Arquitetura e Organização de Computadores II Lista 2

1)Mostrar o valor do operando destino após a execução da instrução.

myByte BYTE 0, 0FFh
.code
mov al,myByte ; AL =
mov ah,[myByte+1] ; AH =
dec ah ; AH =
inc al ; AL =
dec ax ; AX =

2)Escrever o código que traduz a expressão Rval = Xval - (-Yval + Zval) em linguagem Assembly, usando instruções add, sub, neg e mov. As variáveis são definidas pelas sentenças:

Xval SDWORD? Yval SDWORD? Zval SDWORD?

3)Para cada uma das instruções aritméticas do programa seguinte, mostrar os valores do operando destino e os flags de Sign, Zero e Carry:

mov ax,0FF00h ZF= CF= SF= add ax,100h ; AX= sub ax.1 : AX= SF= ZF= CF= add al.1 ; AL= SF= ZF= CF= mov bh,6Ch add bh.95h ; BH= SF= ZF= CF= mov al,2 sub al,3 SF= ZF= CF= ; AL=

4) Quais são os flags após as operações

5) Completar o preenchimento dos valores de esi, nos comentários abaixo:

data
bVal BYTE 5 DUP (?)
wVal WORD ?
dVal DWORD ?
.code
mov esi,OFFSET bVal
mov esi,OFFSET wVal
mov esi,OFFSET dVal
; esi =
i = 00404000
; esi = = ; esi = ; esi =

6) Escrever os valores dos operandos destino:

```
.data
varB
 BYTE 44h,32h,03h,0Ah,
 0Dh
 WORD 0FF43h,3302h
varW
 BYTE
varD
 DWORD
 11223344h
.code
 ax, WORD PTR [varB+3]
mov
 ; ax =
 bl, BYTE PTR varD
 ; bl
mov
 bl, BYTE PTR [varW+3]
 ; bl
mov
 ax, WORD PTR [varD+2]
 ; ax
mov
 ax, DWORD PTR varW
 ; eax =.
mov
 al,TYPE varB
mov
 ; al
 al,TYPE varD
 ; al
mov
 eax, LENGTHOF varB
 ; eax =
mov
 ebx, LENGTHOF varW
mov
 ; ebx =
 eax, SIZEOF varB
mov
 ; eax =
 ebx, SIZEOF varW
 ; ebx =
mov
mov
 ecx, SIZEOF varD
 ; ecx =
```

7) Escrever os valores do operando destino:

```
.data
valorD LABEL DWORD
valorW LABEL WORD
valorB BYTE 10h,20h,30h,40h
.code
mov eax, valorD ; eax =
mov ax, valorW ; ax =
mov al, valorB ; al =
```

8) Escrever um código que carrega em **esi** o endereço de **vetor1** e faz a soma dos 3 DWORD's inicializados pela sentença abaixo, com o resultado em **eax**:

```
vetor1 DWORD 10, 20, 30
```

9) Escrever um código que faz a soma dos 3 DWORD's do exercício anterior, usando endereçamento indexado, com o resultado em **eax**.

Nota: endereçamento indexado – **esi** contem o índice, ou seja endereço = **vetor1 + esi** ou endereço = **vetor1[esi]**.

- 10) Escrever um código que use o endereçamento indexado com escala (**type vetor1**) para a mesma soma dos exercícios anteriores.
- 11) Alterar o exercício 5, usando a declaração da variável **pvetor1** inicializado como ponteiro de **vetor1**.

12) Reescrever o programa abaixo usando endereçamento indireto

data

source BYTE "This is the source string",0 target BYTE SIZEOF source DUP(0)

.code

mov esi,0 ; index register mov ecx,SIZEOF source ; loop counter

L1: mov al, source[esi] ; get char from source mov target[esi], al ; store it in the target inc esi ; move to next character

loop L1 ; repeat for entire string