FEW PROGRAMS ASKED IN UNIVERSITY EXAM


2(b): Write an 8085 program for the following type of addition $1^2+2^2+3^2+\ldots+9^2$ (Spring 2015,7 marks)

Solution:

Note: Total sum is more than 255D, so you cannot use 8-bit addition in this case, so use HL register and DAD instruction to use 16-bit addition

LXI H,0000H

MVI C,00H

UPDATE: INR C

XRAA ;initialize the sum to 0

MOV B,C

AGAIN: ADD C

DCR B

JNZ **AGAIN** ;repeat the addition to calculate the square

MOV E,A; make 8 bit data to 16 bit data in DE

MVI D, 00H; Make D reg 00H

DAD D ; sum (HL) = sum + computed square

MVI A,09H

CMP C

JNZ UPDATE; C is still not 9, repeat it until the last square to be found

HLT


3(b): Write a program to take input from 4-switches connected to PC3-PC0 and display the status of the switches to 4 LEDs connected to PC7-PC4 of 8255 PPI (**Spring 2015, 7 marks**)

Solution:

See Example 15.1 in page number 463

Note1: Read the question first. Analyze it. Determine what are the things you need to assume and calculate before writing the code.

Note2: C_{LOWER} has to be configured as an input port. C_{UPPER} has to be configured as an output port. For that you will need to write a control word in the control register of the 8255 PPI. In addition to this, **port** C should be configured in **mode** 0. To write the control word in the control register, you need to know the port address of the port C first! How can you find that ? See **Figure 15.3** for that! The question is incomplete in this sense. Thus you need to assume the port addresses. Let us consider that **port** A has address **8000H**, then for sure, **port** B, **port** C and **control register** will have port addresses **8001H**, **8002H** and **8003H**. (memory-mapped I/O)


Identify the mode 0 control word to configure port A and port C_U as output ports and port B and port C_L as input ports.

D7	D ₆	\mathbf{D}_5	\mathbf{D}_4	D_3	\mathbf{D}_2	D ₁	$\mathbf{D_0}$	Hex
1	0	0	0	0	0	1	1	83H
I/O function	Port A in Mode 0			Port C _U = output	Port B in Mode 0	Port B = Input	Port C _L = Input	


Program:

MVI A,83H :Load accumulator with the control word

STA 8003H ;Write word in the control register to initialize the ports

; Read switches at C_{LOWER} LDA 8002H

ANI 0FH ; Mask the upper four bits of port C, these bits are not input data

RLC ; Rotate and place data in the upper half of the accumulator

RLC

RLC

RLC

STA 8002H ; Display data at port C_{UPPER}

HLT


5(b): Write an 8086 program to find square root of a given number. Given that number is a perfect square of two digits. (**Spring 2015,8 marks**)

```
Solution:
.MODEL SMALL
.STACK 100H
.DATA
 ;PERFECT SQUARE
 SQUARE1 DW 81D
 SQUAREROOT1 DB 0D
 ;SQUARE ROOT WILL BE A DB
.CODE
.STARTUP
 MOV CL,00H
 ;INITIALIZE CL TO 00H
 MOV BX, SQUARE1
 LOOP1:INC CL
 MOV AL,CL
 MUL AL
 CMP AX,BX
 JNZ LOOP1
 MOV SQUAREROOT1,CL ;SQUARE ROOT FOUND WHICH IS AT CL
EXIT
END
```


2(b): Write an ALP in 8085 to find whether the given number is palindrome or not (Fall 2016,8 marks)

Solution:

Assume the number to be checked is at 2400H. If it is a palindrome number, store FFH at 2700H, else store EEH at 2700H

(Note that A5H is palindrome and B5H is not a palindrome number)

;extract each bit and save as a number starting from 2500H

LDA 2400H

MOV H,A

LXI D,2500H

MVI C,08H ;set up a counter

AGAIN: MOV A,H

RAL

MOV H,A

MVI A,00H

ADC A ; get the carry as a number!

STAX D

INX D

DCR C

JNZ AGAIN

Slide 7 of 9

;now 2500H to 2507H contains each bit as a number starting from MSB first.

; now perform the palindrome check, point DE to 2507H and HL to 2500H

DCX D ; remember to point DE to the last number

;stored (i.e 2507H)

MVI C,08H ; set up a counter

LXI H,2500H; DE already points to 2507, so use HL to point

;2500H

REPEAT: MOV B,M

LDAX D

SUB B ;subtract two numbers

JNZ NO_PALINDROME

INX H

DCX D

DCR C

JNZ REPEAT

MVI A,FFH

JMP FINISH

NO_PALINROME: MVI A,EEH

FINISH: STA 2700H

HLT

Pramod Ghimire Slide 8 of 9


THANK YOU

