				ASC	II	Code	Tab	le				
HEX	DEC	CHR	Ctrl		DEC	CHR		DEC	CHR	HEX	DEC	CHR
00	0	NUL	^@	20	32	SP	40	64	@	60	96	`
01	1	SOH	^ A	21	33	!	41	65	\mathbf{A}	61	97	a
02	2	STX	^B	22	34	,,	42	66	В	62	98	b
03	3	ETX	^C	23	35	#	43	67	\mathbf{C}	63	99	c
04	4	EOT	^ D	24	36	\$	44	68	D	64	100	d
05	5	ENQ	^E	25	37	%	45	69	${f E}$	65	101	e
06	6	ACK	^F	26	38	&	46	70	\mathbf{F}	66	102	f
07	7	BEL	^G	27	39	,	47	71	\mathbf{G}	67	103	g
08	8	BS	^H	28	40	(48	72	Н	68	104	h
09	9	HT	^I	29	41)	49	73	I	69	105	I
0A	10	LF	^ J	2A	42	*	4A	74	J	6A	106	j
0B	11	VT	^ K	2B	43	+	4B	75	K	6B	107	k
0 C	12	FF	$^{\wedge}\mathrm{L}$	2C	44	,	4C	76	${f L}$	6C	108	l
0D	13	CR	^M	2D	45	-	4D	77	M	6D	109	m
0E	14	SO	^N	2E	46	•	4E	78	N	6E	100	n
0F	15	SI	^O	2F	47	/	4F	79	O	6F	111	0
10	16	DLE	^ P	30	48	0	50	80	P	70	112	p
11	17	DC1	^Q	31	49	1	51	81	Q	71	113	q
12	18	DC2	^R	32	50	2	52	82	R	72	114	r
13	19	DC3	^ S	33	51	3	53	83	\mathbf{S}	73	115	S
14	20	DC4	^ T	34	52	4	54	84	T	74	116	t
15	21	NAK	^U	35	53	5	55	85	\mathbf{U}	75	117	u
16	22	SYN	^ V	36	54	6	56	86	\mathbf{V}	76	118	v
17	23	ETB	$^{\wedge}\mathbf{W}$	37	55	7	57	87	\mathbf{W}	77	119	\mathbf{w}
18	24	CAN	^ X	38	56	8	58	88	X	78	120	X
19	25	\mathbf{EM}	^Y	39	57	9	59	89	Y	79	121	\mathbf{y}
1A	26	SUB	$^{\wedge}\mathbf{Z}$	3A	58	:	5A	90	Z	7A	122	Z
1B	27	ESC		3B	59	;	5B	91	[7B	123	{
1C	28	FS		3C	60	<	5C	92	/	7C	124	I
1D	29	GS		3D	61	=	5D	93]	7D	125	}
1E	30	RS		3E	62	>	5E	94	٨	7E	126	~
1F	31	US		3F	63	?	5F	95	_	7 F	127	DEL

EECC250 - Shaaban

ASCII-Encoded Decimal To Binary Conversion

- Subroutine DECBIN, assumes A0 to point at the highest character of a valid five character ASCII-encoded decimal number with a maximum value 65535
- The decimal number is converted to a one word binary value stored in the low word of D0

	ORG	\$1000	
DECBIN	CLR.L	$\mathbf{D0}$	
	MOVEQ	#5,D6	Initialize loop counter to get five digits
NEXTD	CLR.L	D 1	Clear new digit holding register
	MOVE.B	(A0)+,D1	Get one ASCII digit from memory
	SUBI.B	#\$30, D 1	Subtract ASCII bias \$30
	MULU	#10,D0	Multiply D0 by 10
	ADD.W	D1,D0	Add new digit to binary value in D0
	SUBI.B	#1,D6	Decrement counter
	BNE	NEXTD	If not done get next digit
	RTS		

EECC250 - Shaaban

Binary To ASCII-Coded Decimal Conversion

- Subroutine BINDEC, converts binary value in the lower word of register D0 into an ASCII-coded decimal string. Address where resulting ASCII string should be stored is given in A0
- This routine does not eliminate leading zeroes when the value is less than 10000

	ORG	\$1000				
BINDEC	MOVE.W	D0,D6	Make a copy of input number			
	MOVE.W	#10000, D 5	Get 10000s digit			
	BSR	DIGIT				
	MOVE.W	#1000, D 5	Get 1000s digit			
	BSR	DIGIT				
	MOVE.W	#100, D 5	Get 100s digit			
	BSR	DIGIT				
	MOVE.W	#10,D5	Get 10s digit			
	BSR	DIGIT				
	MOVE.B	D6,D1	Get 1s digit			
	ADDI.B	#\$30 , D1	Add ASCII bias			
	MOVE.B	D1, (A0)+	Store 1s ASCII digit in memory			
	RTS					
DIGIT	ANDI.L	#\$0FFFF,D6	Clear upper word of D6 Divide D6 by D5			
	DIVU	D5,D6				
	MOVE.B	D6,D1	Load result digit in D1			
	ADDI.B	#\$30 , D1	Add ASCII bias			
	MOVE.B	D1, (A0)+	Store ASCII digit in memory			
	SWAP	D6	Get remainder			
	RTS		EECCAFO CL			

EECC250 - Shaaban