<u>PRÁCTICA 1</u> – Algunas resoluciones

Subrutinas y pasaje de parámetros

Ejercicio 1

	Instrucción	Valor del registro SP	AX	вх
1	mov ax,5	8000	5	?
2	mov bx,3	8000	5	3
3	push ax	7FFEh	5	3
4	push ax	7FFCh	5	3
5	push bx	7FFAh	5	3
6	рор bх	7FFCh	5	3
7	рор bх	7FFEh	5	5
8	pop ax	8000	5	5

Ejercicio 2

#	Instrucción	Valor del registro SP
1	org 3000h	
2	rutina: mov bx,3	7FFCh
3	ret	7FFEh
4	org 2000h	
5	push ax	7FFEh
6	call rutina	7FFCh
7	pop bx	8000h
8	hlt	8000h
9	end	

Ejercicio 3

La siguiente tabla indica el contenido de las direcciones 7FFFh y 7FFEh de la pila, que son las únicas que se utilizan en todo el programa y además el valor del registro SP, luego de la ejecución de cada instrucción. Cada columna indica una instrucción ejecutada. Algunas instrucciones se repiten, ya sea porque están dos veces en el programa (como call rut) y otras porque se *ejecutan* dos veces, como las instrucciones que están dentro de rut.

	Instrucción ejecutada							
Pila	call rut	mov bx,3	ret	add cx,5	call rut	mov bx,3	ret	hlt
7FFEh	02	02	?	?	06	06	?	?
7FFFh	20	20	?	?	20	20	?	?
SP	7FFEh	7FFEh	8000h	8000h	7FFEh	7FFEh	8000h	8000h

Ejercicio 4

	Código	Registro	Pila	Valor	Referencia
a	mov ax,5 call subrutina	SI		SI	
b	mov dx, offset A call subrutina	SI			SI
c	mov bx, 5 push bx call subrutina pop bx		SI	SI	
d	mov cx, offset A push cx call subrutina pop cx		SI		SI
e	mov dl, 5 call subrutina	SI		SI	
f	call subrutina mov A, dx	SI		SI	

Ejercicio 5a

```
; Memoria de Datos
org 1000h
A DW 5h
B DW 6h
C DW 2h
D DW ?
; Memoria de programa
org 2000h
mov ax, A
add ax, B
sub ax, C
mov D, ax
hlt
end
```

Ejercicio 5b

```
; Memoria de Datos
 org 1000h
  A DW 5h
  B DW 6h
  C DW 2h
  D DW ?
 org 3000h
calculo: mov ax, A
 add ax,B
 sub ax, C
 mov D, ax
 ret
  ; Memoria de programa
 org 2000h
 call calculo
 hlt
 end
```

Ejercicio 5c

; Memoria de Datos

```
org 1000h
 A DW 5h
 B DW 6h
 C DW 2h
 D DW ?
 org 3000h
  ; Recibe en ax, bx y cx tres valores A, B y C
  ; Devuelve en dx el cálculo A+B-C
calculo: mov dx,ax
 add dx,bx
 sub dx,cx
 org 2000h
 ; programa principal
 mov ax, A
 mov bx, B
 mov cx, C
 call calculo
 mov D, dx
 hlt
 end
```

Ejercicio 6

```
; Memoria de Datos
 B)
 ; Memoria de Datos
 ORG 1000H
 ORG 1000H
NUM1 DB 5H
 NUM1 DB 5H
NUM2 DB
 ЗН
 NUM2 DB
 ЗН
 DW ?
RES
 DW
 RES
 ; Memoria de Instrucciones
 ; Memoria de Instrucciones
 ORG 2000H
 ORG 3000H ; Subrutina MUL
 MOV AL, NUM1
 MUL: MOV DX, 0
 CMP
 CL, 0
 CMP AL, 0
 FIN
 JΖ
 JΖ
 FIN
 MOV
 MOV AH, 0
 AH, 0
 MOV DX, 0
 LAZO: ADD
 DX, AX
 MOV CL, NUM2
 DEC
 CL
LOOP: CMP CL, 0
 JNZ
 LAZO
 JΖ
 FIN
 FIN: RET
 ADD DX, AX
 ORG 2000H ; Programa
 DEC CL
 JMP LOOP
 principal
FIN: MOV RES, DX
 MOV
 AL, NUM1
 HLT
 MOV
 CL, NUM2
 CALL MUL
 END
 MOV RES, DX
 HLT
 END
 ; Memoria de datos
C)
ORG 3000H ; Subrutina MUL
 ORG 1000H
MUL: MOV DX, 0
 NUM1 DW
 NUM2 DW
 ; obtener operandos
 3H
 ; desde la memoria
 RES DW ?
 MOV BX, AX
 MOV AX, [BX]
 ORG 2000H ; Programa
 MOV AX, OFFSET NUM1
 MOV BX, CX
 MOV CX, OFFSET NUM2
 MOV CX, [BX]
 CALL MUL
 ; comprobar que cl > 0
 MOV RES, DX
 CMP CL, 0
 JZ FIN
 HLT
LAZO: ADD DX, AX
 END
 DEC
 CX
 LAZO
 JNZ
FIN: RET
```

```
Arquitectura de Computadoras
 Ejercicio 8a
 ORG 1000H
 CAD
 DB "EXCELENTE"
 DB 00H
 ORG 3000H
LONGITUD: MOV DX, 0
 ;contador
 MOV AH, [BX]
 LOOP:
 CMP AH, 00H
 JZ FIN
 INC DX
 INC BX
 JMP LOOP
 FIN:
 RET
 ORG 2000h
 MOV BX, offset CAD
 CALL LONGITUD
 HLT
 END
 Ejercicio 8c. Esta resolución sólo aplica para el caso en que las vocales sean mayúsculas.
 ORG 1000H
 ; cambiar este valor y ver que queda en la variable resultado
resultado DB ?
 DB "E"
  CHAR
 ; Recibe el caracter a verificar por AH
 ; Devuelve el resultado en AL
 ORG 3000H
ES VOCAL: MOV AL, OFFH
 CMP AH, 41H
 ; A
 JZ FIN
 CMP AH, 45H
 ; E
 JZ FIN
 CMP AH, 49H
 ; I
 JZ FIN
 CMP AH, 4FH
 ; 0
 JZ FIN
 CMP AH, 55H
 ; U
 JZ FIN
 MOV AL, 00H
 FIN:
 RET
 ORG 2000h
 MOV AH, CHAR
 CALL ES VOCAL
 MOV resultado, AL
 HLT
 END
 Ejercicio 8d
 ; Recibe el caracter a verificar por AH
 ; Devuelve el resultado en AL
```

```
ORG 4000H
ES_VOCAL: MOV AL, OFFH
 CMP AH, 41H
 ; A
 JZ FIN
 CMP AH, 45H
 ;E
 JZ FIN
 CMP AH, 49H
 ; I
 JZ FIN
 CMP AH, 4FH
 ;0
 JZ FIN
 CMP AH, 55H
 ; U
```

```
JZ FIN
 MOV AL, 00H
 FIN:
 RET
 ORG 1000H
 DB "EXCELENTE"
 CAD
 DB 0
 CERO
 resultado DW ?
 ; Recibe en BX la dirección de la cadena
 ; retorna en CX la cantidad de vocales
 ORG 3000H
 VOCALES: MOV CX, 0
 ; cantidad de vocales
 MOV AH, BYTE PTR [BX] ; pongo en AX el caracter correspondiente a [BX]
 LOOP:
 CMP AH, 0 ; si llegue al valor 0 (fin de cadena)
 JZ fin vocales
 ; retorno
 CALL ES_VOCAL
 CMP AL, OFFH
 ; si no son iquales, no es vocal
 JNZ NOES
 INC CX
 ; incremento vocales
 ; me muevo por la cadena
 NOES:
 INC BX
 JMP LOOP
 ; verifico el próximo char
fin vocales: RET
 ORG 2000h
 MOV BX, offset CAD
 CALL VOCALES
 MOV resultado, CX
 HLT
 END
 Ejercicio 9a
 ; Recibe el caracter a rotar en AH
 ; Devuelve el resultado también en AH
 ORG 3000H
 ROTARIZQ: ADD AH, AH
 ADC AH, 0
 RET
 ORG 1000H
 DB 27H
 ; (00100111) en binario
 h
 ORG 2000H
 ; AH = 00100111
 MOV AH, b
  ; Realizamos una rotación
 CALL ROTARIZQ ; AH = 01001110
  ; Realizamos una segunda rotación
 CALL ROTARIZQ ; AH = 10011100
 HLT
 END
 <u>Ejercicio 9b</u> (asumimos que está disponible la subrutina ROTARIZQ definida anteriormente)
  ; Recibe el caracter a rotar en AH
  ; Recibe la cantidad de posiciones en BH
  ; Devuelve el resultado también en AH
 ORG 4000H
ROTARIZQ N: CMP BH, 0 ; mientras BH>0
 JZ FIN
 ; si BH=0, entonces finalizar la subrut.
 CALL ROTARIZO
 DEC BH
 JMP ROTARIZQ N
 ; aprovecho la etiqueta de la subrutina
 ; para hacer el salto
  FIN:
 RET
 ORG 1000H
 DB 27H
 ; (00100111) en binario
 h
```

```
ORG 2000H
 MOV AH, b
  ; Realizamos una rotación de 2 posiciones a la izquierda
 MOV BH, 2
 CALL ROTARIZQ N ; AH = 10011100 (C9H)
 HLT
 END
 Ejercicio 9c (asumimos que está disponible la subrutina ROTARIZQ N definida anteriormente)
 ; Utiliza los mismos registros que ROTARIZQ N
 ; Recibe en BH la cantidad de posiciones
 ORG 5000H
ROTARDER N: MOV CH, 8
 SUB CH, BH ; cantidad de bytes que debo rotar hacia la izq. MOV BH, CH ; vuelvo a copiar en BH
 ; ROTARIZQ usará el valor almacenado en BH para rotar.
 CALL ROTARIZQ N
 RET
 ORG 1000H
 DB 27h
 ; (00100111) en binario
 ORG 2000H
 MOV AH, b
 ; Realizamos una rotación de 6 posiciones a la derecha
 MOV BH, 2
 CALL ROTARDER N ; AH = 10011100 (C9H)
 HLT
 END
 Eiercicio 10
 ; Recibe las direcciones de dos celdas de memoria a intercambiar M1 y M2
 ; a través de la pila
 ORG 3000H
 PUSH BX
 ; preservo los 3 registros
 SWAP:
 PUSH AX
 PUSH DX
 ; OBTENER EL VALOR DE M2 en CX
 MOV BX, SP
 ADD BX, 8
 ; apunto al segundo parámetro
 ; 8=6+2: 6=3*2 son de los push; los otros 2 por la dir de retorno
 MOV BX, [BX] ; BX tiene la DIR de M2
 MOV CX, [BX]
 ; CX tiene el valor de M2
 ; OBTENER EL VALOR DE M1 en DX
 MOV BX, SP
 ADD BX, 10
 ; apunto al primer parámetro
 ; 10=6+2+2: 6=3*2 son de los push; 2 por la dir de retorno, y 2 por M2
 MOV BX, [BX] ; BX tiene la DIR de M1
 MOV DX, [BX]
 ; DX tiene el valor de M1
 ; PONER EL VALOR DE M1 (DX) en M2
 MOV BX, SP
 ADD BX, 8
 ; apunto al segundo parámetro
 ; BX tiene la DIR de M2
 MOV BX, [BX]
 ; Asigno el valor de M1 en la dir de M2
 MOV [BX], DX
 ; PONER EL VALOR DE M2 (CX) en M1
 MOV BX, SP
 ADD BX, 10
 ; apunto al primer parámetro
 MOV BX, [BX]
 ; BX tiene la DIR de M2
 MOV [BX], CX; Asigno el valor de M2 en la dir de M1
 ; restauro los 3 registros
 POP DX
 POP AX
```

```
POP BX
 RET
 ORG 1000H
 val1 DW 1234H
 val2 DW 5678H
 ORG 2000H
 MOV AX, offset val1
 PUSH AX
 \ensuremath{\mathsf{MOV}} AX, offset val2
 PUSH AX
 CALL SWAP
; verificar que se hayan intercambiado los valores entre val1 y val2
 HLT
 END
Ejercicio 11b
 ORG 1000H
 DB 6H
 num1
 num2 DB 4H
; subrutina resto
; Recibe dos números en los registros CH y CL
; Retorna el resto de la división entera (sin coma) de CH/CL
; Por ejemplo el resto de 6/4 es 2
 ORG 3000H
resto: MOV AL, 0
 ; inicializo el resto en 0
 ; inicializo el cociente de la división
 MOV DH, 0
 CMP CH, 0
 ; CH tiene NUM2
 JZ FIN
 CMP CL, 0
 ; CL tiene NUM1
 JZ FIN
DIV:
 SUB CL, CH
 JS RES
 ; si resultado negativo, voy a calcular el resto
 INC DH
 ; sumo al cociente
 JMP DIV
RES:
 ADD CL, CH
 ; sumo de vuelta CH para determinar el resto
 MOV AL, CL
 ; devuelvo el resto en AX
FIN:
 RET
 ORG 2000H
 MOV CL, num1
 MOV CH, num2
 CALL resto
 HLT
 END
```