INSTRUCCIONES DE CADENA

Las instrucciones de manejo de cadenas difieren de las demás instrucciones del 8086 en que pueden accesar memoria e incrementar y decrementar un registro apuntador en una sola instrucción.

Como su nombre implica, las instrucciones de cadena son particularmente útiles en la manipulación de cadenas de caracteres. Son también adecuadas para el manejo de arreglos, búfers de datos y todo tipo de cadenas de bytes y palabras. Además, generan menos códigos y son más rápidas que las combinaciones equivalentes de instrucciones normales del 8086, tal como LOOP, INC y MOV.

Las instrucciones de cadena pueden agruparse en los siguientes grupos funcionales: instrucciones usadas para el movimiento de datos (LODS, STOS y MOVS) e instrucciones de cadena para inspección y comparación de datos (SCAS y CMPS).

Instrucción MOVSn

MOVS mueve un byte, palabra o palabra doble desde una localidad en memoria a otra. Se carga la dirección de los operandos en los registros DI (Apuntador a la cadena receptora) y SI (Apuntador a la cadena emisora)

Operación	Instrucción Básica	Operandos
Mover un byte	MOVSB	ES:DI, DS:SI
Mover una palabra	MOVSW	ES:DI, DS:SI
Mover una palabra doble	MOVSD	ES:DI, DS:SI

No se codifican los operandos, pero la instrucción decrementa o incrementa a DI y SI en 1 para un byte, en 2 para una palabra y en 4 para una palabra doble, dependiendo de la bandera de dirección, para definir el estado de la bandera de dirección (DF) se usan las instrucciones:

CLD	DF=0	Recorrido	de	Izq	a	Der ,	incrementa	a	los
apunta	ndores								
STD	DF=1	Recorrido	de	Der		a Izq,	decrementa	a	los
apunta	adores								

Para realizar el movimiento repetido de un localidad de memoria a otra, se necesita de la ayuda del prefijo REP antes de la instrucción MOVSn, la instrucción queda asi:

[etiqueta:] REP MOVSn

El prefijo REP proporciona un ejecución repetida con base a un contador inicial que se establece en Cx, haciendo que en cada iteración disminuya Cx y repite la operación hasta que Cx= 0.

Para hacer uso de esta instrucción se necesita que el programa .exe generado inicialice el registro ES (en general, pero no necesario) con la misma dirección de DS, algunas

Notas del Curso Lenguaje Ensamblador 2022-2023 B

M.C. Everth Rocha Trejo 1

otras instrucciones de cadena también lo requieren, estas son: STOS, CMPS, SCAS, para obtener esta alineación solo basta con añadir la siguiente línea al protocolo : MOV ES,AX.

La instrucción equivalente a la instrucción REP MOVSB son:

COMPARA: CMP CX,0

JE SAL

MOV AL,[SI] MOV [DI],AL

INC DI INC SI DEC CX

JMP COMPARA

SAL: ...

```
; COPIA UNA SUBCADENA DE LA CADENA1 A LA 2 DIRECCION IZQ A DER CON
; MOVSW
STACKSG SEGMENT PARA STACK 'STACK'
 DB 100H DUP(0)
STACKSG ENDS
DATASG SEGMENT PARA 'DATA'
 CAD1 DB 'PROGRAMA QUE IMPRIME UN MENSAJE$'CAD2 DB '
DATASG ENDS
CODESG SEGMENT PARA 'CODE'
PRINCI PROC FAR
 ASSUME SS:STACKSG, DS:DATASG, CS:CODESG
 PUSH DS
 SUB AX, AX
 PUSH AX
 MOV AX, SEG DATASG
 MOV DS, AX
 MOV ES, AX; Linea que se añade para el uso de MOVS
 ; BANDERA DE DIRECCION DE IZO A DER
 MOV CX,5
 LEA DI, CAD2
 LEA SI, CAD1
 REP MOVSW
 LEA DX, CAD2
 CALL MENSAJE
 CALL LEE
 CALL FIN
PRINCI ENDP
MENSAJE PROC
PUSH AX
MOV AH,09H
INT 21H
POP AX
RET
MENSAJE ENDP
LEE PROC
PUSH AX
MOV AH,01
INT 21H
POP AX
RET
LEE ENDP
FIN PROC
MOV AH, 4CH
INT 21H
RET
FIN ENDP
CODESG ENDS
```


END PRINCI

```
;Copia una subcadena de la cadenal a la 2 usando MOVSB con
dirección ; de derecha a izq
STACKSG SEGMENT PARA STACK 'STACK'
 DB 100H DUP(0)
STACKSG ENDS
DATASG SEGMENT PARA 'DATA'
 CAD1 DB 'PROGRAMA QUE IMPRIME UN MENSAJE$'CAD2 DB '
 DATASG ENDS
CODESG SEGMENT PARA 'CODE'
PRINCI PROC FAR
 ASSUME SS:STACKSG, DS:DATASG, CS:CODESG
 PUSH DS
 SUB AX, AX
 PUSH AX
 MOV AX, SEG DATASG
 MOV DS, AX
 MOV ES, AX; LINEA QUE SE AÑADE AL PROTOCOLO
 STD ; DIRECCIÓN DE DERECHA A IZQUIERDA
 MOV CX, 10
 LEA DI, CAD2+9
 LEA SI, CAD1+9
 REP MOVSB
 LEA DX, CAD2
 CALL MENSAJE
 CALL LEE
 CALL FIN
PRINCI ENDP
MENSAJE PROC
PUSH AX
MOV AH,09H
INT 21H
POP AX
RET
MENSAJE ENDP
LEE PROC
PUSH AX
MOV AH,01
INT 21H
POP AX
RET
LEE ENDP
FIN PROC
MOV AH, 4CH
INT 21H
RET
FIN ENDP
CODESG ENDS
```

END PRINCI

Repitiendo un patrón con MOVSW

La razón de esta repetición se debe a que ES=DS y al traslapar los segmentos los apuntadores se alinean uno inmediatamente después del otro.


```
;programa para tasm QUE REPITE UN PATRON 7 VECES USANDO MOVSW
; Definicion de stack
.MODEL small
.STACK 100
; DEFINICION DE AREAS DE TRABAJO
patron DB '***###'
marquesina db 43 DUP(?)
.CODE
PRINCI PROC FAR
  ; PROTOCOLO
  push ds
  sub ax,ax
  push ax
  MOV AX, @DATA
  MOV DS, AX
  MOV ES, AX
 ; INICIA PROGRAMA
 MOV CX,21
 LEA DI, MARQUESINA
 LEA SI, PATRON
 REP MOVSW
 MOV AL, '$'
 MOV [DI],AL
 LEA DX, MARQUESINA
 MOV AH,09
 INT 21H
 mov ah,01
 int 21h
 RET
PRINCI ENDP
END PRINCI
```

Instrucción LODSn

LODS carga una cadena desde la memoria.

Carga desde memoria un byte en el AL, una palabra en AX o una palabra doble en el EAX.

La dirección de memoria esta sujeta a los registros DS:SI, dependiendo de la bandera de dirección se incrementa o decrementa.

Operación	Instrucción Básica	Operandos
Cargar un byte	LODSB	AL, DS:SI
Cargar una palabra	LODSW	AX, DS:SI
Cargar una palabra doble	LODSD	EAX, DS:SI

Instrucciones equivalentes:

MOV AL, [SI] INC SI / DEC SI

Se pude utilizar para recorrer una cadena byte a byte, palabra por palabra o palabra doble por palabra doble, examinándola de forma sucesiva contra un valor particular.

```
;Carga de memoria los valores del dato tabla y los imprime en pantalla
; como caracteres. Uso de LODSB
STACKSG SEGMENT PARA STACK 'STACK'
 DB 100H DUP(0)
STACKSG ENDS
DATASG SEGMENT PARA 'DATA'
  tabla DB 1,2,3,4,5,6,7,8,9,10
  conta db 10
DATASG ENDS
CODESG SEGMENT PARA 'CODE'
PRINCI PROC FAR
 ASSUME SS:STACKSG, DS:DATASG, CS:CODESG
 PUSH DS
 SUB AX, AX
 PUSH AX
 MOV AX, SEG DATASG
 MOV DS, AX
CLD
MOV CL, 0
MOV SI, OFFSET TABLA
OTRO: LODSB
 ; MOV AL,[SI], INC SI
MOV DL, AL
ADD DL,48
 ; SUMA PARA CONVERTIR DE BINARIO A ASCII= 30H
CALL ESCRIBE
INC CL
MOV DL,' '
CALL ESCRIBE
CMP CL, CONTA
JNE OTRO
CALL FIN
PRINCI ENDP
MENSAJE PROC
PUSH AX
MOV AH,09H
INT 21H
POP AX
RET
MENSAJE ENDP
LEE PROC
PUSH AX
MOV AH,01
INT 21H
POP AX
RET
LEE ENDP
ESCRIBE PROC
PUSH AX
MOV AH,02
INT 21H
POP AX
RET
```

ESCRIBE ENDP

FIN PROC MOV AH,4CH INT 21H RET FIN ENDP

CODESG ENDS END PRINCI

```
; Programa ejemplo que muestra la cadena del 0 al 9 en forma inversa.
; Uso de LODSB
STACKSG SEGMENT PARA STACK 'STACK'
 DB 100H DUP(0)
STACKSG ENDS
DATASG SEGMENT PARA 'DATA'
 DB '0,1,2,3,4,5,6,7,8,9',13,10,09,'$'
  TABLAB DB 20 DUP(20H)
DATASG ENDS
CODESG SEGMENT PARA 'CODE'
PRINCI PROC FAR
 ASSUME SS:STACKSG, DS:DATASG, CS:CODESG
 PUSH DS
 SUB AX, AX
 PUSH AX
 MOV AX, SEG DATASG
 MOV DS, AX
MOV DX, OFFSET TABLA
CALL MENSAJE
CLD
MOV CX, 13H
MOV SI, OFFSET TABLA
LEA DI, TABLAB+18 ;almacenando caracteres, salto de línea y ;tabulador

REGR: LODSB ; MOV AL,[SI], INC SI

MOV [DI],AL
 DEC DI
 LOOP REGR
  ;DIFERENTES FORMAS PARA ASIGNAR EL DELIMITADOR $ A LA CADENA
 ;----- Direccionamiento indexado directo: DS+SI+cte
 MOV SI,19
 MOV AL, '$'
 MOV TABLAB[SI], AL ; [SI+xxxx]
 ;----Direccionamiento de base :DS+bx+cte
 ; MOV BH,00
 ; MOV BL,18 ;12H ;12H ; MOV TABLAB[BX+1],'$'
 ; [XXXX+BX+1]
 ; LEA BX, TABLAB
 ; MOV AL, '$'
 ;MOV [BX+19],AL
 ; [XXXX+18]
 ;---- Direccionamiento indirecto: DS+SI
 ;LEA SI,TABLAB+19 ;13H
 ; MOV AL, '$'
 ;MOV [SI],AL
```

```
;LEA SI, TABLAB
 ;MOV AL, '$'
 ;MOV [SI+19], AL ; [SI+19]
 LEA DX, TABLAB
 CALL MENSAJE
 CALL LEE
CALL FIN
PRINCI ENDP
MENSAJE PROC
PUSH AX
MOV AH,09H
INT 21H
POP AX
RET
MENSAJE ENDP
```

Instrucción STOSn

Almacena una cadena de caracteres.

Almacena los contenidos del registro AL, AX y EAX en un byte, en una palabra o palabra doble en memoria respectivamente.

La dirección de memoria esta sujeta a los registros ES:DI, dependiendo de la bandera de dirección se incrementa o decrementa el registro DI en 1, 2 o 4 bytes.

Operación	Instrucción Básica	Operandos
Almacenar un byte	STOSB	ES:DI ,AL
Almacenar una palabra	STOSW	ES:DI ,AX
Almacenar una palabra doble	STOSD	ES:DI ,EAX

Para uso práctico de STOS se utiliza con un prefijo REP, esta instrucción ayuda a inicializar el área de datos a cualquier valor especificado, tal como limpiar el área de despliegue a blancos. Puede establecer el número de bytes, palabras o palabras dobles en CX.

Las instrucciones equivalentes a REP STOSB son:

COMPARA: CMP CX,0

JE SALTA

MOV [DI], AL; almacena AL en memoria

INC/ DEC DI

DEC CX

JMP COMPARA

SALTA:

```
;ALMACENA 10 CARACTERES BLANCOS A LA CADENA MEN1
;
.model small
.stack 100h
.data
 MEN1 DB 'ENSAMBLADOR$'

.code
 inicio proc far
 ;PROTOCOLO
 PUSH DS
 SUB AX,AX
 PUSH AX
 MOV AX,@data
```

```
MOV DS, AX
 ; OBSERVESE QUE DS=ES
 MOV ES, AX
 LEA DI, MEN1
 MOV DX, DI
 CALL MENSAJE
 CLD
 MOV AX, 2020H
 MOV CX,05
 LEA DI, MEN1
 REP STOSW
 LEA DX, MEN1
 CALL MENSAJE
 CALL FIN
 INICIO endp
 FIN proc
 push ax
 mov ah, 4ch
 int 21h
 pop ax
 FIN endp
 MENSAJE PROC
 PUSH AX
 MOV AH,09H
 INT 21H
 POP AX
 RET
 MENSAJE ENDP
end inicio
```

Instrucción CMPSn

Comparar cadenas. Compara el contenido de una localidad de memoria direccionada con DS:SI con el de otra localidad de memoria direccionada por ES:DI, dependiendo de la bandera de dirección incrementa o decrementa los registros SI, DI en 1, 2 o 4 bytes.

Solo se utiliza para comparaciones alfanuméricas, compara de acuerdo con valores ASCII, no es adecuada para operaciones algebraicas.

Operación	Instrucción Básica	Operandos
Comparar un byte	CMPSB	DS:SI, ES:DI
Comparar una palabra	CMPSW	DS:SI, ES:DI
Comparar una palabra doble	CMPSD	DS:SI, ES:DI

Comúnmente se utiliza con un prefijo: REPE (REPZ) o REPNE (REPNZ)

Instrucción REPE (REPZ)

Repite cuando sea igual, es decir, repite la operación mientras la bandera de cero (ZF) indique igual a 0. Se detiene cuando ZF $\neq 0$ o cuando CX =0.

Instrucción REPNE (REPNZ)

Repite la operación mientras la bandera de cero (ZF) indique diferente a 0. Se detiene cuando ZF = 0 o cuando CX = 0.

```
;-----
; Programa que COMPARA CADENAS, DE DOS EN DOS, USO DE CMPSB Y CMPSW
;-----
.model small
.stack 100h
.data
 MEN1 DB 'ENSAMBLADOR$'
 'ENSAMBLADOR$'
 MEN2 DB
 MEN3 DB 'Ensamblador$'
 MEN4 DB 'MEN1 ES IGUAL A MEN2$'
 MEN5 DB 'MEN1 ES IGUAL A MEN3$'
 MEN6 DB 'NO SON IGUALES$'
 SALTA DB 13,10,'$'
 BANDERA1 DB 0
 BANDERA2 DB 0
.code
 inicio proc far
 ; PROTOCOLO
 PUSH DS
 SUB AX, AX
 PUSH AX
 MOV AX,@data
 MOV DS,AX ; DS=ES
 MOV ES, AX
  ; ********
 CLD
 MOV CX,06
 LEA DI, MEN1
 LEA SI, MEN2
 REPE CMPSW
 JNE OTRA
 ; SALTA A COMPARAR CON LA OTRA CADENA
 MOV BANDERA1,01 ; BANDERA ACTIVADA
OTRA: MOV CX,12
 LEA DI, MEN1
 LEA SI, MEN3
 REPE CMPSB
 JNE EDO1 ; SALTA A COMPARAR ESTADO DE LAS BANDERAS
 MOV BANDERA2,01
ED01: CMP BANDERA1,01
 JNE MAL1
 LEA DI, MEN4
 MOV DX, DI
 CALL MENSAJE
 LEA DX, SALTA
 CALL MENSAJE
```

```
JMP EDO2
MAL1: LEA DI, MEN6
 MOV DX,DI
 CALL MENSAJE
 LEA DX, SALTA
 CALL MENSAJE
EDO2: CMP BANDERA2,01
 JNE MAL2
 LEA DI, MEN5
 MOV DX,DI
 CALL MENSAJE
 JMP EXIT
MAL2: LEA DX, MEN6
 CALL MENSAJE
EXIT: CALL FIN
 INICIO endp
 FIN proc
 push ax
 mov ah, 4ch
 int 21h
 pop ax
 FIN endp
 MENSAJE PROC
 PUSH AX
 MOV AH,09H
 INT 21H
 POP AX
 RET
 MENSAJE ENDP
end inicio
```

Instrucción SCASn

Búsqueda en cadenas (Rastrear). Compara el contenido de la localidad de memoria direccionado por ES:DI con el contenido del registro AL, AX o EAX. Depende de la bandera de dirección para incrementar o decrementar DI en 1, 2 o 4 bytes.

Útil para aplicaciones de edición de texto, en la que el programa tiene que buscar signos de puntuación, como puntos, comas y blancos

Operación	Instrucción Básica	Operandos
Rastrear un byte	SCASB	ES:DI, AL
Rastrear una palabra	SCASW	ES:DI, AX
Rastrear una palabra doble	SCASD	ES:DI, EAX

```
; Busca el caracter 'a' en la cadena Ensamblador y la sustituye por
.model small
.stack 100h
.data
 MEN1 DB 'ENSAmBLADOR$'
 .code
  inicio proc far
 ; PROTOCOLO
 PUSH DS
 SUB AX, AX
 PUSH AX
 MOV AX,@data
 MOV DS,AX ; DS=ES
 MOV ES, AX
 CLD
 MOV AL, 'A'
 MOV CX,11
 LEA DI, MEN1
 REPNE SCASB
 JNE EXIT
 DEC DI ; DECREMENTAR LA DIRECCION PARA HACER EL REMPLAZO
 MOV BYTE PTR[DI], 20H ; mover un byte a la localidad apuntada por
DΙ
 LEA DX, MEN1
 CALL MENSAJE
 CALL LEE
EXIT: CALL FIN
  INICIO endp
 LEE proc
 push ax
 mov ah,01h
 int 21h
 pop ax
```

```
ret
 LEE endp
FIN PROC
 push ax
 mov ah,4ch
 int 21h
 pop ax
FIN ENDP
MENSAJE PROC
 PUSH AX
 MOV AH,09H
 INT 21H
 POP AX
 RET
 MENSAJE ENDP
END INICIO
```

://www.programacion.com.py/escritorio/ensamblador/ejercicios-resueltos-en-ensamblador-8086