Chapter 3

Basic Input/Output

- 3.1. To ensure that the given data are read only once.
- 3.2. Assuming the display interface registers in Figure 3.3, the following program can be used:

	Move	R2, #LOC	Get the address LOC.
	Move	R3, #DISP_DATA	Get the address of display.
	Move	R4, #10	Initialize the byte counter.
LOOP:	LoadByte	R5, (R2)	Load a byte.
	And	R6, R5, #0xF0	Select the high-order 4 bits.
	LShiftR	R6, R6, #4	Shift right by 4 bit positions.
	LoadByte	R6, TABLE(R6)	Get the character for display.
	Call	DISPLAY	
	And	R6, R5, #0x0F	Select the low-order 4 bits.
	LoadByte	R6, TABLE(R6)	Get the character for display.
	Call	DISPLAY	
	Move	R6, #0x20	ASCII code for SPACE.
	Call	DISPLAY	
	Add	R2, R2, #1	Increment the pointer.
	Subtract	R4, R4, #1	Decrement the byte counter.
	Branch_if_[R4]>[R0]	LOOP	Branch back if not finished.
	next instruction		
DISPLAY:	LoadByte	R7, 4(R3)	
	And	R7, R7, #4	Check the DOUT flag.
	Branch_if_ $[R7]=[R0]$	DISPLAY	
	StoreByte	R6, (R3)	Send the character to display.
	Return		
	ORIGIN	0x1000	
TABLE:	DATABYTE	0x30,0x31,0x32,0x33	Table that contains
	DATABYTE	0x34,0x35,0x36,0x37	the necessary
	DATABYTE	0x38,0x39,0x0041,0x42	ASCII characters.
	DATABYTE	0x43,0x44,0x45,0x46	

- 3.3. A subroutine is called by a program instruction to perform a function needed by the calling program. An interrupt-service routine is initiated by an event such as an input operation or a hardware error. The function it performs may not be at all related to the program being executed at the time of interruption. Hence, it must not affect any of the data or status information relating to that program.
- 3.4. In the And instruction the immediate value 2 represents a binary value. In the TestBit instruction the immediate operand specifies one of 32 bits that are identified as bits b_0 to b_{31} . Thus, the immediate value 1 corresponds to b_1 .

3.5. Assume that the interface registers for the keyboard of each terminal are as shown in Figure 3.3. A list of device addresses is stored in the memory, starting at DEVICES, where the address given in the list, DEVADRS, is that of KBD_DATA. The pointers to data areas, PNTRn, are also stored in a list, starting at PNTRS.

The required task can be realized using the following CISC-style programs.

POLL: Move R2, #40 Use R2 as device counter, i. LOOP: Move R3, DEVICES(R2) Get address of device i. **TestBit** 4(R3), #1Test input status of a device. Branch≠0 **NEXTDEV** Skip read operation if not ready. Move R4, PNTRS(R2) Get pointer to data for device i. Get and store input character. MoveByte (R4)+, (R3)Move PNTRS(R2), R4 Update pointer in memory.

NEXTDEV: Subtract R2, _4
Branch>0 LOOP

Return

INTERRUPT: Same as POLL, except that it returns once a character

is read. If several devices are ready at the same time, the routine will be entered several times in succession.

In case (a), POLL must be executed at least 100 times per second. Thus $T_{max} = 10$ ms.

For case (b) have to consider the case when all 20 terminals become ready at the same time. The time required for interrupt servicing must be less than the inter-character delay. That is, $20 \times 200 \times 10^{-9} < 1/c$, or c < 250,000 char/s.

The time spent servicing the terminals in each second is given by:

Case *a*: Time = $100 \times 800 \times 10^{-9}$ ns = 80μ s Case *b*: Time = $20 \times r \times 200 \times 10^{-9} \times 100 = 400r$ ns

Case b is a better strategy for r < 0.2.

- 3.6. Setting the interrupt-enable bit in the PS last ensures that the processor will not be interrupted before it completes the initialization of all interrupts.
- 3.7. False. All requests indicated in the IPENDING register will be serviced.
- 3.8. While this could be done, it would unnecessarily place the onus on the programmer and complicate the program.

3.9. Assuming the display interface registers in Figure 3.3, a possible RISC-style program is:

	Move	R2, #BINARY	Get the address BINARY.
	LoadHalfword	R2, (R2)	Load the 16-bit pattern.
	Move	R3, #DISP_DATA	Get the address of display.
	Move	R4, #16	Initialize the bit counter.
	Or	R5, R0, #0x8000	Set bit 15 to 1.
LOOP:	And	R6, R2, R5	Test a bit.
	Branch_if_[R6]>[R0]	ONE	Branch if the bit is 1.
	Move	R7, #0x30	ASCII code for 0.
	Branch	DSPL	
ONE:	Move	R7, #0x31	ASCII code for 1.
DSPL:	Call	DISPLAY	
	LShiftR	R5, R5, #1	Shift to check the next bit.
	Subtract	R4, R4, #1	Decrement the bit counter.
	Branch_if_[R4]>[R0] next instruction	LOOP	Branch back if not finished.
DISPLAY:	LoadByte	R8, 4(R3)	
	And	R8, R8, #4	Check the DOUT flag.
	Branch_if_[R8]=[R0]	DISPLAY	
	StoreByte Return	R7, (R3)	Send the character to display.

3.10. Assuming the display interface registers in Figure 3.3, a possible CISC-style program is:

MoveHalfword R2, BINARY

	Move	R3, #15	Initialize the bit counter.
LOOP:	TestBit	R2, R3	Test a bit.
	Branch $\neq 0$	ONE	Branch if the bit is 1.
	Move	R4, #0x30	ASCII code for 0.
	Branch	DSPL	
ONE:	Move	R4, #0x31	ASCII code for 1.
DSPL:	Call	DISPLAY	
	Subtract	R3, #1	Decrement the bit counter.
	Branch≥0	LOOP	Branch back if not finished.
	next instruction		
DISPLAY:	TestBit	DISP_STATUS, #2	Wait for display to become ready.
	Branch=0	DISPLAY	
	MoveByte	DISP_DATA, R4	Send the character to display.
	Return		

Load the 16-bit pattern.

3.11. Since the address 0x10100 exceeds 16 bits, the indexed addressing mode TABLE(R2) cannot be used. The program in Figure 3.18 can be modified as follows:

DIGIT	EQU	0x800	Location of ASCII-encoded digit.
SEVEN	EQU	0x4030	Address of 7-segment display.
	LoadByte	R2, DIGIT	Load the ASCII-encoded digit.
	And	R3, R2, #0xF0	Extract high-order bits of ASCII.
	And	R2, R2, #0x0F	Extract the decimal number.
	Move	R4, #0x30	Check if high-order bits of
	Branch_if_ $[R3]=[R4]$	HIGH3	ASCII code are 0011.
	Move	R2, #0x0F	Not a digit, display a blank.
HIGH3:	OrHigh	R6, R0, #1	Load the value 0x10100
	Or	R6, R6, #0100	into register R5.
	Or	R6, R6, R2	Generate the desired address in the table.
	LoadByte	R5, (R6)	Get the 7-segment pattern.
	StoreByte	R5, SEVEN	Display the digit.
	ODICIN	0-10100	
TA DI E	ORIGIN	0x10100	W 11 .1
TABLE:	DATABYTE	0x7E,0x30,0x6D,0x79	Table that contains
	DATABYTE	0x33,0x5B,0x5F,0x70	the necessary
	DATABYTE	0x7F,0x7B,0x00,0x00	7-segment patterns.
	DATABYTE	0x00,0x00,0x00,0x00	

3.12. Since the address 0x10100 exceeds 16 bits, the indexed addressing mode TABLE(R2) cannot be used. The program in Figure 3.19 can be modified as follows:

DIGIT	EQU	0x800	Location of ASCII-encoded digit.
SEVEN	EQU	0x4030	Address of 7-segment display.
	MoveByte	R2, DIGIT	Load the ASCII-encoded digit.
	Move	R3, R2	
	And	R3, #0xF0	Extract high-order bits of ASCII.
	And	R2, #0x0F	Extract the decimal number.
	CompareByte	R3, #0x30	Check if high-order bits of
	Branch=0	HIGH3	ASCII code are 0011.
	MoveByte	R2, #0x0F	Not a digit, display a blank.
HIGH3:	Move	R4, #0x10100	Base address of the table.
	MoveByte	SEVEN, (R4, R2)	Display the digit.
	ORIGIN	0x10100	
TABLE:	DATABYTE	0x7E,0x30,0x6D,0x79	Table that contains
	DATABYTE	0x33,0x5B,0x5F,0x70	the necessary
	DATABYTE	0x7F,0x7B,0x00,0x00	7-segment patterns.
	DATABYTE	0x00.0x00.0x00.0x00	

3.13. Setting the timer count to indicate one-second periods, and using polling to detect when the timer reaches the end of a period, the following RISC-style program can be used:

	Move	R2, #SEVEN	
	Move	R3, #TIMER	
	OrHigh	R4, R0, #0x5F5	Set the count period in the timer
	Or	R4, R4, #0xE100	circuit to the value 0x5F5E100,
	Store	R4, 8(R3)	to provide the desired delay.
	Move	R4, #6	Start the timer in the
	StoreByte	R4, 4(R3)	continuous mode.
	Move	R5, R0	Clear the digit counter.
LOOP:	LoadByte	R6, (R3)	Wait for the timer to reach the
	And	R6, R6, #2	end of the one-second period.
	Branch_if_ $[R6]$ = $[R0]$	LOOP	
	LoadByte	R7, TABLE(R5)	Look up the 7-segment pattern
	StoreByte	R7, (R2)	and display it.
	Add	R5, R5, #1	Increment the digit counter,
	Move	R4, #10	and check if >9 .
	Branch_if_[R5]<[R4]	LOOP	
	Move	R5, R0	Clear the digit counter.
	Branch	LOOP	
	ORIGIN	0x1000	
TABLE:	DATABYTE	0x7E,0x30,0x6D,0x79	Table that contains
	DATABYTE	0x33,0x5B,0x5F,0x70	the necessary
	DATABYTE	0x7F,0x7B,0x00,0x00	7-segment patterns.
	DATABYTE	0x00,0x00,0x00,0x00	

3.14. Setting the timer count to indicate one-second periods, and using polling to detect when the timer reaches the end of a period, the following CISC-style program can be used:

	Move	R3, #TIMER	
	Move	8(R3), #0x5F5E100	Set the count period in the timer to provide the desired delay.
	Move	4(R3), #6	Start the timer in the continuous mode.
	Clear	R5	Clear the digit counter.
LOOP:	TestBit	(R3), #1	Wait for the timer to reach the
	Branch=0	LOOP	end of the one-second period.
	MoveByte	SEVEN, TABLE(R5)	Display the digit.
	Add	R5, #1	Increment the digit counter,
	Compare	R5, #10	and check if >9 .
	Branch<0	LOOP	
	Clear	R5	Clear the digit counter.
	Branch	LOOP	
	ORIGIN	0x1000	
TABLE:	DATABYTE	0x7E,0x30,0x6D,0x79	Table that contains
	DATABYTE	0x33,0x5B,0x5F,0x70	the necessary
	DATABYTE	0x7F,0x7B,0x00,0x00	7-segment patterns.
	DATABYTE	0x00,0x00,0x00,0x00	

3.15. Assume that the two 7-segment displays are concatenated into one device that is accessed by loading the segment patterns into a 16-bit data register, called SEVEN, in the device interface. Then, setting the timer count to indicate one-second periods, and using polling to detect when the timer reaches the end of a period, the following RISC-style program can be used:

LOOP:	Move Move OrHigh Or Store Move StoreByte Move LoadByte And Branch_if_[R7]=[R0]	R2, #SEVEN R3, #TIMER R4, R0, #0x5F5 R4, R4, #0xE100 R4, 8(R3) R4, #6 R4, 4(R3) R5, R0 R6, R0 R7, (R3) R7, R7, #2 LOOP	Set the count period in the timer circuit to the value 0x5F5E100, to provide the desired delay. Start the timer in the continuous mode. Clear low and high digit counters. Wait for the timer to reach the end of the one-second period.
	LoadByte LoadByte LShiftL Or StoreHalfword Add Move Branch_if_[R5]<[R4]	R8, TABLE(R5) R9, TABLE(R6) R9, R9, #8 R8, R8, R9 R8, (R2) R5, R5, #1 R4, #10 LOOP	Look up the 7-segment patterns of digits. Concatenate the patterns for the two digits, and send them to 7-segment displays. Increment the low-digit counter, and check if >9.
	Move Add Branch_if_[R6]<[R4] Move Branch	R5, R0 R6, R6, #1 LOOP R6, R0 LOOP	Clear the low-digit counter. Increment the high-digit counter, and check if >9. Clear the high-digit counter.
TABLE:	ORIGIN DATABYTE DATABYTE DATABYTE DATABYTE	0x1000 0x7E,0x30,0x6D,0x79 0x33,0x5B,0x5F,0x70 0x7F,0x7B,0x00,0x00 0x00,0x00,0x00,0x00	Table that contains the necessary 7-segment patterns.

3.16. Assume that the two 7-segment displays are concatenated into one device that is accessed by loading the segment patterns into a 16-bit data register, called SEVEN, in the device interface. Then, setting the timer count to indicate one-second periods, and using polling to detect when the timer reaches the end of a period, the following CISC-style program can be used:

	Move	R3, #TIMER	
	Move	8(R3), #0x5F5E100	Set the count period in the timer to provide the desired delay.
	Move	4(R3), #6	Start the timer in the continuous mode.
	Clear	R5	Clear low and
	Clear	R6	high digit counters.
LOOP:	TestBit	(R3), #1	Wait for the timer to reach the
	Branch=0	LOOP	end of the one-second period.
	MoveByte	R7, TABLE(R5)	Look up the 7-segment
	MoveByte	R8, TABLE(R6)	patterns of digits.
	LShiftL	R8, #8	Concatenate the patterns
	Or	R7, R8	for the two digits, and send
	MoveHalfword	SEVEN, R7	them to 7-segment displays.
	Add	R5, #1	Increment the low-digit counter,
	Move	R4, #10	and check if >9 .
	Compare	R5, R4	
	Branch<0	LOOP	
	Clear	R5	Clear the low-digit counter.
	Add	R6, #1	Increment the high-digit counter,
	Compare	R6, R4	and check if >9 .
	Branch<0	LOOP	
	Clear	R6	Clear the high-digit counter.
	Branch	LOOP	
	ORIGIN	0x1000	
TABLE:	DATABYTE	0x7E,0x30,0x6D,0x79	Table that contains
	DATABYTE	0x33,0x5B,0x5F,0x70	the necessary
	DATABYTE	0x7F,0x7B,0x00,0x00	7-segment patterns.
	DATABYTE	0x00,0x00,0x00,0x00	

3.17. Assume that the four 7-segment displays are concatenated into one device that is accessed by loading the segment patterns into a 32-bit data register, called SEVEN, in the device interface. Then, setting the timer count to indicate one-second periods, and using polling to detect when the timer reaches the end of a period, the following RISC-style program can be used:

LOOP1: LOOP2:	Move Move OrHigh Or Store Move StoreByte Move Move LoadByte And Branch_if_[R7]=[R0] Add Move Branch_if_[R6]≤[R4] Call Add Move Branch_if_[R5]<[R4] Move Branch_if_[R5]<[R4]	R2, #SEVEN R3, #TIMER R4, R0, #0x5F5 R4, R4, #0xE100 R4, 8(r3) R4, #6 R4, 4(R3) R5, R0 R6, R0 R7, (R3) R7, R7, #2 LOOP2 R6, R6, #1 R4, #60 LOOP2 DISPLAY R5, R5, #1 R4, #1440 LOOP1 R5, R0 LOOP1	Set the count period in the timer circuit to the value 0x5F5E100, to provide the desired delay. Start the timer in the continuous mode. Set the minute counter to 0. Clear the seconds counter. Wait for the timer to reach the end of one-second period. Wait for 60 seconds before updating the display. Increment the minute counter. When the time 24:00 is reached, have to reset the minute counter to 0.
DISPLAY:	Move Move Divide LoadByte LShiftL Multiply Subtract Move Divide LoadByte Or LShiftL Multiply Subtract Move Divide LoadByte Or LShiftL Multiply Subtract LoadByte Or LShiftL Multiply State Cor Store Return	R11, R5 R12, #600 R13, R11, R12 R15, TABLE(R13) R15, R15, #8 R14, R13, R12 R11, R11, R14 R12, #60 R13, R11, R12 R16, TABLE(R13) R15, R15, R16 R15, R15, R16 R15, R15, #8 R14, R13, R12 R11, R11, R14 R12, #10 R13, R11, R12 R16, TABLE(R13) R15, R15, R16	To determine the first digit of hours, divide by 600. Get the 7-segment pattern. Make space for next digit. Compute the remainder of the division operation. Divide the remainder by 60 to get the second digit of hours. Get the 7-segment pattern, concatenate it to the first digit, and shift. Determine the minutes that have to be displayed. To determine the first digit of minutes, divide by 10. Get the 7-segment pattern, concatenate it to the first two digits, and shift. Compute the remainder, which is the last digit. Concatenate the last digit to the preceding 3 digits. Display the obtained pattern.
TABLE:	ORIGIN DATABYTE DATABYTE DATABYTE	0x1000 0x7E,0x30,0x6D,0x79 0x33,0x5B,0x5F,0x70 0x7F,0x7B	Table that contains the necessary 7-segment patterns.

3.18. Assume that the four 7-segment displays are concatenated into one device that is accessed by loading the segment patterns into a 32-bit data register, called SEVEN, in the device interface. Then, setting the timer count to indicate one-second periods, and using polling to detect when the timer reaches the end of a period, the following CISC-style program can be used:

LOOP1: LOOP2:	Move Move Clear Move TestBit Branch=0 Subtract Branch>0 Call Add Compare Branch<0 Clear Branch	R3, #TIMER 8(R3), #0x5F5E100 4(R3), #6 R5 R6, #60 (R3), #1 LOOP2 R6, #1 LOOP2 DISPLAY R5, #1 R5, #1440 LOOP1 R5 LOOP1	Set the count period in the timer to provide the desired delay. Start the timer in the continuous mode. Set the minute counter to 0. Counter for a 60-second interval. Wait for the timer to reach the end of the one-second period. Wait for 60 seconds before updating the display. Increment the minute counter. When the time 24:00 is reached, have to reset the minute counter to 0.
DISPLAY:	Move Move Divide MoveByte LShiftL Multiply Subtract Move Divide MoveByte Or LShiftL Multiply Subtract Move Divide MoveByte Or LShiftL Multiply Subtract Move Divide MoveByte Or LShiftL Multiply Subtract MoveRepte Or LShiftL Multiply Subtract MoveRepte Or MoveReturn	R10, R5 R11, R5 R11, #600 R12, TABLE(R11) R12, #8 R11, #600 R10, R11 R11, R10 R11, #60 R13, TABLE(R11) R12, R13 R12, #8 R11, #60 R10, R11 R11, R10 R11, #10 R13, TABLE(R11) R12, R13 R12, #8 R11, #10 R13, TABLE(R11) R12, R13	To determine the first digit of hours, divide by 600. Get the 7-segment pattern. Make space for next digit. Compute the remainder of the division operation. Divide the remainder by 60 to get the second digit of hours. Get the 7-segment pattern, concatenate it to the first digit, and shift. Determine the minutes that have to be displayed. To determine the first digit of minutes, divide by 10. Get the 7-segment pattern, concatenate it to the first two digits, and shift. Compute the remainder, which is the last digit. Concatenate the last digit to the preceding 3 digits. Display the obtained pattern.
TABLE:	ORIGIN DATABYTE DATABYTE DATABYTE	0x1000 0x7E,0x30,0x6D,0x79 0x33,0x5B,0x5F,0x70 0x7F,0x7B	Table that contains the necessary 7-segment patterns.

3.19. The program can be based on the scheme presented in Figure 3.4, assuming the device-interface given in Figure 3.3.

We will store the promt "Type your name" as a string of ASCII-encoded characters, by using an assembler directive. Similarly, we will store "Your name reversed" as the output message that precedes the display of the reversed name. Each string is terminated by a Carriage Return character.

A possible RISC-style program is:

KBD_DATA	EQU	0x4000	Specify addresses for keyboard		
DISP_DATA	EQU	0x4010	and display data registers.		
	Move	R2, #LOC	Location where line will be stored.		
	Move	R3, #KBD_DATA	R3 points to keyboard data register.		
	Move	R4, #DISP_DATA	R4 points to display data register.		
	Move	R5, #0x0D	ASCII code for Carriage Return.		
(h. D. 1 . 1	. de l				
/* Display the	=	DO UDDOMDE			
DI COD	Move	R8, #PROMPT	5		
PLOOP:	LoadByte	R6, 4(R4)	Read display status register.		
	And	R6, R6, #4	Check the DOUT flag.		
	Branch_if_ $[R6]$ = $[R0]$	PLOOP			
	LoadByte	R7, (R8)	Send a character of the prompt		
	StoreByte	R7, (R4)	to the display.		
	Add	R8, R8, #1			
	Branch_if_[R7] \neq [R5]	PLOOP			
/* Read the name. */					
READ:	LoadByte	R6, 4(R3)	Read keyboard status register.		
READ.	And	R6, R6, #2	Check the KIN flag.		
		READ	Check the Kirv hag.		
	Branch_if_[R6]=[R0]	R7, (R3)	Dand abarostar from kayboard		
	LoadByte		Read character from keyboard.		
	StoreByte	R7, (R2)	Write character into main memory		
ECHO	Add	R2, R2, #1	and increment the pointer.		
ECHO:	LoadByte	R6, 4(R4)	Read display status register.		
	And	R6, R6, #4	Check the DOUT flag.		
	Branch_if_ $[R6]$ = $[R0]$	ECHO			
	StoreByte	R7, (R4)	Send the character to display.		
	Branch_if_[R5] \neq [R7]	READ	Loop back if character is not CR.		
/* Display out	put message. */				
1 17 17	Move	R8, #MESSAGE			
MLOOP:	LoadByte	R6, 4(R4)	Read display status register.		
2001.	And	R6, R6, #4	Check the DOUT flag.		
	Branch_if_[R6]=[R0]	MLOOP			
	LoadByte	R7, (R8)	Send a character of the message		
	StoreByte	R7, (R4)	to the display.		
	Add	R8, R8, #1	to the display.		
	Branch_if_[R7] \neq [R5]	MLOOP			
		MILOOI			

^{...}continued on the next page

/* Display the reversed name. */

Subtract R8, R2, #2 Set the pointer for backward scan.

Move R2, #LOC

NLOOP: LoadByte R6, 4(R4) Read display status register.

And R6, R6, #4 Check the DOUT flag.

Branch_if_[R6]=[R0] NLOOP LoadByte R7, (R8)

StoreByte R7, (R4) Send a character to display.

Subtract R8, R8, #1
Branch_if_[R8]≥[R2] NLOOP

next instruction

ORIGIN 0x1000

PROMPT: DATABYTE 0x54, 0x79, 0x70, 0x65, 0x20, 0x79, 0x6F, 0x75

DATABYTE 0x72, 0x20, 0x6E, 0x61, 0x6D, 0x65, 0x0D

MESSAGE: DATABYTE 0x59, 0x6F, 0x75, 0x72, 0x20, 0x6E, 0x61, 0x6D, 0x65, 0x20

DATABYTE 0x72, 0x65, 0x76, 0x65, 0x72, 0x73, 0x65, 0x64, 0x0D

3.20. The program can be based on the scheme presented in Figure 3.5, assuming the device-interface given in Figure 3.3.

We will store the promt "Type your name" as a string of ASCII-encoded characters, by using an assembler directive. Similarly, we will store "Your name reversed" as the output message that precedes the display of the reversed name. Each string is terminated by a Carriage Return character.

A possible CISC-style program is:

KBD_DATA DISP_DATA	EQU EQU	0x4000 0x4010	Specify addresses for keyboard and display data registers.
	Move Move Move	R2, #LOC R3, #KBD_DATA R4, #DISP_DATA R5, #0x0D	Location where line will be stored. R3 points to keyboard data register. R4 points to display data register. ASCII code for Carriage Return.
/* Display the	nromt */		-
7 Display the	Move	R8, #PROMPT	
PLOOP:	TestBit	4(R4), #2	Wait for display to become ready.
	Branch=0	PLOOP	T. I.
	MoveByte	(R4), (R8)	Display a character of the prompt.
	Compare	R5, (R8)+	Check if Carriage Return.
	Branch≠0	PLOOP	-
/* Read the na	ıme. */		
READ:	TestBit	4(R3), #1	Wait for a character to be entered.
	Branch=0	READ	
	MoveByte	(R2), (R3)	Transfer the character into main memory.
ECHO:	TestBit	4(R4), #2	Wait for display to become ready.
	Branch=0	ECHO	
	MoveByte	(R4), (R2)	Send the character to display.
	CompareByte	R5, (R2)+	Check if Carriage Return.
	Branch $\neq 0$	READ	Loop back if character is not CR.
/* Display out	put message. */		
1 ,	Move	R8, #MESSAGE	
MLOOP:	TestBit	4(R4), #2	Wait for display to become ready.
	Branch=0	MLOOP	
	MoveByte	(R4), (R8)	Display a character of the message
	CompareByte	R5, (R8)+	Check if Carriage Return.
	Branch $\neq 0$	MLOOP	
/* Display the	reversed name. *	*/	
1 1	Subtract	R2, #1	Set the pointer for backward scan.
NLOOP:	TestBit	4(R4), #2	Wait for display to become ready.
	Branch=0	NLOOP	1 3
	MoveByte	(R4), -(R2)	Display a character of the name
	Compare	R2, #LOC	Check if last character.
	Branch>0	NLOOP	
	next instruction		
	ORIGIN	0x1000	
PROMPT:			5, 0x20, 0x79, 0x6F, 0x75
			51, 0x6D, 0x65, 0x0D
MESSAGE:	DATABYTE 0	x59, 0x6F, 0x75, 0x7	2, 0x20, 0x6E, 0x61, 0x6D, 0x65, 0x20 5, 0x72, 0x73, 0x65, 0x64, 0x0D

3.21. The program can be based on the scheme presented in Figure 3.4, assuming the device-interface given in Figure 3.3.

We will store the promt "Type the word" as a string of ASCII-encoded characters, by using an assembler directive. Similarly, we will store "It is a palindrome" and "It is not a palindrome" as the output messages indicating the result of the test. Each string is terminated by a Carriage Return character.

A possible RISC-style program is:

KBD_DATA	EQU	0x4000	Specify addresses for keyboard
DISP_DATA	EQU	0x4010	and display data registers.
	Move Move	R2, #LOC R3, #KBD_DATA	Location where the word will be stored. R3 points to keyboard data register.
	Move	R4, #DISP_DATA	R4 points to display data register.
	Move	R5, #0x0D	ASCII code for Carriage Return.
	Move Call	R8, #PROMPT DISPLAY	Display the prompt.
/* Read the we	ord. */		
READ:	LoadByte	R6, 4(R3)	Read keyboard status register.
	And	R6, R6, #2	Check the KIN flag.
	Branch_if_[R6]=[R0]	READ	
	LoadByte	R7, (R3)	Read character from keyboard.
	StoreByte	R7, (R2)	Write character into main memory
	Add	R2, R2, #1	and increment the pointer.
ECHO:	LoadByte	R6, 4(R4)	Read display status register.
	And	R6, R6, #4	Check the DOUT flag.
	Branch_if_ $[R6]$ = $[R0]$	R6, R0, ECHO	
	StoreByte	R7, (R4)	Send the character to display.
	Branch_if_ $[R5] \neq [R7]$	READ	Loop back if character is not CR.

^{...}continued on the next page

/*	Determine	if	palindrome.	*/
,	Determine	11	painiai onic.	,

Subtract R8, R2, #2 Set the pointer for backward scan. Move R2, #LOC

Move R2, #LOC Move R9, R2

DLOOP: LoadByte R6, (R2) Scan the word in

LoadByte R7, (R8) opposite directions and check

Branch_if_ $[R6] \neq [R7]$ NOTP if there is a match.

Add R2, R2, #1 Subtract R8, R8, #1 Branch_if_[R8]≤[R9] DLOOP

/* Display the result. */

Move R8, #YESPAL Display that it is Call DISPLAY a palindrome.

Branch DONE

NOTP: Move R8, #NOPAL Display that it is

Call DISPLAY not a palindrome.

DONE: next instruction

DISPLAY: LoadByte R6, 4(R4) Read display status register.

And R6, R6, #4 Check the DOUT flag.

Branch_if_[R6]=[R0] R6, R0, DISPLAY

LoadByte R7, (R8) Keep sending characters StoreByte R7, (R4) to the display until

Add R8, R8, #1 the Carriage Return character

Branch_if_ $[R7] \neq [R5]$ R7, R5, DISPLAY is reached.

Return

ORIGIN 0x1000

PROMPT: DATABYTE 0x54, 0x79, 0x70, 0x65, 0x20, 0x74, 0x68, 0x65

DATABYTE 0x20, 0x77, 0x6F, 0x72, 0x64, 0x0D

YESPAL: DATABYTE 0x49, 0x74, 0x20, 0x69, 0x73, 0x20, 0x61, 0x20, 0x70, 0x61

DATABYTE 0x6C, 0x69, 0x6E, 0x64, 0x72, 0x6F, 0x6D, 0x65, 0x0D

NOPAL: DATABYTE 0x49, 0x74, 0x20, 0x69, 0x73, 0x20, 0x6E, 0x6F, 0x78

DATABYTE 0x20, 0x61, 0x20, 0x70, 0x61, 0x6C, 0x69, 0x6E, 0x64

DATABYTE 0x72, 0x6F, 0x6D, 0x65, 0x0D

3.22. The program can be based on the scheme presented in Figure 3.5, assuming the device-interface given in Figure 3.3.

We will store the promt "Type the word" as a string of ASCII-encoded characters, by using an assembler directive. Similarly, we will store "It is a palindrome" and "It is not a palindrome" as the output messages indicating the result of the test. Each string is terminated by a Carriage Return character.

A possible CISC-style program is:

KBD_DATA	EQU	0x4000	Specify addresses for keyboard
DISP_DATA	EQU	0x4010	and display data registers.
	Move	R2, #LOC	Location where the word will be stored.
	Move	R3, #KBD_DATA	R3 points to keyboard data register.
	Move	R4, #DISP_DATA	R4 points to display data register.
	Move	R5, #0x0D	ASCII code for Carriage Return.
	Move	R8, #PROMPT	
	Call	DISPLAY	Display the prompt.
/* Read the wo	ord. */		
READ:	TestBit	4(R3), #1	Wait for a character to be entered.
	Branch=0	READ	
	MoveByte	(R2), (R3)	Transfer the character into main memory.
ECHO:	TestBit	4(R4), #2	Wait for display to become ready.
	Branch=0	ECHO	1 7
	MoveByte	(R4), (R2)	Send the character to display.
	CompareByte	R5, (R2)+	Check if Carriage Return.
	Branch≠0	READ	Loop back if character is not CR.
/* Determine i	f palindrome. */		
	Subtract	R2, #1	Set the pointer for backward scan.
	Move	R7, #LOC	•
DLOOP:	MoveByte	R6, -(R2)	Scan the word in
	CompareByte	R6, (R7)+	opposite directions and check
	Branch≠0	NOTP	if there is a match.
	Compare	R2, #LOC	
	Branch≤0	DLOOP	

^{...}continued on the next page

/* Display the result. */

Move R8, #YESPAL Display that it is Call DISPLAY a palindrome.

Branch DONE

NOTP: Move R8, #NOPAL Display that it is Call DISPLAY not a palindrome.

DONE: next instruction

DISPLAY: TestBit 4(R4), #2 Wait for display to become ready.

Branch=0 DISPLAY

MoveByte (R4), (R8) Send the character to display. CompareByte R5, (R8)+ Check if Carriage Return.

Branch≠0 DISPLAY Loop back if character is not CR.

Return

ORIGIN 0x1000

PROMPT: DATABYTE 0x54, 0x79, 0x70, 0x65, 0x20, 0x74, 0x68, 0x65

DATABYTE 0x20, 0x77, 0x6F, 0x72, 0x64, 0x0D

YESPAL: DATABYTE 0x49, 0x74, 0x20, 0x69, 0x73, 0x20, 0x61, 0x20, 0x70, 0x61

DATABYTE 0x6C, 0x69, 0x6E, 0x64, 0x72, 0x6F, 0x6D, 0x65, 0x0D

NOPAL: DATABYTE 0x49, 0x74, 0x20, 0x69, 0x73, 0x20, 0x6E, 0x6F, 0x78

DATABYTE 0x20, 0x61, 0x20, 0x70, 0x61, 0x6C, 0x69, 0x6E, 0x64

DATABYTE 0x72, 0x6F, 0x6D, 0x65, 0x0D

3.23. Assign register R6 to hold the length (up to 78 characters) of the 'sample text' to be displayed. In order to center the display horizontally on an 80-character line, the number of leading space characters needed is given by

$$[80 - ([R6] + 2)]/2 = 39 - [R6]/2$$

Assuming the display interface registers in Figure 3.3, a possible RISC-style program is:

	Move	R2, #DISPLAY	Load address of display.
	Move	R5, #STRING	Load address of string.
	Move	R6, #0	Clear length counter.
	Call	LENGTH	String length is now in R6.
	Move	R5, #78	Load 'sample text' length limit.
	Branch_if_ $[R6] \le [R5]$	LEADSP	
	Move	R6, #78	After this point, length
			of 'sample text' is in R6.
LEADSP:	Move	R5, #39	Load 39.
	AShiftR	R7, R6, #1	Form [R6]/2 in R7.
	Subtract	R7, R5, R7	Number of leading space
			characters is in R7.
	Move	R10, R6	Load length of 'sample text'.
	Move	R11, R7	Load number of leading space characters.
	Call	DISP13	'+ +', followed by carriage return, has been displayed.
	Move	R10, R6	Load length of 'sample text'.
	Move	R11, R7	Load number of leading space
		,	characters.
	Move	R3, #0x20	Load ASCII space character.
LOOP1:	Subtract	R11, R11, #1	Decrement space counter.
	Branch_if_[R11]<0	DISP2	There may be no spaces.
	Call	DISPLAY	Display space.
	Branch	LOOP1	
DISP2:	Move	R3, #0x7C	Load ASCII ' ' character.
	Call	DISPLAY	Display it.
	Move	R5, #STRING	Load address of string.
LOOP2:	LoadByte	R3, (R5)	Load character.
	Call	DISPLAY	Display it.
	Add	R5, R5, #1	Increment string pointer.
	Subtract	R10, R10, #1	Decrement length.
	Branch_if_[R10] \neq 0	LOOP2	Continue displaying
			characters if not done.

... continued on the next page

	Move Call Move Call	R3, #0x7C DISPLAY R3, #0x0D DISPLAY	Load ASCII ' ' character. Display it. Load ASCII carriage return character and display it. ' sample text ' has now been displayed.
	Move Move	R10, R6 R11, R7	Load length of 'sample text'. Load number of leading space characters.
	Call	DISP13	The third line '+ +', followed by carriage return, has now been displayed.
	next instruction		
LENGTH: LOOP:	Move LoadByte Branch_if_[R8]=[R7] Add Add Branch	R7, #0x00 R8, (R5) DONE R5, R5, #1 R6, R6, #1 LOOP	Load ASCII 'NUL' character. Load character. Return if 'NUL'. Increment string pointer. Increment character counter. Go back to scan.
DONE:	Return		
DISP13: LOOP3:	Move Subtract Branch_if_[R11]<0 Call	R3, #0x20 R11, R11, #1 DISP1 DISPLAY	Load ASCII space character. Decrement space counter. There may be no spaces. Display a space.
DISP1:	Branch Move Call Move	LOOP3 R3, #0x2B DISPLAY R3, #0x2D	Check to display another space. Load ASCII '+' character. Display it. Load ASCII '-' character.
LOOP4:	Call Subtract Branch_if_[R10]≠0 Move Call Move Call Return	DISPLAY R10, R10, #1 LOOP4 R3, #0x2B DISPLAY R3, #0x0D DISPLAY	Display it. Decrement counter. Go back to display '-'. Load ASCII '+' character. Display it. Load ASCII carriage return character. Display it. Now '+ +' has been displayed.
DISPLAY:	LoadBytye And Branch_if_[R4]=0	R4, 4(R2) R4, R4, #4 DISPLAY	Wait until DOUT flag is 1.
	Store Return	R3, (R2)	Display character and return.

3.24. Assign register R6 to hold the length (up to 78 characters) of the 'sample text' to be displayed. In order to center the display horizontally on an 80-character line, the number of leading space characters needed is given by

$$[80 - ([R6] + 2)]/2 = 39 - [R6]/2$$

Assuming the display interface registers in Figure 3.3, a possible CISC-style program is:

	Move Clear Call Compare Branch≤ 0 Move	R5, #STRING R6 LENGTH R6, #78 LEADSP R6, #78	Load address of string. Clear length counter. String length is now in R6. After this point, length
	1.10 / 0	110,, 0	of 'sample text' is in R6.
LEADSP:	Move	R7, #39	Load 39.
	Move	R5, R6	
	AShiftR	R5, #1	Form [R6]/2 in R5.
	Subtract	R7, R5	Number of leading space characters is in R7.
	Move	R10, R6	Load length of 'sample text'.
	Move	R11, R7	Load number of leading space characters.
	Call	DISP13	'+ +', followed by carriage return, has been displayed.
	Move	R10, R6	Load length of 'sample text'.
	Move	R11, R7	Load number of leading space characters.
	Move	R3, #0x20	Load ASCII space character.
LOOP1:	Decrement	R11	Decrement space counter.
	Branch < 0	DISP2	There may be no spaces.
	Call	DISPLAY	Display space.
	Branch	LOOP1	
DISP2:	Move	R3, #0x7C	Load ASCII ' ' character.
	Call	DISPLAY	Display it.
	Move	R5, #STRING	Load address of string.
LOOP2:	MoveByte	R3, (R5)+	Load character, increment R5.
	Call	DISPLAY	Display it.
	Decrement	R10	Decrement length.
	Branch $\neq 0$	LOOP2	Continue displaying characters if not done.

... continued on the next page

	Move Call Move Call	R3, #0x7C DISPLAY R3, #0x0D DISPLAY	Load ASCII ' ' character. Display it. Load ASCII carriage return character and display it. ' sample text ' has now been displayed.
	Move Move	R10, R6 R11, R7	Load length of 'sample text'. Load number of leading space characters.
	Call	DISP13	The third line '+ +', followed by carriage return, has now been displayed.
	next instruction		
LENGTH:	CompareByte Branch=0 Increment Branch	(R5)+, #0x00 DONE R6 LENGTH	Check for 'NUL' character. Return if 'NUL'. Increment character counter. Go back to scan.
DONE:	Return	LLNOTTI	Go back to scan.
DISP13:	Move	R3, #0x20	Load ASCII space character.
LOOP3:	Decrement	R11	Decrement space counter.
	Branch<0	DISP1	There may be no spaces.
	Call	DISPLAY	Display a space.
	Branch	LOOP3	Check to display another space.
DISP1:	Move	R3, #0x2B	Load ASCII '+' character.
	Call	DISPLAY	Display it.
	Move	R3, #0x2D	Load ASCII '-' character.
LOOP4:	Call	DISPLAY	Display it.
	Decrement	R10	Decrement counter.
	Branch $\neq 0$	LOOP4	Go back to display '-'.
	Move	R3, #0x2B	Load ASCII '+' character.
	Call	DISPLAY	Display it.
	Move	R3, #0x0D	Load ASCII carriage return character.
	Call	DISPLAY	Display it. Now '+ +'
			has been displayed.
	Return		
DISPLAY:	TestBit	DISP_STATUS, #2	Wait until DOUT flag is 1.
	Branch=0 MoveByte Return	DISPLAY DISP_DATA, R3	Display character and return.

3.25. Assume that the text to be displayed is stored in the memory at location TEXT, and that a line feed, LF, is automatically sent to the display after a carriage return, CR, has been sent. Also assume that words consist of from 1 to 80 characters, and that the text contains at least one word.

The following RISC program is a possible solution. The program does a complete scan of the text and replaces some of the space characters with carriage return characters to meet the wraparound requirements. During this preprocessing of the text, no lines are sent to the display.

It is assumed that the display cursor has been properly positioned at the left edge of the display. The NUL character is replaced by a CR character when the text is displayed after the preprocessing has been completed.

Registers R2 and R4 are used by the single-character DISPLAY subroutine, and are not used in the main program, so they are not saved/restored in the subroutine. The character to be displayed is passed in register R3. The display interface registers are as shown in Figure 3.3b, and the subroutine is patterned after the RISC-style WRITEWAIT routine shown at the end of Section 3.1.2.

	Move Move Move	R2, #DISP_DATA R5, #TEXT R6, #0x00 R7, #0x20	Load address of display. Load address of text. Load ASCII NUL, SP, and CR characters.
	Move Move	R8, #0x0D R9, #81	Load line limit +1.
RESET:	Move	R10, #0	Clear character counter.
SCAN:	LoadByte	R11, (R5)	Scan text.
oci ii vi	Add	R5, R5, #1	Increment text pointer.
	Add	R10, R10, #1	Increment character counter.
	Branch_if_[R11]=[R6]	OUTPUT	If character is NUL, display text.
	Branch_if_[R10]<[R9]	SCAN	If not at 81st character, continue scanning.
	Branch_if_[R11] \neq [R7]	BACKUP	If 81st character is not SP, backup to SP.
	StoreByte	R8, -1(R5)	If 81st character is SP,
	Branch	RESET	replace with CR, reset counter, continue scanning.
BACKUP:	Subtract	R5, R5, #1	Backup in text
	LoadByte	R11, (R5)	until SP is found.
	Branch_if_[R11] \neq [R7]	BACKUP	
	StoreByte	R8, (R5)	Then replace SP with CR,
	Add	R5, R5, #1	move character pointer
	Branch	RESET	forward, resume scanning.
OUTPUT:	Move	R5, #TEXT	Load address of text.
LOOP:	LoadByte	R3, (R5)	Load character.
	Branch_if_[R3]=[R6]	FINISH	If NUL reached, finish.
	Call	DISPLAY	Otherwise, display character.
	Add	R5, R5, #1	Increment character counter
	Branch	LOOP	and continue.
FINISH:	Move	R3, R8	Load ASCII CR character.
	Call	DISPLAY	Send to display.
	next instruction		
DISPLAY:	LoadByte	R4, 4(R2)	Wait until DOUT flag
	And	R4, R4, #4	is 1.
	Branch_if_[R4]=0	DISPLAY	
	StoreByte	R3, (R2)	Display character and
	Return		return.

3.26. Assume that the text to be displayed is stored in the memory at location TEXT, and that a line feed, LF, is automatically sent to the display after a carriage return, CR, has been sent. Also assume that words consist of from 1 to 80 characters, and that the text contains at least one word.

The following CISC program is a possible solution. The program does a complete scan of the text and replaces some of the space characters with carriage return characters to meet the wraparound requirements. During this preprocessing of the text, no lines are sent to the display.

It is assumed that the display cursor has been properly positioned at the left edge of the display. The NUL character is replaced by a CR character when the text is displayed after the preprocessing has been completed.

A character to be displayed is passed to the DISPLAY subroutine in register R3. The display interface registers are as shown in Figure 3.3b, and the subroutine is patterned after the CISC-style output code in Figure 3.5.

	Move	R5, #TEXT	Load address of text.
RESET:	Clear	R10	Clear character counter.
SCAN:	Increment	R10	Increment character counter.
	CompareByte	(R5)+, #0x00	Check for NUL character.
	Branch=0	OUTPUT	If character is NUL,
			display text.
	Compare	R10, #81	Check character count.
	Branch<0	SCAN	If not at 81st character,
			continue scanning.
	CompareByte	-1(R5), #0x20	Check for SP.
	Branch≠0	BACKUP	If 81st character
			is not SP, backup to SP.
	MoveByte	-1(r5), #0x0D	If 81st character is SP,
	Branch	RESET	replace with CR, reset
			counter, continue scanning.
BACKUP:	CompareByte	-(R5), #0x20	Backup until SP
	Branch $\neq 0$	BACKUP	is found.
	MoveByte	(R5)+, #0x0D	Then replace SP with CR,
	Branch	RESET	reset counter, resume scanning.
OUTPUT:	Move	R5, #TEXT	Load address of text.
LOOP:	MoveByte	R3, (R5)+	Load character.
	Compare	R3, #0x00	Check for NUL.
	Branch=0	FINISH	If NUL reached, finish.
	Call	DISPLAY	Otherwise, display character.
	Branch	LOOP	and continue.
FINISH:	MoveByte	R3, #0x0D	Load ASCII CR character.
	Call	DISPLAY	Send to display.
	next instruction		
DISPLAY:	TestBit	DISP_STATUS, #2	Wait until DOUT flag
	Branch=0	DISPLAY	is 1
	MoveByte	DISP_DATA, R3	Display character and
	Return	, -	return.