1. Sean datos expresados en coma flotante con el siguiente criterio particular: la mantisa es de dieciséis bits, en coma fija fraccionaria (bit de signo y quince de magnitud), y el exponente es de dieciséis bits, en como fija entera (bit de signo y quince de magnitud). Realícese en lenguaje ensamblador 8086 una rutina que normalice un dato en coma flotante según el siguiente criterio: la mantisa deberá poseer su bit de magnitud fraccionaria de mayor peso distinto del bit de signo. Por ejemplo, (0’00101...)x20...01011 pasará entonces a expresarse como 0’101...)x20...01001 . La mantisa se pasa por AX y el exponente por BX, y se devuelven por igual sitio. Si al normalizar se produjese un rebosamiento, esto se indicará, al volver, poniendo la bandera de acarreo a 1.

NOTA: (Leer esto sólo si no se sabe atacar el problema). Para resolver este ejercicio tan sólo se necesitan unos rudimentos de aritmética en coma flotante,
que pueden fácilmente deducirse poniéndose un ejemplo en decimal. Por ejemplo, sea el valor 0’0009765x105; según lo que se nos dice, habría que expresarlo como 0’9765 x102. Efectivamente, 0’0009765x105=0’9765 x102=97’65. Como puede fácilmente advertirse, lo que se ha hecho es pasar de 0’0009765x105 a 0’9765x102 haciendo 0’9765x10(5-n) siendo n el número de veces (3) que hay que desplazar a la izquierda la mantisa original. Si se observa, sólo habrá un caso especial: cuando la mantisa es cero en cuyo caso no se puede normalizar y habrá que dejar todo como está. Además, también existirá un caso problemático si al hacer la resta exponente-n el resultado no se pudiese expresar correctamente (esto sólo se puede dar para un resultado negativo: si nos ponemos un ejemplo en decimal, con un exponente de un solo dígito, 0’00023 x10-8 vemos que al obtener la mantisa como 0’23000 ha habido que desplazar tres veces, y por tanto al obtener el nuevo exponente (-8)-3 no es posible expresarlo con un solo dígito dado que es (-11).
2. El siguiente procedimiento en ensamblador 8086 calcula la media de 256 valores tipo octeto sin signo, almacenados a partir de DS:[SI], devolviendo la media por AL. a) Indíquese los errores que pudieran existir, y corríjanse. b) Realice su propia versión, procurando sacar el mayor provecho a las posibilidades que ofrece la arquitectura de un 8086 así como optimizando la implementación algorítmica.

MOV
DX,0

MOV
AL,0

SUMA_OTRO:
MOV
DL,DS:[SI]

ADD
AX,BL

ADD
DX,1

CMP
DX,256

JL
SUMA_OTRO

MOV
DX,256

DIV
DX

RET

