Topic 5: 8086 Assembly Language Programming(24 Marks)

Figure 3.1 Software model of the 8086 microprocessor

The 8086 and 80286 Microprocessors: Hardware, Software, and Interfacing by Truebel-Singh

r 1990 by Prentice Boll 4 Division of Simon & Schuster Englewood Chills, New Jersey 07632

Add two 8bit numbers

Program:

Instructions	Comments
include "emu8086.inc"	
ORG 100h	
MOV AL, 05H	Move 1 st 8-bit number to AL.
MOV BL, 03H	Move 2 nd 8-bit number to BL.
ADD AL, BL	Add BL with AL.
CALL PRINT_NUM	Print the result.
RET	Return.
DEFINE_PRINT_NUM	Declare function.
END	

Explanation:

- This program adds two 8-bit numbers.
- The program has been developed using emu8086 emulator available at: www.emu8086.com.
- ORG 100h is a compiler directive. It tells compiler how to handle the source code.
- It tells compiler that the executable file will be loaded at the offset of 100h (256 bytes).
- The 1st 8-bit number 05H is moved to accumulator AL.
- The 2nd 8-bit number 03H is moved to register BL.
- Then, both the numbers are added and the result is stored in AL.
- The result is printed on the screen.

Output:

Before Execution:

After Execution:

AL = 05H

AL = 08H

BL = 03H

Add two 16 bit numbers

Program:

Instructions	Comments
include "emu8086.inc"	
ORG 100h	
MOV AX, 0005H	Move 1 st 16-bit number to AX.
MOV BX, 0003H	Move 2 nd 16-bit number to BX.
ADD AX, BX	Add BX with AX.
CALL PRINT_NUM	Print the result.
RET	Return.
DEFINE_PRINT_NUM	Declare function.
END	

Explanation:

- This program adds two 16-bit numbers.
- The program has been developed using emu8086 emulator available at: www.emu8086.com.
- ORG 100h is a compiler directive. It tells compiler how to handle the source code.
- It tells compiler that the executable file will be loaded at the offset of 100h (256 bytes).
- The 1st 16-bit number 0005H is moved to accumulator AX.
- The 2nd 16-bit number 0003H is moved to register BX.
- Then, both the numbers are added and the result is stored in AX.
- The result is printed on the screen.

Output:

Before Execution:

After Execution:

AX = 0005H

AX = 0008H

BX = 0003H

PROGRAMS FOR 16 BIT ARITHMETIC OPERATIONS (USING 8086)

ADDITION OF TWO 16-BIT NUMBERS

Address	Mnemonics	Op-Code	Commands
1000	MOV AX,[1100]	A1,00,11	Move the data to
			accumulator
1003	ADD AX,[1102]]	03,06,02,11	Add memory content
			with accumulator
1007	MOV [1200],AX	A3,00,12	Move accumulator
			content to memory
100A	HLT	F4	Stop

Input Address	Data	Output Address	Data	
1100	02	1200	04	
1101	02	1201	04	
1102	02		·	
1103	02			

Second Way

ALGORITHM:

I. Initialize the SI register to input data memory location

II. Initialize the DI register to output data memory location

III. Initialize the CL register to zero for carry

IV. Get the 1st data into accumulator.

V. Add the accumulator with 2nd data

VI. Check the carry flag, if not skip next line

VII. Increment carry(CL Reg)

VIII. Move the result from accumulator to memory.

IX. Also store carry register

X. Halt

Program

MOV SI, 2000H

MOV DI, 3000H

MOV CL, 00H

MOV AX, [SI]

ADD AX, [SI+2]

JNC STORE

INC CL

MOV [DI], AX

MOV [DI+2], CL

INT 3

Subtract two 8 bit numbers

Program:

Instructions	Comments
include "emu8086.inc"	
ORG 100h	
MOV AL, 05H	Move 1 st 8-bit number to AL.
MOV BL, 03H	Move 2 nd 8-bit number to BL.
SUB AL, BL	Subtract BL from AL.
CALL PRINT_NUM	Print the result.
RET	Return.
DEFINE_PRINT_NUM	Declare function.
END	

Explanation:

- This program subtracts two 8-bit numbers.
- The program has been developed using *emu8086* emulator available at: <u>www.emu8086.com</u>.
- ORG 100h is a compiler directive. It tells compiler how to handle the source code.
- It tells compiler that the executable file will be loaded at the offset of 100h (256 bytes).
- The 1st 8-bit number 05H is moved to accumulator AL.
- The 2nd 8-bit number 03H is moved to register BL.
- Then, both the numbers are subtracted and the result is stored in AL.
- The result is printed on the screen.

Output:

Before Execution: After Execution: $AL = 05H \qquad \qquad AL = 02H$ BL = 03H

Subtract two 16bit numbers

Program:

Instructions	Comments
include "emu8086.inc"	
ORG 100h	
MOV AX, 0005H	Move 1 st 16-bit number to AX.
MOV BX, 0003H	Move 2 nd 16-bit number to BX.
SUB AX, BX	Subtract BX from AX.
CALL PRINT_NUM	Print the result.
RET	Return.
DEFINE_PRINT_NUM	Declare function.
END	

Explanation:

- This program subtracts two 16-bit numbers.
- The program has been developed using *emu8086* emulator available at: <u>www.emu8086.com</u>.
- ORG 100h is a compiler directive. It tells compiler how to handle the source code.
- It tells compiler that the executable file will be loaded at the offset of 100h (256 bytes).
- The 1st 16-bit number 0005H is moved to accumulator AX.
- The 2nd 16-bit number 0003H is moved to register BX.
- Then, both the numbers are subtracted and the result is stored in AX.
- The result is printed on the screen.

Output:

Before Execution: After Execution: AX = 0005H AX = 0002H

BX = 0003H

SUBTRACTION OF TWO 16-BIT NUMBERS

Address	Mnemonics	Op-Code	Commands
1000	MOV AX,[1100]	A1,00,11	Move the data to
			accumulator
1003	SUB AX,[1102]]	2B,06,02,11	Subtract memory
			content with
			accumulator
1007	MOV [1200],AX	A3,00,12	Move accumulator
			content to memory
100A	HLT	F4	Stop

Input	Data	Output	Data	
Address		Address		
1100	04	1200	04	
1101	02	1201	04	
1102	04		·	
1103	02			

Second Way

ALGORITHM:

I. Initialize the SI register to input data memory location

II. Initialize the DI register to output data memory location

III. Initialize the CL register to zero for borrow

IV. Get the 1st data into accumulator.

V. Subtract the accumulator with 2nd data

VI. Check the carry flag, if not set skip next line

VII. Increment carry(CL Reg)

VIII. 2's Compliment Accumalator

IX. Move the result from accumulator to memory.

X. Also store carry register

XI. Halt

Program

MOV SI, 2000H

MOV DI, 3000H

MOV CL, 00H

MOV AX, [SI]

SUB AX, [SI+2]

JNC STORE

INC CL

NEG AX

MOV [DI], AX

MOV

Multiply two 8 bit unsigned numbers

Program: Instructions Comments include "emu8086.inc" ORG 100h Move 1st 8-bit number to AL. MOV AL, 04H Move 2nd 8-bit number to BL. MOV BL, 02H

Multiply BL with AL and the

result will be in AX.

Print the result.

Declare function.

Return.

Explanation:

- This program multiplies two 8-bit unsigned numbers.
- The program has been developed using emu8086 emulator available at: www.emu8086.com.
- ORG 100h is a compiler directive. It tells compiler how to handle the source code.

MUL BL

RET

END

CALL PRINT NUM

DEFINE PRINT NUM

- It tells compiler that the executable file will be loaded at the offset of 100h (256 bytes).
- The 1st 8-bit number 04H is moved to accumulator AL.
- The 2nd 8-bit number 02H is moved to register BL.
- Then, both the numbers are multiplied.
- The multiplication of two 8-bit numbers may result into 16-bit number. So, the result is stored in AX register.
- The MSB is stored in AH and LSB is stored in AL.
- The result is printed on the screen.

Output:

Before Execution: After Execution: AL = 04HAX = 0008HBL = 02H

Multiply two 16 bit unsigned numbers

Instructions	Comments
include "emu8086.inc"	
ORG 100h	
MOV AX, 0004H	Move 1 st 16-bit number to AX.
MOV BX, 0002H	Move 2 nd 16-bit number to BX.
MUL BX	Multiply BX with AX and the result will be in DX:AX.
CALL PRINT_NUM	Print the result.
RET	Return.
DEFINE_PRINT_NUM	Declare function.

Explanation:

- This program multiplies two 16-bit unsigned numbers.
- The program has been developed using emu8086 emulator available at: www.emu8086.com.
- ORG 100h is a compiler directive. It tells compiler how to handle the source code.

END

- It tells compiler that the executable file will be loaded at the offset of 100h (256 bytes).
- The 1st 16-bit number 0004H is moved to accumulator AX.
- The 2nd 16-bit number 0002H is moved to register BX.
- Then, both the numbers are multiplied.
- The multiplication of two 16-bit numbers may result into 32-bit number. So, the result is stored in the DX and AX register.
- The MSB is stored in DX and LSB is stored in AX.
- The result is printed on the screen.

Output:

Before Execution:	After Execution:
AX = 0004H	AX = 0008H
BX = 0002H	DX = 0000H

Multiply two 8 bit signed numbers

Trogram.	
Instructions	Comments
include "emu8086.inc"	
ORG 100h	
MOV AL, 04H	Move 1 st 8-bit number to AL.
MOV BL, FEH	Move 2 nd 8-bit number to BL.
IMUL BL	Signed multiply BL with AL and the result will be in AX.
CALL PRINT_NUM	Print the result.
RET	Return.

Declare function.

Explanation:

- This program multiplies two 8-bit signed numbers.
- The program has been developed using emu8086 emulator available at: www.emu8086.com.

DEFINE PRINT NUM

END

ORG 100h is a compiler directive. It tells compiler how to handle the source code.

Programe

- It tells compiler that the executable file will be loaded at the offset of 100h (256 bytes).
- The 1st 8-bit number 04H is a positive number and is moved to accumulator AL.
- The 2nd 8-bit number FEH is a negative number (-2 in decimal) and is moved to register BL.
- Then, both the numbers are multiplied.
- The multiplication of two 8-bit numbers may result into 16-bit number. So, the result is stored in AX register.
- The MSB is stored in AH and LSB is stored in AL.
- The result is printed on the screen.

Output:

Before Execution:

AL = 04H

AX = FFF8H (-8 in decimal)

BL = FEH (-2 in decimal)

Multiply two 16 bit signed numbers

Progra	am:	
	Ins	;

Instructions	Comments
include "emu8086.inc"	
ORG 100h	
MOV AX, 0004H	Move 1st 16-bit number to AX.
MOV BX, FFFEH	Move 2 nd 16-bit number to BX.
IMUL BX	Multiply BX with AX and the result will be in DX:AX.
CALL PRINT_NUM	Print the result.
RET	Return.
DEFINE_PRINT_NUM	Declare function.
END	

Explanation:

- This program multiplies two 16-bit signed numbers.
- The program has been developed using emu8086 emulator available at: www.emu8086.com.
- ORG 100h is a compiler directive. It tells compiler how to handle the source code.
- It tells compiler that the executable file will be loaded at the offset of 100h (256 bytes).
- The 1st 16-bit number 0004H is a positive number and is moved to accumulator AX.
- The 2nd 16-bit number FFFEH is a negative number (-2 in decimal) and is moved to register BX.
- Then, both the numbers are multiplied.
- The multiplication of two 16-bit numbers may result into 32-bit number. So, the result is stored in the DX and AX register.
- The MSB is stored in DX and LSB is stored in AX.
- The result is printed on the screen.

Output:

Before Execution:

After Execution:

$$AX = 0004H$$
 $AX = FFF8H$ (-8 in decimal)
 $BX = FFFEH$ (-2 in decimal) $DX = FFFFH$

MULTIPLICATION OF TWO 16-BIT NUMBERS

Address	Mnemonics	Op-Code	Commands
1000	MOV AX,[1100]	A1,00,11	Move the data to
			accumulator
1003	MUL AX,[1102]]	F7,26,02,11	Multiply memory
			content with
			accumulator
1007	MOV [1200],DX	87,16,00,12	Move accumulator
			content to AX register
100B	MOV [1202],AX	A3,02,12	Move accumulator
			content to DX register
100E	HLT	F4	Stop

Input	Data	Output	Data
Address		Address	
1100	02	1200	00
1101	02	1201	04
1102	02	1202	08
1103	02	1203	04

Second Way

ALGORITHM:

I. GET MULTIPLIER INTO ACCUMULATOR FROM MEMORY

II. GET MULTIPLICAND INTO BX REGISTER

III. MULTIPLY AX AND BX

IV. STORE LOWER ORDER WORD FORM ACCUMULATOR INTO MEMORY

V. STORE HIGHER ORDER WORD FROM DX INTO MEMORY

VI. HALT

Program

MOV AX, [2000H] MOV BX, [2002H]

MUL BX

MOV [3000], AX

MOV [3002], DX

INT 3

Divide 16 bit unsigned bit using 8 bit unsigned number

Program:

Instructions	Comments
include "emu8086.inc"	
ORG 100h	
MOV AX, 0008H	Move 1st 16-bit number to AX.
MOV BL, 02H	Move 2 nd 8-bit number to BL.
DIV BL	Divide AX with BL and the result will be in AX.
CALL PRINT_NUM	Print the result.
RET	Return.
DEFINE_PRINT_NUM	Declare function.
END	

Explanation:

- This program divides a 16-bit unsigned number by an 8-bit unsigned number.
- The program has been developed using emu8086 emulator available at: www.emu8086.com.
- ORG 100h is a compiler directive. It tells compiler how to handle the source code.
- It tells compiler that the executable file will be loaded at the offset of 100h (256 bytes).
- The 1st 16-bit number 0008H, i.e. dividend, is moved to accumulator AX.
- The 2nd 8-bit number 02H, i.e. divisor, is moved to register BL.
- · Then, both the numbers are divided.
- The result of division is stored in AX. AL contains the quotient and AH contains the remainder.
- The result is printed on the screen.

Output:

Before Execution: After Execution:

AX = 0008H AL = 04H (Quotient)

BL = 02H AH = 00H (Remainder)

Divide 16 bit signed bit using 8 bit signed number

Program:

Instructions	Comments
include "emu8086.inc"	
ORG 100h	
MOV AX, 0008H	Move 1st 16-bit number to AX.
MOV BL, FEH	Move 2 nd 8-bit number to BL.
IDIV BL	Divide AX with BL and the result will be in AX.
CALL PRINT_NUM	Print the result.
RET	Return.
DEFINE_PRINT_NUM	Declare function.
END	

Explanation:

- This program divides a 16-bit signed number by an 8-bit signed number.
- The program has been developed using emu8086 emulator available at: www.emu8086.com.
- ORG 100h is a compiler directive. It tells compiler how to handle the source code.
- It tells compiler that the executable file will be loaded at the offset of 100h (256 bytes).
- The 1st 16-bit number 0008H, i.e. dividend, is moved to accumulator AX.
- The 2nd 8-bit number FEH (-2 in decimal), i.e. divisor, is moved to register BL.
- Then, both the numbers are divided.
- The result of division is stored in AX. AL contains the quotient and AH contains the remainder.
- The result is printed on the screen.

Before Execution:

Output:

AX = 0008H	AL = FCH (-4 in decimal)	(Quotient)
BL = FEH (-2 in decimal)	AH = 00H	(Remainder)

After Execution:

DIVISION OF TWO 16-BIT NUMBERS

Address	Mnemonics	Op-Code	Commands
1000	MOV AX,[1100]	A1,00,11	Move the data to
			accumulator
1003	DIV AX,[1102]]	F7,26,02,11	Divide memory
			content with
			accumulator
1007	MOV [1200],DX	87,16,00,12	Move accumulator
			content to AX register
100B	MOV [1202],AX	A3,02,12	Move accumulator
			content to DX register
100E	HLT	F4	Stop

Input	Data	Output	Data
Address		Address	
1100	04	1200	02
1101	04	1201	02
1102	02	1202	00
1103	02	1203	00

Second Way

ALGORITHM:

I. GET DIVIDEND INTO ACCUMULATOR FROM MEMORY

II. GET DIVISOR INTO BX REGISTER

III. DIVIDE AX BY BX

IV. STORE QUOTIENT FORM ACCUMULATOR INTO MEMORY

V. STORE REMAINDER FROM DX INTO MEMORY

VI. HALT

Program

MOV AX, [2000H] MOV BX, [2002H] DIV BX MOV [3000], AX MOV [3002], DX INT 3

8086 Microprocessor SUM OF N-NUMBERS Program

SUM OF N-NUMBERS:

Code for Program to find the largest and smallest number from an array of n 16 bit nos in Assembly Language

DATA SEGMENT A DW 8,2,5,6,1,3 DATA ENDS **CODE SEGMENT** ASSUME DS:DATA,CS:CODE START: MOV AX,DATA MOV DS,AX MOV CX,0000 MOV CL,06 LEA BX,A MOV DX,WORD PTR[BX] MOV AX,0000 L1:CMP AX,WORD PTR[BX] JNC L2 MOV AX,WORD PTR[BX] L2:CMP DX,WORD PTR[BX] JC L3 MOV DX,WORD PTR[BX] L3:ADD BX,02 DEC CL CMP CL,00 JNZ L1 MOV AH,4CH INT 21H **CODE ENDS END START**

FIND THE LARGEST NUMBER IN AN ARRAY

ALGORITHM:

- 1. Take the first number of the array.
- 2. Compare with next number.
- 3. Take the bigger one of the them.
- 4. Decrement the count in CL register.
- 5. If the count is not zero then continue from step 2.
- 6. Store the result into Memory address 9500.

MNEMONICS	COMMENTS
MOV SI,9000	Load 9000 address into SI
MOV CL,[SI]	Load SI value into CL

INC SI	Increment SI
MOV AL,[SI]	Move the first data in AL
DEC CL	Reduce the count
INC SI	Increment SI
CMP AL,[SI]	if AL> [SI] then go to jump1 (no swap)
JNB 1111	If count is zero then jump into 1111
MOV AL,[SI]	Else store large no in to AL
DEC CL	Decrement the count
JNZ 110A	If count is not zero then jump into 110A
MOV DI,9500	Else store the biggest number at 9500
MOV [DI],AL	Store the AL value into DI
INT3	Break point

Smallest and Largest numbers from array

Progra	am:		
Instruc	ction		Comment
LDA	D000	Н	
MOV	C, A		; Initialize counter
LXI	H, Do	001H	; Initialize pointer
MO	V	A, M	
INX	M		
K: CMP	M		; ls number < miniumum
JC	SKIP		
MOV	A, M		; If number < minimum
			; then interchange.
INX	Н		
DCR	C		
JNZ	BACK	(
STA	E000	H ; Store	minimum number
HLT			; Terminate program execution
	Instruct LDA MOV LXI MO' INX C: CMP JC MOV INX DCR JNZ STA	MOV C, A LXI H, DO MOV INX M C: CMP M JC SKIP MOV A, M INX H DCR C JNZ BACK STA E000	Instruction LDA D000H MOV C, A LXI H, D001H MOV A, M INX M C: CMP M JC SKIP MOV A, M INX H DCR C JNZ BACK STA E000H; Store

Ascending/Descending order

>> Algorithm:

Step I : Initialize the number of elements counter.

Step II : Initialize the number of comparisons counter.

Step III : Compare the elements. If first element

< second element goto step VIII else

goto step V.

Step IV : Swap the elements.

Step V : Decrement the comparison counter.

Step VI : Is count = 0 ? if yes goto step VIII else

goto step IV.

Step VII : Insert the number in proper position

Step VIII : Increment the number of elements counter.

Step IX : Is count = N? If yes, goto step XI else goto step II

Step X : Store the result.

Step XI : Stop.

Program

	Instru	action	Comment		
	MVI	B, 09	; Initialize counter 1		
START:	LXI	H, D000H	; Initialize memory pointer		
	MVI	C, 09H	; Initialize counter 2		
BACK:	MOV	A, M	; Get the number in accumulator		
	INX	Н	; Increment memory pointer		
	CMP	M	; Compare number with next number		
	JC	SKIP	; If less, don't interchange		
	JZ	SKIP	; If equal, don't interchange		
	MOV	D, M	; Otherwise swap the contents		
	MOV	M, A			
	DCX	Н	; Interchange numbers		
	MOV	M, D			
	INX	Н	; Increment pointer to next memory location		
SKIP:	DCR	C	; Decrement counter 2		
	JNZ	BACK ; If not zero,	repeat		
	DCR	В	; Decrement counter 1		
	JNZ	START	; If not zero, repeat		
	HLT		; Terminate program execution		

Descending Order Program

Explanation:

- Consider that a block of N words is present.
- Now we have to arrange these N numbers in descending order, Let N = 4 for example.
- We will use HL as pointer to point the block of N numbers.
- Initially in the first iteration we compare the first number with the second number. If first number > second number don't
 interchange the contents. If first number < second number swap their contents. Now at the end of this iteration first two
 elements are sorted in descending order.
- In the next iteration we will compare the first number along with third. If first > third don't interchange contents otherwise
 swap the contents. At the end of this iteration first three elements are sorted in descending order. Go on comparing till all
 the elements are arranged in descending order. This method requires approximately n comparisons.

>> Algorithm:

Step I : Initialize the number of elements counter.

Step II : Initialize the number of comparisons counter.

Step III : Compare the elements.

If first element > second element goto step VIII else goto step V.

Step IV: Swap the elements.

Step V : Decrement the comparison counter.

Step VI : Is count = 0 ? If yes, goto step VIII else goto step IV.

Step VII: Insert the number in proper position.

Step VIII: Increment the elements counter.

Step IX : Is count = N ? If yes, goto step XI else goto step II.

Step X : Stop

Algorithm:

- i. Load SI reg with pointer to array
- ii. Load array length to CL & CH for two counters (CL for repetitions & CH for comparisons)
- iii. REPEAT: Get an element into accumulator
- iv. NEXT: Compare with next element
- v. Check carry flag, if set goto SKIP
- vi. Swap elements of array
- vii. SKIP: Decrement CH and if not zero go to NEXT
- viii. Decrement CL, if not zero go to REPEAT
- ix. Halt

Program

Label	Mnemonics
	MOV SI, 1500H
	MOV CL, [SI]
	DEC CL
REPEAT:	MOV SI, 1500H
	MOV CH, [SI]
	DEC CH

INC SI
MOV AL, [SI]
INC SI
CMP AL, [SI]
JC SKIP/JNC SKIP
XCHG AL, [SI]
XCHG AL, [SI - 1]
DEC CH
JNZ NEXT
DEC CL
JNZ REPEAT
INT 3

To write a program to search a number in a given array using 8086 microprocessor

ALOGORITHM:

- 1. Initialize the counter to the memory for staring the data and result.
- 2. Load DI with search byte
- 3. Load CL with count
- 4. Load AC with data from memory
- 5. Compare AC with DL if its equal
- 6. Store result else go to 2
- 7. Store the result
- 8. Stop the program.

Label	Mnemonics	Comments
START	MOV SI,1100	Set SI reg for array
	MOV DI,1200	Load address of data to be searched
	MOV DI,[DL]	Get the data to search in DL reg
	MOV BL,01	Set BL reg as want
	MOV AL,[SI]	Get first element
AGAIN	CMP AL,DL	Compare an element of array
	JZ AVAIL	If data are equal then jump to avail
	INC SI	Increment SI
	INC BL	Increment BL count
	MOV AL,[SI]	
	CMP AL,20	Check for array
	JNZ AGAIN	If not JZ to again
NOT	MOV CX,0000	Initialize CX to zero
AVAIL	MOV [DI+1],CX	
	MOV [DI+3],CX	
	JMP 102F	
AVAIL	MOV BH,FF	
	MOV [DI+1],BH	Store FF to result
	MOV [DI+2],BL	Availability of data
	MOV [DI+3],SI	Store the address of data
	INT 3	Stop the program

Program to find the total no. of even and odd nos. from an array in Assembly Language

DATA SEGMENT
A DW 1,2,3,4,5,6,7,8,9,10
DATA ENDS
CODE SEGMENT
ASSUME DS:DATA,CS:CODE
START:
MOV AX,DATA
MOV DS,AX
LEA SI,A
MOV DX,0000
MOV BL,02
MOV CL,10
L1:MOV AX,WORD PTR[SI]
DIV BL
CMP AH,00
JNZ L2
INC DH
JMP L3
L2:INC DL
L2:INC DE L3:
ADD SI,2

Finding Positive and Negative Numbers in array

Block transfer

The 8 data bytes are stored from memory location E000H to E007H. Write 8086 ALP to transfer the block of data to new location B001H to B008H

MOV BL, 08H
MOV CX, E000H
MOV EX, B001H
Loop: MOV DL, [CX]
MOV [EX], DL
DEC BL
JNZ loop
HLT

Write algorithm to transfer block of data from source address to destination address and vice versa [overlapping block transfer].

The concept of swapping blocks by including a third temporary block is used in the following algorithm.

Algorithm:

- 1. Initialize data segment
- 2. Initialize word counter.
- 3. Initilize memory pointers for destination and temporary array.
- 4. Read numbers from destination array.
- 5. Copy it to temporary array.
- 6. Increment memory pointer for destination and temporary array for next number.
- 7. Decrement word counter by one.
- 8. If word counter not equal to zero then go to step 4.
- 9. Initilize memory pointers for source and destination array.
- 10. Read numbers from source array.
- 11. Copy it to destination array.
- 12. Increment memory pointer for source and destination array for next number.
- 13. Decrement word counter by one.
- 14. If word counter not equal to zero then go to step 10.
- 15. Initilize memory pointers for temporary and source array.
- 16. Read numbers from temporary array.
- 17. Copy it to source array.
- 18. Increment memory pointer for temporary and source array for next number.
- 19. Decrement word counter by one.
- 20. If word counter not equal to zero then go to step 16.
- 21. Stop.

To write an assembly language program to find the length of the given string.

To write an assembly language program to reverse the given string.

Write ALP to concatenate two strings with algorithm

String 1: "Maharashtra board"
String 2: " of technical Education"

Algorithm:

- 1. Initialize data segment.
- 2. Initialize memory pointers for source and destination string.
- 3. Move memory pointer of source string to the end of string.
- 4. Move memory pointer of destination string to the end of string.
- 5. Copy characters from destination string to source string.
- 6. Stop.

ALP:

.MODEL SMALL

.DATA

STR S DB 'Maharashtra board \$'

STR D DB 'of technical Education \$'

.CODE

MOV AX, @DATA

MOV DS, AX

MOV SI, OFFSET STR_S

NEXT:

MOV AL, [SI]

CMP AL, '\$'

JE EXIT

INC SI

JMP NEXT

EXIT:

MOV DI, OFFSET STR D

UP: MOV AL, [DI]

CMP AL, '\$'

JE EXIT1

MOV [SI], AL

INC SI

INC DI

JMP UP

EXIT1:

MOV AL, '\$'

MOV [SI], AL

MOV AH, 4CH

INT 21H

ENDS

END

(OR)

DATA SEGMENT

ST1 DB " Maharashtra board\$"

LEN1 DB 0

ST2 DB " of technical Education\$"

LEN2 DB 0

RDB?

DATA ENDS

CODE SEGMENT

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

START: MOV AX,DATA

MOV DS,AX

MOV ES,AX

MOV SI, OFFSET ST1; Length of the first

string in LEN1

MOV AL,'\$'

NEXT1: CMP AL,[SI]

JE EXIT1

INC LEN1

INC SI

JMP NEXT1

EXIT1: MOV SI, OFFSET ST2; Length of the

second string in LEN2 NEXT2: CMP AL,[SI]

JE EXIT2

INC LEN2

INC SI

JMP NEXT2

EXIT2: MOV SI, OFFSET ST1; copy first

string to R

MOV DI, OFFSET R

MOV CL, LEN1

REP MOVSB

MOV SI, OFFSET ST2; Concat second string

to R

MOV CL, LEN2

REP MOVSB

MOV AH,4CH

INT 21H

CODE ENDS

END START

COPYING A STRING

ALGORITHM:

- a. Initialize the data segment .(DS)
- b. Initialize the extra data segment .(ES)
- c. Initialize the start of string in the DS. (SI)
- d. Initialize the start of string in the ES. (DI)
- e. Move the length of the string(FF) in CX register.
- f. Move the byte from DS TO ES, till CX=0.

PROGRAM COMMENTS

MOV SI,1200H ;Initialize destination address MOV DI,1300H ;Initialize starting address

MOV CX,0006H ;Initialize array size CLD ;Clear direction flag

REP MOVSB ;Copy the contents of source into destination until count reaches ;zero

HLT ;Stop

Using compare string byte to check password-flowchart

ADDRESS	MNEMONICS	OR	Strings Comparison:
1100	LEA SI, [1200]		A GRE GODY
1104	LEA DI, [1300]		ASM CODE:
1108	MOV CX, 0003H		. Model small
110b	CLD		. Woder Sman
110c	REPE CMPSB		. Stack
110e	JNZ NOTEQUAL		5
1110	MOV AL, 01		. Data
1112	MOV [1400], AL		Strg1 db 'lab', '\$'
1115	HLT		Sugi do ido, o
1116	NOTEQUAL: MOV		Strg 2 db 'lab', \$'
	AL, 00		D 11 () 12 262
1118	MOV [1400], AL		Res db 'strg are equal','\$'
111b	HLT		Res db 'strg are not equal','\$'
			Count equ 03h
			. Code

Mov ax, @data
Mov ds, ax
Mov es, ax
Lea si, strg1
Lea di, strg2
Cld
Rep cmpsb
Jnz loop1
Mov ah, 09h
Lea dx, res
Int 21h
Jmp a1
Loop1: mov ah, 09h
Lea dx, re1
Int 21h
A1: mov ah, 4ch
Int 21h
End

Write an ALP to count the number of "1" in a 16 bit number. Assume the number to be stored in BX register. Store the result in CX register.

.MODEL SMALL .DATA NUM DW 0008H ONES DB 00H

MOV AX, @DATA; initialize data segment

MOV DS, AX

MOV CX, 10H; initialize rotation counter by 16

MOV BX, NUM ;load number in BX

UP: ROR BX, 1; rotate number by 1 bit right

JNC DN; if bit not equal to 1 then go to dn INC ONES; else increment ones by one

DN: LOOP UP

;decrement rotation counter by 1 anf if not zero then go to up MOV CX, ONES ;move result in cx register.

MOV AH, 4CH

INT 21H

ENDS

END; end of program.

BCD TO HEXA DECIMAL CONVERSION

MNEMONICS	COMMENTS
MOV AL,10	Load register AL with the data 10
MOV AH,AL	Load AL value into AH
AND AH,0F	Mask higher bits
MOV BL,AH	Load AH value into BL
AND AL,F0	Mask lower bits
MOV CL,04	Load 04 value into CL
ROR AL,CL	Rotate the data from last 4bits to first 4 bits
MOV BH,0A	Load 10 value into BH
MUL BH	Multiply by 10
ADD AL,BL	Add lower nibble to the multiplied data
INT3	Break point

Hex to BCD number conversion

ALGORITHM-

- 1. Start
- 2. Load the hexadecimal number into a memory location
- 3. Divide the number separately by 64 (H) and 0A(H) and store the quotients separately in memory location
- 4. The last unit digit remainder is stored separately in successive memory location
- 5. Stop

