Computer Organization and Assembly Language

Final Exam, Spring 2014 Marks: 50

It is an open book and open notes exam. Write neat and well-commented

- programs.
- · You are not allowed to ask anything during exam. In case you find any ambiguity in a question, clearly state your assumptions and move on.

Question 1: [12 Marks]

Date: 26-05-2014

Suppose that data (of a screen saver) of 2000 words of display memory is placed on stack with the last word of display memory (i.e. word at 0xB800:3998) placed at the bottom of the stack. You need to display this data on screen and after each second slide it by *n* characters towards left starting from the bottom of the screen. Initially the value of n is 2 (i.e. you need to slide each character towards its left by n units), after another second passes by, this value will be 4 (previous value of n*2), after yet another second it will be 8 (previous value of n *2). This will continue till the whole screen data will be rubbed off. Use white foreground to rub data.

Use string instructions only to dump and slide data on display screen. No credit will be given without string instructions. Note that you are not required to scroll up rows here neither you are required to slide all rows simultaneously towards their left. You are required to slide characters towards left starting from bottom right corner of screen sliding (snaking) its way up to top left corner.

Let's say initially data dumped on screen is like this. Note the bold alphabets to understand how sliding is going on.

Initial Data: After 2 sec: After 4 sec:

Th is is a sample mini	is is a sample mini window.	s a sample mini window. It	
window. It will show how to	It wi	wi ll s	
left slide (shift) ea ch	II show how to left slide	how how to left slide (shift)	
character of screen starting	(shift) ea ch character of ea ch c		
fr om bottom right corner	screen starting fr om	haracter of screen starting	
shifting al l the way up	bottom right corner shifting fr om b ottom right corner		
towards top left co rner.	al I the way up towards top	shifting al l th	
	left co rner.	e way up towards top left	
Ho pe I have made myself		corner	
clear.Go	Но		
	pe I have made myself		
	clear.Go	Ho pe I have made	
		myself clear.Go	

Time: 180 mins.

Computer Organization and Assembly Language

Final Exam, Spring 2014

 Date: 26-05-2014
 Marks: 50
 Time: 180 mins.

 Question 2:
 [12 Marks]

BIOS has its keyboard services hooked at int 0x16. Update its "get character" service (ah=0) such that whenever an alphabet's key (a-z, A-Z) is pressed on keyboard, this service returns the ascii of the respective lower case letter (a-z) in al. For every other keystroke, 0x16 behavior remains unchanged. *Take reasonable assumptions where needed and state them clearly.*

Question 3: [12 Marks]

Consider a multi-tasking kernel running n parallel threads of 3 given tasks. The kernel is hooked on interrupt 0x80 (just as the example given in book). Apart from creating new tasks, now our multi-tasking kernel is also capable of "suspending" and "resuming" tasks. When key 1 is pressed all threads of task1 should be suspended. These all threads can be resumed when key 1 is pressed again. Similarly, key 2 and key 3 will be suspending and resuming threads of task 2 and task 3 respectively.

Implement these changes in the multitasking kernel and driver program as a code snippet (don't copy the kernel code).

Question 4: [7*2 Marks]

Answer the following questions.

- (i) Which registers the following instruction changes? *call label1*
- (ii) At 0x3000:0x035D (CS: IP) a jump instruction is placed as follows: 0x3000:0x035D 75 EB What will be the *physcial address* this jump will take us to?
- (iii) At 0x2000: 0x034F (CS: IP) a jump instruction is placed with displacemet unknown. 0x2000: 0x034F EB XXXX What is the range of *physcial addresses* this offset can reach?
- (iv) If paragraph size is 32 bytes what factor should be added to calculate the exact number of paragraphs till start label? Factor Value:
- (v) At which address we will write ASCII of 'A' if we want to display it at row $5 \text{ column } 15?\ 0xB800 + \underline{\hspace{1cm}}$ bytes

Computer Organization and Assembly Language

Final Exam, Spring 2014

		. 1	
Date: 26-	05-2014	Marks: 50	Time: 180 mins.
(vi)	What will be the value in	al and ah (in hexadecimal) a	after the following
	instructions?		
	mov ah, 0		
	mov al, 142		
	shl ax, 2		
(vii)	What will be the value	e in ax (in hexadecimal) af	ter the following
	instructions?		
	mov ax, 0x44		
	mov bx, 0x13		
	push ax		
	push bx		
	add sp, 2		
	pop ax	🛮 🕏 GOOD LUCK 🖇	2 🛮
	4 4		