Assignment 05 | MFP CE-092

Assignment submission for Microprocessor Fundamentals and Programming subject week 5. nevilparmar24@gmail.com

Task 1:

Write the programs to verify the instructions AAA, AAS, AAM, AAD, DAA and DAS instructions.

```
data segment
 n1 db '8'
 n2 db '5'
 sum dw ?
 dif dw?
 product dw ?
 remainder db ?
 quotient db ?
 d sum db ?
 d dif db ?
data ends
code segment
 assume cs:code, ds:data
 mov ax, data
 mov ds, ax
 ;aaa
```

```
sub ah, ah
mov al, [n1]
add al, [n2]
aaa
or ax,3030h
mov [sum], ax
;aas
sub ah, ah
mov al, [n1]
sub al, [n2]
aas
or ax, 3030h
mov [dif],ax
;aam
sub ah, ah
mov al, [n1]
mov bl, [n2]
and al, 0fh
and bl, 0fh
mul bl
aam
or ax, 3030h
mov [product],ax
;aad
mov ax, 129
aad
mov bl,2
div bl
mov [remainder],ah
```

```
mov [quotient],al

;daa

mov al,17h
add al,42h
daa

mov [d_sum],al

;das

mov al,2h
sub al,18h
das
mov [d_dif],al

int 03

code ends
end
```

```
C:\DEBUG125>debug c:\TASK1~1.EXE
-q=0010
Unexpected breakpoint interrupt
AX=0184 BX=000Z CX=006E DX=0000 SP=0000 BP=0000 SI=0000 DI=0000
DS=0744 ES=0734 SS=0743 CS=0744 IP=006E NV UP EI NG NZ AC PE CY
0744:006E E8823B
 CALL
 3BF3
0744:0000
 38 35 33 31 33 30 30 34-01 40 59 84 00 00 00 00 85313004.@Y.....
0744:0010
 B8 44 07 8E D8 ZA E4 A0-00 00 02 06 01 00 37 0D .D...*......7.
0744:0020
 30 30 A3 04 00 2A E4 A0-00 00 8A 1E 01 00 24 0F 00...*......$.
0744:0030
 80 E3 OF F6 E3 D4 OA OD-30 30 A3 O6 OO B8 81 OO .......00.....
0744:0040
 D5 0A B3 02 F6 F3 88 26-08 00 A2 09 00 B0 17 04
0744:0050
0744:0060 42 27 A2 0A 00 B0 02 2C−18 2F A2 0B 00 CC E8 82 B'....,./.....
0744:0070 3B E9 DD 04 BF 3C 01 57-8B D8 E8 87 EE 26 C7 06 ;....<.W....&..
```

Task 2:

Implement the above instructions. The program should behave in the similar manner without using the above mentioned instructions.

Task 2.1:

To implement AAA Instruction.

```
data segment
 addition db ODH, OAH, "Addition of two number
is : $"
 space db ODH, OAH, "$"
 addResult dw = 0
 num1 db 6H
 num2 db 8H
data ends
printString macro string
 mov dx, offset string
 mov ah, 09H
 int 21H
endm
code segment
 assume ds:data, cs:code
 start:
 mov ax, data
 mov ds, ax
 addL:
 mov ah, 0
 mov al, num1
```

```
add al, num2
 mov cl, 04H
 cmp al, 10H
 jl jump
 add al, 06H
 jmp sep
 jump:
 and al, OFH
 cmp al, 09H
 jle directa
 add al, 06H
 sep:
 mov ah, al
 and ah, OFOH
 rol ah, cl
 and al, OFH
 directa:
 mov [addResult], ax
 printString space
 printString addition
 mov dl, byte ptr addResult[1]
 add dl, 30H
 mov ah, 02H
 int 21H
 mov dl, byte ptr addResult[0]
 add dl, 30H
 mov ah, 02H
 int 21H
 mov ah, 4CH
 int 21H
code ends
```

```
D:\>DEBUG c:\AAA.EXE
-g

Addition of two number is : 14
```

Task 2.2:

To implement AAS Instruction.

```
data segment
 subtraction db ODH, OAH, "Subtraction of
two number is : $"
 minus db "-$"
 space db ODH, OAH, "$"
 sub dw 0
 num1 db 6H
 num2 db 8H
data ends
printString macro string
 mov dx, offset string
 mov ah, 09H
 int 21H
endm
code segment
 assume ds:data, cs:code
 start:
```

```
mov ax, data
 mov ds, ax
sub:
 mov ah, 0
 mov al, num1
 sub al, num2
 cmp al, 09H
 jnc substracting
 jl direct s
substracting:
 and al, OFH
 sub al, 06H
 mov bl, 09H
 sub bl, al
 mov al, bl
 add al, 01H
 mov [sub], ax
 printString space
 printString subtraction
 printString minus
 jmp next
direct s:
 mov ah, OH
 mov [sub], ax
 printString space
 printString subtraction
 mov dl, byte ptr sub_[1]
 add dl, 30H
 mov ah, 02H
 int 21H
next:
```

```
mov dl, byte ptr sub_[0]
add dl, 30H
mov ah, 02H
int 21H

mov ah, 4CH
int 21H

code ends
end start
```

```
C:\DEBUG125>debug c:\AAS.EXE

-g

Subtraction of two number is : -2

Program terminated normally (0032)
```

Task 2.3:

To implement AAM Instruction.

```
int 21H
endm
code segment
 assume ds:data, cs:code
 start:
 mov ax, data
 mov ds, ax
 mulL:
 mov ah, 0
 mov al, num1
 mov bl, num2
 mul bl
 lea si, hex
 mov cx, 0
 mov bx, 10
 loop1:
 mov dx, 0
 div bx
 add dl, 30h
 push dx
 inc cx
 cmp ax, 9
 jg loop1
 add al, 30h
 mov [si], al
 loop2:
 pop ax
 inc si
 mov [si], al
 loop loop2
 printString space
```

```
printString multiplication

mov dl, offset hex

mov ah, 09h

int 21h

mov ah, 4CH

int 21H

code ends
end start
```

```
C:\DEBUG125>debug c:\AAM.EXE

-g

Multiplication of two number is : 48

Program terminated normally (0038)
```

Task 2.4:

To implement AAD Instruction.

```
data segment

division db 0DH, 0AH, "Division of two

number is: $"

remainder db 0DH, 0AH, "Remainder is: $"

space db 0DH, 0AH, "$"

divResult dw 0

num1 db 6H

num2 db 8H

data ends

printString macro string

mov dx, offset string
```

```
mov ah, 09H
 int 21H
endm
code segment
 assume ds:data, cs:code
 start:
 mov ax, data
 mov ds, ax
 divL:
 mov ah, 0
 mov al, num1
 mov bl, num2
 mov ah, al
 and al, OFH
 mov cl, 04H
 shr ah, cl
 div bl
 mov [divResult], ax
 printString space
 printString division
 mov dl, byte ptr divResult[0]
 add dl, 30H
 mov ah, 02H
 int 21H
 printString remainder
 mov dl, byte ptr divResult[1]
 add dl, 30H
 mov ah, 02H
 int 21H
 mov ah, 4CH
```

```
int 21H

code ends

end start
```

```
C:\DEBUG125>debug c:\AAD.EXE

-g

Division of two number is : 0

Remainder is : 6

Program terminated normally (0036)
```

Task 2.5:

To implement DAA Instruction.

```
daaResultString db ODH, OAH, "DAA result is
: $"

space db ODH, OAH, "$"

daaResult dw O

num1 db 6H

num2 db 8H

data ends

printString macro string

mov dx, offset string

mov ah, O9H

int 21H

endm

code segment

assume ds:data, cs:code
```

```
start:
 mov ax, data
 mov ds, ax
daaL:
 mov ah, 0
 mov al, num1
 add al, num2
 mov cl, 04H
 cmp al, 10H
 jl jump2
 add al, 06H
 jmp sep2
jump2:
 and al, OFH
 cmp al, 09H
 jle directd
 add al, 06H
sep2:
 mov ah, al
 and ah, OFOH
 rol ah, cl
 and al, OFH
directd:
 mov [daaResult], ax
 printString space
 printString daaResultString
 mov dl, byte ptr daaResult[1]
 add dl, 30H
 mov ah, 02H
 int 21H
 mov dl, byte ptr daaResult[0]
 add dl, 30H
```

```
mov ah, 02H
int 21H

mov ah, 4CH
int 21H

code ends
end start
```

```
C:\DEBUG125>debug c:\DAA.EXE

-g

DAA result is : 14

Program terminated normally (0034)
```

Task 2.6:

To implement DAS Instruction.

```
assume cs:code

mov al, 23h

sub al, 31h

mov bl,al

mov bh,al

mov cl,al

and bl,0f0h

cmp bl,90h

jz abc

jc abc

sub bl,60h

abc:
```

```
mov al, bl
 cmp cl,6fh
 jc pqr
 jz pqr
 pqr:
 and cl, 0fh
 cmp cl,9
 jz xyz
 jc xyz
 sub cl,6
 xyz:
 add al, cl
 end :
 int 03
code ends
end
```

```
-g=0000
Unexpected breakpoint interrupt
AX=FF92 BX=F290 CX=0002 DX=0000 SP=0000 BP=0000 SI=0000 DI=0000
DS=0734 ES=0734 SS=0743 CS=0744 IP=0030 NV UP EI NG NZ NA PO NC
0744:0030 0474 ADD AL,74
-r
AX=FF92 BX=F290 CX=0002 DX=0000 SP=0000 BP=0000 SI=0000 DI=0000
DS=0734 ES=0734 SS=0743 CS=0744 IP=0030 NV UP EI NG NZ NA PO NC
0744:0030 0474 ADD AL,74
```

Task 3:

Implement a calculator for single digit numbers, which take the input through the keyboard and display the result on the screen.

```
data segment

space db ODH, OAH, "$"

Heading db ODH, OAH, "Basic Calc For 1
```

```
Digit Number!$"
 string1 db ODH, OAH, "Enter 1st number: $"
 string2 db ODH, OAH, "Enter 2nd number: $"
 operator db ODH, OAH, "Enter the operation
: $"
 addition db ODH, OAH, "Addition of two
number is : $"
 subtraction db ODH, OAH, "subtraction of
two number is : $"
 multiplication db ODH, OAH, "Multiplication
of two number is : $"
 division db ODH, OAH, "Division of two
number is : $"
 remainder db ODH, OAH, "Remainder is: $"
 continue db ODH, OAH, "Do you want to
continue : type 'Y' otherwise 'press any key' : $"
 minus db "-$"
 add dw 0
 sub dw 0
 mul dw 0
 div dw 0
 ope db 1 dup(?)
 res db 1 dup(?)
data ends
print string macro msg
 mov dx, offset msg
 mov ah, 09H
 int 21H
endm
scan value macro
```

```
mov ah, 01H
 int 21H
 mov res , al
endm
user input macro
 print string space
 print string space
 print string string1
 mov ah, 01H
 int 21H
 mov bl, al
 sub bl, 30H
 print string operator
 mov ah, 01H
 int 21H
 mov [ope], al
 print string string2
 mov ah, 01H
 int 21H
 sub al, 30H
endm
code segment
 assume ds:data, cs:code
 start:
 mov ax, data
 mov ds, ax
 print string Heading
 print string space
 up:
 user input
```

```
cmp [ope ], '+'
 jz additionL
 cmp [ope ], '-'
 jz subtractionL
 cmp [ope], '*'
 jz mulLabel
 cmp [ope_], '/'
 jz divL
 ; Addition
additionL:
 mov ah, 0
 add al, bl
 AAA
 mov [add], ax
 print string addition
 mov dl, byte ptr add [1]
 add dl, 30H
 mov ah, 02H
 int 21H
 mov dl, byte ptr add_[0]
 add dl, 30H
 mov ah, 02H
 int 21H
 print string space
 print string continue
 scan value
 cmp res , 'Y'
 jz up
 jmp Exit
 ;subtraction
```

```
subtractionL:
 mov bh, 0
 sub bl, al
 AAS
 jnc skip
 neg bx
 print string subtraction
 mov [sub], bx
 mov dx, offset minus
 mov ah, 09H
 int 21H
 jmp next
skip:
 print string subtraction
 mov [sub], bx
 mov dl, byte ptr sub [1]
 add dl, 30H
 mov ah, 02H
 int 21H
next:
 mov dl, byte ptr sub [0]
 add dl, 30H
 mov ah, 02H
 int 21H
 print string space
 print string continue
 scan value
 cmp res , 'Y'
 jz up
 jmp Exit
 ;Multiplication
```

```
mulLabel:
 mov ah, 0
 mul bl
 AAM
 mov [mul], ax
 print string multiplication
 mov dl, byte ptr mul [1]
 add dl, 30H
 mov ah, 02H
 int 21H
 mov dl, byte ptr mul_[0]
 add dl, 30H
 mov ah, 02H
 int 21H
 print string space
 print string continue
 scan value
 cmp res , 'Y'
 jz up
 jmp Exit
 ;Division
divL:
 xchg al, bl
 mov ah, 0
 AAD
 div bl
 mov [div], ax
 print string division
 mov dl, byte ptr div [0]
 add dl, 30H
 mov ah, 02H
```

```
int 21H
 print string remainder
 mov dl, byte ptr div [1]
 add dl, 30H
 mov ah, 02H
 int 21H
 print string space
 print string continue
 scan value
 cmp res , 'Y'
 jz up
 jmp Exit
 ;Exit
 Exit:
 mov ax, 4c00h
 int 21H
code ends
end start
```

```
Enter 1st number: 6
Enter the operation: +
Enter 2nd number: 5
Addition of two number is: 11

Do you want to continue: type 'Y' otherwise 'press any key' : Y

Enter 1st number: 5
Enter the operation: -
Enter 2nd number: 9
subtraction of two number is: -4
```

```
Enter 1st number: 8
Enter the operation: *
Enter 2nd number: 9
Multiplication of two number is: 72

Do you want to continue: type 'Y' otherwise 'press any key' : Y

Enter 1st number: 9
Enter the operation: /
Enter 2nd number: 2
Division of two number is: 4
Remainder is: 1

Do you want to continue: type 'Y' otherwise 'press any key' : N
```

Nevil Parmar CE-092 https://nevilparmar.me