

SOLUCIONES COMENTADAS AL EXAMEN DE
LABORATORIO ESTRUCTURAS DE LOS COMPUTADORES
SEPTIEMBRE DE 1.999
(I.T.I. GESTIÓN - I.T.I. SISTEMAS)

- 1º) Se desea realizar un fichero BAT que cumpla los siguientes requisitos:
- Si no se le pasa ningún parámetro o se le pasa el parámetro */?* deberá sacar un mensaje de ayuda al usuario. **(0,3 puntos)**
 - Si se le pasan menos de dos parámetros deberá sacar la ayuda **(0,3 puntos)**
 - Si se le pasan dos parámetros el primero será el nombre de usuario del sistema y el segundo la palabra clave de acceso al sistema. El nombre del archivo de claves y su ubicación se encuentra por seguridad en la variable de entorno ACCESO. Se pide:
 - Si el usuario y la clave son correctos deberá proporcionar un mensaje de bienvenida al sistema personalizado con el nombre del usuario y actualizar la variable Usuario con el nombre del usuario **(0,6 puntos)**
 - Si el usuario o la clave son erróneos se debería sacar un mensaje de error que indique que la clave o el usuario no son correctos y a continuación entrar en un bucle infinito **(0,3 puntos)**

Ejemplos:

C:\>LOGIN

El comando LOGIN permite la entrada al sistema WWW.ALCALA.ES

La sintaxis es:

"LOGIN [/? | NombreUsuario PalabraClave]"

C:\>

C:\>LOGIN Antonio hola

C:\> Bienvenido al sistema Antonio

C:\>LOGIN Pedro hola

C:\> Nombre de usuario o palabra clave no válidas.

NOTA 1: se supone que no existen nombres de usuarios iguales o parecidos (PEPE y PEPELUIS), y que un usuario no introducirá solamente una parte de la clave (HOLA y HO). Además el sistema deberá distinguir entre mayúsculas y minúsculas.

NOTA 2: el fichero de claves tiene la siguiente estructura (una por línea):

NombreUsuario1;PalabraClave1

NombreUsuario2;PalabraClave2

NombreUsuario3;PalabraClave3

SOLUCIÓN:

REM Desactivamos el ECHO de pantalla

@echo off

REM Si el usuario no pasa parámetros o pasa como parámetro /? sacamos

REM el mensaje de ayuda

IF "%1"==" " GOTO Ayuda

IF "%1"=="/?" GOTO Ayuda

REM Si no pasamos el segundo parámetro mostraremos la ayuda.

IF "%2"==" " GOTO Ayuda

REM Buscamos la cadena NombreUsuario;Clave en el fichero indicado en

REM la variable ACCESO

TYPE %ACCESO% | FIND "%1;%2" > NUL

REM Si no lo Encontramos no le permitiremos trabajar

IF ERRORLEVEL 1 GOTO NoAccede

REM Si el Usuario es correcto le damos la bienvenida y actualizamos la variable

REM Usuario con su nombre.

ECHO Bienvenido al sistema %1

SET Usuario=%1

GOTO Fin

REM Si el usuario no es válido entramos en un bucle infinito

:NoAccede
ECHO Nombre de usuario o palabra clave no válidas.
:Infinito
GOTO Infinito

REM Sacamos el mensaje de ayuda.

:Ayuda
ECHO Autorizaciones de acceso
ECHO Sintaxis:
ECHO "Login NombreUsuario Clave"
:Fin

2º) Indica qué es lo que hace el fichero BAT siguiente:

REM Desactiva el ECHO de pantalla

@echo off

REM Borra lo que hubiera en la variable dato

set dato=

REM Borra el archivo temporal fich si existe

if exist fich del fich

REM Entra en un bucle que lo hará 8 veces.

:bucle

REM Concatena al fichero fich un 8

echo 8 >> fich

REM Obliga al usuario a pulsar solamente las teclas 0 ó 1 sin mostrar

REM la pregunta por pantalla.

choice /C:01 >nul

REM Si pulso un 1 voy a EsUno

if errorlevel 2 goto EsUno

REM Si pulso un 0 concateno al final del dato un 0

set dato=%dato%0

goto FinBucle

REM Si pulso un 1 concateno al final del dato un 1

:EsUno

set dato=%dato%1

:FinBucle

REM Busco cuantas veces he introducido un 8 en el fichero fich

REM y busco que ese valor sea 8 en el segundo find.

type fich | find /c "8" | find "8" >nul

REM Si no es 8, salto a bucle

if errorlevel 1 goto bucle

REM Si ya he introducido el byte lo muestro en pantalla

echo El dato es %dato%

SOLUCIÓN:

Permite introducir un byte en la variable dato.

3º) Dado el siguiente programa:

```
d segment
  n1 db 0FFh
  n2 dw 0000
d ends
p segment stack
  db 1024 dup (0)
p ends
c segment
assume cs:c, ds:d, ss:p
inicio:
  mov ax,d
  mov ds, ax

  xor bx, bx
  xor ax, ax
  mov al, n1
  mov bl, 0ah
  xor cx, cx
  Bucle:
```

```
div bl
cmp al, 0ah
jb guardar
push ax
xor ah, ah
INC DX
jmp Bucle
guardar:
  xor bx, bx
  add bl, al
  MOV DX, CX
  xor cx, cx
  mov cl, 4
  shl bx, cl
  add bl, ah
  cmp dx, 0
  je Final
  dec dx
```

```
  jz Ultimo
Bucle2:
  shl bx, cl
  pop ax
  add bl, ah
  dec dx
  jnz Bucle2
Ultimo:
  pop ax
  shl bx, cl
  add bl, ah
  Final:
  Mov n2, bx
  mov ah, 4ch
  int 21h
c ends
end inicio
```

Se pide:

- Indicar que debería hacer el programa si estuviese bien (**0,5 puntos**)
- Indicar cuál es o cuáles son los errores del programa (**0,5 puntos**)
- Corregir el programa para que funcione (**1 punto**)

SOLUCIÓN:

- El programa lo que debería hacer es convertir el valor contenido en n1 (FFh) a su valor decimal 255 y dejar el resultado en n2.
- Los errores se han marcado en letra itálica y mayúsculas en el código anterior. La instrucción INC DX lleva la cuenta del número de divisiones por diez que se han realizado y se necesita para saber cuantos valores hemos introducido en la pila. La línea MOV DX, CX sobra ya que cambiaría el valor de DX y no sabríamos cuantos números hemos introducido en la pila.
- La corrección del programa consiste en incluir la instrucción INC DX dentro del bucle Bucle y eliminar la línea MOV DX, CX que hace que perdamos el número de dígitos guardados en la pila.

4º) Se desea realizar un programa en ensamblador que lea una cadena de un máximo de 10 dígitos entre 0 y 9 (se supone que se introducen correctamente y que el cero es par) y presente el siguiente menú:

- Escribir los pares
- Escribir los impares
- Salir

Para ello se pide:

- Un procedimiento que lea la cadena de 10 dígitos así como la definición de los datos que se crean necesarios para su funcionamiento (**0,4 puntos**)
- Un procedimiento que lea el menú y permita escoger entre una de las opciones, así como la definición de los datos que se crean necesarios para que funcione (**0,6 puntos**)
- Un procedimiento que escriba los números pares (**0,5 puntos**)
- Un procedimiento que escriba los números impares (**0,5 puntos**)

Ejemplos:

C:\> PARIMPAR

Introduce un máximo de 10 dígitos entre 1 y 9.

1122334455

- 1.- Escribir los pares
- 2.- Escribir los impares
- 3.- Salir

1

2244

SOLUCIÓN:

Una posible implementación es la siguiente. La hemos dividido por apartados y luego colocamos el código junto al final.

a) En el segmento de datos estará definida:

MaximoMasUno	DB	11	;Estructura para leer los 10 dígitos
NumDigitos	DB	0	
Digitos	DB	11 DUP (0)	

Y en el segmento de código:

```
PedirDigitos PROC NEAR
 PUSH DX ; Guardamos el contenido de los registros.
 PUSH AX
 LEA DX, MSgPEdir ; Indicamos en DS:DX la dirección de la cadena a
 escribir.
 CALL ImprimirCadena ; Imprimimos la cadena
 LEA DX, MaximoMasUno ; Indicamos en DS:DX la dirección de la cadena a leer.
 CALL LeeCadena ; Leemos la cadena.
 POP AX ; Recuperamos el contenido de los registros.
 POP DX
 RET
PedirDigitos ENDP

LeeCadena PROC NEAR
 PUSH AX ; Guardamos el registro que vamos a utilizar.
 MOV AH, LeerCadena ; Imprimimos la cadena mediante la función 09h
 INT 21h ; de la INT 21h.
 POP AX ; Recuperamos el contenido que tenía el registro.
 RET
LeeCadena ENDP

ImprimirCadena PROC NEAR
 PUSH AX ; Guardamos el registro que vamos a utilizar.
 MOV AH, EscribirCadena ; Imprimimos la cadena mediante la función 09h
 INT 21h ; de la INT 21h.
 POP AX ; Recuperamos el contenido que tenía el registro.
 RET
ImprimirCadena ENDP
```

b) En el segmento de datos se definirá:

```
MsgMenu DB 10,13, '1.- Escribir los pares.',10,13
 DB '2.- Escribir los impares.', 10, 13
 DB '3.- Salir.',10, 13, '$'
```

Y los procedimientos serán:

```
ImprimirCadena PROC NEAR
 PUSH AX ; Guardamos el registro que vamos a utilizar.
 MOV AH, EscribirCadena ; Imprimimos la cadena mediante la función 09h
 INT 21h ; de la INT 21h.
 POP AX ; Recuperamos el contenido que tenía el registro.
 RET
ImprimirCadena ENDP

Menu PROC NEAR
 PUSH AX ; Guardamos el contenido de los registros
 PUSH DX
Bucle:
 LEA DX, MsgMenu ; Ponemos en DS:DX la dirección de MsgMenu.
 CALL ImprimirCadena ; Imprimimos el menú.

 MOV AH, LeerCaracter ; Función de la INT 21h que deja el código ASCII del
 INT 21h ; carácter leído en AL

 CMP AL, '1' ; Si es uno escribimos los pares.
 JE OpPares
 CMP AL, '2' ; Si es dos escribimos los impares.
 JE OpImpares
 CMP AL, '3' ; Si es tres salimos del programa.
 JE OpSalir

 JMP Bucle
OpPares:
 CALL ImprimirPares ; Imprimir pares.
 JMP FinMenu
OpImpPares:
 CALL ImprimirImpares ; Imprimir impares.
 JMP FinMenu
OpSalir:
FinMenu:
 POP DX ; Recuperamos el contenido de los registros.
 POP AX
 RET
Menu ENDP
```

c) El procedimiento para escribir los números pares es:

```
ImprimirPares PROC NEAR
 PUSH SI ; Guardamos el contenido de los registros.
 PUSH CX
 PUSH AX
 PUSH DX
 XOR SI, SI ; Inicializamos SI y CX a cero.
 XOR CX, CX
 MOV CL, NumDigitos ; Ponemos en CX cuantos dígitos hemos leído
 LEA DX, MsgPares ; Sacamos el mensaje de Pares.
 CALL ImprimirCadena
 BuclePares:
 TEST Digitos[SI], 1 ; Si el bit menos significativo está a uno es para
 JNZ FinBuclePares ; Si no es cero es un impar.
 MOV AH, EscribirCaracter ; Función de la INT 21h.
 MOV DL, Digitos[SI] ; Ponemos en DL el código ASCII del carácter a
 imprimir.
 INT 21h
 FinBuclePares:
 INC SI ; Pasamos al siguiente dígito leído
 LOOP BuclePares
 POP DX ; Recuperamos el contenido de los registros
 POP AX
 POP CX
 POP SI
 RET
ImprimirPares ENDP
```

d) El procedimiento para imprimir los números impares es:

```
ImprimirImpares PROC NEAR
 PUSH SI ; Guardamos el contenido de los registros.
 PUSH CX
 PUSH AX
 PUSH DX
 XOR SI, SI ; Inicializamos a cero SI y CX
 XOR CX, CX
 MOV CL, NumDigitos ; Ponemos en CX el número de dígitos leídos
 LEA DX, MsgImpares ; Imprimimos el mensaje de impares
 CALL ImprimirCadena
 BucleImpares:
 TEST Digitos[SI], 1 ; Si el bit menos significativo está a 1 es impar.
 JZ FinBucleImpares  ; Si es cero es par.
 MOV AH, EscribirCaracter ; Función de la INT 21h.
 MOV DL, Digitos[SI] ; Ponemos en DL el código ASCII del dígito a imprimir
 INT 21h
 FinBucleImpares:
 INC SI ; Pasamos al siguiente dígito
 LOOP BucleImpares
 POP DX ; Recuperamos el contenido de los registros.
 POP AX
 POP CX
 POP SI
 RET
ImprimirImpares ENDP
```

El código comentado junto con otras definiciones queda:

```
. *****
;
;
; A continuación definimos el segmento de datos.
;
. *****
;
;
DATOS SEGMENT
 TerminarPRG EQU 4Ch ; Función de la INT 21h
 LeerCaracter EQU 1 ; Función de la INT 21h
 LeerCadena EQU 0Ah ; Función de la INT 21h
 EscribirCaracter EQU 2 ; Función de la INT 21h
 EscribirCadena EQU 9h ; Función de la INT 21h

 MsgPedir DB 'Introduzca diez dígitos máximo entre 0 y 9, por favor',10,13,$'
 MaximoMasUno DB 11 ;Estructura para leer los 10 dígitos
 NumDigitos DB 0
 Digitos DB 11 DUP (0)

 MsgMenu DB 10,13, '1.- Escribir los pares.',10,13
 DB '2.- Escribir los impares.', 10, 13
 DB '3.- Salir.',10, 13, '$'
 MsgPares DB 10,13, 'Los números pares son: $'
 MsgImpPares DB 10,13, 'Los números impares son: $'
DATOS ENDS
;
;
. *****
;
; A continuación definimos el segmento de pila.
;
. *****
;
;
PILA SEGMENT STACK
 DB 1024 DUP(0)
PILA ENDS
;
;
. *****
;
; A continuación definimos el segmento de código.
;
. *****
;
;
CODIGO SEGMENT
;
;
;
. *****
;
; A continuación definimos el procedimiento PRINCIPAL que llama a los siguientes procedimientos:
;
; PedirDigitos: Solicita y lee por teclado un máximo de diez dígitos entre 0 y 9.
;
; Menu: Presenta el menú solicitado.
;
; Parámetros que pasa: NINGUNO.
;
; Parámetros que recibe: NINGUNO.
;
. *****
;
;
;
```

PRINCIPAL PROC FAR

ASSUME CS:CODIGO, DS:DATOS, SS:PILA
MOV AX, DATOS
MOV DS, AX

CALL PedirDigitos ; Pedimos la cadena de dígitos.
CALL Menu ; Mostramos y realizamos el menú

MOV AH, TerminarPrg ; Terminamos el programa con la función 4C00h de la INT 21h
INT 21h

PRINCIPAL ENDP

```
;
;
; *****
;
; PROCEDIMIENTO: PedirDígitos.
; OBJETIVOS: Lee un máximo de 10 dígitos entre 0 y 9. Deja la cadena leída en
; la estructura Digitos. Emplea la función 0Ah de la INT 21h.
; Llama a los procedimientos:
; ImprimirCadena: Imprime una cadena de caracteres terminada en $.
; LeeCadena: Lee una cadena de caracteres.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: La dirección de la cadena a leer y a escribir en DS:DX.
;
; *****
;
;
```

PedirDigitos PROC NEAR

PUSH DX ; Guardamos el contenido de los registros que vamos a usar.
PUSH AX

LEA DX, MSgPEdir ; Indicamos en DS:DX la dirección de la cadena a escribir.
CALL ImprimirCadena ; Imprimimos la cadena

LEA DX, MaximoMasUno ; Indicamos en DS:DX la dirección de la cadena a leer.
CALL LeeCadena ; Leemos la cadena.

POP AX ; Recuperamos el contenido de los registros.
POP DX
RET

PedirDigitos ENDP

```
;
;
; *****
;
; PROCEDIMIENTO: LeeCadena.
; OBJETIVOS: Lee una cadena de caracteres función 0Ah de la INT 21h.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: La dirección de la cadena a imprimir en DS:DX.
;
; *****
;
;
```

LeeCadena PROC NEAR

PUSH AX ; Guardamos el registro que vamos a utilizar.
MOV AH, LeerCadena ; Imprimimos la cadena mediante la función 09h
INT 21h ; de la INT 21h.
POP AX ; Recuperamos el contenido que tenía el registro.
RET

LeeCadena ENDP

```
;
;
; *****
;
;
```

```

;
;
; *****
;
;
;
; PROCEDIMIENTO:  ImprimirCadena.
; OBJETIVOS: Imprime una cadena de caracteres terminada en $ por medio de la
; función 09h de la INT 21h.
;
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: La dirección de la cadena a imprimir en DS:DX.
;
;
; *****
;
;
; ImprimirCadena PROC NEAR
; PUSH AX ; Guardamos el registro que vamos a utilizar.
; MOV AH, EscribirCadena ; Imprimimos la cadena mediante la función 09h
; INT 21h ; de la INT 21h.
; POP AX ; Recuperamos el contenido que tenía el registro.
; RET
;
; ImprimirCadena ENDP
;
; *****
;
;
; PROCEDIMIENTO:  Menu
; OBJETIVOS: Presenta y controla el menú solicitado. Llama al procedimiento:
;
; ImprimirCadena: Imprime una cadena de caracteres terminada en $.
;
;
; Parámetros que pasa: En DS:DX la dirección de la cadena a imprimir.
; Parámetros que recibe: NINGUNO.
;
;
; *****
;
;
; Menu PROC NEAR
; PUSH AX ; Guardamos el contenido de los registros
; PUSH DX
;
; Bucle:
; LEA DX, MsgMenu ; Ponemos en DS:DX la dirección de MsgMenu.
; CALL ImprimirCadena ; Imprimimos el menú.
;
; MOV AH, LeerCaracter ; Función de la INT 21h que deja el código ASCII del
; INT 21h ; carácter leído en AL
;
; CMP AL, '1' ; Si es uno escribimos los pares.
; JE OpPares
; CMP AL, '2' ; Si es dos escribimos los impares.
; JE OpImpares
; CMP AL, '3' ; Si es tres salimos del programa.
; JE OpSalir
;
; JMP Bucle
;
; OpPares:
; CALL ImprimirPares ; Imprimir pares.
; JMP FinMenu
;
; OpImPares:
; CALL ImprimirImpares ; Imprimir impares.
; JMP FinMenu
;
; OpSalir:
;
; FinMenu:
; POP DX ; Recuperamos el contenido de los registros.
; POP AX
; RET
;
; Menu ENDP

```

```

;
;
; *****
;
;
; PROCEDIMIENTO:  ImprimirPares.
; OBJETIVOS: Imprime los números pares de la cadena mediante la
; función 02h de la INT 21h. Llama al procedimiento:
;
; ImprimirCadena: Imprime una cadena de caracteres terminada en $.
;
; Parámetros que pasa: En DS:DX la dirección de la cadena a imprimir.
; Parámetros que recibe: NINGUNO.
;
; *****
;
;
; ImprimirPares PROC NEAR
; PUSH SI ; Guardamos el contenido de los registros.
; PUSH CX
; PUSH AX
; PUSH DX
; XOR SI, SI ; Inicializamos SI y CX a cero.
; XOR CX, CX
; MOV CL, NumDigitos ; Ponemos en CX cuantos dígitos hemos leído
; LEA DX, MsgPares ; Sacamos el mensaje de Pares.
; CALL ImprimirCadena
; BuclePares:
; TEST Digitos[SI], 1 ; Si el bit menos significativo está a uno es para
; JNZ FinBuclePares ; Si no es cero es impar.
; MOV AH, EscribirCaracter ; Función de la INT 21h.
; MOV DL, Digitos[SI]  ; Ponemos en DL el código ASCII del carácter a imprimir.
; INT 21h
; FinBuclePares:
; INC SI ; Pasamos al siguiente dígito leído
; LOOP BuclePares
; POP DX ; Recuperamos el contenido de los registros
; POP AX
; POP CX
; POP SI
; RET
; ImprimirPares ENDP
;
; *****
;
;
; PROCEDIMIENTO:  ImprimirImpares.
; OBJETIVOS: Imprime los números impares de la cadena mediante la
; función 02h de la INT 21h. Llama al procedimiento:
;
; ImprimirCadena: Imprime una cadena de caracteres terminada en $.
;
; Parámetros que pasa: En DS:DX la dirección de la cadena a imprimir.
; Parámetros que recibe: NINGUNO.
;
; *****
;
;
; ImprimirImpares PROC NEAR
; PUSH SI ; Guardamos el contenido de los registros.
; PUSH CX
; PUSH AX
; PUSH DX
; XOR SI, SI ; Inicializamos a cero SI y CX
; XOR CX, CX
; MOV CL, NumDigitos ; Ponemos en CX el número de dígitos leídos

```

```
LEA DX, MsgImpares ; Imprimimos el mensaje de impares
CALL ImprimirCadena
BucleImpares:
 TEST Digitos[SI], 1  ; Si el bit menos significativo está a 1 es impar.
 JZ FinBucleImpares  ; Si es cero es par.
 MOV AH, EscribirCaracter ; Función de la INT 21h.
 MOV DL, Digitos[SI] ; Ponemos en DL el código ASCII del dígito a imprimir
 INT 21h
 FinBucleImpares:
 INC SI ; Pasamos al siguiente dígito
 LOOP BucleImpares
 POP DX ; Recuperamos el contenido de los registros.
 POP AX
 POP CX
 POP SI
 RET
ImprimirImpares ENDP
CODIGO ENDS
END PRINCIPAL
```