

Basic DOSbox Installation — Windows

Install DOSbox

Download installer from <http://www.dosbox.com/> or course website
Run `DOSBox0.74-win32-installer.exe`

Run DOSbox

Window opens with DOS command line interface (CLI)
Default directory is root of drive Z
Provides DOS prompt `Z:\`
DOSbox Configuration file created automatically on first run of DOSBox

Exit DOSbox

Type `exit <enter>` at command line

Add assembly directories

Create folder in Windows to act as virtual DOS drive
Example: `D:\dos\c`
Download `asm_bin.zip` from course website
Archive contains 16-bit NASM assembler program and DOS utilities
Extract files into `bin` subdirectory of virtual DOS drive
Example: `D:\dos\c\bin`

Edit configuration file in Windows

Click `Start —> DOSBox-0.74 —> Options —> DOSBox-0.74 Options`
Configuration file opens in Notepad
Find section `[autoexec]` at end of file
Add the following lines
`# match following lines to virtual DOS drive and bin`
`mount c D:\dos\c`
`set path=%path%;c:\bin`
`ver set 6`
`c:`

Run DOSbox again

Window opens with DOS command line interface (CLI)
Default directory is root of drive C
Provides DOS prompt `C:\`
Path set to `z:\;c:\bin`

Basic DOSbox Installation — Ubuntu/Debian Linux

Install DOSbox

Ubuntu/Debian Linux

```
sudo apt-get install dosbox
```

Run DOSbox

Window opens with DOS command line interface (CLI)

Default directory is root of drive Z

Provides DOS prompt **Z:**

DOSbox Configuration file

Type **Z:\config -writeconfig <enter>** at DOSbox prompt

File **dosbox.confdosbox.conf** appears in Linux user home directory

Exit DOSbox

Type **exit <enter>** at command line

Add assembly directories

Create folder in Linux to act as virtual DOS drive

Example: **~/dos/c**

Download **asm_bin.zip** from course website

Archive contains 16-bit NASM assembler program and DOS utilities

Extract files into **bin** subdirectory of virtual DOS drive

Example: **~/dos/c/bin**

Edit configuration file in Linux

Edit **~/dosbox.confdosbox.conf**

Find section **[autoexec]** at end of file

Add the following lines

```
# match following lines to virtual DOS drive and bin
mount c ~/dos/c
set path=%path%;c:\bin
ver set 6
c:
```

Run DOSbox again

Window opens with DOS command line interface (CLI)

Default directory is root of drive C

Provides DOS prompt **C:**

Path set to **Z:\;c:\bin**