```
3-a)
```

```
ORG 1000H
NUM1 DW 9234H
DW 1111H
NUM2 DW 9234H
DW 2222H

ORG 2000H
MOV AX, NUM1; AX:=9234H Parte baja de NUM1
MOV CX, NUM2; CX:=9234H Parte baja de NUM2
MOV DX, NUM1+2; DX:=1111H Parte alta de NUM1
MOV BX, NUM2+2; CX:=2222H Parte alta deNUM2
ADD AX, CX; AX:=AX+BX Suma parte baja
ADC DX, BX; DX:=DX+BX+Carry (Carry generado por la suma de la parte baja)
HLT
END
```

El resultado de la suma queda almacenado en DX AX. (32 bits). Aquí y en el resto del ej. consideramos que la parte alta de la suma no genera Carry.

```
3-b)
```

```
ORG 1000H
NUM1 DW 9234H
 DW 1111H
NUM2 DW 9234H
 DW 2222H
 ORG 3000H
SUM32: ADD AX,CX
 Subrutina que suma y deja el resultado en DX AX.
 ADC DX,BX
 RET
 ORG 2000H
 MOV AX, NUM1
 Pasaje de parámetros en los registros para que los use la
 MOV DX,NUM1+2
 subrutina. En este caso se pasan los números ó sea por valor
 MOV CX,NUM2
 MOV BX,NUM2+2
 CALL SUM32
 HLT
 END
```

El programa principal es responsable por cargar en los registros los valores adecuados (parámetros). La subrutina utiliza estos valores directamente (AX, DX, CX, BX).

3-c) ORG 1000H NUM1 DW 9234H DW 1111H NUM2 DW 9234H DW 2222H ORG 3000H ; BX:=1000H dirección de NUM1 SUM32: MOV BX,AX MOV AX,[BX] ; AX:=9234H parte baja de NUM1 ADD BX,2 ; BX:=1002H apunta parte alta NUM1 MOV DX,[BX]; DX:=1111H parte alta NUM1 ; BX:=1004H dirección de NUM2 MOV BX,CX MOV CX,[BX] ; CX:=9234H parte baja de NUM2 ADD BX,2 ; BX:=1006H apunta parte alta NUM2 ADD AX,CX ; AX:=9234H+9234H=2468H y generó Carry ADC DX,[BX] ; DX:=1111H+2222H+1=3334H RET ORG 2000H MOV AX,OFFSET NUM1; AX:=1000H, Dirección NUM1 Pasaje por referencia, se pasan MOV CX,OFFSET NUM2 ; CX:=1004H ,Dirección NUM2 las direcciones de los N⁰s. CALL SUM32 HLT **END** 3-d) Por valor por la pila ORG 1000H NUM1 DW 9234H DW 1111H NUM2 DW 9234H DW 2222H ORG 3000H SUM32: PUSH BX ; Salva Viejo BX=0000H en 7FF5H y 7FF4H MOV BX,SP; BX=SP=7FF4H ADD BX,10; BX=7FFEH apunta a parte baja NUM1 MOV AX,[BX]; AX:=9234H BX:=7FFCH apunta a parte alta NUM1 SUB BX,2;

BX:=7FFAH apunta a parte baja NUM2

SUB BX,2 ; BX:=7FF8H apunta parte alta NUM2 ADD AX, CX ; AX:=9234H+9234 ADC DX, [BX] ; DX:=1111H+2222H+1

MOV DX,[BX] ; DX:=1111H

MOV CX,[BX] ; CX=9234H

SUB BX,2

POP BX ; Carga en BX el valor que tenía antes de llamar al procedimiento

RET

ORG 2000H

MOV AX,NUM1; AX:=9234H parte baja NUM1

PUSH AX; Apila parte baja de NUM1 en 7FFFH y 7FFEH

MOV AX,NUM1+2; AX:=1111H parte alta de NUM1

PUSH AX; Apila parte alta de NUM1 en 7FFDH y 7FFCH

MOV AX,NUM2; AX:=9234H parte baja de NUM2

PUSH AX; Apila parte baja de NUM2 en 7FFBH y 7FFAH

MOV AX,NUM2+2; AX:=2222H parte alta de NUM2

PUSH AX; Apila parte alta de NUM2 en 7FF9H y 7FF8H

CALL SUM32

HLT PILA 6 STACK

La figura muestra la pila y la posición de SP justo antes de llamar a la subrutina SUM32.
Recordar que el simulador inicializa SP=8000H y primero se decrementa antes de "apilar" el primer dato.

Parte alta NUM2

Parte baja NUM1

Parte baja NUM1

Parte baja NUM1

Pasaje de parámetros

por valor en la pila.

END

3-d) Por referencia por la pila

ORG 1000H

NUM1 DW 9234H

DW 1111H

NUM2 DW 9234H

DW 2222H

ORG 3000H

SUM32: PUSH BX; Salva Viejo BX:=0000H en 7FF9H y 7FF8H

MOV BX,SP ; BX:=SP=7FF8H

ADD BX,6; BX:=7FF8H+0006H=7FFEH apunta a dir NUM1 en la pila

MOV AX,[BX]; AX:=1000H dir NUM1

SUB BX,2; BX:=7FFCH apunta a dir NUM2 en la pila

MOV CX,[BX]; CX:=1004 dir NUM2 MOV BX,AX; BX=AX=1000H

MOV AX,[BX]; AX:=9234H parte baja NUM1

ADD BX,2; BX:=1000H+0002H=1002H dir parte alta NUM1

MOV DX,[BX]; DX:=1111H parte alta NUM1

MOV BX,CX ; BX:=1004H dir NUM2

MOV CX, [BX]

ADD BX,2; BX:=1004H+0002H=1006H dir parte alta NUM2

ADD AX, CX

ADC DX,[BX] ; DX:=1111H+2222H+1=3334H

POP BX; Recupera viejo BX

RET

ORG 2000H

MOV AX,OFFSET NUM1 ; AX:=1000H dirección de NUM1

PUSH AX ; Apila AX en 7FFFH y 7FFEH

MOV AX,OFFSET NUM2; AX:=1004H dirección de NUM2

PUSH AX; Apila AX en 7FFDH y 7FFCH

CALL SUM32

HLT END Pasaje de parámetros por referencia en la pila.

4)

ORG 1000H

DATO DB 193 ; Número a rotar ROTA DB 4 ; Veces a rotar

ORG 3000H

ROTARIZ: ADD AL, AL; Suma

JNC SIGO ; Si no hay carry salta

ADC AL,0 ; Hay carry entonces hay que sumarlo SIGO: DEC CL ; Decremento el número de veces a rotar

JNZ ROTARIZ; Sigo hasta que CL:=0

RET

ORG 2000H

MOV AL,DATO; AL:=193 Parámetros pasados por registros. MOV CL,ROTA; CL:=4

CALL ROTARIZ

HLT END

Expliquemos el mecanismo que usamos para rotar hacia izquierda

b7b6b5b4b3b2b1b0
Rotar un lugar a izquierda significa que el contenido de la celda de memoria ó registro será

b₆ b₅ b₄ b₃ b₂ b₁ b₀ b₇

Este desplazamiento a izquierda se puede interpretar como multiplicar por 2, o sea sumar al número consigo mismo. Veamos un ej.

+	00001001
	00001001
	00010010

Acá el mecanismo funcionó bien. Veamos otro ej.

1 • 00010000 No funcionó porque se generó carry. El resultado correcto se obtiene sumando al resultado parcial este carry, entonces :

Esto es lo que hace la subrutina, suma el número consigo mismo y verifica si hay carry para sumárselo al resultado parcial.

5)

ORG 1000H

FRASE DB "AzAytA",0

ORG 3000H

CONCAR: CMP BYTE PTR [BX],0; Verifica si llegó al final

JZ FIN ; Salta si alcanzó el 0 en el string y termina

INC CX; Cuenta los caracteres

INC BX; Incrementa BX para apuntar al siguiente caracter

JMP CONCAR

FIN: RET

ORG 2000H

MOV BX,OFFSET FRASE

MOV CX,0

CALL CONCAR

HLT END 6)

ORG 1000H PARAMETRO1 dw 1234H PARAMETRO2 dw 5abcH

ORG 3000H

SWAP: MOV BX, SP

ADD BX, 4

MOV CX, [BX]

SUB BX, 2

MOV DX, [BX]

MOV BX, CX

MOV AX, [BX]

PUSH AX

MOV BX, DX

MOV AX, [BX]

MOV BX, CX

MOV [BX], AX

POP AX

MOV BX, DX

MOV [BX], AX

RET

ORG 2000H

MOV AX, OFFSET PARAMETRO1

PUSH AX

MOV AX, OFFSET PARAMETRO2

PUSH AX

CALL SWAP

HLT

END

7)

ORG 1000H

FRASE DB "AzAytA",0

CARAC DB "A"

ORG 3000H

NCHAR: PUSH BX

MOV BX,SP ADD BX,4 MOV AX,[BX] ADD BX,2 MOV DX,[BX]

MOV BX,DX

SIGO: CMP BYTE PTR [BX],0

JZ FIN

CMP AL,[BX]
JNZ NO SUMO

INC CX

MOV [BX], "X"

NO_SUMO: INC BX

JMP SIGO

FIN: POP BX

RET

ORG 2000H MOV CX,0000H

MOV BX,OFFSET FRASE

PUSH BX MOV AH,0

MOV AL, CARAC

PUSH AX

CALL NCHAR

HLT END

8) Rotar 1 vez a derecha es = rotar 7 veces a izquierda, rotar 2 veces a derecha es = rotar 6 veces a izquierda y así......

ORG 1000H

DATO DB 193 ROTADE DB 3

ORG 3000H

ROTARIZ: ADD AL, AL; Suma

JNC SIGO ; Si no hay carry salta

ADC AL,0 ; Hay carry entonces hay que sumarlo

SIGO: DEC CL ; Decremento el número de veces a rotar

JNZ ROTARIZ; Sigo hasta que CL:=0

RET

ORG 4000H

ROTADER: MOV AH, 8

SUB AH, CL MOV CL, AH CALL ROTARIZ

RET

ORG 2000H MOV AL, DATO MOV CL, ROTADE CALL ROTADER

HLT END

9) Va la explicación : vamos a rotar a derecha el 7 = 00000111 tres posiciones y debe quedar 11100000.

Rotar a derecha una posición es como dividir por 2. Para dividir por 2 lo hago por definición, ej 7-2 =5; 5-2=3; 3-2=1 acá paro cuando el resultado es 1 ó 0. Cuento las veces que resté 2, en este caso 3 y es el resultado de la división. El resultado de la última resta es 1 cuando el número es impar ó 0 cuando el número es par. Después de una división por 2, el 7=00000111 se transformó en

Arquitectura de Computadoras – Fac. de Informática – Prof. Jorge Runco

Curso 2019 – TP Nº 1 : Subrutinas y pasaje de parámetros

3=00000011, cuando el resto es 1 hay que poner el bit más significativo en 1 (rota el 1 de la derecha) o sea le sumo a 00000011 + 10000000 = 10000011 Ahora éste es el 7 rotado una vez. Esto lo tengo que hacer las veces que quiera rotar el número.

ORG 1000H

NUM DB 7; Número a rotar

VECES DB 3; Cantidad de rotaciones

ORG 2000H MOV AH, NUM MOV CL, VECES CALL ROTADER

HLT END

ORG 3000H

ROTADER: MOV DL, 0

SIGO: SUB AH, 2; Hago las restas sucecivas

INC DL ; Cuento cuantas veces resté 2

CMP AH, 2 ; Comparo para saber cuando la cuenta da 1 ó 0

JNC SIGO ; Mientras no da 1 ó 0 sigo restando MOV AH, DL ; Cargo el resultado de la división en AH

JZ NADA : Me fijo si el resto es 1 ó 0

ADD AH, 80H; Si es 1 lo sumo adelante

NADA: DEC CL; Veces a rotar

JNZ ROTADER

RET

A ver si se entendió.

00000111=7 así arranco

00000011=3 luego de dividir por 2, pero todavía no está completo falta un 1 adelante que debía rotar, 00000011+10000000 =10000011 ahora está completa la rotación de una sóla posición. Si el resto es 0 este paso no hay que hacerlo.

La segunda división por 2 daría 01000001, igual que antes le sumamos 10000000 y queda 11000001 y queda completa.

La tercera división por 2 daría 01100000 y finalmente 11100000 que es rotar el 7, tres posiciones a derecha.

10)	DIVIDENDO DIVISOR	ORG 1000H DB 127 DB 10
	RESTO:	ORG 3000H SUB AH, CL CMP AH, CL JNC RESTO RET
11)		ORG 2000H MOV AH, DIVIDENDO MOV CL, DIVISOR CALL RESTO HLT END
	ES_VOCAL:	ORG 3000H CMP AL, 41H; ASCII A = 41H JZ FIN CMP AL, 45H; Letra E JZ FIN CMP AL, 49H JZ FIN
	FIN: FINAL:	CMP AL, 6FH; ASCII o = 6FH JZ FIN CMP AL, 75H JZ FIN MOV AL, 00H JMP FINAL MOV AL, 0FFH RET
12)	VOCALES:	ORG 4000H CMP BYTE PTR [BX], 0 JZ FIN1 MOV AL, [BX] CALL ES_VOCAL CMP AL, 0 JZ NO_ES_VOC

INC CX

JMP VOCALES

NO_ES_VOC: INC BX

El programa completo sería:

ORG 1000H
FRASE DB "ABBEuMMno",0

ORG 3000H
ES_VOCAL: (EJ. 11)

ORG 4000H

VOCALES: (EJ.12)

ORG 2000H MOV BX, OFFSET FRASE MOV CX, 0 CALL VOCALES HLT END