Microprocessors and Peripherals Lab Manual (CS 503)

PART A

1. Search a key element in a list of 'n' 16-bit numbers using the Binary search algorithm

```
DATA SEGMENT
 A DW 1234H, 2345H, 5678H, 6347H, 7556H
 LEN DB $-A
 KEY DW 0001H
 MID DB?
 MSG1 DB "KEY FOUND AT $"
 MSG2 DB "KEY NOT FOUND $"
DATA ENDS
CODE SEGMENT
ASSUME CS:CODE, DS:DATA
START:
 MOV AX, DATA
 MOV DS, AX
 SHR LEN, 01H
 DEC LEN
 MOV DL, 00H; LOW
 MOV DH, LEN ; HIGH
 MOV BX, 0000H
 MOV AX, KEY
 UP: CMP DL, DH
 JG NOTFOUND
 ; IF LOW > HIGH; USE JG ONLY SINCE VALUE MAY GET IS -VE
 MOV BL, DL
 ADD BL, DH
 SHR BL, 01H
 ;MID=(LOW+HIGH)/2
 MOV MID, BL
 MOV AL, 02H
 MUL BL
 MOV BX, AX
 MOV AX, KEY
 CMP AX, A[BX]
 JZ FOUND
 JG SECONDHALF
 DEC MID
 ; IF KEY < A[MID] , HIGH = MID-1
 MOV DH, MID
 JMP UP
SECONDHALF:
 INC MID
 MOV DL, MID
 ; IF KEY>A[MID], LOW=MID+1
 JMP UP
FOUND: LEA DX, MSG1
 MOV AH, 09H
 INT 21H
 INC MID
 MOV DL, MID
 AND DL, 0F0H
 ; DISPLAY 1ST DIGIT
 MOV CL, 04H
 SHR DL, CL
 CMP DL, 09H
 JBE L3
 ADD DL, 07H
 L3: ADD DL, 30H
 MOV AH, 02H
 INT 21H
```

```
MOV DL, MID
 AND DL, OFH
 ; DISPLAY 2ND DIGIT
 CMP DL, 09H
 JBE L4
 ADD DL, 07H
 L4: ADD DL, 30H
 MOV AH, 02H
 INT 21H
 JMP EXIT
 NOTFOUND:
 LEA DX, MSG2
 MOV AH, 09H
 INT 21H
 EXIT: MOV AH, 4CH
 INT 21H
 CODE ENDS
 END START
2. Write ALP macros:
 i) To read a character from the keyboard in the module (1) (in a different file).
 li) To display a character in module(2) (from 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.
 I)
 READ MACRO
 MOV AH,01H
 INT 21H
 ENDM
 II)
 WRITE MACRO
 MOV DL, AL
 MOV AH,02H
 INT 21H
 ENDM
 III)
 INCLUDE F1.MAC
 ;INCLUDE FILE WHERE U HAVE WRITTEN READ MACRO
 INCLUDE F2.MAC
 INCLUDE FILE WHERE U HAVE WRITTEN WRITE MACRO
 DATA SEGMENT
 MSG DB 10,13,'ENTER A STRING',10,13,'$'
 MSG2 DB 10,13,'ENTERED STRING IS:',10,13,'$'
 STR DB 50 DUP(?)
 DATA ENDS
 CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
 START: MOV AX, DATA
 MOV DS,AX
 MOV CL,0
 LEA SI,STR
 MOV DX,OFFSET MSG
 MOV AH,09H
 INT 21H
 UP:
 READ
 MOV [SI],AL
 INC SI
 CMP AL, ODH
 JE DOWN
 INC CL
 CMP CL,50
 JNE UP
 DOWN: LEA SI,STR
```

MOV DX, OFFSET MSG2

```
MOV AH,09H
 INT 21H
 UP1:
 MOV AL,[SI]
 WRITE
 DEC CL
 INC SI
 CMP CL,0
 JNZ UP1
 MOV AH,4CH
 INT 21H
 CODE ENDS
 END START
3. Sort a given set of 'n' numbers in ascending and descending orders using the Bubble Sort algorithm.
 DATA SEGMENT
 A db 12h, 00h, 12h, 56h, 34, 11h
 len db $-A
 NL db 10, 13, '$'
 DATA ENDS
 CODE SEGMENT
 ASSUME CS:CODE, DS:DATA
 START:
 MOV AX, data
 MOV DS, AX
 MOV CL, 00H
 MOV DL, Ien
 SUB DL, 01H
 ; DL HOLDS len-1
 LOOP1:
 CMP CL, DL
 JZ DISPL
 MOV BX, 0000H
 MOV DH, DL
 SUB DH, CL
 ; DH holds len-1-i
 LOOP2:
 CMP BL, DH
 JB L2
 INC CL
 JMP LOOP1
 L2:
 MOV AL, A[BX]
 MOV AH, A[BX+1]
 CMP AL, AH
 JBE L1
 MOV A[BX], AH
 MOV A[BX+1], AL
 L1:
 INC BL
 JMP LOOP2
 DISPL:
 MOV BX, 0000h
 REPEAT:
 MOV DL, A[BX]
 ; display the 1st digit
 AND DL, 0F0h
 MOV CL, 04h
 SHR DL, CL
 CMP DL, 09H
 JBE L3
 ADD DL, 07H
 L3:
 ADD DL, 30H
 MOV AH, 02H
 INT 21H
 MOV DL, A[BX]
 ; display the 2nd digit
 AND DL, OFH
 CMP DL, 09H
```

JBE L4

```
L4:
 ADD DL, 30H
 MOV AH, 02H
 INT 21H
 LEA DX, NL
 ; TO DISPLAY NEW LINE
 MOV AH, 09H
 INT 21H
 INC BX
 CMP BL, LEN
 JZ EXIT
 JMP REPEAT
 EXIT:
 MOV AH, 4CH
 INT 21H
 CODE ENDS
 END START
4. Read an alphanumeric character and display its equivalent ASCII code at the center of the screen.
 CLRSCR MACRO
 MOV AH, 00H
 MOV AL, 02H
 INT 10H
 ENDM
 SETCURSOR MACRO X, Y
 MOV DL, Y
 ; Y COORDINATE or COLUMN
 MOV DH, X
 ; X COORDINATE or ROW
 MOV BH, 00H
 ; CURRENT PAGE
 MOV AH, 02H
 INT 10H
 ENDM
 DATA SEGMENT
 msg1 db "Enter the Character", 10, 13, "$"
 ndb?
 DATA ENDS
 CODE SEGMENT
 ASSUME CS:CODE, DS:DATA
 START:
 MOV AX, DATA
 MOV DS, AX
 LEA DX, msg1
 MOV AH, 09H ;
 DISPLAY MSG1
 INT 21H
 MOV AH, 01H
 ; READ CHARACTER
 INT 21H
 MOV n, AL
 CLRSCR
 MOV AL, 02H
 ; FOR 80 X 25 BW
 SETCURSOR 12, 39
 MOV DL, n
 AND DL, OFOH
 ; display 1st digit
 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, n
 AND DL, OFH
```

ADD DL, 07H

```
CMP DL, 09H
 ;display 2nd digit
 JBE L2
 ADD DL, 07H
 L2:
 ADD DL, 30H
 MOV AH, 02H
 INT 21H
 MOV AH, 01H
 ;wait until any key press just like getch in C
 INT 21H
 MOV AH, 4CH
 INT 21H
 CODE ENDS
 END START
5. Reverse a given string and check whether it is a palindrome or not.
 data segment
 str1 db 20 dup(?)
 ; Original String
 str2 db 20 dup(?)
 ; Reversed String
 ndb?
 msg1 db 10, 13, "String is palindrome", 10, 13, "$"
 msg2 db 10, 13, "String is Not palindrome", 10, 13, "$"
 msg3 db 10, 13, "enter the string", 10, 13, "$"
 NL db 10, 13, '$'
 data ends
 code segment
 assume cs:code, ds:data
 start:
 MOV AX, data
 MOV DS, AX
 LEA SI, str1
 LEA DI, str2
 MOV CL, 00H
 LEA DX, msg3
 MOV AH, 09H
 ; DISPLAY MSG3
 INT 21H
 UP: MOV AH, 01H
 ; to read string until enter key is pressed
 INT 21H
 CMP AL, 0dh
 ; for enter key
 JZ L2
 MOV [SI], AL
 INC SI
 INC CL
 JMP UP
 L2: MOV n, CL
 MOV CL, 00H
 ; BRING SI TO POINT TO LAST CHAR OF STR1
 DEC SI
 UP1: CMP CL, n
 JZ CHECK
 MOV AL, [SI]
 MOV [DI], AL
 ; REVERSE
 DEC SI
 INC CL
 INC DI
 JMP UP1
 CHECK:
 LEA SI, str1
 LEA DI, str2
 MOV CL, 00H
 UP2: CMP CL, n
 JZ PAL
```

```
MOV AL, [SI]
 CMP AL, [DI]
 JNZ NOTPAL
 INC SI
 INC DI
 INC CL
 JMP UP2
 NOTPAL:
 LEA DX, msq2
 ; Display Not Palindrome
 MOV AH, 09H
 INT 21H
 JMP EXIT
 PAL:
 LEA DX, msg1
 ; Display Palindrome
 MOV AH, 09H
 INT 21H
 EXIT:
 MOV AH,4CH
 INT 21H
 code ENDS
 END start
6. 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(?)
 ; First string
 str2 db 20 dup(?)
 ; Second string
 ; length of 1st string
 n1 db?
 ; length of 2<sup>nd</sup> string
 n2 db?
 msg1 db 10, 13, "Strings are equal", 10, 13, "$"
 msg2 db 10, 13, "String are not equal", 10, 13, "$"
 msg3 db 10, 13, "enter string1", 10, 13, "$"
 msg4 db 10, 13, "enter string2", 10, 13, "$"
 msg5 db 10,13, "Length of string1",10,13,"$"
 msg6 db 10,13, "Length of string2",10,13,"$"
 data ends
 code segment
 assume cs:code, ds:data
 MOV AX, data
 start:
 MOV DS, AX
 LEA DX, msg3
 MOV AH, 09H
 ; DISPLAY MSG3
 INT 21H
 LEA SI, str1
 CALL READSTRING
 MOV n1, CL
 LEA DX, msq4
 MOV AH, 09H
 ; DISPLAY MSG4
 INT 21H
 LEA SI, str2
 CALL READSTRING
 MOV n2, CL
 COMP n1, CL
 ; CMP n1, n2
 JNZ NOTEQ
 LEA SI, str1
 LEA DI, str2
 MOV CL, 00h
 UP1: CMP CL, n1
 ; CMP with n1 or n2
 JZ STREQUAL
 MOV AL, [SI]
 CMP AL, [DI]
```

JNZ NOTEQ

INC SI INC DI INC CL JMP UP1 NOTEQ: LEA DX, msg2 ; Display strings are not equal MOV AH, 09H INT 21H JMP DISPLEN STREQUAL: LEA DX, msg1 ; Display strings are equal MOV AH, 09H INT 21H DISPLEN: LEA DX, msg5 ; Display msg5 MOV AH, 09H INT 21H MOV BL, n1 ; Display n1 **CALL STRINGLENDISP** LEA DX, msg6 ; Display msg6 MOV AH, 09H INT 21H MOV BL, n2 ; Display n2 CALL STRINGLENDISP MOV AH, 4CH INT 21H READSTRING PROC NEAR MOV CL, 00H UP: MOV AH, 01H ; to read string until enter key is pressed INT 21H CMP AL, 0dh ; for enter key JZ L1 MOV [SI], AL INC SI INC CL JMP UP L1: RET READSTRING ENDP STRINGLENDISP PROC NEAR MOV DL, BL ; display 1st digit AND DL, OFOH 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 ; display 2nd digit JBE L3 ADD DL, 07H L3: ADD DL, 30H MOV AH, 02H INT 21H **RET** STRINGLENDISP ENDP code ENDS **END** start

7. 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.

```
CLRSCR MACRO
 MOV AH, 00H
 MOV AL, 02H
 INT 10H
 ENDM
 SETCURSOR MACRO X, Y
 MOV DL, Y
 ; Y COORDINATE or COLUMN
 MOV DH, X
 ; X COORDINATE or ROW
 MOV BH, 00H
 ; CURRENT PAGE
 MOV AH, 02H
 INT 10H
 ENDM
 DATA SEGMENT
 msg1 db "Enter Your Name", 10, 13, "$"
 str1 db 30 dup (?)
 n db?
 str2 db "What is Your Name?$"
 x db 15
 y db 35
 DATA ENDS
 CODE SEGMENT
 ASSUME CS:CODE, DS:DATA
 START:
 MOV AX, DATA
 MOV DS, AX
 LEA DX, msg1
 MOV AH, 09H
 ; DISPLAY MSG1
 INT 21H
 LEA SI, str1
 MOV CL, 00H
UP1:
 CMP CL, 30
 JAE L1
 MOV AH, 01H ; READ CHARACTER
 INT 21H
 CMP AL, 0dh
 JZ L1
 MOV [SI], AL
 INC SI
 INC CL
 JMP UP1
L1:
 MOV n, CL
 CLRSCR
 MOV AL, 02H ; FOR 80 X 25 BW
 SETCURSOR x, y
 LEA DX, str2
 MOV AH, 09H
 ; DISPLAY STR2
 INT 21H
 MOV CL, 00H
 LEA SI, str1
 UP2:
 CMP CL, n
 JAE EXIT
 MOV DL, [SI]
 ; DISPLAY NAME
 MOV AH, 02H
 INT 21H
 INC SI
 INC CL
 JMP UP2
```

```
EXIT:
 MOV AH, 01H
 ; wait until any key press just like getch in C
 INT 21H
 MOV AH, 4CH
 INT 21H
 CODE ENDS
 END START
8. Compute the factorial of a positive integer 'n' using recursive procedure.
 DATA SEGMENT
 N DB 06H
 FACT DW?
 DATA ENDS
 CODE SEGMENT
 ASSUME CS:CODE, DS:DATA
 START:
 MOV AX, DATA
 MOV DS, AX
 MOV AX, 1
 MOV BL, N
 MOV BH, 0
 CALL FACTORIAL
 MOV FACT, AX
 MOV AH, 4CH
 INT 21H
 FACTORIAL PROC
 CMP BX, 1
 JE L1
 PUSH BX
 DEC BX
 CALL FACTORIAL
 POP BX
 MUL BX
 L1: RET
 FACTORIAL ENDP
 CODE ENDS
 END START
9. Compute nCr using recursive procedure. Assume that 'n' and 'r' are non-negative integers.
 data segment
 n db 10
 r db 9
 ncr db 0
 data ends
 code segment
 assume cs:code,ds:data
 start:
 mov ax,data
 mov ds,ax
 mov ncr,0
 mov al,n
 mov bl,r
 call encr
 call display
 mov ah,4ch
 int 21h
 encr proc
 cmp al,bl
 je ncr1
 cmp bl,0
```

```
je ncr1
 cmp bl,1
 je ncrn
 dec al
 cmp bl,al
 je ncrn1
 push ax
 push bx
 call encr
 pop bx
 pop ax
 dec bl
 push ax
 push bx
 call encr
 pop bx
 pop ax
 ret
 ncr1:
 inc ncr
 ret
 ncrn1:
 inc al
 ncrn:
 add ncr,al
 ret
 encr endp
 display proc
 push cx
 mov al,ncr
 mov ch,al
 and al,0f0h
 mov cl,04
 shr al,cl
 cmp al,09h
 jbe next
 add al,07h
 next:add al,30h
 mov dl,al
 mov ah,02h
 int 21h
 mov al,ch
 and al,0fh
 cmp al,09h
 jbe next2
 add al,07h
 next2:add al,30h
 mov dl,al
 mov ah,02h
 int 21h
 рор сх
 ret
 display endp
 code ends
 end start
10. Find out whether a given sub-string is present or not in a main string of characters.
 data segment
 T db "NMAMIT"
 n db $-T
 P db "MIT"
```

```
m db $-P
 len db?
 msg1 db "Sub String Found$"
 msg2 db "Sub String Not Found$"
 temp db?
 data ends
 code segment
 assume cs:code, ds:data
 start:
 MOV AX, data
 MOV ds, AX
 LEA SI, T
 LEA DI, P
 MOV AL, n
 ;len=n-m
 SUB AL, m
 MOV len, AL
 MOV CX, 0000H ; i->CX
 UP1:
 CMP CL, len
 JA NOMATCH ;check if i<=n-m
 MOV DX, 0000H ; j->DX
 UP2:
 CMP DL, m
 JAE L1
 ;check if j<m
 MOV BX, DX
 MOV AL, [DI][BX]
 MOV temp,AL
 ADD BX, CX
 MOV AL, [SI][BX]
 CMP AL, temp
 JNZ L1
 INC DX
 JMP UP2
 L1:
 CMP DL, m
 JZ MATCH
 INC CX
 JMP UP1
 MATCH:
 LEA DX, msg1
 MOV AH, 09H
 INT 21H
 JMP EXIT
 NOMATCH: LEA DX, msg2
 mov ah, 09h
 int 21h
 EXIT:
 MOV AH, 4CH
 INT 21H
 CODE ENDS
 END start
11. Generate the first 'n' Fibonacci numbers.
 data segment
 f1 db 00h
 f2 db 01h
 f3 db?
 msg1 db "The Fibonacci series is", 10, 13, "$"
 n db 12
 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 bl, f1
 CALL DISPNUM
 mov dl, ''
 mov ah, 02h
 int 21h
 mov bl, f2
 CALL DISPNUM
 mov dl, ''
 mov ah, 02h
 int 21h
 mov ch, 00h
up1:
 cmp ch, n
 jae exit
 mov al, f1
 add al, f2
 mov f3, al
 mov bl, f3
 CALL DISPNUM
 mov dl, ''
 mov ah, 02h
 int 21h
 mov al, f2
 mov f1, al
 mov al, f3
 mov f2, al
 inc ch
 jmp up1
exit:
 mov ah, 4ch
 int 21h
 DISPNUM PROC NEAR
 MOV DL, BL
 AND DL, 0F0H
 ; display 1st digit
 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
 ;display 2nd digit
 JBE L3
 ADD DL, 07H
 L3: ADD DL, 30H
 MOV AH, 02H
 INT 21H
 RET
 DISPNUM ENDP
 code ends
 end start
```

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

DATA SEGMENT

MSG1 DB 'CURRENT TIME IS: \$'

```
HR DB?
 MIN DB?
 SEC DB?
 MSEC DB?
 DATA ENDS
 CODE SEGMENT
 ASSUME CS:CODE, DS:DATA
START:
 MOV AX, DATA
 MOV DS, AX
 MOV AH,2CH
 ; TO GET SYSTEM TIME
 INT 21H
 : CH -> HOUR
 MOV HR, CH
 MOV MIN, CL
 ; CL -> MINUTES
 MOV SEC, DH
 ; DH -> SECONDS
 MOV MSEC, DL
 ; DL -> 1/100TH SECOND
 LEA DX, MSG1
 ; DISPLAY MSG1
 MOV AH, 09H
 INT 21H
 MOV AL, HR
 ; IF AL=OD AAM WILL SPLIT THE NIBBLES INTO AH AND AL
 ; SO AH=01 AND AL=03
 MAA
 MOV BX, AX
 CALL DISPLAY
 ; DISPLAY HOURS
 MOV DL, ':'
 ; DISPLAY ':' AFTER DISPLAYING HOUR
 MOV AH, 02H
 INT 21H
 MOV AL, MIN
 AAM
 MOV BX, AX
 ; DISPLAY MINUTES
 CALL DISPLAY
 ; DISPLAY ':' AFTER DISPLAYING MINUTES
 MOV DL, ':'
 MOV AH, 02H
 INT 21H
 MOV AL, SEC
 AAM
 MOV BX, AX
 CALL DISPLAY
 ; DISPLAY SECONDS
 MOV DL, '.'
 ; DISPLAY '.' AFTER DISPLAYING SECONDS
 MOV AH, 02H
 INT 21H
 MOV AL, MSEC
 MAA
 MOV BX, AX
 CALL DISPLAY
 ; DISPLAY 1/100TH SECONDS
 MOV AH, 4CH
 INT 21H
 DISPLAY PROC NEAR
 MOV DL, BH
 ADD DL, 30H
 ; DISPLAY BH VALUE
 MOV AH, 02H
 INT 21H
 MOV DL, BL
 ; DISPLAY BL VALUE
 ADD DL, 30H
 MOV AH, 02H
 INT 21H
 RET
 DISPLAY ENDP
 CODE ENDS
 END START
```

```
CLRSCR MACRO
 MOV AH, 00H
 MOV AL, 02H
 INT 10H
 ENDM
 CODE SEGMENT
 ASSUME CS:CODE
 START:
 CLRSCR; TO CLEAR SCREEN
UP1:
 MOV AL, 00H; INTIALIZE COUNTER TO 00
UP:
 CALL CENTER ; TO MOVE CURSOR TO THE CENTER
 MOV BL, AL
 CALL DISPLAY ; TO DISPLAY THE BCD NO
 CALL DELAY ; DELAY
 ADD AL, 01H
 DAA
 CMP AL, 99H
 JB UP
 CALL CENTER
 MOV BL, AL
 CALL DISPLAY
 CALL DELAY
 MOV AH, 01H
 INT 16H
 ; IF ANY KEY PRESSED THEN STOP AND EXIT ELSE CONTINUE
 JZ UP1
 MOV AH, 4CH
 INT 21H
 CENTER PROC
 PUSH AX
 MOV DL, 39
 MOV DH, 12
 MOV BH,0
 MOV AH,02h
 INT 10h
 POP AX
 RET
 CENTER ENDP
 DISPLAY PROC
 PUSH AX
 MOV DL, BL
 MOV CL,04
 SHR DL, CL
 CMP DL,09
 JBE DOWN1
 ADD DL,07h
DOWN1:
 ADD DL,30h
 MOV AH,02h
 INT 21h
 MOV DL, BL
 AND DL,0Fh
 CMP DL,09H
 JBE DOWN2
 ADD DL,07h
DOWN2:
 ADD DL,30h
```

```
INT 21h
 POP AX
 RET
 DISPLAY ENDP
 DELAY PROC
 PUSH AX
 PUSH BX
 PUSH CX
 MOV CX,07FFFh
 L1: MOV BX,0FFFh
 L2: DEC BX
 JNZ L2
 LOOP L1
 POP CX
 POP BX
 POP AX
 RET
 DELAY ENDP
 CODE ENDS
 END START
14. Read a pair of input co-ordinates in BCD and move the cursor to the specified location on the screen.
 CLRSCR MACRO
 MOV AH, 00H
 MOV AL, 02H
 INT 10H
 ENDM
 SETCURSOR MACRO X, Y
 MOV DL, Y
 ; Y COORDINATE or COLUMN
 MOV DH, X
 ; X COORDINATE or ROW
 MOV BH, 00H
 ; CURRENT PAGE
 MOV AH, 02H
 INT 10H
 ENDM
 DATA SEGMENT
 BCD_X DB?
 BCD_Y DB?
 BIN_X DB?
 BIN_Y DB?
 MSG1 DB 'ENTER X COORDINATE :$'
 MSG2 DB 'ENTER Y COORDINATE:$'
 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 MOV BCD_X, AL

MOV AH,02h

LEA DX, MSG2 MOV AH, 09H INT 21H CALL READBCD MOV BCD_Y, AL MOV BL, BCD_X CALL BCD_TO_BIN MOV BIN_X, BL MOV BL, BCD_Y CALL BCD_TO_BIN MOV BIN_Y, BL **CLRSCR** SETCURSOR BIN_X, BIN_Y MOV AH, 01H INT 21H MOV AH, 4CH INT 21H READBCD PROC NEAR MOV AH, 01H INT 21H AND AL,0FH MOV CL, 04H SHL AL, CL MOV BL, AL MOV AH, 01H INT 21H AND AL, OFH ADD AL, BL RET READBCD ENDP BCD_TO_BIN PROC NEAR **PUSH AX PUSH CX** MOV AL, BL AND AL, OFOH MOV CL, 04H SHR AL, CL AND BL, OFH MOV BH, 0AH **MUL BH** ADD BL, AL POP CX POP AX RET BCD_TO_BIN ENDP

CODE ENDS END START 15. Program to create a file (input file) and to delete an existing file.

END START

```
DATA SEGMENT
 FNAME DB 'ABCD.DAT', 0
 MSG1 DB 'DELETE Y/N$'
DATA ENDS
CODE SEGMENT
ASSUME CS: CODE, DS: DATA
START:
 MOV AX, DATA
 MOV DS, AX
 LEA DX, FNAME
 ; TO CREATE FILE NAMED 'ABC.DAT'
 MOV CX, 20H
 MOV AH, 3CH
 INT 21H
 LEA DX, MSG1
 ; TO DISPLAY MSG1
 MOV AH, 09H
 INT 21H
 MOV AH, 01H
 ; TO READ CHAR EITHER 'Y' OR 'N'
 INT 21H
 CMP AL, 'Y'
 JNE EXIT
 ; IF 'N' THEN DONT DELETE FILE
 ; IF 'Y' THEN DELETE FILE
 LEA DX, FNAME
 MOV AH, 41H
 INT 21H
 ; TO DELETE FILE 'ABC.DAT'
 JC ERROR
 ; WRITE CODE HERE TO DISPLAY MSG "FILE DELETED"
 JMP EXIT
ERROR:
 ; WRITE CODE HERE TO DISPLAY MSG "FILE CANNOT BE DELETED"
EXIT: MOV AH, 4CH
 INT 21H
CODE ENDS
```

<u>PART B</u> 8255A Internal Block Diagram and System Connections

Block Diagram of 8255

Control Word Format of 8255

1. 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 9800h PB equ PA+1 PC equ PB+1 PCW equ PC+1 CW equ 82h CODE SEGMENT ASSUME CS:CODE START:

MOV AL,CW ;INITIALIZE 8255

MOV DX,PCW OUT DX,AL

MOV DX,PB ;READ THE STATUS OF PORT B AFTER SETTING LEDS

IN AL, DX ; AL HAVING PORTB CONTENTS

MOV CL,0

MOV CH,8 ;COUNTER TO ROATATE 8 TIMES

MOV BL,AL

UP1: ROL AL,1

JNC DOWN

INC CL ;INCREMENT COUNTER IF LED IS SET

DOWN: DEC CH

JNZ UP1

MOV CH,CL ;CH=COUNT

SHR CL,1; IF THE LAST BIT IN CL REGISTER IS 0, IT IS EVEN ELSE ODD

JC OEVENPARITY MOV AL,0FFH

JMP D1

OEVENPARITY: MOV AL,00H

D1: MOV DX,PA

OUT DX,AL MOV AH,01H INT 21H MOV AL,CH MOV DX,PA OUT DX,AL MOV AH,4CH INT 21H CODE ENDS END START

- 2. Perform the following functions using the Logic Controller Interface.
 - i. BCD up-down Counter ii. Ring Counter.

Program for up-down counter:

PA EQU 9090H PB EQU PA+1 PC EQU PB+1 PCW EQU PC+1

CW EQU 80H ; Control Word 80h

N EQU 15H

CODE SEGMENT ASSUME CS:CODE

START: MOV AL,CW

MOV DX,PCW OUT DX,AL

UP3:MOV AL,00 UP1:MOV DX,PA OUT DX,AL **CALL DELAY** ADD AL,1 DAA CMP AL,N JBE UP1 UP2: MOV DX,PA OUT DX,AL CALL DELAY SUB AL,1 DAS CMP AL,0 JA UP2 MOV AH,01H INT 16H JZ UP3 EXIT: MOV AH,4CH INT 21H **DELAY PROC PUSH CX PUSH BX** MOV CX,05FFFH THERE: MOV BX,0FFFFH HERE: DEC BX JNZ HERE DEC CX JNZ THERE POP BX POP CX **RET DELAY ENDP** CODE ENDS **END START** Program for up-down counter: PA EQU 9090h PB EQU PA+1 PC EQU PB+1 PCW EQU PC+1 CW EQU 80h ; Control word 80h **CODE SEGMENT** ASSUME CS:CODE START:MOV AL,CW MOV DX,PCW OUT DX,AL MOV AL,01H UP1: MOV DX,PA OUT DX,AL **CALL DELAY** ROR AL,1

PUSH AX

```
INT 16H
 POP AX
 JZ UP1
 MOV AH,4CH
 INT 21H
 DELAY PROC
 PUSHCX
 PUSH BX
 MOV CX,03FFFH
 THERE:
 MOV BX,03FFFH
 HERE:
 DEC BX
 JNZ HERE
 DEC CX
 JNZ THERE
 POP BX
 POP CX
 RET
 DELAY ENDP
 CODE ENDS
 END START
3. Read the status of two 8-bit inputs (X & Y) from the Logic Controller Interface and display X*Y.
 PA EQU 9800H
 PB EQU PA+1
 PC EQU PB+1
 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
 MOV X,AL
 MOV AH,01H
 INT 21H
 MOV DX,PB
 IN AL, DX
 MOV Y,AL
 MOV AL,X
 MUL Y
 MOV DX,PA
 OUT DX, AL
 MOV AH, 4CH
 INT 21H
 CODE ENDS
 END START
```

MOV AH,01H

4. 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.

PA EQU 0DD00H
PB EQU PA+1
PC EQU PB+1
PCW EQU PC+1
CW EQU 80H
; Control Word

DATA SEGMENT

FIRE DB 86H,8FH,0CFH,8EH ; E, R, I, F HELP DB 8CH,0C7H,86H,89H ; P, L, E, H

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,FIRE

CALL DISPLAY CALL DELAY LEA SI,HELP CALL DISPLAY CALL DELAY JMP UP

EXIT: MOV AH,4CH

INT 21H

DISPLAY PROC

MOV CL,4

UP2: MOV AL,[SI]

MOV BL,8 ROL AL,1

UP1:

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 UP1

INC SI

DEC CL

JNZ UP2

RET

DISPLAY ENDP

DELAY PROC PUSH CX

PUSH BX

MOV CX,05FFFH

L1: MOV BX,0FFFFH

```
L2: DEC BX

JNZ L2

LOOP L1

POP BX

POP CX

PUSH AX

MOV AH,01H

INT 16H

POP AX

JNZ EXIT

RET

DELAY ENDP

CODE ENDS

END START
```

5. Assume any suitable message of 12 characters length and display it in the rolling fashion 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.

; _ _ _ _ ; F, I , R, E

; H,E,L,P

; R,I,N,G

;____

```
PA EQU 0DD00H
PB EQU PA+1
PC EQU PB+1
PCW EQU PC+1
CW EQU 80H
DATA SEGMENT
MSG DB 0FFH,0FFH,0FFH
 DB 8EH,0CFH,8FH,86H
 DB 89H, 86H, 0C7H, 8CH
 DB 8FH,0CFH,0C8H,90H
 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
UP4:
 MOV CX,16
 LEA SI, MSG
UP3:
 CALL DISPLAY
CALL DELAY
INC SI
LOOP UP3
JMP UP4
EXIT:
MOV AH,4CH
INT 21H
DISPLAY PROC
PUSH CX
MOV CX,4
MOV DI,SI
ADD DI,03
```

UP2:

MOV BL,8

```
MOV AL,[DI]
 UP1:
 ROL AL,1
 MOV DX,PB
 OUT DX,AL
 PUSH AX
 MOV AL.1
 MOV DX,PC
 OUT DX,AL
 MOV AL,0
 MOV DX,PC
 OUT DX.AL
 POP AX
 DEC BL
 JNZ UP1
 DEC DI
 LOOP UP2
 POP CX
 RET
 DISPLAY ENDP
 DELAY PROC
 PUSHCX
 PUSH BX
 MOV CX,05FFFH
 L1: MOV BX,0FFFFH
 L2: DEC BX
 JNZ L2
 LOOP L1
 POP BX
 POP CX
 PUSH AX
 MOV AH,01H
 INT 16H
 POP AX
 JNZ EXIT
 RET
 DELAY ENDP
 CODE ENDS
 END START
6. Convert a 16-bit binary value (assumed to be an unsigned integer) to BCD and display it from left to right and
 right to left for specified number of times on a 7-segment display interface.
 PA EQU 9800H
 PB EQU PA+1
 PC EQU PB+1
 PCW EQU PC+1
 CW EQU 80H
 DATA SEGMENT
 HEXNUM DW 0018H
 REMARR DB 4 DUP(?)
 DISPTABLE DB 0C0H, 0CFH, 0A4H, 0B0H, 9BH
 DB 92H, 82H, 0F8H, 80H, 90H
 SSCODE DB 0FFH,0FFH,0FFH,0FFH
 DB ?,?,?,?
 DB 0FFH,0FFH,0FFH
 DATA ENDS
```

ASSUME CS:CODE, DS:DATA

CODE SEGMENT START: MOV AX, DATA MOV DS,AX MOV AL,CW MOV DX,PCW OUT DX,AL CALL CONVERT UP3: MOV CX,08 LEA SI,SSCODE UP1: MOV DI,SI ADD DI,03 CALL SSDISP **CALL DELAY** INC SI **DEC CX** JNZ UP1 MOV CX,07 LEA SI, SSCODE ADD SI, 10 UP2: MOV DI,SI **CALL SSDISP CALL DELAY** DEC SI DEC CX JNZ UP2 **PUSH AX** MOV AH,01 INT 16H JZ UP3 POP AX LAST: MOV AH,4CH INT 21H **CONVERT PROC NEAR** LEA SI, REMARR MOV CX,04 MOV AX, HEXNUM UP4: MOV DX,0 MOV BX,10 DIV BX MOV [SI],DL INC SI DEC CX JNZ UP4 LEA SI, REMARR ; OR ADD SI, 04 LEA BX, DISPTABLE MOV CX,04 LEA DI,SSCODE ADD DI,07 UP5: MOV AL, [SI] XLAT MOV [DI],AL INC SI DEC DI DEC CX JNZ UP5

RET

CONVERT ENDP

```
SSDISP PROC
 PUSH CX
 MOV CX,04
UP7:
 MOV BL,08
 MOV AL,[DI]
UP6:
 ROL AL,01
 MOV DX,PB
 OUT DX,AL
 PUSH AX
 MOV DX,PC
 MOV AL,01
 MOV DX,PC
 OUT DX,AL
 MOV AL,00
 MOV DX,PC
 OUT DX,AL
 POP AX
 DEC BL
 JNZ UP6
 DEC DI
 DEC CX
 JNZ UP7
 POP CX
 RET
 SSDISP ENDP
 DELAY PROC
 PUSHCX
 PUSH BX
 PUSH AX
 MOV CX, OFFFFH
THERE:
 MOV BX, 4FFFH
HERE:
 DEC BX
 JNZ HERE
 DEC CX
 JNZ THERE
 MOV AH,01
 INT 16H
 JNZ LAST
 POP AX
 POP BX
 POP CX
 RET
 DELAY ENDP
 CODE ENDS
 END START
```

7. Drive a Stepper Motor interface to rotate the motor in clockwise direction by N steps (N is specified by the examiner). Introduce suitable delay between successive steps.

PA EQU ODDOOH PB EQU PA+1 PC EQU PB+1 PCW EQU PC+1 CW EQU 80H

DATA SEGMENT

N DB 50 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 AL,00H MOV DX,PA OUT DX,AL MOV AL,01H MOV DX,PA OUT DX,AL MOV AX,9911H (9988H) CLKWISE UP: MOV DX,PA OUT DX,AL CALL DELAY ROR AL,1 XCHG AL,AH OUT DX,AL **CALL DELAY** ROR AL,1 XCHG AL,AH DEC BL JNZ UP EXIT: MOV AH,4CH INT 21H **DELAY PROC PUSH BX** MOV CX,03FFFH THERE: MOV BX,0FFFH HERE: DEC BX JNZ HERE LOOP THERE POP BX RET **DELAY ENDP CODE ENDS END START** 8. Drive a stepper motor interface to rotate the motor in anticlockwise direction by N steps (N is specified by the PA EQU ODDOOH PB EQU PA+1 PC EQU PB+1

examiner). Introduce suitable delay between successive steps.

PCW EQU PC+1

CW EQU 80H **DATA SEGMENT**

N DB 50 **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 AL,00H MOV DX,PA OUT DX,AL MOV AL,01H MOV DX,PA OUT DX.AL MOV AX,3311H UP: MOV DX,PA OUT DX.AL **CALL DELAY** ROL AL.1 XCHG AL,AH OUT DX,AL **CALL DELAY** ROL AL,1 XCHG AL,AH DEC BL JNZ UP EXIT: MOV AH, 4CH INT 21H

> DELAY PROC PUSH BX

MOV CX,03FFFH

THERE: MOV BX,0FFFH

HERE: DEC BX

JNZ HERE LOOP THERE POP BX RET

DELAY ENDP CODE ENDS END START

9. Drive a stepper motor interface to rotate the motor by N steps left direction and N steps right direction (N is specified by the examiner). Introduce suitable delay between successive steps.

Solution: Similar to problem no 7 and 8. Just combine the code to rotate in clockwise and anticlockwise direction.

10. Scan an 8 x 3 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.

PA EQU ODDOOH
PB EQU PA+1
PC EQU PB+1
PCW EQU PC+1
CW EQU 90H
ASSUME CS:CODE,DS:DATA
DATA SEGMENT
ROW DB?
COL DB?
VAL DB?
DATA ENDS
CODE SEGMENT
MOV AX,DATA
MOV DS AX

MOV DS,AX MOV AL,CW MOV DX,PCW OUT DX,AL

START:

UP: MOV AL,01 ; PASS CURRENT TO 1ST ROW MOV DX,PC OUT DX,AL MOV DX,PA IN AL, DX CMP AL.0 ; IF ANY BIT SET IN AL THEN SOME CHAR PRESSED IN 1ST ROW JNE FIRSTROW MOV AL,02 ; PASS CURRENT TO 2ND ROW MOV DX,PC OUT DX,AL MOV DX,PA IN AL, DX CMP AL,0 JNE SECONDROW MOV AL,04 ; PASS CURRENT TO 3RD ROW MOV DX,PC OUT DX,AL MOV DX,PA IN AL, DX CMP AL,0 JNE THIRDROW JMP UP FIRSTROW: CALL DELAY MOV BL,1 ;ROW MOV BH,1;COL MOV CL,0 ;VALUE UP1: ROR AL,1 JC DISPLAY INC BH INC CL JMP UP1 SECONDROW: **CALL DELAY** MOV BL,2 MOV BH,1 MOV CL,8 UP2: ROR AL,1 JC DISPLAY INC BH INC CL JMP UP2 THIRDROW: **CALL DELAY** MOV BL,3 MOV BH,1 MOV CL,10H UP3: ROR AL,1 JC DISPLAY INC BH INC CL JMP UP3 DISPLAY: MOV ROW,BL MOV COL,BH MOV VAL,CL MOV BL,ROW **CALL DISP8B** MOV BL, COL **CALL DISP8B**

MOV BL, VAL CALL DISP8B

MOV AH,4CH INT 21H

DISP8B PROC PUSH AX MOV CL,4 MOV AL,BL AND AL,0F0H CMP AL,09H JBE D1 ADD AL,07H

D1: ADD AL,30H

MOV DL,AL MOV AH,02H INT 21H MOV AL,BL AND AL,0FH CMP AL,09H JBE D2 ADD AL,7

D2: ADD AL,30H

MOV DL,AL MOV AH,02H INT 21H

POP AX RET

DISP8B ENDP

DELAY PROC PUSH CX PUSH BX

MOV CX,0FFFFH MOV BX,0FFFFH

HERE: DEC BX

THERE:

JNZ HERE
DEC CX
JNZ THERE
POP BX
POP CX
RET

DELAY ENDP CODE ENDS END START

11. Scan an 8 x 3 keypad for key closure and simulate ADD and SUBTRACT operations as in a calculator. Solution:

The problem is similar to question no 10. Only difference is to read two operands, an operator and to display the result in the monitor. Write a procedure to read a character from the keypad which is given in the previous program.

12. Generate the Sine Wave using DAC interface (The output of the DAC is to be displayed on the CRO).

The V₁ (Voltage Level) is calculated as follows:

 V_L = V_{REF} / 2 + $sin\Theta.$ The values are calculated for each interval of an angle $\Theta.$

PA EQU ODDOOH PB EQU PA+1 PC EQU PB+1 PCW EQU PC+1 CW EQU 80H

```
DATA SEGMENT
 TABLE DB 128,136,144,153,160,166,172,175,178,178,178,175,172,166,160,153,144
 DB 136,128,119,110,102,95,88,83,80,77,76,77,80,83,88,95,102,110,119, 128
 DATA ENDS
 CODE SEGMENT
 START:MOV AX,DATA
 MOV DS, AX
 MOV AL, CW
 MOV DX,PCW
 OUT DX,AL
 UP2:
 MOV BL,37
 ; COUNT =TOTAL NO OF VALUES
 LEA SI, TABLE
 UP1:
 MOV DX,PA
 MOV AL,[SI]
 INC SI
 OUT DX,AL
 CALL DELAY
 DEC BL
 JNZ UP1
 JMP UP2
 MOV AH,4CH
 INT 21H
 DELAY PROC
 PUSHCX
 PUSH BX
 MOV CX,05FFH
 THERE:
 MOV BX,0FFH
 HERE:
 DEC BX
 JNZ HERE
 DEC CX
 JNZ THERE
 POP BX
 POP CX
 RET
 DELAY ENDP
 CODE ENDS
 END START
13. Generate a Half Rectified Sine wave form using the DAC interface. (The output of the DAC is to be displayed on the
 PA EQU ODDOOH
 PB EQU PA+1
 PC EQU PB+1
 PCW EQU PC+1
 CW EQU 80H
 ASSUME CS:CODE,DS:DATA
 DATA SEGMENT
 TABLE DB 128,136,144,153,160,166,172,176,179,179,179,176,172,166,160,153,144,136,128
 DATA ENDS
 CODE SEGMENT
 START:
 MOV AX, DATA
 MOV DS,AX
 MOV AL, CW
 MOV DX,PCW
 OUT DX.AL
```

; COUNT =TOTAL NO OF VALUES

ASSUME CS:CODE,DS:DATA

CRO).

UP2:

MOV BL,37

LEA SI, TABLE UP1: MOV DX,PA MOV AL,[SI] INC SI OUT DX,AL **CALL DELAY** DEC BL JNZ UP1 JMP UP2 MOV AH,4CH INT 21H **DELAY PROC PUSHCX PUSH BX** MOV CX,02FFH THERE: MOV BX,0FFH HERE: DEC BX JNZ HERE DEC CX JNZ THERE POP BX POP CX **RET DELAY ENDP CODE ENDS END START** PA EQU ODDOOH PB EQU PA+1

14. Generate a Fully Rectified Sine waveform using the DAC interface. (The output of the DAC is to be displayed on the CRO).

> PC EQU PB+1 PCW EQU PC+1 CW EQU 80H

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

TABLE DB 128, 136,144,153,160,166,172,176,179,179,179,176,172,166,160,153,144,136,128 DB 128,136,144,153,160,166,172,176,179,179,179,176,172,166,160,153,144,136,128

DATA ENDS CODE SEGMENT

START: MOV AX, DATA

MOV DS, AX MOV AL, CW MOV DX,PCW **OUT DX,AL**

UP2: MOV BL,38

LEA SI, TABLE

UP1: MOV DX,PA

MOV AL,[SI] INC SI

OUT DX,AL **CALL DELAY** DEC BL JNZ UP1 JMP UP2 MOV AH, 4CH INT 21H

DELAY PROC
PUSH CX
PUSH BX
MOV CX,09FFH
THERE: MOV BX,0FFH

HERE: DEC BX

JNZ HERE
DEC CX
JNZ THERE
POP BX
POP CX
RET
DELAY ENDP
CODE ENDS
END START

15. Drive an elevator interface in the following way:

i. Initially the elevator should be in the ground floor, with all requests in OFF state.

ii. When a request is made from a floor, the elevator should move to that floor, wait there for a couple of seconds, and then come down to ground floor and stop. If some requests occur during going up or coming down they should be ignored.

PA EQU 0DD00H
PB EQU PA+1
PC EQU PB+1
PCW EQU PC+1
CW EQU 82H
DATA SEGMENT

GLOW DB 00H,03H,06H,09H CLEAR DB 0E0H,0D3H,0B6H,79H

FLR DB 00H 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,PA

MOV AL,0F0H ; TO GLOW LED 14 CORRESPONDING TO GROUND FLOOR

OUT DX,AL

AGAIN: MOV CL,00

MOV CH,0F0H MOV DX,PB IN AL,DX AND AL,0FH

CMP AL,0FH ; IF ANY KEY PRESSED OR NOT

JE AGAIN ; IF NOT REPEAT UNTIL A KEY IS PRESSED

MOV CL,FLR MOV AH,00H

BACK: ROR AL,01

JNC NEXT INC AH JMP BACK

NEXT: MOV FLR,AH

MOV AL,AH LEA BX,GLOW

XLAT

MOV AH, AL ADD AH,0F0H MOV DX,PA UP: MOV AL,CH OUT DX,AL **CALL DELAY** CMP AH,CH JE EXIT ADD CH,01 JMP UP

EXIT: MOV AL,FLR

LEA BX,CLEAR

XLAT

MOV DX,PA OUT DX,AL **CALL DELAY** CALL DELAY **CALL DELAY** MOV AL, CH

D10: DEC AL

> MOV DX, PA OUT DX, AL **CALL DELAY** CMP AL, 0F0H JNE D10 MOV AH,01H INT 16H JZ AGAIN MOV AH,4CH INT 21H

DELAY PROC PUSH BX PUSH CX MOV CX,0FFFFH

THERE: MOV BX,0FFFH

DEC BX

HERE:

JNZ HERE DEC CX JNZ THERE POP CX POP BX RET

DELAY ENDP CODE ENDS END START