Microprocessor laboratory

Sub Code: 06CSL48IA Marks: 25Hrs / Week: 03Exam Hours: 03Total Hrs: 42Exam Marks: 50

Note:

- Develop and execute the following programs using an 8086 Assemb ly Language. All the programs to be executed using an assembler like MASM, TASM etc.
- Program should have suitable comments.
- The board layout and the circuit diagram of the interface are to be provided to the student during the examination.
- 1. a) Search a key element in a list of 'n' 16-bit numbers using the binary search algrithm.
 - b) Read the status of eight input bits from the Logic Controller Interface and display 'FF' if it is even parity bits otherwise display
 00. Also display number of 1's in the input data.
- 2. a) Write ALP macros:
 - i. To read a character from the keyboard in the module (1) (in a different file)
 - ii. To display a character in module(2) (from different file)
 - iii. Use the above two modules to read a string of characters from the keyboard terminated by the carriage return and print the string on the display in the next line.
 - b) Perform the following functions using the Logic Controller Interface.
 - i. BCD up-down Counter
 - ii. Ring Counter
- 3. a) Sort a given set of 'n' numbers in ascending and descending orders using the Bubble Sort algorithm.
 - b) Read the status of two 8-bit inputs (X & Y) from the Logic Controller Interface and display X*Y.
- 4. a) Read an alphanumeric character and display its equivalent ASCII code at the center of the screen.
 - b) Display messages FIRE and HELP alternately with flickering effects on a 7-segment display interface for a suitable period of time. Ensure a flashing rate that makes it easy to read both the messages (Examiner does not specify these delay values nor it is necessary for the student to compute these values).
- 5. a) Reverse a given string and check whether it is a palindrome or not.
 - b) Assume any suitable message of 12 characters length and display it in the rolling fashion on a 7-segment display interface for a suitable period of time. Ensure a flashing rate that makes it easy to read both the messages. (Examiner does not specify these delay values nor it is necessary for the student to compute these values).
- 6. a) Read two strings, store them in locations STR1 and STR2.

 Check whether they are equal or not and display appropriated

messages. Also display the length of the stored strings.

- b) Convert a 16-bit binary value (assumed to be an unsigned integer) to BCD and display it from left to right and right to left for specified number of times on a 7 -segment display interface.
- 7. a) Read your name from the keyboard and display it at a specified location on the screen in front of the message What is your name? You must clear the entire screen before display.
 - b) Drive a Stepper Motor interface to rotate the motor in clockwise direction by N steps (N is specified by the examiner). Introduce suitable delay between successive steps. (Any arbitrary value for the delay may be assumed by the student).
- 8. a) Compute the factorial of a positive integer 'n' using recursive procedure.
 - b) Drive a stepper motor interface to rotate the motor in anticlockwise direction by N steps (N is specified by the examiner). Introduce suitable delay between successive steps (Any arbitrary value for he delay may be assumed by the student).
- 9. a) Compute nCr using recursive procedure. Assume that 'n' and 'r' are non-negative integers.
 - b) Drive a stepper motor interface to rotate the motor by N steps left direction and N steps right direction (N is specified by the examiner). Introduce suitable delay between successive steps. (Any arbitrary value for the delay may be assumed by the student).
- 10. a) Find out whether a given sub-string is present or not in a main string of characters.
 - b) Scan a 8 x 3 keypad for key closure and to store the code of the key pressed in a memory location or display on screen. Also display row and column numbers of the key pressed.
- 11. a) Generate the first 'n' Fibonacci numbers.
 - b) Scan a 8 x 3 keypad for key closure and simulate ADD and SUBTRACT operations as in a calculator.
- 12. a) Read the current time from the system and display it in the standard format on the screen.
 - b) Generate the Sine Wave using DAC interface (The output of the DAC is to be displayed on the CRO).
- 13. a) Program to simulate a Decimal Up-counter to display 00-99.
 - b) Generate a Half Rectified Sine wave form using the DAC interface. (The output of the DAC is to be displayed on the CRO).
- 14. a) Read a pair of input co-ordinates in BCD and move the cursor to the specified location on the screen.
 - b) Generate a Fully Rectified Sine waveform using the DAC interface. (The output of the DAC is to be displayed on the CRO).
- 15. a) Program to create a file (input file) and to delete an existing file.
 - b) Drive an elevator interface in the following way:
 - i. Initially the elevator should be in the ground floor, with all requests in OFF state.
 - ii. When a request is made from a floor, the elevator should move to that floor, wait there for a couples of seconds, and then come down to ground floor and stop. If some requests occur during going up or coming down they should be ignored.

1a. Binary search(method 1)

```
Title Binary search
.model small
.data
arr dw 1234h,2345h,3456h,4567h,5678h,6789h,789ah
len db ($-arr-1)/2
key dw 789h
suc db 13,10,"Element found at position = "
pos db ?,13,10,'$'
fai db 13,10,"Element not found!!$"
.code
start: mov ax,@data
 mov ds,ax
 mov ax,00h
 mov cx,len
 mov dx,key
lp1: cmp cx,ax
 jb fail
 mov bx,cx
 add bx,ax
 shr bx,01h
 mov si,bx
 shl si,01h
 cmp arr[si],dx
 jb gtr
 je succ
 cmp bx,00h
 je fail
 dec bx
 mov cx,bx
 jmp lp1
gtr: inc bx
 mov ax,bx
 jmp lp1
succ: add bl,'1'
 mov pos,bl
 lea dx,suc
 jmp print
fail: lea dx,fai
print: mov ah,09h
 int 21h
 mov ah,4ch
 int 21h
end start
```

1a.Binary search(method 2)

Title Binary search

.model small

```
.data
arr dw 1234h,2345h,3456h,4567h,5678h,6789h,789ah
len dw ($-arr-1)/2
key dw 789h
suc db 13,10,"Element found at position = "
pos db ?,13,10,'$'
fai db 13,10,"Element not found!!$"
.code
start: mov ax,@data
 mov ds.ax
 mov ax,00h
 mov cx,len
 mov dx,key
lp1: cmp cx,ax
 jb fail
 mov bx,cx
 add bx,ax
 shr bx,01h
 mov si,bx
 shl si,01h
 cmp arr[si],dx
 jb gtr
 je succ
 dec bx
 js fail
 mov cx,bx
 jmp lp1
gtr: inc bx
 mov ax,bx
 jmp lp1
succ: add bl,'1'
 mov pos,bl
 lea dx,suc
 jmp print
fail: lea dx,fai
print: mov ah,09h
 int 21h
 mov ah,4ch
 int 21h
end start
```

1b.Parity(logic controller)

```
Title Parity

.model small

.code
start: mov dx,303h
mov al,82h
out dx,al
mov dx,301h
in al,dx
mov cx,08h
```

```
mov bl,00h
lp1: ror al,01h
 adc bl,00h
 loop lp1
 mov al,bl
 mov ah,00h
 mov bh,02h
 div bh
 cmp ah,00h
 je ev
 mov al,0h
 imp disp
 mov al,0ffh
ev:
disp: mov dx,300h
 out dx,al
 mov dl,bl
 add dl,'0'
 mov ah,02h
 int 21h
 mov ah,4ch
 int 21h
end start
```

2a1.Macro to read

read macro mov ah,01h int 21h endm

2a2.Display macro

disp macro mov ah,02h int 21h endm

2a. Main program

Title String read and display using macros stored in different files

```
include 2a1.asm
include 2a2.asm

.model small

.data
loc db 100 dup(0)
st0 db 13,10,"Enter a string",13,10,'$'
st1 db 13,10,"Entered string is $"

.code
start: mov ax,@data
 mov ds,ax
 mov cl,00h
 lea bx,loc
```

lea dx,st0

```
mov ah,09h
 int 21h
 lea si,loc
rd:
 read
 cmp al,08h
 je new
 cmp al,0dh
 je print
 mov [si],al
 inc si
 jmp rd
 mov dl,' '
new:
 disp
 mov dl,08h
 disp
 cmp si,bx
 je rd
 dec si
 jmp rd
print: mov al,'$'
 mov [si],al
 lea dx,st1
 mov ah,09h
 int 21h
 lea si,loc
pri:
 mov dl,[si]
 cmp dl,'$'
 je ter
 disp
 inc si
 jmp pri
 mov ah,4ch
 int 21h
end start
```

2bi.BCD updown counter(logic controller)

Title Ring counter

```
.model small
```

.code
start: mov al,80h
mov dx,303h
out dx,al
mov dx,300h
mov al,80h
mov cx,30h
lp1: out dx,al
ror al,01h
call delay1
loop lp1
mov ah,4ch
int 21h

delay1 proc

```
push cx
push ax
mov ax,0aah

lp3: loop lp3
dec ax
jnz lp3
pop ax
pop cx
ret
delay1 endp

end start
```

2bii.Ring counter

```
Title Ring counter
.model small
.code
start: mov al,80h
 mov dx,303h
 out dx,al
 mov dx,300h
 mov al,80h
 mov cx,30h
lp1: out dx,al
 ror al,01h
 call delay1
 loop lp1
 mov ah,4ch
 int 21h
 delay1 proc
 push cx
 push ax
 mov ax,0aah
lp3: loop lp3
 dec ax
 jnz lp3
 pop ax
 рор сх
 ret
 delay1 endp
end start
```

3a.Bubble sort(Ascending order)

```
Title Bubble sort(ascending)
.model small
.data
arr db 5h,7h,6h,4h,10h,09h
len db $-arr
```

```
.code
start: mov ax,@data
 mov ds,ax
 mov cl,len
lp1: mov bx,cx
 lea si,arr
lp2: mov al,[si]
 inc si
 cmp [si],al
 jb lp3
 xchg [si],al
 mov [si-1],al
lp3: dec bx
 jnz lp2
 loop lp1
 mov ah,4ch
 int 21h
end start
```

3a.Bubble sort(Descending order)

```
Title Bubble sort(ascending)
```

```
.model small
.data
arr db 5h,7h,6h,4h,10h,09h
len db $-arr
.code
start: mov ax,@data
 mov ds,ax
 mov cl,len
lp1: mov bx,cx
 lea si,arr
lp2: mov al,[si]
 inc si
 cmp [si],al
 jb lp3
 xchg [si],al
 mov [si-1],al
lp3: dec bx
 jnz lp2
 loop lp1
 mov ah,4ch
 int 21h
end start
```

3b.Multiplication(method 1)

Title Multiplicaion(8X8)

.model small

```
.code
start: mov dx,303h
 mov al,8bh
 out dx,al
 mov dx,301h
 in al,dx
 mov cl,al
 mov dx,302h
 in al,dx
 mov ah,00h
 mul cl
 mov dx,300h
 out dx,al
 mov bx,0aaah
lp1: loop lp1
 dec bx
 jnz lp1
 mov al,ah
 out dx,al
 mov ah,4ch
 int 21h
end start
```

3b.Multiplication(method 2)

```
Title Multiplicaion(8X8)
.model small
.code
start:mov dx,303h
 mov al,8bh
 out dx,al
 mov dx,301h
 in al,dx
 mov cl,al
 mov dx,302h
lp:
 in al,dx
 cmp al,80h
 jb lp
 mov dx,301h
 in al,dx
 mov ah,00h
 mul cl
 mov dx,300h
 out dx,al
 mov bx,0aaah
lp1: loop lp1
 dec bx
 jnz lp1
 mov al,ah
 out dx,al
 mov ah,4ch
 int 21h
```

end start

4a.ASCII codes(method 1)

Title Alphanumeric charecter - ASCII codes

```
.model small
.data
msg db "Enter the charecter to check the ASCII value$"
ms1 db ' ','-',' '
bcd db 4 dup(0)
.code
start: mov ax,@data
 mov ds,ax
 lea dx,msg
 mov ah,09h
 int 21h
lp1: mov ah,01h
 int 21h
 cmp al,1ah
 je ter
 mov no,al
 mov al,00h
 mov cx,00h
 mov dx,1850h
 mov ah,06h
 mov bh,07h
 int 10h
 mov dx,0c23h
 mov ah,02h
 mov bh,00h
 int 10h
 call cvt
 lea dx,no
 mov ah,09h
 int 21h
 jmp lp1
ter: mov ah,4ch
 int 21h
 cvt proc
 push bx
 mov [bcd+3],'$'
 mov al,no
 mov cl,0ah
 mov bx,02h
lp:
 mov ah,00h
 div cl
 add ah,'0'
 mov bcd[bx],ah
 dec bx
 jns lp
```

pop bx

```
ret
cvt endp
end start
```

4a.ASCII codes(method 2)

```
Title Alphanumeric charecter - ASCII codes
.model small
.data
msg db "Enter 25 charecters to check the ASCII value$"
ms1 db ' ','-',' '
bcd db 4 dup(0)
.code
start:mov ax,@data
 mov ds,ax
 lea dx,msg
 mov ah,09h
 int 21h
 mov cx,19h
lp1: push cx
 mov ah,01h
 int 21h
 mov no,al
 mov al,00h
 mov cx,00h
 mov dx,1850h
 mov ah,06h
 mov bh,07h
 int 10h
 mov dx,0c23h
 mov ah,02h
 mov bh,00h
 int 10h
 call cvt
 lea dx,no
 mov ah,09h
 int 21h
 рор сх
 loop lp1
ter: mov ah,4ch
 int 21h
 cvt proc
 push bx
 mov [bcd+3],'$'
 mov al,no
 mov cl,0ah
 mov bx,02h
lp:
 mov ah,00h
 div cl
 add ah,'0'
```

```
mov bcd[bx],ah
 dec bx
 jns lp
 pop bx
 ret
 cvt endp
end start
```

4b.FIRE and HELP on 7 segment display

Title Display FIRE and HELP on 7 segment display

```
.model small
.data
fir db 86h,88h,0f9h,8eh
hel db 8ch,0c7h,86h,89h
.code
start: mov ax,@data
 mov ds,ax
 mov dx,303h
 mov al,80h
 out dx,al
 mov ah,0ah
 mov bx,00h
lp:
 lea si,fir
lp1:
 mov cx,07h
lp2:
 mov dx,301h
 mov al,si[bx]
 ror al,cl
 out dx,al
 mov dx,302h
 mov al,0ffh
 out dx,al
 mov al,00h
 out dx,al
 dec cx
 jns lp2
 inc bx
 cmp bx,04h
 jb lp1
 call delay1
 mov bx,00h
 lea si,hel
lp3:
 mov cx,07h
lp4:
 mov dx,301h
 mov al,si[bx]
 ror al,cl
 out dx,al
 mov dx,302h
 mov al,0ffh
 out dx,al
 mov al,00h
```

out dx,al dec cx

```
jns lp4
 inc bx
 cmp bx,04h
 jb lp3
 call delay1
 dec ah
 ins lp
 mov ah,4ch
 int 21h
 delay1 proc
 push cx
 push bx
 mov bx,0aaah
lp5: loop lp5
 dec bx
 jnz lp5
 pop bx
 рор сх
 ret
 delay1 endp
end start
```

5a.Palindrome

```
Title Palindrome
.model small
.data
act db 99 dup(0)
rev db 99 dup(0)
sl db 13,10,"String length is="
len db ?,?,'$'
pal db 13,10,"Entered string is a palindrome$"
npal db 13,10,"Entered string is not a palindrome$"
stg db "Enter a string",13,10,'$'
.code
start: mov ax,@data
 mov ds,ax
 lea dx,stg
 mov ah,09h
 lea si,act
 mov bx,00h
 int 21h
lp1:
 mov ah,01h
 int 21h
 cmp al,08h
 je bck
 cmp al,0dh
 je lp2
 mov si[bx],al
 inc bx
```

jmp lp1

```
bck: cmp bx,00h
 je lp1
 dec bx
 mov dl,' '
 mov ah,02h
 int 21h
 mov dl,08h
 int 21h
 jmp lp1
lp2:
 mov al,'$'
 mov si[bx],al
 mov ax,bx
 mov cx,bx
 mov bl,0ah
 mov ah,00h
 div bl
 add ah,'0'
 mov [len+1],ah
 add al,'0'
 mov [len],al
 lea di,rev
 mov bx,cx
 dec bx
lp3:
 mov al,si[bx]
 mov [di],al
 inc di
 dec bx
 jns lp3
 mov al,'$'
 mov [di],al
 lea di,rev
lp4:
 mov al,[di]
 cmp al,[si]
 jne fail
 inc si
 inc di
 loop lp4
 lea dx,pal
 jmp dsp
fail:
 lea dx,npal
 mov ah,09h
dsp:
 int 21h
 lea dx,sl
 int 21h
 mov ah,4ch
 int 21h
```

5b. Message on a 7 segment display

Title Display any 12 charecters on 7 segment display

.model small

end start

.data

```
codes db 0c0h,0f9h,0a4h,0b0h,99h,92h,82h,0f8h,80h,98h,88h,80h,0c6h
.code
start: mov ax,@data
 mov ds,ax
 mov dx,303h
 mov al,80h
 out dx,al
 lea si,codes
 mov ah,0ah
lp:
 mov bx,00h
lp1: mov cx,07h
lp2:
 mov dx,301h
 mov al,si[bx]
 ror al,cl
 out dx,al
 mov al,0ffh
 mov dx,302h
 out dx,al
 mov al,00h
 out dx,al
 dec cx
 jns lp2
 call delay1
 inc bx
 cmp bx,0dh
 jne lp1
 dec ah
 jnz lp
 mov ah,4ch
 int 21h
 delay1 proc
 push cx
 push bx
 mov bx,0aah
lp3:
 loop lp3
 dec bx
 jnz lp3
 pop bx
 рор сх
 ret
 delay1 endp
end start
```

6a. Compare two strings

```
Title Cpmparision of two strings
```

```
.model small

.data
st1 db 99 dup(0)
st2 db 99 dup(0)
sl1 db 13,10,"String length of string 1 is = "
ln1 db ?,?,'$'
```

```
sl2 db 13,10,"String length of string 2 is = "
In2 db ?,?,'$'
In db?
m1 db 13,10,"Enter string 1",13,10,'$'
m2 db 13,10,"Enter string 2",13,10,'$'
suc db 13,10,"Entered strings are equal$"
fai db 13,10,"Entered strings are not equal$"
.code
start: mov ax,@data
 mov ds,ax
 lea dx,m1
 mov ah,09h
 int 21h
 lea si,st1
 call read
 mov In,bl
 call cvt
 mov [ln1+1],ah
 mov [ln1],al
 lea dx,m2
 mov ah,09h
 int 21h
 lea si,st2
 call read
 call cvt
 mov [ln2+1],ah
 mov [ln2],al
 mov ah,ln1
 mov al,ln1+1
 mov bh,ln2
 mov bl,ln2+1
 cmp bx,ax
 jne fail
 mov cl,ln
 mov ch,00h
 lea si,st1
 lea di,st2
lp3:
 mov al,[si]
 cmp al,[di]
 jne fail
 inc si
 inc di
 loop lp3
 lea dx,suc
 jmp disp
fail:
 lea dx,fai
disp: mov ah,09h
 int 21h
 lea dx,sl1
 int 21h
 lea dx,sl2
 int 21h
 mov ah,4ch
 int 21h
 read proc
 mov bx,00h
lp1:
 mov ah,01h
```

```
int 21h
 cmp al,08h
 je bck
 cmp al,0dh
 je lp2
 mov si[bx],al
 inc bx
 jmp lp1
bck:
 mov dl,' '
 mov ah,02h
 int 21h
 mov dl,08h
 int 21h
 cmp bx,00h
 je lp1
 dec bx
 jmp lp1
lp2: mov al,'$'
 mov si[bx],al
 ret
 read endp
 cvt proc
 mov ax,bx
 mov bl,0ah
 mov ah,00h
 div bl
 add ah,'0'
 add al,'0'
 ret
 cvt endp
end start
```

6b.Convert from BCD to binary and display on 7 segment display

Title BCD to binary and display on 7 segment display

```
.model small

.data
bin dw 0ffffh
bcd db 5 dup(0)
cod db 0c0h,0f9h,0a4h,0b0h,99h,92h,82h,0f8h,80h,90h

.code
start: mov ax,@data
 mov ds,ax
 mov al,80h
 mov dx,303h
 out dx,al
 mov ax,bin
 mov dx,00h
 mov bx,04h
 mov cx,0ah
```

```
lp:
 div cx
 mov bcd[bx],dl
 mov dl,00h
 dec bx
 cmp ax,09h
 jnb lp
 mov bcd[bx],al
 mov ah,03h
 push ax
lp1:
 mov bx,00h
lp2:
 lea si,bcd
 mov al,si[bx]
 push bx
 mov bl,al
 lea si,cod
 mov cx,07h
 call disp
 pop bx
 cmp bx,03h
 jne incr
 call delay1
incr:
 inc bx
 cmp bx,05h
 jne lp2
 call delay1
 mov bx,03h
lp4:
 lea si,bcd
 mov al,si[bx]
 push bx
 mov bl,al
 lea si,cod
 mov cx,07h
 call disp
 pop bx
 dec bx
 jns lp4
 call delay1
 mov bx,04h
lp8:
 lea si,bcd
 mov al,si[bx]
 push bx
 mov bl,al
 lea si,cod
 mov cx,07h
 call disp
 pop bx
 dec bx
 jnz lp8
 call delay1
 pop ax
 dec ah
 cmp ah,00h
 jnz lp1
 mov ah,4ch
 int 21h
 disp proc
lp3:
 mov al,si[bx]
```

programsvtu.weebly.com/microprocessor-lab.html

mov dx,301h

```
ror al,cl
 out dx,al
 mov al,0ffh
 mov dx,302h
 out dx,al
 mov al,00h
 out dx,al
 dec cx
 jns lp3
 ret
 disp endp
 delay1 proc
 push cx
 push bx
 mov bx,05aah
lp5:
 loop lp5
 dec bx
 jnz lp5
 pop bx
 рор сх
 ret
 delay1 endp
end start
```

7a.Read name from some location of the screen

Title Read name from some location on the screen

```
.model small
.data
ms1 db "What is your name?$"
ms2 db "My name is: "
nam db 99 dup(0)
.code
start: mov ax,@data
 mov ds,ax
 call clr
 mov dx,0c23h
 call pos
 lea dx,ms1
 mov ah,09h
 int 21h
 lea si,nam
 call read
 mov dx,0d23h
 call pos
 lea dx,ms2
 mov ah,09h
 int 21h
 mov ah,4ch
 int 21h
 clr proc
```

mov ah,06h mov al,00h mov bh,07h mov cx,00h mov dx,1850h int 10h ret clr endp pos proc mov ah,02h mov bh,00h int 10h ret pos endp read proc lea di,nam lp1: mov ah,01h int 21h cmp al,08h je bck cmp al,0dh je dol mov [si],al inc si jmp lp1 mov dl,' ' bck: mov ah,02h int 21h mov dl,08h int 21h cmp si,di je lp1 dec si jmp lp1 dol: mov al,'\$' mov [si],al ret read endp end start

7b.Stepper motor(clockwise direction)

Title Motor clock wise

.model small

.data

msg db "Motor is rotating in clockwise direction\$"

.code

start: mov ax,@data mov ds,ax lea dx,msg mov ah,09h

```
int 21h
 mov al,80h
 mov dx,303h
 out dx,al
 mov cx,0c8h
 mov al,077h
 mov dx,302h
lp1:
 out dx,al
 call delay1
 ror al,01h
 loop lp1
 mov ah,4ch
 int 21h
 delay1 proc
 push cx
 push bx
 mov bx,00aah
lp2:
 loop lp2
 dec bx
 jnz lp2
 pop bx
 рор сх
 ret
 delay1 endp
end start
```

8a.Factorial

```
Title Factorial
```

```
.model small
```

```
.data
loc db 08h
fct dw?
```

.code start: mov ax,@data mov ds,ax mov bl,loc mov ax,01h call fact mov fct,ax mov ah,4ch int 21h

> fact proc cmp bx,00h je rtn mul bx dec bx call fact ret fact endp

end start

rtn:

8b.Stepper motor(anti clockwise direction)

Title Motor anti clock wise

.model small

.data

msg db "Motor is rotating in anti clockwise direction\$"

.code

start: mov ax,@data mov ds,ax lea dx,msg mov ah,09h

int 21h mov al,80h

mov dx,303h out dx,al mov cx,0c8h mov al,0eeh

mov dx,302h

lp1: out dx,al

call delay1 rol al,01h loop lp1

mov ah,4ch

int 21h

delay1 proc

push cx

push bx

mov bx,00aah

lp2: loop lp2

dec bx

jnz lp2

pop bx

pop cx

Pob

ret

delay1 endp

end start

9a.nCr

Title ncr

.model small

.data

n db 05h

rdb 02h

ncr dw?

.code

start: mov ax,@data

mov ds,ax mov ax,00h mov al,n mov bl,r mov ncr,00h call ncrp mov ah,4ch int 21h ncrp proc cmp ax,bx je pls1 cmp bx,00h je pls1 cmp bx,01h je plsn dec ax cmp ax,bx je pls push ax push bx call ncrp pop bx pop ax dec bx push ax push bx call ncrp pop bx pop ax ret pls1: inc ncr ret plsn: add ncr,ax ret pls: add ncr,ax inc ncr ret ncrp endp end start

9b.Stepper motor in both directions

Title Motor clock wise and anti clock wise

.model small

.data
msg db "Motor is rotating in clockwise direction\$"
ms1 db "Motor is rotating in anti-clockwise direction\$"

.code
start: mov ax,@data
 mov ds,ax
 lea dx,msg
 mov ah,09h

```
int 21h
 mov al,80h
 mov dx,303h
 out dx,al
 mov cx,064h
 mov dx,302h
 mov al,077h
lp:
 out dx,al
 ror al,01h
 call delay1
 loop lp
 lea dx,ms1
 mov ah,09h
 int 21h
 mov cx,064h
 mov al,0eeh
lp1:
 out dx,al
 call delay1
 rol al,01h
 loop lp1
 mov ah,4ch
 int 21h
 delay1 proc
 push cx
 push bx
 mov bx,00aah
lp2:
 loop lp2
 dec bx
 jnz lp2
 pop bx
 pop cx
 ret
 delay1 endp
end start
```

10a.Substring

start: mov ax,@data

```
Title Sub string
.model small
.data
st0 db 99 dup(0)
st1 db 99 dup(0)
str0 db 13,10,"Enter main string",13,10,'$'
str1 db 13,10,"Enter sub string",13,10,'$'
ln1 db 13,10,"Length of main string is = "
len1 db?,?,'$'
ln2 db 13,10,"Length of sub string is = "
len2 db?,?,'$'
succ db 13,10,"Substring found in string$"
fail db 13,10,"Substring not found in string$"
.code
```

```
int 21h
 lea si,st0
 call read
 mov len1,al
 mov len1+1,ah
 lea dx,str1
 mov ah,09h
 int 21h
 push cx
 lea si,st1
 call read
 mov len2,al
 mov len2+1,ah
 mov bh,len1+1
 mov bl,len1
 pop dx
 lea si,st0
 lea di,st1
 mov bx,00h
mlp:
 cmp dx,cx
 jb flr
 push cx
lp:
 mov al,si[bx]
 cmp al,[di]
 jne incr
 inc di
 inc bx
 loop Ip
 jmp suc
 inc bx
incr:
 dec dx
 jmp mlp
flr:
 lea dx,fail
 jmp disp
 lea dx,succ
suc:
disp: mov ah,09h
 int 21h
 lea dx,ln1
 int 21h
 lea dx,ln2
 int 21h
 mov ah,4ch
 int 21h
 read proc
 mov bx,00h
lp1:
 mov ah,01h
 int 21h
 cmp al,08h
 je bck
 cmp al,0dh
 je lp2
 inc bx
 mov si[bx],al
 jmp lp1
bck:
 mov ah,02h
```

mov ds,ax lea dx,str0 mov ah,09h

```
mov dl,' '
 int 21h
 mov dl,08h
 int 21h
 cmp bx,00h
 je lp1
 dec bx
 jmp lp1
lp2:
 mov al,'$'
 mov si[bx],al
 mov ax,bx
 mov cx,ax
 mov bl,0ah
 div bl
 add ah,'0'
 add al,'0'
 ret
 read endp
end start
```

10b.Keypad

```
Title Keypad(8X3)
.model small
.data
msg db "0123456789ABCDEFGHIJ"
rd db 13,10,"Read character is = $"
rw db 13,10,"Row number is = "
row db?
cl1 db 13,10,"Column number is = "
col db ?,'$'
en db 13,10,"Enter 20 characters from keypad.$"
.code
start: mov ax,@data
 mov ds,ax
 mov dx,303h
 mov al,90h
 out dx,al
 lea dx,en
 mov ah,09h
 int 21h
 mov cx,14h
lp:
 mov dx,302h
 mov al,07h
 out dx,al
 mov dx,300h
lp1:
 in al,dx
 cmp al,00h
 je lp1
 call cvt
 mov bx,0403h
lp2:
 mov al,bh
```

mov dx,302h

```
out dx,al
 mov dx,300h
 in al,dx
 ror bh,01h
 dec bl
 cmp al,00h
 je lp2
 add bl,'1'
 mov col,bl
 call disp
 loop lp
 mov ah,4ch
 int 21h
 cvt proc
 push cx
 mov cx,08h
lp3:
 rol al,01h
 jc lp4
 loop lp3
lp4:
 add cl,'0'
 mov row,cl
 рор сх
 ret
 cvt endp
 disp proc
 mov al,col
 sub al,'1'
 mov bl,08h
 mov ah,00h
 mul bl
 mov bl,row
 sub bl,'1'
 add al,bl
 mov bx,ax
 lea dx,rd
 mov ah,09h
 int 21h
 lea si,msg
 mov dl,si[bx]
 mov ah,02h
 int 21h
 lea dx,rw
 mov ah,09h
 int 21h
 push cx
 push bx
 mov bx,011h
lp5:
 loop lp5
 dec bx
 jnz lp5
 pop bx
 pop cx
 ret
 disp endp
end start
```

11a.Fibonacci numbers(method 1)

Title Fibonacii numbers

.model small

.data

no db?

no1 dw?

no2 dw?

msq db 13,10,"Enter the number of Fibonacii numbers to be displayed \$"

zerr db 13,10,"Pls enter any other number other than 0\$"

ms1 db 13,10,"The fibonacii numbers are",13,10,'\$'

.code

start: mov ax,@data

mov ds,ax

lp1: mov ah,09h

lea dx,msg

int 21h

mov ah,01h

int 21h

sub al,'0'

mov bl,al

int 21h

sub al,'0'

mov ah,00h

xchg al,bl

mov bh,0ah

mul bh

add al,bl

mov no,al

mov cl,al

mov ch,00h

cmp al,00h

jne cnt

lea dx,zerr

mov ah,09h

int 21h

jmp lp1

lea dx,ms1 cnt:

mov ah,09h

int 21h

mov ax,00h

mov bx,01h

mov no1,ax

mov no2,bx

lp2: call disp

mov ax,no1

mov bx,no2

mov dx,ax

add dx,bx

mov ax,bx

mov bx,dx

mov no1,ax

mov no2,bx

loop lp2

mov ah,4ch

```
int 21h
 disp proc
 push cx
 mov cx,05h
 mov bx,0ah
lp:
 mov dx,00h
 div bx
 push dx
 loop lp
 mov ah,02h
 mov cx,05h
lp3:
 pop dx
 add dl,'0'
 int 21h
 loop lp3
 mov dl,0dh
 int 21h
 mov dl,0ah
 int 21h
 рор сх
 ret
 disp endp
end start
```

11a.Fibonacci numbers(method 2)

Title Generate first n fibonacii numbers

```
.model small
.data
msg db 13,10,"Enter the value of n(1 <= n <= 300) $"
suc db 13,10,"Fibonacii num....",13,10,'$'
fai db 13,10,"The value of entered n is 0!!!$"
no1 db 66 dup('0')
no2 db 66 dup('0')
.code
start: mov ax,@data
 mov ds,ax
 lea dx,msg
 mov ah,09h
 int 21h
 mov ah,01h
 int 21h
 sub al,'0'
 mov bl,al
 int 21h
 sub al,'0'
 mov bh,al
 int 21h
 sub al,'0'
 mov cl,al
 mov ch,64h
```

mov al,bl mov ah,00h mul ch mov n,ax mov ah,00h mov al,bh mov ch,0ah mul ch add n,ax mov ch,00h add n,cx mov dx,n cmp dx,00h ine succ lea dx,fai mov ah,09h int 21h ex: mov ah.4ch int 21h succ: lea dx,suc mov ah,09h int 21h mov dl,'0' mov ah,02h int 21h mov dl,13 int 21h mov dl,10 int 21h lea si,no2 mov bx,41h mov al,'1' mov si[bx],al lp: mov dx,n dec dx mov n,dx cmp dx,00h je ex lea si,no2 mov bx,41h add si,bx lea bx,no2 dec bx mov ch,42h mov ah,00h lp1: mov al,[si] sub al,'0' push bx mov bl,[bx] sub bl,'0' add al,bl add al,ah mov bl,0ah mov ah,00h div bl xchg al,ah add al,'0' pop bx mov [bx],al

dec si dec bx dec ch cmp ch,00h jne lp1 lea si,no2 call disp mov dx,n dec dx mov n,dx cmp dx,00h je ter lea bx,no2 mov si,41h add bx,si lea si,no2 dec si mov ch,42h mov ah,00h lp2: mov al,[si] sub al,'0' push bx mov bl,[bx] sub bl,'0' add al,bl add al,ah mov bl,0ah mov ah,00h div bl xchg al,ah add al,'0' pop bx mov [bx],al dec si dec bx dec ch cmp ch,00h jne lp2 lea si,no1 call disp jmp lp ter: mov ah,4ch int 21h disp proc mov ch,42h mov ah,02h mov cl,00h lp3: mov dl,[si] cmp dl,'0' jne lp4 cmp cl,00h je lp5 lp4: inc cl int 21h lp5: inc si dec ch cmp ch,00h jne lp3

```
mov dl,13
int 21h
mov dl,10
int 21h
ret
disp endp
end start
```

11b.Calculator using 8X3 keypad

Title Calculator using 8X3 keypad

```
.model small
.data
ms1 db 13,10,"Enter operand 1 $"
msg db 13,10,"Enter operator $"
ms2 db 13,10,"Enter operand 2 $"
op1 db?
opr db?
op2 db?
rst db "Result = "
res db ?,?,'$'
fai db 13,10,"Invalid!!$"
row db?
col db?
.code
start: mov ax,@data
 mov ds,ax
 mov dx,303h
 mov al,90h
 out dx,al
 lea dx,ms1
 mov ah,09h
 int 21h
 call read
 call cvt
 call chop
 jc fail
 mov op1,al
 lea dx,msq
 mov ah,09h
 int 21h
 call read
 call cvt
 call chor
 jc fail
 mov opr,al
 lea dx,ms2
 mov ah,09h
 int 21h
 call read
 call cvt
 call chop
```

jc fail

mov op2,al cmp opr,0ch je lp1 cmp opr,0dh je lp2 cmp opr,0eh je lp3 cmp op2,00h je fail mov al,op1 mov bl,op2 mov ah,00h div bl add al,'0' mov res,'0' mov res+1,al call disp ter: mov ah,4ch int 21h fail: lea dx,fai mov ah,09h int 21h jmp ter lp1: mov al,op1 add al,op2 mov ah,00h mov bl,0ah div bl add ax,3030h mov res,al mov res+1,ah call disp jmp ter lp2: mov al,op1 mov bl,op2 cmp al,bl jb blw sub al,bl add al,'0' mov res,'0' mov res+1,al call disp jmp ter blw: mov res,'-' sub bl,al add bl,'0' mov res+1,bl call disp jmp ter lp3: mov al,op1 mov bl,op2 mov ah,00h mul bl mov bl,0ah div bl add ax,3030h mov res,al mov res+1,ah call disp

```
jmp ter
 read proc
 mov dx,302h
 mov al,07h
 out dx,al
 mov dx,300h
lp4:
 in al,dx
 cmp al,00h
 je lp4
 mov cx,08h
lp:
 rol al,01h
 jc lp5
 loop Ip
lp5:
 mov row,cl
 mov cx,03h
 mov bh,04h
lp6:
 mov al,bh
 mov dx,302h
 out dx,al
 mov dx,300h
 in al,dx
 ror bh,01h
 dec cx
 cmp al,00h
 je lp6
 mov col,cl
 push cx
 push bx
 mov bx,11h
lp7:
 loop lp7
 dec bx
 jnz lp7
 pop bx
 рор сх
 ret
 read endp
 cvt proc
 mov ah,00h
 mov al,col
 mov bl,08h
 mul bl
 add al,row
 ret
 cvt endp
 chop proc
 dec al
 cmp al,0ah
 jnb lp8
 clc
 jmp rtn
lp8:
 stc
rtn:
 ret
 chop endp
 chor proc
 cmp al,0ch
```

```
jb lp9
 cmp al,10h
 jnb lp9
 stc
 jmp rtn1
lp9:
 clc
rtn1:
 ret
 chor endp
 disp proc
 lea dx,rst
 mov ah,09h
 int 21h
 ret
 disp endp
end start
```

12a.System time

```
Title System time
.model small
.data
msg db "system time is:","$"
.code
start: mov ax,@data
 mov ds,ax
 mov ah,09h
 lea dx,msg
 int 21h
 mov ah,2ch
 int 21h
 mov bl,0ah
 mov al,ch
 call disp
 mov al,cl
 call disp
 mov al,dh
 call disp1
 mov ah,4ch
 int 21h
 disp proc
 call disp1
 mov dl,':'
 mov ah,02h
 int 21h
 ret
 disp endp
 disp1 proc
 mov ah,00h
 div bl
 mov dl,'0'
```

```
xchq al,ah
 add dl,ah
 mov ah,02h
 push ax
 int 21h
 pop ax
 mov dl,al
 add dl,'0'
 int 21h
 ret
 disp1 endp
end start
```

12b.Sine wave using DAC

```
Title Sine wave
.model small
.data
sin db 00h,16h,2bh,40h,51h,61h,6dh,77h,7dh,7fh
.code
start: mov ax,@data
 mov ds,ax
 mov al,80h
 mov dx,303h
 out dx,al
 mov dx,300h
 mov bx,00h
lp1:
 mov al,sin [bx]
 add al,80h
 out dx,al
 inc bx
 cmp bx,09h
 jb lp1
lp2:
 mov al,sin[bx]
 add al,80h
 out dx,al
 dec bx
 cmp bx,00h
 jne lp2
lp3:
 mov al,80h
 sub al,sin[bx]
 out dx,al
 inc bx
 cmp bx,09h
 jb lp3
lp4:
 mov al,80h
 sub al,sin[bx]
 out dx,al
 dec bx
 cmp bx,00h
 jne lp4
 loop lp1
```

mov ah,4ch

int 21h end start

13a.Decimal upcounter

Title Decimal up counter

```
.model small
```

.data
cnt db 64h
msg db "BCD upcounter"
cr db 13,10,'\$'
.code

start: mov ax,@data mov ds,ax lea dx,msg mov ah,09h int 21h mov cl,cnt mov al,00h lp1: call disp

loop lp1 mov ah,4ch int 21h

disp proc mov al,64h sub al,cl mov bl,0ah mov ah,00h div bl xchg al,ah mov dl,ah add dl,'0' mov ah,02h push ax int 21h pop ax mov dl,al add dl,'0' int 21h mov dl,0dh int 21h push cx mov bx,01aah loop lp

mov bx,01a
lp: loop lp
 dec bx
 jnz lp
 pop cx
 ret
 disp endp
end start

13b.Half rectified sine wave using DAC

```
Title Half rectified sine wave
.model small
.data
sin db 00h,16h,2bh,40h,51h,61h,6dh,77h,7dh,7fh
.code
start: mov ax,@data
 mov ds,ax
 mov al,80h
 mov dx,303h
 out dx,al
 mov dx,300h
 mov bx,00h
lp1:
 mov al,sin [bx]
 add al,80h
 out dx,al
 inc bx
 cmp bx,09h
 jb lp1
lp2: mov al,sin[bx]
 add al,80h
 out dx,al
 dec bx
 cmp bx,00h
 jne lp2
lp3: mov al,80h
 sub al,00h
 out dx,al
 inc bx
 cmp bx,09h
 jb lp3
 mov al,80h
lp4:
 sub al,00h
 out dx,al
 dec bx
 cmp bx,00h
 jne lp4
 loop lp1
 mov ah,4ch
 int 21h
end start
```

14a. Move to the specified co-ordinate on screen

```
Title Move to the specified co-ordinate on screen
```

```
.model small

.data
col db 13,10,"Enter column no(BCD) $"
cl1 db ?,?
row db 13,10,"Enter row no(BCD) $"
```

```
rw db ?,?
msg db 01h,"You are here$"
bin db?,?
.code
start: mov ax,@data
 mov ds,ax
 lea dx,row
 mov ah,09h
 int 21h
 call read
 mov rw,cl
 mov rw+1,al
 lea dx,col
 mov ah,09h
 int 21h
 call read
 mov cl1,cl
 mov cl1+1,al
 call cvt
 mov ah,06h
 mov al,00h
 mov bh,07h
 mov cx,00h
 mov dx,1850h
 int 10h
 mov ah,02h
 mov bh,00h
 mov dh,bin
 mov dl,bin+1
 int 10h
 lea dx,msg
 mov ah,09h
 int 21h
 mov bx,0h
lp:
 loop lp
 dec bx
 jnz lp
 mov ah,4ch
 int 21h
 cvt proc
 mov al,rw
 mov ah,00h
 mov bl,0ah
 mul bl
 mov ah,rw+1
 add al,ah
 mov bin,al
 mov al,cl1
 mov ah,00h
 mov bl,0ah
 mul bl
 mov ah,cl1+1
 add al,ah
 mov bin+1,al
 ret
 cvt endp
```

```
read proc
mov ah,01h
int 21h
sub al,'0'
mov cl,al
int 21h
sub al,'0'
ret
read endp
```

14b.Full rectified sine wave

```
Title Full rectified sine wave
.model small
.data
sin db 00h,16h,2bh,40h,51h,61h,6dh,77h,7dh,7fh
.code
start: mov ax,@data
 mov ds,ax
 mov al,80h
 mov dx,303h
 out dx,al
 mov dx,300h
 mov bx,00h
 mov al,sin [bx]
lp1:
 add al,80h
 out dx,al
 inc bx
 cmp bx,09h
 jb lp1
lp2:
 mov al,sin[bx]
 add al,80h
 out dx,al
 dec bx
```

15a.Create and delete a file

```
Title Program to create and delete a file
```

cmp bx,00h jne lp2 loop lp1 mov ah,4ch int 21h

end start

```
.model small

.data
ent db 13,10,"Enter a file name",13,10,'$'
crt db 50 dup(0)
```

```
del db 50 dup(0)
cr db 13,10,"File creation successful$"
crf db 13,10,"File creation unsuccessful$"
dl1 db 13,10,"File deletion successful$"
dlf db 13,10,"File deletion unsuccessful$"
.code
start: mov ax,@data
 mov ds,ax
 lea dx,ent
 mov ah,09h
 int 21h
 lea si,crt
 call read
 lea dx,ent
 mov ah,09h
 int 21h
 lea si,del
 call read
 mov cx,00h
 clc
 lea dx,crt
 mov ah,3ch
 int 21h
 ic er
 lea dx,cr
 jmp disp
 lea dx,crf
er:
disp: mov ah,09h
 int 21h
 clc
 mov cx,00h
 mov ah,41h
 lea dx,del
 int 21h
 jc err1
 lea dx,dl1
 jmp disp1
err1: lea dx,dlf
disp1: mov ah,09h
 int 21h
 mov ah,4ch
 int 21h
 read proc
 mov bx,00h
lp1:
 mov ah,01h
 int 21h
 cmp al,0dh
 je rtn
 cmp al,08h
 je bck
 mov si[bx],al
 inc bx
 jmp lp1
bck:
 mov dl,' '
 mov ah,02h
 int 21h
 mov dl,08h
```

```
int 21h
cmp bx,00h
je lp1
dec bx
mov ah,00h
mov si[bx],ah
jmp lp1
rtn: ret
read endp
end start
```

```
15b.Elivator
Title Elevator
.model small
.data
clr db 0e0h,0d3h,0b6h,079h
.code
start: mov ax,@data
 mov ds,ax
 mov al,82h
 mov dx,303h
 out dx,al
 mov al,00h
 mov dx,300h
 out dx,al
 mov al,0f0h
 out dx,al
 mov dx,301h
lp:
 in al,dx
 and al,0fh
 cmp al,0fh
 je lp
 mov cx,00h
lp1:
 ror al,01h
 inc cx
 jc lp1
 dec cx
 call ele
 mov ah,4ch
 int 21h
 ele proc
 push cx
 mov al,cl
 mov cl,03h
 mov ah,00h
 mul cl
 mov cx,ax
 mov dx,300h
```

mov al,0f0h

cmp cx,00h je lp3

lp2:

```
out dx,al
 inc al
 call delay1
 dec cx
 jmp lp2
lp3:
 pop bx
 mov al,clr[bx]
 push bx
 out dx,al
 or al,0f0h
 out dx,al
 mov al,bl
 mov ah,00h
 mov cl,03h
 mul cl
 or al,0f0h
 mov cl,bl
lp4:
 cmp cl,00h
 je rtn
 dec al
 out dx,al
 call delay1
 dec cl
 jmp lp4
rtn:
 ret
 ele endp
 delay1 proc
 push cx
 push bx
 mov bx,00aah
lp5:
 loop lp5
 dec bx
 jnz lp5
 pop bx
 рор сх
 ret
 delay1 endp
end start
```

Note: The ports used for part B are as below please change each occurrence of these ports to the ones in your college.

Port A: 300h Port B: 301h Port C:302h

Control word register: 303h

Create a free website with

VTU