1) Está resuelto en la teoría.

```
3)
 ORG 1000H
  LETRA DB 41H
; 41h es el caracter ascii de la letra A mayúscula
 ORG 2000H
 MOV AH, 27; cantidad de letras
 MOV BX, OFFSET LETRA; Dirección donde está cargada la letra
 MOV AL, 1; Cantidad de caracteres a mostrar en pantalla
 SIGO: INT 7; Función que muestra en pantalla una cadena de caracteres
 ADD BYTE PTR [BX], 20H; Las minúsculas están corridas en 20h
 INT 7
 SUB BYTE PTR [BX], 20H; Vuelvo a las mayúsculas
 ADD BYTE PTR [BX], 1; Próxima letra
 DEC AH
 JNZ SIGO
 HLT
 END
```

- 4) Está resuelto en teoría
- 5) El número ingresado por teclado es almacenado en memoria como el ASCII que representa al número, ej ASCII 0 = 30H, el ASCII 1 = 31H.....ASCII 9=39H

```
ORG 1000H
NUM DB ?
MSJ1 DB "CARACTER NO VALIDO"
FIN1 DB ?
MSJ2 DB "CARACTER VALIDO"
FIN2 DB ?

ORG 3000H ; Subrutina que determina si el caracter ingresado es un número
ES_NUM: MOV AH, [BX] ; Cargo en AH el caracter ingresado
SUB AH, 30H
CMP AH, 10 ; Si es un número en AH hay un valor entre 0 y 9.
JNC NO_ES
MOV AH, 0FFH
JMP FIN
NO_ES: MOV AH, 00H
FIN: RET
```

```
Arquitectura de Computadoras – Fac. de Informática - Prof. Jorge Runco Curso 2019 – TP Nº 2 : Interrupciones
```

ORG 2000H

MOV BX, OFFSET NUM; Dirección donde se almacena el carácter ingresado por

teclado

INT 6

CALL ES_NUM; Llamado a subrutina que verifica si es un número

CMP AH, 00H; Si devuelve 0 en AH no es un número

JZ NO_ES_NUM

MOV BX, OFFSET MSJ2

MOV AL, OFFSET FIN2 - OFFSET MSJ2

INT 7

JMP AFUERA

NO_ES_NUM: MOV BX, OFFSET MSJ1

MOV AL, OFFSET FIN1 - OFFSET MSJ1

INT 7

AFUERA: HLT

END

6) Suponemos que el carácter ingresado es un número. Para verificarlo habría que usar la rutina del ej5.

```
ORG 1000H
 MSJ DB "INGRESE UN NUMERO"
 FINM DB?
 NUM DB?
  CERO0 DB "CERO"
 FIN0 DB?
  UNO1 DB "UNO"
 FIN1 DB?
  DOS2 DB "DOS"
 FIN2 DB?
  TRES3 DB "TRES"
 FIN3 DB?
CUATRO4 DB "CUATRO"
 FIN4 DB?
 CINCO5 DB "CINCO"
 FIN5 DB?
  SEIS6 DB "SEIS"
 FIN6 DB?
  SIETE7 DB "SIETE"
 FIN7 DB?
 OCHO8 DB "OCHO"
 FIN8 DB?
 NUEVE9 DB "NUEVE"
 FIN9 DB?
```

ORG 2000H

SIGO1: MOV AH, 0; Cuenta en AH las veces que ingresó 0 en forma consecutiva

```
Arquitectura de Computadoras – Fac. de Informática - Prof. Jorge Runco Curso 2019 – TP Nº 2 : Interrupciones
```

SIGO: MOV BX, OFFSET MSJ

MOV AL, OFFSET FINM - OFFSET MSJ

INT 7

MOV BX, OFFSET NUM

INT 6

MOV CL, NUM

CMP CL, 30H

JNZ UNO 1

MOV BX, OFFSET CERO0

MOV AL, OFFSET FINO - OFFSET CEROO

INT 7

ADD AH, 1; Suma una vez que ingresó en 0

CMP AH, 1; Si no es 0, entonces es la segunda vez que ingresa un 0 y el programa

JZ SIGO ;termina. Va a SIGO si es el primer 0

JMP AFUERA; Por acá pasa si es el segundo 0.

UNO_1: CMP CL, 31H

JNZ DOS_2

MOV BX, OFFSET UNO1

MOV AL, OFFSET FIN1 - OFFSET UNO1

INT 7

JMP SIGO1; En SIGO1 pone a 0 la cuenta consecutiva de ceros

DOS 2: CMP CL, 32H

JNZ TRES_3

MOV BX, OFFSET DOS2

MOV AL, OFFSET FIN2 - OFFSET DOS2

INT 7

JMP SIGO1

TRES_3: CMP CL, 33H

JNZ CUATRO 4

MOV BX, OFFSET TRES3

MOV AL, OFFSET FIN3 - OFFSET TRES3

INT 7

JMP SIGO1

CUATRO_4: CMP CL, 34H

JNZ CINCO 5

MOV BX, OFFSET CUATRO4

MOV AL, OFFSET FIN4 - OFFSET CUATRO4

INT 7

JMP SIGO1

CINCO_5: CMP CL, 35H

JNZ SEIS 6

MOV BX, OFFSET CINCO5

MOV AL, OFFSET FIN5 - OFFSET CINCO5

INT 7

JMP SIGO1

SEIS_6: CMP CL, 36H

JNZ SIETE 7

MOV BX, OFFSET SEIS6

MOV AL, OFFSET FIN6 - OFFSET SEIS6

INT 7

JMP SIGO1

SIETE 7: CMP CL, 37H

JNZ OCHO 8

MOV BX, OFFSET SIETE7

MOV AL, OFFSET FIN7 - OFFSET SIETE7

INT 7

JMP SIGO1

OCHO_8: CMP CL, 38H

JNZ NUEVE_9

MOV BX, OFFSET OCHO8

MOV AL, OFFSET FIN8 - OFFSET OCHO8

INT 7

JMP SIGO1

NUEVE_9: MOV BX, OFFSET NUEVE9

MOV AL, OFFSET FIN9 - OFFSET NUEVE9

INT 7

JMP SIGO1

AFUERA: HLT

END

7) Supongamos que la suma de los dos números es ≤ 9 . El número ingresado por teclado es almacenado en memoria como el ASCII que representa al número, ej ASCII 0 = 30H, el ASCII 1 = 31H......ASCII 9 = 39H, es decir si los números ingresados son 2 (ASCII 32H) y 3 (ASCII 33H) la suma resultará 32H+33H=65H. Este resultado tiene sumado dos veces 30H, entonces hay que restar 30H para obtener el resultado correcto 35H, que es el ASCII de 5. Limitamos el resultado al caso ≤ 9 para que tenga un solo dígito, si el resultado tuviese 2 dígitos. por ej 7 + 8 = 15, habría que guardarlo en 2 posiciones de memoria una para el 1 (31H) y otra para el 5 (35H).

ORG 1000H

MSJ1 DB "INGRESE EL PRIMER NUMERO:"

FIN1 DB?

MSJ2 DB "INGRESE EL SEGUNDO NUMERO:"

FIN2 DB?

ORG 1500H

NUM1 DB?

NUM2 DB ?

RES DB?

ORG 2000H

MOV BX,OFFSET MSJ1; BX:=1000H apunta a MSJ1

MOV AL,OFFSET FIN1-OFFSET MSJ1; AL=25 cantidad de carac. en

MSJ1

INT 7; Muestra en pantalla MSJ1

MOV BX,OFFSET NUM1; BX=1500H apunta a NUM1 donde se guardará el

número ingresado

INT 6 ; Espera dato ingresado por el teclado MOV AL,1 ; Cantidad de números ingresados

INT 7 ; Muestra en pantalla el número ingresado por teclado

MOV BX,OFFSET MSJ2; BX=101AH apunta a MSJ2

MOV AL,OFFSET FIN2-OFFSET MSJ2; AL=26=1AH cantidad de carac. en

MSJ2

INT 7; Muestra en pantalla MSJ2

MOV BX,OFFSET NUM2; BX=1502H apunta a NUM2 donde guardará el

número ingresado

INT 6; Espera dato ingresado por teclado

MOV AL,1

INT 7 ; Muestra en pantalla el número ingresado por teclado

MOV AL,NUM1; Carga en AL el primer número ingresado ADD AL,NUM2; Suma los dos números ingresados por teclado SUB AL, 30H; Resta al resultado 30H para formar el ASCII

MOV RES,AL; Almacena en RES el resultado MOV BX,OFFSET RES; BX=1502H apunta a RES MOV AL,1; Cantidad de números del resultado

INT 7; Muestra el resultado en pantalla.

INT 0 END

Veamos ahora el caso que nos puede dar como resultado dos dígitos en vez de uno solo. Supongamos sumar dos números (en hexadecimal y en ascii 9 + 5):

39h + 35h = 6Eh para saber que dígito decimal es 6Eh - 30h = 3Eh no corresponde a ningún ascii de dígito decimal (30h.....39h). Por lo tanto si el resultado es mayor que 3Ah, corresponde a 2 dígitos.

```
ORG 1000H
 DB "INGRESE PRIMER NUMERO"
MSJ1
FIN1
MSJ2
 DB "INGRESE SEGUNDO NUMERO"
FIN2
 DB ?
 DB ?
NUM1
NUM2
 DB ?
 DB 30H;
RESUL
 DB 30H
 ORG 2000H
 MOV AX, 0000H
 MOV BX, OFFSET MSJ1
```

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

Curso 2019 – TP N° 2: Interrupciones

MOV AL, OFFSET FIN1 - OFFSET MSJ1

INT 7

MOV BX, OFFSET NUM1

INT 6

MOV BX, OFFSET MSJ2

MOV AL, OFFSET FIN2 - OFFSET MSJ2

INT 7

MOV BX, OFFSET NUM2

INT 6

MOV AL, NUM1 ADD AL, NUM2 SUB AL, 30H CMP AL, 3AH

JC RESUL CORREC

ADD AL, 6 SUB AL, 10H ADD AH, 31H JMP ABAJO

RESUL CORREC: MOV AH, 30H

ABAJO: MOV RESUL, AH

MOV RESUL+1, AL

MOV BX, OFFSET RESUL

MOV AL, 2

INT 7 HLT **END**

8) Está resuelto en archivo aparte

9) Vamos a mostrar primero el ej. con una clave de un solo caracter

ORG 1000H

MSJ DB "INGRESE CLAVE"

FIN DB ? CLAVE DB "M" ING DB ?

CAR1 DB "ACCESO PERMITIDO"

FIN1 DB ?

CAR2 DB "ACCESO DENEGADO"

FIN2 DB ?

ORG 2000H

MOV BX, OFFSET MSJ

MOV AL, OFFSET FIN-OFFSET MSJ

INT 7

MOV BX, OFFSET ING

INT 6

MOV AL,[BX]

MOV BX, OFFSET CLAVE

CMP AL,[BX]

JNZ NOPO

MOV BX, OFFSET CAR1

MOV AL, OFFSET FIN1-OFFSET CAR1

INT 7

JMP FINAL

NOPO: MOV BX, OFFSET CAR2

MOV AL, OFFSET FIN2-OFFSET CAR2

INT 7

FINAL: INT 0

END

Acá mostramos el ej. con una clave de 4 caracteres

ORG 1000H

MSJ DB "INGRESE CLAVE"

FIN DB ?

CLAVE DB "CASI"

ING DB ?

DB ?

DB ?

DB ?

CAR1 DB "ACCESO PERMITIDO"

FIN1 DB ?

CAR2 DB "ACCESO DENEGADO"

FIN2 DB ?

ORG 2000H

MOV BX, OFFSET MSJ

MOV AL, OFFSET FIN-OFFSET MSJ

INT 7

MOV CL,4

MOV BX, OFFSET ING

SIGO: INT 6

INC BX

DEC CL

JNZ SIGO

MOV DX, OFFSET ING MOV CX, OFFSET CLAVE

MOV AH, 4

MAS: MOV BX, CX

MOV AL, [BX]

MOV BX, DX

CMP AL, [BX]

JNZ ACCDEN

INC DX

INC CX

DEC AH

JNZ MAS

MOV BX, OFFSET CAR1

MOV AL, OFFSET FIN1-OFFSET CAR1

INT 7

JMP FINAL

ACCDEN: MOV BX, OFFSET CAR2

MOV AL, OFFSET FIN2-OFFSET CAR2

INT 7

FINAL: INT 0

END

11) y 13) En archivos aparte.