16.317: Microprocessor Systems Design I

Summer 2013

Lecture 5: Key Questions July 25, 2013

1. Describe the two general classes of jump instruction.

- 2. 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

Lecture 5: Key Questions

3. **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: SHL AX, 1
 - DEC CX
 - JNZ L

4. **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

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

- 6. Rewrite the post-tested loop example from earlier to use a loop instruction.
 - MOV CX, 5
- L: SHL AX, 1
 - DEC CX
 - JNZ L

7. Describe the operation of the following program.

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

8. Describe the general structure and purpose of a subroutine.

9. Describe the basics of subroutines specific to the 80386.

16.317: Microprocessor	Systems	Design I
Summer 2013		

M. Geiger Lecture 5: Key Questions

10. Describe the operation of the CALL instruction.

11. Describe the operation of the RET instruction.

12. **Example:** Assuming AX = 2 and BX = 4, show the results of the following sequence. Assume the addresses of the first three instructions are CS:0005, CS:0008, and CS:0009, respectively:

CALL SUM

RET

; End main function

SUM PROC NEAR

MOV DX, AX

ADD DX, BX

RET

SUM ENDP

13. Explain the different instructions used to save state on the stack.

14. Explain the different instructions used to restore state from the stack.

15. **Example:** Assuming the initial state below, what is the resulting stack state of each of the following sequences?

EAX: 12345678H EBX: 00000000AH ECX: FF0000FFH EDX: 00000000H ESI: 00000008H EDI: FFFF0000H EBP: 00000400H ESP: 00002000H

DS: 2110H SS: 1000H

a. PUSH BX PUSH AX

b. PUSH EBX PUSH EAX

c. PUSHA