

**SOLUCIONES COMENTADAS AL EXAMEN DE
LABORATORIO ESTRUCTURAS DE LOS COMPUTADORES
SEPTIEMBRE 1.997**


```

1)
;
;
*****
;
; A continuación definimos el segmento de datos.
;
;
*****
;
DATOS SEGMENT
 Terminar EQU 4C00h
 LeerCadena EQU 0Ah ; Función de la INT 21h
 EscribirCaracter EQU 02h ; Función de la INT 21h
 EscribirCadena EQU 09h ; Función de la INT 21h
 CLAVE DB "APROBARECUANDOLOSSAPOSBAILENFLAMENCO"
 CADENA DB 81, 0 ; Estructura requerida por la función 0Ah de la INT 21h
 DB 81 DUP (0) ; para dejar los datos de la cadena
 MsgPedir DB "Introduzca una frase, por favor: ", 10, 13, '$'
 MsgSalida DB "La frase codificada queda: ", 10, 13, '$'
 OrdenARestar  EQU 40h
 LongitudClave  EQU 36
 ENTER DB 10, 13, '$' ; Cadena de texto que simula un ENTER
 ESPACIO EQU 20h
DATOS ENDS
;
;
*****
;
; A continuación definimos el segmento de pila.
;
;
*****
;
PILA SEGMENT STACK
 DB 1024 DUP (" ")
PILA ENDS
;
;
*****
;
; A continuación definimos el segmento de datos.
;
;
*****
;
CODIGO SEGMENT
 ASSUME CS:CODIGO, SS:PILA, DS:DATOS
;
;
*****
;
; A continuación definimos el procedimiento principal que llama a los siguientes procedimientos:
; LeerFrase: Solicita y lee por teclado una cadena máxima de 80 caracteres.
; Codificar: Codifica la frase que se ha leído.
; DarEnter: Produce un salto de línea por pantalla.
; EscribirFrase: Escribe la frase codificada por pantalla.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.

```

```

;
;
;
*****
;
Principal PROC FAR
 MOV AX, DATOS
 MOV DS, AX
 CALL LeerFrase ; Llamamos al procedimiento para leer la cadena de caracteres.
 CALL Codificar ; Llamamos al procedimiento para codificar la frase.
 CALL DarEnter ; Damos un ENTER.
 CALL EscribirFrase ; Llamamos al procedimiento de escribir la frase codificada.
 MOV AX, Terminar ; Indicamos al DOS que deseamos terminar el programa.
 INT 21h
Principal ENDP
;
;
;
*****
;
; PROCEDIMIENTO: LeerFrase.
; OBJETIVOS: Leer una cadena de 80 caracteres como máximo Deja la cadena leída en
; la estructura CADENA. Emplea la función 0Ah de la INT 21h.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
;
;
*****
;
LeerFrase PROC NEAR
 PUSH DX ; Guardamos en la pila el contenido de los registros que vamos a
 PUSH AX ; emplear en el procedimiento
 LEA DX, MsgPedir ; Imprimimos la frase que le solicita la frase al usuario. La dirección en DS:DX
 MOV AH, EscribirCadena ; La función 09 de la INT 21h
 INT 21h
 LEA DX, CADENA ; Cargamos en DS:DX la dirección de la Cadena a leer por la función
 MOV AH, LeerCadena ; 0Ah de la INT 21h
 INT 21h
 POP AX ; Recuperamos el contenido que tenían los registros antes de llamar al
 POP DX ; procedimiento.
 RET
LeerFrase ENDP
;
;
;
*****
;
; PROCEDIMIENTO: Codificar.
; OBJETIVOS: Codifica la frase leída almacenada en CADENA con la clave almacenada en
; CLAVE.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
;
;
*****
;
Codificar PROC NEAR
 PUSH AX ; Guardamos el contenido de los registros que se van a emplear en
 PUSH BX ; el procedimiento.
 PUSH CX
 PUSH DX
 PUSH SI
 LEA BX, CADENA ; Cargamos en DS:BX la dirección de la CADENA leída.

```

```

LEA SI, CLAVE ; Cargamos en DS:SI la dirección de la CLAVE almacenada.
INC BX ; Incrementamos el puntero BX de forma que podamos
XOR CX, CX ; almacenar en el registro CX el número de caracteres que se
MOV CL, [BX] ; han leído realmente y que se encuentra en la segunda posición de CADENA.
MOV DH, LongitudClave ; Indicamos en DH la longitud de la clave (36 caracteres).
INC BX ; Incrementamos BX para acceder al primer caracter leído.
BucleCodificar:
MOV DL, [BX] ; Guardamos en DL el contenido del caracter que se desea codificar.
MOV AH, [SI] ; Guardamos en AH el caracter de la clave.
SUB AH, OrdenARestar ; Calculamos el número de orden del caracter de la clave de la
 ; forma: Código_ASCII_Caracter - 40h
ADD DL, AH ; Sumamos al caracter que deseamos codificar el número de orden calculado.
MOV [BX], DL ; Dejamos el resultado de nuevo en CADENA.
INC BX ; Incrementamos BX para apuntar al siguiente caracter a codificar.
DEC DH ; Decrementamos el contador de caracteres de la CLAVE.
JZ VuelveAclave  ; Si DH = 0. He llegado al final de la clave, tengo que iniciarla de nuevo.
INC SI ; En otro caso incremento SI para apuntar al siguiente caracter de la CLAVE,
JMP FinBucle ; Salto al final del bucle.
VuelveAclave:
LEA SI, CLAVE ; Si se ha terminado la CLAVE, vuelvo a poner en DS:SI la dirección de
 ; comienzo de la CLAVE.
MOV DH, LongitudClave ; Pongo en DH la longitud de la CLAVE (36 caracteres)
FinBucle:
LOOP BucleCodificar ; Si CX no es 0 salto a BucleCodificar.
POP SI ; Recupero el contenido de los registros que
POP DX ; teníamos antes de llamar al procedimiento.
POP CX
POP BX
POP AX
RET
Codificar ENDP
;
;
;
*****
;
; PROCEDIMIENTO: EscribirFrase.
; OBJETIVOS: Escribe la frase codificada por pantalla.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
;
;
*****
;
EscribirFrase PROC NEAR
PUSH AX ; Guardamos los registros que vamos a emplear.
PUSH CX
PUSH DX
LEA DX, MsgSalida ; Cargamos en DS:DX la dirección del mensaje de salida que
MOV AH, EscribirCadena ; imprimiremos por pantalla mediante la función 09 de la INT 21h.
INT 21h
LEA BX, CADENA ; Cargo en DS:BX la dirección de la CADENA ya codificada.
INC BX ; Incrementamos BX para acceder al número de caracteres
XOR CX, CX ; que tiene la cadena realmente y de esa forma inicializar el
MOV CL, [BX] ; contador de CX
MOV AH, EscribirCaracter ; Imprimiremos la cadena codificada caracter a caracter mediante el
 ; uso de la función 02 de la INT 21h
BucleEscribir:
INC BX ; Accedemos al primer caracter de la cadena codificada.
MOV DL, [BX] ; Llevamos ese caracter a DL (necesario para poder imprimirse)
INT 21h

```

```

MOV DL, ESPACIO; Ponemos en DL el código del espacio en blanco.
INT 21h ; y lo imprimimos.
LOOP BucleEscribir ; Si CX no es 0 saltamos a BucleEscribir.
POP DX ; Recuperamos el contenido que tenían los registros antes
POP CX ; de la llamada al procedimiento.
POP AX
RET
EscribirFrase ENDP
;
;
*****
;
; PROCEDIMIENTO: DarEnter.
; OBJETIVOS: Produce un salto de línea por pantalla.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
;
*****
;
DarEnter PROC NEAR
PUSH AX ; Guardamos los registros que vamos a emplear
PUSH DX
MOV AH, EscribirCadena ; Indicamos en AH que deseamos emplear la función 09 de la
; INT 21H para imprimir una cadena de caracteres terminada en $.
LEA DX, ENTER ; Ponemos en DS:DX la dirección de la cadena a imprimir.
INT 21h
POP DX ; Recuperamos el contenido que tenían los registros antes de la
POP AX ; llamada al procedimiento
RET
DarEnter ENDP
CODIGO ENDS
END Principal

2)
;
;
*****
;
; A continuación definimos el segmento de datos.
;
;
*****
;
DATOS SEGMENT
Terminar EQU 4C00h
LeerCaracter EQU 01h ; Función de la INT 21h
LeerCadena EQU 0Ah ; Función de la INT 21h
EscribirCaracter EQU 02h ; Función de la INT 21h
EscribirCadena EQU 09h ; Función de la INT 21h
ENTER DB 10, 13, '$' ; Cadena de texto que simula un ENTER
MsgPedir DB "Introduce un número de dos cifras hexadecimales: ", 10, 13, '$'
NumeroLeido DW 0000
NumeroTemp DB 00
NumeroDec DW 0000
SerieFibonacci DW 0, 1 ; Estructura de memoria para almacenar el máximo número
DW 12 DUP (0) ; de términos de la serie de Fibonacci inferiores a 255 (FFh).
NumTerminos DW 14
CERO EQU 30h
UNO EQU 31h

```

```

 ESPACIO EQU 20h
 EsLetra EQU 3Ah
 EsALetra EQU 0Ah
 BitsInferiores EQU 0Fh
DATOS ENDS
;
;
;
*****
;
;
; A continuación definimos el segmento de pila.
;
;
;
*****
;
PILA SEGMENT STACK
 DB 1024 DUP (" ")
PILA ENDS
;
;
;
*****
;
; A continuación definimos el procedimiento principal que llama a los siguientes procedimientos:
; LeerNumero: Solicita y lee por teclado un número de dos cifras hexadecimales.
; DarEnter: Produce un salto de línea por pantalla.
; Fibonacci: Calcula la serie de Fibonacci para el número leído.
; ConvertirADecimal: Convierte los terminos de la serie de Fibonacci en números en
; base diez, es decir, decimales. (NO SE PEDÍA EN EL EXAMEN).
; EscribirSerie: Escribe la serie de Fibonacci por pantalla.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
;
;
*****
;
CODIGO SEGMENT
 ASSUME CS:CODIGO, SS:PILA, DS:DATOS
Principal PROC FAR
 MOV AX, DATOS
 MOV DS, AX
 CALL LeerNumero
 CALL DarEnter
 CALL Fibonacci
 CALL ConvertirADecimal
 CALL EscribirSerie
 MOV AX, Terminar
 INT 21h
Principal ENDP
;
;
;
*****
;
; PROCEDIMIENTO: LeerNúmero.
; OBJETIVOS: Solicitar y leer un número hexadecimal de dos cifras por teclado.
; LLAMA A: ConvertirANúmero
; Parámetros que pasa: AL. Código ASCII del número leído por teclado.
; Parámetros que recibe: NINGUNO.
;
;
;
*****
;

```

LeerNumero PROC NEAR

```
PUSH AX ; Guardamos el valor de los registros que vamos a emplear.
PUSH DX
MOV AH, EscribirCadena ; Indicamos mediante la función 09 de la INT 21h que
LEA DX, MsgPedir ; se introduzca una cifra de dos dígitos hexadecimales.
INT 21h
MOV AH, LeerCaracter  ; Leemos la cifra mediante la función 01 de la INT 21h
INT 21h
CALL ConvertirANumero ; Solicitamos la conversión de ASCII a número
MOV DH, AL
INT 21h ; Leemos la segunda cifra.
CALL ConvertirANumero ; Solicitamos la conversión de ASCII a número
MOV DL, AL
SHL DH, 1 ; Desplazamos la primera cifra 4 veces a la izquierda.
SHL DH, 1
SHL DH, 1
SHL DH, 1
ADD DH, DL ; Juntamos las dos cifras en una sola, con lo que se obtiene el
 ; número leído.

MOV DL, DH
XOR DH, DH
MOV NumeroLeido, DX ; Guardamos en Nuemro leído la cifra leída.
POP DX ; Recuperamos el contenido que tenían los registros antes de
POP AX ; llamar al procedimiento.
RET
```

LeerNumero ENDP

```

;
;
;
*****
;
;
; PROCEDIMIENTO: DarEnter.
; OBJETIVOS: Produce un salto de línea por pantalla.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
;
;
*****
```

DarEnter PROC NEAR

```
PUSH AX ; Guardamos los registros que vamos a emplear
PUSH DX
MOV AH, EscribirCadena ; Indicamos en AH que deseamos emplear la función 09 de la
 ; INT 21H para imprimir una cadena de caracteres terminada en $.
LEA DX, ENTER ; Ponemos en DS:DX la dirección de la cadena a imprimir.
INT 21h
POP DX ; Recuperamos el contenido que tenían los registros antes de la
POP AX ; llamada al procedimiento
RET
```

DarEnter ENDP

```

;
;
;
*****
;
;
; PROCEDIMIENTO: Fibonacci.
; OBJETIVOS: Calcular la serie de Fibonacci para el valor leído.
; Parámetros que pasa: NINGUNO.
; Parámetros que recibe: NINGUNO.
;
;
;
*****
```

```

;
Fibonacci PROC NEAR
 PUSH AX ; Guardamos los registros que vamos a emplear.
 PUSH BX
 PUSH CX
 PUSH DX
 XOR BX, BX
 XOR CX, CX
 INC CL ; En CX indicaremos de cuantos términos se compone la serie.
BucleFibonacci:
 XOR DX, DX
 XOR AX, AX
 INC CL ; Indicamos que la serie consta de un término más.
 MOV DX, SerieFibonacci[BX] ; Guardamos en DX el término n-1
 INC BX
 INC BX
 MOV AX, SerieFibonacci[BX] ; Guardamos en AX el término n
 ADD DX, AX ; Calculamos el término n+1
 CMP DX, NumeroLeido ; Miramos si el valor obtenido es mayor que el
 JA Final ; número que hemos introducido por teclado.
 INC BX ; Actualizamos BX hasta que apunte a la dirección
 INC BX ; donde se almacenará el término n+1
 MOV SerieFibonacci[BX], DX ; Guardamos el término n+1 de la serie.
 DEC BX ; Decrementamos BX hasta apuntar al término que en
 DEC BX ; siguiente iteración del bucle será el n-1.
 JMP BucleFibonacci ; Saltamos al BucleFibonacci
Final:
 MOV NumTerminos, CX ; Guardamos el número de términos de la serie.
 POP DX ; Recuperamos el contenido que tenían los registros
 POP CX ; antes de llamar al procedimiento.
 POP BX
 POP AX
 RET
Fibonacci ENDP

```

```

;
;
;
*****
;
; PROCEDIMIENTO: ConvertirADecimal. (NO SE PEDÍA EN EL EXAMEN)
; OBJETIVOS: Convierte el valor de cada término de la serie calculado antes en su
; correspondiente valor decimal
; LLAMA A: Tratar2.
; Parámetros que pasa: AL.
; Parámetros que recibe: NINGUNO.
;
;
*****
;
ConvertirADecimal PROC NEAR
 PUSH AX ; Guardamos el contenido de los registros que vamos a emplear
 PUSH BX
 PUSH CX
 PUSH DX
 XOR AX, AX ; Inicializamos a cero los registros que vamos a usar.
 XOR BX, BX
 XOR CX, CX
 XOR DX, DX
 MOV CX, NumTerminos ; Ponemos en el CX número de términos de la serie calculada.
 LEA BX, SerieFibonacci ; Cargamos en DS:BX la dirección donde se encuentra la serie.
BucleSerie:
 XOR DX, DX ; Inicializamos DX y AX a cero.
 XOR AX, AX
 MOV AX,[BX] ; Llevamos el primer término de la serie al registro AX
 MOV DL, 0Ah ; y dividimos por 10 (0Ah). En realidad estamos aplicando la
 DIV DL ; regla de Horner para el cambio entre bases.
 CMP AL, 0Ah ; Si el cociente es mayor que 10 (0Ah) vuelvo a dividir.
 JB Tr2 ; en otro caso ya tengo las dos cifras del número.
 XOR DX, DX ; Inicializamos DX a cero.
 MOV DL, AH ; Guardamos el resto de la división en DH.
 PUSH DX ; Guardamos el resto en la pila.
 MOV DL, 0Ah ; Dividimos el cociente obtenido antes (AL)
 XOR AH, AH ; Por 10 (0Ah)
 DIV DL
 CALL Tratar2 ; Llamamos al procedimiento Tratar2 para juntar las dos cifras.
 POP DX ; Recuperamos el resto de la primera división.
 SHL AX, 1 ; Desplazamos cuatro veces AX con lo que tendremos las
 SHL AX, 1 ; centenas y las decenas del número.
 SHL AX, 1
 SHL AX, 1
 ADD AX, DX ; Sumamos las unidades al número anterior.
 JMP FinBucleSerie ; Saltamos al final del bucle.
Tr2:
 CALL Tratar2 ; Llamamos a Tratar2 para juntar las cifras del número.
FinBucleSerie:
 MOV [BX], AX ; Guardamos el número convertido a decimal en la posición
 INC BX ; de memoria correspondiente al término de la serie.
 INC BX ; Incrementamos BX dos veces ya que cada término son 16 bits.
 LOOP BucleSerie ; CX = CX - 1 y si CX no es cero salto a BucleSerie

```

```

POP DX ; Recuperamos el contenido que tenían los registros antes de
POP CX ; llamar al procedimiento.
POP BX
POP AX
RET
ConvertirADecimal ENDP
;
;
;
*****
;
;
; PROCEDIMIENTO: Tratar2
; OBJETIVOS: Junta dos cifras separadas en un único número
; Parámetros que pasa:  AL y AH.
; Parámetros que recibe: AL.
;
;
*****
;
Tratar2 PROC NEAR
 SHL AL, 1 ; Desplazo cuatro veces a la izquierda AL
 SHL AL, 1
 SHL AL, 1
 SHL AL, 1
 ADD AL, AH ; AL = AL + AH se juntan las dos cifras
 XOR AH, AH ; Ponemos a cero AH
 RET
Tratar2 ENDP
;
;
;
*****
;
;
; PROCEDIMIENTO: ConvertirANumero
; OBJETIVOS: Realiza la corrección del valor de Código ASCII al valor numérico.
; Parámetros que pasa:  AL.
; Parámetros que recibe: AL.
;
;
*****
;
ConvertirANumero PROC NEAR
 CMP AL, EsLetra ; Comprobamos si AL es un dígito entre la A y la F.
 JB EsNumero
 SUB AL, 07h ; Si es letra debo restar 37h (primero resto 7 y luego 30h)
 EsNumero:
 SUB AL, 30h
 RET
ConvertirANumero ENDP
;
;
;
*****
;
;
; PROCEDIMIENTO: ConvertirAACII
; OBJETIVOS: Realiza la corrección del valor numérico al del Código ASCII.
; Parámetros que pasa:  AL.
; Parámetros que recibe: AL.
;
;
*****
;
ConvertirAASCII PROC NEAR
 CMP AL, EsALetra ; Comparamos AL con un dígito hexadecimal comprendido entre la A y la F.
 JB EsANumero
 ADD AL, 07h ; Si está entre A y F se le suma 37h (primero 07 y luego 30h)

```

```

EsANumero:
 ADD AL, 30h ; Si es un dígito entre 0 y 9 se le suma 30h.
 RET
ConvertirAASCII ENDP
;
;
;*****
;
;
; PROCEDIMIENTO: EscribirSerie
; OBJETIVOS: Realiza la impresión de los caracteres ASCII
; Parámetros que pasa:  NINGUNO.
; Parámetros que recibe: NINGUNO.
;
;*****
;
EscribirSerie PROC NEAR
 PUSH AX ; Salvamos los registros que vamos a utilizar.
 PUSH BX
 PUSH CX
 PUSH DX
 XOR CX, CX
 MOV CX, NumTerminos ; Ponemos en CX cuantos términos componen nuestra serie.
 LEA BX, SerieFibonacci ; Ponemos en BX la dirección de comienzo de la serie.
BucleEscribir:
 MOV AX, [BX] ; Llevamos a AX los 16 bits a los que apunta BX, ya que podemos
 ; tener los términos 144 y 233 que son menores que 255 (FFh).
 CMP AX, 0100h ; Comparamos AX con 0100h para ver si son el 144 o el 233.
 JB SigueEscribiendo ; Si es menor trato las dos cifras.
 PUSH AX ; Guardo AX en la pila.
 MOV DL, AH ; Llevo a DL número de la cifra superior (144 ó 233)
 ADD DL, 30h ; Le sumo la corrección para convertirlo en Código ASCII.
 ; Por ser número le sumo 30h.
 MOV AH, EscribirCaracter ; imprimiremos por pantalla mediante la función 02 de la INT 21h.
 INT 21h
 POP AX ; Recupero la cifra.
SigueEscribiendo:
 SHR AL, 1 ; Trato los dos dígitos inferiores.
 SHR AL, 1 ; Desplazo cuatro veces a la derecha el segundo dígito 144
 SHR AL, 1 ; (primero si el número es de dos cifras: 89)
 SHR AL, 1 ; rellenando con ceros por la izquierda.
 CALL ConvertirAASCII ; Convierto el dígito en su Código ASCII.
 CMP AL, CERO ; Comparo con el cero para evitar escribir la serie en la forma:
 ; 0000 0001 0001 0002 0003 ...
 JE Seguir ; Llevo a DL el Código ASCII de la cifra.
 MOV DL, AL
 MOV AH, EscribirCaracter ; imprimiremos por pantalla mediante la función 02 de la INT 21h.
 INT 21h
Seguir:
 MOV AX, [BX] ; Recupero el valor de la cifra.
 AND AL, BitsInferiores ; Me quedo con el tercer dígito (segundo si es de dos cifras 89) 144
 CALL ConvertirAASCII ; Convierto el dígito en su Código ASCII.
 MOV DL, AL
 MOV AH, EscribirCaracter ; imprimiremos por pantalla mediante la función 02 de la INT 21h.
 INT 21h
 INC BX ; Incremento BX para que apunte al siguiente término (dos bytes)
 INC BX
 CALL EscribirEspacio ; Escribo un espacio en blanco
 LOOP BucleEscribir ; CX = CX - 1 y si CX no es cero salto a Bucle Escribir.
 POP DX ; Recupero el contenido que tenían antes los registros.
 POP CX
 POP BX

```

```

 POP AX
 RET
EscribirSerie ENDP
;
;
*****
;
; PROCEDIMIENTO: EscribirEspacio
; OBJETIVOS: Produce la impresión de un espacio en blanco.
; Parámetros que pasa:  NINGUNO.
; Parámetros que recibe: NINGUNO.
;
;
*****
;
EscribirEspacio PROC NEAR
 PUSH AX
 PUSH DX
 MOV DL, ESPACIO
 MOV AH, EscribirCaracter
 INT 21h
 POP DX
 POP AX
 RET
EscribirEspacio ENDP

CODIGO ENDS
END Principal

```

3) A continuación se muestra el código corregido.

```

DOSSEG
.MODEL SMALL
.STACK 1024
.DATA
PULSA EQU 1
DATO  DB ?, 10, 13, '$'
ADIOS DB "Senores,"
 DB 10, 13, 36
 DB "Se acabo. $"
PITOS DB 20 ; Num. pitidos
 DB 11111111b ; Retardo

.CODE
INIC: MOV DX, @DATA
 MOV DS, DX
;Lee del puerto
TESTEA: MOV DX, 332h
 IN AX, DX
 XOR AX, AX
 AND AX, PULSA
 CMP AX, 0
 JNE TESTEA
;Lee dato del puerto
 MOV DX, 200H
 IN AL, DX
 MOV DATO, AL
;Escribe dato pantalla
 ADD AL, 30
 LEA BX, DATO

```

```

 MOV AH, 09
 INT 21h
;Multiplica dato X 10
 LEA AX, DATO
 MOV BL, 10
 MUL BL
;Si dato > 100, pita
 CMP DATO, 100
 JL VISOR
 CALL PITAR
;Saca dato por puerto
VISOR: MOV DX, 300h
 OUT DX, AL
;Se acabo
 LEA DX, ADIOS
 MOV AH, 09h
 INT 21h
 MOV AX, 04Ch
 INT 21h
PITAR PROC
 PUSH AX
 PUSHF
BUCLE: LEA CX, PITOS
;Se pita
 MOV AX, 0E07h
 INT 10h
;Retardo (1000 veces)
 LEA BX, PITOS+1
MAS: DEC BX
 JNZ MAS
 LOOP BUCLE
 POP AX
 POPF
PITAR ENDP
 END INIC

```

4)

REM Se pone ECHO a OFF

@echo off

REM Comprobamos que se le pase al menos un parámetro y en caso contrario se saca la ayuda.

IF "%1"==" " GOTO Error

REM Comprobamos que se le pasen dos parámetros.

IF "%2"==" " GOTO MsgFaltan

REM Se definen las variables:

REM Parametro1 con el primer parámetro para buscar luego en resto.

REM Resultado igual a PAR

REM Etiqueta igual a EsPar

SET Parametro1=%1

SET Resultado=PAR

SET Etiqueta=EsPar

```

REM Desplazamos una posición a la izquierda los parámetros.
SHIFT
REM Entramos en el bucle del programa
:Bucle
REM Si el parámetro es igual al que tengo salto a la etiqueta %ETIQUETA% (EsPar)
IF %Parametro1%==%1 GOTO %Etiqueta%
:FinBucle
REM Desplazamos una posición a la izquierda los parámetros.
REM Si no hay más terminamos.
REM Si quedan parámetros, saltamos al Bucle.
SHIFT
IF "%1"="" GOTO Fin
GOTO Bucle
REM Si llegamos aquí, cambiamos el resultado por PAR y la etiqueta por EsPar
REM Y saltamos a FinBucle
:EsImpar
SET RESULTADO=PAR
SET Etiqueta=EsPar
GOTO FinBucle
REM Si llegamos aquí, cambiamos el resultado por IMPAR y la etiqueta por EsImPar
REM Y saltamos a FinBucle
:EsPar
SET RESULTADO=IMPAR
SET Etiqueta=EsImPar
GOTO FinBucle
REM Sacamos la sintáxis del comando.
REM Y terminamos el programa.
:Error
ECHO SINTAXIS: PARIMPAR P1 [P2 [P3 [P4 ...]]]
GOTO Final
REM Indicamos que faltan parámetros
REM Y terminamos el programa.
:MsgFaltan
ECHO FALTAN Parametros
:Fin
ECHO %RESULTADO%
:Final

5)
REM Ponemos ECHO a OFF
@ECHO OFF
REM Comprobamos que se ha pasado al menos un parámetro y en otro
REM caso sacamos la ayuda del comando.
IF "%1"="" GOTO Error
REM La orden CHKDSK %2 /V saca el contenido de todos los ficheros y directorios
REM por pantalla. Al redirigirla a un FIND /I "%1" solamente se mostrarán las líneas
REM que contienen el fichero. Y a su vez al redirigirla a un fichero.bat tendremos un
REM fichero BAT con los directorios y ficheros que se desean ejecutar
CHKDSK %2 /V | FIND /I "%1" >>TEMP.BAT
REM Llamamos al fichero BAT creado mediante CALL, para luego seguir ejecutando el nuestro.
CALL TEMP.BAT
REM Borrarnos el fichero BAT creado y evitamos mensajes mediante >NUL
DEL TEMP.BAT >NUL
REM Saltamos al final del programa
GOTO Fin

```

REM Mostramos la ayuda del comando en pantalla.

:Error

ECHO SINTAXIS: BUS_EJEC Fichero Disco

:Fin

6)

REM Ponemos ECHO a OFF

@ECHO OFF

REM Comprobamos que se ha pasado al menos un parámetro y en otro

REM caso sacamos la ayuda del comando.

IF "%1"==" " GOTO Error

REM Guardamos en la variable Parametro1 el nombre del fichero a concatenar.

SET Parametro1=%1

REM Comenzamos el bucle

:BUCLE

REM Desplazamos los parámetros una posición a la izquierda.

SHIFT

REM Si no hay más hemos terminado

IF "%1"==" " GOTO Fin

REM Sacamos el contenido del fichero origen y lo añadimos al actual mediante la

REM redirección >> (añadir al final)

TYPE %Parametro1%>>%1

REM Saltamos al bucle.

GOTO BUCLE

REM Sacamos la ayuda del comando.

:Error

ECHO SINTAXIS PEGAR2 origen destino

:Fin