COEN 311 Section W (Computer Organization and Software) Assignment 5

Due Monday April 13, 2022

Submission instructions:

- You have to demonstrate your work for each question
- Only one pdf file is acceptable. Include the statement that you are submitting your original work.
- Submit through Moodle.
- Emails are not accepted. In case you face technical issue with Moodle, you must end a screenshot of the issue and email your assignment **before** the deadline.

Problem 1) (20 points)

Write an x86 assembly subroutine mult that implements <u>unsigned</u> multiplication of two 8 bit numbers (n1, n2) stored in memory and produces a product (prod) of 16 bits. The multiplication is implemented by repeated addition and not using the *mul* instruction.

Problem 2) (45 points)

- a) Write an x86 subroutine mean to calculate the mean M of a given list of N 16 bit numbers. Parameters are passed using the stack. (15 points)
- b) Write an x86 subroutine variance to calculate the variance σ^2 of a given list of N 16 bit numbers. Parameters are passed using the stack. (15 points)
- c) Write the main x86 program that calculates the variance of the given array of N 16-bit numbers by calling the subroutines mean and variance. (10 points)
- d) Analyze the stack and its contents in the main program. (5 points)

Problem 3) (10 points)

At what addresses is the interrupt vector for type 80 stored in the memory?

Problem 4) (25 points)

Modify the example program given in the lecture to print all 256 ASCII characters using INT 21 interrupt on the screen. Hint: you must find the code for the first ASCII character and increment the code in a loop.