

TITLE Codi ceFi scal e: per esame 1/7/2009

comment *

Costruzione della prima parte (11 caratteri) del codice fiscale.
N.B. Anzi che' nello stack (come richiesto nel compito), qui i caratteri calcolati sono posti nel segmento dati e stampati a video insieme ai dati in input.

*

```
; -----  
; Definizione costanti  
CR EQU 13 ; carriage return  
LF EQU 10 ; line feed  
DOLLAR EQU '$'  
max_len equ 32 ; nome e cognome possono avere al max questa lunghezza
```

```
; -----  
; M A C R O  
; -----
```

```
display macro xxxx ; N.B. ogni stringa deve terminare con '$'  
 push dx  
 push ax  
 mov dx, offset xxxx  
 mov ah, 9  
 int 21h  
 pop ax  
 pop dx  
endm
```

```
;-----  
separa_consonanti_vocali macro stringa, stringa_len  
local ci_cl_ostri_nga, consonante, vocal_e, continua
```

```
 push bx  
 push cx  
 mov cx, stringa_len  
 xor bx, bx  
 mov n_consonanti, 0  
 mov n_vocali, 0
```

ci_cl_ostri_nga:

```
 mov al, stringa[bx]  
 and al, 11011111B ; si rende sempre maiuscolo il carattere  
('A' = 41h, 'a' = 61h)  
 cmp al, 'A'  
 je vocal_e  
 cmp al, 'E'  
 je vocal_e  
 cmp al, 'I'  
 je vocal_e  
 cmp al, 'O'  
 je vocal_e  
 cmp al, 'U'  
 je vocal_e
```

consonante:

```
 mov di, n_consonanti  
 mov consbuf[di], al  
 inc n_consonanti  
 jmp continua
```

vocal_e:

```
 mov di, n_vocali  
 mov vocbuf[di], al  
 inc n_vocali
```

continua:

```
 inc bx  
 loop ci_cl_ostri_nga  
 pop cx  
 pop bx
```

endm

```
;-----  
riempi_consonanti_vocali macro offset  
local riempi_consonanti, check_addendum_vocali, riempi_vocali, next  
 mov cx, n_consonanti
```

```

 xor bx, bx
ri empi _consonanti:
 mov al, consbuf[bx]
 mov offset[bx], al
 inc bx
 loop ri empi _consonanti
check_addendum_vocal i:
 cmp n_consonanti, 3
 je next
 mov cx, 3
 sub cx, n_consonanti
 xor bx, bx
 mov di, n_consonanti
ri empi _vocal i:
 mov al, vocbuf[bx]
 mov offset[di], al
 inc bx
 inc di
 loop ri empi _vocal i
next:
endm

; -----
;

PI LA SEGMENT STACK 'STACK' ; definizione del segmento di stack
 DB 64 DUP('STACK') ; lo stack e' riempito con la stringa 'stack'
 ; per identificarlo meglio in fase di debug
PI LA ENDS

; -----
;

DATI SEGMENT PUBLIC 'DATA' ; definizione del segmento dati

NOME db "Ri o"
NOME_I en equ $-NOME
 db DOLLAR ; terminazione: serve per la stampa a video
COGNOME db "Bo"
COGNOME_I en  equ $-COGNOME
 db DOLLAR
DATANASCI TA db "23/10/1920", DOLLAR
SESSO db 'M', DOLLAR
CODEFIS C db 11 dup ('-'), DOLLAR ; output previsto: "BOXRI 020R23"
CRLF db CR, LF, DOLLAR
codici_mesi  db "ABCDEHLMRST"
vocal i db "AEIOU"
consbuf db max_I en dup ('X') ; buffer consonanti nome/cognome
vocbuf db max_I en dup ('X') ; buffer vocali nome/cognome
 ; ('X'=riempitivo nomi corti)
n_consonanti dw 0 ; numero di consonanti rilevate nel nome/cognome
n_vocal i dw 0 ; numero di vocali rilevate nel nome/cognome

DATI ENDS

; =====

CSEG SEGMENT PUBLIC 'CODE'

MAIN proc far
 ASSUME CS: CSEG, DS: DATI, SS: PI LA, ES: NOTHNG;

 MOV AX, SEG DATI
 MOV DS, AX

el abora_cognome:
 separa_consonanti_vocal i COGNOME, COGNOME_I en
_ri empi _campo_cognome:
 cmp n_consonanti, 3
 jge _ri empi _sol o_consonanti_cognome
 ri empi _consonanti_vocal i codefis c
 jmp el abora_nome
__ri empi _sol o_consonanti_cognome:
 mov al, consbuf[0]
 mov codefis c[0], al

```

```

 mov al , consbuf[1]
 mov codefi sc[1], al
 mov al , consbuf[2]
 mov codefi sc[2], al

el abora_nome:
 separa_consonanti_vocali NOME, NOME_LEN
_riempি campo_nome:
 cmp n_consonanti , 3
 jg _riempি_sol_o_consonanti_nome
 riempি_consonanti_vocali codefi sc+3
 jmp riempি_datasex
__riempি_sol_o_consonanti_nome:
 mov al , consbuf[0]
 mov codefi sc[3], al
 mov al , consbuf[2]
 mov codefi sc[4], al
 mov al , consbuf[3]
 mov codefi sc[5], al

riempি_datasex:
_year:
 mov al , datanascita[8]
 mov codefi sc[6], al
 mov al , datanascita[9]
 mov codefi sc[7], al
_month:
 xor bx, bx
 cmp datanascita[3], '1' ; in datanascita[3] una cifra ('0' o '1')
 jne __savemonth
 add bl, 10 ; "10" <-> ottobre, etc.
__savemonth:
 mov ah, datanascita[4] ; in datanascita[4] una cifra ('0', '1', o '2')
 sub ah, '0' ; in ah un numero (0, 1 o 2)
 add bl, ah ; in bx un indice (1...12)
 dec bl ; in bx un indice (0...11)
 mov al , codici_mesi [bx]
 mov codefi sc[8], al
_day:
 mov al , datanascita[0] ; in al una cifra ('0', '1', '2' o '3')
 cmp sesso, 'F'
 jne __saveday
__add40: add al , 4 ; in al una cifra ('4', '5', '6' o '7')
__saveday:
 mov codefi sc[9], al
 mov al , datanascita[1]
 mov codefi sc[10], al

stampaavi deo:
 di spl ay crlf
 di spl ay NOME
 di spl ay crlf
 di spl ay COGNOME
 di spl ay crlf
 di spl ay DATANASCITA
 di spl ay crlf
 di spl ay SESSO
 di spl ay crlf
 di spl ay crlf
 di spl ay codefi sc
 di spl ay crlf

exit:
 MOV AH, 4CH ; ritorno al DOS
 INT 21H

main endp

cseg ends

END MAIN ; il programma comincia all'indirizzo di MAIN

```

TITLE Codi ceControllo: per esame 1/7/2009

comment *

Costruzione del codice di controllo (1 lettera)
associato ai primi 15 caratteri del codice fiscale.
*

```
; -----  
; Definizione costanti  
CR EQU 13 ; carriage return  
LF EQU 10 ; line feed  
DOLLAR EQU '$'  
num_caratteri equ 16 ; numero caratteri codice fiscale  
  
; -----  
; M A C R O  
; -----  
di_spl ay macro xxxx ; N.B. ogni stringa deve terminare con '$'  
 push dx  
 push ax  
 mov dx, offset xxxx  
 mov ah, 9  
 int 21h  
 pop ax  
 pop dx  
endm
```

```
; -----  
;  
PI LA SEGMENT STACK 'STACK' ; definizione del segmento di stack  
 DB 64 DUP('STACK') ; lo stack e' riempito con la stringa 'stack'  
 ; per identificarlo meglio in fase di debug  
PI LA ENDS
```

```
; -----  
;  
DATI SEGMENT PUBLIC 'DATA' ; definizione del segmento dati  
 ; N.B. per il codice fiscale usare solo lettere maiuscole.  
 ; Codice controllo previsto: 'K'. Questo carattere sostituirà  
 ; in memoria il carattere '$' della stringa codefis  
CODEFI SC db "CLMCRL66C03A662", '$', DOLLAR  
  
CRLF db CR, LF, DOLLAR  
al_fabeto db "0123456789ABCDEFGHIJKLMNOPQRSTUVWXYZ"  
num_cara l_fabeto equ $-al_fabeto  
val ori _cardi spari db 1, 0, 5, 7, 9, 13, 15, 17, 19, 21  
db 1, 0, 5, 7, 9, 13, 15, 17, 19, 21  
db 2, 4, 18, 20, 11, 3, 6, 8, 12  
db 14, 16, 10, 22, 25, 24, 23  
val ue_even dw 0  
val ue_odd dw 0  
  
DATI ENDS
```

```
; ======  
;  
CSEG SEGMENT PUBLIC 'CODE'
```

MAIN proc far

ASSUME CS: CSEG, DS: DATI, SS: PI LA, ES: NOTHIN G;

```
MOV AX, SEG DATI  
MOV DS, AX
```

; stampa a video dell' input

```
di_spl ay crlf  
di_spl ay codefis
```

```

; accumulazione dei valori corrispondenti ai caratteri di spari

xor bx, bx
xor dh, dh ; azzerà la parte più significativa di dx
mov val ue_ odd, 0 ; superfluo (variabile già inizializzata in fase di allocazione)
accumula_di spari:
 mov al, codefi sc[bx]
 mov cx, num_caracteri
 xor si, si
_cerca_carattere:
 cmp al, alfabeto[si]
 jne _accumula_valore_di spari
 inc si
 loop _cerca_carattere
_accumula_valore_di spari:
 mov dl, valori_cardispari[si]
 add val ue_ odd, dx
 add bx, 2
 cmp bx, num_caratteri -1
 jl accumula_di spari

; accumulazione dei valori corrispondenti ai caratteri pari

xor ah, ah ; azzerà la parte più significativa di ax
mov bx, 1
mov val ue_ even, 0 ; superfluo (variabile già inizializzata in fase di allocazione)
accumula_pari:
 mov al, codefi sc[bx]
_check_if_letter:
 cmp al, 'A'
 jge __lettera
_ci_fra:
 sub al, '0'
 jmp _accumula_valore_pari
__lettera:
 sub al, 'A'
_accumula_valore_pari:
 add val ue_ even, ax
 add bx, 2
 cmp bx, num_caratteri -1
 jl accumula_pari

; somma dei valori e calcolo codice di controllo

mov ax, val ue_ odd
add ax, val ue_ even

mov bl, 26
div bl ; in ah il resto di AX/BL (in al il quoziente)
add ah, 'A' ; conversione valore->lettera ascii

mov codefi sc[num_caratteri -1], ah

; stampa video dell'output

di_spl ay crlf
di_spl ay codefi sc
di_spl ay crlf

exit:
 MOV AH, 4CH ; ritorno al DOS
 INT 21H

main endp
cseg ends
END MAIN ; il programma comincia all'inizio di MAIN

```