ASSEMBLING AND EXECUTING THE PROGRAM

Writing an ALP

Assembly level programs generally abbreviated as ALP are written in text editor EDIT.

Type EDIT in front of the command prompt to open an untitled text file.

EDIT<file name>

After typing the program save the file with appropriate file name with an extension .ASM

Ex:

Add.ASM

Assembling an ALP

To assumble an ALP we needed executable file calledMASM.EXE. Only if this file is in

current working directory we can assemble the program. The command is

MASM<filename.ASM>

If the program is free from all syntactical errors, this command will give the OBJECT file.In

case of errors it list out the number of errors, warnings and kind of error.

Note: No object file is created until all errors are rectified.

Linking

After successful assembling of the program we have to link it to get Executable file.

The command is

LINK<File name.OBJ>

This command results in <Filename.exe> which can be executed in front of the command

prompt.

Executing the Program

Open the program in debugger by the command(note only exe files can be open)by the

command.

CV <Filename.exe>

This will open the program in debugger screen where in you can view the assemble code

with the CS and IP values at the left most side and the machine code. Register content

,memory content also be viewed using VIEW option of the debugger.

Execute option in the menu in the menu can be used to execute the program either in

single steps(F7) or burst execution(F5).

- 4 - 1. Program involving Data transfer instructions

i)Byte and word data transfer in different addressing modes

DATA SEGMENT

DATA1 DB 23H

DATA2 DW 1234H

DATA3 DB 0H

DATA4 DW 0H

DATA5 DW 2345H,6789H

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX,DATA ;Initialize DS to point to start of the memory

MOV DS,AX ;set aside for storing of data

MOV AL,25X ;copy 25H into 8 bit AL register

MOV AX,2345H ;copy 2345H into 16 bit AX register

MOV BX,AX ;copy the content of AX into BX register(16 bit)

MOV CL,AL ;copy the content of AL into CL register

MOV AL,DATA1 ;copies the byte contents of data segment memory

;location DATA1 into 8 bit AL

MOV AX,DATA2 ;copies the word contents of data segment memory

;location DATA2 into 16 bit AX

MOV DATA3,AL ;copies the AL content into the byte contents of

data

;segment memory location DATA3

MOV DATA4,AX ;copies the AX content into the word contents of

;data segment memory location DATA4

MOV BX,OFFSET DATA5 ;The 16 bit offset address of DS memeory location

; DATA5 is copied into BX

MOV AX,[BX] ; copies the word content of data segment

;memory location addressed by BX into

;AX(register indirect addressing)

MOV DI,02H ;address element

MOV AX,[BX+DI] ; copies the word content of data segment

;memory location addressed by BX+DI into

;AX(base plus indirect addressing)

MOV AX,[BX+0002H] ; copies the word content of data segment

;(16 bit)

MOV AL,[DI+2] ;register relative addressing

MOV AX,[BX+DI+0002H] ;copies the word content of data segment

;memory location addressed by

BX+DI+0002H

;into AX(16 bit)

MOV AH,4CH ; Exit to DOS with function call 4CH

INT 21H

CODE ENDS ; Assembler stop reading

END START

- 5 - ii)Block move (with and with out overlapping)

```
Without overlapping
DATA SEGMENT
  X DB 01H,02H,03H,04H,05H ;Initialize Data Segments Memory Locations
  Y DB 05 DUP(0)
DATA ENDS
  CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
  START: MOV AX, DATA ; Initialize DS to point to start of the memory
 MOV DS,AX ; set aside for storing of data
 MOV CX,05H ; Load counter
 LEA SI,X+04
 ; SI pointer pointed to top of the memory block
 LEA DI,X+04+03; 03 is displacement of over lapping, DI pointed to
 ;the top of the destination block
Before execution
00
00
00
00
00
05
04
03
02
```

After execution

Y,DI

X, SI

- 6 - With Overlapping

DATA SEGMENT

X DB 01H,02H,03H,04H,05H ; Initialize Data Segments Memory Locations

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA ; Initialize DS to point to start of the memory

MOV DS,AX ; set aside for storing of data

MOV CX,05H ; Load counter

LEA SI,X+04 ; SI pointer pointed to top of the memory block

LEA DI,X+04+03 ; 03 is displacement of over lapping, DI pointed to

;the top of the destination block

UP: MOV BL,[SI] ; Move the SI content to BL register

MOV [DI],BL ; Move the BL register to content of DI

DEC SI ; Update SI and DI

DEC DI

DEC CX ; Decrement the counter till it becomes zero

JNZ UP

MOV AH,4CH

INT 21H

CODE ENDS

END START

DS Before execution

XX

XX

XX

XX

XX

05

04

03

02

01

DΙ

SI

Χ

DS After execution

XX

XX

05

04

03

- 7 - 02

01

03

02

01

- 8 - iii) Block Interchange

DATA SEGMENT

X DB 01H,02H,03H,04H,05H Y DB 11H,12H,13H,14H,15H DATA ENDS **CODE SEGMENT** ASSUME CS:CODE,DS:DATA START: MOV AX, DATA MOV DS,AX MOV CX,05H ; Load the counter LEA SI,X ; SI pointed to the source location x LEA DI,Y ; DI pointed to the destination location y UP: MOV BL,[SI] ; Move the SI content to BL register MOV AL,[DI] ; Move the DI content to AL register MOV [SI],AL ; Move AL register content to content of SI ; Move BL register content to content of DI MOV [DI],BL INC SI ; Update SI and DI INC DI DEC CX ; Decrement the counter till it becomes zero JNZ UP MOV AH,4CH INT 21H **CODE ENDS END START** DS Before execution 15 14 13

12
11
05
04
03
02
01
Y,DI
X, SI
- 9 - DS After execution
05
04
03
02
01
15
14
13
12
11
12

- 10 - 2) Program involving Arithmetic and logic operations like addition and subtraction of

multi precision numbers

i) 16 Bit Addition

DATA SEGMENT

```
NUM DW 1234H, 0F234H
```

SUM DW 2 DUP(0)

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS:DATA

START: MOV AX, DATA

MOV DS.AX

MOV AX, NUM ; First number loaded into AX

MOV BX,0H ; For carry BX register is cleared

ADD AX,NUM+2 ; Second number added with AX

JNC DOWN ; Check for carry

INC BX ; If carry generated increment the BX

DOWN: MOV SUM,AX ; Storing the sum value

MOV SUM+2,BX ; Storing the carry value

MOV AH,4CH

INT 21H

CODE ENDS

END START

INPUT : 1234H, F234H

OUTPUT: 10468H

- 11

- ii) 32 Bit addition

DATA SEGMENT

NUM1 DW 0FFFFH,0FFFFH

NUM2 DW 1111H,1111H

SUM DW 4 DUP(0)

data ends

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AX, NUM1

ADD AX, NUM2

MOV SUM, AX

MOV AX, NUM1+2

ADC AX, NUM2+2

;Move LSB of NUM1 to AX

;Add LSB of NUM2 to AX

;Store the LSB in SUM

; Move MSB of NUM1 to AX

; Add MSB of NUM2 to AX

JNC DOWN ; Check for carry

MOV SUM+4,01H

DOWN: MOV SUM+2,AX

MOV AH,4CH

INT 21H

CODE ENDS

END START

INPUT: OFFFFFFFH, 011111111H

OUTPUT: 0111111110H

; Store the carry in SUM+4

; Store the MSB in SUM+2

- 12 - iii) 32 Bit addition using DD directive

DATA SEGMENT

NUM1 DW 12345678H

NUM2 DW 12345678H

SUM DW 3 DUP(0)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

LEA SI,NUM1 ; SI pointed to the of LSB of NUM1

LEA DI, NUM2 ; DI pointed to the of LSB of NUM2

MOV AX,[SI]; Move the content of SI to AX

ADD AX,[DI]

MOV CX,[SI+2]

; Add DI content to AX

; Move the SI to point MSB of NUM1 and move that

;content to CX

ADC CX,[DI+2] ; Move the DI to point MSB of NUM2 and add

;with carry to CX

JNC DOWN ; Check for carry

MOV SUM+4,01H ; Store the carry in SUM+4

DOWN:MOV SUM,AX ; Store the LSB in SUM

MOV SUM+2,CX ; Store the MSB in SUM+2

MOV AH,4CH

INT 21H

CODE ENDS

END START

INOUT: 12345678H,12345678H

OUTPUT:2468ACF0H

- 13 - iv) 16 Bit Subtraction

DATA SEGMENT

NUM DW 4567H,2345H

DIF DW 1 DUP(0)

DATA ENDS

CODE SEGMENT

ASSUME

CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

CLC

; Clearing Carry

LEA SI, NUM ; SI pointed to the NUM

MOV AX,[SI]; Move NUM1 to AX

SBB AX,[SI+2] ; Move the SI to Num2 and subtract with AX(Takes

;care for both smaller as well as larger

;Number subtraction)

MOV DIF,AX ;Store the result

MOV AH,4CH

INT 21H

CODE ENDS

END START

INPUT: 4567H,2345H

OUTPUT:2222

- 14 - v) 32 Bit Subtraction

DATA SEGMENT

NUM1 DW 2345H,6762H

NUM2 DW 1111H,1111H

DIF DW 2 DUP(0)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

```
LEA SI, NUM1
 LEA DI, NUM2
 MOV AX,[SI]
 MOV BX,[DI]
 SUB AX, BX
 MOV DIF, AX
INC SI
; SI pointed to the LSB of NUM1
; DI pointed to the LSB of NUM2
; Move the content of SI to AX
; Move the content of DI to BX
; Subtract from BX to AX
; Store the LSB result in DIF
 ;Update SI to point the MSB of NUM1(if
 ;ADD SI,02 instruction its affect carry flag)
 INC SI
 INC DI
 INC DI
 MOV AX,[SI]
 MOV BX,[DI]
 ;Update DI to point the MSB of NUM2
; Move the content of SI to AX
; Move the content of DI to BX
 ; Subtract with borrow from BX to AX
 SBB AX,BX
 MOV DIF+2,AX
 MOV AH,4CH
```

INT 21H

CODE ENDS

END START

INPUT: 23456762,-11111111

OUTPUT:12345651

INPUT:11111111,-23451234

OUTPUT: EDCBFEDD

; Store the MSB result in DIF+2

- 15 - Multiplication and Division of signed and unsigned Hexadecimal numbers

vi)16 Bit multiplication for unsigned numbers

DATA SEGMENT

NUM DW 1234H,1234H

PROD DW 2 DUP(0)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

LEA SI, NUM ; SI pointed to the Multiplicand

MOV AX,[SI]; Multiplicand has to be in AX register

MOV BX,[SI+2] ; SI+2 pointed to the Multiplier and move it to BX

MUL BX ;Perform the multiplication

MOV PROD, AX ;32 bit product stored in DX-AX registers

MOV PROD+2,DX

MOV AH,4CH

INT 21H

CODE ENDS

END START

INPUT: Multiplicand- 1234H,

Multiplier - 1234H

OUTPUT: DX-01 4B

AX-54 90

- 16 - vii)16 Bit multiplication for signed numbers

DATA SEGMENT

NUM DW -2,1

PROD DW 2 DUP(0)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

LEA SI, NUM; SI pointed to the Multiplicand

MOV AX,[SI] ; Multiplicand has to be in AX register

MOV BX,[SI+2] ; SI+2 pointed to the Multiplier and move it to BX

IMUL BX ; Perform the sign multiplication using sign

```
;Multiplication operator (IMUL)
```

MOV PROD,AX ; 32 bit product stored in DX-AX registers

MOV PROD+2,DX

MOV AH,4CH

INT 21H

CODE ENDS

END START

INPUT: Multiplicand- -2,

Multiplier - 1

OUTPUT: DX - FF FF

AX - FF FE ; Result is in two complement form.

- 17 - viii)8 Bit Division for Unsigned numbers

DATA SEGMENT

NUM1 DB 72H,

NUM2 DB 02H

QUO DB 1 DUP(0)

REM DB 1 DUP(0)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AL, NUM1 ; Move the Dividend to AL

MOV AH,0H

DIV NUM2

```
; Zero extended for 16 bit/8 bit division
; Perform the Division operation
 MOV QUO,AL; Store the quotient to AL
 MOV REM,AH
 ;Store the reminder to AH
 MOV AH,4CH
 INT 21H
CODE ENDS
END START
INPUT: Dividend - 72H,
 Divisor - 02 H,
OUTPUT: AL - 39H (quotient);
 AX - 00H (reminder);
INPUT: Dividend - 55H,
 Divisor - 04 H,
OUTPUT: AL - 15H (quotient);
 AX - 01H (reminder);
```

- 18 - ix)8 Bit Division for Signed numbers

DATA SEGMENT

NUM1 DB -10

NUM2 DB 02

QUO DB 1 DUP(0)

REM DB 1 DUP(0)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AL, NUM1 ; Move the Dividend to AL

CBW

IDIV NUM2 ; Perform the Sign Division operation using IDIV operator

MOV QUO,AL; Store the quotient to AL

MOV REM,AH ;Store the reminder to AH

```
MOV AH,4CH
```

INT 21H

CODE ENDS

END START

INPUT: Dividend - -10

Divisor - 02

OUTPUT: AL - FBH (quotient); Result is in two complement form

INPUT: Dividend - -10

Divisor - 03

OUTPUT: AL - FDH (quotient);

AX - FF H (reminder); Result is in two complement form

- 19 - x)16 Bit Division for Unsigned numbers

DATA SEGMENT

NUM1 DW 4567H,2345H

NUM2 DW 4111H

QUO DW 2 DUP(0)

REM DW 1 DUP(0)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AX, NUM1 ; Move the lower bit of Dividend to AX

MOV DX,NUM1+2

DIV NUM2

MOV QUO,AX

MOV REM, DX

MOV AH,4CH

INT 21H

CODE ENDS

END START

INPUT: Dividend - 23454567,

Divisor - 4111,

OUTPUT: AX - 8AC5H (quotient);

DX - 0952H (reminder);

- ; Move the higher bit of Dividend to DX
- ; Perform the Division operation
- ; Store the quotient to AX
- ; Store the reminder to DX

- 20 - xi)16 Bit Division for Signed numbers

CODE ENDS

```
DATA SEGMENT
 NUM1 DW 4567H,2345H
 NUM2 DW 4111H
 QUO DW 2 DUP(0)
 REM DW 1 DUP(0)
DATA ENDS
CODE SEGMENT
  ASSUME CS:CODE,DS:DATA
START: MOV AX, DATA
 MOV DS,AX
 MOV AX, NUM1
 ; Move the lower bit of Dividend to AX
 MOV DX,NUM1+2
 CWD
 IDIV NUM2
 MOV QUO,AX
 MOV REM, DX
 MOV AH,4CH
 INT 21H
```

```
END START
```

INPUT: Dividend - -44444444,

Divisor - 2222,

OUTPUT: AX - FE (quotient);

DX - FF (reminder)

; Move the higher bit of Dividend to DX

; Perform the sign Division operation using IDIV

; Store the quotient to AX

; Store the reminder to DX

; Result is in two complement form.

- 21 - 3.Code Conversion

i)ASCII adjustment instructions

CODE SEGMENT

ASSUME CS:CODE

START: MOV AX,31H ;Load ASCII 1

ADD AX,39H ;Load ASCII 9

AAA ;ASCII Adjust, AX=0100 UNPACKED BCD

ADD AX,3030H ; Answer in ASCII

MOV BL,9 ;Load divisor

MOV AX,0702H ;Load dividend, AAD instruction requires

Ax register to contain a two digit unpacked

;BCD number before executing

AAD ;AAD appears before division

DIV BL ;Contents of adjusted AX register is devised

;by an unpacked BCD number to generate

;a single digit result in AL with any

;remainder in AH

MOV AL,5 ;Load multiplicand

MOV CL,5 ;Load multiplier

MUL CL ;AX=0019H

AAM ;AX=0205(Unpacked BCD)

ADD AX,3030H ;AX=3235H

MOV AX,38H ;Load ASCII 8

SUB AX,31H ;Load ASCII 1

AAS ;AX=0007

AX,3030H ;AX=3037H

MOV AH,4CH

INT 21H

CODE ENDS

END START

- 22 - ii)Binary to BCD code conversion

DATA SEGMENT

BIN DW 01A9H

BCD DB 2 DUP(0)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AX,BIN

MOV CL,64H

DIV CL

MOV BCD+1,AL

MOV AL,AH

MOV AH,00H

MOV CL,0AH

DIV CL

MOV CL,04

ROR AL,CL

ADD AL,AH

MOV AH,4CH

INT 21H

CODE ENDS

END START

Input: binary-----01A9

Output: bcd-----425

;Load the Data to AX.

;Move the Data AX to DS.

;Move the Binary Data to AX.

;100 in decimal

;Perform the division by 100.

;Store the quotient in BCD+1.

;Move the Reminder value to AL.

;Initialize the AH.

;10 in decimal.

;Perform the division by 10.

;Perform the Right side rotation 4 times.

;Adding the Reminder in LSB.

- 23 - iii)BCD to Binary code conversion

DATA SEGMENT
BCD DW 27H
BIN DW ?
DATA ENDS
CODE SEGMENT
ASSUME CS:CODE,DS:DATA
START: MOV AX,DATA
MOV DS,AX
MOV AX,BCD
AND AX,07H
MOV BX,AX
MOV AX,BCD
AND AX,0F0H
MOV CX,0AH
MUL CX
ADD AX,BX
MOV BIN,AX
MOV AH,4CH
INT 21H
CODE ENDS
END START
Input: BCD27
Output:1B
;Load the Data to AX.

```
;Move the Data AX to DS.
```

;Move the BCD Data to AX.

;Perform the AND operation between

;07H and input BCD

:Move data AX to BX

;Move the BCD Data to AX.

;Perform the AND with 0F0H for shifting operation.

;10 in decimal.

;Perform the multiplication by 10.

;Perform the addition operation to get the LSB.

;Move the result to binary.

- 24 - 4. Arithmetic programs to find square, cube, LCM, GCD and factorial

i) Program to find square and cube of a number

DATA SEGMENT X DW 04H SQUARE DW? CUBE DW? DATA ENDS **CODE SEGMENT** ASSUME CS:CODE,DS:DATA START: MOV AX, DATA MOV DS,AX MOV AX,X MOV BX,X MUL BX MOV SQUARE, AX MUL BX MOV CUBE, AX MOV AH,4CH INT 21H **CODE ENDS END START** Input: x ----- 4h Output: Square -----10h Cube -----40h ;Load the Data to AX. ;Move the Data AX to DS. ;Move the X number Data to AX. ;Move the X number Data to BX.

;Perform the multiplication by BX.

;Store value in SQUARE.

;Perform the multiplication by BX.

;Store value in CUBE.

- 25 - ii)Program to find LCM of a given number

DATA SEGMENT

NUM DW 05,04

```
LCM DW 2 DUP(0)
```

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV DX,0H

MOV AX, NUM

MOV BX,NUM+2

UP: PUSH AX

PUSH DX

DIV BX

CMP DX,0

JE EXIT

POP DX

POP AX

ADD AX, NUM

JNC DOWN

INC DX

DOWN: JMP UP

EXIT: POP LCM+2

POP LCM

MOV AH,4CH

INT 21H

CODE ENDS

END START

```
Input: 0A, 04
```

Output: 02

;Load the Data to AX.

;Move the Data AX to DS.

;Initialize the DX.

;Move the first number to AX.

;Move the second number to BX.

;Store the quotient/first number in AX.

;Store the remainder value in DX.

;Divide the first number by second number.

;Compare the remainder.

;If remainder is zero, go to EXIT label.

;If remainder is non-zero,

;Retrieve the remainder.

;Retrieve the quotient.

;Add first number with AX.

;If no carry jump to DOWN label.

;Increment DX.

;Jump to Up label.

;If remainder is zero, store the value at LCM+2.

- 26 - iii)Program to find GCD of two numbers

DATA SEGMENT

NUM1 DW 000AH

NUM2 DW 0004H

GCD DW?

```
DATA ENDS
```

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AX, NUM1

MOV BX,NUM2

UP: CMP AX,BX

JE EXIT

JB EXCG

UP1:MOV DX,0H

DIV BX

CMP DX,0

JE EXIT

MOV AX,DX

JMP UP

EXCG:XCHG AX,BX

JMP UP1

EXIT:MOV GCD,BX

MOV AH,4CH

INT 21H

CODE ENDS

END START

Input: 0A,04

Output: 02

;Load the Data to AX.

```
;Move the Data AX to DS.
```

;Move the first number to AX.

;Move the second number to BX.

;Compare the two numbers.

;If equal, go to EXIT label.

;If first number is below than second,

;go to EXCG label.

;Initialize the DX.

;Divide the first number by second number.

;Compare remainder is zero or not.

;If zero, jump to EXIT label.

;If non-zero, move remainder to AX.

;Jump to UP label.

;Exchange the remainder and quotient.

;Jump to UP1.

;Store the result in GCD.

- 27 - iv)Program to find factorial of a given number

DATA SEGMENT

X DW 06H

FACT DW?

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

```
START: MOV AX, DATA
```

MOV DS,AX

MOV AX,01H

MOV CX,X

UP: MUL CX

LOOP UP

MOV FACT, AX

MOV AH,4CH

INT 21H

CODE ENDS

END START

Input: 06

Output: 2D0H

;Set the value of AX as 01H.

;Move the i/p number to CX.

;Perform the Loop multiplication operation.

;Store the FACT value.

- 28 - 5. Program involving bit manipulation instruction

i)If given data is positive or negative

DATA SEGMENT

NUM DB 12H

MES1 DB 10,13,'DATA IS POSITIVE \$'

MES2 DB 10,13,'DATA IS NEGATIVE \$'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AL, NUM

ROL AL,1

JC NEGA

;Move the Number to AL.

;Perform the rotate left side for 1 bit position.

;Check for the negative number.

MOV DX,OFFSET MES1 ;Declare it positive.

JMP EXIT ;Exit program.

NEGA: MOV DX,OFFSET MES2;Declare it negative.

EXIT: MOV AH,09H

INT 21H

MOV AH,4CH

INT 21H

CODE ENDS

END START

Output: Data is positive

Positive Numbers: 00-7F

Negative numbers: 80-FF

- 29 - ii)If given data is odd or even

DATA SEGMENT

X DW 27H

MSG1 DB 19,13,'NUMBER IS EVEN\$'

MSG2 DB 10,13,'NUMBER IS ODD\$'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

```
MOV AX,X
TEST AX,01H
```

JNZ EXIT

LEA DX,MSG1

MOV AH,09H

INT 21H

JMP LAST

;Test for Even/Odd number.

;If it is Even go to Exit label.

;(alternate logic)

;MOV BL,2

;DIV BL

;CMP AH,0H

;JNZ EXIT

;Declare it is Even number.

EXIT: LEA DX,MSG2 ;Declare it is Odd number.

MOV AH,09H

INT 21H

LAST: MOV AH,4CH

INT 21H

CODE ENDS

END START

Output: Number is ODD

- 30 - iii) Logical ones and zeros in a given data

DATA SEGMENT

X DB 0AAH

ONE DB?

ZERO DB?

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS,AX

MOV AH,X

MOV BL,8

```
MOV CL,1
 UP: ROR AH,CL
 JNC DOWN
 INC ONE
 JMP DOWN1
 DOWN: INC ZERO
 DOWN1: DEC BL
 JNZ UP
 MOV AH,4CH
 INT 21H
CODE ENDS
END START
Output: Ones-----04
Zeros-----04
;Initialize BL to 8.
;Initialize CL to 1.
;Perform the single bit rotate operation
;with respect to right.
;If no carry go to DOWN label.
;Increment one.
;Jump to DOWN1.
;Increment ZERO.
;Decrement the BL.
```

;If no zero go to UP label.

- 31 - iv) 2 out of 5 code

DATA SEGMENT

X DW 82H

MES DB 10,13,'VALID 2 OUT OF CODE \$'

MES1 DB 10,13,'NOT A VALID 2 OUT OF CODE \$'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AX,X

MOV BX,0H

AND AX,0E0H

JNZ DISP

```
MOV CL,05
```

MOV AX,X

UP: ROR AX,1

JNC DOWN

INC BX

DOWN:DEC C

JNC UP

CMP BX,02H

JNZ DISP

LEA DX,MES

MOV AH,09H

INT 21H

JMP EXIT

DISP: LEA DX,MES1

MOV AH,09H

INT 21H

EXIT:MOV AH,4CH

INT 21H

CODE ENDS

END START

Output: Not a valid 2 out of 5 code.

;Load the Data to AX.

;Move the Data AX to DS.

;Move the Data word to AX.

;Initialize the BX.

;Perform the AND operation of first 3 bit.

```
;If no zero jump to DISP label.
```

;If zero, Initialize the counter for check the last 5 bit.

;Move the Data word to AX.

;Rotate right side one time.

;If no carry jump to DOWN label.

;Increment the BX.

;Decrement the counter.

;If no carry jump to UP label.

;Compare the BX with 2.

;If no zero jump to DISP label.

;Declared as 2 out of 5 code .

;Declared as not valid code .

- 32 - v) Bit wise palindrome

```
DATA SEGMENT
```

X DW 0FFFFH

MSG1 DB 10,13,'NUMBER IS PALINDROME\$'

MSG2 DB 10,13,'NUMBER IS NOT PALINDROME\$'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AX,X

MOV CL,10H

UP: ROR AX,1

RCL DX,1

LOOP UP

CMP AX,DX

JNZ DOWN

LEA DX,MSG1

MOV AH,09H

INT 21H

JMP EXIT

DOWN: LEA DX,MSG2

MOV AH,09H

INT 21H

EXIT: MOV AH, 4CH

INT 21H

CODE ENDS

END START

Output: Number is Palindrome

;Load the Data to AX.

;Move the Data AX to DS.

;Move DW to AX.

;Initialize the counter 10.

;Rotate right one time.

;Rotate left with carry one time.

;Loop the process.

;Compare AX and DX.

;If no zero go to DOWN label.

;Declare as a PALINDROME.

;Jump to EXIT label.

; Declare as not a PALINDROME

- 33 - vi) Nibble wise palindrome

```
DATA SEGMENT
```

X DW 2662H

TEMP DW 0H

MES DB 10,13, THE WORD IS NIBBLEWISE PALINDROME \$'

MES1 DB 10,13,'THE WORD IS NOT NIBBLEWISE PALINDROME \$'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AX,X

MOV BX,X

MOV CL,04

AND AX,0000FH

AND BX,0F000H

ROL BX,CL

CMP AX,BX

JNZ TER

MOV AX,X

ROR AX,CL

MOV BX,AX

AND AX,000FH

ROR BX,CL

AND BX,000FH

CMP AX,BX

JNZ TER

MOV AH,09H

LEA DX,MES

INT 21H

JMP LAST

TER:MOV AH,09H

LEA DX,MES1

INT 21H

LAST:MOV AH,4CH

INT 21H

CODE ENDS

END START

;Initialize counter.

;Perform the and operation between

;last nibble of AX and 000FH.

;Perform the and operation between

;last nibble of BX and 000FH.

;Rotate left side 4 times the BX.

;Compare AX with BX.

;If no zero go to TER label.

;Move the DW to AX.

;Rotate right side 4 times the AX.

;Move AX to BX.

; Perform the and operation with last nibble.

;Rotate right side 4 times the BX.

;Perform the and operation with last nibble of BX.

;Compare AX with BX.

;If no zero go to TER label.

;Declared as a PALINDROME.

;Declared as a non palindrome.

Output: The word is nibble wise

palindrome

- 34 - 6. PROGRAMS INVOLVING BRANCH/LOOP INSTRUCTIONS / PROGRAMS ON

ARRAYS

i)ADDITION OF n NUMBERS

DATA SEGMENT ; start of data segment

ARR DW 0010H,0020H,0030H,0040H,0050H

LEN EQU (\$-ARR)/2

SUM DW?

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

LEA SI,ARR

CLC

XOR AX,AX

MOV CX,LEN

UP: ADC AX,[SI]

INC SI

INC SI

DEC CX

JNZ UP

MOV SUM,AX

```
MOV AH,4CH
 INT 21H
CODE ENDS
END START
OUTPUT: 00F0
- 35 - ;end of data segment
;start of code segment
;initialize data segment
;SI points to the LSB of data ARR
;clear carry
;clear AX register
;load CX with the number of data words in
ARR
;add
the
numbe
r
pointe
d by SI
to A
registe
r
;point to the next data word
;decrement Cx
;and check if all numbers are added
if no then add
```

;store the addition result in user defined memory location sum ;terminate the process

;end of code segment

ii)PROGRAM TO SUBTRACT N NUMBERS

DATA SEGMENT

ARR DW 50H,10H,20H,10H,05H

LEN EQU (\$-ARR)/2

DIF DW?

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

LEA SI,ARR

CLC

MOV CX,LEN-1

MOV AX,[SI]

UP: SUB AX,[SI+2]

INC SI

INC SI

DEC CX

JNZ UP

MOV DIF,AX

MOV AH,4CH

INT 21H

CODE ENDS

END START

OUTPUT: 0005

;start of data segment

;end of data segment

;start of code segment

;initialize data segment

;SI points to the LSB of data ARR

;clear carry flag

;load CX register with the number of

data words in ARR

;make a copy of the first number

pointed by SI in AX

;subtract the next number from the

contents of AX and store the result in AX

;point to the next number

;decrement CX

;and check if all subtraction of all

numbers is complete if no then subtract

;store the difference in user defined

memory location DIFF

;terminate the process

;end of code segment

PROGRAMS TO FIND LARGEST AND SMALLEST NUMBER

iii)PROGRAM TO FIND LARGEST NUMBER AMONG THE SERIES

DATA SEGMENT

X DW 0010H,52H,30H,40H,50H

LAR DW?

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV CX,05H

LEA SI,X

MOV AX,[SI]

DEC CX

UP: CMP AX,[SI+2]

JA CONTINUE

MOV AX,[SI+2]

CONTINUE:ADD SI,2

DEC CX

JNZ UP

MOV LAR, AX

MOV AH,4CH

INT 21H

CODE ENDS

END START

;start of data segment

;end of data segment

```
;start of code segment
;initialize data segment
;load CX register with number of datawords
in X
;initialize SI to point to the first number
;make a copy of the number pointed by SI in
AX
;set count value in CX for comparison
;compare two adjacent numbers(one is in
AX and the other is pointed by SI+2)
;if contents of AX is greater than the next
number in array retain the contents of AX
;if not make a copy of the larger number in
AX
;point to the next number
;decrement CX to check if all numbers are
compared
;if no continue to compare
;if yes make a copy of AX(largest number)
in user defined memory location LAR
;terminate the process
;end of code segment
```

- 37 - iv)PROGRAM TO FIND THE LARGEST NUMBER USING DOS DISPLAY

INTERRUPTS

DATA SEGMENT

X DW 0010H,0052H,0030H,0040H,0050H

;start of data segment

MES DB 10,13,'LARGEST NUMBER AMONG THE SERIES IS \$'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV CX,05H

LEA SI,X

MOV AX,[SI]

DEC CX

UP: CMP AX,[SI+2]

JA CONTINUE

MOV AX,[SI+2]

CONTINUE:ADD SI,2

DEC CX

JNZ UP

AAM

ADD AX,3030H

MOV BX,AX

MOV AX,09H

LEA DX,MES

INT 21H

MOV DL,BH

MOV AH,02H

```
INT 21H
```

MOV DL,BL

INT 21H

MOV AH,4CH

INT 21H

CODE ENDS

END START

;end of data segment

;start of code segment

;initialize data segment

;load CX register with

number of datawords in array X

;SI points to start of dataword

array X

;make a copy of the first

number in AX

;initialize CX with count

value for comparison

;compare the contents of AX

and the number pointed by SI+2

;if AX is greater than the next

number in array then retain the

contents of AX

;else make a copy of the next

number (larger number)in AX

;point to next number in array

;decrement CX

;check if all numbers are

compared if no continue comparison

;if yes convert largest binary

number in AX to unpacked BCD

;convert unpacked BCD to

unpacked ASCII equivalent

;make a copy of it in AX

;display the message stored at

user defined memory location MES

; display the largest number

;terminate the process

;end of code segment

OUTPUT: LARGEST NUMBER AMONG THE SERIES IS 0052

v)PROGRAM TO FIND THE SMALLEST NUMBER AMONG THE SERIES

DATA SEGMENT

X DW 0060H,0020H,0030H,0040H,0050H

;start of data segment

MES DB 10,13,'SMALLEST NUMBER AMONG THE SERIES IS \$'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV CX,05H

LEA SI,X

MOV AX,[SI]

DEC CX

UP: CMP AX,[SI+2]

JB CONTINUE

MOV AX,[SI+2]

CONTINUE: ADD SI,2

DEC CX

JNZ UP

AAM

ADD AX,3030H

MOV BX,AX

MOV AH,09H

LEA DX,MES

INT 21H

MOV DL,BH

MOV AH,02H

INT 21H

- 39 -

;end of data segment

;start of code segment

;initialize data segment

;load CX with number of

datawords in array X

;SI points to the first number

in array X

;make a copy of the first

number in AX

;intialize CX with count

value for comparison

;compare the contents of AX

with next number in array pointed

by SI+2

;if AX is smaller than the

next number retain the contents of

AX

;else make a copy of the smaller

number in AX

;SI points to the next number

;decrement the count value

;check if all the numbers are

compared if no continue

comparison

;if yes convert the smallest

binary number to unpacked BCD

;convert the unpacked BCD

to unpacked ASCII equivalent

;make a copy of the unpacked

ASCII in BX

; display the message stored at

user defined memory location

MES using DOS interrupts

;display the smallest number

in array X using DOS interrupts MOV DL,BL

INT 21H

MOV AH,4CH

INT 21H

CODE ENDS

END START

;terminate the process

;end of code segment

OUTPUT: SMALLEST NUMBER AMONG THE SERIES IS 0020

- 40 - vi)PROGRAM TO SORT THE NUMBERS IN ASCENDING/DESCENDING ORDER

DATA SEGMENT

x DW 42H,34H,26H,17H,09H

LEN EQU 05

ASCD DB 10 DUP(0)

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV BX,LEN-1

MOV CX,BX

UP1: MOV BX,CX

LEA SI,X

UP: MOV AX,[SI]

MOV DX,[SI+2]

CMP AX,DX

JB DOWN/JA DOWN

MOV [SI],DX

MOV [SI+2],AX

DOWN: INC SI

INC SI

DEC BX

JNZ UP

DEC CX

JNZ UP1

MOV AH,4CH

INT 21H

CODE ENDS

END START

OUTPUT: 09 17 26 34 42

;start of data segment

;end of data segment

;start of code segment

;initialize data segment

```
;load BX(counter1) with count
value(number of datawords in array - 1)
;make a copy of the count value in CX(counter2)
;load the updated CX in BX
;SI points to the first number in the array
;make a copy of the number pointed by SI in
\mathsf{AX}
;make a copy of the next number in DX
;compare both the numbers
;if AX < DX/AX > DX retain them as it is
;if not sort the numbers in ascending order
;point to the next number
;decrement the counter1
;compare till the larger number is sorted at
the end of the array
;decrement counter2
;compare till the numbers are sorted in
ascending order
;terminate the process
;end of code segment
```

- 41 - PROGRAMS ON STRING MANIPULATION LIKE STRING TRANSFER, STRING

REVERSING, SEARCHING FOR A CHARACTER IN A STRING AND PALINDROME vii) PROGRAM FOR STRING TRANSFER

DATA SEGMENT

STR1 DB 'HOW ARE YOU'

LEN EQU \$-STR1

STR2 DB 20 DUP(0)

DATA ENDS

CODE SEGMENT

;start of data segment

;end of data segment

;start of code segment

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

START: MOV AX, DATA

MOV DS,AX

MOV ES,AX

LEA SI,STR1

LEA DI,STR2

MOV CX,LEN

CLD

REP MOVSB

MOV AH,4CH

INT 21H

CODE ENDS

END START

;initialize data segment

;initialize extra segment for string operations

;SI points to starting address of string at

;STR1

;DI points to starting address of where the

string has to be transferred

;load CX with length of the string

;clear the direction flag for auto increment SI

;and DI

;the source string is moved to destination

address till CX=0(after every move CX is

;decremented)

;terminate the process

;end of code segment

- 42 - viii)PROGRAM TO REVERSE A STRING

DATA SEGMENT

STR1 DB 'HELLO'

LEN EQU \$-STR1

STR2 DB 20 DUP(0)

DATA ENDS

CODE SEGMENT

;start of data segment

;end of data segment

;start of code segment

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

START: MOV AX, DATA

MOV DS,AX

MOV ES,AX

LEA SI,STR1

LEA DI,STR2+LEN-1

MOV CX,LEN

UP: CLD

LODSB

STD

STOSB

LOOP UP

MOV AH,4CH

INT 21H

CODE ENDS

END START

OUTPUT: OLLEH

;initialize data segment

;initialize extra segment for string operations

;SI points to the starting address of the string

at STR1

;DI points to the address of the last character in

the string(here address of '0')

;load CX with count value equal to number of

characters in the string

;clear the direction flag to autoincrement SI

register

;load AX with the character pointed SI

register

;set the direction flag to autodecrement DI

```
register
;the contents of AX is stored at the address
pointed by DI
;decrement CX and continue the transfer till
CX is zero
;terminate the process
```

- 43 - ix)PROGRAM TO SEARCH FOR A CHARACTER IN A STRING

DATA SEGMENT

;end of code segment

MSG DB 'HELLO'

CNT EQU \$-MSG

SRC EQU 'E'

;start of data segment

MSG1 DB 10,13,'CHARACTER FOUND\$'

MSG2 DB 10,13,'CHARACTER NOT FOUND\$'

DATA ENDS

CODE SEGMENT

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

START: MOV AX, DATA

MOV DS,AX

MOV ES,AX

LEA SI,MSG

MOV AL, SRC

```
MOV CL, CNT
```

MOV CH,00H

CLD

UP: SCASB

JZ DOWN

LOOP UP

LEA DX,MSG2

MOV AH,09H

INT 21H

JMP EXIT

;end of data segment

;start of code segment

;initialize data segment

;initialize extra segment

;SI points to the starting address of

the string

;the character to be searched in the

string is stored in AL

;CX is loaded with count value equal

to number of characters in the string

;clear the direction flag for

auto increment SI and DI

;check if the character in AL is the

same as that pointed by index register

;if it is same jump to label DOWN

;if not decrement CX and continue

checking till CX is zero

; display the message at MSG2 that is

CHARACTER NOT FOUND

;jump to label EXIT

DOWN: LEA DX,MSG1

MOV AH,09H

INT 21H

;if the character is found display the

message CHARACTER FOUND

EXIT: MOV AH,4CH

INT 21H

CODE ENDS

END START

OUTPUT: CHARACTER FOUND

- 44 - ;terminate the process

;end of code segment \boldsymbol{x}

PROGRAM TO CHECK FOR PALINDROME

DATA SEGMENT

STR1 DB 'LIRIL'

LEN EQU \$-STR1

STR2 DB 20 DUP(0)

;start of data segment

MES1 DB 10,13,'WORD IS PALINDROME\$'

MES2 DB 10,13,'WORD IS NOT PALINDROME\$'

DATA ENDS

CODE SEGMENT

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

START: MOV AX, DATA

MOV DS,AX

MOV ES,AX

LEA SI,STR1

LEA DI,STR2+LEN-1

MOV CX,LEN

UP: CLD

LODSB

STD **STOSB** LOOP UP LEA SI,STR1 LEA DI,STR2 CLD MOV CX,LEN REPE CMPSB CMP CX,0H JNZ NOTPALIN LEA DX,MES1 MOV AH,09H - 45 - ;end of data segment ;start of code segment ;initialize data segment ;initialize extra segment for string operations ;SI points to starting address of string ;DI points the last character in the string ;load CX with count value equal to number of characters in the string ;clear the direction flag to

auto increment SI

;get the character in AL from the

address pointed by SI

;set the direction flag equal to

auto decrement DI

;store the character in AL at address

pointed by DI

;decrement CX and continue with

reversing the string till CX=0

;SI points to the starting address of

original string

;DI points to the starting address of

the string reversed

;set CX as counter for checking if

palindrome

;compare the strings pointed by SI

and DI

;do the comparison till CX=0(if

palindrome)

;if CX is not zero then jump to

display WORD NOT PALINDROME

; display the message at MES1 which

is WORD IS PALINDROME INT 21H

JMP EXIT

NOTPALIN: LEA DX, MES2

MOV AH,09H

INT 21H

EXIT: MOV AH,4CH

INT 21H

CODE ENDS

END START

OUTPUT: WORD IS PALINDROME

- 46 -

;jump to end of the program

; display the message WORD NOT

PALINDROME using DOS

interrupts

;terminate the process

;end of code

segment 7.1.Program to use DOS interrupt INT 21H function called for reading a character from

keyboard, buffered keyboard input, display of character and string on console.

DATA SEGMENT

INKEY DB?

BUF DB 20 DUP(0)

MES DB 10,13, 'DAYANANDA SAGAR COLLEGE OF ENGINEERING \$'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AH,01H

INT 21H

;DOS function to read a character from keyboard ;with

echo. [AL = 8bit character]

MOV INKEY,AL ;Returns ASCII value of the pressed key.

MOV BUF,10

MOV AH, 0AH

LEA DX,BUF

INT 21H

MOV AH,06H

MOV DL,'A'

INT 21H

MOV AH,09H

LEA DX,MES

INT 21H

MOV AH,4CH

INT 21H

CODE ENDS

END START

;Load how many characters to enter.

;Dos function to read string of characters from

;keyboard.

;Dos function to display a character.

;Load the character to be displayed.

;Dos function to read string of characters from

;keyboard.

;DX = offset address of the message

- 47 - 2. Creation of a new file

DATA SEGMENT

FILENAME DB'HELLO.NEW'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AH,3CH

MOV CX,0

;initialise data segment

;dos function call to create

;new file

;CX = file attribute

CODE

ENDS

END START

MOV DX,OFFSET FILENAME ; dx has offset address of

;filename

INT 21H

- 48 - 3. Writing to a file

MOV CX,0

DATA SEGMENT MES DB 10,13, 'ENTER SOME DATA IN THE FILE\$' FILENAME DB 'HELLO.NEW' BUFFER DB 22 DUP(0) MES1 DB 10,13, 'ERROR IN FILE HANDLING\$' DATA ENDS **CODE SEGMENT** ASSUME CS:CODE,DS:DATA START: **ERROR:** EXIT: CODE ENDS **END START** MOV AX, DATA MOV DS,AX MOV AH,09H LEA DX,MES INT 21H MOV BUFFER,20 MOV AH,0AH MOV DX,OFFSET BUFFER INT 21H MOV AH,3CH

MOV DX,OFFSET FILENAME

INT 21H

MOV BX,AX

MOV AH,40H ; function to write in a file

MOV CX,20

MOV DX, OFFSET BUFFER

INT 21H

JC ERROR

JMP EXIT

MOV DX,OFFSET MES1

MOV AH,09H

INT 21H

MOV AH,4CH

INT 21H

- 49 - 4.Read system date

```
DATA SEGMENT
YY DB
MM DB
D DB
TDAY DW UN, MON, TUE, WED, THU, FRI, SAT
SUN DB'SUNDAY,$'
MON DB'MONDAY,$'
TUE DB'TUESDAY,$'
WED DB'WEDNESDAY,$'
THU DB'THURSDAY,$'
FRI DB FRIDAY,$'
SAT DB'SATURDAY,$'
TMON DW JAN, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC
JAN DB'JANUARY,$'
FEB DB'FEBRUARY,$'
MAR DB'MARCH,$'
APR DB'APRIL,$'
MAY DB'MAY,$'
JUN DB'JUNE,$'
JUL DB'JULY,$'
AUG DB'AUGUST,$'
SEP DB'SEPTEMBER,$'
OCT DB'OCTOBER,$'
NOV DB'NOVEMBER,$'
DEC DB'DECEMBER,$'
DATA ENDS
```

CODE SEGMENT ASSUME CS:CODE,DS:DATA **DISCHAR MACRO CHAR PUSH AX PUSH DX** MOV DL,CHAR MOV AH,02 INT 21H POP DX POP AX **ENDM** START: MOV AX, DATA MOV DX,AX **CALL PDATE** - 50 - MOV AH,4CHH INT 21H PDATE PROC NEAR MOV AH,2AH INT21H MOV YY,CX MOV MM, DH MOV D,DL

MOV AH,0 ROL AX,1

MOV SI, OFFSET TDAY

ADD SI,AX

MOV DX,[SI]
MOV AH,09H
INT21H
MOV AL,D
MOV AH,00H
AAM
OR AH,AH
JZ DIGIT0
ADD AH,30H
DISCHAR AH
DIGIT0:
DIS19:
ADD AL,30H
DISCHAR AL
DISCHAR "
MOV AL,MM
SUB AL,1
MOV AH,0
ROL AX,1
MOV SI,OFFSET TMON
ADD SI,AX
MOV DX,[SI]
MOV AH,09H
INT21H
MOV AX,YY
CMP AX,2000

JB DIS19

SUB AX,2000

DISCHAR'2'

DISCHAR'0'

JMP SKIP

SUB AX,1900

DICHAR'1'

DISCHAR'9'

- 51 - SKIP: AAM

ADD AX,3030H

DISCHAR AH

DISCHAR AL

RET

PDATE ENDP

CODE ENDS

END START

Output: sunday,september 25,2005

- 52 - 5.Set System Date

DATA SEGMENT

MES DB 10,13,'ENTER THE DATE WITH FORMAT: DD:MM:YY \$'

MES1 DB 10,13,"DATE:\$"

BUFF DB 10 DUP(0)

DB 0 DB 10 DUP(0) YY DB? MM DB? D DB? DATA ENDS **CODE SEGMENT** ASSUME CS:CODE, DS:DATA START: MOV AX, DATA MOV DS,AX **CALL DATEP** MOV AH,4CH INT 21H DATEP PROC NEAR MOV AH,09H LEA DX,MES INT 21H MOV AH,09H LEA DX,MES1 INT 21H MOV AH,0AH LEA DX,BUFF INT 21H MOV CL,04

MOV DL,0H

LEA SI, BUFF

ADD SI,02
BACK: MOV AL,[SI]
CMP AL,':'
JZ TER
ROL DL,CL
SUB AL,30H
- 53 - TER:
BACK1:
TER1:
BACK2:
TER2:
ADD DL,AL
INC SI
JMP BACK
MOV DH,DL
ADD DL,0F0H
ROR DL,CL
MOV AL,10
MUL DL
AND DH,0FH
ADD AL,DH
MOV DH,AL
MOV DL,0
INC SI
MOV AL,[SI]
CMP AL,':'

ROL DL,CL SUB AL,30H ADD DL,AL INC SI JMP BACK1 MOV DH,DL AND DL,0F0H ROR DL,CL MOV AL,10 MUL DL AND DH,0FH ADD AL, DH MOV MM,AL MOV DL,0 INC SI MOV AL,[SI] CMP AL,13 JZ TER2 ROL DL,CL SUB AL,30H ADD DL,AL INC SI JMP BACK2 MOV DH,DL AND DL,0F0H

JZ TER1

MOV AL,10 MUL DL AND DH,0FH ADD AL,0DH MOV YY,AL MOV AH,2BH MOV CL,YY MOV CH,00 ADD CX,2000 MOV DH,MM MOV DL,0DH INT 21H RET DATEP ENDP CODE ENDS **END START** - 55 - 6.READ SYSTEM TIME **DATA SEGMENT** HOUR DB? MIN DB? **DATA ENDS CODE SEGMENT** ASSUME CS:CODE, DS:DATA DISCHAR MACRO CHAR **PUSH AX**

- 54 - ROR DL,CL

PUSH DX MOV DL,CHAR MOV AH,02

INT 21H

POP DX

POP AX

ENDM

START: MOV AX, DATA

MOV DS,AX

CALL TIME

MOV AH,4CH

INT21H

TIME PROC NEAR

MOV AH,2CH ;function to read system time

INT21H

MOV HOUR,CH

MOV MIN,CL

CMP CH,12

JB DOWN

SUB CH,12

DOWN: MOV AL, CH

MOV AH,00H

AAM

MOV AX,3030H

DISCHAR AH

DISCHAR AL

DISCHAR':'

MOV AL,CL

MOV AH,00H

AAM

- 56 - ADD AX,3030H

DISCHAR AH

DISCHAR AL

DISCHAR''

CMP HOUR,12

JB AM

DISCHAR 'P'

JMP DOWN1

AM: DISCHAR'A'

DOWN1: DISCHAR'M'

RET

TIME ENDP

CODE ENDS

END START

- 57 - 7.Set system time

DATA SEGMENT

MES DB 10,13,'ENTER TIME WITH THE FORMAT :HOUR FOLLOWED BY MIN

FOLLOWED BY AM OR PM\$'

MES1 DB 10,13 ,'TIME:\$'

BUF DB 10

DB 0

DB 10 DUP(0)

HOUR DB?

MIN DB?

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA START: MOV AX, DATA MOV DS,AX **CALL TIME** MOV AX,4CH INT 21H TIME PROC NEAR MOV AH,09H LEA DX,MES INT 21H MOV AH,09H LEA DX,MES1 INT 21H MOV AH,0AH LEA DX,BUF INT 21H MOV CL,4 MOV DL,00H LEA SI,BUF ADD SI,2 UP: DOWN: MOV AL,[SI] CMP AL,':' JZ DOWN ROL DL,CL

SUB AL,30H ADD DL,AL INC SI JMP UP MOV DH,DL - 58 - UP1: AND DL,0F0H ROR DL,CL MOV AL,10 MUL DL AND DH,0FH ADD AL, DH MOV HOUR,AL MOV DL,0 INC SI MOV AL,[SI] CMP AL,' ' JZ DOWN1 **ROL DL,CL** SUB AL,30H ADD DL,AL INC SI JMP UP1 DOWN1: MOV DH,DL AND DL,0F0H ROR DL,CL

MOV AL,10 MUL DL AND DH,0FH ADD AL, DH MOV MIN,AL INC SI MOV CH,[SI] CMP CH,'P' JNZ SKIP ADD HOUR, 0CH SKIP: CODE ENDS **END START** MOV AH,2DH MOV CH,HOUR MOV CL, MINUTE MOV CX,0000H INT 21H **RET** TIME ENDP

- 59 - 8.INTERFACING EXPERIMENTS

1)MATRIX KEYBOARD INTERFACING

DATA SEGMENT

PORTA EQU 120H

PORTC EQU 122H

CWRD EQU 123H

ARRAY DB '0123456789.+-*/%ACK=MMMM'

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS,AX ;initialise data segment

MOV AL,90H ;initialise 8255 porta as i/p and portc as o/p

MOV DX,CWRD

OUT DX,AL

REPEAT: MOV DX,PORTC ;make first row of the keyboard high through pc0

MOV AL,01

OUT DX,AL

MOV DX,PORTA

IN AL,DX ; input contents of porta and check if key is pressed-

CMP AL,00 ; in first row.

JZ NEXT

JMP FIRSTROW

NEXT: MOV DX,PORTC ;if key not found in first row, check if key is in

;second row

MOV AL,02

OUT DX,AL

MOV DX,PORTA

IN AL, DX

CMP AL,00

JNZ SECONDROW

MOV AL,04 ; if key not found then check for key closure in

;third row

MOV DX,PORTC

OUT DX,AL

MOV DX,PORTA

IN AL, DX

CMP AL,00H

JNZ THIRDROW

JMP REPEAT

FIRSTROW: CALL DELAY ;check all the keys one by onein first row

LEA SI, ARRAY

- 60 - UP: SHR AL,1

JC DISPLAY ;if key found jump to the display subroutine

INC SI

JMP UP

JMP DISPLAY

SECONDROW: CALL DELAY

LEA SI,ARRAY+08H ;second row keys from array +08

UP1:SHR AL,1

JC DISPLAY ;if key found jump to the display subroutine

INC SI

JMP UP1

THIRDROW: CALL DELAY

LEA SI,ARRAY+10H ; third row keys from array +16(dec)

UP2: SHR AL,1

JC DISPLAY ;if key found jump to the display subroutine

INC SI

JMP UP2

JMP DISPLAY

DISPLAY: MOV DL,[SI]

CMP DL,97 ;24 in decimal. 8x3rows = 24keys

JZ EXIT

MOV AH,02H ; display key no in ascii

INT 21H

JMP REPEAT

DELAY:

L1:

	\neg	
		٠
_		

CODE ENDS

END START

MOV BX,0FFFFH

MOV CX,0FFFH

DEC CX

JNZ L2

DEC BX

JNZ L1

RET

EXIT:MOV AH,4CH

INT 21H

2) SEVEN SEGMENT DISPLAY INTERFACE

- 61 - DATA SEGMENT

PORTA EQU 120H

PORTB EQU 121H

PORTC EQU 122H

CWRD EQU 123H

TABLE DB 8CH,0C7H,86H,89H

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX,DATA ;intialise data segment

MOV DS,AX

MOV AL,80H ;initialise 8255 portb and portc as o/p

MOV DX,CWRD

OUT DX,AL

MOV BH,04 ; BH = no of digitsto be displayed

LEA SI, TABLE ; SI = starting address of lookup table

NEXTDIGIT: MOV CL,08 ; CL = no of segments = 08

MOV AL,[SI]

NEXTBIT: ROL AL,01

MOV CH,AL ;save al

MOV DX,PORTB ;one bit is sent out on portb

OUT DX,AL

MOV AL,01

MOV DX,PORTC ;one clock pulse sent on pc0

OUT DX,AL

DEC AL

MOV DX,PORTC

OUT DX,AL

MOV AL,CH ; get the sevensegment code back in al

DEC CL ;send all 8 bits,thus one digit is displayed

JNZ NEXTBIT

DEC BH

INC SI

JNZ NEXTDIGIT

; display all the four digits

MOV AH,4CH ;exit to dos

INT 21H

CODE ENDS

END START

- 62 - 3) LOGICAL CONTROLLER INTERFACE

DATA SEGMENT

PA EQU 120H ;INITIALIZE THE ADDRESS OF PORT A OF 8255

PB EQU 121H ;INITIALIZE THE ADDRESS OF PORT B OF 8255

PC EQU 122H ;INITIALIZE THE ADDRESS OF PORT C OF 8255

CR EQU 123H ;INITIALIZE THE ADDRESS OF CONTROL WORD

REGISTER

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX

MOV AX, 082H ;load the control word

MOV DX, CR

OUT DX,AX

REPEAT: MOV DX, PB

IN AL,DX

AND AL, 03H

CMP AL,00H

JZ DISPLAY

;input the data (from dip switch)from port b

CMP AL,03H ;check if input is 11

JZ DISPLAY

MOV AL,0FFH ; display 11 if input is 01 else 10

MOV DX, PA ;output to porta

OUT DX,AL

JMP REPEAT

DISPLAY: MOV AL,00H ; display oo if input is 00 else 11

CODE ENDS

END START

MOV DX,PA ;output to porta

OUT DX, AL

JMP REPEAT

- 63 -4)STEPPER MOTOR INTERFACE

- 63 -4)STEPPER MOTOR INTERFACE		
DATA SEGMENT		
PORTA EQU 120H	ł	
PORTB EQU 121F	1	
PORTC EQU 122H		
CWRD EQU 123H		
DATA ENDS		
CODE SEGMENT		
ASSUME CS:COD	E,DS:DATA	
START:		
UP:		
DELAY:		
UP2:		
UP1:		
CODE ENDS		
MOV AX,DATA		
MOV DS,AX		
MOV AL,80H	;initialise 8255 ,porta as o/p port	
MOV DX,CWRD		
OUT DX,AL		
MOV DX,PORTA		
MOV AL,88H	;load initial bit pattern	
OUT DX,AL	output on porta;	
CALL DELAY		

ROL AL,01H ;rotate left to get exitation sequence of 11,22,44,88

OUT DX,AL

JMP UP

MOV CX,0FFFFH ;delay can be adjusted to get different speeds

MOV BX,0FFH

DEC BX

JNZ UP1

DEC CX

JNZ UP2

RET

MOV AH,4CH

INT 21H

END START

VISVESWARAIAH TECHNOLOGICAL UNIVERSITY, BELGAUM

- 64 - Branch: ELECTRONICS AND COMMUNICATION Semester: V

Subject Code: ECL57 Duration Of Exam:3hrs

Subject Title: Advanced Microprocessor Lab Max Exam Marks: 50

QUESTION BANK

PART - A

- 1A) Write an ALP to show the byte and word transfers in different addressing modes.
- 1B) Write an ALP to transfer a given block of data word from source memory to Destination memory without overlap.
- 1C) Write an ALP to transfer a given block of data word from source memory to destination memory with overlap.
- 1D) Write an ALP to interchange two blocks of data.
- 2A) Write an ALP to add / subtract two16 bit numbers.
- 2B) Write an ALP to add / subtract two32 bit numbers.
- 2C) Write an ALP to add / subtract two32 bit numbers using DD Directive.
- 2D) Write an ALP to multiply two 16 bit unsigned / signed numbers and display.
- 2E) Write an ALP to divide two 8 bit numbers (signed and unsigned)
- 2F). Write an ALP to divide two 16 bit numbers(signed and unsigned)
- 3A)Write an ALP to to add/substract/ multiply/divide two ASCII numbers.
- 3B) Write an ALP to convert 16 bit binary No to BCD.
- 3C) Write an ALP to convert BCD No to binary.
- 3D) Write an ALP to find square and cube of an 8 bit number.
- 3E) Write an ALP to find LCM of a 16 bit No.
- 3F) Write an ALP to find the GCD of two 16 bit unsigned integers.
- 3G) Write an ALP to find the factorial of an 8 bit number.
- 4A) Write an ALP to check if the number is positive or negative.

- 4B) Write an ALP to check if the given number is even or odd.
- 4C) Write an ALP to check number of ones and zeroes n the given data.
- 4D) Write an ALP to check if the given byte is 2 out of 5 code or not (i.e., the code is first 3 MSB must be 0 and the last 5 LSB should have two 1s).
- 4E) Write and Alp to check if the given 16 bit data is a palindrome (bitwise).
- 4F. Write and Alp to check if the given 16 bit data is a palindrome (nibble-wise).
- 5A) Write an Alp to add / substract 'N' 16 bit numbers and display the result.
- 5B)Write an ALP to find the largest of 'N' 16 bit numbers and display the result.
- 5C) Write an ALP to find the smallest of 'N' 16 bit numbers and display the result.
- 5D) Write an ALP to sort the given set of 16 bit unsigned integers in ascending order using bubble sort algorithm.
- 65 6A) Write an ALP to transfer a given source string to destination using string instructions.
- 6B) Write an ALP to reverse a string.
- 6C) Write an ALP to search for a character in a string.
- 6D) Write an ALP to check if the given string is a palindrome or not.
- 7A) Write an ALP to read a character from a keyboard with and without echo.
- 7B) Write an ALP to read a string of characters from the keyboard and display.
- 7C) Write an ALP to create a new file.
- 7D) Write an ALP to read the contents of a file.
- 7E) Write an ALP to write a new file.
- 8A) Write an ALP to read the system date.
- 8B)Write an ALP to set the system date.
- 8C) Write an ALP to read the system time.
- 8D) Write an ALP to set the system time.

PART - B

- 1A) Write an ALP to scan the keyboard for key closure and store the code of the key pressed in memory location.
- 1B) Write an ALP to implement a rolling display of set characters using a display interface.
- 1C) Interface a logic controller via 8255 using I/O cards and perform the following Operations: Read all the 8 inputs from the logic controller, Complement /XOR/AND/OR/NAND and display at the output.
- 1D) Write an ALP to control the speed of a stepper motor & to drive the stepper motor

interface to rotate the motor in clockwise and anticlockwise directions.

VIVA QUESTIONS IN ADVANCED MICROPROCESSOR

- 66 1. List all the modern microprocessor
- 2. Name some 16 bit Processor (8086, 80286, 80386L, EX)

```
3. Name some 32 bit processors (80386DX, 80486, PENTIUM OVERDRIVE)
4. Name some 64 bit processor (Pentium, Pentium pro, Pentium II, Xeon, Pentium III,
and
Pentium IV)
5. List the address bus width and the memory size of all the processor.
Processor
8086
8808
 80186
 80286
 80386
 80386DX
 80386EX
 80486
 address bus
20
20
20
24
24
32
26
32
memory size
 1M
 1M
 1M
```

16M
16M
4G
64M
4G
PENTIUM 64
PENTIUM 0 32
4G
4G
PENTIUM P 32 4G
PENTIUM 2,3,4 36

6. The memory map of any IBM COMPATIBLE PC consists of three main parts, name them

64G

[transient memory area, system area, Extended memory system]

- 7. The first I MB of the memory area is called as (Real memory area)
- 8. What does the TPA hold (interrupt vectors, bios, DOS, IO.SYS, MSDOS, DEVICE DRIVERS, command.com)
- 9. The system area contain programs inmemory(ROM)
 - 10. What are the main two parts of 8086 internal architecture.(BIU,EU)
 - 11. Name the registers in BIU (CS, DS, ES, SS, IP)
- 12. Name the registers in EU.(AX, BX, CX, DX, SP, BP, SI, DI)
- 13. Name the flag registers in 8086. (O, D, I, T, S, Z, A, P, C)
- 14. How is the real memory semented?
- 15. What is the advantage of segmentation.
- 16. Name the default segment and offset register combinations.
- 17. What is the relocatable program.
- 18. Name the three main addressing modes in 8086.

- 19. Name the data addressing modes. And the program addressing modes. Give examples
- 20. Explain MOV AL, 'A', MOV AX, NUMBER, MOV [BP], DL, MOV CH,[1000],

MOV[BX+SI],SP, MOV ARRAY[SI],BL, MOV DH,[BX+DI+10H]

- 21. Name the programme memory addressing modes. (Direct, relative, indirect)
- 22. What is an intersegment and intra segment jump.
- 23. Differentiate near and short jumps (+ 32k and +127to 128 bytes)
- 24. Differentiate near and far jumps.
- 25. Differentiate push and pop instructions.
- 26. Explain PUSH word ptr [BX], POP F.
- 27. JMP TABLE[BX]
- 28. Explain the following: ASSUME, DB, DD, DW, DQ, END 67 29. Give the opcode format for 8086 instructions.

(op(1-2b),(mode,reg,rem),(displacement-0-2b))

- 30. Explain LES BX, LEA AX, DATA, LDS DI,LIST
- 31. Explain how the string instructions are executed.
- 32. List some string instructions
- 33. Explain the significance of REP Prefix.
- 34. Explain XCHG, LAHF, SAHF, XLAT
- 35. What are the two types of I/O addressing modes. (fixed port, variable port)
- 36. What do you mean by segment override prefix.
- 37. Explain the following directives. NEAR ,FAR,BYTE PTR,ORG,OFFSET,ORG
- 38. Differentiate END, ENDP, ENDM
- 39. Differntiare PROC AND
- 40. What are the two basic formats used by assemblers. Where are they used.

(Models, full segment definition)

41. Explain ADD BYTE PTR (.model tiny (64kb), .model small(128 kb), .model huge.

- 42. Explain ADD BYTE PTR [DI], 3, SBB BYTE PTR [DI],5, CMP[DI], CH IMUL BYTE PTR [BX], IDIV SI, CWD, CBW.
- 43. DAA, (ONLY ON AL), AAA, AAD, AAM, AAS.
- 44. Name the logical instructions. How can we invert number .(XOR WITH 1s)
- 45. Differentiate TEST and CMP, and NOT& NEG, SAR & SHR, RCL & ROL, SCAS & CMPS, REPE SCASB &REPNE &SCASB
- 46. Which are the flags affected. JA(Z=0 C=0), JB(C=0), JG(Z=0 S=0), JLE(Z=1 S<>0)
- 47. LOOP, LOOPNE, LOOPE LOOPZ
- 48. Differentiate NEAR & FAR CALL, NEAR RET & FAR RET
- 49. Explain, maskable, non maskable, vectored, non vectored, software & Hardware Interrupts.
- 50. What are interrupt vectors. (4 byte no. stored in the first 1024 bytes of memory. There are
- 256 interrupt vectors. Each vector contains value of CS & IP, 32 vectors are reserved for

present and future. 32 to 255 are available for users.

- 51. Name the interrupt instructions. (INT, INTO, INT3)
- 52. Give significance of INTO, INT3.
- 53. Give the significance of IRET instruction how is it different from RET.

(Like far RET retrieves 6 bytes from stack, two for IP, two for CS and two for flags.)

- 54. Explain the operation of real mode interrupt.
- 55. Explain the protected mode interrupt.
- 56. Explain how the interrupt flag bit IF and TF are used during an interrupt
- 57. Name the hardware and soft ware interrupt of 8086, explain about them. (NMI, INTR are

hardware interrupts. INT, INTO, INT3, BOYND, are the software interrupts)

58. How can you expand the interrupt structure. (using 74LS 244 7 more interrupts can

accommodated. Daisy chained interrupt is better as it requires only one interrupt vector.)

- 59. Give a general description of 8259 interrupt controller.
- 61. Explain the above pins of 8086 TEST, READY, RESET, BHE/S7, MN/MX, ALE, DT/R,
- DEN, HOLD, HLDA, SO, RO/GT1, LOCK, QS1-QS0.
- 62. Name the maximum mode pins.
- 63. Name the minimum mode pins.
- 64. Name the function of 8284
- 65 How does the RESET function.
- 68 66. What is the clock frequency of the 8086.
- 67. How are the address and data buses are separated.
- 68. What is the function of the following 74LS373, 245, 244
- 69. Differentiate between minimum mode and maximum mode of operation.
- 70. What are the two methods of interfacing memory. (linear and absolute decoding)
- 71. What do you understand by linear and absolute decoding.
- 72. What is the maximum memory capacity of 8086
- 73. Name the difference between 8086,8088.
- 74, Name the difference between 8085 and 8086.
- 75. Name the types of memory used in microprocessor based system.
- 76. What is the function of the 8288 controller
- 77. What are the various signals in a RAM and ROM memories.
- 78. Name the following. 8255, 8155, 8259, 8253, 8257, 8251
- 79. Give the format of control word register.
- 80. Explain the PPI you know.
- 81. Explain the modes of 8255.
- 82. Explain the basic function of 8279.

- 83. How are the delays obtained in a microprocessor based system.
- 84. What is an arithmetic coprocessor, What are its functions. (multiply, devide, ad, subtract,

square root, calculate partial tangent, partial arctangent and logarithms)

- 85. What are the data types used. (16,32, 64 bit signed integers, 18 bit BCD data,
- 32, 64 and
- 80 bit floating point nos.)
- 86. What are the advantages of the 8087 coprocessor. (many times faster than the microprocessor)
- 87. How can we use the DOS function calls.
- 88. What is the function of int21 interrupts.
- 89. Explain PUBLIC and EXTERN statements.
- 90. What do you mean by modular programming, how is it accomplished in 8086.
- 91. what are libraries.
- 92. Differentiate between MACRO and PROCEDURE.
- 93. What are the conditional statements used in a MACRO. (REPEAT, WHILE)
- 94. What are the different methods of reading the keyboard using DOS function calls.
- 95. How can we use XLAT instruction for look up tables.
- 96. What are the two methods of interfacing I/O (memory mapped I/O and I/O mapped I/O)
- 69 -