ICROPROCESSO

REVA INSTITUTE OF TECHNOLOGY & MANAGEMENT, Bangalore

IV Semester B.E. (CSE/ISE)

Department of Computer Science & Engineering and Information Science & Engineering

Prepared by:

Prof. Venkatesh Prasad & Prof. G. C. Satish, Dept of CSE L. Krishnananda, Asst. Professor, Dept of ISE

Kattigenahalli, Yelahanka, Bangalore-560064

Tel: 080-65687563/64 Fax:080-28478534 www.revainstitution.org

Books to be Referred:

- 1. Microprocessors and Interfacing 2nd Edition, Douglas V Hall
- 2. IBM PC Assembly language programming Peter Abel
- 3. Microprocessor X86 Programming K R Venugopal
- 4. Advanced Microprocessor & IBM PC Assembly language programming Uday Kumar K

Theory:

- A Microprocessor is a programmable, digital logic device fabricated on a single VLSI chip which can perform a set of arithmetic and logic operations as per the "instructions" given by the user.
- ➤ Any microprocessor has minimum three basic functional blocks: Arithmetic Logic Unit (ALU), Timing & Control unit, Register array
- The user writes his/her programs using English-like words (called 'mnemonics') and is known as "assembly language program" (ALP).
- ➤ A software called "Assembler" converts the user ALP into **HEX/binary form** (called machine language) which is fed to the processor. The processor internally decodes this binary code and performs the operation.

8086 Internal Block diagram

8086 is a 16-bit processor having 16-bit data bus and 20-bit address bus. The block diagram of 8086 is as shown. This can be subdivided into two parts; the Bus Interface Unit (BIU) and Execution Unit (EU).

BUS INTERFACE UNIT:

The BIU consists of segment registers, an adder to generate 20 bit address and instruction prefetch queue. It is responsible for all the external bus operations like opcode fetch, mem read, mem write, I/O read/write etc,. Once this address is sent OUT of BIU, the instruction and data bytes are fetched from memory and they fill a 6-byte First In First Out (FIFO) queue.

EXECUTION UNIT:

The execution unit consists of: General purpose (scratch pad) registers AX, BX, CX and DX; Pointer registers SP (Stack Pointer) and BP (Base Pointer); index registers source index (SI) & destination index (DI) registers; the Flag register, the ALU to perform operations and a control unit with associated internal bus. The 16-bit scratch pad registers can be split into two 8-bit registers. $AX \Rightarrow AL$, AH; $BX \Rightarrow BL$, BH; $CX \Rightarrow CL$, CH; $DX \Rightarrow DL$, DH.

Note: All registers are of size 16-bits.

Different registers and their operations are listed below:

Register Uses/Operations

Commiled by I. Vrichmananda Acet Brofessor Dont of ICE Dece 2 of 5

AX	As accumulator in Word multiply & Word divide operations, Word I/O operations						
AL	As accumulator in Byte Multiply, Byte Divide, Byte I/O, translate, Decimal Arithmetic						
AH	Byte Multiply, Byte Divide						
BX	As Base register to hold the address of memory						
CX	String Operations, as counter in Loops						
CL	As counter in Variable Shift and Rotate operations						
DX	Word Multiply, word Divide, Indirect I/O						

8086/8088 MP MEMORY

Compiled by I Whichmorenda Aget Duckerous Dont of TCF Dogs 4 of 54

The Execution of Instructions in 8086:

The microprocessor sends OUT a 20-bit physical address to the memory and fetches the first instruction of a program from the memory. Subsequent addresses are sent OUT and the queue is filled up to 6 bytes. The instructions are decoded and further data (if necessary) are fetched from memory. After the execution of the instruction, the results may go back to memory or to the output peripheral devices as the case may be.

8086 Flag Register format

- (a) : CARRY FLAG SET BY CARRY OUT OF MSB
- (b): PARITY FLAG SET IF RESULT HAS EVEN PARITY
- (c): AUXILIARY CARRY FLAG FOR BCD
- (d) : ZERO FLAG SET IF RESULT = 0
- (e) : SIGN FLAG = MSB OF RESULT
- (f) : SINGLE STEP TRAP FLAG
- (g): INTERRUPT ENABLE FLAG
- (h): STRING DIRECTION FLAG
- (i) : OVERFLOW FLAG

Generation of 20-bit Physical Address:

Programming Models:

Depending on the size of the memory the user program occupies, different types of assembly language models are defined.

TINY \Rightarrow All data and code in one segment

SMALL \Rightarrow one data segment and one code segment

MEDIUM ⇒ one data segment and two or more code segments

COMPACT ⇒ one code segment and two or more data segments

LARGE \Rightarrow any number of data and code segments

To designate a model, we use ".MODEL" directive.

Assembly Language Development Tools:

1. EDITOR:

- ♦ It's a system software (program) which allows users to create a file containing assembly instructions and statements. Ex: Wordstar, DOS Editor, Norton Editor
- Using the editor, you can also edit/delete/modify already existing files.
- While saving, you must give the file extension as ".asm".
- Follow the AL syntax while typing the programs
- Editor stores the ASCII codes for the letters and numbers keyed in.
- ♦ Any statement beginning with semicolon is treated as comment.

When you typed all your program, you have to save the file on the disk. This file is called "source" file, having a '.asm' extension. The next step is to convert this source file into a machine executable '.obj' file.

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 6 of 56

2. ASSEMBLER:

- An "assembler" is a system software (program) used to translate the assembly language mnemonics for instructions to the corresponding binary codes.
- An assembler makes two 'passes' thro' your source code. On the first pass, it determines the displacement of named data items, the offset of labels etc., and puts this information in a symbol table. On the second pass, the assembler produces the binary code for each instruction and inserts the offsets, etc., that is calculated during the first pass. The assembler checks for the correct syntax in the assembly instructions and provides appropriate warning and error messages. You have to open your file again using the editor to correct the errors and reassemble it using assembler. Unless all the errors are corrected, the program cannot be executed in the next step.
- The assembler generates two files from the source file; the first file, called the object file having an extension ".obj" which contains the binary codes for instructions and information about the addresses of the instructions. The second file is called "list file" with an extension "'.lst". This file contains the assembly language statements, the binary codes for each instruction, and the offset for each inst. It also indicates any syntax errors or typing errors in the source program.

Note: The assembler generates only offsets (i.e., effective addresses); not absolute physical addresses.

3. LINKER:

- It's a program used to join several object files into one large object file. For large programs, usually several modules are written and each module is tested and debugged. When all the modules work, their object modules can be linked together to form a complete functioning program.
- ♦ The LINK program must be run on ".obj" file.
- The linker produces a link file which contains the binary codes for all the combined modules. The linker also produces a link map file which contains the address information about the linked files.
- The linker assigns only relative addresses starting from zero, so that this can be put anywhere in physical primary memory later (by another program called 'locator' or 'loader'). Therefore, this file is called relocatable. The linker produces link files with ".exe" extension.
- Object modules of useful programs (like square root, factorial etc) can be kept in a "library", and linked to other programs when needed.

4. LOADER:

• It's a program used to assign absolute physical addresses to the segments in the ".exe" file, in the memory. IBM PC DOS environment comes with EXE2BIN loader program. The ".exe" file is converted into ".bin" file.

The physical addresses are assigned at run time by the loader. So, assembler does not know about the segment starting addresses at the time program being assembled.

5. DEBUGGER:

- If your program requires no external hardware, you can use a program called debugger to load and run the ".exe" file.
- A debugger is a program which allows you to load your object code program into system memory, execute the program and troubleshoot or debug it. The debugger also allows you to look at the contents of registers and memory locations after you run your program.
- The debugger allows you to change the contents of registers & memory locations and rerun the program. Also, if facilitates to set up "breakpoints" in your program, single step feature, and other easy-to-use features.
- If you are using a prototype SDK 86 board, the debugger is usually called "monitor program".

We would be using the development tool MASM 5.0 or higher version from Microsoft Inc. MASM stands for Microsoft Macro Assembler. Another assembler TASM (Turbo Assembler) from Borland Inc., is also available.

8255 Programmable Peripheral Interface:

8255 is a programmable peripheral IC which can be used to interface computer (CPU) to various types of external peripherals such as: ADC, DAC, Motor, LEDs, 7-segment displays, Keyboard, Switches etc. It has 3 ports A, B and C and a Control word register. User can program the operation of ports by writing appropriate 8-bit "control word" into the control word register.

Control Word format

Bits →	D7	D6	D5	D4	D3	D2	D1	D0
	1 for I/O	PA mode:		PA	PCU	PB mode	PB	PCL
		00 - mode 0, 01 -		direction	direction		direction	direction
		mode1, 10/11 – mode 2	0 – output	0 – output	0 – output			
		11100001, 10,11	model, 10/11 mode 2		1 – input	1 – mode 1	1 – input	1 – input

How to Write and Execute your ALP using MASM?

Steps to be followed:

- 1. Type EDIT at the command prompt (C:\>\MASM\). A window will be opened with all the options like File, Edit etc., In the workspace, type your program according to the assembly language syntax and save the file with a ".asm" extension. (say test.asm)
- **2.** Exit the Editor using File menu or pressing ALT + F + X.
- 3. At the prompt, type the command MASM followed by filename.asm (say, test.asm). Press Enter key 2 or 3 times. The assembler checks the syntax of your program and creates ".obj" file, if there

are no errors. Otherwise, it indicates the error with line numbers. You have to correct the errors by opening your file with EDIT command and changing your instructions. Come back to DOS prompt and again assemble your program using MASM command. This has to continue until MASM displays "0 Severe Errors". There may still be "Warning Errors". Try to correct them also.

- 4. Once you get the ".obj" file from step 3, you have to create the ".exe" file. At the prompt, type the command LINK followed by "filename.obj" (say, test.obj) and press Enter key. (Note that you have to give the extension now as ".obj" and not as ".asm"). If there are no linker errors, linker will create ".exe" file of your program. Now, your program is ready to run.
 - **5.** There are two ways to run your program.
- a) If your program accepts user inputs thro' keyboard and displays the result on the screen, then you can type the name of the file at the prompt and press Enter key. Appropriate messages will be displayed.
- b) If your program works with memory data and if you really want to know the contents of registers, flags, memory locations assigned, opcodes etc., then type CV test (file name) at the prompt. Another window will be opened with your program, machine codes, register contents etc., Now, you also get a prompt > sign within CV window. Here you can use "d" command to display memory contents, "E" command to enter data into memory and "g" command to execute your program. Also, you can single step thro' your program using the menu options. In many ways, CV (Code View) is like Turbo C environment.

Once you are familiar with the architecture and basics of assembly language tools, you can start typing and executing your program.

Instructions for Laboratory Exercises:

- 1. The programs with comments are listed for your reference. Write the programs in observation book.
- 2. Create your own subdirectory in the computer. Edit (type) the programs with program number and place them in your subdirectory. Have a copy of MASM.EXE, CV.EXE and LINK.EXE files in your subdirectory. You can write comments for your instructions using Semicolon (;) symbol.
- 3. Execute the programs as per the steps discussed earlier and note the results in your observation book.
- 4. Make changes to the original program according to the questions given at the END of each program and observe the outputs.
- 5. For part A programs, input-output is through computer keyboard and monitor or through memory.
- 6. For part B programs, you need an external interface board. Connect the board to the computer using the FRC available. Some boards may require external power supply also.
- 7. Consult the Lab In-charge/Instructor before executing part B experiments.
- The assembler is not case sensitive. However, we have used the following notation: uppercase letters to indicate register names, mnemonics and assembler directives; lowercase letters to indicate variable names, labels, segment names, and models.

Title 1a. Search a Key element in a list of N 16-bit numbers using binary search algorithm

.model small ; memory model .stack ; stack segment .data ; data segment area. Define all variables and messages here arr DW 1111H, 2112H, 3113H, 4114H, 0a115H len DW (\$-ARR)/2 key EQU 2113H msg1 DB 10,13, "KEY IS FOUND AT " res DB " POSITION ", 13,10, "\$" msg2 DB 10,13, 'KEY NOT FOUND! \$' .code ; code segment. Put all instructions in this segment. MOV AX, @data ; data segment initialization MOV DS, AX ; pointing to first element MOV BX, 00 MOV DX, len ; pointing to last element MOV CX, key again: CMP BX, DX ; compare first and last element indexes JA fail ; conditional jump instruction MOV AX, BX ; calculating the mid of the array ADD AX, DX SHR AX, 1 MOV SI, AX ADD SI, SI CMP CX, arr [SI]; compare key with mid element JAE big DEC AX MOV DX, AX DEC AX ; search elements below mid ; high=mid-1 ; unconditional jump to repeat the above instructions JMP again JE success big: INC AX ; search elements above mid INC AX ; search eieme MOV BX, AX ; low=mid+1 JMP again

success: ADD AL, 01 ; element found. Get the position ADD AL, 30h ; convert to ASCII MOV res, AL LEA DX, msg1 ; display the position JMP disp fail: LEA DX, msg2 ; element not found disp: MOV AH, 09H ; DOS software interrupt to display the message INT 21H MOV AH, 4CH ; DOS software interrupt INT 21H ; to terminate the program **END** title 1b Read status of 8 input bits from the logic controller interface & display FF if it is even parity bits otherwise display 00. Also display number of 1's in the input data. .model small .stack .data ; Addressing 8255 ports A, B and C pa EQU 0d400h pb EQU 0d401h pc EQU 0d402h cr EQU 0d403h ; Addressing 8255 Control Register cw EQU 82h ; Control Word for 8255. Make PA as output and PB as input msg DB 10,13, "Number of 1's = \$" .code ; main program ; the first two instructions mandatory for all programs. MOV AX, @data ; initialize data segment register MOV DS, AX MOV DX, cr ; Initialization of 8255 MOV AL, cw OUT DX, AL MOV DX, pb ; Reading Logic Controller switch status thro' port B of 8255 IN AL, DX

```
OR AL, AL
 ; To affect the Parity Flag. The value in AL is not changed
 MOV BL, AL
 ; switch status in BL
 JPO oddp
 MOV DX, pa ; Parity Even
MOV AL, 0ffh ; FF sent to Logic Controller
 OUT DX, AL
 JMP count
 MOV DX, pa
oddp:
 MOV AL, 00h
 OUT DX, AL
 JMP count
count: MOV CL, 08
 ; Maximum number of switches =8
 ; To count Number of 1s (BH) in the input
 MOV BH, 00
 MOV CH, 00
 ; check how many switches are closed by checking BL
back: SHR BL, 1
 JNC skip
 ; repeat 8 times.
 INC BH
skip: LOOP back
 ; LOOP instruction decrements CX reg and goes to label if CX \neq 0.
 MOV DX, OFFSET msg
 ; Display the message using DOS interrupt
 MOV AH, 09h
 INT 21h
 ADD BH, 30H ; convert the number in BH to ASCII
 MOV DL, BH
 ; display the number using DOS interrupt
 MOV AH, 02h
 INT 21h
 MOV AH, 4ch
 INT 21h
END
```

Exercise questions:

- 1. Modify prob 1a for a set of N 8-bit numbers.
- 2. Modify prob 1a to accept the 'key' value from memory.
- 3. Modify prob 1b to display messages 'even parity' and 'odd parity' on the screen
- 4. Name different search algorithms.
- 5. Write the block diagram of 8255 PPI and explain.
- 6. Write the control word format of 8255 and explain.

```
Title
 2a. Write ALP macros
 ; (1) To read a character from the keyboard in module 1 (file 1)
 ; (2) To display a character in module 2 (file 2)
 ; (3) Use the above two modules to read a string of characters terminated by the
 ; carriage return and print the string on the display in the next line
 ; include the file readch.mac
INCLUDE readch.mac
 ; include the file dispch.mac
INCLUDE dispch.mac
.model small
.stack
 ; optional declaration
.data
 arr DB 40 DUP (?)
 ; declaring an array to store 40 bytes
 msg1 DB 10,13, "Enter the String: $"
 msg2 DB 13,10, "The Entered String is: $"
.code
 ; main program
 ; label for the first instruction is optional.
  start: MOV AX, @data
 MOV DS, AX
 LEA DX, msq1
 ; display a string on screen using DOS Interrupts
 MOV AH, 09h
 INT 21h
 MOV SI, 0
 ; array index to store the character read from keyboard
 read arr [SI]
 ; Macro invoked to read a character
back:
 INC SI
 ; and stored in array
 CMP AL, 13
 ; If carriage return goto display
 JNZ back
 LEA DX, msq2
 MOV AH, 09h
 INT 21h
 MOV SI, 0
again: disp arr[SI]
 ; Macro invoked to display a character on the screen
 INC SI
 CMP AL, 13
 ; until the carriage return
 JNZ again
 MOV AH, 4CH
 INT 21H
 ; if label is given at the beginning, END must be followed by label
END start
; following codes are written separately having filename dispch.mac and readch.mac
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 13 of 56

```
disp MACRO var
 ; macro definition to display a character on the screen
 MOV DL, var
 ; DOS Software interrupt to display a character on screen
 MOV AH, 02h
 INT 21H
 ENDM
read MACRO c
 ; macro definition to read a character from keyboard
 MOV AH, 01h
 ; DOS Software interrupt to read a character from keyboard
 INT 21h
 MOV c, AL
 ; ASCII value of character stored in variable c
ENDM
title
 2b Perform the BCD up/down (00-99-00) counter and ring counter operations
 ; using Logic Controller
.model small
.stack
.data
 pa EQU 0d400h
 pb EQU 0d401h
 pc EQU 0d402h
 cr EQU 0d403h
 cw EQU 82h
.code
 ; main program
 MOV AX, @data
 MOV DS, AX
 MOV DX, cr
 MOV AL, cw
 ; set 8255 port B as input and port A as output
 OUT DX, AL
 MOV BL, 00h
 ; BL holds count for BCD up and down counter
 ; BH used for Ring Counter
 MOV BH, 01h
again: MOV DX, pb
 ; read switch position from Logic controller using port B
 IN AL, DX
 CMP AL, 0ff h
 ; set ff input on the interface board using switches for UP
counter
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 14 of 56

```
JE up
 CMP AL, 0fe h
 ; set fe input for BCD down counter
 JE down
 CMP AL, 0fc h
 ; set fc input for Ring Counter
 JE ring
 MOV AH, 4c h
 ; terminate program if any other switch input is given
 INT 21h
 ; BCD UP counter
  up: MOV AL,BL
 CALL disp
 ; Transfer control to a procedure named as disp
 ADD AL, 1
 ;incrementing count
 ; change result to decimal after addition
 DAA
 MOV BL, AL
 ; go back and check switch inputs
 JMP again
down: MOV AL,BL
 ; BCD DOWN counter
 CALL disp
 SUB AL, 1
 ;decrementing count
 ; change result to decimal after subtraction
 DAS
 MOV BL, AL
 JMP again
ring:
 MOV AL, BH
 ; Ring counter operation
 CALL disp
 ROR BH, 1
 ;shifting bit to the right
 JMP again
disp PROC NEAR
 ; procedure to display result on 8255 port
 MOV DX, pa
 OUT DX, AL
 CALL delay
 ; call another procedure named as delay
 ; return to the calling program
 RET
disp ENDP
delay PROC NEAR
 : Delay procedure to wait for few sec
 PUSH CX
 ; save original contents of AX and CX registers on stack
 PUSH AX
MOV CX, 2000 h
back1: MOV AX, 0ffff h
 ; count for outer loop in CX
 ; count for inner loop in AX
back2: DEC AX
 JNZ back2
 LOOP back1
 POP AX
 ; retrieve original contents of AX and CX before returning
 POP CX
 RET
 ; return back to called program
delay ENDP
 ;End of delay procedure
END
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 15 of 56

Exercise questions:

- 1. Modify prob 2a to accept a string ending with \$ sign.
- 2. Modify prob 2a with only CR or LF values and observe the output.
- 3. Modify prob 2b to have only two options: UP/Down or Ring counter
- 4. Modify prob 2b delay procedure for different delays by varying count value.
- 5. Modify prob 2b for HEX up/down counter and shift left ring counter.

3a Sort a given set of N 8-bit numbers in ascending order and Title ; descending order using bubble sort algorithm

```
.model small
.stack
.data
list DB 33h, 54h, 0a2h, 17h, 76h
 ; declare and initialize an array of bytes
n DW $-list
 ; length of the array
order EQU 0
 ; order = 0 for ascending (assumed)
 ; order = 1 for descending
msg DB 'THE SORTED ARRAY IS:: $'
.code
 ; main program
 MOV AX, @data
 MOV DS, AX
 MOV BX, n
 ; length of the array (n) in BX reg
 DEC BX
 ; n-1 value in BX
nextpass: MOV CX, BX
 ; n-1 value in CX
 MOV SI, 00H
 ; SI used for indexing into the array
nextcomp: MOV AL, list[SI]; take an element from the array in AL register
 INC SI
 CMP AL, list[SI]
 ; comparing elements
 IF order EQ 0
 ; conditional assembly
 JBE next
 ; ascending order. Check CY and Z flags.
 ELSE
 JAE next
 ; descending order
 ENDIF
```

```
XCHG AL, list [SI]
 ; exchange elements if required
 MOV list [SI-1], AL
 ; inner loop
  next: LOOP nextcomp
 DEC BX
 JNZ nextpass
 ;outer loop
 ; sorting is over
 LEA DX, msg
 ; display the message
 MOV AH, 09h
 INT 21H
 ; Below instructions are to display the elements on screen
 MOV BX, n
 MOV SI, 00
 ; SI as pointer to the array element
again: MOV AL, LIST[SI]
 ; take the element from the array into AL
 ; use procedure to unpack the digits of the nubmer
 CALL unpack
 MOV AH, 02h
 ; keep space between elements
 MOV DL,' '
 INT 21H
 INC SI
 DEC BX
 JNZ again
 ; repeat for all elements in the array
 MOV AH, 4Ch
 INT 21H
unpack PROC NEAR
 ; procedure to unpack the digits
 MOV CH, AL
 AND AL, 0F0h
 ; mask higher nibble (digit) of the number
 MOV AH, AL
 MOV CL, 4
 SHR AH, CL
 ; interchange (swap) the digits
 CALL asciidisp
 ; call procedure to convert to ascii and display the numbers
 MOV AL, CH
 AND AL, 0Fh
 ; mask lower nibble of the number
 MOV AH, AL
 CALL disp
 ; call procedure to convert to ascii and display the numbers
 RET
unpack ENDP
asciidisp PROC NEAR
CMP AH, 0Ah
 ; procedure to convert to ascii and display the numbers
 ; if digit is 0-9, ADD 30 to convert to ASCII
 ; if digit is A-F, ADD 37 to convert to ASCII
 JB skip
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 17 of 56

```
ADD AH, 7
skip:
 ADD AH, 30h
 MOV DL, AH
 MOV AH, 02
 INT 21 h
 RET
asciidisp ENDP
 MOV AH, 4Ch
 ; terminate
 INT 21h
END
Title
 3b) read the status of two 8-bits inputs (x & y) from the logic controller
 ; interface and display x * y.
.model small
.stack
.data
 pa EQU 0d400h
 ; 8255 port addresses
 pb EQU 0d401h
 pc EQU 0d402h
 cr EQU 0d403h
 cw EQU 82h
 msg1 DB 10,13, "enter number x from the interface and press Enter:$"
 msg2 DB 10, 13, "enter number y from the interface and press Enter :$"
 msg3 DB 10, 13, "Product is displayed on the interface in binary form: press any key to exit$"
.code
 ; main program
 ;start label is optional
start: MOV AX, @data
 MOV DS, AX
 MOV DX, cr
 ;initialize 8255 ports
 MOV AL, cw
 OUT DX, AL
 MOV DX, OFFSET msg1
 ;display message
 MOV AH, 09h
 INT 21h
 MOV AH, 01h
 ; press any key to continue
 INT 21h
 ; read first number (switch status) through port B of 8255
 MOV DX, pb
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 18 of 56

```
IN AL, DX
 MOV BL, AL
 ; first number copied to BL req
 MOV DX, OFFSET msg2
 ; display next message
 MOV AH, 09h
 INT 21h
 MOV AH, 01h
 ; press a key to continue
 INT 21h
 MOV DX, pb
 ;read second number
 IN AL, DX
 ; both data read. Now multiply them
 MUL BL
 ; 16-bit product in AX reg
 MOV DX, pa
 OUT DX, AL
 ; send lower digit of the product
 MOV BL, AH
 MOV DX, OFFSET msg3
 ;display message
 MOV AH, 09h
 INT 21h
 MOV AH, 01H
 ;press any key
 INT 21h
 MOV AL, BL
 ; send the higher digit
 MOV DX, pa
 OUT DX, AL
 MOV AH, 4Ch
 ;terminate
 INT 21h
delay PROC NEAR
 ; delay procedure
 PUSH CX
 PUSH AX
 MOV CX, 2000h
back1: MOV AX, Offffh
back2: DEC AX
 JNZ back2
 LOOP back1
 POP AX
 POP CX
 RET
 ENDP
delay
END start
Exercise questions:
 1. Modify prob 3a for a set of N 16-bit numbers.
```

- - 2. Modify prob 3b to obtain the product in decimal and display it.
 - 3. Name different sorting algorithms.

```
title 7a) Read your name from the keyboard and display it in a specified location
 ; on the screen in front of the message "what is your name". Clear the screen
 ; before display.
.model small
.stack
readstr MACRO loc
 ; macro to read a character
 MOV AH, 01H
 INT 21H
 MOV loc, AL
ENDM
clrscr MACRO
 ; macro to blank the screen
 ; clear the screen using BIOS interrupt
 MOV AL, 2
 MOV AH, 0
 INT 10H
ENDM
.data
 msg0 DB 10, 'ENTER THE NAME:$'
 msg1 DB ' WHAT IS YOUR NAME? $'
 msg2 DB 10, '$'
 ;insert line feed
 len DW ($-msg1)
 arr DB 40 DUP(?)
display MACRO str
 ; macro definition to display a string on screen
 LEA DX, str
 MOV AH,9
 INT 21H
ENDM
.code
 ; main program
start: MOV AX, @data
 MOV DS, AX
 MOV SI, 00
 ; SI is array pointer
 display msg0
 ;invoke macro to display message
back: readstr arr[SI]
 ;READ NAME FROM THE KEYBOARD
 INC SI
 CMP AL, 13
 ; and store in array
 JNZ back
 MOV arr[SI],'$'
 ; END of string character inserted
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE ${
m Page}~20~{
m of}~56$

```
clrscr
 ; invoke macro to clear screen
 ;Position The Cursor on the screen
 MOV BH, 0
 ; using BIOS interrupt
 MOV DH, 13
 ; row coordinate
 MOV DL, 28
 ;column coordinate
 MOV AH, 2
 INT 10H
 display msg1
 ;invoke macro to display message
 MOV SI, 0
 ;index to the array
 LEA DX, arr[SI]
 ; read name from the array and display
 MOV AH, 09H
 INT 21H
 display msg2
 ;invoke macro to display message
 MOV AH, 4CH
 INT 21H
END start
```

title 7B) Drive a stepper motor interface to rotate the motor in clockwise direction ; by N steps

```
.model small
.stack
.data
 pa EQU 0d400h
 ;Addressing 8255 ports
 pb EQU 0d401h
 pc EQU 0d402h
 cr EQU 0d403h
 ;Addressing 8255 Control Register
 cw EQU 80h
 ;Control Word for 8255 for making all ports as output
 n EQU 50
 ; no of rotations. N=50 is one rotation
 ; pattern to energize the windings of motor
 PHASE_A EQU
 88H
.code
start: MOV DX, cr
 MOV AL, cw
 OUT DX, AL
 MOV CX, n
```

```
again: MOV BL, 4
 MOV AL, PHASE_A
 ; load pattern into AL
 MOV DX, pa
up:
 OUT DX, AL
 ; energize winding of the motor
 CALL delay
 ROR AL, 1
 ; clockwise rotation
 DEC BL
 JNZ up
 LOOP again
 MOV AH, 4CH
 INT 21H
delay PROC NEAR
 ; delay procedure
 MOV SI, 1000h
back2:
 MOV DI, 0FFFH
back1:
 DEC DI
 JNZ back1
 DEC SI
 JNZ back2
 RET
delay ENDP
```

END start

Exercise questions:

- 1. Modify prob 7a to display the name character-by-character.
- 2. Write a code to clear the screen.
- 3. Modify prob 7b to rotate motor (i) 2 rotations (ii) 5 rotations
- 4. Modify prob 7b delay counts and observe the speed of the motor.
- 5. Write a note on DOS interrupts.

title 8a) Compute Factorial of Positive Integer 'N' Using Recursive Procedure

```
.stack
.data

num DW 5 ; number whose factorial is needed
res DW ? ; to store the result

msg DB 10,13, "THE FACTORIAL OF "
msg1 DB " IS: $"

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 22 of 56
```

```
msg2 DB 10,13, 'factorial of 0 is 1 $'
display MACRO str
 ; macro definition to display a string on screen
 LEA DX, str
 MOV AH, 9
 INT 21H
ENDM
.code
 ; main program
 MOV AX, @data
 MOV DS, AX
 MOV CX, num
 ADD CX, 3030h
 MOV msg1, CL
 ; store the ASCII value of number in memory
 CMP num, 0
 ; if number is 0, factorial is 1
 JE last
 ; else compute the factorial
 MOV AX, 01H
 CALL fact
 ; transfer control to procedure named fact
 MOV res, AX
 ; result copied to memory
 display msg
 ; invoke macro to display the message
 MOV AX, res
 ; use a procedure to unpack the digits of result
 CALL unpack
 JMP stop
last: display msg2
 ; invoke macro to display message
stop: MOV AH,4CH
 INT 21H
fact PROC NEAR
 ; procedure to find factorial
 MUL num
 DEC NUM
 JZ over
 CALL fact
 ; recursively call the same procedure
over: RET
 ; result in AX register
fact ENDP
unpack PROC NEAR
 ; procedure to unpack the digits
 MOV BX, AX
 AND AH, 0F0H
 ; mask leftmost digit (MSD)
 MOV AL, AH
 MOV CL, 4
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 23 of 56

```
SHR AL, CL
 CALL asciidisp
 ; use another procedure to convert to ASCII and display
 MOV AX, BX
 AND AH, 0FH
 ; mask next digit
 MOV AL, AH
 CALL disp
 MOV AX, BX
 AND AL, 0F0H
 ; mask next digit
 SHR AL, CL
 CALL disp
 MOV AX, BX
 AND AL, 0FH
 ; maks rightmost digit (LSD)
 CALL disp
 RET
unpack ENDP
 ; procedure to obtain ascii value
asciidisp PROC NEAR
 CMP AL, 0AH
 ; and to display the number on the screen
 JB skip
 ADD AL, 7
skip: ADD AL, 30H
 MOV DL, AL
 MOV AH, 02
 INT 21H
 RET
asciidisp ENDP
END
```

title 8B) Drive a stepper motor interface to rotate the motor in anti-clockwise ; direction by N steps

```
.model small
.stack
.data
 pa EQU 0d400h
 ;Addressing 8255 ports
 pb EQU 0d401h
 pc EQU 0d402h
 cr EQU 0d403h
 ;Addressing 8255 Control Register
 cw EQU 80h
 ;Control Word for 8255 for making all ports as output
 50
 ; no of rotations. N=50 is one rotation
 n EOU
PHASE_A EQU 88H
 ; pattern to energize the windings of motor
```

Compiled by I Whichmananda Acet Brofoscor Dont of ISS Dags 24 of 5

```
.code
 ; main program
start: MOV DX, cr
 MOV AL, cw
 OUT DX, AL
 MOV CX, n
again: MOV BL, 4
 MOV AL, PHASE A
 ; load pattern into AL
 MOV DX, pa
up:
 OUT DX, AL
 ; energize winding of the motor
 ; wait before sending pulse to next winding
 CALL delay
 ROL AL, 1
 DEC BL
 JNZ up
 LOOP again
 ; repeat for all n steps
 MOV AH, 4CH
 INT 21H
delay PROC NEAR
 MOV SI, 2000h
back2:
 MOV DI, 0FFFH
back1:
 DEC DI
 JNZ back1
 DEC SI
 JNZ back2
 RET
 ENDP
delay
END start
```

Exercise questions:

- 1. Modify prob 8a to get the factorial without using a recursive procedure.
- 2. Modify prob 8a to display the factorial of 0 and 1 without computing and for other numbers (2 8) it should compute.
- 3. Modify prob 8a to check for the input >8 and display an error condition.
- 4. Is it possible to rotate the motor in prob 8b without using ROL instruction? If yes, write the complete code.
- 5. Write a note on BIOS interrupts.

title 9a) COMPUTE nCr USING RECURSION PROCEDURE. ASSUME THAT 'n' AND 'r' ARE ; NON NEGATIVE INTEGER NUMBERS.

```
n DW 5
 ; value of n
 ; value of r
 r DW 3
 ncr DW 1
 ; to store the result
 msg DB 10,13, "The nCr is: $"
 msg1 DB 10,13, " error! n value cannot be zero! $"
display MACRO str
 ; macro definition to display a string on screen
 LEA DX, str
 MOV AH, 9
 INT 21H
ENDM
.code
 ; main program
start: MOV AX, @data
 MOV DS, AX
 CMP n, 0
 ; if n=0, error condition
 JZ error
 MOV BX, n
 ; BX has value of n
 INC BX
 MOV CX, r
 ; CX has value of r
 CALL ncp
 ; transfer control to procedure
 display msq
 ; invoke macro to display the message
 MOV AX, ncr
 ; copy result into AX reg
 CALL unpack
 ; use procedure to unpack the digits
 JMP stop
error: display msg1
 ; invoke macro to display message
stop: MOV AH,4CH
 INT 21H
 PROC NEAR
 ; procedure to find ncr value
ncp
 CMP CX, 00H
 ; if r=0, ncr value is 1
 JE over
 PUSH CX
 DEC CX
 CALL NCP
 MOV AX,BX
 POP CX
 SUB AX,CX
 MUL NCR
 DIV CX
 MOV NCR,AX
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 26 of 56

```
over: RET
ncp ENDP
unpack PROC NEAR
 ; procedure to unpack the digits
 MOV BX, AX
 AND AH, 0F0H
 ; mask leftmost digit (MSD)
 MOV AL, AH
 MOV CL, 4
 SHR AL, CL
 CALL disp
 ; use another procedure to convert to ASCII and display
 MOV AX, BX
 AND AH, 0FH
 ; mask next digit
 MOV AL, AH
 CALL disp
 MOV AX, BX
 AND AL, 0F0H
 ; mask next digit
 SHR AL, CL
 CALL disp
 MOV AX, BX
 AND AL, 0FH
 ; maks rightmost digit (LSD)
 CALL disp
 RET
unpack ENDP
disp PROC NEAR
 ; procedure to obtain ascii value
 CMP AL, 0AH
 ; and to display the number on the screen
 JB skip
 ADD AL, 7
skip: ADD AL, 30H
 MOV DL, AL
 MOV AH, 02
 INT 21H
 RET
disp ENDP
END start
 9B) Drive a stepper motor interface to rotate the motor N steps clockwise
title
 ; and N steps in anti-clockwise direction
.model small
.stack
.data
 pa EQU 0d400h
 ;Addressing 8255 ports
 pb EQU 0d401h
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE ${
m Page}~27~{
m of}~56$

```
pc EQU 0d402h
 cr EQU 0d403h
 ;Addressing 8255 Control Register
 cw EQU 80h
 ;Control Word for 8255 for making all ports as output
 n1 EQU 50
 n2 EQU 75
 ; no of rotations. N = 50 is one rotation
PHASE A EQU 88H
 ; pattern to energize the windings of motor
PHASE_D EQU 11H
.code
start: MOV DX, cr
 MOV AL, cw
 OUT DX, AL
 MOV CX, n1
 ;for clockwise rotation of motor
clockw: MOV BL, 4
 MOV AL, PHASE_A
 MOV DX, pa
up1:
 OUT DX, AL
 CALL delay
 ROR AL, 1
 DEC BL
 JNZ up1
 LOOP clockw
 MOV CX, n2
 ; for anti-clockwise rotation of motor
anticlk:
 MOV BL, 4
 MOV AL, PHASE D
 MOV DX, Pa
up2:
 OUT DX, AL
 CALL delay
 ROL AL, 1
 DEC BL
 JNZ up2
 LOOP anticlk
 MOV AH, 4CH
 INT 21H
delay PROC NEAR
 MOV SI, 1000h
 MOV DI, 0FFFH
back2:
back1:
 DEC DI
 JNZ back1
 DEC SI
 JNZ back2
 RET
delay
 ENDP
END start
```

Exercise questions:

- 1. Modify prob 9a with another logic (mathematically) for finding ncr.
- 2. Modify prob 9a to check r > n and if yes, print an error condition.
- 3. Modify prob 9b to rotate the motor either clockwise or anti-clockwise depending on the key pressed from keyboard.
- 4. What are the uses of Stepper motor?

title 10a) Find whether a given Sub- string is present or not in a main string of ; characters.

```
.model small
.stack
disp_msg MACRO str ; macro to display string on screen
 LEA DX, str ; using DOS interrupts
 MOV AH, 09h
 INT 21H
ENDM
read MACRO str
 ; macro to read a string from keyboard
 LEA DX, str
 MOV AH, 0AH
 INT 21H
ENDM
.data
 msg1 DB 10, 13, 'ENTER THE MAIN STRING:$'
 msg2 DB 10, 13, 'ENTER THE SUB STRING:$'
 msg3 DB 10, 13, 10,' Congrats!! THE SUB STRING IS FOUND: *** ', 10, '$' msg4 DB 10, 13, 10, ' Sorry!!THE SUB STRING IS NOT FOUND:!!! ', 10, '$'
 z DB 50H
 ; array to store main string
 DB 0H
 DB 50H DUP (?)
 y DB 50H
 ; array to store substring
 DB 0H
 DB 50H DUP (?)
.code
start: MOV AX, @data
 MOV DS, AX
 disp msq msq1
 ; invoke macro to display message
 ; invoke macro to read a main string
 read z
 disp_msg msg2
 read y
 ; invoke macro to read SUB string
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 29 of 56

```
MOV CL, z+1
 ; length of main string in CL reg
 LEA SI, z+2
 ; point to the main string
back2: PUSH SI
 LEA DI, y+2
 ; point to the substring
 MOV CH, y+1
 ; length of SUB-string in CH reg
 MOV BH, 00H
back1: MOV AL, [SI]
 CMP AL, [DI]
 ; compare characters of both strings
 JNE nextword
 ; if not equal, go for next word of string
 INC SI
 INC DI
 INC BH
 CMP BH, y+1
 ; repeat till all char in substring is compared
 ; if all characters are equal, display msg1
 JE found
 DEC CH
 JNZ back1
nextword:
 POP SI
 INC SI
 DEC CL
 CMP CL, 00H
 JNE back2
 ; after all comparsions, if not found display msg4
 disp_msg msg4
 ; invoke macro
 JMP stop
 ; invoke macro to display msg3
found: disp_msg msg3
 MOV AH,4CH
stop:
 INT 21H
END start
 10b) Scan a 8 X 3 keypad for key closure and to store the code of the key
title
 ; pressed in memory location or display on the screen. Display row and column
 ; numbers of the key pressed.
.model small
.stack
clrscr MACRO
 ; macro definition to clear screen
 MOV AL, 2
 ; using BIOS interrupt function
 MOV AH, 0
 INT 10h
ENDM
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 30 of 56

```
mdisp MACRO str
 ; macro definition to display message
 LEA DX, str
 MOV AH,9
 INT 21H
ENDM
cdisp
 MACRO
 ; macro definition to display character/number
 ADD AL, 30H
 MOV DL, AL
 MOV AH, 02h
 INT 21h
ENDM
OUT pc MACRO
 ; macro definition for output to keypad
 MOV DX, PC
 OUT DX, AL
ENDM
 MACRO
 ; macro definition to read from keypad
in_pa
 MOV DX, pa
 IN AL,DX
ENDM
.data
 msq1 DB 'DEMONSTRATION PROGRAM FOR KEYBOARD INTERFACE' ,13,10,'$'
 msg2 DB 'press a key on keypad interface to know row and column number...', 10, 13, '$'
 msg3 DB 'This program is running...',13,10,'Press any key on computer to EXIT.',13,10,'$'
 msg4 DB ' Key Pressed is: ','$'
 msq5 DB 13,'Row no: ','$'
 msg6 DB ' Column no: ','$'
 DB '0 1 2 3 4 5 6 7 8 9 . + - X / % ACCECK= MCMRM-M+','$'
 keys
 DB '01','$'
 Show
 pa EQU 0D400h
 pb EQU 0D401h
 pc EQU 0D402h
 cr EQU 0D403h
.code
start: MOV AX, @data
 MOV DS, AX
 clrscr
 ; invoke macro to clear screen
 mdisp msq1
 ; invoke macro to display messages
 mdisp msq2
 mdisp msg3
 MOV AX, 90h
 ;Initialize Port A - Input, CU & CL - Output
 MOV DX, cr
 OUT DX, AX
 ;Write to Control Register of 8255
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE ${
m Page}~31~{
m of}~56$

```
getkey:
 MOV BH, 1h
 ;Scan Lines
 MOV BL, 0h
 ;Initialize a counter. It contains the no of the Key
scanlines:
 MOV AL, BH
 OUT_pc
 ;invoke macro to send Line Number to Port CL
 in_pa
 ;invoke macro to read from Port A
 MOV CH, AL
 ; CH Has the value indicating the key pressed
 MOV AL, 0H
check:
 ; Initialize the counter
 ; Now Repeatedly check which key was selected.
 MOV CL, CH
 AND CL, 01h
 ; mask all bits except lsb
 CMP CL, 01h
 JZ display
 ; If that bit is set, key is pressed
 INC BL
 ; else check next bit by shifting the value of CH
 SHR CH, 01h
 INC AL
 CMP AL, 08h
 ; If all bits are not compared,
 JNZ check
 ; go back for next scan line
 SHL BH, 01h
 ;Move to next scan line
 CMP BH, 10h
 JNZ scanlines
 ;Repeat the SCAN Lines Loop (4 times)
 JMP loopout
 ; Display the selected key
display:
 PUSH AX
 mdisp msq5
 ; invoke macro
 MOV AL, BH
 cdisp
 mdisp msq6
 POP AX
 cdisp
 mdisp msg4
 MOV AX, 0h
 MOV AL, BL
 MOV BL, 02h
 MUL BL
 MOV BX, AX
 MOV DI, OFFSET Show
 MOV AL, Keys[BX]
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 32 of 56

```
MOV Show [0h], AL
 MOV AL, Keys [BX + 1h]
 MOV Show [1h],AL
 ;Display the character pressed.
 mdisp show
 CALL delay
loopout:
 MOV AH, 01h
 INT 16h
 ;press any key to exit
 JNZ next
 JMP getkey
next: MOV AH,4ch
 ;Exit the program safely.
 INT 21h
delay PROC NEAR
 ; delay procedure
 MOV CX, 0FFFFh
back2: MOV AX, 0FFh
 ; outer loop
back1: DEC AX
 ; inner loop
 JNZ back1
 LOOP back2
 RET
delay ENDP
END start
 ;this is the END of your program.
```

Exercise questions:

- 1. Modify prob 10a to print the length of the main string and substring.
- 2. Modify prob 10b to display row number starting from 0.

title 11a) Generate first 'n' Fibonacci numbers

```
.model small

.stack

.data
 arr DW 0,1,50 DUP (?) ; array to store Fib numbers
; arrdec DW 0,1,50 DUP (?); array to store Decimal fib numbers
count DW 15 ; how many numbers to generate

.code

start: MOV AX, @data
 MOV DS, AX

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 33 of 56
```

```
MOV SI, 0
 MOV CX, count
 ; generating HEX fib numbers
back: MOV AX, arr[SI] ; take the first number from memory
 ADD AX, arr[SI+2] ; ADD it to the second number MOV arr[SI+4], AX ; store the sum in next location
 ADD SI, 2 ; increment pointer
 LOOP back
 ; repeat until count is over
 ; Hex result stored in memory
 ; for generating Decimal Fib numbers use the following code and
 use memory location arrdec.
 LEA DI, arrdec
 MOV CX, count
 XOR AX, AX
;back: MOV AL, BYTE PTR [DI]
 ADD AL, BYTE PTR [DI+2]
 DAA
 MOV BYTE PTR [DI+4], AL
 MOV AL, BYTE PTR [DI+1]
 ADC AL, BYTE PTR [DI+3]
 DAA
 MOV BYTE PTR [DI+5], AL
 ADD DI, 2
 LOOP back
 MOV AH, 4Ch
 INT 21h
END start
TITLE
 11b)
 Scan a 8 X 3 keypad for key closure and to simulate
 ; ADD and SUBRACT operations as in a calculator.
.model small
.stack
clrscr MACRO
 MOV AL, 3
 MOV AH, 0
 INT 10h
ENDM
```

```
mdisp
 MACRO str
 LEA DX, str
 MOV AH, 9
 INT 21H
ENDM
cdisp
 MACRO
 MOV DL, AL
 MOV AH, 02h
 INT 21h
ENDM
.data
 pa EQU 0d400h
 pb EQU 0d401h
 pc EQU 0d402h
 cr EQU 0d403h
 msg1 DB 10,13, 'Input value X and press a key on computer keyboard:$'
 msg2 DB 10,13, 'Input value Y and press a key on computer keyboard:$'
 msg3 DB 10,13, 'Input operator: +/- $'
 msg4 DB 10,13, 'Result = $'
 disp1 DB '0123456789.+-*/%c$'
 inp DB 4
.code
 MOV AX, @data
 MOV DS, AX
 MOV DX, cr
 initialize 8255 port A as input;
 MOV AL, 90h
 OUT DX, AL
 ; and other ports as output
 MOV DI, OFFSET inp
 mdisp msg1
 CALL delay
 CALL delay
 CALL keypress
 ; use a procedure to get first number from keypad interface
 PUSH AX
 MOV AH, 07h
 ;press any key to continue
 INT 21h
 POP AX
 mdisp msq2
 INC DI
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 35 of 56

```
CALL delay
 CALL delay
 CALL keypress ; use a procedure to get second number from keypad interface
 PUSH AX
 MOV AH, 07h
 INT 21h
 POP AX
 mdisp msg3
 INC DI
 CALL delay
 CALL delay
 CALL keypress ; use a procedure to get operator - or + from keypad interface
 PUSH AX
 MOV AH, 07h
 INT 21h
 POP AX
 mdisp msg4
 MOV AL, [DI-2]
 SUB AL, 30h
 MOV BL, [DI-1]
 SUB BL, 30h
 MOV DL, [DI]
 CMP DL, '+'
 ; check operator. IF +, do addition, if - do subtraction
 JNZ subt
 ADD AL, BL
 ; addition. result in decimal
 DAA
 JMP exit
subt: SUB AL, BL
 DAS
 ; subtraction. result in decimal
exit: MOV DL, AL
 ; display the result on screen by converting to ASCII
 AND AL, 0f0h
 MOV CL, 04h
 SHR AL, CL
 ADD AL, 30h
 PUSH DX
 cdisp
 ; invoke macro
 POP DX
 MOV AL, DL
 AND AL, 0fh
 ADD AL, 30h
 cdisp
 ; invoke macro
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 36 of 56

```
MOV AH, 4ch
 INT 21h
keypress PROC NEAR
 ; procedure to scan keypad to read numbers and operator
repeat:
 MOV DX, pc
 MOV AL, 01h
 ; select a row of keypad
 OUT DX, AL
 MOV DX, pa
 ; read column of that row
 IN AL, DX
 CMP AL, 00
 JZ next
 ; if no key pressed, check in next row
 JMP f_c
 MOV DX, pc
next:
 MOV AL, 02h
 OUT DX, AL
 MOV DX, pa
 IN AL, DX
 CMP AL, 00
 JNZ s_c
 JMP repeat
f_c:
 CALL delay
 MOV SI, OFFSET disp1
next1: SHR AL, 1
 JC nextc
 ; if key is pressed, display it
 INC SI
 JMP next1
 CALL delay
s_c:
 MOV SI, OFFSET disp1
 ADD SI, 08h
next2: SHR AL, 1
 JC nextc
 INC SI
 JMP next2
nextc: MOV DL, [SI]
 MOV AH, 2h
 INT 21h
 MOV [DI], DL
 RET
keypress ENDP
delay PROC NEAR
 ;delay procedure
 PUSH AX
 PUSH CX
 MOV CX, 80h
back2: MOV AX, 1000h
back1: DEC AX
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 37 of 56

```
JNZ back1
LOOP back2
POP CX
POP AX
RET
delay ENDP
```

END start

Exercise questions:

- 1. Modify prob 11a to display the Fib numbers on the screen.
- 2. Modify prob 11b to include Multiplication operation also.

```
title 15a (i) Program to Create a file using DOS interrupts.
.model small
.stack
Disp MACRO str
 LEA DX, str
 MOV AH, 09h
 INT 21h
ENDM
.data
 filen DB 'd:\mpa_09\test.txt $'
 msg1 DB 'Creation successful $'
 msg2 DB 'Creation Fails $'
.code
 MOV AX, @data
 MOV DS, AX
 MOV AH, 3ch
 ; DOS function to create a file
 MOV CX, 00h
 ; file attributes in CX reg
 LEA DX, filen
 INT 21h
 JC error
 disp msg1
 ; invoke macro to display messages
 JMP stop
error: disp msg2
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 38 of 56

```
MOV AH,4ch
stop:
 INT 21h
END start
 Title
 15a (ii) program to delete a File
.model small
.stack
disp MACRO str ; macro definition to display a string
 LEA DX, str
 MOV AH, 09h
 INT 21h
ENDM
.data
 filen DB 'd:\mpa_09\test.txt'
 msg1 DB 10,13, ' file deleted successfully . $' msg2 DB 10, 13, '!!!! file not found !!!$'
.code
 MOV AX, @data
 MOV DS, AX
 LEA DX, filen ; DOS function to delete a file
 MOV CX, 20h
 MOV AH, 41h
 INT 21h
 JC fail
 disp msq1
 JMP next
fail: disp msg2
next: MOV AH, 4CH
 INT 21H
END
title
 15b) Drive an Elevator Interface
 ; Initially, Elevator is in Ground floor, with all requests in OFF state. When a
 ; request is made, the Elevator moves to that floor and stays there until further
 ; requests.
 Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 39 of 56
```

```
.model small
.stack
.data
 pa EQU 0d400h
 pb EQU 0d401h
 pc EQU 0d402h
 cr EQU 0d403h
 fcode DB 00h, 03h, 06h, 09h ; floor numbers fclear DB 0e0h, 0d3h, 0b6h, 79h ; code to clear t
 ; code to clear the request LED
.code
 MOV AX, @data
 MOV DS, AX
 MOV DX, cr
 MOV AL, 82H
 ; port A as output, port B as input
 OUT DX, AL
 XOR AX, AX
back1: MOV AL, AH
 OR AL, 0F0H
 MOV DX, pa
 OUT DX, AL
 MOV DX, pb
 ; point to port B
back2: MOV CH, AH
 ; initially AH = 0
 ; initially, elevator in grd floor
 MOV AH, 01h
 INT 16H
 JNZ stop
 MOV AH, CH
 IN AL, DX
 ; read floor request from port B
 AND AL, 0FH
 CMP AL, 0FH
 JZ back2
 MOV SI, 0
findf: ROR AL, 1
 ; find the floor number
 JNC found
 INC SI
 JMP findf
found: MOV AL, fcode[SI]
CMP AL, AH
 ; move the elevator to
 ; the requested floor after
 JA up
 ; comparing request with present elevator position
 JB down
clear: MOV AL, fclear[SI] ; after reaching the floor, clear the request
 MOV DX, pa
 OUT DX, AL
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE ${
m Page}~40~{
m of}~56$

```
JMP back1
 CALL delay
 ; to move elevator upwards
up:
 INC AH
 XCHG AL, AH
 OR AL, 0F0H
 MOV DX, pa
 OUT DX, AL
 AND AL, 0FH
 XCHG AH, AL
 CMP AL, AH
 JNZ up
 JMP clear
down: CALL delay
 ; to move elevator downwards
 DEC AH
 XCHG AL, AH
 OR AL, 0F0H
 MOV DX, pa
 OUT DX, AL
 AND AL, 0FH
 XCHG AH, AL
 CMP AL, AH
 JNZ down
 JMP clear
stop: MOV AH, 4CH
 INT 21
 ; delay procedure
delay
 PROC
 NEAR
 PUSH CX
 PUSH AX
 MOV CX, 04fffh
back3: MOV AX, 02fffh
back4: DEC AX
 JNZ back4
 LOOP back3
 POP AX
 POP CX
 RET
delay ENDP
END
```

Exercise questions:

- 1. Modify prob 15a to display the present working directory
- 2. Modify prob 15b to move the Elevator to Ground floor after all the requests are serviced.

title 12a) Read the current time from system and display it in a standard format on ; the screen.

```
.model small
.stack
.data
 msg1 DB 10,13, "@@@ Reading system Time :::$"
 msg2 DB 10, 13, 'The system time is >> $'
clrscr MACRO
 ; macro definition to clear screen
 MOV AL, 2
 MOV AH, 0
 INT 10H
ENDM
dispm MACRO str
 LEA DX, str
 MOV AH, 9H
 INT 21H
ENDM
set_cursor MACRO
 ; macro definition to fix the cursor position on screen
 MOV BL, 0
 MOV AL, 3
 ; using BIOS function
 MOV DH, 15
 MOV DL, 20
 MOV AH, 2
 INT 10H
ENDM
.code
 MOV AX, @data
 MOV DS, AX
 clrscr
 dispm msg1
 ;invoke macros
 set_cursor
 dispm msq2
 MOV AH, 2Ch
 ; DOS function to read system time
 INT 21h
 MOV AL, CH
 ;Hours in CH register
 AAM
 ; unpack the digits
 MOV BX, AX
 CALL display
 ; use a procedure to convert to ASCII and display on screen
 MOV DL,':'
 ; the format is hh:mm:ss
```

```
MOV AH, 02h
 INT 21h
 MOV AL, CL
 ; minutes in CL register
 AAM
 MOV BX, AX
 CALL display
 MOV DL, ':'
 MOV AH, 02h
 INT 21h
 ; seconds in DH register
 MOV AL, DH
 AAM
 MOV BX,AX
 CALL display
 MOV AH,4ch
 INT 21h
display PROC NEAR
 ;convert to ASCII and display
 MOV DL, BH
 ADD DL, 30h
 MOV AH, 02h
 INT 21h
 MOV DL, BL
 ADD DL, 30h
 MOV AH, 02h
 INT 21h
 RET
display ENDP
END
 12b) Generate a sine wave using the dac interface (the output of the dac is to
title
 ; be displayed on a CRO).
.model small
.data
 porta EQU 0d400h
 portb EQU 0d401h
 portc EQU 0d402h
 cwr EQU 0d403h
 sines DB 00,11,22,33,43,53,63,72,81,89,97,104,109,115,119,122,125,126,127
 ; array to store values of \sin \theta
 msg DB 10, 13, 'Observe Sine wave on CRO; Press any key to exit', 10, 13, '$'
.code
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 43 of 56

```
MOV AX, @data
 MOV DS, AX
 MOV DX, cwr
 ; make all ports as output
 MOV AL, 80h
 ; only port A of 8255 is used
 OUT DX, AL
 LEA DX, msg
 ; display message on the screen
 MOV AH, 9H
 INT 21H
 MOV DX, porta
 ; DX has address of port A of 8255
full_wave:
 MOV SI, OFFSET sines
MOV CX, 13h
; the
 ; use SI as pointer to array
 ; number of values in the array
 ; the entire sinewave (1 cycle) is divided into 4 quadrants
first_quart:
 ; peak value is 5V
 MOV AL, 7FH
 MOV BL, BYTE PTR [SI]
 ; take sine value from array
 ADD AL, BL
 OUT DX, AL
 ; and send it to port (CRO)
 INC SI
 LOOP first_quart
 MOV CX, 12h
 DEC SI
second_quart:
 MOV AL, 7FH
 MOV BL, byte ptr [SI]
 ADD AL, BL
 OUT DX, AL
 DEC SI
 LOOP second_quart
 MOV SI, offset sines
 MOV CX, 13h
third_quart:
 MOV AL, 7fh
 MOV BL, byte ptr [SI]
 SUB AL, BL
 OUT DX, AL
 INC SI
 LOOP third_quart
 DEC SI
 MOV CX, 12h
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE ${
m Page}~44~{
m of}~56$

```
fourth_quart:

MOV AL, 7Fh

MOV BL, BYTE PTR [SI]

SUB AL, BL

OUT DX, AL

DEC SI

LOOP fourth_quart

MOV AH, 1 ; stop if any key is pressed

INT 16H

JNZ stop

JMP full_wave ; otherwise, continuously generate sine wave

stop: MOV AH,4ch

INT 21h
```

END

Exercise questions:

- 1. Modify prob 12a to unpack the digits without using AAM instruction.
- 2. Modify prob 12a to read the current time and implement a real-time clock.
- 3. Modify prob 12b to generate waveforms with 2.5V and 4V peak value.

title 13a) To simulate a decimal UP counter to display 00-99

```
.model small
.stack
.data
 msg DB 'The decimal Counter is running##', 10,10,13, '$'
clrscr
 MACRO
 MOV AL, 2
 MOV AH, 0
 INT 10H
ENDM
dispm MACRO str
 LEA DX, str
 MOV AH, 9H
 INT 21H
ENDM
.code
 MOV AX, @data
 Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 45 of 56
```

```
MOV DS, AX
 clrscr
 ; invoke macro to clear screen
 XOR AX, AX
 dispm msg
 ; invoke macro to display message
 CALL delay
 MOV AL, 30H
 ; AL contains first (higher) digit
again: MOV DL, AL
 ; display higher digit
 MOV AH, 02h
 INT 21h
 MOV SI, AX
 ; save value of AL
 MOV BL, 30h
 ;BL contains second digit
back: MOV DL, BL
 ; display second (lower) digit
 MOV AH, 2
 INT 21h
 INC BL
 ; increment second digit
 CALL delay
 MOV AH, 03h
 ; get current cursor position
 INT 10h
 MOV DL, 1
 ; set cursor to next column
 MOV AH, 2
 INT 10h
 CMP BL, 39h
 ; inner loop
 JLE back
 ; display all second digit (0-9)
 MOV DL, 0
 ; set cursor position to previous column
 MOV AH, 2
 INT 10h
 MOV AX, SI
 INC AL
 ;increment 1st digit
 CMP AL, 39h
 ;loop 1st digit(0-9)
 JLE again
 ; outer loop for higher digit
 MOV AH, 4Ch
 INT 21h
delay PROC NEAR
 ; delay procedure
 PUSH CX
 PUSH AX
 MOV CX, 1000H
back2: MOV AX, 04FFFh
back1: DEC AX
 JNZ back1
 LOOP back2
 POP AX
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 46 of 56

```
POP CX
 RET
delay
 ENDP
END
title
 13b) Generate a half rectified sine wave form using the DAC interface (the
 ; output of the DAC is to be displayed on a CRO).
.model
.data
 sines DB 00,22,44,66,87,108,127,146,164,180,195,209,221,231,240,246,251,254,255
 msg DB 10,13, 10, 'Observe Half Rectified wave on CRO. Press any key to exit $'
 porta EQU 0d400h
 portb EQU 0d401h
 portc EQU 0d402h
 ctrl EQU 0d403h
.stack
.code
 MOV AX, @data
 MOV DS, AX
 LEA DX, msg
 MOV AH, 9
 INT 21H
 MOV AL, 80h
 ; make all ports as output
 MOV DX, ctrl
 OUT DX, AL
 CALL delay
half wave:
 MOV DX, porta
 MOV CX, 13h
 MOV SI, OFFSET sines
 ; use SI as pointer to array
 ; half-rectified wave will have two quadrants output
 ; and next two quadrants zero voltage
first_quart:
 MOV AL, BYTE PTR [SI]
 OUT DX, AL
 CALL delay
 INC SI
 LOOP first quart
 DEC SI
 MOV CX, 12H
second_quart:
 MOV AL, BYTE PTR [SI]
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE ${
m Page}~47~{
m of}~56$

```
OUT DX, AL
 CALL delay
 DEC SI
 LOOP second_quart
 MOV CX, 25H
no_wave:
 MOV AL, 00h
 OUT DX, AL
 CALL delay
 LOOP no_wave
 MOV AH, 1
 ;check if any is pressed. IF yes, stop
 INT 16H
 ; else start again
 JNZ stop
 JMP half_wave
stop: MOV AH, 4CH
 INT 21H
delay PROC NEAR
 PUSH CX
 MOV CX, 2FFFH
back: NOP
 LOOP BACK
 POP CX
 RET
 delay ENDP
END
```

Exercise questions:

- 1. Modify prob 13a to generate Decimal DOWN counter.
- 2. Modify prob 13a to generate HEX UP counter.
- 3. Modify prob 13b to generate waveforms with 5V peak value and 2.5 V during no_wave duration.

title 14a) Read a pair of input co-ordinates in BCD and move cursor to specified ; position on screen.

.model small
.stack
.data

Compiled by: L. Krishpapanda, Asst Professor, Bont of TSE Page 48 of 5

```
xmsg DB 13,10, ENTER VALUE OF X CO-ORDINATES in BCD:$'
 x DB?
 ; to store X coordinate value
 ymsg DB 13,10, ENTER VALUE OF Y CO-ORDINATES in BCD:$'
 y DB?
 ; to store Y coordinate value
 msg DB 'the cursor is moved here.$'
clrscr MACRO
 MOV AH, 0
 ;macro TO CLEAR THE SCREEN
 MOV AL, 3
 INT 10h
ENDM
dispm MACRO str
 ; macro to display string
 MOV DX, OFFSET str
 MOV AH,9H
 INT 21H
ENDM
.code
 MOV AX, @data
 MOV DS, AX
 ; TO READ BCD CO-ORDINATES
 dispm xmsg
 CALL read bcd
 ; using a procedure
 ; X coordinate value stored
 MOV x, BH
 dispm ymsg
 CALL read bcd
 MOV y, BH
 ; Y coordinate value stored
 ; invoke macro to clear screen
 clrscr
 ; to set cursor position
 ; using BIOS function
 MOV DH, x
 MOV DL, y
 MOV BH, 0
 MOV AH, 2H
 INT 10H
 dispm msq
 MOV DL,'*'
 ; at cursor position, * is shown
 MOV AH, 02h
 INT 21h
 MOV AH, 1H
 ; press any key to exit
 INT 21H
 MOV AH, 4Ch
 INT 21h
```

```
read bcd PROC NEAR
 ; procedure to read number from keyboard
 ; and convert that ASCII to packed BCD
 ; read first digit
 MOV AH, 01h
 INT 21h
 MOV BH, AL
 MOV AH, 01h
 ; read SECOND DIGIT
 INT 21h
 MOV BL, AL
 MOV AX, BX
 SUB AX, 3030H
 ; get unpacked BCD numbers
 ; get packed BCD numbers
 AAD
 MOV BH, AL
 ; copy packed value into BH
 RET
read_bcd ENDP
END
title
 14b) Generate a fully rectified sine wave form using the DAC interface
 ; (the output of the DAC is to be displayed on a CRO).
.model small
.data
 porta EQU 0d400h
 portb EQU 0d401h
 portc EQU 0d402h
 cwr EQU 0d403h
 sines DB 00,11,22,33,43,53,63,72,81,89,97,104,109,115,119,122,125,126,127
 ; array to store values of sin
 msg DB 10, 13, 'Observe Full Rectifier Sine wave on CRO; Press any key to exit', 10, 13, '$'
.code
 MOV AX, @data
 MOV DS, AX
 MOV DX, cwr
 ; make all ports as output
 ; only port A of 8255 is used
 MOV AL, 80h
 OUT DX, AL
 LEA DX, msg
 ; display message on the screen
 MOV AH, 9H
 INT 21H
 MOV DX, porta
 ;access port A using DX register
 _____
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE $Page 50 ext{ of } 56$

```
fullrec wave:
 MOV SI, OFFSET sines
 MOV CX, 13h
 ; the full rectified sinewave will have first two quadrants repeated continuously.
first quart:
 MOV AL, 7FH
 MOV BL, BYTE PTR [si]
 ; take sine value from array
 ADD AL, BL
 ; and send it to port (CRO)
 OUT DX, AL
 INC SI
 LOOP first_quart
 MOV CX, 12H
 DEC SI
second quart:
 MOV AL, 7FH
 MOV BL, BYTE PTR [SI]
 ADD AL, BL
 OUT DX, AL
 DEC SI
 LOOP second_quart
 MOV AH, 1
 ; if any key is pressed, stop.
 INT 16H
 JNZ stop
 JMP fullrec wave
stop: MOV AH,4CH
 INT 21H
END
Exercise questions:
 1. Modify prob 14a to display your name at the position after reading the coordinate points.
 2. Modify prob 14b to generate waveforms with output waveforms 0 to 2.5V and 0 to 5V
 range.
title
 4A) Read an alphanumeric character and display its equivalent
 ; ASCII code(in HEX) at the center of the screen.
.model small
.stack
.data
 msg1 DB 10, 'ENTER A KEY FROM KEYBOARD',10,13,'$'
 msg2 DB 'The ASCII value is: $'
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 51 of 56

```
clrscr MACRO
 ;Video\ mode = 3
 MOV AL, 3
 MOV AH, 0
 ;To clear the screen
 INT 10H
ENDM
dispm MACRO str
 MOV DX, OFFSET str
 MOV AH, 9H
 INT 21H
ENDM
.code
 MOV AX, @data
 ;Initialize DS
 MOV DS, AX
 clrscr
 ; invoke macro
 dispm msg1
 ; invoke macro to DISPLAY MSG
 MOV AH, 1
 ;Read a char from KB with echo
 INT 21H
 MOV BL, AL
 ;Store it in BL
 ;set cursor position using BIOS function
 MOV BH, 0
 ;page 0
 ;row=12 central row
 MOV DH, 12
 MOV DL, 40
 ;col=40 central col
 MOV AH, 2
 INT 10H
 dispm msq2
 ;unpack the digits of the character
 MOV AL, BL
 AND AL, 0F0H
 ;select the higher order nible
 MOV CL, 4
 ;Shift count
 SHR AL, CL
 ;Shift right by 4
 CALL DISP
 ; display it
 MOV AL, BL
 AND AL, 0FH
 ;select the lower order nibble
 CALL disp
 display it;
 MOV AH, 4CH
 ;safe exit to dos
 INT 21H
disp: CMP AL, 0AH
 ;convert an alphanumeric character to
 JB SKIP
 ;equivalent ASCII value
 ADD AL, 7
SKIP: ADD AL, 30H
 MOV DL, AL
 MOV AH, 02
 ; call dos function 02h to print a character
 Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 52 of 56
```

```
INT 21H
RET
```

END

Exercise questions:

- 1. Modify prob 4a to display the ASCII value at any position on the screen
- 2. Modify prob 4b to display messages PASS and FAIL alternately on a 7-segment display

title 5A) Reverse a given string and check whether it is a palindrome or not.

```
.model small
.stack
.data
 buf DB 60
 ; array to store original string
 DB?
 DB 60 DUP(?)
 revbuf DB 60 DUP (?)
 ; array to store reverse string
 msg DB ' ENTER THE STRING: $'
 ENTERED STRING IS A PALINDROME $"
 msq1 DB 13,10,10,"
 msg2 DB 13,10,10,"
 ENTERED STRING IS NOT A PALINDROME !!! $"
dispm MACRO str
 ; macro definition to display message
 LEA DX, str
 MOV AH, 9H
 INT 21H
ENDM
clrscr MACRO
 ; macro definition to clear screen
 MOV AL, 2
 MOV AH, 0
 INT 10H
ENDM
.code
 MOV AX, @data
 MOV DS, AX
 MOV ES, AX
 clrscr
 dispm msg
 ; invoke macro
 LEA DX, buf
 ; read a string from keyboard
 MOV AH, 0AH
 INT 21H
 LEA SI, buf+1
 LEA DI, revbuf
```

```
MOV CH, 0
 MOV CL, buf+1
 ADD SI, CX
back: MOV AL, BYTE PTR [SI]
 ; reverse string and store in memory
 MOV BYTE PTR [DI], AL
 INC DI
 DEC SI
 LOOP back
 CLD
 ; auto increment pointers
 LEA SI, buf+2
 ; compare original and reversed strings
 LEA DI, revbuf
 ; using CMPSB instruction
 MOV CL, SIZE buf+2
 ; get size of string in CL reg
 repe CMPSB
 JNZ noteq
 dispm msg1
 ; invoke macro to display appropriate message
 JMP stop
noteq: dispm msg2
stop: MOV AH, 4CH
 INT 21H
 END
Exercise questions:
 1. Modify prob 5a to display original as well as reversed string on the screen.
 2. Modify prob 5a to check for palindrome without reversing the original string.
 3. Modify prob 5b to scroll the message in one direction only for a specified number of
 times.
title
 6a) read two strings from keyboard and store them in locations.
 ; check whether they are equal or not and display appropriate messages.
 ; also display the length of the strings
.model small
.stack
.data
str1 DB 150
 ; reserve memory to store string 1
 DB?
 ; string length stored here
 DB 150 dup(?)
str2 DB 150
 ; reserve memory array to store string 2
 DB?
 DB 150 dup(?)
msg1 DB 10,10,13, ' Strings are Equal. $' ; Messages
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 54 of 56

```
Strings Not Equal !!!!! $'
msg2 DB 10,10,13, '
msg3 DB 10,13, 'Enter string1 (upto 9 characters): $'
msg4 DB 10,13, 'Enter string2 (upto 9 characters): $'
msg5 DB 10,13, ' Length of string1 = $'
msg6 DB 10,13, ' Length of string2 = $'
clrscr MACRO
 ; macro definition to clear screen
 MOV AL, 2
 MOV AH,0
 INT 10H
ENDM
dispm MACRO str
 ; macro definition to display string on screen
 LEA DX, str
 MOV AH, 09h
 INT 21h
ENDM
.code
 MOV AX,@data
 MOV DS, AX
 MOV ES, AX
 ; Extra segment required for CMPSB instruction
 clrscr
 dispm msg3
 ; invoke macro to display message
 MOV DX, OFFSET str1 ; read string1 from keyboard 
MOV AH,0ah ; using DOS interrupt
 INT 21h
 dispm msg4
 MOV DX, OFFSET str2
 ; read string2 from keyboard
 MOV AH, 0AH
 INT 21h
 ;To display the string1 length
 ; invoke macro
 dispm msa5
 MOV DL, str1[1]
 ADD DL, 30H
 MOV AH, 2
 INT 21H
 dispm msq6
 ;To display the string2 length
 MOV DL, str2[1]
 ADD DL, 30H
 MOV AH, 2
 INT 21H
 ;Compare string lengths
 MOV AL, str1[1]
 CMP AL, str2[1]
```

Compiled by: L. Krishnananda, Asst Professor, Dept of ISE Page 55 of 56

Microprocessor (8086) Lab Dept of CSE/ISE, Reva ITM, Bangalore

;If lengths are not equal, display 'not equal' JNE noteq

MOV CH, 00h ; If string lengths are equal, then compare two strings

MOV CL, str1[1] ; get size of string 2 in CL reg

CLD

LEA SI, str1+2 LEA DI, str2+2

repe CMPSB ;Compare the strings usign CMPSB instruction ;If they are not equal display 'not equal' JNZ noteq

dispm msg1 ;If strings are equal, display 'Equal'

JMP stop

noteq: dispm msg2 ;Display Not Equal

stop: MOV AH,4CH

INT 21h

END

Exercise questions:

1. Modify prob 6a to check for string equality without using CMPSB instruction.

2. Modify prob 6a to accept strings with more than 9 characters and display their lengths appropriately in Hex or Decimal.