PRACTICA 1

Subrutinas y pasaje de parámetros

Objetivos: Comprender la utilidad de las subrutinas y la comunicación con el programa principal a través de una pila. Escribir programas en el lenguaje assembly del simulador MSX88. Ejecutarlos y verificar los resultados, analizando el flujo de información entre los distintos componentes del sistema.

1) Multiplicación de números sin signo.

Escribir un programa que calcule el producto entre dos números sin signo almacenados en la memoria del microprocesador:

- 1.1) Sin hacer llamados a subrutinas, resolviendo el problema desde el programa principal;
- 1.2) Llamando a una subrutina MUL para efectuar la operación, pasando los parámetros por valor desde el programa principal a través de registros;
- 1.3) Llamando a una subrutina MUL, pasando los parámetros por referencia desde el programa principal a través de registros.

```
1.1)
 ; Memoria de Datos
 ORG 1000H
NUM1
 DB
 5H
NUM2
 ЗН
 ; Memoria de Instrucciones
 ORG 2000H
 MOV
 AL, NUM1
 CMP
 AL, 0
 JΖ
 FIN
 MOV
 AH, 0
 MOV
 DX, 0
 MOV
 CL, NUM2
LOOP: CMP
 CL, 0
 FIN
 JΖ
 ADD
 DX, AX
 DEC
 CL
 JMP
 LOOP
FIN:
 HLT
 END
```

```
1.2)
 ; Memoria de Datos
 ORG 1000H
NUM1
 DB
 5H
NUM2
 DB
 ЗН
 ; Memoria de Instrucciones
 ORG 3000H
 ; Subrutina MUL
 CMP
MUL:
 AL,
 FIN
 JZ
 CMP
 CL,
 JΖ
 FIN
 MOV
 AH, 0
 MOV
 DX, 0
LAZO: ADD
 DX, AX
 DEC
 CL
 JNZ
 LAZO
FIN:
 RET
 ORG 2000H
 ; Programa principal
 MOV
 AL, NUM1
 MOV
 CL, NUM2
 CALL
 MUL
 HLT
 END
```

```
1.3)
 ; Memoria de datos
 ORG 1000H
NUM1
 DW
 5H
 ; NUM1 y NUM2 deben ser mayores que cero
NUM2
 DW
 3 H
 ; Memoria de Instrucciones
 ORG 3000H
 ; Subrutina MUL
 ORG 2000H
 ; Programa principal
MUL:
 MOV
 DX,
 MOV
 AX, OFFSET NUM1
LAZO: MOV
 BX, AX
 MOV
 CX, OFFSET NUM2
 ADD
 DX,
 [BX]
 CALL
 MUL
 PUSH
 DX
 HLT
 MOV
 BX, CX
 END
 DX,
 MOV
 [BX]
 DEC
 DX
 MOV
 [BX], DX
 POP
 DX
 LAZO
 JNZ
 RET
```

Explicar detalladamente:

- a) Todas las acciones que tienen lugar al ejecutarse la instrucción CALL MUL.
- b) Todas las acciones que tienen lugar al ejecutarse las instrucciones PUSH DX y POP DX.
- c) ¿Qué operación se realiza con la instrucción RET?
- 2) Escribir un programa que calcule el producto entre dos números sin signo almacenados en la memoria del microprocesador llamando a una subrutina MUL, pero en este caso pasando los parámetros por valor y por referencia a través de la pila.

```
1000H; Memoria de datos
 ORG
NUM1
 DW
 5H
NUM2
 DW
 ЗН
RES
 DW
 ORG
 3000H ; Subrutina MUL
 Analizar el diagrama esquemático de la pila y
MUL:
 PUSH
 ВX
 verificar con el simulador:
 MOV
 BX,
 SP
 PUSH
 CX
 DIRECCIÓN
 CONTENIDO
 PUSH
 ΑX
 DE MEMORIA
 PUSH
 DX
 7FF0H
 DL
 ADD
 BX,
 6
 DH
 VOM
 CX, [BX]
 7FF2H
 ΑL
 ADD
 BX, 2
 AΗ
 MOV
 AX, [BX]
 7FF4H
 CL
SUMA: ADD
 DX, AX
 СН
 DEC
 CX
 7FF6H
 BL
 JNZ
 SUMA
 ВН
 SUB
 BX, 4
 7FF8H
 ΤP
 RET.
 MOV
 AX, [BX]
 ΙP
 RET.
 MOV
 BX, AX
 7FFAH
 DTR.
 RES
 MOV
 [BX], DX
 DIR. RES
 POP
 DX
 7FFCH
 NUM2 L
 POP
 AX
 NUM2 H
 POP
 CX
 POP
 7FFEH
 NUM1 L
 ВX
 NUM1 H
 RET
 8000H
 ORG
 2000H ; Programa principal
 MOV
 AX, NUM1
 PUSH
 ΑX
 VOM
 AX, NUM2
 PUSH
 ΑX
 VOM
 AX, OFFSET RES
 PUSH
 ΑX
 VOM
 DX,
 CALL
 MUL
 POP
 AX
 POP
 AX
 POP
 ΑX
 HLT
 END
```

Responder brevemente:

- a) ¿Cuál es el modo de direccionamiento de la instrucción MOV AX, [BX]? ¿Qué se copia en el registro AX en este caso?
- b) ¿Qué función cumple el registro temporal ri que aparece al ejecutarse una instrucción como la anterior?
- c) ¿Qué se guarda en AX al ejecutarse MOV AX, OFFSET RES?
- d) ¿Cómo se pasa la variable RES a la pila, por valor o por referencia? ¿Qué ventaja tiene esto?
- e) ¿Cómo trabajan las instrucciones PUSH y POP?

Observaciones:

- Los contenidos de los registros AX, BX, CX y DX antes y después de ejecutarse la subrutina son iguales, dado que al comienzo se almacenan en la pila para poder utilizarlos sin perder la información que contenían antes del llamado. Al finalizar la subrutina, los contenidos de estos registros son restablecidos desde la pila.
- El programa anterior sólo puede aplicarse al producto de dos números mayores que cero.

Ejemplo de uso de la pila:

```
ORG 2000H
MOV AX, 1111H
MOV BX, 2222H
PUSH AX
ADD AX, BX
MOV CX, AX
POP AX
HLT
END
```

- 3) Suma de números de 32 bits. Escribir un programa que calcule la suma de dos números de 32 bits almacenados en la memoria del microprocesador:
 - a) Sin hacer llamados a subrutinas, resolviendo el problema desde el programa principal;
 - b) Llamando a una subrutina SUM32 para efectuar la operación, pasando los parámetros por valor desde el programa principal a través de registros;
 - c) Llamando a una subrutina SUM32, pasando los parámetros por referencia desde el programa principal a través de registros.
 - d) Llamando a una subrutina SUM32, pero en este caso pasando los parámetros por valor y por referencia a través de la pila.
- 4) Escribir una subrutina ROTARIZ que haga una rotación hacia la izquierda de los bits de un byte almacenado en la memoria del microprocesador. Dicho byte y el número de posiciones a rotar deben pasarse por valor desde el programa principal a la subrutina a través de registros.
- 5) Escribir una subrutina CONCAR que cuente el número de caracteres de una cadena de caracteres terminada en cero (00H) almacenada en la memoria del microprocesador. La cadena se pasa a la subrutina por referencia vía registro.
- 6) Escribir una subrutina SWAP que intercambie dos datos de 16 bits almacenados en memoria. Los parámetros deben ser pasados por referencia desde el programa principal a través de la pila.
- 7) Modificar la subrutina del ejercicio 5 para que cuente la cantidad de veces que se repite un dado caracter en una cadena. Además, la subrutina debe cambiar el caracter especificado por una "X". El caracter a buscar se debe pasar por valor mientras que la cadena a analizar por referencia a través de la pila.
- 8) Usando la subrutina ROTARIZ del ejercicio 4, escriba una subrutina ROTARDER que haga una rotación hacia la derecha de un byte almacenado en la memoria del microprocesador. Dicho byte y el número de posiciones a rotar deben pasarse por valor desde el programa principal a la subrutina a través de registros.
- 9) Escriba la subrutina ROTARDER del ejercicio anterior, pero sin usar la subrutina ROTARIZ. Compare que ventajas tiene cada una de las soluciones.
- 10) Escriba la subrutina RESTO que calcule el resto de la división entre 2 números positivos. Dichos números deben pasarse por valor desde el programa principal a la subrutina a través de registros.
- 11) Escriba la subrutina ES_VOCAL, que determina si un caracter es vocal o no. La rutina debe recibir el caracter por valor, y debe retornar, vía registro, el valor 0FFH si el caracter es una vocal, o 00H en caso contrario.
- 12) Usando la subrutina anterior escribir la subrutina VOCALES, que recibe una cadena por referencia, y devuelve, en un registro, la cantidad de vocales que tiene esa cadena
- 13) Analizar el funcionamiento de la siguiente subrutina y su programa principal:

```
ORG 3000H

MUL: CMP AX, 0

JZ FIN

ADD CX, AX

DEC AX

CALL MUL

FIN: RET

ORG 2000H

MOV CX, 0

MOV AX, 3

ADU CX, AX

CALL MUL

END
```

- a) ¿Qué hace la subrutina?
- b) ¿Cuál será el valor final de CX?
- c) Dibujar las posiciones de memoria de la pila, anotando que valores va tomando
- d) ¿Cuál será la limitación para determinar el valor mas grande que se le puede pasar a la subrutina a través de AX?