download instant

Online Instructor's Manual

to accompany

The x86 PC: Assembly Language, Design, and Interfacing 5th Edition

Muhammad Ali Mazidi

Janice Gillispie Mazidi

Danny Causey

Prentice Hall

Boston Columbus Indianapolis New York San Francisco Upper Saddle River

Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto

Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

download instant at http://testbankinstant.com

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

Copyright © 2010 Pearson Education, Inc., publishing as Prentice Hall, Upper Saddle River, New Jersey and Columbus, Ohio. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey.

Many of the designations by manufacturers and seller to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed in initial caps or all caps.

10 9 8 7 6 5 4 3 2 1


ISBN-13: 978-0-13-504081-2 ISBN-10: 0-13-504081-7

CHAPTER 0: INTRODUCTION TO COMPUTING

1

SECTION 0.1: NUMBERING AND CODING SYSTEMS

```
(a) 1210 = 11002
(b) 12310 = 0111 \ 10112
(c) 6310 = 0011 11112
(d) 12810 = 1000\ 00002
(e) 100010 = 0011 1110 10002
 (a) 1001002 = 3610
(b) 10000012 = 6510
(c) 111012 = 2910
(d) 10102 = 1010
(e) 001000102 = 3410
(a) 1001002 = 2416
(b) 10000012 = 4116
(c) 111012 = 1D16
(d) 10102 = 0A16
(e) 001000102 = 2216
(a) 2B916 = 0010\ 1011\ 10012,\ 69710
(b) F4416 = 1111\ 0100\ 01002,\ 390810
(c) 91216 = 1001\ 0001\ 00102, 232210
(d) 2B16 = 0010\ 10112,\ 4310
(e) FFFF16 = 1111 1111 1111 11112, 6553510
5.
(a) 1210 = 0C16
(b) 12310 = 7B16
(c) 6310 = 3F16
(d) 12810 = 8016
(e) 100010 = 3E816
6.
(a) 1001010 = 00110110
(b) 111001 = 00000111
(c) 10000010 = 0111 1110
(d) 111110001 = 00001111
(a) 2C+3F = 6B
(b) F34+5D6 = 150A
(c) 20000+12FF = 212FF
(d) FFFF+2222 = 12221
8.
 (a) 24F-129 = 12616
(b) FE9-5CC = A1D16
(c) 2FFFF-FFFFF = 3000016
(d) 9FF25-4DD99 = 5218C16
 (a) Hex: 30, 31, 32, 33, 34, 35, 36, 37, 38, 39
(b) Binary: 11 0000, 11 0001, 11 0010, 11 0011, 11 0100, 11 0101, 11 0110, 11 0111, 11 1000, 11 1001.
ASCII(hex)
 Binary
 0000
 0
 30
 011
 31
```

011

0001

download instant at http://testbankinstant.com


2	32	011	0010
3	33	011	0011
4	34	011	0100
5	35	011	0101
6	36	011	0110
7	37	011	0111
8	38	011	1000
9	39	011	1001

10. 000000 22 55 2E 53 2E 41 2E 20 69 73 20 61 20 63 6F 75 000010 6E 74 72 79 22 0D 0A 22 69 6E 20 4E 6F 72 74 68 000020 20 41 6D 65 72 69 63 61 22 0D 0A

"U.S.A. is a country".."in North America"..

SECTION 0.2: DIGITAL PRIMER


11.


12.

A	В	C	Y
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

13.


14.

A	В	С	Y
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0

1	1	0	0
1	1	1	1

15.


A	В	С	Y
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	1


16.

Α	В	C	Y
0	0	0	1
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

17.


A	В	C	Y
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	0

18.


download instant at http://testbankinstant.com

19.


20.

CLK	D	Q
No	X	NC
Yes	0	0
Yes	1	1

SECTION 0.3: INSIDE THE COMPUTER

- 21. (a) 4
- (b) 4
- (c) 4
- (d) 1 048 576, 220
- (e) 1024K
- (f) 1 073 741 824, 230
- (g) 1 048 576 K
- (h) 1024M
- (i) 8388608, 8192K
- 22. Disk storage capacity / size of a page = (2*230) / (25*80) = 1 million pages
- 23. (a) 9FFFFh 10000h = 8FFFFh = 589824 bytes
- (b) 576 kbytes
- 24. 232 1 = 4294967295
- 25. (a) FFh, 255
- (b) FFFFh, 65535
- (c) FFFF FFFFh, 4 294 967 295
- (d) FFFF FFFF FFFF FFFFh, 18 446 744 073 709 551 615
- 26. (a) 216 = 64K
- (b) 224 = 16M
- (c) 232 = 4096 Mega, 4G
- (d) 248 = 256 Tera, 262144 Giga, 268435456 Mega
- 27. Data bus is bidirectional, address bus is unidirectional (exit CPU).
- 28. PC (Program Counter)
- 29. ALU is responsible for all arithmetic and logic calculations in the CPU.
- 30. Address, control and data

CHAPTER 1: THE x86 MICROPROCESSOR

SECTION 1.1: BRIEF HISTORY OF THE x86 FAMILY

- 1. 8086
- 2. the internal data bus of the 386SX is 32 bits, whereas the internal data bus of the 286 is 16 bits
- 3. terms such as "16-bit" or "32-bit" microprocessors refer to the internal data bus and register size of the microprocessor
- 4. yes
- 5. upward compatibility means that any program written for a lower (earlier) system will run on more advanced (later) systems
- 6. the 8088 has an 8-bit external data bus but the 8086 has a 16-bit external data bus
- 7. the 8088 has a 4-byte queue, the 8086 has a 6-byte queue

SECTION 1.2: INSIDE THE 8088/86

- 8. more efficient internal architecture such as pipelining and wider registers
- 9. the BIU (bus interface unit) fetches instructions into the CPU and the EU (execution unit) executes the instruction
- 10. (a) 8-bit registers are: AH, AL, BH, BL, CH, CL, DH,CL (b) 16-bit registers are: AX, BX, CX, DX
- 11. (a) CS (c) DS (d) SS (h) SI (i) DI

SECTION 1.3: INTRODUCTION TO ASSEMBLY PROGRAMMING

- 12. (b) is illegal since the value is too large
 - (c) is illegal since immediate addressing is not allowed for segment registers
 - (f) is illegal since immediate addressing is not allowed for segment registers
 - (i) is illegal since the operand types do not match
 - (j) is illegal since the value is too large for the register
 - (k) is illegal since the register sizes do not match
 - (l) is illegal since the operand sizes do not match

SECTION 1.4: INTRODUCTION TO PROGRAM SEGMENTS

13. CS is the code segment register and holds the segment address for the code section DS is the data segment register and holds the segment address for the data section SS is the stack segment register and holds the segment address for the stack section ES is the extra segment register and holds the segment address for the extra segment which is used for many string operations

4

14.	(a) 3499:2500	(b) 36E90	(c) 34990 to 4498F
15.	(a) 1296:0100	(b) 12A60	(c) 12960 to 2295F
16.	(a) 38949	(b) 3499:3FB9	(c) 34990 to 4498F
17.	(a) 1A648	(b) 1298:7CC8	(c) 12980 to 2297F
18.	0042:004C		
19.	no, because the tCS should be 37		code segment would be 36FFF
20.	12B0:0170 12B0:0171 12B0:0172 12B0:0173 12B0:0174 12B0:0175 12B0:0176 12B0:0177 12B0:0178 12B0:0179 12B0:017A 12B0:017B 12B0:017B	12C70 12C71 12C72 12C73 12C74 12C75 12C76 12C77 12C78 12C79 12C7A 12C7B 12C7B	B0 76 B7 8F 00 C7 80 C7 7B 88 FB 00 C3
21.	12B0:0100 12B0:0101 12B0:0102 12B0:0103 12B0:0104 12B0:0105 12B0:0106 12B0:0107	12C00 12C01 12C02 12C03 12C04 12C05 12C06 12C07	B0 00 02 06 00 02 02 06

01

02

02

06

02

02

02

06 03

02

02

06

04

02

SECTION 1.5: THE STACK

12B0:0108

12B0:0109

12B0:010A

12B0:010B

12B0:010C

12B0:010D

12B0:010E

12B0:010F

12B0:0110

12B0:0111

12B0:0112

12B0:0113 12B0:0114

12B0:0115

12C08 12C09

12C0A

12C0B 12C0C

12C0D

12C0E

12C0F

12C10

12C11

12C12

12C13

12C14

12C15

- 22. (b)
- 23. (c)

- 24. decremented, incremented
- 25. (b)
- 26. the stack is slower than registers, since the stack is a section of RAM
- 27. (a) 24578
- (b) 2000:4578
- (c) 20000
- (d) 2FFFF

- 28. 24FB
- 29. after "PUSH AX", the stack pointer = FF2C and the stack is as follows:

logical address stack contents SS:FF2C 91 32 SS:FF2D

after "PUSH BX", the stack pointer = FF2A and the stack is as follows:

logical address stack contents SS:FF2A 3C F4 SS:FF2B 91 SS:FF2C SS:FF2D 32

after "PUSH CX", the stack pointer = FF28 and the stack is as follows:

logical address stack contents SS:FF28 09 SS:FF29 00 SS:FF2A 3C SS:FF2B F4 SS:FF2C 91 SS:FF2D 32

30. at the conclusion of Problem 28, SP = FF28,

> POP CX :then SP = FF2A POP BX ;then SP = FF2CPOP AX ;then SP = FF2E

- (a) SS 31. (b) DS (e) SS
 - (f) DS
- (c) CS
- (d) DS
- 32. (a) SS overrides default register DS
 - (b) SS overrides default register DS
 - (c) DS overrides default register SS

SECTION 1.6: FLAG REGISTER

33. (a) CF = 1 indicating a carry occurred

PF = 1 indicating even parity

AF = 1 indicating a carry from bit 3

ZF = 1 indicating the result is zero

SF = 0 indicating a positive result

(b) CF = 0 indicating no carry

PF = 0 indicating odd parity

AF = 0 indicating no carry from bit 3

ZF = 0 indicating that the result is not zero

SF = 1 indicating negative result

(c) CF = 0 indicating no carry

PF = 1 indicating even parity

AF = 1 indicating a carry from bit 3

ZF = 0 indicating the result is not zero

SF = 0 indicating positive result

SECTION 1.7: x86 ADDRESSING MODES

- 34. (a) location 24000 (20000 + 4000) contains FF
 - (b) location 2A088 (20000 + 4000 + 6080 + 8) contains 25
 - (c) location 26080 (20000 + 6080) contains FF

location 26081 contains 25

(d) location 25006 (20000 + 5000 + 6) contains 80

location 25007 contains 60

(e) location 2B0A8 (20000 + 5000 + 6080 + 28) contains 91

location 2B0A9 contains 87

(f) location 34010 (30000 + 4000 + 10) contains 99

location 34011 contains 12

(g) location 23600 (20000 + 3600) contains FF

location 23601 contains 25

(h) location 260B0 (20000 + 6080 + 30) contains 99

location 260B1 contains 12

(i) location 37200 (30000 + 7000 + 200) contains FF

location 37201 contains 25

(j) location 3B100 (30000 + 7000 + 4000 + 100) contains 80

location 3B101 contains 60

(k) location 24050 (20000 + 4000 + 50) contains 25

(1) location 2C100 (20000 + 5000 + 7000 + 100) contains FF

location 2C101 contains 25

35. (a) register

(c) direct

(e) register indirect

(g) based index

(i) based

(k) index

(b) immediate

(d) register

(f) register indirect

(h) register

(j) based index

(1) based index

36. (a) DS:1450 contains 9F

(b) DS:2348 contains 63

DS:1451 contains 12

DS:2349 contains 8C

