Microprocessors and Peripherals Lab Programs - 2019 **Please Note:** This document contains all lab programs of microprocessors and peripherals along with the output of all software programs. Programs are taken from official manual MP(16CS405) Lab Manual_2018 (Prepared by : Anisha P Rodrigues, Assistant Professor-II, Computer Science and Engineering, NMAMIT, Nitte). Only changes made in the text formatting. This document is unofficial and only for the purpose of reference.

Prepared by:

4NM17CS164

Shawn Linton Miranda

<u>Index</u>

Software Programs:

S.No	Program Title	Page No
1	Binary search	1-2
2	Reading and Displaying string using procedures	2-3
3	Bubble sort	4-5
4	Display ASCII value of read alphanumeric character	5-6
5	Reverse and check whether string is palindrome	6-8
6	Comparison of two strings	8-10
7	Read and display name at specified location on the screen	10-11
8	Factorial of positive integer n	11-13
9	Generate first n Fibonacci numbers	13-14
10	Read and display current system time	14-16
11	Decimal up counter 00-99	16-17
12	Move cursor to specified location of screen	17-19

Hardware Programs:

S.No	Program Title	Page No
1	Check for parity of input using logic controller	20-20
2	BCD up-down counter using logic controller	21-22
3	Ring counter using logic controller	22-23
4	Multiplication of 2 8-bit numbers using logic controller	23-23
5	Display FIRE and HELP on 7-segment display	24-25
6	Display scrolling message on 7-segment display	25-27
7	Display current system time on 7-segment display	27-29
8	Drive stepper motor in clockwise direction	29-30
9	Drive stepper motor in anticlockwise direction	30-31
10	Drive stepper motor in clockwise & anticlockwise direction	31-32
11	Scan a key of 3x8 keypad interface and display its properties	32-35
12	Perform addition using 3x8 keypad	35-38

Software Programs:

```
Commands used:
```

EDIT file_name.ASM - To create a file and type assembly code
MASM file_name.ASM; - To assemble the code using masm assembler
LINK file_name.OBJ; - To link object file with code in order to create executable file
file_name.EXE - To run the assembly code

1.Binary search

Search a key element in a list of 'n' 8-bit numbers using the Binary search algorithm.

```
DATA SEGMENT
 ARR DB 10H,20H,30H,40H,50H,60H
 LEN DB $-ARR
 MID DB? ;Variable to hold position of mid element
 KEY DB 50H
 MSG1 DB 10,13,'Key not found.$'
 MSG2 DB 10,13,'Key found at position $'
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX,DATA ;store address of data segment in DS register
 MOV DS,AX
 MOV DL,00H ;Lower limit in array
 MOV DH,LEN ;Upper limit in array
 DEC DH
 MOV BX,0000H
 MOV CL, KEY
 UP:
 CMP DL,DH ;while low<=high
 JG NOTFOUND
 MOV BL,DL
 ADD BL, DH
 SHR BL,01H ;get mid position
 MOV MID, BL
 CMP CL,ARR[BX] ;compare key with mid element
 JZ FOUND
 JB FIRSTHALF ;If key<mid element consider first half of array
 INC MID
 MOV DL, MID ; Otherwise consider second half
 JMP UP
 FIRSTHALF:
 DEC MID
 MOV DH, MID
 JMP UP
 NOTFOUND:
 LEA DX,MSG1 ;If key not found
 MOV AH,09H
 INT 21H
 JMP EXIT
```

```
FOUND:
 LEA DX,MSG2
 MOV AH,09H
 INT 21H
 MOV BL, MID
 INC BL
 CALL DISPHEXA
 ;Display the position
EXIT:
 MOV AH,4CH ; end of program
 INT 21H
DISPHEXA PROC NEAR ; Procedure to display 2 digit hexadecimal numbers
 MOV DL,BL
 MOV CL,04H
 SHR DL,CL
 CMP DL,09H
 JBE L1
 ADD DL,07H
 L1:
 ADD DL,30H
 MOV AH,02H
 Output:
 INT 21H
 When key is 50H
 MOV DL,BL
 C:\>binsrch.exe
 AND DL,0FH
 CMP DL,09H
 Key found at position 05
 JBE L2
 ADD DL,07H
  L2:
 When key is 13H
 ADD DL,30H
 C:\>binsrch.exe
 MOV AH,02H
 INT 21H
 Key not found.
 RET
DISPHEXA ENDP
```

2.Read and Display string

Write ALP macros:

CODE ENDS END START

- i. To read a character from the keyboard in the module (1) (in adifferent file).
- *ii.* To display a character in module(2) (in different file).
- iii. Use the above two modules to read a string of characters from the keyboard terminated by the carriage return and print the string on the display in the next line.

Program:

F1.MAC (In different file)
READCHAR MACRO
MOV AH,01H
INT 21H
ENDM

F2.MAC (In different file)
DISPCHAR MACRO
MOV AH,02H
INT 21H
ENDM

INCLUDE F1.MAC ;include macro READCHAR INCLUDE F2.MAC ;include macro DISPCHAR

```
DATA SEGMENT
 S DB 50 DUP(?); Create empty array with 50 locations
 MSG1 DB 10,13,'ENTER A STRING:',10,13,'$'
 MSG2 DB 10,13, 'ENTERED STRING IS:',10,13,'$'
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE, DS:DATA
START:
 MOV AX, DATA
 MOV DS,AX
 LEA DX,MSG1
 MOV AH,09H
 INT 21H
 CALL READSTRING ; read a string
 LEA DX,MSG2
 MOV AH,09H
 INT 21H
 CALL DISPSTRING ; display read string
 MOV AH,4CH
 INT 21H
  READSTRING PROC NEAR ; procedure to read a string
 MOV CL,00
 LEA SI,S
 UP1:CMP CL,50
 JZ L1
 READCHAR
 ;invoke macro to read a character
 CMP AL, 0DH
 JZ L1
 MOV [SI],AL
 INC SI
 INC CL
 JMP UP1
 L1: MOV LEN,CL
 RET
 READSTRING ENDP
  DISPSTRING PROC NEAR ; procedure to display a string
 MOV CL,00
 LEA SI,S
 UP2: CMP CL,LEN
 JZ L1
 MOV DL,[SI]
 DISPCHAR ; invoke macro to display a character
 INC SI
 INC CL
 JMP UP2
 L2: RET
 DISPSTRING ENDP
CODE ENDS
END START
```

Output: C:\>str.exe Enter a string: Microprocessors and Peripherals Entered string is: Microprocessors and Peripherals

3.Bubble sort

INC CL JMP UP3

MOV AH,4CH INT 21H

EXIT:

Sort a given set of 'n' numbers in ascending order using the Bubble Sort algorithm.

```
Program:
  DATA SEGMENT
 A DB 61H,38H,05H,91H,82H,03H
 LEN DB $-A
 NL DB 10,13,'$'
  DATA ENDS
  CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
  START:
 MOV AX, DATA
 MOV DS,AX
 DEC LEN
 MOV CL,00H
 UP2:
 ;outer loop
 CMP CL,LEN
 JZ DISPLAY
 MOV BX,0000H
 MOV DL,LEN
 SUB DL,CL
 UP1:
 ;inner loop
 CMP BL,DL
 JZ D1
 MOV AL,A[BX]
 CMP AL,A[BX+1]
 JBE NOSWAP
 MOV AH,A[BX+1] ;swap if left operand is greater
 MOV A[BX],AH
 MOV A[BX+1],AL
 NOSWAP:
 INC BL
 JMP UP1
 D1:
 INC CL
 JMP UP2
 DISPLAY:
 MOV CL,00H
 LEA SI,A
 UP3:
 CMP CL,LEN
 JA EXIT
 MOV BL,[SI]
 CALL DISPHEXA
 CALL NEWLINE ; Display next number in a new line
 INC SI
```

```
DISPHEXA PROC NEAR
 PUSH CX
 MOV DL,BL
 MOV CL,04H
 SHR DL,CL
 CMP DL,09H
 JBE L1
 ADD DL,07H
  L1:
 ADD DL,30H
 MOV AH,02H
 INT 21H
 MOV DL,BL
 AND DL, OFH
 CMP DL,09H
 JBE L2
 ADD DL,07H
  L2:
 ADD DL,30H
 MOV AH,02H
 INT 21H
 POP CX
 RET
 DISPHEXA ENDP
 NEWLINE PROC NEAR
 LEA DX,NL
 MOV AH,09H
 INT 21H
 RET
 NEWLINE ENDP
CODE ENDS
END START
```

```
Output:
C:\>bublsort.exe
03
05
38
61
82
```

4.Display ASCII value of alphanumeric character

Read an alphanumeric character and display its equivalent ASCII code at the centre of the screen.

```
F3.MAC (In different file)

CLRSCR MACRO

MOV AH,00H ;function number to clear screen

MOV AL,02H ;Video display mode 25x80

INT 10H ;Interrupt number

ENDM
```

```
INCLUDE F3.MAC
INCLUDE F4.MAC
DATA SEGMENT
MSG1 DB 10,13,'Enter a character : $'
N DB ?
DATA ENDS
```

```
F4.MAC (In different file)
SETCURSOR MACRO ROW,COL
MOV DL,COL
MOV DH,ROW
MOV AL,02H
MOV BH,00H ;current screen
MOV AH,02H ;function number
INT 10H
ENDM
```

```
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
 MOV N,AL
 CLRSCR
 ;Invoke macro to clear the screen
 SETCURSOR 12,40 ; Sets the cursor at position 12,40
 MOV BL,N
 CALL DISPHEXA
 MOV AH,01H
 INT 21H
 MOV AH,4CH
 INT 21H
 Output:
 C:\>alnum.exe
 DISPHEXA PROC NEAR
 MOV DL,BL
 Enter a character : A
 MOV CL,04H
 DOSBox 0.74-2, Cpu speed: 3000 cycles, Frameskip 0, Program: ALNUM
 SHR DL,CL
 CMP DL,09H
 JBE L1
```

DISPHEXA PROC NEAMOV DL,BL
MOV CL,04H
SHR DL,CL
CMP DL,09H
JBE L1
ADD DL,07H
L1:ADD DL,30H
MOV AH,02H
INT 21H
MOV DL,BL
AND DL,0FH
CMP DL,09H
JBE L2
ADD DL,07H
L2:ADD DL,30H
MOV AH,02H
INT 21H
RET
DISPHEXA ENDP

5.Palindrome

CODE ENDS END START

Reverse a given string and check whether it is a palindrome or not.

Program:

DATA SEGMENT

STR1 DB 20 DUP(?)

STR2 DB 20 DUP(?)

N DB ?

M1 DB 10,13, 'Enter the string : \$'

```
M2 DB 10,13,'String is a palindrome. $'
 M3 DB 10,13,'String is not a palindrome. $'
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX, DATA
 MOV DS,AX
 LEA SI,STR1
 LEA DI,STR2
 LEA DX,M1
 MOV AH,09H
 INT 21H
 CALL READSTRING
 MOV N,CL
 MOV CL,00H
 DEC SI
  UP1:
 ;Reverse the string
 CMP CL,N
 JZ CHECK
 MOV AL,[SI]
 MOV [DI],AL
 DEC SI
 INC CL
 INC DI
 JMP UP1
  CHECK:
 LEA SI,STR1
 LEA DI,STR2
 MOV CL,00H
  UP2:
 ;Compare each characters of original and reversed string
 CMP CL,N
 JZ PAL
 MOV AL,[SI]
 CMP AL,[DI]
 JNZ NOTPAL ;If any character is not matching then display not palindrome
 INC SI
 INC DI
 INC CL
 JMP UP2
  NOTPAL:
 LEA DX,M3
 MOV AH,09H
 INT 21H
 JMP EXIT
  PAL:
 LEA DX,M2
 MOV AH,09H
 INT 21H
  EXIT:
 MOV AH,4CH
 INT 21H
```

```
READSTRING PROC NEAR
 MOV CL,00
  UP:
 MOV AH,01H
 INT 21H
 CMP AL, ODH
 JZ L1
 MOV [SI],AL
 INC SI
 INC CL
 JMP UP
  L1:
 RET
 READSTRING ENDP
CODE ENDS
END START
```

```
Output:
C:\>palindrome.exe

Enter the string : MALAYALAM

String is a palindrome.
C:\>palindrome.exe

Enter the string : Madam

String is not a palindrome.
C:\>palindrome.exe

Enter the string : cat

String is not a palindrome.
```

6.Comparison of two strings

Read two strings, store them in locations STR1 and STR2. Check whether they are equal or not and display appropriated messages. Also display the length of the stored strings.

```
DATA SEGMENT
 STR1 DB 20 DUP(?)
 STR2 DB 20 DUP(?)
 N1 DB?
 N2 DB?
 M1 DB 10,13,'Strings are equal.$'
 M2 DB 10,13,'Strings are not equal.$'
 M3 DB 10,13, 'Enter string-1: $'
 M4 DB 10,13, 'Enter string-2: $'
 M5 DB 10,13,'Length of string-1:$'
 M6 DB 10,13,'Length of string-2:$'
 M7
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX, DATA
 MOV DS,AX
 LEA DX,M3
 MOV AH,09H
 INT 21H
 LEA SI,STR1
 CALL READSTRING ;Read string-1
 MOV N1,CL
 LEA DX,M4
 MOV AH,09H
 INT 21H
 LEA SI,STR2
 CALL READSTRING ;Read string-2
```

```
MOV N2,CL
  CMP N1,CL ;If length of string is not same then ther are not equal
 JNZ NOTEQ
 LEA SI,STR1
 LEA DI,STR2
  MOV CL,00
 ;Compare correspoding characters of two strings
UP1:
  CMP CL,N1
 JZ STREQ
 MOV AL,[SI]
 CMP AL,[DI]
 JNZ NOTEQ
 INC SI
 INC DI
 INC CL
 JMP UP1
NOTEQ:
 LEA DX,M2
 MOV AH,09H
 INT 21H
 JMP DISPLEN
STREQ:
 LEA DX,M1
 MOV AH,09H
 INT 21H
DISPLEN:
 LEA DX,M5
 MOV AH,09H
 INT 21H
 MOV BL,N1
  CALL DISPHEXA
 LEA DX,M6
 MOV AH,09H
 INT 21H
 MOV BL,N2
  CALL DISPHEXA
 MOV AH,4CH
 INT 21H
READSTRING PROC NEAR
 MOV CL,00H
UP:
 MOV AH,01H
 INT 21H
 CMP AL, ODH
 JZ L1
 MOV [SI],AL
 INC SI
 INC CL
 JMP UP
L1:
 RET
READSTRING ENDP
```

```
DISPHEXA PROC NEAR
 MOV DL,BL
 MOV CL,04H
 SHR DL,CL
 CMP DL,09H
 JBE L2
 ADD DL,07H
  L2:
 ADD DL,30H
 MOV AH,02H
 INT 21H
 MOV DL,BL
 AND DL, OFH
 CMP DL,09H
 JBE L3
 ADD DL,07H
  L3:
 ADD DL,30H
 MOV AH,02H
 INT 21H
 RET
  DISPHEXA ENDP
CODE ENDS
END START
```

```
Output:
C:\>strcmp.exe

Enter string-1 : Micro

Enter string-2 : Mic

Strings are not equal.
Length of string-1 : 05
Length of string-2 : 03

C:\>strcmp.exe

Enter string-1 : ABCD

Enter string-2 : ABCD

Strings are equal.
Length of string-1 : 04
Length of string-2 : 04
```

7.Read and display name

Read your name from the keyboard and display it at a specified location on the screen in front of the message "What is your name?" You must clear the entire screen before display.

```
INCLUDE F3.MAC
INCLUDE F4.MAC
DATA SEGMENT
 MSG1 DB 'Enter your name: $'
 MSG2 DB 'What is your name?$'
 STR DB 30 DUP(?)
 N DB?
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX, DATA
 MOV DS,AX
 LEA DX,MSG1
 MOV AH,09H
 INT 21H
 LEA SI,STR
 CALL READSTRING
 MOV N,CL
 CLRSCR
 MOV AL,02H
```

```
F3.MAC (In different file)
CLRSCR MACRO
MOV AH,00H ;function number to clear screen
MOV AL,02H ;Video display mode 25x80
INT 10H ;Interrupt number
ENDM
```

```
F4.MAC (In different file)

SETCURSOR MACRO ROW,COL

MOV DL,COL

MOV DH,ROW

MOV AL,02H

MOV BH,00H ;current screen

MOV AH,02H ;function number

INT 10H

ENDM
```

```
SETCURSOR 10,30
 LEA DX,MSG2
 MOV AH,09H
 INT 21H
 LEA SI,STR
 MOV CL,N
 CALL DISPSTRING
 MOV AH,01H
 INT 21H
 MOV AH,4CH
 INT 21H
  READSTRING PROC NEAR
 MOV CL,00H
  UP1:
 CMP CL,30
 JZ L1
 MOV AH,01H
 INT 21H
 CMP AL, 0DH
 JZ L1
 MOV [SI],AL
 INC SI
 Output:
 INC CL
 C:∖>name.exe
 JMP UP1
 Enter your name : Shawn L M_
 L1:
 DOSBox 0.74-2, Cpu speed: 3000 cycles, Frameskip 0, Program: NAME
 RET
  READSTRING ENDP
  DISPSTRING PROC NEAR
  UP2:
 CMP CL,00H
 JZ L2
 MOV DL,[SI]
 What is your name?Shawn L M_
 MOV AH,02H
 INT 21H
 INC SI
 DEC CL
 JMP UP2
  L2:
 RET
  DISPSTRING ENDP
CODE ENDS
END START
```

8.Factorial

Compute the factorial of a positive integer 'n' using recursive procedure.

```
DATA SEGMENT

N DB 06H

FACT DW ?

MSG2 DB 10,13,'FACTORIAL(06) = $'

DATA ENDS
```

```
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX, DATA
 MOV DS,AX
 MOV AX,0001 ;Initialize AX with multiplicative identity
 MOV BL,N
 MOV BH,00H
 CALL FACTORIAL ;Call factorial function
 MOV FACT, AX
 MOV BL,AH
 LEA DX,MSG2
 MOV AH,09H
 INT 21H
 CALL DISPHEXA; Display MSB 2 digits
 MOV BX,FACT
 CALL DISPHEXA ; Display LSB 2 digits
 MOV AH,4CH
 INT 21H
  FACTORIAL PROC NEAR
 CMP BX,01H
 JZ L
 PUSH BX
 DEC BX; Push value of BX to stack
 CALL FACTORIAL ;Recursive call
 POP BX
 MUL BX
 L:
 RET
 FACTORIAL ENDP
 DISPHEXA PROC NEAR
 PUSH CX
 MOV DL,BL
 MOV CL,04H
 SHR DL,CL
 CMP DL,09H
 JBE L1
 ADD DL,07H
 L1:
 ADD DL,30H
 MOV AH,02H
 INT 21H
 MOV DL,BL
 AND DL,0FH
 CMP DL,09H
 JBE L2
 ADD DL,07H
 L2:
 ADD DL,30H
```

```
MOV AH,02H
INT 21H
POP CX
RET
DISPHEXA ENDP
CODE ENDS
END START
```

Output: C:\>fact.exe FACTORIAL(06) = 02D0

9. Fibonacci numbers

Generate the first 'n' Fibonacci numbers.

```
Program:
```

```
DATA SEGMENT
 F1 DB 00H ; First fibonacci number is 00
 F2 DB 01H ;Second fibonacci number is 01
 F3 DB?
 N DB 10
 MSG DB 10,13,'The fibonacci sequence is:',10,13,'$'
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX, DATA
 MOV DS,AX
 SPACE MACRO ;Prints a single blank space
 MOV DL,''
 MOV AH,02H
 INT 21H
 ENDM
 LEA DX,MSG
 MOV AH,09H
 INT 21H
 MOV CL,00
 MOV BL,F1
 CALL DISPHEXA; Display 00
 INC CL
 SPACE ;print a blank space
 MOV BL,F2
 CALL DISPHEXA ; Display 01
 INC CL
 SPACE
  UP:
 CMP CL,N
 JZ EXIT
 MOV AL,F1
 ADD AL,F2 ;Add first and second number to get third number
 MOV F3,AL
```

```
MOV BL,AL
 CALL DISPHEXA
 SPACE
 MOV AL,F2
 MOV F1,AL ;Replace 1st with second
 MOV AL,F3
 MOV F2,AL ;Replace 2nd with third
 INC CL
 JMP UP
 EXIT:
 MOV AH,4CH
 INT 21H
 DISPHEXA PROC NEAR
 PUSH CX
 MOV DL,BL
 MOV CL,04H
 SHR DL,CL
 CMP DL,09H
 JBE L1
 ADD DL,07H
 L1:
 ADD DL,30H
 MOV AH,02H
 INT 21H
 MOV DL,BL
 AND DL,0FH
 CMP DL,09H
 JBE L2
 ADD DL,07H
 Output:
 L2:
 C:\>fibb.exe
 ADD DL,30H
 MOV AH,02H
 The fibonacci sequence is:
 INT 21H
 00 01 01 02 03 05 08 0D 15 22
 POP CX
 RET
  DISPHEXA ENDP
CODE ENDS
END START
```

10.Display current system time

Read the current time from the system and display it in the standard format on the screen.

```
DATA SEGMENT

HR DB ?

MIN DB ?

SEC DB ?

MSEC DB ?

MSG DB 'CURRENT SYSTEM TIME - $'

DATA ENDS
```

```
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX, DATA
 MOV DS,AX
 COLON MACRO ;Prints a colon on the screen
 MOV DX,':'
 MOV AH,02H
 INT 21H
 ENDM
 MOV AH,2CH ;Function to read current system time
 INT 21H
 MOV HR,CH ; Hours stored in CH
 MOV MIN,CL ; minutes in CL
 MOV SEC,DH ;seconds in DH
 MOV MSEC, DL; Milliseconds in DL
 LEA DX,MSG
 MOV AH,09H
 INT 21H
 MOV AL,HR
 AAM
 ;Convert packed to unpacked BCD
 MOV BX,AX
 CALL DISPUNPACKEDBCD
 COLON
 MOV AL, MIN
 AAM
 MOV BX,AX
 CALL DISPUNPACKEDBCD
 COLON
 MOV AL, SEC
 AAM
 MOV BX,AX
 CALL DISPUNPACKEDBCD
 COLON
 MOV AL, MSEC
 AAM
 MOV BX,AX
 CALL DISPUNPACKEDBCD
 MOV AH,4CH
 INT 21H
 DISPUNPACKEDBCD PROC NEAR ; Displays unpacked BCD numbers
 MOV DL,BH
 ADD DL,30H
 MOV AH,02H
 INT 21H
```

```
MOV DL,BL
 ADD DL,30H
 MOV AH,02H
 INT 21H
 RET
 DISPUNPACKEDBCD ENDP
CODE ENDS
END START
```

Output:

C:\>currtime.exe CURRENT SYSTEM TIME - 16:22:39:16

11.Decimal up counter 00-99

Program to simulate a Decimal Up-counter to display 00-99.

POP AX

```
Program:
  CLRSCR MACRO
 MOV AH,00H
 MOV AL,02H
 INT 10H
  ENDM
  CODE SEGMENT
 ASSUME CS:CODE
  START:
 CLRSCR
 MOV AL,00H
 UP:
 ;Display 0-98
 CMP AL,99H
 JZ DISP99
 CALL CENTER
 MOV BL,AL
 CALL DISPLAY
 CALL DELAY
 ADD AL,01H
 DAA
 ;decimal adjust accumulator after addition
 JMP UP
 DISP99:
 ;display 99
 CALL CENTER
 MOV BL,AL
 CALL DISPLAY
 CALL DELAY
 MOV AH,01H
 INT 21H
 MOV AH,4CH
 INT 21H
 CENTER PROC
 PUSH AX
 MOV DL,39
 MOV DH,12
 MOV BH,00H
 MOV AH,02H
 INT 10H
```


12. Moving cursor to a specified location

Read a pair of input co-ordinates in BCD and move the cursor to the specified location on the screen.

Program:

CLRSCR MACRO MOV AH,00 MOV AL,02 INT 10H ENDM

```
SETCURSOR MACRO R,C
 MOV DH,R
 MOV DL,C
 MOV AL,02H
 MOV BH,00H
 MOV AH,02H
 INT 10H
ENDM
DATA SEGMENT
 BCD_R DB?
 BCD_C DB?
 BIN_R DB?
 BIN_C DB?
 MSG1 DB 'ENTER THE ROW: $'
 MSG2 DB 10,13, ENTER THE COLUMN: $'
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX, DATA
 MOV DS,AX
 LEA DX,MSG1
 MOV AH,09H
 INT 21H
 CALL READBCD ;Read row
 MOV BCD_R,BL
 LEA DX,msg2
 MOV AH,09H
 INT 21H
 CALL READBCD ;Read column
 MOV BCD_C,BL
 MOV BL,BCD_R
 CALL BCD_TO_BIN ;Convert row
 MOV BIN R,BL
 MOV BL,BCD_C
 CALL BCD_TO_BIN ; convert column
 MOV BIN_C,BL
 CLRSCR
 SETCURSOR BIN_R,BIN_C
 MOV AH,01H ;wait for keypress
 INT 21H
 MOV AH,4CH
 INT 21H
```

```
READBCD PROC NEAR //To read the row and column values
 MOV AH,01H
 INT 21H
 MOV BL, AL
 MOV CL,04H
 SHL BL,CL
 MOV AH,01H
 INT 21H
 AND AL, OFH
 ADD BL,AL
 RET
 READBCD ENDP
 BCD_TO_BIN PROC NEAR //Converts BCD to hexadecimal
 MOV DH,BL
 AND DH,0FH
 MOV AL, BL
 MOV CL,04H
 SHR AL,CL
 MOV DL,0AH
 MUL DL
 ADD AL, DH
 MOV BL, AL
 RET
 BCD_TO_BIN ENDP
CODE ENDS
END START
```


Hardware Programs:

Commands used:

iopm filename.exe 0x40a0 - Grant permission for peripheral devices (address can be 0x40b0 also)

1.Parity of input using logic controller

Read the status of eight input bits from the Logic Controller Interface and display 'FF' if it is even parity bits otherwise display 00. Also display number of 1's in the input data.

```
PA equ 40A0H ;Port address of defined to named constant PA. This port address is machine dependent. If 40B0 is
 ;written on the edges of monitor please write PA as 40B0. If nothing is written then its 40A0
PB equ PA+1 ;PB is next to PA
PC equ PB+1 ;PC is next to PB
PCW equ PC+1 ;PCW is next to PC
CW equ 82h
CODE SEGMENT
 ASSUME CS:CODE
START:
 MOV AL,CW ;INITIALIZE 8255 with control word
 MOV DX,PCW
 OUT DX,AL
 MOV DX,PB ;Read the status of port b after setting leds
 IN AL,DX ; all having port B contents
 MOV CL,0 ; number of 1's counters
 MOV CH,8 ; counter to roatate 8 times
 MOV BL,AL
 ;Not necessary
UP1:
 ROL AL,1
 JNC DOWN
 ; if bit is 0
 INC CL
 ;increment counter of number of 1's if bit is 1
DOWN:
 DEC CH
 JNZ UP1
 MOV CH,CL
 ;CH=COUNT
 ; if the last bit in cl register is 0, it is even else odd
 SHR CL,1
 JC ODDPARITY
 MOV AL, OFFH; even parity
 JMP D1
ODDPARITY:
 MOV AL,00H; odd parity
D1: MOV DX,PA
 OUT DX,AL
 MOV AH,01H ; wait for key press
 INT 21H
 ; display number of 1's
 MOV AL,CH
 MOV DX,PA
 OUT DX,AL
 MOV AH,4CH
 INT 21H
CODE ENDS
END START
```

2.BCD up-down counter

Perform the BCD up-down Counter function using the Logic Controller Interface.

```
Program:
  PA EQU 40A0H
  PB EQU PA+1
  PC EQU PB+1
  PCW EQU PC+1
  CW EQU 82H
  N EQU 15H ;counter maximum limit 15
  CODE SEGMENT
 ASSUME CS:CODE
  START:
 MOV AL,CW
 MOV DX,PCW
 OUT DX,AL
 MOV AL,00H ;initial counter value
 MOV DX, PA
  UP:
 CMP AL,15H
 JZ DC
 OUT DX,AL
 CALL DELAY
 PUSH AX
 MOV AH, 01 ; check if any key pressed to exit
 JNZ EXIT ; if there pressed key in buffer then zero flag is set
 POP AX
 ADD AL,01 ;increment counter
 DAA ;decimal adjust accumulator after addition
 JMP UP
  DC:
 CMP AL,00H
 JZ M1
 OUT DX,AL
 CALL DELAY ;delay between successive values
 PUSH AX
 MOV AH, 01
 INT 16H
 JNZ EXIT
 POP AX
 SUB AL, 01 ;decrement counter
 ;decimal adjust after subtraction
 DAS
 JMP DC
  M1:
 OUT DX, AL ; Display zero
  EXIT:
 MOV AH,4CH
 INT 21H
  DELAY PROC NEAR
 PUSH AX
 PUSH BX
 PUSH CX
 PUSH DX
```

```
MOV CX,5FFFH
L3:
 MOV BX,0000H
L2:
 CMP BX,2FFFH
 JZ L1
 INC BX
 JMP L2
L1:
 LOOP L3
 POP DX
 POP CX
 POP BX
 POP AX
 RET
DELAY ENDP
CODE ENDS
END START
```

3.Ring counter

Perform the Ring Counter function using the Logic Controller Interface.

Program:

```
PA EQU 40A0H
PB EQU PA+1
PC EQU PB+1
PCW EQU PC+1
CW EQU 82H
CODE SEGMENT
 ASSUME CS:CODE
START:
 MOV AL,CW
 MOV DX,PCW
 OUT DX,AL
 MOV AL, 01 ;Set LSB bit as 1
 MOV DX,PA
UP:
 OUT DX,AL
 ROL AL,01 ; shift bit to left
 CALL DELAY
 PUSH AX
 MOV AH, 01 ;check for key press
 INT 16H
 POP AX
 JZ UP
EXIT:
 MOV AH, 4CH
 INT 21H
DELAY PROC NEAR
 PUSH AX
 PUSH BX
 PUSH CX
 PUSH DX
```

MOV CX,5FFFH

L3:

```
MOV BX,0000H
L2:
 CMP BX,2FFFH
 JZ L1
 INC BX
 JMP L2
L1:
 LOOP L3
 POP DX
 POP CX
 POP BX
 POP AX
 RET
 DELAY ENDP
CODE ENDS
END START
```

4. Multiplication using logic controller

Read the status of two 8-bit inputs (X & Y) from the Logic Controller Interface and display X*Y.

PA EQU 40A0H PB EQU PA+1 PC EQU PB+1

Program:

PCW EQU PC+1

CW EQU 82H

DATA SEGMENT

X DB?

YDB?

PROD DB?

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START:

MOV AX, DATA

MOV DS, AX

MOV AL,CW

MOV DX,PCW

OUT DX, AL

MOV DX, PB

IN AL,DX ;Read operand-1

MOV X,AL

MOV AH,01H ;Wait for keypress

INT 21H

MOV DX,PB

IN AL,DX ;Read operand-2

MOV Y,AL

MOV AL,X

MUL Y

MOV PROD,AL

MOV DX,PA

OUT DX, AL ; display product (Maximum 8 bits can be displayed)

MOV AH, 4CH

INT 21H

CODE ENDS

END START

5.Display messages on 7-segment display

OUT DX, AL

Display messages FIRE and HELP alternately with flickering effects on a 7-segment display interface for a suitable period of time. Ensure a flashing rate that makes it easy to read both the messages.

Program: 7-segment display circuit diagram is given in page no-25 PA EQU 40A0H PB EQU PA+1 PC EQU PB+1 PCW EQU PC+1 CW EQU 80H **DATA SEGMENT** SSFIRE DB 8EH, 0F9H, 0AFH, 86H ;7-segment code for FIRE SSHELP DB 89H, 86H, 0C7H, 8CH ;7-segment code for HELP **DATA ENDS CODE SEGMENT** ASSUME CS:CODE, DS:DATA START: MOV AX, DATA MOV DS, AX MOV AL,CW MOV DX,PCW **OUT DX,AL** UP: LEA SI, SSFIRE CALL SSDISPLAY ; Display FIRE **CALL DELAY** LEA SI, SSHELP CALL SSDISPLAY ; Display HELP **CALL DELAY** MOV AH, 01H ;stop flickering when keypress is found **INT 16H** JZ UP MOV AH, 4CH **INT 21H** SSDISPLAY PROC NEAR MOV CX,04 ;Indicated displaying 4 characters MOV DI, SI ADD DI, 03 ;Point DI to last character (only for old device). This is not required for new device UP1: MOV AL, [DI] MOV BL, 08 ;Sending 8 bits of each character M1: ROL AL, 01H ;get the last character to be sent first MOV DX, PB OUT DX, AL **PUSH AX** MOV AL, 01H ;port c high MOV DX, PC OUT DX, AL MOV AL, 00H; port c low. To trigger the port c using negative edge

6.Display scrolling messages on 7-segment display

Assume any suitable message of 12 characters length and display it in the rolling fashion on a 7-segment display interface. Ensure a scrolling rate that makes it easy to read whole message.

Program:

```
PA EQU 40A0H
PB EQU PA+1
PC EQU PB+1
PCW EQU PC+1
CW EQU 80H

DATA SEGMENT
SSCODE DB 0FFH, 0FFH, 0FFH, 0FFH ;----
DB 08EH, 0CFH, 0AFH, 86H ; FIRE
DB 89H, 86H, 0C7H, 8CH ;HELP
DB 0AFH, 0CFH, 0C8H, 90H ;RING
DB 0FFH, 0FFH, 0FFH ;---

DATA ENDS

CODE SEGMENT
```

ASSUME CS:CODE, DS:DATA

```
START:
 MOV AX, DATA
 MOV DS, AX
 MOV AL, CW
 MOV DX, PCW
 OUT DX, AL
L16:
 ;16 combination of 4 characters each
 MOV CX, 16
 LEA SI, SSCODE
UP:
 CALL SSDISPLAY
 CALL DELAY
 INC SI ;mov to next combination
 LOOP UP
 MOV AH, 01H
 INT 16H
 JZ L16
 MOV AH, 4CH
 INT 21H
SSDISPLAY PROC NEAR
 PUSH CX
 MOV CX,04
 MOV DI, SI
 ADD DI, 03
UP1:
 MOV AL, [DI]
 MOV BL, 08
M1:
 ROL AL, 01H
 MOV DX, PB
 OUT DX, AL
 PUSH AX
 MOV AL, 01H
 MOV DX, PC
 OUT DX, AL
 MOV AL, 00H
 OUT DX, AL
 POP AX
 DEC BL
 JNZ M1
 DEC DI
 LOOP UP1
 POP CX
 RET
SSDISPLAY ENDP
DELAY PROC NEAR
 PUSH AX
 PUSH BX
 PUSH CX
 PUSH DX
 MOV CX,5FFFH
L3:
```

```
MOV BX,0000H
L2:
 CMP BX,2FFFH
 JZ L1
 INC BX
 JMP L2
L1:
 LOOP L3
 POP DX
 POP CX
 POP BX
 POP AX
 RET
 DELAY ENDP
CODE ENDS
END START
```

7.Display current system time on 7-segment display

Write an assembly language program to display current system time in a seven segment display.

Program:

PA EQU 40A0H PB EQU PA+1

PC EQU PB+1

PCW EQU PC+1

CW EQU 80H

DATA SEGMENT

SSTABLE DB 0C0H,0F9H,0A4H,0B0H,99H,92H,83H,0F8H,80H,98H ;code of 7-segment to display 0-9 numbers SSCODE DB 00H,00H,00H,00H ;store time in7-segment format

HOUR DB?

MIN DB?

AINDEX DB 4 DUP(?) ;store system time

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START:

MOV AX, DATA

MOV DS,AX

MOV AL,CW

MOV DX,PCW

OUT DX,AL

MOV AH,2CH ;get system time

INT 21H

MOV HOUR,CH

MOV MIN,CL

LEA SI, AINDEX

MOV AL, HOUR

AAM ;convert packed BCD to unpacked

MOV [SI],AH

MOV[SI+1],AL

MOV AL, MIN

```
AAM
 MOV[SI+2],AH
 MOV[SI+3],AL
 MOV CX,04H
 LEA SI, AINDEX
 LEA DI,SSCODE
 LEA BX,SSTABLE
UP:MOV AL,[SI]
 ; convert BCD format time to 7-segment format (AL← [AL + BX])
 XLAT
 MOV [DI],AL
 INC SI
 INC DI
 LOOP UP
 LEA SI,SSCODE
 CALL SSDISPLAY ; display time on 7 segment display
 MOV AH,4CH
 INT 21H
SSDISPLAY PROC NEAR
 PUSH CX
 MOV CX,04H
 MOV DI,SI
 ADD DI,03H
UP1:MOV AL,[DI]
 MOV BL,08H
L1:
 ROL AL,01H
 MOV DX,PB
 OUT DX,AL
 PUSH AX
 MOV AL,01H
 MOV DX,PC
 OUT DX,AL
 MOV AL,00H
 MOV DX,PC
 OUT DX,AL
 POP AX
 DEC BL
 JNZ L1
 DEC DI
 LOOP UP1
 POP CX
 RET
SSDISPLAY ENDP
DELAY PROC NEAR
 PUSH AX
 PUSH BX
 PUSH CX
 PUSH DX
 MOV CX,5FFFH
L3:
```

```
MOV BX,0000H
L2:
 CMP BX,2FFFH
 JZ L1
 INC BX
 JMP L2
L1:
 LOOP L3
 POP DX
 POP CX
 POP BX
 POP AX
 RET
 DELAY ENDP
CODE ENDS
END START
```

8.Drive stepper motor in clockwise direction

CALL DELAY

Drive a Stepper Motor interface to rotate the motor in clockwise direction by N steps. Introduce suitable delay between successive steps.

```
Program:
 PA EQU 40A0H
 PB EQU PA+1
 PC EQU PB+1
 PCW EQU PC+1
 CW EQU 80H
 DATA SEGMENT
 ;Number of steps. Each step is 1.8*
 N DB 100
 DATA ENDS
 CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
 START:
 MOV AX, DATA
 MOV DS,AX
 MOV AL,CW
 MOV DX,PCW
 OUT DX,AL
 MOV BL, N
 MOV AX,9911H ;AL=current position (PA<sub>0</sub>), AH = Next position of stepper motor(PA<sub>0</sub> and PA<sub>3</sub>)
 MOV DX,PA
 OUT DX,AL
 CALL DELAY
 UP:
 ROR AL,1 ;rotate clockwise to get next position
 XCHG AL,AH ;AH was holding next position, so put it in AL
 OUT DX,AL
 CALL DELAY
 ROR AL,1
 XCHG AL,AH
 OUT DX, AL
```

```
DEC BL
 JNZ UP
EXIT:
 MOV AH,4CH
 INT 21H
DELAY PROC NEAR
 PUSH BX
 MOV CX,3FFFH
THERE:
 MOV BX,0FFFH
HERE:
 DEC BX
 JNZ HERE
 LOOP THERE
 POP BX
 RET
 DELAY ENDP
CODE ENDS
END START
```

9.Drive stepper motor in anticlockwise direction

Drive a Stepper Motor interface to rotate the motor in anticlockwise direction by N steps. Introduce suitable delay between successive steps.

```
Program:
  PA EQU 40A0H
  PB EQU PA+1
  PC EQU PB+1
  PCW EQU PC+1
  CW EQU 80H
  DATA SEGMENT
 ;Number of steps. Each step is 1.8*
 N DB 100
  DATA ENDS
  CODE SEGMENT
 ASSUME CS:CODE, DS:DATA
  START:
 MOV AX, DATA
 MOV DS,AX
 MOV AL,CW
 MOV DX,PCW
 OUT DX,AL
 MOV BL, N
 MOV AX,3311H ;AL=current position (PA_0), AH = Next position of stepper motor(PA_0 and PA_1)
 MOV DX,PA
 OUT DX,AL
 CALL DELAY
  UP:
 ROL AL,1 ;rotate anticlockwise to get next position
 XCHG AL,AH ;AH was holding next position, so put it in AL
 OUT DX,AL
```

```
CALL DELAY
 ROL AL,1
 XCHG AL, AH
 OUT DX, AL
 CALL DELAY
 DEC BL
 JNZ UP
EXIT:MOV AH,4CH
 INT 21H
DELAY PROC NEAR
 PUSH BX
 MOV CX,3FFFH
THERE:
 MOV BX,0FFFH
HERE:
 DEC BX
 JNZ HERE
 LOOP THERE
 POP BX
 RET
 DELAY ENDP
CODE ENDS
END START
```

10.Drive stepper motor in anticlockwise & Clockwise direction

Drive a Stepper Motor interface to rotate the motor n steps in anticlockwise direction and then n steps in clockwise direction. Introduce suitable delay between successive steps.

```
PA EQU 40A0H
PB EQU PA+1
PC EQU PB+1
PCW EQU PC+1
CW EQU 80H
DATA SEGMENT
 ;Number of steps. Each step is 1.8*
 N DB 100
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX, DATA
 MOV DS,AX
 MOV AL,CW
 MOV DX,PCW
 OUT DX,AL
 MOV BL, N
 MOV AX,3311H ;AL=current position (PA<sub>0</sub>), AH = Next position of stepper motor(PA<sub>0</sub> and PA<sub>31</sub>)
 MOV DX,PA
 OUT DX,AL
 CALL DELAY
```

```
UP1:ROL AL,1 ;rotate anticlockwise to get next position
 XCHG AL,AH ;AH was holding next position, so put it in AL
 OUT DX,AL
 CALL DELAY
 ROL AL,1
 XCHG AL,AH
 OUT DX, AL
 CALL DELAY
 DEC BL
 JNZ UP1
 MOV BL, N
 MOV AX,9911H ;AL=current position (PA<sub>0</sub>), AH = Next position of stepper motor(PA<sub>0</sub> and PA<sub>3</sub>)
 MOV DX,PA
 OUT DX,AL
 CALL DELAY
UP2:ROR AL,1 ;rotate clockwise to get next position
 XCHG AL,AH ;AH was holding next position, so put it in AL
 OUT DX,AL
 CALL DELAY
 ROR AL,1
 XCHG AL, AH
 OUT DX, AL
 CALL DELAY
 DEC BL
 JNZ UP2
EXIT:
 MOV AH,4CH
 INT 21H
DELAY PROC NEAR
 PUSH BX
 MOV CX,3FFFH
THERE:
 MOV BX,0FFFH
HERE:
 DEC BX
 JNZ HERE
 LOOP THERE
 POP BX
 RET
 DELAY ENDP
CODE ENDS
END START
```

11.Scanning 3x8 Keypad

Scan 3 x 8 keypad for key closure and to store the code of the key pressed in a memory location or display on screen. Also display row and column numbers of the key pressed.

Program:

PA EQU 40A0H PB EQU PA+1

3x8 Keypad layout is given in page no-35

```
PC EQU PB+1
PCW EQU PC+1
CW EQU 90H
DATA SEGMENT
 ROW DB?
 ;to store row of pressed key
 ;to store column of pressed key
 COL DB?
 ;to store value of pressed key
 VAL DB?
 MSG1 DB 10,13,'ROW: $'
 MSG2 DB 10,13,'COLUMN: $'
 MSG3 DB 10,13,'VALUE: $'
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE, DS:DATA
START:
 MOV AX, DATA
 MOV DS,AX
 MOV AL,CW
 MOV DX,PCW
 OUT DX,AL
 CALL KEYPRESS
 ;Read a key from keypad interface
 MOV ROW,BL
 MOV COL,BH
 MOV VAL,CL
 LEA DX,MSG1
 ;display row number
 MOV AH,09H
 INT 21H
 MOV BL, ROW
 CALL DISPHEXA
 LEA DX,MSG2 ; display column number
 MOV AH,09H
 INT 21H
 MOV BL,COL
 CALL DISPHEXA
 LEA DX,MSG3 ; display value of key
 MOV AH,09H
 INT 21H
 MOV BL, VAL
 CALL DISPHEXA
 MOV AH,4CH
 INT 21H
KEYPRESS PROC NEAR
UP:
 MOV AL,01H
 MOV DX,PC
 OUT DX,AL ;Scan row-1 (PC<sub>0</sub> is high)
 MOV DX,PA
 IN AL, DX
 CMP AL,00H ; check for keypress in row-1
 JNZ FIRSTROW
```

```
MOV AL,02H
 MOV DX,PC
 OUT DX,AL ;Scan row-2 (PC<sub>1</sub> is high)
 MOV DX,PA
 IN AL, DX
 CMP AL,00H ;Check for keypress in row-2
 JNZ SECONDROW
 MOV AL,04H
 MOV DX,PC
 OUT DX,AL ;Scan row-3 (PC2 is high)
 MOV DX,PA
 IN AL,DX
 CMP AL,00H ;Check for keypress in row-3
 JNZ THIRDROW
 JMP UP ;scan continuously until key is pressed
FIRSTROW:
 CALL DELAY ;delay between two key press
 MOV BL,01H
 MOV BH,01H
 MOV CL,00H ;Initialize value of 1st key in row-1 with 0
UP1:
 ROR AL,01H ;counting column number
 JC L1
 INC BH
 INC CL
 JMP UP1
SECONDROW:
 CALL DELAY
 MOV BL,02H
 MOV BH,01H
 MOV CL,08H ;Initialize value of 1st key in row-2 with 08H
UP2:
 ROR AL,01H
 JC L1
 INC BH
 INC CL
 JMP UP2
THIRDROW:
 CALL DELAY
 MOV BL,03H
 MOV BH,01H
 MOV CL,10H ; Initialize value of 1st key in row-3 with 10H
UP3:
 ROR AL,01H
 JC L1
 INC BH
 INC CL
 JMP UP3
L1:
 RET
KEYPRESS ENDP
```


12.Addition using 3x8 keypad

Scan 3 x 8 keypad for key closure and simulate ADD operation as in a calculator.

Program:

PA EQU 40A0H

PB EQU PA+1

PC EQU PB+1

PCW EQU PC+1

CW EQU 90H

DATA SEGMENT

OP1 DB?

```
OP2 DB?
 RES DB?
 MSG1 DB 10,13,'SUM: $'
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX, DATA
 MOV DS,AX
 MOV AL,CW
 MOV DX,PCW
 OUT DX,AL
 CALL KEYPRESS ; read 1st digit of operand-1
 MOV OP1,CL
 MOV CL,04
 SHL OP1,CL
 CALL KEYPRESS ;read 2<sup>nd</sup> digit of operand-1
 ADD OP1,CL
 CALL KEYPRESS ;To read plus sign (Reading any key here will not affect addition operation)
 CALL KEYPRESS ;read 1st digit of operand-2
 MOV OP2,CL
 MOV CL,04
 SHL OP2,CL
 CALL KEYPRESS ;read 2<sup>nd</sup> digit of operand-2
 ADD OP2,CL
 MOV AL, OP1
 ADD AL, OP2 ; compute the sum
 MOV RES,AL
 LEA DX,MSG1
 MOV AH,09H
 INT 21H
 MOV BL, RES
 CALL DISPHEXA; display sum
 MOV AH,4CH
 INT 21H
KEYPRESS PROC NEAR
UP:
 MOV AL,01H
 MOV DX,PC
 OUT DX,AL ;Scan row-1
 MOV DX,PA
 IN AL, DX
 CMP AL,00H ; check for keypress in row-1
 JNZ FIRSTROW
 MOV AL,02H
 MOV DX,PC
 OUT DX,AL ;Scan row-2
 MOV DX,PA
```

```
IN AL,DX
 CMP AL,00H
 ;Check for keypress in row-2
 JNZ SECONDROW
 MOV AL,04H
 MOV DX,PC
 OUT DX,AL ;Scan row-3
 MOV DX,PA
 IN AL, DX
 CMP AL,00H ;Check for keypress in row-3
 JNZ THIRDROW
 JMP UP ;scan continuously until key is pressed
FIRSTROW:
 CALL DELAY ;delay between two key press
 MOV BL,01H
 MOV BH,01H
 MOV CL,00H ;Initialize value of 1st key in row-1 with 0
UP1:
 ROR AL,01H ;counting column number
 JC L1
 INC BH
 INC CL
 JMP UP1
SECONDROW:
 CALL DELAY
 MOV BL,02H
 MOV BH,01H
 MOV CL,08H
 ;Initialize value of 1<sup>st</sup> key in row-2 with 08H
UP2:
 ROR AL,01H
 JC L1
 INC BH
 INC CL
 JMP UP2
THIRDROW:
 CALL DELAY
 MOV BL,03H
 MOV BH,01H
 MOV CL,10H ; Initialize value of 1st key in row-3 with 10H
UP3:
 ROR AL,01H
 JC L1
 INC BH
 INC CL
 JMP UP3
L1:
 RET
KEYPRESS ENDP
DELAY PROC NEAR
 PUSH CX
 PUSH BX
 MOV CX,0FFFFH
```

L5: MOV BX,04FFHH L4: **DEC BX** JNZ L4 LOOP L5 POP BX POP CX RET **DELAY ENDP DISPHEXA PROC NEAR PUSH AX** MOV DL,BL MOV CL,04 SHR DL, CL CMP DL,09 JBE L10 ADD DL,07H L10: ADD DL,30H MOV AH,02H INT 21H MOV DL, BL AND DL,0FH CMP DL,09H JBE L11 ADD DL,07H L11: ADD DL,30H MOV AH,02H INT 21H POP AX RET **DISPHEXA ENDP CODE ENDS END START**

