

**SOLUCIONES COMENTADAS AL EXAMEN DE
LABORATORIO ESTRUCTURAS DE LOS COMPUTADORES
FEBRERO DE 1.998**

- 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
 - Si se le pasa cualquier otro parámetro deberá tomarlo como las iniciales de aquellos ficheros que deberá eliminar del directorio actual.
 - Se le pueden pasar varias iniciales diferentes.

Ejemplos:

C:\>DELINI

El comando DELINI elimina del directorio actual todos los ficheros que coincidan las primeras letras del nombre.

La sintaxis es:

"DELINI [/?| iniciales1 [iniciales2 [iniciales3 [...]]]]"

C:\>

C:\>DELINI 1 2 3

C:\>

SOLUCIÓN:

REM DESACTIVAMOS EL ECHO DE PANTALLA

@ECHO OFF

REM MIRAMOS SI NO SE LE PASAN PARÁMETROS O SI EL PARÁMETRO ES EL /?

REM EN CUYO CASO MOSTRAREMOS LA AYUDA DEL COMANDO

IF "%1"==" " GOTO Ayuda

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

REM INICIALIZAMOS LA VARIABLE CONDICIÓN CON EL PRIMER PÁRAMETRO PASADO.

SET Condicion=%1*.*

REM REALIZAMOS UN PARA RECORRER TODOS LOS PARÁMETROS Y ACTUALIZAMOS

REM LA VARIABLE Condicion

:BucleCondicion

REM MIRAMOS EL SIGUIENTE PARÁMETRO, Y SI NO HAY MÁS PARÁMETROS

REM PROCEDEMOS A ELIMINAR LOS FICHEROS.

SHIFT

IF "%1"==" " GOTO Eliminar

REM ACTUALIZAMOS LA VARIABLE Condicion CON LAS SIGUIENTES INICIALES

SET Condicion=%Condicion% %1*.*

GOTO BucleCondicion

REM MOSTRAMOS LA AYUDA OARA EL COMANDO.

:Ayuda

ECHO.

ECHO El comando DELINI borra todos los ficheros que coincidan

ECHO con las primeras letras del nombre.

ECHO.

ECHO La sintaxis es:

ECHO.

ECHO "DELINI [/?| iniciales1 [iniciales2 [iniciales3 [...]]]]"

GOTO Fin

REM ELIMINAMOS LOS FICHEROS CON UN FOR

:Eliminar

FOR %%F IN (%Condicion%) DO DEL %%F

REM CUANDO HEMOS TERMINADO BORRAMOS LA VARIABLE Condicion

:Fin

SET Condicion=

2º) Se desea realizar un fichero BAT que cumpla los siguientes requisitos:

- a) Tome el primer parámetro como directorio al que se le deben copiar todos los ficheros que vienen a continuación, hasta que no haya más parámetros o aparezca el parámetro /OTRODIR
- b) El siguiente parámetro al parámetro /OTRODIR se tomará entonces como nuevo directorio al que copiar todos los ficheros que vengan a continuación.
- c) El proceso seguirá hasta que no existan más parámetros.

Ejemplos:

C:\>COPIADIR

El comando COPIADIR copia al directorio especificado todos los ficheros que vienen a continuación. Si se encuentra el parámetro /OTRODIR copiará al parámetro que le siga los ficheros que tenga a continuación, bien hasta que no haya más parámetros o hasta que encuentre otro /OTRODIR en cuyo caso hará lo mismo

La sintaxis es:

"COPIADIR [/?] Dir1 fch1 [fch2 [... [/OTRODIR Dir2 fch1 [Fch 2 [...]]]]]"

C:\>COPIADIR c:\tmp f1.txt f2.txt /OTRODIR c:\dos f1.com f2.com f3.exe

SOLUCIÓN:

REM DESACTIVAMOS EL ECO DE PANTALLA.

@ECHO OFF

REM MIRAMOS SI NO SE LE PASAN PARÁMETROS O SI EL PARÁMETRO ES EL /?

REM EN CUYO CASO MOSTRAREMOS LA AYUDA DEL COMANDO

IF "%1"==" " GOTO Ayuda

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

REM SI NO EXISTE UN SEGUNDO PARÁMETRO AVISAREMOS DE QUE EXISTE UN ERROR.

IF "%2"==" " GOTO ErrorFch

REM CREAMOS LA VARIABLE Directorio QUE CONTENDRÁ EL DIRECTORIO AL QUE

REM COPIAR LOS ARCHIVOS

SET Directorio=%1

REM ENTRAMOS EN EL BUCLE PARA COPIAR LOS ARCHIVOS

REM EN EL COMPROBAMOS QUE EL DIRECTORIO ESPECIFICADO EXISTE, EN CASO

REM DE QUE NO EXISTA, INDICAREMOS EL ERROR.

REM ADEMÁS ANTES DE COPIAR UN FICHERO COMPROBAMOS QUE EXISTE.

:BucleCopiar

IF NOT EXIST %Directorio%\NUL GOTO ErrorDir

IF EXIST %2 COPY %2 %Directorio% /Y

```
REM MIRAMOS EL SIGUIENTE PARÁMETRO, Y SI NO HAY MÁS PARÁMETROS
REM HEMOS TERMINADO.
REM SI EL PARÁMETRO ES /OTRODIR, TENDREMOS QUE CAMBIAR AL DIRECTORIO
REM DESTINO AL QUE COPIAR LOS FICHEROS SIGUIENTES.
```

```
SHIFT
  IF "%2"==" " GOTO Fin
  IF "%2"="/OTRODIR" GOTO OtroBucle
  GOTO BucleCopiar
```

```
REM DESPLAZAMOS DOS VECES LOS PARÁMETROS A LA IZQUIERDA CON LO QUE
REM EL NUEVO NOMBRE DEL DIRECTORIO ESTÁRA EN LA VARIABLE %1.
REM ACTUALIZAREMOS LA VARIABLE Directorio CON ESA VARIABLE.
REM Y VOLVEMOS A REALIZAR EL BUCLE DE COPIA.
```

```
:OtroBucle
  SHIFT
  SHIFT
  SET Directorio=%1
  GOTO BucleCopiar
```

```
REM MOSTRAREMOS EL MENSAJE DE ERROR DE QUE NO EXISTE EL FICHERO Y
REM TERMINAREMOS LA EJECUCIÓN DEL PROGRAMA.
```

```
:ErrorFch
  ECHO No se ha especificado el fichero a copiar en %Directorio%
  GOTO Fin
```

```
REM INDICAREMOS QUE EL DIRECTORIO ESPECIFICADO NO EXISTE Y TERMINAREMOS
REM LA EJECUCIÓN DEL PROGRAMA.
```

```
:ErrorDir
  ECHO El directorio %Directorio% especificado no existe
  GOTO Fin
```

```
REM MOSTRAREMOS LA AYUDA DEL COMANDO
```

```
:Ayuda
  ECHO.
  ECHO El comando COPIADIR copia al directorio especificado
  ECHO todos los ficheros que vienen a continuacion. Si se
  ECHO encuentra el parámetro /OTRODIR copiará al parámetro
  ECHO que le siga los ficheros que tengaa continuació, bien
  ECHO hasta que no haya más parámetros o hasta que encuentre
  ECHO otro /OTRODIR en cuyo caso hará lo mismo
  ECHO.
  ECHO La sintaxis es:
  ECHO.
  ECHO "COPIADIR [/?] Dir1 fch1 [fch2 [ ... [/OTRODIR Dir2 fch1 [Fch 2 [...]]]]]"
  GOTO Fin
```

```
REM ELIMINAMOS LOS FICHEROS MEDIANTE UN FOR.
```

```
:Eliminar
  FOR %%F IN (%Condicion%) DO DEL %%F
```

```
REM TERMINAREMOS EL PROGRAMA Y ELIMINAMOS LA VARIABLE Directorio
```

```
:Fin
  SET Directorio=
```

3º) Se desea realizar un fichero BAT que busque una palabra (el primer parámetro) en todos los ficheros que vengan a continuación. Debe indicar si se ha encontrado la palabra en TODOS los ficheros o si no se ha encontrado en TODOS los ficheros

Ejemplos:

C:\> FINDIN

El comando FINDIN busca una palabra en todos los ficheros que vengan a continuación.

La sintaxis es:

FINDIN [/?] Cadena Fichero1 [Fichero2 [Fichero3 [...]]]]"

C:\> FINDIN @echo 1.bat 2.bat 3.bat 4.bat

La palabra ha sido encontrada en todos los ficheros.

SOLUCIÓN:

REM DESACTIVAREMOS EL ECHO DE PANTALLA

@ECHO OFF

REM MIRAMOS SI NO SE LE PASAN PARÁMETROS O SI EL PARÁMETRO ES EL /?

REM EN CUYO CASO MOSTRAREMOS LA AYUDA DEL COMANDO

IF "%1"==" " GOTO Ayuda

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

REM INICIALIZAMOS LA VARIABLE Cadena CON EL CONTENIDO DE LO QUE BUSCAMOS

REM ENTRE COMILLAS DOBLES, PARA NO TENER QUE PONERLAS EN EL COMANDO FIND.

SET Cadena="%1"

REM ENTRAMOS EN EL BUCLE DE BUSCAR. SI NO ENCONTRAMOS LA CADENA EN EL

REM ARCHIVO, COMO DEBE ENCONTRARSE EN TODOS, INDICAREMOS QUE LA CADENA

REM NO SE ENCUENTRA EN TODOS LOS ARCHIVOS.

:BucleBuscar

FIND /I %Cadena% %2 >NUL

IF ERRORLEVEL 1 GOTO NoEsta

REM ACTUALIZAMOS LOS PARÁMETROS. SI YA NO QUEDAN MÁS ARCHIVOS EN

REM LOS QUE BUSCAR, SERÁ QUE SI QUE SE HA ENCONTRADO.

SHIFT

IF "%2"==" " GOTO SiEsta

GOTO BucleBuscar

REM SACAMOS LA AYUDA DEL COMANDO POR PANTALLA

:Ayuda

ECHO.

ECHO El comando FINDIN busca una palabra en todos los

ECHO ficheros que vengan a continuación.

ECHO.

ECHO La sintaxis es:

ECHO.

ECHO "FINDIN [/?] Cadena Fichero1 [Fichero2 [Fichero3 [...]]]]"

GOTO Fin

REM VISUALIZAMOS QUE LA CADENA NO ESTÁ EN TODOS LOS ARCHIVOS

REM Y TERMINAMOS LA EJECUCIÓN DEL PROGRAMA.

:NoEsta

ECHO La palabra no se encuentra en todos los ficheros.

GOTO Fin

REM VISUALIZAMOS QUE LA CADENA ESTÁ EN TODOS LOS ARCHIVOS
REM Y TERMINAMOS LA EJECUCIÓN DEL PROGRAMA.

:SiEsta

ECHO La palabra ha sido encontrada en todos los ficheros.

REM TERMINAMOS LA EJECUCIÓN DEL PROGRAMA ELIMINANDO LA
REM VARIABLE Cadena

:Fin

SET Cadena=

4º) Realizar un programa en ensamblador que lea una cadena máxima de 80 números entre el 0 y el 9 y la imprima de forma comprimida. La forma de compresión es juntar cada dos cifras en una. Si el número de cifras introducidas es impar la última no es necesario comprimirla.

Ejemplos:

C:\> COMPRI

Introduzca una cadena de números entre 0 y 9 por favor

23345

La cadena comprimida (algunos caracteres no son imprimibles) será:

#4]

C:\> COMPRI

Introduzca una cadena de números entre 0 y 9 por favor

456789

La cadena comprimida (algunos caracteres no son imprimibles) será:

Egë

SOLUCIÓN:

```
;
;
; *****
;
;
; A continuación definimos el segmento de datos.
;
;
; *****
;
;
```

DATOS SEGMENT

TerminarPrg	EQU	4C00h	; Función de la INT 21h
CorregirNumero	EQU	30h	
EscribeCadena	EQU	09h	; Función de la INT 21h
LeeCadena	EQU	0Ah	; Función de la INT 21h
MsgPedirFrase	DB	'Introduzca una cadena de numeros entre 0 y 9 por favor', 10, 13, '\$'	
MsgResultado	DB	'La cadena comprimida (algunos caracteres no son imprimibles) será: ', 10, 13, '\$'	
MsgEnter	DB	10, 13, '\$'	; Cadena de texto que simula un ENTER
Frase	DB	81, 0	; Estructura para poder leer una cadena de 80
	DB	81 DUP (0)	; caracteres mediante la función 0Ah de la INT 21h.
FraseComprimida	DB	41 DUP (0)	; Estructura para dejar la cadena comprimida.
	DB	'\$'	

DATOS ENDS

```

;
; *****
;
;
; A continuación definimos el segmento de pila.
;
; *****
;
;
PILA SEGMENT STACK
 DB 1024 DUP (" ")
PILA ENDS
;
; *****
;
;
; A continuación definimos el segmento de código.
;
; *****
;
;
CODIGO SEGMENT
 ASSUME CS:CODIGO, SS:PILA, DS:DATOS
;
; *****
;
; A continuación definimos el procedimiento principal que llama a los siguientes procedimientos:
;
; LeerCadena: Solicita y lee por teclado una cadena máxima de 80 caracteres.
; TratarCadena: Comprime los dígitos leídos.
; Enter: Produce un salto de línea por pantalla.
; ImprimirCadena: Escribe la frase codificada por pantalla.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
; *****
;
;
Principal PROC FAR
 MOV AX, DATOS
 MOV DS, AX
 LEA DX, MsgPedirFrase ; Ponemos en DS:DX la dirección de la cadena que vamos a imprimir.
 CALL ImprimirCadena ; imprimimos la cadena.
 LEA DX, Frase ; Ponemos en DS:DX la dirección en la que dejar la frase leída.
 CALL LeerCadena ; Leemos la cadena.
 CALL TratarCadena ; Comprimos la cadena.
 CALL Enter ; Realizamos un salto de línea.
 LEA DX, MsgResultado ; Ponemos en DS:DX la dirección de la cadena que vamos a imprimir.
 CALL ImprimirCadena ; Se imprime la cadena.
 LEA DX, FraseComprimida ; Ponemos en DS:DX la cadena comprimida.
 CALL ImprimirCadena ; Imprimimos la cadena comprimida.
 MOV AX, TerminarPrg ; Terminamos el programa con la función 4C00h de la INT 21h
 INT 21h
Principal 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, EscribCadena  ; Imprimimos la cadena mediante la función 09h
 INT 21h ; de la INT 21h.
 POP AX ; Recuperamos el contenido que tenía el registro antes de llamar
 ; al procedimiento.

 RET
ImprimirCadena ENDP
;
; *****
;
;
; PROCEDIMIENTO: LeerCadena
; OBJETIVOS: Leer una cadena de 80 caracteres como máximo Deja la cadena leída en
; la estructura Frase. Emplea la función 0Ah de la INT 21h.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: La dirección de la cadena a leer en DS:DX.
;
; *****
;
;
LeerCadena PROC NEAR
 PUSH AX ; Guardamos el registro que vamos a utilizar.
 MOV AH, LeeCadena ; Leemos la cadena mediante la función 09h
 INT 21h ; de la INT 21h.
 POP AX ; Recuperamos el contenido que tenía el registro antes de llamar
 ; al procedimiento.

 RET
LeerCadena ENDP
;
; *****
;
;
; PROCEDIMIENTO: TratarCadena
; OBJETIVOS: Comprime la cadena de caracteres almacenada en Frase y deja el resultado en
; FraseComprimida. Lo que se hace realmente es análogo al BCD empaquetado.
; Llama a los procedimientos:
; Convertir: Convierte al valor numérico cada uno de los dígitos leídos.
; JuntarEnByte: Junta cada dos dígitos en un único byte.
; Parámetros que pasa: Dirección de las cadenas Frase y FraseComprimida.
; Parámetros que recibe: NINGUNO.
;
; *****
;
;

```

TratarCadena PROC NEAR

```
PUSH BX ; Guardamos los registros que vamos a emplear.
PUSH SI
LEA BX, Frase ; Ponemos en DS:BX la dirección de memoria en la que comienza la
CALL Convertir ; cadena leída y llamamos al procedimiento Convertir.
LEA BX, Frase ; Ponemos en DS:BX la dirección de memoria en la que comienza la cadena
 ; leída.
LEA SI, FraseComprimida ; Ponemos en DS:SI la dirección de memoria en la que comienza la
 ; cadena comprimida.
CALL JuntarEnByte ; Unimos las dos cifras hexadecimales en una sola.
POP SI ; Recuperamos el contenido que tenían los registros antes
POP BX ; de llamar al procedimiento.
RET
```

TratarCadena ENDP

```
;
;
; *****
;
;
; PROCEDIMIENTO: Convertir.
; OBJETIVOS: Convierte los dígitos de su código ASCII a su valor numérico
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: En BX la dirección de la cadena a convertir.
;
; *****
;
;
;
```

Convertir PROC NEAR

```
PUSH CX ; Guardamos el contenido del registro que vamos a emplear.
INC BX
XOR CX, CX
MOV CL, [BX] ; Ponemos en CX el número de caracteres leído.
BucleConvertir:
INC BX
MOV AL, [BX]
SUB AL, CorregirNumero ; Convertimos de Código ASCII al valor numérico.
MOV [BX], AL
LOOP BucleConvertir
POP CX ; Recuperamos el contenido que tenía antes el registro.
RET
```

Convertir ENDP

```
;
;
; *****
;
;
; PROCEDIMIENTO: JuntarEnByte
; OBJETIVOS: Lo que se hace realmente es análogo al BCD empaquetado.
; Llama al procedimiento:
; JuntarDos: Junta cada dos dígitos en un único byte.
; Parámetros que pasa: Dirección de las cadenas Frase y FraseComprimida.
; Parámetros que recibe: Dirección de las cadenas Frase y FraseComprimida.
;
; *****
;
;
;
```

JuntarEnByte PROC NEAR

```
PUSH CX ; Guardamos el contenido del registro que vamos a emplear.
INC BX
XOR CX, CX
MOV CL, [BX] ; Vemos cuantos caracteres hemos leído.
TEST CL, 01h ; Si es un número impar lo tratamos adecuadamente-
JNZ EsImpar
SHR CL, 1 ; Desplazamos el número de valores una posición a la derecha, lo que
JMP BucleJuntar ; es equivalente a dividir por dos.
```

```

EsImpar:
 SHR CL, 1 ; Dividimo por dos desplazando el registro a la derecha y lo
 INC CL ; incrementamos en uno.
BucleJuntar:
 CALL JuntarDos ; Llamamos al procedimiento que junta las dos cifras
 LOOP BucleJuntar
 MOV CL, '$' ; Colocamos el '$' para indicar el final de la cadena
 MOV [SI], CL
 POP CX ; Recuperamos el contenido que tenía antes el registro.
 RET
JuntarEnByte ENDP
;
; *****
;
;
; PROCEDIMIENTO: JuntarDos
; OBJETIVOS: Junta dos caracteres en un único byte.
;
;
; Parámetros que pasa:  NINGUNO.
; Parámetros que recibe: Dirección de las cadenas Frase y FraseComprimida.
;
; *****
;
JuntarDos PROC NEAR
 PUSH DX ; Guardamos el contenido de los registros que vamos a utilizar.
 PUSH CX
 INC BX
 MOV DH, [BX] ; Accedemos al primer, tercer, quinto, ... dígito de la cadena.
 INC BX
 MOV DL, [BX] ; Accedemos al segundo, cuarto, sexto, ... dígito de la cadena
 MOV CX, 0004h
 SHL DH, CL ; Desplazamos el dígito impar cuatro posiciones a la izquierda.
 ADD DH, DL ; Sumamos los dos dígitos.
 MOV [SI], DH ; Dejamos el resultado en la posición correspondiente a
 INC SI ; la FraseComprimida-
 POP CX ; Recuperamos el contenido de los registros que hemos empleado.
 POP DX
 RET
JuntarDos ENDP
;
; *****
;
; PROCEDIMIENTO: Enter
; OBJETIVOS: Realiza un salto de línea por pantalla.
; Llama al procedimiento:
; ImprimirCadena:  Muestra una cadena de caracteres terminada en $ mediante la
; función 09h de la INT 21h
;
;
; Parámetros que pasa:  NINGUNO.
; Parámetros que recibe: NINGUNO.
;
; *****
;
Enter PROC NEAR
 PUSH DX ; Guardamos el contenido del registro.
 LEA DX, MsgEnter ; Ponemos en DS:DX la dirección de la cadena ENTER
 CALL ImprimirCadena ; Llamamos a imprimir la cadena.
 POP DX ; Recuperamos el contenido del registro.
 RET
Enter ENDP

```

CODIGO ENDS
END Principal

5º) Realizar un programa en ensamblador que lea dos cadenas de caracteres y escriba como salida un carácter de cada cadena de forma alternada hasta que se termine la cadena más corta y a continuación el resto de la cadena más larga

Ejemplos

C:\> JUNTA

*Introduzca la primera frase, por favor
hola pepe
Introduzca la segunda frase, por favor
hola juan
Las frases mezcladas serán:
hhoollaa pjeupaen*

C:\> JUNTA

*Introduzca la primera frase, por favor
Hola pepe
Introduzca la segunda frase, por favor
Hola Juan, ¿como estás?
Las frases mezcladas serán:
HHoollaa pJeupaen, ¿como estás?*

SOLUCIÓN:

```

;
; *****
;
; A continuación definimos el segmento de datos.
;
; *****
;
DATOS SEGMENT
 TerminarPrg EQU 4C00h ; Función de la INT 21h
 CorregirNumero EQU 30h
 EscribeCadena EQU 09h ; Función de la INT 21h
 EscribeCaracter EQU 02h ; Función de la INT 21h
 LeeCadena EQU 0Ah ; Función de la INT 21h
 Espacio EQU 20h
 MsgPedirFrase1 DB 'Introduzca la primera frase, por favor', 10, 13, '$'
 MsgPedirFrase2 DB 'Introduzca la segunda frase, por favor', 10, 13, '$'
 MsgResultado DB 'Las frases mezcladas serán: ', 10, 13, '$'
 MsgEnter DB 10, 13, '$'; Cadena de texto que simula un ENTER
 Frase1 DB 81, 0 ; Estructura para almacenar la primera frase.
 DB 81 DUP (0)
 Frase2 DB 81, 0 ; Estructura para almacenar la primera frase.
 DB 81 DUP (0)
 Menor DB 00h ; Menor número de caracteres.
 Mayor DB 00h ; Menor número de caracteres.
 DirMayor DW 0000h ; Dirección de la cadena más larga.
DATOS ENDS
;
; *****
;
; A continuación definimos el segmento de pila.
;
; *****
;
PILA SEGMENT STACK
 DB 1024 DUP (" ")
PILA ENDS
```

```

;
; *****
;
;
; A continuación definimos el segmento de código.
;
; *****
;
CODIGO SEGMENT
 ASSUME CS:CODIGO, SS:PILA, DS:DATOS
;
; *****
;
; A continuación definimos el procedimiento principal que llama a los siguientes procedimientos:
; LeerCadena: Solicita y lee por teclado una cadena máxima de 80 caracteres.
; PedirFrasas: Solicita lee dos frases por teclado.
; Enter: Produce un salto de línea por pantalla.
; ImprimirCadena: Escribe la frase codificada por pantalla.
; ImprimirFrasas: Escribe las dos frases juntas.
; Parámetros que pasa:  NINGUNO.
; Parámetros que recibe: NINGUNO.
;
; *****
;
Principal PROC FAR
 MOV AX, DATOS
 MOV DS, AX
 CALL PedirFrasas ; Solicitamos y leemos dos frases por pantalla.
 CALL Enter ; Realizamos un salto de línea.
 LEA DX, MsgResultado ; Ponemos en DS:DX el mensaje resultado.
 CALL ImprimirCadena  ; Escribimos el mensaje del resultado.
 CALL Enter ; Realizamos un salto de línea.
 CALL ImprimirFrasas  ; Imprimimos las dos frases juntas.
 MOV AX, TerminarPrg ; Terminamos el programa con la función 4c00h de
 INT 21h ; la INT 21h.
Principal ENDP

```

```

;
; *****
;
;
; PROCEDIMIENTO: PedirFrases
; OBJETIVOS: Realiza un salto de línea por pantalla.
;
;
; A continuación definimos el procedimiento principal que llama a los siguientes procedimientos:
; LeerCadena: Solicita y lee por teclado una cadena máxima de 80 caracteres.
; Enter: Produce un salto de línea por pantalla.
; ImprimirCadena: Escribe una cadena de caracteres por pantalla.
;
;
; Parámetros que pasa: La dirección en DS:DX de las cadenas MsgPedirFrase1, Frase1,
; MsgPedirFrase2, Frase2
; Parámetros que recibe: NINGUNO.
; *****
;
;
PedirFrases PROC NEAR
 PUSH DX ; Guardamos el registro que vamos a utilizar.
 LEA DX, MsgPedirFrase1 ; Ponemos en DS:DX la dirección de la cadena MsgPedirFrase1.
 CALL ImprimirCadena ; Imprimimos la cadena.
 LEA DX, Frase1 ; Ponemos en DS:DX la dirección de la cadena Frase1.
 CALL LeerCadena ; Leemos la cadena.
 CALL Enter ; Realizamos un salto de línea.
 LEA DX, MsgPedirFrase2 ; Ponemos en DS:DX la dirección de la cadena MsgPedirFrase2.
 CALL ImprimirCadena ; Imprimimos la cadena.
 LEA DX, Frase2 ; Ponemos en DS:DX la dirección de la cadena Frase2.
 CALL LeerCadena ; Leemos la cadena.
 POP DX ; Recuperamos el contenido del registro que hemos utilizado.
 RET
PedirFrases 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, EscribCadena ; Imprimimos la cadena mediante la función 09h
 INT 21h ; de la INT 21h.
 POP AX ; Recuperamos el contenido que tenía el registro antes de llamar
 ; al procedimiento.
 RET
ImprimirCadena ENDP

```

```

;
; *****
;
;
; PROCEDIMIENTO: LeerCadena
; OBJETIVOS: Leer una cadena de 80 caracteres como máximo Deja la cadena leída en
; la estructura Frase. Emplea la función 0Ah de la INT 21h.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: La dirección de la cadena a leer en DS:DX.
;
; *****
;
LeerCadena PROC NEAR
 PUSH AX ; Guardamos el registro que vamos a utilizar.
 MOV AH, LeeCadena ; Leemos la cadena mediante la función 09h
 INT 21h ; de la INT 21h.
 POP AX ; Recuperamos el contenido que tenía el registro antes de llamar
 ; al procedimiento.

 RET
LeerCadena ENDP
;
; *****
;
; PROCEDIMIENTO: ImprimirFrases
; OBJETIVOS: Imprime las frases una a continuación de la otra prolongando la más larga
; al final de la alternancia de las dos cadenas.
;
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
; *****
;
ImprimirFrases PROC NEAR
 PUSH SI ; Guardamos el contenido de los registros que vamos a emplear.
 PUSH BX
 PUSH CX
 PUSH AX
 PUSH DX
 XOR CX, CX ; Ponemos el registro contador a cero
 LEA BX, Frase1 ; Ponemos en DS:BX la dirección de la Frase1.
 LEA SI, Frase2 ; Ponemos en DS:SI la dirección de la Frase2.
 INC BX
 INC SI
 MOV DH, [BX] ; Accedemos al número de caracteres leídos en Frase1.
 MOV DL, [SI] ; Accedemos al número de caracteres leídos en Frase2.
 CMP DH, DL ; Comparamos para ver que cadena es la mayor.
 JA MayorDH
 MOV CL, DH ; Ponemos en el contador el número menor
 MOV Mayor, DL ; Dejamos en Mayor el número de caracteres de la cadena mayor.
 MOV DirMayor, SI ; Ponemos en DirMayor la dirección de la cadena mayor.
 JMP Seguir

MayorDH:
 MOV DirMayor, BX ; Ponemos en DirMayor la dirección de la cadena mayor.
 MOV CL, DL ; Ponemos en el contador el número menor
 MOV Mayor, DH ; Dejamos en Mayor el número de caracteres de la cadena mayor.

Seguir:
 MOV Menor, CL ; Ponemos en menor la longitud de la cadena menor.
 MOV AH, EscribeCaracter ; Ponemos en AH la función 02h de la INT 21h para eacribir
 ; caracteres de uno en uno estando su código ASCII en DL.

BucleEscribir:

```

```

INC SI ; Incrementamos al primer caracter de la cadena de cada frase
INC BX
MOV DL, [BX] ; Llevamos un carácter de Frase1 a DL
INT 21h ; y lo imprimimos.
MOV DL, [SI] ; Llevamos un carácter de Frase2 a DL
INT 21h ; y lo imprimimos.
LOOP BucleEscribir ; Repetimos tantas veces como tengamos en el contador.
MOV DH, Mayor ; Recuperamos los tamaños de las dos cadenas
MOV DL, Menor
SUB DH, DL ; Calculamos la diferencia de las dos cadenas.
JZ FinalImprimir ; Si son iguales hemos terminado
XOR CX, CX
MOV CL, DH ; Ponemos la diferencia calculada en el registro contador CX.
XOR DX, DX ; Ponemos en DX el tamaño de la cadena menor.-
MOV DL, Menor
MOV BX, DirMayor ; Ponemos en BX la dirección de la cadena mayor
ADD BX, DX ; Incrementamos en DX la posición en la cadena
BucleResto:
INC BX ; Vamos incrementando e imprimiendo los caracteres que quedan
MOV DL, [BX]
INT 21h
LOOP BucleResto
FinalImprimir:
POP DX ; Recuperamos el contenido de los registros que hemos utilizado.
POP AX
POP CX
POP BX
POP SI
RET
ImprimirFrases ENDP
; *****
;
;
; PROCEDIMIENTO: Enter
; OBJETIVOS: Realiza un salto de línea por pantalla.
; Llama al procedimiento:
; ImprimirCadena: Muestra una cadena de caracteres terminada en $ mediante la
; función 09h de la INT 21h
;
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
; *****
;
;
Enter PROC NEAR
 PUSH DX ; Guardamos el contenido del registro.
 LEA DX, MsgEnter ; Ponemos en DS:DX la dirección de la cadena ENTER
 CALL ImprimirCadena ; Llamamos a imprimir la cadena.
 POP DX ; Recuperamos el contenido del registro.
 RET
Enter ENDP
CODIGO ENDS
END Principal

```

6º) Realizar un programa en ensamblador que lea un carácter por teclado e indique si el carácter leído es una letra o un número. En el caso de que sea una letra deberá indicar el número de orden que ocupa dicha letra en el alfabeto. El resultado no es necesario pasarlo a decimal, vale indicar la posición con el valor hexadecimal.

Ejemplos:

C:\>DECIDE

Introduzca una letra o un número, por favor

1

El carácter introducido es un número

C:\>DECIDE

Introduzca una letra o un número, por favor

p

El carácter introducido es un letra y ocupa en el alfabeto la posición: 10h

SOLUCIÓN:

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

```
; A continuación definimos el segmento de datos.
```

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

DATOS SEGMENT

```
TerminarPrg EQU 4C00h
CorregirNumero EQU 30h
CorregirLetra EQU 07h
EscribeCadena EQU 09h
EscribeCaracter EQU 02h
LeeCaracter EQU 01h
Espacio EQU 20h
CERO EQU 00h
HACHE EQU 68h
MsgPedirCaracter DB 'Introduzca una letra o un número, por favor', 10, 13, '$'
MsgResNum DB 'El carácter introducido es un número', 10, 13, '$'
MsgResLetra DB 'El carácter introducido es un letra$'
MsgPosición DB ' y ocupa en el alfabeto la posición: $'
MsgEnter DB 10, 13, '$' ; Simulación de un enter.
Caracter DB 00h
NumeroMayor EQU 09h ; Valor del número mayor.
DigitoMayor EQU 39h ; Código ASCII del código numérico mayor.
DigitoMenor EQU 30h ; Código ASCII del código numérico menor.
AMinuscula EQU 20h ; Valor a sumar para pasar una letra a minúscula.
ZMayuscula EQU 5Ah ; Código ASCII del código de la Z.
AMayuscula EQU 41h ; Código ASCII del código de la A.
```

DATOS ENDS

```

; *****
;
; A continuación definimos el segmento de pila.
;
; *****
;
PILA SEGMENT STACK
 DB 1024 DUP (" ")
PILA ENDS
;
; *****
;
; A continuación definimos el segmento de código.
;
; *****
;
CODIGO SEGMENT
 ASSUME CS:CODIGO, SS:PILA, DS:DATOS
;
; *****
;
; A continuación definimos el procedimiento principal que llama a los siguientes procedimientos:
;
; PedirCaracter: Solicita y lee por teclado un carácter.
; Enter: Produce un salto de línea por pantalla.
; DecidirSalida: Escribe la salida por pantalla.
;
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
; *****
;
Principal PROC FAR
 MOV AX, DATOS ; Inicializamos el segmento de datos.
 MOV DS, AX
 CALL PedirCaracter ; Solicitamos y leemos un carácter por teclado.
 CALL Enter ; Escribimos un salto de línea por pantalla.
 CALL DecidirSalida ; Evaluamos e imprimimos el resultado por pantalla.
 MOV AX, TerminarPrg ; Indicamos al DOS que hemos terminado la ejecución
 INT 21h ; del programa.
Principal ENDP
;
; *****
;
; PROCEDIMIENTO: PedirCaracter
; OBJETIVOS: Solicita y lee un carácter del teclado mediante la función 01h de la INT 21h.
; Llama al procedimiento:
; ImprimirCadena: Escribe una cadena de caracteres terminada en $ por pantalla.
; Parámetros que pasa: La dirección de la cadena a imprimir en DS:DX.
; Parámetros que recibe: NINGUNO.
; *****

```

```

;
PedirCaracter PROC NEAR
 PUSH DX ; Guardamos el contenido de los registros que vamos a utilizar.
 PUSH AX
 LEA DX, MsgPedirCaracter ; Cargamos en DS:DX la dirección de la cadena a imprimir.
 CALL ImprimirCadena ; Imprimimos la cadena.
 MOV AH, LeeCaracter ; Leemos un caracter mediante la funcion 01 de la INT 21k
NINGUNOh.
 INT 21h
 MOV Caracter, AL ; Llevamos el código ASCII del carácter leído a la variable Caracter.
 POP AX ; Recuperamos el contenido de los registros que tenían antes de
 POP DX ; llamar al procedimiento
 RET
PedirCaracter 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
 MOV AH, EscribeCadena
 INT 21h
 POP AX
 RET
ImprimirCadena ENDP
;
; *****
;
;
; PROCEDIMIENTO: Enter
; OBJETIVOS: Realiza un salto de línea por pantalla.
; Llama al procedimiento:
; ImprimirCadena: Muestra una cadena de caracteres terminada en $ mediante la
; función 09h de la INT 21h
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe:  NINGUNO.
;
; *****
;
;
Enter PROC NEAR
 PUSH DX ; Guardamos el contenido del registro.
 LEA DX, MsgEnter ; Ponemos en DS:DX la dirección de la cadena ENTER
 CALL ImprimirCadena ; Llamamos a imprimir la cadena.
 POP DX ; Recuperamos el contenido del registro.
 RET
Enter ENDP

```

```

; *****
;
; PROCEDIMIENTO: DecidirSalida
; OBJETIVOS: Evalua e imprime la salida del programa
; Llama a los procedimientos:
; CalcularOrden: Calcula el número de orden de la letra dentro del alfabeto.
; CalcularASCII: Calcula el código ASCII del elemento a imprimir.
; ImprimirCadena: Muestra una cadena de caracteres terminada en $ mediante la
; función 09h de la INT 21h
;
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
; *****
;
DecidirSalida PROC NEAR
 PUSH AX ; Guardamos el contenido de los registros que vamos a emplear.
 PUSH CX
 PUSH DX
 MOV AL, Caracter ; Llevamos a AL el código ASCII del carácter leído.
 CMP AL, DigitoMayor ; Comparamos AL con para ver si es ≤ 9
 JBE SeguirNumero ; Si es así se trata de un número
EsLetra:
 CALL CalcularOrden ; En otro caso calculamos el número de orden de AL
 LEA DX, MsgResLetra ; Ponemos en DS:DX la dirección de MsgLEtra
 CALL ImprimirCadena ; Imprimimos la cadena.
 LEA DX, MsgPosición ; Ponemos en DS:DX la dirección de MsgPosición.
 CALL ImprimirCadena ; Imprimimos la cadena.
 CALL CalcularAscci ; Calculamos el código ASCII de la posición.
 MOV CX, AX ; Llevamos a CX el contenido de AX.
 MOV AH, EscribeCaracter ; Ponemos en AH la función 02
 CMP CH, CERO ; comparamos CH con Cero
 JE SegundaCifra ; Si es cero solamente imprimo la segunda cifra
 MOV DL, CH ; Llevamos el código ASCII de la primera cifra a DL,
 INT 21h ; y lo imprimimos mediante la función 02 de la INT 21h
SegundaCifra:
 MOV DL, CL ; Llevamos el código ASCII de la segunda cifra a DL,
 INT 21h ; y lo imprimimos mediante la función 02 de la INT 21h
 MOV DL, HACHE ; Escribimos la H para indicar que el valor es hexadecimal.
 INT 21h
 JMP Final ; Hemos terminado.
SeguirNumero:
 CMP AL, DigitoMenor ; Comparamos con el dígito menor.
 JAE EsNumero ; Si es ≥ 0 es un número.
 JMP EsLetra ; Si no será una letra.
EsNumero:
 LEA DX, MsgResNum ; Ponemos en DS:DX la dirección de MsgResNum
 CALL ImprimirCadena ; Imprimimos la cadena.
Final:
 POP DX ; Recuperamos el contenido que tenían los registros antes de
 POP CX ; llamar al procedimiento.
 POP AX
 RET
DecidirSalida ENDP

```

```

;*****
;
; PROCEDIMIENTO: CalcularOrden
; OBJETIVOS: Calcula el número de orden del carácter alfabético leído.
; Devuelve en AL el número de orden.
;
;
; Parámetros que pasa: NINGUNO
; Parámetros que recibe: En AL el código ASCII del carácter leído.
;
;*****
;
;
; CalculaOrden PROC NEAR
; CMP AL, ZMayuscula ; Comparamos con la Z mayúscula.
; JBE SeguirOrden ; Si es mayúscula calculamos el orden.
; SUB AL, AMinuscula  ; En otro caso pasamos a mayuscula.
; SeguirOrden:
; SUB AL, AMayuscula ; Restamos el código ASCII de la A mayuscula.
; INC AL ; Incrementamos en 1.
; RET
; CalculaOrden ENDP
;*****
;
;
; PROCEDIMIENTO: CalcularAscii
; OBJETIVOS: Realiza la conversión a código ASCII del número leído.
; Devuelve en AX el código ASCII del número de orden.
;
;
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: En AL el número de orden del carácter.
;
;*****
;
;
; CalculaAscci PROC NEAR
; PUSH CX ; Guardamos el contenido de CX.
; XOR AH, AH ; Ponemos AH a cero.
; CMP AL, NumeroMayor ; Comparamos AL con 9
; JBE SumaYSigue ; Si es ≤ 9 Seguimos
; MOV AH, AL ; En otro caso copiamos en AH el valor de AL.
; MOV CX, 0004h ; Ponemos en CX 4.
; SHR AH, CL ; Nos quedamos con la primera cifra en AH
; AND AL, 0Fh ; Nos quedamos con la segunda cifra en AL
; CMP AH, NumeroMayor ; Comparamos con el número mayor.
; JBE CorrigeNumero ; Si es ≤ 9 corregimos el número.
; ADD AH, CorregirLetra ; Sumamos la corrección para número entre A y F.
; CorrigeNumero:
; ADD AH, CorregirNumero ; Sumamos la corrección para número entre 0 y 9.
; SumaYSigue:
; CMP AL, NumeroMayor ; Comparamos con el número mayor.
; JBE CorrNum2 ; Si es ≤ 9 corregimos el número.
; ADD AL, CorregirLetra ; Sumamos la corrección para número entre A y F.
; CorrNum2:
; ADD AL, CorregirNumero ; Sumamos la corrección para número entre 0 y 9.
; POP CX ; Recuperamos el contenido de CX.
; RET
; CalculaAscci ENDP
; CODIGO ENDS
; END Principal

```