FINAL LAB PROJECT:

SUBMITTED TO:

• ENGR. MOHAMMAD SHOAIB

SUBMITTED BY:

- EMAN ZAI (2022-BSE-049)
- AREEJ INTISHAD (2022-BSE-046)
- SYEDA FARWA BATOOL (2022-BSE-071)

COURSE TITLE:

• COMPUTER ARCHITECTURE AND LOGIC DESIGN

TIC TAC TOE GAME:

The provided code is written in 8086 assembly language and emu8086 is mentioned in the comments, which is a popular emulator for 8086 assembly language development. The code implements a simple tic-tac-toe game for two players (X and O) using the console.

Here's a breakdown limited introduction of the code:

1. Data Segment:

• It initializes various data variables such as **new_line** for formatting, the game grid **game_draw**, **game_pointer** for managing grid positions, **win_flag** to determine if a player has won, and **player** to keep track of the current player.

2. Stack Segment:

• The stack segment is defined but not utilized explicitly in the provided code.

3. Code Segment:

- The **start** label marks the beginning of the program.
- **set_game_pointer** initializes the game grid's pointers.
- The main game loop (main_loop) repeatedly clears the screen, displays game messages, draws the game board, and handles player inputs until a win condition is met.
- Various subroutines (clear_screen, print, read_keyboard, etc.) handle specific tasks such as clearing the screen, printing messages, reading keyboard inputs, and updating the game state.
- **change_player** toggles between players (X and O).
- **update_draw** updates the game grid based on player inputs.
- check and related subroutines (check_line, check_column, check_diagonal) determine if a player has won by checking the rows, columns, and diagonals.

• The game ends when a player wins (**game_over** subroutine is called), and the final state is displayed.

4. Functionality:

- Players take turns entering their positions (1-9) on the game board.
- The game checks for a win condition after each move.
- Once a player wins, the game ends, and the winning player is displayed.

5. Characteristics:

- The code is well-structured with clear subroutine divisions for different tasks.
- It uses simple ASCII art for the game board.
- There's no user interface other than the console, and the game is played entirely using keyboard inputs.
- The game doesn't handle invalid inputs (e.g., entering a position that's already taken), so it might be possible to break the game flow with unexpected inputs.

CODE:

```
; 8086 Assembly, emu8086
data segment
 new_line db 13, 10, "$"
 game_draw db "_|_|_", 13, 10
 db "_|_|_", 13, 10
db "_|_|_", 13, 10, "$"
 game_pointer db 9 DUP(?)
 win_flag db 0
 player db "0$"
 player_message db "PLAYER $"
 win_message db " WIN!$"
 type_message db "TYPE A POSITION: $"
ends
stack segment
 dw
 128 dup(?)
ends
```

```
extra segment
ends
code segment
start:
 ; set segment registers
 ax, data
 mov
 ds, ax
 mov
 ax, extra
 mov
 mov
 es, ax
 ; game start
 set_game_pointer
 call
main_loop:
 call
 clear_screen
 lea
 dx, game_start_message
 call
 print
 lea
 dx, new_line
 call
 print
 lea
 dx, player_message
 call
 print
 lea
 dx, player
 call
 print
 lea
 dx, new_line
 call
 print
 lea
 dx, game_draw
 call
 print
 lea
 dx, new_line
 call
 print
 lea
 dx, type_message
 call
 print
 ; read draw position
 call
 read_keyboard
 ; calculate draw position
 al, 49
 sub
 mov
 bh, 0
 bl, al
 mov
 call
 update_draw
 check
 call
 ; check if game ends
 win_flag, 1
 cmp
 je
 game_over
 call
 change_player
 jmp
 main_loop
change_player:
 lea
 si, player
 ds:[si], 1
 xor
 ret
```

```
update_draw:
 bl, game_pointer[bx]
 mov
 mov
 bh, 0
 si, player
 lea
 ds:[si], "0"
 cmp
 draw_x
 je
 ds:[si], "1"
 cmp
 je
 draw_o
 draw_x:
 cl, "x"
 mov
 update
 jmp
 draw_o:
 cl, "o"
 mov
 update
 jmp
 update:
 ds:[bx], cl
 mov
 ret
check:
 call
 check_line
 ret
check_line:
 mov
 cx, 0
 check_line_loop:
 cx, 0
 cmp
 first_line
 je
 cmp
 cx, 1
 je
 second_line
 cmp
 cx, 2
 third_line
 je
 call
 check_column
 ret
 first_line:
 mov
 si, 0
 do_check_line
 jmp
 second_line:
 si, 3
 mov
 jmp
 do_check_line
 third_line:
 si, 6
 mov
 jmp
 do_check_line
 do_check_line:
 inc
 \mathsf{CX}
 bh, 0
 mov
 bl, game_pointer[si]
 mov
 al, ds:[bx]
 mov
 al, "_"
 cmp
```

```
je
 check_line_loop
 inc
 si
 bl, game_pointer[si]
 mov
 al, ds:[bx]
 cmp
 jne
 check_line_loop
 si
 inc
 bl, game_pointer[si]
 mov
 al, ds:[bx]
 cmp
 check_line_loop
 jne
 win_flag, 1
 mov
 ret
check_column:
 mov
 cx, 0
 check_column_loop:
 cx, 0
 cmp
 first_column
 je
 cx, 1
 cmp
 je
 second_column
 cmp
 cx, 2
 third_column
 je
 call
 check_diagonal
 ret
 first_column:
 si, 0
 mov
 do_check_column
 jmp
 second_column:
 si, 1
 mov
 do_check_column
 jmp
 third_column:
 mov
 si, 2
 do_check_column
 dmi
 do_check_column:
 inc
 \mathsf{C}\mathsf{X}
 bh, 0
 mov
 bl, game_pointer[si]
 mov
 al, ds:[bx]
 mov
 al, "_"
 cmp
 check_column_loop
 je
 add
 si, 3
 bl, game_pointer[si]
 mov
 cmp
 al, ds:[bx]
 check_column_loop
 jne
 add
 si, 3
 bl, game_pointer[si]
 mov
 al, ds:[bx]
 cmp
 check_column_loop
 jne
```

```
win_flag, 1
 mov
 ret
check_diagonal:
 mov
 cx, 0
 check_diagonal_loop:
 cmp
 cx, 0
 first_diagonal
 je
 cmp
 cx, 1
 je
 second_diagonal
 ret
 first_diagonal:
 mov
 si, 0
 mov
 dx, 4 ;fasiulhaq
 do_check_diagonal
 jmp
 second_diagonal:
 mov
 si, 2
 dx, 2
 mov
 do_check_diagonal
 jmp
 do_check_diagonal:
 inc
 \mathsf{C}\mathsf{X}
 bh, 0
 mov
 bl, game_pointer[si]
 mov
 mov
 al, ds:[bx]
 al, "_"
 cmp
 check_diagonal_loop
 je
 add
 si, dx
 bl, game_pointer[si]
 mov
 al, ds:[bx]
 cmp
 check_diagonal_loop
 jne
 add
 si, dx
 bl, game_pointer[si]
 mov
 al, ds:[bx]
 cmp
 check_diagonal_loop
 jne
 win_flag, 1
 mov
 ret
game_over:
 call
 clear_screen
 lea
 dx, game_start_message
 call
 print
 lea
 dx, new_line
 call
 print
 lea
 dx, game_draw
 call
 print
 lea
 dx, new_line
 call
 print
 lea
 dx, game_over_message
```

```
call
 print
 lea
 dx, player_message
 call
 print
 lea
 dx, player
 call
 print
 lea
 dx, win_message
 call
 print
 jmp
 fim
set_game_pointer:
 lea
 si, game_draw
 bx, game_pointer
 lea
 mov
 cx, 9
 loop_1:
 cmp
 cx, 6
 je
 add_1
 cmp
 cx, 3
 je
 add_1
 jmp
 add_2
 add_1:
 add
 si, 1
 jmp
 add_2
 add_2:
 ds:[bx], si
 mov
 add
 si, 2
 inc
 bx
 loop
 loop_1
 ret
 ; print dx content
print:
 ah, 9
 mov
 int
 21h
 ret
 ; get and set video mode
clear_screen:
 ah, Ofh
 mov
 int
 10h
 ah, 0
 mov
 10h
 int
 ret
read_keyboard: ; read keybord and return content in ah
 ah, 1
 mov
 21h
 int
 ret
fim:
 fim
 jmp
code ends
end start
```

OUTPUT:

```
start game player0, player1

PLAYER 0

-----
TYPE A POSITION:

Clear screen change font
```


