Program No: 1 INTRODUCTION to MASM

EDITOR:

An editor is a program, which allows you to create a file containing the assembly language statements for your program. As you type in your program the editor stores the ASCII codes for the letters and numbers in successive RAM locations. When you have typed in all of your programs you then save the file on a floppy of hard disk. This file is called source file. The next step is to process the source file with an assembler. In the MASM/TASM assembler you should give your source file name the extension .ASM

ASSEMBLER:

An assembler program is used to translate the assembly language mnemonics for instructions to the corresponding binary codes. When you run the assembler it reads the source file of your program the disk where you saved it after editing on the first pass through the source program the assembler determines the displacement of named data items the offset of labels and this information in a symbol table. On the second pass through the source program the assembler produces the binary code for each instruction and inserts the offset etc that is calculated during the first pass. The assembler generates two files on floppy or hard disk. The first file called the object file is given the extension. OBJ. The object file contains the binary codes for the instructions and information about the addresses of the instructions. The second file generated by the assembler is called assembler list file. The list file contains your assembly language statements the binary codes for each instructions and the offset for each instruction. In MASM/TASM assembler MASM source file name ASM is used to assemble the file. Edit source file name LST is used to view the list file which is generated, when you assemble the file.

LINKER:

A linker is a program used to join several object files into one large object file and convert to an **exe** file. The linker produces a link file, which contains the binary codes for all the combined modules. The linker however doesn't assign absolute addresses to the program, it assigns is said to be re-locatable because it can be put anywhere in memory to be run. In TASM/MASM LINK source filename is used to link the file.

www.jntuworld.com

Microprocessors Lab Manual

DEBUGGER:

A debugger is a program which allows you to load your object code program into

system memory, execute the program and troubleshoot are debug it the debugger allows you to

look at the contents of registers and memory locations after your program runs. It allows you to

change the contents of register and memory locations after your program runs. It allows you to

change the contents of register and memory locations and return the program. A debugger also

allows you to set a break point at any point in the program. If you inset a breakpoint the

debugger will run the program up to the instruction where the breakpoint is set and stop

execution. You can then examine register and memory contents to see whether the results are

correct at that point. In MASM, MD filename is used to debug the file.

DEBUGGER FUNCTIONS:

1. Debugger allows to look at the contents of registers and memory locations.

2. We can extend 8-bit register to 16-bit register which the help of extended register option.

3. Debugger allows to set breakpoints at any point with the program.

4. The debugger will run the program up to the instruction where the breakpoint is set and

then stop execution of program. At this point, we can examine registry and memory contents at

that point.

5. With the help of dump we can view register contents.

6. we can trace the program step by step with the help of T.

7. We can execute the program completely at a time using G.

DEBUGGER COMMANDS

ASSEMBLE: To write assembly language program from the given address.

A starting address <cr>

Eg: a 4000 <cr>

Starts program at an offset of 4000.

Dept. of ECE; MLRIT

2

DUMP: To see the specified memory contents

D memory location first address last address

(While displays the set of values stored in the specified range, which is given above)

Eg: d 2000, 2010 <cr>

Display the contents of memory locations from 2000 to 2010 (including).

GO: To execute the program

G: one instruction executes (address specified by IP)

G address <cr>: executes from current IP to the address specified

G first address last addresses <cr>: executes a set of instructions specified between the given addresses.

QUIT: To exit from the debugger.

Q < cr >

REGISTER: Shows the contents of Registers

R register name

Eg: r ax

Shows the contents of register.

TRACE: To trace the program instruction by instruction.

T = 2000 < cr >: traces only the current instruction. (Instruction specified by IP)

 $T = 1000 \ 02 \ cr$: Traces instructions from 100 to 101, here the second argument specifies the number of instructions to be traced.

UNASSEMBLE: To unassembled the program.

Shows the op-codes along with the assembly language program.

U 4000 <cr>: unassembled from 4000 onwards instructions.

U 5000 6000 <cr>: unassembles the lines from 5000 to 6000</r>

Program No: 2 (a) MULTY BYTE ADDITION

DATA SEGMENT

N1 DB 55H, 66H, 77H N2 DB 11H, 22H, 33H RESULT DB 3H DUP (00)

DATA ENDS CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV SI, OFFSET N1 MOV DI, OFFSET N2

MOV BX, OFFSET RESULT

CLC

MOV CX, 0003H MOV AX, 0000H

BACK: MOV AL, [SI]

MOV DL, [DI] ADC AL, DL MOV [BX], AL

INC SI
INC DI
INC BX
DEC CX
JNZ BACK
MOV AH, 4CH

INT 21H INT 3H

CODE ENDS END START

RESULT: 55H 66H 44H

<u>11H</u> <u>22H</u> <u>33H</u> 66H 88H 77H

Viva Questions:_

- 1. What is the Function of ADC?
- 2. What is the purpose of BX register?
- 3. What is the Function of CLC?
- 4. What is the other instruction which can be used instead of MOV SI offset N1?
- 5. What is the function of MOV AH, 4CH & INT 21H?
- 6. What is the purpose of INT 3H?

Program No: 2(b)MULTY BYTE SUBTRACTION

DATA SEGMENT

N1 DB 55H, 66H, 77H, 88H N2 DB 11H, 22H, 33H, 44H RESULT DB 4H DUP(00)

DATA ENDS CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV SI, OFFSET N1 MOV DI, OFFSET N2

MOV BX, OFFSET RESULT

CLC

MOV CX, 0004H MOV AX, 0000H

MOV AA, UUUUT

BACK: MOV AL, [SI]

MOV DL, [DI] SBB AL, DL MOV [BX], AL

INC SI INC DI INC BX LOOP BACK

MOV AH, 4CH

INT 21H INT 3H

CODE ENDS END START

RESULT: 55H 66H 77H 88H

<u>11H</u> <u>22H</u> <u>33H</u> <u>44H</u> 44H 44H 44H

Viva Questions:_

- 1. Why subtract with carry instruction is used in the loop?
- 2. What is the purpose served by BX register?
- 3. Why subtraction is done with AL register why not with AX?
- 4. What is the other instruction which can be used instead of MOV DI, offset N2?

Program No: 2(c)MULTY BYTE MULTIPLICATION

DATA SEGMENT

N1 DB 05H, 04H, 02H N2 DB 01H, 02H, 03H RESULT DB 4H DUP (00)

DATA ENDS

CODE SEGMENT ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

TART: MOV AX, DATA MOV DS, AX

MOV SI, OFFSET N1 MOV DI, OFFSET N2

MOV BX, OFFSET RESULT

MOV CL, 03H MOV AX, 0000H MOV DX, 0000H

BACK: MOV AL, [SI]

MOV CH, [DI] MUL DH MOV [BX], AL

INC SI INC DI INC BX

LOOP BACK MOV AH, 4CH

INT 21H INT 3H CODE ENDS END START

RESULT: 05H 04H 02H

01H 02H 03H 05H 08H 06H

Viva Questions:_

- 1. What is the use of stack pointer?
- 2. How many model assignment are the name them?
- 3. What is a directive?
- 4. What is a pseudo operation?
- 5. ORG 2000H implies what?
- 6. Al register is used why not AX?
- 7. What is the purpose of INT3 in the program?
- 8. What is the purpose of MOV AH, 4CH and INT 21H in the program?.

Program No: 2 (d) MULTY BYTE DIVISION

DATA SEGMENT

N1 DB 55H, 66H, 99H N2 DB 11H, 22H, 33H RESULT DB 3H DUP(00)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX

MOV SI, OFFSET N1 MOV DI, OFFSET N2

MOV BX, OFFSET RESULT

MOV CL, 03H MOV AX, 0000H

MOV DX, 0000H

BACK: MOV AL, [SI]

MOV CH, [DI]

DIV CH

MOV [BX], AL

INC SI INC DI INC BX

LOOP BACK MOV AH, 4CH

INT 21H

INT 3H

CODE ENDS END START

RESULT: 55H 66H 99H

<u>11H</u> 0<u>2H</u> <u>03H</u> 05H 33H

Viva Questions:_

- 1. What AL has been used and not AX?
- 2. What happens if num1 contains 0AAH and num2 contains 0FFH.?
- 3. How do you account for the difference obtained in previous question?
- 4. Why should AX be used not AL.?
- 5. What happens if num1 and num2 values are interchanged?
- 6. If carry is set to 1 before subtraction what is the instruction to be used?
- 7. What is an extended accumulator?
- 8. AL and BL are used for multiplying why not AX & BX?
- 9. Instead of using MOV BL is it not possible to MUL num2?
- 10. What is the instruction used for signed multiplication?

Program No: 3(a) SIGNED MULTIPLICATION

DATA SEGMENT

N1 DB 09H N2 DB 02H

N3 DB 02H DUP(00)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX SUB AX, AX MOV AL, N1 MOV CH, N2

MOV BX, OFFSET N3

IMUL CH MOV [BX], AL MOV AH, 4CH

INT 21H INT 3H

CODE ENDS END START

RESULT: 09H

<u>02H</u>

18H

Viva Questions:

- 1. What is the difference between IMUL and MUL?
- 2. What is the use of instruction CBW?
- 3. What is the use of instruction CWD?
- 4. What is the use of instruction pointer?
- 5. What is the use of index pointers?

Program No: 3(b) SIGNED DIVISION

DATA SEGMENT

N1 DB 40H

N2 DB 20H

N3 DB 02H DUP (00H)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX XOR AX, AX MOV AL, N1

CBW

MOV CH, N2

MOV BX, OFFSET N3

IDIV CH

MOV [BX], AL MOV AH, 4CH

INT 21H INT 3H

CODE ENDS END START

RESULT: 40H

<u>20H</u>

800H

Viva Questions:

- 1. What is the purpose of SUB AX,AX?
- 2. What is the difference between IDIV and DIV?
- 3. What is the use of instruction CBW & CWD?
- 4. What is the importance of segmentation?
- 5. What is the difference between signed & unsigned numbers?

Program No: 4(a) ASCII ADDITION

DATA SEGMENT

N1 DB 14H

N2 DB 04H

N3 DB 2H DUP (00)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX XOR AX, AX MOV AL, N1 MOV CL, N2

MOV BX, OFFSET N3

ADD AL, CL

AAA

MOV [BX], AL MOV AH, 4CH

INT 21H INT 3H

CODE ENDS END START

Viva Questions:

- 1. What is the purpose of AAA instruction?
- 2. What is the importance of ASCII addition?
- 3. What is the difference between addition and ASCII addition?
- 4. What is the importance of INT 21H?
- 5. What is meant by pipe lining?

Program No: 4(b) ASCII SUBTRACTION

DATA SEGMENT

N1 DB 04H N2 DB 02H

N3 DB 02H DUP (00)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX XOR AX, AX MOV AL, N1

MOV BX, OFFSET N3

SUB AL, N2

AAS

MOV [DL], AL MOV AH, 4CH

INT 21H INT 3H

CODE ENDS END START

Viva Questions:

- 1. What is the purpose of ASCII subtraction?
- 2. What is the instruction used for ASCII subtraction? _
- 3. What is the purpose of AAS?
- 4. What is difference between AAS and AAA?
- 5. What is the importance of ASCII No's?

Program No: 4(c) ASCII MULTIPLICATION

DATA SEGMENT

N1 DB 04H

N2 DB 03H

N3 DB 02H DUP(00)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX XOR AX, AX MOV AL, N1

MOV BX, OFFSET N3

MUL N2 AAM

MOV [BL], AL MOV AH, 4CH

INT 21H INT 3H

CODE ENDS END START

Viva Questions:

- 1. What is the purpose of XCHG instruction is ASCII adjust after multiplication. ?
- 2. Why is ASCII adjust after multiply cab be called as 1 byte binary to BCD conversion?
- 3. What does AL & AH contains?

Program No: 4(d) ASCII DIVISION

DATA SEGMENT

N1 DB 06H

N2 DB 04H

N3 DB 02H DUP (00)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX

XOR AX, AX MOV AL, N1 MOV BX, N3

AAD DIV N2

MOV [BX], AL MOV AH, 4CH

INT 21H INT 3H

CODE ENDS END START

Viva Questions:

- 1. What is the ASCII instruction, which is used before the arithmetic operation?
- 2. Why is ASCII adjust before division is done before actual division?
- 3. What does AL & AH contains?

Program No: 5(a) PACKED TO UNPACKED BCD

DATA SEGMENT

N1 DB 56H, 49H, 33H

N2 DB 06H DUP(00)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX XOR AX, AX

MOV SI, OFFSET N1

MOV SI, OFFSET NI MOV DI, OFFSET N2

MOV CX, 0003H

BACK: MOV AL, [SI]

MOV BL, AL AND AL, 0F0H MOV CL, 04H ROR BL, CL AND BL, 0FH

INC DI

MOV [DI], BL

MOV [DI], AL

INC SI
INC DI
DEC CX
JNZ BACK
MOV AH, 4CH
INT 21H

INT 3H

CODE ENDS END START

RESULT:

I/P : 56H 49H 33H O/P : 05H,06H, 04H,09H, 03H,03H

Viva Questions:

- 1. What is the purpose of the instruction ROR AL, CL?
- 2. What is the purpose of the instruction AND AL, 0FH .?
- 3. What is the expansion of UPBCD?
- 4. What is the use of DAA instruction?
- 5. What is the reason for packing unpacked BCD?
- 6. What is common between unpacked BCD and ASCII?

Program No: 5(b) UNPACKED BCD TO PACKED

DATA SEGMENT

N1 DB 05H, 06H

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX XOR AX, AX MOV AL, N1 MOV BL, AL MOV CL, 04H ROR BL, CL OR AL, BL MOV AH, 4CH

INT 21H INT 3H

CODE ENDS END START

RESULT:

I/P : 05H 06H

O/P : 56H

Viva Questions:

- 1. What are the flags effects in this program?
- 2. What is the purpose of XOR AX, AX?
- 3. What is the use of INT 21H?
- 4. Why AX is called as accumulator?
- 5. How many segments & what is the use of Extra Segment?

Program No: 5(C) BCD to ASCII CONVERSION

DATA SEGMENT

N1 DB 56H

N2 DB 02H DUP (00)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX XOR AX, AX MOV AL, N1

MOV SI, OFFSET N2

MOV BL, AL AND AL, 0F0H ADD AL, 30H MOV CL, 4H ROR BL, CL AND BL, 0FH ADD BL, 30H MOV [SI], BL MOV AH, 4CH

INT 21H INT 3H E ENDS

CODE ENDS END START

RESULT:

I/P : 56H

O/P: 35H,36H

Viva Questions:

- 1. What is the difference between adding 30h and OR 30H to a BCD number to conversion to ASCII?
- 2. Why unpacking is necessary during the conversion?
- 3. What is the ASCII character for symbol A?
- 4. What is the ASCII character for symbol zero '0'?
- 5. What is ROR instruction will do?

Program No: 5(d) ASCII to BCD CONVERSION

DATA SEGMENT

N1 DB 35H

N2 DB 02H DUP (00)

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX XOR AX, AX MOV AL, N1 AND AL, 0FH MOV AH, 4CH

INT 21H INT 3H CODE ENDS END START

RESULT:

 $\begin{array}{c} I/P & : 35H \\ O/P & : 05H \end{array}$

Viva Questions:

- 1. What is the use of DAA instruction?
- 2. What is the reason for packing & Un-Packed BCD?
- 3. What is the ASCII instruction, which is used before the airthematic operation?
- 4. What is the Expansion of BCDIP?
- 5. What is the need for segmentation?

Application Programs

Program No: 6 (a) EVEN AND ODD NUMBERS

DATA SEGMENT

N1 DB 56H, 49H, 33H

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

X:

Y:

START: MOV AX, DATA

MOV DS, AX XOR AX, AX

MOV SI, OFFSET N1 MOV DX, 0000H MOV BX, 0000H MOV CX, 0003H

BACK: MOV AL, [SI]

ROR AL, 01H

JC X
INC BX
JMP Y
INC DX
INC SI
DEC CX

JNZ BACK MOV AH, 4CH

INT 21H INT 3H CODE ENDS

END START

RESULT:

I/P : 56H 49H 33H

O/P : BX = 0001H, DX = 0002H

Viva Questions:

- 1. What is the function of Bx?
- 2. What are the branch instructions?
- 3. What is the difference between conditional and unconditional jump instructions?
- 4. What is the function of Ax in the program?
- 5. What is significance of accumulator?

Programm:6 (b) POSITIVE AND NEGATIVE NUMBER

DATA SEGMENT

N1 DB 51H, 20H, 33H,80H,19H

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

X:

START: MOV AX, DATA

MOV DS, AX XOR AX, AX

MOV SI, OFFSET N1 MOV DX, 0000H MOV BX, 0000H MOV CX, 0005H

BACK: MOV AL, [SI]

ROL AL, 01H

JC X INC BX JMP Y INC DX

Y: INC SI DEC CX JNZ BACK

JNZ BACK MOV AH, 4CH

INT 21H INT 3H E ENDS

CODE ENDS END START

RESULT:

I/P : 56H 49H 33H

O/P: BX=0004H,DX=0001H

Viva Questions:

- **1.** What is the function of ROL?
- **2.** What are the branch instructions?
- **3.** What is the difference between conditional and unconditional jump instructions?
- **4.** What is the function of JC in the program?
- **5.** What is significance of accumulator?

Program No: 7(a) ASCENDING ORDER

DATA SEGMENT

N1 DB 56H, 49H, 33H,05H,12H,17H,08H

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX XOR AX, AX

MOV BX, 0006H

Z: MOV SI, OFFSET N1

MOV CX, 0006H

BACK: MOV AL, [SI]

INC SI

CMP AL,[SI] JBE Y XCHG AL,[SI]

DEC SI

MOV [SI], AL

INC SI

Y: DEC CX

JNZ BACK DEC BX

JNZ Z

MOV AH, 4CH

INT 21H INT 3H

CODE ENDS

END START

RESULT:

I/P : 56H, 49H, 33H,05H,12H,17H,08H O/P : 05H, 08H,12H,17H, 33H, 49H, 56H,

Viva Questions:

- 1. What is the function of JBE?
- 2. What is the need of CMP instructions?
- 3. What is the difference between conditional and unconditional jump instructions?
- 4. What is the function of XCHG in the program?
- 5. What is significance of accumulator?

Program No: 7(b) DESCENDING ORDER

DATA SEGMENT

N1 DB 56H, 49H, 33H,05H,12H,17H,08H

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

Y:

START: MOV AX, DATA

MOV DS, AX XOR AX, AX MOV BX, 0006H

Z: MOV SI, OFFSET N1

MOV CX, 0006H

BACK: MOV AL, [SI]

INC SI
CMP AL,[SI]
JAE Y
XCHG AL,[SI]
DEC SI

MOV [SI],AL

INC SI DEC CX

> JNZ BACK DEC BX JNZ Z

MOV AH, 4CH

INT 21H INT 3H

CODE ENDS END START

RESULT:

I/P : 56H, 49H, 33H,05H,12H,17H,08H O/P : 56H, 49H,33H,17H,12H,08H,05H

Viva Questions:

- 1. What is the function of JAE?
- 2. What IS the need of CMP instructions?
- 3. What is the difference between conditional and unconditional jump instructions?
- 4. What is the function of XCHG in the program?
- 5. What is significance of accumulator?

Program No: 8 BLOCK TRANSFER

DATA SEGMENT

N1 DB 01H,02H,03H

DATA ENDS

EXTRA SEGMENT

N2 DB 03H DUP (00)

EXTRA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA, ES:EXTRA

START: MOV AX, DATA

MOV DS, AX MOV AX, EXTRA MOV ES, AX

MOV SI, OFFSET N1 MOV DI, OFFSET N2

CLD

MOV CX, 0003H

REP MOVSB

MOV AH, 4CH

INT 21H INT 3H

CODE ENDS END START

RESULT:

I/P : 01H, 02H, 03H O/P : 01H, 02H, 03H

Viva Questions:

- 1. If the DF=1, will the SI and DI register decremented?
- 2. The destination memory is pointed by which register combination?
- 3. The source is pointed to by which register combination?
- 4. What is the purpose of instruction pointer?
- 5. What is the purpose of stack pointer?

Program No: 9(a) READ A CHARACTER WITH & WITH OUT ECHO

ASSUME CS:CODE,

START: MOV AH, 01H

INT 21H

MOV AH, 4CH

INT 21H INT 3H CODE END END START

RESULT:

INPUT: 'a'
OUPUT: 'a'

ASSUME CS:CODE,

START: MOV AH, 07H

INT 21H

MOV AH, 4CH

INT 21H INT 3H CODE END END START

RESULT:

INPUT: 'a'
OUPUT:-

Viva Questions:

- 1. What is the difference between a character with & without echo?
- 2. What is the use of MOV AH, 01H and MOV AH, 07H?
- 3. What are the general purposes registers?
- 4. What is the use of Extra segment?
- 5. What is the purpose of Instruction pointer?

Program No: 9(b) DISPLAY CHARACTER

ASSUME CS CODE:

START: MOV AX,DATA

MOV DS, AX

MOV CX, 0005H

X: MOV AH, 02H

MOV DL, 'Z'

INT 21H

MOV AH, 02H MOV DL, 20H

INT 21H DEC CX JNZ X INT3H

CODE END END START

RESULT:

INPUT : 'Z'

OUTPUT : ZZZZZ

Viva Questions:

- 1. What is the need of Segments?
- 2. What is the difference between INT 21H and INT 3H?
- 3. What is the use of Base Pointer?
- 4. What is the use of Index Register?
- 5. What is the use of addressing modes?

Program No: 10 STRING REVERSAL

DATA SEGMENT

N1 DB 'MLRIT\$'

N2 DB 05H DUP (00)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX

MOV SI, OFFSET N1 MOV DI, OFFSET N2

ADD DI, 0005H

CLD

MOV AH, '\$'

X: CMP AH, [SI]

> JΕ Y

MOV AL, [SI]

MOV [DI], AL

INC SI

DEC DI

LOOP X

MOV AH, 4CH

INT 21H

Y: INT 3H

CODE ENDS

END START

Viva Questions:

- 1. Why BX register is added with '5'?
- 2. Why MOVS instruction is not used?
- 3. What is the function of LODS and STOS instructions?
- 4. What is the use of segmentation?
- 5. What is the length of instruction pointer?

Program No: 11 STRING INSERTION

DATA SEGMENT

STRING1 DB 'EMPTY VESSELS MORE NOISE\$'

STRLEN EQU (\$-STRING1)

DATA ENDS

EXTRA SEGMENT

STRING2 DB STRLEN+5 DUP (0)

EXTRA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA, ES: EXTRA

START: MOV AX, DATA

MOV DS, AX

MOV SI, OFFSET STRING1 MOV DI, OFFSET STRING2

CLD

MOV CX, 14 REP MOVSB MOV DL, 5

BACK: MOV AH, 01

INT 21H

STOS STRING2

DEC DL JNZ BACK MOV CX, 11 REP MOVSB

NOP

MOV AH, 4CH

INT 21H

INT 3H

CODE ENDS END START

Viva Questions:_

- 1. Why register 'DI' is loaded with 5?
- 2. What is the function of rep movsb?
- 3. What is the purpose of mov ah, 01h / int 21h?
- 4. What is meant flag register?
- 5. What is the use of SI and DI registers?

Program No: 12 STRING DELETION

.MODEL TINY

DATA SEGMENT

STRING1 DB 'EMPTY VESSELS MAKE MORE NOISE\$'

STRLEN EQU (\$-STRING1)

DATA ENDS

EXTRA SEGMENT

STRING2 DB STRLEN-5 DUP (0)

EXTRA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA, ES: EXTRA

MOV AX, DATA **START:**

MOV DS, AX

MOV AX, EXTRA

MOV ES, AX

MOV SI, OFFSET STRING1 MOV DI, OFFSET STRING2

CLD

MOV CX, 13

REP MOVSB

CLD

MOV SI, 18

MOV CX, 12

REP MOVSB MOV AH, 4CH

INT 21H

INT 3H

CODE ENDS

END START

www.jntuworld.com

Microprocessors Lab Manual

Viva Questions:_

- 1. What is the purpose of string length?
- 2. What does 'equ' stands for?
- 3. What is the purpose of label start after the end directive?

Program No: 13 LENGTH OF THE STRING

DATA SEGMENT

STRING1 DB 'EMPTY VESSELS MAKE MORE NOISE\$'

STRLEN EQU (\$-STRING1)

RES DB 0

CORT DB 'STRLENGTH FOUND CORRECT\$'

INCORT DB 'STRLENGTH FOUND INCORRECT\$'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX

SUB CL, CL

MOV BL, STRLEN

MOV SI, OFFSET STRING1

BACK: LODSB

INC CL

CMP AL,'\$' JNZ BACK MOV RES, CL CMP CL, BL

JZ CORRECT

MOV DX, OFFSET INCORT

MOV AH, 09

INT 21H

CORRECT: MOV DX, OFFSET CORT

MOV AH, 09

INT 21H

MOV AH, 4CH

INT 21H

INT 3H

CODE ENDS

END START

Viva Questions:

- 1. What is the operation performed by the instruction cmp al,\$?
- 2. What is function 09h / int 21h performed?
- 3. Why SI is not been incremented is the program?

STRING COMPARISION Program No: 14

DATA SEGMENT

STRING1 DB 'EMPTY'

STRLEN EQU (\$-STRING1)

NOTSFUL DB 'STRINGS ARE UNEQUAL\$'

SFUL DB 'STRINGS ARE EQUAL\$'

DATA ENDS

EXTRA SEGMENT

STRING2 DB 'EMPTY'

EXTRA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA, ES:EXTRA

MOV AX, DATA START:

MOV DS, AX

MOV AX, EXTRA

MOV ES, AX

MOV SI, OFFSET STRING1 MOV DI, OFFSET STRING2

CLD

MOV CX, LENGTH STRING1

MOV CX, STRLEN

REP CMPSB

JZ FORW

MOV AH, 09H

MOV DX, OFFSET NOTSFUL

INT 21H

IMP EXITP

FORW:MOV AH,09H

MOV DX, OFFSET SFUL

INT 21H

EXITP:

NOP

MOV AH, 4CH

INT 21H

INT 3H

CODE ENDS

END START

www.jntuworld.com

MICIUDI UCCSSUI S L'AD MAILUAI	Microprocessors	Lab	Manual
--------------------------------	------------------------	-----	--------

Viva Questions:

_

- 1. What is the significance of CLD?
- 2. How does CMPSB perform the comparison?

Program No: 15 <u>LEFT ENTRY DECODED MODE</u>

```
DATA SEGMENT
CTRL
 EQU 3002H
 control word;
DAT
 EQU 3000H
 ;data word
DATA SEGMENT
 3FH, 06H, 5BH,4FH
TBL: DB
 66H, 6DH, 7DH, 07H
 DB
DATA ENDS
CODE SEGMENT
 ORG 0000: 4000H
 ASSUME CS: CODE , DS:DATA
START:
 AL, 09H ;LE 8 bit char. display
 MOV
 MOV
 DX, CTRL
 DX, AL
 OUT
 MOV
 AL, 31H
 ; clock dividing factor
 OUT
 DX, AL
LE: MOV
 AL, D0H
 ; clear display
 OUT
 DX, AL
 MOV
 CX, 0FFFFH ; wait till display is cleared
L1: LOOP
 L1
 MOV
 AL, 01H
 control word for 8 chars
 ;left entry mode. 8 no. of chars
 OUT
 DX, AL
 ;will be displayed
 MOV
 AH, 08
 MOV
 BX, OFFSET TBL ; char displayed are stored
 AL, 90H
 ;control word for writing to
 MOV
 ; display auto increment
 OUT
 DX, AL
RPT:
 MOV
 AL, [BX]
 MOV
 DX, DAT
 DX, AL
 OUT
 MOV
 CX, 0FFFFH; delay
L2: LOOP
 L2
 INC
 BX
 DEC
 AH
 JNZ
 RPT
 MOV
 CX, 0FFFFH
L3: LOOP
 L3
 INT
 3
 ENDS
CODE
END
```

Program No: 16 <u>RIGHT ENTRY ENCODED MODE</u>

```
DATA SEGMENT
CTRL
 EQU 3002H
 ;control word
DAT
 EQU 3000H
 ;data word
DATA
 SEGMENT
 ORG 0000H:3000H
 3FH,06H,5BH,4FH
TBL: DB
 DB
 66H,6DH,7DH,07H
DATA ENDS
CODE SEGMENT
  ORG 0000:4000H
  ASSUME CS:CODE ,DS:DATA
START:
  MOV
 AL, 08H ;RE 8 bit char. display
  MOV
 DX, CTRL
 DX, AL
  OUT
 AL, 31H ; clock dividing factor
  MOV
  OUT
 DX, AL
RE: MOV
 AL, D0H; display clear
  OUT
 DX, AL
 CX, 0FFFFH
  MOV
L1: LOOP
 L1
  MOV
 AL, 10H; control word for rt entry mode
 DX, AL
  OUT
 AH, 08
  MOV
 BX, OFFSET TBL
  MOV
  MOV
 AL, 90H
  OUT
 DX, AL
RPT:
  MOV
 AL, [BX]
  MOV
 DX, DAT
  OUT
 DX, AL
  MOV
 CX, 0FFFFH
L2: LOOP
 L2
  INC
 BX
  DEC
 AH
 RPT
  JNZ
  MOV
 CX, 0FFFFH
L3: LOOP
 L3
 INT
 3
CODE ENDS
END START
Dept. of ECE; MLRIT
 58
```

Program No: 17 _8255 OPERATING IN STROBED OUTPUT MODE (MODE 1)

```
EQU 3000H
PORTA
PORTB
 EQU 3002H
PORTC
 EQU 3004H
CTLP 55 EQU 3006H
CMD59 EQU FFD8H
DATA59 EQU FFDAH
 SEGMENT
DATA
 ORG
 0:3000H
IBYTE: DB
 0
DATA
 ENDS
CODE SEGMENT
  ORG 0000:4000H
  ASSUME CS:CODE ,DS:DATA
START:
  MOV AX,00H
  MOV SS,AX
 ;Stack segment initialisation
  MOV SP,2000H
  CLI
  CLD
  MOV AX,00H
 ;data segment initialisation
  MOV DS,AX
  MOV BX,202H
  PUSH CS
  POP AX
 ;initialisation of interrupt vector
  MOV [BX],AX
  MOV BX,200H
  LEA AX,CS:SERVICE
  MOV [BX],AX
  MOV DX,CMD59 ;ICW1
  MOV AL,13H
  OUT DX,AL
  MOV DX,DATA59 ;ICW2(interrupt vector address)
 initialisation of PIC 8259A
  MOV AL,80H
  OUT DX,AL
  MOV AL,0FH
  OUT DX,AL
Dept. of ECE; MLRIT
 59
```

```
MOV AL, FEH
 OUT DX,AL
 MOV DX,CTLP 55 ;initialise 8255 in model.
 MOV AL, B4H
 ;portA i/p and portB o/p
  OUT DX,AL
 MOV AL,05H
 ;enable INTE flip flop which is
 MOV DX,CTLP 55
 ;controlled by bit set/reset of PC2
 OUT DX,AL
 MOV AL,0AH
 OUT DX,AL
 ;IBF(PC5) taken low
 MOV AL,0FH
 OUT DX,AL
 ;OBF2*(PC7) taken high
 MOV AL, IBYTE
 CL,AL
 MOV
  MOV DX,PORTB
 ;output data on portB
 OUT DX,AL
 STI
BACK1: MOV
 DX,PORTC
 AL,DX
 IN
 AND
 AL,01
 AL,01
 CMP
 JNZ
 BACK1
BACK: JMP BACK
SERVICE:
 MOV AL,CL
 NOT AL
 ;Complement the value and
 MOV CL,AL
 ;output it to portB
 MOV DX,PORTB
 OUT DX,AL
RETURN:STI
 IRET
CODE ENDS
END
```

Program No:18 PROGRAM TO TEST 8255 IN MODE 2 (BIDIRECTIONAL INPUT MODE)

PORTA EQU 3000H ;8255 PORTA address PORTB EQU 3002H ;8255 PORTB address PORTC EQU 3004H ;8255 PORTC address

CTLP 55 EQU 3006H ;8255 CONTROL PORT address

DBDT EQU 0F800:4F1FH ;routine to display

CMD59 EQU FFD8H DATA59 EQU FFDAH

DATA SEGMENT ORG 0000:3000H

MSG DB '8255 in md2 I/P',0h

DATA ENDS

CODE SEGMENT ORG 0000:4000H

ASSUME CS:CODE ,DS:DATA

START:

MOV AX,00H

MOV SS,AX ;stack segment initialisation

MOV SP,2000H

CLI CLD

MOV AX,00H ;data segment initialisation

MOV DS,AX

MOV BX,202H

PUSH CS POP AX

MOV [BX],AX ;interrupt vector initialisation

MOV BX,200H

LEA AX, CS: SERVICE

MOV [BX],AX

MOV DX,CMD59 ;ICW1 H

MOV AL,13H OUT DX,AL

MOV DX,DATA59 ;ICW2(interrupt vector address)
MOV AL,80H ;initialisation of PIC 8259A

OUT DX,AL MOV AL,0FH

Dept. of ECE; MLRIT

61

OUT DX,AL MOV AL,FEH OUT DX,AL

MOV AL,C1H ;initialise 8255 in mode 2 MOV DX,CTLP_55 ;portA i/p & o/p,portC lower i/p. OUT DX,AL

MOV AL,09H ;enable INTE2 flip flop which is MOV DX,CTLP_55 ;controlled by bit set/reset of pc4 OUT DX,AL

STI ;enable interrupt

BACK: JMP BACK

;When STB* pulse is given by pressing the switch,STB* line ;goes low & IBF goes high & INTR line goes high and data is ;read by 8255. Then control jumps to interrupt service routine ;to perform read operation. O/P the same on portB and display.

SERVICE:

MOV DX,PORTA IN AL,DX MOV CL,AL MOV DX,PORTB OUT DX,AL

MOV CH,00H MOV SI,CX

STI IRET

CODE ENDS END

Program No: 19PROGRAM TO TEST 8255 IN MODE 2 (BIDIRECTIONAL OUTPUT MODE) PORTA EQU 3000H

PORTA EQU 3000H PORTB EQU 3002H PORTC EQU 3004H CTLP_55 EQU 3006H CMD59 EQU FFD8H DATA59 EQU FFDAH

DATA SEGMENT ORG 0000:3000H

IBYTE DB 0 DATA ENDS

CODE SEGMENT ORG 0000:4000H ASSUME CS:CODE ,DS:DATA

START:

MOV AX,00H

MOV SS,AX ;stack segment initialisation

MOV SP,2000H

CLI CLD

MOV AX,00H ;data segment initialisation

MOV DS,AX

MOV BX,202H

PUSH CS POP AX

MOV [BX],AX ;interrupt vector initialisation

MOV BX,200H

LEA AX, CS: SERVICE

MOV [BX],AX

MOV DX,CMD59 ;ICW1

MOV AL,13H OUT DX,AL

MOV DX,DATA59 ;ICW2(interrupt vector address)
MOV AL,80H ;initialisation of PIC 8259A

OUT DX,AL MOV AL,0FH

OUT DX,AL MOV AL,FEH

OUT DX,AL

MOV AL,C1H ;initialise 8255 in mode 2 MOV DX,CTLP_55 ;port A i/p & o/p,port C lower i/p OUT DX,AL

MOV AL,0DH ; enable INTE flip flop MOV DX,CTLP_55 OUT DX,AL

MOV AL,03H ;OBF1* taken high OUT DX,AL

STI ;enable interrupt

BACK: JMP BACK

SERVICE:

MOV AL,IBYTE MOV DX,PORTA OUT DX,AL STI IRET

CODE ENDS END

Program No:20 PROGRAM TO TEST 8255 IN MODE 1 (STROBED I/O MODE)

PORTA EQU 3000H PORTB EQU 3002H PORTC EQU 3004H CTLP_55 EQU 3006H CMD59 EQU FFD8H

DATA SEGMENT

DATA ENDS

CODE SEGMENT

ORG 0000:4000H

ASSUME CS:CODE ,DS:DATA

START:

MOV AX,00H ; initialisation of stack pointer

MOV SS,AX MOV SP,2000H

CLI CLD

MOV AX,00H ;data segment initialisation

MOV DS,AX

MOV BX,202H ; initalisation of interrupt vector

PUSH CS POP AX

MOV [BX],AX MOV BX,200H

LEA AX, CS: SERVICE

MOV [BX],AX

MOV DX,CMD59 ;ICW1

MOV AL,13H OUT DX,AL

MOV DX,DATA59 ;ICW2(interrupt vector address)

MOV AL,80H OUT DX,AL

```
MOV AL,0FH
 ;ICW4
 OUT DX,AL
 MOV AL,0FEH
 OUT DX,AL
 ;OCW1(IR0 mask reset)
 MOV AL,0B4H
 ;initialisation of 8255 for mode1
 MOV DX,CTLP 55 ;input operation
 OUT DX,AL
 MOV AL,09H
 ;to enable INTE flip flop which is
 ;controlled by bit set/reset of pc4
 OUT DX,AL
 MOV AL,03H
 ;OBF1(PC1) is set
 OUT DX,AL
 MOV AL,0AH
 ;IBF(PC5) is reset
 OUT DX,AL
 MOV AL,0FH
 ;OBF2(PC7) is set
 OUT DX,AL
 MOV DX,PORTC
BACK1:
 IN
 AL,DX
 AND
 AL,08
 AL,08
 CMP
 JNZ
 BACK1
 STI
 ;enable interrupt bit
BACK: JMP BACK
SERVICE:
 MOV DX,PORTA
 IN AL,DX
 MOV DX,PORTB
 OUT DX,AL
 STI
 IRET
CODE ENDS
END
```

Program No:21 PROGRAM TO TEST 8255 IN MODE 0 (BASIC I/O)

PORTA EQU 3000H ;8255 PORT A address PORTB EQU 3002H ;8255 PORT B address PORTC EQU 3004H ;8255 PORT C address CTLP_55 EQU 3006H ;8255 control port address

DATA SEGMENT DATA ENDS

CODE SEGMENT

ORG 0000:4000H

ASSUME CS:CSEG,DS:DSEG

; displaying message on LCD

START:

MOV AL,90H ;control word to initialise 8255 MOV DX,CTLP_55 ;portA as i/p, portB and portC as o/p OUT DX,AL

LOOP1:

MOV DX,PORTA IN AL,DX NOT AL MOV DX,PORTB OUT DX,AL

MOV AL,02H ;reset pc1 bit MOV DX,CTLP_55 OUT DX,AL CALL DELAY

MOV AL,03H ;set pc1 bit MOV DX,CTLP_55 OUT DX,AL CALL DELAY

MOV AL,0AH ;reset pc5 bit MOV DX,CTLP_55 OUT DX,AL CALL DELAY

MOV AL,0BH ;set pc5 bit Dept. of ECE; MLRIT 67

```
MOV DX,CTLP 55
  OUT DX,AL
  CALL DELAY
  MOV AL,0EH
 ;reset pc7 bit
  MOV DX,CTLP_55
  OUT DX,AL
  CALL DELAY
 ;set pc7 bit
  MOV AL,0FH
  MOV DX,CTLP 55
  OUT DX,AL
  CALL DELAY
 MOV DX,PORTA
 AL,DX
 IN
 NOT AL
 ;This program can be executed for
 ;different switch settings
  JMP LOOP1
DELAY:MOV CX,7FFFH
NEXT:LOOP NEXT
 ;loop for delay
 RET
CODE ENDS
```

END

Program No:22 PROGRAM TO TEST 8251 RECEIVING PART

```
CLOCK FREQ EQU 1536000
 ;8253 clock frequency
CTL 8251 EQU 3402H
 ;8251 control port address
 ;8251 data port address
DATA 8251 EQU 3400H
TMR1 8253 EQU 3002H
 ;8253 timer1 address
CTL 8253 EQU 3006H
 ;8253 control port address
EXT RAM LC EQU 0:FF00H ;RAM location
 EQU F800:4F1FH ;routine for display on data field
DBDT
CNT BAUD 9600 MODE16 EQU 000AH
CNT BAUD 4000 MODE01 EQU 0140H
CNT BAUD 2400 MODE16 EQU 0028H
CNT BAUD 1200 MODE64 EQU 0014H
CNT BAUD 0300 MODE64 EQU 0050H
MODE WORD16 EQU CEH
MODE WORD1 EQU CDH
MODE WORD64 EQU CFH
DATA SEGMENT
  ORG 0000:3000H
DATA ENDS
CODE SEGMENT
  ORG 0000:4000H
  ASSUME CS:CODE ,DS:DATA
START:
  MOV AX,00H
 initialisation of stack pointer;
  MOV SS,AX
  MOV SP,2000H
  MOV DS,AX
  CLI
  CLD
  MOV BX,0202H
 initalisation of interrupt vector
  PUSH CS
  POP AX
  MOV [BX],AX
  MOV BX,200H
  LEA AX,CS:SRVC2
  MOV [BX],AX
  MOV DX,FFD8H ;ICW1
  MOV AL,13H
  OUT DX,AL
```

Dept. of ECE; MLRIT

69

```
MOV DX,FFDAH ;ICW2(interrupt vector address)
 MOV AL,80H
 OUT DX,AL
 MOV AL,0FH
 OUT DX,AL
 ;ICW4
 MOV AL,0FEH
 OUT DX,AL
 ;OCW1(IR0 mask reset)
 MOV BX,EXT RAM LC ;BX points to RAM location where the
 ; Character read from 8251 is stored
 MOV DX,CTL 8253
 ;initialize timer1 in mode2
 MOV AL,76H
 OUT DX,AL
 MOV DX,TMR1 8253
 MOV AL, <CNT BAUD 9600 MODE16 ;load LSB in count reg
 OUT DX,AL
 MOV AL,>CNT BAUD 9600 MODE16 ;load MSB in count reg
 OUT DX,AL
 STI
 ;enable interrupt
 MOV DX,CTL 8251 ;send 0's to guarantee,device is in
 MOV AL,00H
 ;command instruction format before
 OUT DX,AL
 the RESET command is issued.
 NOP
 NOP
 NOP
 NOP
 OUT DX,AL
 NOP
 NOP
 NOP
  NOP
 OUT DX,AL
 MOV DX,CTL 8251 ;send internal RESET command to
 MOV AL,40H
 return device to idle state
 OUT DX,AL
 NOP
 NOP
  NOP
  NOP
Dept. of ECE; MLRIT
 70
```

```
MOV DX,CTL 8251 ;load mode control word
 MOV AL, MODE WORD16
 OUT DX,AL
 NOP
 NOP
 NOP
 NOP
 MOV DX,CTL 8251 ;load command word
 MOV AL,36H
 OUT DX,AL
BACK1: NOP
 JMP BACK1
SRVC2:
 MOV DX,DATA 8251
 IN AL,DX
 ;In the service routine data is
 ;read from 8251,check whether typed
 IN AL,DX
 NOP
 ; character is 0DH. If yes it indicates
 ;it is the last char and is displayed
 NOP
 ;in the data field of the display and
 NOP
 reinitialise pointer to the starting;
 NOP
 ;address of RAM location.
 CMP AL,0DH
 JNZ AHEAD2
 MOV AH,00
 MOV SI,AX
 CALL FAR DBDT
 MOV BX,EXT_RAM_LC
 JMP TERM
AHEAD2:MOV [BX],AL
 ;If typed char is other than 0DH
 ;then store the char in RAM loc.
 INC BX
TERM: STI
 IRET
CODE ENDS
END
```

Program No:23 TEST PROGRAM TO TEST THE 8259 ON THE 8086 UNI KIT

```
CLRDSP EQU
 0F800:4BB1H
OP
 EQU
 0F000:1000H
DATA SEGMENT
 ORG
 0000:3000H
MSG
 DB
 'HELLO ......',0H
MSG1
 ' I GOT INTR 0 ',0H
 DB
MSG2
 DB
 ' I GOT INTR 1 ',0H
MSG3
 DB
 ' I GOT INTR 2 ',0H
MSG4 DB
 ' I GOT INTR 3 ',0H
MSG5
 DB
 ' I GOT INTR 4 ',0H
MSG6 DB
 ' I GOT INTR 5 ',0H
 ' I GOT INTR 6 ',0H
MSG7
 DB
 ' I GOT INTR 7',0H
MSG8 DB
DSEG
 ENDS
CODE SEGMENT
 ASSUME CS:CODE ,DS:DATA
 ORG
 0:4000H
START:
 PUSH CS
 POP ES
 CALL FAR CLRDSP
 MOV
 AX,0000H
 DS,AX
 MOV
 MOV
 BX,0202H
 MOV
 CX,08H
FILL CS:
 MOV
 WORD PTR [BX],00H
 ADD
 BX,4
 LOOP FILL CS
 BX,0200H
 MOV
 AX,CS:SERV1
 LEA
 MOV
 [BX],AX
 ADD
 BX,4
 LEA
 AX,CS:SERV2
 MOV
 [BX],AX
 ADD
 BX,4
 LEA
 AX,CS:SERV3
 MOV
 [BX],AX
 ADD
 BX,4
 LEA
 AX,CS:SERV4
Dept. of ECE; MLRIT
```

72

```
MOV
 [BX],AX
ADD
 BX,4
LEA
 AX,CS:SERV5
MOV
 [BX],AX
ADD
 BX,4
 AX,CS:SERV6
LEA
MOV
 [BX],AX
ADD
 BX,4
LEA
 AX,CS:SERV7
MOV
 [BX],AX
ADD
 BX,4
 AX,CS:SERV8
LEA
MOV
 [BX],AX
 BX,4
ADD
MOV
 DX,03000H
MOV
 AL,13H
OUT
 DX,AL
MOV
 DX,03002H
MOV
 AL,80H
 DX,AL
OUT
MOV
 AL,0FH
OUT
 DX,AL
 AL,00H
MOV
 DX,AL
OUT
MOV
 DI,80H
MOV
 SI,OFFSET MSG
CALL FAR OP
```

STI BCK: JMP BCK

ORG 0:6000H

SERV1: MOV DI,0C0H MOV SI,OFFSET MSG1 CALL FAR OP STI IRET

ORG 0:600DH
SERV2: MOV DI,0C0H
MOV SI,OFFSET MSG2
CALL FAR OP
STI
IRET

ORG 0:601AH
SERV3: MOV DI,0C0H
MOV SI,OFFSET MSG3
Dept. of ECE; MLRIT

CALL FAR OP STI

IRET

ORG 0:6027H

SERV4: MOV DI,0C0H

MOV SI,OFFSET MSG4

CALL FAR OP

STI

IRET

ORG 0:6034H

SERV5: MOV DI,0C0H

MOV SI,OFFSET MSG5

CALL FAR OP

STI

IRET

ORG 0:6041H

SERV6: MOV DI,0C0H

MOV SI,OFFSET MSG6

CALL FAR OP

STI

IRET

ORG 0:604EH

SERV7: MOV DI,0C0H

MOV SI,OFFSET MSG7

CALL FAR OP

STI

IRET

ORG 0:605BH

SERV8: MOV DI,0C0H

MOV SI,OFFSET MSG8

CALL FAR OP

STI

IRET

CSEG ENDS

ENDS

COMMAND LINE (DOS):

- 1. Edit the program using 'EDIT' editor
- 2. Save as name .A51
- 3. Assemble using A51.EXE

C: A51 name .A51

Result: name .LST, name .OBJ

4. LINK & Convert to Hex format using OH51.EXE

C: OH51 name .OBJ

Result: name .HEX

5. Simulate Using SIM31.EXE

C: SIM31

Using Integrated Design Environment (IDE) KEIL μVision – (Windows)

- 1. Select START\PROGRAMS\KEIL < Left Click>
- 2. Create New project
 Select PROJECT\NEW\<Left Click> "enter name'<Left Click>
 Choose TARGET\INTEL\8051 <Left Click>
 Choose BUILD OOPTIONS
 Check Box HEX <OK><Left Click>
- 3. Create File <ALT><F><N> 'name of file .ASM' <Left Click>

Edit File & Save

- 4. SELECT PROJECT WINDOW ADD FILE SELECT <Left Click>
- 5. PROJECT\BUILD\ < Left Click> If no errors go to 7 else 3
- 6. DEBUG\START\ < Left Click>

PROGRAM (a): <u>TRANSFERRING A BLOCK OF DATA FROM INTERNAL</u> <u>ROM TO INTERNAL RAM</u>

ORG 0000H

LJMP START

ORG 000BH

RETI

ORG 0013H

RETI

ORG 001BH

RETI

ORG 0023H

RETI

ORG 0023H

RETI

ORG 0026H

RETI

ORG 200H

START: MOV DPTR,#MESSAGE

MOV R0,#20H

MOV R7,#11

REP: MOV A,#00H

MOVC A,@A+DPTR

MOV @R0,A

INC R0

INC DPTR

DJNZ R7,REP

MESSAGE: DB "HELLO WORLD"

END

Viva Questions:_

- 1. What are the two registers in 8051, which are used for indirect addressing?
- 2. What are the 16 bit registers available in 8051?
- 3. Which register cannot be decremented?
- 4. 8051 is a ----- bit microcontroller?

PROGRAM: (b) <u>INTERNAL ROM TO EXTERNAL RAM</u>

ORG 0000H

START: MOV A,#00

MOV SP,#07H MOV R3,#11

MOV DPTR,#200H

PUSH DPL PUSH DPH

REP: MOV DPTR,#MESSAGE

MOV R2,A

MOVC A,@A+DPTR

POP DPH POP DPL

MOVX @DPTR,A

INC DPTR PUSH DPL PUSH DPH INC R2 MOV A,R2

DJNZ R3,REP

MESSAGE: DB "HELLO WORD"

END

Viva Questions:_

- 1. What does "jnz" instruction do?
- 2 . What is the purpose of DPTR ?
- 3. How many 8 bit registers are available in 8051?
- 4. What is the purpose of R2?
- 5. What is the purpose of R3?

PROGRAM:(c) <u>INTERNAL ROM TO EXTERNAL RAM</u>

ORG 200H

START: MOV R0,#40H

MOV A,#30H MOV R6,#10

REP: MOV @R0,A

INC A INC R0

DJNZ R6,**REP** MOV R1,#40H MOV DPTR,#400H MOV R7,#00H

REP1: MOV A,@R0

MOVX @DPTR,A

INC DPTR INC R1 INC R7

CJNE R7,#10,**REP1**

END

Viva Questions:_

- 1. What is DPTR relative addressing?
- 2. What is the purpose of R7?
- 3. What is the purpose of R0?4. What does "jnz" instruction do?
- 5. The stack pointer of 8051 grows upwards or downwards?

PROGRAM: (d) <u>UNDERSTANDING THREE MEMORY AREAS OF</u> 00-FF

ORG 0000H LJMP START

ORG 200H

START: MOV A,#41H

MOV 20H,A MOV A,#42H MOV R0,#20H MOV @R0,A MOV A,#43H MOV 80H,A MOV A,#44H MOV R0,#80H MOV @R0,A

END

Viva Questions:_

- 1. What is the instruction used for loading accumulator from code memory?
- 2. What is the purpose of register R0?
- 3. What are the two registers in 8051 which are used for indirect addressing?