SECTION - 3

ASSEMBLY LANGUAGE PROGRAMMING

Session 3 & 4 – Simple Assembly Programs

Ex 1: Write a program to add two numbers present in two consecutive memory locations and store the result in next memory location.

Prg(add2num.asm) Ans: Title add two numbers in consecutive memory location dosseg .model small .stack .data msg1 db 13,10,"Sum of two numbers stored in memory:\$" num1 db 20h num2 db 15h sum db? res db 20 DUP('\$') .code main proc mov ax,@data mov ds,ax mov al,num1 add al,num2 mov sum,al lea dx,msg1 mov ah,09h int 21h mov dl,summov ah,02hint 21h mov ax,4c00h int 21h main endp end **Output:** Sum of two numbers stored in memory:5

Ex 2: Develop program to read a character from console and echo it. Ans: Prg(rdecho.asm) Title read a character from console and echo it. dosseg .model small .stack .data msg1 db 13,10,"Enter a character:\$" msg2 db 13,10,"Read a character from console and echo:\$" ,code main proc mov ax,@data mov ds,ax lea dx,msg1 mov ah,09h

> int 21h mov ah,01h int 21h mov bl,al lea dx,msg2 mov ah,09h int 21h mov dl,bl mov ah,02h int 21h

```
www.ignousite.blogspot.com
 mov ax,4c00h
 int 21h
 main endp
 end
 Output:
 Enter a character:w
 Read a character from console and echo:w
Ex 3: Develop and execute a program to read 10 chars from console.
 Prg(rd10chr.asm)
 Title read a 10 character from console.
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"Enter a 10 character:$"
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,09h
 int 21h
 mov cx,00
 mov cl,10
 rpt: mov ah,01h
 int 21h
 mov bl,al
 loop rpt
 mov ax,4c00h
 int 21h
 main endp
 end
 Output:
 Enter a 10 character: 1234567890
Ex 4: Write a program to exchange two memory variables using MOV and XCHG instruction. Can you do
it with just XCHG?
Ans:
 Prg(XCHGin.asm)
 Title to exchange two memory variables using MOV and XCHG instruction
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"First value in memory:$"
 msg2 db 13,10,"Second value in memory:$"
 msg3 db 13,10,"After using XCHG instruction:$"
 msg4 db 13,10,"First value in memory:$"
 msg5 db 13,10,"Second value in memory:$"
 value1 db 35h
 value2 db 32h
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,09h
 int 21h
```

mov dl,value1 mov ah,02h int 21h

```
www. ignousite.blogspot.com
 lea dx,msg2
 mov ah.09h
 int 21h
 mov dl,value2
 mov ah,02h
 int 21h
 lea dx,msg3
 mov ah,09h
 int 21h
 ;exchanging the value
 mov al, value1
 XCHG value2.al
 mov value1,al
 lea dx,msg4
 mov ah,09h
 int 21h
 mov dl,value1
 mov ah,02h
 int 21h
 lea dx,msg5
 mov ah,09h
 int 21h
 mov dl,value2
 mov ah,02h
 int 21h
 main endp
 end
 Output:
 First value in memory:5
 Second value in memory:2
 After using XCHG instruction:
 First value in memory:2
 Second value in memory:5
Ex 6: Write a program, which will read two decimal numbers, then multiply them together, and finally print
out the result (in decimal).
Ans: data segment
 ms1 db 13,10,"ENTER FIRST NO :$"
 ms2 db 13,10,"ENTER SECOND NO :$"
```

```
ms3 db 13,10,"MULTIPLICATION IS:$"
data ends
code segment
 assume cs:code,ds:data
 start:
 mov ax,data
 mov ds,ax
 mov ah,09h
 mov dx,offset ms1
 int 21h
 mov ah,01h
 int 21h
 mov cl,al
 and cl,0fh
 mov ah,09h
 mov dx,offset ms2
 int 21h
 mov ah,01h
 int 21h
 and al,0fh
 mul cl
```

```
www.ignousite.blogspot.com
 aam
 mov bx,ax
 or bx,3030h
 mov ah,09h
 mov dx,offset ms3
 int 21h
 mov dl,bh
 mov ah,02h
 int 21h
 mov dl,bl
 mov ah,02h
 int 21h
 mov ah,4ch
 int 21h
 code ends
 end start
 output-
 multiplication upto 9 * 9 = 81
Ex 7: Write a program to convert the ASCII code to its BCD equivalent.
Ans:
 Prg(pkdbcd.asm)
 Title convert the ASCII code to bcd equivalent
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"Enter the first number;$"
 msg3 db 13,10,"Result of packed bcd:$"
 bcd db?
 first db?
 sec db?
 res db 20 DUP('$')
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,09h
 int 21h
 mov ax,00
 mov ah,01h
 int 21h
 sub al, '0
 mov bl,al
 mov ax,00
 mov ah,01h
```

int 21h
sub al,'0'
and bl,0Fh
and al,0Fh
mov cl,04h
rol bl,cl
or al,bl
mov bcd,al
lea dx,msg3
mov ah,09h
int 21h
mov dx,00
mov dl,bcd

```
int 21h
 mov ax,4c00h
 int 21h
 main endp
 end
 OUTPUT:
 Enter first number:35
 Result of packed bcd:05
Ex 8: Write a program, which will read in two decimal inputs and print out their sum, in decimal.
 Prg(desum.asm)
Ans:
 Title read 2 decimal number and print there sum
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"Enter first number:$"
 msg2 db 13,10,"Enter second number:$"
 msg3 db 13,10,"Sum in decimal number:$"
 num1 db?
 sum db?
 res db 20 DUP('$')
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,09h
 int 21h
 mov ah,01h
 int 21h
 sub al,'0'
 mov num1,al
 lea dx,msg2
 mov ah,09h
 int 21h
 mov ah,01h
 int 21h
 sub al,'0'
 add al,num1
 mov sum, al
 lea dx,msg3
 mov ah,09h
 int 21h
 mov si,offset res
 mov ax,00
 mov al, sum
 call hex2asc
 lea dx,res
 mov ah,09h
 int 21h
 mov ax,4c00h
 int 21h
 main endp
 hex2asc proc near
 push ax
 push bx
 push cx
 push dx
 push si
```

www. ignousite.blogspot.com mov ah,02h

```
www. ignousite.blogspot.com
 mov cx,00h
 mov bx.0Ah
 rpt1: mov dx,00
 div bx
 add dl,'0'
 push dx
 inc cx
 cmp ax,0Ah
 ige rpt1
 add al,'0'
 mov [si],al
 rpt2: pop ax
 inc si
 mov [si],al
 loop rpt2
 inc si
 mov al,'$'
 mov [si],al
 pop si
 pop dx
 рор сх
 pop bx
 pop ax
 ret
 hex2asc endp
 end
 OUTPUT:
 Enter first number:2
 Enter second number:3
 Sum in decimal number:05
 Enter first number:5
 Enter second number:6
 Sum in decimal number:11
```

Ex 9: Write a program, which will read in two decimal inputs and print out the smaller of the two, in decimal.

```
A∩s: Prg(desmall.asm)
 Title read in two decimal inputs and print out the smaller of the two, in decimal
 .model small
 .stack
 .data
 msg1 db 13,10,"Enter the first number:$"
 msg2 db 13,10,"Enter the second number:$"
 msg3 db 13,10,"Smaller of two in decimal:$"
 num1 db?
 small db?
 res db 20 DUP('$')
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,09h
 int 21h
 mov ah,01h
 int 21h
 sub al,'0'
 mov num1,al
 lea dx,msg2
 mov ah,09h
 int 21h
```

mov ah,01h

```
www. ignousite.blogspot.com
 int 21h
 sub al.'0'
 cmp al,num1
 jb sma
 mov bl,num1
 mov small,bl
 jmp prin
 sma:mov small,al
 prin:lea dx,msg3
 mov ah.09h
 int 21h
 mov si,offset res
 Le. Or Con
 mov ax,00
 mov al, small
 call hex2asc
 lea dx,res
 mov ah,09h
 int 21h
 mov ax,4c00h
 int 21h
 main endp
 hex2asc proc near
 push ax
 push bx
 push cx
 push dx
 push si
 mov cx,00h
 mov bx,0Ah
 rpt1: mov dx,00
 div bx
 add dl,'0'
 push dx
 inc cx
 cmp ax,0Ah
 jge rpt1
 add al,'0'
 mov [si],al
 rpt2: pop ax
 inc si
 mov [si],al
 loop rpt2
 inc si
 mov al,'$
 mov [si],al
 pop si
 pop dx
 pop cx
 pop bx
 pop ax
 ret
 hex2asc endp
 end
 OUTPUT:
 Enter the first number:5
 Enter the second number:2
 Smaller of two in decimal:02
 Enter the first number:8
 Enter the second number:9
 Smaller of two in decimal:08
```

Ex 10: Write a program to calculate the average of three given numbers stored in memory.

Ans: Prg(avgthree.asm)

```
www.ignousite.blogspot.com
 Title calculate average of three given numbers stored in memory
 .model small
 .stack
 .data
 msg1 db 13,10,"Sum of three numbers stored in memory:$"
 msg2 db 13,10,"Average of three numbers stored in memory:$"
 num1 db 10h
 num2 db 10h
 num3 db 10h
 sum db?
 avg db?
 res db 20 DUP('$')
 .code
 main proc
 mov ax,@data
 mov ds,ax
 mov al,num1
 add al,num2
 add al,num3
 mov sum,al
 lea dx,msg1
 mov ah,09h
 int 21h
 mov dl,summov ah,02hint 21h
 mov al, sum
 mov ah,00h
 mov bl,03
 div bl
 mov avg,al
 lea dx,msg2
 mov ah,09h
 int 21h
 mov dl, avg
 mov ah,02h
 int 21h
 mov ax,4c00h
 int 21h
 main endp
 end
 OUTPUT:
 Sum of three numbers stored in memory:0
 Average of three numbers stored in memory: ▶
Ex 11: Write a program in 8086 assembly language to find the volume of sphere using following formula:
```

 $V = 4/3\pi r$ Prg(volsph.asm) Ans: Title volume of sphere: dosseg .model small .stack .data msg1 db 13,10,"Enter the radius:\$" msg2 db 13,10,"Volume of sphere is:\$" num db? rad dw? pi dw? result dw? res db 10 DUP('\$') .code main proc mov ax,@data mov ds,ax

```
www.ignousite.blogspot.com
 lea dx,msg1
 mov ah.09h
 int 21h
 call readnum
 mov cx,2
 mov ax,00
 mov al,num
 mov bx,00
 mov bl,num
 rpt: mov dx,00
 mul bl
 loop rpt
 mov rad,ax
 mov ax,00
 mov ax,22
 mov bx,00
 mov bx,7
 cwd
 mov dx,00
 div bx
 mov pi,ax
 mov ax,00
 mov ax,rad
 mov bx,00
 mov bx,4
 mov dx,00
 mul bx
 mov result,ax
 mov ax,00
 mov ax,result
 mov bx,pi
 mov dx,00
 mul bx
 mov result,ax
 mov bx,00
 mov bx,3
 cwd
 mov ax,00
 mov ax,result
 mov dx,00
 div bx
 mov result,ax
 mov si, offset res
 call hex2asc
 lea dx,msg2
 mov ah,09h
 int 21h
 lea dx,res
 mov ah,09h
 int 21h
 mov ax,4c00h
 int 21h
 main endp
 readnum proc near
 mov ah,01h
 int 21h
 sub al,'0'
 mov bh,0Ah
 mul bh
 mov num,al
 mov ah,01h
 int 21h
```

sub al,'0'

```
www. ignousite.blogspot.com
 add num,al
 ret
 readnum endp
 hex2asc proc near
 push ax
 push bx
 push cx
 push dx
 push si
 mov cx.00h
 mov bx,0Ah
 rpt1: mov dx,00
 div bx
 add dl,'0'
 push dx
 inc cx
 cmp ax,0Ah
 ige rpt1
 add al,'0'
 mov [si],al
 rpt2: pop ax
 inc si
 mov [si],al
 loop rpt2
 inc si
 mov al,'$'
 mov [si],al
 pop si
 pop dx
 рор сх
 pop bx
 pop ax
 ret
 hex2asc endp
 end
 Output:
 Enter the radius:02
 Volume of sphere is:32
 Enter the radius:04
 Volume of sphere is:256
Ex 13: Write a program to convert Centigrade (Celsius) to Fahrenheit temperature measuring scales. Using
formula: Celsius = (Fahrenheit - 32) * 5 / 9
 Prg(farcel.asm)
Ans:
 Title convert temperature celsius to Farenheit:
 .model small
 .stack
 data
 msg1 db 13,10,"Enter a number to find fahrenheit temperature:$"
 msg2 db 13,10,"Fahrenheit Temperature is:$"
```

```
X 13: Write a program to convert Centigrade (Celsius) to Fahrenheit temperature measuring scales. Usin brimula: Celsius = (Fahrenheit - 32) * 5 / 9
Prg(farcel.asm)
Title convert temperature celsius to Farenheit:
dosseg
.model small
.stack
.data
msg1 db 13,10,"Enter a number to find fahrenheit temperature:$"
msg2 db 13,10,"Fahrenheit Temperature is:$"
num db?
res db 10 DUP('$')
.code
main proc
mov ax,@data
mov ds,ax
lea dx,msg1
mov ah,09h
int 21h
call readnum
mov bx,00
mov bx,9
```

```
www. ignousite.blogspot.com
 mov ax,00
 mov al, num
 mov dx,00
 mul bx
 mov bx,5
 cwd
 div bx
 add ax,32
 mov si,offset res
 call hex2asc
 lea dx,msg2
 mov ah,09h
 int 21h
 lea dx,res
 mov ah,09h
 int 21h
 mov ax,4c00h
 int 21h
 main endp
 readnum proc near
 mov ah,01h
 int 21h
 sub al,'0'
 mov bh,0Ah
 mul bh
 mov num,al
 mov ah,01h
 int 21h
 sub al,'0'
 add num,al
 ret
 readnum endp
 hex2asc proc near
 push ax
 push bx
 push cx
 push dx
 push si
 mov cx,00h
 mov bx,0Ah
 rpt1: mov dx,00
 div bx
 add dl,'0'
 push dx
 inc cx
 cmp ax,0Ah
 jge rpt1
 add al,'0'
 mov [si],al
 rpt2: pop ax
 inc si
 mov [si],al
 loop rpt2
 inc si
 mov al,'$'
 mov [si],al
 pop si
 pop dx
 рор сх
 pop bx
 pop ax
 ret
 hex2asc endp
 end
```

Output:

int 21h

Enter a number to find fahrenheit temperature:28 Fahrenheit Temperature is:82 Enter a number to find fahrenheit temperature:40 Fahrenheit Temperature is:104

Ex 14: Write a Program which adds the sales tax in the Price list of items and replace the Price list with a new list.

```
Ans:
 Prg(saltax.asm)
 Title adds the sales tax in the price list of items and replace price list with a new list:
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"How many numbers:$"
 msg2 db 13,10,"Enter number between 1 to 99:$"
 msg3 db 13,10,"Enter Price:$"
 msg4 db 13,10,"Sales tax 2 rupes for less then 100 rupees:$"
 msg5 db 13,10,"After add sales tax price list is:$"
 msg6 db 13,10,"Price number is:$"
 ntable db 100 DUP(0)
 num db?
 temp db?
 res db 20 DUP('$')
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,09h
 int 21h
 call readnum
 lea dx,msg2
 mov ah,09h
 int 21h
 ;read all numbers
 mov si,offset ntable
 mov ch,00
 mov cl,num
 nread:lea dx,msg3
 mov ah,09h
 int 21h
 call readnum1
 mov al, temp
 mov [si],al
 inc si
 loop nread
 mov si,offset ntable
 mov cx,00
 mov cl,num
 sl: mov ax,00
 mov al,[si]
 add al,2
 mov [si],al
 inc si
 loop sl
 lea dx,msg4
 mov ah,09h
 int 21h
 lea dx,msg5
 mov ah,09h
```

```
www. ignousite.blogspot.com
 mov cx,00
 mov cl,num
 mov si,offset res
 mov di,offset ntable
 rpt: mov ax,00
 mov al,[di]
 call hex2asc
 lea dx,msg6
 mov ah,09h
 int 21h
 lea dx,res
 mov ah,09h
 int 21h
 inc di
 loop rpt
 mov ax,4c00h
 int 21h
 main endp
 readnum proc near
 mov ah,01h
 int 21h
 sub al,'0'
 mov bh,0Ah
 mul bh
 mov num,al
 mov ah,01h
 int 21h
 sub al,'0'
 add num,al
 ret
 readnum endp
 readnum1 proc near
 mov ah,01h
 int 21h
 sub al,'0'
 mov bh,10
 mul bh
 mov temp,al
 mov ah,01h
 int 21h
 sub al,'0'
 add temp,al
 ret
 readnum1 endp
 hex2asc proc near
 push ax
 push bx
 push cx
 push dx
 push si
 mov cx,00h
 mov bx,0Ah
 rpt1: mov dx,00
 div bx
 add dl,'0'
 push dx
 inc cx
 cmp ax,0Ah
 jge rpt1
 add al,'0'
 mov [si],al
 rpt2: pop ax
 inc si
```

```
www. ignousite.blogspot.com
 mov [si],al
 loop rpt2
 inc si
 mov al,'$'
 mov [si],al
 pop si
 pop dx
 рор сх
 pop bx
 pop ax
 ret
 hex2asc endp
 end
 Output:
 or.cox
 How many numbers:04
 Enter number between 1 to 99:
 Enter Price:11
 Enter Price:22
 Enter Price:33
 Enter Price:44
 Sales tax 2 rupes for less then 100 rupees:
 After add sales tax price list is:
 Price number is:13
 Price number is:24
 Price number is:35
 Price number is:46
```

Session 5, 6 & 7 - Loop And Comparisons

```
Ex 1: Write a program to find the factorial of decimal number given by user.
 Prg(fact.asm)
 Title factorial of a given number
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"Enter a number to find factorial:$"
 msg2 db 13,10,"Factorial of given number is:$"
 num db?
 res db 10 DUP('$')
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,09h
 int 21h
 call readnum
 mov ax,01
 mov ch,00
 mov cl,num
 cmp cx,00
 je skip
 rpt: mov dx,00
 mul cx
 loop rpt
 skip:mov si,offset res
 call hex2asc
 lea dx,msg2
 mov ah,09h
 int 21h
```

```
www. ignousite.blogspot.com
 lea dx,res
 mov ah,09h
 int 21h
 mov ax,4c00h
 int 21h
 main endp
 readnum proc near
 mov ah,01h
 int 21h
 sub al.'0'
 mov bh,0Ah
 mul bh
 te. Co.
 mov num,al
 mov ah,01h
 int 21h
 sub al,'0'
 add num,al
 ret
 readnum endp
 hex2asc proc near
 push ax
 push bx
 push cx
 push dx
 push si
 mov cx,00h
 mov bx,0Ah
 rpt1: mov dx,00
 div bx
 add dl,'0'
 push dx
 inc cx
 cmp ax,0Ah
 jge rpt1
 add al,'0'
 mov [si],al
 rpt2: pop ax
 inc si
 mov [si],al
 loop rpt2
 inc si
 mov al,'$'
 mov [si],al
 pop si
 pop dx
 pop cx
 pop bx
 pop ax
 hex2asc endp
 end
 Output:
 Enter a number to find factorial:03
 Factorial of given number is:06
 Enter a number to find factorial:05
 Factorial of given number is:120
```

Ex 4: Write a program, which will read in decimal inputs repeatedly until a zero value is read; at this point, it should print out the sum of the numbers read in so far.

Ans: Prg(sum0.asm)

```
www. ignousite.blogspot.com
 Title read decimal inputs repeatedly until a zero value is read and print sum of the numbers
 read in so far:
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"Enter number and get the sum untill 00 is read:$"
 msg2 db 13,10,"Enter number:$"
 msg3 db 13,10,"Sum is:$"
 num db?
 temp db?
 res db 10 DUP('$')
 te. Office, con
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,09h
 int 21h
 ;read numbers
 mov ax,00
 mov temp,al
 read: lea dx,msg2
 mov ah,09h
 int 21h
 call readnum
 mov al, num
 cmp al,00
 je ou
 mov ax,00
 mov al, temp
 add al,num
 mov temp, al
 mov ax,00
 mov al,temp
 mov si,offset res
 call hex2asc
 lea dx,msg3
 mov ah,09h
 int 21h
 lea dx,res
 mov ah,09h
 int 21h
 mov ax.00
 mov al,temp
 jmp read
 ou: mov ax,4c00h
 int 21h
 main endp
 readnum proc near
 mov ah,01h
 int 21h
 sub al,'0'
 mov bh.0Ah
 mul bh
 mov num,al
 mov ah,01h
 int 21h
 sub al,'0'
 add num,al
 ret
 readnum endp
```

hex2asc proc near

```
www. ignousite.blogspot.com
 push ax
 push bx
 push cx
 push dx
 push si
 mov cx,00h
 mov bx,0Ah
 rpt1: mov dx,00
 div bx
 add dl,'0'
 push dx
 inc cx
 cmp ax,0Ah
 ige rpt1
 add al,'0'
 mov [si],al
 rpt2: pop ax
 inc si
 mov [si],al
 loop rpt2
 inc si
 mov al,'$'
 mov [si],al
 pop si
 pop dx
 рор сх
 pop bx
 pop ax
 ret
 hex2asc endp
 end
 Output:
 Enter number and get the sum untill 00 is read:
 Enter number:11
 Sum is:11
 Enter number:22
 Sum is:33
 Enter number:33
 Sum is:66
 Enter number:44
 Sum is:110
 Enter number:00
 Prg(lcm16.asm)
 Title program to find Icm of two 16 bit unsigned integers.
 dosseg
 .model small
 .stack
 data
```

Ex 5: Develop and execute an assembly language program to find the LCM of two 16-bit unsigned integers.

Ans:

Prg(lcm16.asm)
Title program to find lcm of two 16 bit unsigned integers.

dosseg
.model small
.stack
.data
cr equ 0dh
If equ 0ah
msg db cr,If,"Program for LCM of two positive Integers...\$"
msg1 db cr,If,"Enter numbe1:\$"
msg2 db cr,If,"Enter numbe2:\$"
msg3 db cr,If,"Enter number2:\$"
msg3 db cr,If,"LCM=:\$"
num1 dw?
num2 dw?
gcd dw?
num3 dw?
lcm dw?
res db 10 DUP(0)

```
www. ignousite.blogspot.com
 buff db 80
 db 0
 db 80 DUP(?)
 .code
 main proc
 mov ax,@data
 mov ds,ax
 mov ah,09h
 mov dx,offset msg
 int 21h
 :Read number1
 mov ah.09h
 55ROX.
 mov dx,offset msg1
 int 21h
 call readinteger
 ;Read number2
 mov ah,09h
 mov dx,offset msg2
 int 21h
 call readinteger1
 ;push num1 and num2 into stack
 mov ax,num1
 push ax
 mov ax,num2
 push ax
 call findgcd
 add sp,4
 ;adjust stack pointer
 mov gcd,ax
 ;gcd = findgcd(num[i],num[i+1])
 ;LCM = (num1*num2)/gcd(num1,num2)
 mov ax,num1
 mov dx,00
 mul num2
 div gcd
 mov lcm,ax
 ;print LCM
 mov ah,09h
 mov dx,offset msg3
 int 21h
 mov ax,lcm
 mov si,offset res
 call hex2asc
 mov ah,09h
 mov dx,offset res
 int 21h
 mov ax,4c00h
 int 21h
 main endp
readinteger proc near
 push dx
 bush bx
 push ax
 mov ah,0ah
 mov dx,offset buff
 int 21h
 mov bx,offset buff
 add bx,2
 push bx
 call atoi
 pop bx
 mov num1,ax
 pop ax
 pop bx
```

```
www. ignousite.blogspot.com
 pop dx
 ret
 readinteger endp
 readinteger1 proc near
 push dxpush bxpush ax
 mov ah,0ah
 mov dx,offset buff
 int 21h
 mov bx,offset buff
 add bx.2
 push bx
 call atoi
 xd qoq
 mov num2,ax
 pop ax
 pop bx
 pop dx
 ret
 readinteger1 endp
 findgcd proc near
 push bp
 mov bp,sp
 push dx
 push bx
 rpt: mov ax,[bp+4]
 mov bx,[bp+6]
 cmp ax,bx
 jl skip
 mov [bp+6],ax
 mov [bp+6],bx
  skip: mov dx,00
 mov ax,[bp+6]
 div word ptr[bp+4]
 ;num2/num1
 mov [bp+6],dx
 cmp dx,00
 jne rpt
 mov ax,[bp+4]
 pop bx
 pop dx
 pop bp
 ret
 findgcd endp
 atoi proc near
 push bp
 mov bp,sp
 push si
 push dx
 push cx
 push bx
 mov si,[bp+4]
 finding the length of the string
 mov bx,00
 nxtch: mov al,[si]
 inc bx
 inc si
 cmp al,cr
 ine nxtch
 ;cx=length of the string
 mov cx,bx
 dec cx
 ;si is pointing outside the string so adjust
 dec si
```

```
www. ignousite.blogspot.com
 mov dx,00
 mov bx.01
 nxt: dec si
 push dx
 ;dx:ax=digit
 xor dx,dx
 mov ah,00
 mov al,[si]
 sub al, '0'
 mul bx
 pop dx
 ste. observed the same of the 
 add dx.ax
 ;generate multiples bx=10,100,1000....
 push dx
 push cx
 xor dx,dx
 mov cx,10
 mov ax,bx
 mul cx
 mov bx,ax
 рор сх
 pop dx
 loop nxt
 mov ax,dx
 pop bx
 рор сх
 pop dx
 pop si
 pop bp
 ret
 atoi endp
 hex2asc proc near
 push ax
 push bx
 push cx
 push dx
 push si
 mov cx,00h
 mov bx,0Ah
 rpt1: mov dx,00
 div bx
 add dl,'0'
 push dx
 inc cx
 cmp ax,0Ah
 jge rpt1
 add al, '0'
 mov [si],al
 rpt2: pop ax
 inc si
 mov [si],al
 loop rpt2
 inc si
 mov al,'$'
 mov [si],al
 pop si
 pop dx
 рор сх
 pop bx
 pop ax
 ret
 hex2asc endp
 end
```

mov dl,01

```
www. ignousite.blogspot.com
 Output:
 Program for LCM of two positive Integers...
 Enter numbe1:150
 Enter number2:75
 LCM=:150
 Prg(ascor.asm)
```

```
Ex 7: Develop and execute a program to sort a given set of 8-bit unsigned integers into ascending order.
 Title sort(bubble sort) an given array element in ascending order
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"How many numbers:$"
 msg2 db 13,10,"Enter number:$"
msg3 db 13,10,"Sorted elements in ascending order are:$"
msg4 db 13,10,"Element:$"
 ntable db 100 DUP(0)
 num db?
 temp db?
 count db?
 res db 10 DUP('$')
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,09h
 int 21h
 call readnum
 ;read all numbers
 mov si, offset ntable
 mov ch,00
 mov cl,num
 nread:lea dx,msg2
 mov ah,09h
 int 21h
 call readnum1
 mov al, temp
 mov [si],al
 inc si
 loop nread
 ;sorting an array elements
 mov cx,00
 mov cl,num
 cmp cx,01
 ;if(num=01)then print array elements
 je pnxt1
 nxtps:mov dx,00
 ;flag =false
 mov bx,00
 ;j=1
 nxtj: mov al,ntable[bx]
 mov ah,ntable[bx+1]
 cmp ah,0
 je skip
 cmp al,ah
 jle skip
 mov ntable[bx],ah
 mov ntable[bx+1],al
```

```
www. ignousite.blogspot.com
  skip: inc bx
 cmp bx,cx
 jl nxtj
 dec cx
 jz pnxt1
 cmp dl,01h
 je nxtps
 ;print array elements
  pnxt1:mov ch,00
 mov cl.num
 mov di,offset ntable
 mov si,offset res
 lea dx,msq3
 mov ah,09h
 int 21h
  pnxt: lea dx,msg4
 mov ah,09h
 int 21h
 mov ah,00
 mov al,[di]
 call hex2asc
 lea dx,res
 mov ah,09h
 int 21h
 inc di
 loop pnxt
 mov ax,4c00h
 int 21h
 main endp
 readnum proc near
 mov ah,01h
 int 21h
 sub al,'0'
 mov bh,0Ah
 mul bh
 mov num,al
 mov ah,01h
 int 21h
 sub al,'0'
 add num,al
 ret
 readnum endp
 readnum1 proc near
 mov ah,01h
 int 21h
 sub al, '0'
 mov bh,0Ah
 mul bh
 mov temp,al
 mov ah,01h
 int 21h
 sub al.'0'
 add temp,al
 ret
 readnum1 endp
 hex2asc proc near
 push ax
 push bx
 push cx
 push dx
 push si
 mov cx,00h
 mov bx,0Ah
 rpt1: mov dx,00
```

```
www. ignousite.blogspot.com
 div bx
 add dl.'0'
 push dx
 inc cx
 cmp ax,0Ah
 jge rpt1
 add al,'0'
 mov [si],al
 rpt2: pop ax
 inc si
 mov [si],al
 loop rpt2
 SPOK.
 inc si
 mov al,'$'
 mov [si],al
 pop si
 xb qoq
 рор сх
 pop bx
 pop ax
 ret
 hex2asc endp
 end
 Output:
 How many numbers:04
 Enter number:04
 Enter number:03
 Enter number:02
 Enter number:01
 Sorted elements in ascending order are:
 Element:01
 Element:02
 Element:03
 Element:04
Ex 11: Write a program to Convert ASCII number into decimal digit.
Ans:
 Prg(ascdec.asm)
 Title convert ASCII to decimal digit
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"Enter a number:$"
 msg2 db 13,10,"Decimal number is:$"
 num db?
 res db 10 DUP('$')
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msq1
 mov ah,09h
 int 21h
 call readnum
 skip:mov si,offset res
 mov ax,00
 mov al, num
 call hex2asc
 lea dx,msq2
 mov ah,09h
 int 21h
```

```
www. ignousite.blogspot.com
 lea dx,res
 mov ah.09h
 int 21h
 mov ax,4c00h
 int 21h
 main endp
 readnum proc near
 mov ah,01h
 int 21h
 sub al.'0'
 mov bh,0Ah
 mul bh
 te. Or of the contraction of the
 mov num,al
 mov ah,01h
 int 21h
 sub al,'0'
 add num,al
 ret
 readnum endp
 hex2asc proc near
 push ax
 push bx
 push cx
 push dx
 push si
 mov cx,00h
 mov bx,0Ah
 rpt1: mov dx,00
 div bx
 add dl,'0'
 push dx
 inc cx
 cmp ax,0Ah
 jge rpt1
 add al,'0'
 mov [si],al
 rpt2: pop ax
 inc si
 mov [si],al
 loop rpt2
 inc si
 mov al,'$'
 mov [si],al
 pop si
 pop dx
 pop cx
 pop bx
 pop ax
 ret
 hex2asc endp
 end
 Output:
 Enter a number:12
 Decimal number is:12
Ex 16: Write a Program, which should adds two 5-byte numbers (numbers are stored in array- NUM1 &
```

NUM2), and stores the sum in another array named RESULT.

Ans: Prg(ad5bnm.asm)

```
Ans: Prg(ad5bnm.asm)
Title add 5 byte numbers(num1 and num2 array) and stores the sum array named RESULT
dosseg
.model small
.stack
```

```
www. ignousite.blogspot.com
 .data
 len eau 05h
 msg db 13,10,"To calculate sum of 5 byte number stored in memory.....$"
 msg1 db 13,10,"Element in first array.....$"
 msg2 db 13,10,"Element is:$"
 msg3 db 13,10,"Element in second array......$"
 msg4 db 13,10,"Sum is:$"
 num1 db 31h, 32h, 33h, 34h, 35h
 num2 db 31h, 32h, 33h, 34h, 35h
 sum db 6 DUP(0)
 res db 10 DUP(0)
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg
 mov ah,09h
 int 21h
 ;print first array element
 lea dx,msg1
 mov ah,09h
 int 21h
 mov cx,00
 mov cl,05
 mov di,00
 nxt: lea dx,msg2
 mov ah,09h
 int 21h
 mov dl,num1[di]
 mov ah,02h
 int 21h
 inc di
 loop nxt
 ;print second array element
 lea dx,msq3
 mov ah,09h
 int 21h
 mov cx,00
 mov cl,05
 mov si,00
 nxt1:lea dx,msg2
 mov ah,09h
 int 21h
 mov dl.num2[si]
 mov ah,02h
 int 21h
 inc si
 loop nxt1
 ;adding 2 array element
 mov si,00
 mov cx,00
 mov cl,05
 clc
 again:mov al,num1[si]
 adc al,num2[si]
 mov sum[si],al
 inc si
 loop again
 rcl al,01h
 and al,01h
 mov sum[si],al
 ;printing array sum
 mov cx,00
```

mov cl,06

```
www. ignousite.blogspot.com
 mov si,00
 lea dx,msg4
 mov ah,09h
 int 21h
 pnxt:mov dl,sum[si]
 mov ah,02h
 int 21h
 inc si
 loop pnxt
 mov ax.4c00h
 int 21h
 main endp
 end
 Output:
 or.cox
 To calculate sum of 5 byte number stored in memory.....
 Element in first array.....
 Element is:1
 Element is:2
 Element is:3
 Element is:4
 Element is:5
 Element in second array.....
 Element is:1
 Element is:2
 Element is:3
 Element is:4
 Element is:5
 Sum is:bdfhj
Ex 17: Write a program which should convert 4 digits BCD number into its binary equivalent.
 Prg(bcdbin.asm)
 Title convert 4 digit bcd number into its binary equivalent
 dosseg
 .model small
 .stack
 .datathou equ 3E8h
 ;1000 =3E8h
 msg db 13,10,"To convert bcd number of 4 digit:$"
 msg1 db 13,10,"Stored in memory to binary equivalent:$"
 msg2 db 13,10,"Hex number for 10 is 0Ah:$"
 msg3 db 13,10,"Hex number for 100 is 64h:$"
 msg4 db 13,10,"Hex number for 1000 is 3E8h:$"
 msg5 db 13,10,"The number stored in memory is 4567h:$"
 msg6 db 13,10,"Its Hex number is 11D7h:$"
 msg7 db 13,10,"After converting bcd number to binary number:$"
 msg8 db 13,10,"Binary number is:$"
 bcd dw 4567h
 hex dw?
 res db 40 DUP('$')
 code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg
 mov ah,09h
 int 21h
 lea dx,msg1
 mov ah,09h
 int 21h
 lea dx,msg2
 mov ah,09h
```

int 21h

```
www. ignousite.blogspot.com
 lea dx,msg3
 mov ah.09h
 int 21h
 lea dx,msg4
 mov ah,09h
 int 21h
 lea dx,msg5
 mov ah,09h
 int 21h
 lea dx,msg6
 mov ah,09h
 int 21h
 ;converting bcd to binary
 mov ax,bcd
 mov bx,ax
 mov al,ah
 mov bh,bl
 mov cl,04
 ror ah,cl
 ror bh,cl
 and ax,0F0Fh
 and bx,0F0Fh
 mov cx,ax
 ;multiplying the number by 10,100,1000 to set to there place value
 mov ax,0000h
 mov al,ch
 mov di,thou
 mul di
 mov dh,00h
 mov dl,bl
 add dx,ax
 mov ax,0064h
 mul cl
 add dx,ax
 mov ax,000Ah
 mul bh
 add dx,ax
 mov hex,dx
 ;printing the binary number
 ;its hex value is stored in memory
 lea dx,msg7
 mov ah,09h
 int 21h
 lea dx,msg8
 mov ah,09h
 int 21h
 mov ax,00
 mov si,offset res
 mov ax,hex
 call hex2asc
 mov dx,offset res
 mov ah,09h
 int 21h
 mov ax,4c00h
 int 21h
 main endp
 hex2asc proc near
 push ax
 push bx
 push cx
 push dx
 push si
 mov cx,00h
```

mov bx,0Ah

```
www. ignousite.blogspot.com
 rpt1: mov dx,00
 div bx
 add dl,'0'
 push dx
 inc cx
 cmp ax,0Ah
 jge rpt1
 add al,'0'
 mov [si],al
 rpt2: pop ax
 inc si
 mov [si],al
 SPOK.
 loop rpt2
 inc si
 mov al,'$'
 mov [si],al
 pop si
 pop dx
 рор сх
 pop bx
 pop ax
 ret
 hex2asc endp
 end
 Output:
 To convert bcd number of 4 digit:
 Stored in memory to binary equivalent:
 Hex number for 10 is 0Ah:
 Hex number for 100 is 64h:
 Hex number for 1000 is 3E8h:
 The number stored in memory is 4567h
 Its Hex number is 11D7h:
 After converting bcd number to binary number:
 Binary number is:4567
```

Session 8 - Strings

Ex 1: Write a program, which takes two inputs as strings and display the Concatenated string. Ans: Prg(strcon.asm)

```
Title string concat
dosseg
.model small
.stack
.data
msg1 db 13,10,"Enter a string with dolar symbol as a break:$"
msg2 db 13,10,"Enter second string with dolar symbol as a break:$"
msg3 db 13,10,"Concated string is:$"
strg db 20 DUP(0)
.code
main proc
mov ax,@data
mov ds,ax
```

```
www. ignousite.blogspot.com
 lea di,strg
 lea dx.msq1
 mov ah,09h
 int 21h
 first:mov ah,01h
 int 21h
 cmp al,24h
 je next
 ; inc di
 mov [di],al
 inc di
 imp first
  next: lea dx,msg2
 mov ah,09h
 int 21h
  second:mov ah,01h
 int 21h
 cmp al,24h
 je con
 ; inc di
 mov [di],al
 inc di
 jmp second
 con: lea dx,msg3
 mov ah,09h
 int 21h
 lea di,strg
 dis: mov al,[di]
 cmp al,0
 je ou
 mov dl,al
 mov ah,02h
 int 21h
 inc di
 jmp dis
 ou: mov ax,4c00h
 int 21h
 main endp
 end
 Output:
 Enter a string with dolar symbol as a break:saint$
 Enter second string with dolar symbol as a break:alosius$
 Concated string is:saintalosius
Ex 2: Write a program, which converts string lower case characters to upper case characters and upper case
```

characters to lower case characters.

```
Prg(strul.asm)
 Title convert string upper case to lower case and lower case to upper case
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"Enter a string with dolar symbol as a break:$"
 msg2 db 13,10,"Modified string is:$"
 buf db 80 DUP(0)
 revbuf db 80 DUP(0)
 strlen db?
 .code
main proc
 mov ax,@data
 mov ds,ax
```

```
www. ignousite.blogspot.com
 lea dx,msg1
 mov ah,09h
 int 21h
 lea si,buf
  read: mov ah,01h
 int 21h
 mov [si],al
 inc si
 cmp al,24h
 ie check
 imp read
 te. Ospor. cox
 check:lea si.buf
 lea di,revbuf
 start:mov al,[si]
 cmp al,'$'
 je dis
 cmp al,60h
 jb lower
 cmp al,7Ah
 jb upper
 jmp start
  lower:cmp al,40h
 jb skip
 cmp al,5Ah
 jb up
 up:add al,20h
 mov [di],al
 inc di
 inc si
 jmp start
 upper:cmp al,60h
 ja lo
 lo: sub al,20h
 mov [di],al
 inc di
 inc si
 jmp start
 skip: mov [di],al
 inc si
 inc di
 jmp start
 dis:mov al,'$'
 mov [di],al
 lea dx,msg2
 mov ah,09h
 int 21h
 lea dx,revbuf
 mov ah,09h
 int 21h
 ou:mov ax,4c00h
 int 21h
 main endp
 end
 Enter a string with dolar symbol as a break:SaiNt$
 Modified string is:sAInT
```

Ex 3: Write a program for reversing a given string.

Ans: Prg(strrev.asm)
Title reversing a string dosseg
.model small

```
www. ignousite.blogspot.com
 .stack
 .data
 msg1 db 13,10,"Enter a string with dolar symbol as a break:$"
 msg2 db 13,10,"Reverse of a string is:$"
 strg db 20 DUP(0)
 restr db 20 DUP(0)
 .code
 main proc
 mov ax,@data
 Le. Organia Contra
 mov ds.ax
 mov es,ax
 mov di,00
 lea dx,msg1
 mov ah,09h
 int 21h
 read:mov ah,01h
 int 21h
 cmp al,24h
 je next
 inc di
 mov strg[di],al
 jmp read
 next: mov si,00
 start:cmp di,0
 je dmsg2
 mov al,strg[di]
 mov restr[si],al
 inc si
 dec di
 jmp start
 dmsg2:lea dx,msg2
 mov ah,09h
 int 21h
 dis:mov al,restr[di]
 cmp al,0
 je ou
 mov dl,al
 mov ah,02h
 int 21h
 inc di
 jmp dis
 ou: mov ax,4c00t
 int 21h
 main endp
 end
 Enter a string with dolar symbol as a break:saint$
 Reverse of a string is:tnias
Ex 6: Write a program to determine a given string is a palindrome. If 'Yes' output the message "The given
string is a palindrome". If 'No' output the message "No, it is not a palindrome".
Ans:
 Prg(strpal.asm)
 Title string palindrome
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"Enter a string with dolar symbol as a break:$"
```

msg2 db 13,10,"Reverse of a given string is:\$"

msg3 db 13,10,"String length is:\$" msg4 db 13,10,"Is Palindrome:\$" msg5 db 13,10,"Not a Palindrome:\$"

buf db 80 DUP(0)

```
www. ignousite.blogspot.com
 revbuf db 80 DUP(0)
 strlen db?
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,09h
 int 21h
 lea si.buf
  read: mov ah,01h
 int 21h
 te. Second
 mov [si],al
 inc si
 cmp al,24h
 je cou
 jmp read
 cou: lea si,buf
 mov bx,00
  count:mov al,[si]
 inc si
 ;inc bl
 cmp al,24h
 je rev
 inc bx
 imp count
 rev: lea di,revbuf
 lea si,buf
 add si,bx
 mov cx,00
 mov cx,bx
 dec si
 revst:mov al,[si]
 mov [di],al
 dec si
 inc di
 loop revst
 lea di,revbuf
 lea si,buf
 add di,bx
 add si,bx
 mov al,[si]
 mov [di],al
 dis:lea dx,msg2
 mov ah,09h
 int 21h
 lea dx,revbuf
 mov ah,09h
 int 21h
 lea si, buf
 lea di,revbuf
 mov cx,bx
  check:mov al,[si]
 cmp [di],al
 jne pal
 inc di
 inc si
 loop check
 lea dx,msq4
 mov ah,09h
 int 21h
 jmp ou
 pal:lea dx,msg5
```

mov ah,09h

```
www. ignousite.blogspot.com
int 21h
ou:mov ax,4c00h
int 21h
main endp
end
Output:
Enter a string with dolar symbol as a break:srrs$
Reverse of a given string is:srrs
Is Palindrome:
```

Ex 7: Write a program to search for a character in a given string and calculate the number of occurrences of the character in the given string.

```
Prg(strchr.asm)
Ans:
 Title count character occourence in a string
 dosseg
 .model small
 .stack
 .data
 msg1 db 13,10,"Enter a string with dolar symbol as a break:$"
 msg2 db 13,10,"Enter a character to count:$"
 msg3 db 13,10,"Number of times occoured in a given string:$"
 buf db 80 DUP(0)
 chr db 10 DUP('$')
 strlen db?
 res db 10 DUP('$')
 .code
 main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,09h
 int 21h
 mov si,offset buf
 read: mov ah,01h
 int 21h
 mov [si],al
 inc si
 cmp al,24h
 je next
 jmp read
 next: lea dx,msg2
 mov ah,09h
 int 21h
 read1:mov si,offset chr
 mov ah,01h
 int 21h
 mov [si],al
 inc si
 mov al,24h
 mov [si],al
 mov bx,00
 mov si,offset buf
 mov ax,00
 mov di,offset chr
 check:mov al,[si]
 cmp al,[di]
 je count
 cmp al,'$'
 je dis
 inc si
 jmp check
```

```
www.ignousite.blogspot.com
 count:inc bl
 inc si
 jmp check
 dis:mov strlen,bl
 lea si,res
 mov ax,00
 mov al, strlen
 call hex2asc
 lea dx,msg3
 mov ah,09h
 int 21h
 lea dx.res
 mov ah,09h
 int 21h
 ou:mov ax,4c00h
 int 21h
 main endp
 hex2asc proc near
 push ax
 push bx
 push cx
 push dx
 push si
 mov cx,00h
 mov bx,0Ah
 rpt1: mov dx,00
 div bx
 add dl,'0'
 push dx
 inc cx
 cmp ax,0Ah
 jge rpt1
 add al,'0'
 mov [si],al
 rpt2: pop ax
 inc si
 mov [si],al
 loop rpt2
 inc si
 mov al,'$'
 mov [si],al
 pop si
 pop dx
 pop cx
 pop bx
 pop ax
 ret
 hex2asc endp
 end
 Output:
 Enter a string with dolar symbol as a break:saintalosius$
 Enter a character to count:a
```

Number of times occoured in a given string:02