16.317: Microprocessor Systems Design I Fall 2012

Lecture 11: Key Questions September 28, 2012

1. Describe the two general classes of jump instruction.

2. Describe the different ways of specifying jump targets.

- 3. **Example:** Given CS = 1200H, IP = 0100H, and EBX = 14000020H, what are the target addresses of the following jump instructions?
- JMP 08H
- JPE FFF0H
- JE BX
- JNZ EBX
- 4. Given the instructions below, what are the resulting register values if:
 - AX = 0010H, BX = 0010H
 - AX = 1234H, BX = 4321H

What type of high-level program structure does this sequence demonstrate?

CMP AX, BX

JE L1

ADD AX, 1

JMP L2

L1: SUB AX, 1

L2: MOV [100H], AX

5. **Example:** Given the instructions below, what are the resulting register values if, initially, AX = 0001H?

What type of high-level program structure does this sequence demonstrate?

- MOV CL, 5
- L: SHL AX, 1
 - DEC CL
 - JNZ L

6. Example: Given the instructions below, what are the resulting register values if, initially, AX = 0001H?

What type of high-level program structure does this sequence demonstrate?

- MOV CX, 5
- L: JCXZ END
 - ADD AX, AX
 - DEC CX
 - JMP L
- END: MOV [10H], AX

7. Describe the 80386 loop instructions, as well as how these instructions can be used in a typical program.

8. Rewrite the post-tested loop example from earlier to use a loop instruction.

MOV CL, 5

L: SHL AX, 1

DEC CL

JNZ L

9. Describe the operation of the following program (Example 6.15-6.16). What is the final value of SI if the 15 bytes between 0A001 and 0A00F have the following values?

00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E

MOV DL, 05 MOV AX, 0A00 MOV DS, AX MOV SI, 0000 MOV CX, 000F

AGAIN: INC SI

CMP [SI], DL LOOPNE AGAIN