Organización de Computadoras 2010

Práctica 8 – Programando

Objetivos de la práctica: que el alumno

- Realice el diseño de programas utilizando instrucciones del MSX88.
- Comprenda la utilidad y funcionamiento de las subrutinas.

Bibliografía:

- Apunte 4 de la cátedra, "Lenguaje Assembler".
- Manual del simulador MSX88.
- Set de Instrucciones de MSX88.

Para cada programa propuesto, deberá editar el archivo fuente con extensión **asm** (ej: ejer1.asm), luego ensamblarlo usando asm88.exe (comando: asm88 ejer1.asm) y enlazarlo con link88.exe (comando: link88 ejer1.o). Cada archivo obtenido con extensión **eje** (ej: ejer1.eje) deberá ser cargado y ejecutado en el simulador MSX88.

- 1) Escribir un programa que sume dos números de 16 bits almacenados en memoria de datos y etiquetados NUM1 y NUM2 y guarde el resultado en RESUL (en este caso cada dato y el resultado ocuparán 2 celdas consecutivas de memoria). Verifique el resultado final y almacene 0FFH en la celda BIEN en caso de ser correcto o en otra MAL en caso de no serlo. Recordar que el MSX88 trabaja con números en CA2 pero tener en cuenta que las operaciones con los 8 bits menos significativos de cada número deben ser en BSS.
- 2) Escribir un programa que efectúe la suma de dos vectores de 6 elementos cada uno (donde cada elemento es un número de 16 bits) almacenados en memoria de datos y etiquetados TAB1 y TAB2 y guarde el resultado en TAB3. Suponer en primera instancia que no existirán errores de tipo aritmético (ni carry ni overflow), luego analizar y definir los cambios y agregados necesarios que deberían realizarse al programa para tenerlos en cuenta.
- 3) Los siguientes programas realizan la misma tarea, en uno de ellos se utiliza una **instrucción de transferencia de control con retorno**. Analícelos y compruebe la equivalencia funcional.

```
; Memoria de Datos
 ORG 1000H
NUM1
 DB
 5Н
NUM2
 DB
 ЗН
 ; Memoria de Instrucciones
 ORG 2000H
 MOV
 AL, NUM1
 AL, 0
 CMP
 FIN
 .TZ
 MOV
 AH, 0
 DX, 0
 MOV
 MOV
 CL, NUM2
LOOP: CMP
 CL, 0
 JΖ
 FIN
 ADD
 DX, AX
 DEC
 CL
 JMP
 LOOP
FIN:
 HLT
 END
```

```
; Memoria de Datos
 ORG 1000H
NUM1
 DB
 5Н
 ЗН
NUM2
 DB
 ; Memoria de Instrucciones
 ORG 3000H
 ; Subrutina SUB1
SUB1: CMP
 0
 AL,
 FIN
 JΖ
 CMP
 CL,
 JΖ
 FIN
 MOV
 AH,
 MOV
 DX,
 0
LAZO: ADD
 DX, AX
 DEC
 CX
 JNZ
 LAZO
FIN:
 RET
 ORG 2000H
 ; Programa principal
 MOV
 AL, NUM1
 VOM
 CL, NUM2
 SUB1
 CALL
 HLT
 END
```

Responder:

- 1) ¿Cuál es la tarea realizada por ambos programas?
- 2) ¿Dónde queda almacenado el resultado?
- 3) ¿Cuál programa realiza la tarea más rápido? ¿El tiempo de ejecución de la tarea depende de los valores almacenados en NUM1, en NUM2, en ambos lugares o en ninguno?

Práctica 8 1/2

Organización de Computadoras 2010

Explicar detalladamente:

- a) Todas las acciones que tienen lugar al ejecutarse la instrucción CALL SUB1.
- b) ¿Qué operación se realiza con la instrucción RET?, ¿cómo sabe la CPU a qué dirección de memoria debe retornar desde la subrutina al programa principal?
- 4) El siguiente programa es otra forma de implementación de la tarea del punto anterior (ejercicio3). Analizar y establecer las diferencias con las anteriores, en particular las relacionadas a la forma de 'proveer' los operandos a las subrutinas.

```
; Memoria de datos
 ORG 1000H
NUM1
 DW
 5Н
 ; NUM1 y NUM2 deben ser mayores que cero
NUM2
 DW
 ЗН
 ; Memoria de Instrucciones
 ORG 3000H ; Subrutina SUB2
SUB2: MOV
 DX, 0
LAZO: MOV
 BX, AX
 DX, [BX]
 ADD
 PUSH DX
 VOM
 BX, CX
 MOV
 DX, [BX]
 DEC
 DX
 MOV
 [BX], DX
 POP
 DX
 JNZ
 LAZO
 RET
 ORG 2000H ; Programa principal
 AX, OFFSET NUM1
 VOM
 MOV
 CX, OFFSET NUM2
 CALL SUB2
 HLT
```

Explicar detalladamente:

- a) Todas las acciones que tienen lugar al ejecutarse las instrucciones PUSH DX y POP DX.
- b) Cuáles son los dos usos que tiene el registro DX en la subrutina SUB2.
- 5) Escribir un programa que sume 2 vectores de 6 elementos (similar al realizado en el ejercicio 2), de modo tal que utilice una subrutina que sume números de 16 bits (similar al programa escrito en ejercicio 1).

Datos útiles:

- Las subrutinas siempre se escriben antes que el programa principal, aunque su dirección de comienzo sea más alta.
- Las etiquetas de subrutinas y bucles van seguidas de dos puntos (:).
- Los operandos en hexadecimal terminan en H y los que comienzan con una letra van precedidos por un cero (0) para no ser confundidos con etiquetas (por ejemplo, 0A4H en lugar de A4H).
- Se pueden incluir comentarios en los programas, anteponiendo siempre un punto y coma (;).
- El direccionamiento indirecto solo está implementado con el registro BX.
- Cada celda de memoria almacena un byte. Los datos de dos bytes (words) se almacenan de la siguiente manera: primero la parte baja (byte menos significativo) y luego la parte alta. Esto se corresponde con la idea de que la parte baja del dato se almacena en la dirección más baja y la parte alta, en la dirección más alta.

Práctica 8 2/2