CHAPTER 5

Write a recursive function to calculate the Fibonacci of a number. The number is passed as a parameter via the stack and the calculated Fibonacci number is returned in the AX register. A local variable should be used to store the return value from the first recursive call. Fibonacci function is defined as follows:

Fibonacci(0) = 0Fibonacci(1) = 1

Fibonacci(n) = Fibonacci(n-1) + Fibonacci(n-2)

[org 0x0100]

start: mov ax, 4

> sub sp,2 push ax call fibonacci pop ax

end: mov ax, 0x4c00

int 21h

fibonacci: push bp

> mov bp,sp sub sp,2 pusha

mov ax, [bp + 4]

cmp ax,1 basecase1:

> jnz basecase2 mov word [bp + 6],1

jmp return

basecase2: cmp ax,0

inz calls

mov word [bp + 6],0

jmp return

calls: sub sp,2

dec ax

push ax

call1: call fibonacci

> pop word [bp - 2] ;A local variable used to store the return value from the first

> > recursive call;

sub sp,2 dec ax push ax

call fibonacci call2:

pop dx

add dx, [bp - 2] mov [bp + 6], dx

return: popa

> add sp,2 pop bp

ret 2

Write the above Fibonacci function iteratively. HINT: Use two registers to hold the current and the previous Fibonacci numbers in a loop.

[org 0x0100]

start: mov ax, 6

> sub sp,2 push ax call fibonacci pop ax

mov ax, 0x4c00 end:

int 21h

fibonacci: push bp

mov bp,sp

pusha

```
mov ax, [bp + 4]
 mov word [bp + 6], 0
 ;Initializing the return value to 0
case1:
 cmp ax,1
 jnz case0
 mov word [bp + 6], 1
 jmp return
case0:
 cmp ax,0
 jnz l1
 mov word [bp + 6], 0
 imp return
11:
 mov dx, 0
 mov bx, 0
 bx = F(0) = 0
 mov cx, 1
 ;cx=F(1)=1
loop1:
 cmp ax,1
 jz return
 mov dx,cx
 add dx,bx
 mov [bp + 6], dx
 mov bx, cx
 mov cx, [bp + 6]
 dec ax
 jmp loop1
return:
 popa
 pop bp
 ret 2
Write a function switch_stack meant to change the current stack and will be called as below. The function should destroy no
registers.
push word [new_stack_segment]
push word [new_stack_offset]
call switch_stack
[org 0x0100]
 jmp start
new_stack_segment: dw 0x1234
new_stack_offset: dw 0xFFFE
start:
 mov ax,0xABCD ;Test values
 mov cx,0
 push ax
 push 123
 push word [new_stack_segment]
 push word [new_stack_offset]
 call switch_stack
 рор сх
 pop bx
 mov ax, 0x4c00
end:
 int 21h
switch_stack:
 push bp
 mov bp,sp
 pusha
 mov bx,sp
 sub bx,2
 mov si,0xFFFC
 ;si will be used to make a copy of the old stack and it is
currently pointing at the bottom element of the old stack
 mov sp, [bp + 4]
 ;new offset
 mov ss, [bp + 6]
 ;new stack segment
loop1:
 push word [si]
 sub si,2
 cmp si,bx
 jnz loop1
return:
 popa
 pop bp
 ret 4
```

Write a function "addtoset" that takes offset of a function and remembers this offset in an array that can hold a maximum of 8 offsets. It does nothing if there are already eight offsets in the set. Write another function "callset" that makes a call to all functions in the set one by one.

[org 0x0100]

jmp start arr: dw 0,0,0,0,0,0,0,0

start: push word testFunct

call addtoset push word testFunct call addtoset call callset

end: mov ax, 0x4c00

int 21h

;An implied operand say any register which stores the count of the offsets in the array

;will make the solution simpler addtoset: push bp

mov bp, sp pusha mov ax, 0 mov bx, 0

mov dx, [bp + 4] ;Offset to be copied

loop1: cmp ax, [arr + bx]

jnz skip

mov [arr + bx], dx

jmp return

skip: add bx, 2

cmp bx, 16 jnz loop1

return: popa

pop bp

ret 2

;An implied operand say any register which stores the count of the offsets in the array ;will make the solution simpler

callset: push bp

mov bp, sp pusha mov ax, 0 mov bx, 0

_loop1: cmp ax, [arr + bx]

jz skipcall call [arr + bx]

skipcall: add bx, 2

cmp bx, 16 jnz _loop1

_return: popa

pop bp

ret

testFunct: ;Does nothing.

ret

Do the above exercise such that "callset" does not use a CALL or a JMP to invoke the functions. HINT: Setup the stack appropriately such that the RET will execute the first function, its RET execute the next and so on till the last RET returns to the caller of "callset."

[org 0x0100]

arr:

jmp start dw 0,0,0,0,0,0,0,0

start: push word testFunct

call addtoset push word testFunct call addtoset pusha

call callset рора end: mov ax, 0x4c00 int 21h ;An implied operand say any register which stores the count of the offsets in the array ;will make the solution simpler addtoset: push bp mov bp, sp pusha mov ax, 0 mov bx, 0 mov dx, [bp + 4];Offset to be copied cmp ax, [arr + bx] loop1: jnz skip mov [arr + bx], dx jmp return skip: add bx, 2 cmp bx, 16 jnz loop1 return: popa pop bp ret 2 ;An implied operand say any register which stores the count of the offsets in the array ;will make the solution simpler callset: mov ax, 0 mov bx, 14 _loop1: cmp ax, [arr + bx] jz _skip push word [arr + bx] sub bx. 2 _skip: cmp bx, -2 jnz _loop1 _return: ret testFunct: ;Does nothing.

ret

CHAPTER 6

Write an infinite loop that shows two asterisks moving from right and left centers of the screen to the middle and then back. Use two empty nested loops with large counters to introduce some delay so that the movement is noticeable.

[org 0x0100]

jmp start

character: dw '*'

start: call clrscr

push word [character]

call clash

end: mov ax, 0x4c00

int 21h

clrscr: mov ax, 0xb800

mov es, ax xor di,di mov ax,0x0720 mov cx,2000 cld

cld rep stosw ret

clash: push bp

mov bp,sp pusha

> mov ax, 0xb800 mov es, ax

```
mov bx, 12
 ;Calculating the starting position
 mov al, 80
 mul bl
 shl ax, 1
 mov si, ax
 mov di, si
 add di, 158
 mov cx, 38
 ;Loading the characters
 mov al, [bp + 4]
 mov ah, 0x07
Printing1:
 mov word [es:si], ax
 mov word [es:di], ax
 call _delay
 call _delay
 mov word [es:si], 0x0720
 mov word [es:di], 0x0720
 add si. 2
 sub di. 2
 loop Printing1
 mov cx, 38
Printing2:
 mov word [es:si], ax
 mov word [es:di], ax
 call _delay
 call _delay
 mov word [es:si], 0x0720
 mov word [es:di], 0x0720
 sub si, 2
 add di, 2
 loop Printing2
 mov cx, 38
 jmp Printing1
_delay:
 mov dx, 0xFFFF
11:
 dec dx
 jnz I1
 ret
return:
 popa
 pop bp
 ret 2
Write a function "printaddr" that takes two parameters, the segment and offset parts of an address, via the stack. The function
should print the physical address corresponding to the segment offset pair passed at the top left of the screen. The address should
be printed in hex and will therefore occupy exactly five columns. For example, passing 5600 and 7800 as parameters should result
in 5D800 printed at the top left of the screen.
[org 0x0100]
 jmp start
_segment: dw 0xF8AB
_offset: dw 0xFFFF
start:
 call clrscr
 push word [_segment]
 push word [_offset]
 call printaddr
 mov ax, 0x4c00
end:
 int 21h
clrscr:
 mov ax, 0xb800
 mov es, ax
 xor di,di
```

mov ax,0x0720 mov cx,2000

cld rep stosw

```
ret
```

;A mini sub routine to used by printaddr print: cmp bl, 9

> jle Decimal jg Hex

Decimal: add bl. 0x30

jmp I1

Hex: add bl, 55

jmp I1

11: mov word [es:di], bx

add di, 2

return: ret

;Main sub-routine

printaddr: push bp

> mov bp,sp pusha

mov ax, 0xb800 mov es, ax

;Calculating the Physical Address

mov ax, [bp + 6] ;segment address

mov bx, 0x10 mul bx

add ax, [bp + 4] ;adding the offset

adc dx, 0 mov di, 0 mov bh, 0x07

;Printing Most Signicant Nibble of PA present in dx Nibble_1st: mov bl, 00001111b

and bl, dl call print

;Printing the ax part of PA

Nibble_2nd: mov bl, 11110000b

and bl, ah shr bl, 4 call print

Nibble_3rd: mov bl, 00001111b

> and bl, ah call print

Nibble_4th: mov bl, 11110000b

and bl, al shr bl, 4 call print

Nibble_5th: mov bl, 00001111b and bl, al

call print

_return: popa

pop bp ret 4

Write code that treats an array of 500 bytes as one of 4000 bits and for each blank position on the screen (i.e. space) sets the corresponding bit to zero and the rest to one.

[org 0x0100]

jmp start arr: times 500 db 0

start: call spacechecker end: mov ax, 0x4c00

int 21h

spacechecker: pusha

> mov ax, 0xb800 mov es, ax

;Attributes wali byte locations par tw kabhi space nahi miley gi.

```
;lsi lye array ki odd numbered bits ko pehley hi 1 kar do.
 ;Firstly setting all bits to 1
 mov cx, 2000
 mov ax, 111111111111111b
setAllBits:
 or [arr + bx], ax
 add bx, 2
 loop setAllBits
 mov bl, 0x20
 ;loading the space character
 ;Now checking for spaces
 mov cx, 2000
 mov di, 0
 mov si, 0
 mov dl, 10000000b
 mov al, 01111111b
checkSpace:
 cmp byte [es:di], bl
 jnz _bit1
 jz _bit0
_bit0:
 and [arr + si], al
 jmp I1
_bit1:
 or [arr + si], dl
 jmp I1
11:
 shr dl, 2
 ;Skipping the odd numbered bits as they are already set
to 1
 shr al, 2
 ;previously
 cmp dl, 0
 jnz I2
 mov dl, 10000000b
 mov al, 01111111b
 inc si
12:
 add di. 2
 loop checkSpace
return:
 popa
 ret
 Write a function "drawrect" that takes four parameters via the stack. The parameters are top, left, bottom, and right in this
order. The function should display a rectangle on the screen using the characters + - and |.
[org 0x0100]
 jmp start
 dw 10
top:
 ;Starting Row
bottom: dw 20
 ;Ending Row
 dw 30
left:
 ;Starting Column
 dw 60
 ;Ending Column
right:
 call clrscr
start:
 push word [top]
 push word [bottom]
 push word [left]
 push word [right]
 call drawrect
 mov ax, 0x4c00
end:
 int 21h
clrscr:
 mov ax, 0xb800
 ;Loading the video memory
 mov es, ax
 xor di,di
 mov ax,0x0720
 mov cx,2000
 cld
 rep stosw
 ret
drawrect:
 push bp
 mov bp, sp
 pusha
 ; bp + 4 = right
```

```
; bp + 6 = left
 ; bp + 8 = bottom
 ; bp + 10 = top
 ;Calculating the top left position of the rectangle
 mov al, 80
 mul byte [bp + 10]
 add ax, [bp + 6]
 shl ax, 1
 mov di, ax
 push di
 ;Saving for later use
 mov ah, 0x07
 ;Storing the attribute
 ;Calculating the width of the rectangle
 mov cx, [bp + 4]
 sub cx, [bp + 6]
 push cx
 ;Saving for later use
 mov al, '+'
loop1:
 rep stosw
 pop bx
 pop di
 push bx
 dec bx
 shl bx, 1
 add di, 160
 ;Calculating the height of the rectangle
 mov cx, [bp + 8]
 sub cx, [bp + 10]
 sub cx, 2
 ;Excluding the top and bottom row
 mov al, '|'
loop2:
 mov si, di
 mov word [es:si], ax
 add si, bx
 mov word [es:si], ax
 sub si, bx
 add di, 160
 loop loop2
 рор сх
 mov al, '-'
loop3:
 rep stosw
return:
 popa
 pop bp
 ret 8
Write code to find the byte in AL in the whole megabyte of memory such that each memory location is compared to AL only once.
[org 0x0100]
 jmp start
flag:
 db 0
 mov al, 0x0F
 ;Byte to find
start:
 mov bx, 0x0000
 ;Starting from segment 0x0000
11:
 mov es, bx
 mov cx, 0xFFFF
 mov di, 0
 repne scasb
 je found
 add bx, 1000
 cmp bx, 0000
 jz notFound
 jnz I1
found:
 mov byte [flag], 1
 jmp exit
 jmp exit
notFound:
 mov ax, 0x4c00
exit:
 int 21h
```

Write a far procedure to reverse an array of 64k words such that the first element becomes the last and the last becomes the first and so on. For example if the first word contained 0102h, this value is swapped with the last word. The next word is swapped with the second last word and so on. The routine will be passed two parameters through the stack; the segment and offset of the first element of the array.

[org 0x0100]

imp start

_segment: dw 0x3000

_offset: dw 0x1000

start: push word [_segment];

push word [_offset] ;
call reverseArray

end: mov ax, 0x4c00

int 21h

reverseArray: push bp

mov bp, sp pusha

mov cx, 0xFFFF;To compare 64k words, the comparision should be done for 32k words onl

mov ds, [bp + 6] ;Starting Segment mov si, [bp + 4] ;Starting Offset

mov di, si ;Ending Offset

mov ax, ds

add ax, 0x2000 ;going to the third segment

mov es, ax

std ;set direction flag

cmp di, 0

scenario0: jnz loop1 ;We have three overlapping segments

scneario1: mov dx, es

sub dx, 0x1000 ;We have two non-overlapping segments

mov es, dx mov di. 0xFFFE

loop1: mov ax, [es : di]

movsw

add si, 2 ;because 2 has been subtracted by movsw

mov [si], ax ;swapping values

add si, 2

cmp si, 0xFFFF ;check if the segment has ended

jne I1

mov dx, ds

add dx, 0x1000 ;if ended move on to the next segment

mov ds, dx

mov si, 0 ;resetting si

I1: cmp di, 0xFFFE ;if the last seg has ended

jne l2

mov dx, es

sub dx, 0x1000 ;going to the 2nd segment backward

mov es, dx

mov di, 0xFFFE ;resetting to last word

I2: loop loop1

return: popa

pop bp

ret 4

Write a near procedure to copy a given area on the screen at the center of the screen without using a temporary array. The routine will be passed top, left, bottom, and right in that order through the stack. The parameters passed will always be within range, the height will be odd and the width will be even so that it can be exactly centered.

[org 0x0100]

jmp start top: dw 17 bottom: dw 20 left: dw 15 right: dw 30

```
start:
 push word [top]
 push word [left]
 push word [bottom]
 push word [right]
 call copyAtCenter
end:
 mov ax, 0x4c00
 int 21h
copyAtCenter:
 push bp
 mov bp, sp
 pusha
 push es
 push ds
 ;bp+4 = right
 ;bp+6 = bottom
 ;bp+8 = left
 ;bp+10 = top
 mov ax, 0xB800
 mov es. ax
 ;Center of screen
 ;Row = 12
 ;Col = 39,40
 mov bx, 39
 ;Mid Col
 mov dx, 12
 ;Mid Row
 ;Calculating Width
 mov ax, [bp + 4]
 sub ax, [bp + 8]
 ;Saving width for later use
 push ax
 sub ax, 2
 shr ax, 1
 ;Getting to the required starting column
 sub bx, ax
 ;Calculating height
 mov ax, [bp + 6]
 sub ax, [bp + 10]
 push ax
 ;Saving height for later use
 sub ax, 1
 shr ax, 1
 ;Getting to the required starting row
 sub dx, ax
 ;Staring position of source
 mov al, 80
 dec byte [bp + 10]
 mul byte [bp + 10] ;Top
 dec byte [bp + 8]
 add ax, [bp + 8]
 ;Left
 shl ax, 1
 mov si, ax
 ;Starting position of destination
 mov al, 80
 ;Load al with columns per row
 mul dl
 ;Multiply with y position
 add ax, bx
 ;add x position
 shl ax, 1
 mov di, ax
 ;Height
 pop ax
 рор сх
 ;Width
 push es
 pop ds
 mov bx, 0
 ;Now moving the area to the center
11:
 push si
```

push di

```
push cx
 rep movsw
 рор сх
 pop di
 pop si
 add si, 160
 add di, 160
 inc bx
 cmp bx, ax
 jnz I1
 pop ds
 pop es
return:
 popa
 pop bp
 ret 8
Write code to find two segments in the whole memory that are exactly the same. In other words find two distinct values which if
loaded in ES and DS then for every value of SI [DS:SI]=[ES:SI].
[org 0x0100]
start:
 sub sp, 2
 ;return value
 call findEqualSegments
 pop bx
 ;ax = 1 indicates two equal segments are found otherwise
 ;bx = 0
end:
 mov ax, 0x4c00
 int 21h
findEqualSegments:push bp
 mov bp, sp
 pusha
 mov word [bp + 4], 0
 mov ax, 0
 mov dx, 0
 mov si, 0
 mov di, 0
 mov cx, 0xFFFF
 ;Finding tw non-overlapping and equal segments
 ;There are a total of 16 distinct segments in a memory of 1MB
 ;Starting from the segment 0x0000 (1st Segment)
 mov ds, ax
 mov ax, 0x1000
 mov es, ax
 ;2nd Segment
 cld
loop1:
 ;repeat while equal cx times
 repe cmpsb
 ;if the segments were equal
 je areEqual
check_ES:
 mov ax, es
 cmp ax, 0xF000
 ;checking for the last segment (16th Segment)
 jz check_DS
 mov ax, es
 ;Next non-overlapping segment
 add ax, 0x1000
 mov es, ax
 mov di, 0
 mov si, 0
 mov cx, 0xFFFF
 jmp loop1
check_DS:
 mov ax, ds
 cmp ax, 0xF000; If DS = 0xF000, it means we are at the last segment, and this
 ;segment doesn't need to be compared with itself. So no further
 ;processing is to be done and we haven't found two ;equal segments
 jz return
 mov ax, ds
 ;Next non-overlapping segment
 add ax, 0x1000
 mov ds, ax
```

add ax, 0x1000

```
mov es, ax
 mov si, 0
 mov di, 0
 mov cx, 0xFFFF
 jmp loop1
areEqual:
 mov word [bp + 4], 1
 ;Two equal segments are found
return:
 popa
 pop bp
 ret
;Two overlapping and equal segments can be found, but the processing takes too much time.
;Anyways, the code for that is given below
;instead of adding 0x1000, now 0x0001 is being added and instead of comparing with 0xF000, now the comparision
;is being done with 0xFFFF
 ;Starting from the segment 0x0000 (1st Segment)
 mov ds, ax
 mov ax, 0x0001
 mov es, ax
 ;2nd Segment
 cld
;loop1:
 repe cmpsb
 repeat while equal cx times
 je areEqual
 ;if the segments were equal
;check_ES:
 cmp es, 0xFFFF
 checking for the last segment
 jz check_DS
 mov ax, es
 ;Next overlapping segment
 add ax, 0x0001
 mov es, ax
 mov di, 0
 mov si, 0
 mov cx, 0xFFFF
 jmp loop1
;check_DS:
 cmp ds, 0xFFFF
 ;If DS = 0xFFFF, it means we are at the last segment, and this
 ;segment doesn't need to be compared with itself. So no further
 ;processing is to be done and we haven't found two equal
segments
 iz return
 mov ax, ds
 ;Next overlapping
segment
 add ax, 0x0001
 mov ds, ax
 add ax, 0x0001
 mov es, ax
 mov si, 0
 mov di, 0
 mov cx, 0xFFFF
 jmp loop1
Write a function "strcpy" that takes the address of two parameters via stack, the one pushed first is source and the second is the
destination. The function should copy the source on the destination including the null character assuming that sufficient space is
reserved starting at destination.
[org 0x0100]
start:
 push src
 push dest
 call strcpy
 mov ax, 0x4c00
end:
 int 21h
 push bp
strLen:
 mov bp, sp
 pusha
 push es
 push ds
 pop es
 mov di, [bp+4]
 ;Point di to string
 mov cx, 0xFFFF
 ;Load Maximum No. in cx
```

```
mov al, 0
 ;Load a zero in al
 repne scasb
 ;find zero in the string
 mov ax, 0xFFFF
 ;Load Maximum No. in ax
 sub ax, cx
 ;Find change in cx
 dec ax
 ;Exclude null from length
 mov [bp+6], ax
 pop es
 popa
 pop bp
 ret 2
strcpy:
 push bp
 mov bp, sp
 pusha
 push es
 ;bp + 6 = src address
 ;bp + 4 = dest address
 mov si, [bp + 6]
 ;Setting si to source str
 push ds
 pop es
 ;Setting es
 mov di, [bp + 4]
 ;Setting di to destination str
 sub sp, 2
 push word [bp + 6]
 call strLen
 ;Calculating the length of source string because
ultimately the source and the destination will be of the same size
 рор сх
 inc cx
 ;Incrementing cx by one so that null character gets included in the string length
 rep movsb
 pop es
return:
 popa
 pop bp
 ret 4
 db 'My name is NULL',0
src:
 db 000000000000000
dest:
```