

MAWLANA BHASHANI SCIENCE AND TECHNOLOGY UNIVERSITY

Santosh, Tangail-1902

LAB REPORT

Lab Report No : 06

Lab Report name : Assembly Language-06

Course Title : Microprocessor and Assembly Language Lab

Course Code : ICT- 3106

Date of Performance : 07 Nov 2021

Date of Submission : 08 Nov 2021

Submitted by,

Student Name : Farhana Afrin Shikha

Student ID : IT-18038

Session : 2017-18

3rd year 1st semester

Dept. of ICT

Submitted to,

S.M.Shamim

Lecturer

Dept of ICT

MBSTU

01. Write a program in assembly language to check whether a number is even or odd.

Algorithm:
1.Start the program.
2.Take one input.
3.check whether it is even or odd.
4.If even print "Even" otherwise print "Odd".
5.Stop the program.
Source code:
.model small
.stack 100h
.data
even db 'Even\$'
odde db 'Odd\$'
.code
main proc
mov ax,@data
mov ds, ax
mov ah,1
int 21h
mov bl,al
test bl,01h
jne odd
mov ah, 9

lea dx,even
int 21h
jmp exit

odd:
mov ah,9
lea dx,odde
int 21h
exit:
mov ah,4ch
int 21h
main endp
end main

Output:


02.Write a program in assembly language to load a byte in memory location 8000H and increment the contents of the memory location.


Source code:
DATA SEGMENT
NUM1 DB 7H
NUM2 DB ?
ENDS
CODE SEGMENT
ASSUME DS:DATA CS:CODE
START:
MOV AX,DATA
MOV DS,AX
MOV AL, NUM1
MOV [8000H],AL
INC [8000H]
MOV AL,[8000H]
MOV NUM2,AL
MOV AH,4C
INT 21H
ENDS
END START
3. Write a program in assembly language to swap two numbers.
Source code:
.MODEL SMALL
.STACK 100H

.DATA

.CODE
MOV AX , @DATA
MOV DS , AX
MOV BL , NUM1
MOV CL , NUM2
MOV NUM2 , BL
MOV NUM1 , CL
MOV AH,2
MOV DL,NUM1
INT 21H
MOV DL,NUM2
INT 21H
EXIT:
MOV AH , 4CH
INT 21H
END
Output:

NUM1 DB '6'

NUM2 DB '5'


04. Write Assembly program to read ten (10) characters from console.

Source code: .model small .stack 100h .data arr db 10 dup(?) .code main proc mov ax,@data mov ds,ax mov cx,10 mov si,offset arr

loop1:

mov ah,1

int 21h

inc si

mov [si],al

loop loop1
mov ah,2
mov dl,10
int 21h
mov dl,13
int 21h
mov si,offset arr
mov cx,10
loop2:
mov dl,[si]
mov ah,2
int 21h
mov dl,32
mov ah,2
int 21h
inc si
loop loop2

Output:


05. Write an Assembly program to read in two decimal inputs and print out the smaller of the two, in decimal.

Algorithm:

- 1.Start the program.
- 2.Enter two numbers in 'bl' and 'bh' register from 'al' register.
- 3.compare two number.
- 4.If 'bl' is small jump to I2 else jump I1.And Display the smaller number.
- 5.Stop the program

Source code:

.model small

.stack 100h

.data

.code

main proc

mov ah,1

int 21h

mov bl,al


int 21h

mov bh,al

mov ah,2 mov dl,10 int 21h mov dl,13 int 21h cmp bl,bh jl l1 jmp l2 12: mov ah,2 mov dl,bh int 21h jmp exit l1: mov ah,2 mov dl,bl int 21h jmp exit exit: mov ah,4ch int 21h main endp

end main

Output:


06. Write an Assembly program to calculate the average of three given numbers stored in memory.

Algorithm:


- 1.Start the program.
- 2. Define three variables.
- 3.Initialize those variables.
- 4. Move num1 to al register. add num2 and num3 to al register.
- 5.set the value of ah register value as 0
- 6.Set the value of dl register as 3.
- 7.perform div operation.
- 8.Stop the program.

Source code:

.model small


Output:


07. Write an Assembly program in which a procedure converts Hexadecimal value to print its Decimal form on Screen.

Algorithm:

- 1.start the program.
- 2.Enter a hex digit.
- 3. Compare the digit .if it is greater than 9 then jump to hex level else jump to num level.
- 4.In num level just print the number.
- 5.in hex level print the decimal value of the hex digit.
- 6.Stop the program.

Source code:

```
.model small
```

.stack 100h

.data

msg1 db 10,13,'ENTER A HEX DIGIT:\$'


msg2 db 10,13,'IN DECIMAL IS IT:\$'

msg4 db 10,13, ILLEGAL CHARACTER- ENTER 0-9 OR A-F:\$'

.code

again:

mov ax,@data


int 21h
jmp exit
num:
cmp bl,'0'
jb illegal
lea dx,msg2
mov ah,9
int 21h
mov dl,bl
mov ah,2
int 21h
jmp exit
illegal:
lea dx,msg4
mov ah,9
int 21h
mov ah,1
int 21h
mov ah,1
int 21h
mov bl,al
jmp go
exit:
end

Output:

emulator screen (80x25 chars)


08. Write an Assembly program to convert Centigrade (Celsius) to Fahrenheit temperature measuring scales.

Algorithm:

- 1.Start the program.
- 2.Enter a value to al register and sub 30h from this.
- 3. Store 0 to ah register and 10 to bl register.
- 4. Multiply bl register with al register.
- 5. Move the value of al register to bl register.
- 6. Move al register value to T.
- 7.Store 9 to dl register.
- 8. Multiply dl register with al register and divide with 5.
- 9. Display the value.
- 10.Stop the program.

Source code:

DATA SEGMENT

TDB?

RES DB 10 DUP ('\$')
MSG1 DB "ENTER TEMPERATURE IN CELSIUS (ONLY IN 2 DIGITS) : \$"
MSG2 DB 10,13,"CONVERTED IS FAHRENHEIT (TEMPERATURE) : \$"
DATA ENDS
CODE SEGMENT
ASSUME DS:DATA,CS:CODE
START:
MOV AX,DATA
MOV DS,AX
LEA DX,MSG1
MOV AH,9
INT 21H
MOV AH,1
INT 21H
SUB AL,30H
MOV AH,0
MOV BL,10
MUL BL
MOV BL,AL
MOV AH,1
INT 21H
SUB AL,30H
MOV AH,0
ADD AL,BL
MOV T,AL

MOV DL,9
MUL DL
MOV BL,5
DIV BL
MOV AH,0
ADD AL,32
LEA SI,RES
CALL HEX2DEC
LEA DX,MSG2
MOV AH,9
INT 21H
LEA DX,RES
MOV AH,9
INT 21H
MOV AH,4CH
INT 21H
CODE ENDS
HEX2DEC PROC NEAR
MOV CX,0
MOV CX,0 MOV BX,10
·
MOV BX,10
MOV BX,10 LOOP1: MOV DX,0
MOV BX,10 LOOP1: MOV DX,0 DIV BX
MOV BX,10 LOOP1: MOV DX,0 DIV BX ADD DL,30H

CMP AX,9

JG LOOP1

ADD AL,30H

MOV [SI],AL

LOOP2: POP AX

INC SI

MOV [SI],AL

RET

HEX2DEC ENDP

LOOP LOOP2

END START

Output:

6ff emulator screen (80x25 chars)

```
ENTER TEMPERATURE IN CELSIUS (ONLY IN 2 DIGITS): 12
CONVERTED IS FAHRENHEIT (TEMPERATURE): 53
```