

porated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)

FACULTY OF INFORMATION TECHNOLOGY

Computer Organization and Assembly Language

Lab 10									
Topic	1. Video memory								

Note: Ascii table is provided at the end.

PART 1

VIDEO MEMORY

Console Display:

Note: Each cell represents a word (2 byte).

Row 1,Col 1 Row 2,Col 1	Row 1,Col 2 Row 2,Col 2				Row 1,Col 80 Row 2,Col 80
	•••				
	•••	•••			•••
•••	•••	•••			•••
	•••	•••			
•••	••••	•••			•••
•••	•••	•••			•••
Row 25, Col 1	Row 25, Col 2	•••	•••	•••	Row 25,Col 80

; if you change the second byte, you can change the color of the character.

; character attribute is 8 bit value,

; high 4 bits set background color and low 4 bits set foreground color.

LET AX have 16 bits with character 'A' as a value byte and Brown background with white foreground color.

Blinking of the	Attribute byte							Value byte							
foreground color	oreground Background			Foreground											
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	1	1	0	1	1	1	1	0	1	0	0	0	0	0	1

(Incorporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

```
; hex bin
 color
; 0
 0000
 black
; 1
 0001
 blue
; 2
 0010
 green
; 3
 0011
 possible background colors
 cyan
 0100
; 4
 red
 0101
; 5
 magenta
; 6
 0110
 brown
 0111
 light gray
 possible foreground color
; 7
 1000
 dark gray
; 8
;9
 1001
 light blue
 1010
 light green
; a
 1011
 light cyan
; b
 1100
 light red
; c
 1101
 light magenta
; d
 1110
 yellow
; e
 1111
 white
; f
 DOSBox 0.74, Cpu speed: 3000 cycles, Frameskip (
 mov ax, 0xb800;
 C:\>nasm test.asm -o test.com
 mov di,
 C:N>test.com
 mov ah, 0x6F;
 C:\>
 mov al, 0x41
 Mov [es:di],ax;
 mov ax,0x4c00
 int 21h
```


orated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

Copy character array from one to another.

```
[org 0x100]
jmp start
data1 db 'Abcd, edfg, ijkl, mnopqr', 0 ; this is zero means null.
data2: times 21 db 0
start:
mov si, data1
mov di, data2
11:
mov al, [si]
mov [di], al
inc si
inc di
cmp al,0 ; comparing if the string is terminated or not.
jne 11
mov ax, 0x4c00
int 21h
```

"To run code without debugging simply type test.com instead of afd test.com"

Type cls then enter before running the following codes.

Display string on screen

(Incorporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

```
[org 0x100]
jmp start
str1 db 'I am a student of University of Central Punjab',0
mov ax, 0xb800;
 ;segment address from where video memory starts.
Mov es, ax;
mov di, 0;
 ; location on screen where we want to start displaying our string.
mov cx, 46;
 ; string length, 11 characters.
mov si, str1;
 ; Attribute byte for the characters to be displayed.
mov ah, 0x1A;
label:
Mov al, [si];
 ; reading the characters in al.
 ; pointing to next character in string
Inc si
Mov [es:di],ax;
 ; printing message on the screen, whole register of size word is written at
Add di,2;
cmp cx,30
jne skip
change_blinking:
mov ah, 0x9A
skip:
loop label
mov ax, 0x4c00
int 21h
```

For example:

- Different attribute values of each word
- Different locations can be accessed for the display.

```
[org 0x100]
mov ax, 0xb800
mov es, ax

mov ah, 0x7A
mov al, 0x41

mov [es:0], ax

mov bh, 0x2c
mov bl, 0x42

mov [es:160], bx

mov ax, 0x4c00
int 21h
```


(Incorporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

Display code which writes and clears the string from screen.

USE CTRL+F11 to reduce cycles / sec or CTRL+F12 to increase the speed of dosbox.

Slow down the speed of dosbox by press and hold ctrl and press F11 till 1 cycle

```
BOSBox 0.74, Cpu speed:
 1 cycles, Arameskip 0, Program: DOSBOX
C:\>nasm test.asm -o test.com
C:\>afd test.com
AFD-Pro is done
C:\>_
[org 0x100]
jmp start
str1 db 'HELLO WORLD'
start:
mov ax, 0xb800;
Mov es, ax;
mov di, 500;
mov cx, 11; ; string length, 11 characters.
mov si, str1;
mov ah, 0x1A; ; Attribute byte, use any number
11:
Mov al, [si];
Inc si; pointing to next character in string
Mov [es:di], ax; ; printing message on the screen;
Add di,2;
loop 11
mov cx, 2000; ; total screen locations.
mov ax, 0x0720; Attribute byte (07) and (20h) ASCII for space character.
mov di, 0; ; start from top left
12:
Mov [es:di], ax; ; writing blank spaces on whole screen
Add di,2;
loop 12
mov ax, 0x4c00
int 21h
```


University of Central Dunjab (Incorporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab) FACULTY OF INFORMATION TECHNOLOGY

ASCII CODES

HEX format

00: null	20: spa	40: C	60: `	80: C	AØ: á	CØ: L	ΕΘ: α
01: ©	21: †	41: A	61: a	80: Ç 81: ü	A1: í	C1: ⊥	Ε1: β
02: 🛮	22: "	42: B	62: b	82: é	A2: ó	C2: T	Ε2: Γ
03: ♥	23: #	43: C		83: â	A3: ú	C3: -	Ε3: π
		44: D	64: d			C4: -	
05: ♠	25: %	45: E	65: e	85: à	A5: Ñ	C5: †	E5: σ
06: ቋ	26: &	46: F	66: f	86: &	A6: º	C6: ⊧	<u>Ε6</u> : μ
07: beep	27: '	47: G	67: g	87: ç 88: ê	A7: º	<u>C</u> 7: }	E7: τ
08: back	28: (48: H	68: ĥ	88: ê	3:8A	С8: Ľ	E8: ₫
09: tab	29: >	49: I	69: i	89: ë	A9: -	C9: <u>[[</u>	E9: 0
0A: newl	2A: *	4A: J	6A: j	89: ë 8A: è	AA: ¬		EA: Ω
0B: 8	2B: +	4B: K	6B: k	8B: ï	AB: ½	CB: T	EB: δ
0C: P	2C: ,	4C: L	6C: 1	8C: î	AC: 1/4	CG: I	EC: ∞
OD: cret	2D: -	4D: M	6D: m	8D: ì	AD:	CD: =	ED: ø
0E: П	2E: .	4E: N	6E: n	8E: Ä	AE: «	CE: #	EE: €
0F: *	2F: /	4F: 0	6F: 0	8F: A	AF: »	CE: # CF: ¥	EF: n
10: ▶	30: 0	50: P	70: p	90: É		DØ: ц	FØ: ≡
11: (31: 1	51: Q	71: q	91: æ	B0: B1: B2:	Ď1: ∓	F1: ±
12: ‡	32: 2	52: Ř	72: r	92: Æ	B2:		F2: ≥
13: !!	33: 3	53: 8	73: s	93: 6	B3: 1	D3: II	F3: ≤
14: Ÿ	34: 4	54: T	74: t	94: ö	B4: -	D4: ⊧	F4: Γ
15: §	35: 5	55: Ú		95: ò	B5: =	==	
		56: V		96: û			
16: -	36: 6		76: v			№ П	
17: ‡	37: 7	57: W	77: w	97: ù	B7: π	D7: ∦ D8: 寸 n9: 寸	F7: ≈
18: ↑	38: 8	58: X	78: x	98: ÿ	B8: 3	D8: ∓	10.
19: ↓	39: 9	59: Y	79: y	99: 0	B9: {	W 2 -	F9: -
1A: →	3A: :	5A: Z	7A: z	9A: Ü	BA:	DA: ⊥	FA:
1B: ←	3B: ;	5B: [7B: {	9B: ¢ 9C: £	BB:]	DB:	FB: √
1C: ∟	3C: <	5C: 🔨	7C: I	9C: £		DC:	FC: "
1D: ++	3D: =	5D: 1	7D: }	9D: ¥	BD: u	DD:	FD: 2
1E: ▲	3E: >	5E: ^	7E: ~	9E: №	BE: ±	DE:	FE:
1F: ▼	3F: ?	5F: _	7F: 🛕	9F: f	BF: 7	DF:	FF: res
		-		-			

ASCII CODES

Decimal format

000:	null	032:	spa	064:	6	096:	•	128:	C	160:	á	192:	L	224:	α
001:	⊖	033:	•	065:	A	097:	a	129:	ũ	161:	í	193:	Т	225:	β
002:	8	034:	.,	066:	В	098:	b	130:	é	162:	ó	194:	т	226:	Г
003:	•	035:	#	067:	С	099:	C	131:	â	163:	ú	195:	ŀ	227:	π
004:	•	036:	\$	068:	D	100:	d	132:	ä	164:	ñ	196:	_	228:	Σ
005:	٠	037:	×.	069:	E	101:	е	133:	à	165:	Ñ	197:	+	229:	σ
006:	•	038:	&	070:	F	102:	f	134:	å	166:	<u>⊶</u>	198:	ŧ	230:	μ
007:	beep	039:	,	071:	G	103:	g	135:	С	167:	으	199:	A	231:	ίτ
008:	back	040:	(072:	Н	104:	ĥ	136:	ě	168:	ċ	200:	L	232:	Φ
009:	tab	041:)	073:	Ι	105:	i	137:	ë	169:	г	201:	lī .	233:	θ
010:	newl	042:	×	074:	J	106:	j	138:		170:	٦.	202:	<u>Γ</u>	234:	Ω
011:	8	043:	+	075:	K	107:	ķ	139:	ï	171:	1/2	203:	11	235:	δ
012:	ę	044:	,	076:	L	108:	1	140:	î	172:	4	204:	Ϊ	236:	œ
013:	cret	045:	_	077:	M	109:	m	141:	ì	173:	i	205:	≡	237:	ø
014:	П	046:		078:	N	110:	n	142:		174:	«	206:	#	238:	€
015:	*	047:	/	079:	0	111:		143:		175:	>>	207:	Ξ	239:	U
016:	>	048:	0	080:	P	112:		144:	É	176:		208:	щ	240:	≡
017:	◀	049:	1	081:	Q	113:	q	145:	æ	177:		209:	Ŧ	241:	±
018:	‡	050:	2	082:	R	114:		146:		178:	%	210:	П	242:	2
019:	!!	051:	3	083:	S	115:	S	147:		179:	T	211:	Ц	243:	<u><</u>
020:	Я	052:	4	084:	T	116:		148:		180:	1	212:	F	244:	ſ
021:	§	053:	5	085:	U	117:		149:		181:	1	213:	F	245:	J
022:	-	054:	6	086:	V	118:		150:	û	182:	- II	214:	П	246:	÷
023:	‡	055:	7	087:	W	119:	W	151:		183:	П	215:	П	247:	×
024:	Ť	056:	8	088:	X		x	152:		184:	Ŧ	216:	Ŧ	248:	0
025:	Ţ	057:	9	089:	Y		y	153:	Ô	185:	1	217:	1	249:	-
026:	→	058:	:	090:	Z	122:	z	154:	Ü	186:	II	218:	Г	250:	-
027:	←	059:	;	091:	[123:	{	155:		187:]			251:	1
028:	L	060:	<	092:	\	124:	1	156:		188:		220:	_	252:	n
029:	++	061:	=	093:]	125:	}	157:		189:	П	221:		253:	2
030:	*	062:	>	094:	^	126:	~	158:			4	222:		254:	
031:	▼	063:	?	095:		127:	Δ	159:	£	191:	7	223:		255:	res

porated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

****Practice Tasks****

Task 1:

Write a program that will print "Hello world" on screen

Example:

HelloWorld HelloWorld

Task 2:

Write an assembly language program to display triangle of * on the screen as follows. Use loops to calculate the next screen location to display the next character.

i.e

if user give 5

**

If user give 3

*

**

Task 3:

Write an assembly language program to display triangle of * on the screen as follows. Use loops to calculate the next screen location to display the next character.

i.e

if user give 4

corporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

If user give 2

Task 4:

Write a program that will print "Hello world" on the half of screen and HelloWorld in reverse order on other half.

Example:

HelloWorld HelloWorld

diroWolleH diroWolleH