GOPALAN COLLEGE OF ENGINEERING AND MANAGEMENT

Bangalore-560048

DEPARTMENT OF ELECTRONICS AND COMMUNICATION

MICROPROCESSOR LABORATORY (10ECL68)

VI SEMESTER- ELECTRONICS AND COMMUNICATION ENGINEERING

LABORATORY MANUAL

ACADEMIC YEAR 2017 – 2018

MICROPROCESSOR LAB

Subject Code	: 10ECL68	IA Marks	25
No. of Practical Hrs/W	Veek: 03	Exam Hours	03
Total no. of Practical 1	Hrs. 42	Exam Marks	50

I. Programs Involving

- 1 Data transfer instructions like:
 - 1.1 Byte and word data transfer in different addressing modes.
 - 1.2 Block move (with and without overlap)
 - 1.3 Block interchange
- 2 Arithmetic & logical operations like:
 - 2.1 Addition and Subtraction of multi precision nos.
 - 2.2 Multiplication and Division of signed and unsigned Hexadecimal nos.
 - 2.3 ASCII adjustment instructions
 - 2.4 Code conversions
 - 2.5 Arithmetic programs to find square cube, LCM, GCD, factorial
- 3 Bit manipulation instructions like checking:
 - 3.1 Whether given data is positive or negative
 - 3.2 Whether given data is odd or even
 - 3.3 Logical 1's and 0's in a given data
 - 3.4 2 out 5 code
 - 3.5 Bit wise and nibble wise palindrome
- 4 Branch/Loop instructions like:
 - 4.1 Arrays: addition/subtraction of N nos., Finding largest and smallest nos., Ascending and descending order
 - 4.2 Near and Far Conditional and Unconditional jumps, Calls and Returns
- 5 Programs on String manipulation like string transfer, string reversing, searching for a string, etc.
- 6 Programs involving Software interrupts

note: programs to use DOS interrupt INT 21H function calls for reading a character from keyboard, buffered keyboard input, display of character/ string on console

II. Experiments on interfacing 8086 with the following interfacing modules through DIO (Digital Input/Output-PCI bus compatible) card

- a. Matrix keyboard interfacing
- b. Seven segment display interface
- c. Logical controller interface
- d. Stepper motor interface

III. Other Interfacing Programs

- a. Interfacing a printer to an X86 microcomputer
- b. PC to PC Communication

List of Experiments

Sl.	TITLE OF THE EXPERIMENT	PAGE	E NO.
No.		FROM	TO
A	INTRODUCTION TO 8086 MICROPROCESSOR	i	v
В	TUTORIALS - Creating source code	vi	xi
	PART A		
	Assembly Language Programs (ALP)		
	1. Programs Involving		
1.1	Data transfer instructions Write on ALD to move block of data without everlop	1	3
1.1	Write an ALP to move block of data without overlap	4	5
	Write an ALP to move block of data with overlap	·	
1.3	Program to interchange a block of data	6	7
	2. Programs Involving		
	Arithmetic & logical operations		
2.1A	Write an ALP to add 2 Multibyte no.	8	9
2.1B	Write an ALP to subtract two Multibyte numbers	10	11
2.2A	Write an ALP to multiply two 16-bit numbers	12	13
2.2B	Write an ALP to divide two numbers	14	15
2.3A	. Write an ALP to multiply two ASCII no.s	16	17
2.4A	Develop and execute and assembly language program to perform the conversion from BCD to binary	18	18
2.4B	Write an ALP to convert binary to BCD	19	20
2.5A	Write an ALP to find the square of a number	21	21
2.5B	Write an ALP to find the cube of a number	22	22
2.5C	Write an ALP to find the LCM of two 16bit numbers	23	24
2.5D	Write an ALP to find the GCD of two 16bit unsigned numbers	25	26
2.5E	Write an ALP to find the factorial of a given number using recursive procedure	27	28
	3. Programs Involving		
3.1	Bit manipulation instructions like checking Write an ALP to separate odd and even numbers	29	30
3.2	Write an ALP to separate positive and negative numbers	31	32
3.3	Write an ALP to find logical ones and zeros in a given data	33	33
3.4	Write an ALP to find whether the given code belongs 2 out of 5 code or not	34	35
3.5A	Write an ALP to check bitwise palindrome or not	36	36
3.5B	Write an ALP to check whether the given number is nibble wise	37	38

Dept. Of ECE, GCEM

Dept. (Of ECE, GCEM		
	palindrome or not		
	4. Programs Involving		
4.1	Branch/Loop instructions Write an ALP to find largest no. from the given array	39	40
4.1	Write an ALP to find largest no. from the given array	41	40
	Write an ALP to find smallest no from the given array		
4.3	Write an ALP to sort a given set of 16bit unsigned	42	43
	integers into ascending order using bubble sort algorithm		
	5. Programs Involving String manipulation		
5.1	Write an ALP to transfer of a string in forward direction	44	45
5.2	Write an ALP to reverse string	46	47
	6. Programs Involving		•
	Searching for a string		
6.1	Write an ALP to search a character in a string	48	49
6.2	Write an ALP to given string is palindrome or not	50	51
	7. Programs Involving		
	DOS interrupt INT 21H function		
7.1	Write an ALP to read a character from keyboard	52	52
7.2	Write an ALP to read buffered input from the keyboard using dos interrupts	53	53
7.3	Write an ALP to display single character	54	54
7.4	Write an ALP to display string on console	54	55
	PART B		
0.1	INTERFACING PROGRAMS	57	FO
8.1	Scan 4*4 keyboard for key closure and display the corresponding key code	56	58
8.2	Program for Seven segment LED display through 8255 (PCI based)	59	60
8.3A	Reads status of 8 input from the logic controller interface and display complement of input on the same interface "AND logic gate"	61	62
8.3B	Reads status of 8 input from the logic controller interface and display complement of input on the same interface "Ring Counter"	63	64
8.4	Program to rotate the Stepper motor in Clock-Wise direction (8 steps)	65	66

A. INTRODUCTION TO 8086 MICROPROCESSOR

8086 Internal Block diagram

8086 is a 16-bit processor having 16-bit data bus and 20-bit address bus. The block diagram of 8086 is as shown. (Refer figures 1A & 1B). This can be subdivided into two parts; the Bus Interface Unit (BIU) and Execution Unit (EU).

Bus Interface Unit:

The BIU consists of segment registers, an adder to generate 20 bit address and instruction prefetch queue. It is responsible for all the external bus operations like opcode fetch, mem read,mem write, I/O read/write etc. Once this address is sent OUT of BIU, the instruction and data bytes are fetched from memory and they fill a 6-byte First in First out (FIFO) queue.

Execution Unit:

The execution unit consists of: General purpose (scratch pad) registers AX, BX, CX and DX; Pointer registers SP (Stack Pointer) and BP (Base Pointer); index registers source index (SI) & destination index (DI) registers; the Flag register, the ALU to perform operations and a control unit with associated internal bus. The 16-bit scratch pad registers can be split into two 8-bit registers. AX \square AL, AH; BX \square BL, BH; CX \square CL, CH; DX \square DL, DH.

Figure 1A

Dept. Of ECE, GCEM Figure 1B

Note: All registers are of size 16-bits

Different registers and their operations are listed below:

Register	Uses/Operations
AX	As accumulator in Word multiply & Word divide operations, Word I/O operations
AL	As accumulator in Byte Multiply, Byte Divide, Byte I/O, translate, Decimal Arithmetic
AH	Byte Multiply, Byte Divide
BX	As Base register to hold the address of memory
CX	String Operations, as counter in Loops
CL	As counter in Variable Shift and Rotate operations
DX	Word Multiply, word Divide, Indirect I/O

Execution of Instructions in 8086:

The microprocessor sends OUT a 20-bit physical address to the memory and fetches the first instruction of a program from the memory. Subsequent addresses are sent OUT and the queue is filled up to 6 bytes. The instructions are decoded and further data (if necessary) are fetched from memory. After the execution of the instruction, the results may go back to memory or to the output peripheral devices as the case may be.

8086 Flag Register format

- (a) : CARRY FLAG SET BY CARRY OUT OF MSB
- (b): PARITY FLAG SET IF RESULT HAS EVEN PARITY
- (c): AUXILIARY CARRY FLAG FOR BCD
- (d) : ZERO FLAG SET IF RESULT = 0
- (e) : SIGN FLAG = MSB OF RESULT
- (f) : SINGLE STEP TRAP FLAG
- (g): INTERRUPT ENABLE FLAG
- (h): STRING DIRECTION FLAG
- (i) : OVERFLOW FLAG

Generation of 20-bit Physical Address:

Programming Models:

Depending on the size of the memory the user program occupies, different types of assembly language models are defined.

TINY
All data and code in one segment

SMALL
one data segment and one code segment

MEDIUM
one data segment and two or more code segments

COMPACT
one code segment and two or more data segments

LARGE
any number of data and code segments

To designate a model, we use ".MODEL" directive.

B. TUTORIALS - Creating source code

The source code consists of 8086/8088 program memories, appropriate pseudo-Opcodes and assembler directives. The first is created with a text editor and is given an extension ASM. The text editor may be any word processor (ex., EDLIN, NE) that can produce standard ASCII code.

Assembling the program

To assemble the program two assemblers are available for the IBM-PC. They are: Microsoft Macro

Assembler (MASM) and

Borland Turbo Assembler (TASM).

Besides doing the tedious task of producing the binary codes for the instruction statements, an assembler also allows the user to refer to data items by name rather by numerical addresses. This makes the program much more readable. In addition to program instructions, the source program contains directives to the assembler. Pseudo instructions are assembler directives entered into the source code along with the assembly language.

Once the program written completely, it can be assembled to obtain the OBJ file

by executing MASM. The assembly language program file name should be mentioned along with the command.

MASM<file name.ASM>

The <file name.ASM> file that contains the assembly language program is assembled.

The assembler generates error messages if there are any error (Syntax errors).

These errors are listed along with the line number. If there are no errors then .OBJ file is created. To obtain the .EXE file the user has to LINK the .OBJ file.

Dept. Of ECE, GCEM

LINK <file name>; or TLINK <file name>;

If a file is smaller than 64K bytes it, can be converted from an execution file to a command file (.COM). The command file is slightly different from an execution file (.EXE).

In a command file the program must be originated at location 100H before it can execute. This means that the program must be no longer than (64K-100H) in length. The command file requires less space in memory than the equivalent execution file. The system loads .COM file off the disk into the computer memory more quickly than the execution file. To create a .COM file from a .EXE file, we need the EXE2BIN converter EXE2BIN converts .EXE file to .COM or binary file.

Example: **EXE2BIN <filename><file name.com>**

The <filename> with an EXE extension is converted to <filename> with .com extension with the above command.

Test and Debug

The executable program can be run under DOS or DUBUG. As a thumb rule a program under DOS only when there is no error or it produces some not visible or audible result. If the program result is stored in registers or in memory, the result is visible. Hence it should be run using DEBUG or TD (Turbo Debugger) or code-view only. .EXE file can be loaded into memory using DEBUG.

Example: **DEBUG<filename.EXE>**

Using DEBUG it is possible to find the bugs in the program. After loading it into the memory it is possible to check and correct the errors using different commands in DEBUG. Some of the commands are as follows:

G-GO

Format:G[offset][, offset]

Action: Executes a program starting at the current location offset values are temporary breakpoints. Upon encounter of a breakpoint instruction the processor stops and displays registers and flag contents.

T-TRACE

Format: T [Instruction count]

Action: Executes one or more instructions and displays register and flag values for each of them.

Example: T: Executes only the next instructions

T5: Executes the next 5 instructions

P-PTRACE

Format: P [instruction count]

Action: Same as Trace, but treats subroutine calls, interrupts, loop instructions, and repeat String instructions as a single instruction

Q-QUIT

Format: Q

Action: Exists to dos.

Dept. Of ECE, GCEM

N-Name the program

Format: N <filename>

Action: Name the program

W-Write the file to disk

Format: W

Action: Bytes the starting from the memory location whose address is provided by IP addresses and written as a .COM file to the disk. The number of bytes that are to be stored is indicated by the contents of the CX Register. The name of the file is to be specified by means of the N command prior to executing the W command.

R-Register

Format: R < register file name>

Action: The contents of register are displayed additionally, the register content can replace by the value entered by the user. If no register name is provided, the contents of all the register are displayed

A-Assemble

Format: A<CS: offset>

Action: This command allows us to enter the assembler mnemonics directly.

U- Unassemble

Format: U<CS: offset>

Action: This command lists a program from the memory. The memory start location is specified by CS: offset.

L-Load

Format: L[address][drive][first sector][number]

Action: Reads sectors from the disk into memory. The memory start address is provided in the command

E-Enter

Format: E<address> [list]

Action: It enables us to change the contents of the specified memory location.

List is an optional data that has to be entered.

A program can be written and debugged using the following additional techniques.

- 1. Very carefully define them program to solve the problem in hand and work out the best algorithm you can.
- 2. If the program consists of several parts, write, test and debug each part individually and then include parts one at a time.
- 3. If a program or program section does not work, first recheck the algorithm to make sure it really does what you want it to. You might have someone else look at it also.
- 4. If the algorithm seems correct, check to make sure that you have used the correct instructions to implement the algorithm. Work out on paper the effect that a series of instructions will have on some sample data. These predictions on paper can later be compared with the actual results producer when the program section runs.

5. If you don't find a problem in the algorithm or the program instruction use debugger to help you localize the problem. Use single step or trace for short program sections. For longer programs use breakpoints. This is often a faster technique to narrow the source of the problem down to a small region.

Program Development

The first step to develop a program is to know "What do I really want this program to do?" As you think about the problem, it is good idea to write down exactly what you want the program to do and the order in which you want the program to do it. At this point, no program statement is written but just the operation in general terms.

Flowcharts are graphic shapes to represent different types of program operations. The specific operation desired is written by means of graphic symbols. Flowcharts are generally used for simple programs or program sections.

Steps to convert an algorithm to assembly language:

- 1. Set up and declare the data structure for the algorithm you are working with.
- 2. Write down the instructions required for initialization at the start of the code section.
- 3. Determine the instructions required to implement the major actions taken in the algorithm, and decide how dada must be positioned for these instructions.
- 4. Insert the instructions required to get the data in correct position.

Assembler Instruction Format

The general format of an assembler instruction is

Label: Opcode & Operand, Mnemonic Operand, Operand; comments

The inclusion of spaces between label Opcode, operands, mnemonics and comments are arbitrary, except that at least one space must be inserted if no space would lead to anambiguity (e.g.. between the mnemonic and first operand). There can be no spaces within a mnemonic or identifier and spaces within string constants or comments will be included as space characters. Each statement in program consists of fields.

Label: It is an identifier that is assigned the address of the first byte of the instruction in which it appears. The presence of a label in an instruction is optional, but, if present, the label provides a symbolic name that can be used in branch instruction to branch to the instruction. If there is no label, then the colon must not be entered. All labels begin with a letter or one of the following special character: @, \$,' – or?. A label may be any length from 1 to 35 characters. A label appears in a program to identify the name of memory location for storing data and for other purposes.

Opcode and Operands: The Opcode field is designed to hold the instruction Opcode. To the right of Opcode field is the operand field, which contains information used by the Opcode.

Mnemonic: All instructions must contain a mnemonic. The mnemonic specifies the operation to be executed.

Operand: The presence of the operands depends on the instruction. Some instructions have no operands; some have one operand, and some two. If there are two operands, they are separated by a comma.

Comments: The comment field is for commenting the program and may contain any combination of characters. It is optional and if it is deleted the semicolon may also be deleted. A comment may appear on a line by itself provided that the first character on the line is a semicolon.

Program Format and assembler Directives

The typical assembler program construct for 8086/8088:

```
Line 1 MODEL SMALL ; Select small model
Line 3 Data ; Indicates data segment.

Data declaration
Line k .code ; indicates start of code segment

Program body
Line n End ; End of file
```

The MODEL directive selects a standard memory model for the assembly language program. A memory model may be thought of a standard blue print or configuration, which determines the way segments are linked together. Each memory model has a different set of restrictions as to the maximum space available for code and data. But the most important thing to know about model is that they affect the way that subroutines and data may be reached by program.

This table summarizes the different types of models.

Model	Description (Memory Size)
Tiny	Code and Data combined must be <=64K
Small	Code <=64K; Data<=64K
Medium	Data<=64K; Code any size
Compact	Code<=64K; Data any size
Large	Both code and data may be>64K
Цидо	same as the large model, except that arrays
Huge	may be Large than 64k

A program running under DOS is divided into 3 primary segments (point to by CS) contains program code; the data segment (pointed to by DS) contains the program variables, the stack segment (pointed to by SS) contains the program stack.

- ".DATA" directive (line 2) indicates the start of the data segment. It contains the program variables.
- ".CODE" directive (line k) indicates the start of the code segment. The end directive (line n) indicates the end of the program file.

Another program construct for 8086/8088

-HERE	SEGMENT	
Data daalar	ation	
-HERE END	OS	
HERE SEG	MENT	
ASSUME C	CS: CODE-HERE, DS: DATA-HERE	
Body of the	program	
HERE END	OS .	
	Data declara HERE END HERE SEG ASSUME O	HERE SEGMENT Data declaration HERE ENDS HERE SEGMENT ASSUME CS: CODE-HERE, DS: DATA-HERE Body of the program HERE ENDS

User can use code view to debug the program by following the steps given below:

• Write the program in a file with .ASM extension using an editor [PRETEXT Editor which saves it in ASCII].

Ex: EDIT TEST1.ASM

• Assemble the program using the command MASM/ZI file name;

Ex: MASM TEST1.ASM

 Link the program using the command LINK/CO file name;

Ex: LINK TEST1.OBJ

• To debug use

DEBUG FILENAME.EXE

F1 – Step by step, F2 – Step by Procedure, F4 - Help

CMD > MO A ON

Switch between DOS screen and AFDEBUG screen using F6

Note: F1, F2, F4, F6 are Function Keys in Keyboard

All the command of debug can be used to display the program. You have an advantage to see the result of the program typing the variable name, instead of using dump command. The variable name is provided using "?".

Experiment No.1.1.

Date:

AN ALP TO MOVE A BLOCK OF DATA WITHOUT OVERLAP

Aim:

To Write an ALP to Move a Block of Data without Overlap

Software Required:

Masm 16 Bit

Algorithm:

- 1. Define block of data
- 2. Save memory for block transfer as block2
- 3. Load block1 into SI
- 4. Load block2 into DI
- 5. Initialize counter
- 6. Move first data into DI
- 7. Repeat step 6 until counter is zero
- 8. End

Program:

```
.MODEL SMALL
.DATA

BLK1 DB 01,02,03,04,05,06,07,08,09,0AH BLK2 DB 10
DUP (?)
COUNT DW 0AH
.CODE

MOV AX,
@DATA MOV
DS, AX MOV ES,
AX
MOV SI, OFFSET BLK1;
MOV DI, OFFSET BLK2
MOV CX, COUNT
AGAIN: CLD

REP MOVSB
```

Pre Viva Questions:

MOV

- 1. List all the modern microprocessor
- 2. Name some 16 bit Processor (8086, 80286, 80386L, EX)
- 3. Name some 32 bit processors (80386DX, 80486, PENTIUM OVERDRIVE)
- 4. Name some 64 bit processor (Pentium, Pentium pro, Pentium II, Xeon, Pentium III, and Pentium IV)
- 5. List the address bus width and the memory size of all the processor

OUTPUT: BEFORE EXECUTION =======			
AX 159F SI 0000	CS 159E IP 0005	Stack +0 9FB8	FLAGS 3200
BX 0000 DI 0000 CX 002E BP 0000 DX 0000 SP 0000		+2 8E15 +4 8ED8 +6 BEC0	OF DF IF SF ZFAFPFCF 0 0 0 1 0 0 0 0
CMD >		 ¦ 1	0 1 2 3 4 5 6 7
0003 8ED8 0005 8EC0 0007 BE0800 000A BF1200 000D 8B0E1C00 0011 FC 0012 F3A4 0014 B44C 0016 CD21	MOV DS,AX MOV ES,AX MOV SI,0008 MOV DI,0012 MOV CX,[001C] CLD REP MOVSB MOV AH,4C INT 21	DS:0008 DS:0010 DS:0018 DS:0020 DS:0028 DS:0030 DS:0038 DS:0040 DS:0048	00 FC F3 A4 B4 4C CD 21 01 02 03 04 05 06 07 08 09 0A 00 00 00 00 00 00 00 00 00 00 0A 00 00 00 00 00 00 00 00 00 00 00 00 00
AFTER EXECUTION	CS 159E IP 0016 DS 159F ES 159F HS 158E SS 159E FS 158E	Stack +0 9FB8 +2 8E15 +4 8ED8 +6 BEC0	FLAGS 3200 OF DF IF SF ZFAFPFCF0 0 0 1 0 0 0 0
AX 4C9F SI 0012 BX 0000 DI 001C CX 0000 BP 0000 DX 0000 SP 0000 +	DS 159F ES 159F HS 158E SS 159E FS 158E	+2 8E15 +4 8ED8	OF DF IF SF ZF AF PF CF 0 0 0 1 0 0 0 0 0 1 2 3 4 5 6 7
AX 4C9F SI 0012 BX 0000 DI 001C CX 0000 BP 0000 DX 0000 SP 0000	DS 159F ES 159F HS 158E SS 159E FS 158E	+2 8E15 +4 8ED8 +6 BEC0	OF DF IF SF ZF AF PF CF 0 0 0 1 0 0 0 0

Result:

The Block Of Data Defined In The Program Is Moved From Source To Destination Without Overlap Successfully.

Verification And Validation:

Output Is Verified For Different Bytes Of Data And Is Successfully Moved From Default Source Address To Destination Address Without Overlap.

Conclusion:

The Block Of Data Defined In The Program Is Moved To Destination Without Overlap And Output Is Verified.

Post Viva Questions:

- 1. The Memory Map Of Any Ibm Compatible Pc Consists Of Three Main Parts, Name Them [Transient Memory Area, System Area, Extended Memory System]
- 2. The First I Mb Of The Memory Area Is Called As (Real Memory Area)
- 3. What Does The Tpa Hold (Interrupt Vectors, Bios, Dos, Io.Sys, Msdos, Command.Com)

 Device Drivers,
- 4. The System Area Contain Programs InMemory(Rom)
- 5. What Are The Main Two Parts Of 8086 Internal Architecture.(Biu,Eu)
- 6. Name The Registers In Biu (Cs, Ds, Es, Ss, Ip)

Experiment No.1.2.

Date:

Write An Alp To Move Block Of Data With Overlap

Aim:

To Write An Alp To Move Block Of Data With Overlap

Software Required:

Masm 16 Bit

Algorithm:

- 1. Define block of data
- 2. Reserve memory for block transfer as block2
- 3. Move block1 address to SI
- 4. Move block2 address to DI
- 5. Initialize counter
- 6. Point DI to block+ n
- 7. Move block1 data to block2
- 8. Repeat step 7 until counter is zero
- 9. End

Program:

```
.MODEL SMALL
.DATA
 BLK1 DB 01,02,03,04,05,06,07,08,09,0AH
 BLK2 DB 10 DUP (?)
.CODE
 MOV AX, @DATA
 ; MOV THE STARTING ADDRESS
 MOV DS, AX
 MOV ES, AX
 MOV SI, OFFSET BLK1
 ; SET POINTER REG TO BLK1
 ; SET POINTER REG TO BLK2
 MOV DI, OFFSET BLK2
 MOV CX, 0AH
 ; SET COUNTER
 ADD SI, 0009H
 ADD DI, 0004H
AGAIN:
 MOV AL, [SI]
 MOV [DI], AL
 DEC SI
 DEC DI
 DEC CL
 ; DECREMENT COUNTER
 ; TO END PROGRAM
 JNZ AGAIN
 MOV AH, 4CH
```

Pre Viva Questions:

INT 21H END

- 1. Name the registers in EU.(AX, BX, CX, DX, SP, BP, SI, DI)
- 2. Name the flag registers in 8086. (O, D, I, T, S, Z, A, P, C)
- 3. How is the real memory segmented?
- 4. What is the advantage of segmentation?
- 5. Name the default segment and offset register combinations.

========	=====			===	===		====		=====			===	===			
OUTPUT:																
BEFORE EXI	ECUT	ION														
			_	2	4	_	_	7	0	0		ъ		ъ	г	г
	0	1	2	3	4	5	6	7	8	9	A	В	С	D	Е	F
DS:0000	B4	4C	CD	21	01	02	03	04	05	06	07	08	09	0A	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
					-											
AFTER EXEC	CUTIC	N														
=========		_														
	0	- 1	2	3	4	5	6	7	8	9	Α	В	C	D	E	F
DG 0000	0	10	_	_	-	•	-		U			_		_		-
DS:0000	B4	4C	CD	21	01	02	03	04	05	01	02	03	04	05	06	07
DS:0010	08	09	0A	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

Result:

The Block Of Data Defined In The Program Is Moved From Source To Destination With Overlap Successfully.

Verification And Validation:

Output Is Verified For Different Bytes Of Data And Is Successfully Moved From Default Source Address To Destination Address With Overlap.

Conclusion:

The Block Of Data Defined In The Program Is Moved To Destination With Overlap And Output Is Verified.

Post Viva Questions:

- 1. What is the relocatable program.
- 2. Name the three main addressing modes in 8086.
- 3. Name the data addressing modes. And the program addressing modes. Give examples
- 4. Explain MOV AL, 'A', MOV AX, NUMBER, MOV [BP], DL, MOV CH,[1000], MOV[BX+SI],SP, MOV ARRAY[SI],BL, MOV DH,[BX+DI+10H]

Experiment No.1.3.

Date:

Program To Interchange A Block Of Data

Aim:

To Program To Interchange A Block Of Data

Software Required:

Masm 16 Bit

Algorithm:

- 1. Define two sets of data.
- 2. Load address of src to SI
- 3. Load address of dst to DI
- 4. Initialize counter
- 5. Interchange data in src and dst
- 6. Repeat step 5 until counter = 0.
- 7. End

Program:

```
. MODEL\ SMALL
```

.DATA

SRC DB 10H,20H,30H,40H,50h DST DB 06,07,08,09,0AH COUNT

EQU 05

.CODE

MOV AX, @DATA ; INITIALIZE THE DATA REGISTER

MOV DS, AX LEA SI, SRC LEA DI, DST

MOV CL, COUNT ; INITIALIZE THE COUNTER

BACK:

MOV AL, [SI] MOV BL, [DI]

MOV [SI], BL ; INTERCHANGE THE DATA

MOV [DI], AL INC SI

INC DI DEC CL

JNZ BACK ; REPEAT UNTIL COUNTER BECOMES ZERO

MOV AH, 4CH INT 21H END

Pre Viva Questions:

- 1. Name the programme memory addressing modes. (Direct, relative, indirect)
- 2. What is an intersegment and intrasegment jump?
- 3. Differentiate near and short jumps (+_32k and +127to_128 bytes)
- 4. Differentiate near and far jumps.

OUTPUT: BEFORE EXE	ECUT	ION	====	===	===	===:	====		====	====	===	===	===:	====	====	===
=========			2	2	4	_	_	7	0	0		ъ	~	ъ	_	_
DG 0000	0	1	20	3	4	5	6	7	8	9	A	В	C	D	E	F
DS:0000	10	20	30	40	50	06	07	08	09	0A	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
AFTER EXEC	CUTIC	ON														
========		=														
	0	1	2	3	4	5	6	7	8	9	Α	В	C	D	Е	F
DS:0000	06	07	08	09	0A	10	20	30	40	50	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

Result:

Program Is Executed Without Errors And The Output Is Verified

Verification And Validation:

Output Is Verified And Is Found Correct

Conclusion:

The Blocks Of Data Defined In The Program Is Interchanged And Output Is Verified

Post Viva Questions:

- 1. Differentiate push and pop instructions.
- 2. Explain PUSH word ptr [BX], POP F.
- 3. JMP TABLE[BX]
- 4. Explain the following: ASSUME, DB, DD, DW, DQ, END

Experiment No.2.1.A.

Date:

Write An Alp To Add 2 Multibyte No.s

Aim:

To Write An Alp To Add 2 Multibyte No.s

Software Required:

Masm 16 Bit

Algorithm:

- 1. Initialize the MSBs of sum to 0
- 2. Get the first number.
- 3. Add the second number to the first number.
- 4. If there is any carry, increment MSBs of sum by 1.
- 5. Store LSBs of sum.
- 6. Store MSBs of sum.

Program:

```
.MODEL SMALL
.DATA
 N1 DO 122334455667788H
 : FIRST NUMBER
 N2 DQ 122334455667788H
 ; SECOND NUMBER
 SUM DT?
.CODE
 MOV AX, @DATA
 ; INITIALIZE THE DATA REGISTER
 MOV DS, AX
 LEA SI, N1
 ; POINTER TO FIRST NUMBER
 LEA DI, N2
 ; POINTER TO SECOND NUMBER
 LEA BX, SUM
 MOV CL, 04H
 ; COUNTER FOUR WORD
 CLC
BACK
 ;MOVE FIRST WORD
 MOV AX, [SI]
 ADC AX, [DI]
 MOV [BX], AX
 INC SI
 INC SI
 INC DI
 INC DI
 INC BX
 INC BX
 DEC CL
 ; REPEAT UNTIL COUNTER BECOMES ZERO
 JNZ BACK
 JNC OVER
 MOV AX, 0001H
 MOV [BX], AX
OVER: MOV AH, 4CH
 INT 21H
 END
```

Pre Viva Questions:

1. 1. Give the opcode format for 8086 instructions. (op(1-2b),(mode,reg,rem),(displacement-0-2b))

```
2. Ex 3. Explain how the string instructions are executed.
 pla 4. List some string instructions
 in
 5. Explain the significance of REP Prefix.
 LE
 S
 В
 X.
 LE
 A
 A
 X,
 D
 A
 T
 A,
 L
 DS
 DI,
 LI
 ST
OUTPUT:
BEFORE EXECUTION
 0 1
 2
 3
 4
 5
 6
 7
 8
 9
 В
 \mathbf{C}
 D
 Ε
 F
 Α
DS:0000
 88 77
 66 55 44 33
 22 01
 88 77
 66
 55 44
 33
 22
 01
DS:0010
 00 00
 00 00 00 00
 00
 00
 00 00
 00
 00
 00
 00
 00
 00
DS:0020
 00 00
 00 00
 00 00
 00
 00
 00 00
 00
 00
 00
 00
 00
 00
DS:0030
 00 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
DS:0040
 00 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
AFTER EXECUTION
 0 1
 2
 3
 5
 7
 D
 Ε
 4
 6
 8
 В
 C
 66 55 44 33 22 01
 55 44
DS:0000
 88 77
 88 77
 33 22
 01
DS:0010
 10 EF CC AA 88 66
 44 02
 00 00
 00
 00 00 00 00 00
 00 00 00 00 00 00
 00 00 00
 00
DS:0020
 00 00
 00
 00 00 00
DS:0030
 00 00 00 00 00 00
 00 00
 00 00 00 00
 00 00 00
 00
DS:0040
 00 00 00 00 00 00
 00 00
 00 00 00
 00
 00
 00 00
 00
```

Post Viva Questions:

- 1. Explain XCHG, LAHF, SAHF, XLAT
- 2. What are the two types of I/O addressing modes. (fixed port, variable port)
- 3. What do you mean by segment override prefix.
- 4. Explain the following directives. NEAR ,FAR,BYTE PTR,ORG,OFFSET,ORG Differentiate END, ENDP, ENDM

Result:

Program Is Executed Without Errors And The Output Is Verified

Verification And Validation:

Output Is Verified And Is Found Correct

Conclusion:

The Addition Of Two Multibye Data Is Done And The Output Is Verified

Experiment No.2.1.B.

Date:

Write An Alp To Subtract Two Multibyte Numbers

Aim:

To Write An Alp To Subtract Two Multibyte Numbers

Software Required:

MASM 16 BIT

Algorithm:

- 1. Initialize the MSBs of difference to 0
- 2. Get the first number
- 3. Subtract the second number from the first number.
- 4. If there is any borrow, increment MSBs of difference by 1.
- 5. Store LSBs of difference
- 6. Store MSBs of difference

Program:

```
.MODEL SMALL
.DATA
 N1 DQ 122334455667788H
 ; FIRST NUMBER
 N2 DQ 11111111111111H
 ; SECOND NUMBER
 RESULT DT?
.CODE
 MOV AX, @DATA
 ; INITIALIZE THE DATA REGISTER
 MOV DS, AX
 LEA SI, N1
 ; POINTER TO FIRST NUMBER
 LEA DI, N2
 ; POINTER TO SECOND NUMBER
 LEA BX, RESULT
 MOV CX, 04H
 ; COUNTER FOUR WORD
 CLC
BACK
 MOV AX, [SI]
 ; MOVE FIRST WORD
 SBB AX, [DI]
 MOV [BX], AX
 INC SI
 INC SI
 ; MOVE SI, DI CONTENTS
 STORE THE CARRY
 INC DI
 INC DI
 INC BX
 ; INCREMENT BX TO STORE RESULTS
 INC BX
 LOOP BACK
 STOP
 MOV AH, 4CH
 INT 21H
 END
```

OUTPUT:

BEFORE EXECUTION

=======================================		==														
	0	1	2	3	4	5	6	7	8	9	A	В	C	D	E	F
DS:0000	43	E2	F2	B4	4C	CD	21	00	88	77	66	55	44	33	22	01
DS:0010	11	11	11	11	11	11	11	01	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

AFTER EXECUTION

	===	=														
	0	1	2	3	4	5	6	7	8	9	A	В	C	D	E	F
DS:0000	43	E2	F2	B4	4C	CD	21	00	88	77	66	55	44	33	22	01
DS:0010	11	11	11	11	11	11	11	01	77	66	55	44	33	22	11	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

Result:

Program Is Executed Without Errors And The Output Is Verified

Verification And Validation:

Output Is Verified And Is Found Correct

Conclusion:

The Subtraction Of Two Multibye Data Is Done And The Output Is Verified

Experiment No.2.2.A

Date:

Write An Alp To Multiply Two 16-Bit Numbers

Aim:

To Write An Alp To Multiply Two 16-Bit Numbers

Software Required:

Masm 16 Bit

Algorithm:

- 1. Get The Multiplier.
- 2. Get The Multiplicand
- 3. Initialize The Product To 0.
- 4. Product = Product + Multiplicand
- 5. Decrement The Multiplier By 1
- 6. If Multiplicand Is Not Equal To 0, Repeat From Step (D) Otherwise Store The Product.

Program:

.MODEL SMALL .STACK .DATA

> MULTIPLICAND DW 00FFH; FIRST WORD HERE MULTIPLIER DW 00FFH; SECOND WORD HERE PRODUCT DW 2 DUP(0); RESULT OF MULIPLICATION HERE

.CODE

START:

MOV AX, @DATA MOV DS, AX MOV AX, MULTIPLICAND MUL MULTIPLIER MOV PRODUCT, AX MOV PRODUCT+2, DX MOV AH, 4CH

INT 21H END START

OUTPUT:

BEFORE EXECUTION

2 3 4 5 6 8 В D Ε 0 1 Α C DS:0000 16 0E 00 B4 4C CD 21 00 FF 00 FF 00 00 00 00 DS:0010 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0030 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0040 00 00 00 00 00 00 00 00 00 00 00 00 00

AFTER EXECUTION

0 2 3 4 5 6 7 8 9 В C D E F - 1 Α DS:0000 16 0E 00 B4 4C CD 21 00 FF 00 FF 00 01 FE 00 00 DS:0010 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

Result:

Program Is Executed Without Errors And The Output Is Verified

Verification And Validation:

Output Is Verified And Is Found Correct

Conclusion:

The Multiplication Of Two 16 Bit Data Is Done And The Output Is Verified

Experiment No.2.2.B.

Date:

Write An Alp To Divide Two Numbers

Aim:

To Write An Alp To Divide Two Numbers

Software Required:

Masm 16 Bit

Algorithm:

- 1. Get the dividend
- 2. Get the divisor
- 3. Initialize the quotient to 0.
- 4. Dividend = dividend divisor
- 5. If the divisor is greater, store the quotient. Go to step g.
- 6. If dividend is greater, quotient = quotient + 1. Repeat from step (d)
- 7. Store the dividend value as remainder.

Program:

```
.MODEL SMALL
.DATA
 W1 DW 02222H
 W2 DW 1111H
 QDW?
 R DW?
.CODE
 MOV AX, @DATA
 MOV DS, AX
 ; INITIALIZE DATA SEGMENT
 MOV AX, W1
 ; GET DIVIDEND
 MOV BX, W2
 ; GET DIVISOR
 DIV BX
 ; DIVIDE
 MOV Q, AX
 ; STORE QUOIENT
 MOV R, DX
 ; STORE REMAINDER
 MOV AH, 4CH
 INT 21H
 END
 ; END PROGRAM
```

OUTPUT:

BEFORE EXECUTION

	0	1	2	3	4	5	6	7	8	9	A	В	C	D	Е	F
DS:0000	00	89	16	10	00	B4	4C	CD	21	00	22	22	11	11	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

AFTER EXECUTION

		_														
	0	1	2	3	4	5	6	7	8	9	A	В	C	D	E	F
DS:0000	00	89	16	10	00	B4	4C	CD	21	00	22	22	11	11	02	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

Result:

Program Is Executed Without Errors And The Output Is Verified

Verification And Validation:

Output Is Verified And Is Found Correct

Conclusion:

The Division Of Two Numbers Is Done And The Output Is Verified

Experiment No.2.3.A.

Date:

Write An Alp To Multiply Two Ascii No.S

Aim:

To Write An Alp To Multiply Two Ascii No.S

Software Required:

Masm 16 Bit

Program:

.MODEL SMALL .STACK 100

.DATA

NUM1 DB "4" ; NUMBER 1 (SINGLE DIGIT) NUM2 DB "9" ; NUMBER 2 (SINGLE DIGIT) PRODUCT DB 00, 00 ; MEMORY FOR PRODUCT

.CODE

MOV AX, @DATA

MOV DS, AX ; INITIALIZE DATA SEGMENT

MOV DL, NUM1 ; GET NUMBER 1

AND DL, 0FH ; MASK THE HIGHER NIBBLE TO GET ONLY NUMBER

; SAVE THE HIGHER

MOV AL, NUM2 ; GET NUMBER 2

AND AL, 0FH

MUL DL ; MULTIPLY TWO NUMBER

AAM ; CONVERT IT IN TO ASCII FORMAT OR

AL, 30H

MOV PRODUCT, AL ; SAVE THE LOWER DIGIT

OR AH, 30H

MOV PRODUCT+1, AH

MOV AH, 4CH

INT 21H

END ; END PROGRAM

OUTPUT:

BEFORE EXECUTION

	0	1	2	3	4	5	6	7	8	9	Α	В	C	D	E	F
DS:0000	00	B4	4C	CD	21	00	34	39	00	00	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

AFTER EXECUTION

	0	1	2	3	4	5	6	7	8	9	Α	В	C	D	Ε	F
DS:0000	00	B4	4C	CD	21	00	34	39	36	33	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

Result:

Program Is Executed Without Errors And The Output Is Verified

Verification And Validation:

Output Is Verified And Is Found Correct

Conclusion:

The Multiplication Of Two Ascii Data Is Done And The Output Is Verified

EXPERIMENT NO.2.4.A. DEVELOP AND EXECUTE AND ASSEMBLY LANGUAGE PROGRAM TO PERFORM THE CONVERSION FROM BCD TO BINARY

<u>AIM:</u> TO DEVELOP AND EXECUTE AND ASSEMBLY LANGUAGE PROGRAM TO PERFORM THE CONVERSION FROM BCD TO BINARY

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL

.DATA

BCD_INPUT DB 61H ; BCD

NUMBER IN_VALUE DB (?)

.COD

E MOV AX, @DATA

MOV DS, AX ; INITIALIZE DATA SEGMENT

MOV AL, BCD_INPUT

MOV BL, AL ; MOVE NUMBER TO AL

REGISTER AND BL, 0FH

AND AL, 0F0H MOV CL, 04H ROR AL, CL MOV BH, 0AH MUL BH ADD AL, BL

MOV IN_VALUE, AL ; STORE THE BINARY EQUIVALENT

NUMBER MOV AH, 4CH

INT 21H

END ; END PROGRAM

OUTPUT:

BEFORE EXECUTION

	0	1	2	3	4	5	6	7	8	9	\mathbf{A}	В	\mathbf{C}	D	\mathbf{E}	F
DS:0000	61	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

AFTER EXECUTION

		_														
	0	1	2	3	4	5	6	7	8	9	A	В	\mathbf{C}	D	\mathbf{E}	F
DS:0000	61	3D	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE CONVERSION OF NUMBER FROM BCD TO BINARY IS DONE AND THE OUTPUT IS VERIFIED

EXPERIMENT NO.2.4.B. WRITE AN ALP TO CONVERT BINARY TO BCD **<u>AIM:</u>** TO WRITE AN ALP TO CONVERT BINARY TO BCD **SOFTWARE REQUIRED**: MASM 16 BIT **PROGRAM**: .MODEL SMALL .DATA BIN DB 0FFH ; BINARY INPUT BCD DB 2 DUP (0) ; STORE BCD VALUE .CODE MOV AX, @DATA MOV DS, AX ; INITIALIZE DATA SEGMENT ; MOVE BINARY NOMBER INTO AL REGISTER MOV AL, BIN MOV BL, AL ; MOVE NUMBER TO AL REGISTER MOV CX, 0000H ; CLEAR CX REGISTER CONTENT CMP AL, CL **JE NEXT1** MOV AL, 00H **BACK:** INC CL ; INCREMENT CL REGISTER CONTENT ADD AL, 01H DAA ; DECIMAL ADJUST AFTER ADDITION **JNC NEXT2 PUSH AX** MOV AL, 00H ADC AL, 00H DAA ADD CH, AL POP AX NEXT2: CMP BL, CL JNZ BACK NEXT1: MOV BCD, AL ; STORE THE BCD INPUT VALUE MOV BCD+1, CH MOV AH, 4CH **INT 21H END** ; END PROGRAM **OUTPUT:** BEFORE EXECUTION

==========	====	==														
0 1 2 3 4 5 6 7 8 9 A B C D E F															\mathbf{F}	
DS:0000	CD	21	$\mathbf{F}\mathbf{F}$	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

AFTER EXECUTION

=======	======================================															
	0	1	2	3	4	5	6	7	8	9	\mathbf{A}	В	\mathbf{C}	D	\mathbf{E}	F
DS:0000	CD	21	FF	55	02	00	00	00	00	00	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE CONVERSION OF NUMBER FROM BINARY TO BCD IS DONE AND THE OUTPUT IS VERIFIED

EXPERIMENT NO.2.5.A. WRITE AN ALP TO FIND THE SQUARE OF A NUMBER

AIM: TO WRITE AN ALP TO FIND THE SQUARE OF A NUMBER

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL

.STACK

.DATA

X DB 08H ; NUMBER TO BE SQUARED **SQR DW (?)** ; LOCATION TO STORE NUMBER

.COD

MOV AX, @DATA

; INITIALIZE DATA SEGMENT

MOV DS, AX MOV AL, X

MUL AL

MOV SQR, AX ; SQUARE THE

NUMBER MOV AH, 4CH

INT 21H

END ; END PROGRAM

OUTPUT:

BEFORE EXECUTION

	0	1	2	3	4	5	6	7	8	9	A	В	\mathbf{C}	D	\mathbf{E}	F
DS:0000	21	00	08	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

AFTER EXECUTION

		=														
	0	1	2	3	4	5	6	7	8	9	A	В	\mathbf{C}	D	\mathbf{E}	\mathbf{F}
DS:0000	21	00	08	40	00	00	00	00	00	00	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE SQUARE OF THE GIVEN NUMBER IS FOUND AND OUTPUT IS VERIFIED

EXPERIMENT NO.2.5.B. WRITE AN ALP TO FIND THE CUBE OF A NUMBER

AIM: TO WRITE AN ALP TO FIND THE CUBE OF A NUMBER

SOFTWARE REQUIRED: MASM 16 BIT

1 2 3 4 5 6

00 00

00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00

E3 A3 0D 00 89

00 00 00 00 00 00

16

OF 00

DS:0000

DS:0010

DS:0020

DS:0030

DS:0040

PROGRAM:

```
.MODEL SMALL
.DATA
 X DB 02H
 ; NUMBER TO BE SOUARED
 CUB DW (?)
 ; LOCATION TO STORE NUMBER
.COD
\mathbf{E}
 MOV AX, @DATA
 ; INITIALIZE DATA SEGMENT
 MOV DS, AX
 MOV AL, X
 ; STORE THE NUMBER IN AL REGISTER
 MUL AL
 MOV BL, AL
 MOV AL, X
 MUL BL
 MOV CUB, AX
 ; SQUARE THE
 NUMBER MOV CUB+2, Dx
 MOV AH, 4CH
 INT 21H
 END
 ; END PROGRAM
OUTPUT:
BEFORE EXECUTION
 5
 7
 9
 В
 C
 D
 \mathbf{E}
 F
 2
 3
 4
 6
 8
 A
 1
 E3 A3 0D 00 8C 1E 0F 00
DS:0000
 B4 4C CD 21 02 00 00
 00
DS:0010
 00 00 00 00
 00 00
 00
 00 00
 00
 00
 00
 00
 00
 00
 00
DS:0020
 00
 00 00
 00
 00
 00
 00
 00
 00
 00 00 00
 00
 00
 00
 00
 00
 00 00
DS:0030
 00
 00
 00
 00
 00
 00
 00 00 00
 00
 00
 00 00
 00
 00
 00
 00
 00 00
 00
 00
 00
 00
DS:0040
 00 00
 00
 00
 00
 00
AFTER EXECUTION
```

8 9 A B C D E F

00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00

00 00

B4 4C CD 21 02

00 00

08 00 00

00 00 00 00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE CUBE OF THE GIVEN NUMBER IS FOUND AND OUTPUT IS VERIFIED

EXPERIMENT NO.2.5.C. WRITE AN ALP TO FIND THE LCM OF TWO 16BIT NUMBERS

AIM: TO WRITE AN ALP TO FIND THE LCM OF TWO 16BIT NUMBERS

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

DS:0030

DS:0040

00 00

00 00 00 00

00 00 00 00 00 00

```
.MODEL SMALL
.DATA
 VALUE DW 0005H, 000FH
 ; INITIALIZE DATA MEMORY LOCATIONS FOR THE
 OPERANDS LCM DW 2 DUP (?); AND THE CALCULATED RESULT
.CODE
 MOV AX, @DATA
 ; INITIALIZE DATA SEGMENT
 MOV DS, AX
 ; CLEAR DX REGISTER
 MOV DX, 0000H
 MOV AX, VALUE
 ; LOAD THE FIRST NUMBER
 MOV BX, VALUE+2
 ; LOAD THE SECOND
AGAIN NUMBER
 PUSH AX
 ; SAVE BOTH THE NUMBER ON TOP OF THE STACK
 PUSH DX
 DIV BX
 ; DIVIDE FIRST NUMBER BY THE SECOND
 CMP DX, 0000H
 ; IS THERE A NUMBER?
 JE EXIT
 ; NO, TERMINATE THE PROGRAM
 POP DX
 ; YES, POP THE DATA STORED
 POP AX
 : ADD THE FIRST NUMBER TO THE CONTENTS OF AX
 ADD AX, VALUE
 : IF THE RESULT IS GREATER THAN 16-BITS INCREMENT
 JNC NOINCDX
 ; DX REGISTER
 INC DX
NOINCDX:
 ; REPEAT TILL THE REMAINDER IS ZERO
 JMP AGAIN
EXIT:
 POP LCM+2
 ; POP THE LCM VALUE FROM THE TOP OF THE STACK
 POP LCM
 MOV AH, 4CH
 INT 21H
 END
 ; END PROGRAM
OUTPUT:
BEFORE EXECUTION
_____
 2
 5
 q
 D E
 0 1
 3
 4
 6
 7
 8
 В
 \mathbf{C}
 F
 A
DS:0000
 05 00 0F 00 00 00
 00 00
 00 00 00 00 00 00 00
 00
DS:0010
 00 00 00 00 00 00
 00 00 00 00 00 00 00
 00
 00 00
 00 00 00 00 00 00 00
 00
DS:0020
 00 00 00 00 00 00
 00 00
DS:0030
 00 00 00 00 00 00
 00 00
 00 00 00 00 00 00 00
 00
DS:0040
 00 00 00 00 00 00
 00
 00
 00 00 00 00
 00
 00 00
 00
AFTER EXECUTION
 2
 3
 5
 9
 В
 \mathbf{C}
 D
 \mathbf{E}
 0
 1
 4
 6
 7
 8
 A
DS:0000
 05 00 0F 00 0F 00
 00 00
 00 00 00 00 00 00 00 00
 00 00 00
DS:0010
 00 00
 00 00 00 00
 00 00
 00 00 00 00
 00
DS:0020
 00 00
 00 00
 00
 00
 00
 00
 00
 00 00
 00 00
 00 00
 00
```

00

00

00 00

00 00 00 00

00 00 00 00

00 00

00

00

00 00

00 00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE LCM OF TWO GIVEN NUMBERS IS FOUND AND OUTPUT IS VERIFIED

EXPERIMENT NO.2.5.D. WRITE AN ALP TO FIND THE GCD OF TWO 16BIT UNSIGNED NUMBERS

AIM: TO WRITE AN ALP TO FIND THE GCD OF TWO 16BIT UNSIGNED NUMBERS

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL

.DATA

NUM1 DW 0005H ; INITIALIZE DATA

NUM2 DW 000FH

GCD DW (?) ; INITIALIZE MEMORY FOR THE RESULT

.CODE

MOV AX, @DATA ; INITIALIZE DATA SEGMENT

MOV DS, AX

MOV AX, NUM1 ; LOAD THE FIRST NUMBER MOV BX, NUM2 ; LOAD THE SECOND NUMBER

AGAIN

CMP AX, BX ; ARE THEY EQUAL? JE EXIT ; YES, SAVE THE GCD

JB EXCH ; NO, IS AX<BX? ELSE YES, EXCHANGE THE NUMBERS

BACK: MOV DX, 0000H

DIV BX ; CHECK WHETHER AX IS DIVISIBLE BY BX

CMP DX, 0000H ; IS THERE A NUMBER?

JE EXIT ; YES, SAVE GCD

MOV AX, DX ; MOVE THE REMAINDER AS NUM1 DATA

JMP AGAIN ; REPEAT THE PROCEDURE TILL THERE IS NO REMAINDER

EXCH XCHG AX, BX ; LOAD HIGHER NUMBER IN AX AND

JMP BACK ; LOWER NUMBER IN DX AND CONTINUE

: MOV GCD, BX ; SAVE THE GCD

NUMBER MOV AH, 4CH

INT 21H

EXIT: END ; END PROGRAM

OUTPUT:

BEFORE EXECUTION

A B C D E 0 1 2 4 5 6 DS:0000 93 EB EF 89 1E 10 00 B4 4C CD 21 00 05 00 0F 00 **DS:0010** 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0030 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0040 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

AFTER EXECUTION

A B C D E 0 1 2 3 4 5 6 7 8 Q DS:0000 93 EB EF 89 1E 10 00 B4 4C CD 21 00 05 00 0F 00 05 00 00 00 00 00 DS:0010 00 00 00 00 00 00 00 00 00 ΛΛ DS:0020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 ΛΛ DS:0030 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0040 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE GCD OF TWO GIVEN NUMBERS IS FOUND AND OUTPUT IS VERIFIED

EXPERIMENT NO.2.5.E. WRITE AN ALP TO FIND THE FACTORIAL OF A GIVEN NUMBER USING RECURSIVE PROCEDURE

<u>AIM:</u> TO WRITE AN ALP TO FIND THE FACTORIAL OF A GIVEN NUMBER USING RECURSIVE PROCEDURE

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

AFTER EXECUTION

DS:0000

0 1

2 3 4 5 6 7

08 00 80 9D 00 00 00 00

```
.MODEL SMALL
.DATA
 NUM DW 8
 RESULT DW (?)
 ; INITIALIZE MEMORY FOR THE RESULT
.COD
\mathbf{E}
MAIN PROC
 ; INITIALIZE DATA SEGMENT
 MOV AX, @DATA
 MOV DS, AX
 MOV AX, 01
 ; INITIALIZE RESULT AS 01 IF THE NUMBER IS 0
 MOV CX, NUM
 ; INITIALIZE NUMBER
 ; CHECK WHETHER NUMBER IS 0
 CMP CX, 00
 JE LOOP1
 ; YES, TERMINATE PROGRAM
 MOV BX, CX
 ; SAVE THE NUMBER IN BX
 CALL FACT
 ; CALL FACTORIAL PROCEDURE
LOOP1
 MOV RESULT, AX
 ; SAVE FACTORIAL RESULT
 MOV AH, 4CH
 INT 21H
MAIN ENDP
 ; END MAIN PROCEDURE
FACT PROC
 CMP BX, 01
 JZ LOOP2
 PUSH BX
 DEC BX
 CALL FACT
 ; CALL FACTORIAL
 PROCEDURE POP BX
 MUL BX
 RET
 ; RETURN CALLED PROGRAM
LOOP2
 MOV AX, 01
 ; INITIALIZE AX REGISTER TO 01
 RET
 ; RETURN CALLED PROGRAM
FACT ENDP
 ; END FACTORIAL PROCEDURE
 END
 ; END PROGRAM
OUTPUT:
BEFORE EXECUTION
 0 1
 2
 3
 4
 5
 6
 7
 8
 9
 A B C D E
DS:0000
 08 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 00
DS:0010
 00 00 00 00 00 00
 00 00
 00
DS:0020
 00
 00 00 00 00 00 00
 00 00
 00 00 00 00 00 00 00
DS:0030
 00 00 00 00 00
 00 00 00 00 00 00
 00
 00
 00 00
 00
 00
DS:0040
 00 00 00 00 00
 00 00 00 00
 00
 00
 00
 00
 00 00
```

8

9 A B C D E F

00 00 00 00 00 00 00 00

DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE FACTORIAL OF A GIVEN NUMBER IS FOUND AND OUTPUT IS VERIFIED

POST VIVA QUESTIONS:

- 1. Explain XCHG, LAHF, SAHF, XLAT
 - 2. What are the two types of I/O addressing modes. (fixed port ,variable port)
 - 3. What do you mean by segment override prefix.
 - **4.** Explain the following directives. NEAR ,FAR,BYTE PTR,ORG,OFFSET,ORG Differentiate END, ENDP, ENDM

EXPERIMENT NO.3.1. WRITE AN ALP TO SEPARATE ODD AND EVEN NUMBERS

AIM: TO WRITE AN ALP TO SEPARATE ODD AND EVEN NUMBERS

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL

.DATA

ARRAY DB 12H, 98H, 45H, 83H, 28H, 67H, 92H, 54H, 63H, 76H ARR_EVEN DB

10 DUP (?)

ARR_ODD DB 10 DUP (?)

.COD

E MOV AX, @DATA ; INITIALIZE THE DATA SEGMENT

MOV DS, AX

MOV CL, 0AH ; INITIALIZE THE COUNTER XOR DI, DI ; INITIALIZE THE ODD POINTER XOR SI, SI ; INITIALIZE THE EVEN POINTER

LEA BP, ARRAY

BACK MOV AL, DS:[BP] ; GET THE NUMBER

: TEST AL, 01H ; MASK ALL BITS EXCEPT LSB JZ NEXT ; IF LSB = 0 GOT TO NEXT

LEA BX, ARR_ODD MOV [BX+DI], AL

INC DI ; INCREMENT THE ODD

POINTER JMP SKIP

LEA BX, ARR_EVEN

NEXT MOV [BX+SI], AL

: INC SI ; INCREMENT THE EVEN POINTER

INC BP ; INCREMENT ARRAY BASE POINTER

LOOP BACK ; DECREMENT THE

SKIP: COUNTER MOV AH, 4CH

INT 21H

END ; END PROGRAM

PRE VIVA QUESTIONS:

11. Differntiare PROC AND

- 2. What are the two basic formats used by assemblers. E. 3. Where are they used. (Models, full segment definition)
- 4. Explain ADD BYTE PTR (.model tiny (64kb), .model small (128 kb), .model huge.
- 5. Explain ADD BYTE PTR [DI], 3, SBB BYTE PTR [DI],5, CMP[DI], CH IMUL BYTE PTR [BX], IDIV SI, CWD, CBW.

DAA, (ONLY ON AL), AAA, AAD, AAM, AAS.

OUTPUT: BEFORE E	XECU'	ГЮ	N													
	0	== 1	2	3	4	5	6	7	8	9	A	В	C	D	E	F
DS:0000	12	98	45	83	28	67	92	54	63	76	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
AFTER EX		_														
	0	- 1	2	3	4	5	6	7	8	9	A	В	C	D	E	F
DS:0000	12	98	45	83	28	67	92	54	63	76	12	98	28	92	54	76
DS:0010	00	00	00	00	45	83	67	63	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE ODD AND EVEN NUMBERS ARE SEPERATED AND OUTPUT IS VERIFIED

EXPERIMENT NO.3,2. WRITE AN ALP TO SEPARATE POSITIVE AND NEGATIVE NUMBERS

AIM: TO WRITE AN ALP TO SEPARATE POSITIVE AND NEGATIVE NUMBERS

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL

.DATA

ARRAY DB 12H, -98H,-45H,83H,-28H, 67H, 92H, -54H, -63H, 76H NEGI DB 10

DUP (?)

POSI DB 10 DUP (?)

.COD

E MOV AX, @DATA ; INITIALIZE THE DATA SEGMENT

MOV DS, AX

MOV CL, 0AH ; INITIALIZE THE COUNTER

XOR DI, DI ; INITIALIZE THE POINTER FOR NEGATIVE NUMBER XOR SI, SI ; INITIALIZE THE POINTER FOR POSITIVE NUMBER

LEA BP, ARRAY

BACK MOV AL, DS:[BP] ; GET THE NUMBER

: TEST AL, 80H ; MASK ALL BITS EXCEPT MSB JZ NEXT ; IF LSB = 0 GOT TO NEXT

> LEA BX, NEGI MOV [BX+DI], AL

INC DI ; INCREMENT THE NEGATIVE

POINTER JMP SKIP

LEA BX, POSI

NEXT MOV [BX+SI], AL

: INC SI ; INCREMENT THE POSITIVE POINTER

INC BP ; INCREMENT ARRAY BASE POINTER

LOOP BACK ; DECREMENT THE

SKIP: COUNTER MOV AH, 4CH

INT 21H

END ; END PROGRAM

OUTPUT:

BEFORE EXECUTION

2 5 A B C D E 0 1 3 4 6 7 8 9 F 12 68 BB 83 D8 67 92 AC 9D 76 00 00 00 00 00 00 DS:0000 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 **DS:0010** DS:0020 00 DS:0030 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0040 00 00 00 00 00 00 00 00

AFTER EXECUTION

2 3 4 5 A B \mathbf{C} \mathbf{D} \mathbf{E} 0 1 6 7 8 DS:0000 12 68 BB 83 D8 67 92 AC 9D 76 BB 83 D8 92 AC 9D DS:0010 00 00 00 00 12 68 67 76 00 00 00 00 00 00 00 00 DS:0020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0030 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0040 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE POSITIVE AND NEGATIVE NUMBERS ARE SEPERATED AND OUTPUT IS VERIFIED

EXPERIMENT NO.3.3. WRITE AN ALP TO FIND LOGICAL ONES AND ZEROS IN A GIVEN DATA AIM: TO WRITE AN ALP TO FIND LOGICAL ONES AND ZEROS IN A GIVEN DATA

PROGRAM:

.MODEL SMALL

.DATA

NUM DB 0FAH ONES DB 0 ZEROS DB 0

SOFTWARE REQUIRED: MASM 16 BIT

.CODE START

: MOV AX, @DATA ; INITIALIZE THE DATA SEGMENT

MOV DS, AX
MOV AL, NUM
MOV CX, 08H
; GET BYTE
; SET COUNTER

BACK: ROR AL, 1; MOVE MSB IN CARRY

JNC ZERINC ; CHECK BYTE FOR 0 AND 1 INC ONES ; IF 1, INCREMENT ONE COUNT

JMP NEXT

ZERINC:

INC ZEROS ; IF 0, INCREMENT ZERO COUNTER

NEXT

: DEC CX ; REPEAT UNIT CX = 0

JNZ BACK MOV AH, 4CH INT 21H END START

END ; END PROGRAM

OUTPUT:

BEFORE EXECUTION

0 1 2 3 4 5 6 7 8 A В \mathbf{C} D \mathbf{E} F DS:0000 21 00 FA 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0010 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0030 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0040 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

AFTER EXECUTION

============

5 2 3 4 9 В \mathbf{C} D \mathbf{E} F 0 1 6 8 A DS:0000 21 00 FA 06 02 00 00 00 00 00 00 00 00 00 00 00 **DS:0010** 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0030 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0040 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE NUMBER OF ONES AND ZEROS IN A GIVEN DATA ARE FOUND AND OUTPUT IS VERIFIED

EXPERIMENT NO.3.4. WRITE AN ALP TO FIND WHETHER THE GIVEN CODE BELONGS 2 OUT OF 5 CODE OR NOT

AIM: TO WRITE AN ALP TO FIND WHETHER THE GIVEN CODE BELONGS 2 OUT OF 5 CODE OR NOT CODE OR NOT

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL .DATA N DB 03H MSG2 DB 'YOUR CODE IS 2 OUT OF 5 CODE \$', 0AH, 0DH MSG3 DB 'YOUR CODE IS NOT 2 OUT OF 5 CODE \$', 0AH, 0DH .COD ; INITIALIZE THE DATA SEGMENT \mathbf{E} MOV AX, @DATA MOV DS, AX MOV AL, N MOV BL, AL AND AL, 0E0H JNZ NOT_CODE MOV BL, 00H MOV AL, N MOV CX, 0005H BACK RORAL, 1

BACK ROR AL, 1 : JNC SKIP INC BL

DEC CX
SKIP: JNZ BACK
CMP BL, 02 JNZ
NOT CODE

MOV DX, OFFSET MSG2

MOV AH, 09 INT 21H JMP EXIT NOT CODE:

MOV DX, OFFSET MSG3

MOV AH, 09 INT 21H

EXIT:

MOV AH, 4CH INT 21H

END ; END PROGRAM

OUTPUT:

;C:8086> ENTER THE FILE NAME

; YOUR CODE IS 2 OUT OF 5 CODE

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE GIVEN NUMBER IS 2 OUT OF 5 CODE AND THE OUTPUT IS VERIFIED

3.5.A. WRITE AN ALP TO CHECK BITWISE PALINDROME OR NOT

AIM: TO WRITE AN ALP TO CHECK BITWISE PALINDROME OR NOT

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL

.STACK 100

PRINTSTRING MACRO MSG

MOV AH, 09H ; MACRO TO DISPLAY THE

MESSAGE MOV DX, OFFSET MSG

INT 21H ENDM

.DAT

A NUM DB 0FFH

TABLE DB 81H, 42H, 24H, 18H

MSG1 DB 'THE NUMBER EXHIBITS BITWISE PALINDROME:\$'

MSG2 DB 'THE NUMBER DOESNOT EXHIBITS BITWISE PALINDROM:\$'

.CODE MOV AX, @DATA ; INITIALIZE THE DATA SEGMENT

MOV DS, AX LEA SI, TABLE

MOV CX, 0004H ; SET COUNTER

XOR AX, CX ; CLEAR AX REGISTER

L1: MOV AL, NUM

AND AL, [SI] JPE

NEXT

PRINTSTRING MSG2 ; DISPLAY MESSAGE 2

JMP SKIP

NEXT INC SI ; INCREMENT POINTER

DEC CX ; DECREMENT

COUNTER JNZ L1

PRINTSTRING MSG1 ; DISPLAY MESSAGE 1

MOV AH, 4CH

SKIP: INT 21H

END ; END PROGRAM

OUTPUT:

;C:\8086> ENTER THE FILE NAME

; THE NUMBER EXHIBITS BITWISE PALINDROME

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE GIVEN NUMBER EXHIBITS BITWISE PALINDROME

3.5.B. WRITE AN ALP TO CHECK WHETHER THE GIVEN NUMBER IS NIBBLEWISE PALINDROME OR NOT AIM: TO WRITE AN ALP TO CHECK WHETHER THE GIVEN NUMBER IS NIBBLEWISE PALINDROME OR NOT **SOFTWARE REQUIRED**: MASM 16 BIT PROGRAM: .MODEL SMALL .DATA **DAT DW 8989H** TEMP DW 0 MSG1 DB 10,13,'THE NUMBER IS NIBBLEWISE PALINDROME:\$' MSG2 DB 10,13,'THE NUMBER IS NOT A NIBBLEWISE PALINDROME:\$' .CODE **START** MOV AX, @DATA ; INITIALIZE THE DATA SEGMENT MOV DS, AX ; GET THE WORD MOV DX, DAT ; MAKE A COPY OF THE WORD MOV BX, DX MOV CH, 02H ; INITIALISE ROATATION COUNTER BACK: MOV CL, 04H ; INITIALISE ITERATION COUNTER ROL DX, CL MOV TEMP, DX AND DX, 0FH MOV AX, BX AND BX. 0FH CMP BX, DX : IF NO CARRY SKIP TOTHE NEXT INSTRUCTION JNZ TER MOV BX, AX ; RESTORE THE CONTENTS OF BX **MOV DX, TEMP** ROR BX, CL ; ROTATE THE CONTENTS OF BX RIGHT BY 4 **DEC CH** ; DECREMENT ITERATION **COUNTER JNZ BACK** MOV AH, 09H ; FUNCTION TO DISPLAY MESSAGE 1 LEA DX, MSG1 **INT 21H** JMP LAST TER: MOV AH, 09H LEA DX, MSG2 ; SET POINTER TO MESSAGE 2 INT 21H LAST: MOV AH, 4CH

INT 21H END START

END ; END PROGRAM

OUTPUT:

;C:\8086> ENTER THE FILE NAME

;THE NUMBER IS NOT A NIBBLEWISE PALINDROME

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE GIVEN NUMBER IS NOT A NIBBLEWISE PALINDROME AND OUTPUT IS VERIFIED

POST VIVA QUESTIONS:

- 1. Name the logical instructions. How can we invert number .(XOR WITH 1s)
- 2. Differentiate TEST and CMP, and NOT& NEG, SAR & SHR, RCL & ROL, SCAS & CMPS, REPE SCASB &REPNE &SCASB
- 3. Which are the flags affected, JA(Z=0 C=0), JB(C=0), JG (Z=0 S=0), JLE(Z=1 S<>0) LOOP, LOOPNE, LOOPE LOOPZ
- 4. Differentiate NEAR & FAR CALL, NEAR RET & FAR RET

EXPERIMENT NO.4.1. WRITE AN ALP TO FIND LARGEST NO FROM THE GIVEN ARRAY

AIM: TO WRITE AN ALP TO FIND LARGEST NO FROM THE GIVEN ARRAY

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL .STACK 100

.DATA

NUM DB 12H, 37H, 01H, 36H, 76H ; INITIALISE DATA

SMALL DB (?) ; TO STORE LARGEST NUM

.CODE

MOV AX, @DATA ; INITIALIZE THE DATA SEGMENT

MOV DS, AX

MOV CL, 05H ; SET COUNTER

MOV AL, 00H

LEA SI, NUM ; POINTER TO NUMBER

LOOP1

: CMP AL, [SI] ; COMPARE 1ST AND 2ND

NUMBER JNC LOOP2

MOV AL, [SI]

LOOP2 INC SI

DEC CL JNZ LOOP1

MOV SMALL, AL MOV AH, 4CH

INT 21H

END ; END PROGRAM

PRE VIVA QUESTIONS:

- 1. Explain, maskable, non maskable, vectored, non vectored, software & Hardware Interrupts.
- 2. What are interrupt vectors. (4 byte no. stored in the first 1024 bytes of memory. There are 256 interrupt vectors. Each vector contains value of CS & IP, 32 vectors are reserved for present and future. 32 to 255 are available for users.
- 3. Name the interrupt instructions. (INT, INT0, INT3)
- 4. Give significance of INT0, INT3.

BEFORE EXECUTION

	0	1	2	3	4	5	6	7	8	9	\mathbf{A}	В	C	D	\mathbf{E}	\mathbf{F}
DS:0000	12	37	01	36	76	00	00	00	00	00	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
	0	1	2	3	4	5	6	7	8	9	A	_				_
	•	1	2	•	4	5	-	7	•	_	Α	_	C	D	E	_
DS:0000	12	37	01	36	76	76	00	00	00	00	00	00	00	00	00	00
DS:0010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DC 0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
DS:0030					00	00	00	00	00	00	00	00	00	00	00	00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE LARGEST NUMBER IN THE GIVEN ARRAY IS 76 AND OUTPUT IS VERIFIED

EXPERIMENT NO.4.2. WRITE AN ALP TO FIND SMALLEST NO FROM THE GIVEN ARRAY

AIM: TO WRITE AN ALP TO FIND SMALLEST NO FROM THE GIVEN ARRAY

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL

.STACK 100

.DATA

NUM DB 12H, 37H, 01H, 36H, 76H ; INITIALISE DATA

SMALL DB (?) ; TO STORE SMALLEST NUM

.CODE

MOV AX, @DATA ; INITIALIZE THE DATA SEGMENT

MOV DS, AX

MOV CL, 05H ; SET COUNTER

MOV AL, 0FFH

LEA SI, NUM ; POINTER TO NUMBER

LOOP1

: CMP AL, [SI] ; COMPARE 1ST AND 2ND

NUMBER JC LOOP2

MOV AL, [SI]

LOOP2 INC SI

: DEC CL

JNZ LOOP1 MOV SMALL, AL MOV AH, 4CH

INT 21H

END ; END PROGRAM

OUTPUT:

BEFORE EXECUTION

0 1 2 3 4 5 6 8 9 A В \mathbf{C} D \mathbf{E} F 00 **DS:0000** 12 37 01 36 76 00 00 00 00 00 00 00 00 00 00 DS:0010 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0030 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0040 00 00 00 00 00 00 00 00 00 00 00 00 00 00

AFTER EXECUTION

_____ 0 2 3 4 5 6 7 8 9 A В \mathbf{C} D \mathbf{E} F 1 DS:0000 12 37 01 36 76 01 00 00 00 00 00 00 00 00 00 00 DS:0010 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 DS:0030 00 DS:0040 00 00 00 00 00 00 00 00 00

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE SMALLEST IN THE GIVEN NUMBER IS 01 AND OUTPUT IS VERIFIED

EXPERIMENT NO.4.3. WRITE AN ALP TO SORT A GIVEN SET OF 16BIT UNSIGNED INTEGERS INTO ASCENDING ORDER USING BUBBLE SORT ALGORITHM

<u>AIM:</u> TO WRITE AN ALP TO SORT A GIVEN SET OF 16BIT UNSIGNED INTEGERS INTO ASCENDING ORDER USING BUBBLE SORT ALGORITHM

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

```
.MODEL SMALL
.DATA
 A DB 23H, 45H, 55H, 22H, 64H
 ; INITIALISE DATA
 SIZE1 DW ($-A)
 ; CALCULATE SIZE OF NUMBERS
.COD
 MOV AX, @DATA
 ; INITIALIZE THE DATA SEGMENT
\mathbf{E}
 MOV DS, AX
 MOV BX, SIZE1
 ; THE NO. OF DATA BYTES IS INITIALIZE IN BX
 DEC BX
OUTLOOP:
 MOV CX, BX
 ; SAVE COUNTER IN CX REGISTER
 MOV SI, 00
 ; INITIALISE POINTER
INLOOP:
 MOV AL, A[SI]
 ; LOAD THE DATA INTO AL POINTED BY SI
 INC SI
 : INCREMENT THE POINTER
 CMP AL, A[SI]
 ; IS CONTENT OF AL<SI POINTED
 ; YES, GO NEXT
 JB NEXT
 XCHG AL, A[SI]
 ; NO, EXCHANGE TWO DATA
 MOV A[SI-1], AL
 ; MOVE TILL END OF
 MEMORY
NEXT
 LOOP
 INLOOP DEC
 BX
 JNZ
 OUTLOOP
 MOV
 AH,
 4CH INT 21H
 END
 ; END PROGRAM
OUTPUT:
BEFORE EXECUTION
_____
 0 1
 2
 3
 4
 5
 8
 9
 A
 B C D E
 B4 4C CD 21 23 45 55 22
 64 05 00 00 00 00 00 00
DS:0000
DS:0010
 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 00
 00
DS:0020
 00 00 00 00 00 00
 00 00
 00 00 00 00 00 00 00
 00
DS:0030
 00 00 00 00 00 00
 00 00
 00 00 00 00 00 00 00
 00
DS:0040
 00 00 00 00 00 00
 00 00
 00 00 00 00 00 00 00 00
AFTER EXECUTION
 A B C D E
 0 1
 2
 4
 5
 7
 8
 3
 6
 B4 4C CD 21 22 23 45 55
DS:0000
 64 05 00 00 00 00 00 00
DS:0010
 00 00 00 00 00 00
 00 00
 00 00 00 00 00 00 00
 00
DS:0020
 00 00 00 00 00 00
 00 00
 00 00 00
 00 00 00 00
 00
DS:0030
 00 00 00 00 00 00
 00 00
 00 00 00 00 00 00 00
 00
DS:0040
 00 00 00 00 00 00
 00 00
 00 00 00 00
 00 00 00
 00
```

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE GIVEN NUMBERS ARE ARRANGED IN ASCENDING ORDER AND THE OUTPUT IS VERIFIED

POST VIVA QUESTIONS:

- 1. Give the significance of IRET instruction how is it different from RET.
- 2. (Like far RET retrieves 6 bytes from stack, two for IP, two for CS and two for flags.)
- 3. Explain the operation of real mode interrupt.
- 4. Explain the protected mode interrupt.
- 5. Explain how the interrupt flag bit IF and TF are used during an interrupt
- 6. Name the hardware and soft ware interrupt of 8086, explain about them. (NMI, INTR are hardware interrupts. INT, INT0, INT3, BOYND, are the software interrupts)

EXPERIMENT NO.5.1. WRITE AN ALP TO TRANSFER OF A STRING IN FORWARD DIRECTION

AIM: TO WRITE AN ALP TO TRANSFER OF A STRING IN FORWARD DIRECTION

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL

.DATA

SRC DB ">CITY ENGINEERING COLLEGE" DST DB 25 DUP(?)

.COD

E MOV AX, @DATA ; INITIALIZE THE DATA SEGMENT

MOV DS, AX MOV ES, AX LEA SI, SRC LEA DI, DST MOV CX, 19H

CLD ; CLEAR THE DIRECTION FLAG

REP MOVSB ; TRANSFER THE STING BYTE TILL CX=0

MOV AH, 4CH ; TERMINATE THE

PROGRAM INT 21H

END ; END PROGRAM

PRE VIVA QUESTIONS:

- 1. How can you expand the interrupt structure. (using 74LS 244 7 more interrupts can accommodated. Daisy chained interrupt is better as it requires only one interrupt vector.)
- 2. Give a general description of 8259 interrupt controller.
- 3. Explain the above pins of 8086 TEST, READY, RESET, BHE/S7, MN/MX, ALE, DT/R, DEN, HOLD, HLDA, SO, RO/GT1, LOCK, QS1-QS0.
- 4. Name the maximum mode pins.
- 5. Name the minimum mode pins.

OUTPUT:

BEFORE EXECUTION

	0	1	2	3	4	5	6	7	8	9	A	В	\mathbf{C}	D	\mathbf{E}	F		
DS:0000	19	00	FC	F3	A4	B4	4 C	\mathbf{CD}	21	00	3E	43	49	54	59	20	¦L.	!.>CITY
DS:0010	45	4E	47	49	4 E	45	45	52	49	4E	47	20	43	4F	4 C	4 C	ENGINEER	ING COLL
DS:0020	45	47	45	00	00	00	00	00	00	00	00	00	00	00	00	00	EGE	•••••
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	I I••••••	•••••
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	I I••••••	•••••

AFTER EXECUTION

	0 1 2 3 4 5 6 7	8 9 A B C D E F	
DS:0000	19 00 FC F3 A4 B4 4C CD	21 00 3E 43 49 54 59 20 \L.	!.>CITY
DS:0010	45 4E 47 49 4E 45 45 52	49 4E 47 20 43 4F 4C 4C ENGINEER	ING COLL
DS:0020	45 47 45 3E 43 49 54 59	20 45 4E 47 49 4E 45 45 EGE>CITY	ENGINEE
DS:0030	52 49 4E 47 20 43 4F 4C	4C 45 47 45 00 00 00 00 RING COL	LEGE
DS:0040	00 00 00 00 00 00 00 00	00 00 00 00 00 00 00 00 1	•••••

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE GIVEN STRING IS TRANSFERRED IN FORWARD DIRECTION

EXPERIMENT NO.5.2. WRITE AN ALP TO REVERSE STRING

<u>AIM:</u> TO WRITE AN ALP TO REVERSE STRING

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL

.DATA

X DB "AKANAK" ; GIVEN STRING ZDW(Z-X); STRING LENGTH Y DB (Z-X) DUP (?),'\$' ; REVISED STRING

.COD

MOV AX, @DATA \mathbf{E} ; INITIALIZE THE DATA SEGMENT

MOV DS, AX

LEA SI, Z-1 ; POINTER TO LAST CHARACTER

LEA DI, Y ; POINTER TO REVERSE

CHARACTER MOV CX, Z

MOV AL, [SI] MOV [DI], AL L1:

DEC SI INC DI DEC CX JNZ L1

; DISPLAY THE REVERSED STRING ON THE SCREEN LEA DX, Y

MOV AH, 4CH ; TERMINATE THE

PROGRAM INT 21H

; END PROGRAM **END**

OUTPUT:

BEFORE EXECUTION

	0	1	2	3	4	5	6	7	8	9	A	В	\mathbf{C}	D	\mathbf{E}	F		
DS:0000	CD	21	41	4B	41	4 E	41	4B	06	00	00	00	00	00	00	00	!AKANAK	•••••
DS:0010	24	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	\$	•••••
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	I I••••••	•••••
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	I I••••••	•••••
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	l 	

AFTER EXECUTION

========	====	=																
	0	1	2	3	4	5	6	7	8	9	A	В	\mathbf{C}	D	\mathbf{E}	F		
DS:0000	CD	21	41	4B	41	4 E	41	4B	06	00	4B	41	4E	41	4B	41	!AKANAK	KANAKA
DS:0010	24	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	\$	•••••
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	I I••••••	•••••
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	I I••••••	•••••
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	I I••••••	•••••

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE GIVEN STRING IS REVERSED AND OUTPUT IS VERIFIED

POST VIVA QUESTIONS:

- 1. Differentiate between MACRO and PROCEDURE.
- 2. What are the conditional statements used in a MACRO. (REPEAT, WHILE)
- 3. What are the different methods of reading the keyboard using DOS function calls.
- 4. How can we use XLAT instruction for look up tables.
- 5. What are the two methods of interfacing I/O (memory mapped I/O and I/O mapped I/O)

EXPERIMENT NO.6.1. WRITE AN ALP TO SEARCH A CHARACTER IN A STRING

AIM: TO WRITE AN ALP TO SEARCH A CHARACTER IN A STRING

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL .STACK 100

.DATA

STRING DB "COLLEGE" CHARACTER DB 'E' RESULT DB (?) COUNT EQU 07H

.COD

E MOV AX, @DATA ; INITIALIZE THE DATA SEGMENT

MOV DS, AX

MOV CX, COUNT ; INITIALIZE COUNTER

LEA SI, STRING

MOV AL, CHARACTER ; LOAD THE CHARACTER TO BE SEARCHED

BACK CMP AL, [SI] ; COMPARE EACH CHARACTER OF STRING TO THE

: CHARACTER

; TO BE SEARCHED

JE STROBE1 INC SI DEC CX JNZ BACK JMP STROBE

STROBE1:

MOV AL, 01H MOV RESULT, AL JMP LAST

STROBE:

MOV AL, 00H MOV RESULT,

AL

LAST:

MOV AH, 4CH ; TERMINATE THE

PROGRAM INT 21H

END ; END PROGRAM

PRE VIVA QUESTIONS:

- 1. Name the difference between 8086,8088.
- 2. Name the difference between 8085 and 8086.
- 3. Name the types of memory used in microprocessor based system.
- 4. What is the function of the 8288 controller
- 5. What are the various signals in a RAM and ROM memories.

	0	 1	2	3	4	5	6	7	8	9	A	В	C	D	Е	F		
DS:0000	06	90	B0	00	A2	14	00	B4	•	CD		00	43	4F	4C	4C	I	L.!.COLI
DS:0010	45	47	45	45	00	00	00	00	00	00	00	00	00	00	00	00	EGEE	•••••
DS:0020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	 	•••••
DS:0030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	I I•••••	•••••
DS:0040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	I I	•••••
AFTER EX	ECUTI	ΙΟΝ																
AFTER EX	=====	_						_				-	~		_			
======	0	= 1	2	3	4	5	6	7	8	9	A	_	_	_	_			
====== DS:0000	0 06	= 1 90	B 0	00	A2	14	00	B4	4C	CD	21	00	43	4F	4C	4C	l	L.i.COLI
DS:0000 DS:0010	0 06 45	1 90 47	B0 45	00 45	A2 01	14 00	00 00	B4 00	4C 00	CD 00	21 00	00 00	43 00	4F 00	4C 00	4C 00	 EGEE	
DS:0000 DS:0010 DS:0020	0 06 45 00	1 90 47 00	B0 45 00	00 45 00	A2 01 00	14 00 00	00 00 00	B4 00 00	4C 00 00	CD 00 00	21 00 00	00 00 00	43 00 00	4F 00 00	4C 00 00	4C 00 00	 EGEE	L.!.COLI
DS:0000 DS:0010	0 06 45	1 90 47	B0 45	00 45	A2 01	14 00	00 00	B4 00	4C 00	CD 00	21 00	00 00	43 00	4F 00	4C 00	4C 00	1	L.!.COLI

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE GIVEN STRING IS SEARCHED AND FOUND AND OUTPUT IS VERIFIED

EXPERIMENT NO.6.2. WRITE AN ALP TO GIVEN STRING IS PALINDROME OR NOT AIM: TO WRITE AN ALP TO GIVEN STRING IS PALINDROME OR NOT **SOFTWARE REQUIRED**: MASM 16 BIT PROGRAM: .MODEL SMALL .DATA X DB "RACECAR" ; GIVEN STRING z DW (Z-X); LENGTH OF STRING ; STORE REVERSED STRING **Y DB (Z-X) DUP (?)** M1 DB "NOT PALINDROME",'\$' M2 DB "PALINDROME", '\$' .COD \mathbf{E} MOV AX, @DATA ; INITIALIZE THE DATA SEGMENT MOV DS, AX MOV ES, AX LEA SI, Z-1 ; POINTER TO LAST CHARACTER IN **STRING:** LEA DI, Y ; POINTER TO REVERSED STRING MOV CX, Z ; COUNTER LOC1: MOV AL, [SI] ; MOV A FIRST CHARACTER MOV [DI], AL DEC SI INC DI DEC CX JNZ LOC1 LEA DX, Y JNZ LOC2 LEA SI, X LEA DI, Y MOV CX, Z ; CLEAR THE DIRECTION FLAG **CLD** REPE CMPSB ; COMPARE THE STRING **BYTE JE PALIN** LEA DX, M1 LOC2: **MOV AH, 09H INT 21H** MOV AH, 4CH **INT 21H PALIN:** LEA DX, M2 JMP LOC2 **END**

OUTPUT:

;PALINDROME

;C:\8086> ENTER THE FILE NAME

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT CONCLUSION: THE GIVEN STRING IS A PALINDROME AND THE OUTPUT IS VERIFIED POST VIVA QUESTIONS:

- 1. Name the following. 8255, 8155, 8259, 8253, 8257, 8251
- 2. Give the format of control word register.
- 3. Explain the PPI you know.
- 4. Explain the modes of 8255.
- 5. Explain the basic function of 8279.
- 6. How are the delays obtained in a microprocessor based system.
- 7. What is an arithmetic coprocessor, What are its functions. (multiply, devide, ad, subtract, square root, calculate partial tangent, partial arctangent and logarithms)

EXPERIMENT NO.7.1. WRITE AN ALP TO READ A CHARACTER FROM KEYBOARD AIM: TO WRITE AN ALP TO READ A CHARACTER FROM KEYBOARD

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

.MODEL SMALL

.CODE

MOV AX, @DATA ; INITIALIZE THE ADDRESS OF DATA

MOV DS, AX ; SEGMENT IN DS

BACK

: MOV AH, 01H ; LOAD FUNCTION NUMBER

INT 21H ; CALL DOS INTERRUPT

CMP AL,'0'

JZ LAST ; DISPLAY THE KEYS UNTIL 0 KEY IS PRESSED

JMP BACK

LAST: MOV AH, 4CH ; TERMINATE THE

PROGRAM INT 21H

END ; END PROGRAM

OUTPUT:

;C:\TEST>ENTER THE FILE NAME AND TYPE KEYS, PRESS ZERO TO EXIT THE PROGRAM

7.2. WRITE AN ALP TO READ BUFFERED INPUT FROM THE KEYBOARD USING DOS INTERRUPTS

.MODEL SMALL

.DATA

MSG DB "KEYBOARD WITH BUFFER:",'\$' ; MESSAGE FOR THE INPUT

BUFF DB 25 DB 00

DB 00 DB 25 DUP (?)

.COD

E MOV AX, @DATA ; INITIALIZE THE ADDRESS OF DATA

MOV DS, AX ; SEGMENT IN DS

MOV AH, 09H

MOV DX, OFFSET MSG ; FUNCTION TO DISPLAY

INT 21H

MOV AH, 0AH

MOV DX, OFFSET BUFF ; FUNCTION TO TAKE BUFFERED

DATA INT21H

MOV AH, 4CH ; TERMINATE THE

PROGRAM INT 21H

END ; END PROGRAM

PRE VIVA QUESTIONS:

1. What is the clock frequency of the 8086.

2. How are the address and data buses are separated.

OUTPUT:

;C:\8086> ENTER THE FILE NAME

:KEYBOARD WITH BUFFER: CITY ENGINEERING COLLEGE

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE KEYBOARD FUNCTIONS ARE EXECUTED AND OUTPUT IS VERIFIED

7.3. WRITE AN ALP TO DISPLAY SINGLE CHARACTER AIM: TO WRITE AN ALP TO DISPLAY SINGLE CHARACTER **SOFTWARE REQUIRED**: MASM 16 BIT PROGRAM: .MODEL SMALL .CODE MOV AH, 02H ; CALL DISPLAY CHARACTER FUNCTION MOV DL, 'S' ; MOVE THE CHARACTER TO DL **REGISTER INT 21H** MOV AH, 4CH ; TERMINATE THE PROGRAM INT 21H **END** ; END PROGRAM **OUTPUT:** ;C:\8086> ENTER THE FILE NAME DIRECTLY ; S 7.4. WRITE AN ALP TO DISPLAY STRING ON CONSOLE AIM: TO WRITE AN ALP TO DISPLAY STRING ON CONSOLE **SOFTWARE REQUIRED**: MASM 16 BIT PROGRAM: .MODEL SMALL .DATA MSG DB 10, 13, "CITY ENGINEERING COLLEGE", '\$' .COD MOV AX, @DATA \mathbf{E} ; INITIALISE DS REGISTER MOV DS, AX LEA DX, MSG ; LOAD EFFECTIVE ADDRESS MOV AH, 09H **INT 21H** MOV AH, 4CH ; TERMINATE THE **PROGRAM INT 21H END** ; END PROGRAM

OUTPUT:

;C:\8086> ENTER THE FILE NAME

;CITY ENGINEERING COLLEGE

54

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT CONCLUSION: THE STRING CHARACTER IS DISPLAYED AND OUTPUT IS VERIFIED

POST VIVA QUESTIONS:

- 1. What do you mean by modular programming, how is it accomplished in 8086.
- 2. what are libraries.
- 3. Differentiate between MACRO and PROCEDURE.
- 4. What are the conditional statements used in a MACRO. (REPEAT, WHILE)
- 5. What are the different methods of reading the keyboard using DOS function calls.
- 6. How can we use XLAT instruction for look up tables.

EXPERIMENT NO.8.1. SCAN 4*4 KEYBOARD FOR KEY CLOSURE AND DISPLAY THE CORRESPONDING KEY CODE AIM: TO SCAN 4*4 KEYBOARD FOR KEY CLOSURE AND DISPLAY THE CORRESPONDING **SOFTWARE REQUIRED**: MASM 16 BIT **PROGRAM**: INITDS MACRO MOV AX, @DATA MOV DX, AX **ENDM INIT8255 MACRO** MOV AL, $\mathbf{C}\mathbf{W}$ MOV DX, CR OUT DX, AL **ENDM** INPA MACRO MOV DX, PA IN AL, DX **ENDM** OUTPC MACRO MOV DX, PC **OUT DX, AL ENDM DISPLAY MACRO MSG** LEA DX, MSG MOV AH, 09H **INT 21H ENDM** PRINT MACRO NUM MOV AL, NUM **AAM** MOV BX, AX MOV BX, 3030H MOV DL, BL MOV AH, 02H INIT 21H MOV DL, BH MOV AH, 02H **INT 21H END** M **EXIT MACRO MOV AH, 4CH INT 21H**

ENDM

```
.MODEL SMALL
.DATA
 PA EQU 0D400H
 ; PORT A: INPUT PORT
 PC EQU 0D402H
 ; PORT C: OUTPUT PORT
 CR EQU 0D403H
 CW EQU 90H
 MSG1 DB 10, 13, 'ROW NO $' MSG2
 DB 10,13, 'COL NO $'
 MSG3 DB 10, 13, 'CODE OF THE KEY PRESSED $' ROW
 DB<sub>0</sub>
 COL DB 0
 KEY DB 0
.COD
 INITDS
\mathbf{E}
 INIT8255
 CALL SCAN
 DISPLAY
 MSG1 PRINT
 ROW DISPLAY
 MSG2 PRINT
 COL DISPLAY
 MSG3 PRINT
 KEY EXIT
SCAN PROC
START:
 MOV BH, 80H
 MOV ROW, 00H
 MOV COL, 00H
 MOV KEY, 00H
 MOV BL, 03H
NXTROW:
 ROL BH, 01H
 MOV AL, BH
 OUT PC
 MOV CX, 08H
 IN PA
NXTCOL:
 ROR AL, 01H JC
 OUIT
 INC KEY
 INC COL
 LOOP NXTCOL
 INC ROW
 MOV COL, 00H
 DEC BL
 JMP
 NXTROW
 JMP START
QUIT:
 RET
 SCAN ENDP
 END
```

PRE VIVA QUESTIONS:

- 1. How does IN and OUT instruction work?
- 2. What do you mean by control word of 8255 and how do you calculate?

- 3. What is the port size supported by 8255?
- 4. How many ports we can be accessed on interfacing 8255?

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE PROGRAM IS EXECUTED AND KEYBOARD IS SCANNED AND OUTPUT IS VERIFIED

- 1. Explain different modes of operation of 8255.
- 2. How do you switch between ports while programming?
- 3. In 8x3 keyboard interface, which port points to X axis and which one to Y axis?
- 4. How is each key numbered in 8x3 Keyboard interface?
- 5. How to find the position of a bit in a byte data?
- 6. How to perform arithmetic operation using 8x3 keyboard interface?

EXPERIMENT NO. 8.2. PROGRAM FOR SEVEN SEGMENT LED DISPLAY THROUGH 8255 (PCI BASED)

AIM: TO WRITE A PROGRAM FOR SEVEN SEGMENT LED DISPLAY THROUGH 8255 (PCI BASED)

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

LOOP2 : LOOP1:

```
.MODEL SMALL
.DATA
 PORTA EQU 0D400H
 ; PORT A: OUTPUT PORT
 PORTC EQU 0D402H
 ; PORT C : OUTPUT PORT
 CR EQU 0D403H
 FIRE DB 79H, 77H, 06H, 71H, 00, 00 HELP DB 00,
 00, 73H, 38H, 79H, 76H
.CODE
 MOV AX,
 @DATA MOV
 DS, AX MOV
 AL, 80H MOV
 DX, CR OUT DX,
 AL MOV CX,
AGAIN 02H
 MOV DI, 50
DISP1: LEA SI, FIRE
 CALL
 DISPLAY DEC
 DI
 JNZ DISP1
 MOV DI, 50
DISP2:
 LEA SI, HELP
 CALL
 DISPLAY DEC
 DI
 JNZ DISP2
 LOOP AGAIN
 MOV AH, 4CH
 INT 21H
DISPLAY PROC
 MOV AH, 0
BACK
 MOV AL, AH
 MOV DX,
 PORTC OUT
 DX, AL LODSB
 MOV DX,
 PORTA OUT
 DX, AL CALL
 DELAY INC AH
 CMP AH, 6
 JNZ BACK
 RET
DISPLAY ENDP
DELAY PROC
 PUSH BX
 PUSH CX
 MOV BX, 0FFH
```

```
MOV CX, 0FFFH
```

LOOP LOOP1
DEC BX
JNZ LOOP2
POP CX
POP BX
RET
DELAY ENDP

PRE VIVA QUESTIONS:

- 1. What is the control work for the 7 segment display?
- 2. How do you calculate the 7 segment code?
- 3. How do you identify each 7 segment module in the interface kit?
- 4. What is the relevance of delay between each character display?
- 5. How does XLAT instruction work?

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE 7 SEGMENT DISPLAY IS PROGRAMMED SUCCESSFULLY AND OUTPUT IS VERIFIED

- 1. Value stored in Port C is pointing to what?
- 2. Value sent through Port A is displayed in which 7 segment?
- 3. Explain the programming logic of content flashing alternatively.
- 4. Explain the programming logic of content in rolling fashion.
- 5. Explain the programming logic of content in bi-directional rolling fashion.
- 6. Explain the logic of converting a hexadecimal value to decimal equivalent.

```
EXPERIMENT NO.8.3.A. READS STATUS OF 8 INPUT FROM THE LOGIC CONTROLLER INTERFACE
AND DISPLAY COMPLEMENT OF INPUT ON THE SAME INTERFACE
;"AND GATE OUTPUT"
AIM: TO READS STATUS OF 8 INPUTS FROM THE LOGIC CONTROLLER INTERFACE AND DISPLAY
COMPLEMENT OF INPUT ON THE SAME INTERFACE
SOFTWARE REQUIRED: MASM 16 BIT
PROGRAM:
.MODEL SMALL
.DATA
 CR EQU 0D403H
 PA EQU 0D400H
 ; PORT A: OUTPUT PORT
 PB EQU 0D401H
 ; PORT C: INPUT PORT
 PC EOU 0D402H
.COD
\mathbf{E}
 MOV AX,
 @DATA MOV
 DS, AX
 MOV AL, 8AH
 MOV DX, CR
 OUT DX, AL
 MOV DX, PB
 IN AL, DX
 MOV BL, AL
 MOV DX, PC
 IN AL, DX
 AND AL, BL
 MOV DX, PA
 OUT DX, AL
 MOV AH, 4CH
 INT 21H
DELAY PROC NEAR
 PUSH CX
 PUSH BX
 MOV BX, 01000H
B2:
 MOV CX, 01000H
B1:
 LOOP B1
 DEC BX
 JNZ B2
 POP BX
 POP
 \mathbf{C}\mathbf{X}
 RET
DELAY ENDP
```

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

END

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE LOGIC CONTROLLER IS PROGRAMMED SUCCESSFULLY AND OUTPUT IS VERIFIED

EXPERIMENT NO.8.3.B. READS STATUS OF 8 INPUT FROM THE LOGIC CONTROLLER INTERFACE AND DISPLAY COMPLEMENT OF INPUT ON THE SAME INTERFACE

<u>AIM:</u> TO READS STATUS OF 8 INPUTS FROM THE LOGIC CONTROLLER INTERFACE AND DISPLAY COMPLEMENT OF INPUT ON THE SAME INTERFACE

```
;"RING COUNTER"
```

SOFTWARE REQUIRED: MASM 16 BIT

PROGRAM:

```
.MODEL SMALL
.DATA
 CR EQU 0D403H
 PA EQU 0D400H
 ; PORT A: OUTPUT PORT
 PB EQU 0D401H
 PC EQU 0D402H
.COD
\mathbf{E}
 MOV AX,
 @DATA MOV
 DS, AX MOV
 AL, 80H MOV
 DX, CR OUT DX,
 \mathbf{AL}
 MOV AL, 01H
 MOV CX, 0AH
BACK
 MOV DX, PA
 OUT DX, AL
 CALL DELAY
 ROR AL, 01
 LOOP BACK
 MOV AH, 4CH
 INT 21H
DELAY PROC NEAR
 PUSH CX
 PUSH BX
 MOV BX, 0FFFFH
B2:
 MOV CX, 0FFFFH
B1:
 LOOP B1
 DEC
 BX JNZ
 B2 POP
 \mathbf{B}\mathbf{X}
 POP
 \mathbf{C}\mathbf{X}
 RET
DELAY ENDP
END
```

PRE VIVA QUESTIONS:

- 1. Value stored in Port C is pointing to what?
- 2. Value sent through Port A is displayed in which 7 segment?
- 3. Explain the programming logic of content flashing alternatively.
- 4. Explain the programming logic of content in rolling fashion.
- 5. Explain the programming logic of content in bi-directional rolling fashion.
- 6. Explain the logic of converting a hexadecimal value to decimal equivalent.

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: : THE LOGIC CONTROLLER IS PROGRAMMED SUCCESSFULLY AND OUTPUT IS VERIFIED

- 1. Explain the logic of programming logic controller.
- 2. Can I make B port as output port and display information?
- 3. What is the relevance of delay in the program?
- 4. Explain the programming logic of Johnson's counter

```
_____
```

EXPERIMENT NO. 8.4. PROGRAM TO ROTATE THE STEPPER MOTOR IN CLOCK-WISE DIRECTION (8 STEPS)

<u>AIM:</u> TO PROGRAM TO ROTATE THE STEPPER MOTOR IN CLOCK-WISE DIRECTION (8 STEPS)

SOFTWARE REQUIRED: MASM 16 BIT

```
PROGRAM:
```

```
.MODEL SMALL
.DATA
 CR EQU 0E803H
 PA EQU 0E800H
 PB EQU 0E801H
 PC EQU 0E802H
 ; PORT C: OUTPUT PORT
.COD
\mathbf{E}
 MOV AX,
 @DATA MOV
 DS, AX MOV
 AL, 80H MOV
 DX, CR OUT DX,
 \mathbf{AL}
 MOV AL, 88H
 MOV CX, 200
BACK
 MOV DX, PC
 OUT DX, AL
 CALL DELAY
 ROR AL, 01
 LOOP BACK
 MOV AH, 4CH
 INT 21H
DELAY PROC NEAR
 PUSH CX
 PUSH BX
 MOV BX, 01FFFH
B2:
 MOV CX, 1FFFH
B1:
 LOOP B1
 DEC
 BX JNZ
 B2 POP
 \mathbf{B}\mathbf{X}
 POP
 \mathbf{C}\mathbf{X}
 RET
DELAY ENDP
END
```

PRE VIVA QUESTIONS:

- 1. Explain the internals of a stepper motor.
- 2. Explain the programming logic of a stepper motor.
- 3. How do you initiate a clock-wise rotation in stepper motor? What is logic in sending the value to port?

4. How do you initiate anti clock-wise rotation?

RESULT: PROGRAM IS EXECUTED WITHOUT ERRORS AND THE OUTPUT IS VERIFIED

VERIFICATION AND VALIDATION: OUTPUT IS VERIFIED AND IS FOUND CORRECT

CONCLUSION: THE STEPPER MOTOR IS PROGRAMMED SUCCESSFULLY AND OUTPUT IS VERIFIED

- 1. How do you initiate anti clock-wise rotation?
- 2. What is relevance of delay in stepper motor?
- 3. Mention few application of stepper motor.
- 4. How many ports we can be accessed on interfacing 8255?
- 5. Explain different modes of operation of 8255.
- 6. How do you switch between ports while programming?

0 1 2 3 4 5 6 7 8 9 10 11 12

