1 write an ALP for addition two 64 bit numbers.

AREA ADDTIN,CODE ENTRY

ldr r0,=value1

ldr r1,[r0]

ldr r2,[r0,#4]

ldr r0,=value2

Idr r3,[r0]

Idr r4,[r0,#4]

adds r6,r2,r4

adc r5,r1,r3

ldr r0,=result

str r5,[r0]

str r6,[r0,#4]

swi &11

value1dcd &BBBBBBBBB,&AAAAAAA

value2dcd &CCCCCCC,&FFFFFFF

result dcd &0

2 write an ALP for addition two 32 bits numbers.

AREA ADDTIN, CODE

ENTRY

ldr r0,=value1

ldr r1,[r0]

Idr r0,=value2

Idr r2,[r0]

adds r3,r2,r1

value1dcd &BBBBBBBB

value2dcd &CCCCCCC

end


```
;/*Program to find smallest of N numbers*/
 AREA arr,code
 ENTRY
main
 ldr r0,=data1
 ldr r3,=0x40000000
 ldr r4,=0x05 ;//length of loop
 ldr r1,[r0],#04
 sub r4,r4,#01
back
 ldr r2,[r0]
 cmp r1,r2
 ;// branch on low
 bls less
 mov r1,r2
less
 add r0,r0,#04
 sub r4,r4,#01
 cmp r4,#00
 bne back
 ;// smallest value stored in memory location
 str r1,[r3]
stop b stop
 AREA data, code
data1 dcd &64,&05,&96,&10,&65
 END
```


```
;/*Program to find largest of N numbers*/
 AREA arr,code
 ENTRY
main
 ldr r0,=data1
 ldr r3,=0x40000000
 ldr r4,=0x05 ;//length of loop
 ldr r1,[r0],#04
 sub r4,r4,#01
back
 ldr r2,[r0]
 cmp r1,r2
 bhs large
 ;// branch on low
 mov r1,r2
large
 add r0,r0,#04
 sub r4,r4,#01
 cmp r4,#00
 bne back
 ;// smallest value stored in memory location
 str r1,[r3]
stop b stop
 AREA data, code
data1 dcd &64,&05,&9,&00,&65
 END
```


```
;/*Program to convert Hex to ascii*/
 AREA arr,code
 entry
main
 ldr r0,=value1
 ldr r1,[r0]
 mov r2,r1
 cmp r1,#0x09
 bhi grt
 ;//add 30 if data <9
 add r1,r1,#0x30
 bl nxt1
grt
 add r1,r1,#0x37
 ;//add 37h if data>9
nxt1
 ldr r4,=0x40000000
 str r1,[r4]
stop b stop
 AREA data, code
value1 dcd &07
 END
```


```
;/*Program to convert Ascii to hex*/
 AREA arr,code
 entry
main
 ldr r0,=value1
 ldr r1,[r0]
 mov r2,r1
 cmp r1,#0x39
 bhi grt
 sub r1,r1,#0x30
 ;//SUB 30 if data <39
 bl nxt1
grt
 sub r1,r1,#0x37
 ;//SUB 37h if data>39
nxt1
 ldr r4,=0x40000000
 str r1,[r4]
stop b stop
 AREA data, code
value1 dcd &41
 END
```


;/*Progarm to generate N Fibonic numbers*/

```
AREA arr,code
 ENTRY
main
 ldr r0,=value
 ldr r1,[r0]
 ldr r2,=0x40000000
 ;/*memory location fibonic series*/
 ldr r9,=0x02
 ldr r3,=0x00
 mov r6,r2
 str r3,[r2],#04
 add r3,r3,#01
 mov r7,r2
 str r3,[r2],#04
back
 ldr r4,[r6],#04
 ldr r5,[r7],#04
 add
 r5,r4,r5
 str r5,[r2],#04
 add r9,r9,#01
 cmp r9,r1
 BNE back
stopb stop
 AREA data, code
```

;/* here ten fibonic numbers are ganerated*/

END


```
AREA arr,code
 ENTRY
main
 ldr r0,=value
 bl fact
 ;// call subroutine fact
 ldr r1,=0x40000000
 str r5,[r1]
stop b stop
 AREA data, code
value dcd &0a
fact
  mov r6,r14
 ldr r2,[r0]
 cmp r2,#00
 beq END1
 mov r3,r2
loop
 sub r2,r2,#01
 cmp r2,#00
 mulne r3,r2,r3
 bne loop
 mov r5,r3
```

bl END2

;//* To find the factorial of a given number using subroutine*//


```
END1
```

ldr r5,=0x01

END2

mov PC,r6 ;// return to main program.

END

;//* To find the multiplication of two 32 bit number *//

AREA ADDTIN, CODE

ENTRY

ldr r0,value1

ldr r1,value2

umull r4,r3,r1,r0

value1 dcd &BBBBBBBB

value2 dcd &CCCCCCC

end

