

SOLUCIONES AL EXAMEN DE
LABORATORIO DE ESTRUCTURAS DE LOS COMPUTADORES
CURSO 96/97. FEBRERO 1.997

Parte de MS-DOS.

1º) En el disco fijo de un ordenador se dispone de cuatro programas de aplicación: un procesador de textos (TEXTOS.EXE) que se encuentra en el directorio C:\APLITEX\; un programa de gráficos (DIBUJOS.EXE) situado en el directorio C:\GRAFICOS\; una base de datos (BASEDATO.COM) en el directorio D:\DATOS\; y, por último, un programa de facturación (FACTURAS.EXE) localizado en el directorio C:\UTIL\FACT\. Se pide realizar un archivo de procesamiento por lotes llamado **MENU** que presente en pantalla las diferentes aplicaciones que se tienen, así como una opción de salida, y que mediante la pulsación de una tecla efectúe la llamada a la aplicación correspondiente.

Solución:

```
@echo off
echo ∂
echo ∂
echo 1.- Procesador de textos.
echo 2.- Programa de gráficos.
echo 3.- Base de datos.
echo 4.- Facturación.
echo 5.- Salir.
echo ∂
choice /c:12345 "Introduzca una opción, por favor."
if ERRORLEVEL 5 goto Fin
if ERRORLEVEL 4 goto Facturas
if ERRORLEVEL 3 goto BBDD
if ERRORLEVEL 2 goto Graficos
C:\APLITEX\TEXTOS.EXE
goto Fin
:Graficos
C:\GRAFICOS\DIBUJOS.EXE
goto Fin
:BBDD
D:\DATO\BASEDATO.COM
goto Fin
:Facturas
C:\UTIL\FACT\FACTURAS.EXE
:Fin
```

Nota: el símbolo ∂ representa al carácter ALT+255

- 2º) Escriba un programa BAT llamado **BUSCAR** que se encargue de localizar un fichero dentro de todo el disco duro y, completada la búsqueda, informe de la ruta a especificar para llamarlo. Se visualizará un mensaje de ayuda si se indica el parámetro `/?` o si no se especifica el nombre del fichero a buscar.

Sintaxis: `BUSCAR [/?] <fichero>`

Solución:

Existen dos posibles soluciones.

A)

```
@ECHO OFF
IF "%1" == "" goto Ayuda
IF "%1" == "/?" goto Ayuda
chkdsk /V | FIND /I "%1"
goto Fin
:Ayuda
echo Este programa busca un archivo en todos los directorios
echo de la unidad de disco actual indicándonos todos aquellos
echo directorios en los que se encuentre.
echo La sintaxis es:
echo "BUSCAR [[?] | [fichero]]"
:Fin
```

Al pedir que buscásemos el fichero LEAME.TXT entregaría como solución:

C:\DOS\LEAME.TXT

C:\SB16\LEAME.TXT

C:\NU\LEAME.TXT

B)

```
@ECHO OFF
IF "%1" == "" goto Ayuda
IF "%1" == "/?" goto Ayuda
DIR /S \%1 | FIND /I "\"
goto Fin
:Ayuda
echo Este programa busca un archivo en todos los directorios
echo de la unidad de disco actual indicándonos todos aquellos
echo directorios en los que se encuentre.
echo La sintaxis es:
echo "BUSCAR [[?] | [fichero]]"
:Fin
```

Al pedir que buscásemos el fichero LEAME.TXT entregaría como solución:

Directorio de C:\DOS

Directorio de C:\NU

Directorio de C:\SB16

Nota: el símbolo `&` representa al carácter ALT+255

3º) Se pide un fichero BAT llamado **PEGAR** que, tomando como parámetros una secuencia de nombres de ficheros, efectúe la unión de los mismos de las siguientes maneras:

* Si se especifica el parámetro /A, el contenido de cada uno de los ficheros que sucedan a este parámetro deberá añadirse al final del primer fichero de la secuencia.

* Si se especifica el parámetro /B, el contenido del primer fichero deberá añadirse al final de cada uno de los ficheros indicados después de dicho parámetro.

* Si no se especifica ni el parámetro /A ni el /B, se creará un fichero llamado TODO.TXT donde se almacenará el contenido de todos los ficheros de la secuencia.

En caso de especificarse el parámetro /? o de no indicarse ninguno, se mostrará un mensaje de ayuda. Asimismo, si no hay indicados al menos dos ficheros se visualizará un mensaje de error. En caso de que alguno de los ficheros especificados no se encontrara en el disco, deberá mostrarse un mensaje de aviso pero no se interrumpirá la ejecución del programa.

Sintaxis: PEGAR [/?] <fichero> [/A/B] <fichero> [fichero [fichero....]]

Solución:

```
@echo off
if "%1" == "" goto Ayuda
if "%1" == "/"? goto Ayuda
if not exist %1 goto NoExiste
if "%2" == "/A" goto AnadirAIA
if "%2" == "/B" goto AnadirEIA
goto AnadirATodo
:Ayuda
echo El programa realiza las siguientes operaciones:
echo Con el parámetro /A concatena al primer fichero todos los demás.
echo Con el parámetro /B concatena el primer fichero a todos los demás.
echo Si no se le pasa ningún parámetro se copian todos los ficheros
echo a un fichero que se llamará TODO.TXT
echo La sintaxis es:
echo "PEGAR [[/?]fichero] [/A/B] fichero [fichero[fichero...]]"
goto Fin

:AnadirAIA
set NombreFich=%1
:BucleAIA
IF not exist %3 echo No existe el fichero %3
IF exist %3 type %3 >> %NombreFich%
shift
IF "%3"=="" goto Fin
goto BucleAIA
```

```

:AnadirEIA
:BucleEIA
IF not exist %3 echo No existe el fichero %3
IF exist %3 type %NombreFich% >> %3
shift
IF "%3"==" " goto Fin
goto BucleEIA

```

```

:AnadirATodo
IF not exist %1 goto NoExiste
type %1 >> TODO.TXT
:BucleATodo
IF not exist %2 echo No existe el fichero %2
IF exist %2 type %2 >> TODO.TXT
shift
IF "%2"==" " goto Fin
goto BucleATodo

```

```

:NoExiste
echo El fichero %1 no existe
:Fin

```

En los casos en que se pasen los parámetros /A y /B se debe almacenar el parámetro del primer fichero, ya que al hacer los SHIFT lo perdemos. La forma de hacerlo es dejar el parámetro en una variable, y luego acceder a ella cuando necesitemos ese valor.

La forma de definirnos la variable es SET NombreFich=%1 y cada vez que deseemos acceder a su contenido deberemos poner %NombreFich%

Parte de Ensamblador.

1º) Realice un programa que lea un número de cuatro cifras decimales por teclado y escriba por pantalla un mensaje que indique si el número es o no múltiplo de 4.

Solución:

```

DATOS SEGMENT
 Terminar EQU 4C00h
 LeerCadena EQU 0Ah
 EscribirCadena EQU 09h
 LF EQU 0Ah
 CR EQU 0Dh
 Mascara EQU 03h
 EsMultiplo DB 'El número introducido es múltiplo de 4', LF, CR, '$'
 NoEsMultiplo DB 'El número introducido no es múltiplo de 4', LF, CR, '$'
 Cadena DB 5, 0, 0, 0, 0, 0, 0
DATOS ENDS
PILA SEGMENT STACK
 DB 1024 DUP (" ")
PILA ENDS

```

CODIGO SEGMENT

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

Principal PROC FAR

MOV AX, DATOS

MOV DS, AX

CALL LeerNumero ; Lee la cifra de 4 dígitos.

CALL Convertir ; Convierte de decimal a hexadecimal.

CALL DeterminaMul ; Mira si es múltiplo de 4 o no.

MOV AX, Terminar

INT 21h

RET

Principal ENDP

LeerNumero PROC NEAR

MOV AH, LeerCadena ; Este procedimiento lee una cadena de 4 cifras

LEA DX, Cadena ; decimales, dejando el resultado en la cadena

INT 21h ; Cadena.

RET

LeerNumero ENDP

Convertir PROC NEAR

PUSH AX ; Este procedimiento se encarga de pasar de las

PUSH BX ; 4 cifras decimales leídas a un único número en

PUSH CX ; hexadecimal. Se supone que el usuario introduce

XOR AX, AX ; los datos de forma correcta.

XOR CX, CX ; Salvamos los registros que vamos a necesitar y

XOR DX, DX ; los inicializamos a cero.

LEA BX, Cadena

INC BX

MOV CL, [BX] ; Haremos el bucle tantas veces como cifras leídas

DEC CL ; menos 1.

BUCLE:

INC BX

MOV AL, [BX]

SUB AL, 30h ; Corregimos el valor de código ASCII a número.

ADD DX, AX ; La diferencia para unir las cifras en decimal con

MOV AL, 0Ah ; respecto a las hexadecimales es que en las segundas

MUL DX ; desplazábamos 4 veces a la izquierda lo que equivale

MOV DX, AX ; a multiplicar por 10h. En nuestro caso deberemos

XOR AX, AX ; hacer lo mismo pero por 10d (0Ah). En todos los

LOOP BUCLE ; casos menos el último, que se corresponde con las

INC BX ; unidades. Motivo por el cuál realizamos la suma con

MOV AL, [BX] ; el resto del número fuera del bucle.

SUB AL, 30h ; El número en hexadecimal, así construido, se devuelve

ADD DX, AX ; en el registro DX.

POP CX

POP BX

POP AX

RET

Convertir ENDP

DeterminaMul PROC NEAR

TEST DX, Mascara

JZ EsMul

LEA DX, NoEsMultiplo

JMP Seguir

EsMul:

LEA DX, EsMultiplo

SEGUIR:

MOV AH, EscribirCadena

INT 21h

RET

DeterminaMul ENDP

CODIGO ENDS

END Principal

2º) Se pide escribir un programa que lea por teclado una cadena de caracteres (80 como máximo) y la modifique de forma que convierta a mayúscula el primer carácter de cada palabra, visualizándose por pantalla el resultado.

Solución:

DATOS SEGMENT

Terminar EQU 4C00h

LeeCadena EQU 0Ah

EscribeCadena EQU 09h

EscribeC EQU 02h

LF EQU 0Ah

CR EQU 0Dh

Espacio EQU 20h

Conversion EQU 20h

Dolar EQU 24h

MinMinuscula EQU 61h

MsgPedirCadena DB 'Introduzca una cadena de texto (máximo 80 caracteres)',

LF, CR, '\$'

MsgResultado DB 'La cadena convertida queda:', LF, CR, '\$'

Cadena DB 81, 0

DB 81 DUP (0)

DATOS ENDS

PILA SEGMENT STACK

DB 1024 DUP (" ")

PILA ENDS

CODIGO SEGMENT

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

Principal PROC FAR

MOV AX, DATOS

MOV DS, AX

CALL Enter ; Hacemos un salto de línea.

CALL LeerCadena ; Leemos la cadena de 80 caracteres.

CALL Enter ; Hacemos un salto de línea.

CALL Convertir ; Realizamos la conversión de la cadena.

CALL EscribirCadena ; Escribimos la cadena.

MOV AX, TERMINAR

INT 21h

RET

Principal ENDP

LeerCadena PROC NEAR

MOV AH, EscribCadena ; Solicitamos que introduzcan una cadena de

LEA DX, MsgPedirCadena ; 80 caracteres como máximo.

INT 21h

MOV AH, LeerCadena ; Leemos la cadena y dejamos el resultado en

LEA DX, Cadena ; la cadena Cadena.

INT 21h

RET

LeerCadena ENDP

Enter PROC NEAR

MOV AH, EscribC ; Este procedimiento realiza un salto de línea.

MOV DL, LF

INT 21h

MOV DL, CR

INT 21h

RET

Enter ENDP

Convertir PROC NEAR

PUSH BX ; Este procedimiento convierte las primera letra de
cada

PUSH CX ; palabra en mayúsculas. Toma como entrada la cadena

PUSH DX ; Cadena y deja el resultado de la conversión en la

misma.

XOR CX, CX ; No consideramos los signos de puntuación.

XOR DX, DX ; Salvamos los registros que vamos a utilizar y los

ponemos

LEA BX, Cadena ; a cero

INC BX

MOV CL, [BX]

INC BX ; Accedemos al primer elemento de la cadena. Miramos si

DEC CL ; se trata de un espacio, en cuyo caso puede que existan

MOV DL, [BX] ; más y debemos saltarlos.

CMP DL, Espacio ; En caso de que no sea un espacio, se tratará de una letra

JE BucleEspacios ; en minúsculas con lo que la convertiremos.

SUB DL, Conversion

```

MOV [BX], DL
Bucle:
 INC BX
 MOV DL, [BX]
 CMP DL, Espacio
 JNE FinBucle
 BucleEspacios:
 INC BX ; El bucle recorre los restantes elementos de la
 DEC CL ; cadena, saltándose los espacios que encuentre
 MOV DL, [BX] ; y convirtiendo a mayúscula el siguiente elemento
 CMP DL, Espacio ; de la cadena que se encuentre detrás del último
 JE BucleEspacios ; espacio.
 CMP DL, MinMinuscula
 JNGE FinBucle
 SUB DL, Conversion
 MOV [BX], DL
 FinBucle:
 LOOP Bucle
POP DX
POP CX ; Recuperamos el valor original de los registros.
POP BX
RET
Convertir ENDP
EscribirCadena PROC NEAR
 PUSH DX. ; Salvamos los registros que vamos a utilizar y los
ponemos
 PUSH BX ; a cero.
 PUSH CX
 LEA BX, Cadena ; Este procedimiento pretende emplear la función 09h, que
 INC BX ; imprime cadenas de caracteres terminados en $.
 MOV CL, [BX] ; Como nuestra cadena no termina en $, deberemos hacer
 ADD BX, CX ; que el $ aparezca en el último lugar de la cadena.
 INC BX
 MOV CH, Dolar
 MOV [BX], CH
 MOV AH, EscribeCadena
 LEA DX, MsgResultado
 INT 21h
 LEA DX, Cadena ; Además, las dos primeras posiciones de la cadena
no
 INC DX ; pertenecen a la frase introducida, son el máximo
número
 INC DX ; de caracteres y el número que hemos leído realmente. Por
 INT 21h ; ello, los saltamos incrementando dos veces la
dirección
 POP CX ; que tenemos en DX.
 POP BX ; Recuperamos el valor original de los registros.
 POP DX
 RET

```

```
EscribirCadena ENDP
CODIGO ENDS
END Principal
```

- 3º) Escriba un programa que lea un número de dos cifras hexadecimales por teclado y emita tantos pitidos como indique el número leído. Deberá existir un intervalo de tiempo constante entre sonidos. Para simplificar el código, se supondrá que se dispone de un procedimiento (de tipo "FAR") llamado PITAR, el cual hace sonar una vez el altavoz del ordenador.

Solución:

```
DATOS SEGMENT
```

```
Terminar EQU 4C00h
EscribeC EQU 02h
Pitido EQU 07h
LeeCadena EQU 0Ah
EscribeCadena EQU 09h
LF EQU 0Ah
CR EQU 0Dh
DesdeLetra EQU 07h
DesdeNumero EQU 30h
EsNumero EQU 3Ah
```

```
MsgPedir DB 'Introduzca un número de dos cifras hexadecimales, por favor', LF, CR, '$'
```

```
Cadena DB 3, 0, 0, 0, 0
```

```
DATOS ENDS
```

```
PILA SEGMENT STACK
```

```
DB 1024 DUP (" ")
```

```
PILA ENDS
```

```
CODIGO SEGMENT
```

```
ASSUME CS:CODIGO, SS:PILA, DS:DATOS
```

```
Principal PROC FAR
```

```
MOV AX, DATOS
```

```
MOV DS, AX
```

```
CALL LeerCifra ; Leemos la cifra de dos dígitos hexadecimales.
```

```
CALL Convertir ; Convertimos las cifras en un único número.
```

```
CALL BuclePitar ; Pitamos tantas veces como indique el número leído.
```

```
MOV AX, Terminar
```

```
INT 21h
```

```
RET
```

```
Principal ENDP
```

```
LeerCifra PROC NEAR
```

```
PUSH DX
```

```
MOV AH, EscribeCadena ; Solicitamos que se introduzca un número de
```

```
LEA DX, MsgPedir ; dos cifras hexadecimales.
```

```
INT 21h
```

```
MOV AH, LeeCadena ; Leemos el número de dos cifras y lo guardamos
```

```
LEA DX, Cadena ; en la cadena Cadena.
```

```

INT 21h
POP DX
RET
LeerCifra ENDP
Convertir PROC NEAR
 PUSH BX ; Este procedimiento convierte del código ASCII a
 PUSH CX ; el valor numérico de cada cifra y luego las junta
 XOR CX, CX ; en un único número hexadecimal.
 XOR DX, DX
 LEA BX, Cadena
 INC BX
 INC BX
 MOV DH, [BX]
 CALL Corregir ; Este procedimiento cambia de ASCII a número.
 MOV DL, DH
 INC BX
 MOV DH, [BX]
 CALL Corregir
 MOV CL, 04h
 SHL DL, CL ; Juntamos las dos cifras en un único número.
 ADD DL, DH
 POP CX
 POP BX
 RET
Convertir ENDP
Corregir PROC NEAR
 CMP DH, EsNumero ; Este procedimiento corrige la cifra en
hexadecimal ; a su valor numérico. Restará 30h si esta entre 0-9
 JL TrataNumero ; y 37h si se encuentra comprendida entre A-F
 SUB DH, DesdeLetra
 TrataNumero:
 SUB DH, DesdeNumero
 RET
Corregir ENDP
BuclePitar PROC NEAR
 PUSH CX
 XOR CX, CX ; Este procedimiento realiza el número de pitidos
solicitado
 MOV CL, DL ; recibe en DL el número de veces que debe pitar y llamará
 Bucle: ; al procedimiento pitar.
 CALL Pitar
 LOOP Bucle
 POP CX
 RET
BuclePitar ENDP

```

```

Pitar PROC NEAR
 PUSH CX
 PUSH DX
 XOR CX, CX
 MOV AH, EscribC ; Este procedimiento realiza un único pitido y espera
 MOV DL, Pitido; dos segundos de tiempo. La espera se ha realizado
 INT 21h ; mediante la función 86h de la INT 16h colocando el
 MOV AH, 86h ; número de microsegundos deseado en CX:DX pero
 MOV CX, 001Eh ; en hexadecimal.
 MOV DX, 8480h
 INT 15h
 POP DX
 POP CX
 RET
Pitar ENDP
CODIGO ENDS
END Principal

```

3º) Localice los errores que se producirían al ensamblar el programa cuyo código se muestra. Asimismo, suponiendo corregidos éstos, indique si habría errores en la ejecución del programa. ¿Qué ocurriría? Justifique las respuestas.

```

DATOS SEGMENT ; Se emiten quinientos pitidos
 HOLA DB "Hola"
 QUE DB 10, 13, 36
 ADIOS DB "Hasta luego, Lucas"
 VUELTA  DB 'Z'
 NUMERO  DB 0
DATOS ENDS ; Leemos un carácter por teclado
 MOV AH, 01
 INT 21
 MOV NUMERO, AL
PILA SEGMENT ; Si es "Z" volvemos a empezar
 PL DB ? DUP (1024)
PILA ENDS CMP NUMERO, VUELTA
 JE SALUDO
CODIGO SEGMENT ; Mensaje de despedida
ASUME CS:CODIGO, DS:DATOS,
 SS:PILA
INICIO:  MOV BX, DATOS
 MOV DS, BX
 XOR CX, CX
 ; Escribimos el saludo inicial
SALUDO:  LEA DX, HOLA
 MOV AH, 9
 INT 21
 ; Fin del programa
 MOV AH, 4C
 INT 21
CODIGO ENDS
END

```

Solución:

Los errores encontrados son:

- Los mensajes de texto deben de estar en comillas simples y terminar en \$
- La pila esta mal definida le falta añadir el STACK
- PL dará error
- El valor para el DUP no es válido
- ASUME lleva dos eses ASSUME por lo que no encontrara el segmento de código.
- El símbolo EH no está definido, ya que deberíamos poner 0EH para que lo reconozca.
- El número 500 no entra en CL, se corresponde con el número hexadecimal 1F4 que debe entrar en 16 bits, no en 8.
- La inicialización del bucle debe quedar fuera del cuerpo del bucle, o sería un bucle infinito.
- No se puede comparar NUMERO con VUELTA ya que al menos uno de los operandos debe ser un registro
- A todas las interrupciones les falta el H de hexadecimal.
- El número 4C debe indicar que es hexadecimal
- Falta poner END Inicio
- En el bucle de pitidos los valores de AL y de AH están intercambiados.
- No es un fallo grave, pero ya que empleamos BX para inicializar el segmento de datos, deberíamos ponerlo a cero al igual que el CX.

El código correcto es el que aparece a continuación. Con este código el programa escribirá HOLA emitirá 500h pitidos, solicitará una tecla y si es diferente de Z saldrá del programa escribiendo Hasta luego, Lucas. En caso de ser igual a Z, el programa volverá a escribir HOLA, hará 500h pitidos y solicitará otra tecla, y así sucesivamente.

```
DATOS SEGMENT ;Se emiten quinientos pitidos
 HOLA DB 'Hola$' MOV CX, 500
 QUE DB 10, 13, 36 BUCLE:
 ADIOS DB 'Hasta luego, Lucas$' MOV AH, 0EH
 VUELTA DB 'Z' MOV AL, 07
 NUMERO DB 0 INT 10H
DATOS ENDS LOOP BUCLE

;Leemos un carácter por teclado
PILA SEGMENT STACK MOV AH, 01
 DB 1024 DUP(?) INT 21H
PILA ENDS MOV NUMERO, AL

;Si es "Z" volvemos a empezar
CODIGO SEGMENT CMP AL, VUELTA
 ASSUME CS:CODIGO, DS:DATOS, JE SALUDO
 SS:PILA ;Mensaje de despedida
INICIO: MOV BX, DATOS LEA DX, ADIOS
 MOV DS, BX MOV AH, 9
 XOR CX, CX INT 21H
;Escribimos el saludo inicial ;Fin del programa
SALUDO: LEA DX, HOLA MOV AH, 4CH
 MOV AH, 9 INT 21H
 INT 21H CODIGO ENDS
 END INICIO
```

Nota: en el listado se han resaltado en negrita las líneas que contenía error.