Laboratory Experiments Manual for 8085 Microprocessor

Experiment No. 1 - Addition of Two 8-bit Numbers and Sum is 8-bit

AIM: Write 8085 assembly language program for addition of two 8-bit numbers and sum is 8 bit.

Instruments Required: 1. 8085 Microprocessor Kit 2. +5V Power supply

Theory: Consider the first number 26H is stored in memory location 8000H and the second number 62H is stored in memory location 8001H. The result after addition of two numbers is to be stored in the memory location 8002 H. Assume program starts from memory location 8500H.

Algorithm

- 1. Initialise the memory location of first number in HL register pair.
- 2. Move first number/data into accumulator
- 3. Increment the content of HL register pair to initialise the memory location of second data
- 4. Add the second data with accumulator
- 5. Store the result in memory location 8003H

PROGRAM

Memory	Machine Codes	Labels	Mnemonics	Operands	Comments
address					
8500	21, 00, 80		LXI	H, 8000 H	Address of first number in
					H-L register pair.
8503	7E		MOV	A,M	Transfer first number in
					accumulator.
8504	23		INX	Н	Increment content of H-L
					register pair
8505	66		ADD	M	Add first number and
					second number
8506	32, 03, 80		STA	8003H	Store sum in 8003 H
8509	76		HLT		Halt

Experimental Results

Input DATA		RESULT	
Memory location	Data	Memory location	Data
8000	26H	8003	88H
8001	62H		

Conclusion:

The addition of two 8-bit numbers is performed using 8085 microprocessor where sum is 8-bit.

Precautions:

- 1. Properly connect the 8085 microprocessor kit with power supply terminals.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

- 1. What is the function of LXI H, 8000 H instruction?
- 2. How you can store a data in a memory location?
- 3. How you can read a data from a memory location?
- 4. What are flags available in 8085?
- 5. What is the function of RESET key of a 8085 microprocessor kit

Experiment No. 2 - Addition of two 8 bit numbers and sum is 16-bit

AIM: Write 8085 assembly language program for addition of two 8-bit numbers and sum is 16 bit.

Instruments Required: 1. 8085 Microprocessor Kit 2. +5V Power supply

Theory: The first number F2H is stored in memory location 8501H and the second number 2FH is stored in memory location 8502H. The result after addition will be stored in the memory location 8503 H and 8504H. Consider program is written from memory location 8000H.

Algorithm:

Initialise the memory location of 1st data in HL register pair.

Store first data in the memory location

Increment the content of HL register pair for entering next data in the next memory location

Store second data in the memory location

Move second number in accumulator

Decrease the content of HL register pair

Add the content of memory (first data) with accumulator

Store the results in memory location 8503H and 8504H.

Memory address	Machine Codes	Labels	Mnemonics	Operands	Comments
8000	21, 01, 85		LXI	Н, 8501 Н	Address of 1 st number in H-L register pair.
8003	36, F2		MVI	M, F2H	Store 1 st number in memory location represented by H-L register pair.
8005	23		INX	Н	Increment content of H-L register pair
8006	36, 2F		MVI	M, 2FH	Store 2 nd number in memory location represented by H-L register pair
8008	7E		MOV	A, M	2 nd number in accumulator
8009	0E, 00		MVI	С,00Н	Initialise C register with 00H to store MSBs of sum
800B	2B		DCX	Н	Address of 1 st number

					2501 in H-L pair
800C	66		ADD	M	Addition of 1 st number
					and 2 nd number
800D	D2, 11, 85		JNC	LEVEL_1	If carry does not
					generated, jump to
					LEVEL_1?
8010	0C		INR	С	When carry is generated,
					increment C register.
8011	32, 03, 85	LEVEL_1	STA	8503H	Store LSBs of sum in
					memory location 8503H
8014	79		MOV	A,C	Move MSBs of sum in
					accumulator
8015	32, 04, 85		STA	2504 H	Store MSBs of sum in
					memory location 8503H.
8018	76		HLT		Halt

Experimental Results

Input DATA		RESULT		
Memory location	Data	Memory location	Data	
8501	F2H	8503	82H LSBs of sum	
8502	2FH	8504	01H MSBs of sum	

Conclusion:

The addition of two 8-bit numbers is performed using 8085 microprocessor where sum is 16-bit.

Precautions:

Properly connect the 8085 microprocessor kit with power supply terminals.

Switch on the power supply after checking connections

Handle the Trainer kit carefully.

Viva-Voice Questions:

- 1. What is the function of JNC instruction?
- 2. What is the difference between conditional and unconditional jump instruction?
- 3. What is the function of STA 2500\$ instruction?
- 4. What is multi byte?

Experiment No. 3 - Addition of Two 16-Bit Numbers and Sum is 16-bit

AIM: Write 8085 assembly language program for addition of two16-bit numbers and sum is 16 bit.

Instruments Required: 1. 8085 Microprocessor Kit 2. +5V Power supply

Theory: The first 16-bit number is stored in 8501 and 8502 memory locations. The second 16-bit number

is stored in 8503 and 8504 memory locations. After addition result will be stored from 8505 and 8506 memory locations. Assume program starts from memory location 8000H

Algorithm:

- 1. Store first 16-bit number in H-L pair.
- 2. Exchange the contents of D-E pair and H-L pair to store first number in D-E registers pair.
- 3. Store second 16-bit number in HL register pair.
- 4. Addition of 1st and 2nd number
- 5. Store result in 8505H and 8506H locations.

PROGRAM

Memory address	Machine Codes	Labels	Mnemonics	Operands	Comments
8000	2A, 01, 85		LHLD	8501 H	Load the content of 8501H location in L register and H register is loaded with the content of 8502H location.
8000	EB		XCHG`		The contents of HL register pair are exchanged with D-E register pair. So that first data is stored in DE register pair.
8000	2A, 03, 85		LHLD	8503 H	Load second 16-bit number (data-2) in H-L pair.
8000	19		DAD	D	The contents of D-E pair are added with the contents of H-L pair and result is stored in H-L pair.
8000	22, 05, 85		SHLD	8505 H	Store LSBs of sum in 8505 and MSBs of sum 8506 H.
8000	76		HLT		Halt

Experimental Results

Inpu	it DATA		RESULT
Memory location	Data	Memory	Data
		location	
8501	05H LSBs of data-1	8505	07H LSBs of sum
8502	01H MSBs of data-1	8506	04H MSBs of sum
8503	02H LSBs of data-2		
8504	03H MSBs of data-2		

Conclusion:

The addition of two 16-bit numbers is performed using 8085 microprocessor where sum is 16-bit.

Precautions:

- 1. Properly connect the 8085 microprocessor kit with power supply terminals.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

- 1. What is the function of XCHG instruction?
- 2. How you can load 16-bit data in 8500H and 8501H memory locations?
- 3. What is the difference between LSLD and SHLD instructions?
- 4. What is the function of DAD D instruction?
- 5. What is difference between byte and word?

Experiment No. 4 - Decimal Addition of Two 8-Bit Numbers and Sum is 8-bit

AIM: Write 8085 assembly language program for decimal addition of two8-bit numbers and sum is 8 bit.

Instruments Required: 1.8085 Microprocessor Kit

2. +5V Power supply

Theory: Two decimal numbers are stored in 8000H and 8001H. The result is to be stored in 8002H location. Consider program starts from memory location 8100H

Algorithm

- 1. Initialise the memory location of first number in HL register pair.
- 2. Load the first number in accumulator
- 3. Increment the content of HL register pair to initialise the memory location of second data
- 4. Addition of the content of second memory location with first data
- 5. Decimal adjustment of result
- 6. Store the result in memory location 8002H

PROGRAM					
Memory address	Machine Codes	Labels	Mnemonics	Operands	Comments
8100	21, 50, 80		LXI	H,8050	Load the address of first number in H-L register pair
8103	7E		MOV	A,M	Store the first number in accumulator
8104	23		INX	Н	Increment H-L register pair to locate second number
8105	86		ADD	M	Addition of 1 st and 2 nd number
8106	27		DAA		Decimal Adjust
8107	32, 02, 80		STA	8002	Store result in 8002H location
810A	76		HLT		Halt

Experimental Results

Input DATA		RESULT	
Memory location	Data	Memory location	Data
8000	22H	8002	89H
8001	67H		

The decimal addition of two 8-bit numbers is performed using 8085 microprocessor where sum is 8-bit.

Precautions:

- 1. Properly connect the 8085 microprocessor kit with power supply terminals.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

Viva-Voice Questions:

1. What is the function of DAA instruction?

Experiment No. 5 - One's Complement of an 8-bit Number

AIM: Write 8085 assembly language program for one's complement of an 8-bit numbers

Instruments Required: 1. 8085 Microprocessor Kit

2. +5V Power supply

Theory: The number is stored in memory location 8050H and one's complement of number will be stored in location 8051H. Assume the program memory starts from 8000H.

Algorithm

- 1. Load memory location of data 8050H in H-L registers pair.
- 2. Move data into accumulator
- 3. Complement accumulator
- 4. Store the result in memory location 8051H

PROGRAM

Memory	Machine Codes	Labels	Mnemonics	Operands	Comments
address					
8000	21, 50, 80		LXI	H,8050H	Load address of number in H-
					L register pair
8003	7E		MOV	A,M	Move the number into
					accumulator
8004	3F		CMA		Complement accumulator
8005	32, 51, 80		STA	8051H	Store the result in 8051H
8008	76		HLT		Stop

In the above program, the first two instructions LXI H,8050H and MOV A,M can be replaced by directly loading the content of location 8050H in accumulator. For this LDA 8050H can be used.

Experimental Results

DATA	RESULT

Memory location	Data	Memory location	Data
8050	F0H	8051	0FH

The one's complement of an 8-bit numbers is performed using 8085 microprocessor.

Precautions:

- 1. Properly connect the 8085 microprocessor kit with power supply terminals.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

Viva-Voice Questions:

- 2. Define one's complement of an 8-bit numbers
- 3. What is the function of CMA instruction?

4.

Experiment No. 6 Two's Complement of an 8-bit Number

AIM: Write 8085 assembly language program for two's complement of an 8-bit numbers

Instruments Required: 1.8085 Microprocessor Kit

2. +5V Power supply

Theory: The number is stored in memory location 8500H. The two's complement will be stored in 8501H. The program is written from memory location 8510H

Algorithm:

- 1. Transfer the content of memory location 8500H to accumulator.
- 2. Complement the content of accumulator
- 3. Add 01H with accumulator to get two's complement of number
- 4. Store the result in memory location 8501H

PROGRAM

Memory address	Machine Codes	Labels	Mnemonics	Operands	Comments
address	codes				
8510	3A, 00, 85		LDA	8500H	Load the content of memory location 8500H in accumulator
8513	2F		CMA		Complement accumulator
8514	C6, 01		ADI	01H	Add 01H with accumulator to find two's complement of number
8516	32, 01, 85		STA	8501H	Store result in 8501H location
8519	76		HLT		Stop

Experimental Results

DAT	4	RESULT		
Memory location	Data	Memory location	Data	
8500	F0H	8501	10H	

The two's complement of an 8-bit numbers is performed using 8085 microprocessor.

Precautions:

- 1. Properly connect the 8085 microprocessor kit with power supply terminals.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

Viva-Voice Questions:

- 1. Define two's complement of an 8-bit numbers
- 2. What is the function of CMA instruction?
- 3. Why ADI 01H is used in two's complement of an 8-bit number.

Experiment No. 7 - Find out Square Root of 0, 1, 4, 9, 16, 25, 36, 49, 64 and 81 Using Look Up Table

AIM: Write 8085 assembly language program to find out square root of 0, 1, 4, 9, 16, 25, 36, 49, 64 and 81 using look up table

Instruments Required: 1. 8085 Microprocessor Kit 2. +5V Power supply

Theory: Load the number in memory location 9000H and the square root of number will be stored in the memory location 9001H. The square root of numbers 0, 1, 4, 9, 16, 25, 36, 49, 64 and 81 are stored in 8500H, 8501H, 8504H, 8509H, 8516H, 8525H, 8536H, 8549H, 8564H and 8581H locations respectively as given in tabular form. Assume the program is written from memory location 9100H.

Algorithm

- 1. Store the number in accumulator from memory location 9000H
- 2. Move the content of Accumulator in L register and store 85H in H register
- 3. When the number is 16, the content of H and L register are 85 and 16H respectively. Then the H-L register pair represents 8516H memory location.
- 4. Copy square root of number in accumulator from memory location which is represented by H-L register pair
- 5. Store the result in 9001H

Memory address	Machine Codes	Labels	Mnemonics	Operands	Comments
9100	3A, 00, 90		LDA	9000Н	Load the number in accumulator from memory location 9000H
9103	6F		MOV	L, A	Copy the content of Accumulator in L register
9104	26, 85		MVI	Н, 85	Load 85H in H register
9106	7E		MOV	A, M	Move square root of decimal number in accumulator from memory
9107	32, 01, 90		STA	9001H	Store square root value in 9001H
910A	76		HLT		

Look –up Table

ADDRESS	SUUARE ROOT
8500	00
8501	01
8504	02
8509	03
8516	04
8525	05
8536	06
8549	07
8564	08
8581	09

Experimental Results

ADDRESS	SQUARE	ADDRESS	Result
9000 H	16	9001 H	04

Conclusion:

The square root of 0, 1, 4, 9, 16, 25, 36, 49, 64 and 81 are determined using look up table in 8085 microprocessor.

Precautions:

- 1. Properly connect the 8085 microprocessor kit with power supply terminals.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

- 1. How look up table is used to determine the square of a number?
- 2. Write some applications of look up table.

Experiment No. 8 - Display Digits 0 1 2 3 4 5 6 7 8 9 A B C D E F on the data field of screen

AIM: Write 8085 assembly language program to display 0 1 2 3 4 5 B C D E F on the data filed.

Instruments Required: 1. 8085 Microprocessor Kit

2. +5V Power supply

Theory: This program will display a 6 7 8 9 A flashing 0 1 2 3 4 5 B C D E F on the data filed. The flashing rate is 500ms. Consider program is written from memory location 8000H and data is stored from 8C50H.

Algorithm

- 1. Initialize the stack pointer
- 2. Clear the display
- 3. Point to the data which will be displayed in the data field
- 4. Wait for 500mili second5. Cear the display and wait for 500 ms
- 6. Jump to step-3

Memory address	Machine Codes	Labels	Mnemonics	Operands	Comments
8000	31, FF, 8C		LXI	SP,8CFF	Initialize the stack pointer
8003	0E, 0F		MVI	C,0F	Load the counter, C register with 0FH
8005	21, 50, 8C		LXI	H,8C50	Starting address where the display data is stored
8008	3E, 01		MVI	A,01	A is 01 and B is 00 to display
800A	06, 00		MVI	B,00	character in the data field
800C	E5	LOOP_I	PUSH	Н	Move the content of HL, BC, PSW
800D	C5		PUSH	В	and A registers into stack
800E	F5		PUSH	PSW	
800F	CD, 47, 03		CALL	CLEAR	Clear the display by using a subroutine whose address is 0347H
8012	11, 00, 00		LXI	D,0000H	Generate 500 ms delay
8015	CD, BC, 03		CALL	DELAY	
8018	CD, D0, 05		CALL	OUTPUT	Display character in data field
801B	CD, 47, 03		LXI	D,0000H	To display the number for 500 ms
801E	11, 00, 00		CALL	DELAY	
8021	F1		POP	PSW	POP the content of PSW, A, BC and
8022	C1		POP	В	HL from stack
8023	E1		POP	Н	
8024	23		INX	Н	Increment HL register pair to display next number
8025	0D		DCR	С	Decrement C register
8026	C2, 0C, 80		JNZ	LOOP I	Jump to LOOP I if the content of C

		is not equal to zero

Input			
ADDRESS	DATA	ADDRESS	DATA
8C50	00 H	8C58	08 H
8C51	01 H	8C59	09H
8C52	02 H	8C5A	0AH
8C53	03 H	8C5B	0B H
8C54	04 H	8C5C	0C H
8C55	05 H	8C5D	0D H
8C56	06 H	8C5E	0E H
8C57	07 H	8C5F	0F H

Display 0 1 2 3 4 5 B C D E F on the data filed of 8085 microprocessor.

Precautions:

- 1. Properly connect the 8085 microprocessor kit with power supply terminals.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

Viva-Voice Questions:

- 1. How we can display any number on the data field of 8085 microprocessor.
- 3. Write some applications of flashing display.

Experiment No. 9 - Rolling Display "HELP 85 up" on the address and data field

of screen

AIM: Write 8085 assembly language program for rolling display "HELP 85 up" in the address and data filed

Instruments Required: 1. 8085 Microprocessor Kit 2. +5V Power supply

Theory: This program will display a flashing "HELP 85 up" in the address and data filed. The flashing rate is 500ms. Assume program is written from memory location 9000H and data is stored from 9C50H.

Algorithm

- 1. Initialize the stack pointer
- 2. Clear the display

Point to the data of "HELP 85" and display "HELP 85" in the address and data field Wait for 500 \mbox{ms}

Clear the display and wait for 500 ms

Jump to start

PROGRAM

Memory	Machine	Labels	Mnemonics	Operands	Comments
address	Codes				
9000	31, FF, 9C		LXI	SP,9CFF	Initialize the stack pointer
9003	CD, 47, 03		CALL	CLEAR	Clear the display by using a
					subroutine whose address is 0347H
9006	0E, 0A	START	MVI	C, 06	Load the counter, C register with 06
9008	AF		XRA	A	A is 00 to display character in the
9009	47		MOV	B, A	address field
900A	21, 50, 9C		LXI	H, 9C50	Starting address where the display is
					to be started
900D	E5	LOOP_ I	PUSH	Н	Move the content of HL, BC, PSW
900E	C5		PUSH	В	and A registers into stack
900F	F5		PUSH	PSW	
9010	CD, D0, 05		CALL	OUTPUT	Call OUTPUT subroutine to display
					characters in address field
9013	3E, 01		MVI	A, 01	Initialize A, B for data to be
9015	06, 00		MVI	B, 00	displayed in data field
9017	CD, D0, 05		CALL	OUTPUT	Call OUTPUT subroutine to display
					characters in data field
901A	21, 00, 00		LXI	D,0000H	Generate 500 ms delay
901D	CD, BC, 03		CALL	DELAY	
9020	F1		POP	PSW	POP the content of PSW, A, BC and
9021	C1		POP	В	HL from stack
9022	E1		POP	Н	
9023	23		INX	Н	Increment HL register pair to
					display next number
9024	0D		DCR	С	Decrement C register
9025	C2, 0D, 90		JNZ	LOOP_I	Jump to LOOP_I if the content of C
					is not equal to zero.
	C3, 06, 90		JMP	START	Jump to START

Input			
ADDRESS	DATA	ADDRESS	DATA
9C50	16 H	9C55	10H (H)
9C51	16 H	9C56	0E H (E)
9C52	16 H	9C57	11H (L)
9C53	16 H	9C58	12H (P)
9C54	16 H	9C59	08 H (8)
		9C5A	05 H (5)

Conclusion:

Rolling Display "HELP 85 up" in the address and data filed of 8085 microprocessor is performed.

Precautions:

- 1. Properly connect the 8085 microprocessor kit with power supply terminals.
- 2. Switch on the power supply after checking connections

3. Handle the Trainer kit carefully.

Viva-Voice Questions:

- 1. How we can display any number and characters on the data field of 8085 microprocessor.
- 4. Write some applications of rolling display.

Laboratory Experiments Manual for 8086 Microprocessor

Experiment No. 10 - Program for Addition of Two 8 Bit Numbers and Sum is 16 Bit

AIM: Write 8086 assembly language program for Addition of Two 8 Bit Numbers and Sum is 16 Bit.

Instruments Required: 1. 8086 Microprocessor Kit

2. +5V Power supply

3. Personal Computer

4. UPS

Theory: The first number FFH is stored in AL register and the second number 22H is stored in BL register. The result after addition will be stored in AX.

Algorithm

- 1. Store first data in AL register
- 2. Store second data in BL register
- 3. Add the content of AL and BL.
- 4. CY flag will be set, if result is more than 8 bit

PROGRAM

```
C:\>DEBUG
-A 1000
17DA:1000 MOV AL, FF ;Load FFH in AL register
17DA:1002 MOV BL, 22 ;Load 22H in AL register
17DA:1004 ADD AL, BL ;Add content of BL to AL
17DA:1006 HLT
17DA:1007
-U 1000 1006
17DA:1000 B0 FF
 MOV
 AL,FF
17DA:1002 B3 22
 BL,22
 MOV
17DA:1004 00 D8
 ADD
 AL,BL
17DA:1006 F4
 HLT
-G 1006
```

AX=0021 BX=0022 CX=0000 DX=0000 SP=0004 BP=20CD SI=0000 DI=0000 DS=17DA ES=17DA SS=9FFF CS=17DA IP=1006 NV UP EI PL NZ AC PE CY 17DA:1006 F4 HLT

Initially the program is loaded in the memory location 17DA:1000 to 17DA:1006. Then the object codes of program the program will be visualized after execution of U 1000 1006 command. If the above program is executed by G1006 command, result will be displayed on the screen. As result is more that 8 bit, the content of AL is 21 which is LSB and the CY flag is set to detect the MSB.

Precautions:

Properly connect the 8086 microprocessor kit with power supply terminals and Personal computer.

Switch on the power supply after checking connections

Handle the Trainer kit carefully.

Viva-Voice Questions:

What are the registers are used to store data?

At what condition the carry flag is set?.

What are the different flags available in 8086?

Experiment No. 11-Program for Addition of Two 16 Bit Numbers and Sum is 16 Bit

AIM: Write 8086 assembly language program for Addition of Two 16 Bit Numbers and Sum is 16 Bit.

Instruments Required: 1. 8086 Microprocessor Kit

2. +5V Power supply

3. Personal Computer

4. UPS

Theory: The first 16-bit number is stored in AX register. The second 16-bit number is stored in BX register. After addition result will be stored in AX.

Algorithm

Store first 16-bit number in AX.

Store second 16-bit number in BX.

Addition of 1st and 2nd number.

PROGRAM

C:\>DEBUG

-A 1000

17DA:1000 MOV AX, 4622 ; 16 bit data in AX. 17DA:1003 MOV BX, 3244 ; 16 bit data in BX.

17DA:1006 ADD AX, BX; Contents of BX is added to AX.

17DA:1008 HLT 17DA:1009

-U 1000 1008

17DA:1000 B8 22 46 MOV AX,4622 17DA:1003 BB 44 32 MOV BX,3244 17DA:1006 01 D8 ADD AX,BX

17DA:1008 F4 HLT

-G 1008

AX=7866 BX=3244 CX=0000 DX=0000 SP=0004 BP=20CD SI=0000 DI=0000

The program for addition of two 16 bit numbers is loaded in the memory location 17DA:1000 to 17DA:1008. After editing the program, U 1000 1008 command is used to display the object codes of program. When the above program is executed by G1008 command, result will be displayed on the screen. The content of AX is 7866H which is the addition of 4622H and 3244H. As sum is 16 bit, no carry is generated.

Precautions:

- 1. Properly connect the 8086 microprocessor kit with power supply terminals and Personal computer.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

Viva-Voice Questions:

- 1. What are the registers are used to store word?
- 2. At what condition the carry flag is set?.
- 3. What are the different flags available in 8086?
- 4. What is the command to execute the above program?

Experiment No. 12 - Program for Addition of a String of Words and Sum is 16 Bit

AIM: Write 8086 assembly language program for Addition of a string of words and sum is 16 Bit.

Instruments Required: 1. 8086 Microprocessor Kit

- 2. +5V Power supply
- 3. Personal Computer
- 4. UPS

Theory: Assume the number of 16-bit data is stored in CX register and a string of words are stored in 17DA:0300 to 17DA:0305. After addition the result is stored in BX. Initially content of BX is 0000H

Algorithm

- 1. Initialize SI register with 0300H as source address of data.
- 2. Load number of bytes to be added in CX register.
- 3. Load a word in AX from the source specified by SI and SI is incremented by 2.
- 4. Addition of AX content and BX content.
- 5. Move content of AX to BX.
- 6. Continue step-3 to step-5 until CX=0.

PROGRAM

```
C:\>DEBUG
-A 0100
17DA:0100 MOV SI,0300 ; Source address in SI.
17DA:0103 MOV CX,0005; Count value is loaded in CX.
17DA:0106 MOV AX,[SI]; Load AX with data which is located by SI
17DA:0108 ADD AX,BX
 ; Contents of BX in AX.
17DA:010A INC SI
 ; Increment SI
17DA:010B INC SI
 ; Increment SI
17DA:010C MOV BX,AX; Contents of BX in AX.
17DA:010E DEC CX
 ; Decrement CX
17DA:010F JNZ 0106
 ; Jump to 0106 if CX \neq 0
17DA:0111 HLT
17DA:0112
-U 0100 0111
17DA:0100 BE 00 03
 MOV
 SI,0300
17DA:0103 B9 05 00
 MOV
 CX,0005
17DA:0106 8B 04
 MOV
 AX,[SI]
17DA:0108 01 D8
 ADD AX,BX
17DA:010A 46
 INC
 SI
17DA:010B 46
 INC
 SI
17DA:010C 89 C3
 MOV
 BX,AX
17DA:010E 49
 DEC
 CX
17DA:010F 75 F5
 JNZ
 0106
17DA:0111 F4
 HLT
-ECS:0300
17DA:0300 00.01 00.01 00.02 00.02 00.03 00.03 00.04 00.04
17DA:0308 00.05 00.05
-G 0111
AX=0F0F BX=0F0F CX=0000 DX=0000 SP=FFEE BP=0000 SI=030A DI=0000
DS=17DA ES=17DA SS=17DA CS=17DA IP=0111 NV UP EI PL ZR NA PE NC
17DA:0111 F4
 HLT
```

Conclusion:

The above program is entered in the memory location 17DA:0100 to 17DA:0111. The U 0100 0111 command is used to display the object codes of program. Five 16-bit data 0101, 0202, 0303, 0404 and 0505 are entered by the command -ECS:0300 17DA:0300 00.01 00.01 00.02 00.02 00.03 00.03 00.04 00.04 17DA:0308 00.05 00.05. After addition 0101, 0202, 0303, 0404, and 0505 we get 0F0F. Therefore, when the program is executed by G0111 command and result will be displayed on the screen as the content of BX and AX registers, 0F0F.

Precautions:

- 1. Properly connect the 8086 microprocessor kit with power supply terminals and Personal computer.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

Viva-Voice Questions:

- 1. What is a string of words?
- 2. What are the registers are used to store words?
- 3. At what condition the carry flag is set?.
- 4. What is the difference between conditional and unconditional jump instructions?
- 5. What are the different flags available in 8086?
- 6. Which register is used as pointer?
- 7. What is the command to execute the above program?

Experiment No. 13 - Program for 2's Complement of a 16 Bit Number

AIM: Write 8086 assembly language program for 2's complement of a 16 bit number.

Instruments Required: 1. 8086 Microprocessor Kit

2. +5V Power supply3. Personal Computer

4. UPS

Theory: Assume that the 16-bit number is stored in AX register. Find the two's complement of number and stored it in BX register.

Algorithm

- 1. Store the 16-bit number in AX register.
- 2. Determine 2's complement of AX.
- 3. Store two's complement of AX in BX

PROGRAM

```
C:\>DEBUG
-A 1000
17DA:1000 MOV AX, 2244; 16 bit data in AX
 ; 2's complement of 16 bit data
17DA:1003 NEG AX
17DA:1005 MOV BX, AX; Result is stored in BX
17DA:1007 HLT
17DA:1008
-U 1000 1007
17DA:1000 B8 44 22
 MOV AX,2244
17DA:1003 F7 D8
 NEG AX
17DA:1005 89 C3
 MOV
 BX,AX
17DA:1007 F4
 HLT
-G 1007
```

```
AX=DDBC BX=DDBC CX=0000 DX=0000 SP=0004 BP=20CD SI=0000 DI=0000 DS=17DA ES=17DA SS=9FFF CS=17DA IP=1007 NV UP EI NG NZ AC PO CY 17DA:1007 F4 HLT
```

-

The program for 2's complement of a 16-bit number is stored in the memory location 17DA:1000 to 17DA:1007. The U 1000 1006 command is used to display the object codes of program. When this program is executed by G1007 command and result will be available in AX. Therefore the content of AX is copied into BX.

Precautions:

- 1. Properly connect the 8086 microprocessor kit with power supply terminals and Personal computer.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

Viva-Voice Questions:

- 1. What is 1's complement?
- 2. What is 2's complement?
- 3. What is the difference between 1's complement and 2's complement?
- 4. What is the application of 2's complement of a number?

Experiment No. 14 - Program to Multiply Two 8 Bit Numbers

AIM: Write 8086 assembly language program for multiplication of two 8 bit number.

Instruments Required: 1. 8086 Microprocessor Kit

2. +5V Power supply

3. Personal Computer

4. UPS

Theory: Assume the first number 11H is stored in AL register and the second number 22H is stored in BL register. Multiply contents of AL by BL and the result is to be stored in AX register.

Algorithm:

- 1. Load first number in AL register.
- 2. Store the second data in BL register
- 3. Multiply contents of AL by BL

PROGRAM

C:\>DEBUG -A 1000

17DA:1000 MOV AL,11 ;8 bit multiplicand in AL 17DA:1002 MOV BL,22 ;8 bit multiplier in BL

```
;Multiply contents of AL by BL
17DA:1004 MUL BL
17DA:1006 HLT
17DA:1007
-U 1000 1006
17DA:1000 B011
 MOV
 AL,11
17DA:1002 B322
 MOV
 BL,22
17DA:1004 F6E3
 MUL
 BL
17DA:1006 F4
 HLT
-G 1006
AX=0242 BX=0022 CX=0000 DX=0000 SP=0004 BP=20CD SI=0000 DI=0000
DS=17DA ES=17DA SS=9FFF CS=17DA IP=1006 OV UP EI NG NZ NA PO CY
17DA:1006 F4
 HLT
```

The program for multiplication of two 8 bit numbers is edited in the memory location 17DA:1000 to 17DA:1006. The U 1000 1006command is used to display the object codes of program. This program is executed by G1006 command and result will be stored in AX register. Hence the result is content of AX=0242H.

Precautions:

- 1. Properly connect the 8086 microprocessor kit with power supply terminals and Personal computer.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

Viva-Voice Questions:

- 1. Which command is used to multiply two numbers?
- 2. What are the registers are used for multiplication?
- 3. Which registers are used to store the result after multiplication?

Experiment No. 15 - Program to Divide Two 8 Bit Numbers.

AIM: Write 8086 assembly language program to divide two 8 bit numbers.

Instruments Required: 1. 8086 Microprocessor Kit

2. +5V Power supply3. Personal Computer

4. UPS

Theory: Assume the first number 56H is stored in AL register and the second number 02H is stored in CL register. Divide contents of AL by BL and the result is to be stored in AX register.

Algorithm

1. Load first number in AL register.

Store the second data in CL register

Divide contents of AL by CL and result is AX

PROGRAM

```
C:\>DEBUG
-A 1000
17DA:1000 MOV AL, 56; 8 bit dividend in AL
17DA:1002 MOV CL, 02; 8 bit divisor in CL
17DA:1004 DIV CL
 ; Divide contents of AL by CL
17DA:1006 HLT
17DA:1007
-U 1000 1006
17DA:1000 B0 56
 MOV AL,56
17DA:1002 B1 02
 MOV CL,02
 DIV CL
17DA:1004 F6 F1
17DA:1006 F4
 HLT
-G 1006
AX=002B BX=0000 CX=0002 DX=0000 SP=0004 BP=20CD SI=0000 DI=0000
DS=17DA ES=17DA SS=9FFF CS=17DA IP=1006 NV UP EI NG NZ NA PO NC
17DA:1006 F4
 HLT
```

Conclusion:

The program for division of two 8 bit numbers is stored in the memory location 17DA:1000 to 17DA:1006. The U 1000 1006command is used to display the object codes of program. When this program is executed by G1006 command and result will be stored in AX register. Quotient is stored in AL and remainder is stored in AH. Hence the result is quotient=content of AL= 2B and remainder =content of AH= 00H.

Precautions:

- 1. Properly connect the 8086 microprocessor kit with power supply terminals and Personal computer.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

Viva-Voice Questions:

- 1. Which command is used to divide two numbers?
- 2. What are the registers are used for division?
- 3. Which registers are used to store the result after division?

Experiment No. 16 - Program for addition of two string decimal numbers

AIM: Write 8086 assembly language program for addition of two string decimal numbers.

Instruments Required: 1. 8086 Microprocessor Kit

2. +5V Power supply

3. Personal Computer

Theory: The first string decimal numbers 11 22 33 44 55 are stored in memory locations 17B3:0100 to 17B3:0104. The second string decimal numbers 22 33 55 66 77 are stored in memory locations 17B3:0400 to 17B3:0404. After addition of two string decimal numbers, the result will be stored in memory locations 17B3:0500 to 17B3:0504.

Algorithm

- 1. Initialize SI and BX as offset address of first and second string decimal numbers.
- 2. Initialize DI as offset address of result and number of decimal numbers in a string is loaded in CX
- 3. Move first decimal number from first string to AL
- 4. Add first decimal number from second string decimal numbers with AL
- Decimal adjustment of AL after addition and store AL content in destination address represented by DI Decrement CX
- 6. Increment SI, BX and DI
- 7. Move next decimal number from first string to AL
- 8. Next decimal number from second string decimal numbers is added with AL and carry
- Decimal adjustment of AL after addition and store AL content in destination address represented by DI
- 10. Decrement CX. If CX≠0, jump to step 6

```
C:\>DEBUG
  -A0100
  17B3:0100 MOV SI,0300
 ;Load 0300H in SI as offset address of first string
  17B3:0103 MOV BX,0400 ;Load 0400H in BX as offset address of second string
  17B3:0106 MOV DI,0500
 ;Load 0500H in DI as offset address of destination to store result
  17B3:0109 MOV CX,0005
 ;Number of decimal numbers in a string is loaded in CX
  17B3:010C MOV AL,[SI]
 ; Load decimal number from first string
  17B3:010E ADD AL,[BX]
 ; Add decimal number of second string to AL
  17B3:0110 DAA
 ;Decimal adjustment after addition
  17B3:0111 MOV [DI],AL
 ; Store the content of AL into destination memory location
  17B3:0113 DEC CX
 ; decrement CX by1
  17B3:0114 INC SI
 ; increment SI by 1
  17B3:0115 INC BX
 ; increment BX by 1
  17B3:0116 INC DI
 ; increment DI by 1
  17B3:0117 MOV AL,[SI]
 ; Load next decimal number from first string
 ; Add next decimal number of second string to AL with carry
  17B3:0119 ADC AL,[BX]
 ;Decimal adjustment after addition
  17B3:011B DAA
  17B3:011C MOV [DI],AL
 ; Store the content of AL into destination memory location
 ; decrement CX by1
  17B3:011E DEC CX
  17B3:011F JNZ 0114
 ; if CX≠0, jump to offset address 0114
  17B3:0121 HLT
  17B3:0122
```

```
-U 0100 0121
17B3:0100 BE 00 03
 MOV
 SI,0300
17B3:0103 BB 00 04
 MOV
 BX.0400
17B3:0106 BF 00 05
 MOV
 DI,0500
17B3:0109 B9 05 00
 MOV
 CX,0005
17B3:010C 8A 04
 MOV
 AL,[SI]
17B3:010E 02 07
 ADD
 AL,[BX]
17B3:0110 27
 DAA
17B3:0111 88 05
 MOV
 [DI],AL
 DEC
17B3:0113 49
 CX
17B3:0114 46
 INC
 SI
17B3:0115 43
 INC
 BX
17B3:0116 47
 INC
 DI
17B3:0117 8A 04
 MOV
 AL,[SI]
17B3:0119 12 07
 ADC
 AL,[BX]
17B3:011B 27
 DAA
17B3:011C 88 05
 MOV
 [DI],AL
17B3:011E 49
 DEC
 CX
17B3:011F 75 F3
 JNZ
 0114
17B3:0121 F4
 HLT
-ECS:0300
17B3:0300 00.11 00.22 00.33 00.44 00.55
-ECS:0400
17B3:0400 00.22 00.33 00.55 00.66 00.77
-G0121
AX=0033 BX=0404 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0304 DI=0504
DS=17B3 ES=17B3 SS=17B3 CS=17B3 IP=0121 NV UP EI PL ZR NA PE CY
17B3:0121 F4
 HLT
-ECS:0500
17B3:0500 33. 55. 88.
 10.
 33.
```

The above program can be used for addition of two string decimal numbers. The U 0100 0121 command is used to display the object codes of program. The ECS:0300 and ECS:0400 command are used to enter first string 11 22 33 44 55 and second string 22 33 55 66 77 respectively. The program is executed by G0121 command and after addition result 33 55 88 10 33 will be stored in memory location 17B3:0500 to 17B3:0404.

Precautions:

- 1. Properly connect the 8086 microprocessor kit with power supply terminals and Personal computer.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

- 1. How a string of decimal numbers is called in 8086?
- 2. Why DAA instruction is used after addition?
- 3. Which register is used to store the address of the source?
- 4. Which register is used to store the address of the destination?

Experiment No. 17 - Program to Find out the Largest Number from a String of Words

AIM: Write 8086 assembly language program to find out the largest number from a string of words.

Instruments Required: 1. 8086 Microprocessor Kit

2. +5V Power supply3. Personal Computer

4. UPS

Theory: The count value of number of words 05H is stored in CX register. A string of words is stored in the memory locations starting from 17B3:0300 to 17B3:0309. The largest word will be stored in memory location 17B3:0400.

Algorithm

- 1 Initialize SI as source offset address of word and load numbers of words in CX register.
- 2. Initialize AX register with 0000H
- 3. Compare the word from memory with content of accumulator AX. If the word is above and equal to AX, jump to step-5
- 4. Move word from memory to AL
- 5. Increment SI by 2
- 6. Decrement CX. If CX≠0, jump to step- 3
- 7. Store result in memory location 17B3:0400.

```
C:\>DEBUG
-A0100
17B3:0100 MOV SI,0300 ; Initialize SI with 0300H as source offset address of word
17B3:0103 MOV CX,0005 ; Count value of words in CX
17B3:0106 MOV AX,0000 ; Initialize AX with 0000H
17B3:0109 CMP AX,[SI]
 ; compare word from memory with AX
 ; Jump to 010F if above and equal
17B3:010B JAE 010F
17B3:010D MOV AX,[SI]
 ; Load word from memory
17B3:010F INC SI
 ; Increment SI
 ; Increment SI
17B3:0110 INC SI
17B3:0111 LOOPNZ 0109 ; If CX≠0, jump to0109
17B3:0113 MOV [0400],AX; Store the content of AX at destination address
17B3:0116 HLT
-U 0100 0116
17B3:0100 BE 00 03
 MOV
 SI,0300
17B3:0103 B9 05 00
 MOV
 CX,0005
17B3:0106 B8 00 00
 MOV
 AX,0000
17B3:0109 3B 04
 CMP
 AX,[SI]
17B3:010B 73 02
 JNB
 010F
17B3:010D 8B 04
 MOV
 AX,[SI]
17B3:010F 46
 INC
 SI
17B3:0110 46
 INC
 SI
17B3:0111 E0 F6
 LOOPNZ 0109
```

```
17B3:0113 A3 00 04
 MOV [0400],AX
17B3:0116 F4
 HLT
-ECS:0300
17B3:0300 00.11 00.11 00.22 00.22 00.33 00.33 00.FF 00.FF
17B3:0308 00.99 00.99
-G0116
AX=FFFF BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=030A DI=0000
DS=17B3 ES=17B3 SS=17B3 CS=17B3 IP=0116 NV UP EI PL NZ NA PE NC
17B3:0116 F4
 HLT
-ECS:0400
17B3:0400 FF. FF.
```

The five 16-bit data or word 1111, 2222, 3333, FFFF, and 9999 are stored in the memory location starting from 17B3:0300 to 17B3:0309. Therefore the largest number is FFFFH. After execution of above program, the largest number is stored in memory location 17B3:0400 and it can be displayed by ECS:0400 command as given above.

Precautions:

- 1. Properly connect the 8086 microprocessor kit with power supply terminals and Personal computer.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

Viva-Voice Questions:

- 1. What is the use of CMP AX, [SI] instruction?
- 2. What is the function LOOPNZ 0109H instruction?
- 3. How you can store the largest number in memory?

Experiment No. 18 - Program to Arrange a String of Word in Descending Order

AIM: Write 8086 assembly language program to arrange a string of words in descending order.

Instruments Required: 1. 8086 Microprocessor Kit

2. +5V Power supply 3. Personal Computer

4. UPS

Theory: A series of five words 1111H, 5555H, 3333H, 2222H, and 4444H are stored in memory locations from 17B3:0302 to 17B3:030B and number of words is stored in memory location 17B3:0300. Arrange the above words in Descending Order.

Algorithm

- 1. Store 0005H, number of words to be arranged in DX register from memory and store number of comparisons in CX register
- 2. Load the 1st word in accumulator from memory

- 3. Increment SI register by 2 for addressing next word
- 4. Compare next word from memory with accumulator. Store the smallest word in accumulator and largest word in memory
- 5. Then next number (word) is compared with accumulator and Store the largest number in memory and smallest number in accumulator.
- 6. This process will continue, till comparisons of all numbers have been completed. After completion of comparison of all numbers, the smallest number in accumulator and store it in memory. In this way first process will be completed.
- 7. At the starting of second process, DX register is decremented by one and store number of comparisons in CX register. Then repeat step-2 to step-6. After completion of this process, smallest number in 17B3:030A and second smallest number in 17B3:0308.
- 8. DX register is decremented by one and the next process starts, if the content of DX register is not zero. Then repeat step-2 to step-6.

```
C:\>DEBUG
-A0100
17B3:0100 MOV SI,0300
 : SI loaded with 0300 as source address
 ; DX loaded with the content of SI
17B3:0103 MOV DX,[SI]
 CX loaded with the content of SI
17B3:0105 MOV CX,[SI]
17B3:0107 DEC CX
 : Decrement CX
17B3:0108 INC SI
 ; Increment SI
17B3:0109 INC SI
 ; Increment SI
17B3:010A MOV AX,[SI]
 ;AX is loaded with word from memory represented by SI
 : Increment SI
17B3:010C INC SI
17B3:010D INC SI
 ; Increment SI
17B3:010E CMP AX,[SI]
 ; Compare AX with the content of memory represented by SI
17B3:0110 JNB 0118
 : Jump to 0118
 Exchange AX and word stored at memory represented by SI
17B3:0112 XCHG AX,[SI]
17B3:0114 DEC SI
 Decrement SI
17B3:0115 DEC SI
 Decrement SI
 ;Move AX to memory represented by SI
17B3:0116 MOV [SI],AX
17B3:0118 LOOP 010A
 ; CX decrement by 1. If CX≠0, jump to 010A
17B3:011A DEC DX
 : Decrement DX
17B3:011B
 MOV SI,0300
 ; SI loaded with 0300 as source address
 ; Jump not zero to 0105
17B3:011E JNZ 0105
17B3:0120 HLT
-U 0100 0120
17B3:0100 BE 00 03
 MOV
 SI.0300
17B3:0103 8B 14
 MOV
 DX,[SI]
17B3:0105 8B 0C
 MOV
 CX,[SI]
 DEC
17B3:0107 49
 CX
 INC
17B3:0108 46
 SI
17B3:0109 46
 INC
 SI
 MOV AX,[SI]
17B3:010A 8B 04
 INC
17B3:010C 46
 SI
17B3:010D 46
 INC
 SI
17B3:010E 3B 04
 CMP
 AX,[SI]
```

```
17B3:0110 73 06
 JNB 0118
 XCHG AX,[SI]
17B3:0112 87 04
17B3:0114 4E
 DEC
 SI
 DEC
17B3:0115 4E
 SI
17B3:0116 89 04
 MOV
 [SI],AX
17B3:0118 E2 F0
 LOOP 010A
17B3:011A 4A
 DEC
 DX
17B3:011B BE 00 03
 MOV SI,0300
17B3:011E 75 E5
 JNZ
 0105
17B3:0120 F4
 HLT
-ECS:0300
17B3:0300 00.05 00.00 00.11 00.11 00.55 00.55 00.33 00.33
17B3:0308 00.22 00.22 00.44 00.44
-G0120
AX=3333 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0300 DI=0000
DS=17B3 ES=17B3 SS=17B3 CS=17B3 IP=0120 NV UP EI PL ZR NA PE NC
17B3:0120 F4
 HLT
-ECS:0300
17B3:0300 05.
 00. 55.
 55. 44. 44. 33.
 33.
17B3:0308 22.
 22. 11.
 11.
```

The above program is used to arrange a string of words in descending order and this program is stored into memory 17B3:0100 to 17B3:0120. The U 0100 0120 command is used to display the object codes of the above program. The 5 words (1111H, 5555H, 3333H, 2222H, and 4444H) are entered by the command ECS:300. Thereafter G0120 is used to execute the program and words will be stored in descending order (5555H, 4444H 3333H, 2222H, and 1111H) as given above.

Precautions:

- 1. Properly connect the 8086 microprocessor kit with power supply terminals and Personal computer.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

Viva-Voice Questions:

- 1. What do you mean by descending order?
- 2. What is the function of LOOP and XCHG AX,[SI] instructions?
- 3. How you can store the smallest number in memory?

Experiment No. 19 - Program to Find the Transpose of a 3x3 Matrix

AIM: Write 8086 assembly language program to find the transpose of a 3 x 3 matrix.

Instruments Required: 1. 8086 Microprocessor Kit

2. +5V Power supply

3. Personal Computer

Theory:

The transpose of a matrix
$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$
 is $A^{T} = \begin{bmatrix} a_{11} & a_{21} & a_{31} \\ a_{12} & a_{22} & a_{32} \\ a_{13} & a_{23} & a_{33} \end{bmatrix}$

The matrix A is stored in the memory location 17B3:0200 to17B3:0209. After transpose, A^T matrix will be stored in the memory location 17B3:0300 to17B3:0309.

Algorithm

- 1. Store source address of matrix A in SI and store destination address of A^T in DI
- 2. Load number of rows of a matrix in CL register
- 3. Load element of matrix A from memory to AL
- 4. Store element into destination address
- 5. Increment SI by three and DI by one
- 6. Load element of matrix A from memory to AL and store into destination address
- 7. Increment SI by three and DI by one
- 8. Load element of matrix A from memory to AL and store into destination address
- 9. Subtract 05 from SI
- 10. Decrement CL, If CL≠0, continue step-3-step-10

```
C:\>DEBUG
-A0100
17B3:0100 MOV
 SI,0200
 ; SI loaded with 0200 as source address of matrix A
17B3:0103 MOV
 DI,0300 ; DI loaded with 03200 as destination address of matrix A
17B3:0106 MOV
 CL,03
 ; Number of rows in CL
 ; Load element of matrix A
17B3:0108 MOV
 AL,[SI]
17B3:010A MOV [DI],AL ; Store element of A in destination address
17B3:010C ADD
 ; Add 03 with SI
 SI,+03
17B3:010F INC
 DΙ
 : Increment DI
 AL,[SI]; Load element of matrix A
17B3:0110 MOV
 [DI],AL : Store element of A in destination address
17B3:0112 MOV
 ; Add 03 with SI
17B3:0114 ADD
 SI,+03
17B3:0117 INC
 : Increment DI
 DI
17B3:0118 MOV
 AL,[SI]
 ; Load element of matrix A
17B3:011A MOV
 [DI],AL; Store element of A in destination address
17B3:011C SUB
 SI,+05
 ; Subtract 03 from SI
17B3:011F INC
 DI
 ; Increment DI
17B3:0120 DEC
 CL
 ; Decrement CL
17B3:0122 JNZ
 0108
 ; If CL\neq 0, jump to 0108C
17B3:0124 HLT
-U100 124
17B3:0100 BE 00 02
 MOV
 SI,0200
```

```
17B3:0103 BF 00 03
 MOV
 DI,0300
17B3:0106 B1 03
 MOV
 CL,03
17B3:0108 8A 04
 MOV
 AL,[SI]
17B3:010A 88 05
 MOV
 [DI],AL
17B3:010C 83 C6 03
 ADD
 SI,+03
17B3:010F 47
 INC DI
17B3:0110 8A 04
 MOV
 AL,[SI]
17B3:0112 88 05
 MOV
 [DI],AL
17B3:0114 83 C6 03
 ADD SI,+03
17B3:0117 47
 INC
 DI
17B3:0118 8A 04
 MOV
 AL,[SI]
17B3:011A 88 05
 MOV
 [DI],AL
17B3:011C 83 EE 05
 SI,+05
 SUB
17B3:011F 47
 INC
 DI
17B3:0120 FE C9
 DEC
 CL
17B3:0122 75 E4
 JNZ
 0108
17B3:0124 F4
 HLT
-ECS:200
17B3:0200 11.
 22.
 33. 44.
 55.
 66.
 77.
 88.
17B3:0208 99.
 00.
-G124
AX=0099 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0203 DI=0309
DS=17B3 ES=17B3 SS=17B3 CS=17B3 IP=0124 NV UP EI PL ZR NA PE NC
 HLT
17B3:0124 F4
-ECS:0300
17B3:0300 11.
 44.
 77. 22.
 55.
 88.
 33.
 66.
17B3:0308 99.
```

This program can be used to find transpose of a 3x3 matrix. The ECS: 200 command is used to enter the matrix elements of A such as 11, 22, 33, 44, 55, 66, 77, 88 and 99. When we execute the program using G0124 command, A^T of matrix A will be stored in the destination address. To display the result, ECS: 0300 will be used and A^T will displayed on screen as 11, 44, 77, 22, 55, 88, 33, 66 and 99

Precautions:

- 1. Properly connect the 8086 microprocessor kit with power supply terminals and Personal computer.
- 2. Switch on the power supply after checking connections
- 3. Handle the Trainer kit carefully.

- 1. What is the use of transpose of a matrix?
- 2. What is the function MOV AL,[SI] instruction?
- 3. How you can determine the transpose of a matrix?

Experiment No. 20 - Program to Find Factorial of BCD number

AIM: Write 8086 assembly language program to find the factorial of BCD number.

Instruments Required: 1. 8086 Microprocessor Kit

2. +5V Power supply3. Personal Computer

4. UPS

Theory: The program to determine the factorial of one digit BCD number is developed based on the algorithm as given below:

Algorithm

- 1. If N=1, then factorial=1
- 2. If N>1, the factorial = $N\times$ (factorial of N-1)

PROGRAM

```
C:\>DEBUG
-A0100
17DA:0100 MOV CX,0005; Store number in CX register
17DA:0103 MOV AX,CX; Copy the content of CX in AX register
17DA:0105 DEC CX
 ; Decrement CX
17DA:0106 MUL CX
 ; Multiply CX with AX
 ; Decrement CX
17DA:0108 DEC CX
17DA:0109 JNZ 0106
 ; Jump not zero to 0106
17DA:010B MOV BX,AX; Store factorial value in BX register
17DA:010D HLT
-U100 10D
17DA:0100 B9 05 00
 MOV
 CX,0005
17DA:0103 89 C8
 MOV
 AX,CX
17DA:0105 49
 DEC
 CX
17DA:0106 F7 E1
 CX
 MUL
17DA:0108 49
 DEC
 CX
17DA:0109 75 FB
 JNZ
 0106
17DA:010B 89 C3
 MOV
 BX,AX
17DA:010D F4
 HLT
-G010D
AX=0078 BX=0078 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=17DA ES=17DA SS=17DA CS=17DA IP=010D NV UP EI PL ZR NA PE NC
17DA:010D F4
 HLT
```

Conclusion:

The above program can be used to determine factorial 5 or 5!. After editing the program, G010D is used to execute. Then factorial 5 will be stored in BX register i.e. 78H.

Precautions:

- 1. Properly connect the 8086 microprocessor kit with power supply terminals and Personal computer.
- 2. Switch on the power supply after checking connections

3. Handle the Trainer kit carefully.

- 1. What is the use of MUL CX and DEC CX instructions?
- 2. What are the registers used to determine the factorial of a number?
- 3. How you can determine the factorial of a number?