

SISTEMAS BASADOS EN MICROPROCESADORES

Grado en Ingeniería Informática Escuela Politécnica Superior – UAM

COLECCIÓN DE PROBLEMAS DE LOS TEMAS 1.1 A 2.6

P1. Suponiendo que **CS=0000h**, **DS=1000h**, **ES=FFFFh**, **SS=2000h**, **BX=2222h**, **BP=0000h** y **SI=0002h**, indicar la **dirección física** de memoria (@) a la que se está accediendo en cada una de las siguientes instrucciones, considerando los registros de segmento por defecto.

<code>mov AH, ES:16[SI]</code>	@ = 00002h
<code>mov AH, 16[SI]</code>	@ = 10012h
<code>mov AL, [BP - 2]</code>	@ = 2FFFFeh
<code>mov AL, CS:[FFFFh]</code>	@ = 0FFFFh
<code>mov AL, DS:[BP - 1]</code>	@ = 1FFFFh

P2. Suponiendo que **CS=2000h**, **DS=424Eh**, **ES=4240h**, **SS=424Dh**, **BX=0**, **BP=3**, **DI=3**, **SP=30** y **AX=1234h**, indicar el **valor hexadecimal** de los **16 primeros bytes** del segmento **DS** una vez ejecutado el siguiente programa.

```
mov 2[BX][DI], AH
mov DS:[BP][DI], AX
mov 22[BP], AX
push AX
```

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

P3. Suponiendo que **CS=2000h**, **DS=424Eh**, **ES=424Dh**, **SS=424Eh**, **BX=0004h**, **BP=0003h** y **DI=0002h**, Indicar el valor del **registro AX** tras ejecutar cada una de las instrucciones siguientes (**independientes entre ellas**), dado el volcado de memoria adjunto. Expresar los **dígitos hexadecimales desconocidos de AX con un '?'**.

424E:0000 4E 42 74 61 20 65 73 20

<code>mov AX, 1[BX]</code>	AX = 7365h
<code>mov AX, [0005h]</code>	AX = 7365h
<code>mov AL, ES: [BP + 16]</code>	AX = ??61h
<code>mov AH, [BP + 3]</code>	AX = 73??h
<code>mov AX, ES: 14[BX][DI]</code>	AX = 6520h

P4. Suponiendo que **CS=2000h, DS=424Eh, ES=424Dh, SS=424Eh, BX=0004h, BP=0003h** y **DI=FFFFh**, Indicar el valor del **registro AX** tras ejecutar cada una de las instrucciones siguientes (**independientes entre ellas**), dado el volcado de memoria adjunto. Expresar los **dígitos hexadecimales desconocidos de AX con un '?'**.

424E:0000 4E 42 74 61 20 65 73 20

<code>mov AX, [BX][DI]</code>	<code>AX = 2061h</code>
<code>mov AX, [0000h]</code>	<code>AX = 424Eh</code>
<code>mov AL, DS:[BP]</code>	<code>AX = ??61h</code>
<code>mov AH, [BP]13</code>	<code>AX = ????h</code>
<code>mov AX, 2[DI]</code>	<code>AX = 7442h</code>

P5. Suponiendo que **CS=2000h, DS=1000h, ES=1234h, SS=4321h** y **BX=5432h**, indicar la **dirección física** de memoria (@) a la que se está accediendo en cada una de las siguientes instrucciones, considerando los registros de segmento por defecto.

<code>mov AH, [BX]</code>	<code>@ = 15432h</code>
<code>mov AX, 3[BX]</code>	<code>@ = 15435h</code>
<code>mov AX, ES: [BX + 3]</code>	<code>@ = 17775h</code>
<code>mov AL, [1000h]</code>	<code>@ = 11000h</code>

P6. Escribir una secuencia de instrucciones de ensamblador para leer sobre el **registro AX** una **palabra de 16 bits** almacenada en la **dirección física E256Ah**.

```
mov ax, 0E256h
mov ds, ax
mov ax, [000Ah]
```

P7. Suponiendo que **CS=2000h, DS=193Fh, ES=193Eh, SS=2222h** y **BX=0001h**, Indicar el valor del **registro AX** tras ejecutar cada una de las instrucciones siguientes (**independientes entre si**), dado el volcado de memoria adjunto. Expresar los **dígitos hexadecimales desconocidos de AX con un '?'**.

193F:0000 CD 20 FF 9F 00 9A F0 FE

<code>mov AX, [BX]</code>	<code>AX = FF20h</code>
<code>mov AH, 3[BX]</code>	<code>AX = 00??h</code>
<code>mov AL, ES: [BX + 20]</code>	<code>AX = ??9Ah</code>
<code>mov AX, ES: [10h]</code>	<code>AX = 20CDh</code>

P8. Indicar el valor de la constante TMP dado el siguiente fragmento de código (1 punto):

```
Valores DW 4, 5*9, 10h+2*34, 23h, 'A'  
TMP EQU ($ - Valores)
```

TMP = 10

P9. Suponiendo que **CS=1000h**, **DS=2000h**, **ES=4321h**, **SS=1111h**, **BX=2222h**, **BP=3333h** y **SI=0002h**, indicar la **dirección física** de memoria (@) a la que se está accediendo en cada una de las siguientes instrucciones, considerando los registros de segmento por defecto.

```
mov AH, 4[BX][SI] @ = 22228h
```

```
mov AH, SS:[BP][SI] @ = 14445h
```

```
mov AL, [BP + 4] @ = 14447h
```

```
mov AL, CS:[1000h] @ = 11000h
```

P10. Suponiendo que **CS=0000h**, **DS=1000h**, **ES=FFFFh**, **SS=2000h**, **BX=2222h**, **BP=0000h** y **SI=0002h**, indicar la **dirección física** de memoria (@) a la que se está accediendo en cada una de las siguientes instrucciones, considerando los registros de segmento por defecto.

```
mov AH, ES:16[SI] @ = 00002h
```

```
mov AH, 16[SI] @ = 10012h
```

```
mov AL, [BP - 2] @ = 2FFFEh
```

```
mov AL, CS:[FFFFh] @ = 0FFFFh
```

```
mov AL, DS:[BP - 1] @ = 1FFFFh
```

P11. Suponiendo que **CS=2000h**, **DS=204Fh**, **ES=204Fh**, **SS=2000h**, **BX=0001h**, **BP=04F8h**, **DI=0007h** y **SP=04F8h**, 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 '?'**.

```
204F:0000 73 65 67 20 00 68 61 6E  
204F:0008 12 34 4E 00 FF 00 33 11
```

```
mov AH, [BX][DI] AX = 12??h
```

```
mov AL, 3[DI] AX = ??4Eh
```

```
mov AX, [BP - 6] AX = 2067h
```

```
pop AX AX = 3412h
```

```
mov AX, 16[BX] AX = ????h
```

P12. Suponiendo que **CS=2000h**, **DS=424Eh**, **ES=4240h**, **SS=424Eh**, **BX=0**, **BP=3**, **DI=3**, **SP=8** y **AX=1234h**, indicar el **valor hexadecimal de los 16 primeros bytes del segmento DS** una vez ejecutado el siguiente programa.

```

mov SS:[BX][DI], AH
mov DS:[9], AX
mov [BP+11], AX
push ES

```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
			12h			40h	42h		34h	12h				34h	12h

P13. Suponiendo que **CS=0001h**, **DS=1000h**, **ES=FFFFh**, **SS=2000h**, **BX=2222h**, **BP=0000h** y **DI=0002h**, indicar la **dirección física de memoria (@)** a la que se está accediendo en cada una de las siguientes instrucciones, considerando los registros de segmento por defecto.

<code>mov AH, ES:[DI]</code>	@ = FFFF2h
<code>mov AH, [DI]</code>	@ = 10002h
<code>mov AL, [BP + 2]</code>	@ = 20002h
<code>mov AL, CS:[000Fh]</code>	@ = 0001Fh
<code>mov AL, DS:[BP - 2]</code>	@ = 1FFFEh

P14. Suponiendo que **CS=2000h**, **DS=204Fh**, **ES=204Dh**, **SS=2222h**, **BX=0020h**, **SI=0002h** y **DI=0002h**, 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 '?'**.

204F:0000 73 65 67 20 00 68 61 6E

<code>mov AX, [SI]</code>	AX = 2067h
<code>mov AH, 3[DI]</code>	AX = 68??h
<code>mov AL, ES:[BX + 5]</code>	AX = ??68h
<code>mov AX, ES:[20h]</code>	AX = 6573h
<code>mov AX, [SI][DI]</code>	AX = 6800h

P15. Suponiendo que **CS=1234h**, **DS=2222h**, **ES=F000h**, **SS=3333h**, **BX=1111h**, **BP=0003h** y **DI=0004h**, indicar la **dirección física** de memoria (@) a la que se está accediendo en cada una de las siguientes instrucciones, considerando los registros de segmento por defecto.

<code>mov AH, CS:[DI]</code>	@ = 12344h
<code>mov AX, 4[DI]</code>	@ = 22228h
<code>mov AL, [BX + 8]</code>	@ = 23339h
<code>mov AX, DS:[BP][DI]</code>	@ = 22227h
<code>mov AL, [BP]</code>	@ = 33333h

P16. Suponiendo que **CS=2000h**, **DS=204Fh**, **ES=204Fh**, **SS=2000h**, **BX=0004h**, **BP=04F0h**, **SI=000Ah** y **SP=04F8h**, 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 '?'**.

```

204F:0000 73 65 67 20 00 68 61 6E
204F:0008 12 34 4E 00 FF 00 33 11

```

<code>mov AH, ES:[BX][SI]</code>	AX = 33??h
<code>mov AL, 3[SI]</code>	AX = ??00h
<code>mov AX, [BP + 4]</code>	AX = 6800h
<code>mov AL, ES:[BX + 11]</code>	AX = ??11h
<code>mov AX, SS:[BP][SI]</code>	AX = 004Eh

P17. Declarar mediante directivas de ensamblador de 8086 las variables que se describen a continuación. El nombre de la variable se indica entre paréntesis.

```

; (tabla1) Tabla de 12 palabras de 16 bits inicializadas a cero.

```

```

tabla1 dw 12 dup (0)

```

```

; (contador) Entero de 4 bytes sin inicializar.

```

```

contador dd ?

```

```

; (tabla2) Tabla de 255 elementos, donde cada elemento es el
carácter 'A' seguido de un entero de 2 bytes
inicializado a FFFFh.

```

```

tabla2 db 255 dup ( 'A', 0FFh, 0FFh )

```

```

; (mensaje) Cadena "Fichero inexistente" seguida de los valores
10 y 13.

```

```

mensaje db "Fichero inexistente", 10, 13

```

; (scontador) Entero de 2 bytes inicializado con el segmento de la variable "contador".

scontador dw SEG contador

P18. Teniendo en cuenta la sección de código de la izquierda, implementar cada una de las operaciones solicitadas en el cuadro de la derecha mediante una **única** instrucción de ensamblador de 8086, suponiendo que las instrucciones se ejecutan en la zona de puntos del procedimiento inicio. **Se debe indicar si la instrucción solicitada no es posible.**

```
datos segment
  cadena db "Adios",13,10
  longitud db $-cadena
datos ends
```

```
res segment
  resultado db 200 dup (?)
  contador dw ?
res ends
```

```
codigo segment
  assume cs:codigo, ds:datos
  inicio proc far
```

```
 mov ax, codigo
 mov ds, ax
 mov ax, datos
 mov es, ax
```

...

```
 mov ax, 4C00h
 int 21h
```

```
  inicio endp
codigo ends
end inicio
```

; Leer en AX la variable "longitud".

mov ax, es: WORD PTR longitud

; Leer en BX la variable "contador".

No es posible

; Escribir en la tabla "resultado" la cadena
; "Error fatal." en la posición indicada
; por DI.

No es posible

; Escribir en la tabla "resultado" el valor
; 1024.

No es posible

; Leer en AX la posición de la tabla "cadena"
; indicada por SI.

mov ax, es: WORD PTR cadena[si]

P19. Suponiendo que **CS=1234h, DS=1000h, ES=F000h, SS=2000h, BX=2222h, BP=0000h** y **DI=0001h**, indicar la **dirección física** de memoria (@) a la que se está accediendo en cada una de las siguientes instrucciones, considerando los registros de segmento por defecto.

mov AH, ES:16[DI]	@ = F0011h
mov AX, 16[DI]	@ = 10011h
mov AL, [BX + 8]	@ = 1222Ah
mov AX, CS:[BP][DI]	@ = 12341h
mov AL, [BP - 1]	@ = 2FFFFh

P20. Suponiendo que **CS=2000h, DS=204Fh, ES=204Fh, SS=2040h, BX=0004h, BP=00F0h, DI=000Ah y SP=04F8h**, 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 '?'**.

```
204F:0000 73 65 67 20 00 68 61 6E
204F:0008 12 34 4E 00 FF 00 33 11
```

<code>mov AH, ES:[BX][DI]</code>	<code>AX = 33??h</code>
<code>mov AL, 3[DI]</code>	<code>AX = ??00h</code>
<code>mov AX, [BP + 7]</code>	<code>AX = 126Eh</code>
<code>mov AX, ES:[BX + 11]</code>	<code>AX = ??11h</code>
<code>mov AX, SS:[BP][DI]</code>	<code>AX = 004Eh</code>

P21. Declarar mediante directivas de ensamblador de 8086 las variables que se describen a continuación. El nombre de la variable se indica ente paréntesis.

```
; (tabla1) Tabla de 256 bytes no inicializada
tabla1 db 256 dup (?)
; (contador) Entero de 2 bytes inicializado a 65535.
contador dw 65535
; (tabla2) Tabla de 25 elementos no inicializados, donde cada
elemento es un entero de 2 bytes seguido de un
entero de 4 bytes.
tabla2 dw 25 dup ( ?, ?, ? )
; (mensaje) Cadena "Parámetro incorrecto" seguida del valor 0.
mensaje db "Parámetro incorrecto", 0
; (pcontador) Entero de 2 bytes inicializado con la dirección de
la variable "contador".
pcontador dw contador
```

P22. Teniendo en cuenta la sección de código que se reproduce a la izquierda, escribir las instrucciones de ensamblador de 8086 que se solicitan en el cuadro de la derecha suponiendo que se ejecutan en la zona de puntos suspensivos del procedimiento `inicio`. **Se deberá indicar si la instrucción solicitada no es posible.**

```

datos segment
 cadena dw  "Hola"
 longitud  db  ?
datos ends

resultados segment
 resultado db  200 dup (?)
 contador  dw  0
resultados ends

codigo segment
 assume cs:codigo, ds:datos
 inicio proc far

 mov ax, resultados
 mov ds, ax
 mov ax, datos
 mov es, ax

 ...

 mov ax, 4C00h
 int 21h
 inicio endp
codigo ends
end inicio

```

```

; Leer en AL la variable "longitud".

 mov al, es: longitud

; Leer en BX la variable "contador".

 mov bx, ds: contador

; Escribir en la tabla "resultado" el código
; ASCII de la letra X en la posición indicada
; por DI.

 mov ds: resultado[ di ], 'X'

; Escribir en la tabla "resultado" el valor
; 65535.

 mov ds: WORD PTR resultado, 65535

; Leer en DX la posición de la tabla "cadena"
; indicada por BX.

 mov dx, es: cadena[ bx ]

```

P23. Suponiendo que **CS=2000h**, **DS=4000h**, **ES=424Dh**, **SS=424Eh**, **BX=0004h**, **BP=0000h** y **DI=24E0h**, Indicar el valor del **registro AX** tras ejecutar cada una de las instrucciones siguientes (**independientes entre ellas**), dado el volcado de memoria adjunto. Expresar los **dígitos hexadecimales desconocidos de AX con un '?'**.

424E:0000 4E 42 74 61 20 65 73 20

mov AX, [BX]	AX = <u>????h</u>
mov AX, DS:[0000h]	AX = <u>????h</u>
mov AH, [BP + 3]	AX = <u>61??h</u>
mov AL, ES:[BP]15	AX = <u>????h</u>
mov AX, 2[DI]	AX = <u>6174h</u>

P24. Suponiendo que **CS=2000h**, **DS=424Eh**, **ES=424Eh**, **SS=424Eh**, **BX=0004h**, **BP=000Ah** y **DI=000Ah**, Indicar el valor del **registro AX** tras ejecutar cada una de las instrucciones siguientes (**independientes entre ellas**), dado el volcado de memoria adjunto. Expresar los **dígitos hexadecimales desconocidos de AX con un '?'**.

424E:0008 FF A0 23 56 45 3A 30 2E

<code>mov AX, [BX]</code>	<code>AX = ????h</code>
<code>mov AX, DS:[BX][DI]</code>	<code>AX = 2E30h</code>
<code>mov AL, [BP + 1]</code>	<code>AX = ??56h</code>
<code>mov AX, ES:5[BP]</code>	<code>AX = ??2Eh</code>
<code>mov AH, [DI]</code>	<code>AX = 23??h</code>

P25. Suponiendo que **CS=2222h**, **DS=1234h**, **ES=F000h**, **SS=3333h**, **BX=1111h**, **BP=0004h** y **SI=0004h**, indicar la **dirección física** de memoria (@) a la que se está accediendo en cada una de las siguientes instrucciones, considerando los registros de segmento por defecto. Responder con **"Incorrecto"** en caso de que el modo de direccionamiento indicado no sea posible.

<code>mov AH, [SI]</code>	<code>@ = 12344h</code>
<code>mov AX, CS:[SI]4</code>	<code>@ = 22228h</code>
<code>mov AL, [BX][BP]</code>	<code>@ = Incorrecto</code>
<code>mov AX, CS:[SI][BP]</code>	<code>@ = 22228h</code>
<code>mov AL, ES:[BP]</code>	<code>@ = F0004h</code>

P26. Suponiendo que **CS=4200h**, **DS=424Eh**, **ES=424Dh**, **SS=424Eh**, **BX=0**, **BP=3**, **DI=3**, **SI=04ECh** y **AX=1234h**, indicar el **valor hexadecimal** de los **16 primeros bytes** del segmento **DS** una vez ejecutado el siguiente programa.

```

mov CS:04E0h[BX], AX
mov SS:[DI]1, AH
mov DS:[BP][DI]2, AX
mov CS:[SI], AL
mov ES:28[BX][DI], AX

```

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

P27. Declarar mediante directivas de ensamblador de 80x86 las variables que se describen a continuación. El nombre de la variable se indica entre paréntesis.

```

; (tabla1) Tabla de 128 bytes sin inicializar.

tabla1 db 128 dup (?)

; (contador) Entero de 2 bytes inicializado a -1.

contador dw -1

```

```

; (tabla2) Tabla de 100 elementos, donde cada elemento es una
; tabla de 50 palabras de 16 bits inicializadas a 0.

tabla2 dw 100 dup ( 50 dup (0) )

; (mensaje) Cadena "Fichero inexistente" seguida del carácter
; '$'.

mensaje db "Fichero inexistente", '$'

; (pcontador) Dirección larga de la variable "contador".

pcontador dd contador

```

P28. Teniendo en cuenta la sección de código de la izquierda, implementar cada una de las operaciones solicitadas en el cuadro de la derecha mediante una **única** instrucción de ensamblador de 80x86, suponiendo que las instrucciones se ejecutan en la zona de puntos del procedimiento `inicio`. **Se debe indicar si la instrucción solicitada no es posible.**

```

datos segment
 tabla db 1,2,3,4,5
 v dw ?
datos ends

res segment
 resultado db 100
 w dw ?
res ends

codigo segment
 assume cs:datos, es:res

 inicio proc far

 mov ax, datos
 mov ds, ax
 mov ax, res
 mov es, ax

 ...

 mov ax, 4C00h
 int 21h
 inicio endp
codigo ends
end inicio

```

```

; Leer en AX los dos primeros valores de
; "tabla".

 mov ax, WORD PTR ds:tabla

; Escribir en "v" el entero contenido a partir
; de la posición de memoria con offset FFFeh.

 No es posible

; Escribir en "resultado" el valor almacenado
; en la posición de memoria indicada por SI.

 No es posible

; Escribir en "resultado" el valor almacenado
; en BX.

 mov WORD PTR resultado, BX

; Escribir en "w" el valor almacenado en "v".

 No es posible

```

P29. Suponiendo que **CS=2222h**, **DS=1234h**, **ES=F000h**, **SS=3333h**, **BX=1111h**, **BP=0006h**, **SI=0004h** y **DI=0003h**, indicar la **dirección física** de memoria (@) a la que se está accediendo en cada una de las siguientes instrucciones, considerando los registros de segmento por defecto. Responder con **"Incorrecto"** en caso de que el modo de direccionamiento indicado no sea posible.

```

mov AH, [DI] @ = 12343h
 _____
mov AX, CS:7[DI] @ = 2222Ah
 _____

```

<code>mov AL, [SI][DI]</code>	@ = Incorrecto
<code>mov AX, CS:[BP][DI]</code>	@ = 22229h
<code>mov AL, DS:[BP]</code>	@ = 12346h

P30. Declarar mediante directivas de ensamblador de 80x86 las variables que se describen a continuación. El nombre de la variable se indica ente paréntesis.

```

; (tabla1) Tabla de 256 enteros de 16 bits sin inicializar.
tabla1 dw 256 dup (?)

; (contador) Entero de 4 bytes inicializado a -1.
contador dd -1

; (tabla2) Tabla de 50 elementos, donde cada elemento es una
 tabla de 50 bytes inicializados a 0.
tabla2 db 50 dup (50 dup (0))

; (mensaje) Cadena "Fichero inexistente" seguida del carácter
 '$'.
mensaje db "Fichero inexistente",'$'

; (pcontador) Dirección larga de la variable "contador".
pcontador dd contador

```