ОГЛАВЛЕНИЕ Предисловие к русскому изданию.... 5

Предисловие. Зачем нужен язык

Предисловие. Зачем нужен язык		nporpammor	50
ассемблера?	6	2.4. Команды языка ассемблера	30
		Поле метки	31
Введение. Интенсивный курс систем	4.0	Поле мнемокода	31
счисления для ЭВМ	10	Поле операнда	32
В.1. Двоичная система счисления	10	Поле комментариев	32
Восемь битов образуют байт		2.5. Псевдооператоры	32
Сложение двоичных чисел		Псевдооператоры данных	33
Числа со знаком		Псевдооператоры управления	
_	13	листингом	41
В.2. Шестнадцатеричная система	1.4	2.6. Операции	
счисления	14	Арифметические операции	
Применение шестнадцатеричных чисел	15		45
Упражнения		Логические операции Операции отношения	46
лиражисим	13	Операции, возвращающие	70
Глава 1. Введение в программирова-		значения	47
ние на языке ассемблера	16	Операции присваивания	7,
4.4.19	16	атрибутов	48
1.1. Что такое язык ассемблера?	10	2.7. Ввод, трансляция и исполнение	70
1.2. Происхождение микропроцессора	16	программы	49
8088	10	Создание рабочего диска	4)
1.3. Общие сведения о	10	Ассемблера	50
микропроцессоре 8088		Пример программы	50
Адресация		Ввод программы	52
Возможности программирования.			- 53
Область портов ввода-вывода :		Листинг исходной программы	54
Распределение памяти	_	Создание исполняемого файла	56
Прерывания		Исполнение программы	56
Адресная шина и шина данных	_	Другие виды листинга	60
1.4. Внутренние регистры		2.8. Модели структуры программы	61
Регистры данных		2.9. Дополнительные псевдооператоры	63
Perucipal cermentos		Псевдооператоры данных	63
Регистры указателей и индексов . Указатель команд		Условные псевдооператоры	65
Флаги		Листинговые псевдооператоры.	68
		2.10. Обзор ключевых моментов	69
Упражнения	20	Упражнения	71
Глава 2. Пользование Ассемблером	26	supamount	,,
		Глава 3. Система команд микропро-	
2.1. Что такое Ассембпер?	26	цессора 8088	72
2.2. Разработка программы на языке		11:00	70
ассемблера		3.1. Об этой главе	72
Редактор		3.2. Режимы адресации	72
Ассемблер		Регистровая и непосредственная	7.4
Загрузчик LINK		адресация	74
Отладчик DEBUG	28	Режимы адресации памяти	75
Разработка программы методом		3.3. Типы команд	78
"сверху вниз"			`82
2.3. Операторы исходной программы	30	Команды общего назначения	83

Константы в операторах исходной

программы

30

Команды ввода-вывода	87	5.2. Сортировка неупорядоченных
Команды пересылки адреса	87	данных 152
Команды пересылки флагов	88	Пузырьковая сортировка 152
3.5. Арифиетические команды	89	5.3. Упорядоченные списки 157
Форматы арифметических данных	90	Поиск в упорядоченном списке 157
Команды сложения	91	Вставка элемента в упорядочен-
	95	ный список
Команды вычитания		
Команды умножения	99	Удаление злемента из
Команды деления	101	упорядоченного списка 162
Команды расширения знака	102	5.4. Табличные функции 163
3.6. Команды маиипулирования		Табличные функции в качестве
битами	102	замены формул 164
Логические команды	102	Табличные функции
Команды сдвига и циклического		и преобразование кодов 168
	106	Таблицы переходов 169
сдвига		
3.7. Команды передачи управления	108	5.5. Текстовые файлы
Команды безусловной передачи	0.12	Упражнения 172
управления	110	Глава 6. Пользование системными
Команды усповной передачи		
управления	114	ресурсами 172
Команды управления циклами.	118	6.1. Память вычислительной системы 172
3.8. Команды обработки строк	119	6.2. Прерывания системы BIOS 174
Префиксы повторения	121	
Команды пересылки строк	122	Векторы прерываний
	124	микропроцессора 8088 176
Команды сравнения строк		Векторы прерывания
Команды сканирования строк	126	микроконтроллера 8259 178
Команды загрузки и сохранения	_	Входные точки системы BIOS 179
строки	127	Вызовы процедур пользователя 187
3.9. Команды прерывания	- 128	Указатели системных таблиц 188
3.10. Команды управления		6.3. Прерывания операционной
микропроцессором	131	системы DOS
Команды управления флагами	131	Тип 21 (вызовы функций) 194
Команды внешней		
	132	Программа выдачи сообщений
синхронизации	133	об ошибках операционной системы
Команда холостого хода	133	DOS версии 2 202
3.11. Обзор ключевых моментов		6.4. Работа с клавиатурой 205
главы	133	Система ASCII
Упражнения	136	Принцип действия клавиатуры
T		3BM IBM PC 206
Глава 4. Операции над числами		Коды символов и scan-коды 208
повышенной точности	137	Прерывания для работы
4.1. Умножение	137	с клавиатурой
	131	
Умножение двух 32-битовых	400	6.5. Преобразование чисел из ASCII- ко-
чисел без знака	138	дов в двоичную систему 214
Умножение двух 32-битовых		Преобразование строки ASCII-кодов
чисел со знаком	140	в двоичное число 215
4.2. Деление	142	Преобразование двоичного числа
4.3. Извлечение квадратного корня	145	в строку ASCII-кодов 220
Упражнения	147	Упражнения
		,
Глава 5. Манипулирование		
структурами данных	147	Глава 7. Простые способы получения
		графических изображений 221
5.1. Неупорядоченные списки	148	
Добавление эл е мента		7.1. Режимы изображения 221
к неупорядоченному списку	148	7.2. Изображаемые символы 222
Удаление злемента		Набор символов
из неупорядоченного списка	149	Команды дисплея
Поиск максимума и минимума		Простые приемы построения
ATTENDED OF THE ST AVERTICATIVE A TAIL		F P P

7.3. Основы оживления изображений	228	Глава 11. Структурное	
Старый трюк с движением		программирование	279
"рожицы"	229	11.1. Структурные операторы и струк-	
7.4. Создание сложных изображений			280
с помощью таблицы образа	230	Условия в структурах погики	
Универсальная процедура		управления	281
изображения	231	11.2. Структура IF	281
Упражнения	234	Структура IF с частицей ELSE	283
Time O. We of the second	025	Функционирование структуры IF	283
Глава 8. Да будет звук!	235	Варианты операнда	284
8.1. Принцип работы динамика	235	11.3. Структура DO	285
8.2. Программирование динамика	236	Структура DO UNTIL	286
Процедура BEEP системы BIOS	236	Структура DO WHILE	286
Более универсальный генератор		Структура DO COMPLEX	287
звуков	236	Дополнительные операнды	288
8.3. Музыка, музыка, музыка	238	11.4. Структура SEARCH	289
Процедура исполнения мелодии	240	Структура SEARCH UNTIL	290
Музыка с клавиатуры	242	Структура SEARCH WHILE	290
,		Структура SEARCH COMPLEX	292
Глава 9. Макроопределения	244	Дополнительные операнды	292
0.1 Pagarage pagarage and an analysis	244	11.5. Ограничения на использование	
9.1. Введение в макроопределения	244	условий NCXZ и CXZ	293
Сравнение макроопределений	245	11. 6. Составление структурированных	2,0
и процедур	243	программ	293
Макроопределения ускоряют	245	Процедура	293
программирование	245	Использование программы SALUT	
Состав макроопределений	246	Переформатирование исходных	275
9.2. Псевдооператоры Макро-	0.47	текстов программой SALUT	296
ассемблера	247	Text 10B inporpamator DALLOT	270
Псевдооператоры общего		Francis 12 Management 2	
	247	Глава 12. Математический	
назначения	247	сопроцессор 8087	297
назначения	250	сопроцессор 8087	
назначения		сопроцессор 8087	297
назначения	250 251	сопроцессор 8087	
назначения	250 251 253	сопроцессор 8087	297 298
назначения	250 251	сопроцессор 8087	297 298 298
назначения	250 251 253 253	сопроцессор 8087	297 298 298 298
назначения	250 251 253 253 254	сопроцессор 8087	297 298 298
назначения	250 251 253 253	сопроцессор 8087	297 298 298 298 298 299
назначения	250 251 253 253 254 255	сопроцессор 8087	297 298 298 298 298 299
назначения	250 251 253 253 254	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы	297 298 298 298 298 299
назначения	250 251 253 253 254 255 256	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы. Псевдооператоры определения	297 298 298 298 299 302 302
назначения	250 251 253 253 254 255	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы Псевдооператоры определения данных	297 298 298 298 299 302 302
назначения	250 251 253 253 254 255 256 256	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы Псевдооператоры определения данных 12.5. Заключение	297 298 298 298 299 302 302 302 303
назначения	250 251 253 253 254 255 256 256	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям	297 298 298 298 299 302 302
назначения	250 251 253 253 254 255 256 256 256 256	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование	297 298 298 298 299 302 302 303 304
назначения	250 251 253 253 254 255 256 256 256 256	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование шестнадцатеричных чисел в десятичны	297 298 298 298 299 302 302 303 304
назначения	250 251 253 253 254 255 256 256 256 256	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы. Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование шестнадцатеричных чисел в десятичны и обратно	297 298 298 298 299 302 302 303 304
назначения	250 251 253 253 254 255 256 256 256 256	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование шестнадцатеричных чисел в десятичны и обратно Приложение Б. Набор АSCII-символов	297 298 298 298 299 302 302 303 304 e 311
назначения. Псевдооператоры повторения Условные псевдооператоры Псевдооператоры управления пистингом 9.3. Операции в макроопределениях 9.4. Задание макроопределений в исходных программах 9.5. Библиотека макроопределений Создание библиотеки макроопределений Указание для задания макроопределений	250 251 253 253 254 255 256 256 256 257 265	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование шестнадцатеричных чисел в десятичны и обратно Приложение Б. Набор АSCII-символов персональной ЭВМ IВМ РС	297 298 298 298 299 302 302 303 304
назначения	250 251 253 253 254 255 256 256 256 257 265	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование шестнадцатеричных чисел в десятичны и обратно Приложение Б. Набор АSCII-символов персональной ЭВМ ІВМ РС Приложение В. Времена исполнения	297 298 298 298 299 302 302 303 304 e 311
назначения	250 251 253 253 254 255 256 256 256 257 265	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы. Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование шестнадцатеричных чисел в десятичны и обратно Приложение Б. Набор ASCII-символов персональной ЭВМ ІВМ РС Приложение В. Времена исполнения команд микропроцессором 8088	297 298 298 298 299 302 302 303 304 e 311
назначения	250 251 253 253 254 255 256 256 256 257 265 277	12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы. Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование шестнадцатеричных чисел в десятичны и обратно Приложение Б. Набор ASCII-символов персональной ЭВМ ІВМ РС Приложение В. Времена исполнения команд микропроцессором 8088 Приложение Г. Система команд	297 298 298 298 299 302 302 303 304 e 311 312
назначения	250 251 253 253 254 255 256 256 256 257 265	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование шестнадцатеричных чисел в десятичны и обратно Приложение Б. Набор ASCII-символов персональной ЭВМ ІВМ РС Приложение В. Времена исполнения команд микропроцессором 8088 Приложение Г. Система команд микропроцессора 8088	297 298 298 298 299 302 302 303 304 e 311
назначения	250 251 253 253 254 255 256 256 256 257 265 277	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы. Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование шестнадцатеричных чисел в десятичны и обратно Приложение Б. Набор АSCII-символов персональной ЭВМ ІВМ РС Приложение В. Времена исполнения команд микропроцессором 8088 Приложение Г. Система команд микропроцессора 8088 Приложение Д. Руководство по	297 298 298 298 299 302 302 303 304 e 311 312 312
назначения	250 251 253 253 254 255 256 256 256 257 265 277	12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы. Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование шестнадцатеричных чисел в десятичны и обратно Приложение Б. Набор ASCII-символов персональной ЭВМ ІВМ РС Приложение В. Времена исполнения команд микропроцессором 8088 Приложение Г. Система команд микропроцессора 8088 Приложение Д. Руководство по пользованию диском	297 298 298 298 299 302 302 303 304 e 311 312 312 319
назначения	250 251 253 253 254 255 256 256 256 257 265 277	сопроцессор 8087 12.1. Внутренние регистры Стек сопроцессора 8087 Формат чисел с плавающей точкой 12.2. Типы данных 12.3. Система команд 12.4. Программирование сопроцессора 8087 на макроассемблере Константы Псевдооператоры определения данных 12.5. Заключение Ответы к упражнениям Приложение А. Преобразование шестнадцатеричных чисел в десятичны и обратно Приложение Б. Набор ASCII-символов персональной ЭВМ ІВМ РС Приложение В. Времена исполнения команд микропроцессором 8088 Приложение Г. Система команд микропроцессора 8088 Приложение Д. Руководство по пользованию диском	297 298 298 298 299 302 302 303 304 e 311 312 312 319 322 327

ББК 32. 973 С 46 УЛК 681. 322-181. 4

Редакция переводной литературы

ISBN 5-256-00300-3.

Для программистов.,

Скэнлон Л.

С 46 Персональные ЭВМ ІВМ РС и ХТ. Программирование на языке ассемблера: Пер. с англ. — М.: Радио и связь. 1989 г. — 336 с.: ил.

В книге автора из США рассмотрен широкий круг вопросов, связанных с программированием на языке ассемблера для персональных ЭВМ ІВМ РС и ХТ. Приведены полные системы команд микропроцессоров Intel 8088 и 8087. Рассмотрены вопросы использования ресурсов операционной системы DOS и управления внешними устройствами, работа с клавиатурой и звуковым генератором, программы обработки прерываний системы ввода-вывода. Приведеио большое число примеров и задач с решениями.

C 2404000000-155 138-89

ББК 32, 973

Производственное излание

СКЭНЛОН ЛЕО

ПЕРСОНАЛЬНЫЕ ЭВМ ІВМ РС u XT. ПРОГРАММИРОВАНИЕ НА ЯЗЫКЕ АССЕМБЛЕРА

Заведующий редакцией Ю.Г. Ивашов Редактор М.Г. Коробочкина Художественный редактор А.С. Широков Переплет художника Б.И. Никопашина Технический редактор П.А. Горшкова Корректор Н.П.Жукова

ИБ № 1638

Попписано в печать с оригинал-макета 31.08.89. Формат 70 × 100/16. Бумага офс. № 2. Гарнитура пресс-роман. Печать офсетная. Усл. печ. л. 27,3. Усл. кр.-отт. 27,3. Уч.-изд. л. 25,60. Тираж 50 000 кмз. Изд. № 22 384. Зак. №2434. Цена 2 р.

Издательство "Радио и связь". 101000, Москва, Почтамт, а/я 693

Московская типография № 4 Союзполиграфпрома при Государственном комитете СССР по печати. 129041, Москва, Б. Переяспавская ул., д. 46

ISBN 5-256-00300-3 (pyc.) ISBN 0-89303-575-0 (ahrn.)

© 1985 by Brady Communications Company, Inc.

© Перевод на русский язык, предисловие к русскому изданию и примечания переводчика. Издательство "Радио и связь", 1989

ПРЕДИСЛОВИЕ К РУССКОМУ ИЗДАНИЮ

Принято считать, что знание языка ассемблера необходимо лишь профессиональным программистам. Это подкрепляется тем, что большинство научно-инженерных и экономических задач гораздо легче программировать на языках высокого уровня, таких как Бейсик, Фортран, Паскаль, а наличие огромного числа готовых прикладных программ для персональных ЭВМ ІВМ РС и ХТ позволяет во многих случаях вообще обойтись без программирования в обычном смысле этого слова.

Тем не менее интерес к языку ассемблера для персональных ЭВМ IВМ РС и XT постоянно растет, и не только среди профессиональных программистов. Объясняется это тем, что для самостоятельного выполнения простых доработок готовых программ и дополнения возможностей, предоставляемых трансляторами языков программирования высокого уровня, существует целый арсенал популярных и недорогих средств, таких как программы анализа и редактирования двоичных файлов, отпадчики и ловушки прерываний и т. д. Грамотное применение этих средств сокращает затраты времени на доработку и отладку программ, а также повышает эффективность использования персональных ЭВМ. Однако для этого пользователю необходимо иметь определенный минимум знаний языка ассемблера, а также структуры и функции операционной системы PC/DOS.

Предлагаемая читателю книга Л. Скэнлона рассчитана на предоставление подобного минимума знаний, позволяющего уверенно выполнять небольшие ассемблерные вставки в программах на языках Бейсик, Фортран и Паскаль, а также пользоваться пакетами программ типа Norton Utilities и PC Tools для несложного редактирования исполняемых программных файлов (например, для замены или перевода на русский язык выдаваемых ими сообщений). Эту книгу можно рекомендовать широкому кругу пользователей персональных ЭВМ, совместимых с IВМ РС и ХТ. Кроме того, ее можно рассматривать как элементарное введение в операционную систему РС DOS и язык ассемблера для персональных ЭВМ IВМ РС и ХТ, вполне доступное старшеклассникам и студентам вузов.

Commo

ПРЕДИСЛОВИЕ

ЗАЧЕМ НУЖЕН ЯЗЫК АССЕМБЛЕРА?

Многие люди пишут все свои программы на одном из так называемых языков программирования высокого уровня, чаще всего на языке Бейсик. Его легко выучить, он прост в применении и обеспечивает достаточное быстродействие при решении многих вычислительных задач. Зачем же тогда нужны другие языки?

Одна из причин их создания состоит в том, что Бейсик, как и обычные языки, не одинаково пригоден для всех задач. Например, представьте себе попытку описать кулинарное искусство без использования слов французского происхождения или симфоническую музыку без терминов на итальянском.

Аналогично некоторые специальные приложения ЭВМ, например компьютерная графика или музыка, обработка текстов, гораздо легче реализуются с помощью специальных языков.

Далее, Бейсик довольно медлителен. Это может удивить новичка, поскольку короткие программы исполняются почти мгновенно. Однако затруднения возникают в следующих ситуациях:

- 1. Обработка большого числа данных. Обратите внимание, насколько медлителен Бейсик, если, например, программа должна отсортировать длинный перечень фамилий и адресов или счетов. Бейсик также довольно медлителен, если программа должна найти нужное место в 50-страничном отчете или обновить инвентаризационную ведомость с тысячами наименований;
- 2. Построение графиков. Если программа изображает на экране рисунок, то либо она должна работать быстро, либо задержка окажется невыносимой. Если элементы рисунка должны двигаться, то программа должна выполняться достаточно быстро, чтобы движение выглядело естественным. Это особенно трудно, если рисунок состоит из многих элементов (например, космических кораблей, космических станций и инопланетян-захватчиков), которые должны двигаться в различных направлениях;
- 3. Большое число решений или "размышлений". Они часто требуются в сложных играх, например при игре в шашки или шахматы. Программа должна просматривать много вариантов, и чем сложнее анализ, тем больше времени требуется ЭВМ, чтобы сделать ход.

Почему Бейсик медлителен? Прежде всего из-за того, что в действительности ЭВМ транслирует каждый оператор Бейсика в простые внутренние команды (на так называемом машинном языке или языке ассемблера). Она делает это при каждом исполнении программы на Бейсике. Таким образом, большую часть времени ЭВМ тратит не на исполнение программы, а на ее трансляцию.

Есть версии Бейсика (называемые компиляторами), которые выполняют трансляцию один раз, а затем сохраняют оттранслированную версию. Однако и в этом случае Бейсик оказывается медлительным из-за своей механистичности. Дествительно, он похож на автомобиль с автоматической коробкой передач. Мыслящее существо действует более гибко, более искусно и более хитро, чем автоматическая коробка передач либо компилятор или интерпретатор языка Бейсик.

Язык ассемблера представляет собой для ЭВМ эквивалент ручной коробки пе-

редач. Он обеспечивает программисту больший контроль над ЭВМ за счет большего труда, большей детализации и меньшего удобства. Подобно автоматической коробке передач Бейсик достаточно хорош в большинстве случаев для большинства программистов. Но тем, кому необходимо добиться максимальной производительности от своих ЭВМ, необходим язык ассемблера. Вы обнаружите, что большинство сложных игровых программ, программ для изображения рисунков и больших программ для экономических расчетов, по крайней мере частично, написаны на языке ассемблера.

Даже если язык ассемблера и покажется Вам подходящим, могут появиться сомнения, достаточно ли у Вас навыков для освоения программирования на языке ассемблера. Если Вам уже приходилось иметь дело с какого-либо рода программированием, то этого достаточно. Если Вы знаете Бейсик или какой-либо иной язык программирования высокого уровня, то это хорошо. Если Вам приходилось разрабатывать программы на языке ассемблера, то это еще лучше. Для читателей, у которых есть опыт программирования на языке высокого уровня, эта книга имеет две отправные точки.

Если Вы никогда не программировали на языке ассемблера, начните с введения, которое даст Вам "интенсивный курс" двоичной и шестнадцатеричной систем счисления. Но если Вы уже знаете, что означают эти термины, и понимаете, как эти системы использовать, то начните сразу с гл. 1.

СОПЕРЖАНИЕ ЭТОЙ КНИГИ

В гл. 1 мы дадим общее представление о микропроцессоре 8088 – "мозге" персональной ЭВМ ІВМ РС – и обсудим его роль в системе.

В начале гл. 2 обсуждаются общие свойства Ассемблеров, а затем дается описание Макроассемблера фирмы ІВМ. Все Ассемблеры РС-совместимых ЭВМ выполняют одну и ту же работу: они транслируют понятные Вам команды в числовые коды, которые понятны микропроцессору ЭВМ. Следовательно, большинство из описываемых нами принципов применимы к любому другому Ассемблеру, который может оказаться в Вашем распоряжении. В гл. 2 представлена также простая программа и показано, как ее ввести в ЭВМ, оттранслировать и исполнить (вызвать).

В гл. 3 описана система команд микропроцессора 8088, т. е. команды языка ассемблера, с помощью которых обеспечивается взаимодействие с Вашей ЭВМ ІВМ РС. Команды в этой книге описаны не в алфавитном порядке, а в зависимости от их принадлежности к функциональным группам. Другими словами, мы группируем сложение с вычитанием, умножение с делением и т. д. При таком подходе Вы не только понимаете, что делают команды, но и получаете представление об их взаимосвязях.

В гл. 4 показано, какие сочетания команд надо использовать для выполнения довольно сложных математических операций, которые в системе команд микропроцессора непосредственно не предусмотрены. В гл. 5 обсуждаются операции над списками и таблицами.

Персональные ЭВМ IВМ РС и ХТ имеют встроенную управляющую программу, называемую BIOS (Basic I / O System — основная система ввода-вывода), которая обеспечивает взаимодействие с оборудованием системы. Другими словами, она обеспечивает все необходимое, что требуется для взаимодействия микропроцессора с клавиатурой, экраном, дисководом, принтером и другими периферийными устройствами. Следовательно, система BIOS выполняет функции "главного администратора" ЭВМ и обладает многими полезными возможностями, знание которых позволит Вам сберечь часы, затрачиваемые на программирование. В гл. 6 показано, как реализовать эти возможности.

В гл. 7, 8 обсуждаются программы, которые изображают на экране простые графические образы и генерируют звуки (даже музыку !) с помощью динамика, встроенного в ЭВМ ІВМ РС.

В гл. 9 рассмотрены макроопределения. Макроопределение представляет собой мини-программу, которая помещается в текст основной программы просто упоминанием имени. Применение макроопределений может упростить разработку программ на языке ассемблера до уровня программ на языке Бейсик. В этой главе приводится также "библиотека" из более чем 30 полезных макроопределений.

В гл. 10 описано использование объектных библиотек, т. е. дисковых файлов, содержащих уже оттранслированные программы. Фактически объектная библиотека представляет собой набор готовых к употреблению инструментов, которые Ваша программа может выбрать по мере необходимости. Возможность создания объектных библиотек введена фирмой IBM в Макроассемблер версии 2.

В гл. 11 описано еще одно новое свойство Макроассемблера версии 2:он позволяет Вам разрабатывать *структурированные* программы на языке ассемблера. Под "структурированной" мы понимаем программу, содержащую операторы высокого уровня, подобные операторам IF-THEN и FOR-NEXT в Бейсике. Структурирование ускорит Вашу работу над программой и сделает ее более легкой для понимания.

Наконец в гл. 12 мы обсудим математический сопроцессор 8087,представляющий собой дополнительную микросхему, которая может выполнять сложные арифметические операции.

Для удобства читателя в книгу включены пять приложений. В приложении А даны таблицы, которые помогут преобразовывать шестнадцатеричные числа в десятичные и наоборот. В приложении Б показаны символы и образы, которые можно изобразить на экране. В приложениях В и Г в алфавитном порядке перечислен набор команд микропроцессора 8088 и показано, сколько времени занимает выполнение каждой из команд, сколько байтов памяти занимает каждая команда и на какие флаги состояния она воздействует. Приложение Д представляет собой "руководство по пользованию диском", в котором описано, как использовать программы, находящиеся на дополнительно поставляемом диске.

Большинство глав завершается упражнениями. Некоторые из них помогут проверить, насколько Вы поняли материал главы, другие дополнят Ваше знание материала.

ЧТО ТРЕБУЕТСЯ ПРИ ЧТЕНИИ ЭТОЙ КНИГИ

Для работы над книгой Вам нужна персональная ЭВМ IВМ РС, имеющая по крайней мере один дисковод, или персональная ЭВМ IBM XT. Вам потребуются также два пакета программ: Ассемблер и дисковая операционная система DOS (Disk Operating System) фирмы IBM.

ПОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА

Эта книга построена как дополнение к руководству по Макроассемблеру и руководствам, поставляемым вместе с ЭВМ, поэтому, скорее всего, другая литература Вам не понадобится. Однако всякий серьезный пользователь ЭВМ ІВМ РС должен иметь копию технического руководства (Technical Reference) по персональной ЭВМ ІВМ РС (или XT),представляющего собой бесценный источник технических деталей. Наряду с прочим материалом это руководство содержит полный и хорошо документированный листинг встроенной в ЭВМ управляющей программы ВІОS.

Если Ваша ЭВМ снабжена операционной системой DOS версии 2.1 (или более

поздней), то полезно приобрести копию технического руководства по операционной системе DOS фирмы IBM (DOS Technical Reference), содержащего детальные сведения об организации хранения данных на диске, о процедурах DOS, к которым можно обращаться из программ на языке ассемблера, и о других возможностях системы.

Наконец, для получения детальных сведений об интегральных микросхемах системы Вам могут понадобиться следующие справочные документы: The iAPX 86, 88 User's Manual; The 8086 Family User's Manual; iAPX 88 Book; iAPX 88/10 Data Sheet. Их можно заказать в литературном отделе фирмы Intel Corporation по адресу 3065 Bowers Ave.; Santa Clara, CA 95051.

изменения в этом издании

Обладатели предыдущих изданий этой книги, наверное, обратят внимание на некоторые изменения, сделанные в данном издании. Некоторые из них отражают новые функции, предусмотренные в Макроассемблере версии 2.00; к ним относятся новые главы, посвященные объектным библиотекам и структурному программированию (гл. 10,11). Кроме того, автором добавлена глава, описывающая макроопределения (гл. 9), а также расширены и дополнены многие разделы с учетом личного опыта и предложений читателей. Короче говоря, автор попытался сделать эту книгу более полезной как для чтения, так и для справок. Язык ассемблера представляет собой очаровательное и эффективное средство программирования, и автор надеется, что читатель получит столько же удовлетворения от его использования, сколько получил автор от написания этой книги.

___ Лео Д. Скэнлон, июнь 1985 г.

'97 MH

Эта книга посвящается моим сыновьям, Роджеру и Райану, чье поколение совершит "чудеса" в 21-м веке.

ВВЕДЕНИЕ. ИНТЕНСИВНЫЙ КУРС СЧИСЛЕНИЯ ДЛЯ ЭВМ.

Если только Вы не прибыли с другой планеты, то всю жизнь при подсчете предметов Вы пользуетесь десятичными числами. Десятичная система является системой счисления по *основанию* 10, т. е.в ней есть 10 цифр от 0 до 9.

Для людей очень удобна десятичная система (вероятно, потому, что у нас по 10 пальцев на руках и ногах), но для ЭВМ она неудобна. Вместо этого ЭВМ использует систему счисления по основанию 2 (или двоичную систему), в которой есть только две цифры, 0 и 1. Следовательно, чтобы общаться с ЭВМ на ее языке (что приходится делать при программировании на языке ассемблера), Вы должны быть знакомы с двоичной системой. При программировании на языке ассемблера программисты применяют еще одну систему счисления — по основанию 16 (или шестнадиатеричную), поэтому Вы должны быть знакомы и с ней.

Эта глава представлят собой интенсивный курс систем счисления для ЭВМ и адресована тем читателям, которые ранее с ними не сталкивались. Если Вы уже разбираетесь в двоичной и шестнадцатеричной системах счисления, то можете пропустить эту главу и начать с гл. 1.

В. 1. ДВОИЧНАЯ СИСТЕМА СЧИСЛЕНИЯ

ЭВМ берет все команды программы и все данные из *памяти*. Память образована интегральными микросхемами (или "чипами"), которые содержат тысячи электронных компонентов. Подобно выключателям освещения эти компоненты имеют только два возможных состояния: "включен" или "выключен", с помощью которых комбинации компонентов памяти могут представлять числа любой длины. Каким образом?

Состояния компонентов памяти "включен" и "выключен" соответствуют двум цифрам двоичной системы счисления, фундаментальной системы счисления для ЭВМ, где 1 означает "включен", а 0 — "выключен". Конечно, эта система отличается от традиционной десятичной системы счисления.

Эти похожие на переключатели компоненты памяти называются *битами*, от сокращения binary digit (bit). По принятому соглашению "включенный" бит имеет значение 1, а "выключенный" — 0. Может показатся, что это сильно ограничивает возможности ЭВМ, но вспомните, что десятичные цифры заполняют всего лишь диапазон от 0 до 9. В точности так же, как Вы комбинируете десятичные цифры для получения чисел, превышающих 9, можно образовать из двоичных цифр числа, превышающие 1.

Как Вам известно, для представления десятичных чисел, превышающих 9, требуется дополнительная цифра в позиции "десятков". Аналогично для представления десятичных чисел, превышающих 99, требуется дополнительная цифра в позиции "сотен" и т. д. Каждая добавляемая Вами десятичная цифра имеет вес, в десять раз больший, чем соседняя справа цифра.

Например, Вы можете представить десятичное число 324 как

$$(3 \cdot 100) + (2 \cdot 10) + (4 \cdot 1)$$
 или $(3 \cdot 10^2) + (2 \cdot 10^1) + (4 \cdot 10^0)$.


Рис. В.1, Веса восьми двоичных цифр

Или более математически: степень десяти при каждой десятичной цифре на единицу больше, чем у предшествующей цифры.

Аналогичные правила применимы к двоичной системе счисления. В этом случае степень двойки при каждой двоичной цифре на единицу больше, чем у предшествующей цифры. Крайний правый бит (двоичный разряд) имеет вес 2^0 (десятичное значение 1), следующий бит — вес 2^1 (десятичное значение 2) и т. д. Например, двоичное число 101 имеет десятичное значение 5, поскольку

$$101_2 = (1 \cdot 2^2) + (0 \cdot 2^1) + (1 \cdot 2^0) = (1 \cdot 4) + (0 \cdot 2) + (1 \cdot 1) = 5_{10}$$

Теперь Вы понимаете, как конструируются двоичные числа? Чтобы определить значение любой заданной позиции бита, надо удвоить вес предшествующей позиции. Так, десятичные веса первых восьми битов равны 1, 2, 4, 8, 16, 32, 64 и 128. Они показаны на рис. В.1.

Для преобразования десятичных чисел в двоичные надо сделать ряд вычитаний. Каждое вычитание даст значение отдельной двоичной цифры (бита).

Прежде всего вычтите из десятичного числа наибольший возможный двоичный вес и запишите 1 в эту позицию бита. Затем вычтите из результата новый наибольший возможный двоичный вес и запишите 1 в эту новую позицию бита. Продолжайте до получения нулевого результата. Запишите 0 во все те позиции битов, чьи веса не вычитались из текущего десятичного значения. Например, для преобразования десятичного числа 50 в двоичное надо выполниты следующие действия:

$$\frac{50}{18}$$
 (позиция бита 5=1) $\frac{-16}{2}$ (позиция бита 4=1) $\frac{-2}{0}$ (позиция бита 1=1).

Записывая 0 в остальные позиции битов (биты 3, 2 и 0), получаем окончательный результат 110010.

Чтобы убедиться в том, что двоичный эквивалент десятичного числа 50 действительно равен 110010, сложим десятичные веса тех позиций, в которых стоит 1:

ВОСЕМЬ БИТОВ ОБРАЗУЮТ БАЙТ

Soliday.

Персональная ЭВМ Apple II, Commodore 64, TRS-80 фирмы Radio Shack и многие другие сконструированы на базе 8-битовых микропроцессоров, названных так потому, что они могут обрабатывать по восемь битов информации за один прием.

Для обработки более восьми битов они должны выполнить дополнительные операции.

В принятой для ЭВМ терминологии 8-битовая единица информации называется *байтом*. Имея восемь битов, байт может представлять десятичные значения от 0 (двоичное 00000000) до 255 (двоичное 11111111).

Поскольку байт является основной единицей обработки, то микропроцессоры описываются в терминах числа байтов (а не битов), которые может иметь их память. Производители микроЭВМ конструируют память из блоков по 1024 байта. Это конкретное значение отражает двоичную ориентацию ЭВМ, поскольку представляет собой 2¹⁰ байтов.

Значение 1024 имеет стандартное сокращение: букву К. Следовательно, ЭВМ, имеющая "48К памяти", содержит 48-1024 (или 49 152) байтов.

СЛОЖЕНИЕ ДВОИЧНЫХ ЧИСЕЛ

Вы можете складывать двоичные числа тем же способом, что и десятичные: путем переноса любого избытка из одного столбца в следующий. Например, при сложении десятичных значений 7 и 9 надо перенести 1 в позицию десятков, что обеспечит получение правильного результата — 16. Аналогично при сложении двоичных значений 1 и 1 Вы должны перенести 1 в позицию "двоек", что обеспечит правильный результат — 10.

Сложение чисел, записанных многими битами, несколько сложнее, поскольку при этом приходится учитывать перенос из предыдущего столбца. Например, при выполнении следующей операции происходит два переноса:

 $\frac{1011}{+11}$

Сложение в крайнем правом столбце (1+1) дает результат 0 и перенос 1 во второй столбец. С учетом этого переноса сложение во втором столбце (1+1+1) дает результат 1 и перенос 1 в третий столбец.

Общие правила двоичного сложения показаны в следующей таблице:

Исходные данные	Peay	ультат	
Операнд 2	Перенос	Сумма	Перенос
0	0	0	.0
1	0	1	0
0	0	1	0
1	0	0	1
NO - 0 - 0	1	1	0
1	1	0	1
0	1	0	1
1	1	1	1
	Операнд 2 0 1 0 1	Операнд 2 Перенос 0 0 1 0 0 0 1 0 1 0	Операнд 2 Перенос Сумма 0 0 0 1 0 1 0 1 0 1 1 0 0 1

До сих пор мы обсуждали двоичное представление чисел без знака. Как уже упоминалось, у числа без знака каждый бит имеет вес, зависящий от его позиции. Крайний правый (или младший) бит имеет вес 1, а каждый следующий бит имеет вес, вдвое больший, чем предшествующий ему бит. Следовательно, если все восемь битов байта равны 0, то байт имеет значение 0; если все они равны 1, то байт имеет значение 255.

Однако вычисления могут содержать как положительные, так и отрицательные значения, другими словами, числа со знаком. Если байт содержит число со знаком, то его значение представляется только младшими семью битами (0-6); старший бит (бит 7) указывает знак числа. Знаковый бит равен 0, если число положительно или равно 0, и 1, если оно отрицательно. На рис. В.2 показано размещение битов в байтах со знаком и без знака.

Если байт содержит числа со знаком, то он может представлять положительные значения от 0 (двоичное значение 00000000) до +127 (двоичное значение 01111111) и отрицательные значения от -1 (двоичное значение 11111111) до -128 (двоичное значение 10000000).

ПРЕДСТАВЛЕНИЕ ЗНАЧЕНИЙ В ДОПОЛНИТЕЛЬНОМ КОДЕ

Почему —1 представляется в двоичном виде как 1(111111, а не 10000001? Дело в том, что отрицательные числа со знаком представляются в дополнительном коде (в форме дополнения до двух). Ученые-программисты ввели дополнительный код, чтобы нуль не имел два различных представления: все нули ("положительный нуль") и все нули с 1 в позиции знака ("отрицательный нуль").

Чтобы найти двоичное представление отрицательного числа (т.е. его дополнительный код), надо просто взять его положительную форму, обратить каждый бит (т.е. заменить 1 на 0, а 0 на 1), а затем добавить к полученному результату 1.


Рис. В.2. Представление чисел со знаком и без знака

Следующий пример показывает, как вычислить двоичное представление числа -32 в дополнительном коде:

```
00100000 + 32

11011111 (обратить каждый бит)

+ 1 (добавить 1)

11100000 (дополнительный код).
```

Конечно, использование дополнительного кода приводит к тому, что отрицательное число становится трудно расшифровать. К счастью, только что описанной процедурой можно воспользоваться для того, чтобы получить положительную форму отрицательного числа (записанного в дополнительном коде). Например, чтобы узнать, какое значение имеет число 11010001, сделайте следующее:

```
00101111 (обратить каждый бит) + 1 (добавить 1) 00110000 (= 16 + 32 = +48).
```

Программы на языке ассемблера позволяют Вам вводить числа в десятичном виде (со знаком и без знака) и автоматически выполняют все преобразования. Однако иногда Вам может понадобиться интерпретировать отрицательное число, содержащееся в памяти или в регистре, поэтому не мешает знать, как самим выполнить эти преобразования.

В.2. ШЕСТНАЛНАТЕРИЧНАЯ СИСТЕМА СЧИСЛЕНИЯ

Хотя двоичная система и обеспечивает точное представление чисел в памяти, тем не менее с последовательностью из одних нулей и единиц трудно работать. Кроме того, возрастает вероятность совершить ошибку, поскольку при наборе числа вида 10110101 чрезвычайно легко сделать опечатку.

Много лет тому назад программисты убедились, что обычно им приходилось работать не с отдельными битами, а с *группами* битов. Первые микропроцессоры были 4-битовыми устройствами (они обрабатывали по четыре бита за один прием), поэтому логической альтернативой двоичной системе оказалась система, которая оперировала четверками битов.

Как Вам известно, четырьмя битами можно представить двоичные значения от 0000 до 1111 (что эквивалентно десятичным значениям от 0 до 15), т.е. всего 16 возможных комбинаций. Если в системе счисления должны быть обозначены все эти комбинации, то она должна иметь 16 цифр. Другими словами, это должна быть система счисления по основанию 16.

Если "двоичная" означает систему по основанию 2, а "десятичная" — систему по основанию 10, то каким термином назвать систему по основанию 16? Соединив греческое слово hex (шесть) и латинское слово decem (десять), получили слово hexadecimal (шестнадцатеричный). Следовательно, система счисления по основанию 16 называется шестнадцатеричной системой.

Из 16 цифр шестнадцатеричной системы счисления первые 10 получили обозначения от 0 до 9 (десятичные значения от 0 до 9), а остальные шесть — от A до F (десятичные значения от 10 до 15). В табл. В.1 перечислены двоичные и десятичные значения каждой шестнадцатеричной цифры.

Подобно двоичным и десятичным цифрам каждая шестнадцатеричная цифра имеет вес, кратный основанию счисления. Так как шестнадцатеричная система

Таблица В. 1. Шестнаццатеричная система счисления

Шестнадцате- ричная цифра	Двоичное значение	Десятичное значение	Шестнадцате- ричная цифра	Двоичное значение	Десятичное значение
0	0000	0	8	1000	8
1	0001	1	· 9	1001	9
2	0010	2	A	1010	10
3	0011	3	В	1011	11
4	0100	4	С	1100	12
5	0101	5	D	1101	13
6	0110	6	Е	1110	14
7	0111	7	F	1111	15

счисления построена по основанию 16, то каждая цифра имеет вес, в 16 раз больший, чем соседняя справа цифра. Таким образом, крайняя правая цифра имеет вес 16^0 , следующая — вес 16^1 и т.д. Например, шестнадцатеричное значение 3AF имеет десятичное значение 943, поскольку запись

$$(3 \cdot 16^2) + (A \cdot 16^1) + (F \cdot 16^0)$$

в десятичной форме приобретает вид

$$(3 \cdot 256) + (10 \cdot 16) + (15 \cdot 1) = 943.$$

ПРИМЕНЕНИЕ ШЕСТНАДЦАТЕРИЧНЫХ ЧИСЕЛ

Если в языке Бейсик и других языках программирования высокого уровня числа обычно изображаются в десятичном виде, то в языке ассемблера они обычно изображаются в шестнадцатеричном виде. Это относится к адресам, кодам команд и содержимому ячеек памяти и регистров. Следовательно, чтобы извлечь максимум пользы из своей работы над программами, старайтесь "думать по-шестнадцатеричному". Поначалу это трудно, но по мере появления опыта становится все легче и легче.

Чтобы помочь в этом, в приложении А приводятся таблицы преобразования десятичных чисел в шестнадиатеричные и обратно. Если Вам не хочется связываться с таблицами, то на поставляемом с книгой диске содержится программа НЕХ2DEC.EXE, которая преобразует шестнадцатеричное число (до четырех цифр) в десятичное — как со знаком, так и без знака. Для ее вызова вставьте диск стороной 2 (объектный код) вверх, затем наберите hex2dec и нажмите клавишу возврата каретки. Для завершения работы с программой нажмите клавишу возврата каретки в ответ на приглашение к вволу.

УПРАЖНЕНИЯ

- 1. Преобразуйте спедующие десятичные значения в двоичные:
- a) 12; 6) 17; B) 45; r) 72.
- 2. Преобразуйте следующие двоичные значения без знака в десятичные двоичные значения без знака в десятичные двоичные двоичные двоичные значения без знака в десятичные двоичные значения без знака в десятичные двоичные двоичные значения без знака в десятичные двоичные двоичные значения без знака в десятичные двоичные д
 - а) 1000; б) 10101; в) 11111.
- 3. Как бы Вы записали три двоичных числа из упр. 2 в шестнадцатеричном виде?
- 4. Укажите десятичный эквивалент шестнанцатеричного числа D8, если:
 - а) D8 представляет число без знака;
- б) D8 представляет число со знаком.

ГЛАВА 1. ВВЕДЕНИЕ В ПРОГРАММИРОВАНИЕ НА ЯЗЫКЕ АССЕМБЛЕРА

1. 1. ЧТО ТАКОЕ ЯЗЫК АССЕМБЛЕРА?

Подобно Бейсику язык ассемблера представляет собой набор слов, задающих ЭВМ действия, которые она должна выполнить. Но в отличие от языка Бейсик слова из набора команд языка ассемблера имеют непосредственное отношение к компонентам ЭВМ. Описания действий ЭВМ, данные на языке Бейсик и на языке ассемблера, связаны между собой так же, как простое указание повернуть за угол и детальное описание процесса сокращений мышц и маневрирования при обходе препятствия. Обычному человеку в большинстве случаев достаточно простого указания; более детальные команды могут понадобиться только атлетам или альпинистам.

Программы, написанные на языке ассемблера, дают ЭВМ более детальные команды, например "загрузить в регистр АХ значение 32", "поместить в регистр DL содержимое регистра СL", "запомнить содержимое регистра DL в ячейке памяти с адресом 3456". Как видите, язык Бейсик и язык ассемблера различаются способом задания действий ЭВМ: на Бейсике Вы даете общие указания, на языке ассемблера – конкретные.

Хотя программы на языке ассемблера пишутся дольше, чем аналогичные программы на Бейсике, они гораздо быстрее выполняются. Причиной этому служит уровень детализации команд. Здесь уместна аналогия с атлетом, который достигает лучших успехов в беге или прыжках за счет контроля каждого своего движения. Для достижения большей производительности существенна точность выполняемых пействий.

Так как язык ассемблера требует от Вас задания действий на уровне внутренних компонентов ЭВМ, то Вам надо понимать свойства и возможности интегральной микросхемы, содержащей эти компоненты, а именно микропроцессора ЭВМ. В этой книге мы будем иметь дело с микропроцессором Intel 8088, работающим в персональных ЭВМ ІВМ РС/ХТ. Прежде чем описывать устройство этого микропроцессора, коснемся истории его появления на свет.

1. 2. ПРОИСХОЖДЕНИЕ МИКРОПРОЦЕССОРА 8088

Первые микропроцессоры были 4-битовыми устройствами. Это означает, что за один прием они могли обрабатывать только четыре бита информации. Для обработки более четырех битов они должны были выполнить несколько последовательных операций. Конечно, это замедляло работу.

Первым промышленным 8-битовым микропроцессором (обрабатывавшим одновременно 8 битов информации) стал микропроцессор 8008, выпущенный фирмой Intel в 1972 году. Он считается лучшим 8-битовым микропроцессором первого поколения. По своей архитектуре этот микропроцессор похож на калькулятор; он имеет аккумулятор, шесть регистров общего назначения, указатель стека (специальный регистр адреса рабочих ячеек), восемь регистров адреса и специальные команды для ввода и вывода данных. В 1973 году фирма Intel выпустила версию второго поколения микропроцессора 8008, получившую название 8080.

По сравнению с микропроцессором 8008 микропроцессор 8080 мог адресоваться к большей памяти, имел расширенные возможности ввода-вывода, обладал дополнительными командами и работал быстрее. Хотя идеи архитектуры микропроцессора 8008 были в основном перенесены фирмой Intel и на микропроцессор 8080, его внутренняя организация была улучшена настолько, что микропроцессор 8080 стал стандартом de facto для микропроцессоров второго поколения; и когда речь заходит о микропроцессорах, то многим людям первым делом приходит на ум именно микропроцессор 8080.

Достижения технологии позволили фирме Intel в 1976 году выпустить усовершенствованную версию микропроцессора 8080, названную 8085. Он отличался от микропроцессора 8080 конструкцией корпуса, имел сброс в начальное состояние (для инициализации микропроцессора), прерывания по вектору (для обслуживания периферийных устройств), последовательный порт ввода-вывода (для подключения принтеров и других периферийных устройств). Кроме того, ему требовался только один источник питания +5 В (микропроцессору 8080 требовалось два источника питания).

Ко времени выпуска микропроцессора 8085 фирма Intel встретилась с серьезной конкуренцией на рынке 8-битовых микропроцессоров. Начали пользоваться успехом микропроцессор Z80 фирмы Zilog Corporation, представляющий собой усовершенствование микропроцессора 8080, а также микропроцессоры 6800 фирмы Motorola и 6502 фирмы MOS Technology (ныне фирма Commodore), существенно отличавшиеся от 8080 по своей архитектуре. И вместо того, чтобы продолжать борьбу на переполненном рынке 8-битовых микропроцессоров, фирма Intel сделала качественный шаг вперед и в 1978 году выпустила 16-битовый микропроцессор 8086, который мог обрабатывать данные в 10 раз быстрее, чем микропроцессор 8080.

Микропроцессор 8086 программно совместим с микропроцессором 8080 на уровне языка ассемблера. Это означает, что после некоторых минимальных преобразований программы, написанные для микропроцессора 8080, можно заново оттранслировать и выполнить на микропроцессоре 8086. Такая совместимость обеспечивается за счет того, что регистры микропроцессора 8080 и набор его команд являются как бы подмножествами регистров и набора команд микропроцессора 8086. Это позволило фирме Intel воспользоваться богатым опытом применения микропроцессора 8080 и получить преимущество в сфере более сложных приложений.

Так как многие проектировщики все еще предпочитали пользоваться в своих 16-битовых системах более дешевыми 8-битовыми вспомогательными и периферийными микросхемами, то фирма Intel выпустила версию микропроцессора 8086, имевшую то же устройство внутри, но 8-битовую шину данных снаружи. Эта версия (микропроцессор 8088) идентична 8086, но затрачивает больше времени на передачи 16-битовых данных, которые выполняются с помощью двух последовательных 8-битовых передач. Однако в приложениях, где обрабатываются в основном 8-битовые значения, микропроцессор 8088 отстает по производительности от микропроцессора 8086 не более чем на 10%.

Таким образом, Вы можете считать, что Ваша персональная ЭВМ фирмы IВМ имеет 16-битовый микропроцессор. (И, следовательно, можете пользоваться многочисленной литературой по микропроцессору 8086.) Завершим на этом введение и перейдем к обсуждению возможностей микропроцессора 8088.

1. 3. ОБЩИЕ СВЕДЕНИЯ О МИКРОПРОЦЕССОРЕ 8088

Внутри микропроцессора 8088 информация содержится в группе 16-битовых элементов, называемых регистрами. Всего он имеет 14 регистров: 12 регистров данных и адресов и в дополнение к ним указатель команд (регистр адреса команд) и регистр состояния (регистр флагов). Можно подразделить 12 регистров данных и адресов на три группы по четыре регистра, а именно на регистры данных, регистры указателей и индексов и регистры сегментов.

АПРЕСАЦИЯ

Так как у микропроцессора 8088 указатель команд и адресные регистры имеют по 16 битов, то можно подумать, что он способен адресоваться к памяти объемом не более 64 Кбайт (65 536 байт), т. е. имеет стандартный для 8-битовых микропроцессоров диапазон адресов. Однако на самом деле микропроцессор 8088 всегда генерирует 20-битовые адреса. Он делает это за счет добавления 16-битового смещения к содержимому регистра сегмента, умноженному на 16. Таким образом,

физический адрес = смещение + 16 · (регистр сегмента).

В действительности микропроцессор 8088 вместо умножения на 16 использует содержимое регистра сегмента так, как если бы оно имело четыре дополнительных нулевых бита (рис. 1. 1). Добавление нулей аналогично умножению, поскольку при каждом сдвиге на одну позицию влево двоичное число удваивается. Следовательно, перемещение значения регистра сегмента на четыре позиции влево умножает его на $16: 2 \cdot 2 \cdot 2 \cdot 2 = 16$.

Например, если смещение адреса имеет значение 10H, где суффикс Н обозначает шестнадцатеричное число, а регистр сегмента содержит 2000H, то микропроцессор 808С произведет вычисление физического адреса следующим образом (операнды показаны в двоичном виде):

0000 0000 0001 0000 (смещение) + 0010 0000 0000 0000 0000 (номер блока) 0010 0000 0000 0001 0000 (физический адрес).

Следовательно, мы получим 20-битовый адрес ячейки памяти 20010Н.

Имея в своем распоряжении 20-битовый адрес, микропроцессор 8088 может получить доступ к любому из 1 048 576 байт. (Данное значение называется "мегабайт" (Мбайт); 1 Мбайт = 1024 Кбайт.) Это в 16 раз превышает диапазон адресов микропроцессора 8088!


Рис. 1.1. Генерация 20-битового адреса

У большинства микропроцессоров адрес ячейки памяти представляет собой одно число. А у микропроцессора 8088 адрес каждой ячейки памяти задается двумя числами: номером блока и смещением. Такой странный метод адресации обусловлен тем, что команды программы для микропроцессора 8088 и ее данные должны располагаться в разных частях памяти, другими словами, в разных сегментах. Если, например, Вам требуется адресоваться к ячейке с данными, то микропроцессору 8088 понадобится адрес блока памяти, с которого начинается сегмент данных (из регистра сегмента данных), и позиция желаемой ячейки в этом сегменте (ее смещение). Вспомните, как ищут в городе чей-нибудь дом: сначала находят улицу (считайте ее сегментом), а затем дом с нужным номером (смещением) на этой улице.

К счастью, Вам достаточно задавать только смещение, а номер блока микропроцессор 8088 выберет сам. Несколько позже мы обсудим это обстоятельство более детально.

ВОЗМОЖНОСТИ ПРОГРАММИРОВАНИЯ

Микропроцессор 8088 обладает впечатляющими возможностями программирования. Они пришлись особенно по душе тем программистам, которым ранее приходилось "бороться" с 8-битовыми микропроцессорами. Действительно, микропроцессор 8088 может выполнять арифметические операции над двоичными числами со знаком и без знака, длиной в 8 или 16 битов, а также над десятичными числами, хранящимися как в упакованном (по две цифры в байте), так и в неупакованном (по одной цифре в байте) виде. Он может также оперировать строками (например, сообщениями) длиной до 64 Кбайт.

Система команд микропроцессора 8088 содержит 92 основных типа команд и предусматривает семь различных способов адресации или режимов доступа к данным. Комбинации типов команд, режимов адресации (имеющие множество комбинаций операндов) и различных типов данных, которые мы только что упоминали, образуют тысячи команд, которые могут быть выполнены микропроцессором 8088. Действительно, сочетание всех этих свойств позволяет микропроцессору 8088 обеспечивать вдвое большую производительность по сравнению с 8085, если оба они работают с одинаковой скоростью.

МЕРА СКОРОСТИ

Как и электронные часы, микропроцессоры управляются кварцевым генератором. Кварцевый генератор испускает импульсы со стабильной фиксированной частотой, задающей скорость работы микропроцессора. В персональных ЭВМ РС и РС/ХТ кварцевый генератор испускает 4 770 000 импульсов в секунду.

Специалисты по вычислительной технике пользуются другой единицей измерения: числом колебаний в секунду, или герцами. Импульсы в секунду, колебания в секунду и герцы означают одно и то же, но в этой книге мы будем использовать термин "герц". Таким образом, персональная ЭВМ РС имеет тактовый генератор с частотой 4 770 000 Гц (4,77 МГц).

При частоте 4,77 МГц (4 770 000 колебаний в секунду) тактовый генератор персональной ЭВМ РС "тикает" каждые 210 нс. Мы будем называть это значение циклом тактового генератора ЭВМ.

Самая быстрая команда (например, копирование содержимого одного регистра в другой регистр) выполняется за два цикла, или за 420 нс. Самая медленная

команда, деление двух 16-битовых чисел со знаком, выполняется за 206 циклов тактового генератора, или примерно за 43 мкс. Как видите, даже самая медленная команда выполняется всего за 0, 000043 с!

ОБЛАСТЬ ПОРТОВ ВВОДА-ВЫВОДА

В дополнение к области памяти объемом в 1 Мбайт микропроцессор 8088 может адресоваться к внешним устройствам через 65 536 (64 К) портов ввода-вывода. Он имеет специальные команды ввода-вывода, которые позволяют Вам иметь непосредственный доступ к первым 256 портам (от 0 до 255). Другие команды позволяют Вам получить косвенный доступ к порту с помощью занесения идентифицирующего его номера (от 0 до 65 535) в регистр данных. Подобно ячей-кам памяти любой порт может быть 8- или 16-битовым.

РАСПРЕДЕЛЕНИЕ ПАМЯТИ

Большая часть адресного пространства в 1 Мбайт доступна для системных и прикладных программ, но некоторые ячейки с самыми старшими и самыми младшими адресами используются микропроцессором 8088 для специальных целей. Шестнадцать старших байтов памяти отводятся под команды начальной загрузки системы, которые используются микропроцессором 8088 в момент включения питания. Первые 1024 ячейки отведены под адреса программ, которые исполняются микропроцессором 8088 при прерывании его работы внешним устройством.

прерывания

Время от времени всем нам приходится сталкиваться с прерываниями. Одни прерывания нам приятны, другие неприятны, третьи безразличны. При желании Вы можете игнорировать некоторые прерывания, не обращая внимания, скажем, на телефонный или дверной звонок или на ребенка, дергающего Вас за рукав. (Да нет, игнорировать ребенка практически невозможно!) На прерывания других видов Вы просто обязаны реагировать; например, если Вы прокололи шину на железнодорожном переезде, то должны немедленно что-то предпринять.

Прерывания по сути являются требованиями к Вам обратить на них внимание. Аналогично периферийные устройства вычислительной системы могут потребовать, чтобы процессор "обратил на них внимание". Поэтому событие, которое заставляет процессор приостановить выполнение своей программы для выполнения некоторой затребованной деятельности, называется прерыванием.

Прерывания существенно увеличивают эффективность вычислительной системы, поскольку они позволяют внешним устройствам "обращать на себя внимание" процессора только по мере надобности. Если бы в системе не было прерываний, тс процессору пришлось бы периодически проверять, не требует ли обслуживания какое-нибудь устройство системы. Это похоже на телефон без звонка: пользуясь им, Вам приходилось бы очень часто снимать трубку и проверять, не пытается ли кто-нибудь в Вами соединиться?

ТИПЫ ПРЕРЫВАНИЙ

Микропроцессор 8088 может обрабатывать прерывания двух видов: одни он может игнорировать, а другие обязан обслужить как можно скорее. Прерывания могут быть инициированы внешними устройствами, например дисководами и другими высокоскоростными периферийными устройствами; они могут быть

также инициированы специальными командами или, в определенных ситуациях, самим микропроцессором 8088.

Микропроцессор 8088 может распознать 256 различных прерываний. Каждому из них однозначно соответствует код типа, по которому микропроцессор идентифицирует прерывание. Он использует этот код (целое число от 0 до 255) в качестве указателя ячейки, находящейся в области памяти с младшими адресами. Эта ячейка содержит адрес программы обработки данного прерывания, называемый вектором прерывания.

Некоторые из этих 256 прерываний используются системным программным обеспечением, поставляемым фирмой IBM к своим персональным ЭВМ IBM РС, а именно резидентной частью операционной системы (называемой BIOS), дисковой операционной системой DOS и интерпретатором языка Бейсик. Остальные прерывания можно использовать по своему усмотрению. Более детально прерывания обсуждаются в гл. 6.

АДРЕСНАЯ ШИНА И ШИНА ДАННЫХ

Микропроцессор 8088 выполнен в виде интегральной микросхемы с 40 выводами, 20 из которых служат для вывода адресов ячеек памяти и образуют так называемую адресную шину. Первые 8 проводников адресной шины используются также для ввода данных в микропроцессор и вывода данных из него; они образуют 8-битовую шину данных микропроцессора 8088. Такое совмещение называется мультиплексированием шины данных и адресной шины. (Старшие четыре проводника адресной шины также мультиплексированы: по ним в микропроцессор поступает информация о состоянии операций с памятью и устройствами ввода-вывода.)

1. 4. ВНУТРЕННИЕ РЕГИСТРЫ

Так как эта книга посвящена в первую очередь программированию микропроцессора 8088, то логичнее всего начать эту тему с обсуждения внутренних регистров микропроцессора, доступных для использования. На рис. 1. 2 показаны три группы регистров данных и адресов, 16-битовый указатель команд IP (Instruction Pointer) и 16-битовый регистр флагов.

РЕГИСТРЫ ДАННЫХ

В зависимости от того, чем Вы оперируете: 16-битовыми словами или 8-битовыми байтами, регистры данных можно рассматривать как четыре 16-битовых или восемь 8-битовых регистров. В первом случае регистры имеют имена АХ, ВХ, СХ, DХ. Эти регистры образованы из 8-битовых регистров АL, АН, ВL, ВН, СL, СН, DL и DH. Здесь L и Н означают младшие (low-order) и старшие (high-order) байты 16-битовых регистров. Например, регистры АL и АН образуют соответственно младший и старший байты регистра АХ.

Всеми этими регистрами можно пользоваться при программировании, но следует учитывать, что ряд команд использует их неявным образом, в частности

регистр АХ, аккумулятор (accumulator), используется при умножении и делении слов, в операциях ввода-вывода и в некоторых операциях над строками;

регистр AL используется при выполнении аналогичных операций над байтами, а также при преобразовании десятичных чисел и выполнении над ними арифметических операций;

регистр АН используется при умножении и делении байтов;


Рис. 1.2. Регистры микропроцессора 8088

регистр ВХ, базовый регистр (base register), часто используется при адресации данных в памяти;

регистр СХ, счетчик (count register), используется как счетчик числа повторений цикла и в качестве номера позиции элемента данных при операциях над строками. Регистр СL используется как счетчик при операциях сдвига и циклического сдвига на несколько битов;

регистр DX, регистр данных (data register), используется при умножении и делении слов. Кроме того, в операциях ввода-вывода он используется как номер порта.

Программисты, имеющие опыт работы с микропроцессорами 8080 и 8085, должны заметить, что АН — единственный регистр микропроцессора 8088, не имеющий аналога в этих микропроцессорах. Остальные регистры использовались в них под другими именами; так, в микропроцессоре 8080 регистру АL соответствует регистр A, а регистрам ВХ, СХ и DX соответствуют регистры HL, ВС и DE.

Только регистры данных могут использоваться и как 16-битовые, и как 8-битовые. Все регистры остальных групп — 16-битовые.

РЕГИСТРЫ СЕГМЕНТОВ

Ранее уже говорилось, что в ЭВМ, сконструированных на базе микропроцессоров 8086 и 8088, программы и данные хранятся в отдельных областях памяти. Эти области (или сегменты) могут иметь объем до 64 Кбайт. Микропроцессор 8088 может иметь дело одновременно с четырьмя сегментами. Начальные адре-

са этих сегментов содержатся в его четырех регистрах сегментов. Эти регистры выполняют следующие функции:

регистр сегмента команд CS (code segment) указывает на сегмент, содержащий текущую исполняемую программу. Для вычисления адреса следующей исполняемой команды микропроцессор 8088 добавляет к содержимому регистра CS (умноженному на 16) содержимое указателя команд IP;

регистр сегмента стека SS (stack segment) указывает на текущий сегмент стека. Стек представляет собой область памяти, используемую для временного хранения данных и адресов. Микропроцессор 8088 использует стек для хранения адреса возврата из текущей подпрограммы, но стек можно использовать также для восстановления содержимого регистров, изменяемых при работе программы. Позже мы рассмотрим стеки более подробно;

регистр сегмента данных DS (data segment) указывает на текущий сегмент данных, обычно содержащий используемые в программе переменные;

регистр дополнительного сегмента ES (extra segment) указывает на текущий дополнительный сегмент, который используется при выполнении операций над строками.

РЕГИСТРЫ УКАЗАТЕЛЕЙ И ИНДЕКСОВ

Вспомните, что для вычисления адреса команды в сегменте команд микропроцессор 8088 извлекает номер блока памяти из регистра СS, а смещение — из регистра IP. Подобным образом за счет выбора номера блока из соответствующего регистра сегмента, а смещения — из другого регистра осуществляется доступ к данным других сегментов. Для доступа к сегменту данных микропроцессор 8088 извлекает номер блока из регистра DS, а смещение — из регистра ВХ или индексного регистра (SI или DI). Для доступа к сегменту стека микропроцессор 8088 извлекает номер блока из регистра SS, а смещение — из регистра указателя (SP или BP). Выбирая номер блока из регистра ES, микропроцессор может также получить доступ к дополнительному сегменту (подробнее об этом см. в гл. 2).

УКАЗАТЕЛЬ КОМАНД

Большинство микропроцессоров выполняют программу следующим образом: извлекают из памяти очередную команду, исполняют ее, затем извлекают следующую команду и т. д. Этот подход (при котором цепочка действий выполняется последовательно), естественно, приводит к простоям, так как микропроцессор должен перед исполнением команды подождать ее извлечения из памяти. В микропроцессоре 8088 большая часть этих простоев исключается за счет того, что эти две задачи — извлечение команды и ее исполнение — выполняются отдельными специализированными компонентами микросхемы.

Одна из них, *интерфейс шины* (Bus Interface Unit), извлекает команды из памяти и осуществляет передачу данных между исполнительными компонентами и "внешним миром". Другая компонента, *операционный блок* (Execution Unit), только исполняет команды. Так как эти компоненты независимы, то интерфейс шины может извлекать новую команду из памяти в то самое время, когда операционный блок исполняет ранее извлеченную команду.

Как только интерфейс шины извлекает команду, он передает ее на конвейер микропроцессора (электронный эквивалент автомата для продажи сигарет). Таким образом, когда операционный блок заканчивает исполнение команды программы, то обычно может "взять" следующую команду прямо с конвейера.


Рис. 1.3. Параплельное выполнение операций на конвейере микропроцессора 8088

Так как интерфейс шины не знает порядка исполнения команд программы, то он всегда извлекает команды с последовательно возрастающими адресами. Поэтому операционному блоку приходится ждать извлечения команды из памяти только в тех случаях, когда в программе управление передается не следующей команде, а какой-то другой. Тогда операционный блок ожидает, пока интерфейс шины не освободит конвейер и не извлечет требуемую команду. Тогда и только тогда микропроцессор 8088 ждет подобно многим другим микропроцессорам извлечения каждой команды. На рис. 1.3 показано параллельное извлечение и исполнение команд в микропроцессоре 8088.

Так как микропроцессор 8088 работает столь необычным образом, то специалисты фирмы Intel подчеркнули отличие своего регистра "следующего исполняемого адреса" от регистров "следующего извлекаемого адреса" других производителей микропроцессоров, назвав его указателем команд (IP — instruction pointer) вместо обычного счетчика команд (PC — program counter). Так как регистр IP имеет столь специфическое назначение, то Вы не можете выполнять арифметические операции над его содержимым. Однако микропроцессор 8088 имеет команды, одни из которых изменяют содержимое регистра IP, а другие помещают его в стек и извлекают обратно.

ФЛАГИ

В программе нередко требуется принять решение на основании результата только что исполненной микропроцессором 8088 команды. Например Вам может понадобиться выполнить одни действия, если результат сложения оказался нулем (например, напечатать "Баланс равен нулю!" в программе для бухгалтерских расчетов), и совсем другие действия в противном случае.

В 16-битовом регистре флагов фиксируется информация о текущем состоянии дел, которая может помочь Вашей программе принять решение. Шесть битов регистра служат для хранения состояний, а три других могут быть использованы для программного управления режимом работы микропроцессора 8088.

На рис. 1.4 показано, как эти девять флагов размещены в регистре флагов. Флаги имеют следующие значения:

1. Бит 0, флаг переноса СF (сатту flag), равен 1, если произошел перенос единицы при сложении или заем единицы при вычитании. В противном случае он равен нулю. Кроме того, СF содержит значение бита, который при сдвиге или циклическом сдвиге регистра или ячейки памяти вышел за их границы, и отражает результат операции сравнения. Наконец, СF служит индикатором результата умножения; детали см. в описании бита 11(0F).

2. Бит 2, флаг четности PF (parity flag), равен 1, если в результате операции получено число с четным числом единиц в его битах. В противном случае он равен нулю. Флаг PF в основном используется в операциях обмена данными.

- 3. Бит 4, вспомогательный флаг переноса AF (auxiliary carry flag), аналогичен флагу CF, только контролирует перенос или заем для третьего бита данных. Полезен при выполнении операций над упакованными десятичными числами.
- 4. Бит 6, флаг нуля ZF (zero flag), равен 1, если в результате операции получен нуль; ненулевой результат сбрасывает ZF в нуль.
- 5. Бит 7, флаг знака SF (sign flag), имеет значение только при операциях над числами со знаком. Флаг SF равен 1, если в результате арифметической или логической операции, сдвига или циклического сдвига получено отрицательное число. В противном случае он равен нулю. Иными словами, SF дублирует старший (знаковый) бит результата независимо от того, имеет результат длину 8 или 16 битов.
- 6. Бит 8, флаг трассировки ТF (trap flag), разрешает микропроцессору 8088 исполнять програму "по шагам" и используется при отладке программ.
- 7. Бит 9, флаг прерывания IF (interrupt enable flag), разрешает микропроцессору 8088 реагировать на прерывания от внешних устройств. Сбрасывание IF в нуль заставляет микропроцессор 8088 игнорировать прерывания до тех пор, пока IF не станет равным 1.
- 8. Бит 10, флаг направления DF (direction flag), заставляет микропроцессор 8088 уменьшать на единицу (DF = 1) или увеличивать на единицу (DF = 0) регистр(ы) индекса после выполнения команды для работы со строками. Если DF = 0, то микропроцессор 8088 будет обрабатывать строку "слева направо" (от младших адресов к старшим). Если DF = 1, то обработка пойдет в обратном направлении (от старших адресов к младшим или справа напево).
- 9. Бит 11, флаг переполнения OF (overflow flag), в первую очередь служит индикатором ошибки при выполнении операций над числами со знаком. Флаг OF равен 1, если результат сложения двух чисел с одинаковым знаком или результат вычитания двух чисел с противоположными знаками выйдет за пределы допустимого диапазона значений операндов. В противном случае он равен 0. Кроме того, OF = 1, если старший (знаковый) бит операнда изменился в результате операции арифметического сдвига. В противном случае он равен 0.
- В сочетании с флагом CF флаг OF указывает длину результата умножения. Если старшая половина произведения отлична от нуля, то OF и CF равны 1; в противном случае оба эти флага равны 0.

Наконец, OF = 0, если частное от деления двух чисел переполняет результирующий регистр.


Рис. 1.4. Регистр флагов

На рис. 1.4 заштрихованы позиции неиспользуемых битов (1, 3, 5 и 12 – 15). Когда бы Вы ни прочитали значение регистра флагов, эти биты будут нулевыми.

Не делайте ошибок, рассчитывая, что в кождый момент времени флаги должны быть в определенном состоянии. У микропроцессора 8088 имеются команды для установки или сброса флагов. Если состояние флагов может быть неоднозначным, используйте эти команды.

У микропроцессора 8088 есть команды условной передачи управления, которые проверяют состояния флагов переноса СF, четности PF, нуля ZF, знака SF и переполнения ОF. В зависимости от результата проверки выполнение программы продолжается пибо со следующей команды, либо с некоторой другой ячейки памяти.

УПРАЖНЕНИЯ

- 1. Чем различаются системы команд микропроцессоров 8088 и 8086?
- 2. Какой физический адрес генерирует микропроцессор 8088, если значение смещения 2Н сочетается с содержимым регистра сегмента, равным 4000Н?
 - 3. Если регистр АХ содержит 1А2ВН, то что содержит регистр АL?
- 4. С помощью какого регистра сегмента в основном осуществляется доступ к переменным Вашей программы?
- 5. По какому биту регистра флагов можно установить, что предшествующее вычитание привело к отрицательному результату?

ГЛАВА 2. ПОЛЬЗОВАНИЕ АССЕМБЛЕРОМ

2.1. ЧТО ТАКОЕ АССЕМБЛЕР?

Язык ассемблера имеет два достоинства: с одной стороны, он позволяет Вам писать программы на уровне команд микропроцессора, а с другой стороны, не требует, чтобы Вы помнили множество числовых кодов. Вместо этого Вы записываете команды, образованные сокращением английских слов, а затем вызываете программу Ассемблер, которая преобразует эти сокращения в их числовые эквиваленты.

Программу, написанную в терминах сокращений, будем называть исходной программой, а ее форму в числовых кодах команд микропроцессора — объектной программой. Таким образом функцией Ассемблера является преобразование исходной программы, доступной Вашему пониманию, в объектную программу, понятную микропроцессору.

МАКРОАССЕМБЛЕР ФИРМЫ ІВМ

Мы не будем описывать все разновидности Ассемблеров, имеющиеся в продаже, а ограничимся одним из наиболее популярных пакетов программ — Макроассемблером фирмы IBM. По своим функциям он близок к любому Ассемблеру, который мог оказаться в Вашем распоряжении. В настоящее время фирма IBM выпускает две версии Макроассемблера — 1 и 2. Эти версии похожи, но версия 2 поддерживает составные имена файлов операционной системы DOS 2, воспринимает команды математического сопроцессора 8087 и микропроцессора 80286 фирмы Intel (используемого в персональной ЭВМ IBM PC AT) и предоставляет несколько других возможностей, которые мы рассмотрим позже.

Диск с Макроассемблером содержит две отдельные программы, называемые Малый ассемблер (ASM) и Макроассемблер (MASM). Первой программе требуется всего 64 Кбайт памяти (для версии 2 – 96 Кбайт), второй – 96 Кбайт (для версии 2 под управлением DOS 2 требуется 128 Кбайт). Основное различие между ними состоит в том, что Макроассемблер позволяет Вам задавать свои макроопределения (или макросы) – группы команд, для вставки которых в программу Вам достаточно указать только их имя, а Малый ассемблер не дает такой возможности. Кроме того, Макроассемблер выдает удобные для чтения сообщения об ошибках, а Малый ассемблер – только коды ошибок. Наконец, Макроассемблер воспринимает команды микропроцессоров 8087 и 80286, а Малый ассемблер – нет.

Так как большинство современных моделей персональных ЭВМ IВМ РС имеет по меньшей мере 128 Кбайт памяти, то мы сконцентрируем внимание на Макроассемблере, но будем отмечать его отличия от Малого ассемблера. В фирменном руководстве по Макроассемблеру детально описаны обе программы, поэтому мы не будем претендовать на полноту изложения, а коснемся наиболее часто используемых возможностей и дополним изложение некоторыми таблицами.

2.2. РАЗРАБОТКА ПРОГРАММЫ НА ЯЗЫКЕ АССЕМБЛЕРА

Хотя внешне программы на языке ассемблера сильно отличаются от программ на языке Бейсик, тем не менее разрабатываются они одинаково. Однако разработка программ на языке ассемблера требует большей *техники*. В ней можно выделить шесть этапов:

- 1. Поставьте задачу и составьте проект программы. На этом этапе нередко составляют блок-схемы эскиз выполняемых программой действий.
- 2. Введите команды программы в ЭВМ с помощью *редактора*. Лучше всего сначала ввести комментарии на обычном языке с описанием предполагаемых действий, а затем вставить между ними соответствующие команды.
- 3. Оттранслируйте программу с помощью Ассемблера. Если Ассемблер обнаружит ошибки, исправьте их редактором и оттранслируйте программу заново.
- 4. Преобразуйте результат работы Ассемблера в исполняемый модуль с помощью *загрузчика*.
 - 5. Исполните (вызовите) программу.
- 6. Проверьте результаты. Если они не соответствуют Вашим ожиданиям, надо найти ошибки, другими словами, отладить программу.

Если программа проста и коротка, то эти этапы не отнимут у Вас много времени. Однако более сложные и длинные программы потребуют больше времени на каждом этапе и в первую очередь на этапе проектирования. В конце этой главы в разделе "Разработка программы методом сверху вниз" мы обсудим эффективный подход к проектированию программ.

РЕДАКТОР

Редактор, упомянутый на втором этапе, представляет собой программу, которая позволяет Вам вводить и подготавливать собственные программы. В качестве редактора можно использовать любую популярную программу редактирования или обработки текстов, которая формирует "чистый" текст в кодах ASCII (не содержащий управляющих кодов описания формата). К таким программам относятся WordStar, Microsoft Word, MultiMate и Personal Editor фирмы IBM.

Если ни одной из них у Вас нет, то можно воспользоваться программой EDLIN, которая поставляется на диске с операционной системой DOS. Эта программа представляет собой построчный редактор; другими словами, его команды позволяют производить действия над пронумерованными строками Вашей программы. В разд 2.7 мы расскажем, как ей пользоваться.

АССЕМБЛЕР

ЭВМ не может непосредственно воспринять программу, которую Вы подготовили редактором. Ассемблер должен преобразовать ее в *объектную программу*, понятную ЭВМ.

ЗАГРУЗЧИК LINK

Операционная система DOS фирмы IBM может хранить программу в любом подходящем месте памяти и освобождает Вас от необходимости думать, куда ее поместить. Но, чтобы воспользоваться этим, Вам надо преобразовать оттранслированную программу к виду, позволяющему перемещение (в литературе по ЭВМ используется термин "перемещаемая программа"). Эта программа с помощью загрузчика — программы LINK, которая поставляется на диске с дополнительными программами DOS. Следует учесть, что Макроассемблер версии 2 включает в себя расширенную версию загрузчика (2.20) для пользователей, имеющих DOS 2.0 и более поздние версии. Эта версия стандартно поставляется с DOS версии 3.0.

В фирменном руководстве *объектным модулем* называется дисковый файл, содержащий результат трансляции Ассемблером. А файл, содержащий перемещаемую версию оттранслированной программы, называется *исполняемым модулем*. Таким образом, функцией загрузчика LINK является создание исполняемого модуля из объектного модуля.

ДРУГАЯ ФУНКЦИЯ ЗАГРУЗЧИКА

Вы можете составлять программу как авиамодель, из отдельных частей. Для этого введите в ЭВМ часть программы и оттранслируйте ее Ассемблером. Если он выдаст сообщения об ошибках, исправьте их и оттранслируйте программу заново. После того, как этот первый модуль будет оттранслирован без ошибок, повторите данный процесс для второго модуля, третьего и т. д. В конце концов у Вас будет несколько объектных модулей, которые в совокупности должны выполнять все то, что требуется от Вашей программы.

По видимому, Вы уже догадались, в чем состоит другая функция загрузчика: он создает один исполняемый модуль из нескольких оттранслированных объектных модулей.

Вы должны вызывать загрузчик для любой написанной Вами программы, даже если она состоит только из одного объектного модуля. Одномодульные программы загрузчик сразу преобразует в перемещаемый модуль. Если программа состоит из двух или более модулей, то загрузчик сначала объединяет их, а затем преобразует результат в перемещаемый модуль.

ОТЛАДЧИК DEBUG

Завершенную программу можно вызвать для исполнения двумя способами:

- 1. Набрать ее имя в качестве команды DOS.
- 2. Выполнить ее под управлением программы DEBUG.

Обычно программу следует вызывать из операционной системы DOS только в том случае, если Вы уверены в ее безошибочной работе. Пока она не будет отлажена, вызывайте ее под управлением отладчика DEBUG.

Отладчик DEBUG (он находится на диске с дополнительными программами DOS) позволяет управлять процессом исполнения программы. Наряду с другими функциями DEBUG позволяет изображать и изменять значения переменных, останавливать исполнение программы в заданной точке или исполнять программу по шагам. Тем самым DEBUG служит Вам инструментом для поиска и исправления ошибок в программе.

РАЗРАБОТКА ПРОГРАММЫ МЕТОЛОМ "СВЕРХУ ВНИЗ"

При создании программы для ЭВМ естественным побуждением является начать действовать так, как будто Вы имеете дело с карандашом и бумагой: последовательно ввести первую команду, затем вторую, третью и так далее до самого конца. Этот "силовой" метод может быть пригоден в случае простой или короткой программы, но обычно он приводит к ошибкам и к программам, которые трудно понять, а впоследствии еще труднее модифицировать. Благодаря удобным возможностям редактирования текстов, предоставляемым программами обработки текстов и редакторами, можно воспользоваться более легким, удобным и эффективным методом разработки программ. Он называется методом разработки "сверху вниз".

Попросту говоря, разработка методом "сверху вниз" означает, что вначале составляется набросок программы в виде текста на обычном языке, а затем этот набросок постепенно дополняется деталями. Набросок должен представлять собой ряд строк, в которых описаны действия программы. Например, при разработке программы, которая выполняет одну из нескольких функций по выбору пользователя, набросок может выглядеть следующим образом:

- ; Изобразить меню возможных тункций
- ; Запросить у пользователя выбор из меню
- ; Прочитать ответ пользователя
- ; Проверить допустимость ответа
- ; Если ответ допустим, выполнить требуемую тункцию

Точки с запятой означают, что эти строки представляют собой не команды, а комментарии. Они играют ту же роль, что и операторы REM в Бейсике.

Исходя из этого текста можете с помощью редактора вставить между этими строками команды. Так как каждая строка описывает относительно небольшую задачу, проще всего выполнить каждую задачу в отдельности, проверяя решение перед тем, как двинуться дальше. Иначе говоря, начните со вставки первой группы команд (в нашем примере с команд для изображения меню), затем запомните полученную программу на диске и выполните все последующие этапы (трансляцию, загрузку и исполнение). Выполнение такой частичной программы покажет, правильно ли она работает. Если она работает неправильно, отладьте ее и попробуйте еще раз. После того, как первая часть отлажена, перейдите ко второй части, затем к третьей и т. п.

Может показаться, что это ужасно медленный метод разработки программы, но он имеет несколько преимуществ:

- 1. Дисциплинирует разработку программы.
- 2. Комментарии представляют собой род документации высокого уровня для законченного продукта.
- 3. Обеспечивает правильность работы каждой части до того, как Вы перейдете к разработке следующей.

2.3. ОПЕРАТОРЫ ИСХОЛНОЙ ПРОГРАММЫ

Обсудив метод разработки программ, посмотрим, из чего же они состоят. Программа, которую Вы пишете (исходная программа), представляет собой последовательность *операторов*, описывающих выполняемые операции. Оператором (строкой) исходной программы может быть или команда, или псевдооператор языка ассемблера.

Команды языка ассемблера представляют собой краткую нотацию системы команд микропроцессора 8088. В некоторых руководствах они называются машинными командами, потому что они сообщают машине (микропроцессору 8088), что ей делать. В отличие от них псевдооператоры сообщают Ассемблеру, что ему делать с командами и данными, которые Вы вводите.

Операторы любого вида могут включать в себя *операции*, которые дают Ассемблеру информацию об операндах, относительно которых нет полной определенности. Ниже мы обсудим команды языка ассемблера, псевдооператоры и операции.

КОНСТАНТЫ В ОПЕРАТОРАХ ИСХОДНОЙ ПРОГРАММЫ

Ассемблер позволяет вводить константы в различной форме. Наиболее распространены следующие виды констант:

- 1. Двоичная последовательность из цифр 0 и 1, заканчивающаяся буквой В; например 10111010В.
- 2. Десятичная последовательность из цифр от 0 до 9, которая может заканчиваться буквой D; например 129D или 129.
- 3. Шестнадиатеричная поспедовательность цифр от 0 до 9 и букв от А до F, заканчивающаяся буквой Н. Первым символом должна быть одна из цифр от 0 до 9; например 0Е23Н. (В данном случае 0 информирует Ассемблер о том, что Е23Н число, а не идентификатор или имя переменной.)
- 4. *Питерал* строка букв, цифр и других символов, заключенная в кавычки или апострофы. В языке ассемблера фирмы IBM предусмотрены две формы потому, что иногда приходится вставлять кавычки или апострофы в текст сообщения, например "Ваш ответ на запрос 'Попробуйте снова' ошибочен".

ОТРИНАТЕЛЬНЫЕ ЧИСЛА

Вы можете вводить и отрицательные числа. В случае десятичного числа перед ним достаточно поставить знак минус (например, -32). Если число двоичное или шестнадцатеричное, то его надо вводить в дополнительном коде. Например 11100000В и 0E0H- формы записи десятичного числа -32 в дополнительном коде.

2.4. КОМАНДЫ ЯЗЫКА АССЕМБЛЕРА

Каждая команда языка ассемблера в исходной программе может иметь до четырех $none\ddot{u}$ следующего вида:

[Метка:] Мнемокод [Операнд] [;Комментарий]

Таким образом, обязательным является только поле мнемонического кода (мнемокода). Поля метки и комментария во всех случаях не обязательны. Поле операнда заполняется только для тех команд, которым *требуется* операнд; в противном случае его можно опустить. (Квадратные скобки вокруг полей метки, операнда и комментария показывают, что эти поля не обязательны; ни в коем случае не набирайте эти скобки при вводе программ.)

Вы можете набирать содержимое поля в любом месте строки, но обязательно разделяйте поля хотя бы одним пробелом (или символом табуляции). Примером команды языка ассемблера, где все четыре поля присутствуют, служит команда

GETCOUNT: MOV CX,DI ;Инициализация счетчика

поле метки

Поле метки служит для присваивания *имени* команде языка ассемблера. По нему на эту команду могут ссылаться другие команды программы. Заметьте, что метки в языке ассемблера играют ту же роль, что и номера строк в Бейсике.

Метка команды может содержать до 31 символа и должна заканчиваться двоеточием (:). В нее могут входить

буквы от A до Z или от а до z (Ассемблер не различает строчные и прописные буквы);

цифры от 0 до 9;

следующие специальные знаки: ?.@_\$.

Метку можно начать любым символом, кроме цифры, но если Вы используете точку (.), то она обязательно должна быть первым символом метки. Слова АН, АL, АХ, ВН, ВL, ВХ, ВР, СН, СL, СХ, СS, DH, DL, DX, DI, DS, ES, SI, SP и ST являются именами регистров и не должны использоваться в качестве меток. Не используйте в качестве меток также имена команд или мнемокоды (они перечислены в гл. 3).

В метку нельзя вставлять пробел, его можно заменить символом подчеркивания... Например, приведенный выше оператор можно переписать в виде

GET_COUNT: MOV CX, DI ;Инициализация счетчика Конечно, GET COUNT читается удобнее, чем GETCOUNT.

ВЫБОР ИМЕНИ ДЛЯ МЕТОК

Так как Ассемблер позволяет Вам использовать многочисленные комбинации букв, цифр и знаков, то почти любая придуманная Вами метка окажется допустимой. Тем не менее мы дадим рекомендации для выбора меток.

Выбирайте имена покороче, но достаточно понятные. Так, имя MPH предпочтительнее, чем MILES PER_HOUR, а CUR_YR — разумное сокращение для имени CURRENT YEAR.

Выбирайте такие имена, чтобы их легче было набрать без ошибок. Обычно затруднен набор нескольких букв подряд (например, НННН) и близких по начертанию символов (буква О и цифра 0, буква I и цифра 1, буква S и цифра 5). Нет никаких причин увеличивать количество ошибок при наборе — их и так предостаточно.

Не используйте метки, которые можно спутать между собой, например XXXX и XX4X. Незачем искушать судьбу и законы Мэрфи.

поле мнемокода

Поле мнемокода содержит имя команды микропроцессора. Имена состоят из двух — шести букв. Например, MOV — имя команды пересылки данных (move — переместить), а ADD — имя команды сложения (add — сложить). Для трансляции каждого мнемокода программы в его числовой эквивалент Ассемблер использует внутреннюю таблицу.

Во многих командах кроме мнемокода надо указывать один или два операнда. Ассемблер по мнемокоду узнает, сколько должно быть операндов и какого типа, а затем обрабатывает поле операнда. Допустимые мнемокоды будут описаны в гл. 3.

ПОЛЕ ОПЕРАНЛА

В поле операнда микропроцессору 8088 сообщается, где найти данные, подлежащие обработке. Например, в команде nepecылкu

MOV CX,DX

указано, что надо скопировать содержимое регистра DX в регистр СХ.

Для некоторых команд наличие поля операнда обязательно, для других команд оно запрещено. Если это поле присутствует, то в нем должно быть один-два операнда, отделенных от мнемокода по крайней мере одним пробелом или символом табуляций. Между собой операнды разделяются запятой.

В командах с двумя операндами первый из них представляет собой *приемник*, а второй — *источник*. Операнд-источник определяет значение, которое берется микропроцессором для сложения, вычитания, сравнения со значением операнда-приемника или просто для загрузки в операнд-приемник. (В вышеприведенном примере оператор МОV означает, что значение операнда-источника DX надо запомнить в операнде-приемнике СХ.) Поэтому при исполнении команды операнд-источник никогда не изменяется, в то время как операнд-приемник изменяется почти всегда. В гл. 3 мы обсудим виды адресации для каждой команды микропроцессора 8088.

ПОЛЕ КОММЕНТАРИЕВ

Подобно оператору REM в Бейсике это необязательное поле позволяет Вам описывать назначение операторов исходной программы для облегчения ее понимания. Перед комментарием указывается точка с запятой (;), которая должна быть отделена от предыдущего поля по крайней мере одним пробелом или символом табуляции. Ассемблер игнорирует комментарии при трансляции, но сохраняет их в листинге программы.

В комментариях надо описывать не столько действие отдельной команды, сколько ее роль в программе. Например, комментарий

```
MOV СХ,О ;Обнулить регистр счетчика
```

более содержателен, чем комментарий

MOV CX,0 ;Загрузить 0 в регистр CX

САМОСТОЯТЕЛЬНЫЕ КОММЕНТАРИИ

Вы можете вводить самостоятельные комментарии для описания программы или какой-нибудь ее части. Для этого достаточно начать строку точкой с запятой (;). Встретив точку с запятой в начале строки с комментарием, ассемблер игнорирует остальную часть этой строки.

2.5. ИСЕВЛООПЕРАТОРЫ

Псевдооператоры управляют работой Ассемблера, а не микропроцессора. С помощью псевдооператоров можно определять сегменты и процедуры (т. е. подпрограммы), давать имена командам и элементам данных, резервировать рабочие области памяти и выполнять множество других важных "хозяйственных" задач. В отличие от команд языка ассемблера большинство псевдооператоров не генерирует объектного кода.

Псевпооператоры данных могут содержать до четырех полей:

[Идентичикатор] Псевдооператор [Операнд] [:Комментарий]

Таблица 2.1. Наиболее распространенные псевдооператоры

Тип		Псевдооператоры	
Псевдооператоры	ASSUME	END	EXTRN
данных	COMMENT	ENDP	INCLUDE
	DB	ENDS	PROC
	DW	EQU	PUBLIC
	DD	= (знак	SEGMENT
		равенства)	
Псевдооператоры управления листингом	PAGE	SUBTTL	TITLE

Как показывают квадратные скобки, обязательным является только поле псевдооператора. Для одних псевдооператоров идентификатор обязателен, для других запрещен, для третьих не обязателен. То же относится и к операнду. Комментарии всегда не обязательны. Как и в случае команд языка ассемблера, поле псевдооператора может начинаться в любом месте строки при условии, что оно отделено от предыдущего поля по крайней мере одним пробелом или символом табуляции.

В Макроассемблере предусмотрено около 60 различных псевдооператоров. В этом разделе мы обсудим наиболее распространенные из них (в разд.2.8 будут рассмотрены некоторые сложные псевдооператоры, а в гл. 9 — псевдооператоры для создания макроопределений). В табл. 2.1 приведены наиболее распространенные псевдооператоры, которые делятся на две группы: псевдооператоры данных и псевдооператоры управления листингом.

Примечание. Не старайтесь запоминать материал этого раздела. Прочтите его бегло, а позже, если Вам понадобятся детали, вернитесь к нему.

ПСЕВДООПЕРАТОРЫ ДАННЫХ

Как показано в табл. 2.2, псевдооператоры данных Ассемблера можно разделить на пять функциональных групп.

Таблица 2.2. Псевдооператоры данных

, Псевдооператор	Функция
Определение идентификаторов	
EQU	Формат: имя EQU текст
	или
	имя EQU числовое_выражение
	' Постоянно присваивает значение текст или
	числовое_выражение идентификатору имя
	Формат: имя = числовое_выражение
	Значение числовое_выражение присваивается
	идентификатору имя, но может быть переприс

Псевдооператор	Функция
Определение данных	
DB	Формат: [имя] DB выражение [,] Определяет переменную или присваивает ячейке памяти начальное значение. Резервирует один или несколько байтов
DW	Формат: [имя] DW выражение [,] Аналогичен псевдооператору DB, но резервирует двухбайтовые слова
DD	Формат: [имя] DD выражение [,] Резервирует четырехбайтовые двойные слова
Внешние ссылки	
PUBLIC	Формат: PUBLIC идентификатор [,] Делает определенный ранее идентификатор доступным другим модулям программы, которые впоследствии должны быть присоединены к данному модулю
EXTRN	Формат: EXTRN имя: тип [,] Указывает, что имя определено в другом модуле программы
INCLUDE	Формат: INCLUDE файл Вставляет содержимое указанного файла в текущий файл исходной программы
Определение сегмента/процедуры	
SEGMENT	Формат: имя_cer SEGMENT {тип_полгонки} [тип_связи] ['класс']
	имя_сег ENDS Определяет границы сегмента программы. Каждое определение SEGMENT должно завершаться оператором ENDS
ASSUME	Формат: ASSUME perистр_сег: имя_сег [,] или ASSUME perистр_сег: NOTHING [,] Сообщает Ассемблеру, какой регистр сегмента связан с сегментом программы. Оператор ASSUME NOTHING отменяет действие всех предыдущих операторов ASSUME для данного регистра

Псевдооператор	Функция		
PROC	Формат: имя PROC [NEAR]		
	или		
	имя PROC FAR		
	• • •		
	RET		
	имя ENDP		
	Присваивает имя последовательности операторов		
	Каждое определение, начинающееся оператором		
	PROC, должно заканчиваться оператором ENDP		
Управление трансляцией			
END	Формат: END [метка точки входа]		
	Отмечает конец исходной программы		

ПСВВДООПЕРАТОРЫ ОПРЕДЕЛЕНИЯ ИДЕНТИФИКАТОРОВ

Эти псевдооператоры позволяют Вам присвоить выражению символическое имя (идентификатор). Выражение может быть 16-битовой константой, ссылкой на адрес, другим символическим именем, префиксом сегмента и операндом, меткой команды. После присваивания имени Вы можете пользоваться им всюду, где требуется указать это выражение.

Псевдооператоры EQU (equate — приравнять) и = (знак равенства) сходны по назначению, но различаются следующим:

- 1. Определенные знаком "=" идентификаторы можно переопределять, а определенные псевдооператором EOU нельзя.
- 2. Псевдооператор EQU можно использовать как с числовыми, так и с текстовыми выражениями, а знак "=" только с числовыми.

Псевдооператор EQU удобен для присваивания простых имен числам, сложным комбинациям адресов и другим подобным объектам, которые неоднократно используются в программе. Например:

```
 К
 EQU
 1024
 ;Присвоить имя константе

 ТАВЬЕ
 EQU
 DS:[BP][SI]
 ;Присвоить имя комбинации адресов

 SPEED
 EQU
 RATE
 ;Определить синоним

 COUNT
 EQU
 CX
 ;Присвоить имя регистру
```

Будучи выражением, операнд может содержать простые математические преобразования, которые будут выполнены Ассемблером во время трансляции. Например:

```
DBL_SPEED EQU 2*SPEED MINS PER DAY EQU 60*24
```

Приведем примеры употребления псевдооператора "=":

```
CONST = 56 ; Аналогично CONST EQU 56, но теперь

CONST = 57 ; CONST можно переопределить явно или

CONST = CONST+1 ; через ее предыдущее определение
```

ПСВВДООПЕРАТОРЫ ОПРЕДЕЛЕНИЯ ДАННЫХ

Во многих программах ячейки памяти используются для хранения переменных — поименованных элементов данных, содержимое которых может быть изменено по мере необходимости. Наиболее употребительными псевдооператорами, резервирующими память для переменных, являются псевдооператоры DB (Define Byte — определить байт), DW (Define Word — определить слово) и DD (Define Double Word — определить двойное слово).

Они различаются в основном по объему резервируемой памяти. Псевдооператор DB резервирует 8-битовые байты, DW-2-байтовые слова, а DD-4-байтовые двойные слова. Определяя переменную, Вы можете задать ее начальное значение либо просто зарезервировать для нее место в памяти, а значение присвоить позже.

Псевдооператоры определения данных имеют следующий формат:

```
[ums] DB выражение [,...] [ums] DW выражение [,...] [ums] DD выражение [,...]
```

где операнд выражение может принимать одну из нескольких форм (в зависимости от Ваших намерений).

Например, выражение может быть константой. Следующие операторы показывают максимальные и минимальные допустимые десятичные значения для переменных длиной в байт или слово:

```
 BU_MAX
 DB
 255
 ;Максимальное значение байта со знаком

 BS_MAX
 DB
 127
 ;Максимальное значение байта со знаком

 BS_MIN
 DB
 -128
 ;Минимальное значение байта со знаком

 WU_MAX
 DW
 65535
 ;Максимальное значение слова со знаком

 WS_MAX
 DW
 32767
 ;Максимальное значение слова со знаком

 WS_MIN
 DW
 -32768
 ;Минимальное значение слова со знаком
```

Псевдооператоры можно использовать для создания в памяти таблиц, перечисляя элементы таблицы через запятую. Следующие последовательности задают две таблицы по 12 элементов в каждой, одна из байтов, а другая из слов:

```
B_TABLE DB 0,0,0,0,8,-13 ;Таблица байтов DB 100,0,55,63,63,63 ;Таблица байтов W_TABLE DW 1025,567,-30222,0,90,-129 ;Таблица слов DW 17,645,26534,367,78,-17
```

Здесь мы разместили элементы таблицы на двух строках по шесть значений в каждой, но в одном псевдооператоре можно указывать любое число значений, лишь бы они поместились на строке длиной 132 позиции.

Обратите внимание на то, что первые четыре элемента и последние три элемента таблицы B_TABLE имеют одинаковые значения (соответственно 0 и 63). У Ассемблера есть операция DUP (duplicate — дублировать), позволяющая повторять операнды, не набирая их каждый раз заново. С помощью операции DUP определение таблицы B_TABLE можно записать короче:

```
B_TABLE DB 4 DUP(0),B,-13,-100,0,55,3 DUP(63)
```

При определении переменной без присваивания ей начального значения надо указывать в поле выражения вопросительный знак (?). Например, следующие операторы резервируют соответственно байт и слово памяти, но не заносят в них какое-либо значение:

```
HIGH_TEMP DB ?
```

Имейте в виду, что знак (?) только резервирует память для переменных НІGH_TEMP и AVG_WEIGHT и никаких начальных значений не задает. Не надейтесь, что эти переменные будут содержать 0 или какое-либо иное специфическое значение.

Вы можете зарезервировать ячейки памяти для целой таблицы. Например, оператор

```
MONTHLY SALES DW 12 DUP(?)
```

зарезервирует 12 слов памяти. Он аналогичен оператору Бейсика

```
DIM MONTHLY SALES%(12).
```

Псевдооператор DB может воспринимать в качестве выражения также *строку* символов. Это позволяет заносить в память сообщения об ошибках, заголовки таблиц и другой текст. Для этого текст надо заключить в кавычки или апострофы. Приведем два примера:

```
POLITE_MSG DB 'Вы ввели слишком большое число'

DB 'Оно не может быть обработано'

DB 'Пожалуйста, введите данные заново'

RUDE MGG DB 'Попробуй снова, тупица!'
```

Переменные используются также для хранения адресов ячеек памяти, на которые могут ссылаться команды Вашей программы. Как Вы уже знаете, каждый адрес имеет две компоненты: номер блока и смещение. Если метка находится в том же сегменте, что и команда, которая на нее ссылается, то достаточно указать только смещение. Так как смещение имеет длину 16 битов, то для его хранения надо использовать оператор DW. Например, оператор

```
HERE NEAR DW HERE
```

присвоит 16-битовому смещению метки HERE имя HERE_NEAR. Содержащую смещение переменную будем называть указателем.

Если метка и команда, которая на нее ссылается, находятся в разных сегментах, то кроме смещения микропроцессору 8088 надо знать еще и номер блока метки. Оба этих компонента адреса можно получить с помощью оператора DD. Например, оператор

```
HERE_FAR DD HERE
```

присвоит 16-битовое смещение и 16-битовый номер блока метки HERE 32-битовой переменной HERE_FAR. Переменную, содержащую оба компонента адреса, будем называть вектором.

ПСЕВДООПЕРАТОРЫ ОПРЕДЕЛЕНИЯ СЕГМЕНТА/ПРОЦЕДУРЫ

Псевдооператоры SEGMENT и ENDS делят исходную программу на сегменты. Как мы уже упоминали, в программе может быть до четырех видов сегментов: сегмент данных, сегмент команд, дополнительный сегмент и сегмент стека.

Например, сегмент данных может выглядеть следующим образом:

```
DATASEG SEGMENT PARA PUBLIC DATA

A DB ?

B DB ?

SQUARES DB 1,4,9,16,25,36,49,64

DATASEG ENDS
```

```
PROGCODE SEGMENT PARA PUBLIC CODE

...
MOV AX,BX
MOV CL,DH
MOV DI,CX
...
PROGCODE ENDS
```

Слова SEGMENT и ENDS отмечают начало и конец сегмента. Они не сообщают Ассемблеру, какого рода сегмент должен быть определен. Для этой цели используется отдельный псевдооператор ASSUME.

Оператор ASSUME имеет формат

```
ASSUME peructp_cer:uma_cer[,...]
```

где регистр_сег – имя одного из регистров сегмента DS, CS, SS или ES, а имя_сег – имя, указанное в псевдооператоре SEGMENT. При этом DS указывает на сегмент данных, CS – на сегмент команд, SS – на сегмент стека, а ES – на дополнительный сегмент.

Оператор ASSUME помогает Ассемблеру преобразовывать метки в адреса, сообщая, каким регистром сегмента Вы хотите воспользоваться при адресации этих меток. Например, оператор

```
ASSUME DS:DSEG
```

указывает Ассемблеру: "Сегмент по имени DSEG — это мой сегмент данных. Когда при трансляции программы будет обнаружено упоминание метки из сегмента DSEG, сообщи микропроцессору, что номер блока метки надо извлечь из регистра DS. Со своей стороны обещаю, что DS укажет на начало DSEG".

Обычно оператор ASSUME помещают сразу же за оператором SEGMENT, определяющим сегмент команд. Так, в предыдущей программе, состоявшей из двух сегментов, сегмент команд должен был бы иметь следующий вид:

```
PROGCODE
 SEGMENT
 PARA PUBLIC 'CODE'
 ASSUME
 CS:PROGCODE, DS: DATASEG
 AX, DATASEG ;Установить DS на начало DATASEG
 VOM
 MOV
 DS.AX
 VOM
 AX,BX
 MOV
 CL, DH
 MOV
 CX.DI
PROGCODE
```

Еще раз обратите внимание на то, что мы должны явным образом загрузить адрес начала сегмента данных в регистр DS: командой ASSUME этого сделать нельзя.

Псевдооператоры PROC и ENDP отмечают начало и конец процедуры. Процедура представляет собой совокупность команд, которые должны исполняться в разных местах программы. Когда Ваша программа вызывает процедуру, то микропроцессор 8088 исполняет ее, а затем возвращается к тому месту программы, где был сделан вызов. Так как Вы пишете в программе текст процедуры только один раз, то этот прием освобождает Вас от повторения текста всюду, где требуются команды процедуры, и тем самым укорачивает программу.

Каждая процедура должна начинаться оператором PROC и заканчиваться оператором ENDP. Если, кроме того, она содержит команду RET (Return From Procedure — возврат из процедуры), а в большинстве случаев это так, то мы назовем ее подпрограммой. Команда RET заставляет микропроцессор 8088 вернуться к тому месту, где была вызвана процедура, и по своему действию аналогична оператору RETURN в Бейсике.

Процедуре всегда приписан один из двух атрибутов *дистенции*: NEAR (близкая процедура) и FAR (далекая процедура). Он должен быть указан в качестве операнда оператора PROC. Если операнд опущен, то подразумевается атрибут NEAR.

Процедура с атрибутом NEAR может быть вызвана только из того сегмента команд, в котором она определена. Например

```
PARA PUBLIC 'CODE'
CSEG
 SEGMENT
 ASSUME
 CS:CSEG
CALLER
 PROC
 CALL CALLEE
 (Вызвать процедуру)
 RET
CALLER
 ENDP
CALLEE
 PROC NEAR
 (Вызываемая процедура)
 . .
 RET
CALLEE
 ENDP
CSEG
 ENDS
```

Здесь вызываемая процедура (CALLEE) определена в том же сегменте, что и команда CALL. Однако такие две процедуры могут находится даже в разных программных модулях (т. е. в разных дисковых файлах), лишь бы их сегменты команд имели одинаковые имена. Связи между модулями обеспечиваются псевдооператорами EXTRN и PUBLIC, которые мы обсудим в следующем разделе.

Процедура с атрибутом FAR может быть вызвана из любого сегмента команд, например

```
CSEG
 SEGMENT
 PARA PUBLIC 'CODE'
 ASSUME .
 CS:CSEG
CALLER
 PROC
 CALL CALLEE
 (Вызвать процедуру)
 RET
CALLER
 ENDP
CSEG
 ENDS
 PARA PUBLIC 'CODE'
CSEG1
 SEGMENT
 ASSUME
 CS:CSEG1
CALLEE
 PROC FAR
 (Вызываемая процедура)
 . .
 RET
CALLEE
 ENDP
CSEG
 ENDS
```

Когда микропроцессор 8088 вызывает процедуру, то он помещает адрес возврата в стек. Этот адрес будет извлечен при выполнении команды RET. Если процедура имеет атрибут NEAR, то при вызове в стек помещается только смещение (содержимое указателя команд IP). Если процедура имеет атрибут FAR, то при вызове в стек помещается и номер блока (содержимое регистра сегмента команд CS), и содержащееся в регистре IP смещение (в указанном порядке).

При трансляции программы Ассемблером каждая команда RET преобразуется в машинную команду, которая указывает микропроцессору 8088, сколько слов с адресами возврата понадобится извлечь из стека. Команда RET в процедуре с атрибутом NEAR заставит микропроцессор извлечь из стека одно слово (содержимое регистра IP); команда RET в процедуре с атрибутом FAR заставит его извлечь два слова (содержимое регистров IP и CS).

Приведем несколько правил, которые помогут решить, какой из атрибутов, NEAR или FAR, надо приписывать Вашей процедуре:

- 1. Вы можете вызвать программу из операционной системы DOS или из отладчика DEBUG. Но так как и DOS, и DEBUG размещены в сегментах команд, отличных от сегмента команд Вашей программы, то ее основная процедура должна иметь aтрибут FAR.
- 2. Если Вы всегда даете сегменту команд одно и то же имя (например, CSEG), то приписывайте всем процедурам, кроме основной, атрибут NEAR.
- 3. Если Вы используете другие программы, то приписывайте их процедурам атрибут FAR. О том, как это сделать, мы кратко расскажем при обсуждении псевдооператора FAR.

ПСЕВЛООПЕРАТОРЫ ВНЕШНИХ ССЫЛОК

Эти псевдооператоры позволяют Вам использовать информацию, находящуюся в других программных модулях или файлах.

Псевдооператор PUBLIC делает указанный в нем идентификатор доступным для других программных модулей, которые впоследствии могут загружаться вместе с данным модулем. Идентификатор может быть именем переменной, меткой (кроме меток оператора PROC) или именем, определенным псевдооператором = или EQU.

Псевдооператор EXTRN описывает идентификаторы, которые определены (и объявлены в операторе PUBLIC) в других программных модулях. Он имеет формат

EXTRN имя: тип[....]

где **имя** — идентификатор, определенный в другом программном модуле, а **тип** задается следующим образом:

Если имя является идентификатором, определенным в сегменте данных или в дополнительном сегменте, то тип может принимать значения BYTE, WORD или DWORD.

Если имя – метка процедуры, то тип может быть NEAR или FAR.

Если имя относится к константе, определенной псевдооператорами = или EQU, то тип должен быть ABS.

Предположим, например, что Вам требуется доступ к переменной по имени ТОТАL, определенной в другом модуле. Тогда модуль, в котором определена переменная ТОТАL, должен содержать операторы

PUBLIC: TOTAL

TOTAL DW 0 :Присвоить TOTAL начальное значение 0

а модуль, который ссылается на переменную ТОТАL, - оператор

EXTRN TOTAL: WORD

Псевдооператор INCLUDE на время трансляции вставляет в текущий файл исходной программы целый файл исходных операторов. Например, оператор

INCLUDE B:OTHERFIL.ASM

считывает содержимое файла OTHERFIL.ASM с диска В в Ваш исходный файл на свое место. Оператор INCLUDE можно использовать также для считывания в программу макроопределений. (Подробнее об этом см. в гл. 9.)

ИСЕВДООПЕРАТОРЫ УПРАВЛЕНИЯ ТРАНСЛЯЦИЕЙ

Существуют несколько псевдооператоров управления транслящией (они описаны в разд. 2.8). Чаиболее часто из них употребляется псевдооператор END.

Псевдооператор END отмечает конец исходной программы и указывает Ассемблеру, где завершить трансляцию. Поэтому псевдооператор END должен присутствовать в каждой исходной программе. Он имеет формат

END [метка точки входа]

где **метка точки входа** идентифицирует Вашу исходную программу. Например, оператор

END MY_PROG

отмечает конец программы MY_PROG.

Важно иметь в виду, что если Ваша программа состоит из нескольких модулей, то метка должна присутствовать только в операторе END основного модуля. В остальных модулях оператор END должен быть указан без метки. Например, если Ваша основная программа вызывает подпрограммы, находящиеся в отдельных модулях, то оператор END, завершающий каждый программный модуль, должен быть без метки.

ПСЕВДООПЕРАТОРЫ УПРАВЛЕНИЯ ЛИСТИНГОМ

·Псевдооператор PAGE имеет формат

РАGE (число строк) [,число столбцов]

где число строк и число столбцов задают длину и ширину страниц листинга программы. Диапазон числа строк — от 10 до 255, числа столбцов — от 60 до 132. По умолчанию размер страницы составляет 57 строк по 80 символов. Например, оператор

PAGE 25,100

ограничивает размер каждой страницы 25 строками по 100 символов в каждой.

Обычно листинг выдается на стандартную бумагу с размером страницы 66 строк по 132 символа, и в этом случае оператор PAGE имеет вид

PAGE ,132

(Если Вы используете бумагу шириной 8,5 дюйма (216 мм), то установите на принтере режим печати самым узким шрифтом, обычно 16,5 символов на дюйм.)

На верхней строке каждой страницы Ассемблер печатает номер главы и номер страницы, разделяя их дефисом. Ассемблер переходит к следующей странице, если текущая страница заполнилась либо если ему встретился простой оператор РАСЕ (без операндов), и увеличивает номер главы только в том случае, если ему встретился оператор РАСЕ +, и при этом начинает нумерацию страниц заново с 1. В любом из этих трех случаев принтеру дается команда перехода на начало следующей страницы.

Псевдооператор TITLE обеспечивает печать заголовка на второй строке каждой страницы. Заголовок выравнивается слева; обычно в нем указывают имя файла с

Псевдооператор	Функция
PAGE	Формат: PAGE [число строк] [,число столбцов]
	Устанавливает длину и ширину печатаемой страницы.
TITLE	Формат: TITLE текст
	Указывает заголовок, который должен быть напечатан на второй строке каждой страницы.
SUBTTL	Формат: SUBTTL текст
	Указывает подзаголовок, который должен быть напечатан на третьей строке каждой страницы.

исходным модулем и краткое описание назначения этого модуля. Чаще всего оператор TITLE помещают в самом начале программы, но он может быть указан в любом месте программы.

Псевдооператор SUBTTL обеспечивает печать центрированного подзаголовка на третьей строке каждой страницы; обычно в нем описывается содержание страницы. Например, начало листинга могло иметь такие заголовки:

TITLE COUNT_ALL - программа переписи Галактики SUBTTL Сегмент данных Венеры

По завершении печати первого сегмента данных Вы могли бы изменить подзаголовок следующим образом:

SUBTTL Сегмент данных Плутона PAGE

Заголовки и подзаголовки могут содержать до 60 символов.

В табл. 2.3 приведены все псевдооператоры управления листингом.

2.6. ОПЕРАЦИИ

Примечание. Этот раздел включен в основном для справок. Начинающим программистам рекомендуем пропустить его и вернуться к нему, если появится необходимость в дополнительных сведениях.

Операция является модификатором, который используется в операторе языка ассемблера или в псевдооператоре. Существует пять видов операций (табл.2.4): арифметические, логические, отношения, а также операции, возвращающие значения, и операции присваивания атрибута.

АРИФМЕТИЧЕСКИЕ ОПЕРАЦИИ

Арифметические операции производятся над числовыми операндами и дают числовой результат. Наиболее часто используются такие операции, как сложение (+), вычитание (-), умножение (*) и деление (/).

Операция деления (/) возвращает частное от деления нацело. Например, оператор

PI_QUOT EQU 31416/10000

возвратит значение 3.

У Ассемблера есть также операция MOD, возвращающая остаток от деления нацело. Оператор

Операции	Операции Функция	
Арифметические		
+	Формат: значение 1 + значение 2	
	Складывает значение 1 и значение 2.	
_	Формат: значение 1 — значение 2	
	Вычитает значение 2 из значения 1.	
*	Формат: значение 1 * значение 2	
	Умножает значение 1 на значение 2.	
1	Формат: значение 1/значение 2	
	Делит нацело значение 1 на значение 2 и возвращает частное.	
MOD	Формат: значение 1 MOD значение 2	
	Делит нацело значение 1 на значение 2 и возвращает	
	OCTATOK.	
SHL	Формат: значение SHL выражение	
	Сдвигает значение влево на число битов, равное	
	значению выражение.	
	Примечание. Не пользуйтесь операцией SHL при	
SHŘ	работе с Макроассемблером версии 1.00. Формат: значение SHR выражение	
	Сдвигает значение вправо на число битов,	
	равное значению выражение.	
	Примечание. Не пользуйтесь операцией SHR	
	при работе с Макроассемблером версии 1.00.	
Логические	4.4875	
AND	Формат: значение 1 AND значение 2	
	Выполняет логическую операцию И над значение 1	
	и значение 2.	
OR	Формат: значение 1 OR значение 2	
	Выполняет логическую операцию ИЛИ над	
	значение 1 и значение 2.	
XOR	Формат: значение 1 XOR значение 2	
	Выполняет логическую операцию ИСКЛЮЧАЮЩЕЕ	
	ИЛИ над значение 1 и значение 2.	
NOT	Формат: NOT значение	
	Обращает каждый бит в значение, иначе говоря,	
	осуществляет дополнение до единицы.	
Отношения		
ЕQ	Формат: операнд 1 ЕQ операнд 2	
~~	Истинно, если значения операндов совпадают.	
NE	Формат: операнд 1 NE операнд 2	
*1	Истинно, если значения операндов не совпадают.	
LT	Формат: операнд 1 LT операнд 2	
	Истинно, если операнд 1 меньше операнд 2.	
GT	Формат: операнд 1 GT операнд 2	
0.1	Истинно, если операнд 1 больше операнд 2.	
LE	Формат: операнд 1 LE операнд 2	
tin.	Истинно, если операнд 1 меньше операнд 2 или равен е	
GE	Формат: операнд 1 GE операнд 2	

Операции	Функция	
Возвращающие значения		
\$	Формат: \$	
	Возвращает значение счетчика текущей ячейки.	
SEG	Формат: SEG переменная	
	или	
	SEG metka	
	Возвращает номер блока адреса переменной или метки.	
OFFSET	Формат: OFFSET переменная	
	NUN	
	OFFSET metka	
	Возвращает смещение адреса переменной или метки.	
LENGTH	Формат: LENGTH переменная	
	Возвращает длину в единицах определения (байтах или	
	словах) любой переменной, при определении которой	
Granda and a second	был использован псевдооператор DUP.	
ТҮРЕ	Формат: ТҮРЕ переменная	
	UЛU TYPE	
	ТҮРЕ метка Для переменной операция ТҮРЕ возвращает 1, если	
	она имеет тип BYTE, 2 (WORD), 4 (DOUBLEWORD).	
	Для меток она возвращает –1 (атрибут NEAR) или	
	-2 (атрибут FAR).	
SIZE	Формат: SIZE переменная	
	Возвращает произведение LENGTH и TYPE.	
Присваивания атрибута		
PTR	Формат: тип PTR выражение	
	Изменяет атрибут типа (BYTE или WORD) или атрибут	
	дистанции (NEAR или FAR) адресного операнда.	
	Здесь тип - новый атрибут, а выражение - идентифи-	
	катор, чей атрибут должен быть изменен.	
DS:	Формат: регистр_сег: адресное_выражение	
ES:	или	
SS:	регистр_сег: метка	
CS:	или	
	регистр_сег: переменная	
	Изменяет атрибут сегмента метки, переменной или	
OTTOWN.	адресного выражения. Формат: JMP SHORT метка	
SHORT	Изменяет атрибут NEAR метки оператора перехода:	
	изменнет атриоут педак метки оператора перехода " " " " " " " " " " " " "	
	расстояние не более +127 байт или —128 байт от	
	расстояние не облее +127 байт или 126 байт от следующей команды.	
THIS	Формат: THIS атрибут	
	unu	
	THIS TUIT	
	Создает адресный операнд либо с атрибутом дистан-	
	ции (NEAR или FAR), либо с атрибутом типа (ВУТЕ или	
	WORD) со смещением, равным текущему значению	
	счетчика адреса, и атрибутом текущего сегмента.	

Операции	Функция
HIGH	Формат: HIGH значение
	или
	HIGH выражение
	Возвращает старший байт 16-битового числового
	значения или апресного выражения.
LOW	Формат: LOW значение
	นกน
	LOW выражение
	Возвращает младший байт 16-битового числового
	значения или адресного выражения.

PI REM EQU 31416 MOD 10000

определит константу с именем PI_REM и значением 1416.

Наконец, операции SHL и SHR сдвигают числовой операнд влево и вправо. Как правило, они требуются для определения *масок*, которые будут использоваться в логических операциях. Например, если Вы определили маску оператором

'MASK EQU 110010B

то оператор

MASK_LEFT_2 EQU MASK SHL 2

определит новую константу со значением 11001000В. Аналогично оператор

MASK RIGHT 2 EQU MASK SHR 2

определит новую константу со значением 1100В.

ЛОГИЧЕСКИЕ ОПЕРАЦИИ

Подобно операциям SHL и SHR, описанным в предыдущем разделе, логические операции в основном используются для манипулирования двоичными, а не десятичными значениями. Однако в отличие от них логические операции манипулируют отдельными битами, а не группой битов.

Чтобы провести аналогию, представим себе группу пациентов, дожидающихся приема в поликлинике на длинной скамье. Медсестра может пригласить первых трех пациентов на осмотр и попросить остальных сдвинуться влево. Тем самым она фактически выполняет операцию SHL 3.

Но если прием в поликлинике организован *погически*, то медсестра может пригласить на осмотр определенных пациентов (скажем, имеющих переломы костей) и попросить остальных оставаться на своих местах.

Логические операции AND, OR и XOR выполняются над двумя операндами, а операция NOT — над одним (табл. 2.5).

Операция AND (И) удобна для фильтрации, маскирования или удаления некоторых битов. Она полагает бит результата равным 1 для каждой позиции, где оба операнда содержат 1. Для любой другой комбинации битов операндов операция AND обнуляет бит результата.

Например, операция

00110100B AND 11010111B

Таблица 2.5. Действие операций AND, OR и XOR

Операнд 1	Операнд 2	Результат		
		AND	OR	XOR
0	0	0	0	0
0	1	0	1	1
1	0	0	1	1
1	1	1	1	0

даст результат 00010100В. Как легко видеть, по своему действию операция AND похожа на дом с одной дверью и двумя замками. Если оба замка открыты (1 означает "открыт"), то в дом можно войти; если какой-то один или оба замка заперты (0 означает "заперт"), то Вы останетесь снаружи.

Операция OR (ИЛИ) полагает бит результата равным 1 для каждой позиции, где хотя бы один из двух операндов содержит 1. В позициях, где оба операнда содержат 0, операция OR обнуляет бит результата.

Для предыдущих операндов операция

00110100B OR 11010111B

даст результат 11110111В. Продолжая аналогию с дверью, можно сказать, что по своему действию операция ОR похожа на дом с двумя дверями. Если хотя бы одна из них открыта (1), то в дом можно войти, но если обе заперты (0), то Вы останетесь снаружи.

Операция XOR (исключающее ИЛИ) представляет собой модификацию операции OR, которая вместо установки бита результата в 1 обнуляет его для каждой позиции, где оба операнда содержат 1. Такое название этой операции дано потому, что она исключает комбинацию битов 1-1 (в отличие от названия "включающее ИЛИ").

Операция NOT инвертирует каждый бит операнда. Другими словами, она заменяет 1 на 0 и 0 на 1.

Например, операция

NOT 01101001B

дает результат 10010110В.

Среди команд языка ассемблера для микропроцессора 8088 есть одноименные операциям AND, OR, XOR и NOT. Они обсуждаются в гл.3. Разница в том, что эти логические команды действуют на этапе исполнения программы, а логические операции — на этапе ее трансляции.

ОПЕРАЦИИ ОТНОШЕНИЯ

Операции отношения сравнивают два числовых значения или два адреса памяти из одного сегмента и дают числовой результат. Результатом может быть одно из двух чисел: 0, если отношение "ложно", и 0FFFFH, если оно "истинно".

Например, оператор

MOV AX, CHOICE LT 20

где CHOICE – ранее определенная константа, будет во время трансляции заменен на оператор

MOV AX, OFFFFH

если значение СНОІСЕ меньше 20, или на оператор

MOV AX,0

если значение СНОІСЕ больше или равно 20.

Так как операции отношения дают только два значения (0 и 0FFFFH), то они редко используются сами по себе. Чаще всего они применяются в сочетании с другими операциями для формирования выражений "принятия решения". Например, пусть Вам требуется загрузить в регистр АХ значение 5, если значение СНОІСЕ меньше 20, и 6 в противном случае. Такую задачу выполнит оператор

```
MOV AX, ((CHOICE LT 20) AND 5) OR ((CHOICE GE 20) AND 6
```

Пействительно, если значение CHOICE меньше 20, то выражение (CHOICE LT 20) "истинно", а выражение (CHOICE GE 20) "ложно". Поэтому промежуточная форма приведенного выше оператора будет иметь вид

```
MDV AX, (OFFFFH AND 5) OR (O AND 6)
```

Ассемблер воспримет этот оператор как оператор моч ак, 5

С другой стороны, если значение CHOICE больше или равно 20, то выражение (CHOICE LT 20) "ложно", выражение (CHOICE GE 20) "истинно". Поэтому промежуточная форма примет вид

```
MOV AX, (O AND 5) OR (OFFFFH AND 6)
```

и Ассемблер воспримет ее как оператор

MOV AX,6

операции, возвращающие значения

Операции этой группы предоставляют информацию о переменных или метках программы.

Операция, обозначенная знаком доллара (\$), возвращает текущее значение счетчика адреса, иначе говоря, смещение адреса текущего оператора. Эта операция полезна, если Вы хотите заставить Ассемблер вычислить длины строк символов. Например, при трансляции операторов

```
MESSAGE DB Для продолжения работы нажмите любую клавишу MESSAGEL EQU $-MESSAGE
```

Ассемблер определит число символов в строке MESSAGE и присвоит его константе MESSAGEL. При выдаче сообщения на экран мы можем использовать значение константы MESSAGEL для задания числа выдаваемых символов.

Операции SEG и OFFSET возвращают значения номера блока и смещения адреса переменной или метки. Например, операторы

```
MOV AX,SEG TABLE MOV BX,OFFSET TABLE
```

загрузят номер блока и смещение адреса переменной TABLE в регистры AX и BX соответственно. Конечно, так как и номер блока, и смещение имеют 16-битовые значения, то они должны загружаться в 16-битовые регистры.

Операция ТҮРЕ возвращает числовое значение, идентифицирующее тип атрибута переменной или тип атрибута дистанции метки. Для переменной операция ТҮРЕ возвращает 1, если переменная имеет тип ВҮТЕ, и 2, если она имеет тип WORD. Для метки операция ТҮРЕ возвращает –1, если она имеет атрибут NEAR, и –2, если она имеет атрибут FAR.

Операции LENGTH (длина) и SIZE (размер) полезны только для переменных, при определении которых была использована операция дублирования DUP. Операция LENGTH возвращает число единиц определения (байтов или слов) в зарезервированной для переменной памяти. Например, операторы

TABLE DW 100 DUP(1) MOV CX,LENGTH TABLE ;Загрузить в CX число слов в таблице ТАВLE

загрузят 100 в регистр СХ. Если Вы используете операцию LENGTH для переменной, в определении которой операция DUP не участвовала, то операция LENGTH возвратит 1.

Операция SIZE возвращает число байтов, зарезервированных для переменной, иначе говоря, произведение операций LENGTH и TYPE. Для определенной выше переменной TABLE оператор

MOV CX, SIZE TABLE ; Загрузить в СХ число байтов в таблице TABLE загрузит 200 в регистр СХ.

ОПЕРАЦИИ ПРИСВАИВАНИЯ АТРИБУТОВ

Операция указателя РТК позволяет изменить у операнда атрибут типа (ВУТЕ или WORD) или атрибут дистанции (NEAR или FAR). Например этой операцией можно воспользоваться для доступа к байтам в таблице слов. Если таблица определена следующим образом:

WORD_TABLE DW 100 DUP(?)
TO OTTEPATOP

FIRST_BYTE EQU BYTE PTR WORD_TABLE

присвоит имя ячейке первого байта таблицы WORD_TABLE. Можно присвоить имя и любому другому байту, например

FIFTH BYTE EQU FIRST BYTE+4

Как уже упоминалось, операция РТР может изменить и атрибут дистанции метки. Например, если программа соцержит оператор

START: MOV CX,100

то метка START имеет атрибут NEAR, что позволяет ссылаться на нее команде перехода JMP, находящейся в том же сегменте. Чтобы на эту метку могли ссылаться команды JMP, находящиеся в других сегментах, надодать приведенному выше оператору альтернативную метку, имеющую атрибут FAR. Это можно сделать оператором

FAR START EQU FAR PTR START

Как упоминалось в гл. 1, при вычислении адреса микропроцессор 8088 автоматически выбирает регистр сегмента SS, если смещение операнда находится в регистрах SP или BP. Аналогично он выбирает регистр сегмента DS, если смещение содержится в регистрах ВХ, SI или DI. Операция замены сегмента (DS:, ES:, SS: или CS:) позволяет изменить атрибут сегмента метки, сегмента или адресного выражения. Например, оператор

MOV AX.ES:[BP]

сообщает микропроцессору 8088, что операнд-источник надо извлечь из дополнительного сегмента, а не из сегмента стека.

Операция SHORT сообщает Ассемблеру, что адрес перехода команды JMP находится не далее +127 или – 128 байт от следующей команды. Имея такую информа-

цию, Ассемблер закодирует команду ЈМР двумя байтами, а не тремя, что сэкономит память. Приведем пример:

```
JMP SHORT THERE
...
THERE:
```

Операция THIS создает адресный операнд с заданным атрибутом типа BYTE или WORD либо дистанции NEAR или FAR и определяет для него те же атрибуты сегмента и смещения, которые должны быть у адреса следующей доступной ячейки памяти. Например, последовательность операторов

```
FIRST_BYTE EQU THIS BYTE WORD_TABLE DW 100 DUP(?)
```

создает адресную константу FIRST_BYTE со значением, равным адресу переменной WORD_TABLE, и приписывает ей атрибут BYTE. Она выполняет ту же функцию, что и ранее рассмотренный оператор

FIRST_BYTE EQU BYTE PTR WORD_TABLE

С помощью операции THIS можно приписать ячейке с командой атрибут FAR. Модифицируем один из предыдущих примеров: при трансляции операторов

```
START EQU THIS FAR
MOV CX.100
```

команда MOV получит атрибут FAR, что позволит находящимся в других сегментах командам JMP обеспечить прямой переход к метке START.

Операции HIGH и LOW возвращают соответственно старший и младший байты 16-битового выражения. Например, если константа определена оператором

```
CONST EQU OABCDH
```

то оператор

MOV AH, HIGH CONST

загрузит в регистр АН значение 0АВН.

2.7. ВВОД, ТРАНСЛЯЦИЯ И ИСПОЛНЕНИЕ ПРОГРАММЫ

Так как мы еще не обсуждали детали системы команд языка ассемблера для микропроцессора 8088 (они будут описаны в гл.3), то пока Вы не сможете написать программу, выполняющую операции сложения и вычитания или манипулирующую регистрами, или выполняющую множество других видов деятельности, которые Вы хотите "поручить" ЭВМ. Тем не менее полученных Вами сведений вполне достаточно, чтобы написать программу для пересылки данных с помощью команд МОV и определения необходимых сегментов с помощью псевдооператоров.

Мы посвятим этот раздел разработке программы, которая копирует данные из одной четырехбайтовой таблицы в другую. Чтобы сделать задачу более интересной, будем заполнять данные в "таблице-приемнике" в обратном порядке по отношению к их расположению в "таблице-источнике".

В любом случае детали программы не имеют значения. На этом примере Вы должны в основном научиться вводу программы в ЭВМ, выполнению ее трансляции, получению файла с листингом и исполняемого модуля, а также исполнению и отладке программы. Короче говоря, Вы должны сами пройти основные этапы. Это

поможет приобрести уверенность в себе для освоения более сложного материала, содержащегося в следующих главах.

СОЗДАНИЕ РАБОЧЕГО ДИСКА АССЕМБЛЕРА

При программировании на языке ассемблера потребуется ряд программ, часть которых находится на дисках с операционной системой DOS фирмы IBM (DOS версии 1.1 записана на одном диске), а остальные на диске с Макроассемблером. Если у Вашей ЭВМ есть жесткий диск, просто скопируйте содержимое диска с Макроассемблером в ту область файлов, которая содержит DOS. Если же Ваша ЭВМ снабжена только гибкими дисками, то Вам придется подготовить диск, содержащий все необходимые программы. (Это имеет смысл только в том случае, если дисководы Вашей ЭВМ позволяют работать с двусторонними дисками, так как на одностороннем диске все необходимые программные файлы не поместятся.)

Для начала с помощью команды FORMAT/S операционной системы DOS выполните разметку чистого диска. Затем скопируйте не него файлы EDLIN.COM с основного диска DOS и DEBUG.COM с диска дополнительных программ DOS. В зависимости от того, какой версией Макроассемблера Вы располагаете, сделайте следующие действия:

если у Вас версия 1, то скопируйте файл LINK.EXE с диска дополнительных программ DOS, а затем скопируйте файлы MASM.EXE и CREF.EXE с диска с Макроассемблером;

если у Вас версия 2, то скопируйте файлы MASM.EXE, CREF.EXE, SALUT.EXE и LIB.EXE с диска с Макроассемблером. Затем скопируйте файл LINK.EXE с диска с дополнительными программами DOS (для операционной системы DOS 1.1) или с диска с Макроассемблером (для операционной системы DOS версии 2.0 и более поздних версий).

Созданный таким образом диск будем называть диском Ассемблера.

диск данных

Для выполнения описанных в этом разделе процедур Вам понадобится еще один чистый диск, который надо разместить с помощью простой команды FORMAT (без /S). Он будет служить для Вас диском данных.

ПРИМЕР ПРОГРАММЫ

На рис. 2.1 показан текст нашей программы копирования таблицы. Обратите внимание, что она имеет сегмент стека STACK, сегмент данных DSEG и сегмент команд CSEG. Сегмент стека будет содержать адрес возврата, который позволит микропроцессору 8088 вернуться к отладчику DEBUG после завершения программы.

Сегмент данных состоит только из двух псевдооператоров. Один определяет таблицу-источник SOURCE, а другой резервирует место в памяти для таблицы-приемника DEST.

Сегмент команд содержит четыре группы команд:

первая группа помещает адрес возврата отладчика DEBUG в стек;

вторая группа заставляет регистр DS указывать на сегмент данных (напомним, что оператор ASSUME об этом не заботится);

третья группа обнумяет четыре байта таблицы DEST. Это делается для того,

чтобы при анализе конечного состояния таблицы DEST исключить возможность влияния предыдущих исполнений программы;

четвертая группа копирует данные таблицы по одному байту за прием.

Команды, находящиеся в сегменте команд, образуют единственную процедуру, окаймленную псевдооператорами OUR_PROG PROC FAR и OUR_PROG ENDP. Этой процедуре присвоен атрибут FAR, поэтому при завершении исполнения программы микропроцессор 8088 по команде RET возвратит управление отладчику DEBUG (находящемуся в другом сегменте памяти). Из этих соображений Вам следует оформлять свои программы как процедуры.

```
TITLE EX PROG - Пример программы
 PAGE
 ,132
STACK
 SEGMENT
 PARA STACK 'STACK'
 DB 64 DUP('STACK
STACK
 ENDS
DSEG
 SEGMENT PARA PUBLIC 'DATA'
SOURCE
 DB 10,20,30,40 ;Эта таблица будет скопирована в
DEST
 DB
 4 DUP(?)
 ;эту таблицу, в обратном порядке
DSEG
 ENDS
SUBTTL Основная программа
 PAGE
CSEG
 SEGMENT PARA PUBLIC 'CODE'
DUR PROG
 PROC
 FAR
 ASSUME CS:CSEG.DS:DSEG.SS:STACK
  Занести в стек такие начальные значения, чтобы программа
ï
  могла возвратить управление отладчику DEBUG
÷
 PUSH
 DS
 :Поместить в стек номер блока адреса возврата
 MOV
 AX,O
 ;Обнулить регистр
 PUSH AX
 ;Поместить в стек нулевое смещение адреса
;
 возврата
ŧ
  Инициировать адрес сегмента данных
;
8
 MOV
 AX, DSEG
 ;Инициировать DS
 MOV
 DS, AX
ï
  Присвоить элементам таблицы DEST нулевые начальные эначения
:
 MOV
 DEST, O
 :Первый байт
 MUN
 DEST+1.0
 ;Второй байт
 MOV
 DEST+2,0
 ;Третий байт
 MOV
 DEST+3,0
 :Четвертый байт
  Скопировать таблицу SOURCE в таблицу DEST, в обратном порядке
ş
 MOV
 AL, SOURCE
 ;Скопировать первый байт
 MOV
 DEST+3,AL
 AL.SOURCE+1 ;Скопировать второй байт
 MOV
 MOV
 DEST+2.AL
 MOV
 AL, SOURCE+2 ;Скопировать третий байт
 DEST+1,AL
 MOV
 MOV
 AL, SOURCE+3
 ;Скопировать четвертый байт
 MOV
 DEST, AL
 RET
 ;Возвратить управление отладчику DEBUG
OUR PROG
 ENDP
CSEG
 ENDS
 END
 OUR PROG
```

Рис. 2.1. Пример программы для ввода и трансляции

Для ввода программы в ЭВМ надо воспользоваться либо программой EDLIN, либо (что еще лучше) любым другим редактором или программой обработки текста, которые сохраняют текст в виде стандартных кодов ASCII (т. е. в неформатированном виде без управляющих символов). Например, Вы можете воспользоваться программой WordStar в режиме "не-документа" N. Так как нам не известно, какая программа обработки текста есть у Вас (и есть ли вообще), то будем предполагать, что Вы пользуетесь программой EDLIN. В табл. 2.6 описаны наиболее полезные команды этой программы.

Вообще говоря, мы будем исходить из того, что у Вас есть два дисковода для гибких дисков. Если у Вас только один дисковод, то описанной ниже процедурой можно пользоваться за счет частых перестановок дисков. Если Вы располагаете жестким диском, то игнорируйте приглашение к вводу А> и В>, которые относятся к гибким дискам. Вместо этого подразумевайте С> всюду, где в книге указано А> или В>.

Для ввода программы действуйте следующим образом:

- 1. Вставьте Ваш новый диск с Ассемблером в левый дисковод (A), а чистый диск данных в правый дисковод (B), затем включите питание ЭВМ. Нажмите клавишу возврата каретки, когда ЭВМ запросит ввод даты и времени.
- 2. Когда появится приглашение к вводу A>, наберите b: и нажмите клавишу возврата каретки. Тем самым активным станет правый дисковод. (На будущее запомните, что для завершения ввода любой команды надо нажимать клавишу возврата каретки.)
 - 3. Введите команду

B>a:edlin ex_prog.asm

Здесь ex_prog — имя программы, которую мы хотим создать. Расширение имени (. asm) указывает, что это исходная программа на языке ассемблера.

4. Когда ЭВМ выдаст на экран

New file

(новый файл), нажмите I для перевода программы EDLIN в режим вставки. Следующее приглашение к вводу

1:*
означает, что программа EDLIN ждет ввода первой строки текста — в гашем случае, первого оператора исходной программы.

- 5. Поочередно введите строки программы, изображенной на рис. 2.1. Мы набрали большинство слов прописными буквами, но если хотите, можете набирать вместо них строчные буквы. Кроме того, для большего удобства чтения листинга мы выравнивали поля операторов, но Вы можете вводить их как заблагорассудится. Надо лишь не забывать вставлять между полями хотя бы один пробел.
- 6. По окончании ввода наберите Ctrl-Break¹. Это заставит программу EDLIN выйти из режима вставки. Затем наберите Е для сохранения программы на диске данных.

Теперь Вы можете оттранслировать исходную программу и получить объектную программу.

¹ То есть нажмите клавишу управляющего регистра Ctrl и, удерживая ее, нажмите клавишу Break. — *Прим. перев* .

Таблица 2.6. Общеупотребительные команды программы EDLIN

Команда	, Действие	Примечание
[нач_строка] [, кон_строка] D	Удалить строку	Ввод команды D без параметров приводит к уничтожению теку- шей строки
[строка]	Изобразить редактируемую строку	Нажатие клавиши возврата ка- ретки вызывает переход к сле- дующей строке
Е	Сохранить программу на диске и . вернуться к DOS	Используйте Е для завершения сеанса редактирования (см. ниж команду Q)
[строка] I	Вставить набираемые на клавиатуре строки перед указанной строкой. Для выхода из режима вставки нажите Ctrl-Break	При наборе новой исходной программы укажите I без номера строки
[нач_строка] [, кон_строка] L Q	Напечатать (изобразить) строки Вернуться к DOS без сохранения отредактированного текста	См. выше команду Е
[нач_строка], [кон_строка], адресат С	Вставить копии указанных строк непосредственно перед строкой адресат	Имеется в DOS 2.0 и более поздних версиях
[нач_строка], [кон_строка], адресат М	Переместить указанные строки, вставляя их непосредственно перед строкой адресат	Имеется в DOS 2.0 и более поздних версиях
[нач_строка], [кон_строка] R [старый_фрагмент] затем <f6> [новый_фрагмент] [нач_строка], [кон_строка] S</f6>	Заменить образец старый фрагмент на новый фрагмент в указанном диапазоне строк Найти образец фрагмент в указан-	
фрагмент	ном диапазоне строк	

Примечание. В квадратные скобки заключены необязательные элементы команд.

ТРАНСЛЯЦИЯ ПРОГРАММЫ

Для трансляции программы наберите

B>a:masm ex_prog

Ассемблер выдаст три запроса, на которые надо ответить так:

```
Object filename [EX_PROG.OBJ]: (нажмите клавишу возврата каретки) Source listing [NUL.LST]: ex_prog Cross reference [NUL.CRF]: (нажмите клавишу возврата каретки)
```

Таким образом, Ассемблеру дается указание обработать исходный файл EX_PROG. ASM для создания объектного файла с предложенным Вам именем EX_PROG. OBJ и выдать листинг трансляции в файл EX_PROG. LST. Листинг трансляции содержит команды исходной программы и соответствующие им числовые коды. Эта полезная информация показывает, как Ассемблер интерпретирует Вашу программу.

Если Вы аккуратно выполнили предшествующие шаги, то Ассемблер завершит свою работу сообщением

Warning	Severe
Errors	Errors
O	0

что означает

```
(Предупреж~ (Серьезных 
дений ошибок
О) О)
```

и возвратит управление операционной системе DOS. Если же Ассемблер выдал сообщения об ошибках, то исправьте исходную программу с помощью редактора EDLIN и заново ее оттранслируйте.

ЛИСТИНГ ИСХОЛНОЙ ПРОГРАММЫ

Для выдачи пистинга трансляции на экран введите команду

```
B>type ex_prog.lst
```

Команды программы промелькнут на экране так быстро, что Вы не успеете их рассмотреть. Для приостанова выдачи можно набрать Ctrl-NumLock; для продолжения — произвольную клавишу. Для получения распечатки изображения листинга на экране переведите свой принтер в режим on-line и наберите Ctrl-PrtSc.

Пистинг должен выглядеть так, как показано на рис. 2.2. Обратите внимание на то, что благодаря псевдооператору PAGE, указанному в исходной программе, листинг занимает не две страницы, а три.

На первых двух страницах распечатаны команды исходной программы и соответствующие им объектные коды в следующем формате:

левый столбец листинга содержит шестнадцатеричные значения смещения адреса (в байтах) от начала сегмента;

последующие столбцы чисел содержат объектный код каждого оператора. Для сегмента стека и сегмента данных эти числа показывают значения, запоминаемые в каждой ячейке памяти. Для сегмента команд эти числа оэначают машинные коды, выполняемые микропроцессором 8088;

текст в правой части листинга взят из исходной программы.

```
IBM Personal Computer MACRO Assembler Version 2.00
 Page
 1-1
EX PRGG - Пример программы
 12-17-84
 TITLE EX PROG - Commen oporpamen
 PAGE
 ,132
0000
 STACK
 SEGMENT PARA STACK 'STACK'
0000
 40[
 DB 64 DUP('STACK ')
 53 54 41 43 48
 20 20 20
0200
 STACK
 ENDS
0000
 DSE6
 SEGMENT PARA PUBLIC 'DATA'
0000 0A 14 1E 28
 SOURCE
 DB 19,20,30,40 ;Зта таблива будет скопирована в
0004
 04[
 DEST
 DB 4 DUP(?)
 зату таблицу, в обратном порядке
 1
000B
 DSFR
 ENDS
 SUBTTL Осковная программа
```

Рис. 2.2. Листинг транспяции примера программы

```
IBM Personal Computer MACRO Assembler Version 2.00
 1-2
 12-17-84
Ex_PROS - Пример программы
 Основная программа
 PAGE
 SESMENT PARA PUBLIC 'CODE'
3009
 CSES
 FAR
0000
 OUR PROG
 PROC
 ASSUME CS:CSEG.DS:DSEG.SS:STACK
 Занести в стек Такие начальные значения, чтобы программа
 могла возвратить управление отладчику DEBUG
 ;
0000 1F
 PUSH OS
 :Поместить в стак номер блока адреса возврата
0001 BB 0000
 MOV AX,0
 ;Обиулить регистр
0004 50
 PUSH AX
 :Поместить в стек нулевое смещение адреса
 возврата
 ;
 ÷
 Инициировать адрес сегмента данных
 :
 ţ
0005 BB ---- R
 MOV
 AX.DSEG
 :Инициировать 05
0009 BF 58
 MAV
 DS,AX
 Присвоить элементам таблицы DEST кулевые начальные экакежия
 ï
000A C6 06 0004 R 00
 MOV
 DEST.0
 :Первый байт
000F C6 06 0005 R 00
 MOV
 BEST+1.0
 ;Второй Байт
0014 C6 05 0006 R 00
 HOV
 DEST+2.0
 :Третий байт
0019 C6 06 0007 R 00
 MOV
 BEST+3.0
 :Четвертый байт
 Скопировать таблицу SOURCE в таблицу DEST, в обратном порядке
 :
001E A0 0000 R
 MOV
 AL,50URCE
 :Скопировать первый байт
0021 A2 0007 R
 MOV
 DEST+3,AL
0024 AC 6901 R
 MOV
 AL, SOURCE+1 ; CKONMODBATE STOPOR SART
0027 A2 0906 R
 MOV
 DEST+2.AL
002A A0 0002 R
 MOV
 AL, SOURCE+2 ; Okonmposars tperms Sant
902B AZ 0005 R
 MOV
 DEST+1.AL
0039 A0 C093 R
 VOM
 AL.SOURCE+3 :CKORWDOBATE RETBEDTWW SAWT
 MOV
 DEST.AL
0033 A2 0004 R
0034 69
 RET
 :Возвратить управление отладчику DEBUG
 DUR PROG
 ENDP
0037
0037
 CSEG
 ENDS
 END OUR PROG
  IBM Personal Computer MACRO Assembler
 Version 2.00
 Page
 Symbols-1
 EX_PROG - Пример программы
 12-17-84
 Segments and Eroups:
 Nage
 Size
 Align
 Combine Class
 0037
 PARA:
 PUBLIC 'CODE'
 DSE6 . . . . . . . . . . . . . . . .
 0008
 PARA
 PUBLIC 'DATA'
STACK .........
 0200
 PARA
 STACK 'STACK'
 Symbols:
 Name
 Type
 Value
 Attr
L BYTE 0004
 DSEG
 Length = 0004
OUR_PR06 ......
 F PROC 0000
 CSEG
 Length = 0037
SOURCE . . . . . . . . L BYTE 0000
 DSEG
50092 Bytes free
Warning Severe
Errors Errors
```

0

A>

На третьей странице листинга дается детальная сводная информация о сегментах и идентификаторах программы. В принципе, эту часть листинга можно игнорировать. В Ассемблере версии 2 предусмотрен режим /N, отменяющий выдачу этих таблиц.

поиск точки останова программы

Самое главное, что нам требуется от этого пистинга, — это смещение адреса команды RET, указанной в конце программы. Мы используем его значение позже для исполнения программы вплоть до команды RET. После этого мы проверим содержимое регистров и таблиц данных. Нам надо остановиться непосредственно перед командой RET, поскольку после ее выполнения микропроцессор 8088 возвращает управление обратно в системную программу, откуда не так-то легко посмотреть эти значения.

Изобразите листинг на экране с помощью команды ТҮРЕ. Когда появится команда RET, то обратите внимание, что смещение ее адреса (крайнее левое число) равно 0036. Запомните его на будущее.

СОЗЛАНИЕ ИСПОЛНЯЕМОГО ФАЙЛА

Операционная система DOS может считывать программу в любое подходящее место памяти. Чтобы воспользоваться этим, надо создать перемещаемый исполняемый файл.

Программа, создающая перемещаемый исполняемый файл, называется загрузчиком, поскольку может загрузить несколько объектных файлов в один большой исполняемый файл. Для вызова загрузчика введите команду

B>a:link ex_prog;

Когда вновь появится В>, на Вашем диске данных уже будет находиться исполняемый файл EX_PROG.EXE.

ЗАГРУЗКА НЕСКОЛЬКИХ ОБЪЕКТНЫХ МОЛУЛЕЙ

В данном примере был только один объектный модуль EX_PROG.OBJ; при чтении других глав Вам придется создавать программы из двух или большего числа объектных модулей. В этом случае модули должны быть оттранслированы отдельно, а при запуске загрузчика имена объектных модулей надо указать, соединив их знаком + . Например, по команде

B>a:link mod1+mod2+mod3

загрузчик создаст исполняемый файл с именем MOD1.EXE из объектных модулей MOD1.OBJ, MOD2.OBJ и MOD3.OBJ.

ИСПОЛНЕНИЕ ПРОГРАММЫ

Как уже упоминалось, Вы можете вызвать свой перемещаемый исполняемый файл EX_PROG.EXE из операционной системы DOS или из отладчика DEBUG. Обычно программа вызывается из DOS только тогда, когда есть уверенность в ее правильности или когда она выдает какие-либо видимые результаты. В нашем примере программы нет ошибок (постучим по дереву!), но ее результаты остаются в памяти ЭВМ и не видны. Поэтому мы должны исполнять ее под управлением отладчика DEBUG. В табл. 2.7 приведены наиболее распространенные команды этого отладчика.

Команда	Действие	Примечание
D апрес или D апрес_начала смещение_конца	Изобразить содержимое ячеек памяти	Обратите внимание, что для конечного адреса задается только смещение
Е апрес значение 1 [значение 2]	Изменить содержимое ячеек памяти	
F апрес_начала L значение_байта	Заполнить блок памяти заданным эначением	
G [смещение 1] [смещение 2]	Исполнить программу Значения смещений задают контрольные точки. Если они указаны, то процессор остановится перед выполнением команды в очередной контрольной точке и изобразит содержимое регистров.	См. ниже команду Т
Q	Выйти из отладчика и вернуться к DOS.	
R [имя-регистра]	Изобразить содержимое одного или всех регистров	Если изображено содержим одного регистра, то R позволяет Вам изменить его
Т [число-команд]	Исполнить заданное число команд и изобразить содержимое регистров на каждом шаге	См. выше команду G
U [appec]	Ретранслировать содержимое ячейки памяти в команду на языке ассемблера	
римечание. В квадратные скобки зак	лючены необязательные элементы кома	нд.

Для начала введем команду

a:debug ex_prog.exe

После этого отладчик DEBUG должен выдать свое приглашение к вводу — знак дефиса (-).

На рис. 2.3 изображен типичный сеанс работы с отладчиком DEBUG. Проследим за каждым шагом работы. Не обращайте внимания на конкретные адреса: на Вашей машине они могут быть другими.

Вначале наберем R для изображения содержимого регистров. Команда отпадчика R (register — регистр) показывает содержимое каждого регистра в виде четырех шестнадцатеричных цифр. Она также расшифровывает значения битов регистра флагов в виде ряда двухбуквенных мнемокодов. Их значения приведены в табл. 2.8. В нашем случае выданные командой R мнемокоды показывают, что в начальном состоянии все биты регистра флагов сброшены (т. е. имеют значения 0).

```
0000 AX=
 BX=0000
 CX=0247
 Dx=0000
 SP=0200 BP=0000 SI=0000 DI=0000
DS=10CB
 ES=10CB
 SS=10D8
 CS=10F9
 [P≈0000
 NV UP EI PL NZ NA PO NC
10F9:0000 1E
 PUSH
 DS
-t
0000 AX=
 BX=0000
 CX=0247
 Dx=0000
 SP≃01FE
 BP=0000 SI=0000 DI=0000
DS=10CB
 ES≈10CB
 SS=10D8
 CS=10F9
 IP=0001
 NV UP EI PL NZ NA PO NC
10F9:0001 BB0000
 MOV
 AX,0000
-t
Ax=0000 Bx=0000
 CX=0247
 DX=0000
 SP=01FE BP=0000 SI=0000
 DI=0000
DS=10C8
 ES=10CB
 SS=10D8
 CS=10F9
 IP=0004
 NV UP EI PL NZ NA PO NC
10F9:0004 50
 PUSH
 AX
~q36
AX=1028
 BX=0000
 €X=0247
 DX=0000
 SP=01FC
 BP=0000 SI=0000
 DI=0000
 ES=10CB
 SS=10D8
 CS=10F9
 IP=0036
 NV UP EI PL NZ NA PO NC
DS=10FB
10F9:0036 CB
 RETF
~dds:0
 OA 14 1E 28 28 1E 14 OA-00 00 00 00 00 00 00 00
10FB:0000
 . . . ( ( . . . . . . . .
10FB:0010
 1E BB 00 00 50 BB FB 10~BE DB C6 06 04 00 00 C6
 ....P......
10FB:0020
 06 05 00 00 C6 06 06 00-00 C6 06 07 00 00 A0 00
 . . . . . . . . . . . . . .
10FB:0030
 00 A2 07 00 A0 01 00 A2~06 00 A0 02 00 A2 05 00
10FB:0040
 AO 03 00 A2 04 00 CB 32~B5 50 EB 61 54 B3 C4 02
 .....2.P.aT.
10FB:0050
 C6 06 49 07 00 BB 46 FA-BB 56 FC A3 A0 07 B9 16
 .....F...V....
 A2 07 E9 00 FF 90 B0 BE-F2 FB 00 74 0A B0 3E DE
10FB:0060
 . . . . . . . . . . . t . .,
 25 00 74 03 E9 85 FE EB-5A FA 5E 5F BB E5 5D C3
 %.t....Z...].
10FB:0070
-dss:0
10DB:0000
 53 54 41 43 4B 20 20 20-53 54 41 43 4B 20 20
 20
 STACK
 STACK
1008:0010
 53 54 41 43 4B 20 20 20-53 54 41 43 4B 20 20
 20
 STACK
 STACK
10DB:0020
 53 54 41 43 48 20 20 20-53 54 41 43 48 20 20 20
 STACK
 STACK
 53 54 41 43 4B 20 20 20-53 54 41 43 4B 20 20 20
 STACK
 STACK
10DB:0030
10D8:0040 53 54 41 43 4B 20 20 20-53 54 41 43 4B 20 20 20
 STACK
 STACK
10DB:0050 53 54 41 43 4B 20 20 20-53 54 41 43 4B 20 20 20
 STACK
 STACK
10DB:0060 53 54 41 43 4B 20 20 20-53 54 41 43 4B 20 20 20
 STACK
 STACK
10DB:0070 53 54 41 43 4B 20 20 20-53 54 41 43 4B 20 20 20
 STACK
 STACK
--a
```

Рис. 2.3. Ceaнс исполнения примера программы с помощью отладчика DEBUG

Таблица 2.8. Мнемокоды значений флагов, используемые отладчиком DEBUG

Имя флага	Установлен	Сброшен
Переполнение (да/нет)	ov	NV
Направление (уменьшение/увеличение)	DN	UP
Прерывания (включены/отключены)	EI	DI
Знак (отрицательный/положительный)	NG	PL
Нуль (да/нет)	ZR	NZ
Вспомогательный перенос (да/нет)	AC	NA
Четность (чет/нечет)	PE	PO
Перенос (да/нет)	CY	NC

A>

A>debug_ex-prog.exe

Последняя строка, выданная командой R, показывает, какую команду микропроцессор 8088 выполнит следующей (а не только что выполненную команду). Читая слева направо, мы видим, что следующая команда имеет адрес 0923: 0000 (это соответственно значения регистра сегмента команд СS и указателя команд IP), объектный код этой команды — 1E, а самая команда — PUSH DS. Пока что все в порядке, поскольку PUSH DS и в самом деле первая команда в нашем примере программы.

Затем мы воспользуемся командами Т (Trace — трассировка или пошаговое исполнение) для исполнения команды PUSH DS и следующей команды MOV AX, 0000. При каждом вводе команды Т ЭВМ исполняет одну команду программы, затем изображает на экране содержимое регистров и показывает, какая команда будет исполнена следующей. Таким образом, трассировка позволяет Вам посмотреть, что содержат регистры в каждый момент времени и по какому пути идет исполнение программы. При отладке эта информация просто неоценима.

Обратите внимание на изменения содержимого регистров при исполнении каждой команды. После первой команды Т в результате исполнения команды PUSH указатель стека SP изменит значение с 0200 на 01FE. Если бы при трассировке была исполнена команда PUSH AX, то Вы вновь обнаружили бы уменьшение значения регистра SP.

После трассировки двух первых команд мы воспользовались командой G (Go – прогнать до контрольной точки), чтобы продолжить исполнение программы вплоть до команды RET. При этом мы ввели g 36, поскольку, как мы заметили ранее, команда RET имеет смещение 36 от начала сегмента команд. Отладчик DEBUG изображает команду RET как RETF, поскольку ему придется делать возврат из процедуры с атрибутом FAR.

После завершения исполнения программы нам надо проверить, правильно ли она работала; другими словами, скопировала ли она в обратном порядке содержимое таблицы SOURCE в таблицу DEST. Чтобы увидеть конечное состояние таблиц, воспользуемся командой D (Dump – дамп). Введем

```
d ds:0
```

Эта команда сообщает отладчику DEBUG, что надо изобразить (d) содержимое сегмента данных (DS) с самого его начала (смещение 0).

В верхней строке экрана содержатся значения

```
OA 14 1E 2B 2B 1E 14 OA
```

Первые четыре значения представляют собой содержимое таблицы SOURCE; следующие четыре — содержимое таблицы DEST. Эти шестнадцатеричные числа представляют десятичные значения

```
10 20 30 40 40 30 20 10
```

Как видите, программа работает правильно.

Кроме изображения числовых значений ячеек памяти, команда D показывает также их символьные эквиваленты. В нашем случае это позволяет увидеть неиспользованную память в нижней части стека, которая обозначена повторением слова STACK в правой части дампа. Мы добились этого за счет того, что определили сегмент стека с помощью псевдооператора

```
DB 64 DUMP ('STACK ')
```

V, наконец, по команде Q(Quit - 3 a B e p m u T b) мы выходим из отладчика D E B U G и возвращаемся в операционную систему D G S.

ПРУГИЕ ВИДЫ ЛИСТИНГА

листинг перекрестных ссылок

Пистинг перекрестных ссылок указывает номер строки, в которой определен каждый идентификатор, и номера тех строк, в которых есть ссылки на него. Перед генерацией листинга перекрестных ссылок надо получить файл перекрестных ссылок с расширением имени (.CRF). Для этого надо в ответ на запрос Ассемблера "Cross reference" ввести имя программы. В нашем случае правильным ответом будет

```
Cross reference [NUL.CRF]: ex_proq
```

Помимо создания файла с расширением .CRF, указание имени в ответ на этот запрос заставляет Ассемблер включить номера строк в его обычный листинговый (.LST) файл.

После завершения трансляции введите команду

```
B>a:cref
```

и дайте следующие ответы на появляющиеся запросы:

```
Cref filename [.CRF]: ex_prog
List filename [EX_PROG.REF]: (нажмите клавишу возврата каретки)
```

Когда операционная система DOS вновь выдаст приглашение к вводу, изобразите на экране листинг перекрестных ссылок командой

```
B>type ex_prog.ref
```

62578 Bytes Free

Как показано на рис. 2.4, Вы получите имя каждого идентификатора программы, номер строки, где он определен (помеченный знаком #), и все номера строк других операторов, которые на него ссылаются.

-EX-PROG - Пример программы									
Symbol Cross-Reference		{# i.s	definit	ion}		Cres	-1		
C80/E	18 18#	20	53						
DATA	9 11# 9#	36 15	37 20	3B 31	39	44	46	48	50
OUR_PROS	17#	52	54						
SOURCE		43 3	45 8	47 20	49 [°]				
8 Symbols									

Рис. 2.4. Листинг перекрестных ссылок для примера программы

ИИСТИНГ РАСПРЕДЕЛЕНИЯ ПАМЯТИ

Пистинг распределения памяти содержит сводные сведения о сегментах программы. Для каждого сегмента указываются смещение адреса его начала (Start) и конца (Stop), длина сегмента в байтах и его категория (CODE — сегмент команд, DATA — сегмент данных, EXTRA — дополнительный сегмент и STACK — сегмент стека).

Листинг распределения памяти выдается загрузчиком LINK. Для этого его надо вызвать командой

```
B>a:link имя-программы,,;
```

(Обратите внимание на две запятые перед точкой с запятой.)

Для выдачи листинга распределения памяти на экран введите команду

```
B>type ex_prog.map
```

Если Вы хотите получить листинг на бумаге, то сначала наберите Ctrl-PrtSc.

Листинг должен выглядеть так, как показано на рис. 2.5. Когда его печать закончится, отмените печать появляющегося на экране текста, еще раз набрав Ctrl-PrtSc.

A>type ex-prog.map

Start	Stop	Length	Name	Class
	001FFH			STACK
00200H	00207H	0000BH	DSEG	DATA
00210H	00246H	00037H	CSEG	CODE

Program entry point at 0021:0000

Рис. 2.5. Листинг распределения памяти для примера программы

2.8. МОЛЕЛИ СТРУКТУРЫ ПРОГРАММЫ

В этом разделе мы представим обобщенные модели, которыми можно пользоваться при повторении программ этой книги или при разработке собственных программ. Эти модели включают в себя все компоненты, которые должна иметь каждая программа. Вам нужно только заполнить их данными и командами, требующимися для Вашей программы.

Пример 2.1 является моделью исходного модуля, представляющего собой либо законченную программу, либо основной программный модуль, который должен загружаться вместе со вспомогательными модулями. Если подобный основной модуль должен содержать ссылки на элементы вспомогательных модулей, то в нем должен быть оператор EXTRN, перечисляющий эти элементы.

Пример 2.2 показывает модель вспомогательного модуля, который должен загружаться вместе с основным модулем примера 2.1. Обратите внимание на следующее:

- 1. Поскольку сегмент команд вспомогательного модуля имеет то же имя (CSEG), что и сегмент команд основного модуля, то процедура PNAME определена с атрибутом NEAR. Для вызова этой процедуры из сегмента команд, имеющего другое имя, определите процедуру PNAME с атирибутом FAR.
- 2. Поскольку, сегмент данных этого модуля имеет то же имя, что и сегмент данных основного модуля, то мы не инициализировали регистр DS. В этом нет нужды, так как команды основного модуля его уже инициализировали.

Однако в случае, если сегмент данных основного модуля имеет другое имя, надо вставить команды загрузки начального значения регистра DS и во вспомогательный модуль.

- 3. В примере процедура имеет условное имя PNAME. При написании своего модуля замените PNAME на имя своей процедуры в следующих трех местах: в операторе PUBLIC в начале модуля, в операторе PROC в его середине и операторе ENDP в конце модуля.
- 4. Данный модуль имеет оператор PUBLIC, соответствующий оператору EXTRN основного модуля. Если основной модуль содержит вызов процедуры PNAME, то он должен содержать оператор EXTRN PNAME:NEAR.
- 5. Псевдооператор END данного модуля не имеет метки, поскольку этот модуль не основной.

Вы можете создать эти модели так же, как и любую другую программу, используя EDLIN или какой-либо иной редактор, или программу обработки текста. Затем, когда Вам потребуется набрать текст программы, скопируйте соответствующую модель и дайте копии имя Вашей программы (например, сору mainmod.asm newprog.asm). Затем с помощью редактора вставьте в эту копию свои команды и панные.

пример 2.1. МОЛЕЛЬ ОСНОВНОГО ПРОГРАММНОГО МОДУЛЯ

```
TITLE
 (Разместите здесь заголовок)
 PAGE
 .,132
(Если требуется оператор EXTRN, поместите его здесь)
STACK
 SEGMENT
 PARA STACK 'STACK'
 ٠,
 64 DUP('STACK
 DB
 ;Область стека
STACK
 FNDS
 SEGMENT PARA PUBLIC 'DATA'
DSEG
(Поместите здесь данные)
DSEG
 ENDS
SUBTTL
 Основная программа
 PAGE
CSEG
 SEGMENT PARA PUBLIC 'CODE'
 ASSUME CS:CSEG.DS:DSEG.SS:STACK
 PROC
ENTRY
 FAR
 :Точка входа
 Занести в стек такие начальные значения, чтобы программа
 могла возвратить управление отладчику DEBUG
ŝ
÷
 PUSH
 DS
 SUB
 AX,AX
 PUSH
 AX
 Инициировать адрес сегмента данных
÷
÷
 MOV
 AX, DSEG
 VOM
 DS,AX
(Поместите здесь команды)
 ;Возвратить управление DOS или DEBUG
 RET
 ENDP
ENTRY
CSEG
 ENDS
 END
 ENTRY
```

ПРИМЕР 2.2. МОДЕЛЬ ВСПОМОГАТЕЛЬНОГО МОДУЛЯ

TITLE (Разместите здесь заголовок)

PAGE ,132

PUBLIC PNAME

(Если требуется, поместите здесь оператор PUBLIC для переменных

сегмента данных)

DSEG SEGMENT PARA PUBLIC 'DATA'

(Поместите здесь данные)

DSEG ENDS

CSEG SEGMENT PARA PUBLIC 'CODE'

ASSUME CS:CSEG,DS:DSEG

PNAME PROC NEAR

(Поместите здесь команды)

RET

PNAME ENDP

END

2.9. ДОПОЛНИТЕЛЬНЫЕ ПСЕВДООПЕРАТОРЫ

В разд. 2.5 мы обсуждали те псевдооператоры Ассемблера, которыми Вам придется пользоваться наиболее часто. В этом разделе описаны дополнительные, менее употребительные псевдооператоры или псевдооператоры, используемые более опытными программистами. В табл. 2.9 они разбиты на три группы: псевдооператоры данных, условные псевдооператоры и листинговые псевдооператоры.

:Возвратиться в вызвавшую программу

ПСЕВДООПЕРАТОРЫ ДАННЫХ

Мы можем подразделить дополнительные псевдооператоры данных Ассемблера на псевдооператоры определения блока и псевдооператоры управления трансляцией (табл. 2.10).

Таблица 2.9. Дополнительные псевдооператоры

Тип		Псевдооператоры	
Псевдооператоры	EVEN	LABEL	
данных	GROUP	ORG	
Условные	ELSE	IFNDEF	IF1
псевдооператоры	ENDIF	IFDIF	1F2
	IF	IFE	
	IFDEF	IFIDN	
Листинговые	.CREF	%OUT	.XLIST
псевдооператоры	.LFCOND	.SFCOND	
-	.LIST	.XCREF	

Псевдооператор	Функция
Определение блока	
GROUP	Формат: имя GROUP имя-сег [,]
	Объединяет указанные сегменты в группу под одним именем
	так, чтобы они разместились в одном физическом сегменте
	объемом 64К.
LABEL	Формат: имя LABEL тип
	Задает атрибут для имя.
Управление трансляцией	
ORG	Формат: ORG выражение
	Полагает счетчик адреса равным значению выражение.
	Ассемблер присвоит этот адрес спедующему объектному коду
EVEN	Формат: EVEN
	Сдвигает значение счетчика адреса к ближайшему четному
	байту.

ПСЕВДООПЕРАТОРЫ ОПРЕДЕЛЕНИЯ БЛОКА

Псевдооператор GROUP (группа) собирает несколько сегментов в группу под одним именем так, чтобы поместить их в один блок памяти объемом в 64К. Этот псевдооператор Вам понадобится в том случае, если требуется разработать программу типа .СОМ (команда операционной системы), которая должна состоять из одного блока.

Например, если у Вашей программы сегмент команд имеет имя CODESEG, а сегмент данных – DATASEG, то их можно сгруппировать в один блок объемом 64К по имени CGROUP следующим образом:

CGRO	UP	GROUP	CODESEG, DATASEG
DATA	SEG	SEGMENT	PARA PUBLIC 'DATA'
		• •	
DATA		ENDS SEGMENT ASSUME	PARA PUBLIC 'CODE' CS:CGROUP,DS:CGROUP
		• •	
CODE	SEG	ENDS END	

Псевдооператор LABEL определяет атрибуты сегмента, смещения адреса и типа заданного имени. Псевдооператором LABEL можно присвоить команде атрибут FAR и тем самым дать возможность команде перехода, находящейся в другом сегменте, передать ей управление. Например, операторы

```
HERE LABEL FAR MOV DX,0
```

присваивают команде MOV метку HERE.

Псевдооператором LABEL можно воспользоваться для доступа к байтам в таблице слов или наоборот. Например, микропроцессор 8088 будет считать следую-

щую группу данных либо таблицей байтов по имени B_TABLE , либо таблицей слов по имени W_TABLE :

```
B_TABLE LABEL BYTE
W_TABLE DW 2F24H,36AH,0817H,3
```

ПСВВДООПЕРАТОРЫ УПРАВЛЕНИЯ ТРАНСЛЯЦИЕЙ

Псевдооператор ORG (origin — начало) изменяет счетчик адреса, внутренний указатель, который сообщает Ассемблеру, в каком месте памяти надо хранить команды и данные. Обычно Вы оставляете решение о распределении памяти на усмотрение операционной системы DOS, но команда ORG дает Вам возможность принять это решение самому. Например, если Вы хотите использовать свою программу как файл типа .COM операционной системы DOS (см. руководство по DOS, в частности, описание команды EXE2BIN), то перед первой командой программы вставьте оператор

DRG 100H

Этот оператор сообщает Ассемблеру, что размещение команд программы в памяти надо начать, пропустив 256 байт от начала сегмента команд.

Псевдооператор EVEN (четный) используется довольно редко. С его помощью можно сделать более эффективным исполнение программ на ЭВМ, имеющих микропроцессор 8086 или 80286 (например, на персональной ЭВМ ІВМ АТ). Имея 16-битовую шину данных, микропроцессор 8086 может передавать 16 битов информации за один прием (в отличие от микропроцессора 8088, которому для этого потребуется передать два раза по 8 битов). Однако при этом микропроцессор 8086 передает данные, начинающиеся с нечетных адресов памяти, дольше, чем данные, начинающиеся с четных адресов. Поэтому в приложениях, где время исполнения критично, важно иметь возможность запоминать данные в ячейках с четными адресами.

Чтобы обеспечить требуемое выравнивание размещения данных в памяти, расположите в своем сегменте данных вначале все двойные слова, затем слова, а последними — байты. Если сегмент содержит только псевдооператоры определения байтов, то укажите псевдооператор EVEN перед каждым из них, кроме первого. Например,

```
DSEG SEGMENT PARA PUBLIC 'DATA'
HOURS DB ?
EVEN
MESSAGE DB 'Для продолжения нажмите любую клавишу'
DSEG ENDS
```

Если счетчик адреса содержит четное смещение, то псевдооператор EVEN никакого действия не вызовет, но если счетчик содержит нечетное смещение, то Ассемблер заменит псевдооператор EVEN на байт 00H с тем, чтобы сделать четным адрес следующей ячейки. Например, если счетчик адреса содержал смещение 129H, то псевдооператор EVEN заставит Ассемблер разместить следующий элемент данных по адресу 12AH.

УСЛОВНЫЕ ПСЕВНООПЕРАТОРЫ

Условные псевдооператоры заставляют Ассемблер либо транслировать, либо пропускать группу исходных операторов в зависимости от того, "истинно" или "ложно" в момент трансляции определенное условие. Эта избирательная

возможность "транслировать/не транслировать" позволяет Вам помещать в текст программы диагностические или специальные условия на случай тестовых прогонов или создавать специфические версии многоцелевой программы.

Для обеспечения условной трансляции порции текста программы вставьте перед ней псевдооператор IF (табл. 2.11), а после нее укажите псевдооператор ENDIF. Если условие в псевдооператоре IF окажется "истинным", то расположенные между IF и ENDIF операторы будут транслироваться; если же оно окажется "ложным", то эти операторы будут пропущены и трансляция продолжится со следущего после ENDIF оператора.

Мы можем сгруппировать восемь псевдосператоров IF в четыре пары следующим образом:

IFE дает значение "истинно", если выражение равно 0; IF дает значение "истинно", если выражение не равно 0.

IF1 дает значение "истинно", если Ассемблер выполняет первый проход; IF2. дает значение "истинно", если Ассемблер выполняет второй проход.

IFDEF дает значение "истинно", если идентификатор определен или объявлен как внешний псевдооператор EXTRN; в противном случае значение "истинно" дает псевдооператор IFNDEF.

IFIDN дает значение "истинно", если строки аргумент1 и аргумент2 идентичны; IFIDF дает значение "истинно", если они различаются.

Таблица 2.11. Условные исевдооператоры

Псевдооператор	Значение
IFE	Формат: IFE выражение
	Истинне, если выражение равно нулю
IF	Формат: ІГ выражение
	Истинно, если выражение отлично от нуля
IF1	Формат: IF1
	Истинно, если Ассемблер выполняет первый проход
IF2	Формат: IF2
	Истинно, если Ассемблер выполняет второй проход
IFDEF	Формат: IFDEF идентификатор
	Истинно, если идентификатор определен или объявлен
	внешним в псевдооператоре EXTRN
IFNDEF	Формат: IFNDEF идентификатор
	Истинно, если идентификатор не определен и не объявле
	внешним в псевдооператоре EXTRN
IFIDN	Формат: IFIDN <строка1>, <строка2>
	Истиино, если строка1 и строка2 идентичны.
	Угловые скобки необходимы.
IFIDF	Формат: IFIDF <строка1>, <строка2>
	Истинно, если строка1 и строка2 отличаются друг от друг
	Угловые скобки необходимы.

Например, для включения диагностических процедур в тестовый прогон окаймите их псевдооператорами IFE и ENDIF и опеределите константу FOR_TEST_ONLY. Во время трансляции Ассемблер проверит ее значение; если оно окажется нулевым, то диагностические процедуры будут пропущены. Программа будет выглядеть следующим образом:

```
IFE FOR_TEST_ONLY
DIAG1: ... (Диагностические команды)
...
ENDIF
```

Команды между меткой DIAG1 и оператором ENDIF будут оттранслированы только в том случае, если ранее в программу был помещен оператор

```
FOR_TEST_ONLY = 0
A OREPATOP
FOR_TEST_ONLY = 1
```

вынудит Ассемблер пропустить команды, находящиеся между меткой DIAG1 и оператором ENDIF.

ПРИЗНАК АЛЬТЕРНАТИВЫ

Для включения в программу *альтернативной* группы команд в случае, если условие оказалось "ложным", можно воспользоваться признаком альтернативы ELSE (иначе). В общем случае он имеет следующий формат:

```
IFxx [аргумент]
... (Операторы для "истинного" эначения условия)
...
[ELSE]
... (Операторы для "ложного" значения условия)
...
ENDIF
```

Признак альтернативы ELSE позволяет, например, создать две версии программы, одна из которых будет выдавать приглашение к вводу и сообщения на английском языке, а другая — на испанском. Для этого можно определить константу LANGUAGE, которая позволит выбрать операторы, требуемые для соответствующего языка. Если ее значение равно 0, то Ассемблер создает английскую версию; если равно 1 — испанскую. В этом случае связанный с текстом сообщений раздел программы может иметь следующий вид:

```
IFE LANGUAGE
... (Операторы английской версии)
...
ELSE
... (Операторы испанской версии)
...
ENDIF
```

ВЛОЖЕННЫЕ УСЛОВНЫЕ ПСЕВДООПЕРАТОРЫ

Вы можете предложить для Ассемблера более двух вариантов трансляции с помощью *вложения* условных псевдооператоров. Предположим, что испанская версия Вашей программы действительно заработала и Вам нужно сделать другие версии, которые выдают сообщения и приглашения к вводу на

французском и немецком языках. Для этого модифицируйте программу так, чтобы Ассемблер выбирал язык по значениям 0, 1, 2 и 3 константы LANGUAGE (соответственно английский, испанский, французский или немецкий). В этом случае раздел сообщений может иметь следующий вид:

```
IFE LANGUAGE
.. (Операторы для выдачи сообщений на английском языке)

ELSE

IFE LANGUAGE-1
.. (Операторы для выдачи сообщений на испанском языке)
..

ELSE

IFE LANGUAGE-2
.. (Операторы для выдачи сообщений на Французском языке)
..

ELSE
.. (Операторы для выдачи сообщений на Французском языке)
..

ENDIF

ENDIF

ENDIF
```

Обратите внимание, что нам потребовалось указать три отдельных оператора ENDIF для баланса с предыдущими операторами IFE. Обратите внимание и на то, что мы записали сочетание IFE-ENDIF с отступом. Ассемблеру этот отступ не требуется; мы сделали его для удобства чтения програмы.

ЛИСТИНГОВЫЕ ПСЕВПООПЕРАТОРЫ

Листинговые псевдооператоры указывают Ассемблеру, что печатать и в какой форме. Они сведены в табл. 2.12 в три функциональные группы.

Таблица 2.12. Листинговые псевнооператоры

Псевдооператор	Функция
Управление листингом	
.XCREF	Формат: "ХСКЕГ
	Отменяет листинг пере-срестных ссылок вплоть до появления псевдооператора .CREF
.CREF	Формат: .CREF
	Возобновляет пистинг перекрестных ссылок.
.XLIST	Формат: .XLIST
,	Отменяет листинг программы вплоть до появления
	псевдооператора .LIST
.LIST	Формат: .LIST
	Возобновляет листинг программы.
Выдача сообщений во время трансляции	
%OUT	Формат: %OUT текст
•	Изображает сообщение текст.

Псевдооператор	Функция	
Управление листингом нетранслируемых блоков		
.LFCOND	Формат: .LFCOND	
	Обеспечивает листинг всех условных блоков.	
	Этот режим устанавливается по умолчанию.	
.SFCOND	Формат: .SFCOND	
	Исключает из пистинга все нетранслируемые блоки.	

ПСЕВПООПЕРАТОРЫ УПРАВЛЕНИЯ ЛИСТИНГОМ

Псевдооператоры .XCREF и .CREF позволяют исключить части программы из файла перекрестных ссылок, а псевдооператоры .XLIST и .LIST позволяют исключить их из файла с листингом программы (.LST). Вы можете использовать псевдооператоры .LIST и .XLIST для получения распечаток отдельных процедур длинной программы: вставляйте псевдооператор .LIST перед началом процедуры, а псевдооператор .XLIST — за ее концом.

ПСЕВДООЦЕРАТОР ВЫДАЧИ СООБЩЕНИЯ ВО ВРЕМЯ ТРАНСЛЯЦИИ

В процессе трансляции программы псевдооператор %ОИТ изображает на экране заданное сообщение. Это полезно для выдачи сообщений о ходе трансляции длинной программы. Например, следующие операторы сообщат Вам о том, что Ассемблер завершил половину своего процесса двухпроходной трансляции:

IF2

XOUT Начинается второй проход трансляции FNDIE

Если Вы увидели это сообщение, можно и подождать; в противном случае прогуляйтесь в кафетерий.

ПСЕВДООПЕРАТОРЫ УПРАВЛЕНИЯ ЛИСТИНГОМ НЕТРАНСЛИРУЕМЫХ БЛОКОВ

Из предыдущего обсуждения условных операторов Вы знаете, что если значение псевдооператора IF "ложно", то Ассемблер игнорирует все, что находится между операторами IF и ENDIF. Однако чтобы увидеть программу целиком, Вам может потребоваться распечатка этих нетранслируемых операторов.

Псевдооператоры .LFCOND и .SFCOND управляют листингом условных блоков. А именно, псевдооператор .LFCOND вызывает печать всего содержания условных блоков, а псевдооператор .SFCOND исключает из листинга нетранслируемые блоки.

2.10. ОБЗОР КЛЮЧЕВЫХ МОМЕНТОВ

Перечислим ключевые моменты, с которыми Вы познакомились в этой главе:

1. Строки программы, или *операторы*, могут представлять собой либо команды языка ассемблера, либо псевдооператоры. Команды языка ассемблера адресованы микропроцессору ЭВМ, а псевдооператоры — Ассемблеру.

Каждая команда языка ассемблера может иметь до четырех полей следующего вида:

[Метка:] Мнемокод [Операнд] [;Комментарий]

Поле метки содержит имя, присваиваемое команде. Оно позволяет другим командам ссылаться на нее. Каждая метка команды должна завершаться двоеточием. Поле мнемокода содержит от двух до шести букв, идентифицирующих команду. Поле операнда указывает микропроцессору 8088, где найти данные, подлежащие обработке. В поле комментариев можно дать краткое описание назначения команды; оно должно начинаться точкой с запятой.

3. Каждый псевдооператор может иметь до четырех полей следующего вида:

[Имя] Псевдооператор [Операнд] [;Комментарий]

- 4. Наиболее употребительные псевдооператоры можно разделить на две группы: псевдооператоры данных и псевдооператоры управления листингом.
- 5. Псевдооператоры данных можно подразделить на пять групп: псевдооператоры определения идентификаторов, псевдооператоры определения данных, псевдооператоры внешних ссылок, псевдооператоры определения сегмента/процедуры и псевдооператоры управления трансляцией.
- 6. Существуют два псевдооператора определения идентификаторов: EQU и = . Псевдооператор EQU присваивает имя выражению постоянно, а псевдооператор = временно (так что это имя можно переопределить позже).
- 7. Существуют три псевдооператора определения данных: DB (определить байт), DW (определить слово) и DD (определить двойное слово). Обычно псевдооператоры DB и DW используются с целью резервирования ячеек памяти для переменных, в то время как с помощью оператора DD резервируют память для хранения адресов. Во всех трех случаях Вы можете либо указать начальное значение, либо просто зарезервировать ячейки памяти. Для резервирования ячеек памяти укажите в поле операнда вопросительный знак (?).

Для определения таблицы перечислите ее элементы через запятую. Чтобы Ассемблер повторил одно и то же значение несколько раз, используйте операцию DUP.

8. К псевдооператорам определения сегмента/процедуры относятся псевдооператоры SEGMENT и ENDS (для определения сегмента), PROC и ENDP (для определения процедуры), а также псевдооператор ASSUME (для идентификации вида определяемого Вами сегмента: сегмент данных, сегмент команд, дополнительный сегмент и сегмент стека).

Процедуры могут иметь атрибут NEAR или FAR. Процедуры с атрибутом NEAR могут быть вызваны только из того сегмента команд, в котором они определены, а процедуры с атрибутом FAR могут быть вызваны и из другого сегмента команд.

- 9. Псевдооператоры внешних ссылок позволяют Вам использовать объекты (например, процедуру или переменную), которые находятся в каком-то другом файле системы. Псевдооператор PUBLIC делает идентификаторы доступными другим модулям, которые, скорее всего, будут присоединяться к данному модулю в процессе загрузки. Псевдооператор EXTRN определяет внешние для данного модуля идентификаторы. Псевдооператор INCLUDE вставляет (на время трансляции) внешний файл в текущий исходный файл.
- 10. *Псевдооператор управления трансляцией* END отмечает конец исходного модуля, поэтому он должен присутствовать в каждом модуле.
- 11. Псевдооператоры управления листингом управляют формой выдаваемого Ассемблером листинга. Псевдооператор РАСЕ указывает длину и ширину страни-

цы, а псевдооператоры TITLE и SUBTTL могут быть использованы для выдачи заголовков и подзаголовков.

- 12. Существуют пять видов *операций*: арифметические операции; логические операции; операции отношения; операции, возвращающие значения, и операции присваивания атрибута.
- 13. Арифметические операции выполняют сложение, вычитание, умножение и целочисленное деление (+, -, * и /), а также операцию МОД, дающую остаток от деления нацело.
- 14. Логические операции AND, OR, XOR и NOT позволяют манипулировать отпельными битами пвоичных чисел.
- 15. Операции отношения сравнивают значения двух операндов. Они позволяют проверять справедливость отношений "равно" (EQ), "не равно" (NE), "меньше" (LT), "больше" (GT), "меньше или равно" (LE) или "больше или равно" (GE).
- 16. Две наиболее употребительные *операции*, возвращающие значения, SEG и OFFSET возвращают номер блока и значение смещения адреса переменной или метки.
- 17. Наиболее полезны *операции присваивания атрибута* DS:, ES:, SS: и CS:. Они позволяют задавать сегмент, отличный от того, который по умолчанию использует процессор при обмене данными с ячейкой памяти.
- 18. При разработке программы Вы должны ввести ее в ЭВМ (с помощью редактора текста EDLIN или другой программы обработки текста), затем оттранслировать, загрузить и вызвать ее для исполнения. Вы можете вызвать программу либо из отладчика DEBUG, либо из операционной системы DOS. В случае, если программа не выдает видимых результатов, пользуйтесь отладчиком DEBUG.

Пусть Ваш диск Ассемблера установлен в дисковод A, а диск данных – в дисковод B. Если активным является дисковод A, то перечисленные выше действия инициируются командами следующего вида:

```
a:edliń имя-прог.asm (отредактировать)
a:masm имя-прог; (оттранслировать)
a:link имя-прог; (эагруэить)
a:debug имя-прог.exe (исполнить под управлением DEBUG)
имя-прог.exe (исполнить под управлением DOS)
```

Для загрузки нескольких модулей перечислите их имена, соединенные знаком + (например, link mod1 + mod2;).

УПРАЖНЕНИЯ

1. Сколько байтов памяти зарезервирует следующая последовательность операторов:

```
VAR1 DB ?
VAR2 DW 4 DUP(?),20
VAR3 DB 10 DUP(?)
```

- 2. Какое значение будет помещено Ассемблером в переменную VAR1 из упр. 1?
- 3. Чем различаются следующие операторы:

```
K EQU 1024
K = 1024
```

4. Какая ощибка содержится в операторах

```
CONST DB ?
MOV CONST,256
```

- 5. Какими псевдооператорами отмечают начало и конец каждой процедуры? .
- 6. Чем отличается процедура с атрибутом NEAR от процедуры с атрибутом FAR?

- Почему процедура программы, которая исполняется микропроцессором 8088 первой, должна иметь атрибут FAR?
 - 8. Что делает следующий оператор:

ASSUME CS:CSEG

9. Что делает загрузчик?

ГЛАВА 3. СИСТЕМА КОМАНД МИКРОПРОЦЕССОРА 8088

3.1. ОБ ЭТОЙ ГЛАВЕ

В гл. 2 Вы начали знакомиться с "базисом" языка ассемблера – командами, управляющими микропроцессором. В этой главе Вашему вниманию предлагается детальное описание системы команд микропроцессора 8088 (и 8086) и режимов адресации операндов.

Во многих книгах команды описаны по отдельности в алфавитном порядке. Хотя применительно к справочным техническим руководствам этот подход имеет определенные достоинства, но чтение таких книг утомляет и обескураживает уже после пятой или шестой команды.

В настоящей книге мы группируем команды по функциональному признаку, так что сходные команды описываются вместе. А именно, мы группируем команду сложения и команду вычитания, команды сдвига и команды циклического сдвига и т. д. Этот подход поможет Вам "понять" систему команд и "взаимоотношения" отдельных команд, а не выучить их.

Позже, после исполнения нескольких программ, Вам понадобится обращаться к данной главе лишь время от времени для выяснения деталей действия отдельных команд. Как только Вы в достаточной мере освоитесь с системой команд, то сможете получать ответы на большинство вопросов, заглядывая в приложение Г, где команды описаны в алфавитном порядке. Полезно и приложение В: в нем указано, сколько времени занимает исполнение каждой команды.

3.2. РЕЖИМЫ АДРЕСАЦИИ

Микропроцессор 8088 предоставляет Вам множество способов доступа к операндам, с которыми должна работать Ваша программа. Операнды могут содержаться в регистрах, в самих командах, в памяти или в портах ввода-вывода. В рекламных проспектах производителей оборудования утверждается, что микропроцессор 8088 имеет 24 режима адресации операндов. Пожалуй, так оно и есть, если рассматривать все возможные комбинации. В этой книге мы разделяем режимы адресации на семь групп:

- 1. Регистровая адресация.
- 2. Непосредственная адресация.
- 3. Прямая адресация.
- 4. Косвенная регистровая адресация.
- 5. Адресация по базе.
- 6. Прямая адресация с индексированием.
- 7. Адресация по базе с индексированием.

Микропроцессор выбирает *один* из семи режимов адресации по значению *поля* режима команды. Ассемблер присваивает то или иное значение *полю* режима в

зависимости от того, какой вид имеют операнды в исходной программе. Например, если Вы написали

MOV AX.BX

то Ассемблер закодирует оба операнда (АХ и ВХ) для регистровой адресации. Однако если Вы заключили операнд-источник в квадратные скобки:

MOV AX. [BX]

то Ассемблер закодирует операнд-источник для косвенной регистровой адресации.

В табл. 3.1 приведены форматы операндов языка ассемблера для всех семи режимов адресации, реализуемых микропроцессором 8088, и для каждого формата указано, какой из регистров сегмента используется для вычисления физического адреса. Обратите внимание, что во всех режимах предполагается доступ к сегменту данных (т. е. регистром сегмента служит регистр DS), и только в тех случаях, когда используется регистр ВР, предполагается доступ к сегменту стека (т. е. регистром сегмента служит регистр SS).

Важное замечание: при исполнении команд микропроцессора 8088, манипулирующих строками, предполагается, что регистр DI указывает на ячейку дополнительного сегмента, а не сегмента данных. Таким образом, в качестве регистра сегмента эти команды используют регистр ES. Все другие команды исполняются по правилам, описанным в табл. 3.1.

Таблица 3.1. Режимы адресации микропроцессора 8088

Режим адресации	Формат операнда	Регистр сегмента
Регистровый	регистр	Не используется
Непосредственный	данное	Не используется
Прямой	сдвит	DS
	метка	DS
Косвенный регистровый	[BX]	DS
	[BP]	SS
	[DI]	DS
	[SI]	DS
По базе	[BX] + едвиг	DS
,	[ВР] + сдвиг	CS
Прямой с индексированием	[DI] + сдвиг	DS
•	[SI] + с двиг	DS
По базе с индексированием	[BX] [SI] + с двиг	DS
	[BX] [DI] + сдвиг .	DS
	[BP] [SI] + сдвиг	SS
	[BP] [DI] + сдвиг	SS

Примечания:

- 1. Компонент сдвиг при адресации по базе с индексированием необязателен.
- 2. Операнд регистр может быть любым 8- или 16-битовым регистром, кроме регистра IP.
- 3. Операнд данное может быть 8- или 16-битовым значением константы.
- 4. Компонент сивиг может быть 8- или 16-битовым значением смещения со знаком.

Из семи режимов адресации самыми быстрыми являются регистровая и непосредственная адресации операндов, поскольку в этом случае операционный блок микропроцессора 8088 извлекает их либо из регистров (при регистровой адресации), либо из конвейера команд (при непосредственной адресации). В других режимах адресация выполняется дольше, потому что интерфейс шины вначале должен вычислить адрес ячейки памяти, извлечь операнд и только после этого передать его операционному блоку.

Каждое описание режима адресации, приведенное в данном разделе, сопровождается примерами его применения. В большинстве случаев для этого используется команда MOV микропроцессора 8088.

РЕГИСТРОВАЯ И НЕПОСРЕДСТВЕННАЯ АДРЕСАЦИЯ

При регистровой адресации микропроцессор 8088 извлекает операнд из регистра (или загружает его в регистр). Например, команда

```
MOV AX,CX
```

копирует 16-битовое содержимое регистра счетчика СХ в аккумулятор АХ. Содержимое регистра СХ не изменяется. В данном примере микропроцессор 8088 использует регистровую адресацию для извлечения операнда-источника из регистра СХ и загрузки его в регистр-приемник АХ.

Непосредственная адресация позволяет Вам указывать 8- или 16-битовое значение константы в качестве операнда-источника. Эта константа содержится в команде (куда она помещается Ассемблером), а не в регистре или в ячейке памяти. Например, команда

```
MOV CX,500
```

загружает значение 500 в регистр СХ, а команда

```
MOV CL,-30
```

загружает значение - 30 в регистр CL.

Непосредственный операнд может быть идентификатором, определенным оператором EQU, поэтому допустима следующая форма оператора:

```
K EQU 1024
...
MOV CX.K
```

Чтобы избежать трудностей, помните, что допустимые значения для 8-битовых чисел со знаком ограничены диапазоном от –128 (80H) до 127 (7FH), а допустимые значения 16-битовых чисел со знаком – диапазоном от –32768 (8000H) до 32767 (7FFFH), Максимальные значения 8-битовых чисел без знака равны соответственно 255 (0FFFH) и 65535 (0FFFFH).

РАСШИРЕНИЕ ЗНАКОВОГО БИТА НЕПОСРЕДСТВЕННЫХ ЗНАЧЕНИЙ

Ассемблер всегда расширяет знак при пересылке непосредственных значений в операнд-приемник. Это означает, что он дублирует старший значащий бит значения источника до тех пор, пока не будут заполнены все 8 или 16 битов операнда-приемника.

Например, операнд-источник нашего первого примера, десятичное число 500, может быть записано в виде 10-битового двоичного значения 0 111 110 100. Когда

Ассемблер устанавливает, что Вы требуете загрузить это значение в 16-битовый регистр СХ, то он расширяет его до 16-битового, записав перед ним шесть копий "знакового" бита (со значением 0). Поэтому в регистр СХ попадает двоичное значение 0 000 000 111 110 100. Во втором примере микропроцессор 8088 загружает в регистр СL 8-битовое двоичное представление 11 100 010 десятичного числа – 30.

РЕЖИМЫ АДРЕСАЦИИ ПАМЯТИ

Как уже упоминалось в гл.1, доступ к ячейкам памяти обеспечивается взаимодействием операционного блока и интерфейса шины микропроцессора 8088. Когда операционному блоку требуется прочитать или записать значение операнда, находящегося в памяти, он передает значение смещения адреса интерфейсу шины. Последний добавляет это смещение к содержимому регистра сегмента (предварительно дополненному четырьмя нулями) и тем самым получает 20-битовый физический адрес, который и используется для доступа к операнду.

исполнительный адрес

Смещение, которое вычисляется операционным блоком для доступа к находящемуся в памяти операнду, называется исполнительным адресом операнда. Исполнительный адрес показывает, на каком расстоянии (в байтах) располагается операнд от начала сегмента, в котором он находится. Будучи 16-битовым числом без знака, исполнительный адрес позволяет получить доступ к операндам, находящимся выше начала сегмента на расстоянии до 65535 (или 64К) байтов.

Время, затрачиваемое операционным блоком на вычисление исполнительного адреса, является одним из основных компонентов общего времени исполнения команды. В зависимости от используемого режима адресации получение исполнительного адреса может заключаться всего лишь в извлечении его как составной части команды, но иногда могут потребоваться довольно долгие манипуляции, например сложение извлеченной из команды составляющей с регистром базы и с индексным регистром. Даже если время исполнения не является критичным для Вашей программы, стоит оценивать эти временные факторы в процессе чтения следующих ниже описаний режимов адресации.

ПРЯМАЯ АПРЕСАНИЯ

При прямой адресации исполнительный адрес является составной частью команды (так же, как значения при непосредственной адресации). Микропроцессор 8088 добавляет этот исполнительный адрес к сдвинутому содержимому регистра сегмента данных DS и получает 20-битовый физический адрес операнда.

Обычно прямая адресация применяется, если операндом служит метка. Например, команда

MOV AX, TABLE

загружает содержимое ячейки памяти ТАВLЕ в регистр АХ. На рис. 3.1 показана схема исполнения этой команды. Обратите внимание на то, что против ожидания микропроцессор 8088 заполняет данные в памяти в обратном порядке. Старший байт слова следует за младшим байтом, а не предшествует ему. Чтобы усвоить это, запомните, что старшая часть (старшие биты) данных располагается в ячейках памяти со старшими адресами.


Рис. 3.1. Прямая адресация

Рис. 3.2. Косвенная регистровая адресация

КОСВЕННАЯ РЕГИСТРОВАЯ АДРЕСАЦИЯ

При косвенной регистровой адресации исполнительный адрес операнда содержится в базовом регистре ВХ, регистре указателя базы ВР или индексном регистре (SI или DI). Косвенные регистровые операнды надо заключать в квадратные скобки, чтобы отличить их от регистровых операндов. Например, команда

MOV AX,[BX]

загружает в регистр AX содержимое ячейки памяти, адресуемой значением регистра BX (рис. 3.2).

Как поместить смещение адреса в регистр ВХ? Один из методов состоит в применении операции OFFSET (смещение) к адресу ячейки памяти. Например, для загрузки слова из ячейки TABLE в регистр АХ можно воспользоваться последовательностью команд

MOV BX, OFFSET TABLE MOV AX, [BX]

Эти две команды выполняют те же действия, что и одна команда

MOV AX, TABLE

с той лишь разницей, что в первом случае предыдущее содержимое регистра ВХ уничтожается. Если Вам нужен доступ лишь к одной ячейке памяти (в данном случае TABLE), то разумнее воспользоваться одной командой. Однако для доступа к нескольким ячейкам, начиная с данного базового адреса, гораздо лучше иметь исполнительный адрес в регистре. Почему? Потому что содержимым регистра можно манипулировать, не извлекая каждый раз новый адрес.

АПРЕСАЦИЯ ПО БАЗЕ

При адресации по базе Ассемблер вычисляет исполнительный адрес с помощью сложения значения сдвига с содержимым регистров BX или BP.

Регистр ВХ удобно использовать при доступе к структурированным записям данных, расположенным в разных областях памяти. В этом случае базовый адрес записи помещается в базовый регистр ВХ и доступ к ее отдельным элементам осуществляется по их сдвигу относительно базы. А для доступа к разным записям одной и той же структуры достаточно соответствующим образом изменить содержимое базового регистра.

Предположим, например, что требуется прочитать с диска учетные записи для ряда работников. При этом каждая запись содержит табельный номер работника, номер отдела, номер группы, возраст, тарифную ставку и т.д. Если номер отдела


Рис. 3.3. Адресация по базе

Рис. 3.4. Прямая адресация с индексированием

хранится в пятом и шестом байтах записи, а начальный адрес записи содержится в регистре ВХ, то команда

```
MOV AX,[BX]+4
```

загрузит в регистр АХ номер отдела, в котором служит данный работник (рис. 3.3). (Сдвиг равен 4, а не 5, потому что первый байт записи имеет номер 0.)

Ассемблер фирмы IBM позволяет указывать адресуемые по базе операнды тремя разными способами. Следующие команды эквивалентны:

```
МОУ АХ, [BP]+4 ;Зто стандартная Форма записи,
МОУ АХ, 4[BP] ; но сдвиг можно указать на первом месте
МОУ АХ, [BP+4]: ; или внутри скобок
```

прямая адресация с индексированием

При прямой адресации с индексированием исполнительный адрес вычисляется как сумма значений сдвига и индексного регистра (DI или SI). Этот тип адресации удобен для доступа к элементам таблицы, когда сдвиг указывает на начало таблицы, а индексный регистр — на ее элемент.

```
Например, если B_TABLE — таблица байтов, то последовательность команд моv DI,2 моv AL,B_TABLE[DI]
```

загрузит третий элемент таблицы в регистр AL.

В таблице слов соседние элементы отстоят друг от друга на два байта, поэтому при работе с ней надо *удваивать номер элемента* при вычислении значения индекса. Если TABLE — таблица слов, то для загрузки в регистр АХ ее третьего элемента надо использовать последовательность команд

```
MOV DI,4
MOV AX, TABLE[DI]
(рис. 3.4).
```

АДРЕСАЦИЯ ПО БАЗЕ С ИНДЕКСИРОВАНИЕМ

При адресации по базе с индексированием исполнительный адрес вычисляется как сумма значений базового регистра, индексного регистра и, возможно, сдвига.


Рис. 3.5. Извлечение значения элемента двумерного массива

Так как в этом режиме адресации складывается два отдельных смещения, то он удобен при адресации двумерных массивов, когда базовый регистр содержит начальный адрес массива, а значения сдвига и индексного регистра суть смещения по строке и столбцу.

Предположим, например, что Ваша ЭВМ следит за шестью предохранительными клапанами на химическом предприятии. Она считывает их состояния каждые полчаса и запоминает в ячейках памяти. За неделю эти считывания образуют массив, состоящий из 336 блоков (48 считываний в течение семи дней) по шесть элементов в каждом, а всего — 2016 значений.

Если начальный адрес массива загружен в регистр ВХ, сдвиг блока (номер считывания, умноженный на 12) – в регистре DI, а номер клапана задан в переменной VALVE, то команда

```
MOV AX, VALVE[BX][DI]
```

загрузит требуемое считывание состояния клапана в регистр АХ. На рис. 3.5 изображен процесс извлечения результата третьего считывания (с номером 2) для клапана 4 из массива, у которого смещение в сегменте данных равно 100Н.

Приведем несколько допустимых форматов операндов, адресуемых по базе с индексированием:

```
MOVE AX,[BX+2+DI] : ;Операнды можно заключать в скобки в любом MOVE AX,[DI+BX+2] ; порядке, а сдвиг можно сочетать с любым MOVE AX,[BX+2][DI] ; из регистров моVE AX,[BX][DI+2] ;
```

3.3. ТИПЫ КОМАНД

Как уже упоминалось, микропроцессор 8088 имеет 92 типа команд. В табл. 3.2 приведены их мнемокоды на языке ассемблера и кратко указано назначение. Учтите, что некоторые команды имеют по нескольку разных мнемокодов.

Мнемокод	Назначение
AAA	Скорректировать сложение для представления в кодах ASCII
AAD	Скорректировать деление для представления в кодах ASCII
AAM	Скорректировать умножение для представления в кодах ASCII
AAS	Скорректировать вычитание для представления в кодах ASCII
ADC	Сложить с переносом
ADD	Сложить
AND	Выполнить операцию И
CALL	Вызвать процедуру
CBW	Преобразовать байт в слово
CLC	Обнулить флаг переноса
CLD	Обнулить флаг направления
CLI	Обнулить флаг прерывания
CMC	Обратить флаг переноса
CMP	Сравнить значения
CMPS, CMPSB или CMPSW	Сравнить строки
CWD	Преобразовать слово в двойное слово
DAA	Скорректировать сложение для представления в десятичной форме
DAS	Скорректировать вычитание для представления в десятичной форме
DEC	Уменьшить значение
DIV	Поделить
ESC	Передать команду сопроцессору
HLT	Остановиться
IDIV ´	Разделить целые числа
IMUL	Умножить целые числа
ïN	Считать значение из порта
INC	Прирастить значение
INT	Прервать
INTO	Прервать при гереполнении
IRET	Возвратиться после прерывания

Мнемокод	Назначение
JA или JNBE	Перейти, если выше
JAE, JNB или	Перейти, если выше или равно
JNC	Перейти, если нет переноса
JB, JNAE или	Перейти, если ниже
JC	Перейти, если перенос
JBE или JNA	Перейти, если ниже или равно
JCXZ	Перейти, если содержимое регистра СХ равно нулю
JE или JZ	Перейти, если равно
JG или JNLE	Перейти, если больше
JGE или JNL	Перейти, если больше или равно
JL или JNGE	Перейти, если меньше
JLE или JNG	Перейти, если меньше или равно
JMP.	Перейти безусловно
JNE или JNZ	Перейти, если не равно
INO	Перейти, если нет переполнения
JNP или JPO	Перейти, если нет четности
JNS	Перейти, если знаковый разряд нулевой
JO	Перейти, если переполнение
Ј Р или Ј РЕ	Перейти, если есть четность
JS	Перейти, если знаковый разряд равен 1
LAHF	Загрузить регистр АН флагами
LDS	Загрузить указатель с использованием регистра DS
LEA	Загрузить исполнительный адрес
LES	Загрузить указатель с использованием регистра ES
LOCK	Замкнуть шину
LODS, LOD\$B или LODSW	Загрузить строку
LOOP	Повторять цикл до конца счетчика
LOOPE или LOOPZ	Повторять цикл, если равно

Мнемокод	Назначение
LOOPNE или LOOPNZ	Повторять цикл, если не равно
MOV	Переслать значение
MOVS, MOVSB или MOVSW	Переслать строку
MUL	Умножить
NEG	Обратить знак
NOP	Нет операции
NOT	Обратить биты
OR	Выполнить операцию ИЛИ
OUT	Вывести значение в порт
POP	Поместить значение в стек
POPF	Поместить флаги в стек
PUSH	Извлечь значение из стека
PUSHF	Извлечь флаги из стека
RCL	Сдвинуть влево циклически с флагом переноса
RCR	Спвинуть-вправо циклически с флагом переноса
REP, REPE или REPZ	Повторять, пока равно
REPNE или REPNZ	Повторять, пока не равно
RET	Возвратиться в вызывающую процедуру
ROL	Сдвинуть влево циклически
ROR	Сдвинуть вправо циклически
SAHF	Загрузить флаги из регистра АН
SAL иль SHL	Сдвинуть влево арифметически
SAR	Сдвинуть вправо арифметически
SBB	Вычесть с заемом
SCAS, SCASB или SCASW	Сканировать строку
SHR	Сдвинуть вправо логически
STC	Установить флаг переноса

Мнемокод	Назначение
STD	Установить флаг направления
STI	Установить флаг прерывания
STOS, STOSB или STOSW	Сохранить строку
SUB	Вычесть
TEST	Проверить
WAIT	Ожидать
XCHG	Обменять значения
XLAT	Выбрать значения из таблицы
XOR	Выполнить операцию ИСКЛЮЧАЮЩЕЕ ИЛИ

Мы можем разделить систему команд на семь функциональных групп:

- 1. Команды пересылки данных, осуществляющие обмен информацией между регистрами, ячейками данных и портами ввода-вывода.
- 2. *Арифметические команды*, выполняющие арифметические операции над двоичными или двоично-десятичными (в формате BCD binary-coded decimal) числами.
- 3. Команды манипулирования битами, выполняющие сдвиг, циклический сдвиг и логические операции со значениями регистров и ячеек памяти.
- 4. Команды передачи управления, управляющие последовательностью исполнения команд программы. К ним относятся переходы к другой команде, вызов процедуры и возврат из нее.
- 5. Команды обработки строк, перемещающие, сравнивающие и сканирующие строки данных.
- 6. Команды прерывания, отвлекающие микропроцессор на обработку некоторых специфичных ситуаций.
- 7. *Команды управления процессором*, устанавливающие и сбрасывающие флаги состояния, а также изменяющие режим функционирования микропроцессора.
- В следующих разделах мы опишем систему команд микропроцессора 8088 по группам в перечисленном выше порядке. Начнем с группы команд пересылки данных, которая содержит вездесущую команду MOV.

3.4. КОМАНДЫ ПЕРЕСЫЛКИ ДАННЫХ

Команды пересылки данных осуществляют обмен данными и адресами между регистрами и ячейками памяти или портами ввода-вывода. В табл. 3.3 эти команды разделены на четыре подгруппы: команды общего назначения, команды ввода-вывода, команды пересылки адреса и команды пересылки флагов.

Таблица 3.3. Команды пересылки данных

Мнемокод	Формат					Фл	паги			
		OF	DF	IF	TF	SF _.	ZF	AF	PF	C
Команды общего назна	пинения									
MOV	MOV приемник, источник	_	_	-	_	_	_			-
PUSH	PUSH источник	_	_	-	-		_		-	-
POP	РОР приемник	_	-	-	_		_	_	-	
XCHG	ХСНС приемник, источник	-	_	_	_	-	-	_	_	
XLAT	XLAT таблица_источник	_	_	_	_	-	-		_	-
Команды ввода-вывод	Įa.									
IN	IN аккумулятор, порт		_	_	_	_	_	_	_	_
OUT	OUT порт, аккумулятор		_	-	_	_	-	_	_	-
Команды пересылки а	преса									
LEA	LEA регистр 16, память 16	_	_	_	_	_	_	_	_	-
LDS	LDS регистр 16, память 32	_	_	_	_		_	_	_	-
LES	LES регистр 16, память 32	_		_	_	-	-	-	_	_
Команды пересылки (рлагов									
LAHF	LAHF	_	_	_	_	_	_	_	_	
SAHF	SAHF	-	_	-	_	*	*	*	*	,
PUSHF	PUSHF	_	-	_	_		_	_	-	
POPF	POPF	*	*	*	*	*	*	*	*	•

КОМАНДЫ ОБІДЕГО НАЗНАЧЕНИЯ

команда моv

Основная команда общего назначения MOV (move — переслать) может пересылать байт или слово между регистром и ячейкой памяти или между двумя регистрами. Она может также пересылать непосредственно адресуемое значение в регистр или в ячейку памяти.

Команда MOV имеет следующий формат:

MOV приемник,источник

В ней допустимо большинство из возможных сочетаний операндов.

Приведем несколько примеров:

```
MOV AX, TABLE ;Пересылка из памяти в регистр моv TABLE, AX ; и наоборот моv ES:[BX], AX ;Можно заменить используемый регистр сегмента моv DS, AX ;Пересылка между 16-битовыми регистрами моv BL, AL ;Пересылка между 8-битовыми регистрами моv DEST, 25H ; или в память
```

В команде МОУ исключаются спедующие сочетания операндов:

1. Вы не можете осуществить непосредственную пересылку данных из одной ячейки памяти в другую. Чтобы выполнить такую пересылку, данные источника надо загрузить в регистр общего назначения, а затем запомнить содержимое этого регистра в приемнике. Например, если POUNDS и WEIGHT — переменные, находящиеся в памяти, то для пересылки значения из одной переменной в другую можно воспользоваться командами

```
MOV AX, POUNDS
MOV WEIGHT, AX
```

2. Вы не можете загрузить непосредственно адресуемый операнд в регистр сегмента. Как и в случае 1, сначала надо загрузить его в регистр общего назначения. Например, следующие команды загружают номер блока сегмента данных (DATA_SEG) в регистр DS:

```
MOV AX,DATA_SEG
MOV DS,AX
```

Подобные команды обычно сопутствуют оператору ASSUME в сегменте команд. Они указывают Ассемблеру, где размещен сегмент данных.

3. Вы не можете непосредственно переслать значение одного регыстра сегмента в другой. Делайте подобные пересылки через регистр общего назначения. Например, чтобы регистр DS указывал на тот же сегмент, что и регистр ES, воспользуйтесь командами

```
MOV AX,ES
```

(Для выполнения этой операции можно воспользоваться командами PUSH и POP, которые будут описаны в следующем разделе.)

4. Вы не можете использовать регистр СS в качестве приемника в команде пересылки.

КОМАНДЫ PUSH И POP

Как уже упоминалось, во время исполнения процедуры стек содержит адрес возврата. Команда вызова процедуры CALL (call — вызвать) помещает адрес в стек, а команда возврата RET (return — возвратить) извлекает его по окончании исполнения процедуры. Это один из случаев, когда микропроцессор 8088 использует стек автоматически, без Вашего на то указания.

Таким образом, стек удобен для временного сохранения данных (содержимого регистров и ячеек памяти) при работе Вашей программы. Например, Вам может понадобиться сохранить содержимое регистра АХ на то время, пока он требуется для выполнения каких-либо действий. В Вашем распоряжении имеются две команды для работы со стеком — PUSH (поместить слово в стек) и POP (извлечь слово из стека).

Команла PUSH помещает содержимое регистра или ячейки памяти размером в 16-битовое слово на вершину стека. А команда РОР, наоборот, снимает слово с вершины стека и помещает его в ячейку памяти или регистр.

Команды PUSH и POP имеют следующие форматы:

```
PUSH источник
POP
 приемник
```

Приведем несколько примеров:


```
PUSH
 ;Вы можете сохранить регистр общего назначения
PUSH
 DS
 ; или регистр сегмента,
PUSH
 CS
 ; включая регистр ES
PUSH
 COUNTER
 ;Вы можете также сохранить содержимое
PUSH TABLE[BX][DI]
 : ячейки памяти
```

Будучи взаимно обратными командами, PUSH и POP обычно используются парами, т.е. каждой команде PUSH в программе должна соответствовать своя команда РОР. Например, при сохранении содержимого регистра АХ в стеке и последующем его восстановлении Ваша программа будет иметь вид

```
PUSH AX
 ;Сохранить АХ на вершине стека
 (Другие операции, изменяющие содержимое АХ)
. . .
POP AX
 :Снять значение АХ с вершины стека
```

Под вершиной стека мы понимаем ячейку в сегменте стека, адрес которой содержится в указателе стека SP. Так как стек "растет" по направлению к младшим адресам памяти (к ячейке 0), то первое помещаемое в стек слово запоминается в ячейке стека с наибольшим адресом, следующее - на два байта ниже и т.д.

Регистр SP всегда указывает на слово, помещенное в стек последним. Следовательно, команда PUSH вычитает 2 из значения указателя стека, а затем пересылает операнд-источник (слово) в стек. Действуя обратным образом, команда РОР пересылает в операнд-приемник слово, адрес которого содержится в регистре SP, а затем добавляет 2 к содержимому этого регистра. На рис 3.6 показаны состояния


на стек

8) После исполнения команды РОР АХ стека и его указателя до и после использования команд PUSH и POP. В результате исполнения команды PUSH (рис. 3.6, б) указатель стека передвинется на два байта памяти ниже, и в этих байтах (ранее не используемых) будет содержаться значение регистра АХ. В результате исполнения команды POP (рис. 3.6, в) содержимое регистра SP вернется в исходное состояние. (Обратите внимание на то, что хотя содержимое регистра АХ по-прежнему находится в памяти, оно не принадлежит стеку.)

С помощью серии команд PUSH в стеке можно сохранить более одного слова. Однако помните, что каждая команда PUSH помещает свой операнд на вершину стека, и поэтому с помощью команды POP Вы будете извлекать слова в порядке, обратном их помещению. Следующая последовательность команд помещает значения четырех регистров в стек, а затем восстанавливает их:

```
;Сохранить АХ,
PUSH
PUSH
 ES
 ; ES.
 DIU
PUSH
 DΙ
PUSH SI
 SI
. . .
POP
 SI
 ;Восстановить SI,
POP
 DΙ
 ; DI.
POP
 ES
 ES и
 .
P0P
 AX
 AX
```

Команды PUSH и POP удобны также для копирования содержимого одного регистра сегмента в другой. Например, с помощью команд

```
PUSH ES
```

можно скопировать значение регистра ES в регистр DS.

Этот метод обладает тем преимуществом, что при его применении не надо использовать регистр общего назначения для промежуточного копирования значения регистра сегмента (см. предыдущий подраздел). А его недостаток заключается в том, что исполнение пары команд PUSH-POP занимает 26 циклов тактового генератора, в то время как пара команд MOV исполняется всего за 4 цикла.

Для помещения в стек и извлечения из него содержимого флагов имеются специальные команды. Мы рассмотрим их в подразделе "Команды пересылки флагов".

КОМАНДА ОБМЕНА ХСНС

Команда обмена XCHG (exchange – обменять) меняет между собой значения двух регистров или регистра и ячейки памяти. Однако она не может выполнить обмен значений регистров сегмента.

Приведем несколько примеров команд ХСНG:

```
XCHG AX,BX ;Обменять значения двух регистров (слова XCHG AL,BH ; или байты)
XCHG WORD_LOC,DX ;Обменять значения ячейки памяти
XCHG DL,BYTE_LOC ; и регистра
```

КОМАНДА ИЗВЛЕЧЕНИЯ ЭЛЕМЕНТА ТАБЛИЦЫ XLAT

Команда извлечения элемента таблицы XLAT (translate – переводить с одного языка на другой) выбирает значение из таблицы байтов и загружает его в регистр AL. Таблица может иметь до 256 элементов.

Команда XLAT имеет формат

```
XLAT таблица_источник
```

где **таблица_источник** — имя просматриваемой таблицы. Перед исполнением команды XLAT начальный адрес таблицы надо загрузить в регистр ВХ, а номер извлекаемого байта — в регистр AL.

Следующая последовательность команд извлекает десятый байт из таблицы S_TAB:

```
MOV AL,10 ;Загрузить номер байта в AL
MOV BX,OFFSET S_TAB ;Загрузить смещение адреса в ВХ
XLAT S_TAB ;Извлечь значение байта из таблицы в AL
```

Команда XLAT удобна для выполнения преобразований, которые требуют многочисленных действий, например для поиска ASCII-кода шестналиатеричной нифры.

КОМАНДЫ ВВОДА-ВЫВОЛА

Команды ввода-вывода используются для взаимодействия с периферийными устройствами системы. Они имеют формат

```
IN аккумулятор,порт
OUT порт,аккумулятор
```

где аккумулятор — регистр AL при обмене байтами или регистр AX при обмене словами. Операндом порт может быть десятичное значение от 0 до 255, что позволяет адресоваться к 256 устройствам.

В качестве операнда **порт** можно использовать регистр DX, что позволяет легко изменять номер порта, например при необходимости пересылать одни и те же данные в несколько различных портов.

Приведем несколько примеров команд IN и OUT:

```
IN AL,200 ;Ввести байт из порта 200
IN AL,PORT_VAL ; или из порта, указанного константой
OUT 30H,AX ;Вывести слово в порт 30H
OUT DX,AX ; или в порт, указанный в DX
```

КОМАНЛЫ ПЕРЕСЫЛКИ АЛРЕСА

Команды пересылки адреса передают не содержимое переменных, а их адреса.

КОМАНДА ЗАГРУЗКИ ИСПОЛНИТЕЛЬНОГО АДРЕСА LEA

Команда LEA (load effective address — загрузить исполнительный адрес) пересылает смещение ячейки памяти в любой 16-битовый регистр общего назначения, регистр указателя или индексный регистр. Она имеет формат

```
LEA регистр16, память16
```

где операнд память16 должен иметь атрибут типа WORD.

В отличие от команды MOV с операцией OFFSET, операнд **память16** в команде LEA может быть индексирован, что дает везможность осуществить гибкую адресацию. Например, если регистр DI содержит 5, то команда

```
LEA BX, TABLE[DI]
```

загрузит смещение адреса TABLE+5 в регистр ВХ.

Мы более детально обсудим команду LEA в разд. 3.8 при описании операций над строками.

КОМАНДА ЗАГРУЗКИ УКАЗАТЕЛЯ И РЕГИСТРА СЕГМЕНТА ПАННЫХ LDS

Команда LDS (load pointer using DS — загрузить указатель с использованием регистра DS) считывает из памяти 32-битовое двойное слово и загружает первые 16 битов в заданный регистр, а следующие 16 битов — в регистр сегмента данных DS. Она имеет формат

LDS регистр16,память32

где **регистр16** – любой 16-битовый регистр общего назначения, а память32 – ячейка памяти с атрибутом типа DOUBLEWORD.

Обычно операнд **память32** определяется псевдооператором DD (Define Doubleword – определить двойное слово), обсуждавшимся в разд. 2.5. Используя приведенный в этом разделе пример

```
HERE_FAR DD HERE
```

мы можем поместить смещение и номер блока адреса метки HERE в регистры BX и DS соответственно с помощью команды

LDS BX, HERE_FAR

Таким образом, одна команда LDS заменяет группу команд пересылки

MOV BX,OFFSET HERE MOV AX,SEG HERE MOV DS,AX

Обратите внимание на то, что применение команды LDX исключает необходимость в использовании третьего регистра (в нашем примере регистра AX).

КОМАНЛА ЗАГРУЗКИ УКАЗАТЕЛЯ И РЕГИСТРА ДОПОЛНИТЕЛЬНОГО СЕГМЕНТА LES

Команда LES (load pointer using ES – загрузить указатель с использованием регистра ES) идентична команде LDS, но загружает номер блока в регистр ES, а не в DS.

КОМАНДЫ ПЕРЕСЫЛКИ ФЛАГОВ

КОМАНДА ЭАГРУЗКИ РЕГИСТРА АН ФЛАГАМИ (LAHF) И КОМАНДА ЗАГРУЗКИ ФЛАГОВ ИЗ РЕГИСТРА АН (SAHF)

Команда LAHF (Load AH from Flags — загрузить регистр АН флагами) копирует флаги, совместимые с флагами микропроцессоров 8080/8085, в регистр АН. А именно, она копирует флаги СF, PF, AF, ZF и SF в соответствующие биты регистра АН (0, 2, 4, 6 и 7). Команда SAHF (Store AH into Flags — загрузить флаги из регистра АН) выполняет обратную операцию: она загружает пять упомянутых выше битов регистра АН в регистр флагов.

Команда LAHF не изменяет состояния флагов. Команда SAHF, конечно же, изменяет состояние флагов микропроцессоров 8080/8085. Эти команды введены для совместимости с микропроцессорами 8080/8085.

КОМАНДЫ ПОМЕЩЕНИЯ ФЛАГОВ В СТЕК PUSHF И ИЗВЛЕЧЕНИЯ ФЛАГОВ ИЗ СТЕКА POFF

Эти команды пересылают содержимое регистра флагов в стек и обратно. Они в сущности идентичны командам PUSH и POP, но в них не требуется указывать операнд, так как под ним подразумевается регистр флагов.

Как и в случае команд PUSH и POP, команды PUSHF и POPF всегда используются парами. Другими словами, каждой команде PUSHF должна соответствовать исполняемая поэже команда POP, например

```
PUSHF ;Сохранить флаги в стеке
... (Выполнить другие команды,
... изменяющие состояние флагов)
POPF ;Восстановить флаги из стека
```

Учтите, что с помощью команд PUSH, PUSHF, POP и POPF можно сохранить содержимое любого регистра (или даже всех регистров) на время исполнения процедуры или программы обработки прерывания. Пусть, например, содержащиеся в регистрах АХ, DI и SI данные имеют существенное значение, а Вам требуется обратиться к процедуре SORT, которая может изменить их содержимое. Предположим также, что только что была выполнена арифметическая операция и важно оставить флаги неприкосновенными. Эту задачу выполнит следующая последовательность команд:

```
PUSH AX ;Coxpanuts TPU PERUCTPA
PUSH DI
PUSH SI
PUSHF ; и ФЛАПИ
CALL SORT ;Вызвать процедуру
POPF ;По возвращению восстановить ФЛАПИ
POP DI
POP DI
POP AX
```

Но лучше всего включить требуемые команды PUSH, PUSHF и POP, POPF в тело процедуры с тем, чтобы не повторять их при каждом обращении к ней. Спедовательно, четыре команды PUSH из предыдущего примера должны стать первыми командами процедуры SORT, а четыре команды POP — ее последними командами. После этого можно указывать команду CALL SORT, не думая о том, какие регистры уничтожаются, а какие сохраняются.

3.5. АРИФМЕТИЧЕСКИЕ КОМАНДЫ

Микропроцессор 8088 может выполнять арифметические команды над двоичными числами со знаком или без знака, а также над десятичными числами без знака (как упакованными, так и неупакованными). Как показано в табл. 3.4, имеются команды для выполнения четырех стандартных действий арифметики — сложения, вычитания, умножения и деления, а также две дополнительные команды для действий над операндами с расширенным знаком, позволяющие оперировать со смешанными данными. Прежде чем приступить к описанию самих команд, рассмотрим те виды данных, с которыми они работают.

Мнемокод	Формат					Фла	ILN			
	`	OF	DF	IF	TF	SF	ZF	AF	PF	C
Команды сложени	я									
ADD	ADD приемник, источник	*	_	_	_	*	*	*	*	*
ADC	ADC приемник, источник	*	_	_	_	*	*	*	*	*
AAÁ	AAA	?	_	_	_	?	?	*	?	9
DAA	DAA	?		_		*	*	*	*	ž
INC	INC приемник	*		_	_	*	*	*	*	· -
Команды вычитан	ия									
SUB	SUB приемник, источник	*		_	_	*	*	*	*	4
SBB	SBB приемник, источник	*		_		*	*	*	*	5
AAS	AAS	?		_		?	?	*	?	9
DAS	DAS	?	_	_		*	*	*	*	,
DEC	DEC приемник	*		-		*	*	*	*	
NEG .	NEG приемник	*		_		*	*	*	*	,
CMP	СМР приемник, источник	*	_	_		*	*	*	*	*
Команды умноже	ния	-								
MUL	MUL источник	*	_	_	_	?	?	?	?	ý
IMUL	IMUL источник	*	_		_	?	?	?	?	*
AAM	AAM	?	_	<u>-</u>	_	*	*	?	*	?
Команды деления									-	
DIV	DIV источник	?			_	?	?	?	?	9
IDIV	IDIV источник	?	_	_	_	?	?	?	?	9
AAD .	AAD	?	_	_	_	*	*	?	*	?
Команды расшире	ния знака			,						
CBW	CBW							_		
CWD	CWD	_	_	_	_	_	_	_	_	-
Ппимечание. * с	означает изменение значения флага, -	- Oshavae	r coxp	anenn	e.?-	- неоп	лепеп	енное	COCTO	HH

ФОРМАТЫ АРИФМЕТИЧЕСКИХ ДАННЫХ

двоичные числа

Двоичные числа могут иметь 8 или 16 битов и могут быть со знаком или без знака. У иисла без знака все 8 или 16 битов представляют его значение. Следовательно, двоичные числа без знака могут принимать значения от 0 до 255

(8-битовые) или до 65535 (16-битовые). У *числа со знаком* старший бит (7 или 15) указывает его знак, а остальные биты содержат значение числа. Следовательно, числа со знаком могут принимать значения от -128 до 127 (8-битовые) или от -32768 до 32767 (16-битовые).

десятичные числа

Микропроцессор 8088 хранит десятичные числа в виде последовательностей байтов без знака в упакованном или неупакованном формате. Каждый байт упакованного десятичного числа содержит две цифры в двоично-десятичном коде BCD (binary-coded decimal). При этом код старшей цифры числа занимает четыре старших бита байта. Следовательно, один упакованный десятичный байт может содержать значения от 00 до 99.

Каждый байт неупакованного десятичного числа содержит только один двоично-десятичный код цифры в четырех младших битах. Следовательно, один неупакованный десятичный байт может содержать лишь значение от 0 до 9. При умножении и делении четыре старших бита должны быть нулевыми, а при сложении или вычитании их значение несущественно.

Как же микропроцессор 8088 узнает, с каким видом данных он имеет дело? Пусть требуется сложить два байта. Как он определяет, какие числа они представляют (двоичные числа со знаком, двоичные числа без знака, упакованные десятичные числа или неупакованные десятичные числа)? На самом деле микропроцессор 8088 об этом совершенно не заботится и трактует все операнды только как двоичные числа.

Это хорошо в том случае, когда Ваши операнды и в самом деле являются двоичными числами, но если они оказались десятичными, то результаты, конечно, будут ошибочными. Для компенсации таких ошибок микропроцессор 8088 имеет группу команд коррекции, которые обеспечивают получение правильного результата после выполнения операций над десятичными числами. Эти команды будут обсуждаться далее.

хранение чисел в памяти

Как уже упоминалось, микропроцессор 8088 хранит 16-битовые числа в порядке, противоположном естественному представлению, а именно он хранит младшие биты числа в байте с меньшим адресом. Например, при запоминании числа 1234H в ячейке по имени NUM он размещает 34H по адресу NUM, а 12H — по адресу NUM+1. При чтении изображения (или дампа) содержимого памяти учитывайте эту схему свертки байтов. Запомните фразу: "младший байт — младший адрес, старший байт — старший адрес".

КОМАНЛЫ СЛОЖЕНИЯ

КОМАНДА СЛОЖЕНИЯ ADD И КОМАНДА СЛОЖЕНИЯ С ДОБАВЛЕНИЕМ ПЕРЕНОСА ADC

Команды ADD (add — сложить) и ADC (add with carry — сложить с переносом) могут складывать как 8-, так и 16-битовые операнды. Команда ADD складывает содержимое операнда-источника и операнда-приемника и помещает результат в операнд-приемник. В символической нотации ее действия можно

```
приемник = приемник+источник
```

Команда ADC делает то же, что и команда ADD, но при сложении использует также флаг переноса CF, что можно записать следующим образом:

```
приемник = приемник+источник+перенос
```

Перенос при сложении двоичных чисел аналогичен переносу при сложении десятичных чисел в столбик. Например, при сложении

98 + 13 - 79 - 190

возникает два переноса: сложение единиц вызывает добавление 2 к десяткам, а сложение десятков и перенос из столбца единиц вызывает другой перенос, а именно числа 1 в столбец сотен. Перенос возникает тогда, когда сумма цифр столбца в нем не помещается.

Аналогичным образом возникает перенос, когда ЭВМ складывает двоичные числа: если сумма не помещается в операнде-приемнике, то генерируется перенос. Как известно, 8-битовый регистр может содержать значения без знака в диапазоне от 0 до 255. Если мы, например, выполним двоичное сложение чисел 250 и 10, то получим

```
1111 1010 (двоичное представление числа 250)
```

+ 0000 1010 (двоичное представление числа 10)

1 0000 01000 (ответ: десятичное значение 260)

Результат верен, но занимает 9 двоичных битов! Если при выполнении этой операции мы использовали 8-битовые регистры, то младшие 8 битов будут занесены в регистр-приемник, а девятый бит — во ϕ лаг переноса CF.

Теперь Вам нетрудно понять, лочему микропроцессор 8088 имеет две разные команды сложения. Одна из них (ADD) может складывать значения, представляемые байтами или словами, а также младшие части значений повышенной точности. Другая команда (ADC) используется для сложения старших частей значений повышенной точности.

Например, команда

```
ADD AX.CX
```

складывает 16-битовые значения регистров АХ и СХ и возвращает результат в регистр АХ. Если Ваши операнды имеют длину более 16 битов, то можно воспользоваться последовательностью команд вида

```
ADD AX,CX ;Сначала сложить младшие 16 битов, а затем ADC BX,DX ; старшие 16 битов
```

которая складывает 32-битовое число, находящееся в регистрах СХ и DX, с 32-битовым числом, находящимся в регистрах АХ и ВХ. Использованная здесь команда ADC добавляет к (DX)+(BX) любой перенос от сложения (CX)+(AX)¹.

¹ Через (АХ), (ВХ), (СХ) и (DХ) обозначено содержимое соответствующих регистров. — Прим. перев.

Вы можете также добавлять находящийся в памяти операнд к регистру и наоборот или добавлять непосредственный операнд к регистру или операнду, нахолящемуся в памяти. Приведем несколько примеров:

```
ADD AX, MEM_WORD

ADD MEM_WORD, AX

ADD AL,10

ADD MEM_BYTE, OFH

; Добавить эначение ячейки памяти к регистру

; или наоборот

; Добавить константу к регистру

; или к ячейке памяти
```

Допускается большинство возможных комбинаций, но нельзя добавить значение одной ячейки памяти к другой или использовать в качестве приемника непосредственное значение.

Команды ADD и ADC могут воздействовать на шесть флагов:

Флаг переноса СГ равен 1, если результат сложения не помещается в операнде-приемнике; в противном случае он равен 0.

Флаг четности PF равен 1, если результат имеет четное число битов со значением 1; в противном случае он равен 0.

Вспомогательный флаг переноса АF равен 1, если результат сложения десятичных чисел требует коррекции; в противном случае он равен 0.

Флаг нуля ZF равен 1, если результат равен 0; в противном случае он равен 0.

Флаг знака SF равен 1, если результат отрицателен (старший бит равен 1); в противном случае он равен 0.

Флаг переполнения ОF равен 1, если сложение двух чисел одного знака (оба положительные или оба отрицательные) приводит к результату, который превышает диапазон допустимых значений приемника в обратном коде, а сам приемник при этом меняет знак. В противном случае флаг ОF равен 0.

Флаги SF и OF имеют смысл только при сложении чисел со знаком, а флаг AF – только при сложении десятичных чисел.

Микропроцессор 8088 имеет команды, которые проверяют флаги и на основе результатов проверки принимают решение о том, куда передать управление. Например, при отрицательном результате (SF=1) должна исполняться одна группа команд, а при положительном (SF=0) — другая. Эти команды "принятия решения" будут обсуждаться ниже.

КОРРЕКЦИЯ РЕЗУЛЬТАТА СЛОЖЕНИЯ ДЛЯ ПРЕДСТАВЛЕНИЯ В КОДАХ ASCII И В УПАКОВАННОМ ДЕСЯТИЧНОМ ФОРМАТЕ (КОМАНДЫ ААА И DAA)

Как уже упоминалось, при выполнении сложения микропроцессор 8088 рассматривает операнды как двоичные числа. Что же произойдет, если они будут двоично-десятичными кодами числ (кратко десятичными или ВСD-числами)? Разберемся в этом на примере. При сложении упакованных ВСD-числа 26 и 55 микропроцессор 8088 выполнит следующее двоичное сложение:

```
0010 0110 (ВСD-число 26)
+ 0101 0101 (ВСD-число 55)
0111 1011 (??)
```

Вместо правильного значения (ВСD-число 81) мы получим результат, у которого старшая цифра 7, а младшая — шестнадцатеричная цифра В. Означает ли это, что нельзя складывать десятичные числа? Нет, это означает лишь то, что результат должен быть скорректирован для представления в десятичной форме.

Коррекция результата сложения десятичных чисел осуществляется командами AAA (ASCII adjust for addition — скорректировать результат сложения для представления в кодах ASCII) и DAA (Decimal adjust for addition — скорректировать сложение для представления в десятичной форме). В них не требуется наличия операнда: предполагается, что корректируемое значение находится в регистре AL.

Команда AAA преобразует содержимое регистра AL в правильную неупакованную десятичную цифру в младших четырех битах регистра AL (и заполняет нулями старшие четыре бита). Она используется в следующем контексте:

```
ADD AL.BL ;Сложить неупакованные числа, находящиеся в AL и BL 
ААА ; и преобразовать результат в неупакованное число
```

Если результат превышает 9, то команда ААА добавляет 1 к содержимому регистра АН (чтобы учесть избыточную цифру) и полагает флаг СF равным 1; в противном случае она обнуляет флаг СF. Кроме того, команда ААА изменяет состояние флага АF и оставляет значения флагов PF, ZF, SF и ОF неопределенными. Но так как в данном случае только флаг СF имеет смысл, то считайте значения остальных флагов уничтоженными.

Команда DAA преобразует содержимое регистра AL в две правильные упакованные десятичные цифры. Она используется в следующем контексте:

```
ADD AL,BL (Сложить упакованные BCD-числа в AL и BL DAA ; и преобразовать результат в упакованное число
```

Если результат превышает предельное значение для упакованных ВСD-чисел (99), то команда DAA добавляет 1 к содержимому регистра АН и полагает флаг СF равным 1. Кроме того, команда DAA изменяет состояния флагов PF, AF, ZF и CF и оставляет значение флага ОF неопределенным. Но так как в данном случае только флаг СF имеет смысл, то считайте остальные пять флагов уничтоженными.

КОМАНДА ПРИРАЩЕНИЯ ЗНАЧЕНИЯ ПРИЕМНИКА НА ВДИНИЦУ (INC)

Команда INC (increment – прирастить) добавляет 1 к содержимому регистра или ячейки памяти, но в отличие от команды ADD не воздействует на флаг переноса CF. Команда INC удобна для приращения значений счетчиков в циклах команд. Ее можно использовать и для приращения значения индексного регистра или указателя при доступе к последовательно расположенным ячейкам памяти

Приведем несколько примеров:

```
INC CX ; Прирастить значение 16-битового INC AL ; или 8-битового регистра INC MEM_BYTE ; Прирастить значение байта INC MEM_WORD[BX] ; или слова памяти
```

Как ни странно, приращение значения 8-битового регистра отнимает у микропроцессора 8088 больше времени, чем приращение значения 16-битового регистра (см. характеристики команды INC в приложении В)! Это вызвано тем, что разработчики фирмы Intel предполагали, что программисты будут чаще пользоваться счетчиками размером в слово, а не байт, и предусмотрели специальную однобайтовую версию команды INC для 16-битовых регистров.

ВЫПОЛНЕНИЕ ВЫЧИТАНИЯ МИКРОПРОЦЕССОРОМ 8088

Внутри микропроцессора 8088, как и любого другого микропроцессора общего назначения, нет устройства вычитания. Однако он имеет устройство сложения (сумматор) и может вычитать числа путем сложения. Хотя это и может показаться странным, тем не менее это концепция, как сказал бы Шерлок Холмс, "элементарна".

Чтобы понять, как можно вычитать путем сложения, посмотрим, как вычесть 7 из $10.\ B$ начальной школе учат записывать это как

10-7.

но в старших классах (скажем, в курсе алгебры) учат и другому способу записи: 10+(-7).

Первым способом (непосредственное вычитание) вычитание может быть выполнено микропроцессором, имеющим устройство вычитания. Так как микропроцессор 8088 его не имеет, то он вычитает в два приема. Сначала он меняет знак у вычитаемого (у второго числа), т.е. обращает его, а затем складывает уменьшаемое и обращенное вычитаемое. Так как микропроцессор 8088 оперирует двоичными числами, то обращение знака числа производится путем так называемого дополнения до двух.

Чтобы выполнить дополнение до двух, берется исходная форма двоичного числа и значение каждого его бита обращается (каждый 0 заменяется на 1, а 1 — на 0), а затем к полученному числу добавляется 1.

Применяя это к нашему примеру, получаем 8-битовые представления чисел 10 и 7: 00001010В и 00000111В соответственно. Затем дополним двоичное представление 7 до двух:

```
1111 1000 (обратить все биты)
1 (добавить 1)
```

1111 1001 (дополнение до двух числа 7, или -7).

Теперь операция вычитания примет следующий вид:

0000 1010 (10)

+ 1111 1001 (-7)

0000 0011 (Ответ: 3)

Эврика! Мы получили правильный ответ!

Так как микропроцессор 8088 выполняет дополнение до двух автоматически, то Вам эта операция понадобится в редких случаях. Позже в этом разделе мы рассмотрим команду NEG, посредством которой можно выполнить дополнение до двух, если оно когда-либо Вам понадобится.

КОМАНДЫ ВЫЧИТАНИЯ SUB И ВЫЧИТАНИЯ С ЗАЕМОМ SBB

Команды SUB (substract — вычесть) и SBB (substract with borrow — вычесть с заемом) аналогичны соответственно командам сложения ADD и ADC, только при вычитании флаг переноса CF действует как признак заема. Команда SUB вычитает операнд-источник из операнда-приемника и возвращает результат в операнд-приемник, т.е.

Команда SBB делает то же самое, но дополнительно вычитает значение флага переноса CF:

```
приемник = приемник-источник-перенос.
```

Как и в случае сложения, команды вычитания выполняют две отдельные функции. Первая команда SUB вычитает числа размером в байт или слово, а также младшие биты чисел повышенной точности. Другая команда SBB вычитает старшие биты чисел повышенной точности.

Например, команда

```
SUB AX,CX
```

вычитает содержимое регистра CX из содержимого регистра AX и возвращает результат в регистр AX.

Если размеры операндов превышают 16 битов, то пользуйтесь последовательностью команд вида

```
SUB AX,BX ;Burects младшие 16 битов,
SBB BX,DX ; a parem - старшие 16 битов
```

Здесь мы вычитаем 32-битовое число, помещенное в регистры СХ и DX, из 32-битового числа, помещенного в регистры АХ и ВХ. При вычитании содержимого регистра DX из содержимого регистра ВХ команда SBB учитывает возможность заема при выполнении первого вычитания.

Можно вычитать из содержимого регистра содержимое ячейки памяти (и наоборот) или вычитать из содержимого регистра либо ячейки памяти непосредственное значение. Ниже приведены примеры допустимых команд:

```
SUB AX,MEM_WORD ;Bычесть из регистра содержимое ячейки памяти SUB MEM_WORD[BX],AX ; или наоборот SUB AL,10 ;Bычесть константу из регистра SUB MEM_BYTE,OFH ; или из ячейки памяти
```

Нельзя непосредственно вычесть значение одной ячейки из другой или использовать непосредственное значение как приемник.

Команды SUB и SBB могут воздействовать на шесть флагов следующим образом:

Флаг переноса СF равен 1, если требуется заем; в противном случае он равен 0. Флаг четности PF равен 1, если результат вычитания имеет четное число битов со значением 1; в противном случае он равен 0.

Вспомогательный флаг переноса АF равен 1, если результат вычитания десятичных чисел требует коррекции; в противном случае он равен 0.

Флаг нуля ZF равен 1, если результат равен 0; в противном случае он равен 0.

Флаг знака SF равен 1, если результат отрицателен (старший бит равен 1); в противном случае он равен 0.

Флаг переполнения OF равен 1, если при вычитании чисел, имеющих разные знаки, результат превышает диапазон значений приемника в обратном коде, а сам приемник изменяет знак; в противном случае флаг OF равен 0.

Флаги SF и OF имеют смысл только при вычитании чисел со знаком, а флаг AF – только при вычитании десятичных чисел.

КОРРЕКЦИЯ РЕЗУЛЬТАТА ВЫЧИТАНИЯ ДЛЯ ПРЕДСТАВЛЕНИЯ В КОДАХ ASCII И В УПАКОВАННОМ ПЕСЯТИЧНОМ ФОРМАТЕ (КОМАНДЫ AAS И DAS)

При вычитании, как и при сложении, микропроцессор 8088 рассматривает операнды как двоичные числа. Поэтому вычитание числа, представленных в двоично-десятичном коде (ВСD-чисел), может привести к неправильным результатам. Предположим, например, что надо вычесть ВСD-число 26 из ВСD-числа 55. Микропроцессор 8088 выполнит двоичное вычитание следующим образом: дополнит до двух двоично-десятичное представление числа 26, а затем выполнит сложение:

```
0101 0101 (ВСD-число 55)
+ 1101 1010 (дополнение до двух ВСD-числа 26)
1 0010 1111 (??).
```

Вместо правильного значения (ВСD-числа 29) мы получили результат, у которого старшая цифра 2, младшая цифра — шестнадцатеричная цифра F, и при этом бит переноса равен 1. Конечно, этот результат требует коррекции.

Коррекция результата вычитания двух десятичных чисел осуществляется командами AAS (ASCII adjust for substraction — скорректировать вычитание для представления в кодах ASCII) и DAS (Decimal adjust for substraction — скорректировать вычитание для представления в десятичной форме). При их исполнении предполагается, что корректируемое число находится в регистре AL.

Команда AAS преобразует содержимое регистра AL в правильную *неупакованную* десятичную цифру в младших четырех битах регистра AL (и обнуляет старшие четыре бита). Она используется в следующем контексте:

```
SUB AL,BL ; Вычесть ВСО-число (содержимое ВL) из AL AAS ; и преобразовать результат в неупакованное число
```

Если результат превышает 9, то команда AAS вычитает 1 из содержимого регистра АН и полагает флаг СF равным 1, в противном случае она обнуляет флаг СF. Кроме того, команда AAS изменяет состояние флага AF и оставляет значения флагов PF, ZF, SF и OF неопределенными. Но так как в данном случае только флаг СF имеет смысл, то считайте значения остальных флагов уничтоженными.

Команда DAS преобразует содержимое регистра AL в две правильные упакованные десятичные цифры. Она используется в следующем контексте:

```
SUB AL,BL ;Вычесть упакованное ВСО-число (содержимое) ВL из AL DAS ; и преобразовать результат в упакованное число
```

Если результат превышает предельное значение для упакованных ВСD-чисел (99), то команда DAS вычитает 1 из содержимого регистра АН и полагает флаг СF равным 1; в противном случае она обнуляет флаг СF. Кроме того, команда DAS изменяет состояния флагов PF, AF, ZF и SF, а значение флага ОF оставляет неопределенным. Но так как в данном случае только флаг СF имеет смысл, то считайте остальные упомянутые флаги уничтоженными.

КОМАНДА УМЕНЬШЕНИЯ СОДЕРЖИМОГО ПРИЕМНИКА НА ЕДИНИЦУ DEC

Команда DEC (decrement — уменьшить) вычитает 1 из содержимого регистра или ячейки памяти, но при этом (в отличие от команды SUB) не воздействует на флаг переноса CF. Команда DEC часто используется в циклах для уменьшения значения счетчика до тех пор, пока оно не станет нулевым или отрицательным. Ее можно использовать также для уменьшения значения индексного регист-

97

ра или указателя при доступе к последовательно расположенным ячейкам памяти.

Приведем несколько примеров:

```
DEC CX ; Уменьшить значение 16-битового
DEC AL ; или 8-битового регистра
DEC MEM_BYTE ; Уменьшить значение байта
DEC MEM_WORD[BX] ; или слова памяти
```

КОМАНДА ОБРАЩЕНИЯ ЗНАКА NEG

Команда NEG вычитает значение операнда-приемника из нулевого значения и тем самым формирует его дополнение до двух. Команда NEG оказывает на флаг то же действие, что и команда SUB. Но поскольку один из операндов равен 0, то можно точнее описать условия изменения состояний флагов. Итак, при исполнении команды NEG флаги изменяются следующим образом:

Флаг переноса СF и флаг знака SF равны 1, если операнд представляет собой ненулевое положительное число; в противном случае они равны 0.

Флаг четности PF равен 1, если результат имеет четное число битов, равных 1; в противном случае он равен 0.

Флаг нуля ZF равен 1, если операнд равен 0; в противном случае он равен 0.

Флаг переполнения ОF равен 1, если операнд-байт имеет значение 80Н или операнд-слово имеет значение 8000Н; в противном случае он равен 0.

Команда NEG полезна для вычитания значения регистра или ячейки памяти из непосредственного значения. Например, Вам нужно вычесть значение регистра AL из 100. Так как непосредственное значение не может служить приемником, то команда SUB 100, AL недопустима. В качестве альтернативы можно обратить знак содержимого регистра AL и добавить к нему 100:

```
NEG AL ADD AL,100
```

КОМАНДА СРАВНЕНИЯ ЗНАЧЕНИЙ ИСТОЧНИКА И ПРИЕМНИКА СМР

Большая часть программ выполняет команды вовсе не в том порядке, в котором они хранятся в памяти. Обычно в программах есть переходы, циклы вызовы процедур и другие команды, заставляющие микропроцессор 8088 передавать управление из одного места памяти в другое. Команды, вызывающие такие передачи, будут рассмотрены ниже.

А сейчас мы обсудим команду СМР (compare — сравнить), которая обычно используется для изменения состояния флагов, на основании которых команды передачи управления "принимают решение" передавать или не передавать управление.

Подобно команде SUB команда CMP вычитает операнд-источник из операнда-приемника и в зависимости от результата устанавливает или обнуляет флаги (табл. 3.5). Но в отличие от команды SUB команда CMP не сохраняет результат вычитания.

Другими словами, команда СМР не изменяет операнды. Она целиком предназначена для установки значений флагов, на основании которых команды условного перехода будут "принимать решение" о передаче управления.

Таблица 3.5. Результаты исполнения команды СМР

Условие	OF	SF	ZF	CF
Операнды без знака				
Источник < приемник	н	Н	0	0
источник = приемник	Н	H	î	0
источник > приемник	Н	H	0	1
Операнды со знаком				
Источник < приемник	0/1	0	0	Н
Источник = приемник	0	0	1	H
Источник > приемниг	0/1	1	0	н

 Π р и мечание. Нозначает "не имеет значения", 0/1 означает, что флаг может быть равен 0 или 1 в зависимости от значений операндов.

кинажониу иднамох

КОМАНДА УМНОЖЕНИЯ ЧИСВІ БЕЗ ЗНАКА MUL И ЦЕПОГО УМНОЖЕНИЯ ЧИСВІ СО ЗНАКОМ IMUL

Если Вам когда-либо приходилось терпеть муки составления программы умножения для микропроцессоров Z80, 6502 или для каких-либо других распространенных 8-битовых микропроцессоров, то Вы будете рады узнать, что микропроцессор 8088 имеет встроенные команды умножения. Команда MUL (multiply — умножить) умножает числа без знака, а IMUL (integer multiply — умножить целые числа) — числа со знаком. Обе команды могут умножать как байты, так и слова.

Эти команды имеют формат

MUL источник IMUL источник

где источник — регистр общего назначения или ячейка памяти размером в байт или слово. В качестве второго операнда команды MUL и IMUL используют содержимое регистра AL (при операциях над байтами) или регистра AX (при операциях над словами). Произведение имеет двойной размер и возвращается следующим образом:

Умножение *байтов* возвращает 16-битовое произведение в регистрах АН (старший байт) и АL (младший байт).

Умножение *слов* возвращает 32-битовое произведение в регистрах DX (старшее слово) и АХ (младшее слово).

По завершении исполнения этих команд флаги переноса СF и переполнения ОF показывают, какая часть произведения существенна для последующих операций. После исполнения команды MUL флаги CF и OF равны 0, если старшая половина произведения равна 0; в противном случае оба этих флага равны 1. После исполнения команды IMUL флаги CF и OF равны 0, если старшая половина произведения

представляет собой лишь расширение знака младшей половины. В противном случае они равны 1.

Приведем несколько примеров умножения:

```
MUL BX ;Умножить BX на AX без знака
MUL MEM_BYTE. ;Умножить содержимое ячейки памяти на AL без знака
IMUL DL ;Умножить DL на AL со знаком
IMUL MEM_WORD ;Умножить содержимое ячейки памяти на AX со знаком
```

Команды MUL и IMUL не позволяют в качестве операнда использовать непосредственное значение. Такое значение перед умножением надо загрузить в регистр или в ячейку памяти. Например, в результате исполнения команд

```
MOV DX,10
MUL DX
```

содержимое регистра АХ будет умножено на 10.

КОРРЕКЦИЯ РЕЗУЛЬТАТОВ УМНОЖВНИЯ ДЛЯ ПРЕДСТАВЛЕНИЯ В КОДАХ ASCII (КОМАНДА ААМ)

Команда AAM (ASCII adjust for multiplication — скорректировать умножение для представления в кодах ASCII) преобразует результат предшествующего умножения байтов в два правильных неупакованных десятичных операнда. Она считает, что произведение двойного размера находится в регистрах АН и АL, и возващает неупакованные операнды в регистрах АН и АL. Чтобы команда ААМ работала правильно, исходные множимое и множитель должны быть правильными неупакованными байтами.

Для выполнения преобразования команда ААМ делит значение регистра AL на 10 и запоминает частное и остаток в регистрах АН и AL соответственно. Кроме того, она модифицирует флаг четности PF, флаг нуля ZF и флаг знака SF в зависимости от полученного значения регистра AL. Состояние флага переноса CF, вспомогательного флага AF и флага переполнения становятся неопределенными.

Рассмотрим действие команды AAM на примере. Пусть регистр AL содержит 9 (0000 1001B), а регистр BL — 7 (0000 0111B). Команда

```
MUL BL
```

умножит значение регистра AL на значение регистра BL и возвратит 16-битовый результат в регистрах AH и AL. В нашем случае она возвратит 0 в регистре AH и 00111111B (десятичное 63) в регистре AL.

Следующая за ней команда

AAM

поделит значение регистра AL на 10 и возвратит частное 0000 0110В в регистре АН, а остаток 0000 0011В в регистре AL. Тем самым мы получаем правильный результат: ВСD-число 63 в неупакованном формате.

У микропроцессора 8088 нет команды умножения упакованных десятичных чисел. Для выполнения этой операции сначала распакуйте эти числа, перемножьте их и воснользуйтесь командой ААМ, а затем упакуйте результат.

КОМАНДА ДЕЛЕНИЯ ЧИСЕЛ БЕЗ ЗНАКА DIV И ЛЕЛЕНИЯ ЧИСЕЛ СО ЗНАКОМ IDIV

Имея две отдельные команды умножения, микропроцессор 8088 имеет и две отдельные команды деления. Команда DIV (divide — разделить) выполняет деление чисел без знака, а команда IDIV (integer divide — разделить целые числа) выполняет деление чисел со знаком.

Эти команды имеют формат

```
DIV источник
IDIV источник
```

где источник — делитель размером в байт или слово, находящийся в регистре общего назначения или в ячейке памяти. Делимое должно иметь двойной размер; оно извлекается из регистров АН и АL (при делении на 8-битовое число) или из регистров DX и АХ (при делении на 16-битовое число). Результаты возвращаются следующим образом:

Если операнд-источник представляет собой *байт*, то частное возвращается в регистре AL, а остаток в регистре AH.

Если операнд-источник представляет собой слово, то частное возвращается в регистре AX, а остаток — в регистре DX.

Обе команды оставляют состояние флагов неопределенными, но если частное не помещается в регистрѐ-приемнике (AL или AX), то микропроцессор 8088 сообщает Вам об этом весьма драматическим образом: он генерирует прерывание типа θ (деление на θ).

Переполнение результата деления возникает при следующих условиях:

- 1. Делитель равен 0.
- 2. При делении байтов без знака делимое по меньшей мере в 256 раз превышает делитель.
- 3. При делении слов без знака делимое по меньшей мере в 65 536 раз превышает делитель.
 - 4. При делении байтов со знаком частное лежит вне диапазона от 128 до +127.
 - 5. При делении слов со знаком частное лежит вне диапазона от —32768 до 32767. Приведем несколько типичных примеров операций деления:

```
DIV BX

Pagenuth DX:AX Ha BX, 6eg shaka

DIV MEM_BYTE

;Pagenuth AH:AL Ha Saut namstu, 6eg shaka

IDIV DL

;Pagenuth AH:AL Ha DL co shakom

;Pagenuth DX:AX Ha chobo namstu, co shakom
```


Команды DIV и IDIV не позволяют прямо разделить на непосредственное значение; его надо предварительно загрузить в регистр или ячейку памяти. Например, команды

```
MOV BX,20
DIV BX
```

разделят объединенное содержимое регистров DX и AX на 20.

КОМАНДА КОРРЕКЦИИ ДЕЛЕНИЯ ДЛЯ ПРЕДСТАВЛЕНИЯ В КОДАХ ASCII (КОМАНДА AAD)

Все ранее описанные команды десятичной коррекции (AAA, DAA, AAS, DAS и AAM) выполняли действия над результатом операции. В противоположность им команда AAD (ASCII adjust for division — скорректировать деление для


Рис. 3.7. Расширение знака командами CBW и CWD

представления в кодах ASCII) должна исполняться непосредственно перед операцией деления.

Команда ADD преобразует неупакованное делимое в двоичное значение и загружает его в регистр AL. Для этого она умножает старшую цифру делимого (содержимое регистра AH) на 10 и добавляет полученный результат к младшей цифре, находящейся в регистре AL. Затем она обнуляет содержимое регистра AH.

Приведем типичный пример применения команды AAD:

AAD ; Скорректировать неупакованное делимое в АН:AL, DIV BL ; а затем выполнить деление

КОМАНДЫ РАСПИРЕНИЯ ЗНАКА

Существуют две команды, позволяющие выполнять операции над смещанными данными за счет удвоения размера операнда со знаком. Команда СВW (convert byte to word — преобразовать байт в слово) воспроизводит 7-й бит регистра AL во всех битах регистра АН; команда СWD (convert word to doubleword — преобразовать слово в двойное слово) воспроизводит 15-й бит регистра АХ во всех битах регистра DX. Эти действия иллюстрирует рис. 3.7.

Таким образом, команда CBW позволяет сложить байт и слово, вычесть слово из байта и т.д. Аналогично команда CWD позволяет разделить слово на слово. Приведем несколько примеров:

CBW ADD AX, BX

CBW : YMHOЖИТЬ БАЙТ В AL НА СЛОВО В BX

CWD : PAGGENUTЬ СЛОВО В AX НА СЛОВО В BX

IDIV BX

3.6. КОМАНЦЫ МАНИПУЛИРОВАНИЯ БИТАМИ

Эти команды манипулируют группами битов в регистрах или ячейках памяти. В табл. 3.6 они разделены на три группы: логические команды, команды сдвига и команды циклического сдвига.

ЛОГИЧЕСКИЕ КОМАНДЫ

Эти команды названы логическими потому, что они действуют по правилам формальной логики, а не арифметики. Например, логическое утверждение "если А истинно и В истинно, то С истинно" находит свое отражение в команде

Таблица 3.6. Команды манипулирования битами

Мнемоко	Формат Формат					Фла	LN			
		OF	DF	IF	TF	SF	ZF	AF	PF	CI
Логические кома	нды									
AND	AND приемник, источник	0	_	~-		*	*	?	*	0
OR	OR приемник, источник	0	,			*	*	?	*	0
XOR	XOR приемник, источник	0	_		_	*	*	?	*	0
NOT	NOT приемник	-		-				_	-	-
TEST	TEST приемник, источник	0			-	*	*	?	*	0
Команды сдвига										
SAL/SHL	SAL приемник, счетчик	*	-			*	*	?	*	*
SÁR	SAR приемник, счетчик	*	_			*	*	?	*	. *
SHR	SHR приемник, счетчик	*	Bertin.	-	-	0	*	?	*	*
Команды циклич	еского сдвига									
ROL	ROL приемник, счетчик	∯r	1411	-	-	-	_		Later	*
ROR	ROR приемних, счетчих	*	-	What	with	scale	1544	-	Notes	*
RCL	RCL присмник, счетанк	ħ	1542	86,24	-	bette.	scale	60W	nada .	*
RCR	RCR приемник, счетчик	*	EQMI	MGG	ED4	LATE .	-	alaste.	-	*

AND (И) микропроцессора 8088, которая применяет его к соответствующим битам двух операндов.

Точнее говоря, команда AND полагает равным 1 все те биты операнда-приемника, в позициях которых содержится 1 у обоих операндов. А те биты приемника, в

Таблица 3.7. Местнадцатеричные значения битов

Номер бита	ійестнадцагеричное Знач е ние	Номер бича	ійестнадцатерично винеина
Û	0001	8	0100
1	0002	9	0200
2	0004	10	0400
3	0008	11	0800
4	0010	12	1000
5	0020	13	2000
6	0040	14	4000
7	0800	15	8000

позициях которых содержится любая другая комбинация значений (или 00, или 0 и 1), полагаются равными нулю.

Так как логические операции манипулируют битами операндов, то обычно при записи значений таких операндов используют шестнадцатеричную систему счисления. Логические команды микропроцессора 8088 могут оперировать байтами или словами, поэтому обычно приходится иметь дело с двузначными или четырехзначными шестнадцатеричными числами.

Чтобы Вам было легче конструировать правильные значения масок для логических операций, в табл. 3.7 показаны шестнадцатеричные представления значения 1 в каждом из 16 битов слова. Например, при операциях над битом 2 правильное значение маски равно 4H; при операциях над битами 2 и 3 значение маски равно 0CH (шестнадцатеричная сумма 4+8) и т.д.

ЛОГИЧЕСКИЕ КОМАНДЫ AND, OR И XOR

Мнемокоды этих команд должны показаться Вам знакомыми, поскольку в разд. 2.7 мы уже обсуждали одноименные логические операции AND (И), OR (ИЛИ) и XOR (Исключающее ИЛИ). Однако эти операции выполняются в процессе трансляции программы, а команды действуют при ее исполнении. Ради полноты изложения мы опишем здесь и команды AND, OR и XOR, а за разъяснением их действия Вы можете обратиться к разд. 2.7.

Операндами команд AND, OR и XOR могут быть байты или слова. В этих командах можно сочетать два регистра, регистр с ячейкой памяти или непосредственное значение с регистром или ячейкой памяти. Результаты выполнения этих команд приведены в табл. 3.8.

Команда AND маскирует (обнуляет) некоторые биты, после чего можно выполнить дальнейшую обработку остальных битов. Как уже упоминалось, в каждой позиции бита, где оба операнда содержат 1, операнд-приемник также будет содержать 1. В тех же позициях, где операнды имеют любую другую комбинацию значений, операнд-приемник будет содержать 0. Запомните, что при исполнении команды AND биты операнда-приемника становятся равны 0 всюду, где операнд-источник содержит 0, и сохраняются там, где операнд-источник содержит 1.

Приведем несколько примеров команд AND:

```
AND AX,BX ;Выполнить AND над двумя регистрами
AND AL,MEM_BYTE ;Выполнить AND над регистром и ячейкой памяти
AND MEM_BYTE ; или наоборот
AND BL,1101B ;Выполнить AND над константой и регистром
AND TABLE[BX],MASK3 ; или ячейкой памяти
```

Таблица 3.8. Результаты исполнения команд AND, OR и XOR

Источник	Приемник		. Результат	
		AND	OR	XOR
0	0	0	ð	0
0	1	0	1	1
1	0	0	1	1
1	1	1	1	0

Рассмотрим следующий пример применения команды AND. Пусть порт 200 соединен с 16-битовым регистром состояния внешнего устройства системы и бит 6 показывает, включено (1) или выключено (0) устройство. Если Ваша программа может продолжать работу только в случае, когда устройство включено, то она должна содержать следующий цикл:

```
СНК_PWR: IN AX.200 ;Прочитать состояние устройства AND AX.1000000В ;Изолировать индикатор включения JZ СНК_PWR ;Подождать включения питания, ... ; а затем продолжить работу
```

Команда JZ (jump if zero — перейти если нуль), которая нами еще не рассматривалась, заставляет микропроцессор 8088 вернуться к команде IN с меткой СНК_РWR, если флаг нуля ZF равен 1, и перейти к следующей команде в противном случае. В нашем примере флаг ZF равен 1 только в том случае, когда индикатор включения (бит 6) равен 1, так как команда AND обнуляет все остальные биты регистра AX.

Команда ОR полагает равным 1 те биты операнда-приемника, в позициях которых хотя бы один из операндов содержит 1. Эта команда обычно используется для принудительного присваивания 1 заданным битам. Например, команда

```
DR BX, OCOOH
```

полагает два старших бита (14 и 15) регистра ВХ равными 1 и оставляет другие биты не измененными.

Команда XOR используется, если надо выяснить, в каких битах значения операндов различаются, или если надо обратить состояния заданных битов. Команда XOR полагает равным 1 все те биты приемника, в позициях которых операнды имеют различные значения, иначе говоря, те биты, в позициях которых один из операндов имеет значение 0, а другой — 1. Если оба операнда содержат в данной позиции либо 0, либо 1, то команда XOR обнуляет этот бит приемника.

Например, команда

```
XOR BX, OCOOOH
```

обращает состояния двух старших битов регистра ВХ (14 и 15) и сохраняет остальные биты неизмененными.

КОМАНДА ЛОГИЧЕСКОГО ОТРИЦАНИЯ ПОТ

Команда NOT (НЕ) обращает состояние каждого бита регистра или ячейки памяти и ни на какие флаги не воздействует. Таким образом, команда NOT заменяет каждый 0 на 1, а каждую 1 — на 0. Другими словами, она выполняет для операнда дополнение до единицы.

КОМАНДА ПРОВЕРКИ: TEST

Команда TEST (test — проверить) выполняет операцию AND над операндами, но воздействует только на флаги и не изменяет значения операндов. Команда TEST изменяет флаги точно так же, как команда AND: она обнуляет флаги CF и OF, изменяет флаги PF, ZF и SF, а флаг AF оставляет неопределенным.

Когда вслед за командой TEST указана команда JNZ (jump if not zero – перейти, если не нуль), переход произойдет только в том случае, если хотя бы в одной позиции бита оба операнда содержат 1.

КОМАНДЫ СДВИГА И ЦИКЛИЧЕСКОГО СДВИГА

У микропроцессора 8088 есть семь команд, осуществляющих сдвиг 8или 16-битового содержимого регистров или ячеек памяти на одну или несколько позиций влево или вправо. Три из них сдвигают операнд, а остальные четыре его вращают или циклически сдвигают.

Для всех семи команд флаг переноса СF является как бы расширением операнда битом 9 или битом 17. Иначе говоря, флаг СF приобретает значение бита, сдвинутого за один из концов операнда. Команды сдвига и циклического сдвига вправо помещают во флаг СF значение нулевого бита. Команды сдвига и циклического сдвига влево помещают в него значение бита 7 (при операциях над байтом) или бита 15 (при операциях над словом).

Команды сдвига и циклического сдвига распадаются на две группы. Логические команды сдвигают операнд, не считаясь с его знаком; они используются для действий над числами без знака или над нечисловыми значениями, например над масками. Арифметические команды сохраняют старший, знаковый бит операнда; они используются для действий над числами со знаком. На рис. 3.8 показано действие этих команд.

Команды сдвига и циклического сдвига имеют два операнда: приемник и счетчик. Приемником может быть 8- или 16-битовый регистр общего назначения или ячейка памяти. Счетчик может быть цифрой 1 или значением без знака в регистре CL.


Рис. 3.8. Команды сдвига и циклического сдвига

команды сдвига

Команды SAL (shift aritmetic left — сдвинуть влево арифметически) и SAR (shift aritmetic right — сдвинуть вправо арифметически) сдвигают числа со знаком. Команда SAR сохраняет знак операнда, репродуцируя его при выполнении сдвига. Команда SAL не сохраняет знак, но заносит 1 во флаг переполнения ОF в случае изменения знака операнда. При каждом сдвиге операнда команда SAL заносит 0 в вакантный нулевой бит этого операнда.

Команды SHL (shift logical left — сдвинуть влево логически) и SHR (shift logical right — сдвинуть вправо логически) сдвигают числа без знака. Команда SHL идентична команде SAL. Команда SHR аналогична команде SHL, но сдвигает операнд не влево, а вправо. При каждом сдвиге операнда команда SHR заносит 0 в вакантный старший бит этого операнда (бит 7 при сдвиге байта, бит 15 при сдвиге слова).

Помимо флагов CF и OF команды сдвига изменяют флаги PF, ZF и SF, а флаг AF оставляют неопределенным.

Чтобы познакомиться с работой команд сдвига, предположим, что регистр AL содержит 0В4H, а флаг переноса CF равен 1. В двоичном коде

```
AL = 10110100 \text{ CF} = 1
```

Команды сдвига воздействуют на регистр АL и флаг СГ следующим образом:

```
Noche SAL AL,1: AL = 01101000 CF = 1 Noche SAR AL,1: AL = 11011010 CF = 0 Noche SHL AL,1: AL = 01101000 CF = 1 Noche SHR AL,1: AL = 01011010 CF = 0
```

Имеется несколько интересных приложений команд сдвига. Например, в следующем фрагменте команд команда SHL используется для преобразования двух неупакованных ВСD-чисел (старшая цифра извлекается из регистра BL, младшая — из регистра AL) в упакованное ВСD-число в регистре AL:

```
MOV CL,4 ; Загрузить счетчик сдвига в CL
SHL BL,CL ; Сдвинуть старшую цифру в старшие четыре бита BL
OR AL,BL ; Получить упакованное BCD-число слиянием AL и BL
```

Поскольку сдвиг операнда на один бит влево удваивает значение операнда (умножает на 2), а сдвиг на один бит вправо уменьшает значение операнда вдвое (делит на 2), то команды сдвига можно использовать в качестве команд быстрого умножения и деления.

Спедующие команды сдвига показывают, каким образом можно разделить на четыре содержимое регистра АХ. Во всех случаях предполагается, что регистр СL содержит 2.

```
SHL AX,CL ; Умножить число без знака на 4
SAL AX,CL; ; Умножить число со знаком на 4
SHR AX,CL; ; Разделить число без знака на 4
SAR AX,CL; ; Разделить число со знаком на 4
```

Применяя команды сдвига вместо команд умножения и деления, можно сэкономить немало времени. Каждая из предыдущих команд сдвига выполняется за 16 тактов. Еще 4 такта требуется для загрузки значения в регистр CL, итого — 20 тактов. Сравнивая это время с минимальными временами исполнения команд MUL (118 тактов), IMUL (128 тактов), DIV (144 такта) и IDIV (165 тактов), мы видим,

что команды сдвига выполняют эти действия в *шесть-восемь раз быстрее*, чем команды умножения и деления!

В то время как отдельная команда сдвига может умножить или разделить только на степень числа 2, манипулирование несколькими регистрами позволяет выполнить умножение или деление на другие числа. Например, приведенная ниже последовательность команд делит содержимое регистра АХ на 10:

```
MOV BX,10 ;Coxpanuts содержимое AX в BX ;Сдвинуть AX (умножить на 2) ;Сдвинуть AX (умножить на 4) ;Сдвинуть AX еще раз (умножить на 4) ;Сложить с исходным эначением AX (умножить на 5) ;Сдвинуть AX еще раз (умножить на 10)
```

Хотя в этой последовательности пять команд, но выполняется она в 11 раз быстрее одной команды MUL!

КОМАНДЫ ЦИКЛИЧЕСКОГО СПВИГА

Команды циклического сдвига похожи на команды сдвига, но в отличие от последних *сохраняют* сдвинутые за пределы операнда биты, помещая их обратно в операнд. Как и при исполнении команд сдвига, сдвинутый за пределы операнда бит запоминается во флаге переноса CF.

При исполнении команды ROL (rotate left — сдвинуть влево циклически) и ROR (rotate right — сдвинуть вправо циклически) вышедший за пределы операнда бит входит в него с противоположного конца. При исполнении команд RCL (rotate left through carry — сдвинуть влево циклически вместе с флагом переноса) и RCR (rotate right through carry — сдвинуть вправо циклически вместе с флагом переноса) в противоположный конец операнда помещается значение флага переноса CF. Все команды циклического сдвига воздействуют только на флаги CF и OF.

Чтобы познакомиться с работой команд циклического сдвига, вернемся к исходным данным предыдущего примера:

```
\Delta t = 10110100 CF = 1
```

Команды циклического сдвига воздействуют на регистр AL и флаг CF следующим образом:

```
Noche RDL AL,1: AL = 01101001 CF = 1 Noche ROR AL,1: AL = 01011010 CF = 0 Noche RCL AL,1: AL = 01101001 CF = 1 Noche RCR AL,1: AL = 11011010 CF = 0
```

3.7. КОМАНДЫ ПЕРЕДАЧИ УПРАВЛЕНИЯ

Как уже упоминалось, команды хранятся в последовательно расположенных ячейках памяти, не редко исполняются по порядку. Все программы, за исключением простейших, содержат переходы и вызовы процедур, заставляющие микропроцессор изменять путь исполнения программы.

Команды передачи управления обеспечивают переход из одной части программы в другую. Как показано в табл. 3.9, эти команды можно подразделить на три группы: команды безусловной передачи управления, команды условной передачи управления и команды управления циклами.

Таблица 3.9. Команды передачи управления

Мнемокод	Формат					Флаг	'n			
		OF	DF	IF	TF	SF	ZF	AF	PF	CI
Команды безусловной	й передачи управл е ния								•	
CALL	CALL имя	_	_	_	_	_	_			_
RET	RET [число удаляемых	_	_	_		_	_	-	1986	_
JMP	из стека значений] JMP им я	_	_	_	_	_	_	_	_	-
Команды условной пе	ередачи управления									
JA/JNBE	JA близкая_метка			_	_	_	_	_	_	_
JAE/JNB	ЈАЕ близкая_метка	_	_	_	_	_	_		_	_
JB/JNAE/JC	JB близкая_метка	_	_	_	_	_	-	_	_	_
JBE/JNA	JBE близкая_метка	_	_	_	_	_	_	_	_	
JCXZ	JCXZ близкая_метка	*****	_	_	_	_	_	_	_	
JE/JZ	JE близкая_метка	_	COMPA	_	_	_	_	_	_	
JG/JNLE	JG близкая_метка	_	_	_	244	-			_	_
JGE/JNL	JGE близкая_метка	cane	comes	_	Best	_	Dist	****	******	•
JL/ J NGE	JL близкая_метка	_	_		_	_	_	_	_	
JLE/JNG	JLE близкая_метка	_	_	COMM.	_	solvenia.	EMANA.	_		
JNC	JNC близкая_метка	D444	-	_		_	****	_	-	
JNE/JNZ	JNE близкая_метка	*****	-	-			-	_		
JNO	JNO близкая_метка	544	-		_	-	_			_
JNP/JPO	JNP близкая_метка	_	****	-			-	_	-	
JNS	JNS близкая_метка	-	_	-	Bride.	-	-	<u>·</u>		
JO .	JO близкая_метка				_			-	-	
JP/JPE	JP близкая_метка		_	-	-	-	****	-	-	٠ _
JS	JS близкая_метка	_	_		_	_		•==		-
Команды управления	. циклами					. ,		. <u>- ".</u> .		
LOOP	LOOP близкая_метка	Diek	_	_	Statute.	_	_		Dieta	
LOOPE/LOOPZ	LOOPE близкая_метка		_	_	_	_	_	_	_	_
LOOPNE/LOOPNZ	LOOPNE близкая_метка	_	_	-	_	_	_	_	****	-
Примечание озн	начает сохранение значения флага.									

ПРОЦЕДУРЫ

До сих пор приводимые в данной книге примеры содержали команды, выполнявшиеся только *один* раз. Поэтому можно предположить, что для выполнения специфической операции в разных местах программы в каждом из них надо продублировать последовательность команд, исполняющих эту операцию. Конечно, такое дублирование раздражает и отнимает много времени. Кроме того, оно значительно удлиняет программу.

На самом деле Вы можете избежать дублирования, если определите повторяющуюся последовательность команд как процедуру. Процедура (или, как часто говорят, подпрограмма) представляет собой совокупность команд, которая написана один раз, но может быть исполнена по мере необходимости в любом месте программы.

Процесс передачи управления из основной части программы в процедуру называется вызовом, т.е. процедура вызывается. При вызове процедуры микропроцессор 8088 исполняет ее команды, а затем возвращается к тому месту, откуда был сделан вызов.

Возникают два вопроса: как вызвать процедуру и как микропроцесор 8088 возвращает управление в нужное место программы? Для ответа на них рассмотрим команды

КОМАНЦА ВЫЗОВА ПРОЦЕДУРЫ САLL И ВОЗВРАТА ИЗ ПРОЦЕДУРЫ RET

Команды, обеспечивающие исполнение процедур, должны выполнять три функции:

- 1. Обеспечить сохранение содержимого указателя команд IP. Когда процедура исполнена, находившийся в этом указателе адрес используется микропроцессором 8088 для возврата к месту вызова. Мы будем называть его адресом возврата.
 - 2. Заставить микропроцессор начать исполнение процедуры.
- 3. Использовать сохраненное содержимое указателя команд IP для возврата в программу и обеспечить продолжение ее исполнения с этого места.


Все эти функции выполняются двумя командами: CALL (call a procedure – вызвать процедуру) и RET (return from procedure – возвратиться из процедуры). Они, в сущности, являются эквивалентами на языке ассемблера операторов Бейсика GOSUB и RETURN.

Команда CALL осуществляет функции запоминания адреса возврата и передачи управления процедуре. Она помещает в стек адрес возврата, занимающий 16 битов, если процедура определена с атрибутом NEAR, и 32 бита, если она определена с атрибутом FAR (см. разд. 2.4). Процедуры с атрибутом NEAR могут быть вызваны только из того сегмента, в котором они находятся; процедуры с атрибутом FAR могут быть вызваны и из другого сегмента.

Команда CALL имеет формат

CALL UMB

где имя - имя вызываемой процедуры (т.е. метка ее начала). Если процедура имя имеет атрибут NEAR, то команда CALL помещает смещение адреса следующей


команды в стек. Если процедура имя имеет атрибут FAR, то команда CALL помещает в стек содержимое регистра CS, а затем смещение адреса.

После сохранения адреса возврата команда CALL загружает смещение адреса метки имя в указатель команд IP. Если процедура имеет атрибут FAR, то команда CALL загружает также номер блока метки имя в регистр CS.

Команда RET заставляет микропроцессор 8088 возвратиться из процедуры в программу, вызвавшую эту процедуру делая это "откатом" всего, что сделала команда CALL. Команда RET обязательно должна быть последней командой процедуры, исполняемой микропроцессором 8088. (Это не значит, что команда RET должна стоять в конце процедуры — она лишь исполняется последней.)

Команда RET извлекает из стека адрес возврата. Если процедура имеет атрибут NEAR (т.е. находится в том же сегменте команд, что и команда CALL), то команда RET извлекает из стека одно слово и загружает его в указатель команд IP. Если процедура имеет атрибут FAR (т.е. находится в другом сегменте команд), то команда RET извлекает из стека два слова: сначала смещение адреса для загрузки в указатель команд IP, а затем номер блока для загрузки в регистр CS.

Например, для вызова процедуры MY_PROC с атрибутом NEAR из некоторого места Вашей программы надо указать следующую последовательность команд (в распечатке указаны также смещения адресов команд):

04F0 04F3	NEXT	CALL MÖV	MY_PROC AX,BX	;Вызвать процедуру ;Вернуться сюда из процедуры
0500 0500	MY_PROC	PROC MOV	CL,6	(начало процедуры) ;Первая команда процедуры
051E		RET		:Вернуться в вызвавшую программу
051F	MY_PROC	ENDP		(конец процедуры)

При исполнении команды CALL микропроцессор 8088 помещает в стек смещение адреса метки NEXT (04F3H), затем загружает смещение адреса процедуры МУ_PROC (0500H) в указатель команд IP. Так как в псевдооператоре PROC атрибут дистанции не указан, то процедура МУ_PROC по умолчанию имеет атрибут NEAR.

Так как содержимое регистра IP изменилось, то микропроцессор 8088 продолжит исполнение с команды, имеющей это новое смещение адреса. В нашем примере такой командой будет

```
MOV CL.6
```

Когда микропроцессор обнаруживает команду RET, то он извлекает адрес возврата из стека и помещает его в указатель команд IP. Это заставляет его возобновить исполнение с команды, имеющей метку NEXT. На рис. 3.9 показаны стек, указатель стека SP и указатель команд IP до и после исполнения команды CALL, а также после исполнения команды RET.

КОСВЕННЫЕ ВЫЗОВЫ ПРОЦЕДУРЫ

До сих пор мы обсуждали только один вид команды CALL, а именно прямой вызов, при котором операндом служит метка начала процедуры. Но можно осуществить и косвенный вызов процедуры через регистр или ячейку памяти. При косвенных вызовах через ячейку памяти микропроцессор 8088 извлекает значение указателя команд IP для процедуры из сегмента данных, если только Вы не используете регистр ВР или не укажете замену сегмента. Если для адресации ячейки памяти Вы используете регистр ВР, то микропроцессор 8088 извлечет значение указателя команд IP из сегмента стека.

Вы можете вызвать процедуру с атрибутом NEAR через регистр, например:

```
CALL BX
```

В данном случае регистр ВХ содержит смещение адреса процедуры относительно регистра сегмента СS. При исполнении этой команды микропроцессор 8088 копирует содержимое регистра ВХ в указатель команд IP, затем передает управление команде, адресуемой парой регистров СS: IP. Если, например, регистр ВХ содержит 1АВН, то микропроцессор 8088 извлечет следующую команду из ячейки 1АВН, находящейся в сегменте команд.

Процедуру с атрибутом NEAR можно вызвать косвенно, используя переменную размером в слово, например:

```
CALL WORD PTR [BX]
CALL WORD PTR (BX][SI]
CALL WORD PTR VARIABLE_NAME
CALL WORD PTR VARIABLE_NAME[BX]
CALL MEM_WORD
CALL WORD PTR ES:[BX][SI]
```

Последняя команда CALL получает адрес процедуры из ячейки дополнительного сегмента (благодаря указанию ES:); остальные команды извлекают адреса процедур из ячеек сегмента данных.

Процедуру с атрибутом FAR можно вызвать косвенно, используя переменную размером в двойное слово, например:

```
CALL DWORD PTR[BX]
CALL MEM_DWORD
CALL DWORD PTR SS:VARIABLE_NAME[SI]
```


Рис. 3.10. Вложенные процедуры

Здесь первые две команды САLL извлекают адреса процедур из сегмента данных, а последняя – из сегмента стека.

ВЛОЖЕННЫЕ ПРОЦЕДУРЫ

Процедура может сама вызывать другие процедуры. Например, процедура чтения символа с клавиатуры может его декодировать и в зависимости от результата вызвать одну из других процедур. Вызов одной процедуры из другой называется вложением процедур. На рис. 3.10 показаны передачи управления в программе, где процедура PROC_1 вызывает процедуру PROC_2 (т.е. процедура PROC_2 вложена в процедуру PROC_1).

Обычно программисты описывают вложение в терминах уровней. О программе, изображенной на рис. 3.10 (или программе такого же типа), где вложение распространяется только на вызов CALL PROC_2 (процедура PROC_2 не вызывает других процедур), говорят, что она имеет один уровень вложения. Однако процедура PROC_2 вполне может вызывать процедуру PROC_3 (два уровня вложения), а процедура PROC_3 может вызывать процедуру PROC_4 (три уровня вложения) и т.д.

Так как каждая команда CALL помещает в стек два или четыре байта адреса, то число уровней вложения ограничено только размером сегмента стека.

Поскольку сегмент стека может иметь до 64 Кбайт, то возможности вложения практически не ограничены.

КОМАНЛА БЕЗУСЛОВНОГО ПЕРЕХОДА ЈМР

Команда JMP (jump unconditionally – перейти безусловно) представляет собой эквивалент на языке ассемблера оператора Бейсика GOTO; она заставляет микропроцессор 8088 извлечь новую команду не из следующей ячейки памяти, а из какой-то другой. Команда JMP имеет формат

JMP WMR

где операнд имя подчиняется тем же правилам, что и операнд команды CALL. Иначе говоря, он может иметь атрибут NEAR или FAR, быть прямым или косвенным. При прямом переходе команда JMP занимает три бита, если метка имя имеет атрибут NEAR, и пять байтов, если она имеет атрибут FAR. Например, команда

JMP THERE

занимает три байта, если метка THERE находится в том же сегменте, или пять байтов, если она находится в другом сегменте. (В последнем случае перед сегментом команды JMP должен быть указан псевдооператор EXTRN THERE: FAR, а перед сегментом, содержащим метку, — псевдооператор PUBLIC THERE.)

Если адрес метки находится не далее —128 или +128 байтов от адреса команды JMP, то можно сделать команду JMP двухбайтовой, указав, что ее операнд имеет тип SHORT (short — короткий). Например, команда

JMP SHORT NEAR_LABEL

займет два байта. Она исполняется за то же время, что и команда

JMP NEAR_LABEL

но занимает в памяти на один байт меньше.

Обычно команда JMP используется для обхода группы команд, которым передается управление из другой части программы. Например, Вам может встретиться применение команды JMP вида

MOV AX, BX
ADD DX, AX
JMP THERE
MOV MEM_WORD, DX
THERE MOV SAVE_DX, DX

КОМАНДЫ УСЛОВНОЙ ПЕРЕДАЧИ УПРАВЛЕНИЯ

У микропроцессора 8088 есть 17 различных команд, которые позволяют ему "принять решение" о ходе исполнения программы в зависимости от определенных условий, например нулевого значения регистра или единичного значения флага переноса СF. Если такое условие выполнено, то микропроцессор 8088 выполнит переход; в противном случае он продолжит исполнение со следующей команды программы. Как показано в табл. 3.9, некоторые из этих команд имеют два или три различных мнемокода. (Если учитывать эти альтернативные мнемокоды, то можно было бы заявить, что микропроцессор 8088 имеет 31 команду условной передачи управления. Если Вы считаете это более правильным, то всерьез подумайте о карьере менеджера по сбыту!)

Например, для Ассемблера команды JA LABEL и JNBE LABEL идентичны. Действие этих команд зависит от результата исполнения предшествующей команды сравнения СМР или команд вычитания (SUB или SBB).

Первый мнемокод JA (jump above — перейти при превышении) сообщает микропроцессору 8088, что переход надо выполнять в том случае, если приемник "выше" источника. А второй мнемокод JNBE (jump if not be low nor equal — перейти, если не ниже и не равен) сообщает ему, что переход надо выполнить, если приемник "не ниже" источника и "не равен" ему. Таким образом, команды JA и JNBE сообщают микропроцессору одно и то же, но в разных терминах. Это сделано исключительно для того, чтобы Вы могли написать удобные для чтения и более понятные программы. Команды условной передачи управления имеют следующий

общий формат:

Jx: бумакая_метка

где х – модификатор, состоящий из одной, двух или трех букв. Запись операнда близкая метка подчеркивает, что метка перехода должна находиться не далее – 128 или +127 байтов от команды условной передачи управления. Сравните эти команды с командой безусловного перехода JMP, которая может передать управление в любое место памяти.

В табл. 3.10 описаны все команды условной передачи управления и указаны условия, выполнение которых вызывает переход (чтобы облегчить Вам поиск, все мнемокоды указанные отдельно).

Таблица 3.10. Команды условной передачи управления

Команда	Описание	Условие перехода
JA	Jump if Above — перейти, если выше	CF=0 n ZF=0
JAE	Jump if Above or Equal — перейти, если выше или равно	CF=0
JB	Tump if Below — перейти, если ниже	CF=1
JBE	Jump if Below or Equal — перейти, если ниже или равно	CF=1 или ZF=1
JC .	Jump if Carry — перейти, если перенос	CF=1
JCXZ	Jump if CX is Zero — перейти, если значение регистра СX равно 0	CX=0
JE	Jump if Equal — перейти, если равно	ZF=1
*JG	Jump if Greater — перейти если больше	ZF=0 M SF=OF
*JGE	Jump if Greater or Equal — перейти, если больше или равно	SF=OF
*JL	Jump if Less — перейти, если меньше	SF#OF
*JLE	Jump if Less or Equal — перейти, если меньше или равио	ZF=1 nnn SF#0
JNA	Jump if Not Above — перейти, если не выше	CF=1 или ZF=1
JNAE	Jump if Not Above nor Equal — перейти, если не выше и не равно	CF#1
JNB	Jump if Not Below — перейти, если не ниже	CF=0
INBE	Jump if Not Below nor Equal — перейти, если не ниже и ие равно	CF≈0 и ZF⇒0
JNC	Jump if No Carry — перейти, если нет переноса	CF=0
JNE	Jump if Not Equal — перейти, если не равно	ZF=0
*JNG	Jump if Not Greater — перейти, если ие больше	ZF=1 или SF≠C
*JNGE	Jump if Not Greater nor Equal — перейти, если не больше и не равио	SF≠OF
*JNL	Jump if Not Less — перейти, если не меньше	SF=OF
*JNLE	Jump if Not Less nor Equal — перейти, если не меньше и не равно	ZF=0 M SF=OF
*JNO	Jump if No Overflow — перейти, если нет переполнения	OF=0
JNP	Jump if No Parity — перейти, если нет четности (нечетная сумма разрядов)	PF=0
*JNS	Jump if No Sign — перейти, если знаковый разряд нулевой	SF=0
JNZ '	Jump if Not Zero — перейти, если не нуль	ZF=0
*10	Jump if Overflow — перейти, если переполнение	OF≃1
JP	Jump if Parity — перейти, если есть четность (четная сумма битов)	PF=1
JPE	Jump if Parity Even — перейти, если сумма битов четная	PF≃1
JPO	Jump if Parity Odd — перейти, если сумма битов нечетная	PF=0
JS	Jump on Sign — перейти, если знаковый бит равен 1	SF=1
JZ	Jump if Zero — перейти, если нуль	ZF=1

Примечанне. Знаком * отмечены команды, относящиеся к действиям над числами со знаком (в обратном коде).

Команды условной передачи управления занимают в памяти два байта: первый байт содержит код операции, а второй — относительный сдвиг. Исполнение этих команд занимает 16 тактов, если происходит переход, и четыре такта, если перехода нет. Поэтому при составлении программы старайтесь подбирать такие команды условной передачи управления, при которых переход менее вероятен.

Приведем несколько примеров команд условной пепедачи управления

1. Последовательность команд

ADD AL,BL JC TOOBIG

осуществляет переход к метке TOOBIG, если при сложении возник перенос.

2. Послеповательность комани

SUB AL,BL

осуществляет переход к метке ZERO, если при вычитании в регистре AL оказался нулевой результат.

3. Последовательность команд

CMP AL,BL

осуществляет переход к метке ZERO, если значения регистров AL и BL одинаковы. (Здесь можно было бы использовать эквивалентный мнемокод — JZ, но мнемокод JE (jump if equal — перейти, если равно) в данном случае более содержателен.) 4. В некоторых ситуациях приходится выбирать между двумя различными командами условного перехода в зависимости от того, проверяется результат операции над числами без знака или над числами со знаком. Предположим, что Вам требуется перейти к метке BXMORE, если содержимое регистра BX имеет большее значение, чем содержимое регистра АХ. Тогда надо использовать последовательность команд

CMP BX,AX

если операнды не имеют знака, и последовательность команд

CMP BX.AX

если они имеют знак.

СОВМЕСТНОЕ ПРИМЕНЕНИЕ КОМАНД УСЛОВНОЙ ПЕРЕДАЧИ УПРАВЛЕНИЯ И КОМАНДЫ СРАВНЕНИЯ СМР

Командам условной передачи управления могут предшествовать любые команды, изменяющие состояния флагов, но обычно они используются совместно с командой сравнения СМР. В табл. 3.5 (разд. 3.5) показано, как команда СМР воздействует на флаги при разных соотношениях между источником и приемником. Теперь, после описания широкого спектра команд условной передачи управления, более "практичной" будет табл. 3.11, в которой показано, какими условными переходами надо пользоваться при возможных сочетаниях значений источника и приемника.

Ниже (в примере 3.1) для иллюстрации типичного приложения комбинации сравнение/условная передача показан фрагмент программы, размещающий в памяти два числа без знака в порядке возрастания; предполагается, что смещения

Таблица 3.11. Применение команд условной передачи управления в сочетании с командой СМР

Условие перехода	Следующая за	Следующая за СМР команда				
	для чисел без знака	для чисел со знаком				
Приемник больше источника	JA	1G				
Приемник равен источнику	JE	JE				
Приемник не равен источнику	JNE	JNE				
Приемник меньше источника	JB	JL				
Приемник меньше источника или равен ему	JBE	JLE				
Приемник больше источника или равен ему	JAE	JGE				

адресов этих чисел в сегменте данных находятся в регистрах ВХ и DI соответственно. Напоминаем, что для перестановки двух чисел в памяти одно из них необходимо загрузить в регистр, поскольку микропроцессор 8088 не имеет команды пересылки типа память-память.

Одна команда сравнения может взаимодействовать с двумя командами условной передачи управления для выделения трех альтернатив: "меньше", "равно" и "больше". Пример 3.2 показывает фрагмент программы, в котором одна из трех групп команд выбирается в зависимости от того, будет значение регистра AL меньше, равно или больше 10.

В этом фрагменте с помощью команды ЈАЕ проверяется условие "AL выше или равно 10". Если оно выполнено, то микропроцессор 8088 переходит к метке AE10. Затем с помощью команды ЈА определяется, лежит ли значение регистра AL "выше" 10. Если это так, то микропроцессор 8088 переходит к метке A10. Обычно первые две группы команд завершаются командой ЈМР, обеспечивающей обход команд остальных групп.

Пример 3.1. Размещение двух чисел в порядке возрастания

```
; Этот фрагмент располагает два 16-битовых числа без энака
; в памяти в порядке возрастания: меньшее число заносится в
; ячейку с меньшим адресом. Смещение адреса первого числа
; берется изгрегистра ВХ; смещение авдреса второго числа -
; из регистра DI.
 MOV
 AX,[BX]
 :Загрузить первое число в АХ
 CMP
 AX,[DI]
 ;Сравнить его со вторым числом
 JBE
 DONE
 ;Первое число меньше второго или
 :равно ему?
 XCHG
 AX.[DI]
 :Если нет, обменяться значениями
 MOV
 [BX],AX
DONE:
```

```
; Этот фрагмент выполняет одну из трех различных групп команд
; в зависимости от того, будет ли число без знака, находящееся
: в регистре AL, меньше 10, больше или равно ему
 CMP
 AL,10
 :Сравнить AL с 10
 AE10
 JAE
 [Команды для выполнения при AL < 10
 . . .
 . . .
AE10:
 JA
 A10
 :Команды для выполнения при AL = 10
 . . .
 :Команды для выполнения при AL > 10
A10:
 . . .
```

КОМАНЛЫ УПРАВЛЕНИЯ ШИКЛАМИ

Команды управления циклами обеспечивают условные передачи управления при организации циклов. У микропроцессора 8088 регистр счетчика СХ служит счетчиком числа повторений циклов. Каждая команда управления циклами уменьшает содержимое регистра СХ на 1, а затем использует его новое значение для "принятия решения" о выполнении или не выполнении перехода.

Основная команда этой группы LOOP (loop until Count complete — повторять цикл до конца счетчика) уменьшает содержимое регистра СХ на 1 и передает управление операнду близкая_метка, если содержимое регистра СХ не равно 0. Например, для стократного выполнения определенной группы команд можно воспользоваться следующей конструкцией:

```
MDV CX,100 ;Загрузить число повторении в СХ (Повторяемая группа команд) ... LDDP START ;Если СХ не равен О, перейти к метке START, ; в противном случае выйти из цикла
```

Команда LOOP завершает выполнение цикла только в том случае, если содержимое регистра СХ уменьшено до 0. Однако во многих приложениях требуются такие циклы, которые должны завершаться при выполнении определенных условий до того, как содержимое регистра СХ достигнет нуля. Такое альтернативное завершение цикла обеспечивается командами LOOPE (loop if equal — повторять цикл, если равно) и LOOPNE (loop if not equal — повторять цикл, если не равно).

Команда LOOPE, имеющая синоним LOOPZ (loop if zero — повторять цикл, если нуль), уменьшает содержимое регистра СХ на 1, а затем осуществляет переход, если содержимое регистра СХ не равно 0 и флаг нуля ZF равен 1. Таким образом, повторение цикла завершается, если либо содержимое регистра СХ равно 0, либо флаг ZF равен 0, либо оба они равны 0. Обычно команда LOOPE используется для поиска первого ненулевого результата в серии операций. Это иллюстрируется примером 3.3, представляющим собой фрагмент программы для поиска первого ненулевого байта в блоке памяти. Смещения адресов первого и последнего байтов блока находятся соответственно в регистрах ВХ и DI.

Команда LOOPNE, имеющая синоним LOOPNZ (loop if not zero – повторять цикл, пока не нуль), уменьшает содержимое регистра СХ на 1, затем осуществляет переход, если содержимое регистра СХ не равно 0 и флаг нуля ZF равен 0. Таким образом, повторение цикла завершается, если либо содержимое регистра СХ равно

0, либо флаг ZF равен 1, либо будет выполнено и то, и другое. Обычно команда LOOPNE используется для поиска первого нулевого результата всерии операций. Если в примере 3.3 заменить команду LOOPE на команду LOOPNE, то вместо поиска первого ненулевого байта этот фрагмент обеспечит приск первого нулевого байта блока памяти.

Пример 3.3. Поиск ненулевой ячейки в блоке памяти

```
; Этот фрагмент находит первый ненулевой байт в раданном блоке
; памяти. Смещение начального адреса блока берется из регистра
; ВХ; смещение конечного адреса блока берется из регистра DI
; Смещение адреса ненулевого байта всовращается в регистре ВХ
; Если ненулевой байт не найден, то по возвращению ВХ будет
; содержать то же эначение, что и DI
 SUB
 DI, BX
 ;Счетчик байтов =
 INC
 DI
 ; (DI) ~ (BX) + 1
 MOV
 CX,DI
 ;Занести счетчик байтов в СХ
 DEC
 ВX
NEXT:
 INC
 ;Передвинуть указатель к следующей
 CMP
 ВУТЕ PTR [BX],О ; ячейке и сравнить ее с О
 LOOPE NEXT
 ;Перейти к сравнению следующего байта
 JNZ
 NZ_FOUND
 :Наиден ненулевой байт?
 # Her. (BX) = (DI)
 . . .
NZ_FOUND: ...
 ; Да. Смещение адреса ненулевого
 ; элемента находится в ВХ
```

3.8. КОМАНДЫ ОБРАБОТКИ СТРОК

Команды обработки строк позволяют производить действия над блоками байтов или слов памяти. Эти блоки (или строки) могут иметь длину до 64 Кбайт и состоять из числовых значений (двоичных или ВСD), алфавитно-цифровых значений (типа символов в кодах ASCII), а также из любых других значений, которые могут храниться в памяти в виде двоичных кодов.

Команды обработки строк предоставляют возможность выполнения пяти основных операций, называемых *примитивами*, которые обрабатывают строку по одному элементу (байту или слову) за прием. Эти примитивы (пересылка, сравнение, сканирование, загрузка и сохранение) описаны в табл. 3.12.

Обратите внимание на то, что каждый примитив представлен тремя разными командами. Первая из них имеет один или два операнда (например, MOVS имеет два операнда), а две остальные не имеют операндов (например, MOVSB и MOVSW). Микропроцессор 8088 может исполнять только те команды обработки строк, которые не имеют операндов. При трансляции программы Ассемблер всегда преобразует команду с операндами в одну из команд без операндов.

Микропроцессор 8088 предполагает, что строка-приемник находится в дополнительном сегменте, а строка-источник — в сегменте данных. Процессор адресует строку-приемник через регистр DI, а строку-источник — через регистр SI. Например, команда MOVSB копирует байт сегмента данных, адрес которого находится в регистре SI, в ячейку дополнительного сегмента, адрес которой находится в регистре DI. По-видимому, фирма Intel выбрала названия DI и SI потому, что они являются легко запоминаемыми аббревиатурами от Destination Index (индекс приемника) и Source Index (индекс источника). Остроумно или нет?

Кстати, невзирая на то, что микропроцессор 8088 ожидает строку-приемник в дополнительном сегменте, а строку-источник — в сегменте данных, вы можете

Мнемокод	Формат					Фла	ги			
		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Префиксы повторения										
REP	REP .	_	***	_		-	***	_		
REPE/REPZ	REPE	_	***	_	***	_	***	_	_	
REPNE/REPNZ	REPNE	****	••••	-	_	-	****	_		_
Пересылка										
MOVS	MOVS строка_приемник,		-		_	-	-		-	-
አለርነ ነ/ሮፒነ	строка_источник									
MOVSB MOVSW	MOVSB MOVSW	_	_	_	_		_	_	_	_
MOVSW	MOASM									
Сравнение										
CMPS	CMPS строка_приемник,	*	•		••••	*	*	*	*	*
	строка_источник									
CMPSB	CMPSB	*	_	••••	•••	*	*	*	*	*
CMPSW	CMPSW	*		-	_	*	*	*	*	*
Сканирование						-				
SCAS	SCAS строка_приемник	*	_	_		*	*	*	*	*
SCASB	SCASB	*			_	*	*	*	*	*
SCASW	SCASW	*	_			*	*	*	*	*
Загрузка и сохранение										
LODS	LODS строка_источник		_			_	_	_	_	_
LODSB	LODSB	_	***	_				_	***	_
LODSW	LODSW	_		_		_	_	_		_
STOS	STOS строка_приемник		_	_	_	-	_	_	_	•
STOSB	STOSB		_	-	_	_	_	-	_	•
STOSW	STOSW	_				_		_	_	_

использовать и другие комбинации сегментов. Мы расскажем об этом позже.

Так как команды манипулирования строками предназначены для действий над *группой* элементов, то они автоматически модифицируют указатели для адресации следующего элемента строки. Например, команда MOVS увеличивает или уменьшает указатели строки-источника SI и строки-приемника DI после каждого цикла своего исполнения.

Бит флага направления DF в регистре флагов микропроцессора 8088 определяет, будут значения регистров SI и DI увеличены или уменьшены по завершении выполнения команды манипулирования строками. Если флаг DF равен 0, то значения регистров SI и DI увеличиваются после исполнения каждой команды; если флаг DF равен 1, то они уменьшаются.

Пусть, например, команда MOVS копирует элемент строки-источника в строку-приемник. Если флаг DF равен 0, то микропроцессор 8088 увеличивает значения регистров SI и DI после пересылки и тем самым адресуется к следующим элементам памяти. Если флаг DF равен 1, то микропроцессор уменьшает значения регистров SI и DI после пересылки и тем самым адресуется к предыдущему элементу памяти.

Состоянием флага DF можно управлять с помощью двух команд: CLD (clear direction flag — сбросить флаг направления), которая полагает его равным нулю, и STD (установить флаг направления), которая присваивает ему значение 1. Эти команды будут обсуждаться в разделе 3.10. Можно сделать так, чтобы одна команда обработки строк обработала группу последовательных элементов памяти. Для этого перед ней надо указать префикс повторения (см. табл. 3.12). Он представляет собой не команду, а однобайтовый модификатор, который заставляет микропроцессор 8088 выполнить аппаратные повторения команды обработки строк, что значительно сокращает время на обработку длинных строк по сравнению с программно-организованными циклами.

ПРЕФИКСЫ ПОВТОРЕНИЯ

Префиксы повторения заставляют микропроцессор 8088 повторять команду обработки строк. Число повторений извлекается из регистра СХ. Например, последовательность команд

MDV CX,500 REP MDVS DEST,SOURCE

заставит микропроцессор 8088 выполнить команду MOVS 500 раз (эту команду мы обсудим чуть позже), уменьшая значение регистра СХ после каждого повторения. В сущности, с помощью префикса REP дается указание повторять, пока не обнаружится конец строки, т.е. повторять, пока значение регистра СХ не станет равным нулю.

Остальные префиксы повторения используются при "решении" о продолжении или прекращении повторений флаг нуля ZF. Следовательно, они приложимы только к командам сравнения строк и поиска значения в строке, которые воздействуют на флаг ZF. Префикс REPE (repeat while equal — повторять, пока не равно), имеющий синоним REPZ (repeat while zero — повторять, пока не нуль), повторяет команду, пока флаг ZF равен 1 и значение регистра СХ не равно 0. Если приписать префикс REPE команде сравнения строк CMPS, то операция сравнения будет повторяться до первого несовпадения. Например, последовательность команд

MOV CX,100 REPE CMPS DEST,SDURCE

поэлементно сравнивает строки SOURCE и DEST до тех пор, пока не будет просмотрено 100 пар элементов или пока микропроцессор 8088 не найдет в строке DEST элемент, не совпадающий с соответствующим элементом строки SOURCE.

Действия префикса REPNE (repeat while not equal — повторять, пока не равно), имеющего синоним REPNZ (repeat while not zero — повторять, пока не нуль), противоположно действию префикса REPE. Иначе говоря, префикс REPNE обеспечивает повторение модифицированной им команды, пока флаг ZF равен 0 и значение регистра СХ не равно 0.

Например, последовательность команд

MOV CX,100 REPNE CMPS DEST,SOURCE

сравнивает строки SOURCE и DEST до тех пор, пока не будет просмотрено 100 пар эпементов или пока микропроцессор 8088 не найдет в строке DEST элемент, совпадающий с соответствующим элементом в строке SOURCE.

КОМАНДЫ ПЕРЕСЫЛКИ СТРОК

КОМАНДА ПЕРЕСЫЛКИ СТРОКИ MOVS

Команда MOVS копирует байт или слово из одной части памяти в другую. Она имеет формат

MOVS строка_приемник,строка_источник

Здесь строка_источник — строка в сегменте данных, а строка_приемник — строка в дополнительном сегменте. Как и в случае команды СМРS, микропроцессор 8088 использует регистр SI для адресации в сегменте данных и регистр DI для адресации в дополнительном сегменте. Таким образом, команда MOVS копирует байт или слово в дополнительный сегмент.

Можно заменить сегмент, соответствующий регистру SI, но не регистру Dl. Например, можно добиться копирования строки из одной части дополнительного сегмента в другую.

Хотя сама по себе команда MOVS пересылает только один элемент, с помощью префикса REP можно этой командой переслать строку размером до 64 Кбайт (32К слов). Пример 3.4 представляет собой фрагмент программы, копирующий 100-байтовую строку SOURCE из сегмента данных в строку DEST дополнительного сегмента. Как показано в этом примере, каждая групповая пересылка с помощью команды MOVS осуществляется с помощью следующих пяти шагов:

- 1. Обнулить флаг DF (командой CLD) или установить его (командой STD) в зависимости от того, будет ли пересылка осуществляться от младших адресов к старшим или наоборот.
 - 2. Загрузить смещение адреса строки-источника в регистр SI.
 - 3. Загрузить смещение адреса строки-приемника в регистр DI.
- 4. Загрузить счетчик элементов (число пересылаемых байтов или слов) в регистр СХ.
 - 5. Исполнить команду MOVS с префиксом REP.

Конечно, Ваша программа должа включать в себя *дополнительный* сегмент, вмещающий строку-приемник, и *сегмент данных*, вмещающий строку-источник. Обычно для строки-приемника память резервируется псевдооператором вида

DEST DB 100 DUP(7)

Как узнает Ассемблер, что надо переслать — байты или слова? Он определяет это по *типу* меток источника и приемника, указанных в поле операнда.

Если эти метки были определены с помощью псевдооператоров DB, то Ассемблер преобразует MOVS в команду MOVSB. Если они были определены с помощью псевдооператоров DW, то Ассемблер преобразует MOVS в команду MOVSW. Таким образом, если Вы определите строки SOURCE и DEST с помощью псевдооператоров DW, то фрагментом программы из примера 3.4 вместо 100 байтов скопируется 100 слов.

Пример 3.4. Групповая пересылка байтов

```
; Этот Фрагмент копирует 100 байтов из строки SOURCE, находящуюся
; в сегменте данных, в строку DEST, находящуюся в дополнительном
: Cermente
 CLD
 :Положить DF = 0 для обработки слева
 ;направо
 LEA
 SI,SOURCE
 ;Занести смещение адреса SOURCE в SI,
 LEA
 DI.ES:DEST
 ; а смещение адреса DEST - в DI
 MOV CX.100
 ;Занести счетчик элементов в СХ
 MOVS DEST, SOURCE ; CKONUPOBATE SANTH
REP
```

КОМАНДЫ ПЕРЕСЫЛКИ БАЙТОВ MOVSB И ПЕРЕСЫЛКИ СЛОВ MOVSW

Какое значение имеют операнды команды MOVS кроме того, что они напоминают Вам, какие строки вовлечены в пересылку? Что они сообщают Ассемблеру? Эти операнды лишь дают ему возможность преобразовать команду MOVS в одну из двух форм, непосредственно исполняемых микропроцессором 8088: MOVSB (move byte string — переслать строку байтов) или MOVSW (move word string — переслать строку слов). Для выполнения этого преобразования Ассемблеру надо знать только размер элементов строк, а не их адреса (которые содержатся в регистрах SI и DI).

Так как размер элементов — единственная полезная информация, извлекаемая Ассемблером из команды MOVS, то почему бы не воспользоваться непосредственно командами MOVSB и MOVSW, ориентированными на конкретный размер элементов? В действительности применение команд MOVSB и MOVSW даже предпочтительнее, поскольку в этом случае Ассемблеру нет необходимости выяснить размер операндов. Как можно было ожидать, в этих командах не требуются операнды. Они имеют следующий формат:

MOVSB MOVSW

Например, мы могли бы переписать команды из примера 3.4 в спедующем виде:

CLD LEA SI,SDURCE LEA DI,ES:DEST MOV CX,100 REP MOVSB

SAMEHA CEPMENTA

Обычно регистр SI адресуется к сегменту данных, но с помощью префикса замены сегмента в операнде-источнике можно использовать другой сегмент. Например, команды

```
LEA SI,ES:HERE
LEA DI,ES:THERE
MOVSB
```

копируют байт из строки HERE в строку THERE, где обе строки находятся в дополнительном сегменте.

Так как нельзя заменить сегмент, к которому адресуется регистр DI, то создается впечатление, что приемник всегда должен находиться в дополнительном сегменте. Означает ли это, что нельзя копировать строки в сегменте данных? Нет, строки можно копировать и в сегменте данных, но с помощью некоторого трюка. Чтобы скопировать строки в сегменте данных, надо загрузить в регистр дополнительного сегмента ES значение, равное содержимому регистра данных DS. После этого при исполнении команды MOVS микропроцессор 8088 будет считать, что копирует (как обычно) строку из сегмента данных в дополнительный сегмент. Но Вы-то знаете, что в действительности он будет копировать строку из одного места сегмента данных в другое!

В примере 3.5 показано, как этот трюк используется для копирования 100 байтов из строки SOURCE_D в строку DEST_D, где обе строки находятся в сегменте данных. Обратите внимание, что за исключением первых двух команд этот фрагмент идентичен примеру 3.4. Этот трюк применим и к другим командам обработки строк, обсуждаемым в настоящем разделе.

Пример 3.5. Пересылка строк в сегменте данных

```
: Этот фрагмент копирует 100 байтов из строки SOURCE D в строку
; DEST_D, где обе строки находятся в сегменте данных
 PUSH
 DS
 ;Заставить ES указывать на сегмент данных
 POP
 ES
 CLD
 ;Положить DF = 0 для обработки слева
 ; направо
 LEA SI, SOURCE_D ; Занести смещение адреса SOURCE_D's SI,
 LEA
 DI,DEST_D
 ; а смещение адреса DEST_D - в DI
 CX,100
 VOM
 ;Занести счетчик элементов в СХ
REP
 MOVSB
 ;Скопировать байты
```

КОМАНЛЫ СРАВНЕНИЯ СТРОК

КОМАНДА СРАВНЕНИЯ СТРОК СМРЅ

Подобно команде сравнения СМР, обсуждавшейся в разд. 3.5, команда сравнения строк СМРS (compare string — сравнить строку) сопоставляет операнд-источник с операндом-приемником и возвращает результат через флаги. Команда СМРS, как и команда СМР, не изменяет значения операндов.

Команда CMPS имеет формат

CMPS строка_приемник,строка_источник

где строка_источник — строка в сегменте данных, адресуемая регистром SI, а строка_приемник — строка в дополнительном сегменте, адресуемая регистром DI. Следовательно, команда СМРЅ сравнивает элемент (байт или слово) сегмента данных с элементом дополнительного сегмента.

Подобно команде СМР команда СМРS сравнивает операнды с помощью их вычитания. Однако СМР вычитает операнд-источник из операнда-приемника, а СМРS вычитает операнд-приемник из операнда-источника. Это означает, что

Таблица 3.13. Применение команд условной передачи управления в сочетании с командой CMPS

Условие перехода	Спедующая за СМРЅ команда						
	дпя чисел	для чисел					
·	без знака	со знаком					
Источник больше приемника	JA	JG					
Источник равен приемнику	JE	JЕ					
Источник не равен приемнику	JNE	JNE					
Источник меньше приемника	JB	JL					
Источник меньше приемника	JBE	JLE					
или равен ему							
Источник больше приемника	JAE	. JGE					
или равен ему							

указываемые после команды CMPS команды условной передачи управления должны отличаться от тех, что в аналогичной ситуации следовали бы за командой СМР. Конкретные сведения об этом можно найти в табл. 3.13.

Для сравнения нескольких элементов команду CMPS надо использовать с префиксом повторения. В данном случае префикс REP не имеет смысла, поскольку при его применении во флагах будет возвращен всего лишь результат сравнения двух последних элементов. С командой CMPS надо использовать префиксы REPE (REPZ) или REPNE (REPNZ).

Префикс REPE заставит микропроцессор 8088 сравнивать строки до тех пор, пока либо значение регистра СХ не станет равным нулю, либо не будет найдена пара несовпадающих элементов. Например, команды

CLD MÖV CX,100 REPE CMPS DEST,SOURCE

будут сравнивать до 100 пар элементов строк SOURCE и DEST, пытаясь найти два несовпадающих элемента.

Префикс REPNE заставит микропроцессор 8088 сравнивать строки до тех пор, пока либо значение регистра СХ не станет равным нулю, либо не будет найдена пара совпадающих элементов. Например, команды

CLD MOV CX,100 REPNE CMPS DEST,SOURCE

будут сравнивать до 100 пар элементов строк SOURCE и DEST, пытаясь найти два совпадающих элемента.

Как и в случае команды MOVS, флаг направления DF-определяет, обрабатываются строки в порядке возрастания (DF=0) или убывания (DF=1) адресов элементов, а регистры SI и DI соответствующим образом изменяются, чосле каждой операции.

проверка результатое сравнения

Повторение операций сравнения может завершиться в двух случаях: если значение регистра СХ стало равным 0 или флаг ZF стал равен 0 (префикс REPE) либо 1 (префикс REPNE), а Вам может понадобиться узнать, какой из случаев имел место. Выяснить, что же привело к прекращению сравнений, легче всего, указав после команды СМРЅ команду условной передачи управления, проверяющую значение флага ZF, а именно JE (JZ) или JNE (JNZ).

Например, спедующая последовательность команд заставит микропроцессор 8088 перейти к метке NOT_FOUND, если среди первых 100 элементов строк DEST и SOURCE нет ни одной совпадающей пары:

REPNE	CLD MOV CMPS JNE	CX,100 DEST,SOURCE NOT_FOUND	;Найти совпадение ;Совпадение обнаружено? ; Да. Продолжить обработку
B. (47) TT. (77) 18 173 -			; эдесь
NOT_FOUND:			; Нет. Продолжить обработку ; эдесь

КОМАНЛЫ СРАВНЕНИЯ СТРОК БАЙТОБ СМРЅВ И СТРОК СЛОВ СМРЅW

Ассемблер преобразует команду CMPS либо в команду CMPSB (при сравнении байтов), либо в команду CMPSW (при сравнении слов). Рекомендуем Вам вместо команды CMPS использовать эти команды, ориентированные на конкретный размер элементов и не имеющие операндов.

КОМАНДЫ СКАНИРОВАНИЯ СТРОК

Команды сканирования строк позволяют осуществить поиск заданного значения в строке, находящейся в дополнительном сегменте. Смещение адреса первого элемента строки должно быть помещено в регистр DI.

При сканировании строки байтов искомое значение должно находиться в регистре AL, а при сканировании строки слов — в регистре AX. Операция сканирования представляет собой не что иное, как сравнение с содержимым аккумулятора, и воздействует на флаги точно так же, как команды сканирования строк.

КОМАНДА СКАНИРОВАНИЯ СТРОКИ SCAS

Основная команда группы команд сканирования строк SCAS (scan string – сканировать строку) имеет формат

SCAS строка_приемник

где строка_приемник идентифицирует строку в дополнительном сегменте, смещение адреса которой находится в регистре DI. Этот операнд сообщает микропроцессору 8088, что представляет собой искомое значение — байт в регистре AL или же слово в регистре AX.

Как и в случае команды CMPS, для выполнения действий более чем над одним элементом строки надо воспользоваться префиксами повторения REPE (REPZ) или REPNE (REPNZ). Например, с помощью последовательности команд

```
CLD
LEA DI,ES:B_STRING
MOV AL,'
MOV CX,100
REPE SCAS B_STRING
```

можно просмотреть до 100 элементов строки байтов B_STRING в поисках элемента, отличного от пробела. Если такой элемент обнаружен, то смещение адреса спедующего за ним элемента возвращается в регистре DI, а флаг нуля ZF полагается равным 0. Последующая команда JNE покажет, найден такой элемент (отсутствие перехода) или не найден (наличие перехода).

КОМАНЦЫ СКАНИРОВАНИЯ СТРОКИ БАЙТОВ SCASB И СТРОКИ СЛОВ SCASW

Ассемблер преобразует команду SCAS либо в команду SCASВ (при поиске байта), либо в команду SCASW (при поиске слова). Рекомендуем Вам вместо команды SCAS использовать эти команды, ориентированные на конкретный размер элементов и не имеющие операндов.

КОМАНЛЫ ЗАГРУЗКИ И СОХРАНЕНИЯ СТРОКИ

После отыскания элемента с помощью команды сравнения или сканирования строки с ним обычно требуется выполнить какие либо действия. Может понадобиться загрузить этот элемент в регистр (скажем, чтобы точно определить его значение) или изменить его. Эти операции могут быть выполнены с помощью команд загрузки и сохранения строки.

КОМАНИА ЗАГРУЗКИ LODS

Команда LODS (load string — загрузить строку) пересылает операнд строка_источник, адресованный регистром SI, из сегмента данных в регистр AL (при пересылке байта) или в регистр АХ (при пересылке слова), а затем изменяет регистр SI так, чтобы он указывал на следующий элемент строки. Его значение увеличивается, если флаг направления DF равен 0, и уменьшается, если флаг DF равен 1.

Например, приведенный ниже фрагмент программы сравнивает строки DEST и SOURCE длиной 500 байтов каждая в поисках первой пары несовпадающих элементов. Если обнаружено несовпадение, то элемент строки SOURCE загружается в регистр AL.

```
CLD
 DI,ES:DEST
 LEA
 ¡Воять смещение адреса DEST
 LEA
 SI.SOURCE
 : W SOURCE
 MOV
 CX,500
 ГСЧЕТЧИК ЭЛЕМЕНТОВ
REPE
 CMPSB
 :Искать до несовпадения элементов
 JCXZ
 MATCH
 [Несовпадение обнаружено?
 DEC
 51
 ; Да. Подправить регистр SI,
 LODS
 SOURCE
 ; считать олемент в регистр AL
 : и обработать его
 . .
MATCH:
 . . .
 : Несовпадения нет. Продолжить
 ; обработку эдесь
```

Команда LODS оперировала байтами, следовательно, она либо увеличивала значение регистра SI на 1 (при DF=0), либо уменьшала его на 1 (при DF=1).

Как обычно, команда LODS имеет сокращенные формы LODSB (load byte string – загрузить строку байтов) и LODSW (load word string – загрузить строку слов).

КОМАНДА СОХРАНЕНИЯ СТРОКИ STOS

Команда STOS (Store string — сохранить строку) пересылает байт из регистра AL или слово из регистра AX в элемент операнда строка_приемник, находящийся в дополнительном сегменте и адресуемый регистром DI, а затем изменяет значение регистра DI так, чтобы оно указывало на следующий элемент строки. Это значение увеличивается, если флаг направления DF равен 0, и уменьшается, если флаг DF равен 1.

Будучи повторяемой, команда STOS удобна для заполнения строки заданным значением. Например, следующий фрагмент программы сканирует строку W_STRING длиной в 200 слов в поисках первого ненулевого элемента. Если такой элемент обнаружен, то он и следующие за ним пять слов обнуляются.

REPNE	CLD LEA MOV MOV SCASW JCXZ SUB MOV	DI;ES:W_STRING AX,O CX,200 ALLO DI,2 CX.6	;Искомое значение = 0 ;Счетчик поиска = 200 слов ;Сканировать строку ;Найдено ненулевое слово? ; Да. Подправить регистр DI
REP ALLD:	STOS	W_STRING	; и заполнить шесть слов ; нулями ; Нет. Продолжить здесь

3.9 КОМАНЛЫ ПРЕРЫВАНИЯ

Подобно вызову процедуры прерывание заставляет микропроцессор 8088 сох, анить в стеке информацию для последующего возврата, а затем перейти к группе команд, находящейся в некоторой ячейке памяти. Но при вызове процедуры микропроцессор 8088 исполняет процедуру, а при прерывании — программу обработки прерывания.

В то время как вызываемая процедура может иметь атрибуты NEAR или FAR, а ее вызов бывает прямым или косвенным, прерывание всегда вызывает косвенный переход к своей программе обработки за счет получения ее адреса из вектора прерывания (32-битовой ячейки памяти). Кроме того, вызовы процедуры сохраняют в стеке только адрес, а прерывания сохраняют еще и флаги (так же, как команда PUSHF).

Прерывания могут быть инициированы внешним устройством системы или специальной командой прерывания из программы. У микропроцессора 8088 есть три различные команды прерывания — две команды вызова и одна команда возврата (табл. 3.14).

Мнемокод	Формат	1				Флаги					
		OF	DF	IF	TF	SF	ZF	AF	PF	CF	
INT	INT тип_прерывания	_	_	-0	0	_	_			_	
INTO	INTO	_	_	0	0	-	_	-	_	_	
IRET	IRET	*	*	*	. *	*	*	*	*	*	

КОМАНДА ПРЕРЫВАНИЯ INT

Команда INT (interrupt - прерывать) имеет формат

INT тип_прерывания

где тип_прерывания – номер, идентифицирующий один из 256 различных векторов, находящихся в памяти. (Таким образом, каждому из 256 прерываний, обсуждавшихся в гл. 1, соответствует один вектор.)

При исполнении команды INT микропроцессор 8088 производит следующие действия:

- 1. Помещает в стек регистр флагов.
- 2. Обнуляет флаг трассировки ТF и флаг включения-выключения прерываний IF для исключения пошагового режима исполнения команд и блокировки других маскируемых прерываний.
 - 3. Помещает в стек значение регистра CS.
 - 4. Вычисляет адрес вектора прерывания, умножая тип_прерывания на 4.
 - 5. Загружает второе слово вектора прерывания в регистр CS.
 - 6. Помещает в стек значение указателя команд IP.
 - 7. Загружает в указатель команд ІР первое слово вектора прерывания.


Итак, после исполнения команды INT в стеке окажутся значения регистра флагов и регистров CS и IP, флаги TF и IF будут равны 0, а пара регистров CS:IP будет указывать на начальный адрес программы обработки прерывания. Затем микропроцессор 8088 начнет исполнять эту программу.

Как упоминалось в гл. 1, 256 векторов прерывания размещаются в области памяти с младшими адресами. Так как каждый из них имеет длину 4 байта, то все они занимают первые 1К байтов, т.е. область памяти с абсолютными адресами от 0 до 3FFH. Например, команда

INT 1AH

заставит микропроцессор 8088 вычислить адрес вектора 68H (4*1AH). Следовательно он получит 16-битовые значения регистров IP и CS, отвечающие программе обработки прерывания, из ячеек 68H и 6AH соответственно.

На рис. 3.11 показаны стек, указатель стека SP, регистр сегмента команд СS и указатель команд IP до и после исполнения приведенной выше команды. В дан-


а) Перед исполнением команды INT 1АН


рис. 3.11. Воздействия прерывания на стек

ном примере мы предполагаем, что вектор прерывания содержит адрес F000:FE6E. Из ячейки с этим адресом микропроцессор 8088 извлечет следующую команду.

Из 256 типов прерываний фирма Intel зарезервировала первые 5 (от 0 до 4) для внутренних прерываний. В IBM PC многие другие типы прерываний зарезервированы для нужд основной системы ввода-вывода (BIOS), а также для операционной системы DOS и интерпретатора языка Бейсик. В гл. 6 мы подробнее обсудим системные прерывания.

КОМАНДА ПРЕРЫВАНИЯ ПО ПЕРЕПОЛНЕНИЮ INTO

Команда INTO (interrupt if overflow — прервать при переполнении) представляет собой команду условного прерывания. Она инициирует прерывание линь тогда, когда флаг переполнения ОF равен 1. В этом случае команда INTO передает управление программе обработки прерывания с помощью косвенного вызова через вектор прерывания 4. (Другими словами, команда INTO инициирует прерывание типа 4.)

КОМАНЛА ВОЗВРАТА ПОСЛЕ ПРЕРЫВАНИЯ IRET

По отношению к прерываниям команда IRET (interrupt return — возврат после обработки прерывания) играет ту же роль, что и команда RET для вызовов процедур. Она "откатывает" всю работу исходной операции и заставляет микропроцессор 8088 аккуратно выполнить возврат к основной программе. По этой причине команда IRET должна быть последней при исполнении микропроцессором 8088 программы обработки прерывания.

Команда IRET извлекает из стека три 16-битовых значения и загружает их в указатель команд IP, регистр сегмента команд CS и регистр флагов соответствен-

но. Содержимое других регистров может быть уничтожено, если в программе обработки прерывания не предусмотрено их сохранение.

3.10. КОМАНДЫ УПРАВЛЕНИЯ МИКРОПРОЦЕССОРОМ

Эти команды позволяют управлять работой микропроцессора 8088 из программы. Как показано в табл. 3.15, они делятся на три группы: команды управления флагами, команды внешней синхронизации и команда холостого хода NOP.

КОМАНЛЫ УПРАВЛЕНИЯ ФЛАГАМИ

У микропроцессора 8088 есть семь команд, которые позволяют изменять флаг переноса CF, флаг направления DF и флаг прерывания IF.

Команды STC (set Carry flag — установить флаг переноса) и CLC (clear Carry flag — обнулить флаг переноса) переводят флаг CF в состояния 1 и 0 соответственно. Они полезны для установки нужного состояния флага CF перед исполнением команд циклического сдвига с флагом переноса RCL и RCR. Команда CMC (complement Carry flag — обратить флаг переноса) переводит флаг CF в состояние 0, если он имел состояние 1, и наоборот.

Таблица 3.15. Команды управления микропроцессором

Мнемокод	Формат		•Флаги							
	•	OF	DF	IF	TF	SF	ZF	AF	РF	CF
Управление флагам	ии									
STC	STC				_	_	_			1
CLC	CLC			-	_	_	_	_	_	0
CMC	CMC	_		_		_				*
STD	STD	-	1	_			_	_	-	
CLD	CLD	-	0	_	_	_		-	-	_
STI	STI		_	1		_				
CLI	CLI	_		0		-			_	
Внешняя синхрони	зация						•			
HLT	HLT	_	_		_	_		_	_	
WAIT	WAIT		_			_	_		_	_
ESC	ESC код_внеш_оп, источник				_	_	_	_	_	_
LOCK	LOCK	-	-	-	_		_	_	_	-
Холостой ход										
NOP	NOP	_				-	_	_	_	
Примечание. — с	означает сохранение значения фпага, * — ег	о изме	нение.							

Команда STD (set direction flag — установить флаг направления) и CLD (clear direction flag — обнулить флаг направления) переводят флаг DF в состояния 1 и 0 соответственно. Они используются для указания направления обработки строк. Если флаг DF равен 0, то после каждой операции над строкой значения индексных регистров SI и DI увеличиваются; если флаг DF равен 1, то они уменьшаются. Например, последовательность команд

MOV CX,100 CLD REP MOVS DEST,SOURCE

пересылает элементы SOURCE,..., SOURCE+99 в ячейки DEST,..., DEST+99. А последовательность команд

MOV CX,100 STD REP MOVS DEST,SOURCE

наоборот, пересылает элементы SOURCE,..., SOURCE-99 в ячейки DEST,..., DEST-99.

Команда CLI (clear interrupt flag — обнулить флаг прерывания) обнуляет флаг IF, что заставляет микропроцессор 8088 игнорировать маскируемые прерывания, инициируемые внешними устройствами системы. Обычно игнорирование таких прерываний требуется в тех случаях, когда микропроцессор выполняет приоритетную или критичную по времени исполнения работу, которую нельзя прерывать. Однако если флаг IF равен 0, микропроцессор все-таки будет обрабатывать немаскируемые прерывания.

Команда STI (set interrupt flag — установить флаг прерываний) переводит флаг IF в состояние 1, что разрешает микропроцессору 8088 реагировать на прерывания, инициируемые внешними устройствами.

КОМАНЛЫ ВНЕШНЕЙ СИНХРОНИЗАЦИИ

Эти команды используются в основном для синхронизации действий микропроцессора 8088 с внешними событиями.

Команда HLT (halt — остановиться) переводит микропроцессор 8088 в состояние останова, при котором он находится на холостом ходу и не выполняет никакие команды. Микропроцессор 8088 выходит из состояния останова только в том случае, если Вы заново инициировали его или если он получил внешнее прерывание, немаскируемое или маскируемое (если флаг IF равен 1). Команду HLT можно использовать для перевода микропроцессора в состояние ожидания прерывания (например, набора символа на клавиатуре) перед последующей его обработкой.

Команда WAIT (wait — ожидать) также переводит микропроцессор 8088 на холостой ход, но при этом через каждые пять тактов он проверяет активность входной линии по имени TEST. В этом состоянии микропроцессор способен обрабатывать прерывания, но по завершении программы обработки прерывания он вновь возвратится в это состояние.

Если линия TEST становится активной, то микропроцессор 8088 переходит к следующей за WAIT команде. Назначение команды WAIT – останов микропроцессора на то время, пока некоторое внешнее устройство не завершит свою работу.

Прочитав, что команды HLT и WAIT останавливают микропроцессор, Вы можете предположить, что команда ESC (escape – убежать) отправит его в отпуск! Это не

так. Команда ESC попросту заставляет его извлечь содержимое указанного в ней операнда и передать его на шину данных. Тем самым команда ESC обеспечивает другим микропроцессорам системы возможность получения своих команд из потока команд микропроцессора 8088.

Команда ESC имеет формат

ESC внешний_код,источник

где внешний_код — 6-битовый непосредственный операнд, а источник — регистр или переменная. Команда ESC часто используется для передачи команд математическому сопроцессору 8087 (подробнее об этом см. в гл. 12). В этом случае внешний_код представляет собой код операции сопроцессора 8087, а содержимое источник — его операнд.

Однобайтовый префикс LOCK (lock the bus — замкнуть шину) может предшествовать любой команде. Он заставляет микропроцессор 8088 активизировать сигнал LOCK своей шины на все время исполнения этой команды. А пока сигнал LOCK активен, никакой другой процессор системы не может использовать шину.

КОМАНЛА ХОЛОСТОГО ХОЛА

Последняя команда NOP (по operation — нет операции) проще всех, так как она не выполняет никакой операции. Команда NOP не действует ни на флаг, ни на регистры, ни на ячейки памяти; она только увеличивает значение указателя команд IP.

Как ни странно, существует множество применений команды NOP. Например, ее кодом операции (90H) можно "забить" объектный код в том случае, если Вам надо удалить команду, не транслируя программу заново. Кроме того, команда NOP удобна при тестировании последовательности команд: можно сделать команду NOP последней в тестируемой программе и тем самым получить удобное место для остановки трассировки. Можно найти и другие приложения для этой полезной команды.

3.11. ОБЗОР КЛЮЧЕВЫХ МОМЕНТОВ ГЛАВЫ

В этой главе Вы познакомились со следующими ключевыми моментами:

- 1. Микропроцессор 8088 может использовать семь различных методов (или режимов) для получения тех данных, которыми должна оперировать команда. Ассемблер задает ему соответствующий режим на основе формата операнда, указанного в исходной программе.
- 2. Простейшими режимами адресации являются регистровый и непосредственный, поскольку в этом случае микропроцессор 8088 получает значение операнда из регистра или непосредственно из команды. При остальных пяти режимах адресации прямом, косвенном, регистровом, по базе, прямом с индексированием, по базе с индексированием, микропроцессор 8088 должен вычислить адрес ячейки памяти, затем прочитать из нее значение операнда. Вычисление адреса может заключатся в простом извлечении его из команды (при прямой адресации), но может потребовать и сложения до трех компонентов (при адресации по базе с индексированием).

- 3. Команды пересылки данных микропроцессора 8088 пересылают данные и адреса между регистрами или между регистром и ячейкой памяти либо портом ввода-вывода. Команды этой группы делятся на четыре подгруппы: команды общего назначения, команды ввода-вывода, команды пересылки адреса и команды пересылки флагов.
- 4. Наиболее употребительная команда общего назначения MOV копирует байт или слово из регистра в ячейку памяти и наоборот, а также из регистра в регистр. Она может также скопировать непосредственное значение в регистр или ячейку памяти.

Другими полезными командами общего назначения являются команды PUSH (помещает слово в стек) и POP (извлекает слово из стека). Они позволяют сохранять в стеке содержимое регистров на то время, пока программа использует их в каких-то других целях.

- 5. Команды пересылки адреса содержат команду загрузки исполнительного адреса LEA, которая загружает в регистр смещение адреса ячейки памяти. Команда LEA часто применяется совместно с командами обработки строк, когда требуется найти смещение адреса каждой обрабатываемой строки.
- 6. У микропроцессора 8088 есть команды, выполняющие арифметические операции над двоичными числами со знаком и без знака, а также над упакованными и неупакованными десятичными числами.
- 7. Упакованное десятичное число содержит по две цифры в каждом байте, а неупакованные только по одной. Каждая цифра кодируется четырьмя битами, представляющими значения от 0 до 9. Так как эти цифры десятичные, а не двоичные, то подобные числа называются двоично-десятичными, или ВСD-числами.
- 8. Существуют две разные команды сложения. Команда сложения ADD может складывать числа, помещающиеся в одном байте или в одном слове, а также младшие биты чисел повышенной точности. А команда сложения с добавлением переноса ADC может складывать только старшие биты чисел повышенной точности. Команда приращения приемника на единицу INC добавляет 1 к операнду, но не действует на флаг переноса CF.
- 9. Существуют также две разные команды вычитания: команда вычитания SUB и команда вычитания с заемом SBB. Имеется также команда уменьшения приемника на единицу DEC.
- 10. Умножение чисел без знака осуществляется командой MUL, а чисел со знаком командой IMUL. Обе извлекают один операнд из команды, а другой либо из регистра AL (при умножении байтов), либо из регистра AX (при умножении слов). Произведение возвращается либо в регистрах AH и AL, либо в регистрах DX и AX.
- 11. Деление чисел без знака осуществляется командой DIV, а деление чисел со знаком командой IDIV. Обе извлекают делитель из операнда команды. Если делителем является байт, то делимое извлекается из регистров АН и АL, частное возвращается в регистре AL, а остаток в регистре АН. Если делителем является слово, то делимое извлекается из регистров DX и АХ, частное возвращается в регистре АХ, а остаток в регистре DX.
- 12. Микропроцессор 8088 при всех арифметических операциях рассматривает операнды как двоичные числа. Если Вы складываете, вычитаете и умножаете ВСD-числа, то должны скорректировать результат. Для этого после команды ADD надо указать команду AAA (скорректировать сложение для представления в кодах ASCII), если числа не упакованы, или команду DAA (скорректировать

сложение для представления в десятичной форме), если числа упакованы. Аналогично после команды SUB надо указать команду AAS (скорректировать вычитание для представления в кодах ASCII) или DAS (скорректировать вычитание для представления в десятичной форме). А после команды MUL надо указать команду AAM (скорректировать умножение для представления в кодах ASCII).

Перед делением десятичных чисел надо преобразовать неупакованное делимое в двоичное число. Для этого перед командой DIV надо указать команду AAD (скорректировать деление для представления в кодах ASCII).

- 13. Команды расширения знака позволяют Вам оперировать смешанными данными. Команда преобразования байта в слово СВW расширяет байтовое содержимое регистра AL до слова в регистре AX. А команда преобразования слова в двойное слово расширяет слово в регистре AX до двойного слова в регистрах DX и AX.
- 14. Команды манипулирования битами микропроцессора 8088 делятся на логические команды, команды сдвига и циклического сдвига.
- 15. Логические команды выполняют операции AND (И), OR (ИЛИ) и ХОR (исключающее ИЛИ) над двумя операндами. Команда проверки TEST (вариант команды AND) воздействует только на флаги и не изменяет операнды. Команда NOT выполняет дополнение операнда до единицы.
- 16. Команды сдвига смещают биты операнда влево или вправо. Для сдвига чисел со знаком надо использовать команды арифметического сдвига влево SHL или вправо SHR. С помощью этих команд можно быстро выполнять умножение и деление.
- 17. Команды циклического сдвига аналогичны командам сдвига, за исключеним того, что не уничтожают, а сохраняют биты, смещенные за пределы операнда. Команды циклического сдвига влево ROL и вправо ROR вводят эти биты в операнд с противоположного конца; команды циклического сдвига с флагом переноса влево RCL и вправо RCR помещают смещенный за пределы операнда бит во флаг CF и вводят предыдущее значение флага CF в операнд.
- 18. Команды передачи управления могут заставить микропроцессор 8088 перейти к другой части программы безусловно, при выполнении условия или при повторении блока команд цикла.
- 19. Существуют три команды безусловной передачи управления. По команде вызова процедуры CALL микропроцессор 8088 переходит к процедуре, а по команде возврата из процедуры RET он возращается к вызвавшей ее программе. Команда перехода JMP заставляет его перейти к другой части программы.
- 20. Команды условной передачи управления заставляют микропроцессор 8088 осуществить переход только в случае выполнения определенного условия. Обычно им предшествует команда сравнения СМР, изменяющая состояния флагов.
- 21. Команды управления циклом организуют повторение его команд, используя в качестве счетчика регистр СХ. Вариации LOOPE (повторять, пока равно) и LOOPNE (повторять, пока не равно) предусматривают альтернативное завершение цикла при значении флага ZF, равном 0 и 1 соответственно.
- 22. Команды обработки строк позволяют выполнять действия над последовательно расположенными байтами или словами. При выполнении этих команд микропроцессор 8088 предполагает, что операнд строка_приемник находится в дополнительном сегменте и адресуется регистром DI, а операнд строка_источник

находится в сегменте данных и адресуется регистром SI. Для выполнения операций над последовательно расположенными элементами перед командами обработки строк надо указать префикс повторения (REP, REPE или REPNE).

- 23. Команды обработки строк обеспечивают пересылку (MOVS), сравнение (CMPS), сканирование (SCANS), загрузку (LODS) и сохранение (STOS) строки. Каждая из них имеет три формы: первая имеет строковый операнд (или операнды), а двумя другими Вы задаете только размер элементов операндов (байты или слова).
- 24. Существуют три команды прерывания. Команда INT инициирует одно из 256 прерываний в зависимости от указанного в ней числа. Микропроцессор 8088 получает адрес программы обработки прерывания из 32-битового вектора, находящегося в области памяти с младшими адресами. Команда возврата после прерывания IRET заставляет микропроцессор вернуться к вызвавшей программе (подобно команде RET при вызове процедуры). Команда прерывания при переполнении INTO представляет собой условную форму команды INT; она инициирует прерывание только в том случае, когда флаг прерывания OF равен 1.
- 25. Команды управления микропроцессором позволяют управлять режимом работы микропроцессора 8088. К ним относятся команды, управляющие флагами переноса, направления и прерывания (СF, DF и IF), и команды синхронизации действий микропроцессора 8088 и другого микропроцессора. К ним принадлежит и команда холостого хода NOP, которая полезна для правки оттранслированных объектных программ.

УПРАЖНЕНИЯ

- 1. Напишите команду, которая загружает содержимое регистра АХ в ячейку памяти (размером в слово) по имени SAVE_AX, находящуюся в дополнительном сегменте.
 - 2. Определите, что делает следующая последовательность команд:

```
MOV AX,O
MOV BX,AX
MOV BP,AX
MOV [BX],AX
MOV [BP],AX
```

3. Какие из приведенных ниже команд и фрагментов программ сшибочны? (Исходите из того, что переменные определены в сегменте данных, а команды — в сегменте команд.)

```
a)
 EQU 1024
 . . .
 . . .
 MOV K.AX
 TEMP DB ?
б)
 . . .
 MOV AL, TEMP
в)
 TEMP DB ?
 . . .
 MOV TEMP.AX
г)
 TEMP DB ?
 T3
 DB 10
 MOV TEMP, T3
```

- 4. Укажите две команды, обнуляющие регистр АХ.
- 5. Чем отличаются действия следующих команд: -

```
MOV BX,OFFSET TABLE+4
LEA BX,TABLE+4
```

- 6. Напишите цикл, с помощью которого вычитается переменная V2, занимающая три слова, из переменной V1 той же длины.
 - 7. Опишите действие следующей команды:

MUL 10

- 8. Если регистр АХ содержит 1234H, а регистр ВХ 4321H, то укажите значение регистра АХ после исполнения каждой из следующих команд:
- a) AND AX, BX
- f) DR AX, BX
- B) XOR AX, BX
- XA TON (1
- II) TEST AX, BX
- 9. Напишите последовательность команд для *нормализации* значения регистра АХ. Иначе говоря, содержимое регистра АХ надо сдвигать влево до тех пор, пока старший из битов, имевших значение 1, не сместится в бит 15. Если значение регистра АХ равно 0 или бит 15 уже содержит 1, то немедленно выйдите из пикла.
 - 10. Опищите действие следующей последовательности команд:

```
START: MOV CX,3
SUB AX,10
LOOP START
```

ГЛАВА 4. ОПЕРАЦИИ НАД ЧИСЛАМИ ПОВЫШЕННОЙ ТОЧНОСТИ

Если Вам приходилось программировать на языке ассемблера для 8-битового микропроцессора, то Вы должны по достоинству оценить арифметический потенциал микропроцессора 8088. Для начинающих наличие у микропроцессора 8088 встроенных команд умножения и деления означает, что часы (а то и дни), которые в противном случае пришлось бы потратить на разработку программ умножения и деления, можно провести более продуктивно, например поиграть в теннис.

В этой главе на основе команд умножения и деления мы разработаем несколько программ, которые позволят быстрее решать математические задачи. Начнем с программ умножения 32-битовых чисел, затем обсудим обработку переполнения при выполнении деления, а в конце приведем программу вычисления квадратноко корня.

4.1. УМНОЖЕНИЕ

В главе 3 мы познакомились с двумя командами умножения микропроцессора 8088: с командой умножения чисел без знака MUL и командой умножения со знаком IMUL. Эти команды умножают операнды длиной в байт или слово, давая результат двойной длины (16- или 32-битовый).

Трудно ли умножать числа, занимающие более 16 битов? Как Вы скоро увидите, вовсе нет. Любой программист, которому приходилось составлять программу умножения для 8-битового микропроцессора, знает, что наличие команды умножения компенсирует любые неудобства, связанные с расширением ее возможностей.

УМНОЖЕНИЕ ПВУХ 32-БИТОВЫХ ЧИСЕЛ БЕЗ ЗНАКА

Команда MUL может умножать только 8- или 16-битовые значения, но ею можно воспользоваться и для умножения чисел повышенной точности без знака. Например, с ее помощью можно перемножить два 32-битовых числа. Для этого надо вычислить серию 32-битовых перекрестных произведений, а затем скомбинировать из них 64-битовый окончательный результат. Этот метод Вы изучали в начальной школе при умножении десятичных чисел в столбик. Как Вы помните (хотя в наше время карманных калькуляторов эти воспоминания могут оказаться довольно смутными), множитель записывается под множимым, а затем выполняется серия умножений — по одному для каждой цифры множителя. Таким
образом, каждое частное произведение сдвигается на одну цифру влево по отношению к предыдущему произведению.

Умножим, например, 124 на 103:

124 (множимое) × 103 (множитель)

372 (первое частное произведение)

000 (второе частное произведение)

124 (третье частное произведение)

12772 (окончательный результат)

Сдвиг частных произведений отвечает *десятичным весам* цифр множителя. В нашем примере цифра 3 представляет единицы, цифра 0 – десятки, а цифра 1 – сотни. Следовательно, приведенный выше пример можно записать в виде

$$103 \times 124 = (3 \times 124) + (0 \times 124) + (100 \times 124)$$

ипи


$$103 \times 124 = (3 \times 1 \times 124) + (0 \times 10 \times 124) + (1 \times 100 \times 124)$$
.

В этом разделе мы разработаем короткую процедуру, которая перемножает два 32-битовых числа без знака и дает 64-битовое произведение без знака. Если бы в Вашем распоряжении не было команды умножения, то Вам пришлось бы выполнить 32 отдельных умножения (по одному для каждого бита множителя).

К счастью, у микропроцессора 8088 есть команда, непосредственно умножающая 16-битовые числа без знака. Эта команда MUL, позволяющая нам трактовать 32-битовый множитель и 32-битовое множимое как два двузначных числа, у которых каждая цифра занимает 16 битов. Таким образом мы можем получить 64-битовое произведение с помощью четырех умножений.

На рис. 4.1. показано символическое представление множителя (цифры A и B) и множимого (цифры C и Д) и изображено получение 64-битового окончательного результата из четырех частных произведений. Числа в кружках обозначают четыре 16-битовых сложения, которые необходимо выполнить для получения окончательного результата. (Например, сложение 1 выполняется над старшими 16 битами произведения 1 и младшими 16 битами произведения 2.)

Взяв за основу метод, представленный на этом рисунке, можно разработать процедуру умножения двух 32-битовых чисел. (Ниже в примере 4.1. показана та-


Сумма = 64-битовый окончательный результат

Рис. 4.1. Получение 64-битового произведения из четырех умножений пар 16-разрядных чисел

кая процедура (названная MULU32), которая получает множитель и множимое из пар регистров СХ: ВХ и DХ: АХ соответственно.) Эта процедура возвращает 64-битовое произведение в тех же самых регистрах: DX (старшие 16 битов), СХ (старшие 16 из средних 32 битов), ВХ (младшие 16 из средних 32 битов) и АХ (младшие 16 битов). В примере 4.1 используется также несколько рабочих ячеек, которые должны быть определены в сегменте данных.

Если при чтении команд и комментариев процедуры MULU32 Вы будете заглядывать в рис. 4.1, то увидите, что она очень проста. Вначале процедура MULU32 сохраняет множимое в памяти, затем образует четыре 32-битовых частных произведения. После того как частные произведения сохранены в памяти, остается только сложить их. Учтите, что флаг переноса не изменяется между сложениями, поскольку команда MOV не влияет на его состояние.

Так как 32-битовый операнд без знака может принимать значения до 4,294 * 10°, то процедура MULU32 вполне пригодна для большинства приложений. (В тех случаях, когда требуются еще большие числа, надо использовать числа с плавающей точкой). Однако вполне реально разработать и процедуру умножения 64-битовых чисел (или чисел большей разрядности) по методу перекрестных произведений.

ПРИМЕР 4. 1. ПРОЦЕДУРА УМНОЖЕНИЯ ДВУХ 32-БИТОВЫХ ЧИСЕЛ БЕЗ ЗНАКА

```
; Эта процедура перемножает два 32-битовых числа без знака и
; возвращает 64-битовое произведение. Перед входом в процедуру
; множимое берется из регистров СХ (старшее слово) и ВХ (младшее
; слово), а множитель - из регистров DX (старшее слово) и АХ
; (младшее слово). Произведение возвращается в регистрах DX, CX,
; ВХ и АХ (порядок указан от старших битов к младшим).
; Следующие переменные должны быть определены в сегменте данных:
HI_MCND
 DW
 ?
LO MCND
 DW
HI_PP1
 ?
 DW
LO_PP1
 ?
 DW
HI_PP2
 DW
```

```
LO_PP2
 DΜ
HI PP3
 DW
LO_PP3
 D₩
HI PP4
 DW
 ?
LO PP4
 DW
; Основная процедура
MULU32
 PROC
 MOV
 HI MCND, DX
 ;Сохранить множимое в памяти
 MOV
 LO_MCND,AX
 MUL
 BX
 :Образовать частичное произведение N1
 MOV
 HI_PP1,DX
 ; и сохранить его в памяти.
 MOV
 LO PP1.AX
 MOV
 AX,HI_MCND
 :Образовать частичное произведение N2
 MUL
 вх
 MOV
 HI_PP2,DX
 ; и сохранить его в памяти
 MOV
 LD_PP2,AX
 MOV
 AX, LO MCND
 :Образовать частичное произведение N3
 MUL
 CX
 HI_PP3,DX
 MOV
 ; и сохранить его в памяти
 MOV
 LO_PP3,AX
 MOV
 AX, HI MCND
 ;Образовать частичное произведение N4
 MUL
 CX
 MOV
 HI PP4, DX
 ; и сохранить его в памяти
 MOV
 LO PP4,AX
; Сложить частичные произведения для получения полного 64-битового
; произведения
•;
 MOV AX,LO_PP1
 ;Младшие 16 битов
 MOV BX,HI_PP1
 ;Стормировать младшую часть средних битов
 ADD BX,LC_PP2
 ; C CYMMON N1
 ADC HI_PP2,0
 ADD BX,LO_PP3
 ; и суммой N2
 MOV CX,HI_PP2
 ;Стормировать старшую часть средних битов
 ADC CX,HI_PP3
 ; C CYMMON N3
 ADC HI_PP4,0
 ADD CX,LO_PP4
 E M CYMMON N4
 MOV DX,HI_PP4
 ;Стормировать старшие 16 битов
 ADC DX,O
 ; с продвинутым флагом переноса
 RET
MULU32
 ENDP
```

УМНОЖЕНИЕ ДВУХ 32-БИТОВЫХ ЧИСЕЛ СО ЗНАКОМ

Процедура умножения чисел без знака (пример 4.1) может умножать и числа со знаком, если они положительны. Другими словами, этот пример представляет собой процедуру умножения двух 32-битовых неотрицательных чисел.

С помощью этой процедуры нельзя умножать отрицательные числа, потому что они представляются в форме дополнения до двух. Ну хорошо, а если просто заменить в примере 4.1 каждую команду MUL на команду умножения чисел со знаком IMUL? К несчастью, это не поможет, потому что команда IMUL рассматривает старший бит каждого операнда как признак знака, а при получении перекрестных произведений это не так.

Но как же перемножить 32-битовые числа со знаком? Один из вариантов состоит в изменении знака отрицательных операндов, выполнении обычного умножения чисел без знака и последующей коррекции знака произведения (если это необходимо). Когда только один из операндов отрицателен, надо вычислить дополнение произведения до двух. Если оба операнда отрицательны, то (положительное) произведение не требует коррекции.

Этот простой прием реализован в приведенном ниже примере 4.2, в котором байтовая переменная NEG_IND содержит признак знака "-". Изначально переменная NEG_IND полагается равной нулю и сохраняет это значение, если оба операнда положительны. Когда один из операндов отрицателен, мы выполняем дополнение переменной NEG_IND до единицы, в результате чего все ее биты станут единичными. Если оба операнда отрицательны, то мы дважды выполним дополнение переменной NEG_IND до единицы, в результате чего все ее биты снова станут нулевыми.

пример 4.2. процедура умножения пвух 32-битовых чисел со знаком

```
; Эта процедура перемножает два 32-битовых числа со знаком и
: возвращает 64-битовое произведение. Перед входом в процедуру
; множимое берется из регистров СХ (старшее слово) и ВХ (младшее
; слово), а множитель - из регистров DX (старшее слово) и АХ
; (младшее слово). Произведение возвращается в регистрах DX, CX,
; ВХ и АХ (порядок указан от старших битов к младшим)
: Эта процедура вызывает процедуру MULU32 (пример 4.1)
; Следующая переменная должна быть определена в сегменте данных:
NEG IND DB
; Основная процедура
EXTRN
 MULU32:FAR
 :MULU32 - внешняя процедура
MULS32
 PROC
 NEG_IND,O
 MOV
 :Индикатор знака = 0
 DX,O
 CMP
 ;Множимое отрицательно?
 JNS
 CHKCX
 : Нет. Проверить множитель
 NOT
 AX
 ; Да. Выполнить дополнение множимого
 TON
 DX
 AO 2
 ADD
 AX,1
 ADC
 DX,O
 TON
 NEG_IND
 и дополнение индикатора энака до 1
CHKCX:
 CMP
 CX.O
 :Множитель отрицателен?
 JNS
 GOMUL
 ; Нет. Перейти к умножению
 ; Да. Выполнить дополнение множителя
 NOT
 вх
 NOT
 CX
 д0 2
 :
 ADD
 BX,1
 NEG_IND ; и дополнение индикатора эн MULU32 ;Выполнить умножение без знака NEG_IND,O ;Знак произвессить
 ADC
 TON
 и дополнение индикатора знака до 1
GOMUL:
 CALL
 CMF
 JΖ
 DONE
 ; Да. Перейти к выходу из процедуры
 NOT
 AX
 ; Нет. Выполнить дополнение произведения
 NOT
 BX
 до 2
 CX
 NOT
 NDT
 DX
 ADD
 AX.1
 ADC
 BX,Q
 CX.O
 ADC
 ADC
 DX,O
DONE:
 RET
MULS32 .
 ENDP
```

При каждом дополнении переменной NEG_IND до единицы надо обратить знак у одного из операндов (выполнить его дополнение до двух). Так как команда NEG оперирует только байтами или словами, то нам приходится выполнять дополнение 32-битовых операндов грубым способом: сначала получать дополнение операнда до единицы, а затем добавлять к нему 1.

Для выполнения умножения двух 32-битовых чисел процедура MULS32 вызывает процедуру MULU32. Так как процедура MULU32 находится в другом исход-

Операнды	Максима	альное время
	Такты	Микросекунды
Оба положительны	1096	230,16
Противоположного знака	1136	238,56
Оба отрицательны	1144	240,24

ном модуле, то мы должны объявить ее внешней с помощью оператора EXTRN в самом начале примера. (Напомним, что в этом случае модуль MULU32 должен иметь оператор PUBLIC MULU32). По возвращении из MULU32 состояние переменной NEG_IND показывает, является ли произведение правильным (переменная NEG_IND равна 0) или оно нуждается в изменении знака (переменная NEG_IND отлична от 0).

Время исполнения процедуры MULS32 зависит от того, будут ли операнды оба положительны, оба отрицательны или противоположного знака (табл. 4.1).

4.2. ПЕЛЕНИЕ

Существует много приложений, где требуется деление; самое распространенное из них — вычисление среднего значения для ряда чисел (например, результатов лабораторных исследований). Ниже (в примере 4.3) показана типичная процедура усреднения.

Эта процедура (AVERAGE) усредняет заданное число значений без знака (размером в слово), на которые указывает регистр ВХ;счетчиком значений служит регистр СХ. Она возвращает целую часть среднего значения в регистре АХ, а дробный остаток — в регистре DX. Например, для вычисления среднего значения в таблице ТАВLE, состоящей из 100 слов, можно воспользоваться следующей последовательностью команд:

LEA BX, TABLE ; 3arpyouts смещение адреса таблицы TABLE MOV. CX, 100 ; и число ее элементов CALL AVERAGE ; Вычислить среднее оначение .

При описании команд DIV и IDIV в разд. 3.5 мы упоминали, что операция деления автоматически обрывается, если делитель равен нулю и возникло переполнение. Переполнение возникает только в том случае, если делимое настолько больше делителя, что частное не может поместиться в регистрах, предназначенных для возвращения результата. Деление чисел без знака приводит к переполнению, если делимое более чем в 65 535 раз превышает делитель.

Как деление на нуль, так и переполнение при делении заставляют микропроцессор 8088 инициировать прерывание типа 0 (деление на нуль). При обработке этого прерывания система сохраняет содержимое регистров, выдает сообщение

Divide Overflow

и затем аварийно завершает выполнение программы.

Используемая в примере 4.3 операция деления будет прервана, если на входе регистр СХ содержит нуль. А может ли она быть прервана из-за переполнения? Нет, в данном случае этого не может быть, потому что отношение делимого (суммы слов) к делителю (счетчику слов) никогда не может превысить 65 536! Однако в других случаях (например, при делении 200 000 на 2) переполнение вполне может возникнуть. Поэтому в следующем подразделе мы рассмотрим процедуру, которая всегда возвращает правильное частное и избегает переполнения.

пример 4.3. программа усреднения слов

```
; Эта процедура вычисляет среднее значение для заданного количества
; чисел без знака (размером в слово), находящихся в сегменте данных
; Смещение адреса первого слова берется из регистра ВХ, счетчик
; слов - из регистра СХ
: Процедура возвращает целую часть среднего значения в регистре АХ, а
; дробную часть (в виде остатка) в регистре DX
AVERAGE
 PROC
 SUB
 AX,AX
 ;Присвоить делимому нулевое
 SUB
 DX,DX
 ; качальное значение
 PUSH
 CX
 ;Сохранить счетчик слов в стеке
ADD_W:
 ADD
 AX,[BX]
 ;Добавить текущее слово к сумме.
 ADC
 DX,O
 ADD
 BX,2
 ; и увеличить индекс
 LOOP
 ADD_W
 ;Все ли слова просуммированы?
 POP
 CX
 ; Да. Извлечь счетчик слов
 DIV
 CX
 : и вычислить среднее значение
 RET
AVERAGE
 ENDP
```

ОБРАБОТКА ПЕРЕПОЛНЕНИЯ

В некоторых ситуациях переполнение является признаком ошибки. В других случаях оно допустимо, но означает, что программа должна быть в состсянии воспринять частное, занимающее более 16 битов. Но поскольку микропроцессор 8088 прерывает деление при обнаружении переполнения, то как можно получить такое частное? Самый простой способ состоит в том, чтобы расщепить 32-битовое делимое на два 16-битовых числа, а затем выполнить два деления двух 16-битовых чисел (которые не могут вызвать переполнение).

Если обозначить 16-битовый делитель через X, а 32-битовое делимое — через $Y_1 Y_0$, то операцию деления можно записать в виде

$$\frac{Y_1Y_0}{X}$$
.

Если частное записать в виде двух 16-битовых цифр Q_1 и Q_0 и остаток в виде двух 16-битовых цифр R_1 и R_0 , то это деление можно представить в следующем виде:

$$Q_1 * 2^{16} = \frac{Y_1 * 2^{16}}{X}$$
 c остатком $R_1 * 2^{16}$

И

$$Q_0 = \frac{R_1 * 2^{16} + Y_0}{X}$$
 c octation R_0 .

Как видите, сочетание этих двух операций дает 32-битовое частное Q_1Q_0 и 16-битовый остаток R_0 . (Промежуточный остаток R_1 , если он есть, исчезает при выполнении второй операции деления). Если переполнения нет, то Q_1 равно 0 и результат возвращается как $0Q_0$ и R_0 .

Мы можем применить это способ к разработке процедуры, которая всегда возвращает правильные частное и остаток и сама обрабатывает переполнение. Эта процедура, названная DIVUO, приводится в примере 4.4. Она делит 32-битовое частное, образованное значениями регистров DX (старшее слово) и АХ (младшее слово), на 16-битовый делитель в регистре ВХ и возвращает 32-битовое частное в паре регистров ВХ:АХ и 16-битовый остаток в регистре DX.

Процедура DIVUO состоит из четырех шагов:

- 1. Проверить, не равен ли нулю делитель в регистре ВХ. Если равен, то вызвать прерывание типа 0 для прекращения операции.
- 2. Изменить вектор прерывания типа 0, находящийся в ячейке с абсолютным адресом 0 (смещение) и 2 (номер блока), так, чтобы он указывал на новую процедуру обработки прерывания, имеющую в примере 4.4 метку OVR_INT.
- 3. Выполнить деление. При отсутствии переполнения микропроцессор 8088 продолжает исполнение со следующей команды (SUB BX,BX). При переполнении он вызывает процедуру обработки прерывания типа 0, в качестве которой теперь используется OVR_INT.
- 4. Восстановить исходный вектор прерывания типа 0 по значениям, ранее помещенным в стек.

ПРИМЕР 4.4. ПРОЦЕДУРА ДЕЛЕНИЯ С ОБРАБОТКОЙ ПЕРЕПОЛНЕНИЯ

```
: Эта процедура деления возвращает корректные частное и остаток
; даже в случае возникновения переполнения; 16-битовый делитель
; берется из регистра ВХ, а 32-битовое делимое - из регистров
; DX (старшее слово) и АХ (младшее слово)
; 32-битовое частное возвращается в регистрах ВХ:АХ, а 16-битовый
; остаток - в регистре DX
DIVUO
 PROC
 CMP
 BX,0
 ;Делитель = 0?
 JNZ
 DVROK
 : Да. Прервать деление
 INT
 ES
 :Сохранить текущие значения
DVROK:
 PUSH
 ; регистров ES, DI
 PUSH
 DI
 ; u CX
 PUSH
 CX
 :Извлечь текущий вектор INT О
 MOV
 DI,O
 MOV
 ES,DI
 PUSH ES:[DI]
 ; и сохранить его в стеке
 PUSH ES:[DI+2]
 LEA
 CX, OVR INT
 :Сделать вектор INT О
 ; указателем на метку OVR_INT
 MOV
 ES:[DI].CX
 CX,SEG OVR_INT
 MOV
 MOV
 ES:[DI+2],CX
 DIV
 вх
 :Выполнить деление
 :Если переполнения нет, обнулить ВХ
 SUB
 BX,BX
RESTORE:
 POP
 ES:[DI+2]
 :Восстановить вектор INT О
 POP
 ES:[DI]
 POP
 CX
 ;Восстановить исходные значения
 POP
 DI
 : регистров СХ, DI
 POP
 ES
 ; u ES
 RET
; Эта процедура обработки прерывания выполняется, если при
; выполнении деления возникает переполнение
 POP
OVR INT:
 :Изменить смещение адреса возврата
 CX
 CX,RESTORE
 ; для обхода команды SUB ВХ,ВХ
 LEA
 PUSH CX
 PUSH AX
 :Сохранить текущее значение АХ
 VOM
 AX,DX
 :Установить первое делимое, 0-Y1
```

```
SUB
 DX . SX
 DIV
 ВX
 ;Tеперь (AX) = Q1, (DX) = R1
 POP
 CX.
 ;Извлечь в СХ исходное значение АХ
 PUSH
 ΑX
 ;Cохранить Q1 в стеке
 AX,CX
 MOV
 ;Установить второе делимое, R1-Y0
 DIV
 ВX
 ; Teneps (AX = OO, (DX) = RO
 POP
 вх
 ;Окончательное частное - в ВХ:АХ
 IRET
DIVUO
 ENDP
```

Независимо от возникновения или отсутствия переполнения процедура DIVUO возвращает 32-битовое частное (ВХ:АХ) и 16-битовый остаток. Если переполнения не было, то значение регистра ВХ равно нулю.

4.3. ИЗВЛЕЧЕНИЕ КВАЛРАТНОГО КОРНЯ

В этом заключительном разделе мы разработаем программу вычисления целой части квадратного корня из 32-битового числа без знака. Эта программа основана на применении классического метода последовательных приближений, известного под названием метода Ньютона. Согласно этому методу приближенное значение А квадратного корня из числа N можно улучшить с помощью формулы

$$A1 = (N/A + A)/2.$$

Проиллюстрируем это на примере. Предположим, что Вам требуется получить квадратный корень из числа, имеющего значение N. В качестве первого приближения возьмем значение (N/200) + 2. Чтобы получить второе приближение, поделим N на первое приближение, а затем усредним два этих значения. Для получения третьего приближения поделим N на второе приближение и снова получим среднее значение и т. д. Например, при вычислении квадратного корня из 10 000 нам понадобится выполнить следующие действия:

```
N=10~000; первое приближение равно (10~000/200)+2, или 52. 10~000/52=192, (192+52)/2=122, 10~000/122=81, (122+81)/2=101, 10~000/101=99, (101+99)/2=100, 10~000/100=100.
```

Таким образом, квадратный корень из 10 000 равен 100. Мы определяем, что квадратным корнем является именно 100, а не другие промежуточные приближения потому, что произведение 100 на 100 равно 10 000.

Выбранное нами число 10 000 имело целый квадратный корень, но далеко не все числа таковы. Например, квадратный корень из 9999 не является целым числом. Таким образом, если мы попробуем запрограммировать метод последовательных приближений и используем соотношение

```
корень * корень = число
```

в качестве критерия завершения вычислений, то процессор будет повторять команды вычисления приближений до бесконечности, поскольку квадрат *целого* приближения никогда не может стать равным 9999. Конечно, лучше всего остановить микропроцессор после того, как он найдет ближайший, или "лучший", квадратный корень из числа.

Можно пользоваться несколькими различными методами для завершения процедуры вычисления приближений. Какой из них подойдет Вам больше всего, зависит от желаемой точности ответа и ограничений на время его вычисления.

Например, можно позволить микропроцессору 8088 выполнить цикл вычисления приближения 10 раз, предполагая, что ответ будет достаточно точным. Хотя во многих приложениях этот способ вполне приемлем, но, в общем-то, он довольно произволен. Для получения более точного решения можно позволить микропроцессору 8088 повторять цикл, пока два последовательных приближения не станут идентичны или будут отличаться всего на 1. В нашем примере мы остановимся на этом способе.

В примере 4.5 показана процедура SQRT32, которая использует метод последовательных приближений для вычисления квадратного корня из 32-битового числа. Она получает исходное число из регистров DX (старшее слово) и АХ (младшее слово) и возвращает 16-битовый квадратный корень в регистре ВХ.

Сначала процедура сохраняет значения регистров BP, DX и AX в стеке, затем копирует указатель стека SP в регистр BP. Теперь регистр BP указывает на значение регистра AX, помещенное в стек. После этого вычисляется первое приближение по формуле (N/200) + 2.

Команда с меткой NXT_APP открывает цикл, заканчивающийся меткой DONE. При каждом проходе этого цикла микропроцессор 8088 вычисляет новое приближение с помощью деления 32-битового исходного числа (считываемого из стека) на предшествующее приближение, а затем усреднения двух результатов. При усреднении значение регистра АХ сдвигается вправо на один бит, что соответствует делению на два. Применение команды SHR вместо команды DIV сохраняет немало времени (команда SHR исполняется за 2 такта, а DIV — минимум за 80 тактов!).

ПРИМЕР 4.5. ИЗВЛЕЧЕНИЕ КВАДРАТНОГО КОРНЯ ИЗ 32-БИТОВОГО ЧИСЛА

```
: Эта процедура извлекает квадратный корень из 32-битового целого
; числа, которое берется из регистров DX (старшее слово) и АХ
; (младшее слово), и возвращает этот квадратный корень как 16-би-
; товое целое число в регистре ВХ. Исходное число в регистрах
: DX:AX не изменяется
SQRT32
 PROC
 PUSH
 ;Сохранить содержимое регистра ВР
 BP
 PUSH
 DX
 ; и исходное число в регистрах DX:AX
 PUSH
 AX
 BP,SP
 :Переместить BP на значение АХ в стеке
 MOV
 VOM
 BX,200
 ;В качестве начального приближения
 DIV
 BX
 ; разделить исходное число на 200,
 ADD
 AX,2
 ; затем добавить 2
NXT_APP: MOV
 BX,AX
 ;Сохранить полученное приближение в регистре ВХ
 MOV
 AX,[BP]
 :Прочитать исходное число заново
 MOV
 DX,[BP+2]
 DIV
 вх
 ;Разделить его на последнее приближение
 ADD
 AX,BX
 :Усреднить два последних результата
 SHR
 AX.1
 CMP
 AX,BX
 :Два последних приближения идентичны?
 JΕ
 DONE
 SUB
 BX,AX
 : Нет. Сравнить их разность с +1 или -1
 CMP
 BX,1
 JΕ
 DONE
 CMP
 BX .-1
 NXT APP
 JNE
DONE:
 MOV
 BX,AX
 :Поместить результат в регистр ВХ
 POP
 ΑX
 :Восстановить исходное число
 POP
 DX
 POP
 BP
 ; и рабочий регистр ВР
 RET
SQRT32
 ENDP
```

Процедура сравнивает каждое новое приближение с предыдущим, чтобы определить момент, когда они станут одинаковы или будут отличаться всего лишь на 1(+ 1 или - 1). Обнаружив это, микропроцессор передает управление метке DONE; в противном случае он возвращает управление метке NXT_APP для вычисления нового приближения. После выхода на метку DONE микропроцессор 8088 помещает окончательное значение квадратного корня в регистр ВХ, а затем извлекает из стека исходное число (в регистры АХ и DX) и первоначальное значение регистра ВР.

УПРАЖНЕНИЯ

1. Спедующее интересное наблюдение, сделанное несколько лет назад, приводит нас к простому методу вычисления квадратного корня: квадратный корень из целого числа равен количеству последовательных нечетных чисел, которое можно из него вычесть.

Например, извлечем этим методом квадратный корень из 25. (Скептики могут проверить его на нескольких других примерах.) В нашем случае из 25 можно вычесть всего пять нечетных чисел -1, 3, 5, 7 и 9, так что квадратный корень равен 5:

25	
1	(приближенное значение квадратного корня равно 1)
24 3	(приближенное значение квадратного корня равно 2)
$\frac{3}{21}$	(hphonimounice ona sounce and partieto tropini public 2)
- 5	(приближенное значение квадратного корня равно 3)
$-{16 \atop -7}$	(приближенное значение квадратного корня равно 4)
9	(
9	(квадратный корень равен 5)
0	

Разработайте процедуру, которая по этому методу находит квадратный корень из 32-битового числа без знака, помещенного в регистры DX (старшее слово) и AX (младшее слово), и возвращает 16-битовый квадратный корень в регистре ВХ. Как и в примере 4.5, значения регистров АХ и DX должны быть сохранены.

ГЛАВА 5. МАНИПУЛИРОВАНИЕ СТРУКТУРАМИ ЛАННЫХ

Существует почти столько же способов организации хранения информации в памяти, сколько имеется видов организуемой информации. В зависимости от приложений выделяются такие объекты, как списки, массивы, строки и табличные функции. Все это суть различные виды структур данных.

О структурах данных можно написать (что и делается) много томов, и мы не собираемся в этой книге давать исчерпывающее изложение этих понятий. Вместо этого мы сосредоточимся на трех основных структурах: списках, табличных функциях и текстовых файлах.

Списки состоят из последовательно размещенных в памяти единиц данных (групп байтов или слов), называемых элементами. Размещение может быть смежным, когда элементы располагаются в соседних ячейках памяти, или связанным, когда каждый элемент содержит указатель на следующий элемент списка. Кроме того, элементы могут быть размещены в произвольном порядке или в порядке возрастания либо убывания.

Табличные функции являются структурами данных, содержащими информацию (данные или адреса), имеющую определенную связь с известным значением.

Например, телефонный справочник является табличной функцией: зная фамилию, в нем можно найти соответствующий телефонный номер.

Текстовые файлы содержат нечисловую информацию, например, письма, отчеты и списки телефонов.

5.1. НЕУПОРЯДОЧЕННЫЕ СПИСКИ

В нашем организованном обществе, где строки телефонных справочников упорядочены по алфавиту, а номера домов возрастают или убывают, если идти по улице, что-нибудь неупорядоченное может показаться неудобным. Но еще не все можно аккуратно упорядочить, и поэтому неупорядоченные списки остаются жизненно важными во многих приложениях, особенно в тех, где данные случайны или изменяются со временем. Например, ЭВМ автоматических метеостанций могут запоминать ежечасные показания термометров в неупорядоченных списках, а промышленники могут запоминать в таких списках ежемесячную статистику сбыта товаров.

Большинство списков содержат байт (или слово) счетчика элементов и один или несколько элементов данных. При работе со списком обычно требуется добавлять или удалять элементы, либо просматривать их в поисках определенного значения. Эти операции легко выполнить следующим образом:

- 1. Для добавления элемента надо запомнить его в конце списка и уведичить счетчик элементов на 1.
- 2. Для удаления элемента надо сместить в памяти последующие элементы вниз, а затем вычесть 1 из счетчика элементов.
- 3. Для поиска заданного элемента данных надо сравнить каждый элемент списка, начиная с первого, с искомым значением.

ДОБАВЛЕНИЕ ЭЛЕМЕНТА К НЕУПОРЯДОЧЕННОМУ СПИСКУ

Показанная в примере 5.1 процедура ADD_TO_UL представляет собой такую программу, которая используется для создания неупорядоченного списка или для добавления элемента к уже существующему списку. В данном примере список содержит значения (со знаком или без знака) размером в слово.

Процедура ADD_TO_UL считывает счетчик элементов в регистр СХ, а затем сканирует данные в поисках элемента, совпадающего со значением регистра АХ. Если это значение уже находится в списке (признаком этого служит нулевое конечное значение флага ZF), то микропроцессор 8088 помещает начальный адрес обратно в регистр DI и возвращается из процедуры. В противном случае он добавляет значение в конец списка и увеличивает счетчик элементов на единицу.

Как долго исполняется эта процедура? Это зависит от числа элементов и от того, находится ли искомое значение в списке. Основным фактором является число повторений команды сканирования строки SCASW. Ее исполнение занимает (9 + 15N) тактов, где N — число повторений. Попробуем оценить время исполнения процедуры в обоих случаях (значение или находится в списке, или отсутствует) для списка из N элементов.

Если искомого значения в списке нет, то команда SCASW исполняется N раз. Остальные команды процедуры исполняются только по одному разу и в сумме занимают 135 тактов. Следовательно,

время исполнения процедуры = 9 + 19N + 135 = 19N + 144 тактов.

Таким образом, добавление элемента к списку из 100 элементов займет 2044 такта или 429,24 мкс.

ПРИМЕР 5.1. ДОБАВЛЕНИЕ ЭЛЕМЕНТА К НЕУПОРЯДОЧЕННОМУ СПИСКУ

```
; Эта процедура добавляет эначение, находящееся в регистре АХ, к
; неупорядоченному списку в дополнительном сегменте (при условии,
; что такого значение в списке еще нет). Начальный адрес списка
; берется из регистра DI. Длина списка (в словах) находится в
; первой ячейке списка. По возвращению из процедуры значения
; регистров DI и АХ не изменяются
ADD_TO_UL
 PROC
 CLD
 ;Положить Флаг DF = 0 для сканирования
 слева направо
 PUSH
 DΙ
 ;Сохранить начальный адрес
 PUSH
 CX
 MOV
 СХ,ES:[DI] ;Извлечь счетчик слов
 ADD
 DI,2
REPNE
 SCASW
 ;Значение уже находится в списке?
 POP
 CX
 JNE
 ADD_IT
 POP
 DΙ
 ; Да. Восстановить начальный адрес
 RET
 и выйти из подпрограммы
 ; Нет. Добавить его в конец списка
ADD IT:
 STOSW
 POP
 DI.
 и увеличить счетчик слов
 INC
 WORD PTR ES:[DI]
 RET
ADD_TO_UL
 ENDP.
```

Если же искомое значение уже находится в списке, то в среднем его поиск потребует от микропроцессора 8088 выполнения N/2 сравнений, поскольку в половине спучаев искомое значение должно быть в первой половине списка. Таким образом, теоретически поиск занимает в среднем (9 + 9,5N) тактов. Остальные команды занимают еще 78 тактов. Поэтому

среднее время исполнения = 9 + 9.5N + 78 = 9.5N + 87 тактов.

Следовательно, поиск элемента в неупорядоченном списке из 100 элементов займет в среднем 1037 тактов или 217,77 мкс.

УДАЛЕНИЕ ЭЛЕМЕНТА ИЗ НЕУПОРЯДОЧЕННОГО СПИСКА

Для удаления элемента из неупорядоченного списка Вам надо сначала найти этот элемент, а затем сдвинуть последующие элементы в памяти на одну позицию вниз¹. Тем самым Вы перезапишите уничтожаемую "жертву". Так как элемент удален, то надо уменьшить значение счетчика элементов (первую ячейку списка) на 1.

На рис. 5.1 показано размещение списка байтов в памяти. Так как в списке шесть элементов данных, то первая ячейка (LIST) содержит значение 6. На этом рисунке показано также, как выглядит список после удаления четвертого элемента (14). В списке остались только пять элементов данных, а значения 97 и 8 передвинулись в памяти вниз, уничтожая удаляемое значение.

 $^{^1}$ На рис. 5.1 сдвиг происходит в противоположном направлении из-за выбранного в нем направления возрастания адресов памяти. — Прим. nepee.


Рис. 5.1. Изменение списка при удалении элемента

Процедура DEL_UL в примере 5.2 выполняет именно эту операцию в предположении, что в регистре АХ задано удаляемое значение. Как и в примере 5.1, регистр DI указывает на начало списка.

Команды, предшествующие команде REPNE, загружают счетчик элементов в регистр СХ, а адрес первого элемента данных — в регистр DI. После этого список сканируется в поисках заданного значения. Эти команды идентичны командам начала примера 5.1. Если искомое значение находится в списке ($ZF \approx 1$), то микропроцессор 8088 переходит к метке DELETE.

В этом месте микропроцессор выбирает один из двух путей. Если удаляемый элемент находится в самом конце списка (регистр СХ содержит нуль), то микропроцессор 8088 переходит к метке DEC_INT, где происходит просто уменьшение счетчика элементов списка. Если же удаляемый элемент находится в каком-то другом месте списка, то цикл, начинающийся с метки NEXT_EL, переместит все последующие элементы на одну позицию вниз, перезаписывая "жертву". Затем счетчик элементов уменьшается на 1, чтобы зафиксировать удаление.

ПРИМЕР 5.2. УДАЛЕНИЕ ЭЛЕМЕНТА ИЗ НЕУПОРЯДОЧЕННОГО СПИСКА

```
; Эта процедура удаляет эначение, находящееся в регистре АХ, из
; неупорядоченного списка в дополнительном сегменте (при условии,
; что такое значение в списке есть). Начальный адрес списка
; берется из регистра DI. Длина списка (в словах) находится в
; первой ячейке списка. По возвращению из процедуры эначения
: регистров DI и АХ не изменяются
DEL_UL
 PROC
 CLD
 ;Положить флаг DF = 0 для сканирования
 слева направо
 ВX
 PUSH
 :Сохранить рабочий регистр ВХ
 PUSH
 DΙ
 : и начальный адрес
 VOM
 СХ,ES:[DI] ;Извлечь счетчик слов
 ADD
 D1,2
REPNE
 SCASW
 ;Значение уже находится в списке?
 JE
 DELETE
 ; Да. Удалить его
 POP
 10
 ; Нет. Восстановить регистры
 POP
 вх
 RET
 и выйти из процедуры
 Следующие команды удаляют элемент из списка по следующему
 алгоритму:
```

```
(1) Если элемент находится в конце списка, удалить его
 путем уменьшения счетчика элементов на 1
ş
 (2) В противном случае удалить его путем сдвига всех
 следующих за ним элементов на одну позицию влево
 :Если (CX) = 0, удалить последний
 JCXZ DEC_CNT
DELETE:
 злемент
NEXT EL:
 ВХ,ES:[DI] :Сдвинуть один элемент списка влево
 MOV
 MOV
 ES:[DI-2],BX
 ADD
 ;Указать на следующий элемент
 DI,2
 NET EL
 LOOP
 ;Повторять, пока не будут сдвинуты
 все элементы
DEC_CNT:
 POP
 DΙ
 :Уменьшить счетчик элементов на 1
 DEC
 WORD PTR ES:[DI]
 POP
 ;Восстановить содержимое регистра ВХ
 RET
 ; и выйти из процедуры
 ENDP
DEL UL
```

ПОИСК МАКСИМУМА И МИНИМУМА В НЕУПОРЯДОЧЕННОМ СПИСКЕ

Иногда бывает необходимо найти в неупорядоченном списке наибольшее и наименьшее значения. Один из способов решения этой задачи состоит в том, что первоначально максимальное и минимальное значения полагаются равными первому элементу, а затем с ними сравниваются остальные элементы списка. Если программа находит элемент, значение которого меньше текущего минимума, то она считает его новым минимумом. Аналогично если она находит элемент, значение которого больше текущего максимума, то она считает его новым максимумом.

В процедуре MINMAX из примера 5.3 этот метод применен к неупорядоченному списку слов без знака, начальный адрес которого находится в регистре DI. Процедура MINMAX возвращает максимальное и минимальное значения в регистрах AX и BX соответственно.

Эта процедура состоит из трех частей. Первая часть определяет требуемое число сравнений (равное числу элементов списка без единицы) и полагает минимум и максимум равными значению первого элемента. Вторая и третья части представляют собой цикл просмотра списка в поисках новых значений минимума и максимума соответственно. Новые значения минимума загружаются в регистр ВХ, а максимума — в регистр АХ.

Хотя процедура MINMAX рассчитана на обработку списка слов без знака, из нее нетрудно получить процедуру поиска максимума и минимума в списках слов со знаком. Для этого в примере 5.3 достаточно заменить команду JAE NOMIN на команду JGE NOMIN, а команду JBE NOMAX на команду JLE NOMAX (см. табл. 3.11 в разд. 3.7).

ПРИМЕР 5.3. ПОИСК МАКСИМАЛЬНОГО И МИНИМАЛЬНОГО ЗНАЧЕНИЙ В НЕУПОРЯПОЧЕННОМ СПИСКЕ

```
; Эта процедура находит максимальное и минимальное эначение слов; неупорядоченного списка в дополнительном сегменте и возвращает; эти значения в регистрах АХ и ВХ соответственно: Начальный адрес списка берется из регистра DI. Длина списка: (в словах) находится в первой ячейке списка. По возвращению из процедуры значение регистра DI не изменяется
```

```
PROC
XAMNIM
 CX
 PUSH
 PUSH
 DΙ
 :Сохранить начальный адрес
 MOV
 CX,ES:[DI]
 ;Извлечь счетчик слов
 :Подготовиться к (счетчик-1) сравнениям
 DEC
 CX
 :Сохранить текущее значение счетчика
 PUSH
 CX
 BX,ES:[DI+2]
 :Сначала сделаем максимум и минимум
 MOV
 VOM
 AX,BX
 ; равными значению первого злёмента
; Эти команды находят в списке минимальное значение
 ADD
 DI,4
 ;Указать на второй элемент списка
 ; и сохранить этот указатель
 DΙ
 PUSH
 ES:[DI],BX
 :Сравнить следующий влемент с минимумом
CHKMIN:
 CMP
 JAE
 NDMIN
 ;Найден новый минимум?
 MOV
 BX,ES:[DI]
 : Да. Поместить его в регистр ВХ
 ;Указать на следующий злемент
NOMIN:
 ADD
 DI,2
 CHKMIN
 ;Проверить весь список
 LOOP
; Эти команды находят в списке максимальное значение
 POP
 DI
 ;Указать на второй элемент списка
 :Перезагрузить счетчик числа сравнений
 POP
 Сx
 ;Сравнить следующий элемент с максимумом
 CMP
 ES:[DI],AX
CHKMAX:
 :Найден новый максимум?
 JBE
 XAMON
 ; Да. Поместить его в регистр АХ
 AX,ES:[DI]
 VOM
: XAMON
 ADD
 DI,2
 :Указать на следующий элемент
 L.00P
 CHRWAX
 ;Проверить весь список
 POP
 DI
 POP
 СX
 RET
```

5.2. СОРТИРОВКА НЕУПОРЯПОЧЕННЫХ ЛАННЫХ

Если Вы изображаете график изменения данных во времени или обрабатываете текст, то неупорядоченные (по значению) данные оказываются вполне приемлемыми. Однако во многих приложениях информацию легче анализировать, если она упорялочена по возрастанию или убыванию.

Каким образом можно изменить расположение данных в неупорядоченном списке? На эту тему опубликовано много литературы, но мы ограничимся изложением одного из общеупотребительных методов, известного под названием *пузырьковой сортировки*. Если Вы хотите познакомиться с другими методами сортировки, то лучше всего начать с классики — книги Д. Кнута "Искусство программирования. Т. 3. Сортировка и поиск": Пер. с англ. — М.: — Мир, 1978. — 846 с.

ПУЗЫРЬКОВАЯ СОРТИРОВКА

ENDP

MINMAX

Метод пузырьковой сортировки назван так потому, что при его применении элементы списка "поднимаются" в памяти (сдвигаются по направлению возрастания адресов) подобно тому, как мыльные пузырьки поднимаются в воздух. При пузырьковой сортировке элементы списка просматриваются последовательно, начиная с первого, и каждый элемент списка сравнивается со следующим.

Если программа пузырьковой сортировки находит элемент, который превышает значение соседнего элемента с более старшим адресом, то она меняет эти элементы местами. Затем она сравнивает следующую пару соседних элементов, при необходимости меняет их местами и т. д. В момент, когда микропроцессор 8088 доходит до последнего элемента, в самый конец списка "всплывает" элемент с наибольшим значением.

При выполнении сортировки по этому методу микропроцессор обычно выполняет несколько проходов по списку. На рис. 5.2 показано, что после первого прохода элемент 50 "всплывает" в самый конец списка, а на следующих двух проходах "всплывают" на свои места элементы 40 и 30. Таким образом, этот список сортируется за три прохода.

Глядя на "моментальные снимки" списка, сделанные после каждого прохода, Вам нетрудно определить, в какой момент список становится полностью отсортированным, но как об этом узнает ЭВМ? Если Вы не установите счетчик числа повторений или не укажете каким-либо иным способом, что надо завершить сортировку, то ЭВМ будет бодро повторять проход за проходом до бесконечности. Так как число проходов сортировки зависит от начального порядка элементов в списке, то мы не можем заранее задать счетчик числа проходов. В качестве альтернативы мы

можем установить специальный индикатор, называемый флагом обмена, который ЭВМ может использовать для определения момента прекращения сортировки.

Флаг обмена полагается равным 1 перед каждым проходом сортировки. Если при очередном проходе сортировки произошел обмен элементов, то значение флага изменяется на 0. Следовательно, ЭВМ по значению флага обмена после выполнения прохода может определить, надо ли ей продолжать сортировку: 0 означает, что надо выполнить еще один проход по списку; 1 означает, что список отсортирован и сортировку надо закончить. На рис. 5.3 показана блок-схема алгоритма пузырьковой сортировки.

Легко видеть, что даже при упорядоченном с самого начала списке микропроцессору придется выполнить один проход для установления факта упорядоченности. Если минимальное число проходов равно 1, то каково максимальное число проходов? Так как список из пяти элемен-


Рис. 5.2. "Всплывание" наибольших чисел в конец списка при пузырьковой сортировке


Рис. 5.3. Алгоритм пузырьковой сортировки

тов в примере 5.2 уже частично упорядочен, то для его сортировки в порядке возрастания потребовалось всего три прохода. Еще один проход нужен, чтобы удостовериться в упорядоченности списка, итого — четыре прохода.

ПРОГРАММА ПУЗЫРЬКОВОЙ СОРТИРОВКИ

Изложенная выше теория пузырьковой сортировки и блок-схема подготовили нас к написанию программы сортировки списка. В примере 5.4 показана процедура сортировки списка слов B_SORT. (Ее легко модифицировать для сортировки списка байтов).

Как обычно, список находится в дополнительном сегменте, а его начальный адрес — в регистре DI. Процедура B_SORT использует регистр ВХ в качестве флага обмена, а регистр АХ — для загрузки значения элемента, который сравнивается со следующим элементом списка.

Кроме того, процедура B_SORT использует две переменные, определенные в сегменте данных: SAVE_CNT, содержащую счетчик числа сравнений (равный числу элементов списка без единицы), и START_ADDR, содержащую начальный адрес списка. Процедура B_SORT использует их для восстановления исходных значений регистров СХ и DI перед началом каждого нового прохода сортировки.

ПРИМЕР 5.4. ПРОЦЕДУРА ПУЗЫРЬКОВОЙ СОРТИРОВКИ

```
; Эта процедура упорядочивает методом пузырьковой сортировки
; 16-битовые элементы списка в памяти по убыванию их эначению
; Список находится в дополнительном сегменте; его адрес берется
; из регистра DI. Длина списка (в словах) находится в его первой
: ячейке
; По возвращению из процедуры сначение регистра D1 не изменяется
; Следующие ниже переменные определите в сегменте данных
SAVE_CNT
 DW
 ?
START_ADDR
 DW
 ?
B SORT
 PROC
 PUSH
 Αх
 ;Сохранить рабочие регистры
 PUSH
 ВХ
 PUSH
 CX
 MOV
 START ADDR,DI
 ;Сохранить начальный адрес
 MOV
 CX,ES:[DI]
 ;Извиечь счетчик элементов
 DEC
 CX
 :Подготовиться к (счетчик-1) сравнениям
 MOVE
 SAVE CNT.CX
 ;Сохранить это значение в памяти
INIT:
 MOV
 BX.1
 ;Положить флаг обмена (ВХ) = 1
 MOV
 CX, SAVE_CNT
 ;Загрузить счетчик в регистр СХ,
 MOV
 DI,START ADDR
 ; а начальный адрес - в регистр DI
NEXT:
 ADD
 DI,2
 ;Адресоваться к элементу данных
 MOV
 AX,ES:[DI]
 ; и загрузить его в регистр АХ
 CMP
 ES:[DI+2],AX
 ;Следующий элемент меньше текущего?
 JAE
 CONT
 ; Нет. Проверить следующую пару
 XCHG .
 ES:[DI+2].AX
 ; Да. Поменять эти элементы местами
 MOV
 ES:[DI],AX
 SUB
 BX,BX
 ; и обнулить флаг обмена
```

```
CONT:
 1.00P
 NEXT
 . ;Обработать весь список
 CMP
 BX.,O
 ;Были сделаны обмены значениями?
 JE
 INIT
 : Да. Выполнить новый проход
 MOV
 DI,START_ADDR
 ; Нет. Восстановить регистры
 POP
 CX
 POP
 вх
 POP
 ΑX
 RET
 и выйти из процедуры
 ENDP
B SORT
```

Процедура B_SORT довольно простая, хотя в ней много команд. После вычисления значений переменных SAVE_CNT и START_ADDR процедура присваивает начальные значения флагу обмена (BX = 1), счетчику числа сравнений СХ и указателю текущего элемента DI. Начиная с метки NEXT, микропроцессор 8088 загружает текущий элемент в регистр АХ, а затем сравнивает его со следующим элементом.

Если второй элемент меньше первого, то микропроцессор 8088 загружает второй элемент в регистр АХ и запоминает оба значения в памяти в обратном порядке. Так как тем самым осуществлен обмен элементов, микропроцессор обнуляет регистр ВХ. Команда LOOP с меткой CONT передает управление обратно к метке NEXT до тех пор, пока не будет обработан весь список.

Когда будут выполнены сравнения всех пар элементов, команда СМР проверит, равен ли 0 флаг обмена ВХ. Если равен, то на только что выполненном проходе был осуществлен по крайней мере один объем, и в этом случае микропроцессор 8088 переходит обратно к метке INIT, чтобы начать новый проход. В противном случае (если флаг ВХ остался равным 1 после выполнения прохода сортировки) список оказывается полностью отсортированным и микропроцессор 8088 восстанавливает регистр DI из переменной START_ADDR, а регистры ВХ и АХ из стека и затем возвращает управление в основную программу.

ОПТИМИЗАЦИЯ ПРОГРАММЫ ПУЗЫРЬКОВОЙ СОРТИРОВКИ

Процедура пузырьковой сортировки из примера 5.4 имеет небольшой, но достаточно неприятный недостаток: она бесцельно сортирует некоторые элементы. А именно, на очередном проходе сортировки процедура B_SORT сравнивает каждую пару элементов списка, не считаясь с тем, что каждый проход заставляет один элемент списка "всплыть" на более высокое место. Иначе говоря, при первом проходе самый большой элемент "всплывает" в конец списка, при втором проходе второй по значению элемент "всплывает" на предпоследнее место и т. д. Следовательно, сдвинутые к концу списка элементы занимают окончательное (отсортированное) положение, поэтому их можно исключать из следующих проходов сортировки!

Для исключения отсортированных элементов при каждом следующем проходе по списку надо выполнять на одно сравнение меньше, чем при предыдущем. Этого можно добиться, если изменить нашу процедуру так, чтобы значение переменной SAVE_CNT уменьшалось на единицу перед каждым новым проходом.

Для этого надо так изменить шестую, седьмую и восьмую команды процедуры, чтобы операция уменьшения счетчика оказалась с меткой INIT. Кроме того, после нее надо добавить еще одну команду, заставляющую микропроцессор выйти из цикла, если переменная SAVE_CNT равна нулю.

Приведем перечень всех изменений:

Модификация

```
DEC CX
MOV SAVE_CNT,CX
INIT: MOV BX,1

DEC SAVE_CNT
JZ SORTED
```

Здесь метка SORTED должна быть приписана команде MOV, восстанавливающей содержимое регистра DI из переменной START_ADDR. В примере 5.5 показана новая процедура сортировки (BUBBLE), полученная после внесения этих изменений.

Для любого заданного списка процедура BUBBLE выполняет то же число проходов сортировки, что и процедура B_SORT из примера 5.4. Но так как процедура BUBBLE осуществляет примерно вдвое меньше *сравнений*, то она выполняется гораздо быстрее, чем процедура B_SORT.

Например, при сортировке 100 элементов, расположенных в порядке убывания, процедура B_SORT осуществит 100 проходов, на каждом из которых будет выполнено 99 сравнений, т. е. всего 9900 сравнений. В отличие от нее процедура BUBBLE осуществит 99 проходов, выполняя 99 сравнений на первом проходе и одно на последнем, т. е. в среднем по 50 сравнений (всего 4950 сравнений).

Для сравнения процедур BUBBLE и B_SORT автор отсортировал с помощью каждой из них два списка 16-битовых элементов. Оба списка первоначально были упорядочены по убыванию. Первый из них, имевший 500 элементов, был отсортирован процедурой B_SORT за 7,5 с, а процедурой BUBBLE — за 4,5 с. Второй список, имевший 1000 элементов, был отсортирован за 28,0 с процедурой B_SORT и за 16,5 с процедурой BUBBLE. На основании этих результатов можно заключить, что процедура BUBBLE сортирует список примерно на 40% быстрее, чем процедура B_SORT.

Учтите, что время сортировки катастрофически возрастает с удлинением списков. Представленная здесь процедура пузырьковой сортировки может сортировать списки длиной до 32К слов, но при столь длинном списке Вам придется долго ждать. Действительно, в наихудшем случае список всего из 2000 слов сортируется процедурой BUBBLE за 66 с.

ПРИМЕР 5.5. УЛУЧШЕННАЯ ПРОЦЕДУРА ПУЗЫРЬКОВОЙ СОРТИРОВКИ

```
: Зта процедура упорядочивает методом пузырьковой сортировки
; 16-битовые элементы списка в памяти по убыванию их эначений
; Список находится в дополнительном сегменте; его адрес берется
; из регистра DI. Длина списка (в словах) находится в его первой
: ячейке
 По возвращению из процедуры значение регистра DI не изменяется
; Следующие ниже переменные определите в сегменте данных
SAVE_CNT
 DW
START_ADDR
BUBBLE
 PROC
 PUSH
 ΑX
 ;Сохранить рабочие регистры
 PUSH
 BX
 PUSH
 CX
 MDV
 START ADDR.DI
 ;Сохранить начальный адрес
 MOV
 CX,ES:[DI]
 ;Извлечь счетчик элементов
 DEC
 CX
 ;Подготовиться к (счетчик-1) сравнениям
 .MOVE SAVE_CNT,CX
 ;Сохранить это значение в памяти
```

INIT:	MDV	BX,1	;Положить флаг обмена (BX) = 1
	DEC	SAVE_CNT	:Подготовиться к (счетчик-1) сравнениям
	JΖ	SORTED	;Выйти, если SAVE_CNT = O
	MOV	CX, SAVE CNT	;Загрузить число сравнений в регистр СХ,
	MOV	DI,START ADDR	; а начальный адрес — в регистр DI
NEXT*:	ADD	D1,2	;Адресоваться к элементу данных
	MOV	AX,ES:[DI]	; и загрузить его в регистр АХ
	CMP	ES:[DI+2],AX	;Следующий элемент меньше текущего?
	JAE	CONT	; Нет. Проверить следующую пару
	XCHG	ES:[DI+2],AX	; Да. Поменять эти элементы местами
	MOV	ES:[DI],AX	•
	SUB:	вх,вх	; и обнулить тлаг обмена
CONT:	LOOP	NEXT	;Обработать весь список
	CMP	BX,O	;Были сделаны обмены значениями?
	JE	INIT	; Да. Выполнить новый проход
SORTED:	MDV	DI,START_ADDR	; Нет. Восстановить регистры
	POP	CX	
	POP	BX	
	POP	AX	•
	RET		; и выйти из процедуры
BUBBLE	ENDP		

5.3. УПОРЯДОЧЕННЫЕ СПИСКИ

Теперь, когда Вы научились сортировать списки, обсудим поиск заданного значения, а также вставку и удаление элементов.

ПОИСК В УПОРЯДОЧЕННОМ СПИСКЕ

В разд. 5.1 мы усвоили, что поиск значения в неупорядоченном списке требует последовательного просмотра его элементов. Если список состоит из N элементов, этот процесс требует выполнения в среднем N/2 сравнений. Но если список упорядочен, то для поиска значения можно воспользоваться целым рядом методов. Большинство из них быстрее и эффективнее последовательного поиска для всех списков, кроме самых коротких.

БИНАРНЫЙ ПОИСК

Одним из распространенных методов поиска в упорядоченных списках является бинарный поиск. Это название отражает тот факт, что при его применении список последовательно делится на убывающие половины ("би" на латинском языке означает "два"), которые постепенно смыкаются на одном элементе. По этому методу поиск начинается с середины списка. Сначала определяется, где находится искомое значение, выше или ниже этой точки. Затем выбирается соответствующая половина списка, снова делится пополам и т. д.

Изображенная на рис. 5.4 блок-схема показывает, как выполнить бинарный поиск в упорядоченном списке и получить в качестве результата адрес элемента. Если искомое значение присутствует в списке, то адрес будет указывать на соответствующий элемент. Если такого значения в списке нет, то адрес укажет на последнюю ячейку, с которой было проведено сравнение. Конечно, выполняющая такой поиск программа должна каким-то образом возвращать признак того, отражает этот адрес успешный или безуспешный поиск.

Приведенную в примере 5.6 процедуру B_SEARCH можно использовать для поиска в упорядоченном списке слов без знака. Тот факт, что эта процедура опе-


Рис. 5.4. Алгоритм бинарного поиска

рирует словами, а не байтами, заставляет нас внести несколько изменений в наш основной алгоритм.

Поскольку слова памяти отстоят друг от друга на два байта, мы должны включить команды, обеспечивающие четные значения индекса. По той же причине мы заканчиваем поиск и объявляем его безуспешным, если индекс уменьшился до 2 (вместо 0).

В этой процедуре искомое значение извлекается из регистра АХ, а начальный адрес списка — из регистра DI. Процедура B_SEARCH возвращает адрес искомого значения в регистре SI, а флаг CF показывает, найдено оно (CF = 0) или нет (CF = 1).

ПРИМЕР 5.6. ПРОЦЕДУРА БИНАРНОГО ПОИСКА В СПИСКЕ 16-БИТОВЫХ ЭПЕМЕНТОВ

```
; Эта процедура выполняет поиск заданного значения длиной в слово,
; содержащегося в регистре АХ, в упорядоченном списке, находящемся
; в дополнительном сегменте
; Начальный адрес списка берется из регистра DI. Длина списка в
; словах находится в первой ячейке списка
 Результаты возвращаются через регистр SI и флаг переноса CF по
 следующим правилам:
÷
 1. Если значение найдено в списке, то флаг СF равен О и регистр
÷
 SI содержит адрес совпадающего с ним элемента
÷
 2. Если значение в списке не найдено, то флаг СF равен 1 и ре-
 гистр SI содержит адрес последнего элемента, с которым было
 проведено сравнение
 В любом случае значения регистров АХ и DI не изменяются
 Следующую переменную определите в памяти:
START ADDR
 DW
B_SEARCH
 PROC
 Сначала определить, не выходит ли значение регистра АХ за границы
 списка
ř
 CMP
 AX,ES:[DI+2]
 ;Искомое значение < или = первому элементу?
 CHK LAST
 : Нет. Сравнить с последним элементом
 JA
 SI,ES:[DI+2]
 LEA
 : Да. Извлечь адрес первого злемента
 JE
 EXIT 1ST
 ;Если значение = 1-й элемент, выйти
 STC
 :Если значение < 1-и злемент,
 установить флаг СЕ
EXIT_1ST:
 RET
CHK_LAST:
 MOV
 SI,ES:[DI]
 :Указать на последний элемент
 SHL
 SI.1
 ADD
 SI,DI
 ;Искомое значение > или = последнему эл.?
 CMP
 AX,ES:[SI]
 SEARCH
 JΒ
 ; Нет. Искать в списке
 JE
 EXIT LAST
 ; Да. Выйти, если значение = последний
 злемент
ŧ
 STC
 :Если значение > последний злемент,
 установить флаг СЕ
EXIT LAST:
 RET
 Искать значение в списке
SEARCH:
 MOV
 START ADDR.DI
 :Сохранить адрес начала списка в памяти
 MOV
 SI,ES:[DI]
 :Извлечь индекс
 ;Принудительно сделать его четным
EVEN IDX:
 TEST
 1,12
 .17
 ADD_IDX
 INC
 SI
ADD IDX:
 ADD
 DI,SI
 ;Вычислить адрес следующего элемента
COMPARE:
 CMP
 AX,ES:[DI]
 ;Искомое значение найдено?
 JE
 ALL DONE
 ; Если да, то выйти из процедуры
 JA
 HIGHER
 : В противном случае найти нужную
 половину списка
ş
 Искать в левой части списка
 CMP
 SI,2
 :Индекс = 2?
 JNE
 IDX OK
NO MATCH:
 STC
 ; Если да, то установить флаг СР
 JΕ
 ALL DONE
 и выйти из процедуры
IDX DK:
 SHR
 51,1
 ; Если нет, разделить индекс на 2
 TEST
 SI,1
 ;Принудительно сделать его четным
 JΖ
 SUB_IDX
 INC
 SI
```

```
SUB_IDX:
 SUB
 DI.SI
 ;Вычислить адрес следующего элемента
 JMP.
 SHORT COMPARE
 :Проверить этот элемент
  Искать в правой части списка
HIGHER:
 CMP
 SI,2
 : Индекс = 2?
 JE
 NO MATCH
 ; Если да, то установить флаг СF и
ş
 выйти из процедуры
 SHR
 SI.1
 ; Если нет, разделить индекс на 2
 JMP
 SHORT EVEN IDX ;
 и перейти к проверке следующего
;
 элемента
 Команды выхода из процедуры
ALL_DONE:
 MOV
 SI,DI
 ;Занести адрес последнего сравнения
 в регистр.SI
 DI,START ADDR
 MOV
 ;Восстановить адрес начала списка
 RET
 ; и выйти из процедуры
B SEARCH:
 ENDP
```

Начальный шаг процедуры B_SEARCH не входит в основной алгоритм бинарного поиска: он сравнивает искомое значение с первым и последним элементами списка. Если искомое значение меньше первого или больше последнего элемента, или совпадает с одним из них, то процедура сразу же завершается. Если эти начальные проверки не срабатывают, то микропроцессор 8088 переходит к выполнению операции поиска, начинающейся с метки SEARCH.

Сначала микропроцессор 8088 сохраняет значение регистра DI в памяти, а затем копирует индекс (счетчик слов) из первой ячейки списка в регистр SI и дополняет его до ближайшего четного значения. Этот индекс добавляется к значению регистра DI, в результате чего получается адрес среднего элемента списка – отправная точка бинарного поиска. Затем микропроцессор 8088 определяет, продолжать ему поиск в верхней половине списка (выполняя команды с метки HIGHER) или в нижней половине.

В обоих случаях есть общие операции:

- 1. Проверить, не равен ли индекс 2. Если равен, то микропроцессор 8088 полагает флаг СF равным 1 (что означает безуспешный поиск) и передает управление метке ALL_DONE для выхода из процедуры.
 - 2. Разделить индекс на 2 с помощью сдвига его вправо на один бит.
 - 3. Дополнить новое значение индекса до ближайшего четного числа.

Однако при поиске в нижней половине списка микропроцессор 8088 вычитает индекс (SI) из текущего адреса (DI), а в случае поиска в верхней половине он добавляет индекс к текущему адресу.

Этот процесс повторяется до тех пор, пока либо индекс не уменьшится до 2, либо не будет найдено искомое значение. В любом случае управление передается метке ALL_DONE, после чего содержимое регистра DI загружается в регистр SI, а затем из памяти извлекается начальное значение регистра DI.

Насколько бинарный поиск эффективнее последовательного просмотра элементов списка (такого, как в примерах 5.1 и 5.2)? В статье An Introduction to Algorithm Design (Computer, February 1979, pp. 66 — 78) Джон Л. Бентли констатирует, что при последовательном поиске в списке из N элементов выполняется в среднем N/2 сравнений, а при бинарном поиске — \log_2 N сравнений. Следовательно, при последовательном поиске в списке из 100 элементов в среднем потребуется 50 сравнений, а при бинарном поиске — примерно семь!

Обычно поиск значения в списке выполняется для того, чтобы затем осуществить какие-либо операции. Типичными операциями являются вставка элемента в список или удаление его из списка. Посмотрим, как они выполняются.

ВСТАВКА ЭЛЕМЕНТА В УПОРЯДОЧЕННЫЙ СПИСОК

Для вставки элемента в упорядоченный список надо выполнить следующие четыре шага:

- 1. Найти в памяти место вставки элемента.
- 2. Освободить место для вставки с помощью сдвига всех больших элементов на одну позицию вверх.
 - 3. Поместить вставляемый элемент в только что освобожденную позицию.
- 4. Добавить единицу к счетчику элементов списка, регистрируя увеличение длины списка.

Только что разработанная нами процедура B_SEARCH полезна для определения места вставки элемента, так как она возвращает адрес элемента, на котором был прекращен помск. Для завершения шага 1 необходимо установить, где вставлять новый элемент: до или после конечного элемента доиска. Это можно сделать с помощью сравнения вставляемого значения с конечным элементом поиска.

В примере 5.7 показана процедура ADD_TO_OL, кот зая выполняет четыре указанных выше шага. Она начинается с вызова процедуры B_SEARCH для выяснения, не находится ли вставляемос значение уже в списке. Напомним, что процедура B_SEARCH возвращает адрес в регистре SI, а в качестве индикатора найдено/не найдено использует флаг переноса CF.

ПРИМЕР 5.7. ВСТАВКА ЭЛЕМЕНТА В УПОРЯДОЧЕННЫЙ СПИСОК

```
: Эта процедура добавляет эначение, содержащееся в регистре АХ,
: к упорядоченному списку, находящемуся в дополнительном сегменте,
; при условии, что в списке такого эначения нет. Начальный адрес
: списка берется из регистра DI. Длина списка в словах находится-
; в его первой ячейке
; Значения регистров АХ и DI не изменяются
; Для проведения поиска в списке используется процедура B_SEARCH
; из примера 5.6
 B SEARCH
EXTRN
ADD_TO_OL
 PROC
 PUSH
 SI
 PUSH CX
 PUSH BX
 CALL B SEARCH
 :Значение уже содержится в списке?
 JNC.
 GOODBYE
 : Да. Выйти из процедуры
 MOV
 BX,SI
 : Нет. Скопировать адрес последнего
 сравнения в регистр ВХ
 MOV
 CX.ES:[DI]
 ;Наити адрес последнего элемента
 SHL
 CX,1
 ADD
 CX.DI
 ; и поместить его в регистр СХ
 PUSH
 :Сохранить конечный адрес в стеке
 CX
 SUB
 CX,SI
 :Определить число перемещаемых слов
 SHR
 CX,1
 CMP
 AX,ES:[SI]
 :Надо ли перемещать последний
 сравненный элемент
 JA
 EXCLUDE
 CX
 : Да. Увеличить счетчик перемещений
 INC
 на 1
 JNZ
 CHECK_CNT
```

```
EXCLUDE:
 ADD
 BX.2
 ; Нет. Подстроить указатель места
 ACTARKU
CHECK_CNT: CMP
 CX.O
 :Счетчик перемещений = 0?
 JNE
 MOVE_ELS
 POP
 SI
 : Если да, поместить значение в конец
 списка,
ş
 MOV
 ES:[SI+2],AX
 JMP
 SHORT INC_CNT
 а затем перейти к увеличению
 счетчика элементов
MOVE_ELS:
 POP
 SI
 :Начать перемещение от начала списка
 PUSH
 ВX
 [Сохранить адрес еставки в стеке
MOVE_ONE:
 MOV
 BX.ES:[SI]
 :Переместить один олемент списка влево
 MOV
 ES:[SI+2],BX
 SUB
 81,2
 :Укарать на следующий элемент
 LOOP
 MOVE_ONE
 ;Повторять, пока все элементы не будут
 перемещены
 POP
 BX
 (Иовлечь адрес вставки
 MOV
 ES:[BX].AX
 «Вставить значение регистра АХ в список
INC_CNT:
 INC
 WORD PTR ES:[DI] ;Добавить 1 к счетчику злементов
GOODBYE:
 POP
 ВX
 :Восстановить значения регистров
 POP
 CX
 POP
 18
 RET
 ; и выйти из процедуры
ADD_TO_OL
 ENDP
```

После возвращения управления из процедуры В_SEARCH процедура ADD_TO_OL проверяет состояние флага СF и немедленно завершает работу, если флаг СF равен 0 (поскольку это означает, что значение уже находится в списке). Но если флаг CF равен 1, то процедура сохраняет в регистре ВХ адрес, на котором был прекращен поиск, и вычисляет адрес последнего элемента (в регистре СХ). Вычитая из него содержимое регистра SI, получаем число байтов памяти, которые должны быть передвинуты вверх, чтобы освободить место для вставляемого значения. Сдвиг этого результата вправо (т. е. деление на 2) дает число передвигаемых слов. Если вставляемое значение меньше того значения, с которым было сделано последнее сравнение, то и его надо передвинуть (для чего счетчик сдвигаемых слов СХ увеличивается на единицу).

Дойдя до метки CHECK_CNT, микропроцессор 8088 проверяет счетчик сдвигаемых слов. Если он равен нулю, то вставляемый элемент должен быть просто добавлен к концу списка. В противном случае этот элемент должен быть вставлен в список, для чего требуется передвинуть все следующие за ним элементы на одно слово вверх.

Команды после метки MOVE_ELS передвигают элементы вверх один за другим, начиная с последнего элемента списка. Когда все они будут передвинуты, микропроцессор 8088 вставит элемент (содержимое регистра АХ) в образовавшийся просвет, а затем увеличит счетчик элементов списка на единицу.

УДАЛЕНИЕ ЭЛЕМЕНТА ИЗ УПОРЯДОЧЕННОГО СПИСКА

Гораздо легче удалить элемент из упорядоченного списка, чем вставить его. Требуется лишь найти его в списке, передвинуть все следующие за ним элементы на одну позицию вниз и уменьшить счетчик элементов списка на единицу.

В примере 5.8 показана типичная процедура удаления элемента (DEL_OL), которая использует процедуру B_SEARCH из примера 5.6 для поиска удаляемой

"жертвы". Как обычно, начальный адрес списка находится в регистре DI, а значение удаляемого элемента — в регистре АХ.

Если процедура B_SEARCH обнаруживает заданное значение в списке, то процедура DEL_OL использует возвращенные ею адрес и адрес последнего элемента списка для определения числа слов, которые надо передвинуть в памяти вниз. Это передвижение выполняется циклом из четырех команд, начинающимся с метки MOVEM. После того как микропроцессор 8088 передвинет последнее слово, он уменьшит счетчик элементов списка, зафиксировав удаление.

пример 5.8. Удаление элемента из упорядоченного списка

```
; Эта процедура удаляет эначение, содержащееся в регистре АХ,
; из упорядоченного списка, находящегося в дополнительном сегменте,
; при условии, что такое значение в списке есть. Начальный адрес
; списка берется из регистра DI. Длина списка в словак находится
г в его первой ячейке
; Значения регистров АХ и DI не изменяются
; Для проведения поиска в списке используется процедура B_SEARCH
; из примера 5.6
EXTRN
 S SEARCH
 PROC
DEL_OL
 PUBH
 SI
 PUSH CX
 PUSH
 BX
 CALL B_SEARCH
 :Значение уже содержится в списке?
 AD108
 JC
 ; Нет. Выйти из процедуры
 CX.EB:[DI]
 MOV
 : Да. Найти адрес последнего элемента
 SHL
 CX.1
 и поместить его в регистр СХ
 ADD
 CX.DI
 CX,SI
 [Удалению подлежит последний элемент?
 CMP
 JE
 CNT_M1
 ; Да. Уменьшить счетчик олементов
 CX,SI
 SUB
 . Нет. Вычислить количество
 SHR
 CX,1
 Перемещаемых злементов
MOVEM:
 MOV
 BX,ES:[SI+2]
 :Переместить один элемент списка вправо
 MOV
 ES:[SI],BX
 ADD
 SI.2
 ТУКАЗАТЬ НА СЛЕДУЮЩИЙ ЭЛЕМЕНТ
 ;Повторять, пока все элементы не будут
 LOOP
 MOVEM
 перемещены
CNT_M1:
 WORD PTR EB:[DI] ; Уменьшить счетчик элементов на 1
 DEC
ADIOS:
 POP
 BX
 ;Восстановить значения регистров
 POP
 CX
 POP
 SI
 RET
 ; и выйти из процедуры
DEL_OL
 ENDP
```

5.4. ТАБЛИЧНЫЕ ФУНКЦИИ

Многие программы хранят обрабатываемые эначения в таблицах. Иногда такие таблицы содержат числа, на вычисление которых уходит много времени, например значения синуса ряда углов. В других случаях они содержат параметры, которые определенным образом связаны с вводимыми данными, но не могут быть по ним вычислены. Например, Вы можете ввести в ЭВМ чью-нибудь фамилию, чтобы получить в ответ номер телефона данного абонента.

В подобных приложениях используются так называемые табличные функции. Как можно заключить из их названия, табличные функции возращают элемент информации (функцию).

Табличными функциями можно заменить сложные или длительные преобразования, например извлечение квадратного или кубического корня либо вычисле-

ние тригонометрических функций (синуса, косинуса и т. д.). Табличные функции особенно эффективны, если они должны быть определены для небольшого числа значений аргумента (например, кубы чисел от 1 до 20). При применении табличной функции ЭВМ не требуется выполнять сложные вычисления всякий раз, когда необходимо получить значение функции по заданному значению аргумента.

Вообще говоря, табличные функции позволяют сэкономить время во всех случаях, кроме самых простейших. (Например, нет смысла использовать табличную функцию для хранения значений, которые получаются в результате удвоения аргумента.) Так как обычно табличные функции занимают большие объемы памяти, то их применение целесообразно в тех приложениях, где можно пожертвовать памятью ради ускорения исполнения программы.

Поскольку табличные функции очень распространены, то для работы с ними у микропроцессора 8088 есть специальная команда XLAT (translate – переводить с одного языка на другой). Она извлекает значение из таблицы байтов, используя содержимое регистра ВХ в качестве базового адреса и содержимое регистра АL в качестве индекса. Результат возвращается командой XLAT в регистре АL. В настоящем разделе приводятся примеры применения табличных функций, имеющих значения и байтов, и слов.

ТАБЛИЧНЫЕ ФУНКЦИИ В КАЧЕСТВЕ ЗАМЕНЫ ФОРМУЛ

Можно сократить время исполнения и разработки программы, если представить результаты вычисления сложных формул в виде табличной функции. В качестве типичного примера рассмотрим применение табличных функций для получения значений синуса или косинуса угла.

СИНУС УГЛА

Из курса тригонометрии Вам должно быть известно, что график синусов углов от 0 до 360° представляет собой кривую, изображенную на рис. 5.5, a. Приближенные значения синуса угла X^1 можно получить из формулы

$$\sin (X) = X - \frac{X^3}{3!} + \frac{X^5}{5!} - \frac{X^7}{7!} + \frac{X^9}{9!} - \dots$$

Можно написать программу, выполняющую эти вычисления, но она будет исполняться в течение нескольких миллисекунд. Если в Ваших приложениях требуется, чтобы значения синусов имели высокую точность, то придется написать программу, но в большинстве приложений можно воспользоваться таблицей значений синусов углов.

Если в решаемой Вами задаче требуется иметь значения синуса любого угла от 0 до 360°, измеряемого целым числом градусов, то сколько значений синусов должна содержать таблица? 360? Нет, мы можем ограничиться таблицей, содержащей только 91 значение синусов по одному для каждого угла от 0 до 90°.

Чтобы понять, как это можно сделать, посмотрим на рис. 5.5 еще раз. Назовем левую четверть графика (углы от 0 до 90°) первым квадрантом. Тогда:

1. Синусы углов второго квапранта (от 91 до 180°) являются "зеркальным отражением" синусов углов первого квапранта.

Измеряемого в радианах. — Прим. перев.

- 2. Синусы углов третьег квадратта (от 181 до 270°) являются "негативным обращением" синусов углов первого квадранта.
- 3. Синусы углов четвертого квадранта (от 271 до 360°) являются "негативным обращением и зеркальным отражением" синусов углов первого квадранта.

Таким образом, синусы углов второго — четвертого квадрантов очень просто связаны с синусами углов первого квадранта.

Следовательно, если организовать значения синусов углов первого квадранта в виде табличной функции, то Ваша программа может найти синус угла в любом квадранте, осуществив следующие преобразования:

$0^{\circ} \leftarrow X \leftarrow 90^{\circ}$ $\sin(X)$ $91^{\circ} \leftarrow X \leftarrow 180^{\circ}$ $\sin(180^{\circ} - X)$ $181^{\circ} \leftarrow X \leftarrow 270^{\circ}$ $-\sin(X - 180^{\circ})$	Положение угла	Преобразования
$271^{\circ} \leftarrow X \leftarrow 360^{\circ} \qquad = \sin(360^{\circ} - Y)$	91° ← X ← 180°	$\sin(180^{\circ} - X)$

По этим соотношениям можно составить блок-схему программы преобразования значения угла в его синус (рис. 5.6). По этой блок-схеме значение синуса возвращается в виде пары знакамплитуда: старший бит результата дает знак синуса (0 — положительный, 1 — отрицательный), а остальные биты содержат амплитуду, т. е. абсолютное значение синуса.


Рис. 5.5. Синусы и косинусы углов от 0 до 360°

б) График косинуса


Рис. 5.6. Блок-схема программы преобразования синуса угла

В примере 5.9 показана процедура FIND_SINE, в которой табличная функция используется для преобразования угла в его синус. Она получает значение угла от 0 до 360° в регистре АХ и возвращает 16-битовое значение синуса (в форме знакамплитуда) в регистре ВХ. Амплитуды синусов хранятся в виде целых чисел в таблице SINES. Они должны быть разделены на 10 000 перед использованием их в качестве операндов.

Сначала микропроцессор 8088 проверяет величину угла. Если он меньше 181°, то микропроцессор переходит к метке SIN_POS. В противном случае он полагает старший бит регистра СХ равным 1 (этот регистр используется для хранения зна-ка), поскольку синусы углов больше 180° отрицательны, а затем вычитает 180° из значения угла.

ПРИМЕР 5.9. ПРИМЕНЕНИЕ ТАБЛИЧНОЙ ФУНКЦИИ ДЛЯ ПОЛУЧЕНИЯ СИНУСА УГЛА

```
: Эта процедура возвращает значение синуса угла (от 0 до 360
; градусов), содержащегося в регистре АХ
; Синус угла, в форме "энак-амплитуда", возвращается в регистре ВХ
; Содержимое регистра АХ не изменяется
: Определите эту таблицу значений синуса в сегменте данных
SINES
 DW
 0,175,349,523,698,872
 DW
 1045,1219,1392,1564,1736
 :6-10
 DW
 1908,2079,2250,2419,2588
 :11-15
 DW
 2756, 2924, 3090, 3256, 3420
 ;16-20
 DW
 3584,3746,3907,4067,4226
 ;21-25
 DW
 4384,4540,4695,4848,5000
 :26-30
 DW
 5150,5299,5446,5592,5736
 ;31-35
 DW
 5878,6018,6157,6293,6428
 ;36-40
 DW
 6561,6691,6820,6947,7071
 :41-45
 DW
 7193,7313,7431,7547,7660
 :46-50
 DW
 7771,7880,7986,8090,8191
 ;51-55
 DW
 8290,8387,8480,8572,8660
 :56-60
 DW
 $746,8829,8910,8988,9063
 :61-65
 :66-70
 9135,9205,9272,9336,9397
 9455,9511,9563,9613,9659
 :71-75
 9703,9744,9781,9816,9848
 ;76-80
 DW
 9877,9903,9926,9945,9962
 ;81-85
 9976,9986,9994,9998,10000
 ;86-90
 Далее следует процедура работы с табличной функцией
FIND SINE
 PROC
 PUSH
 AX
 :Сохранить эначения регистров АХ
 PUSH
 ; и CX
 СX
 SUB
 CX,CX
 ;Положить знак равным нулю
 CMP
 AX,181
 ;Yron < 181?
 JB
 SIN_POS
 ; Да. Продолжить со знаком = О
 MOV
 CX, BOOOH
 : Нет. Положить знак = 1
 SUB
 AX,180
 и вычесть 180 из угла
SIN POS:
 CMP
 AX.91
 ‡Угол < 91?
 JB.
 GET_SIN
 ; Да. Извлечь из таблицы значение синуса
 NEĢ
 ΑX
 ; Нет. Вычесть угол из 180
 DCA
 AX,180
GET_SIN:
 MOV
 BX,AX
 :Сделать угол индексом слова
 SHL
 BX.1
 MOVE
 BX,SINE[BX] ; и извлечь значение синуса
 OR
 BX,CX
 ;Скомбинировать синус и бит энака
 POP
 CX
 POP
 AX
 RET
FIND_SINE
 ENDP
```

После того как знак результата помещен в регистр СХ, команда СМР с меткой SIN_POS сравнивает значение заданного угла с 91°. Если угол больше или равен 91°, то его надо вычесть из 180°.

Эту операцию может выполнить команда SUB 180, АХ, но микропроцессор 8088 не допускает такую форму команды. Это как раз тот случай, когда мы выполняем вычитание с помощью обращения знака регистра АХ и добавления 180 к полученному результату. Четыре команды, указанные после метки GET_SIN, загружают значение угла в регистр ВХ, удваивают его для получения индекса слова, извлекают значение синуса из таблицы SINES, а затем с помощью операции ОR добавляют к нему знак из регистра СХ.

Время, затрачиваемое процедурой FIND_SINE на получение значения синуса угла, зависит от того, какому квадранту принадлежит этот угол. Время исполнения (исключая время исполнения команд CALL и RET) этой процедуры зависит от значения угла:

для углов от 0 до 90° процедура FIND_SINE исполняется за 125 тактов, или 26,25 мкс; для углов от 91 до 180° процедура FIND_SINE исполняется за 120 тактов, или 25,20 мкс; для углов от 181 до 270° процедура FIND_SINE исполняется за 121 такт, или 25,41 мкс; для углов от 271 до 360° процедура FIND_SINE исполняется за 116 тактов, или 24,36 мкс.

косинус угла

Как показано на рис. 5.5, σ , график косинуса представляет собой не что иное, как смещенный на один квадрант влево график синуса. Следовательно, косинус любого угла равен синусу угла, на 90° большего. Таким образом

$$\cos(X) = \sin(X + 90).$$

Благодаря этому тождеству мы можем использовать таблицу SINES из примера 5.9 для получения значений как синусов, так и косинусов заданного угла. В примере 5.10 показано получение косинуса угла. Как и в случае процедуры FIND_SINE, возвращаемый процедурой FIND_COS результат надо разделить на 10 000.

Учтите, что графики синуса и косинуса симметричны относительно начала координат и вертикальной оси, поэтому синусы и косинусы отрицательных углов имеют те же амплитуды, что и синусы и косинусы противоположных им положительных углов. Например, синус угла -25° совпадает по амплитуде с синусом угла $+25^{\circ}$, а косинус угла -25° – с косинусом угла $+25^{\circ}$ Следовательно, процедурами FIND_SINE и FIND_COS можно пользоваться и для углов от -1 до -360° , передавая в регистре АХ абсолютное значение угла 1 .

При этом знак синуса корректируется. — Прим. перев.

ПРИМЕР 5.10. ПРИМЕНЕНИЕ ТАБЛИЧНОЙ ФУНКЦИИ ДЛЯ ПОЛУЧЕНИЯ КОСИНУСА УГЛА

```
; Эта процедура возвращает значение косинуса угла (от 0 до 360
; градусов), содержащегося в регистре АХ
; Косинус угла, в торме "знак-амплитуда", возвращается в регистре ВХ
; Содержимое регистра АХ не изменяется
; Эта процедура вызывает процедуру FIND SINE (пример 5.9)
EXTRN
 FIND_SINE:FAR
FIND_COS
 PROC
 PUSH AX
 ;Сохранить значение регистра АХ
 AX,90
 ADD
 .:Добавить 90 для обращения к FIND SINE
 CMP
 AX,360
 ;Ревультат превышает 360?
 JNA
 GET COS
 SUB
 AX,360
 ; Если да, то вычесть из него 360
GET COS:
 CALL FIND_SINE ;Извлечь табличное значение косинуса
 POP
 AX
 RET
FIND COS ENDP
```

ТАБЛИЧНЫЕ ФУНКЦИИ И ПРЕОБРАЗОВАНИЕ КОДОВ

Таблицы могут содержать и закодированные данные, например, управляющие коды дисплея и принтера, а также сообщения. В примере 5.11 показана процедура, использующая многозначную табличную функцию. Она преобразует шестнадцатеричную цифру, переданную в регистре AL, в ее эквиваленты в кодах ASCII, BCD и EBCDIC, возвращаемые в регистрах CH, CL и AH соответственно.

ПРИМЕР 5.11, ПРЕОБРАЗОВАНИЕ МЕСТНАДЦАТЕРИЧНОЙ ЦИФРЫ В КОЛЫ ASCII, BCD И EBCDIC

```
; Эта процедура преобразует шестнадцатеричную цифру, содержащуюся
; в регистре AL, в ее ASCII-, BCD- и EBCDIC-эквиваленты. Преобра-
; зованные значения возвращаются в регистрах СН, СL и АН соответ-
; Содержимое регистра AL не изменяется
; Определите эти таблицы значений в сегменте данных
ASCII
 DB :0123456789ABCDEF
BCD
 DB 0,1,2,3,4,5,6,7,8,9,10H,11H,12H,13H,14H,15H
 DB OFOH, OF1H, OF2H, OF3H, OF4H, OF5H, OF6H, OF7H
EBCDIC
 DB OF8H, OF9H, OC1H, OC2H, OC3H, OC4H, OC5H, OC6H
; Ниже приводится процедура преобразования
CONV_HEX
 PROC
 ;Сохранить значения регистров ВХ
 PUSH
 ВX
 PUSH DX
 ; u DX
 MOV
 ;Сохранить входное значение в DL
 DL,AL
 BX,ASCII
 LEA
 ;Извлечь ASCII-код
 XLAT ASCII
 MOV
 CH,AL
 ; и загрузить его в регистр СН
 AL, DL
 MOV
 LEA
 BX,DCD
 :Извлечь ВСО-код
 XLAT BCD
 ; и загрузить его в регистр CL
 MOV
 CL,AL
 MOV
 AL, DL
 BX,EBCDIC ;Извлечь EBCDIC-код
 LEA
 XLAT EBCDIC
 MOV
 AH,AL
 т и загрузить его в регистр АН
 MOV
 AL, DL
 :Восстановить значения регистров
 POP
 DX
 POP
 BX
 RET
CONV_HEX
 ENDP
```

При пересылке между ЭВМ и принтером, дисплеем или каким-либо другим периферийным устройством системы данные должны быть преобразованы в коды ASCII (American Standart Code for Information Interchange — американский стандартный код для обмена информацией). Код EBCDIC (Extended Binary-Coded Decimal Interchange Code — расширенный двоично-десятичный код для обмена данными) представляет собой протокол обмена информацией в информационных и телекоммуникационных системах.

ТАБЛИЦЫ ПЕРЕХОДОВ

Некоторые таблицы вместо значений данных содержат адреса. Например, процедура обработки ошибок может использовать табличную функцию для получения начального адреса одного из нескольких возможных сообщений. Аналогично процедура обработки прерывания может использовать табличную функцию для вызова одной из нескольких программ обработки прерывания в зависимости от того, какого рода обслуживание запросило данное устройство. Другие процедуры могут использовать табличные функции для вызова одной из нескольких подпрограмм в зависимости от того, какой выбор из предложенного меню сделал пользователь. Во всех этих (и многих других) приложениях таблица содержит адреса и называется таблицей переходов.

Пример 5.12 иллюстрирует приложение таблицы переходов, которое могло бы появиться в обучающей программе. Процедура SEL_OPT передает управление сдной из четырех подпрограмм (ADDITION, SUBSTRACTION, MULTIPLICATION или DIVISION) в зависимости от того, выбрал студент из меню 0, 1, 2 или 3.

пример 5.12. пронедура выбора из меню

```
: Эта процедура вызывает одну из четырех подпрограмм в зависимости
от кода выбора пользователя, содержащегося в регистре AL
; Содержимое регистров АХ и DI изменяется
; Следующая таблица смещений адресов меток должна находиться в
; сегменте данных:
 DW ADDITION, SUBSTRACTION, MULTIPLICATION, DIVISION
; Ниже приводится процедура выбора
 PROC FAR
SEL OPT
 CMP
 AL, 3
 ;Ошибочный выбор?
 JA
 ERROR
 CBW
 ; Нет. Преобразовать код в слово.
 DI,AX2
 MOV
 загрузить результат в DI
 DI,1
 SHL
 и преобразовать его в индекс
 JMP
 CHOICE[DI]
 ;Перейти к подпрограмме
ERROR:
 . . .
 . . .
 RET
ADDITION:
 RET
SUBSTRACTION:
 . . .
 RET
MULTIPLICATION:
 . . .
 . . .
 RET
```

```
DIVISION:
...
RET
SEL_OPT ENDP.
```

Процедура SEL_OPT проверяет, правилен ли переданный ей код, и переходит к подпрограмме выдачи сообщения об ошибке, если он превышает 3. Правильный код используется процедурой SEL_OPT в качестве индекса при выполнении косвенного перехода к выбранной подпрограмме. Когда студент заканчивает работу с этой подпрограммой, то по команде RET управление возвращается программе, вызвавшей процедуру SEL_OPT, — той программе, что изобразила меню на экране.

5.5. ТЕКСТОВЫЕ ФАЙЛЫ

В предыдущих разделах мы имели дело со структурами данных, элементами которых были числа. Однако при обработке текстов и в других приложениях приходится обрабатывать нечисловую информацию — в первую очередь текстовые файлы.

Текстовые файлы представляют собой списки, элсментами которых являются строки символов в кодах ASCII. Например, текстовый файл с информацией о персонале предприятия будет содержать по одному элементу, или записи, для каждого служащего. В свою очередь, каждая запись состоит из нескольких полей, в которых перечисляются фамилия служащего, его табельный номер, смена, тарифная ставка и т. д. Для работы с текстовыми файлами особенно удобны команды обработки строк.

Текстовые файлы можно обрабатывать теми же методами, что и числовые файлы. Но так как записи текстовых файлов содержат много символов, то оперирующие ими программы должны кое в чем отличаться от тех, которые оперируют простыми списками байтов или слов.

Например, поиск в текстовом файле обычно производится так, что искомое значение сравнивается только с частью записи (скажем, с полем, содержащим фамилию), а не со всей записью. Аналогично при пузырьковой сортировке текстового файла операция сравнения смежных записей проводится также по значениям одного поля, но операция обмена перемещает записи целиком.

В качестве простого примера операции над текстовым файлом рассмотрим программу сортировки списка фамилий и телефонных номеров. Предполагается, что первая ячейка списка содержит двухбайтовый счетчик записей.

Каждая запись списка имеет длину 42 байта и разделена на три поля: фамилию длиной 15 байтов, имя и инициал отчества длиной 15 байтов и номер телефона длиной 12 байтов. Предполагается, что все неиспользованные байты поля содержат коды пробела (ASCII). Следовательно, типичная запись списка будет иметь следующий вид:

```
DB 'UBAHOB', 9 DUP (' ')
DB 'Cemen П.', 7 DUP (' ')
DB '251-32-67', 3 DUP (' ')
```

(Конечно, обычно данные вводятся в текстовые файлы с клавиатуры. Но пока предположим, что они уже находятся в памяти.)

В примере 5.13 показана процедура PHONE_NOS, которая сортирует пузырьковым методом список телефонов, находящийся в дополнительном сегменте. По конструкции она похожа на "улучшенную процедуру пузырьковой сортировки" из примера 5.5.

```
; Эта процедура сортирует в алтавитном порядке телетонный список.
: Список содержит слово, в котором находится счетчик числа записей,
; а за ним идут собственно записи
; Каждая запись имеет длину 42 байта и состоит из трех полей:
; 15-байтовой фамилии, 15-байтового имени/инициала отчества и 12-бай-
; тового номера телетона
 Список находится в дополнительном сегменте, а его начальный адрес
: (адрес слова со счетчиком) - в регистре DI
: Определите следующие переменные в сегменте данных:
FIRST_ENT
 DW
SAVE CNT
 DW
 ?
: Ниже следует основная процедура
 PROC
PHONE NOS
 PUSH
 AX
 :Сохранить значения рабочих регистров
 PUSH
 BX
 PUSH
 'nХ
 PUSH
 BP
 PUSH
 DΙ
 PUSH
 SI
 PUSH
 DS
 CLD
 :Положить (DF) = О для движения вправо
 MOV
 CX,ES:[DI]
 :Извлечь счетчик записей
 MOV
 SAVE CNT, CX
 ; и сохранить его в памяти
 ADD
 DI.2
 ;Получить адрес первой записи
 MOV
 FIRST ENT, DI
 ; и сохранить его в памяти
INIT:
 MOV
 Bx,1
 $\Psi \land ar o \& Meha'(BX) = 1
 DEC
 SAVE CNT
 :Подготовиться к (счетчик~1) сравнениям
 JΖ
 SORTED
 :Выйти из процедуры, если SAVE CNT = 0
 MDV
 CX.SAVE CNT
 :Загрузить счетчик сравнений в СХ
 MOV
 BP,FIRST_ENT
 : и адрес первой записи в ВР
 MOV
NEXT:
 :Запрузить в DI указатель на первую
 DI.BP
 рапись,
ï
 MOV
 SI.BP
 : а в SI - на следующую
 ADD
 SI.42
 PUSH
 CX
 ;Сохранить текущий счетчик сравнений
 ;Сравнить 15-байтовые поля с фамилиями
 MOV
 CX.15
 :Следующая фамилия ( текущей?
 CMPS
 ES:BYTE PTR[SI].ES:[DI]
REPE
 JAE
 CONT
 : Нет. Сравнить следующую пару
 MOV
 CX.42
 : Да. Поменять записи местами
SWAPEM:
 MOV
 AL.ES:[BP]
 XCHG
 ES:[BP+42],AL
 INC
 PP.
 LOOP
 SWAPEM
 SUB
 BX.BX
 :Положить флаг обмена = 0
CONT:
 POP
 :Загрузить счетчик сравнении заново
 CX
 LOOP
 NEXT
 : и сравнить следующую пару фамилий
 CMP
 BX.O
 :Сделан ли хоть один обмен?
 JΕ
 INIT
 ; Если да, выполнить новый проход
SORTED:
 POP
 DS
 : Если нет, восстановить значения
 PDP
 SI
 DELNCTDOR
 POP
 DI
 POP
 BP
 POP
 CX
 POP
 BX
 POP
 AX
 RET
 и выйти из процедуры
PHONE NOS
 ENDP
```

После сохранения используемых в программе регистров процедура PHONE_NOS считывает счетчик записей и адрес первой записи в две переменные — SAVE_CNT и FIRST_ENT. Команды между метками NEXT и SWAPEM подготавливают и исполняют операцию CMPS. Здесь регистр DI указывает на поле фамилии текущей записи, а регистр SI — на поле фамилии следующей записи; эти поля отстоят в памяти на 42 байта.

Цикл, начинающийся меткой SWAPEM, меняет местами две записи, если в этом возникает необходимость. Так как записи имеют длину 42 байта, то счетчику цикла СХ присваивается начальное значение 42. Остальная часть процедуры похожа на ту, что приведена в примере 5.5.

Обратите внимание на то, что в процедуре PHONE_NOS не учтена возможность существования однофамильцев. Если таковые имеются, то процедура должна сравнить их имена и отсортировать записи однофамильцев запфавитном порядке имен. Попробуйте соответствующим образом модифицировать пример 5.13.

УПРАЖНЕНИЯ

- 1. Рассмотренные в этой главе процедуры обработки списков не проверяют, пуст ли список (пустой список имеет счетчик, содержащий 0, но в нем нет ни одного элемента данных) перед выполнением операций добавления, удаления или поиска. Чтобы исправить эту ошибку, модифицируйте пример 5.1 так, чтобы содержимое регистра АХ становилось первым элементом списка, если он пуст. С помощью этой модифицированной процедуры можно не только добавлять элементы к существующим спискам, но и создавать новые списки.
- 2. Напишите процедуру, которая ищет в упорядоченном списке элемент со значением, равным содержимому регистра АХ, и после его обнаружения заменяет этот элемент на содержимое регистра ВХ.

ГЛАВА 6. ПОЛЬЗОВАНИЕ СИСТЕМНЫМИ РЕСУРСАМИ

Содержание предыдущих глав этой книги относилось в основном к микропроцессору 8088 и, следовательно, к любой ЭВМ, выполненной на его базе. В этой главе мы покажем, как пользоваться встроенными ресурсами конкретной ЭВМ – IBM РС или XT.

Под встроенными ресурсами мы понимаем программы, образующие главную исполнительную программу ЭВМ: ее базовую систему ввода-вывода BIOS (Basic I/O system). В функцию BIOS входит запоминание символов, набираемых на клавиатуре, изображение символов на экране и обмен данными между устройствами, присоединенными к Вашей ЭВМ: дисководами, принтером и т. д.

Короче говоря, без BIOS персональная ЭВМ РС представляет собой всего лишь набор металлических и пластмассовых деталей и электронных компонентов; BIOS вкладывает в нее интеллект и превращает в ЭВМ.

Сначала мы кратко обсудим распределение памяти в ЭВМ РС и ХТ, затем опишем доступные программы, встроенные в BIOS, а также другие программы, которые дисковая операционная система DOS помещает в память. Большинство из них являются программами обработки прерываний; это означает, что Ваша программа может вызвать их с помощью исполнения соответствующей команды INT.

6.1. ПАМЯТЬ ВЫЧИСЛИТЕЛЬНОЙ СИСТЕМЫ

На рис. 6.1 показано распределение адресного пространства микропроцессора 8088 объемом в 1 Мбайт в персональных ЭВМ РС и ХТ. На основной системной плате ЭВМ установлена память, позволяющая чтение и запись данных. Эта память сокращенно именуется ЗУПВ (запоминающее устройство с произволь-

00000			
00000	64K	00000	Векторы прерываний
	Стандартная память		BIOS (OH - 1FH)
10000	192K	, ооово	Векторы прерываний
	Дополнительная память,	\	DOS
	помещаемая на системной плате	\	(20H 3FH)
40000	384K	00100	20002000U0002UU
40000	Область допопнительной.	\	Зарезервированные векторы прерываний
	памяти 384К	,	(40H – 5FH)
		<u> </u>	,
A0000	16K Зарезервированная	\ 00180	Векторы прерываний
	память	\	пользователя (60H — 7FH)
A4000	112К Видеобуфер	\	(00H = 7FH)
	графических	\ 00200	Векторы прерываний
	образов/текста	\	Бейсика (80H – FFH)
C0000	32К Область	\	
	расширения ПЗУ	00400	
C8000	ВК	\	Область данных BIOS
	ПЗУ жесткого диска	\ \	Область данных втоз
CA000	168К Область ПЗУ	,	
	платы адаптера	\ 00500	
F4000	8K 05-22- 112V	\	Область данных
. 1000	ок Область ПЗУ пользователя	<u> </u>	Бейсика и DOS
	HONBSOBUTERN	\	
F6000	32K	00600	62,5K
	ПЗУ Кассетного Бейсика	\	Память, доступная
	Desicultà	\]	пользователю для чтения и записи
FE000	8K	ľ,	
	ПЗУ BIOS		

Рис. 6.1. Распределение памяти вычислительной системы

ной выборкой) и имеет объем минимум 64 Кбайт, что соответствует адресам от 0 до 0FFFF. Как показано на "увеличенном снимке" справа, не вся эта память доступна пользователям. Младшие 1,5 Кбайт содержат векторы прерываний (адреса программ обработки прерываний) и несколько рабочих областей памяти, используемых системой BIOS, операционной системой DOS и Бейсиком.

На системной плате можно дополнительно разместить 192 Кбайт памяти (с адресами от 10 000 до 3FFFF). Таким образом, всего на ней помещается до 256 Кбайт памяти. На добавочных платах можно разместить еще 384 Кбайт памяти (с адресами от 40 000 и выше), что дает возможность расширить объем памяти персональной ЭВМ до его предела 640 Кбайт.

Следом за добавочной областью памяти располагается блок из 16К ячеек, которые фирма IBM зарезервировала для каких-то таинственных будущих модификаций. С адреса A4000 начинается блок памяти в 112 Кбайт, где в IBM РС хранятся прообразы графических и алфавитно-цифровых изображений, выдаваемых на экран дисплея.

Оставшаяся часть адресного пространства, начинающаяся с адреса С0000, выделена под адреса постоянных запоминающих устройств (ПЗУ). Первые 32 Кбайта этой части памяти называются "областью расширения ПЗУ", но только специалистам фирмы известно, для чего эту область планируется использовать. Следующие 8 Кбайт, начиная с адреса С8000, соответствуют ячейкам ПЗУ адаптера жесткого диска ІВМ РС ХТ. Следующие 8 Кбайт, начиная с адреса F4000, соответствуют ПЗУ, содержимое которого может быть запрограммировано пользователем. Это ПЗУ вставляется в свободную панель, расположенную на основной плате. Наконец, последние 40 Кбайт с самыми старшими адресами (от F6000 до FFFFF) соответствуют ПЗУ кассетного Бейсика и ПЗУ ВІОЅ.

Если в Вашем распоряжении есть Макроассемблер фирмы IBM или какой-либо иной перемещающий Ассемблер, то Вам не надо думать о том, в какой части памяти ЭВМ запоминает Ваши программы и данные. Однако Вы *должны* знать соответствие между прерываниями и системными программами, чтобы использовать встроенные прерывания или добавить к ним свои собственные.

Как показано в правой части рис. 6.1, система BIOS, операционная система DOS и Бейсик используют прерывания с типами 0 – 1FH, 20H – 3FH и 80H – FFH соответственно. Фирма IBM зарезервировала типы 40H – 5FH для будущего употребления; тем самым для Ваших нужд осталось 32 прерывания с типами 60H – 7FH.

6.2. ПРЕРЫВАНИЯ СИСТЕМЫ BIOS

Прерывания системы BIOS дают возможность воспользоваться богатым набором встроенных в IBM PC функций. В табл. 6.1 показано соответствие между векторами прерываний системы BIOS и этими функциями. Для полноты сведений в этой таблице указаны начальные значения номера блока и смещения адреса, которые присваиваются этим векторам в момент включения питания. Номер блока и смещение адреса разделены двоеточием.

Не пытайтесь использовать эти адреса в своей программе: они зависят от модели IBM РС и версии операционной системы DOS и приведены только для того, чтобы Вам было легче отыскать листинги программ обработки прерываний в техническом руководстве по IBM РС. В приложении А этого руководства содержится полный листинг системы BIOS, в левом столбце которого указаны смещения адресов (как показано на рис. 6.1, начальный адрес системы BIOS имеет номер блока F000). Например, чтобы найти программу PRINT_SCREEN (распечатать содержимое экрана), обрабатывающую прерывание типа 5, надо просматривать листинг до тех пор, пока Вы не дойдете до смещения FF54. Это место находится в районе страницы A-80 (точное положение зависит от даты издания и его полиграфического оформления). В приложении А "Технического руководства по IBM РС/ХТ" (РС/ХТ Теспісаl Reference Manual) отдельно приводится листинг той части системы BIOS, которая относится к адаптеру жесткого диска. Это программа содержится в ПЗУ; ее начальный адрес имеет номер блока С800 (см. рис. 6.1).

В табл. 6.1 прерывания системы BIOS делятся на пять групп:

- 1. Векторы прерываний микропроцессора 8088 (типы 0 7Н).
- 2. Векторы прерываний микроконтроллера 8259 (типы 8H 0FH).

Тип прерывания	Назначение	Начальиое присваивание	
	Векторы прерываний микроп	роцессора 8088	
0	Деление на нуль	Зависит от версии DOS	
1	Пощаговый режим исполнения	Команда IRET	
2	Немаскируемое прерывание	NMI_INT (F000:E2C3 для PC,	
		F000:F85F для XT)	
3	Точка приостанова	Команда IRET	
4	Переполнение	Команда IRET	
5	Печать содержимого экрана	PRINT_SCREEN (F000:FF54)	
6	Зарезервирован	_	
7	Зарезервирован	~	
	Векторы прерываний микрок	онтроллера 8259	
8	Системный таймер 8253	TIMER_INT (F000:FEA5)	
9	Клавиатура	KB_INT (F000:E987)	
A	Зарезервирован	manut.	
В	Зарезервирован	_	
С	Зарезервирован	_	
D	В РС не используется,	HD_INT (C800:0760)	
	жесткий диск в ХТ	V	
E	Гибкий диск	DISK_INT (F000;EF57)	
F	Зарезервирован	-	
	Входные точки систем	ME BIOS	
10	Обмен данными с дисплеем	VIDEO_IO (F000:F065)	
11	Чтение конфигурации системы	EQUIPMENT (F000:F84D)	
12	Возвращение объема памяти	MEMORY_SIZE_DET (F000:F84	
13	Обмен данными с диском	DISKETTE_IO (F000:EC59) для	
	.,	DISK_IO (C800:0256) для XT	
Примечани	е. См. также прерывание типа 40.	_ , ,	
14	Обмен даннымн через	RS232_IO (F000:E739)	
	последовательный порт		
15	Обмен данными с кассетным	CASSETTE_IO (F000:F859)	
	магнитофоном		
16	Обмен данными с клавиатурой	KEYBOARD_IO (F000:E82E)	
17	Обмен данными с принтером	PRINTER_IO (F000:EFD2)	
18	Кассетный Бейсик	(F600:0000)	
19	Сброс в начальное состояние	BOOT_STRAP (F000:E6F2	
	-	для PC, C800:0186 для XT)	
1A	Время дня	TIME_OF_DAY (F000:FE6E)	
40	Обмен данными с гибким	DISKETTE_IO (F000:EC59)	
	писком для IBM XT	-	

Тип Назначение рерывания		Начальное присваивание	
	Вызовы процедур польз	RIGERGO	
18	Клавиша прерывания	Команда IRET	
1C	Отсчет таймера	Команда IRET	
	Указатель системных	габлиц	
1D	. Параметры изображения	VIDEO_PARMS (F000:F0A4)	
1E	Параметры гибкого диска	DISK_BASE (F000:EFC7)	
1F	Дополнительные графические	0:0	
	символы		
41	Параметры жесткого диска	FD_TBL (C800:03E7)	
	для IBM XT.		

- 3. Входные точки процедур системы BIOS (типы 10H 1AH и 40H).
- 4. Вызовы процедур пользователя (типы 1ВН и 1СН).
- 5. Указатели системных таблиц (типы 1DH, 1EH, 1FH и 41H).

В этом разделе мы опишем каждую группу прерываний и акцентируем внимание на тех прерываниях, которые могут Вам понадобиться в программах. Если не оговорено противное, то все утверждения справедливы как для IBM PC, так и для IBM XT.

ВЕКТОРЫ ПРЕРЫВАНИЙ МИКРОПРОЦЕССОРА 8088

Фирма Intel Corporation, г. роизводящая микропроцессоры 8088, требует, чтобы первые пять типов прерываний (0 — 4) имели одинаковые функции во всех системах, выполненных на базе микропроцессоров 8088 или 8086. И лишь одно прерывание этой группы (типа 5) может быть переприсв эно. Оно инициирует печать содержимого экрана на принтере.

ТИП 0 (ДЕЛЕНИЕ НА НУЛЬ)

Это прерывание инициируется, если при исполнении команды деления (DIV или IDIV) получается частное, не помещающееся в регистре, предназначенном для хранения результата. В этом случае работа программы прерывается и на экран выдается сообщение Divide overflow (переполнение при деление). После этого управление возвращается операционной системе DOS.

ТИП 1 (ПОШАГОВЫЙ РЕЖИМ ИСПОЛНЕНИЯ)

Это прерывание обеспечивает возможность пошагового исполнения программы в целях отладки. Операционная система DOS присваивает этому вектору адрес команды IRET (Interrupt return — возвратиться после обработки преры-

вания). Таким образом, соманда INT 1 заставляет микропроцессор 8088 перейти к команде IRET, которая возвращает управление команде, следующей за командой INT 1. Фирма IBM не пользуется этим прерыванием, поскольку возможность пошагового исполнения программы обеспечивается командой Т (Trace — трассировка) отладчика DEBUG.

ТИП 2 (НЕМАСКИРУЕМОЕ ПРЕРЫВАНИЕ)

С помощью команды СІІ Вы можете обнулить флаг прерывания ІF и тем самым заставить микропроцессор игнорировать все прерывания, кроме одного — прерывания типа 2; оно не может быть подавлено.

Средства расширения памяти IBM РС используют немаскируемое прерывание — NMI (Non-Maskable Interrupt) — для выдачи сообщений об ошибке в ячейке памяти. Программа обработки этого прерывания NMI_INT изображает на экране сообщение Parity Check 1 (если ошибка возникла на системной плате) или Parity Check 2 (если ошибка возникла на дополнительной плате). После этого она подавляет прерывания командой CLI и останавливает микропроцессор командой HLT.

Если в Вашей ЭВМ установлен математический сопроцессор 8087, то он использует прерывание NMI при выдаче сообщений об ощибках. Конечно, в этом случае Вам необходимо иметь дополнительное программное обеспечение, позволяющее различить, возникло прерывание из-за ошибки в ячейке памяти или из-за ошибки, обнаруженной сопроцессором 8087.

ТИП 3 (ТОЧКА ПРИОСТАНОВА)

Это прерывание позволяет продолжать исполнение программы до тех пор, пока микропроцессор 8088 не обнаружит указанный адрес остановки, или точку приостанова. Операционная система DOS делает вектор прерывания типа 3 указателем на команду IRET, но отладчик DEBUG временно изменяет его, если Вы указали параметр приостанова в команде G (Go – идти дальше).

тип 4 (переполнение)

Это прерывание инициируется при исполнении микропроцессором 8088 команды прерывания при переполнении INTO. Операционная система DOS делает вектор прерывания типа 4 указателем на команду IRET, поскольку фирма IBM не может предугадать Ваши намерения в случае возникновения переполнения и предоставляет выбор Вам.

ТИП 5 (ПЕЧАТЬ СОДЕРЖИМОГО ЭКРАНА)

Последнее прерывание в этой группе (тип 5) обеспечивает вызов программы, входящей в состав BIOS. Программа обработки этого прерывания PRINT_SCREEN сохраняет текущее положение курсора, передает изображенную на экране информацию на принтер, а затем возвращает курсор на прежнее место. Следовательно, прерывание типа 5 вызывает тот же эффект, что и нажатие клавиши PrtSc на верхнем регистре, но дает возможность инициировать печать содержимого экрана из программы, а не с клавиатуры.

Ячейка памяти с адресом 50:5 содержит байт состояния принтера, который имеет следующие значения:

Во время печати ячейка 50:5 содержит 1; если выдача на принтер завершилась успешно, то ячейка 50:5 содержит 0; если во время печати возникла ошибка, то ячейка 50:5 содержит 0FFH.

ВЕКТОРЫ ПРЕРЫВАНИЯ МИКРОКОНТРОЛЛЕРА 8259

Микросхема 8259 (контроллер прерываний) располагается на системной плате и воспринимает сигналы запроса на прерывание (т. е. маскируемые прерывания) от восьми различных устройств системы. Действуя как электронный регулировщик движения, она передает микропроцессору 8088 сигнал запроса и код, идентифицирующий устройство. В персональной ЭВМ ІВМ РС к микроконтроллеру 8259 подсоединены только системный таймер 8253, клавиатура и контроллер гибкого диска. В персональной ЭВМ ІВМ ХТ к нему подключен также контроллер жесткого диска.

ТИП 8 (СИСТЕМНЫЙ ТАЙМЕР 8253)

Системный таймер 8253 представляет собой микросхему, установленную на системной плате и отсчитывающую время. Ее можно использовать для определения промежутка времени между двумя событиями и для генерации пауз. Таймер 8253 вызывает прерывание типа 8 каждые 0,0549254 с, т.е. он прерывает микропроцессор 8088 примерно 18,2 раза в секунду.

Программа обработки прерывания типа 8 ТІМЕR_INT регистрирует прерывания от таймера 8253, пока прерывания разрешены (т. е. пока флаг прерываний IF равен 1), поэтому ее счетчиком можно пользоваться для регистрации времени дня. Счетчик времени представляет собой 32-битовое значение, расположенное в двух 16-битовых ячейках ТІМЕR_LOW (0040:006С) и ТІМЕR_НІСН (0040:006Е). Программа ТІМЕR_INT, кроме того, вызывает прерывание типа 1С при каждом отсчете таймера.

Система BIOS делает вектор прерывания типа 1С указателем на команду IRET, поэтому Вам придется изменить этот вектор, если Вы хотите, чтобы прерывание вызывало какую-либо полезную деятельность. Мы обсудим некоторые варианты использования прерывания типа 1С в подразделе "Вызовы процедур пользователя" и покажем, как устанавливать и считывать показания счетчика времени при обсуждении прерывания типа 1А (время дня) в подразделе "Входные точки системы BIOS".

ТИП 9 (КЛАВИАТУРА)

Это прерывание инициируется, если Вы нажимаете или отпускаете клавишу. Во всех практических ситуациях прерывание типа 9 можно рассматривать как системное. Мы обсудим более полезное прерывание от клавиатуры (типа 16) в подразделе "Входные точки системы BIOS".

ПРЕРЫВАНИЯ ТИПОВ D И Е (ЖЕСТКИЙ ДИСК И ГИБКИЙ ДИСК)

Эти прерывания система BIOS получает в тех случаях, когда дисководу требуется выполнить обмен данными с памятью. Как и в случае прерывания типа 9, рассматривайте прерывания типов D и E как системные. Мы обсудим более полезное прерывание от дисковода тила 13 в следующем подразделе.

ВХОПНЫЕ ТОЧКИ СИСТЕМЫ ВІОЅ

Большинство описываемых ниже прерываний выполняют функции ввода и вывода данных; они позволяют инициировать передачу данных периферийному устройству системы и обратно. Другие прерывания этой группы позволяют получать сведения о конфигурации системы и об объеме установленной в ней памяти, а также устанавливать и считывать время дня.

ТИП 10 (ОБМЕН ДАННЫМИ С ДИСПЛЕЕМ)

Это прерывание обеспечивает выполнение любой из 16 различных операций с дисплеем ЭВМ. Операция выбирается в зависимости от значения регистра АН. Программа обработки прерывания типа 10 VIDEO_IO начинает работу с загрузки начального адреса буфера дисплея (блока памяти, содержащего коды изображаемых на экране символов) в регистр дополнительного сегмента ЕЅ. Если в Вашей ІВМ РС установлена плата адаптера цветного графического монитора, то буфер дисплея имеет длину 16 Кбайт и начинается с ячейки В8000. Если в ней установлена плата адаптера монохроматического дисплея и принтера, то буфер имеет длину 4 Кбайт и начинается с ячейки В0000.

Загрузив нужное значение в регистр ES, программа VIDEO_IO выполняет требуемую операцию ввода-вывода. В табл. 6.2 перечислены эти операции и указаны используемые ими регистры. Все операции можно разделить на пять групп:

Процедуры интерфейса дисплея устанавливают режим изображения, ограничивают диапазон строк, по которым может передвигаться курсор, устанавлива-

Таблица 6.2. Видеооперации ввода-вывода, инициируемые прерыванием типа 10

Регистр АН	Операция	Дополниз входны с		Выходиые ¹ регистры
Процед	ура интерфейса диспл	ея		
0	Задание режима изображения	(AL) = 0	40 × 25 ч/б, ² текстовый режим (по умолчанию)	Не используется
	•	(AL)=1	40 × 25 цветной, текстовый режим	
		(AL) = 2	80 × 25 ч/б, текстовый режим	
		(AL) = 3	80 × 25 цветной, текстовый режим	·
		(AL) = 4	320 × 200 цветной, графический режим	
		(AL) = 5	320 × 200 ч/б, графи- ческий режим	
		(AL) = 6	640 × 200 ч/б, графи- ческий режим	

¹ Наряду с возвращением значений в перечисленных здесь регистрах эти процедуры сохраняют значение регистров CS, SS, DS, ES, BX, CX и DX. Значения всех остальных регистров следует считать уничтоженными.

² Сокращение ч/б означает черно-белый. — Прим. перев.

Регистр	Операция	Дополнительные	Выходные
AH		входные регистры	регистры .
1	Задание гори- зонтального окна	СН, биты $0-4=$ начальная строка окна СН, биты $5-7=0$ СL, биты $0-4=$ последняя строка окна СL, биты $5-7=0$	Не используются
2	Перемещение в заданную позицию	(DH, DL) = (строка, столбец) (0,0) = левый верхний угол экрана (ВН) = номер страницы (0 для графического режима)	Не используются
3	Чтение положения курсора	(ВН) = номер страницы (0 для графического режима)	(DH, DL) = строка, столбец курсора (CH, CL) = текущий режим курсора
4	Чтение положения светового пера	Отсутствуют	режим курсора (АН) = 0 переключатель светового пера не установлен в правильное положение или не нажата соответствующая кнопка (АН) = 1 в регистрах пра-
			вильные значения коор- динат светового пера
			(DH, DL) = строка, столбец (CH) = строка растра (0 — 199) (BX) = номер вертикаль- ной линии (0 — 319) или (0 — 639
5	Задание новой активной стра- ницы дисплея (текстовый режим)	(AL) = новый номер страни- цы (0 — 7 для режи- мов 0 и 1, 0 — 3 для режимов 2 и 3)	Не используются
6	Прокрутка активной страницы вверх	(AL) = число строк; строки, появляющиеся внизу окна, заполняются пробелами (AL) = 0 заполняет пробелами все окно	Не используются

			
Р еги с тр АН	Операция	Дополнительные входные регистры	Выходные регистры
7	Прокрутка актнвной страницы вниз	(СН, СL) = строка, столбец верхнего левого угла прокручиваемого окна (DH, DL) = строка, столбец нижнего правого угла прокручиваемого окна (ВН) = атрибут, используемый при изображении пробельной строки (АL) = число строк; строки, появляющиеся вверху окна, за- полняются пробелами (АL) = 0 заполняет пробелами все окно (СН, СL) = строка, столбец верхнего левого угла прокручиваемого окна (DH, DL) = строка, столбец нижнего правого угла прокручиваемого окна (ВН) = атрнбут, используемый при изображении пробедьной строки	Не используются
Процеду	уры обработки символо Чтение символа,	ов (ВН) =страница дисплея	(AL) = считанный символ,
	находящегося в текущей позиции курсора, и его атрибута	(текстовые режимы)	(АН) = атрибут этого символ (текстовыё режимы)
9	Запись символа и нового атрибута в текущую позицию курсора	(ВН) = страннца писплея	Не используются

Регистр АН	Операция	Дополнительные входные регистры	Выходные регистры
10	Запись символа без изменения атрибута в текущую позицию курсора	(ВН) = страница дисплея	Не используются
Графич	еский интерфейс		
11	Задание папитры цветов (разреше- ние 320 × 200)	(ВН) = номер цвета на палитре (0 127) (ВL) = значение цвета, присваиваемое этому номеру	Не используются
12	Изображение точки	(DX) = номер строки растра (CX) = номер вертикальной линии (AL) = значение цвета; если бит 7 регистра AL равен 1, то к этому значению и текущему значению цвета точки применяется операция OR	Не используются
13	Чтение точки	(DX) = номер строки растра (CX) = номер вертикальной линии	(AL) = считанная точка
Проце	пура ASCII-телетайна д	аля вывода	
14	Вывод символа на экран и переме- щение курсора в следующую позицию	(AL) = выводимый символ (BL) = осиовной цвет (графический режим) (BH) = номер страницы (текстовый режим)	Не используются
Чтени	е видеостатуса		
15	Чтение текущего видеостатуса	Не используются	(AL) = текущий режим — см. (AH) = 0 для разъяснения (AH) = число столбцов на экране (BH) = текущая активиая страница дисплея

ют и считывают положение курсора, считывают положение светового пера и управляют активной страницей дисплея.

Процедуры обработки символов передают символы на экран и обратно.

Процедуры графического интерфейса изображают и считывают точки графического изображения и изменяют цвета.

Процедура ASCII-телетайп выводит символ на экран и затем продвигает курсор. Процедура чтения видеостатуса возвращает текущий режим, ширину экрана и страницу изображения.

У Вас могут возникнуть вопросы по поводу некоторых терминов, употребляемых в табл. 6.2 (например, "атрибут" и "значение цвета"), и по поводу программ обработки прерываний. Пожапуйста, потерпите, мы постараемся дать на них ответ при обсуждении графического режима в гл. 7.

ТИП 11 (ЧТЕНИЕ КОНФИГУРАЦИЯ СИСТЕМЫ)

Прерыва, ие типа 11 обеспечивает получение информации о том, какое оборудование входит в состав ЭВМ (на основании положении микропереключателей).

Эта информация возвращается в регистре АХ (рис. 6.2). Например, в IBM РС/ХТ с монохроматическим дисплеем и принтером, не имеющей модемного или игрового устройства, по прерыванию типа 11 в регистре АХ будет возвращено значение 4223H.


Рис. 6.2. Информация о составе оборудования ЭВМ, возвращаемая в регистре AX при прерывании 11

Конечно, эта информация бесполезна, если Вы пишете программы для собственной ЭВМ (Вы и так знаете, какое оборудование входит в ее состав). Однако она существенна при промышленной разработке программного обеспечения. Используя содержимое регистра АХ, Вы можете настраивать программное обеспечение так, чтобы оно могло исполняться на различных системах. Это можно сделать за счет вызова тех или иных системно-зависимых процедур в зависимости от содержимого регистра АХ.

Обратите особое внимание на то, что по биту 1 регистра АХ можно определить, установлен ли в Вашей ЭВМ математический сопроцессор 8087. Если Вы написали программу, которая пользуется командами сопроцессора 8087, то используйте прерывание типа 11 для того, чтобы сообщить ей, исполнять эти команды или обходить их.

тип 12 (ОБЪЕМ ПАМЯТИ)

Прерывание типа 12 обеспечивает получение информации о том, сколько блоков в 1 Кбайт насчитывает ЗУПВ Вашей ЭВМ (на основании положений микропереключателей). Число блоков возвращается в регистре АХ.

тип 13 (ОБМЕН ДАННЫМИ С ДИСКОМ)

Команды операционной системы DOS позволяют Вам выполнять манипуляции с файлами. Прерывание типа 13 позволяет получить более широкие возможности доступа к дисковой информации за счет выполнения операций с отдельными дорожками или секторами. Система BIOS IBM PC делает вектор прерывания типа 13 указателем на программу обслуживания гибкого диска DISKETTE_IO; система BIOS IBM XT делает его указателем на программу обслуживания жесткого диска DISK_IO. (В систему BIOS IBM XT входит и программа DISKETTE_IO, но для доступа к ней надо пользоваться прерыванием типа 40, а не 13.)

Прерывание типа 13 обеспечивает выполнение многих функций, полезных при разработке дисковых утилит или схемы защиты от копирования. Предупреждаем, однако, что все эти операции предназначены для людей с закаленными нервами. Прежде чем пустить их в ход, не мешает серьезно взвесить возможные последствия. За деталями обратитесь к техническому руководству фирмы IBM.

тип 14 (ОБМЕН ДАННЫМИ ЧЕРЕЗ ПОСЛЕДОВАТЕЛЬНЫЙ ПОРТ)

Это прерывание позволяет Вам передавать и получать информацию через последовательный порт ввода-вывода IBM PC. Детальные сведения можно найти в описании последовательного асинхронного адаптера в техническом руководстве фирмы IBM.

ТИП 15 (ОБМЕН ДАННЫМИ С КАССЕТНЫМ МАГНИТОФОНОМ)

Это прерывание предусмотрено для работы с кассетным магнитофоном. Так как на самом деле ни у одной IBM PC нет кассетного магнитофона, то нам его обсуждать незачем.

тип 16 (ОБМЕН ДАННЫМИ С КЛАВИАТУРОЙ)

Это основное прерывание системы BIOS, используемое для обмена данными с клавиатурой. Однако из-за большого числа выполняемых им функций

Таблица 6.3. Операции по обмену данными с принтером, инициируемые прерыванием типа 17

Регистр АН	Операция	Дополнительные . эходные регистры	Выходные регистры
0	Печать символа	(AL) = символ (DX) = номер принтера (0 — 2)	(АН) = состояние операции (см. рис. 6.3)
1	Сброс принтера в начальное состояние	(DX) = номер принтера $(0-2)$	Тот же, что и в процедуре печати
2	Чтение состояния принтера	(DX) = номер принтера $(0-2)$	Тот же, что и в процедуре печати

и значительной гибкости клавиатурной системы ввода-вывода IBM РС мы отложим обсуждение прерывания типа 16 до разд. 6.4, в котором дадим ему настолько детальное описание, насколько оно его заслуживает.

тип 17 (обмен данными с принтером)

Это прерывание позволяет Вам работать с тремя принтерами (если Вы настолько богаты). Программа обработки прерывания типа 17 (PRINTER_IO) позволяет напечатать символ, инициировать порт, к которому подсоединен принтер, или прочитать его состояние (табл. 6.3). Эти операции возвращают байт состояния в регистре АН (рис. 6.3), но не воздействуют ни на какие другие регистры.

тип 18 (КАССЕТНЫЙ БЕЙСИК)

Это прерывание вызывает Кассетный Бейсик, сопержащийся в ПЗУ.

тип 19 (сброс в начальное состояние)

Это прерывание заставляет ЭВМ заново загрузить систему с диска. Если в дисководе A IBM PC не оказалось диска или обнаружилась ошибка в работе дисковода либо дискового контроллера, то ЭВМ загружает Кассетный Бейсик с помощью прерывания типа 18.


Рис. 6.3. Байт состояния принтера

Напомним, что прерывания типа 8 управляют счетчиком системных часов и инициируются встроенным системным таймером 8253. Эти прерывания происходят примерно 18,2 раза в секунду.

Прерывание типа 1А позволяет установить новое значение этого счетчика "времени дня" (32-битового числа без знака) или прочитать его текущее значение. С его помощью можно определить длительность событий при исполнении Вашей программы. Например, если Вы обнулите счетчик, исполните программу, а затем прочитаете значение счетчика, то результат покажет, сколько времени (в отсчетах таймера) заняло исполнение программы у микропроцессора 8088.

Как обычно, значение регистра АН определяет функцию, выполняемую прерыванием. Для установки значения счетчика времени загрузите 1 в регистр АН, а старшие и младшие 16 битов нового значения счетчика — в регистры СХ и DX соответственно. Для считывания значения счетчика времени загрузите 0 в регистр АН, IBM РС возвратит старшие и младшие 16 битов счетчика в регистр СХ и DX соответственно. Далее содержимое регистра АL укажет Вам, прошло ли 24 часа с момента последнего считывания счетчика. Если 24 часа еще не прошло, то содержимое регистра АL равно нулю: в противном случае оно отлично от нуля.

Так как прерывание типа 1А возвращает значение счетчика в отсчетах таймера, то оно полезно только для выполнения очень точных измерений интервалов времени. В разд. 6.3 мы обсудим прерывания операционной системы DOS, которые позволят Вам устанавливать и считывать время в часах, минутах, секундах и сотых долях секунды. Тем не менее прерывание 1А может быть полезно для такого приложения, как генерация случайных чисел.

ГЕНЕРАЦИЯ СЛУЧАЙНЫХ ЧИСЕЛ

Так как значения ячеек счетчика времени TIMER_LOW (0040:006С) и TIMER_HIGH (0040:006Е) постоянно изменяются, то они (особенно содержимое ячейки TIMER_LOW) могут интерпретироваться как псевдослучайные числа! Так как значения ячеек счетчика меняются не произвольно, а постоянно возрастают, то они не порождают настоящих случайных чисел. Но поскольку значение времени увеличивается 18,2 раза в секунду, оно достаточно случайно для большинства приложений.

Будучи 16-битовой, ячейка TIMER_LOW может содержать значения от 0 до 65 535. Для генерации случайного числа в интервале от 0 до 51 (что может потребоваться при разработке программы игры в карты) надо прочитать текущее значение ячейки TIMER_LOW и разделить его на 52. Тем самым получится остаток в интервале от 0 до 51.

В примере 6.1 показана процедура RAND_51, которая возвращает в регистре АН значение от 0 до 51. Обратите внимание, что во избежание переполнения при делении мы обнуляем три старших бита ячейки TIMER_LOW. Если бы мы этого не сделали, то деление вызывало бы переполнение всякий раз, когда содержимое ячейки ТIMER_LOW превышало бы десятичное число 13260 (т. е. 52 × 255).

пример 6.1. ГЕНЕРАЦИЯ СЛУЧАЙНОГО ЧИСЛА В ИНТЕРВАЛЕ ОТ 0 ДО 51

- : Эта процедура использует ячейку TIMER_LOW, значение которой
- ; возвращается по прерыванию 1А, для генерации псевдослучаиного
- : числа в диапазоне от О до 51. Это число возвращаются в регистре

```
: АН. Значения других регистров не изменяются -
RAND_51
 PROC
 СX
 PUSH
 ;Сохранить регистры, изменяемые прерыванием 1А
 PUSH
 DX
 PUSH
 ΑX
 MOV
 AH,O
 :Считать показания таймера
 INT
 1AH
 MOV
 AX.DX
 :Переместить младшую часть счетчика в АХ
 AND
 АХ,1FFFH ; и удалить из него старшие 3 бита
 MOV
 DL,52
 :Разделить младшую часть счетчика на 52
 DIV
 DL.
 PDP
 DX
 :Восстановить AL
 MOV
 AL, DL
 POP
 DX
 :Восстановить DX и СХ.
 POP
 CX
 RET
 ; и выйт из процедуры
RAND_51
 ENDP
```

ВЫЗОВЫ ПРОЦЕДУР ПОЛЬЗОВАТЕЛЯ

Эти два прерывания позволяют Вам расширить возможности системы:

ТИП 1В (КЛАВИША ПРЕРЫВАНИЯ)

Это прерывание инициируется при нажатии клавиш Ctrl-Break. Оно вызывается во время обработки микропроцессором 8088 прерывания типа 9, инициируемого клавиатурой ЭВМ. Система BIOS делает вектор прерывания типа 1В указателем на команду IRET, но операционная система DOS заменяет его на адрес программы обработки прерывания типа 23 (адрес выхода по Ctrl-Break). Прерывание типа 23, относящееся к группе прерываний операционной системы DOS, описано в разд. 6.3.

ТИП 1С (ОТСЧЕТ ТАЙМЕРА)

Это прерывание вызывается программой TIMER_INT, обрабатывающей прерывание типа 8 (инициируемое системным таймером 8253). Поэтому прерывание типа 1С происходит примерно 18,2 раза в секунду, как и прерывание типа 8 (при условии, что прерывания не подавлены).

Прерывания типа 1С позволяют Вам дать микропроцессору 8088 определенную дополнительную работу, которую он будет выполнять при каждом отсчете таймера 8253. Система BIOS делает вектор прерывания типа 1С указателем на команду IRET, так что прерывание типа 1С не инициирует никакой полезной работы (если только Вы не измените этот указатель).

Прерыванием типа 1С можно пользоваться для того, чтобы периодически изображать десятичное значение счетчика времени и получать электронные часы. А можно написать такую программу обработки прерывания типа 1С, чтобы она проверяла счетчик времени и инициировала звуковой сигнал, как только счетчик достигнет определенного значения; тем самым Вы получите компьютеризованный будильник. Наверное, Вы сможете найти и другие применения для этого полезного прерывания.

Векторы прерываний типов 1D – 1F, а также 41 не связаны с программами обработки прерываний; они являются адресами системных таблиц. Адрес, соответствующий типу 1D, указывает на таблицу, используемую прерыванием типа 10. Адрес, соответствующий типу 1E, указывает на таблицу гибкого диска, используемую прерыванием типа 13 в IBM PC или прерыванием типа 40 в IBM XT. Адрес, соответствующий типу 41, указывает на таблицу жесткого диска, используемую прерыванием типа 13 в IBM XT.

Ячейка, соответствующая типу 1F, зарезервирована в качестве указателя на таблицу псевдографики, состоящую из специальных символов. Но так как этой таблицы в памяти нет, то система BIOS дает этому вектору начальное значение 0:0. Программа GRAFTABL.COM, работающая под управлением операционной системы DOS версии 3.0, обеспечивает появление дополнительного набора символов. Будучи загружена в систему, она делает вектор прерывания типа 1F указателем на таблицу размером в 1Кбайт, обеспечивающую 128 дополнительных символов для псевдографического режима. Каждый символ задан массивом, представляющим собой матрицу размером 8 * 8 битов (размещенную в 8 байтах), первый байт которой определяет верхнюю строку растра символа.

6.3. ПРЕРЫВАНИЯ ОПЕРАЦИОННОЙ СИСТЕМЫ DOS

Фирма IBM резервирует прерывания типов 20 — 3F для использования операционной системой DOS. Из них в настоящее время задействованы типы 20 — 27. Они описаны в табл. 6.4.

Большинство из этих прерываний полезны только для DOS, и мы не будем здесь на них останавливаться. (Если Ваша ЭВМ работает с операционной системой DOS версии 1.1 или 2.0, то детальное описание этих прерываний можно найти в приложении D руководства по дисковой операционной системе фирмы IBM. Если у Вас DOS версии 2.1 или позже, то см. техническое руководство по DOS.) Однако прерывание типа 21 (вызов функций) предоставляет Вам множество удобных возможностей взаимодействия с клавиатурой, дисплеем, принтером, диском и асинхронным последовательным устройством. Наиболее полезные функции, вызываемые с помощью прерывания типа 21, перечислены в табл. 6.5.

Таблица 6 4. Прерывания операционной системы DOS

Тип прерывания	Назначение
20	Завершение программы
21	Вызовы функций
22	Адрес завершения
23	Адрес выхода при обработке комбинации клавиш Ctrl-Break
24	Обработка критичных ощибок
25	Абсолютное чтение с диска
26	Абсолютная запись на диск
27	Завершение программы с сохранением ее в памяти
28-3F	Зарезервированы для DOS

Таблица 6.5. Вызовы функций, инициируемые прерыванием типа 21

егистр	Операция	Дополнительные	Выходные	
HA		входные регистры	регистры	
Функ	ции для работы с клавиатурой			
1	Ожидание набора символа на клавиатуре и после- дующее изображение его на экране (с проверкой на Ctrl-Break ¹)	Не используются	(AL) = символ	
6	Чтение символа с кла- виатуры (без проверки на Ctrl-Break ¹)	(DL) = 0FFH	(AL) = очередной символ если буфер клавиатуры не пуст; (AL) = 0, если буфер клавиатуры пуст	
7	Ожидание набора сим- вола на клавиатуре без последующего его изо- бражения (без проверки на Ctrl-Break ¹)	Не используются	(AL) = символ	
8	То же, что функция 7, но с проверкой на Ctrl-Break	Не используются	(AL) = символ	
A	Чтение клавиатурной строки в буфер	(DS:DX) = адрес буфера Первый байт буфе- ра = размер буфера	Второй байт буфе- ра = число фактически прочитаиных символов	
В	Чтение состояния клавиатуры	Не используются	AL = 0FFH, если клавиатурная строка пуста, AL = 0, если она содержи	
С	Опустошение буфера клавиатуры и вызов функции для работы с клавиатурой	(AL) = номер функции для работы с клавиатурой	В соответствии с вызы-	
Функ	мээллэн эм нарава на мин			
2	Изображение символа (с проверкой на Ctrl-Break)	(DL) = символ	Не используются	

¹ Некоторые комбинации клавиці генерируют "расширенные коды", и для их чтения может потребоваться два вызова функций. Детали см. в разд. 6.4.

Регистр АН	Операция	Дополнительные эходные регистры	Выходные регистры	
5	Печать символа	(DL) = символ	Не используются	
6	Изображение символа (без проверки на Ctrl-Break)	(DL) = символ	Не используются	
9 .	Изображение строки	(DS:DX) = адрес строки, которая должна заканчи- ваться знаком \$	Не используются	
Функции	для обмена данными с асинхрон	ным последовательным устр	риством	
3	Ожидание ввода симво- па через асинхронное поспедовательное уст- ройство ввода	Не используются	(AL) = символ	
4 .	Вывод символа на асинкроиное после- довательное уст- ройство	(DL) = CNMBOU	Не используются	
Функции	управлення файлами			
D	Сброс текущего дис- ковода в иачальное состояние	Не используются	Не используются	
Е	Задание нового текущего дисковода	(DL) = номер диско- вода (0 = A, 1 = B, 2 = C)	(AL) = число дисководов (2 в случае одного диско- вода)	
2E	Задание режима проверки	(DL) = 0 (AL) = 0 для отключе- ния проверки (AL) = 1 для включения проверкн	Не используются	

 Π р и м е ч а н и е. Описание других фуңкций с номером в диапазоне от F до 2F, предназначенных для работы с диском в операционной системе DOS версии 1.1, можно найти в "Техническом руководстве по операционной системе DOS". Пользователи операционной системы DOS версии 2 должны вместо них использовать функции расширенного управления файлами.

Регистр	Операция	Дополнительные	Выходные	
AH		входные регистры	регистры	
Функции	для работы с датами и времен	Эм		
2A	Чтение системной даты	Не используются	(CX) = год (1980 — 2099) (DH) = месяц (1 — 12) (DL) = деиь (1 — 31)	
2B	Установка системной даты	(CX, DX) = дата в том же формате, что и для функ- ции 2A	(AL) ≈ 0, если дата правильная (AL) ≈ FF, если дата ошибочная	
2C	Чтение системного времеии	Не используются	(CH) = часы (0 23) (CL) = мииуты (0 59) (DH) = секунды (0 59) (DL) = сотые доли секуиды (0 99)	
2D	Установка систем- ного времени	(CX, DX) = время в том же формате, что и для функции 2C	(AL) = 0, если время правильное (AL) = FF, если время ощибочное	
Функции	для работы с векторами преры	ваний		
25	Установка вектора прерывания	(DS:DX) = новое значение вектора	Не используются	
35	Чтение вектора прерывания	(AL) = номер (тип) прерывания	(ES:BX) = значение вектора	
Функции	для работы со справочниками	файлов (только в операционной	системе DOS версии 2)	
Примеч	ание. Значения возвращаемых г	кодов ошибки см. в разделе 6.6.		
39	Создание справоч- ника файлов MKDIR	(DS:DX) = адрес ASCIIZ-строки с именем справочника	Может возвращаться код ошибки 3 или 5	

Регистр АН	Операция	Дополнительные входные регистры	Выходные регистры
3A	Удаление справоч- ника файлов RMDIR	(DS:DX) = адрес ASCIIZ-строки с име- нем справочника	Может возвращаться код ошибки 3 или 5
3B	Смена текущего справочника фай- пов (CHDIR)	(DS:DX) = адрес ASCIIZ-строки с име- нем нового справочни- ка файлов	Может возвращаться код ошибки 3
47	Чтение имени те- кущего справоч- ника файлов	(DL) = номер дисковода (0 = текущий, 1 = А и т. д.) (DS:DI) = адрес буфера размером 64 байта	(DS:SI) = адрес ASCIIZ-строки Может возвращаться код ошибки 15

Функции расширенного управления файлами (только в операционной системе DOS версии 2)

Примечание. Значения возвращаемых кодов ошибки см. в табл. 6.6.

36	Получение сведе-	(DL) = номер дисковода	(AX) = 0FFFFH,
•	ний о свободном	(0 = текущий, 1 = А и т. д.)	если обнаружена ощибка
	месте на диске	•	(AX) = число секторов в
			кластере
			(BX) = число свободных
			кластеров
			(DX) = общее число
			кластеров
			(СХ) = число байтов в
			секторе
3C	Создание файла	(DS:DX) = anpec	(AX) - логический номер
		ASCIIZ-строки	файла
		(СХ) = атрибут файла	Могут возвращаться
			коды ошибок 3, 4 или 5
3 D	Открытие файла	(DS:DX) = адрес	(АХ) = погический номер
	• -	ASCIIZ-строки	файла
		(AL) = 0 при открытии	Могут возвращаться
		для чтения	коды ошибок 2, 4, 5 или
			12
		(AL) = 1 при открытии	
		для записи	
		(AL) = 2 при открытии	
		для чтения и	

записи

Регистр АН	Операция	Дополнительные входные регистры	Выходные реги ст ры	
3E	: Закрытие логи- ческого номе́ра файла	(BX) = логический номер файла	Может возвращаться код ошибки 6	
3F	Чтение файла или ввод данных с устройства	(BX) = погический номер файла (CX) = число считываемых байтов (DS:DX) = адрес буфера	(АХ) = число фактически считанных байтов (АХ) = 0 при попытке чтения за концом файла Могут возвращаться коды ошибок 5 или 6	
40	Запись в файл или вывод данных на устройство	(ВХ) = погический номер файла (СХ) = число записы- ваемых байтов (DS:DX)= адрес буфера	(АХ) = число фактически записанных байтов Могут возвращаться коды ошибок 5 или 6	
41	Удаление файла	(DS:DX) = адрес ASCHZ-строки	Могут возвращаться коды ошибок 2 или 5	
43	Чтение атрибута файла	(AL) = 0 (DS:DX) = адрес ASCIIZ-строки с именем файпа	(СХ) = атрибут. Могут возвращаться коды ощибок 2 или 5	
43	Установка нового атрибута файла	(AL) =1 (DS:DX) = адрес ASCHZ-строки с именем файла (CX) = атрибут	Могут возвращаться коды ошибок 2 или 5	
54 ,	Чтение режима проверки	Не используются	(AL) = 0, если проверка выключена (AL) = 1, если проверка включена	
56	Переименование файла	(DS:DX) = адрес ASCIIZ-строки со старым именем файла (ES:DI) = адрес ASCIIZ-строки с новым именем файла	Могут возвращањся коды ошибок 3, 5 или 17	

Таблица 6.6. Коды ошибок при вызовах функций операционной системы DOS версии 2

Код	Значение
1	Ошибочный номер функции
· 2	Файл не найден
3	Путь к файлу не найден
4	. Слишком много открытых файлов
	(не осталось свободных логических номеров)
5	Доступ не разрешен
6	Ошибочный погический номер файла
7	Управляющий блок памяти разрушен
8	Недостаточно памяти
9	Ошибочный адрес блока памяти
10	Ошибочная аппаратная среда
11	Ошибочный формат
12	Ошибочный код доступа
13	Ошибочные данные
14	Ошибочное имя дисковода
15	Попытка удалить текущий справочник файлов
16	Не то устройство
17	Превышен предел числа файлов

Функции с номерами 0 — 2E одинаковы для всех версий DOS после 1.0, а функции с номерами 2F и выше имеются в DOS версии 2.0 или более поздней. Многие из этих новых функций (см. подразделы "Функции для работы со справочниками файлов" и "Функции расширенного управления файлами") возвращают флаг СF равным 0, если операция выполнена успешно, и равным 1 в случае возникновения ошибки. При CF = 1 код ошибки возвращается ими в регистре АХ. В табл. 6.6 описаны значения этих кодов.

ТИП 21 (ВЫЗОВЫ ФУНКЦИЙ)

ФУНКЦИИ ДЛЯ РАБОТЫ С КЛАВИАТУРОЙ

Эти функции достаточно просты; они считывают либо отдельные набираемые на клавиатуре символы в регистр AL, либо последовательность символов (строку) в память. Если только Вам не приходится иметь дело с некоторыми необычными комбинациями клавиш (подробнее об этом в разд. 6.4), то Вы найдете эти функции удобными для применения.

В диалоговых программах от пользователя нередко требуется дать ответ на приглашение к вводу или сделать выбор из меню вводом одной буквы или цифры. Пусть, например, Ваша программа изображает сообщение, в котором от пользователя требуется нажать клавишу либо с буквой Д, либо с буквой Н (для продолжения или прекращения работы). Ввод Д заставляет программу перейти к группе команд, помеченных меткой YES, а ввод Н – к команде с меткой NO. При нажатии

любой другой клавиши программа снова должна ожидать ввода либо буквы Д, либо буквы Н. Эту задачу выполняет следующий фрагмент:

```
MOV
GET KEY:
 AH,1
 :Считать символ
 INT
 21H
 AL, 'A'
 CMP
 ;Он равен Д?
 JE
 YES
 ; Если да, то перейти к метке YES
 CMP
 AL, 'H'
 ;Он равен Н?
 JΕ
 NO
 : Если да, то перейти к метке NO
 GET KEY
 JIME
 : В противном случае ждать ввода Д или Н
```

Данный фрагмент распознает только прописные буквы Д и Н, но пользователи склонны набирать символы, не нажимая клавишу верхнего регистра. Чтобы программа воспринимала ответы, набранные строчными буквами, добавьте дополнительные команды сравнения СМР AL, 'д' и СМР AL, 'н'.

Во многих приложениях требуется, чтобы пользователь ввел строку символов, например фамилию и адрес. Для этой цели служит функция А. Чтобы воспользоваться ею, Вы должны зарезервировать в сегменте данных место для строки. А именно требуется выделить блок байтов, длина которого на два байта превышает максимальное число символов в строке. Первый байт этого блока должен задавать максимальную длину строки. Например, чтобы зарезервировать место для строки из 50 символов, надо в сегменте данных указать оператор

```
USER STRING DB 50,51 DUP(?)
```

Чтение строки выполняется командами

```
LEA DX,USER_STRING ;Сделать DX указателем буфера
MOV AH,OAH ;Прочитать
INT 21H ;строку
```

Функция А помещает счетчик фактически введенных символов (исключая возврат каретки) во второй байт строки и оставляет пару регистров DS:DX указателем на байт, содержащий максимальную длину строки. Во многих случаях желательно, чтобы счетчик символов был помещен в регистр СХ, а пара регистров DS:DX указывала на первый символ строки. Эту работу выполняет процедура READ_KEYS из примера 6.2.

ФУНКЦИИ ДЛЯ РАБОТЫ С ДИСПЛЕЕМ

Имеются также функции, изображающие или печатающие находящийся в регистре AL символ, и функция, изображающая строку. Для последней функции 9 требуется, чтобы в конце строки стоял знак доллара. Поэтому для изображения приглашения "Пожалуйста, введите Вашу фамилию:" надо в сегменте данных указать оператор

```
PROMPT DB 'Пожалуйста, введите Вашу фамилию: $
```

а в программе - команпы

```
LEA DX,PROMPT
MOV AH,9
INT 21H
```

ПРИМЕР 6.2. ЧТЕНИЕ СТРОКИ С КЛАВИАТУРЫ

```
🛮 Эта процедура считывает до 50 ударов по клавишам. Она возвращает
🛮 адрес прочитанной строки в регистрах DS:DX и счетчик символов в
прегистре СХ. Значения других регистров не изменяются
: Поместите следующий оператор в сегмент данных
USER_STRING DB 50,51 DUP(?)
; Ниже приводится фактическая процедура
READ_KEYS
 PROC
 PUSH
 AX
 DX,USER_STRING
 :Считать строку
 LEA
 MOV
 HAO,HA
 INT
 21H
 :Поместить счетчик символов в СХ
 SUB
 CH,CH
 CL, USER STRING+1
 MOV
 ADD
 DX,2
 :Сделать DX указателем на строку
 POP
 ΑX
 RET
READ KEYS ENDP
```

Эти команды оставляют курсор в том месте, где Вы хотите видеть фамилию пользователя при наборе ее на клавиатуре: через один пробел от двоеточия.

Чтобы после выдачи строки символов курсор пререшел на начало следующей строки экрана (в случае, если выдается сообщение, а не приглашение к вводу), надо перед знаком \$ вставить символы возврата каретки и перехода на следующую строку, например:

```
MESSAGE DB Oперация сортировки завершена. ,ODH,OAH,'$'
```

Эти и другие управляющие символы мы обсудим в разд. 6.4.

ФУНКЦИИ УПРАВЛЕНИЯ ФАЙЛАМИ

Перечисленные в таб. 6.5 функции управления файлами составляют малую часть общего числа функций, доступных в любой версии операционной системы DOS. Кроме указанных в этой таблице функций, есть и другие, которые открывают, закрывают, удаляют файлы, переименовывают их и т. д. Однако при этом требуется выполнять операции над блоками управления файлами. FCB (File control block), которые могут оказаться довольно сложными. С появлением версии DOS 2.0 фирма IBM предоставила возможность выполнять эти действия с помощью гораздо более простых функций — так называемых функций расширенного управления файлами. Мы коснемся их несколько позже.

ФУНКЦИИ ДЛЯ РАБОТЫ С ДАТАМИ И ВРЕМЕНЕМ

Вряд ли Вам захочется изменять текущую дату из программы, написанной на языке ассемблера, но доступ к счетчику времени может оказаться желательным. Например, чтобы определить время исполнения процедуры, можно обнулить счетчик времени, вызвать процедуру и после возврата из нее прочитать значение счетчика. В результате Вы получите затраченное время. Следующий фрагмент вычисляет время исполнения процедуры SORT:

```
SUB CX,CX ;Установить нулевое время
SUB DX,DX
MOV AH,2DH
INT 21H
CALL SORT ;Выполнить процедуру
MOV AH,2CH ;Считать время выполнения
INT 21H
```

Чтобы выполнить ту же операцию без переустановки системного счетчика времени, надо вычесть из конечного времени начальное, используя рабочие ячейки в сегменте данных для сохранения начального времени:

```
MOV
 AH, 2CH
 ;Считать начальное время
 INT
 21H
 HRS.CH
 ; и сохранить его
 MOV
 MOV
 MINS,CL
 MOV
 SECS, DH
 MOV HSECS, DL
 CALL SORT
 ;Выполнить процедуру
 AH,2CH
 :Считать текущее время
 MOV
 21H
 INT
 DL,HSECS
 SUB
 :Вычислить разность
 JNC
 SUB SECS
 ADD
 DL,100
 DEC
 DH
 SUB
 DH,SECS
SUB SECS:
 SUB MINS
 JNC
 ADD
 DH,60
 DEC
 SUB CL.MINS
SUB MINS:
 JNC
 SUB HRS
 ADD
 CL,60
 DEC
 CH
 SUB CH, HRS
SUB HRS:
 DONE
 JNC
 CH.24
 ADD
DONE:
 RET
```

После каждого вычитания с помощью дополнительных команд производится преобразование результата в положительное число.

Функции для работы со временем особенно полезны для генерации пауз. Паузы могут понабодиться, если мы хотим извлечь звуки из динамика ЭВМ или добиться движения графических образов на экране дисплея. При извлечении звуков пауза задает длительность ноты; при движении графических образов она задает либо время, в течение которого они видны на экране, либо время ожидания перед появлением следующего образа.

Программы генерации пауз обычно выполняют следующую последовательность действий:

- 1. Считывают текущее время.
- 2. Добавляют к текущему времени заданный интервал, чтобы получить время конца паузы.
- 3. Корректируют время конца паузы так, чтобы часы не превышали 24, минуты и секунды 60, а сотые доли секунды 100. Эти операции включают в себя добавление избытков к более крупным единицам времени.
- 4. Циклически считывают значения счетчика времени до тех пор, пока текущее время не совпадет со временем конца паузы или не превысит его.

На рис. 6.4 показана блок-схема процедуры генерации паузы, длительность которой задается в минутах, секундах и сотых долях секунды. (Мы предполагаем,


Рис. 6.4. Блок-схема процедуры генерации паузы

что Вам не захочется ждать более часа, хотя это и не возбраняется.) В примере 6.3 показана универсальная процедура генерации паузы DELAY, в которой использован указанный выше подход.

ПРИМЕР 6.3. ГЕНЕРАЦИЯ ЗАДАННОЙ ПАУЗЫ

```
; Зта процедура заставляет процессор ждать в течение заданного ; промежутка времени. Перед обращением к ней загрузите минуты в ; регистр АL, секунды — в регистр ВН, а сотые доли секунды — в ; регистр ВL ; Значения регистров не изменяются ; 
DELAY PROC PUSH AX ; Сохранить используемые регистры PUSH BX PUSH CX
```

```
PUSH
 DΧ
 AH, ZCH
 MOV
 ;Считать текущее время
 INT
 21H
 Сложить текущее время с входными значениями
ş
 AH, CH
 MOV
 :Часы
 ADD
 AL .CL
 :Минуты
 ADD
 BH, DH
 ;Секунды
 ADD
 BL, DL
 ;Сотые доли секунды
 Скорректировать сотые доли, секунды, минуты и часы
 CMP
 .BL,100
 :Число сотых должно быть < 100
 JB
 SECS
 SUB
 BL,100
 INC
 BH
SECS:
 CMP
 BH,60
 ;Число секунд должно быть < 60
 JB
 MINS
 SUB
 BH,60
 INC
 AL
MINS:
 CMP
 AL,60
 ;Число минут должно быть < 60
 JΒ
 HRS
 SUB
 AL,60
 AH
 INC
HRS:
 CMP
 AH, 24
 ;Число часов должно быть < 24
 JNE
 CHECK
 SUB
 AH, AH
 Ждать, пока не наступит вычисленное время
 PUSH
CHECK:
 АΧ
 ;Считать время снова
 MOV
 AH, 2CH
 INT
 21H
 POP
 ΑX
 CX.AX
 CMP
 :Сравнить часы и минуты
 JA
 CUIT
 CHECK
 JB
 ;Сравнить секунды и сотые доли секунды
 CMP
 DX.BX
 JB
 CHECK
QUIT:
 POP
 DX
 :Восстановить значения регистров
 СX
 POP
 POP
 ВΧ
 POP
 ΑХ
 RET
 ENDP
DELAY
```

ФУНКШИИ ДЛЯ РАБОТЫ С ВЕКТОРАМИ ПРЕРЫВАНИЙ

Функции 25 и 35 позволяют оперировать адресами, являющимися значениями векторов прерываний. Например, если требуется добавить к системе новую программу обработки прерывания NEW_INT и заставить ее реагировать на команлу INT 60H. то надо воспользоваться командами

```
;Поместить тип прерывания в AL
MOV
 AL,60H
 DX, SEG NEW INT
MOV
 ;Поместить номер блока в DS
MOV
 DS.DX
MOV
 DX.OFFSET NEW INT
 ; и смещение адреса в DX
MOV
 AH,25H
 ;Выбрать Функцию 25
INT
 21H
 ;Изменить вектор прерывания
```

Напомним, что программа обработки прерывания является просто процедурой, в конце которой указана команда IRET (вместо RET). Следовательно, программа NEW_INT имеет вид

```
NEW_INT PROC FAR
... (Команды программы обработки прерывания)
...
IRET
NEW_INT ENDP
```

ФУНКЦИИ ПЛЯ РАБОТЫ СО СПРАВОЧНИКАМИ ФАЙЛОВ

Эти функции позволяют прочитать имя текущего справочника файлов и вызвать из программы команды операционной системы DOS версии 2 MKDIR, RMDIR и CHDIR. По завершении каждая из них заносит во флаг CF либо 0 (успешная операция), либо 1 (ошибка). В последнем случае в регистре АХ содержится код опибки.

В каждом случае требуется задать строку символов ASCII, описывающую справочник файлов. Она может содержать имя дисковода (например, С:) и путь к файлу и должна заканчиваться байтом, имеющим значение 0 (а не код нуля в системе ASCII). Из-за наличия нулевого байта фирма IBM назвала такую конструкцию ASCIIZ-строкой (Zero — нуль). Например, чтобы перейти от корневого справочника файлов к подчиненному справочнику с именем SALES, надо указать в сегменте данных оператор

```
SALES DIR DB \SALES , O

a B CERMENTE KOMANH - ONEPATOPЫ
```

```
 LEA
 DX, SALES_DIR
 ;Указать на имя справочника файлов

 MOV
 AH, 3BH
 ;Перейти к этому справочнику

 INT
 21H

 JNC
 ОКАУ
 ;Успешно?

 :--
 ;Нет.
 Считать код ощибки из АХ

 ОКАУ:
 .--
```

ФУНКЦИИ РАСШИРЕННОГО УПРАВЛЕНИЯ ФАЙЛАМИ

Подобно функциям для работы со справочниками файлов для большинства функций расширенного управления файлами требуется в качестве параметра ASCIIZ-строка — в данном случае строка, идентифицирующая файл. Подобная строка содержит имя дисковода и путь к файлу (если необходимо), после которых указывается имя файла, расширение имени (если оно есть) и нулевой байт. Например, для файла SALESQ4.NE, описание которого содержится в справочнике SALES, в сегменте данных надо указать оператор вида

```
SALES04 DB '\SALES\SALES04.NE',O
```

Функции расширенного управления файлами используют два понятия, которые нам еще не встречались: *атрибут* файла и его *логический номер*. В операционной системе DOS версии 2 атрибут файла служит для его классификации. Каждая запись справочника файлов содержит байт атрибута, по битам которого можно

определить, описывает чи эта запись файл, доступный только для чтения (бит 0 равен 1), скрытый файл (бит 1 равен 1), системный файл (бит 2 равен 1), метку тома (бит 3 равен 1), подчиненный справочник файлов (бит 4 равен 1) или обычный файл (бит 5). Для файлов на жестком диске бит 5 представляет собой признак "архивирования": операционная система DOS делает его равным 1, если Вы изменяете этот файл, и обнуляет его, если Вы скопировали файл на гибкий диск с помощью команды ВАСКUР. Для файлов на гибком диске бит 5 всегда равен 1.

Функция 43 позволяет прочитать или изменить атрибут файла. Обычно не требуется изменять атрибут метки тома или подчиненного справочника файлов, но может понадобиться, например, сделать системный файл скрытым. (Под скрытым мы понимаем файл, имя которого не входит в распечатку справочника файлов, выдаваемую обычной командой DIR). Однако важнее всего то, что с помощью функции 43 можно сделать файл доступным только для чтения. Такие файлы защищены от записи; они не могут быть изменены или удалены.

При работе с операционной системой DOS версии 2 защитить файл от записи можно только с помощью функции 43! (В DOS версии 3 можно защитить файл от записи командой ATTRIB, но в DOS версии 2 такой команды нет.) В конце настоящего раздела, в подразделе "Файлы, защищенные от записи", мы рассмотрим программы, обеспечивающие защиту файлов от записи и снятие этой защиты.

Погический номер файла представляет собой число, идентифицирующее открытый файл или устройство ввода-вывода. Он похож на тот номер, который присваивается файлу оператором языка Бейсик вида OPEN "DATA" FOR OUTPUT AS#1. При вызове с диска операционная система DOS версии 2 выполняет следующие присваивания логических номеров:

Логический номер 0 отвечает стандартному устройству ввода. Операционная система DOS присваивает номер 0 клавиатуре, но Вы можете переприсвоить или "перенаправить" его какому-либо другому устройству (см. раздел "Переприсваивание стандартного входного и стандартного выходного устройства" в главе 1 руководства по операционной системе DOS). Например, Вам может понадобиться переприсвоить номер 0 удаленному терминалу.

Логический номер 1 отвечает стандартному устройству вывода. Операционная система DOS присваивает номер 1 экрану дисплея, но Вы можете переприсвоить его (см. предыдущую ссылку).

Погический номер 2 отвечает стандартному устройству вывода сообщений об ошибках. Он не может быть переприсвоен.

Логический номер 3 отвечает стандартному вспомогательному устройству.

Логический номер 4 отвечает стандартному принтеру.

Операционная система DOS сконфигурирована таким образом, что может воспринять еще четыре дополнительных определяемых пользователем логических номера, но при желании их число можно увеличить.

Например, можно воспользоваться функцией 40 для изображения сообщения на экране, т. е. на стандартном устройстве вывода. Для этого Ваш сегмент данных должен содержать текст сообщения, оформленный следующим образом:

```
MSG DB "Пожалуйста, попробуйте еще раз" ;Соббщение

DB 13,10 ;Возврат каретки и переход к новой строке

MSGL EOU $-MSG • ;Длина сообщения
```

А сегмент команд должен содержать спедующие команды, обеспечивающие выдачу сообщения:

```
LEA DX,MSG ;Поместить смещение адреса сообщения в регистр DX MOV CX,MSGL ;Регистр CX служит счетчиком изображаемых символов MOV BX,1 ;Загрузить логический номер экрана MOV AH,40H ;Задать номер функции ;Задать номер функции ;Изобразить сообщение
```

Обратите внимание на то, что в конце строки нет символа \$, который требовался при вызове функции 9 (см. подраздел "Функции для работы с клавиатурой"); вместо этого мы использовали оператор MSGL EQU \$-MSG для вычисления длины сообщения.

ПРОГРАММА ВЫДАЧИ СООБЩЕНИЙ ОБ ОШИБКАХ ОПЕРАЦИОННОЙ СИСТЕМЫ DOS ВЕРСИИ 2

Как уже упоминалось ранее, при обнаружении ошибки большинство новых функций операционной системы DOS версии 2 делают флаг переноса CF равным 1 и загружают код ошибки в регистр АХ. Возможные ошибки перечислены в табл. 6.6, но чтобы Вы не тратили время на постоянное обращение к ней, в примере 6.4 показана процедура с именем SHOW_ERR, которая по ходу ошибки в регистре Ах изображает текст с ее описанием.

Если имя сегмента данных вызывающей программы не совпадает с именем сегмента данных процедуры SHOW_ERR, то не забудьте сохранить значение регистра DS вызывающей программы. Для этого в начале сегмента команд процедуры SHOW_ERR вставьте группу команд следующего вида:

```
PUSH DS ;Coxpanutь эначение DS вызывающей программы MOV SI,DSEG ;Инициировать DS мOV DS,SI
```

Конечно, в конце сегмента команд надо вставить команду POP DS.

ПРИМЕР 6.4. ПРОГРАММА ВЫДАЧИ СООБЩЕНИЙ ОБ ОШИБКАХ ОПЕРАЦИОННОЙ СИСТЕМЫ DOS ВЕРСИИ 2

```
: Изобразить сообщение в зависимости от кода ошибки в регистре АХ
; Значения регистров не изменяются
; Поместите следующие значения в сегмент данных
 EQU 13
CR
 EQU 10
LF
EOM EQU
 ′ 45 ′
OUT_OF_RANGE
 DВ
 Код ошибки вне диапазона 1-18
 DB CR, LF, EOM
ER1 DB 'Ошибка в номере Функции ,CR,LF,EOM
ER2 DB 'Файл не найден', CR, LF, EOM
ER3 DB
 'Путь к файлу не наиден', CR, LF, EOM
ER4 DB
 'Слишком много открытых файлов (не осталось логических номеров)
 DB
 CR, LF, EOM
ER5 DB
 'Aoctyn не разрешен', CR, LF, EOM
 'Ошибка в логическом номере', CR, LF, EOM -
ER6
 DB
 'Блоки управления памятью разрушены', CR, LF, EOM
ER7
 DB
ERB
 DB
 'Недостаточно памяти',CR,LF,EOM
FR9 DB
 Ошибка в адресе блока памяти ,CR,LF,EOM
ER10 DB
 'Ошибочная операционная среда', CR, LF, EOM
ER11 DB
 'Ошибка в формате', CR, LF, EOM
 'Ошибка в коде доступа',CR,LF,EOM
ER12 DB
ER13 DB
 "Ошибочные данные", CR, LF, EOM
ER14 DB
 'Такого сообщения нет', CR, LF, EOM
ER15 DB
 Ошибка в указании дисковода ,CR,LF,EOM
ER16 DB
 'Попытка удалить текущий справочник файлов ,CR,LF,EOM
```

```
ER17 DB
 'Неподходящее устройство', CR, LF, EOM
 'Файлов больше нет', CR, LF, EOM
ER18 DB
ERTAB DW ER1, ER2, ER3, ER4, ER5, ER6, ER7, ER8, ER9
 DW ER10, ER11, ER12, ER13, ER14, ER15, ER16, ER17, ER18
 Ниже следует основная процедура
SHOW ERR
 PROC
 PUSH
 ΑX
 ;Сохранить переданный код ошибки
 PUSH
 BX
 :Сохранить другие рабочие регистры
 PUSH
 CX
 AX,1B
 ;Убедиться, что код ошибки <= 18
 CMP
 JG
 0 0 R
 CMP
 AX.O
 IN RANGE
 JG
 DX.OUT OF RANGE
0_0 R:
 LEA
 SHORT DISP_MSG
 JMP
IN RANGE:
 LEA
 BX,ERTAB-2
 ;Указать на таблицу смещений
 SHL
 ;Указать на нужное смещение
 AX.1
 BX,AX
 ADD
 DX,[BX]
 :Поместить адрес сообщения в DX
 MOV
DISP MSG: MOV
 AH,9
 21H
 INT
 POP
 DX
 POP
 вх
 909
 AX
 RET
SHOW_ERR
 ENDP
```

ФАЙЛЫ, ЗАЩИЩЕННЫЕ ОТ ЗАПИСИ

Как уже упоминалось в этом разделе, функция 43 операционной системы DOS версии 2 позволяет изменить атрибут файла. Кроме того, она позволяет защитить файлы от записи. После того как файл защищен от записи, пользователи могут читать его содержимое, но изменить или уничтожить его они не в состоянии. На попытку удалить защищенный от записи (или доступный только для чтения) файл операционная система DOS отреагирует сообщением "File not found" (Файл не найлен).

В примере 6.5 показана программа LOCK, защищающая от записи заданный файл. Она похожа на операционную систему DOS тем, что позволяет Вам вводить имя дисковода и путь к файлу, если файл находится на другом диске или описан в другом справочнике файлов. Обратите внимание на то, что программа LOCK вызывает процедуру SHOW_ERR для выдачи сообщений об ошибках. В примере 6.6 показана почти идентичная ей программа UNLOCK, снимающая защиту от записи.

ПРИМЕР 6.5. ЗАЩИТА ФАЙЛА ОТ ЗАПИСИ

```
; Эта процедура защищает файл от записи с помощью установки бита
  "только-для-чтения" в байте атрибута этого файла
8
ş
 EXTRN
 SHOW ERR: FAR
9
; Поместите следующие операторы в сегмент данных
PROMPT
 DB
 Какой файл Вы хотите защитить?
PROMPTL
 DB
 $-FROMPT
FILESPEC
 DB
 60 DUP(?)
; Ниже следует основная процедура
```

```
LOCK PROC
 MOV
 AH, 40H
 :Изобразить приглашение к вводу
 VOM
 BX,1
 CX, PROMPTL
 MOV
 LEA
 DX,PROMPT
 INT
 21H
 :Получить от пользователя идентичикатор чаила
 MOV
 AH, 3FH
 VOM
 BX,0
 MOV
 CX,60
 DX, FILESPEC
 LEA
 INT
 21H
  Преобразовать ввод в ASCIIZ-строку с помощью замены CR на нуль
÷
÷
 ;Указать на символ возврата каретки СR
 SUB
 AX,2
 ;Поместить указатель в ВХ
 MOV
 BX,AX
 MOV
 FILESPEC[BX],0
 :Заменить CR на О
  Изменить атрибут файла на "только-для-чтения"
į
ş
 :Считать байт атрибута
 VOM
 AH, 43H
 MOV
 AL,0
 DX, FILESPEC
 LEA
 INT
 21H
 :Ошибка при чтении?
 JNC
 SET ATT
 ; Если да, выдать сообщение об ошибке
 CALL SHOW ERR
 RET
 : В противном случае установить бит
SET_ATT: OR CX,1
 "только-для-чтения"
8
 MOV
 AL,1
 :Записать байт атрибута
 AH, 43H
 MOV.
 LÈA
 DX,FILESPEC
 INT
 21h
 JNC
 LEAVE
 ;Сшибка при записи?
 CALL SHOW ERR
 : Если да, выдать сообщение об ошибке
LEAVE: RET
LOCK ENDP
```

ПРИМЕР 6.6. СНЯТИЕ С ФАЙЛА ЗАЩИТЫ ОТ ЗАПИСИ

```
; Эта процедура снимает защиту файла от записи с помощью обнуления
; бита "только-для-чтения" в байте атрибута этого файла
÷
 EXTRN
 SHOW ERR: FAR
; Поместите следующие операторы в сегмент данных
PROMPT
 DΒ
 С какого файла Вы хотите снять защиту?
PROMPTL
 DΒ
 $-PROMPT
FILESPEC
 DΒ
 60 DUP(?)
; Ниже следует основная процедура
UNLOCK PROC
 MOV
 AH, 40H
 ;Изобразить приглашение к вводу
 MOV
 BX,1
 CX,PROMPTL
 MOV
 LEA
 DX PROMPT
 INT
 21H
 MOV
 AH, 3FH
 ;Получить от пользователя идентификатор файла
 MOV
 BX.O
 MOV
 CX,60
 LEA
 DX, FILESPEC
 INT
 21H
 Преобразовать ввод в ASCIIZ-строку с помощью замены CR на нуль
:
;
```

```
SUB
 AX,2
 :Указать на символ возврата каретки CR
 MOV
 BX.AX
 :Поместить указатель в ВХ
 FILESPEC[BX],O ; Заменить CR на О
 MOV
 Изменить атрибут файла с "только-для-чтения" на "чтение/запись"
 MOV
 AH, 43H
 ;Считать байт атрибута
 MOV
 AL,0
 LEA
 DX.FILESPEC
 INT
 21H
 JNC
 CLR ATT
 :Ошибка при чтении?
 CALL SHOW_ERR
 ; Если да, выдать сообщение об ошибке
 RET
CLR ATT: AND CX.OFEH
 : В противном случае обнулить бит
 "только-для-чтения"
 MOV
 :Записать байт атрибута
 AL,1
 AH, 43H
 MOV
 DX,FILESPEC
 LEA
 INT
 21H
 JNC
 LEAVE
 :Ошибка при записи?
 CALL SHOW_ERR
 ; Если да, выдать сообщение об ошибке
LEAVE: RET
UNLOCK ENDP
```

6.4. РАБОТА С КЛАВИАТУРОЙ

В этом разделе вкратце (и упрощенно) излагаются принципы работы клавиатуры и возможные способы взаимодействия с ней.

CHCTEMA ASCII

Клавиатуры многих микропроцессорных систем соединяются с ЭВМ посредством микросхемы, называемой *шифратором*, которая преобразует каждый удар по клавише в 8-битовый ASCII-код. Система ASCII представляет собой набор числовых кодов, используемых ЭВМ для обмена данными. Как показано в табл. 6.7, набор символов ASCII представлен 128 кодами (от 00Н до 7FH). Чтобы отыскать ASCII-код данного символа, надо к старшей цифре, указанной в верхней строке, приписать младшую цифру из крайней левой колонки. Например, латинской букве А соответствует старшая цифра 4, а младшая — 1, так что кодом этой буквы служит 41H.

Обратите внимание, что наряду с обычными буквами, цифрами и знаками набор символов ASCII содержит управляющие символы, например символ возврата каретки CR (Carriage Return), прогона страницы FF (Form Feed), перехода на следующую строку LF (Line Feed). К ним принадлежат некоторые символы, используемые в коммуникационных протоколах, например символ подтверждения приема АСК (Acknowledge), начала текста STX (Start of Text) и конца передачи ЕОТ (End of Transmission). Однако если Вы тщательно изучите табл. 6.7 (откровенно говоря, это не слишком увлекательное занятие), то увидите, что в нее не включены специальные клавиши IBM РС. Например, Вы не найдете в табл. 6.7 кодов функциональных клавиш или клавиши фиксирования цифрового регистра. Идентификация таких клавиш представляла особую задачу для разработчиков клавиатуры фирмы IBM, и они нашли довольно интересное решение, на котором стоит остановиться попробнее.

	Старшие разряды	0	1	2	3	4	5	6	7
Младшие разряды		000	001	010	011	100	101	110	.111
0	0000	NUL	DLE	SP	0	@	P		p
1	0001	SOH	DC1	!	1	A	Q	a	q
2	0010	STX	DC2	30	2	В	R	b	r
3	0011	ETX	DC3	#	3	C	S	c	s
4	0100	EOT	DC4	. \$	4	D	T	đ	t
5	0101	ENQ	NAK	%	5	E	\mathbf{U}	e	u
6	0110	ACK	SYN	&	6	F	v	· f	V
7	0111	BEL	ETB	,	7	G	W	g	W
8	1000	BS	CAN	(8	H	X	h	x
9	1001	HT	EM)	9	I	Y	i	у
A	1010	LF	SUB	*	:	J	Z	j	z
В	1011	VT	ÆSC	+	;	К	[k	{
C	1100	FF	FS	,	<	L	\	7	1
D	1101	CR	GS	_	=	M]	m	}
E	1110	SO	RS	4	>	N		n	~
F	1111	SI	US	1	?	0	_	O	DEL
Іримеч	ание.								
NUL — πy	стой символ ((null)			DL — завершение сеанса связи (data link escape)				
он — на	напо заголовн	ca (start of h	eading)	•	DC — управление устройством (device control)				
тх — на	нало текста (s	tart of text)			NAK of	цибка перед	ачи (negativ	e acknowled	ge)
ЕТХ — ко	нец текста (е	nd of text)			SYN — колостые данные синхронной передачи (synchronol				
ОТ — ко	нец передачи	end of tran	smission)		iđ	le)			
ENO — запрос поптверждения (enquiry)				FTB ~ KOVET DEPENDENCE OFFICE (and of transmission block					

NUL — пустой символ (null)	DL — завершение сеанса связи (data link escape)
SOH — начало заголовка (start of heading)	DC — управление устройством (device control)
STX — начало текста (start of text)	NAK — ошибка передачи (negative acknowledge)
ETX — конец текста (end of text)	SYN — холостые данные синхронной передачи (synchronous
EOT — конец передачи (end of transmission)	idle)
ENQ — запрос подтверждения (enquiry)	ETB — конец передаваемого блока (end of transmission block)
ACK — подтверждение (acknowledge)	CAN — отмена (cancel)
BEL — звуковой сигнал (bell)	EM — конец носителя данных (end of medium)
BS — возврат на одну позицию (backspace)	SUB — подстановка (substitute)
HT — горизонтальная табуляция (horizontal tabulation)	ESC — прекращение (escape)
LF — переход к новой строке (line feed)	FS — разделитель файлов (file separator)
VT —вертикальная табуляция (vertical tabulation)	GS — разделитель групп (group separator)
FF — переход к новой странице (form feed)	RS — разделитель записей (record separator)
CR — возврат каретки (carriage return)	US — разделитель элементов (unit separator)
SO — нижний регистр (shift out)	SP — пробел (space)
S1 — верхний регистр (shift in)	DEL — удаление (delete)

ПРИНЦИП ДЕЙСТВИЯ КЛАВИАТУРЫ ІВМ РС


Клавиатура IBM PC работает следующим образом: всякий раз, когда Вы нажимаете или отпускаете клавишу, встроенное в клавиатуру устройство запоминает в своей внутренней памяти один байт. Этот байт содержит код нажатия или отпускания (соответственно 1 и 0) в седьмом бите и идентификатор клавиши,

или scan-код, в остальных битах. Всего возможно 83 scan-кода, по одному для каждой клавиши клавиатуры (рис. 6.5). После того как встроенное в клавиатуру устройство запомнило какие-либо данные в своей памяти, оно посылает системе ВІОЅ ІВМ РС прерывание типа 9, сообщающее, что у него есть данные для передачи.

Память клавиатуры способна хранить до 20 байтов, или до 10 операций нажатия и отпускания (т.е. ударов по клавишам). Это позволяет Вам набирать текст даже в то время, когда микропроцессор ЭВМ занят, например выдает содержимое экрана на принтер.

Если прерывания разрешены, то процедура обработки прерывания типа 9 КВ_INT, входящая в состав системы BIOS, считает байты из памяти клавиатуры и преобразует их в коды символов. Частью процесса преобразования является проверка того, не было ли некоторых нажатий без последующего отпускания; это позволяет формировать отражающие коды символов. удерживание в нажатом состоянии регистровых клавиш Shift, Ctrl или Alt во время нажатия на другую клавищу. По завершении работы процедура обработки прерывания типа 9 запоминает scan-код и код символа в буфере клавиатуры, нахолящемся в памяти ЭВМ.

Этот буфер рассчитан на сохранение результатов 15 ударов клавишам; таком размере при буфера скорость работы програмобеспечения позволяет много быстрыми самыми vспевать за машинистками. Но если Вам вдруг **V**Пастся нажать на клавишу в то время, когда буфер полон, система BIOS проигнорирует эту клавишу и выдаст звуковой сигнал.


РАСШИРЕННАЯ СИСТЕМА АЅСИ

Ранее уже упоминалось, что клавиатура IBM РС имеет так много клавиш и настолько отличается от стандартной клавиатуры ЭВМ, что для представления генерируемых ею кодов символов не хватает стандартного набора из 128 ASCII-кодов. Всего в IBM РС предусмотрено 256 кодов, называемых фирмой IBM расширенной системой ASCII.

КОДЫ СИМВОЛОВ И SCAN-КОДЫ

В табл. 6.8 и 6.9 приведены scan-коды и символы, которые могут быть получены с помощью 83 клавиш. Они расположены в двух таблицах потому, что клавиши цифровой клавиатуры генерируют разные коды в зависимости от положения клавиши цифрового регистра NumLock.

В табл. 6.8 показаны символы, генерируемые клавишами 1 — 70 в нижнем (основном) и верхнем регистрах, а также при нажатых клавишах управляющего регистра Ctrl и альтернативного регистра Alt. За исключением комбинаций клавиш, в которые входит Alt, большинство отдельных клавиш и их комбинаций генерируют стандартный ASCII-код.

Клавиши, не имеющие эквивалента в системе ASCII (например, Alt и функциональные клавиши) возвращают 0 в качестве кода символа. В этом случае Ваша программа должна проверить второй код, чтобы определить, какая клавиша или какие клавиши были нажаты. Кратко мы обсудим эти так называемые расширенные коды. Другие ("не ASCII") клавиши вызывают вуполнение специальных операций, например выдачу на принтер содержимого экрана. Мы рассмотрим их в подразделе "Специальные комбинации клавиш". Наконец, есть некоторые комбинации клавиш, которые система BIOS просто игнорирует; в табл. 6.9 они помечены н/в.

РАСШИРЕННЫЕ КОДЫ

Когда Вы запрашиваете чтение символа с клавиатуры, система BIOS возвращает ASCII-код этого символа и его scan-код в регистрах AL и AH соответственно. Другие ("не ASCII") клавиши возвращают 0 в регистре AL и расширенный код в регистре AH. В табл. 6.10 перечислены расширенные коды и показаны комбинации клавиш, которые им соответствуют. Обратите внимание на то, что расширенные коды в интервале 3 — 53 соответствуют scan-кодам.

СПЕЦИАЛЬНЫЕ КОМБИНАЦИИ КЛАВИМ

Следующие комбинации клавиш вызывают специальные действия:

Alt-Ctrl-Del вызывает рестарт или "перевызов" операционной системы ЭВМ. Ctrl-Break инициирует прерывание типа 1В (клавища прерывания). Эта комбинация клавищ возвращает 0 в регистрах АL и АН.

Cirl-NumLock заставляет ЭВМ ждать, пока Вы не нажмете какую-либо клавину, отличную от клавиши NumLock. Это даст Вам возможность приостановить операцию (например, распечатку программы), а затем возобновить ее исполнение.

Scan-код		Основной	Верхний	CTRL	ALT
DEC	HEX	регистр	регистр		
		ESC	rac	700	1.
1	1		ESC	ESC	н/в
2	2	1	!	H/B	Прим.
3	3	2	@	NUL (прим. 1)	Прим.
4	4	3	#	н/в	Прим.
5	5	4	\$	н/в	Прим.
6	6	5	%	н/в	Прим.
7	7	6		RS	Прим.
8	8	7	&	H/B	Прим.
9	9	8	*	н/в	Прим.
10	Α	9	(н/в	Прим.
11	В	0)	н/в	Прим.
12	C		<u>-</u>	US	Прим.
13	D	=	+	н/в	Прим.
14	E	Пробел	Пробел	DEL	н/в
15	F	→	← (прим. 1)	н/в	н/в
16	10	q	Q	DC1	Прим.
17	11	W	W	ETB	Прим.
18	12	е	E	ENQ	Прим.
19	13	r	R	DC2	Прим.
20	14	t	T	DC4	Прим.
21	15	y	Y	EM	Прим.
22	16	u	U	NAK	Прим.
23	17	i	I	HT	Прим.
24	18	O	0	SI	Прим.
25	19	p	P	DLE	Прим.
26	1A	į	{	ESC	н/в
27	1B	ì	}	GS	н/в
28	1C	CR	CR	LF	н/в
29	1D CTRL	H/B	н/в	н/в	н/в
30	1E	a	A	SOH	Прим.
31	1F	s	S	DC3	Прим.
32	20	đ	D	EOT	Прим.
		_	_		Прим. Прим.
33 34	21 22	f	F G	ACK BEL	прим. Прим.
35	23	g h	H	BS	Прим. Прим.
				LF	
36	24	j 1-	J v		Прим.
37	25	k	K	V.T	Прим.
38	26	1	L	FF	Прим.
39	27	;	:	н/в	н/в
40	28	,	27	н/в	н/в
41	29	•	~	н/в	H/B

Scan	цож-	Основной	Верхний	CTRL	ALT
DEC	HEX	регистр	регистр		
42	2A SHIFT	н/в	н/в	н/в	н/в
13	2B	\	1	FS	н/в
14	2C	z	Z	SUB	Прим. 1
15	2Đ	х	X	CAN	Прим. 1
16	2E	c	c	ETX	Прим. 1
7	2F	v	V	SYN	Прим. 1
18	30	b	В	STX	Прим, 1
19	31	n	N	SO	Прим. 1
50	32	m	M	CR	Прим. 1
51	33	•	<	н/в	н/в
2	34	,	>	н/в	н/в
3	35	1	?	н/в	н/в
4	36 SHIFT	н/в	н/в	н/в	н/в
55	37	*	Прим. 2	Прим. 1	н/в
6	38 ALT	н/в	н/в	н/в	н/в
57	39 SP	SP	SP	SP	SP
58	3A CAPS LOCK	н/в	н/в	н/в	н/в
59	3B F1	NUL (прим. 1)	NUL (прим. 1)	NUL (прим. 1)	NUL (прим.
50	3C F2	NUL (прим. 1)	NUL (прим. 1)	NUL (прим. 1)	NUL (прим.
51	3D F3	NUL (прим. 1)	NUL (прим. 1)	NUL (прим. 1)	NUL (прим.
52	3E F4	NUL (прим. 1)	NUL (прим. 1)	NUL (прим. 1)	NUL (прим.
53	3F F5	NUL (прим. 1)	NUL (прим. 1)	NUL (прим. 1)	NUL (прим.
54	40 F6	NUL (прим. 1)	NUL (прим. 1)	NUL (прим. 1)	NUL (прим.
55	41 F7	NUL (прим. 1)	NUL (прим. 1)	NUL (прим. 1)	NUL (прим.
6	42 F8	NUL (прим. 1)	NUL (прим. 1)	NUL (прим. 1)	NUL (прим.
57	43 F9	NUL (прим. 1)	NUL (прим. 1)	NUL (прим. 1)	NUL (прим.
58	44 F10	NUL (прим. 1)	NUL (прим. 1)	NUL (прим. 1)	NUL (прим.
59.	45 NUM LOCK	н/в	н/в	Пауза (прим. 2)	н/в
70	46 SCROLL LOCK	H/B	н/в	Прерывание (прим. 2)	н/в

Примечания: DEC - десятичкая цифра;

НЕХ - шестнадцатеричное значение.

Прим. 1 означает см. подраздел "Расширенные коды";

прим. 2 означает см. подраздел "Специальные комбинации клавиш";

н/в означает - не влияет.

Shift-PrtSc инициирует прерывание типа 5 (печать содержимого экрана). Процедура системы BIOS, обслуживающая клавиатуру, воспринимает клавиши Ctrl, Shift, NumLock, ScrollLock и Ins как управляющие.

Программа обработки прерывания типа 16 (обмен данными с клавиатурой) возвращает байт состояния регистровых клавиш, который сообщает о том, какие из этих клавиш были нажаты.

Таблица 6.9. Символы, генерируемые клавищами 71 — 83 (цифровая клавиатура)

Scan-код		NUM LOCK	Основной	CTRL		
DEC	HEX		регистр			
71	47	7	Home — начало экрана (прим. 1)	н/в	Очистка экрана	
72	48	8	↓ (прим. 1)	н/в	н/в	
73	49	9	PgUp — предыдущая	н/в	Начало текста и	
			страница (прим. 1)		начало экрана	
74	4A	_	<u>-</u>	н/в	н/в	
75	4B	4	← (прим. 1)	н/в	Предыдущее спово	
					(прим. 1)	
76	4C	5	н/в	H/B	н/в	
77	4D	6	→ (прим. 1)	н/в	Спедующее слово	
			•		(прим. 1)	
78	4E	+	+	н/в	н/в	
79	4F	1	End – конец экрана	н/в	Очистка до конца строки	
			(прим. 1)		(прим. 1)	
80	50	2	↓ (прим. 1)	н/в	н/в	
81	51	3	PgDn-следующая	H/B	Очистка до конца экрана	
			страница (прим. 1)		(прим. 1)	
82	52	0	Ins - вставить	н/в	н/в	
83	53		Del — удалить	Прим. 2	Прим. 2	
			(прим. 1, 2)			

Примечания. DEC - десячичная цифра;

НЕХ — шестнадцатеричное значение.

Прим. 1 - см. подраздел "Расширенные коды";

прим. 2 — см. подраздел "Специальные комбинации клавиш";

н/в - не влияет.

Таблица 6.10. Расширенные коды клавиатуры

Расширенныі код	Функция					
3	Ctrl @					
F	←					
10 19	ALT Q, W, E, R, T, Y, U, I, O, Р (второй ряд)					
1E 26	ALT A, S, D, F, G, H, J, K, L (третий ряд)					
2C - 32	ALT Z, X, C, V, B, N, M (четвертый ряд)					
3B - 44	Функциональные клавиши F1 — F10 (основной регистр)					
47	Home — начало экрана	•				
48	†					

Расширенный код	Функция
49	PgUp и Home — предыдущая страница и начало экрана
4B	←
4D	→
4K	End – конец экрана
50	1
51	PgDn и Home — следующая страница и начало экрана
52	Ins — вставить
53	Del — удалить
54 - 5D	Shift F1 — F10
5E - 67	Ctrl F1 - F10
68 - 71	Alt F1 - F10
72	Ctrl PrtSc — дублировать изображенный текст на принтере/не дублировать
73	Ctrl ← – предыдущее слово
74	Ctrl → — следующее слово
75	Ctrl End (очистка до конца строки)
76	Ctrl PgDn (очистка до конца экрана)
77	Ctrl Home (очистка до конца экрана и переход к началу экрана)
78 - 83	Alt 1, 2, 3, 4, 5, 6, 7, 8, 9, 0, -, = (верхний ряд)
84	Ctrl PgUp (прокрутка 25 строк текста и переход к началу экрана)

ПРЕРЫВАНИЯ ДЛЯ РАБОТЫ С КЛАВИАТУРОЙ

Ранее в этой главе уже упоминались два типа прерываний, предназначенных для обмена данными с клавиатурой: прерывание типа 16 (обмен данными с клавиатурой), которое обрабатывается системой BIOS, и прерывание типа 21, с помощью которого можно вызвать функции для работы с клавиатурой, встроенные в операционную систему DOS. Обсудим каждое прерывание и выясним, как их надо использовать.

ОПЕРАЦИИ, ОБЕСПЕЧИВАЕМЫЕ ПРЕРЫВАНИЕМ ТИПА 16

Прерывание типа 16 (обмен данными с клавиатурой) предусматривает весьма примитивные операции, которые могут быть полезны для написания программы, исполняемой независимо от операционной системы DOS. В зависимости от значения регистра АН прерывание типа 16 позволяет выбрать одну из следующих трех операций:

Если (АН) = 0, то программа обработки прерывания типа 16 (КЕҮВОАRD_IO) считывает из клавиатурного буфера scan-код очередной клавиши в регистр АН и код ее символа в регистр АL, а затем продвигает указатель буфера. Если буфер пуст, то программа KEYBOARD_IO ожидает нажатия клавиши и затем продолжает его обработку.

Если (AH) = 1, то программа KEYBOARD_IO возвращает информацию о состоянии буфера клавиатуры во флаге нуля ZF. Если буфер пуст, то ZF равен 1. Если


Рис. 6.6. Байты состояния регистровых кпавиш

. >

для считывания имеется хотя бы один код клавиши, то ZF равен 0. Это означает, что очередной символ находится в регистре AX, а остальные символы — в буфере.

Если (AH) = 2, то программа KEYBOARD_IO возвращает в регистре AL байт состояния клавиатуры. Описание этого байта приводится ниже.

Программа KEYBOARD_IO воздействует только на регистр АХ и флаги.

На верхней половине рис. 6.6 показаны значения отдельных битов байта состояния, возвращаемого при (АН) = 2. Старшие четыре бита этого байта (байта КВ_FLAG в листинге системы BIOS) показывают, какие из различных режимов клавиатуры включены (1) или выключены (0), а младшие четыре бита показывают, удерживаются ли клавиши Alt, Ctrl или Shift в нажатом состоянии.

На нижней половине рис. 6.6 показан байт KB_FLAG_1, расположенный рядом с байтом KB_FLAG. Он предоставляет дополнительную информацию о состоянии клавиатуры. Программа KEYBOARD_IO пользуется им для внутренних целей и не дает возможности получить его через регистр. Однако байт KB_FLAG_1 расположен в памяти непосредственно за байтом KB_FLAG. так что для его получения можно считать содержимое ячейки 418H (байт KB_FLAG имеет адрес 417H).

Как уже упоминалось, прерывание типа 16 принадлежит к числу тех, которые позволяют создавать программы, не зависящие от операционной системы DOS. Большинству пользователей целесообразнее пользоваться более гибкими возможностями функций для работы с клавиатурой, вызываемых с помощью прерывания типа 21.

ВЫЗОВЫ ФУНКЦИЙ ДЛЯ РАБОТЫ С КЛАВИАТУРОЙ ЧЕРЕЗ ПРЕРЫВАНИЕ ТИПА 21

В разд. 6.3 мы обсуждали функции для обмена данными с клавиатурой, вызываемые посредством прерывания типа 21. Они включали четыре функции чтения отдельного кода клавиши (1, 6, 7 и 9), функцию чтения строки (А), функцию для проверки наличия в буфере клавиатуры хотя бы одного кода (В) и функцию, опустошающую буфер клавиатуры и вызывающую другую функцию (С). В том разделе мы в качестве примеров демонстрировали короткую программу, ожидавшую нажатия на клавиши Д или Н, и процедуру READ_KEYS, обеспечивающую чтение строки с клавиатуры. Однако мы не рассмотрели клавищи, выдающие так называемый расширенный код.

Если Вы помките, система BIOS преобразует нажатие на клавишу в scan-код и код символа в регистрах АН и AL соответственно. Некоторые клавиши, например функциональные клавиши или клавиши на цифровой клавиатуре, возвращают нуль в качестве кода символа. Это означает, что пользователь набрал одну из комбинаций клавиш, перечисленных в табл. 6.10; в этом случае для получения кода символа надо выполнить еще одну операцию считывания кода клавиши.

Предположим, например, что Ваша программа изображает меню и предпагает пользователю сделать выбор нажатием клавиши F1, F2 или F3. Программа должна игнорировать нажатие любых других клавиш. Для обработки выбора пользователя надо использовать последовательность команд следующего вида:

```
KEY:
 MOV
 AH.8
 ;Ждать нажатия клавиши (не изображая ее символ)
 INT
 21H
 CMP
 AL.O
 ;Расширенный код?
 JNZ
 ERROR
 ; Если нет, выдать сообщение об ошибке
 NOV
 8, HA
 ; В противном случае считать расширенный код
 INT
 21H
 CMP
 AL,3BH
 :Нажата клавиша F1?
 JΕ
 FI
 CMP
 AL, 3CH
 :Нажата клавиша F2?
 JΕ
 F2
 CMP
 AL, 3DH
 :Нажата клавиша F3?
 F3
 JΕ
ERROR: ... (Выдать на экран "Нажмите, пожалуйста, F1, или F2, или F3")
 JMP
 SHORT KEY
```

6.5. ПРЕОБРАЗОВАНИЕ ЧИСЕЛ ИЗ ASCII-КОДОВ В ДВОИЧНУЮ СИСТЕМУ

Как Вы теперь знаете, система BIOS преобразует символы, которые набираются на клавиатуре, в ASCII-коды. Если эти символы образуют числа, то процессор может выполнять над ними арифметические операции лишь после преобразования в двоичную или двоично-десятичную систему. И, наоборот, перед изображением числа на экране или выдачей на принтер его надо преобразовать в ASCII-коды.

В этом разделе мы рассмотрим обе задачи: преобразование чисел из ASCII-копов в пвоичный код и преобразование двоичного числа в ASCII-коды. (Преобразо-

ASCII-код¹	30	31	32	33	34	35	36	37	38	39
Десятичная цифра	0	1	2	3	4	5	6	7	8	9

¹ Значения приведены в шестнадцатеричной системе.

вание из ASCII-кодов в BCD-числа и преобразование BCD-чисел в ASCII-коды осуществляется аналогично, но, как говорится в учебниках, "решение этой задачи предоставляется читателю".)

ПРЕОБРАЗОВАНИЕ СТРОКИ ASCII-КОДОВ В ДВОИЧНОЕ ЧИСЛО

В табл. 6.11 показаны ASCII-коды десятичных цифр от 0 до 9. Как видите, нас могут интересовать значения только тех ASCII-кодов, которые находятся в интервале от 30H до 39H. Вы должны также учесть, что двоичный эквивалент десятичной цифры есть не что иное, как младшие четыре бита ее ASCII-кода.

Ранее уже упоминалось, что десятичные числа могут быть представлены в виде суммы цифр, умноженных на степени числа 10. Например

$$237 = (7 * 1) + (3 * 10) + (2 * 100)$$

или

$$237 = (7 * 10^{0}) + (3 * 10^{1}) + (2 * 10^{2}).$$

Так как цифры числа вводятся по одной, то программа преобразования из ASCII-кодов в двоичное число должна включать операцию умножения на 10. Например, если пользователь набирает 93, то перед сложением с 3 надо умножить 9 на 10. В общем случае порядок процесса преобразования следующий:

Программа преобразует первую (старшую) цифру в двоичное число обнулением четырех старших битов ее ASCII-кода. Это двоичное значение запоминается в качестве промежуточного результата.

Программа преобразует следующую цифру в двоичное число, затем умножает промежуточный результат на 10 и добавляет к полученному произведению значение цифры (модифицируя тем самым промежуточный результат).

АПГОРИТМ ПРЕОБРАЗОВАНИЯ ASCII-КОДОВ В ДВОИЧНОЕ ЧИСЛО

Обычно требуется преобразовывать как положительные, так и отрицательные числа, а также числа с десятичной точкой. Поэтому наша программа преобразования должна учитывать возможность появления еще и символов минус (–) и точка (.). На рис. 6.7 показана блок-схема алгоритма преобразования находящейся в памяти строки ASCII-кодов в двоичное число со знаком (в дополнительном коде). Будем предполагать, что для его представления достаточно 16 битов, т. е. что оно лежит в интервале от – 32768 до +32767.


Рис. 6.7. Алгоритм преобразования строки ASCII-кодов в двоичное число

Вначале результат и счетчик положения десятичной точки (число цифр справа от десятичной точки) полагаются равными нулю. Затем программа пропускает все ведущие пробелы, после чего выбирает один из двух путей, связанных с преобразованием положительных и отрицательных чисел.

Оба пути почти идентичны, только преобразуемое отрицательное число надо сравнить с — 32768 и обратить, а положительное число сравнивается с 32767. Фактическое преобразование выполняется процедурой CONV_AB, блок-схема которой приведена на рис. 6.8.

Процедура CONV_AB начинает с проверки, является ли очередной символ строки десятичной точкой. Если это так, то процедура CONV_AB записывает число оставшихся символов в счетчик положения десятичной точки, а затем продвигает

указатель строки. Если очередной символ не является цифрой, то процедура CONV_AB объявляет его *ошибочным* и устанавливает признак ошибки, а затем возвращает управление основной программе.

При обнаружении правильного символа (т. е. цифры) процедура CONV_AB умножает текущий промежуточный результат на 10, затем преобразует ASCII-код цифры в число и добавляет его к полученному произведению. Если при сложении возникает перенос, то процедура CONV_AB устанавливает признак ошибки и воз-


Рис. 6.8. Процедура, используемая в алгоритме преобразования рис. 6.7.

вращает управление основной программе. В противном случае она продвигает указатель и возвращается к команде проверки совпадения символа с десятичной точкой. Когда обработка всей строки завершена, процедура CONV_AB возвращает управление основной программе.

ПРОГРАММА ПРЕОБРАЗОВАНИЯ ASCII-КОДОВ В ДВОИЧНОЕ ЧИСЛО

В примере 6.7 показана процедура, реализующая описанный выше алгоритм. Эта процедура (ASCII_BIN) преобразует находящуюся в сегменте данных строку ASCII-кодов (скажем, введенную процедурой READ_KEYS из примера 6.2) в 16-битовое число со знаком.

Процедура ASCII_BIN берет начальный адрес строки из регистра BX, а счетчик символов (не более 7) из регистра СХ. Она возвращает 16-битовое значение в регистре АХ, а число цифр после десятичной точки (если таковая есть) в регистре DX. Адрес первого ошибочного символа возвращается в регистр DI.

пример 6.7. Преобразование десятичного числа, записанного в ассі-кодах, в двоичное число

```
; Эта процедура преобразует строку ASCII-символов, находящуюся в сег-
; менте данных, в ее 16-битовый двоичный эквивалент в обратном коде
; Начальный адрес строки берется из регистра ВХ, а счетчик символов —
; из регистра СХ
; По возвращению 16-битовое значение находится в регистре АХ, а счет-
; чик числа цифр после десятичной точки - в регистре DX. Адрес первого
; не преобразуемого символа находится в регистре DI
; Если строка содержит более семи символов, или число лежит вне до-
; пустимого диапазона (больше 32 767 или меньше -32 768), или строка
; содержит не преобразуемый символ, то тлаг переноса СF полагается
; равным {f i}. Если преобразование выполнено без ошибок, то CF равен {f O}
; и DI содержит OFFH
; Содержимое регистров ВХ и СХ не изменяется
ASCII BIN
 PROC
 PUSH
 BX
 «Сохрамить значения ВХ и СХ
 PUSH CX
 SUB
 AX,AX
 :Начальные значения: результат = 0,
 SUB
 DX,DX
 ; счетчик цифр после точки = 0,
 MOV
 DI,OFFH
 ; плохих символов нет
 CMP
 CX.7
 ;Слишком длинная строка?
 NO_GOOD
BYTE PTR [BX],
 JA
 : Да. Установить СF и выйти
 CMP
BLANKS:
 ;Пропустить ведущие пробелы
 JNE
 CHK NEG
 INC
 BX
 LOOP
 BLANKS
 BYTE PTR [BX], '-' ; Отрицательное число?
CHK _NEG:
 CMP
 JNE
 CHK POS
 INC
 BX
 ; Да. Продвинуть указатель,
 DEC
 CX
 УМЕНЬЖИТЬ СЧЕТЧИК И
 CALL CONV AB
 ; преобразовать строку
 JC
 THRU
 CMP
 AX,32768
 "Число слишком мало"
 JA
 NO GOOD
 NEG
 ΑX
 ; Нет. Обратить знак результата
 JS
 - GOOD
 BYTE PTR [BX], '+' ;Положительное число?
CHK. POS:
 CMP
 JNE
 GO CONV
 INC
 BX
 ; Да. Продвинуть указатель,
 CX
 DEC
 ; уменьшить счетчик и
GO CONV:
 CALL
 CONV AB
 ; преобразовать строку
 JC
 THRU
```

```
CMP
 AX,32767
 :Число слишком велико?
 NO_GOOD
 JΑ
 GOOD:
 CLC
 JNC
 THRU
NO GOOD
 STC
 ; Да. Установить Флаг переноса
 POP
 CX
 THRU:
 ;Восстановить значения регистров
 POP
 ВX
 RET
 ; и выйти из процедуры
 ASCII BIN
 ENDP
 :Следующая ниже процедура выполняет собственно преобразование
CONV AB
 PROC
 PUSH
 ;Сохранить рабочие регистры
 PUSH
 BX
 PUSH
 SI
 MOV
 BP, BX
 ;Поместить указатель в BP
 SUB
 BX,BX
 ; и обнулить ВХ
 CHK_PT:
 CMP
 DX,O
 ;Десятичная точка уже наидена?
 JNZ
 RANGE
 ; Да. Пропустить дальнейшие проверки
 CMP
 BYTE PTR DS:[BP], ...
 ;Десятичная точка?
 JNE
 RANGE
 DEC
 CX
 ; Да. Уменьшить счетчик и
 MOV
 DX,CX
 запомнить его в DX
 END_CONV
 JΖ
 Выйти, если СХ = О
 INC
 Продвинуть указатель
 BYTE PTR DS:[BP], 'O'
 RANGE:
 CMP
 :Если символ - не
 JB
 NON DIG
 ; цифра ...
 CMP
 BYTE PTR DS:[BP],'9'
 JBE
 DIGIT
 NON DIG:
 MOV
 DI,BP
 то поместить ее адрес в DI,
 STC
 установить Флаг переноса и
 JC
 END CONV
 выйти из "процедуры
 DIGIT:
 MOV
 SI.10
 :Символ - цитра,
 PUSH
 DX
 MUL
 SI
 ; поэтому умножить АХ на 10,
 POP
 DX
 MOV
 BL,DS:[BP]
 ; извлечь ASCII-код,
 AND
 BX,OFH
 ; оставить только его младшие биты
 ADD
 : и дополнить частичный результат
 AX.BX
 JC
 END CONV
 ; Выйти, если он слишком велик
 TNC
 BP
 ; Если нет, продвинуть указатель
 LOOP
 CHK PT
 ; и продолжить
 CLC
 ;Если цикл завершен, обнулить флаг
END_CONV:
 POP
 SI
 ;Восстановить значения регистров
 POP
 BX
 POP
 BP
 RET
 ; и вернуться к вызвавшей процедуре
CONV AB
 ENDP
```

Значение регистра DX определяет характеристику результата. Оно показывает, каким масштабным коэффициентом надо воспользоваться, если требуется оперировать преобразованными числами с различным числом знаков после десятичной точки. Содержимое регистра DX может изменяться от 0 (если результатом является целое число) до 5 (при чисто дробном результате). Например, если регистр АХ содержит 1000H (десятичное значение 4096), а регистр DX — 2, то полученный Вами результат представляет собой десятичное значение 40,96.

Если Вы хотите добавить это значение к ранее полученному результату, при вычислении которого в регистре DX было возвращено 3, то этот результат надо сначала разделить на 10. Аналогично для сложения 40,96 с ранее полученным результатом, при вычислении которого в регистре DX был возвращен 0, надо сначала разделить новый результат на 100.

Флаг переноса СF показывает, произошла ли ошибка при выполнении преобразования. Флаг CF равен 0, если ошибки не было, и равен 1, если процедура ASCII_BIN обнаружила одну из следующих ошибок:

Если строка содержит более семи символов (CX > 7), то регистры AX и DX содержат 0, а регистр DI \sim 00FFH.

Если процедура ASCII_BIN обнаружила ошибочный символ, то регистр DI содержит значение смещения его адреса.

Если преобразуемое число вышло за пределы допустимого диапазона (меньше числа – 32768 или больше числа 32767), то регистр АХ отличен от нуля, а регистр DI содержит 00FFH.

Для проверки правильности результата вызывайте процедуру ASCII_BIN в следующем контексте:

```
CALL
 ASCII_BIN
 ;Вызвать процедуру преобразования
 JNC
 VALID
 ;Ответ допустим?
 OR
 DI,DI
 ; Нет. Определить вид ошибки
 INV_CHAR
 JNZ
 OR
 AX,AX
 RANGE ER
 JNZ
 Строка слишком длинная
 Число вне допустимого диапазона
RANGE_ER:
 Недопустимый символ
INV CHAR:
 :Ответ допустим
VALID:
```

преобразование двоичного числа в строку ASCII - Кодов

Перед выдачей на экран или принтер результат надо преобразовать в строку ASCII-кодов. Для преобразования 16-битового двоичного числа в строку из ASCII-кодов требуется программа, которая подсчитывает, сколько единиц, десятков, сотен, тысяч и десятков тысяч содержит преобразуемое число, и преобразует каждый из этих счетчиков в ASCII-код. Полученные ASCII-коды символов можно выводить по мере вычисления или сохранять в памяти в виде строки, чтобы вывести их поэже другой программой.

В примере 6.8 показана процедура BIN_ASCII, которая преобразует 16-битовое значение регистра АХ в строку ASCII-кодов, помещаемую в память. Чтобы избежать применения нескольких счетчиков, процедура BIN_ASCII последовательно делит содержимое регистра АХ на 10 и каждый раз использует полученный остаток для образования строки. Процедура BIN_ASCII возвращает адрес преобразованной строки в регистре ВХ, а счетчик ее символов — в регистре СХ.

ПРИМЕР 6.8. ПРЕОБРАЗОВАНИЕ ПВОИЧНОГО ЧИСЛА В СТРОКУ ASCII-КОЛОВ

```
; Эта процедура преобразует двоичное число со энаком в 6-байтовую ; ASCII-строку (знак плюс 5 цифр), находящуюся в сегменте данных ; Преобразуемое число берется из регистра АХ, а начальный адрес бутера в памяти – из регистра ВХ содержит адрес преобразованной выходной ; Строки, а регистр СХ — длину строки ; Значения других регистров сехраняются
```

```
BIN ASCII
 PROC
 PUSH
 DΧ
 ;Сохранить используемые регистры
 PUSH
 SI
 PUSH
 AX
 ;Сохранить двоичное, эначение
 MOV
 CX.6
 ;Заполнить буфер пробелами
 BYTE PTR [BX],
FILL_BUFF:
 MOV
 INC
 LOOP
 FILL BUFF
 MOV
 SI,10
 :Приготовиться к делению на 10
 OR
 AX.AX
 ;Если значение отрицательное,
 JNS
 CLR DVD
 NÉG
 AX
 : то изменить его знак
CLR DVD:
 SUB
 DX,DX
 ;Обнулить старшую половину делимого
 DIV
 SI
 ;Разделить АХ на 10
 ADD
 DX, O.
 ;Преобразовать остаток в ASCII-цифру
 DEC
 Вх
 ;Попятиться в буфере
 MOV
 [BX],DL
 ;Занести этот символ в строку
 INC
 Сx
 :Подсчитывать преобразованные символы
 OR
 AX.AX
 :Все сделано?
 CLR_DVD
 JNZ
 ; Нет. Получить следующую цифру
 POP
 ΑX
 ; Да. Взять исходное значение
 OR
 AX,AX
 ;Оно было отрицательным?
 JNS
 NO_MORE
 DEC
 ВX
 ; Да. Занести в строку знак
 MOV
 BYTE PTR [BX], '-'
 и увеличить счетчик символов
 INC
 CX
NO MORE:
 POP
 SI
 ;Восстановить значения регистров
 POP
 DX
 RET
 : и выйти из процедуры
BIN_ASCII * ENDP
```

УПРАЖНЕНИЯ

1. Разработайте процедуру вычисления промежутка времени между двумя нажатиями на клавиши. Обнулите счетчик времени после первого нажатия; прошедшее время будет равно текущему значению счетчика времени после второго нажатия клавиши.

Для определения минимального времени между двумя ударами по клавишам вызовите процедуру из предыдущего упражнения и после появления на экране курсора быстро нажмите два раза на клавишу пробела.

3. Наша программа должна изобразить сообщения "Программа сортировки" и "Нажмите любую клавишу для продолжения" на отдельных строках экрана, но вместо этого получилось

Программа сортировкиНажмите любую клавишу для продолжения.

Почему так произощло?

4. Напишите программу для выдачи сообщения вида

Попробуйте снова. У Вас осталось п истребителей.

где n — число от 1 до 6, передаваемое через регистр СX.

ГЛАВА 7. ПРОСТЫЕ СПОСОБЫ ПОЛУЧЕНИЯ ГРАФИЧЕСКИХ ИЗОБРАЖЕНИЙ

7.1. РЕЖИМЫ ИЗОБРАЖЕНИЯ

Если Вы приобрели стандартное изделие фирмы IBM, то Ваш дисплей подсоединен к IBM PC через одну из двух плат адаптера. Адаптер монохроматического дисплея и параплельного принтера позволяет подключить к ЭВМ монохроматический дисплей фирмы IBM и принтер с параплельным обменом данными. Адаптер цветного графического монитора позволяет подключить к ЭВМ монитор или стандартный телевизор.

МОНОХРОМАТИЧЕСКИЙ АДАПТЕР

Адаптер монохроматического дисплея и параллельного принтера позволяет изображать только черные и белые символы текста (буквы, цифры и знаки), а также псевдографические символы. Адаптер изображает эти символы путем преобразования каждого из 256 ASCII-кодов символов в его образ. Адаптер заполняет на экране решетку из 25 строк и 80 столбцов символами из находящегося на его плате буфера размером в 4 Кбайта.

ЦВЕТНОЙ ГРАФИЧЕСКИЙ АДАПТЕР

Адаптер цветного графического монитора может работать в двух режимах: текстовом (рассмотренном выше) и графическом. Он позволяет получать черно-белые и цветные изображения, используя 16 возможных цветов.

В текстовом режиме адаптер может генерировать изображение с высоким разрешением, позволяющим разместить на экране 25 строк и 80 столбцов, а также изображение с низким разрешением, при котором экран разбивается на 25 строк и 40 столбцов. Плата адаптера содержит 16 Кбайт памяти, в которой помещается до четырех страниц размером 80 * 25 или до восьми страниц размером 40 * 25.

В графическом режиме адаптер разбивает экран на решетку точечных элементов, или *пэлов*. Он обеспечивает разрешающую способность 320 * 200 и 640 * 200 пэлов. При разрешении 320 * 200 каждый пэл может иметь один из четырех цветов на фоне любого из 16 возможных цветов. При разрешении 640 * 200 возможно только черно-белое изображение, поскольку в этом случае все 16 Кбайт памяти, расположенной на плате адаптера, используются для задания одного из двух состояний пэлов (светлый/темный).

Из-за большого числа пэлов и 16 цветов палитры программирование изображения в графическом режиме представляет собой довольно сложную задачу. (Дополнительные сведения о создании изображений в графическом режиме можно найти в техническом руководстве фирмы IBM.) Поэтому мы ограничимся обсуждением программирования изображений в текстовом режиме с помощью псевдографических символов, входящих в набор символов IBM РС. Все процедуры, приведенные в этой главе, рассчитаны на черно-белое изображение на экране с решеткой 80 * 25. Однако Вы сможете без труда модифицировать их для цветных изображений, а также для решетки 40 * 25.

7.2. ИЗОБРАЖАЕМЫЕ СИМВОЛЫ

НАБОР СИМВОЛОВ

Как уже упоминалось в разд. 7.1, адаптер дисплея при работе в текстовом режиме (в котором он находится до тех пор, пока не будет программой переведен в графический режим) формирует символ с помощью преобразования ASCII-кода, находящегося в его буфере, в одно из 256 изображений. В табл. 7.1 показана связь между ASCII-кодами и изображениями символов.

Обратите внимание, что наряду со стандартными буквами английского алфавита, цифрами и знаками набор символов содержит буквы ряда европейских языков, буквы греческого алфавита и математические символы, а также стрелки и множество других символов. Для графических приложений наиболее интересны символы из столбцов 0, 1, A, B и C. Надо признать, что эти простые псевдографические символы не позволяют создавать сложные графические изображения, кото-

	Старшая часть																	
	Деся- тичное значен	ie 💮	0	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240
	E LL:	Шестнад- цатеричное 0 значение		1	2	3	4	5	6	7	8	9	Α	В	C	D	E	F
	0	0	Пусто симво _(0)_	й ол > L	Пробе: 	0	@	P	6	p	E	É	á	1/4 9			∞	
	1	1	0	<	į	1	A	Q	a	q	ü	Æ	ĺ	1/2			β	<u>+</u>
	2	2	0	Î	11	2	B	R	b	r	é	FE	ó	3/4 /			γ	2
	3	3	8		#	3	C	S	С	S	â	ô	ú				π	\leq
	4	4	•	TP	\$	4	D	T	d	t	ä	ö	ñ				Σ	
часть	5	5	4	6	%	5	E	U	е	u	à	ò	Ñ			E	σ	J
пая ч	6	6	4	6	&	6	F	V	f	V	å	û	a				μ	-
Младшая	7	7	Гудон	1	P	7	G	W	g	W	ς	ù	Ō				τ	\approx
	8	8		Î	(8	H	X	h	X	ê	ÿ	i				Φ	0
	9	9	0	1)	9	I	Y	1	у	ë	Ö	Г	$\exists oxed{L}$			Θ	9
	10	Α	0	>	*	•	J	Z	j	Z	è	Ü	\neg				Ω	•
	11	В	ď	€ S C	+	,	K		k	{	i	¢	1/2				δ	√
	12	C	Q	L	,	<	L	\	1	1	î	£	1/4				00	η
	13	D	٥	4		=	M		m	}) o pose	¥	i				Ø	2
	14	E	200	A		>	N	^	n	\sim	À	Pts	<<				\in	0
	15	F	⇔	₩	/	?	0		0	Δ	Å	f	>>			ž.	\cap	Пустой симвоя (FF)

рые позволили бы Вам конкурировать с Диснеем или Жоржем Люка, но они достаточно приемлемы для программ, демонстрирующих динамику сбыта продукции, игровых и рекламно-коммерческих программ.

АТРИБУТЫ

Кроме восьмибитового кода символа каждой позиции экрана приписан также восьмибитовый атрибут. Атрибут задает цвета символа и его фона, интенсивность цветов, а также характер свечения символа — постоянный или мерцающий.

При включении питания ЭВМ плата адаптера устанавливает для всего экрана нормальную интенсивность свечения и немерцающее изображение белых символов на черном фоне. Однако задавая новые значения атрибутов, можно изменять эти первоначально установленные режимы изображения в любой требуемой позиции экрана.

В табл. 7.2 показаны форматы байта атрибута при черно-белом изображении символов. В гл. 2 технического руководства фирмы IBM описаны форматы атрибутов при цветном изображении символов.

Device to the first track	Позиция бита								• •	
Режим изображения	7	6	5	4	3	2	1	0	Цвет символа	Цвет фона
Нормальный	В	0	0	0					Белый	Черный
Инвертированный	В	1	1	1	-1	0	0	0	Черный	Белый
Изображение отсутствует (черный фон)	В	0	0	0	1	0	0	0	Белый	Черный
Изображенив отсутствует (белый фон)	В	1	1	1	1	1	1	1	Белый	Черный
					<u>t</u>				1 = 0 Нормальная интенсивн = 1 Высокая интенсивност В = 0 Немерцающее изображ = 1 Мерцающве изображен	ь свечения ение


Рис. 7.1. Текстовая решетка экрана 80*25

Как упоминалось в разд. 7.1, все приведенные в этой главе процедуры изображают черные или белые символы в решетке из 80 столбцов и 25 строк. В решетке 80 * 25 каждая позиция имеет вертикальную координату (номер строки или линии) от 0 до 24 и горизонтальную координату (номер столбца) от 0 до 79. Следовательно, для изображения символа в десятичной позиции четвертой строки надо задать координату строки со значением 3 и координату столбца со значением 9. Для удобства мы будем пользоваться обозначением (3,9). На рис. 7.1 показано положение этой позиции в решетке.

Каким образом можно обеспечить взаимодействие с экраном? Мы уже встречались с процедурами, выполнявшими такие операции. К ним относятся процедуры, вызываемые с помощью прерывания типа 10 (видеооперации ввода-вывода), которые были описаны в разд. 6.2 и приведены в табл. 6.2. Для удобства в табл. 7.3 показано подмножество табл. 6.2, включающее только те операции, которые относятся к черно-белому текстовому режиму и решетке 80 * 25. Если у Вас монохроматический дисплей, имеющий только одну страницу и один режим изображения (текстовый, черно-белый, с решеткой 80 * 25), то не обращайте внимания на команды и пояснения, набранные курсивом.

Кстати, заметьте, что в табл. 7.3 описаны две отдельные процедуры вывода. Процедура, вызываемая при (АН) = 9 выводит символ и атрибут в текущую позицию курсора, а процедура, вызываемая при (АН) = 10 выводит один только символ и оставляет неизменным атрибут, который был задан ранее для этой позиции решетки. Вторая процедура особенно удобна при выводе черно-белого изображения, когда атрибут меняется редко.

простые приемы построения изображений

Теперь мы может приступить к генерации изображений в текстовом режиме. Для начала изобразим на экране диагональную линию с низким разрешением. Эта линия должна начинаться в левом верхнем углу экрана и пересекать его по диагонали, "продвигаясь" на каждом шаге на одну строку и один столбец.

Для образования линии используем "улыбающуюся рожицу" (код 02 в табл. 7.1). Таким образом, первая рожица должна появиться в позиции экрана с координатами (0,0), вторая — в позиции (1,1) и т. д.

В примере 7.1 показана процедура DIAG_LINE, которая вычерчивает эту диагональную линию. Она использует четыре процедуры из числа тех, что могут быть вызваны с помощью прерывания типа 10. Процедура, вызываемая при (АН) = 15, считывает номер страницы дисплея в регистр ВН; при (АН) = 0 устанавливается черно-белый текстовый режим с решеткой 80 * 25; при (АН) = 2 перемещается курсор, а при (АН) = 10 на экране изображается символ.

Таблица 7.3. Операции, инициируемые прерыванием типа 10 в черно-белом текстовом режиме с решеткой 80 * 25

Регистр АН	Операция	Дополнительные	Выходные ¹		
		входные регистры	регистры		
Процедуры	интерфейса дисплея				
0 .	Задание режима изображения	(AL) = 2 80 * 25, черно-белый текстовый режим	Не используются		
2	Перемещение курсора в заданную позицию	(DH, DL) = (строка, столбец) $(0-24, 0-79)$ (BH) = номер страницы $(0-4)$	Не используются		
3	Чтение положения курсора	(ВН) = номер страницы (0 — 4)	(DH, DL) = строка, столбец курсора (CH, CL) = текущий режим курсора		
5	Задание новой активной страницы дисплея	$(AL) = _{HOBый HoMep}$ страницы $(0 - 3)$	Не используются		
6	Прокрутка активной страницы вверх	(AL) = число строк Строки, появляющиеся внизу окна, заполняются пробелами. При (AL) = 0 пробелами заполняется все окно. (CH, CL) = строка, столбец верхнего левого угла прокручиваемого окна (DH, DL) = строка, столбец нижнего правого угла прокручиваемого окна (ВН) = атрибут, используемый при изображении строки пробелов	Че используются		
.7	Прокрутка активной страницы вниз	Те же, что и выше, но строки пробелов входят в окно сверху	Не используются		

8	Чтение символа, находящегося в текущей позиции курсора и его атрибута	(ВН) = номер страницы дисплея (0 — 3)	(AL) = считанный символ (AH) = атрибут этого символа
9	Запись символа и нового атри- бута в текущую позицию курсора	 (ВН) = номер страницы дисплея (0 − 3) (ВL) = атрибут символа (СХ) = счетчик записываемых символов (АL) = записываемый символ 	Не используются
10	Запись символа без изменения атрибута в текущую позицию курсора гра ASCII-телетайп для вывода	 (ВН) = номер страницы дисплея (0 — 3) (СХ) — счетчик записываемых символов (АL) = записываемый символ 	Не используются
14	Вывод символа на экран и перемещение курсора в сле- дующую позицию	(AL) = записываемый символ (BH) = номер страницы писпиея (0 — 3)	Не используются
Чтение в	идеостатуса		
15	Чтение: текущего видеостатуса	Не используются	(AL) = текущий режим (см. (АН) = 0 для разъяснения) (АН) = число столбцов на экране (ВН) = текущая страница дисплея

¹ Наряду с возвращением значений в перечисленных здесь регистрах эти процедуры сохраняют значения регистров CS, SS, DS, ES, BX, CX и DX. Значения всех остальных регистров следует считать уничтоженными.

ПРИМЕР 7.1. ИЗОБРАЖЕНИЕ ЛИАГОНАЛЬНОЙ ЛИНИИ

```
; Эта процедура иэображает диагональную линию из "улыбающихся
; рожиц", начинающуюся в левом верхнем углу экрана
; Значения всех регистров сохраняются
DIAG LINE PROC
 PUSH
 ΑX
 ;Сохранить значения регистров
 PUSH
 вх
 PUSH
 EX
 PUSH DX
 MOV AH,15
 · ;Загрузить в ВН номер активной
 страницы дисплея
 TNI
 10H
 MOV
 AH.2
 ;Выбрать текстовый режим 80×25, ч/б
 INT
 10H
 MOV
 CX.1
 ;Счетчик символов = 1
 MOV
 DX,O
 ;Начать со строки О в столбце О
SET CRSR:
 MOV
 AH,2
 :Переместить курсор в следующую позицию
 INT
 10H
 MOV
 AL,2
 ;Изображаемый символ - улыбающаяся рожица
 MOV
 AH,10
 :Вывести символ на экран
 INT
 10H
 INC
 DΗ
 ;Указать на позицию в следующей строке
 INC
 DL
 ; и в следующем столбце
 CMP
 DH,25
 ;Дошли до низа экрана?
 JNE
 SET_CRSR
 POP
 DX
 ; Да. Восстановить значения регистров
 POP
 вх
 POP
 AX
 RET
 ; и выйти из процедуры
DIAG LINE ENDP
```

7.3. ОСНОВЫ ОЖИВЛЕНИЯ ИЗОБРАЖЕНИЙ

Процедура из примера 7.1 выдает статичное изображение, детали которого неподвижны. "Рожицы" помещаются в заданных местах и улыбаются, как бы говоря Вам: "Прекрасный денек!" Однако во многих приложениях требуется, чтобы образы двигались по экрану. Иначе говоря, их надо оживлять.

Получить живые картинки не так трудно, как это может показаться. Действительно, для этого требуется выполнить всего пять следующих шагов:

- 1. Начертить образ(ы) на экране.
- 2. Выдержать паузу, чтобы успеть увидеть образ.
- 3. Стереть образ.
- 4. Изменить координаты строки и столбца начала образа.
- 5. Повторить этот процесс с шага 1.

Для генерации паузы (шаг 2) можно использовать процедуру DELAY, разработанную в примере 6.2.

Для стирания образа с экрана надо либо заполнить занимаемую им часть экрана пустыми символами, либо перечертить его черным цветом. Для этого надо либо выдать на экран пустые символы с помощью процедуры, вызываемой при (AH) = 9, либо присвоить символам образа атрибут невидимости ((BL) = 0) с помощью процедуры, вызываемой при (AH) = 10.

В примере 7.2 показана другая процедура вычерчивания линии, которая передвигает "улыбающуюся рожицу" вниз по диагонали с интервалами в 1/2 с. Основная процедура MOVE_FACE всего лишь на четыре команды длиннее, чем процедура DIAG_LINE из примера 7.1. Она вызывает процедуру DLY_HALF, обеспечивающую паузу в 1/2 с, и стирает "рожицу", посылая на экран код пустого символа (0).

Вы можете поэкспериментировать с меньшими или большими паузами. А если Вы хотите увидеть (а точнее, не увидеть) движение "рожицы" с максимальной скоростью, то паузу можно исключить вовсе.

пример 7.2. Оживление изображения диагональной линии

```
; Эта процедура перемещает "улыбающуюся рожицу" по диагонали сверху
; вниз, начиная с левого верхнего угла. Интервал между перемещениями
; составляет 1/2 с. Значения всех регистров сохраняются
 EXTRN DELAY: FAR
MOVE FACE
 PROC
 PUSH
 AX
 ;Сохранить значения регистров
 PUSH
 ВХ
 PUSH
 CX
 PUSH DX
 MOV
 AH,15
 ;Загрудить в ВН номер активной
 страницы дисплея
 10H
 INT
 :Выбрать текстовый режим 80х25, ч/б
 MOV
 AH.2
 INT
 10H
 MOV
 CX,1
 ;Счетчик символов = 1
 MOV
 DX,O
 :Начать со строки О в столбце О
SET_CRSR:
 MOV
 AH,2
 ;Переместить курсор в следующую позицию
 INT
 10H
 MOV
 AL,2
 :Изображаемый символ - улыбающаяся рожица
 MOV
 AH. 10
 :Вывести символ на экран
 INT
 10H
 DLY_HALF
 CALL
 :Выждать полсекунды
 SUB
 AL,AL
 : и стереть рожицу
 MOV
 AH,10
 INT
 1 OH
 INC
 DH
 :Указать на позицию в следующей строке
 INC
 DL
 ; и в следующем столбце
 DH,25
 CMP
 ;Дошли до низа экрана?
 JNE
 SET CRSR
 POP
 ; Да. Восстановить значения регистров
 POP
 BX
 POP
 AX
 RET
 и выйти из процедуры
DIAG_LINE - ENDP
: Следующая процедура генерирует паузу в 1/2 с
DLY_HALF
 PROC
 SUB
 AL, AL
 ;Положить минуты = O.
 SUB
 BH, BH
 ;Положить секунды = 0
 BL,50
 :Положить сотые = 50 (1/2 c)
 MOV
 CALL
 DELAY
 RET
DLY_HALF
 ENDP
```

Манипулировать образами, составленными из нескольких символов, почти столь же легко, как и теми, что представляют собой один символ, например "улыбающуюся рожицу". Но построение изображения из нескольких символов требует выполнения нескольких операций вывода данных — по одной для каждого символа.

Если образ состоит всего из двух или трех символов и ничего другого Вам не требуется изобразить, то проще всего запрограммировать его изображение с помощью нескольких операций вывода данных. Но если либо образ составлен из многих символов, либо требуется изобразить два или более образа одновременно, то полезно поместить параметры изображения в таблицу образа.

Таблица образа содержит коды символов, атрибуты и смещения номеров строки и столбца каждого символа, входящего в состав образа. Вы уже имеете представление о коде символа и его атрибуте. А смещения номеров строки и столбца задают соответственно вертикальную и горизонтальную дистанции между предыдущим и текущим символами. Таким образом, эти числа "говорят" ЭВМ, как строить образ.

В качестве иллюстрации на рис. 7.2 показана "тележка", составленная из семи символов. Корпус составлен (слева направо) из буквы R (код 52H), заштрихованного квадрата (код В1) и двух сплошных квадратов (код DВ); изображение первых двух символов инвертировано, а последние два символа выведены в обычном режиме. Колеса (буквы О, код 4F) и "улыбающаяся рожица" (код 02) также выведены в нормальном режиме. Этот образ сконструировал сын автора — Райан.

В скобках на рис. 7.2 указаны относительные смещения номеров строки и столбца. Первой изображается буква R, поэтому смещения равны (0,0). Затем изображается заштрихованный квадрат. Он находится в той же строке, что и буква R, но смещен на один столбец вправо. Поэтому его смещения равны (0,1). Символы передней части корпуса также имеют смещения (0,1).

Затем изображается переднее колесо, имеющее смещения (1,0) по отношению к крайнему правому символу корпуса, и заднее колесо, имеющее смещения (0, -3) по отношению к переднему колесу. Наконец, "улыбающаяся рожица" имеет смещения (-2,1) по отношению к заднему колесу.

Каждый параметр образа занимает один байт, поэтому таблица образа должна содержать по четыре байта на каждый символ. Если Вам требуется оперировать несколькими таблицами образов, то каждая таблица должна включать байт, содержащий число символов. На рис. 7.3 показана таблица образа для только что описанной "тележки".


Рис. 7.2. Смещение строк и столбцов "тележки", составленной из символов

```
CAR
 DB
 ;Образ содержит 7 символов
 DB
 52H,70H,0,0
 :Задний символ корпуса
 DB OB1H.70H.0.1
 :Место водителя
 DB ODBH,7,0,1
 ;Следующий символ корпуса
 DB ODBH,7,0,1
 ;Передний символ корпуса
 DB 4FH,7,1,0
 :Переднее колесо
 ;Заднее колесо
 4FH,7,0,~3
 DB
 DB
 2,7,-2,1
 ;Улыбающаяся рожица
```

Рис. 7.3. Таблица образа "тележки", составленной из символов

УНИВЕРСАЛЬНАЯ ПРОЦЕДУРА ИЗОБРАЖЕНИЯ

Ваша программа вывода изображения может состоять из процедуры, которая загружает параметры таблицы образа в соответствующие регистры, а затем дает команду вывода данных. Эта процедура помещается в цикл и должна повторяться до тех пор, пока все символы таблицы образа не будут выведены.

В примере 7.3 показана процедура, которая стирает весь экран с помощью прокрутки активной страницы вверх, инициируемой с помощью прерывания типа 10.

После очистки экрана можно вывести образ на экран, вызывая процедуру из примера 7.4. Например, следующая последовательность команд выводит на экран нашу "тележку", располагая ее корпус в строке 20:

```
MOV
 CH,0
 ;Стереть экран
MOV
 DH, 24
CALL
 CLEAR SCREEN
 DI,CAR
LEA
 ;DI указывает на таблицу с образом тележки
MOV
 DH,20
 "Корпус начинается на строке 20 "
MOV
 ; в столбце О
 DL.O
CALL
 DSPLY_SHAPE
 ;Начертить тележку
```

ПРИМЕР 7.3. ОЧИСТКА ЭКРАНА

```
; Эта процедура стирает экран, давая каждой строке атрибут
 нормального белого изображения на черном тоне
 Значения всех регистров сохраняются
CKEAR SCREEN
 PROC
 PUSH
 ΑX
 ;Сохранить значения регистров
 PUSH
 BX
 PUSH
 CX
 POP
 DX
 MOV
 AH,6
 ;Стереть экран в режиме
 MOV
 AL,O
 ; прокрутки сверху
 MOV
 CX,O
 ;Стереть со строки 0 и столбца 0
 MOV
 DH,24
 ; по строку 24
 MOV
 DL,79
 : и столбец 79
 MOV
 BH, 7
 INT
 10H
 POP
 DX
 ;Восстановить значения регистров
 POP
 CX
 POP
 BX
 POP
 ΑX
 RET
 ; и выйти из процедуры
CLEAR. SCREEN
 ENDP
```

ПРИМЕР 7.4. ВЫВОД ИЗОБРАЖЕНИЯ С ПОМОМЬЮ ТАБЛИЦЫ ОБРАЗА

```
; Эта процедура воспроизводит на экране образ по таблице, находя-
; щейся в сегменте данных
; Перед вызовом в регистр DI заносится адрес таблицы образа, а
; регистры DH и DL – координаты строки и столбца первого символа
; Таблица образа содержит байт счетчика символов, за которым ука-
; эываются код, атрибут, сдвиг по строке и сдвиг по столбцу для
; каждого символа образа
; Значения регистров не изменяются
DSPLY SHAPE
 PROC
 PUSH
 AX
 ;Сохранить эначения регистров
 PUSH
 BX
 PUSH
 CX
 PUSH
 ĐΧ
 PUSH
 DI
 MOV
 AH,15
 ;Загрузить в ВН номер активной
 страницы дисплея
ş
 INT
 10H
 SUB
 CH, CH
 :Обнулить старший байт счетчика
 MOV
 CL,[DI]
 ¿СL содержит счетчик символов
 INC
 ÐΙ
 :DI указывает на первый символ
 ;Модифицировать указатели строки
 DH,[DI+2]
NEXT CHAR:
 ADD
 ; и столбца
 ADD | DL,[DI+3]
 MOV
 AH,2
 ;Переместить курсор
 10H
 INT
 AL,[DI]
 VOM
 :Извлечь код символа
 VOM
 BL,[DI+1]
 ; и его атрибут
 ;Сохранить счетчик символов
 PUSH
 CX
 :Изобразить символ на экране
 YOM
 CX,1
 VOM
 AH,9
 INT
 10H
 ;Восстановить дчетчик символов
 POP
 CX
 :DI указывает на блок данных
 DI,4
 ADD
 следующего символа
÷
 ;Когда все символы будут изображены,
 LOOP
 NEXT_CHAR
 : восстановить значения регистров
 POP
 ÐΙ
 POP
 DX
 POP
 вх
 POP
 AΧ
 и выйти из процедуры
 RET
DSPLY SHAPE
 ENDP
```

программа пвижения образа

Можно оживить и сложный образ, например нашу "тележку", методом, который применялся при оживлении образа, состоящего из одного символа. Чтобы передвигать по экрану образ, составленный из нескольких символов, надо вычертить его, выждать некоторое время, стереть образ и перечертить его в новом месте.

Как уже упоминалось, для стирания образа можно либо очистить ту часть экрана, в которой он находится, либо перечертить его черным цветом. Но в случае наличия на экране нескольких образов позаботьтесь о том, чтобы иметь информацию о текущем местонахождении стираемого образа. При движении образа это может представлять некоторую трудность.

В примере 7.5 показана процедура, обеспечивающая движение образа через экран по горизонтали. Основная процедура MOVE_SHAPE чертит образ на экране с помощью того же общего подхода, что и процедура DSPLY_SHAPE. Пауза (в дан-

ном случае длительностью 1/4 c) и очистка экрана осуществляются двумя дополнительными процедурами: DLY_QRTR и ERASE.

Процедура ERASE стирает образ, перечерчивая его с нулевым значением всех атрибутов. Тем самым обеспечивается черное изображение на черном фоне (т. е. отсутствие изображения). Кроме того, процедура ERASE по окончании операции стирания увеличивает номер столбца — переменную COL_NO из сегмента данных. Так как правый крайний столбец экрана имеет номер 79, то процедура MOVE_SHAPE заканчивает работу, как только какой-либо из символов, составляющих образ, получит номер столбца, больший или равный 80.

пример 7.5. Оживление образа, состоящего из нескольких символов

```
; Зта процедура перемещает образ горизонтально по экрану, делая
; между перемещениями паузу в 1/4 с
: Перед вызовом в регистре DI должен находиться адрес таблицы образа,
; а в регистрах DH и DL - координаты строки и столбца первого символа
; образа
; Значения регистров не изменяются
; Указанные ниже рабочие переменные должны быть определены в сегменте
: данных
CHAR_CNT
 DW ?
POINTER
 DW ?
LINE NO
 DW ?
COL_NO
 DW 7
; Ниже приводится основная процедура
 EXTRN
 DELAY: FAR
MOVE SHAPE
 PROC
 PUSH
 ΑX
 :Сохранить значения репистров
 BX
 PUSH
 PUSH
 CX
 PUSH
 DX
 - PUSH DI
 YOM
 AH.15
 :Загрузить в ВН номер активной
 страницы
ş
 INT
 10H
 CH,CH
 SUB
 ;Обнулить старший байт счетчика
 CL,[DI]
 MOV
 INC
 DΙ
 ;DI указывает на первый символ
 MOV
 CHAR CNT.CX ; Coxpanuts счетчик символов,
 POINTER, DI
 MOV
 ; указатель таблицы образа
 MOV
 LINE_NO,DL
 ; и координаты
 MOV
 COL_NO,DL
 DH,[DI+2]
PLOT NEXT:
 ADD
 :Модифицировать указатели строки
 ADD
 DL,[DI+3]
 : и столбца
 DL,80
 CMP
 :Символ вышел за пределы экрана?
 JB
 MOV CRSR
 ERASE
 ; Да. Стереть образ и выйти
 CALL
 POP
 Ðī
 из процедуры
 POP
 DΧ
 POP
 CX
 POP
 BX
 POP
 ΑX
 RET
MOV_CRSR:
 MOV
 AH,2
 ;Переместить курсор
 INT
 10H
 MOV
 AL, [DI]
 :Извлечь код символа
 MOV
 BL,[DI+1]
 ; и его атрибут
 PUSH
 CX
 :Сохранить счетчик символов
 MOV
 CX,1
 ;Изобразить символ на экране
 MOV
 AH,9
```

```
INT
 10H
 POP
 CX
 ;Восстановить счетчик символов
 ADD
 ;DI указывает на блок данных
 DI,4
 следующего символа
 LOOP
 PLOT_NEXT
 ;Когда все символы будут изображены,
 CALL
 DLY QRTR
 : выждать 1/4 с
 CALL
 ERASE
 ; и затем стереть образ
 MOV
 CX,CHAR_CNT ;Запрузить заново счетчик символов,
 DI, POINTER
 ; указатель таблицы образа
 MOV
 MOV
 DH, LINE NO
 ; и номер строки
 COL_NO
 INC
 :Указать на следующий столбец
 MOV
 DL, COL NO
 JMP
 SHORT PLOT NEXT
MOVE_SHAPE
 ENDP
  Эта процедура стирает образ, перечерчивая его с атрибутом = О
 PROC
ERASE
 MOV
 CX,CHAR CNT ;Загрузить заново счетчик символов,
 MOV
 DI POINTER
 ; указатель таблицы образа,
 MOV
 DH,LINE_NO
 ; номер строки
 MOV
 DL, COL NO
 ; и номер столбца
ERASE_NEXT:
 ADD
 DH,[DI+2]
 ADD
 DL,[DI+3]
 MOV
 AH,2
 INT
 10H
 MOV
 AL,[DI]
 ;Для стирания символа используйте
 MOV
 ; атрибут = 0
 BL,O
 PUSH
 \mathbf{C}\mathbf{X}
 MOV
 CX,1
 MOV
 AH, 9
 10H
 INT
 POP
 СX
 ADD
 DI,4
 LOOP
 ERASE NEXT
 MOV
 EX.CHAR ENT ; Загрузить заново счетчик символов,
 DI,POINTER
 MOV
 ; указатель таблицы образа
 VOM:
 DH,LINE_NO
 ; и номер строки
 INC
 COL,_NO
 ;Указать на следующий столбец
 MOV
 DL,COL_NO
 RET
 : и выйти в вызвавшую процедуру
 ENDP
ERASE
  Эта процедура генерирует паузу в 1/4 с
DLY_QRTR
 PROC
 SUB
 AL,AL
 ;Положить минуты = 0
 SUB
 BH, BH
 :Положить секунды = О
 MOV
 BL,25
 ;Положить сотые = 25 (1/4 c)
 CALL
 DELAY
 RET
DLY QRTR
 ENDP
```

Хотя приведенная выше процедура обеспечивает только горизонтальное движение образа, ее нетрудно модифицировать для движения по вертикали или по диагонали. Для этого после каждой последовательности начертить-выждать-стереть достаточно вместо координаты столбца изменять координату строки или координаты и строки, и столбца.

УПРАЖНЕНИЯ

^{1.} В дополнение к движению образа по экрану можно ввести и другой элемент оживления, заставляя образ изменяться по мере его движения. Чтобы установить, как это делается, разработайте процедуру, которая перемещает "птичку" вдоль экрана так, что ее изображение изменяется со строчной буквы "у" (код

76 в табл. 7.1) на "тире" (код 0С4Н) и наоборот при перемещении в следующий столбец. Начните изображать "птичку" в столбце 0 строки 20 и задерживайте ее в каждом столбце на 0,1 с.

2. Игровые программы часто пользуются случайными числами для перемещения образов по экрану. Чтобы познакомиться с этим поближе, разработайте программу, которая изображает "улыбающуюся рожицу" (код символа 2) в столбце 0 случайно выбранной строки, а затем перемещает ее вдоль экрана.

"Рожица" должна продвигаться за прием на один столбец, но при этом может перепрыгивать на одну строку вверх или вниз в зависимости от того, что выдает генератор случайных чисел: 0 (вниз на одну строку), 1 (вверх на одну строку) или 2 (та же строка).

Операция вывода изображения должна завершиться, если "рожица" пересечет строку 0, строку 24 или столбец 79. Для получения как номера начальной строки, так и индикатора вверх-вниз-вдоль воспользуйтесь прерыванием типа 1A (время дня); см. пример 6.1 в разд. 6.2.

ГЛАВА 8. ДА БУДЕТ ЗВУК!

В языке Бейсик для IBM PC предусмотрен оператор SOUND, который позволяет генерировать звуки с помощью встроенного динамика. Оператор SOUND имеет два операнда: частоту и длительность звучания. Частота может изменяться от 37 до 32767 Гц (колебаний в секунду), а длительность — от 0 до 65535 отсчетов таймера. (Эти отсчеты регистрируются при обработке прерываний от таймера 8253, обсуждавшихся в гл. 6. Напомним, что эти прерывания происходят примерно 18,2 раза в секунду.)

В этой главе мы разработаем аналог оператора SOUND на языке ассемблера и попробуем музицировать с помощью динамика. Однако наша программа на языке ассемблера будет несколько гибче оператора SOUND, позволяя задавать длительности звучания с-шагом 1/100 с вместо шага 1/20 с, обеспечиваемого этим оператором языка Бейсик.

8.1. ПРИНПИП РАБОТЫ ЛИНАМИКА

В ІВМ РС большинство операций обмена данными регулируется микросхемой программируемого интерфейса периферийных устройств (ПИПУ) 8255, расположенной на системной плате. Эта микросхема содержит три 8-битовых регистра; два из них используются для операций ввода данных, а один — для вывода. Входным регистрам присвоены номера портов ввода-вывода 60Н и 62Н; выходному регистру присвоен номер порта ввода-вывода 61Н.

Как показано на рис. 8.1, динамиком можно управлять в двух режимах, задаваемых значениями двух битов выходного регистра ПИПУ. Если бит 0 равен 1, то


Рис. 8.1. Система управления динамиком

микросхема таймера 8253 задает частоту звучания динамика. Если бит 1 равен 1, то динамик начинает издавать звук и продолжает звучать до тех пор, пока бит 1 не станет равным 0. Программы этой главы ориентированы на использование таймера 8253.

8.2. ПРОГРАММИРОВАНИЕ ЛИНАМИКА

Чтобы избежать повторного изобретения колеса, мы положили в основу нашей процедуры управления динамиком процедуру ВЕЕР, которую система BIOS использует для генерации звуков в случае, если тестирование системы в момент включения обнаруживает аппаратную ошибку. Начало процедуры ВЕЕР имеет смещение адреса E666 в системе BIOS IBM PC и FA08 в системе BIOS IBM XT.

ПРОЦЕДУРА ВЕЕР СИСТЕМЫ BIOS

Процедура BEEP генерирует тон с частотой 1000 Гц в течение одного или нескольких интервалов в 1/2 с, число которых задается в регистре ВХ. Значение этого счетчика интервалов (1 для короткого гудка и 6 для длинного гудка) задается вызывающей процедурой ERROR_BEEP.

Процедура ВЕЕР настраивает таймер 8253 для генерации частотного выхода, а затем посылает значение делителя 533H в таймер 2 микросхемы 8253. Тем самым задается частота 1000 Гц. После этого процедура ВЕЕР изменяет значения битов 0 и 1 регистра AL на 1 и переписывает содержимое регистра AL в выходной регистр (порт ввода-вывода 61H) микросхемы 8255, в результате чего инициируется звучание динамика. Последующий цикл сохраняет звучание в течение одного или нескольких интервалов в 1/2 с в зависимости от значения регистра ВХ.

БОЛЕЕ УНИВЕРСАЛЬНЫЙ ГЕНЕРАТОР ЗВУКОВ

Процедура ВЕЕР служит весьма удобным прототипом для универсальной процедуры генерации звуков, но ее конструкция должна быть изменена в двух аспектах. Во-первых, процедура ВЕЕР обеспечивает только тон с частотой 1000 Гц; мы же должны иметь возможность генерировать тон любой частоты. Во-вторых, процедура ВЕЕР обеспечивает длительность звучания, кратную 1/2 с, а нам требуются длительности звучания, кратные 10 мс.

Процедура ВЕЕР показывает нам, что загрузка значения 533Н (десятичного числа 1331) в таймер 2 приводит к генерации тона с частотой 1000 Гц. Следовательно, для генерации тона другой частоты мы должны умножить 1331 на 1000 и поделить результат на заданную частоту. Если эта частота передается нашей процедуре генерации звуков через регистр DI, то требуемое для таймера 2 значение регистра АХ можно получить с помощью последовательности команл

```
MOV DX,14H ;Делитель таймера =
MOV AX,4F38H ; 1331000/частота
DIV DI
```

Паузу в 10 мс можно генерировать с помощью двух команд вида

```
MOV CX,n
SPKR_ON: LOOP SPKR_ON
```

где n - такое число, при котором этот фрагмент исполняется 10 мс.

В приложении В показывается, что команда MOV исполняется за четыре такта, а команда LOOP за 17 тактов, если имеет место передача управления, и за 5 тактов в противном случае. Так как передача управления происходит до тех пор, пока значение регистра CX не станет равным 1, т. е. n-1 раз, то справедливо соотношение

$$(17(n-1)+5+4)(210*10^{-9})=0.01$$
,

из которого следует, что n = 2801. Таким образом, пауза в 10 мс обеспечивается командами

```
MOV CX,2801
SPKR_ON: LOOP SPKR_ON
```

После внесения этих изменений в процедуру ВЕЕР мы получим универсальную процедуру, которая генерирует звуки любой частоты (заданной значением регистра DI) и любой длительности (заданной значением регистра ВХ с шагом 0,01 с). В примере 8.1 показана полученная таким образом процедура SOUND, написанная на языке ассемблера.

Как сказано в комментарии к процедуре SOUND, она может генерировать звуки с частотой от 21 до 65 535 Гц. (Нижний предел 21 Гц является наименьшим значением регистра DI, на которое можно поделить 1331000, не вызвав при этом переполнения.) Верхний предел, конечно же, избыточен, поскольку человеческое ухо не воспринимает звуки с частотой свыше 20 000 Гц. Конечно, это ограничение менее жесткое, чем ограничение от 37 до 32 767 Гц у оператора SOUND языка Бейсик.

Далее, процедуре SOUND можно передавать в качестве длительности звучания значения от 0 до 65 535. Но так как перед проверкой на нуль из значения регистра ВХ вычитается 1, то передача нуля отвечает длительности 65 536. Следовательно, процедура SOUND обеспечивает длительность звучания от 0,01 с (при (BX) = 1) до 655,36 с (при (BX) = 0).

пример 8.1. процедура генерации звуков

```
: Эта процедура заставляет динамик ПЗВМ издать тон заданной
; частоты и заданной длительности
; Перед вызовом загрузите частоту в регистр DI (от 21 до
; 65 535 Гц), а длительность (в сотых долях секунды) -
; в регистр ВХ (от О до 65 535)
; Значения всех регистров сохраняются
SOUND?
 PROC
 PUSH
 AX
 ;Сохранить значения регистров
 PUSH
 BX
 PUSH
 CX
 PUSH
 ĐΧ
 PUSH"
 DI
 MOV
 AL, OBGH
 :Записать в регистр режим таймера
 OUT
 43H, AL
 MOV
 DX.14H
 ;Делитель времени ≈
 MOV
 AX,4F3BH
 ; 1331000/настота
 DIV
 DI
 OUT
 42H,AL
 ;Записать младший байт счетчика таймера 2
 MOV
 AL,AH
 OUT
 42H, AL
 :Записать старший байт счетчика таймера 2
 IN
 AL,61H
 ;Считать текущую установку порта В
 MOV
 AH, AL
 ; и сохранить ее в регистре АН
 OR
 AL,3
 ;Включить динамик
 OUT
 61H.AL
WAIT:
 MOV
 CX,2801
 :Выждать 10 мс
```

SPKR_ON:	LOOP DEC JNZ MOV	SPKR_ON 8X WAIT AL,AH	;Счетчик длительности исчерпан? ; Нет. Продолжить звучание ; Да. Восстановить исходную установку
;			порта
	OUT	61H,AL	
	POP	DI	;Восстановить значения регистров
	POP	DX	
	POP	CX	
	POP	вх	
	POP	AX	
	RET		: и выйти из процедуры
SOUND	ENDP		,

8.3. МУЗЫКА, МУЗЫКА, МУЗЫКА

С помощью нашей универсальной процедуры генерации звуков можно заставить динамик издавать мелодии. Однако для этого мы должны знать частоты звучания музыкальных нот.

На рис. 8.2 показана часть клавиатуры пианино, охватывающая две октавы (в октаве восемь нот), и указана частота звучания каждой ноты в герцах. Первая октава начинается с нижней ноты до и кончается на средней ноте до, а вторая начинается со средней ноты до и кончается на верхней ноте до.


Рис. 8.2. Две октавы на клавиатуре пианино


MARY_FREQ DW 330, 294, 262, 294, 3 DUP (330) ; Такты 1 и 2 DW 294, 294, 294, 330, 392, 392 ; Такты 3 и 4 DW 330, 294, 262, 294, 4 DUP (330) ; Такты 5 и 6 DW 294, 294, 330, 294, 262, 0FFFFH; Такты 7 и 8

MARY_TIME DW 6 DUP (25), 50 ; Такты 1 и 2 DW 2 DUP (25, 25, 50) Такты 3 и 4 DW 12 DUP (25), 100 ; Такты 5 – 8

Рис. 8.3. Мелодия "У Мэри была маленькая овечка"

На этом рисунке мы пометили каждую клавишу стандартным именем соответствующей ей ноты. Белые клавиши (до – си) соответствуют основным нотам, а черные – производным, получаемым из основных добавлением слов бемоль или диез. Черные клавиши издают звуки на полутон выше (диез) или полутон ниже (бемоль) по сравнению с соседними белыми клавишами.

Теперь мы вооружены всеми необходимыми сведениями для разработки программы генерации мелодий. Что должна делать эта программа? Она должна извлекать из двух таблиц серию частот и длительностей нот и повторять вызовы процедуры SOUND для получения от динамика звучания нот.

Значения частот, конечно, должны соответствовать значениям, показанным на рис. 8.2. Длительности нот зависят от требуемого темпа и числа четвертых отсчетов в ее звучании. *Целая нота* продолжается четыре четвертных отсчета, половинная нота — два отсчета, четвертная — один отсчет, восьмая нота — половину отсчета и т. п.

В качестве простой иллюстрации на рис. 8.3 показана нотная запись мелодии "У Мэри была маленькая овечка" и соответствующие ей таблицы частот и длительностей нот. Большинство нот в ней — четвертные, но второй, третий и четвертый такты заканчиваются половинными нотами (соответственно ми, ре и соль), а последний такт состоит из целой ноты (до).

При заполнении таблицы длительностей нот мы произвольно приписали целой ноте длительность в 1 с. Следовательно, половинная нота будет звучать 1/2 с, а четвертная — 1/4 с. Последнее значение в таблице частот (0FFFFH) не имеет отношения к нотам; оно является признаком, по которому программа генерации мелодии прекращает свою работу.

Имея процедуру SOUND и таблицы частот и длительностей нот, мы можем приступить к разработке процедуры, обрабатывающей эти таблицы и вызывающей процедуру SOUND, чтобы "исполнить" мелодию. В примере 8.2 показана процедура PLAY, выполняющая эту задачу. В ней предполагается, что таблицы частот и длительностей нот находятся в сегменте данных, а их адреса передаются соответственно в регистрах SI и BP.

модуль мелодии

Нам нужен еще один модуль, где для нашей мелодии будут определены соответствующие таблицы частот и длительностей нот, который поместит их адреса в регистры SI и BP, а затем вызовет процедуру PLAY. В примере 8.3 показан модуль мелодии "У Мэри была маленькая овечка". Шутки ради мы приводим в примере 8.4 таблицы данных для доброй старой мелодии "Индюк в соломе".

пример 8.2. процедура исполнения мелодии

```
; Зта процедура заставляет динамик ЗВМ "сыграть" мелодию, заданную
; двумя таблицами в сегменте данных
; Перед вызовом загрузите адрес таблицы частот в регистр SI и адрес
; таблицы длительностей в регистр ВР
; Таблица частот должна заканчиваться эначением ОFFFFH
; Эта процедура вызывает процедуру SOUND (из примера 8.1)
; Значения всех регистров сохраняются
EXTRN
 SOUND: FAR
 ;SOUND - внешняя процедура
PLAY
 PROC FAR
 PUBLIC PLAY
 PUSH
 вх
 ;Сохранить значения регистров
 PUSH DI
 PUSH SI
 PUSH BP
FREQ:
 MOV
 DI,[SI]
 ;Извлечь значение частоты
 DI,OFFFFH
 CMP
 :Конец мелодии?
 JE
 END PLAY
 ; Да. Выйти из процедуры
 MOV
 BX,DS:[BP] ; Нет. Извлечь длительность
 SOUND
 CALL
 ;"Сыграть" мелодию
 ADD
 SI,2
 ;Продвинуть указатели таблиц
 ADD
 8P,2
 JNZ
 FREQ
 ;Перейти к обработке следующей ноты
END_PLAY:
 POP
 ВP
 ;Восстановить значения регистров
 POP
 SI
 POP
 DΙ
 POP
 вх
 RET
 : и выйти из процедуры
PLAY
 ENDP
```

ПРИМЕР 8.3. МОДУЛЬ ДАННЫХ, ТРЕБУЕМЫЙ ДЛЯ ИСПОЛНЕНИЯ МЕЛОДИИ

```
; Этот модуль определяет таблицы данных для мелодии "У Мэри была; маленькая овечка" и помещает адрес таблицы частот в регистр SI, а таблицы длительностей — в регистр ВР; Ниже определяется сегмент стека;
```

```
PLAY:: AR
EXTRN
 SEGMENT PARA STACK 'STACK'
MARY STACK
 64 DUP('STACK ')
 DB
MARY STACK
 ENDS
 Ниже определяется сегмент данных
MARY DATA
 SÉGMENT PARA 'DATA'
MARY FREQ
 DW 330,294,262,294,3 DUP(330)
 ;Такты 1-2
 294,294,294,330,392,392
 ;Такты 3-4
 Đ₩
 330,294,262,294,4 DUP(330)
 ;Такты 5-b
 D₩
 294,294,330,294,262,0FFFH
 :Такты 7-8
MARY TIME
 DW 6 DUP(25),50
 :Такты 1-2
 2 DUP(25,25,50)
 :Такты 3-4
 Dist
 D₩
 12 DUP(25),100
 :Такты 5-8
MARY DATA
 ENDS'
; Ниже следует сегмент команд
MARY_CODE
 SEGMENT
 PARA 'CODE'
MARY_PROC
 PROC
 FAR
 CS:MARY_CODE, DS:MARY DATA, SS:MARY_STACK
 ASSUME
;
; Занести в стек такие значения, чтобы эта процедура могла возвра-
; титься в DOS
 PUSH
 DS
 :Поместить в стек номер блока адреса
;
 возерата
 SHR
 AX,AX
 "Обнулить регистр
 PUSH

 AX

 ;Поместить в стек нулевое смещение
 адреса возврата
;
 Присвоить начальное значение адресу сегмента данных
;
;
 AX, SEG MARY DATA
 MOV
 MOV
 DS,AX
; Присвоить начальные значения регистрам SI и BP и вызвать проце-
; дуру PLAY
 SI, MARY FREQ
 LEA
 LEA
 BP, DS: MARY TIME
 CALL
 PLAY
 RET
MARY_PROC
 ENDP
MARY CODE
 ENDS
 END
 MARY PROC
```

ПРИМЕР 8.4. ТАБЛИЦЫ ДАННЫХ ДЛЯ МЕЛОДИИ "ИНДЮК В СОЛОМЕ".

```
294,262,233,233,262,233,175,147,156
TRKY FREG
 DW
 :Линейка 1
 DW
 175,196,175,147,175,233,262,294,294
 ;Линейка 2
 DΨ
 294,262,233,262
 DΨ
 294,262,262,294,262,233,233,262
 :Линейка 3
 DW
 233,175,147,156
 DΨ
 175, 196, 175, 147, 175, 233, 262, 294, 349
 ;Линейка 4
 D₩
 349, 294, 233, 262
 Đ₩
 294,262,233,294,349,294,349,349
 ;Линейка 5
 DW
 294,349,294,349,311,392,311,392,392
 :Линейка 6
 Đ₩
 311,392,311,392,466,466,349,349
 ;Линейка 7
 DW
 294, 294, 262, 233, 262, 294, 349, 392
 :Линейка 8
 DW
 349,294,233,262,294,262,233,0FFFFH
```

ş

TRKY_TIME	DW DW DW	2 DUP(12),25,6 DUP(12) 4 DUP(12),25,2 DUP(12),2 DUP(25) 4 DUP(12)	;Линейка 1 ;Линейка 2
	DW	3 DUP(25),2 DUP(12),25,6 DUP(12)	;Линейка 3
	DW	4 DUP(12),25,2 DUP(12),2 DUP(25)	;Линейка 4
	D₩	4 DUP(12)	
	DW	2 DUP(25),50,12,25,12,2 DUP(25)	;Линейка 5
	D₩	12,25,12,50,2 DUP(12,25),25	;Линейка 6
	DW	12,25,12,50,4 DUP(25)	;Линейка 7
	DW	3 DUP(25),3 DUP(12),25,5 DUP(12)	;Линейка В
	D₩	3 DUP(25)	,

музыка с клавиатуры

Зная соответствующие нотам частоты, мы можем продвинуться на шаг дальше и разработать процедуру, заставляющую динамик исполнять ноту при наборе соответствующей ей буквы на клавиатуре ЭВМ¹.

Вряд ли можно найти приемлемый способ получения всех 88 нот клавиатуры пианино, но нам нетрудно добиться получения нот двух октав, изображенных на рыс. 8.2. Для этого мы разработаем такую программу, с помощью которой при наборе буквы на верхнем регистре будет получена нота второй октавы.

А как быть с диезами и бемолями? На клавиатуре ЭВМ нет знака бемоль, но есть знак диез (#), который набирается нажатием клавиши с цифрой 3 на верхнем регистре. Поэтому мы предлагаем Вам набирать 3 для указания диеза и (совершенно произвольно) 2 для указания бемоля.

При сочинении музыки знаки *диез* и *бемоль* помещаются непосредственно за обозначением ноты (например, *ля-диез* записывается как А#). Поэтому идеальной для ЭВМ будет такая процедура, при которой исполнитель будет указывать ноту с *диезом*, сначала набирая букву, а затем цифру 3 (например А3). Однако при этом от ЭВМ потребуется после ввода очередной буквы ждать нажатия клавиши 2 (*бемоль*), 3 (*диез*) или какой-либо буквы. Чтобы избежать этого, мы потребуем от исполнителя указывать признак *диеза* или *бемоля* перед нажатием буквенной клавиши.

В примере 8.5 показана процедура KBD_MUSIC, которая позволяет Вам "нажимать" клавиши пианино с клавиатуры ЭВМ. Обратите внимание, что она содержит в сегменте данных таблицу частот для двух октав и вызывает процедуру SOUND из примера 8.1 для исполнения ноты в течение 0,1 с.

Во время работы с процедурой KBD_MUSIC набор буквы на основном регистре соответствует ноте первой октавы, а набор буквы на верхнем регистре — ноте второй октавы. Чтобы получить ноту с бемолем или диезом, перед ее набором нажмите клавиши 2 или 3 (на основном или верхнем регистре). Для выхода в операционную систему DOS нажмите клавишу возврата каретки.

ПРИМЕР 8.5. МУЗЫКА, ЗВУЧАЩАЯ С ПОМОЩЬЮ КЛАВИАТУРЫ

- ; Эта процедура заставляет клавиатуру ЭВМ выполнять Функции клавиа-; туры пианино с двумя октавами (рис. 8.2)
- ; Для исполнения основной ноты первой октавы нажмите клавишу с соот-
- ; ветствующей буквой (от А до G). Для исполнения основной ноты вто-
- ; рой октавы наберите букву на верхнем регистре. Для исполнения бе-

¹ В дальнейшем используются принятые за рубежом обозначения нот латинскими буквами: А, В, С, D, Е, F, G соответствуют нотам *пя*, си, до, ре, ми, фа, соль. – Прим. перев.

```
; моля или диеза нажмите соответственно клавишу 2 или 3, а затем
; клавишу с буквой. Для завершения исполнения мелодии нажмите кла-
; вишу возврата каретки
: Эта процедура вызывает процедуру SOUND (из примера 8.1)
; Значения всех регистров сохраняются
:
 PAGE
 ,132
 SOUND: FAR
EXTRN
 :SOUND - внешняя процедура
 SEGMENT
 PARA STACK 'STACK'
KYBD STACK
 64 DUP ( 'STACK
 DB
 1)
KYBD STACK
 ENDS
KYBD DATA
 PARA 'DATA'
 SEGMENT
 220,247,131,147,165,175,196 ;Основные ноты первой октавы
 D₩
 440,494,262,294,330,349,392 ;Основные ноты второй октавы
 D₩
 233,262,139,156,175,185,208 ;Бемоли первой октавы
 D₩
 466,523,277,311,349,370,415 ;Бемоли второй октавы
 DΜ
 DΜ
 208,233,123,136,156,165,185 ;Диезы первой октавы
 DΨ
 415,466,247,277,311,330,370 ;Диезы второй октавы
KYBD DATA
 ENDS
; Ниже следует: сегмент команд
 SEGMENT
 PARA 'CODE'
KYBD_CODE
KBD MUSIC
 PROC
 FAR
 ASSLIME
 CS:KYBD CODE, DS:KYBD DATA, SS:KYBD STACK
  Занести в стек такие эначения, чтобы эта процедура могла возвра-
  титься в DOS
 PUSH
 DS
 :Поместить в стек номер блока адреса
 возврата
;
 MOV
 CX.O
 ;Обнулить регистр
 СX
 PUSH
  Присвоить начальное значение адресу сегмента данных
 MOV
 AX, SEG KYBD DATA
 MOV
 DS.AX
 PUSH
 AX
 :Сохранить значения регистров
 PUSH
 BX
 PUSH
 D I
 PUSH
 SI
NEW NOTE:
 MOV
 AH<sub>4</sub>O
 ;Считать очередную клавишу
 INT
 1 AH
 CMP
 AL.ODH
 ;Нажата клавища возврата каретки?
 JNE
 LWR FLT
 POP
 SI
 ; Да. Восстановить значения регистров
 POP
 DΙ
 POP
 ВX
 POP
 ΑX
 RET
 ; и выйти из процедуры
LWR FLT:
 SUB
 SI,SI
 CMP
 AL, '2'
 UPR FLT
 JNE
 MOV
 BX,56
 ;Вероятно, диез первой октавы
GET LC:
 MOV
 AH.O
 INT
 16H
 JMP
 SHORT
 CHK LO
UPR FLT:
 CMP
 AL, '@'
 JNE
 LWR_SHP
 MOV
 BX,70
 ;Вероятно, диез второй октавы
GET UC:
 MOV
 AH, O
 INT
 16H
 JMP
 SHORT CHK UO
LWR SHP:
 CMP
 AL, '3'
 UPR_SHP
 JNE
 MOV
 BX,28
 ;Вероятно, бемоль первой октавы
 JMP
 SHORT GET UC
```

```
LWR NAT: .
 MOV
 BX.O
 ;Вероятно, основная нота первой
 AL, 'a'
 CMP
 UPR NAT
 JB
 CMP
 AL, 'q'
 JA
 NEW NOTE
 JNA
 NEW FREQ
UPR NAT:
 MOV
 BX,14
 ;Вероятно, нота второй октавы
 JMP
 SHORT CHK UO
 Проверить, набрана ли нота первой октавы (а -, д)
 AL, a.
CHK_LO
 CMP
 JB
 NEW NOTE
 CMP
 AL', 'g'
 JA
 NEW_NOTE
 JNA
 NEW FREQ
; Проверить, набрана ли нота второй октавы (А - G)
CHK UO
 CMP
 AL 'A'
 NEW NOTE
 JB
 CMP
 AL, G
 NEW NOTE
 JΑ
; Преобразовать ASCII-код клавиши в индекс и загрузить его в регистр
; SI. За ем использовать его для извлечения значения частоты и вызвать
; процеду: y SOUND для исполнения ноты в течение 0,1 с
NEW FREQ:
 AND
 AL, ÔFH
 SHL
 AL,1
 SUB
 AH, AH
 ADD
 SI,AX
 MOV
 DI,FREQS-2(BX][SI]
 MOV
 BX,10
 ;Длительность равна 0,1 с
 CALL
 SOUND
 SHORT NEW_NOTE
 JMP
KBD NUSIC
 ENDP
KYBD CODE
 ENDS
 KBD MUSIC
 END
```

ГЛАВА 9. МАКРООПРЕЛЕЛЕНИЯ

Макроопределения подобны подпрограммам и представляют собой "мини-программы", которые можно вставлять в исходные программы, просто указывая их имена. В этой главе мы расскажем, как создавать макроопределения и как пользоваться ими в программах. Затем мы представим набор полезных макроопределений и покажем, как образовать из них библиотеку макроопределений. Возможность работы с макроопределениями обеспечивается Макроассемблером фирмы IBM (MASM); в Малом Ассемблере не предусмотрено их использование.

9.1. ВВЕДЕНИЕ В МАКРООПРЕДЕЛЕНИЯ

Макроопределения представляют собой последовательность операторов на языке ассемблера (команд и псевдооператоров), которые могут несколько раз появиться в программе. Подобно процедурам макроопределения имеют имена. После того как макроопределение задано, его имя можно использовать в исходной программе вместо последовательности команд.

Хотя и макроопределения, и процедуры предоставляют возможность краткой ссылки на часто используемую последовательность команд, между ними существует и различие. Коды команд процедуры входят в программу однократно, и микропроцессор передает им управление (т. е. вызывает их командой САLL) по мере необходимости. Напротив, коды команд макроопределения могут встречаться в программе неоднократно; Ассемблер заменяет каждое упоминание имени макроопределения на те команды, которые оно представляет. (Другими словами, Ассемблер "расширяет" макроопределение.) Следовательно, при исполнении программы микропроцессор исполняет команды макроопределения "непосредственно", не передавая управление в другое место памяти (что имеет место при использовании процедурой). Таким образом, имя макроопределения представляет собой директиву Ассемблера; оно служит командой Ассемблеру, а не микропроцессору.

По сравнению с процедурами макроопределения имеют три преимущества:

- 1. Макроопределения динамичны. За счет изменения входных параметров макроопределения можно изменить не только объекты, которыми оно манипулирует, но и выполняемые над ними действия. Напротив, в случае процедуры можно изменять только передаваемые ей данные, что делает процедуры гораздо менее гибкими.
- 2. Применение макроопределений вместо процедур ускоряет исполнение программ, так как микропроцессору не надо отвлекаться на выполнение команд вызова процедуры и возврата из нее.
- 3. Макроопределения можно ввести в *библиотеку*, из которой программист может извлекать их при составлении других программ.

Однако ничто не дается даром. Макроопределения имеют основной недостаток, которого лишены процедуры: при их применении объектные программы становятся длиннее, поскольку макроопределения расширяются при каждом их появлении и память заполняется повторяющимися последовательностями команд.

МАКРООПРЕЛЕЛЕНИЯ УСКОРЯЮТ ПРОГРАММИРОВАНИЕ

Макроопределения могут ускорить Вашу работу по программированию и отладке, а также модификацию программ, которая может понадобиться впоследствии. Они ускоряют Вашу работу по программированию потому, что достаточно один раз создать макроопределение, а затем им можно пользоваться в программе всюду, где оно требуется. Вместо задания определенной группы команд Вам достаточно указать только соответствующее макроопределение. (Тем самым макроопределения похожи на подпрограммы.)

Макроопределения могут ускорить Вашу работу по отладке, поскольку их можно создавать и отлаживать по отдельности. После того как макроопределение отлажено, Вам уже не надо задумываться над тем, правильно ли работает эта часть программы. Вы можете сосредоточиться на поиске ошибок в других ее частях.

Программы, включающие макроопределения, обычно легче читать и понимать. А это значит, что их легче и модифицировать. Предположим, например, что Вам требуется очистить экран, а затем перевести курсор в левый верхний угол. Для этого можно воспользоваться следующей последовательностью команд:

```
Зти команды очищают экран
.
 VOM
 CH.O
 ;Начать со строки О
 MOV
 ; и столбца О
 CL,O
 MOV
 DH,24
 :Закончить в строке 24
 DL,79 ; и столбце 79
 MOV
 AH,6
 MOV
 :Задать Функцию прокрутки вверк
 MOV
 AL.O
 :Очистить весь экран
 MOV
 BH.7
 INT
 10H
 :Инициировать прерывание типа 10
 Зти команды перемещают курсор в левый верхний угол экрана
 VOM
 DH,O
 :Задать строку О
 MOV
 DL.O
 ; и столбец О
 MOV
 AH,2
 :Задать Функцию перемещения курсора
 INT
 10H
 :Переместить курсор
```

Но если Вы зададите эти последовательности команд как макроопределения, то достаточно будет указать операторы

```
CLS ;Очистить экран<sup>5</sup>
НОМЕ ;Переместить курсор в исходную позицию
```

Как Вы считаете, какую из этих программ легче понять постороннему человеку? А какой из них Вы сами хотели бы заняться, скажем, спустя шесть месяцев?

Наконец, макроопределения делают модификацию программы более легкой. Стоит только изменить макроопределение и Ассемблер автоматически использует его новую версию всюду, где раньше ислользовалась старая.

СОСТАВ МАКРООПРЕПЕЛЕНИЙ

Каждое макроопределение имеет три части:

- 1. Заголовок псевдооператор MACRO, в поле метки которого указано имя макроопределения, а в поле операнда необязательный список формальных параметров. В списке формальных параметров указываются переменные входные параметры, которые можно изменять при каждом вызове макроопределения.
- 2. Тело последовательность операторов Ассемблера (команд и псевдооператоров), которые задают действия, выполняемые макроопределением.
- 3. Концевик псевдооператор ENDM, который отмечает конец макроопределения. Если Вы опустите псевдооператор ENDM, то Ассемблер выдаст сообщение об ошибке End of file encountered on input file (обнаружен конец входного файла).

Ниже приведено простое макроопределение для сложения значений размером в слово:

```
ADD_WORDS MACRO TERM1, TERM2, SUM
MOV AX, TERM1
ADD AX, TERM2
MOV SUM, AX
ENDM
```

Для Ассемблера безразлично, что будет указано в качестве операндов макроопределения; имена регистров, ячейки памяти или непосредственные значения (конечно, непосредственное значение нельзя использовать в качестве операнда SUM). Если окончательный результат имеет допустимую форму, то Ассемблер выполняет

подстановку операндов без лишних слов. Например, в одном месте программы можно сложить содержимое двух ячеек памяти с помощью оператора

```
ADD WORDS PRICE, TAX, COST
```

Вместо этого оператора Ассемблер вставит в программу следующие команды:

```
MOV AX,PRICE
ADD AX,TAX
MOV COST,AX
```

А где-то в другом месте программы можно сложить содержимое двух регистров, указав оператор

```
ADD WORDS BX,CX,DX
```

На этот раз Ассемблер вставит команды

```
MOV AX,BX
ADD AX,CX
MOV DX,AX
```

Обратите внимание, что гораздо легче передать параметры макроопределению, чем процедуре. В случае макроопределения Вы просто набираете имя параметра, а в случае процедуры должны переслать значение параметра в регистр или ячейку памяти.

9.2. ПСЕВДООПЕРАТОРЫ МАКРОАССЕМБЛЕРА

В табл. 9.1 описаны псевдооператоры, предусмотренные в Макроассемблере фирмы IBM для задания макроопределений. Они разделены на четыре группы: псевдооператоры общего назначения, псевдооператоры повторения, условные псевдооператоры и псевдооператоры управления листингом.

ПСЕВДООПЕРАТОРЫ ОБЩЕГО НАЗНАЧЕНИЯ

Мы уже обсуждали псевдооператор MACRO; он дает имя макроопределению и перечисляет имена его формальных параметров (если они имеются).

ПСЕВДООПЕРАТОР LOCAL

Если Ваше макроопределение содержит помеченные команды или псевдооператоры, то Вы должны указать Ассемблеру, чтобы он изменял метки при каждом расширении макроопределения. В противном случае Вы столкнетесь с сообщениями об ошибках Symbol is Multi-Defined (симьол многократно определен). Псевдооператор LOCAL сообщает Ассемблеру, какие метки должны изменяться при каждом расширении.

Например, следующее ниже макроопределение WAIT заставляет микропроцессор ожидать, пока значение COUNT не уменьшится до нуля. Указание метки NEXT Псевдооператор

Назначение

Псевдооператоры общего назначения

MACRO

Формат: имя MACRO [список формальных параметров]

ENDM

Присваивает имя последовательности операторов языка ассемблера Каждое определение MACRO должно завершаться псевдооператором ENDM

LOCAL

Формат: LOCAL [список формальных параметров]

Заставляет Ассемблер создать уникальное имя для каждой метки из списка формальных параметров и подставить это имя при каждом вхождении метки в расширение макроопределения

Псевдооператоры повторения

IRP

Формат: IRP параметр, < список аргументов>

... ENDM

Заставляет Ассемблер повторять находящиеся между псевдооператорами IRP и ENDM операторы по одному разу для каждого аргумента списка. При каждом повторении производится подстановка очередного аргумента вместо каждого вхождения параметра в блок операторов

IRPC

37.1

Формат: IRPC параметр, строка

ENDM

Заставляет Ассемблер повторять находящиеся между псевдооператорами IRPC и ENDM операторы по одному разу для каждого символа

строки. При каждом повторении производится подстановка очередного символа строки вместо каждого вхождения параметра в блок операто-

ров

REPT

.....

Формат: REPT выражение

ENDM

Заставляет Ассемблер повторять находящиеся между псевдооперато-

рами REPT и ENDM операторы выражение раз

Назначение Псевдооператор Условные псевдооператоры **EXITM** Формат ЕХІТМ Завершает расширение макроопределения в зависимости от результата выполнения условного псевдооператора Формат: IF1 выражение IF1 - - -**ENDIF** Выполняет, если Ассемблер осуществляет первый проход. Обычно используется для включения с помощью оператора INCLUDE файла с библиотекой макроопределения в исходную программу IFB Формат: IFB <аргумент> **ENDIF** Выполняется, если <аргумент> пуст. Угловые скобки обязательны. IFNB Формат: IFNB <аргумент> ENDIE Выполняется, если <аргумент> не пуст. Угловые скобки обязательны. Псевдооператоры управления листингом ·LALL Формат: .LALL Вызывает выдачу полного пистинга (включая комментарии) всех рас-

.+¢	ширении макроопределения
-SALL	Формат: -SALL
	Исключает текст макроопределения из листинга
-XALL	Формат: -XALL
	Вызывает печать только тех строк макроопределения, которые генери-
	руют объектный код. Этот режим устанавливается по умолчанию.

в операторе LOCAL позволяет нам пользоваться этим макроопределением в программе более одного раза:

```
TIAW
 MACRO
 COUNT
 LOCAL
 NEXT
 PUSH
 CX
 ;Сохранить текущее значение СХ
 CX,COUNT
 MOV
 ;Поместить счетчик в ·CX
NEXT:
 LOOP
 NEXT
 :Повторять, пока счетчик не обратится в О
 :Восстановить исходное значение СХ
 POP
 CX
 ENDM
```

Обратите внимание на то, что оператор LOCAL следует непосредственно за оператором MACRO. Если требуется несколько операторов LOCAL, то они должны быть первыми операторами в макроопределении. Они должны предшествовать любому другому оператору и даже комментариям.

Указание метки в операторе LOCAL также означает, что Вы можете использовать такую же метку в других макроопределениях. Ассемблер дает ей новое внутреннее имя всякий раз, когда расширяет макроопределение; таким образом дублирование меток исключается.

псевдооператоры повторения

Псевдооператоры REPT, IRP и IRPC заставляют Ассемблер повторить в макроопределении последовательность операторов на языке ассемблера.

Псевдооператор REPT получает свой счетчик числа повторений из выражения, указанного в поле операнда. Например, следующее макроопределение зарезервирует LENGTH байтов памяти и присвоит им в качестве начальных значений числа от 1 до LENGTH:

```
ALLOCATE MACRO TLABEL, LENGTH
TLABEL EQU THIS BYTE
VALUE = O
REPT LENGTH
VALUE = VALUE+1
DB VALUE
ENDM
ENDM
```

Обратите внимание на то, что здесь нам понадобились два оператора ENDM: одним отмечен конец действия псевдооператора REPT, а другим — конец макроопределения.

После задания макроопределения ALLOCATE им можно воспользоваться для создания 40-байтовой таблицы TABLE1, указав такую последовательность операторов:

```
DATA SEGMENT PARA DATA
ALLOCATE TABLE1,40
DATA ENDS
```

Следующий псевдооператор повторения IRP позволяет Вам перечислить аргументы, которые должны быть подставлены вместо формального параметра при каждом повторении. Например, последовательность операторов

```
IRP VALUE,<1,2,3,5,7,11,13,17,19,23>
DW VALUE*VALUE*VALUE
ENDM
```

создаст таблицу из 10 слов, содержащую кубы первых 10 простых чисел.

Псевдооператор IRPC похож на псевдооператор IRP, но его аргументами являются не числа, а строковые переменные. Ему требуются два операнда: формальный параметр и строка символов: он повторяет блок операторов для каждого символа строки. При каждом повторении очередной символ строки подставляется вместо каждого вхождения формального параметра в операторы блока.

Например, последовательность операторов

IRPC CHAR,0123456789 DB CHAR ENDM

создает в памяти 10-байтовую строку символов, содержащую ASCII-коды цифр от 0 до 9.

УСЛОВНЫЕ ПСЕВДООПЕРАТОРЫ

Эти псевдооператоры похожи на условные операторы, обсуждавшиеся в разд. 2.8. А именно, Ассемблер проверяет, удовлетворяется ли определенное условие. Если да, то он транслирует операторы, указанные между псевдооператорами IF и ENDIF; если нет, он пропускает их.

ПСЕВДООПЕРАТОР IF1

Псевдооператор IF1 (If Pass 1 — если первый проход) используется для считывания файла с библиотекой макроопределений в исходную программу. Мы продолжим его обсуждение в разд. 9.4.

ПСЕВДООПЕРАТОР IFB

Если Вы указали меньше параметров, чем это сделано при задании макроопределения, то Ассемблер присвоит опущенным (или пустым) параметрам нулевые значения (если только Вы не позаботитесь об этих замещениях сами). Оператор IFB (If Blank — если пустой) позволяет Вам указать альтернативные способы обработки пустых параметров. Обычно он используется, чтобы заставить макроопределения завершиться раньше в том случае, если какие-либо необходимые ему параметры отсутствуют. К упреждающему завершению мы еще вернемся при обсуждении в этом разделе оператора ENDM.

ПСЕВДООПЕРАТОР IFNB

Когда Ассемблер обнаруживает псевдооператор IFNB (If Not Blank – если не пуст), то он транслирует связанные с ним команды только в том случае, если пользователь дал значение параметру; в противном случае он пропускает их.

Например, макроопределение, считывающее фамилию, может быть рассчитано на то, что Вы будете вызывать его следующим образом:

GET_NAME FIRST-NAME, MIDDLE-INITIAL, LAST-NAME

Макроопределение GET_NAME должно включать команды, которые получают имя, инициал отчества, а затем фамилию. Однако отчество не всегда известно, и

поэтому надо предусмотреть возможность его отсутствия. Вы можете сделать это с помощью псевдооператора IFNB, включая команды получения инициала отчества только в том случае, если пользователь задал соответствующий параметр. Следовательно, макроопределение GET_NAME должно иметь следующий общий вид:

```
GET_NAME MACRO first-name, middle-initial, last-name
... (Эти команды считывают имя)

IFNB <middle-initial>
... (Эти команды считывают инициал отчества)

ENDIF
... (Эти команды считывают фамилию)

ENDM
```

Приняв эти меры предосторожности, Вы можете воспользоваться формой оператора вида GET_NAME Джон, Браун, не задумываясь над тем, как Ассемблер прореагирует на отсутствующий инициал.

Псевдооператор IFNB может также помочь Вам избежать ошибок трансляции, возникающих из-за отсутствия операндов. Например, если Ваше макроопределение включает оператор PUSH reg_name и при его вызове Вы опустите в списке параметров параметр reg_name, то Ассемблер попытается оттранслировать этот оператор как PUSH 0, что, конечно, недопустимо. Чтобы избежать подобных ситуаций, используйте операторы

```
IFNB /reg_name>
PUSH reg_name
ENDIF
```

(В этом случае Вам, вероятно, понадобится принять аналогичные предосторожности для последующего оператора РОР reg_name.)

ПСЕВДООПЕРАТОР ЕХІТМ

Псевдооператор EXITM (ехіт Масто — выйти из макроопределения) заставляет Ассемблер завершить расширение макроопределения, не дожидаясь его конца, в зависимости от результата условного псевдооператора, например

```
IFB <name>
EXITM
ENDIF
```

Вспомните макроопределение ALLOCATE, при задании которого мы использовали псевдооператор REPT. Ниже оно переопределено таким образом, чтобы Ассемблер резервировал место для таблицы только в том случае, если параметр LENGTH меньше 50:

```
ALL_LT_50 MACRD LENGTH
VALUE = 0
'IF"LENGTH'GE 50

EXITM
ENDIF
REPT LENGTH
VALUE = VALUE+1
DB VALUE
ENDM
ENDM
```

....

ПСЕВДООПЕРАТОРЫ УПРАВЛЕНИЯ ЛИСТИНГОМ

Псевдооператоры .LALL, .SALL и .XALL позволяют Вам управлять тем, какая часть текста макроопределения будет включена в листинговый файл, выдаваемый ассемблером (LST). Если Вы не указали ни один из них, то Ассемблер подразумевает режим листинга, задаваемый псевдооператором .XALL. Иначе говоря, в листинг войдут только те строки, для которых генерируется объектный код; самостоятельные комментарии и те псевдооператоры, для которых не резервируются ячейки памяти, будут опущены.

Псевдооператор .LALL вызывает выдачу полного листинга, включая комментарии, а псевдооператор .SALL исключает из листинга весь текст макроопределения. Вы можете использовать псевдооператор .LALL, чтобы получить копию программы для подшивки в архив, а затем оттранслировать ее с применением псевдооператора .SALL для получения листинга, которым Вы будете пользоваться после того, как макроопределения будут полностью отлажены.

9.3. ОПЕРАЦИИ В МАКРООПРЕЛЕЛЕНИЯХ

Макроассемблер MACRO предоставляет возможность при задании макроопределений пользоваться четырьмя операциями (табл. 9.2).

ФЕРМИНАРАТІО

Операция & позволяет задавать модифицируемые метки и операнды. Например, следующее макроопределение образует таблицу байтов с заданным именем и заданной длиной:

DEF_TABLE MACRO SUFFIX, LENGTH
TABLE&SUFFIX DB LENGTH DUP(?)

Таблица 9.2. Операции в макроопределениях

Операция	Назначение
&	Формат: текст&текст
	Вызывает конкатенацию (слияние) текста или имен
,,,	Формат: ;; комментарий Исключает комментарий из листинга, даже если он выдается по команде .LALL
!	Формат: !символ Используется в аргументе для указания Ассемблеру, что символ надо использовать как литерал, а не как имя.
%	Формат: %имя Преобразует имя в число. При расширении макроопределения Ас- семблер п удставляет число вместо имени

Если в программе будет указан оператор DEF_TABLE A, 5, то Ассемблер превратит его в оператор

```
TABLEA DB 5 DUP(?)
```

ОПЕРАЦИЯ::

Операция; ; заставляет Ассемблер опустить комментарии при расширении макроопределения. Без комментариев окончательная программа будет занимать меньше памяти и поэтому будет транслироваться быстрее. При задании макроопределений пользуйтесь обычным признаком комментария (;) только в абсолютно необходимых случаях и указывайте (;;) в остальных случаях.

9.4. ЗАДАНИЕ МАКРООПРЕДЕЛЕНИЙ В ИСХОДНЫХ ПРОГРАММАХ

Существуют два способа использования макроопределений: их можно задавать в начале программы или считывать в программу из отдельного файла с библиотекой макроопределений. В этом разделе мы опишем, как задавать макроопределения непосредственно в программе. Библиотеки макроопределений будут обсуждаться в разд. 9.5.

Если Ваше макроопределение специфично и требуется только для одной программы, то его можно задать в тексте программы, а затем вызывать по мере необходимости. Обратимся к примерам.

В примере 7.1 была показана программа, изображавшая диагональную линию из "улыбающихся рожиц" по направлению к низу экрана. В примере 9.1 показана ее новая версия, которая использует макроопределения для сохранения значений регистров в стеке (PUSH_REGS) и восстановления значений регистров из стека (POP_REGS), для перемещения курсора (MOVE_CURSOR) и для изображения символа "рожицы" (PRINT_AL). Хотя из-за задания макроопределений текст программы в целом удлинился, зато процедурная часть программы несколько сократилась и стала более удобной для чтения.

Задание макроопределений непосредственно в тексте программы имеет недостаток – ими можно воспользоваться только в этой программе. Чтобы они были доступны и другим программам, их надо помещать в библиотеку макроопределений.

ПРИМЕР 9.1. ПРОГРАММА ИЗОБРАЖЕНИЯ ДИАГОНАЛЬНОЙ ЛМНИИ С ИСПОЛЬЗОВАНИЕМ МАКРООПРЕДЕЛЕНИЙ.

```
;;
 Восстановить значения регистров из стека
; ;
 TRP
 reg,<reg list>
 POP
 rea
 ENDM
 ENDM
MOVE CURSOR MACRO
;;
 Переместить курсор в строку и столбец, номера которых
;;
: ;
 заданы соответственно в регистрах DH и DL
::
 MOV
 AH, 2
 ;;Задать Функцию перемещения курсора
 INT
 10H
 ENDM
PRINT AL
 MACRO
;; Изобразить символ, заданный значением регистра AL
;;
 MOV
 CX.1
 ;;Изобразить ровно один символ
 MOV
 AH.14
 ;;Задать функции вывода на экран
 INT
 10H
 ENDM
Начало программы
SEGMENT PARA STACK 'STACK'
 DB
 64 DUP( STACK
STACK
 ENDS
OUR CODE
 SEGMENT PARA CODE
DIAG_LINE
 PROC FAR
 ASSUME CS:OUR CODE, SS:STACK
; Поместить в стек такие начальные значения, чтобы эта программа
 могла возвратить управление операционной системе DOS
ş
 PUSH
 DS
 :Поместить в стек номер блока адреса возврата
 MOV
 D1,0
 :Обнулить регистр
 PUSH
 DI
 :Поместить в стек нулевой адрес возврата
; Основная процедура
 PUSH_REGS <AX, BX, CX, DX>
 ;Сохранить значения регистров
 STI
 ;Разрешить обработку прерываний
 MOV
 AH,15
 :Получить в ВН номер активной страницы экрана
 INT
 10H
 MOV
 AH.O
 :Задать текстовый ч/б режим 80x25
 INT
 10H
 MOU
 DX.O
 ;Начать со сттроки О, столбца О
SET CRSR:
 MOVE CURSOR ;Задать новую позицию курсора
 MOV
 AL,2
 ;Изобразить "улыбающуюся рожицу"
 PRINT AL
 INC
 DH
 ;Указать на следующую строку
 INC
 DL
 ; и новый столбец
 CMP
 DH, 25
 ;Конец вкрана?
 SET_CRSR
 JNE
 POP_REGS < DX, CX, BX, AX>
 ;Да. Восстановить регистры
 RET
 ; и выйти из программы
DIAG LINE
 ENDP
OUR CODE
 ENDS
 END
 DIAG LINE
```

9.5. БИБЛИОТЕКА МАКРООПРЕЛЕЛЕНИЙ

Библиотека макроопределений представляет собой дисковый файл, в котором заданы макроопределения, необходимые для нескольких программ. После того как такой файл создан, его содержимое можно считывать в любую

исходную программу. Тем самым все макроопределения библиотеки становятся доступными для этой программы. Чтобы использовать какое-либо из них, достаточно указать его имя.

СОЗПАНИЕ БИБЛИОТЕКИ МАКРООПРЕДЕЛЕНИЙ

Библиотека макроопределений представляет собой исходный файл, содержащий их текст. Следовательно, библиотечный файл можно создать с помощью программы EDLIN или программы обработки текстов точно так же, как Вы создаете обычную программу.

УКАЗАНИЯ ДЛЯ ЗАДАНИЯ МАКРООПРЕДЕЛЕНИЙ

Включаемые в библиотеку макроопределения должны быть процедурами общего назначения, которыми можно воспользоваться практически в любой программе. Поэтому Вы должны разрабатывать их так, чтобы они не только выполняли свое предназначение, но и не приводили к конфликтам в любой использующей их программе. Ниже приводится несколько указаний, которые могут помочь Вам разрабатывать эффективные макроопределения.

- 1. Документируйте макроопределения как можно тщательнее. Включайте побольше комментариев. Помните, смысл Ваших макроопределений должен быть понятен любому, кто будет ими пользоваться, а не только Вам.
- 2. При вводе комментариев пользуйтесь операцией; ;, а для разделения полей оператора нажимайте клавиши табуляции (вместо ввода пробелов). Эти шаги помогут свести размеры Ваших программ к минимуму, что ускорит их трансляцию.
- 3. Старайтесь делать макроопределения как можно более универсальными. Если Вам требуется специфичное макроопределение, то по возможности выражайте его через более универсальные макроопределения. Например, представленная в этой главе библиотека макроопределений включает макроопределение LOCATE, которое перемещает курсор в заданную строку и заданный столбец. На его основе мы можем создать отдельное макроопределение НОМЕ, перемещающее курсор в левый верхний угол экрана. Оно задается как LOCATE 0,0.
 - 4. Если макроопределение содержит метки, перечислите их в операторе LOCAL.
- 5. Сохраняйте все используемые в макроопределении регистры, за исключением выходных. Как обычно, это делается с помощью операторов PUSH в начале макроопределения и POP в конце.
- 6. Если в макроопределении требуются действия, выполняемые ранее заданным макроопределением, то воспользуйтесь вызовом последнего.

СЧИТЫВАНИЕ БИБЛИОТЕКИ МАКРООПРЕДЕЛЕНИЙ В ПРОГРАММУ

Для считывания библиотеки макроопределений в исходную программу надо передать Ассемблеру ее имя в операторе INCLUDE. Однако если Вы сделаете это, скажем, оператором INCLUDE MACRO.LIB, то Ассемблер будет считывать библиотеку как во время прохода 1, так и во время прохода 2, что совсем не требуется.

Чтобы избежать повторения считывания, оператор INCLUDE надо поместить в условную структуру IF1, например

```
IF1
INCLUDE MACRO.LIB
ENDIF
```

Это заставит Ассемблер сиитать библиотеку во время прохода 1. Но при этом указанный в операторе INCLUDE текст в листинг не попадет, поскольку Ассемблер выдает его во время прохода 2.

УДАЛЕНИЕ МАКРООПРЕДЕЛЕНИЙ

Пользование макробиблиотекой имеет тот недостаток, что при указании ее имени в операторе INCLUDE Ассемблер считывает все заданные в ней макроопределения, которые вовсе не требуются в данной программе; тем самым рабочая область заполняется ненужной информацией, что в принципе может способствовать возникновению ошибки out of memory (память исчерпана). Чтобы избежать этого, Вы можете удалить ненужные макроопределения и тем самым освободить занятую для них часть рабочей области. Для этого непосредственно за оператором INCLUDE надо перечислить имена подлежащих удалению макроопределений, например

INCLUDE MACRO.LIB
PURGE MAC1.MAC2.MAC3

ОПИСАНИЕ МАКРООПРЕЛЕЛЕНИЙ:

В заключение этой главы мы опишем и дадим текст более 30 макроопределений, которые при желании Вы можете включить в библиотеку. Эти макроопределения выполняют обычные функции операционной системы DOS и языка Бейсик (например, очистку экрана, чтение данных с клавиатуры), а также ряд других функций, обычно требуемых при программировании на языке ассемблера (например, сохранение регистров, преобразование строк символов в числа и обратно).

В табл. 9.3 перечислены имена этих макроопределений, разделенных на семь функциональных групп: макроопределения общего назначения, макроопределения для преобразования данных, макроопределения для вывода изображения на

Tofmure 0.3 Com	ав библиотеки макроопрецедени	×**

Макроопределения общего назначения				
DELAY	POP_REGS	. SET_ES		
MAKE_STACK	RAND			
PUSH_REGS	SET_DS			
Макроопределения д	ля преобразования данных			
\$2BIN	BIN2\$	KEY_\$2BIN		
· · · · · · · · · · · · · · · · · · ·	я апресации курсора	<u></u>		
Макроопределения дл				
• •	номе	MOVE_CURSOR		
Макроопределения дл CLS . CR		MOVE_CURSOR POS		

Макроопределения для вывода изображений на экран

MESSAGE MESSAGE_DX PRINT_NUMBER

SHOW_AL VIDEO_STATE

PRINT AL

PRINT\$ PRINT DX

Макроопределения для ввода данных с клавиатуры

INKEY

INS:

INKEY_I

IN\$_DX

Макроопределения для работы со звуковым генератором

BEEP

SOUND

SOUND_DI_BX

Макроопределение для работы с таймером

READ TIME

SET_TIME

экран, макроопределения для ввода данных с клавиатуры, макроопределения для работы со звуковым генератором и макроопределения для работы с таймером. В следующих подразделах приводятся более детальные сведения.

КИНЗРАНСАН ОТЗРІЙО КИНЗЛЯГІЯЧІЮОЧУАМ

DELAY [, минуты] [, секунды] [, сотые-доли-секунды]

Лействие

Заставляет программу приостановиться на заданное время.

Входные значения

Могут быть указаны минуты (от 0 до 59), секунды (от 0 до 59)

и сотые-доли-секунды (от 0 до 99)

Выходные значения

Отсутствуют

Примеры

DELAY ,30,50

;Пауза в 30,5 с

DELAY 1,30

;Пауза в 1,5 мин

MAKE_STACK имя-стека

Действие

Создает стандартный сегмент стека (т. е. резервирует 64

повторения строки 'STACK') и присваивает ему заданное

RMN.

Входные значения

имя-стека - имя сегмента стека.

Выходные значения

Отсутствуют.

Пример:

MAKE_STACK MY_STACK ; Cerment cteka MY_STACK

PUSH_REGS <per 0 [, per 1, ...]>

Действие

Сохраняет регистры в стеке в заданном порядке.

Входные значения

Окаймленный утловыми скобками список имен регист-

ров, разделенных запятыми.

Выходные значения

Отсутствуют.

Пример:

PUSH REGS <AX, BX, DX> ;Сохранить АХ, ВХ и DX

POP_REGS <per 0 [, per1, ...]>

Действие Извлекает из стека значения регистров в заданном

порядке.

Входные значения Окаймленный угловыми скобками список имен регист-

ров, разделенных запятыми.

Выходные значения Содержимое указанных регистров заменяется на значе-

ния из стека.

Примечание Имена регистров перечисляются в обратном порядке по

отношению к макроопределению PUSH_REGS.

Пример: PDP_REGS <DX.BX.AX> ;Восстановить DX, BX и AX

RAND предел

Действие Генерирует случайное число в интервале от 0 до предел.

Входные значения предел (от 4 до 127) Выходные значения (AL) = случайное число

Пример: RAND 85 ;Выдать случайное число в интервале 0-85

SET_DS имя-сегмента-данных

Действие Загружает адрес сегмента данных в регистр DS. Входные значения имя-сегмента-данных – имя сегмента данных.

Выходные значения Содержимое регистра DS указывает на сегмент панных

SET_ES имя-дополнительного-сегмента

Действие Загружает адрес дополнительного сегмента в регистр ES.

Входные значения имя-дополнительного-сегмента - имя дополнительного

сегмента.

Выходные значения Содержимое регистра ES указывает на дополнительный

сегмент.

МАКРООПРЕПЕЛЕНИЯ ДЛЯ ПРЕОБРАЗОВАНИЯ ЛАННЫХ

\$2ВІ**N** имя строки

Действие Преобразует строку символов, находящуюся в сегменте

данных, в число со знаком, помещаемое в регистр АХ.

Входные значения имя-строки указывает на начальный адрес строки симво-

лов.

Формат строки Строка может иметь длину до семи байтов; при этом

первый байт служит счетчиком символов; первым значащим символом может быть знак "-" или "+", осталь-

ные должны быть цифрами от 0 до 9.

Hanpumep MY_STRING DB 6, -16540

Выходные значения Если строка символов допустима, то CF = 0 и (AX) = полу-

ченное число. Если строка символов недопустима, то

CF = 1.

Примечание Для преобразования числа, набираемого на клавиатуре,

используйте макроопределение KEY_\$2BIN.

Пример: \$2BIN MY_STRING ;Преобразовать MY_STRING в число

JC PRINT_ERROR

ВIN2\$ имя-строки

Действие Преобразует содержимое регистра АХ, рассматриваемое

как число со знаком, в строку символов, находящуюся в

сегменте данных.

Входные значения имя-строки указывает на начальный адрес строки

символов.

Формат строки Семь зарезервированных байтов, например

MY_STRING DB 7 DUP(?)

Выходные значения

Отсутствуют, регистр АХ не изменяется.

Пример:

BINZ\$ MY_STRING" ;Преобразовать содержимое AX

в строку символов

KEY \$2BIN

Пействие Преобразует последовательность набранных на клавиа-

туре символов в число со знаком, помещаемое в регистр

AX.

Входные значения

Отсутствуют.

Выходные значения Если последовательность символов допустима, то

CF = 0 и (AX) = полученное число. Если недопустима, то

CF = 1.

Пример: кеу_\$2ВІN ;Ввести число с клавиатуры

JC PRINT ERROR

PRINT_NUMBER См. макроопределения для вывода изображения на

экран.

МАКРООПРЕПЕЛЕНИЯ ПЛЯ АПРЕСАПИИ КУРСОРА

CLS

 Действие
 Очищает экран.

 Входные значения
 Отсутствуют.

Выходные значения Отсутствуют.

CR

Действие Возврат каретки; перемещает курсор к началу текущей

строки.

Входные значения Отсутствуют. Выходные значения Отсутствуют.

Примечание См. также **C**RLF

CRLF

Действие Возврат каретки и переход к следующей строке; пере-

мещает курсор к началу следующей строки.

Входные значения Отсутствуют. Выходные значения Отсутствуют.

HOME

Пействие Перемещает курсор в левый верхний угол экрана.

Входные значения Отсутствуют. Выходные значения Отсутствуют.

Примечание То же, что у команды LOCATE 0,0.

260

LF

Действие Переход к новой строке; перемещает курсор на сле-

дующую строку.

Входные значения Выходные значения Примечание Отсутствуют. Отсутствуют.

1. См. также CRLF.

2. Если курсор уже находится на нижней строке экрана, то LF перемещает его на верхнюю строку.

LOCATE строка, столбец

Действие

Входные значения Выходные значения Примечания Перемещает курсор в указанную позицию. строка (от 0 до 24) и столбец (от 0 до 79).

Отсутствуют.

1. Аналогично макроопределению MOVE_CURSOR, только LOCATE использует не содержимое регистров, а значения пользователя.

2. Если строка превышает 24, то LOCATE перемещает курсор в строку 0.

3. Если столбец превышает 79, то LOCATE перемещает курсор в столбец 0.

4. См. также НОМЕ.

Пример:

LOCATE 24,79 ;Переместить курсор в правый нижний угол

MOVE_CURSOR

Действие

Перемещает курсор в строку с номером, равным содержимому регистра DH, и в столбец с номером, равным содержимому регистра DL.

Входные значения

(DH) = номер строки; (DL) = номер столбиа.

Выходные значения

Отсутствуют. Содержимое регистров DH и $\mathrm{DL}\cdot$ не изменяется.

Примечания

- 1. Аналогично макроопределению LOCATE, но MOVE_CURSOR использует содержимое регистров, а не значения пользователя.
- 2. Если содержимое регистра DH превышает 24, то курсор перемещается в строку 0.
- 3. Если содержимое регистра DL превышает 79, то курсор перемещается в столбец 0.
- 4. Для считывания текущей позиции курсора используйте макроопределение POS.

POS

Лействие

Входные значения Выходные значения Считывает текущую позицию курсора.

Отсутствуют.

(DH, DL) = номера строки, столбца; (CH, CL) = режим изображения курсора.

ТАВ столбен

Действие

Перемещает курсор в указанный столбец.

Входные значения столбец (от 0 до 79).

Выходные значения

Отсутствуют.

Примечание

Пример:

Если курсор находится позади указанной позиции, то ТАВ переместит его в этот столбец следующей строки.

TAB 40

:Перейти к столбцу 40

начие ан кинэжачаоси адовив кілі кинэпэцэчноочиам

MESSAGE имя-строки

Лействие

Изображает на экране строку символов, находящуюся в

сегменте данных.

Входные значения

имя-строки.

Формат строки

Строка должна заканчиваться символом \$.

Например

Выходные значения

ILLEGAL DB Ошибочное входное значение. Повторите. \$

Отсутствуют.

Примечание

Аналогично макроопределению MESSAGE_DX, MESSAGE берет указатель строки по имени, заданному

пользователем, а не из регистра.

Пример:

MESSAGE ILLEGAL ;Изобразить сообщение ILLEGAL

MESSAGE_DX

Лействие

Изображает на экране строку символов из сегмента

данных, смещение которой содержится в регистре DX.

(DS:DX) = начальный адрес строки символов.

Входные значения Формат строки

Тот же, что и пля MESSAGE.

Выходные значения.

Отсутствуют; содержимое регистров DS и DX не изменя-

ется.

Примечание

Аналогично макроопределению MESSAGE, но MES-SAGE_DX берет указатель строки из регистра, а не по

имени, заданному пользователем.

Пример:

LEA DX, ILLEGAL :Изобразить сообщение ILLEGAL

MESSAGE_DX

PRINT AL

Лействие

Изображает символ, код которого содержится в регистре

АL, затем перемещает курсор в следующую позицию.

(AL) = коп символа.

Входные значения Выходные значения

Примечание

Отсутствуют. Содержимое регистра AL не изменяется. Чтобы курсор остался в текущей позиции, пользуйтесь

макроопределением SHOW_AL.

Пример:

MOV AL. 'P' ;Изобразить Р, затем переместить

PRINT AL ; курсор

PRINT_NUMBER

Лействие

Изображает число со знаком, содержащимся в регистре

Входные значения

(AX) = изображаемое число.

Выходные значения

Отсутствуют; содержимое регистра АХ не изменяется.

PRINT\$ имя-строки

Лействие

Изображает на экране строку символов, находящуюся в сегменте данных.

Входные значения Формат строки Выходные значения Примечание

имя-строки.

Первый байт строки должен быть счетчиком символов.

Отсутствуют.

Аналогично макроопределению PRINT\$_DX, но PRINT\$ получает свой указатель строки по имени, заданному пользователем, а не из регистра.

PRINT\$ DX

Пействие Изображает на экране строку символов из сегмента дан-

ных, смещение которой содержится в регистре DX.

Входные значения Формат строки

(DS:DX) = начальный адрес строки символов. Тот же, что и пля PRINT\$.

Выходные значения Отсутствуют; содержимое регистров DS и DX не изменяется.

> Аналогично макроопределению PRINT\$, но PRINT\$_DX получает свой указатель строки из регистра, а не по имени, заданному пользователем.

SHOW_AL

Примечание

Лействие Изображает символ, код которого содержится в регистре

АL, но не перемещает курсор.

Входные значения Выходные значения Примечание

(AL) = код символа. Отсутствуют; содержимое регистра AL не изменяется.

Если после изображения символа курсор надо переместить в следующую позицию, воспользуйтесь макро-

определением PRINT_AL.

MOV AL, 'P' Пример:

:Изобразить Р в текущей позиции курсора

SHOW AL

VIDEO_STATE

Пействие Возвращает режим изображения. Отсутствуют.

Входные значения Выходные значения

(AL) = текущий режим;

(АН) = число столбиов на экране: (ВН) = номер активной страницы.

МАКРООПРЕДЕЛЕНИЯ ДЛЯ ВВОДА ДАННЫХ С КЛАВИАТУРЫ

INKEY

Действие Ожидает нажатия на клавишу, затем считывает ее

ASCII-код в регистр AL и изображает соответствующий

ему символ на экране.

Входные значения Выходные значения Отсутствуют.

(AL) = ASCII-код клавищи.

Примечания 1. Для считывания кода клавищи без изображения символа используйте макроопределение INKEY_I.

2. Таблицу ASCII-кодов см. в приложении Б.

INKEY I

Действие Ожидает нажатия на клавищу, затем считывает ее

ASCII-код в регистр AL, но символ на экране не изобра-

жает.

Входные значения

Выходные значения Примечания

Отсутствуют. (AL) = ASCII-код клавиши.

1. Для изображения считанного Вами символа используйте макроопределение INKEY.

2. Таблицу ASCII-кодов см. в приложении Б.

IN\$ имя-строки

Считывает последовательность набираемых на клавиа-*Пействие* туре символов в буфер, находящийся в сегменте данных.

имя-строки = имя буфера.

Входные значения Формат буфера

Буфер должен быть на три байта длиннее, чем помещаемая в него строка; первый байт определяет максимально возможную длину строки плюс один. Например, следующий буфер способен воспринять строки длиной до 10

символов:

STRING_BUFF DB 11,12 DUP(?)

Второй байт буфера содержит фактическую длину счи-Выходные значения

танной строки (в байтах).

Примечания 1. Аналогично макроопределению IN\$_DX, но IN\$ получает свой указатель буфера от пользователя, а не из

регистра.

2. Макроопределение IN\$ считывает символы до тех пор, пока пользователь не нажмет клавищу ENTER. Если бу-

фер переполняется, ЭВМ издает звуковой сигнал.

;Считать символы в буфер IN\$ STRING BUFF Пример:

IN\$_DX

Действие Считывает последовательность набираемых на клавиа-

туре символов в буфер, находящийся в сегменте данных.

Входные значения (DS:DX) = начальный адрес буфера.

Формат буфера

Тот же, что и для IN\$.

Выходные значения Второй байт буфера содержит фактическую длину считанной строки (в байтах); содержимое регистров DS и DX

не изменяется.

Примечания 1. То же, что и IN\$, но IN\$_DX получает свой указатель

буфера из регистра, а не от пользователя.

2. Макроопределение IN\$_DX считывает символы до тех пор, пока пользователь не нажмет клавищу ENTER. Если буфер переполняется, ЭВМ издает звуковой сигнал.

Пример: LEA DX, STRING_BUFF ;Считать символы в бутер

КЕҮ_\$2BIN (см. макроопределения для преобразования данных).

МАКРООПРЕДЕЛЕНИЯ ДЛЯ РАБОТЫ СО ЗВУКОВЫМ ГЕНЕРАТОРОМ

BEEP

Действие Издает звуковой сигнал.

Входные значения Отсутствуют. Выходные значения Отсутствуют.

Примечание Аналогично макроопределению SOUND 1000,50.

SOUND частота, длительность

Действие Издает тон заданной частоты и длительности.

Отсутствуют.

Входные значения частота в Гц (от 21 до 65 535) и длительность в сотых

полях секунды (от 0 по 65 535).

Выходные значения

Примечания Аналогично макроопределению SOUND_DL_BX, но

SOUND использует значения пользователя, а не регистры.

Пример: SOUND 262,100 ;"До" второй октавы в течение 1 с

SOUND_DI_BX

Лействие Выдает тон, частота которого задана в регистре DI, а дли-

тельность - в регистре ВХ.

Входные значения (DI) = частота в Γ ц (от 21 до 65 535).

(ВХ) = длительность в сотых долях секунды (от 0 до 65 535).

Выходные значения Отсутствуют; содержимое регистров DI и ВХ не изменя-

ется.

Примечание Аналогично макроопределению SOUND, но SOUND_DI_BX

использует регистры, а не значения пользователя.

Пример: моv DI,262 ; "До" второй октавы в течение 1 с

MOV BX,100 SOUND_DI_BX

МАКРООПРЕДЕЛЕНИЯ ДЛЯ РАБОТЫ С ТАЙМЕРОМ

READ_TIME

Действие Чтение текущего времени.

Входные значения Отсутствуют. Выходные значения (CH) = часы;

(CL) = минуты; (DH) = секунды;

(DL) = сотые доли секунды.

SET_TIME [часы] [, минуты] [,секунды] [,сотые-доли-секунды]

Действие Установка на таймере заданного времени.

Входные значения Могут быть заданы часы (от 0 до 23), минуты (от 0 до 59),

секунды (от 0 до 59), и сотые-доли-секунды (от 0 до 99);

опущенные операнды становятся нулевыми.

Выходные значения Отсутствуют.

Пример: SET_TIME 1,,30 ;Задать время 1:00:30

ТЕКСТ МАКРООПРЕЛЕЛЕНИЙ

Заключительная часть этой главы содержит тексты каждого из макроопределений библиотеки в алфавитном порядке их имен. Если у Вас возникли предложения по улучшению какого-либо из этих макроопределений или желание добавить новые макроопределения, не откажите в любезности связаться с автором через фирму Brady Communicatious по адресу Bowie, ND 20 715.

ТАБЛИЦА ПЕРЕКРЕСТНЫХ ССЫЛОК

Многие из макроопределений библиотеки сами вызывают другие макроопределения. Спедовательно, если Вы измените или удалите макроопределения, это может затронуть другие макроопределения. Таблица 9.4 содержит пе-

Таблица 9.4. Таблица перекрестных ссылок в библиотеке макроопределений

Макроопределение	Используется	Использует	
\$2BIN	KEY_\$2BIN	_	
BEEP	_	SOUND	
BIN2\$	PRINT_NUMBER	_	
CLS	_	_	
CR	CRLF	MOVE_CURSOR, POS	
CRLF	_	CR, LF	
DELAY	_	READ_TIME	
HOME	_	LOCATE	
IN\$	KEY_\$2BIN	_	
IN\$_DX	IN\$		
INKEY	_	_	
INKEY_I	_	_	
KEY_\$2BIN	_	\$2BIN, IN\$	
LF	CRLF, TAB	MOVE_CURSOR, POS	
LOCATE	HOME	MOVE_CURSOR	
MAKE_STACK	_	_	
MESSAGE	-	MESSAGE_DX	
MESSAGE_DX	MESSAGE		
MOVE_CURSOR	CR, LF, LOCATE	VIDEO_STATE	
POP_REGS		_	
POS	CR, LF, TAB	VIDEO_STATE	
RINT_AL	PRINT\$_DX	VIDEO_STATE	
PRINT_NUMBER	_	BIN2\$, PRINT\$	
PRINT\$	PRINT_NUMBER	PRINT\$_DX	
PRINT\$_DX	PRINT\$	_	
PUSH_REGS	_	_	
RAND	_	_	
READ_TIME	DELAY	-	
SET_DS		_	
SET_ES	_		
SET_TIME	_	_	
SHOW_AL	_	VIDEO_STATE	
SOUND	BEEP	SOUND_DI_BX	
SOUND_DI_BX	SOUND	_	
TAB	_	LF, POS, VIDEO_STATE	
VIDEO_STATE	CR, LF, MOVE_CURSOR, POS, PRINT_AL, SHOW_AL, TAB	-	

рекрестные ссылки для макроопределений библиотеки. В ней для каждого макроопределения указано, какие макроопределения оно использует и в каких макроопределениях используется само.

```
$2BIN MACRO string name
 LOCAL BLANKS, CHK_NEG, CHK_POS, GO CONV, GOOD, NO_GOOD, THRU
 LOCAL CONV AB, RANGE, NON DIG, DIGIT, END CONV, SKIPIT
::
;; Преобразует указанную строку в двоичное число со знаком,
;; эагружаемое в регистр АХ. Первый байт строки должен содер-
;; жать счетчик символов
;; Если преобразование проведено успешно, то СF = 0; в против-
;; HOM CAYYAR CF = 1
;;
 PUSH
 ;;Сохранить рабочие регистры
 PUCH
 CX
 SUB
 AX,AX
 ;;Начальное значение результата = 0
 SUB
 CH,CH
 ;;Считать счетчик в СХ
 MOV
 CL, string name
 LEA
 BX,string_name+1
 ;;Поместить первый адрес в ВХ
BLANKS:
 CMP
 BYTE PTR [BX],
 ;;Пропустить ведущие пробелы
 JNE
 CHK NEG
 INC
 ВX
 LOOP
 BLANKS
;; Выполнить эти команды, если строка начинается со энака "минус"
 CMP BYTE PTR [BX], ~
CHK NEG:
 JNE
 CHK_POS
 TNC
 BX
 ;;Продвинуть указатель
 DEC
 CX
 ;;Уменьшить счетчик
 CONV AB
 CAL.
 ;;Преобразовать строку
 JC
 THRU
 CMP
 AX,32768
 ;;Число слишком мало?
 JA
 NO GOOD
 NEG
 ΑX
 :: Нет. Обратить знак результата
 JS
 GOOD
; ;
;; Выполнить эти команды, если первый символ строки не "минус"
;;
CHK POS: CMP BYTE PTR [BX],'+'
 JNE
 GO CONV
 INC
 ВX
 ;;Продвинуть указатель
 CX
 DEC
 ;;Уменьшить счетчик
GO CONV:
 CALL CONV_AB
 ;;Преобразовать строку
 THRU
 JC
 CMP
 AX,32767
 ::Число слишком велико?
 JΑ
 NO GOOD
GOOD: CLC
 JNC
 THRU
NO GOOD:
 STC
 ;; Да. Установить Флаг переноса
THRU:
 POP
 €X
 ::Восстановить значения регистров
 POP
 ВX
 JMP
 SKIPIT
;; Следующая процедура выполняет фактическое преобразование
::
CONV AB PROC
 PUSH
 RP
 ;;Сохранить значения рабочих регистров
 PUSH
 ВX
 PUSH
 SI
 MOV
 BP.BX
 ;;Поместить указатель в регистр ВР
 SUB
 BX,BX
 ;; и обнулить регистр ВХ
RANGE:
 CMP BYTE PTR DS:[BP], '0' ;;Если символ не является
 JB
 NON DIG
 ;; цитрой,
 CMP
 BYTE PTR DS:[BP], '9'
 JBE
 DIGIT
```

```
NON_DIG:
 STC.
 ;; то установить Флаг переноса
 JC
 END CONV
 ;; и выйти из процедуры
DIGIT:
 MOV 51,10
 ::Так как символ - цифра,
 PUSH
 DX
 MUL
 SI
 ;; то умножить АХ на 10
 POP
 DΧ
 MOV
 BL,DS:[BP]
 ;;Извлечь АБСІІ-код,
 AND
 BX, OFH
 ;; оставить только младшие биты
 ADD
 AX.BX
 ;; и модифицировать результат
 END CONV
 JC
 ;;Выйти из процедуры, если результат
 слишком велик
; ;
 INC
 BP
 ;;В противном случае ўвеличить ВР
 LOOP
 RANGE
 ·;; и продолжить
 CLC
 ;;Все сделано. Обнулить Флаг переноса
END CONV:
 POP
 ;;Восстановить значения регистров
 SI
 POP

 Bx

 POP
 3P
 RET
CONV AB
 ENDP
SKIPIT:
 NOP
 ENDM
BEEP MACRO
;;
;; Заставить динамик сигналить в течение 1/2 с на частоте 1000 Гц
; ;
 SOUND
 1000,50
 ENDM
BIN2$ MACRO string_name
 FILL_BUFF, CLR_DVD, NO_MORE
 LOCAL
;;
;; Преобразовать число со знаком, находящееся в регистре АХ, в строку
;; сегмента данных. Строка должна иметь длину семь байтов. Первый байт
;; в качестве значения получит счетчик символов
;;
 PUSH
 DX
 ;;Сохранить значения используемых регистров
 PUSH
 CX
 PUSH
 ВX
 SI
 PUSH
 PUSH
 AX
 LEA
 BX, string name+1
 ;;ВХ укажет на первый символ
 MOV
 CX,6
 ;;Заполнить буфер пробелами
FILL_BUFF:
 MOV BYTE PTR [BX].
 TNC
 ВΧ
 LOOP
 FILL BUFF
 VOM
 SI,10
 ;;Приготовиться к делению на 10
 AX,AX
 ;;Если эначение отрицательное,
 OR.
 JNS
 CLR DIV
 NEG
 ΑX
 ;; то изменить его знак
CLR DVD:
 SUB DX,DX
 ;;Обнулить старшую половину делимого
 DIV
 SI
 ;;Поделить АХ на 10
 ADD
 DX, 'O'
 ;;Преобразовать остаток в ASCII-цитру
 DFC.
 BX
 ;;Попятиться в буфере
 MOV
 [BX],DL
 ;;Поместить символ в строку
 OR
 AX,AX
 ;;Все сделано?
 JNZ
 CLR_DVD
 ;; Нет. Взять следующую цифру
 POP
 ΑX
 ;; Да. Взять исходное значение
 ΩR
 AX,AX
 ;;Оно отрицательное?
 JN5
 NO_MORE
 DEC
 ;; Да. Поместить в строку знак
 MOV
 BYTE PTR [BX],'-'
NO_MORE:
 MOV string_name,6
 ;;Затиксировать счетчик символов
 POP
 SI
 ;;Восстановить значения регистров
 POP
 BX
 POP
 CX
 POP
 DX
 ENDM
268
```

```
CLS MACRO
: :
;; Стереть экран
;;
 PUSH AX
 ;;Сохранить значения используемых регистров
 PUSH BX
 PUSH CX
 PUSH DX
 MOV
 CX.O
 ;;Начать со строки О, столбца О
 MOV
 DH,24
 ;;Закончить в строке 24
 MOV
 DL.79
 ;; и столбце 79
 MOV
 AH,6
 ;;Задать режим прокрутки вверх
 MOV
 AL,0
 ;;Стереть весь экран
 MOV
 BH.7
 INT
 10H
 ;;Инициировать прерывание типа 10
 POP
 DX
 ;;Восстановить значения регистров
 POP
 CX
 POP
 BX
 POP
 AX
 ENDM
CR MACRO
;;
;; Переместить курсор к началу текущей строки
;;
 PUSH CX
 PUSH DX
 P05
 ;;Считать номер строки в регистр DH
 SUB
 DL, DL
 ;;Обнулить номер столбца
 MOVE CURSOR
 ;;Переместить курсор
 POP
 DX
 POP
 СX
 ENDM
CRLF NACRO
;;
;; Переместить курсор к началу следующей строки
;;
 CR
 ;;Возврат каретки
 ;;Переход к следующей строке
 LF
 ENDM
DELAY MACRO minutes, seconds, hundredths
 LOCAL
 SECS, MINS, HRS, CHECK, QUIT
;;
:: Выждать заданное время
;;
 PUSH
 AX
 PUSH
 BX
 PUSH
 CX
 DХ
 PUSH
 READ TIME
 ;;Считать текущее время
 AH,CH
 ;;Скопировать часы в регистр АН
 MOV
 MOV
 AL,CL
 ;;
 минуты в AL
 MOV
 BH, DH
 секунды в ВН
 ;;
 сотые доли секунды в ВL
 MOV
 BL., DL
 ;;
; ;
;; Получить время конца паузы, добавляя значения входных параметров
 к текущему времени
;;
: ;
 ADD
 AL, minutes
 ADD
 BH, seconds
 BL, hundred
 ADD
```

;; Учесть возможные перен

;;

```
CMP
 BL,100
 JΒ
 SECS
 SUB
 BL,100
 INC
 ВH
 BH,60
SECS: CMP
 JΒ
 MINS
 SUB
 BH,60
 INC
 AL
MINS: EMP
 AL,60
 JΒ
 HRS
 SUB
 AL,60
 INC
 AH
HRS:
 CMP
 AH,24
 CHECK
 JNE
 SUB
 AH, AH
;;
;; Ждать до наступления полученного времени
;;
CHECK: READ_TIME
 ;;Снова считать время
 CMP
 CX,AX
 JΑ
 QUIT
 JB
 CHECK
 CMP
 DX.BX
 JB
 CHECK
QUIT: POP
 DX
 POP
 CX
 POP
 ВX
 POP
 ΑX
 ENDM
HOME MACRO
; ;
;; Переместить курсор в левый верхний угол
 ;;
 LOCATE 0,0
 ENDM
IN$ MACRO string_name
;;
 ;; Считать набираемые на клавиатуре символы в заданный буфер,
 ;; находящийся в сегменте данных
;;
 PUSH
 DΧ
 LEA
 DX,string_name
 IN$_DX
 POP
 DX
 ENDM
INS DX MACRO
;; Считать набираемые на клавиатуре символы в буфер, находящийся
;; в сегменте данных. Адрес буфера = (DS:DX)
;;
 PUSH
 ΑX
 MOV
 AH, OAH
 INT
 21H
 POP
 ΑX
 ENDM
INKEY MACRO
;;
 ;; Считать с клавиатуры в регистр АL очередной символ и изобразить
;; его на экране
;;
```

```
PUSH
 £Χ
 ;;Сохранить значения регистров
 PUSH
 ΑX
 MOV
 AH.1
 ;;Выбрать режим чтения символа
 ;;Считать символ
 INT
 21H
 POP
 CX
 ;;Восстановить значение регистра АН
 AH, CH
 POP
 POP
 CX
 ::Восстановить эначение регистра СХ
 ENDM
INKEY I MACRO
;;
;; Считать с клавиатуры в регистр АL очередной символ. но не
;; изображать его
 PUSH
 CX
 ;;Сохранить значения регистров
 PUSH
 ΑX
 MOV
 AH.B
 ::Выбрать режим чтения символа
 INT
 21H
 ;;Считать символ
 POP
 CX
 ;;Восстановить значение регистра АН
 POP
 AH.CH
 POP
 CX
 ;;Восстановить значение регистра СХ
 ENDM
KEY $2BIN MACRO
 LOCAL
 TEMP, SAVE
;;
;; Считать с клавиатуры последовательность символов и преобразовать
;; ее в число со знаком, возвращаемое в регистре АХ
;;
 JMP
 SAVE
 ;;Пропустить рабочий бучер
TEMP
 DB
 7,8 DUP(?)
SAVE:
 PUSH
 DS
 [;Сохранить значения используемых регистров
 PUSH
 CX
 MOV
 CX.CS '
 ::Слелать DS указателем на сегмент команд
 MOV
 DS,CX
 IN$
 TEMP
 ;;Считать строку в буфер ТЕМР
 $281N
 TEMP+1
 ;;Выполнить преобразование
 POP
 CX
 ;;Восстановить значения регистров
 POP
 DS
 ENDM
LF
 MACRO
;; Переместить курсор на следующую строку (в ту же позицию столбца)
:: Если он находился на последней строке экрана, переместить его в
:: верхнюю строку
;;
 PUSH
 CX
 PUSH
 DX
 POS
 ;;Считать номер строки в регистр DH
 INC
 DH
 ;; и увеличить его на 1
 MOVE CURSOR
 ;;Переместить курсор
 POP
 ΠX
 POP
 CX
 ENDM
LOCATE MACRO row,col
3 8
;; Переместить курсор в заданные строку и столбец
;;
 PUSH
 DX
 MOV
 DH, row
 MOV
 DL,col
 MOVE CURSOR
 POP
 DX
```

ENDM

```
MAKE_STACK MACRO stack_name
;;
;; Определить "стандартный" сегмент стека
::
stack_name SEGMENT
 PARA STACK
 STACK 1
 DB
 64
 DUP ( 'STACK
 13
stack_name ENDS
 ENDM
MESSAGE MACRO
 string name
;; Изобразить строку с сообщением, находящуюся в сегменте данных. Строка
;; должна заканчиваться знаком $
; ;
 PUSH
 DX
 LEA
 DX,DS:string_name
 MESSAGE DX
 ENDM
MESSAGE DX
 MACRO
;; Изобразить Строку с сообщением, находящуюся в сегменте данных
;; Смещение адреса строки берется из регистра DX. Строка должна
;; заканчиваться знаком $
;;
 PUSH
 ΑX
 MOV
 AH. 9
 ;;Выбрать режим изображения строки
 INT
 21H
 ;;Изобразить строку
 POP
 ΔX
 ENDM
MOVE CURSOR
 MACRO
 LOCAL
 OK, VS
::
;; Переместить курсор в строку и столбец, номера которых заданы в
;; регистрах DH и DL соответственно. Если номер строки превышает 24
;; или номер столбца превыщает 79, то сделать его равным О
;;
 PUSH
 ΑX
 ;;Сохранить значения используемых регистров
 PUSH
 Вх
 CMP
 DH, 24
 ;;Если необходимо, прокрутить входные пара-
 JNA
 0K
 ;; метры
 SUB
 DH. DH
OK:
 CMP
 DL,79
 JNA
 VS.
 SUB
 DL, DL
 ;;Считать номер страницы экрана в регистр ВН
VS:
 VIDEO STATE
 MOV
 AH.2
 ;;Выбрать режим перемещения курсора
 INT
 10H
 ;;Переместить курсор
 POP
 вх
 ;;Восстановить значения регистров
 POP
 Αх
 ENDM
POP REGS
 MACRO reg_list
;;
;; Извлечь из стека значения регистров
;;
 reg,<reg list>
 IRP
 POP
 reg
 ENDM
```

ENDM

;; Изобразить заданную строку, находящуюся в сегменте данных ;; Первый байт строки должен содержать счетчик символов ;; PUSH DX

LEA DX,string_name PRINT\$_DX POP DX ENDM

```
LOCAL
 STRIP, NEXT C.NO BLNK
;;
;; Изобразить заданную строку, находящуюся в сегменте данных
;; Смещение адреса строки берется из регистра DX. Первый байт
;; строки должен содержать счетчик символов
;;
 PUSH
 ΔX
 ::Сохранить значения используемых регистров
 PUSH
 CX
 PUSH
 51
 SUB
 CX,CX
 ;;Обнулить регистр счетчика
 MOV
 SI,DX
 ;;Поместить указатель строки в регистр SI
 MOV
 ;;Считать счетчик символов
 CL.[SI]
 INC
 SI
 ;;Указать на первый символ строки
STRIP:
 LODSB
 ;;Пропустить ведущие пробелы
 CMP
 AL,
 NO BLNK
 JNE
 LOOP
 STRIP
NEXT C:
 LODSB
 ;;Считать символ
 PRINT AL
NO BLNK:
 ;; и изобразить его на экране
 LOOP
 NEXT C
 ;;Восстановить значения регистров
 POP
 SI
 POP
 CX
 POP
 AX
 ENDM
PUSH RE65
 MACRO
 reg list
;; Поместить значения регистров в стек
;;
 IRP
 reg,<reg_list>
 PUSH
 reg
 ENDM
 ENDM
RAND
 MACRO
 limit
 LOCAL
 STRIP
;;
;; Произвести случаиное число в интервале 0..limit (включительно)
;; и возвратить его через регистр AL
;;
 PUSH
 CX
 ::Сохранить значения используемых регистрое
 PUSH
 ĐΧ
 PUSH
 ΑX
 MOV
 AH.O
 ;;Считать показания таймера
 INT
 1AH
 MOV
 AX.DX
 ;;Поместить младший байт в регистр Ах
 MOV
 CL, limit
 ;;Nomecture limit в регистр CL
;;
;; Удалить из делимого (АХ) достаточное число старших битов, чтобы
;; гарантировать отсутствие переполнения
;;
 MOV
 DH,3FH
 ;;Поместить в DH маску для операции AND
 CMP
 CL,64
 JAE
 STRIP
 SHR
 DH.1
 ::Если limit < 64, удалить 3 бита
 CMP
 CL.32
 JAE
 STRIP
 DH, L
 SHR
 ;;Если limit < 32, удалить 4 бита
 CMP
 CL,16
 JAE
 STRIP
 SHR
 DH.1
 ;;Если limit < 16, удалить 5 бытов
 CMP
 CL,O
 JAE
 STRIP
 SHR
 DH.1
 ;;Если limit < 8, удалить 6 битов
```

```
STRIP:
 AND AH, DH
 ::Удалить биты
 DIV
 CL
 ;;Разделить результат в АХ на limit в CL
 MOV
 AL.AH
 :;Поместить остаток в регистр AL
 POP
 CX
 ::Восстановить значение регистра АН
 MOV
 AH,CH
 POP
 DΧ
 ;;Восстановить значения остальных регистров
 POP
 CX
 ENDM
READ TIME MACRO
;;
;; Считать текущее время в регистры СН (часы), CL (минуты), DH
;; (секунды) и DL (сотые доли секунды)
::
 PUSH
 Αх
 MOV
 AH,2CH
 ::Выбрать режим чтения времени
 INT
 21H
 ;;Считать время
 POP
 Αх
 ENDM
SET_DS MACRO dseg_name
;;
;; Загрузить адрес сегмента данных в регистр DS
;;
 PUSH
 ΑX
 MOV
 AX, dseq_name
 MOV
 DS,AX
 POP
 ΑX
 ENDM
SET_ES MACRO, eseg_name
;;
;; Загрузить адрес дополнительного сегмента в регистр ES
;;
 PUSH
 AX
 AX,eseg_name
 MOV
 MOV
 ES, AX
 POP
 AX
 ENDM
SET_TIME MACRO hours, minutes, seconds, hsecs
;;
;; Установить показания таймера. Пропущенные операнды считать нулями
;;
 PUSH
 ΑX
 ;;Сохранить значения используемых регистров
 PUSH
 CX
 PUSH
 ĐΧ
 MOV
 CH, hours
 ;;Считать значения пользователя
 MOV
 CL, minutes
 MOV
 DH, seconds
 MOV
 DL, hsecs
 ;;Выбрать режим установки таймера
 MOV
 AH,2DH
 ;;Установить показания таймера
 INT
 21H
 POP
 DX
 ;;Восстановить эначения регистров
 POP
 Cx
 POP
 AX
 ENDM
SHOW AL
 MACRO
;;
;; Изобразить на экране символ, находящийся в регистре АL. Положение
;; курсора оставить без изменения
;;
```

```
PUSH
 AX
 ;;Сохранить значения используемых регистров
 PUSH
 вх
 PUSH
 CX
 PUSH
 AX
 ::Сохранить входное значение
 VIDEO STATE
 ::Считать номер страницы экрана в регистр ВН
 POP
 ΑX
 ;;Восстановить входное значение
 MOV
 CX,1
 ;;Изобразить ровно один символ
 MOV
 AH,10
 ;;Выбрать режим изображения
 TMT
 10H
 ::Изобразить символ
 POP
 \Gamma X
 ;;Восстановить значения регистров
 POP
 BX
 POP
 AX
 ENDM
 MACRO freq, duration
SOUND
::
  Вызвать эвук с заданной частотой и длительностью. Частота
  задается в Герцах, длительность - в сотых долях секунды
; ;
;;
 DI,freq
 MOV
 MOV
 BX, duration
 SOUND_DI_BX
 ENDM
SOUND DI BX MACRO
;;
;; Вызвать эвук с заданной частотой и длительностью. Частота
;; (в Герцах) берется из регистра DI, а длительность (в сотых
;; долях секунды) - из регистра ВХ
;;
 PUSH
 AX
 ::Сохранить значения используемых регистров
 PUSH
 RX
 PUSH
 CX
 PUSH
 DX
 PUSH
 DI
 AL, OB6H
 VOM
 ;;Записать в регистр режима таймера
 OUT
 43H, AL
 MOV
 DX , 14H
 ::Делитель времени =
 MOV
 AX.4F38H
 :: 1331000/частота
 DIV
 DΙ
 OUT
 42H, AL
 ::Записать младший байт счетчика таймера 2
 MOV
 AL, AH
 TUG
 42H, AL
 ;;Записать старший байт счетчика таймера 2
 IN
 ;;Считать текущий режим порта В
 AL. 61H
 MOV
 AH:AL
 ;; и сохранить его в регистре АН
 OR
 AL,3
 ;;Включить динамик
 DIT
 61H,AL
WAIT: MOV
 CX,2801
 ;;Выждать 10 мс
SPKR ON:
 LOOP SPKR ON
 DEC
 ;;Счетчик длительности эвучания исчерпан?
 JNZ
 WAIT
 ;; Нет. Продолжить звучание
 MOV
 AL.AH
 ::Восстановить режим порта
 OUT
 61H, AL
 POP
 DΙ
 ;;Восстановить значения регистров
 POP
 DX
 POP
 CX
 POP
 вх
 POP
 AX
 ENDM
TAB
 MACRO column
 LOCAL
 DO TAB, GET BH
;;
;; Переместить курсор в столбец с заданным номером (от 0 до 79)
;; Если эта позиция позади курсора, то переместить его в эту
;; позицию следующей строки
;;
```

```
PUSH
 BX
 PUSH
 CX
 PUSH
 DX
 POS
 ;;Считать номер столбца в регистр.DL
 €MP
 DL,column
 ;;Зта повиция повади курсора?
 JBE
 DO TAB
 1 F
 ;; Да. Переместить его на следующую строку
 POS
 ;; и считать новое положение курсора
DO_TAB: MOV DL,column ;;Считать заданный номер столбца
 CMP
 DL,79
 ;;Он слишком велик?
 GET_BH
 ANT.
 MOV
 DL,79
 ;; Да. Заменить на столбец 79
GET BH: VIDEO STATE
 ;;Считать номер активной страницы в регистр ВН
 MOV
 AH,2
 ;;Выбрать режим перемещения курсора
 INT
 10H
 ;;Переместить курсор
 POP
 DX
 ;;Восстановить значения регистров
 POP
 CX
 POP
 BX
 POP
 ΑX
 ENDM
VIDEO_STATE MACRO
;;
;; Считать текущий режим в регистр АL, число столбцов на экране в
;; регистр АН, а номер активной страницы — в регистр ВН
;;
 MOV
 AH,15
 ;;Выбрать режим получения состояния изображения
 INT
 10H
 ;;Считать состояние изображения
 ENDM
```

::Сохранить значения используемых регистров

PUSH

ΑX

ГЛАВА 10. БИБЛИОТЕКИ ОБЪЕКТНЫХ МОДУЛЕЙ

В гл. 9 мы описали, как создавать библиотеки макроопределений, т. е. дисковые файлы, содержащие их текст. Чтобы воспользоваться каким-либо макроопределением, входящим в состав библиотеки, надо включить ее в программу с помощью оператора INCLUDE, а затем указать имя макроопределения. Следовательно, библиотеки макроопределений позволяют Вам избавиться от необходимости набирать текст макроопределений в каждой программе, где они требуются.

Макроассемблер версии 2 предусматривает аналогичные возможности для программных модулей. А именно он позволяет Вам создавать библиотеки объектных модулей, т. е. дисковые файлы, содержащие объектные модули. Чтобы воспользоваться процедурой, входящей в состав библиотеки объектных модулей, надо вызвать ее в Вашей программе с помощью оператора САLL и, как обычно, объявить ее внешней (с помощью оператора ЕХТRN). Затем надо вызвать загрузчик и тем самым связать библиотеку с вызывающим процедуру программным модулем. Загрузчик автоматически извлечет вызываемую процедуру, как если бы она была отдельным модулем. Спедовательно, библиотека объектных модулей позволяет Вам не беспокоиться о том, на каком диске находится процедура, и избежать постоянной смены дисков. Вам достаточно помнить только о том диске, на котором находится объектная библиотека.

10.1. СОСТАВЛЕНИЕ БИБЛИОТЕКИ ОБЪЕКТНЫХ МОЛУЛЕЙ

На диске Ассемблера находится библиотекарь — программа LIB.EXE, манипулирующая библиотеками объектных модулей. Для создания библиотеки объектных модулей Вы должны сообщить библиотекарю ее имя и указать первый объектный модуль, который необходимо поместить в библиотеку. Чтобы это выполнить, надо поместить диск Ассемблера в дисковод А, а диск с объектным модулем — в дисковод В, а затем, как обычно, включить ЭВМ. Получите на экране приглашение к вводу В >, а затем введите команду вида

a:lib имя_библиотеки+объектный модуль;

Библиотекарь автоматически добавит к именам библиотеки и объектного модуля расширения LIB и OBJ.

Например, для создания библиотеки OBJECT.LIB из модуля SORT.OBJ в качестве первого ее элемента надо ввести команду

a:lib object+sort:

10.2. ВЫПОЛНЕНИЕ ОПЕРАЦИЙ НАД БИБЛИОТЕКАМИ ОБЪЕКТНЫХ МОДУЛЕЙ

После того как библиотека создана, Вы можете добавлять к ней новые модули, повторяя предыдущую команду. Например, чтобы добавить модуль MULU32.OBJ к библиотеке OBJECT, надо ввести команду

a:lib object+mulu32:

Знак "+" означает здесь "добавить к библиотеке". Для удаления модуля из библиотеки вместо знака "+" используйте знак "-". Например, для удаления модуля MULU32.OBJ надо ввести команду

a:lib object-mulu32:

Вам может потребоваться скопировать модуль, входящий в состав библиотеки, например, чтобы добавить его к другой библиотеке. Для этого используется операция *. Так, чтобы сделать копию модуля SORT.OBJ, надо ввести команду

a:lib object*sort:

После ее выполнения в библиотеке по-прежнему будет находиться модуль SORT, а на диске появится его копия с именем SORT.OBJ.

Аналогично операция — * удалит объектный модуль из библиотеки, но при этом создаст его копию на диске. Например, команда

a:lib object-*sort;

переместит модуль SORT из библиотеки OBJECT в новый файл с именем SORT.OBJ.

КАК ПОЛУЧИТЬ КАТАЛОГ БИБЛИОТЕКИ

Если Вы не помните, из каких объектных модулей состоит библиотека, то можете воспользоваться библиотекарем для получения файла с ее каталогом. Для этого надо ввести команду вида

a:lib имя_библиотеки,имя_библиотеки.dir;

А для изображения каталога на экране надо ввести команду

type имя_библиотеки.dir

Наряду с именами объектных модулей каталог содержит перечень тех имен каждого модуля, которые указаны в операторе PUBLIC. Это показывает Вам, какие имена должны использоваться в Вашей программе при ссылках на процедуры, переменные и константы, определенные в вызываемых ею модулях библиотеки.

10.3. ПОЛЬЗОВАНИЕ БИБЛИОТЕКАМИ ОБЪЕКТНЫХ МОДУЛЕЙ

Как упоминалось в начале этой главы, при пользовании библиотекой объектных модулей Вы должны *связать* с ней объектный модуль (или модули), содержащий Вашу программу. Эта задача выполняется загрузчиком, который изображает на экране характерное приглашение к вводу. Загрузчик вызывается командой вида

a:link module,,NUL

Когда ЭВМ выдаст приглашение к вводу

Libraries [.LIB]:

введите имя Вашей библиотеки, а затем нажмите на клавишу возврата каретки. Например, чтобы связать библиотеку OBJECT с объектным модулем MAIN_PROG, надо ввести команду a:link main_prog, , nul, а затем ответить

Libraries [.LIB]: object

Если в Вашей программе требуются объектные модули из нескольких различных библиотек, то все их надо перечислить в ответ на приглашение Libraries. Например

Libraries [.LIB]: lib1+lib2+lib3

ГЛАВА 11. СТРУКТУРНОЕ ПРОГРАММИРОВАНИЕ

Одним из самых ценных качеств Макроассе: блера версии 2 является то, что он позволяет Вам писать *структурированные* программы на языке ассемблера. Под "структурированными" мы понимаем программы, содержащие операторы высокого уровня и выполняющие циклы, условные передачи управления и другие задачи управления, которые при отсутствии оператора потребовали бы не-

скольких команд на языке ассемблера. В действительности структурные операторы обеспечивают те же виды сложных операций, что и язык Бейсик. Например, одно из семейств структурных операторов (или логических структур) выполняет те же действия, что и оператор IF-THEN-ELSE в языке Бейсик, а другое семейство имеет то же назначение, что и операторы FOR-NEXT.

Но структурное программирование вовсе не сводится к простой замене команд на структурные операторы. Оно, скорее, представляет собой философию разработки программного обеспечения, в основу которой положены следующие элементы:

Разработка по методу "сверху вниз". (Напомним, что по этому методу разработка программ начинается с комментариев, к которым последовательными шагами добавляются все новые и новые детали.)

Программирование без меток.

Программирование без оператора GOTO (т. е. без команд условной или безусловной передачи управления).

Запись текста программы с отступами, показывающими уровень вложенности логических структур.

В достаточной мере самодокументирующиеся листинги.

Все это предназначено для повышения *качества* программ на языке ассемблера. Качественные улучшения должны быть явными в следущих аспектах:

разработчик должен лучше понимать логику программы;

листинг должен быть понятен тем, кто пытается внести собственные изменения в чужие программы;

поскольку программа более понятна, в ней должно быть меньше ошибок; улучшается гибкость и облегчается сопровождение программы. Это означает, что программа окажется более устойчивой к изменению внешних ситуаций, чем это предусмотрено в проекте, и последующие модификации органично войдут в существующую структуру программы и не внесут новых ошибок; Программа должна быть удобной для чтения, это поможет сделать листинг

Программа должна быть удобной для чтения, это поможет сделать листини лучшей документацией программы.

Возможность пользования структурными операторами обеспечивается программой SALUT (Structured Assembly Language Utility — сервисная программа структурного программирования на языке ассемблера), которая находится на диске Макроассемблера версии 2. Вы должны набрать текст своей программы, а затем вызвать программу SALUT для преобразования структурных операторов в стандартные команды на языке ассемблера. После этого надо как всегда оттранслировать программу и загрузить ее.

В этой главе описаны структурные операторы программы SALUT и приведены примеры и указания по их применению. В ней также обсуждаются те шаги, которые надо выполнить для трансляции и форматирования структурированных программ.

11.1. СТРУКТУРНЫЕ ОПЕРАТОРЫ И СТРУКТУРЫ ЛОГИКИ УПРАВЛЕНИЯ

Существует больше дюжины различных структурных операторов, но ими надо пользоваться в строго определенных сочетаниях, которые в руководстве по Макроассемблеру называются *структурами логики управления*. В этом руководстве определены восемь различных структур логики управления, но мы можем разбить их на три группы:

Структура IF (если), реализующая принятие решений. Она заставляет микропроцессор 8088 исполнять или пропускать группу команд в зависимости от того, удовлетворяется заданное условие или нет. Структура IF аналогична оператору IF-THEN в языке Бейсик.

Структура DO (выполнить), обеспечивающая повторение группы команд. Она заставляет микропроцессор 8088 циклически выполнять одну или несколько групп команд, пока не удовлетворится заданное условие. Структура DO аналогична операторам FOR-NEXT в языке Бейсик.

Структура SEARCH (искать) также связана с повторением команд, но используется в том случае, когда Вам необходимо знать, какое именно из нескольких условий привело к завершению выполнения цикла. Структура SEARCH исполняет свой блок команд для каждого условия выхода из цикла.

УСЛОВИЯ В СТРУКТУРАХ ЛОГИКИ УПРАВЛЕНИЯ

В табл. 11.1 показаны условия, которыми Вы можете воспользоваться для управления структурами IF, DO и SEARCH. За исключением условия NCXZ, это те же самые условия, что используются в командах условной передачи управления (Jx). описанных в гл. 3.

Будьте осторожны: условия СХZ и NCXZ не всегда допустимы в структурах. Мы обсудим это детальнее в разд. 11.5.

11.2. CTPYKTYPA IF

Структура IF заставляет микропроцессор 8088 выполнять либо пропускать группу команд в зависимости от того, истинно или ложно заданное условие. Ее основная форма

```
$IF условие
A
$ENDIF
```

где условие — проверяемое условие (одно из тех, что перечислены в табл. 11.1), а A — блок команд. Если условие истинно, то микропроцессор 8088 исполняет эти команды, в противном случае он переходит к оператору, следующему непосредственно за оператором \$ENDIF. (Обратите внимание, что этот порядок действий противоположен тому, которому следуют команды условной передачи управления: последние пропускают команды, если условие истинно.) На рис. 11.1, а показана блок-схема структуры IF.

Например, для преобразования находящегося в регистре BX числа в его абсолютное значение Вы должны воспользоваться операторами

```
CMP BX,0 ;Отрицательное значение?

$IF L

NEG BX ;Если да, обратить знак

$ENDIF
```

СТРУКТУРА IF C ЧАСТИПЕЙ ELSE

Как и в языке Бейсик, Вы можете вставить частицу ELSE и заставить микропроцессор 8088 исполнять альтернативную группу команд в случае, если условие ложно. Тогда стуктура IF примет вид

На рис. 11.1, б показана блок-схема, поясняющая действие **структуры** \$IF-\$ELSE-\$ENDIF.

Таблица 11.1. Условия в структурах логики управления

Условие	Описание	Истинно, если
A	Above — выше	$\mathbf{CF} = 0 \mathbf{n} \mathbf{ZF} = 0$
AE	Above or Egual — выше или равно	$\mathbf{CF} = 0$
3 ·	Below - ниже	CF = 1
3E	Below or Egual — ниже или равно	CF = 1 или $ZF = 1$
	Сатту — перенос	CF = 1
CXZ	CX Register is Zero — регистр СХ равен нулю	(CX) = 0
3	Egual — равно	$\mathbf{ZF} = 1$
' G	Greater — больше	ZF = 0 M SF = OF
GE	Greater or Egual — больше или равно	ZF = OF
Ł L	Less — меньше	SF <> OF
LE	Less or Egual — меньше или равно	ZF = 1 nnn SF <> OF
NΑ	Not Above — не выше	CF = 1 или $ZF = 1$
VAE	Not Above nor Egual — ни выше, ни равно	CF = 1
NB	Not Below — не ниже	CF = 0
NBE	Not Below nor Egual — ни ниже, ни равно	CF = 0 M ZF = 0
NC	No Carry — нет переноса	$\mathbf{CF} = 0$
NCXZ	CX register Not Zero — регистр CX не равен нулю	(CX) <> 0
NE	Not Egual — не равно	$\mathbf{Z}\mathbf{F} = 0$
* NG	Not Greater — не больше	ZF = 1 MnM SF <> OF
'NGE	Not Greater nor Egual — ни больше, ни равно	SF <> OF
* NL	Not Less — не меньше	SF = OF
* NŁE	Not Less nor Egual — ни меньше, ни равно	ZF = 0 M SF = OF
* NO	No Overflow — нет переполнения	$\mathbf{OF} = 0$
ŃΡ	No Parity (Odd) — несовпадение четности (нечет)	PF = 0
* NS	No Sign — нет знака	SF = 0
NZ	Not Zero — не нуль	ZF = 0
0	Overflow — переполнение	OF = 1
Ò	Parity (Even) — совпадение четности (чет)	PF = 1
PΕ	Parity Even — чет	PF = 1
20	Parity Odd — нечет	$\mathbf{PF} = 0$
* S	Sign — знак	SF = 1
Z	Zero — нуль	ZF = 1

^{*} Используется при арифметических операциях над числами со знаком (в дополнительном коде).


Рис. 11.1. Структуры IF (a), IF ELSE (б)

ФУНКЦИОНИРОВАНИЕ СТРУКТУРЫ IF

На самом деле операторы \$IF, \$ELSE и \$ENDIF являются командами для программы SALUT. Когда Вы вызываете программу SALUT, то она преобразует эти операторы в строки комментариев (так что Ассемблер будет их игнорировать), а затем создает их эквивалент на языке ассемблера. После этого программа может быть оттранслирована Ассемблером (даже его малой версией), так как операторов \$IF, \$ELSE и \$ENDIF в ней уже нет. В следующих разделах мы покажем, как программа SALUT преобразует сначала структуру \$IF-\$ENDIF, а затем структуру \$IF-\$ENDIF.

КОМАНДЫ, ГЕНЕРИРУЕМЫЕ ОПЕРАТОРАМИ \$IF-\$ENDIF

Когда программа SALUT обнаруживает оператор \$IF, она генерирует команду условной передачи управления Jx, которая заставляет микропроцессор 8088 пропустить операторы, находящиеся между оператором \$IF и последующим оператором \$ENDIF. Обратите внимание на слово "пропустить". Оно сообщает Вам, что программа SALUT должна подставить команду Jx, обратную по отношению к смыслу операнда в операторе \$IF. Следовательно, она должна заменить \$IF Z на JNZ, а \$IF A на JNA. Конечно, у каждой команды условной передачи управления должен быть адресат, и поэтому программа SALUT вставит метку после оператора \$ENDIF. Например после того, как программа SALUT обработает операторы \$IF и \$ENDIF, наш предыдущий пример примет следующий вид:

```
CMP BX,O ;Отрицательное значение?
;$IF L
JNL $$IF1
NEG BX ;Если да, обратить знак
;$ENDIF
```

(Мы вставили метку \$\$IF1 только для иллюстрации, так как не знаем, да этого и не требуется, какую метку программа SALUT вставит на самом деле.)

КОМАНДЫ, ГЕНЕРИРУЕМЫЕ ОПЕРАТОРАМИ \$IF-\$ELSE-\$ENDIF

При обработке структуры \$IF-\$ELSE-\$ENDIF программа SALUT заменяет оператор \$IF на команду Јх, передающую управление метке, следующей за \$ELSE, заменяет \$ENDIF на другую метку и подставляет вместо \$ELSE команду близкой передачи управления JMP, адресующуюся к метке при \$ENDIF. Таким образом, как показано на следующем схематическом листинге, программа SALUT преобразует операторы левой части в те, что указаны справа:

```
$IF условие $$IF1
A $$ELSE JMP SHORT $$EN1
B $$IF1:
B $$ENDIF $$EN1:
```

ВАРИАНТЫ ОПЕРАНДА

Общая форма операторов \$IF и \$ELSE

```
$IF условие [,AND/OR][,LONG]
$ELSE [LONG]
```

где операции AND и OR позволяют Вам указывать дополнительные условия, а атрибут LONG обеспечивает возможность использования длинных блоков команд в этой структуре.

ОПЕРАЦИИ AND И OR

До сих пор мы обсуждали структуры IF, зависящие от выполнения только одного условия, но (как и в языке Бейсик) Вы можете добиться того, чтобы в структуре IF рассматривалась комбинация условий в сочетании с операциями AND и OR.

Однако между условиями в языке Бейсик и условиями на языке ассемблера есть определенные различия. С одной стороны, микропроцессор рассматривает каждый член выражения в порядке его появления; здесь нет скобок, задающих порядок действий. С другой стороны, для каждого применения операции AND или OR требуется отдельный оператор \$IF, так что между ними можно помещать команды.

Ниже приводится общий вид оператора \$IF с двумя условиями, соединенными операцией IF:

```
... (Вычислить условие1)

$IF условие1,AND
... (Вычислить условие2)
...

$IF условие2
... (Оба условия выполнены)

$ENDIF
```

Учтите, что команды вычисления условие 2 выполняются только в том случае, если условие 1 истинно. Если оно ложно, то микропроцессор пропустит все операторы вплоть до оператора \$ENDIF. (Обратите внимание и на то, что мы использова-

ли только один оператор \$ENDIF, поскольку операция AND объединяет операторы \$IF в один составной оператор.)

С помощью команд, следующих за первым оператором \$IF, обеспечивается установка флага (или флагов) для второго оператора \$IF. Например, для выдачи сообщения "Вес в норме", если значение WEIGHT находится между 31 и 34, надо использовать операторы

```
CMP WEIGHT,31
$IF AE,AND
CMP WEIGHT,34.
$IF BE
(выдать сообщение "Вес в норме")
$ENDIF
```

Конечно, Вы можете включить сюда и частицу ELSE, чтобы выполнить определенные действия (например, выдачу сообщения "Вес за пределами нормы"), если какое-либо из условий не выполнено.

Ниже приводится общий вид оператора \$IF, в котором условия связаны с операцией OR:

```
... (Вычислить условие1)
...
$IF условие1,OR
... (Вычислить условие2)
...
$IF условие2
... (условие1 или условие2 выполнено)
...
$ENDIF
```

Здесь микропроцессор выполнит команды вычисления условие2 только в том случае, если условие1 оказалось невыполненным.

ДАЛЬНИЕ ПЕРЕДАЧИ УПРАВЛЕНИЯ

Так как программа SALUT заменяет операторы \$IF и \$ELSE на команды Јх и ЈМР типа SHORT (т.е. команды ближней передачи управления), то размер блока команд не может превышать 127 байт, т.е. около 50-60 команд, что обычно не является существенным ограничением. Однако в случае, если Ваша структура IF включает много команд, то надо приписать операторам \$IF или \$ELSE атрибут LONG.

Например, можно указать

```
$IF A,LONG
```

Атрибут LONG заставляет программу SALUT заменить оператор \$IF A на команды

```
JA $$XL1
JMP $$IF1
$$XL1:
```

вместо команды JNA \$\$IF1.

11.3. СТРУКТУРА DO

Структура DO заставляет микропроцессор 8088 повторять блоки команд до тех пор, поможе выполнится заданное условие. Существуют следующие три ее формы:

Структура DO UNTIL (выполнять ... до) повторяет блок команд до тех пор, пока условие в конце этого блока не станет истинным.

Структура DO WHILE (пока не ..., выполнять) повторяет блок команд, пока условие в начале этого блока не станет истинным. (Другими словами, она выполняет блок, пока условие ложно.) Если изначальное условие истинно, то она пропускает блок, ни разу его не выполнив.

Структура DO COMPLEX (выполнять комплексно) представляет собой комбинацию структур DO UNTIL и DO WHILE, включающую в себя два блока команд. Она выполняет первый блок, затем проверяет условие. Если оно истинно, то выполняется второй блок и процесс повторяется заново; в противном случае второй блок пропускается и цикл завершается.

Примечание. Слова UNTIL (до), WHILE (пока) и COMPLEX (комплексно) использованы лишь для того, чтобы помочь различить эти три формы структуры DO; не набирайте их в текстах своих программ. (Правда, фирма IBM предусматривала альтернативную форму структуры DO COMPLEX, в которой слово COMPLEX появлялось и в программе, но мы здесь не будем ее обсуждать.)

CTPYKTYPA DO UNTIL

Эта структура имеет общий вид

```
$DO
A
$ENDDO условие
```

где условие — это условие прекращения цикла. Так как микропроцессор проверяет условие в конце цикла, то команды блока А всегда выполняются не менее одного раза. На рис. 11.2,a показана блок-схема, описывающая действие структуры DO UNTIL.

Структура DO UNTIL часто используется для повторения команд в зависимости от значения счетчика в регистре СХ. Например

```
MOV CX,10
$DO
... (Эти команды будут повторяться 10 раз)
...
$ENDDO LOOP
```

Здесь команда LOOP уменьшает содержимое регистра СХ на единицу и возвращает управление оператору \$DO, если значение регистра СХ отлично от нуля. Эквивалентом на языке Бейсик служат операторы

```
FOR X=10 TO 1 STEP -1
...
NEXT X
```

CTPYKTYPA DO WHILE

Эта структура имеет общий вид

```
$DO
$LEAVE условие
A
$ENDDO
```


Рис. 11.2. Структуры DO UNTIL (a), DO WHILE (б), DO COMPLEX (в)

где условие — это условие завершения цикла. На рис. 11.2, σ показаны блок-схема структуры DO WHILE:

Обратите внимание на то, что в структуре DO WHILE условие проверяется перед командами цикла, а не после них, как это происходит в структуре DO UNTIL. Спедовательно, если условие изначально истинно, то микропроцессор обходит цикл, не исполнив его ни разу. Структура DO WHILE как бы сигнализирует микропроцессору: "Выполняй последующие команды, пока условие не выполняется".

Вам следует пользоваться структурой DO WHILE для обхода цикла, организованного с помощью счетчика в регистре СХ, если регистр СХ уже содержит нуль, например

```
$DO
$LEAVE CXZ
...
$ENDDO LOOP
```

CTPYKTYPA DO COMPLEX

Структура DO COMPLEX похожа на структуру DO WHILE, но позволяет Вам выполнить некогорые действия как до проверки в операторе LEAVE, так и после нее. Тем самым обеспечивается выход из середины цикла. Эта структура имеет следующий общий вид:

```
$DO
A
$LEAVE YCJOBME
B
$ENDDO
```

Как и раньше, **условие** представляет собой условие завершения цикла. На рис. 11.2, в показана блок-схема структуры DO COMPLEX.

Здесь блок команд А подготавливает условие, а блок команд В выполняет то, что требуется проделать, если условие ложно. Например, для приостанова прог-

раммы до тех пор, пока пользователь не введет правильный пароль, можно воспользоваться следующим приемом:

```
$DO
(Выдайте на экран "Пожалуйста, введите Ваш пароль:")
(Проверьте пароль. Если он правилен, положите флаг СГ
равным 1.)
$LEAVE CF
(Выдайте на экран "Вы ошиблись. Попробуйте еще раз".)
$ENDDO
```

ПОПОЛНИТЕЛЬНЫЕ ОПЕРАНДЫ

Подобно оператору \$IF, описанному в разд. 11.2, операторы \$ENDDO и \$LEAVE допускают указание операции AND (И) или OR (ИЛИ), что позволяет Вам комбинировать условия. Кроме того, в них можно указывать атрибут LONG, обеспечивающий возможность пользоваться длинными блоками команд. Наконец, в операторе \$ENDDO можно указывать параметр LOOP, что избавляет Вас от необходимости уменьшать значение регистра СХ. Общая форма этих операторов

```
$ENDDO [yc/obwe[,AND/OR]][,LONG]
$ENDDO [ LOOPx][,LONG]
$LEAVE yc/obwe[,AND/OR][,LONG]
```

HAPAMETP LOOP

Для циклов с заданным числом повторений, счетчиком которых служит регистр СХ, в программе SALUT можно за счет применения формы \$ENDDO LOOP опустить команду DEC СХ. Иначе говоря, вместо формы

```
$DO

DEC CX

$ENDDO CXZ
```

Вы можете использовать более простую форму

```
$D0
...
$ENDDO LOOP
```

Она заставляет программу SALUT заменить оператор \$DO на метку, а оператор \$ENDDO — на команду LOOP метка. Как указано в разд. 3.7, команда LOOP уменьшает значение регистра CX на 1 и заставляет микропроцессор 8088 передать управление метке, если значение CX отлично от нуля.

Чтобы учитывать при принятии решения об окончании цикла состояние флага нуля ZF, пользуйтесь одним из следующих операторов:

Оператор \$ENDDO — уменьшает значение регистра CX и возвращает управление на начало цикла, если значение регистра CX не равно 0 и флаг ZF равен 1. Это позволяет обнаруживать первый ненулевой результат в серии операций.

Оператор \$ENDDO LOOPNE уменьшает значение регистра CX и возвращает управление на начало цикла, если значение регистра CX не равно 0 и флаг ZF равен нулю. Это позволяет обнаруживать первый нулевой результат в серии операций.

Оператор \$ENDDO LOOPZ является альтернативной формой оператора \$ENDDO LOOPE.

Oператор \$ENDDO LOOPNZ является альтернативной формой оператора \$ENDDO LOOPNE.

ОПЕРАЦИИ AND И OR

Операция AND завершает цикл, если несколько условий выполняются одновременно, а операция OR завершает цикл, если выполняется *пюбое* из нескольких условий. Например, ниже показана общая форма структуры DO, которая завершает цикл, если в ответ на приглащение к вводу пользователь ответит "Heт", набрав на клавиатуре "H" или "н":

11.4. CTPYKTYPA SEARCH

Структура SEARCH (искать) похожа на структуру DO, но предусматривает два различных варианта завершения цикла: успешный и безуспешный. Это удобно для тех приложений, где требуется знать, какое из условий привело к завершению цикла. Например, Вам может быть необходимо узнать, завершилась операция ввода-вывода успешно или была прекращена из-за возникновения ошибки.

Как и структура DO, структура SEARCH имеет три формы:

Структура SEARCH UNTIL (искать ... до) повторяет блок команд до тех пор, пока одно из двух условий в конце этого блока не станет истинным.

Структура SEARCH WHILE (искать, пока не) повторяет блок команд, пока оба условия ложны. Если какое-либо из них изначально истинно, то блок команд не исполняется ни разу.

Структура SEARCH COMPLEX (искать комплексно) представляет собой комбинацию структур SEARH UNTIL и SEARCH WHILE, включающую в себя блок команд до проверок условий и блок команд после них. Она выполняет первый блок, затем проверяет условия. Если хотя бы одно из них истинно, то цикл завершается. В противном случае исполняется второй блок команд и процесс повторяется заново.

Примечание. Как и в случае структур DO, слова UNTIL, WHILE и COMPLEX использованы только в описательных целях; не набирайте их в текстах своих программ.

10 3ak. 2434

CTPYKTYPA SEARCH UNTIL

Эта структура имеет общий вид

```
$SEARCH-

A (Основной блок)

$EXITIF условие!

В (Если условие! истинно, то выполнить и выйти из цикла)

$CRELSE

С (Если условие! ложно, то выполнить)

$ENDLOOP условие2

О (Если условие2 истинно, то выполнить и выйти из цикла)

$ENDSRCH
```

где условие1 и условие2 — условия завершения цикла. Здесь условие1 соответствует успешному завершению (Вы нашли то, что искали), а условие2 — безуспешному. На рис. 11.3, а показана блок-схема структуры SEARCH UNTIL.

Учтите, что основной блок А всегда выполняется по крайней мере один раз. Блоки В и D выполняются состветственно при успешном и безуспешном завершении операций (Вы можете пользоваться ими для выдачи сообщений), а блок С содержит команды, устанавливающие значения флагов для проверки оператором \$ENDLOOP.

Например, в экзаменационной программе можно воспользоваться структурой SEARCH UNTIL и дать студенту три попытки выбрать из предложенных ему вариантов ответа правильный. Ее применение может иметь следующий общий вид:

```
МОVE CX,3 ;Установить счетчик
(Изобразить на экране вопрос)

$SEARCH
(Прочитать ответ студента)
(Установить ZF = 1, если ответ правилен)

$EXITIF Z
(Изобразить на экране "Поэдравляем, Вы правы!")

$ORELSE
(Изобразить на экране "Простите, Вы ошиблись. Попробуйте снова")

$ENDLOOP LOOP
(Изобразить на экране "Все три ответа неправильные")
(Изобразить на экране "Правильный ответ:" и указать ответ)

$ENDSRCH
```

CTPYKTYPA SEARCH WHILE

Эта структура имеет общий вид

```
$SEARCH
$LEAVE условие1
А (Если условие1 ложно, то выполнить)
$EXITIF условие2
В (Если условие2 истинно, то выполнить и выйти из цикла)
$ORELSE
С (Если условие2 ложно, то выполнить)
$ENDLOOP
О (Если условие1 истинно, то выполнить и выйти из цикла)
$ENDSRCH
```


Рис. 11.3. Блок-схемы структур SEARCH UNTIL (a), SEARCH WHILE (б), SEARCH COMPLEX (в)

На рис. 11.3, б показана блок-схема структуры SEARCH WHILE.

Так как структура SEARCH WHILE осуществляет проверку до выполнения других операторов, то ее можно использовать для обхода всей структуры, если начальные условия не выполнены. Например, следующий фрагмент осуществляет поиск в таблице первого нулевого значения и обходит поиск, если таблица пуста:

```
MOV CX,TABLE LENGTH ;Установить счетчик
MOV BX,O ;Установить указатель на первый элемент
$SEARCH
$LEAVE CXZ
CMP TABLE[BX],O ;Сравнить с нулем
$EXITIF E
(Изобразить на экране "Найден нуль")
$ORELSE
INC BX
$ENDLOOP LOOP
(Изобразить "Нулей нет")
$ENDSRCH
```

CTPYKTYPA SEARCH COMPLEX

Эта структура имеет общий вид

На рис. 11.3, в показана блок-схема структуры SEARCH COMPLEX. Обратите внимание на то, что структура SEARCH COMPLEX аналогична структуре SEARCH UNTIL, но выполняет дополнительный блок D, если условие 2 ложно.

ДОПОЛНИТЕЛЬНЫЕ ОПЕРАНДЫ

Некоторые операторы структуры SEARCH могут иметь дополнительные операнды типа тех, что описывались для структур IF и DO. Они имеют следующие общие формы:

```
$EXITIF ycrobue[,AND/OR][,LONG][,NUL]
$ORELSE [LONG]
$ENDLOOP [ycrobue[,AND/OR]][,LONG]
$ENDLOOP [LOOPx],[LONG]
$LEAVE ycrobue[,AND/OR][,LONG]
```

Единственный новый операнд — NUL, который можно использовать в сочетании с оператором \$EXITIF в ситуации, когда в структуре SEARCH надо опустить блок В (успешный поиск). Конечно, если блока В нет, то можно опустить и оператор \$ORELSE. Структура функционирует и в том случае, если блок В пуст, но указание операнда NUL ускоряет ее выполнение.

Структурный оператор	NCXZ	CXZ
\$ІГ условие	Да	Нет
\$IF условие, OR	Her	Да
\$IF условие, AND	Да	Нет
\$LEAVE условие	Her	Да-
\$LEAVE условие, OR	Her	Да
\$LEAVE условие, AND	Ла	Her
\$EXITIF условие	Да	Нет
\$EXITIF условие, AND	Да	Нет
\$EXITIF условие, OR	Her	Да
\$EXITIF условие, AND, NUL	Да	Нет
\$EXITIF условие, OR, NUL	Нет	Да
\$EXITIF условие, NUL	Нет	Да
\$ENDLOOP условие	Ла	Нет
\$ENDLOOP условие, AND	Да	Нет
\$ENDLOOP условие, OR	Her	Да
\$ENDDO условие	Да	Нет
\$ENDDO условие, AND	Да	Her
\$ENDDO условие, OR	Нет	Да

11.5. ОГРАНИЧЕНИЯ НА ИСПОЛЬЗОВАНИЕ УСЛОВИЙ NCXZ И СХZ

Как упоминалось выше, программа SALUT транслирует структурные операторы в их эквиваленты на языке ассемблера. В частности, она преобразует условные операторы в команды Јх или ЈМР, а операторы \$ENDIF, \$DO, \$SEARCH и \$ENDSRCH — в метки. При этом программа SALUT во многих случаях должна преобразовывать условный оператор в противоположную команду условной передачи управления. Например, она преобразует оператор \$IF A в команду ЈNA L1 (где L1 — метка, стоящая на месте оператора \$ENDIF). Но из-за этого при применении условия СХZ могут возникнуть проблемы, поскольку команды JNCXZ нет. В табл. 11.2 перечислены те операторы, в которых могут использоваться условия СХZ и NCXZ, и показано, в каких случаях эти условия допустимы.

11.6. СОСТАВЛЕНИЕ СТРУКТУРИРОВАННЫХ ПРОГРАММ

ПРОЦЕДУРА

При составлении структурированных программ можно пользоваться теми же приемами, что и при составлении обычных программ, с той лишь разницей, что текст программы надо обработать программой SALUT для преобразования структурных операторов в стандартные команды на ассемблера. Кроме того,

программа SALUT будет формировать Вашу исходную программу, располагая элементы операторов по определенным столбцам. Таким образом, надо выполнить следующие шаги:

1. Набрать текст программы с помощью программы обработки текстов, редактора или программы EDLIN. Дать ему имя вида имя_файла.SAL, где SAL — аббревиатура от Structured Assembly Language (структурированный язык ассемблера).

Важное указание: при вводе текста программы набирайте все самостоятельные комментарии и метки, начиная со столбца 1, а структурные операторы, непомеченные команды и непомеченные псевдооператоры — с некоторым отступом. Например, Вы можете набирать их со столбца 2, нажимая на клавишу пробела или (при работе с программой EDLIN) со столбца 9, нажимая на клавишу ТАВ.

- 2. Обработайте файл типа SAL программой SALUT. В результате Вы получите файл с форматированной исходной программой имя_файла.SAL и промежуточный рабочий файл имя_файла.ASM. Программа SALUT переименует созданный Вами файл с неформатированной программой в имя_файла.ВАК.
 - 3. Оттранслируйте промежуточный рабочий файл с помощью Ассемблера MASM.
- 4. Удалите промежуточный рабочий файл типа ASM. При желании можно удалить и файл типа ВАК.
 - 5. Воспользуйтесь загрузчиком для создания исполняемого модуля.

РАЗРАБОТКА СТРУКТУРИРОВАННЫХ ПРОГРАММ ПО МЕТОЛУ "СВЕРХУ ВНИЗ"

В гл. 2 мы обсуждали метод разработки "сверху вниз", согласно которому программа формируется последовательной вставкой деталей в ее первоначальный набросок (состоящий чаще всего лишь из комментариев). Этот метод можно применить и для разработки структурированных программ. Для этого сначала набирайте управляющие операторы логических структур, а затем вставляйте команды, которые должны быть между ними. Чтобы построить, например, структуру IF, надо начать с операторов

```
$IF ;Если указано правильное значение

$ELSE ;Так как указано неправильное значение

$ENDIF ;Конец проверки значения на правильность
```

Эта конструкция пока еще не может быть оттранслирована должным образом, поскольку в операторе \$IF надо указывать условие. Добавляя условие, получаем

```
$IF E ;Если указано правильное значение
$ELSE ;Так как указано неправильное значение
$ENDIF ;Конец проверки значения на правильность
```

Теперь мы имеем условие "равно", которому должно предшествовать сравненые значений. Вставляя это сравнение, получаем

```
СМР АХ,100 ;Проверить на совпадение с требуемым значением $IF E. ;Если указано правильное значение $ELSE ;Так как указано неправильное значение $ENDIF ;Конец проверки значения на правильность
```

Обратите внимание на то, что теперь мы получили нечто приемлемое как для трансляции, так и для исполнения. Поэтому мы на какое-то время можем оставить

этот фрагмент программы, а позже вернуться к нему для того, чтобы заполнить "истинную" и "ложную" части проверки. В конце концов эскиз, который мы получили, вполне пригоден для документирования назначения этого фрагмента, а детали можно добавить и позже.

Важным моментом этого примера является то обстоятельство, что комментарии появились в тексте одновременно с командами. Лучше всего документировать программу в момент ее написания, поскольку именно в это время Вы лучше всего понимаете ее. Никогда не говорите себе "вставлю комментарии поэже", так как, вероятнее всего, Вы этого не сделаете. Но если "поэже" и наступит, то, может быть, Вы и не вспомните, что требовалось сделать.

ИСПОЛЬЗОВАНИЕ ПРОГРАММЫ SALUT

Для вызова программы SALUT получите на экране приглашение к вводу B>, а затем введите команду вида

B>a:salut имя тайла

(Если Вы не указали расширение имени файла, то программа SALUT добавит к **имя_файла** расширение SAL.)

Когда программа SALUT завершит свою работу, на установленном в дисководе окажется три файла: первоначальная исходная программа имя_файла.ВАК. переформатированная версия исходной программы имя_файла.SAL и промежуточный рабочий файл имя_файла.ASM. Теперь можно обычным образом оттранслировать файл имя_файла. ASM, а затем загрузить объектный имя_файла.OBJ получить исполняемый модуль И имя_файла.ЕХЕ.

ПАКЕТ КОМАНІІ ІІЛЯ ПРОГРАММЫ SALUT

Вообще говоря, после завершения работы программы SALUT Вам уже не нужен файл с первоначальной исходной программой (получившей расширение ВАК). А после завершения трансляции Вам не нужен и файл с расширением ASM (если в программе имелись ошибки, то Вам надо исправлять не файл с расширением ASM, а файл с расширением SAL.) Поэтому Вам потребуется удалить эти два файла. Чтобы не делать это каждый раз вручную, создайте пакет команд, который вызывает программу SALUT и Макроассемблер, а затем удаляет файлы с расширением ВАК и ASM. Для этого (предполагая, что Вы хотите дать пакету команд имя ASMSAL.ВАТ) наберите указанные ниже строки, завершая каждую из них нажатием на клавишу возврата каретки:

```
B>copy con: a:asmsal.bat
a:salut %1
erase %1.bak
a:masm %1,,;
erase %1.asm
(нажмите клавишу F6)
```

Пля исполнения этого пакета введите команду вида

Учтите, что третья команда пакета, к сожалению, автоматически создает файл с листингом исходной программы (с расширениєм LST). Если он не нужен, создайте другой пакет команд, указав команду a:masm % 1; вместо этой строки.

ПЕРЕФОРМАТИРОЕАНИЕ ИСХОДНЫХ ТЕКСТОВ ПРОГРАММОЙ SALUT

Если Вы не зададите иные параметры, то программа SALUT будет переформатировать исходную программу следующим образом:

- 1. Начальной позицией меток и самостоятельных комментариев будет столбец 1.
- 2. Начальной позицией структурных операторов и мнемокодов команд будет столбец 9.
 - 3. Начальной позицией операндов будет столбец 17.
 - 4. Начальной позицией комментариев будет столбец 41.
 - 5. Внутри структур операторы смещаются на четыре позиции вправо.

При желании можно задать другие начальные позиции. Детали см. в руководстве по Макроассемблеру.

Чтобы посмотреть, как выполняется это переформатирование, вставьте в программу следующий фрагмент:

После того как программа SALUT переформатирует его, фрагмент примет спедующий вид:

ПЕРЕФОРМАТИРОВАНИЕ НЕСТРУКТУРИРОВАННЫХ ПРОГРАММ

Учтите, что у программы SALUT функция переформатирования отделена от функции обработки структур. Следовательно, если Вы и не пользуетесь структурами (стыдитесь!), то тем не менее можете вызвать программу SALUT для переформатирования своей программы, написанной на языке ассемблера. Для этого наберите текст программы как обычно (скажем, разделяя элементы операторов одним пробелом или символом табуляции), затем сохраните ее в файле и введите команду вида

```
B>a:salut имя_тайла.asm,имя_тайла.asm,nul
```

Программа SALUT переформатирует файл **имя_файла**. ASM и переименует Вашу неформатированную версию в **имя_файла**. ВАК.

ГЛАВА 12. МАТЕМАТИЧЕСКИЙ СОПРОЦЕССОР 8087

Математический сопроцессор 8087 фирмы Intel представляет собой микросхему, выполняющую сложные математические вычисления. Он разработан как средство расширения арифметических возможностей микропроцессоров 8088 и 8086. В связи с этим в персональной ЭВМ фирмы IBМ (а также в совместимых с ней моделях) предусмотрена дополнительная панель для установки сопроцессора 8087.

Как Вам известно, микропроцессор 8088 сам может выполнять арифметические операции, но довольно ограниченные. Он может оперировать только пятизначными (двухбайтовыми) целыми числами и обеспечивает выполнение всего четырех основных операций: сложения, вычитания, умножения и деления. А сопроцессор 8087 способен выполнять широкий набор арифметических, логарифмических и тригонометрических операций над целыми и вещественными числами, имеющими до 18 десятичных разрядов. И поскольку команды сопроцессора 8087 реализованы аппаратно, то он способен кардинально ускорить выполнение этих операций по сравнению с микропроцессором 8088. Например, у программы для микропроцессора 8088 64-битовое умножение двоичных чисел может занять 210 мкс, в то время как сопроцессору 8087 на эту операцию потребуется только 30 мкс!

Микросхема 8087 называется сопроцессором потому, что при исполнении программ она работает в сочетании с основным микропроцессором 8088. Когда исполняется программа, рассчитанная на использование сопроцессора 8087, то микропроцессор 8088 исполняет те команды, которые он распознает как свои, а сопроцессор 8087 — те, которые он распознает как свои. Каждый занимается только собственными командами и игнорирует остальные. (Представьте себе прораба, у которого два помощника — итальянец и испанец. Итальянец выполняет только те приказы, которые прораб отдает по-итальянски, а испанец — только те, которые отдаются по-испански.)

Программы, написанные на языке высокого уровня наподобие Бейсика или Паскаля, используют сопроцессор 8087 автоматически. Однако язык ассемблера требует, чтобы Вы или вставляли команды сопроцессора 8087 в качестве операнда команды микропроцессора 8088 ESC (escape), или же купили Ассемблер, который способен распознать команды сопроцессора 8087 (например, программу Макроассемблер из комплекта Макроассемблера версии 2 фирмы IBM).

В этой главе дается краткий обзор свойств сопроцессора 8087. По поводу деталей обратитесь к руководству по Макроассемблеру или закажите копию прекрасной книги Ричарда Старца "8087 Application and Programming" (издательство Brady Communication Company, Inc., 1983). В качестве подспорья можно воспользоваться файлом FLINS.ASM, который находится на диске с Макроассемблером версии 2 и содержит примеры использования большинства команд сопроцессора 8087.

12.1. ВНУТРЕННИЕ РЕГИСТРЫ

Сопроцессор 8087 имеет восемь 80-битовых регистров данных, а также слово состояния и слово управления, каждое по 16 битов. Слово состояние похоже на регистр флагов микропроцессора 8088. Слово управления задает сопроцессору 8087 режимы обработки округления, превращения в бесконечность, а также точность вычислений.

Работа с регистрами данных сопроцессора 8087 существенно отличается от работы с регистрами микропроцессора 8088 тем, что обычно Вы не адресуетесь к ним индивидуально, а используете их как стек.

СТЕК СОПРОЦЕССОРА 8087

Напомним, что микропроцессор 8088 использует стек для хранения адресов возврата во время вызовов процедур и обработки прерываний. Кроме того, мы могли пользоваться стеком для сохранения значений регистров. Стек действует подобно стопке тарелок в кафетерии: последний элемент, который Вы поместили в него, будет первым, который Вы сможете из него извлечь. Регистры данных сопроцессора 8087 работают точно так же. А именно, Вы всегда помещаете числа в "верхний" регистр, и при этом содержимое стека сдвигается "вниз" на одну позицию. (Как и микропроцессор 8087, сопроцессор 8087 не перемещает содержимое стека, а просто изменяет значение указателя стека.)

Поскольку регистры данных функционируют как стек, то большинство команд сопроцессора 8087 неявным образом используют содержимое стека. Например, если Вы даете сопроцессору 8087 команду сложения, то он складывает значения двух чисел, нахрящихся в стеке, и помещает результат в стек. Если Вам приходилось работать с языком, ориентированным на стек (например, с языком FORTH), то Вы будете достаточно уверенно составлять программы для сопроцессора 8087; в противном случае Вам придется какое-то время привыкать к этой концепции.

ФОРМАТ ЧИСЕЛ С ПЛАВАЮЩЕЙ ТОЧКОЙ

Регистры данных содержат числа в формате с плавающей точкой, который является научной версией обозначения число для ЭВМ. В ее обозначениях число -150 надо записывать как $-1.5*10^2$.

Регистры данных сопроцессора 8087 представляют такие значения, разделяя их на три поля: однобитовый знак числа, 15-битовую характеристику и 64-битовое значение (или мантиссу). Следовательно, при загрузке числа –150 в регистр данных в поле знака попадет 1, в поле характеристики – представление числа 2, а в поле мантиссы – 15.

К счастью, обычно нам не надо помнить, в каком виде сопроцессор 8087 хранит числа. Но нам надо знать о том, какими видами данных он может оперировать.

12.2. ТИПЫ ЛАННЫХ

Сопроцессор 8087 может оперировать семью типами данных: тремя типами целых чисел (слово, короткое и длинное целое), тремя типами вещественных чисел (короткое, длинное и рабочее) и упакованными двоично-десятичными числами (табл. 12.1).

Среди целых типов двухбайтовое *целое слово*, соответствующее целому типу данных в языке Бейсик, полезно применять для индексации массивов и других структур данных. Так как целое слово может содержать значение от -32~768 до 32 767, то Вам, скорее всего, не часто придется иметь дело с коротким и длинным целыми типами.

Короткое вещественное значение и длинное вещественное значение соответствуют числовым значениям одинарной и двойной точности в языке Бейсик.

Тип данных	Число байтов	Число значащих цифр	Диапазон
Слово	16	4 или 5	-3276832767
Короткий целый	32	9	$-2*10^92*10^9$
Длинный целый	64	18	-9*10 ¹⁸ 9*10 ¹⁸
Короткий вещественный	32	6 или 7	10 ⁻³⁷ 10 ³⁸
Длинный вещественный	64	15 или 16	10 ^{~307} 10 ³⁰⁸
Рабочий вещественный	80	19	10 ⁻⁴⁹³² 10 ⁴⁹³²
Упакованный двоично-	80	18	18 десятичных цифр
десятичный			и знак

Короткие вещественные числа имеют около семи значащих цифр. Это означает, что короткие вещественные числа, отличающиеся только восьмым знаком, не различаются сопроцессором 8087. (Например, он считает числа 1,23456789 и 1,2345681 одинаковыми.) Таким образом, короткие вещественные значения удобны для хранения входных данных. А при выполнении вычислений следует пользоваться длинными вещественными значениями, что позволяет минимизировать накопление ошибок округления. Длинные вещественные значения имеют около 16 значащих цифр.

Рабочие вещественные значения представляют собой форму, в которой сопроцессор 8087 хранит числа в своих регистрах данных. Так как в этой форме на мантиссу отводится 64 бита, то все остальные типы данных могут быть преобразованы в эту форму без какой-либо потери точности. Рабочие вещественные значения занимают 80 битов и защищают пользователя от накапливания ошибок округления, а также от выхода за верхнюю или нижнюю границу диапазона допустимых вещественных чисел при промежуточных вычислениях.

Наконец, упакованные двоично-десятичные значения используются при экономических расчетах и обработке данных (в информационных системах). Они могут содержать до 18 значащих цифр; при этом цифры упаковываются по две в одном байте памяти. Вы должны помнить этот вид представления чисел по нашему обсуждению двоично-десятичных (ВСD) значений в гл. 3.

12.3. СИСТЕМА КОМАНД

В системе команд сопроцессэра 8087 можно выделить шесть групп: команды передачи данных, арифметические команды, команды сравнения, трансцендентные команды, команды загрузки констант и команды управления. В табл. 12.2 приведен общий вид их форматов (как обычно, квадратными скобками отмечены необязательные элементы команды) и дано их краткое описание.

Команды передачи данных загружают числа на вершину стека регистров данных сопроцессора 8087 и снимают их с вершины стека.

Арифметические команды обеспечивают выполнение четырех основных действий (сложение, вычитание, умножение и деление), а также вычисление ряда

Команда Действие
Команды передачи данных

FBLD источник Поместить в стек упакованное двоично-десятичное значение FBSTP приемник Извлечь из стека упакованное двоично-десятичное значение

FILD источник Поместить в стек целое значение

FIST приемник Скопировать вершину стека как целое значение

FISTP приемник Извлечь из стека целое значение

FLD источник Поместить в стек вещественное значение

FST приемник Скопировать вершину стека как вещественное значение

FSTP приемник Извлечь из стека вещественное значение FXCH [приемник] Обменяться значениями регистров

Арифметические команды

FADD [приемник [, источник]] Сложить вещественные значения

FADDP приемник, источник Спожить вещественные числа и сдвинуть содержимое стека вверх

FIADD источник Сложить целые значения

FSUB [приемник [, источник]] Вычесть вещественные значения

FSUBР приемник, источник Вычесть вещественные значения и сдвинуть содержимое стека вверх

FISUB источник Вычесть целые значения

FSUBR [приемник [, источник]] Выполнить обращенное вычитание вещественных значений

FSUBRP приемник, источник Выполнить обращенное вычитание вещественных значений и сдвинуть

содержимое стека вверх

FISUBR источник Выполнить обращенное вычитание целых значений

FMUL [приемник [, источник]] Перемножить вещественные значения

FMULP приемник, источник Перемножить вещественные значения и сдвинуть содержимое стека

вверх

FIMUL источник Перемножить целые значения

FDIV [приемник [, источник]] Разделить вещественные значения

FDIVP приемник, источник Разделить вещественные значения и сдвинуть содержимое стека вверх

FIDIV источник Разделить целые значения

FDIVR [приемник [, источник]] Выполнить обращенное деление вещественных значений

FDIVRP приемник, источник Выполнить обращенное деление вещественных значений и сдвинуть

содержимое стека вверх

FIDIVR источник Выполнить обращенное деление целых значений

FSQRT Извлечь квадратный корень

FSCALE Масштабировать по степеням двойки

FPREM Найти частный остаток от деления

FRNDINT Округлить до целого значения

FXTRACT Извлечь характеристику и мантиссу

FABS Найти абсолютное значение

FCHS Изменить знак

Қоманды сравнения

FCOM [источник] Сравнить вещественные значения

FCOMP [источник] Сравнить вещественные значения и сдвинуть содержимое стека вверх

Сравнить вещественные значения и дважды сдвинуть содержимое **FCOMPP**

стека вверх

FICOM источник Сравнить целые значения

FICOMP источник Сравнить целые значения и сдвинуть содержимое стека вверх

Проверить, не сопержит ли вершина стека нулевое значение FTST

Проанализировать содержимое вершины стека **FXAM**

Трансцендентные команды

F2XMI Возвести 2 в степень X и вычесть 1

Умножить Y на log₂X FYL2X Умножить Y на log2(X+1) FYL2XP1 **FPTAN** Вычислить тангенс **FPATAN** Вычислить арктангенс

Команды загрузки констант

FLDZ Поместить в стек 0.0 FLD1 Поместить в стек 1.0 FLDPI Поместить в стек π FLDL2T Поместить в стек 102210 FLDL2E Поместить в стек logge FLDLG2 Поместить в стек 192 FLDLN2 Поместить в стек In 2.

Команды управления

FLDCW источник Загрузить слово управления FSTCW приемник Считать слово управления FSTSW приемник Считать слово состояния

FSAVE приемник Сохранить значения регистров в памяти

FRSTOR источник Восстановить значения регистров FLDENV источник Восстановить операционную среду FSTENV приемник

Сохранить операционную среду в памяти **FWAIT**

Перейти в состояние ожидания (приостановить работу

микропроцессора 8088)

FINIT Инициировать (перевести в начальное состояние) сопроцессор 8087

FENI Включить систему прерываний FDISI Отключить систему прерываний FCLEX Обнулить флаги исключений FINCSTP Продвинуть указатель стека вверх FDECSTP Продвинуть указатель стека вниз

FFREE приемник Освободить (очистить) регистр

FNOP Холостой хоп распространенных функций, например квадратного корня и абсолютного значения. Команды вычитания и деления имеют две формы. В стандартной форме Вы вычитаете приемник из источника или делите приемник на источник. В обращенной форме Вы вычитаете источник из приемника или делите источник на приемник. Обращенные формы позволяют Вам оставлять результаты в ячейках памяти, которые могут служить только операндом-источником.

Команды *сравнения* сопоставляют число, находящееся на вершине стека, с содержимым другого регистра стека или ячейки памяти. Эти команды определяют, является ли число меньшим нуля, равным нулю или больше нуля.

Трансцендентные команды вычисляют погарифмические и тригонометрические функции. У сопроцессора 8087 предусмотрены только команды вычисления тангенса и арктангенса, но из них нетрудно вывести все остальные тригонометрические функции.

Команды загрузки констант позволяют занести в стек любую из семи констант: 0, 1, π , а также четыре логарифма. Во всех случаях сопроцессор 8087 дает им полную точность рабочих вещественных значений (19 значащих цифр).

Команды управления позволяют сохранять информацию о состоянии сопроцессора 8087, изменять режим округления результатов, включать и отключать прерывания, а также выполнять много других "внутренних дел". Одна из команд, FWAIT, генерирует команду микропроцессора 8088 WAIT, которая предохраняет его от доступа к ячейке памяти, используемой сопроцессором 8087.

12.4. ПРОГРАММИРОВАНИЕ СОПРОЦЕССОРА 8087 НА МАКРОАССЕМБЛЕРЕ

Программы, расчитанные на сопроцессор 8087, можно разрабатывать так же, как и программы для микропроцессора 8088, только Вам надо сообщить Ассемблеру, что Вы пользуетесь командами сопроцессора 8087. Это можно сделать одним из следующих способов:

указать команду .8087 в самом начале основной программы – непосредственно за оператором TITLE;

дать команду трансляции программы в форме

masm имя тайла/R

КОНСТАНТЫ

В разд. 2.3 мы описали четыре вида констант, которые допускаются Ассемблером при обычном программировании для микропроцессора 8088: двоичные, десятичные, шестнадцатеричные и символьные (литералы). При работе с сопроцессором 8087 можно использовать две дополнительные формы констант:

- 1. Десятичная вещественная константа число с десятичной точкой; например 3.14159.
- 2. Десятичная константа в научно-инженерном формате десятичное число, за которым следует E и значение степени; например 2.654E—12.

ПСЕВДООПЕРАТОРЫ ОПРЕДЕЛЕНИЯ ДАННЫХ

В разд. 12.2 мы описали семь типов данных, воспринимаемых сопроцессором 8087: три целых (слово, короткое и длинное целое), три вещественных (короткое, длинное и рабочее) и упакованный двоично-десятичный. Макроассем-

блер MACRO располагает следующими псевдооператорами определения данных, позволяющих присваивать начальные значения переменным каждого типа:

Для целых слов, занимающих 16 битов, используется псевдооператор DW (define word — определить слово).

Для коротких целых и коротких вещественных значений, занимающих 32 бита, используется псевдооператор DD (define doubleword — определить двойное слово).

Для длинных целых и длинных вещественных значений, занимающих 64 бита, используется псевдооператор DQ (define quadword — определить учетверенное слово).

Для рабочих вещественных значений и упакованных целых значений, занимающих 80 битов, используется псевдооператор DT (define tenbytes — определить десяток байтов).

Обратите внимание на новые псевдооператоры DQ и DT. Ниже приведены примеры каждой формы констант:

```
WORD_INTEGER DW 16483*
SHORT_INTEGER DD 145897
LONG_INTEGER DQ 42765844
SHORT_REAL DD 3.14159
LONG_REAL DQ 1.0E-14
-TEMP_REAL DT 1.5E-16
PACKED_DEC DT -1457594442553
```

12.5. ЗАКЛЮЧЕНИЕ

Математический сопроцессор 8087 представляет собой мощное устройство, которое может кардинально улучшить возможности Вашей ЭВМ в части выполнения математических вычислений. Он воспринимает семь различных типов данных: три целых, три вещественных и упакованный двоично-десятичный, что дает максимальную гибкость при проведении любых требуемых вычислений. Каким бы типом данных Вы не пользовались, сопроцессор 8087 выполняет все внутренние действия над значениями в 80-битовом формате с плавающей точкой, что обеспечивает точность до 19 значащих цифр. Это не только приводит к высокой точности результатов, но и делает маловероятным выход за верхнюю и нижнюю границы диапазона допустимых значений.

У сопроцессора 8087 имеются команды для сложения, вычитания, умножения и деления как целых, так и вещественных чисел. Он имеет набор команд для вычисления логарифмических и тригонометрических функций, а также специальные команды для выполнения часто встречающихся вычислений, например для извлечения квадратного корня или определения абсолютного значения. Самая медленная команда исполняется за 190 мкс, а самая быстрая — за 1 мкс, но большинство команд исполняется за время от 18 до 40 мкс.

Поскольку сопроцессор 8087 имеет стек-ориентированную архитектуру, то программирование для него на языке ассемблера может потребовать выработки определенных навыков. Однако то небольшое количество времени, которое Вам придется на это затратить, с лихвой компенсирует муки написания процедур для выполнения арифметических операций над числами повышенной точности.

ОТВЕТЫ К УПРАЖНЕНИЯМ

ВВЕПЕНИЕ

- 1. a) 1100 б) 10001 в) 101101 г) 100100
- 2. а) 8 б) 21 в) 31
- 3. a) 8 б) 15 c) 1F
- 4. Шестнадцатеричное значение D8 может представлять число без знака 216 или со знаком 40. Чтобы получить число со знаком, надо преобразовать шестнадцатеричное число в двоичное (11011000), затем обратить каждый бит (получая 00100111) и добавить 1 (получая 00101000 или десятичное значение 40).

ГЛАВА 1

- 1. Системы команд микропроцессоров 8088 и 8086 идентичны.
- 2. При вычислении физического адреса микропроцессор 8088 автоматически добавляет четыре нуля к номеру блока, получая адрес блока. Следовательно, вместо значения 4000Н он использует значение 40000Н и вычислит физический адрес как

(физический адрес) = 2H + 40000H = 40002H

- 3. Если регистр АХ содержит 1A2BH, то регистр AL (его младший байт) содержит 2BH.
- 4. Переменные обычно хранятся в сегменте данных, поэтому для доступа к ним используется регистр сегмента данных DS.
- 5. Бит 7, флаг знака SF, устанавливается равным 1, если вычитание приводит к отрицательному результату.

ГЛАВА 2

- 1. Ассемблер зарезервирует 1 байт для переменной VAR1, 10 байтов (5 слов=10 байтов) для переменной VAR2 и 10 байтов для переменной VAR3, всего 21 байт.
- 2. Ассемблер не поместит никакого значения в переменную VAR1. Операнд "?" сообщает ему, что надо всего лишь *зарезервировать* для нее один байт. Ваша программа сама должна поместить значение в эту переменную.

Учтите, что в данном случае Ассемблер поместит значение только в одну ячейку, а именно, поместит 20 в пятое слово переменной VAR2. Значения всех остальных ячеек останутся "неопределенными".

- 3. Оператор "=" допускает последующее переопределение константы, в то время как EQU нет.
- 4. Переменная CONST *байтовая* и не может содержать значение, превышающее 255.
- 5. Каждая процедура должна начинаться с оператора PROC и заканчиваться оператором ENDP.
- 6. Процедуру с атрибутом NEAR можно вызывать только из сегмента, в котором она определена. А процедуру с атрибутом FAR можно вызвать из любого сегмента программы.
- 7. Первая процедура должна иметь атрибут FAR, поскольку вызывающая ее программа (операционная система DOS или отладчик DEBUG) находится в другом сегменте.

- 8. Оператор ASSUME указывает Ассемблеру, что для адресации каждой метки из сегмента CSEG надо пользоваться регистром CS. Другими словами, он идентифицирует CSEG как сегмент команд, а не сегмент данных, сегмент стека или дополнительный сегмент.
- 9. Загрузчик создает перемещаемый исполняемый модуль, который операционная система DOS может поместить в любую подходящую часть памяти. Это освобождает Вас от необходимости решать, в какое место памяти надо поместить программу. Кроме того, загрузчик объединяет два или более объектных модуля.

ГЛАВА 3

- 1. Этой командой является команда MOV ES:SAVE_AX, AX.
- 2. Эта последовательность команд заносит 0 в первую ячейку сегмента данных (адресуемую с помощью регистра ВХ) и в первую ячейку сегмента стека (адресуемую с помощью регистра ВР).
 - 3. а. Фрагмент ошибочен: константа не может быть операндом-приемником.
- б. Фрагмент корректен, но поскольку начальное значение переменной TEMP не присвоено, то в регистре AL Вы получите "мусор".
 - в. Фрагмент ошибочен: нельзя занести слово в байтовую переменную.
- г. Фрагмент ошибочен: команду MOV нельзя использовать для прямого обмена данными между ячейками памяти.
- д. Команда ошибочна: Ассемблер не воспринимает адресацию вида [BX] [BP]. Правильные форматы операндов см. в табл. 3.1.
 - 4. Приведенные ниже команды обнуляют регистр АХ:

```
SUB AX,AX
```

- 5. Действие этих команд одинаково. Обе загружают смещение адреса ячейки TABLE+4 в регистр ВХ. Однако команда LEA короче и нагляднее.
 - 6. Следующий цикл вычитает V2 из V1:

Обратите внимание на то, что после каждого вычитания регистр ВХ увеличивается на 2, поскольку слова памяти отстоят друг от друга на два байта. Мы воспользовались двумя командами INC вместо одной команды ADD, чтобы не воздействовать на флаг переноса CF, который используется командой SBB.

- 7. Эта команда MUL вызовет генерацию ошибки: нельзя умножать на непосредственное значение.
 - 8. Результаты таковы:
 - a) (AX)=0220H;
 - ~б) (AX)=5335H;
 - в) (AX)=5115H;
 - г) (AX)=0EDCBH;
 - д) (AX)=1234H; (поскольку команда TEST воздействует только на флаги).

9. Нормализация содержимого регистра AX выполняется последовательностью команд

```
TEST AX, OFFFFH
 JΖ
 NORM
 ;Выйти, если (AX)=O
 MOV
 CX,15
 :Установить счетчик для 15 сдвигов
NEXT BIT: 15
 NORM
 ;Выйти, если бит 15 равен 1
 SHL
 AX.1
 :Иначе сдвинуть АХ влево на один бит
 LOOP NEXT BIT
NORM:
 . . .
```

10. Если Вы решили, что этот фрагмент выполняет вычитание 30 из значения регистра АХ, взгляните на него еще раз. Команда LOOP уменьшает значение регистра СХ на единицу, а затем передает управление метке START, пока значение регистра СХ не станет равным нулю. Но команда MOV каждый раз заново загружает 3 в регистр СХ, поэтому его значение никогда не станет нулевым. Подобный вид бесконечного цикла является типичной ошибкой программирования. Будьте внимательны.

ГЛАВА 4

1. Приведенная ниже процедура извлекает квадратный корень вычитанием последовательных нечетных чисел:

```
SR32
 PROC
 PUSH
 ΑX
 ;Сохранить в стеке исходное число
 PUSH
 ĐΧ
 PUSH
 CX
 ; и значение регистра СХ
 MOV
 BX,1
 ;Выполнить начальные установки: (BX) = 1
 SUB
 CX,CX
 ; u(CX) = 0
AGAIN:
 SUB
 AX,BX
 ;Вычесть текущее нечетное число из АХ
 SBB
 DX.O
 ; u DX
 DONE.
 JC
 ;При вычитании возник заем?
 INC
 CX
 ; Нет. Увеличить квадратный корень на 1,
 ADD
 BX.2
 ; вычислить следующее нечетное число
 JMP
 AGAIN
 : и перейти к следующему вычитанию
DONE:
 MOV
 BX,CX
 ; Да. Передать результат через регистр ВХ
 POP
 EХ
 ; и восстановить значения регистров
 606
 DΧ
 POP
 ΑX
 RET
 ENDP
SR32
```

ГЛАВА 5

1. Эта модифицированная версия примера 5.1 может быть использована для образования списка "от нуля", а также для добавления нового элемента к уже существующему списку:

```
ADD TO UL
 PRÖC
 PUSH
 DΙ
 ;Сохранить начальный адрес
 MOV
 CX,ES:[DI]
 ;Извлечь счетчик слов
 ADD
 DI,2
 ;Сделать DI указателем на первый элемент
 CMP
 CX,O
 ;Список пуст?
 JΕ
 TI_DDA
 ; Да. Значение будет первым элементом
 CLD
 ; Нет. Положить DF = 0
REPNE
 SCASW
 ;Значение уже находится в списке?
 JNE .
 ADD_IT
 POP
 DΙ
 : Да. Восстановить начальный адрес
 RET
 и выйти из процедуры
```

```
ADD_IT: STOSW ; Her. Добавить его в конец списка POP DI ; и увеличить счетчик элементов INC WORD PTR ES:[DI] RET
```

2. Ниже приведена процедура поиска и замены:

```
; Эта процедура выполняет поиск эначения размером в слово, содержаше-
; гося в регистре АХ, в упорядоченном списке, находящемся в дополни-
; тельном сегменте. Если в списке найден элемент, совпадающий с этим
: значением, то его содержимое заменяется на значение регистра ВХ
; Значения регистров АХ и ВХ не изменяются
REPLACE PROC
 ;Искомое значение уже находится в списке?
 CALL
 B_SEARCH
 JC
 QUIT
 ; Нет. Выйти из процедуры
 ES:[SI],BX
 ; Да. Заменить его на значение регистра ВХ
 MOV
QUIT:
 RET
REPLACE ENDP
```

ГЛАВА 6

1. Спедующая процедура измеряет промежуток времени между двумя нажатиями на клавиши. Она возвращает часы в регистре СН (на случай, если оператор отошел выпить кофе перед вторым нажатием), минуты в регистре СL, секунды в регистре DH и сотые доли секунды в регистре DL. Значения других регистров не изменяются.

```
TIME_KEYS
 PROC
 PUSH
 ΑX
 MOV
 AH,7
 ;При первом нажатии на клавишу
 INT
 21H
 CX,CX
 SUB
 ; обнулить показания таймера
 SUB
 DX.DX
 MOV
 AH, 2DH
 INT
 21H
 MOV
 AH,7
 ;При втором нажатии на клавишу
 INT
 21H
 MOV
 AH, ZCH
 ; считать показания таймера
 INT
 21H
 POP
 ΑX
 ;Восстановить значение регистра АХ
 RET
 ; и выйти из процедуры
TIME KEYS
 ENDP
```

- 2. Автор добился минимального значения счетчика DX=10H, или 0,16 с. Однако за многие годы вино, женщины, песни и программирование на ЭВМ взяли свое, и Ваш результат, может оказаться лучше. В любом случае этот тест показывает, насколько машины быстрее людей. Процессор может выполнить тысячи команд за то время, пока Вы дважды нажимаете на клавишу!
 - 3. Вероятно, наши сообщения заданы операторами

```
MSG1 DB 'Программа сортировки's'
MSG2 DB 'Нажмите любую клавишу для продолжения $'
```

чтобы они выдались на отдельных строках, надо включить в текст символы возврата каретки и перехода на новую строку:

```
MSG1 DB 'Программа сортировки',ODH,OAH,'$'
MSG2 DB 'Нажмите любую клавишу для продолжения',ODH,OAH,'$'
```

4. Для изображения числа, находящегося в регистре СХ, его надо преобразовать в ASCII-код, добавив к нему 30H. Требуемая программа состоит из сегмента данных, содержащего операторы

```
MSG_START DB 'Попробуте снова. У Вас осталось $' MSG_END DB 'истребителей.', ODH, OAH, '$'
```

и сегмента команд, содержащего операторы

```
DX,MSG_START
LEA
 ;Изобразить начало сообщения
MOV
 AH.9
INT
 21H
 ;Преобразовать число в ASCII-код
VOM
 DL,CL
ADD
 DL,30H
MOV
 ; и изобразить его
 AH.6
 ыизобразить "хвост" сообщения
LEA
 DX,MSG_END
MOV
 AH,9
INT
 21H
```

ГЛАВА 7

Приведенная ниже процедура перемещает "птичку" на экране вдоль строки
 20:

```
EXTRN
 DELAY: FAR
MOVE BIRD
 PROC
 PUSH
 AX
 ;Сохранить эначения регистров
 PUSH
 вх
 PUSH
 CX
 PUSH
 DX
 MOV
 AH, 15
 :Загрузить в ВХ номер активной страницы
 ; экрана
 INT
 10H
 ;Выбрать текстовый ч/б режим ВО*25
 MOV
 O,HA
 INT
 10H
 VOM
 :Счетчик символов = 1
 CX,1
 MOV
 DH, 20
 :Начать в строке 20,
 MOV
 DL,O
 ; столбце О
 BL, 'v'
DSPLY V:
 MOV
 ;Изобразить на экране "v"
 NEXT_BIRD
 CALL
 CMP
 DL.BO
 :Движение завершено?
 BIRD_DONE
 JE
 MOV
 BL,OC4H
 ; Нет. Изобразить "тире"
 CALL
 NEXT BIRD
 CMP
 DL,BO
 ;Движение завершено?
 JNE
 DSPLY_V
 ; Нет. Продвинуться дальше
BIRD_DONE:
 POP
 DX
 ; Да. Восстановить значения регистров
 POP
 CX
 POP
 BX
 POP
 ΑX
 RET
 и выйти из процедуры
MOVE BIRD
 ENDP
; Эта процедура изображает "птичку" ("v" или "тире") в течение 0,1 с.
; затем стирает ее и продвигает указатель DL к следующему столбцу
MEXT BIRD
 PROC
 VOM
 AH.Z
 ;Переместить курсор в следующую позицию
 INT
 10H
 MUA
 AH, 10
 :Изобразить символ на экране
 MOV
 AL, BL
 INT
 10H
 DLY_TENTH ; Выждать 0,1 с
 CALL
 SUB
 ; и стереть "лтичку"
 AL, AL
 MOV
 AH, 10
 INT
 1 OH
 INC
 DL
 ;Указать на следующий столбец
 RET
 ; и возвратиться в вызвавшую процедуру
NEXT BIRD
 ENDP
; Эта процедура генерирует паузу в 0,1 с
```

DLY_TENTH	PROC		
	SUB AL	,AL	;Обнулить минуты
	SUB BH	, BH	; и секунды
	MOV BL	,10	;Положить сотые доли секунды = 10
	CALL DE	LAY	
	RET		
DLY TENTH	ENDP		

Надо признаться, что формируемый этой программой образ не слишком похож на птицу, но это плата за использование псевдографики, а не точечной графики. Если Вам удастся сделать лучшую программу перемещения и изменения образа, то автор будет рад узнать об этом.

2. Приведенная ниже процедура, перемещающая случайным образом "улыбающуюся рожицу", представляет собой комбинацию процедур из примеров 6.1 и 7.2. "Рожица" изображается в течение 0,25 с между перемещениями.

	EXTRN	DELAY:FAR	•
RANG_FACE	PROC PUSH PUSH PUSH PUSH	AX BX CX	;Сохранить значения регистров
	MOV INT	AH,15 10H	;Загруэить в ВХ номер активной страницы ; экрана
	MOV INT	AH,O 10H	;Выбрать текстовый ч/б режим ВО*25
INIT LINE:	MOV CALL	CX,1 RAND_B	;Счетчик символов = 1 ;Выбрать случайный номер строки
	AND CMP	DL,1FH DL:24	; в пределах 0-24
	JA	INIT_LINE	; в пределах о 24
	MOV MOV	DH,DL DL,O	; и загрузить его в регистр DH ;Начать в столбце O
NEXT FACE:	MOV	AH,2	;пачать в столюце о :Переместить курсор в очередную позицию
	INT	10H	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	MOV	AL,2	;Изобразить улыбающуюся рожицу
	MOV INT	AH,10 10H	
	CALL	DLY_QRTR	Выждать 1/4 с
	SUB	AL, AL	; и стереть рожицу
	MOV	AH,10	
	INT MOV	10H AX⊋DX	:Сохранить строку: столбец в регистре АХ
LINE IND:	CALL	RAND_B	;Взять случайное число в пределах 0-2
	AND	DL,3	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	CMP	DL,2	
	JNE MDV	CHK_3 DX.AX	Оно равно 2. Ничего не делать
	JE	INC COL	;оно равно 2. ничего не делать
CHK_3:	JA	LINE_IND	
	CMP -	DL,1	
	JNE MOV	ITS_O DX,AX	;Она равна 1. Увеличить номер строки
	INC	DH	, оно равно т. увеличить номер строки
	CMP	DH,25	; и выяснить, стал ли он < 25
	JE	EXIT_FACE	
ITS O:	JNE MOV	INC_COL DX,ÁX	:Оно равно О. Уменьшить номер строки
.,5	DEC	DH DH	POUR SOUND OF SMEURMALR WOMEN CITORN
	JS		; и выяснить, остался ли он положителен
INC_COL:	INC	DL .	;Указать на следующий столбец
	JNE	DL,BO NEXT_FACE	; и выйти из процедуры, если он = 80

```
EXIT_FACE:
 POP
 DX
 ;Восстановить значения регистров
 POP
 СX
 POP
 ВХ
 POP
 AX
 RET
 ; и выйти из процедуры
RAND FACE
 ENDP
; Эта процедура генерирует паузу в 1/4 с
DLY_ORTR
 PROC
 SUB
 AL,AL
 ;Обнулить минуты
 SUB
 Вн,Вн
 ; и секунды
 MOV
 BL;25
 ;Положить сотые доли секунды = 25
 DELAY
 CALL
 RET
DLY_GRTR
 ENDP
; Эта процедура возвращает в регистре DX 16-битовое случайное число,
; но вызывающая процедура RAND_FACE использует только эначение
; регистра DL
 PROC
RAND_B
 PUSH
 ;Сохранить значения регистров АХ и СХ
 ΑX
 PUSH
 CX
 MOV
 AH.O
 :Считать показания таймера
 INT
 1AH
 POP
 CX
 ; и выйти из процедуры
 POP
 AX
 RET
RAND 8
 ENDP
```

ПРИЛОЖЕНИЕ А. ПРЕОБРАЗОВАНИЕ МЕСТНАДЩАТЕРИЧНЫХ ЧИСЕЛ В ДЕСЯТИЧНЫЕ И ОБРАТНО

Шестнадцатеричные позиции											
	6		5		4 3		2		1		
HEX	DEC	HEX	DEC	HEX	DEC	HEX	DEC	HEX	DEC	HEX	DEC
0	0	0	0	0	0	0	0	0	0	0	0
1	1,048,576	1	65,536	1	4,096	1	256	1	16	1	1
2	2,097,152	2	131,072	2	8,192	2	512	2	32	2	2
3	3,145,728	3	196,608	3	12,288	3	768	3	48	3	3
4	4,194,304	4	262,144	4	16,384	4	1,024	4	64	4	4
5	5,242,880	5	327,680		20,480	5	1,280	5	80	5	5
6	6,291,456	6	393,216		24,576	6	1,536	6	96	6	6
7	7,340,032	7	458,752		28,672	7	1,792	7	112	7	7
8	8,388,608	8	524,288	8	32,768	8	2,048	8	128	8	8
9	9,437,184	9	589,824	9	36,864	9	2,304	9	144	9	9
Α	10,485,760	Α	655,360	Α	40,960	Α	2,560	A	160	Α	10
В	11,534,336	В	720,896	B	45,056	В	2,816	В	176	В	11
С	12,582,912	С	786,432	C	49,152	С	3,072	С	192	C	12
D	13,631,488	D	851,968	D	53,248	D	3,328	D	208	D	13
E.	14,680,064	E	917,504	E	57,344	E	3,584	E	224	E	14
F	15,728,640	F	983,040	F	61,440	F	3,840	F	240	F	15
	7654		3210	7	7654	3	3210	7	654	3	210
	Байт	Байт			. Байт Байт.			 Эйт:			

НЕХ — шестнадцатеричная цифра; DEС — десятичное значение

Степени числа 2

2 ⁿ	n
256	8
512	9]
1 024	10
2 048	11
4 096	12
8 192	13
16 384	14
32 768	15
65 536	16
131 072	17
262 144	18
524 288	19
1 048 576	20
2 097 152	21
4 194 304	22
8 388 608	23
16 777 216	24

20	=	16º
24	=	16¹
2° 2 ⁴ 2 ⁸	=	16 ²
212	=	16³
216	=	164
2 ²⁰ 2 ²⁴	=	16 ⁵ 4
224	=	16 ⁶
228	=	16 ⁷
232	=	408
236	=	16°
240	=	16 ¹⁰
244	=	1611
248	=	16 ¹²
2 ⁵²	=	
2 ⁵⁶	=	1614
280	=	16 ¹⁵

Степени числа 16

16 ⁿ	n
1	0
16	1
256	2
4 096	3
65 536	4
1 048 576	5
16 777 216	6
268 435 456	7
4 294 967 296	8
68 719 476 736	9
1 099 511 627 776	10
17 592 186 044 416	11
281 474 976 710 656	12
4 503 599 627 370 496	13
72 057 594 037 927 936	14
1 152 921 504 606 846 976	15
L	

ПРИЛОЖЕНИЕ Б. НАБОР ASCII-СИМВОЛОВ ПЕРСОНАЛЬНОЙ ЭВМ IBM PC

Старшая часть Деся-тичное значень 176 192 208 224 0 16 32 80 128 144 160 240 48 64 96 112 Шестнад-цатеричное О значение 5 7 8 9 F 2 3 4 6 A R C D E Пустой символ ፍ F 1/4% P ∞ Пробел 0 p á (a) 0 _(0) В ü Æ q ļ ì I a 11 Î B R ó h é FE 2 2 r â 3 S ô 11 # 3 3 π ú C S 97 4 d ä ö ñ 4 4 t. % 5 H Ñ ရ E à ò σ 5 5 e u Младшая часть û & å 6 F 6 6 a $\overline{\mathbf{V}}$ Гудок W G ù 0 τ \approx 7 7 W ê 0 8 X Φ H h 8 8 X 6 0 9 i I y 9 9 O e J Z è * • A Z 10 K 1/2 8 O i k C 11 B ^ 1 ĕ η 1/4 Q C 00 12 ð ¥ 2 M 13 D m 1 1 Pts E > << 14 n Пустой 15 F Δ >> O

ПРИЛОЖЕНИЕ В. ВРЕМЯ ИСПОЛНЕНИЯ КОМАНД МИКРОПРОЦЕССОРОМ 8088

Вы можете пользоваться приведенными в этом приложении двумя таблицами для вычисления времени, которое потребуется микропроцессору 8088 для исполнения команд Вашей программы. В этих таблицах время исполнения команд дается в циклах тактового генератора. Чтобы преобразовать это время в наносекунды, умножьте его на 210.

В табл. В.2 указаны число *циклов*, которое требуется для исполнения каждой команды, а также число *байтов*, которое она занимает в памяти. Пользуясь табл. В.2, имейте в виду следующее:

1. Время исполнения некоторых команд удлиняется, если их операндами являются слова, а не байты. Для этих команд время исполнения указано в виде b(w), где b и w означают числа циклов для операндов-байтов и операндов-слов соответственно.

Таблица В.1. Времена вичисления исполительного адреса

Компоненты исполнительного	Формат	Число
адреса	операнда	Taktob
Только сдвиг	сдвиг	6
	метка	
Только база или индекс	[BX]	5
	[BP]	
	[DI]	
	[SI]	
Сдвит + база или индекс	[BX] + сдвиг	9
	[ВР] + сдвиг	
	[DI] + сдвиг	
	[SI] + сдвиг	
База + индекс	.[BX] [SI]	7
	[BX] [DI]	
	[BP] [SI]	8
	[BP] [DI]	
Сдвиг + база + индекс	[BX] [SI] + cдвиг	11
	[BX] [DI] + сдвиг	
	[BP] [SI] + cabu	12
	[BP] [DI] + сдвиг	

I При замене сегмента добавьте два такта.

Таблица В.2. Времена исполнения команд

Команда	Число	Число
	Taktob	байтов
AAA	4	1
AAD	60	2
AAM	83	1
AAS	4	1
АДС регистр, регистр	3	2
АДС регистр, память	9 (13)+EA	2-4
ADC память, регистр	16 (24)+EA	24
АДС регистр, непосредственный операнд	4	34
ADC память, непосредственный операнд	17 (25)+EA	3-6
ADC аккумулятор, непосредственный операнд	4	2-3
ADD регистр, регистр	3	2
ADD регистр, память	9 (13)+EA	2-4
ADD память, регистр	16 (24)+EA	2-4

Команда	Число	Число
	тактов	байтов
ADD регистр, непосредственный операнд	4	34
ADD память, непосредственный операнд	17 (25)+EA	3-6
ADD аккумулятор, непосредственный операнд	4	2-3
AND peructp, peructp	3	2
AND регистр, память	9 (13)+EA	2-4
	16 (24)+EA	2-4
AND регистр, непосредственный операнд	4	3-4
AND память, непосредственный операнд	17 (15)+EA	3-6
AND аккумулятор, непосредственный операнд	4	2-3
CALL процедура-атрибут FAR	23	3
CALL процедура-атрибут NEAR	36	5
CALL указатель-память 16	29	2-4
САLL указатель-регистр 16	24	2
CALL указатель-память 32	57	2-4
CBW	2	1
CLC	2	1
CLD	2	. 1
CLI	2	1
CMC	2	1
СМР регистр, регистр	3	2
СМР регистр, память	9 (13)+EA	2-4
СМР память, регистр	9 (13)+EA	2-4
СМР регистр, непосредственный операнд	4	3-4
СМР память, непосредственный операнд	10(14)+EA	36
СМР аккумулятор, непосредственный операнд	4	2-3
CMPS строка_приемник,	22 (30)	1
строка_источник		
CMPS (повтор) строка_приемник,	9+22 (30)/повтор	1
строка_источник		
CWD	5	1
DAA	4	1
DAS	4	1
DEC регистр 16	2	1
DEC регистр 8	3	2
DEC память	15 (23)+EA	2-4
DIV peructp 8	80-90	2
DIV perucrp 16	144-162	2
DIV память 8	(86-96)+EA	24
DIV память 16	(154-172)+EA	2-4
ESC непосредственный операнд, память	(8-35)+EA	2-4
ESC непосредственный операнд, регистр	2	2
HLT	2	1
1DIV perucip 8	101-112	2

Команда	Число	Ч исло
	тактов	байтов
IDIV peructp 16	165-184	2
IDIV память 8	(107-118)+EA	2-4
IDIV память 16	(175-194)+EA	24
IMUL peructp 8	80-98	2
IMUL peructp 16	128-154	2
IMUL память 8	(86-104)+EA	2-4
IMUL память 16	(138-164)+EA	24
IN аккумулятор, непосредственный-операнд 8	10 (14)	2
IN аккумулятор, DX	8 (12)	1
INC perucrp 16	2	1
INC perucip 8	3	2
INC память	15 (23)+EA	2-4
INT 3	52	1
INT непосредственный-операнд 8 (не тип 3)	51	2
INTO	53 или 4	1
IRET	32	1
Все команды условного перехода, кроме JCXZ:		
Јссс близкая-метка	16 или 4	2
JCXZ близкая-метка	18 или 6	2
ЈМР близкая-метка	15	2
JMP метка-атрибут NEAR	15	3
JMP метка-атрибут FAR	15	5
JMP указатель-память 16	18+EA	2-4
ЈМР указатель-регистр 16	11	2
JMP указатель-память 32	24+EA	2-4
LAHF	4	1
LDS регистр 16, память 32	24+EA	2-4
LEA регистр 16, память 16	2+EA	2-4
LES регистр 16, память 32	24+EA	2-4
LOCK	2	1
LODS строка_источник	12 (16)	1
LODS (повтор) строка_источник	9+13 (17)/повтор	1
LOOP близкая_метка	17 или 5	2
LOOPE/LOOPZ близкая_метка	18 или 6	2
LOOPNE/LOOPNZ близкая_метка	19 или 5	2
МОУ память, аккумулятор	10 (14)	3
MOV аккумулятор, память	10 (14)	3
MOV регистр, регистр	2	2
MOV регистр, память	8 (12)+EA	2-4
MOV память, регистр	9 (13)+EA	2-4
MOV регистр, непосредственный-операнд	4	2-3
MOV память, непосредственный-операнд	10 (14)+EA	3-6
MOV регистр-сегмента, регистр 16	2	2

Команда	Число	Чис по
	вотнат	байтов
MOV регистр-сегмента, память 16	8 (12)+EA	2-4
MOV регистр 16, регистр-сегмента	2	2
MOV память 16, регистр-сегмента	9 (13)+EA	2-4
MOVS строка_приемник,	18 (26)	1
строка_источник		
MOVS (повтор) строка_приемник,	9+17 (25)/повтор	1
строка_источник		
MUL peructp 8	70-77	2
МUL регистр 16	118-133	2
МИЛ память 8	(76-83)+EA	2-4
МИТ память 16	(128-143)+EA	2-4
NEG регистр	3	2
NEG память	16 (24)+EA	2-4
NOP	3	1
NOT peructp	3	2
NOT память	16 (24)+EA	2-4
OR регистр, регистр	3	2
OR регистр, память	9 (13)+EA	2-4
OR память, регистр	16 (24)+EA	2-4
OR регистр, непосредственный-операнд	4	3-4
OR память, непосредственный-операнд	17 (15)+EA	36
OR аккумулятор, непосредственный-операнд	4	2-3
OUT непосредственный-операнд 8, аккумулятор	10 (14)	2
OUT DX, аккумулятор	8 (12)	1
РОР регистр	12	1
РОР регистр-сегмента (CS недопустим)	12	1
РОР память	25+EA	2-4
POPF	12.	1
PUSH регистр	15	1
PUSH регистр-сегмента (CS недопустим)	14	1
PUSH память	24+EA	2-4
PUSHF	14	1
RCL perucip, 1	2	2
RCL peructp, CL	8+4/бит	2
RCL память, 1	15 (23)+EA	2-4
RCL память, CL	20 (28)+ЕА+4/бит	2-4
RCR peructp, 1	2	2
RCR perucip, CL	8+4/бит	2
RCR память, 1	15 (23)+EA	2-4
RCR память, CL	20 (28)+ЕА+4/бит	2-4
REP	2	1
REPE/REPZ	2	1

Команда	Число	Число
	тактов	байтов
REPNE/REPNZ	2	1
RET (внутри сегмента, без удаления значений из стека)	20	1
RET (внутри сегмента, с удалением значений из стека)	24	3
RET (между сегментами, без удаления значений из стека)	32	1
RET (между сегментами, с удалением значений из стека)	31	3
ROL peructp, 1	2	2
ROL perucip, CL	8+4/бит	2
ROL память, 1	15 (23)+EA	2-4
ROL память, CL	20 (28)+ЕА+4/бит	2-4
ROR perucip, 1	2	. 2
ROR peructp, CL	8+4/бит	2
ROR память, 1	15 (23)+EA	2-4
ROR память, CL	20 (28) +ЕА+4/бит	2-4
SAHF	4	1
SAL/SHL peructp, 1	2	2
SAL/SHL perucrp, CL	8+4/бит	2
SAL/SHL память, 1	15 (23)+EA	2-4
SAL/SHL память, CL	20 (28)+ЕА+4/бит	2-4
SAR peructp, 1	2	2
SAR peructp, CL	8+4/бит	2
SAR память, 1	15 (23)÷EA	2-4
SAR память, CL	20 (28)+ЕА+4/бит	2-4
SBB регистр, регистр	3	2
SBB регистр, память	9 (13)+EA	2-4
SBB память, регистр	16 (24)+EA	2-4
SBB регистр, непосредственный-операнд	4	3-4
SBB память, непосредственный-операнд	17 (25)+EA	3–6
SBB аккумулятор, непосредственный-операнд	4	2-3
SCAS строка_приемник	15 (19)	1
SCAS (повтор) строка_приемник	9+15 (19)/повтор	1
SHR peructp, 1	2	2
SHR peructp, CL	8+4/бит	2
SHR память, 1	15 (23)+EA	2-4
SHR память, CL	20 (28)+ЕА+4/бит	2-4
STC	2	1
STD	2	1
STI ·	2	1
STOS строка_приемник	11 (15)	1
STOS (повтор) строка_приемник	9+10 (14)/повтор	1
SUB peructp, peructp	3	2
		24
		24 24
SUB регистр, память SUB память, регистр	9 (13)+EA 16 (24)+EA	

Команда	Число	число	
	тактов	байтов	
		0.4	
SUB регистр, непосредственный-операнд	4	3–4	
SUB память, непосредственный-операнд	17 (25)+EA	3–6	
SUB аккумулятор, непосредственный-операнд	4	23	
TEST регистр, регистр	3	2	
TEST регистр, память	9 (13)+EA	2-4	
TEST регистр, непосредственный-операнд	4	3-4	
TEST память, непосредственный-операнд	10 (14)+EA	3-6	
TEST аккумулятор, непосредственный-операнд	4	2-3	
WAIT	3+5n	1	
XCHG аккумулятор, регистр 16	3	1	
ХСНС память, регистр	17 (25)+EA	2-4	
ХСНС регистр, регистр	4	2	
XLAT таблица_источник	11	1	
XOR peructp, peructp	3	2	
XOR регистр, память	9 (13)+EA	24	
XOR память, регистр	16 (24)+EA	2-4	
XOR регистр, непосредственный-операнд	4	3-4	
XOR память, непосредственный-операнд	17 (15)+EA	36	
XOR аккумулятор, непосредственный-операнд	4	2-3	

- 2. Для большинства из тех команд, которые обращаются к памяти, в столбце циклов добавлена аббревиатура EA (Effective Address исполнительный адрес). Она сообщает, что для вычисления исполнительного адреса требуются дополнительные циклы; требуемое на это время указано в табл. В.1.
- 3. Времена исполнения команд условной передачи управления и команд управления циклами зависят от того, должен ли быть выполнен переход. Если переход выполняется, то берите из столбца циклов большее число. В противном случае, если управление "проскакивает" к следующей команде, берите меньшее число.

Предположим, например, что Вам требуется найти время исполнения команды

ADD ES:[BX],DX

Общая форма этой команды – ADD память, регистр, поэтому ее время исполнения дается соотношением

$$9(24) + EA$$

Так как в данном случае команда ADD оперирует словами, то надо взять не 9, а 24. Поскольку в соотношение входит EA, то надо добавить время вычисления адреса, взяв его из табл. В.1. Операнд-приемник имеет форму [ВХ], по которой находим, что надо добавить пять дополнительных циклов. Но поскольку в опе-

ранд входит указание замены сегмента (ES:), то надо добавить еще два цикла. После сложения всех трех значений получаем, что полное исполнение равно 31 циклу тактового генератора (24+5+2).

ПРИЛОЖЕНИЕ Г. СИСТЕМА КОМАНД МИКРОПРОЦЕССОРА 8088

В табл. Г.1 приведены команды микропроцессора 8088 в алфавитном порядке. Для каждой команды показан ее общий формат на языке ассемблера и указано, на какие флаги она воздействует. В столбце "Флаги" знак "-" означает, что состояние флага сохраняется, знак "-" – что флаг может изменить состояние, знак "?" – что состояние флага становится неопределенным.

Таблица Г.1. Система команд микропроцессора 8088

Мнемокод	Формат		Флаги							
		OF	DF	IF	TF	SF	ZF	AF	PF	CF
AAA	AAA	?	_	_	_	?	?	*	?	*
AAD	AAD .	?	_	_	_	*	*	?	*	?
AAM	AAM	?	-	_	_	*	*	?	*	?
AAS	AAS	?	-	_	_	?	?	*	?	*
ADC	АДС приемник, источник	*	-	_	_	*	*	*	*	*
ADD	ADD приемник, источник	*		_	_	*	*	*	*	*
AND	AND приемник, источник	0	_	_	_	*	*	?	*	0
CALL	CALL имя		_		_	_		_		
CBW	CBW·	_	-	_	_		-		-	_
CLC	CLC			_	_		_	_		0
CLD	CLD		0	_	_		_	_	-	_
CLI	CLI	-	_	0	_	_	_	-		_
CMC	CMC	-	_		-	_				*
CMP	СМР приемник, источник	*		_	_	*	*	*	*	*
CMPS	CMPS строка_приемник,	*	_		-	*	*	*	*	*
	строка_источник									
CMPSB .	CMPSB	*	_	_	_	*	*	*	*	*
CMPSW	CMPSW	*	_	_	_	*	*	*	*	*
CWD	CWD		_	_		_	_		_	· —
DAA	DAA	?	_	_	_	*	*	*	*	*
DAS	DAS	?	_	_		*	*	*	*	*
DEC	DEC приемник	*	_	-	_	*	*	*	*	_
DIV	DIV источник	?	_	_	_	?	?	?	?	?
ESC	ESC код_внеш_оп, источник	-	-	_	_	_	_	-		_
HLT	HLT	_	_	_	_	_		-	-	-
IDIV	IDIV источник	?	_	_	_	?	?	?	?	?

Мнемокод	Формат				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Фла	ги			
		OF	DF	IF	TF	SF	ZF	AF	PF	CF
IMUL	IMUL источник	*	_	_	_	?	?	?	?	*
IN	IN аккумулятор, порт	_		_	_		_	_	_	_
INC	INC приемник ·	*	_	_	_	*	*	*	*	_
INT	INT тип_прерывания	-	_	0	0	_	_	-	_	_
INTO	INTO	_	-	0	0	_	_		_	_
IRET	IRET	*	*	*	*	*	*	*	*	*
JA/JNBE	ЈА близкая_метка	_	_	_		_	_	_	_	_
JAE/JNB	JAE близкая_метка	~		.—	_	-		_	-	-
JB/JNAE/JC	ЈВ близкая_метка	-	_	_	_	_	-	- .	-	-
JBE/JNA-	JBE близкая_метка	_	_	_	_	_	_	_		-
JCXZ	JCXZ близкая_метка	_		_	_	_	_	-	-	_
JE/JZ	J E близкая_метка		_		_	_			_	_
JG/JNLE	JG близкая_метка	_	_	_	_		_	_	_	
JGE/JNL	JGE близкая_метка	-	_	-			_	_		
JL/JNGE	JL близкая_метка	-	_		-		_	_		_
JLE/JNG	JLE близкая_метка	-	_	-	-	-	_	_	_	_
JMP	JMP имя	_	_	-	_		_	_	_	_
JNC	JNC близкая_метка	_	_	_	-	_	_	-	-	-
JNE/JNZ	JNE близкая_метка	-	_	-			_	_	-	-
JNO	JNO близкая_метка	_		-	_		_	_	_	-
JNP/JPO	JNP близкая_метка	_	-	_	_	_	_	_	_	-
JNS	JNS близкая_метка	_	_	-	_	_		-	-	
1O	ЈО близкая_метка		_	-	-	_	_	-		-
JP/JPE	JP близкая_метка	_	_	-	_		_	_	-	-
JS	JS близкая_метка	_			_				_	-
LAHF	LAHF.	-	_	-	_	-	_	_	_	-
LDS	LDS регистр 16, память 32	_	_	_	_	_	-	_	_	_
LEA	LEA регистр 16, память 16	_	_	-	_		_	-	_	
LES	LES регистр 16, память 32	_		_	_	_	_		_	_
LOCK	LOCK	_	_	_	_	_	_	_		-
LODS	LODS строка_источник	_	_	<u>-</u>	-	_	_	_	_	_
LODSB	LODSB	_	_	-	_		_	_	_	
LODSW	LODSW	_		_	_	_		=		
LOOP	LOOP близкая_метка	_	_		_	_	_	_		_
LOOPE/LOOPZ	LOOPE близкая_метка	_	_		_	_	_	_	_	_
LOOPNE/LOOPNZ	LOOPNE близкая_метка	_	_			. –		_	_	_
MOV	MOV приемник, источник	_	_		_	_		_	_	
MOVS	MOVS строка_приемник, строка_источник	_	_	 ,	_	_	_	_	_	_
MOVSB	MOVSB	-	-	-	- '	_	-		-	_
MOVSW	MOVSW	_	-	_		-	_	_		_
320										

Мнемокод	Формат					Фла	ги			
		OF	DF	IF	TF	SF	ZF	AF	PF	CF
MUL	MUL источник	*	_	_	_	?	?	?	?	*
NEG	NEG приемник	*	_	_	_	*	*	*	*	*
	_		_	_	_	_	_	_	_	_
NOP	NOP					_	_	_		
NOT	NOT приемник	_	_	_	_	*	*	?	*	0
OR	OR приемник, источник	0	_		_	*	•	:	•	U
OUT	ÖUT порт, аккумулятор	_	_	-	_	_	_	-	_	_
POP	РОР приемник	_		_	_	_	_		_	_
POPF	POPF	*	*	*	*	*	*	*	*	*
PUSH	PUSH источник	_	_	_	_	_	_	_	_	_
PUSHF	PUSHF	_	_	_	-	_	_	_	_	_
		*	_	_	_	_	_	_	_	*
RCL	RCL приемник, счетчик	*							٠	*
RCR	RCR приемник, счетчик	•	_	_	_	_	_	-	_	
REP	REP	_	_			_	_	_		_
REPE/REPZ	REPE	_	-		_	_	_	_	_	_
REPNE/REPNZ	REPNE	_	_	_	_	_		_	_	_
RET	RET [число удаляемых из стека значений]	_	-	-	-	_		_	-	
ROL	ROL приемник, счетчик	*	_	_	-	-	_	_	_	*
ROR	ROR приемник, счетчик	*	-	_	_	_	_	_		*
SAHF	SAHF	_	_	_	-	*	*	*	*	*
SAL/SHL	SAL приемник, счетчик	*	_	_	_	*	*	?	*	*
SAR	SAR приемник, счетчик	*	_	_	_	*	*	?	*	*
SBB	SB B приемник, источник	*	_	_	_	*	*	*	*	*
SCAS	SCAS строка_приемник	*	_	_	_	*	*	*	*	*
SCASB	SCASB	*	_	_	_	*	*	*	*	*
SCASW	SCASW	*		_	_	0	*	?	*	*
SHR	SHR приемник, счетчик		_	_	_	_	_	·	_	1
STC	STC	_	1	_	_	_	_	_		_
STD	STD STI	_	_	1	_	_	_	_	_	_
STI STOS	STOS строка_приемник	_	_	_	_	_	_	_	_	_
STOSB	STOSB	_	_	_	_	_		_	_	
STOSW	STOSW	_	_	_	_	_	_	_	_	
SUB	SUB приемник, источник	*	_	_	_	*	*	*	*	*
TEST	TEST приемник, источник	0	_	_	_	*	*	?	*	0
WAIT	WAIT	_		_	_	_	_	_	_	-
XCHG	хснс приемник, источник	_	_	_	_	_	_	_	_	-
XLAT	XLAT таблица_источник	_		-	_	_	_	_	_	_
XOR	XOR приемник, источник	0		_	_	*	*	?	*	0

ПРИЛОЖЕНИЕ Д. РУКОВОДСТВО ПО ПОЛЬЗОВАНИЮ ДИСКОМ¹

Диск, который можно заказать с этой книгой, содержит около 40. приведенных в ней программ. Это двусторонний диск, "перевертыш": чтобы воспользоваться программами, заполненными на его обратной стороне, диск надо вставить обратной стороной вверх. Верхняя сторона содержит исходные программы, включая модели, представленные в гл. 2 (МАІМОО и SECMOD), а также макробиблиотеку МАСКО.LIB, содержащую свыше 30 "мини-программ" или макроопределений. Обратная сторона диска содержит оттранслированные объектные программы.

Наличие объектных программ позволяет Вам загружать их и исполнять, не выполняя трансляцию.

НЕПОСРЕДСТВЕННО ИСПОЛНЯЕМЫЕ ПРОГРАММЫ

Некоторые из приведенных в этой книге программ рассчитаны на самостоятельное исполнение без привлечения других программ. Для каждой из этих программ, перечисленных в табл. Д.1, диск содержит исполняемый файл в дополнение к исходному и объектному файлам. Исполняемые файлы, имена которых имеют расширение EXE, расположены на той же стороне диска, что и объектные программы.

Таблица Д.1. Программы, для которых есть исполняемые файлы (типа ЕХЕ)

Имя файла	Пример в книге	Описание
DIAGLINE	7.1	Изображение диагонали
HEX2DEC	_	Преобразование шестнадцатеричного числа в десятичное
KEYMUSIC	8.5	Исполнение музыки с клавиатуры
LOCK	6.5	Защита файла от записи
MARY	8,3	Исполнение мелодии "У Мэри была маленькая овечка"
MOVEBIRD	(7.1)	Движение "птички" по экрану
MOVEFACE	7.2	Движение "улыбающейся рожицы" по экрану
NEWDIAG	9.1	Изображение диагонали с использованием макроопределений
RANDFACE	(7.2)	Случайное движение "улыбающейся рожицы" по экрану
TURKEY	8.4	Исполнение мелодии "Индюк в соломе"
UNLOCK	6.6	Снятие с файла защиты от записи

числа в скобках относятся к ответам на упражнения. Например (7.1) означает ответ к улр. 1 гл.7

¹В этом приложении речь идет о диске, поставляемом с оригиналом книги, а не с ее переводом. Однако внимательиому читателю не составит особого труда самому подготовить такой диск в учебных целях. — Прим. nepee.

Как только операционная система DOS выдаст на экран приглашение к вводу (A> или C>), Вы можете вызвать любую из этих программ, просто набрав ее имя. Например, чтобы проиграть мелодию "Индюк в соломе", надо набрать turkey (или b:turkey, если диск с данными вставлен в дисковод В).

Диск содержит также исходный файл для примера программы EX_PROG, приведенного в гл. 2, но для нее на нем нет ни объектного, ни исполняемого файла. Вы сами должны создать эти файлы, используя описанную ниже процедуру.

ЗАГРУЖАЕМЫЕ ФАЙЛЫ

Остальные файлы на диске представляют собой процедуры общего назначения, которые Вы можете использовать в своих программах. Однако сначала Вам надо создать вызывающую программу, оттранслировать ее и загрузить два объектных файла (с расширением ОВЈ), чтобы получить исполняемый файл (с расширением ЕХЕ). В табл. Д.2 содержится информация, которая понадобится Вам для работы с этими файлами.

Правда, некоторые процедуры из этой книги вызывают другие процедуры. Для Вашего удобства помещенные на диск программы *включают* все процедуры, которые ими вызываются. Например, процедура MUL32 из примера 4.2 вызывает процедуру MULU32 из примера 4.1. Поэтому объектный файл MULS32.ОВЈ, содержащий процедуру MULS32, включает и команды процедуры MULU32. Таким образом, Вам никогда не понадобится загружать более двух объектных файлов: достаточно иметь вызывающую программу и программу, выбранную Вами на диске.

Таблица Д.2. Программы, которые требуют загрузки

Загружаемый объектный модуль	Вызываемая процедура	Пример ₁ в книге	Описание
ADD_2_OL	ADD_TO_OL	5.7	Добавление элемента к
ADD2UL	ADD_TO_UL	(5.1)	упорядоченному списку Создание неупорядоченного списка
ADD_2_UL	ADD_TO_UL	5.1	Добавление элемента
ASC BIN	ASCII_BIN	6.7	к неупорядоченному списку
A3C_BIN	A2CII_DIN	0.7	Преобразование строки в двоичное число
AVERAGE	AVERAGE	4.3	Усреднение слов без знака
B_SEARCH	B_SEARCH	5.6	Поиск в упорядоченном списке
BIN_ASC	BIN_ASCII	6.8	Преобразование двоичного числа в строку
BUBBLE	BUBBLE	5.5	Пузырьковая сортировка неупорядоченного списка
CLR_S	CLEAR_SCREEN	7.3	Стирание строк на экране
CONV_HEX	CONV_HEX	5.11	Преобразование шестнадцатирич- ной цифры в коды ASCH, BCD и EBCDIC
COSINE	FIND_COS	5.10	Вычисление косинуса угла
D_SHAPE	DSPLY_SHAPE	7.4	Формирование изображения с помощью таблицы образа

Загружаемый объектный модуль	Вызываемая процедура	Пример в книге ¹	Описание
DEL_OL	DEL_OL	5.8	Удаление элемента из
			упорядоченного списка
DEL_UL	DEL_UL	5.2	Удаление элемента из
			неупорядоченного списка
DELAY	DELAY	6.3	Пауза заданной длительности
DIVUO	DIVUO	4.4	Деление с учетом переполнения
M_SHARE	MOVE_SHARE	7 . 5	Движение образа по экрану
MINMAX	MINMAX	5.3	Поиск максимума и минимума в неупорядоченном списке
MULS32	MULS32	4.2	Умножение 32-битовых чисел со знаком
MULU32	MULU32	4.1	Умножение 32-битовых чисел без анака
PHONE_#	PHONE_NOS	5.13	Сортировка телефонного справочника
PLAY	PLAY	8.2	Исполнение мелодии
RAND_51	RAND_51	6.1	Генерация случайного числа в диапазоне от 0 до 51
READKEYS	READ_KEYS	6.2	Чтение строки с клавиатуры
REPLACE	REPLACE	(5.2)	Замеиа элемента в упорядоченном списке
SHOW_ERR	SHOW_ERR	6:4	Изображение сообщений об ошибках при вызове функций DOS 2
S1NE	FIND_SINE	5.9	Вычисление синуса угла
SOUND	SOUND	8.1	Генерация звука
SQRT32	SQRT32	4.5	Вычисление квадратного корня методом Ньютона
SR32	SR32	(4.1)	Вычисление квадратного корня путем последовательных вычитаний
TIMEKEYS	TIME_KEYS	(6.1)	Определение времени между нажатиями на клавиши

числа в скобках относятся к ответам на упражнения. Например (5.1) означает ответ к упр. 1 гл.5.

СОЗДАНИЕ ВЫЗЫВАЮЩЕЙ ПРОГРАММЫ

Вызывающая программа представляет собой процедуру, которая исполняет одну или несколько процедур, а затем возвращает управление системной программе, использованной Вами для ее исполнения (операционной системе DOS или отладчику DEBUG). Каждая вызывающая программа должна содержать сегмент команд, сегмент стека и псевдооператор EXTRN.

Сегмент команд содержит команду CALL (например, CALL MULU32), а также команду RET, обеспечивающую возврат управления операционной системе DOS. Далее, нередко в нем находятся команды присваивания начальных значений тем регистрам и ячейкам памяти, через которые вызывающая программа рассчитывает получить результат.

Сегмент стека резервирует в памяти место для адресов возврата.

Псевдооператор EXTRN сообщает Ассемблеру, что процедура, вызываемая командой CALL из сегмента команд, находится на диске в другом объектном файле. Например, оператор EXTRN MULU32:FAR сообщает Ассемблеру, что процедура MULU32 находится в объектном файле, который надо загрузить вместе с текущим файлом; суффикс FAR сообщает ему, что процедура MULU32 находится в другом сегменте команд.

Если для вызова процедуры требуется данные в сегменте данных или в дополнительном сегменте, то Ваша вызывающая программа должна иметь и эти сегменты.

После ввода текста вызывающей программы в ЭВМ и сохранения ее на диске надо оттранслировать ее и загрузить два объектных модуля для создания исполняемого модуля. На рис. Д.1 показан листинг программы, вызывающей процедуру умножения 32-битовых чисел без знака MULU32, взятую из примера 4.1. Оттранслируйте эту процедуру (файл MULU32.ASM), чтобы получить объектный файл MULU32.OBJ, а затем исполните команду

```
B>a:link mulu32c+mulu32;
```

для создания исполняемого модуля MULU32.EXE, который можно исполнить под управлением отладчика DEBUG.

Показанная на рис. Д.1 программа имеет общее назначение; она не сообщает процедуре MULU32, какие числа ей надо перемножить. После вызова отладчика DEBUG Вам надо воспользоваться командой R (register – регистр) для загрузки этих чисел в регистры СХ, ВХ (множимое) и DX, АХ (множитель).

Так как программа MULU32C не дает видимых результатов, то лучший способ ее исполнения состоит в том, чтобы дать ей возможность дойти до команды RET, а затем проверить содержимое регистров. Если Вы оттранслируете программу MULU32C и изобразите (командой type) листинговый файл (MULU32C.LST), то обнаружите, что команда RET имеет смещение адреса 000A. Следовательно, Вам надо дать отладчику DEBUG команду ga (go to A — перейти к A).

```
TITLE
 MULU32C - вызывающая программа для MULU32
 PAGE
 ,132
 MULU32:FAR
 ;MULU32 - внешняя процедура
 EXTRN
 Определить сегмент стека
STACK
 SEGMENT
 PARA STACK
 64 DUP ( 'STACK
STACK
 ENDS
 Команды вызывающей программы
CSEG
 SEGMENT
 PARA PUBLIC
 CODE
CALLER
 PROC
 FAR
 ASSUME
 CS:CSEG,SS:STACK
 Поместить в стек такие начальные значения, чтобы программа
:
 могла возвратить управление отладчику DEBUG
i
 PUSH
 DS
 ;Поместить номер блока адреса возврата
```

```
MOV
 DI,O ;Обнулить регистр
 ;Поместить в стек нулевой адрес возврата
 PUSH
 DI
  Вызвать MULU32
ş
9
 CALL
 MULU32
 RÉT
 ;Возвратиться к отладчику DEBUG
CALLER
 ENDP
CSEG
 ENDS
 END
 CALLER
```

Рис. Д.1. Вызывающая программа для процедуры MULU32

УКАЗАТЕЛЬ ТЕРМИНОВ

Адаптеры (adapters)	Биты (bits) 10
монохроматического монитора	шестнадцатеричные значения позиций
(monochrome) 222	(hexadecimal values for bit positions) 103
цветного/графического монитора	Блок-схема (flowchart) 27
(color/graphics) 222	Векторы прерывания
Адрес .	для работы с клавиатур о й
исполнительный (Effective Address (EA)) 75	(keyboard interrupts) 212
физический (physical address) 18	контроллера 8259 (8259 interrupt vectors) 178
Адресация	микропроцессора 8088
непосредственная (immediate) 74	(8088 interrupt vectors) 176
памяти (addressing, memory) 75	операционной системы DOS
по базе (base relative) 76	(DOS interrupts) 188
с индексированием (base indexed) 77	системы BIOS (BIOS interrupts) 175
прямая (direct) 75	Beca (weights)
с индексированием (direct indexed) 77	двоичных цифр (of binary digits) 11
регистровая (register) 74	шестнадцатеричных цифр
косвенная (register indirect) 76	(of hexadecimal digits) 311
Ассемблер (assembler) 26	Выбор из трех альтернагив
Малый (Small Assembler) 26	(decision sequence, three way) 118
Ассемблера диск, создание	Выражение (expression) 35
(assembler disk, creating) 50	Вычитание (subtraction)
Атрибут 48	выполнение микропроцессором 8088
операции (attribute operators) 48	(in 8088) 95
Атрибуты (attributes)	команды (instructions) 95
дистанции NEAR и FAR	Данные арифметические, форматы
(distance attributes (NEAR and FAR)) 39	(arithmetic data formats) 90
симеола (character) 233	двоичных чисел (binary numbers) 90
файла (file attributes) 200	десятичных чисел (decimal numbers) 91
Байт (8-битовое значение) (byte	Двоеточие (:) в метках (colons (:) in labels (:) 31
(8-bit value)) 12	Деление (division)
Бейсик	без переполнения (without overflow) 144
Кассетный (BASIC, Cassette) 185	чисел с повышенной точностью
Библиотека	(high-precision) 143
макроопределений (library, macro) 255	команды (instructions) 101
создание (creating) 256	Динамик (speaker)
считывание в программу	исполнение мелодии (music through the) 238
(reading into a program) 256	программирование (programming the) 236
таблица перекрестных ссылок	режимы (operation of) 235
(cross-reference table) 266	Диск данных (data disk) 50
листинг (cross-reference listing) 266	Загрузка нескольких объектных модулей
объектная (object library) 277	(linking multiple object modules) 56
добавление модулей (linking an) 278	Загрузчик LINK (Linker (LINK)) 28
каталог модулей (directory of an) 279	Замена
составление (building an) 278	сегмента (segment override) 48
операции (operating on an) 278	операции (operators) 122

префиксы (bieitxes) 122	Hukundeckoro (totate matractions) 100
Значение непосредственное	сканирования строки (scan-string
расширение знака (sign-extending	instructions) 126
immediate values) 74	сложения (addition instructions) 91
Интерфейс шины (Bus Interface Unit (BIU)) 23	сравнения (compare instructions) 98
Клавиатура (keyboard) 206	использование для условных
коды символов (character codes) 208	переходов (using conditional transfers) 125
расширенные коды (extended codes,	строк (compare-string instructions) 124
keyboard) 208	управления
чтение строки символов (reading	процессором (processor control
strings from the) 208	instructions) 131
scan-коды (scan codes) 208	циклами (iteration control (loop)
Клавиши	instructions)) 118
комбинация Alt-Ctrl-Del (Alt-Ctrl-Del	условной передачи управления
key combination) 208	(conditional transfer instructions) 114
Ctrl-Num Lock (Ctrl-Num Lock Key	использование совместно
combination) 208	с командами сравнения
Shift PrtSc (Shift PrtSc key	(compares used with) 116
combination) 210	языка ассемблера (assembly language
специальные комбинации (key	instructions) 30
combinations, special) 208	формат (format of) 30
Код	Комментарий
дополнительный (two's-complement) 13	в макроопределении, обозначение;;
команда вычисления (instruction	(; ; (macro comment) operator) 254
(NEC)) 98	в исходной программе, обозначение;
способ вычисления (how to calculate) 13	(; (comment designator)) 32
Команда	самостоятельный (stand-alone comment) 32
загрузки строки (load-string instruction) 127	Конвейер (pipeline) 23
извлечения элемента таблицы XLAT	Константы
(table look-up instruction (XLAT)) 86	в операторах исходной программы
сохранения строки (store-string	(constants in source statements) 30
instruction) 128	двоичные (binary constants) 30
Команды	разряды (биты) (binary digits (bits)) 10
арифметические (arithmetic instructions) 89	Beca (weights of) 11
безусловной передачи управления	сложение (adding) 12
(unconditional transfer instructions) 110	десятичные (decimal constants) 30
ввода-вывода (input/output instructions) 87	шестнаццатеричные (hexadecimal
манипулирования битами	constants) 30
(bit manipulation instructions) 102	Контроллер прерываний 8259
обработки строк (string instructions) 119	(8259 interrupt controller) 178
сегменты для операндов	Листинг
(segment assumptions for) 119	исходной программы (listing source
передачи управления (control transfer	programs) 54
instructions) 108	распределения памяти (map listing) 61
пересылки	Литералы (string constants) 30
адреса (address transfer instructions) 87	Макроассемблер (Macro Assembler) 26
данных (data transfer instructions) 82 строк (move-string instructions) 122	Макроопределение
флагов (flag transfer instructions) 88	генерации паузы (delay macro) 258
	генерации случайных чисел (random
перечень (см. также Указатель команд	number macro) 259
и псевдооператоров) (instructions, list of; see also Quick Index) 79	Макроопределения (macros) 244
see also Quick Index) 79 расширения знака (sign-extension	задание в исходных программах
instructions) 102	(defining in source programs) 254
сдвига (shift instructions) 107	преимущества (advantages of) 245
« (TO) TO!	состав (contents of) 246

сравнение с процедурами (compared	LOW (LOW operator) 45	
to procedures) 245	MOD (MOD operator) 43	
удаление (purging) 257	NOT (NOT operator) 43	
Математический сопроцессор 8087	OFFSET (OFFSET operator) 44	
(8087 math coprocessor) 297	OR (OR operator) 43	
внутренние регистры (internal registers) 297	PTR (PTR operator) 44	
программирование (programming) 302	SEG (SEG operator) 44	
система команд (instruction set) 299	SHL (SHL operator) 43	
стек (stack) 298	SHORT (SHORT operator) 44	
типы данных (data types) 298	SHR (SHR operator) 43	
Метки, указанные в псевдооператорах END	SIZE (SIZE operator) 44	
(labels on END pseudo-ops) 41	THIS (THIS operator) 44	
Микропроцессор 8088 (8088 microprocessor) 16	TYPE (TYPE operator) 44	
внутренние регистры (internal registers) 21	XOR (XOR operation) 43	
общие сведения (overview of) 18	Отладчик DEBUG (DEBUG) 28	
сравнение с 8086 (compared to 8086) 17	исполнение программы (running	
эволюция (evolution of) 16	programs under) 56	
Микросхема (chip)	команды (commands) 57	
ПИПУ 8255 (8255 PPI chip) 235	Отсчет таймера (timer tick) 178	
• Модель программы	прерывание типа 1C (interrupt (Type 1C)) 187	
MAINMOD.ASM (MAINMOD.ASM	Память вычислительной системы (system	
(program model)) 62	memory) 172	
SECMOD.ASM (SECMOD.ASM	адресация (memory addressing) 18	
(program model)) 63	распределение (memory map) 173	
Номер блока (segment number) 19	формат хранения чисел (memory,	
Оживление изображения (animation) 228	format of numbers in) 91	
Операнды (operands) 32	Пауза (delay) 197	
Оператор исходной программы (source	генерация (generating a) 198	
statement) 30	Перемещение блоков памяти (moving	
Операции (operators) 42	blocks of memory) 122	
арифметические (arithmetic operators) 42	Переполнение, обработка (overflow,	
возвращающие значения (value-returning	dealing with) 143	
operators) 47	Поиск в упорядоченных списках (searching	
в макроопределениях (macro operators) 253	ordered lists) 157	
замены (override operators) 48	бинарный (binary search for ordered lists) 157	
логические операции (logical operators) 45	Поле	
над флагами (flag operations) 131	комментариев (comment field) 32	
отношения (relational operators) 46	метки (label field) 31	
Операционный блок (Execution Unit (EU))	мнемокода (mnemonic field) 31	
Операция	операнда (operand field) 32	
вычитания — (— (subtract) operator) 43	- · · · · · · · · · · · · · · · · · · ·	
деления/ (/ (divide) operator) 43	Поля команды (fields, instruction) 30 Порты ввода-вывода (input/output ports) 20	
замены сегмента CS: (CS: (segment		
override operator)) 48	Преобразование (converting)	
DS: (DS: (segment override operator)) 48	двоичного числа в строку ASCII-кодов (binary number to ASCII) 220	
ES: (ES: (segment override operator)) 48	десятичного числа в двоичное число (decimal to binary) 11	
SS: (SS: (segment override operator)) 48		
конкатенации & (& operator) 253	в шестнадцатеричное число (decimal to hex) 311	
присваивания значения счетчика адреса	· · · · · · · · · · · · · · · · · · ·	
\$ (\$ (location counter) operator) 44	строки ASCII-кодов в двоичное число	
сложения + (+ (add) operator) 43	(ASCII to binary code conversions) 215	
умножения * (* (multiply) operator) 43	шестнадцатеричного числа в дво-	
AND (AND operator) 43	ично-десятичное число (hex to BCD) 168	
HIGH (HIGH operator) 45	в десятичное число (hex to decimal) 311	
LENGTH (LENGTH operator) 44	в коды EBCDIC (hex to EBCDIC) 168	

замены сегмента (segment override) 123 Прерывание (interrupt) повторения (repeat prefixes) 121 команды (instructions) 128 немаскируемое (non-maskable) 177 Признак двоичного числа (суффикс B) (binary типа 0, деление на нуль (Type 0 (Divide by zero) interrupt) 176 suffix) 30 десятичного числа (суффикс D) (decimal 1, пошаговый режим исполнения suffix (D)) 30 (Type 1 (Single-step) interrupt) 176 2, немаскируемое (non-maskable шестнадцатеричного числа (суффикс Н) (hexadecimal suffix (H)) 30 interrupt (Type 2)) 177 3, точка приостанова (breakpoint Присваивание сегментов, замена (segment interrupt (Type 3)) 177 assignments, overriding) 123 Программа 4, обработка переполнения (overflow выдачи сообщений об ошибках DOS interrupt (Type 4)) 177 версии 2 (error message program, DOS 2) 202 5, печать содержимого экрана вычисление времени исполнения (Type 5 (Print screen) interrupt) 177 8, системный таймер (зystem timer (program execution time, calculating) 197 исполнение (running program) 56 interrupt (Type 8)) 178 исполняемая, создание файла (run file, 9, клавиатура (Type 9 (Keyboard) creating) 56 interrupt) 178 исходная (source programm) 26 D, жесткий диск (fixed disk interrupt (Type D)) 178 объектная (object program) 26 перемещаемая (relocatable program) 28 E, гибкий диск (floppy disk interrupt разработка по методу сверху вниз (Type E)) 178 (top-down design) 29 10, обмен данными с дисплеем структурированная, составление (Type 10 (Video I/O) interrupt) 179 (structured programs, preparing) 293 11, чтение конфигурации системы HEX2DEC.EXE 15 (equipment check interrupt (Type 11)) 183 SALUT 12, объем памяти (memory size описание (described) 280 interrupt (Type 12)) 184 пакет команд (batch file for) 295 13, обмен данными с диском (disk I/O interrupt (Type 13)) 184 переформатирование исходных текстов (indenting programs using) 296 14, обмен данными через последоваиспользование (using) 295 тельный порт (communications I/O interrupt (Type 14)) 184 Программирование структурное (structured programming) 279 15, обмен данными с касетным магнитофоном (cassette I/O interrupt Процедура вызывающая (calling procedure) 113 (Type 15)) 184 загрузки (link procedure) 56 16, обмен данными с клавиатурой трансляции (assemble procedure) 53 (keyboard, I/O interrupt (Type 16)) 184 BEEP системы BIOS (Beep procedure, 17, обмен данными с принтером BIOS) 236 (Type 17 (Printer I/O) interrupt) 185 SOUND (SOUND procedure) 237 18, Кассетный Бейсик (Cassette Процедуры (procedures) 110 BASIC interrupt (Type 18)) 185 вложенные (nesting procedures) 113 19, сброс в начальное состояние косвенные вызовы (indirect calls to) 112 (Type 19 (Power-on reset) interrupt) 185 с атрибутом дистанции FAR (FAR 1A, время дня (time of day interrupt procedures) 39 (Type 1A)) 186 NEAR (NEAR procedures) 39 1B, клавиша прерывания (break сравнение с макроопределениями (compared with macros) 245 interrupt (Type 1B)) 187 Псевдооператоры (см. Указатель команд 1C, отсчет таймера (Type 1C (Timer и псевдооператоров (pseudo operations tick) interrupt) 187 (pseudo-ops), See Quick Index) 333 21, вызовы функций, таблица данных (data pseudo-ops) 33 (table of) 194 таблица (table of) 33

Префиксы (prefixes)

в строку ASCII-кодов (hex to ASCII) 168

Макроассемблера (Macro pseudo-ops) 247	conponeccopa 8087 (Instruction set, 8087
таблица (table of) 248	math coprocessor) 299
повторения (repeat pseudo-ops) 250	Система счисления
управления листингом (listing	двоичная (binary numbering system) 10
pseudo-ops) 69	Скобки квадратные (brackets)
условные (conditional pseudo-ops) 65	Слово (16-битовое значение)
Пэлы (элементы изображения) (pels	(word (16-bit value)) 36
(picture elements)) 222	двойное (32-битовое значение)
Регистр	(doubleword (32-bit value)) 36
аккумулятора АХ (accumulator register	Смещение (offset) 19
(AX)) 21	Сообщение об ошибке "Symbol is
базовый BX (base register (BX)) 22	Multi-Defined" (символ многократно
дополнительного сегмента ES (ES	определен) 247
(extra segment) register) 23	Сопроцессор (coprocessor) 297
сегмента данных DS (DS (data segment)	Сортировка
register) 23	пузырьковая (sort, bubble) 152
сегмента команд CS (code segment	списка телефонов (sorting a
register (CS)) 23	telephone list) 170
сегмента стека SS (SS (stack segment)	Списки
register) 23	неупорядоченные (unordered lists) 148
указателя команд (instruction pointer) 24	— добавление элементов (adding
· · · · · · · · · · · · · · · · · · ·	elements to) 148
флагов (Flags register) 24 AX (AX register) 21	— отыскание максимального и
	минимального элементов (maximum
BX (BX register) 22	and minimum value in) 151
CX (CX register) 22	
DX (DX register) 22	— сортировка (sorting) 152
Perucrpы (registers) 21	— удаление элементов (deleting
данных (data registers) 21	elements from) 149
индексные (index) 23	упорядоченные (ordered lists) 157
математического сопроцессора 8087	— вставка элементов (adding
(8087 math coprocessor) 297	elements to) 161
микропроцессора 8088 (8088) 21	- поиск элементов (searching) 157
сегмента (segment) 22	— удалемие элементов (deleting
указателей (pointer registers) 23	elements from) 162
Редактор (editor) 27	CTEK (stack)
EDLIN (построчный) (EDLIN line editor) 52	воздействие команд POP и PUSH (effect
Режимы	of PUSH and POP on) 85
адресации (adressing modes) 72	математического сопроцессора 8087
таблица (table of) 73	(8087 math coprocessor) 298
изображения (display modes) 221	Структура
Сброс в начальное состояние (reset,	DO (DO structure) 285
power-on) 185	IF (IF structure) 281
Сегмент (segment) 22	SEARCH (SEARCH structure) 289
данных (data segment) 23	Структуры данных, определение (data
дополнительный (extra segment) 23	structures, definition of) 147
команд (code segment) 23	логики управления (logic flow
стека (segment) 23	structures) 280
Сегменты для команд манипулирования	Считывание строк с клавиатуры (reading
троками (segment for string instructions) 119	strings from the keyboard) 196
Символ(ы) (character(s)) 208	Таблицы (tables)
атрибуты (attributes) 223	образов (shape tables) 230
допустимые в константах (constants) 30	переходов (jump tables) 169
	Табличные функции (look-up tables) 163
B METKAX (in labels) 31	Таймер системный 8253 (8253 system
коды клавиатуры (codes, keyboard) 208	timer) 178
мерцающие (blinking) 223	· · · · · · · · · · · · · · · · · · ·
системы ASCII, изображаемые (ASCII	Тактовый генератор 19
display) 222	продолжительность такта (clock cycle) 19
текста (alphanumeric characters) 222	частота (clock speed) 19
Система команд математического	число колебаний в секунду (cycles per
	second) 19

Типы данных у математического сопроцессора 8087 (data types, 8087 math coprocessor) 298 команд (instruction types) 78 Трассировка команд программы (tracing through programs) 59 Указатель команд (instruction pointer) 23 Умножение (multiplication) команды (instructions) 99 32-битовых чисел со знаком (signed 32-bit * 32-bit) 140 чисел с повышенной точностью (high-precision) 137 Упорядочение чисел по возрастанию (аггалдіп питвет іп іпстеазіп отфет) 117 Усреднение слов в памяти (averaging words in memory) 142 Файл погический номер (file handle) 200 типа СОМ (СОМ file) 65 Файлы защищенные от записи (files, write-protecting) 203 текстовые (text files) 170 Флаг знака SF (Sing Flag (SF)) 25 направления DF (Direction Flag (DF)) 25 использование в командах обработки строк (use in string instructions) 121° нуля ZF (Zero Flag (ZF)) 25 переноса СГ (Carry Flag (CF)) 24 переноса вспомогательный АF (Auxiliary Carry Flag (AF)) 25 перенолнения ОF (overflow Flag (OF)) 25 прерывания IF (interrupt Enable Flag (IF)) 25 трассировки TF (trap Flag (TF)) 25 четности PF (parity Flag (PF)) 24 Формат хранения чисел в памяти (numbers	работы с векторами прерываний (vector functions, DOS) 199 датами и временем (data and time functions, DOS) 196 дисплеем (display functions, DOS) 195 клавиатурой (keyboard functions, DOS) 194 справочниками файпов (directory functions, DOS) 200 управления файпами (file management functions, DOS) 196 расширенного (extended file management functions, DOS) 200 Циклы (looping) 118 Цифры (digit(s)) двоичные (binary) 10 шестнадцатеричные (hexadecimal) 14 веса (weights of) Чиспа двоично-десятичные (BCD-числа) (binary-coded decimal (BCD) numbers) 91 вычитание (subtracting) 97 деление (dividing) 101 неупакованные (unpacked) 91 спожение (adding) 93 умножение (multiplying) 100 упакованные (packed BCD numbers) 91 случайные, генерация (random numbers, generating) 186 со знаком (signed numbers) 13 отрицательные (negative numbers) 30 ввод (entering) 30 шестнадцатеричные (hexadecimal numbers) 15 Шина (bus) адресная (address bus) 21 данных (data bus) 21 Экран, стирание (clear the screen) 231
Формат хранения чисел в памяти (numbers	Экран, стирание (clear the screen) 231
in memory, format of) 91 чисел с плавающей точкой (floating-point format) 298	ASCII-коды (ASCII) 205 изображаемые (displaying characters) 222 расширенные (extended) 208
Функции DOS 189 для обмена данными (communications functions, DOS) 188 с асинхронным поспедовательным устройством (asynchronous communications functions, DOS) 190	BIOS входные точки (entry points) 175 процедуры попьзователя (user-supplied routines) 187 указатели системных таблиц (data table pointers) 188

УКАЗАТЕЛЬ КОМАНД И ПСЕВДООПЕРАТОРОВ

КОМАНДЫ	Jx 115	SAL 107	DW 34
AAA 93	LAHF 88	SAR 107	END 35
	LDS 88	SBB 95	ENDP 38
AAD 101	LEA 87	SCAS 126	ENDS 37
AAM 100	LES 88	SCASB 127	EQU 33
AAS 97	LOCK 133	SCASW 127	EVEN 64
ADC 91	LODS 127	SHL 107	EXITM 252
ADD 91	LODSB 128	SHR 107	EXTRN 34
AND 104	LODSW 128	STC 131	GROUP 64
CALL 110	LOOP 118	STD 132	IF 66
CBW 102	LOOPE 118	ST1 132	IF1 251
CLC 131	LOOPN 118	STOS 128	IFB 251
CLD 132	LOOPNZ 118	SUB 95	IFDEF 66
CLI 132	LOOPZ 118	TEST 105	IFE 66
CMC 131	MOV 83	WAIT 132	IFIDF 66
CMP 98	MOVS 122	XCHG 86	IFIDN 66
CMPS 124	MOVSB 123	XLAT 86	IFNB 251
CMPSB 126	MOVSW 123	XOR 104	IFNDEF 66
CMPSW 126	MUL 99	110-11 20 /	INCLUDE 34
CWD 102	NEG 98	ev .	IRP 250
DAA 93	NOP 133	ПСЕВДООПЕРАТОРЫ	IRPC 250
DAS 97	NOT 105	%OUT 68	LABEL 64
DEC 97	OR 104	.CREF 68	LOCAL 247
DIV 101	OUT 87	.LALL 253	MACRO 246
ESC 132	POP 84	LFCOND 69	ORG 64
HLT 132	POPF 89	LIST 68	PAGE 42
IDIV 101	PUSH 84	.SALL 253	PROC 35
IMUL 99	PUSHF 89	SFCOND 69	PUBLIC 34
IN 87	RCL 108	XALL 253	PURGE 257
INC 94	RCR 108	.XCREF 68	REPT 250
INT 129	RET 110		
INTO 130	ROL 108	XLIST 68	SEGMENT 34 SHORT
IRET 130	ROR 108	ASSUME 34	SUBTTL 42
JMP 113	SAHF 88	DB 34	
	DAIII 00	DD 34	TITLE 42

IBM PC & XT Assembly Language A Guide for Programmers

Enhanced and Enlarged

Leo J. Scanlon

Л. Скэнлон

Персональные ЭВМ *IBM PC u XT*

Программирование на языке ассемблера

Перевел с английского И. В. ЕМЕЛИН

