

1.- Programa que inicializa una cadena con la letra **A**. En el segmento de datos he creado dos variables de cadenas de caracteres: **origen1** y **origen2** para hacer la inicialización empleando instrucciones de cadena y sin ellas, respectivamente.

```
dosseg
.model small
.stack 100h
.data
 longitud equ 27
 origen1 db "esta es la cadena a iniciar"
 origen2 db "esta es la cadena a iniciar"
.code
inicio:
 mov ax, @data
 mov ds, ax
 mov es, ax
```

; Con instrucciones de cadena

```
cld ; se pone el flag de dirección a 0
xor cx, cx
mov cl, longitud
lea di, origen1 ; ponemos en ES:DI la dirección de la cadena destino
mov al, 'A' ; Ponemos en AL la letra A.
rep stosb ; con rep repetimos la operación tantas veces como indique
 ; el valor contenido en el registro CX
```

; Sin instrucciones de cadena

```
xor si, si
xor cx, cx
mov cl, longitud
mov al, 'A'
Bucle:
 mov origen2[si], al
 inc si
 loop bucle
Fin:
 mov ah, 4ch
 int 21h
end inicio
```

2.-Programa que busca un carácter en una cadena. En el segmento de datos he creado dos variables: la cadenas de caracteres: **origen1** y la variable **caracter** que contendrá el elemento a buscar. Se ha programado con instrucciones de cadena y sin ellas.

```
dosseg
.model small
.stack 100h
.data
 longitud equ 34
 origen1 db "esta es la cadena en la que buscar"
 caracter db 'q'
.code
inicio:
 mov ax, @data
 mov ds, ax
 mov es, ax
```

; Con instrucciones de cadena

```
cld ; se pone el flag de dirección a 0
xor cx, cx
mov cl, longitud
mov al, caracter ; ponemos en AL el carácter a buscar
lea di, origen1 ; ponemos en ES:DI la dirección de la cadena destino
repnz scasb ; con repnz repetimos la operación tantas veces como
 ; indique el registro CX o cuando se active el flag Z al haber
 ; encontrado coincidencia.
```

; Sin instrucciones de cadena

```
xor si, si
xor cx, cx
mov cl, longitud
mov al, caracter
Bucle:
 cmp origen1[si], al
 jz fin
 inc si
 loop bucle
Fin:
 mov ah, 4ch
 int 21h
end inicio
```

3.- Programa que compara dos cadenas. En el segmento de datos he creado dos variables de cadenas de caracteres: **origen1** y **origen2** que serán las cadenas a comparar. Se ha programado con instrucciones de cadena y sin ellas.

```
dosseg
.model small
.stack 100h
.data
 longitud equ 28
 origen1 db "esta es la cadena a comparar"
 origen2 db "esta es la cadena comparada."
.code
inicio:
 mov ax, @data
 mov ds, ax
 mov es, ax
```

; Con instrucciones de cadena

```
cld ; se pone el flag de dirección a 0
xor cx, cx
mov cl, longitud
lea si, origen1 ; ponemos en DS:SI la dirección de la cadena origen
lea di, origen2 ; ponemos en ES:DI la dirección de la cadena destino
repz cmpsb ; con repz repetimos la operación tantas veces como
 ; indique el registro CX o cuando se desactive el flag Z al
 ; no haber encontrado coincidencia.
```

; Sin instrucciones de cadena

```
xor si, si
xor cx, cx
mov cl, longitud
Bucle:
 mov al, origen1[si]
 cmp origen2[si], al
 jnz fin
 inc si
 loop bucle
Fin:
 mov ah, 4ch
 int 21h
end inicio
```

4.- Programa que copia una cadena en otra. En el segmento de datos he creado tres variables de cadenas de caracteres: **origen**, **destino1** y **destino2** que serán las cadenas a copiar en las otras dos. Se ha programado con instrucciones de cadena y sin ellas.

```
dosseg
.model small
.stack 100h
.data
 longitud equ 26
 origen db "esta es la cadena a copiar"
 destino1 db longitud dup(0)
 destino2 db longitud dup(0)
.code
inicio:
 mov ax, @data
 mov ds, ax
 mov es, ax
```

; Con instrucciones de cadena

```
cld ; se pone el flag de dirección a 0
xor cx, cx
mov cl, longitud
lea si, origen ; ponemos en DS:SI la dirección de la cadena origen
lea di, destino1 ; ponemos en ES:DI la dirección de la cadena destino
rep movsb ; con rep repetimos la operación tantas veces como indique
 ; el valor contenido en el registro CX
```

; Sin instrucciones de cadena

```
xor si, si
xor cx, cx
mov cl, longitud
Bucle:
 mov al, origen[si]
 mov destino2[si], al
 inc si
 loop bucle

 mov ah, 4ch
 int 21h
end inicio
```