I.Introduction to the 8086-Trainer Kit and MASM

ESA 86/88 –2 is a powerful, general-purpose microcomputer system, which can be operated either with 8086 CPU or with 8088 CPU. It is generally supplied with 8086 CPU.

The 8086 and 8088 are third generation CPU is from INTEL that differ primarily in their external data paths. 8088 uses 8-bit wide data bus while 8086 uses a 16-bit wide bus. ESA86/88-2 can be operated with either CPU and the only possible difference would be in the speed of execution (with 8088 CPU, a small speed degradation occurs because of the 8-bit wide data bus). In either case, the CPU is operated in the maximum mode.

Following are the system capabilities:

- Examine and optionally modify the contents of memory (byte or word format)
- Examine and optionally modify the processor registers.
- Assemble and Disassemble 8086/8088 instructions (via line assembler, disassembler).
- Perform fast numerical computations using the optional 8087 Numeric data processor.
- Execute the user program at full speed.
- Debug user program through single step and Breakpoint facilities.
- Write or read data to or from I/O ports (byte or word format).
- Move a block of data or program within the memory
- Download user programs into ESA 86/88-2 from a host computer system.

SPECIFICATIONS:

Central processor

8086 CPU operates at 8MHz. (Memory cycles have zero wait states and I/O cycles have one wait state).

Co-Processor

On-board 8087 Numeric Data processor (optional)

Memory

EPROM: 4 JEDEC compatible slots offer the following options:

64K bytes using 27128s or,

128K bytes using 27256s or,

256K bytes using 27512s

(System firmware is supplied in 2x27256s. The other two sockets are for user expansion).

RAM: 4 JEDEC Compatible offer the following:

128K bytes using 6255s

(64K bytes supplied using 2x62556s. The other two sockets are for user expansion).

RAM has battery backup facility.

Peripherals and Controllers

8251A: Programmable Communication Interface for serial communication supporting all standards with baud rates from 110-19,200 (Baud rate can be selected through on-board Dip switch).

8253-5: (2 Nos.) programmable peripheral Interface devices provide 48 Programmable I/O lines each.

8259A: Programmable interrupt Controller provides interrupt vectors for 8 sources

8288: Bus controller used for generating control signals.

Interrupts

External: NMI and INTR

INTR controlled through 8259A, on-board Interrupt Controller provides interrupt vectors for eight sources. Complete flexibility in selecting off-board or on-board interrupt sources.

On-board interrupt sources

#	8251	(TxRDY and RxRDY)
#	8253-5	(OUT1 and OUT2)
#	8255A	(PC0 and PC3 in handshake mode)
#	8087	(NDP INT)

Internal: Interrupt vectors 1(single step) and 3 (breakpoint) reserved for monitor.

Interface Signals

CPU Bus: Demultiplexed and fully buffered, TTL compatible, Address, Data & Control signals are available on two 50-pin ribbon cable connectors.

Parallel I/O:48 Programmable parallel I/O lines (TTL compatible) through two 26-pin ribbon cable connectors.

Serial I/O:RS 232 C through on-board 9pin D-type female connector.

Power supply: +5V @ 3.0Am

CONFIGURATION AND INSTALLATION

Configuration of ESA 86/88-2:

ESA 86/88-2 micro computer trainer kit is a versatile and can be configured in a number of ways, as determined by the setting of a DIP switch and other jumpers.

Operational mode selection

ESA 86/88-2 can be operated either in the serial mode or in Hexadecimal keypad mode. In the serial mode, the trainer kit is connected to a CRT terminal or to a host computer system (like PC compatible) through an RS 232 C interface. In the keypad mode, the trainer is operated through Hexadecimal keypad.

SW4 of the DIP switch	Operational mode
OFF	Serial mode
ON	Hexadecimal keypad mode*
(*Factory installed Option)	

Printer Enable/Disable

ESA 86/88-2 firmware includes the driver program for centronics compatible parallel printer interface. This driver can be enabled/ disabled as shown below:

SW5 of the DIP Switch	Printer Driver	
OFF	Disabled*	
ON	Enabled	

(*Factory installed Option)

Baud rate selection

In the serial mode of operation, ESA 86/88E configures an 8251A USART as follows:

- Asynchronous mode
- 8-bit character length
- 2 stop bits
- No parity
- Baud rate factor of 16X

Timers 0 of an 8253 provide the Transmit and receive baud clocks for the USART. This timer is initialized by the system firmware to provide proper baud clock based on the settings of the DIP Switch as shown below.

DIP SWITCH

SW3 SW2 SW1 Baud rate
OFF ON 9,600

Memory selection:

ESA 86/88-2 has four sockets, labeled U9, U8, U7, U6 for RAM. These sockets are configured for 62256(32X 4) devices. Two of these sockets are populated (providing 64K Bytes of RAM) and two are for user expansion.

DEVICE	DIP SV	<u>VITCH</u>	<u>JUMPER</u>
	SW7	SW6	
27256	ON	OFF	JP10 - 1-2

Hexadecimal keypad Legend Interpretation

Hexadecimal	Acronym	Name	Acronym	Name
code	· · · · · · · · · · · · · · · · · · ·			
EB/AX	EB	Examine Byte	AX	Accumulator
ER/BX	ER	Examine Register	BX	Base Register
GO/CX	GO	Go	CX	Count Register
ST/DX	ST	Single Step	DX	Data Register
IB/SP	IB	Input Byte	SP	Stack Pointer
OB/BP	ОВ	Output Byte	BP	Base Pointer
MV/SI	MV	Move	SI	Source Index
EW/DI	EW	Examine Word	DI	Destination- index
IW/CS	IW	Input word	CS	Code Segment
OW/DS	OW	Output Word	DS	Data Segment
A/SS	None	N/A	SS	Stack Segment
B/ES	None	N/A	ES	Extra Segment
C/IP	None	N/A	IP	Instruction- Pointer
D/FL	None	N/A	FL	Flag Register
E	None	N/A	None	N/A
F	None	N/A	None	N/A

Summary of Monitor	commands			
Command Group	Command Function/Format			
Examine/modify	Examine Byte Displays/modifies memory byte			
	locations			
	EB <address>,[[<data>] NEXT or PREV].</data></address>			
	Examine word Displays/modifies memory word			
	locations			
	EW <address>,[[<data>],]NEXT of PREV].</data></address>			
	Examine Register Displays/modifies processor register			
	contents			
	ER <reg key="">[[<data>] NEXT] [.]</data></reg>			
Input/Output	Input Byter Displays the data byte at the input			
	port.			
	IB <port address=""> NEXT [NEXT].</port>			
	Input word Displays the data word at the input			
	port.			
	IW <port address=""> NEXT [NEXT].</port>			
	Output byte outputs the data byte to the output port.			
	OB <port address="">NEXT <data> [NEXT <data>]</data></data></port>			
	Output word outputs the data word to the output			
	port.			
	OW <port address="">NEXT <data> [NEXT<data>].</data></data></port>			
Execution	Step Executes one single instruction.			
	ST [<start address="">NEXT [[<start address="">] NEXT]</start></start>			
	Go Transfers control from monitor to user			
	program			
	GO [<address>] [NEXT breakpoint address>].</address>			
Block Move	Move Moves block of data within memory			
	MV <start address=""> NEXT <end address=""> NEXT</end></start>			
	<destination address="">.</destination>			

EXAMINE BYTE AND EXAMINE WORD COMMANDS

Function: The Examine byte (EB) and Examine Word (EW) commands are used to examine the contents of selected memory locations. In a memory location the contents can be modified in RAM.

Format

EB <address> NEXT [[<data>] PREV/NEXT]. EW <address> NEXT [[<data>] PREV/NEXT].

Operation

- 1. Both the commands operate in a similar fashion. To use these commands, press the EB key or EW key when prompted for a command.
- 2. When either key is pressed, a dot appears at the right edge of the address field indicating that an address entry is required.
- 3. Enter the memory address of the byte (for EB) of word (for EW) to be Examined.
- 4. After entering the address value, press the "," key. (i.e. the NEXT key).
- 5. The data byte of word contents of the addressed memory location will be displayed in the data field and a decimal point (a dot) appears at the right edge of data field indicating that the data can be updated. Note that when using the Examine word command, the byte contents of the displayed updated memory location appear in the two least-significant digits of the field and the byte contents of the next consecutive memory location (i.e. entered memory address + 1) appear in the two most significant digits of the data field.
- 6. If the contents of the memory location addressed are only to be examined, press the "." Key to terminate the command, of press the "," (NEXT) key to examine the next consecutive memory location (Examine Byte Command) or the next two consecutive memory locations (Examine Word Command) or press the "PREV" key to examine previous byte or word location.
- 7. To modify the contents of an addressed memory location, enter the new data from the hexadecimal keyboard.
- 8. The data displayed is not updated in memory until either the "," or "." Key is pressed.

EXAMINE REGISTER COMMAND

Function

The Examine Register (ER) command is used to examine and optionally modify the contents of the 8086/8088's registers.

Format: ER <reg key> [[<data>],] [.]

INPUT/OUTPUT COMMANDS

There are 4 commands available for Input/output of Byte/Word data form/to a specified port. In entering the port address (in any of these four commands), it should be noted that 8086/8088 I/O addressing is limited to 64K (maximum address is FFFFH). Thus no segment value is permitted with the port address.

INPUT BYTE AND INPUT WORD COMMANDS

Function

The Input Byte (IB) and Input Word (IW) commands are used to input (accept) an 8-bit byte or 16-bit word from an input port.

Format

IB <port address >, [,].
IW <port address>, [,].

STEP COMMAND

FUNCTION

This command is used for single step execution of a program. In other words, this step (ST) command permits program instructions in memory to be executed individually. With each instruction executed, control is returned to the monitor from the program being executed,

Format

ST [< start address>], [[<start address>,.

GO COMMAND

Function

The GO command is used to transfer control of the 8086/8088 from the keyboard monitor program to user's program.

Format

GO [<address>] [, <breakpoint address>]

MOVE COMMAND

Function

This command (MV) can be used to move a block of data from one portion of the memory to another potion of the memory by specifying the address locations.

Format

MV <Start address> NEXT <end address> NEXT <destination address>.

II.MASM – INTRODUCTION

MICROSOFT MACRO ASSEMBLER:

A program called assembler is used to convert the mnemonics of the instructions along with the data into equivalent object code modules, these object code modules may further be converted into executable code using the linker and loader programs. This type of programming is called assembly level programming. The assembler is a program that converts an assembly input file also called source file to object file that can be converted into machine codes or an executable file using linker.

The assembly level programming is done using MASM and TASM, which along with it uses a link program to structure the codes operated by MASM in the form of an executable file. It reads source program as an input and provides an object file. The LINK file accepts the .obj file produced by MASM as an input and produces an .exe file.

ENTERING A PROGRAM:

The programs are generally entered using the text editor and we use 'turboc' as editor. For every assembly language program .asm extension must be there. The MASM accepts the file name only with extension of .asm .Even if the file name is without the extension it provides an extension of .asm to it.

SYNTAX: MASM filename.asm;

On the next line the expected .obj file name is to be on the next line entered which creates the objects of the assembly language program. The .obj file is allocated with the entered file name and the .obj extension on the next line a file name is entered and an extension for the expected listing file of the source file in the same way as the object file is entered as an extension of .lst exists. The successful assembly process may generate the .obj, .lst and .crf files which would further be used by linker to generate an .exe file.

LINKING A PROGRAM:

The dos linking program LINK.EXE is used by MASM to link one different object modules of the source program and function library routines to generate an integrated executable code of the source program. The main input to the linker is the .obj file that contains the object modules of the source program. Other supporting information is obtained by the files generated by MASM. The linker program is invoked using the following syntax.

SYNTAX: LINK filename.obj;

The output of the link program is an executable file whose extension is generated as .exe. MASM 5.0 uses the complete procedure of assembling and linking under a single menu invoked compile function.

DEBUGGING A PROGRAM:

It is a DOS utility that facilitates the debugging and trouble shooting of the assembly language programs. The debug utility enables us to have the control of the resources. The debug command at the DOS prompt invokes this facility. A '-'display signals the successful invoke operation to the debug that is further used as debug prompt for entering the various debugging commands as listed:

COMMAND CHARACTER FUNCTIONS: -R: display all the registers and flags. -D: display 128 memory locations of RAM -E: enter hexadecimal data at current display pointer. -F: fill memory area byte by byte -a: assemble from current CS: IP -u: assemble from current CS: IP -g: execute from current CS: IP -s: searches a byte or string of bytes -q: quit the debug -t: trace the program execution step by step. -m: trace the move and bytes from offset1 -n: set file name pointer to filename. -l: loads the filename.exe in the ram. The TASM software information is included in Appendix.

PROGRAMS Experiment:1

1.1 AIM: Write an assembly language program to add two 16-bit numbers using various addressing modes.

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM: ASSUME CS:CODE,DS:DATA

DATA SEGMENT DATA1 DW 4444H

RESULT1 DW 01H DUP(0) RESULT2 DW 01H DUP(0) RESULT3 DW 01H DUP(0)

DATA ENDS

CODE SEGMENT

START:MOV AX,DATA

MOV DS,AX MOV AX,1234H MOV BX,1234H

ADD AX,BX ;addition between two

16-bit numbers

using register addressing mode

MOV RESULT1, AX

ADD AX,2244h ;addition using immediate

Addressing mode

MOV RESULT2,AX

MOV BX,0000H

ADD AX, DATA1[BX] ; Register indirect A.M

MOV RESULT3, AX

INT 03H

CODE ENDS

END START

RESULT:

-G

AX=8AF0 BX=0000 CX=0031 DX=0000 SP=0000 BP=0000 SI=0000 DI=0000 -D DS:0

0B7F:0000 44 44 68 24 AC 46 F0 8A -00

Viva Questions: 1. What are the segment registers in 8086MP?

2.what is the diff b/w ADD and ADC instructions?

3. What is the diff b/w CS and DS registers? 4. What is the function of INT03 instuction?

Algorithm for 16 bit addition:

Step1: start the program

Step2: Declare data segment and code segment

Step3: In the data segment declare the two operands to perform addition and one

variable for storing the result

Step4: Take the two operands in Ax and Bx registers

Step5: add two numbers

Step6: store the result which is in the Ax register in to the variable which is declared in

the data segment

Step7: end the program

Experiment: 1.2 16-Bit Subtraction using various addressing modes

1.2 AIM: Write an assembly language program to subtract two 16-bit numbers using various addressing modes.

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

DATA1 DW 4444H

RESULT1 DW 01H DUP(0)

RESULT2 DW 01H DUP(0)

RESULT3 DW 01H DUP(0)

RESULT4 DW 01H DUP(0)

DATA ENDS

CODE SEGMENT

START:MOV AX,DATA

MOV DS,AX

MOV AX,1234H

MOV BX.1234H

SUB AX,BX ; subtraction between two 16-bit numbers using

register addressing mode

MOV RESULT1, AX:

MOV AX,0444H

SUB AX,0222H ;subtraction using immediate

addressing mode

MOV RESULT2,AX

MOV AX,8888H

SUB AX,DATA1[0000] ;Direct A.M

MOV RESULT3, AX

MOV AX,9999H

MOV BX,0000H

SUB AX,DATA1[BX] ; Indirect A.M

INT 03H

CODE ENDS

END START

RESULT:

-G

AX=5555 BX=0000 CX=003E DX=0000 SP=0000 BP=0000 SI=0000 DI=0000

-D DS:0

13DD:0000 44 44 00 00 22 02 44 C4

Viva Questions: 1. What are the segment registers in 8086MP?

2.what is the diff b/w SUB and SBB instructions?

3. What is the diff b/w CS and DS registers?

4. What is the function of INT 03 instuction?

Algorithm for 16 bit subtraction

Step1: start the program

Step2: Declare data segment and code segment

Step3: In the data segment declare the two operands to perform subtraction and one

variable for storing the result

Step4: Take the two operands in AX and BX registers

Step5: subtract two numbers i.e, (AX - BX)

Step6: store the result which is in the AL register in to the variable which is declared

in the data segment

Step7: end the program

Experiment: 1.3 16-Bit Multiplication using various addressing modes

1.3 AIM: Write an assembly language program for multiplication of two 16-bit numbers

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM:

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

A DW 0002H

B DW 1234H

MUL1 DW 01H DUP(0)

MUL2 DW 01H DUP(0)

MUL3 DW 01H DUP(0)

DATA ENDS

CODE SEGMENT

START:MOV AX,DATA

MOV DS,AX

MOV AX,A

MOV BX,B

MUL BX ; register addressing mode

MOV MUL1, AX

MOV AX,0004H

MUL B[0000H]; direct addressing mode

MOV MUL2, AX

MOV AX,0006H

MOV BX,0000H

MUL B[BX] ; indirect addressing mode

MOV MUL3,AX

INT 03H

CODE ENDS

END START

RESULT:

-G

AX=6D38 BX=0000 CX=0039 DX=0000 SP=0000BP=0000 SI=0000 DI=0000 DS=13DD

-D DS:0

13DD:0000 02 00 34 12 68 24 D0 48-38 6D 00 00 00

Questions: 1. What are the processer control instructions?

2.what is diff b/w HALT and NOP instructions?

3. What is function of XLAT instruction?

Algorithm for multiplication of two 16-Bit numbers using various addressing modes:

Step1: start the program

Step2: Declare data segment and code segment

Step3: In the data segment declare the two operands to perform multiplication and two variable for storing the result

Step4: Take the two operands in AX and BX registers

Step5: Multiply two numbers i.e., (AX * BX)

Step6: store the result which is in the AX and DX register in to the variables which are

declared in the data segment

Step7: end the program

Experiment: 1.4 16-Bit Division using various addressing modes

1.4 AIM: Write an assembly language program to perform division between two 16-bit numbers

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM:

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

A DW 1234H

B DW 0002H

DIV1QUO DW 01H DUP(0)

DIV1REM DW 01H DUP(0)

DIV2QUO DW 01H DUP(0)

DIV2REM DW 01H DUP(0)

DIV3QUO DW 01H DUP(0)

DIV3REM DW 01H DUP(0)

DATA ENDS

CODE SEGMENT

START:MOV AX,DATA

MOV DS,AX

MOV AX,A

MOV BX,B

DIV BX; REGISTER ADDRESSING MODE

MOV DIV1QUO,AX

MOV DIV1REM,DX

MOV AX,44F3H

DIV B[0000H]; DIRECT ADDRESSING MODE

MOV DIV2QUO,AX

MOV DIV2REM,DX

MOV AX,022FH

MOV BX,0000H

DIV B[BX]; INDIRECT ADDRESSING MODE

MOV DIV3QUO,AX

MOV DIV3REM,DX

INT 03H

CODE ENDS

END START

RESULT:

-G

AX=8117 BX=0000 CX=0045 DX=0001 SP=0000 BP=0000 SI=0000 DI=0000 DS=13DD

-D DS:0

13DD:0000 34 12 02 00 1A 09 00 00-79 22 01 00 17 81 01 00

Questions: 1. What are the processer control instructions?

2.what is diff b/w HALT and NOP instructions?

3. What is function of XLAT instruction?

Algorithm for division of two 16-Bit numbers using various addressing modes:

Step1: start the program

Step2: Declare data segment and code segment

Step3: In the data segment declare the two operands to perform division and two variables for storing the result

Step4: Take the two operands in AX and BX registers

Step5: Multiply two numbers i.e., (AX / BX)

Step6: store the result which is in the AX and DX register in to the variables which are declared in the data segment (quotient in AX, remainder in DX)

Step7: end the program

EXPERIMENT:2 Experiment:2.1

2.1. AIM: Write an assembly language program for addition of two array numbers (16-bit numbers).

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM: ASSUME CS: CODE, DS: DATA

DATA SEGMENT

A DW 000CH,000FH,0005H B DW 0002H,0002H,0005H RESULT DW 04H DUP(0)

DATA ENDS

CODE SEGMENT

START:MOV AX,DATA

MOV DS,AX MOV AX,0000H MOV BX,0000H MOV CX,0003H MOV DX,0000H

AGAIN:MOV AX,A[BX]

ADD AX,B[BX]

MOV RESULT[BX],AX

INC BX
INC BX
DEC CX
JNZ AGAIN
INT 03H
CODE ENDS
END START

RESULT:

-G

AX=000A BX=0006 CX=0000 DX=0000 SP=0000 BP=0000 SI=0000 DI=0000 DS=13DD

-D DS:0

13DD:0000 OC 00 0F 00 05 00 02 00-02 00 05 00 0E 00 11 00 13DD:0010 OA 00 00 00 00 00 00 00

Questions: 1. What are the processer control instructions?

2.what is diff b/w HALT and NOP instructions?

3. What is function of XLAT instruction?

Algorithm for addition of two arrays

Step1: Start the program

Step2: Declare data segment and code segment

Step3: In the data segment declare the two arrays to perform addition and one array for storing the result and the count for multiple additions.

Step4: Take the Offset address of result array in the BX register and count in the CX register

Step5: Move the first operand of first array in the AX register

Step6: Add the value of AX with the first operand of second array

Step7: Store the result in the memory location which is present in the BX register and in the AX register take the next operand and point to the next operand of 2nd array by incrementing BX register.

Step8: Decrement the value of CX register, if the value of CX is not equal to zero then go to STEP4

Step9: End the program.

EXPERIMENT:2 Experiment:2.2

2.2 AIM: Write an assembly language program for subtraction of two array numbers (16-bit numbers).

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM:

ASSUME CS:CODE,DS:DATA **DATA SEGMENT** A DW 000CH,000FH,0005H B DW 0002H,0002H,0005H RESULT DW 04H DUP(0) **DATA ENDS CODE SEGMENT** START:MOV AX.DATA MOV DS,AX **MOV AX,0000H MOV BX,0000H** MOV CX.0003H **MOV DX,0000H** AGAIN:MOV AX,A[BX] SUB AX,B[BX] MOV RESULT[BX],AX **INC BX INC BX** DEC CX JNZ AGAIN

INT 03H

CODE ENDS END START

RESULT:

-G

AX=0000 BX=0006 CX=0000 DX=0000 SP=0000 BP=0000 SI=0000 DI=0000 DS=13DD

-D DS:0

13DD:0000 OC 00 0F 00 05 00 02 00-02 00 05 00 0A 00 0D 00 13DD:0010 00 00 00 00 00 00 00

Questions: 1. What are the processer control instructions?

2.what is diff b/w HALT and NOP instructions?

3.What is function of XLAT instruction?

Algorithm for subtraction of two arrays

Step1: Start the program

Step2: Declare data segment and code segment

Step3: In the data segment declare the two arrays to perform subtraction and one array for storing the result and the count for multiple subtractions.

Step4: Take the Offset address of result array in the BX register and count in the CX register

Step5: Move the first operand of first array in the AX register

Step6: Subtract the value of AX with the first operand of second array

Step7: Store the result in the memory location which is present in the BX register and in the AX register take the next operand and point to the next operand of 2nd array by incrementing BX register.

Step8: Decrement the value of CX register, if the value of CX is not equal to zero then go to STEP4

Step9: End the program.

Experiment:2.3

2.3 AIM: Write an assembly language program for multiplication of two array numbers (16-bit numbers).

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM: ASSUME CS:CODE,DS:DATA

DATA SEGMENT

A DW 000CH,000FH,0005H B DW 0002H,0002H,0005H RESULT DW 04H DUP(0)

DATA ENDS

CODE SEGMENT

START:MOV AX,DATA

MOV DS,AX

MOV AX,0000H

MOV BX.0000H

MOV CX,0003H

MOV DX,0000H

AGAIN:MOV AX,A[BX]

MUL B[BX]

MOV RESULT[BX],AX

INC BX

INC BX

DEC CX

JNZ AGAIN

INT 03H

CODE ENDS

END START

RESULT:

-G

AX=0019 BX=0006 CX=0000 DX=0000 SP=0000 BP=0000

SI=0000 DI=0000 DS=13DD

-D DS:0

13DD:0000 OC 00 0F 00 05 00 02 00-02 00 05 00 18 00 1E 00

13DD:0010 19 00 00 00 00 00 00 00

Questions: 1. What is the importance of SI in 8086 mp?

2. Which general purpose register is used as pointer?

3. What is the function of dx register?

Algorithm for Multiplication of two arrays

Step1: Start the program

Step2: Declare data segment and code segment

Step3: In the data segment declare the two arrays to perform multiplication and one array for storing the result and the count for multiple multiplications.

Step4: Take the Offset address of result array in the BX register and count in the CX register

Step5: Move the first operand of first array in the AX register

Step6: Multiply the value of AX with the first operand of second array

Step7: Store the result in the memory location which is present in the BX register and in the AX register take the next operand and point to the next operand of 2nd array by incrementing BX register.

Step8: Decrement the value of CX register, if the value of CX is not equal to zero then go to STEP4

Step9: End the program.

Experiment:2.4

2.4 AIM: Write an assembly language program for division of two array numbers (16-bit numbers).

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM: ASSUME CS:CODE,DS:DATA

DATA SEGMENT A DW 000CH,000FH B DW 0002H,0002H

RESULT DW 0002H DUP(0) REMINDER DW 0002H DUP(0)

DATA ENDS

CODE SEGMENT

START:MOV AX,DATA

MOV DS,AX

MOV AX,0000H

MOV BX,0000H MOV CX,0002H

MOV DX.0002H MOV DX.0000H

AGAIN:MOV AX,A[BX]

DIV B[BX]

MOV RESULT[BX],AX

MOV REMINDER[BX],DX

INC BX

INC BX

DEC CX

JNZ AGAIN

INT 03H

CODE ENDS

END START

RESULT:

-G

AX=0007 BX=0004 CX=0000 DX=0001 SP=0000 BP=0000

SI=0000 DI=0000 DS=13DD

-D DS:0

13DD:0000 OC 00 0F 00 02 00 02 00-06 00 07 00 00 00 01 00

Algorithm for Division of two arrays Step1: Start the program Step2: Declare data segment and code segment Step3: In the data segment declare the two arrays to perform division and one array for storing the result and the count for multiple divisions. Step4: Take the Offset address of result array in the BX register and count in the CX register Step5: Move the first operand of first array in the AX register Step6: Divide the value of AX with the first operand of second array Step7: Store the result in the memory location which is present in the BX register and in the AX register take the next operand and point to the next operand of 2nd array by incrementing BX register. Step8: Decrement the value of CX register, if the value of CX is not equal to zero then go to STEP4 Step9: End the program.

Experiment:2.5

2.5 AIM: Write an assemble language program to find the largest numbers in array

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP Software: Macro assembler (ESA/MASM) Version:

PROGRAM: ASSUME CS: CODE, DS: DATA

DATA SEGMENT

A DW 0002H, 0001H, 0004H, 0003H

COUNT EQU 04H B DW 01 DUP (0)

DATA ENDS

CODE SEGMENT

START: MOV AX, DATA

MOV DS, AX MOV AX, 0000H MOV BX, 0000H MOV CX, COUNT MOV AX, A[BX]

AGAIN: INC BX

INC BX

CMP AX,A[BX]

JNL NEXT

MOV AX,A[BX]

NEXT: LOOP AGAIN

MOV B, AX INT 03H CODE ENDS END START

RESULT:

-G

AX=0004 BX=0008 CX=0000 DX=0000 SP=0000 BP=0000 SI=0000 DI=0000 DS=13DD

-D DS:0

13DD:0000 02 00 01 00 04 00 03 00-04 00 00 00 00 00 00 00 00

Ouestions:

- 1. What is the diff b/w CMP and SUB instructions
- 2. Which flag bit is effected when JNZ is Executed?
- 3. What is the diff b/w MOV and XCHG instructions?

Algorithm to find the largest numbers in array

- Step1: Start the program
- Step2: Declare data segment and code segment
- Step3: In the data segment declare the array and the count.
- Step4: Take the Offset address of result array in the BX register and count in the CX register
- Step5: Move the content of the array to the AX register
- Step 6: Increment the value of BX
- Step 7: Compare the value of AX with the second operand of the array
- Step8: Jump on not less to step 6
- Step9: After the count is zero, all the comparisons are done and the largest value is stored in B.
- Step9: End the program.

Experiment: 2.6

2.6 AIM: Write an assembly language program to arrange numbers in an array in descending order.

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM: ASSUME CS: CODE, DS: DATA

DATA SEGMENT

LIST DW 02H, 01H, 04H, 03H

COUNT EQU 04H

DATA ENDS

CODE SEGMENT

START: MOV AX, DATA

MOV DS, AX

MOV DX, COUNT- 1 AGAIN0: MOV CX, DX MOV SI, OFFSET LIST AGAIN1: MOV AX, [SI]

CMP AX, [SI+2]

JL PRL

XCHG [SI+2], AX XCHG [SI], AX PRL: ADD SI, 02 LOOP AGAIN1

DEC DX

JNZ AGAIN0

INT 03

CODE ENDS END START

RESULT:

-G

AX=0001 BX=0000 CX=0000 DX=0000 SP=0000 BP=0000 SI=0006 DI=0000 DS=13DD

-D DS:0

13DD:0000 01 00 02 00 03 00 04 00-00 00 00 00 00 00 00 00 00

Question: 1. What is SAL and SAR instructions? 2. What is SHR and SHL instructions? Algorithm to arrange a given series of numbers in descending order Step1: Start the program Step2: Declare data segment and code segment Step3: In the data segment declare the array of numbers and count Step4: Move the count value in DX register Step6: move the offset address of array in the SI register Step7: From the offset address that is present in the SI register copy the data into AX register Step8: compare the value present in AX with the data present in the memory location SI+2Step9: If AX is less than the value present in memory location SI+2, go to step 11 Step 10: exchange the value of AX with the value present in the memory location SI+2 Step11: add two to SI register Step12: decrement the value of DX, if it is not equal to zero, and then go to step5 Step13: end the program

Experiment:3

3.0 AIM: Write an assembly language program for searching for a number or character in string

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM:

ASSUME CS:CODE,DS:DATA,ES:EXTRA

DATA SEGMENT

STRING1 DB 0AH,0DH,"ENTER A

CHARACTER:",0AH,0DH,"\$"

STRE DB "FOUND\$"

STRNE DB "NOT FOUND\$"

DATA ENDS

EXTRA SEGMENT

STRING2 DB "CMRCET\$"

STRLEN DW (\$-STRING2)

EXTRA ENDS

CODE SEGMENT

START:MOV AX,DATA

MOV DS,AX

MOV AX,EXTRA

MOV ES, AX

MOV DX,OFFSET STRING1

MOV AH.09H

INT 21H

MOV AH,08H

INT 21H

REABLE

MOV DX, OFFSET STRNE

MOV AH,09H

INT 21H

MOV AH,4CH

INT 03H

JMP EXIT

LABLE:MOV DX,OFFSET STRE

MOV AH,09H

INT 21H PNE SCASB

JZ L

MOV AH,4CH

INT 03H

EXIT: INT 03H

CODE ENDS END START **RESULT:** ENTER A CHARACTER: 'C' FOUND

Experiment:4

4.1 AIM: Write an assembly language program for block transfer of a given string from data segment to extra segment

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM: ASSUME CS: CODE, DS:DATA, ES:EXTRA

DATA SEGMENT

SRCDATA DB "MPMC LAB \$"

COUNT EQU 08H

DATA ENDS

EXTRA SEGMENT

DSTDATA DB 12 DUP (0)

EXTRA ENDS

CODE SEGMENT

START: MOV AX, DATA

MOV DS, AX

MOV AX, EXTRA

MOV ES, AX

MOV SI, OFFSET SRCDATA MOV DI, OFFSET DSTDATA

CLD

REP MOVSB

MOV AH.09H

INT 21H

MOV AH,4CH

INT 03H

CODE ENDS

END START

RESULT:

-G

AX=4C24 BX=0000 CX=0000 DX=0000

DDS:0

0B40:0000 4D 50 4D 43 20 4C 42 20 24 MPMC LAB \$

DES:0

0C40:0010 4D 50 4D 43 20 4C 42 20 24 MPMC LAB \$

Experiment:4.2

4.2 AIM: Write an assembly language program for reverse of a given string

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM: ASSUME CS: CODE, DS: DATA, ES: EXTRA

DATA SEGMENT

STRING1 DB "MPMC LAB \$" STRLEN EQU (\$-STRING1)

DATA ENDS

EXTRA SEGMENT STR2 DB 01 DUP (0)

EXTRA ENDS

CODE SEGMENT

START: MOV AX, DATA

MOV DS, AX

MOV AX, EXTRA

MOV ES, AX

MOV BX, OFFSET STRING1

MOV SI, BX

MOV DI, OFFSET STRING2

ADD DI, STRLEN-1

CLD

MOV CX, STRLEN

A1: MOV AL, [SI]

MOV ES:[DI], AL

INC SI

DEC DI

LOOP A1

MOV AH,09H

INT 21H

MOV AH,4CH

INT 03H

CODE ENDS

END START

Experiment:4.3

4.3 AIM: Write an assembly language program for comparison of two strings

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM: ASSUME CS:CODE,DS:DATA,ES:EXTRA

DATA SEGMENT

STRING1 DB 'EMPTY\$'

STRLEN EQU (\$-STRING1)

NOTSFUL DB 'STRINGS ARE UNEQUAL\$'

SFUL DB 'STRINGS ARE EQUAL\$'

DATA ENDS

EXTRA SEGMENT

STRING2 DB 'EMPTY\$'

EXTRA ENDS

CODE SEGMENT

START:MOV AX,DATA

MOV DS,AX

MOV AX, EXTRA

MOV ES,AX

MOV CX,STRLEN

CLD

MOV SI, OFFSET STRING1

MOV DI, OFFSET STRING2

REP CMPSB

JZ FORW

MOV AH,09H

MOV DX,OFFSET NOTSFUL

INT 21H

JMP EXITP

FORW:MOV AH,09H

MOV DX,OFFSET SFUL

INT 21H

EXITP:

NOP

MOV AH,4CH

INT 21H

CODE ENDS

END START

RESULT:	AX=4C24	BX=0000	STRINGS ARE EQUAL

Experiment:4.4

4.4 AIM: Write an assembly language program to display string on monitor

EQUIPMENT REQUIRED: Personal Computer, O.S: WIN-XP

Software: Macro assembler (ESA/MASM) Version: 5.0

PROGRAM: ASSUME CS: CODE, DS: DATA

DATA SEGMENT

MSG DB "MPMCLAB\$"

DATA ENDS

CODE SEGMENT

START:MOV AX,DATA

MOV DS,AX

MOV DX,OFFSET MSG

MOV AH,09H

INT 21H

MOV AH,4CH

INT 03H

CODE ENDS END START

RESULT: MPMCLAB

-G

AX=4C24 BX=0000 CX=001F DX=0000

D DS:0

0B40:0000 4D 50 4D 43 4C 41 42 24

MPMCLAB\$

Experiment:5 INTERFACING

5. AIM: Write an assembly language program to Design a Digital Clock.

EQUIPMENT REQUIRED: 8086 kit, power supply, RS-232 cable, RTC Interface Module

PROGRAM TO SETRTC:

OUTPUT 2500AD

ORG 2400H

MOV AX, 0000H

MOV ES, AX

MOV BL,0H

MOV SI, 2300H; initialize pointer

MOV DX,0FFE6H ; initialize all 8255 ports

MOV AL,80H ;as output

OUT DX,AL

MOV DX,FFE4H ;hold line high

MOV AL,10H

OUT DX,AL

MOV AL,28H ;hold setup time delay

HDLY: DEC AL

JNE HDLY

SET: MOV DX,0FFE2H ;output address to

RTC

MOV AL,BL

OUT DX,AL

NOP

NOP

MOV DX,0FFE0H ;get rtc parameter from

MOV AL,[SI] ;memory and output

OUT DX,AL ;to rtc

MOV DX,0FFEH ;make write&hold state

MOV AL,50H ;high

OUT DX,AL

NOP

NOP

MOV AL,10H ;make write signal low

OUT DX,AL ;keeping hold high

INC BL :increment address count

CMP BL,0DH ;all parameters over?

JE STOP ;if yes, stop

INC SI ;else point to next parameter

JMP SHORT SET ;and repeat

STOP: MOV AL,00H ;hold and write low

OUT DX,AL

INT 3 END

Program to READRTC:

; This program continuously reads RTC values and output the same

; on the PC console

; first execute the setric program then execute this program

; to get rtc values.

; This program can be in Serial mode only

OUTPUT 2500AD ORG 2000H MOV AX,0000H MOV CS,AX MOV ES,AX MOV DS,AX JMP START

;Display Message Strings

MES: DB 0AH,0AH,0DH,48H,52H,53H,20H,20H,20H,20H DB 4DH,49H,4EH,20H,20H,20H,20H,53H,45H,43H DB 20H,20H,20H,20H,41H,2FH,50H,20H,20H,20H DB 20H,20H,44H,41H,59H,20H,20H,20H,20H,20H DB 44H,44H,2DH,4DH,4DH,59H,59H

LINE: DB 0AH,0DH,2DH,2DH,2DH,20H,20H,20H,2DH DB 2DH,2DH,20H,20H,20H,2DH,2DH,2DH,2DH,2DH DB 20H,20H,2DH,2DH,2DH,2DH,20H,20H,20H DB 20H,2DH,2DH,2DH,20H,20H,20H,20H,2DH DB 2DH,2DH,2DH,2DH,2DH,2DH,0AH,0DH,00H

SPACE: DB 20H,20H,20H,20H,20H,00H

HYP: DB 2DH,00H

AM: DB 41H,4DH,20H,00H,00H

PM: DB 50H,4DH,20H,00H

WEEK: DB 53H,55H,4EH,00H

DB 4DH,4FH,4EH,00H

DB 54H,55H,45H,00H

DB 57H,45H,44H,00H

DB 54H,48H,52H,00H

DB 46H,52H,49H,00H

DB 53H,41H,54H,00H

DB 20H,20H,20H,00H

BAK: DB 08H,00H NEW: DB 0DH,00H

START: MOV SI,3300H ;initialise pointer

CALL READ ;get rtc values

MOV DX,0FFE6H ;initialise 8255 port A MOV AL,90H ;as I/P , port B as O/P

OUT DX,AL

CS:

LEA DX,MES ;display message for rtc

MOV SI,DX ;parameters

CALL FAR 0FE00:01AFH ;Display message and line

REPT: LEA DX, NEW

MOV SI,DX

CALL FAR 0FE00:01AFH

MOV BX,3304H ;get hours value

CALL DAT AND AL,3FH

CALL FAR 0FE00:0052H ;Display Hours

LEA DX, SPACE

MOV SI,DX

CALL FAR 0FE00:01AFH

MOV BX,3302H ;get min. value

CALL DAT

CALL FAR 0FE00:0052H ;Display Minutes

MOV SI.DX

CALL FAR 0FE00:01AFH

MOV BX,3300H ;get seconds

CALL DAT

CALL FAR 0FE00:0052H ;Display seconds

MOV SI,DX

CALL FAR 0FE00:01AFH

MOV BX,2305H ;check for 12/24

MOV AL,[BX] ;hrs format

AND AL,08H

JNE DD

MOV AL,[BX] ;check for AM or PM AND AL,04H ;if bit2=1 display PM

JNE PM1 LEA DX,AM MOV SI,DX

CALL FAR 0FE00:01AFH

JMP SHORT MM

PM1: LEA DX,PM ;routine to display PM

MOV SI,DX

CALL FAR 0FE00:01AFH

JMP SHORT MM

DD: LEA DX,HYP ;if 24 hour format

MOV SI,DX ;display PM

CALL FAR 0FE00:01AFH

MOV SI,DX

CALL FAR 0FE00:01AFH

MOV SI,DX

CALL FAR 0FE00:01AFH

MM: LEA DX, SPACE

MOV SI,DX

CALL FAR 0FE00:01AFH

MOV AX,00H

MOV BX,3306H ;get day of week

MOV AL,[BX] AND AL,07H

LEA DX, WEEK ; display day of week

CHK: CMP AL,00H

JE DISP

MOV CX,04H

INCR: INC DX LOOP INCR DEC AX JMP SHORT CHK

DISP: MOV SI,DX

CALL FAR 0FE00:01AFH

LEA DX, SPACE

MOV SI,DX

CALL FAR 0FE00:01AFH

MOV BX,3307H ;get date value

CALL DAT

CALL FAR 0FE00:0052H ;display date

LEA DX,HYP

MOV SI,DX

CALL FAR 0FE00:01AFH

MOV BX,3309H ;get month value

CALL DAT

CALL FAR 0FE00:0052H ;display month

MOV SI,DX

CALL FAR 0FE00:01AFH

MOV BX,330BH ;get year value

CALL DAT

CALL FAR 0FE00:0052H ;display year

CALL REWRT ;check for update seconds

CLEAR: PUSH CX :routine to clear old value

MOV CX,0029H

BACK: LEA DX,BAK

MOV SI,DX

CALL FAR 0FE00:01AFH

LOOP BACK

POP CX

JMP REPT

REWRT: MOV BX,3300H ;routine to check updating

MOV AL,[BX] ;of seconds value in

PUSH AX ;location 2300H

MOV SI,3300H

CALL DELAY

CALL READ ;repeat read and display

POP AX ;operation

MOV BX,3300H

CMP AL,[BX]

JE REWRT

RET

READ: MOV DX,FFE4H ;hold line high

MOV AL,10H

OUT DX,AL

MOV AL,28H ;hold setup time delay

HDLY: DEC AL

JNE HDLY

MOV AL,30H ;read and hold line high

OUT DX.AL

MOV CL,00H ;clear rtc reg. counter

NEXT: MOV DX,FFE2H ;output address to rtc

MOV AL,CL OUT DX,AL

MOV AL,04H ;read access time delay

RDLY: DEC AL

JNE RDLY

MOV DX,FFE0H ;read data from rtc

IN AL,DX

AND AL,0FH ;AND with 0Fh and store

MOV [SI],AL ;in memory

INC SI ;increment address and rtc reg.

INC CL

CMP CL,0DH ;are all reg. addressed?
JNE NEXT ;no, get next parameter

MOV DX,0FFE4H ;else make hold and read lines low

MOV AL,00H OUT DX,AL

RET

DAT: MOV AL,[BX] ;routine to club the lower

AND AL,0FH ;nibbles of the memory

MOV AH,AL :locations

INC BX

MOV AL,[BX] AND AL,0FH

ROL AL,1

ROL AL,1

ROL AL,1

ROL AL,1

OR AL, AH

RET

DELAY: MOV AX,1FFH
DLY: DEC AX JNE DLY
RET
END
RESULT:
DIGITAL CLOCK MODULE IS INTERFACED WITH 8086 KIT AND VERIFIED OUTPUT

6.1.1 AIM: Write an assembly language program to generate square wave form.

EQUIPMENT REQUIRED: 8086 kit, DAC kit, Power supply, RS-232 cable, FRC cable, Interface card.

PROGRAM:

OUTPUT 2500AD

ORG 2000H

START: MOV DX,0FFE6H

MOV AL,80H

OUT DX.AL

RPT2:MOV AX,FFH

MOV DX,0FFE0H

OUT DX,AL

MOV DX,0FFE2H

OUT DX,AL

MOV CX,FFH

DELAY1:LOOP DELAY1

MOV AX,00H

MOV DX,0FFE0H

OUT DX.AL

MOV DX,0FFE2H

OUT DX,AL

MOV CX,FFH

DELAY2:LOOP DELAY2

JMP SHORT RPT2

END

RESULT:

Digital to analog conversion has done and square wave generated.

6.2 AIM: Write an assembly language program to generate triangular wave form

EQUIPMENT REQUIRED: 8086 kit,DAC kit,power supply,RS-232 cable, FRC cable,Interface card.

PROGRAM:

OUTPUT 2500AD

ORG 2000H

START:MOV DX,0FFE6H

MOV AL,80H

OUT DX.AL

RPT1:MOV CX,0FFH

MOV AL,00H

UP:INC AL

MOV DX,0FFE0H

OUT DX,AL

MOV DX,0FFE2H

OUT DX,AL

LOOP UP

MOV CX,0FFH

DOWN:DEC AL

MOV DX,0FFE0H

OUT DX,AL

MOV DX,0FFE2H

OUT DX,AL

LOOP DOWN

JMP SHORT RPT1

END

6.3 AIM: Write an assembly language program to convert analog voltage to digital voltage.

EQUIPMENT REQUIRED: 8086 kit, ADC kit, power supply, RS-232 cable, FRC cable, Interface card.

PROGRAM:

OUTPUT 2500AD

ORG 2000H

MOV AX,0000H

MOV ES,AX

CALL FAR 0FE00:0031H

MOV DX.0FFE6H

MOV AL,82H

OUT DX,AL

JMP SHORT START

MES: DB 0DH, 'DIGITAL VALUE = ',0H

START: CALL FAR 0FE00:01CEH

LEA DX,MES

MOV AX,DX

CALL FAR 0FE00:0013H

STC: MOV AL,02H

MOV DX.0FFE0H

OUT DX,AL

NOP

NOP

NOP

MOV AX,01H

OUT DX,AL

MOV CX,1000H

KK: LOOP KK

MOV AL,04H

OUT DX,AL

MOV DX,0FFE0H

MOV BL,00H

TVAR: MOV DX,0FFE2H

IN AL,DX

AND AL,01H

JE DISP

INC BL

JMP SHORT TVAR

DISP:MOV AL,BL

CALL FAR 0FE00:0052H MOV AL,02H MOV DX,0FFE0H OUT DX,AL; routine to introduce delay between Successive conversions MOV BX,03H DY:MOV CX,01FFFH SS:LOOP SS DEC BX JNZ DY ;repeat continuously JMP SHORT START **END**

7. AIM: Write an assembly language program to develop a Parallel Communication between two 8086 Microprocessor kits using PPI(8255)

EQUIPMENT REQUIRED: 8086 Microprocessor trainer kits

FRC Cables

+5V power supply

PROGRAM:

KIT 1: MOV DX,0FFE6

MOV AL,80H OUT DX,AL MOV DX,0FFE0 MOV AL,55H

OUT DX,AL

INT 03

KIT 2: MOV DX,0FFE6

MOV AL,90H OUT DX,AL

MOV DX,0FFE0

IN AL,DX

INT 03

RESULT:

Kit 1: Kit 2:

G 4000 AX=0055 G 4000 AX=0955

8. AIM: Serial communication between two microprocessor kits using 8251

EQUIPMENT REQUIRED: 8086 Microprocessor trainer kit

+5V power supply, RS232 cable

PROGRAM

OUTPUT 2500AD

DSEG SEGMENT

ORG 4000H

DATABUFFER DS 10

DSEG ENDS

CSEG SEGMENT

ASSUME CS:CSEG,DS:DSEG

ORG 5000H

CMD51 EQU 0FFF2H

DATA51 EQU 0FFF0H

CALL INIT8251

MOV CX,08

RPTTX: MOV AH,41H

CALL SRLOUT

LOOP RPTTX

MOV AH,50H

CALL SRLOUT

INT 3

SRLOUT: MOV DX,CMD51

IN AL,DX

AND AL,04H

JZ SRLOUT

MOV AL, AH

MOV DX, DATA51

OUT DX,AL

RET

ORG 6000H

RECV:

CALL INIT8251

MOV BX,OFFSET DATABUFFER

RPTRX:

CALL SRLIN

MOV [BX],AL

INC BX

CMP AL,31H

JNZ RPTRX

INT 3

SRLIN: MOV DX,CMD51

IN AL,DX

AND AL,02H

JZ SRLIN

MOV DX, DATA51

OUT DX,AL

NOP

MOV AL,65H

OUT DX,AL

MOV CX,0FFH

L1: LOOP L1

NOP

MOV AL,25H

OUT DX,AL

NOP

MOV CX,0FFH

L2: LOOP L2

MOV AL,65H

OUT DX,AL

NOP

MOV CX,0FFH

L3: LOOP L3

MOV AL,0CFH

OUT DX,AL

NOP

MOV CX,0FFH

L4: LOOP L4

MOV AL,25H

OUT DX,AL

NOP

MOV CX,0FFH

L5: LOOP L5

RET

CSEG ENDS

END

- **9. AIM**: Write an assembly language program to rotate single phase permanent magnet stepper motor in:
 - 1).Clock wise direction.
 - 2). Anti clock wise direction.

EQUIPMENT REQUIRED: 8086 kit, Stepper motor kit, power supply, RS-232 cable, FRC cable, Interface card.

Principle:A stepper motor is a device need to obtain an accurate control of rotating shafts. A stepper motor employ's rotation of its shafts. A motor used for moving things in small increment is known as a stepper motor. It rotates from one fixed position to another fixed position. They are also used to read write head on the desired track of a floppy disk. To rotate the shaft of a stepper motor a sequence of pulses are applied to the windings in a predefined sequence. So the number of pulses required for complete rotation on its rotor. The rotation per pulse is given by 360°/NT Where NT is the no of teeth on the rotor. Generally they are available in 10° to 30° rotations. They are available with 2φ and 4φ a common field connections.

Unlike most of the motors this rotates in steps from one fixed position to next common step sizes range from 0.9° to30°. It is stepped from one fixed position to next by changing the currents through the field in the motor. The two common connections are referred to as two phases and four phases.

The switch pattern for x changing from one step to step in clock wise direction is simply rotates one position right from counter clock wise direction it is rotated one position left.

With a pulse applied to the winding input, the rotor rotates by one teeth position at an angle 'x', the angle 'x'given by

 $X=360^{\circ}/\text{no. of teeth}$ No. of count= $(\underline{\text{no. of teeth}}) \times 1.8^{\circ}$ 360°

CLOCKWISE DIRECTION:

OUTPUT 2500AD

ORG 2000H

START:MOV DX,0FFE6H;

MOV AL,80H

OUT DX,AL

MOV AL,11H

MOV DX,0FFE0H

MOV BX,C8H

R1:OUT DX,AL

CALL DELAY

RCR AL,01

DEC BX

JMP R1

DELAY:MOV CX,800H

SS:LOOP SS

RET

END

ANTI CLOCKWISE DIRECTION:

OUTPUT 2500AD

ORG 2000H

START:MOV DX,0FFE6H

MOV AL,80H

OUT DX,AL

MOV AL,11H

MOV DX,0FFE0H

R1:OUT DX,AL

CALL DELAY

RCL AL,01

JMP R1

DELAY:MOV CX,800H

SS:LOOP SS

RET

END

RC	EPPER MO' TATION IS	ED IN CLO) 8086 & MOT CKWISE ANI	

10.1 AIM: Write an assembly language program to perform Addition of two numbers present in a data memory locations 9000 and 9001. Store the result in 9002 Data Memory?

EQUIPMENT REQUIRED: 8051 Micro Controller Hardware kit 5V Power Supply Keyboard

PROGRAM: MOV DPTR,#9000

MOVX A,@DPTR

MOV B,A

MOV DPTR,#9001 MOVX A,@DPTR

ADD A,B

MOV DPTR,#9002 MOVX @DPTR,A

LCALL 0003

RESULT:

INPUT: OUTPUT: MD 9000 02 MD 9002 06 9001 04

10.2 AIM: Write an assembly language program to perform logical AND operation of two numbers present in a data memory locations 9000 and 9001. Store the result in 9002 Data Memory?

EQUIPMENT REQUIRED: 8051 Micro Controller Hardware kit 5V Power Supply Keyboard

PROGRAM: MOV DPTR,#9000

MOVX A,@DPTR

MOV B,A

MOV DPTR,#9001 MOVX A,@DPTR

ANL A.B

MOV DPTR,#9002 MOVX @DPTR,A

LCALL 0003

RESULT:

INPUT: OUTPUT: MD 9000 05 MD 9002 04 9001 06

10.3 AIM: Write an assembly language program to perform Addition of two numbers present in a data memory locations 9000 and 9001. Store the result in 9002 Data Memory?

EQUIPMENT REQUIRED: 8051 Micro Controller Hardware kit 5V Power Supply Keyboard

PROGRAM: MOV DPTR,#9000

MOVX A,@DPTR

MOV B,A

MOV DPTR,#9001 MOVX A,@DPTR

ADD A,B

MOV DPTR,#9002 MOVX @DPTR,A

LCALL 0003

RESULT:

INPUT: OUTPUT: MD 9000 08 MD 9002 0A 9001 02

10.4 AIM: Write an assembly language program to perform Subtraction of two numbers present in a data memory locations 9000 and 9001. Store the result in 9002 Data Memory?

EQUIPMENT REQUIRED: 8051 Micro Controller Hardware kit 5V Power Supply Keyboard

PROGRAM: MOV DPTR,#9000

MOVX A,@DPTR

MOV B,A

MOV DPTR,#9001 MOVX A,@DPTR

SUBB A,B

MOV DPTR,#9002 MOVX @DPTR,A

LCALL 0003

RESULT:

INPUT: OUTPUT: MD 9000 08 MD 9002 02 9001 06

10.5 AIM: Write an assembly language program to perform Multiplication of two numbers present in a data memory locations 9000 and 9001. Store the result in 9002 Data Memory?

EQUIPMENT REQUIRED: 8051 Micro Controller Hardware kit 5V Power Supply Keyboard

PROGRAM: MOV DPTR,#9000

MOVX A,@DPTR

MOV B,A

MOV DPTR,#9001 MOVX A,@DPTR

MUL AB

MOV DPTR,#9002 MOVX @DPTR,A

LCALL 0003

RESULT:

INPUT: OUTPUT: MD 9000 08 MD 9002 10 9001 02

10.6 AIM: Write an assembly language program to perform Logical OR Operation of two numbers present in a data memory locations 9000 and 9001. Store the result in 9002 Data Memory?

EQUIPMENT REQUIRED: 8051 Micro Controller Hardware kit 5V Power Supply Keyboard

PROGRAM: MOV DPTR,#9000

MOVX A,@DPTR

MOV B,A

MOV DPTR,#9001 MOVX A,@DPTR

ORL A,B

MOV DPTR,#9002 MOVX @DPTR,A

LCALL 0003

RESULT:

INPUT: OUTPUT: MD 9000 05 MD 9002 07 9001 06

11. AIM: Write an assembly language program to verify timer or counter in 8051.

EQUIPMENT REQUIRED:

8051 Micro Controller Hardware kit

5V Power Supply

Keyboard

SOFTWARE :KEIL

PROGRAM:

MOV TMOD,#01 ;Timer 0, mode 1(16-bit mode)
HERE: MOV TL0,#0F2H ;TL0=F2H, the low byte
MOV TH0,#0FFH ;TH0=FFH, the high byte

CPL P1.5 ; toggle P1.5

ACALL DELAY SJMP HERE

DELAY:

SETB TR0 ;start the timer 0 AGAIN: JNB TF0,AGAIN ;monitor timer flag 0 ;until it rolls over

CLR TR0 ;stop timer 0 CLR TF0 ;clear timer 0 flag

RET

Result: An assembly language program to verify timer or counter in 8051 is verified

12 AIM: Write an assembly language program to verify interrupt handling in 8051.

EQUIPMENT REQUIRED:

8051 Micro Controller Hardware kit

5V Power Supply

Keyboard

SOFTWARE :KEIL

PROGRAM:

ORG 0000H

LJMP MAIN

;--ISR for hardware interrupt INT1 to turn on led

ORG 0013H ;INT1 ISR SETB P1.3 ;turn on LED

MOV R3,#255

BACK: DJNZ R3,BACK ;keep the buzzer on for a while

CLR P1.3 ;turn off the buzzer RETI ;return from ISR

;MAIN program for initialization

ORG 0030H

MAIN: SETB TCON.2 ;make INT1 edge-triggered int.
MOV IE,#10000100B ;enable External INT 1
HERE: SJMP HERE ;stay here until get interrupted

END

RESULT: THE INTERRUPT HANDLING MECHANISM IS VERIFIED

IN 8051.

13 AIM: Write an assembly language program to verify UART operation in 8051 microcontroller.

EQUIPMENT REQUIRED:

8051 Micro Controller Hardware kit

5V Power Supply

Keyboard

SOFTWARE : KEIL

PROGRAM:

ORG 8000H

MOV SCON,#50H

MOV TMOD,#20H

MOV TH1,#0FDH

SETB TR1

MOV A,#"H"

MOV SBUF, A

L1:JNB TI,L1

CLR TI

LCALL 03H

END

RESULT: UART operation in 8051 microcontroller is verified.

14. AIM: Write an assembly language program to make the Communication between 8051 kit and PC.

EQUIPMENT REQUIRED:

8051 Micro Controller Hardware kit

5V Power Supply

Keyboard

SOFTWARE :KEIL/MASM

PROGRAM:

ORG 8000H

MOV DPTR,#STRING

LCALL 11E0H

LJMP₀

STRING: DB 'MPMCLAB',00H

RESULT: Communication between 8051 kit and PC is verified.

15. AIM: Write an assembly language program for interfacing LCD to 8051

EQUIPMENT REQUIRED: System: CORE2DUO, O.S: WIN-XP,8051kit

SOFTWARE: Xassembler (X8051)

PROGRAM

CMD_PORT EQU 03H PORT_A EQU 00H PORT_B EQU 01H GETKB EQU 142H GETCH EQU 12A5H

ORG 8000H

ACALL INIT

MOV A,#80H

CALL CMD

MOV DPTR,#DISP1

MOV R3,#08H

CALL STRING

MOV A,#0C0H

CALL CMD

MOV DPTR,#DISP2

MOV R3,#08H

CALL STRING

START: MOV R6,#80H

MOV DPTR,#0E102H

MOVX A,@DPTR

JB ACC.3,KBD

CLR P3.4

CALL GETCH

SJMP DISP

KBD: CALL GETKB

DISP: PUSH A

MOV A,#01H

CALL CMD

MOV A,#80H

CALL CMD

POP A

CALL DWR

DELAY2: MOV R3,#01H

L1: MOV R1,#0FFH

CALL DELAY

DJNZ R3,L1

MOV A,#0C0H

CALL CMD

MOV DPTR,#MESS

MOV R3,#08H

CALL STRING

MOV A,#02H

CALL CMD

JMP START

INIT: MOV A,#80H

MOV P2,#0E8H

R0,#03H

MOVX @R0,A

MOV R1,#1FH

CALL DELAY

MOV R3,#03H

INIT1: MOV A,#38H

CALL CMD

MOV R1,#3FH

CALL DELAY

DJNZ R3,INIT1

MOV A,#38H

CALL CMD

MOV A,#0CH

CALL CMD

MOV A,#01H

CALL CMD

RET

COMMAND WRITE SUBROUTINE

CMD: MOV P2,#0E8H

MOV R0,#PORT_A

MOVX @R0,A

MOV A,#0FBH

MOV R0,#PORT_B

MOVX @R0.A

MOV A,#0F8H

MOV R0,#PORT B

MOVX @RO,A

MOV A,#0FCH

MOV R0.#PORT B

MOVX @RO,A

MOV A,#0F8H

MOV R0,#PORT_B

MOVX @R0.A

MOV R1,#10H

CALL DELAY

RET

;DATE WRITE SUBROUTINE

DWR: MOV P2,#0E8H

MOV R0,#PORT_A

MOVX @R0,A

MOV A,#0FAH

MOV R0,#PORT_B

MOVX @RO,A

MOV A,#0F9H

MOV R0,#PORT_B

MOVX @R0.A

MOV A,#0FDH

MOV RO, #PORT B

MOVX @R0,A

MOV A,#0F9H

MOV R0,#PORT_B

MOVX @RO,A

MOV R1,#10H

CALL DELAY

RET

:DELAY SUBROUTINE

DELAY: MOV R2,#02H

DLY:DJNZ R2,DLY

DJNZ R1,DLY

RET

STRING WRITE SUBROUTINE

STRING: CLR A

MOVC A,@A+DPTR

JZ L3

CALL DWR INC DPTR DJNZ R3,STRING L3: RET MESS: DB 'IS TYPED',00H 'WAITING',00H DISP1: DB 'FOR KEY',00H DISP2: DB **END**

16. AIM: Write an assembly language program for interfacing keyboard to 8051

EQUIPMENT REQUIRED: System: CORE2DUO, O.S: WIN-XP,8051kit

SOFTWARE: Xassembler (X8051)

PROGRAM:

OUTPUT EQU 03FAH

PUTBYTE EQU 139EH

SEG EQU 0E8H

ORG 8000H

MOV DPTR,#MESG

LCALL OUTPUT

BACK: LCALL DILIT; BACK

LCALL KSCAN

MOV A.R4

MOV 71H,A

LCALL PUTBYTE

SJMP BACK

KSCAN: MOV P2,#0E8H

MOV R0,#03H

MOV A.#92H

MOVX @RO,A

KSCN: MOV R3,02H

MOV R4,#10H

MOV R1,#04H

NXTGRP: MOV A,R1

MOV R0,#02H

MOVX @RO,A

RRC A

MOV R1,A

MOV R0,#00H

MOVX A,@R0

JNZ NXTKEY

MOV A.R4

SUBB A,#08H

MOV R4.A

DEC R3

MOV A.R3

DJNZ R3,NXTGRP

SJMP KSCN ;jump to kscn

NXTKEY: RRC A ;rotate acc right through carry flag

JNC NEXT ;jump if no carry to next

RET

NEXT: XCH A,R4 ;Exchange acc with r4 data

ADD A,#01H; add 01h to acc

XCH A,R4 ;exchange acc with r4 data

SJMP NXTKEY ;jump to nxtkey DILIT: MOV DPTR,#BACKSP

LCALL OUTPUT

RET

MESG: DB 'KEY PRESSED= ',00H

BACKSP: DB 08H,08H,00H DLY: MOV R6,#FFH

DLY1: MOV R7,#FFH

DJNZ R7,\$
DJNZ R6,DLY1

RET

RESULT: If key N is typed from the keyboard then it is displayed on the display as "N is Typed".

17. AIM: Write an assembly language program to interface DMA.

EQUIPMENT REQUIRED: 8086 kit, DMA controller kit, power supply,RS-232 cable. FRC cable. Interface card.

PROGRAM:

PROGRAM FOR READ MODE:

MOV AL,84H

OUT 38,AL

MOV AL,00H

OUT 34H,AL

MOV AL,40H

OUT 34H,AL

MOV AL,0AH

OUT 35,AL

MOV AL,80H

OUT 35H,AL

CALL COE6H

JMP B814H

PROGRAM FOR WRITE MODE:

MOV AL,48H

OUT 38,AL

MOV AL,00H

OUT 36H,AL

MOV AL,40H

OUT 36H,AL

MOV AL,0AH

OUT 37,AL

MOV AL,40H

OUT 37H,AL

CALL COCCH

JMP B7FAH

RESULT: DATA TRANSFERRED BY USING DMA AND DISPLAYED BY USING LEDS

IV.Programs beyond the syllabus ALP to convert BCD to ASCII

1. AIM: Write an assembly language to convert BCD to ASCII?

EQUIPMENT REQUIRED: System: p4, O.S: WIN-98Software: Macro assembler (ESA/MASM) Version:5.0

PROGRAME: DATA SEGMENT

BCDIP DB 56H DUBCDOP DW 0 **DATA ENDS**

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX,DATA

MOV DS,AX

XOR AX,AX

MOV AL, BCDIP

MOV DL,AL

AND AL,0F0H

MOV CL,4

ROR AL,CL

MOV BH,AL

AND DL,0FH

MOV BL,DL

MOV UBCDOP, BX

ADD BX,3030H

MOV AH,4CH

INT 21H

CODE ENDS END START

RESULT:

INPUT: OUTPUT: AX=0056 AX=3536

ALP TO FIND FACTORIAL OF A GIVEN NUMBER

2. AIM: Write an assembly language program to factorial of a given number?

EQUIPMENT REQUIRED: System: p4, O.S: WIN-98

SOFTWARE: Macro assembler (ESA/MASM) Version: 5.00

PROGRAME: ASSUME CS: CODE, DS: DATA

DATA SEGMENT

C DB 04H

B DB 01 DUP (0) DATA ENDS

CODE SEGMENT

START: MOV AX, DATA

MOV DS, AX MOV AX, 0001H

MOV CX, C

NEXT: MUL CX LOOP NEXT

MOV B,AX

INT 03

CODE ENDS END START

RESULT:

-G

AX=0018 BX=0000 CX=0000 DX=0000 SP=0000 BP=0000 SI=0000 DI=0000

DS: 1098 ES=1088 SS=1098 CS=1099 IP=0013

-D DS:0 04 18

-U CS:0

ALP TO ADD TWO NUMBERS BY USING DOS INTERRUPTS

3.AIM: Write an assembly language program to add two numbers by using DOS Interrupts?

EQUIPMENT REQUIRED: System: p4, O.S: WIN-98 SOFTWARE: Macro assembler (ESA/MASM) Version: 5.00

PROGRAM:

ASSUME CS: CODE, DS: DATA

DATA SEGMENT

MSG1 DB 0AH,0DH,'ENTER THE FIRST NUMBER: \$' MSG2 DB 0AH,0DH,'ENTER THE SECOND NUMBER:

\$'

MSG3 DB 0AH,0DH,'RESULT: \$'

RES DB 00

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS.AX

LEA DX,MSG1

MOV AH,09H

INT 21H

MOV AH,01H

INT 21H

SUB AL,30H

MOV BL,AL

LEA DX,MSG2

MOV AH,09H

INT 21H

MOV AH,01H

INT 21H

SUB AL,30H

ADD AL.BL

ADD AL,30H

MOV RES,AL

LEA DX,MSG3

MOV AH,09H

INT 21H

MOV DL,RES

MOV AH,02H

INT 21H

MOV AH,4CH

INT 21H

CODE ENDS END START RESULT: ENTER THE FIRST NUMBER:04 ENTER THE SECOND NUMBER:02 RESULT:06	

ALP TO FIND THE NUMBER OF POSITIVE& NEGATIVE NUMBERS IN A GIVEN SERIES.

4. AIM: Write an assembly language program to find the number of positive& negative numbers in a given series.

EQUIPMENT REQUIRED: System: p4, O.S: WINDOWS 98 SOFTWARE: Macro assembler (ESA/MASM) Version: 5.00

PROGRAM: ASSUME CS: CODE, DS: DATA

DATA SEGMENT

LIST DB 12H, -11H, 13H, -20H, 25H,-14H

COUNT EQU 07H

DATA ENDS

CODE SEGMENT

START: MOV AX, DATA

MOV DS, AX XOR BX. BX

XOR DX, DX

MOV CL. COUNT

MOV SI, OFFSET LIST

AGAIN: MOV AX,[SI]

SHL AX, 01H

JC NEG 1

INC BX

JMP NEXT

NEG 1: INC DX

NEG 2: ADD SI, 02

DEC CL

JNZ AGAIN

INT 03

CODE ENDS

END START

RESULT:

-G

AX=4CDC BX=0004 CX=0003 DX=0003 SP=0000 BP=0000

SI=0000DI=0000

DS=0000 ES=11B9 CS=11CA IP=001C

-D DS:0

-U CS:0

Question: 1.What is SAL and SAR instructions?

2. What is SHR and SHL instructions?

ALP TO FIND EVEN & ODD NUMBERS IN A GIVEN SERIES.

5.AIM: Write an assembly language program to find even &odd in a given series.

EQUIPMENT REQUIRED: System: p4, O.S: WIN-98

SOFTWARE: Macro assembler (ESA/MASM) Version: 5.00

PROGRAM: ASSUME CS: CODE, DS: DATA

DATA SEGMENT

LIST DB 12H, 11H, 13H, 20H, 25H, 18H

COUNT EQU 06H

DATA ENDS

CODE SEGMENT

START: MOV AX, DATA

MOV DS, AX XOR BX, BX XOR DX, DX

MOV CL, COUNT

MOV SI, OFFSET LIST AGAIN: MOV AX, [SI]

ROR AX, 01H JC NODD INC BX

JMP NEXT

NODD: INC DX NEXT: ADD SI, 02

DEC CL JNZ AGAIN

INT 03

CODE ENDS END START

RESULT:

-G

AX=4C03 **BX=0003** CX=0003 **DX=0003** SP=0000 BP=0000 SI=0006 DI=0000 DS=11C9 ES=11B9 SS=11C9 CS=11CA IP=001C

-D DS:0 12 11 13 20 25 18 06

-U CS:0

Questions:	1.What are the diff types of rotate instructions? 2.Diffrence b/w rotate and shift instructions? 3.What is the diff b/w RCR and ROR instructions?