

Microprocessors Laboratory Manual

Microprocessors (8086)

Laboratory Manual

Contents

1.a 1.b 1.c 1.d	Byte and word transfer in different addressing modes. Block transfer without overlap Block transfer with overlap Block exchange
2.a.ii 2.a.ii 2.b 2.c.ii 2.c.iii 2.c.ivi 2.e.ii 2.e.ii 2.e.ii 2.e.iv 2.e.v 2.e.v 2.f.ii 2.f.ii	16 bit Addition/Subtraction 32 bit Addition/Subtraction ASCII adjust after Addition/Subtraction 16 bit Multiplication/Division 32 bit Multiplication 16-bit signed Multiplication Signed Division of word by a byte ASCII adjust after Multiplication Square of a word Cube of a byte Cube of a byte Cube of a word LCM of two numbers HCF of two numbers Factorial of a number Binary to BCD conversion BCD to Binary conversion
3.a 3.b 3.c 3.d 3.e	Bit manupilation to check if the data ispositive or negative Bit manupilation to check if the data isodd or even Bit manupilation to count the number of 1's and 0's in given data Bit wise Palindrome Bit manupilation to check 2 out of 5 code
4.i 4.ii 4.iii	Addition/Subtraction of array of words Largest/Smaliest element in an array Sorting array in Ascending/Descending order
5.i 5.ii 5.iii 5.iv 6	String transfer String reverse Character search in a string Palindrome in a String Display string on console using DOS interrupts

Interfacing Programs

1	Matrix Keyboard Interfacing
2	LCD Interface

Logical Controller Stepper Motor Interface 3 4

Execution of 8086 programs.

Run command prompt and go to Masm directory

i.e. C:\masm\

Type the program by opening an editor using Edit command

i.e. C:\masm\edit <u>filename</u>.asm

After typing the program assemble the program using masm command.

i.e. C:\masm\masm <u>filename</u>.asm;

After assembling, link the file using link command

i.e. C:\masm\link filename.obj;

Finally use debug or afdebug command to execute the program.

C:\masm\debug filename.exe

-t ; for single step execution-g ; for at a time execution

-I ; for restarting the program execution

-d ; to see the data segment-q ; to quit the execution

C:\masm\afdebug filename.exe

F1 ; for single step execution
g ; for at a time execution
L filename.exe ; to reload the program

Quit ; to come out of the execute screen

1.a. Byte and word data transfer in different addressing modes

```
.MODEL SMALL
.DATA
 Array DB 5 DUP (0)
 DB 78h
 DB 20 DUP (0)
.CODE
 MOV AX,@DATA
 MOV DS,AX
 MOV BX, offset Array
 MOV SI,05h
 MOV CL,[BX+SI]
 MOV SI,11H
 MOV [BX+SI],CL
 MOV AH,4Ch
 INT 21h
END
```

1.b.i Block transfer without overlap

```
.MODEL SMALL
.DATA
 Array1 DW 1111h,2222h,3333h,4444h,5555h
 Array2 DW 5 DUP (0)
 Count DW 0005H
.CODE
 MOV AX,@DATA
 MOV DS,AX
 LEA SI, Array1
 LEA DI, Array2
 MOV CX,Count
NEXT: MOV AX,[SI]
 MOV [DI],AX
 INC SI
 INC SI
 INC DI
 INC DI
 LOOP NEXT
 MOV AH,4Ch
 INT 21h
END
```

1.b.ii Block transfer with overlap

```
.MODEL SMALL
.DATA
 Array DB 11h,22h,33h,44h,55h
 Count DW 0005h
.CODE
 MOV AX,@DATA
 MOV ES,AX
 MOV DS,AX
 LEA SI, Array
 ADD SI,Count
 MOV CX,Count
 DEC SI
 MOV DI,SI
 ADD DI,2h
 STD
 REP MOVSB
 MOV AH,4Ch
 INT 21h
END
```

1.c. Block exchange

```
.MODEL SMALL
.DATA
 Array1 DW 1111h,2222h,3333h,4444h,5555h
 Array2 DW 1010h,2020h,3030h,4040h,5050h
 Count DW 0005h
.CODE
 MOV AX,@DATA
 MOV DS,AX
 LEA SI, Array1
 LEA DI, Array2
 MOV CX,Count
NEXT: MOV BX,[SI]
 MOV DX,[DI]
 XCHG BX,DX
 MOV [SI],BX
 MOV [DI],DX
 INC SI
 INC SI
 INC DI
 INC DI
 LOOP NEXT
 MOV AH,4Ch
 INT 21h
END
```

2.a.i 16 bit Addition/Subtraction

```
.MODEL TINY
.CODE
 MOV BX,1234h
 MOV CX,7698h
 MOV AL,BL
 ; for subtraction replace with
 ADD AL,CL
 ; SUB AL,CL
 \mathsf{DAA}
 ; DAS
 MOV DL,AL
 MOV AL,BL
 ADC AL,CH
 ; SBB AL,CH
 DAA
 ; DAS
 MOV DH,AL
 MOV AH,4Ch
 INT 21h
END
```

2.a.ii 32 bit Addition/Subtraction

```
.MODEL SMALL
.DATA
 Data1 DW 1234h
 Data2 DW 5555h
 Data3 DW 6789h
 Data4 DW 1111h
 Ans1 DW 0000h
 Ans2 DW 0000h
.CODE
 MOV AX,@DATA
 MOV DS,AX
 ; for subtraction replace with
 MOV BX, Data2
 ADD BX,Data4
 ; SUB BX, Data4
 MOV Ans1,BX
 MOV CX,Data1
 ADC CX, Data3
 ; SBB CX,Data3
 MOV Ans2,CX
 MOV AH,4Ch
 INT 21h
END
```

2.b. ASCII adjust after Addition/Subtraction

```
.MODEL TINY
.CODE

MOV AH,00h
MOV AL,39h
ADD AL,31h
AAA
AAA
ADD AX,3030h

MOV AH,4Ch
INT 21h

END
```

2.c.i 16 bit Multiplication/Division

```
.MODEL TINY
.CODE

MOV AX,1234h
MOV BX,7698h
ADD AL,31h
MUL BX
MOV AH,4Ch
INT 21h

END
```

2.c.ii 32 bit Multiplication

```
.MODEL SMALL
.DATA
 Low1 DW 5678h
 High1 DW 1234h
 Low2 DW 5678h
 High2 DW 1234h
 Ans1 DW?
 Ans2 DW?
 Ans3 DW?
 Ans4 DW?
.CODE
 MOV AX,@Data
 MOV DS,AX
 MOV AX,Low1
 MUL Low2
 MOV Ans1,AX
 MOV Ans2,DX
 MOV AX,Low1
 MUL High2
 ADD AX, Ans 2
 ADC DX,00h
 MOV Ans2,AX
 MOV Ans3,DX
 MOV AX, High1
 MUL Low2
 MOV CX,AX
 MOV BX,DX
 MOV AX, High1
 MUL High2
 ADD BX, AX
 ADC DX,00H
 ADD Ans2,CX
 ADC Ans3,BX
 ADC DX,00H
 MOV Ans4,DX
 MOV AH,4Ch
 INT 21h
END
```

2.c.iii 16-bit signed Multiplication

```
.MODEL TINY
.CODE

MOV AX,-1234h
MOV CX,-0ABCAh
IMUL CX
MOV BX, AX
MOV AH, 4Ch
INT 21h
END
```

2.c.iv Signed Division of word by a byte

```
.MODEL TINY
.CODE

MOV DX,-0ABCh
MOV AX, 1234h
MOV BX, 2334h
IDIV BX
MOV CX,AX
MOV AH, 4Ch
INT 21h
END
```

2.d. ASCII adjust after Multiplication

```
.MODEL TINY
.CODE

MOV AL,OFh
MOV BL,04h
MUL BL
AAM
ADD AX,3030h
MOV AH,4Ch
INT 21h
END
```

2.e.i Square of a word

```
.MODEL SMALL
. DATA

Number DW OFFFFh
Ans DW 2 DUP (?)

.CODE

MOV AX,@DATA
MOV DS, AX
MOV DX, OOh
MOV AX, Number
MUL Number
MOV Ans, AX
MOV Ans+2, DX
MOV AH, 4Ch
INT 21h

END
```

2.e.ii Cube of a byte

```
.MODEL SMALL
. DATA
 Number DB OFFh
 Ans DW 2 DUP (0)
 .CODE
 MOV AX,@DATA
 MOV DS, AX
 MOV AX, 0000h
 MOV DX, 0000h
 MOV CX, 0000h
 MOV CL, Number
 MOV AL, CL
 MUL CL
 MULCX
 MOV Ans, AX
 MOV Ans+2, DX
 MOV AH, 4Ch
 INT 21h
END
```

2.e.iii Cube of a word

```
.MODEL SMALL
. DATA
 NUMBER DW 05566h
 CUBE DW 3 DUP (0)
.CODE
 MOV AX,@DATA
 MOV DS, AX
 MOV DX, 00h
 MOV AX, NUMBER
 MUL NUMBER
 MOV BX, DX
 MOV DX, 00h
 MUL NUMBER
 MOV CUBE, AX
 MOV CUBE+2, DX
 MOV AX, BX
 MUL NUMBER
 ADD AX, CUBE+2
 ADC DX, 00h
 MOV CUBE+2, AX
 MOV CUBE+4, DX
 MOV AH, 4Ch
 INT 21h
END
```

2.e.iv LCM of two numbers

```
.MODEL SMALL
.DATA
 Num1 DW 0005h
 Num2 DW 0002h
 Ans DW?
.CODE
 MOV AX,@DATA
 MOV DS, AX
 MOV AX, Num1
 MOV BX, Num2
 MOV DX, 0000h
NEXT: PUSH AX
 PUSH DX
 DIV BX
 CMP DX, 0000h
 JZ LAST
 POP DX
 POP AX
 ADD AX, Num1
 JNC NEXT
 INC DX
 JMP NEXT
LAST: POP Ans+2
 POP Ans
 MOV AH, 4Ch
 INT 21h
END
```

2.e.v HCF of two numbers

.MODEL SMALL .DATA Num1 DW 0005h Num2 DW 0002h Ans DW? .CODE MOV AX,@DATA MOV DS, AX MOV AX, Num1 MOV BX, Num2 FIRST: CMP AX, BX JA NEXT XCHG AX, BX NEXT: MOV DX, 0000h DIV BX CMP DX, 0000h JE LAST MOV AX, DX JMP FIRST LAST: MOV Ans, BX MOV AH, 4Ch

INT 21h

END

2.e.vi Factorial of a number

```
.MODEL SMALL
.DATA
 Number DB 08h
 Ans DW 0000h
.CODE
 MOV AX,@DATA
 MOV DS, AX
 MOV CH, 00h
 MOV AL, Number
 MOV BL, AL
 MOV CL, AL
 SUB CL, 02h
NEXT: DEC BL
 MUL BL
 LOOP NEXT
 MOV Ans, AX
 MOV AH, 4Ch
 INT 21h
END
```

2.f.i Binary to BCD conversion

```
.MODEL SMALL
.DATA
 Binary DB 63h
 Ans DB 00h, 00h, 00h
.CODE
 MOV AX,@DATA
 MOV DS, AX
 MOV AX, 00h
 MOV AL, Binary
 MOV CL, 64h
 DIV CL
 MOV BCD, AL
 MOV AL, AH
 MOV AH, 00h
 MOV CL, OAh
 DIV CL
 MOV Ans+ 1, AL
 MOV Ans+2, AH
 OR Ans, 30h
 OR Ans+ I,30h
 OR Ans+2,30h
 MOV AH, 4Ch
 INT 21h
END
```

2.f.ii BCD to Binary conversion

```
.MODEL SMALL
.DATA
 BCD DB 15h
 Ans DB 00h
.CODE
 MOV AX,@DATA
 MOV DS, AX
 MOV AL, BCD
 AND AL, OFh
 MOV BL, AL
 MOV AL, BCD
 AND AL, OFOh
 MOV CL, 04h
 ROR AL, CL
 MOV CL, OAh
 MUL CL
 ADD AL, BL
 MOV Ans, AL
 MOV AH, 4Ch
 INT 21h
END
```

3.a. Bit manupilation to check if the data is positive or negative

```
.MODEL SMALL
.DATA
 Msg1 DB 'ENTERED NUMBER IS POSITIVE. $'
 Msg2 DB 'ENTERED NUMBER IS NEGATIVE. $'
 Input DB?
.STACK
.CODE
 MOV AX, @Data
 MOV DS, AX
 MOV AL, Input
 ROL AL, 01h
 JC NEXT
 LEA DX, Msg1
 MOV AH, 09h
 INT 21h
 JMP LAST
NEXT: LEA DX, Msg2
 MOV AH, 09h
 INT 21h
 MOV AH, 4Ch
LAST:
 INT 21h
END
```

3.b. Bit manupilation to check if the data is odd or even

```
.MODEL SMALL
.DATA
 Msg1 DB 'ENTERED NUMBER IS ODD. $'
 Msg2 DB 'ENTERED NUMBER IS EVEN. $'
 Input DB?
.STACK
.CODE
 MOV AX, @Data
 MOV DS, AX
 MOV AL, Input
 SAR AL, 01h
 JC NEXT
 LEA DX, Msg2
 MOV AH, 09h
 INT 21h
 JMP LAST
NEXT: LEA DX, Msg1
 MOV AH, 09h
 INT 21h
LAST: MOV AH, 4Ch
 INT 21h
END
```

3.c. Bit manupilation to count the number of 1's and 0's in given data

```
.MODEL SMALL
.CODE

MOV CX, 0008h
MOV AL, 24h
MOV BL, 00h
MOV DL, BL

NEXT: SAR AL, 01h
JC DOWN
INC BL
LOOP NEXT
JMP LAST
DOWN: INC DL
LOOP NEXT
LOOP NEXT
LOOP NEXT
```

END

3.d. Bit wise Palindrome

```
.MODEL SMALL
.DATA
 Msg1 DB 'GIVEN BYTE IS PALINDROME $'
 Msg2 DB 'GIVEN BYTE IS NOT PALINDROME $'
 Input DB?
.CODE
 MOV AX,@DATA
 MOV DS, AX
 MOV BL, Input
 MOV CX, 0008h
 MOV DL, BL
UP:
 ROL BL, 01h
 RCL DL, 01h
 LOOP UP
 CMP BL, DL
 JZ NEXT
 LEA DX, Msg2
 MOV AH, 09h
 INT 21h
 JMP LAST
NEXT: LEA DX, Msg1
 MOV AH, 09h
 INT 21h
LAST: MOV AH, 4Ch
 INT 21h
END
```

3.e. Bit manupilation to check 2 out of 5 code

```
.MODEL SMALL
.DATA
 Num DB 13h
 Dis1 DB 'GIVEN BYTE IS A 2 OUT OF 5 CODE $'
 Dis2 DB 'GIVEN BYTE IS NOT A 2 OUT OF 5 CODE $'
.CODE
 MOV AX,@DATA
 MOV DS, AX
 MOV AL, Num
 TEST AL, OEOh
 JNZ LAST
 MOV CX, 05h
 MOV AH, 00h
REPEAT: ROR AL, 01h
 JNC SKIP
 INC AH
SKIP: LOOP REPEAT
 CMP AH, 02h
 JNE LAST
 LEA DX, Dis1
 JMP DISP
LAST: LEA DX, Dis2
DISP:
 MOV AH, 09h
 INT 21h
 MOV AH, 4Ch
 INT 21h
END
```

4.i Addition/Subtraction of array of words

```
.MODEL SMALL
.DATA
 Array DW 1234h, 5678h, 9ABCh, 0DEF0h, 0AA11h
 Count DW 0005h
 Result DW 0000h, 0000h
.CODE
 MOV AX,@DATA
 MOV DS, AX
 MOV DX, 00h
 MOV CX, Count
 DEC CX
 LEA SI, Array
 MOV BX, [SI]
NEXT: INC SI
 INC SI
 ; for subtraction replace with
 ; SUB BX,[SI]
 ADD BX, [SI]
 JC LAST
 LOOP NEXT
LAST: INC DX
 LOOP NEXT
 MOV Result, BX
 MOV Result+2, DX
 MOV AH, 4Ch
 INT 21h
END
```

4.ii Largest/Smallest element in an array

```
.MODEL SMALL
.DATA
 Array DB 10h, 20h, 30h, 40h, 50h
 Count DW 0005h
 Result DB 00h
.CODE
 MOV AX,@DATA
 MOV DS, AX
 LEA SI, Array
 DEC Count
 MOV CX, Count
 MOV AL, [SI]
NEXT:
 INC SI
 ; for smallest replace with
 CMP AL, [SI]
 JC DOWN
 ; JNC DOWN
 LOOP NEXT
 JMP LAST
DOWN:
 XCHG AL, [SI]
 LOOP NEXT
 MOV Result, AL
```

LAST:

END

MOV AH, 4Ch INT 21h

4.iii Sorting array in Ascending/Descending order

```
.MODEL SMALL
.DATA
 Array DW 2233h, 8899h, 6677h, 0011h, 4455h
 Count DW 0005h
.CODE
 MOV AX, @DATA
 MOV DS, AX
 MOV CX, Count
 LEA SI, Array
NEXT: MOV BX, [SI]
 INC SI
 INC SI
 CMP BX, [SI]
 ; for descending order replace with
 JNC DOWN
 ; JC DOWN
 LOOP NEXT
DOWN: XCHG BX, [SI]
 DEC SI
 DEC SI
 MOV [SI], BX
 LOOP NEXT
 MOV AH, 4Ch
 INT 21h
END
```

5.i String transfer

```
.MODEL SMALL
.DATA
 String1 DB 'BMSCE DEPT OF ECE$'
 Length EQU ($-String1)
 String2 DB LEN DUP (0)
.CODE
 MOV AX, @DATA
 MOV DS, AX
 MOV ES, AX
 MOV CX, Length
 CLD
 LEA SI, String1
 LEA DI, String2
 REP MOVSB
 MOV AH, 4Ch
 INT 21h
END
```

5.ii String reverse

```
.MODEL SMALL .DATA
```

String DB 'BMSCE\$' Length EQU (\$-String) Rvrs DB Length DUP (0)

.CODE

MOV AX,@DATA MOV DS, AX MOV ES, AX

MOV CX, Length LEA SI, String+Length-1 LEA DI, Rvrs

REPEAT: MOV AL, [SI]

MOV [DI], AL DEC SI INC DI LOOP REPEAT

MOV AH, 4Ch

INT 21h

END

5.iii Character search in a string

```
.MODEL SMALL
.DATA
 String DB 'BMS COLLEGE'
 Length EQU ($-String)
 Key DB 'X'
 Dis1 DB '-IS PRESENT IN GIVEN STRING$'
 Dis2 DB '-IS NOT PRESENT IN GIVEN STRING$'
.CODE
 MOV AX,@DATA
 MOV DS, AX
 MOV ES, AX
 MOV DL, Key
 MOV AH, 02h
 INT 21h
 LEA DI, String
 MOV AL, Key
 MOV CX, Length
 REPNE SCASB
 JE PRESENT
 LEA DX, Dis2
 CALL Display
 JMP OVER
PRESENT: LEA DX, Dis1
 CALL Display
OVER: MOV AH, 4Ch
 INT 21h
Display PROC NEAR
 MOV AH, 09h
 INT 21h
 RET
Display ENDP
END
```

5.iv Palindrome in string

.MODEL SMALL .DATA

String DB 'BMSCE\$' Length EQU (\$-String) Rvrs DB 30 DUP(0)

Dis1 DB '-IS NOT A PALINDROME\$' Dis2 DB '-IS A PALINDROME\$'

.CODE

MOV AX,@DATA MOV DS, AX MOV ES, AX

MOV CX, Length LEA SI, String+Length-1

LEA DI, Rvrs

REPEAT: MOV AL, [SI]

MOV [DI], AL DEC SI

INC DI

LOOP REPEAT

LEA DX, String CALL Display

LEA SI, String LEA DI, Rvrs MOV CX, Length REPE CMPSB JNZ NO

LEA DX, Dis2 CALL Display JMP OVER

NO: LEA DX, Dis1

CALL Display

OVER: MOV AH, 4Ch

INT 21h

Display PROC NEAR

MOV AH, 09h INT 21h RET

Display **ENDP**

END

6. Display string on console using DOS interrupts

```
.MODEL SMALL
DATA SEGMENT
 MSG DB 'BMSCE ECE DEPT$'
DATA ENDS
CODE SEGMENT
 MAIN PROC FAR
 ASSUME CS: CODE, DS: DATA
 START: PUSH DS
 XOR AX, AX
 PUSH AX
 MOV AX, DATA
 MOV DS, AX
 MOV AH, 09h
 MOV DX, OFFSET MSG
 INT 21h
 RET
 END START
 MAIN ENDP
CODE ENDS
```

Interfacing the 8086 processor.

Run command prompt and go to Masm directory *i.e. C:\masm*

Type the program by opening an editor using Edit command *i.e.* C:\masm\edit <u>filename</u>.asm

After typing the program assemble the program using masm command. *i.e. C:**masm**masm filename*.*asm*;

After assembling, link the file using link command *i.e. C:\masm\ link filename.obj;*

Convert the executable file to binary program. i.e. C:\masm\ exe2bin filename.exe

Convert the binary file to hex program. *i.e. C:\masm\bin2hex filename.exe*

Open the hex uploader program. *i.e. C:\masm\mmeterm*

Set the Baud rate to 9600bits/second. *i.e.* 5. *Configuration>* 1. *Baud Rate>5.* 9600

Press reset on the interface kit.

Message will appear on the LCD as uP 8086.

Press *Download* on the interface kit to prepare the processor to receive file. *Message will appear on the LCD as Reading RS 232.*

Send file to the processor via serial port [COM1].

i.e. 3. Sendfile>Which File? filename.hex

Press Enter

Message will appear on the LCD as Data received.

1. Matrix Keyboard Interfacing

```
CODE SEGMENT
 ASSUME CS:code, DS:code, ES:code, SS:code
CWR EQU 46h
PORTA EQU 40h
PORTB EQU 42h
PORTC EQU 44h
 ORG 0400h
 MOV AL, 88h
 ; port a and port c high as output
 OUT CWR,AL
 ; port b and port c low as output
READKEY:
 ; clear e/dl register
 MOV DL,0
 MOV AL, OF Oh
 ; output all one's to pc high
 OUT PORTC,AL
LP:
 IN AL, PORTC
 AND AL, OF 0h
 CMP AL, OF 0h
 JNZ LP
 CALL FAR PTR ONEMS
KEYCHK:
 IN AL, PORTC
 AND AL, OF Oh
 CMP AL, OF Oh
 JZ KEYCHK
 ;wait for key press
 CALL FAR PTR ONEMS
 MOV AL,7Fh
 MOV BH,04h
NXTCOLM:
 ROL AL, 01h
 ; scan each column
 MOV DH,AL
 ; and wait for the data
 OUT PORTC,AL
 ; in any of the four
 IN AL, PORTC
 ; rows
 AND AL, OF 0h
 MOV CL,04h
NXTROW:
 ROL AL,01h
 ; scan each column
 JNC CODEN
 ; scan each column
 INC DL
 ; in any of the four
 DEC CL
 ; rows
 JNZ NXTROW
 MOV AL, DH
 DEC BH
 JNZ NXTCOLM
 JMP KEYCHK
```

CODEN:

MOV AL,DL MOV DH,Oh

MOV BX,OFFSET LOOKUP+8000h

ADD BX,DX

MOV AL, BYTE PTR[BX]

OUT PORTB,AL JMP READKEY

ONEMS: ; delay routine

PUSH AX

MOV AL, OFFh

LOP:

DEC AL JNZ LOP POP AX RETF

LOOKUP:

DB 00h,04h,08h,0Ch,01h,05h,09h,0Dh DB 02h,06h,0Ah,0Eh,03h,07h,0Bh,0Fh

CODE ENDS

END

2. LCD Interface

```
CODE SEGMENT
 ASSUME CS:CODE,DS:CODE,ES:CODE
DISINT EQU 21h
DSPBUF EQU 9E00h
 ORG 400h
MES1 DB 'BMSCE'
 ;maximum size of message can be 16 bytes
MES2 DB 'OF E AND C'
MES3 DB''
 MOV SI,OFFSET MES3+8000h
L1:
 ; move result format message
 MOV DI, DSPBUF
 ; to display buffer
 MOV CX,08h
 ; counter for movs instruction
 REP MOVSW
 ; counter for movs instruction
 INT DISINT
 CALL DELAY
 MOV SI, OFFSET MES1+8000h
 ; move result format message
 MOV DI, DSPBUF
 ; to display buffer
 MOV CX,08h
 ; counter for movs instruction
 REP MOVSW
 ; move 8 words to display buffer
 INT DISINT
 CALL DELAY
 MOV SI, OFFSET MES2+8000h
 ; move result format message
 MOV DI, DSPBUF
 ; to display buffer
 MOV CX,08h
 ; counter for movs instruction
 REP MOVSW
 ; move 8 words to display buffer
 INT DISINT
 CALL DELAY
 JMP L1
DELAY PROC NEAR
 MOV AX, OFFOOh
AGAIN: DEC AX
 JNZ AGAIN
 RET
DELAY ENDP
CODE ENDS
END
```

3. Logical Controller

```
CODE SEGMENT
 ASSUME CS:CODE,DS:CODE,SS:CODE,ES:CODE
 ORG 0400h
 MOV AL, 89h
 OUT 46h,AL
AGAIN: IN AL, 44h
 MOV BL, AL
 AND AL, OFOh
 MOV CL, 04h
 SHR AL,CL
 ; replace with
 AND AL,BL
 ; XOR AL,BL for XOR operation
 ; OR AL,BL for <u>OR</u> operation
 AND AL, OFh
 OUT 42h,AL
 JMP AGAIN
CODE ENDS
END
```

4. Stepper Motor Interface

; send 09h,0Ah,06h,05h for ; anti-clockwise rotation

; send 05h,06h,0Ah,09h for ; clockwise rotation

```
CODE SEGMENT
 ASSUME CS:CODE,DS:CODE
 CWR EQU 46h
 PORTA EQU 40h
 ORG 400h
 MOV AL,80h
 OUTCWR,AL
 AGAIN: MOV AL,05h
 OUT PORTA,AL
 CALL DELAY
 MOV AL,06h
 OUT PORTA,AL
 CALL DELAY
 MOV AL, OAh
 OUT PORTA,AL
 CALL DELAY
 MOV AL,09h
 OUT PORTA,AL
 CALL DELAY
 JMPAGAIN
 DELAY PROC NEAR
 MOV CX, 0800h
 BACK: DEC CX
 JNZ BACK
 RET
 DELAY ENDP
```

CODE ENDS

END

DsynFLO dsynflo@in.com India

