Terna Engineering College Computer Engineering Department

Program: Sem V

Course: Microprocessor Lab

Faculty: ARATHI BOYANAPALLI

LAB Manual

PART A

(PART A: TO BE REFERRED BY STUDENTS)

Experiment No. 7

A.1 Aim:

Write an assembly program to find the factorial of a number using the recursive procedure.

A.2 Prerequisite:

Basic knowledge of 8086 instruction set, interrupts procedures and macros in 8086.

A.3 Outcome:

After successful completion of this experiment, students will be able to -

- 1. Use appropriate instructions to program microprocessors to perform various
- 2. Develop the program in assembly/ mixed language for Intel 8086 processor.
- 3. Demonstrate the execution and debugging of assembly/ mixed language programs.

A.4 Theory:

A recursive procedure is one that calls itself. There are two kinds of recursion: direct and indirect. Indirect recursion, the procedure calls itself and in indirect recursion, the first procedure calls a second procedure, which in turn calls the first procedure.

Recursion could be observed in numerous mathematical algorithms. For example, consider the case of calculating the factorial of a number. Factorial of a number is given by the equation –

Fact (n) =
$$n * fact (n-1) for n > 0$$

For example factorial of 5 is $1 \times 2 \times 3 \times 4 \times 5 = 5 \times 6$ factorial of 4 and this can be a good example of showing a recursive procedure. Every recursive algorithm must have an ending condition, i.e., the recursive calling of the program should be stopped when a condition is fulfilled. In the case of the factorial algorithm, the end condition is reached when n is 0.

A.5 Algorithm

- 1. Start.
- 2. Initialize data segment and code segment.
- 3. Get the number in BX.
- 4. Load AX registers with 1.
- 5. Call Factorial Proc.
- 6. Compare BX with AX.
- 7. Jump to return if JE=1.
- 8. Else Push BX and DEC the value.
- 9. Do Multiplication.
- 10.Return.

PART B

(PART B: TO BE COMPLETED BY STUDENTS)

(Students must submit the soft copy as per following segments within two hours of the practical. The soft copy must be uploaded on the ERP or emailed to the concerned lab in charge faculties at the end of the practical in case the there is no ERP access available)

Roll No.: 50	Name: Amey Thakur
Class: TE-Comps B	Batch: B3
Date of Experiment: 08/10/2020	Date of Submission: 08/10/2020
Grade:	

B.1 Observations and learning:

(Software Code written by a student and output of the program)

Input to find factorial of a number -

```
section.text
global _start
 _start:
 MOV bx, 3
 call proc_fact
 add ax, 30h
 MOV [fact], ax
 MOV edx,len
 MOV ecx, msq
 MOV ebx.1
 MOV eax.4
 int 0x80
 MOV edx,1
 MOV ecx.fact
 MOV ebx, 1
 MOV eax,4
 int 0x80
 MOV eax, 1
 int 0x80
 proc_fact:
 cmp bl, 1
 jg do_calculation
 MOV ax, 1
 ret
 do_calculation:
```

```
dec bl
call proc_fact
inc bl
mul bl
ret

section.data
msg db 'Factorial 3 is:',0xa
len equ $ - msg

section .bss
fact resb 1
```

Output (Factorial) -

```
Compilation time: 0.24 sec, absolute running time: 0.16 sec, cpu time: 0.01 sec, memory peak: 5 Mb, absolute service time: 0,55 sec

Factorial 3 is:
6
```

B.2 Conclusion:

(Students must write the conclusion as per the attainment of individual outcome listed above and learning/observation noted in section B.1)

We successfully learned assembly language program to find factorial of a number using the recursive procedure.

B.5 Question of Curiosity

Q1. what is a recursive procedure and its functioning with an example program in 8086 **Ans:**

A recursive procedure is a procedure which calls itself. This results in the procedure call to be generated from within the procedures again and again. Every recursive procedure must have an ending condition, i.e., the recursive calling of the program should be stopped when a condition is fulfilled.

E.g. Recursive procedure for finding factorial:

```
DATA SEGMENT
ANS DW ?
val db 5
DATA ENDS
CODE SEGMENT
FACTO PROC
mul bl
dec bl
mov cl , bl
cmp cl, 01
```

```
mov ans , ax
 inz next
 imp output
 next:
 call FACTO
 FACTO endp
START:
  mov ax,data
 mov ds, ax
 mov bl , val
 mov al.1
 call FACTO
output:
  mov ans,ax
 hlt
CODE ENDS
END START
```

Explanation:

Here the procedure fracto has some instructions in it which is followed by a call to itself, each time fracto is executed it calls itself again. The stopping condition for this recursive procedure is CMP CL,01 when this condition is satisfied the control of the program is transferred to the next block through a conditional jump JNZ. The procedure carries out repeated(recursive) multiplication to generate the factorial.

Q2. Write a recursive program in 8086 ALP to find the sum of first n integers? **Ans:**

```
assume cs: code, ds: data
```

```
DATA SEGMENT
ANS DB?
VAL DB 4
DATA FNDS
```

```
CODE SEGMENT
ASSUME CS:CODE,DS:DATA
FACTORIAL PROC
ADD AL, BL
DEC BL
MOV CL, BL
CMP CL, 00
MOV Z, AL
JNZ NEXT
JMP FILLY
NEXT:
CALL FACTORIAL
```

```
FACTORIAL ENDP
START:

MOV AX, DATA
MOV DS, AX
MOV BL, VAL
MOV AL, 0
CALL FACTORIAL
FILLY:
MOV Z, AL
HLT
CODE ENDS
END START
```

• Output -

