

Ahsanullah University of Science & Technology

Department of Computer Science and Engineering

Course No : CSE 2214

Course Title : Assembly Language Programming Sessional

Assignment no : 08

Date of Performance : 19.08.20

Date of Submission : 25.08.20

Submitted To : Ms.Tahsin Aziz & Md.Siam Ansary

Submitted By:

Name: Mahin opu

ID : 17.02.04.006

Year : Second

Semester: 2nd

Group : A1

Section : A

Question 01:

Write a program that lets the user type some text, consisting of words separated by blanks, ending with a carriage return, and displays the text in the same word order as entered, but with the letters in each word reversed.

```
Answer:
.MODEL SMALL
.STACK 100H
.DATA
 PROMPT_1 DB 'Enter the string: $'
 PROMPT_2 DB 0DH,0AH,'The string with words in reverse order: $'
 COUNT DW 0
.CODE
 MAIN PROC
  MOV AX, @DATA
  MOV DS, AX
  LEA DX, PROMPT_1
  MOV AH, 9
  INT 21H
  XOR CX, CX
  MOV AH, 1
  @INPUT:
  INT 21H
  CMP AL, 0DH
  JE @END INPUT
```

PUSH AX INC CX JMP @INPUT @END_INPUT: MOV BX, 50H XCHG BX, SP **PUSH 0020H** XCHG BX, SP **INC COUNT** @LOOP_1: **POP DX** XCHG BX, SP **PUSH DX** XCHG BX, SP **INC COUNT** LOOP @LOOP_1 LEA DX, PROMPT_2 MOV AH, 9 **INT 21H** MOV CX, COUNT **MOV COUNT, 0 PUSH 0020H**

INC COUNT

@OUTPUT: XCHG BX, SP **POP DX** XCHG BX, SP CMP DL, 20H JNE @SKIP_PRINTING MOV AH, 2 @LOOP_2: **POP DX INT 21H DEC COUNT** JNZ @LOOP_2 MOV DX, 0020H **@SKIP_PRINTING: PUSH DX INC COUNT LOOP @OUTPUT MOV AH, 4CH INT 21H MAIN ENDP END MAIN**

Question 02:

Write a program that lets the user type in an algebraic expression, ending with a carriage return, that contains round (parentheses), square, and curly brackets. As the expression is being typed in, the program evaluates each character. If at any point the expression is incorrectly bracketed (too many right brackets or a mismatch between left and right brackets), the program tells the user to start over. After the carriage return is typed, if the expression is correct, the program displays "expression is correct." If not, the program displays "too many left brackets". In both cases, the program asks the user if he or she wants to continue. If the user types 'Y', the program runs again. Your program does not need to store the input string, only check it for correctness.

Answer:

.MODEL SMALL

.STACK 100H

.DATA

PROMPT DB 0DH,0AH,'Enter an Algebraic Expression: ',0DH,0AH,'\$'

CORRECT DB 0DH,0AH, Expression is Correct. \$'

LEFT BRACKETS DB 0DH,0AH,'Too many Left Brackets.\$'

RIGHT_BRACKETS DB 0DH,0AH,'Too many Right Brackets.\$'

MISMATCH DB 0DH,0AH,'Bracket Mismatch. Begin Again.\$'

CONTINUE DB 0DH,0AH, Type Y if you want to Continue: \$'

.CODE

MAIN PROC

MOV AX, @DATA

MOV DS, AX

@START:

LEA DX, PROMPT

MOV AH, 9

INT 21H

XOR CX, CX

MOV AH, 1

@INPUT:

INT 21H

CMP AL, 0DH

JE @END_INPUT

CMP AL, "["

JE @PUSH_BRACKET

CMP AL, "{"

JE @PUSH_BRACKET

CMP AL, "("

JE @PUSH_BRACKET

CMP AL, ")"

JE @ROUND_BRACKET

CMP AL, "}"

JE @CURLY_BRACKET

CMP AL, "]"

JE @SQUARE_BRACKET

JMP @INPUT @PUSH_BRACKET: **PUSH AX INC CX** JMP @INPUT @ROUND_BRACKET: **POP DX DEC CX** CMP CX, 0 JL @RIGHT_BRACKETS CMP DL, "(" **JNE @MISMATCH** JMP @INPUT **@CURLY_BRACKET: POP DX DEC CX** CMP CX, 0 JL @RIGHT_BRACKETS CMP DL, "{" **JNE @MISMATCH** JMP @INPUT **@SQUARE_BRACKET: POP DX DEC CX**

```
CMP CX, 0
```

JL @RIGHT_BRACKETS

CMP DL, "["

JNE @MISMATCH

JMP @INPUT

@END_INPUT:

CMP CX, 0

JNE @LEFT_BRACKETS

MOV AH, 9

LEA DX, CORRECT

INT 21H

LEA DX, CONTINUE

INT 21H

MOV AH, 1

INT 21H

CMP AL, "Y"

JNE @EXIT

JMP @START

@MISMATCH:

LEA DX, MISMATCH

MOV AH, 9

INT 21H

JMP @START

@LEFT_BRACKETS:

LEA DX, LEFT_BRACKETS

MOV AH, 9

INT 21H

JMP @START

@RIGHT_BRACKETS:

LEA DX, RIGHT_BRACKETS

MOV AH, 9

INT 21H

JMP @START

@EXIT:

MOV AH, 4CH

INT 21H

MAIN ENDP

END MAIN