6.Write an assembly language program for division of two 8-bit data A7 A6 A5 A4 A3 A2 A1 A0 and B7 B6 B5 B4 B3 B2 B1 B0 using 8085 processor.

AIM: To perform the division of two 8 bit numbers using 8085.

ALGORITHM:

- 1) Start the program by loading HL register pair with address of memory location.
- 2) Move the data to a register(B register).
- 3) Get the second data and load into Accumulator.
- 4) Compare the two numbers to check for carry.
- 5) Subtract the two numbers.
- 6) Increment the value of carry.
- 7) Check whether repeated subtraction is over and store the value of product and carry in memory location.
- 8) Terminate the program.

PROGRAM:

LXI H,1080

MOV B,M

MVI C,00

INX H

MOV A,M

loop: CMP B

JC skip

SUB B

INR C


JMP loop

skip: STA 1081;Remainder

MOV A,C

STA 1082; Quotient

HLT


OBSERVATION:

INPUT:

5(1080)

10(1081)

OUTPUT:

2(1082)

RESULT: Thus the program to divide two 8-bit numbers was executed.