
Short Quiz - 3 Name:
 EE-390
 Set C ID No:

Execute the following program and find the contents of the required registers
and the memory contents of the stack segment

 Title "Quiz "
 .MODEL small
 .STACK 32
 .DATA
 VAR1 DB 02h, 03h, 04h, 05h, 01h
 VAR2 DB 04h, 05h, 06h, ,07h, 02h
 .CODE
 MOV AX,@DATA
 MOV DS,AX

MOV SP, 00ABH
LEA BX, VAR1

 MOV AL, 03H
 XLAT
 MOV AH,AL
 SAHF
 PUSH AX
 CALL SUB1

 CS:1111H : POP DX
 CS:1113H : MOV AX,4C00H

INT 21H
 SUB1 PROC NEAR
 MOV BX,SP
 CMP BX, 00A9H
 JZ 1113H
 RET
 ENDP
 END

100

Hint:

 SS:00AF

Stack
Segment

Write the appropriate values:

SS:00A5

SS:00A7

SS:00AB

SS:00A9

SS:00AD

After the program execution
find:

 BX = ____________ ;

 DX = ____________ ;

