Name: Swayam Shinde

Class: SE COMP-B Roll No: 22CO114

Write an X86/64 ALP to accept 5 64-bit hexadecimal no's for user and store them in an array and display the nos.

msg1 db "Enter 5 64-bit numbers ",10,13

len1 equ \$-msg1

msg2 db "Entered 5 64-bit numbers are

",10,13

len2 equ \$-msg2 section .bss array resb 120 count resb 1 section .text global _start

_start: ;logic to read 5 64-bit numbers

mov bh,05; count is in bh mov rbx,00; array index

up: mov rax,00 mov rdi,00 mov rsi,array add rsi,rbx mov rdx,17 syscall dec byte[count]; dec count

jnz up; check count is 0 or not using zero flag

i;

mov byte[count],05; count is in bh

mov rbx,00 ;array index

up1: mov rax,01 mov rdi,01 mov rsi,array add rsi,rbx mov rdx,17 syscall add rbx,17

dec byte[count]; dec count

jnz up1; check count is 0 or not using zero flag

i;

;exit syscall mov rax, 60 mov rdi,00 syscall

OUTPUT

add rbx,17

[root@localhost nasm-2.11.02rc6]# nasm -f elf64 mp_1.asm

[root@localhost nasm-2.11.02rc6]# ld mp 1.o -o hn

[root@localhost nasm-2.11.02rc6]# ./hn

Enter 5 64-bit numbers

12345a65432 837928373 7283629

8363628 1637b83739

Entered 5 64-bit numbers are

12345A65432 837928373 7283629 8363628 1637B83739

Name: Swayam Shinde

Class: SE COMP-B Roll No: 22CO114

Write an X86/64 ALP to accept a string and display its length.

```
accept buf,buf_len
section .data
 msg db 10,'Enter the string:',10
 dec al
 msg len equ $-msg
 dec al
 msg1 db 10,'Length of string in Hex = '
 mov [len],al
 msg1_len equ $-msg1
 print msg1,msg1_len
section.bss
 mov bl, [len]
  dispbuff resb 2
 call disp8num
  buf resb 50
 exit:
  buf_len: equ $-buf
 mov rax,1
  len resb 1
 mov rbx,0
 int 0*80
%macro print 2
 disp8num:
  mov rax,4
  mov rbx,1
 mov rdi, dispbuff
  mov rcx,%1
 mov rcx,2
  mov rdx,%2
 dispup1:
  int 0*80
 rol bl,4
%endmacro
 mov dl,bl
%macro accept 2
 and dl,0fh
  macro rax,3
 add dl,30h
  macro rbx,0
 cmp dl,39h
  macro rcx,%1
 jbe dispskip1
  macro rdx,%2
 add dl,07h
 dispskip1:
  int 80h
 mov [rdi],dl
%endmacro
 inc rdi
section .text
  global_start
 loop dispup1
_start:
 print dispbuff,2
  print msg,msg len
 ret
```

OUTPUT

[root@localhost nasm-2.11.02rc6]# nasm -f elf64 string.asm [root@localhost nasm-2.11.02rc6]# ld string.o -o str [root@localhost nasm-2.11.02rc6]# ./str Enter the string: Microprocessor Length of string in Hex = 0E [root@localhost nasm-2.11.02rc6]#

Name: Swayam Shinde

Class: SE COMP-B Roll No: 22CO114

Write a X86/64 ALP to find the largest of given byte/word/Dword/64-bit numbers.

section .data %macro dispmsg 2

array db 11h, 55h, 33h, 22h,44h mov Rax,1 msg1 db 10,13,"Largest no in an array mov Rdi,1

is:" mov rsi,%1
len1 equ \$-msg1 mov rdx,%2
section .bss syscall
cnt resb 1 %endmacro
result resb 16 display:

section .text mov rbx,rax ; store no in rbx global _start mov rdi,result ;point rdi to result

_start: variable

mov byte[cnt],5 mov cx,16 ;load count of rotation

mov rsi,array in cl mov al,0 up1:

LP: cmp al,[rsi] rol rbx,04 ;rotate no of left by four bits

jg skip mov al,bl ; move lower byte in dl xchg al ,[rsi] and al,0fh ;get only LSB

skip: inc rsi cmp al,09h ;compare with 39h

dec byte[cnt]

jnz LP jg add_37 ;if greater than 39h skip

add 37; display add al,30h

mov Rax,1 jmp skip1 ;else add 30

add_37:
mov Rdi,1 add al,37h
mov Rsi,msg1 skip1:

mov Rdx,len1 mov [rdi],al ;store ascii code in result

syscall variable

;display alinc rdi; point to next bytecall displaydec cx; decrement counter;exit system calljnz up1; if not zero jump to repeat

mov Rax ,60 dispmsg result,16 ;call to macro

mov Rdi,0

syscall ret

OUTPUT:

Largest no in an array is:00000000000001C

Name: Swayam Shinde

Class: SE COMP-B Roll No: 22CO114

Write an X86/64 ALP to count the number of positive and negative numbers from the array.

```
section .data
 loop next_num
nline db 10,10
 mov [p count], ebx
 ; store positive
nline len equ $-nline
 count
arr dd -11111111H, 2222222H, -3333333H,
 mov [n count], edx
 ; store negative
-4444444H, -5555555H
 count
arr size equ 5
 display pmsg, pmsg len
pmsg db 10,10,"The no. of Positive
 mov ebx,[p count]
 ; load value of
elements in 32-bit array:"
 p_count in rax
pmsg_len equ $-pmsg
 call disp8_proc
 ; display p_count
nmsg db 10,10,"The no. of Negative
 display nmsg, nmsg_len
elements in 32-bit array:"
 mov ebx,[n count]
 ; load value of
nmsg_len equ $-nmsg;
 n count in rax
section .bss
 call disp8_proc
 ; display n_count
p count resq 01
 display nline, nline len
n count resq 01
 exit:
dnumbuff resb 02
 mov rax,60
 ;Exit
%macro display 2
 mov rbx,00
  mov rax,01
 syscall
  mov rdi,01
 disp8_proc:
 mov edi,dnumbuff ;point edi to buffer
  mov rsi,%1
  mov rdx,%2
 mov ecx,02
 ;load number of digits to
  syscall
 display
%endmacro
 dispup1:
section .text
 rol bl.4
 ;rotate number left by four bits
global _start
 mov dl,bl
 ;move lower byte in dl
 and dl,0fh
 ;mask upper digit of byte in dl
_start:
  mov esi, arr
 add dl,30h
 ;add 30h to calculate ASCII
  mov ecx,5
 ;Arraay counter i.e.5
 code
  mov ebx,0;
 ; counter for +ve nos.
 cmp dl,39h
 compare with 39h
 jbe dispskip1 ;if less than 39h akip adding
  mov edx,0;
 ; counter for -ve nos.
 07 more
next_num:
  mov eax,[esi]; take no. in RAX
 add dl,07h
 ;else add 07
 ; rotate left 1 bit to check for
  rcl eax,1
 dispskip1:
sign bit
 mov [edi],dl ;store ASCII code in buffer
  jc negative
 ;point to next byte
 inc edi
positive:
 loop dispup1
 ;decrement the count of
  inc ebx
 ; no carry, so no. is +ve
 digits to display
  jmp next
negative:
 ;if not zero jump to repeat
 display dnumbuff,2
  inc edx
 ; carry, so no. is -ve
next:
 ret
  add esi,4
 ; 32 bit nos i.e. 4 bytes
```

OUTPUT

[root@localhost A1]# nasm -f elf64 A1.asm [root@localhost A1]# ld -o A1 A1.o [root@localhost A1]# ./A1

The no. of Positive elements in 32-bit array: 01 The no. of Negative elements in 32-bit array: 04

Name: Swayam Shinde

Class: SE COMP-B Roll No: 22CO114

mov [cr0_data],rax

Write X86/54 ALP to detect protected mode and display the values of GDTR, LDTR, IDTR, TR and MSW Registers also identify CPU type using CPUID instruction.

section .data bt eax,0 jc prmode rmsg db 10, 'Processor is in real mode' disp rmsg,rmsg_len rmsg len:equ \$-rmsg jmp nxt1 pmsg db 10, 'Processor is in protected mode' prmode: disp pmsg,pmsg_len pmsg len:equ \$-pmsg nxt1: gmsg db 10, 'GDT contents are: ' gmsg_len:equ \$-gmsg sgdt [gdt] Imsg db 10,'LDT contents are: ' sldt [ldt] Imsg_len:equ \$-Imsg sidt [idt] imsg db 10,'IDT contents are: ' imsg_len:equ \$-imsg str[tr]dispgmsg,gmsg_lenmovbx,[gdt+4] tmsg db 10, 'Task Register contents are: ' tmsg len:equ \$-tmsg exit: mmsg db 10, 'Machine Status Word: ' mmsg len:equ \$-mmsg disp num: colmsg db ':' up1: newline db 10 section .bss skip1: gdt resd 1 resw 1 ret ldt resw 1 idt resd 1 call disp_num resw 1 mov bx,[gdt+2] tr resw 1 call disp_num cr0 data resd 1 disp colmsg,1 dnum_buff resb 04 mov bx,[gdt] %macro disp 2 call disp num disp lmsg,lmsg len %endmacro mov bx,[ldt] section .text call disp_num disp imsg,imsg_len mov rax,1 mov bx,[idt+4] mov rdi,1 call disp_num mov rsi,%1 mov bx,[idt+2] mov rdx,%2 call disp_num syscall disp colmsg,1 mov bx,[idt] global _start call disp_num _start: disp tmsg,tmsg_len smsw eax mov bx,[tr]

call disp_num

disp mmsg,mmsg_len mov bx,[cr0_data+2] call disp_num mov bx,[cr0_data] call disp_num disp newline,1 mov eax,01 mov ebx,00 int 80h mov esi,dnum_buff

mov ecx,04

rol bx,4 mov dl,bl and dl,0fh add dl,30h cmp dl,39h jbe skip1 add dl,07h mov [esi],dl inc esi loop up1

disp dnum_buff,4

OUTPUT

[root@localhost nasm-2.11.02rc6]# nasm -f elf64 protected_mode.asm [root@localhost nasm-2.11.02rc6]# ld protected mode.o -o pb

[root@localhost nasm-2.11.02rc6]#./pb

Processor is in protected mode GDT contents are: FF576000:007F

LDT contents are: 0000

IDT contents are: FF57B000:0FFF Task Register contents are: 0040 Machine Status Word: 8005FFFF [root@localhost nasm-2.11.02rc6]#

Name: Swayam Shinde

Class: SE COMP-B Roll No: 22CO114

Write X86/64 ALP to perform non-overlapped block transfer (with and without string specific instructions). Block containing data can be defined in the data segment.

section .data

msg db 10,10,'---Menu for Non-overlapped BLock Transfer---',10

msg lenequ \$-msg

blk bfrmsg db 10,'Block contents

before transfer::'
blk_bfrmsg_lenequ \$-blk_bfrmsg

blk_afrmsg db 10,'Block contents

after transfer::'

blk_afrmsg_lenequ \$-blk_afrmsg

srcblkdb

01h,02h,03h,04h,05h,06h,07h,00h,00h,00h,00

h,00h,00h,00h cntequ 07 spacechardb 20h ifmsgdb 10,10

section .bss optionbuffresb 02 dispbuffresw 02

%macro dispmsg 2

mov rax,01 mov rdi,01 mov rsi,%1 mov rdx,%2 syscall %endmacro %macro accept 2

mov rax,0 mov rdi,0 mov rsi, %1

mov rdx, %2 syscall %endmacro section .text global _start start:

dispmsg blk_bfrmsg, blk_bfrmsg_len

calldispblk_proc

accept optionbuff,02

call blkxferwo_proc

ext: mov rax,60

mov rbx,0
syscall
dispblk_proc:
movrsi,srcblk
movrcx, cnt
addrcx, rcx
rdisp:
pushrcx
movbl, [rsi]
pushrsi

call disp8_proc poprsi incrsi

pushrsi

dispmsg spacechar,1

poprsi poprcx

looprdisp ret

mov rsi, srcblk+6 movrdi,rsi movrcx,cnt addrdi, rcx blkup1: mov al, [rsi] mov [rdi], al decrsi decrdi loop blkup1

blkxferwo proc:

ret

disp8_proc: mov cl,2

movrdi, dispbuff

dup1: rol bl,4 movdl, bl and dl,0fh cmp dl,09 jbed skip add dl,07h dskip: add dl,30h mov [rdi], dl

incr di loop dup1 disp msg dispbuff,2 ret

OUTPUT:

[root@localhost ~]# cdnasm [root@localhostnasm]# nasm -f elf64 block.asm [root@localhostnasm]# ldblock.o -o pb [root@localhostnasm]# ./pb

Block contents before transfer::01 02 03 04 05 06 07 00 00 00 00 00 00 00

Block contents after transfer::01 02 03 04 05 06 07 01 02 03 04 05 06 07

Name: Swayam Shinde

Class: SE COMP-B Roll No: 22CO114

Write an X86/64 ALP to perform overlapped block transfer with string specific instructions. Block containing data can be defined in the data segment.

section .data

menumsgdb 10,10,'.....menu for overlap

block transfer....',10

menumsg lenequ \$-menumsg

blk_bfrmsgdb 10,'block contents before

transfer:'

blk_bfrmsg_lenequ \$-blk_bfrmsg

blk_afrmsgdb 10,'block contents after

transfer:'

blk_afrmsg_lenequ \$-blk_afrmsg positiondb 10,'enter position

overlap: '

pos_lenequ \$-position

srcblkdb

01h,02h,03h,04h,05h,00h,00h,00h,00h,00h

cntequ 05 spacechardb 20h ifmsgdb 10,10 section .bss optionbuffresb 02 dispbuffresw 02 posresb 00

%macro dispmsg 2

mov rax,1 mov rdi,1 mov rsi,%1 mov rdx,%2 syscall %endmacro %macro accept 2 mov rax,0

mov rsi,%1

mov rdi,0

mov rdx,%2 syscall %endmacro

section .text

global _start

_start:

dispmsgblk_bfrmsg,blk_bfrmsg_len

call dispblk proc

dispmsg position ,pos_len accept optionbuff,02 callpacknum_proc callblkxferwo_proc

jmp exit1

ext: mov rax,60 mov rbx,0 syscall dispblk_proc: movrsi,srcblk movrcx,cnt addrcx,[pos] rdisp: pushrcx

movbl,[rsi] pushrsi

call disp8_proc poprsi

incrsi pushrsi

dispmsg spacechar,1

poprsi poprcx looprdisp ret

blkxferwo_proc: mov rsi,srcblk+4 movrdi,rsi addrdi,[pos] movrcx,cnt

blkup1: mov al,[rsi] mov[rdi],al decrsi decrdi loop blkup1

ret

blkxferw_proc: mov rsi,srcblk+4 movrdi,rsi

addrdi,[pos] movrcx,cnt

std

repmovsb ret

disp8_proc: mov cl,2

movrdi, dispbuff

dup1: rol bl,4 movdl,bl and dl,0fh cmp dl,09h jbedskip add dl,07h dskip: add dl,30h mov[rdi],dl incrdi loop dup1

dispmsg dispbuff,2

ret

packnum_proc: movrsi,optionbuff

movbl,[rsi] cmp bl,39h jbe skip1 sub bl,07h skip1: sub bl,30h mov[pos],bl

ret

OUTPUT:

 $[root@localhost\ nasm-2.11] \#\ nasm\ -f\ elf 64\ overlap.asm$

[root@localhost nasm-2.11]# Idoverlap.o -o pb

[root@localhost nasm-2.11]# ./pb

Block Contents Before Transfer: 01 02 03 04 05

Block Contents Before Transfer: 01 02 03 04 05

Name: Swayam Shinde

Class: SE COMP-B Roll No: 22CO114

Write X86 Assembly Language Program (ALP) to implement following OS commands. i) COPY, ii) TYPE

```
msg3 db 10,13, "Command not found!!!!"
%macro print 2
 len3 equ $ - msg3
mov rax,1
 section .bss
mov rdi,1
mov rsi,%1
 buffer resb 200
mov rdx,%2
 bufferlen resb 8
syscall
 choice resb 50
 chlen equ $ - choice
%endmacro
 fdis1 resb 200
%macro accept 2
 fdis2 resb 200
mov rax,0
mov rdi.0
 cnt1 resb 2
mov rsi,%1
 ch1 resb 2
mov rdx,%2
 name1 resb 20
syscall
 name2 resb 20
%endmacro
 size resb 200
%macro iomodule 4
 section .text
mov rax,%1
 global start
mov rdi,%2
 _start:
mov rsi,%3
 print cmd, len
mov rdx,%4
 accept ch1, 2
syscall
 mov rsi, ch1
%endmacro
 cmp byte[rsi], '1'
%macro exit 0
 je TYPE
mov rax,60
 cmp byte[rsi], '2'
syscall
 je COPY
%endmacro
 cmp byte[rsi], '3'
section .data
 je DELETE
  cmd db 10,13, "command menu"
 cmp byte[rsi], '4'
 db 10,13,"1.TYPE"
 exit
 db 10,13,"2.COPY"
 jmp error
 db 10,13,"3.DELETE"
 TYPE:
 db 10,13,"4.EXIT"
 print entercmd, cmdlen
 db 10,13,"Enter choice:"
 accept choice, chlen
  len equ $ - cmd
 mov rsi, choice
  entercmd db 10,13,"Enter command: --: "
 mov byte[size], al
  cmdlen equ $ - entercmd
 dec byte[size]
  msg0 db 10,13,"Failed to open the file!!!"
 mov al, byte[rsi]
  len0 equ $ - msg0
 nd:
  msg1 db 10,13,"File opened successfully!!!"
 cmp al, 't'
  len1 equ $ - msg1
 jne error
 inc rsi
  msg2 db 10,13,"Failed to open the file!!!"
 dec byte[size]
 mov al, byte[rsi]
  len2 equ $ - msg2
```

cmp al, 'y'	inc rsi
jne error	dec byte[size]
inc rsi	mov al, byte[rsi]
	cmp al, 'e'
dec byte[size]	jne error
mov al, byte[rsi]	inc rsi
cmp al, 'p'	dec byte[size]
jne error	mov al, byte[rsi]
inc rsi	cmp al, 'l'
dec byte[size]	jne error
mov al, byte[rsi]	inc rsi
cmp al, 'e'	dec byte[size]
jne error	mov al, byte[rsi]
inc rsi	cmp al, 'e'
dec byte[size]	jne error
jmp success	inc rsi
error:	dec byte[size]
print msg3, len3	mov al, byte[rsi]
jmp _start	cmp al, 't'
success:	jne error
inc rsi	inc rsi
dec byte[size]	dec byte[size]
mov rdi, name1	mov al, byte[rsi]
top:	cmp al, 'e'
mov al, byte[rsi]	jne error
mov [rdi], al	inc rsi
inc rdi	dec byte[size]
inc rsi	jmp success1
dec byte[size]	success1:
jnz top	inc rsi
iomodule 2, name1, 2, 777	dec byte[size]
mov qword[fdis1], rax	mov rdi, name2
bt rax, 63	top1:
jc error iomodule 0, [fdis1], buffer, 200	mov al, byte[rsi] mov [rdi], al
mov gword[cnt1], rax	inc rdi
iomodule 1, 1, buffer, gword[cnt1]	inc rai
mov rax, 3	dec byte[size]
mov rdi, name1	jnz top1
syscall	mov rax, 87
jmp_start	mov rdi, name2
DELETE:	syscall
print entercmd, cmdlen	jmp _start
accept choice, chlen	COPY:
mov byte[size], al	print entercmd, cmdlen
dec byte[size]	accept choice, chlen
mov al, byte[rsi]	accept choice, chieff
nd1:	mov byte[size], al
	dec byte[size]
cmp al, 'd'	mov al, byte[rsi]
jne error	nd2:
j	·· ····

cmp al, 'c'	dec byte[size]
jne error	loop nsp
inc rsi	inc rsi
dec byte[size]	dec byte[size]
mov al, byte[rsi]	xor rdi, rdi
cmp al, 'o'	mov rdi, name2
jne error	nnl:
inc rsi	mov al, [rsi]
dec byte[size]	mov [rdi], al
mov al, byte[rsi]	inc rdi
cmp al, 'p'	inc rsi
jne error	dec byte[size]
inc rsi	jnz nnl
dec byte[size]	J
mov al, byte[rsi]	iomodule 2, name1, 2, 777
cmp al, 'y'	mov gword[fdis1], rax
jne error	mov qword[rais1], rax
inc rsi	iomodule 0, [fdis1], buffer, 200
dec byte[size]	mov qword[cnt1], rax
jmp success2	iomodule 2, name2, 2, 777
success2:	mov qword[fdis2], rax
inc rsi	iomodule 1, [fdis2], buffer, qword[cnt1]
dec byte[size]	mov rax, 3
mov rdi, name1	mov rdi, name1
mov rcx, 9	syscall
nsp:	mov rax, 3
mov al, [rsi]	mov rdi, name2
mov [rdi], al	syscall
inc edi	jmp _start
inc rsi	exit
1110 131	CAIL
OUTPUT:	
swlab@swlab-H81-M1:~\$ cd Desktop/	3.DELETE
swlab@swlab-H81-M1:~/Desktop\$ cd cmd/	4.EXIT
swlab@swlab-H81-M1:~/Desktop/cmd\$ nasm	1
-f elf64 cmd.asm	Enter command:——: type file2.txt
swlab@swlab-H81-M1:~/Desktop/cmd\$ ld -o	I am prof Chaitanya
cmd cmd.o	command menu
swlab@swlab-H81-M1:~/Desktop/cmd\$./cmd	1.TYPE
command menu	2.COPY
1.TYPE	3.DELETE
2.COPY	4.EXIT
3.DELETE	2
4.EXIT	Enter command:——: copy file1.txt file2.txt
1	command menu
Enter command:——: type file1.txt	1.TYPE
I am prof Chaitanya Shimpi	2.COPY
. a pror onattanya ommpi	3.DELETE
command menu	4.EXIT
1.TYPE	3
2.COPY	Enter command:——: delete file1.txt

Name: Swayam Shinde

Class: SE COMP-B Roll No: 22CO114

Write x86 ALP to find the factorial of a given integer number on a command line by using recursion. Explicit stack manipulation is expected in the code.

section .data
msgFact: db 'Factorial is:',0xa
msgFactSize: equ \$-msgFact
newLine: db 10
section .bss
fact: resb 8
num: resb 2
section .txt
global _start
_start:
pop rbx ;Remove number of arguments
pop rbx ;Remove the program name
pop rbx ;Remove the actual number whoes

factorial is to be calculated (Address of number) mov [num],rbx

;print number accepted from command line

mov rax,1 mov rdi,1 mov rsi,[num] mov rdx,2

syscall

mov rsi,[num] mov rcx,02 xor rbx,rbx

call aToH mov rax,rbx call factP

mov rcx,08 mov rdi,fact xor bx,bx mov ebx,eax call hToA mov rax,1

mov rdi,1 mov rsi,newLine mov rdx,1 syscall mov rax,1 mov rdi,1 mov rsi,fact mov rdx,8 syscall mov rax,1 mov rdi,1

mov rsi,newLine mov rdx,1

syscall
mov rax,60
mov rdi,0
syscall
factP:
dec rbx
cmp rbx,01
je comeOut
cmp rbx,00
je comeOut
mul rbx
call factP

comeOut: ret aToH:

mov al,[rsi] cmp al,39H jbe A2 sub al,07H A2: sub al,30H add bl,al

up1: rol bx,04

add bl,al inc rsi loop up1 ret

hToA:

d: rol ebx,4 mov ax,bx and ax,0fH cmp ax,09H jbe ii add ax,07H ii: add ax,30H mov [rdi],ax inc rdi loop d ret

OUTPUT:

;nasm -f elf64 ass9_rec.asm ; ld -o ass9_rec ass9_rec.o ;./ass9_rec 02 ;02 ;00000002