ADOintro

 TD3 Corrigé. Assembleur 80x86

 TD 3 ADOintro Corrigé. Assembleur 80x86
1a.som_N_1ers_nbres_iteration_sans_E-S.asm
; Somme des N 1ers nombres par iteration sans E/S :
S = somme de i (de i = 1 a N)

; 0 < N < 100

org 100h

mov al, 99
; N dans al

mov bh, 0

mov bl, al

; (ax) -> bx

boucle:
dec al

add bx, ax

cmp al, 1

jnz boucle
; Resultat S dans bx

ret

1b.som_N_1ers_nbres_formule_sans_E-S.asm

; Somme des N 1ers nombres par formule de Gauss sans E/S :
S = N(N+1)/2

; 0 < N < 100

org 100h

mov ax, 99
; N dans ax

mov bx, ax
; (ax) -> bx

inc bx

mul bx

; (ax)*(bx) -> ax

shr ax, 1

; Division de (ax) par 2 : Resultat S dans ax

ret

2a.som_N_1ers_nbres_iteration_avec_E-S.asm
; Somme des N 1ers nombres par iteration avec E/S :
S = somme de i (de i = 1 a N)

; 0 < N < 4

org 100h

mov ah, 1
; Lecture de N au clavier

int 21h

sub al, 30h
; N dans al + conversion ascii

mov bl, al

; (al) -> bl

boucle:
dec al

add bl, al

cmp al, 1

jnz boucle
; Resultat dans bl

mov ah, 0Eh
; Affichage de S a l'ecran

mov al, bl

add al, 30h
; Conversion ascii

int 10h

ret

2b.som_N_1ers_nbres_formule_avec_E-S.asm

; Somme des N 1ers nombres par formule de Gauss avec E/S :
S = N(N+1)/2

; 0 < N < 4

org 100h

mov ah, 1
; Lecture de N au clavier

int 21h

sub al, 30h
; N dans al + conversion ascii

mov bl, al

; (al) -> bl

inc bl

; (bl) = (bl)+1

mul bl

; (al)*(bl) -> al

shr al, 1

; Division de (al) par 2 : Resultat dans al

mov ah, 0Eh
; Affichage de S a l'ecran

add al, 30h
; Conversion ascii

int 10h

ret

3a.som_N_1ers_nbres_iteration_avec_E-S.asm
; Somme des N 1ers nombres par iteration avec E/S :
S = somme de i (de i = 1 a N)

; 0 < N < 10

org 100h

mov ah, 1
; Lecture de N au clavier

int 21h

sub al, 30h
; N dans al + conversion ascii

mov bl, al

; (al) -> bl

boucle:
dec al

add bl, al

cmp al, 1

jnz boucle
; Resultat S dans bl

mov al, bl

mov ah, 0

mov dl, 10

div dl

; (1er digit de S - poids fort) dans al

mov cl, ah
; Sauvegarde de S (2nd digit) dans cl

mov ah, 0Eh
; Affichage de S (1er digit) a l'ecran

add al, 30h
; Conversion ascii

int 10h

mov al, cl

; Restitution de S (2nd digit) dans al

mov ah, 0Eh
; Affichage de S (2nd digit) a l'ecran

add al, 30h
; Conversion ascii

int 10h

ret

4a.som_N_1ers_carres_iteration_sans_E-S.asm

; Somme des N 1ers nombres par iteration sans E/S :
S2 = somme de (i*i) (de i = 1 a N)

; 0 < N < 10

org 100h

mov ax, 9
; N dans al

mov bx, 0
; resultat dans bx

boucle:
push ax

; sauvegarde de i

mul ax

; i*i -> ax

add bx, ax
; (ax)+(bx) -> bx

pop ax

; restitution de i

dec ax

cmp ax, 0

jnz boucle
; resultat S2 dans bx

ret

4b.som_N_1ers_carres_formule_sans_E-S.asm

; Somme des N 1ers nombres par formule sans E/S :
S2 = N(N+1)(2N+1)/6

; 0 < N < 9

org 100h

mov ax, 8
; N dans ax

mov bx, ax
; (ax) -> bx

inc bx

; N+1 -> bx

push ax

; sauvegarde de ax

mov dl, 2

mul dl

; 2N -> ax

inc ax

; 2N+1 -> ax

mov cx, ax
; 2N+1 -> cx

pop ax

; N -> ax

mul bx

; N(N+1) -> ax

mul cx

; N(N+1)(2N+1) -> ax

mov dl, 6

div dl

; division de (ax) par 6 : Resultat S2 dans ax

ret

TD3 Corrigé.

1

