Δ5

Apéndice A5 Programas de ejemplo

Se han escrito varios programas en ensamblador que muestran el funcionamiento de los componentes que incorpora el simulador. Realizar el negativo de una imagen de niveles de gris cargada en memoria o implementar el juego de la serpiente (*snake* en inglés) son algunos ejemplos que pasamos a comentar en las secciones siguientes.

Demostración:

Nombre: negativo.asm

Procesador: 8085

Dispositivos: Pantalla Grafica (256)

Líneas: 28

Descripción:

Programa de muestra que invierte la imagen actual en pantalla.

```
.org 100H
mvi H, 10H
mvi L, 00H ; en HL la posicion de memoria
otro:
mvi a, FFh
SUB M
mov M, a
INX H
;comprueba parte alta
mvi a, 4EH
cmp H
JZ comprueba LO
jmp otro
comprueba LO:
 ; comprueba parte baja
mvi a, 80h
cmp L
JZ fin
jmp otro
fin:
hlt
```


Demostración:

Nombre: leds.asm Procesador: 8085

Dispositivos: Panel de Leds (1 linea)

Generador de Interrupciones

Líneas: 47

Descripción:

Programa que genera un movimiento ordenado y oscilante de una luz mediante un vector de leds.

```
;LUZ COCHE FANTASTICO
; requiere led en puerto 0
 interrupcion rst 7.5 cada 1 segundo
.org 1000h
mvi c,128
mov d,0
salto:
mov a,c
out 0h
jmp salto
.org 003ch
;Subrutina cada 1 segundo
sub:
mov a,d
cpi 0
jnz mub
```

```
mov a,c
 ;direccion -->
rar
mov c,a
mov a,c
cpi 0
jnz rub
mvi c,1
mvi d,1
mub:
mov a,c
 ;direccion <--
ral
mov c,a
mov a,c
cpi 0
jnz rub
mvi c,128
mvi d,0
rub:
ei
ret
 BC
 Panel de LEDs
 Step ▷
 DE
 Puertos 00H - 00H
 cambiar
 Run D≥
 HL
 SP
 Stop 🚥
```

Ejemplo de una utilidad:

Nombre: pantalla.asm

Procesador: 8085

Dispositivos: Pantalla de Texto

Teclado

Generador de Interrupciones por teclado

Líneas: 59

Descripción:

Simulación de un terminal de texto.

```
<del>;</del> ------
mvi B, E0h
mvi C, 00h
call clear all
bucle:
 jmp bucle
.org 0024h
 ; Direccion de interrupción TRAP
; -----
; RUTINA QUE LEE DEL TECLADO Y ESCRIBE EN MEMORIA
; -----
 in 00h
 cpi 0
 jz no_tecla
 stax B
 inx B
no_tecla:
 ret
clear all:
 LXI H, texto ; cargamos origen
LXI D, texto+tamtexto ; cargamos fin
  repite c:
 MVI A,32
 MOV M, A
 ;borrar punto de memoria
 INX H
 ;incrementar direccion
 call comparador
 cpi 1
 jz fin clear
 jmp repite c
  fin clear:
 ret
comparador:
 ; compara DE con HL (en 16 bits). Devuelve
A=1 si igual
 MOV A, E
 CMP L
 JNZ no igual
 MOV A, D
 CMP H
 JNZ no igual
 MVI A, 1
 ret
  no igual:
 MVI A,0
 ret
```


Ejemplo de una utilidad:

Nombre: Reloj.asm Procesador: 8085

Dispositivos: Visualizador de 7 segmentos

Generador de Interrupciones

Líneas: 83

Descripción:

Programa que convierte a un 8085 en un reloj digital con segundero y minutero.

```
mvi E, DDh
 mvi L, E7h
 mvi H, DDh
 mvi A, 77h
 out 6d
 out 7d
 out 4d
 mvi A, F7h
 out 5d
bucle:
 jmp bucle
.org 0024h
 ; Direccion de interrupción TRAP
; RUTINA QUE AUMENTA EL TIEMPO
 ldax B
 cpi 4Fh
 jz suma segundo
 inx B
 ldax B
 out 7d
 ret
suma_segundo:
 mvi C,DDh
 ldax B
 out 7d
 ldax D
 cpi 6Bh
 jz suma minuto1
 inx D
 ldax D
 out 6d
 ret
suma minuto1:
 mvi E, DDh
 ldax D
 out 6d
 mov D, C
 mov C, L
 ldax B
 cpi CFh
 jz suma_minuto2
 inx B
 ldax B
 out 5d
 mov L, C
 mov C, D
 mov D, 00h
 ret
suma_minuto2:
 mvi L, E7h
 mov D, C
 mov C, L
 ldax B
 out 5d
 mov D, C
 mov C, H
 inx B
```

```
ldax B
out 4d
mov H, C
mov C, D
mov D, 00h
ret

Stop To Display 7 segmentos

Stop To Display 7 segmentos

PC
ESET IN
Asociado a puertos 00H · 07H cambiar

(Pila)
```

Ejemplo de un Juego Interactivo:

Nombre: Snake.asm Procesador: 8085 Dispositivos: Teclado

Pantalla Grafica

Generador de Interrupciones

Líneas: 236

DESCRIPCIÓN:

Conocido juego de la serpiente, consiste en comer los puntos de comida si mordernos a nosotros mismos.

```
; Ejemplo de Programa en ensamblador para el simulador de 8085
; SNAKE 8085
; Comer sin mordenos a nosotros mismos
.define
 memVideo A000h
 ;Origen de la memoria de Video
 ;Tamaño de la memoria de Video
 sizeVideo 160*100
 mitadVideo memVideo+sizeVideo/2 ;Posicion intermedia
 teclado 0h
 ;Puerto del teclado
 (-160) &FFFFh
 up
 down 160
 left -1
 right 1
 1Eh
 tecla up
 tecla down 1Fh
 tecla left 11h
 tecla right 10h
 comienzo mitadVideo+80
.data 0b
cuanto: dB 10h
cola: dW comienzo
pos: dB 0
pos pantalla: dW
memVideo+580H, memVideo+1000H, memVideo+2500H, memVideo+3000H
```

```
8
```

```
.org 500H
 call clear_all
 LXI H, comienzo
 call pon comida
 repite:
 IN teclado
 jmp repite
 ; compara DE con HL (en 16 bits). Devuelve
comparador:
A=1 si igual
 MOV A, E
 CMP L
 JNZ no igual
 MOV A, D
 CMP H
 JNZ no_igual
 MVI A, 1
 ret
  no igual:
 MVI A,0
 ret
compar_inf:
 ; compara DE con HL (en 16 bits). Devuelve
A=1 si menor DE
 MOV A, D
 CMP H
 JM menor
 JZ comp_menor
 MVI A, 0
 ret
  menor:
 MVI A,1
 ret
 comp menor:
 MOV A, E
 CMP L
 JM menor
 MVI A, 0
 ret
 ; compara DE con HL (en 16 bits). Devuelve
compar sup:
A=1 si mayor DE
 MOV A, H
 CMP D
 JM menor
 JZ comp menor2
 MVI A, \overline{0}
 ret
 menor2:
 MVI A,1
 ret
 comp_menor2:
 MOV A, L
 CMP E
 JM menor2
 MVI A, 0
 ret
```

```
clear all:
 LXI H, memVideo
 ; cargamos origen memoria video
 LXI D, memVideo+sizeVideo
 ; cargamos fin memoria video
 repite c:
 MVI A, 0
 MOV M, A
 ;borrar punto de memoria
 INX H
 ;incrementar direccion
 call comparador
 cpi 1
 jz fin clear
 jmp repite c
 fin clear:
 ret
moverse:
 ;en registro A el movimiento
 CPI tecla up
 cz haz arriba
 CPI tecla down
 cz haz_abajo
 CPI tecla left
 cz haz izqda
 CPI tecla right
 cz haz decha
 ret
comprobador:
 ; comprueba que no se excede de la memoria
de video
 LXI D, memVideo
 call compar sup
 ;Si es 0 es q DE no es mayor que HL
 cpi 1
 jz fin
 LXI D, memVideo+sizeVideo
 call compar inf
 cpi 1
 ;Si es 0 es que DE no es menor que HL
 jz fin
 ret
haz arriba:
 ;moverse arriba
 LXI D, up
 call pon punto
 ret
haz abajo:
 ;moverse abajo
 LXI D, down
 call pon punto
 ret
haz izqda:
 ;moverse izda
 LXI D, left
 call pon punto
 ret
haz decha:
 ;moverse decha
 LXI D, right
 call pon punto
 ret
pon_punto:
```

```
DAD d
 call comprobador
 mov A, M
 cpi FFh
 jz fin
 cpi FFh/2
 CZ pon comida
 MVI M, FFh
 ;pintar
 call comp_borra
 ret
comp borra:
 push psw
 LDA cuanto
 cpi 0
 jz borra_punto
 ; si el cuanto es O hay que borrar
 DCR a
 ; decrementamos y almacenamos el cuanto
 STA cuanto
 pop psw
 ret
 borra punto:
 push h
 push d
 lhld cola
 LXI d, up
 ; mirar arriba
 DAD d
 mov a, M
 cpi FFh
 ;si hay punto hay que borrarlo
 jz elimina
 lhld cola
 LXI d, down
 ; mirar abajo
 DAD d
 mov a, M
 cpi FFh
 ;si hay punto hay que borrarlo
 jz elimina
 lhld cola
 LXI d, left
 ; mirar izquierda
 dad d
 mov a, M
 cpi FFh
 ;si hay punto hay que borrarlo
 jz elimina
 lhld cola
 LXI d, right ; mirar izquierda
 DAD d
  elimina:
 MVI a, 00h
 mov M,a
 ;almacenamos la nueva cola
 SHLD cola
 pop d
 pop h
 pop psw
 ;regresa al call de comp borra
 ret
pon_comida:
 push psw
 push d
 LDA cuanto
 adi 10h
 STA cuanto
```

```
; cargamos la posicion actual
 LDA pos
 rlc
 Mov e,a
 rrc
 Mvi d,0
 INR a
 ;incrementamos el desplazamiento
 ANI 11b
 ; impedimos que sea mayor que 4
 STA pos
 ; guardamos la posicion actual
 push h
 LXI h, pos pantalla
 DAD d
 Mov E, M
 INX h
 Mov D, M
 XCHG
 ; ya tenemos la direccion en HL
 mvi a, FFh/2
 mov M, a
 ; coloreamos el punto
 pop h
 ;recuperamos lo guardado
 pop d
 pop psw
 ret
fin:
 hlt
.org 3Ch
 ; Interrupcion del timer (RST 7.5)
 call moverse
 EI
 Ret
```

