

A PROJECT REPORT ON CALCULATOR AND BODY MASS INDEX USING ASSEMBLY LANGUAGE IN EMULATOR(8086)

HARSH CHOKSHI

ID#92479

UNDER THE GUIDENCE: PROF. Dr. QING ZHU

CONTENT OF PROJECT REPORT

- 1) ABSTRACT
- 2) INTRODUCTION OF ASSEMBLY LANGUAGE
- 3) BLOCK DIAGRAM
- 4) TYPES OF ASSEMBLY LANGUAGE
- 5) CALCULATOR
- 6) FLOWCHART OF PROJECT
- 7) CODE
- 8) CODE IMPLEMENTATION
- 9) BODY MASS- INDEX
- 10) INTRODUCTION TO BMI
- 11) DIFFERENT INSTRUCTION'S USED IN CODE
- 12) REASULT SUPPOSIATION
- 13) FLOWCHART
- 14) CODE-IMPLEMENTATION
- 15) CONCLUSION OF PROJECT
- 16) REFERANCE

INTRODUCTION ABOUT ASSEMBLY LANGUAGE

An assembly language is an extremely low-level programming language that has a 1-to-1 correspondence to machine code, the series of binary instructions which move values in and out of registers in a CPU (or another microprocessor). A microprocessor is a mechanical calculator. It has a number of named registers, which are like holding pens for numbers. It receives instructions in the form of machine code, which is represented by a series of binary bits (1s and 0s).

Each assembly language is specific to a particular computer architecture and sometimes to an operating system. However, some assembly languages do not provide specific syntax for operating system calls, and most assembly languages can be used universally with any operating system, as the language provides access to all the real capabilities of the processor, upon which all system call mechanisms ultimately rest. In contrast to assembly languages, most high-level programming languages are generally portable across multiple architectures but require interpreting or compiling. Assembly language may also be called *symbolic machine code*.

The assembler language is the symbolic programming language that lies closest to the machine language in form and content. The assembler language is useful when You need to control your program closely, down to the byte and even the bit level.

A programming language that is once removed from a computer's machine language. Machine languages consist entirely of numbers and are almost impossible for humans to read and write. Assembly languages have the same structure and set of commands as machine languages, but they enable a programmer to use names instead of numbers.

Each type of CPU has its own machine language and assembly language, so an assembly language program written for one type of CPU won't run on another. In the early days of programming, all programs were written in assembly language. Now, most programs are written in a high-level language such as FORTRAN or C. Programmers still use assembly language when speed is essential or when they need to perform an operation that isn't possible in a high-level language.

Assembly language uses a mnemonic to represent each low-level machine instruction or opcode, typically also each architectural register, flag, etc. Many operations require one or more operands in order to form a complete instruction. Most assemblers permit named constants, registers, and labels for program and memory locations, and can calculate expressions for operands. Thus, the programmers are freed from tedious repetitive calculations and assembler programs are much more readable than machine code. Depending on the architecture, these elements may also be combined for specific instructions or addressing modes using offsets or other data as well as fixed addresses. Many assemblers offer additional mechanisms to facilitate program development, to control the assembly process, and to aid debugging

An assembler program creates object code by translating combinations of mnemonics and syntax for operations and addressing modes into their numerical equivalents. This representation typically includes an *operation code* ("opcode") as well as other control bits and data. The assembler also calculates constant expressions and resolves symbolic names for

memory locations and other entities. The use of symbolic references is a key feature of assemblers, saving tedious calculations and manual address updates after program modifications. Most assemblers also include macro facilities for performing textual substitution – e.g., to generate common short sequences of instructions as inline, instead of *called* subroutines.

Some assemblers may also be able to perform some simple types of instruction setspecific optimizations. One concrete example of this may be the ubiquitous x86 assemblers from various vendors. Most of them are able to perform jump-instruction replacements (long jumps replaced by short or relative jumps) in any number of passes, on request. Others may even do simple rearrangement or insertion of instructions, such as some assemblers for RISC architectures that can help optimize a sensible instruction scheduling to exploit the CPU pipeline as efficiently as possible.

Today, assembly language is used primarily for direct hardware manipulation, access to specialized processor instructions, or to address critical performance issues. Typical uses are device drivers, low-level embedded systems, and real-time systems.

Assembly language is as close to the processor as you can get as a programmer so a well-designed algorithm is blazing -- assembly is great for speed optimization. It's all about performance and efficiency. Assembly language gives you complete control over the system's resources. Much like an assembly line, you write code to push single values into registers, deal with memory addresses directly to retrieve values or pointers.

Memory address resister's

General Purpose Registers (a.k.a. scratch registers)

• AX (AH,AL) Accumulator : Main arithmetic register

BX (BH,BL) Base : Generally used as a memory base or offset
 CX (CH,CL) Counter : Generally used as a counter for loops

• DX (DH,DL) Data : General 16-bit storage, division remainder

Offset Registers

• IP Instruction pointer: Current instruction offset

• SP Stack pointer : Current stack offset

• BP Base pointer : Base for referencing values stored on stack

• SI Source index : General addressing, source offset in string ops

• DI Destination index : General addressing, destination in string ops

Segment Registers

• CS Code segment: Segment to which IP refers

• SS Stack segment: Segment to which SP refers

• DS Data segment : General addressing, usually for program's data area

• ES Extra segment : General addressing, destination segment in string ops

Flags Register (Respectively bits 11,10,9,8,7,6,4,2,0)

- OF Overflow flag: Indicates a signed arithmetic overflow occurred
- DF Direction flag: Controls incr. direction in string ops (0=inc, 1=dec)
- IF Interrupt flag: Controls whether interrupts are enabled
- TF Trap flag : Controls debug interrupt generation after instructions
- SF Sign flag : Indicates a negative result or comparison
- ZF Zero flag : Indicates a zero result or an equal comparison
- AF Auxiliary flag: Indicates adjustment is needed after BCD arithmetic
- PF Parity flag : Indicates an even number of 1 bits
- CF Carry flag : Indicates an arithmetic carry occurred4

The general purpose registers AX, BX, CX, and DX are 16-bit registers but each can also be used as two separate 8-bit registers. For example, the high (or upper) byte of AX is called AH and the low byte is called AL. The same H and L notation applies to the BX, CX, and DX. Most instructions allow these 8-bit registers as operands.

Registers AX, BX, CX, DX, SI, DI, BP, and SP can be used as operands for most instructions. However, only AX, BX, CX, and DX should be used for general purposes since SI, DI, BP, and SP are usually used for addressing.

Types of Assembly Languages

- <u>CISC: Complex Instruction-Set Computer</u> Developed when people wrote assembly language Complicated, often specialized instructions with many effects Examples from x86 architecture String move, Procedure enter, leave Many, complicated addressing modes So complicated, often executed by a little program (microcode) Examples: Intel x86, 68000, PDP-11
- <u>RISC: Reduced Instruction-Set Computer</u>Response to growing use of compilers Easier-to-target, uniform instruction sets "Make the most common operations as fast as possible" Load-store architecture: Arithmetic only performed on registers, Memory load/store instructions for memory-register transfers Designed to be pipelined Examples: SPARC, MIPS, HP-PA, PowerPC
- <u>DSP: Digital Signal Processor</u> designed specifically for signal processing algorithms Lots of regular arithmetic on vectors Often written by hand Irregular architectures to save power, area Substantial instruction-level parallelism Examples: TI 320, Motorola 56000, Analog Devices
- <u>VLIW Assembly Language</u> Response to growing desire for instruction-level parallelism Using more transistors cheaper than running them faster Many parallel ALUs Objective: keep them all busy all the time Heavily pipelined More regular instruction set Very difficult to program by hand Looks like parallel RISC instructions Examples: Itanium, TI 320C60000

CALCULATOR

An **electronic calculator** is typically a portable electronic device used to perform calculations, ranging from basic arithmetic to complex mathematics. A calculator is a device that performs arithmetic operations on numbers. calculators can do only addition, subtraction, multiplication, and division which is pretty basic.

in this project we have computed the assembly language code(8086) to do the basic function's, I have simulated the programmed in emulator software. This is a microprocessor emulator with an integrated 8086 Assembler. The emulator can run programs on a Virtual Machine, and emulate real hardware including screen, memory, and input and output devices. It helps you program in assembly language. The source code is compiled by assembler and then executed on Emulator step-by-step, allowing you to watch registers, flags and memory while your program runs.

FLOWCHART

EMULATOR SOFTWARE

8086 Microprocessor Emulator, also known as EMU8086, is an emulator of the program 8086 microprocessor. It is developed with a built-in 8086 assembler. This application is able to run programs on both PC desktops and laptops. This tool is primarily designed to copy or emulate hardware. These include the memory of a program, CPU, RAM, input and output devices, and even the display screen.

There are instructions to follow when using this emulator. It can be executed into one of the two ways: backward or forward. There are also examples of assembly source code included. With this, it allows the programming of assembly language, reverse engineering, hardware architecture, and creating miniature operating system (OS).

The user interface of 8086 Microprocessor Emulator is simple and easy to manage. There are five major buttons with icons and titles included. These are "Load", "Reload", "Step Back", "Single Step", and "Run". Above those buttons is the menu that includes "File", "View", "Virtual Devices", "Virtual Drive", and "Help". Below the buttons is a series of choices that are usually in numbers and codes. At the leftmost part is an area called "Registers" with an indication of either "H" or "L". The other side is divided into two, which enables users to manually reset, debug, flag, etc.

Visual Microprocessor Emulator - All in one tool to study Assembly Language: Integrated Assembler, CPU Emulator

- Interactive Debugger and Disassembler.
- Advanced Source Editor with Syntax Highlight.
- Complete software emulation of Intel's 8086 microprocessor.
- Integrated 8086 ASSEMBLER
- Step-by-step Assembly Language Tutorials.
- Everything for coding in Assembly Language.

CODE IMPLEMENTATION

file edit bookmarks assembler help NEW **OPEN** SAVE AS: 174 175 127 Multiply: mov ah, 09h 128 mov dx, offset msg3 176 Divide: mov ah, 09h 129 int 21h mov dx, offset msg3 mov cx,0 call InputNo 130 178 131 int 21h 132 push dx 179 mov cx,0 133 mov ah,9 134 mov dx, offset msg4 180 call InputNo 135 int 21h 181 push dx 136 mov cx,0 182 mov ah,9 137 call InputNo 138 pop bx 183 mov dx, offset msg4 139 mov ax,dx 184 int 21h 140 mul bx 141 mov dx,ax 185 mov cx,0 142 push dx 186 call InputNo mov ah, 9 143 mov <mark>dx</mark>, offset msg6 int 21h 187 pop bx 144 145 mov ax,bx mov cx,10000 146 189 mov cx,dx 147 pop dx call View 190 148 mov dx,0 149 imp exit 191 mov bx,0 150 192 div cx 151 152 Subtract: mov ah,09h 193 mov bx,dx 153 mov dx, offset msg3 194 mov dx,ax 154 int 21h 155 mov cx,0 195 push bx call InputNo 156 196 push dx 157 push dx 197 158 mov ah,9 mov ah, 9 159 mov dx, offset msg4 198 mov dx, offset msg6 int 21h 160 199 int 21h mov cx,0 161 call InputNo 162 200 mov cx,10000 163 pop bx 201 pop dx sub bx, dx 164 202 165 mov dx, bx call View 166 push dx 203 pop bx mov ah,9 167 204 168 mov dx, offset msg6 cmp bx,0 169 int 21h 205 je exit mov cx,10000 170 206 jmp exit 171 pop <mark>dx</mark> call View 172 207 173 174 jmp exit 208

175

OUTPUT SCREENSHOT: - ADDITION OF TWO NUMBER'S

MULTIPLY:

SUBTRACTION:-

DIVISION: -

BODY MASS INDEX CALCULATION

The **body mass index** (**BMI**) is a value derived from the mass (weight) and height of an individual. The BMI is defined as the body mass divided by the square of the body height, and is universally expressed in units of kg/m², resulting from mass in kilograms and height in meters. The BMI is an attempt to quantify the amount of tissue mass (muscle, fat, and bone) in an individual, and then categorize that person as *underweight*, *normal weight*, *overweight*, or *obese* based on that value. Commonly accepted BMI ranges are underweight: under 18.5 kg/m², normal weight: 18.5 to 25, overweight: 25 to 30. To calculate your BMI: Divide your height in centimeters (cm) by your weight in kilograms (kg) The formula is as shown below: Height(cm)/Mass(kg) In our programmer we calculate our BMI applying this formula.

In this code we use some new syntax and the details is given bellows

INT 21h

Here INT 21h is used for getting input.

AND AX, 000FH

For converting the character into digit.

PUSH AX

For keeping the value of AX into the stack.

POP AX

For getting the value of AX from the stack.

MUL BX

For multiplying the value of AX with BX.

CMP AL, 0DH

For comparing the value of AL with Enter.

Here in the code we have taken the input weight(kg) and height in centimeter, the same way as calculator program I have divided the weight by height, and made the answer compare with 1,2,3,4,5.

In the standard calculator for BMI with the **metric system**, the formula for BMI is weight in kilograms divided by height in meters squared. But it is little tough to take the square of the number so I simplified the same thing by comparing it with 1,2,3,4,5.

If ax=1 or 2 then it is over-weight.

If ax=4 or 5 then it is under weight.

If ax=3 then it is perfect weight.

BMI is proportional to the mass and inversely proportional to the square of the height. So, if all body dimensions double, and mass scales naturally with the cube of the height, then BMI doubles instead of remaining the same. This results in taller people having a reported BMI that is uncharacteristically high, compared to their actual body fat levels. In comparison, the Ponderal index is based on the natural scaling of mass with the third power of the height.

However, many taller people are not just "scaled up" short people but tend to have narrower frames in proportion to their height. Carl Larvie has written that, "The B.M.I. tables are excellent for identifying obesity and body fat in large populations, but they are far less reliable for determining fatness in individuals.

FLOW-CHART OF CODE

PAGE: -16

CODE IMPLEMETATIO IN EMULATOR SOFTWARE-8086

```
file edit bookmarks assembler help
 ASSEMBLE
 RUN
 NEW
 OPEN
 SAVE
 MODEL SMALL
STACK 100H
DATA
MSA DB '== WELCOME TO MY PROJECT ===$'
MSA DB '== WELCOME TO MY PROJECT ===$'
MSB DB ' ** BMI CALCULATOR *$'
MSC DB ' """Info - 1feet= 30cm""$'
MSC DB ' Input your height in cn:$'
MSE DB ' Input your weight in kg:$'
MSE DB ' Input your weight is:over weight"$'
MSE DB ' "Your weight is:over weight"$'
MSE DB ' "Your weight is:over weight"$'
MSE DB ' "Your weight is:innder weight"$'
MSE DB ' "Press I to see the instruction for gain the perfect weight if you are under-weight "$'
MSI DB ' "Press I to see the instruction for gain the perfect weight if you are over-weight "$'
MSJ DB ' "Press 2 to see the instruction for gain the perfect weight if you are over-weight "$'
MSJ DB ' "Press 2 to see the instruction for gain the perfect weight if you are over-weight "$'
MSJ DB ' "Press 2 to see the instruction for gain the perfect weight if you are over-weight "$'
MSJ DB ' "Press 2 to see the instruction for gain the perfect weight if you are over-weight "$'
MSJ DB ' "Press 2 to see the instruction for gain the perfect weight if you are over-weight "$'
 MSK1 DB' "1.Eat more and sleep 8 hours a day."$'
MSK1 DB' "2.Absorb high calorie food (potato, brown rice, chicken breast, check peas, almond, sweet potato etc.)"
MSK3 DB' "3.Drink at least 3L water per day."$'
MSK4 DB' "4.Eat vegetables and 1 glass of milk and 1 whole egg each day."$'
 MSL1 DB ' " 1.Try to follow a low calorie healthy diet."$'
MSL2 DB ' " 2.Eat high protein, vegetables and avoid fast food."$'
MSL3 DB ' " 3.Do some workout for weight lose (walking, running, crunching, ropping >."$'
 MSN DB ' Congratulation..! Keep it up.$'
 SUM DW ?
 MAIN PROC
 MOU AX, @DATA
MOU DS, AX
 LEA DX,MSA
MOU AH,9
INT 21H
 CALL NL
 LEA DX,MSB
MOU AH,9
INT 21H
 CALL NL
```

```
MOU
MUL
MOU
POP
ADD
 AX,10
BX
BX,AX
AX
BX,AX
 CALL NL
LEA DX,MSC
MOU AH,9
INT 21H
 MOU AH.1
INT 21H
 START:
 CMP AL, ØDH
JE CONÚERT
 LEA DX,MSD
MOU AH,9
INT 21H
 JMP INPUT2
 CONVERT:
 MOU
MOU
MOU
MOU
MOU
 AX.0
BX.0
CX.0
DX.0
SUM.
 MOU AX,SUM
 DIU BX
 CMP AX.1
JE OVER
 INPIIT:
 CMP AX 2
JE OUER
 AND AX,000FH
PUSH AX
MOU AX,10
MUL BX
MOU BX,AX
POP AX
ADD BX,AX
 CMP AX.3
JE PERFECT
 CMP AX,4
JE UNDER
 CMP AX.5
JE UNDÉR
 MOU AH,1
INT 21H
 OUER:
 CMP AL, ODH
JE PRINT
 CALL NL
 JMP INPUT
 LEA DX.MSF
MOU AH.9
INT 21H
 PRINT:
 JMP PRESS
 CALL NL
 PERFECT:
 LEA DX, MSE
```

OUTPUT: - OVER WEIGHT

emulator screen (169x55 chars) === WELCOME TO MY PROJECT === * BMI CALCULATOR * """Info - ifeet= 30cm""" Input your height in cm:183 Input your weight in kg:64 "Your weight is:over weight" "Press 1 to see the instruction for gain the perfect weight if you are under-weight" "Press 2 to see the instruction for gain the perfect weight if you are over-weight" 2 "1.Try to follow a low calorie healthy diet." "2.Eat high protein, vegetables and avoid fast food." "3.Do some workout for weight lose (walking, running, crunching, ropping)." "Press any key to continue...."__

600 emulator screen (169x55 chars)

```
** BMI CALCULATOR *

"""Info - 1feet= 30cm"""

Input your height in cm:165
Input your weight in kg:35

"Your weight is:under weight"

"Press 1 to see the instruction for gain the perfect weight if you are under-weight"

"Press 2 to see the instruction for gain the perfect weight if you are over-weight " 1

" 1.Eat more and sleep 8 hours a day."


" 2.Absorb high calorie food (potato, brown rice, chicken breast, check peas, a lmond, sweet potato etc.)"

" 3.Drink at least 3L water per day."

" 4.Eat vegetables and 1 glass of milk and 1 whole egg each day."

" Press any key to continue...."
```

PERFECT WEIGHT: -

CONCLUSION

AFTER COMPLETE EXECUTION OF CODE WE WERE ABLE TO SUCCESSFULLY COMPUTE THE BASIC INSTRUCTION OF CALCULATOR LIKE ADDITION, SUBTRACTION, MULTIPLICATION, DIVISION IN x86. ALSO WE SUCCESSFULLY CALCULATED THE BODY INDEX OF HUMAN BODY USING ASSEMBLY LANGUAGE x86 WHERE WE USED THE SAME DIVISION FUNCTION WHICH WAS DERIVED FROM THE CALCULATOR PROGRAME. ASSEMBLY LANGUAGE IS NOT A DAY-TO-DAY LANGUAGE BUT A COMPUTER ENGINEERING DEVELOPER SHOULD KNOW THE ASSEMBLY LANGUAGE SO THAT BY THE PIECE OF CODE ONE CAN UNERSTAND WHAT IS GOING IN THE CENTRAL PROCESSING UNIT AND MOST IMPORTANT THING ABOUT ASSEMBLY LANGUAGE IS WHERE A PERSON WANTS TO WORK AT BYTE-BIT LEVEL.

REFERENCES

- 1) <u>Assembly Language Programming Tutorial</u>, a very thorough 55-video series on assembly, following the book <u>Assembly</u>
 <u>Language for x86 Processors (6th Edition)</u> by Kip Irvine (if you aren't following the videos, you'll probably want the <u>more</u> recent edition)
- 2) <u>Assembly Language Programming Video Course</u>, a 70-part video series, taught by <u>Arthur Griffith</u>, who has a <u>very folksy</u> charm
- 3) X86 instruction listings, full list of all instructions for the x86 architectures, with notes on when each was added
- 4) X86 Opcode and Instruction Reference
- 5) Intel X86 Assembly Language Cheat Sheet (pdf)
- 6) IEEE-CALVIS32: assembly language visualizer and simulator for intel x86-32 architecture BY Jennica Grace Alcalde.
- 7) WIKIPEDIA ASSEMBLY LANGUAGE x86.
- 8) IBM-knowledge center on assembly language.