# SYSTEMS PROGRAMMING LAB REPORT CLASS: UG-III SECTION: A1 GROUP NUMBER: C

### **GROUP MEMBERS**

Bodhisattwa Halder (Roll: 15)

Masud Rahaman Laskar (Roll: 18)

Soumyadeep Barman (Roll: 19)

Anuran Chakraborty (Roll: 20)

Arighna Saha (Roll: 21)

# **INDEX**

| Page No. | Assignment 1 | |
|----------|--------------|----------------------|
| 03 | 1. | Soumyadeep Barman |
| 04 | 2. | Soumyadeep Barman |
| 06 | 3. | Anuran Chakraborty |
| 10 | 4. | Anuran Chakraborty |
| 16 | 5. | Masud Rahaman Laskar |
| 19 | 6. | Masud Rahaman Laskar |
| 21 | 7. | Soumyadeep Barman |
| 24 | 8. | Anuran Chakraborty |
| 30 | 9. | Arighna Saha |
| 31 | 10. | Masud Rahaman Laskar |
| | Assignment 2 | |
| 41 | 1. | Bodhisattwa Halder |
| 42 | 2. | Bodhisattwa Halder |
| 47 | 3. | Bodhisattwa Halder |
| 49 | 4. | Bodhisattwa Halder |
| 50 | 5. | Soumyadeep Barman |
| 52 | 6. | Arighna Saha |
| 53 | 7. | Arighna Saha |
| 56 | 8. | Anuran Chakraborty |
| 60 | 9. | Anuran Chakraborty |
| 63 | 10. | Anuran Chakraborty |
| | Assignment 3 | |
| 65 | 1. | Anuran Chakraborty |
| 71 | 2. | Anuran Chakraborty |
| 74 | 3. | Anuran Chakraborty |

#### **ASSIGNMENT 1**

1. Write and test a MASM program to Display your name and program title on the output screen.

The name and program title are first defined in the data section as strings. In the main procedure the addresses of the strings are loaded in dx and printed out using interrupt 21h.

```
; Write and test a MASM program to Display your name and program title on the
output screen.
.model small
.stack 100h
.data
 name1 db "Name: Soumyadeep$"
 programTitle db "Program title: Ques1$"
.code
 mov ax,@data
 mov ds,ax
 ; display the name
 lea dx, name1
 mov ah,09h
 int 21h
 ;carriage return
 mov AH, 02h
 mov DL, ODH
 int 21H
 ;line feed
 mov DL, OAH
 int 21H
 ;display program title
 lea dx,programTitle
 mov ah,09h
 int 21h
 ;exit
 mov ah, 4Ch
 int 21h
end
```

```
Name: Soumyadeep
Program title: Ques1
```

#### 2. Write and test a MASM program to convert a letter from uppercase to lowercase.

First a character is taken as input using 01h and int 21h. Then it is checked if it is lowercase. If lowercase then it is converted to uppercase by subtracting 20h else no conversion is done.

```
; Write and test a MASM program to Convert a letter from uppercase to
lowercase.
.model small
.stack 100h
.data
msg1 db 10,13,"Enter a character: $"
msq2 db 10,13,"Lowercase character is: $"
.code
main proc
 mov ax,@data
 mov ds, ax
 ;display input prompt
 lea dx, msg1
 mov ah,09h
 int 21h
 ;accept a character
 mov ah,01h
 int 21h
```

```
;al has the character
 ; check if al is uppercase
 cmp al,'A'
 jl display
 cmp al,'Z'
 jg display
 add al,32
 display:
 ;display prompt
 lea dx,msg2
 mov ah,09h
 int 21h
 ; display the character
 mov dl, al
 mov ah,02h
 int 21h
 mov ah, 4ch
 int 21h
main endp
end main
C:\>ques2
Enter a character: A
Lowercase character is: a
C:\>quesZ
Enter a character: s
Lowercase character is: s
C:\>
```

#### 3. Write and test a MASM program to add two Hexadecimal Numbers.

First two hexadecimal numbers are taken as input. Hexadecimal input is taken by accepting each character and converting to corresponding number. For every subsequent digit the register is left shifted by 4 bits and the next digit is stored. The addition of the registers is performed and printed out taking into account carry flag.

```
; write and test a masm program to add two hexadecimal numbers.
.model small
.stack 100h
.data
 prompt1 db 13,10,"enter the 1st number: $"
 prompt2 db 13,10,"enter the 2nd number: $"
 prompt3 db 13,10,"the result of the addition is: $"
.code
  main proc
 mov ax,@data
 ; for moving data to
data segment
 mov ds, ax
 xor bx, bx
 ; initially bx value is
equal to 0
 mov cl, 4
 lea dx, prompt1
 ;show num1 prompt
 mov ah, 9
 int 21h
 mov ah, 1
 ;for taking input
 int 21h
 input1:
 cmp al, 0dh
 ; compare whether the
pressed key is 'enter' or not
 je line1
 ; if it is equal to
'enter' then stop taking first value
 cmp al,39h
 ; compare the input
whether it is letter or digit. 39h is the ascii value of 9
 jg letter1
 and al, 0fh
 ; if it is digit then
convert it's ascii value to real value by masking
```

```
jmp shift1
 ; if it is letter then
subtract 37h from it to find it's real value
 sub al,37h
 shift1:
 shl bx, cl
 or bl,al
 ;making 'or' will add
the current value with previous value
 int 21h
 jmp input1
 line1:
 lea dx, prompt2
 ;show num2 prompt
 mov ah, 9
 int 21h
 xor dx, dx
 ;set dx value zero
 mov ah, 1
 int 21h
 input2:
 cmp al, 0dh
 ; compare whether the
pressed key is 'enter' or not
 je line2
 ;if it is equal to
'enter' then stop taking first value
 cmp al,39h
 ; compare the input
whether it is letter or digit.39h is the ascii value of 9
 jg letter2
 and al, 0fh
 ; if it is digit then
convert it's ascii value to real value by masking
 jmp shift2
 letter2:
 ; if it is letter then
subtract 37h from it to find it's real value
 sub al,37h
 shift2:
 shl dx, cl
```

```
or dl,al
 ;making 'or' will add
the current value with previous value
 int 21h
 jmp input2
 line2:
 xor cx,cx
 mov cx, dx
 mov dh, 16
 sum:
 add bx,cx
 ;add two number which are
stored in bx and cs register
 ; if the register is
 jc pc1
overflowed then print an extra 1
 mov cl, 4
 lea dx, prompt3
 ;show answer prompt
 mov ah, 9
 int 21h
 ;level for printing their
 output:
sum
 mov ch, bh
 shr ch, cl
 and ch, 0fh
 ; convert decimal to
 cmp ch, 10
binary
 add ch, '0'
 cmp ch,':'
 jl tag
 add ch,7
 tag:mov dl,ch
 mov ah, 2
 int 21h
 mov ch, bh
 and ch, 0fh
 cmp ch, 10
 add ch, '0'
 cmp ch,':'
```

```
jl tag1
 add ch,7
 tag1:mov dl,ch
 mov ah,2
 int 21h
 mov ch,bl
 shr ch, cl
 and ch, 0fh
 cmp ch,10
 add ch,'0'
 cmp ch,':'
 jl tag2
 add ch,7
 tag2:mov dl,ch
 mov ah, 2
 int 21h
 mov ch,bl
 and ch, 0fh
 cmp ch, 10
 add ch,'0'
 cmp ch,':'
 jl tag3
 add ch,7
 tag3:mov dl,ch
 mov ah,2
 int 21h
 jmp exit
 pc1:
 ;level for printing
overflowed 1
 mov dl, '1'
 mov ah,2
 int 21h
 jmp output
 exit:
 mov ah, 4ch
 ;return control to dos
 int 21h
 main endp
  end main
```

```
enter the 1st number: B
enter the 2nd number: A
the result of the addition is: 0015
```

#### 4. Write and test a MASM program to find the second max and second min from an array.

First the size of the array is taken as input then elements of the array are input. Next the maximum and minimum elements of the array are found out by comparing the current element with the last maximum and minimum element and accordingly update the max and min variables. After the max and min are found out another loop is run to find out the second max and second min by comparing with the current second max and second min and the already fount out max and min. Then the two elements are printed out.

```
.model small
.stack 100h
.data
prompt 0 db 'enter the number of array elements :',0dh,0ah,'$'
prompt 1 db 'enter the array elements :',0dh,0ah,'$'
prompt 2 db 'the 2nd maximum is : $'
prompt 3 db 'the 2nd minimum is : $'
array dw 50 dup(0)
s dw ?
max dw ?
min dw ?
.code
main proc
 ; initialize ds
 mov ax, @data
 mov ds, ax
 lea dx, prompt 0
 ; load and display the string
prompt 0
```

```
mov ah, 9
 int 21h
 mov ah, 1
 ;for taking input
 int 21h
 input1:
 cmp al,0dh
 ;compare whether
the pressed key is 'enter' or not
 je line1
 ; if it is equal to
'enter' then stop taking first value
 ;convert it's
 and al, 0fh
ascii value to real value by masking
 shl bx, 1
 shl bx, 1
 shl bx, 1
 shl bx, 1
 or bl, al
 ;making 'or' will
add the current value with previous value
 int 21h
 jmp input1
 line1:
 prompt 1
 mov ah, 9
 int 21h
 lea si, array
 ; set si=offset address of array
 mov s,bx
 mov cx, bx
 ; set cx=bx
 @read array:
 ; loop label
 mov ah, 1
 ;for taking input
 int 21h
 xor dx, dx
 input2:
```

```
cmp al,0dh
 ;compare whether
the pressed key is 'enter' or not
 je line2
 ; if it is equal to
'enter' then stop taking first value
 ;convert it's ascii
 and al, 0fh
value to real value by masking
 shl dx, 1
 shl dx,1
 shl dx, 1
 shl dx, 1
 or dl,al
 ;making 'or' will
add the current value with previous value
 int 21h
 jmp input2
 line2:
 mov [si], dx
 ; set [si]=ax
 add si, 2
 ; set si=si+2
 ; line feed
 mov dl, Oah
 mov ah, 2
 ; set output function
 int 21h
 ; print a character
 while cx!=0
 ; array input done
 lea si, array
 mov ax, bx
 dec ax
 xor bx,bx
 xor cx,cx
 mov bx,word ptr[si] ;store the maximum
 mov cx,word ptr[si] ;store the 2nd
 add si, 2
 ; loop to find max and 2nd max
 arrayloop2:
 cmp word ptr[si],bx
 jl max2
 mov cx,bx
```

```
mov bx,word ptr[si]
max2:
cmp word ptr[si],cx
jl incre
cmp word ptr[si],bx
je incre
mov cx,word ptr[si]
incre:
add si, 2
dec ax
jnz arrayloop2
; now bx has max cx has 2nd max
mov max, bx
; displaying the prompt
lea dx,prompt 2
mov ah,09h
int 21h
; display contents of cx
mov bx,cx
mov dh,bh
shr dh, 1
shr dh, 1
shr dh, 1
shr dh, 1
and dh,0fh
add dh,'0'
mov dl,dh
mov ah, 2
int 21h
mov dh, bh
and dh,0fh
add dh,'0'
mov dl, dh
mov ah, 2
int 21h
mov dh,bl
```

```
shr dh, 1
 shr dh, 1
 shr dh, 1
 shr dh, 1
 and dh, 0fh
 add dh,'0'
 mov dl, dh
 mov ah, 2
 int 21h
 mov dh,bl
 and dh, 0fh
 cmp dh,10
 add dh,'0'
 mov dl,dh
 mov ah, 2
 int 21h
 mov dl, Oah
 ; line feed
 mov ah, 2
 ; set output function
 int 21h
 ; print a character
lea si, array
 mov ax,s
 dec ax
 mov bx, max
 ; loop to find min and 2nd min
 arrayloop3:
 cmp word ptr[si],bx
 jg min2
 mov cx,bx
 mov bx,word ptr[si]
 min2:
 cmp word ptr[si],cx
 jg incre2
 cmp word ptr[si],bx
 je incre2
 mov cx,word ptr[si]
```

```
incre2:
add si, 2
dec ax
jnz arrayloop3
; now bx has min cx has 2nd min
; displaying the prompt
lea dx,prompt_3
mov ah,09h
int 21h
; display contents of cx
mov bx,cx
mov dh,bh
shr dh, 1
shr dh, 1
shr dh, 1
shr dh, 1
and dh,0fh
add dh,'0'
mov dl,dh
mov ah, 2
int 21h
mov dh, bh
and dh, 0fh
add dh,'0'
mov dl, dh
mov ah,2
int 21h
mov dh,bl
shr dh, 1
shr dh, 1
shr dh, 1
shr dh, 1
and dh,0fh
add dh,'0'
mov dl, dh
mov ah,2
```

```
enter the number of array elements:
7
3
12
8
3
5
the 2nd maximum is: 0008
the 2nd minimum is: 0003
```

#### 5. Write and test a MASM program to display a terminating message.

In this program a task has been performed and a terminating message has been displayed when the task is complete.

```
; Write and test a MASM program to display a terminating message.

.model small
.stack 100h
.data
 prompt1 db 13,10,"enter the 1st number: $"
 prompt2 db 13,10,"enter the 2nd number: $"
 promptyes db 13,10,"the second number is less than the first$"
```

```
promptno db 13,10,"the second number is not less than the first$"
 promptter db 13,10,"Terminating!!!$"
.code
  main proc
 mov ax,@data
 ;for moving data to
data segment
 mov ds,ax
 ; initially bx value is
 xor bx,bx
equal to 0
 mov cl, 4
 lea dx, prompt1
 ;show num1 prompt
 mov ah, 9
 int 21h
 mov ah, 1
 ;for taking input
 int 21h
 input1:
 cmp al, 0dh
 ; compare whether the
pressed key is 'enter' or not
 je line1
 ;if it is equal to
'enter' then stop taking first value
 cmp al,39h
 ; compare the input
whether it is letter or digit.39h is the ascii value of 9
 jg letter1
 and al, 0fh
 ; if it is digit then
convert it's ascii value to real value by masking
 jmp shift1
 letter1:
 ; if it is letter then
subtract 37h from it to find it's real value
 sub al,37h
 shift1:
 shl bx, cl
 or bl,al
 ;making 'or' will add
the current value with previous value
 int 21h
```

```
jmp input1
 line1:
 lea dx, prompt2
 ;show num2 prompt
 mov ah, 9
 int 21h
 xor dx, dx
 ;set dx value zero
 mov ah, 1
 int 21h
 input2:
 cmp al,0dh
 ; compare whether the
pressed key is 'enter' or not
 je line2
 ;if it is equal to
'enter' then stop taking first value
 cmp al,39h
 ;compare the input
whether it is letter or digit.39h is the ascii value of 9
 jg letter2
 and al, 0fh
 ; if it is digit then
convert it's ascii value to real value by masking
 jmp shift2
 letter2:
 ; if it is letter then
subtract 37h from it to find it's real value
 sub al,37h
 shift2:
 shl dx, cl
 or dl,al
 ;making 'or' will add
the current value with previous value
 int 21h
 jmp input2
 line2:
 xor cx,cx
 mov cx, dx
 mov dh, 16
 compare nums:
```

```
; add two number which are
cmp bx,cx
stored in bx and cs register
 jg pc1
 lea dx, promptno
 ;show answer prompt
 mov ah, 9
 int 21h
 jmp exit
 ; if the register is
overflowed then print an extra 1
 pc1:
 lea dx, promptyes
 ;show answer prompt
 mov ah, 9
 int 21h
 exit:
 lea dx, promptter
 ;show terminating prompt
 mov ah, 9
 int 21h
 mov ah, 4ch
 ;return control to dos
 int 21h
 main endp
 end main
```

```
enter the 1st number: 6
enter the 2nd number: 4
the second number is less than the first
Terminating!!!
```

#### 6. Write and test a MASM program to Take a character from keyboard and print it.

First a character is taken as input from keyboard using 01h, 21h and then it is printed out using 02h, 21h.

```
; Write and test a MASM program to Take a character from keyboard and print it.
```

```
.model small
.stack 100h
.data
msg1 db 10,13,"Enter a character: $"
msg2 db 10,13,"The character is: $"
.code
main proc
 mov ax,@data
 mov ds,ax
 ;display input prompt
 lea dx,msg1
 mov ah,09h
 int 21h
 ;accept a character
 mov ah,01h
 int 21h
 ;al has the character
 ;display prompt
 lea dx,msg2
 mov ah,09h
 int 21h
 ; display the character
 mov dl,al
 mov ah,02h
 int 21h
 mov ah,4ch
 int 21h
main endp
end main
```

```
C:\>ques6

Enter a character: A

The character is: A

C:\>ques6

Enter a character: #

The character is: #

C:\>_
```

#### 7. Write and test a MASM program to validate second numbers is less than the first.

Two numbers are taken as input using the previously described input procedure and the numbers are compared using the cmp instruction and if the second number is greater than the first an appropriate message is displayed using 09h, 21h.

```
; Write and test a MASM program to validate second numbers is less than the
first.
.model small
.stack 100h
.data
 prompt1 db 13,10,"enter the 1st number: $"
 prompt2 db 13,10,"enter the 2nd number: $"
 promptyes db 13,10,"the second number is less than the first$"
 promptno db 13,10,"the second number is not less than the first$"
.code
  main proc
 mov ax,@data
 ; for moving data to
data segment
 mov ds, ax
 ; initially bx value is
 xor bx, bx
equal to 0
 mov cl, 4
 lea dx, prompt1
 ;show num1 prompt
 mov ah, 9
 int 21h
```

```
mov ah, 1
 ;for taking input
 int 21h
 input1:
 cmp al,0dh
 ; compare whether the
pressed key is 'enter' or not
 je line1
 ;if it is equal to
'enter' then stop taking first value
 cmp al,39h
 ;compare the input
whether it is letter or digit.39h is the ascii value of 9
 jg letter1
 and al, 0fh
 ; if it is digit then
convert it's ascii value to real value by masking
 jmp shift1
 ; if it is letter then
 letter1:
subtract 37h from it to find it's real value
 sub al,37h
 shift1:
 shl bx, cl
 or bl,al
 ;making 'or' will add
the current value with previous value
 int 21h
 jmp input1
 line1:
 lea dx, prompt2
 ;show num2 prompt
 mov ah, 9
 int 21h
 xor dx, dx
 ;set dx value zero
 mov ah, 1
 int 21h
 input2:
 cmp al,0dh
 ; compare whether the
pressed key is 'enter' or not
```

```
je line2
 ;if it is equal to
'enter' then stop taking first value
 cmp al,39h
 ; compare the input
whether it is letter or digit.39h is the ascii value of 9
 jg letter2
 and al, 0fh
 ; if it is digit then
convert it's ascii value to real value by masking
 jmp shift2
 letter2:
 ; if it is letter then
subtract 37h from it to find it's real value
 sub al,37h
 shift2:
 shl dx, cl
 or dl, al
 ;making 'or' will add
the current value with previous value
 int 21h
 jmp input2
 line2:
 xor cx,cx
 mov cx, dx
 mov dh, 16
 compare nums:
 cmp bx,cx
 ;add two number which are
stored in bx and cs register
 jg pc1
 lea dx, promptno
 ;show answer prompt
 mov ah, 9
 int 21h
 jmp exit
 ; if the register is
overflowed then print an extra 1
 pc1:
 lea dx, promptyes
 ;show answer prompt
 mov ah, 9
 int 21h
 exit:
```

```
mov ah, 4ch ;return control to dos
int 21h

main endp
end main
```

```
enter the 1st number: 9
enter the 2nd number: 12
the second number is not less than the first
```

#### 8. Write and test a MASM program to find maximum and minimum from an array.

First the size of the array is taken as input then elements of the array are input. Next the maximum and minimum elements of the array are found out by comparing the current element with the last maximum and minimum element and accordingly update the max and min variables. Then max and min are printed out.

```
prompt 0
 mov ah, 9
 int 21h
 mov ah, 1
 ;for taking input
 int 21h
 input1:
 cmp al,0dh
 ;compare whether
the pressed key is 'enter' or not
 je line1
 ; if it is equal to
'enter' then stop taking first value
 and al, 0fh
 ;convert it's
ascii value to real value by masking
 shl bx, 1
 shl bx, 1
 shl bx, 1
 shl bx, 1
 or bl, al
 ;making 'or' will
add the current value with previous value
 int 21h
 jmp input1
 line1:
 prompt 1
 mov ah, 9
 int 21h
 lea si, array
 ; set si=offset address of array
 mov cx, bx
 ; set cx=bx
 @read array: ; loop label
 mov ah, 1
 ;for taking input
 int 21h
 xor dx, dx
```

```
input2:
 cmp al, 0dh
 ; compare whether
the pressed key is 'enter' or not
 je line2
 ; if it is equal to
'enter' then stop taking first value
 and al, 0fh
 ;convert it's ascii
value to real value by masking
 shl dx, 1
 shl dx, 1
 shl dx, 1
 shl dx,1
 or dl, al
 ;making 'or' will
add the current value with previous value
 int 21h
 jmp input2
 line2:
 mov [si], dx
 ; set [si]=ax
 add si, 2
 ; set si=si+2
 mov dl, Oah
 ; line feed
 mov ah, 2
 ; set output function
 int 21h
 ; print a character
 while cx!=0
 ; array input done
 lea si, array
 mov ax, bx
 dec ax
 xor bx,bx
 xor cx,cx
 mov bx, word ptr[si] ;store the maximum
 mov cx,word ptr[si] ;store the minimum
 add si, 2
 ; loop to find max and min
 arrayloop2:
 cmp word ptr[si],bx
 jg maximum
```

```
cmp word ptr[si],cx
 jl minimum
 jmp incre
 maximum:
 mov bx,word ptr[si]
 jmp incre
 minimum:
 mov cx,word ptr[si]
 incre:
 add si, 2
 dec ax
 jnz arrayloop2
 ; displaying the prompt
 lea dx,prompt 2
 mov ah,09h
 int 21h
 ; display contents of bx
 output:
 ;level for printing
their sum
 mov dh,bh
 shr dh, 1
 shr dh, 1
 shr dh, 1
 shr dh, 1
 and dh,0fh
 add dh,'0'
 mov dl, dh
 mov ah,2
 int 21h
 mov dh, bh
 and dh,0fh
 add dh,'0'
 mov dl, dh
 mov ah, 2
 int 21h
```

```
mov dh,bl
shr dh, 1
shr dh, 1
shr dh, 1
shr dh, 1
and dh, 0fh
add dh,'0'
mov dl, dh
mov ah, 2
int 21h
mov dh,bl
and dh,0fh
cmp dh, 10
add dh,'0'
mov dl, dh
mov ah,2
int 21h
mov dl, Oah
 ; line feed
mov ah, 2
 ; set output function
int 21h
 ; print a character
; displaying the prompt
lea dx,prompt 3
mov ah,09h
int 21h
; display contents of cx
mov bx,cx
mov dh, bh
shr dh, 1
shr dh, 1
shr dh, 1
shr dh, 1
and dh, 0fh
add dh,'0'
mov dl, dh
mov ah, 2
int 21h
mov dh,bh
```

```
and dh,0fh
 add dh, '0'
 mov dl, dh
 mov ah,2
 int 21h
 mov dh,bl
 shr dh, 1
 shr dh, 1
 shr dh, 1
 shr dh, 1
 and dh,0fh
 add dh,'0'
 mov dl, dh
 mov ah, 2
 int 21h
 mov dh,bl
 and dh, 0fh
 cmp dh,10
 add dh,'0'
 mov dl,dh
 mov ah, 2
 int 21h
 exit:
 mov ah, 4ch
 ;return control to
dos
 int 21h
main endp
end main
```

#### 9. Write and test a MASM program to loop until the user decides to quit.

A loop is run infinitely and a message is displayed inside the loop and a character is taken as input. If the character is q then the program terminates else the looping continues.

```
;Write and test a MASM program to loop until the user decides to quit
.model small
.stack 100h
.data
msg db 10,13,"Enter q to quit any other key to continue looping: $"
looping db 10,13,"loop$"
.code
main proc
 mov ax, @data
 mov ds,ax
 label1:
 ;display loop message
 lea dx, looping
 mov ah,09h
 int 21h
 ;display input prompt
 lea dx, msg
 mov ah,09h
 int 21h
 ;accept a character
 mov ah,01h
 int 21h
 ; check if character is q
 cmp al, 'q'
 jne label1
 ;exit
 mov ah, 4Ch
 int 21h
main endp
```

```
loop
Enter q to quit any other key to continue looping: j
loop
Enter q to quit any other key to continue looping: f
loop
Enter q to quit any other key to continue looping: p
loop
Enter q to quit any other key to continue looping: 7
loop
Enter q to quit any other key to continue looping: c
loop
Enter q to quit any other key to continue looping: c
loop
Enter q to quit any other key to continue looping: q
```

#### 10. Write and test a MASM program to print all the characters from A-Z.

A loop is run starting from 'A' and ending at 'Z'. For every loop iteration the contents of bx are displayed using 02h, 21h.

```
; Write and test a MASM program to Print all the characters from A-Z.
.model small
.stack 100h
.data
space db ' '
.code
main proc
 mov ax, @data
 mov ds,ax
 mov bx,65
 mov cx, 0
 label1:
 ;print the character
 mov ah,02h
 mov dl,bl
 int 21h
 ;print the character
 mov ah,02h
```

```
mov dl, space
int 21h

;increment
inc bx
inc cx
cmp cx,26

jne label1

mov ah, 4ch
int 21h

main endp

end main

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z
```


## **ASSIGNMENT 2**

# N.B.: For the following assignments a macro table mtab.asm has been created and used. mtab.asm

```
;macro to print space
space macro
 mov ah,02h
 mov dl,''
 int 21h
{\tt endm}
;macro to print a message
printm macro mess
 lea dx, mess
 mov ah,09h
 int 21h
endm
;macro to exit
exitp macro
 mov ah, 4ch
 int 21h
endm
; macro for decimal input
dec_input macro
 local input, skip
 ; output: bx
 xor bx,bx
 mov ah,01h
 int 21h
 ;if \r
 cmp al,0dh
 je skip
 input:
 and ax,000fh
 push ax
 ; bx=bx*10+ax
 mov ax, 10
 mul bx
 mov bx,ax
```

```
pop ax
 add bx, ax
 ; take input
 mov ah,01h
 int 21h
 cmp al, 0dh
 jne input
 skip:
endm
; macro for decimal output
dec output macro
 local start,repeat,display
 ; input : bx
 ; output : none
 ; cmp bx, 0
 ; compare bx with 0
 ; jump to label start if bx>=0
 ; jge start
 ; mov ah, 2
 ; set output function
 ; set dl='-'
 ; mov dl, "-"
 ; int 21h
 ; print the character
 ; take 2's complement of bx
 ; neg bx
 start:
 ; jump label
 mov ax, bx
 ; set ax=bx
 xor cx, cx
 ; clear cx
 mov bx, 10
 ; set bx=10
 repeat:
 ; loop label
 xor dx, dx
 ; clear dx
 div bx
 ; divide ax by bx
 push dx
 ; push dx onto the stack
 ; increment cx
 inc cx
 ; take or of ax with ax
 or ax, ax
 ; jump to label repeat if zf=0
 jne repeat
 mov ah, 2
 ; set output function
```

```
display:
 ; loop label
 ; pop a value from stack to dx
 pop dx
 or dl, 30h
 ; convert decimal to ascii code
 int 21h
 ; print a character
 loop display
endm
; macro to take binary input
bin_input macro
 local skip, input
 ; output: bx
 xor bx,bx
 mov ah,01h
 int 21h
 cmp al,0dh
 je skip
 input:
 xor ah,ah
 sub ax,'0'
 shl bx,1
 or bx,ax
 ; take input
 mov ah,01h
 int 21h
 cmp al,0dh
 jne input
 skip:
endm
; macro to take binary output
bin_output macro
 local output, display loop
 ; input: bx
```

```
mov ah,02h
 mov cx,0
 output:
 mov dx,bx
 and dx,01h
 add dx,'0'
 push dx
 inc cx
 shr bx,1
 jnz output
 mov cx,cx
 display loop:
 pop dx
 int 21h
 loop display_loop
endm
;macro for hex input
hex_input macro
 local skip,input,letter,shift
 ; output: bx
 xor bx,bx
 mov ah,01h
 int 21h
 cmp al, 0dh
 je skip
 input:
 xor ah,ah
 cmp ax,'A'
 jge letter
 sub ax,'0'
 jmp shift
 letter:
 sub ax,55
 shift:
 shl bx,1
```

```
shl bx,1
 shl bx,1
 shl bx,1
 or bx,ax
 ; take input
 mov ah,01h
 int 21h
 cmp al, 0dh
 jne input
 skip:
endm
;macro for hex_output
hex output macro
 local output, display_loop, letter, line
 ; input: bx
 mov ah,02h
 mov cx,0
 output:
 mov dx,bx
 and dx,0fh
 cmp dx, 10
 jge letter
 add dx,'0'
 jmp line
 letter:
 add dx,55
 line:
 push dx
 inc cx
 shr bx,1
 shr bx,1
 shr bx,1
 shr bx,1
 jnz output
```

```
mov cx,cx
 display loop:
 pop dx
 int 21h
 loop display_loop
endm
dec input with neg macro
 local @read, @error, @minus, @plus, @inpit, @end, @exit
 ; jump to label @read
 jmp @read
 @error:
 ; jump label
  lea dx, illegal
 ; load and display the string illegal
  mov ah, 9
 int 21h
 @read:
 ; jump label
  xor bx, bx
 ; clear bx
  xor cx, cx
 ; clear cx
  mov ah, 1
 ; set input function
  int 21h
 ; read a character
  cmp al, "-"
 ; compare al with "-"
 je @minus
 ; jump to label @minus if al="-"
 cmp al, "+"
 ; compare al with "+"
 je @plus
 ; jump to label @plus if al="+"
 jmp @input
 ; jump to label @input
 @minus:
 ; jump label
  mov cx, 1
 ; set cx=1
 @plus:
 ; jump label
 int 21h
 ; read a character
 cmp al, 0dh
 ; compare al with cr
 je @end
 ; jump to label @end if al=cr
 @input:
 ; jump label
 cmp al, 30h
 ; compare al with 0
 jl @error
 ; jump to label @error if al<0
 cmp al, 39h
 ; compare al with 9
```

```
jg @error
 ; jump to label @error if al>9
 and ax, 000fh
 ; convert ascii to decimal code
 push ax
 ; push ax onto the stack
 mov ax, 10
 ; set ax=10
 ; set ax=ax*bx
 mul bx
 ; set bx=ax
 mov bx, ax
 ; pop a value from stack into ax
 pop ax
 ; set bx=ax+bx
 add bx, ax
 mov ah, 1
 ; set input function
 int 21h
 ; read a character
 cmp al, 0dh
 ; compare al with cr
 jne @input
 ; jump to label if al!=cr
  @end:
 ; jump label
  or cx, cx
 ; check cx is 0 or not
  je @exit
 ; jump to label @exit if cx=0
  neg bx
 @exit:
endm
dec output with neg macro
  cmp bx, 0
 ; compare bx with 0
  jge @start
 ; jump to label @start if bx>=0
  mov ah, 2
 ; set output function
  mov dl, "-"
 ; set dl='-'
  int 21h
 ; print the character
  neg bx
 ; take 2's complement of bx
 @start:
 ; jump label
  mov ax, bx
 ; set ax=bx
 ; clear cx
  xor cx, cx
 ; set bx=10
  mov bx, 10
```

```
; loop label
 @repeat:
 xor dx, dx
 ; clear dx
 div bx
 ; divide ax by bx
 push dx
 ; push dx onto the stack
 inc cx
 ; increment cx
 or ax, ax
 ; take or of ax with ax
 jne @repeat
 ; jump to label @repeat if zf=0
 mov ah, 2
 ; set output function
 @display:
 ; loop label
 pop dx
 ; pop a value from stack to dx
 or dl, 30h
 ; convert decimal to ascii code
 int 21h
 ; print a character
 loop @display
 ; jump to label @display if cx!=0
endm
pushall macro
 push ax
 push bx
 push cx
 push dx
endm
popall macro
 pop dx
 pop cx
 pop bx
 pop ax
endm
```

### 1. Write and test a MASM program to add two 16 bit numbers.

First two numbers are taken as input using the hex\_input macro defined in mtab.asm given above. Then addition is performed and the sum is output using hex\_output macro.

```
include mtab.asm
.model small
.stack 100h
.data
 iprompt1 db 10,13,"Enter first number: $"
 iprompt2 db 10,13,"Enter second number: $"
```

```
oprompt1 db 10,13,"Their sum is: $"
 oprompt2 db 10,13,"Their difference is: $"
 num1 dw ?
 num2 dw ?
.code
 main proc
 mov ax,@data
 mov ds, ax
 ;input prompt
 printm iprompt1
 hex input
 mov num1,bx
 printm iprompt2
 hex input
 mov num2,bx
 ******* SUM
 ******
 printm oprompt1
 mov cx, num1
 add bx,cx
 jnc display
 carry_disp:
 ;display carry
 mov ah,02h
 mov dl, '1'
 int 21h
 display:
 hex_output
 new line
 printm oprompt2
 mov bx, num1
 mov cx, num2
 sub bx,cx
```

```
Enter first number: 1130
Enter Second number: 2178
Their sum is: 32A8
```

#### 2. Write and test a MASM program to Convert Binary digit to Decimal.

A menu is displayed and a character is taken as input for choice if B is the character then binary input is taken using the bin\_input procedure. This is done by taking each character and shifting by one bit and storing each digit. The input is continued until new line. Then the number is output using the dec\_output procedure. The dec\_output procedure gives decimal output by taking mod 10 of the register and dividing by 10. Every digit is pushed into the stack and printed out ono by ono by popping.

```
display macro msg
 mov ah, 9
 lea dx, msg
 int 21h
 endm
 ch input macro
 mov ah, 1
 int 21h
 endm
.code
 bin input proc
 xor bx,bx
 xor cx,cx
 @binput:
 mov ah, 1
 int 21h
 cmp al,13
 je @bend
 sub ax,30h
 shl bx,1
 or bl, al
 jmp @binput
 @bend:
 ret
 bin input endp
 bin output proc
 mov ax, bx
 ; set ax=bx
 xor cx, cx
 ; clear cx
 mov bx, 2
 ; set bx=2
```

```
@brepeat:
 ; loop label
 xor dx, dx
 ; clear dx
 div bx
 ; divide ax by bx
 push dx
 ; push dx onto the stack
 inc cx
 ; increment cx
 or ax, ax
 ; take or of ax with ax
 jne @brepeat
 ; jump to label @repeat if zf=0
 mov ah, 2
 ; set output function
 @bdisplay:
 ; loop label
 pop dx
 ; pop a value from stack to dx
 or dl, 30h
 ; convert decimal to ascii code
 int 21h
 ; print a character
 loop @bdisplay
 ; jump to label @display
if cx! = 0
 ret
 bin output endp
 dec input proc
 @dread:
 ; jump label
 xor bx, bx
 ; clear bx
 xor cx, cx
 ; clear cx
 mov ah, 1
 int 21h
 ; read a character
 cmp al, 0dh
 ; compare al with cr
 je @dend
 ; jump to label @end if
al=cr
 @dinput:
 ; jump label
 and ax, 000fh
 ; convert ascii to decimal code
 ; push ax onto the stack
 push ax
 mov ax, 10
 ; set ax=10
 mul bx
 ; set ax=ax*bx
 ; set bx=ax
 mov bx, ax
 ; pop a value from stack into ax
 pop ax
 ; set bx=ax+bx
 add bx, ax
 mov ah, 1
 ; set input function
 int 21h
 ; read a character
```

```
cmp al, 0dh
 ; compare al with cr
 jne @dinput
 ; jump to label if al!=cr
 @dend:
 ; jump label
 ; return control to the calling
 ret
procedure
 dec input endp
 dec output proc
 mov ax, bx
 ; set ax=bx
 xor cx, cx
 ; clear cx
 ; set bx=10
 mov bx, 10
 @drepeat:
 ; loop label
 xor dx, dx
 ; clear dx
 div bx
 ; divide ax by bx
 push dx
 ; push dx onto the stack
 ; increment cx
 inc cx
 ; take or of ax with ax
 or ax, ax
 jne @drepeat
 ; jump to label @repeat
if zf=0
 mov ah, 2
 ; set output function
 @ddisplay:
 ; loop label
 pop dx
 ; pop a value from stack to dx
 or dl, 30h
 ; convert decimal to ascii code
 int 21h
 ; print a character
 loop @ddisplay
 ; jump to label @display
if cx!=0
 ret
 dec output endp
 main proc
 mov ax, @data
 mov ds, ax
 @start:
 display prompt 0
 display prompt 1
```

```
ch_input
 cmp al,'D'
 je @dec2bin
 cmp al, 'B'
 je @bin2dec
 jmp @main_exit
 @bin2dec:
 display prompt 2
 call bin_input
 display prompt_5
 call dec_output
 jmp @start
 @dec2bin:
 display prompt_3
 call dec_input
 display prompt 4
 call bin_output
 jmp @start
 @main_exit:
 mov ah, 4ch
 int 21h
 main endp
end main
```

#### 3. Write and test a MASM program to perform subtraction of two 16 bit numbers.

First two numbers are taken as input using the hex\_input macro defined in mtab.asm given above. Then addition is performed and the difference is output using hex\_output macro.

```
include mtab.asm
.model small
.stack 100h
.data
 iprompt1 db "Enter first number: $"
 iprompt2 db "Enter first number: $"
 oprompt2 db "Their difference is: $"
 num1 dw ?
 num2 dw ?
.code
 main proc
 mov ax, @data
 mov ds, ax
 ;input prompt
 printm iprompt1
 hex input
 mov num1,bx
```

```
printm iprompt2
 hex input
 mov num2,bx
 new line
 printm oprompt2
 mov bx, num1
 mov cx, num2
 sub bx,cx
 hex output
 exitp
 main endp
end main
Enter first number: 4503
Enter Second number: 2211
Their difference is: 22F2
```

### 4. Write and test a MASM program to multiply two 8 bit numbers.

First two numbers are taken as input using the dec\_input procedure defined in mtab.asm given above. Then addition is performed and the product is output using dec\_output procedure.

```
;14.Write and test a program to multiply two 8 bit numbers.

include mtab.asm

.model small
.stack 100h
.data
```

```
iprompt1 db 10,13,"Enter number 1: $"
 iprompt2 db 10,13,"Enter number 2: $"
 oprompt1 db "Their product is: $"
 num1 db ?
 num2 db ?
.code
 main proc
 mov ax,@data
 mov ds, ax
 xor bh,bh
 ;input prompt
 printm iprompt1
 dec_input
 mov num1,bl
 xor bh,bh
 printm iprompt2
 dec input
 mov num2,bl
 xor bh,bh
 xor ah, ah
 mov al, num1
 mul bx
 mov bx,ax
 new line
 printm oprompt1
 dec_output
 exitp
 main endp
end main
```

```
Enter number 1: 34
Enter number 2: 23
Their product is: 782
```

#### 5. Write and test a MASM program to Convert Binary digit to Hex digit.

```
;Write and test a program to Convert a Binary digit to HexaDecimal and vice
include mtab.asm
.model small
.stack 100h
.data
 iprompt1 db "Enter binary number: $"
 iprompt2 db "Enter hexadecimal number: $"
 oprompt1 db "Equivalent hexadecimal number: $"
 oprompt2 db "Equivalent binary number: $"
.code
 main proc
 mov ax, @data
 mov ds, ax
 ; ***** TO HEXADECIMAL
 ;input
 printm iprompt1
 ;output
 new line
 printm oprompt1
 hex output
 ;***************** HEXADECIMAL TO BINARY
 ;input
 new line
 printm iprompt2
 ;output
 new line
```

```
printm oprompt2
bin_output
;*********************************
exitp
main endp
end main
Enter binary number: 10111111
Equivalent hexadecimal number: BF
Enter beyadecimal number: BF
Enter beyadecimal number: BF
```

```
Enter binary number: 10111111
Equivalent hexadecimal number: BF
Enter hexadecimal number: AC
Equivalent binary number: 10101100
```

## 6. Write and test a MASM program to divide a 16 bit number by a 8 bit number.

First two numbers are taken as input using the hex\_input macro defined in mtab.asm given above. Then addition is performed and the quotient is output using hex\_output macro.

```
;Write and test a program to divide a 16 bit number by a 8 bit number.
include mtab.asm
.model small
.stack 100h
.data
 iprompt1 db 10,13,"Enter 16 bit number: $"
 iprompt2 db 10,13,"Enter 8 bit number: $"
 oprompt1 db 10,13,"Quotient is: $"
 oprompt2 db 10,13,"Remainder is: $"
 num1 dw ?
.code
 main proc
 mov ax,@data
 mov ds, ax
 ;input
 printm iprompt1
```

```
hex input
 mov num1,bx
 printm iprompt2
 hex_input
 mov ax, num1
 xor dx, dx
 div bx
 ;output
 mov bx,ax
 mov num1,dx
 printm oprompt1
 pushall
 hex output
 popall
 mov bx, num1
 printm oprompt2
 pushall
 hex_output
 popall
 exitp
 main endp
end main
```

```
Enter 16 bit number: 2038
Enter 8 bit number: 24
Quotient is: E5
Remainder is: 4
```

7. Write and test a MASM program to Print Fibonacci series.

```
;17. Write and test a program to Print Fibonacci series up to 10 terms.
.model small
.stack 100h
.data
 prompt db "The fibonacci series upto 10 terms is: $"
 new_line db 10,13,"$"
 space db " $"
 f1 dw 1
 f2 dw 1
 f3 dw ?
 ; macro to display prompt and print string
 display macro msg
 mov ah, 9
 lea dx, msg
 int 21h
 endm
 ;macro to push all registers into stack
 pushall macro
 push ax
 push bx
 push cx
 push dx
 endm
 ;macro to pop all registers from stack
 popall macro
 pop dx
 pop cx
 pop bx
 pop ax
 endm
.code
 ; decimal output
```

```
decimal output proc
 ; this procedure will display a decimal number
 ; input : bx
 ; output : none
 ; uses : main
 cmp bx, 0
 ; compare bx with 0
 jge @start
 ; jump to label @start if bx>=0
 mov ah, 2
 ; set output function
 ; set dl='-'
 mov dl, "-"
 int 21h
 ; print the character
 ; take 2's complement of bx
 neg bx
 @start:
 ; jump label
 mov ax, bx
 ; set ax=bx
 xor cx, cx
 ; clear cx
 ; set bx=10
 mov bx, 10
 ; loop label
 @repeat:
 ; clear dx
 xor dx, dx
 div bx
 ; divide ax by bx
 push dx
 ; push dx onto the stack
 inc cx
 ; increment cx
 or ax, ax
 ; take or of ax with ax
 jne @repeat
 ; jump to label @repeat if zf=0
 mov ah, 2
 ; set output function
 @display:
 ; loop label
 pop dx
 ; pop a value from stack to dx
 or dl, 30h
 ; convert decimal to ascii code
 int 21h
 ; print a character
 loop @display
 ; jump to label @display if cx!=0
 ; return control to the calling
 ret
procedure
 decimal_output endp
 main proc
 mov ax, @data
 mov ds, ax
```

```
mov bx, 1
 mov dx, 1
 display prompt
 display new_line
 pushall
 call decimal output
 display space
 popall
 pushall
 call decimal_output
 display space
 popall
 mov bx, 1
 mov dx, 1
 mov cx,8
 @loop:
 mov f1,bx
 mov f2,dx
 add bx, dx
 mov f3,bx ;f3=f1+f2
 pushall
 call decimal_output
 display space
 popall
 mov bx, f2 ; f1=f2
 mov dx, f3 ; f2=f3
 loop @loop
 mov ah, 4ch
 int 21h
 main endp
end main
```

```
The fibonacci series upto 10 terms is:
1 1 2 3 5 8 13 21 34 55
```

#### 8. Write and test a MASM program for sub string deletion.

First the string is taken as input. Next the substring to be deleted is also taken as input. The original string is completely searched and the place where the substring where the given substring exists is found out and it is deleted. Finally the string is printed.

```
.model medium
.stack 100h
.data
 prompt_2
 db 10,13,'enter the substring to be deleted : $'
db 10,13,'the new string is : $'
 prompt 3
 db 10,13,'$'
 newline
 ;input string
 buffersize 1 db 51
 ; 50 char + return
 inputlength 1 db 0
 ; number of read
characters
 string db 51 dup(0)
 ; actual buffer
 end 1
 db '$'
 index1
 db 0
 ;index for
looping
 ;input substring
 buffersize 2 db 21
 ; 20 char + return
 inputlength 2 db 0
 ; number of read
characters
 substring db 21 dup(0)
 ; actual buffer
 index2
 db 0
 ;index for
looping
```

```
;modified output string
 index3 db 0
 ;index for
looping
 ; macro to display prompt and print string
 display macro msg
 mov ah, 9
 lea dx, msg
 int 21h
 endm
 ;macro for string input
 get string macro buffer
 mov dx, offset buffer
 ; load our pointer to
the beginning of the structure
 mov ah, Oah
 ; getline function
 int 21h
 mov si, offset buffer + 1 ;move pointer to the input
string size
 mov cl, [ si ]
 ;move input string size
to cl
 mov ch, 0
 ;clear ch to use cx
 inc cx
 add si, cx
 ;move pointer to
the next byte of the last input
 mov al, '$'
 mov [ si ], al
 ;add '$' after the input
string
 endm
 ;macro for copynig character from input string to output string
 string copy macro
 the beginning of the structure
 mov al, index3
 xor ah, ah
 ;load the index
in ax register
 add di,ax
 ; go to the next
location where the character is to be copied
 mov dl, [ si ]
 mov [ di ],dl
 ;copy from input string
to output string
```

```
inc al
 mov index3,al
 ;increment the index
 endm
 ;macro to check whether two character of the input string and
substring are same or not
 compare macro
 mov dl, [ si ]
 ; load the character of
input string in dl
 mov di, offset substring
 mov al,index2
 mov ah, ah
 add di,ax
 mov dh,[ di ]
 ; load the character of
input substring in dh
 cmp dl, dh
 ; compare dl and
dh
 endm
.code
 main proc
 mov ax, @data
 mov ds, ax
 display prompt 1
 get_string buffersize_1
 ; input the
string
 display prompt 2
 get string buffersize 2
 ; input
the substring
 mov si, offset string
 ; load our
pointer to the beginning of the structure
 mov cl, inputlength 1
 ; move length of
the string in cl
 @loop1:
 ; load our
 mov di, offset substring
pointer to the beginning of the structure
 mov index2,0
 string copy
```

```
compare
 jne @label1
 mov bl, inputlength 2
 xor bh, bh
 dec bx
 @loop2:
 inc si
 dec cl
 inc index2
 string copy
 compare
 @label1
 jne
 dec bl
 jne @loop2
 ; if the substring is present
 mov bl,inputlength 2  ;move substring length
to bl
 mov al,index3
 ; move new
string index to al
 sub al,bl
 ;
subtract bl from al
 mov index3,al
 ; save al in new
string index
 @label1:
 inc si
 loop @loop1
 @print:
 ; add '$' after
 string_copy
the output string
 display prompt_3
 ; display the
 display newstring
output string
 mov ah, 4ch
 int 21h
 main endp
end main
```

```
enter the string: anuran
enter the substring to be deleted: ura
the new string is: ann
```

#### 9. Write and test a MASM program to create and delete a file.

The file name for the file to be created is taken as a string input. The file is then created using 3ch, 21h interrupt. Similarly for the file to be deleted the file name is taken as input and deleted using 41h, 21h interrupt.

```
.model small
.stack 100h
.data
 msq1 db 10,13, 'enter file name to be created $'
 msg2 db 10,13,'file is created$'
 msq3 db 10,13, 'enter file name to be deleted $'
 msg4 db 10,13,'file is deleted$'
 msg5 db 10,13,'deletion error$'
 fnc db 50 dup(?)
 fnd db 50 dup(?)
.code
 pushall macro
 push ax
 push bx
 push cx
 push dx
 endm
 popall macro
 pop dx
 pop cx
 pop bx
 pop ax
 endm
```

```
print macro arg
 mov dx, offset arg
 mov ah,09h
 int 21h
endm
readstr macro arg
 local readlp, exit
 mov di,offset arg
 readlp:
 mov ah,01h
 int 21h
 cmp al,13
 je exit
 mov [di],al
 inc di
 jmp readlp
 exit:
endm
main proc
 mov ax,@data
 mov ds,ax
 print msg1
 pushall
 readstr fnc
 popall
 crte:
 mov cx, 0
 mov dx, offset fnc
 mov ah, 3ch
 int 21h
 print msg2
 print msg3
 pushall
 readstr fnd
 popall
 dlte:
 lea dx, fnd
 mov ah, 41h
 int 21h
```

```
jc nfound
print msg4
jmp exit

nfound:
 print msg5

exit:
 mov ah, 4ch
 int 21h
 main endp
end main
```

```
enter file name to be created dosbox.txt
file is created
enter file name to be deleted dosbox.txt
file is deleted
```

### 10. Write and test a MASM program to Implement Linear search.

First an array size is taken as input and then all elements of the array are input using the dec\_input macro defined in mtab.asm. Then the whole array is scanned for the element and if found the index is displayed else not found is displayed.

```
;Write and test a program to Implement Linear search.
include mtab.asm

.model small
.stack 100h

.data
 prompts db 10,13,"Enter size of array: $"
 prompte db 10,13,"Enter elements of array: $"
 promptsr db 10,13,"Enter element to search: $"
 promptfound db 10,13,"element found at: $"
 promptnotfound db 10,13,"element not found $"
 arr dw 50 dup(?)
 s dw ?
.code
```

```
main proc
 mov ax, @data
 mov ds,ax
 ; display prompt for size
 printm prompts
 ;accept size
 dec input
 ; bx has the size
 printm prompte
 mov s,bx
 lea si, arr
 mov cx,bx
 @array_input:
 pushall
 dec_input
 mov word ptr[si],bx
 popall
 inc si
 inc si
 loop @array input
 ; enter element to search
 printm promptsr
 dec input
 ;bx has the element to be searched
 lea si, arr
 mov cx,s
 @linear_search:
 cmp bx,word ptr[si]
 je @found
 inc si
 inc si
 loop @linear_search
```

```
Enter size of array: 6
Enter elements of array:
3
12
6
8
1
Enter element to search: 12
element found at: 3
```

# **ASSIGNMENT 3**

1. Write and test a MASM program to Implement Binary search. Show the steps. Each step will be succeeded by "Enter" key.

The size of the array is taken as input, next the elements of the array are also taken as input. The array is thereafter sorted by the sort procedure described in the next question. Then the element to be searched is taken as input. Then the element is searched using the binary search algorithm, comparing the middle element with the element to be searched and accordingly adjusting the limits of the portion of the array to be searched. If the element is found it is displayed else "not found" is displayed.

```
; MASM Program to implement binary search
```

```
include mtab.asm
.model small
.stack 100h
array_output macro arr
 local @array_print
 ;printing the array
 lea si,arr
 mov cx,s
 @array print:
 mov bx,word ptr[si]
 mov temp,cx
 dec output
 space
 inc si
 inc si
 mov cx, temp
 loop @array print
endm
.data
 prompts db 10,13,"Enter size of array: $"
 prompte db 10,13,"Enter elements of array: $"
 promptsr db 10,13,"Enter element to search: $"
 promptfound db 10,13,"element found at: $"
 promptnotfound db 10,13,"element not found $"
 wrong_key db 10,13,"Invalid key entered: $"
 arr dw 50 dup(?)
 s dw ?
 strt dw ?
 stop dw ?
 min idx dw ?
 temp dw ?
.code
 main proc
 mov ax, @data
 mov ds, ax
 ; display prompt for size
 printm prompts
```

```
;accept size
 dec input
 ; bx has the size
 printm prompte
 mov s,bx
 lea si, arr
 mov cx,bx
 @array input:
 pushall
 dec input
 mov word ptr[si],bx
 popall
 inc si
 inc si
 loop @array_input
 call sort
 ; enter element to search
 printm promptsr
 dec input
 ;bx has the element to be searched
 lea si,arr
 mov cx,s
 dec cx
 mov strt,00h
 mov stop,cx
 ;******* BINARY SEARCH ************
 @binary search:
 ;find out the middle index
 lea si,arr
 mov cx, stop
 add cx,strt
 ;cx is the index for the middle
 shr cx,1
element
 add si,cx ;si=si+cx
 add si,cx
```

```
push bx
 push cx
 mov bx,cx
 call deci_output
 pop cx
 pop bx
 space
 push bx
 push cx
 mov bx,word ptr[si]
 call deci_output
 pop cx
 pop bx
 new line
 ·********
 call ent
 cmp bx,word ptr[si]
 je @found
 ; if middle element then found
 jg @greater
 ;if less
 @lesser:
 dec cx
 mov stop,cx
 jmp @compare
 @greater:
 inc cx
 mov strt,cx
 @compare:
 mov cx, stop
 cmp cx,strt
jge @binary_search
; not found case
printm promptnotfound
jmp @exit
```

```
@found:
 printm promptfound
 mov bx,cx
 inc bx
 dec output
 new_line
 @exit:
 exitp
 main endp
 deci output proc
 dec_output
 ret
 deci output endp
 ent proc
 ;prompt for enter
 ;****** pressing enter will show next step esc will exit
*****
 @error_enter:
 mov ah,01h
 int 21h
 cmp al,1bh ;check if esc is pressed
 je @exit2
 cmp al,0dh
 je @compare2
 printm wrong_key
 jmp @error enter
 @compare2:
 ret
 @exit2:
 exitp
 ent endp
```

```
sort proc
 ;******** sorting ****************
 lea si, arr
 mov cx,s
 dec cx
 @outer loop:
 ; dx is the
 mov dx,cx
inner loop counter
 mov di,si
 inc di
 inc di
 mov min_idx,si
 push si
 @inner loop:
 mov si,min_idx
 mov bx,word ptr[si]
 cmp word ptr[di],bx
 jge @incr
 ; else set min_idx the elements
 mov min idx, di
 @incr:
 inc di
 inc di
 dec dx
 jnz @inner_loop
 ;swap
 pop si
 mov di,min_idx
 mov bx,word ptr[di]
 xchg word ptr[si],bx
 mov word ptr[di],bx
 inc si
 inc si
 push si
 push cx
 ; here keyboard input inserted
 @next_iter:
 pop cx
 pop si
 loop @outer_loop
```

```
sort endp
end main
```

```
Enter size of array: 6
Enter elements of array:
9
2
5
10
5
Lenter element to search: 10
2
5
4
9
5
10
element found at: 6
```

2. Write and test a MASM program to Implement Selection Sort. Show the steps. Each step will be succeeded by "Enter" key. The Program will terminate when the "Esc" key is pressed.

The size of the array is taken as input, next the elements of the array are also taken as input. The program sorts the array using selection sort algorithm. At each step the minimum element is found and swapped with the current element. At every step the array is printed out and if the input is enter then the next iteration is performed else if it is exit, the program terminates.

```
; Write and test a MASM program to Implement Selection Sort. Show the steps.
; Each step will be succeeded by "Enter" key. The Program will terminate when
the "Esc" key is pressed.
include mtab.asm
array output macro arr
 local @array print
 ;printing the array
 lea si, arr
 mov cx,s
 @array print:
 mov bx, word ptr[si]
 mov temp, cx
 dec output
 space
 inc si
 inc si
 mov cx, temp
 loop @array print
endm
```

```
.model small
.stack 100h
.data
 prompts db 10,13,"Enter size of array: $"
 prompte db 10,13,"Enter elements of array: $"
 promptsr db 10,13,"The sorted array is: $"
 wrong key db 10,13,"Invalid key entered: $"
 arr dw 50 dup(?)
 s dw ?
 temp dw ?
 min_idx dw ?
.code
 main proc
 mov ax, @data
 mov ds,ax
 ; display prompt for size
 printm prompts
 ;accept size
 dec input
 ; bx has the size
 printm prompte
 mov s,bx
 lea si, arr
 mov cx,bx
 ;****** array input ***************
 @array_input:
 mov temp,cx
 dec input
 mov word ptr[si],bx
 mov cx, temp
 inc si
 inc si
 loop @array input
```

```
;********** sorting ***********
 lea si, arr
 mov cx,s
 dec cx
 @outer_loop:
 ; dx is the
 mov dx,cx
inner loop counter
 mov di, si
 inc di
 inc di
 mov min idx, si
 push si
 @inner loop:
 mov si,min idx
 mov bx,word ptr[si]
 cmp word ptr[di],bx
 jge @incr
 ; else set min_idx the elements
 mov min idx, di
 @incr:
 inc di
 inc di
 dec dx
 jnz @inner_loop
 ;swap
 pop si
 mov di, min idx
 mov bx,word ptr[di]
 xchg word ptr[si],bx
 mov word ptr[di],bx
 inc si
 inc si
 push si
 push cx
 array output arr
 ; here keyboard input inserted
 ;***** pressing enter will show next step esc will exit ******
 @error_enter:
 mov ah,01h
 int 21h
 cmp al,1bh ;check if esc is pressed
```

```
je @exit
 cmp al,0dh
 je @next iter
 printm wrong key
 jmp @error enter
 @next iter:
 pop cx
 pop si
 loop @outer loop
 ;***** array output ****************
 printm promptsr
 array_output arr
 @exit:
 exitp
 main endp
end main
```

```
Enter size of array: 6
Enter elements of array:
12
83
590
1
1 8 3 5 90 12
1 3 8 5 90 12
1 3 8 5 90 12
1 3 5 8 90 12
1 3 5 8 90 12
1 3 5 8 90 12
1 3 5 8 12 90
The sorted array is: 1 3 5 8 12 90
```

3. Write and test a MASM program to wait for left mouse clicks and display a text string at the exact clicked spot in the client area.

The mouse position is found out by the 03h, 33h interrupt. the cursor is then moved to the specific position and the string is printed on mouse click.

```
include mtab.asm
.model large
.stack 100
.data
```

```
prompt1 db 'press left mouse button$'
 prompt2 db 'hello$'
.code
 main proc
 mov ax,@data
 mov ds,ax
 mov ah,00h
 mov al, 13h
 int 10h
 xor cx,cx
 xor dx, dx
 mov ah,00h
 int 33h
 left clk:
 xor bx,bx
 mov ax,3
 int 33h
 cmp bx,1
 jne left clk
 ;mov dl,dh
 ;mov dh,ch
 ;mov bh,0
 ;mov ah,2
 ;int 10h
 ;mov dx,offset prompt2
 ;mov ah,09h
 ;int 21h
 pushall
 dec_output cx
 popall
 mov ah,02h
 mov dl,20h
 int 21h
 pushall
 dec_output dx
 popall
 mov ah, 4ch
 int 21h
 main endp
```

### end main

