


UNIVERSITY OF GUJRAT

A WORLD CLASS UNIVERSITY


Presentation

Microprocessor

Instructor

Mam Yumna Bilal

Group Members

- Abdul Qayum
- Imran Khan
- Adnan Murtaza
- Usman Mahmood
- Ahmad Ali
- M.Shebaz Shreef

Binary and hex input/output

Binary input:

For binary Input, we assume a program reads In a binary number from the keyboard, followed by a carriage return.

The number actually is a character string of O's and I's.

As each character is entered, we need to convert it to a bit value, and collect the bits in a register.

Algorithm for Binary Input

```
/* BX will hold binary value */
Clear BX
Input a character
 /* '0' or '1' */
WHILE character <> CR DO
Convert character to binary value
Left shift BX
Insert value into 1sb of BX
Input a character
END_WHILE
```

Demonstration (for input 110)

Clear BX

BX 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Input character '1', convert to 1
AND AL,OFH
Left Shift BX


CF BX

Insert value into Isb

AND AL, OFH

Input character '1', convert to 1
Left shift BX

CF 0

Insert value into lsb

BX 000000000000011

Input character '0' convert to o AND AL,OFH

Left shift BX

CF 0 BX 0 0 0 0 0 0 0 0 0 0 1 1 0

Insert value into lsb

BX = 0000 0000 0000 0110

BX contains 110b

The algorithm assumes (1) input characters are either "O", "1", or CR, and (2) at most 16 binary digits are input. AS a new digit Is Input, the previous bits in BX must be shifted to the left to make room; then an OR operation can be used to insert the new bit into BX.

XOR BX, BX ; clear BX ;input char function MOV AH, 1 ;read a character INT 21H WHILE: CMP AL, ODH ;CR? ;yes, done JE END_WHILE AND AL, OFH ;no convert to binary Value SHL BX, 1 ;make room for new value ;put value into BX OR BL,AL ;read a character INT 21H ;loop back JMP WHILE_ END_WHILE:

Binary Output

Algorithm for Binary Output:

```
FOR 16 times DO
 /* BX holds output value,
Rotate left BX
put msb into CF */
IF CF = 1
THEN
output '1'
ELSE
output '0'
END_IF,
END_FOR
```

```
Mov CX,16
Top:
 ROL BX,1
 JNC Next
 Mov AH,2
 Mov DL,1
 JMP Ali
 Next:
 Mov DL,2
 Mov DL,0
 Ali:
 Int 21H
 Int Top
 loop Top
```

Hex Input

Hex input consists of digits ("0" to "9") and letters ("A" to "F") followed by a carriage return.

For simplicity, we assume that (1) only uppercase letters are used, and (2) the user inputs no more than four hex characters.

The process of converting characters to binary values Is more Involved than it was for binary input.

BX must be shifted four times to make room for a hex value.

Algorithm for Hex Input

Clear BX /* BX will hold input value */ input hex character WHILE character <> CR DO convert character to binary value left shift BX 4 times insert value into lower 4 bits of BX input a character END_WHILE

Demonstration (for input 6AB)

Clear BX

Input '6', convert to 0110

Left, shift BX 4 times

Insert value into lower 4 bits of BX

Input 'A', convert to Ah = 1010

Left shift BX 4 times

Insert value into lower 4 bits of BX

Input 'B', convert to 1011

Left shift BX 4 times

CF 0 BX 0 0 0 0 0 1 1 0 1 0 1 0 0 0 0

Insert value into lower 4 bits of BX

BX 0 0 0 0 0 1 1 0 1 0 1 0 1 1 1

BX contains 06ABh.

Here is the code:

XOR BX,BX ;clear BX

MOV CL,4 ;counter for 4 shifts

MOV AH,1 ; input character function

INT 21H ; input a character

WHILE_:

CMP AL, ODH ;CR?

JE END WHILE ;yes, exit

;convert character to binary value

AL, 39H ;a digit?

CMP AL, 39H ;a digit?

JG LETTER. ; no, a letter

; input is a digit

AND AL,OFH ;convert digit to binary value

JMP SHIFT ;go to insert in BX

LETTER:

SUB AL, 37H ;convert letter to binary value

SHIFT:

SHL BX, CL ; make room for new value

;insert value into BX

CR BL, AL ;put vi!lue into low 4 bits

;of BX

INT 21H ; input a character

JMP WHILE_ ; loop until CR

END_WHILE:

Hex Output

BX contains 16 bits, which equal four hex digit values.

To output the contents of BX, we start from the left and get hold of each digit, convert it to a hex character, and output it.

Algorithm for Hex Output:

FOR 4 times DO

Move BH to DL /* BX holds output value */

Shift DL 4 times to the right

IF DL < 10

THEN

convert to character in '0' .. '9.

ELSE

convert to character in 'A' .. 'F'

END_IF

output character

Rotate BX left 4 times

END FOR

Demonstration (BX Contains 4CA9h)

BX = 4CA9h = 0100 1100 1010 1001

Move BH to DL

DL = 0100 1100

Shift DL 4 times to the right

DL = 0000 0100

convert to character and output

DL = 0011 0100 = 34h = '4'

Rotate BX left. 4 times

BX = 1100 1010 1001 0100

Move BH to DL

DL = 1100 1010

Shift DL 4 times t0 the right

DL = 0000 1100

Convert to character and output

DL = 0100 0011 = 43h = 'C'

Rotate BX left 4 times

BX = 1010 1001 0100 1100

Move BH to DL

DL = 1010 1001

Shift DL 4 times to the right

DL = 0000 1010

Convert, to character and output

DL = 0100 0010 = 42h ='B'

Rotate BX left"4 times

BX = 1001 0100 1100 1010

Move BH to DL

DL = 1001 0100

Shift DL 4 times to the right

DL = 0000 1001

Convert to character and output

DL = 0011 1001 =39h = '9'

Rotate BX 4 times to the left

BX = 0100 1100 1010 1001 = original contents