System Programming Lab Assignment-2

Name: Ritabroto Ganguly

int 21h

Roll: 001910501090 1. Write and test a MASM program to add and subtract two 16 bit numbers. ; Add and Subtract two 16 bit numbers new line macro mov ah,02h mov dl,0dh int 21h mov dl,0ah int 21h endm ;macro to print space space macro mov ah,02h mov dl,'' int 21h endm ;macro to print a message printm macro mess lea dx,mess mov ah,09h

```
endm
```

```
;macro to exit
exitp macro
 mov ah,4ch
 int 21h
endm
;macro for hex input
hex_input macro
 local skip,input,letter,shift
 ; output: bx
 xor bx,bx
 mov ah,01h
 int 21h
 cmp al,0dh
 je skip
 input:
 xor ah,ah
 cmp ax,'A'
 jge letter
 sub ax,'0'
 jmp shift
 letter:
 sub ax,55
```

```
shift:
 shl bx,1
 shl bx,1
 shl bx,1
 shl bx,1
 or bx,ax
 ; take input
 mov ah,01h
 int 21h
 cmp al,0dh
 jne input
 skip:
endm
;macro for hex_output
hex_output macro
 local output, display_loop, letter, line
 ; input: bx
 mov ah,02h
 mov cx,0
 output:
 mov dx,bx
 and dx,0fh
 cmp dx,10
 jge letter
```

```
add dx,'0'
 jmp line
 letter:
 add dx,55
 line:
 push dx
 inc cx
 shr bx,1
 shr bx,1
 shr bx,1
 shr bx,1
 jnz output
 mov cx,cx
 display_loop:
 pop dx
 int 21h
 loop display_loop
endm
.model small
.stack 100h
.data
 inpmsg1 db "Enter 1st number in hex: $"
 inpmsg2 db "Enter 2nd number in hex: $"
 oupmsg1 db "Their sum in hex is: $"
```

```
oupmsg2 db "Their difference in hex is: $"
 num1 dw?
 num2 dw?
.code
 main proc
 mov ax,@data
 mov ds,ax
 ;input prompt
 printm inpmsg1
 hex_input
 mov num1,bx
 printm inpmsg2
 hex_input
 mov num2,bx
 ;calculating sum
 printm oupmsg1
 mov cx,num1
 add bx,cx
 jnc display
 carry_disp:
 ;display carry
 mov ah,02h
 mov dl,'1'
 int 21h
 display:
```

```
hex_output

;calculating difference
new_line
printm oupmsg2
mov bx,num1
mov cx,num2
sub bx,cx
hex_output
exitp
main endp
end main
```

```
C:\ASS2>aZq1.exe
Enter 1st number in hex: 12
Enter 2nd number in hex: 34
Their sum in hex is: 46
Their difference in hex is: FFDE
```

2. Write and test a MASM program to convert Binary digit to Decimal and vice versa.

```
;Program to Convert a Binary digit to Decimal and vice versa printm macro mess
```

lea dx,mess mov ah,09h int 21h

endm

```
new_line macro
 mov ah,02h
 mov dl,0dh
 int 21h
 mov dl,0ah
 int 21h
endm
dec_input macro
 local input,skip
 ; output: bx
 xor bx,bx
 mov ah,01h
 int 21h
 ;if \r
 cmp al,0dh
 je skip
 input:
 and ax,000fh
 push ax
 ; bx=bx*10+ax
 mov ax,10
 mul bx
 mov bx,ax
```

```
pop ax
 add bx,ax
 ; take input
 mov ah,01h
 int 21h
 cmp al,0dh
 jne input
 skip:
endm
dec_output macro
 local start,repeat,display
 ; jump label
 start:
 mov ax, bx
 ; set ax=bx
 xor cx, cx
 ; clear cx
 mov bx, 10
 ; set bx=10
 ; loop label
 repeat:
 xor dx, dx
 ; clear dx
 ; divide ax by bx
 div bx
 ; push dx onto the stack
 push dx
 ; increment cx
 inc cx
 ; take or of ax with ax
 or ax, ax
 ; jump to label repeat if zf=0
 jne repeat
 mov ah, 2
 ; set output function
```

```
display:
 ; loop label
 ; pop a value from stack to dx
 pop dx
 or dl, 30h
 ; convert decimal to ascii code
 int 21h
 ; print a character
 loop display
endm
bin input macro
 local skip,input
 ; output: bx
 xor bx,bx
 mov ah,01h
 int 21h
 cmp al,0dh
 je skip
 input:
 xor ah,ah
 sub ax,'0'
 shl bx,1
 or bx,ax
 ; take input
 mov ah,01h
 int 21h
 cmp al,0dh
 jne input
```

```
skip:
endm
; macro to take binary output
bin output macro
 local output,display_loop
 ; input: bx
 mov ah,02h
 mov cx,0
 output:
 mov dx,bx
 and dx,01h
 add dx,'0'
 push dx
 inc cx
 shr bx,1
 jnz output
 mov cx,cx
 display_loop:
 pop dx
 int 21h
 loop display_loop
endm
```

exitp macro

```
mov ah,4ch
 int 21h
endm
.model small
.stack 100h
.data
 inpmsg1 db "Enter binary number: $"
 inpmsg2 db "Enter decimal number: $"
 oupmsg1 db "Equivalent decimal number: $"
 oupmsg2 db "Equivalent binary number: $"
.code
 main proc
 mov ax, @data
 mov ds,ax
 ;binary to decimal
 ;input
 printm inpmsg1
 bin_input
 ;output
 printm oupmsg1
 dec output
 new_line
 ;decimal to binary
 ;input
```

```
printm inpmsg2
 dec input
 ;output
 printm oupmsg2
 bin output
 exitp
main endp
```

end main

```
C:\ASS2>a2q2.exe
Enter binary number: 1010
Equivalent decimal number: 10
Enter decimal number: 9
Equivalent binary number: 1001
```

3. Write and test a program to print pairs of even numbers where the summation of the numbers in each pair is 100.

Program to print pairs of even numbers where the sum of the numbers in each pair is 100.

```
printm macro mess
```

lea dx, mess

mov ah,09h

int 21h

endm

```
new line macro
 mov ah,02h
```

```
mov dl,0dh
 int 21h
 mov dl,0ah
 int 21h
endm
; macro for decimal output
dec output macro
 local start,repeat,display
 ; jump label
 start:
 mov ax, bx
 ; set ax=bx
 ; clear cx
 xor cx, cx
 mov bx, 10
 ; set bx=10
 ; loop label
 repeat:
 xor dx, dx
 ; clear dx
 ; divide ax by bx
 div bx
 ; push dx onto the stack
 push dx
 inc cx
 ; increment cx
 ; take or of ax with ax
 or ax, ax
 ; jump to label repeat if zf=0
 jne repeat
 mov ah, 2
 ; set output function
 display:
 ; loop label
 pop dx
 ; pop a value from stack to dx
 or dl, 30h
 ; convert decimal to ascii code
 int 21h
 ; print a character
```

```
loop display
endm
exitp macro
 mov ah,4ch
 int 21h
endm
space macro
 mov ah,02h
 mov dl,''
 int 21h
endm
.model small
.stack 100h
.data
 oupmsg db "Even pairs with sum 100: $"
 tempb dw?
 tempc dw?
.code
 main proc
 mov ax,@data
 mov ds,ax
```

```
printm oupmsg
 new_line
 mov bx,0
 mov cx,100
 @print_loop:
 mov tempb,bx
 mov tempc,cx
 dec_output
 space
 mov bx,tempc
 dec_output
 new_line
 mov bx,tempb
 mov cx,tempc
 inc bx
 inc bx
 dec cx
 dec cx
 cmp bx,50
 jle @print_loop
 exitp
main endp
```

end main

```
Even pairs with sum 100:
0 100
2 98
4 96
6 94
8 92
10 90
12 88
14 86
16 84
18 82
20 80
22 78
24 76
26 74
28 72
30 70
32 68
34 66
36 64
38 62
40 60
42 58
44 56
46 54
48 52
```

4. Write and test a MASM program to multiply two 32 bit numbers.

```
;Program to multiply two numbers
printm macro mess
lea dx,mess
mov ah,09h
int 21h
endm
dec_input macro
```

local input, skip

```
; output: bx
 xor bx,bx
 mov ah,01h
 int 21h
 ;if \r
 cmp al,0dh
 je skip
 input:
 and ax,000fh
 push ax
 ; bx=bx*10+ax
 mov ax,10
 mul bx
 mov bx,ax
 pop ax
 add bx,ax
 ; take input
 mov ah,01h
 int 21h
 cmp al,0dh
 jne input
 skip:
endm
```

dec_output macro

```
local start,repeat,display
 ; jump label
 start:
 ; set ax=bx
 mov ax, bx
 ; clear cx
 xor cx, cx
 ; set bx=10
 mov bx, 10
 ; loop label
 repeat:
 xor dx, dx
 ; clear dx
 ; divide ax by bx
 div bx
 push dx
 ; push dx onto the stack
 inc cx
 ; increment cx
 ; take or of ax with ax
 or ax, ax
 ; jump to label repeat if zf=0
 jne repeat
 ; set output function
 mov ah, 2
 display:
 ; loop label
 pop dx
 ; pop a value from stack to dx
 or dl, 30h
 ; convert decimal to ascii code
 ; print a character
 int 21h
 loop display
endm
exitp macro
 mov ah,4ch
 int 21h
endm
```

```
.model small
.stack 100h
.data
 inpmsg1 db "Enter 1st number: $"
 inpmsg2 db "Enter 2nd number: $"
 oupmsg db "Product: $"
 num1 db?
 num2 db?
.code
 main proc
 mov ax,@data
 mov ds,ax
 xor bh,bh
 ;input prompt
 printm inpmsg1
 dec_input
 mov num1,bl
 xor bh,bh
 printm inpmsg2
 dec_input
 mov num2,bl
 xor bh,bh
 xor ah,ah
 mov al,num1
 mul bx
```

```
mov bx,ax
 printm oupmsg
 dec_output
 exitp
 main endp
end main
C:\ASSZ>aZq4.exe
Enter 1st number: 12
Enter 2nd number: 34
Product: 408
5. Write and test a MASM program to divide a 16 bit number by an 8 bit
number.
Program to divide a 16 bit number by a 8 bit number.
;include mtab.asm
printm macro mess
 lea dx, mess
 mov ah,09h
 int 21h
endm
```

;macro for hex input

local skip,input,letter,shift

hex input macro

```
; output: bx
xor bx,bx
mov ah,01h
int 21h
cmp al,0dh
je skip
input:
 xor ah,ah
 cmp ax,'A'
 jge letter
 sub ax,'0'
 jmp shift
 letter:
 sub ax,55
 shift:
 shl bx,1
 shl bx,1
 shl bx,1
 shl bx,1
 or bx,ax
 ; take input
 mov ah,01h
 int 21h
 cmp al,0dh
 jne input
```

```
skip:
endm
exitp macro
 mov ah,4ch
 int 21h
endm
;macro for hex_output
hex_output macro
 local output, display_loop, letter, line
 ; input: bx
 mov ah,02h
 mov cx,0
 output:
 mov dx,bx
 and dx,0fh
 cmp dx,10
 jge letter
 add dx,'0'
 jmp line
 letter:
 add dx,55
 line:
 push dx
```

```
inc cx
 shr bx,1
 shr bx,1
 shr bx,1
 shr bx,1
 jnz output
 mov cx,cx
 display_loop:
 pop dx
 int 21h
 loop display_loop
endm
pushall macro
 push ax
 push bx
 push cx
 push dx
endm
popall macro
 pop dx
 pop cx
 pop bx
 pop ax
```

```
endm
```

```
.model small
.stack 100h
.data
 inpmsg1 db 10,13,"Enter a 16-bit number in hex: $"
 inpmsg2 db 10,13,"Enter a 8-bit number in hex: $"
 oupmsg1 db 10,13,"Quotient in hex: $"
 oupmsg2 db 10,13,"Remainder in hex: $"
 num1 dw?
.code
 main proc
 mov ax,@data
 mov ds,ax
 ;input
 printm inpmsg1
 hex input
 mov num1,bx
 printm inpmsg2
 hex input
 mov ax,num1
 xor dx,dx
 div bx
 ;output
 mov bx,ax
```

```
mov num1,dx
printm oupmsg1
pushall
hex_output
popall
mov bx,num1
printm oupmsg2
pushall
hex_output
popall
exitp
main endp
end main
```

```
C:\ASS2>a2q5.exe
Enter a 16-bit number in hex: 1234
Enter a 8-bit number in hex: 12
Quotient in hex: 102
Remainder in hex: 10
```

6. Write and test a MASM program to Print Fibonacci series up to 10 terms.

```
;Program to Print Fibonacci series up to 10 terms printm macro mess lea dx,mess
```

```
mov ah,09h
 int 21h
endm
exitp macro
 mov ah,4ch
 int 21h
endm
new_line macro
 mov ah,02h
 mov dl,0dh
 int 21h
 mov dl,0ah
 int 21h
endm
space macro
 mov ah,02h
 mov dl,''
 int 21h
endm
pushall macro
 push ax
 push bx
```

```
push cx
 push dx
endm
popall macro
 pop dx
 pop cx
 pop bx
 pop ax
endm
dec_output macro
 local start, repeat, display
 ; jump label
 start:
 mov ax, bx
 ; set ax=bx
 ; clear cx
 xor cx, cx
 ; set bx=10
 mov bx, 10
 ; loop label
 repeat:
 ; clear dx
 xor dx, dx
 ; divide ax by bx
 div bx
 ; push dx onto the stack
 push dx
 ; increment cx
 inc cx
 ; take or of ax with ax
 or ax, ax
 ; jump to label repeat if zf=0
 jne repeat
 mov ah, 2
 ; set output function
```

```
display:
 ; loop label
 ; pop a value from stack to dx
 pop dx
 or dl, 30h
 ; convert decimal to ascii code
 int 21h
 ; print a character
 loop display
endm
.model small
.stack 100h
.data
 msg db "The fibonacci series upto 10 terms is: $"
 f1 dw 1
 f2 dw 1
 f3 dw?
.code
 main proc
 mov ax,@data
 mov ds,ax
 mov bx,1
 mov dx,1
 printm msg
 new_line
 pushall
```

```
dec_output
 space
 popall
 pushall
 dec_output
 space
 popall
 mov bx,1
 mov dx,1
 mov cx,8
 @loop_fibo:
 mov f1,bx
 mov f2,dx
 add bx,dx
 mov f3,bx; f3=f1+f2
 pushall
 dec_output
 space
 popall
 mov bx,f2;f1=f2
 mov dx,f3;f2=f3
 loop @loop_fibo
 exitp
main endp
```

end main

```
C:\ASS2>a2q6.exe
The fibonacci series upto 10 terms is:
1 1 2 3 5 8 13 21 34 55
```

7. Write and test a MASM program for substring deletion from a given string.

```
Program for substring deletion from a given string
.model medium
.stack 100h
.data
 prompt 1 db 10,13, 'Enter the string: $'
 prompt 2 db 10,13, Enter the substring to be deleted: $'
 db 10,13,'The final string is: $'
 prompt 3
 newline
 db 10,13,'$'
 ;input string
 buffersize 1
 db 51
 ; 50 char + return
 inputlength 1
 ; number of read
 db 0
characters
 ; actual buffer
 db 51 dup(0)
 string
 db '$'
 end 1
 ;index for looping
 index1
 db 0
 ;input substring
 buffersize 2
 db 21
 ; 20 char + return
 inputlength 2
 ; number of read
 db 0
characters
 substring
 db 21 dup(0)
 ; actual buffer
```

```
;index for looping
 db 0
 index2
 ;modified output string
 ;index for looping
 index3
 db 0
 newstring db 50 dup('$')
 ;macro to display prompt and print string
 display macro msg
 mov ah,9
 lea dx,msg
 int 21h
 endm
 ;macro for string input
 get string macro buffer
 mov dx, offset buffer_
 ; load our pointer to the beginning of
the structure
 mov ah, 0ah
 ; getline function
 int 21h
 mov si, offset buffer_ + 1
 ;move pointer to the input string size
 mov cl, [si]
 ;move input string size to cl
 mov ch, 0
 ;clear ch to use cx
 inc cx
 add si, cx
 ;move pointer to the next byte
of the last input
 mov al, '$'
 mov [si], al
 ;add '$' after the input string
 endm
```

```
macro for copying character from input string to output string
 string copy macro
 ; load our pointer to the beginning of
 mov di,offset newstring
the structure
 mov al, index3
 xor ah,ah
 ;load the index in ax register
 add di,ax
 go to the next location where
the character is to be copied
 mov dl,[si]
 mov [di],dl
 ;copy from input string to
output string
 inc al
 mov index3,al
 increment the index
 endm
 ;macro to check whether two character of the input string and substring
are same or not
 compare macro
 mov dl,[si]
 ; load the character of input
string in dl
 mov di, offset substring
 mov al,index2
 mov ah,ah
 add di,ax
 mov dh,[ di ]
 ; load the character of input
substring in dh
 cmp dl,dh
 ; compare dl and dh
```

endm

```
.code
 main proc
 mov ax, @data
 mov ds,ax
 display prompt 1
 get string buffersize 1
 ; input the string
 display prompt_2
 get_string buffersize_2
 ; input the substring
 mov si,offset string
 ; load our pointer to the
beginning of the structure
 mov cl,inputlength 1
 ; move length of the
string in cl
 @loop1:
 mov di,offset substring
 ; load our pointer to the
beginning of the structure
 mov index2,0
 string copy
 compare
 jne @label1
 mov bl,inputlength 2
 xor bh,bh
 dec bx
 @loop2:
```

inc si

```
dec cl
 inc index2
 string_copy
 compare
 @label1
 ine
 dec bl
 jne @loop2
 ; if the substring is present
 mov bl,inputlength_2 ;move substring length to bl
 mov al,index3
 ; move new string index
to al
 sub al,bl
 ; subtract bl from al
 mov index3,al
 ; save al in new string
index
 @label1:
 inc si
 loop@loop1
 @print:
 string copy
 ; add '$' after the output
string
 display prompt_3
 ; display the output string
 display newstring
 mov ah,4ch
 int 21h
 main endp
end main
```

```
C:\ASS2>a2q7.exe
Enter the string : hello
Enter the substring to be deleted : ell
The final string is: ho
```

8. Write and test a MASM program to identify the GCD and LCM of three

```
numbers.
;Program to identify the GCD and LCM of three numbers
new line macro
 mov ah,02h
 mov dl,0dh
 int 21h
 mov dl,0ah
 int 21h
endm
printm macro mess
 lea dx,mess
 mov ah,09h
 int 21h
endm
```

;macro to exit exitp macro mov ah,4ch

```
int 21h
```

endm

```
dec_input macro
 local input,skip
 ; output: bx
 xor bx,bx
 mov ah,01h
 int 21h
 ;if \r
 cmp al,0dh
 je skip
 input:
 and ax,000fh
 push ax
 ; bx=bx*10+ax
 mov ax,10
 mul bx
 mov bx,ax
 pop ax
 add bx,ax
 ; take input
 mov ah,01h
 int 21h
 cmp al,0dh
```

```
jne input
 skip:
endm
; macro for decimal output
dec output macro
 local start,repeat,display
 ; jump label
 start:
 mov ax, bx
 ; set ax=bx
 ; clear cx
 xor cx, cx
 ; set bx=10
 mov bx, 10
 ; loop label
 repeat:
 xor dx, dx
 ; clear dx
 ; divide ax by bx
 div bx
 push dx
 ; push dx onto the stack
 inc cx
 ; increment cx
 ; take or of ax with ax
 or ax, ax
 ; jump to label repeat if zf=0
 jne repeat
 mov ah, 2
 ; set output function
 display:
 ; loop label
 ; pop a value from stack to dx
 pop dx
 or dl, 30h
 ; convert decimal to ascii code
 int 21h
 ; print a character
 loop display
endm
```

```
.model small
.stack 100h
.data
 inpmsg1 db 10,13,"Enter 1st number: $"
 inpmsg2 db 10,13,"Enter 2nd number: $"
 inpmsg3 db 10,13,"Enter 3rd number: $"
 oupmsg1 db 10,13,"GCD: $"
 oupmsg2 db 10,13,"LCM: $"
 num1 dw?
 num2 dw?
 num3 dw?
 gcdn dw?
 lcmn dw?
.code
 ;procedure to find gcd of two numbers
 gcd proc
 ; input: bx,ax
 ; output: gcd
 ; Assumption: cx is greater than bx
 up:
 ;compare the two numbers.
 cmp ax,bx
 je exit
 ;if equal, go to exit label.
 jb excg
 ;if first number is below than second,
 ;go to excg label.
```

```
up1:
 mov dx,0h
 ;initialize the dx.
 div bx
 ; divide the first number by second number.
 cmp dx,0
 ;compare remainder is zero or not.
 je exit
 ;if zero, jump to exit label.
 mov ax,dx
 ;if non-zero, move remainder to ax.
 jmp up
 ;jump to up label.
 excg:
 xchg ax,bx
 ;exchange the remainder and quotient.
 jmp up1
 ;jump to up1.
 exit:
 mov gcdn,bx
 ;store the result in gcd.
 ret
gcd endp
lcm proc
; input: bx,ax
; output: dx
 xor dx,dx
 ;product of numbers
 mul bx
 div gcdn
 ;by gcd of numbers
 mov lcmn,ax
 ret
lcm endp
```

```
main proc
 mov ax,@data
 mov ds,ax
 ;input
 ; first number
 printm inpmsg1
 dec_input
 mov num1,bx
 ;second number
 printm inpmsg2
 dec_input
 mov num2,bx
 ;third number
 printm inpmsg3
 dec_input
 mov num3,bx
 ; finding GCD
 ;find GCD of first two
 mov ax,num1
 mov bx,num2
 call gcd
 ; GCD of GCD and third
 mov ax,num3
 mov bx,gcdn
```

```
call gcd
;output
printm oupmsg1
mov bx,gcdn
dec_output
; finding LCM
; find gcd of two
mov ax,num1
mov bx,num2
call gcd
; find lcm
mov ax,num1
mov bx,num2
call lcm
; find gcd of two
mov ax,lcmn
mov bx,num3
call gcd
; find lcm
mov ax,lcmn
mov bx,num3
call lcm
;output
printm oupmsg2
mov bx,lcmn
```

```
dec_output
exitp
main endp
end main
```

```
C:\ASS2>a2q8.exe
Enter 1st number: 12
Enter 2nd number: 4
Enter 3rd number: 8
GCD: 4
```

9. Write and test a MASM program to Implement Linear search and Binary Search.

Binary Search

endm

LCM: 24

```
;Program to implement binary search
new_line macro
mov ah,02h
mov dl,0dh
int 21h
mov dl,0ah
int 21h
```

```
;macro to print space
space macro
 mov ah,02h
 mov dl,''
 int 21h
endm
;macro to print a message
printm macro mess
 lea dx,mess
 mov ah,09h
 int 21h
endm
;macro to exit
exitp macro
 mov ah,4ch
 int 21h
endm
; macro for decimal input
dec_input macro
 local input,skip
 ; output: bx
```

```
xor bx,bx
 mov ah,01h
 int 21h
 ;if \r
 cmp al,0dh
 je skip
 input:
 and ax,000fh
 push ax
 ; bx=bx*10+ax
 mov ax,10
 mul bx
 mov bx,ax
 pop ax
 add bx,ax
 ; take input
 mov ah,01h
 int 21h
 cmp al,0dh
 jne input
 skip:
endm
; macro for decimal output
dec_output macro
```

```
local start,repeat,display
 ; jump label
 start:
 mov ax, bx
 ; set ax=bx
 xor cx, cx
 ; clear cx
 ; set bx=10
 mov bx, 10
 ; loop label
 repeat:
 xor dx, dx
 ; clear dx
 div bx
 ; divide ax by bx
 ; push dx onto the stack
 push dx
 ; increment cx
 inc cx
 ; take or of ax with ax
 or ax, ax
 ; jump to label repeat if zf=0
 jne repeat
 mov ah, 2
 ; set output function
 ; loop label
 display:
 pop dx
 ; pop a value from stack to dx
 or dl, 30h
 ; convert decimal to ascii code
 ; print a character
 int 21h
 loop display
endm
pushall macro
 push ax
 push bx
 push cx
 push dx
```

```
endm
```

```
popall macro
 pop dx
 pop cx
 pop bx
 pop ax
endm
.model small
.stack 100h
.data
 inpmsg1 db 10,13,"Enter size of array: $"
 inpmsg2 db 10,13,"Enter elements of array in sorted order: $"
 inpmsg3 db 10,13,"Enter element to be searched: $"
 oupmsg1 db 10,13,"element found at: $"
 oupmsg2 db 10,13,"element not found $"
 arr dw 50 dup(?)
 s dw?
 start dw?
 stop dw?
 min idx dw?
 temp dw?
.code
 main proc
```

```
mov ax,@data
mov ds,ax
;accept size
printm inpmsg1
dec_input
;accept elements
mov s,bx
lea si,arr
mov cx,bx
printm inpmsg2
new_line
@array_input:
 pushall
 dec_input
 mov word ptr[si],bx
 popall
 inc si
 inc si
loop @array_input
call sort
; enter element to search
printm inpmsg3
dec_input
lea si,arr
mov cx,s
```

```
dec cx
mov start,00h
mov stop,cx
;binary search
@binary_search:
 ;find out the middle index
 lea si,arr
 mov cx,stop
 add cx,start
 shr cx,1
 ;cx is the index for the middle element
 add si,cx
 si=si+cx
 add si,cx
 push bx
 push cx
 mov bx,cx
 pop cx
 pop bx
 space
 push bx
 push cx
 mov bx,word ptr[si]
 pop cx
 pop bx
 cmp bx,word ptr[si]
 je @found
 ; if middle element then found
```

```
jg @greater
 ;if less
 @lesser:
 dec cx
 mov stop,cx
 jmp @compare
 @greater:
 inc cx
 mov start,cx
 @compare:
 mov cx,stop
 cmp cx,start
 jge @binary_search
 ;if not found
 printm oupmsg2
 jmp @exit
 @found:
 printm oupmsg1
 mov bx,cx
 inc bx
 dec_output
 @exit:
 exitp
main endp
sort proc
```

```
;Selection sort used
lea si,arr
mov cx,s
dec cx
@outer_loop:
 ; dx is the inner loop counter
 mov dx,cx
 mov di,si
 inc di
 inc di
 mov min_idx,si
 push si
 @inner_loop:
 mov si,min_idx
 mov bx,word ptr[si]
 cmp word ptr[di],bx
 jge @incr
 ; else set min_idx the elements
 mov min_idx,di
 @incr:
 inc di
 inc di
 dec dx
 jnz @inner_loop
 ;swap
 pop si
```

```
mov di,min_idx
mov bx,word ptr[di]
xchg word ptr[si],bx
mov word ptr[di],bx
inc si
inc si
push si
push cx
pop cx
pop si
loop @outer_loop
ret
sort endp
end main
```

```
C:\ASS2>a2q9-bs.exe
Enter size of array: 5
Enter elements of array in sorted order: 3
4
5
6
7
Enter element to be searched: 6
element found at: 4
```

Linear Search

```
;Program to Implement Linear search.
new_line macro
 mov ah,02h
 mov dl,0dh
 int 21h
 mov dl,0ah
 int 21h
endm
;macro to print space
space macro
 mov ah,02h
 mov dl,''
 int 21h
endm
;macro to print a message
printm macro mess
 lea dx,mess
 mov ah,09h
 int 21h
endm
```

```
;macro to exit
exitp macro
 mov ah,4ch
 int 21h
endm
pushall macro
 push ax
 push bx
 push cx
 push dx
endm
popall macro
 pop dx
 pop cx
 pop bx
 pop ax
endm
; macro for decimal input
dec_input macro
 local input,skip
 ; output: bx
 xor bx,bx
 mov ah,01h
```

```
int 21h
 ;if \r
 cmp al,0dh
 je skip
 input:
 and ax,000fh
 push ax
 ; bx=bx*10+ax
 mov ax,10
 mul bx
 mov bx,ax
 pop ax
 add bx,ax
 ; take input
 mov ah,01h
 int 21h
 cmp al,0dh
 jne input
 skip:
endm
; macro for decimal output
dec_output macro
 local start,repeat,display
 ; jump label
 start:
```

```
; clear cx
 xor cx, cx
 ; set bx=10
 mov bx, 10
 ; loop label
 repeat:
 xor dx, dx
 ; clear dx
 div bx
 ; divide ax by bx
 ; push dx onto the stack
 push dx
 inc cx
 ; increment cx
 ; take or of ax with ax
 or ax, ax
 ; jump to label repeat if zf=0
 ine repeat
 ; set output function
 mov ah, 2
 display:
 ; loop label
 ; pop a value from stack to dx
 pop dx
 or dl, 30h
 ; convert decimal to ascii code
 int 21h
 ; print a character
 loop display
endm
.model small
.stack 100h
.data
 inpmsg1 db 10,13,"Enter size of array: $"
 inpmsg2 db 10,13,"Enter elements of array: $"
 inpmsg3 db 10,13,"Enter element to be searched: $"
 oupmsg1 db 10,13,"element found at: $"
 oupmsg2 db 10,13,"element not found $"
```

; set ax=bx

mov ax, bx

```
arr dw 50 dup(?)
 s dw?
.code
 main proc
 mov ax,@data
 mov ds,ax
 ;input size
 printm inpmsg1
 dec_input
 ;input elements
 printm inpmsg2
 new_line
 mov s,bx
 lea si,arr
 mov cx,bx
 @array_input:
 pushall
 dec_input
 mov word ptr[si],bx
 popall
 inc si
 inc si
 loop @array_input
 ; enter element to search
 printm inpmsg3
```

```
dec_input
 lea si,arr
 mov cx,s
 @linear_search:
 cmp bx,word ptr[si]
 je @found
 inc si
 inc si
 loop @linear_search
 ;if not found
 printm oupmsg2
 jmp @exit
 @found:
 printm oupmsg1
 mov bx,s
 sub bx,cx
 inc bx
 dec_output
 @exit:
 exitp
main endp
```

end main

```
C:\ASS2>a2q9-ls.exe
Enter size of array: 5
Enter elements of array:
3
2
1
6
5
Enter element to be searched: 1
element found at: 3
```

10. Write and test a MASM program to print prime numbers between 1 to 100.

```
new_line macro

mov ah,02h

mov dl,0dh

int 21h

mov dl,0ah

int 21h

endm

;macro to print space

space macro

mov ah,02h

mov dl,''

int 21h
```

```
endm
```

```
;macro to print a message
printm macro mess
 lea dx,mess
 mov ah,09h
 int 21h
endm
;macro to exit
exitp macro
 mov ah,4ch
 int 21h
endm
; macro for decimal output
dec output macro
 local start,repeat,display
 ; jump label
 start:
 mov ax, bx
 ; set ax=bx
 ; clear cx
 xor cx, cx
 mov bx, 10
 ; set bx=10
 repeat:
 ; loop label
 xor dx, dx
 ; clear dx
 ; divide ax by bx
 div bx
```

```
push dx
 ; push dx onto the stack
 inc cx
 ; increment cx
 ; take or of ax with ax
 or ax, ax
 ; jump to label repeat if zf=0
 jne repeat
 mov ah, 2
 ; set output function
 ; loop label
 display:
 pop dx
 ; pop a value from stack to dx
 or dl, 30h
 ; convert decimal to ascii code
 ; print a character
 int 21h
 loop display
endm
.model small
.stack 100h
.data
 msg db "Prime numbers from 1 to 100 are: $"
 num db?
.code
 main proc
 mov ax,@data
 mov ds,ax
 printm msg
 new line
 mov cl,02h
 start:
```

```
mov num,cl
 mov al,cl
 ; the dividing starts from 2, hence bh is
 mov bl,01h
compare to 02h
 ; to avoid divide overflow error
 mov dx,0000h
 ; to avoid divide overflow error
 mov ah,00h
 mov bh,00h
 ;loop to check for prime no
 11:
 div bl
 ; remainder is compared with 00h (ah)
 cmp ah,00h
 ine next
 inc bh
 ; bh is incremented if the number is
divisible by current value of bl
 next:
 cmp bh,02h; if bh > 02h, there is no need to
proceed, it is not a prime
 je false
 ; the no is not a prime no
 inc bl
 ; increment bl
 ; to avoid divide overflow error
 mov ax,0000h
 ; to avoid divide overflow error
 mov dx,0000h
 ; move the default no to al
 mov al,cl
 ; run the loop until bl matches
 cmp bl,cl
number. i.e, run loop x no of times, where x is the number given
 ; jump to check again with
 jne 11
incremented value of bl
```

```
true:
 mov ch,00h
 mov bx,cx
 dec_output
 space
 false:
 mov cl,num
 inc cl
 cmp cl,64h
 ine start
 exitp
 main endp
end main
Prime numbers from 1 to 100 are:
 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53 59 61 67 71 73 79 83 89 97
11. Write and test a MASM program to perform Insertion and Selection sort.
.model small
```

.stack 100

prompt1

linefeed db 13, 10, "\$"

db "Enter size of array: \$"

.data

;to display the given no is a prime no

```
db "Enter element: $"
prompt2
 db "Array is: $"
msg1
 db "Using Selection Sort: $"
msg2
 db "Using Insertion Sort: $"
msg3
len db?
nums db 10 DUP(?), "$"
dec_out db 2 DUP(?), "$"
.code
 ; code segment
call main
 ; terminate properly
mov ax, 4c00h
int 21h
main proc
  mov ax, @data
  mov ds, ax
  call array_input
  call new_line
  call selection sort
  mov dx, offset msg2
  call show msg
  call new line
  call array_output
  call new line
  call new line
  call array_input
  call new line
```

```
call insertion_sort
  mov dx, offset msg3
  call show_msg
  call new_line
  call array_output
  call new_line
  ret
main endp
; insertion sort
insertion_sort proc
  push ax
  push bx
  push cx
  push dx
  mov cl, 1
  mov bx, offset nums
 ins_outer:
 mov ch, 0
 mov di, cx
 mov dl, nums[di]
 mov si, di
 dec si
 ins_inner:
 cmp si, 0
```

```
jl ins_outer_update
 cmp nums[si], dl
 jbe ins_outer_update
 mov ch, nums[si]
 mov nums[di], ch
 dec di
 dec si
 jmp ins_inner
 ins_outer_update:
 mov nums[si+1], dl
 inc cl
 cmp cl, len
 jl ins_outer
 pop dx
 pop cx
 pop bx
 pop ax
 ret
insertion_sort endp
; selection sort
selection_sort proc
  push ax
  push bx
  push cx
```

```
push dx
mov cl, len
mov bx, offset nums
 sel_outer:
 mov ch, 0
 inc ch
 mov dh, cl
 mov dl, [bx]
 sel_inner:
 push cx
 xchg cl, ch
 mov ch, 0
 add bx, cx
 mov al, [bx]
 cmp dl, al
 jbe sel_inner_upd
 mov dl, al
 mov dh, cl
 sel_inner_upd:
 sub bx, cx
 pop cx
 inc ch
 cmp ch, cl
 jl sel_inner
 sel_done_inner:
```

```
mov ah, [bx]
 push bx
 add bl, dh
 adc bh, 0
 mov [bx], ah
 pop bx
 mov [bx], dl
 inc bx
 dec cl
 cmp cl, 1
 jg sel_outer
 pop dx
 pop cx
 pop bx
 pop ax
 ret
selection_sort endp
; get array as input
array_input proc
  push ax
  push bx
  push cx
  push dx
  mov dx, offset prompt1
```

```
call show_msg
  call get_dec_val
  mov len, al
  call new_line
  mov cx, 0
 get_arr_elems_loop:
 mov bx, offset nums
 add bx, cx
 mov dx, offset prompt2
 call show_msg
 call get_dec_val
 mov [bx], al
 inc cl
 cmp cl, len
 jl get_arr_elems_loop
 done_get_arr_elems:
 pop dx
 pop cx
 pop bx
 pop ax
 ret
array_input endp
array_output proc
  push ax
```

```
push bx
  push cx
  push dx
  mov cl, 0
  mov bx, offset nums
 array_output_loop:
 mov al, [bx]
 mov ah, 0
 call disp_dec_val
 mov al, 32
 call show_char
 inc bx
 inc cl
 cmp cl, len
 jl array_output_loop
 pop dx
 pop cx
 pop bx
 pop ax
 ret
array_output endp
; get decimal value, store in ax
get_dec_val proc
  push bx
```

```
push cx
  push dx
  mov dx, 0
 get_characters:
 call get_char
 cmp al, 13; cmp w/ [enter]
 je done
 sub al, 48
 mov bx, dx
 mov cl, 3
 shl bx, cl
 shl dx, 1
 add dx, bx
 add dl, al
 jnc get_characters
 add dh, 1
 jmp get_characters
 done:
 mov ax, dx
 pop dx
 pop cx
 pop bx
 ret
get_dec_val endp
```

```
; display ax value in decimal
disp_dec_val proc
  push ax
  push bx
  push cx
  push dx
  mov cl, 2
 disp_dec_val_loop:
 dec cl
 cmp cl, 0
 jl disp_dec_val_loop_done
  mov bx, offset dec_out
  push cx
  mov ch, 0
  add bx, cx
  pop cx
  mov ch, 10
  div ch
  push ax
  add ah, 48
  mov [bx], ah
  pop ax
  mov ah, 0
 jmp disp_dec_val_loop
```

```
disp_dec_val_loop_done:
 mov dx, offset dec out
 call show_msg
 pop dx
 pop cx
 pop bx
 pop ax
 ret
disp_dec_val endp
; show character, ascii value in al
show_char proc
  push ax
  push dx
  mov dl, al
  mov ah, 2
  int 21h
  pop dx
  pop ax
  ret
show_char endp
; show message, location in dx
show_msg proc
  push ax
```

```
mov ah, 9
  int 21h
  pop ax
  ret
show_msg endp
; get a single character, modify ah, store in al
get_char proc
  mov ah, 1
  int 21h
  ret
get_char endp
; insert new-line
new_line proc
  push ax
  push dx
  lea dx,linefeed
  mov ah,9
  int 21h
  pop dx
  pop ax
  ret
new_line endp
end
```

```
C:\ASS2>a2q11.exe
Enter size of array: 5
Enter element: 3
Enter element: 4
Enter element: 5
Enter element: 1
Enter element: 2
Using Selection Sort:
01 02 03 04 05
Enter size of array: 5
Enter element: 6
Enter element: 5
Enter element: 1
Enter element: 2
Enter element: 8
Using Insertion Sort:
01 02 05 06 08
```

12. Write and test a MASM program to rename a file.

```
;macro to print a message
printm macro mess
lea dx,mess
mov ah,09h
int 21h
endm
;macro to exit
exitp macro
mov ah,4ch
```

```
int 21h
endm
.model small
.stack 100h
.data
 oldfilename db "OLD.txt", 0
 newfilename db "NEW.txt", 0
 oupmsg db 10,13,"File renamed $"
.code
 main proc
 mov ax, @data
 mov ds, ax
 mov es, ax
 lea dx,oldfilename
 lea di,newfilename
 mov ah,56h; to rename file
 int 21h
 printm oupmsg
 exitp ;exit
 main endp
end main
```

13. Write and test a MASM program to print the system time and date.

```
new_line macro
 mov ah,02h
 mov dl,0dh
 int 21h
 mov dl,0ah
 int 21h
endm
;macro to print space
space macro
 mov ah,02h
 mov dl,''
 int 21h
endm
;macro to print a message
printm macro mess
 lea dx,mess
 mov ah,09h
 int 21h
endm
;macro to exit
```

```
exitp macro
 mov ah,4ch
 int 21h
endm
.model small
.stack 100h
.data
 oupmsg1 db 10,13,"System time in hh:mm:ss format is $"
 oupmsg2 db 10,13,"System date in dd/mm/yy format is $"
.code
 ; Beginning of disp procedure
 disp proc
 ; ASCII adjust after multiplication [ax register]
 aam
 mov bx, ax ; loading adjusted value to bx
 add bx, 3030h; Add 3030 to properly print the data
 mov dl, bh ; To print first digit of data
 mov ah, 02h
 int 21h
 mov dl, bl ; To print second digit of data
 mov ah, 02h
 int 21h
 ret
 disp endp
 main proc
```

```
mov ax, @data
 mov ds,ax
 printm oupmsg1
mov ah, 2ch ; To get system time [HH in ch, MM in cl, SS in dh]
int 21h
mov al, ch ; hour in ch
call disp
mov dl, ':' ; copy : to dl to print
mov ah, 02h
int 21h
mov al, cl; minutes in cl
call disp
mov dl, ':' ; To print : as above
mov ah, 02h
int 21h
mov al, dh ; seconds in dh as SS
call disp
new line
 printm oupmsg1
mov ah, 2Ah ; To get system date [DD in dl, MM in dh, YYYY in cx]
int 21h
mov al, dl ; day in dl
call disp
mov dl, '/' ; To print /
mov ah, 02h
```

```
int 21h
mov al, dh ; month in dh
call disp
mov dl, '/' ; To print /
mov ah, 02h
int 21h
add cx, 0F830h ; Add 0F830 to adjust hexadecimal effects on year
mov ax, cx ; year in ax
call disp
exitp
main endp
end main
```

```
C:\ASS2>a2q13.exe
System time in hh:mm:ss format is 20:50:13
System time in hh:mm:ss format is 02/11/21
```