• Aşağıdaki komutlarda kullanılan verilerin bellek adreslerini ve uzunluklarını belirtiniz. DS = 0100h, BX = 1500h, DI = 0300h, BASE = 0050h

KOMUT		ADRES	UZUNLUK (B)
<u>SUB</u>	word ptr [1200h], 34h	2200h	2B
SUB	DX, BASE[BX+DI]	2850h	2B
MOV	AX, [DI+0500h]	1800h	2B
MOV	AL, BASE[DI]	1350h	1B
ADD	CX, [BX+DI]	2800h	2B
<u>SUB</u>	AL, [BX]	2500h	1B

• Aşağıdaki komutların hatalı olup olmadıklarını belirtiniz.

KOMUT	DOĞRU	HATALI
MOV AX, [BX+1500h]	✓	
MOV CX, [DX+2000h]		✓
MOV AX, [BASE+DI]		✓
MOV DL, word ptr[BX+DI]		✓
MOV byte ptr [1500h], BASE[DI]		✓
MOV CS, [1500h]		✓
MOV AX,DS	✓	
ADD AL, CX		✓

• 0100:1000h adresinden 0100:100Fh adresine kadar bellekte saklanan 8 bitlik sayıların toplamını bulup 0100:2000h adresine kaydeden bir program yazınız. Toplama işlemleri sırasında taşma (overflow) durumu oluşursa programı sonlandırınız.

BASE EQU 1000h
MOV BX, 1000h
MOV DI, 0000h
MOV CX, 0010h
MOV AL, 00h

dongu:

ADD AL, BASE[DI]

JO bitis INC DI

LOOP dongu

MOV BASE[BX], AL

bitis:

MOV AH, 4Ch INT 21h

• Bellekteki 0100:1000h adresinden 0100:10FFh adresine kadar depolanan bir kelimelik (word) verileri inceleyen bir program yazınız. Bu veriler içerisinde yer alan sıfırların sayısını 0100:2000h adresine, negatif sayıların sayısını 0100:2001h adresine ve pozitif sayıların sayısını 0100:2002h adresine yazınız.

BASE EQU 1000h MOV BX, 1000h MOV DI, 0000h MOV CX, 0080h

MOV byte ptr BASE[BX], 0000h

MOV byte ptr BASE[BX+0001h], 0000h MOV byte ptr BASE[BX+0002h], 0000h

dongu:

CMP word ptr BASE[DI], 0000h

JL negatif JG pozitif

INC byte ptr BASE[BX]

JMP devam

negatif:

INC byte ptr BASE[BX+0001h]

JMP devam

pozitif:

INC byte ptr BASE[BX+0002h]

JMP devam

devam:

ADD DI, 0002h LOOP dongu

MOV AH, 4Ch INT 21h

• 1'den 100'e kadar doğal sayıların toplamını bulup 0100:1000h adresine kaydeden bir program yazınız.

MOV AX,0000h MOV CX,0064h

dongu:

ADD AX,CX LOOP dongu

MOV [1000h],AX

MOV AH,4Ch INT 21h

• 16x100=? işlemini hesaplayıp 0100:1000h adresine kaydeden bir program yazınız.

MOV AX,0000h MOV CX,0064h

dongu:

ADD AX,0010h LOOP dongu

MOV [1000h],AX

MOV AH,4Ch INT 21h

• 0100:1000h adresinden 0100:14FFh adresi arasındaki bellek adreslerinde saklanan 16-bitlik sayıları toplayarak elde edilen 48-bitlik sonucu 0100:2000h bellek adresine kaydeden programı yazınız.

CLD

MOV SI, 1000h

MOV CX, 0280h

MOV DI, 0000h

MOV DX, 0000h

MOV BX, 0000h

dongu:

LODSW

ADD BX, AX

ADC DX, 0000h

ADC DI, 0000h

LOOP dongu

MOV word ptr [2000h], BX

MOV word ptr [2002h], DX

MOV word ptr [2004h], DI

MOV AH,4Ch

INT 21h

• N bitlik iki sayının çarpımı 2N bitlik bir sonuç üretmektedir. Buna göre 0100:1000h bellek adresindeki 16-bitlik sayı ile 0100:1500h adresindeki 16-bitlik sayıyı çarparak sonucu 0100:2000h adresine kaydeden programı yazınız.

MOV DX, 0000h MOV AX, 0000h MOV BX, [1000h] MOV CX, [1500h]

dongu:

ADD AX, BX
ADC DX,0000h
LOOP dongu
MOV word ptr [2000h], AX
MOV word ptr [2002h], DX

MOV AH,4Ch INT 21h • Bellekteki *0100:1000h* adresindeki *48-bitlik* sayıdan *0100:1500h* adresindeki *8-bitlik* sayıyı çıkartarak sonucu 0100:2000h adresine kaydeden programı yazınız.

MOV BX, [1000h]
MOV DX, [1002h]
MOV CX, [1004h]
MOV AL, [1500h]

SUB BL, AL
SBB BH, 00h
SBB DX,0000h
SBB CX, 0000h

MOV word ptr [2000h], BX MOV word ptr [2002h], DX MOV word ptr [2004h], CX

MOV AH,4Ch INT 21h

• Data segmentteki bir wordlük sayıların birer fazlasını extra segmente kopyalayan bir program yazınız.

CLD

MOV DI,0000h MOV SI,0000h MOV CX,8000h

dongu: LODSW

INC AX

STOSW

LOOP dongu

• Data segmentte kaç tane negatif bir wordlük sayı bulunduğunu BX'e kaydeden bir program yazınız.

CLD

MOV SI,0000h MOV CX,8000h MOV BX,0000h

dongu: LODSW

CMP AX,0000h JGE pozitif INC BX

pozitif:

LOOP dongu

• 20! İşlemini yapan program yazınız. 32-bitlik sonucu [1000h] adresinden yukarıya doğru yazınız.

```
DX,0000h
MOV
MOV
 AX,0001h
MOV
 BX,0002h
dongu:
 MOV
 SI,DX
 MOV
 DI,AX
 MOV
 CX,BX
 DX,0000h
 MOV
 MOV
 AX,0000h
 carpma:
 \mathsf{ADD}
 AX,DI
 ADC
 DX,SI
 LOOP carpma
 INC
 BX
 CMP
 BX,0014h
 JΖ
 bitis
JMP
 dongu
bitis:
 [1000h],AX
MOV
MOV
 [1002h],DX
```

• ax+b=0 işleminde 32-bitlik a ve b sayıları sırasıyla [1000h] ve [1004h] adreslerinde bulunduğuna göre, x'i bitlik bir tamsayı olduğunu varsayarak hesaplayınız. Sonucu [2000h] adresinden yukarıya doğru yazınız.

```
x \rightarrow DX-AX
a,b \rightarrow CX-BX
ax+b → SI-DI
MOV
 AX,0000h
MOV
 DX,0000h
dongu:
 MOV
 SI,0000h
 MOV
 DI,0000h
 MOV
 BX,[1000h]
 MOV
 CX,[1002h]
 dongu_ax:
 CMP
 BX,0000h
 JNZ
 carpma
 CMP
 CX,0000h
 JNZ
 carpma
 JMP
 toplam
 carpma:
 ADD
 DI,AX
 ADC
 SI,DX
 DEC
 ВХ
 SBB
 CX,0000h
 JMP
 dongu_ax
 toplam:
 MOV
 BX,[1004h]
 MOV
 CX,[1006h]
 ADD
 DI,BX
 ADD
 SI,CX
 CMP
 DI,0000h
 siradaki
 JNZ
 CMP
 SI,0000h
 JNZ
 siradaki
 JMP
 bitis
 siradaki:
 INC
 DX
 SI,0000h
 ADC
JMP
 dongu
bitis:
 MOV
 [2000h],DI
```

MOV

[2002h],SI