COMPUTER ARCHITECTURE

in ESOGU Questions about 8086 Microprocessor with Solutions

Solved by Ahmet ÖZDEMİR

Chapter-1/Q-17

When did Intel introduce the Pentium Pro processor?

The Pentium Pro is a sixth-generation x86 microprocessor developed and manufactured by Intel introduced in November 1, 1995.

Chapter-1/Q-19

What is the acronym MIPs?

The Multilateral Interoperability Programme (MIP) is an effort to deliver an assured capability for interoperability of information to support multinational, combined and joint operations. The MIP goal is to support all levels from corps to battalion. MIP's focus is on command and control systems.

Chapter-1/Q-33

What is the BIOS?

The BIOS is a collection of programs stored in either a read-only(ROM) or flash memory that operate many of the I/O devices connected to your computer system. The other explanation; BIOS is a set of computer instructions in firmware which control input and output operations.

Chapter-2/Q-13

In the real mode, show the starting and ending addresses of each segment located by the following segment register values:

(a) **1000H** (d) **E000H** (b) **1234H** (e) **AB00H**

(c) 2300H

Reference :The Intel Microprocessors, Architecture, Programming, and Interfacing Fourth Edition BARRY B. BREY

In the real mode, each segment register is internally appendet with a OH on its rightmost end. Because of the internally appended OH, real mode segments can only begin at a 16-Byte in the memory system. Now, we know the starting address, then the ending address is found by adding FFFFH to starting address.

Segment Register	Starting Address	Ending Address
Values	Append 0H to the end	Add FFFFH to Starting Ad.
1000H	10000H	1FFFFH
1234H	12340H	2233FH
2300H	23000Н	32FFFH
E000H	E0000H	EFFFFH
AB00H	АВ000Н	BAFFFH

Chapter-2/Q-21

Determine the memory location addressed by the following real mode 80386 register combinations:

- (a) DS=2000H and EAX=00003000H
- (d) SS=8000H and ESP=00009000H
- (b) DS=1A00H and ECX=00002000H
- (e) DS=1239H and EDX=0000A900H
- (c) DS=C000H and ESI= 0000A000H

Segment Register	Segment Address	The Memory Location
Values	Append 0H to the end	Add Content of register to Seg. Reg. Ad.
2000H	20000H	000023000Н
1A00H	1A000H	00001C000H
С000Н	С0000Н	0000CA000H
8000H	80000Н	000089000Н
1239H	12390H	00001CC90H

Chapter-2/Q-25

How many descriptors are accessible in the global descriptor table in the protected mode?

8,192 descriptors are accessible in the global descriptor table(GDT) in the protected mode.

Chapter-3/Q-9

Select an instruction for each of the following tasks:

Descriptions of the operations		Operation Codes
(a)	Move a 12H into AL	MOV AL, 12H
(b)	Move a 123AH into AX	MOV AX, 123AH
(c)	Move a 0CDH into CL	MOV CL, OCDH
(d)	Move a 1000H into SI	MOV SI, 1000H
(e)	Move a 1200H into EBX	MOV EBX, 1200AH

All intruction type is immediate.

Chapter-3/Q-21

Suppose that DS=0200H, BX=0300H and DI=400H. Determine the memory address accessed by each of the following instructions, assuming real mode operation:

	INSTRUCTION	SOURCE	DESTINATION
(a)	MOV AL, [1234H]	[DSx10H+DISP]→[02000H+1234H] Memory address 03234H	Register AL
(b)	MOV EAX, [BX]	[DSx10H+BX]→[02000H+0300H] Memory address 02300H	Register EAX
(c)	MOV [DI], AL	Register AL	[DSx10H+DI]→[02000H+400H] Memory address 02400H

Chapter-3/Q-29

Suppose that DS=1200H, BX=0100H and SI=0250H. Determine the address accessed by each of the following instructions, assuming real mode operation:

	INSTRUCTION	SOURCE	DESTINATION
(a)	MOV [100H], DL	Register DL	[DSx10H+100H]→[12000H+100H] Memory address 12100H
(b)	MOV [SI+100H], EAX	Register EAX	[DSx10H+SI+100H]→[12000H+0250H+100H] Memory address 12350H
(c)	MOV DL, [BX+100H]	[DSx10H+BX+100H]→[1200 Memory address	-

Chapter-3/Q-33

Suppose that EAX=00001000H, EBX=00002000H and DS=0010H. Determine the address accessed by the following instructions, assuming real mode operation:

	INSTRUCTION	SOURCE	DESTINATION
(a)	MOV ECX,[EAX+EBX]	[DSx10H+EAX+EBX] Memory address 00003100H	Register ECX
(b)	MOV [EAX+2*EBX],CL	Register CL	[DSx10H+EAX+2xEBX] Memory address 00005100H
(c)	MOV DH,[EBX+4*EAX+1000H]	[DSx10H+EBX+4xEAX+1000H] Memory address 00007100H	Register DH

Chapter-3/Q-47

Explain how the **PUSH [DI]** instruction functions.

Whenever a word of data is pushed onto stack, the high-order 8-bits are placed in the location addressed by SP-1(*) and the low-order 8 bits are placed in the location by SP-2(**).

Therefore, after the data are stored by a PUSH, the contents of the SP register decremented by two.

Suppose that the content of the DI is 0708 and SP is 1234. Then we can show the instruction function PUSH [DI] how it works clearly.

Reference: The Intel Microprocessors, Architecture, Programming, and Interfacing Fourth Edition BARRY B. BREY

Chapter-4/Q-19

Explain what happens when the **PUSH BX** instruction executes. Make sure to show where BH and BL are stored. (Assume that SP=0100H and SS=0200H)

PUSH BX places the contents of BX onto the stack;

Whenever a word of data is pushed onto stack, the high-order 8-bits are placed in the location addressed by SP-1(*) and the low-order 8 bits are placed in the location by SP-2(**).

Therefore, after the data are stored by a PUSH, the contents of the SP register decremented by two.

Suppose that the content of the BX is 1234. Then we can show the instruction function **PUSH BX** how it works clearly.

Chapter-4/Q-61

Develop a near procedure that stores AL in four consecutive memory locations, within the data segment, as addressed by the DI register.

> **STOREPROCEDURE PROC NEAR** MOV [DI], AL MOV [DI+1], AL MOV [DI+2], AL MOV [DI+3], AL RET STOREPROCEDURE **ENDP**

Chapter-5/Q-11

Select a SUB instruction that will:

	Instruction	Solution
а	Subtract BX from CX	SUB CX, BX
b	Subtract OEEH from DH	SUB DH, 0EEH
С	Subtract DI from SI	SUB SI, DI
d	Subtract 3322H from EBP	SUB EBP, 3322H
е	Subtract the data address by SI from CH	SUB CH, [SI]
f	Subtract the data stored 10 words after the	SUB DX, [SI+10]
	location addressed by SI from DX	
g	Subtract AL from memory location FROG	SUB FROG, AL

Chapter-5/Q-19

When two numbers multiply, what happens to **O** and **C** flag bits?

The O and C flags contain the state of the most significant portion of the product. If the most significant of the product is zero, then C and O are zero. Means that;

- set: if the higher byte of result not zero
- reset: the result fit exactly the lower half.

Chapter-5/Q-21

What is the difference between the IMUL and MUL instruction.

MUL is used unsigned multiplication whereas IMUL is used for signed multiplication. Algorithms for both are same but MUL instruction multiplies only unsigned numbers, IMUL multiplies for signed numbers.

Reference: The Intel Microprocessors, Architecture, Programming, and Interfacing Fourth Edition BARRY B. BREY

Chapter-5/Q-29

Write a short sequence of instructions that divide the number in BL by the number of CL and then multiply the result by 2. The final answer must be a 16-Bit number stored in the DX register.

MOV AH, 0
MOV AL, BL
DIV CL
ADD AL, AL
MOV DL, AL
MOV DH, 0
ADC DH, 0

Chapter-5/Q-33

Develop a sequence of instructions that convert the unsigned number AX (values of 0-65535) into a 5 digit BCD number stored in memory beginning at the location addressed by the BX register in the data segment. Note that the most significant character is stored first and no attempt is made to blank leading zeros.

PUSH DX PUSH CX MOV CX,1000H DIV CX MOV [BX], AL MOV AX, DX POP CX POP DX PUSH AX AAM MOV [BX+1],AH MOV [BX+2],AL POP AX MOV AL, AH AAM MOV [BX+3], AH MOV [BX+4], AL

IF THERE ARE ANY ERROR OR YOU HAVE SOME QUESTIONS YOU CAN CONTACT ME. ozahmetdemir@gmail.com