ECE 3724/CS 3124 Test #2 – Spring 2005- Reese

You may NOT use a calculator. You may use only the provided reference materials. If a binary result is required, give the value in HEX. Assume all variables are in the first 128 locations of bank 0 (access bank) unless stated otherwise.

```
Part I: (70 pts)
```

a. (5 pts) Write a PIC18 assembly code fragment to implement the following.

```
signed int i, k;
i = k >> 1;
```

b. (8 pts) Write a PIC18 assembly code fragment to implement the following. The code of the *if{{}}* body has been left intentionally blank; I am only interested in the comparison test. For the *if{{}}* body code, just use a couple of dummy instructions so I can see the start/begin of the *if{{}}* body.

```
int i, k;
if (i != k) {
 ..operation 1...
 ..operation 2....
}
```

c. (8 pts) Write a PIC18 assembly code fragment to implement the following:

```
do{
 operation 1...
 operation 2...
}while(k > j)
```

signed char j, k;

d. (8 pts) Implement the *doadd* subroutine in PIC18 assembly language. Assume the parameters have been initialized by the calling function. Do NOT forget that this is a subroutine!!!!!!

```
// doadd function
doadd (unsigned int *ptra, unsigned int *ptrb) {
 *ptra = *ptra + *ptrb;
}
```

; parameter space for doadd subroutine CBLOCK 0x020 ptra:2, ptrb:2, ; ptra, ptrb contains pointers to integers ENDC

e. (8 pts) Implement the following in PIC18 assembly, which is a call to the subroutine *doadd* of the previous problem. The assembly code should work regardless of where the parameter block for main is located. The '&p' and '&q' passes the addresses of variables p and q to the *doadd* subroutine (these are the *ptra, *ptrb parameters).

```
main() {
int p,q;
//call function
doadd( &p, &q);
}
```

```
;allocation for main
CBLOCK 0x????
p:2, q:2:
ENDC
;parameter space for doadd subroutine
CBLOCK 0x020
ptra:2, ptrb:2, ; ptra, ptrb contains pointers to integers
ENDC
```

f. (8 pts) Write a PIC18 assembly code fragment to implement the following. The code of the *if{}* body has been left intentionally blank; I am only interested in the comparison test. For the *if{}* body code, just use a couple of dummy instructions so I can see the start/begin of the *if{}* body.

```
int i, k;
if (i || k) {
 ..operation 1...
 ..operation 2....
}
```


g. (5 pts) Write a PIC18 assembly code fragment to implement the following:

signed int s, p,
$$q$$
;
 $s = p - q$;

Assume the following memory contents at the START of EACH of these code fragments for problems g to h.

CBLOCK 0x015A		
s:1, p:1, q:1,	; char s,p,q;	W register = $0x02$
r:2,	; unsigned int r;	
t:4	;unsigned long t	
ENDC		
Assume the foll		
s = 0x39;		
p = 0x5A;		
q = 0xA5;		
r = 0x3044; (t	his will be stored in little ENDIAN order!!)	
, ,	F; (this will be stored in little ENDIAN order!!)	

For each of the following problems, give the FINAL contents of changed registers or memory locations. Give me the actual ADDRESSES for a changed memory location (e.g. Location 0x15B = 0x??)

Part II: (30 pts) Answ	er 10 out of the next 12 questions.	Cross out the 2 questions that
you do not want graded	. Each question is worth 3 pts.	

1.	What return address is pushed on the stack for the instruction CALL 0x0300 if the
	location of the call instruction is 0x0154?

- 2. The value 0xED is a two's complement, 8-bit number. What is the decimal value?
- 3. Give the value of –6 as a 16-bit two's complement number.

4. Give the V, N flag settings after the operation 0x80 + 0x7F.

5. Give the V, N flag settings after the operation 0x7F + 0x10.

6. In the code below, what is the value of *i* when the loop is exited? Give the value in HEX!!!

```
signed char i;

i = 0x01;

while (i > 0) {

i = i << 1;

}
```

7. For the C code and CBLOCK show below, what is the value of *ptr* after the statement '*ptr*++'? Careful, *ptr* is pointer to type *int*.

```
int *ptr;
char a[4];
int b[4];
ptr = b;
ptr ++;
CBLOCK 0x200
ptr:2, a:4, b:8
ENDC
```

8. Write the CBLOCK that allocates space for the C variables below in a similar manner as done for problem 7.

```
long *ptr;
char a[4];
long b[4];

ptr = b;
ptr ++;

ENDC

CBLOCK 0x200

ptr:____, a: ____, b: ____
```

9. Write a simple PIC18 code fragment that will force return address stack underflow.

10. Give the machine code for the 'bov 0x208' instruction below given the locations shown:

location		
0x0200	bov	0x208
0x0202	???	
0x0204	???	
0x0206	???	
0x0208	incf	0x002,f

11. Write a PIC18 assembly code fragment to implement the following.

```
signed long k,j;
k = k & j;
```

12. When does a *call* instruction have to be used instead of an *rcall* instruction?