

第一章. + 习题

1.1 用降幂法和除法将下列十进制数转换为二进制数和十六进制数:

(1) 369 (2) 10000 (3) 4095 (4) 32767

答: (1) $369 = 101110001B = 171H$

(2) $10000 = 10011100010000B = 2710H$

(3) $4095 = 111111111111B = FFFFH$

(4) $32767 = 1111111111111111B = 7FFFFH$

1.2 将下列二进制数转换为十六进制数和十进制数:

(1) 101101 (2) 10000000 (3) 1111111111111111 (4) 11111111

答: (1) $101101B = 2DH = 45$

(2) $10000000B = 80H = 128$

(3) $1111111111111111B = FFFFH = 65535$

(4) $11111111B = FFH = 255$

1.3 将下列十六进制数转换为二进制数和十进制数:

(1) FA (2) 5B (3) FFFE (4) 1234

答: (1) $FAH = 11111010B = 250$

(2) $5BH = 1011011B = 91$

(3) $FFFEH = 1111111111111110B = 65534$

(4) $1234H = 1001000110100B = 4660$

1.4 完成下列十六进制数的运算，并转换为十进制数进行校核:

(1) $3A+B7$ (2) $1234+AF$ (3) $ABCD-FE$ (4) $7AB \times 6F$

答: (1) $3A+B7H = F1H = 241$

(2) $1234+AFH = 12E3H = 4835$

(3) $ABCD-FEH = AACFH = 43727$

(4) $7AB \times 6FH = 35325H = 217893$

1.5 下列各数均为十进制数，请用 8 位二进制补码计算下列各题，并用十六进制数表示其运算结果。

(1) $(-85)+76$ (2) $85+(-76)$ (3) $85-76$ (4) $85-(-76)$ (5) $(-85)-76$ (6) $-85-(-76)$

答: (1) $(-85)+76 = 10101011B + 01001100B = 11110111B = 0F7H$; CF=0; OF=0

(2) $85+(-76) = 01010101B + 10110100B = 00001001B = 09H$; CF=1; OF=0

(3) $85-76 = 01010101B - 01001100B = 01010101B + 10110100B = 00001001B = 09H$; CF=0;

OF=0

0; OF=1

(5) $(-85)-76 = 10101011B - 01001100B = 10101011B + 10110100B = 01011111B = 5FH$; CF=0;

OF=1

0; OF=0

1.6 下列各数为十六进制表示的 8 位二进制数，请说明当它们分别被看作是用补码表示的带符号数或无符号数时，它们所表示的十进制数是什么？

(1) D8 (2) FF

答: (1) D8H 表示的带符号数为 -40, D8H 表示的无符号数为 216;

(2) FFH 表示的带符号数为 -1, FFH 表示的无符号数为 255。

1.7 下列各数均为用十六进制表示的 8 位二进制数，请说明当它们分别被看作是用补码表示的数或字符的 ASCII 码时，它们所表示的十进制数及字符是什么？

(1) 4F (2) 2B (3) 73 (4) 59

答: (1) 4FH 表示的十进制数为 79, 4FH 表示的字符为 O;

(2) 2BH 表示的十进制数为 43, 2BH 表示的字符为 +;

(3) 73H 表示的十进制数为 115, 73H 表示的字符为 s;

(4) 59H 表示的十进制数为 89, 59H 表示的字符为 Y。

1.8 请写出下列字符串的 ASCII 码值。

For example,

This is a number 3692.

答: 46H 6FH 72H 20H 65H 78H 61H 6DH 70H 6CH 65H 2CH 0AH 0DH
54H 68H 69H 73H 20H 69H 73H 20H 61H 20H 6EH 75H 6DH 62H
65H 72H 20H 33H 36H 39H 32H 2EH 0AH 0DH

第二章. 习 题

- 2.1 在 80x86 微机的输入/输出指令中, I/O 端口号通常是由 DX 寄存器提供的, 但有时也可以在指令中直接指定 00~FFH 的端口号。试问可直接由指令指定的 I/O 端口数。

答: 可直接由指令指定的 I/O 端口数为 256 个。

- 2.2 有两个 16 位字 1EE5H 和 2A3CH 分别存放在 80x86 微机的存储器的 000B0H 和 000B3H 单元中, 请用图表示出它们在存储器里的存放情况。

答: 存储器里的存放情况如右上图所示。

- 2.3 在 IBM PC 机的存储器中存放信息如右下图所示。试读出 30022H 和 30024H 字节单元的内容, 以及 30021H 和 30022H 字单元的内容。

答: 30022H 字节单元的内容为 ABH; 30024H 字节单元的内容为 EFH。
30021H 字单元的内容为 AB34H; 30022H 字单元的内容为 CDABH。

- 2.4 在实模式下, 段地址和偏移地址为 3017:000A 的存储单元的物理地址是什么? 如果段地址和偏移地址是 3015:002A 和 3010:007A 呢?

答: 3017:000A、3015:002A 和 3010:007A 的存储单元的物理地址都是 3017AH。

- 2.5 如果在一个程序开始执行以前(CS)=0A7F0H, (如 16 进制数的最高位为字母, 则应在其前加一个 0) (IP)=2B40H, 试问该程序的第一个字的物理地址是多少?

答: 该程序的第一个字的物理地址是 0AAA40H。

- 2.6 在实模式下, 存储器中每一段最多可有 10000H 个字节。如果用调试程序 DEBUG 的 r 命令在终端上显示出当前各寄存器的内容如下, 请画出此时存储器分段的示意图, 以及条件标志 OF、SF、ZF、CF 的值。

C>debug
-r
AX=0000 BX=0000 CX=0079 DX=0000 SP=FFEE BP=0000
SI=0000 DI=0000 DS=10E4 ES=10F4 SS=21F0 CS=31FF
IP=0100 NV UP DI PL NZ NA PO NC

答: 此时存储器分段的示意图如右图所示。OF、SF、ZF、CF 的值都为 0。

- 2.7 下列操作可使用那些寄存器?

- | | |
|------------------|------------------------|
| (1) 加法和减法 | 数据寄存器等 |
| (2) 循环计数 | CX |
| (3) 乘法和除法 | AX、DX, 乘数和除数用其他寄存器或存储器 |
| (4) 保存段地址 | 段寄存器 |
| (5) 表示运算结果为 0 | ZF=1 |
| (6) 将要执行的指令地址 | CS:IP |
| (7) 将要从堆栈取出数据的地址 | SS:SP |

答: 答案见题目的右边。

- 2.8 那些寄存器可以用来指示存储器地址?

答: BX、BP、SI、DI、堆栈操作时的 SP、对应的段地址、386 及其后继机型的 Exx。

- 2.9 请将下列左边的项和右边的解释联系起来(把所选字母放在括号中):

存储器	
000B0H	E5H
000B1H	1EH
000B2H	...
000B3H	3CH
000B4H	2AH

2.2 题的信息存放情况

存储器	
30020H	12H
30021H	34H
30022H	ABH
30023H	CDH
30024H	EFH

2.3 题的信息存放情况

2.6 题的存储器分段示意图

- | | | |
|----------------|-----|---|
| (1) CPU | (M) | A.保存当前栈顶地址的寄存器。 |
| (2) 存储器 | (C) | B.指示下一条要执行的指令的地址。 |
| (3) 堆栈 | (D) | C.存储程序、数据等信息的记忆装置，微机有 RAM 和 ROM 两种。 |
| (4) IP | (B) | D.以后进先出方式工作的存储空间。 |
| (5) SP | (A) | E.把汇编语言程序翻译成机器语言程序的系统程序。 |
| (6) 状态标志 | (L) | F.唯一代表存储空间中每个字节单元的地址。 |
| (7) 控制标志 | (K) | G.能被计算机直接识别的语言。 |
| (8) 段寄存器 | (J) | H.用指令的助记符、符号地址、标号等符号书写程序的语言。 |
| (9) 物理地址 | (F) | I.把若干个模块连接起来成为可执行文件的系统程序。 |
| (10) 汇编语言 | (H) | J.保存各逻辑段的起始地址的寄存器，8086/8088 机有四个：CS、
DS、
SS、ES。 |
| (11) 机器语言 | (G) | K.控制操作的标志，如 DF 位。 |
| (12) 汇编程序 | (E) | L.记录指令操作结果的标志，共 6 位：OF、SF、ZF、AF、PF、
CF。 |
| (13) 连接程序
等 | (I) | M.分析、控制并执行指令的部件，由算术逻辑部件 ALU 和寄存器
组成。 |
| (14) 指令 | (O) | N.由汇编程序在汇编过程中执行的指令。 |
| (15) 伪指令
行时 | (N) | O.告诉 CPU 要执行的操作(一般还要指出操作数地址)，在程序运
行时执行。 |

答：答案见题目的括号中。

第三章. 习题

3.1 给定(BX)=637DH, (SI)=2A9BH, 位移量 D=7237H, 试确定在以下各种寻址方式下的有效地址是什么？

- (1) 立即寻址
- (2) 直接寻址
- (3) 使用 BX 的寄存器寻址
- (4) 使用 BX 的间接寻址
- (5) 使用 BX 的寄存器相对寻址
- (6) 基址变址寻址
- (7) 相对基址变址寻址

答：(1) 操作数在指令中，即立即数；

- (2) EA=D=7237H;
- (3) 无 EA，操作数为(BX)=637DH;
- (4) EA=(BX)=637DH;
- (5) EA=(BX)+D=0D5B4H;
- (6) EA=(BX)+(SI)=8E18H;
- (7) EA=(BX)+(SI)+D=1004FH; 超过了段的边界，最高进位位丢失，因此 EA=004FH。

3.2 试根据以下要求写出相应的汇编语言指令

- (1) 把 BX 寄存器和 DX 寄存器的内容相加，结果存入 DX 寄存器中。
- (2) 用寄存器 BX 和 SI 的基址变址寻址方式把存储器中的一个字节与 AL 寄存器的内容相加，并把结果送到 AL 寄存器中。
- (3) 用寄存器 BX 和位移量 0B2H 的寄存器相对寻址方式把存储器中的一个字和(CX)相加，并把结果送回存储器中。
- (4) 用位移量为 0524H 的直接寻址方式把存储器中的一个字与数 2A59H 相加，并把结果送回

存储单元中。

(5) 把数 0B5H 与(AL)相加，并把结果送回 AL 中。

答: (1) ADD DX, BX

(2) ADD AL, [BX][SI]

(3) ADD [BX+0B2H], CX

(4) ADD WORD PTR [0524H], 2A59H

(5) ADD AL, 0B5H

3.3 写出把首地址为 BLOCK 的字数组的第 6 个字送到 DX 寄存器的指令。要求使用以下几种寻址方式:

(1) 寄存器间接寻址

(2) 寄存器相对寻址

(3) 基址变址寻址

答: (1) MOV BX, OFFSET BLOCK

ADD BX, (6 - 1)*2

MOV DX, [BX]

(2) MOV BX, OFFSET BLOCK

MOV DX, [BX+(6 - 1)*2]

改为: MOV BX, (6-1)*2

也可 MOV DX, BLOCK[BX]

(3) MOV BX, OFFSET BLOCK

MOV SI, (6 - 1)*2

MOV DX, [BX][SI]

3.4 现有(DS)=2000H, (BX)=0100H, (SI)=0002H, (20100H)=12H, (20101H)=34H, (20102H)=56H, (20103H)=78H, (21200H)=2AH, (21201H)=4CH, (21202H)=B7H, (21203H)=65H, 试说明下列各条指令执行完后 AX 寄存器的内容。

(1) MOV AX, 1200H

1B00:2000H 10H

1B00:2001H FFH

(3) MOV AX, [1200H]

1B00:2002H 00H

(4) MOV AX, [BX]

1B00:2003H 80H

(5) MOV AX, 1100[BX]

8000:FF10H

(6) MOV AX, [BX][SI]

8000:FF11H

(7) MOV AX, 1100[BX][SI]

? →(AL)

? →(AH)

答: (1) (AX)=1200H

(2) (AX)=0100H

(3) (AX)=4C2AH

(4) (AX)=3412H

(5) (AX)=4C2AH

(6) (AX)=7856H

(7) (AX)=65B7H

3.6 题的作图表示

3.5 给定 (IP)=2BC0H, (CS)=0200H, 位移量 D=5119H, (BX)=1200H, (DS)=212AH, (224A0H)=0600H, (275B9H)=098AH, 试为以下的转移指令找出转移的偏移地址。

(1) 段内直接寻址

(2) 使用 BX 及寄存器间接寻址方式的段内间接寻址

(3) 使用 BX 及寄存器相对寻址方式的段内间接寻址

答: (1) JMP NEAR PTR 5119H ; (IP)=5119H+((IP)+03H)=7CDCH, 物理地址 PA=09CDCH
(IP)+03H 是 JMP NEAR PTR 5119H 指令的下一条指令的首地址。

(2) JMP WORD PTR [BX] ; (IP)=((DS)*10H+(BX))=0600H, PA=02600H

(3) JMP D[BX] ; (IP)=((DS)*10H+(BX)+D)=098AH, PA=0298AH

3.6 设当前数据段寄存器的内容为 1B00H, 在数据段的偏移地址 2000H 单元内, 含有一个内容为 OFF10H 和 8000H 的指针, 它们是一个 16 位变量的偏移地址和段地址, 试写出把该变量装入 AX 的指令序列, 并画图表示出来。

答: MOV BX, [2000H]

; 图示如上所示。

MOV BX, 2000H

LES BX, [BX]

MOV AX, ES :[BX]

```

MOV AX, [2000H+2]
MOV ES, AX
MOV AX, ES:[BX]

```

- 3.7 在 0624H 单元内有一条二字节 JMP SHORT OBJ 指令，如其中位移量为(1) 27H，(2) 6BH，(3) 0C6H，试问转向地址 OBJ 的值是多少？

答：(1) OBJ=0624H+02H+27H=064DH
 (2) OBJ=0624H+02H+6BH=0691H
 (3) OBJ=0624H+02H+0C6H=05ECH ; C6H 对应的负数为-3AH（向上转移，负位移量）

- 3.8 假定(DS)=2000H, (ES)=2100H, (SS)=1500H, (SI)=00A0H, (BX)=0100H, (BP)=0010H, 数据段中变量名 VAL 的偏移地址为 0050H, 试指出下列源操作数字段的寻址方式是什么？其物理地址值是多少？

(1) MOV AX, 0ABH	(2) MOV AX, BX
(3) MOV AX, [100H]	(4) MOV AX, VAL
(5) MOV AX, [BX]	(6) MOV AX, ES:[BX]
(7) MOV AX, [BP]	(8) MOV AX, [SI]
(9) MOV AX, [BX+10]	(10) MOV AX, VAL[BX]
(11) MOV AX, [BX][SI]	(12) MOV AX, VAL[BX][SI]

答：(1) 立即方式；
 (2) 寄存器寻址方式；
 (3) 直接寻址方式；
 (4) 直接寻址方式；
 (5) BX 寄存器间接寻址方式；
 (6) 附加段 BX 寄存器间接寻址方式；
 (7) BP 寄存器间接寻址方式；
 (8) SI 寄存器间接寻址方式；
 (9) BX 寄存器相对寻址方式；
 (10) BX 寄存器相对寻址方式；
 (11) BX 和 SI 寄存器基址变址寻址方式；
 (12) BX 和 SI 寄存器相对基址变址寻址方式；

操作数在本条指令中	
操作数为 (BX)=0100H	
PA=20100H	
PA=20050H	
PA=20100H	
PA=21100H	
PA=15010H	
PA=200A0H	
PA=20110H	
PA=20150H	
PA=201A0H	
PA=201F0H	

- 3.9 在 ARRAY 数组中依次存储了七个字数据，紧接着是名为 ZERO 的字单元，表示如下：

```

ARRAY DW 23, 36, 2, 100, 32000, 54, 0
ZERO DW ?

```

- (1) 如果 BX 包含数组 ARRAY 的初始地址，请编写指令将数据 0 传送给 ZERO 单元。
 (2) 如果 BX 包含数据 0 在数组中的位移量，请编写指令将数据 0 传送给 ZERO 单元。

答：(1) MOV AX, [BX+(7-1)*2]
 MOV [BX+(7)*2], AX
 (2) MOV AX, ARRAY[BX]
 MOV ARRAY[BX+2], AX

- 3.10 如 TABLE 为数据段中 0032 单元的符号名，其中存放的内容为 1234H，试问以下两条指令有什么区别？指令执行完后 AX 寄存器的内容是什么？

```

MOV AX, TABLE
LEA AX, TABLE

```

答：MOV AX, TABLE 是将 TABLE 单元的内容送到 AX, (AX)=1234H
 LEA AX, TABLE 是将 TABLE 单元的有效地址送到 AX, (AX)=0032H

- 3.11 执行下列指令后 AX 寄存器中的内容是什么？

```

TABLE DW 10, 20, 30, 40, 50 ; 000AH, 0014H, 001EH, 0028H, 0032H
ENTRY DW 3
|
MOV BX, OFFSET TABLE

```

TABLE	0AH
	00H
	14H
	00H
	1EH
	00H
	28H
	00H
	32H
	00H

3.11 题的 TABLE 存储方式

**ADD BX, ENTRY
MOV AX, [BX]**

答: (AX)=1E00H (TABLE 的存储方式如右图所示)

3.12 下列 ASCII 码串(包括空格符)依次存储在起始地址为 CSTRING 的字节单元中:

CSTRING DB 'BASED ADDRESSING'

请编写指令将字符串中的第 1 个和第 7 个字符传送给 DX 寄存器。

答: MOV DH, CSTRING

MOV DL, CSTRING+7-1

3.13 已知堆栈段寄存器 SS 的内容是 OFFA0H, 堆栈指针寄存器 SP 的内容是 00B0H, 先执行两条把 8057H 和 0F79H 分别进栈的 PUSH 指令, 再执行一条 POP 指令。试画出堆栈区和 SP 的内容变化过程示意图(标出存储单元的物理地址)。

答: 堆栈区和 SP 的内容变化过程示意图如下左图所示。

3.15 求出以下各十六进制数与十六进制数 62A0H 之和, 并根据结果设置标志位 SF、ZF、CF 和 OF 的值的堆栈区和 SP 的内容变化过程示意图

(1) 1234H (2) 4321H (3) CFA0H (4) 9D60H

答: (1) 和为 74D4H; SF=0, ZF=0, CF=0, OF=0

(2) 和为 A5C1H; SF=1, ZF=0, CF=0, OF=1

(3) 和为 3240H; SF=0, ZF=0, CF=1, OF=0

(4) 和为 0000H; SF=0, ZF=1, CF=1, OF=0

3.14 题的存储区情况

3.16 求出以下各十六进制数与十六进制数 4AE0H 的差值, 并根据结果设置标志位 SF、ZF、CF 和 OF 的值。

(1) 1234H (2) 5D90H (3) 9090H (4) EA04H

答: (1) 差为 C754H; SF=1, ZF=0, CF=1, OF=0

(2) 差为 12B0H; SF=0, ZF=0, CF=0, OF=0

(3) 差为 45B0H; SF=0, ZF=0, CF=0, OF=1

(4) 差为 9F24H; SF=1, ZF=0, CF=0, OF=0

3.17 写出执行以下计算的指令序列, 其中 X、Y、Z、R、W 均为存放 16 位带符号数单元的地址。

(1) Z←W+(Z-X) (2) Z←W-(X+6)-(R+9)

(3) Z←(W*X)/(Y+6), R←余数 (4) Z←((W-X)/5*Y)*2

答: (1) MOV AX, Z ; 以下程序都未考虑带符号数的溢出

SUB AX, X
ADD AX, W
MOV Z, AX

(2) MOV BX, X
ADD BX, 6
MOV CX, R
ADD CR, 9
MOV AX, W
SUB AX, BX
SUB AX, CX
MOV Z, AX

(3) ADD Y, 6
MOV AX, W
IMUL X
IDIV Y

```

MOV Z, AX
MOV R, DX
(4) MOV  AX, W
SUB AX, X
CWD
MOV  BX, 5
IDIV  BX
IMUL  Y
SHL AX, 1 ; ((DX),(AX))*2
RCL DX, 1

```

3.18 已知程序段如下：

```

MOV  AX, 1234H ; (AX)=1234H, 标志位不变
MOV  CL, 4 ; (AX)和标志位都不变
ROL  AX, CL ; (AX)=2341H, CF=1, SF 和 ZF 不变
DEC  AX ; (AX)=2340H, CF=1 不变, SF=0, ZF=0
MOV  CX, 4 ; (AX)和标志位都不变
MUL  CX ; (AX)=8D00H, CF=OF=0, 其它标志无定义
INT  20H

```

试问：

- (1) 每条指令执行完后，AX 寄存器的内容是什么？
- (2) 每条指令执行完后，进位、符号和零标志的值是什么？
- (3) 程序结束时，AX 和 DX 的内容是什么？

答：(1) 见注释；

(2) 见注释；

(3) (AX)=8D00H, (DX)=0

3.19 下列程序段中的每条指令执行完后，AX 寄存器及 CF、SF、ZF 和 OF 的内容是什么？

```

MOV  AX, 0 ; (AX)=0, 标志位不变
DEC  AX ; (AX)=0FFFFH,  CF 不变, SF=1, ZF=0, OF=0
ADD  AX, 7FFFH ; (AX)=7FFEH, CF=1, SF=0, ZF=0, OF=0
ADD  AX, 2 ; (AX)=8000H, CF=0, SF=1, ZF=0, OF=1
NOT  AX ; (AX)=7FFFH, 标志位不变
SUB  AX, 0FFFFH ; (AX)=8000H, CF=1, SF=1, ZF=0, OF=1
ADD  AX, 8000H ; (AX)=0, CF=1, SF=0, ZF=1, OF=1
SUB  AX, 1 ; (AX)=0FFFFH,  CF=1, SF=1, ZF=0, OF=0
AND  AX, 58D1H ; (AX)=58D1H, CF=0, SF=0, ZF=0, OF=0
SAL AX, 1 ; (AX)=0B1A2H,  CF=0, SF=1, ZF=0, OF=1
SAR AX, 1 ; (AX)=0D8D1H,  CF=0, SF=1, ZF=0, OF=0
NEG  AX ; (AX)=272FH, CF=1, SF=0, ZF=0, OF=0
ROR  AX, 1 ; (AX)=9397H, CF=1, SF 和 ZF 不变, OF=1

```

答：见注释。

3.20 变量 DATAx 和变量 DATAY 的定义如下：

```

DATAx DW 0148H
 DW 2316H
DATAY DW 0237H
 DW 4052H

```

请按下列要求写出指令序列：

- (1) DATAx 和 DATAY 两个字数据相加，和存放在 DATAY 中。
- (2) DATAx 和 DATAY 两个双字数据相加，和存放在从 DATAY 开始的双字单元中。
- (3) 解释下列指令的作用：

```

STC
MOV BX, DATAx

```

ADC BX, DATAY

- (4) DATAX 和 DATAY 两个字数据相乘(用 MUL)。
- (5) DATAX 和 DATAY 两个双字数据相乘(用 MUL)。
- (6) DATAX 除以 23(用 DIV)。
- (7) DATAX 双字除以字 DATAY (用 DIV)。

答: (1) MOV AX, DATAX

ADD DATAY, AX
MOV AX, DATAX+2
ADD DATAY+2, AX

(2) MOV AX, DATAX

ADD DATAY, AX
MOV AX, DATAX+2
ADC DATAY+2, AX
MOV DATAY+4, 0 ; 用于存放进位位
ADC DATAY+4, 0

(3) DATAX 和 DATAY 两个字数据之和加 1, 结果存入 BX 寄存器。

(4) RESULT1 DW 0
DW 0

RESULT2 DW 0
DW 0

:

MOV AX, DATAX
MUL DATAY
MOV RESULT1, AX
MOV RESULT1+2, DX
MOV AX, DATAX+2
MUL DATAY+2
MOV RESULT2, AX
MOV RESULT2+2, DX

(5) AA DW 0
BB DW 0
CC DW 0
DD DW 0

:

MOV AX, DATAX
MUL DATAY
MOV AA, AX
MOV BB, DX
MOV AX, DATAX
MUL DATAY+2
ADD BB, AX
ADC CC, DX
MOV AX, DATAX+2
MUL DATAY
ADD BB, AX
ADC CC, DX
ADC DD, 0
MOV AX, DATAX+2
MUL DATAY+2
ADD CC, AX
ADC DD, DX

(6) MOV AX, DATAX

MOV BL, 23
DIV BL

(7) MOV DX, DATAX+2

**MOV AX, DATA
DIV DATAY**

3.21 写出对存放在 DX 和 AX 中的双字长数求补的指令序列。

答: NEG DX 也可为: NOT DX
NEG AX
SBB DX, 0 NOT AX
 ADD AX, 1
 ADC DX, 0

3.22 试编写一程序求出双字长数的绝对值。双字长数在 A 和 A+2 单元中, 结果存放在 B 和 B+2 单元中。

答: 程序段如下:

```
MOV AX, A
MOV DX, A+2
CMP DX, 0
JNS ZHENSHU ; 不是负数则转走
NEG DX
NEG AX
SBB DX, 0
ZHENSHU: MOV B, AX
MOV B+2, DX
INT 20H
```

3.23 假设(BX)=0E3H, 变量 VALUE 中存放的内容为 79H, 确定下列各条指令单独执行后的结果。

- (1) XOR BX, VALUE ; (BX)=9AH, CF、OF 都为 0, AF 无定义, SF=1, ZF=0, PF=1
- (2) AND BX, VALUE ; (BX)=61H, CF、OF 都为 0, AF 无定义, SF=0, ZF=0, PF=0
- (3) OR BX, VALUE ; (BX)=0FBH, CF、OF 都为 0, AF 无定义, SF=1, ZF=0, PF=0
- (4) XOR BX, 0FFH ; (BX)=1CH, CF、OF 都为 0, AF 无定义, SF=0, ZF=0, PF=0
- (5) AND BX, 0 ; (BX)=00H, CF、OF 都为 0, AF 无定义, SF=0, ZF=1, PF=1
- (6) TEST BX, 01H ; (BX)=0E3H, CF、OF 都为 0, AF 无定义, SF=1, ZF=0, PF=0

答: 见注释。

3.24 试写出执行下列指令序列后 BX 寄存器的内容。执行前(BX)=6D16H。

MOV CL, 7
SHR BX, CL

答: (BX)=00DAH.

3.25 试用移位指令把十进制数+53 和 -49 分别乘以 2。它们应该用什么指令? 得到的结果是什么?

如果要除以 2 呢?

答: MOV AL, 53
SAL AL, 1 ; (AL)=(+53*2)=6AH
MOV AL, -49
SAL AL, 1 ; (AL)=(-49*2)=9EH
MOV AL, 53
SAR AL, 1 ; (AL)=(53/2)= 1AH
MOV AL, -49
SAR AL, 1 ; (AL)=(-49/2)=0E7H

3.26 试分析下面的程序段完成什么功能?

MOV CL, 04
SHL DX, CL
MOV BL, AH
SHL AX, CL
SHR BL, CL
OR DL, BL

答: 本程序段将 ((DX),(AX)) 的双字同时左移 4 位, 即将此双字乘以 10H (16)。

3.27 假定(DX)=0B9H, (CL)=3, (CF)=1, 确定下列各条指令单独执行后 DX 中的值。

- (1) SHR DX, 1 ; (DX)=05CH
- (2) SAR DX, CL ; (DX)=17H
- (3) SHL DX, CL ; (DX)=5C8H
- (4) SHL DL, 1 ; (DX)=72H
- (5) ROR DX, CL ; (DX)=2017H
- (6) ROL DL, CL ; (DX)=0CDH
- (7) SAL DH, 1 ; (DX)=0B9H
- (8) RCL DX, CL ; (DX)=2CCH
- (4) RCR DL, 1 ; (DX)=0DCH

答：见注释。

3.28 下列程序段执行完后，BX 寄存器的内容是什么？

```
MOV CL, 3  
MOV BX, 0B7H  
ROL BX, 1  
ROR BX, CL
```

答：(BX)=0C02DH。

3.29 假设数据段定义如下：

```
CONAME DB 'SPACE EXPLORERS INC.'  
PRLINE DB 20 DUP('')
```

用串指令编写程序段分别完成以下功能：

- (1) 从左到右把 CONAME 中的字符串传送到 PRLINE。
- (2) 从右到左把 CONAME 中的字符串传送到 PRLINE。
- (3) 把 CONAME 中的第 3 和第 4 个字节装入 AX。
- (4) 把 AX 寄存器的内容存入从 PRLINE+5 开始的字节中。
- (5) 检查 CONAME 字符串中有无空格字符，如有则把第一个空格字符的地址传送给 BX 寄存器。

答：(1) MOV CX, 20

```
CLD  
MOV SI, SEG CONAME  
MOV DS, SI  
MOV ES, SI  
LEA SI, CONAME  
LEA DI, PRLINE  
REP MOVSB
```

(2) MOV CX, 20

```
STD  
MOV SI, SEG CONAME  
MOV DS, SI  
MOV ES, SI  
LEA SI, CONAME  
ADD SI, 20-1  
LEA DI, PRLINE  
ADD DI, 20-1  
REP MOVSB
```

(3) MOV AX, WORD PTR CONAME+3-1

(4) MOV WORD PTR PRLINE +5, AX

(5) MOV AL, ' ' ; 空格的 ASCII 码送 AL 寄存器

```
CLD  
MOV DI, SEG CONAME  
MOV ES, DI  
LEA DI, CONAME  
REPNE SCASB
```

```

JNE NEXT
DEC DI
MOV BX, DI
NEXT: :

```

3.30 编写程序段，把字符串 STRING 中的‘&’字符用空格符代替。

STRING DB ‘The date is FEB&03’

答：程序段如下：

```

MOV CX, 18
MOV AL, '&'
CLD
MOV DI, SEG STRING
MOV ES, DI
LEA DI, STRING
REPNE SCASB
JNE NEXT
DEC DI
MOV ES: BYTE PTR [DI], ' ' ; 送空格符
NEXT: :

```

3.31 假设数据段中数据定义如下：

```

STUDENT_NAME DB 30 DUP (?)
STUDENT_ADDR DB 9 DUP (?)
PRINT_LINE DB 132 DUP (?)

```

分别编写下列程序段：

- (1) 用空格符清除 PRINT_LINE 域。
- (2) 在 STUDENT_ADDR 中查找第一个‘-’。
- (3) 在 STUDENT_ADDR 中查找最后一个‘-’。
- (4) 如果 STUDENT_NAME 域中全是空格符时，填入‘*’。
- (5) 把 STUDENT_NAME 移到 PRINT_LINE 的前 30 个字节中，把 STUDENT_ADDR 移到 PRINT_LINE 的后 9 个字节中。

答：公共的程序段如下：

```

MOV DI, DS
MOV ES, DI
(1) MOV CX, 132
 MOV AL, ' ' ; 空格的 ASCII 码送 AL 寄存器
 CLD
 LEA DI, PRINT_LINE
 REP STOSB
(2) MOV CX, 9
 MOV AL, '-'
 CLD
 LEA DI, STUDENT_ADDR
 REPNE SCASB
 JNE NO_DASH
 DEC DI
NO_DASH: :
(3) MOV CX, 9
 MOV AL, '-'
 STD
 LEA DI, STUDENT_ADDR
 ADD DI, 9-1
 REPNE SCASB
 JNE NO_DASH
 INC DI

```

```

NO_DASH: |
(4) MOV CX, 30
 MOV AL, ' '
 CLD
 LEA DI, STUDENT_NAME
 REPE SCASB
 JNE NEXT
 MOV CX, 30
 MOV AL, '*' ; “*”的 ASCII 码送 AL 寄存器
 LEA DI, STUDENT_NAME
 REP STOSB
NEXT: |
(5) MOV CX, 30
 CLD
 LEA SI, STUDENT_NAME
 LEA DI, PRINT_LINE
 REP MOVSB
 MOV CX, 9
 STD
 LEA SI, STUDENT_ADDR+9-1
 LEA DI, PRINT_LINE+132-1
 REP MOVSB

```

3.32 编写一程序段：比较两个 5 字节的字符串 OLDS 和 NEWS，如果 OLDS 字符串不同于 NEWS 字符串则执行 NEW_LESS；否则顺序执行程序。

答：程序段如下：

```

MOV CX, 5
CLD
MOV DI, SEG OLDS
MOV DS, DI
MOV ES, DI
LEA SI, OLDS
LEA DI, NEWS
REPE CMPSB
JNE NEW_LESS

```

NEW_LESS:

3.33 假定 AX 和 BX 中的内容为带符号数，CX 和 DX 中的内容为无符号数，请用比较指令和条件转移指令实现以下判断：

- (1) 若 DX 的内容超过 CX 的内容，则转去执行 EXCEED。
- (2) 若 BX 的内容大于 AX 的内容，则转去执行 EXCEED。
- (3) 若 CX 的内容等于 0，则转去执行 ZERO。
- (4) BX 与 AX 的内容相比较是否产生溢出？若溢出则转 OVERFLOW。
- (5) 若 BX 的内容小于等于 AX 的内容，则转 EQ_SMA。
- (6) 若 DX 的内容低于等于 CX 的内容，则转 EQ_SMA。

答：(1) CMP DX, CX

```

JA EXCEED
(2) CMP BX, AX
 JG EXCEED
(3) JCXZ ZERO
(4) CMP BX, AX
 JO OVERFLOW
(5) CMP BX, AX
 JLE EQ_SMA

```

(6) CMP DX, CX
JBE EQ_SMA

3.34 试分析下列程序段：

```
ADD AX, BX
JNO L1
JNC L2
SUB AX, BX
JNC L3
JNO L4
JMP SHORT L5
```

如果 AX 和 BX 的内容给定如下：

	AX	BX
(1)	147BH	80DCH
(2)	B568H	42C8H
(3)	42C8H	608DH
(4)	D023H	9FD0H
(5)	94B7H	B568H

问该程序分别在上面 5 种情况下执行后，程序转向哪里？

- 答：(1) 转向 L1
(2) 转向 L1
(3) 转向 L2
(4) 转向 L5 ; 因为加法指令后 AX 中已经是 6FF3H
(5) 转向 L5 ; 因为加法指令后 AX 中已经是 4A14H

3.35 指令 CMP AX, BX 后面跟着一条格式为 J... L1 的条件转移指令，其中...可以是 B、NB、BE、NBE、L、NL、LE、NLE 中的任意一个。如果 AX 和 BX 的内容给定如下：

	AX	BX
(1)	1F52H	1F52H
(2)	88C9H	88C9H
(3)	FF82H	007EH
(4)	58BAH	020EH
(5)	FFC5H	FF8BH
(6)	09A0H	1E97H
(7)	8AEAH	FC29H
(8)	D367H	32A6H

问以上 8 条转移指令中的哪几条将引起转移到 L1？

- 答：(1) JNB、JBE、JNL、JLE
(2) JNB、JBE、JNL、JLE
(3) JNB、JNBE、JL、JLE
(4) JNB、JNBE、JNL、JNLE
(5) JNB、JNBE、JL、JLE
(6) JB、JBE、JL、JLE
(7) JB、JBE、JNL、JNLE
(8) JNB、JNBE、JL、JLE

3.36 假设 X 和 X+2 单元的内容为双精度数 p，Y 和 Y+2 单元的内容为双精度数 q，(X 和 Y 为低位字)试说明下列程序段做什么工作？

```
MOV DX, X+
MOV AX, X
ADD AX, X
ADC DX, X+2
CMP DX, Y+2
JL L2
JG L1
CMP AX, Y
```

```

JBE L2
L1: MOV AX, 1
 JMP SHORT EXIT
L2: MOV AX, 2
EXIT: INT 20H

```

答：此程序段判断 $p*2 > q$ ，则使 $(AX)=1$ 后退出； $p*2 \leq q$ ，则使 $(AX)=2$ 后退出。

3.37 要求测试在 STATUS 中的一个字节，如果第 1、3、5 位均为 1 则转移到 ROUTINE_1；如果此三位中有两位为 1 则转移到 ROUTINE_2；如果此三位中只有一位为 1 则转移到 ROUTINE_3；如果此三位全为 0 则转移到 ROUTINE_4。试画出流程图，并编制相应的程序段。

答：程序段如下：

```

MOV AL, STATUS
AND AL, 00010101B ; 只保留第 1、3、5 位
JZ ROUTINE_4 ; 3 位全为 0 转 ROUTINE_4
JPE ROUTINE_2 ; 两位为 1 转 ROUTINE_2
CMP AL, 00010101B
JZ ROUTINE_1 ; 3 位全为 1 转 ROUTINE_1
ROUTINE_3: ; 仅一位为 1 执行 ROUTINE_3
 JMP EXIT
ROUTINE_1: ; 
 JMP EXIT
ROUTINE_2: ; 
 JMP EXIT
ROUTINE_4: ; 
 JMP EXIT
EXIT: INT 20H

```

3.38 在下列程序的括号中分别填入如下指令：

- (1) LOOP L20
- (2) LOOPE L20
- (3) LOOPNE L20

试说明在三种情况下，当程序执行完后，AX、BX、CX、DX 四个寄存器的内容分别是什么？

```


TITLE EXLOOP.COM
CODESG SEGMENT
 ASSUME CS:CODESG, DS: CODSEG, SS: CODSEG
 ORG 100H
BEGIN: MOV AX, 01
 MOV BX, 02
 MOV DX, 03
 MOV CX, 04
L20:
 INC AX
 ADD BX, AX
 SHR DX, 1
 ( )
 RET
CODESG ENDS
END BEGIN

```

答：(1) $(AX)=5H$, $(BX)=10H$, $(CX)=0H$, $(DX)=0H$
(2) $(AX)=2H$, $(BX)=4H$, $(CX)=3H$, $(DX)=1H$
(3) $(AX)=3H$, $(BX)=7H$, $(CX)=2H$, $(DX)=0H$

3.39 考虑以下的调用序列：

(1) MAIN 调用 NEAR 的 SUBA 过程(返回的偏移地址为 0400)；

3.44 题的程序流程图

- (2) SUBA 调用 NEAR 的 SUBB 过程(返回的偏移地址为 0A00);
 (3) SUBB 调用 FAR 的 SUBC 过程(返回的段地址为 B200, 返回的偏移地址为 0100);
 (4) 从 SUBC 返回 SUBB;
 (5) SUBB 调用 NEAR 的 SUBD 过程(返回的偏移地址为 0C00);
 (6) 从 SUBD 返回 SUBB;
 (7) 从 SUBB 返回 SUBA;
 (8) 从 SUBA 返回 MAIN;
 (9) 从 MAIN 调用 SUBC(返回的段地址为 1000, 返回的偏移地址为 0600);

请画出每次调用及返回时的堆栈状态。

答：每次调用及返回时的堆栈状态图如下所示：

3.42 说明下列指令的操作

- (1) PUSH AX ; 将(AX)压入堆栈
- (2) POP ESI ; 将堆栈中的双字弹出到 ESI 寄存器中
- (3) PUSH [BX] ; 将((BX))对应存储单元中的字压入堆栈
- (4) PUSHAD ; 32 位通用寄存器依次进栈
- (5) POP DS ; 将堆栈中的字弹出到 DS 寄存器中
- (6) PUSH 4 ; 将立即数 4 以字的方式压入堆栈

答：见注释。

3.43 请给出下列各指令序列执行完后目的寄存器的内容。

- (1) MOV EAX, 299FF94H
 ADD EAX, 34FFFFH ; (EAX)= 2CEFF93H
 SUB EBX, 1500000 ; (EBX)= 3EB00000H
 AND EAX, 0F0F0F0FH ; (EAX)= 09090804H
- (4) MOV EDX, 9FE35DH
 XOR EDX, 0F0F0F0H ; (EDX)= 6F13ADH

答：见注释。

3.44 请给出下列各指令序列执行完后目的寄存器的内容。

- (1) MOV BX, -12
 MOVSX EBX, BX ; (EBX)= 0FFFF FFF4H
- (2) MOV CL, -8

MOVsx EDX, CL ; (EDX)= 0FFF FFF8H
 (3) MOV AH, 7
 MOVzx ECX, AH ; (ECX)= 0000 0007H
 (4) MOV AX, 99H
 MOVzx EBX, AX ; (EBX)= 0000 0099H
 答：见注释。

3.45 请给出下列指令序列执行完后 EAX 和 EBX 的内容。

```

MOV ECX, 307 F455H
BSF EAX, ECX ; (EAX)= 0D
BSR EBX, ECX ; (EBX)= 25D

```

答：见注释。

3.46 请给出下列指令序列执行完后 AX 和 DX 的内容。

```

MOV BX, 98H
BSF AX, BX ; (AX)= 3D
BSR DX, BX ; (DX)= 7D

```

答：见注释。

3.47 请编写一程序段，要求把 ECX、EDX 和 ESI 的内容相加，其和存入 EDI 寄存器中(不考虑溢出)。

答：MOV EDI, 0	也可为：MOV EDI, ECX
ADD EDI, ECX	ADD EDI, EDX
ADD EDI, EDX	ADD EDI, ESI
ADD EDI, ESI	

3.48 请说明 IMUL BX, DX, 100H 指令的操作。

答： $(BX) \leftarrow (DX) * 100H$

3.49 试编写一程序段，要求把 BL 中的数除以 CL 中的数，并把其商乘以 2，最后的结果存入 DX 寄存器中。

答：MOV AL, BL	
MOV AH, 0	； 假定为无符号数，否则用 CBW 指令即可
DIV CL	
MOV AH, 0	
SHL AX, 1	； 左移相当于乘 2
MOV DX, AX	

3.50 请说明 JMP DI 和 JMP [DI] 指令的区别。

答：**JMP DI** 是转移到以(DI)内容为偏移地址的单元去执行指令；**JMP [DI]**是转移到以(DI)间接寻址的内存单元内容为偏移地址的单元去执行指令。

3.51 试编写一程序段，要求在长度为 100H 字节的数组中，找出大于 42H 的无符号数的个数并存入字节单元 UP 中；找出小于 42H 的无符号数的个数并存入字节单元 DOWN 中。

答：JMP BEGIN	
UP DB 0	
DOWN DB 0	
TABLE DB 100H DUP (?) ; 数组	
BEGIN:	
MOV CX, 100H	
MOV BX, -1	
MOV SI, 0	
MOV DI, 0	
L1: INC BX	


```

 CMP  TABLE[BX], 42H
 JA L2
 JB L3
 JMP  L4
L2:  INC  SI
 JMP  L4
L3:  INC  DI
L4:  LOOP L1
 MOV  UP, SI
 MOV  DOWN, DI

```

3.52 请用图表示 ENTER 16, 0 所生成的堆栈帧的情况。

答：答案见右图。

第四章. 习题

4.1 指出下列指令的错误：

- | | |
|---|-------------------------------------|
| (1) MOV AH, BX | ; 寄存器类型不匹配 |
| (2) MOV [BX], [SI] | ; 不能都是存储器操作数 |
| (3) MOV AX, [SI][DI] | ; [SI]和[DI]不能一起使用 |
| (4) MOV MYDAT [BX][SI], ES:AX | ; AX 寄存器不能使用段超越 |
| (5) MOV BYTE PTR [BX], 1000 | ; 1000 超过了一个字节的范围 |
| (6) MOV BX, OFFSET MYDAT [SI]
OFFSET | ; MYDAT [SI]已经是偏移地址,不能再使用
OFFSET |
| (7) MOV CS, AX | ; CS 不能用作目的寄存器 |
| (8) MOV ECX, AX | ; 两个操作数的数据类型不同 |

答：见注释。

4.2 下面哪些指令是非法的？(假设 OP1, OP2 是已经用 DB 定义的变量)

- | | |
|------------------|-----------------------------------|
| (1) CMP 15, BX | ; 错，立即数不能作为目的操作数 |
| (2) CMP OP1, 25 | |
| (3) CMP OP1, OP2 | ; 错，不能都是存储器操作数 |
| (4) CMP AX, OP1 | ; 错，类型不匹配，应为 CMP ax, word ptr op1 |

答：见注释。

4.3 假设下列指令中的所有标识符均为类型属性为字的变量，请指出下列哪些指令是非法的？它们的错误是什么？

- | | |
|--------------------------------------|---------------------|
| (1) MOV BP, AL | ; 错，寄存器类型不匹配 |
| (2) MOV WORD_OP [BX+4*3][DI], SP | |
| (3) MOV WORD_OP1, WORD_OP2 | ; 错，不能都是存储器操作数 |
| (4) MOV AX, WORD_OP1[DX] | ; 错，DX 不能用于存储器寻址 |
| (5) MOV SAVE_WORD, DS | |
| (6) MOV SP, SS:DATA_WORD [BX][SI] | |
| (7) MOV [BX][SI], 2 | ; 错，[BX][SI]未指出数据类型 |
| (8) MOV AX, WORD_OP1+WORD_OP2 | |
| (9) MOV AX, WORD_OP1-WORD_OP2+100 | |
| (10) MOV WORD_OP1, WORD_OP1-WORD_OP2 | |

答：见注释。

4.4 假设 VAR1 和 VAR2 为字变量，LAB 为标号，试指出下列指令的错误之处：

- | | |
|--------------------|--------------|
| (1) ADD VAR1, VAR2 | ; 不能都是存储器操作数 |
| (2) SUB AL, VAR1 | ; 数据类型不匹配 |

(3) JMP LAB [SI] ; LAB 是标号而不是变量名，后面不能加[SI]
 (4) JNZ VAR1 ; VAR1 是变量而不是标号
 (5) JMP NEAR LAB ; 应使用 NEAR PTR

答：见注释。

4.5 画图说明下列语句所分配的存储空间及初始化的数据值。

(1) BYTE_VAR DB ‘BYTE’,12,-12H,3 DUP(0,?,2 DUP(1,2),?)
 (2) WORD_VAR DW 5 DUP(0,1,2),?-5,’BY’,’TE’,256H

答：答案如下图所示。

4.6 试列出各种方法，使汇编程序把 5150H 存入一个存储器字中(如：DW 5150H)。

答：DW 5150H

```
DB 50H, 51H ;高位 51H, 低位 50H
DB ‘PQ’
DW ‘QP’
ORG 5150H
DW $
```

4.7 请设置一个数据段 DATASG，其中定义以下字符串或数据变量。

- (1) FLD1B 为字符串变量：‘personal computer’;
- (2) FLD2B 为十进制数字节变量：32;
- (3) FLD3B 为十六进制数字节变量：20;
- (4) FLD4B 为二进制数字节变量：01011001;
- (5) FLD5B 为数字的 ASCII 字符字节变量：32654;
- (6) FLD6B 为 10 个零的字节变量；
- (7) FLD7B 为零件名(ASCII 码)及其数量(十进制数)的表格：

PART1	20
PART2	50
PART3	14

- (8) FLD1W 为十六进制数字变量：FFF0;
- (9) FLD2W 为二进制数的字变量：01011001;
- (10) FLD3W 为(7)零件表的地址变量；
- (11) FLD4W 为包括 5 个十进制数的字变量：5, 6, 7, 8, 9;
- (12) FLD5W 为 5 个零的字变量；
- (13) FLD6W 为本段中字数据变量和字节数据变量之间的地址差。

答：DATASG SEGMENT

```
FLD1B DB  ‘personal computer’
FLD2B DB  32
FLD3B DB  20H
FLD4B DB  01011001B
FLD5B DB  ‘32654’
FLD6B DB  10 DUP (0)
FLD7B DB  ‘PART1’, 20
 DB  ‘PART2’, 50
 DB  ‘PART3’, 14
FLD1W DW  0FFF0H
FLD2W DW  01011001B
FLD3W DW  FLD7B
FLD4W DW  5, 6, 7, 8, 9
FLD5W DW  5 DUP (0)
FLD6W DW  FLD1W-FLD1B
```

DATASG ENDS

4.8 假设程序中的数据定义如下：

PARTNO DW ?

BYTE_VAR	42H	WORD_VAR	00H
	59H		00H
	54H		01H
	45H		00H
	0DH		02H
	EEH		00H
	00H		00H
	-		-
	01H		-
	02H		-
	01H		FBH
	02H		FFH
	-		00H
	00H		59H
	-		42H
	01H		45H
	02H		54H
	01H		56H
	02H		02H
	-		

将上面
内容再
重复 4 次

4.5 题答案

```
PNAME DB 16 DUP (?)
COUNT DD ?
PLENTH EQU $-PARTNO
```

问 PLENTH 的值为多少？它表示什么意义？

答：PLENTH=22=16H，它表示变量 PARTNO、PNAME、COUNT **总共占用的存储单元数(字节数)**。

4.9 有符号定义语句如下：

```
BUFF DB 1, 2, 3, '123'
EBUFF DB 0
L EQU EBUFF - BUFF
```

问 L 的值是多少？

答：L=6。

4.10 假设程序中的数据定义如下：

```
LNAME DB 30 DUP (?)
ADDRESS DB 30 DUP (?)
CITY DB 15 DUP (?)
CODE_LIST DB 1, 7, 8, 3, 2
```

(1) 用一条 MOV 指令将 LNAME 的偏移地址放入 AX。

(2) 用一条指令将 CODE_LIST 的头两个字节的内容放入 SI。

(3) 用一条伪操作使 CODE_LENGTH 的值等于 CODE_LIST 域的实际长度。

答：(1) MOV AX, OFFSET LNAME

(2) **MOV SI, WORD PTR CODE_LIST**

(3) CODE_LENGTH EQU \$ - CODE_LIST；此语句必须放在 CODE_LIST 语句之后

4.11 试写出一个完整的数据段 DATA_SEG，它把整数 5 赋予一个字节，并把整数-1, 0, 2, 5 和 4 放在 10 字数组 DATA_LIST 的头 5 个单元中。然后，写出完整的代码段，其功能为：把 DATA_LIST 中头 5 个数中的最大值和最小值分别存入 MAX 和 MIN 单元中。

答：DATA_SEG SEGMENT

```
NUM DB 5
DATA_LIST DW -1, 0, 2, 5, 4, 5 DUP (?)
MAX DW ?
MIN DW ?
DATA_SEG ENDS
```

; -----

CODE_SEG SEGMENT

MAIN PROC FAR

ASSUME CS: CODE_SEG, DS: DATA_SEG

START: PUSH DS ; 设置返回 DOS

SUB AX, AX

PUSH AX

MOV AX, DATA_SEG ; 给 DS 赋值

MOV DS, AX

;

MOV CX, 4 ; 程序段开始

LEA BX, DATA_LIST

MOV AX, [BX]

MOV MAX, AX

MOV MIN, AX

ROUT1: ADD BX, 2

MOV AX, [BX]

CMP AX, MAX

JNGE ROUT2

MOV MAX, AX

```

ROUT2:  CMP AX, MIN
 JNLE ROUT3
 MOV MIN, AX
ROUT3:  LOOP ROUT1 ; 程序段结束
 RET
MAIN ENDP
CODE_SEG ENDS
; -----
END START

```

4.12 给出等值语句如下：

```

ALPHA EQU 100
BETA  EQU 25
GAMMA EQU 2

```

下列表达式的值是多少？

- | | |
|-----------------------------------|-----------|
| (1) ALPHA * 100 + BETA | ; =2729H |
| (2) ALPHA MOD GAMMA + BETA | ; =19H |
| (3) (ALPHA +2) * BETA - 2 | ; =9F4H |
| (4) (BETA / 3) MOD 5 | ; =3H |
| (5) (ALPHA +3) * (BETA MOD GAMMA) | ; =67H |
| (6) ALPHA GE GAMMA | ; =0FFFFH |
| (7) BETA AND 7 | ; =01H |
| (8) GAMMA OR 3 | ; =03H |

答：见注释。

4.13 对于下面的数据定义，三条 MOV 指令分别汇编成什么？(可用立即数方式表示)

```

TABLEA DW 10 DUP (?)
TABLEB DB 10 DUP (?)
TABLEC DB '1234'
|
MOV AX, LENGTH TABLEA ; 汇编成 MOV AX, 000AH
MOV BL, LENGTH TABLEB ; 汇编成 MOV BL, 000AH
MOV CL, LENGTH TABLEC ; 汇编成 MOV CL, 0001H

```

答：见注释。

4.14 对于下面的数据定义，各条 MOV 指令单独执行后，有关寄存器的内容是什么？

- ```

FLDB DB ?
TABLEA DW 20 DUP (?)
TABLEB DB 'ABCD'

```
- | | |
|---------------------------|--------------|
| (1) MOV AX, TYPE FLDB | ; (AX)=0001H |
| (2) MOV AX, TYPE TABLEA | ; (AX)=0002H |
| (3) MOV CX, LENGTH TABLEA | ; (CX)=0020H |
| (4) MOV DX, SIZE TABLEA | ; (DX)=0040H |
| (5) MOV CX, LENGTH TABLEB | ; (CX)=0001H |
- 答：见注释。Length 只对 dup 区分

4.15 指出下列伪操作表达方式的错误，并改正之。

- | | |
|-------------------------|--------------------------------------|
| (1) DATA_SEG SEG | ; DATA_SEG SEGMENT (伪操作错) |
| (2) SEGMENT 'CODE' | ; SEGNAME SEGMENT 'CODE' (缺少段名<br>字) |
| (3) MYDATA SEGMENT/DATA | ; MYDATA SEGMENT |
| | |
| ENDS | ; MYDATA ENDS (缺少段名字) |
| (4) MAIN_PROC PROC FAR  | ; 删除 END MAIN_PROC 也可以 |

```

 :
END MAIN_PROC ; MAIN_PROC ENDP ; 上下两句交换位
置
MAIN_PROC ENDP ; END MAIN_PROC
答：见注释。

```

#### 4.16 按下面的要求写出程序的框架

- (1) 数据段的位置从 0E000H 开始，数据段中定义一个 100 字节的数组，其类型属性既是字又是字节；
- (2) 堆栈段从小段开始，段组名为 STACK；
- (3) 代码段中指定段寄存器，指定主程序从 1000H 开始，给有关段寄存器赋值；
- (4) 程序结束。

答：程序的框架如下：

```

DATA_SEG SEGMENT AT 0E000H
ARRAY_B LABEL BYTE
ARRAY_W DW 50 DUP (?)
DATA_SEG ENDS ; 以上定义数据段
; -----
STACK_SEG SEGMENT PARA STACK 'STACK'
DW 100H DUP (?)
TOS LABEL WORD
STACK_SEG ENDS ; 以上定义堆栈段
; -----
CODE_SEG SEGMENT
MAIN PROC FAR
ASSUME CS: CODE_SEG, DS: DATA_SEG, SS: STACK_SEG
ORG 1000H
START: MOV AX, STACK_SEG
 MOV SS, AX ; 给 SS 赋值
 MOV SP, OFFSET TOS ; 给 SP 赋值
 PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DATA_SEG
 MOV DS, AX ; 给 DS 赋值
 ; ; 程序段部分
 RET
MAIN ENDP
CODE_SEG ENDS ; 以上定义代码段
; -----
END START

```

#### 4.17 写一个完整的程序放在代码段 C\_SEG 中，要求把数据段 D\_SEG 中的 AUGEND 和附加段 E\_SEG 中的 ADDEND 相加，并把结果存放在 D\_SEG 段中的 SUM 中。其中 AUGEND、ADDEND 和 SUM 均为双精度数，AUGEND 赋值为 99251，ADDEND 赋值为 -15962。

答：程序如下：

```

D_SEG SEGMENT
AUGW LABEL WORD
AUGEND DD 99251
SUM DD ?
D_SEG ENDS ; 以上定义数据段
; -----
E_SEG SEGMENT
ADDW LABEL WORD

```

```

ADDEND DD -15962
E_SEG ENDS ; 以上定义附加段
;
C_SEG SEGMENT
MAIN PROC FAR
ASSUME CS: C_SEG, DS: D_SEG, ES: E_SEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, D_SEG
 MOV DS, AX ; 给 DS 赋值
 MOV AX, E_SEG
 MOV ES, AX ; 给 ES 赋值
;
 MOV AX, AUGW ; 以下 6 条指令进行加法计算
 MOV BX, AUGW+2
 ADD AX, ES: ADDW
 ADC BX, ES: ADDW+2 ; 不考虑有符号数溢出
 MOV WORD PTR SUM, AX
 MOV WORD PTR [SUM+2], BX
 RET
MAIN ENDP
C_SEG ENDS ; 以上定义代码段
;
END START

```

4.18 请说明表示程序结束的微操作和结束程序执行的语句之间的差别。它们在源程序中应如何表示？

答：表示程序结束的微操作是指示汇编程序 MASM 结束汇编的标志，在源程序中用 END 表示；结束程序执行的语句是结束程序运行而返回操作系统的指令，在源程序中有多种表示方法，比如 INT 20H 或 MOV AX, 4C00H INT 21H 以及 RET 等。

4.19 试说明下述指令中哪些需要加上 PTR 操作符：

| | |
|--------------------|------------------------------|
| BVAL DB 10H, 20H | |
| WVAL DW 1000H | |
| (1) MOV AL, BVAL | ; 不需要 |
| (2) MOV DL, [BX] | ; 不需要 |
| (3) SUB [BX], 2 | ; 需要，如 SUB BYTE PTR [BX], 2  |
| (4) MOV CL, WVAL | ; 需要，如 MOV CL, BYTE PTR WVAL |
| (5) ADD AL, BVAL+1 | ; 不需要 |

答：见注释。

## 第五章. 习题

5.1 试编写一个汇编语言程序，要求对键盘输入的小写字母用大写字母显示出来。

答：程序段如下：

| | | |
|--------------------|------------------|---------------------|
| <b>BEGIN:</b> | <b>MOV AH, 1</b> | ; 从键盘输入一个字符的 DOS 调用 |
| <b>INT 21H</b> | | |
| <b>CMP AL, 'a'</b> | | ; 输入字符<'a'吗？ |
| <b>JB STOP</b> | | |
| <b>CMP AL, 'z'</b> | | ; 输入字符>'z'吗？ |
| <b>JA STOP</b> | | |

```

 SUB AL, 20H ; 转换为大写字母，用 AND AL, 1101 1111B 也
 可
 MOV DL, AL ; 显示一个字符的 DOS 调用
 MOV AH, 2
 INT 21H
 JMP BEGIN
STOP: RET

```

- 5.2 编写程序，从键盘接收一个小写字母，然后找出它的前导字符和后续字符，再按顺序显示这三个字符。

答：程序段如下：

```

BEGIN: MOV AH, 1 ; 从键盘输入一个字符的 DOS 调用
 INT 21H
 CMP AL, 'a' ; 输入字符<'a'吗？
 JB STOP
 CMP AL, 'z' ; 输入字符>'z'吗？
 JA STOP
 DEC AL ; 得到前导字符
 MOV DL, AL ; 准备显示三个字符
 MOV CX, 3
DISPLAY: MOV AH, 2 ; 显示一个字符的 DOS 调用
 INT 21H
 INC DL
 LOOP DISPLAY
STOP: RET

```

- 5.3 将 AX 寄存器中的 16 位数分成 4 组，每组 4 位，然后把这四组数分别放在 AL、BL、CL 和 DL 中。

答：程序段如下：

```

DSEG SEGMENT
STORE DB 4 DUP (?)
DSEG ENDS
 ;
BEGIN: MOV CL, 4 ; 右移四次
 MOV CH, 4 ; 循环四次
 LEA BX, STORE
A10: MOV DX, AX
 AND DX, 0FH ; 取 AX 的低四位
 MOV [BX], DL ; 低四位存入 STORE 中
 INC BX
 SHR AX, CL ; 右移四次
 DEC CH
 JNZ A10 ; 循环四次完了码？
B10: MOV DL, STORE
 MOV CL, STORE+1
 MOV BL, STORE+2
 MOV AL, STORE+3
STOP: RET

```

- 5.4 试编写一程序，要求比较两个字符串 STRING1 和 STRING2 所含字符是否完全相同，若相同则显示‘MATCH’，若不相同则显示‘NO MATCH’。

答：程序如下：

```

DSEG SEGMENT
STRING1 DB 'I am a student.'
STRING2 DB 'I am a student!'

```

```

YES DB 'MATCH', 0DH, 0AH, '$'
NO DB 'NO MATCH', 0DH, 0AH, '$'
DSEG ENDS
;
----- CSEG SEGMENT
MAIN PROC FAR
 ASSUME CS: CSEG, DS: DSEG, ES: DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
 MOV ES, AX ; 给 ES 赋值
;
BEGIN: LEA SI, STRING1 ; 设置串比较指令的初值
 LEA DI, STRING2
 CLD
 MOV CX, STRING2 - STRING1
 REPE CMPSB ; 串比较
 JNE DISPNO
 LEA DX, YES ; 显示 MATCH
 JMP DISPLAY
DISPNO: LEA DX, NO ; 显示 NO MATCH
DISPLAY: MOV AH, 9 ; 显示一个字符串的 DOS 调用
 INT 21H
 RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;
----- END START

```

5.5 试编写一程序，要求能从键盘接收一个个位数 N，然后响铃 N 次(响铃的 ASCII 码为 07)。

答：程序段如下：

```

BEGIN: MOV AH, 1 ; 从键盘输入一个字符的 DOS 调用
 INT 21H
 SUB AL, '0'
 JB STOP ; 输入字符<'0'吗？
 CMP AL, 9 ; 输入字符>'9'吗？
 JA STOP
 CBW
 MOV CX, AX ; 响铃次数 N
 JCXZ STOP
BELL: MOV DL, 07H ; 准备响铃
 MOV AH, 2 ; 显示一个字符的 DOS 调用，实际为响铃
 INT 21H
 CALL DELAY100ms ; 延时 100ms
 LOOP BELL
STOP: RET

```

5.6 编写程序，将一个包含有 20 个数据的数组 M 分成两个数组：正数数组 P 和负数数组 N，并分别把这两个数组中数据的个数显示出来。

答：程序如下：

```

DSEG SEGMENT
COUNT EQU 20

```

```

ARRAY DW 20 DUP (?) ; 存放数组
COUNT1 DB 0 ; 存放正数的个数
ARRAY1 DW 20 DUP (?) ; 存放正数
COUNT2 DB 0 ; 存放负数的个数
ARRAY2 DW 20 DUP (?) ; 存放负数
ZHEN DB 0DH, 0AH, 'The positive number is: ', '$' ; 正数的个数是:
FU DB 0DH, 0AH, 'The negative number is: ', '$' ; 负数的个数是:
CRLF DB 0DH, 0AH, '$'
DSEG ENDS
;

CSEG
MAIN SEGMENT
 PROC FAR
 ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV CX, COUNT
 LEA BX, ARRAY
 LEA SI, ARRAY1
 LEA DI, ARRAY2
BEGIN1: MOV AX, [BX]
 CMP AX, 0 ; 是负数码?
 JS FUSHU
 MOV [SI], AX ; 是正数, 存入正数数组
 INC COUNT1 ; 正数个数+1
 ADD SI, 2
 JMP SHORT NEXT
FUSHU: MOV [DI], AX ; 是负数, 存入负数数组
 INC COUNT2 ; 负数个数+1
 ADD DI, 2
NEXT: ADD BX, 2
 LOOP BEGIN1
 LEA DX, ZHEN ; 显示正数个数
 MOV AL, COUNT1
 CALL DISPLAY ; 调显示子程序
 LEA DX, FU ; 显示负数个数
 MOV AL, COUNT2
 CALL DISPLAY ; 调显示子程序
 RET
MAIN ENDP
;

DISPLAY PROC NEAR ; 显示子程序
 MOV AH, 9 ; 显示一个字符串的 DOS 调用
 INT 21H
 AAM 码 ; 将(AL)中的二进制数转换为二个非压缩 BCD
 ADD AH, '0' ; 变为 0~9 的 ASCII 码
 MOV DL, AH
 MOV AH, 2 ; 显示一个字符的 DOS 调用
 INT 21H
 ADD AL, '0' ; 变为 0~9 的 ASCII 码

```

```

 MOV DL, AL
 MOV AH, 2 ; 显示一个字符的 DOS 调用
 INT 21H
 LEA DX, CRLF ; 显示回车换行
 MOV AH, 9 ; 显示一个字符串的 DOS 调用
 INT 21H
 RET
DISPLAY ENDP ; 显示子程序结束
CSEG ENDS ; 以上定义代码段
;

```

END START

- 5.7 试编写一个汇编语言程序，求出首地址为 DATA 的 100D 字数组中的最小偶数，并把它存放在 AX 中。

答：程序段如下：

```

BEGIN: MOV BX, 0
 MOV CX, 100
COMPARE: MOV AX, DATA[BX] ; 取数组的第一个偶数
 ADD BX, 2
 TEST AX, 01H ; 是偶数吗？
 LOOPNZ COMPARE ; 不是，比较下一个数
 JNZ STOP ; 没有偶数，退出
 JCXZ STOP ; 最后一个数是偶数，即为最小偶数，退出
COMPARE1: MOV DX, DATA[BX] ; 取数组的下一个偶数
 ADD BX, 2
 TEST DX, 01H ; 是偶数吗？
 JNZ NEXT ; 不是，比较下一个数
 CMP AX, DX ; (AX)<(DX)吗？
 JLE NEXT
 MOV AX, DX ; (AX)<(DX)，则置换(AX)为最小偶数
NEXT: LOOP COMPARE1
STOP: RET
```

- 5.8 把 AX 中存放的 16 位二进制数 K 看作是 8 个二进制的“四分之一字节”。试编写程序要求数一下值为 3(即 11B)的四分之一字节数，并将该数(即 11B 的个数)在终端上显示出来。

答：程序段如下：

```

BEGIN: MOV DL, 0 ; 计数初始值
 MOV CX, 8
COMPARE: TEST AX, 03H ; 是数 03 吗？
 JNZ NOEQUAL ; 不是，转走
 INC DL ; 是，计数
NOEQUAL: ROR AX, 1 ; 准备判断下一个数
 ROR AX, 1
LOOP: COMPARE
 ADD DL, '0' ; 将计数值转换为 ASCII 码
 MOV AH, 2 ; 进行显示
 INT 21H
STOP: RET
```

- 5.9 试编写一个汇编语言程序，要求从键盘接收一个四位的 16 进制数，并在终端上显示与它等值的二进制数。

答：程序段如下：

```

BEGIN: MOV BX, 0 ; 用于存放四位的 16 进制数
 MOV CH, 4
```

| | | | |
|----------------|-------------|-----------------------|-----------------------------------|
| | <b>MOV</b>  | <b>CL, 4</b> | |
| <b>INPUT:</b>  | <b>SHL</b>  | <b>BX, CL</b> | ; 将前面输入的数左移 4 位 |
| | <b>MOV</b>  | <b>AH, 1</b> | ; 从键盘取数 |
| | <b>INT</b>  | <b>21H</b> | |
| | <b>CMP</b>  | <b>AL, 30H</b> | ; <0 吗? |
| | <b>JB</b> | <b>INPUT</b> | ; 不是‘0~F’的数重新输入 |
| | <b>CMP</b>  | <b>AL, 39H</b> | ; 是‘0~9’吗? |
| | <b>JA</b> | <b>AF</b> | ; 不是, 转 ‘A~F’ 的处理 |
| | <b>AND</b>  | <b>AL, 0FH</b> | ; 转换为: 0000B~1001B |
| | <b>JMP</b>  | <b>BINARY</b> | |
| <b>AF:</b> | <b>AND</b>  | <b>AL, 1101 1111B</b> | ; 转换为大写字母 |
| | <b>CMP</b>  | <b>AL, 41H</b> | ; 又<A 吗? |
| | <b>JB</b> | <b>INPUT</b> | ; 不是‘A~F’的数重新输入 |
| | <b>CMP</b>  | <b>AL, 46H</b> | ; >F 吗? |
| | <b>JA</b> | <b>INPUT</b> | ; 不是‘A~F’的数重新输入 |
| | <b>AND</b>  | <b>AL, 0FH</b> | ; 转换为: 1010B~1111B |
| | <b>ADD</b>  | <b>AL, 9</b> | |
| <b>BINARY:</b> | <b>OR</b> | <b>BL, AL</b> | ; 将键盘输入的数进行组合 |
| | <b>DEL</b>  | <b>CH</b> | |
| | <b>JNZ</b>  | <b>INPUT</b> | |
| <b>DISPN:</b>  | <b>MOV</b>  | <b>CX, 16</b> | ; 将 16 位二进制数一位位地转换成 ASCII 码显<br>示 |
| <b>DISP:</b> | <b>MOV</b>  | <b>DL, 0</b> | |
| | <b>ROL</b>  | <b>BX, 1</b> | |
| | <b>RCL</b>  | <b>DL, 1</b> | |
| | <b>OR</b> | <b>DL, 30H</b> | |
| | <b>MOV</b>  | <b>AH, 2</b> | ; 进行显示 |
| | <b>INT</b>  | <b>21H</b> | |
| | <b>LOOP</b> | <b>DISP</b> | |
| <b>STOP:</b> | <b>RET</b>  | | |

5.10 设有一段英文，其字符变量名为 ENG，并以\$字符结束。试编写一程序，查对单词 SUN 在该文中的出现次数，并以格式“SUN: xxxx”显示出次数。

答：程序如下：

```

DSEG SEGMENT
ENG DB 'Here is sun, sun ,⋯,$'
DISP DB 'SUN: '
DAT DB '0000', 0DH, 0AH, '$'
KEYWORD DB 'sun'
DSEG ENDS
;
CSEG SEGMENT
MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG, ES:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
 MOV ES, AX ; 给 ES 赋值
BEGIN: MOV AX, 0
 MOV DX, DISP-ENG-2 ; 计算 ENG 的长度(每次比较 sun,因此比较次数
 -2)

```

```

COMP: LEA BX, ENG
 MOV DI, BX
 LEA SI, KEYWORD
 MOV CX, 3
 REPE CMPSB ; 串比较
 JNZ NOMATCH
 INC AX ; 是, SUN 的个数加 1
 ADD BX, 2
NOMATCH: INC BX ; 指向 ENG 的下一个字母
 DEC DX
 JNZ COMP
DONE: MOV CH, 4 ; 将次数转换为 16 进制数的 ASCII 码
 MOV CL, 4
 LEA BX, DAT ; 转换结果存入 DAT 单元中
DONE1: ROL AX, CL
 MOV DX, AX
 AND DL, 0FH ; 取一位 16 进制数
 ADD DL, 30H
 CMP DL, 39H
 JLE STORE
 ADD DL, 07H ; 是“A~F”所以要加 7
STORE: MOV [BX], DL ; 转换结果存入 DAT 单元中
 INC BX
 DEC CH
 JNZ DONE1
DISPLAY: LEA DX, DISP ; 显示字符串程序(将 DISP 和 DAT 一起显示)
 MOV AH, 09H
 INT 21H
 RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;

END START

```

5.11 从键盘输入一系列以\$为结束符的字符串，然后对其中的非数字字符计数，并显示出计数结果。

答：程序段如下：

```

DSEG SEGMENT
BUFF DB 50 DUP (' ')
COUNT DW 0
DSEG ENDS
|
BEGIN: LEA BX, BUFF
 MOV COUNT, 0
INPUT: MOV AH, 01 ; 从键盘输入一个字符的功能调用
 INT 21H
 MOV [BX], AL
 INC BX
 CMP AL, '$' ; 是$结束符吗?
 JNZ INPUT ; 不是, 继续输入
 LEA BX, BUFF ; 对非数字字符进行计数
NEXT: MOV CL, [BX]
 INC BX
 CMP CL, '$' ; 是$结束符, 则转去显示
 JZ DISP

```

```

 CMP CL, 30H ; 小于 0 是非数字字符
 JB NEXT
 CMP CL, 39H ; 大于 9 是非数字字符
 JA NEXT
 INC COUNT ; 个数+1
 JMP NEXT
DISP: | ; 16 进制数显示程序段(省略)

```

5.12 有一个首地址为 MEM 的 100D 字数组，试编制程序删除数组中所有为 0 的项，并将后续项向前压缩，最后将数组的剩余部分补上 0。

答：程序如下：

```

DSEG SEGMENT
MEM DW 100 DUP (?)
DSEG ENDS
;
CSEG SEGMENT
MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV SI, (100-1)*2 ; (SI)指向 MEM 的末元素的首地址
 MOV BX, -2 ; 地址指针的初值
 MOV CX, 100
COMP: ADD BX, 2
 CMP MEM [BX], 0
 JZ CONS
 LOOP COMP
 JMP FINISH ; 比较完了，已无 0 则结束
CONS: MOV DI, BX
CONS1: CMP DI, SI ; 到了最后单元码？
 JAE NOMOV
 MOV AX, MEM [DI+2] ; 后面的元素向前移位
 MOV MEM [DI], AX
 ADD DI, 2
 JMP CONS1
NOMOV: MOV WORD PTR [SI], 0 ; 最后单元补 0
 LOOP COMP
FINISH: RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;
END START

```

5.13 在 STRING 到 STRING+99 单元中存放着一个字符串，试编制一个程序测试该字符串中是否存在数字，如有则把 CL 的第 5 位置 1，否则将该位置 0。

答：程序如下：

```

DSEG SEGMENT
STRING DB 100 DUP (?)
DSEG ENDS
;
CSEG SEGMENT
MAIN PROC FAR

```

```

ASSUME CS: CSEG, DS: DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV SI, 0 ; (SI)作为地址指针的变化值
 MOV CX, 100
REPEAT: MOV AL, STRING [SI]
 CMP AL, 30H
 JB GO_ON
 CMP AL, 39H
 JA GO_ON
 OR CL, 20H ; 存在数字把 CL 的第 5 位置 1
 JMP EXIT
GO_ON: INC SI
 LOOP REPEAT
 AND CL, 0DFH ; 不存在数字把 CL 的第 5 位置 0
EXIT: RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;
----- END START

```

5.14 在首地址为 TABLE 的数组中按递增次序存放着 100H 个 16 位补码数, 试编写一个程序把出现次数最多的数及其出现次数分别存放于 AX 和 CX 中。

答: 程序如下:

```

DSEG SEGMENT
 TABLE DW 100H DUP (?)
 DATA DW ?
 COUNT DW 0
DSEG ENDS
;
----- CSEG SEGMENT
 MAIN PROC FAR
 ASSUME CS: CSEG, DS: DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV CX, 100H ; 循环计数器
 MOV SI, 0
NEXT: MOV DX, 0
 MOV AX, TABLE [SI]
COMP: CMP TABLE [SI], AX ; 计算一个数的出现次数
 JNE ADDR
 INC DX
 ADD SI, 2
 LOOP COMP
ADDR: CMP DX, COUNT ; 此数出现的次数最多吗?
 JLE DONE
 MOV COUNT, DX ; 目前此数出现的次数最多, 记下次数
 MOV DATA, AX ; 记下此数
DONE: LOOP NEXT ; 准备取下一个数

```

```

 MOV CX, COUNT ; 出现最多的次数存入(CX)
 MOV AX, DATA ; 出现最多的数存入(AX)
 RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;

```

END START

5.15 数据段中已定义了一个有 n 个字数据的数组 M，试编写一程序求出 M 中绝对值最大的数，把它放在数据段的 M+2n 单元中，并将该数的偏移地址存放在 M+2(n+1) 单元中。

答：程序如下：

```

DSEG SEGMENT
n EQU 100H ; 假设 n=100H
M DW n DUP (?)
DATA DW ? ; M+2n 单元
ADDR DW ? ; M+2(n+1)单元
DSEG ENDS
;

```

CSEG SEGMENT

MAIN PROC FAR
ASSUME CS: CSEG, DS: DSEG

START: PUSH DS ; 设置返回 DOS
SUB AX, AX
PUSH AX
MOV AX, DSEG
MOV DS, AX ; 给 DS 赋值

BEGIN: MOV CX, n ; 循环计数器
LEA DI, M
MOV AX, [DI] ; 取第一个数
MOV ADDR, DI ; 记下绝对值最大的数的地址
CMP AX, 0 ; 此数是正数吗？
JNS ZHEN ; 是正数，即为绝对值，转去判断下一个数
NEG AX ; 不是正数，变为其绝对值

ZHEN: MOV BX, [DI]
CMP BX, 0 ; 此数是正数吗？
JNS COMP ; 是正数，即为绝对值，转去比较绝对值大小
NEG BX ; 不是正数，变为其绝对值

COMP: CMP AX, BX ; 判断绝对值大小
JAE ADDRESS
MOV AX, BX ; (AX)<(BX)，使(AX)中为绝对值最大的数
MOV ADDR, DI ; 记下绝对值最大的数的地址

ADDRESS: ADD DI, 2
LOOP ZHEN
MOV DATA, AX ; 记下此数
RET

MAIN ENDP
CSEG ENDS ; 以上定义代码段
;
-----

END START

5.16 在首地址为 DATA 的字数组中存放着 100H 个 16 位补码数，试编写一个程序求出它们的平均值放在 AX 寄存器中；并求出数组中有多少个数小于此平均值，将结果放在 BX 寄存器中。

答：程序如下：

DSEG SEGMENT

```

DATA DW 100H DUP (?)
DSEG ENDS
;
CSEG SEGMENT
MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV CX, 100H ; 循环计数器
 MOV SI, 0
 MOV BX, 0 ; 和((DI),(BX))的初始值
 MOV DI, 0
NEXT: MOV AX, DATA [SI]
 CWD
 ADD BX, AX ; 求和
 ADC DI, DX ; 加上进位位
 ADD SI, 2
 LOOP NEXT
 MOV DX, DI ; 将((DI),(BX))中的累加和放入((DX),(AX))中
 MOV AX, BX
 MOV CX, 100H
 IDIV CX ; 带符号数求平均值，放入(AX)中
 MOV BX, 0
 MOV SI, 0
COMP: CMP AX, DATA [SI] ; 寻找小于平均值的数
 JLE NO
 INC BX ; 小于平均值数的个数+1
NO: ADD SI, 2
 LOOP COMP
 RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;
END START

```

5.17 试编制一个程序把 AX 中的 16 进制数转换为 ASCII 码，并将对应的 ASCII 码依次存放到 MEM 数组中的四个字节中。例如，当(AX)=2A49H 时，程序执行完后，MEM 中的 4 个字节内容为 39H, 34H, 41H, 32H。

答：程序如下：

```

DSEG SEGMENT
MEM DB 4 DUP (?)
N DW 2A49H
DSEG ENDS
;
CSEG SEGMENT
MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG

```

```

 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV CH, 4 ; 循环计数器
 MOV CL, 4
 MOV AX, N
 LEA BX, MEM
ROTATE: MOV DL, AL ; 从最低四位开始转换为 ASCII 码
 AND DL, 0FH
 ADD DL, 30H
 CMP DL, 3AH ; 是 0~9 吗?
 JL NEXT
 ADD DL, 07H ; 是 A~F
NEXT: MOV [BX], DL ; 转换的 ASCII 码送入 MEM 中
 INC BX
 ROR AX, CL ; 准备转换下一位
 DEC CH
 JNZ ROTATE
 RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;
-----END START

```

5.18 把 0~100D 之间的 30 个数存入以 GRADE 为首地址的 30 字数组中, GRADE+i 表示学号为 i+1 的学生的成绩。另一个数组 RANK 为 30 个学生的名次表, 其中 RANK+i 的内容是学号为 i+1 的学生的名次。编写一程序, 根据 GRADE 中的学生成绩, 将学生名次填入 RANK 数组中。(提示: 一个学生的名次等于成绩高于这个学生的人数加 1。)

答: 程序如下:

```

DSEG SEGMENT
GRADE DW 30 DUP (?)
RANK DW 30 DUP (?)
DSEG ENDS
;
-----CSEG SEGMENT
MAIN PROC FAR
ASSUME CS: CSEG, DS: DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV DI, 0
 MOV CX, 30 ; 外循环计数器
LOOP1: PUSH CX
 MOV CX, 30 ; 内循环计数器
 MOV SI, 0
 MOV AX, GRADE [DI]
 MOV DX, 1 ; 起始名次为第 1 名
LOOP2: CMP GRADE [SI], AX ; 成绩比较
 JBE GO_ON
 INC DX ; 名次+1
GO_ON: ADD SI, 2
 LOOP LOOP2
 POP CX
 MOV RANK [DI], DX ; 名次存入 RANK 数组

```

```

 ADD DI, 2
 LOOP LOOP1
 RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;
 END START

```

5.19 已知数组 A 包含 15 个互不相等的整数，数组 B 包含 20 个互不相等的整数。试编制一程序把既在 A 中又在 B 中出现的整数存放于数组 C 中。

答：程序如下：

```

DSEG SEGMENT
A DW 15 DUP (?)
B DW 20 DUP (?)
C DW 15 DUP (' ')
DSEG ENDS
;
CSEG SEGMENT
MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV SI, 0
 MOV BX, 0
 MOV CX, 15 ; 外循环计数器
LOOP1: PUSH CX
 MOV CX, 20 ; 内循环计数器
 MOV DI, 0
 MOV AX, A[SI] ; 取 A 数组中的一个数
LOOP2: CMP B[DI], AX ; 和 B 数组中的数相等吗？
 JNE NO
 MOV C[BX], AX ; 相等存入 C 数组中
 ADD BX, 2
NO: ADD DI, 2
 LOOP LOOP2
 ADD SI, 2
 POP CX
 LOOP LOOP1
 RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;
 END START

```

5.20 设在 A、B 和 C 单元中分别存放着三个数。若三个数都不是 0，则求出三数之和存放在 D 单元中；若其中有一个数为 0，则把其它两单元也清 0。请编写此程序。

答：程序如下：

```

DSEG SEGMENT
A DW ?
B DW ?
C DW ?
D DW 0

```

```

DSEG ENDS
;
CSEG SEGMENT
MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: CMP A, 0
 JE NEXT
 CMP B, 0
 JE NEXT
 CMP C, 0
 JE NEXT
 MOV AX, A
 ADD AX, B
 ADD AX, C
 MOV D, AX
 JMP SHORT EXIT
NEXT: MOV A, 0
 MOV B, 0
 MOV C, 0
EXIT: RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;
END START

```

5.21 试编写一程序，要求比较数组 ARRAY 中的三个 16 位补码数，并根据比较结果在终端上显示如下信息：

- (1) 如果三个数都不相等则显示 0；
- (2) 如果三个数有二个数相等则显示 1；
- (3) 如果三个数都相等则显示 2。

答：程序如下：

```

DSEG SEGMENT
ARRAY DW 3 DUP (?)
DSEG ENDS
;
CSEG SEGMENT
MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: LEA SI, ARRAY
 MOV DX, 0 ; (DX)用于存放所求的结果
 MOV AX, [SI]
 MOV BX, [SI+2]
 CMP AX, BX ; 比较第一和第二两个数是否相等
 JNE NEXT1
 INC DX

```

```

NEXT1: CMP [SI+4], AX ; 比较第一和第三两个数是否相等
 JNE NEXT2
 INC DX
NEXT2: CMP [SI+4], BX ; 比较第二和第三两个数是否相等
 JNE NUM
 INC DX
NUM: CMP DX, 3
 JL DISP
 DEC DX
DISP: ADD DL, 30H ; 转换为 ASCII 码
 MOV AH, 2 ; 显示一个字符
 INT 21H
 RET
MAIN: ENDP
CSEG ENDS ; 以上定义代码段
;

```

END START

5.22 从键盘输入一系列字符(以回车符结束), 并按字母、数字、其它字符分类计数, 最后显示出这三类的计数结果。

答: 程序如下:

```

DSEG SEGMENT
ALPHABETDB '输入的字母字符个数为: ', '$'
NUMBER DB '输入的数字字符个数为: ', '$'
OTHER DB '输入的其它字符个数为: ', '$'
CRLF DB 0DH, 0AH, '$'
DSEG ENDS
;

```

CSEG SEGMENT

MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG

START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值

BEGIN: MOV BX, 0 ; 字母字符计数器
 MOV SI, 0 ; 数字字符计数器
 MOV DI, 0 ; 其它字符计数器

INPUT: MOV AH, 1 ; 输入一个字符
 INT 21H
 CMP AL, 0DH ; 是回车符吗?
 JE DISP
 CMP AL, 30H ; <数字 0 吗?
 JAE NEXT1

OTHER: INC DI ; 是其它字符
 JMP SHORT INPUT

NEXT1: CMP AL, 39H ; >数字 9 吗?
 JA NEXT2
 INC SI ; 是数字字符
 JMP SHORT INPUT

NEXT2: CMP AL, 41H ; <字母 A 吗?
 JAE NEXT3
 JMP SHORT OTHER ; 是其它字符

```

NEXT3: CMP AL, 5AH ; >字母 Z 吗?
 JA NEXT4
 INC BX ; 是字母字符 A~Z
 JMP SHORT INPUT
NEXT4: CMP AL, 61H ; <字母 a 吗?
 JAE NEXT5
 JMP SHORT OTHER ; 是其它字符
NEXT5: CMP AL, 7AH ; >字母 z 吗?
 JA SHORT OTHER ; 是其它字符
 INC BX ; 是字母字符 a~z
 JMP SHORT INPUT
DISP: LEA DX, ALPHABET
 CALL DISPLAY
 LEA DX, NUMBER
 MOV BX, SI
 CALL DISPLAY
 LEA DX, OTHER
 MOV BX, DI
 CALL DISPLAY
 RET
MAIN ENDP
;

DISPLAY PROC NEAR
 MOV AH, 09H ; 显示字符串功能调用
 INT 21H
 CALL BINIHEX ; 调把 BX 中二进制数转换为 16 进制显示子程序
 LEA DX, CRLF
 MOV AH, 09H ; 显示回车换行
 INT 21H
 RET
DISPLAY ENDP
;

BINIHEX PROC NEAR ; 将 BX 中二进制数转换为 16 进制数显示子程序
 MOV CH, 4
ROTATE: MOV CL, 4
 ROL BX, CL
 MOV DL, BL
 AND DL, 0FH
 ADD DL, 30H
 CMP DL, 3AH ; 是 A~F 吗?
 JL PRINT_IT
 ADD DL, 07H
PRINT_IT: MOV AH, 02H ; 显示一个字符
 INT 21H
 DEC CH
 JNZ ROTATE
 RET
BINIHEX ENDP
CSEG ENDS ; 以上定义代码段
;

END START

```

5.23 已定义了两个整数变量 A 和 B，试编写程序完成下列功能：

- (1) 若两个数中有一个是奇数，则将奇数存入 A 中，偶数存入 B 中；
- (2) 若两个数中均为奇数，则将两数加 1 后存回原变量；
- (3) 若两个数中均为偶数，则两个变量均不改变。

答：程序如下：

```

DSEG SEGMENT
A DW ?
B DW ?
DSEG ENDS
;
CSEG SEGMENT
MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV AX, A
 MOV BX, B
 XOR AX, BX
 TEST AX, 0001H ; A 和 B 同为奇数或偶数吗？
 JZ CLASS ; A 和 B 都为奇数或偶数，转走
 TEST BX, 0001H
 JZ EXIT ; B 为偶数，转走
 XCHG BX, A ; A 为偶数，将奇数存入 A 中
 MOV B, BX ; 将偶数存入 B 中
 JMP EXIT
CLASS: TEST BX, 0001H ; A 和 B 都为奇数吗？
 JZ EXIT ; A 和 B 同为偶数，转走
 INC B
 INC A
EXIT: RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;
END START

```

5.24 假设已编制好 5 个歌曲程序，它们的段地址和偏移地址存放在数据段的跳跃表 SINGLIST 中。试编制一程序，根据从键盘输入的歌曲编号 1~5，转去执行五个歌曲程序中的某一个。

答：程序如下：

```

DSEG SEGMENT
SINGLIST DD SING1
 DD SING2
 DD SING3
 DD SING4
 DD SING5
ERRMSG DB ‘Error! Invalid parameter!', 0DH, 0AH, ‘$’
DSEG ENDS
;
CSEG SEGMENT
MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX

```

```

PUSH AX
MOV AX, DSEG
MOV DS, AX ; 给 DS 赋值
BEGIN: MOV AH, 1 ; 从键盘输入的歌曲编号 1~5
 INT 21H
 CMP AL, 0DH
 JZ EXIT ; 是回车符，则结束
 SUB AL, '1' ; 是 1~5 吗？
 JB ERROR ; 小于 1，错误
 CMP AL, 4 ; 大于 5，错误
 JA ERROR
 MOV BX, OFFSET SINGLIST
 MUL AX, 4 ; (AX)=(AL)*4, 每个歌曲程序的首地址占 4 个
 ; 字节
 ADD BX, AX
 JMP WORD PTR[BX] ; 转去执行歌曲程序
ERROR: MOV DX, OFFSET ERRMSG
 MOV AH, 09H
 INT 21H ; 显示错误信息
 JMP BEGIN
SING1: JMP BEGIN
SING2: JMP BEGIN
SING3: JMP BEGIN
SING4: JMP BEGIN
SING5: JMP BEGIN
EXIT: RET
MAIN ENDP
CSEG ENDS ; 以上定义代码段
;
----- END START

```

5.25 试用 8086 的乘法指令编制一个 32 位数和 16 位数相乘的程序；再用 80386 的乘法指令编制一个 32 位数和 16 位数相乘的程序，并定性比较两个程序的效率。

答：8086 的程序如下(假设为无符号数)：

```

DSEG SEGMENT
MUL1 DD ? ; 32 位被乘数
MUL2 DW ? ; 16 位乘数
MUL0 DW 0, 0, 0, 0 ; 乘积用 64 位单元存放
DSEG ENDS
;
----- CSEG SEGMENT
MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV BX, MUL2 ; 取乘数

```

```

 MOV AX, WORD PTR MUL1 ; 取被乘数低位字
 MUL BX
 MOV MUL0, AX ; 保存部分积低位
 MOV MUL0+2, DX ; 保存部分积高位
 MOV AX, WORD PTR[MUL1+2] ; 取被乘数高位字
 MUL BX
 ADD MUL0+2, AX ; 部分积低位和原部分积高位相加
 ADC MUL0+4, DX ; 保存部分积最高位，并加上进位
EXIT: RET
MAIN: ENDP
CSEG: ENDS ; 以上定义代码段
; -----
 END START

```

80386 的程序如下(假设为无符号数):

```

.386
DSEG SEGMENT
MUL1 DD ? ; 32 位被乘数
MUL2 DW ? ; 16 位乘数
MUL0 DD 0, 0 ; 乘积用 64 位单元存放
DSEG ENDS
; -----
CSEG SEGMENT
MAIN: PROC FAR
ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOVZX EBX, MUL2 ; 取乘数，并 0 扩展成 32 位
 MOV EAX, MUL1 ; 取被乘数
 MUL EBX
 MOV DWORD PTR MUL0, EAX ; 保存积的低位双字
 MOV DWORD PTR[MUL0+4], EDX ; 保存积的高位双字
EXIT: RET
MAIN: ENDP
CSEG: ENDS ; 以上定义代码段
; -----
 END START

```

80386 作 32 位乘法运算用一条指令即可完成，而 8086 则需用部分积作两次完成。

5.26 如数据段中在首地址为 MESS1 的数据区内存放着一个长度为 35 的字符串，要求把它们传送到附加段中的缓冲区 MESS2 中去。为提高程序执行效率，希望主要采用 MOVSD 指令来实现。试编写这一程序。

答：80386 的程序如下：

```

.386
.MODEL SMALL
.STACK 100H
.DATA
MESS1 DB ‘,? ’ ; 长度为 35 的字符串
.FAR DATA
MESS2 DB 36 DUP (?)
.CODE

```

```

START: MOV AX, @DATA
 MOV DS, AX ; 给 DS 赋值
 MOV AX, @FARDATA
 MOV ES, AX ; 给 ES 赋值
 ASSUME ES:@FARDATA
BEGIN: LEA ESI, MESS1
 LEA EDI, MESS2
 CLD
 MOV ECX, (35+1)/4 ; 取传送的次数
 REP MOVSD
;
 MOV AX, 4C00H ; 返回 DOS
 INT 21H
 END START

```

5.27 试用比例变址寻址方式编写一 386 程序，要求把两个 64 位整数相加并保存结果。

答：80386 的程序如下：

```

.386
.MODEL SMALL
.STACK 100H
.DATA
DATA1 DQ ?
DATA2 DQ ?
.CODE
START: MOV AX, @DATA
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV ESI, 0
 MOV EAX, DWORD PTR DATA2[ESI*4]
 ADD DWORD PTR DATA1[ESI*4], EAX
 INC ESI
 MOV EAX, DWORD PTR DATA2[ESI*4]
 ADC DWORD PTR DATA1[ESI*4], EAX
;
 MOV AX, 4C00H ; 返回 DOS
 INT 21H
 END START

```

## 第六章. 习题

6.1 下面的程序段有错吗？若有，请指出错误。

```

CRAY PROC
 PUSH AX
 ADD AX, BX
 RET
ENDP CRAY

```


答：程序有错。改正如下：

```

CRAY PROC
 ADD AX, BX
 RET
CRAY ENDP ; CRAY 是过程名，应放在 ENDP 的前面

```

6.2 已知堆栈寄存器 SS 的内容是 0F0A0H，堆栈指示器 SP 的内容是 00B0H，先执行两条把 8057H 和 0F79BH 分别入栈的 PUSH 指令，然后执行一条 POP 指令。试画出示意图说明堆栈及 SP 内容的变化过程。


6.2 题堆栈及 SP 内容的变化过程

答：变化过程如右图所示：

- 6.3 分析下面的程序，画出堆栈最满时各单元的地址及内容。

```
; ****
S_SEG SEGMENT AT 1000H ; 定义堆栈段
 DW 200 DUP (?) ; 200*2=190H
TOS LABEL WORD
S_SEG ENDS
; ****
C_SEG SEGMENT ; 定义代码段
ASSUME CS: C_SEG, SS: S_SEG
START:MOV AX, S_SEG
 MOV SS, AX
 MOV SP, OFFSET TOS
 PUSH DS
 MOV AX, 0
 PUSH AX
 ;
 PUSH T_ADDR
 PUSH AX
 PUSHF
 ;
 POPF
 POP AX
 POP T_ADDR
 RET
; -----
C_SEG ENDS ; 代码段结束
; ****
END START ; 程序结束
```

答：堆栈最满时各单元的地址及内容如右图所示：

- 6.4 分析下面的程序，写出堆栈最满时各单元的地址及内容。

```
; ****
STACK SEGMENT AT 500H ; 定义堆栈段
 DW 128 DUP (?)
TOS LABEL WORD
STACK ENDS
; ****
CODE SEGMENT ; 定义代码段
MAIN PROC FAR ; 主程序部分
ASSUME CS: CODE, SS: STACK
START:MOV AX, STACK
 MOV SS, AX
 MOV SP, OFFSET TOS
 PUSH DS
 SUB AX, AX
 PUSH AX
; MAIN PART OF PROGRAM GOES HERE
 MOV AX, 4321H
 CALL HTOA
 RET
MAIN ENDP ; 主程序部分结束
; -----
```

| | |
|-----------|-----------|
| 1000:0184 | → (FLAGS) |
| :0186 | (AX) |
| :0188 | T ADDR |
| :018A | 0000 |
| :018C | (DS) |
| :018E | |
| SP: | |
| | 0186 |

6.3 题堆栈最满时各单元的地址及内容

```

HTOA PROC NEAR ; HTOA 子程序
 CMP AX, 15
 JLE B1
 PUSH AX
 PUSH BP
 MOV BP, SP
 MOV BX, [BP+2]
 AND BX, 000FH
 MOV [BP+2], BX
 POP BP
 MOV CL, 4
 SHR AX, CL
 CALL HTOA
 POP BP
B1: ADD AL, 30H
 CMP AL, 3AH
 JL PRINTIT
 ADD AL, 7H
PRINTIT: MOV DL, AL
 MOV AH, 2
 INT 21H
 RET
HTOA ENDP ; HOTA 子程序结束
;
```

| | |
|------------|--------------|
| 0500:00EC→ | 返回 POP BP 地址 |
| :00EE | 0003H |
| :00F0 | 返回 POP BP 地址 |
| :00F2 | 0002H |
| :00F4 | 返回 POP BP 地址 |
| :00F6 | 0001H |
| :00F8 | 主程序返回地址 |
| :00FA | 0000 |
| :00FC | (DS) |
| :00FE | |
| SP: | 00EE |

6.4 题堆栈最满时各单元的地址及内容

```

CODE ENDS ; 代码段结束
; *****
END START ; 程序结束
答：堆栈最满时各单元的地址及内容如右上图所示：
```

6.5 下面是一个程序清单，请在下面的图中填入此程序执行过程中的堆栈变化。

```


; *****
0000 STACKSG SEGMENT
0000 20 [. DW 32 DUP (?)
 ? ? ?
]
0040 STACKSG ENDS
; *****
0000 CODESG SEGMENT PARA 'CODE'
; -----
0000 BEGIN PROC FAR
 ASSUME CS: CODESG, SS: STACKSG
0000 1E PUSH DS
0001 2B C0 SUB AX, AX
0003 50 PUSH AX
0004 E8 0008 R CALL B10
; -----
0007 CB RET
0008 BEGIN ENDP
; -----
0008 B10 PROC
0008 E8 000C R CALL C10
; -----
000B C3 RET
000C B10 ENDP
; -----
```

```

000C C10 PROC
000C C3 ; -----
000D C10 RET
000D C10 ENDP
000D CODESG ENDS
000D ; *****
000D END BEGIN

```

答：程序执行过程中的堆栈变化如下图所示。


- 6.7 设有 10 个学生的成绩分别是 76, 69, 84, 90, 73, 88, 99, 63, 100 和 80 分。试编制一个子程序统计 60~69 分, 70~79 分, 80~89 分, 90~99 分和 100 分的人数, 分别存放到 S6, S7, S8, S9 和 S10 单元中。

答：程序如下：

```

DSEG SEGMENT
RECORD DW 76, 69, 84, 90, 73, 88, 99, 63, 100, 80
S6 DW 0
S7 DW 0
S8 DW 0
S9 DW 0
S10 DW 0
DSEG ENDS
; *****
CSEG SEGMENT
MAIN PROC FAR
ASSUME CS:CSEG, DS:DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
BEGIN: MOV CX, 10
 CALL COUNT

```

```

 |
MAIN RET ; 后续程序
 |
 | ENDP
; -----
COUNT PROC NEAR ; 成绩统计子程序
 MOV SI, 0
NEXT: MOV AX, RECORD[SI]
 MOV BX, 10 ; 以下 5 句是根据成绩计算相对 S6 的地址变化
 | 量
 DIV BL ; 计算公式为: ((成绩)/10-6)*2 送(BX)
 MOV BL, AL ; 此时(BH)保持为 0 不变
 SUB BX, 6 ; 应为只统计 60 分以上成绩
 SAL BX, 1 ; (BX)*2
 INC S6[BX] ; S6 是 S6, S7, S8, S9 和 S10 单元的首地址
 ADD SI, 2 ;
 LOOP NEXT
 RET
COUNT ENDP ; COUNT 子程序结束
; -----
CSEG ENDS ; 以上定义代码段
; *****
 END START

```

- 6.8 编写一个有主程序和子程序结构的程序模块。子程序的参数是一个 N 字节数组的首地址 TABLE，数 N 及字符 CHAR。要求在 N 字节数组中查找字符 CHAR，并记录该字符出现的次数。主程序则要求从键盘接收一串字符以建立字节数组 TABLE，并逐个显示从键盘输入的每个字符 CHAR 以及它在 TABLE 数组中出现的次数。(为简化起见，假设出现次数 $\leq 15$ ，可以用 16 进制形式把它显示出来。)

答：程序如下：

```

DSEG SEGMENT
 TABLE DB 255 DUP (?)
 N DW 255
 CHAR DB ?
 CHAR_N DB 0 ; 用于记录 CHAR 出现的次数
 CRLF DB 0DH, 0AH, '$'
DSEG ENDS ; 以上定义数据段
; *****
STACK SEGMENT
 DW 100 DUP (?)
TOS LABEL WORD
STACK ENDS ; 以上定义堆栈段
; *****
CSEG SEGMENT
MAIN PROC FAR
 ASSUME CS: CSEG, DS: DSEG, SS: STACK
START: MOV AX, STACK
 MOV SS, AX ; 给 SS 赋值
 MOV SP, OFFSET TOS ; 给 SP 赋值
 PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值

```

```

BEGIN: MOV BX, 0
 MOV CX, 255 ; 最多输入 255 个字符
INPUT: MOV AH, 1 ; 从键盘接收一个字符的 DOS 功能调用
 INT 21H
 CMP AL, 0DH ; 输入回车符结束输入
 JZ IN_N
 MOV TABLE [BX], AL
 INC BX
 LOOP INPUT
IN_N: MOV N, BX ; TABLE 数组中的字符个数送 N
 CALL DISP_CRLF
IN_CHAR: MOV AH, 1 ; 从键盘接收一个字符并回显的 DOS 功能调用
 INT 21H
 CMP AL, 0DH ; 输入回车符结束
 JZ EXIT
 MOV CHAR, AL ; 输入的字符存入 CHAR 单元
 CALL SEARCH ; 调搜索字符子程序
 MOV DL, ':'
 MOV AH, 2 ; 显示“：“, 在字符 CHAR(输入时回显)的后面
 INT 21H
 MOV DL, CHAR_N ; 再显示 CHAR 出现的次数(次数≤15)
 AND DL, 0FH
 ADD DL, 30H
 CMP DL, 39H
 JBE NEXT
 ADD DL, 07H ; 是 A~F
NEXT: MOV AH, 2 ; 显示一个字符
 INT 21H
 CALL DISP_CRLF
 JMP SHORT IN_CHAR
EXIT: RET
MAIN ENDP

; -----
SEARCH PROC NEAR ; 搜索字符子程序
 MOV SI, 0
 MOV CX, N
 MOV CHAR_N, 0
 MOV AL, CHAR
ROTATE: CMP AL, TABLE [SI]
 JNZ ROTATE1
 INC CHAR_N ; 搜索到字符, 则出现次数+1
ROTATE1: INC SI
 LOOP ROTATE
 RET
SEARCH ENDP ; SEARCH 子程序结束
; -----
DISP_CRLF PROC NEAR ; 显示回车换行符子程序
 LEA DX, CRLF
 MOV AH, 09H
 INT 21H
 RET
DISP_CRLF ENDP ; DISP_CRLF 子程序结束
; -----
CSEG ENDS ; 以上定义代码段

```

```
; *****
 END START
```

- 6.9 编写一个子程序嵌套结构的程序模块，分别从键盘输入姓名及 8 个字符的电话号码，并以一定的格式显示出来。

**主程序 TELIST:**

- 显示提示符 “INPUT NAME:”;
- 调用子程序 INPUT\_NAME 输入姓名;
- 显示提示符 “INPUT A TELEPHONE NUMBER:”;
- 调用子程序 INPHONE 输入电话号码;
- 调用子程序 PRINTLINE 显示姓名及电话号码。

**子程序 INPUT\_NAME:**

- 调用键盘输入子程序 GETCHAR，把输入的姓名存放在 INBUF 缓冲区中;
- 把 INBUF 中的姓名移入输出行 OUTNAME。

**子程序 INPHONE:**

- 调用键盘输入子程序 GETCHAR，把输入的 8 位电话号码存放在 INBUF 缓冲区中;
- 把 INBUF 中的号码移入输出行 OUTPHONE。

**子程序 PRINTLINE:**

显示姓名及电话号码，格式为：

```
NAME TEL.
X X X XXXXXXXX
```

答：程序如下：

```
DSEG SEGMENT
INBUF DB 12 DUP(' ') ; 输入缓冲区，初始值为空格
OUTNAME DB 16 DUP(' '), ; 姓名输出行，初始值为空格
OUTPHONE DB 12 DUP(' '), 0DH, 0AH, '$'; 号码输出行，初始值为空格
MESG1 DB 'INPUT NAME: ', '$'
MESG2 DB 'INPUT A TELEPHONE NUMBER: ', '$'
MESG3 DB 'NAME', 12 DUP(' '), 'TEL.', 0DH, 0AH, '$'
CRLF DB 0DH, 0AH, '$'
DSEG ENDS ; 以上定义数据段
; ****
STACK SEGMENT
 DW 100 DUP (?)
TOS LABEL WORD
STACK ENDS ; 以上定义堆栈段
; ****
CSEG SEGMENT
TELIST PROC FAR ; 主程序 TELIST
 ASSUME CS:CSEG, DS:DSEG, ES:DSEG, SS:STACK
START: MOV AX, STACK
 MOV SS, AX ; 给 SS 赋值
 MOV SP, OFFSET TOS ; 给 SP 赋值
 PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
 MOV ES, AX ; 给 ES 赋值
BEGIN: LEA DX, MESG1
 MOV AH, 09H ; 显示字符串功能调用
 INT 21H
 CALL INPUT_NAME ; 输入姓名
```

```

 LEA DX, MESG2
 MOV AH, 09H ; 显示字符串功能调用
 INT 21H
 CALL INPHONE ; 输入电话号码
 CALL PRINTLINE ; 显示姓名及电话号码
 RET
TELIST ENDP

; -----
INPUT_NAME PROC NEAR ; 输入姓名子程序
 CALL GETCHAR ; 调输入字符子程序输入姓名
 LEA SI, INBUF ; 把 INBUF 中的姓名移入输出行 OUTNAME
 LEA DI, OUTNAME
 MOV CX, 12
 CLD
 REP MOVS
 RET
INPUT_NAME ENDP ; INPUT_NAME 子程序结束
; -----
INPHONE PROC NEAR ; 输入电话号码子程序
 CALL GETCHAR ; 调输入字符子程序输入电话号码
 LEA SI, INBUF ; 把 INBUF 中的 电话号码移入输出行
 OUTPHONE
 LEA DI, OUTPHONE
 MOV CX, 12
 CLD
 REP MOVS
 RET
INPHONE ENDP ; INPHONE 子程序结束
; -----
GETCHAR PROC NEAR ; 键盘输入子程序
 MOV AL, 20H ; 先将 INBUF 中填满空格字符
 MOV CX, 12
 LEA DI, INBUF
 CLD
 REP STOS
 MOV CX, 12 ; 向 INBUF 输入字符
 MOV DI, 0
INPUT: MOV AH, 1 ; 从键盘接收一个字符并回显的 DOS 功能调用
 INT 21H
 CMP AL, 0DH ; 输入回车符返回
 JZ QUIT
 MOV INBUF[DI], AL
 INC DI
 LOOP INPUT
QUIT: CALL DISP_CRLF
 RET
GETCHAR ENDP ; GETCHAR 子程序结束
; -----
PRINTLINE PROC NEAR ; 显示姓名及电话号码子程序
 LEA DX, MESG3
 MOV AH, 09H ; 显示字符串功能调用
 INT 21H
 LEA DX, OUTNAME ; 显示姓名及电话号码

```

```

 MOV AH, 09H ; 显示字符串功能调用
 INT 21H
 RET
PRINTLINE ENDP ; PRINTLINE 子程序结束
; -----
DISP_CRLF PROC NEAR ; 显示回车换行符子程序
 LEA DX, CRLF
 MOV AH, 09H
 INT 21H
 RET
DISP_CRLF ENDP ; DISP_CRLF 子程序结束
; -----
CSEG ENDS ; 以上定义代码段
; *****
END START

```

6.10 编写子程序嵌套结构的程序，把整数分别用二进制和八进制形式显示出来。

主程序 BANDO: 把整数字变量 VAL1 存入堆栈，并调用子程序 PAIRS;

子程序 PAIRS: 从堆栈中取出 VAL1；调用二进制显示程序 OUTBIN 显示出与其等效的二进制数；输出 8 个空格；调用八进制显示程序 OUTOCT 显示出与其等效的八进制数；调用输出回车及换行符子程序。

答：程序如下：

```

DSEG SEGMENT
VAL1 DW ?
CRLF DB 0DH, 0AH, '$'
DSEG ENDS ; 以上定义数据段
; *****
CSEG SEGMENT
BANDO PROC FAR ; 主程序 BANDO
 ASSUME CS: CSEG, DS: DSEG
START: PUSH DS ; 设置返回 DOS
 SUB AX, AX
 PUSH AX
 MOV AX, DSEG
 MOV DS, AX ; 给 DS 赋值
 PUSH VAL1
 CALL PAIRS
 RET
BANDO ENDP
; -----
PAIRS PROC NEAR ; PAIRS 子程序
 PUSH BP
 MOV BP, SP
 PUSH BX
 MOV BX, [BP+4] ; 从堆栈中取出 VAL1
 CALL OUTBIN ; 调用二进制显示子程序
 MOV CX, 8 ; 显示 8 个空格符
SPACE: MOV DL, ','
 MOV AH, 2
 INT 21H
 LOOP SPACE
 CALL OUTOCT ; 调用八进制显示子程序
 CALL DISP_CRLF
 POP BX

```

```

 POP BP
 RET 2
PAIRS ENDP ; PAIRS 子程序结束
;
OUTBIN PROC NEAR ; 二进制显示子程序
 PUSH BX
 MOV CX, 16
ONEBIT: ROL BX, 1
 MOV DX, BX
 AND DX, 1
 OR DL, 30H ; 转换为 ASCII 码
 MOV AH, 2
 INT 21H
 LOOP ONEBIT
 POP BX
 RET
OUTBIN ENDP ; OUTBIN 子程序结束
;
OUTOCT PROC NEAR ; 八进制显示子程序
 ROL BX, 1 ; 16 位二进制数包含 6 位八进制数,最高位仅 1
 位
 MOV DX, BX
 AND DX, 1
 OR DL, 30H ; 转换为 ASCII 码
 MOV AH, 2
 INT 21H
 MOV CX, 5 ; 余下还有 5 位八进制数
NEXT: PUSH CX
 MOV CL, 3 ; 1 位八进制数包含 3 位二进制数
 ROL BX, CL
 MOV DX, BX
 AND DX, 07H
 OR DL, 30H ; 转换为 ASCII 码
 MOV AH, 2
 INT 21H
 POP CX
 LOOP NEXT
 RET
OUTOCT ENDP ; OUTOCT 子程序结束
;
DISP_CRLF PROC NEAR ; 显示回车换行符子程序
 LEA DX, CRLF
 MOV AH, 09H
 INT 21H
 RET
DISP_CRLF ENDP ; DISP_CRLF 子程序结束
;
CSEG ENDS ; 以上定义代码段
;
***** START

```

6.11 假定一个名为 MAINPRO 的程序要调用子程序 SUBPRO，试问：

- (1) MAINPRO 中的什么指令告诉汇编程序 SUBPRO 是在外部定义的？
- (2) SUBPRO 怎么知道 MAINPRO 要调用它？

答: (1) EXTRN SUBPRO:FAR  
(2) PUBLIC SUBPRO

6.12 假定程序 MAINPRO 和 SUBPRO 不在同一模块中, MAINPRO 中定义字节变量 QTY 和字变量 VALUE 和 PRICE。SUBPRO 程序要把 VALUE 除以 QTY, 并把商存在 PRICE 中。试问:

- (1) MAINPRO 怎么告诉汇编程序外部子程序要调用这三个变量?  
(2) SUBPRO 怎么告诉汇编程序这三个变量是在另一个汇编语言程序定义的?

答: (1) PUBLIC QTY, VALUE, PRICE  
(2) EXTRN QTY:BYTE, VALUE:WORD, PRICE:WORD

6.13 假设:

- (1) 在模块 1 中定义了双字变量 VAR1, 首地址为 VAR2 的字节数据和 NEAR 标号 LAB1, 它们将由模块 2 和模块 3 所使用;  
(2) 在模块 2 中定义了字变量 VAR3 和 FAR 标号 LAB2, 而模块 1 中要用到 VAR3, 模块 3 中要用到 LAB2;  
(3) 在模块 3 中定义了 FAR 标号 LAB3, 而模块 2 中要用到它。

试对每个源模块给出必要的 EXTRN 和 PUBLIC 说明。

答: 模块 1:

```
EXTRN VAR3: WORD
PUBLIC VAR1, VAR2, LAB1
```

模块 2:

```
EXTRN VAR1: DWORD, VAR2: BYTE, LAB1: NEAR, LAB3: FAR
PUBLIC VAR3, LAB2
```

模块 3:

```
EXTRN VAR1: DWORD, VAR2: BYTE, LAB1: NEAR, LAB2: FAR
PUBLIC LAB3
```

6.14 主程序 CALLMUL 定义堆栈段、数据段和代码段, 并把段寄存器初始化, 数据段中定义变量 QTY 和 PRICE; 代码段中将 PRICE 装入 AX, QTY 装入 BX, 然后调用子程序 SUBMUL。程序 SUBMUL 没有定义任何数据, 它只简单地把 AX 中的内容(PRICE)乘以 BX 中的内容(QTY), 乘积放在 DX: AX 中。请编制这两个要连接起来的程序。

答: 程序如下:

```
TITLE CALLMUL ; 主程序
EXTRN SUBMUL: FAR
;
STACK SEGMENT PARA STACK 'STACK'
 DW 64 DUP (?)
TOS LABEL WORD
STACK ENDS
;
DATASG SEGMENT PARA 'DATA'
QTY DW 0140H
PRICE DW 2500H
DATASG ENDS
;
CODESG SEGMENT PARA 'CODE'
CALLMUL PROC FAR
 ASSUME CS: CODESG, DS: DATASG, SS: STACK
START: MOV AX, STACK
 MOV SS, AX ; 给 SS 赋值
 MOV SP, OFFSET TOS ; 给 SP 赋值
 PUSH DS
 SUB AX, AX
 POP AX
```

```

 MOV AX, DATASG
 MOV DS, AX
 MOV AX, PRICE
 MOV BX, QTY
 CALL SUBMUL
 RET
CALLMUL ENDP
CODESG ENDS
; -----
 END CALLMUL
; ****
TITLE SUBMUL ; 子程序
PUBLIC SUBMUL
; -----
CODESG1 SEGMENT PARA 'CODE'
ASSUME CS: CODESG1
SUBMUL PROC FAR
ASSUME CS: CODESG1
MUL BX
RET
SUBMUL ENDP
CODESG1 ENDS
; -----
 END

```

### 6.15 试编写一个执行以下计算的子程序 COMPUTE:

$$R \leftarrow X + Y - 3$$

其中 X, Y 及 R 均为字数组。假设 COMPUTE 与其调用程序都在同一代码段中，数据段 D\_SEG 中包含 X 和 Y 数组，数据段 E\_SEG 中包含 R 数组，同时写出主程序调用 COMPUTE 过程的部分。

如果主程序和 COMPUTE 在同一程序模块中，但不在同一代码段中，程序应如何修改？

如果主程序和 COMPUTE 不在同一程序模块中，程序应如何修改？

答：(1) 主程序和 COMPUTE 在同一代码段中的程序如下：

```

TITLE ADDITION ; 主程序
; -----
D_SEG SEGMENT PARA 'DATA'
COUNT EQU 10H
X DW COUNT DUP(?)
Y DW COUNT DUP(?)
D_SEG ENDS
; -----
E_SEG SEGMENT PARA 'DATA'
R DW COUNT DUP(?)
E_SEG ENDS
; -----
C_SEG SEGMENT PARA 'CODE'
ADDITION PROC FAR
ASSUME CS: C_SEG, DS: D_SEG, ES: E_SEG
START: PUSH DS
 SUB AX, AX
 PUSH AX
 MOV AX, D_SEG
 MOV DS, AX
 MOV AX, E_SEG
 MOV ES, AX

```

```

 CALL COMPUTE ; 调用求和子程序
 RET
ADDITION ENDP
; *****
COMPUTE PROC NEAR ; 同一段的求和子程序
 MOV CX, COUNT
 MOV BX, 0
REPEAT: MOV AX, X[BX]
 ADD AX, Y[BX]
 SUB AX, 3
 MOV ES: R[BX], AX
 RET
COMPUTE ENDP
; -----
C_SEG ENDS
; *****
 END START

```

- (2) 主程序和 COMPUTE 在同一程序模块中，但不在同一代码段中的程序如下：

```

TITLE ADDITION ; 主程序
; -----
D_SEG SEGMENT PARA 'DATA'
COUNT EQU 10H
X DW COUNT DUP (?)
Y DW COUNT DUP (?)
D_SEG ENDS
; -----
E_SEG SEGMENT PARA 'DATA'
R DW COUNT DUP (?)
E_SEG ENDS
; -----
C_SEG SEGMENT PARA 'CODE'
ADDITION PROC FAR
ASSUME CS:C_SEG, DS:D_SEG, ES:E_SEG
START: PUSH DS
 SUB AX, AX
 POP AX
 MOV AX, D_SEG
 MOV DS, AX
 MOV AX, E_SEG
 MOV ES, AX
 CALL FAR PTR COMPUTE ; 调用求和子程序
 RET
ADDITION ENDP
C_SEG ENDS
; *****
CODESG SEGMENT PARA 'CODE'
ASSUME CS:CODESG
COMPUTE PROC FAR ; 不同段的求和子程序
 MOV CX, COUNT
 MOV BX, 0
REPEAT: MOV AX, X[BX]
 ADD AX, Y[BX]
 SUB AX, 3
 MOV ES: R[BX], AX
 RET

```

```

 COMPUTE ENDP
;
; -----
CODESG ENDS
; *****
 END START
(3) 主程序和 COMPUTE 不在同一程序模块中的程序如下:
TITLE ADDITION ; 主程序
EXTRN COMPUTE: FAR
PUBLIC COUNT, X, Y, R
;
D_SEG SEGMENT PARA 'DATA'
COUNT DW 10H
X DW 10H DUP (?)
Y DW 10H DUP (?)
D_SEG ENDS
;
E_SEG SEGMENT PARA 'DATA'
R DW 10H DUP (?)
E_SEG ENDS
;
C_SEG SEGMENT PARA 'CODE'
ADDITION PROC FAR
ASSUME CS:C_SEG, DS:D_SEG, ES:E_SEG
START: PUSH DS
 SUB AX, AX
 POP AX
 MOV AX, D_SEG
 MOV DS, AX
 MOV AX, E_SEG
 MOV ES, AX
 CALL FAR PTR COMPUTE ; 调用求和子程序
 RET
ADDITION ENDP
C_SEG ENDS
;
; -----
 END START
; *****
TITLE COMPUTE ; 求和子程序
EXTRN COUNT:WORD, X:WORD, Y:WORD, R:WORD
PUBLIC COMPUTE
;
CODESG SEGMENT PARA 'CODE'
ASSUME CS:CODESG
COMPUTE PROC FAR ; 不同模块的求和子程序
 MOV CX, COUNT
 MOV BX, 0
REPEAT: MOV AX, X[BX]
 ADD AX, Y[BX]
 SUB AX, 3
 MOV ES: R[BX], AX
 RET
COMPUTE ENDP
;
CODESG ENDS
; *****

```

END

## 第七章. 习题

- 7.1 编写一条宏指令 CLRB，完成用空格符将一字符区中的字符取代的工作。字符区首地址及其长度为变元。

答：宏定义如下：

```
CLRB MACRO N, CFIL
 MOV CX, N
 CLD
 MOV AL, ' '
 LEA DI, CFIL
 REP STOSB
 ENDM
```

- 7.2 某工厂计算周工资的方法是每小时的工资率 RATE 乘以工作时间 HOUR，另外每工作满 10 小时加奖金 3 元，工资总数存放在 WAG 中。请将周工资的计算编写成一条宏指令 WAGES，并展开宏调用：

WAGES R1, 42, SUM

答：宏定义如下：

```
WAGES MACRO RATE, HOUR, WAG
 MOV AL, HOUR ;; 计算周工资(WAG)，公式为：HOUR* RATE
 MOV BL, RATE
 MUL BL
 MOV WAG, AX
 MOV AL, HOUR ;; 计算奖金存入(AX)，公式为：HOUR/10 的
 商*3
 MOV AH, 0
 MOV BL, 10
 DIV BL
 MOV BL, 3
 MUL BL
 ADD WAG, AX ;; 计算周工资总数
 ENDM
```

宏调用：

WAGES R1, 42, SUM

宏展开：

```
1 MOV AL, 42
1 MOV BL, R1
1 MUL BL
1 MOV SUM, AX
1 MOV AL, 42
1 MOV AH, 0
1 MOV BL, 10
1 DIV BL
1 MOV BL, 3
1 MUL BL
1 ADD SUM, AX
```

- 7.3 给定宏定义如下：(注意：此宏指令的功能是  $V3 \leftarrow |V1-V2|$ )

```
DIF MACRO X, Y
 MOV AX, X
 SUB AX, Y
 ENDM
```

```

ABSDIF MACRO V1, V2, V3
LOCAL CONT
PUSH AX
DIF V1, V2
CMP AX, 0
JGE CONT
NEG AX
CONT: MOV V3, AX
POP AX
ENDM

```

试展开以下调用，并判定调用是否有效。

- (1) ABSDIF P1, P2, DISTANCE
- (2) ABSDIF [BX], [SI], X[DI], CX
- (3) ABSDIF [BX][SI], X[BX][SI], 240H
- (4) ABSDIF AX, AX, AX

答：(1) 宏调用 ABSDIF P1, P2, DISTANCE 的宏展开如下：此宏调用有效。

```

1 PUSH AX
1 DIF P1, P2
1 MOV AX, P1
1 SUB AX, P2
1 CMP AX, 0
1 JGE ??0000
1 NEG AX
1 ??0000: MOV DISTANCE, AX
1 POP AX

```

(2) 宏调用 ABSDIF [BX], [SI], X[DI], CX 的宏展开如下：此宏调用有效。

```

1 PUSH AX
1 DIF [BX], [SI]
1 MOV AX, [BX]
1 SUB AX, [SI]
1 CMP AX, 0
1 JGE ??0001
1 NEG AX
1 ??0001: MOV X[DI], AX
1 POP AX

```

(3) 宏调用 ABSDIF [BX][SI], X[BX][SI], 240H 的宏展开如下：此宏调用无效。

```

1 PUSH AX
1 DIF [BX][SI], X[BX][SI]
1 MOV AX, [BX][SI]
1 SUB AX, X[BX][SI]
1 CMP AX, 0
1 JGE ??0002
1 NEG AX
1 ??0002: MOV 240H, AX
1 POP AX

```

(4) 宏调用 ABSDIF AX, AX, AX 的宏展开如下：此宏调用有效但无多大意义。

```

1 PUSH AX
1 DIF AX, AX
1 MOV AX, AX
1 SUB AX, AX
1 CMP AX, 0
1 JGE ??0003
1 NEG AX
1 ??0003: MOV AX, AX
1 POP AX

```

7.4 试编制宏定义，要求把存储器中的一个用 EOT (ASCII 码 04H) 字符结尾的字符串传送到另一个存储区去。

答：宏定义如下：

```
SEND MACRO SCHARS, DCHARS
 LOCAL NEXT, EXIT
 PUSH AX
 PUSH SI
 MOV SI, 0
NEXT: MOV AL, SCHARS[SI]
 MOV DCHARS[SI], AL
 CMP AL, 04H ;; 是 EOT 字符吗?
 JZ EXIT
 INC SI
 JMP NEXT
EXIT: POP SI
 POP AX
 ENDM
```

7.5 宏指令 BIN\_SUB 完成多个字节数据连减的功能：

RESULT $\leftarrow$ (A-B-C-D-…)

要相减的字节数据顺序存放在首地址为 OPERAND 的数据区中，减数的个数存放在 COUNT 单元中，最后结果存入 RESULT 单元。请编写此宏指令。

答：宏定义如下：

```
BIN_SUB MACRO RESULT, A, OPERAND, COUNT
 LOCAL NEXT_SUB
 PUSH CX
 PUSH BX
 PUSH AX
 MOV CX, COUNT
 MOV AL, A
 LEA BX, OPERAND
 CLC
NEXT_SUB: SBB AL, [BX]
 INC BX
 LOOP NEXT_SUB
 MOV RESULT, AL
 POP AX
 POP BX
 POP CX
 ENDM
```

7.6 请用宏指令定义一个可显示字符串 GOOD: ‘GOOD STUDENTS: CLASSX NAME’，其中 X 和 NAME 在宏调用时给出。

答：宏定义如下：

```
DISP_GOOD MACRO X, NAME
 GOOD DB ‘GOOD STUDENTS: CLASS&X &NAME’, 0DH, 0AH, ‘$’
 ENDM
```

7.7 下面的宏指令 CNT 和 INC1 完成相继字存储。

```
CNT MACRO A, B
 A&B DW ?
 ENDM
INC1 MACRO A, B
 CNT A, %B
 B=B+1
 ENDM
```

请展开下列宏调用：

C=0

```
INC1 DATA, C
INC1 DATA, C
```

答：宏展开如下：

C=0

```
INC1 DATA, C
1 DATA0 DW ?
INC1 DATA, C
1 DATA0 DW ? (注意：C 为 0 没有变)
```

- 7.8 定义宏指令并展开宏调用。宏指令 JOE 把一串信息 ‘MESSAGE NO. K’ 存入数据存储区 XK 中。宏调用为：

I=0

```
JOE TEXT, I
|
JOE TEXT, I
|
JOE TEXT, I
|
```

答：宏定义如下：

```
MARY MACRO X, K
 X&K DB 'MESSAGE NO. &K'
 ENDM
JOE MACRO A, I
 MARY A, %I
I=I+1
 ENDM
```

宏调用和宏展开：

I=0

```
JOE TEXT, I
1 TEXT0 DB 'MESSAGE NO. 0'
|
JOE TEXT, I
1 TEXT1 DB 'MESSAGE NO. 1'
|
JOE TEXT, I
1 TEXT2 DB 'MESSAGE NO. 2'
```

- 7.9 宏指令 STORE 定义如下：

```
STORE MACRO X, N
 MOV X+I, I
I=I+1
 IF I-N
 STORE X, N
 ENDIF
 ENDM
```

试展开下列宏调用：

I=0

STORE TAB, 7

答：宏展开如下：

I=0

```
STORE TAB, 7
1 MOV TAB+0, 0
1 MOV TAB+1, 1
1 MOV TAB+2, 2
```

```

1 MOV TAB+3, 3
1 MOV TAB+4, 4
1 MOV TAB+5, 5
1 MOV TAB+6, 6

```

7.10 试编写非递归的宏指令，使其完成的工作与 7.9 题的 STORE 相同。

答：宏定义如下：

```

STORE MACRO K
 MOV TAB+K, K
 ENDM

```

宏调用：

```

I=0
 REPT 7
 STORE %I
I=I+1
 ENDM

```

7.11 试编写一段程序完成以下功能，如给定名为 X 的字符串长度大于 5 时，下列指令将汇编 10 次。

```
ADD AX, AX
```

答：程序段如下：

```

X DB 'ABCDEFG'
IF ($-X) GT 5
 REPT 10
 ADD AX, AX
 ENDM
ENDIF

```

7.12 定义宏指令 FINSUM：比较两个数 X 和 Y(X、Y 为数，而不是地址)，若 X>Y 则执行  $SUM \leftarrow X+2*Y$ ；否则执行  $SUM \leftarrow 2*X+Y$ 。

答：宏定义如下：

```

CALCULATE MACRO A, B, RESULT ;: 计算 RESULT \leftarrow 2*A+B
 MOV AX, A
 SHL AX, 1
 ADD AX, B
 MOV RESULT, AX
 ENDM
FINSUM MACRO X, Y, SUM
 IF X GT Y
 CALCULATE Y, X, SUM
 ELSE
 CALCULATE X, Y, SUM
 ENDIF
 ENDM

```

7.13 试编写一段程序完成以下功能：如变元 X='VT55'，则汇编 `MOV TERMINAL, 0`；否则汇编 `MOV TERMINAL, 1`。

答：宏定义如下：

```

BRANCH MACRO X
IFIDN <X>, <VT55>
 MOV TERMINAL, 0
ELSE
 MOV TERMINAL, 1
ENDIF
 ENDM

```

7.14 对于 DOS 功能调用，所有的功能调用都需要在 AH 寄存器中存放功能码，而其中有一些功能需要在 DX 中放一个值。试定义宏指令 DOS21，要求只有在程序中定义了缓冲区时，汇编为：

```
MOV AH, DOSFUNC
MOV DX, OFFSET BUFF
INT 21H
```

否则，无 MOV DX, OFFSET BUFF 指令。并展开以下宏调用：

```
DOS21 01
DOS21 0AH, IPFIELD
```

答：宏定义如下：

```
DOS21 MACRO DOSFUNC, BUFF
 MOV AH, DOSFUNC
 IFDEF BUFF
 MOV DX, OFFSET BUFF
 ENDIF
 INT 21H
ENDM
```

宏展开：

```
DOS21 01
1 MOV AH, 01
1 INT 21H
1 DOS21 0AH, IPFIELD
1 MOV AH, 0AH
1 MOV DX, OFFSET IPFIELD
1 INT 21H
```

7.15 编写一段程序，使汇编程序根据 SIGN 中的内容分别产生不同的指令。如果(SIGN)=0，则用字节变量 DIVD 中的无符号数除以字节变量 SCALE；如果(SIGN)=1，则用字节变量 DIVD 中的带符号数除以字节变量 SCALE，结果都存放在字节变量 RESULT 中。

答：程序段如下：

```
MOV AL, DIVD
IF SIGN
 MOV AH, 0
 DIV SCALE
ELSE
 CBW
 IDIV SCALE
ENDIF
MOV RESULT, AL
```

7.16 试编写宏定义 SUMMING，要求求出双字数组中所有元素之和，并把结果保存下来。该宏定义的哑元应为数组首址 ARRAY，数组长度 COUNT 和结果存放单元 RESULT。

答：宏定义如下：

```
SUMMING MACRO ARRAY, COUNT, RESULT
LOCAL ADDITION
MOV ESI, 0
MOV ECX, COUNT
ADDITION: MOV EAX, ARRAY[ESI*4] ;; 双字为 4 字节
ADD RESULT, EAX
ADC RESULT+4, 0 ;; 将进位加到结果的高位双字中
INC ESI
LOOP ADDITION
ENDM
```

7.17 为下列数据段中的数组编制一程序，调用题 7.16 的宏定义 SUMMING，求出该数组中各元素之和。

```
DATA DD 101246, 274365, 843250, 475536
SUM DQ ?
```

答：程序如下：

```

SUMMING MACRO ARRAY, COUNT, RESULT
LOCAL ADDITION
MOV ESI, 0
MOV ECX, COUNT
ADDITION: MOV EAX, ARRAY[ESI*4] ;; 双字为 4 字节
ADD RESULT, EAX
ADC RESULT+4, 0 ;; 将进位加到结果的高位双字中
INC ESI
LOOP ADDITION
ENDM
.MODEL SMALL
.386
.DATA
DATA DD 101246, 274365, 843250, 475536
SUM DQ ?
.CODE
START: MOV AX, @DATA
MOV DS, AX
SUMMING DATA, 4, SUM
MOV AX, 4C00H
INT 21H
END START

```

7.18 如把题 7.16 中的宏定义存放在一个宏库中，则题 7.17 的程序应如何修改？

答：程序修改如下：

```

INCLUDE MACRO.MAC ; 假设存放的宏库名为 MACRO.MAC
.MODEL SMALL
.386
.DATA
DATA DD 101246, 274365, 843250, 475536
SUM DQ ?
.CODE
START: MOV AX, @DATA
MOV DS, AX
SUMMING DATA, 4, SUM
MOV AX, 4C00H
INT 21H
END START

```

## 第八章. 习题

8.1 写出分配给下列中断类型号在中断向量表中的物理地址。

(1) INT 12H (2) INT 8

答：(1) 中断类型号 12H 在中断向量表中的物理地址为 00048H、00049H、0004AH、0004BH；  
 (2) 中断类型号 8 在中断向量表中的物理地址为 00020H、00021H、00022H、00023H。

8.2 用 CALL 指令来模拟实现 INT 21H 显示字符 T 的功能。

答：MOV AH, 2  
 MOV DL, 'T'  
 PUSH DS  
 PUSHF ; 因中断服务程序的返回指令是 IRET，而不是 RET  
 MOV BX, 0  
 MOV DS, BX  
 CALL DWORD PTR[21H\*4] ; 用 CALL 指令调用 21H 的中断服务程序

POP DS

- 8.3 写出指令将一个字节数据输出到端口 25H。

答：指令为： OUT 25H, AL

- 8.4 写出指令将一个字数据从端口 1000H 输入。

答：指令为： MOV DX, 1000H  
IN AX, DX

- 8.5 假定串行通讯口的输入数据寄存器的端口地址为 50H，状态寄存器的端口地址为 51H，状态寄存器各位为 1 时含义如右图所示，请编写一程序：输入一串字符并存入缓冲区 BUFF，同时检验输入的正确性，如有错则转出错处理程序 ERROR\_OUT。

答：程序段如下：

```
MOV DI, 0
MOV CX, 80 ; 最多输入 80 个字符
BEGIN: IN AL, 51H ; 查询输入是否准备好?
TEST AL, 02H
JZ BEGIN
IN AL, 50H ; 输入数据并存入缓冲区 BUFF
MOV BUFF[DI], AL
INC DI
IN AL, 51H ; 判断是否有错?
TEST AL, 00111000B
JNZ ERROR_OUT
LOOP BEGIN
:
```


8.3 状态寄存器各位含义

- 8.6 试编写程序，它轮流测试两个设备的状态寄存器，只要一个状态寄存器的第 0 位为 1，则就与其相应的设备输入一个字符；如果其中任一状态寄存器的第 3 位为 1，则整个输入过程结束。两个状态寄存器的端口地址分别是 0024H 和 0036H，与其相应的数据输入寄存器的端口地址则为 0026H 和 0038H，输入字符分别存入首地址为 BUFF1 和 BUFF2 的存储区中。

答：程序段如下：

```
MOV DI, 0
MOV SI, 0
BEGIN: IN AL, 24H
TEST AL, 08H ; 查询第一个设备的输入是否结束?
JNZ EXIT
TEST AL, 01H ; 查询第一个设备的输入是否准备好?
JZ BEGIN1
IN AL, 26H ; 输入数据并存入缓冲区 BUFF1
MOV BUFF1[DI], AL
INC DI
BEGIN1: IN AL, 36H
TEST AL, 08H ; 查询第二个设备的输入是否结束
JNZ EXIT
TEST AL, 01H ; 查询第二个设备的输入是否准备好?
JZ BEGIN
IN AL, 38H ; 输入数据并存入缓冲区 BUFF2
MOV BUFF2[SI], AL
INC SI
JMP BEGIN
EXIT: :
```

- 8.7 假定外部设备有一台硬币兑换器，其状态寄存器的端口地址为 0006H，数据输入寄存器的端口地址为 0005H，数据输出寄存器的端口地址为 0007H。试用查询方式编制一程序，该程序作空

闲循环等待纸币输入，当状态寄存器第 2 位为 1 时，表示有纸币输入，此时可从数据输入寄存器输入的代码中测出纸币的品种，一角纸币的代码为 01，二角纸币为 02，五角纸币则为 03。然后程序在等待状态寄存器的第 3 位变为 1 后，把应兑换的五分硬币数(用 16 进制表示)从数据输出寄存器输出。

答：程序段如下：

```
BEGIN: IN AL, 06H ; 查询是否有纸币输入?
 TEST AL, 04H
 JZ BEGIN
 IN AL, 05H ; 测试纸币的品种
 CMP AL, 01H ; 是一角纸币吗?
 JNE NEXT1
 MOV AH, 02 ; 是一角纸币，输出 2 个 5 分硬币
 JMP NEXT
NEXT1: CMP AL, 02H ; 是二角纸币吗?
 JNE NEXT2
 MOV AH, 04 ; 是二角纸币，输出 4 个 5 分硬币
 JMP NEXT
NEXT2: CMP AL, 03H ; 是五角纸币吗?
 JNE BEGIN
 MOV AH, 10 ; 是五角纸币，输出 10 个 5 分硬币
NEXT: IN AL, 06H ; 查询是否允许输出 5 分硬币?
 TEST AL, 08H
 JZ NEXT
 MOV AL, AH ; 输出 5 分硬币
 OUT 07H, AL
 JMP BEGIN
```

- 8.8 给定(SP)=0100H, (SS)=0300H, (FLAGS)=0240H, 以下存储单元的内容为(00020)=0040H, (00022)=0100H, 在段地址为 0900 及偏移地址为 00A0H 的单元中有一条中断指令 INT 8, 试问执行 INT 8 指令后, SP, SS, IP, FLAGS 的内容是什么? 栈顶的三个字是什么?

答：执行 INT 8 指令后, (SP)=00FAH, (SS)=0300H, (CS)=0100H, (IP)=0040H, (FLAGS)=0040H  
栈顶的三个字是：原(IP)=00A2H, 原(CS)=0900H, 原(FLAGS)=0240H

- 8.9 类型 14H 的中断向量在存储器的哪些单元里?

答：在 0000:0050H, 0000:0051H, 0000:0052H, 0000:0053H 四个字节中。

- 8.10 假定中断类型 9H 的中断处理程序的首地址为 INT\_ROUT, 试写出主程序中为建立这一中断向量而编制的程序段。

答：程序段如下：

```
;
MOV AL, 1CH ; 取原中断向量，并保护起来
MOV AH, 35H
INT 21H
PUSH ES
PUSH BX
PUSH DS
MOV AX, SEG INT_ROUT
MOV DS, AX
MOV DX, OFFSET INT_ROUT
MOV AL, 09H
MOV AH, 25H ; 设置中断向量功能调用
INT 21H
POP DS
;
```

```

POP DX ; 还原原中断向量
POP DS
MOV AL, 1CH
MOV AH, 25H
INT 21H

```

8.11 编写指令序列，使类型 1CH 的中断向量指向中断处理程序 SHOW\_CLOCK。

答：程序段如下：

```

 :
MOV AL, 1CH
MOV AH, 35H ; 取中断向量功能调用，取原中断向量
INT 21H
PUSH ES
PUSH BX
PUSH DS
MOV AX, SEG SHOW_CLOCK
MOV DS, AX
MOV DX, OFFSET SHOW_CLOCK
MOV AL, 1CH
MOV AH, 25H ; 设置中断向量功能调用
INT 21H
POP DS
 :
POP DX
POP DS
MOV AL, 1CH
MOV AH, 25H ; 设置中断向量功能调用，还原原中断向量
INT 21H
 :

```

8.12 如设备 D1, D2, D3, D4, D5 是按优先级次序排列的，设备 D1 的优先级最高。而中断请求的次序如下所示，试给出各设备的中断处理程序的运行次序。假设所有的中断处理程序开始后就有 STI 指令。

- (1) 设备 D3 和 D4 同时发出中断请求。
- (2) 在设备 D3 的中断处理程序完成之前，设备 D2 发出中断请求。
- (3) 在设备 D4 的中断处理程序未发出中断结束命令(EOI)之前，设备 D5 发出中断请求。
- (4) 以上所有中断处理程序完成并返回主程序，设备 D1, D3, D5 同时发出中断请求。

答：各设备的中断处理程序的运行次序是：INT\_D3, INT\_D2 嵌套 INT\_D3, INT\_D4, INT\_D5; INT\_D1, INT\_D3, INT\_D5。

8.13 在 8.12 题中假设所有的中断处理程序中都没有 STI 指令，而它们的 IRET 指令都可以由于 FLAGS 出栈而使 IF 置 1，则各设备的中断处理程序的运行次序应是怎样的？

答：各设备的中断处理程序的运行次序是：INT\_D3, INT\_D2, INT\_D4, INT\_D5; INT\_D1, INT\_D3, INT\_D5。

## 第九章. 习题

9.1 INT 21H 的键盘输入功能 1 和功能 8 有什么区别？

答：键盘输入功能 1：输入字符并回显(回送显示器显示) (检测 Ctrl\_Break);  
键盘输入功能 8：输入字符但不回显(也检测 Ctrl\_Break)。

9.2 编写一个程序，接受从键盘输入的 10 个十进制数字，输入回车符则停止输入，然后将这些数字加密后(用 XLAT 指令变换)存入内存缓冲区 BUFFER。加密表为：

输入数字：0, 1, 2, 3, 4, 5, 6, 7, 8, 9

密码数字: 7, 5, 9, 1, 3, 6, 8, 0, 2, 4

答: 程序段如下:

```
SCODE DB 7,5,9,1,3,6,8,0,2,4 ; 密码数字
BUFFER DB 10 DUP (?)
;
MOV SI, 0
MOV CX, 10
LEA BX, SCODE
INPUT: MOV AH, 1 ; 从键盘输入一个字符的功能调用
 INT 21H
 CMP AL, 0DH ; 输入回车符则停止输入
 JZ EXIT
 SUB AL, 30H ; 是 0~9 吗?
 JB INPUT
 CMP AL, 09H
 JA INPUT
 XLAT ; 换为密码
 MOV BUFFER[SI], AL ; 保存密码
 INC SI
 LOOP INPUT
EXIT: RET
```

9.3 对应黑白显示器屏幕上 40 列最下边一个象素的存储单元地址是什么?

答: 对应黑白显示器屏幕上 40 列最下边一个象素的存储单元地址是: B000:0F78H

9.4 写出把光标置在第 12 行, 第 8 列的指令。

答: 指令如下:

```
MOV DH, 0BH ; 0BH=12-1
MOV DL, 07H ; 07H=8-1
MOV BH, 0
MOV AH, 2 ; 置光标功能调用
INT 10H
```

9.5 编写指令把 12 行 0 列到 22 行 79 列的屏幕清除。

答: 指令如下:

```
MOV AL, 0 ; 清除屏幕
MOV BH, 07
MOV CH, 12 ; 左上角行号
MOV CL, 0 ; 左上角列号
MOV DH, 22 ; 右下角行号
MOV DL, 79 ; 右下角列号
MOV AH, 6 ; 屏幕上滚功能调用
INT 10H
```

9.6 编写指令使其完成下列要求。

- (1) 读当前光标位置
- (2) 把光标移至屏底一行的开始
- (3) 在屏幕的左上角以正常属性显示一个字母 M

答: 指令序列如下:

```
(1) MOV AH, 3 ; 读当前光标位置, 返回 DH/DL=光标所在的行
/列
 MOV BH, 0
 INT 10H
(2) MOV DH, 24 ; 设置光标位置
```

```

 MOV DL, 0
 MOV BH, 0
 MOV AH, 2
 INT 10H
(3) MOV AH, 2 ; 设置光标位置
 MOV DX, 0
 MOV BH, 0
 INT 10H
 MOV AH, 9 ; 在当前光标位置显示一个字符
 MOV AL, 'M'
 MOV BH, 0
 MOV BL, 7
 MOV CX, 1
 INT 10H

```

9.7 写一段程序，显示如下格式的信息：

Try again, you have n starfighters left.

其中 n 为 CX 寄存器中的 1~9 之间的二进制数。

答：程序段如下：

```

MESSAGE DB 'Try again, you have '
CONT DB n
 DB ' starfighters left.$'
;
 |
ADD CL, 30H
MOV CONT, CL ; 保存 ASCII 码
LEA DX, MESSAGE
MOV AH, 9 ; 显示一个字符串的 DOS 调用
INT 21H

```

9.8 从键盘上输入一行字符，如果这行字符比前一次输入的一行字符长度长，则保存该行字符，然后继续输入另一行字符；如果它比前一次输入的行短，则不保存这行字符。按下‘\$’输入结束，最后将最长的一行字符显示出来。

答：程序段如下：

```

STRING DB 0 ; 存放字符的个数
 DB 80 DUP (?), 0DH,0AH,'$' ; 存放前一次输入的字符串，兼作显示缓冲区
BUFFER DB 80 ; 输入字符串的缓冲区，最多输入 80 个字符
 DB ?
 DB 80 DUP (20H)
;
 |
INPUT: LEA DX, BUFFER ; 输入字符串
 MOV AH, 0AH ; 输入字符串的 DOS 调用
 INT 21H
 LEA SI, BUFFER+1 ; 比较字符串长度
 LES DI, STRING
 MOV AL, [SI]
 CMP AL, [DI]
 JBE NEXT
 MOV CX, 80+1 ; 大于前次输入的字符串，更换前次的字符串
 CLD
 REP MOVSB
NEXT: MOV AH, 1 ; 输入结束符吗？
 INT 21H
 CMP AL, '$' ; 是结束符吗？
 JNE INPUT ; 不是则继续输入

```

```
LEA DX, STRING+1 ; 显示字符串
MOV AH, 9 ; 显示一个字符串的 DOS 调用
INT 21H
```

- 9.9 编写程序，让屏幕上显示出信息“What is the date (mm/dd/yy)?”并响铃(响铃符为 07)，然后从键盘接收数据，并按要求的格式保存在 date 存储区中。

答：程序段如下：

```
MESSAGE DB 'What is the date (mm/dd/yy)?', 07H, '$'
DATAFLD DB 10, 0
DATE DB 10 DUP (' ')
;
 :
MOV AH, 9 ; 显示一个字符串的 DOS 调用
LEA DX, MESSAGE ; 显示字符串
INT 21H
MOV AH, 0AH ; 输入字符串的 DOS 调用
LEA DX, DATAFLD
INT 21H
```