UNIT 3 ASSEMBLY LANGUAGE PROGRAMMING (PART – I)

Stru	cture		Page No.
3.0	Introdu	ction	. 57
3.1	Objecti	ves	57
3.2	Simple	Assembly Programs	57
	3.2.1	Data Transfer	
	3.2.2	Simple Arithmetic Application	
	3.2.3	Application Using Shift Operations	
	3.2.4	Larger of the Two Numbers	
3.3	Program	nming With Loops and Comparisons	63
	3.3.1	Simple Program Loops	
	3.3.2	Find the Largest and the Smallest Array Values	
	3.3.3	Character Coded Data	
		Code Conversion	
3.4	Programming for Arithmetic and String Operations 69		
	3.4.1	String Processing	
	3.4.2	Some More Arithmetic Problems	
3.5	Summary		
3.6			

3.0 INTRODUCTION

After discussing a few essential directives, program developmental tools and simple programs, let us discuss more about assembly language programs. In this unit, we will start our discussions with simple assembly programs, which fulfil simple tasks such as data transfer, arithmetic operations, and shift operations. A key example here will be about finding the larger of two numbers. Thereafter, we will discuss more complex programs showing how loops and various comparisons are used to implement tasks like code conversion, coding characters, finding largest in array etc. Finally, we will discuss more complex arithmetic and string operations. You must refer to further readings for more discussions on these programming concepts.

3.1 OBJECTIVES

After going through this unit, you should be able to:

- write assembly programs with simple arithmetic logical and shift operations;
- implement loops;
- · use comparisons for implementing various comparison functions;
- · write simple assembly programs for code conversion; and
- write simple assembly programs for implementing arrays.

3.2 SIMPLE ASSEMBLY PROGRAMS

As part of this unit, we will discuss writing assembly language programs. We shall start with very simple programs, and later graduate to more complex ones.

3.2.1 Data Transfer

Two most basic data transfer instructions in the 8086 microprocessor are MOV and XCHG. Let us give examples of the use of these instructions.

; Program 1: This program shows the difference of MOV and XCHG instructions:

```
DATA SEGMENT
VAL DB 5678H ; initialize variable VAL
DATA ENDS
```

CODE SEGMENT

	20111111111		
	ASSUME	CS: CODI	E, DS: DATA
MAINP:	MOV	AX, 1234H	; AH=12 & AL=34
	XCHG '	AH, AL	; AH=34 & AL=12
	MOV	AX, 1234H	; AH=12 & AL=34
	MOV	BX, VAL	; BH=56 & BL=78
	XCHG	AX, BX	; AX=5678 & BX=1234
	XCHG	AH, BL	; AH=34, AL=78, BH=12, & BL=56
	MOV	AX, 4C00H	; Halt using INT 21h
	INT	21H	

CODE ENDS END MAINP

Discussion:

Just keep on changing values as desired in the program.

```
; Program 2: Program for interchanging the values of two Memory locations ; input: Two memory variables of same size: 8-bit for this program
```

```
DATA SEGMENT
 VALUE1 DB
 0Ah
 ; Variables
 VALUE2 DB
 14h
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE, DS:DATA
 MOV AX, DATA
 ; Initialise data segments
 MOV DS, AX
 ; using AX
 ; Load Value1 into AL
 MOV AL, VALUE1
 ; exchange AL with Value2.
 XCHG VALUE2,AL
 MOV VALUE1,AL
 ; Store A1 in Value1
 ; Return to Operating system
 INT 21h
 CODE ENDS
```

Discussion:

END

The question is why cannot we simply use XCHG instruction with two memory variables as operand? To answer the question let us look into some of constraints for the MOV & XCHG instructions:

The MOV instruction has the following constraints and operands:

- CS and IP may never be destination operands in MOV;
- Immediate data value and memory variables may not be moved to segment registers;
- The source and the destination operands should be of the same size;
- Both the operands cannot be memory locations;
- If the source is immediate data, it must not exceed 255 (FFh) for an 8-bit destination or 65,535 (FFFFh) for a 16-bit destination.

The statement MOV AL, VALUE1, copies the VALUE1 that is 0Ah in the AL register:

The instruction, XCHG AL, VALUE2; exchanges the value of AL with VALUE2

Now AL and VALUE2 contains and values as under:

The statement, MOV VALUE1, AL;, now puts the value of AL to VALUE1.

Thus the desired exchange is complete

Other statements in the above program have already been discussed in the preceding units.

3.2.2 Simple Arithmetic Application

Let us discuss an example that uses simple arithmetic:

```
; Program 3: Find the average of two values stored in ; memory locations named FIRST and SECOND ; and puts the result in the memory location AVGE.
```

```
; Input: Two memory variables stored in memory locations FIRST and SECOND
 ; Uses DS, CS, AX, BL
; REGISTERS
 ; None used
; PORTS
DATA
 SEGMENT
 FIRST
 DB 90h
 ; FIRST number,
 90h is a sample value
 SECOND DB 78h
 ; SECOND number,
 78h is a sample value
 DB ?
 ; Store average here
 AVGE
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS:CODE, DS:DATA
START:
 MOV
 AX, DATA
 ; Initialise data segment, i.e. set
 MOV
 DS, AX
 ; Register DS to point to Data Segment
 ; Get first number
 MOV
 AL, FIRST
 ADD
 AL, SECOND
 ; Add second to it
 MOV
 AH, 00h
 ; Clear all of AH register
 ADC
 ; Put carry in LSB of AH
 AH, 00h
 MOV
 BL, 02h
 ; Load divisor in BL register
 DIV
 ; Divide AX by BL. Quotient in AL,
 BL
 ; and remainder in AH
 AVGE, AL
 ; Copy result to memory
 MOV
CODE
 ENDS
 END
 START
```

Discussion:

An add instruction cannot add two memory locations directly, so we moved a single value in AL first and added the second value to it.

Please note, on adding the two values, there is a possibility of carry bit. (The values here are being treated as unsigned binary numbers). Now the problem is how to put

the carry bit into the AH register such that the AX(AH:AL) reflects the added value. This is done using ADC instruction.

The ADC AH,00h instruction will add the immediate number 00h to the contents of the carry flag and the contents of the AH register. The result will be left in the AH register. Since we had cleared AH to all zeros, before the add, we really are adding 00h + 00h + CF. The result of all this is that the carry flag bit is put in the AH register, which was desired by us.

Finally, to get the average, we divide the sum given in AX by 2. A more general program would require positive and negative numbers. After the division, the 8-bit quotient will be left in the AL register, which can then be copied into the memory location named AVGE.

3.2.3 Application Using Shift Operations

Shift and rotate instructions are useful even for multiplication and division. These operations are not generally available in high-level languages, so assembly language may be an absolute necessity in certain types of applications.

Program 4: Convert the ASCII code to its BCD equivalent. This can be done by simply replacing the bits in the upper four bits of the byte by four zeros. For example, the ASCII '1' is $32h = \underline{0011}$ 0010B. By making the upper four bits as 0 we get 0000 0010 which is 2 in BCD. The number obtained is called unpacked BCD number. The upper four bits of this byte is zero. So the upper four bits can be used to store another BCD digit. The byte thus obtained is called packed BCD number. For example, an unpacked BCD number 59 is 00000101 00001001, that is, 05 09. The packed BCD will be 0101 1001, that is 59.

The algorithm to convert two ASCII digits to packed BCD can be stated as:

Convert first ASCII digit to unpacked BCD. Convert the second ASCII digit to unpacked BCD.

Decimal	ASCII	BCD
5	00110101	00000101
9	00111001	00001001

Move first BCD to upper four positions in byte.

0101 0000	Using Rotate Instructions

Pack two BCD bits in one byte.

	0101 0000	
	0000 1001	
Pack	0101 1001	Using OR

;The assembly language program for the above can be written in the following manner.

; ABSTRACT Program produces a packed BCD byte from 2 ASCII; encoded digits. Assume the number as 59.

; The first ASCII digit (5) is loaded in BL.

; The second ASCII digit (9) is loaded in AL. ; The result (packed BCD) is left in AL.

REGISTERS	; Use	s CS, AL,	, BL, CL
; PORTS	; Non	ie used	A
CODE	SEGMENT		,
	ASSUME	CS:CC	DDE
START:	MOV BL,	151	; Load first ASCII digit in BL
	MOV AL,	'9'	; Load second ASCII digit in AL
	AND BL,	0Fh	, Mask upper 4 bits of first digit
•	AND AL,	0Fh	; Mask upper 4 bits of second digit
•	MOV CL,	04h	; Load CL for 4 rotates
	ROL BL,	\mathbf{CL}	; Rotate BL 4 bit positions
	OR AL,	BL	; Combine nibbles, result in AL contains 59 ; as packed BCD
CODE	ENDS		, }
	END	STAR	Т

Discussion:

MOV DS, AX

MOV AL, NUM1

ADD AL, NUM2

8086 does not have any instruction to swap upper and lower four bits in a byte, therefore we need to use the rotate instructions that too by 4 times. Out of the two rotate instructions, ROL and RCL, we have chosen ROL, as it rotates the byte left by one or more positions, on the other hand RCL moves the MSB into the carry flag and brings the original carry flag into the LSB position, which is not what we want.

Let us now look at a program that uses RCL instructions. This will make the difference between the instructions clear.

; **Program 5:** Add a byte number from one memory location to a byte from the next memory location and put the sum in the third memory location. Also, save the carry flag in the least significant bit of the fourth memory location.

```
: ABSTRACT
 : This program adds 2-8-bit words in the memory locations
 : NUM1 and NUM2. The result is stored in the memory
 : location RESULT. The carry bit, if any will be stored as
 : 0000 0001 in the location CARRY
; ALGORITHM:
 get NUM1
 add NUM2 in it
 put sum into memory location RESULT
 rotate carry in LSB of byte
 mask off upper seven bits of byte
 store the result in the CARRY location.
 PORTS
 : None used
 PROCEDURES
 : None used
 REGISTERS
 : Uses CS, DS, AX
'D'ATA
 SEGMENT
 NUM1
 DB
 25h
 ; First number
 NUM2
 DB
 80h
 ; Second number
 RESULT
 ; Put sum here
 DB
 ?
 CARRY
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS:CODE, DS:DATA
START:MOV AX, DATA
 ; Initialise data segment
```

; register using AX

; Load the first number in AL

; Add 2nd number in AL

MOV RESULT, AL ; Store the result RCL AL, 01 ; Rotate carry into LSB AND AL, 00000001B ; Mask out all but LSB MOV CARRY, AL ; Store the carry result MOV AH, 4CH INT 21H ENDS START

Discussion:

CODE

END

RCL instruction brings the carry into the least significant bit position of the AL register. The AND instruction is used for masking higher order bits, of the carry, now in AL.

In a similar manner we can also write applications using other shift instructions.

3.2.4 Larger of the Two Numbers

How are the comparisons done in 8086 assembly language? There exists a compare instruction CMP. However, this instruction only sets the flags on comparing two operands (both 8 bits or 16 bits). Compare instruction just subtracts the value of source from destination without storing the result, but setting the flag during the process. Generally only three comparisons are more important. These are:

Result of comparison

Flag(s) affected

Destination < source	Carry flag = 1
Destination = source	Zero flag = 1
Destination > source	Carry = 0, $Zero = 0$

Let's look at three examples that show how the flags are set when the numbers are compared. In example 1 BL is less than 10, so the carry flag is set. In example 2, the zero flag is set because both operands are equal. In example 3, the destination (BX) is greater than the source, so both the zero and the carry flags are clear.

Example 1:

MOV BL, 02h CMP BL, 10h ; Carry flag = 1

Example 2:

MOV AX, F0F0h MOV DX, F0F0h CMP AX,DX ; Zero flag = 1

Example 3:

MOV BX, 200H CMP BX, 0 ; Zero and Carry flags = 0

In the following section we will discuss an example that uses the flags set by CMP instruction.

Check Your Progress 1

3.3	PROGRAMMING WITH LOOPS AND		
6.	If AL = 05 and BL = 06 then CMP AL, BL instruction will clear the		
5.	An unpacked BCD number requires 8 bits of storage, however, two unpacked BCD numbers can be packed in a single byte register.		
4.	A single instruction cannot swap the upper and lower four of a byte register.		
3.	In the example given in section 3.2.2 we can change instruction DIV I with a shift.	3L	
2.	XCHG VALUE1, VALUE2 is a valid instruction.		
1.	In a MOV instruction, the immediate operand value for 8-bit destination exceed F0h.	on ca	innot
State	True or False with respect to 8086/8088 assembly languages.	Ţ	F

Let us now discuss a few examples which are slightly more advanced than what we have been doing till now. This section deals with more practical examples using loops, comparison and shift instructions.

3.3.1 Simple Program Loops

The loops in assembly can be implemented using:

- Unconditional jump instructions such as JMP, or
- Conditional jump instructions such as JC, JNC, JZ, JNZ etc. and
- Loop instructions.

Let us consider some examples, explaining the use of conditional jumps.

Example 4:

> JE	AX,BX THERE AX, 02	; compare instruction: sets flags ; if equal then skip the ADD instruction ; add 02 to AX
THERE: MOV	CL, 07	; load 07 to CL

In the example above the control of the program will directly transfer to the label THERE if the value stores in AX register is equal to that of the register BX. The same example can be rewritten in the following manner, using different jumps.

Example 5:

	CMP	AX, BX	; compare instruction: sets flags
	JNE	FIX	; if not equal do addition
	JMP	THERE	; if equal skip next instruction
FIX:	ADD	AX, 02	; add 02 to AX

THERE: MOV CL, 07

The above code is not efficient, but suggest that there are many ways through which a conditional jump can be implemented. Select the most optimum way.

Example 6:

CMP DX, 00 ; checks if DX is zero. JE Label 1 ; if yes, jump to Label1 i.e. if ZF=1

Label1:----; control comes here if DX=0

Example 7:

MOV AL, 10 ; moves 10 to AL **CMP** AL, 20 ; checks if AL < 20 i.e. CF=1 JLLab1 ; carry flag = 1 then jump to Lab1

Lab1: -----; control comes here if condition is satisfied

LOOPING

; Program 6: Assume a constant inflation factor that is added to a series of prices ; stored in the memory. The program copies the new price over the old price. It is ; assumed that price data is available in BCD form.

; The algorithm:

;Repeat

Read a price from the array

Add inflation factor

Adjust result to correct BCD

Put result back in array

Until all prices are inflated

; REGISTERS: Uses DS, CS, AX, BX, CX

: PORTS

: Not used **ARRAYS**

SEGMENT **PRICE**

DB 36h, 55h, 27h, 42h, 38h, 41h, 29h, 39h

ARRAYS **ENDS**

CODE **SEGMENT**

ASSUME CS:CODE, DS:ARRAYS

START:

MOV AX, ARRAYS; Initialize data segment

MOV DS, AX ; register using AX

LEA BX, PRICES ; initialize pointer to base of array

MOV CX, 0008h ; Initialise counter to 8 as array have 8

values.

DO NEXT: ; Copy a price to AL. BX is addressed in MOV AL, [BX]

; indirect mode.

ADD AL, 0Ah : Add inflation factor

; Make sure that result is BCD DAA

MOV ; Copy result back to the memory [BX], AL

INC BX; increment BX to make it point to next price

DEC CX; Decrement counter register

: If not last, (last would be when CX will JNZ DO NEXT

; become 0) Loop back to DO_NEXT

; Return to DOS MOV AH, 4CH

INT 21H

CODE **ENDS END START**

Discussion:

Please note the use of instruction: LEA BX,PRICES: It will load the BX register with the offset of the array PRICES in the data segment. [BX] is an indirection through BX and contains the value stored at that element of array. PRICES. BX is incremented to point to the next element of the array. CX register acts as a loop counter and is decremented by one to keep a check of the bounds of the array. Once the CX register becomes zero, zero flag is set to 1. The JNZ instruction keeps track of the value of CX, and the loop terminates when zero flag is 1 because JNZ does not loop back. The same program can be written using the LOOP instruction, in such case, DEC CX and JNZ DO_NEXT instructions are replaced by LOOP DO_NEXT instruction. LOOP decrements the value of CX and jumps to the given label, only if CX is not equal to zero.

Let us demonstrate the use of LOOP instruction, with the help of following program:

```
: Program 7: This following program prints the alphabets (A-Z)
```

```
; Register used : AX, CX, DX
```

```
CODE SEGMENT
```

ASSUME : CS:CODE.

MAINP: MOV CX, 1AH; 26 in decimal = 1A in hexadecimal Counter.

MOV DL, 41H; Loading DL with ASCII hexadecimal of A.

NEXTC: MOV AH, 02H; display result character in DL

INT 21H; DOS interrupt

INC DL ; Increment DL for next char

LOOP NEXTC ; Repeat until CX=0.(loop automatically decrements

CS and checks whether it is zero or not)

MOV AX, 4C00H; Exit DOS

INT 21H ; DOS Call

CODE ENDS END MAINP

Let us now discuss a slightly more complex looping program.

```
; Program 8: This program compares a pair of characters entered through keyboard.
```

```
; Registers used: AX, BX, CX, DX
```

```
DATA SEGMENT
```

XX DB ?

YY DB ?

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

MAINP: MOV AX, DATA ; initialize data MOV DS, AX ; segment using AX

MOV CX, 03H ; set counter to 3.

NEXTP: MOV AH, 01H; Waiting for user to enter a char.

INT 21H

MOV XX, AL ; store the 1st input character in XX MOV AH, 01H ; waiting for user to enter second

INT 21H ; character.

MOV YY, AL ; store the character to YY

MOV BH, XX ; load first character in BH

MOV BL, YY ; load second character in BL

CMP BH, BL ; compare the characters

JNE NOT_EQUAL

EQUAL: MOV AH, 02H ; if characters are equal then control MOV DL, 'Y' ; will execute this block and INT 21H ; display 'Y' JMP CONTINUE ; Jump to continue loop. NOT_EQUAL: MOV AH, 02H ; if characters are not equal then control MOV DL, 'N" ; will execute this block and INT 21 H ; display 'N' CONTINUE: LOOP NEXT P ; Get the next character MOV AH, 4C H ; Exit to DOS INT 21 H

CODE ENDS END MAINP

Discussion:

This program will be executed, at least 3 times.

3.3.2 Find the Largest and the Smallest Array Values

Let us now put together whatever we have done in the preceding sections and write down a program to find the largest and the smallest numbers from a given array. This program uses the JGE (jump greater than or equal to) instruction, because we have assumed the array values as signed. We have not used the JAE instruction, which works correctly for unsigned numbers.

; **Program 9:** Initialise the **smallest** and the **largest** variables as the first number in ; the array. They are then compared with the other array values one by one. If the ; value happens to be smaller than the assumed smallest number or larger than the ; assumed largest value, the **smallest** and the **largest** variables are changed with the ; new values respectively. Let us use register DI to point the current array value and ; LOOP instruction for looping.

DATA DATA END.	SEGMENT ARRAY DW - LARGE DW ? SMALL DW ? ENDS	
CODE A1:	SEGMENT MOV AX,DATA MOV DS,AX MOV DI, OFFSET ARI MOV AX, [DI] MOV DX, AX MOV BX, AX MOV CX, 6 MOV AX, [DI] CMP AX, BX JGE A2 MOV BX, AX	; Initialize DS RAY; DI points to the array; ; AX contains the first element; initialize large in DX register; initialize small in BX register; initialize loop counter; get next array value; Is the new value smaller? ; If greater then (not smaller) jump to; A2, to check larger than large in DX; Otherwise it is smaller so move it to; the smallest value (BX register); as it is small, thus no need; to compare it with the large so jump

A2:	CMP AX, DX JLE A3	; to A3 to continue or terminate loop. ; [DI] = large ; if less than it implies not large so ; jump to A3
	MOV DX, AX	; to continue or terminate ; otherwise it is larger value, so move ; it to DX that store the large value
A3:	ADD DI, 2 LOOP A1 MOV LARGE, DX	; DI now points to next number ; repeat the loop until CX = 0
	MOV SMALL, BX	; move the large and small in the ; memory locations
CODE	MOV AX, 4C00h INT 21h ENDS	; halt, return to DOS

Discussion:

Since the data is word type that is equal to 2 bytes and memory organisation is byte wise, to point to next array value DI is incremented by 2.

3.3.3 Character Coded Data

The input output takes place in the form of ASCII data. These ASCII characters are entered as a string of data. For example, to get two numbers from console, we may enter the numbers as:

1234
3210
4444

As each digit is input, we would store its ASCII code in a memory byte. After the first number was input the number would be stored as follows:

The number is entered as:

31	32	33	34	hexadecimal storage
1	2	3	4	ASCII digits

Each of these numbers will be input as equivalent ASCII digits and need to be converted either to digit string to a 16-bit binary value that can be used for computation or the ASCII digits themselves can be added which can be followed by instruction that adjust the sum to binary. Let us use the conversion operation to perform these calculations here.

Another important data format is packed decimal numbers (packed BCD). A packed BCD contains two decimal digits per byte. Packed BCD format has the following advantages:

- The BCD numbers allow accurate calculations for almost any number of significant digits.
- Conversion of packed BCD numbers to ASCII (and vice versa) is relatively fast.
- An implicit decimal point may be used for keeping track of its position in a separate variable.

The instructions DAA (decimal adjust after addition) and DAS (decimal adjust after subtraction) are used for adjusting the result of an addition of subtraction operation on

packed decimal numbers. However, no such instruction exists for multiplication and division. For the cases of multiplication and division the number must be unpacked. First, multiplied or divided and packed again. The instruction DAA and DAS has already been explained in unit 1.

3.3.4 Code Conversion

The conversion of data from one form to another is needed. Therefore, in this section we will discuss an example, for converting a hexadecimal digit obtained in ASCII form to binary form. Many ASCII to BCD and other conversion examples have been given earlier in unit 2.

Program 10:

```
This program converts an ASCII input to equivalent hex digit that it represents.
 Thus, valid ASCII digits are 0 to 9, A to F and the program assumes that the
 ASCII digit is read from a location in memory called ASCII. The hex result is
 left in the AL. Since the program converts only one digit number the AL is
 sufficient for the results. The result in AL is made FF if the character in ASCII
 is not the proper hex digit.
 ALGORITHM
 IF number <30h THEN error
 ELSE
 IF number <3Ah THEN Subtract 30h (it's a number 0-9)
 ELSE (number is >39h)
 IF number <41h THEN error (number in range 3Ah-40h which is not a valid
 A-F character range)
 ELSE
 IF number <47h THEN Subtract 37h for letter A-F 41-46 (Please note
 that 41h - 37h = Ah)
 ERROR
 ELSE
 PORTS
 : None used
 : None
 PROCEDURES
 : Uses CS, DS, AX,
: REGISTERS
DATA
 SEGMENT
 ASCII DB 39h
 : Any experimental data
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS:CODE, DS:DATA
 ; initialise data segment
START:
 MOV AX, DATA
 MOV
 DS, AX
 ; Register using AX
 ; Get the ASCII digits of the number
 MOV AL, ASCII
 ; start the conversion
 CMP
 AL, 30h
 ; If the ASCII digit is below 30h then it is not
 ERROR
 ; a proper Hex digit
 JB
 CMP
 AL, 3Ah
 ; compare it to 3Ah
 JB
 NUMBER
 : If greater then possibly a letter between A-F
 CMP
 ; This step will be done if equal to or above
 AL, 41h
 JВ
 ERROR
 ; Between 3Ah and 40h is error
 CMP
 AL, 46h
 ; The ASCII is out of 0-9 and A-F range
 JA
 ERROR
 SUB
 ; It's a letter in the range A-F so convert
 AL, 37h
 JMP
 CONVERTED
NUMBER:
 SUB
 AL, 30h .
 ; it is a number in the range 0-9 so convert
 JMP
 CONVERTED
```

Assembly Language Programming (Part i)

ERROR: AL, 0FFh MOV

CONVERTED: MOV AX, 4C00h

21h

INT

; the hex result is in AL

; You can also display some message here

CODE

ENDS

END START

Discussions:

The above program demonstrates a single hex digit represented by an ASCII character. The above programs can be extended to take more ASCII values and convert them into a 16-bit binary number.

Check Your Progress 2

1.	write the code sequence in assembly for performing	; following oper	ation.
	Z = ((A - B) / 10 * C) * * 2		

White the ende governor in agreembly for nonforming following angestions

2.	Write an assembly	code sequence	for adding an	array of binary	numbers.
----	-------------------	---------------	---------------	-----------------	----------

3.	An assembly program is to be written for inputting two 4 digits decimal
	numbers from console, adding them up and putting back the results. Will you
	prefer packed BCD addition for such numbers? Why?
	••••••

4.	How can	we implement	nested	loops,	for example

in assembly language?

3.4 PROGRAMMING FOR ARITHMETIC AND STRING OPERATIONS

Let us discuss some more advanced features of assembly language programming in this section. Some of these features give assembly an edge over the high level language programming as far as efficiency is concerned. One such instruction is for string processing. The object code generated after compiling the HLL program containing string instruction is much longer than the same program written in assembly language. Let us discuss this in more detail in the next subsection:

3.4.1 String Processing

Let us write a program for comparing two strings. Consider the following piece of code, which has been written in C to compare two strings. Let us assume that 'str1' and 'str2' are two strings, initialised by some values and 'ind' is the index for these character strings:

for (ind = 0; ((ind <9) and (str1[ind] = = str2[ind])), ind
$$+ +$$
)

The intermediate code in assembly language generated by a non-optimising compiler for the above piece may look like:

```
MOV
 IND, 00
 ; ind : = 0
L3:
 CMP
 IND, 08
 ; ind < 9
 JG
 L1
 ; not so; skip
 LEA
 AX, STR1
 ; offset of str1 in AX register
 MOV
 BX, IND
 ; it uses a register for indexing into
 ; the array
 LEA
 CX, STR2
 str2 in CX
 MOV
 DL, BYTE PTR CX[BX]
 CMP
 DL, BYTE PTR AX[BX]
 ; str1[ind] = str2[ind]
 JNE
 L1
 ; no, skip
 MOV
 IND, BX
 ADD
 IND, 01
L2:
 JMP
 L3
 ; loop back
L1:
```

What we find in the above code: a large code that could have been improved further, if the 8086 string instructions would have been used.

'FAILSAFE'

; source string

```
; Program 11: Matching two strings of same length stored in memory locations.; REGISTERS: Uses CS, DS, ES, AX, DX, CX, SI, DI
```

DB

```
DB
 ; destination string
 DESTSTR
 'FEELSAFE'
 MESSAGE
 DB
 'String are equal $'
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS:CODE, DS:DATA, ES:DATA
 AX, DATA
 MOV
 DS, AX
 ; Initialise data segment register
 MOV
 ; Initialise extra segment register
 MOV
 ES, AX
; as destination string is considered to be in extra segment. Please note that ES is also
; initialised to the same segment as of DS.
 ; Load source pointer
 LEA
 SI, PASSWORD
 ; Load destination pointer
 LEA
 DI, DESTSTR
 ; Load counter with string length
 MOV
 CX, 08
 ; Clear direction flag so that comparison is
 CLD
 ; done in forward direction.
 ; Compare the two string byte by byte
 REPE CMPSB
 ; If not equal, jump to NOTEQUAL
 JNE
 NOTEQUAL
 MOV
 AH, 09
 ; else display message
 DX, OFFSET MESSAGE;
 MOV -
 INT
 21h
 ; display the message
 AX, 4C00h
 ; interrupt function to halt
NOTEQUAL: MOV
 INT
 21h
CODE
 ENDS
 END
```

Discussion:

DATA

SEGMENT PASSWORD

In the above program the instruction CMPSB compares the two strings, pointed by SI in Data Segment and DI register in extra data segment. The strings are compared byte by byte and then the pointers SI and DI are incremented to next byte. Please note the last letter B in the instruction indicates a byte. If it is W, that is if instruction is CMPSW, then comparison is done word by word and SI and DI are incremented by 2,

Assembly Language Programming (Part I)

that is to next word. The REPE prefix in front of the instruction tells the 8086 to decrement the CX register by one, and continue to execute the CMPSB instruction, until the counter (CX) becomes zero. Thus, the code size is substantially reduced.

Similarly, you can write efficient programs for moving one string to another, using MOVS, and scanning a string for a character using SCAS.

3.4.2 Some More Arithmetic Problems

Let us now take up some more practical arithmetic problems.

Use of delay loops

A very useful application of assembly is to produce delay loops. Such loops are used for waiting for some time prior to execution of next instruction.

But how to find the time for the delay? The rate at which the instructions are executed is determined by the clock frequency. Each instruction takes a certain number of clock cycles to execute. This, multiplied by the clock frequency of the microprocessor, gives the actual time of execution of a instruction. For example, MOV instruction takes four clock cycles. This instruction when run on a microprocessor with a 4Mhz clock takes 4/4, i.e. 1 microsecond. NOP is an instruction that is used to produce the delay, without affecting the actual running of the program.

Time delay of 1 ms on a microprocessor having a clock frequency of 5 MHz would require:

1 clock cycle =
$$\frac{1}{5\text{MHz}}$$

$$= \frac{1}{5 \times 10^6} \text{ Seconds}$$

Thus, a 1-millisecond delay will require:

$$= \frac{1 \times 10^{-3}}{\left(\frac{1}{5 \times 10^{6}}\right)}$$
 clock cycles
$$= 5000$$
 clock cycles.

The following program segment can be used to produce the delay, with the counter value correctly initialised.

MOV CX, N ; 4 clock cycles N will vary depending on ; the amount of delay required

LOOP instruction takes 17 clock cycles when the condition is true and 5 clock cycles otherwise. The condition will be true, 'N' number of times and false only once, when the control comes out of the loop.

To calculate 'N':

Total clock cycles = clock cycles for MOV + N(2*NOP clock cycles + 17) - 12 (when
$$CX = 0$$
)

$$5000 = 4 + N(6 + 17) - 12$$

N = $5000/23 = 218 = 0DAh$

Therefore, the counter, CX, should be initialized by 0DAh, in order to get the delay of 1 millisecond.

Use of array in assembly

Let us write a program to add two 5-byte numbers stored in an array. For example, two numbers in hex can be:

Let us also assume that the numbers are represented as the lowest significant byte first and put in memory in two arrays. The result is stored in the third array SUM. The SUM also contains the carry out information, thus would be 1 byte longer than number arrays.

```
; Program 12: Add two five-byte numbers using arrays
: ALGORITHM:
 Make count = LEN
 Clear the carry flag
 Load address of NUM1
 REPEAT
 Put byte from NUM1 in accumulator
 Add byte from NUM2 to accumulator + carry
 Store result in SUM
 Decrement count
 Increment to next address
 UNTIL count = 0
 Rotate carry into LSB of accumulator
 Mask all but LSB of accumulator
 Store carry result, address pointer in correct position.
PORTS
 : None used
 : None used
; PROCEDURES
; REGISTERS
 : Uses CS, DS, AX, CX, BX, DX
 SEGMENT
DATA
 ,20h
 NUM1
 DB
 0FFh.
 10h
 ,01h
 ,11h
 ,0FFh
 NUM2
 DB
 10h,
 20h,
 30h,
 40h
 DB
 6DUP(0)
 SUM
 ENDS
DATA
 ; constant for length of the array
 LEN
 EQU
 05h
CODE
 SEGMENT
 ASSUME CS:CODE, DS:DATA
START:
 MOV
 AX, DATA
 ; initialise data segment
 MOV
 DS, AX
 ; using AX register
 ; load displacement of 1st number.
 MOV
 SI, 00
 ; SI is being used as index register
 MOV
 CX, 0000
 ; clear counter
 MOV
 CL, LEN
 ; set up count to designed length
 CLC
 ; clear carry. Ready for addition
AGAIN:
 MOV
 AL, NUM1[SI]; get a byte from NUM1
 ADC
 AL, NUM2[SI]; add to byte from NUM2 with carry
```

```
MOV
 SUM[SI], AL ; store in SUM array
 INC
 LOOP
 AGAIN
 ; continue until no more bytes
 AL, 01h
 RCL
 ; move carry into bit 0 of AL
 AL, 01h
 ; mask all but the 0th bit of AL
 AND
 ; put carry into 6<sup>th</sup> byte
 MOV
 SUM[SI], AL
 MOV
FINISH:
 AX, 4C00h
 21h
 INT
CODE
 ENDS
 START
 END
:Program 13: A good example of code conversion: Write a program to convert a
; 4-digit BCD number into its binary equivalent. The BCD number is stored as a
 word in memory location called BCD. The result is to be stored in location HEX.
 ALGORITHM:
 Let us assume the BCD number as 4567
 Put the BCD number into 4, 16bit registers
 Extract the first digit (4 in this case)
 by masking out the other three digits. Since, its place value is 1000.
 So Multiply by 3E8h (that is 1000 in hexadecimal) to get 4000 = 0FA0h
 Extract the second digit (5)
 by masking out the other three digits.
 Multiply by 64h (100)
 Add to first digit and get 4500 = 1194h
 Extract the third digit (6)
 by masking out the other three digits (0060)
 Multiply by 0Ah (10)
 Add to first and second digit to get 4560 = 11D0h
 Extract the last digit (7)
 by masking out the other three digits (0007)
 Add the first, second, and third digit to get 4567 = 11D7h
 PORTS
 : None used
; REGISTERS: Uses CS, DS, AX, CX, BX, DX
THOU
 EQU
 3E8h
 ; 1000 = 3E8h
DATA
 SEGMENT
 BCD
 DW
 4567h
 ?
 HEX
 DW
 ; storage reserved for result
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS:CODE, DS:DATA
 MOV
 AX, DATA
 ; initialise data segment
START:
 ; using AX register
 MOV
 DS, AX
 ; get the BCD number AX = 4567
 MOV
 AX, BCD
 ; copy number into BX; BX = 4567
 MOV
 BX, AX
 MOV
 AL, AH
 ; place for upper 2 digits in AX = 4545
 ; place for lower 2 digits in BX = 6767
 MOV
 BH, BL
 ; split up numbers so that we have one digit
 ; in each register
 MOV
 CL, 04
 ; bit count for rotate
 ; digit 1 (MSB) in lower four bits of AH.
 ROR
 AH, CL
 AX = 5445
 ; digit 3 in lower four bits of BH.
 ROR
 BH, CL
 BX = 76.67
 ; mask upper four bits of each digit.
 AND
 AX, 0F0FH
```

AX = 04.05

AND BX, 0F0FH : BX = 06 07MOV CX, AX ; copy AX into CX so that can use AX for ; multiplication CX = 04 05; CH contains digit 4 having place value 1000, CL contains digit 5 ; having place value 100, BH contains digit 6 having place value 10 and ; BL contains digit 7 having unit place value. ; so obtain the number as CH \times 1000 + CL \times 100 + BH \times 10 + BL MOV ; zero AH and AL AX, 0000H ; now multiply each number by its place ; value MOV AL, CH ; digit 1 to AL for multiply MOV DI, THOU ; no immediate multiplication is allowed so ; move thousand to DI ; digit 1 (4)*1000 MUL DI ; result in DX and AX. Because BCD digit ; will not be greater than 9999, the result will ; be in AX only. AX = 4000MOV DH, 00H ; zero DH ; move BL to DL, so DL = 7MOV DL, BL ADD DX, AX ; add AX; so DX = 4007MOV AX, 0064h ; load value for 100 into AL ; multiply by digit 2 from CL MUL CL; add to total in DX. DX now contains ADD DX, AX ; (7 + 4000 + 500)MOV AX, 000Ah ; load value of 10 into AL MUL BH ; multiply by digit 3 in BH ADD DX, AX ; add to total in DX; DX contains ; (7 + 4000 + 500 +60) HEX, DX ; put result in HEX for return MOV MOV AX, 4C00h 21h INT CODE **ENDS END START** Check Your Progress 3 1. Why should we perform string processing in assembly language in 8086 and not in high-level language? What is the function of direction flag? 2.

What is the function of NOP statement?

3.

3.5 SUMMARY

In this unit, we have covered some basic aspects of assembly language programming. We started with some elementary arithmetic problems, code conversion problems, various types of loops and graduated on to do string processing and slightly complex arithmetic. As part of good programming practice, we also noted some points that should be kept in mind while coding. Some of them are:

- An algorithm should always precede your program. It is a good programming
 practice. This not only increases the readability of the program, but also makes
 your program less prone to logical errors.
- Use comments liberally. You will appreciate them later.
- Study the instructions, assembler directives and addressing modes carefully, before starting to code your program. You can even use a debugger to get a clear understanding of the instructions and addressing modes.
- Some instructions are very specific to the type of operand they are being used with, example signed numbers and unsigned numbers, byte operands and word operands, so be careful!!
- Certain instructions except some registers to be initialised by some values before being executed, example, LOOP expects the counter value to be contained in CX register, string instructions expect DS:SI to be initialised by the segment and the offset of the string instructions, and ES:DI to be with the destination strings, INT 21h expects AH register to contain the function number of the operation to be carried out, and depending on them some of the additional registers also to be initialised. So study them carefully and do the needful. In case you miss out on something, in most of the cases, you will not get an error message, instead the 8086 will proceed to execute the instruction, with whatever junk is lying in those registers.

In spite of all these complications, assembly languages is still an indispensable part of programming, as it gives you an access to most of the hardware features of the machine, which might not be possible with high level language. Secondly, as we have also seen some kind of applications can be written and efficiently executed in assembly language. We justified this with string processing instructions; you will appreciate it more when you actually start doing the assembly language programming. You can now perform some simple exercises from the further readings.

In the next block, we take up more advanced assembly language programming, which also includes accessing interrupts of the machine.

3.6 SOLUTIONS/ ANSWERS

Check Your Progress 1

1. False 2. False 3. True 4. True 5. True 6. False

Check Your Progress 2

1.	MOV	AX, A	; bring A in AX
	SUB	AX, B	; subtract B
	MOV	DX, 0000h	; move 0 to DX as it will be used for word division
	MOV	BX, 10	; move dividend to BX
	IDIV	$\mathbf{B}\mathbf{X}$; divide
	IMUL	C	; ((A-B) / 10 * C) in AX
	IMUL	AX	; square AX to get (A-B/10 * C) * * 2

2. Assuming that each array element is a word variable.

MOV CX, COUNT; put the number of elements of the array in

; CX register

MOV AX, 0000h ; zero SI and AX

MOV SI, AX

; add the elements of array in AX again and again

AGAIN: ADD AX, ARRAY[SI]; another way of handling array

ADD SI, 2; select the next element of the array LOOP AGAIN; add all the elements of the array. It will

terminate when CX becomes zero.

MOV TOTAL, AX; store the results in TOTAL.

3. Yes, because the conversion efforts are less.

4. We may use two nested loop instructions in assembly also. However, as both the loop instructions use CX, therefore every time before we are entering inner loop we must push CX of outer loop in the stack and reinitialize CX to the inner loop requirements.

Check Your Progress 3

- The object code generated on compiling high level languages for string processing commands is, in general, found to be long and contains several redundant instructions. However, we can perform string processing very efficiently in 8086 assembly language.
- Direction flag if clear will cause REPE statement to perform in forward direction.
 That is, in the given example the strings will be compared from first element to
 last.
- 3. It produces a delay of a desired clock time in the execution. This instruction is useful while development of program. A collection of these instructions can be used to fill up some space in the code segment, which can be changed with new code lines without disturbing the position of existing code. This is particularly used when a label is specified.