

SISTEMAS BASADOS EN MICROPROCESADORES

Grado en Ingeniería Informática Escuela Politécnica Superior – UAM

COLECCIÓN DE PROBLEMAS DE LOS TEMAS 2.7 A 5.4

P1. Si **SP=0006h** y **FLAGS=0210h** al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las **primeras seis posiciones de la pila** al ejecutar la primera instrucción del procedimiento `Leer_Datos`, tanto cuando todos los procedimientos del programa son cercanos (**NEAR**), como cuando son lejanos (**FAR**). La pila está inicializada a ceros.

```
2100:2250 E8A8FD call Leer_Datos
2100:2253 89161000 mov Datos[0], dx
```

0	1	2	3	4	5	0	1	2	3	4	5
0	0	0	0	53h	22h	0	0	53h	22h	0	21h

Caso NEAR

Caso FAR

P2. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=2** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	F1h	00h	63h	41h	12h

La signatura de dicha función es: `int fun (char* p, long n);`

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR: p = 0032h n = C100E9A2h

Caso FAR: p = C100:E9A2h n = 6300F124h

P3. Escribir en ensamblador el código necesario para **poner a 1 los bits 5, 10 y 14 del registro AX**, dejando todos los demás bits de ese registro intactos, y **poner a 0 los bits 5, 10 y 14 del registro BX**, dejando intactos los demás bits. Se valorará la eficiencia del código.

```
or ax, 0100010000100000b                    ; 4420h
and bx, 1011101111011111b                   ; BBDFh
```

P4. Usando los procedimientos lejanos `enviar0` y `enviar1`, escribir en ensamblador un procedimiento eficiente que envíe secuencialmente los bits del **registro AL**, desde el más significativo al menos significativo. Se valorará la eficiencia del código.

```

enviarAL PROC

 push cx

 mov cx, 8 ; Itera los ocho bits de AL

bucle: rcl al, 1 ; Pasa el bit más alto de AL al acarreo
 jc envial ; Si hay acarreo envía 1, si no envía 0

 call enviar0
 jmp finbucle

envial: call enviar1

finbucle: dec cx
 jnz bucle

 rcl al, 1 ; Deja AL igual que al principio

 pop cx
 ret

enviarAL ENDP

```

P5. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	F1h	00h	63h	41h	12h

La signatura de dicha función es: `int fun (char c, int n, char* p);`

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR: **c = 25h** **n = 0032h** **p = E9A2h**

Caso FAR: **c = 32h** **n = E9A2h** **p = F124:C100h**

P6. La función de lenguaje C cuya signatura se indica en el recuadro de la derecha es invocada desde el programa de código máquina que se muestra en el recuadro de la izquierda. En el momento anterior de la llamada, se suponen los siguientes valores del puntero de pila y de los parámetros de la función: **SP = 14, n = 1234h, c = ABh, p = 4253h:5678h.**

```
4253:0007 E8F6FF call _fun
4253:000A B8004C mov ax, 4C00h
```

```
fun ( int n, char c, char* p );
```

Indicar el valor de las 16 posiciones iniciales de la pila en el momento de ejecutarse la primera instrucción de código máquina de la función `fun`, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
						0Ah	00h	34h	12h	ABh	00h	78h	56h		

Caso FAR:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
		0Ah	00h	53h	42h	34h	12h	ABh	00h	78h	56h	53h	42h		

P7. Escribir en ensamblador la función `_Multiply8U`, que **multiplica dos enteros sin signo de 8 bits mediante sumas sucesivas**. El primer operando ha de estar almacenado en **BH** y el segundo en **BL**. El **resultado ha de ser un entero sin signo de 16 bits** que se retornará en **AX**. La multiplicación se realizará sumando el primer operando tantas veces como indique el segundo. Se valorará la eficiencia del código.

```
_Multiply8U proc near

 mov ax, 0

 cmp bh, 0
 je fin ; Primer operando es cero
 cmp bl, 0
 je fin ; Segundo operando es cero

 push bx dx

 ; Pasa primer operando a dx
 mov dl, bh
 mov dh, 0

 ; Suma primer operando (dx) tantas veces como
 ; indica el segundo (bl)
seguir: add ax, dx

 dec bl
 jnz seguir

 pop dx bx

fin: ret ; Devuelve resultado en ax

_Multiply8U endp
```

P8. Llamando a la función de multiplicar desarrollada en el problema anterior, escribir en ensamblador la función de C que se reproduce en el siguiente recuadro, que calcula el producto escalar de dos vectores de **n** dimensiones cuyos elementos son enteros sin signo de 8 bits. Las variables locales están almacenadas en registros. Se supone que el programa de C está compilado en **modelo compacto**. Se valorará la eficiencia del código.

```
_DotProd8U proc near
```

```
 push bp
 mov bp, sp
 push bx cx dx si di ds es

 mov dx, 0 ; dx = res
```

```
 ; Salta @retorno (2 bytes por ser código NEAR) y bp (2 bytes)
 mov cx, [bp+4] ; cx := n
 cmp cx, 0
 je fin ; n es cero
```

```
 ; Punteros v1 y v2 ocupan 4 bytes por ser datos FAR
```

```
 lds si, [bp+6] ; ds:si := v1
 les di, [bp+10] ; es:di := v2
```

```
seguir: mov bh, [si] ; bh := v1[i]
 mov bl, es:[di] ; bl := v2[i]
 call _Multiply8U ; ax := v1[i] * v2[i]
 add dx, ax ; dx := dx + v1[i] * v2[i]
```

```
 ; i := i+1
 inc si
 inc di
```

```
 dec cx
 jnz seguir
```

```
fin: mov ax, dx
 pop es ds di si dx cx bx
 pop bp
```

```
 ret ; Devuelve resultado en ax
```

```
_DotProd8U endp
```

```
int DotProd8U (int n, char *v1, char *v2)
{
 register int i;
 register int res=0;

 for (i=0; i<n; i++)
 res=res + Multiply8U( v1[i], v2[i] );

 return res;
}
```

P9. La función de lenguaje C cuya signatura se indica en el recuadro de la derecha es invocada desde el programa de código máquina que se muestra en el recuadro de la izquierda. En el momento anterior de la llamada, se suponen los siguientes valores del puntero de pila y de los parámetros de la función: **SP = 16, n = 4321h, c = 12h, p = 1234h:8765h**.

```
5342:FF0A E8F6FF call _fun
5342:FF0D B8004C mov ax, 4C00h
```

```
fun ( char* p, int n, char c );
```

Indicar el valor de las 16 posiciones iniciales de la pila en el momento de ejecutarse la primera instrucción de código máquina de la función `fun`, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
								0Dh	FFh	65h	87h	21h	43h	12h	00h

Caso FAR:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
				0Dh	FFh	42h	53h	65h	87h	34h	12h	21h	43h	12h	00h

P10. Indicar el vector de la interrupción de **impresión por pantalla** dado el siguiente volcado de memoria.

```
0000:0000 54 02 CF 15 CE 01 CF 15 04 00 70 00 D7 01 CF 15
0000:0010 04 00 70 00 30 00 00 C8 30 00 00 C8 30 00 00 C8
```

Segmento = **C800h** Offset = **0030h**

P11. Escribir en ensamblador el código necesario para **poner a 1 los bits 0, 7 y 14 del registro AX**, dejando todos los demás bits de ese registro intactos, y **poner a 0 los bits 2, 10 y 15 del registro BX**, dejando intactos los demás bits. Se valorará la eficiencia del código.

```
or ax, 0100000010000001b                   ; 4081h
and bx, 0111101111111011b                 ; 7BFBh
```

P12. Escribir en ensamblador utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) la función `strlen` de C, cuya signatura se reproduce a continuación. Esta función retorna la longitud de la cadena de caracteres que recibe como argumento. Dicha cadena acaba con un byte a cero. Se supone que el programa de C está compilado en **modelo largo**. Se valorará la eficiencia del código.

```
int strlen (char *s);

_strlen PROC far
 push bp
 mov bp, sp

 push ds bx

 lds bx, 6[bp]   ; Lee offset y segmento
 mov ax, 0       ; Inicializa contador
```

```

itera:  cmp BYTE PTR [bx], 0 ; Test de final de cadena
 je fin
 inc ax ; Incrementa contador de caracteres
 inc bx ; Apunta al siguiente carácter
 jmp itera

fin: pop bx ds
 pop bp

 ret

_strlen ENDP

```

P13. Si **SP=0004h** y **FLAGS=0200h** al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las **primeras seis posiciones de la pila** al ejecutar la primera instrucción del procedimiento **Leer_Datos**, tanto cuando todos los procedimientos del programa son cercanos (**NEAR**), como cuando son lejanos (**FAR**). Se considera que la pila está inicializada a ceros.

```

4250:025E E8A8FD call Leer_Datos
4250:0261 89161000 mov Datos[0], dx

```

0	1	2	3	4	5	0	1	2	3	4	5
00h	00h	61h	02h	00h	00h	61h	02h	50h	42h	00h	00h

Caso NEAR

Caso FAR

P14. Si **SP=0006h** y **FLAGS=0200h** al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las **primeras ocho posiciones de la pila** en el momento de ejecutar la primera instrucción de la rutina de servicio de la interrupción 61h. Se considera la pila inicializada a ceros.

```

4250:025E CD61 int 61h
4250:0260 89161000 mov Datos[0], dx

```

0	1	2	3	4	5	6	7
60h	02h	50h	42h	00h	02h	00h	00h

P15. Escribir en ensamblador un programa residente asociado a la interrupción 65h, que ejecute un retardo igual a **65536*N iteraciones**, con **N** siendo el valor recibido en el **registro AX**.

```

codigo SEGMENT
 ASSUME cs : codigo

 ORG 256

 inicio:  jmp instalar

 retardo PROC FAR ; Procedimiento residente de retardo

```

```

 push ax cx

iteral1:  xor cx, cx

itera2:  dec cx
 jnz itera2

 dec ax
 jnz iteral

 pop cx ax

 iret

retardo ENDP

instalar: xor ax, ax
 mov es, ax
 mov ax, offset retardo
 mov bx, cs

 cli
 mov es:[65h*4], ax
 mov es:[65h*4+2], bx
 sti

 ; Deja residente el procedimiento de retardo
 mov dx, offset instalar
 int 27h

codigo ENDS
END inicio

```

P16. Escribir en ensamblador un procedimiento lejano, **suma32**, que sume las variables globales de 32 bits **op1** y **op2**, dejando el resultado en la variable global de 32 bits **res**.

```

op1 dd ? suma32 PROC FAR
op2 dd ?
res dd ?

 push ax
 push si

 mov si, 0

 ; Suma las dos palabras de menor peso

 mov ax, WORD PTR op1[si]
 add ax, WORD PTR op2[si]
 mov WORD PTR res[si], ax

 ; Pasa a apuntar a las palabras de mayor peso

 inc si
 inc si

 ; Suma con acarreo las dos palabras de mayor peso

 mov ax, WORD PTR op1[si]
 adc ax, WORD PTR op2[si]
 mov WORD PTR res[si], ax

 pop si
 pop ax

```

```

ret
suma32 ENDP

```

P17. Si **SP=0006h** y **FLAGS=0210h** al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las **primeras seis posiciones de la pila** al ejecutar la primera instrucción del procedimiento **Leer_Datos**, tanto cuando todos los procedimientos del programa son cercanos (**NEAR**), como cuando son lejanos (**FAR**). La pila está inicializada a ceros.

```

2100:2250 E8A8FD call Leer_Datos
2100:2253 89161000 mov Datos[0], dx

```

0	1	2	3	4	5	0	1	2	3	4	5
0	0	0	0	53h	22h	0	0	53h	22h	0	21h

Caso NEAR

Caso FAR

P18. Indicar el vector de la interrupción de **punto de ruptura** (*breakpoint*) dado el siguiente volcado de memoria.

```

0000:0000 54 02 CF 15 CE 01 CF 15 04 00 70 00 D7 01 CF 15
0000:0010 04 00 70 00 30 00 00 C8 30 00 00 C8 30 00 00 C8

```

Segmento = 15CFh Offset = 01D7h

P19. Se tiene una matriz bidimensional de tamaño (**FILAS** x **COLUMNAS**) almacenada por filas en la variable **Matriz2D**. Escribir en ensamblador un procedimiento lejano, **escribelcol**, que reciba la **dirección de la matriz en el registro BX** y ponga a **uno** todos los elementos de la **columna indicada en el registro AX**. Se valorará la eficiencia del código.

```

FILAS = 10
COLUMNAS = 20
Matriz2D db FILAS*COLUMNAS dup (?)

mov bx, offset Matriz2D
mov ax, 4
call escribelcol ; Pone a 1 los elementos de la columna 4
 ; de Matriz2D

```

escribelcol PROC FAR

```

push cx, si

```

```

mov cx, FILAS ; Itera el número de filas dado
mov si, ax ; Índice a primer elemento de columna dada

```

```

buclecol:  mov BYTE PTR [bx][si], 1
 add si, COLUMNAS ; Índice pasa a siguiente fila

```

```

 dec cx
 jnz buclecol

 pop si, cx
 ret

escribelcol ENDP

```

P20. Suponiendo que **SS=424Dh**, **SP=14**, **AX=3412h** y **BX=5678h**, indicar el **valor hexadecimal de los 16 primeros bytes del segmento SS** una vez ejecutado el siguiente programa.

```

 push AX
 pop BX
 push SS
 push BX

```

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

P21. Declarar mediante directivas de ensamblador de 8086 las mismas variables que aparecen en el siguiente extracto en lenguaje C, teniendo en cuenta que las cadenas de caracteres en C acaban con el byte 0.

```

char nombre[20]; // Cadena de caracteres de 20 bytes
short edad = 17; // Entero de 2 bytes inicializado
char tabla2D[10][2]; // Tabla de bytes de 10 filas por 2 columnas
short valores[5] = { 1, 2, 3, 4, 5 };
char despedida[20] = "Hasta luego";

 _nombre db 20 dup (?)
 _edad dw 17
 _tabla2D db 10*2 dup (?)
 _valores dw 1, 2, 3, 4, 5
 _despedida db "Hasta luego", 0, 20-($-despedida) dup (?)

```

P22. El siguiente programa en lenguaje ensamblador de 8086, que debe **invertir el orden de los caracteres de una cadena dada de 512 bytes como máximo**, tiene varios errores. Proponer una versión correcta del mismo programa haciendo el **menor número de cambios**. Sólo es necesario reescribir las líneas erróneas.

```

datos segment
 cadena dw  "Hola"
 longitud  db  cadena-$
datos ends

resultados segment
 resultado db  200 dup (?)
resultados ends

codigo segment
 assume cs:codigo, ds:datos
 invertir proc far
 mov ax, datos
 mov ds, ax
 mov ax, resultado
 mov es, ax
 mov si, longitud
 mov di, 0
seguir: mov al, cadena[si-1]
 mov resultado[di], al
 dec si
 inc di
 jz seguir
 mov ax, 4C00h
 int 21h
 invertir endp
codigo ends
end codigo

```

```

datos segment
 cadena db  "Hola"
 longitud  dw  $-cadena
datos ends

resultados segment
 resultado db  200h dup (?)
resultados ends

codigo segment
 assume cs:codigo, ds:datos, es:resultados
 invertir proc far
 mov ax, datos
 mov ds, ax
 mov ax, resultados
 mov es, ax
 mov si, longitud
 mov di, 0
seguir: mov al, cadena[si-1]
 mov resultado[di], al
 inc di
 dec si
 jnz seguir
 mov ax, 4C00h
 int 21h
 invertir endp
codigo ends
end invertir

```

P23. Escribir en ensamblador un procedimiento lejano (descontar2_32) que **decremente en dos unidades** el valor de la variable de 32 bits cuya dirección recibe mediante los registros AX y BX tal como se indica en el código adjunto. Tras su ejecución, este procedimiento no deberá alterar los valores previos de ningún registro del banco general ni de segmento. Se valorará la eficiencia del código.

```

datos segment
 contador dd  0FFFFFFFFh
datos ends

```

...

```

mov ax, OFFSET contador
mov bx, SEG contador

```

```

call descontar2_32

```

```

descontar2_32 PROC far

```

```

 push bx es

```

```

 mov es, bx
 mov bx, ax

```

```

 sub WORD PTR es:[bx], 2
 sbb WORD PTR es:[bx+2], 0

```

```

 pop es bx

```

```

 ret

```

descontar2_32 ENDP

P24. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=2** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	F1h	00h	63h	41h	12h

La signatura de dicha función es: `int fun (char* p, long n);`

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR: p = 0032h n = C100E9A2h

Caso FAR: p = C100:E9A2h n = 6300F124h

P25. Si **SP=0004h** y **FLAGS=0210h** al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las **primeras seis posiciones de la pila** al ejecutar la primera instrucción del procedimiento `Leer_Datos`, tanto cuando todos los procedimientos del programa son cercanos (**NEAR**), como cuando son lejanos (**FAR**). La pila está inicializada a ceros.

```
20FF:4000 E8A8FD     call Leer_Datos
20FF:4003 89161000    mov Datos[0], dx
```

0	1	2	3	4	5	0	1	2	3	4	5
0	0	03h	40h	0	0	03h	40h	FFh	20h	0	0

Caso NEAR

Caso FAR

P26. Declarar mediante directivas de ensamblador de 8086 las mismas variables que aparecen en el siguiente extracto en lenguaje C, teniendo en cuenta que las cadenas de caracteres en C acaban con el byte 0 y que el tipo `short` ocupa 2 bytes.

```
char caracter = 'A';
short edad;
short tabla[100];
char valores[5] = { 1, 2, 3, 4, 5 };
char despedida[12] = "Hasta luego";
```

```
_caracter db 'A'
_edad dw ?
_tabla dw 100 dup (?)
_valores db 1, 2, 3, 4, 5
_despedida db "Hasta luego", 0
```

P27. El siguiente programa en lenguaje ensamblador de 8086, que debe **contar el número de caracteres de una cadena dada de 512 bytes como máximo**, tiene varios errores. Proponer una versión correcta del mismo programa haciendo el **menor número de cambios**. Sólo es necesario reescribir las líneas erróneas.

```

datos segment
 cadena db "Hola", 0
datos ends

resultados segment
 resultado db 2 dup(?)
resultados ends

codigo segment
 assume cs:codigo, ds:datos,
es:resultados

 contar proc far
 mov ax, cadena
 mov ds, ax
 mov ax, resultados
 mov es, ax
 mov si, 4
seguir: mov cadena[si], 0
 jz fin
 dec si
 jmp fin
fin: mov resultado, si
 mov ax, 4C00h
 int 21h
 contar endp
codigo ends
end contar

```

```

datos segment
 cadena db "Hola", 0
datos ends

resultados segment
 resultado db 2 dup(?)
resultados ends

codigo segment
 assume cs:codigo, ds:datos, es:resultados

 contar proc far
 mov ax, datos
 mov ds, ax
 mov ax, resultados
 mov es, ax
 mov si, 0
seguir: cmp cadena[si], 0
 jz fin
 inc si
 jmp seguir
fin: mov WORD PTR resultado, si
 mov ax, 4C00h
 int 21h
 contar endp
codigo ends
end contar

```

P28. Escribir en ensamblador un procedimiento lejano (contar4_48) que **incremente en cuatro unidades** el valor de la variable de 48 bits cuya dirección recibe mediante los registros AX y BX tal como se indica en el código adjunto. Tras su ejecución, este procedimiento no deberá alterar los valores previos de ningún registro del banco general ni de segmento. Se valorará la eficiencia del código.

```

datos segment
 contador db 6 dup(0)
datos ends

...

mov ax, OFFSET contador
mov bx, SEG contador

call contar4_48

contar4_48 PROC far

 push bx es

 mov es, bx

```


```

inicio: push ax es
 mov ax, 0
 mov es, ax
 mov ax, es:[61h*4] ; Guarda Offset de rsi anterior
 mov cs:rsi61, ax
 mov ax, es:[61h*4 + 2] ; Guarda Segmento de rsi anterior
 mov cs:rsi61[2], ax

 ; Cambia rsi de 61h
 cli
 mov word ptr es:[61h*4], offset _RSI_61h
 mov word ptr es:[61h*4 + 2], seg _RSI_61h
 sti

 pop es ax
 ret

```

`_Instalar_61h ENDP`

P32. Escribir en ensamblador de 8086 utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) la función `strcmp` de C, cuya signatura se reproduce a continuación. Esta función retorna un entero que indica la relación entre las dos cadenas que recibe como argumentos: Un valor de cero indica que ambas cadenas son iguales. Un valor mayor que cero indica que el primer carácter que no coincide tiene un valor mayor en `str1` que en `str2`. Un valor menor que cero indica lo contrario. Se considera que el programa en C está compilado en **modelo pequeño** (*small*). Las cadenas de caracteres en C acaban con un cero. Se valorará la eficiencia del código.

```
int strcmp (const char *str1, const char* str2);
```

```

_strncmp PROC NEAR
 push bp
 mov bp, sp
 push bx si di

 mov si, bp[4] ; si <= str1
 mov di, bp[6] ; di <= str2

 mov ax, 0 ; Por defecto son iguales

continuar: mov bl, [si] ; bl <= str1[i]
 cmp bl, [di] ; str1[i] - str2[i]
 je iguales
 ja str1_mayor
 mov ax, -1 ; str1 es menor que str2
 jmp final
str1_mayor: mov ax, 1 ; str1 es mayor que str2
 jmp final
iguales: cmp bl, 0 ; str1[i] = 0?
 je final ; Acaban ambas cadenas

 ; Continúa con siguiente carácter
 inc si
 inc di
 jmp continuar

```

```

final: pop di si bx bp
 ret
_strncmp ENDP

```

P33. Si **SP=0004h** y **FLAGS=1234h** al inicio de la ejecución del código que se adjunta, indicar los valores contenidos en las **primeras seis posiciones de la pila** al ejecutar la primera instrucción del procedimiento `Leer_Datos`, tanto cuando todos los procedimientos del programa son cercanos (**NEAR**), como cuando son lejanos (**FAR**). Los valores desconocidos de la pila deben dejarse en blanco.

```

43FF:25E3 E8A8FD call Leer_Datos
43FF:25E6 89161000  mov Datos[0], dx

```

0	1	2	3	4	5
		E6h	25h		

0	1	2	3	4	5
E6h	25h	FFh	43h		

Caso NEAR

Caso FAR

P34. La función de lenguaje C cuya signatura se indica en el recuadro de la derecha es invocada desde el programa de código máquina que se muestra en el recuadro de la izquierda. En el momento anterior de la llamada, se suponen los siguientes valores del puntero de pila y de los parámetros de la función: **FLAGS=1234h**, **SP = 12**, **n = ABCDh**, **p = 1234h:8765h**, **c = EFh**,

```

43FF:25E3 E8F6FF call _fun
43FF:25E6 B8004C mov ax, 4C00h

```

```

fun ( int n, int* p, char c );

```

Indicar el valor de las 16 posiciones iniciales de la pila en el momento de ejecutarse la primera instrucción de código máquina de la función `fun`, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**). Los valores desconocidos de la pila deben dejarse en blanco.

Caso NEAR:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
				E6h	25h	CDh	ABh	65h	87h	EFh	00h				

Caso FAR:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
E6h	25h	FFh	43h	CDh	ABh	65h	87h	34h	12h	EFh	00h				

P35. Escribir en ensamblador de 8086 un procedimiento lejano `Abrir_Lectura` que invoque a la función `fopen` de la librería de C, cuya signatura se reproduce a continuación. Se considera que la librería de C está compilada en **modelo largo** (*large*). El **nombre del fichero y el modo de apertura están almacenados como cadenas ASCIIZ en las variables globales `fichero` y `modo`** respectivamente. El procedimiento ha de **almacenar en la variable global `descriptor` el descriptor de fichero retornado por `fopen`**. Las tres variables globales son accesibles a través del registro **DS**. Se valorará la eficiencia del código.

```

FILE * fopen ( const char * filename, const char * mode );

fichero db "datos.csv", 0, 256 dup (?)
modo db "r", 0
descriptor dw ?, ?

extrn _fopen:FAR

Abrir_Lectura PROC FAR

 push ax dx

 ; Apila dirección larga de modo
 push ds ; Apila segmento de modo
 mov ax, offset modo
 push ax

 ; Apila dirección larga de fichero
 push ds ; Apila segmento de modo
 mov ax, offset fichero
 push ax

 call _fopen

 add sp, 8 ; Elimina parámetros de la pila

 ; fopen retorna en dx:ax la dirección larga del descriptor
 mov ds:descriptor, ax
 mov ds:descriptor[2], dx

 pop dx ax
 ret
Abrir_Lectura ENDP

```

P36. Escribir en ensamblador de 8086 un procedimiento lejano `Nombre_Fichero_C` que **almacene en la variable `fichero` del problema anterior el nombre de un fichero pasado como primer argumento** en una invocación del programa tal como la mostrada a continuación. El nombre del fichero ha de almacenarse en la variable como cadena ASCIIZ. La variable global es accesible a través del registro **DS**, mientras que el PSP es accesible a través del registro **ES**. El procedimiento ha de **retornar en AX un 1 si el fichero indicado tiene extensión `.c` y un 0 si no se ha indicado ningún fichero o el fichero indicado no tiene extensión `.c`**. Se valorará la eficiencia del código.

```
> programa codigo.c
```

```

Nombre_Fichero_C PROC FAR
 push bx si di

 ; 82h = Offset de ler carácter de nombre fichero en PSP
 mov si, 82h
 mov ax, 0 ; Por defecto no tiene extensión .c
 mov di, 0 ; Índice a la cadena fichero

busca_punto: mov bl, es:[si]
 cmp bl, 13
 je final ; Encuentra final de línea (13)
 mov ds:fichero[di], bl ; Copia carácter a fichero
 inc si
 inc di
 cmp bl, '.'
 jne busca_punto

 ; registro SI apunta después del punto
hay_punto:  cmp byte ptr es:[si], 'c'
 jne final ; No es ".c"
 mov bl, es:[si+1] ; Lee carácter después de .c
 cmp bl, ' '
 je hay_punto_c ; Espacio en blanco después de .c
 cmp bl, 13
 jne final ; Otro carácter tras .c (no es .c)

hay_punto_c: mov ds:fichero[di], 'c'
 mov ds:fichero[di+1], 0 ; Guarda final de cadena
 mov ax, 1

final: pop di si bx
 ret

Nombre_Fichero_C ENDP

```

P37. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=8** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	00h	63h	00h	41h	12h

La signatura de dicha función es: `int fun (char p, int n);`

Indicar el valor de los dos parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR: p = 24h n = 0063h

Caso FAR: p = 63h n = 1241h

P38. Escribir en ensamblador de 80x86 utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) la función `sumatorio` de C cuyo código se reproduce a continuación. Esta función calcula de forma recursiva el sumatorio de los `n` primeros números naturales, con `n` siendo el entero de 32 bits que recibe como argumento. Se supone que la función no detecta desbordamiento del resultado y que el programa en C está compilado en **modelo largo**. Se valorará la eficiencia del código.

```
long sumatorio( long n )
{
 if (n == 1) return 1;
 else return n + sumatorio( n-1 );
}
```

`_sumatorio PROC FAR`

```
push bp
mov bp, sp
```

```
; Accede a parámetro de entrada de 32 bits (n)
mov ax, [bp+6] ; AX <= Parte baja de n
mov dx, [bp+8] ; DX <= Parte alta de n
```

```
cmp dx, 0
jne noes1 ; n != 1
cmp ax, 1
je final ; n == 1 => Retorna 1 en DX:AX
```

```
; n != 1
```

```
noes1: ; Decrementa n
```

```
dec ax ; Decrementa parte baja
sbb dx, 0 ; Resta acarreo (borrow) a parte alta
```

```
; Apila n-1 (parte alta primero) y llama recursivamente
```

```
push dx ax
call _sumatorio ; Llamada recursiva
add sp, 4 ; Reequilibra la pila
```

```
; sumatorio( n-1 ) retornado en DX:AX
```

```
; DX:AX := DX:AX + n
```

```
add ax, [bp+6] ; Suma parte baja
adc dx, [bp+8] ; Suma parte alta y acarreo
```

```
final: pop bp
ret
```

`_sumatorio ENDP`

P39. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	00h	63h	00h	41h	12h

La signatura de dicha función es: `int fun (long p, int n);`

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR: p = **00320025h** n = **E9A2h**

Caso FAR: p = **E9A20032h** n = **C100h**

P40. Escribir en ensamblador de 80x86 utilizando instrucciones básicas (sin instrucciones de manipulación de cadenas ni de bucles) la función `maximo` de C cuyo código se reproduce a continuación. Esta función determina el valor máximo de una tabla de enteros con signo que recibe como argumento. Se supone que el programa en C está compilado en **modelo pequeño (small)**. Se valorará la eficiencia del código.

```

 int maximo( int n, int *tabla )
 {
 int i, max;
 max = tabla[0];
 for (i=1; i<n; i++)
 if (tabla[i] > max)
 max = tabla[i];
 return max;
 }

_maximo PROC NEAR

 push bp
 mov bp, sp
 push bx cx

 mov bx, [bp+6] ; bx == &tabla
 mov ax, [bx] ; ax == max
 mov cx, 1 ; cx == i

bucle: cmp cx, [bp+4]; ; ¿i == n?
 je final

 add bx, 2
 cmp [bx], ax ; ¿tabla[i] > max?
 jle no_maximo ; tabla[i] <= max

 mov ax, [bx] ; max = tabla[i]

no_maximo: inc cx ; i++
 jmp bucle

final: pop cx bx
 ret

_maximo ENDP

```

P41. Suponiendo que **SP=8** y que las primeras 16 posiciones del segmento de pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
FFh	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	F1h	00h	63h	41h	12h

Indicar el valor de los cuatro registros después de la ejecución del siguiente programa.

```

pop AX AX = C100h  BX = F124h  CX = C100h  DX = 6300h
pop BX
push AX
pop CX
pop DX

```

P42. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	F1h	00h	63h	41h	12h

La signatura de dicha función es: `int fun(char c, int n, char *s);`

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR: `c = 25h` `n = 0032h` `s = E9A2h`

Caso FAR: `c = 32h` `n = E9A2h` `s = F124h:C100h`

P43. Escribir en ensamblador de 80x86 el código necesario para **invocar a la función Maximo** de C, cuya signatura se reproduce a continuación, así como para **reequilibrar la pila** después de dicha invocación. Los parámetros de la invocación son una tabla de enteros y su tamaño. Se supone que el programa de C está compilado en **modelo largo** (*large*). Se valorará la eficiencia del código.

```

int Maximo( int n, int *tabla );

int Tabla[10] = {2, 4, 5, 7, 1, 20, -2, 8, -100, 9};

Maximo( 10, Tabla );     // Implementar en ensamblador.

mov ax, SEG _Tabla
push ax
mov ax, OFFSET _Tabla
push ax
mov ax, 10
push ax
call _Maximo
add sp, 6

```

P44. Escribir en ensamblador de 80x86 la función de C que se reproduce en el siguiente recuadro, que calcula el **valor máximo de una tabla de n enteros con signo de 16 bits**. Las variables locales están almacenadas en registros. Se supone que el programa de C está compilado en **modelo largo (large)**. Se valorará la eficiencia del código.

`_Maximo PROC FAR`

```

push bp
mov bp, sp
push bx cx dx si es

mov dx, [bp+6] ; dx == n
les bx, [bp+8] ; es:bx == tabla
mov ax, -32768 ; ax == max
mov cx, 0 ; cx == i

```

`for:`

```

cmp cx, dx ; i < n?
jge fin_for ; i >= n

; i < n
mov si, cx
shl si, 1 ; si == i * sizeof(int)
cmp es:[bx][si], ax ; tabla[i] > max?
jle fin_if ; tabla[i] <= max

; tabla[i] > max
mov ax, es:[bx][si] ; max = tabla[i]

```

`fin_if:`

```

inc cx ; i++
jmp for

```

`fin_for:`

```

pop es si dx cx bx
pop bp
ret

```

`_Maximo ENDP`

```

int Maximo( int n, int *tabla )
{
 register int i;
 register int max = -32768;

 for (i=0; i<n; i++)
 if (tabla[i] > max) max = tabla[i];

 return max;
}

```

P45. Suponiendo que **SP=0** y que las primeras 16 posiciones del segmento de pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
FFh	A0h	25h	00h	32h	00h	A2h	E9h	00h	C1h	24h	F1h	00h	63h	41h	12h

Indicar el valor de los cuatro registros después de la ejecución del siguiente programa.

```

pop AX
pop CX
pop BX
push AX
pop DX

```

AX = A0FFh BX = 0032h CX = 0025h DX = A0FFh

P46. Al inicio de la ejecución de una función invocada desde lenguaje C, se tiene que **SP=0** y que las 16 primeras posiciones de la pila contienen los siguientes valores:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
11h	A0h	25h	00h	32h	00h	A2h	00h	00h	C1h	24h	F1h	00h	63h	41h	12h

La signatura de dicha función es: `int fun(int n, char c, char *s);`

Indicar el valor de los tres parámetros con que esa función fue invocada desde C, tanto cuando todas las direcciones son cercanas (**NEAR**), como cuando son lejanas (**FAR**).

Caso NEAR: `n = 0025h c = 32h s = 00A2h`

Caso FAR: `n = 0032h c = A2h s = F124h:C100h`

P47. Escribir en ensamblador de 80x86 el código necesario para **invocar a la función `Minimo`** de C, cuya signatura se reproduce a continuación, así como para **reequilibrar la pila** después de dicha invocación. Los parámetros de la invocación son una tabla de enteros y su tamaño. Se supone que el programa de C está compilado en **modelo compacto**. Se valorará la eficiencia del código.

```
int Minimo( int n, int *tabla );

int Tabla[10] = {2, 4, 5, 7, 1, 20, -2, 8, -100, 9};

Minimo( 10, Tabla );    // Implementar en ensamblador.

mov ax, SEG _Tabla
push ax
mov ax, OFFSET _Tabla
push ax
mov ax, 10
push ax
call _Minimo
add sp, 6
```

P48. Escribir en ensamblador de 80x86 la función de C que se reproduce en el siguiente recuadro, que calcula el **valor mínimo de una tabla de n enteros con signo de 16 bits**. Las variables locales están almacenadas en registros. Se supone que el programa de C está compilado en **modelo compacto**. Se valorará la eficiencia del código.

_Minimo PROC NEAR

```
push bp
mov bp, sp
push bx cx dx si es

mov dx, [bp+4]    ; dx == n
les bx, [bp+6]    ; es:bx == tabla
mov ax, 32767     ; ax == min
mov cx, 0         ; cx == i
```

```
int Minimo( int n, int *tabla )
{
 register int i;
 register int min = 32767;

 for (i=0; i<n; i++)
 if (tabla[i] < min) min = tabla[i];

 return min;
}
```

```

for:
  cmp cx, dx ; i < n?
  jge fin_for ; i >= n

 ; i < n
  mov si, cx
  shl si, 1 ; si == i * sizeof(int)
  cmp es:[bx][si], ax ; tabla[i] < min?
  jge fin_if ; tabla[i] >= min

 ; tabla[i] < min
 mov ax, es:[bx][si] ; min = tabla[i]
fin_if:
  inc cx ; i++
  jmp for

fin_for:
  pop es si dx cx bx
  pop bp
  ret

_Minimo ENDP

```