


```
.386
.MODEL FLAT, stdcall

ExitProcess PROTO, :DWORD

.DATA

notas DD 1, 6, 4, 6, 7
pesos DD 2, 2, 1, 3, 2

num DD 5

nota_final DD 0

.CODE

multiplicar PROC
 push ebp
 mov ebp, esp

 push ecx ***
 push edx ;Lo utiliza internamente la instruccion IMUL
 ;(aunque para este ejercicio no se utiliza)

 ;Los parámetros se guardan en los registros EAX y ECX
 ;(Ver enunciado)

 imul ebx ; eax = eax * ecx (mas o menos)

 pop edx
 pop ecx ***
 pop ebp

 ret 8
multiplicar ENDP

calificar PROC
 push ebp
 mov ebp, esp

 push esi
 push edi
```

No se muestran estas instrucciones

```
 push ebx
 push edx

 ;Lectura de parámetros:
 ;Guardar en esi la dirección de notas
 ;Guardar en edi la dirección de pesos
 ;Guardar en ecx el número de preguntas

 (--1--)

 xor edx, edx

bucle:

 push [edi]
 push [esi]
 call multiplicar
 add edx, eax

 add esi, 4
 add edi, 4

 loop bucle

 mov eax, edx

 pop edx
 pop ebx
 pop edi
 pop esi
 pop ebp

 ret
calificar ENDP

inicio:

 (--2--)

 mov [nota_final], eax ***

 push 0
 call ExitProcess

END inicio
```

A

En la página anterior se muestra el listado de un programa escrito en ensamblador cuyo fin es calcular la nota final de un examen. El número de preguntas que integran el examen se almacena en la variable *num* (en el ejemplo mostrado en la página anterior, hay 5 preguntas). Como no todas las preguntas tienen el mismo valor, se utiliza un vector llamado *pesos* (cuyo tamaño tiene que coincidir con el número de preguntas que forman el examen), donde se guardan los puntos que vale cada una de ellas. En el vector *notas* se guarda la calificación asignada a cada una de las preguntas (de 0 a 10). De este modo, la calificación global del examen será de 0 a 100. Para calcular la nota final del examen, basta con multiplicar la nota otorgada a cada pregunta por su peso, y sumarlos todos.

En este caso particular sería: $1*2 + 6*2 + 4*1 + 6*3 + 7*2 = 50$ (lo que viene a ser un 5 de toda la vida).

Para realizar este complejísimo cálculo se utilizan dos procedimientos:

- **multiplica:** Recibe dos parámetros pasados POR VALOR de tipo DOBLE PALABRA.
 - 1) El primer parámetro apilado se guarda en el registro EAX
 - 2) El segundo parámetro apilado se guarda en el registro ECX

Devuelve el resultado de la operación en el registro EAX.

- **calificar:** Recibe tres parámetros de tipo DOBLE PALABRA, pasados en el siguiente orden:
 - 1) La dirección del vector *notas* POR REFERENCIA
 - 2) La dirección del vector *pesos* POR REFERENCIA
 - 3) El número de preguntas que contiene el examen POR VALOR

Este procedimiento devuelve en el registro EAX la nota final del examen.

Antes de finalizar la ejecución, se guarda en la variable global *nota_final* la nota calculada por el procedimiento *calificar*.

La sección de datos del programa se ubica a partir de la dirección virtual 0x00404000

- Escribe las instrucciones que corresponderían al hueco (--1--) para realizar la lectura de los parámetros del procedimiento *calificar*.

```
mov edi, [ebp + 12]
mov esi, [ebp + 16]
mov ecx, [ebp + 8]
```

0,5

- Escribe las instrucciones que compondrían el programa principal: hueco (--2--), donde se realiza la llamada al procedimiento *calificar*.

```
push OFFSET notas
push OFFSET pesos
push num
call calificar
add esp, 12
```

0,5

- Que los procedimientos guarden en la pila los valores de los registros que van a utilizar para posteriormente restaurarlos, es vital para un correcto funcionamiento de los programas. Supóngase que al programador se le hubiese olvidado poner las instrucciones marcadas en el listado con el símbolo **♣♣♣**, correspondientes a la salvaguarda y restauración del registro ECX. ¿Qué valor sería finalmente guardado en la variable *nota_final* tras la ejecución del programa completo? (Contesta en decimal).

2

0,5

- Sabiendo que el valor que toma el registro ESP al iniciar la ejecución es 0x0012FFC4 (Hexadecimal), determinar el valor menos significativo que llega a tomar este registro.

00 12 FF 88

0,5

- A continuación se muestra el listado de un función *main()* escrita en lenguaje C en la que se observa una sentencia de asignación marcada con el símbolo **◆◆◆**. Determina el código ensamblador que generaría el compilador de C para compilar dicha sentencia (se entiende que puedes utilizar cualquier código que lleve a cabo de forma correcta la sentencia indicada).

```
int A, B;

main()
{
 B = 3;
 A = B+5; ◆◆◆
}
```

```
mov eax, [B]
add eax, 5
mov [A], eax
```

0,5

- Codifica la instrucción `mov [nota_final], eax` marcada con el símbolo **♣♣♣** en el listado.

`89 05 2C 40 40 00` o también `A3 2C 40 40 00` **0,5**

A continuación se muestra el listado de un programa simple cuyas variables globales se ubican todas contiguas en la sección de datos a partir de la dirección 00417000.

```
#include <stdio.h>

int A=0, B=5, C=10, *p;

main()
{
 p=&B;

 printf("%p", &p); // Primer printf
 printf("%p", p); // Segundo printf
 printf("%p", *p); // Tercer printf
}
```

- Determina el valor que será impreso en la consola por cada una de las sentencias `printf()` del programa.

Primer printf: `0041700C` **0,5**
 Segundo printf: `00417004`
 Tercer printf: `00000005`

Responde a las siguientes preguntas:

Escribe las instrucciones necesarias para escribir el contenido de una variable global (definida en la sección de datos) de tipo byte llamada `dato`, en el puerto 20h del espacio de direcciones de E/S. **0,75**

```
mov al, [dato]
out 20h, al
```

Escribe una sola instrucción que convierta una letra minúscula almacenada en el registro AL en mayúscula (datos: ASCII('A') = 41h; ASCII('a') = 61h)
`and al, 0DFh`

- Define el concepto de jerarquía de memoria. **0,75**

Se trata de combinar diferentes tecnologías de memoria, rápidas y grandes, de modo que:

- La memoria rápida contenga en cada momento la parte del programa o programas a los que se está accediendo con mayor frecuencia.
- La memoria lenta contenga el resto del programa o programas en ejecución.

- Contesta a las siguientes cuestiones sobre las interrupciones enmascarables utilizadas en los procesadores IA-32. **0,75**

Objetivo:

son utilizadas por los periféricos para solicitar la atención del procesador.

Nombre y finalidad de las líneas de control usadas para gestionar este tipo de interrupciones:

INTR (Interrupt Request): Se utiliza para solicitar interrupción al procesador.

INTA (Interrupt Acknowledge): Es utilizada por el procesador para indicar que ha aceptado una solicitud de interrupción.

Mecanismo de enmascaramiento:

Bit IF del registro de estado. Si IF=0 no se aceptan las interrupciones. Si IF=1 sí se aceptan.

A

- Explica la diferencia fundamental existente entre el mecanismo de planificación de un sistema operativo multiprogramado y el de un sistema operativo de tiempo compartido.

En los sistemas multiprogramados, los programas sólo abandonan la CPU cuando esperan por un periférico. **0,5**

En los sistemas de tiempo compartido, se asigna a los programas un tiempo máximo de ejecución continuada, que recibe el nombre de quantum. Entonces un programa abandona la CPU si tiene que esperar por un periférico, o bien si ha agotado su quantum de ejecución.

- Cita el nombre de una excepción de tipo fallo recuperable:

Fallo de página **0,25**

El listado de la página siguiente tiene como finalidad mostrar la fecha del sistema en una ventana como la mostrada a continuación.

Rellena los huecos que faltan en el listado para que se muestre una ventana IDÉNTICA a esta.

Nota: La función sprintf funciona igual que la función printf. La única diferencia es que printf escribe en la consola y sprintf en una cadena de texto que se le pasa como primer parámetro.

```
#include <stdio.h>
#include <windows.h>
#include <conio.h>

int main ()
{

 SYSTEMTIME s;
 int resultado;

 char titulo[]="Mira como juegoooo con mi melocotoneroooo";
 char texto[64];

 //Utilizar una funcion de la API de WIN32
 //para obtener la fecha actual del sistema

 GetLocalTime(&s);

 //Escribir en la cadena texto, el mensaje mostrado en la ventana

 sprintf(texto, "Hoy es el dia %d del mes %d\n",s.wDay,s.wMonth);

 //Mostrar la ventana
 //(y ten en cuenta que el IF de despues tiene que funcionar)

 resultado = MessageBox(NULL, texto, titulo, MB_OK);

 if (resultado == IDOK)
 printf("Como no podia ser de otra forma, se pulso OK\n");

 _getch();
 return 0;
}
```


Un computador utiliza un sistema de memoria virtual con las siguientes características:

Direcciones virtuales: 18 bits

Direcciones físicas: 14 bits

Tamaño de página: 512 bytes

Se está ejecutando en este computador un proceso que consta de 2 páginas para la sección de datos (D1 y D2), otras 2 páginas para la sección de pila (P1 y P2) y 3 páginas para el código (C1, C2 y C3).

En un determinado instante la tabla de páginas asociada a este proceso contiene la siguiente información:

Tabla de Páginas

Nº Pag. Virtual (Hex)	Pre-sencia	Nº Pag. Fis. (Hex)
		Offset Dis.
050	Si	0B
051	Si	0D
052	No	Offset Y
088	Si	05
089	No	Offset X
123	Si	00
124	Si	03

Se sabe que en este sistema, las diferentes secciones se direccionan de la siguiente manera:

- Código: Comienza en la dirección virtual 0A000h
- Datos: Comienza en la dirección virtual 11000h
- Pila: Comienza en la dirección virtual 249FFh

— Rellena la figura de la página siguiente, indicando en qué página física o en qué Offset de disco se encuentra cada una de las páginas virtuales utilizadas por el proceso (C1, C2, C3, D1, D2, P1 y P2).

Memoria física

— Determina que porcentaje del espacio de direcciones físico está ocupado por la memoria física.

50%

0,5

— Si la sección de datos estuviese ocupada por un array de 256 enteros (cada entero ocupa 4 bytes), ¿qué rango de direcciones virtuales se utilizan para guardar el elemento con índice 130? (Responde en hexadecimal).

Nota: El índice del primer elemento del array es el 0.

11208 - 1120B

0,5