


UNIVERSITY OF GUJRAT

A WORLD CLASS UNIVERSITY


Topic: Decimal Input and Output

Group member:

MANIADEEL

HAMZA TAJ

MINADEEL	(14095122-014)
TAYYAB SAEED	(14093122-015)
NASEER AHMAD	(14093122-016)
AQEEL HAIDER	(14093122-017)
MIR HAMZA MAJEED	(14093122-018)

(11002122 011)

(14093122 - 018)

Decimal Input and Output

- Computer represent every thing in binary.
- But it is convenient for user to represent input and output in decimal.
- If we input 21543 character string then it must to converted internally.
- Conversely on output the binary contents of R/M must be converted to decimal equivalent before being printed.

Decimal input

- Convert a string of ASCII digits to the binary representation of decimal equivalent
- For input we repeatedly multiply AX by 10

Algorithm (First version):

Total=0

Read an ASCII

REPEAT

convert character to number

Total=total*10+value

Read a character

Until character is carriage return

```
Example: input of 123
```

Total =0

Read '1'

Convert '1' to 1

Total=10*0 +1=1

Read '2'

Convert '2' to 2

Total=10*1 +2=12

Read '3'

Convert '3' to 3

Total=10*12 +3=123

Range: -32768 to 32767

Optional sign followed by string of digits & carriage return

Outside '0' to '9'

jumps to new line and ask for input again

Algorithm(second version):

total=0

Negative=false

Read a character

Case character of

- /-': negative=true read a character
- '+': read a character

End_case

Repeat

If character is not between '0' to '9'

Then

Go to beginning

Else

Convert character to binary value

Total=10*total+value

End_if

Read a character

Until character is carriage return

If negative =true

Then

total=-total

Program(source code):

INDEC PROC

;READ NUMBER IN RANGE -32768 TO 32767

PUSH BX

PUSH CX

PUSH DX

@BEGIN:

;total =0

XOR BX,BX ;BX hold total

;negative =false

XOR CX,CX

;CX hold sign

;read char

MOV AH,1

INT 21H

;case char of

CMP AL,'-'

;minus sign

JE @MINUS

;yes,set sign

CMP AL,'+'

;plus sign

JE @PLUS

;yes,get another char

JMP @REPEAT2

;start processing char

@MINUS: MOV CX,1

@PLUS: INT 21H

;end case

@REPEAT2:

;if/char. is between '0' and '9'

¢MP AL,'0'

;char >='0'?

JNGE @NOT_DIGIT

;illegal char.

CMP AL,'9'

;char<='9'?

JNLE @NOT_DIGIT

;then convert char to digit

AND AX,000FH

PUSH AX

;save number

;total =total *10 +digit

MOV AX,10

MUL BX

POP BX

;retrieve number

ADD BX,AX

;total =total *10 +digit

;read char

MOV AH,1

INT 21H

CMP AL, ODH

JNE @REPEAT2

;until CR

MOV AX, BX

;if negative

OR CX,CX

;CR

;no keep going

store number in AX

;negative number

Jz @EXIT

;then

NEG AX

;end if

@EXIT:

POP DX

POP CX

POP BX

RET

;no,exit

;yes,negate

;retrieve registers

;here if illegal char entered

@NOT_DIGIT:

MOV AH,2

MOV DL,0DH

INT 21H

MOV DL,0AH

INT 21H

JMP @BEGIN

INDEC ENDP

Output:

```
C:\>dec:mal
4356
C:\>dec:mal
h
g
k
i
r
1234
C:\>
```

Input Overflow

- > AX:FFFFh
- In decimal:65535
- Range:-32768 to 32767
- Anything out of range called input overflow
- For example:
- > Input:32769
- > Total=327690

Algorithm:

total=0

Negative=false

Read a character

Case character of

- '-': negative=true read a character
- '+': read a character

End_case

Repeat

If character is not between '0' to '9'

Then

Go to beginning

Else

Convert character to binary value

Total=10*total

If overflow

Then

go to beginning

Else

Total =total*10 +value

If overflow

Then

go to beginning

```
End_if
End_if
End_if
Read a character
Until character is carriage return
If negative =true
Then
total=-total
```

Code:

;total =total *10 +digit

MOV AX,10

MUL BX

CMP DX,0

JNE @NOT_DIGIT

POP BX

ADD BX,AX

JC @NOT_DIGIT

Output:

```
C:\>overflow
?6464
C:\>overflow
?h
?d
?h
?74788
?39927
?9998
C:\>
```

Decimal Output

Algorithm for Decimal Output:

- If AX < 0 /*AX holds output value */</p>
- > THEN
- Print a minus sign
- Replace AX by its twos complement
- End_IF
- Get the digits in AX's decimal representation
- Convert these digits into characters and print them

To see what line 6 entitles, suppose the contents of AX, expressed in decimal is 24168. To get the digits in decimal representation, we can proceed as follows,

- Divide 24618 by 10, Quotient= 2461, remainder=8
- Divide 2461 by 10, Quotient= 246, remainder=1
- Divide 246 by 10 , Quotient=24, remainder=6
- Divide 24 by 10, Quotient=2, remainder=4
- Divide 2 by 10, Quotient=0, remainder=2

LINE 6:

Cout =0 /*will count decimal digit */

REPEAT

divide quotient by 10

Push remainder on the stack

Count = count +1

UNTILL

Quotient=0

LINE 7:

FOR count times DO
Pop a digit from the stack
Convert it to a character
Output the character
END_FOR

Program Listing PMG9_1.ASM

.MODEL SMALL

.STACK 100H

.CODE

OUTDEC PROC

;prints AX as a signed decimal integer

;input: AX

;output: none

PUSH AX

;save registers

PUSH BX

PUSH CX

PUSH DX

```
;if AX < 0
OR AX,AX ;AX < 0?
JGE @END_IF1 ;NO >0
;then
PUSH AX
 ; save number
MOV DL,'-'
 ;get '-'
 ;print character function
MOV AH,2
INT 21H
 ;print '-'
POP AX
 ;get Ax back
NEG
 ;AX = -AX
 AX
@END IF1:
```

```
;get decimal digits
XOR
 CX,CX
 ;CX counts digits
MOV
 BX,10D
 :BX has divisor
@REPEAT1:
XOR
 DX,DX
 prepare high word of dividend
DIV
 BX
 ;AX=quotient, DX=remainder
PUSH
 :save remainder on stack
 DX
INC
 CX
 ; count = count +1
;until
OR
 AX,AX
 ;quotient = 0?
JNE
 @REPEAT
 ;no, keep going
```

OUTDEC

ENDP

```
;convert digits to character and print
MOV
 AH,2 ;print character function
;for count time do
@PRINT_LOOP
POP
 DX
 ;digit in DL
OR
 DL,30H
 ;convert to character
INT
 21H
 ;print digit
;end_for
POP
 DX
 ; restore registers
POP
 CX
POP
 BX
POP
 AX
```

