

corporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

Computer Organization and Assembly Language

Lab 3				
	1. Addressing Modes with variations.			
Topic	2. Declare variables.			
	3. Signed Numbers			


Types of variables

Type		No. of bits	Example declaration:
Byte		8	Num1: db 43
Word=>	2 bytes	16	Num2: dw 0xABFF
double word=> 2 words		32	Num3: dd 0xABCDEF56

Viewing memory in DOSBOX

Areas highlighted in red(memory 1) "m1" and blue (memory 2) "m2" are showing the memory contents. *Note:* Two copies of the same memory is displayed in the given window.

Area highlighted with yellow is showing the ascii values of the contents displayed in the memory m2.


(Incorporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

Add Comment in code:

```
Use; to start comment
[org 0x100]
mov al, [num1]
mov bh, [Num1]
add ax,bx

mov dx, [mynum]; when using dw variables use a 16-bit register.

add cx,dx

mov ax,0x4c00
int 21h

num1: db 01100001b; b is for binary
Num1: db 97; decimal by default, case sensitive names of variables num2: db 0x61; 0x treats it as a hexadecimal number mynum: dw 6100h; h at the end treats it as a hexadecimal number temp: dw 0xABCD; when using characters as a hex values, use 0x
```

or open your code in notepad++ select the code you want to comment/uncomment press ctrl+Q


rporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

Example 1:

[org 0x100]

mov al,9

mov bl,5

add al,bl

mov cl,-10

mov dl,11

add cl,dl

add al,cl

mov ax,0x4c00

int 21h

Example 2:

[org 0x100]

mov ax,75

mov bx,517

add al,bh

mov cl,200

mov dl,56

add cl,dl; why we are getting 0 after addition?

mov ax,0x4c00

int 21h

Example 3:

[org 0x100]

mov ax,75

mov bx,517

add al,bh

mov cl,200

mov dl,56


porated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

add cl,dl; why we are getting 0 after addition?

mov ax,0x4c00 int 21h

Example 4: [org 0x100] mov al,[num1] mov bh,[Num1] add ax,bx

mov cl,[num2] mov dx,[mynum] ;when using dw variables use a 16-bit register.

add cx,dx

mov ax,0x4c00 int 21h

num1: db 01100001b; b is for binary

Num1: db 97; decimal by default, case sensitive names of variables

num2: db 0x61; 0x treats it as a hexadecimal number

mynum: dw 6100h; h at the end treats it as a hexadecimal number temp: dw 0xABCD ; when using characters as a hex values, use 0x

;uncomment the following line and then assemble again


orated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab, FACULTY OF INFORMATION TECHNOLOGY

; temp2: dw EFh ;why dosbox is showing error on this line???

Q1: Write a program to solve the following:

Use any addressing mode to access memory variables:

Let

A = 150

B = 30

C=20

I.Save the sum of these three variables (A+B+C) in ax.

II.Save the result (A-C) in cx.

III.subtract (ah-cl) and save the result in dh.

NOTE: Execute the code in sequence.


(Incorporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab) FACULTY OF INFORMATION TECHNOLOGY

Q2: Write a program to solve the following using the address of variable 'B':

Use direct addressing mode to access memory variables:

Let

A = 150

B = 30

C = 90

I.Save the sum of these three variables (A+B+C) in ax.

II.Save the result (A-C) in cx.

III.subtract (ah-cl) and save the result in dh.

NOTE: Execute the code in sequence.

Hint: for reference see Question 1 (b) of Part 1

Q3: Write a program to solve the following using the address of variable 'Num3':

Use indirect addressing mode to access memory variables:

Let

Num1: db 10 Num2: db 30h

corporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

Num3: db 0x90 Num4: db 0x1A Num5: db 29

I.Save the sum of these five variables (Num1+Num2+Num3+Num4+Num5) in ax.

II.Save the result (Num2-Num5) in cx.

III.Subtract (cl-ah) and save the result in dl.

Q4: Write a program to solve the following equations:

Assume these variables:

a: db 01110111b

b: db 85

c: dw 280

d: db 67h

e: db 0x42

f: db 0xE4

g: dw 0x1A3C

- 1. g=(a+b)-c; save the result back in variable g
- 2. b=c+f; when saving the result if value exceeds the size of variable you can ignore higher byte
- 3. d=e-g; when saving the result if value exceeds the size of variable you can ignore higher byte

4. c = d + b

5. e=a+g

Note: Execute the code in sequence.


University of Central Dunjab (Incorporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab) FACULTY OF INFORMATION TECHNOLOGY

Hint: Observe Q1(g) of Part 1.