

Capital University of Science and Technology

Department of Computer Science

CS2523 - Computer Organization and Assembly Language

ASSIGNMENT NO. 3: Write, Assemble, Debug, and Execute Assembly Code, Instruction Groups

CLO: 2. <u>Describe</u> how the basic units of the Intel 8088 architecture work together to represent Integer Numbers, Floating Numbers and register representation inside the microprocessor. [C2-Understanding]

CLO: 3. <u>Implement</u> assembly programs of intermediate complexity using the intel 8088 architecture. The student should also be able to convert intermediate complexity program in high level language into assembly code. [C3- Applying]

Semester: Summer 22 Max Marks: 10

Instructor: Ms. Tayyaba Zaheer

Assigned Date: August 29, 2022 **Due Date:** September 01, 2022

Name: Reg. No.

Guidelines:

You are required to submit the screenshots of code and output of the program (where required) and concepts in your own words i.e. must be hand written in the assignment file (word or pdf – pictures attached must be readable and in portrait mode) as courseCode_studentReg#_studenName via Microsoft Teams.

Important Note:

- 1) Must not copy from other students, so do it all yourself.
- 2) Assignment should be hand written.

Description:

Emu8086 is an 8086-microprocessor emulator and disassembler. Emu8086 permits to assemble, emulate and debug 8086 programs (16bit/DOS).

Tasks: [Hint: you can take help from lectures]

Task#1: Assembly Language Programming: Write down the states of RAM and registers, in line by line Debugging Mode, in the following given scenarios. (06 marks)

Question#1:

[org 0x100]

- mov ax, 3
- add ax, 1
- mov ax, 2
- mov bx, 3
- sub bx, ax
- add ax, bx

mov ax, 0x4c00

int 0x21

Solution:

- 1. Ax = 3
- 2. Ax = 4
- 3. Ax = 2
- 4. Ax = 2 and Bx = 3
- 5. Ax=2 and Bx=1
- 6. Ax=3 and Bx=1
- 7. Ax=4C00 and Bx=1
- 8. Ax=0 and Bx=0

Question#2:

[org 0x100]

- mov ax, 2
- mov bx, 1
- sub ax, bx
- add ax, bx
- add ax, bx
- mov ax, 4
- mov cx, 4

mov ax, 0x4c00

int 0x21

Solution:

- 1. Ax = 2
- 2. Ax = 2 and Bx = 1
- 3. Ax = 1 and Bx=1
- 4. Ax = 2 and Bx = 1
- 5. Ax=3 and Bx=1
- 6. Ax=4 and Bx=1
- 7. Ax=4, Bx=1 and Cx=4
- 8. Ax=4C00, Bx=1 and Cx=4

9. Ax=0, Bx=0, and Cx=0

Question#3:

[org 0x100]

mov ax, 2

mov cx, 4

mov dx, 1

add cx, dx

add ax, dx

sub cx, dx

add dx, ax

mov bx, 8

mov ax, 0x4c00

int 0x21

Solution:

- 1. Ax = 2
- 2. Ax = 2 and Cx = 4
- 3. Ax = 2, Cx = 4 and Dx=1
- 4. Ax = 2, Cx = 5 and Dx=1
- 5. Ax = 3, Cx = 5 and Dx = 1
- 6. Ax = 3, Cx = 4 and Dx = 1
- 7. Ax = 3, Cx = 4 and Dx=4
- 8. Ax = 3, Bx=8, Cx = 4 and Dx=4
- 9. Ax = 4C00, Bx=8, Cx = 4 and Dx=4
- 10. Ax = 0, Bx=0, Cx = 0 and Dx=0

Task#2: Instruction Groups:

(04 marks)

Question: Explain and differentiate the four instruction groups of the assembly language in which instructions have been categorized i.e.

- 1. Data Movement Instructions
- 2. Arithmetic/Logic Instructions
- 3. Program Control Group Instructions
- 4. Special Group Instructions

Solution: Lecture "8IntroToAssemblyLanguageInstructionGroups"