

Assignment no 5 on ch 4 - lec 4.

Data Structures (National University of Computer and Emerging Sciences)

Assignment no: 5 on chapter no-4

1) Write an assembly language program to perform word by byte division of two unsigned number.

```
Ans:
 Program for word by byte division.
 DATA SEGMENT
 NUMBER1 DW 4359H
 NUMBER2 DB 99H
 Quotient DB 1 DUP(0)
 Remainder DB 1 DUP(0)
 DATA ENDS
 CODE SEGMENT
 ASSUME CS: CODE, DS: DATA
 START:MOV DX, DATA
 MOV DS,DX
 MOV AX ,NUMBER1
 MOV BL, NUMBER2
 DIV BL
 ; Ans AH : Quotient , AL : Remainder in AX
 MOV Quotient, AL
 MOV Remainder, AH
 MOV AH, 4CH
 INT 21H
 CODE ENDS
 END START
```

- 2) Write 8086 assembly language instruction for the following:
- (i) Move 5000H to register D
- (ii) Multiply AL by 05H

Ans: (i) Move 5000H to register D

MOV DX, 5000H (ii)Multiply AL by 05 MOV BL, 05H

MUV BL, US

3) Write an ALP to perform addition of two 16 bit BCD number. **DATA SEGMENT** Ans: N1 DW 2804H N2 DW 4213H BCD_SUM DW? **DATA ENDS CODE SEGMENT** ASSUME CS: CODE, DS:DATA START: MOV AX, DATA MOV DS, AX MOV AX, N1 MOV BX, N2 ADD AL,BL DAA ; LOWER BYTE ADDITION MOV CL,AL MOV AL, AH ADD AL,BH ; HIGHER BYTE ADDITION DAA MOV CH,AL MOV BCD_SUM, CX MOV AH,4CH INT 21H **CODE ENDS END START** 4) Write an ALP to count number of 1's in register DL. Ans: **DATA SEGMENT** N DB 43H COUNT DB 0H **DATA ENDS CODE SEGMENT** ASSUME CS: CODE, DS: DATA START:MOV DX, DATA MOV DS,DX MOV DL,N MOV CX,08H UP: SHR DL,01 ; any other shift/rotate instruction is also correct **INC NEXT INC COUNT** NEXT: LOOP UP

MOV AH, 4CH INT 21H

CODE ENDS END START

5) Write an ALP to find sum of 10 numbers. (Assume numbers as 8 bits) Ans:

```
CODE SEGMENT
START : ASSUME CS: CODE, DS: DATA
 MOV DX,DATA
 MOV DS,DX
 MOV CL, 10 ; COUNTER 10d or 0AH
 MOV SI, OFFSET NUM1
UP:MOV AL,[SI]
 ADD RESULT, AL
 JNC NEXT
 INC CARRY
 NEXT: INC SI
 LOOP UP
 MOV AX,4COOH
 INT 21H
 CODE ENDS
 DATA SEGMENT
 NUM DB
 05H,06H,03H,04H,02H,07H,02H,01H,08H,09H
 RESULT DB 1 DUP(0)
 CARRY DB 0H
 DATA ENDS
 END START
```

6) Write an ALP to arrange five 8 bit numbers in ascending order.

Data segment; start of data segment Ans: Array db 15h,05h,08h,78h,56h Data ends ; end of data segment Code segment ; start of code segment Start: assume cs: code, ds:data ; initialize data segment mov dx, data mov ds, dx mov bl.05h ; initialize pass counter to read numbers from array step1: mov si,offset array ; initialize memory pointer to read number ; initialize byte counter mov cl,04h step: mov al,[si] cmp al,[si+1] ; compare two numbers ; if number < next no. Then go to down jc down xchg al,[si+1] ; interchange numbers xchg al,[si] Down: add si,1 ; increment memory pointer to point next ;decrement byte counter if count is? 0 loop step then step ; decrement pass counter if? 0 then step1 dec bl

jnz step1 Code ends End start

7) Write an ALP to convert BCD to HEX.

Ans: ATA SEGMENT

DEC_NUM DB 56

HEX_NUM DW 0

MULT_FAC DW 3e8H

DIGIT_COUNT DW 2

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START:MOV AX,DATA

MOV DS,AX

MOV BX,0AH

MOV CX,DIGIT_COUNT

MOV SI,OFFSET DEC_NUM

UP: MOV AL,[SI]

AND AX,000FH

MUL MULT_FAC

ADD HEX_NUM,AX

MOV AX, MULT_FAC

MOV DX,00

DIV BX

MOV MULT_FAC,AX

INC SI

LOOP UP

ENDS

8) Write an ALP to reserve a string of 8 characters.

Ans:

```
Data segment
string db 'goodmorn'
rev db 0fh dup(?)
Data ends
Code segment
assume cs:code, ds:data
start: mov dx, data
 mov ds,dx
 lea si, string
 mov cx,0fh
 lea di, rev
 add di,0fh
 up: mov al, [si]
 mov [di], al
 Inc si
 dec di
 loop up
 code ends
 end start
```


9) Write an ALP to count odd numbers in an array of five 8 bit numbers.

```
Ans:
 DATA SEGMENT
 ARRAY DB 02H,05H,06H,07H,03H
 ODD DB 00H
 DATA ENDS
 CODE SEGMENT
 START:ASSUME CS:CODE,DS:DATA
 MOV DX,DATA
 MOV DS,DX
 MOV CL,05H
 MOV SI, OFFSET ARRAY
 NEXT:MOV AL,[SI]
 ROR AL,1
 or RCR
 JNC DN
 ; Check for Odd
 INC ODD
 DN: INC SI
 LOOP NEXT
 MOV AH,4CH
 INT 21H
 CODE ENDS
 END START
```

10) Write assembly language instruction of 8086 microprocessor to : i. Copy 1000H to register BX $\,$

ii. Rotate register BL left four times

Ans:

i) MOV BX, 1000H

ii) MOV CL, 04H RCL BL, CL Or MOV CL, 04H ROL BL, CL

11) Write an assembly language program to add two BCD numbers.

Ans: **DATA SEGMENT** NUM1 DB 09H NUM2 DB 09H SUM DB? **DATA ENDS CODE SEGMENT** START: ASSUME CS:CODE,DS:DATA MOV AX,DATA

MOV DS,AX MOV AL, NUM1 ADD AL, NUM2

DAA ;Decimal adjust for addition

MOV SUM,AL MOV AH,4CH INT 21H **CODE ENDS**

-or-

.MODEL SMALL

.DATA

NUM1 DB 84H NUM2 DB 28H RES LSB DB? RES_MSB DB?

.CODE

DAA

END

MOV AX,@DATA MOV DS,AX MOV AL, NUM1 MOV BL, NUM2

;Ans ACH ADD AL,BL

INC DN INC RES_MSB DN:MOV RES_LSB,AL MOV AH,4CH INT 21H

12) Write an ALP to count of zero's in BL register.

Ans: DATA SEGMENT

NUM DB 0F3H; BINARY{ 1111 0011}

ZEROS DB 0 DATA ENDS CODE SEGMENT

START: ASSUME CS:CODE,DS:DATA

MOV AX,DATA MOV DS,AX

MOV CX,8 ;rotation counter

MOV BL, NUM

UP:

ROR BL,1; RCR,ROL, RCL can be used

JC DN ;IF CARRY loop

INC ZEROS ; else increment 0's count; ANSWER 02

DN:LOOP UP ;decrement rotation counter

EXIT: MOV AH,4CH

INT 21H CODE ENDS END START

13) Write an ALP to subtract two 8 bit numbers.

Ans: **DATA SEGMENT** NUM1 DB 10H NUM2 DB 20H DIFF DB? **DATA ENDS CODE SEGMENT** START: ASSUME CS:CODE,DS:DATA MOV AX,DATA MOV DS,AX MOV AL, NUM1 MOV BL, NUM2 SUB AL,BL MOV DIFF,AL MOV AH,4CH INT 21H **CODE ENDS END START**

-or-

DATA SEGMENT NUM1 DB 85H NUM2 DB 92H DIFFERENCE DB 1 DUP(0) **DATA ENDS CODE SEGMENT** ASSUME CS:CODE,DS:DATA START: MOV DX,DATA MOV DS,DX MOV AL, NUM1 MOV BL, NUM2 SUB AL,BL MOV DIFFERENCE, AL **JNC EXIT** MOV DIFFERENCE+1,01 EXIT:MOV AH,4CH INT 21H **CODE ENDS**

14) Write an ALP to add two 16 bit numbers.

Ans: DATA SEGMENT

NUMBER1 DW 5522 H NUMBER2 DW 3311H SUM DW 2 DUP(0) DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START:

MOV DX,DATA MOV DS,DX

MOV AX,NUMBER1 MOV BX,NUMBER2

ADD AX,BX MOV SUM,AX MOV AH,4CH

INT 21H

CODE ENDS END START

-Or-

DATA SEGMENT
NUMBER1 DW 5522 H
NUMBER2 DW 8311H
SUM DW 2 DUP(0)
DATA ENDS
CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START:

MOV DX,DATA MOV DS,DX

MOV AX,NUMBER1 MOV BX,NUMBER2

ADD AX,BX MOV SUM,AX INC EXIT

NC EXIT ;EXIT IF CARRY

MOV SUM+2,01 ;STORE CARRY BIT IN MS DIGIT

EXIT:MOV AH,4CH

INT 21H

CODE ENDS

15) Write an ALP to find sum of series 0BH, 05H, 07H, 0AH,01H.

```
Ans: DATA SEGMENT
```

NUM1 DB 0BH,05H,07H,0AH,01H

RESULT DB 1 DUP(0)

CARRY DB 0H

DATA ENDS

CODE SEGMENT

START:ASSUME CS:CODE,DS:DATA

MOV DX,DATA

MOV DS,DX

MOV CL,05H

MOV SI, OFFSET NUM1

UP:MOV AL,[SI]

ADD RESULT,AL

;Answer: AL: 22H

JNC NEXT

INC CARRY

NEXT:INC SI

LOOP UP

MOV AX,4C00H

INT 21H

CODE ENDS

END START

16) Write ALP to compute, whether the number in BL register is even or odd.

Ans: DATA SEGMENT

NUM DB 9H

ODD DB 0

EVEN_NO DB 0

DATA ENDS

CODE SEGMENT

START: ASSUME CS:CODE,DS:DATA

MOV AX,DATA

MOV DS,AX

MOV BL, NUM

ROR BL,1 or RCR

JNC DN ; check ENEN or ODD ROL BL,1 ; restore number

MOV ODD,BL ; odd

JMP EXIT

DN: ROL BL,1

MOV EVEN_NO,BL ; even no

EXIT: MOV AH,4CH

INT 21H

CODE ENDS

17) Write an ALP to transfer 10 bytes of data from one memory location to another Also draw the flow chart for the same.

```
Ans: DATA SEGMENT
block1 db 10 dup(10h)
block2 db 10 dup(0)
DATA ENDS
CODE SEGMENT
ASSUME CS:CODE,DS:DATA ,ES: EXTRA
START:MOV DX,DATA
 ;initialize data seg
 MOV DS,DX
 MOV DX, EXTRA
 MOV ES,DX
 LEA SI,BLOCK1
 LEA DI,BLOCK2
 MOV CX,000AH
 CLD
 REP MOVSB
 MOV AH,4CH
 INT 21H
CODE ENDS
END START
 -or-
DATA SEGMENT
block1 db 10 dup(10h)
block2 db 10 dup(0)
DATA ENDS
CODE SEGMENT
ASSUME CS:CODE,DS:DATA
START:MOV DX,DATA
 ;initialize data seg
 MOV DS,DX
 MOV ES,DX
 LEA SI,BLOCK1
 LEA DI,BLOCK2
 MOV CX,000AH
 CLD
BACK:MOV AL,[SI]
 ; REP MOVSB
 MOV [DI],AL
 INC SI
 INC DI
 DEC CX
 INZ BACK
 MOV AH,4CH
 INT 21H
CODE ENDS
END START
```

18) Write an ALP to transfer a block of 10 data bytes using string instruction.

Ans:

```
DATA SEGMENT
STRNO1 DB 10 DUP(10) (Any Value in STRNO1 should be given correct)
DATA ENDS
EXTRA SEGMENT
STRNO2 DB 10 DUP(0)
EXTRA ENDS
CODE SEGMENT
ASSUME CS: CODE, DS: DATA, ES: EXTRA
START:
 MOV DX, DATA
 MOV DS, DX
 MOV DX, EXTRA
 MOV ES, DX
 LEA SI, STRNO1
 LEA DI, STRNO2
 MOV CX, 000AH
 CLD
 REP MOVSB
 MOV AH, 4CH
 INT 21H
CODE ENDS
END START
```

19) Write an ALP for BCD to hex conversion.

Ans: DATA SEGMENT BCD DB 56D HEX DB? **DATA ENDS CODE SEGMENT** ASSUME CS:CODE, DS:DATA START: MOV AX,DATA MOV DS,AX MOV AL,BCD MOV AH,00H MOV BL,10H DIV BL MOV DL,AH MOV AH,00H DIV BL MOV CL,04H ROR AH,CL OR DL,AH MOV HEX,DL MOV AH,4CH INT 21H CODE ENDS **END START**

-or-

DATA SEGMENT

DEC_NUM DB 56 HEX_NUM DW 0 MULT_FAC DW 3e8H DIGIT_COUNT DW 2 DATA ENDS **CODE SEGMENT** ASSUME CS:CODE,DS:DATA START:MOV AX,DATA MOV DS,AX MOV BX,0AH MOV CX,DIGIT_COUNT MOV SI, OFFSET DEC_NUM UP: MOV AL,[SI] AND AX,000FH MUL MULT_FAC ADD HEX_NUM,AX MOV AX, MULT_FAC MOV DX.00 DIV BX MOV MULT_FAC,AX INC SI

20) Write assembly language program to divide two 16 bit unsigned numbers.

```
Ans: Note: Since 8086 Performs 32bit / 16 bit division or 16bit / 8 bit division therefore for
Two 16bit Number division we have to perform 32bit / 16bit Division.
Program for Double word by word division.
DATA SEGMENT
NUMBER1 DD00004359H
NUMBER2 DW1199H
Quotient DW 1 DUP(0)
Remainder DW 1 DUP(0)
DATA ENDS
CODE SEGMENT
ASSUME CS: CODE, DS: DATA
START:
 MOV DX, DATA
 MOV DS, DX
 LEA SI, NUMBER1
 ; Moving 32 Bit Number into DX : AX
 MOV AX, [SI]
 INC SI
 INC SI
 MOV DX, [SI]
 MOV BX, NUMBER2
 ; Moving 16 Bit Number into BX
 DIV BX
 ; Ans = AX:Quotient,DX:Remainder
 MOV Quotient, AX
 MOV Remainder, DX
 MOV AH, 4CH
 INT 21H
CODE ENDS
END START
```


21) Write an assembly language program to multiply two 8 bit number.

```
Ans: DATA SEGMENT
NUM1 DB 05H
NUM2 DB 02H
RESULT DW?
DATA ENDS
CODE SEGMENT
ASSUME CS:CODE,DS:DATA
START:
 MOV DX,DATA
 MOV DS,DX
 MOV AL, NUM1
 MOV AH, NUM2
 MUL AH
 MOV RESULT, AX
CODE ENDS
END START
22) Write an assembly language program to add the series of 5 number
Ans: DATA SEGMENT
NUM1 DB10H,20H,30H,40H,50H
RESULT DB 1 DUP(0)
CARRY DB 0H
DATA ENDS
CODE SEGMENT:
ASSUMECS:CODE,DS:DATA
START:
 MOV DX,DATA
 MOV DS,DX
 MOV CL,05H
 MOV SI, OFFSET NUM1
 OR LEASI, NUM1
 UP:MOV AL,[SI]
 ADD RESULT,AL
JNC NEXT
 INC CARRY
NEXT: INC SI
LOOP UP
 OR DECCL,
 JNZ UP
 MOV AH,4C00H
 INT 21H
CODE ENDS
END START
```

23) Write an ALP to count the number of '1' in a 16 bit number. Assume the number to be stored in BX register. Store the result in CX register.

```
Ans: DATA SEGMENT
NUM DW 0FF33H; BINARY{ 1111 1111 0011 0011}
ONES DB 0
DATA ENDS
CODE SEGMENT
ASSUME CS:CODE,DS:DATA
START:
 MOV AX,DATA
 MOV DS,AX
 MOV CX,16
 OR MOV CX, 10H; rotation counter
 MOV AX, NUM
UP
 :ROR AX,1
 JNC DN
 ;IF no CARRY loop
 INC ONES
 ; else increment1's count
DN:LOOP UP
 OR DEC CX; decrement rotation counter
 INZ UP
 MOV CX, ONES
 MOV AH,4CH
 INT 21H
CODE ENDS
END START
```

24) How many times LOOP1 will be executed in following program? What will be the contents of BL after the execution?

MOV BL, 00H MOV CL, 05H

LOOP1: ADD BL, 02H

DEC CL JNZ LOOP1

Ans: LOOP1 will be executed 5 times in the above program The contents of BL will be 0Ah after the execution of program.

25) Write an ALP to add l6 bit BCD number.

```
Ans: DATA SEGMENT
N1 DW 2804H
N2 DW 4213H
BCD_SUM DW?
DATA ENDS
CODE SEGMENT
ASSUME CS: CODE, DS:DATA
START:
 MOV AX, DATA
 MOV DS, AX
 MOV AX, N1
 MOV BX, N2
 ADD AL,BL
 DAA
 ; LOWER BYTE ADDITION
 MOV CL,AL
 MOV AL,AH
 ADD AL,BH
 ; HIGHER BYTE ADDITION
 DAA
 MOV CH,AL
 MOV BCD_SUM, CX
 MOV AH,4CH
 INT 21H
CODE ENDS
END START
```

26) Rotate content of AX by 4 bit towards left.

Ans: Rotate content of AX by 4 bit towards left. MOV CL, 04H RCL AX, CL Or MOV CL, 04H ROL AX, CL

27) Write ALP to divide two 16 bit numbers.

```
Ans: DATA SEGMENT
A DW 4444H
B DW 0002H
CDW?
DATA ENDS
CODE SEGMENT
ASSUME DS:DATA, CS:CODE
START:
 MOV AX,DATA
 MOV DS,AX
 MOV AX,A
 MOV BX,B
 DIV BX
 MOV C,AX
 INT 3
CODE ENDS
END START
```

28) Describe any two bit manipulation instructions

Ans: • **AND** – Used for ANDing each bit in a source operand with the corresponding bit in destination operand byte/word. And the result is stored in Destination operand.

Eg:

AND BH, AL; AND bit by bit Byte in AL with data in BH and the result is stored in BH

 \bullet OR – Used to multiply each bit in a byte/word with the corresponding bit in another byte/word.

Eg:

OR AX, 00ABH; OR bit by bit word in AX with immediate data 00ABH and the result is stored in AX

Eg:

• **XOR** – Used to perform Exclusive-OR operation over each bit in a byte/word with the corresponding bit in another byte/word.

Eg:

XOR CX, [SI]; XOR bit by bit word at offset [SI] in DS with word in CX and the result is stored in CX

Eg

• **NOT** – Used to invert each bit of a byte or word.

Eg

NOT AX; Complement the contents of AX

29) Write an ALP to find largest number from array of 10 numbers

```
Ans: DATA SEGMENT
ARRAY DB 15H,45H,08H,78H,56H,02H,04H,12H,23H,09H
LARGEST DB 00H
DATA ENDS
CODE SEGMENT
START:ASSUME CS:CODE,DS:DATA
 MOV DX,DATA
 MOV DS,DX
 MOV CX,09H
 MOV SI ,OFFSET ARRAY
 MOV AL,[SI]
UP:INC SI
 CMP AL,[SI]
JNC NEXT ; CHANGE
 MOV AL,[SI]
NEXT:DEC CX
INZ UP
 MOV LARGEST, AL
 ; AL=78h
 MOV AX,4C00H
 INT 21H
CODE ENDS
END START
30) Write an ALP to find length of string
Ans: DATA SEGMENT
STR1 DB 'STUDENT$'
LENGTH_STRING DB?
DATA ENDS
ASSUME CS:CODE, DS:DATA
CODE SEGMENT
START: MOV AX, DATA
 MOV DS, AX
 MOV AL, '$'
 MOV CX, 00H
 MOV SI, OFFSET STR1
BACK: CMP AL, [SI]
 JE DOWN
 INC CL
 INC SI
 JMP BACK
DOWN: MOV LENGTH_STRING, CL
 MOV AX, 4C00H
 INT 21H
CODE ENDS
END
```