INTRODUCTION TO MASM/TASM

ASSEMBLY LANGUAGE PROGRAMMING USING MASM SOFTWARE:

This software used to write a program (8086, Pentium processors etc.)

The programs are written using assembly language in editor then compile it. The complier converts assembly language statements into machine language statements/checks for errors. Then execute the compiled program.

There are different softwares developed by different companies for assembly language programming .They are

- **MASM** Microsoft Company.
- **TASM** Bore Land Company.

MERITS OF MASM:

- 1. produces binary code
- 2. Referring data items by their names rather than by their address.

HOW TO ENTER INTO MASM EDITOR:

- → Click "Start" on the desktop.
- → Then select **Run**
- → Then it Shows inbox

- → Then type Command (CMD) which enters you into **DOS prompt**
- → Path setting

Suppose it display path as C:\ DOCUME-\ADMIN>

Then type **CD**\

i.e.; C:\DOCUME\\ADMIN>CD\

Then the path is $\mathbb{C} : \$

Then type **CD MASM**

Then the path is **C: MASM>**

Then type edit i.e.; **C:** MASM>edit

Then you enter into **MASM** text editor.

Then enter to FILE and select NEW.

And name it and then write the **ALP** (Assembly Language Program) in this editor.

After that save it as **filename's**

Then exit from the editor and go to prompt.

Then type MASM filename. ASM

I.e. C: MASM>MASM filename.ASM or C: MASM filename.ASM, ,;

Then link this file using C: MASM>LINK filename.OBJ

or C: MASM>LINK filename.OBJ,,;

i.e link the program in assembly with DOS

then debug to create exe file

C:MASM>debug filename. EXE

Then it display "--" on the screen

After that type 'R' displays the registers contents and starting step of the program.

'T' Tracing at contents of program step by step.

Suppose you need to go for break point debugging. Then type that instruction no where you need to check your register. For example T_{10} it will display the contents of register after executing 10 instructions.

DEBUG:

This command utility enables to write and modify simple assembly language programs in an easy fashion. It provides away to run and test any program in a controlled environment.

We can change any part of the program and immediately execute the program with an having to resemble it. We can also run machine language(Object files) directly by using DEBUG

DEBUG COMMANDS:

ASSEMBLE A [address]; Assembly the instructions at a particular address

COMPARE C range address ; Compare two memory ranges

DUMP D [range] ; Display contents of memory

ENTER E address [list] ; Enter new or modifies memory contents beginning

at specific Location

FILL F range list ; Fill in a range of memory

GO G [=address] [addresses]; Execute a program in memory

HEX H value1 value2 ; Add and subtract two Hex values

INPUT I port

LOAD L [address] [drive] [first sector] [number]

MOVE M range address

NAME N [pathname] [arg list]

OUTPUT O port byte

PROCEED P [=address] [number]

QUIT Q

REGISTER R [register]

SEARCH S range list

TRACE T [=address] [value]

UNASSEMBLE U [range]

WRITE W [address] [drive] [first sector] [number]

ALLOCATE expanded memory XA [#pages]

DEALLOCATE expanded memory XD [handle]

MAP expanded memory pages XM [Lpage] [Ppage] [handle]

DISPLAY expanded memory status XS

Exp No: Date:

ARITHMETIC OPERATIONS ON 8-BIT DATA

ABSTRACT: Assembly language program to perform all arithmetic operations on 8-bit data

PORTS USED: None

REGISTERS USED: AX, BL

ALGORITHM: Step1: Start

Step2: Initialize data segment

Step3: Load the given data to registers AL& BL **Step4:** Perform addition and Store the result

Step 5: Repeat step 3

Step6: Perform subtraction and Store the result

Step7: Repeat step 3

Step8: Perform multiplication and Store the result

Step9: Repeat step 3

Step10: Perform division and Store the result

Step11: stop.

MANUAL CALCULATIONS:	
Dept of ECE. Aditva Engineering College	8

PROGRAM:

```
ASSUME CS: CODE, DS: DATA
DATA SEGMENT
N1 EQU 04H
N2 EQU 06H
RESULT DB 06H DUP (00)
DATA ENDS
CODE SEGMENT
START:
 MOV AX, DATA
 MOV DS, AX
 MOV AL, N1
 MOV BL, N2
 ADD AL, BL
 MOV [RESULT], AL
 MOV AL, N1
 SUB AL, BL
 MOV [RESULT+1], AL
 MOV AL, N1
 MUL
 BL
 MOV [RESULT+2], AL
 MOV [RESULT+3], AH
 MOV AL, N1
 MOV AH, 00H
 DIV BL
 MOV [RESULT+4], AL
 MOV [RESULT+5], AH
 MOV AH, 4CH
 INT 21H
CODE ENDS
END START
```

Segment Address Address Label Hex Code Mnemonic operand Comments Label Hex Code Mnemonic operand Comments Comments Comments	Physical Address					
	Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

]	RESULT:	
1	Dept of ECE, Aditya Engineering College	11

Exp No: Date:

ARITHMETIC OPERATIONS ON 16-BIT DATA

ABSTRACT: Assembly language program to perform all arithmetic operations on 16bit data

PORTS USED: None

REGISTERS USED: AX, BX, SI

ALGORITHM: Step1: Start

Step2: Initialize data segment

Step3: Initialize SI with some memory location **Step4:** Load the given data to registers AX & BX **Step5:** Perform addition and Store the result

Step6: Repeat step 4

Step7: Perform subtraction and Store the result

Step8: Repeat step 4

Step9: Perform multiplication and Store the result

Step10: Repeat step 4

Step11: Perform division and Store the result

Step12: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	14

PROGRAM:

```
CS: CODE, DS: DATA
ASSUME
DATA SEGMENT
N1 EQU 8888H
N2 EQU 4444H
DATA ENDS
CODE SEGMENT
START: MOV AX, DATA
 MOV DS, AX
 MOV SI, 5000H
 MOV AX, N1
 MOV BX, N2
 ADD AX, BX
 MOV [SI], AX
 MOV AX, N1
 SUB AX, BX
 MOV [SI+2], AX
 MOV AX, N1
 MUL BX
 MOV [SI+4], AX
 MOV [SI+6], DX
 MOV AX, N1
 MOV DX, 0000
 DIV BX
 MOV [SI+8], AX
 MOV [SI+0AH], DX
 MOV AH, 4CH
 INT 21H
CODE ENDS
END START
```

Physical Address					
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

]	RESULT:	
1	Dept of ECE, Aditya Engineering College	17

Exp No:

Date:

MULTIBYTE ADDITIONS AND SUBTRACTION

ABSTRACT: Assembly language program to perform multibyte addition and subtraction

PORT USED: None

REGISTERS USED: AL, BX, CX

ALGORITHM:

Step1: Start

Step2: Initialize data segment

Step3: Load CX register with count

Step4: Load BX register with No. of bytes

Step5: Copy the contents from the memory location n1 [BX] to AL

Step6: Perform addition with second number n2 [BX]

Step7: Store the result to the memory location sum [BX]

Step8: Decrement BX

Step9: Decrement CX, if CX not equal to Zero jump to step5

Step10: Load CX register with count

Step11: Load BX register with no: of bytes

Step12: Store the contents from memory location n1 [BX] to AL

Step13: Perform subtraction with second number n2 [BX]

Step14: Store the result to the memory location sum [BX]

Step15: Decrement BX

Step16: Decrement CX, if CX not equal to Zero jump to step12

Step17: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	20

PROGRAM:

ASSUME CS: CODE, DS: DATA

DATA SEGMENT

N1 DB 33H, 33H, 33H N2 DB 11H, 11H, 11H COUNT EQU 0003H SUM DB 03H DUP (00) DIFF DB 03H DUP (00)

DATA ENDS CODE SEGMENT ORG 1000H

START: MOV AX, DATA

MOV DS, AX MOV CX, COUNT MOV BX, 0002H

CLC

BACK: MOV AL, N1 [BX]

ADC AL, N2 [BX] MOV SUM [BX], AL

DEC BX LOOP BACK MOV CX, COUNT MOV BX, 0002H

CLC

BACK1: MOV AL, N1 [BX]

SBB AL, N2 [BX] MOV DIFF [BX], AL

DEC BX LOOP BACK1 MOV AH, 4CH

INT 21H

CODE ENDS END START

Physical Address					
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

R	RESULT:	
D	Dept of ECE, Aditya Engineering College	23

Exp No: Date:

SIGNED OPERATIONS ON 8-BIT DATA

ABSTRACT: Assembly language program to perform signed operations

PORT USED: None

REGISTERS USED: AL, BL

ALGORITHM:

Step1: Start

Step2: Initialize data segment
Step3: Load AL with first number
Step4: Do 2's compliment of AL
Step5: Load BL with second number
Step6: Perform signed Multiplication
Step7: Store the result in data memory
Step8: Load AL with first number

Step9: Repeat step 4

Step10: Convert AL to AX **Step11:** Perform signed division

Step12: Store the result in data memory

Step13: Stop

N	IANUAL CALCULATIONS:	
D	Pept of ECE, Aditya Engineering College	26

PROGRAM:

ASSUME CS: CODE, DS: DATA

DATA SEGMENT

N1 DB 08H N2 DB 04H

RESULT DW 02 DUP (00)

DATA ENDS

CODE SEGMENT

START: MOV AX, DATA

MOV DS, AX MOV AL, N1 NEG AL MOV BL, N2 IMUL BL

MOV [RESULT], AX

MOV AL, N1 NEG AL CBW

IDIV BL

MOV [RESULT+2], AX

MOV AH, 4CH

INT 21H

CODE ENDS END START

Physical A	Address				G
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

F	RESULT:	
L	Dept of ECE, Aditya Engineering College	29

Exp No: Date:

ASCII ARITHMETIC OPERATIONS

ABSTRACT: Assembly language program to perform ASCII arithmetic operations

PORT USED: None

REGISTERS USED: AL, BL, SI

ALGORITHM:

Step1: Start

Step2: Initialize data segment

Step3: Load SI with Memory location

Step4: Load AL with first number in ASCII form **Step5:** Load BL with Second number in ASCII form

Step6: Perform addition

Step7: Perform ASCII adjustment after addition

Step8: Store the result to the data memory

Step9: Load AL with first number in ASCII form

Step10: Perform subtraction

Step11: Perform ASCII adjustment after subtraction

Step12: Store the result to the data memory

Step13: Load AL with first number

Step14: Perform multiplication

Step15: Perform ASCII adjustment after multiplication

Step16: Store the result to the data memory

Step17: Load AL with first number

Step18: Perform ASCII adjustment before division

Step19: Perform division

Step 20: Store the result to the data memory

Step21: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	32

```
PROGRAM:
 CS: CODE, DS: DATA
ASSUME
DATA SEGMENT
N1 DB '8'
N2 DB '4'
DATA ENDS
CODE SEGMENT
ORG 1000H
START:
 MOV AX, DATA
 MOV DS, AX
 MOV SI, 5000H
 XOR AX, AX
 MOV AL,N1
 MOV BL,N2
 ADD AL,BL
 AAA
 MOV[SI], AX
 MOV AL, N1
 SUB AL, BL
 AAS
 MOV [SI+2], AX
 MOV AL, 08H
 MOV BL, 04H
 MUL BL
 AAM
 MOV [SI+4], AX
 AAD
 DIV BL
 MOV [SI+6], AX
 MOV AH, 4CH
INT 21H
CODE ENDS
END START
```

Physical Address					<i>a</i> .
Segment Address	Offset Address	- Label	Hex Code	Mnemonic operand	Comments

Rl	ESULT:	
De	pt of ECE, Aditya Engineering College	35

T .	TAT
HXD	NO:
LXD	110.

Date:

BCD TO ASCII CONVERSION

ABSTRACT: Assembly language program to convert BCD number to ASCII number

PORT USED: None

REGISTERS USED: AL, AH, CX

ALGORITHM: Step1: Start

Step2: Initialize data segment

Step3: Load AL with BCD number

Step4: Copy the contents from AL to AH

Step5: Perform AND operation on AL with 0Fh Step6: Perform AND operation on AL with F0h Step7: Rotate the AH contents by four times Step8: Perform OR operation on AL with 30h Step10: Perform OR operation on AH with 30h

Step11: Store the result to the memory location

Step12: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	38

ASSUME CS: CODE, DS: DATA **DATA SEGMENT** BCD DB 17H **ASCII DW? DATA ENDS CODE SEGMENT ORG 1000H START: MOV AX, DATA** MOV DS, AX MOV AL, BCD MOV CL, 04 MOV AH, AL AND AL, 0FH AND AH, 0F0H ROR AH, CL **OR AL, 30H OR AH, 30H MOV ASCII, AX** MOV AH, 4CH **INT 21H CODE ENDS END START**

CODE TABLE: Physical Address		Label	Hex	Mnemonic	Comments
Segment Address	Offset Address	2000	Code	operand	

]	RESULT:	
1	Dept of ECE, Aditya Engineering College	41

Exp	No:
Date	:

ASCII TO BCD CONVERSION

ABSTRACT: Assembly language program convert ASCII number to BCD number

PORT USED: None

REGISTERS USED: AL, BL, CX

ALGORITHM:

Step1: Start

Step2: Initialize data segment

Step3: Load AL with ASCII number

Step4: Copy the contents from AL to BL

Step5: Perform AND operation on AL with 0Fh **Step6:** Perform AND operation on BL with 0Fh **Step7:** Rotate the AL contents by four times

Step8: Perform OR operation on AL with BL

Step9: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	44

```
ASSUME CS: CODE, DS: DATA
DATA SEGMENT
ASCII<sub>1</sub> DB '1'
ASCII<sub>2</sub> DB '7'
BCD DB?
DATA ENDS
CODE SEGMENT
ORG 1000H
START:MOV AX, DATA
 MOV DS, AX
 MOV CL, 04H
 MOV AL, ASCII<sub>1</sub>
 MOV BL, ASCII<sub>2</sub>
 AND AL, 0FH
 AND BL, 0FH
 ROR AL, CL
 OR AL, BL
 MOV BCD, AL
 MOV AH, 4CH
 INT 21H
CODE ENDS
END START
```

CODE TABLE: Physical Address					
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

]	RESULT:	
i	Dept of ECE, Aditya Engineering College	47

Exp No: Date:

POSITIVE AND NEGATIVE COUNT IN AN ARRAY NUMBERS

ABSTRACT: Assembly language program to count number of positive and negative numbers

PORT USED: None

REGISTERS USED: SI, DX, CX, AL

ALGORITHM: Step1: Start

Step2: Initialize data segment

Step3: Load CX register with count value

Step4: Initialize DX with 0000h **Step5**: Load SI with offset list

Step6: Copy the contents from memory location SI to AL

Step7: Rotate left the content of AL

Step8: Jump to step13 if carry

Step9: Increment DL **Step10:** Increment SI

Step11: Decrement CX and jump to step6 if no zero

Step12: Jump to step16 **Step13:** Increment DH **Step14:** Increment SI

Step15: Decrement CX and jump to step6 if no zero

Step16: Store the result to the data memory

Step17: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	50

ASSUME CS: CODE, DS: DATA **DATA SEGMENT** LIST DB 0FFH, 0DDH, 04H, 05H, 98H **RESULT DW? DATA ENDS CODE SEGMENT ORG 1000H** START:MOV AX, DATA MOV DS, AX LEA SI, LIST **MOV CX, 0005H MOV DX, 0000H BACK:MOV AL, [SI]** ROL AL, 01H **JC NEGATIVE** INC DL **INC SI LOOP BACK JMP EXIT NEGATIVE: INC DH INC SI** LOOP BACK **EXIT: MOV [RESULT], DX** MOV AH, 4CH **INT 21H**

CODE ENDS END START

Physical Address					
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

I	RESULT:	
L	Dept of ECE, Aditya Engineering College	53

Exp No:

Date:

ODD AND EVEN COUNT IN AN ARRAY NUMBERS

ABSTRACT: Assembly language program to count number of odd and even numbers

PORT USED: None

REGISTERS USED: AL, CX, DL, DH, SI

ALGORITHM: Step1: Start

Step2: Initialize data segment **Step3:** Load CX register with count **Step4:** Initialize DX with 0000 **Step5:** Load SI with offset list

Step6: Copy the contents from memory location SI to AL

Step7: Rotate right the content of AL

Step8: Jump to step13 if carry

Step9: Increment DL Step10: Increment SI

Step11: Decrement CX and jump to step6 if no zero

Step12: Jump to step16 Step13: Increment DH Step14: Increment SI

Step15: Decrement CX and jump to step6 if no zero

Step16: Store the result to the data memory

Step17: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	56

ASSUME CS: CODE, DS: DATA

DATA SEGMENT

LIST DB 05H,01H,03H,04H,08H,02H

COUNT DW 0006H

RESULT DW?

DATA ENDS

CODE SEGMENT

ORG 1000H

START:MOV AX, DATA

MOV DS, AX

MOV CX, COUNT

MOV DX, 0000H

MOV SI, OFFSET LIST

BACK: MOV AL, [SI]

ROR AL, 01H

JC ODD

INC DL

INC SI

LOOP BACK

JMP EXIT

ODD: INC DH

INC SI

LOOP BACK

EXIT: MOV [RESULT], DX

MOV AH, 4CH

INT 21H

CODE ENDS

END START

Physical Address					
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

RESULT:			
Dept of ECE, Aditya I	Engineering College		59

Exp No: Date:

PACKED BCD TO UNPACKED BCD CONVERSION

ABSTRACT: Write a program to convert packed BCD number into Unpacked BCD number.

REGISTERS USED: AL, BL

PORTS USED: None. **ALOGARITHM:**

Step1: Start

Step2: Initialize the data segment

Step3: Copy packed number into AL register

Step4: Copy packed number into BL register

Step5: Initialize the count CX with 04h

Step6: Perform AND operation on AL with 0Fh

Step7: Perform AND operation on BL with 0F0h

Step8: Rotate right without carry operation on BL by CL times

Step9: Move the result data memory

Step10: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	62

END START

ASSUME CS: CODE, DS: DATA **DATA SEGMENT** N EQU 29H RESULT DB 02H DUP (0) **DATA ENDS CODE SEGMENT ORG 2000h** START:MOV AX, DATA MOV DS, AX MOV AL, N MOV BL, N MOV CL, 04H AND AL, 0Fh AND BL, 0F0h ROR BL, CL MOV [RESULT], BL MOV [RESULT+1], AL MOV AH, 4Ch INT 21h **CODE ENDS**

Physical Address					
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

RI	ESULT:	
	pt of ECE, Aditya Engineering College	65

Exp No: Date:

MOVE BLOCK OF DATA

ABSTRACT: Assembly language program to transfer a block of data.

PORT USED: None.

REGISTERS USED: AX, BL.

ALGORITHM: Step1: Start

Step2: Initialize data segment & extra segment

Step3: Define the String

Step4: Load CX register with length of the String

Step5: Initialize DI with memory location

Step6: Load SI with offset list

Step7: Repeat the process of moving string byte from SI to DI until CX equals to zero

Step8: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	68

ASSUME CS: CODE, DS: DATA, ES: EXTRA **DATA SEGMENT** LIST DB 'ADITYA' **COUNT EQU 06H DATA ENDS EXTRA SEGMENT EXTRA ENDS CODE SEGMENT ORG 1000H** START: MOV AX, DATA MOV DS, AX **MOV AX,EXTRA MOV ES, AX** MOV CX, COUNT **MOV DI, 5000H** LEA SI, LIST CLD REP MOVSB MOV AH, 4CH **INT 21H**

CODE ENDS END START

Physical Address					
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

RES	SULT:	
Dept	of ECE, Aditya Engineering College	71

REVERSAL OF GIVEN STRING

ABSTRACT: Assembly language program to reverse a given string

PORT USED: None

REGISTERS USED: AX, BL

ALGORITHM: Step1: Start

Step2: Initialize data segment & extra segment

Step3: Load CX register with count

Step4: Copy the contents from CX to AX

Step5: Load SI with offset list Step6: Initialize DI with (count-1) Step7: Initialize BX with 02 Step8: Perform division with BX

Step9: Copy the contents from AX to CX

Step10: Move the contents from memory location SI to AL

Step11: Exchange the contents of AL with [DI]

Step12: Move the contents from memory location AL to SI

Step13: Increment SI **Step14:** Decrement DI

Step15: Decrement CX and jump to step10 if no zero

Step16: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	74

```
ASSUME CS: CODE, DS: DATA
 DATA SEGMENT
 LIST DB 'MICRO PROCESSOR'
 COUNT EQU ($-LIST)
 DATA ENDS
 CODE SEGMENT
 ORG 1000H
 START: MOV AX, DATA
 MOV DS, AX
 MOV CX, COUNT
 MOV AX, CX
 MOV SI, OFFSET LIST
 MOV DI, (COUNT-1)
 MOV BX, 02
 DIV BX
 MOV CX, AX
 BACK:
 MOV AL,[SI]
 XCHG AL,[DI]
 MOV [SI], AL
 INC SI
 DEC DI
 LOOP BACK
 MOV AH, 4CH
 INT 21H
 CODE ENDS
END START
```

Physical Address					
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

R	ESULT:	
D	ept of ECE, Aditya Engineering College	77

SORTING OF 'N' NUMBERS

ABSTRACT: Assembly language program to do sorting of numbers in a given series

PORT USED: None

REGISTERS USED: CX, DX, AL, SI

ALGORITHM: Step1: Start

Step2: Initialize data segment

Step3: Load CX register with count

Step4: Copy the contents from CX to DX

Step5: Load SI with offset list

Step6: Copy the contents from DX to CX

Step7: Move the contents from memory location SI to AL

Step8: Increment SI

Step9: Compare AL contents with [SI]

Step10: Jump to step15 if carry

Step11: Exchange the contents of AL with [SI]

Step12: Decrement SI

Step13: Move the contents from AL to memory location SI

Step14: Increment SI

Step15: Decrement CX and jump to step7 if no zero

Step16: Decrement DX and jump to step5 if no zero

Step17: Stop

MANUAL CALCULATIONS:	
Dept of ECE. Aditya Engineering College	80

ASSUME CS: CODE, DS: DATA

DATA SEGMENT

LIST DB 56H, 12H, 72H,32H

COUNT EQU 0003H

DATA ENDS

CODE SEGMENT

ORG 1000H

START: MOV AX, DATA

MOV DS, AX

MOV CX, COUNT

MOV DX, CX

AGAIN: MOV SI, OFFSET LIST

MOV CX, DX

BACK: MOV AL, [SI]

INC SI

CMP AL, [SI] JC NEXT

XCHG [SI], AL

DEC SI

MOV [SI], AL

INC SI

NEXT: LOOP BACK

DEC DX

JNZ AGAIN MOV AH, 4CH

INT 21H

CODE ENDS END START

Physical Address		Label	Hex Code	Mnemonic operand	Comments
Segment Address	Offset Address	Laber	Tex code	Whenome operand	Comments

I	RESULT:	
I	Dept of ECE, Aditya Engineering College	83

LENGTH OF THE GIVEN STRING

ABSTRACT: Assembly language program to find the Length of a string

PORT USED: None

REGISTERS USED: AX, BL

ALGORITHM:

Step1: Start

Step2: Initialize data segment & extra segment

Step3: Load AL with '\$'

Step4: Load SI with offset list

Step5: Initialize DX with 0000

Step6: Scan string byte from DI memory location until AL =ES: DI

Step7: Jump to step10 if equal

Step8: Increment DX

Step9: Jump to step6

Step10: Store the result to the memory location

Step11: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	86

ASSUME CS: CODE, ES: EXTRA

EXTRA SEGMENT LIST DB 'ADITYA\$'

LEN DW ? EXTRA ENDS CODE SEGMENT

ORG 1000H

START: MOV AX, EXTRA

MOV ES, AX MOV AL,'\$' LEA DI, LIST MOV DX, 0000H

CLD

BACK: SCASB

JE EXIT INC DX

JMP BACK

EXIT: MOV LEN, DX

MOV AH, 4CH

INT 21H

CODE ENDS END START

Physical Address		Address Label Hex Code		Mnemonic operand	Comments
Segment Address	Offset Address	Label	Hex Code	Winemonic operand	Comments

]	RESULT:	
1	Dept of ECE, Aditya Engineering College	89

COMPARISON OF TWO STRINGS

ABSTRACT: Assembly language program to compare two strings.

PORT USED: None

REGISTERS USED: AX, BL

ALGORITHM: Step1: Start

Step2: Initialize data segment & extra segment

Step3: Load AX with length of String 1 **Step4:** Load BX with length of String 2

Step5: Compare AX with BX **Step6:** Jump step14 if not equal

Step7: Copy the contents from AX to CX **Step8:** Load SI with first location of string 1 **Step9:** Load DI with first location of string 2

Step10: Repeat comparing string byte until count equals to zero

Step11: jump to step 14 if not equal

Step12: Store the result to the data memory

Step13: Jump to step 15

Step14: Store another result to the data memory

Step15: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	92

```
ASSUME CS: CODE, DS: DATA, ES: EXTRA
DATA SEGMENT
ORG 1000H
LIST1 DB 'ADITYA'
LEN1 EQU ($-LIST1)
RESULT DW?
DATA ENDS
EXTRA SEGMENT
ORG 5000H
LIST2
 DB 'ADITYA'
LEN2 EQU ($-LIST2)
EXTRA ENDS
CODE SEGMENT
ORG 1000H
START: MOV AX, DATA
 MOV DS, AX
 MOV AX,EXTRA
 MOV ES, AX
 MOV AX.LEN1
 MOV BX, LEN2
 CMP AX, BX
 JNE EXIT
 MOV CX, AX
 MOV SI, OFFSET LIST1
 MOV DI, OFFSET LIST2
 CLD
 REP CMPSB
 JNE EXIT
 MOV RESULT, 5555H
 JMP NEXT
EXIT: MOV RESULT, 0FFFFH
 MOV AH, 4CH
NEXT:
 INT
 21H
CODE ENDS
END START
```

Physical Address					
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

Rl	ESULT:	
	pt of ECE, Aditya Engineering College	95

READING KEYBOARD BUFFERED WITH ECHO

ABSTRACT: To Read the Keyboard Buffered with Echo.

REGISTERS USED: AH, AL, SI.

PORTS USED: None.

ALGORITHM: Step1: Start.

Step2: Load the number 13h into AL register.

Step3: Initialize the AH register with 00h

Step4: Display interrupt

Step5: Initialize the AH register with 00h

Step6: Key board Interrupt

Step7: Compare the data in AL register with character 'q'.

Step8: If equal to zero go to step 12.

Step9: Move the number 0Fh into BL register.

Step10: Move the number 14 into AH register.

Step11: Keyboard Interrupt.

Step12: Load the number 4C in AH register.

Step13: Stop.

ASSUME CS: CODE CODE SEGMENT

ORG 1000h

START: MOV AH, 00H

MOV Al, 13H

INT 10H

BACK: MOV AH, 00h

INT 16H CMP AL, 'q' JE EXIT

MOV BL, 0FH MOV AH, 14 INT 10H JMP BACK

EXIT: MOV AH, 4CH

INT 21H

CODE ENDS END START

Physical Address					-
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

]	RESULT:	
1	Dept of ECE, Aditya Engineering College	101

Exp No:

Date:

READING KEYBOARD BUFFERED WITHOUT ECHO

ABSTRACT: To read the string or character from keyboard without ECHO by using BIOS

Commands.

REGISTERS USED: AH, AL, SI

PORTS USED: None.

ALGORITHM: Step1: Start

Step2: Initialize SI with Offset Result.

Step3: Initialize AH with 00h

Step4: Keyboard Interrupt

Step5: Compare AL with character q.

Step6: Copy the contents AL into SI register.

Step7: If equal to zero go to step 10

Step8: Increment SI.

Step9: Go to step 3 without condition.

Step10: Terminate the program.

Step11: Stop.

ASSUME CS: CODE, DS: DATA

DATA SEGMENT

ORG 3000h

RESULT DB 50h DUP (0)

DATA ENDS

CODE SEGMENT

ORG 1000h

START: MOV SI, OFFSET RESULT

BACK: MOV AH, 00h

INT 16h

CMP AL, 'q' MOV [SI], AL

JE EXIT

INC SI

JMP BACK

EXIT: MOV AH, 4Ch

INT 21h

CODE ENDS

END START

Physical Address					
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

]	RESULT:	
I	Dept of ECE, Aditya Engineering College	107

Exp No: Date:

STRING DISPLAY

ABSTRACT: To display the string character by using BIOS commands.

REGISTER USED: AL, AH, SI.

PORTS USED: None ALGORITHM: Step1: Start

Step2: Set the screen in Graphic mode

Step3: Initialize AH with 00h

Step4: Set the keyboard display mode.

Step5: Initialize SI with 0000h.

Step6: Copy the contents SI into AL register.

Step7: Compare AL register with null character '!'

Step8: If equal go to step 11.

Step9: Move the number 14 into AH register. **Step10:** Move the number 05h into BL register.

Step11: Set keyboard display mode.

Step12: Go to step 6.

Step 13: Terminate the program.

Step14: Stop.

PROGRAM:

ASSUME CS: CODE, DS: DATA

DATA SEGMENT

TEXT DB 'ADITYA MICROPROCESSORS LAB!'

DATA ENDS

CODE SEGMENT

ORG 1000H

START: MOV AX, DATA

MOV DS, AX

MOV AH, 00H

MOV AL, 13H

INT 10H

MOV SI, 00H

BACK: MOV AL, TEXT [SI]

CMP AL,'!'

JE EXIT

MOV AH, 14

MOV BL, 05H

INT 10H

INC SI

JMP BACK

EXIT: MOV AH, 4CH

INT 21H

CODE ENDS

END START

Physical A	Physical Address				<i>a</i>
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

R	RESULT:	
D	Pept of ECE, Aditya Engineering College	113

Exp No: Date:

DIGITAL TO ANALOG CONVERTER

GENERATION OF WAVE FORMS:

AIM: program to generate the following wave forms:

- Triangular wave forms
- Saw tooth wave forms
- Square wave

REGISTERS USED: general purpose registers: AL, DX, and CX

PORTS USED: Out (port-B)

CONNECTION: J₄ of ESA 86/88 to J₁ DAC interface.

DESCRIPTIONS: As can be from the circuit only 17 lines from the connector are used totally. The port A and port B of 8255 programmable peripheral interface are used as output ports. The digital inputs to the DAC's are provided through the port A and port B of 8255.the analog outputs of the DAC's are connected to the inverting inputs of op-amps μ A741 which acts as current to voltage converters. The out puts from the op- amps are connected to points marked X_{out} and Y_{out} at which the wave forms are observed on a CRO. (port A is used to control X_{out} port B is used to control Y_{out}).the difference voltage for the DAC's is derived from an on-board voltage regulator μ A 723 .it generates a voltage of about 8V.the offset balancing of the op-amps is done by making use of the two 10k pots provided. The output wave forms are observed at X_{out} and Y_{out} on an oscillator.

THEORY:

BASIC DAC TECHNIQUE:

$$V_o = K V_{FS} (d1.2^{-1} + d_2.2^{-2} + ... + d_n.2^{-n})$$

Where $d_1 = MSB$, $d_2 = LSB$

 $V_{FS} = Full \ scale \ reading \ / \ out \ put \ voltage$

K --- Conversion factor is adjusted to 'unity'.

D/A converters consist of 'n' bit binary word 'D' and is combined with a reference voltage V_R to give an analog output. The out put can be either voltage or current

Out put voltage
$$V_o = K \ V_{FS} \ (d_1 \ .2^{-1} + d_2 \ .2^{-2} + + d_n \ .2^{-n})$$

MSB weight = $\frac{1}{2}$ V_{FS} if d₁ = 1 and all are zero's, K = 1.

LSB weight = $V_{FS}/2^n$ if dn = 1 and all are zero's, K = 1

DUAL DAC INTERFACE:

• This program generates a square wave or a Triangular wave at points X_{out} or Y_{out} of interface. The waveforms may be observed on an oscilloscope.

FLOW CHART:

- This program can be executed in STAND-ALONE MODE or SERIAL MODE of operation.
- The program starts at memory location 3000H

ALGORITHM: (FOR TRIANGULAR WAVE):

- **Step 1:** Start
- Step 2: Initialize the control word register with all ports as simple I/O mode
- Step 3: Load Maximum Amplitude value to CX register.
- **Step 4:** Load 00 to AL register.
- **Step 5:** Initialize the port A address.
- **Step 6:** Locate the contents of AL to DX register.
- **Step 7:** Increment the value in AL by one.
- Step 8: Locate AL contents to DX register.
- Step 9: Decrement the value of CX register by one and go to step 6 if CX not equal to zero.
- Step 10: Load 00FF to CX register.
- **Step 11**: Decrement the value of AL by one.
- **Step 12:** Locate the contents in AL register to DX register.
- **Step 13:** Decrement the value of CX by one and go to step 12 if CX not equal to zero.
- **Step 14:** Otherwise move to step 3
- Step 15: Stop.

PROGRAM (FOR TRIANGULAR WAVE):

MOV DX, 0FFE6

MOV AL, 80

OUT DX, AL

MOV DX, 0FFE0

MOV AL, 00

RPT: MOV CX, 0FF

 L_1 : OUT DX, AL

INC AL

LOOP L₁

MOV CX, 0FF

 L_2 : OUT DX,AL

DEC AL

LOOP L₂

JMP RPT

Physical Address		Label	Hex Code	Mnemonic operand	Comments
Segment Address	Offset Address			•	

RESULT:			
Dept of ECE, Adi	tya Engineering College		121

FLOW CHART:

ALGORITHM (FOR SAW TOOTH WAVE):

- Step 1: Start
- Step 2: Initialize the control word register with all ports as simple I/O mode
- **Step 3:** Load Maximum Amplitude value to CX register.
- **Step 4:** Load 00 to AL register.
- **Step 5:** Initialize the port A address.
- **Step 6 :** Locate the contents of AL to DX register.
- **Step 7:** Increment the value in AL by one.
- **Step 8**: Locate AL contents to DX register.
- **Step 9**: Decrement the value of CX register by one and go to step 6 if CX not equal to zero.
- **Step 10:** Go to step 4 and Repeat

PROGRAM (FOR SAW TOOTH WAVE):

MOV DX, 0FFE6

MOV AL, 80

OUT DX,AL

MOV DX, 0FFE0

MOV AX, 00

RPT: MOV CX, 0FF

 L_1 : OUT DX, $\stackrel{\checkmark}{AX}$

INC AX

LOOP L₁

MOV AX, 00

OUT DX, AX

JMP RPT

Physical Address					
Segment Address	Offset Address	- Label	Hex Code	Mnemonic operand	Comments

R	RESULT:	
D	Dept of ECE, Aditya Engineering College	127

FLOW CHART:

ALGORITHM (FOR SQUARE WAVE):

Step 1: Start

Step 2: Initialize the control word register with all ports as simple I/O mode

Step 3: Load Maximum Amplitude value to AX register.

Step4: Initialize the port A address.

Step 5: Transmit the contents of AX to port A

Step 6: Create Delay

Step 7: Load Minimum Amplitude value to AX register.

Step 8: Transmit the contents of AX to port A

Step 9: Create Delay

Step 10: Go to Step 3 and Repeat

ALGORITHM FOR DELAY

Step 1: Load the CX register with 93h

Step 2: Decrement CX

Step 3: Repeat Step 2 till CX is zero

Step4: Return to main program

PROGRAM (FOR SQUARE WAVE):

MOV DX, 0FFE6

MOV AL, 80

OUT DX, AL

MOV DX, 0FFE0

RPT: MOV AX, 0FF

OUT DX, AX

CALL DELAY

MOV AX, 00

OUT DX, AX

CALL DELAY

JMP RPT

DELAY PROGRAM:

MOV CX, 1E

L1: NOP

NOP

LOOP L1

RET

Physical A			TT 6 1		G t
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments

RESU	LT:	
Dept of	ECE, Aditya Engineering College	133

Exp No:

Date:

STEPPER MOTOR INTERFACING

AIM: program to design a stepper motor to rotate shaft of a 4 phase stepper motor in clockwise 15 rotations.

REGISTERS USED: General purpose registers: AL, DX, CX

PORTS USED: Port B, port C (out)

CONNECTIONS: J4 of ESA 86/88E to J₁ of stepper motor.

OPERATING PRINCIPLE OF PERMANENT MAGNET STEPPER MOTOR:

It consists of two stator windings A,B and a motor having two magnetic poles N and S. when a voltage +v is applied to stator winding A, a magnetic field F_a is generated. The rotor positions itself such that its poles lock with corresponding stator poles.

With the winding 'A' excited as before ,winding 'b' is now to F_a , the resulting magnetic field F makes an angle of 45^0 , the rotor consequently moves through 45^0 in anti clockwise direction, again to cause locking of rotor poles with corresponding stator poles.

While winding 'B' has voltage +V applied to it, winding 'A' is switched off. The rotor then moves through a further 45^0 in anti-clockwise direction to aligne itself with stator field F_b . with voltage +V on winding B, a voltage -V is applied to winding A. then the stator magnetic field has two components F_a , F_b and their resultant F makes an angle of 135^0 position.

In this way it can be seen that ,as the pattern of excitation of the state of winding is changed, the rotor moves successively through 45° steps. And completes one full revolution in anti clock-wise direction. A practical PM stepper motor will have 1.8° step angle and 50 tooth on it's rotor; there are 8 main poles on the stator, each having five tooth in the pole face. The step angle is given by

A = 360 / (N * K) degrees

Where N = number of rotor tooth.

K =execution sequence factor.

PM stepper motors have three modes of excitation i,e..

- Single phase mode
- Two phase mode
- Hybrid mode

Single phase mode: in this mode only one of the motor winding is excited at a time. There are four steps in the sequence, the excitation sequence factor K=2, so that step angle is 90° .

Two phase mode: Here both stators phase are excited at a time. There are four steps in the excitation sequence, K = 2 and the step angle is 90° . However, the rotor positions in the two phase mode are 45° way from those in single phase mode.

Hybrid mode: this is a combination of single and two phase modes. There are 8 steps in excitation sequence=2 and step angle = 45⁰. a voltage +V is applied to a stator winding during some steps, which voltage V is applied during certain other steps. This requires a bipolar regulated power supply capable of yielding +V,-V and zero outputs and a air of SPDT switches, which is quite cumbersome. Consequently each of the two stator windings is split into two sections A1-A2, B1-B2. these sections are wound differentially. These winding sections can now be excited from a univocal regulated power supply through switcher S1 to S4. this type of construction is called bipolar winding construction. Bipolar windingesults in reduced winding inductance and consequently improved torque stepping rate.

Description: the stepper motor interfaces uses four transistor pairs (SL 100 and 2N 3055) in a Darlington pair configuration. Each Darlington pair is used to excite the particular winding of the motor connected to 4 pin connector on the interface. The inputs to these transistors are from the 8255 PPI I/O lines of the microprocessor kit or from digital I/O card plugged in the PC. "port A" lower nibble PA_0 , PA_1 , PA_2 , PA_3 are the four lines brought out to the 26 pin FRC male connector(I_1) on the interface module. The freewheeling diodes across each winding protect transistors from switching transients. Theory:

A motor used for moving things in small increments is known as stepper motor. Stepper motor rotate from one fixed position to next position rather than continuous rotation as in case of other ac or dc motor stepper motors are used in printers to advance the paper from one position to advance the paper from one position to another in steps. They are also used to position the read/write head on the desired track of a floppy disk. To rotate the shaft the stepper motor a sequence of pulses are applied to the windings in a predefined sequence. The number of pulses required for one complete rotation per pulse is given by $360^{0}/N_{T}$. where

" N_T " is the number of teeth on rotor. Generally the stepper motor is available with 10 to 30° rotation. They are available with two phases and four phase common field connections.

Instead of rotating smoothly around and around as most motors, stepper motors rotate or step one fixed position to next. Common step size range from 0.9° to 30° . it is stepped from one position to next by changing the currents through the fields in the motor.

The two common field connections are referred to as two phase and four phase. The drive circuitry is simpler in 4 phase stepper. The figure shows a circuitry that can interface a small 4 stepper motor to four microcomputer port lines.

The 7406 buffers are inverting, so. A high on ah output port pin turns on current to a winding. The purpose of clamp diodes across each winging is to save transistors from inductive kick. Resistors R_1 and R_2 are current limiting resistors. Typical parameters of stepper motor:

1. Operating voltage - 12 volts

2. Current rating - 1.2 Amp

3. Step angle -1.8°

4. Step for revolution - 200(No. of teeth on rotor)

5. Torque - 3 kg/cm

Working of stepper motor:

Suppose that SW_1 and SW_2 are turned ON. Turning OFF SW_2 and turning ON SW_4 cause the motor to rotate one step of 1.8^0 clockwise. Changing to SW_4 and SW_3 ON will cause the motor to rotate 1.8^0 clockwise another. Changing SW_3 and SW_2 ON will cause another step. To step the motor in counter clock wise direction simply work through the switch sequence in the reverse direction.

The switch pattern for changing from one step to another step in clockwise direction is simply rotated right one position. For counter clockwise direction rotated left one position

FLOW CHART

NO

ALGORITHM:

- Step 1: Start
- Step 2: move the control word address 0FFE6 to register DX
- **Step 3:** move 80 to AL register.
- Step 4: locate the contents in AL register to DX register using port out.
- **Step 5:**Intialize BX with 07d0
- **Step 6:** move port A address ie.,,0FFE0 to DX register.
- **Step 7:** move 11 to AL register.
- **Step 8:** locate the contents in AL register to DX register using port out.
- **Step 9:** move 300 to CX register.
- **Step 10:** repeat step 8 until the content in CX register becomes equal to zero.
- Step 11: Rotate carry left through bit.
- Step 12: Decrement BX by one
- Step 13: repeat steps from 8 until the content in BX register becomes equal to zero.
- **Step 14:**Intialize BX with 07d0
- Step 15: locate the contents in AL register to DX register using port out.
- Step 16: move 300 to CX register.
- **Step 17:** repeat step 15 until the content in CX register becomes equal to zero.
- Step 18: Rotate carry left through bit.
- Step 19: Decrement BX by one
- **Step 20:** repeat steps from 15 until the content in BX register becomes equal to zero.
- **Step 21:** jump to location / step 8.

PROGRAM:

	MOV	DX, 0FFE6
	MOV	AL, 80
	OUT	DX, AL
RPT:	MOV	BX,07D0
	MOV	DX, 0FFE0
	MOV	AL, 11
BACK:	OUT	DX, AL
	MOV	CX, 0300
L1:	LOOP	L1
	ROL	AL, 1
	DEC	$\mathbf{B}\mathbf{X}$
	JNZ	BACK
	MOV	BX,07D0
	MOV	AL , 11
BACK1	:OUT	DX, AL
	MOV	CX, 0300
L2:	LOOP	L2
	ROR	AL , 1
	DEC	$\mathbf{B}\mathbf{X}$
	JNZ	BACK1
	JMP	RPT

Physical Address					~
Segment Address	Offset Address	- Label	Hex Code	Mnemonic operand	Comments

]	RESULT:	
L	Dept of ECE, Aditya Engineering College	145

BASIC TUTORIAL FOR KEIL SOFTWARE

This tutorial will assist you in writing your first 8051 Assembly language program using the popular Keil

Compiler. Keil offers an evaluation package that will allow the assembly and debugging of files 2K or less.

1. Open Keil from the Start menu

2. Select New project from the project menu

3. Give the Project name

- 4. Click on the save button
- 5. The device window will be displayed. Select the part you will be using to test with. For now we will use Generic. Double Click on the Generic

- 6. Scroll down and select the 8051(all Variants)part
- 7. Click OK

8. The dialog box will appear as below press YES

9. Click File menu and select NEW

10. A new window will open up in the Keil IDE

11. asm program on the editor

12. Click file menu and save

13. Name the file blinking.asm and click the save button

14. Expand Target 1 in the tree menu

15. Right click on source group and click on add files to group 'Source Group 1'...

- 16. Change file type to asm source file(*.a*;*.src) and click on blinking.asm
- 17. Click add button and click close button

18. the source group 1 in the tree menu to ensure that the file was added t project

19. Click the project menu and click translate current active file

20. After click the translate in the build window shows the errors and warnings if any.

- 21. Click on target 1 in tree menu
- 22. Click on the project menu and select the options for Target1

23. Select Target tab and change Xtal (Mhz) from 12.0 to 11.0592

- 24. Select Output Tab and Click on create Hex file Check Box
- 25. Click ok button

26. Click on the project menu select build target in the build window it should report errors and warnings, if any.

27. Click on the debug menu and select start/stop debug session

28. The keil debugger should be now be running

29. Click on peripherals. Select I/O ports

30. A new window should port will pop up. This represent the port and pins

31. Press F5 on the keyboard to run the program.

32. To exit out, Click on debug menu and select start/stop debug session.

FLOW CHART:

Exp	No:
Date	•

PARALLEL PORT READ & WRITE OPERATION

ABSTRACT: Write an ALP to write and read data on a parallel port.

TOOLS USED: Keil Software

PORTS USED: P1, P2

REGISTERS USED: A (Accumulator)

ALGORITHM:

- 1. Write 0FFh to port selected to make it as input port.
- 2. Write 00h to port selected to make it as output port.
- 3. Read the content from port and store in to accumulator.
- 4. Write the content from accumulator to port.
- 5. Repeat Step 2

PROGRAM:

ORG 0000h // orgin of program (Starting address of program)

MOV A, #0ffh //Load ffh to Accumulator

MOV P1, A // Content of Accumulator write to P1(Port 1) to make as a i/p port

MOV A, #00h // Load 00h to Accumulator

MOV P2, A //Content of Accumulator write to P2(Port 2) to make as a o/p port

BACK:

MOV A, P1 //Read the from P1 and Store into A(Accumulator)

MOV P2, A // write from A(Accumulator) to P2

SJMP BACK //Short jump to back

END

RESULT:

FLOWCHART:

Exp No: Date:

TIMER MODES OPERATION

ABSTRACT: Write on ALP to create a square wave of 50% duty cycle on P1.5

TOOLS USED: Keil Software

PORTS USED: P1

REGISTERS USED: TMOD, TLX, THX

TMOD is an 8-bit register

ALGORITHM:

- 1. Configure TMOD register(Select Timer and Mode of operation)
- 2. Load registers THX, TLX with initial count.
- 3. Start the Timer
- 4. Monitor TF for high
- 5. Stop the Timer
- 6. Clear TF
- 7. Repeat Step '2'

PROGRAM:

MOV TMOD, #01 ;Timer 0, mode 1(16-bit mode)

HERE:

MOV TL0, #0F2H ;TL0=F2H, the low byte

MOV TH0, #0FFH ;TH0=FFH, the high byte

CPL P1.5 ;toggle P1.5

ACALL DELAY

SJMP HERE

DELAY:

SETB TR0 ;start the timer 0

AGAIN:

JNB TF0, AGAIN ;monitor timer flag 0 -until it rolls over

CLR TR0 ;stop timer 0

CLR TF0 ;clear timer 0 flag

RET END

RESULT:

FLOW CHART:

ABSTRACT: Write an ALP to generate a square wave on P1.0.

TOOLS USED: Keil Software

PORTS USED: P1

REGISTERS USED: TMOD, THX

ALGORITHM:

- 1. Configure TMOD Register
- 2. Load Register THx with initial count
- 3. Start Timer
- 4. Monitor TF for high
- 5. Clear TF
- 6. Repeat Step '4'

PROGRAM:

MOV TMOD, #20H ;T1/8-bit/auto reload

MOV TH1, #26 ;TH1 = 26

SETB TR1 ;start the timer 1

BACK:

JNB TF1,BACK ;till timer rolls over

CPL P1.0 ;P1.0 to hi, lo

CLR TF1 ;clear Timer 1 flag

SJMP BACK

END

RESULT:

Exp No: Date:

SERIAL PORT OPERATION

ABSTRACT: Write a ALP for the 8051 to transfer letter 'A' serially at 9600 baud rate, continuously

TOOLS USED: Keil Software

PORTS USED: None

REGISTERS USED: TMOD, THx, SCON, SBUF

TMOD:

<u>+</u>			
M0	M1	Mode	Operating Mode
0	0	0	13-bit timer mode
			8-bit timer/counter THx with TLx as 5- bit prescaler
0	1	1	16-bit timer mode
			16-bit timer/counter THx and TLx are cascaded;
			there is no prescaler
1	0	2	8-bit auto reload
			8-bit auto reload timer/counter; THx holds a value which is to
			be reloaded <u>TLx</u> each time it <u>overfolws</u>
1	1	3	Split timer mode

SCON:

	SM0	SM1	SM2	REN	TB8	RB8	TI	RI
SM1 SM2	SCON SCON SCON	.6 .5		t mode sj multiprod	pecifier essor con			
	SCON SCON		Set/cleare Not wide!	•	ware to e	nable/disa	ible recep	tion
RB8	SCON SCON		Not widel Transmit	-	flag. Set l	by HW at	the	
RI	SCON.	0	begin of t Receive i	he stop b nterrupt f	it mode 1 lag. Set b it mode 1	. And clear y HW at t	ared by S' the	

ALGORITHM:

- 1. Configure TMOD Register (Select Timer and Mode of Operation)
- 2. Load THx with value to set baud rate
- 3. Configure SCON register according to framing of data
- 4. Start the timer
- 5. Load the transfer data in to SBUF
- 6. Monitor the TI bit till last bit transmitted
- 7. Clear the TI for next character
- 8. Repeat step '5'

PROGRAM:

ORG 0000H

MOV TMOD, #20H ;timer 1,mode 2(auto reload)

MOV TH1, #-3 ;9600 baud rate

MOV SCON, #50H ;8-bit, 1 stop, REN enabled

SETB TR1 ;start timer 1

AGAIN:

MOV SBUF, #'A' ;letter "A" to transfer

HERE: JNB TI, HERE ; wait for the last bit

CLR TI ;clear TI for next char

SJMP AGAIN

END

1	RESULT:	
I	Dept of ECE, Aditya Engineering College	173

FLOW CHART:

ABSTRACT: Write an ALP to receive bytes of data serially and put them in port 1, set the

baud rate suitably

TOOLS USED: Keil Software

PORTS USED: P1

REGISTERS USED: TMOD, THx, SCON, SBUF, A (Accumulator)

ALGORITHM:

- 1. Configure TMOD Register (Select Timer and Mode of Operation)
- 2. Load THx with value to set baud rate.
- 3. Configure SCN register according to framing the data.
- 4. Start timer
- 5. Monitor the RI bit till last bit received
- 6. Load the Content present in SBUF to Accumulator.
- 7. Write the content of Accumulator to port1
- 8. Clear the RI for next character.

PROGRAM:

ORG 0000H

MOV TMOD, #20H ;timer 1,mode 2(auto reload)

MOV TH1, #-6 ;4800 baud rate

MOV SCON, #50H ;8-bit, 1 stop, REN enabled

SETB TR1 :start timer 1

HERE: JNB RI, HERE ; wait for char to come in

MOV A, SBUF ;saving incoming byte in A

MOV P1, A ;send to port 1

CLR RI ;get ready to receive next byte

SJMP HERE ;keep getting data

END

RESULT:

FLOW CHART:

Exp	No:
Date	:

PROGRAMS USING SPECIAL INSTRUCTIONS

ABSTRACT: Write an ALP to perform swap operation using SWAP instruction

TOOLS USED: Keil Software

PORTS USED: None

REGISTERS USED: A (Accumulator), DPTR

ALGORITHM:

- 1. Load the Accumulator with an immediate value.
- 2. Exchange the nibbles of Accumulator using SWAP instruction
- 3. Store the result to memory.

PROGRAM:

ORG 0000H

MOV A, #35H

SWAP A

MOV DPTR,#3000H

MOVX @DPTR, A

END

RESULT:

FLOW CHART:

ABSTRACT: Write an ALP to perform BYTE manipulation.

TOOLS USED: Kiel Software

PORTS USED: None

REGISTERS USED: A (Accumulator), DPTR

ALGORITHM:

- 1. Load the Accumulator with an immediate value.
- 2. Invert the content of Accumulator using CPL instruction.
- 3. Store the result to memory.

PROGRAM:

ORG 0000H

MOV A, #55H

CPL A

MOV DPTR, #3000H

MOVX @DPTR, A

END

RESULT:

FLOW CHART:

ABSTRACT: Write an ALP to perform BIT manipulation, SET/RESET operations.

TOOLS USED: Kiel Software

PORTS USED: None

REGISTERS USED: None

ALGORITHM:

- 1. Set the carry flag(C)
- 2. Clear the bit P1.0
- 3. Perform AND operation between C and P1.0.

PROGRAM:

ORG 0000H

SETB C

CLR P1.0

ANL C, P1.0

END

RESULT:

FLOW CHART:

Exp No: Date:

PROGRAMS USING PROCEDURES

ABSTRACT: Assembly language to perform BCD to ASCII using procedures.

PORT USED: None

REGISTERS USED: AX, BX,CX

ALGORITHM: Step1: Start

Step2: Initialize data segment & stack segment

Step3: SP pointed to stack

Step4: SI pointed to given array in data segment **Step5:**Initalize CX with number of bytes in the array

Step6: Call a procedure that converts the byte of the array to its equivalent ASCII value

which is stored to memory

Step7: Increment SI

Step8: Decrement CX, jump to step 6 if non zero otherwise go to next step

Step9: Stop

MANUAL CALCULATIONS:	
Dept of ECE, Aditya Engineering College	184

PROGRAM:

ASSUME CS:CODE,DS:DATA,SS:STACK

DATA SEGMENT

LIST DW 5867H

ASC DB 04H DUP(00)

DATA ENDS

STACK SEGMENT

DW 40H DUP(00)

TOP_STACK LABEL WORD

STACK ENDS

CODE SEGMENT

START: MOV AX,DATA

MOV DS,AX

MOV AX,STACK

MOV SS,AX

MOV SP,OFFSET STACK

LEA SI,LIST

LEA BX,ASC

MOV CX,0002H

BACK: CALL ASCII

INC SI

LOOP BACK

JMP NEXT

ASCII PROC NEAR

PUSH CX

CODE TABLE:

Physical Address						
Segment Address	Offset Address	Label	Hex Code	Mnemonic operand	Comments	

MOV CL,04 AND AL,0FH AND AH,0F0H **ROR AH,CL** OR AX,3030H MOV [BX],AL **INC BX** MOV [BX],AH **INC BX** POP CX **RET ASCII ENDP NEXT: MOV AH,4CH INT 21H CODE ENDS END START RESULT:**

MOVAH,AL

BIOS INT 10H SUBPROCEDURES AND PARAMETERS

AH FUNCTION

00M Set display mode using value in AL

AL = 0 . 40 x 25 BW

AL = 1 40 x 25 COLOR

AL = 2 80 x 25 BW

AL = 3 80 x 25 COLOR

AL = 4 320 x 200 COLOR

AL = 5 320 x 200 BW

AL = 6 640 x 200 x 2 COLOR

AL = 7 80 x 25 BW

AL = D 320 x 200 x 16 COLOR

AL = E 640 x 200 x 16 COLOR

AL = F 640 x 350 BW

AL = 10 640 x 350 x 16 COLOR

AL = 11 640 x 480 x 2 COLOR

AL = 12 640 x 480 x 16 COLOR

AL = 13,320 x 200 x 256 COLORS

01 Set cursor type

CH = bottom line number for cursor

CL = top line number for cursor

02. Set cursor position

DH = row, DL = column, BH = page

03 Read cursor position BH = page Tob standing the same lions, sodieou

Returns: DH = row; DL = column

CH, CL = cursor mode

Read light pen position

Returns: AH = light pen active

DH = character row of pen

DL = character column of pen

CH = raster scan line #

BX = pixel column number

Select active display page

AL = desired page

06 Scroll active page up, blanks at bottom

AL = number of lines to scroll

AL = 0 blanks entire window

CH = row, CL = column of upper left

corner of scroll. DH = row, DL = column

of lower right corner of scroll.

BH = attribute to be used on blanked lines

07 Scroll active page down, blank top line

AL = number of lines to scroll

AL = 0 blanks entire window

CH = row, CL = column of upper

left corner of scroll

DH = row, DL = column of lower right

corner of scroll

BH = attribute to be used on blanked lines

AH FUNCTION IN TO A PROPERTY STORY OF THE PROPERTY OF THE PROP

08 Read character and attribute at cursor

BH = display page

Returns: AH = attribute, AL = character

09 Write character and attribute at cursor

BH = display page, CX = number of characters

AL = character, BL = attribute

OAH Write just character at cursor position

BH = display page, CX = number of characters

AL = character

OBH Set CGA color palette

BH = 0 - set background color

Br = color

BH = 1 - select color set

BL = color set - 0 or 1

OCH Write pixel at graphics cursor

DX = row, CX = column, AL = color

ODH Read pixel value

DX = row, CX = column

Returns AL = pixel value

OEH Write character and advance cursor

AL = character, BH = page(text mode)

BL = color(graphics modes)

OFH Get current video state

Returns: AL = current video mode

AH = number of character columns

BH = current display page

10H Set EGA/VGA palette registers

AL = 00 - program a single palette reg

AL = 01 - program border color register

AL = 02 - program all pulette registers

AL = 03 - enable blink or intensify

AL = 07 - read a single palette register

AL = 08 - read the border color register

AL = 09 - read all palette registers

AL = 10H - program a single VGA color reg

AL = 12H - program several VGA color regs

AL = 13:1 - select color subset

AL = 15H - read a single VGA color reg

AL = 17H - read several VGA color regs

AL = 1AH - get color page state

AL = 1BH - convert color register set to gray scale values

11H Load Character generator

Subfunction number determines character set. For example, if AL = 3, value in BL

determines which of four EGA character sets

is loaded.