LAB MANUAL: 1

TASK 1:

Write the following code in emulator and examine the contents of registers by single stepping

MOV AL, 57H

MOV DH, 69H

MOV DL, 72H

MOV BX, DX

MOV BH, AL

MOV BL, 9FH

MOV AH, 20H

ADD AX, DX

ADD CX, BX

ADD AX, 1F35H

Solution:

MOV AL, 57H

The hexadecimal value **57** will be shifted to the **lower portion** of the **AX** register.

MOV DH,69H

The hexadecimal value **69** will be shifted to the **High part** of the **DX** register.

MOV DL, 72H

The hexadecimal value **72** will be shifted to the **lower portion** of the **DX** register.

MOV BX, DX

Copy the **DX** register's values to the **BX** register.

MOV BH, AL

The values of the **lower AX** register would be copied to the **higher BX** register.

MOV BL, 9FH

The hexadecimal value **9F** will be shifted to the **lower portion** of the **BX** register.

MOV AH, 20H

The hexadecimal value **20** will be moved to the **higher part** of the **AX** register.

ADD AX, DX

^ Ф) ■ ↓ च // 3/4/2021

ADD CX, BX

👭 🔑 O 🛱 🔥 🧑 📓 🧮

The hexadecimal value of BX lower and higher parts can be added to CX register.

screen source reset aux vars debug stack

drag a file here to open

ADD AX, 1F35H

The AX register will be shifted with the addition of value 1F35 to it.

TASK 2:

Write a program to subtract the content of register DX from the content of register AX, then add the result to the content of CX. Set the registers to 4, 0A and 1F respectively.

Solution:

Codes:

MOV DX, 04H MOV AX, 0AH MOV CX, 1FH SUB AX, DX ADD AX, CX

Output:

MOV DX, 04H

The hexadecimal value **04** will be shifted to **DX** register.

MOV AX, 0AH

The hexadecimal value **0A** will be shifted to **AX** register.

edit: E\NIMRA NASIR\dth Semester\Microprocessor and interfacing\Lab\Lab\1\Q2_mycode.asm
file edit bookmarks assembler emulator math ascii codes help

MOV CX, 1FH

The hexadecimal value **1F** will be shifted to **CX** register.

SUB AX, DX

ADD AX, CX

Add the content of CX to AX.

TASK 3:

Add three binary numbers to get the result of 30 in assembly?

Solution:

Codes:

MOV AX, 1010B

MOV BX, 101B

MOV CX, 1111B

ADD DX, AX

MOV DX, BX

MOV DX, CX

Output:

MOV AX, 1010B

Move binary value 1010 in AX register.

MOV BX, 101B

Move binary value 101 in BX register.

MOV CX, 1111B

Move binary value 1111 in CX register.

ADD DX, AX

Add the content of AX register to DX register.

MOV DX, BX

Move the content of BX register to DX register.

MOV DX, CX

Move the content of CX register to DX register.

TASK 4:

MOV AL, '9' ADD AL, '5'

Have a close look at results?

Solution:

MOV AL, '9'

The ASCII hexadecimal code of 9 is 39 which can be shifted to the lower part of AX register

ADD AL, '5'

The ASCII hexadecimal code of 5 is 35 which can be added to the lower part of AX register.

