DEPARTMENT OF COMPUTER OF SCIENCE & ENGINEERING R.L.JALAPPA INSTITUTE OF TECHNOLOGY

KODIGEHALLI, DODDABALLAPUR - 561023

MICROPROCESSOR & MICROCONTROLLER LAB MANUAL

SOFTWARE PROGRAMS: PART -A

- 1. Design and develop an assembly language program to search a key element "X" in a list of 'n'
- 16-bit numbers. Adopt Binary search algorithm in your program for searching.
- 2. Design and develop an assembly program to sort a given set of 'n' 16-bit numbers in ascending order. Adopt Bubble Sort algorithm to sort given elements.
- 3. Develop an assembly language program to reverse a given string and verify whether it is a palindrome or not. Display the appropriate message.
- 4. Develop an assembly language program to compute nCr using recursive procedure. Assume that 'n' and 'r' are non-negative integers.
- 5. Design and develop an assembly language program to read the current time and Date from the system and display it in the standard format on the screen.
- 6. To write and simulate ARM assembly language programs for data transfer, arithmetic and logical operations (Demonstrate with the help of a suitable program).
- 7. To write and simulate C Programs for ARM microprocessor using KEIL (Demonstrate with the help of a suitable program)

HARDWARE PROGRAMS: PART -B

- 8. a. Design and develop an assembly program to demonstrate BCD Up-Down Counter (00-99) on the Logic Controller Interface.
- b. Design and develop an assembly program to read the status of two 8-bit inputs (X & Y) from the Logic Controller Interface and display X*Y.
- 9 Design and develop an assembly program to display messages "FIRE" and "HELP" alternately with flickering effects on a 7-segment display interface for a suitable period of time. Ensure a flashing rate that makes it easy to read both the messages (Examiner does not specify these delay values nor is it necessary for the student to compute these values).

10. Design and develop an assembly program to drive a Stepper Motor interface and rotate the motor in specified direction (clockwise or counter-clockwise) by N steps (Direction and N are specified by the examiner). Introduce suitable delay between successive steps. (Any arbitrary value for the delay may be assumed by the student).

.

- 11. Design and develop an assembly language program to
- a. Generate the Sine Wave using DAC interface (The output of the DAC is to be displayed on the CRO).
- b. Generate a Half Rectified Sine waveform using the DAC interface. (The output of the DAC is to be displayed on the CRO).
- 12. To interface LCD with ARM processor-- ARM7TDMI/LPC2148. Write and execute programs in C language for displaying text messages and numbers on LCD
- 13. To interface Stepper motor with ARM processor-- ARM7TDMI/LPC2148. Write a program to rotate stepper motor

Study Experiments:

- 1. Interfacing of temperature sensor with ARM freedom board (or any other ARM microprocessor board) and display temperature on LCD
- 2. To design ARM cortex based automatic number plate recognition system
- 3. To design ARM based power saving system

Course Outcomes: After studying this course, students will be able to

- Learn 80x86 instruction sets and gins the knowledge of how assembly language works.
- Design and implement programs written in 80x86 assembly language
- Know functioning of hardware devices and interfacing them to x86 family
- Choose processors for various kinds of applications.

Graduate Attributes

- Engineering Knowledge
- Problem Analysis
- Modern Tool Usage
- Conduct Investigations of Complex Problems
- Design/Development of Solutions

Conduction of Practical Examination:

- All laboratory experiments (all 7 + 6 nos) are to be included for practical examination.
- Students are allowed to pick one experiment from each of the lot.
- Strictly follow the instructions as printed on the cover page of answer script for breakup of marks
- PART –A: Procedure + Conduction + Viva: 10 + 25 +05 (40)
- PART –B: Procedure + Conduction + Viva: 10 + 25 + 05 (40)
- Change of experiment is allowed only once and marks allotted to the procedure part to be made zero.

Steps to Edit a Program:

- 1. Windows key + R
- 2. Type command
- **3. CD**\
- 4. CD Folder_Name
- 5. CD MASM
- 6. EDIT Filename.asm

Commands to Run a Program

- 1. MASM Filename.asm;
- 2. LINK Filename.obj;
- 3. filename (or) AFDEBUG filename

Architecture of 8086:

Internal structure of microprocessor is divided into two sections

- 1. Bus Interface unit (BIU)
- 2. Execution Unit (EU)

Bus interface unit: it accesses memory and peripherals.

Execution unit: It executes the instructions previously fetched.

Instruction Queue:

- It contains pre-fetched instructions.
- Instruction queue in 8088 in 4 bytes long
- Instruction queue in 8086 is 6 bytes long.
- Fetching next Instruction while current instruction is being executed is called **Pipelining.**

Registers:

- In CPU, registers are used to store data temporarily.
- There are six types of registers in 8088/8086 as shown in below table.

Registers of 8088/8086 by category

Category	Bits	Register Names		
General	16	AX, BX, CX, DX		
	8	AH, AL, BH, BL, CH, CL, DH, DL		
Pointer	16	SP (stack pointer), BP (Base Pointer)		
Index	16	SI (source Index), DI (destination Index)		
Segment	16	CS(code segment), DS (data segment)		
		SS (stack segment), ES (extra segment)		
Instruction	16	IP (instruction pointer)		
Flag	16	FR (flag register)		

General purpose registers:

- General purpose registers can be used as either 16-bit or 8-bit registers as shown below
- There are four general purpose registers AX, BX, CX, DX

AH-AL → AX register

BH-BL → BX register

 $CH-CL \rightarrow CX$ register

DH-DL → DX register

AX (Accumulator):

• AX is used to store the results of the arithmetic and logic operations.

BX (Base Index register):

- BX register is used to hold the OFFSET address of DATA segment.
- BX is addressable as BH and BL

CX (counter):

• CX is used to hold the count for various instructions.

DX (data register):

- DX holds the part of the result from multiplication
- It holds the dividend for division

Segment Registers:

• Four segment registers in BIU are used to hold the upper 16 bits of the starting addresses of a Segment.

CS, DS, ES, SS \rightarrow Segment Registers.

- The segment will always start at an address with zero's in the lowest 4 bits.
- The part of the segment starting address stored in a segment register is often called Segment Base.

Instruction Pointer:

• The Instruction Pointer points to the next instruction

Pointer and Index registers:

- SP, BP, SI, DI are the different Pointer and Index Registers.
- These registers can be used for temporary storage of data just as the general purpose registers described above.
- However, their main use is to hold the 16-bit offset of a data word in one of these segments.

Flag register:

- A 16-bit flag register indicates some condition produced by the execution of an instruction or controls certain operations of the EU.
- It is a 16-bit register.
- It contains 9 active flags.

Figure 1-5. Flag Register

8086 flag register:

- 8086 MP has 16-bit flag register.
- It has six conditional flags and three control flags

Conditional flags:

The six conditional flags are

- 1. Carry flag (CF)
- 2. Parity flag (PF)
- 3. Auxiliary carry flag (AF)
- 4. Zero flag (ZF)
- 5. Sign flag (SF)
- 6. Overflow flag (OF)

Carry flag:

- Carry flag holds the carry after addition or the borrow after subtraction.
- It also indicates the error conditions.

Parity flag:

- Parity is the number of ones in a binary number expressed as even or odd.
- Parity flag is 0 for odd parity and logic 1 for even parity.

Auxiliary carry flag:

• Auxiliary carry flag holds the half carry after addition or the borrow after subtraction.

Zero flag:

- The Zero flag shows that the result of an arithmetic or logic operation is zero.
- If Z=1, the result is zero, if Z=0 the result is not zero.

Sign flag:

- The sign flag holds the sign of the result
- If S=1 the sign is negative, if S=0 the sign is positive.

Overflow flag:

• Overflow flag indicates that the result of arithmetic operation has exceeded the capacity of the machine.

Control flags:

The three control flags are

- 1. Trap flag (TF)
- 2. Interrupt flag (IF)

3. Direction flag (DF)

Trap flag:

- Trap flag enables debugging feature.
- If T=1 debugging is enabled, if T =0 debugging is disabled.

Interrupt flag:

- Interrupt flag controls the operation of interrupt request.
- If I = 1, interrupt request is enabled, if T=0 interrupt request is disabled.

Direction flag:

- Direction flag selects either the increment or decrement mode for the DI and SI registers during string instructions.
- If D=1, the registers are automatically decremented, if D=0 the registers are automatically incremented.

Introduction to Assembly Language Programming:

A program that consists of 0s and 1s is called machine language, it is difficult to write programs in machine language, to make programming easier assembly language was developed.

Assembly language:

- Assembly language provides mnemonic for the machine codes.
- Assembly language programs must be translated into machine language by a program called Assembler.
- Assembly language is low-level language.
- To write programs in assembly language, programmer must know the number of registers and their size and other details of the CPU.

FORMAT of Assembly language instruction:

LABEL: Mnemonic Destination, source; comments

Label and comments are optional

Introduction to Program Segments:

An assembly language program has four segments

- 1. CODE Segment
- 2. DATA segment
- 3. STACK Segment
- 4. EXTRA segment

Code segment contains assembly language instructions

Data segment is used to store information (data)

Stack segment is used by CPU to store the data temporarily

Segments:

- In 8086, memory is divided into 16 segments.
- Each segment size is 64Kbytes.
- Starting of each segment ends with 0H e.g. 12340H
- Segment registers are used to hold upper 16-bits of the starting address of segment.

e.g. if code segment starting address is 123F0H, CS holds 123FH

Physical Address:

- It is 20-bit address, it is an actual address of physical location in 1Mbyte memory.
- The range of physical address is 00000H-FFFFFH.

e.g. 12AC3H is 20-bit physical address

Offset Address:

- It is 16-bit address, it an address of location within 64-Kbyte segment.
- The range of Offset address is 0000H-FFFFH e.g. 12FFH is 16-bit offset address.

Logical address:

• It consists of segment value and an Offset address.

e.g. 1234H:0001H 1234H is segment value 0001H is offset address

Logical and physical address in Code segment:

- To execute an instruction, processor has to fetch an instruction from code segment.
- Logical address of an instruction always consists of a CS (code segment) and IP (instruction pointer) shown in CS: IP format.
- IP contains Offset address

Data Segment:

- In 8086 microprocessor, memory set aside for data is called Data segment.
- Data segment uses DS register and BX, SI, DI as Offset registers.
- Logical address of Data segment is shown as DS : OFFSET register

Segment registers:

At any given time 8086 works with only 4 segments, four segment registers are used to hold the 16-bits of starting addresses of four segments. The four segment registers are

- 1. Code segment register (CS)
- 2. Data segment register (DS)
- 3. Extra segment register (ES),
- 4. Stack segment register (SS)

Code segment register holds the starting address of the Code segment, DS register holds base address of data segment, ES register holds the base address of extra segment and SS register holds the base address of the stack segment.

Figure below shows how these four segments are positioned in memory at any given time.

- OFFSET is the distance above the start of the segment.
- A combination of segment base address and OFFSET address is required to access memory location.
- In memory segmentation, if the beginning address of the segment is known the ending address is found by adding FFFFH.

Example: In the figure below segment address is 1000H and OFFSET is F000H,

20bit address = $1000H \times 10H + F000H = 1F000H$ 1F000H is 20-bit address,

Model Definition:

- .Model is directive used to select the size of the memory.
- SMALL, MEDIUM, COMPACT, LARGE are the memory models.

e.g. .MODEL SMALL; this directive defines memory model as SMALL

.MODEL MEDIUM ; in this memory model, data should fit in 64Kbytes , Code can exceed 64Kbytes

.MODEL COMPACT; data can exceed 64Kbytes, Code cannot exceed 64Kbytes

.MODEL SMALL; 64 Kbytes for Data, 64Kbytes for Code

.MODEL LARGE; both data and code can exceed 64Kbytes

.MODEL TINY; both data and code must fit in 64Kbytes

Segment Definition

- 8086 has four segment registers CS, DS, SS, ES
- Segment definition uses three directive .CODE, .DATA, .STACK.

.CODE → indicates beginning of code segment

.DATA →indicates beginning of data segment

.STACK →indicates beginning of stack segment

e..g .STACK 64; this directive reserves 64K bytes of memory for stack segment

Data Segment:

- In data segment, data items are declared
- Using directives DB, DW data items can be declared
- DB (Define Byte) declares data item of size byte
- DW(Define Word) declares data item of size word

Code segment:

- It is last segment in the program
- Instructions are written after .CODE directive

Sample program using model definition method

.MODEL SMALL

.DATA

MSG DB "RLJIT\$"

.CODE

MOV AX, @DATA

MOV DS, AX

LEA DX, MSG

MOV AH,09H

INT 21H

END

Assemble Link and Run a program:

Three steps to create an executable assemble language program

- 1. Edit the Program
- 2. Assemble the program
- 3. Link the program

After editing the program, it must be assembled

Assembling the program:

- Translating assembly program to machine program is called assembling
- Assemble is the tool used for translation
- Assembler generates three files
 - 1. .ASM file
 - 2. .OBJ file
 - 3. .LST file
 - 4. .CRF file

.ASM file:

it is a file created with editor

.OBJ file:

MASM assembler converts .asm file (assembly language instructions) into .obj file (machine language instructions)

.LST file:

- This file is optional
- It lists all the opcodes and OFFSET addresses of instructions
- To get LIST file **TYPE FILENAME.lst** | more

Note: MASM assumes that list file is not wanted (NUL.LST indicates no list file)

CRF file (cross reference file):

• This file contains list of all symbols and labels used in the program as well as program line numbers in which they are specified.

Assembler directives (pseudo instructions):

- Assembler directives are the instructions to the assembler.
- Assembler directives are not translated into the machine language.
- Directives control the generation of machine code and organisation of the program.

Storing data in a memory segment:

The following directives are used to store data in a memory segment.

- 1. DB
- 2. DW
- 3. DD
- 4. DQ
- 5. DT

DB (define byte):

- It defines the variable of type BYTE.
- It reserves one or more byte locations in memory.

Format: variable-name DB Initialization values

E.g. LIST DB 10H; this statement reserves one byte location for a variable name LIST and initialize the value 10.

DATA DB 1, 2, 3; this statement reserves 3 byte locations and initialize the values 1, 2, 3.

	3
	2
DATA	1

CHAR DB 'A'; this statement reserves 1 byte location and initialized with the ASCII Value of A.

NUM DB ?; this statement reserves one byte location for variable NUM and not initialized.

DW (define word):

- It defines a variable of type word.
- Word (two bytes).
- It reserves one or more word locations in memory.

Format: variable-name DW initialization values

E.g. DATA DW 1234H; this statement reserves one word location and initializes the the value 1234H.

DUP:

• It creates an array of size n.

EQU:

- This directive equates the constant value to the label.
- Each time the assembler finds the label in the program, it will replace the name with the value equated to that label.

Instruction Set:

MOV:

• It copies data from one location to another

Format: MOV Destination, Source; copy source operand to destination

The above instructions moves source operand to destination, MOV is Mnemonic for Move operation.

e..g MOV AX, BX; it moves BX value to AX MOV CL, 55H; it moves 55H to CL MOV CH, BH; it moves BH value to CH MOV AX, 1234H; it moves 1234H to AX

ADD Instruction:

This instruction adds the source and destination operands and puts the result in destination.

Format: ADD Destination, Source

Operation: Destination = source + destination

E.g. write instructions to add 25H and 34H, move numbers to any registers and then add together

MOV AL, 25H; AL = 25HMOV BL, 34H; BL=34H

ADD AL, BL; AL = 59H (25H + 34H)

SUB:

• It subtracts the source from the destination and places result in the destination

Syntax: SUB destination, source

Operation: destination = destination – source

Multiplication:

- 1. BYTE × BYTE
- 2. WORD \times WORD

$BYTE \times BYTE$:

• In byte × byte multiplication, multiplicand must be in AL register and the second operand can be either in 8-bit register or 8-bit memory location and result will be stored in AX

Syntax: MUL 8-bit register / memory location

Operation : $AX = AL \times 8$ -bit register/ memory location

e.g.1 MUL BL e.g.2 MUL NUM2 $AX = AL \times BL$ $AX = AL \times NUM2$

WORD × WORD:

- In word×word multiplication, multiplicand must be in AX and multiplier can be in any 16-bit register or memory location and result will be stored in DX:AX
- DX contains higher word of the result and AX contains lower word of the result.

Syntax: MUL 16-bit register/memory location

DX:AX = AX * 16-bit register /memory location

e.g.1 MUL BX e.g.2 MUL WORD PTR [BX]

$$DX:AX = AX * BX$$
 $DX:AX = AX * [BX]$

[BX] is 16-bit memory location

Division of unsigned numbers:

- 1. Byte over byte
- 2. Word over word
- 3. Word over byte

Byte / Byte division:

- In byte / byte division, numerator (dividend) must be in AL register and AH must be zero.
- The denominator (divisor) can be in any 8-bit register or memory location
- After division, quotient will be in AL and remainder will be in AH

Syntax: DIV 8-bit register / memory location

e.g. DIV BL; AX/BL AL = quotient AH = remainder

Word/Word Division:

- In Word/Word division, numerator (dividend) is in AX and DX must be zero
- Denominator (divisor) can be in any 16-bit register or memory location
- After division, AX contains quotient, and DX contains remainder

Syntax: DIV 16-bit register / memory location

e.g. MOV AX,9000 MOV DX,0 MOV BX,100 DIV BX; DX:AX/BX → 9000/100 AX=90 DX=0

Word/Byte:

- Dividend is in AX, divisor in any 8-bit register or memory location
- After division, AL contains quotient AH contains remainder

e.g. DIV BL; AX/BL AL = quotient AH = remainder

Logic instructions:

AND:

- This instruction performs AND operation on source and destination and stores result in Destination.
- AND instruction automatically changes CF and OF to zero and PF, ZF and SF are set according to result.

Syntax: AND Destination, Source

Function: destination = destination AND Source

e.g. AND AL, BL; AL = AL AND BL

OR:

- This instruction performs OR operation on destination and source and stores result in destination.
- OR instruction automatically changes CF and OF to zero and PF, ZF and SF are set according to result.

XOR:

- It performs exclusive-OR operation on destination and source and stores result in destination.
- XOR instruction clears CF and OF and SF, OF, PF are set according to the result.

Syntax: XOR destination, source

Functions: destination = destination XOR Source

SHR:

- SHR shifts the contents of the destination right by the number of bits count
- LSB bit is shifted to carry flag (CF)
- Zero is shifted to MSB
- If count is greater than 1, count should be in CL

Syntax: SHR destination, count

Operation:

e.g. SHR AL, 1; the contents of AL are shifted left by one position

SHL:

- SHR shifts the contents of the destination Left by the number of bits specified in the count
- MSB bit is shifted to carry flag (CF)
- Zero is shifted to LSB
- If count is greater than 1, count should be in CL

 Logical XOR Function

 Inputs
 Output

 A
 B
 A XOR B

 0
 0
 0

 0
 1
 1

 1
 0
 1

 1
 1
 0

Syntax: SHL destination, count

Operation:

e.g SHL AL,1; contents of AL are shifted left by one position

CMP (compare):

- This instruction compares destination and source and changes flags CF, SF, ZF according to the result.
- Destination can be any register or memory location
- Source can be any register or memory location or immediate data.

Table 3-3: Flag Settings for Compare Instruction

Compare operands	CF	ZF
destination > source	0	0
destination = source	0	1
destination < source	1	0

Syntax: CMP Destination, Source Operation: destination – source Flags affected: CF, SF, ZF

Rotate Instructions:

- Rotate instructions rotate the bits of any register or memory location from one end to another or through the carry.
- There are four types of rotate instructions
 - 1. Rotate left (ROL)
 - 2. Rotate Right (ROR)
 - 3. Rotate through carry left (RCL)
 - 4. Rotate through carry Right (RCR)

ROL (Rotate left):

- This instruction rotates the contents of destination left by the number of bits specified in the count.
- MSB bits are rotated into the right most bit (LSB) and into the carry flag (CF).
- If count is more than 1, CL must contain count.

Syntax: ROL Destination, Count

Operation:

e.g. MOV BH,72H; BH=0111 0010 ROL BH,1; CF=0 BH = 1110 0100

To rotate the contents of BH by 4 positions, instructions are

MOV BH, 72H; BH = $0111\ 0010$

MOV CL, 4 CL=4 number of times to rotate

ROL BH, CL CF=1 BH = 0010 0111

ROR (Rotate Right):

- This instruction rotates the contents of destination right by the number of bits specified in the count.
- LSB bits are rotated into the left most bit (MSB) and into the carry flag (CF).
- If count is more than 1, CL must contain count.

Syntax: ROR Destination, Count

Operation:

e.g. MOV AL, 36H; $AL = 0011 \ 0110$

ROR AL,1 $AL = 0001\ 1011 \ CF = 0$

RCR (Rotate right through carry):

- This instruction rotates the contents of the destination right through carry flag bit by the number of positions specified in the count.
- LSB bit is shifted into CF, and CF bit is shifted to MSB bit.
- If count is more than 1, CL must contain count.

Syntax: RCR Destination, Count

Operation:

e.g. MOV AL,06H; AL = 0000 0110 CF=1

RCR AL,1; $AL = 1000\ 0011\ CF=0$

RCL (Rotate Left through Carry):

- This instruction rotates the contents of the destination left through carry flag bit by the number of positions specified in the count.
- MSB bit is shifted into CF, and CF bit is shifted to LSB bit.
- If count is more than 1, CL must contain count.

Syntax: RCL Destination, Count

Operation:

e.g. MOV AL, 90H; RCL AL,1 CF=0 AL = 1001 0000 CF=1 AL= 0010 0000

String Instructions:

There is a group of instructions to perform operations on strings

Instruction	Mnemonic	Destination	Source
move string byte	MOVSB	ES:DI	DS:SI
move string word	MOVSW	ES:DI	DS:SI
store string byte	STOSB	ES:DI	AL
store string word	STOSW	ES:DI	AX
load string byte	LODSB	AL	DS:SI
load string word	LODSW	AX	DS:SI
compare string byte	CMPSB	ES:DI	DS:SI
compare string word	CMPSW	ES:DI	DS:SI
scan string byte	SCASB	ES:DI	AL
scan string byte	SCASW	ES:DI	AX

SI, DI Registers:

- SI and DI registers ae used by string instructions
- When DF = 0 SI and DI automatically increment
- WHEN DF=1 SI and DI automatically decrement.

CLD (clear direction Flag): this instruction is used to clear the direction flag DF=0 **STD** (set direction flag): this instruction is used to set direction flag DF=1

REPE (repeat while equal) or REPZ (repeat while zero):

- The REPE prefix is used for string instruction.
- **REPE** causes the string instruction to repeat until CX register reaches 0 or until unequal condition occurs (ZF=0)

REPNE (repeat while not equal) or REPNZ (repeat while not zero):

- The REPNE prefix is used for string instruction.
- **REPNE** causes the string instruction to repeat until CX register reaches 0 or until equal condition occurs (ZF=1).

CMPSB (compare string byte):

- This instruction compares the byte in memory location (DS; SI) with the byte in memory location (ES:DI).
- It performs subtraction of the byte in ES:DI from the byte in DS:SI.
- CMPSB is normally used with REPE or REPNE prefix.

Syntax: CMPSB

```
Function: flags \leftarrow DS:SI – ES : DI; SI = SI \pm 1; DI = DI \pm 1
```

Flags affected: AF, CF, OF, PF, SF, ZF

Example: write a program to compare the string of length 10 in the Data Segment with the string of length 10 in the Extra Segment.

```
MOV SI, OFFSET STR1
MOV DI, OFFSET STR2
```

CLD

MOV CX, 10 REPE CMPSB

1.Clearing the Screen using INT 10H function 06H:

The instructions to clear the screen are

```
MOV AH,06H
 ;AH=06H TO Select scroll Function
MOV AL,00H
 ;AL=00 TO Clear entire screen
MOV BH,07
 ;BH=07 Is normal attribute (white on black)
MOV CH,00
 ;CH=00 row value of start point (Upper left corner)
 ;CL=00 column value of start point
MOV CL,00
MOV DH,24
 ;DH=24 row value of end point (Lower right corner)
MOV DL.79
 ;DL=79 column value of end point
 ;CALL BIOS interrupt
INT
 10H
```

2. Setting the Cursor Position to a Specific Location INT 10H Function 02H:

Instructions to set the cursor position are

MOV AH,02H

```
MOV BH,PAGE NUMBER(0-5)
MOV DH,ROW NUMBER(00-24)
MOV DL,COL NUMBER(00-79)
INT
 10H
```

Example: Write a code to set cursor position at ROW=15 and column = 25

```
MOV AH,02H
MOV BH,0
 :PAGE 0
MOV DH,15
MOV DL,25
INT
 10H
```

Program: Write a program that 1)clears the screen 2) set cursor at center of the screen


```
;To Clear the Screen
MOV AH,06H
MOV AL,00
MOV CH,00
MOV CL,00
MOV DH,24
MOV DL,79
INT 10H
;Setting the cursor at center of the screen
MOV AH,02H
MOV BH,00
 ; page 0
MOV DH,12
 ;12 row
 :39 column
MOV DL,39
INT
 10H
 ;call BIOS interrupt
```

1. Outputting a String of Data to monitor INT 21H Function 09H

Instructions to display the string of data on monitor

```
MOV AH,09H
MOV DX, OFFSET address of string
INT
 21H;
```

e.g. Write a code to Display string "welcome to RLJIT"

2. Outputting a single character on monitor INT 21H Function 02H

Instructions to display a character

MOV AH,02H

MOV AL, Character to be displayed

INT 21H

E.g. Write a Code to Display a character 'J'

MOV AH,02H

MOV AL,'J'

INT 21H

3. Inputting a Single Character with ECHO

Instructions:

MOV AH.01H

INT 21H

After reading a character from keyboard, it will be stored in AL

4. Inputting a single character without Echo

Instructions: MOV AH,07H

INT 21H;

After reading a character from keyboard, it will be stored in AL

5. Inputting a String of Data from keyboard INT 21H Function 0AH

Steps:

- 1. Set AH=0AH
- 2. DX=OFFSET address at which the string of data is stored (buffer area)
- 3. First byte in buffer contains size of the buffer
- 4. Second byte contains the length of the string
- 5. String will be stored from the third byte

Instructions:

MOV AH,0AH

MOV DX, OFFSET Variable-Name

INT 21H

Carriage Return & Line Feed:

- Carriage Return & Line Feed are two ASCII characters
- ASCII of Carriage return = 13 or 0DH
- ASCII of Line Feed = 10 or 0AH
- Carriage return character returns a cursor to the beginning of current Line
- Line feed character moves cursor to next line.

8255 Programmable peripheral Interface:

- ▶ The 8255 is a popular interfacing component, that can interface any I/O device to a microprocessor.
- ▶ The parallel input-output port chip 8255 is also called as programmable *peripheral input-output port*.

8255 Features:

- ▶ The 8255 is a 40-pin chip.
- It has three ports.
- ▶ The ports are each 8-bit and are named A,B and C.
- ▶ The individual ports of the 8255 can be programmed to be input or output.

PA0-PA7:

The 8-bit port A can be programmed as all input, or as all output or all bits as bidirectional port.

PB0-PB7:

- ▶ The 8-bit port B can be programmed as all input or as all output.
- Port B cannot be used as a bidirectional port.

PC0-PC7:

- ▶ This 8 bit-port C can be all input or all output.
- ▶ It can also be split into two parts, CU (upper bits PC7-PC4) and CL (Lower bits PC3-PC0).
- In addition, any of bits PC0-PC7 can be programmed individually.
- ▶ <u>D0-D7 data pin:</u>
- ▶ The data pins of the 8255 are connected to the data pins of the microprocessor allowing it to send data back and forth between the microprocessor and the 8255 chip.

Mode selection of the 8255:

- ▶ The ports of the 8255 can be programmed in three different modes.
 - 1) Mode 0
 - 2) Mode 1
 - 3) Mode 2

Programming the 8255:

- ▶ 8255 is programmed through the internal command register.
- ▶ Command register is 8-bits wide.
- ▶ 8255 operates in two different modes.
 - 1. I/O mode
 - 2. BSR (bit set / reset mode)

I/O MODE:

Under the I/O mode of operation, further there are three modes of operation of 8255

Mode 0:

▶ In this mode, any of the ports A,B, CL and CU can be programmed as input or output.

In this mode, all bits are out or all in.

Mode 1:

- ▶ In this mode, ports A and B can be used as input or output ports with handshaking capabilities.
- ▶ Handshaking signals are provided by the bits of port C.

Mode 2:

▶ In this mode, port A can be used as bidirectional port with handshaking capabilities whose signals are provided by port C.

BSR (bit set/reset) mode:

▶ In BSR mode only port C ($PC_0 - PC_7$) can be used to set or reset its individual port bits.

FIGURE 10–15 The command byte of the command register in the 82C55. (a) Programs ports A, B, and C (b) Sets or resets the bit indicated in the select a bit field

1. Design and develop an assembly language program to search a key element "X" in a list of 'n' 16-bit numbers. Adopt binary search algorithm in your program for searching.

Program:

```
.MODEL SMALL
.DATA
ARR
 DW
 1,2,3,4,5,6,7
LEN
 DW
 (\$-ARR)/2
MSG1
 DB
 "KEY IS FOUND$"
MSG2
 DB
 "KEY IS NOT FOUND$"
X
 DW
 6
.CODE
MOV
 AX,@DATA
MOV
 DS,AX
MOV
 SI,0000H ;
 SI is LOW
MOV
 DI,LEN
ADD
 DI,DI
SUB
 DI,2
 ;
 DI is HiGH
RPT: CMP SI,DI;
 Comparing SI with DI
 KNF
 ; IF SI > DI jump to KNF
 JA
 MOV AX,X;
 AX = key
 MOV BX,SI
 BX (MID) = (SI + DI)/2
 ADD BX,DI
 SHR
 BX,1
 CMP
 AX,ARR[BX]; Comparing AX (KEY) With middle element ARR[BX]
 JΕ
 KF
 ; if key = middle element jump to KF
 ; if KEY < middle element jump to NEXT
 JB
 NEXT
 ; if KEY > middle element low (SI) = mid(bx) + 2
 MOV SI,BX
 ADD
 SI,2
 JMP
 RPT
NEXT:MOV DI,BX ;
 if key < mid element high (di)= mid (bx)-2
 SUB DI,2
 JMP RPT
```

```
KF: LEA DX,MSG1; display the message "KEY is found"

MOV AH,09H

INT 21H

JMP EXIT; jump to exit
```

KNF:LEA DX,MSG2; display the message "key is not found" MOV AH,09H
INT 21H

EXIT: MOV AH,4CH INT 21H END

Output: KEY IS FOUND

2. Design and develop an assembly program to sort a given set of 'n' 16-bit numbers in ascending order. Adopt Bubble sort algorithm to sort given elements.

Program:

```
.MODEL SMALL
.DATA
ARR DW 0005H,0004H,0003H,0002H,0001H
LEN DB
 (\$-ARR)/2
.CODE
MOV AX,@DATA
MOV DS,AX
MOV CL.LEN
DEC
 CL
LOOP2:MOV SI, OFFSET ARR
 MOV BL,CL
LOOP1:MOV AX,[SI] ; move first element to AX
 ADD SI,2
 ; use SI as pointer to second element
 CMP AX,[SI] ; compare first element and second element
 JB
 NEXT
 •
 if first element < second element jump to next
 MOV DX,[SI] ; SWAP Logic
 mov second element to DX
 MOV [SI],AX; mov first element to second position
 MOV [SI-2],DX; mov second element to first position
NEXT: DEC BL; decrement no of comparisons
 JNZ LOOP1
```

```
DEC CL ; decrement no of passes
JNZ LOOP2
INT 3
```

END

Output:

```
Before Sorting: 000A 000B 000C 000D 000E 000F 0010 0011 0012 0013
 05
 00
 04
 00
 03
 00
 02
 00
 01
 00
 00
 03
 04
 00
 05
 00
After Sorting:
 01
 02
 00
 00
```

3. Develop an assembly program to reverse a given string and verify whether it is a palindrome or not. Display appropriate message

Program:

```
.MODEL SMALL
.DATA
 STR
 M
 ←SI
STR
 DB
 "MODEL"
LEN
 EQU $-1-STR
 \mathbf{o}
RSTR
 DB 10 DUP('$')
 "Reverse string is:$"
MSG
 DB
 D
 "String is Palindrome$"
MSG1
 DB
 \mathbf{E}
MSG2
 "String is Not Palindrome$"
 DB
 \mathbf{L}
.CODE
MOV
 AX,@DATA
MOV
 DS,AX
 RSTR
MOV
 ES.AX
 L
 \mathbf{E}
LEA
 SI,STR
 ; SI points to STR
 D
LEA
 DI,RSTR
 ; DI points to RSTR
ADD
 DI,LEN-1
 ; adds DI and LEN-1
 \mathbf{o}
MOV
 CX,LEN
 ; moves LEN to CX
 M
 ←DI
RPT:MOV
 AL,[SI]
 moves the character pointed by SI to AL
 [DI],AL
 moves AL value to location pointed by DI
 MOV
 INC
 SI
 ; increment SI to point to next character
 DEC
 ; decrement DI to move next character
 DI
 LOOP RPT
 ; jumps back to RPT if CX \neq 0
```

DX, STR LEA MOV AH,09H INT 21H LEA DX,MSG MOV AH,09H INT 21H DX,RSTR LEA MOV AH,09H INT 21H

LEA SI,STR ; SI points to STR
LEA DI,RSTR ; DI points to RSTR
MOV CX,LEN ; moves LEN to CX

REPE CMPSB ; Compares [SI] and [DI] and repeats if CX≠0 and ZF=1
JNE NOTPAL ; jumps to NOTPAL when unequal condition occurs

LEA DX,MSG1 ; display the message "string is palindrome"

MOV AH,09H INT 21H JMP EXIT

NOTPAL:LEA DX,MSG2; displays the message "string is not palindrome"

MOV AH,09H INT 21H

EXIT:MOV AH,4CH ; Exit to DOS

INT 21H

END

Output: MODEL

Reverse String is: LEDOM String is not Palindrome

4. Develop an assembly language program to compute $N_{\rm Cr}$ using recursive procedure. Assume that 'n' and 'r' are non-negative integers.

```
Program:
 LOGIC
MODEL SMALL
 NC_r = (N-1)C_r + (N-1)C_{(r-1)}
.DATA
 If r = 0 (OR) r = N then NC_r = 1
 Ν
 DW
 6
 If r = 1 (OR) R = N-1 then NC_r = N
 R
 DW
 2
 NCR DW
 0
.CODE
 MOV
 AX, @DATA
 MOV
 DS, AX
 MOV
 AX, N
 MOV
 BX, R
 CALL
 NCR_PROC
 MOV
 AH, 4CH
 INT
 21H
ncr_proc
 proc
 CMP
 AX, BX
 ; Compare r and n
 ; If equAL ADD 1 to result
 ΙZ
 N1
 CMP
 ; If no, check if r = 0
 BX, 0
 ; If yes, ADD 1 to result
 ΙZ
 N1
 CMP
 BX, 1
 ; If no, check if r = 1
 ; If yes, ADD n to result
 ΙZ
 N2
 MOV
 CX, AX
 DEC
 CX
 CMP
 CX,BX
 ; If no, check if r = n-1
 ΙZ
 ; If yes, ADD n to result
 N2
 PUSH AX
 : Save n
 PUSH
 ВХ
 ; Save r
 DEC AX
 ; Compute n-1
 CALL
 ncr_proc
 ; CALL ncr_proc
 POP BX
 ; Restore r
 POP AX
 ; Restore n
 DEC AX
 ; Compute n-1
 DEC BX
 ; Compute r-1
 CALL
 ncr_proc
 ; CALL ncr_proc
 JMP
 LAST
```

```
n1:ADD ncr, 1 ; ADD 1 to result
```

RET

n2:ADD ncr, AX ; ADD n to result

last: RET

ncr_proc ENDp

END

OUTPUT:

Before:

```
2 0 1 2 3 4 5
DS:0000 04 00 02 00 00 00
```

After:

5. Design and develop an assembly program to read the current time and date from the system and display it in the standard format on screen

Program:

.MODEL SMALL

.DATA

MSG1 DB "TIME IS\$"

MSG2 DB 10,13,"DATE IS\$"

.CODE

MOV AX,@DATA

MOV DS,AX

LEA DX,MSG1; display msg1

MOV AH,09H

INT 21H

MOV AH,2CH; Read system time CH = hours, CL = minutes, DH = seconds

INT 21H

MOV AL,CH; move hours to AL CALL DISPLAY; call display procedure MOV AL,CL; move minutes to AL

CALL DISPLAY

INT

21H

MOV AL,DH; Move seconds to DH CALL **DISPLAY** DX,MSG2; display msg2 LEA MOV AH,09H INT 21H Read system date AL = day (sun,mon...) DH =month DL =day CX= year MOV AH,2AH; INT 21H MOV BX,DX; save month and day in BX, BH = month BL=day CALL **DISPLAY** MOV AL,BL; move day from BL to AL CALL **DISPLAY** MOV AL,BH; move month from BH to AL **DISPLAY** CALL MOV DL,':' display character ":" MOV AH,02H INT 21H MOV AX,CX; move year to AX=2017 MOV DX,0; DX=0MOV BX,10; BX=10 DIV BX; DX: AX / BX \rightarrow 2017 / 10 AX = 201 DL = 07 move 7 o CL CL =7 MOV CL,DL; MOV DX,0; DX=0DIV BX; DX: AX / BX \rightarrow 201 / 10 AX=20 DL =01 ADD DL,30H; DL + 30H = 01 + 30H = 31H display 1 MOV AH,02H INT 21H DL,CL; DL ← CL DL=07 MOV DL,30H ; ADD $DL + 30H \rightarrow$ 07 + 30H = 37H display 7MOV AH,02H INT 21H MOV AH,4CH

DISPLAY PROC

PUSH AX; save AX in stack MOV DL,':' ; disaply symbol ':'

MOV AH,02H

INT 21H

POP AX ; pop AX from satck

AAM ; convert packed BCD in AL to Unpacked eg. $12 \rightarrow 0102 = AX$

MOV DX,AX; DX = 01.02

ADD DX,3030H; DX + 3030H = $01.02 + 30.30 \text{ H} = 31.32 \text{H} \rightarrow \text{ASCII code of } 1\&2$

XCHG DH,DL ; display character in DH

MOV AH,02H

INT 21H

MOV DL,DH ; display character in DL

MOV AH,02H INT 21H

RET

DISPLAY ENDP

END

OUTPUT:

time is:12:30:48 date is:05:07:04:17

Steps to execute program in Keil:

Project → Close Project

Project → New µvision Project→give project name→save

 $NXP \rightarrow LPC2148 \rightarrow ok \rightarrow ves$

File \rightarrow New \rightarrow edit program \rightarrow save file as .S

Target 1→source group 1 →Add files to group "source group1" → select your .S file

Project \rightarrow Build Target \rightarrow if 0 errors \rightarrow debug

Check registers or memory Locations to verify output.

PROGRAM 6a: Data Transfer Instructions

AREA PROG1, CODE, READONLY

ENTRY

START

LDR R2,=0X05

LDR R0,=SOURCE

LDR R1,=DEST

UP LDR R3,[R0],#4

STR R3, [R1],#4

SUBS R2,#1

BNE UP

STOP B STOP

AREA SOURCE, DATA, READONLY

DCD 0X10,0X20,0X30,0X40,0X50

AREA DEST, DATA, READWRITE

END

6 b. Arithmetic Instructions:

AREA PROG2, CODE, READONLY

ENTRY

START

LDR R1,=0X00000006

LDR R2,=0X00000001

ADD R5,R1,R2

SUB R6,R1,R2

MUL R7,R1,R2

```
STOP B STOP
```

END

6.C Logical operations

```
AREA PROG2, CODE, READONLY
```

ENTRY

START

LDR R1,=0X00000003

LDR R2,=0X00000007

AND R3,R1,R2

ORR R4,R1,R2

EOR R5,R1,R2

STOP B STOP

END

7. Write C programs for ARM microprocessor using KEIL (Demonstrate with help of suitable Program).

Program 1:

```
#include<lpc21xx.h>
main()
{
int a=6,b=2,sum,sub,mul,div;
sum=a+b;
sub=a-b;
mul=a*b;
div=a/b;
}
```

Program 2:

```
#include<lpc21xx.h>
main()
{
int a=3, b=7, and, or, xor,not;
```

```
and=a&b;
or=a|b;
xor=a^b;
not=~a;
```

8 a. Design and develop an assembly program to demonstrate BCD UP-Down Counter (00-99) on the Logic controller

Port A → Output Port

Control Word =	1	0	0	0	0	0	0	0	=80H

Program:

```
.MODEL SMALL
```

```
.DATA
```

PA EQU 0D800H CR EQU 0D803H

.CODE

MOV AX, @DATA

MOV DS, AX ; DATA segment Initialization

MOV AL, 80h ; Port A - Output

MOV DX, CR

OUT DX, AL ; Initialize 8255

MOV DX,PA ; Move port A address to DX

MOV AL,00 ; AL=00

RPT: OUT DX,AL ; send AL value to Port A CALL DELAY ; call Delay Procedure

INC AL ; AL = AL + 1

CMP AL,100 ; compare AL value with 100 JNE **RPT** ; if AL \neq 100 jump to RPT

MOV AH,4CH ; Exit to DOS

INT 21H

DELAY PROC

```
PUSH CX
PUSH BX
MOV CX,0FFFFH
LOOP2:MOV BX,1000H
LOOP1:DEC BX
JNZ LOOP1
LOOP LOOP2
POP BX
POP CX
RET
DELAY ENDP
END
```

8 b. Design and develop an assembly program to read the status of two 8-bit inputs (X & Y) from the Logic Controller interface and Display X * Y.

PB (Port B) \rightarrow Input Port

 $PA (Port A) \rightarrow Output Port$


```
Control Word = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 1 & 0 \end{bmatrix} = 82H
```


Program:

```
.MODEL SMALL
.DATA
 PA EQU
 0D800H
 PB
 EQU
 0D801H
 CR
 EQU
 0D803H
 MSG X
 DB
 10,13,"Set value for X on logic contlr & press any key...$"
 MSG_Y
 10,13,"Set value for Y on logic contlr & press any key...$"
 DB
.code
 MOV
 AX, @DATA
 DS, AX
 MOV
 ; DATA segment Initialization
 MOV
 AL, 82h
 ; Port A - Output, Port B - Input
 DX, CR
 MOV
```

```
OUT
 DX, AL
 ; Initialize 8255
 LEA
 DX, MSG X
 ; Display message & wait for keyboard hit
 MOV
 AH, 09h
 INT
 21h
 MOV
 AH, 01h
 INT
 21h
 MOV
 DX, PB
 AL, DX
 IN
 ; Read DATA from Port B
 MOV
 CL, AL
 ; Save read DATA IN CL
 DX, MSG_Y
 ; Display message & wait for keyboard hit
 LEA
 MOV
 AH, 09h
 INT
 21h
 MOV
 AH, 01h
 INT
 21h
 MOV
 DX, PB
 IN
 AL, DX
 ; Read DATA from Port B
 MUL
 CL
 ; Multiply first and second DATA
 MOV
 DX, PA
 OUT
 DX, AL
 ; SEND product to Port A
 MOV
 AH, 4CH
 INT
 ; Exit to DOS
 21h
END
```

9. Design and develop an Assembly program to display messages "FIRE" & "HELP" alternately with flickering effects on a 7-segment display interface for a suitable period of time, ensure a flashing rate that makes it easy to read both the messages.

Send data bit to PB0

JNZ

LOOP

POP BX

LOOP1

LOOP2

Send clock signal to PC0

```
program:
.MODEL SMALL
.DATA
 PB
 EQU
 0D801H
 PC
 EQU
 0D802H
 CR
 EQU
 0D803H
 FIRE
 DB
 86H,88H,0F9H,8EH
 HELP DB
 8CH,0C7H,86H,89H
.code
 MOV
 AX, @DATA
 MOV
 DS, AX
 ; DATA segment Initialization
 MOV
 AL, 80H
 ; Port A, B & C - Output
 MOV
 DX, CR
 OUT
 DX, AL
 ; Initialize 8255
 MOV
 CX, 10
 ; Display FIRE & HELP 10 times
 RPT: PUSH
 CX
 ; Store offset address of message "DATA fire" IN si
 LEA
 SI, FIRE
 ; Display message "FIRE"
 CALL
 DISPLAY
 CALL DELAY
 LEA
 SI, HELP
 ; Store offset address of message "DATA help" IN si
 CALL DISPLAY
 ; Display message "HELP"
 CALL
 DELAY
 POP
 CX
 LOOP RPT
 MOV AH, 4CH
 INT 21h
 ; Exit to DOS
DELAY
 PROC
 PUSH CX
 PUSH BX
 MOV CX, 1000H
LOOP2:MOV
 BX, 0FFFFH
LOOP1:DEC
 BX
```

; Repeat INNER loop FFFF times

; Repeat OUTER loop 1000h times

```
POP CX
RET
DELAY ENDP

DISPLAY PROC
MOV BL 4
```

MOV BL, 4 ; Four display codes to be sent

BACK2:MOV CL, 8 ; Eight bits IN each display code

MOV AL, [SI]

BACK1:ROL AL, 1

MOV DX, PB

OUT DX, AL ; DATA bit sent over PB₀

PUSH AX

MOV AL, 1; SEND falling edge of the pulse over PC_0

MOV DX, PC

OUT DX, AL ;

DEC AL ;

OUT DX, AL ;

POP AX

DEC CL

JNZ **BACK1**; Check if ALl 8 bits are sent or not

INC SI

DEC BL

JNZ BACK2; Check if ALl 4 display codes sent or not

RET

DISPLAY ENDP

END

10. Design and develop an assembly program to drive a stepper motor interface and rotate the motor in specified direction (Clock-wise or Counter – clock wise) by N steps. Introduce delay between successive steps.

Port A → **output Port**

Control Word =
$$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix} = 80H$$

Program:

.MODEL SMALL

.DATA

```
PA
 EQU
 0D800H
 CR
 EQU
 0D803H
.CODE
 MOV
 AX, @DATA
 MOV
 DS, AX
 ; DATA segment Initialization
 AL, 80H
 MOV
 ; Port A, B & C - Output
 DX, CR
 MOV
 DX, AL
 OUT
 ; Initialize 8255
 MOV
 CX, 10
 ; Set LOOP counter to repeat clk times
 MOV
 DX, PA
 MOV
 AL, 11H
 ; Store bit Pattern IN AL
 DX, AL
 L1: OUT
 CALL DELAY
 ROR
 AL, 1
 ; Rotate AL right by one bit to get next Pattern
 LOOP L1
 MOV AH, 4CH
 ; Exit to DOS
 INT
 21H
 PROC
DELAY
 PUSH
 CX
 PUSH
 BX
 CX, 1000h
 MOV
LOOP2:MOV BX, 0FFFFH
LOOP1:DEC
 BX
 JNZ
 LOOP1
 ; Repeat INNER LOOP FFFFH ×1000H times
 ; Repeat OUTER LOOP FFFFH times
 LOOP LOOP2
 POP
 BX
 POP
 CX
 RET
DELAY
 ENDP
END
```

11 a. Design and develop an assembly program to generate sine wave using DAC interface (output of DAC should be displayed on the CRO)

Port A → output Port

Program:

.MODEL SMALL

.DATA

VALUES DB 7FH,95H,0AAH,0BFH,0D1H,0E0H,0EDH,0F7H,0FDH,0FFH,0FDH,0F7H

DB 0E0H,0D1H,0BFH,0A9H,95H,7FH,69H,53H,3FH,2DH,1DH,11H

DB 7H,01H,00H,01H,07H,11H,1DH,2DH,3FH,53H,69H,7FH

PA EQU 0D800H

CR EQU 0D803H

.code

MOV AX, @DATA

MOV DS, AX ; DATA segment Initialization

MOV AL, 80H ; Port A - Output

MOV DX, CR ;

OUT DX, AL ; Initialize 8255

BEGIN: LEA SI, VALUES ; Si points to Values

MOV CX, 36; Initialize counter

LOOP1:MOV DX, PA

MOV AL, [SI] ; Copy DATA from memory

OUT DX, AL ; SEND to Port A

INC SI

LOOP LOOP1 ; If All 36 DATA are not sent goto label loop1 and repeat

JMP BEGIN ; Repeat from BEGIN to construct more waves

END

11 b. Design and develop an assembly program to generate Half Rectified sine wave using DAC interface (output of DAC should be displayed on the CRO)

Program:

.MODEL SMALL

.DATA

VALUES DB 7FH,95H,0AAH,0BFH,0D1H,0E0H,0EDH,0F7H,0FDH,0FFH,0FDH,0F7H

DB 0E0H,0D1H,0BFH,0A9H,95H,7FH,7F H,7FH,7FH,7FH,7FH,7FH

PA EQU 0D800H

CR EQU 0D803H

.code

MOV AX, @DATA

MOV DS, AX ; DATA segment Initialization

MOV AL, 80H ; Port A - Output

MOV DX, CR

OUT DX, AL ; Initialize 8255

BEGIN: LEA SI, VALUES ; Si points to Values

MOV CX, 36; Initialize counter

LOOP1:MOV DX, PA

MOV AL, [SI] ; Copy DATA from memory

OUT DX, AL ; SEND to Port A

INC SI

LOOP LOOP1 ; If All 36 DATA are not sent goto label loop1 and repeat

JMP BEGIN ; Repeat from BEGIN to construct more waves

END

Steps to execute Hardware programs in Keil:

Project → Close Project

Project → New µvision Project→give project name→save

 $NXP \rightarrow LPC2148 \rightarrow ok \rightarrow yes$

File \rightarrow New \rightarrow edit program \rightarrow save file as .C

Target 1→source group 1 →Add files to group "source group1" → select your .c file

```
Target 1 → options for target 'target 1' → right click device → select LPC2148
```

Target 1 → options for target 1 → target \rightarrow xtal (Mhz) = 12.0 → code generation= ARM mode \rightarrow select IRAM1 and no Init

```
Target 1 \rightarrow options for target 'target 1' \rightarrow output \rightarrow create hex file
```

Target 1 → options for target 'target 1' → Listing → select C preprocessor listing

Target $1 \rightarrow$ options for target 'target 1' \rightarrow Linker \rightarrow select use memory layout from target dialog

Project \rightarrow Build Target \rightarrow if 0 errors \rightarrow Flash Magic

FLASH MAGIC:

Click flash magic \rightarrow device \rightarrow ARM7 \rightarrow LPC2148 \rightarrow com port as COM 1 \rightarrow baud rate as 9600 \rightarrow interface none (ISP) \rightarrow oscillator (MHz) = 12.0 \rightarrow select erase of flash code Rd plot.

Browse \rightarrow select your .hex file \rightarrow start

12. To interface LCD with ARM Processor, Write and execute programs in C language for displaying text messages and numbers on LCD

Program:

```
#include <LPC214x.H>
 // Header file for LPC2148
#include <STRING.H>
 // Header file for string manipulations
#define LCD_DATA_PORT(DATA) (DATA << 16) // P1.16 to P1.23 configured as LCD data port.
#define LCD CMD PORT(CMD) (CMD << 8) // P0.9 to P0.11 as LCD control signals.
#define LEFT
 0x18
 // Command for left shift.
#define RIGHT
 0x1C
 // Command for right shift.
#define STABLE
 // Command for stable.
 0x06
unsigned int ENABLE = 0x08; // Pin P0.11 configured as LCD enable signals. (high to low)
unsigned int RD WR = 0x04;
 // Pin P0.10 as LCD read/write signals. (1-read, 0-write)
unsigned int RE_SE = 0x02; // Pin P0.9 as LCD register selection signals.(1-data, 0-command)
 // 1ms delay
void DELAY_1M(unsigned int VALUE)
  unsigned int i,j;
  for(i=0;i<VALUE;i++)
 {
 for(j=1;j<1200;j++);
```

```
// 1s delay
void DELAY_1S(unsigned int n)
  unsigned int i,j;
  for(i=1; i<=n; i++)
  for(j=0; j<=10000; j++);
void LCD_ENABLE()
 // Singal for LCD enable (high to low with 50ms)
  IO0SET = LCD_CMD_PORT(ENABLE);
 // enable is set to 1
  DELAY 1M(50);
 // 50ms delay
 // enable is cleared to 0
  IO0CLR = LCD_CMD_PORT(ENABLE);
void LCD_DATA(unsigned int LDATA)
 // function to display the message
 {
  IO1PIN = LCD_DATA_PORT(LDATA);
 // moving the message to LCD data port
  IOOCLR = LCD\_CMD\_PORT(RD\_WR);
 // LCD to write mode(RD WR = 0)
  IO0SET = LCD_CMD_PORT(RE_SE);
 // LCD to data mode (RE_SE = 1)
  LCD_ENABLE();
 // Latching the data to display from buffer
void LCD CMD(unsigned int LCMD)
 // function to configure the LCD
  IO1PIN = LCD_DATA_PORT(LCMD); // moving the command to LCD data port
  IOOCLR = LCD\_CMD\_PORT(RD\_WR);
 // LCD into write mode
 (RD WR = 0)
  IOOCLR = LCD_CMD_PORT(RE_SE);
 // LCD into command mode (RE_SE = 0)
 // Latching the data to display from buffer
  LCD_ENABLE();
void LCD_INIT()
 // initializing the LCD with basic commands
  LCD_CMD(0x38);
 // 8 Bit Mode, 2 Rows, 5x7 Font Style
  LCD\_CMD(0x0C);
 // Display Switch Command : Display on, Cursor on, Blink off
  LCD_CMD(0x06);
 // Input Set : Increment Mode
  LCD\_CMD(0x01);
 // Screen Clear Command, Cursor at Home
void DISPLAY_MESSAGE(unsigned char ADDRESS,char *MSG) //message display function
  unsigned char COUNT, LENGTH;
  LCD_CMD(ADDRESS);
  LENGTH = strlen(MSG);
  for(COUNT=0;COUNT<LENGTH;COUNT++)
```

```
LCD_DATA(*MSG);
 MSG++;
 }
void SHIFT_MESSAGE(unsigned int SHIFT, unsigned int TIME) // Function for shift operations
  while(1)
 LCD CMD(SHIFT);
 DELAY 1S(TIME);
int main()
 // Main function
 {
  IOODIR = 0x00000E00;
 // Pin from P0.9 to P0.11 configured as output pins.
 // Pin from P1.16 to P1.23 configured as output pins.
  IO1DIR =0X00FF0000;
  LCD_INIT();
 // LCD initialize
  DISPLAY_MESSAGE (0x80, "RL JALAPPA");
 // Address of first row and message
  DISPLAY_MESSAGE (0xC0, "0123456789ABCDEF"); // Address of second row and message
  SHIFT MESSAGE (LEFT,500);
 // Shift operations- Left, Right and no shift with speed
 }
```

13. To interface Stepper Motor with ARM Processor, Write a program to rotate stepper motor.

P0.16 – P0.19 are used as output ports

IO0DIR → It is 32-bit register, it is used to set port 0 as either output pins or input pins.

To set P0.16 – P019 as output ports IO0DIR value= 0x000F0000

IO0DIR

P0.31 p0.0

IO0PIN →It is 32-bit register, this register is used to read or write values directly to the port 0

Values to rotate stepper motor

Clock-Wise	Anti-Clock Wise
0x00030000	0x00060000
0x00090000	0x000C0000
0x00C0000	0x00090000
0x00060000	0x00030000

Program:

```
#include <LPC214x.H>
 // Header file for LPC2148
unsigned char COUNT=0;
unsigned int j=0;
unsigned int CLOCK[4] = \{0x00030000,0x00090000,0x0000C0000,0x00060000\}; // data for clockwise rotation
unsigned int ANTI_CLOCK[4] = \{0x00060000,0x000C0000,0x00090000,0x00030000\}; // data for anti-clockwise rotation
void DELAY_1S(unsigned int n)
 // 1s delay
 unsigned int i,i;
 for(i=1; i<=n; i++)
 for(j=0; j<=10000; j++);
void CLOCK_WISE_DIRECTION(unsigned int STEP, unsigned int TIME) //Function for clockwise
 {
  for(j=0;j\leq STEP;j++)
 IO0PIN = CLOCK[COUNT];
 COUNT ++;
 DELAY_1S(TIME);
 if(COUNT==4) COUNT=0;
 }
 }
void ANTI_CLOCK_WISE_DIRECTION(unsigned int STEP, unsigned int TIME) //Function for anti-
  for(j=0;j<=STEP;j++)
 IO0PIN = (ANTI CLOCK[COUNT]);
```

```
COUNT ++;
 DELAY_1S(TIME);
 if(COUNT==4) COUNT=0;
 }
 }
int main()
 // Main function
 {
  IOODIR = 0x000F0000;
 // Pin from P0.16 to P0.19 configured as output pins.
  while(1)
 // infinite loop
 {
 CLOCK_WISE_DIRECTION (10,500); // clockwise direction with step and speed
 ANTI_CLOCK_WISE_DIRECTION(10,500); // anti-clockwise direction with step and speed
 }
```