Microprocessor laboratory

- 1. a) Search a key element in a list of 'n' 16-bit numbers using the binary search algrithm.
 - b) Read the status of eight input bits from the Logic Controller Interface and display 'FF' if it is even parity bits otherwise display 00. Also display number of 1's in the input data.
- 2. a) Write ALP macros:
 - To read a character from the keyboard in the module (1) (in a different file)
 - ii. To display a character in module(2) (from different file)
 - iii. Use the above two modules to read a string of characters from the keyboard terminated by the carriage return and print the string on the display in the next line.
 - b) Perform the following functions using the Logic Controller Interface.
 - i. BCD up-down Counter
 - ii. Ring Counter
- 3. a) Sort a given set of 'n' numbers in ascending and descending orders using the Bubble Sort algorithm.
 - b) Read the status of two 8-bit inputs (X & Y) from the Logic Controller Interface and display X*Y.
- 4. a) Read an alphanumeric character and display its equivalent ASCII code at the center of the screen.
 - b) 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 it is necessary for the student to compute these values).
- 5. a) Reverse a given string and check whether it is a palindrome or not.
 - b) Assume any suitable message of 12 characters length and display it in the rolling fashion 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 it is necessary for the student to compute these values).
- 6. a) Read two strings, store them in locations STR1 and STR2. Check whether they are equal or not and display appropriated messages. Also display the length of the stored strings.
 - b) Convert a 16-bit binary value (assumed to be an unsigned integer) to BCD and display it from left to right and right to left for specified number of times on a 7 -segment display interface.
- 7. a) Read your name from the keyboard and display it at a specified location on the screen in front of the message What is your name? You must clear the entire screen before display.
 - b) Drive a Stepper Motor interface to rotate the motor in clockwise direction by N steps (N is specified by the examiner). Introduce suitable delay between successive steps. (Any arbitrary value for the delay may be assumed by the student).
- 8. a) Compute the factorial of a positive integer 'n' using recursive procedure.
 - b) Drive a stepper motor interface to rotate the motor in anticlockwise direction by N steps (N is specified by the examiner). Introduce suitable delay between successive steps (Any arbitrary value for he delay may be assumed by the student).

- 9. a) Compute nCr using recursive procedure. Assume that 'n' and 'r' are non-negative integers.
 - b) Drive a stepper motor interface to rotate the motor by N steps left direction and N steps right direction (N is specified by the examiner). Introduce suitable delay between successive steps. (Any arbitrary value for the delay may be assumed by the student).
- 10. a) Find out whether a given sub-string is present or not in a main string of characters.
 - b) Scan a 8 x 3 keypad for key closure and to store the code of the key pressed in a memory location or display on screen. Also display row and column numbers of the key pressed.
- 11. a) Generate the first 'n' Fibonacci numbers.
 - b) Scan a 8 x 3 keypad for key closure and simulate ADD and SUBTRACT operations as in a calculator.
- 12. a) Read the current time from the system and display it in the standard format on the screen.
 - b) Generate the Sine Wave using DAC interface (The output of the DAC is to be displayed on the CRO).
- 13. a) Program to simulate a Decimal Up-counter to display 00-99.
 - b) Generate a Half Rectified Sine wave form using the DAC interface. (The output of the DAC is to be displayed on the CRO).
- 14. a) Read a pair of input co-ordinates in BCD and move the cursor to the specified location on the screen.
 - b) Generate a Fully Rectified Sine waveform using the DAC interface. (The output of the DAC is to be displayed on the CRO).
- 15. a) Program to create a file (input file) and to delete an existing file.
 - b) Drive an elevator interface in the following way:
 - i. Initially the elevator should be in the ground floor, with all requests in OFF state.
 - ii. When a request is made from a floor, the elevator should move to that floor, wait there for a couples of seconds, and then come down to ground floor and stop. If some requests occur during going up or coming down they should be ignored.

1a. Binary search(method 1)

Title Binary search

.model small

.data arr dw 1234h,2345h,3456h,4567h,5678h,6789h,789ah len db (\$-arr-1)/2 key dw 789h suc db 13,10,"Element found at position = " pos db ?,13,10,'\$' fai db 13,10,"Element not found!!\$"

.code

start: mov ax,@data

```
mov ds,ax
 mov ax,00h
 mov cx,len
 mov dx,key
lp1: cmp cx,ax
 jb fail
 mov bx,cx
 add bx,ax
 shr bx,01h
 mov si,bx
 shl si,01h
 cmp arr[si],dx
 jb gtr
 je succ
 cmp bx,00h
 je fail
 dec bx
 mov cx,bx
 jmp lp1
gtr: inc bx
 mov ax,bx
 jmp lp1
succ: add bl,'1'
 mov pos,bl
 lea dx,suc
 jmp print
fail: lea dx,fai
print: mov ah,09h
 int 21h
 mov ah,4ch
 int 21h
end start
```

1a.Binary search(method 2)

```
Title Binary search
.model small
arr dw 1234h,2345h,3456h,4567h,5678h,6789h,789ah
len dw ($-arr-1)/2
key dw 789h
suc db 13,10,"Element found at position = "
pos db ?,13,10,'$'
fai db 13,10,"Element not found!!$"
.code
start: mov ax,@data
 mov ds,ax
 mov ax,00h
 mov cx,len
 mov dx,key
lp1: cmp cx,ax
 jb fail
 mov bx,cx
```

add bx,ax shr bx,01h mov si,bx shl si,01h cmp arr[si],dx jb gtr je succ dec bx js fail mov cx,bx jmp lp1 gtr: inc bx mov ax,bx jmp lp1 succ: add bl,'1' mov pos,bl lea dx,suc jmp print lea dx,fai print: mov ah,09h int 21h mov ah,4ch int 21h end start

1b.Parity(logic controller)

Title Parity

.model small

.code

start: mov dx,303h mov al,82h out dx,al mov dx,301h in al,dx mov cx,08h mov bl,00h lp1: ror al,01h adc bl,00h loop lp1 mov al,bl mov ah,00h mov bh,02h div bh cmp ah,00h je ev mov al,0h jmp disp mov al,0ffh disp: mov dx,300h out dx,al mov dl,bl

> add dl,'0' mov ah,02h

```
int 21h
mov ah,4ch
int 21h
end start
```

2a1.Macro to read

read macro mov ah,01h int 21h endm

2a2.Display macro

disp macro mov ah,02h int 21h endm

2a.Main program

Title String read and display using macros stored in different files

```
include 2a1.asm
include 2a2.asm
.model small
.data
loc db 100 dup(0)
st0 db 13,10,"Enter a string",13,10,'$'
st1 db 13,10,"Entered string is $"
.code
start: mov ax,@data
 mov ds,ax
 mov cl,00h
 lea bx,loc
 lea dx,st0
 mov ah,09h
 int 21h
 lea si,loc
rd:
 read
 cmp al,08h
 je new
 cmp al,0dh
 je print
 mov [si],al
 inc si
 jmp rd
new: mov dl,' '
 disp
 mov dl,08h
```

```
disp
 cmp si,bx
 je rd
 dec si
 jmp rd
print: mov al,'$'
 mov [si],al
 lea dx,st1
 mov ah,09h
 int 21h
 lea si,loc
 mov dl,[si]
 cmp dl,'$'
 je ter
 disp
 inc si
 jmp pri
 mov ah,4ch
ter:
 int 21h
end start
```

2bi.BCD updown counter(logic controller)

```
Title Ring counter
.model small
.code
start: mov al,80h
 mov dx,303h
 out dx,al
 mov dx,300h
 mov al,80h
 mov cx,30h
 out dx,al
 ror al,01h
 call delay1
 loop lp1
 mov ah,4ch
 int 21h
 delay1 proc
 push cx
 push ax
 mov ax,0aah
lp3: loop lp3
 dec ax
 jnz lp3
 pop ax
 рор сх
 ret
 delay1 endp
end start
```

2bii.Ring counter

```
Title Ring counter
.model small
.code
start: mov al,80h
 mov dx,303h
 out dx,al
 mov dx,300h
 mov al,80h
 mov cx,30h
lp1: out dx,al
 ror al,01h
 call delay1
 loop lp1
 mov ah,4ch
 int 21h
 delay1 proc
 push cx
 push ax
 mov ax,0aah
lp3: loop lp3
 dec ax
 jnz lp3
 pop ax
 pop cx
 ret
 delay1 endp
end start
```

3a.Bubble sort(Ascending order)

```
Title Bubble sort(ascending)
.model small
arr db 5h,7h,6h,4h,10h,09h
len db $-arr
.code
start: mov ax,@data
 mov ds,ax
 mov cl,len
lp1: mov bx,cx
 lea si,arr
lp2: mov al,[si]
 inc si
 cmp [si],al
 jb lp3
 xchg [si],al
 mov [si-1],al
```

3a.Bubble sort(Descending order)

```
Title Bubble sort(ascending)
.model small
.data
arr db 5h,7h,6h,4h,10h,09h
len db $-arr
.code
start: mov ax,@data
 mov ds,ax
 mov cl,len
lp1:
 mov bx,cx
 lea si,arr
lp2: mov al,[si]
 inc si
 cmp [si],al
 jb lp3
 xchg [si],al
 mov [si-1],al
lp3:
 dec bx
 jnz lp2
 loop lp1
 mov ah,4ch
 int 21h
end start
```

3b.Multiplication(method 1)

```
Title Multiplicaion(8X8)
.model small
.code
start: mov dx,303h
 mov al,8bh
 out dx,al
 mov dx,301h
 in al,dx
 mov cl,al
 mov dx,302h
 in al,dx
 mov ah,00h
 mul cl
 mov dx,300h
```

```
out dx,al
mov bx,0aaah
lp1: loop lp1
dec bx
jnz lp1
mov al,ah
out dx,al
mov ah,4ch
int 21h
end start
```

3b.Multiplication(method 2)

```
Title Multiplicaion(8X8)
.model small
.code
start:mov dx,303h
 mov al,8bh
 out dx,al
 mov dx,301h
 in al,dx
 mov cl,al
 mov dx,302h
 in al,dx
 cmp al,80h
 jb lp
 mov dx,301h
 in al,dx
 mov ah,00h
 mul cl
 mov dx,300h
 out dx,al
 mov bx,0aaah
lp1: loop lp1
 dec bx
 jnz lp1
 mov al,ah
 out dx,al
 mov ah,4ch
 int 21h
end start
```

4a.ASCII codes(method 1)

```
Title Alphanumeric charecter - ASCII codes
.model small
.data
msg db "Enter the charecter to check the ASCII value$"
no db ?
```

```
ms1 db ' ','-',' '
bcd db 4 dup(0)
.code
start: mov ax,@data
 mov ds,ax
 lea dx,msg
 mov ah,09h
 int 21h
lp1: mov ah,01h
 int 21h
 cmp al,1ah
 je ter
 mov no,al
 mov al,00h
 mov cx,00h
 mov dx,1850h
 mov ah,06h
 mov bh,07h
 int 10h
 mov dx,0c23h
 mov ah,02h
 mov bh,00h
 int 10h
 call cvt
 lea dx,no
 mov ah,09h
 int 21h
 jmp lp1
ter: mov ah,4ch
 int 21h
 cvt proc
 push bx
 mov [bcd+3],'$'
 mov al,no
 mov cl,0ah
 mov bx,02h
 mov ah,00h
 div cl
 add ah,'0'
 mov bcd[bx],ah
 dec bx
 jns lp
 pop bx
 ret
 cvt endp
end start
```

4a.ASCII codes(method 2)

Title Alphanumeric charecter - ASCII codes

.model small

.data

```
msg db "Enter 25 charecters to check the ASCII value$"
no db?
ms1 db ' ','-',' '
bcd db 4 dup(0)
.code
start:mov ax,@data
 mov ds,ax
 lea dx,msg
 mov ah,09h
 int 21h
 mov cx,19h
lp1: push cx
 mov ah,01h
 int 21h
 mov no,al
 mov al,00h
 mov cx,00h
 mov dx,1850h
 mov ah,06h
 mov bh,07h
 int 10h
 mov dx,0c23h
 mov ah,02h
 mov bh,00h
 int 10h
 call cvt
 lea dx,no
 mov ah,09h
 int 21h
 рор сх
 loop lp1
ter: mov ah,4ch
 int 21h
 cvt proc
 push bx
 mov [bcd+3],'$'
 mov al,no
 mov cl,0ah
 mov bx,02h
 mov ah,00h
lp:
 div cl
 add ah,'0'
 mov bcd[bx],ah
 dec bx
 jns lp
 pop bx
 ret
 cvt endp
end start
```

4b.FIRE and HELP on 7 segment display

Title Display FIRE and HELP on 7 segment display

.model small

```
.data
fir db 86h,88h,0f9h,8eh
hel db 8ch,0c7h,86h,89h
.code
start: mov ax,@data
 mov ds,ax
 mov dx,303h
 mov al,80h
 out dx,al
 mov ah,0ah
lp:
 mov bx,00h
 lea si,fir
lp1:
 mov cx,07h
lp2:
 mov dx,301h
 mov al,si[bx]
 ror al,cl
 out dx,al
 mov dx,302h
 mov al,0ffh
 out dx,al
 mov al,00h
 out dx,al
 dec cx
 jns lp2
 inc bx
 cmp bx,04h
 jb lp1
 call delay1
 mov bx,00h
 lea si,hel
lp3:
 mov cx,07h
lp4:
 mov dx,301h
 mov al,si[bx]
 ror al,cl
 out dx,al
 mov dx,302h
 mov al,0ffh
 out dx,al
 mov al,00h
 out dx,al
 dec cx
 jns lp4
 inc bx
 cmp bx,04h
 jb lp3
 call delay1
 dec ah
 jns lp
 mov ah,4ch
 int 21h
 delay1 proc
 push cx
 push bx
 mov bx,0aaah
lp5: loop lp5
```

```
dec bx
jnz lp5
pop bx
pop cx
ret
delay1 endp
end start
```

5a.Palindrome

```
Title Palindrome
.model small
.data
act db 99 dup(0)
rev db 99 dup(0)
sl db 13,10,"String length is="
len db ?,?,'$'
pal db 13,10,"Entered string is a palindrome$"
npal db 13,10,"Entered string is not a palindrome$"
stg db "Enter a string",13,10,'$'
.code
start: mov ax,@data
 mov ds,ax
 lea dx,stg
 mov ah,09h
 lea si,act
 mov bx,00h
 int 21h
lp1: mov ah,01h
 int 21h
 cmp al,08h
 je bck
 cmp al,0dh
 je lp2
 mov si[bx],al
 inc bx
 jmp lp1
bck: cmp bx,00h
 je lp1
 dec bx
 mov dl,' '
 mov ah,02h
 int 21h
 mov dl,08h
 int 21h
 jmp lp1
 mov al,'$'
lp2:
 mov si[bx],al
 mov ax,bx
 mov cx,bx
 mov bl,0ah
 mov ah,00h
```

div bl

```
add ah,'0'
 mov [len+1],ah
 add al,'0'
 mov [len],al
 lea di,rev
 mov bx,cx
 dec bx
lp3:
 mov al,si[bx]
 mov [di],al
 inc di
 dec bx
 jns lp3
 mov al,'$'
 mov [di],al
 lea di,rev
lp4:
 mov al,[di]
 cmp al,[si]
 ine fail
 inc si
 inc di
 loop lp4
 lea dx,pal
 jmp dsp
fail:
 lea dx,npal
 mov ah,09h
dsp:
 int 21h
 lea dx,sl
 int 21h
 mov ah,4ch
 int 21h
end start
```

out dx,al mov al,0ffh

5b. Message on a 7 segment display

Title Display any 12 charecters on 7 segment display

```
.model small
.data
codes db 0c0h,0f9h,0a4h,0b0h,99h,92h,82h,0f8h,80h,98h,88h,80h,0c6h
.code
start: mov ax,@data
 mov ds,ax
 mov dx,303h
 mov al,80h
 out dx,al
 lea si,codes
 mov ah,0ah
 mov bx,00h
lp:
lp1:
 mov cx,07h
 mov dx,301h
lp2:
 mov al,si[bx]
 ror al,cl
```

```
mov dx,302h
 out dx,al
 mov al,00h
 out dx,al
 dec cx
 jns lp2
 call delay1
 inc bx
 cmp bx,0dh
 jne lp1
 dec ah
 jnz lp
 mov ah,4ch
 int 21h
 delay1 proc
 push cx
 push bx
 mov bx,0aah
lp3:
 loop lp3
 dec bx
 jnz lp3
 pop bx
 pop cx
 delay1 endp
end start
```

6a.Compare two strings

Title Cpmparision of two strings

```
.model small
.data
st1 db 99 dup(0)
st2 db 99 dup(0)
sl1 db 13,10,"String length of string 1 is = "
In1 db ?,?,'$'
sl2 db 13,10,"String length of string 2 is = "
In2 db ?,?,'$'
In db?
m1 db 13,10,"Enter string 1",13,10,'$' m2 db 13,10,"Enter string 2",13,10,'$'
suc db 13,10,"Entered strings are equal$"
fai db 13,10,"Entered strings are not equal$"
.code
start: mov ax,@data
 mov ds,ax
 lea dx,m1
 mov ah,09h
 int 21h
 lea si,st1
 call read
 mov In,bl
```

call cvt mov [ln1+1],ah mov [ln1],al lea dx,m2 mov ah,09h int 21h lea si,st2 call read call cvt mov [ln2+1],ah mov [ln2],al mov ah,ln1 mov al,ln1+1 mov bh,ln2 mov bl,ln2+1 cmp bx,ax jne fail mov cl,ln mov ch,00h lea si,st1 lea di,st2 lp3: mov al,[si] cmp al,[di] jne fail inc si inc di loop lp3 lea dx,suc jmp disp fail: lea dx,fai disp: mov ah,09h int 21h lea dx,sl1 int 21h lea dx,sl2 int 21h mov ah,4ch int 21h read proc mov bx,00h lp1: mov ah,01h int 21h cmp al,08h je bck cmp al,0dh je lp2 mov si[bx],al inc bx jmp lp1 bck: mov dl,' ' mov ah,02h int 21h mov dl,08h int 21h cmp bx,00h je lp1 dec bx jmp lp1

```
Ip2: mov al,'$'
mov si[bx],al
ret
read endp

cvt proc
mov ax,bx
mov bl,0ah
mov ah,00h
div bl
add ah,'0'
add al,'0'
ret
cvt endp
end start
```

6b.Convert from BCD to binary and display on 7 segment display

Title BCD to binary and display on 7 segment display

```
.model small
.data
bin dw 0ffffh
bcd db 5 dup(0)
cod db 0c0h,0f9h,0a4h,0b0h,99h,92h,82h,0f8h,80h,90h
.code
start: mov ax,@data
 mov ds,ax
 mov al,80h
 mov dx,303h
 out dx,al
 mov ax,bin
 mov dx,00h
 mov bx,04h
 mov cx,0ah
lp:
 div cx
 mov bcd[bx],dl
 mov dl,00h
 dec bx
 cmp ax,09h
 jnb lp
 mov bcd[bx],al
 mov ah,03h
lp1:
 push ax
 mov bx,00h
lp2:
 lea si,bcd
 mov al,si[bx]
 push bx
 mov bl,al
 lea si,cod
 mov cx,07h
 call disp
```

pop bx cmp bx,03h jne incr call delay1 incr: inc bx cmp bx,05h jne lp2 call delay1 mov bx,03h lp4: lea si,bcd mov al,si[bx] push bx mov bl,al lea si,cod mov cx,07h call disp pop bx dec bx jns lp4 call delay1 mov bx,04h lp8: lea si,bcd mov al,si[bx] push bx mov bl,al lea si,cod mov cx,07h call disp pop bx dec bx jnz lp8 call delay1 pop ax dec ah cmp ah,00h jnz lp1 mov ah,4ch int 21h disp proc

Ip3: mov al,si[bx]
mov dx,301h
ror al,cl
out dx,al
mov al,0ffh
mov dx,302h
out dx,al
mov al,00h
out dx,al
dec cx
jns lp3
ret
disp endp

delay1 proc push cx push bx mov bx,05aah

lp5: loop lp5

```
dec bx
jnz lp5
pop bx
pop cx
ret
delay1 endp
end start
```

7a.Read name from some location of the screen

Title Read name from some location on the screen

```
.model small
.data
ms1 db "What is your name?$"
ms2 db "My name is: "
nam db 99 dup(0)
.code
start: mov ax,@data
 mov ds,ax
 call clr
 mov dx,0c23h
 call pos
 lea dx,ms1
 mov ah,09h
 int 21h
 lea si,nam
 call read
 mov dx,0d23h
 call pos
 lea dx,ms2
 mov ah,09h
 int 21h
 mov ah,4ch
 int 21h
 clr proc
 mov ah,06h
 mov al,00h
 mov bh,07h
 mov cx,00h
 mov dx,1850h
 int 10h
 ret
 clr endp
 pos proc
 mov ah,02h
 mov bh,00h
 int 10h
 ret
 pos endp
```

```
read proc
 lea di,nam
lp1:
 mov ah,01h
 int 21h
 cmp al,08h
 je bck
 cmp al,0dh
 je dol
 mov [si],al
 inc si
 jmp lp1
bck: mov dl,' '
 mov ah,02h
 int 21h
 mov dl,08h
 int 21h
 cmp si,di
 je lp1
 dec si
 jmp lp1
dol:
 mov al,'$'
 mov [si],al
 ret
 read endp
end start
```

7b.Stepper motor(clockwise direction)

Title Motor clock wise .model small msg db "Motor is rotating in clockwise direction\$" start: mov ax,@data mov ds,ax lea dx,msg mov ah,09h int 21h mov al,80h mov dx,303h out dx,al mov cx,0c8h mov al,077h mov dx,302h lp1: out dx,al call delay1 ror al,01h loop lp1 mov ah,4ch int 21h

delay1 proc

```
push cx
push bx
mov bx,00aah
lp2: loop lp2
dec bx
jnz lp2
pop bx
pop cx
ret
delay1 endp
end start
```

8a.Factorial

```
Title Factorial
.model small
.data
loc db 08h
fct dw?
.code
start: mov ax,@data
 mov ds,ax
 mov bl,loc
 mov ax,01h
 call fact
 mov fct,ax
 mov ah,4ch
 int 21h
 fact proc
 cmp bx,00h
 je rtn
 mul bx
 dec bx
 call fact
rtn:
 ret
 fact endp
end start
```

8b.Stepper motor(anti clockwise direction)

```
Title Motor anti clock wise
.model small
.data
msg db "Motor is rotating in anti clockwise direction$"
.code
start: mov ax,@data
mov ds,ax
```

```
lea dx,msg
 mov ah,09h
 int 21h
 mov al,80h
 mov dx,303h
 out dx,al
 mov cx,0c8h
 mov al,0eeh
 mov dx,302h
lp1:
 out dx,al
 call delay1
 rol al,01h
 loop lp1
 mov ah,4ch
 int 21h
 delay1 proc
 push cx
 push bx
 mov bx,00aah
lp2:
 loop lp2
 dec bx
 jnz lp2
 pop bx
 рор сх
 ret
 delay1 endp
end start
```

9a.nCr

```
Title ncr
.model small
.data
n db 05h
r db 02h
ncr dw?
.code
start: mov ax,@data
 mov ds,ax
 mov ax,00h
 mov al,n
 mov bl,r
 mov ncr,00h
 call ncrp
 mov ah,4ch
 int 21h
 ncrp proc
 cmp ax,bx
 je pls1
```

cmp bx,00h je pls1

```
cmp bx,01h
 je plsn
 dec ax
 cmp ax,bx
 je pls
 push ax
 push bx
 call ncrp
 pop bx
 pop ax
 dec bx
 push ax
 push bx
 call ncrp
 pop bx
 pop ax
 ret
pls1: inc ncr
 ret
plsn: add ncr,ax
 ret
pls:
 add ncr,ax
 inc ncr
 ret
 ncrp endp
end start
```

9b.Stepper motor in both directions

Title Motor clock wise and anti clock wise

```
.model small
.data
msg db "Motor is rotating in clockwise direction$"
ms1 db "Motor is rotating in anti-clockwise direction$"
.code
start: mov ax,@data
 mov ds,ax
 lea dx,msg
 mov ah,09h
 int 21h
 mov al,80h
 mov dx,303h
 out dx,al
 mov cx,064h
 mov dx,302h
 mov al,077h
lp:
 out dx,al
 ror al,01h
 call delay1
 loop lp
 lea dx,ms1
 mov ah,09h
```

int 21h

```
mov cx,064h
 mov al,0eeh
lp1:
 out dx,al
 call delay1
 rol al,01h
 loop lp1
 mov ah,4ch
 int 21h
 delay1 proc
 push cx
 push bx
 mov bx,00aah
lp2:
 loop lp2
 dec bx
 jnz lp2
 pop bx
 pop cx
 ret
 delay1 endp
end start
```

10a.Substring

```
Title Sub string
.model small
.data
st0 db 99 dup(0)
st1 db 99 dup(0)
str0 db 13,10,"Enter main string",13,10,'$'
str1 db 13,10,"Enter sub string",13,10,'$'
ln1 db 13,10,"Length of main string is = "
len1 db ?,?,'$'
ln2 db 13,10,"Length of sub string is = "
len2 db ?,?,'$'
succ db 13,10,"Substring found in string$"
fail db 13,10,"Substring not found in string$"
start: mov ax,@data
 mov ds,ax
 lea dx,str0
 mov ah,09h
 int 21h
 lea si,st0
 call read
 mov len1,al
 mov len1+1,ah
 lea dx,str1
 mov ah,09h
 int 21h
 push cx
 lea si, st1
```

call read

mov len2,al mov len2+1,ah mov bh,len1+1 mov bl,len1 pop dx lea si,st0 lea di,st1 mov bx,00h mlp: cmp dx,cx jb flr push cx lp: mov al,si[bx] cmp al,[di] jne incr inc di inc bx loop lp jmp suc incr: inc bx dec dx jmp mlp flr: lea dx,fail jmp disp suc: lea dx,succ disp: mov ah,09h int 21h lea dx,ln1 int 21h lea dx,ln2 int 21h mov ah,4ch int 21h read proc mov bx,00h lp1: mov ah,01h int 21h cmp al,08h je bck cmp al,0dh je lp2 inc bx mov si[bx],al jmp lp1 bck: mov ah,02h mov dl, ' int 21h mov dl,08h int 21h cmp bx,00h je lp1 dec bx jmp lp1 lp2: mov al,'\$' mov si[bx],al mov ax,bx mov cx,ax mov bl,0ah div bl

```
add ah,'0'
add al,'0'
ret
read endp
end start
```

10b.Keypad

int 21h

```
Title Keypad(8X3)
.model small
.data
msg db "0123456789ABCDEFGHIJ"
rd db 13,10,"Read character is = $"
rw db 13,10,"Row number is = "
row db?
cl1 db 13,10,"Column number is = "
col db ?,'$'
en db 13,10,"Enter 20 characters from keypad.$"
.code
start: mov ax,@data
 mov ds,ax
 mov dx,303h
 mov al,90h
 out dx,al
 lea dx,en
 mov ah,09h
 int 21h
 mov cx,14h
lp:
 mov dx,302h
 mov al,07h
 out dx,al
 mov dx,300h
lp1:
 in al,dx
 cmp al,00h
 je lp1
 call cvt
 mov bx,0403h
lp2:
 mov al,bh
 mov dx,302h
 out dx,al
 mov dx,300h
 in al,dx
 ror bh,01h
 dec bl
 cmp al,00h
 je lp2
 add bl,'1'
 mov col,bl
 call disp
 loop lp
 mov ah,4ch
```

```
cvt proc
 push cx
 mov cx,08h
lp3:
 rol al,01h
 jc lp4
 loop lp3
lp4:
 add cl,'0'
 mov row,cl
 рор сх
 ret
 cvt endp
 disp proc
 mov al,col
 sub al,'1'
 mov bl,08h
 mov ah,00h
 mul bl
 mov bl,row
 sub bl,'1'
 add al,bl
 mov bx,ax
 lea dx,rd
 mov ah,09h
 int 21h
 lea si, msg
 mov dl,si[bx]
 mov ah,02h
 int 21h
 lea dx,rw
 mov ah,09h
 int 21h
 push cx
 push bx
 mov bx,011h
lp5:
 loop lp5
 dec bx
 jnz lp5
 pop bx
 рор сх
 ret
 disp endp
end start
```

11a.Fibonacci numbers(method 1)

Title Fibonacii numbers

```
.model small

.data
no db ?
no1 dw ?
no2 dw ?
msg db 13,10,"Enter the number of Fibonacii numbers to be displayed $"
zerr db 13,10,"Pls enter any other number other than 0$"
```

```
.code
start: mov ax,@data
 mov ds,ax
lp1:
 mov ah,09h
 lea dx,msg
 int 21h
 mov ah,01h
 int 21h
 sub al,'0'
 mov bl,al
 int 21h
 sub al,'0'
 mov ah,00h
 xchg al,bl
 mov bh,0ah
 mul bh
 add al,bl
 mov no,al
 mov cl,al
 mov ch,00h
 cmp al,00h
 jne cnt
 lea dx,zerr
 mov ah,09h
 int 21h
 jmp lp1
cnt:
 lea dx,ms1
 mov ah,09h
 int 21h
 mov ax,00h
 mov bx,01h
 mov no1,ax
 mov no2,bx
lp2:
 call disp
 mov ax,no1
 mov bx,no2
 mov dx,ax
 add dx,bx
 mov ax,bx
 mov bx,dx
 mov no1,ax
 mov no2,bx
 loop lp2
 mov ah,4ch
 int 21h
 disp proc
 push cx
 mov cx,05h
 mov bx,0ah
lp:
 mov dx,00h
 div bx
 push dx
 loop lp
 mov ah,02h
 mov cx,05h
lp3:
 pop dx
```

```
add dl,'0'
int 21h
loop lp3
mov dl,0dh
int 21h
mov dl,0ah
int 21h
pop cx
ret
disp endp
```

11a.Fibonacci numbers(method 2)

Title Generate first n fibonacii numbers

```
.model small
.data
msg db 13,10,"Enter the value of n(1 <= n <= 300) $"
suc db 13,10,"Fibonacii num....",13,10,'$'
fai db 13,10,"The value of entered n is 0!!!$"
no1 db 66 dup('0')
no2 db 66 dup('0')
.code
start: mov ax,@data
 mov ds,ax
 lea dx,msg
 mov ah,09h
 int 21h
 mov ah,01h
 int 21h
 sub al,'0'
 mov bl,al
 int 21h
 sub al,'0'
 mov bh,al
 int 21h
 sub al,'0'
 mov cl,al
 mov ch,64h
 mov al,bl
 mov ah,00h
 mul ch
 mov n,ax
 mov ah,00h
 mov al,bh
 mov ch,0ah
 mul ch
 add n,ax
 mov ch,00h
 add n,cx
 mov dx,n
 cmp dx,00h
```

jne succ lea dx,fai mov ah,09h int 21h mov ah,4ch ex: int 21h succ: lea dx,suc mov ah,09h int 21h mov dl,'0' mov ah,02h int 21h mov dl,13 int 21h mov dl,10 int 21h lea si,no2 mov bx,41h mov al, '1' mov si[bx],al lp: mov dx,n dec dx mov n,dx cmp dx,00h je ex lea si,no2 mov bx,41h add si,bx lea bx,no2 dec bx mov ch,42h mov ah,00h lp1: mov al,[si] sub al,'0' push bx mov bl,[bx] sub bl,'0' add al,bl add al,ah mov bl,0ah mov ah,00h div bl xchg al,ah add al,'0' pop bx mov [bx],al dec si dec bx dec ch cmp ch,00h jne lp1 lea si,no2 call disp mov dx,n dec dx mov n,dx cmp dx,00h je ter lea bx,no2

```
mov si,41h
 add bx,si
 lea si,no2
 dec si
 mov ch,42h
 mov ah,00h
lp2:
 mov al,[si]
 sub al,'0'
 push bx
 mov bl,[bx]
 sub bl,'0'
 add al,bl
 add al,ah
 mov bl,0ah
 mov ah,00h
 div bl
 xchg al,ah
 add al,'0'
 pop bx
 mov [bx],al
 dec si
 dec bx
 dec ch
 cmp ch,00h
 jne lp2
 lea si,no1
 call disp
 jmp lp
ter:
 mov ah,4ch
 int 21h
 disp proc
 mov ch,42h
 mov ah,02h
 mov cl,00h
lp3:
 mov dl,[si]
 cmp dl,'0'
 jne lp4
 cmp cl,00h
 je lp5
lp4:
 inc cl
 int 21h
lp5:
 inc si
 dec ch
 cmp ch,00h
 jne lp3
 mov dl,13
 int 21h
 mov dl,10
 int 21h
 ret
 disp endp
end start
```

11b.Calculator using 8X3 keypad

Title Calculator using 8X3 keypad

```
.model small
.data
ms1 db 13,10,"Enter operand 1 $" msg db 13,10,"Enter operator $"
ms2 db 13,10,"Enter operand 2 $"
op1 db?
opr db?
op2 db?
rst db "Result = "
res db ?,?,'$'
fai db 13,10,"Invalid!!$"
row db?
col db?
.code
start: mov ax,@data
 mov ds,ax
 mov dx,303h
 mov al,90h
 out dx,al
 lea dx,ms1
 mov ah,09h
 int 21h
 call read
 call cvt
 call chop
 jc fail
 mov op1,al
 lea dx,msg
 mov ah,09h
 int 21h
 call read
 call cvt
 call chor
 jc fail
 mov opr,al
 lea dx,ms2
 mov ah,09h
 int 21h
 call read
 call cvt
 call chop
 jc fail
 mov op2,al
 cmp opr,0ch
 je lp1
 cmp opr,0dh
 je lp2
 cmp opr,0eh
 je lp3
 cmp op2,00h
 je fail
 mov al,op1
 mov bl,op2
```

mov ah,00h div bl

add al,'0' mov res,'0' mov res+1,al call disp ter: mov ah,4ch int 21h fail: lea dx,fai mov ah,09h int 21h jmp ter lp1: mov al,op1 add al,op2 mov ah,00h mov bl,0ah div bl add ax,3030h mov res,al mov res+1,ah call disp jmp ter lp2: mov al,op1 mov bl,op2 cmp al,bl jb blw sub al,bl add al,'0' mov res,'0' mov res+1,al call disp jmp ter mov res,'-' blw: sub bl,al add bl,'0' mov res+1,bl call disp jmp ter lp3: mov al,op1 mov bl,op2 mov ah,00h mul bl mov bl,0ah div bl add ax,3030h mov res,al mov res+1,ah call disp

> read proc mov dx,302h mov al,07h out dx,al mov dx,300h

jmp ter

lp4: in al,dx cmp al,00h je lp4 mov cx,08h lp: rol al,01h jc lp5

```
loop lp
lp5:
 mov row,cl
 mov cx,03h
 mov bh,04h
lp6:
 mov al,bh
 mov dx,302h
 out dx,al
 mov dx,300h
 in al,dx
 ror bh,01h
 dec cx
 cmp al,00h
 je lp6
 mov col,cl
 push cx
 push bx
 mov bx,11h
lp7:
 loop lp7
 dec bx
 jnz lp7
 pop bx
 рор сх
 ret
 read endp
 cvt proc
 mov ah,00h
 mov al,col
 mov bl,08h
 mul bl
 add al,row
 ret
 cvt endp
 chop proc
 dec al
 cmp al,0ah
 jnb lp8
 clc
 jmp rtn
lp8:
 stc
rtn:
 ret
 chop endp
 chor proc
 cmp al,0ch
 jb lp9
 cmp al,10h
 jnb lp9
 stc
 jmp rtn1
lp9:
 clc
rtn1:
 ret
 chor endp
 disp proc
 lea dx,rst
 mov ah,09h
 int 21h
```

```
ret
disp endp
end start
```

12a.System time

```
Title System time
.model small
.data
msg db "system time is:","$"
start: mov ax,@data
 mov ds,ax
 mov ah,09h
 lea dx,msg
 int 21h
 mov ah,2ch
 int 21h
 mov bl,0ah
 mov al,ch
 call disp
 mov al,cl
 call disp
 mov al,dh
 call disp1
 mov ah,4ch
 int 21h
 disp proc
 call disp1
 mov dl,':'
 mov ah,02h
 int 21h
 ret
 disp endp
 disp1 proc
 mov ah,00h
 div bl
 mov dl,'0'
 xchg al,ah
 add dl,ah
 mov ah,02h
 push ax
 int 21h
 pop ax
 mov dl,al
 add dl,'0'
 int 21h
 ret
 disp1 endp
end start
```

12b.Sine wave using DAC

```
Title Sine wave
.model small
sin db 00h,16h,2bh,40h,51h,61h,6dh,77h,7dh,7fh
.code
start: mov ax,@data
 mov ds,ax
 mov al,80h
 mov dx,303h
 out dx,al
 mov dx,300h
 mov bx,00h
lp1:
 mov al,sin [bx]
 add al,80h
 out dx,al
 inc bx
 cmp bx,09h
 jb lp1
lp2:
 mov al,sin[bx]
 add al,80h
 out dx,al
 dec bx
 cmp bx,00h
 jne lp2
 mov al,80h
 sub al,sin[bx]
 out dx,al
 inc bx
 cmp bx,09h
 jb lp3
lp4:
 mov al,80h
 sub al,sin[bx]
 out dx,al
 dec bx
 cmp bx,00h
 jne lp4
 loop lp1
 mov ah,4ch
 int 21h
end start
```

13a.Decimal upcounter

Title Decimal up counter .model small

.data cnt db 64h

```
msg db "BCD upcounter"
cr db 13,10,'$'
.code
start: mov ax,@data
 mov ds,ax
 lea dx,msg
 mov ah,09h
 int 21h
 mov cl,cnt
 mov al,00h
lp1:
 call disp
 loop lp1
 mov ah,4ch
 int 21h
 disp proc
 mov al,64h
 sub al,cl
 mov bl,0ah
 mov ah,00h
 div bl
 xchg al,ah
 mov dl,ah
 add dl,'0'
 mov ah,02h
 push ax
 int 21h
 pop ax
 mov dl,al
 add dl,'0'
 int 21h
 mov dl,0dh
 int 21h
 push cx
 mov bx,01aah
lp:
 loop lp
 dec bx
 jnz lp
 рор сх
 ret
 disp endp
end start
```

13b.Half rectified sine wave using DAC

.model small
.data
sin db 00h,16h,2bh,40h,51h,61h,6dh,77h,7dh,7fh

.code start: mov ax,@data mov ds,ax

Title Half rectified sine wave

mov al,80h mov dx,303h out dx,al mov dx,300h mov bx,00h lp1: mov al,sin [bx] add al,80h out dx,al inc bx cmp bx,09h jb lp1 lp2: mov al,sin[bx] add al,80h out dx,al dec bx cmp bx,00h jne lp2 lp3: mov al,80h sub al,00h out dx,al inc bx cmp bx,09h jb lp3 lp4: mov al,80h sub al,00h out dx,al dec bx cmp bx,00h jne lp4 loop lp1 mov ah,4ch int 21h end start

14a. Move to the specified co-ordinate on screen

Title Move to the specified co-ordinate on screen

```
.model small

.data
col db 13,10,"Enter column no(BCD) $"
cl1 db ?,?
row db 13,10,"Enter row no(BCD) $"
rw db ?,?
msg db 01h,"You are here$"
bin db ?,?

.code
start: mov ax,@data
 mov ds,ax
 lea dx,row
 mov ah,09h
 int 21h
```

```
call read
mov rw,cl
mov rw+1,al
lea dx,col
mov ah,09h
int 21h
call read
mov cl1,cl
mov cl1+1,al
call cvt
mov ah,06h
mov al,00h
mov bh,07h
mov cx,00h
mov dx,1850h
int 10h
mov ah,02h
mov bh,00h
mov dh,bin
mov dl,bin+1
int 10h
lea dx,msg
mov ah,09h
int 21h
mov bx,0h
loop lp
dec bx
jnz lp
mov ah,4ch
int 21h
cvt proc
mov al,rw
mov ah,00h
mov bl,0ah
mul bl
mov ah,rw+1
add al,ah
mov bin,al
mov al,cl1
mov ah,00h
mov bl,0ah
mul bl
mov ah,cl1+1
add al,ah
mov bin+1,al
ret
cvt endp
read proc
mov ah,01h
int 21h
```

lp:

int 21h
sub al,'0'
mov cl,al
int 21h
sub al,'0'
ret
read endp

14b.Full rectified sine wave

Title Full rectified sine wave

```
.model small
.data
sin db 00h,16h,2bh,40h,51h,61h,6dh,77h,7dh,7fh
.code
start: mov ax,@data
 mov ds,ax
 mov al,80h
 mov dx,303h
 out dx,al
 mov dx,300h
 mov bx,00h
lp1:
 mov al,sin [bx]
 add al,80h
 out dx,al
 inc bx
 cmp bx,09h
 jb lp1
lp2:
 mov al,sin[bx]
 add al,80h
 out dx,al
 dec bx
 cmp bx,00h
 ine lp2
 loop lp1
 mov ah,4ch
 int 21h
end start
```

15a.Create and delete a file

```
.model small

.data
ent db 13,10,"Enter a file name",13,10,'$'
crt db 50 dup(0)
del db 50 dup(0)
cr db 13,10,"File creation successful$"
crf db 13,10,"File creation unsuccessful$"
dl1 db 13,10,"File deletion successful$"
dlf db 13,10,"File deletion unsuccessful$"

.code
start: mov ax,@data
 mov ds,ax
 lea dx,ent
 mov ah,09h
```

Title Program to create and delete a file

```
int 21h
 lea si,crt
 call read
 lea dx,ent
 mov ah,09h
 int 21h
 lea si,del
 call read
 mov cx,00h
 clc
 lea dx,crt
 mov ah,3ch
 int 21h
 jc er
 lea dx,cr
 jmp disp
er:
 lea dx,crf
disp:
 mov ah,09h
 int 21h
 clc
 mov cx,00h
 mov ah,41h
 lea dx,del
 int 21h
 jc err1
 lea dx,dl1
 jmp disp1
err1: lea dx,dlf
disp1: mov ah,09h
 int 21h
 mov ah,4ch
 int 21h
 read proc
 mov bx,00h
lp1:
 mov ah,01h
 int 21h
 cmp al,0dh
 je rtn
 cmp al,08h
 je bck
 mov si[bx],al
 inc bx
 jmp lp1
 mov dl,' '
bck:
 mov ah,02h
 int 21h
 mov dl,08h
 int 21h
 cmp bx,00h
 je lp1
 dec bx
 mov ah,00h
 mov si[bx],ah
 jmp lp1
rtn:
 ret
 read endp
end start
```

15b.Elivator

```
Title Elevator
.model small
clr db 0e0h,0d3h,0b6h,079h
.code
start: mov ax,@data
 mov ds,ax
 mov al,82h
 mov dx,303h
 out dx,al
 mov al,00h
 mov dx,300h
 out dx,al
 mov al,0f0h
 out dx,al
 mov dx,301h
lp:
 in al,dx
 and al,0fh
 cmp al,0fh
 je lp
 mov cx,00h
lp1:
 ror al,01h
 inc cx
 jc lp1
 dec cx
 call ele
 mov ah,4ch
 int 21h
 ele proc
 push cx
 mov al,cl
 mov cl,03h
 mov ah,00h
 mul cl
 mov cx,ax
 mov dx,300h
 mov al,0f0h
lp2:
 cmp cx,00h
 je lp3
 out dx,al
 inc al
 call delay1
 dec cx
 jmp lp2
lp3:
 pop bx
 mov al,clr[bx]
 push bx
 out dx,al
 or al,0f0h
 out dx,al
```

```
mov al,bl
 mov ah,00h
 mov cl,03h
 mul cl
 or al,0f0h
 mov cl,bl
lp4:
 cmp cl,00h
 je rtn
 dec al
 out dx,al
 call delay1
 dec cl
 jmp lp4
rtn:
 ret
 ele endp
 delay1 proc
 push cx
 push bx
 mov bx,00aah
lp5:
 loop lp5
 dec bx
 jnz lp5
 pop bx
 рор сх
 ret
 delay1 endp
end start
```

Note: The ports used for part B are as below please change each occurrence of these ports to the ones in your college.

Port A: 300h Port B: 301h Port C:302h

Control word register: 303h

This document was created with the Win2PDF "print to PDF" printer available at http://www.win2pdf.com

This version of Win2PDF 10 is for evaluation and non-commercial use only.

This page will not be added after purchasing Win2PDF.

http://www.win2pdf.com/purchase/