- 1. Realice un programa que lea de teclado 10 valores, e indique cuantos son pares en la posición DS:10.
- 2. Realice un programa que transfiera los 30 valores ingresados por teclados a partir de la dirección DS:10 si son mayores del valor promedios de dichos valores.
- 3. Realice un programa que utilice módulos de procesos para calcular el valor máximo y mínimo del rango de DS: 20 a DS:5Ay los almacena en la dirección DS:100 y DS:120.
- 4. Repetir el programa anterior considerando que los valores se pueden repetir. Guardar las aparaciones en DS:110 y DS:121 respectivamente.
- 5. Realice un programa que ordene de menor a mayor un conjunto de valores que se encuentran entre la posición DS:10 y DS:5F.
- 6. Realice un programa que muestre las 10 primeras letras del alfabeto en minúsculas.
- 7. Realice un programa que muestre una frase cualquiera por pantalla.
- 8. Realice un programa que pida ingresar un caracter por teclado, ingresar 10 valores de 1 a 9 [validar la entrada] y mostrar el menor por pantalla
- 9. Realice un programa que pida ingresar un carácter por teclado valores de 1 a 9 [validar la entrada] hasta que se ingrese un ENTER y que muestre el mayor por pantalla
- 10. Realice un programa que muestre por pantalla el valor contenido en el registro BX, en binario.
- 11. Realice un programa que pida ingresar un carácter por teclado 10 valores de dos byte que muestre el mayor por pantalla
- 12. Realice un programa que sume el valor contenido en el registro AX al valor contenido en el registro BX y que muestre por pantalla el resultado de la suma en binario.
- 13. Realice un programa que tome valores del puerto 3F8H, hasta que el valor ingresado sea igual a 5FH, para los datos leídos se pide realizar las siguientes acciones, de darse más de una (concurrente), resolver en forma consecutiva,

bit 7	bit 4	bit 1	
1	1	0	sumar al dato original 3H, y escribir en el puerto 2F8H
0	0	1	realizar una or con el valor 13H, almacenarlo puerto 2F9H
1	0	1	realizar una xor con el valor AAH, almacenarlo en el puerto 3F9H

- 14. Realice una subrutina que intercambie los contenidos de dos posiciones de memoria:
 - a) pasando como parámetros los valores en AX y BX,
 - b) pasando como parámetros las direcciones de los valores a intercambiar. Escriba además para cada caso como sería una llamada típica a la subrutina en el main().
- 15. Realice un programa que llame a una subrutina para convertir un carácter ASCII a decimal, el carácter es pasado a la subrutina en el acumulador AL. Si es un número decimal, colocarlo en AH y sino escribir FFh en AH.
- 16. Escriba una subrutina que cuente la cantidad de ocurrencias de un carácter, en una tabla de caracteres que finaliza con 00h. El caracter a buscar esta contenido en AL. La dirección de comienzo de la tabla esta en BX. El resultado del conteo quedará almacenado en CX.
- 17. Escriba una subrutina que cuente el número de "1" en un byte. El byte es pasado en AL y el conteo es devuelto en CX.
- 18. Escriba una subrutina que cuente el número de unos en una palabra, llamando a la subrutina escrita en el punto anterior. La palabra es pasada en AX y el conteo es devuelto en CX.
- 19. Escriba nuevamente la subrutina del ejercicio 4, haciendo rotaciones sucesivas para contar el número de unos.
- 20. Escribir un programa para recorrer una tabla de caracteres (bytes) que comienza en TABLA y cuya longitud está en AX, los pares quedarán inalterados y en los impares los 4 bits menos significativos cambiarán sus posiciones con los 4 bits más significativos.

Ej. antes= $b_7b_6b_5b_4b_3b_2b_1b_0$ después= $b_3b_2b_1b_0b_7b_6b_5b_4$

21. Describa brevemente que hacen las siguientes instrucciones :

Push bx Pop bx
Push [bx] Pop Data3
Push DS Pop CS

- 22. Escribir una subrutina que encuentre el máximo (mayor) entre números de 16 bits con signo de un arreglo. La dirección de comienzo del arreglo (16 bits) es pasada a la subrutina en el Stack y la longitud en palabras del mismo, es pasada a continuación. El número mayor es devuelto en AX.
- 23. Describa como es el llamado de una subrutina en Assembler desde un programa en PASCAL, indicando como es el pasaje de parámetros.
- 24. Escribir una subrutina que calcule el complemento a 10 de dos dígitos decimales almacenados en el registro AL en BCD empaquetado.

- 25. Encontrar la primera ocurrencia en BUFFER (arreglo en memoria) de un carácter pasado en AL. Retornar Z=0 (flag) si no se encuentra el carácter ó con Z=1 y DI apuntando al carácter encontrado. BUFFER tiene una longitud de 200 bytes.
- 26. Encontrar la primera ocurrencia en BUFFER de un especificado string. La dirección base del string es pasada en DX. Devolver el flag Z=0 si no se encuentra el string ó con Z=1 y ES:DI apuntando al primer carácter del string que se encontró en BUFFER. BUFFER tiene una longitud de 200 bytes. El string ocupa 5 bytes.