Activity No. 4				
C TRANSLATION TO ASSEMBLY LANGUAGE				
Course Code: CPE021A	Program:			
Course Title: Computer Systems Organization with Assembly Language	Date Performed:			
Section:	Date Submitted:			
Name:	Instructor:			
4 Objectives				

1. Objective:

This activity aims to show the relationship of C programming language to assembly language

2. Intended Learning Outcomes (ILOs):

After completion of this activity the students should be able to:

- 2.1 Compare C programming and Assembly programming
- 2.2 Convert a C program to Assembly program

3. Discussion:

ASSEMBLY LANGUAGE AND THE C LANGUAGE

Assembly language is the basis of the C programming language it is the reason why a program in C can be easily translated in assembly language.

For example, conditional statement of C language of the form:

```
if (expression)
{
  statement1;
  statement2;
  :
  statementn;
}
else
{
  statement1;
  statement2;
  :
  statement7;
}
```

Can be implemented in Assembly language as:

```
CMP_ instruction
Conditional_loop instruction <label>
Instruction1
Instruction2
:
Instruction
JMP_instruction<label>
```

```
The WHILE statement in C language of the form:
 do
 Statement1;
 Statement2:
 statementn
 } while (expression);
Can be implemented in Assembly language as:
 label:
 Instruction1
 Instruction2:
 Instruction
 CMP instruction
 Conditional_jump instruction
 Label
The DO WHILE statement in C language of the form:
 While
 Statement1;
 Statement2;
 statementn
Can be implemented in Assembly language as:
 Label1:
 CMP instruction
 Conditional imp instruction label
 Instruction1:
 Instruction2
 instructionn
 JMP label
 Conditional_jump instruction
 Label2:
 Instruction1:
 Instruction2
 Instruction
Label
```

Acts as an identifier that acts as a place marker for instructions and data. When placed just before an instruction implies the instruction's address. If placed just before a variable implies the variable's address.

Loops

Loops or repetition allow a set of instructions to be repeated until certain condition is reached is also used in Assembly using the LOOP command.

4. Resources:

Computer with 32-bit Operating System TASM

5. Procedure:

Sample Problem 1:

1. Type the following programs in Notepad.

```
TITLE prog4_1.asm
 TITLE prog4_2.asm
Dosseg
 .model small
.model small
 .stack
.stack 0100h
 .data
.data
 .code
 movax,@data
.code
movax,@data
 mov ds, ax
mov ds. ax
 mov cx.001Eh
mov cx,001Eh
 mov ah,02h
 ;request display character
mov ah.02h
 movdl.'A'
 ;character to display
 request display character
mov dl,'*'
 int 21h ;call interrupt service
 ;character to display
 B:
 int 21h ;call interrupt service
A:
 inc dl
 A gool
 loop B
mov ax, 4c00h ;end
 mov ax, 4c00h ;end
int 21h
 int 21h
end
 end
```

- 2. Assemble and execute these programs.
- 3. Analyze the outputs.

What did you observe about the outputs?

4. Record the outputs in Table 4.1 and Table 4.2 respectively.

Sample Problem 2:

1. Type the following programs in Notepad.

```
TITLE Equal.asm
 // Equal.c
 MAIN SEGMENT
 #include<stdio.h>
 #include<conio.h>
 ASSUME
CS:MAIN,DS:MAIN,ES:MAIN,SS:MAIN
 main()
 ORG 100h
 START:
 int DH,DL;
 DL = 41;
 MOV DL,41h
 MOV DH.41h
 DH = 41:
 if (DH == DL)
 CMP DH.DL
 printf("Y");
 JE TheyAreEqual
 JMP TheyAreNotEqual
 else
TheyAreNotEqual:
 printf("N");
 MOV AH,02h
 getch();
 MOV DL,4Eh
 return 0;
```

```
INT 21h
 INT 20h
 TheyAreEqual:
 MOV AH,02h
 MOV DL,59h
 INT 21h
 INT 20h
 MAIN ENDS
 END START
 TITLE Triangle
 //Triangle.c
 .model small
 #include<stdio.h>
 .code
 #include<conio.h>
 org 100h
 main()
 start:
 {
 int z=1;int x=0;int y=4;
 mov cl,1
 mov bl,0
 mov ch,4
 while (y>0)
 looprow:cmp ch,0
 jgloopcol
 jmp quit
 while(x<z)
 loopcol:
 {
 cmpbl,cl
 ildsplay
 jmp next
 printf("*");
 dsplay:mov ah,2h
 X++;
 mov dl,'*' ;display asterisk
 int 21h
 incbl
 jmploopcol
 printf("\n");;
 next:mov dl,0Ah
 x=0;y--;z++;
 ;next line
 int 21h
 mov dl,0Dh
 int 21h
 mov bl,0
 decch
 inc cl
 implooprow
 quit:int 20h
 getch();
 end start
 return 0;}
2. Assemble and execute each program.
```

Observe the output. What did you observe about the output?	
4. Record the output in Table 4.3 and Table 4.4	
6. DATA ANALYSIS:	
Table 4.1- Output of prog4_1.asm	Table 4.2- Output of prog4_2.asm
Table 1.1 Sulpat of prog 1_1.dom	Table 1.2 Sulpat of prog 1_2.acm
Table 4.3 Output of Program Equal	Table 4.4 Output of Program Triangle
7. PROBLEMS:	
1. Translate the following C program to their equipment of their equip	ivalent assembly codes. Use the space provided.
#include <stdio.h> #include<conio.h></conio.h></stdio.h>	
main()	
{	
int cx; for (cx=0;cx<5; cx++)	
printf("*");	
getch(); return 0;	
}	

```
//Prog4_2.c
#include<stdio.h>
#include<conio.h>
main()
void print();
print();
getch();
return 0;
void print()
int cx=1;
while (cx<=5){
printf("*");
CX++;}
//Prog4_3.c
#include<stdio.h>
#include<conio.h>
main()
char message[]="Hello World!";
printf("%s",message);
getch();
return 0;
```

2. Co	onvert the each of the following C codes into its equivalent assembly code:
	a. if (ebx<=ecx) { eax=5;edx=6;}
	b. if (var1<=var2) var3=15; else var3=10; var4=20;
	c. if (al>bl) && (bl=cl) x=1;
	d. if (al >bl) (bl> cl) x=1;
	e. while (eax <ebx) +1;<="" eax="eax" td=""></ebx)>
3. Sh	ow a program that multiples 50 (decimal) and 10 (decimal) without using the MUL and IMUL
	tructions.
o CONCLI	UCIONIC.
8. CONCL	USIUNS.

9. Assessment (Rubric for Laboratory Performance):	

RUBRIC FOR CONDUCT OF PROGRAMMING EXERCISES

Student Outcome: Synthesize a programming solution using the necessary algorithm, and develop the skills based on the topics discussed on the activities.

Name:	Program: Cour	Course: Section:	Semester, School Year	Year
** Performance Indicators	Beginner 1	Acceptable 2	Proficient 3	Score
Algorithm	The student was able to provide few of the correct algorithms needed for the given application programs.	The student was able to provide most of the correct algorithms needed for the given application programs.	The student was able to provide ALL of the correct algorithms needed for the given application programs.	
Program Code	The student was able to provide few of the correct program codes needed for the given application programs.	The student was able to provide most of the correct program codes needed for the given application programs.	The student was able to provide ALL the correct program codes needed for the given application programs.	
Questions to be answered	The student answered few of the given questions on the activity correctly.	The student answered most of the given questions on the activity correctly.	The student answered ALL the questions on the activity correctly.	
Timeliness	The student accomplished few of the requirements needed for the activity within the given period.	The student accomplished most of the requirements needed for the activity within the given period.	The student accomplished ALL the requirements needed for the activity within the given period.	
		Percentage Sc	Total Score Mean Score = (Total Score/3)	

Evaluated by:

/ Member	
Signature of Faculty	
Printed Name and	

Date