COMP-2660 – Assignment #4

DUE DATE is: Thursday, November 21, 2019. Submitted via Blackboard by 11:59 PM.

WARNINGS: You must only use instructions and directives discussed from Lecture 1 to Lecture 9 (ie, Chapt_06).

This is a group assignment of **no more than 3** students in a group. However, submit individually as usual but making sure you include as a comment the last-name, first-name and student-number of each member in the group. What I mean: all member of the group should submit the work as if it was done individually. Simply, I do not know how to correctly set the group submission feature on Blackboard.

Programming Exercise (40 points): [call it Ass4.asm]

1. (10 points) Write a procedure called HexOutput that displays the content of register EBX as a hexadecimal string. See the algorithm's pseudocode in Slide-51 of Chap_06 (Lecture-9). A full solution for the binary case (BinOutput) also appears in Slide-48 and Slide-49 of Lecture-9 (I have explained and traced this solution in classroom).

For example: If EBX contains **1111 1110 0000 0001 1100 1000 0011 0111**, then the procedure HexOutput should display the hexadecimal **string** "**FE01C837h**"; *note: make sure that character* 'h' is displayed at the end.

2. (10 points) Write a procedure called HexInput that loads the register EAX with the numerical value of the hexadecimal string entered at the keyboard. See the algorithm's pseudocode in Slide-52 of Chap_06 (Lecture-9). A full solution for the binary case (BinInput) also appears in Slide-50 of Lecture-9 (I have explained and traced this solution in classroom).

For example: EAX is loaded with 1111 1110 0000 0001 1100 1000 0011 0111, when the procedure HexInput reads the hexadecimal string "FE01C837h"; note: make sure that character 'h' is the last character read from keyboard.

- 3. (20 points) To test these two procedures above, your main program should first ask you "What do you want to do, Lovely?".
 - 1. If you type the letter **W** (or **w**) then the main program reads an unsigned 32- bit decimal number from the keyboard, and loads the number into EBX, and then calls the procedure HexOutput (which displays a hexadecimal string).

- 2. If you type the letter **R** (or **r**) then the main program calls the procedure HexInput (which reads a string from the keyboard, then loads it into EAX), and then displays the binary content of register EAX.
- 3. It exits with the message "Get Lost, you Sweetey Honey Bun" when you type anything else ③. In 3.1 and 3.2, above, the main program exits with "Thank you, Sweetey Honey Bun".