SISTEMAS BASADOS EN MICROPROCESADORES

Grado en Ingeniería Informática Doble Grado en Ingeniería Informática y Matemáticas Escuela Politécnica Superior – UAM

COLECCIÓN DE PROBLEMAS DE LOS TEMAS 2.7 A 5.4

P1. Si SP=0006h y FLAGS=0210h al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las primeras seis posiciones de la pila al ejecutar la primera instrucción del procedimiento Leer_Datos, tanto cuando todos los procedimientos del programa son cercanos (NEAR), como cuando son lejanos (FAR). La pila está inicializada a ceros.

		00:225 00:225			call Le mov Dat	_	к				
0	1	2	3	4	5	0	1	2	3	4	5
0	0	0	0	53h	22 h	0	0	53 h	22 h	0	21h
		Caso N	EAR	1				Caso	FAR .		-

P2. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=2** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	F1h	00h	63h	41h	12h

La signatura de dicha función es: int fun (char* p, long n);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: p = 0032h n = C100E9A2h

Caso FAR: p = C100:E9A2h n = 6300F124h
```

P3. Escribir en ensamblador el código necesario para poner a 1 los bits 5, 10 y 14 del registro AX, dejando todos los demás bits de ese registro intactos, y poner a 0 los bits 5, 10 y 14 del registro BX, dejando intactos los demás bits. Se valorará la eficiencia del código.

```
or ax, 0100010000100000b ; 4420h and bx, 1011101111011111b ; BBDFh
```

P4. Usando los procedimientos lejanos enviar0 y enviar1, escribir en ensamblador un procedimiento eficiente que envíe secuencialmente los bits del **registro AL**, desde el más significativo al menos significativo. Se valorará la eficiencia del código.

```
enviarAL PROC FAR
 push cx
 mov cx, 8
 ; Itera los ocho bits de AL
bucle:
 ; Pasa el bit más alto de AL al acarreo
 ; Si hay acarreo envía 1, si no envía 0
 call enviar0
 jmp finbucle
envia1:
 call enviar1
finbucle:
 dec cx
 jnz bucle
 rcl al, 1
 ; Deja AL igual que al principio
 pop cx
 ret
 enviarAL ENDP
```

P5. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

```
0
 1
 2
 7
 8
 9
 10
 11
 12
 13
 3
 14
 15
 00h
 A2h E9h 00h
 C1h
 24h
11h A0h 25h
 00h
 32h
 00h
```

La signatura de dicha función es: int fun (char c, int n, char* p);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: c = 25h n = 0032h p = E9A2h

Caso FAR: c = 32h n = E9A2h p = F124:C100h
```

P6. La función de lenguaje C cuya signatura se indica en el recuadro de la derecha es invocada desde el programa de código máquina que se muestra en el recuadro de la izquierda. En el momento anterior de la llamada, se suponen los siguientes valores del puntero de pila y de los parámetros de la función: **SP = 14**, **n = 1234h**, **c = ABh**, **p = 4253h:5678h**.

```
4253:0007 E8F6FF call fun
4253:000A B8004C mov ax, 4C00h
```

```
fun ( int n, char c, char* p );
```

Indicar el valor de las 16 posiciones iniciales de la pila en el momento de ejecutarse la primera instrucción de código máquina de la función fun, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
						0Ah	00h	34 h	12 h	ABh	00h	78 h	56 h		
Caso	FAR:	•													
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
		ΛΛh	nnh	53h	12h	3/lh	12h	۸Rh	nnh	78h	56h	52h	42h		

P7. Escribir en ensamblador la función _Multiply80, que multiplica dos enteros sin signo de 8 bits mediante sumas sucesivas. El primer operando ha de estar almacenado en BH y el segundo en BL. El resultado ha de ser un entero sin signo de 16 bits que se retornará en AX. La multiplicación se realizará sumando el primer operando tantas veces como indique el segundo. Se valorará la eficiencia del código.

```
_Multiply8U PROC NEAR
 mov ax, 0
 cmp bh, 0
 je fin
 ; Primer operando es cero
 cmp bl, 0
 je fin
 ; Segundo operando es cero
 push bx dx
 ; Pasa primer operando a dx
 mov dl, bh
 mov dh, 0
 ; Suma primer operando (dx) tantas veces como
 ; indica el segundo (bl)
 seguir: add ax, dx
 dec bl
 jnz seguir
 pop dx bx
  fin:
 ret ; Devuelve resultado en ax
Multiply8U ENDP
```

P8. Llamando a la función de multiplicar desarrollada en el problema anterior, escribir en ensamblador la función de C que se reproduce en el siguiente recuadro, que calcula el producto escalar de dos vectores de **n** dimensiones cuyos elementos son enteros sin signo de 8 bits. Las variables locales están almacenadas en registros. Se supone que el programa de C está compilado en **modelo compacto**. Se valorará la eficiencia del código.

```
int DotProd8U (int n, char *v1, char *v2)
 register int i;
DotProd8U PROC NEAR
 register int res=0;
 for (i=0; i<n; i++)
 push bp
 res=res + Multiply8U( v1[i], v2[i] );
 mov bp, sp
 push bx cx dx si di ds es
 return res;
 mov dx, 0
 ; dx = res
 ; Salta @retorno (2 bytes por ser código NEAR) y bp (2 bytes)
 mov cx, [bp+4]
 ; cx := n
 cmp cx, 0
 je fin
 ; n es cero
 ; Punteros v1 y v2 ocupan 4 bytes por ser datos FAR
 ; ds:si := v1
 lds si, [bp+6]
 les di, [bp+10]
 ; es:di := v2
seguir: mov bh, [si]
 ; bh := v1[i]
 mov bl, es:[di]
 ; bl := v2[i]
 call _Multiply8U
 ; ax := v1[i] * v2[i]
 add dx, ax
 ; dx := dx + v1[i] * v2[i]
 ; i := i+1
 inc si
 inc di
 dec cx
 jnz seguir
fin:
 mov ax, dx
 pop es ds di si dx cx bx
 pop bp
 ret
 ; Devuelve resultado en ax
DotProd8U ENDP
```

P9. La función de lenguaje C cuya signatura se indica en el recuadro de la derecha es invocada desde el programa de código máquina que se muestra en el recuadro de la izquierda. En el momento anterior de la llamada, se suponen los siguientes valores del puntero de pila y de los parámetros de la función: **SP = 16**, **n = 4321h**, **c = 12h**, **p = 1234h:8765h**.

```
5342:FF0A E8F6FF call _fun fun ( char* p, int n, char c );
5342:FF0D B8004C mov ax, 4C00h
```

Indicar el valor de las 16 posiciones iniciales de la pila en el momento de ejecutarse la primera instrucción de código máquina de la función fun, tanto cuando todas las direcciones son cercanas (NEAR), como cuando son lejanas (FAR).

Caso NEAR:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
								0Dh	FFh	65h	87h	21 h	43h	12 h	00 h
Caso	FAR:														
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
				0Dh	FFh	42h	53 h	65h	87h	34h	12h	21h	43h	12h	00h

P10. Indicar el vector de la interrupción de **impresión por pantalla** dado el siguiente volcado de memoria.

```
0000:0000 54 02 CF 15 CE 01 CF 15 04 00 70 00 D7 01 CF 15 00000:0010 04 00 70 00 30 00 00 C8 30 00 00 C8 30 00 00 C8 Segmento = C800h Offset = 0030h
```

P11. Escribir en ensamblador el código necesario para poner a 1 los bits 0, 7 y 14 del registro AX, dejando todos los demás bits de ese registro intactos, y poner a 0 los bits 2, 10 y 15 del registro BX, dejando intactos los demás bits. Se valorará la eficiencia del código.

```
or ax, 0100000010000001b ; 4081h and bx, 01111011111111011b ; 7BFBh
```

P12. Escribir en ensamblador utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) la función strlen de C, cuya signatura se reproduce a continuación. Esta función retorna la longitud de la cadena de caracteres que recibe como argumento. Dicha cadena acaba con un byte a cero. Se supone que el programa de C está compilado en **modelo largo**. Se valorará la eficiencia del código.


```
int strlen (char *s);

_strlen PROC FAR
 push bp
 mov bp, sp

 push ds bx

 lds bx, 6[bp] ; Lee offset y segmento
 mov ax, 0 ; Inicializa contador
```

P13. Si SP=0004h y FLAGS=0200h al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las primeras seis posiciones de la pila al ejecutar la primera instrucción del procedimiento Leer_Datos, tanto cuando todos los procedimientos del programa son cercanos (NEAR), como cuando son lejanos (FAR). Se considera que la pila está inicializada a ceros.

P14. Si **SP=0006h** y **FLAGS=0200h** al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las **primeras ocho posiciones de la pila** en el momento de ejecutar la primera instrucción de la rutina de servicio de la interrupción 61h. Se considera la pila inicializada a ceros.

```
4250:025E CD61
 int 61h
4250:0260 89161000 mov Datos[0], dx
 0
 2
 5
 1
 3
 6
 7
 4
 60h
 02h
 50h
 42h
 00h
 02h
 00h
 00h
```

P15. Escribir en ensamblador un programa residente asociado a la interrupción 65h, que ejecute un retardo igual a **65536*** *N* iteraciones, con *N* siendo el valor recibido en el **registro AX**.

```
codigo SEGMENT
  ASSUME cs : codigo

ORG 256

inicio: jmp instalar

retardo PROC FAR ; Procedimiento residente de retardo
```

```
push ax cx
 iteral: xor cx, cx
 itera2: dec cx
 jnz itera2
 dec ax
 jnz itera1
 pop cx ax
 iret
 retardo ENDP
 instalar: xor ax, ax
 mov es, ax
 mov ax, offset retardo
 mov bx, cs
 cli
 mov es:[65h*4], ax
 mov es:[65h*4+2], bx
 sti
 ; Deja residente el procedimiento de retardo
 mov dx, offset instalar
 int 27h
codigo ENDS
END inicio
```

P16. Escribir en ensamblador un procedimiento lejano, Suma32, que sume las variables globales de 32 bits op1 y op2, dejando el resultado en la variable global de 32 bits res.

```
op1 dd?
 suma32 PROC FAR
op2 dd?
 push ax
res dd ?
 push si
 mov si, 0
 ; Suma las dos palabras de menor peso
 mov ax, WORD PTR op1[si]
add ax, WORD PTR op2[si]
 mov WORD PTR res[si], ax
 ; Pasa a apuntar a las palabras de mayor peso
 inc si
 inc si
 ; Suma con acarreo las dos palabras de mayor peso
 mov ax, WORD PTR op1[si]
 adc ax, WORD PTR op2[si]
 mov WORD PTR res[si], ax
 pop si
 pop ax
```

ret

suma32 ENDP

P17. Si SP=0006h y FLAGS=0210h al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las primeras seis posiciones de la pila al ejecutar la primera instrucción del procedimiento Leer_Datos, tanto cuando todos los procedimientos del programa son cercanos (NEAR), como cuando son lejanos (FAR). La pila está inicializada a ceros.

		00:225 00:225			call Le		_	×				
0	1	2	3	4	5		0	1	2	3	4	5
0	0	0	0	53h	22 h		0	0	53 h	22h	0	21h
		Caso N	EAR			·			Caso	FAR		

P18. Indicar el vector de la interrupción de punto de ruptura (breakpoint) dado el siguiente volcado de memoria.

```
0000:0000 54 02 CF 15 CE 01 CF 15 04 00 70 00 D7 01 CF 15 0000:0010 04 00 70 00 30 00 00 C8 30 00 00 C8 30 00 00 C8 Segmento = 15CFh Offset = 01D7h
```

P19. Se tiene una matriz bidimensional de tamaño (FILAS X COLUMNAS) almacenada por filas en la variable Matriz2D. Escribir en ensamblador un procedimiento lejano, escribe1co1, que reciba la dirección de la matriz en el registro BX y ponga a uno todos los elementos de la columna indicada en el registro AX. Se valorará la eficiencia del código.

```
FILAS = 10
 COLUMNAS = 20
 Matriz2D db FILAS*COLUMNAS dup (?)
 mov bx, offset Matriz2D
 mov ax, 4
 call escribe1col
 ; Pone a 1 los elementos de la columna 4
 ; de Matriz2D
 escribe1col PROC FAR
 push cx, si
 mov cx, FILAS
 ; Itera el número de filas dado
 ; Índice a primer elemento de columna dada
 mov si, ax
 mov BYTE PTR [bx][si], 1
buclecol:
 add si, COLUMNAS ; Índice pasa a siguiente fila
```

```
dec cx
jnz buclecol

pop si, cx
ret

escribe1col ENDP
```

P20. Suponiendo que SS=424Dh, SP=14, AX=3412h y BX=5678h, indicar el valor hexadecimal de los 16 primeros bytes del segmento SS una vez ejecutado el siguiente programa.

```
push AX
pop BX
push SS
push BX
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
										12h	34h	4Dh	42 h		

P21. Declarar mediante directivas de ensamblador de 8086 las mismas variables que aparecen en el siguiente extracto en lenguaje C, teniendo en cuenta que las cadenas de caracteres en C acaban con el byte 0.

P22. El siguiente programa en lenguaje ensamblador de 8086, que debe **invertir el orden de los caracteres de una cadena dada de 512 bytes como máximo**, tiene varios errores. Proponer una versión correcta del mismo programa haciendo el **menor número de cambios**. Sólo es necesario reescribir las líneas erróneas.

```
datos segment
 datos segment
 cadena
 dw
 "Hola"
 cadena
 ďb
 "Hola"
 longitud
 db
 cadena-$
 longitud
 dw
 $-cadena
datos ends
 datos ends
resultados segment
 resultados segment
 resultado db 200 dup (?)
 resultado db 200h dup (?)
resultados ends
 resultados ends
codigo segment
 codigo segment
 assume cs:codigo, ds:datos
 assume cs:codigo, ds:datos, es:resultados
 invertir proc far
 invertir proc far
 mov ax, datos
 mov ax, datos
 mov ds, ax
mov ax, resultado
 mov ds, ax
 mov ax, resultados
 mov es, ax
 mov es, ax
 mov si, longitud
 mov si, longitud
 \quad \text{mov di, 0} \quad
 mov di, 0
seguir:
 mov al, cadena[si-1]
 sequir:
 mov al, cadena[si-1]
 mov resultado[di], al
 mov resultado[di], al
 dec si
 inc di
 inc di
 dec si
 jz seguir
 jnz seguir
 mov ax, 4C00h
 mov ax, 4C00h
 int 21h
 int 21h
 invertir endp
 invertir endp
codigo ends
 codigo ends
end codigo
 end invertir
```

P23. Escribir en ensamblador un procedimiento lejano (descontar2_32) que **decremente en dos unidades** el valor de la variable de 32 bits cuya dirección recibe mediante los registros AX y BX tal como se indica en el código adjunto. Tras su ejecución, este procedimiento no deberá alterar los valores previos de ningún registro del banco general ni de segmento. Se valorará la eficiencia del código.

```
datos segment
contador dd OFFFFFFFFh
datos ends
...

mov ax, OFFSET contador
mov bx, SEG contador
call descontar2_32

descontar2_32 PROC FAR

push bx es

mov es, bx
mov bx, ax

sub WORD PTR es:[bx], 2
sbb WORD PTR es:[bx+2], 0

pop es bx

ret
```

descontar2 32 ENDP

P24. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=2** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	F1h	00h	63h	41h	12h

La signatura de dicha función es: int fun (char* p, long n);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: p = 0032h  n = C100E9A2h

Caso FAR: p = C100:E9A2h  n = 6300F124h
```

P25. Si SP=0004h y FLAGS=0210h al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las primeras seis posiciones de la pila al ejecutar la primera instrucción del procedimiento Leer_Datos, tanto cuando todos los procedimientos del programa son cercanos (NEAR), como cuando son lejanos (FAR). La pila está inicializada a ceros.

P26. Declarar mediante directivas de ensamblador de 8086 las mismas variables que aparecen en el siguiente extracto en lenguaje C, teniendo en cuenta que las cadenas de caracteres en C acaban con el byte 0 y que el tipo **short** ocupa 2 bytes.

P27. El siguiente programa en lenguaje ensamblador de 8086, que debe **contar el número de caracteres de una cadena dada de 512 bytes como máximo**, tiene varios errores. Proponer una versión correcta del mismo programa haciendo el **menor número de cambios.** Sólo es necesario reescribir las líneas erróneas.

```
datos segment
 datos segment
 cadena db "Hola", 0
 db "Hola", 0
 cadena
datos ends
 datos ends
resultados segment
 resultados segment
 resultado db 2 dup(?)
 resultado db 2 dup(?)
resultados ends
 resultados ends
codigo segment
 codigo segment
 assume cs:codigo, ds:datos,
 assume cs:codigo, ds:datos, es:resultados
es:resultados
 contar proc far
 contar proc far
 mov ax, cadena
 mov ax, datos
 mov ds, ax
 mov ds, ax
 mov ax, resultados
 mov ax, resultados
 mov es, ax
 mov es, ax
 mov si, 4
 mov si, 0
seguir: mov cadena[si], 0
 seguir:
 cmp cadena[si], 0
 jz fin
 jz fin
 dec si
 inc si
 jmp fin
 imp sequir
fin:
 mov resultado, si
 fin:
 mov WORD PTR resultado, si
 mov ax, 4C00h
 mov ax, 4C00h
 int 21h
 int 21h
 contar endp
 contar endp
codigo ends
 codigo ends
end contar
 end contar
```

P28. Escribir en ensamblador un procedimiento lejano (contar4_48) que **incremente en cuatro unidades** el valor de la variable de 48 bits cuya dirección recibe mediante los registros AX y BX tal como se indica en el código adjunto. Tras su ejecución, este procedimiento no deberá alterar los valores previos de ningún registro del banco general ni de segmento. Se valorará la eficiencia del código.

```
datos segment
contador db 6 dup(0)
datos ends
...
mov ax, OFFSET contador
mov bx, SEG contador
call contar4_48

contar4_48 PROC FAR
push bx es
mov es, bx
```

```
mov bx, ax

add WORD PTR es:[bx], 4

adc WORD PTR es:[bx+2], 0

adc WORD PTR es:[bx+4], 0

pop es bx

ret

contar4 48 ENDP
```

P29. Si **SP=000A**h y **FLAGS=1234**h al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las **primeras dieciséis posiciones de la pila** en el momento de ejecutar la primera instrucción de la rutina de servicio de la interrupción 1Ch. Los valores desconocidos deben dejarse en blanco.

549A:025E CD1C int 1Ch 549A:0260 89161000 mov Datos[0], dx

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
				60h	02h	9Ah	54h	34h	12h						

P30. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=4** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	F1h	00h	63h	41h	12h

La signatura de dicha función es: int fun (int *p, char c, int n);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: p = E9A2h c = 00h n = F124h

Caso FAR: p = F124h:C100h c = 00h n = 1241h
```

P31. Escribir en ensamblador de 8086 un procedimiento cercano denominado _Instalar_61h que modifique el **vector de la interrupción 61h** con la dirección de otro procedimiento denominado _RSI_61h. El valor anterior de ese vector de interrupción debe almacenarse previamente en una única variable que deberá declararse dentro del propio procedimiento _Instalar_61h. Se valorará la eficiencia del código.

```
_Instalar_61h PROC NEAR
 jmp inicio

rsi61 dw ?, ? ; Dirección larga anterior
```

```
inicio: push ax es
 mov ax, 0
 mov es, ax
 mov ax, es:[61h*4]
 ; Guarda Offset de rsi anterior
 mov cs:rsi61, ax
 mov ax, es:[61h*4 + 2]
 ; Guarda Segmento de rsi anterior
 mov cs:rsi61[2], ax
 ; Cambia rsi de 61h
 cli
 mov word ptr es:[61h*4], offset _RSI_61h
 mov word ptr es:[61h*4 + 2], seg RSI 61h
 sti
 pop es ax
 ret
Instalar 61h ENDP
```


P32. Escribir en ensamblador de 8086 utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) la función stremp de C, cuya signatura se reproduce a continuación. Esta función retorna un entero que indica la relación entre las dos cadenas que recibe como argumentos: Un valor de cero indica que ambas cadenas son iguales. Un valor mayor que cero indica que el primer carácter que no coincide tiene un valor mayor en str1 que en str2. Un valor menor que cero indica lo contrario. Se considera que el programa en C está compilado en modelo pequeño (small). Las cadenas de caracteres en C acaban con un cero. Se valorará la eficiencia del código.

```
int strcmp (const char *str1, const char* str2);
```

```
strcmp PROC NEAR
 push bp
 mov bp, sp
 push bx si di
 mov si, bp[4]
 ; si <= str1
 mov di, bp[6]
 ; di <= str2
 ; Por defecto son iguales
 mov ax, 0
continuar: mov bl, [si]
 ; bl <= str1[i]
 cmp bl, [di]
 ; str1[i] - str2[i]
 je iquales
 ja str1 mayor
 mov ax, -1
 ; str1 es menor que str2
 jmp final
str1 mayor: mov ax, 1
 ; str1 es mayor que str2
 jmp final
iquales:
 cmp bl, 0
 ; str1[i] = 0?
 je final
 ; Acaban ambas cadenas
 ; Continúa con siguiente carácter
 inc si
 inc di
 jmp continuar
```

```
final: pop di si bx bp
 ret
strcmp ENDP
```


P33. Si SP=0004h y FLAGS=1234h al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las primeras seis posiciones de la pila al ejecutar la primera instrucción del procedimiento Leer_Datos, tanto cuando todos los procedimientos del programa son cercanos (NEAR), como cuando son lejanos (FAR). Los valores desconocidos de la pila deben dejarse en blanco.

P34. La función de lenguaje C cuya signatura se indica en el recuadro de la derecha es invocada desde el programa de código máquina que se muestra en el recuadro de la izquierda. En el momento anterior de la llamada, se suponen los siguientes valores del puntero de pila y de los parámetros de la función: **FLAGS=1234h**, **SP = 12**, **n = ABCDh**, **p = 1234h:8765h**, **c = EFh**,

Indicar el valor de las 16 posiciones iniciales de la pila en el momento de ejecutarse la primera instrucción de código máquina de la función fun, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**). Los valores desconocidos de la pila deben dejarse en blanco.

Caso NEAR:

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

E6h 25h FFh 43h CDh ABh 65h 87h 34h 12h EFh 00h

P35. Escribir en ensamblador de 8086 un procedimiento lejano Abrir_Lectura que invoque a la función fopen de la librería de C, cuya signatura se reproduce a continuación. Se considera que la librería de C está compilada en modelo largo (large). El nombre del fichero y el modo de apertura están almacenados como cadenas ASCIIZ en las variables globales fichero y modo respectivamente. El procedimiento ha de almacenar en la variable global descriptor el descriptor de fichero retornado por fopen. Las tres variables globales son accesibles a través del registro DS. Se valorará la eficiencia del código.

```
FILE * fopen ( const char * filename, const char * mode );
 fichero db "datos.csv", 0, 256 dup (?)
  modo db "r", 0
 descriptor dw ?, ?
extrn fopen: FAR
Abrir Lectura PROC FAR
 push ax dx
 ; Apila dirección larga de modo
 ; Apila segmento de modo
 push ds
 mov ax, offset modo
 push ax
 ; Apila dirección larga de fichero
 push ds
 ; Apila segmento de modo
 mov ax, offset fichero
 push ax
 call fopen
 add sp, 8
 ; Elimina parámetros de la pila
 ; fopen retorna en dx:ax la dirección larga del descriptor
 mov ds:descriptor, ax
 mov ds:descriptor[2], dx
 pop dx ax
 ret
Abrir Lectura ENDP
```

P36. Escribir en ensamblador de 8086 un procedimiento lejano <code>Nombre_Fichero_C</code> que almacene en la variable fichero del problema anterior el nombre de un fichero pasado como primer argumento en una invocación del programa tal como la mostrada a continuación. El nombre del fichero ha de almacenarse en la variable como cadena ASCIIZ. La variable global es accesible a través del registro <code>DS</code>, mientras que el PSP es accesible a través del registro <code>ES</code>. El procedimiento ha de retornar en <code>AX</code> un 1 si el fichero indicado tiene extensión .c y un 0 si no se ha indicado ningún fichero o el fichero indicado no tiene extensión .c. Se valorará la eficiencia del código.

```
Nombre Fichero C PROC FAR
 push bx si di
 ; 82h = Offset de 1er carácter de nombre fichero en PSP
 mov si, 82h
 mov ax, 0
 ; Por defecto no tiene extensión .c
 mov di, 0
 ; Índice a la cadena fichero
busca punto: mov bl, es:[si]
 cmp bl, 13
 je final
 ; Encuentra final de línea (13)
 mov ds:fichero[di], bl ; Copia carácter a fichero
 inc si
 inc di
 cmp bl, '.'
 jne busca punto
 ; registro SI apunta después del punto
 cmp byte ptr es:[si], 'c'
hay punto:
 je hay_punto_c ; Espacio en blanco después de .c
 cmp bl, 13
 jne final
 ; Otro carácter tras .c (no es .c)
hay punto c: mov ds:fichero[di], 'c'
 mov ds:fichero[di+1], 0 ; Guarda final de cadena
 mov ax, 1
final:
 pop di si bx
 ret
Nombre Fichero C ENDP
```

P37. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=8** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	00h	63h	00h	41h	12h

La signatura de dicha función es: int fun (char p, int n);

Indicar el valor de los dos parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR:	p = 24h	n = 0063h
Caso FAR:	p = 63h	n = 1241h

P38. Escribir en ensamblador de 80x86 utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) la función sumatorio de C cuyo código se reproduce a continuación. Esta función calcula de forma recursiva el sumatorio de los n primeros números naturales, con n siendo el entero de 32 bits que recibe como argumento. Se supone que la función no detecta desbordamiento del resultado y que el programa en C está compilado en **modelo largo**. Se valorará la eficiencia del código.

```
long sumatorio( long n )
 if (n == 1) return 1;
 else return n + sumatorio( n-1 );
 sumatorio PROC FAR
 push bp
 mov bp, sp
 ; Accede a parámetro de entrada de 32 bits (n)
 mov ax, [bp+6] ; AX <= Parte baja de n</pre>
 mov dx, [bp+8]
 ; DX <= Parte alta de n
 cmp dx, 0
 jne noes1
 ; n != 1
 cmp ax, 1
 ; n == 1 => Retorna 1 en DX:AX
 je final
 ; n != 1
noes1:
 ; Decrementa n
 dec ax
 ; Decrementa parte baja
 sbb dx, 0
 ; Resta acarreo (borrow) a parte alta
 ; Apila n-1 (parte alta primero) y llama recursivamente
 push dx ax
 call sumatorio
 ; Llamada recursiva
 add sp, 4
 ; Reequilibra la pila
 ; sumatorio( n-1 ) retornado en DX:AX
 ; DX:AX := DX:AX + n
 add ax, [bp+6]
 ; Suma parte baja
 adc dx, [bp+8]
 ; Suma parte alta y acarreo
final:
 pop bp
 ret
 sumatorio ENDP
```

P39. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	00h	63h	00h	41h	12h

La signatura de dicha función es: int fun (long p, int n);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: p = 00320025h n = E9A2h

Caso FAR: p = E9A20032h n = C100h
```

P40. Escribir en ensamblador de 80x86 utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) la función maximo de C cuyo código se reproduce a continuación. Esta función determina el valor máximo de una tabla de enteros con signo que recibe como argumento. Se supone que el programa en C está compilado en **modelo pequeño** (*small*). Se valorará la eficiencia del código.

```
int maximo( int n, int *tabla )
 {
 maximo PROC NEAR
 int i, max;
 push bp
 max = tabla[0];
 mov bp, sp
 push bx cx
 for (i=1; i<n; i++)</pre>
 if (tabla[i] > max)
 max = tabla[i];
 mov bx, [bp+6]
 ; bx == &tabla
 mov ax, [bx]
 ; ax == max
 return max;
 mov cx, 1
 ; cx == i
 ; ¿i == n?
bucle:
 cmp cx, [bp+4];
 je final
 add bx, 2
 ; ¿tabla[i] > max?
 cmp [bx], ax
 ; tabla[i] <= max</pre>
 jle no maximo
 mov ax, [bx]
 ; max = tabla[i]
no maximo:
 inc cx
 ; i++
 jmp bucle
final:
 pop cx bx
 ret
 maximo ENDP
```

P41. Suponiendo que **SP=8** y que las primeras 16 posiciones del segmento de pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
FFh	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	F1h	00h	63h	41h	12h

Indicar el valor de los cuatro registros después de la ejecución del siguiente programa.

P42. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	F1h	00h	63h	41h	12h

La signatura de dicha función es: int fun(char c, int n, char *s);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: c = 25h n = 0032h s = E9A2h

Caso FAR: c = 32h n = E9A2h s = F124h:C100h
```

P43. Escribir en ensamblador de 80x86 el código necesario para **invocar a la función Maximo** de C, cuya signatura se reproduce a continuación, así como para **reequilibrar la pila** después de dicha invocación. Los parámetros de la invocación son una tabla de enteros y su tamaño. Se supone que el programa de C está compilado en **modelo largo** (*large*). Se valorará la eficiencia del código.

```
int Maximo( int n, int *tabla );
int Tabla[10] = {2, 4, 5, 7, 1, 20, -2, 8, -100, 9};
Maximo( 10, Tabla ); // Implementar en ensamblador.
 mov ax, SEG _Tabla
 push ax
 mov ax, OFFSET _Tabla
 push ax
 mov ax, 10
 push ax
 call _Maximo
 add sp, 6
```

P44. Escribir en ensamblador de 80x86 la función de C que se reproduce en el siguiente recuadro, que calcula el **valor máximo de una tabla de n enteros con signo de 16 bits**. Las variables locales están almacenadas en registros. Se supone que el programa de C está compilado en **modelo largo** (*large*). Se valorará la eficiencia del código.

```
int Maximo( int n, int *tabla )
Maximo PROC FAR
 register int i;
 register int max = -32768;
 push bp
 mov bp, sp
 for (i=0; i<n; i++)
 push bx cx dx si es
 if (tabla[i] > max) max = tabla[i];
 mov dx, [bp+6]
 ; dx == n
 return max;
 }
 les bx, [bp+8]
 ; es:bx == tabla
 mov ax, -32768
 ; ax == max
 mov cx,
 ; cx == i
for:
 cmp cx, dx
 ; i < n?
 jge fin for
 ; i >= n
 ; i < n
 mov si, cx
 shl si, 1
 ; si == i * sizeof(int)
 cmp es:[bx][si], ax
 ; tabla[i] > max?
 jle fin if
 ; tabla[i] <= max</pre>
 ; tabla[i] > max
 mov ax, es:[bx][si]
 ; max = tabla[i]
fin if:
 ; i++
 inc cx
 jmp for
fin for:
 pop es si dx cx bx
 pop bp
 ret
Maximo ENDP
```

P45. Suponiendo que **SP=0** y que las primeras 16 posiciones del segmento de pila contienen los siguientes valores:

```
2
0
 5
 10
 12
 1
 3
 4
 6
 7
 8
 9
 11
 13
 14
 15
 A0h 25h
 00h
 32h
 00h
 A2h E9h
 00h
 C1h 24h
 F<sub>1</sub>h
 00h
 63h
 12h
```

Indicar el valor de los cuatro registros después de la ejecución del siguiente programa.

```
pop AX
pop CX
pop BX
push AX
pop DX
```

P46. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11	h A0h	25h	00h	32h	00h	A2h	00h	00h	C1h	24h	F1h	00h	63h	41h	12h

La signatura de dicha función es: int fun(int n, char c, char *s);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: n = 0025h c = 32h s = 00A2h

Caso FAR: n = 0032h c = A2h s = F124h:C100h
```

P47. Escribir en ensamblador de 80x86 el código necesario para **invocar a la función Minimo** de C, cuya signatura se reproduce a continuación, así como para **reequilibrar la pila** después de dicha invocación. Los parámetros de la invocación son una tabla de enteros y su tamaño. Se supone que el programa de C está compilado en **modelo compacto**. Se valorará la eficiencia del código.

```
int Minimo( int n, int *tabla );
int Tabla[10] = {2, 4, 5, 7, 1, 20, -2, 8, -100, 9};
Minimo( 10, Tabla ); // Implementar en ensamblador.
 mov ax, SEG _Tabla
 push ax
 mov ax, OFFSET _Tabla
 push ax
 mov ax, 10
 push ax
 call _Minimo
 add sp, 6
```

P48. Escribir en ensamblador de 80x86 la función de C que se reproduce en el siguiente recuadro, que calcula el **valor mínimo de una tabla de n enteros con signo de 16 bits**. Las variables locales están almacenadas en registros. Se supone que el programa de C está compilado en **modelo compacto**. Se valorará la eficiencia del código.

```
int Minimo( int n, int *tabla )
{
  register int i;
  register int min = 32767;

  for (i=0; i<n; i++)
 if (tabla[i] < min) min = tabla[i];
  return min;
}</pre>
```


```
for:
 ; i < n?
 cmp cx, dx
 jge fin for
 ; i >= n
 ; i < n
 mov si, cx
 shl si, 1
 ; si == i * sizeof(int)
 cmp es:[bx][si], ax
 ; tabla[i] < min?</pre>
 jge fin if
 ; tabla[i] >= min
 ; tabla[i] < min</pre>
 mov ax, es:[bx][si]
 ; min = tabla[i]
fin if:
 ; i++
 inc cx
 jmp for
fin for:
 pop es si dx cx bx
 pop bp
 ret
Minimo ENDP
```

P49. La función de lenguaje C cuya signatura se indica en el recuadro de la derecha es invocada desde el programa de código máquina que se muestra en el recuadro de la izquierda. En el momento anterior de la llamada, se suponen los siguientes valores del puntero de pila y de los parámetros de la función: **SP = 12**, **n = 1234h**, **c = ABh**, **p = 4253h:5678h**.

```
4253:0007 E8F6FF call _fun fun (int n, char c, char* p);
4253:000A B8004C mov ax, 4C00h
```

Indicar el valor de las 16 posiciones iniciales de la pila en el momento de ejecutarse la primera instrucción de código máquina de la función fun, tanto cuando todas las direcciones son cercanas (NEAR), como cuando son lejanas (FAR).

Caso NEAR:

P50. Escribir en ensamblador de 80x86 la función _sum80, que calcula el sumatorio de enteros sin signo de 8 bits. El límite inferior es un operando que ha de estar previamente almacenado en BL. El límite superior es un operando que ha de estar previamente almacenado en BH. El

resultado ha de ser un entero sin signo de 16 bits que se retornará en **AX**. La función ha de sumar todos los enteros comprendidos entre el límite inferior y el superior, ambos incluidos. Se valorará la eficiencia del código.

```
Sum8U PROC FAR
 push cx
 mov ax, 0
 cmp bl, bh
 ja final ; Acaba si inferior > superior
 mov ch, 0
 mov cl, bl
 dec cx
 ; Incrementa índice del sumatorio
seguir:
 inc cx
 add ax, cx
 cmp cl, bh
 jne seguir
final:
 pop cx
 ret
Sum8U ENDP
```

P51. Llamando a la función de sumatorio desarrollada en el problema anterior, escribir en ensamblador de 80x86 la función de C que se reproduce en el siguiente recuadro, que calcula el sumatorio entre dos enteros de 8 bits pasados por referencia. Las variables locales están almacenadas en registros. Se supone que el programa de C está compilado en **modelo largo**. Se valorará la eficiencia del código.

```
int Sumatorio2 ( char *inf, char *sup )
 register int res=0;
Sumatorio2 PROC FAR
 register int tmp;
 push bp
 tmp = (*inf + *sup) / 2;
 mov bp, sp
 res = Sum8U( *inf, tmp );
 push bx cx dx si di ds es
 res = res + Sum8U(tmp + 1, *sup);
 mov ax, 0
 return res;
 mov bx, 0
 mov cx, 0
 ; cx = res
 ; dx = tmp
 mov dx, 0
 ; Salta @retorno (4 bytes por ser código FAR) y bp (2 bytes)
 ; ds:si := dirección de límite inferior
 lds si, [bp+6]
 ; Salta @retorno, bp y ler argumento (4 bytes por ser datos FAR)
 les di, [bp+10]
 ; es:di := dirección de límite superior
 mov bl, ds:[si]
 ; bl := *inf
 mov dl, es:[di]
 ; dl := *sup
 add dx, bx
 ; dx := *inf + *sup
 sar dx, 1
 ; dx := (*inf + *sup) / 2
 mov bh, dl
 ; bh := (*inf + *sup) / 2
```

```
call Sum8U
 ; ax := Sum8U(*inf, (*inf + *sup) /2)
 ; cx := Sum8U(*inf, (*inf + *sup) /2)
 mov cx, ax
 mov bl, bh
 ; bl := (*inf + *sup) /2;
 ; bl := (*inf + *sup) / 2 + 1
 inc bl
 mov bh, es:[di]
 ; bh := *sup
 ; ax := Sum8U((*inf + *sup)/2+1, *sup)
 call Sum8U
 add ax, cx
 ; ax := Sum8U(*inf, (*inf + *sup)/2) +
 Sum8U((*inf + *sup)/2+1, *sup)
 pop es ds di si dx cx bx
 pop bp
 ; Devuelve resultado en ax
 ret
Sumatorio2 ENDP
```

P52. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=4** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	E0h	00h	FFh	22h	00h	1Ch	22h	F1h	00h	63h	41h	12h

La signatura de dicha función es: int fun (int n, long *p);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: n = 22FFh p = 1C00h

Caso FAR: n = 1C00h p = 6300h:F122h
```

P53. Escribir en ensamblador de 80x86 la función de C que se reproduce en el siguiente recuadro, que calcula el **sumatorio de los** *n* **primeros enteros sin signo de 8 bits**. Se supone que el programa de C está compilado en **modelo largo**. Se valorará la eficiencia del código.

```
__Sumatorio8 PROC FAR

push bp

mov bp, sp

mov ax, [bp+6]; ax = n

cmp ax, 2

jb fin; n < 2

; n >= 2

dec ax; ax = n-1

push ax
```

```
int Sumatorio8( unsigned char n )
{
  if (n < 2) return n;
  else return ( n + Sumatorio8( n-1 ) );
}</pre>
```

P54. Suponiendo que **SP=6** y que las primeras 16 posiciones del segmento de pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
12h	AFh	76h	00h	A2h	FDh	A2h	11h	00h	00h	42h	F0h	07h	62h	49h	22h

Indicar el valor de los cuatro registros después de la ejecución del siguiente programa

```
pop AX
push AX
pop BX
pop CX
pop DX
```

P55. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=2** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
12h	AFh	76h	00h	AAh	FDh	A2h	11h	00h	00h	42h	F0h	07h	62h	49h	22h

La signatura de dicha función es: int fun (int *p, int n, char *c);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: p = FDAAh n = 11A2h c = 0000h

Caso FAR: p = 0000h:11A2h n = F042h c = 2249h:6207h
```

P56. Escribir en ensamblador de 80x86 el código necesario para medir el tiempo de ejecución en milisegundos de una subrutina utilizando la interrupción 1Ah de la BIOS (se adjunta un extracto de la documentación de Ralph Brown). El código solicitado consta de dos partes: unas líneas de código que se ejecutan antes de la subrutina (A) y leen el tiempo inicial, y unas líneas de código que se ejecutan detrás de la subrutina (B) y leen el tiempo final y calculan en DX:AX los milisegundos transcurridos entre ambos tiempos. Se supone que el tiempo final es siempre superior al inicial, y que la duración de la subrutina es inferior a una hora (menos de 65535 ticks de reloj, con 1 tick cada 55 milisegundos). Se valorará la eficiencia del código.

```
; (A) Lee tiempo inicial.
 TIME - GET SYSTEM TIME
 AH = 00h
mov ah, 0
int 1Ah
 Return:
mov di, dx
 ; di := dx inicial
 CX:DX = number of clock ticks since
 midnight
call Subrutina
 AL = midnight flag, nonzero if midnight
 passed since time last read
; (B) Lee tiempo final y calcula
 milisegundos en DX:AX.
 Category: Bios - Int 1Ah - T
int 1Ah
sub dx, di
 ; Solo resta
 ; palabra baja porque diferencia es menor de 65535.
mov ax, 55
 ; dx:ax := (dx final - dx inicial) * 55
mul dx
```


P57. Escribir en ensamblador de 80x86 utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) y sin variables auxiliares la función Transpose de C cuyo código se reproduce a continuación. Esta función transpone una matriz de enteros bidimensional de *rows* filas y *cols* columnas. Se supone que el programa en C está compilado en **modelo pequeño**. Se valorará la eficiencia del código.

```
void Transpose( int** A, int rows, int cols, int** Res )
 {
 register int row, col;
 for (row=0; row<rows; row++)</pre>
 for (col=0; col<cols; col++)</pre>
 Res[col][row] = A[row][col];
 }
Transpose PROC NEAR
 finfor2:
 push bp
 sar si, 1
 ; si := row
 mov bp, sp
 inc si
 ; row++
 push ax bx dx si di
 jmp for1
 ; si == row := 0
 mov si, 0
 finfor1:
 ; row < rows?
for1: cmp si, [bp+6]
 pop di si dx bx ax
 jge finfor1
 ; row >= rows
 pop bp
 ; si := row * 2
 shl si, 1
 ret
 mov bx, [bp+4]
 ; bx := A
 Transpose ENDP
 mov dx, [bx][si]; dx := A[row]
 mov di, 0
 ; di == col := 0
for2: cmp di, [bp+8]
 ; col < cols?
 jge finfor2
 ; col >= cols
 shl di, 1
 ; di := col * 2
 mov bx, dx
 ; bx := A[row]
 mov ax, [bx][di] ; ax := A[row][col]
 ; bx := Res
 mov bx, [bp+10]
 mov bx, [bx][di] ; bx:= Res[col]
 mov [bx][si], ax ; Res[col][row] := ax
 sar di, 1
 ; di := col
 inc di
 ; col++
 jmp for2
```

P58. La función de lenguaje C cuya signatura se indica en el recuadro de la derecha es invocada desde el programa de código máquina que se muestra en el recuadro de la izquierda. En el momento anterior de la llamada, se suponen los siguientes valores del puntero de pila y de los parámetros de la función: **SP = 14**, **n = 1234h**, **c = ABh**, **p = 3524h:5678h**.

Indicar el valor de las 16 posiciones iniciales de la pila en el momento de ejecutarse la primera instrucción de código máquina de la función fun, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR:

P59. Llamando a la función malloc de C, escribir en ensamblador de 80x86 la función de C Insert, que se reproduce en el siguiente recuadro, que inserta un elemento en un árbol binario de búsqueda (BST) dinámico. Las variables locales están almacenadas en registros. Se supone que el programa de C está compilado en **modelo corto**. Se valorará la eficiencia del código.

```
int k; struct tBST *1, *r;
 } tBST;
 void* malloc( unsigned int );
 tBST* Insert( tBST* t, int k ){
Insert PROC NEAR
 tBST* tmp = t;
 push bp
 if (t == 0) {
 mov bp, sp
 tmp = (tBST*) malloc( sizeof(tBST) );
 push bx cx
 tmp->k = k;
 tmp->1 = tmp->r = 0;
 ; bx == tmp := t
 else if (k < t->k)
 mov bx, [bp+4]
 t->l = Insert( t->l, k );
else t->r = Insert( t->r, k );
 ; cx == k
 mov cx, [bp+6]
 cmp bx, 0
 t==0?
 return tmp;
 jne nocero
 ; no malloc
 mov ax, 6
 ; ax := sizeof(tBST)
 push ax
 call malloc
```

typedef struct tBST {

```
add sp, 2
 ; Equilibrar pila
 ; tmp := malloc()
 mov bx, ax
 ; tmp->k := k
 mov [bx], cx
 mov WORD PTR [bx+2], 0 ; tmp->1 := 0
 mov WORD PTR [bx+4], 0 ; tmp->r := 0
 jmp fin
 ; Apilar k
nocero: push cx
 cmp cx, [bx]
 ; k < t->k
 jge elsif
 ; k >= t->k
 push [bx+2]
 ; Apilar t->1
 call _Insert
 add sp, 4
 ; Equilibrar pila
 ; t->l := Insert()
 mov [bx+2], ax
 jmp fin
 push [bx+4]
elsif:
 ; Apilar t->r
 call _Insert
 add sp, 4
 ; Equilibrar pila
 mov [bx+4], ax
 ; t->r := Insert()
fin:
 ; retornar tmp
 mov ax, bx
 pop cx bx
 pop bp
 ret
Insert ENDP
```

P60. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=2** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
12h	FAh	67h	00h	AAh	FDh	A1h	11h	00h	00h	42h	0Fh	74h	62h	94h	33h

La signatura de dicha función es: int fun (char *c, int *p, int n);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: c = FDAAh p = 11A1h n = 0000h

Caso FAR: c = 0000h:11A1h p = 6274h:0F42h n = 3394h
```

P61. Escribir en ensamblador de 80x86 la función de C Inorder, que se reproduce en el siguiente recuadro, que realiza un recorrido en orden de un árbol binario de búsqueda (BST) dinámico. Se supone que el programa de C está compilado en **modelo largo**. Se valorará la eficiencia del código.

```
_Inorder PROC FAR
 push bp
 mov bp, sp
 push bx es
 les bx, [bp+6]
 ; bx = OFFSET t, es = SEG t
 mov bp, es
 cmp bp, 0
 jnz seguir
 ; es != 0
 cmp bx, 0
 je final ; es = bx = 0
 ; t != 0
seguir: push es:[bx+4] ; apilar SEG t->1
 push es:[bx+2] ; apilar OFFSET t->1
 call _Inorder
 add sp, 4
 push es:[bx]
 ; apilar t->k
 call _Print
 add sp, 2
 push es:[bx+8] ; apilar SEG t->r
 push es:[bx+6] ; apilar OFFSET t->r
 call Inorder
 add sp, 4
final:
 pop es bx
 pop bp
 ret
Inorder ENDP
```

```
typedef struct tBST {
 int k;
 struct tBST *1, *r;
} tBST;

void Print( int );

void Inorder( tBST* t ) {
 if (t == 0) return;
 else {
 Inorder( t->1 );
 Print( t->k );
 Inorder( t->r );
 }
}
```

P62. Suponiendo que CS=3000h, DS=324Ah, ES=324Bh, SS=324Ah, BP=0006h, SI=0004h y DI=24A0h, Indicar el valor del registro AX tras ejecutar cada una de las instrucciones siguientes (independientes entre sí), dado el volcado de memoria adjunto. Expresar los dígitos hexadecimales desconocidos de AX con un '?'.

324A:0000 23 4E 21 AA FF DD 1A 6E 21 A0 01 33 12 00 98 7E 324A:0010 1B 22 00 00 1F C5 4F 24 02 FF 4D E5 11 AA 23 00

```
 mov AL, DS: [SI][BP]
 AX = ??01h

 mov AX, CS: 20[DI]
 AX = C51Fh

 mov AH, SS: [BP][SI]
 AX = 01??h

 mov AX, ES: [0005h]
 AX = 4FC5h

 mov AL, CS: [024Fh]
 AX = ????h
```

P63. Indicar el vector de la **interrupción no enmascarable** (*NMI*) dado el siguiente volcado de memoria.

```
0000:0000 54 02 CF 15 CE 01 CF 15 04 00 70 00 D7 01 CF 15 00000:0010 04 00 70 00 30 00 00 C8 30 00 00 C8 30 00 00 C8 Segmento = 0070h Offset = 0004h
```

P64. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
A1h	B0h	7Fh	11h	AAh	00h	A2h	11h	F1h	00h	F0h	43h	34h	12h	33h	56h

La signatura de dicha función es: int fun (long *p, char c, int n);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: p = 117Fh c = AAh n = 11A2h

Caso FAR: p = 11A2h:00AAh c = F1h n = 43F0h
```

P65. Escribir en ensamblador de 80x86 utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) y sin variables auxiliares la función Rand1000 de C, cuyo código se reproduce a continuación. Esta función retorna un número entero pseudo-aleatorio entre 1 y 1000. Para ello invoca a la función rand de C. Se supone que el programa en C está compilado en **modelo pequeño** (*small*). Se valorará la eficiencia del código.

```
unsigned int rand (void);
Rand1000 PROC NEAR
 push bx dx
 unsigned int Rand1000()
 call rand
 return (rand() % 1000) + 1; // % (módulo)
 ; ax = rand()
 mov dx, 0
 mov bx, 1000
 div bx
 ; dx = dx:ax % 1000
 inc dx
 ; dx = dx:ax % 1000 + 1
 mov ax, dx
 pop dx bx
 ret
Rand1000 ENDP
```

P66. Escribir en ensamblador de 80x86 utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) y sin variables auxiliares la función Mulu8 de C cuyo código se reproduce a continuación. Esta función multiplica dos enteros de 8 bits sin signo. Se supone que el programa en C está compilado en **modelo medio** (*medium*). Se valorará la eficiencia del código.

```
Mulu8 PROC FAR
 push bp
 mov bp, sp
 push bx cx
 mov ax, 0
 ; ax == res = 0
 mov bx, [bp+6]
 ; bx == x
 mov cx, [bp+8]
 ; cx == y
while:
 \mathtt{cmp}\ \mathtt{cx},\ \mathtt{0}
 ; y == 0?
 je end_while
 ; y == 0 (end while)
 ; y & 1
 test cx, 1
 ; y \& 1 == 0 \text{ (end if)}
 jz end_if
 add ax, bx
 ; res = res + x
end if:
 shr cx, 1
 ; y = y >> 1
 shl bx, 1
 ; x = x << 1
 jmp while
end while:
 pop cx bx
 pop bp
 ret
MulU8 ENDP
```

P67. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=2** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	FFh	32h	12h	A2h	00h	30h	00h	F3h	1Dh	56h	4Ah	41h	32h

La signatura de dicha función es: int fun(int n, char c, long *s);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: n = 1232h c = A2h s = 0030h

Caso FAR: n = 00A2h c = 30h s = 4A56h:1DF3h
```

P68. Escribir en ensamblador de 80x86 la función de C Mean que se reproduce en el siguiente recuadro, que calcula la media de los elementos de un vector de N bytes con signo en una ventana de tamaño WSIZE centrada en la posición x. Las variables locales están almacenadas en registros. Se supone que el programa en C está compilado en **modelo largo (large)**. Se valorará la eficiencia del código.


```
Mean PROC FAR
 push bp
 char array[N];
 mov bp, sp
 int Mean( char *array, int x )
 push bx cx dx si di es
 register int row, r;
 register int count = 0;
 les bx, [bp+6] ; es:bx == array
 register int acum = 0;
 mov di, [bp+10]
 ; di == x
 for (row = -WSIZE/2; row <= WSIZE/2; row++)</pre>
 mov dx, -WSIZE/2 ; dx == row
 mov ax, 0
 ; ax == acum
 r = row + x;
 mov cx, 0
 ; cx == count
 if (r >= 0 && r < N)
for: cmp dx, WSIZE/2 ; row <= WSIZE/2?</pre>
 acum = acum + array[r];
 ; row > WSIZE/2
 jg end_for
 count++;
 ; => end for
 mov si, dx
 ; si == r
 if (count > 0) return( acum / count );
 add si, di
 ; r = row + x
 else return 0;
 cmp si, 0
 ; r >= 0?
 jl end if
 ; r < 0 \Rightarrow end if
 cmp si, N
 ; r < N?
 jge end_if
 ; r >= N => end if
 add al, es:[bx][si]
 inc cx
 ; count++
end if: inc dx
 ; row++
 jmp for
end for:
 cmp cx, 0
 ; count == 0?
 jle elsif ; count <= 0</pre>
 mov dx, 0 ; dx:ax == acum
 ; extiende signo ax a dx (sin llamar a CWD)
 test ax, 8000h
 jz divide
 dec dx
 ; dx = -1
divide: idiv cx
 ; ax = acum / count
 jmp final
elsif: mov ax, 0
final: pop es di si dx cx bx
 pop bp
 ret
Mean ENDP
```

P69. La función de lenguaje C cuya signatura se indica en el recuadro de la derecha es invocada desde el programa de código máquina que se muestra en el recuadro de la izquierda. En el momento anterior de la llamada, se suponen los siguientes valores del puntero de pila y de los parámetros de la función: **FLAGS=5678h**, **SP = 16**, **n = ABCDh**, **p = 43FF:1234h**, **c = FFh**,

```
43FF:25E3 E8F6FF call _fun
43FF:25E6 B8004C mov ax, 4C00h fun (char c, int n, int* p );
```

Indicar el valor de las 16 posiciones iniciales de la pila al ejecutarse la primera instrucción de código máquina de la función fun, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**). Los valores desconocidos de la pila han dejarse en blanco.

Caso NEAR:

P70. Escribir en ensamblador de 80x86 una rutina cercana que llame a la función de C Dichotomic_Search, cuya signatura se indica en el siguiente recuadro. La rutina recibirá la dirección corta de la tabla (array) en el registro BX, el tamaño de la tabla (size) en el registro CX y el valor (v) en el registro AX. La rutina devolverá el resultado de la función de C en el registro AX. Se supone que la función de C está compilada en modelo pequeño (small). Se valorará la eficiencia del código.

```
fun PROC NEAR
 push ax ; Apila v
 push bx ; Apila array
 call _Dichotomic_Search
 add sp, 6
 ret
fun ENDP
int Dichotomic_Search(int *array, int size, int v);

int Dichotomic_Search(int *array, int size, int v);
```

P71. Escribir en ensamblador de 80x86 la función de C <code>Dichotomic_Search</code> que se reproduce en el siguiente recuadro, que busca un valor dado dentro de una tabla de enteros con signo. Las variables locales han de almacenarse en registros. Se supone que el programa en C está compilado en **modelo pequeño (small)**. Se valorará la eficiencia del código.

```
int Dichotomic_Search( int *array, int size, int v ) {
 register int min, max, i, st;
 register char found;
 min = 0;
 max = size - 1;
 found = 0;
 while (max >= min && found == 0) {
 i = (min + max) / 2;
 st = array[i] - v;
 if (st == 0) found = 1;
 else if (st > 0) max = i-1;
Dichotomic Search PROC NEAR
 else min = i+1;
 push bp
 if (found == 0) i = -1;
 mov bp, sp
 return( i );
 push bx cx dx si di
 mov bx, [bp+4]
 ; bx == array
 ; ax == v
 mov ax, [bp+8]
 mov cx, 0
 ; cx == min
 mov dx, [bp+6]
 dec dx
 ; dx == max
 mov di, 0
 ; di == found
while: cmp dx, cx
 ; max >= min?
 ; max < min</pre>
 jl endwhile
 ; found = 0?
 cmp di, 0
 jne endwhile
 ; found != 0
 mov si, cx
 ; si == i := min
 add si, dx
 ; si := min + max
 ; si := (\min + \max)/2;
 sar si, 1
 ; si := i*2 (enteros ocupan 2 bytes)
 shl si, 1
 mov bp, [bx][si] ; bp == st := array[i]
 sar si, 1
 ; si := i
 sub bp, ax
 ; st == bp := array[i] - v
 jnz else if
 ; st != 0
 mov di, 1
 ; di == found := 1
 jmp while
else_if: jle else1
 ; bp == st <= 0
 mov dx, si
 dec dx
 ; dx == max := i-1;
 jmp while
else1: mov cx, si
 inc cx
 ; cx == min := i+1
 jmp while
 ; di == final = 0?
endwhile: cmp di, 0
 ; final != 0
 jne return
 mov si, -1
 ; ax := i
return: mov ax, si
 pop di si dx cx bx
 pop bp
 ret
_Dichotomic_Search ENDP
```

P72. Suponiendo que **SP=4** y que las primeras 16 posiciones del segmento de pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
12h	AFh	76h	00h	A2h	FDh	A2h	11h	00h	00h	42h	F0h	07h	62h	49h	22h

Indicar el valor de los cinco registros después de la ejecución del siguiente programa

```
pop AX
push AX
push AX
pop DX
pop CX
pop BX
pop AX
add sp, 4
pop SI
```

P73. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=2** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
A1h	B0h	7Fh	11h	AAh	00h	A2h	11h	F1h	00h	F0h	43h	34h	00h	33h	56h

La signatura de dicha función es: int fun (char *p, int n, char c);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: p = 00AAh n = 11A2h c = F1h

Caso FAR: p = 00F1h:11A2h n = 43F0h c = 34h
```

P74. La siguiente función en lenguaje ensamblador de 80x86, que implementa la función strlen de C, cuya signatura se reproduce a continuación, tiene varios errores. Proponer una versión correcta de la misma función haciendo el **menor número de cambios**. Sólo es necesario reescribir las líneas erróneas. Esta función retorna la longitud de la cadena de caracteres que recibe como argumento en formato ASCIIZ. Se supone que el programa de C está compilado en **modelo largo** (*large*).

```
int strlen (char *s);
```

```
_strlen PROC NEAR

push bp
mov bp, sp

push ds bx

lea bx, 6[bp]
mov ax, 0

loop1: cmp [bx], 0
je end
inc ax
add bx, 2
jmp loop1

end: pop ds bx
pop bp
ret
_strlen ENDP
```

```
_strlen PROC FAR

push bp
mov bp, sp

push ds bx

lds bx, 6[bp]
mov ax, 0

loop1: cmp BYTE PTR [bx], 0
je end
inc ax
inc bx
jmp loop1

end: pop bx ds
pop bp
ret
_strlen ENDP
```

P75. Escribir en ensamblador de 80x86 utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) y sin variables auxiliares la función Mulul6 de C cuyo código se reproduce a continuación. Esta función multiplica dos enteros de 16 bits sin signo. Se supone que el programa en C está compilado en **modelo pequeño** (*small*). Se valorará la eficiencia del código.

```
unsigned long MulU16( unsigned int x, unsigned int y )
 register unsigned long res = 0, xx = x;
 while (y != 0)
 if (y & 1) res = res + xx;
 y = y >> 1; // Desplaza un bit a la derecha
 xx = xx \ll 1; // Desplaza un bit a la izquierda
 return res;
MulU16 PROC NEAR
 push bp
 mov bp, sp
 push bx cx si
 mov dx, 0
 ; dx:ax == res = 0
 mov ax, 0
 mov bx, [bp+4]
 ; si:bx == xx = x
 mov si, 0
 mov cx, [bp+6]
 ; cx == y
while:
 cmp cx, 0
 y == 0?
 je end while
 ; y == 0 (end while)
 ; y & 1
 test cx, 1
```

```
; y \& 1 == 0 \text{ (end if)}
 jz end if
 add ax, bx
 adc dx, si
 ; res = res + xx
end if:
 ; y = y >> 1
 shr cx, 1
 clc
 ; carry = 0
 rcl bx, 1
 ; xx = xx << 1
 rcl si, 1
 jmp while
end while:
 pop si cx bx
 pop bp
 ret
MulU16 ENDP
```

P76. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	FFh	32h	12h	A2h	00h	30h	00h	F3h	1Dh	56h	4Ah	41h	32h

La signatura de dicha función es: int fun (int n, char *c, long s);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**). (2 puntos)

```
Caso NEAR: n = FF25h c = 1232h s = 003000A2h

Caso FAR: n = 1232h c = 0030h:00A2h s = 4A561DF3h
```

P77. Escribir en ensamblador de 80x86 la función de C Fibonacci que se reproduce en el siguiente recuadro, que calcula el elemento i-ésimo de la sucesión de Fibonacci. Se supone que el programa en C está compilado en **modelo pequeño (small)**. Se valorará la eficiencia del código.

```
Fibonacci PROC NEAR
 push bp
 mov bp, sp
 push bx
 ; ax == i
 mov ax, [bp+4]
 cmp ax, 1
 ; i <= 1
 jbe final
 dec ax
 ; Apila parámetro i-1 (en bp-4)
 push ax
 call _Fibonacci ; ax = Fibonacci( i-1 );
 mov bx, ax ; bx = Fibonacci( i-1 );
 call Fibonacci
 ; ax = Fibonacci(i-2);
```

P78. Escribir en ensamblador de 80x86 el código necesario para poner a 1 los bits 1, 3, 5, 7 del registro AH, dejando todos los demás bits de ese registro intactos, y poner a 0 los bits 0, 2, 4 y 6 del registro AL, dejando intactos sus demás bits. Se valorará la eficiencia del código

```
or ah, 10101010b ; AAh and al, 10101010b ; AAh
```

P79. Escribir en ensamblador de 80x86 el código en C que se reproduce a continuación, incluyendo la declaración de la variable global, la cadena de caracteres en formato ASCIIZ y la llamada a las funciones de C is_prime y printf. Se supone que el programa en C está compilado en **modelo largo** (*large*). Se valorará la eficiencia del código.

```
unsigned int n = 1000;
n DW 1000
 char is prime( unsigned int n );
string DB "%d %d\n", 0
 printf( "%d %d\n", n, is prime(n) );
mov bx, _n
 ; Apila parámetro de is prime (n)
push bx
call _is_prime
add sp, \overline{2}
 ; Equilibra pila
 ; Apila tercer parámetro de printf (resultado de is prime)
push bx
 ; Apila segundo parámetro de printf (n)
; Apila primer parámetro de printf (puntero largo a cadena)
mov ax, SEG string
push ax
mov ax, OFFSET string
push ax
call printf
add sp, 8
```

P80. Escribir en ensamblador de 80x86 la función de C is_prime que se reproduce en el siguiente recuadro, que devuelve un booleano indicando si el entero que recibe como parámetro es un número primo o no. Se supone que el programa en C está compilado en **modelo largo** (*large*). Las variables locales han de almacenarse en registros. Se valorará la eficiencia del código.

```
_is_prime PROC FAR

push bp

mov bp, sp

push bx cx dx si di

mov si, 0 ; si == res
```

```
char is_prime( unsigned int n )
 ; di == divs
 mov di, 2
 register char res = 0;
 mov bx, [bp+6] ; bx == n
 register unsigned int divs = 2;
 register unsigned int half;
 cmp bx, 2
 if (n > 2)
 jbe else if
 ; n <= 2
 half = n/2;
 mov cx, bx
 do
 shr cx, 1; cx == half := n/2
 res = (n % divs) != 0; // % == resto
 divs++;
 } while (res != 0 && divs <= half);
 else if (n == 2) res = 1;
 return res;
dowhile:
 mov dx, 0
 mov ax, bx
 ; dx:ax := n
 div di
 ; dx := n % divs, ax := n / divs
 mov si, 0
 ; res := 0
 ; n % divs != 0?
 cmp dx, 0
 ; n % divs == 0 (res == 0)
 je false
 ; n % divs != 0 => res := 1
 inc si
false:
 ; divs++
 inc di
 cmp si, 0
 ; res != 0?
 ; res == 0
 je final
 ; divs <= half?
 cmp di, cx
 jbe dowhile
 ; res != 0 && divs <= half
 jmp final
else if:
 jne final
 ; n != 2
 mov si, 1
 ; n == 2 => res := 1
final:
 mov ax, si
 ; ax := res
 pop di si dx cx bx
 pop bp
 ret
_is_prime ENDP
```

P81. Suponiendo que SS=424Dh, SP=8, AX=CAFEh y BX=5678h, indicar el valor hexadecimal de los 16 primeros bytes del segmento SS una vez ejecutado el siguiente programa.

push AX
push BX
push BX

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
				FEh	CAh	FEh	CAh								

P82. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=4** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	FEh	CAh	B1h	00h	F0h	A2h	63h	00h	4Fh	21h

La signatura de dicha función es: int fun (int *p, char c, int n);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR:
$$p = CAFEh$$
 $c = B1h$ $n = A2F0h$

Caso FAR: $p = A2F0h:00B1h$ $c = 63h$ $n = 214Fh$

P83. La siguiente función en lenguaje ensamblador de 80x86, que implementa la función Sum de C reproducida a continuación, tiene varios errores. Proponer una versión correcta de la misma función haciendo el **menor número de cambios.** Sólo se deben reescribir las líneas erróneas. Se supone que el programa de C está compilado en **modelo largo** (*large*).

```
unsigned int Sum( unsigned char n )
{
 if (n < 2) return n;
 else return ( n + Sum( n-1 ) );
}</pre>
```

```
_Sum PROC FAR
 push bp
 mov sp, bp

mov ax, [bp+4]
 cmp ax, 2
 jle fin

dec ax
 push ax
 call _Sum

mov ax, [bp+6]

fin: pop bp
 ret
Sum ENDP
```

```
_Sum PROC FAR
 push bp
 mov bp, sp

mov ax, [bp+6]
 cmp ax, 2
 jb fin

dec ax
 push ax
 call _Sum

add sp, 2
 add ax, [bp+6]

fin: pop bp
 ret
_Sum ENDP
```

P84. Escribir en ensamblador de 80x86 utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) y sin variables auxiliares la función Histogram_String_1KB de C cuyo código se reproduce a continuación. Esta función obtiene el histograma de una cadena de caracteres dada. Cada carácter es un código ASCII. El tamaño máximo de la cadena es de 1024 caracteres. El final de la cadena se marca con el código 0. Se supone que el programa en C está compilado en **modelo pequeño** (*small*). Se valorará la eficiencia del código.

```
unsigned int Histogram String 1KB( char *string, unsigned int *histo )
 {
 register unsigned int i = 0;
 register unsigned int count = 0;
 while (i <= 1023 && string[i] > 0)
 histo[ string[i] ]++;
 count++;
 i++;
 return count;
Histogram String 1KB PROC NEAR
 push bp
 mov bp, sp
 push bx cx dx si di
 ; si == i
 mov si, 0
 mov ax, 0
 ; ax == count
 ; dx == string[i]
 mov dx, 0
 ; bx == string
 mov bx, [bp+4]
 mov cx, [bp+6]; cx == histo
```

```
while: cmp si, 1023
 ; i <= 1023?
 ja end while
 ; i > 1023
 mov dl, [bx][si] ; dx := string[i]
 cmp dl, 0
 ; string[i] > 0?
 jle end while
 ; string[i] <= 0
 mov di, dx
 shl di, 1
 ; di := string[i] * 2
 add di, cx
 ; di := &(histo[string[i]])
 inc WORD PTR [di] ; histo[string[i]]++
 ; count++
 inc ax
 ; i++
 inc si
 jmp while
end while: pop di si dx cx bx
 pop bp
 ret
_Histogram_String_1KB ENDP
```

P85. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
22h	A0h	52h	00h	A5h	00h	1Eh	00h	BFh	00h	F1h	B1h	35h	00h	42h	21h

La signatura de dicha función es: int fun (int p, char c, char *n);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: p = 0052h c = A5h n = 001Eh

Caso FAR: p = 00A5h c = 1Eh n = B1F1h:00BFh
```

P86. Escribir en ensamblador de 80x86 utilizando instrucciones básicas y sin variables auxiliares la función <code>Porcentaje_Vocales</code> de C cuyo código se reproduce a continuación. Esta función calcula el porcentaje de vocales de una cadena de caracteres. Cada carácter es un código ASCII de una letra mayúscula. El tamaño máximo de la cadena es de 64KB, incluyendo el final de la cadena. Se supone que el programa en C está compilado en **modelo pequeño** (*small*). Se valorará la eficiencia del código.

```
unsigned int Porcentaje_Vocales( char *buf )
 register unsigned int vocales, i;
 register char c;
 vocales = i = 0;
 c = buf[i];
 while (c != 0)
 if (c=='A' || c =='E' || c=='I' || c == 'O' || c == 'U')
 vocales++;
 i++;
 c = buf[i];
 return vocales * 100 / i;
}
_Porcentaje_Vocales PROC NEAR
 push bp
 mov bp, sp
 push bx cx dx si
 mov bx, [bp+4]
 ; bx == buf
 mov si, 0
 ; si == i
 mov ax, 0
 ; ax == vocales
 mov cl, [bx][si] ; cl == c := buf[i]
while:
 cmp cl, 0 ; c != 0?
 je end while ; c == 0
 cmp cl, 'A'
 je vocal
 cmp cl, 'E'
 je vocal
 cmp cl, 'I'
 je vocal
 cmp cl, '0'
 je vocal
 cmp cl, 'U'
 jne no_vocal
vocal:
 ; vocales++
 inc ax
no_vocal:
 ; i++
 inc si
 mov cl, [bx][si] ; c := buf[i]
 jmp while
end while:
 mov cx, 100
```

P87. La siguiente función en lenguaje ensamblador de 80x86, que implementa la función Fibonacci de C reproducida a continuación, tiene varios errores. Proponer una versión correcta de la misma función haciendo el **menor número de cambios.** Sólo se deben reescribir las líneas erróneas. Se supone que el programa de C está compilado en **modelo pequeño** (*small*).

```
unsigned int Fibonacci( unsigned int i )
{
  if (i <= 1) return i;
  return Fibonacci(i - 1) + Fibonacci(i - 2);
}</pre>
```

```
Fibonacci PROC NEAR
 push bp
 mov bp, sp
 push bx
 mov ax, [bp+4]
 cmp ax, 1
 jle final
 inc ax
 push ax
 call Fibonacci
 mov ax, bx
 dec WORD PTR [bp-4]
 call Fibonacci
 add sp, 4
 add ax, bx
final: pop bp bx
 ret
Fibonacci ENDP
```

```
Fibonacci PROC NEAR
 push bp
 mov bp, sp
 push bx
 mov ax, [bp+4]
 cmp ax, 1
 jbe final
 dec ax
 push ax
 call Fibonacci
 mov bx, ax
 dec WORD PTR [bp-4]
 call _Fibonacci
 add sp, 2
 add ax, bx
final: pop bx bp
 ret
Fibonacci ENDP
```

P88. Escribir en ensamblador de 80x86 la función de C Primes que se reproduce en el siguiente recuadro, que calcula la factorización en números primos de un número. Se supone que el programa en C está compilado en **modelo compacto**. Se valorará la eficiencia del código.

```
_Primes PROC NEAR
 push bp
 mov bp, sp
```

```
push ax bx cx dx si di es
 void Primes( unsigned int n, unsigned int *t )
 mov cx, [bp+4]
 ; cx == n
 les bx, [bp+6]
 ; es:bx == t
 register unsigned int i, count;
 mov si, 2
 ; si == i
 count = 0;
 mov di, 0
 ; di == count
 while (i <= n)</pre>
while: cmp si, cx
 ; i <= n?
 if ((n % i) == 0)
 ja final
 ; i > n
 t[count] = i;
 count++;
 mov dx, 0
 n = n / i;
 mov ax, cx
 ; dx:ax == n
 div si
 ; ax := n/i dx := n%i
 else i++;
 t[count] = 0;
 ; n%i == 0?
 cmp dx, 0
 jne else
 ; n%i != 0
 mov es:[bx][di], si ; t[ count ] := i
 ; count++
 mov cx, ax
 ; n := n/i
 jmp while
else: inc si
 ; i++
 jmp while
final: mov WORD PTR es:[bx][di], 0 ; t[ count ] := 0
 pop es di si dx cx bx ax
 pop bp
 ret
Primes ENDP
```

P89. Escribir en ensamblador de 80x86 la función recursiva de C alreves que se reproduce en el siguiente recuadro, que calcula el número capicúa de un entero dado con el número de dígitos indicado (1 para 1 dígito, 10 para 2 dígitos, 100 para 3 dígitos, etc.). Se supone que el programa en C está compilado en **modelo medio** (medium). Se valorará la eficiencia del código.

```
_alreves PROC FAR

push bp
mov bp, sp

mov ax, [bp+6] ; ax := n
cmp ax, 10
jb final ; n < 10

push bx cx dx si di

mov cx, [bp+8] ; cx := digitos
```

```
mov dx, 0
 mov bx, 10
 div bx
 ; ax := n / 10 dx := n % 10 (== resto)
 mov si, ax
 ; si == cociente
 mov ax, cx
 ; ax := digitos
 mul dx
 ; ax := resto * digitos
 ; di := resto * digitos
 mov di, ax
 mov dx, 0
 mov ax, cx
 ; ax := digitos
 ; ax := digitos/10
 div bx
 push ax
 ; Apila digitos/10
 push si
 ; Apila cociente
 call _alreves ; Retorna en ax
 ; Equilibra pila
 add sp, 4
 add ax, di
 ; ax := alreves() + resto * digitos
 pop di si dx cx bx
final:
 pop bp
 ret
alreves ENDP
```

P90. Escribir en ensamblador de 80x86 la función de C insertNode que se reproduce en el siguiente recuadro, que inserta un byte sin signo en un minHeap. Se supone que el programa en C está compilado en **modelo pequeño** (*small*). Las variables locales han de estar almacenadas en registros. Se valorará la eficiencia del código.

```
_insertNode PROC NEAR
 push bp
 mov bp, sp
 push ax bx dx si di
 mov bx, [bp+4] ; bx == minheap
 mov si, [bp+6] ; si == size
 void insertNode( unsigned char *minheap,
 mov dl, [bp+8] ; dl == data
 unsigned int *size,
 unsigned char data )
 ; di == i := *size
 mov di, [si]
 inc WORD PTR [si] ; (*size)++
 register unsigned int i;
 i = *size;
 mov si, di
 ; si == di == i
 (*size)++;
while:
 while( i > 0 && data < minheap[ i/2 ] )
 cmp di, 0
 ; i > 0?
 minheap[ i ] = minheap[ i/2 ];
 ibe endwhile
 ; i <= 0
 i = i/2;
 shr si, 1
 ; si := i/2
 minheap[i] = data;
 mov al, [bx][si] ; al == minheap[i/2]
```

P91. Escribir en ensamblador de 80x86 la función de C crc16 que se reproduce en el siguiente recuadro, que retorna el código CRC de 16 bits de una cadena de caracteres del tamaño en bytes indicado. Se debe incluir la definición en ensamblador de las tres constantes. Se supone que el programa en C está compilado en **modelo pequeño** (*small*). Las variables locales han de almacenarse en registros. Se valorará la eficiencia del código.

```
#define POLYNOMIAL 0x8005
 unsigned int crc16( unsigned char *message, int nBytes )
 register unsigned int remainder = 0;
 register unsigned int byte;
 register unsigned char bit;
WIDTH
 EQU 16
 for (byte = 0; byte < nBytes; byte++)</pre>
TOPBIT EQU 1 SHL (WIDTH -1)
 // ^ : XOR
POLYNOMIAL EQU 8005h
 remainder = (message[byte] << (WIDTH -8)) ^ remainder;
 for (bit = 8; bit != 0; bit--)
crc16 PROC NEAR
 if (remainder & TOPBIT)
 remainder = (remainder << 1) ^ POLYNOMIAL;
else remainder = (remainder << 1);
 push bp
 mov bp, sp
 return (remainder);
 push bx cx dx si di
 mov bx, [bp+4]
 ; bx == message
 mov di, [bp+6]
 ; di == nBytes
 mov ax, 0
 ; ax == remainder := 0
 mov si, 0
 ; si == byte := 0
for1:
 cmp si, di
 ; byte < nBytes?
 jae finfor1
 mov dh, 0
 ; dx := message[byte]
 mov dl, [bx][si]
 mov cl, WIDTH_ -8
 ; dx := message[byte] << (WIDTH-8)</pre>
 shl dx, cl
 ; ax := message[byte] << (WIDTH-8) ^ remainder
 xor ax, dx
```

```
; cl == bit := 8
 mov cl, 8
for2:
 cmp cl, 0
 ; bit != 0?
 ; bit == 0
 je finfor2
 test ax, TOPBIT
 ; remainder & TOPBIT
 jz else1
 ; remainder & TOPBIT == 0
 shl ax, 1
 ; remainder := remainder << 1</pre>
 xor ax, POLYNOMIAL ; remainder := (remainder << 1) ^ POLYNOMIAL</pre>
 jmp endif1
 shl ax, 1
else1:
 ; remainder := remainder << 1</pre>
endif1:
 dec cl
 ; bit--
 jmp for2
 ; byte++
finfor2: inc si
 jmp for1
finfor1: pop di si dx cx bx
 pop bp
 ret
crc16 ENDP
```

P92. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=4** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
3Ah	89h	B7h	93h	C0h	DFh	48h	EEh	59h	21h	F5h	00h	74h	62h	94h	00h

La signatura de dicha función es: int fun (char* p, int n, char c);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: p = EE48h n = 2159h c = F5h

Caso FAR: p = 00F5h:2159h n = 6274h c = 94h
```

P93. Escribir en ensamblador de 80x86 usando instrucciones básicas (sin instrucciones de cadena ni de bucle) y sin variables auxiliares la función recursiva de C Hanoi que se reproduce en el siguiente recuadro, que resuelve el problema de las torres de Hanoi. Se supone que el programa en C está compilado en **modelo pequeño** (small). Se valorará la eficiencia del código.

```
void Hanoi( unsigned int n, char from, char other, char to, int* index, char* buffer ) {
 if (n==1) {
 buffer[ *index ] = from;
 buffer[ *index + 1 ] = to;
 *index += 2;
 }
 else if (n>1) {
 Hanoi( n-1, from, to, other, index, buffer );
 Hanoi( 1, from, other, to, index, buffer );
 Hanoi( n-1, other, from, to, index, buffer );
 }
}
```

```
Hanoi PROC NEAR
 push bp
 mov bp, sp
 push ax bx cx dx si di
 mov ax, [bp+4]
 ; ax == n
 mov cx, [bp+6]
 ; cl == from
 mov dx, [bp+10]
 ; dl == to
 ; si == index
 mov si, [bp+12]
 mov bx, [bp+14]
 ; bx == buffer
 ; n==1?
 cmp ax, 1
 jne else_if
 ; n!=1
 ; di == *index
 jmp final
else if: jb final
 ; n < 1
 dec ax
 ; ax := n-1
 mov di, [bp+8]
 ; di == other
 ; push buffer
 push bx
 push si
 ; push index
 push di
 ; push other
 push dx
 ; push to
 push cx
 ; push from
 push ax
 ; push n-1
 call _Hanoi
 add sp, 8
 ; balance stack leaving bx si
 push dx
 ; push to
 push di
 ; push other
 push cx
 ; push from
 mov bp, 1
 push bp
 ; push 1
 call _Hanoi
 add sp, 6
 ; balance stack leaving bx si dx
 push cx
 ; push from
 push di
 ; push other
 push ax
 ; push n-1
 call _Hanoi
 add sp, 12
 ; Balance stack
final: pop di si dx cx bx ax
 pop bp
 ret
Hanoi ENDP
```

P94. Escribir en ensamblador de 80x86 usando instrucciones básicas (sin instrucciones de cadena ni de bucle) y sin variables auxiliares la función de C BubbleSort reproducida en el siguiente recuadro, que ordena ascendentemente una tabla de bytes con signo usando el método de la

burbuja. Se supone que el programa en C está compilado en **modelo pequeño** (small). Se valorará la eficiencia del código.

```
void BubbleSort( unsigned int n, signed char* array ) {
 register unsigned int i, j;
 register signed char swap;
 for (i=0; i < n-1; i++)</pre>
 for (j=0; j < n-i-1; j++)</pre>
 if (array[j] > array[j+1]) {
 swap = array[j];
array[j] = array[j+1];
 swap
BubbleSort PROC NEAR
 array[j+1] = swap;
 push bp
 mov bp, sp
 push ax bx dx si di
 mov ax, [bp+4]
 ; ax == n
 dec ax
 ; ax := n-1
 mov bx, [bp+6]
 ; bx == array
 mov di, 0
 ; di == i := 0
for1:
 cmp di, ax
 ; i < n-1?
 ; i >= n-1
 jae endfor1
 mov si, 0
 ; si == j := 0
 sub ax, di
 ; ax := n-1-i
for2:
 cmp si, ax
 ; j < n-i-1?
 jae endfor2
 ; j >= n-i-1
 mov dx, [bx][si] cmp dl, dh
 ; dl:=array[j] dh:=array[j+1]
 ; array[j] > array[j+1]
 jle endif1
 ; array[j] <= array[j+1]</pre>
 xchg dl, dh
 ; dl := array[j+1] dh == swap := array[j]
 mov [bx][si], dx
 ; array[j]:=array[j+1] array[j+1]:=swap
endif1: inc si
 ; j++
 jmp for2
endfor2: add ax, di
 ; ax := n-1
 inc di
 ; i++
 jmp for1
endfor1: pop di si dx bx ax
 pop bp
 ret
BubbleSort ENDP
```

P95. Escribir en ensamblador de 80x86 usando instrucciones básicas (sin instrucciones de cadena ni de bucle) y sin variables auxiliares, la función de C Reverse, cuyo código se reproduce a continuación. Esta función invierte una tabla dada de *n* enteros. Se supone que el programa en C está compilado en **modelo compacto**. Se valorará la eficiencia del código.

```
void Reverse( int* array, unsigned int n )
 register unsigned int i, nminus1;
 register int tmp;
 nminus1 = n-1;
 for (i=0; i< n/2; i++)
 tmp = array[nminus1 - i];
 array[nminus1 - i] = array[i];
 array[i] = tmp;
 }
Reverse PROC NEAR
 push bp
 mov bp, sp
 push ax bx cx dx si di es
 les bx, [bp+4]
 ; es:bx == array
 mov ax, [bp+8]
 ; ax == n
 mov bp, ax
 ; bp := n-1
 dec bp
 shr ax, 1
 ; ax := n/2
 mov di, 0
 ; di == i := 0
for: cmp di, ax
 ; i < n/2?
 ; i >= n/2
 jae endfor
 mov si, bp
 ; si := n-1
 sub si, di
 ; si := n-1-i
 shl si, 1
 ; si := (n-1-i) * 2
 shl di, 1
 ; di := i * 2
 ; dx == tmp := array[n-1-i]
 mov dx, es:[bx][si]
 mov cx, es:[bx][di]
 ; cx := array[i]
 mov es:[bx][si], cx
 ; array[n-1-i] := array[i]
 mov es:[bx][di], dx
 ; array[n-1-i] := tmp
 ; di := i
 shr di, 1
 inc di
 ; i++
 jmp for
endfor: pop es di si dx cx bx ax
 pop bp
 ret
_ Reverse ENDP
```

P96. La siguiente función en lenguaje ensamblador de 80x86, que implementa la función Product8U de C reproducida a continuación, tiene varios errores. Proponer una versión correcta de la misma función haciendo el **menor número de cambios.** Sólo se deben reescribir las líneas erróneas. Esta función multiplica 2 enteros sin signo de 8 bits. Se supone que el programa en C está compilado en **modelo pequeño** (*small*).

```
unsigned int Product8U( unsigned char y, unsigned char x )
 register unsigned int res = 0, yy = y;
 while (x != 0)
 if (x \& 1) res = res + yy;
 x = x >> 1; // Shift one bit to the right
 yy = yy << 1; // Shift one bit to the left
 }
 return res;
 }
Product8U PROC NEAR
 Product8U PROC NEAR
 push bp
 push bp
 mov bp, sp
 mov bp, sp
 push bx cx
 push bx cx
 mov cx, [bp+6]
 mov ax, 0
 mov bx, [bp+4]
 mov cx, [bp+6]
 mov bx, [bp+4]
while:
 cmp cx, 0
 while:
 jnz end while
 cmp cx, 0
 and cx, 1
 jz end_while
 je end if
 test cx, 1
 add bx, ax
 je end if
 add ax, bx
end if:
 shr cx, 1
 end if:
 sal bx, 1
 shr cx, 1
 jmp while
 sal bx, 1
 jmp while
end while:
 pop cx bx
 end while:
 pop cx bx
 pop bp
Product8U ENDP
 pop bp
 ret
 Product8U ENDP
```

P97. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=2** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
B0h	A2h	E8h	11h	A5h	00h	1Ah	00h	FFh	A2h	F1h	CCh	32h	43h	24h	20h

La signatura de dicha función es: int fun (char c, int n, void *p);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

```
Caso NEAR: c = A5h n = 001Ah p = A2FFh

Caso FAR: c = 1Ah n = A2FFh p = 4332h:CCF1h
```


P98. La siguiente función en lenguaje ensamblador de 80x86, que **implementa el producto optimizado de matriz por vector**, tiene varios errores. Proponer una versión correcta de la misma función haciendo el **menor número de cambios.** Sólo se deben reescribir las líneas erróneas.

```
push ax bx cx dx si di bp
 mov cx, N
for1:
 mov dx, 0
 mov si, N-1
for2:
 mov al, [bx][si]
 mul BYTE PTR ds:[bp][si]
 add ax, dx
 dec si
 jnz for2
 mov [di], dx
 add bx, N
 inc di
 dec cx
 jnz for1
 pop ax bx cx dx si di bp
 ret.
Mat2Vec ENDP
```

```
push ax bx cx dx si di ; quitar bp
 mov cx, N
for1:
 mov dx, 0
 mov si, N-1
for2:
 mov al, [bx][si]
 imul BYTE PTR ds:[bp][si]
 add dx, ax
 dec si
 jns for2
 mov es:[di], dx
 add bx, N
 add di, 2
 dec cx
 jnz for1
 pop di si dx cx bx ax
 ret
Mat2Vec ENDP
```

P99. Completar los recuadros del programa de ensamblador de 80x86 contenido en la segunda hoja usando instrucciones básicas (sin instrucciones de cadena ni de bucle) y sin variables auxiliares. Ese programa implementa la función de C InsertOAH, cuyo código se reproduce a continuación. Esta función **inserta una tupla (clave, valor) en una tabla de hash con direccionamiento abierto**. La constante N es un símbolo predefinido que indica el tamaño de la tabla de *hash*. Se supone que el programa en C está compilado en **modelo medio**. Se valorará la eficiencia del código.

```
unsigned int InsertOAH( unsigned int *Keys, long *Values, unsigned int key, long value )
 register unsigned int hash;
 hash = key % N;
 while (Keys[hash] != 0) hash = (hash + 1) % N;
 Keys[hash] = key + 1;
 Values[hash] = value;
 return hash;
}
 InsertOAH PROC FAR
 push bp
 mov bp, sp
 push bx cx dx si di
 mov ax, [bp+10]
 ; ax := key
 mov cx, N
 ; cx := N
 mov dx, 0
 div cx
 ; calcula key/N
 mov si, dx
 ; si := Resto key/N
 mov bx, [bp+6]
 ; bx := Keys
 while:
 mov di, si
 shl di, 1
 ; di := hash*2
 WORD PTR [bx][di], 0
 ; Keys[hash] != 0?
 cmp
 je guardar
 ; Keys[hash] == 0
 ; dx := hash + 1
 inc dx
 ; ax := hash + 1
 mov ax, dx
 mov dx, 0
 ; calcula (hash+1)/N
 div cx
 ; si := (hash+1)%N
 mov si,
 dx
 jmp while
 guardar:
```


P100. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

```
8
 10
0
 1
 2
 3
 5
 6
 7
 11
 12
 13
 14
 15
1Ah | F1h | 88h | 00h | A5h | 00h | 1Ah | B0h | 0Fh | B1h | F1h
 11h
 22h
 32h
 24h
 20h
```

La signatura de dicha función es: int fun (char c, char* p, int n);

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (NEAR), como cuando son lejanas (FAR).

```
Caso NEAR: c = 88h p = 00A5h n = B01Ah

Caso FAR: c = A5h p = B10Fh:B01Ah n = 22F1h
```

P101. Completar los recuadros del programa de ensamblador de 80x86 mostrado a continuación usando instrucciones básicas (sin instrucciones de cadena ni de bucle) y sin variables auxiliares. Este programa implementa la función de C Morse_Transmit, cuyo código se reproduce debajo. Esta función codifica una cadena de código Morse mediante una cadena de ceros y unos y activa su emisión por medio del programa del problema P4. El número de segmento físico donde están las tres variables globales está almacenado en el registro DS. No hay ningún assume activo. Se supone que el programa en C está compilado en modelo largo. Se valorará la eficiencia del código.

```
char Transmit, Buffer[MAXBUF];
```

```
unsigned int Morse Transmit( unsigned char* input ) {
 register unsigned int i = 0, j = 0, k;
register unsigned char symbol, iter, bit;
 while ((symbol = input[i++]) > 0) {
 switch (symbol) {
 case '.': iter = 1; bit = '1'; break;
 case '-': iter = 3; bit = '1'; break;
 case ' ': iter = 2; bit = '0'; break;
 for (k=0; k<iter; k++) Buffer[j++] = bit;</pre>
 Buffer[j++] = '0';
 Buffer[j] = 0; Index = 0; Transmit = 1;
 while (Transmit != 0);
 return j; }
 Morse_Transmit | PROC | FAR
 push bp
 mov bp, sp
 push bx cx si di es
 les bx, [bp+6]
 ; es:bx := input
 mov si, 0
 ; si == i := 0
 mov di,
 ; di == j := 0
 while1:
 mov al,
 es:[bx][si]
 ; al == symbol := input[i]
 inc si
 ; i++
 cmp al, 0
 ; symbol > 0?
 jbe endwhile1
 ; symbol <= 0
 cmp al, '.'
 ; symbol == '.'?
 ; symbol != '.'
 jne case2
 ; ch == iter := 1
 mov ch, 1
 ; ah == bit := '1'
 mov ah, '1'
 jmp endswitch
 ; break
 case2:
 cmp al, '-'
 ; symbol == '-'?
 ; symbol != '-'
 jne | case3
 ; iter := 3
 mov ch, 3
 ; bit := '1'
 mov ah, '1'
 jmp endswitch
 ; break
 case3:
 ; symbol == ' '?
 cmp al, ' '
 jne endswitch
 ; symbol != ' '
 ; iter := 2
 mov ch, 2
```

unsigned int Index;

```
; bit := '0'
 mov ah,
 '0'
endswitch:
 mov cl, 0
 ; cl == k := 0
for:
 cl, ch
 ; k < iter?
 cmp
 endfor
 ; k >= iter
 jae
 mov ds:_Buffer[di], ah
 ; Buffer[j] := bit
 inc di
 ; j++
 inc cl
 ; k++
 for
 jmp
endfor
 mov
 ds: Buffer[di],
 ; Buffer[j] := '0'
 inc di
 ; j++
 jmp while1
endwhile1:
 ; Buffer[j] := 0
 ds: Buffer[di],
 mov
 ; Index := 0
 mov
 ds: Index, 0
 ; Transmit := 1
 mov ds: Transmit, 1
while2:
 cmp ds: Transmit, 0
 ; Transmit == 0?
 ; Transmit != 0
 jne while2
 ; return j
 ax, di
 pop
 es di si cx bx bp
Morse_Transmit ENDP
```

P102. La función de lenguaje C cuya signatura se indica en el recuadro de la derecha es invocada desde el programa de código máquina que se muestra en el recuadro de la izquierda. En el momento anterior de la llamada, se suponen los siguientes valores del puntero de pila y de los parámetros de la función: **FLAGS=5678h**, **SP = 16**, **n = CDABh**, **p = B1C7:1234h**, **c = 00h**,

Indicar el valor de las 16 posiciones iniciales de la pila al ejecutarse la primera instrucción de código máquina de la función fun, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**). Los valores desconocidos de la pila han dejarse en blanco.

Caso NEAR:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
								E8h	25 h	00 h	00 h	ABh	CDh	34 h	12h
Caso	FAR:														
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

P103. Completar los recuadros del programa de ensamblador de 80x86 mostrado a continuación usando etiquetas o instrucciones básicas (sin instrucciones de cadena ni de bucle) y sin variables auxiliares. Este programa implementa la función de C Eratosthenes, cuyo código se reproduce debajo. Esta función calcula una tabla de números primos mediante la criba de Eratóstenes. Se supone que el programa en C está compilado en modelo pequeño. Se valorará la eficiencia del código.

```
unsigned int Eratosthenes( unsigned int *primes, char *nums, unsigned int max ) {
 register unsigned int n=0, i, j;
 for (i=2; i <= max; i++)</pre>
 if (nums[i] != 1 || i == 2){
 primes[n++] = i;
 for (j=2; i*j <= max; j++) nums[i*j] = 1; }</pre>
 return n; }
 PROC NEAR
Eratosthenes
 push bp
 mov bp, sp
 push bx cx dx si di
 mov bx, [bp+6]
 ; bx := nums
 ; cx == n := 0
 mov cx, 0
 ; si == i := 2
 mov si, 2
for1:
 cmp si, [bp+8]
 i <= max?
 ja endfor1
 ; i > max
 cmp BYTE PTR [bx][si],1
 ; nums[i] != 1?
 jne | iff
 ; nums[i] != 1
 cmp | si, 2
 ; i == 2?
 ; i != 2
 jne endfor2
iff:
 mov di,
 ; di := n
 СХ
 ; di = n*2
 shl di,
 add di, [bp+4]
 ; di := &(primes[n])
 mov [di], si
 ; primes[n] := i
```

```
inc cx
 ; n++
 ; ax == j := 2
 mov ax, 2
for2:
 mul si
 ; ax := i*j
 ; i*j <= max?
 cmp ax, [bp+8]
 ; i*j > max
 ja endfor2
 ; di := i*j
 mov di, ax
 mov BYTE PTR [bx][di],1 ; nums[i*j] := 1
 div si
 ; ax := j
 inc ax
 ; j++
 jmp for2
endfor2:
 inc si
 ; i++
 jmp for1
endfor1:
 mov ax, cx
 ; return n
 pop di si dx cx bx bp
 ret
_Eratosthenes ENDP
```