

Надежда Григорьевна Голубь

искусство программирования на **АССЕМБЛЕРЕ**

лекции и упражнения вторая редакция

Воспользуйтесь советами программиста-профессионала

Разберитесь в особенностях работы компьютера

Подробно рассмотрены

- Системы счисления
- Внутреннее представление данных в компьютере IBM PC
- Принципы программирования на Ассемблере: команды, директивы, регистры, распределение оперативной памяти, способы адресации
- Соглашения о стыковке разноязычных модулей: Паскаль и Ассемблер, С/С++ и Ассемблер, особенности и хитрости их программирования
- Основные принципы тестирования и отладки программ
- Основные команды целочисленного программирования на Ассемблере
- Команды сопроцессора
- Машинный код
- Особенности 16- и 32-разрядного программирования
- Принципы организации ввода-вывода информации
- Программирование в DOS и Windows

⊠книга-почтой интернет-магазин www.diasoft.kiev.ua

Голубь Н.Г.

Искусство программирования на Ассемблере

Лекции и упражнения

ИЗДАНИЕ ВТОРОЕ исправленное и дополненное

ББК 32.973.2 УДК 681.3. 06(075)

Γ 26

Г 26 Искусство программирования на Ассемблере. Лекции и упражнения: Голубь Н.Г.— 2-е изд., испр. и доп. — СПб.: ООО «ДиаСофтЮП», 2002.— 656 с.

ISBN 5-93772-056-3

В книге дано описание основных элементов языка Ассемблера семейства IBM РС: системы счисления, машинное представление данных и команд, основы 16- и 32-разрядного программирования, программирование сопроцессора, ввод-вывод информации в DOS и Windows, использование макросредств. Подробно, шаг за шагом на многочисленных примерах законченных программ рассматриваются идеи и принципы организации вычислений на Ассемблере от простого к сложному, используя аналогию и прямую подлержку со стороны алгоритмических языков Pascal (Borland Pascal-7.0, Delphi-5) и C/C++ (Borland C++ 3.1, 4.5, 5.02, Borland C++ Builder 5, Visual C++ 6.0).

Материал книги базируется на лекционном курсе и лабораторном практикуме "Основы организации и функционирования ЭВМ" в течение многих лет читаемого автором для программистов в Национальном аэрокосмическом университете имени Н.Е. Жуковского (ХАИ). Книга состоит из двух частей: лекции и лабораторные работы. Каждая лабораторная работа содержит подробно разобранные варианты решения типовой задачи с указанием возможных проблем при вычислениях и способах их устранения.

Книга содержит необходимый справочный материал, большое количество примеров и законченных программ. Все исходные тексты программ находятся на прилагаемой к книге дискете, а более расширенная информация — на сайте издательства.

Для разработников программного обеспечения, желающих повысить качество своих программ, преподавателей и студентов, профессионально изучающих программирование, а также для всех желающих познакомиться с нижним уровнем программирования компьютеров семейства IBM PC.

ББК 32.973.2

Все права зарезервированы, включая право на полное или частичное воспроизведение в какой бы то ни было форме.

Материал, изложенный в данной книге многократно проверен. Но поскольку вероятность технических ошибок все равно остается, издательство не может гарантировать абсолютную точность и правильность приводимых сведений. В связи с этим издательство не несет ответственности за возможные ошибки, связанные с использованием книги

Все торговые знаки, упомянутые в настоящем издании, зарегистрированы. Случайное неправильное использование или пропуск торгового знака или названия его законного владельца не должно рассматриваться как нарушение прав собственности.

ISBN 5-93772-056-3

- © Голубь Н.Г., 2002
- © ООО «ДиаСофтЮП», 2002
- © Оформление. ООО «ДиаСофтЮП», 2002

Гигиеническое заключение № 77.99.6.953.П.438.2.99 от 04.02.1999

Содержание

Введение	8
Часть І. Лекции	. 13
Глава 1. Позиционные системы счисления	. 14
1.1. Десятичная система счисления (Decimal)	
1.2. Двоичная система счисления (Binary)	
1.2.1. Перевод целых десятичных чисел в двоичную систему счисления	16
1.2.2. Перевод правильных десятичных дробей в двоичную систему счисления	
1.2.3. Перевод смешанных десятичных чисел в двоичную систему счисления	
1.2.4. Перевод двоичных чисел в десятичную систему счисления	
1.3. Шестнадцатеричная система счисления (Hexadecimal)	
1.3.1. Перевод десятичных чисел в шестнадцатеричную систему счисления	
1.3.2. Перевод целых шестнадцатеричных чисел в десятичную	
систему счисления	21
1.3.3. Биты, байты, полубайты, слова и двойные слова	22
1.4. Восьмеричная система счисления (Octal)	23
Глава 2. Формат представления базовых данных в ІВМ РС	
2.1. Символы	
2.2. Целые числа	
2.2.1. Целые числа без знака	
2.2.2. Целые числа со знаком	
2.3. Вещественные числа	
2.3.1. Представление вещественных чисел в двоичном нормализованном виде	
2.3.2. Машинные форматы вещественных чисел	
2.4. Простейшая программа описания данных на языке Ассемблера IBM PC для MS DOS	. 36
2.4.1. Формат директив и машинных команд	
2.4.2. Директивы инициализации и описания данных на языке Ассемблера	
2.4.3. Общая структура программы на Ассемблере в MS DOS	
2.4.4. Структура lst-файла в TASM	
2.4.5. Пример программы на языке Ассемблера для проверки внутреннего представления данных	
Глава 3. Архитектура ІВМ РС	45
3.1. Семейство ІВМ РС	
3.2. Основные блоки IBM РС	
3.3. Perистры IBM PC XT	
3.3.1. Регистры общего назначения	
3.3.2. Сегментные регистры	
3.3.3. Регистр указателя команд	
3.3.4. Регистр флагов	
3.3.5. Регистр указателя стека	
3.3.6. Регистры индексов	
3.3.7. Регистр базового указателя	
3.4. Оперативная память и операционные системы ІВМ РС	
3.4.1. Сегментная организация памяти	
3.4.2. Модели памяти	
3.4.3. Формирование исполнительного адреса в реальном режиме	

Глава 4. Основные директивы IBM PC	61
4.1. Преимущества и недостатки изучения языка Ассемблера с использованием известных	
алгоритмических языков Pascal и C/C++	61
4.2. Разница между директивами и командами Ассемблера	
4.3. Описание сегмента — дирсктива SEGMENT	
4.4. Директива группирования сегментов Group	
4.5. Директива Assume	
4.6. Стандартные модели памяти	
4.6.1. Директива MODEL	66
4.6.2. Директивы упрощенного описания сегментов	67
4.7. Описание процедур	6,7
4.8. Описание внешних ссылок	67
4.8.1. Директива описания общих имен PUBLIC	67
4.8.2. Директива описания внешних имен EXTRN	68
Вопросы	
Глава 5. Основные команды целочисленной арифметики IBM PC XT/AT	70
5.1. Команды пересылки и обмена информацией	70
5.1.1. Команда пересылки MOV	
5.1.2. Команда обмена данными XCHG	
 5.1.3. Команда загрузки адреса LEA 	78
5.1.4. Команды работы со стеком	79
5.1.5. Команды загрузки полного указателя LDS, LES и LSS	80
5.1.6. Команды пересылки флагов LAHF и SAHF	81
5.2. Арифметические команды	8 1
5.2.1. Команды сложения	
5.2.2. Команды вычитания SUB, SBB, DEC, NEG и CMP	
5.2.3. Команды умножения MUL и IMUL	97
5.2.4. Команды деления DIV и IDIV	100
5.2.5. Команды распространения знака CBW и CWD	
Глава 6. Ассемблер и языки высокого уровня	108
6.1. Соглашения по интерфейсу	109
6.1.1. Borland/Turbo Pascal — 7.0x и Turbo Assembler	109
6.1.2. Borland C++ и Turbo Assembler	
6.2. Встроенный Ассемблер	138
6.2.1. Ассемблер, встроенный в программу на языке Pascal	138
6.2.2. Ассемблер, встроенный в программу на языке С/С++	140
6.3. Введение в отладку программ	143
6.3.1. Категории ошибок в программах	
6.3.2. Процесс отладки	
6.3.3. Краткий обзор интегрированных отладчиков	151
Глава 7. Основные команды работы с битами для IBM PC XT	. 153
7.1. Логические команды	
7.1.1. Использование команд логического умножения AND и TEST	155
7.1.2. Использование команды логического сложения OR	159
7.1.3. Использование команды сложения по модулю 2 — XOR	
7.1.4. Команда логического отрицания NOT	159
7.2. Команды сдвига	
7.2.1. Команды арифметического сдвига SAL и SAR	
7.2.2. Команды логического сдвига SHL и SHR	
7.2.3. Команды циклического сдвига ROL, ROR, RCL и RCR	

Глава 8. Введение в машинные коды IBM PC XT/AT	
8.1. Формат команд процессоров i8086/i8088/i286	
8.1.2. Байт способа адресации	
8.2. Простейшие примеры ассемблирования	
Глава 9. Команды передачи управления для IBM PC XT/AT	
9.1. Команды безусловной передачи управления	
9.1.1. Команда безусловного перехода ЈМР	
9.1.2. Работа с процедурами в Ассемблере	
9.2. Команды условной передачи управления Јсс	
9.3. Команды управления циклами LOOPх	
9.3.1. Команда LOOP — переход по счетчику	
9.3.2. Команда LOOPE (LOOPZ) переход по счетчику и если равно	
9.3.3. Команда LOOPNE (LOOPNZ) переход по счетчику и если НЕ равно	
9.4. Основные принципы организации и обработки массивов	
9.4.1. Одномерные массивы	
9.4.2. Двухмерные массивы	
9.5. Вызов Pascal-процедуры из модуля на Ассемблере	
9.6. Вызов Срр-функции из модуля на Ассемблере	
Глава 10. Команды управления состоянием микропроцессора і8086	
10.1. Команды управления флагами	
10.2. Команды внешней синхронизации	222
Глава 11. Основные команды обработки строк для ІВМ РС ХТ/АТ	. 223
11.1. Общие положения по обработке строк в Ассемблере	224
11.2. Особенности обработки Ассемблером строк Borland Pascal	225
Глава 12. Основные особенности процессоров i386, i486, Pentium	233
12.1. Директивы текущего типа (со) процессора	
12.2. Основные отличия архитектуры процессоров i386/i486/Pentium от i8086	. 235
12.2.1. Основные регистры процессора	
12.2.2. Логический адрес. Формирование эффективного адреса	
12.2.3. Режимы адресации	
12.2.4. Дополнительные типы данных	. 244
12.2.5. Организация оперативной памяти и адресного пространства	
12.2.6. Прерывания и особые ситуации	
12.3. Режимы работы	
12.3.1. Реальный режим	
12.3.2. Защищенный режим	. 248
12.3.3. Виртуальный режим V86	
12.4. Особенности программирования в 32-х разрядном коде	
12.4.1. Дополнительные команды	. 250
12.4.2. Пример реализации Borland (Turbo) Pascal-7.0x+Turbo Assembler 3.2	
12.4.3. Пример реализации Borland Delphi-5.0+Turbo Assembler 5.3	
12.4.4. Пример реализации Borland C++ Builder-5.0+Turbo Assembler 5.3	
	250
12.5. Особенности ассемблирования	. 239
•	
Глава 13. Математический сопроцессор	266
Глава 13. Математический сопроцессор	. 266
Глава 13. Математический сопроцессор	. 266 . 266 . 267
Глава 13. Математический сопроцессор	. 266 . 266 . 267
Глава 13. Математический сопроцессор 13.1. Типы данных 13.1.1. Обычныс данные 13.1.2. Особые числа	. 266 . 267 . 267 . 268

13.2.3. Регистр управления	271
13.2.4. Регистр тегов	
13.3. Ситуации—исключения	273
13.4. Система команд	
13.4.1. Условные обозначения для команд базового сопроцессора	
13.4.2. Команды пересылки данных	275
13.4.3. Команды загрузки констант	279
13.4.4. Арифметические команды	279
13.4.5. Трансцендентные операции	280
13.4.6. Команды сравнения	282
13.4.7. Команды управления сопроцессором	284
13.5. Основные особенности программирования	
13.5.1. Допустимые операнды	
13.5.2. Форматы основных арифметических команд	
13.5.3. Организация разветвлений	
13.6. Машинные форматы команд сопроцессора	304
Глава 14. Основы организации ввода-вывода информации	312
14.1. Исполняемые программы в MS DOS	
14.1.1. Характеристика СОМ-файла	
14.1.2. Характеристика ЕХЕ-файла	
14.2. Команды обработки прерывания INTx	317
14.3. Основные функции сервисного прерывания MS DOS 21h	
14.3.1. Вывод информации на дисплей	
14.3.2. Ввод информации с клавиатуры	325
14.4. Основные функции работы с экраном. Прерывание BIOS 10h	341
14.4.1. Установка и запрос видеорежима	
14.4.2. Управление размером и положением курсора	
14.4.3. Вывод символов на экран в текстовом режиме	
14.4.4. Очистка и прокрутка экрана	344
14.4.5. Вывод строки символов	
14.5. Ввод с клавиатуры. Прерывание BIOS 16h	349
14.5.1. Чтение символа БЕЗ эхо-сопровождения	349
14.5.2. Определение наличия введенного символа	
14.5.3. Запись символа в буфер клавиатуры	
14.5.4. Определение текущего состояния клавиатуры	
14.6. Введение в программирование на уровне портов ввода-вывода	
14.6.1. Команды чтения операндов из порта INx	
14.6.3. Контроллер клавиатуры	
Глава 15. Макросредства языка Ассемблера ІВМ РС	
15.1. Основные понятия. Макроопределение и макрокоманда	
15.2. Макрорасширение	
15.3. Директивы макроассемблера	
15.3.1. Директивы управления листингом	
15.3.2. Директива LOCAL	
15.3.3. Основные макрооператоры	
15.3.5. Директивы повторения REF1, TRF и TRFC	
15.3.6. Директивы условного ассемблирования	
15.3.7. Многострочные комментарии	
15.3.8. Директивы подключения файлов	
15.4. Создание библиотеки макросов	
15.5. Программа тестирования клавиатуры	376

Глава 16. Основы программирования Windows-приложений на Ассемблере	
16.1. Современные Windows-платформы	
16.2. Типы данных	
16.3. Соглашения об именах	
16.4. Венгерская нотация	
16.5. Получение ЕХЕ-файла	387
16.6. Оконное приложение	. 389
16.6.1. Основные определения	
16.6.2. Основы организации пользовательского интерфейса	
16.6.3. Минимальная Windows-программа	
16.6.4. Базовая структура модуля на Ассемблере	
16.7. Консольное приложение	. 402
Часть II. Лабораторный практикум	405
Л.Р. № 1. Внутреннее представление целочисленных даиных в ІВМ РС	
Л.Р. № 2. Внутреннее представление вещественных даиных в ІВМ РС	411
Л.Р. № 3. Вычисление целочисленных арифметических выражений (процессор i8086/i286)	419
Л.Р. № 4. Организация условных переходов (процессор i8086/i286)	445
Л.Р. № 5. Организация циклов и работа с целочисленными одномерными массивами	
(процессор i8086/i286)	
Л.Р. № 6. Использование цепочечных команд — команд обработки строк (процессор i8086/i286)	
Л.Р. № 7. Особенности 32-разрядного программирования (процессор i386/i486/Pentium)	497
Л.Р. № 8. Вычисление арифметических выражений и трансцендентных функций	E13
(сопроцессор іх87)	
Л.Р. № 9. Организация условных переходов, циклов и работа с массивами (сопроцессор іх87)	
Л.Р. № 10. Организация ввода-вывода целочисленной и текстовой информации	
Приложения	
Приложение 1. Системы счисления	
Приложение 2. Кодировка символов	
Приложение 3. Расширенные ASCII-коды	
Приложение 4. Базовые арифметические типы данных	. 597
4.1. Типы данных для С/С++	. 597
	. 599
4.2. Типы данных для Borland Pascal и Object Pascal (Delphi-5)	
4.2. Типы данных для Borland Pascal и Object Pascal (Delphi-5)	.600
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal	
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal	.601
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal	. 601 . 602
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal	. 601 . 602 . 604
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal	. 601 . 602 . 604 . 606
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal	. 601 . 602 . 604 . 606
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal	.601 .602 .604 .606
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal	.601 .602 .604 .606 .612 .637
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal	.601 .602 .604 .606 .612 .637 .638
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal Приложение 6. Общая схема распределения памяти в MS DOS Приложение 7. Коды операций команд Ассемблера для процессоров iX86 Приложение 8. Стандартные преобразования арифметических типов данных Приложение 9. Коды операций команд сопроцессора Список использованной и рекомендуемой литературы Л1. Немного истории Л2. Как работает компьютер Л3. Новые технологии программирования Л4. Assembler IBM PC	.601 .602 .604 .606 .612 .637 .638 .638
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal Приложение 6. Общая схема распределения памяти в MS DOS Приложение 7. Коды операций команд Ассемблера для процессоров iX86 Приложение 8. Стандартные преобразования арифметических типов данных Приложение 9. Коды операций команд сопроцессора Список использованной и рекомендуемой литературы Л1. Немного истории Л2. Как работает компьютер Л3. Новые технологии программирования Л4. Assembler IBM PC Л5. Pascal	.601 .602 .604 .606 .612 .637 .638 .638
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal Приложение 6. Общая схема распределения памяти в MS DOS Приложение 7. Коды операций команд Ассемблера для процессоров iX86 Приложение 8. Стандартные преобразования арифметических типов данных Приложение 9. Коды операций команд сопроцессора Список использованной и рекомендуемой литературы Л1. Немного истории Л2. Как работает компьютер Л3. Новые технологии программирования Л4. Assembler IBM PC Л5. Pascal Л6. C/C++	.601 .602 .604 .606 .637 .638 .638 .638
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal Приложение 6. Общая схема распределения памяти в MS DOS Приложение 7. Коды операций команд Ассемблера для процессоров iX86 Приложение 8. Стандартные преобразования арифметических типов данных Приложение 9. Коды операций команд сопроцессора Список использованной и рекомендуемой литературы Л1. Немного истории Л2. Как работает компьютер Л3. Новые технологии программирования Л4. Assembler IBM PC Л5. Pascal Л6. C/C++ Л7. Windows-программирование	.601 .602 .604 .606 .612 .637 .638 .638 .638
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal Приложение 6. Общая схема распределения памяти в MS DOS Приложение 7. Коды операций команд Ассемблера для процессоров iX86 Приложение 8. Стандартные преобразования арифметических типов данных Приложение 9. Коды операций команд сопроцессора Список использованной и рекомендуемой литературы Л1. Немного истории Л2. Как работает компьютер Л3. Новые технологии программирования Л4. Assembler IBM PC Л5. Pascal Л6. С/С++ Л7. Windows-программирование Л8. Электронные источники информации	.601 .602 .604 .606 .637 .638 .638 .638 .639 .640
Приложение 5. Эквивалентные директивы в режимах MASM и Ideal Приложение 6. Общая схема распределения памяти в MS DOS Приложение 7. Коды операций команд Ассемблера для процессоров iX86 Приложение 8. Стандартные преобразования арифметических типов данных Приложение 9. Коды операций команд сопроцессора Список использованной и рекомендуемой литературы Л1. Немного истории Л2. Как работает компьютер Л3. Новые технологии программирования Л4. Assembler IBM PC Л5. Pascal Л6. C/C++ Л7. Windows-программирование	.601 .602 .604 .606 .612 .637 .638 .638 .638 .640 .641

Введение

Зачем собственно нужен Ассемблер в современных условиях столь бурного развития программных средств, призванных существенно облегчить жизнь программиста? Чтобы это понять, рассмотрим вкратце историю появления и развития основных процедурных алгоритмических языков и стилей программирования.

Исторический экскурс

В основе того или иного языка программирования лежит некая руководящая идея, вызванная потребностями или, чаще всего, кризисом в области программирования и создания программного обеспечения, которая оказывает существенное влияние на стиль программирования и помогает преодолеть указанный кризис.

- 1. Машинно-ориентированное программирование появилось одновременно с созданием электронных вычислительных машин. Сначала это были программы в машинных кодах, затем появился язык программирования Assembler (Автокод), который немного "очеловечил" написание программы в машинном коде. Этот стиль программирования предполагает доскональное знание возможностей конкретной архитектуры ЭВМ и операционной системы и используется до сих пор тогда, когда другие стили бессильны, или нужно получить максимальное быстродействие в рамках той или иной операционной системы с использованием архитектуры данной ЭВМ.
- 2. Процедурное программирование. Основная идея этого стиля алгоритмизация процесса решения задачи и выбор наилучшего алгоритма (по расходу намяти или но быстродействию). Реализация этой идеи началась с 1957 года с появлением алгоритмических языков Fortran и затем Algol-60, когда все большее и большее число специалистов (сначала

это были, конечно, математики) занялось решением достаточно сложных инженерных и научных задач. И нужен был стиль программирования максимально близкий к человеческому (математическому) стилю. При этом знание тонкостей архитектуры ЭВМ не требовалось. Программа на алгоритмическом языке (при наличии соответствующих трансляторов) должна была в идеале работать на ЭВМ любой архитектуры. Но это были программы прикладные. Разработку же системных программ (самих трансляторов, систем ввода-вывода) по-прежнему надо было делать на Ассемблере.

- 3. Структурное программирование. Здесь основная идея прекрасно выражена Н. Виртом в его книге "Алгоритмы + структуры данных = программы". Это был ответ на кризис в области программирования, начавшийся в середине 60-х годов, когда объем исходного программного кода перешел рубеж в 1000 строк. В 1971 году появился алгоритмический язык Pascal и немного позже, в 1972 году, язык С. Алгоритмические языки стали более мощными, более "интеллектуальными", на них уже можно было писать элементы трансляторов (компиляторов) и драйверов (подпрограмм обработки ввода-вывода). Компиляторы с языков С и Fortran выдают, например, по требованию программиста и листинг программы на Ассемблере. Знающий Ассемблер программист может его проанализировать, что-то подправить (а, как вы и сами увидите в дальнейшем, подправлять есть что!) и перекомпилировать, но уже на Ассемблере. В этом случае можно достаточно быстро и эффективно получать системные программы.
- **4.** Модульное программирование. Здесь основная идея заключалась в том, чтобы "спрятать" данные и процедуры внутри независимых программных единиц модулей. Эту идею впервые реализовал Н. Вирт в алгоритмическом языке **Modula** (1975-1979 годы), а затем "подхватили" и остальные, распространенные в то время языки программирования. Например, известные системы программирования **Turbo Pascal** и **Turbo C**.
- 5. Объектно-ориентированное программирование. С середины 80-х годов объем исходного программного кода перешел рубеж в 100 000 строк. Нужно было сделать не случайное объединение данных и алгоритмов их обработки в единое целое, а смысловое. То есть необходимо было создать модульное программирование нового уровня, когда основной акцент делается на смысловую связь структур данных и алгоритмов их обработки. Сейчас практически все основные языки программирования (их более 100, в том числе такие распространенные, как Object Pascal, C++, Java, Smalltalk) базируются на этой идее, а предком их является язык Simula, созданный еще в 1960 году.
- 6. Обобщенные технологии разработки приложений. Идеология объектно-ориентированного программирования породила CASE-технологии разработки и сборки программ на основе уже известных программных моделей, содержащих интерфейсы и прототивы (шаблоны template) данных: COM (Component Object Model), STL (Standard Template Library), ATL (Active Template Library). Все эти новшества поддерживают визуальные среды разработки, например, такие известные, как Visual C++, Borland C++ Builder

Зачем это нужно

А нужно ли знание **Ассемблера** обычному, прикладному программисту? Если он хочет *понимать*, почему его программа, написанная на алгоритмических (высокоуровневых) языках в любом из стилей 2-6, иногда нестабильно и даже непредсказуемо (с точки зрения пользователя) работает, конечно, нужно. Но, разумеется, не в том объеме, как сис-

темному программисту, хакеру или, скажем, разработчику компьютерных игр. Кроме того, в практически любом языке программирования допускаются ассемблерные встав-ки, многие среды программирования на алгоритмических языках позволяют делать компоновку своих, родных, модулей с модулями на Ассемблере. Это позволяет повысить эффективность программы в наиболее критичных по эффективности местах или реализовать то, что не могут сделать стандартные средства высокоуровневого программирования.

Что можно узнать из этой книги

Эта книга рассчитана в первую очередь на тех, кто хочет понять принципы обработки информации на современных ЭВМ: как хранятся в памяти ЭВМ разнообразные данные, как записываются и выполняются арифметические и логические операции, как организуется ввод-вывод информации. Ассемблер мы будем изучать постепенно и не сам по себе, а в паре с алгоритмическим языком (Pascal или C++). Таким образом, мы будем знакомиться с принципами организации и обработки данных в современных компьютерах, изучая не только Ассемблер, но и углубляя свои знания алгоритмических языков. Мы научимся читать ассемблерный код, который "выдает" компилятор C++ (Borland C++ или Microsoft Visual C++). Проанализируем его и, возможно, вам, уважаемые читатели, удастся улучшить ваш исходный код. И в конечном итоге, мы научимся делать свои программы более устойчивыми к внешним воздействиям и поймем, как и зачем нужно делать "защиту от дурака".

Рекомендации по чтению книги

Если вы только начинаете осваивать безбрежный океан Ассемблера, то предполагается, что читать эту книгу вы будете, конечно, сидя за компьютером, что вы немного знаете хотя бы один из алгоритмических языков программирования (Pascal или C/C++) и основы алгоритмизации (линейные, разветвляющиеся и циклические алгоритмы). Хорошо будет для понимания вами существа дела и приобретения опыта, если вы сделаете и парочку задач из лабораторного практикума. Все лабораторные работы содержат примеры типовых решений. Конечно, вы можете ими воспользоваться, разобраться и сделать решение еще лучше. Ведь улучшать что-то уже сделанное гораздо проще, чем придумывать самому. А не получится сразу улучшить, тоже ничего страшного — просто у вас пока маловато знаний... Со временем количество обязательно перейдет в качество и у вас, уважаемый мой читатель, все получится!

Минимальный набор инструментальных и программных средств

- Компьютер **IBM PC** с **Intel**-совместимым процессором (i86 если найдете, i286, i386, i486, Pentium,...);
- Операционная система линейки Windows 9x/Me/XP/NT 4/2000 (на первых порах окно MS DOS);
- Компиляторы фирмы Borland: Pascal-7.x + TASM-3.2 (входит в стандартную поставку Borland Pascal-7.x); или компиляторы Borland C++ 3.1 + TASM-3.1 (входит в стандартную поставку Borland C++ 3.1); или компиляторы Borland C++ 4.x, 5.02 + TASM-4.1 (входит в стандартную поставку TASM-5).

Вообще говоря, можно взять и другую раскладку компиляторов с языка Ассемблера (например, компиляторы Watcom — WASM или Microsoft — MASM), но для начинающих осваивать Acceмблер, по мнению автора, лучше остановиться именно на компиляторах фирмы Borland (TASM), как наиболее доступных и сбалансированных в смысле совместной работы разноязычных модулей (Pascal и Assembler, C/C++ и Assembler). Кроме того, Turbo Assembler в действительности содержит в себе два синтаксических стандарта языка Ассемблера — MASM и Ideal, которые мы будем широко использовать. Освоившись с компиляторами фирмы Borland, можно смело "пускаться в плавание" и с другими компиляторами. И мы с вами это тоже периодически будем делать.

На кого рассчитана книга

Книга предназначена для программистов, как начинающих, так и тех, кто хочет глубже разобраться в особенностях организации и функционирования ЭВМ, чтобы грамотно программировать на любом алгоритмическом языке и отлаживать реальные задачи и действительно понимать, как работает ЭВМ.

По мнению автора, книга может быть также полезна преподавателям и студентам, профессионально изучающим программирование.

Что есть в книге

Материал книги базируется на лекционном курсе и лабораторном практикуме "Основы организации и функционирования ЭВМ". Поэтому книга состоит из двух частей: лекции и лабораторные работы. Автор отлаживала эту методику преподавания, начиная с 1976 года, пропустив через себя и студентов Национального аэрокосмического университета имени Н.Е. Жуковского (ХАИ) 5 разных ассемблеров совместно с 20 языками программирования.

Книга снабжена большим количеством примеров и готовых программ как на языке Ассемблера (TASM-5, MASM-6.13), так и на алгоритмических языках Pascal (Borland Pascal-7.0, Delphi-5), C/C++ (Borland C++ 3.1, 4.5, 5.02, Borland C++ Builder 5, Visual C++ 6.0). Большая часть этих программ была разработана еще в операционной системе MS DOS (в соответствующих времени программных средах), затем при подготовке рукописи книги к изданию дополнена, проверена и откомпилирована в операционных системах Windows NT 4 Server (SP6postfix)/Windows 2000 Professional SP2. Все эти программы содержатся на прилагаемой к книге дискете и на сайте издательства.

В конце книги дан перечень использованной и рекомендуемой литературы, а также полезных электронных ресурсов, которые становятся жизненно необходимыми в наш век быстрой смены всего и вся.

Как связаться с автором

Узнать больше о программировании на С/С++ можно на сайте автора книги

http://www.anriintern.com/computer/c++/ — "Язык С++ для начинающих",

который входит в состав портала бесплатного дистанционного образования "Anri Education Systems" (http://www.anriintern.com/). Возможно, со временем я организую нечто подобное и для осваивающих Ассемблер, если в этом будет необходимость.

Ваши вопросы, замечания и пожелания по данной книге и смежным вопросам будут с благодарностью приняты автором по адресу: **n_golub@ukr.net** (просьба в теме письма (Subject) указывать "Assembler").

Благодарности

Я благодарна всем своим студентам и ассистентам (тоже бывшим моим студентам), совместно с которыми уточнялись постановки задач и шлифовались предлагаемые вам в этой книге примеры — их фамилии "увековечены" в листингах: Лучшев Павел Александрович, Левин Сергей (младший), Астафьев Артем, Патлань Игорь, Устименко Вадим и многие-многие другие, чьи опусы я храню с 1990 г.

Конечно, я благодарна заведующему кафедрой программного обеспечения ХАИ, моему учителю и наставнику, профессору Сиродже Игорю Борисовичу, доверившему мне (в то время достаточно сформировавшемуся программисту-самоучке) это не простое дело — преподавание программирования вообще и Ассемблера в частности.

Особая благодарность начальнику вычислительного центра ХАИ, а ныне декану инженерно-менеджерского факультета, профессору Кожухову Валерию Дмитриевичу, не побоявшемуся принять меня, только что получившей диплом инженера-механика (после шести месяцев дипломирования на Вычислительном центре Сибирского отделения Академии Наук СССР. г. Новосибирск), на должность программиста и доверившему установить, как потом выяснилось — впервые в городе, альфа-транслятор. Именно потребность отвечать на множество вопросов неискушенных и очень даже искушенных программистов вынудила меня, инженера-механика, разобраться, как же там все работает "внутри" и почему программа иногда работает, а иногда нет или вообще работает неверно. Так я самостоятельно пришла к Ассемблеру из Алгола-60 (его подмножества — альфа) — был в то время даже такой термин "Туманности Алгола".

Спасибо моим друзьям-коллегам за их постоянную готовность помочь и доброжелательную критику: Левину Сергею Владленовичу (старшему), Корниенко Олегу Григорьевичу, а также их гостеприимным и хлебосольным семьям.

Спасибо за помощь, понимание и постоянную поддержку моим замечательным и близким друзьям, ныне проживающим за границей: Маше Соколовой (Лондон, Великобритания), Ларисе Итиной (Бостон, США).

Огромная моя благодарность тем, кто делал вместе со мной эту книгу, — всему прекрасному, дружному и доброжелательному коллективу издательства "ДиаСофт" и особенно ее региональному представителю **Абрамовичу Виктору Уриэльевичу.**

Искренняя моя благодарность всем моим родным и близким, которые с пониманием и бесконечным терпением относились и относятся к моим ночным бдениям за экраном персонального компьютера — такова уж доля программиста: поймать, а иногда даже и подержать за хвост постоянно ускользающую "птицу счастья".

И, наконец, спасибо тебе, ласковый (иногда кусачий), теплый, пушистый комочек — очень серьезный и знающий, постоянно сидящий со мной за компьютером вот уже пять лет сиамский кот Байт Пинкертон (Пиня).

Лекции

Мы тогда достигаем, когда не можем, но делаем. Ибо не можем часто относительно, нам лишь кажется, что не можем.

Е.И.Рерих (1879-1955гг.)

Любая программа оперирует данными. В простейшем случае данные — это знакомые нам целые и вещественные числа. В более сложном — это сами программы. Знакомиться с Ассемблером мы будем постепенно, используя аналогии с алгоритмическими языками, иногда забегая немного вперед (опережающая ссылка), но в целом сохраняя принцип от простого к сложному.

Позиционные системы счисления

Будь благословенно божественное число, породившее богов и людей.

Пифагор Самосский (VI век до н.э.)

Познакомимся сначала с общими принципами организации данных в компьютерах. Для этого нам надо разобраться в системах счисления и научиться считать в основных машинных системах счисления: двоичной и шестнадцатеричной. Это ОЧЕНЬ важно для ГРАМОТНОГО программирования на любом алгоритмическом языке.

Люди с древнейших времен пытались установить и усовершенствовать систему счисления. До наших времен дошли, например, такие известные системы счисления, как римская и арабская. Чем же они отличаются? Оказывается, с точки зрения современной вычислительной техники, — одна из них является позиционной системой счисления, а другая нет. Какая же? И что значит позиционная система счисления? Оказывается, это такая система счисления, где позиция цифры однозначно связана со значением члсла и, зная номер позиции и систему счисления, можно получить достаточно простую формулу для вычисления значения всего числа. Попробуем разобраться в этом с формальной точки зрения.

Пусть задано вещественное число, состоящее из $\mathbf{n+1}$ цифр целых (Ц) и \mathbf{k} цифр дробных (Д). Пронумеруем, начиная с нуля, позиции числа от десятичной точки вправо и влево. В этом случае позиционной системой счисления с основанием \mathbf{q} является такая система, в которой каждая цифра числа (Ц, или Д,) принадлежит множеству $\{0,1,...,\mathbf{q}-1\}$, а числовая позиция $\mathbf{i} = [-\mathbf{k}, \mathbf{n}]$ имеет свой, строго определенный смысл (см. формулу ниже). Теперь представим наше число с позиционной точки зрения в следующем виде:

число	Ц	Ц _{п-1}	•••	Ц1	Цо	•	Д.1	•••	Д.,
позиция	n	n-1	•••	1	0		-1		-k

$$\sqcup_{\mathbf{n}} \cdot \mathbf{q}^{\mathbf{n}} + \sqcup_{\mathbf{n}-1} \cdot \mathbf{q}^{\mathbf{n}-1} + \dots + \sqcup_{\mathbf{1}} \cdot \mathbf{q}^{1} + \sqcup_{\mathbf{0}} \cdot \mathbf{q}^{0} + \coprod_{-1} \cdot \mathbf{q}^{1} + \dots + \coprod_{-k} \cdot \mathbf{q}^{k}$$

Забегая немного вперед, скажем, что с помощью этой формулы можно перевести число из любой позиционной системы счисления с основанием **q** в десятичную систему. Этот принцип широко используется во всех современных ЭВМ при переводе числа из любимой машинной двоичной позиционной системы счисления в десятичную (см. п. 1.2.4). Говорят, что стандартный метод записи числа в позиционной системе счисления с основанием **q** основан на степенях **q**.

Как известно, есть числа целые и вещественные (правильные дроби и смешанные числа). Целые и вещественные числа могут быть положительными или отрицательными. Из элементарной математики известно, что вещественное число, в котором числитель меньше знаменателя, называется *правильной дробью*. Вещественное число, содержащее целую и дробную части, называется *смешанным*. Дробную часть будем называть мантиссой.

Существует общее правило перевода чисел из десятичной системы в любую другую позиционную систему счисления с основанием q.

Для перевода *целого десятичного числа* в систему счисления с основанием **q** необходимо данное число последовательно *делить* на это основание до получения целого остатка, меньшего, чем **q**. Результат в системе счисления с основанием **q** представится в *виде упорядоченной последовательности остатков от деления в порядке, обратном их получению (старшую цифру числа дает последний остаток, а младшую — первый), — подробнее см. п. 1.2.1.*

Для перевода вещественного десятичного числа (правильной дроби) в систему счисления с основанием **q** необходимо данное число последовательно умножать на это основание до тех пор, пока в мантиссе не получится либо чистый нуль (что в общем случае достаточно проблематично), либо нужное количество разрядов. Результат в системе счисления с основанием **q** представится в виде упорядоченной последовательности целых чисел (мантисса при этом отбрасывается), — подробнее см. п. 1.2.2.

Вещественное смешанное число в системе счисления с основанием \mathbf{q} образуется, как и в десятичной, путем соединения (конкатенации) целой и дробной частей, полученных отдельно в системе счисления с основанием $\mathbf{q} - \mathbf{c} \mathbf{m}$. п. 1.2.3.

1.1. Десятичная система счисления (Decimal)

Арабская система счисления является позиционной, а римская — нет. Проверим это на примерах. Число в арабской десятичной системе счисления (q=10) состоит из множества цифр {0,1,2,3,4,5,6,7,8,9}.

число	5	3	4	2
позиция	3	2	1	0

число	8	2	5	6	3	9	4	7
позиция	4	3	2	1	0	-1	-2	-3

82563.947 =
$$8*10^{7}$$
 + $2*10^{3}$ + $5*10^{2}$ + $6*10^{2}$ + $3*10^{9}$ + $9*10^{-1}$ + $4*10^{-2}$ + $7*10^{-3}$ = $80000 + 2000 + 500 + 60 + 3 + 0.9 + 0.04 + 0.007$

Все привычные вычисления в десятичной системе счисления, оказывается, точно так же работают и во всех других системах счисления, если они позиционные. А как мы увидим в дальнейшем, все известные машинные системы счисления являются позиционными.

Теперь возьмем любое римское число: XIV, LI, IV... Мы видим, что таких закономерностей в общем случае не наблюдается. Зато римские числа прекрасно смотрятся, например, на циферблатах часов (каждому свое).

1.2. Двоичная система счисления (Binary)

Итак, перейдем к конкретной "любимой" машинной системе счисления — двоичной (bin). Ее основание q=2. Число в этой системе счисления образовано из множества цифр {0,1}. Базовая единица компьютерных данных называется бит. Слово БИТ является удобным сокращением неуклюжего английского выражения binary digit, т.е. двоичная цифра, — П. Нортон [Л4-9]. Таким образом, двоичное число — это последовательность бит.

1.2.1. Перевод целых десятичных чисел в двоичную систему счисления

Для перевода **целого десятичного числа** в систему счисления с основанием **q**=2 необходимо данное число последовательно *делить* на число **2** до получения целого остатка, меньшего, чем **2**. Результат в двоичной системе счисления (сокращенно **bin**) *будет иметь вид упорядоченной последовательности остатков от деления в порядке, обратном их получению* (старшую цифру числа дает последний остаток, а младшую — первый). Разберемся с этим на конкретных примерах.

№ ПРИМЕР 1.1A.

Переведем из десятичной в двоичную систему счисления (СС) число 137: $137 \rightarrow ???$ bin

Не забудьте, что при получении результата остатки нужно взять в ОБРАТНОМ порядке!

РИС.1.1. Схема перевода для небольших целых чисел (Decimal → Binary).

ГРИМЕР 1.2A.

Переведем из десятичной в двоичную систему счисления (СС) число 13789:

13789d → ??? bin

Выполнив аналогичное предыдущему деление, получим следующий результат:

13789d → 11010111011101b

Проверьте себя сами. Получился ли тот же результат? Этот результат можно получить и по-другому — см. Пример 1.2b.

1.2.2. Перевод правильных десятичных дробей в двоичную систему счисления

Для перевода вещественного десятичного числа (правильной дроби) в систему счисления с основанием q=2 необходимо данное число (только мантиссу) последовательно умножать на число 2 до тех пор, пока в мантиссе не получится либо чистый нуль, либо нужное количество разрядов. При умножении получаемые целые значения НЕ учитываются. Зато они последовательно засчитываются в результат. Получается упорядоченная последовательность целых двоичных чисел. Опять проследим этот алгоритм на конкретных примерах.

ПРИМЕР 1.3А.

0.5d	→	??? bin	Здесь результат получается сразу:	$0.5d \rightarrow 0.1b$
	0.5			
x	2			
1	.0	i		

ПРИМЕР 1.4А.

0.703125d	•	•	???	bin
C).1	703	125	
x			2	
1 .		406	250	
x			2	
0 .		812	500	
x			2	
1 .		625	000	
x			2	
1 .		250	000	
x			2	
0 .		500	000	
x			2	
1 .	-	000	000	

В данном примере нам очень повезло — мы получили мантиссу, равную нулю. Соберем последовательно сверху вниз все целые части нашей дроби, получим результат:

 $0.703125d \rightarrow 0.101101b$

•	ПРИ	IMEP 1.5A.
0.	.05d	→ ??? bin
		0.05
X		2
$\overline{0}$.10
X		2
0		. 20
X		2
$\overline{0}$. 40
x		2
$\overline{0}$. 80
X		2
1		. 60
X		2
1		. 20
x		2
_		

Мы зациклились. Получается двоичная ПЕРИОДИЧЕСКАЯ дробь:

$0.05d \rightarrow 0.000011(0011)b$

40

Опять нам повезло, мы не очень долго умножали... Но такое бывает достаточно редко. На этом примере мы столкнулись с ОЧЕНЬ ВАЖНЫМ фактом при программировании: вещественные данные в общем случае НЕВОЗМОЖНО точно представить в памяти ЭВМ. Точность представления (количество точно представляемых десятичных разрядов вещественного числа) зависит от разрядности компьютера. Более подробно мы это рассмотрим в п.2.3.

1.2.3. Перевод смешанных десятичных чисел в двоичную систему счисления

<u>Вещественное смешанное число</u> в системе счисления с основанием **q=2** образуется, как и в десятичной, путем соединения (конкатенации) целой и дробной частей.

$117.25d \rightarrow 1110101.01b$

Проверьте себя сами. Нужно целую и дробную часть переводить отдельно так, как мы это уже делали. Получился ли тот же результат? Если получился, очень хорошо. Если же нет, не расстраивайтесь, а просто вернитесь на шаг или два назад. И не забывайте, что двоичная система счисления — любимая система счисления для компьютера, но отнюдь не для человека. Постарайтесь понять компьютер...

1.2.4. Перевод двоичных чисел в десятичную систему счисления

Двоичная система счисления является позиционной системой счисления с основанием **q=2**, поэтому для нее справедлива формула, с которой мы познакомились в начале главы 1. Т.е. мы можем разложить двоичное число по степеням двойки. Проверим правильно ли мы решили пример 1.6а.

1110101.01b → ??? dec

число	1	1	1	0	1	0	1	•	0	1
позиция	6	5	4	3	2	1	0		-1	-2

$$1*2^6 + 1*2^5 + 1*2^4 + 1*2^4 + 1*2^4 + 1*2^6 + 1*2^6 + 64 + 32 + 6 + 4 + 1 + 1/4 = 117.25$$

Итак, получили результат:

1110101.01b → 117.25d

Пример 1.6а решен правильно! Степени числа 2 представлены в Прил. 1 (см. табл.П1.1).

1.3. Шестнадцатеричная система счисления (Hexadecimal)

Если вы хотите понять тонкости работы любого персонального компьютера, Вам необ-ходимо иметь достаточное представление о специальной компьютерной системе счисления, которая называется шестнадцатеричной... Это разумный компромисс между тем, что удобно компьютеру, и тем, что удобно человеку, — П. Нортон [Л4-9].

Эта система счисления (hex) определена на множестве цифр {0,1,2,3,4,5,6,7,8,9, a,b,c,d,e,f} и позволяет существенно сжать двоичную информацию, облегчая тем самым ее выдачу в разнообразных листингах. А человек, анализируя данную информацию, может при необходимости сам получить двоичную информацию и в ней разбираться (этим мы с Вами тоже очень скоро займемся). Связь между этими системами счисления достаточно простая — одна шестнадцатеричная цифра соответствует четырем (mempade) двоичным так, как показано в Прил.1 (см. табл. П1.2). Шестнадцатеричные цифры {A,B,C,D,E,F} в Ассемблере НЕ чувствительны к регистру, поэтому мы их будем писать то малыми буквами, то большими, руководствуясь наглядностью их представления.

Шестнадцатеричная система счисления — это базовая система при общении компьютера с человеком вообще и в операционной системе MS DOS и Windows в частности. Поэтому с ней мы познакомимся более подробно.

1.3.1. Перевод десятичных чисел в шестнадцатеричную систему счисления

Чтобы перевести число из десятичной СС в шестнадцатеричную, можно воспользоваться общим правилом, т.е. последовательно делить число на 16, пока не получим остаток меньше, чем 16 (для целых чисел), или умножать на 16 (для правильных дробей). Это не совсем удобно, при делении или умножении легко ошибиться. Поэтому принято сначала

перевести число в двоичную СС так, как мы это делали в примере 1.1а или в примерах 1.3а-1.5а, а потом каждую двоичную тетраду представить шестнадцатеричной цифрой — см. табл. П1.2. Тетрады нужно получать, начиная от десятичной точки (влево — для целой части числа, вправо — для дробной), добавляя, если нужно, незначащие нули. Посмотрим, как это делается, на примерах, воспользовавшись уже сделанным переводом из десятичной в двоичную систему счисления в предыдущих примерах 1.1а-1.6.

ПРИМЕР 1.1В.

Переведем число 137 из десятичной в шестнадцатеричную СС, используя двоичную систему счисления как промежуточную:

100

ПРИМЕР 1.3В.

$$0.5d \rightarrow ??? \text{ hex}$$

 $0.5d \rightarrow 0.1b = 0.1000b$
 $0.8b$

В этом примере мы, для того чтобы получить тетраду, двоичное число расширили незначащими нулями (точно так, как это делается и в обычной десятичной системе счисления). И получили результат:

$$0.5d \rightarrow 0.8h$$

100

ПРИМЕР 1.4В.

$$0.703125d \rightarrow ??? \text{ hex}$$

 $0.703125d \rightarrow 0.1011 \text{ 01b} = 0.1011 \text{ 01}00b$
 $0. \text{ B} \text{ 4h}$

Здесь тоже нужно сделать расширение до двоичной тетрады:

$$0.703125d \rightarrow 0.B4h$$

№ ПРИМЕР 1.5В.

$$0.05d \rightarrow ??? \text{ hex}$$

 $0.05d \rightarrow 0.000011(0011)b = 0.0000 1100 1100 (1100)b$
 $0.0 C C (C)h$

В этом, более сложном примере, мы расписали периодическую дробь так, чтобы получить нужные двоичные тетрады. И опять имеем периодическую, на этот раз шестнаддатеричную, дробь:

$$0.05d \rightarrow 0.0C(C)h$$

117.25d → ??? hex
117.25d → 111 0101.01b =
$$\theta$$
111 0101. 01 θ 0
7 5. 4h

В настоящем примере нам пришлось расширить до тетрады и дробную, и целую части двоичного числа. В результате получаем:

$$117.25d \rightarrow 75.4h$$

Для перевода достаточно *больших целых* десятичных чисел, например, 13789, операция деления на два достаточно трудоемкая (а на 16 еще того хуже!). Можно воспользоваться таблицей П1.3 и сразу перевести число в шестнадцатеричную систему счисления.

13789d → ??? hex

Для этого нужно найти в табл. П1.3 ближайшее десятичное число, меньшее или равное исходному, и его шестнадцатеричный эквивалент:

затем вычесть найденное число из исходного и операцию повторить:

Далее, поскольку шестнадцатеричная система счисления тоже позиционная, складываем полученные числа. Итого, получаем:

Теперь, если нужно, мы можем сделать перевод из шестнадцатеричной системы счисления в двоичную, воспользовавшись табл. П1.2:

Незначащие (ведущие) нули можно удалить. Итого наш результат имеет вид:

1.3.2. Перевод целых шестнадцатеричных чисел в десятичную систему счисления

Поскольку между шестнадцатеричной и двоичной системами счисления существует очень тесная связь (см. табл. П1.2), обычно переводят *любое* шестнадцатеричное число в десятичное в два этапа, используя следующую схему:

$hex \rightarrow bin \rightarrow dec.$

Для целых чисел можно сделать это сразу, используя табл. П1.3.

ПРИМЕР 1.2С.

35DDh	→	??? dec
3000h	→	12 288
500h	→	280
D0h	→	208
Dh	→	13

Опять все складываем, получаем:

И, наконец, можно переводы из одной системы счисления в другую (Dec, Bin, Oct, Hex) делать и через стандартный Windows-калькулятор (режим Scientific — научный), но только для **ЦЕЛЫХ** чисел. Числа дробные пока, к сожалению, нужно переводить вручную...

1.3.3. Биты, байты, полубайты, слова и двойные слова

Информация в любом компьютере хранится в определенных ячейках памяти. Для базовой конфигурации **IBM PC XT/AT** ячейки для хранения целочисленных данных имеют длину байт, слово и двойное слово.

Мы уже знаем, что $\mathit{6um}$ (bit) — это двоичный разряд $\{0,1\}$. Последовательность смежных двоичных цифр длиною в 8 бит получила название $\mathit{6aum}$ (byte). Байт — это наименьшая адресуемая компьютером единица информации.

Также мы знаем, что шестнадцатеричное число — это последовательность смежных четырех бит (тетрада). Тогда байт содержит в себе два шестнадцатеричных числа, т.е. иногда еще говорят, что байт состоит их двух полубайтов. Таким образом, максимально возможное число, которое размещается в байте, в двоичном формате будет состоять из восьми единиц, а в шестнадцатеричном — из двух цифр FF:

Всем ли понятно, как мы это вычислили? Надо просто перевести число из шестнадцатеричной (двоичной) системы счисления в десятичную, пользуясь теми приемами, которые мы уже изучили.

Слово (word) — это упорядоченная последовательность информации длиной в 2 байта. Таким образом, вычисляем, какое максимально возможное целое значение можно поместить в слово:

FFFFh → 1111 1111 1111 → 65535d

Двойное слово (double word) — это упорядоченная последовательность информации длиной в 2 слова (4 байта). Какое же максимально возможное целое число можно разместить в двойном слове?

```
FFFF FFFFh →
F000 0000h
 4026531840d
F00 0000h
 251658240d
 F0 0000h
 15728640d
 F 0000h
 983040d
 F000h
 61440d
 F00h
 3840d
 F0h
 240d
 Fh
 15d
 4294967295d
```

Или воспользуемся табл.П1.1 следующим образом:

Так, зная длину ячейки, можно сориентироваться, какое максимально возможное число может в ней поместиться. Понимание этого момента ОЧЕНЬ важно при программировании на любом алгоритмическом языке, в любой операционной системе и на любой компьютерной архитектуре!

Теперь вы сумеете вычислить сами, какое максимально возможное число может разместиться в 64-х битах, 128 битах и т.д. А это уже персональные компьютеры последнего поколения...

1.4. Восьмеричная система счисления (Octal)

Исторически сложилось так, что восьмеричная система счисления появилась немного раньше шестнадцатеричной. В настоящее время широко используется в операционных системах Unix. По своим идеям и принципам она полностью идентична шестнадцатеричной системе счисления, но сжимает *mpuady* (тройку) бинарных разрядов. Эта система счисления (сокращенно oct) определена на множестве цифр {0,1,2,3,4,5,6,7}.

```
ПРИМЕР 1.6C.

117.25d \rightarrow ??? oct

117.25d \rightarrow 111 0101.01b = 001 110 101. 010b

1 6 5. 20
```

В этом примере нам тоже пришлось расширить до триады и дробную, и целую части двоичного числа, как в примере 1.6b. В результате получаем:

```
117.25d → 165.2o
```

Как будет выглядеть максимально возможная целочисленная величина, которую можно разместить в байте, в восьмеричном виде? Попробуйте решить эту задачку сами... А решив ее, вы увидите, что и работать с шестнадцатеричной системой проще и удобнее.

Формат представления базовых данных в IBM PC

Овладей предметом, а слова найдутся.

Квинт Гораций Флакк (65-8 гг. до н.э.)

Персональный компьютер (ПК) оперирует с большим количеством самых разнообразных данных, имеющих определенный формат, определяемый размером ячейки (количество бит), где данное хранится, и способом его представления. Форматы допустимых данных зависят от модели персонального компьютера и от набора команд для их обработки. Для начала мы разберемся с базовым набором данных и команд — набором для IBM PC XT (процессоры Intel8088/8086). Этот набор принят по умолчанию, независимо от модели ПК. Набор форматов данных для моделей i286 от базового ничем НЕ отличается, добавлены только несколько команд. Этот базовый набор образует так называемую платформу Win16, обеспечивающую 16-разрядное программирование. Поняв базовый принцип организации данных, мы легко поймем и дальнейшие расширения форматов данных и команд для i386, i486, i586 и совместимых с ними моделей ПК, обеспечивающих работу в Win32.

Любая величина, видимая программе, имеет тип и должна быть соответствующим образом представлена и описана. Займемся для начала **простыми** типами данных: символы, целые и вещественные числа. В алгоритмических языках, таких, как Pascal или C/C++, они описываются с помощью соответствующих ключевых слов (в тексте нашего учебного курса и в редакторе современных компиляторов они, как правило, выделяются жирным шрифтом).

Как правило, в задаче всегда известен диапазон вводимых данных (область определения). Диапазон результирующих данных известен далеко не всегда. Поэтому обычно считают, что такие данные должны иметь максимально допустимый диапазон значений. При этом нужно учитывать, что данные более длиные требуют и больше памяти — см. табл.П4.1-П4.2.

2.1. Символы

Символы (characters) в компьютере хранятся в виде числового кода. В США, естественно, наиболее распространенным является американский стандартный код для обмена информацией (American Standard Code for Information Interchange — ASCII). Это основной 7-битовый двоичный код, в котором представляются алфавитные, цифровые и специальные символы. Символы могут быть управляющие (коды 0..31, 127) и видимые на экране дисплея или на бумаге при печати (коды 32..126) — из них образуются строки символов. В Приложении 2 (табл. П2.1 и П2.2) показаны все эти коды и соответствующие им символы.

Нетрудно заметить, что для представления символов достаточно одного байта. Но в байте содержатся 8 бит. Остается незадействованной добрая половина кодовой таблицы. Поэтому коды 128..255 были выделены для так называемых национальных символов и алфавитов, а также для символов псевдографики. Например, для кириллицы в операционной системе MS DOS довольно долгое время существовали три разные кодовые таблицы, пока не был принят единый стандарт — остановились на так называемой альтернативной кодировке — см. табл. П2.3.

Теперь, в рамках Windows, появился новый стандарт кодирования символов — Windows ANSI, который тоже является однобайтовой схемой кодирования. Первые символы 0..127 соответствуют кодировке ASCII, вторая половина — опять национальные алфавиты. Соответственно, для кириллицы появилась тоже другая кодировка (Win) — кодовая страница (Code Page 1251) — ср-251 — см. табл. П2.4. А есть еще кодировки кириллицы MAC, ISO, KOI-8г (под Unix) [Л4-7] ...

А что делать тем, у кого, например, иероглифы? Как им работать с компьютером? Был придуман Unicode — стандарт кодировки символов, имеющий фиксированную длину представления одного символа (16 бит, или 2 байта) и позволяющий закодировать все алфавиты в мире. Это — родной кодовый набор для Windows NT [Л3-1]. Поэтому иногда со шрифтами кириллицы у пользователей Windows NT возникают проблемы...

Есть еще так называемые **расширенные ASCII-коды** (в литературе и в переводной электронной документации их иногда путают с кодами 128..255, которые тоже являются расширением (extended) ASCII). Это всегда последовательность двух символов по одному байту: в первом находится ноль, во втором — так называемый **scan-**код. Перечень этих кодов приведен в Приложении 3 (см. табл. П3.1, П3.2).

При выполнении наших примеров мы с Вами будем работать с символами кириллицы в кодировке DOS (ср-866) или Win (ср-251).

2.2. Целые числа

Если вы уже знакомы с каким-либо алгоритмическим языком (что ОЧЕНЬ желательно), то вы знаете, что, например, в **C/C++** целые величины могут иметь тип **char** или **int**. Каждое из этих данных может быть **энаковое** (т.е. положительное или отрицательное) — **signed** или **беззнаковое** (только положительное!) — **unsigned**, а тип **int** еще может быть коротким — **short** или длинным — **long** — см. табл.П4.1 или табл. П4.2. Все эти типы данных имеют определенную длину ячейки, а отсюда и допустимый диапазон значений.

Если Вам ближе алгоритмический язык **Pascal**, то идеологически здесь все то же самое, только описываются данные немного по-другому (см. табл. П4.3 или табл. П4.4).

В Ассемблере программист сам решает, какие данные (целые или вещественные) он поместит в ту или иную ячейку. Например, простое арифметическое данное, под которое отведено 32 или 64 бита, может быть как целым, так и вещественным — см. табл. П4.2 или табл. П4.4. Поэтому продвинутые программисты часто говорят о коротких или длинных целых, а также о коротких или длинных вещественных числах.

Разберемся вначале с целочисленными данными и погрузимся в детали, которые вначале так пугают... А освоившись с ними, программист поймет, как же работает компьютер и как помочь ему (компьютеру) ПРАВИЛЬНО решить ту или иную задачу.

2.2.1. Целые числа без знака

Как видно из области допустимых значений для платформы Win16 (см. табл.П4.1 или П4.3), целые числа без знака — это ПОЛОЖИТЕЛЬНЫЕ числа (или НОЛЬ) и они могут занимать 8, 16 или 32 бита памяти ЭВМ. Считается, что бит 0 — младший бит (для удобства будем считать, что он расположен крайним СПРАВА). Старший бит — 7 (15 или 31) — для удобства расположим крайним СЛЕВА. Для БЕЗЗНАКОВЫХ данных все биты считаются информационными.

		V	Офн	рма	що	нно	е по	оле	NY	СЛ	3	{0	,1	}				
31	•••	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
старший							Бит	PM.										младший

РИС. 2.1. Формат представления для 32-битного БЕЗЗНАКОВОГО числа.

№ ПРИМЕР 2.1.

Пусть имеется десятичное целое число 40000. В каком формате его можно представить? Т.е. сколько ему требуется бит и каково будет его внутреннее (машинное) представление?

Решение. Для начала нужно перевести это число в двоичную систему счисления. Для этого можно воспользоваться табл.П1.3 или стандартным калькулятором Windows (режим Scientific — научный). Остановимся на калькуляторе. Получаем:

40000d 1001 1100 0100 0000b 9C40h

По количеству полученных бит видно, что для хранения такого числа нам понадобится минимум 16 двоичных разрядов. В терминах алгоритмического языка С/С++ это формат **unsigned int** (см. табл. Π 4.1) для платформы **Win16**, а для Pascal'я — это формат **word**.

Можно это число (с запасом) разместить и в 32-х битах:

40000d 0000 0000 0000 0000 1001 1100 0100 0000Ь 0000 9C40h

Обратите внимание на ведущие НУЛИ!!!

Это будут для C/C++ соответственно, форматы: unsigned long, long (см. табл. $\Pi 4.1$ — Win16) или **unsigned int, int, unsigned long, long** (см. табл.П4.2 — Win32). Для Pascal'я — это форматы: LongInt (см. табл.П4.3 — Win16) или Integer, LongInt, LongWord, Cardinal (см. табл.П4.4 — Win32).

Мы с Вами в п.1.3.3 определили, какое же максимальное двоичное, шестнадцатеричное и десятичное значение можем разместить, имея в распоряжении 8, 16 или 32 бита. Отсюда становится понятно, почему у этих данных такая область допустимых значений — больше информации в отведенную ячейку памяти просто НЕ поместится.

Надеюсь, что теперь вы сами сможете определить, какой диапазон допустимых значений может дать, например, целое беззнаковое данное длиной в 64 бита (см. табл.П4.4). А это уже платформа **Win32**!

2.2.2. Целые числа со знаком

Внимательно разглядывая табл. П4.1-П4.2, можно увидеть, что целые ЗНАКОВЫЕ данные, во-первых, могут быть как ПОЛОЖИТЕЛЬНЫМИ, так и ОТРИЦАТЕЛЬНЫМИ, включая НОЛЬ, и, во-вторых, они по диапазону допустимых значений в два раза меньше беззнаковых (для положительных значений). Почему?

Это происходит, потому что HE вся область бит отводится под информацию, как было с беззнаковыми данными. Старший бит всегда отводится под знак. Он называется бит S — Signum (знак — лат.):

S = 0 — для ПОЛОЖИТЕЛЬНЫХ чисел;

S = 1 - для ОТРИЦАТЕЛЬНЫХ чисел.

S	1	Инфс																
31	•••	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Знак						Бит	'M											

РИС. 2.2. Формат представления для 32-битного знакового числа.

Поэтому под информацию отводится всегда на ОДИН бит МЕНЬШЕ.

А теперь немного отвлечемся на небольшую задачку: что получится, если мы исходное десятичное число 12345 лишим последней цифры 5? Получим число 1234. В программировании это называется сдвиг вправо на один десятичный разряд. И наше число получилось в 10 раз меньше! Совершенно аналогично происходит и с двоичным числом, если мы его сдвинем на один, но двоичный, разряд вправо. Исходное число уменьшится в 2 раза! Попробуйте сделать это сами, например, было число 111001101b, а стало11100110b. Действительно ли оно уменьшилось в два раза? Забегая немного вперед, можно сказать, что сдвиги — ОЧЕНЬ важная деталь в программировании вообще, и в Ассемблере в частности.

Если вы поняли эту маленькую задачку, значит, разобрались, почему максимальный диапазон для ПОЛОЖИТЕЛЬНЫХ знаковых чисел получается в два раза меньше. А если НЕ поняли, нужно перейти к схеме, описанной в п.1.3.3. Например, для ПОЛОЖИТЕЛЬНОГО знакового данного, которому отведен один байт информации, получается следующее:

А как быть с **ОТРИЦАТЕЛЬНЫМИ** числами? Здесь может быть НЕСКОЛЬКО вариантов решений. Ребята из фирмы IBM решили взять за основу представление отрицательных чисел в **ДОПОЛНИТЕЛЬНОМ** коде, суть которого заключается в следующем:

- 1) Берем МОДУЛЬ отрицательного числа (т.е. число положительное) и по известным Вам алгоритмам переводим **dec** → **hex**;
- 2) Делаем инверсию hex-кода (т.е. нули становятся единицами, а единицы нулями);
- 3) К полученному hex-коду добавляем 1.

ГРИМЕР 2.2.

Пусть имеется десятичное число -1607. В каком формате его можно представить? Т.е. сколько ему требуется бит и каково будет его внутреннее (машинное) представление?

Решение. Наше число ОТРИЦАТЕЛЬНОЕ, значит, его нужно представить в ДОПОЛ-НИТЕЛЬНОМ коде:

|-1607| = 1607. Воспользуемся табл. П1.3.

$$\begin{array}{ccc}
1536 & \rightarrow & 600h \\
\hline
71 & \\
\underline{64} & \rightarrow & 40h \\
\hline
7 & \rightarrow & 7h
\end{array}$$

Таким образом, получаем число **647h** → 0110 0100 0111b.

Т.е. нашему числу достаточно 12 бит. Но такого формата НЕТ, поэтому берем, например, 16 бит, добавляя ведущие нули: **0000** 0110 0100 0111b

2)Делаем инверсию нашего кода:

0000 0110 0100 0111b

Получаем:

1111 1001 1011 1000b

3) К полученному hex-коду добавляем

1

Получаем:

1111 1001 1011 1001b

Это и есть машинное представление нашего числа -1607 или в шестнадцатеричной системе счисления: F9B9h. В намяти компьютера это число будет храниться задом-наперед, т.с. **В9F9h.** Компиляторы MASM версии 5.х и ниже дают именно такой формат. И если такая запись удобна компьютеру, для человека она ОЧЕНЬ неудобна. Поэтому в листингах компилятора TASM (Turbo Assembler) мы получим результат тоже в удобном для человека виде: **F9B9h.** Все дальнейшие выкладки и рассуждения мы и будем делать так, как удобно пользователю. А если потребуется истинный, т.е. перевернутый вид, мы к нему еще вернемся...

₩ ПРИМЕР 2.3.

А какой получится машинный результат, если мы захотим разместить наше число -1607 в 32 битах?

Ответ: FFFF F9В9h

Обратите внимание на ведущие двоичные ЕДИНИЦЫ!!! Число ОБЯЗАТЕЛЬНО должно быть в ЗНАКОВОМ формате (например, с точки зрения C/C++ это формат long int -32 бита). А если оно будет интерпретироваться как БЕЗЗНАКОВОЕ, получим следующее десятичное значение (обратимся за помощью к Windows-калькулятору):

FFFF F9B9h → 4294965689d

Здесь мы вышли на еще одно ОЧЕНЬ важное обстоятельство: двоичный код может быть один и тот же для РАЗНЫХ чисел!!! Все зависит от программиста, как он этот код интерпретирует... Поэтому для Ассемблера НЕТ директив описания знаковых и беззнаковых данных — см. табл. 2.2 (п. 2.4.1). Правда, есть команды, учитывающие данное обстоятельство, но речь об этом впереди...

Понимание этого НЕПРОСТОГО для начинающего программиста момента дает КЛЮЧ для написания ГРАМОТНЫХ программ на любом языке программирования и в разных операционных системах.

А если это же число -1607 — разместить в 64 битах?

OTBET: FFFF FFFF F9B9h

Если вы НЕ поняли, как мы получили такие два результата, прочтите еще раз АЛ-ГОРИТМ получения отрицательного числа в ДОПОЛНИТЕЛЬНОМ коде.

Проиллюстрируем принятый для IBM PC (и НЕ только!) формат представления целых чисел. Представим себе, что наша гипотетическая ячейка имеет длину всего 4 бита (один полубайт). Какие ЦЕЛЫЕ числа мы сможем в ней хранить, если будем исходить из принятого формата представления целых чисел?

Из табл. 2.1 видно, что беззнаковые целые (UnSigned) представимы только в диапазоне [0,15], а знаковые целые (Signed) — в диапазоне [-8,7]. И еще одно — обратите внимание: десятичные числа из диапазона [8,15] по своему внутреннему (машинному) формату СО-ВПАДАЮТ с числами в диапазоне [-8,-1]. Об этом же мы вели речь и в примере 2.3.

Таблица 2.1. Значения всех возможных целых чисел формата ІВМ РС в ячейке длиной 4 бита.

БЕЗэ	Harobue (UnS	igned)	Зна	arobue (Sig	med)
Dec	Bin	Hex	Hex	Bin	Dec
15	1111	F	Эти числа	a	15
14	1110	E	в указанн	HOM	14
13	1101	D	формате		13
12	1100	C	представи	4m t	12
11	1011	В	_		11
10	1010	A	НЕВОЗМОЖН		10
9	1001	9	(все бить	J.	9
8	1000	8	уже распи	исаны)	8
7	0111	7	7	0111	7
6	0110	6	6	0110	6
5	0101	5	5	0101	5
4	0100	4	4	0100	4
3	0011	3	3	0011	3
2	0010	2	2	0010	2
1	0001	1	1	0001	1
0	0000	· O	0	0000	0
-1	Эти числа		F	1111	-1
-2	в указанн	ОМ	E	1110	-2
-3	формате		D	1101	-3
-4	представи	ть	С	1100	-4
-5	невозможн		В	1011	-5
- 6	1		A	1010	-6 ·
-7	- (все биты		9	1001	-7
-8	уже распи	саны)	8	1000	-8

Э ВОПРОС.

Что будет, если мы попытаемся втиснуть в эту 4-битовую ячейку число 20 или -12?

Э ВОПРОС:

```
Что получится, если мы напишем, например, на Borland Pascal'е такой код:

Var x : Integer;

Begin

X := 20000 + 20000;

Writeln ("x = ", x);

End.
```

Какой мы получим результат? Почему? Изменится ли что-то, если мы перейдем на Delphi или Visual C++? Вы легко получите ответ, если поняли примеры 2.1 и 2.2.

2.3. Вещественные числа

Вещественные базовые величины могут быть типа **float (single), double** или **long double (extended)** — см. табл.П4.1-П4.4. Как видно, от платформы они НЕ зависят. Эти вещественные числа обрабатывает *conpoцессор*. Внутреннее (машинное) представление этих чисел достаточно сложное:

			
S	Характеристика	Нормализованная	мантисса

РИС. 2.3. Формат вещественного числа

Бит S - как обычно, знак числа.

Характеристика = Смещение ± Порядок

Смещение — число, равное ПОЛОВИНЕ максимально возможного, которое может поместиться в поле Характеристика. Таким образом, экономятся место и время, т.к. НЕ нужно выделять разряд для знака порядка и делать дополнительный код для отрицательных порядков.

Размер пространства, которое ПК использует для хранения **Характеристики** и **Мантиссы**, установлен **стандартом IEEE 724-1985 standard for floating point numbers** и поддерживается *всеми* современными компьютерными архитектурами.

Для получения внутреннего представления вещественного числа нужно в любом случае перевести его в двоичный формат.

2.3.1. Представление вещественных чисел в двоичном нормализованном виде

Получив двоичное представление, нужно его *нормализовать*, т.е. двоичное число должно всегда начинаться с единицы и иметь следующий вид:

```
± 1.m<sub>2</sub> * 2<sup>p</sup>,

где m<sub>2</sub> — двоичная мантисса числа.

р — порядок двоичного числа.
```


ЗАМЕЧАНИЕ.

Если возникнут трудности с получением двоичного порядка, вспомните, как это делается в десятичной системе. Ведь обе системы счисления — позиционные. Аналогия — полная!

 $+ 1.0d \rightarrow + 1.0b * 20$

ЗАМЕЧАНИЕ.

Единица — она и в двоичной системе единица!!! Но в вещественном формате она, конечно, отличается от целочисленного формата.

Воспользуемся для дальнейшего изложения результатами примеров 1.3а-1.6а.

 $\pm 0.5d \rightarrow \pm 0.1b$ (см. пример 1.3a), в нормализованном виде: $\pm 1.0b * 2^{-1}$

№ ПРИМЕР 2.6.

 \pm 0.703125d \rightarrow \pm 0.101101b (см. пример 1.4a), в нормализованном виде: \pm 1.01101b * 2⁻¹

ГРИМЕР 2.7.

 \pm 0.05d \rightarrow \pm 0.000011(0011)b (см. пример 1.5a), в нормализованном виде: \pm 1.1(0011)b * 2⁻⁵

№ ПРИМЕР 2.8.

 \pm 117.25d \rightarrow \pm 1110101.01b (см. пример 1.6a), в нормализованном виде: \pm 1.11010101b * 26

Видите ли вы, что десятичная точка "плавает", чтобы обеспечить нормализацию? То идет влево и порядок получает знак плюс, то — вправо, тогда у порядка знак минус. Отсюда и термин — плавающая точка (floating point).

2.3.2. Машинные форматы вещественных чисел

Как мы уже выяснили, вещественные базовые величины могут быть типа **float** (single), double или long double (extended) — см. табл.П4.1-П4.4. Все они имеют для хранения ячей-ки разной длины. Отсюда и разный диапазон представления для разных типов вещественных чисел, хотя идея хранения почти одна и та же — см. рис. 2.3.

2.3.2.1. POPMAT float (single)

Число это хранится в ячейке длиной 32 бита, которые распределяются следующим образом:

	· · · · · · · · · · · · · · · · · · ·	I — скрытый (невидимый человек; ✓	у) разряд
S	Характеристика	Нормализованная	мантисса

S	Xa	рактеристи	xa		Ho	рмализованная мантис	ca			
31	30	/ees	23	22	21	•••	1	0		
Биты										

РИС. 2.4. Формат вещественного 32-битного числа.

На Характеристику выделяется 8 битов (разряды 23-30). Максимально возможное шестнадцатеричное число, которое можно разместить в этих битах, равно FFh, а его половина по определению — это Смешение = 7Fh. Поскольку на представление мантиссы остается всего 23 бита (разряды 0-22), а мы знаем, что мантисса всегда нормализованная, возникает вполне резонный вопрос: зачем хранить самую первую единицу мантиссы? Пусть компьютер сам ее восстанавливает... Таким образом, эта самая первая единица в информационные разряды мантиссы НЕ попадает (скрымый разряд), а на мантиссу в результате отводится не 23 бита, а 24. Такое представление позволяет верно отображать 7-8 десятичных цифр, а его диапазон представления составляет 1.5 * 10^ - 45 .. 3.4 * 10^38 (Неlр для Delphi 5). Если посмотреть на табл.П4.1-П4.4, там будет немного другой результат. Разобравшись с приведенными ниже примерами, вы поймете, что точно вычислить допустимый диапазон для вещественных чисел ОЧЕНЬ непростая задача (особенно для ОЧЕНЬ малых чисел, с исчезающим порядком). Даже компиляторы ошибаются...

ПРИМЕР 2.4A.

 $\pm 1.0d \rightarrow \pm 1.0 * 20 b$

Xарактеристика = 7F + 0 = 7F.

Расписываем подробно содержимое 32-х битов, а затем переводим двоичное представление в шестнадцатеричное.

Положительное число 1.0:

	1 — скрытый разряд V																			
0	0	1	1	1	1	1	1	1	0	0	0	0		_						0 (
s																				
31 30 29 28 27 26 25 24 23 22 21 22 23															0					
										Биті										
3				F				8				0	\Box	0	0	0	0)		
				L				L	HE	X - x	ОД	L								

РИС. 2.5. Формат вещественного 32-битного числа 1.0 в Віп и Нех-кодах.

ОБРАТИТЕ ВНИМАНИЕ!

Скрытая единица НЕ видна человеку, но компьютер о ней знает.

Отрицательное число -1.0 будет точно такое же, только в знаковом бите S=1:

1-	скрытый	разряд
1/		

1	0	1	1	1	1	1	1	1_	0	0	0	0								0	0
S	ларактеристика										Hoj	рмал	EN	В	HH	ая	ман	ITUC	ca		
31	30	29	28	27	26	25	24	23	22	21	22	23								1	0
В				F				8				0		0	0	0	0				

РИС. 2.6. Формат вещественного 32-битного числа -1.0 в Віп и Нех-кодах.

 $\pm 0.5d \rightarrow \pm 1.0 * 2^{-1} b$

Характеристика = 7F - 1 = 7E.

Опять расписываем содержимое 32-х битов, а затем переводим двоичное представление в шестнадцатеричное. В этом примере изменился только порядок. В мантиссе опять только один разряд, да и тот НЕВИДИМ для человека.

Положительное число 0.5:

0	0	1	1	1	1	1	1	0	0	0	0	0	.,.					0	0
S											Hoj	рмал	EOENI	ані	REF	ма	нтисса		
31	30	29	28	27	26	25	24	23	22	21	22	23						1	0
3				F				0				0	0	0	0	0			

РИС. 2.7. Формат вещественного 32-битного числа 0.5 в Віп и Нех-кодах.

Отрицательное число -0.5 будет точно такое же, только в знаковом бите S=1:

1-	скрытый	разряд
•		

1_	0	1	1	1	1	1	1	0	0	0	0	0						To	0
S	Характеристика							Нормаливованная мантисса											
31	30	29	28	27	26	25	24	23	22	21	22	23	<u></u>						0
В				F				0				0	0	C)	0	0		

РИС. 2.8. Формат вещественного 32-битного числа -0.5 в Віп и Нех-кодах.

 $\pm 0.703125d \rightarrow \pm 1.01101 * 2^{-1} b$

В этом примере уже более солидная мантисса, а порядок такой же, как и в предыдушем примере. Распишем положительное число, а отрицательное можете сделать сами.

$oldsymbol{I}$ — скрытый разряд $oldsymbol{V}$																		
0	0	1	1	1	l l	1	1	0	0	1	1	0	1	0	0	0		0.
S	Характеристика							Нормализованная мантисса										
31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	I	0
3				F				3				4				0	0 0	0
31	30							23 3	22					17	_ []	16	16 15	16 15

РИС. 2.9. Формат вещественного 32-битного числа 0.703125 в Віп и Нех-кодах.

ГРИМЕР 2.7А.

$$\pm 0.05d \rightarrow \pm 1.1(0011) * 2^{-5} b$$

В этом числе совсем другие и порядок, и мантисса.

Характеристика = 7F - 5 = 7A. На этот раз распишем число отрицательное, а с положительным вы вполне способны справиться сами.

1 0111 1010 1 0011 0011 0011 0011 0011 0011 0011 0011 0011 0011 ...

1

Для удобства перевода двоичного числа в шестнадцатеричную систему счисления разобыем его на тетрады, как мы уже неоднократно делали, и возымем 8 полубайтов (32 бита):

ПРИМЕР 2.8A.

$$\pm$$
 117.25d \rightarrow \pm 1.11010101 * 26 b

Характеристика = 7F + 6 = 85. Распишем, например, число положительное:

0 1000 0101 11010101000000000000000

1

Теперь распишем по тетрадам:

Внутреннее представление вещественных чисел, дело, как видите, достаточно кропотливое.

2.3.2.2. Формат double

1— скрытый разряд

S	Xa	рактеристи	ка	Нормализованная мантисса								
63	62		52	51	50	•••	1	0				
Биты												

РИС. 2.10. Формат вещественного 64-битного числа.

Здесь идея та же самая, что и в предыдущем формате представления вещественных данных. На все число отводится ячейка длиной 64 бита. На характеристику расходуется 11 битов (разряды 52-62). Максимально возможное число, которое можно разместить в 11-ти битах: 111 1111 1111b. Отсюда следует, что

Смещение = $011\ 1111\ 1111b$ \rightarrow 3FFh.

Мантисса тоже имеет *скрытый* разряд. Такое представление позволяет получить следующий допустимый диапазон для данных типа **double**:

(Help для Delphi-5) и, соответственно, представить 15-16 десятичных цифр.

$$0.05d \rightarrow 1.1(0011) * 2-5 b$$

1

Теперь можно получить его и в шестнадцатеричном виде: **3FA9999999999999999**. Как видите, информация действительно сжимается...

Потренируйтесь с остальными примерами — это очень полезно для получения навыка в переводе чисел из одной системы счисления в другую.

2.3.2.3. Popmat long double (extended)

S	Xa	рактеристи	ка	Нормаливованная мантисса								
79	78		64	63	62	•••	1	0				
Биты												

РИС. 2.11. Формат вещественного 80-битного числа.

На все число отводится 80 битов. Этот формат, как мы узнаем при изучении команд сопроцессора, является основным рабочим форматом для данных сопроцессора. Поэтому, чтобы НЕ делать дополнительных преобразований при вычислениях, мантисса НЕ имеет скрытого разряда. На характеристику расходуется 15 битов (разряды 64-78). Максимально возможное число, которое можно разместить в 15-ти битах: 111 1111 1111 1111 0 Отсюда следует, что

Смещение = 011 1111 1111 1111b \rightarrow 3FFFh.

Такое представление позволяет получить следующий допустимый диапазон для данных этого типа: 3.6 х 10⁻⁴⁹⁵¹ .. 1.1 х 10⁴⁹³² (Help для Delphi-5) и, соответственно, представить 19-20 десятичных цифр.

 $+ 117.25d \rightarrow \pm 1.110101011 * 26 b$

Характеристика = 3FFF + 6 = 4005 (при сложении ПОЛНАЯ аналогия с десятичной системой счисления). Расписываем наше число сначала в двоичном коде, а затем в шестнадцатеричном. В результате получаем:

0 100 0000 0000 0101 1110 1010 1000 00000000b

117.25d → 4005EA80000000000000h

1 100 0000 0000 0101 1110 1010 1000 00000000b

-117.25d → C005EA800000000000000h

2.4. Простейшая программа описания данных на языке Ассемблера IBM PC для MS DOS

Структура программы на языке Ассемблера зависит от того, для какой платформы (операционной системы) мы пишем программу. Для начала разберемся с простейшим случаем: операционная система MS DOS, программа для резервирования памяти и описания данных. Предварительно познакомимся на практике и с некоторыми новыми понятиями: сегмент (более подробно с сегментами мы познакомимся в п. 3.3.2), модель памяти (см. п. 3.4.1) применительно к компилятору Borland TASM-5.0.

2.4.1. Формат директив и машинных команд

Язык Ассемблера состоит из *директив* и *машинных команд*. Они отдают приказы компьютеру, что ему делать. С ними мы тоже будем знакомиться постепенно, по мере необходимости. Структура директив и команд одна и та же и состоит из следующих полей:

Между полями (кроме комментария) нужен хотя бы ОДИН пробел. Обычно стараются поля выравнивать в столбик (используя для этого клавишу ТАВ), что повышает читабельность программы.

Р ММ	Мнемокод	Операнды	; Комментарии

РИС. 2.12. Формат директив и машинных команд.

Поскольку язык Ассемблера был призван упростить и очеловечить написание программ в кодах компьютера, все директивы и команды имеют мнемонический код (мнемокод), описывающий сокращенно (или полностью) назначение директивы или команды на национальном языке (в нашем случае — на английском). А были времена, когда мнемокоды были на русском языке... И Ассемблер назывался Автокод.

Наличие мнемокода является ОБЯЗАТЕЛЬНЫМ элементом формата, все остальные — НЕ обязательны и зависят от самой команды или директивы. Директивы обычно что-то в программе описывают (данные, режимы и проч.). А мнемокод команды — это сама машинная команда в ее человеческом варианте. Поскольку **Turbo Assembler** (**TASM**) в действительности содержит в себе два синтаксических стандарта языка Ассемблера — **MASM** и **Ideal**, некоторые директивы могут быть написаны по-разному. Эквиваленты директив в этих двух режимах приведены в Приложении 5. Остальные директивы выглядят одинаково как для режима **MASM**, так и **Ideal**.

Комментарии могут быть и самостоятельными строками программы на Ассемблере. Комментариям в любом языке программирования уделяется серьезное внимание, а в языке Ассемблера и подавно! В нем так много мелочей, которые легко подзабыть...

2.4.2. Директивы инициализации и описания данных на языке Ассемблера

Данные могут размещаться в участках памяти, которые называются сегменты. Обычно это или сегмент данных, или сегмент кода. Сегменты описываются с помощью всепогодной директивы Ассемблера SEGMENT или с помощью современных, упрощенных директив .Model, .Code или .Data.

Для инициализации **простых** типов данных в Ассемблере используются специальные директивы **Dx**, являющиеся указаниями компилятору на выделение определенных объемов памяти. Для языка Ассемблера имеет значение только длина ячейки, в которой размещено данное, а какое это данное — зависит всецело от человека, пишущего программу его обработки.

Таблица 2.2. Директивы Ассемблера для задания простых т

Длина (бит)	RиµвеикаиµинИ	Описание
8	DB	BYTE
16	DW	WORD
32	DD	DWORD
64	DQ	QWORD
80	DT	TBYTE

Мнемокоды директив инициализации данных **D**х означают следующее:

DB (**Define Byte**) — определить байт.

DW (Define Word) — определить слово.

DD (Define Double Word) — определить двойное слово.

DQ (Define Quarter Word) — определить учетверенное слово.

DT (Define Ten Bytes) — определить 10 байтов.

Отсюда понятно, что означают мнемокоды директив описания данных.

Для директив инициализации данных **имя** может быть, а может и отсутствовать. Если имя есть, компьютер с ним связывает *адрес памяти*, и в дальнейшем в командах мы можем использовать это имя по своему усмотрению. Например, заносить по указанному именному адресу какое-то значение или извлекать из него хранимое значение.

Регистр букв для имен и директив в Ассемблере безразличен, как и в алгоритмическом языке Pascal, поэтому в наших примерах мы их будем писать по-разному, руководствуясь НАГЛЯДНОСТЬЮ представления. Но при стыковке программ на Ассемблере с программами на языке C/C++ регистр для имен переменных имеет ОЧЕНЬ большое значение, о чем в свое время еще будет сказано.

ПРИМЕР 2.9.

Напишем, как выглядят операции описания и инициализации данных в разных языках программирования. В Ассемблере это соответствует распределению и инициализации памяти. При распределении памяти обычно мы знаем, с каким форматом данных собираемся работать, но пока можем НЕ знать, какое значение будет храниться в той или иной ячейке памяти, — в этом случае в поле операнда директивы **D**х нужно поставить знак вопроса. А если нужно выделить непрерывный участок памяти из нескольких ячеек, пишется параметр коэффициента повторений **dup**.

Pascal	C/C++		Ass	embler
N: Integer;	int N; // Win16 // Win32	N N	dw dd	?
A: single;	float A;	Α	dd	?
B: double; B := -898.6897;	double B = -898.6897;	В	DQ	-898.6897
Arr:array [1100] of extended;	long double Arr [100];	Arr	DT	100dup(?)
Mas:array [110] of byte; Mas [1]:=1; Mas [2]:=2; Mas [9]:=9; Mas [10]:≈10;	unsigned char Mas [] = {1,2,3,4,5,6,7,8,9,10};	Mas	DB DB	1,2,3,4 5,6,7,8,9,10
MasW:array [110] of word; 	unsigned short int MasW [] = {0,0,0,0,0,0,0,0,0,0,0};	MasV	V D'	W 10 dup(0)

В данном примере все ячейки памяти получились поименованными, т.е. с ними могут работать машинные команды и директивы. Есть различные способы адресации, с которыми мы познакомимся позднее, а пока усвоим тот факт, что ячейки памяти могут иметь имена, что ОЧЕНЬ упрощает процесс программирования на Ассемблере. Как и в любом языке программирования, желательно, чтобы эти имена отражали суть описываемого Вами в программе действия. Например, имена переменных в каком-то арифметическом выражении.

2.4.3. Общая структура программы на Ассемблере в MS DOS

Заголовок программы	Title Заголовок программы
	.Model large
Модель памяти	.Model tiny
	.Model small
	.Model medium
	.Model compact
	.Model huge
Сегмент стека	.STACK
Директивы распределения и инициализации памяти	Dx
Сегмент данных	.DATA
Директивы распределения и инициализации памяти для переменных	Dx
Директивы описания внешних переменных	Extrn
Сегмент кода	CODE
Директивы распределения и инициализации памяти для переменных	Dx
Директивы описания внешних ссылок и/или переменных	Extrn
Процедуры	Proc endP
Конец программы	END

РИС. 2.13. Общая структура asm-модуля в MS DOS.

Программа на Ассемблере может начинаться с НЕОБЯЗАТЕЛЬНОГО элемента — заголовка и всегда должна заканчиваться директивой END. Наличие сегментов и их количество зависят от специфики решаемой задачи. Оформляется программа в виде модуля с расширением имени asm. Будем этот исходный файл называть asm-файл. Чтобы получить машинный код, asm-файл нужно откомпилировать (ассемблировать). Если НЕТ синтаксических ошибок, в результате получим машинный код — файл с расширением обј (объектный файл). Этот файл сам по себе выполняться НЕ может. Пока для наших целей он и НЕ нужен. Если в исходном asm-файле есть ошибки, то obj-файл НЕ выдается.

В дистрибутиве TASM-5 есть несколько ассемблеров. Нам пока нужен 16-разрядный компилятор. Это файл **tasm.exe**, который соответствует версии 4.1. Всегда можно получить файл листинга (lst-файл) и сделать анализ машинного кода или ошибок. Делается это с помощью ключа компиляции /L (listing):

tasm.exe имя.asm/L

2.4.4. Структура lst-файла в TASM

Turbo Assembler Version 4.1 20/05/01 23:34:06 Page 1 Имя.ASM Title-информация								
1	2	3	4					
№ строки программы	Адрес (смещение)	Машинный ко д	Программа на Ассемблере – исходный код					
Turbo Assembler Version 4.1 20/05/01 23:34:06 Page N Symbol Table Таблица распределения памяти								
Groups & Segments Bit Size Align Combine Class Информация о сегментах и их длине								

РИС. 2.14. Общая структура lst-файла.

Поля 2 и 3 содержат НЕХ-коды. Поле 3 (машинный код) — это и есть результат ассемблирования (компиляции на Ассемблере). Эти коды можно увидеть, если просмотреть объектный или исполняемый (сотили ехе-файлы) через просмотрщик (клавиша F3, например, в оболочках FAR или в Windows Commander) или пропустить его через отладчик (Debug).

2.4.5. Пример программы на языке Ассемблера для проверки внутреннего представления данных

ПРИМЕР 2.10.

Напишем теперь на языке Ассемблера программу с указанием всех данных, с машинным представлением которых мы встретились в главе 2. Назовем этот файл **Asm_digt.asm**. Поскольку данные могут находиться либо в сегменте данных, либо в сегменте кода, определимся, например, на сегменте данных (для данного примера это НЕ принципиально). Модель для этого примера тоже безразлична (что это вообше такое, мы разберем подробно в п. 3.4.2).

Исходный текст программы Asm_digt.asm

```
Файл Asm digt.asm
title lab1-2 (CopyRight by Голубь Н.Г., 1993-1997)
  2.4.5. Пример программы на языке Ассемблера для
 проверки внутреннего представления данных
. MODEL
 tiny ; эту директиву можно писать и БЕЗ точки
 Модель для этого примера БЕЗРАЗЛИЧНА
  Могут быть еще модели:
 small medium compact large huge
 ; писать БЕЗ точки эту директиву НЕЛЬЗЯ!!!
;========= процессор 18086 ================
 byte
 db
 Ο,
 255
 word -
 40000
iw
 dw
 dw
 65535
 shortint
is
 db
 -128, 127
 integer
ii
 dw
 -32768
 dw
 -25536
 32767
 dw
 dw
 -1607
 longint
il
 dd
 4294965689
iil
 dd
 -1607
single
 dd
 -1.
 dd
ь
ai
 dd
 -0.5, 0.5
 dd
 0.703125
 -0.703125
 dd
 dd
 0.05
 dd
 -0.05
 117.25
 44
 dd
 -117.25
 double
ad
 dq
 -1.
bd
 dq
 1.
aid
 dq
 -0.5, 0.5
 0.703125
 dq
 -0.703125
 dq
 dq
 0.05
```

```
-0.05
 dq
 117.25
 dq
 -117.25
 dq
 extended
 dt
 -1.
a e
be
 dt
 1.
aie
 dt
 -0.5, 0.5
 dt
 0.703125
 -0.703125
 dt
 dt
 0.05
 dt
 -0.05
 dt
 117.25
 dt
 -117.25
 дл.целое
iq
 dq
 4294965689
iiq
 -1607
 685856989579582234 ; а этого данного в главе 2 НЕ было!
 dq
```

Теперь эту программу надо откомпилировать и получить листинг:

tasm.exe Asm_digt.asm/L.

В результате получаем файл Asm_digt.lst. Рассмотрим нужный нам фрагмент листинга:

Фрагмент файла листинга Asm_digt.lst

	Assembler DIGT.ASM		rsion 4.1	20/05/0	1 22:31:08			Page 1
lab1-2	(CopyRigh	t by Голу	бь Н.Г., 1	993-1997)				
8	0000		DATA ;	писать БІ	З точки э	ту д	ирек	тиву НЕЛЬЗЯ!!!
9						•	-	teccop i8086
10				;	byte			
11	0000	00 1	FF		•	i	db	0, 255
12			;		word			
13	0002 90	C 4 0				iw		40000
14	0004 FI	FFF					dw	65535
5			;		- shortint			
16	0006 80	7F			•	is	db	-128, 127
17			;		- integer			
18	0008 80	00			_	ii	dw	-32768
19	000A 90	C40					dw	-25536
20	000C 71	FFF					dw	32767
21	000E F	9B9					dw	-1607
22			;		longint -			
23	0010 F1	FFFF9B9		1				965689
24	0014 F	FFFF9B9				iil	dd	-1607
25			;	=====		==	сопр	оцессор і8087
26		•			- single -		•	•
27	0018 BF	F800000			-	a	dd ·	
28	001C 3F	F800000					dd	1.

29	0020 BF000000 3F000000		ai	dd	-0.5, 0.5
30	0028 3F340000			dd	0.703125
31	002C BF340000			dd	-0.703125
32	0030 3D4CCCCD			dd	0.05
33	0034 BD4CCCCD			dd	-0.05
34	0038 42EA8000			dd	117.25
35	003C C2EA8000			dd	-117.25
36	; -	double -			
37	0040 BFF0000000000000		ad	dq	-1.
38	0048 3FF0000000000000		d		1.
39	0050 BFE000000000000 +		aid	dq	-0.5, 0.5
40	3FE0000000000000				
41	0060 3FE6800000000000			dq	0.703125
42	0068 BFE6800000000000			dq	-0.703125
43	0070 3FA999999999999			dq	0.05
44	0078 BFA999999999999			dq	-0.05
45	0080 405D500000000000			dq	117.25
46	0088 C05D500000000000			dq	-117.25
47	;	extend	ded -		
48	0090 BFFF8000000000000000		ae	dt	-1.
49	009A 3FFF8000000000000000		be	dt	1.
50	009A 3FFF800000000000000 00A4 BFFE8000000000000000+	-	aie	dt	-0.5, 0.5
51	3FFE80000000000000000				
52	00B8 3FFEB4000000000000000			dt	0.703125
53	00C2 BFFEB4000000000000000			dt	-0.703125
54	00CC 3FFACCCCCCCCCCC	CCCCD		dt	0.05
55	00D6 BFFACCCCCCCCCC	CCCCD		đt	-0.05
56	00E0 4005EA80000000000001			dt	117.25
57	00EA C005EA800000000000001			dt	-117.25
58	;	дл.цело	e		
59	00F4 00000000FFFFF9B9		iq	dq	4294965689
60	00FC FFFFFFFFFFF9B9		iiq	dq	-1607
61	0104 0984A74C569C1B1A dq 6858.	56989579582234; a :	этого д	занн	ого в главе 2
62		END			

Проанализируем полученный результат. Строки 23, 24 показывают, что действительно, с точки зрения компьютера числа 4294965689 и -1607 имеют одно и то же внутреннее представление в формате двойного слова: **FFFFF9B9h** (см. пример 2.3). Внутренние представления чисел 0.05 и -0.05 (см. строки 32, 33) в младшем полубайте отличаются от полученных значений в примере 2.7а: было 3D4CCCCh и BD4CCCCh, стало 3D4CCCCh и BD4CCCCh. Произошло это от ОКРУГЛЕНИЯ (см. внимательно пример 2.7а — машинное двоичное представление). То же самое и в строках 54, 55. А вот откуда взялась младшая единица для чисел 117.25 и -117.25 (строки 56, 57) — это загадка компилятора ТАSM. Видите, как трудно с вещественными числами (даже такими простыми)! И компиляторы ошибаются...

Ради любопытства откомпилируем файл Asm_digt.asm с помощью компиля тора фирмы Microsoft MASM версии 6.12: masm.exe Asm_digt.asm/L.

Листинг, в общем, аналогичен предыдущему, но для чисел 117.25 и -117.25 получился НОРМАЛЬНЫЙ результат (молодцы ребята из компании Microsoft!):

00E0 4005EA8000000000000 dt 117.25 00EA C005EA8000000000000 dt -117.25 Строки в листинге masm-компилятор НЕ нумерует.

Архитектура IBM PC

Невежественными бывают только те, которые решаются такими оставаться.

Платон (428 или 427-348 или 347 гг. до н.э.)

Компьютеры сегодня известны каждому. Среди них особенно популярны персональные компьютеры (ПК), например, такие, как наш IBM PC. Первый IBM PC появился осенью 1981 года и быстро стал ОЧЕНЬ популярным. Сейчас ПК продолжают развиваться, наращивая мощность и быстродействие, благодаря применению новейших "железных" технологий. Неуклонное посышение быстродействия микропроцессоров стало таким же неотвратимым явлением, как смерть и налоги..., — пишет в одном из своих выпусков популярный компьютерный журнал PC Magazine/Russian Edition (http://www.pcmag.ru/news.asp?ID=590). Чтобы понять работу машинных команд, надо хотя бы немного разбираться в том, что же такое компьютер и как он работает. А чтобы писать эффективные программы, обслуживающие нижний уровень компьютера, надо архитектуру ПК знать в совершенстве. Ну, хотя бы так, как Питер Нортон [Л2-4, Л4-9], тогда и у Вас будут свои утилиты и кое-что еще...

3.1. Семейство ІВМ РС

Понимание современных процессоров ПК требует некоторых познаний из истории развития их семейства. Причина этой необходимости заключается в подобии и совместимости, благодаря которым множество различных процессоров объединяются в семейство. Компания Intel назвала серию своих микросхем центрального процессора для ПК семейством х86. Мы до сих пор привязаны к конструктивным решениям, найденным разработчиками Intel около четверти века назад. При этом наиболее значительным является метод, принятый разработчиками Intel для расширения адресного пространства, который не идет ни в какое сравнение с используемым в более ранних моделях микропроцессоров, — Питер Нортон [Л2-4].

Перечислим основные вехи эволюции семейства х86, поскольку сейчас буквально каждый день приносит все более и более впечатляющие известия о появлении новых, более мощных и производительных микропроцессоров клона х86 от разных производителей. На момент написания данной книги (май 2001 г.) основная борьба в этом плане была между корпорацией Intel и AMD (Advanced Micro Devices). В печати можно было видеть такие статьи:

- ВЫПУСК 64-РАЗРЯДНОГО AMD HAMMER ЗАДЕРЖИВАЕТСЯ! Первый процессор AMD нового поколения ClawHammer выйдет не раньше конца будущего года (2002), но Intel не до смеха, так как с Pentium 4 тоже не все гладко. (http://zdnet.ru/news.asp?ID=2469)
- INTEL OTBEHAET AMD ПРОЦЕССОРОМ TUALATIN. В июле этого года (2001) в ответ на новый Athlon 4 компании Advanced Micro Devices микропроцессорный гигант выпустит пять новых мобильных Pentium III. (http://zdnet.ru/news.asp?ID=2502)
- PENTIUM 4: TECT HA COOБРАЗИТЕЛЬНОСТЬ? Зачем покупать процессоры Intel Pentium 4 1,3 ГГц, если Pentium III 1 ГГц намного быстрее и дешевле? (http://zdnet.ru/news.asp?ID=2115)

Компания Intel больше не имеет полного контроля над развитием семейства x86. Она все еще выпускает большую часть микросхем ЦП семейства x86, но теперь любой изготовитель может предлагать новые разработки, и, если они достаточно хорошо себя покажут, остальные производители их переймут, а разработчики программ создадут соответствующее обеспечение, — Питер Нортон [Л2-4]. Такими разработчиками микросхем на сегодняшний день являются фирмы: AMD (30% рынка), Cyrix, IDT и Rise.

Из табл. 3.1. видно, чем отличалась каждая новая модель от предыдущей.

Таблица 3.1. Эволюция семейства х86.

		Некот	орые хара	ктеристики	
Тип	Год	Разрядность		Встроенный	Основные
микропроцессора	появления	Данные	Адрес	сопроцессор (FPU)	Реальный режим работы процессора. Верхний предел доступной памяти 1 Мб.
8086	1978/1979	16/16	20	. Нет	работы процессора. Верхний предел доступной памяти
8088 (IBM PC/XT)	1979/1980	8/16	20	Нет	Более дешевый процессор
286 (IBM PC/AT)	1982	16/16	24	Нет	Элементы защищенного режима. Верхний предел доступной памяти 16Мб. Добавлены команды.

Таблица 3.1. (Продолжение)

386DX	1985	32/32	32	Нет	32-разрядное программирование. Защищенный и виртуальный (V86) режимы работы процессора. Страничная организация памяти (до 4Гб)
386SX	1988	32/16	32	Нет	Более дешевый процессор
486DX	1989	32/32	32	Да	В одном корпусе ЦП, FPU и кэш- память первого уровня (L1). Конвейерная архитектура. Ориентация на сети.
486SX	1991	32/32	32	Нет	Более дешевый процессор
486DX2	1992	32/32	32	Да	Производительность больше на 70%, чем у 486DX
Pentium	1993	64/64	32	Да	Первый именованный процессор семейства. Удвоен объем L1. Конвейерная обработка команд. Суперскалярное повышение производительности
486DX4	1994	32/32	32	Да	Улучшение производительности по сравнению с 486DX2

Таблица 3.1. (Продолжение)

		Некот	орые хара	ктеристики	
Тип	Год	Разряд	ность	Встроенный	Основные
микропроцессора	появления	Данные	Адрес	сопроцессор (FPU)	особенности
Pentium Pro (P6)	1995	64/64	32/36	Да	Микроархитектура Рб. Кэш-память второго уровня (L2). Динамическое выполнение команд.
Pentium MMX	1996	64/64	32	Да	Новые команды ММХ. Увеличен объем L1.
Pentium II	1996	64/64	32/36	Да	Новое конструктивное исполнение Pentium MMX и подключение к системной плате. Расширение адресного пространства до 64Гб.
Pentium II Xeon (Высший класс - High-End)	1997	64/64	32/36	Да	Началось деление рынка ПК на серверы, рабочие станции, настольные и мобильные. Увеличен объем L2, она работает с полной тактовой частотой процессора. Усовершенствована поддержка мультипроцессорны х систем.
Pentium II Celeron (Low-End)	1998	64/64	32/36	Да	Более дешевая версия Pentium II Xеоп за счет изменения конструктивного исполнения (уменьшены размер кэша L2 и скорость шины).
AMD Athlon (K6-2)	1998	64/64	32/36	Да	Новые команды расширения MMX: 3D.

Таблица 3.1. (Продолжение)

]				
Тип	Год	Разряд		ктеристики Встроенный	Основные
микропроцессора	появления	Данные	Адрес	сопроцессор (FPU)	особенности
AMD Duron (Low-End)	1998	64/64	32/36	Да	Более дешевая версия AMD Athlon за счет изменения конструктивного исполнения.
Pentium III Katmai, Xeon (High-End)	1999	64/64	32/64	Да	Команды SSE (Streaming SIMD Extension)- расширение технологии MMX.
AMD Athlon (Thunderbird, K6-3)	1999	64/64	32/64	Да	Новые команды расширения ММХ: Епhanced 3DNow! Более производителен, чем Pentium-III. Постоянно идут конструктивные изменения в сторону увеличения производительности
AMD Duron (K6-3, Low-End)	1999	64/64	32/36	Да	Более дешевая версия AMD Athlon (K6-3) за счет изменения конструктивного исполнения.
Pentium III Willamette	2000	64/64	32/64	Да	Команды SSE-2 (для видео и синтеза речи). Новый набор инструкций SIMD2. Механизм неупорядоченного суперскалярного выполнения инструкций P6 (Advanced Dynamic Execution), ядро с двойным возбуждением, кэш трассировки, усовершенствованные арифметические устройства для операций

Таблица 3.1. (Продолжение)

	T	Некот	орые хара	актеристики	T
Тип	Год	Разря	дность	Встроенный	Основные
микропроцессора	появления	Данны е	Адрес	сопроцессор (FPU)	особенности
Pentium III Willamette	2000	64/64	32/64	Да	с плавающей запятой и обработки мультимедиа, 400- МГц шина данных, встроенный кэш второго уровня и 20-ступенчатый конвейер.
Pentium IV	15 ноября 2000 (Москва). 20 ноября 2000 (корпорация Intel)	64/64	64	Да	Принципиально новая микроархитектура Intel NetBurst – развитие Pentium III Willamette.
AMD Athlon 4 (Palomino)	Май 2001 мобильная версия	64/64	64	Да	Потребляет меньше энергии, чем Athlon, и поэтому перспективен для мобильных ПК стандартного размера. Процессор одинаков для мобильных ПК, рабочих станций и серверов. Двухпроцессорная архитектура. Команды 3DNow! Professional, обеспечивающие совместимость с SSE.
AMD Duron 4 (Morgan) (Low-End)	Май 2001 мобильная версия	64/64	64	Да	Более дешевая версия AMD Athlon 4 за счет изменения конструктивного исполнения.
Pentium IV Xeon (High-End)	Май 2001	64/64	64	Да	Первое поколение процессоров Xeon с архитектурой NetBurst

В некоторых источниках даны немного другие даты появления микропроцессоров. Это может быть связано с годом реальной эксплуатации данного микропроцессора в составе ПК. Каждая новая модель поддерживает предърдущую на уровне машинных команд, чем достигается подобие и совместимость при выполнении программ. Все новые термины можно посмотреть в Глоссарии.

Почитаем, что было написано по поводу Pentium IV в статье Андрея Борзенко "ДОЛ-ГОЖДАННАЯ ПРЕМЬЕРА PENTIUM 4", http://www.pcweek.ru/news.asp?1D=4784.

20 ноября корпорация Intel официально представила микропроцессор для высокопроизводительных настольных ПК Pentium 4.

Он изготовлен на основе микроархитектуры NetBurst, обеспечивающей новый уровень производительности трехмерной графики, Интернет-приложений, а также средств кодирования аудио- и видеоданных. Микросхема, содержащая 42 млн. транзисторов, занимает площадь 217 кв. мм. Кристаллы в 423-контактных корпусах PPGA с тактовыми частотами 1,4 и 1,5 ГГц производятся с соблюдением проектных норм 0,18 мкм.

Ключевыми особенностями NetBurst являются гиперконвейерная микроархитектура Hyper Pipelined и технология ядра быстрого исполнения Rapid Execution Engine. Удвоенная до 20 ступеней длина конвейера (по сравнению с Pentium III) существенно повышает производительность нового микропроцессора и увеличивает резерв по тактовой частоте.

Арифметико-логические устройства нового микропроцессора работают на удвоенной по сравнению с ядром тактовой частоте. Это позволяет выполнять некоторые инструкции за половину такта, что повышает скорость обработки и сокращает задержки при вычислениях.

Системная шина с частотой 400 МГц обеспечивает втрое большую пропускную способность, чем шина процессора Pentium III, так что скорость передачи данных между Pentium 4 и контроллером памяти достигает 3,2 Гб/с. В кэш-памяти (первого уровня) линии исполнения (Execution Trace Cache) хранятся дешифрованные инструкции, благодаря чему в программных циклах выполнения команд устраняются задержки, связанные с их декодированием.

Кроме того, новая архитектура предусматривает кэш-память второго уровня типа Advanced Transfer Cache объемом 256 Кб. Кристалл Pentium 4 включает усовершенствованный механизм динамического исполнения (Advanced Dynamic Execution), который обеспечивает оптимальную загрузку вычислительных устройств.

Микропроцессор содержит улучшенные схемы предсказания ветвлений, позволяющие ему выполнять программы в нужной последовательности и снижающие потери времени, связанные с ошибочным выбором последовательности вычислений. Потоковые SIMD-расширения 2 (SSE2) добавляют к технологиям MMX и SSE 144 новые команды, в том числе 128-разрядные целочисленные инструкции и 128-разрядные инструкции для вычислений с плавающей точкой.

Основой для платформ на базе Pentium 4 стал набор микросхем i850, поддерживающий память типа RDRAM (Rambus Direct RAM) PC600 и PC800. В качестве «южного» моста в нем используется микросхема ICH2. Кристалл «северного» моста (MCH) требует охлаждающего радиатора. Набор i850 поддерживает два канала Rambus. В зависимости от режима передачи и тактовой частоты пропускная способность системной шины и каналов памяти составляет 3,2 Гб/с. Поддерживаемый объем памяти с контролем и исправлением ошибок (ECC) может достигать 2 Гб.

Тест SPEC CPU 2000 (SPECint2000 — 544, SPECfp2000 — 562) показал, что Pentium 4 обладает наивысшей производительностью среди всех процессоров Intel для настольных ПК. Стоимость новых микросхем (при поставках партиями по тысяче штук) составляет соответственно 819 и 644 долл. для моделей с тактовыми частотами 1.5 и 1.4 ГГи.

Итак, в Pentium 4 появляются новые команды, частично опробованные в Pentium III Willamette, растет разрядность представления целочисленных и вещественных данных, удваивается длина конвейера, что позволяет быстрее обрабатывать поступающие в микропроцессор команды. И, конечно, это еще не предел. Продолжение следует...

3.2. Основные блоки ІВМ РС

Принципиально все современные компьютеры базируются на архитектуре фон Неймана — совместное хранение данных и программ. Она включает в себя три основные составляющие: центральный процессор (ЦП, CPU — Central Processing Unit), оперативное запоминающее устройство (ОЗУ), внешние запоминающие устройства (ВЗУ). Конечно, мозгом всей системы является ЦП и его базовая архитектура. Именно ЦП обрабатывает все команды. У семейства ІВМ РС ЦП и ОЗУ размещаются на материнской плате (раньше для первых моделей она называлась системной платой). Материнская плата является платформой для построения ПК, от ее возможностей зависят и возможности ПК. На этой плате есть соответствующие разъемы, к которым может быть подсоединено огромное количество самых разнообразных ВЗУ: дисплей, клавиатура, принтер, дисководы, CD-ROM, DVD-ROM, джойстик, модем и проч.

Еще в конце 40-х годов фон Нейман сказал: Память определяет быстродействие. В настоящее время существуют шесть основных видов памяти: оперативная (ОЗУ, RAM — Random Access Memory), регистры (Registers), постоянная (ROM — Read-only Memory), флэш-память (Flash RAM), процессорная или дисковая кэш-память (Cache Memory) и внешняя (ВЗУ). Различаются они своим назначением (см. Глоссарий) и быстродействием. Процессорная сверхбыстрая кэш-память (L1 и L2) и регистры расположены внутри процессора, поэтому они отличаются высоким быстродействием (область наносекунд — миллионных долей секунды). RAM обычно работает в области микросекунд, но сейчас технология производства настолько усовершенствовалась, что отдельные виды RAM по скорости сравнимы с регистрами. Почитайте, например, статью "КОГДА ПАМЯТЬ ОБ-ГОНЯЕТ ПРОЦЕССОР" — http://www.pcweek.ru/news.asp?1D=5816 (март 2001 г.). Внешняя память по-прежнему является низкоскоростной (область миллисекунд — тысячных долей секунды), хотя и тут прогресс не стоит на месте.

Команды и данные хранятся либо в ОЗУ, либо в ВЗУ. В любом случае, когда программа выполняется, она должна находиться в ОЗУ. Обмен информацией между процессором и ОЗУ происходит через адресную шину и/или через шину данных в зависимости от вида обрабатываемой информации. От пропускной способности этих шин зависит фактическая скорость Ваших вычислений и размер адресуемой памяти — подробнее см. п. 3.4.

3.3. Регистры IBM PC XT

Регистры очень важны для любого процессора. **Адресов у них нет, но зато есть име- на**. Они считаются быстрой памятью, поскольку находятся в составе самого процессора. Правда, в мире IBM PC все относительно...

Первые модели 8086/8088 имели всего 14 16-разрядных регистров. А Pentium II, например, содержит уже гораздо большее число регистров, большинство из них 64-разрядные. Кроме того, есть регистры, обеспечивающие конвейерную обработку машинных команд, которые программам НЕ видны, а видны только самому хозяину — процессору.

В архитектуру IBM PC в самом начале были заложены возможности для развития. И все следующие семейства процессоров их расширяли (extension — расширение). Вначале появились возможности для 32-разрядного программирования (i386) — это расширение 16-разрядного программирования, затем расширение команд сопроцессора в виде дополнительного набора команд MMX (Multimedia Extensions), далее опять расширение, на этот раз набора команд MMX — команды SSE (Streaming SIMD Extension) и так далее, до бесконечности. Современные расширения Pentium 4, как мы уже видели. касаются в основном мультимедиа. Эта технология широко применяется сейчас в компьютерной графике, кино (вспомним "Матрицу" или "Прогулки с динозаврами!"), телевидении, образовании, а также активно осваивается операционными системами Windows, которые тоже непрерывно расширяются...

Чтобы все это понимать, сначала разберемся с 14 базовыми 16-разрядными регистрами. Регистры в старших семействах их расширяют. В некоторых случаях добавляются свои, специфические регистры, реализующие машинные команды или режимы, которые в младших моделях отсутствовали.

3.3.1. Регистры общего назначения

Регистры общего назначения (РОН) являются основными рабочими регистрами ассемблерных программ — "рабочими лошадками". Их отличает то, что к ним можно адресоваться одним словом (16 битов) или однобайтовым кодом (8 битов). Левый байт считается старшим (**High**), а правый — младшим (**Low**).

					Н	ligh	Би	ТЫ	L	.ow					
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
					Р	егист	rp AX (Accı	ımulat	or)					
			A	Н								AL			
					Po	эгист	p BX (E	Base	Regis	ter)					
ВН						BL									
					Pe	гистр	CX (C	oun	Regis	ster)					
СН					CL										
					P	вгист	p DX (I	Data	Regis	ter)					
			C	Н								DL			

РИС. 3.1. Регистры общего назначения процессора i8086/i8088.

Регистр АХ = **<AH:AL>** — первичный аккумулятор, используется во всех операциях ввода/вывода, в некоторых операциях со строками и в некоторых арифметических операциях. Например, команды умножения и деления предполагают ОБЯЗАТЕЛЬНОЕ использование регистра АХ (AL). Некоторые команды генерируют более эффективный код, если они имеют ссылки на регистр АХ (см таблицу п. 7.1).

Регистр ВХ = <BH:BL> — базовый регистр, единственный из регистров общего назначения, используемый в индексной адресации. Кроме того, регистр ВХ может использоваться при вычислениях.

Регистр СX = **CH:CL>** является счетчиком. Он необходим для управления числом повторений циклов и для операций сдвига влево или вправо. Регистр СX может использоваться также для вычислений.

Регистр DX = <DH:DL> — регистр данных. Используется в некоторых операциях ввода-вывода, в операциях умножения и деления 16-разрядных чисел совместно с регистром АХ. Любой из регистров общего назначения может быть использован для суммирования или вычитания 8- или 16-разрядных величин.

3.3.2. Сегментные регистры

Базовых сегментных регистров — четыре. Зачем они нужны и что это вообще такое, мы будем выяснять постепенно, а пока дадим их определения. Заметим только, что ВСЕ сегментные регистры служат для указания *начала* соответствующего сегмента.

Регистр CS (Code Segment) — регистр сегмента кода, содержит начальный адрес сегмента кода. Этот адрес плюс величина смещения в командном указателе (регистр IP — см. п. 3.3.3) определяют адрес команды, которая должна быть выбрана для выполнения. Для обычных программ нет необходимости делать ссылки на регистр CS.

Perucrp DS (Data Segment) — регистр сегмента данных, содержит его начальный адрес. Этот адрес плюс величина смещения, определенная в команде, указывают на конкретную ячейку в сегменте данных.

Perucrp SS (Stack Segment) — регистр сегмента стека, содержит начальный адрес в сегменте стека.

Регистр ES (Extra Segment) — регистр сегмента расширения. Некоторые операции над строками используют дополнительный сегментный регистр ES для управления адресацией памяти. В этом случае регистр ES связан с индексным регистром D1. Обычно эту связь обозначают парой: <ES:D1>. Если необходимо использовать регистр ES, ассемблерная программа должна его инициализировать явно.

3.3.3. Регистр указателя команд

Регистр IP (Instruction Pointer) содержит смещение на команду, которая должна быть выполнена. Иначе говоря, данный регистр совместно с регистром CS (<CS:IP>) содержит **адрес СЛЕДУЮЩЕЙ команды**. Обычно он в программе явно не используется, но может изменять свое значение при использовании отладчика DOS DEBUG для тестирования программы. Именно благодаря содержимому этого регистра процессор всегда "знает, что ему делать дальше".

3.3.4. Регистр флагов

Это ОЧЕНЬ важный регистр, который сигнализирует процессору о его состоянии или о том, как выполнилась та или иная арифметическая или логическая команда. Этот регистр своего имени НЕ имеет, но в различных отладчиках он обычно называется FLAGS. Девять из 16 битов регистра флагов являются активными. Флаг — это бит, принимающий значение 1, если он установлен, и 0, если он сброшен. За битами регистра флагов закреплены соответствующие имена, облегчающие понимание их назначения (для знающих английский язык).

Регистр флагов (Flags)															
Биты															
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
				OF	DF	IF	TF	SF	ZF	73	AF		PF		CF

РИС. 3.2. Регистр флагов процессора i8086/i8088.

Таблица 3.2. Назначение битов регистра Flags.

Бит	Назначение						
	Флаги условий						
CF (Carry Flag)	Флаг переноса. Содержит признак переноса информации из старшего бита (после арифметических операций), а также последний бит при операциях сдвига.						
PF (Parity Flag)	Флаг четности. Он устанавливается в 1, если в восьми младших битах результата очередной команды содержится четное число единиц. Это учитывается в операциях ввода-вывода.						
AF (Auxiliary Carry Flag)	Флаг дополнительного переноса. Фиксирует особенности работы операций над двоично-десятичными данными (ВСD).						
ZF (Zero Flag)	Флаг нуля. Он устанавливается в 1, если результат выполнения команды равен нулю.						
SF (Signum Flag)	Флаг знака. Копирует старший бит результата выполнения команды.						
OF (Overflow Flag)	Флаг переполнения.						
	Флаги состояний						
TF (Trap/Trace Flag)	Флаг трассировки. Обеспечивает возможность работы процессора в пошаговом режиме. Например, программа-отладчик DOS DEBUG устанавливает данный флаг так, что возможно пошаговое выполнение каждой команды для проверки изменения содержимого регистров и памяти.						
IF (Interrupt	Флаг внешних прерываний. Если IF=1, прерывания разрешаются, а если						
Flag)	IF=0 – блокируются.						
DF (Directory Flag)	Флаг направления. Устанавливает направление обработки строк (данных в памяти, превышающих длину одного слова).						

При программировании на ассемблере наиболее часто используются флаги OF, SF, ZF и CF для арифметических операций и операций сравнения, а флаг DF — для обозначения направления в операциях над строками. В последующих главах при описании конкретных команд будет дана более подробная информация об этих флагах.

3.3.5. Регистр указателя стека

Регистр SP (Stack pointer) используется при работе со стеком. Стек — это область памяти, организованная для хранения и извлечения данных по принципу "Первым зашел, последним вышел". Регистр SP всегда показывает на вершину стека, т.е. на смещение последнего элемента в стеке, или в сочетании <SS:SP> — на адрес этого элемента. Стек

широко используется для промежуточного хранения данных и адресов, для передачи параметров в процедуры. Регистр SP может использоваться в арифметических или логических командах. Но вообще это НЕЖЕЛАТЕЛЬНО, лучше использовать специальные команды push и pop, которые корректно работают с вершиной стека — см. п. 5.1.4.

3.3.6. Регистры индексов

Регистр SI (Source Index). Этот регистр является индексом источника, обычно он используется в паре <DS:SI> для выполнения операций над строками.

Peructp DI (Destination Index). Этот регистр является индексом назначения (приемника). Пара <ES:DI> применяется также для строковых операций.

Оба индексных регистра можно применять и самостоятельно: для расширенной индексной адресации и для использования в операциях сложения и вычитания.

3.3.7. Регистр базового указателя

Регистр ВР (Base Pointer) — указатель базы, облегчает доступ к параметрам: данным и адресам, переданным через стек. Может использоваться для расширенной индексной адресации и в операциях сложения и вычитания.

ЗАМЕЧАНИЕ

При стыковке с модулями, написанными на алгоритмических языках, этот регистр в операциях сложения и вычитания лучше НЕ применять, поскольку он широко используется по своему прямому назначению соответствующими компиляторами.

3.4. Оперативная память и операционные системы IBM PC

Оперативная память (ОЗУ, RAM) физически выполнена в виде микросхем и предназначена для временного хранения программ и данных. Оперативную память можно представить в виде последовательности ячеек, каждая из которых имеет свой номер, который называется адресом. С появлением языка С возникло понятие модель памяти: tiny, small, medium, compact, large, huge. Это оказалось удобным и для программистов на Ассемблере. Модель памяти начала поддерживаться и компиляторами с Ассемблера, начиная с TASM-3.x.

3.4.1. Сегментная организация памяти

В архитектуру процессора i8086/i8088 была заложена идея сегментной организации памяти, которая сохранилась с появлением новых семейств процессоров. Изменялись только адресуемые размеры сегментов, что поддерживалось и новыми операционными системами. Например, в операционной системе MS DOS размер сегмента НЕ мог превышать 64 Кб, поскольку эта операционная система базировалась на 16-разрядных процессорах семейства i8086/i8088/i286, и базовое смещение, которое хранится в регистре IP (для сегмента кода) или в регистре SP (для сегмента стека), НЕ могло превышать величины FFFFh ($2^{16} - 1 = 65535$) — см. рис. 3.3.

При загрузке выполняемой программы (Ехе-файла) в память операционная система MS DOS инициализирует, как минимум, три сегментных регистра: CS, DS, SS. Все сегменты могут использовать различные области памяти, могут частично или полностью совпадать (перекрываться). Это зависит как от используемой модели памяти — см. табл. 3.3, так и от конкретной задачи. Обязательным для выполняемой программы является, конечно, сегмент кода.

Сегментный регистр	Содержимое сегмента	Адрес (Нех)	Пояснение
		00000	Начало оперативной памяти (ОЗУ)
CS	Команда	3DA00	Начало сегмента кода
	Команда	CS+IP	Исполнительный (физический) адрес адресуемой команды
	<u></u>	·	T-1
	Команда	CS+FFFF	Конец сегмента кода (maximum)
	·		
	Данное	SS-FFFF	Конец сегмента стека (тахітит)
• • •		·	
	Данное	SS-SP	Вершина стека (исполнительный адрес)
SS	Данное	78900	Начало сегмента стека
DS	Данное	89000	Начало сегмента данных
A	Db?	DS+a	Исполнительный (физический) адрес для адресуемой переменной а
	Данное	DS+FFFF	Конец сегмента данных (maximum)
• • •			
ES	Данное	90000	Начало ДОПОЛНИТЕЛЬНОГО сегмента данных
b	Dw?	ES+b	Исполнительный (физический) адрес для адресуемой переменной b
• • •			
	Данное	ES+FFFF	Конец ДОПОЛНИТЕЛЬНОГО сегмента данных (maximum)
• • •			
		FFFFF	Конец ОЗУ

РИС. 3.3. Структура сегментной организации памяти процессоров i8086/i8088/i286 в операци системе MS DOS.

На рис. 3.3 адреса взяты произвольно из области памяти для пользовательских программ для MS DOS. Операционные системы Windows существенно расширяют адресуемую область ОЗУ и работают в так называемом защищенном (многозадачном) режиме.

Для любителей познакомиться с общей схемой распределения памяти в MS DOS — см Прил. 6.

3.4.2. Модели памяти

Размер адресуемой памяти ОЗУ ограничен возможностями адресной шины процессора Например, для процессоров семейства i8086/8088 адресная шина имела 20 разрядов (см табл. 3.1). Это значит, что максимально возможный адрес равен FFFFF ($2^{20} - 1 = 1048575$) т.е. 1 Мб — см. рис. 3.3. Для процессоров семейства i286 адресная шина имела уже 24 разряда (см. табл. 3.1). Таким образом, максимально возможный адрес равен FFFFFF ($2^{24} - 1 = 16777215$), т.е. уже 16 Мб.

Предельно допустимые адреса для других процессоров семейства IBM PC вы можете вычислить сами по аналогии, исходя из данных табл. 3.1.

Таблица 3.3. Модели памяти.

Maran		во и размер ентов	Тип ук	азателя
Модель	Code	Data	Code	Data
		MS DOS, Win16		
Tiny	один,	<=64Kb	N	lear
Small	ОДИН, <=64Кb	ОДИН, <=64Kb	Near	Near
Medium	НЕСКОЛЬКО, <=64Кb	ОДИН, <=64Kb	Far	Near
Compact	ОДИН, <=64Кb	НЕСКОЛЬКО, <=64Кb	Near	Far
Large	НЕСКОЛЬКО, <=64Кb	НЕСКОЛЬКО, <=64Кb	Far	Far
Huge	НЕСКОЛЬКО, >64Кb	НЕСКОЛЬКО, >64Кb	Huge	Huge
	Wii	n32 (начиная с i3	86)	
Flat	Ограничено возможностями процессора и материнской платы	Ограничено возможностями процессора и материнской платы	Flat	Flat

Модель Tiny используется для создания исполняемой программы в виде сотрафайла. В этой модели есть только сегмент кода. Данные хранятся внутри последнего. Остальные модели используются для получения ехе-файла. Модель Small состоит из сегмента кода и сегмента данных. А вот ОЧЕНЬ распространенная модель Large в отличие от модели

Small может работать с НЕСКОЛЬКИМИ сегментами кода и данных, но каждый из них НЕ должен превышать 64 Кб. Делается это с помощью организации дальних (FAR) вызовов. Модели Medium и Compact, как видно из табл. 3.3 занимают промежуточное положение. Более подробно с ближними (NEAR) и FAR вызовами мы разберемся позже, когда будем знакомиться с командами передачи управления — см. главу 9.

Модель Huge была введена в язык C, для того чтобы преодолеть ограничение длины сегмента в 64 Кб (касалось это в то время, в основном, данных). Например, как работать с достаточно большим массивом целых чисел (или символов):

```
char far mas [70000]; // Ошибка!!! char huge mas [70000]; // Нормально!
```

С появлением 32-разрядных операционных систем Windows9x/NT4 эта проблема с максимальным размером сегмента в 64 Кб была снята — возникла модель сплошной памяти Flat.

3.4.3. Формирование исполнительного адреса в реальном режиме

В программах НЕ используются физические адреса. Процессоры семейства x86 этого НЕ допускают. Должен применяться хотя бы один уровень непрямой адресации. Реальный физический адрес генерируется путем комбинации двух или более чисел. В результате существуют понятия логического адреса (или виртуального), линейного и физического.
Рассмотрим самую простую и первую по счету концепцию вычисления физических адресов в реальном режиме. В этом режиме оказывается любой процессор семейства x86 сразу после включения питания, и он остается в нем, если мы работаем в MS DOS. Операционная система Windows переводит процессор (начиная с модели i386) в защищенный режим — см. п. 12.3.2.

Как же процессор узнает, по какому адресу расположена нужная для выполнения команда? Как мы уже упоминали, для этого есть содержимое двух регистров: <CS:IP>. Поскольку сегменты жестко НЕ привязываются к определенным адресам памяти и могут полностью или частично перекрываться, содержимое регистра CS будет разным при разных загрузках исполняемого файла. А вот смещение для каждой команды, в общем-то, величина постоянная и вы можете всегда ее увидеть в lst-файле — см. рис. 2.14, поле 2.

Чтобы повысить эффективность выполнения программ в MS DOS на древних процессорах семейства i8086/i8088/i286, разработчики приняли решение, что адрес сегмента должен быть выравнен на границу параграфа (1 параграф = 16 байтам). Таким образом, в НЕХ-коде адрес сегмента должен заканчиваться на ноль. Вернемся к рис. 3.3. Здесь в качестве примера было ПРОИЗВОЛЬНО принято, что содержимое регистра сегмента кода <CS>=3DA0h (этот адрес должен быть кратен 16!). Теперь нужно знать содержимое регистра IP (смещение для СЛЕДУЮЩЕЙ команды). Опять же произвольно, но в 16-разрядном формате примем <IP>=11FAh.

У нас есть ПОЧТИ вся информация, чтобы вычислить, где ФИЗИЧЕСКИ в ОЗУ находится наша команда. Теперь нужно знать, с каким семейством процессоров мы работаем и разрядность их адресной шины.

Вариант 1. Процессоры i8086/8088. Адресная шина 20-разрядная и, соответственно, как мы выяснили, можно адресовать уже максимум 1 Мб информации. В регистре CS находится 16-разрядное значение. Сделаем его 20-разрядным. Для этого процессор делает любимую команду СДВИГ ВЛЕВО на 4 бита (один НЕХ-разряд) содержимого регистра CS, а затем складывает полученное с IP:

Мы получили ФИЗИЧЕСКИЙ (исполнительный) адрес в ОЗУ нашей команды.

Вариант 2 (гипотетический). Процессор i286. Адресная шина у этого процессора 24-разрядная и, соответственно, как мы выяснили, можно адресовать уже максимум 16 Мб информации. В регистре СS по-прежнему находится 16-разрядное значение. Сделаем его 24-разрядным. Для этого процессор делает любимую команду СДВИГ ВЛЕВО на 8 битов (два НЕХ-разряда) содержимого регистра CS, а затем складывает полученное с IP:

Мы получили ФИЗИЧЕСКИЙ (исполнительный) адрес нашей команды в 24-разрядном коде. Но вообще-то для MS DOS адресация таким образом 16 M6 RAM — это уже НЕПОСИЛЬНАЯ ноша, а для самого процессора — очень НЕЭФФЕКТИВНО, поэтому и появляются в семействе i286 элементы защищенного режима — см. п. 11.1.1.

Вычисление физического адреса ОЗУ при работе со стеком ПОЛНОСТЬЮ аналогично приведенным выше рассуждениям, но с учетом того, что вершина стека растет в сторону меньших адресов. Поэтому нужно из сдвинутого влево на соответствующее число разрядов регистра SS вычесть содержимое регистра SP, что и показано схематически на рис.3.3.

При работе с данными в сегменте данных уже на этапе компиляции (или компонов-ки-сборки) известно смещение для всех адресуемых данных. Идея получения исполнительного адреса та же, что и для кодового сегмента.

Основные директивы IBM PC

Трудно по-своему выразить общеизвестные истины.

Квинт Гораций Флакк (65-8 гг. до н.э.)

4.1. Преимущества и недостатки изучения языка Ассемблера с использованием известных алгоритмических языков Pascal и C/C++

Язык Ассемблера можно изучать по-разному. Можно начинать изучать язык сам по себе, а за результатами следить через отладчик — это обычный, классический путь (см. п. 5.1.1.3).

Можно изучать Ассемблер, делая полноценные ассемблерные модули (но сначала БЕЗ ввода-вывода) и используя в качестве помощников уже известные алгоритмические языки, например, такие, как Pascal или C/C++. В данной книге в основном применен именно этот, ВТОРОЙ, подход. Многолетний и многоассемблерный опыт преподавания убедил автора этой книги в его целесообразности. Используя знакомый алгоритмический язык в качестве помощника и не вникая сначала в особенности ввода-вывода на Ассемблере и организации исполняемых СОМ- и EXE-файлов, можно начать с простых команд типа a+b (а в Ассемблере, да и в любом алгоритмическом языке ГРАМОТНОЕ решение этой на вид простой задачки дело совсем НЕПРОСТОЕ!). А освоившись с азами программирования на Ассемблере, мы закончим программами на чистом Ассемблере с использованием прерываний и прочих прибамбасов.

Достоинства этого подхода, по мнению автора, заключаются в следующем:

- Ассемблер осваивается постепенно, от простого к сложному.
- Готовые модули на Ассемблере пишутся сразу по мере изучения команд.
- Углубляются знания по уже более-менее освоенному алгоритмическому языку.

- Используются нормальные и уже знакомые операторы ввода-вывода.
- Используется родной для освоенной среды программирования отладчик (интегрированный отладчик). Хотя никто НЕ запрешает использовать и более крутые отладчики.
- Можно подсмотреть (например, в C/C++), как данную задачу решает компилятор и получить чувство глубокого морального удовлетворения, что начинающий программист решает чаще лучше и проще, чем компилятор.

Недостатки:

- Сразу начинаем работать с разноязычными модулями программ (хотя, возможно, это можно отнести к достоинствам).
- Нужно хорошо разбираться в вопросах стыковки (интерфейса) разноязычных модулей — этот материал, как в литературе, так и в документации изложен достаточно путано, а чаще всего в книгах по Ассемблеру НЕ излагается вовсе.

Именно по этому пути мы и пойдем с самого начала (см. п. 5.1.1.2). Таким образом, различные тонкости языка Ассемблера будут раскрываться постепенно, по мере усвоения материала и появления опыта, а значит, и уверенности в своих силах.

Есть еще и ТРЕТИЙ путь — использование встроенного Ассемблера. Этот метод мы тоже будем использовать по мере необходимости и там, где это целесообразно. Но встроенный Ассемблер лишен прелести настоящего Ассемблера: он ОЧЕНЬ зависит от среды его реализации и МНОГИХ команд в нем может просто НЕ быть (особенно это касается Borland/Turbo Pascal). Кроме того, зачастую встроенный Ассемблер скрывает (маскирует) КРУПНЫЕ огрехи, которые немедленно возникают в настоящем Ассемблере.

4.2. Разница между директивами и командами Ассемблера

Итак, из п. 2.4.1 мы уже знаем, что в языке Ассемблера существуют команды и директивы, формат которых практически одинаков — см. рис. 2.12. В командах Имя интерпретируется как метка, поэтому за ней всегда ставится символ двоеточия ':'. Для Ассемблера в качестве имени (идентификатора) допускаются следующие символы:

- Латинские буквы от A(a) до Z(z) РЕГИСТР БЕЗРАЗЛИЧЕН. Ассемблер сам по себе НЕ различает ПРОПИСНЫЕ и строчные буквы. Но при использовании ассемблерных модулей в программе на алгоритмическом языке, чувствительном к регистру букв, например, в C/C++, буквы в разных регистрах будут разными.
- Цифры от 0 до 9.
- Специальные символы: ? . @ _ \$.

Имя в Ассемблере может начинаться с любого символа, кроме цифры. Если имя содержит символ точки '.', то он должен быть ПЕРВЫМ символом. Имя НЕ может быть зарезервированным в Ассемблере словом (имя машинной команды или директивы).

С некоторыми директивами мы с вами уже успели и поработать — см. примеры 2.9 и 2.10. При ассемблировании между директивами и командами существует одно принципиальное различие. Директивы (псевдооператоры, псевдокоманды) управляют работой компилятора или компоновщика, а НЕ микропроцессора. Они используются, например, для сообщения компилятору, какие константы и переменные применяются в программе и какие

имена мы им дали, какой сегмент является кодовым, а какой — сегментом данных или стека, в каком формате выводить листинг исходного кода программы и прочее. Большинство директив НЕ генерирует машинных команд (объектный код).

Команда Ассемблера всегда генерирует машинный код.

Директивы имеют разный синтаксис в режимах MASM (поддерживается компиляторами Microsoft Assembler — masm и Borland (Turbo) Assembler — tasm) и Ideal (поддерживается компилятором tasm) — см. приложение 5.

При описании *синтаксиса директив и команд* обычно используют специальный язык, известный всем профессиональным программистам, — **язык Бэкуса-Наура** (названный так в честь этих двух достойных ученых). Мы будем использовать его упрощенный вариант:

- *Терминальные элементы* языка (название директив и команд, разделительные знаки) будем выделять жирным шрифтом.
- *Нетерминальные элементы* (название параметров, операндов и других атрибутов) выделим *курсивом*.
- Комментарии будем писать обычным шрифтом.
- Необязательные элементы заключаются в квадратные скобки []. В синтаксисе языка Ассемблера есть и терминальный элемент квадратные скобки [] в этом случае это будет особо ПОДЧЕРКНУТО.
- Повторяющиеся элементы синтаксической структуры описываются многоточием (...).

Директив достаточно много. Практически каждая версия компилятора что-то из директив добавляет или немного изменяет синтаксис. Для определенности мы в данной главе остановимся на синтаксисе основных директив в более универсальном формате MASM для компиляторов masm-6.12 (или выше) и tasm-3.1 (или выше). Кроме того, известные компиляторы с языка программирования C/C++ (Borland C++, Visual C++) выдают ассемблерный листинг именно в формате MASM. И очень скоро мы научимся его читать...

4.3. Описание сегмента — директива SEGMENT

Из п. 2.4.3 мы знаем, что любые ассемблерные программы содержат, по крайней мере, один сегмент — сегмент кода. В некоторых программах используется сегмент для стековой памяти и сегмент данных (основной и дополнительный) для определения данных.

Универсальная директива для описания сегмента имеет следующий формат:

имя С **SEGMENT** [параметры]; начало СЕГМЕНТА имя С

имя С ENDS : конец СЕГМЕНТА имя С

Имя сегмента (*имя C*) должно обязательно присутствовать, быть уникальным и соответствовать соглашениям для имен в Ассемблере или в другом алгоритмическом языке, для стыковки с которым делается ассемблерный модуль. Например, при стыковке Ассемблера с Turbo/Borland Pascal *имя C* должно быть СТРОГО определенным:

- для сегмента кода *CSEG* или *CODE*;
- для сегмента данных DSEG или DATA:
- лля сегмента стека STACK.

Директива ENDS обозначает конец сегмента. Обе директивы SEGMENT и ENDS должны иметь одинаковые имена *имя С*.

В одном модуле можно открывать и закрывать сегмент с одним и тем же именем *имяС* несколько раз, но пересекаться (вкладываться друг в друга) разные сегменты НЕ должны. Компилятор просматривает ассемблерный модуль и объединяет вместе все части сегментов с одинаковым именем в том порядке, в каком он их обнаруживает (сверху-вниз).

Директива **SEGMENT** может содержать три **основных** типа *необязательных* параметров, определяющих выравнивание (*align*), объединение (*combine*) и класс (*'class'*), между которыми должен быть хотя бы один пробел в качестве разделителя. Параметры имеют смысл при разработке БОЛЬШИХ ассемблерных программ.

1. Выравнивание (align). Этот параметр сообщает компоновщику, чтобы он разместил данный сегмент, начиная с указанной границы. Это может быть ОЧЕНЬ важно, т.к. при правильном выравнивании данные загружаются процессором с большей скоростью. При попытке сосчитать невыравненные данные процессор сделает одно из двух: либо возбудит исключение, либо сосчитает их в несколько приемов (конечно, при этом быстродействие программы снизится) [Л7-8].

Таблица	4.1.	Параметр	выравнивания	(align)

Параметр	Значение
BYTE	Выравнивание НЕ выполняется. Сегмент размещается, начиная со следующего байта.
WORD	Начало сегмента выравнивается на границу слова (четный адрес, кратный 2).
DWORD	Начало сегмента выравнивается на границу двойного слова (четный адрес, кратный 4).
PARA	Начало сегмента выравнивается на границу параграфа (четный адрес, кратный 16 - см. п. 3.4.3). Это значение принято по умолчанию.
PAGE	Начало сегмента выравнивается на границу страницы (четный адрес, кратный 256).
MEMPAGE	Начало сегмента выравнивается на границу страницы памяти (четный адрес, кратный 4К).

- 2. Объединение (combine). Настоящий элемент предназначен для указания компоновщику, каким образом объединять сегменты, находящиеся в разных модулях и имеющие одинаковые имена, или как соединить данный сегмент с другими сегментами в процессе компоновки после ассемблирования.
- 3. Класс ('class'). Данный элемент, заключенный в апострофы, используется для группирования сегментов при компоновке. Компоновщик группирует вместе все сегменты с ОДИНАКОВЫМ классом.

Таблица 4	.2. Парам	етр объединения	(combine)
-----------	-----------	-----------------	-----------

Параметр	Значение
PRIVATE	Сегмент НЕ будет объединяться с сегментами с тем же именем, находящимися в других модулях. Это значение принято по умолчанию.
PUBLIC	Сегмент будет объединяться с сегментами с тем же именем, находящимися в других модулях или в том же модуле, в один сегмент.
MEMORY	Параметр подобен PUBLIC, но для сегмента стека.
COMMON	Размещает данный сегмент и все сегменты с тем же именем по ОДНОМУ и тому же адресу. Получаются перекрывающиеся сегменты (overlay), занимающие разделяемую область памяти (shared memory).
VIRTUAL	Описывает сегмент специального вида, который должен объявляться ВНУТРИ другого сегмента (общая область памяти).
AT xxx	Устанавливает сегмент по абсолютному адресу параграфа ххх для получения доступа по идентификаторам к фиксированным адресам памяти (например, видеобуфер, таблица векторов прерываний – см. прил.6).

Например, сегмент стека, в котором зарезервировано 100*8 = 800 байтов (со словом My Stack — 8 символов) может быть описан следующим образом:

SStack SEGMENT PARA PUBLIC 'Stack'

DB 100 dup ('My Stack')

SStack ENDS

4.4. Директива группирования сегментов Group

Эта директива используется для объединения сегментов в группу. Она имеет следующий формат:

umsG GROUP umsC1[, umsC2...]

Группа позволяет осуществлять доступ к данным из всех сегментов, которые находятся в ней, с помощью одной загрузки адреса группы в сегментный регистр. Этим широко пользуются компиляторы C/C++.

4.5. Директива Assume

Эта директива сообщает компилятору, что указанный в ней сегментный регистр необходимо связать с именем сегмента или группы. Она имеет следующий формат:

ASSUME cerm_perucmp1:ums1[, cerm_perucmp2: ums2...]

В качестве сегментных регистров для базового Ассемблера принимаются уже известные нам регистры: CS, DS, ES или SS.

Для ОТМЕНЫ назначения для данного сегментного регистра используется ДРУГОЙ формат этой директивы:

ASSUME cerm_perucmp 1: NOTHING[,cerm_perucmp 2: NOTHING ...]

Чаще всего эта директива используется в начале модуля на Ассемблере.

Рассмотрим фрагмент листинга ассемблерного файла, который был получен компилятором **Borland C++ 5.02**:

```
TEXT
 segment byte public 'CODE'
 TEXT
 ends
DGROUP
 group DATA, BSS
 cs: TEXT, ds:DGROUP
 assume
 segment word public 'DATA'
DATA
DATA
 ends
BSS
 segment word public 'BSS'
 .....
BSS
 ends
 segment byte public 'CODE'
TEXT
 assume
 cs: TEXT, ds: DGROUP
 .......
TEXT
 ends
DATA
 segment word public 'DATA'
 .....
DATA
 ends
TEXT
 segment byte public 'CODE'
TEXT
 ends
 end
```

Ну, как? Все понятно? Вот мы и начинаем немного понимать, что же делают компиляторы с алгоритмических языков...

4.6. Стандартные модели памяти

Современные версии компиляторов с Ассемблера позволяют упростить описание сегментов с помощью использования стандартных моделей памяти — см. п. 3.4.2. В этом случае директивы **SEGMENT**, **ENDS** и **ASSUME** становятся НЕНУЖНЫМИ.

4.6.1. Директива MODEL

Директива **MODEL** позволяет задавать в ассемблерной программе одну из нескольких стандартных моделей сегментации намяти (*модель_памяти*) — см. табл. 3.3. Приведем ее *упрощенный* формат, которым мы будем пользоваться в дальнейшем:

```
.MODEL модель_памяти [, язык]
```

Параметр язык позволяет немного упростить вопросы интерфейса (стыковки) модуля на Ассемблере с общепринятыми алгоритмическими языками. Если вы их используете, то параметр язык должен быть равен одному из терминальных элементов: C, CPP, BASIC, PASCAL, FORTRAN, PROLOG. Если этот параметр НЕ указан, он считается NOLANGUAGE. Например:

.MODEL Large, C
.MODEL Small, Pascal

4.6.2. Директивы упрощенного описания сегментов

Определившись с используемой моделью, можно использовать упрощенные директивы описания основных сегментов (регистр букв НЕСУЩЕСТВЕНЕН!):

.Code ; формат MASM

CODESEG ; формат Ideal — см. Прил. 5.

.DATA ; формат MASM DATASEG ; формат Ideal

.STACK ; формат MASM STACK ; формат Ideal

4.7. Описание процедур

Модуль на Ассемблере, как и модули на алгоритмических языках, обычно состоит из процедур. Для описания процедур используются две директивы. Визуально они похожи на соответствующие директивы описания сегмента — см. п. 4.2:

имяР	PROC	[параметры]; начало процедуры <i>имяР</i>
		; КОМАНДА возврата в точку вызова процедуры
имя Р	ENDP	; конец процедуры <i>имяР</i>

У этой директивы достаточно много *параметров*. С ними мы будем знакомиться постепенно, по мере необходимости.

Обратите внимание на ОБЯЗАТЕЛЬНУЮ команду **RET**. Она может быть в любом нужном месте процедуры и НЕ единственная. Если ее в процедуре НЕ будет, то ассемблерная программа НЕ сможет нормально работать — возникнет зависание.

4.8. Описание внешних ссылок

Как было заявлено в п. 4.1, мы будем использовать алгоритмические языки Pascal и C/C++ в качестве помощников при изучении Ассемблера. Таким образом, сразу начинаем работать с PA3HЫМИ модулями, да еще и на разных языках! Поэтому нам не миновать ВНЕШНИХ ссылок. Что это такое? Это — использование в одном модуле имен, описанных в других модулях.

4.8.1. Директива описания общих имен PUBLIC

PUBLIC [язык] имя *l*[,[язык] имя *2*...]

Эта директива указывает компилятору и компоновщику, что данное *имя* (его адрес) должно быть доступно для других программ. Имена могут быть метками, переменными или именами подпрограмм.

Например, если мы хотим использовать в языке C/C++ функцию с именем Prim, ре ализованную в Ассемблере, то она в ассемблерном модуле должна быть описана следую щим образом:

Prim	Public Proc	С	Prim	
	•••••	•••••		
Prim	EndP			

ОБРАТИТЕ ВНИМАНИЕ

Язык C/C++ различает регистр букв в именах. Это же должен делать и Ассемблер, для чего служит **специальный ключ**, определяющий чувствительность Ассемблера к РЕГИСТРУ выбора символов: ml=all (все символы), mx=globals (только глобальные), mu=none (символы к регистру НЕ чувствительны \sim принято по умолчанию):

TASM имя.asm[/ml]

TASM uma.asm[/mx]

TASM имя.asm[/mu]

В нашем случае ассемблерный модуль должен быть откомпилирован ОБЯЗАТЕЛЬНО с ключом /ml или /mx. Иначе компоновщик C/C++ НЕ сможет подключить ассемблерный модуль. Если эти рассуждения вам пока НЕПОНЯТНЫ, НЕ зацикливайтесь, — мы к это му еще вернемся на КОНКРЕТНЫХ примерах.

4.8.2. Директива описания внешних имен EXTRN

EXTRN *ums 1:mun 1*[, *ums 2:mun 2...*]

Эта директива указывает компилятору и компоновщику, что данное *имя* имеет опре деленный *тип*, его предполагается использовать в данном ассемблерном модуле, но па мять для него выделена в другом модуле. Параметр *тип* может принимать следующие зна чения: ABS (для констант), BYTE, WORD, DWORD, QWORD, TBYTE (см соответствующий столбец в табл. 2.2), FAR, NEAR.

Например, в модуле на алгоритмическом языке **Pascal** (**Borland/Turbo Pascal-5.5/6.0**, **7.0x**) мы описали следующие **глобальные** переменные:

Var a, b, c : Integer; X : LongInt;

А использовать их собираемся в ассемблерном модуле. В этом случае директива буде иметь вид:

Extrn a:Word, b:Word, c:Word, x:Dword

ОБРАТИТЕ ВНИМАНИЕ

Язык Pascal HE различает регистр букв в именах. А директива EXTRN содержит только ОДНУ гласную букву — начинающие программисты часто на этом спотыкаются... Будьте ВНИМАТЕЛЬНЫ!

Вопросы

- 1. Что изменится в директиве EXTRN, если мы опишем указанные выше переменные на алгоритмическом языке Object Pascal (Borland Delphi, Win32 Console)?
- 2. Что изменится в директиве **EXTRN**, если мы опишем указанные выше переменные на алгоритмическом языке C++ (Borland C++ 4.5/5.02, EasyWin)?
- 3. Что изменится в директиве **EXTRN**, если мы опишем указанные выше переменные на алгоритмическом языке C++ (Borland C++ 4.5/5.02, MS DOS Standard)?
- 4. Что изменится в директиве **EXTRN**, если мы опишем указанные выше переменные на алгоритмическом языке C++ (Borland C++ 4.5/5.02, Win32 Console)?
- 5. Что изменится в директиве **EXTRN**, если мы опишем указанные выше переменные на алгоритмическом языке C++ (**Microsoft Visual C++ 5.0/6.0**, **Win32 Console**)?
- 6. Что изменится в директиве **EXTRN**, если мы опишем указанные выше переменные на алгоритмическом языке **Object Pascal (Borland Delphi, Win32 Application)**?
- 7. Что изменится в директиве **EXTRN**, если мы опишем указанные выше переменные на алгоритмическом языке C++ (Microsoft Visual C++ 5.0/6.0, Win32 Application)?

Если вы правильно ответили на ВСЕ вопросы, значит, вы ХОРОШО УСВОИЛИ главу 2 (п. 2.2) — поздравляю!!! Если НЕТ, не беда — все у вас еще впереди (просто пока маловато опыта).

Основные команды целочисленной арифметики IBM PC XT/AT

Тяжело в учении, легко в бою.

А.В. Суворов (1730-1800 гг.)

Теперь пришло время познакомиться с командами. Ассемблер может работать с достаточно широким диапазоном данных. Начнем мы с простейших базовых команд целочисленной арифметики. Рассматриваемые в этой главе команды будут работать со знаковыми или беззнаковыми данными длиной 8 или 16 бит, с которыми мы уже познакомились — см. п. 2.2. Некоторые команды смогут обрабатывать и 32-разрядные данные (команды пересылки, команды сложения и вычитания).

Основное большинство этих команд НЕ различает знаковые и беззнаковые данные — это прерогатива человека. Мы с вами видели, что за знак "отвечает" самый старший бит числа в его внутреннем (машинном) представлении — см. п. 2.2.2. Учитывать ли его как знак или как информационную часть числа решает человек. Для начинающих программистов это достаточно "скользкий" момент — постарайтесь его понять, а я вам буду помогать...

5.1. Команды пересылки и обмена информацией

Это самые простые и распространенные команды. На самом деле команд пересылок в Ассемблере гораздо больше, но мы с вами договорились — начнем с базовых команд. Поняв принцип их действия, вы "породнитесь" с остальными командами.

Еще мы знаем, что команды Ассемблера содержат мнемокод (мнемонический код — см. п. 2.4.1), призванный облегчить понимание человеком данной команды. Для русско-язычного читателя, не знающего английский язык, это может служить дополнительным источником мучений, но тут уж ничего не поделаешь... Английский язык (de facto) стал международным языком общения программистов. Поэтому я буду обязательно раскрывать мнемонику каждой команды на языке оригинала (английском) с переводом на русский язык. Авось и у вас появится необходимый словарный запас, и вы сможете понимать систему помощи HELP. Ну а тем, кто знает английский язык, и карты в руки...

5.1.1. Команда пересылки MOV

Мнемокод этой команды получен в результате сокращения такого предложения: MOVe operand to/from system registers — Пересылка операнда в/из системных регистров. Команда эта содержит два операнда и имеет следующий формат (синтаксис):

MOV Destination, Source

МОУ Приемник, Источник

Это ОЧЕНЬ распространенный формат команд и, если команда содержит два операнда, они почти всегда интерпретируются именно так: первый операнд — приемник, а второй — источник.

В данном конкретном случае информация из источника пересылается (КОПИРУЕТСЯ) в приемник. Эта команда в **самой простой** своей интерпретации соответствует **оператору присваивания** (содержимое источника <*Источник*> копируется в приемник — см. табл. 5.1):

Приемник := < Источник>

Вообще же, как мы убедимся в дальнейшем, возможности ее шире.

ДЛИНА ОБОИХ ОПЕРАНДОВ должна быть ОДИНАКОВОЙ. Если же она разная, используется директива указания типа:

тип PTR [выражение]

Hапример, BYTE PTR a+2

Таблица 5.1. Возможные сочетания операндов для команды MOV.

Приемник (Destination)		Источник (Source)		Простейший пример использования
Регистр	R8	Регистр	R8	MOV AL,DH
(Register)	R16	7	R16	MOV AX,DX
	R8	Память	Mem8	k DB 10
				MOV CL, k
	R16		Mem16	EXTRN k1:WORD
				MOV SI, k1
	R8	Константа (Immediate)	Im8	MOV BL.15
	R16		Im16	MOV AX,1578
Память (Memory)	Mem8	Регистр	R8	m DB ?
				MOV m, CL
	Mem16	7	R16	EXTRN k2:WORD
				MOV k2, DI
	Mem8	Константа	Im8	EXTRN S:BYTE
				MOV S,0
	Mem16		Im16	y DW ?
				MOV y, 12345

5.1.1.1. Исключения

У этой простой на первый взгляд команды есть исключения:

- 1. В качестве приемника НЕ может быть регистр СЅ.
- 2. Нельзя записать команду ПРЯМОЙ инициализации сегмента данных:

DSEG SEGMENT

Mov DS, Dseg

В этой ситуации команду MOV можно расписать на две:

Mov AX, Dseg Mov DS, AX

3. Нельзя пересылать СЕГМЕНТНЫЕ регистры:

Mov ES.DS

В этой ситуации можно сделать так:

Mov AX,DS Mov ES.AX

Аналогично нельзя использовать и команду Mov DS, ES.

М ПР

ПРИМЕР 5.1.

Реализуем на Ассемблере простейшую программу присваивания ЦЕЛОЧИСЛЕННЫХ данных длиной 8 и 16 бит. Пусть данное длиной 16 бит будет ЗНАКОВОЕ, а — 8 бит БЕЗ-ЗНАКОВОЕ. Ввод-вывод информации сделаем на Паскале (Borland/Turbo Pascal). Программа на Паскале будет ГЛАВНОЙ, из нее мы будем вызывать модуль на Ассемблере. Соглашений по интерфейсу Pascal+Assembler мы пока еще НЕ знаем (см. п. 6.1), но, думаю, что листинги этих двух модулей будут понятны — все директивы и команды, надеюсь, вам известны. Проанализируйте их внимательно.

Исходный текст программы mov16.pas

Program Mov16;

x=a; a,x : Integer; z=b; b,z : Byte;

Лекционный пример 5.1. СоруRight by Голубь Н.Г., 2001

{\$L Mov_16} {вызов ASM-модуля Mov_16.obj} {\$f+}{Директива FAR-вызова процедур и функций} Var

x,a : Integer; b,z : Byte;

```
{Описание внешней процедуры — она реализована на Ассемблере}
Procedure Mov 16(var x:integer; var z:Byte); {FAR;} external;
{FAR НЕ обязателен — есть директива!}
begin
 x = a; a,x: Integer:');
 Writeln(' Вычислить:
  Write('Введите значение а ');
 ReadIn(a);
  x := a:
  Writeln(' Вычислить: z = b; b,z: Byte;');
  Write('Введите значение b ');
 Readin(b):
  z := b:
  writeln ('\PiACKA\Pib: x=',x, '; z=',z);
 {Делаем вычисление этих переменных на Ассемблере}
  z:=0:
  x:=0:
  mov_16(x,z);
  writeln ('ACCEMБЛЕР: x=',x, '; z=',z);
  Readin
end.
```

Исходный текст модуля mov_16.asm

```
; mov 16.asm
 title Move for 8 or 16 bits
; CopyRight by Голубь Н.Г., 2001
 .MODEL Large
 .data
 — принимаем/передаем значение из/в Паскаль
 ;x,a:Integer
 Extrn
 a: WORD, x:word
 ;z,b:byte
 Extrn b: BYTE, z:BYTE
 .code
 Public Mov_16
 far
Mov 16
 proc
 ax,a
 ; ax <==≈ a
 mov
 bL,b
 mov
 ; bL <=== b
 x,ax
 ; x <=== <ax>
 mov
 z,bL
 ; z <=== <bL>
 mov
 ret.
Mov 16
 endp
 end
```

Ассемблер, как вы видите, НИКАК не отреагировал на то, что есть данные знаковые и беззнаковые — ему ВАЖНА длина операндов! Реагирует только Паскаль, поскольку именно он ИНТЕРПРЕТИРУЕТ данные на вводе-выводе.

Теперь с этими двумя модулями мы можем и поэкспериментировать...

Чтобы получить результат, нужно сделать следующее:

1) Вызвать среду программирования **Borland/Turbo Pascal**. В редакторе набрать в одном окне файл **mov16.pas**, а в другом — **mov_16.asm** (следите, чтобы имена модулей были PA3HЫE!!! Иначе на этапе компоновки вы рискуете озадачить компоновщик).

- 2) Откомпилировать файл mov_16.asm, вызвав через Shift-F3 компилятор TASM (он входит в стандартную поставку и, если установка Borland/Turbo Pascal была сделана грамотно, операционной системе должны быть известны все пути). Можно откомпилировать ассемблерный файл и отдельно (лучше сразу с листингом получим файл mov_16.lst) мы это уже делали (см. п. 2.4.5). Если НЕТ ошибок (что с первого раза бывает ОЧЕНЬ редко), должен получиться ОЧЕНЬ НУЖНЫЙ нам объектный файл mov_16.obj. Если есть ошибки, надо их исправить и повторить процесс ассемблирования до победного конца.
- 3) Запустить, как обычно, на компиляцию и счет наш ГЛАВНЫЙ файл mov16.pas.

Ну а дальше по известному сценарию: кто врет? Того и наказывать... Т.е. исправлять и перекомпилировать.

Теперь решим более сложную для 16-разрядного программирования задачу. Переслать информацию из области памяти **A** длиной 32 бита. Чтобы удобно было наблюдать и делать выводы, занесем в нашу переменную какой-нибудь ОПРЕДЕЛЕННЫЙ НЕХ-код. Например, **A=12345678h**.

Один из вариантов решения этой задачи заключается в том, что мы можем воспользоваться ДВУМЯ командами MOV для пересылки информации по 16 бит (младшей и старшей части 32-разрядного числа):

Исходный текст модуля mov32_16.asm

```
; mov32 16.asm
 для стыковки с Turbo/Borland Pascal
 title Move for 32 bits
; CopyRight by Голубь Н.Г., 2001
 .MODEL Large
 ;x,a:LongInt
 .data
 Extrn
 x:Dword
 ; передаем значение в Паскаль
 DD
 12345678h; внутренняя переменная а
а
 .code
 Public
 MovL
MovL
 proc
 far
 ax, WORD PTR a
 ; ax <=== мл.
 mov
 часть а
 bx, WORD PTR a+2
 ; bx <=== cT.
 mov
 часть а
 mov
 WORD PTR x,ax
 ; мл. часть x<=== <ax>
 WORD PTR x+2,bx
 mov
 ; ст. часть x<=== <bx>
 ret
MovL
 endp
 end
```


В примере 2.2 было упомянуто, что реально в памяти компьютера числа хранятся "задом наперед". Применительно к нашему случаю — см. рисунок 5.1.

Исходное													
число	число 12345678h Внутреннее (машинное) представление												
RMN		Биты											
A	15	14	13	Ī	2	1	0	31	30	···	18	17	16
Смещение в	A							A+2					
ntrmen													
Содержимое													
регистров		AX				вх							
(ПОСЛЕ													
пересылки)			5	678						12	234		
нех-код													
Интерпретация	Мла	дшая ч	асть ч	исла				Стар	шая ча	асть ч	исла		

PNC. 5.1. Расположение в памяти IBM PC числа a=12345678h и результат выполнения команды MOV.

За содержимым регистров АХ и ВХ очень просто наблюдать в ИНТЕГРИРОВАННОМ отладчике TURBO Pascal (Borland Pascal — только Real Mode).

5.1.1.2. Подключение интегрированного отладчика TURBO Pascal-7.0x

- 1) Создать главный модуль на Паскале по образу и подобию модуля примера 5.1 (файл Mov32.pas есть в материалах, прилагаемых к данной книге).
- 2) Занести в EXE-файл отладочную информацию Options/Compiler/Debugging:
 - Debug Information
 - Local Symbols
- 3) Подключить отладчик Options/Debugger:
 - Integrated
- 4) Установить контрольные точки: **F4 Go** to cursor.
- 5) Подключить окно CPU: Debug/Register.
- 6) Запустить отладочный режим: **F7 trace** (с трассировкой подпрограмм), **F8 Step** (БЕЗ трассировки подпрограмм).

5.1.1.3. Использование отладчика Debug

Для любителей **традиционного подхода** сделаем чисто ассемблерную версию нашей программы (подробности — см. в п. 14.1). Видите ли вы совсем НЕ *маленькую* разницу в ассемблерных файлах? Здесь даже есть команды, которые мы еще и НЕ изучали...

Исходный текст модуля mov32_16.asm

```
; mov32_16.asm — законченная программа
title Move for 32 bits
;CopyRight by Голубь Н.Г., 2001
;x,a:LongInt
DSEG SEGMENT
```

a x DSEG	DD dd EndS	12345678h ? ; резервируем память
code	SEGMENT	PARA 'code'
	ASSUME	CS:code, DS:DSEG
	Public	MovL
MovL	proc	far
;	—— Поді	отовка НОРМАЛЬНОГО возврата в MS DOS ———
	PUSH	DS
	XOR	DI, DI
	push	DI
;	NH	ициализация сегмента данных
	mov	ax, DSEG
	mov	DS, ax
;		
	mov	ax, WORD PTR a ; ax <=== мл. часть а
	mov	bx, WORD PTR a+2 ; bx <=== ст. часть а
	mov	WORD PTR x,ax ; мл. часть x <=== <ax></ax>
	mov	WORD PTR x+2,bx; ct. yactb x <=== <bx></bx>
	ret	
MovL	endp	
code	EndS	
	end Mo	vL; точка входа в программу ОБЯЗАТЕЛЬНА!

Затем, как обычно, откомпилируем этот файл (с листингом):

tasm mov32_16.asm /L

Получим объектный файл mov32_16.obj. Теперь мы вызовем компоновщик:

tlink mov32_16.obj

В результате получим исполняемый файл mov32_16.EXE.

А теперь вызовем отладчик **Debug**, чтобы посмотреть содержимое регистров. Воспользуемся самыми простыми командами:

- **r** (register) просмотр регистров;
- t (trace) трассировка;
- q (quit) выход из отладчика.

Вот что он выдает в моей любимой операционной системе **Windows NT 4 SP6** (в окне **MS DOS**):

```
F:\DiaSoft\Examples\Tasm\Part1\5\5_2\Debug>debug MOV32_16.EXE
```

AX=0000 BX=0000 CX=0028 DX=0000 SP=FFFE BP=0000 SI=0000 DI=0000 DS=0C3D ES=0C3D SS=0C4D CS=0C4E IP=0001 NV UP EI PL NZ NA PO NC 0C4E:0001 33FF XOR DI,DI

.....

```
-t
AX=0000 BX=0000 CX=0028 DX=0000 SP=FFFE BP=0000 SI=0000 DI=0000
DS=0C40 ES=0C40 SS=0C50 CS=0C51 IP=0003 NV UP ELPL ZR NA PE NC
0C51:0003 57
 PUSH
 DI
-t
AX=0000 BX=0000 CX=0028 DX=0000 SP=FFFC BP=0000 SI=0000 DI=0000
DS=0C40 ES=0C40 SS=0C50 CS=0C51 IP=0004 NV UP EI PL ZR NA PE NC
0C51:0004 B8500C
 MOV
 AX.0C50
-t
AX=0C50 BX=0000 CX=0028 DX=0000 SP=FFFC BP=0000 SI=0000 DI=0000
DS=0C40 ES=0C40 SS=0C50 CS=0C51 IP=0007 NV UP EI PL ZR NA PE NC
0C51:0007 8ED8
 MOV
 DS.AX
-t
AX=0C50 BX=0000 CX=0028 DX=0000 SP=FFFC BP=0000 SI=0000 DI=0000
DS=0C50 ES=0C40 SS=0C50 CS=0C51 IP=0009 NV UP EI PL ZR NA PE NC
 AX,[0000]
0C51:0009 A10000
 MOV
 DS:0000=5678
-t
AX=5678 BX=0000 CX=0028 DX=0000 SP=FFFC BP=0000 SI=0000 DI=0000
DS=0C50 ES=0C40 SS=0C50 CS=0C51 IP=000C NV UP EI PL ZR NA PE NC
0C51:000C 8B1E0200
 MOV
 BX,[0002]
 DS:0002=1234
-t
AX=5678 BX=1234 CX=0028 DX=0000 SP=FFFC BP=0000 SI=0000 DI=0000
DS=0C50 ES=0C40 SS=0C50 CS=0C51 IP=0010 NV UP EI PL ZR NA PE NC
0C51:0010 A30400
 MOV
 [0004].AX
 DS:0004=0000
-t
AX=5678 BX=1234 CX=0028 DX=0000 SP=FFFC BP=0000 SI=0000 DI=0000
DS=0C50 ES=0C40 SS=0C50 CS=0C51 IP=0013 NV UP ELPL ZR NA PE NC
0C51:0013 891E0600
 MOV
 [0006],BX
 DS:0006=0000
-t
AX=5678 BX=1234 CX=0028 DX=0000 SP=FFFC BP=0000 SI=0000 DI=0000
DS=0C50 ES=0C40 SS=0C50 CS=0C51 IP=0017 NV UP EI PL ZR NA PE NC
0C51:0017 CB
 RETF
-q
Ну как? Что вам понравилось больше? Традиционный отладчик Debug — это тоже хо-
```

Ну как? Что вам понравилось больше? Традиционный отладчик **Debug** — это тоже хорошее дело, если уже есть какой-то опыт... Дерзайте!!!

5.1.2. Команда обмена данными XCHG

Эта команда МЕНЯЕТ МЕСТАМИ содержимое двух операндов (eXCHanGe). Синтаксис:

ХСНG Приемник, Источник

Таблица 5.2. Возможные сочетания операндов для команды ХСНG.

Приемник	Источник	Пример
R8	R8	XCHG BL, BH
R16	R16	XCHG AX, BX
R8	Mem8	K DB 10
		XCHG CL, k
R16	Mem 16	a Dw ?
		XCHG DI, a
Mem8	R8	s DB -100
		XCHG s, DL
Mem16	R16	ab Dw ?
		•••••
		XCHG ab, SI

5.1.3. Команда загрузки адреса LEA

Команда загружает в 16-разрядный регистр 16-разрядное смещение (Load Effective Address).

Синтаксис:

LEA Приемник, Источник

Таблица 5.3. Возможные сочетания операндов для команды LEA.

Приемник	Источник	Пример
R16	Mem16	a Dw ?
		LEA DI, a

Эту же команду (в ПРОСТЕЙШЕМ случае) можно реализовать и через уже известную нам команду MOV с использованием директивы OFFSET:

Но команда LEA более гибко может использовать разные режимы адресации.

Э ВОПРОС.

Одинаковы ли по своему результату следующие ниже команды MOV?

X DW 1000

Mov BX, OFFSET x

Mov BX, x

Можете уже сами создать ассемблерный файл и проверить с помощью отладчиков. А еще лучше, если вы четко знаете, в чем же тут разница.

ПОДСКАЗКА.

Вспомните, что смещение мы всегда видим в файле листинга — см. поле 2 на рис. 2.14.

5.1.4. Команды работы со стеком

Обычно эти команды работают в паре:

PUSHx — сохранить информацию в стеке;

РОРх — восстановить информацию из стека.

Мы знаем (см. п. 3.3.5), что стек заполняется задом наперед, т.е. в сторону меньших адресов. Поэтому все команды PUSHx сначала уменьшают значение указателя стека <SP>=<SP>-2 (регистр SP всегда показывает на вершину стека), а затем копируют в стек операнды. Команды POPx, наоборот, сначала извлекают нужную информацию в порядке, ОБРАТНОМ записи в стек, а затем изменяется содержимое вершины стека: <SP>=<SP>+2.

5.1.4.1. Команды PUSH и POP

Эти команды запоминают или извлекают 16-разрядный операнд в/из стека. Синтаксис:

PUSH Источник POP Приемник

Таблица 5.4. Допустимые форматы команд PUSH/POP.

Команды					
PUSH R16	POP R16				
PUSH Mem16 POP Mem16					
PUSH CS POP (НЕЛЬЗЯ!!!					
PUSH DS	POP I)				
PUSH ES	POP ES				
PUSH SS	POP SS				
PUSH DS ES SS	POP SS ES DS				
PUSH DX AX BX CX	POP CX BX AX DX				

ПРИМЕР 5.3.

Из п. 5.1.1.1 мы знаем, что НЕЛЬЗЯ пересылать СЕГМЕНТНЫЕ регистры:

Mov ES.DS

В этой ситуации можно воспользоваться стеком:

PUSH DS

POP ES

Аналогично НЕЛЬЗЯ использовать и команду Mov DS, ES, а через стек можно:

PUSH ES

POP DS

5.1.4.2. Команды PUSHA и POPA

Команда **PUSHA** запоминает все (ALL) регистры в стеке СТРОГО в следующей последовательности: AX, CX, DX, BX, SP, BP, SI, DI.

Команда **POPA**, наоборот, извлекает все (ALL) эти регистры из стека: DI, SI, BP, SP, BX, DX, CX, AX.

Синтаксис:

PUSHA POPA

Этим командам операнды НЕ нужны.

5.1.4.3. Команды PUSHF и POPF

Эти команды запоминают (PUSHF) или восстанавливают (POPF) регистр флагов FLAGS, используя стек.

Синтаксис:

PUSHF POPF

Этим командам операнды тоже НЕ нужны.

ПРИМЕЧАНИЕ

Прямой доступ к регистру флагов НЕВОЗМОЖЕН. Настоящие команды позволяют обойти это ограничение и широко используются в программах обработки прерываний.

5.1.5. Команды загрузки полного указателя LDS, LES и LSS

Эти команды (Load pointer into DS/ES/SS) загружают из 32-разрядной области памяти *Мет* 32 ПОЛНЫЙ указатель в соответствующую пару <сегментный_ регистр : регистр >. Синтаксис:

LDS Приемник, Источник LES Приемник, Источник LSS Приемник, Источник

Содержимое источника						
Область памяти Мет 32 (первые 16 бит) Мет 32+2 (вторые 16 б Результат Приемник Неявный сегментн						
выполнения команды	(16-разрядный регистр)	регистр				
LDS	R16	DS				
LES	R16	ES				
LSS	R16	SS				

РИС. 5.5. Логика работы команд LDS, LES и LSS.

Таблица 5.5. Возможные сочетания операндов для команд LDS, LES, LSS.

Приемник Источник			Пример			
R16	Mem32	mem	DD	?		
			LDS BX, mem			

5.1.6. Команды пересылки флагов LAHF и SAHF

Команда LAHF (Load AH register from register Flags) копирует в регистр АН содержимое битов CF, PF, AF, ZF, SF регистра FLAGS. А команда SAHF (Store AH register into register Flags), наоборот, восстанавливает эти биты из регистра АН.

Синтаксис:

LAHF SAHF

Ну, и как вам понравились мнемокоды? Что-то уже проясняется?..

5.2. Арифметические команды

Эта группа команд позволит нам разобраться, как же делает IBM РС простейшие арифметические операции с ЦЕЛОЧИСЛЕННЫМИ данными длиной 8 и 16 бит (частично и с данными длиной 32 бита). Все эти команды сигнализируют о результате процесса вычисления, занося определенные значения в соответствующие биты регистра Flags.

5.2.1. Команды сложения

Рассмотрим наиболее распространенные команды сложения целочисленных данных. Команды сложения, естественно, складывают числа в двоичной системе счисления. Команде БЕЗРАЗЛИЧНО знаковые ли это числа или нет. Если в результате сложения результат НЕ поместился в отведенное место, вырабатывается флаг переноса CF=1. В этом случае говорят, что флаг CF установился. Из команд сложения команда ADC как раз и реагирует на этот флаг — см. п. 5.2.1.3. И вырабатываются еще 4 флага: PF, SF, ZF, OF — см. табл. 5.6.

Таблица 5.6. Состояние флагов после выполнения команд ADD, ADC, INC.

Флаги	Пояснение
CF=1	Результат сложения НЕ поместился в операнде-приемнике
PF=1	Результат сложения имеет четное число бит со значением 1
SF=1	Копируется СТАРШИЙ (ЗНАКОВЫЙ) бит результата сложения
ZF=1	Результат сложения равен НУЛЮ
OF=1	Если при сложении двух чисел ОДНОГО знака (ОБА положительные или ОБА отрицательные) результат сложения получился БОЛЬШЕ допустимого значения. В этом случае приемник МЕНЯЕТ ЗНАК.

Из этой таблицы видно, что для чисел со ЗНАКОМ имеют большое значение флаги SF и OF.

5.2.1.1. Команда ADD

Самая простая из этих команд ADD (ADDition — сложение).

Синтаксис:

ADD Приемник, Источник

Логика работы команды:

 $<\Pi$ риемник $> = <\Pi$ риемник> + <Источник>

Возможные сочетания операндов для этой команды аналогичны команде MOV-cm.

По сути дела, это — команда сложения с присваиванием, аналогичная принятой в языке C/C++: *Приемник* += *Источник*;

Недаром у языка C/C++ ноги растут из Ассемблера! И понимание ОСНОВ Ассемблера ОЧЕНЬ помогает пониманию языка C/C++.

Видите ли вы, что в результате операции сложения *Приемник портится*, т.е. ИЗМЕНЯ-ET свое значение?

Ну а теперь разберемся подробнее с этой простой командой.

ПРИМЕР 5.4.

Выполнить: x = a+b, где a = 120, b = 100. Должно получиться x=220.

Сразу же возникает вопрос о типе данных. Видно, что и числа, и результат ПОЛОЖИ-ТЕЛЬНЫЕ. Значит, нам достаточно ячейки в 8 бит (один байт) и данные должны быть БЕЗЗНАКОВЫМИ (с точки зрения алгоритмических языков). С точки зрения Ассемблера, как мы знаем (см. п. 2.4.2), главное — это длина операнда — 8 бит. Код, решающий нашу задачу, может иметь следующий вид:

```
; Вариант 1 - код на 2 байта длиннее
 aL, 120
 ; aL <=== 120
mov
 cL, 100
 ; cL <=== 100
mov
add
 aL, cL
 ; <aL>:=<aL>+<cL>
 : x <=== <aL>
mov
 х,
 аL
; Вариант 2
 aL, 120
 ; aL <=== 120
mov
 ; <aL>:=<aL>+100
add
 aL, 100
mov
 x,aL
 ; x <=== <aL>
```

Для данной постановки задачи, надеюсь, все понятно... Теперь попробуем ее усложнить.

№ ПРИМЕР 5.4А.

Выполнить: $\mathbf{x} = \mathbf{a} + \mathbf{b}$, где \mathbf{a} , \mathbf{b} и \mathbf{x} — целочисленные данные длиной 8 бит (один байт). В этом случае данные могут быть как знаковые, так и беззнаковые. Для Ассемблера это безразлично (см. модуль AddAs.asm), а вот, например, для Паскаля совсем HET!

Исходный текст модуля AddAs.asm

```
title addas
; CopyRight by Голубь Н.Г., 1993-1997,2001
 .MODEL Large, Pascal
 ;x=a+b
 x,a,b: Byte (ShortInt)
 .data
 Extrn
 x:Byte, a:Byte, b:Byte
 .code
 Public
 addaS
 far
addaS
 proc
 aL, a
 ; aL <=== a
 mov
 cL, b
 ; cL <=== b
 mov
 aL,cL
 ; <aL>:=<aL>+<cL>
 add
 mov
 x,aL
 ; x <=== <aL>
 ret
addaS
 endp
 end
```

Сделаем вариант программы на Паскале с вызовом модуля на Ассемблере и проанализируем результаты.

Исходный текст программы AddPb_s.pas

```
Program AddPb s;
 x = a+b:
 xb=ab + bb; ab,bb,xb : Byte;
 xs=as + bs; as,bs,xs : ShortInt;
 Лекционный пример 5.4а.
 Вариант БЕЗ контроля данных — вар. 1
 CopyRight by Голубь Н.Г., 1993-1997,2001
{$I addaSB}
 {вызов ASM-модуля addaSB.obj}
{$f+}
Uses CRT; {Может НЕ работать для моделей Celeron и старше... Нужен Path!!!}
var
 ab.bb.xb : Byte:
 as,bs,xs : ShortInt;
 : Char:
{Две внешние подпрограммы: для ShortInt и для Byte}
Procedure addaS; {FAR;} external; {FAR HE обязателен-есть директива!}
Procedure addaB: external:
begin
 Repeat
 ClrScr:
 WriteIn(' Вычислить: x = a + b; a,b,x : Byte;');
 Write('Введите значение а [0..255] ==== > ');
 Readin(ab);
 Write('Введите значение b [0..255] ==== > ');
 ReadIn(bb);
  xb := ab+bb;
  Write ('ПАСКАЛЬ: x = ',xb);
  WriteIn (' = ', ab, '+', bb);
  xB:≈0:
 addaB;
  write ('ACCEMБЛЕР: x = ',xB);
  WriteIn (' = ', ab, '+', bb);
  writeIn('==========:'):
  WriteIn(' Вычислить:
 x = a + b; a,b,x : ShortInt;');
 Write('Введите значение а [-128..127] ==== > ');
 ReadIn(aS);
  Write('Введите значение b [-128..127] ==== > ');
  ReadIn(bS):
  xS := aS+bS:
  Write ('\squareACKA\squareb: x = '.xS);
  WriteIn (' = ', aS, '+', bS); {Как вы думаете, это для чего???}
  xS:=0:
  addaS:
  write ('ACCEMБЛЕР: x = ',xS);
  WriteIn (' = ', aS, '+', bS);
  WriteIn('Опять? (y/n)');
  ch:=ReadKey;
 {ReadIn(ch);}
 Until (ch='n') or (ch='N');
end.
```

Поскольку у нас PA3HЫЕ типы данных (ShortInt, Byte), значит и подпрограмм на Ассемблере должно быть две (хотя они АЛГОРИТМИЧЕСКИ абсолютно одинаковые — разница ТОЛЬКО в *именах данных*). Таким образом, получается немного измененный вариант модуля AddAs.asm.

Исходный текст модуля AddaSB.asm

```
title addaSB
; CopyRight by Голубь Н.Г., 1993-1997,2001
 .MODEL Large, Pascal
 x,a,b:Byte (ShortInt)
 ;x≃a+b
 .data
; Данные описаны в Паскале
 Extrn xS:Byte,aS:Byte,bS:Byte
 Extrn
 xB:Byte,aB:Byte,bB:Byte
 .code
------
 Public addaS
addaS
 proc
 far
 aL, aS
 ; aL <=== a
 mov
 cL, bS
 ; cL <=== b
 mov
 ; <aL>:=<aL>+<cL>
 add
 aL,cL
 mov
 xS,aL
 ; x <=== <aL>
 ret
addaS
 endp
Public addaB
 far
addaB
 proc
 mov
 aL, aB
 ; aL <=== a
 ; cL <=== b
 mov
 cL, bB
 add
 aL,cL
 ; <aL>:=<aL>+<cL>
 mov
 xB,aL
 ; x <=== <aL>
 ret
addaB
 endp
```

А теперь протестируем наш исполняемый файл **Addpb_s.exe**. Как легко заметить, здесь НЕТ "защиты от дурака". Поэтому ТРИВИАЛЬНЫЕ варианты типа:

```
Byte: x = 234 = 34 + 200
ShortInt: x = 6 = -44 + 50
```

будут работать нормально.

Посмотрим, что будет в НЕТРИВИАЛЬНЫХ (особых) случаях.

Таблица 5.7. Результаты тестирования (особые случаи)

Byte			ShortInt			
Ввод Результат на экране		Ввод		Результат на экране		
		дисплея	дисплея диспл		дисплея	
aB	bB	ХВ	aS	bs	xs .	
435	4	X = 183 = 179 + 4	-423	423	X = 0 = 89 + -89	
-256	200	X = 200 = 0 + 200	222	2	X = -32 = -34 + 2	
400	-400	X = 0 = 144 + 112	256	-255	X = 1 = 0 + 1	

Да, результаты интересные... Причем, они одни и те же — и в Паскале, и в Ассемблере. Кстати, и в С/С++ будет то же самое (можете попробовать!). Таким образом получается, что КОМПИЛЯТОРЫ Turbo/Borland Pascal и Borland C++ НИКАК НЕ РЕАГИРУЮТ НА ФЛАГИ ОF, SF И СF!!! Правда, можно настроить опцию компилятора Range checking, тогда мы будем сразу вываливаться из окна MS DOS...

В отладчиках все выдается в шестнадцатеричной системе счисления (что в принципе хорошо и нормально для компьютера, но очень НЕХОРОШО для начинающего программиста). Теперь вы понимаете, что нужно хорошо разбираться в НЕХ-кодах (или хотя бы иметь о них представление).

ОБРАТИТЕ ВНИМАНИЕ

на выделенные строки в табл. 5.6. Вроде бы РЕЗУЛЬТАТ верный, а данные \mathbf{a} и \mathbf{b} восприняты НЕВЕРНО. Это самая неприятная ошибка, потому что ее тяжело поймать, и она может привести к самым неприятным последствиям. Вот тебе и самая простая операция $\mathbf{x} = \mathbf{a} + \mathbf{b}!!!$

5.2.1.2. Обеспечение корректности вычислений на Паскале — вариант 1

Чтобы такого безобразия с исходными данными и результатом НЕ было, сделаем ввод исходных данных на Паскале по возможности достаточно интеллектуальным: с ПРОВЕРКОЙ допустимых вводимых символов, с КОНТРОЛЕМ вводимого диапазона чисел. А также сделаем КОНТРОЛЬ диапазона для результата. И если результат при вычислении на Паскале вышел за диапазон, то подпрограмму на Асемблере мы вызывать НЕ будем. Это и есть то, что профессионалы называют "защитой от дурака". Конечно, программа на Паскале возрастет в размерах (в 3 раза!), но зато станет ОЧЕНЬ надежной. А за надежность надо платить. Модуль AddaSB.asm НЕ изменится. Весь удар по корректности данных пока примет на себя Паскаль.

Исходный текст программы AddPb_s.pas

```
Program AddPb s:
 x = a+b:
 xb=ab + bb; ab,bb,xb : Byte;
 xs=as + bs; as,bs,xs : ShortInt;
 Лекционный пример 5.4а.
 Вариант С КОНТРОЛЕМ данных — вар. 2
 CopyRight by Голубь Н.Г., 1993-1997,2001
 {вызов ASM-модуля addaSB.obi}
{$I addaSB}
{$f+}
Uses CRT; {Может НЕ работать для моделей Celeron и старше... Нужен Path!!!}
Const
  {Символьные константы}
  inv1='Повторите ввод.';
  inv2='Результат ';
  inv3='Выходит за диапазон [';
  inv4='Вводимое значение ':
  invAb='A (Byte)';
  invBb='B (Byte)';
  invAs='A (ShortInt)';
  invBs='B (ShortInt)';
  {Допустимый диапазон для вводимых данных и результата}
  ShortMin=-128;
```

```
ShortMax= 127:
 ByteMin= 0;
 ByteMax= 255:
 Label L1:
 var
 ab,bb,xb : Byte;
 as,bs,xs : ShortInt;
 : Char:
 Procedure addaS; {FAR;} external; {FAR HE обязателен — есть директива!}
 Procedure addaB; external;
 function Fb (a,b:Byte; Var x:Byte) : Boolean;
 Var x1 : Integer:
 s1: String;
 Begin
 Fb:=True: {Ошибок HET}
 {ВНИМАНИЕ !!!!!!!!!! Принципиально важно для корректности вычислений !!!!!!!!!
Пояснение см. в примере 5.6}
 x1:=a; {Heявное ПРЕОБРАЗОВАНИЕ Byte ====> Integer}
 x1:=x1+b:
 if (x1>=ByteMin)and(x1<=ByteMax) then x:=x1
 else
 Beain
 s1:=inv2+inv3; {Формирование сообщения об ошибке}
 Writeln(s1,ByteMin,'..',ByteMax,']!!!!');
 {Вывод полученного значения, выходящего ЗА ДОПУСТИМЫЙ диапазон}
 WriteIn(x1):
 WriteIn(inv1);
 Fb:=False; {Признак ошибки}
 Exit:
 End
  End:
  function Fs (a,b:ShortInt; Var x:ShortInt): Boolean;
  Var x1: Integer;
 s1: String;
  Beain
 Fs:=True; {Ошибок HET}
 {ВНИМАНИЕ !!!!!!!!! Принципиально важно для корректности вычислений !!!!!!!!}
 x1:=a:
 x1:=x1+b:
 if (x1>=ShortMin)and(x1<=ShortMax) then x:=x1
 else
 Begin
 s1:=inv2+inv3; {Формирование сообщения об ошибке}
 Writeln(s1,ShortMin,'..',ShortMax,']!!!!');
 {Вывод полученного значения, выходящего ЗА ДОПУСТИМЫЙ диапазон}
 Writeln(x1);
 Writeln(inv1);
 Fs:=False; {Признак ошибки}
 Exit:
 End
  End:
```

```
{Процедура ввода целочисленных данных с проверкой на ДОПУСТИМЫЙ диапазон:

 результат КОРРЕКТНОГО ввода

 inv
 — строка приглашения на ввод переменной
 ByteMin,ByteMax — ДОПУСТИМЫЙ диапазон
Procedure InputB(Var A:Byte; inv:String; ByteMin,ByteMax:LongInt);
Label L:
Var aL
 : Integer:
 s1
 : String:
Begin
 L:
  Repeat
 Write('Введите значение '.inv.'===>');
  {Контроль ввода НЕЧИСЛОВЫХ символов}
 {$1-}
 {Промежуточный буфер ввода для ЦЕЛОЧИСЛЕННЫХ данных}
 ReadIn(aL);
  {$1+}
  Until (IOResult=0):
 if (aL>=BvteMin)and(aL<=BvteMax) then A:=aL
  else
 Begin
 s1:=inv4+inv3:
 Writeln(s1,ByteMin,'..',ByteMax,']!!!!');
 WriteIn(inv1);
 goto L:
 End
End:
{Процедура ввода целочисленных данных с проверкой на ДОПУСТИМЫЙ диапазон:

 результат КОРРЕКТНОГО ввода

 строка приглашения на ввод переменной

 inv
 ShortMin.ShortMax — ДОПУСТИМЫЙ диапазон
Procedure InputS(Var A:ShortInt; inv:String; ShortMin,ShortMax:LongInt);
Label L:
Var aL
 :Integer:
 : Strina:
 s1
Begin
· L:
 Repeat
 Write('Введите значение '.inv.'===>');
 {Контроль ввода НЕЧИСЛОВЫХ символов}
 {$1-}
 {Промежуточный буфер ввода для ЦЕЛОЧИСЛЕННЫХ данных}
 ReadIn(aL);
 {$I+}
 Until (IOResult=0);
 if (aL>=ShortMin)and(aL<=ShortMax) then A:=trunc(aL)
  else
 Beain
 s1:=inv4+inv3;
 WriteIn(s1,ShortMin,'..',ShortMax,']!!!!');
 WriteIn(inv1);
 goto L;
 End
End;
```

```
Procedure ExpB:
 Label L1:
 Begin
  WriteIn(' Вычислить:
 x = a + b; a,b,x : Byte;');
  L1:
 InputB(aB,invAb,ByteMin,ByteMax);
 InputB(bB,invBb,ByteMin,ByteMax);
 if Fb(aB,bB,xb) then Writeln ('ПАСКАЛЬ: x=',xB)
 else goto L1; {Результат выходит за диапазон, повторяем ввод данных}
 addaB:
 writeIn ('ACCEMБЛЕР: x=',xB);
 End:
Procedure ExpS;
Label L1:
Beain
  Writeln(' Вычислить: x = a + b; a,b,x : ShortInt;');
  L1:
 InputS(aS,invAs,ShortMin,ShortMax);
 InputS(bS,invBs,ShortMin,ShortMax);
 if Fs(aS.bS.xS) then Writeln ('ПАСКАЛЬ: x='.xS)
 else goto L1; {Результат выходит за диапазон, повторяем ввод данных}
 addaS:
 writeln ('ACCEMБЛЕР: x=',xS);
End;
Procedure Main:
Var i :Integer;
Begin
  Writeln(' Вычислить: x = a + b;');
 WriteIn('Введите Ваш выбор параметров x,a,b');
 1 - Byte');
 WriteIn('
 WriteIn('
 2 - ShortInt');
 3 — Выход');
 WriteIn('
  {Контроль ввода НЕЧИСЛОВЫХ символов}
  {$I-}
 {Промежуточный буфер ввода для ЦЕЛОЧИСЛЕННЫХ данных}
 ReadIn(i);
  {$I+}
  Until (IOResult=0);
  case i of
 1: ExpB;
 2: ExpS:
 3: HALT(0); {Нормальный выход из программы с кодом 0}
 else Exit;
 end
End:
begin
 Repeat
 CIrScr;
 Main:
 WriteIn('Повторим? (y/n)');
 ch:=ReadKey;
 Until (ch='n') or (ch='N');
end.
```

Попробуйте такое СРАЗУ сделать на Ассемблере!!! А мы на родном Паскале спокойно отсекаем НЕВЕРНЫЕ комбинации данных (с вежливым сообщением об этом).

Сложение 16-разрядных целых чисел аналогично сложению 8-разрядных чисел, только нужно на Ассемблере для сложения использовать 16-разрядные регистры:

```
; Вариант 1 - код на 2 байта длиннее
 ; aX <=== 120
 aX.
 120
 mov
 cX,
 100
 ; cX <=== 100
 mov
 aX.
 сX
 : <aX>:=<aX>+<cX>
 add
 aX
 : x <=== <aX>
 mov
 х,
 ; Вариант 2
 120
 mov
 aX.
 ; aX <=== 120
 aX, 100
 : <aX>:=<aX>+100
 add
 x,aX
 ; x <=== <aX>
 mov
```

5.2.1.3. Команда ADC

Эта команда от команды **ADD** отличается использованием бита переноса CF при сложении (ADdition with Carry). Поэтому она может использоваться при сложении 32-разрядных чисел.

Синтаксис:

ADC Приемник, Источник

Логика работы команды:

```
<\Piриемник> = <\Piриемник> + <Источник> + <CF>
```

Обычно эта команда работает в паре с командой **ADD** (складывание младших частей числа). Идея работы с младшими и старшими частями числа АБСОЛЮТНО аналогична идее, рассмотренной нами при изучении команды **MOV** — см. пример 5.2:

Фрагмент исходного текста модуля Adda asm.asm

```
.MODEL Large, Pascal
 x,a,b:LongInt
 ;x=a+b
 .data
 Extrn
 x:Dword, a:Dword, b:Dword
 .code
 Public
 addaL
addaL
 proc
 far
 ax, WORD PTR a
 ; ах <=== мл. часть а
 mov
 mov
 bx, WORD PTR a+2
 ; bx <=== ст. часть а
 cx, WORD PTR b
 ; cx <=== мл. часть b
 mov
 ; dx <=== ст. часть b
 dx, WORD PTR b+2
 mov
 add
 ax,cx
 ; <ax>:=<ax>+<cx>
 мл.часть
 ; <bx>:=<bx>+<dx>+<CF>
 adc
 bx, dx
 ст.часть
 mov
 WORD PTR x,ax
 ; мл. часть х <=== <ax>
 WORD PTR x+2, bx; c\tau. yacth <math>x <=== <bx>
 mov
 ret
addaL
 endp
```

5.2.1.4. Обеспечение корректности вычислений на Паскале — вариант 2

Теперь мы можем написать программу сложения 8-, 16- и 32-разрядных чисел. Сделаем программу на Паскале более УНИВЕРСАЛЬНОЙ: создадим модуль, обеспечивающий корректность ввода ЛЮБЫХ ЦЕЛОЧИСЛЕННЫХ исходных данных (Byte, Word, ShortInt, Integer, LongInt).

Исходный текст модуля ввода ЦЕЛЫХ чисел InputNum.pas

```
Unit InputNum:
Interface {Заголовки процедур и функций}
{Процедура ввода целочисленных данных с проверкой на ДОПУСТИМЫЙ диапазон:
 — результат КОРРЕКТНОГО ввода
 Α
 inv
 — строка приглашения на ввод переменной
 Min, Max

 ДОПУСТИМЫЙ диапазон

Const
 {Символьные константы}
  inv1='Повторите ввод.';
  inv3='выходит за диапазон [';
  inv4='Вводимое значение ';
Procedure InputNumber(Var A:LongInt; inv:String; Min,Max:LongInt);
Implementation {Реализация процедур и функций}
Procedure InputNumber(Var A:LongInt; inv:String; Min,Max:LongInt);
Label L:
Var aL
 :Real; {!!!!!!!!!!!!! Внимание !!!!!!!!!!!!!!
 : String;
 s1
Begin
 L:
 Repeat
 Write('Введите значение ',inv,'===>');
 {Контроль ввода НЕЧИСЛОВЫХ символов}
 {$I-}
 ReadIn(aL):
 {Промежуточный буфер ввода для ЦЕЛОЧИСЛЕННЫХ данных}
 {$1+}
 Until (IOResult=0):
 if (aL>=Min)and(aL<=Max) then A:=trunc(aL)
  else
 Begin
 s1:=inv4+inv3;
 WriteIn(s1,Min,'..',Max,']!!!!');
 Writeln(inv1);
 goto L;
 End
End:
End.
```


ОБРАТИТЕ ВНИМАНИЕ.

Чтобы обеспечить ПРОВЕРКУ исходных данных на ДОПУСТИМЫЙ диапазон, ВВО-ДИМОЕ данное должно быть описано, как минимум, на тип выше. Т.е. для контроля диапазона 8-разрядных чисел вводимое данное должно быть описано, как минимум, 16-разрядное — см. п. 5.2.1.2. В нашем случае мы заявили, что могут быть данные и LongINT. Поэтому и появляется такое описание:

Var aL :Real:

Исходный текст ГЛАВНОЙ программы спожения любых ЦЕЛЫХ чисел AddBSIWLpas

```
Program AddBSIWL;
 x=a+b:
 a.b.x : Integer:
 a,b,x : ShortInt;
 a,b,x : LongInt;
 a,b,x : Byte;
 a.b.x : Word:
 Лекционный пример 5.4b.
 Вариант С КОНТРОЛЕМ данных
 CopyRight by Голубь Н.Г., 1993-1997,2001
{$I adda asm}
 {вызов ASM-модуля adda asm.obj}
{$f+}
Uses CRT, InputNum;
Const
  {Символьные константы}
  inv2='Результат ';
  invAi='A (Integer)';
  invBi='B (Integer)';
  invAs='A (ShortInt)';
  invBs='B (ShortInt)';
  invAb='A (Byte)';
  invBb='B (Byte)';
  invAw='A (Word)';
  invBw='B (Word)';
  invAl='A (LongInt)';
  invBI='B (LongInt)';
  {Допустимый диапазон для вводимых данных и результата}
  IntMin=-32768;
  IntMax= 32767;
  WordMin=
  WordMax= 65535;
  ShortMin=-128:
  ShortMax= 127:
  ByteMin= 0;
  ByteMax= 255;
  LongMin: LongInt=-2147483647-1;
  LongMax= 2147483647;
Label L1;
var {Описание ГЛОБАЛЬНЫХ переменных}
 a.b.x
 : Longint;
 xS,aS,bS
 : ShortInt;
 xB,aB,bB : Byte;
```

```
xl.al.bl
 : Integer:
  xW.aW,bW: Word;
 : Char:
{Внешние процедуры на Ассемблере}
Procedure addal(var x:Integer; a,b:Integer); external;
Procedure addaS(var x:ShortInt; a,b:ShortInt); external;
Procedure addaL(var x:LongInt; a.b:LongInt); external;
Procedure addaW(var x:Word; a,b:Word); external;
Procedure addaB(var x:Byte; a,b:Byte); external;
{Функция вычисления x=a+b с проверкой РЕЗУЛЬТАТА на допустимый диапазон}
function F (a.b:LongInt: Var x:LongInt: Min.Max:Longint): Boolean:
Var x1 : Real:
 s1
 : Strina:
Begin
  F:=True; {Ошибок HET}
  {BH/MAH/IE !!!!!!!!!! Принципиально важно для корректности вычислений !!!!!!!!!
 Пояснение см. в примере 5.6}
 x1:=a:
 x1:=x1+b:
 if (x1>=Min)and(x1<=Max) then x:=trunc(x1)
  else
 Begin
 s1:=inv2+inv3; {Формирование сообщения об ошибке} WriteIn(s1,Min,'..',Max,']!!!!');
 {Вывод полученного значения, выходящего ЗА ДОПУСТИМЫЙ диапазон}
 Writeln(x1);
 Writeln(inv1):
 F:=False; {Признак ошибки}
 Exit:
 End
End:
{---- Блок процедур работы с ОПРЕДЕЛЕННЫМ типом данных ----}
Procedure Expl; {Integer}
Label L1:
Beain
 Writeln(' Вычислить: x = a + b: a.b.x : Integer:');
 InputNumber(a,invAi,IntMin,IntMax);
 InputNumber(b,invBi,IntMin,IntMax);
  if F(a,b,x,IntMin,IntMax) then WriteIn ('ПАСКАЛЬ: x=',x)
 else goto L1; {Результат выходит за диапазон, повторяем ввод данных}
  al:=a:bl:=b:
  addal(xl,al,bl);
  writeln ('ACCEMБЛЕР: x='.xl):
End:
Procedure ExpW; {Word}
Label L1;
Begin
 Writeln(' Вычислить: x = a + b; a.b.x : Word:');
 L1:
  InputNumber(a,invAw,WordMin,WordMax);
  InputNumber(b,invBw,WordMin,WordMax);
  if F(a.b.x.WordMin.WordMax) then Writeln ('ПАСКАЛЬ: x=',x)
```

```
else goto L1: {Результат выходит за диапазон, повторяем ввод данных}
 aW:=a:bW:=b:
 addaW(xW.aW.bW);
 writeln ('ACCEMБЛЕР: x='.xW):
End:
Procedure ExpB: {Byte}
Label L1:
Begin
 Writeln(' Вычислить: x = a + b; a,b,x : Byte;');
 L1:
 InputNumber(a,invAb,ByteMin,ByteMax);
 InputNumber(b,invBb,ByteMin,ByteMax);
 if F(a,b,x,ByteMin,ByteMax) then WriteIn ('ПАСКАЛЬ: x=',x)
 else goto L1: {Результат выходит за диапазон, повторяем ввод данных}
 aB:=a;bB:=b;
 addaB(xB,aB,bB);
 writeln ('ACCEMБЛЕР: x=',xB);
End:
Procedure ExpS;{ShortInt}
Label L1:
Begin
 WriteIn(' Вычислить: x = a + b; a,b,x : ShortInt;');
 L1:
 InputNumber(a,invAs,ShortMin,ShortMax);
 InputNumber(b,invBs,ShortMin,ShortMax);
  if F(a,b,x,ShortMin,ShortMax) then Writeln ('ПАСКАЛЬ: x=',x)
 else qoto L1: {Результат выходит за диапазон, повторяем ввод данных}
  aS:=a:bS:=b:
  addaS(xS,aS,bS);
  writeln ('ACCEMБЛЕР: x=',xS);
End:
Procedure ExpL; {LongInt}
Label L1:
Beain
 Writeln(' Вычислить: x = a + b; a,b,x : LongInt;');
 L1:
  InputNumber(a,invAl,LongMin,LongMax);
 InputNumber(b.invBl.LongMin.LongMax):
  if F(a,b,x,LongMin,LongMax) then Writeln ('ПАСКАЛЬ: x='.x)
 else goto L1; {Результат выходит за диапазон, повторяем ввод данных}
  x:=0:
  addaL(x,a,b):
  writeln ('ACCEMБЛЕР: x=',x);
End:
Procedure Main:
Var i :Integer;
Begin
 Writeln(' Вычислить: x = a + b;');
 Repeat
  Writeln('Введите Ваш выбор параметров x,a,b');
  WriteIn('
 1 — Integer');
  WriteIn('
 2 - Word'):
```

```
WriteIn('
 3 --- Byte'):
 WriteIn(
 4 — ShortInt');
 WriteIn(
 5 — Longint');
 6 — Выход');
 WriteIn('
  {Контроль ввода НЕЧИСЛОВЫХ символов}
 {$I-}
 {Промежуточный буфер ввода для ЦЕЛОЧИСЛЕННЫХ данных}
 ReadIn(i);
 {$I+}
 Until (IOResult=0):
 case i of
 1: Expl;
 2: ExpW:
 3: ExpB;
 4: ExpS;
 5: ExpL:
 6: HALT(0); {Нормальный выход из программы с кодом 0}
 else Exit:
end
End:
begin
 Repeat
 ClrScr:
 Main:
 WriteIn('Повторим? (y/n)');
 ch:=ReadKey;
 Until (ch='n') or (ch='N');
end.
```

Исходный текст модуля Adda asm.asm

```
title Adda asm.asm
  CopyRight by Голубь Н.Г., 1993-1997, 2001
 .MODEL Large, Pascal
 : x = a + b
; x,a,b:LongInt, Byte, ShortInt, Integer, Word
 .data
 Extrn
 x:Dword, a:Dword, b:Dword
 Extrn
 xS:Byte, aS:Byte, bS:Byte
 Extrn
 xB:Byte, aB:Byte, bB:Byte
 Extrn
 xI:Word, aI:Word, bI:Word
 xW:Word, aW:Word, bW:Word
 Extrn
 .code
 Public
 addaL
addaL
 proc
 far
 mov
 ax, WORD PTR a
 ; ах <=≈= мл. часть а
 bx,WORD PTR a+2; bx <===
 mov
 ст. часть а
 mov
 cx, WORD PTR b
 ; cx <=== мл. часть b
 mov
 dx, WORD PTR b+2; dx <=== cT. часть b
 add
 ax,cx
 ; <ax>:=<ax>+<cx>
 мп. часть
 ; <bx>:=<bx>+<dx>+<CF>
 adc
 bx, dx
 ст.часть
 mov
 WORD PTR x,ax
 ; мл. часть x <=== <ax>
 mov
 WORD PTR x+2, bx; c\tau. yac\tau b x <=== < bx >
 ret
addaL
 endp
 Public
 addaS
```

```
addaS
 proc
 far
 aL, aS
 mov
 ; aL <=== aS
 mov
 cL, bS
 : cL <=== bS
 aL,cL
 ; <aL>:=<aL>+<cL>
 add
 mov
 xS,aL
 : xS <=== <aL>
 ret
addaS
 endp
 addaB
 Public
addaB
 proc
 far
 aL, aB
 ; aL <==≈ aB
 mov
 mov
 cL, bB
 ; cL <==≈ bB
 add
 aL,cL
 ; <aL>:=<aL>+<cL>
 xB,aL
 ; xB <=== <aL>
 mov
 ret
addaB
 endp
 addaI
 Public
addaI
 proc
 far
 mov
 ax, aI
 ; ax <==≈ aI
 cx, bI
 ; cx <=== bI
 mov
 add
 ax,cx
 ; <ax>:=<ax>+<cx>
 mov
 xI,ax
 ; xI <==≈ <ax>
 ret
addaI
 endp
 Public addaW
addaW
 far
 proc
 ax, aW
 mov
 ; ax <=== aW
 cx, bW
 ; cx <=== bW
 mov
 add
 ax,cx
 ; <ax>:=<ax>+<cx>
 mov
 xW,ax
 ; xW <=== <ax>
 ret
addaW
 endp
 end
```

Эти модули и программа будут базовыми для ВСЕХ наших дальнейших программ.

5.2.1.5. **Команда INC**

Мнемокод этой команды получен в результате сокращения такого предложения: INCrement operand by 1 — Увеличение значения операнда на 1. Команда эта содержит один операнд и имеет следующий синтаксис:

INC Операнд

Логика работы команды:

```
< Onepand > = < Onepand > + 1
```

В качестве операнда допустимы регистры и память: R8, R16, Mem8, Mem16. Например,

```
INC I ; I++
INC ax ; <AX> = <AX> + 1
INC cL ; <CL> = <CL> + 1
```

5.2.2. Команды вычитания SUB, SBB, DEC, NEG и СМР

Команды вычитания SUB, SBB, DEC ОБРАТНЫ соответствующим командам сложения ADD, ADC и INC. Они имеют те же самые операнды.

SUB (SUBtract — Вычитание).

SBB (SuBtract with Borrow CF — Вычитание с заемом флага переноса CF).

DEC (DECrement operand by 1 -Уменьшение значения операнда на 1).

ПРИМЕР 5.5.

Сделаем вычитание 32-разрядных чисел. Оно принципиально НИЧЕМ отличаться от сложения НЕ будет. Воспользуемся для решения нашей задачи имеющимися заготовками из файла Adda_asm.asm.

Исходный текст модуля Subal.asm

```
title subaL
 : x=a-b
 segment para public
data
 Extrn
 x:Dword, a:Dword, b:Dword
data
 Ends
code
 segment para public
 assume
 cs:code,ds:data
 Public
 suba
suba
 proc
 far
 mov
 ax, WORD PTR a
 bx, WORD PTR a+2
 mov
 mov
 cx, WORD PTR b
 mov
 dx, WORD PTR b+2
 sub
 ax,cx
 sbb
 bx, dx
 mov
 WORD PTR x,ax
 mov
 WORD PTR x+2, bx
 ret
 endp
suba
code
 ends
 end
```

В данной реализации модуля мы применили директивы описания сегментов SEGMENT, ENDS и ASSUME. Обратите внимание на ИМЕНА СЕГМЕНТОВ, которые мы стыкуем с Паскалем — см. п. 4.3.

Команда NEG (NEGate operang — изменение знака операнда).

Синтаксис:

NEG Операнд

Логика работы команды:

```
< Oперанд > = — < Oперанд >
```

В качестве операнда допустимы регистры и память: R8, R16, Mem8, Mem16. Например, для вычисления $\langle AL \rangle = 50 - \langle AL \rangle$ следующий код:

```
NEG AL
ADD AL,50
```

будет более эффективен, чем такой:

MOV BL, 50 SUB BL, AL MOV AL, BL

Это связано с тем, что операция ВЫЧИТАНИЕ более МЕДЛЕННАЯ, чем операция СЛОЖЕНИЕ.

Команда СМР (CoMPare operands — сравнение операндов) аналогична команде SUB, однако в отличие от нее ПРИЕМНИК НЕ изменяется, но зато получаются флаги (которые затем анализируются командами УСЛОВНОГО ПЕРЕХОДА — см. п. 9.2).

Таблица 5.8. Состояние флагов после выполнения команд SUB, SBB, DEC, NEG, CMP.

Флаги	Пояснение
CF=1	Требуется заем разряда при вычитании
PF=1	Результат вычитания имеет четное число бит со значением 1
SF=1	Копируется СТАРШИЙ (ЗНАКОВЫЙ) бит результата вычитания
ZF=1	Результат вычитания равен НУЛЮ
OF=1	Если при вычитании двух чисел с РАЗНЫМИ знаками результат вычитания получился БОЛЬШЕ допустимого значения. В этом случае приемник МЕНЯЕТ ЗНАК.

5.2.3. Команды умножения MUL и IMUL

А вот это действительно одни из САМЫХ НЕПРИЯТНЫХ команд целочисленной арифметики для базовой конфигурации IBM PC XT из-за наличия неявных операндов. MUL (MULtiply — БЕЗЗНАКОВОЕ умножение) и IMUL (Integer MULtiply — ЗНАКОВОЕ целочисленное умножение). Как видно из определения команд, они учитывают наличие ЗНАКА.

Синтаксис:

MUL Источник IMUL Источник

Логика работы команд:

<Произведение> = < Множимое> * < Источник_Множитель>

Итак, *Источником* является *Множитель*. В качестве *Множителя* допустимы регистры и память: R8, R16, Mem8, Mem16. Константы НЕ допускаются!!! А где же находятся *Множимое* и *Произведение*? Вот это и есть источник ошибок — НЕЯВНЫЕ операнды. Они находятся в СТРОГО ОПРЕДЕЛЕННОМ МЕСТЕ в зависимости от длины *Источника*.

Таблица 5.9. Неявные операнды команд MUL, IMUL.

Длина источника (Множителя)	Множимое	Произведение
Byte	AL	AX (<ah:al>)</ah:al>
Word	AX	<dx:ax></dx:ax>

Итак, сделаем следующие выводы:

- Команда IMUL реагирует на 3HAK перемножаемых чисел.
- Расположение *Множимого* и *Произведения* **строго определенное** и зависит од ДЛИНЫ *Множителя* это нужно просто ЗАПОМНИТЬ.
- Длина Произведения всегда в ДВА раза больше, чем у Множителя. Причем старшая часть Произведения находится либо в регистре АН, либо в DX. Именно об ЭТОМ обстоятельстве ЗАБЫВАЮТ как люди, так и компиляторы (их ведь тоже делали люди!) см. пример 5.6.

Эти команды тоже вырабатывают флаги — см. табл. 5.6. Но устанавливаются флаги CF=1 и OF=1, если результат слишком велик для отведенных ему регистров назначения.

Вычислить произведение для БЕЗЗНАКОВЫХ 16-разрядных данных **z:=5*w**; где **w:WORD; z:LongInt**; (с точки зрения **Turbo/Borland Pascal** — у него НЕТ БЕЗЗНАКОВОГО 32-разрядного представления, поэтому принимаем, что результат должен быть **z:LongInt**).

Исходный текст модуля MULword.asm

```
title MULword
 z = 5 * w
data
 segment para public
 Extrn
 w:word, z:Dword
data
 Ends
code
 segment para public
  assume cs:code,ds:data
  Public
 MULword
MULword proc
 cx,5
 mov
 ; Множитель 5 ===> CX
 AX, w
 ; Множимое w ====> AX
 mov
 MUL
 CX
 ; <DX:AX> = <AX>*<CX>
 WORD PTR z,ax
 ; Младшая часть
 mov
 WORD PTR z+2, DX ; Старшая часть
 mov
 ret
MULword endp
code
 ends
 end
```

Исходный текст программы MULwordp.pas

```
program MULwordp;
```

```
z:=5*w;
w:WORD; z:LongInt;
Лекционный пример 5.6 — вариант 1.
Вариант БЕЗ контроля данных
CopyRight by Голубь Н.Г., 1993-1997,2001
```

```
{$I MULword}
{$f+}
USES CRT:
```

```
:word:{!!!!!! данное БЕЗ знака !!!!!!!!}
var w
 z
 :Longint; {Другого НИЧЕГО 32-разрядного на Паскале HET}
 ch
 :char:
Procedure MULword: external:
Procedure MULp:
Begin
  End:
Begin
 ch:='v':
 while (ch='y') or (ch='Y') do
  begin
 write ('введите w [0..65535]: ');
 readln (w):
 MULword:
 writeln ('ACCEMБЛЕР: z=',z);
 MULp:
 writeln ('\PiACKA\Pib: z=',z);
 writeln ('продолжать? (y/n)');
 ch:=ReadKev:
  end
Fnd.
```

Если мы протестируем этот пример, то убедимся, что ПАСКАЛЬ (чудеса!!!) НЕ всегда считает ВЕРНО, а вот Ассемблер считает НОРМАЛЬНО:

```
W = 222

Z = 1110 (И Паскаль, и Ассемблер)

W = 11111

Z = 55555 (И Паскаль, и Ассемблер)

W = 22222

Z = 111110 (Ассемблер)

Z = 45574 (Паскаль ?????????)

W = 44444

Z = 222220 (Ассемблер)

Z = 25612 (Паскаль ?????????)
```


ПОЯСНЕНИЕ

В чем же тут дело? Оказывается, при ЛЮБЫХ арифметических вычислениях (в Паскале, да и в С/С++ тоже!), если производятся операции с ОДИНАКОВЫМИ младшими типами данных, результат сначала получается ТАКОГО же типа, а при присваивании делается ПРИВЕДЕНИЕ младших типов данных к старшим. В нашем случае мы имеем константу 5 (по умолчанию она 16-разрядная) и 16-разрядную переменную w. Поэтому результат ПРОИЗВЕДЕНИЯ получается тоже 16-разрядным. В то же время при вычислениях с РАЗНЫМИ типами данных делается ПРИВЕДЕНИЕ младших типов данных к старшим ДО вычисления. Поэтому, чтобы получить результат 32-разрядным, нужно один из операндов сделать тоже 32-разрядным (например, так: z:=s;). Теперь мы можем умножать: z:=z*w; и получим ПРАВИЛЬНЫЙ результат.

Фрагмент исправленного исходного текста программы MULwordp.pas

```
Procedure MULp;
Begin
z:=5; {!!!!!!! Преобразование 5 ===> LongInt !!!!!!!!}
z:=z*w; {Теперь ВСЕ нормально!}
End:
```

Умножение для 8-разрядных (знаковых и беззнаковых данных), а также для 16-разрядных знаковых по идее АБСОЛЮТНО аналогично. Можете для тренировки выполнить их сами — это ОЧЕНЬ полезно и покажет, действительно ли вы все поняли...

А вот с умножением 32-разрядных чисел мы познакомимся позже — см. главу 12.

5.2.4. Команды деления DIV и IDIV

А это — САМЫЕ НЕПРИЯТНЫЕ команды целочисленной арифметики. Они источник 95-100% ошибок для начинающих осваивать Ассемблер. Корень зла, конечно, коренится в командах MUL и IMUL, поскольку из математики известно, что умножение и деление — взаимно обратные операции. Но чтобы понимать, что же происходит при делении, надо хотя бы чуть-чуть иметь понятие о внутреннем представлении целочисленных данных — см. п. 2.2.

DIV (DIVide — БЕЗЗНАКОВОЕ деление), **IDIV** (Integer DIVide — ЗНАКОВОЕ деление целых чисел).

Синтаксис:

DIV Источник IDIV Источник

Логика работы команд:

< Частное: Остаток> = <Делимое> / < Источник Делитель>

Итак, Источником является Делитель. В качестве Делителя допустимы регистры и память: R8, R16, Mem8, Mem16. Константы НЕ допускаются!!! А где же находятся Делимое и < Частное:Остаток >? Опять источник ошибок — НЕЯВНЫЕ операнды. Они находятся тоже в СТРОГО ОПРЕДЕЛЕННОМ МЕСТЕ в зависимости от длины Делителя.

Таблица 5.10. Неявные операнды команд DIV, IDIV.

		Результат		
Длина источника (Делителя)	Делимое	Частное	Остаток	
Byte	AX (<ah:al>)</ah:al>	AL	AH	
Word	<dx:ax></dx:ax>	AX	DX	

Выводы:

- Команда IDIV реагирует на 3HAK обрабатываемых чисел.
- Расположение Делимого и Результата строго определенное и зависит од ДЛИ-НЫ Делителя — это нужно просто ЗАПОМНИТЬ.
- *Результат* состоит из *Частного* и *Остатка*, которым при обычных целочисленных вычислениях пренебрегают.

• Длина Делимого всегда в ДВА раза больше, чем у Делителя. Причем старшая часть Делимого находится либо в регистре АН, либо в DX. Именно об ЭТОМ обстоятельстве тоже ЗАБЫВАЮТ как люди, так и компиляторы — см. пример 5.7 (вариант 1).

Эти команды тоже вырабатывают флаги — см. табл. 5.6. Но устанавливаются флаги CF=1 и OF=1, если частное НЕ помещается в регистры AL или AX. Здесь, в отличие от команд умножения, всегда генерируется ПРЕРЫВАНИЕ "Деление на ноль", хотя на ноль мы и НЕ думаем делить — см. пример 5.7.

№ ПРИМЕР 5.7.

Вычислить **z**:=**5*w/4**; где **w,z**:**WORD**. Итак, продолжаем исследовать БЕЗЗНАКОВЫЕ умножение и деление. Воспользуемся предыдущим примером. В результате умножения **5*w** у нас сформировались два регистра <DX:AX>, поэтому без особых проблем (в Ассемблере) мы можем сделать деление на **4** (нуля, как видно, здесь и близко HET!!!)

Исходный текст модуля Divword.asm

```
title divword
 z=5*w/4
data
 segment para public
 Extrn
 w:word,z:word
data
 Ends
code
 segment para public
  assume cs:code,ds:data
  Public divword
divword proc
 far
 : Множитель 5 ===> CX
 mov
 cx,5
 AX, w
 ; Множимое w ====> AX
 mov
 MUL
 CX
 ; <DX:AX> = <AX>*<CX>
 cx,4
 mov
 ; 5*w/4
 div
 cx
 mov
 z,ax
 ret
divword endp
code
 ends
 end
```

Исходный текст программы DivwordP.pas

```
Begin
{Могут быть ситуации "ДЕЛЕНИЕ на НОЛЬ"!!!!!!!!!!
 или НЕВЕРНЫЙ результат — см. тесты)
  z:=5*w div 4
End:
Begin
 ch:='v':
  while (ch='y') or (ch='Y') do
 begin
 write ('введите w [0..65535]: ');
 readin (w);
 divword:
 writeln ('ACCEMБЛЕР: z=',z);
 divp;
 writeln ('\PiACKA\Pib: z=',z);
 writeln ('продолжать? (y/n)');
 ch:=ReadKey;
 end
End.
Теперь протестируем нашу задачу:
введите w [0..65535]:
 11111
ACCEMEJIEP: z=13888
ПАСКАЛЬ: z=13888
продолжать? (y/n)
введите w [0..65535]: 22222
ACCEMБЛЕР: z=27777
паскаль: z=11393
продолжать? (y/n)
введите w [0..65535]: 33333
ACCEMБЛЕР: z=41666
ПАСКАЛЬ: z=8898
продолжать? (y/n)
введите w [0..65535]: 44444
ACCEMБЛЕР: z=55555
\Pi A C K A J I b: z = 6403
продолжать? (y/n)
введите w [0..65535]:
 55555
!!!!! Деление на НОЛЬ !!! (Runtime Error 200 at ...)
```

Паскаль опять врет... И в конце концов мы выходим на абсурдную в данном случае ситуацию — деление на ноль! Вспомним наши рассуждения по поводу примера 5.6 и применим их в данном случае.

Исправленный фрагмент исходного текста программы DivwordP.pas

```
Writeln ('Можете попробовать ввести ДРУГИЕ данные...');
 divP:=False
 end:
  z:=temp:
End:
Теперь протестируем нашу задачу еще раз:
введите w [0..65535]:
 z = 13888
АССЕМБЛЕР:
паскаль:
 z=13888
продолжать? (y/n)
введите w [0..65535]:
 22222
 z=27777
АССЕМБЛЕР:
паскаль:
 z=27777
продолжать? (у/п)
введите w [0..65535]:
 33333
АССЕМБЛЕР: z=41666
 z = 41666
паскаль:
продолжать? (у/п)
введите w [0..65535]:
 44444
 z = 555555
АССЕМБЛЕР:
 z=555555
паскаль:
продолжать? (у/п)
введите w [0..65535]:
 55555
Полученный результат 69443 превышает допустимый диапазон
 [0..65535]!!!
Можете попробовать
 ввести ДРУГИЕ данные...
продолжать?
 (y/n)
```

Теперь все нормально. Вот так знания Ассемблера помогают нам корректно решить достаточно простую задачу на Паскале.

5.2.5. Команды распространения знака CBW и CWD

Начнем сначала с примера.

Вычислить **z=w/10** для **всевозможных сочетаний** 8- и 16-разрядных типов целочисленных данных.

Исходный текст модуля DivA.asm — вар. 1

```
title divA
 CopyRight by Голубь Н.Г., 2001
 Корректно считается НЕ всегда:
; НЕТ формирования регистров DX (АН) ПЕРЕД делением
;!!! Возможны ситуации ДЕЛЕНИЕ на НОЛЬ!!!
 ; z=w/10
data
 segment para public
 Extrn
 wW:word,zW:word ; Word
 Extrn
 wI:word, zI:word; Integer
 Extrn wB:BYTE, zB:BYTE; Byte
 wS:BYTE,zS:BYTE ; ShortInt
 Extrn
 Ends
data
```

```
segment para public
code
 assume
 cs:code,ds:data
 Public
 divA
divA
 proc
 far
; Множимое w ====> AX
 AX, wW
 mov
 mov
 cx, 10
 : \langle AX \rangle = \langle DX : AX \rangle / \langle CX \rangle = w/10
 div
 СX
 mov
 zW,ax
;
 ; Множимое w ====> AX
 AX,wI
 mov
 Idiv
 СХ
 AX = CX : AX > / CX = w/10
 mov
 zI,ax
AL, wB
 ; Множимое w ====> AL
 mov
 mov
 cL, 10
 div
 cL
 ; \langle AL \rangle = \langle AX \rangle / \langle CL \rangle = w/10
 mov
 zB.aL
;
 ; Множимое w ====> AL
 mov
 AL, wS
 Idiv
 cL
 ; \langle AL \rangle = \langle AX \rangle / \langle CL \rangle = w/10
 mov
 zS, aL
 ret
divA
 endp
code
 ends
 end
```

Если запустим этот модуль совместно с главным модулем **DivP.pas** на счет, мы получим достаточно странные результаты со стороны Ассемблера. Основная причина этого в том, что мы совершенно **HE позаботились о подготовке ДЕЛИМОГО к делению**, которое, как известно (см. табл. 5.10), должно быть в ДВА раза ДЛИННЕЕ делителя. Это и есть САМАЯ ГЛАВНАЯ наша ОШИБКА.

Как же подготовить делимое? В примере 5.7 мы об этом НЕ заботились — за нас это сделала команда умножения. В примере 5.8 ее нет. Поэтому будем это делать САМИ. Здесь уместно вспомнить о внутреннем представлении целых чисел — см. п. 2.2.

БЕЗЗНАКОВЫЕ числа занимают всю ячейку памяти, понятие знак для них НЕ существует — они считаются ПОЛОЖИТЕЛЬНЫМИ. Поэтому при делении БЕЗЗНАКОВЫХ чисел в СТАРШУЮ часть делимого надо занести НОЛЬ. Это можно сделать уже известными нам командами: MOV AH,0 или MOV DX,0. Однако это НЕ эффективно, поэтому, забегая немного вперед, мы используем родную для компьютера команду сложения по модулю 2 (см. п. 7.1.3): XOR AH,AH или XOR DX,DX.

Для **ЗНАКОВЫХ** данных существуют две замечательные команды распространения знака. **СВW** (Convert Byte toWord — преобразовать байт, находящийся в регистре AL, в слово — регистр AX) и **CWD** (Convert Word to Double word — преобразовать слово, находящееся в регистре AX, в двойное слово — регистры <DX:AX>). Операнды им НЕ нужны.

Синтаксис:

CBW CWD

Эти команды также применяются при выравнивании операндов по длине.

1) Получаем старшую часть (АН)	Известна младшая часть (AL)		
Биты 15-8	Знак - бит 7	Биты 6-0	
1111 1111	1.	Информационная часть числа	
0000 0000	0	Информационная часть числа	
2) Получаем ЗНАКОВОЕ делимое - регистр АХ (AH:AL)			

Таблица 5.12. Логика работы команды CWD при получении знакового делимого.

1) Получаем старшую часть (DX)	Известна младшая часть (AX)	
Биты 31-16	Знак - бит 15	Биты 14-0
1111 1111 1111 1111	1	Информационная часть числа
0000 0000 0000 0000	0	Информационная часть числа
2) Получаем ЗНАКОВОЕ	делимое - рег	истры <dx:ax></dx:ax>

Если мы захотим распространить знак для БЕЗЗНАКОВЫХ данных (вслушайтесь, как ФАЛЬШИВО звучит эта часть фразы...), мы и получим в большинстве случаев "Деление на ноль".

Если вы разобрались во внутреннем представлении целочисленных данных, значит, НИКОГДА не ошибетесь в командах **DIV** и **IDIV**. Внесем в наш пример необходимые коррективы.

Исправленный исходный текст модуля DivA.asm — вар. 2

```
title divA
; CopyRight by Голубь Н.Г., 2001
 ;z=w/10
 segment para public
data
 Extrn
 wW:word, zW:word; Word
 wI:word,zI:word ; Integer
 Extrn
 wB:BYTE,zB:BYTE ; Byte
 Extrn
 wS:BYTE, zS:BYTE ; ShortInt
 Extrn
data
 Ends
 segment para public
code
  assume cs:code, ds:data
  Public divA
divA
 proc
 far .
```

End:

```
AX, wW
 mov
 ; Множимое w ====> AX
 mov
 cx.10
 DX, DX
 ; !!!!!!!!!!! <DX>=0 !!!!!!!!
 XOR
 div
 ; \langle AX \rangle = \langle DX : AX \rangle / \langle CX \rangle = w/10
 СX
 mov
 zW, ax
 ;
 mov
 AX,wI
 : Множимое w ====> AX
 CWD
 ; !!! Распространение знака АХ
 AX > = <DX : AX > / <CX > = w/10
 Idiv
 СX
 zI,ax
 mov
 ; =========
 mov
 AL, wB
 ; MHOЖИМОЕ W ====> AL
 cL, 10
 mov
 XOR
 AH, AH
 ; !!!!!!!!!!! <AH>=0 !!!!!!!!
 div
 cL
 ; \langle AL \rangle = \langle AX \rangle / \langle CL \rangle = w/10
 mov
 zB, aL
 ;
 AL, wS
 ; Mhoжимое w ====> AL
 mov
 CBW
 ; !!! Распространение знака AL
 Idiv
 cL
 AL > = \langle AX \rangle / \langle CL \rangle = w/10
 mov
 zS, aL
 ret
 divA
 endp
 code
 ends
 end
Исходный текст программы DivP.pas
 program divPascal:
 z:=w/10;
 Лекционный пример 5.8 — вариант 1,2.
 Вариант БЕЗ контроля данных
 CopyRight by Голубь Н.Г., 1993-1997,2001
  {$I divA}
 {$f+}
  USES CRT;
  var wW,zW :word;
 wl.zl
 :Integer;
 wB,zB
 :Byte:
 wS,zS
 :ShortInt;
 ch
 :char;
  Procedure divA; external;
  Procedure divp;
  Begin
 zW:=wW div 10;
 zl:=wl div 10:
 zB:=wB div 10;
 zS:=wS div 10;
```

```
Begin
 ch:='v':
  while (ch='y') or (ch='Y') do
 begin
 writeIn ('=======
 z:=w/10: =========');
 write ('введите w [0..65535]: ');
 readIn (wW);
 write ('введите w [-32768..32767]: ');
 readin (wl):
 write ('введите w [0..255]: ');
 readIn (wB);
 write ('введите w [-128..127]: ');
 readin (wS);
 divA;
 writeln ('——— ACCEMБЛЕР:——
 writeln ('WORD
 при ', wW, ' z=',zW);
 writein ('Integer при ', wi, ' z=',zi);
 writeln ('BYTE при ', wB, ' z=',zB);
 writeln ('ShortInt при ', wS, ' z=',zS);
 divp;
 writeln ('---- ПАСКАЛЬ:----
 writeln ('WORD
 при ', wW, ' z=',zW);
 writeln ('Integer при ', wl, ' z=',zl);
 writeln ('BYTE при ', wB, ' z=',zB);
 writeln ('ShortInt при ', wS, ' z=',zS);
 writeIn ('продолжать? (y/n)');
 ch:=ReadKey;
 end
End.
```

Теперь с точки зрения Ассемблера все нормально! А с точки зрения Паскаля? Попробуйте протестировать задачу и САМОСТОЯТЕЛЬНО устранить неполадки. Вам это уже по силам!

Ассемблер и языки высокого уровня

У всякого портного свой взгляд на искусство!

Козьма Прутков

Если ничто другое не помогает, прочтите, наконец, инструкцию!

Аксиома Капа (Артур Блох "Закоп Мерфи")

Известно, что язык Ассемблера предоставляет программисту полную свободу действий при разработке программ. Но он требует известной программистской культуры и знания архитектуры компьютера. Использование алгоритмических языков (языков высокого уровня) существенно снижает требования к программисту и позволяет очень быстро (особенно при склонности к алгоритмическому мышлению) научиться писать сначала несложные, а потом и достаточно сложные программы.

Но в жизни каждого серьезного программиста, пишущего на одном из алгоритмических языков, однажды наступает момент, когда он НЕ может понять, почему компьютер, например, при одних данных считает верно, а при других — выдает невесть что. Мы с вами этот серьезный момент в жизни уже опытного программиста спровоцировали в самом начале изучения языка Ассемблера — см. пример 5.4а. Обычно начинающие программисты с большим удивлением смотрят на такого рода провокации — ведь они же изучали данный алгоритмический язык и всегда все вроде бы было нормально. Вот поэтому и существуют бета-тестеры, знающие, как правило, не один алгоритмический язык и, конечно, язык Ассемблера, которые видят узкие места в программе.

Мы с вами уже тоже кое-что увидели. Например, что нельзя втиснуть в ячейку информации больше, чем она может вместить. Мы уже знаем, как хранятся данные в памяти компьютера, и немного знаем, как компьютер делает такие простые и естественные для нас с вами арифметические операции. Теперь пришла пора эти наши знания обобщить и пойти дальше в изучении Ассемблера.

Сосредоточимся на описании соглашений по стыковке разноязычных модулей, принятых в среде **Borland Pascal** и **Borland C/C++**. Эта среда, на взгляд автора, более всего приспособлена для начинающих осваивать премудрости программирования в операционных системах линейки Windows. Набравшись немного опыта, займемся анализом разработок и фирмы Microsoft (Visual C++, MASM) — внимательный читатель, возможно, уже заметил, что мы с самого начала НЕ игнорировали эту фирму.

6.1. Соглашения по интерфейсу

Когда программист пишет программу, он должен соблюдать определенные внешние правила:

- Выдерживать синтаксис операторов языка, иначе компилятор не поймет, что же мы хотим сделать.
- Придерживаться определенной структуры оформления своих модулей/программ.

Когда же стыкуются два разноязычных модуля, эти требования по структуре каждого из модулей (*интерфейсу*) становятся очень важными, иначе данные (или подпрограммы) из одного модуля станут недоступны командам другого модуля. Обычно в этом случае свое возмущение высказывает компоновщик: "Не могу что-то (конкретно что) найти". Мы этих вопросов уже немного касались в п. 4.8.1 и в примерах главы 5. Теперь мы, вооруженные уже некоторым опытом, вернемся к ним.

6.1.1. Borland/Turbo Pascal — 7.0х и Turbo Assembler

6.1.1.1. Основные требования к модулю на языке Паскаль

Перечислим ряд важнейших требований, взяв за основу пример 5.1. Затем, по мере освоения материала, мы эти требования (равно, как и примеры) будем расширять и уточнять. Но принцип стыковки Паскаль+Ассемблер нам уже будет понятен.

- 1. Указать, какой конкретно модуль на языке Ассемблера (ASM-модуль) вас интересует в нашем случае Mov_16.asm.
- 2. Этот модуль должен быть уже оттранслирован соответствующим компилятором Ассемблера и в результате получен объектный файл Mov_16.obj. Лучше всего брать родной компилятор tasm.exe версии 3.2, который входит в стандартную поставку Borland/Turbo Pascal. Мы уже знаем, что в случае ошибок объектный файл НЕ выдается. Поиск ошибок приятнее искать по файлу листинга Mov_16.lst. Компиляцию asm-модуля можно делать прямо в интегрированной среде, набрав Shift-F3 (обычно так по умолчанию вызывается компилятор tasm.exe версии 3.2).
- 3. Использовать специальную директиву Паскаля {\$L имя} для загрузки (Load) этого объектного модуля получим {\$L Mov_16.obj }.
- 4. Описать внешние переменные как ГЛОБАЛЬНЫЕ (иначе компоновшик Паскаля и, соответственно, модуль на Ассемблере при вычислениях их НЕ увидят). В нашем случае примера 5.1 получаем следующее описание:

Var

x,a : Integer;

b, z : Byte;

5. Описать внешние (external) процедуры или функции, реализованные на Ассемблере, в синтаксисе языка Паскаль. Для нашего примера это будет описание процедуры:

```
Procedure Mov 16(var x:integer; var z:Byte); external;
```

- 6. Если задача достаточно сложная, нужно решить ее и на Паскале, для чего описать соответствующие процедуры и функции (см. пример 5.4b).
- 7. Сделать ввод исходных данных. Конечно, лучше сделать ввод исходных данных с "защитой от дурака" — см. пример 5.4a (п. 5.2.1.2) или пример 5.4b (п.5.2.1.4).
- 8. В нужном месте вызвать наши процедуры или функции. В примере 5.1 мы вызвали единственную, внешнюю функцию, реализованную на языке Ассемблера: mov 16(x, z);
- 9. Выдать полученные результаты и сравнить их.

ЗАМЕЧАНИЕ.

У среды программирования **Borland/Turbo Pascal 7.0x** есть очень интересная особенность. Внешнюю ассемблерную процедуру вы можете описать на Паскале и вовсе **БЕЗ параметров**, например, так:

```
Procedure Mov_16; external;
И, соответственно, вызвать ее следующим образом: mov_16;
Или перечислить ВСЕ параметры:
```

```
Procedure Mov_16(a:Integer; b:Byte;
var x:integer; var z:Byte); external;
mov 16(a,b,x,z);
```

Модуль на Ассемблере от этого НЕ изменится. Главное, за чем надо следить — ВНЕШНИЕ имена должны быть ГЛОБАЛЬНЫМИ и того же самого типа.

Внимательный читатель спросит, а почему ничего не было сказано о директиве Паскаля дальнего (FAR) вызова ВНЕШНИХ процедур или функций? Наличие этой директивы определяется тем, какая модель памяти используется в модуле на Ассемблере. В нашем примере (кстати, и во всех остальных тоже) используется модель LARGE (как более устойчивая в операционных системах линейки Windows, особенно в 32-разрядных Windows NT 4 или Windows 2000, на которых и проверялись все примеры). Синтаксис этой директивы допускает два толкования:

- {\$F+}
- заголовок_внешней_процедуры/функции; FAR; External;

В данном случае вы можете применять в своих программах на Паскале любую из них (и даже обе вместе!). Главное, чтобы какая-то из них была. Иначе рискуете зависнуть по памяти при запуске окна MS DOS из Microsoft Windows (особенно из Windows NT4/2000).

6.1.1.2. Основные требования к модулю на языке Ассемблера

Внешние данные, получаемые из языка Паскаль, должны обязательно храниться в сегменте данных и описываться с помощью директивы EXTRN. Сами процедуры или функции, естественно, должны храниться в сегменте кода и иметь атрибут PUBLIC. Язык стыковки (Pascal) для современных версий компиляторов (tasm 3.х или выше) можно НЕ писать — он принят по умолчанию. Приведем два варианта интерфейса для ASM-модуля, используя реальные примеры 5.1 и 5.5.

```
TITLE Bapuart 1 ---
 .MODEL Large
 ;===== Описание ВНЕШНИХ (ГЛОБАЛЬНЫХ) данных
 .data
 x,a:Integer
 a: WORD, x:word
 Extrn
 ;z,b:byte
 b: BYTE, z:BYTE
 Extrn
;===== Описание ВНЕШНИХ процедур или функций
 .code
 Public Mov 16
Mov 16
 proc
 far
 - команды
 ret
Mov 16
 endp
 Public
 Name
Name
 proc
 far
 - команды
 ret
Name
 endp
.....
 TITLE Bapuart 2 ---
;===== Описание ВНЕШНИХ (ГЛОБАЛЬНЫХ) данных
DATA
 SEGMENT
 ;x,a:Integer
 Extrn
 a: WORD, x:word
 ;z,b:byte
 b: BYTE, z:BYTE
 Extrn
DATA
;===== Описание ВНЕШНИХ процедур или функций
CODE
 SEGMENT
 assume cs:code,ds:data
 Public Mov 16
Mov 16
 far
 proc
 - команды
 ret
Mov 16
 endp
 Public
 Name
 far
Name
 proc
 - команды
 ret
Name
 endp
CODE
 EndS
 end
```


ОБРАТИТЕ ВНИМАНИЕ.

Имена сегментов данных и кода должны быть СТРОГО ОПРЕДЕЛЕННЫМИ — см. п. 4.3.

6.1.2. Borland C++ и Turbo Assembler

Стыковка модулей Ассемблера с модулями, написанными на языке С/С++, более хитрая (равно, как и сам алгоритмический язык!). Нужно просто быть БОЛЕЕ внимательным и ТОЧНО следовать инструкциям.

С и С++ являются различными языками, хотя между ними есть много общего. С это процедурный язык, а С++ - объектно-ориентированный. Они продолжают развиваться, каждый в свою сторону. Среда программирования Borland C++ имеет в своем составе комбинированный компилятор, который реагирует на расширение файлов: *.c — модуль на языке C, *.cpp — модуль на языке C++. Кроме того, фирма Borland славится тем, что дает программисту возможность управлять процессом компиляции с помощью множества дополнительных настроек. Конечно, для начинающего программиста это все может быть ОЧЕНЬ непонятно, поэтому мы ограничимся настройками, принятыми по умолчанию. Кроме того, компиляторы, естественно, тоже развиваются вместе с языками, поэтому то, что прекрасно поддерживает одна версия, не всегда, к сожалению, адекватно поддерживает другая. Поэтому в конкретных примерах всегда будет указываться версия среды программирования или компилятора С/С++.

№ ПРИМЕР 6.1.

Реализуем отдельно на языке С и С++ (в интегрированной среде программирования Borland C++ 5.02) вычисление арифметического выражения x/3 для целочисленного значения х (знакового и беззнакового, платформа Win16 — EasyWin). Пока корректность вводимых данных проверять НЕ будем.

Исходный текст программы на языке С (с.с)

```
/* c.c
 Borland C++ 5.02
 EasyWin
 (c) Copyright 2000 by Голубь Н.Г.
  ВНИМАНИЕ!!! Диапазон вводимых данных НЕ проверяется !!!!!!!!!!!!!
* /
#include <stdio>
// функции компонуются как функции языка С.
int funcCi(int x)
{ return x/3;}
int funcCu(unsigned int x)
{ return x/3;}
void main()
{int a, t=0;
  unsigned b;
  for (;;)
 { printf ("\n======== test #%d =============,++t);
 printf ("\n???? a (int) ======> ");
 ("%d", &a);
 scanf
 printf ("\nЯзык C: %d/3 = %d", a, funcCi(a));
 printf ("\n???? b (unsigned)=====> ");
 ("%u", &b);
 scanf
 printf ("\nЯзык C: %u/3 = %u",b, funcCu(b));
 }
 }
```

Если мы запустим эту программу на счет, получим следующее:

```
*=========
 test #1
???? a (int) =====> 11111
Язык С: 11111/3 = 3703
???? b (unsigned) =====> 44444
Язык С: 44444/3 = 14814
======== test #2
 ______
???? a (int) =====> 22222
Язык C: 22222/3 = 7407
???? b (unsigned) ======> 3333
Язык С: 3333/3 = 1111
======= test #3
 ______
???? a (int) =====> -222222
Язык С: -25614/3 = -8538
???? b (unsigned) =====> -111111
Язык C: 19961/3 = 6653
```


ОБРАТИТЕ ВНИМАНИЕ НА ТЕСТ #3.

За корректностью данных компилятор здесь тоже по умолчанию НЕ следит, как и в Паскале.

Изменим в этой программе расширение и назовем полученный файл **c1.cpp**. Теперь наша программа компилятором будет рассматриваться как программа на языке C++. Внешне это почти НЕ будет заметно (**c1.exe** станет немного короче, чем **c.exe**), но зато внутренние изменения будут. И для нас именно эти внутренние изменения — ОЧЕНЬ существенные.

6.1.2.1. Искажение имен в языке С++

Посмотрим же на эти внутренние изменения. Для этого попросим компилятор командной строки bcc.exe (он входит в стандартную поставку BC++ 5.02 и имеет версию 5.2) выдать нам файл на языке Ассемблера (Produce assembly output):

```
bcc -S Cl.cpp
bcc -S C.c
```


ВНИМАНИЕ.

Обратите внимание на ключ -\$ (Source). Буква \$ должна быть ЗАГЛАВНАЯ!!!

Если среда программирования BC++ установлена НЕ корректно, компилятор НЕ сможет найти месторасположение библиотеки. В этом случае с помощью ключа — *Inymь* нужно явно указать путь к библиотеке подключаемых файлов, например, так:

```
bcc -Id:\BC5\INCLUDE -S C.c
```

В результате мы получим файлы **c.asm** и **c1.asm** — это и есть результат работы компилятора C/C++ по переводу кода C/C++ в код Ассемблера.

Рассмотрим, чем же эти файлы отличаются. По умолчанию в код добавляется ОТЛА-ДОЧНАЯ информация (в частности, ОЧЕНЬ подробные комментарии), которая поможет нам посмотреть, как транслируются операторы языка C/C++. От параметров мы пока отвлечемся. Они ПЕРЕД вызовом функций заносятся в стек (подробнее см. п. 9.1.2.4), а затем оттуда извлекаются и обрабатываются.

Оказывается, что эти файлы отличаются своими ВНУТРЕННИМИ ИМЕНАМИ функций! Происходит это потому, что, в отличие от языка С, функции языка С++ — это ОЧЕНЬ гибкая конструкция, которая может перегружаться в зависимости от количества и типа параметров. Поэтому формальные параметры специально кодируются во ВНУТРЕННИХ именах функций С++. В языке С (ВС++) к имени функции, которую дал ей программист, просто добавляется знак подчеркивания. Кстати, этот знак добавляется и ко всем ВНУТРЕННИМ и ВНЕШНИМ именам переменных, массивов, структур и проч., НЕЗАВИСИМО от того, на каком языке написана программа (на языке С или на языке С++). Именно на этот знак подчеркивания и реагирует компоновщик в первую очередь. Поэтому БЕЗ ОСОБОЙ НУЖДЫ программисту НЕ рекомендуется начинать СВОИ имена со знака подчеркивания — пусть это останется привилегией компилятора!

Фрагмент текста модуля casm (получен при компиляции файла c.c)

```
TEXT
 segment byte public "CODE"
  assume
 cs: TEXT, ds:DGROUP
funcCi proc near
 ï
 ;
 int funcCi(int x)
  push bp
  mov
 bp, sp
 ;
 return x/3;
 ;
 ax, word ptr [bp+4]
  mov
  mov
 bx,3
  cwd
  idiv bx
 pd
  pop
  ret
funcCi endp
 cs: TEXT, ds: DGROUP
  assume
funcCu proc near
 ;
 int funcCu(unsigned int x)
  push bp
  mov
 bp,sp
 ;
 return x/3;
 ;
  mov
 ax, word ptr [bp+4]
 bx,3
  mov
  xor
 dx, dx
  div
 bx
 pd
  pop
  ret
funcCu endp
```

Фрагмент текста модуля c1.asm (получен при компиляции файла c1.cpp)

```
segment byte public "CODE"
 cs: TEXT, ds: DGROUP
 assume
@funcCi$qi
 proc near
 ;
 int funcCi(int x)
 push bp
 mov
 bp,sp
 { return x/3;}
 ax, word ptr [bp+4]
  mov
 bx,3
  mov
 cwd
 idiv bx
  pop
 bp
  ret
@funcCi$qi
 endp
  assume
 cs: TEXT, ds:DGROUP
@funcCu$qui proc near
 ;
 int funcCu(unsigned int x)
  push bp
  mov
 bp,sp
 { return x/3;}
  mov
 ax, word ptr [bp+4]
  mov
 bx,3
 dx, dx
  xor
  div
 bx
  qoq
 bp
  ret
@funcCu$qui
 endp
```

Как видите, разница в именах функций весьма существенная! А сам код на Ассемблере в основном вам уже должен быть понятен.

6.1.2.2. Спецификатор сборки extern

Можно сделать функции C++ совместимыми с функциями языка C, используя спецификатор сборки (Linkage specifer). Он сообщает компилятору, что одна или более функций программы на C++ будет компоноваться как функция языка C:

```
extern "C" { прототипы функций; }
```

Все спецификаторы функций должны быть глобальными, а сами имена функций — уникальными. В нашем случае это будет выглядеть следующим образом:

Исходный текст программы с2.срр

```
#include <stdio>
//!!!!!!!! имена функций должны быть УНИКАЛЬНЫМИ !!!!!!!!!!
 // компонуется как функция С
extern "C"
 int funcCi(int x);
 int funcCu(unsigned int x);
int funcCi(int x)
{ return x/3;}
int funcCu(unsigned int x)
{ return x/3;}
void main()
{ int a,t=0;
 unsigned b;
 for (;;)
 printf ("\n???? a (int) ======> ");
 scanf ("%d", &a);
 printf ("\nЯзык C++: %d/3 = %d",a, funcCi(a));
 printf ("\n???? b (unsigned)======> ");
 scanf ("%u", &b);
 printf ("\nЯзык C++: %u/3 = %u",b, funcCu(b));
 }
```

Теперь, если сделать файл **c2.asm**, можно убедиться, что имена наших функций в этом файле стали такими же, как и в файле **c.asm**.

Этот прием позволяет БЕЗ проблем компоновать и ассемблерные программы с программами на C++.

6.1.2.3. Основные требования к главному модулю на языке C++ (BC++ 4.5, 5.02)

- 1. Имена внешних переменных и функций должны быть описаны, как глобальные.
- 2. Имена внешних функций должны быть уникальными.
- 3. К именам внешних функций должен быть применен спецификатор сборки extern "С" { прототипы_ функций; }, чтобы они интерпретировались в стиле языка С.
- 4. Константы ВНЕШНИМИ быть НЕ могут.
- 5. Вызов внешних функций делается, как обычно это принято в языке С++.
- 6. Стыкуемые модули должны быть описаны в проекте. Поскольку мы сейчас изучаем 16-разрядное программирование на Ассемблере, проект должен быть ТОЛЬКО Application[.exe] | DOS (standard).

Рассмотрим на конкретном примере вопросы стыковки модулей C++ и Ассемблер для выполнения программ C++ в окне MS DOS для линейки операционных систем Windows.

ПРИМЕР 6.2.

Вычислить на Ассемблере и на С++ следующее арифметическое выражение:

```
X = (2*a+b*c)/(d-a); int a, b = -333, c = 1000, d = -10, X;
```

Предусмотреть *проверку диапазона* для вводимого значения переменной **a** и результата **X**. Значения **b**, **c** и **d** считать ЛОКАЛЬНЫМИ константами. Сравнить значения полученных результатов.

Будем решать нашу задачу по шагам (среда ВС++ 5.02).

1. Реализуем сначала поставленную задачу в знакомом нам языке С++. Получим, например, следующую программу: /* PrimC.cpp Borland C++ 5.02 Προεκτ !!!!!! Application.exe === > DOS (standard) !!!!!! asm+cpp файлы (c) Copyright 1993-1998-2000 by Голубь Н.Г. Вычислить x=(2*a+b*c)/(d-a); int a,b,c,d,x; */ #include <conio.h> #include <iostream.h> #include imits.h> inline int test(long int a) // (c) Copyright 1998 by студент Артем Астафьев {return ((a>>15)+1)&~1;} primC(int a, const int b, const int c, const int d) if (z > SHRT_MIN && z < SHRT_MAX) return z; else { cout << "\n!!!!!!!!! Limits of int value !!!!!!!!\n x = " << z << endl: return SHRT_MIN; //-32768 !!!!!!!!!!! } void main(void) // ЛОКАЛЬНЫЕ константы const b=-333: const c= 1000; const d=-10: // ЛОКАЛЬНОЕ описание переменных long int a1: int X,a; char ch; do $\{X = 0;$ //clrscr(); cout << "\n x=(2*a+b*c)/(d-a); int x,a,b=-333,c=1000,d=-10;" << endl; do{ cout<<"\n Enter a [-32768..32767], a!= " << d << " ====> "; cin>> a1; //!!!!!!!! ВНИМАНИЕ !!!!!!!!!!!!! $\phi = 0 + 1 = 0$ | test (d-a1); a = a1; X = primC(a, b, c, d);if (X!=SHRT MIN) { cout << " Result (C++) x = " << X << endl; cout << " \n (y/n)\n"; ch = getch(); } while (!(ch=='y' || ch =='Y'));

}

ОБРАТИТЕ ВНИМАНИЕ!

Как изящно, со знанием дела (а именно: машинного представления знаковых цепочисленных данных) студент второго курса Артем Астафьев реализовал функцию int test(long int a) для анализа допустимого диапазона [-32768..32767].

Проверим наши вычисления:

```
x=(2*a+b*c)/(d-a); int x,a,b=-333,c=1000,d=-10;
 Enter a [-32768..32767], a!= -10 ====> 22
  Result (C++) x = 10404
Exit? -(v/n)
 x=(2*a+b*c)/(d-a);
 int x,a,b=-333,c=1000,d=-10;
 Enter a [-32768..32767], a!= -10 ====> -10
 Enter a [-32768..32767], a!= -10 ====> 111111111111111
 Enter a [-32768..32767], a!= -10 ====> 1
  Result (C++) x = 30272
Exit? - (y/n)
 x=(2*a+b*c)/(d-a); int x,a,b=-333,c=1000,d=-10;
 Enter a [-32768..32767],
 a! = -10 ====> -1
!!!!!!!!!! Limits of int value !!!!!!!!!!
  x = 37000.2
```

Задача, реализованная на языке С++, работает нормально. НЕ сделана только проверка на корректность ввода допустимых символов. Но такая задача перед нами пока и НЕ ставилась.

2. Опишем ВНЕШНЮЮ ГЛОБАЛЬНУЮ ассемблерную функцию **prim** (пока БЕЗ параметров) в стиле языка С:

```
extern "C"
{ void prim (void);}
```

- 3. Перенесем ЛОКАЛЬНОЕ в функции **main** описание ВНЕШНИХ переменных **int X**, **a**; на ГЛОБАЛЬНЫЙ уровень.
- 4. Если результат функции, вычисленной в C++, НЕ превышает допустимый диапазон, сделаем вызов ассемблерной функции и вывод полученного результата:

```
X = 0;
prim();
cout << " Result (ASM) x = " << X << endl;</pre>
```

Окончательный вариант исходного текста программы PrimC.cpp

```
/* PrimC.cpp Borland C++ 5.02
Проект !!!!!! Application.exe === > DOS (standard) !!!!!!

аsm+cpp файлы
(c) Copyright 1993-1998-2000 by Голубь Н.Г.
Вычислить x=(2*a+b*c)/(d-a); int a,b,c,d,x;

*/

#include <conio.h>
#include <iostream.h>
#include limits.h>

inline int test(long int a) // (c) Copyright 1998 by студент Артем Астафьев {return ((a>>15)+1)&~1;}
```

```
primC(int a, const int b, const int c, const int d)
int
\{ \text{ double } z = (2.0^*a+1.0^*b^*c)/(d-a); //!!!!!! BHИМАНИЕ !!!!!!
  if (z > SHRT MIN && z < SHRT MAX) return z;
 else
 { cout << "\n!!!!!! Limits of int value !!!!!!!\n x ="
 << z << endl:
 return SHRT MIN; //-32768
 }
extern "C"
{ void prim (void);}
int X,a;
void main(void)
{ char ch;
 const b=-333:
 const c= 1000:
 const d=-10:
 long int a1;
 do \{X = 0;
 cout << "\n x=(2*a+b*c)/(d-a); int x,a,b=-333,c=1000,d=-10;" << endl;
 do{ cout<<"\n Enter a [-32768..32767], a!=" <<d<< "====>";
 cin>> a1; //!!!!!!!! ВНИМАНИЕ !!!!!!!!!!!!!
 \frac{1}{2} while \frac{1}{2} (test(a1) || d - a1 == 0 || test (d-a1));
 a = a1:
 X = primC(a, b, c, d);
 if (X!=SHRT_MIN)
 { cout << " Result (C++) x = " << X << endl:
 X = 0; // для чистоты эксперимента !!!
 cout << " Result (ASM) x = " << X << endl;
 cout << "\n\nExit? — (y/n)\n";
 ch = qetch();
 } while (!(ch=='y' || ch =='Y'));
}
```

Теперь займемся модулем на языке Ассемблера.

6.1.2.4. Основные требования к модулю на языке Ассемблера

1. Модель желательно делать LARGE (во избежание проблем с оперативной памятью, особенно в 32- и 64-разрядных операционных системах) с ОБЯЗАТЕЛЬНЫМ указанием языка программирования С:

```
model large, C
```

- 2. Внешние переменные, передаваемые из СРР-модуля, могут быть описаны как в сегменте данных, так и в сегменте кода с помощью директивы EXTRN.
- **3. Описание констант должно быть ПОВТОРЕНО**. Они должны быть ЛОКАЛЬНЫ-МИ и могут быть расположены как в сегменте данных, так и в сегменте кода.

4. Внешние функции должны быть описаны с помощью директивы описания общих имен с ОБЯЗАТЕЛЬНЫМ указанием языка программирования С:

PUBLIC C имя внешней функции.

5. При стыковке модулей в среде BC++ описание сегментов лучше делать в родном стиле Ideal: CODESEG и DATASEG (хотя можно и в стиле MASM: .Code и .Data).

Исходный текст модуля Prim.asm

```
title Арифметические выражения
 model
 large, C
 ; CopyRight by Голубь Н.Г., 1993-1997, 2000
 ; Пример 6.2.
 x=(2*a + b*c)/(d-a), d<>a !!!
 ;int x,a,b,c,d;
 CODESEG
:===== ГЛОБАЛЬНЫЕ ПЕРЕМЕННЫЕ
 Extrn
 C X:word
 Extrn
 C a:word
  ЛОКАЛЬНЫЕ ПЕРЕМЕННЫЕ - КОНСТАНТЫ
 dw
 -333
b
 dw
 1000
C
d
 -10
Public C prim
prim
 proc far
 mov
 ax,2
 ; <dx>:<ax>=2*a
 mov
 mov сх, ах; сх <=== мл.часть (ах)
 mov ax,b
 Imul c
 ; <dx>:<ax>=b*c
 add ax,cx; \langle ax \rangle = \langle ax \rangle + \langle cx \rangle
 (мл.часть)
 adc dx,bx; \langle dx \rangle = \langle dx \rangle + \langle bx \rangle (CT. 4acTb)
 mov cx, d
 sub
 cx,a; \langle cx \rangle = \langle cx \rangle - a
 Idiv cx
 ; <ax>=<dx>:<ax>/<cx>
 mov
 X,ax
 ret
prim
 endp
 end
```

6.1.2.5. Основные шаги по созданию проекта DOS (standard) для BC++ 4.x (5.x)

- 1. Имена файлов и папок должны быть, как в DOS, <= 8 символов. Назовем наши файлы PrimC.cpp и Prim.asm. Создадим их здесь же, в редакторе BC++ 5.02.
- 2. Компилятор tasm.exe желателен версии 4.1 (3.2). Мы будем использовать компилятор tasm.exe версии 4.1, который входит в стандартную поставку TASM-5. Путь к нему системе должен быть известен. Особенно это касается операционных систем Windows NT 4 и Windows-2000: путь (Path) в переменных среды должен быть указан ВРУЧНУЮ и, чтобы это сработало, система должна перезагрузиться.

- 3. Создадим проект. Он должен быть только Application[.exe] | DOS (standard) см. рис.6.1. Назовем наш проект primc.
- 4. Теперь наполним наш проект конкретным содержанием. А именно: какие конкретно файлы мы хотим стыковать см. рис. 6.2.
- 5. Теперь можем запустить все на компиляцию и счет. "Умный" компилятор BC++ 4.x (5.x) все сделает сам: и откомпилирует разноязычные модули, и соберет их, и запустит полученный ехе-файл на счет (ЕСЛИ ВЫ ВСЕ ШАГИ СДЕЛАЛИ ПРАВИЛЬНО!).

РИС. 6.1.Проект для стыковки срр- и аsm-файлов для компиляторов BC++ 4.x (5.x).

РИС. 6.2. Вид экрана исходных файлов (PrimC.cpp и Prim.asm) и файла проекта primc.ide в интегрированной среде программирования Borland C++5.02

ЗАМЕЧАНИЕ.

Если компилятор tasm.exe в процессе создания exe-файла НЕ будет найден (это значит, что вы nnoxo дружите со своей операционной системой — см. п. 2 требований), можно asm-файл откомпилировать ОТДЕЛЬНО. Мы это уже не один раз делали, но теперь нужно это сделать с УЧЕТОМ РЕГИСТРА ВНЕШНИХ символов (добавляется ключ /ml — см. п. 4.8.1):

tasm PRIM.ASM /I /ml

Если НЕТ ошибок, мы получим obj-файл (Prim.obj), который нужно ВМЕСТО ASM-файла включить в проект (см. п. 4). Это, конечно, лишняя морока, здесь ОЧЕНЬ легко ошибиться. Но за все надо платить: или подружитесь со своей операционной системой, или перейдите на Паскаль+Ассемблер (см. п. 6.1.1); или займитесь классикой (просмотр результатов через отладчик — см. п. 5.1.1.3), или программируйте пока на встроенном Ассемблере, или ... попробуйте воспользоваться компилятором командной строки bcc.exe. Возможно, вы помните, что он нам уже помогал — см. п. 6.1.2.1. И вообще компилятор командной строки — хорошая вещь!

Для НОРМАЛЬНОЙ работы с компилятором командной строки сделаем достаточно интеллектуальный командный (bat) файл, в котором пропишем все пути и вызовы. Ваtфайл также сделает нам lst-файл asm-файла и контроль правильности введенных параметров. На моем компьютере, например, пути и вызовы выглядят так, как указано в файле Make.bat. Наверняка у вас НЕ так. Надо просто этот файл соответствующим образом отредактировать. И у вас ВСЕ должно ПОЛУЧИТЬСЯ!

Командный файл Make.bat

```
@echo off
if -%1 == - goto NoParam
if -%2 == - goto NoParam
if not exist %1 goto NotExist1
if not exist %2 goto NotExist2
aoto Ok
:NotExist1
echo ERROR!!!
type %1
echo Not Exist!!!
goto exit
:NotExist2
echo ERROR!!!
type %2
echo Not Exist!!!
goto exit
:NoParam
echo ERROR!!!
echo Variant of a call:
echo make.bat labasm 4.cpp laba4.asm
goto exit
:Ok
set path=%path%; N:\bc5\bin; N:\bc5\lib; N:\TASM5\BIN
set include=N:\BC5\INCLUDE
set lib=N:\BC5\LIB
set link=N:\BC5\BIN
tasm %2 temp.obj /1 /ml
bcc -ml %1 temp.obj
if exist *.obj del *.obj >nul
:exit
```

Теперь мы можем запустить наш командный файл:

MAKE.BAT PrimC.cop PRIM.ASM

и БЕЗ особых проблем получим файлы **Prim.lst** и **Primc.exe** (последний файл даже меньшей длины).

Протокол наших действий:

F:\DiaSoft\Examples\Tasm\Part1\6\Pr6 2\Var5>MAKE.BAT PrimC.cpp PRIM.ASM Turbo Assembler Version 4.1 Copyright (c) 1988, 1996 Borland International

Assembling file:

PRIM.ASM to temp.obj

Error messages:

None

Warning messages: Passes:

Remaining memory:

436k

None

Borland C++ 5.2 Copyright (c) 1987, 1997 Borland International

Mar 19 1997 17:29:40

primc.cpp:

Turbo Link Version 7.1.30.1. Copyright (c) 1987, 1996 Borland International

Можем аналогичным образом попробовать поработать с последней (на момент написания данной книги) версией BC++ 5.5 (входит в стандартную поставку Borland C++ Builder 5). Но это уже будет 32-разрядное приложение! Поэтому пока подождем.

6.1.2.6. Обеспечение корректности вычислений на C/C++ (Borland C++ 5.02) (вариант 1)

*/

№ ПРИМЕР 6.2А.

Сделаем в нашем примере 6.2 изменения, направленные на то, чтобы корректно в C++ вводить числовые символы. Для этого введем новую функцию int input (int& k); В прилагаемом ниже файле изменения выделены жирным шрифтом.

Новый исходный текст программы PrimC.cpp

/* PrimC.cpp

Borland C++ 5.02

Проект !!!!!! Application.exe === > DOS (standard) !!!!!! asm+cpp файлы

(c) Copyright 1993-1998-2000 by Голубь Н.Г. Лекционный пример 6.2а.

Авторское приложение

к Методическим указаниям по курсам "Объектно-ориентированное программирование" и "Организация и функционирование ЭВМ"

Вычислить x=(2*a+b*c)/(d-a); int a.b.c.d.x: Корректный ввод числовых символов.

#include <conio.h> #include <fstream.h> #include imits.h>

```
const char* ErrorRange = "\n!!!!!!!!! Limits of int value !!!!!!!!\n";
  // Контроль диапазона для 16-разрядных знаковых чисел:
 -32768<=a<=32767
 //(c) Copyright 1998 by Артем Астафьев (629 группа ХАИ)
  inline int
 test(long int a)
 {return ((a>>15)+1)&~1;}
  int input (int& k) // КОРРЕКТНЫЙ ВВОД данных типа int
  { // Открытие своих вход-выходных потоков на консоль
 ifstream my inp ("CON");
 ofstream my out ("CON");
 long int temp:
 my inp >> temp:
 switch (my_inp.rdstate()) // Анализ введенной информации
 { case ios::goodbit:
 case ios::eofbit : // HET ошибок ввода
 if (test (temp))
 { // Ошибка диапазона для переменной типа int
 my out << ErrorRange;
 return 1::
 k = temp;
 return 0: // Все в порядке!
 case ios::failbit:
 // Есть ошибки ввода
 case ios::badbit :
 my out << "\n!!!!! Error input !!!!!\n";
 return 1:
 };
}
 primC(int a, const int b, const int c, const int d)
if (z > SHRT MIN && z < SHRT MAX) return z; // test ЗДЕСЬ применять НЕЛЬЗЯ!!!
 {cout << ErrorRange << " Result x = " << z << endl;
 return SHRT MIN; //-32768
  }
extern "C"
{ void prim (void);}
int X.a;
void main(void)
{ char ch:
 const b=-333;
 const c= 1000:
 const d=-10;
 do \{X = 0; \cdot \}
 //clrscr();
 cout << "\n
 x=(2*a+b*c)/(d-a); int x,a,b=-333,c=1000,d=-10;" << endl;
 cout<<"\n
 Enter a [-32768..32767], a!= " << d << " ====> ";
 while (input(a)); //Вместо cin>> a1; !!!!!! ВНИМАНИЕ !!!!!!!!!!!!!
 \phi = 0 + 1  while \phi = 0 + 1  test \phi = 0 + 1
 // Вы ввели следующее значение переменной
 cout << "\n You have entered the following value of a variable: "
 << a << endl:
```

```
X = primC(a, b, c, d);
if (X!=SHRT_MIN)
 { cout << " Result (C++) x = " << X << endl;
 X = 0;
 prim();
 cout << " Result (ASM) x = " << X << endl;
 }
 cout << "\n\nExit? — (y/n)\n";
 ch = getch();
} while (!(ch=='y' || ch =='Y'));
}</pre>
```

Результаты тестовой проверки:

```
========= Test # 1 ================
 x=(2*a+b*c)/(d-a);
 int x,a,b=-333,c=1000,d=-10;
 Enter a [-32768..32767], a!=-10===>-2
  You have entered the following value of a variable: -2
!!!!!!!!!! Limits of int value !!!!!!!!!!
  Result x = 41625.5
Exit? -(y/n)
========= Test # 2 ===============
 x=(2*a+b*c)/(d-a); int x,a,b=-333,c=1000,d=-10;
 Enter a [-32768..32767], a!= -10 ====> 333r
  You have entered the following value of a variable:
 333
  Result (C++) x = 968
  Result (ASM) x = 968
Exit? -(v/n)
x=(2*a+b*c)/(d-a); int x,a,b=-333,c=1000,d=-10;
 Enter a [-32768..32767], a!= -10 ====> ti86
!!!!! Error input !!!!!
86ti
  You have entered the following value of a variable: 86
  Result (C++) x = 3466
  Result (ASM) x = 3466
Exit? - (y/n)
========= Test # 4 ===============
 x=(2*a+b*c)/(d-a);
 int x,a,b=-333,c=1000,d=-10;
 Enter a [-32768..32767], a!= -10 ====> 32767
 Enter a [-32768..32767], a!= -10 ====> 32766
 Enter a [-32768..32767], a!= -10 ====> 32760
 Enter a [-32768..32767], a!= -10 ====> -32700
  You have entered the following value of a variable:
  Result (C++) x = -12
  Result (ASM) x = -12
Exit? - (y/n)
```


ОБРАТИТЕ ВНИМАНИЕ

на то, как по-разному обрабатываются буквы во введенном числе в тестах #2, #3. А в тестах #4, #5 показано, что ЗНАМЕНАТЕЛЬ (d-a) НЕ должен превышать диапазон [-32768..32767]. Почему это так важно? Что будет, если этого НЕ сделать? А будет вот что:

```
You have entered the following value of a variable: 32760 Result (C++) x = -8 Result (ASM) x = -8
```

Правильный ли мы получили результат?

Да, тяжелая это работа — из болота тащить бегемота.

6.1.2.7. Обеспечение корректности вычислений на C/C++ (Borland C++ 5.02) вариант 2

В предыдущем примере мы разобрались, как корректно вводить данные типа int. Сейчас мы обобщим этот опыт и на остальные ЦЕЛОЧИСЛЕННЫЕ переменные, то есть сделаем аналог примера 5.4b, но для ситуации **Cpp+ASM**. Это станет нашим шаблоном программы, который мы будем использовать в дальнейших примерах — тем самым мы можем забыть о проблемах с вводом ЦЕЛОЧИСЛЕННЫХ данных (**BC++ 5.x**).

ПРИМЕР 6.2В (АНАЛОГ ПРИМЕРА 5.4В).

Написать программу сложения 8-, 16- и 32-разрядных ЦЕЛЫХ чисел. Сделаем программу на C++ более УНИВЕРСАЛЬНОЙ, используем такие современные средства программирования на C++, как шаблоны и динамическое определение типа данных.

Во-первых, создадим модуль inputNum.h, обеспечивающий корректность ввода ЛЮ-БЫХ ЦЕЛОЧИСЛЕННЫХ исходных данных (unsigned char, unsigned int, char, int, long int), используя параметризованную функцию:

```
template <class Type>
int input(const char* invite, Type& k);
```

Файл inputNum.h

```
#ifndef __INPUTNUM_H
#define __INPUTNUM_H
#include <fstream.h>

// (c) Copyright 1998-2001 by Голубь Н.Г.
typedef unsigned char byte;
typedef unsigned int word;
```

```
template <class Type>
int input(const char* invite, Type& k)
 //float x; // Для обеспечения проверки long int. Работает НЕ всегда !!!!!!!!!! — см. тест #8
  long double x; // Работает НОРМАЛЬНО
  ifstream my inp("CON"); // Создание СВОЕГО входного потока — ОБЯЗАТЕЛЬНО!!!
  ofstream my_out("CON");
  my out << invite:
 my out.flush();
  my_inp >> x;
 switch(my_inp.rdstate())
 case ios::goodbit:
 case ios::eofbit:
 k = x:
 if (x!=k)
 // ПРОВЕРКА допустимого диапазона
 { my out << "\tError! Incorrect range for type " << typeid(k).name()
 << endl:
 return 1;
 return 0: // ok!
 case ios::failbit:
 case ios::badbit:
 my out<<"\tError! Incorrect format of number!!!\n";
 return 1;
 return 1:
#endif
```

Во-вторых, создадим **asm**-файл, аналогичный приведенному в примере 5.4b, но с немного ИЗМЕНЕННЫМ для стыковки с C++ ИНТЕРФЕЙСОМ.

Исходный текст модуля Adda_asm.asm

```
title Adda asm.asm
;CopyRight by Голубь Н.Г., 1993-1997, 2001
 .MODEL Large, C
 x,a,b:long int,
 x=a+b
 Byte (unsigned char), char, int, Word (unsigned int)
 .data
 Extrn
 C x:Dword, a:Dword, b:Dword
 ; long int
; Byte (unsigned char)
 Extrn
 C xS:Byte, aS:Byte, bS:Byte
 Extrn
 C xB:Byte,aB:Byte,bB:Byte
 ; char
 C xI:Word, aI:Word, bI:Word
 Extrn
 ; int
; Word (unsigned int)
 Extrn
 C xW:Word, aW:Word, bW:Word
 .code
 ======= long int
 Public C addaL
 proc
addaL
 mov
 ах, WORD PTR a; ах <=== мл. часть а
 mov
 bx, WORD PTR a+2
 ; bx <=== ст. часть а
 cx, WORD PTR b
 ; cx <=== мл. часть b
 mov
 mov
 dx, WORD PTR b+2
 ; dx <=== ст. часть b
```

```
add
 ax,cx ; <ax>:=<ax>+<cx>
 мл.часть
 adc
 bx, dx ; <bx>:=<bx>+<dx>+<CF> ст. часть
 mov
 WORD PTR x, ax; m\pi. act x <=== <ax>
 mov
 WORD PTR x+2, bx; ct. actb <math>x < === < bx >
 ret
addaL
 endp
:====== char
 Public C addaS
addaS proc far
 mov aL, aS
 ; aL <=== aS
 mov cL, bS
 ; cL <=== bS
 ; <aL>:=<aL>+<cL>
 add aL,cL
 mov xS,aL
 ; xS <=== <aL>
 ret
addaS
 endp
;======== unsigned char (byte)
 Public
 C addaB
addaB
 proc
 ar
 aL, aB
 mov
 ; aL <=== aB
 cL, bB
 mov
 ; cL <=== bB
 add
 aL,cL
 ; <aL>:=<aL>+<cL>
 mov
 xB,aL
 ; xB <=== <aL>
 ret
addaB
 endp
;====== int
 Public
 C addaI
addaI proc far
 mov ax, aI; ax <=== aI
 mov cx, bI; cx <=== bI
 add ax,cx ; \langle ax \rangle := \langle ax \rangle + \langle cx \rangle
 mov xI,ax ; xI \leq == \leq ax >
 ret
addaI endp
;======= unsigned int (word)
 Public
 C addaW
addaW
 proc far
 mov ax, aW; ax <=== aW
 mov cx, bW; cx <=== bW
 add ax,cx ; \langle ax \rangle := \langle ax \rangle + \langle cx \rangle
 xW,ax ; xW <=== <ax>
 mov
 ret
addaW endp
 end
```

В-третьих, сделаем главную программу на С++.

Исходный текст программы Pr6_2b.cpp

```
a,b,x:int;
 a.b.x : char;
 a,b,x : long int;
 a,b,x: unsigned char (byte);
 a.b.x: unsigned int (word);
 Корректный ввод числовых символов.
*/
#include <iostream.h>
#include <conio.h>
#include <typeinfo.h>
#include "inputNum.h" // Ввод ЛЮБЫХ ЦЕЛЫХ чисел
const char* InputA = " Input a: ";
const char* InputB = " Input b: ";
const char* ResultC = "\n\n Result
 in C++ = ":
 in ASM = ":
const char* ResultASM = "\n\n Result
const char* CONTINUE = "\n\n Press any key to continue...";
// ВНЕШНИЕ ассемблерные функции
extern "C"
void addal (void);
void addaS (void);
void addaL (void):
void addaB (void);
void addaW (void);
void title(void)
cout << "\n\tCalculate expression: x = a + b\n";
void title(long int a,long int b)
cout <<"\n\t "<< a << " + " << b << " = ":
void PressAnyKey()
{cout << CONTINUE;
 getch();
char menu(void)
cout<<"\n Select the type of arguments for calculation:\n\n"
 <<"\t 1 — Byte (1 byte without signum — unsigned char)\n"
 <="\t 2 — Char (1 byte with signum
 — char )\n"
 <<"\t 3 — Word (2 bytes without signum — unsigned int )\n"
 <="\t 4 — Int (2 bytes with signum
 — int )\n"
 <<"\t 5 — long int (4 bytes with signum — long int)\n"
 <="\t 6 — Exit from this program...\n";
 return getch();
```

}

```
— ГЛОБАЛЬНЫЕ переменные — передаются в Ассемблер
 long int a,b,x;
 int al,bl,xl;
byte aB,bB,xB;
char aS,bS,xS;
word aW,bW,xW;
// ПАРАМЕТРИЗОВАННАЯ функция вычисления x=a+b
template <class Type>
int calculate(Type a,Type b, Type& Result)
{ //float x = (float)a+b; — Вариант работает НЕ всегда!!!!!!!!! — см. тест #9
  long double x = (long double)a+b;
  Result = a+b:
  if (x != Result) // ПРОВЕРКА допустимого диапазона
  { cout << "\n!!!!!! Result " << x << " is out range " << typeid(a).name();
 return 0; // Error Range!
  return 1; // Ok!
void ProcByte()
 cout<<"\n Type of arguments BYTE (0..255)\n\n";
 while (input (InputA,aB));
 while (input (InputB,bB));
 title(aB.bB);
 if (calculate(aB,bB,xB))
 { cout << ResultC << (int)xB;
 xB=0; addaB();
 cout << ResultASM << (int)xB;
void ProcChar()
cout<<"\n Type of arguments CHAR (-128..127) \n\n";
while (input (InputA,aS));
while (input (InputB,bS));
 title(aS,bS);
 if (calculate(aS,bS,xS))
 {cout << ResultC << (int)xS;
  xS=0; addaS();
 cout << ResultASM << (int)xS;
void ProcWord()
cout<<"\n Type of arguments WORD (0..65535)\n\n";
while (input (InputA,aW));
while (input (InputB,bW));
title(aW,bW);
if (calculate(aW,bW,xW))
 {cout << ResultC << xW;
  xW=0; addaW();
  cout << ResultASM << xW;
```

```
void ProcInt()
 cout<<"\n Type of arguments INT (-32768..32767)\n\n";
 while (input (InputA,al));
 while (input (InputB,bl));
 title(al.bl):
 if (calculate(al,bl,xl))
 {cout << ResultC << xl;
 xI=0; addal();
 cout << ResultASM << xl;
void ProcLongInt()
cout<<"\n Type of arguments LONG INT (-2147483648..2147483647)\n\n";
while (input (InputA,a));
while (input (InputB,b));
title(a,b);
 if (calculate(a,b,x))
 {cout << ResultC << x;
 x=0; addaL();
 cout << ResultASM << x:
int main(void)
int t=0;
char point;
do{
clrscr();
title();
point = menu();
switch(point)
 case "1":ProcByte();break;
 case "2":ProcChar();break;
 case "3":ProcWord();break;
 case "4":ProcInt(); break;
 case "5":ProcLongInt(); break;
 case "6": return 0;
cout << "\n=========== test #" << ++t << " ===========\n";
PressAnyKey();
}while (point != "6");
```

Проверим нашу программу.

```
Calculate expression: x = a + b
 Select the type of arguments for calculation:
 1 - Byte (1 byte without signum - unsigned char)
2 - Char (1 byte with signum - char)
 3 - Word (2 bytes without signum - unsigned int ) 4 - Int (2 bytes with signum - int )
 5 - long int (4 bytes with signum - long int)
 6 - Exit from this program...
 Type of arguments BYTE (0..255)
 Input a: 222
 Input b: 111
 222 + 111 =
!!!!!!! Result 333 is out range unsigned char
----- test #1 ------
 Press any key to continue...
 Calculate expression: x = a + b
 Select the type of arguments for calculation:
 1 - Byte (1 byte without signum - unsigned char)
 2 - Char (1 byte with signum - char)
3 - Word (2 bytes without signum - unsigned int)
4 - Int (2 bytes with signum - int)
 5 - long int (4 bytes with signum - long int)
 6 - Exit from this program...
 Type of arguments BYTE (0..255)
 Input a: -11
 Error! Incorrect range for type unsigned char
 Input a: 22
 Input b: 33de
 22 + 33 =
 in C++ = 55
Result
 in ASM = 55
Result
----- test #2 ------
Press any key to continue...
 Calculate expression: x = a + b
Select the type of arguments for calculation:
 1 - Byte (1 byte without signum

 unsigned char)

 2 - Char (1 byte with signum - char )
 3 — Word (2 bytes without signum — unsigned int ) 4 — Int (2 bytes with signum — int )
 5 - long int (4 bytes with signum - long int)
 6 - Exit from this program...
```

```
Type of arguments CHAR (-128..127)
 Input a: -22
 Input b: -222
 Error! Incorrect range for type char
 Input b: -120
 -22 + -120 =
!!!!!!! Result -142 is out range char
Press any key to continue...
 Calculate expression:
 x = a + b
 Select the type of arguments for calculation:
 1 - Byte (1 byte without signum - unsigned char)
 2 - Char (1 byte with signum
 - char )
 3 - Word (2 bytes without signum - unsigned int )
4 - Int (2 bytes with signum - int )
 5 - long int (4 bytes with signum - long int)
 6 - Exit from this program...
 Type of arguments CHAR (-128..127)
 Input a: -128
 Input b: 127
 -128 + 127 =
 in C++ = -1
 Result
 Result
 in ASM = -1
----- test #4 ------
 Press any key to continue...
 Calculate expression: x = a + b
 Select the type of arguments for calculation:
 1 - Byte (1 byte without signum

 unsigned char)

 2 - Char (1 byte with signum
 - char )
 3 - Word (2 bytes without signum
 unsigned int )
 4 - Int (2 bytes with signum
 - int )
 5 - long int (4 bytes with signum - long int)
 6 - Exit from this program...
Type of arguments WORD (0..65535)
 Input a: 44444
 Input b: -4
 Error! Incorrect range for type unsigned int
 Input b: -11111
 Error! Incorrect range for type unsigned int
Input b: 11111
 44444 + 111111 =
Result
 in C++ = 55555
```

Result

in ASM = 55555

```
Press any key to continue...
 Calculate expression: x = a + b
 Select the type of arguments for calculation:
 1 - Byte (1 byte without signum
 unsigned char)
 2 - Char (1 byte with signum
 - char )
 3 - Word (2 bytes without signum - unsigned int )
4 - Int (2 bytes with signum - int )
 5 - long int (4 bytes with signum - long int)
 6 - Exit from this program...
 Type of arguments INT (-32768..32767)
 Input a: -423
 Input b: 4355
 -423 + 4355 =
 Result
 in C++ = 3932
 in ASM = 3932
 Result
Press any key to continue...
 Calculate expression: x = a + b
 Select the type of arguments for calculation:
 1 - Byte (1 byte without signum
 unsigned char)
 2 - Char (1 byte with signum
 - char )
 3 - Word (2 bytes without signum - unsigned int )
 4 - Int (2 bytes with signum - int)
 5 - long int (4 bytes with signum - long int)
 6 - Exit from this program...
 Type of arguments LONG INT (-2147483648..2147483647)
 Input a: 2222222
 Input b: 111111
 2222222 + 111111 =
 Result
 in C++ = 23333333
 in ASM = 23333333
 Result
------ test #7 -------
 Press any key to continue...
 Calculate expression: x = a + b
 Select the type of arguments for calculation:
 1 - Byte (1 byte without signum - unsigned char)
 2 - Char (1 byte with signum
 - char )
 3 - Word (2 bytes without signum - unsigned int ) 4 - Int (2 bytes with signum - int )
 5 - long int (4 bytes with signum - long int)
 6 - Exit from this program...
```

```
Type of arguments LONG INT (-2147483648..2147483647)
 Input a: 1111111111
 Input b: 1111111111
 1111111168 + 11111111168 = ???????????????
!!!!!!! Result 2.22222e+09 is out range long
Press any key to continue...
 Calculate expression: x = a + b
 Select the type of arguments for calculation:
 1 - Byte (1 byte without signum - unsigned char)
 2 - Char (1 byte with signum
 - char )
 2 - Char (1 byte with signum - char)
3 - Word (2 bytes without signum - unsigned int)
4 - Int (2 bytes with signum - int)
 5 - long int (4 bytes with signum - long int)
 6 - Exit from this program...
 Type of arguments LONG INT (-2147483648..2147483647)
 Input a: 111111111111
 Error! Incorrect range for type long
 Input a: 11111111
 Input b: 22222222
 11111111 + 22222222 =
!!!!!!! Result 3.33333e+07 is out range long ?????????????
------ test #9 ------
 Press any key to continue...
— После изменений float x; на long double x; —
 Calculate expression:
 x = a + b
 Select the type of arguments for calculation:
 1 - Byte (1 byte without signum - unsigned char)
 2 - Char (1 byte with signum
 - char )
 3 - Word (2 bytes without signum
 - unsigned int )
 4 - Int (2 bytes with signum
 - int )
 5 - long int (4 bytes with signum - long int)
 6 - Exit from this program...
 Type of arguments LONG INT (-2147483648..2147483647)
 Input a: 1111111111
 Input b: 1111111111
 1111111111 + 1111111111 =
!!!!!!! Result 2.22222e+09 is out range long
----- test #1 -----
 Press any key to continue...
 Calculate expression: x = a + b
 Select the type of arguments for calculation:
```

```
1 - Byte (1 byte without signum - unsigned char)
 2 - Char (1 byte with signum
 - char )
 3 - Word (2 bytes without signum
 - unsigned int )
- int )
 4 - Int (2 bytes with signum
 - int )
 5 - long int (4 bytes with signum
 - long int)
 6 - Exit from this program...
 Type of arguments LONG INT (-2147483648..2147483647)
 Input a: 11111111
 Input b: 22222222
 11111111 + 22222222 =
Result
 in C++ = 333333333
 in ASM = 333333333
Result
Press any key to continue...
```

Как видите, сейчас все нормально.

Вопросы.

- 1. Как вы думаете, почему компьютер именно так воспринял наши данные в тестах #8 и #9? **Ключ** к ответу на этот вопрос опять МАШИННОЕ представление, на этот раз, вещественных данных см. п.2.3.2.
- 2. Можно ли было в данной ситуации использовать описание double x?

6.1.2.8. Поддержка кириллицы в консольных приложениях на С/С++

Приведенный выше шаблон хорош всем, за исключением того, что писать программные пояснения и приглашения надо с использованием латиницы (в данном случае английского языка), что не для всех, к сожалению, подходит. Все-таки русский (украинский, белорусский, болгарский) интерфейс как-то роднее. Для облегчения этой ситуации мой ученик, а ныне коллега Лучшев П.А. предложил маленький файл ПЕРЕКОДИРОВКИ кириллицы из Win в DOS.

Искодный текст модуля перекодировки кириллицы convert.h

```
// Version 1.0b — Copyright by Лучшев П.А. 10.09.1999
// convert.h : Конвертирование кодировки Win (System) в DOS (Terminal)
// для использования кириллицы в консольных приложениях
//
 Application.exe === > DOS (standard)
//
 работает в Borland C++ 4.x, 5.x
//
//
 Использование:
// cout << TXT("АБВГД"); <==== в этом случае НЕ всегда
 преобразования КОРРЕКТНЫ
// char* str = TXT("АБВГД"); <==== так получается лучше с
//
 преобразованиями символов
//
// Примечание: строка должна быть стандартной и заканчиваться символом "\0"
```

Покажем, как этот модуль перекодировки можно применять, на примере наше-го всепогодного модуля ввода.

Исходный текст модуля inputNum.h (с поддержкой кириллицы)

```
#ifndef
 INPUTNUM H
#define INPUTNUM H
#include <fstream.h>
#include "convert.h" // Перекодировка КИРИЛЛИЦЫ Win->DOS
// (c) Copyright 1998-2001 by Голубь Н.Г.
typedef unsigned char byte;
typedef unsigned int word;
const char* ERROR = TXT("\tОшибка! НЕ корректен ");
const char* RANGE_TYPE = TXT("диапазон для типа ");
const char* FORMAT = TXT("формат числа!!!\n");
template <class Type>
int input(const char* invite, Type& k)
  //float x; // Для обеспечения проверки long int. Работает НЕ всегда!!!!!!!!
 // Работает НОРМАЛЬНО
  long double x:
  ifstream my_inp("CON"):
  ofstream my_out("CON");
  my_out << invite;
  my_out.flush();
  my inp >> x;
  switch(my inp.rdstate())
 case ios::goodbit:
 case ios::eofbit:
 k = x;
 if (x!=k)
 // ПРОВЕРКА допустимого диапазона
 { my out << ERROR << RANGE TYPE << typeid(k).name()
 << endl:
 return 1:
 return 0; // ok!
 case ios::failbit:
 case ios::badbit:
 my_out << ERROR << FORMAT;
 return 1;
 return 1;
#endif
```

Полностью русскоязычный вариант примера 6.2b находится в поддиректории \Pr6_2rus\. Модуль перекодировки кириллицы прекрасно работает и в среде Visual C++ 5.0 и ниже (см. поддиректорию \VCpp\), а вот в Visual C++ 6.0 работать уже НЕ хочет!!! Бывает и так...

6.2. Встроенный Ассемблер

Для начинающих осваивать язык Ассемблера встроенный Ассемблер — это САМЫЙ ЛЕГКИЙ путь. Но в то же время встроенный Ассемблер — это НЕ полноценный Ассемблер, а суррогат. Например, встроенный Ассемблер можно сравнить с порошковым молоком (бывает ОЧЕНЬ качественное!), но все же НЕ натуральное молоко...

Хотя, с другой стороны, **профессионалы-программисты** для своих нужд очень часто пользуются **ассемблерными вставками**. Они ОЧЕНЬ хорошо знают, что им нужно, и как повысить качество своего продукта. Мы тоже, со временем, будем это делать.

Так что НЕ будем НИЧЕГО и НИКОГО осуждать, а попробуем разобраться сами...

6.2.1. Ассемблер, встроенный в программу на языке Pascal

Поскольку **Borland/Turbo Pascal—7.0**х разрабатывался в период с 1983 по 1992 годы, понятно, что он в принципе НЕ может поддерживать машинные инструкции семейства **Pentium** и выше — см. табл. 3.1. Более того, поскольку эта среда разработки является 16-разрядной, НЕ поддерживаются инструкции, связанные с 32-разрядным программированием (зато это поддерживает **Delphi!**).

Мы пока остановимся на встроенном Ассемблере **Borland/Turbo Pascal**—7.0х. Паскаль позволяет комбинировать код, используя встроенный Ассемблер, что является ОЧЕНЬ привлекательным для новичков, которые еще НЕ совсем разобрались в тонкостях программирования, например, в передаче параметров — см. пример 6.3. Кроме того, можно получать отладочную информацию в нормальном человеческом виде, а НЕ во внутреннем (машинном) представлении.

Рассмотрим основные особенности встроенного Ассемблера.

- 1. Встроенный Ассемблер реализует команды процессоров i8086 (по умолчанию) и i80286 (ТОЛЬКО при наличии директивы {\$G+}), а также команды сопроцессоров i8087 (при наличии директив {\$N+} {\$E+}) и i80287 (при наличии директив {\$G+} {\$N+} {\$E+}). Это как раз те базовые команды, которые мы сейчас изучаем.
- Для всех объявлений переменных и меток, а также для комментариев используется синтаксис языка Паскаль.
- 3. К встроенному Ассемблеру обращаются через оператор ASM:

ASM

Команды_Ассемблера

END:

- 4. Встроенный Ассемблер НЕ может ИЗМЕНЯТЬ регистры **BP**, SP, SS, DS.
- 5. Встроенный Ассемблер поддерживает только три директивы Ассемблера: DB, DW, DD.
- 6. Встроенный Ассемблер вычисляет все выражения как 32-битные целые выражения:

[-2147483648 ..4294967295]

- 7. Значения выражений с плавающей точкой НЕ поддерживаются.
- 8. Выражения Паскаля допускают только десятичную или шестнадцатеричную (префикс \$) нотацию целочисленных констант.
- 9. Строковые константы поддерживаются в стиле Паскаль.
- Встроенный Ассемблер всегда интерпретирует параметр VAR как 32-битный указатель: ES:[perucmp]. Поэтому надо сначала параметр VAR через команду LES загрузить в регистр:

LES perucmp, VAR-napamemp,

- а потом уже использовать его как ES:[perucmp].
- 11. Паскаль имеет директиву **ASSEMBLER**, которая во многом сравнима с директивой EXTERNAL. Эта директива позволяет строить на Паскале ассемблерные процедуры и функции по тем же правилам, что и внешние процедуры и функции.

ПРИМЕР 6.3.

Реализовать функцию Sum = x + y для данных типа integer.

Это можно сделать на чистом Паскале — см. вариант 1, с применением встроенного Ассемблера (см. варианты 2 и 3), а также с помощью ассемблерной функции — вариант 4. Варианты 3 и 4 используют специальную переменную Паскаля @Result для возврата из функции значения. Вариант 4 — самый близкий вариант к чистому Ассемблеру. Именно его рекомендуется использовать при отладке тем, кто изучаем Ассемблер. В этом примере есть некоторые тонкости, связанные с возвратом параметров. Их мы рассмотрим позднее — см. п. 9.1.2.3.

Исходный текст программы AsminPas.pas

```
Program AsmInPas;
 Sum = x + y для данных типа integer.
 Входные данные и результат на ДОПУСТИМЫЙ диапазон
 !!!!!!!!!!! НЕ ПРОВЕРЯЮТСЯ !!!!!!!!!!!
 Лекционный пример 6.3. Встроенный Ассемблер.
 CopyRight by Голубь Н.Г., 1998-2001
Var
 x.y.s : Integer;
{Вариант 1 — ПАСКАЛЬ}
Function Sum1 (x,y:Integer):Integer;
Begin
  Sum1 := x+y
End:
{Вариант 2 — Встроенный Ассемблер — передача параметров по ЗНАЧЕНИЮ}
Function Sum2 (x,y:Integer):Integer;
Begin
 ASM
 mov ax.x
 add ax.v
 mov @Result,ax
 END
```

```
End:
{Вариант 3 — Встроенный Ассемблер — передача параметров по ССЫЛКЕ}
Function Sum3 (Var x,y:Integer):Integer;
Begin
 ASM
 les
 bx.x
{КОСВЕННАЯ адресация — берем значение по адресу}
 mov ax,es:[bx]
 les
 bx.v
 add ax.es:[bx]
 mov @Result.ax
 END
End:
{Вариант 4 — Ассемблерная функция}
Function Sum4 (x,y:Integer):Integer; ASSEMBLER;
ASM
 mov ax.x
 add ax,y
End:
beain
 Writeln(' Вычислить:
 Sum = x + y для данных типа integer;");
 Write('Введите значение х ');
 ReadIn(x):
 Write('Введите значение у ');
 ReadIn(y);
 s := Sum1(x,y);
  writeln ('ΠΑCΚΑΛΙΕ: Sum = ', x, ' + ', y, ' = ',s);
 s := 0; {для ЧИСТОТЫ эксперимента}
  s := Sum2(x,y);
  writeln (' Встроенный Ассемблер');
  writeln ( — передача параметров по 3HAYEHNIO: Sum = , x, + , y, = ,s);
  s := 0;
  s := Sum3(x,y);
  writeln (' — передача параметров по ССЫЛКЕ: Sum = , x, + , y,=,s);
  s := 0:
  s := Sum4(x,y);
  writeln ('Ассемблерная функция: Sum = ', x, ' + ', y, ' = ',s);
 Нажмите любую клавишу......');
  writeln ('
  ReadIn
end.
```

6.2.2. Ассемблер, встроенный в программу на языке С/С++

Поскольку язык C++ и компиляторы, его поддерживающие, продолжают развиваться, команды, которые поддерживает встроенный Ассемблер, существенно зависят от версии компилятора и от его разработчиков.

6.2.2.1. Интегрированная среда программирования Borland C++

Встроенный Ассемблер компилятора **Borland/Turbo C++ 3.1** практически НЕ отличается от встроенного Ассемблера **Borland/Turbo Pascal—7.0**х, поскольку время окончания разработки одинаковое. А вот старшие версии, конечно, поддерживают все большее число команд и архитектур процессоров. Синтаксис функций, использующих встроенный Ассемблер, тоже напоминает стиль языка Паскаль, но, как принято в C/C++, он более лаконичный. Например, наш пример 6.1 с ассемблерными вставками будет иметь следующий вид:

Полностью программу можно найти в прилагаемых к данной книге электронных материалах — файл ...\TASM\Part1\6\Pr6_1\ BCpp\cpp_asm_i.cpp.

6.2.2.2. Интегрированная среда программирования Microsoft Visual C++ 6.0

Здесь необходимо учитывать, что компилятор VC++ является 32-разрядным. Поэтому, чтобы СОХРАНИТЬ исходную постановку задачи, наш пример 6.1 немного видоизменится:

- 1) описания данных типа int нужно ВСЮДУ заменить на тип short int;
- 2) оператор asm должен быть с ДВУМЯ символами подчерка __asm.

Искодный текст программы 1.срр

```
// 1.cpp : Defines the entry point for the console application.
II
/*
 (c) Copyright 2001 by Голубь Н.Г.
 Встроенный Ассемблер в VC++ 6.0
 Лекционный пример 6.1.
 ВНИМАНИЕ!!! Диапазон вводимых данных !!!!!!!!!!!!!!!!
*/
#include "stdafx.h"
#include "iostream.h"
#include "typeinfo.h"
short int funcCi(short int x)
{ return x/3;}
short int funcCu(unsigned short int x)
{ return x/3;}
short int funcAsml (short int x)
 asm
 { mov ax, x
 cwd
 mov cx, 3
 idiv cx
 }
 }
```

```
unsigned short int funcAsmU (unsigned short int x)
 asm
 { mov ax, x
 xor dx, dx
 mov cx,3
 div cx
 }
  }
int main(int argc, char* argv[])
{short int a:
 unsigned short b:
 for (;;)
  { cout << "????" << typeid(a).name() << " a ======> "; cin >> a;
 cout << "VC++ 6.0: " << a << "/3 = " << funcCi(a) << endl;
 Assembler: " << funcAsml(a) << endl << endl;
 cout << "???? " << typeid(b).name() << " b ======= "; cin >> b;
 cout << "VC++ 6.0: " << b << "/3 = " << funcCu(b) << endl;
 Assembler: " << funcAsmU(b) << endl;
 cout << "Exit Ctrl-C\n\n";
 return 0;
}
```

Результат тестирования:

```
???? short a =====> 11111
VC++ 6.0: 11111/3 = 3703
 Assembler: 3703
???? unsigned short b =====> 55555
VC++ 6.0: 55555/3 = 18518
 Assembler: 18518
Exit
 Ctrl-C
???? short a =====> -11111
VC++ 6.0: -111111/3 = -3703
 Assembler: -3703
???? unsigned short b ====> -3333
VC++ 6.0: 62203/3 = 20734
 Assembler: 20734
Exit
 Ctrl-C
```

И опять мы спровоцировали НАРУШЕНИЕ ДИАПАЗОНА, но в данном случае число помещается в 16 бит. Попробуйте ввести, например, число 111111. Что будет?

6.3. Введение в отладку программ

Если бы строители строили здания так же, как программисты пишут программы, первый залетевший дятел разрушил бы цивилизацию.

Второй закон Вейнберга (Артур Блох "Закон Мерфи")

Пустяковые вопросы решаются быстро; важные — никогда не решаются.

Закон Грехэма (Артур Блох "Закон Мерфи")

Мы все из своего жизненного опыта знаем, что ошибки встречаются на каждом шагу. Они бывают разные, бывают критические, когда надо что-то срочно делать, чтобы исправить ситуацию, а бывают вроде предупреждений: реагируешь, молодец, не реагируешь — тоже до поры до времени можно ничего не предпринимать, авось, пронесет...

То же самое происходит и при разработке программ — ведь это результат человеческой деятельности! В жизни люди обычно НЕ любят, когда их, словно котят, тыкают носом в ошибки (некоторые даже считают, что НИКОГДА их НЕ совершали, — святая простота!..). В программировании ошибки видны достаточно хорошо, хотя, может быть, и НЕ сразу, и НЕ всем (как и в жизни!). Пользователи начинают либо теребить разработчика программного продукта, либо искать замену неудачной программе, — работать ведь надо! Либо, если есть время и желание, пытаются все же обойти опасные места.

Поэтому принципиально важно по возможности еще ДО и в ПРОЦЕССЕ написания программы ОЧЕНЬ тщательно продумать, что же должна делать ваша программа и какие возможны ошибочные ситуации (но, как и во всяком деле, надо соблюдать, конечно, меру!). Обычно же происходит наоборот — вначале программировать, потом думать. Автор этих строк очень хорошо в свое время это прочувствовала при реальной разработке компилятора, поэтому прямо с первых шагов обучения начала вас тыкать носом (см. пример 5.4а), прекрасно понимая, что кому-то это может ОЧЕНЬ не понравиться. Ведь хочется поскорее получить результат (а после нас хоть потол!), а тут надо еще думать о каком-то пользователе (ставить защиту от дурака), код растет, время поджимает... И вообще, нельзя объять необъятное...

Почитаем, что думают профессионалы. Большая программная система никогда не может быть отлажена до конца, даже после многих лет тестирования и использования. До конца могут быть отлажены только маленькие программы, большие же и сложные не могут. Слишком много путей предусматривает общий алгоритм программы, слишком много возможных вариантов водимых данных или действий пользователей. Даже сотни лет продолжающегося тестирования — если бы, конечно, это стало возможным, — не хватило бы для проверки всех возможных ветвей большой, сложной программы. И несмотря на это, находятся люди, всерьез говорящие о "программном обеспечении, свободном от ошибок!", — Джозеф Фокс [Л1-10]. Отсюда понятно, почему такие большие программные системы, как Microsoft Windows, Microsoft Visual Studio все время выходят с обновлениями (сервис-паками). Но прогресс и тут не стоит на месте: в помощь программистам ими же самими разрабатываются шаблоны (Templates), визуальные средства проектирования и разработки программ, новые технологии программирования.

Но все же основные ошибки можно предвидеть, а для этого надо знать, какие они бывают — см. п. 6.3.1, и НЕ допустить их появления еще на стадии написания программы. Конечно, здесь ОЧЕНЬ большую роль играют опыт и культура программирования. На протяжении всей книги на этом тоже будет постоянно акцентироваться ваше внимание. Лучше сразу привыкать писать грамотные программы — это для всех, в конечном счете, обойдется дешевле!

Хороших книг по современным методам отладки, к сожалению, совсем немного. Тем более приятно, что в 2001 году вышли сразу две замечательные книги [Л7-7, Л7-9], которые прекрасно дополняют друг друга. Если будет возможность, загляните в них — ОЧЕНЬ советую.

6.3.1. Категории ошибок в программах

Воспользуемся классификацией ошибок, предложенных Крисом X. Паппасом и Уильямом X. Мюррей III [Л7-7].

- Синтаксические ошибки. Они возникают на этапе компиляция из-за НЕЗНАНИЯ программистом каких-либо конструкций языка программирования или просто по невнимательности. С этими ошибками успешно справляются сами компиляторы. Поэтому такие ошибки хоть и раздражают, но считаются вполне безобидными. Еще компиляторы могут выдавать предупреждения, которые многие опытные программисты (и автор данной книги) склонны рассматривать как потенциальную угрозу логических ошибок. Бывают очень продвинутые компиляторы, очень редко ошибающиеся в своих предупреждениях (например, Microsoft Visual C++ 6.0, Borland C++ 5.02).
- Ошибки компоновщика. Это НАШ класс ошибок! Возникают они чаще всего от неправильно оформленного интерфейса стыковки разных модулей. А если система работает с модулями на каком-то одном языке, наиболее вероятной причиной ошибок является то, что НЕПРАВИЛЬНО указаны ДИРЕКТОРИИ библиотек и прочих подключаемых файлов.
- Ошибки времени выполнения. Эти ошибки ведут к аварийному преждевременному заверщению программы или зацикливанию:
 - аппаратно определяемые ошибки: "Деление на НОЛЬ", "Попытка вычислить логарифм НУЛЯ или ОТРИЦАТЕЛЬНОГО числа", нарушение защиты памяти, ошибки устройства и проч.;
 - системные ошибки: неудачная файловая операция, переполнение очереди сообщений;
 - чисто программные ошибки: выход индекса за границы массива, удаление элемента из пустой очереди, выход на ветвь решения, которая, по идее, НИКОГ-ДА НЕ должна была появиться и т.п.;
 - ошибки, специфичные для приложений: например, неверный формат ввода (в C++ стандартный поток сіп в этом случае ...срывается..., именно поэтому мы и сделали СВОЙ входной поток my_inp см. пример 6.2b, файл inputNum.h).
- Логические ошибки. Это самый сложный вид ошибок, поскольку они проявляются НЕ сразу, их предвидение напрямую зависит от квалификации и культуры программиста, а также от правильности постановки задачи заказчиком. Именно для поиска и локализации таких ошибок существует процесс отладки.

6.3.2. Процесс отладки

Отладка (**Debug, Debugging**) по терминологии фирмы IBM — обнаружение, локализация и устранение ошибочных операций в программах или отказов в компьютере.

Процесс отладки — очень интересный, *так и* для опытных программистов. Вначале вы, как первооткрыватель, лезете в нехоженые джунгли своей программы и учитесь смотреть по сторонам (на содержимое разных регистров, на поведение своих, казалось, ручных переменных и проч.). Потом вы учитесь укрошать переменные, менять содержимое регистров и чувствовать, что компьютер, в общем-то, както к вам привыкает, да и вы к нему тоже (например, "сбоить" начинает все меньше и меньше). Набравшись опыта и знаний, вы начинаете смело провоцировать ошибки в своей программе, как опытный дрессировщик провоцирует, скажем, тигра — все вокруг ужасаются, но вы-то знаете, что делать с тигром...

Воспользуемся советами Джона Роббинса [Л7-9] по процессу отладки. Он выделяет девять шагов, которые "интуитивно используют все великие разработчики". Попытаемся и мы пройтись вместе с Д. Роббинсом по ним и проиллюстрируем их на примере. Нам уже будет легче, потому что кое-что мы с вами уже делали. Значит, у нас уже есть кое-какой опыт. Итак, в добрый путь!

№ ПРИМЕР 6.4.

Вычислить арифметическое выражение x = (2*c-d)/(a+b), где x,a,b,c,d: integer.

Реализуем вариант стыковки **Pascal+Assembler**, воспользовавшись рассуждениями и заготовками (шаблонами) примера 5.4b, а также постараемся сразу же при написании программы предусмотреть, что ЗНАМЕНАТЕЛЬ **a+b** НЕ ДОЛЖЕН БЫТЬ РАВЕН НУЛЮ. Получим, например, следующую программу на Паскале и **asm**-модуль.

Исходный текст программы Pr6_4.pas

```
Program Pr6_4;
 x = (2*c-d)/(a+b)
 a.b.c.d.x : Integer:
 Лекционный пример 6.4. — вариант 1
 Вариант с КОНТРОЛЕМ данных
  CopyRight by Голубь Н.Г., 2001
 {вызов ASM-модуля Pr6 4asm.obi}
{$I Pr6 4asm}
{$f+}
Uses CRT, InputNum;
Const
  {Символьные константы}
  inv2='Результат ';
  invAi='A (Integer)';
  invBi='B (Integer)':
  invCi='C (Integer)';
  invDi='D (Integer)';
  {Допустимый диапазон для вводимых данных и результата}
  IntMin=-32768:
  IntMax= 32767:
```

```
Label L1:
 var {Описание ГЛОБАЛЬНЫХ переменных}
  aL.bL.cL.dL.xL : Longint;
  x,a,b,c,d: Integer;
 : Char:
  ch
 {Внешняя процедура на Ассемблере}
Procedure Fasm(var x:Integer; a,b,c,d:Integer); external;
 {Функция вычисления x = (2*c-d)/(a+b) с проверкой РЕЗУЛЬТАТА на допустимый диапазон}
function F (a,b,c,d:Integer; Var x:Integer; Min,Max:Longint) : Boolean;
Var x1 : Real:
 temp: Longint;
 s1: String;
Beain
  F:=True; {Ошибок HET}
  temp := a+b;
  if temp = 0 then
 begin
 Writeln ('!!!!! Знаменатель равен НУЛЮ — вычисления невозможны !!!!!!!');
 F:=False; {Признак ошибки}
 Exit:
 end;
 x1 := (2.*c-d)/temp;
 if (x1>=Min)and(x1<=Max) then x:=trunc(x1)
  else
 Begin
 s1:=inv2+inv3; {Формирование сообщения об ошибке}
 Writeln(s1,Min,'..',Max,']!!!!');
 {Вывод полученного значения, выходящего ЗА ДОПУСТИМЫЙ диапазон}
 Writeln(x1);
 Writeln(inv1);
 F:=False; {Признак ошибки}
 Exit:
 End
End:
Procedure Expl; {Integer}
Label L1:
Beain
 Writeln(' Вычислить: x = (2*c-d)/(a+b); a,b,c,d,x : Integer;');
 InputNumber(aL.invAi,IntMin,IntMax);
 InputNumber(bL,invBi,IntMin,IntMax);
 InputNumber(cL,invCi,IntMin,IntMax);
 InputNumber(dL,invDi,IntMin,IntMax);
 a:=aL; b:=bL;c:=cL;d:=dL;
 if F(a,b,c,d,x,IntMin,IntMax) then WriteIn ('ΠΑCΚΑΛΙΒ: x=',x)
{Результат выходит за диапазон или деление на 0, повторяем ввод данных}
 else goto L1;
 x:=0:
 Fasm(x,a,b,c,d);
 writeln ('ACCEMБЛЕР: x=',x);
End:
```

```
begin
Repeat
ClrScr;
Expl;
Writeln('Повторим? (y/n)');
ch:=ReadKey;
Until (ch='n') or (ch='N');
end.
```

Исходный текст модуля Pr6_4asm.asm

```
title Pr6 4asm.asm
; CopyRight by Голубь Н.Г.,
 2001
 .MODEL Large, Pascal
 ;x = (2*c-d)/(a+b) — вариант 1
 .data
 x, a, b, c, d: Integer
 x:word, a:word, b:word, c:word, d:word
 Extrn
 .code
 Public
 Fasm
Fasm
 proc
 far
 знаменатель
 mov
 bx, b
 ; bx <=== b
 add
 bx, a
 ; <bx>=<bx>+a
 - числитель
 ax, 2
 ; ax <=== 2
 mov
 : < dx:ax > = 2*c
 Imul
 С
 sub
 ; <ax>=<ax>-d
 ax,d
 CWD
 ; <dx:ax> <=== <ax>
 - Результат
 Idiv
 ; <ax>=<dx:ax>/<bx>
 bx
 mov
 x,ax
 ; x <=== <ax>
 ret
Fasm
 endp
  end
```

1. Воспроизведение ошибки. Это наиболее критический шаг. Иногда сделать его достаточно сложно или даже невозможно (недостаточно опытные программисты могут, как уже указывалось, ошибок вообще НЕ видеть!). А раз НЕТ ошибки, то и устранять НЕЧЕ-ГО. Итак, запустим нашу программу на счет и получим следующий протокол:

```
- Test #1
Вычислить:
 x = (2*c-d)/(a+b); a,b,c,d,x : Integer;
Введите значение A (Integer) ===>100
Введите значение В (Integer) ===>-99
Ввелите значение C (Integer) ===>10000
Введите значение D (Integer) ===>1
 x = 19999
ПАСКАЛЬ:
АССЕМБЛЕР: x=19999
Повторим? (у/п)
 x = (2*c-d)/(a+b); a,b,c,d,x : Integer;
 Вычислить:
Введите значение A (Integer) ===>1000
Введите значение В (Integer) ===>999
Введите значение С (Integer) ===>20000
Введите значение D (Integer) ===>1
ПАСКАЛЬ:
 x=20
ACCEMEJIEP: x=-12
Повторим? (y/n)
```

Нам ОЧЕНЬ повезло — мы ПОЛУЧИЛИ ошибку!

- 2. Описание ошибки. Чтобы понять, что произошло, нужно об этой ошибке кому-то рассказать ("одна голова хорошо, а полторы головы лучше", Пудовкина Л.Ф., моя коллега по работе), даже можно своему домашнему любимцу. "Оказывается, моя кошка прекрасно разбирается в отладке", пишет в своей книге Д. Роббинс. Я то же самое могу сказать о своем сиамском коте Байте Пинкертоне (Пиньке), который постоянно сидит на моих коленях за компьютером и ОЧЕНЬ мне помогает (телепатически, а иногда и лапой). Итак, что же произошло в нашем случае? Какой из модулей дал правильный результат, и какой он должен быть? Прикинем быстренько результат. Знак минус НИКАК НЕ может быть, а вот выражение в числителе должно получиться достаточно большим (за пределами 16 бит). Что-то здесь есть... Возможно, в этом и заключается ошибка? Пинька, как ты думаешь? Тебе жарко, мне тоже, но книгу писать надо и ошибку ловить тоже надо... Пойдем дальше...
- 3. Всегда вините в ошибках себя. Начинающие программисты (а особенно студенты при сдаче лабораторных работ) стараются всю вину свалить на что угодно:
 - на операционную систему (такое бывает, но ОЧЕНЬ редко и, в основном, с СИСТЕМНЫМИ программами!);
 - на версию компилятора (это бывает чаще, и в нашем случае, например, **Object Pascal (Delphi)** на ЭТИХ данных считал бы НОРМАЛЬНО! И мы уже знаем, почему, не правда ли? см. Приложение 4);
 - отлаженный файл программы куда-то задевался, а он (студент) сдает старую версию и проч.
- 4. Разделяйте и властвуйте. Описав ошибку, надо постараться определить, в чем она заключается и где может находиться. Посчитаем наше выражение: числитель = 2*20000-1 = 40000 —1 = 39999. Знаменатель = 1000+999=1999. Теперь разделим 39999/1999 = 20. Все ясно ошибка в Ассемблере. Почему? Посмотрим на исходный код числителя:

```
; —— числитель

mov ax, 2 ; ax <=== 2

Imul c ; <dx:ax>=2*c

sub ax,d ; <ax>=-d
```

Причина найдена! При вычитании **2*c-d** мы потеряли содержимое регистра **dx**, полученного в результате умножения **2*c**. В данной ситуации возможны два выхода. Можно код в Ассемблере так и оставить, но тогда в Паскале нужно сделать проверку попадания **числителя** в нужный диапазон:

```
temp1 := 2.*c-d;
if (temp1>=Min) and (temp1<=Max) then ....</pre>
```

Но этот вариант НЕОПРАВДАННО сузит область допустимых значений для с и d, и нас это HE устраивает. Поэтому мы его отбрасываем и переходим к следующему варианту — надо исправить код на Ассемблере.

- 5. Творческий подход. К сожалению, не всегда удается так быстро найти и локализовать ошибку (кстати, в нашей программе есть еще одна ошибка, которая пока никак НЕ проявилась, она достаточно хитрая!). Иногда, в ОЧЕНЬ сложных случаях лучше отложить решение проблемы на один-два дня или пойти выспаться, а подсознание-то все равно работает (вспомните Д.И. Менделеева!). А я однажды получила решение проблемы при просмотре советского ужастика "Вий".
- 6. Необходимые инструменты. Мы с вами пока будем использовать, как уже упоминалось, интегрированные отладчики. К книге Д. Роббинса прилагается компактдиск, в который, кроме исходных текстов примеров, включен графический визуальный отладчик (очень похожий на прекрасный отладчик, встроенный в Visual C++6.0) и восемь утилит, ОЧЕНЬ облегчающих процесс отладки СЕРЬЕЗНЫХ программ, например, приложений для Windows.
- 7. Начало серьезной отладки. В этом случае, конечно, нужно использовать МОЩ-НЫЙ отладчик и задействовать его дополнительные функции, чтобы он выполнял возможно большую часть тяжелой работы. Нам с вами, слава Богу, такая отладка пока НЕ нужна... Кроме того, она совсем НЕ для начинающих... И не по теме нашей книги.
- 8. Убедитесь, что ошибка устранена. А вот это как раз по нашей части переписываем код вычисления числителя с учетом нашей гипотезы о регистре DX:

```
числитель
 ax, 2
 ; ax <=== 2
 mov
 Imul
 ; \langle dx:ax \rangle = 2*c
готовимся к расширению d (Word) в DWord
 ; COXPAHEHUE peructpos AX,
 mov
 CX, ax
 mov
 SI, dx
делаем расширение d (Word) ===> DWord
 ax, d
 mov
 ; <dx:ax> <=== <ax>
 CWD
 Теперь можно и вычитать!
 sub
 ; <cx>=<cx>-<ax> мл. часть
 cx,ax
 ; <SI>=<SI>-<dx> ст.часть
 sbb
 SI,dx
 готовимся к операции ДЕЛЕНИЯ:
 xcha
 cx,ax
 ; обмен содержимым регистров
 xchq
 SI,dx
```

Да, код ОЧЕНЬ изменился, не правда ли? Теперь надо все перекомпилировать и проверить правильность нашей гипотезы.

```
Вычислить: x = (2*c-d)/(a+b); a,b,c,d,x : Integer; Введите значение A (Integer) ===>1000 Введите значение В (Integer) ===>20000 Введите значение С (Integer) ===>1 ПАСКАЛЬ: x=20 АССЕМБЛЕР: x=20 ПОВТОРИМ? (y/n) Вычислить: x = (2*c-d)/(a+b); a,b,c,d,x : Integer; Введите значение A (Integer) ===>1111
```

- **Te**st #2 -

```
Введите значение В (Integer) ===>
-1111
Введите значение C (Integer) ===>111
Введите значение D (Integer) ===>1
!!!!! Знаменатель равен НУЛЮ - вычисления невозможны !!!!
Введите значение A (Integer) ===>11111
Введите значение В (Integer) ===>-1111
Введите значение С (Integer) ===>30000
Введите значение D (Integer) ===>0
ПАСКАЛЬ:
 x≈6
ACCEMBJIEP: x=6
Повторим? (y/n)
 x = (2*c-d)/(a+b); a,b,c,d,x : Integer;
 Вычислить:
Ввелите значение A (Integer) ===>10000
Введите значение В (Integer) ===>999
Введите значение C (Integer) ===>10000
Введите значение D (Integer) ===>1
паскаль:
 x=1
ACCEMBIEP: x=1
Повторим? (y/n)
 Вычислить:
 x = (2*c-d)/(a+b); a,b,c,d,x: Integer;
Введите значение A (Integer) ===>10
Введите значение В (Integer) ===>-9
Введите значение C (Integer) ===>20000
Введите значение D (Integer) ===>0
Результат выходит за диапазон [-32768..32767]!!!!
 4.0000000000000E+0004
Повторите ввод.
Введите значение A (Integer) ===>20000
Введите значение В (Integer) ===>20000
Введите значение С (Integer) ===>30000
Введите значение D (Integer)===>0
ПАСКАЛЬ:
 x=-2
ACCEMBJIEP: x=-2
Повторим? (y/n)
 x = (2*c-d)/(a+b); a,b,c,d,x : Integer;
 Вычислить:
Введите значение A (Integer) ===>20000
Введите значение В (Integer) ===>20000
Введите значение C (Integer) ===>10000
Введите значение D (Integer) ===>0
ПАСКАЛЬ:
 x=0
ACCEMBIEP: x=0
Повторим? (y/n)
 Вычислить:
 x = (2*c-d)/(a+b); a,b,c,d,x : Integer;
Введите значение A (Integer) ===>100
Введите значение В (Integer) ===>-99
Введите значение С (Integer) ===>20000
Введите значение D (Integer) ===>0
Результат выходит за диапазон [-32768..32767]!!!!
 4.0000000000000E+0004
Повторите ввод.
```

```
Введите значение A (Integer) ===>20000
Введите значение В (Integer) ===>20000
Введите значение С (Integer) ===>40000
Вводимое значение выходит за диапазон [-32768..32767]!!!!
Повторите ввод.
Введите значение С (Integer) ===>32700
Введите значение D (Integer) ===>0

ПАСКАЛЬ: x=-2 ?????????

АССЕМБЛЕР: x=-2 ?????????
```

Вот и проявилась наша хитрая ошибка. Последний результат НЕВЕРНЫЙ — должна получиться ЕДИНИЦА:

```
(2*32700-0)/(20000+20000) = 65400/40000 = 1,635.
```

Теперь у нас вышел за диапазон знаменатель (посмотрите внимательно на тест — знаменатель и раньше выходил за диапазон, но ошибка НЕ проявлялась!), а Ассемблер и Паскаль на него отреагировали ОДИНАКОВО и дали НЕВЕРНЫЙ результат! Что же делать? Предоставляю это вам, дорогие мои читатели! Учитесь, пробуйте, набирайтесь опыта. Ошибка проявилась — исправить ее — теперь ваша задача! Это и будет тест на проверку ПОНИМАНИЯ вами прочитанного. Удачи вам!

9. Учитесь и распространяйте опыт. Д. Роббинс советует тщательно записывать все свои шаги по исправлению ошибок в специальную тетрадь (я тоже так делаю!), чтобы, вопервых, НЕ повторяться, во-вторых, накапливать опыт и делиться им с другими — так люди пишут свои хорошие, *грамотные* программы, а потом и книги...

6.3.3. Краткий обзор интегрированных отладчиков

Ну а мы вернемся к изучению Ассемблера и к имеющимся в нашем распоряжении инструментам отладки. Самый простой и естественный — это интегрированный отладчик. Он видит и модуль на алгоритмическом языке, и модуль на Ассемблере (если вы прописали все пути — в крайнем случае, нужно компилятор с Ассемблера переписать в свою текущую директорию). С интегрированным отладчиком среды разработки **Turbo Pascal-7.0**х мы уже немного познакомились в п. 5.1.1.2. Он, конечно, поддерживает ТОЛЬКО 16-разрядные приложения.

Рассмотрим еще один отладчик для 16-разрядных приложений, полученных путем стыковки **Cpp+Assembler** (на базе **Borland C++ 3.1 и Turbo Assembler 3.1)**. Идейно он практически ничем от интегрированного отладчика среды разработки **Turbo Pascal-7.0x** НЕ отличается.

- Нужно создать проект из стыкуемых модулей Cpp+Assembler. Редактировать эти модули можно тоже в интегрированной среде.
- 2. Занести в EXE-файл отладочную информацию Options | Compiler | Advanced Code generation:
 - Options Debug info in OBJs.

- 3. Подключить отладчик Options | Debugger:
 - Source Debugging On
 - Display Swapping Smart
- 4. Установить контрольные точки, например, так: **F4 Go to cursor**.
- 5. Подключить окно CPU: Window | Register.
- Запустить отладочный режим: F7 trace (с трассировкой подпрограмм), F8 Step (БЕЗ трассировки подпрограмм).

В качестве тестового примера можно использовать пример 6.2а, только надо перекодировать кириллицу из кодировки **Win** в кодировку **DOS** — получим пример 6.5. Пример 6.2b для наших целей НЕ подходит, т. к использует современные средства C++, которые данная версия компилятора (**BC++ 3.1**) НЕ поддерживает.

Интегрированная среда **Borland C++ 5.02** отладку 16-разрядных приложений уже НЕ поддерживает. Можно сделать 32-разрядное приложение со встроенным Ассемблером (см. пример 6.1, п. 6.2.2.1) и запустить отладчик, но, по мнению автора, сделать это лучше в среде программирования **Microsoft Visual C++ 6.0** (см. п. 6.2.2.2). Он содержит прекрасный визуальный отладчик с интуитивно понятным интерфейсом (в виде панели). Кроме того, видны ВСЕ возможные регистры, можно подключить окно дизассемблера и полюбопытствовать, как транслируется код C++ в Ассемблер. Есть много всяких приятных и полезных для программиста настроек.

РИС. 6.3. Визуальный интегрированный отладчик в среде программирования Microsoft Visual C++ 6.0.

Основные команды работы с битами для IBM PC XT

Многие вещи нам непонятны не потому, что наши понятия слабы; но потому, что сии вещи не входят в круг наших понятий.

Отыщи всему начало, и ты многое поймешь.

Козьма Прутков

Это — родные операции компьютера, поэтому они выполняются ОЧЕНЬ быстро, но, к сожалению, не всегда понятны человеку. Попробуем разобраться в командах обработки битов. Раз они так важны компьютеру, значит, они должны стать родными и человеку-программисту.

Различают собственно ЛОГИЧЕСКИЕ операции и СДВИГИ. Они производятся над битами байта или слова, поэтому еще называются побитовыми (поразрядными). Эти операции есть во всех серьезных алгоритмических языках, в том числе и в наших базовых — Паскаль и С/С++. В этих языках они определены для операндов ЦЕЛОГО и/или ЛОГИЧЕСКОГО типов данных.

7.1. Логические команды

Теоретической базой для логических операций является *булева алгебра*, которая впервые была исследована Джоффуром Булем (1815-1864). Она базируется на высказываниях. *Высказывание* — это законченное предложение, о котором можно определенно сказать, что его содержание *истинно* или *ложно*. Операции булевой алгебры определены для таких высказываний и в качестве результата дают *таблицу истинности* — см. табл. 7.1.

Исчисление высказываний прекрасно сочетается с принципами работы компьютера и основными методами его программирования [Л2-3]. Мы с вами уже знаем, что минимальной единицей информации в компьютере является бит, который имеет два состояния: 0 (ложь) и 1 (истина). Есть даже языки логического программирования (например, ПРОЛОГ), которые реализуют исчисление высказываний, и автору этих строк посчастливилось довольно долго с ПРОЛОГОМ работать...

Таблица 7.1. Основны	е операции булевой алгебр	ы (математической логики).
----------------------	---------------------------	----------------------------

Опера	анд)M				Название операции в
a	0	0	1	1	Операции	математической логике
b	0	1	0	1		
Результат логической	1	1	0	0	NOT a	Отрицание (инверсия, NOT)
операции (таблица	0	0	0	1	a AND b	Конъюнкция, логическое умножение (AND)
истинности)	0	1	1	0	a XOR b	Исключающее ИЛИ (сложение по модулю 2, XOR)
	0	1	1	1	a OR b	Дизъюнкция, логическое сложение (OR)

Логические операции в алгоритмических языках Паскаль и C/C++ определены для операндов ЦЕЛОГО и/или ЛОГИЧЕСКОГО типов данных и используются чаще всего в логических условиях. Кстати, в языке C++ (идейно ОЧЕНЬ близкого к Ассемблеру) только совсем недавно появился логический тип данных bool и даже не все компиляторы C++ его ОДИНАКОВО поддерживают.

Таблица 7.2. Логические операции над битами в алгоритмических языках Паскаль и С/С++.

Логические операции	алгори	ачение в Типческих Выках	Примеры применения в алгоритмических языках		
	C/C++	Паскаль	С/С++ Паскаль		
Побитовое И (AND)	&	AND	Alpha & 512	Alpha AND 512	
Побитовое ИЛИ (OR)	1	OR	Beta mask	Beta or mask	
Побитовое сложение по модулю 2 (XOR)	^	XOR	h ^ Beta	h xor Beta	
Побитовое отрицание (NOT)	~	NOT	~ k	Not k	

Для Ассемблера, как мы знаем, понятие ТИП данных (в том смысле, как это понимается в алгоритмических языках) НЕ существует. Поэтому эти побитовые операции применяются (согласно правилам математической логики) к каждому биту байта или слова ОТДЕЛЬНО, начиная с младшего бита 0 и заканчивая старшим битом.

В Ассемблере логические команды реализуют четыре основные операции математической логики:

- Логическое отрицание (NOT).
- Логическое умножение (AND).
- Логическое сложение (OR).
- Сложение по модулю 2 (XOR).

Логическое отрицание — это операция ОДНОМЕСТНАЯ (ей нужен только ОДИН операнд), все остальные — ДВУХМЕСТНЫЕ.

Таблица	7.3.	Логические	команды	В	Ассемблере.
---------	------	------------	---------	---	-------------

	Синтаксис	Логика работы команды	Би	Биты регистра флагов					
			OF	SF	ZF	PF	CF		
AND	Приемник, Источник	<Приемник> = <Приемник> AND <Источник>	0_	+	+	+	0		
TEST	Приемник, Источник	<Приемник> AND <Источник>	0	+	+	+	0		
OR .	Приемник, Источник	<Приемник> = <Приемник> OR <Источник>	0	+	+	+	0		
XOR	Приемник, Источник	<Приемник> = <Приемник> XOR <Источник>	0	+	+	+	0		
NOT	Приемник	<Приемник> = NOT <Приемник>		•	•	-	-		

Для двухместных команд (в соответствии с общепринятыми в Ассемблере правилами) происходит установка (или очистка) соответствующих битов регистра флагов (+). Возможные сочетания операндов такие же, как и приведенные в табл. 5.1.

Команда **NOT** содержимое регистра флагов НЕ меняет.

<Источник> в логических командах с двумя операндами обычно именуется маска. Отсюда и термин маскирование разрядов. Значение маски обычно берут или в двоичном, или в шестнадцатеричном виде. Оно означает, что в соответствующем бите установлена единица (см. табл. 7.4).

Таблица 7.4. Шестналцатеричные маски

Номер бита	Значение маски (HEX)	Номер бита	Значение маски (HEX)
0	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

7.1.1. Использование команд логического умножения AND и TEST

Результат поразрядного логического умножения дает значение истина (1) только в одном случае: если соответствующие разряды *приемника* и *маски* тоже установлены в 1 — см. табл. 7.1. Поэтому эта операция обычно применяется для проверки установки нужных нам разрядов в 1.

Разница между командами AND и TEST заключается в том, что команда TEST используется для организации логического сравнения операндов (по аналогии с командой арифметического сравнения операндов СМР) с последующим условным переходом, поэтому она содержимое приемника НЕ меняет.

ПРИМЕР 7.1.

Пусть в процессе каких-то вычислений сформировалась ЦЕЛОЧИСЛЕННАЯ переменная х длиной 16 бит. Проверить содержимое битов 1, 2, 10, 15 и выдать соответствующую информацию на дисплей. Будем решать нашу задачу на языке C/C++ и на встроенном Ассемблере (ВС++ 5.02) — по сути дела эти две реализации абсолютно идентичны. Значение переменной х сначала для удобства анализа зададим в шестнадцатеричном виде в программе, а затем будем вводить ЛЮБЫЕ значения и делать выводы.

Воспользовавшись таблицей 7.4, сформируем маску проверки как результат сложения составляющих масок:

Таблица 7.5. Формирование маски проверки.

Необходимые биты	Маски (НЕХ-код)
Бит 1	0002
Бит 2	0004
Бит 10	0400
Бит 15	8000
Результирующая маска	8406

Теперь можно применять операцию логического умножения и проверять все нужные нам биты сразу или по одному.

Исходный текст программы bits.cpp

```
/* bits.cpp Borland C++ 4.5 (5.02) EasyWin (c) Copyright 1998-2001 by Голубь Н.Г. Лекционный пример 7.1 – вариант 1.
```

Пусть в процессе каких-то вычислений сформировались ЦЕЛОЧИСЛЕННАЯ переменная х длиной 16 бит. Проверить содержимое битов 1, 2, 10, 15 и выдать информацию на дисплей.

Операции над БИТАМИ

```
void bitAND(int& t)
{cout
 << "\n========== Test #" << ++t
 << " ==============================
 << "\n--
 ———— Начальное значение: —
  cout
 << "x = " << hex << x <<"(hex); "<< dec << x << "(dec)\n";
  k=x&0x8406:
 << "Полученное значение:\nk = x&8406 = " << hex << k
  cout
 <<"(hex): "<< dec << k << "(dec)" << endl:
 << "\n Проверим по битам:\n Бит 1: ":
  cout
  asm { mov ax,x
 AND ax,0x00002; // dur 1
 mov k,ax
 }
 << "Полученное значение:\nk = x&0x0002 = " << hex << k
  cout
 <<"(hex): "<< dec << k << "(dec)" << endl;
 << "\n Проверим по битам:\n Бит 2: ";
  cout
  asm { mov ax,x
 AND ax,0x0004; // бит 2
 mov k,ax
 cout
 << "Полученное значение:\nk = x&0x0004 = " << hex << k
 <<"(hex); "<< dec << k << "(dec)" << endl;
 << "\n Проверим по битам:\n Бит 10: ";
 cout
 asm { mov ax,x
 AND ax,0x0400 ; // бит 10
 mov k,ax
 cout
 << "Полученное значение:\nk = x&0x0400 = " << hex << k</p>
 <<"(hex); "<< dec << k << "(dec)" << endl;
 cout
 << "\n Проверим по битам:\n Бит 15 — знак числа!!!: ";
 asm { mov ax,x
 AND ax,0x8000 ; // бит 15 - shak!!!
 mov k,ax
 ŀ
 cout
 << "Полученное значение:\nk = x&0x8000 = " << hex << k
 <<"(hex); "<< dec << k << "(dec)" << endl;
 cout
 << "\пПродолжим?
 ALT-F4 — выход....\n";
 getch();
 Результат работы этой программы:
---- Начальное значение: -
x = fffffa01(hex); -1535(dec)
Полученное значение:
k = x \& 8406 = ffff8000 (hex); -32768 (dec)
Проверим по битам:
Бит 1:
 Полученное значение:
k = x \& 0 x 0 0 0 0 2 = 0 (hex); 0 (dec)
Проверим по битам:
Бит 2:
 Полученное значение:
```

k = x & 0x 0004 = 0 (hex); 0 (dec)

```
Проверим по битам:
 Полученное значение:
Бит 10:
k = x \& 0 x 0 4 0 0 = 0 (hex);
Проверим по битам:
Вит 15 - знак числа!!!:
 Полученное значение:
k = x \& 0 \times 8000 = ffff 8000 (hex); -32768 (dec)
 ALT-F4 - выход....
Продолжим?
Вводите значение переменной типа int x =====> -12345
______
 Test
 #2
 - Начальное значение:
x = ffffcfc7(hex); -12345(dec)
Полученное значение:
k = x & 8406 = ffff 8406 (hex); -31738 (dec)
Проверим по битам:
Бит 1:
 Полученное значение:
k = x \& 0 x 0 0 0 0 2 = 2 (hex);
 2 (dec)
Проверим по битам:
Бит 2:
 Полученное значение:
k = x \& 0 x 0 0 0 4 = 4 (hex);
 4 (dec)
Проверим по битам:
Бит 10: Полученное значение:
k = x \& 0 x 0 4 0 0 = 400 (hex);
 1024 (dec)
Проверим по битам:
 Полученное значение:
Бит 15 — знак числа!!!:
k = x & 0 \times 8000 = ffff 8000 (hex);
 -32768 (dec)
 ALT-F4 - выход....
Продолжим?
Вводите значение переменной типа int x =====> 12345
- Начальное значение:
x = 3039(hex); 12345(dec)
Полученное значение:
k = x & 8406 = 0 (hex);
 0 (dec)
Проверим по битам:
Бит 1:
 Полученное значение:
k = x \& 0 x 0 0 0 0 2 = 0 (hex);
 0 (dec)
Проверим по битам:
Бит 2:
 Полученное значение:
k = x \& 0x 00004 = 0 (hex);
Проверим по битам:
Бит 10:
 Полученное значение:
k = x \& 0 x 0 4 0 0 = 0 (hex); 0 (dec)
Проверим по битам:
Бит 15 - знак числа!!!:
 Полученное значение:
 0 (dec)
k = x \& 0 x 8 0 0 0 = 0 (hex);
Продолжим?
 ALT-F4 - выход....
```

ОБРАТИТЕ ВНИМАНИЕ НА ТЕСТ #2.

Маска 0x8406 и результат операции умножения получились ОДИНАКОВЫМИ! Это значит, что в двоичном виде число -12345 имеет единицы в маскируемых битах 1, 2, 10 и 15. Это же подтверждает и проверка по отдельным битам.

Можете вводить свои значения и поэкспериментировать, чтобы понять, что же происходит... А лучше всего вручную расписать число в двоичном виде и применить к нему операцию AND. Как видите, логические операции достаточно специфичны. Они НЕ имеют НИЧЕГО общего (в смысле десятичного результата) с привычными для человека арифметическими операциями. В данном примере десятичный вывод, возможно, даже избыточен, т.к. способен запутать ситуацию. Но в то же время он показывает, что ИНТЕРПРЕТАЦИЯ результата — дело человека, а НЕ компьютера (для него родными являются ТОЛЬКО двоччные числа!). Наверное, поэтому для начинающих программистов, которые хотят найти аналогию с чем-то уже знакомым, логические операции поначалу и представляют такую сложность. НЕ путайтесь. Эти операции имеют смысл при работе с БИТАМИ и только! Они, например, ОЧЕНЬ широко используются при организации графического вывода для получения самых разных интересных эффектов.

7.1.2. Использование команды логического сложения OR

Результат поразрядного логического сложения дает значение **ложь (0)** только в **одном случае**: если соответствующие разряды *приемника* и *маски* тоже равны нулю — см. табл. 7.1. Поэтому эта операция обычно применяется для **установки** нужных нам разрядов в 1.

Теперь продолжим наш пример 7.1 и сделаем установку битов 13, 9 и 7 в единицу. Рассуждая, аналогично предыдущему, получим шестнадцатеричную маску **0х2280**. Внесем необходимые изменения в программу **bits.cpp**.

7.1.3. Использование команды сложения по модулю 2 — XOR

Результат поразрядного логического сложения по модулю 2 дает значение **ложь (0)** в двух **случаях**: если соответствующие разряды *приемника* и *маски* **одинаковые**, и значение **истина (1)** тоже в **двух случаях**: если соответствующие разряды *приемника* и *маски* **разные** — см. табл. 7.1. Поэтому эта операция обычно применяется для **обнуления** нужных нам разрядов, если они установлены в 1.

Продолжим наш пример 7.1. Проверить содержимое битов 14,15. Если они равны 1, следует обнулить их. Рассуждая, аналогично предыдущему, получим шестнадцатеричную маску 0x4000+0x8000 = 0xC000. Опять внесем необходимые изменения в программу bits.cpp.

7.1.4. Команда логического отрицания NOT

Это достаточно простая команда. Продолжая наш пример 7.1, сделаем две инверсии: на языке C++ и встроенном Ассемблере. В результате должны получить введенное значение переменной х.

Окончательная версия программы — файл bits.cpp

/* bits.cpp Borland C++ 4.5 (5.02) EasyWin

(c) Copyright 1998-2001 by Голубь Н.Г.

Лекционный пример 7.1 — окончательный вариант.

Пусть в процессе каких-то вычислений сформировалась ЦЕЛОЧИСЛЕННАЯ переменная х длиной 16 бит (мы ее вводим).

- 1) Проверить содержимое битов 1, 2, 10, 15 (AND).
- 2) Установить в 1 биты 7, 9, 13 (OR).
- 3) Проверить содержимое битов 14,15. Если они равны 1, обнулить их (XOR).
- 4) Сделать двойную инверсию: на языке С++ и встроенном Ассемблере

```
Логические операции над БИТАМИ (AND, OR, XOR, NOT)
#include <iostream.h>
#include <conio.h>
#include <typeinfo.h>
void bitAND(int&);
void bitOR(int&);
void bitXOR(int&);
void bitNOT(int&);
int x=0xFA01.k:
void main()
{int t=0;
  char c;
  for (;;)
 {clrscr();
 cout << "\nВводите значение переменной типа " << typeid(x).name()
 << " x =====> "; cin >> x;
 cout << "\nВаш выбор логической операции: ~ (NOT), & (AND), | (OR), ^ (XOR) => ";
 cin >> c:
 switch (c)
 {case "&": bitAND(t); break;
 case "|": bitOR(t); break;
 case "^": bitXOR(t); break;
 case "~": bitNOT(t); break;
 default: cout << "\nВы ввели НЕВЕРНЫЙ символ!!!!!!";
 cout << "\пПродолжим?
 ALT-F4 — выход....\n";
 getch();
 }:
}
void bitAND(int& t)
 << "\n-----
 Начальное значение: -
cout
 << "x = " << hex << x <<"(hex); "<< dec << <math>x << "(dec)\n";
k=x&0x8406:
 << "Полученное значение:\nk = x&8406 = " << hex << k
 cout
 << "(hex); "<< dec << k << "(dec)" << endl;
 << "\n Проверим по битам:\n Бит 1: ";
cout
asm
 { mov ax,x
 AND ax,0x0002; // бит 1
 mov k.ax
 cout
 << "Полученное значение:\nk = x&0x0002 = " << hex << k
 << "(hex); "<< dec << k << "(dec)" << endl;
 << "\n Проверим по битам:\n Бит 2: ";
 cout
 asm { mov ax,x
 AND ax,0x0004; // бит 2
 mov k.ax
 << "Полученное значение:\nk = x&0x0004 = " << hex << k
 cout
 << "(hex); "<< dec << k << "(dec)" << endl;
 cout
 << "\n Проверим по битам:\n Бит 10: ";
```

```
asm { mov ax,x
 AND ax.0x0400: // бит 10
 mov k.ax
  cout
 << "Полученное значение:\nk = x \approx 0 \times 0400 \approx " << hex << k
 << "(hex); "<< dec << k << "(dec)" << endl;
 << "\n Проверим по битам:\n Бит 15 — знак числа!!!: ":
  cout
  asm { mov ax,x
 AND ax.0x8000 : // бит 15 -- знак!!!
 mov k.ax
 << "Полученное значение:\nk = x&0x8000 = " << hex << k
  cout
 << "(hex); "<< dec << k << "(dec)" << endl;
}
void bitOR(int& t)
 {cout
 ———— Начальное значение: —
 cout
 << x = < + < + < < x << (hex); < + < + < + < (dec) \n";
 k=x|0x2280;
 << "Полученное значение:\nk = x|2280 = " << hex << k
 cout
 << "(hex): "<< dec << k << "(dec)" << endl:
 << "\n Проверим по битам:\n Бит 7: ";
 cout
 asm { mov ax,x
 OR ax,0x0080; // бит 7
 mov k.ax
 << "Полученное значение:\nk = x|0x0080 = " << hex << k
  cout
 << "(hex); "<< dec << k << "(dec)" << endl;
 cout
 << "\n Проверим по битам:\n Бит 9: ";
  asm { mov ax,x
 OR ax.0x0200; // бит 9
 mov k,ax
 << "Полученное значение:\nk = x|0x0200 = " << hex << k
 cout
 << "(hex): "<< dec << k << "(dec)" << endl:
 << "\n Проверим по битам:\n Бит 13: ";
 cout
 asm { mov ax,x
 OR ax,0x2000; // бит 13
 mov k.ax
 << "Полученное значение:\nk = x|0x2000 = " << hex << k
 cout
 << "(hex); "<< dec << k << "(dec)" << endl;
}
void bitXOR(int& t)
{cout
 << "\n============ Test #" << ++t << " (XOR) =================
 << "\п------ Начальное значение: -
 cout
 << "x = " << hex << x <<"(hex); "<< dec << x << "(dec)\n";
k=x^0xC000:
 cout
 << "Полученное значение:\nk = x^C000 = " << hex << k
 << "(hex); "<< dec << k << "(dec)" << endl;
 << "\n Проверим по битам:\n Бит 14: ";
cout
asm { mov ax,x
 XOR ax,0x4000; // бит 14
 mov k,ax
 }
```

```
<< "Полученное значение:\nk = x^0x4000 = " << hex << k
  cout
 << "(hex); "<< dec << k << "(dec)" << endl:
  cout
 << "\п Проверим по битам:\n Бит 15: ";
  asm { mov ax,x
 XOR ax,0x8000; // бит 15
 mov k.ax
 << "Полученное значение:\nk = x^0x8000 = " << hex << k
  cout
 << "(hex); "<< dec << k << "(dec)" << endl;
}
void bitNOT(int& t)
 { cout
 cout
 ———— Начальное значение: —
 << "x = " << hex << x <<"(hex); "<< dec << <math>x << "(dec)\n";
 k=~x:
 << "Полученное значение:\nk = ~x = " << hex << k
 cout
 << "(hex); "<< dec << k << "(dec)" << endi;
 asm { mov ax,k
 not ax
 mov k.ax
 cout
 << "Вернемся назад:\nk = NOT k = " << hex << k
 << "(hex); "<< dec << k << "(dec)" << endl;</pre>
}
Тестовые примеры:
Вводите значение переменной типа int x =====> -11223
Ваш выбор логической операции: ~ (NOT), & (AND), | (OR), ^ (XOR) ==>
— Начальное значение: -
x = ffffd429(hex); -11223(dec)
Полученное значение:
k = -x = 2bd6(hex); 11222(dec)
Вернемся назад:
k = NOT k = ffffd429(hex); -11223(dec)
Продолжим?
 ALT-F4 - выход....
Вводите значение переменной типа int x =====> 32212
Ваш выбор логической операции: ~ (NOT), & (AND), | (OR), ^ (XOR) ==>
—— Начальное значение: -
x = 7dd4(hex); 32212(dec)
Полученное значение:
k = x & 8406 = 404 (hex); 1028 (dec)
Проверим по битам:
Бит 1:
 Полученное значение:
k = x \& 0 x 0 0 0 0 2 = 0 (hex); 0 (dec)
Проверим по битам:
Бит 2: Полученное значение:
k = x & 0 x & 0004 = 4 (hex); 4 (dec)
```

```
Проверим по битам:
Бит 10:
 Полученное значение:
k = x \& 0 x 0 4 0 0 = 400 (hex); 1024 (dec)
Проверим по битам:
 Бит 15 - знак числа!!!: Полученное значение:
k = x \& 0 x 8 0 0 0 = 0 (hex); 0 (dec)
Прополжим?
 ALT-F4 - выход....
Вводите значение переменной типа int x =====> -22211
Ваш выбор логической операции: ~ (NOT), & (AND), | (OR), ^ (XOR) ==> |
— Начальное значение: —
x = ffffa93d(hex); -22211(dec)
Полученное значение:
k = x/2280 = ffffabbd(hex); -21571(dec)
Проверим по битам:
Бит 7: Полученное значение:
k = x | 0x0080 = ffffa9bd(hex); -22083(dec)
Проверим по битам:
Бит 9: Полученное значение:
k = x | 0x0200 = ffffab3d(hex); -21699(dec)
Проверим по битам:
Бит 13: Полученное значение:
k = x | 0x2000 = ffffa93d(hex); -22211(dec)
 ALT-F4 - выход....
Продолжим?
Вводите значение переменной типа int x =====> -4325
Ваш выбор логической операции: ~ (NOT), & (AND), | (OR), ^ (XOR) ==> ^
---- Начальное значение: ----
x = ffffeflb(hex); -4325(dec)
Полученное значение:
k = x^{000} = 2f1b(hex); 12059(dec)
Проверим по битам:
Бит 14:
 Полученное значение:
k = x^0x4000 = ffffaf1b(hex); -20709(dec)
Проверим по битам:
Бит 15:
 Полученное значение:
k = x^0x8000 = 6f1b(hex); 28443(dec)
Продолжим?
 ALT-F4 - выход....
```

Проанализируйте внимательно полученные результаты, сделайте свои варианты ввода значения числа х. Поработайте с битами вручную, и основные принципы работы компьютера станут вам понятнее и ближе.

7.2. Команды сдвига

Это — другая разновидность побитовых команд, которые перемещают (сдвигают) биты в поле операнда *Приемник*, либо влево (Left), либо вправо (Right) на определенное число разрядов — это значение хранится в *Источнике*. Поэтому в мнемонике этих команд обязательно присутствует буква L или R. Все команды сдвига состоят из двух операндов.

Синтаксис:

Мнемокод_команды_сдвига Приемник, Источник

Команды сдвига по принципу действия разделяются на линейные (арифметический и логический сдвиг) и циклические сдвиги.

Таблица	7.6.	Возможные	сочетания	операндов	для	команд	сдвига.
---------	------	-----------	-----------	-----------	-----	--------	---------

Приемник	(счетчик)	Пояснение
R8	1	
R16	1	Сдвиг на один разряд
Mem8	1	
Mem16	1	
R8	CL	
R16	CL	Количество сдвигаемых разрядов
Mem8	CL	находится в регистре $< CL > = [031]$
Mem16	CL	
R8	Im8	Количество сдвигаемых разрядов
R16	Im8	находится в константе Im8 = [231].
Mem8	Im8	Операция определена, начиная с і286.
Mem16	Im8	

Линейные команды сдвига добавляют НОЛЬ либо в младший (нулевой) разряд (при сдвиге ВЛЕВО — L), либо — в старший (при сдвиге ВПРАВО — R). Причем старший разряд при сдвиге ВПРАВО, естественно, РАЗЛИЧАЕТСЯ для знаковых и беззнаковых данных. Сдвиг для знаковых данных называется АРИФМЕТИЧЕСКИМ, а для беззнаковых — ЛОГИЧЕСКИМ. Удаляемые из операнда разряды последовательно помещаются в бит СF регистра флагов. Эти команды позволяют ОЧЕНЬ быстро выполнять деление (при сдвиге ВПРАВО — R) и умножение (при сдвиге ВЛЕВО — L) операнда на степени двойки.

7.2.1. Команды арифметического сдвига SAL и SAR

Команды SAL (Shift Arithmetic operand Left — сдвиг арифметического операнда влево) и SAR (Shift Arithmetic operand Right — сдвиг арифметического операнда вправо) в основном предполагалось применять для знаковых целочисленных данных. Но операция SAL совершенно идентична команде SHL. Команда SAR хотя и репродуцирует знак, но, если сдвигается отрицательное нечетное число, результат получается не совсем точный — см. пример 7.2 (test #1, test #3).

Таблица 7.7. Операции побитового линейного сдвига в алгоритмических языках Паскаль и C/C++.

Операции линейного сдвига	в эмнэчьнеоооо жихээчимтических жамек			трименения в ческих языках
	C/C++	Паскаль	C/C++	Паскаль
Сдвиг влево	<<	SHL	A << 5	A SHL 5
Сдвиг вправо	>>	SHR	B >> 3	B SHR 3

Флаг	Знаковый бит	Остальные	Младший бит
CF	(Signum)	информационные биты	(0)
4			4

РИС. 7.1. Логика работы команды арифметического сдвига влево SAL.

Знаковый бит		Информационные биты			
S	Бит S-1		1	0	Флаг CF
	A				

0 (1 — для отрицательных чисел)

РИС. 7.2. Логика работы команды арифметического сдвига вправо SAR.

Операции сдвига — это побитовые операции и они прекрасно работают именно в этом качестве! Если же вы хотите их использовать для ускорения арифметических операций деления и умножения, нужно хорошо представлять себе допустимый диапазон как вводимых данных, так и результата (см. примеры 7.2 и 7.3).

Поясним выполнение этих команд на конкретном примере.

			Би	TH B	бай	Te			
	7	6	5	4	3	2	1	0	
Флаг CF	Флаг CF Исходное число в регистре AL:								
	0	0	1	1	1	0	1	0	
	SA	SAL AL,1; сдвиг влево на один разряд							
	Γ	Получаем результат (в регистре AL):							
0	0	1	1	1	0	1	0	0	
	SAL	SAL AL,3; сдвиг влево еще на три разряда							
	П	Получаем результат (в регистре AL):							
1	1	0	1	0	0	0	0	0	

РИС. 7.3. Логика работы команды SAL для положительного числа 58.

Проанализируем результат операции арифметического сдвига ВЛЕВО. В регистре AL хранилось число 58 (00111010). Первый сдвиг дал результат 116 (01110100), т.е. 58*2 = 116. Следующий сдвиг на три разряда влево для данного числа уже НЕКОРРЕКТЕН, поскольку предполагает, что нужно сделать такую операцию: 116*2³ = 116*8 = 928. Т.е. результат выходит за диапазон 8-разрядного числа. Если бы исходное число было сразу размещено в регистре АХ, все было бы нормально.

ОБРАТИТЕ ВНИМАНИЕ

На **знаковый бит** у команды **SAL** нет НИКАКОЙ реакции: он просто последовательно выталкивается в бит CF регистра флагов.

? вопрос

Что получится, если в регистрах AL/AX будет отрицательное число?

Сделаем аналогичные предыдущему операции, но — вправо. У команды **SAR** в плане реакции на **знаковый бит** дело обстоит более благополучно — знак репродуцируется, т.е. восстанавливается, а нуль поступает последовательно в соседний со знаковым бит (в данном случае в 6-ой).

		Би	ты в	бай	Te			
7	6	5	4	3	2	1	0	
	Исх	одное	число	в рег	истре	AL:		
0	0	1	1	1	0	1	0	Флаг CF
SA	RAL	УЯ Д						
I	Толуча	аем ре	зульт	ат (в р	егист	oe AL):	
0	0	0	1	1	1	0	1	0
SAR	SAR AL,3; сдвиг вправо еще на три разряда							
I	Получаем результат (в регистре AL):							
0	0	0	0	0	0	1	1	1

РИС. 7.4. Логика работы команды SAR для положительного числа 58.

Проанализируем результат операции арифметического сдвига ВПРАВО. Итак, в регистре AL хранилось число 58 (00111010). Первый сдвиг дал результат 29 (00011101), т.е. 58/2 = 29. Следующий сдвиг на три разряда вправо для данного числа предполагает, что нужно сделать такую операцию: $29/2^3 = 29/8 = 3$. Что мы и получили.

? вопрос.

Что получится, если и в этом случае в регистрах AL/AX будет отрицательное число?

ГРИМЕР 7.2.

Выполнить следующие вычисления: **y:=16*x; z:=w/2;** для знаковых 16-разрядных данных. Сделаем реализацию этой задачи в связке Паскаль+Ассемблер. Заметим, что 16=2⁴. Произведем анализ полученных результатов.

Исходный текст программы shift1.pas

```
program shiftpascal;
{CopyRight by Голубь Н.Г. 1993-1998
 v:≈16*x: z:=w/2; для знаковых 16-разрядных данных
 !!!!!!!КОНТРОЛЬ ДИАПАЗОНА ОТСУТСТВУЕТ!!!!!!!!
{$I shift1a}
\{\$f+\}
USES CRT:
var x,w,y,z,t :Integer;
 ch
 :char;
Procedure shift1; external;
Procedure shiftp1:
Begin
 {Можно и так:
  v:=16*x:
 v:=x shl 4:}
{z:=w shr 1; — РЕЗУЛЬТАТ НЕ ВСЕГДА КОРРЕКТНЫЙ!!! Особенно для чисел < 0}
  z:=w div 2:
End:
Begin
 ch:='v';
  while (ch='y') or (ch='Y') do
 begin
 inc(t):
 WriteIn ('============ test #, t,' =============);
 Writeln('Вычислить: y:=16*x; z:=w/2; для знаковых 16-разрядных данных');
 write ('введите x,w: [-32768..32767] ====> ');
 readIn (x,w);
 shift1:
 writeIn ('ACCEMБЛЕР: y=16*',x,'=',y,'; z=',w,'/2=',z);
 y:=0; z:=0;
 shiftp1;
 writeln ('ΠΑCΚΑΛΒ: y=16*',x,'=',y,'; z=',w,'/2=',z);
 writeln ('продолжать? (y/n)');
 ch:=ReadKey;
 end
End.
```

Исходный текст модуля shift1a.asm

```
title shiftla
; CopyRight by Голубь Н.Г. 1993-1998
; y:=16*x; z:=w/2; для знаковых 16-разрядных данных
 segment
 para public
data
 Extrn
 x:word, w:word, y:word, z:word
data
 Ends
code
 para public
 segment
 assume
 cs:code,ds:data
 Public
 shift1
shift1 proc
 far
 mov
 ax,x
 mov
 bx, w
 mov
 cl,4
 ; 16*x
 SAL
 ax,cl
 mov
 y, ax
 SAR
 bx, 1
 ; w/2
```

```
mov z,bx ret shift1 endp code ends end shift1
```

Выполним тестовые примеры:

```
Вычислить: y:=16*x; z:=w/2; для знаковых 16-разрядных данных
ввелите х. w: [-32768..32767] ====> -2000 -30001
ACCEMБЛЕР: y=16*-2000=-32000; z=-30001/2=-15001
 y=16*-2000=-32000; z=-30001/2=-15000
паскаль:
продолжать? (y/n)
Вычислить: y:=16*x; z:=w/2; для знаковых 16-разрядных данных
введите x, w: [-32768..32767] ====> 20000 30001
ACCEMBЛЕР: y=16*20000=-7680; z=30001/2=15000
 y=16*20000=-7680; z=30001/2=15000
ПАСКАЛЬ:
продолжать? (v/n)
______ test #3 ------
Вычислить: y:=16*x; z:=w/2; для знаковых 16-разрядных данных
введите x, w: [-32768..32767] ====> 2000 -5
ACCEMBЛЕР: y=16*2000=32000; z=-5/2=-3
 y=16*2000=32000; z=-5/2=-2
паскаль:
продолжать? (у/п)
Вычислить: y:=16*x; z:=w/2; для энаковых 16-раэрядных данных
введите х, w: [-32768..32767] ====> -222 -33333
ACCEMБЛЕР: y=16*-222=-3552; z=32203/2=16101
 y=16*-222=-3552; z=32203/2=16101
паскаль:
продолжать? (y/n)
Вычислить: у:=16*х; z:=w/2; для знаковых 16-разрядных данных
введите х, w: [-32768..32767] ====> -6372 11111
ACCEMBJEP: y=16*-6372=29120; z=111111/2=5555
 y=16*-6372=29120; z=11111/2=5555
паскаль:
продолжать? (y/n)
```

Из этих тестовых примеров четко видно следующее:

- ПРОГРАММИСТ должен следить за диапазоном как вводимых, так и выводимых данных (test #2, test #4, test #5).
- Операция SAR корректно работает с положительными целыми числами и НЕ всегда корректно с ОТРИЦАТЕЛЬНЫМИ НЕЧЕТНЫМИ числами (test #1, test #3).

Именно из-за таких подводных камней команды арифметического сдвига применяются достаточно редко.

7.2.2. Команды логического сдвига SHL и SHR

Команда SHL абсолютно идентична команде SAL.

Флаг		Информационные биты			
CF	Старший	***	1	0	
4				•	-0

РИС. 7.5. Логика работы команды логического сдвига влево SHL.

		Информационные биты			
	Старший	***	1	0	Флаг
0	-				→ CF

РИС. 7.6. Логика работы команды логического сдвига вправо SHR.

Рассмотрим на примере работу команды SHR.

		Би	TN B	бай	Te			
7	6	5	4	3	2	1	0	
	Исх		флаг CF					
1	0	1	1	1	0	1	0	
SH	IR AL	яд						
I	Толуча	аем ре	зульта	ат (в р	егист	oe AL)):	
0	1	0	1	1_	1	0	1	0
SHR	SHR AL,3; сдвиг вправо еще на три разряда							
I	Получаем результат (в регистре AL):							
0	0	0	0	1	0	1	1	1

РИС. 7.7. Логика работы команды SHR.

ПРИМЕР 7.3.

Выполнить следующие вычисления: y:=16*x; z:=w/2; для БЕЗзнаковых 16-разрядных данных. Сделаем реализацию этой задачи тоже в связке Паскаль+Ассемблер. Заметим, что $16=2^4$. В Паскале можно тоже делать *погические* сдвиги, воспользовавшись операциями shl и shr. Произведем анализ полученных результатов.

Исходный текст программы shift2.pas

```
program shiftpascal; {CopyRight by Голубь Н.Г. 1993-1998 y:=16*x; z:=w/2; для БЕЗэнаковых 16-разрядных данных !!!!!!!КОНТРОЛЬ ДИАПАЗОНА ОТСУТСТВУЕТ!!!!!!!! } {$I shift2a} {$f+} USES CRT;
```

```
:Word:
var x,w,y,z,t
 :char;
 ch
Procedure shift2: external:
Procedure shiftp2;
Begin
  y:=x shi 4;
 {Так быстрее, чем
 y:=16*x;}
  z:=w shr 1; {Так быстрее, чем
 z:=w div 2;}
End:
Begin
 ch:='v':
 while (ch='y') or (ch='Y') do
 begin
 inc(t);
 WriteIn ("=========== test #, t," ======================);
 WriteIn('Вычислить: y:=16*x; z:=w/2; для БЕЗзнаковых 16-разрядных данных');
 write ('введите x,w: [0..65535] ====> ');
 readin (x,w);
 shift2:
 writeIn ('ACCEMБЛЕР: y=16*',x,'=',y,'; z=',w,'/2=',z);
 y:=0; z:=0;
 shiftp2;
 writein ('ПАСКАЛЬ: y=16*',x,'=',y,'; z=',w,'/2=',z);
 writeln ('продолжать? (y/n)');
 ch:=ReadKey;
  end
End.
```

Исходный текст модуля shift2a.asm

```
title shift2a
  CopyRight by Голубь Н.Г. 1993-1998
; y:=16*x; z:=w/2; для БЕЗэнаковых 16-раэрядных данных
data
 segment
 para public
 Extrn
 x:word, w:word, y:word, z:word
data
 Ends
code
 segment
 para public
 assume
 cs:code,ds:data
 Public
 shift2
shift2
 proc
 far
 mov
 ax,x
 mov
 bx,w
 mov
 cl, 4
 ; 16*x
 SHL
 ax,cl
 mov
 y,ax
 SHR
 bx,1
 ; w/2
 mov
 z,bx
 ret
shift2
 endp
code
 ends
 end
 shift2
```

Тестовые примеры:

```
Вычислить: y:=16*x; z:=w/2; для БЕЗзнаковых 16-разрядных данных
введите х, w: [0..65535] ====> 2000 55555
 z=55555/2=27777
ACCEMBЛЕР: y=16*2000=32000;
паскаль:
 y=16*2000=32000;
 z=55555/2=27777
продолжать?
 (y/n)
Вычислить: у:=16*х; z:=w/2; для БЕЗэнаковых 16-раэрядных данных
введите x, w: [0..65535] ====> 3000 66666
ACCEMBЛЕР: y=16*3000=48000;
 z=1130/2=565
 y=16*3000=48000; z=1130/2=565
паскаль:
продолжать?
 (y/n)
Вычислить: у:=16*х; z:=w/2; для БЕЗэнаковых 16-разрядных данных
введите x, w: [0..65535] ====> -4444 20001
ACCEMEЛЕР: y=16*61092=59968;
 z=20001/2=10000
 y=16*61092=59968;
 z=20001/2=10000
паскаль:
продолжать? (y/n)
```

Попробуйте теперь самостоятельно сделать выводы...

7.2.3. Команды циклического сдвига ROL, ROR, RCL и RCR

Эти команды, в отличие от предыдущих, сохраняют значения сдвигаемых бит и очень широко используются, например, при проверке участка памяти (или всей памяти целиком) компьютера. Газличают команды простого циклического сдвига: ROL или ROR (ROtate Left или ROtate Right) и циклического сдвига через флаг переноса: RCL или RCR (Rotate through Carry Left или Rotate through Carry Right).

РИС. 7.8. Логика работы команды простого циклического сдвига влево ROL.

РИС. 7.9. Логика работы команды простого циклического сдвига вправо ROR.

РИС. 7.10. Логика работы команды циклического сдвига влево RCL — через бит CF.

РИС. 7.11. Логика работы команды циклического сдвига вправо RCR — через бит CF.

Введение в машинные коды IBM PC XT/AT

Лучше сказать лишнее, чем не сказать необходимого.

Плиний Младший (61 или 62 — ок. 114 гг.)

Познакомимся теперь с самими машинными кодами и попробуем понять принцип функционирования процессоров Intel семейства IBM PC на примере простейших, уже рассмотренных нами команд Ассемблера. Это научит вас видеть со временем узкие места в своих программах. А потом, кто знает, может, и писать свои компиляторы...

Мы уже знаем, что человек общается с компьютером с помощью языков (алгоритмических или машинно-ориентированных типа языка Ассемблера), а компиляторы переводят операторы (команды) этого языка в машинный код. Как же формируется машинный код, от чего зависит длина программы? На эти и подобные им вопросы мы и попытаемся ответить в настоящей главе и во всех последующих.

8.1. Формат команд процессоров i8086/i8088/i286

С понятием машинная команда Ассемблера мы впервые встретились в п. 2.4.1. Там же мы узнали, что ее назначение — максимально приблизить к человеку возможности программирования с учетом внутренней архитектуры процессора Intel. Ключевым моментом в машинной команде Ассемблера был мнемонический код операции (мнемокод, МКОП).

Машинным кодом мы будем называть внутреннее представление команд Ассемблера в памяти компьютера, т.е. собственно команды процессора Intel. Эти команды тоже имеют определенную структуру, состоящую в общем случае из восьми элементов — полей (см. рис. 8.1). Каждое поле имеет длину 1 байт. В машинном коде ключевым полем, конечно, является байт кода операции (поле 3), остальные элементы являются необязательными. Максимальное число полей реальной команды обычно не превышает шести.

	Поля команды процессора Intel									
1	2	3	4	5	6	7	8			
	йты Эикса	Байт кода операции			1) Смещение (0,1 или 2 байта) – если один из операндов находится в оперативной					
			2) Вторичный код операции.	(0,1,2 или	и стеке. едственный 4 байта): ко прерывани	нстанты, н	омер			

РИС. 8.1. Общий формат команды процессора Intel.

Коды операций команд Ассемблера для процессоров i8086/i8088/i286 приведены в приложении 7.

8.1.1. Байт кода операции

Что же собой представляет байт кода операции? Как процессор знает, что ему надо делать? Байт кода операции может иметь несколько модификаций. Рассмотрим их и укажем основные операции, которые они поддерживают. Кодировка кода операции для различных команд Ассемблера приведена в табл. П7.1.

Биты	7	6	5	4	3	2	1	0
							d	w
			K	ОΠ			S	w
							V	W
								Z

РИС. 8.2. Вариант 1 — большинство двухадресных команд.

Биты 2-7 определяют информационную часть кода операции (КОП).

Бит 0 может интерпретироваться двояко:

- длина операндов:
 - w=1 обрабатывается слово; w=0 обрабатывается байт,
- значение флага ZF при использовании префикса повторения REP:
 - z=1 флаг ZF=1 (команды REPZ/REPE);
 - **z=0** флаг **ZF=0** (команды **REP/REPNE**).

Бит 1 — может иметь три интерпретации

- задавать бит направления передачи информации (в этом случае в команде ОБЯЗА-ТЕЛЬНО присутствует байт способа адресации — см. п. 8.1.2, рис. 8.7):
 - d=1 r/m ===> reg;
 - d=0 r/m <=== reg. Значение reg определяется по табл. 8.1.
- бит размера непосредственного операнда:
 - **s=1** длина данного 8 бит;
 - **s=0** длина данного 16 бит,

• бит, определяющий значение счетчика в циклических командах:

v=1 — значение счетчика находится в регистре CL;

v=0 — значение счетчика равно 1.

Таблица 8.1. Кодировка регистров.

reg	w =0	w=1
000	AL	AX
001	CL	CX
010	DL	DX
011	BL	BX
100	AH	SP
101	СН	BP
110	DH	SI
111	ВН	DI

Биты	7	6	5	4	3	2	1	0
		KC	ЭΠ		w		reg	

РИС. 8.3. Вариант 2 — команды загрузки непосредственных данных в регистр reg.

Значение битов w и reg аналогично предыдущему.

Биты	7	6	5	4	3	2	1	0
		ŀ	OI	I			reg	

РИС. 8.4. Вариант 3 — команды загрузки в регистр reg при работе со стеками, одноадресные команды.

Биты	7	6	5	4	3	2	1	0
	0	0	0	r	S	1	1	d

РИС. 8.5. Вариант 4— команды работы с сегментными регистрами.

Бит 0 задает бит направления передачи информации (в этом случае в команде ОБЯЗА-ТЕЛЬНО присутствует байт способа адресации — см. п. 8.1.2, рис. 8.8):

d=1 - r/m ===> rs;

d=0 — r/m <=== rs. Значение rs определяется по табл. 8.2..

Таблица 8.2. Кодировка сегментных регистров.

rs	Сегментные регистры
00	ES
01	CS
10	SS
11	DS

Биты	7	6	5	4	3	2	1	0
	КОП							

РИС. 8.6. Вариант 5— команды загрузки аккумулятора АХ (AL) в память и наоборот, работа с портами, арифметические операции с непосредственной адресацией и аккумулятором АХ (AL), команды деления и умножения.

8.1.2. Байт способа адресации

Байт способа адресации (БСА) присутствует в машинном коде только в том случае, если в байте кода операции недостаточно информации об адресации операндов (обычно это двухадресные команды) или если команда имеет вторичный код операции (см. приложение 7).

Байт способа адресации имеет три разновидности.

Биты	7	6	5	4	3	2	1	0
	mod		reg			r/m		

РИС. 8.7. Байт способа адресации для обычных двухадресных команд.

Биты	7 6	5	4	3	·2.	-1	0
	mod	0	rs		r/m		

РИС. 8. 8. Байт способа адресации для команд, работающих с сегментными регистрами.

Биты	7	6	5	4	3	2	1	0
	m	od.	Вт	орК	r/m			

РИС. 8. 9. Байт способа адресации для команд со вторичным кодом операции.

Вторичные коды операции приведены в табл. П7.2.

Биты 6-7 (mod) задают режим адресации. В зависимости от их значения процессор распознает значения **битов 0-2 (r/m)** — см. табл. 8.3 или табл. 8.1. В зависимости от бита направления **d** (см. рис. 8.2 или рис. 8.5) определяется, какой из операндов является приемником, а какой источником.

Если **mod=11**, **r/m=reg**, т.е. и приемник и источник являются регистрами (см. табл. 8.1). В этом случае имеем дело с *регистровой адресацией*. Как правило, это — самый быстрый способ адресации, который дает и короткий код. Но регистров не так уж много, поэтому нужен разумный компромисс.

Смещение имеет длину 1 байт, если mod=01, и 2 байта, если mod=10.

Таблица 8.3. Режимы адресации.

mod	r/m	Формат операнда	Название режима адресации				
	000	[BX+SI]					
	001	[BX+DI]	Регистровый косвенный по базе ВХ или ВР с				
	010	[BP+SI]	индексированием по SI или DI (базово-индексный)				
00	011	[BP+DI]					
00	100	[SI]	Регистровый косвенный по индексу SI или DI (индексный)				
	101	[DI]					
	110	смещение	Прямой (относительный)				
	111	[BX]	Регистровый косвенный по базе ВХ (базовый)				
	000	[BX+SI] + смещение					
	001	[BX+DI] + смещение	По базе ВХ или ВР с индексированием по SI или				
	010	[BP+SI] + смещение	DI и смещением (базово-индексный со смещением)				
01	011	[BP+DI] + смещение					
10	100	[SI] + смещение	Прямой (относительный) с индексированием по SI				
	101	[DI] + смещение	или DI				
	110	[ВР] + смещение	По базе ВХ или ВР со смещением				
	111	[BX] + смещение	THE GASE DA MIN DE CO CMCHICHNEM				

8.2. Простейшие примеры ассемблирования

Поясним изложенное выше на примерах. Для этого нам понадобится файл листинга — LST-файл. Мы с ним уже работали, когда изучали внутреннее представление данных (см. пп. 2.4.4 и 2.4.5). Теперь пришло время познакомиться с внутренним представлением команд Ассемблера, т.е. с самими машинными кодами.

Обратимся к уже известному нам **примеру 6.2** (см. пп. 6.1.2.3, 6.1.2.4) — вариант 2.

Файл листинга PRIM.LST

```
Version 4.1
 19/08/01 14:10:44
Turbo Assembler
 Page 1
PRIM. ASM
Арифметические выражения
 title Арифметические выражения
  2
 0000
 model
 large, C
  3
 /ml!!!!!!!!!!!!!!!!!!!
 ; tasm PRIM.ASM /l
  4
 ; CopyRight by Голубь Н.Г., 1993-1997, 2000
```

```
5
 ; Пример 6.2.
 6
 x=(2*a + b*c)/(d-a), d<>a !!!
 7
 ;int x,a,b,c,d;
 8
 0000
 DataSeg
 9
 ; ГЛОБАЛЬНЫЕ ПЕРЕМЕННЫЕ
 C X:word
 10
 Extrn
 11
 Extrn
 C a:word
 0000
 CODESEG
 12
 13
 ; ЛОКАЛЬНЫЕ ПЕРЕМЕННЫЕ - КОНСТАНТЫ
 b
 -333
 14
 0000 FEB3
 dw
 15
 0002 03E8
 С
 dw
 1000
 16
 0004 FFF6
 d
 dw
 -10
 17
 Public
 C prim
 far
 0006
 18
 prim proc
 19
 0006 B8
 0002
 mov
 ax,2
 ; <dx>:<ax>=2*a
 20
 0009 F7
 2E 0000e
 Imul
 а
 21
 000D 8B
 DA
 mov
 bx,dx
 ; bx <=== cr. часть
 (dx)
 22
 000F 8B
 C8
 mov
 cx,ax
 ; сх <=== мл.часть
 (ax)
 23
 0011 2E: A1 0000r
 ax,b
 mov
 2E 0002r
 Imul c
 ; <dx>:<ax>=b*c
 24
 0015 2E: F7
 ; <ax>=<ax>+<cx>
 25
 001A 03
 C1
 add
 ax,cx
 (MI . VACTL)
 26
 001C 13
 D3
 adc
 dx,bx
 ; \langle dx \rangle = \langle dx \rangle + \langle bx \rangle
 (ст.часть)
 27
 001E 2E: 8B 0E 0004r
 cx,d
 mov
 ; <cx>=<cx>-a
 28
 0023 2B
 OE 0000e
 sub
 CX,a
 29
 0027 F7
 F9
 Idiv cx
 ; <ax>=<dx>:<ax>/<cx>
 30
 0029 A3 0000e
 mov
 X,ax
1
 31
 002C
 CB
 RET
 00000h
 32
 002D
 prim endp
 33
 end
Turbo Assembler Version 4.1 19/08/01 14:10:44
 Page 2
  Symbol Table
  Арифметические выражения
  Symbol Name
 Type
 Value
  ??date
 Text
 "19/08/01"
  ??filename
 Text
 "PRIM
 "14:10:44"
  ??time
 Text
  ??version
 Number 040A
  @32Bit
 Text
 0
  @CodeSize
 Text
 1
 0101H
  @Cpu
 Text
 Text
 1
  @DataSize
 PRIM
  @FileName
 Text
  @Interface
 Text
 001h
 5
  @Model
 Text
 2
  @WordSize
 Text
 PRIM TEXT
  @code
 Text
 Text
 PRIM TEXT
  @curseq
  @data
 Text
 DGROUP
 DGROUP
  @stack
 Text
  X (X)
 Word
 DGROUP: -- Extern
 Word
 DGROUP: - Extern
  a (a)
 Word PRIM TEXT:0000
  b
 Word PRIM TEXT:0002
  С
  d
 Word PRIM TEXT:0004
```

PRIM TEXT:0006 prim (prim) Far Groups & Segments Bit Size Align Combine Class DGROUP Group DATA 16 0000 Word Public DATA PRIM TEXT 16 002D Word Public CODE

Сделаем предварительный анализ этого файла.

1. Внешние (External) данные X и a, передаваемые из программы на C++, хранятся в сегменте данных:

X (_X) Word DGROUP:— Extern
a (_a) Word DGROUP:— Extern

и их адрес (до момента компоновки и выполнения) НЕ известен. Поэтому всюду, где в командах встречаются эти переменные, в кодах стоит смещение **0000e** (см. строки 20, 28 и 30 в файле листинга).

2. Есть также и внутренние (локальные) переменные b, c, d, которые хранятся в сегменте кода. Их адреса выражены относительными (Relative) смещениями:

b Word PRIM_TEXT:0000
c Word PRIM_TEXT:0002
d Word PRIM_TEXT:0004

Всюду, где в командах встречаются эти переменные, в кодах стоит соответствующее значение смещения с буквой г (см. строки 23, 24 и 27 в файле листинга), а перед командой стоит префикс 2E. Из табл.П7.1 мы видим, что кодом 2E обозначена команда SEG CS. Дело в том, что по умолчанию данные размещаются в сегменте данных. Если это не так (как в нашем случае), при компиляции появляется соответствующий префикс.

- 3. Длина нашего модуля 002D (45) байт.
- 4. В этом примере есть команды с регистровой, прямой и непосредственной адресацией. Разберемся с некоторыми из них в файле листинга они выделены.
 - Строка 19 0006 В8 0002 mov ах,2

Адрес (смещение) данной команды равен 0006. Пока адрес нам НЕ нужен.

КОП = В8. Он соответствует команде **MOV АХ,іm16** (см. Табл. П7.1). Команда имеет непосредственный режим адресации (16-разрядная константа непосредственно встранвается в машинную команду). Распишем КОП в двоичной системе счисления: 1011 1000 и попробуем понять, какой из вариантов байта кода операции нам подходит (см. п. 8.1.1). Первый вариант нам НЕ подходит, поскольку **бит 0 (w)=0** (наша команда НЕ работает с 8-разрядными данными). Вариант 2 нам подходит: **w=1**, **reg=000=AX** (см. табл. 8.1):

Биты	7	6	5	4	3	2	1	0
	1	0	1	1	1	0	0	0
		KC	П		w		reg	

? вопрос.

Что изменилось бы в машинном коде, если бы наша операция выглядела так:

тоу

ах.-22

• Строка 21 000D 8B DA

mov

bx.dx

Здесь мы имеем дело с регистровой адресацией. **КОП = 8В**. Он соответствует команде **MOV r16,r/m** (см. Табл. П7.1). Это обычная двухадресная команда, у которой есть байт способа адресации (БСА). Распишем КОП и БСА в двоичной системе счисления: 1000 1011 1101 1010 и попробуем их расшифровать. Это — однозначно вариант 1 (см. рис. 8.2 и 8.7):

	1	Бай	T K	ода	On	epa	ици	£
Биты	7	6	5	4	3	2	1	0
	1	0	0	0	1	0	1	1
			KC	ЭΠ			d	w

Проанализируем БСА совместно с КОП. Из табл. 8.3 получаем: mod=11, значит, r/m=reg=010=DX (w=1, см. табл. 8.1). Значение собственно поля reg=011=BX. Бит d=1, значит, регистр ВХ является приемником. Вот мы с вами и сделали ассемблирование. Это же делает и компилятор! Как видите, НИЧЕГО страшного в этом ассемблировании нет! Мы с вами немного поработали компиляторами...

? вопрос.

Что изменилось бы в машинном коде, если бы наша операция выглядела бы так:

тот

мот

фж. рж ?

Строка 23 0011 2E: A1 0000г

mov

ax,b

Здесь мы имеем дело с прямой (относительной) адресацией (один из операндов — область памяти, смещение записывается прямо в машинный код). **КОП** = **A1**. Он соответствует команде **MOV AX, mem16** (см. Табл. П7.1). Здесь мы имеем дело с командой загрузки аккумулятора АХ из памяти. Распишем КОП в двоичной системе счисления: 1010 0001 и попробуем его расшифровать. Это — однозначно вариант 5 (см. рис. 8.6):

Биты	7	6	5	4	3	2	1	0		
	1	0	1	0	0	0	0	1		
		КОП								

? вопрос.

Что изменилось бы в машинном коде, если бы наша операция выглядела так:

Строка 25 001А 03 С1

add

ax,cx

Это тоже *регистровая адресация*, команда содержит байт кода операции и байт способа адресации. Идейно реализация данной команды НИЧЕМ НЕ отличается от команды в строке 21, которую мы уже рассматривали. Проделаем те же выкладки и в результате получим:

	1	Байт	r ĸ	ода	OII	epa	щи	4						пос		3	
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	0	0	0	0	0	0	1	1		1	1	0	0	0	0	0	1
		КОП				d	w		m	od		reg			r/m		

Проанализируем БСА совместно с КОП. Из табл. 8.3 следует: mod=11, значит, r/m=reg=001=CX (w=1, см. табл. 8.1). Значение собственно поля reg=000=AX. Бит d=1, значит, регистр **AX** является приемником.

? вопрос.

Что изменилось бы в машинном коде, если бы наша операция выглядела так:

add aL,cL

• Строка 28 0023 2B 0E 0000e

sub cx,a

Эта команда очень похожа на предыдущую. Здесь тоже есть наряду с КОП и БСА, но здесь другой режим адресации — *прямая адресация*, т.е. в коде появляется еще и смещение (как в строке 23), но только смещение с буквой е (переменная внешняя и описана, как полагается по умолчанию, в сегменте данных). Проделаем уже известные рассуждения и получим следующее:

	1	Байт кода операции										Tpe			3		
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	0	0	1	0	1	0	1	1		0	0	0	0	1	1	1	0
			KC	ЭΠ			d	w		m	od		reg			r/m	

Проанализируем БСА совместно с КОП. Из табл. 8.3 получим: mod=00, значит, r/m=110=смещение. Значение поля reg=001=CX (w=1, см. табл. 8.1). Бит d=1, значит, регистр СХ является приемником.

? ВОПРОС.

Что изменилось бы в машинном коде, если бы наша операция выглядела так: sub Byte PTR a, cL

• Строка 29 0027 F7 F9

Idiv cx

Здесь тоже все понятно с машинным кодом, не правда ли? Не торопитесь... Хотя команда и одноадресная, но она имеет вторичный код операции **Grp1 r16/m16** (см. табл. П7.1). Значит, нам надо еще поискать его в табл. П7.2 и зависит он от содержимого битов БСА.

		TÜNN	epa	оп	ода	P K	зай:	1
Биты	0	11	2	3	4	5	I	6
	1	1	1	1 1	0 1 1	1 0 1 1	1 1 0 1 1	1 1 1 0 1 1
		w	- d w	• d , w	- d., w	DΠ +d, w	КОП . d . w	KOП d w

Проанализируем БСА совместно с КОП. Из табл. 8.3 получим: mod=00, значит, r/m=reg=001=СХ (w=1, см. табл. 8.1). Значение поля ВторКОП=111. Значит, перед нами команда IDIV (см. табл. П7.2). Бит d=1, но о приемнике в этой команде речи нет (она одноадресная и, как мы знаем, достаточно хитрая. Не забыли еще, где хранится результат?). Поэтому КОП в данном случае надо интерпретировать не по варианту 1, а по варианту 5. Окончательная расшифровка данной команды будет иметь вид:

	1	Бай	T K	ода	OI	epa	TÜN	4			Бай а;		пос		a .	
Биты	7	6	5	4	3	2	1	0	Биты	7/6	5	4	3	2	1	0.
	1	1	1	1	0	1	1	1		1 1	1	1	1	0	0	1
]	KOL	I			w		mod	Вт	орК	оп		r/m	• ; •

Да, недаром команда IDIV "хитрая"!

? вопрос.

Что изменилось бы в машинном коде, если бы наша операция выглядела так:

div bx

• Строка 24 0015 2E: F7 2E 0002r Imul с

Ну, теперь-то уж, надеюсь, все понятно! Действительно, эта команда ОЧЕНЬ похожа на предыдущую во всех отношениях (даже основной код операции у них одинаковый!), кроме режима адресации: у предыдущей был регистровый режим адресации, а у нашей — *прямой*. И в этом плане настоящая команда еще похожа на команду в строке 23 (у нее тоже есть префикс! Что это значит, помните?).

	1	Бай	T K	ода	OI	epa	тімі	A				Бай а,		пос		3	
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	1	1	1	1	0	1	1	1		0	0	1	0	1	1	1	0
				КОГ	[w		m	od	Вт	орК	ОΠ		r/m	

? вопрос

Что изменилось бы в машинном коде, если бы наша операция выглядела так:

Команды передачи управления для IBM PC XT/AT

Глупый верит всякому слову, благоразумный же внимателен к путям своим.

Притчи Соломона (гл. 14, ст. 15)

До сих пор мы изучали так называемые линейные команды, которые выполняются последовательно друг за другом. Какая команда выполняется следующей, об этом всегда знает регистр IP (см. п. 3.3.3). Команды передачи управления позволяют нарушить естественную последовательность выполнения команд путем изменения содержимого регистра IP. В данной главе мы и рассмотрим базовые команды передачи управления. Это — команды безусловного перехода на определенный адрес в памяти компьютера, команды условного перехода в зависимости от результата проверки условия и команды организации циклических вычислений. Команды передачи управления НЕ меняют значения флагов.

9.1. Команды безусловной передачи управления

Мы познакомимся с тремя основными командами безусловной передачи управления. Самая простая из них — команда JMP. Команды CALL и RET чуть более сложные и являются взаимно обратными командами.

9.1.1. Команда безусловного перехода ЈМР

Это, пожалуй, наиболее распространенная команда в Ассемблере, которая является аналогом самого многострадального (по количеству нападок на него) и известного в алгоритмических языках оператора:

goto метка;

Вообще в таких языках, как С++ или Паскаль, в большинстве случаев прекрасно можно обойтись без этого оператора. Он считается потенциальной угрозой и поклонники структурного программирования его не применяют вообще. Например, в языке Java такое ключевое слово есть, но оно НЕ поддерживается. Вот что пишет Б. Страуструп по этому поводу: Существует очень мало примеров использования пресловутой инструкции goto при программировании на высоком уровне, но эта инструкция может быть крайне полезна, когда код С++ генерируется программой, а не человеком. Однако начинающие программисты очень любят этот оператор. Понимание, как можно обойтись без этой пресловутой инструкции, приходит со временем и с опытом знакомства с другими инструкциями С++ или Паскаль... Мы, если вы заметили, мои наблюдательные читатели, в своих примерах эту инструкцию НЕ игнорировали и, как вы теперь понимаете, делали это намеренно.

Мнемокод команды безусловной передачи управления **JMP** получен в результате сокращения слова: JuMP — Прыжок. Команда эта содержит один операнд и имеет следующий формат (синтаксис):

ЈМР Метка

Метка, как и в алгоритмических языках, помечает нужную команду, на которую следует передать управление, и может иметь атрибут NEAR (по умолчанию) или FAR. Если Метка имеет атрибут NEAR, безусловный переход осуществляется в пределах данного сегмента. В этом случае логика работы команды следующая:

Таким образом, автоматически происходит выполнение команды, помеченной меткой. Поскольку в данном случае переход осуществляется в пределах сегмента, смещение к_нужной_команде НЕ может превышать двух байт. Нужная нам команда может располагаться в сторону больших адресов, тогда говорят, что переход осуществляется вперед. В этом случае смещение к_нужной_команде — положительное. Если, наоборот, нужная нам команда располагается в сторону меньших адресов, говорят о переходе назад. В этом случае смещение к_нужной команде — отрицательное.

РИС. 9.1. Схема работы команд JMP Forward (переход вперед) и Jmp Back (переход назад) в пределах одного сегмента (NEAR переход).

Можно сэкономить один байт при реализации команды безусловной передачи управления, если сделать переход коротким (SHORT), т.е. смещение в пределах [-128...127]. В этом случае переход вперед нужно записать таким образом:

IMP SHORT Forward

Для передачи управления назад слово SHORT можно НЕ писать, потому что компилятор при построении машинного кода сам вычислит, какое получается смещение, поскольку на момент компиляции команды перехода JMP Back адрес, на который указывает метка Back, ему уже известен (просмотр исходного модуля делается сверху вниз). По умолчанию компилятор делает один проход. Если задать более одного прохода компиляции с помощью ключа /m# (например, два прохода /m2), компилятор сам сделает там, где нужно, короткий переход — см. пример 9.1.

Теперь разберемся с более сложным случаем, когда надо передать управление метке Lbl, находящейся в другом сегменте (FAR переход). В этом случае, с точки зрения компьютера, меняется не только содержимое регистра IP, но и содержимое сегментного регистра CS. Воспользовавшись уже знакомыми нам директивами Extern и Public, записать такой переход на Ассемблере можно следующим образом,:

В этом случае логика работы команды ЈМР следующая:

```
\langle CS \rangle = \langle Code2 \rangle
\langle IP \rangle = \langle IP \rangle + cмещение к нужной команде
```

Таким образом, автоматически происходит выполнение команды, помеченной меткой Lbl, находящейся в другом кодовом сегменте (FAR-переход). Все рассуждения относительно смещения аналогичны Near-переходу, только смещение здесь всегда 16-разрядное (для реального режима работы процессора).

₩ ПРИМЕР 9.1.

Поясним сказанное на примере организации переходов и проанализируем LST-файлы. Файл листинга PRIM1.lst

```
Turbo Assembler Version 4.1 20/08/01 22:40:19 Page 1
PRIM1.asm

Безусловный переход (NEAR, SHORT, FAR)

1 ; tasm PRIM2.ASM /1
2 ; CopyRight by Голубь Н.Г., 2001
3 ; Пример 9.1.
```

```
;
 Code2 Segment "code";============
 5 0000
 6
 Assume cs:Code2
 7 0000
 Code2 Ends
 8 0000
 Codel Segment "code"; ==============
 9
 Assume cs:Code1
 10
 Extrn Lbl:FAR
 0000
 11
 jump proc
 12
 0000 EB 0A 90
 Back: jmp Forward
 13
 jmp SHORT L2
 14
 0003 EB 05
 15
 0005 EA 00000000se
 16
 jmp Code2:Lbl
 17
 18
 000A EB F4
 L2: jmp Back
 19
 20
 000C C3
 Forward:
 ret
 21
 000D
 jump endp
 22
 000D
 Code1 EndS
 23
 end
Turbo Assembler
 Version 4.1
 20/08/01 22:40:19
 Page 2
Symbol Table
Безусловный переход (NEAR, SHORT, FAR)
Symbol Name
 Type Value
??DATE
 "20/08/01"
 Text
??FILENAME
 Text "PRIM1
 Text "22:40:19"
??TIME
??VERSION
 Number 040A
@CPU
 Text 0101H
 Text CODE1
@CURSEG
 Text PRIM1
@FILENAME
 Text 2
@WORDSIZE
BACK
 Near CODE1:0000
FORWARD
 Near CODE1:000C
JUMP
 Near CODE1:0000
L2
 Near CODE1:000A
 CODE1: Extern
Groups & Segments
 Bit Size Align Combine Class
 16 000D Para
CODE1
 none CODE
CODE 2
 16 0000 Para
 none CODE
```

Проанализируем строки нашего листинга.

Сделан переход вперед на метку Forward, сгенерирован машинный код:

12 0000 EB 0A 90 Back: jmp Forward

Вспомним, как мы анализировали код в главе 8. **КОП = EB =JMP short** (см. табл. П7.1). Далее во всех командах перехода следует смещение к нужной нам команде:

20 000C C3 Forward: ret

Мы знаем, что команды перехода изменяют содержимое регистра ІР:

<IP>= <IP $> + смещение_к_нужной_команде$

И здесь для анализа нам уже будут необходимы адреса (смещения) команд. Итак, нам нужно, чтобы содержимое регистра IP изменилось и стало <IP>=000С. А какое оно было? Регистр IP всегда указывает на адрес СЛЕДУЮЩЕЙ команды, т.е. <IP>=0003. Проверим, так ли это.

- 2) Теперь посмотрим на смещение к нужной команде: **0A 90**. Что-то уж оно слишком большое. А это потому, что **0A** это действительно смещение (переход-то короткий, см. КОП!), а 90 код следующей команды. Проанализируем его: КОП=90=NOP НЕТ операции (см. табл. П7.1), т.е. это просто ЗАГЛУШКА. Если бы мы сделали явно данный короткий переход **jmp** SHORT Forward или поставили бы ключ компиляции /m2 (см. файл Prim1m2.lst в материалах, прилагаемых к книге), этой заглушки бы НЕ было, и мы сэкономили бы один байт. Итак, адрес СЛЕДУЮЩЕЙ команды NOP 0002, т.е. <IP>=0002.
- 3) Таким образом, получаем нужный нам адрес (не забывайте, что мы работаем с НЕХ-колами):

<ip></ip>	=	<ip></ip>	+	смещение_к_нужной_команде
000C	H	0002	+	0A

<IP>=000С, что и требовалось доказать.

4) Теперь проанализируем переход назад:

18000A EB F4

L2: jmp Back

Теперь нам будет немного легче. Код сгенерирован без всяких заглушек. Адрес следующей команды, хранящийся в регистре IP на момент выполнения команды перехода назад <IP>=000C, а смещение отрицательное F4:

<ip></ip>	II	<ip></ip>	+	Смещение_к_нужной_команде
0000	11	000C	+	F4

5) Осталось проанализировать команду:

160005 EA 00000000se jm

jmp Code2:Lbl

КОП = EA =JMP far (см. табл. П7.1). Действительно, имеем дальний переход, смещение 32-разрядное **0000000se**, содержащее пока неизвестный на момент компиляции сегмент (буква s) и внешнее смещение (буква e).

Надеюсь, что с анализом команды

140003 EB 05

jmp SHORT L2

вы и сами управитесь, не правда ли?

9.1.2. Работа с процедурами в Ассемблере

9.1.2.1. Команда вызова процедур CALL

Идейно команда CALL (вызов) аналогична команде JMP. Но поскольку команда CALL предназначена для вызова процедур, дополнительно команда запоминает в стеке еще и адрес точки возврата.

Синтаксис: CALL Имя_процедуры

Логика работы команды в случае Near-вызова процедуры:

PUSH IP

 $\langle IP \rangle = \langle IP \rangle + смещение_к_нужной_процедуре$

Логика работы команды в случае Far-вызова процедуры:

PUSH IP

PUSH CS

<CS>=<Code2>

 $\langle IP \rangle = \langle IP \rangle + c$ мещение к нужной процедуре

Если у вызываемой процедуры есть параметры, они передаются через стек ДО вызова процедуры. Паскаль и C++ по-разному работают с параметрами (см. п. 9.1.2.3 и п. 9.1.2.4). Для облегчения передачи параметров можно использовать команду CALL в расширенном синтаксисе:

CALL Имя_процедуры [язык[, арг1,]...],

где язык — это C, CPP, PASCAL, BASIC, FORTRAN, PROLOG, NOLANGUAGE, apr — аргумент, помещаемый в стек в соответствии с принятыми соглашениями. Пример, иллюстрирующий применение этой директивы, см. в п. 9.6.

9.1.2.2. Команда возврата в точку вызова RET

Команда **RET** (RETurn from procedure — возврат из процедуры) по действию является обратной команде CALL. Она обеспечивает возврат управления вызывающей программе и, если нужно, очистку стека на величину 16-разрядной константы *Im16* байт.

Синтаксис: RET [Im 16]

Логика работы команды в случае Near-вызова процедуры:

POP IP

Логика работы команды в случае Far-вызова процедуры:

POP CS

9.1.2.3. Соглашения о вызовах в Borland Pascal

Параметры в стек передаются по порядку слева направо, т.е. первым в стек помещается первый параметр, последним — последний. По окончании работы вызываемая процедура должна очистить стек.

Если процедура является функцией (в том понимании, как это принято в языке Паскаль), она должна возвратить значение. Возвращаемые значения должны находиться в соответствующих регистрах в зависимости от их типа:

- Порядковый тип (integer, word, byte, shortint, char, longInt, boolean, перечисления):
 - Байт → AL
 - Слово → AX
 - Двойное слово → <DX:AX>
- → **<DX:BX:AX>** (**DX** старшая часть числа, **AX** младшая часть числа). Tun Real
- Single, double, extended → ST(0) вершина стека математического сопроцессора (см. Главу 13).
- Pointer \rightarrow $\langle DX:AX \rangle$ (DX сегмент, AX смещение).
- String указатель на временную область памяти.

🕼 замечание.

Этот же порядок хранения возвращаемых значений действует и в языках С/С++.

Разберемся с параметрами на конкретном примере.

ПРИМЕР 9.2.

Написать функцию с параметрами для вычисления арифметического выражения і+j-k для 16-разрядных целых знаковых или беззнаковых чисел (integer или word).

Вариант 1. Воспользуемся сначала примером, входящим в стандартную поставку TASM (я в нем ничего менять пока НЕ буду).

Исходный текст модуля ASMPARM.ASM — вариант 1.

```
; Turbo Assembler
; Copyright (c) 1988, 1991 By Borland International,
; Inc.
; ASMPARM.ASM
; --- i+j-k : integer or word -
; Called as: TESTA(i, j, k);
;leftmost parameter - Крайний левый параметр
 ; смещение относительно
i
 eau
 6
 вершины стека
j
;rightmost parameter - Самый правый параметр
k equ 4
; Вариант 1 - параметры готовит программист
 .MODEL small, pascal
 .CODE
 PUBLIC TESTA
TESTA
 PROC
 push bp
 mov
 bp, sp
 ax,[bp+i] ;get i
 mov
 add ax,[bp+j]; add j to i
 ax, [bp+k] ; subtract k from the sum
 sub
 qoq
 qd
 ret
 ;return, discarding 6 parameter bytes
TESTA
 ENDP
 END
```

Программа на Паскале для проверки работы этого модуля для знаковых целочисленных данных находится в прилагаемых к книге материалах.

Попробуем в этом ASM-модуле разобраться. Для этого нам нужно понять процесс передачи фактических параметров, которые должны храниться в стеке. И вообще нужно знать, что находится в стеке на момент выполнения нашей функции.

- 1. Модель **Small** (см. табл. 3.3) означает, что все процедуры в данном модуле имеют атрибут **NEAR**.
- 2. Процедуру TESTA вызывает Паскаль: ta:= TESTA(i,j,k);
- 3. Мы уже знаем, что ДО вызова процедуры в стек должны быть переданы параметры в данном случае в естественном для европейца порядке (слева направо: i, j, k):

PUSH i PUSH j PUSH k

Таким образом, о передаче параметров в данном случае заботится тоже Паскаль.

 Затем следует вызов функции: CALL TESTA. Это влечет за собой опять загрузку стека, на этот раз адресом возврата в точку вызова:

PUSH IP

5. Если вы внимательно просматривали ASM-листинг примера 6.1, полученного с помощью компилятора Borland C++, возможно, обратили внимание на две команды, которые есть и в нашем примере:

push bp
mov bp,sp

Дело в том, что напрямую работать с вершиной стека НЕ рекомендуется, а работать надо. Поэтому и был предложен вариант использовать для этого регистр **BP**, который и является вершиной стека на момент начала выполнения процедуры. Это соглашение справедливо как для **Borland Pascal**, так и для **Borland C++**. Именно по этой причине я его и не рекомендовала использовать для других целей (см. п. 3.3.7).

Таблица 9.1. С	одержимое	стека	после	вызова	процедуры	TESTA(i, j	, k).
----------------	-----------	-------	-------	--------	-----------	------------	-------

Положение вершины стека	Содержимое стека (длина ячейки 16 бит)	Значение смещения относительно регистра ВР
SP	????	
	BP	
	IP	+2
	K	+4
	J	+6
	I	+8

В конце процедуры происходит восстановление значения регистра **BP** и возврат в точку вызова с очисткой стека. В данном случае было занято под параметры 6 байт. Директива **EQU** (**EQUivalent** — Эквивалент) применяется для удобства сопоставления смещения в стеке с реальными параметрами. Вообще обратите внимание на эту директиву — она может существенно повысить читабельность программы и упростить программирование на Ассемблере.

Синтаксис: *Имя* EQU выражение Посмотрим теперь на машинный код.

Фрагмент файла листинга ASMPARM.lst

```
10
 0000
 .MODEL small, pascal
11
 0000
 . CODE
12
 PUBLIC TESTA
13
 0000
 TESTA PROC
14
 0000 55
 push bp
15
 0001 8B EC
 mov bp, sp
 0003 8B 46 08 mov ax,[bp+i] ;get i
16
17
 0006 03 46 06
 add ax, [bp+j] ; add j
 to i
18
 0009 2B 46 04 sub ax, [bp+k]
 ; subtract k from the sum
19
 000C 5D
 pop bp
 ret 6 ; return, discarding 6 parameter bytes
20
 000D C2 0006
21
 0010
 TESTA ENDP
22
 END
```

Здесь появились *новые режимы адресации*, попробуйте сами с ними разобраться — вы уже вполне сможете! А не получится, не расстраивайтесь — мы этим делом займемся при анализе примера 9.3 (см. п. 9.1.2.4).

Данный вариант реализации предполагает, что программист четко знает, как обрабатываются параметры.

Вариант 2. Современные компиляторы с Ассемблера поддерживают более простой вариант реализации процедур (функций) с параметрами. Рассмотрим теперь его. Здесь будет применена очень удобная директива ARG, в которой должны быть перечислены по порядку все формальные параметры, далее указывается имя переменной (в нашем случае argLen), в которой подсчитывается количество байт, занимаемых параметрами, и, если нужно, указывается возвращаемое значение (параметр RETURNS).

Синтаксис директивы:

ARG список_формальных_параметров [=ux_длина] [RETURNS возв_значение]

При этом с параметрами и возвращаемым значением можно работать так, как мы привыкли, не заботясь о принятых соглашениях. В конце процедуры (перед возвратом в точку вызова) нужно восстановить из стека содержимое регистра **BP** (это не очень трудно!) и саму команду возврата в точку вызова записать следующим образом:

```
ret их длина ;argLen
```

Исходный текст модуля ASMPARM.ASM — вариант 2.

```
mov
 ax, i
 ; i+j
 add
 ax,j
 sub
 ax.k
 ; i+j-k
 mov
 x,ax
 pop
 bp
 ret
 arqLen
TESTA ENDP
 END
```

Посмотрим на файл листинга. В части реализации вычислений с параметрами он точно такой же, как и предыдущий. Но, по-моему, работать с директивой ARG все же удобнее, особенно начинающему программисту.

Фрагмент файла листинга ASMPARM.lst

```
5
 ; Вариант 2 - директива ARG
  6
 0000
 .MODEL small, pascal
  7
 0000
 .CODE
 PUBLIC TESTA
  8
  9
 0000
 TESTA PROC
  10
 ;Function TESTA( i, j, k:integer):INTEGER;
  11
 =0006 ARG i:WORD, j:WORD, k:WORD =argLen RETURNS x:WORD
1 12
 0000.55
 PUSH BP
1 13
 0001 8B EC
 MOV BP, SP
 14
 0003 8B 46 08
 mov ax,i
  15
 0006 03 46 06
 add ax,j; i+j
  16
 0009 2B 46 04
 sub ax,k; i+j-k
  17
 000C 89 46 0A
 mov x,ax
  18
 000F 5D
 pop bp
  19
 0010 C2 0006
 ret argLen
  20
 0013
 TESTA ENDP
  21
 END
```

Из файла листинга мы также видим, что директива ARG является еще и МАКРОКО-МАНДОЙ (речь об этом впереди!), которая порождает макрорасширение (оно в листинге выделено цифрой 1 (слева от номера строки) — это глубина порождаемого кода).

Вариант 3. И, наконец, самый простой вариант, о нем я упоминала в п. 6.1.1.1. Но он подходит только для варианта Borland Pascal+TASM. В этом случае в Паскале вы можете описывать и, соответственно, вызывать процедуру на Ассемблере, как хотите (с параметрами или без них, что мы, кстати, до сих пор и делали). Но в этом случае на Ассемблере о стеке забудьте, данные должны быть глобальными и передаваться через сегмент данных. Паскаль — замечательный язык! Спасибо Никлаусу Вирту! Недаром он был придуман им для обучения НАЧИНАЮЩИХ программистов.

9.1.2.4. Соглашения о вызовах в Borland C/C++

Здесь, конечно, все серьезнее (хотя современные компиляторы C/C++ поддерживают вызовы процедур и функций в стиле Паскаль — Windows ведь сначала писали на Паскале). Но мы с вами разберемся с родным для C/C++ стилем вызова функций.

Параметры в стек передаются по порядку, но **справа налево** (ЗАДОМ НАПЕРЕД), т.е. первым в стек помещается ПОСЛЕДНИЙ параметр, последним — ПЕРВЫЙ. По окончании работы **ВЫЗЫВАЮЩАЯ процедура должна очистить стек**. Покажем все это на примере.

Возьмем за основу пример 6.2, но немного изменим реализацию нашей задачи. Пусть глобальными будут только переменные, связанные с промежуточными вычислениями (числитель — X1:Dword и знаменатель — X2:word). Все остальные данные будем передавать как параметры. По аналогии с Паскалем реализуем сначала серьезный вариант, где обо всем заботится сам программист, а затем — более простой — через директиву ARG.

Исходный текст модуля ASMPARM.ASM — вариант 1.

```
title Арифметические выражения
; tasm PRIM.ASM /1 /ml !!!!!!!!!
 model large, C
; CopyRight by Голубь Н.Г., 1993-1997, 2000-2001
x=(2*a + b*c)/(d-a),
; d<>a !!! Проверяется на этапе ВВОДА !!!!
 ;int x,a,b,c,d;
 CODESEG
 Extrn
 C X1:Dword
 Extrn
 С X2:word ; ГЛОБАЛЬНЫЕ ПЕРЕМЕННЫЕ
 Public
 C prim
; int prim (int a, int b, int c, int d);
 far
prim
 proc
 push
 bp
 mov
 bp, sp ; указатель bp - на вершину стека
;!!!!!!!! параметры в стеке хранятся в ОБРАТНОМ
 порядке
;
 CS
 EOU [bp+2] ; FAR!!!
;
 EQU [bp+4]
 ΙP
;
 EQU
a
 [bp+6]
b
 EQU
 [bp+8]
 EQU
 [bp+10]
C
d
 EQU
 [bp+12]
 mov
 ax,2
 ; <dx>:<ax>=2*a
 Imul
 bx, dx
 ; bx <=== ст.часть (dx)
 mov
 mov
 cx, ax
 ; сх <=== мл.часть (ах)
 mov
 ax,b
 Imul
 ; <dx>:<ax>=b*c
 C
 add
 ; <ax>=<ax>+<cx> (мл.часть)
 ax,cx
 adc
 dx, bx
 ; <dx>=<dx>+<bx> (ст.часть)
 mov
 word PTR X1, ax
 word PTR X1+2, dx ; числитель
 mov
 mov
 cx,d
 sub
 cx,a
 ; <cx>=<cx>-a
 mov
 X2,cx
 ; знаменатель
 ; <ax>=<dx>:<ax>/<cx>
 Idiv
 CX
 ; mov
 X,ax
 !! Делать НЕ нужно !!!!!!!!
 bp
 pop
 ret
prim
 endp
 end
```

Попробуем в этом ASM-модуле разобраться. Для этого нам, как и в Паскале, нужно понять процесс передачи фактических параметров, которые должны храниться в стеке. И вообще нужно знать, что находится в стеке на момент выполнения нашей функции.

- 1. Модель large (см. табл. 3.3) означает, что все процедуры в данном модуле имеют атрибут FAR.
- 2. Функцию int prim (int a, int b, int c, int d) вызывает C++.
- 3. Мы уже знаем, что ДО вызова функции в стек должны быть переданы параметры в данном случае в НЕ естественном для европейца порядке, но в естественном порядке, например, для араба (справа налево: d,c,b,a):

PUSH d PUSH c PUSH b PUSH a

Таким образом, о передаче параметров в данном случае заботится тоже С++.

4. Затем следует ДАЛЬНИЙ вызов функции: **CALL prim**. Это влечет за собой опять загрузку стека, на этот раз адресом возврата в точку вызова:

PUSH IP PUSH CS

5. Теперь начинаем выполнять нашу функцию, реализованную на Ассемблере. В самом начале нужно установить какой-то указатель на вершину стека. Для этого, как уже упоминалось в п. 9.1.2.3, используется регистр **ВР**:

push bp
mov bp,sp

Таблица 9.2. Содержимое стека после вызова процедуры prim (int a, int b, int c, int d.

Положение	Содержимое стека	Значение смещения				
вершины стека	(длина ячейки 16 бит)	относительно регистра ВР				
SP	????					
	BP					
	CS	+2				
	IP	+4				
	а	+6				
	b	+8				
	С	+10				
	d	+12				

В конце процедуры происходит восстановление значения регистра **BP** и возврат в точку вызова. Очистка стека здесь HE делается, этим должна заниматься программа на C++, поскольку именно она вызвала функцию (процедуру). Директива EQU применяется для удобства сопоставления смещения в стеке с реальными параметрами.

Посмотрим теперь на машинный код.

Фрагмент файла листинга PRIM.lst — вариант 1.

7	0000	CODESEG
8		Extrn C X1:Dword .
9		Extrn C X2:word ; ГЛОБАЛЬНЫЕ ПЕРЕМЕННЫЕ
10		Public C prim
11	0000	prim proc far ;C, a:word, b:word, c:word, d:word
12	0000 55	push bp

```
0001 8B EC
 mov bp, sp ; указатель bp - на вершину стека
 13
 14
 ;!!!!!! параметры в стеке хранятся в ОБРАТНОМ порядке!!!!
  15
 ;CS
 EOU [bp+2]
  16
 :IP
 EQU [bp+4]
  17
 = [bp+6]
 a
 EQU
 [bp+6]
  18
 = [bp+8]
 ь
 EQU [bp+8]
  19
 = [bp+10]
 c
 EQU [bp+10]
  20
 = [bp+12]
 d
 EQU [bp+12]
  21
 0003 B8 0002
 mov ax,2
 0006 F7 6E 06
 ; <dx>:<ax>=2*a
  22
 Imul a
  23
 0009 8B DA
 mov bx, dx ; bx <=== cr.yacrb
 (dx)
  24
 000B 8B C8
 mov cx,ax
 : cx <=== мл.часть
 (ax)
  25
 000D 8B 46 08
 mov ax,b
  26
 0010 F7 6E 0A
 Imul c
 ; <dx>:<ax>=b*c
  27
 0013 03 C1
 ; <ax>=<ax>+<cx> (мл.часть)
 add ax,cx
  28
 0015 13 D3
 adc dx,bx
 ; <dx>=<dx>+<bx> (ст.часть)
  29
 0017 2E: A3 0000e
 mov word PTR X1, ax
  30
 001B 2E: 89 16 0002e mov word PTR X1+2,dx;
 числитель
  31
 0020 8B 4E 0C
 mov cx,d
 0023 2B 4E 06
  32
 sub cx,a
 ; <cx>=<cx>-a
  33
 0026 2E: 89 0E 0000e mov X2,cx
 знаменатель
  34
 002B F7 F9
 ; <ax>=<dx>:<ax>/<cx>
 Idiv cx
  35
 ; mov X, ax !!!!!! Делать НЕ нужно !!!!!!!
  36
 002D 5D
 pop bp
  37
 002E CB
 RET 00000h
  38
 002F
 prim endp
39
 end
```

Давайте мы ради любопытства проанализируем какой-нибудь машинный код, поскольку подпрограмма на Ассемблере внешне выглядит, как обычно мы писали подпрограмму без параметров. Эта хитрость получилась за счет директивы EQU. Например, возьмем следующую команду:

```
25 000D 8B 46 08 mov ax,b
```

Вспомним анализ примера в п. 8.2 (строка 21). Принцип один и тот же, только режим адресации здесь другой. Итак, **КОП = 8В**. Он соответствует команде **MOV r16,r/m** (см. Табл. П7.1). Это обычная двухадресная команда, у которой есть байт способа адресации (БСА). Распишем КОП и БСА в двоичной системе счисления: 1000 1011 0100 0110 и попробуем их расшифровать. Это — однозначно вариант 1 (см. рис. 8.2 и 8.7):

		Код операции												
Биты	7	6	5	4	3	2	1	0						
	1	0	0	0	1	0	1	1						
		KOΠ d w												

Проанализируем БСА совместно с КОП. Из табл. 8.3 получаем: mod=01, значит, r/m=110=BP+смещение (см. табл. 8.3). Смещение длиной в 1 байт должно находиться в самом машинном коде — это 08. Таким образом, получаем BP+08 — это наш формальный параметр b (режим адресации по базе BP со смещением). Значение собственно поля reg=000=AX (w=1, см. табл. 8.1). Бит d=1, значит, регистр АХ является приемником. Как видите, тоже ничего страшного...

Теперь перейдем к варианту с использованием директивы-макрокоманды ARG.

Исходный текст модуля ASMPARM.ASM — вариант 2.

```
title Арифметические выражения
 ; tasm PRIM.ASM /l /ml !!!!!!!!!
 model large, C
; CopyRight by Голубь Н.Г., 1993-1997, 2000-2001
x=(2*a + b*c)/(d-a), d<>a !!!
 ;int x,a,b,c,d;
 CODESEG
 C X1:Dword
 Extrn
 С X2:word ; ГЛОБАЛЬНЫЕ ПЕРЕМЕННЫЕ
 Extrn
 Public
 C prim
 far
prim
 proc
; ARG i: WORD, j: WORD, k: WORD =argLen RETURNS x: WORD
ARG a:word, b:word, c:word, d:word RETURNS X:WORD
 mov
 ax,2
 Imul
 ; < dx > : < ax > = 2*a
 а
 mov
 bx, dx
 ; bx <=== cr.чacть (dx)
 mov
 cx, ax
 ; сх <=== мл.часть (ах)
 mov
 ax,b
 Imul
 : \langle dx \rangle : \langle ax \rangle = b \cdot c
 add
 ax,cx
 ; <ax>=<ax>+<cx> (мл.часть)
 ; <dx>=<dx>+<bx> (ст.часть)
 adc
 dx, bx
 mov
 word PTR X1, ax
 mov
 word PTR X1+2,dx
 ; числитель
 mov
 cx,d
 sub
 cx, a
 ; <cx>=<cx>-a
 X2,cx
 mov
 ; знаменатель
 Idiv
 ; <ax>=<dx>:<ax>/<cx>
 CX
 mov
 X, ax
 bp - в C++ НЕЛЬЗЯ!!!!!!!!!!!!!!!!!!!
 ;pop
 ret
prim
 endp
 end
```

Посмотрим теперь на машинный код. Обратите внимание на разницу в реализации компилятором директивы ARG по сравнению с вариантом, предназначенным для стыковки с Паскалем!

Фрагмент файла листинга PRIM.lst — вариант 2.

```
7
 0000
 CODESEG
  8
 Extrn C X1:Dword
 Extrn C X2:word ; ГЛОБАЛЬНЫЕ ПЕРЕМЕННЫЕ
  9
  10
 Public C prim
  11 0000
 prim proc far
  12
 ;ARG i:WORD,j:WORD,k:WORD =argLen RETURNS x:WORD - PASCAL!!!!
  13
 ARG a:word, b:word, c:word, d:word RETURNS X:WORD
1 14 0000 55
 PUSH BP
1 15 0001 8B EC
 MOV BP, SP
 mov ax,2
 16 0003 B8 00 02
  17 0006 F7 6E 06
 Imul a
 ; <dx>:<ax>=2*a
  18 0009 8B DA
 mov bx, dx; bx <=== cr. часть (dx)
 mov сx, ax ; сx <=== мл.часть (ax)
  19 000B 8B C8
 mov ax,b
  20 000D 8B 46 08
  21 0010 F7 6E 0A
 ; <dx>:<ax>=b*c
 Imul c
  22 0013 03 C1
 add ax,cx; \langle ax \rangle = \langle ax \rangle + \langle cx \rangle (MJ. 4actb)
```

```
23
 0015 13 D3
 adc dx,bx; \langle dx \rangle = \langle dx \rangle + \langle bx \rangle (CT. YaCTb)
24
 0017 2E A3
 0000e mov word PTR X1, ax
25
 001B 2E: 89 16
 0002e mov word PTR X1+2,dx;
 числитель
26
 0020 8B 4E 0C
 mov cx.d
 0023 2B 4E 06
27
 sub cx,a; \langle cx \rangle = \langle cx \rangle - a
 0026 2E: 89 OE
28
 0000e mov X2,cx;
 знаменатель
29
 002B F7 F9
 Idiv cx
 ; <ax>=<dx>:<ax>/<cx>
30
 002D 89 46 0E
 mov X,ax
31
 ; pop bp - в C++ НЕЛЬЗЯ!!!!!!!!!
32
 0030 5D
 POP BP
33
 0031 CB
 RET 00000h
34
 0032
 prim
 endp
35
 end
```

Реализации варианта 1 и 2 в части обработки формальных параметров получились одинаковыми. В варианте 2 можно НЕ думать о том, в каком регистре должен храниться возвращаемый результат работы функции, — для этого есть параметр RETURNS.

9.2. Команды условной передачи управления Јсс

Для процессоров i8086/i286 все команды условного перехода реализуют короткий переход (SHORT), т.е. смещение в пределах [-128...127]. Если вас по какой-то причине это не устраивает, нужно воспользоваться двумя командами **Jcc** и **JMP**. Или воспользоваться 32-разрядным Ассемблером (речь о нем впереди).

Базовых команд условного перехода всего 17, но они могут иметь различную мнемонику (это команды-синонимы — для удобства чтения и понимания программы), поэтому получается 31 команда. Читать эти команды достаточно просто, если знаешь ключ.

Первая буква команды J от уже известного нам слова (Jump — прыжок). Остальные буквы (cc) в сокращенном виде описывают условие перехода. По этому признаку все команды условного перехода можно разбить на три группы.

Первая группа команд условного перехода.

- 1. E Equal (равно).
- **2.** N Not (не, отрицание).
- 3. G Greater (больше) применяется для чисел со ЗНАКОМ.
- **4.** L Less (меньше) применяется для чисел со ЗНАКОМ.
- 5. A Above (выше, больше) применяется для чисел БЕЗ ЗНАКА.
- 6. В Below (ниже, меньше) применяется для чисел БЕЗ ЗНАКА.

Например, теперь понятно, что может означать команда JL — переход, если меньше. Ей эквивалентна команда-синоним JNGE — переход, если HE больше и HE равно. Разница в командах перехода для знаковых и беззнаковых данных объясняется тем, что они реагируют на PA3HbE флаги (для знаковых данных существенен флаг SF, а для беззнаковых — CF) — см. табл. 9.3.

Условный переход для этой группы команд обычно реализуется в два шага:

- Сравнение, в результате чего формируются флаги (регистр FLAGS см. п. 3.3.4).
- Условная передача управления (Јсс Короткая_метка) на помеченную команду в зависимости от значения флагов.

Таким образом, в данном случае реализуется условный оператор if.

Эта группа операций чаще всего выполняется в паре с командой сравнения СМР (п. 5.2.2):

СМР приемник, источник

Јсс Короткая метка

О состоянии флагов после выполнения команды СМР см. табл. 5.8.

За состоянием флагов очень удобно наблюдать в отладчиках.

Таблица 9.3. Команды условного перехода группы 1.

Условие сравнения (СМ)	Р) Мнемокод/синоним	Состояние флагов
Дл	ія любых чисел и кодов	
Приемник = источник	JE	ZF=1
Приемник 🗢 источник	JNE	ZF=0
Д	(ля чисел со ЗНАКОМ	
Приемник < источник	JL/JNGE	SF<>OF
Приемник <= источник	JLE/JNG	SF<>OF or ZF=1
Приемник > источник	JG/JNLE	SF=OF and ZF=0
Приемник >= источник	JGE/JNL	SF=OF
	Для чисел БЕЗ знака	
Приемник < источник	JB/JNAE	CF=1
Приемник <= источник	JBE/JNA	CF=1 or ZF=1
Приемник > источник	JA/JNBE	CF=0 and ZF=0
Приемник >= источник	JAE/JNB	CF=0

ПРИМЕР 9.4.

Промоделируем на Ассемблере простейшую задачу для 16-разрядных знаковых и беззнаковых данных:

```
int a, b; unsigned int c, d;

if (a=b) then Fsign = 0; if (c=d) then Fusign = 0;

if (a<b) then Fsign = -1; if (c<d) then Fusign = -1;

if (a>b) then Fsign = 1; if (c>d) then Fusign = 1;
```

Пусть глобальными будут переменные Fsign и Fusign (тип int). Все остальные данные будем передавать как параметры. Реализуем решение нашей задачи через директиву ARG в интегрированной среде программирования Borland C++ 5.02+TASM-5.

Исходный текст модуля PRIMIF.ASM

```
title Условные переходы — условный оператор if; tasm PRIMIF.ASM /l /ml !!!!!!!!!! model large,C; CopyRight by Голубь Н.Г., 2001; int a,b; ;UNSIGNED int c,d; CODESEG EXTRN C Fsign:WORD,Fusign:WORD; ГЛОБАЛЬНЫЕ Public C primIf primIf proc far ARG a:word, b:word, c:word, d:word
```

```
; — ЗНАКОВЫЕ данные
 mov Fsign, 0 ; a=b
 mov ax,a
 mov bx,b
 cmp ax,bx
 imp Cont
Less: mov Fsign,-1 ; a<b
 jmp Cont
 ; a>b
Great: mov Fsign, 1
; — БЕЗЗНАКОВЫЕ данные
 mov Fusign, 0; c=d
Cont:
 mov ax,c
 mov bx, d
 cmp ax,bx
 ; c<d
; c>d
 JB Below
 JA Above
 jmp Exit
Below: mov Fusign, -1; c<d
 jmp Exit
 mov Fusign, 1; c>d
Above:
Exit: ret
primIf endp
 end
```

Можете самостоятельно поупражняться в чтении машинных кодов (анализ файла Primif.lst).

Вторая группа команд условного перехода.

Эта группа команд реагирует на то или иное значение ОПРЕДЕЛЕННОГО ФЛАГА. Поэтому в мнемонике данной группы команд всегда указывается первая буква проверяемого флага. Эти команды НЕ требуют ОБЯЗАТЕЛЬНОГО наличия команд сравнения перед своим выполнением. Им достаточно ЛЮБОЙ команды, которая вырабатывает нужный флаг.

Таблица 9.4.	Команды	условного	перехода	группы 2.
--------------	---------	-----------	----------	-----------

Мнемокод/синонимы	Состояние флагов	Мнемокод/синонимы	Состояние флагов
JZ/JE	ZF=1	JNZ/JNE	ZF=0
JS	SF=1	JNS	SF=0
JC/JB/JNAE	CF=1	JNC/JAE/JNB	CF=0
JO	OF=1	JNO	OF=0
JP	PF=1	JNP	PF=0

Как видно из таблицы, с некоторыми командами мы уже встречались в группе 1. Синонимы мнемокодов команд просто подчеркивают, на что конкретно обратил внимание программист.

Например, проверим на переполнение результат операции умножения двух беззнаковых 8-разрядных данных а и b:

```
MOV AL,a
MUL b
JC ERRORmul; a*b > 255 (CF=1)
.......
ERRORmul:
```

Применение в данном контексте программы мнемоники команд-синонимов **JB** или **JNAE** НЕ даст того понимания ситуации с вычислениями, которое было вложено в команду **JC**.

Третья группа команд условного перехода.

В эту группу входит всего одна команда **JCXZ**. Она, в отличие от предыдущих команд, проверяет НЕ флаги (к ним она БЕЗРАЗЛИЧНА!), а содержимое регистра **CX** на ноль (Jump if CX is Zero).

Синтаксис:

JCXZ Короткая_метка

Логика работы команды:

If (CX=0) then goto Короткая_метка

Это ОЧЕНЬ важная команда, которая используется при организации циклов.

9.3. Команды управления циклами LOOPx

Команды этого вида организуют циклические вычисления (LOOP — цикл), используя регистр счетчика **СХ** по своему прямому назначению (*counter* — *счетчик*). В регистр **СХ** должно быть предварительно занесено количество повторений цикла. Эти команды реализуют классический *цикл* со счетчиком с постусловием.

9.3.1. Команда LOOP — переход по счетчику

Синтаксис команды: LOOP короткая метка

Логика работы команды:

 $\langle CX \rangle = Counter$

short label: Выполнение тела цикла

 $\langle CX \rangle = \langle CX \rangle - 1$

if (<CX> <> 0) goto short_label

Аналог реализации команды LOOP на Ассемблере:

MOV CX, Counter

short label:

; Выполнение тела цикла

; Проверка условия ПРОДОЛЖЕНИЯ цикла

DEC CX

CMP CX, 0

JNE short label

Команда LOOP уменьшает содержимое регистра СХ на 1, затем передает управление метке short_label, если содержимое СХ не равно 0. Передача управления на метку short_label для базовых процессоров — только КОРОТКАЯ [-128,0]. Поскольку условие выхода из цикла проверяется в КОНЦЕ, при значении Counter=0 цикл все равно выполнится. Этого мало, мы еще и зациклимся (почему?). Чтобы этого избежать, обычно ДО НАЧАЛА ЦИКЛА проверяют содержимое регистра СХ на ноль. Таким образом, стандартная последовательность команд для организации цикла СО СЧЕТЧИКОМ имеет следующий вид:

```
MOV CX, Counter

JCXZ ExitCicle; если <CX> = 0, цикл ОБОЙТИ
short_label:

; Выполнение тела цикла
LOOP short_label
```

№ ПРИМЕР 9.5.

Вычислить значение факториала p = n! = 1*2*3*...*n. Известно, что 0! = 1. Отрицательным значение n быть HE может (по правилам математики). Исходный код asm-модуля может иметь следующий вид:

Исходный текст модуля Fact.asm

```
Model Large, C
; определение префикса для локальных меток
 locals @@
 codeseq
 Extrn C n:Word
 Extrn C p:Word
 Public proizv1
Proizvl Proc far
; Вариант 1
 mov cx,n
 ; количество повторений
 mov si,1
 mov ax, si
 icxz @@Exit
 ;if cx=0 then Exit
@@begin: ;====== начало цикла =========
 mul si
 ; < dx:ax > = < ax > *si
 inc si
 ;==== Выход из цикла =========
 loop @@begin
@@Exit:
 mov p,ax .
 ret
proizvl endp
 Public proizv2
Proizv2 Proc far
; Вариант 2
 ; количество повторений
 mov cx,n
 mov ax,1
 jcxz @@Exit
 ;if cx=0 then Exit
@@begin: ;====== НАЧАЛО цикла =========
 mul cx ; < dx:ax > = < ax > * cx
 ;==== Выход из цикла =========
 loop @@begin
@@Exit:
 mov p,ax
 ret
proizv2 endp
end
```

Вариант 2 позволит нам сэкономить 3 байта за счет использования регистра СХ одновременно как регистр-счетчик и как индекс. В реальных задачах такая экономия получается НЕ всегда (и НЕ стоит ею увлекаться!).

ОБРАТИТЕ ВНИМАНИЕ

на **директиву locals** @@. Она позволяет нам НЕ думать о дублировании имен меток в разных подпрограммах. Метки с префиксом @@ считаются локальными. Если компилятор встретит метку с таким же именем, он просто при компиляции присвоит ей другое имя (обычно эти метки получают в конце имени номер, который увеличивается на единицу — все очень просто!).

Напишите главную программу на каком-либо алгоритмическом языке и проверьте работоспособность данного модуля.

Вопросы

- 1. Для стыковки с программой на каком алгоритмическом языке предназначен данный asm-модуль?
- 2. Почему в исходном коде используется БЕЗЗНАКОВОЕ умножение?
- 3. Можно ли использовать знаковое умножение?
- 4. Что нам дает применение БЕЗЗНАКОВОГО умножения?
- 5. При каком предельном значении п получается верный результат?

9.3.2. Команда LOOPE (LOOPZ) переход по счетчику и если равно

Данная команда имеет два равнозначных мнемонических имени (if Equal — если Равно или if Zero — если Ноль). На мой взгляд, мнемоника команды LOOPE — более человеческая, а LOOPZ — более машинная, т.к. предполагает знание того факта, что если два операнда равны, флаг нуля ZF=1 (установлен).

Синтаксис команды:

LOOPE короткая_метка **LOOPZ** короткая_метка

Логика работы команды:

$$\langle CX \rangle = Counter$$

short label: Выполнение тела цикла

$$\langle CX \rangle = \langle CX \rangle - 1$$

if $(\langle CX \rangle \langle \rangle)$ and $\langle ZF \rangle = 1)$ goto short_label

Все то, что говорилось для команды LOOP, справедливо и для команды LOOPE (LOOPZ), добавляется еще проверка флага ZF. Применяется данная команда в случае, если нужно досрочно выйти из цикла, как только находится ПЕРВЫЙ элемент, ОТЛИЧ-НЫЙ от заданной величины.

9.3.3. Команда LOOPNE (LOOPNZ) переход по счетчику и если НЕ равно

Данная команда тоже имеет два равнозначных мнемонических имени (if Not Equal — если HE равно или if Not Zero — если HE ноль). В отличие от предыдущей команды проверяется, *сброшен* ли флаг нуля ZF=0.

Синтаксис команды: LOOPNE короткая_метка

LOOPNZ короткая_метка

Логика работы команды:

$$\langle CX \rangle = Counter$$

short label: Выполнение тела цикла

$$\langle CX \rangle = \langle CX \rangle - 1$$

if $(\langle CX \rangle \langle \rangle)$ and $\langle ZF \rangle = 0$ goto short label

Все то, что говорилось для предыдущей команды, справедливо и для команды **LOOPNE** (LOOPNZ). Применяется данная команда в случае, если нужно досрочно выйти из цикла, как только находится ПЕРВЫЙ элемент, РАВНЫЙ заданной величине.

Вычислить значение суммы чисел натурального ряда: s = 1+2+3+...+n. Вычисления закончить, как только значение суммы станет равным некоторому числу k или не будут перебраны все n чисел. Исходный код модуля может иметь следующий вид:

Исходный текст модуля Sum.asm

```
; sum.asm
 Model
 Large, C
 locals
 ഉ
 codeseg
 Extrn
 C n:Word
 Extrn
 C s:Word
 C k:Word
 Extrn
 Public
 sum
sum Proc far
 ; количество повторений
 mov
 cx,n
 ax, ax
 xor
 si,si
 xor
 ;if cx=0 then Exit
 jcxz
 @@Exit
@@begin:;======НАЧАЛО цикла =========
 inc
 si
 add
 ax, si
 ax,k
 cmp
;====Выход из цикла, если <ax>=k или <cx>=0
 loopNE @@begin
@@Exit:
 mov s,ax
 ret.
sum endp
 end
```

Исходный текст программы sum_cpp.cpp

```
/* sum cpp.cpp Borland C++ 5.02
 Вычислить значение s=1+2+3+...+i+...+n.
 Вычисления закончить, как только sum=k
 (c) Copyright 2001 by Голубь Н.Г.
*/
#include <conio.h>
#include <fstream.h>
#include "convert.h"
// Глобальные переменные для передачи в asm-модуль
int
unsigned int s;
const char* TITLE =
 TXT("\nВычислить s=1+2+3+...+n\nВычисления закончить, как только sum=k\n");
const char* INVITE = TXT("Введите значение ");
const char* QUEST = TXT("Хотите ли Вы продолжить вычисления? Или закончить их?");
// Подключение внешнего модуля
extern "C"
  { void far sum(void); }
// Проверка на допустимый диапазон [-32768..32767]
int test( long int a)
 return((a>>15)+1)&~1; };
template <class anyType>
int input (anyType& n)
 { ifstream my_inp ("CON");
 ofstream my_out ("CON");
 my_inp >> n;
 switch (my_inp.rdstate())
 {case ios::goodbit: return 0;
 case ios::eofbit : return 0;
 case ios::failbit:
 case ios::badbit :
 my out << "\n!!!!! ERROR !!!!!";
 my_out << "\nLet's try once again.....\n";
 return 1;
 }
unsigned long sum_cpp(int n, int k)
 { unsigned long s=0;
 for (int i=1;i <= n;i++)
 { s += i;
 if (s==k) return s;
 return s;
int main(void)
 { char flag='y';
 long temp;
 int j=1;
 do
 { clrscr();
 cout << TITLE:
```

```
do
 { cout << INVITE << "n=[0..32767]: ":
 while(input(temp));
 } while (temp <0 || test(temp));
 n=(int)temp; // Присваивание, если все нормально с допустимым диапазоном
do
 { cout << INVITE<< "k=[0..32767]: ":
 while(input(temp));
 } while ( test(temp));
k= (int)temp:
unsigned long ff = sum cpp(n,k);
unsigned int f = (unsigned int)ff;
// Проверка результата на превышение ДОПУСТИМОГО диапазона LONG INT
if (f == ff)
  { cout <<"Result(C++):" << f <<endl:
 sum():
 cout <<"Result(ASM):" << s <<endl;
else
 cout << "\n!!!! The Result " << ff << " has exceeded a VALID range!!!!\n";
 cout << QUEST <<" <v/CTRL+C>":
 cin >>flag:
  } while(flag=='y');
return 0;
Результат вычисления имеет следующий вид:
 Вычислить s=1+2+3+...+n
  Вычисления закончить, как только sum=k
  Введите значение n=[0..32767]: 23
  Введите значение k=[0..32767]: 23324
  Result (C++):276
  Result (ASM):276
```

```
Хотите ли Вы продолжить вычисления? Или закончить их? <y/CTRL+C>
  ========= TEST #2============
  Вычислить s=1+2+3+...+n
  Вычисления закончить, как только sum=k
  Введите значение n=[0..32767]: 23
  Введите значение k=[-32768..32767]: 231
  Result (C++):231
  Result (ASM):231
Хотите ли Вы продолжить вычисления? Или закончить их? <y/CTRL+C>
  Вычислить s=1+2+3+...+n
  Вычисления закончить, как только sum=k
  Введите значение n=[0..32767]: 3333
  Введите значение k=[0..32767]: 333
  !!!! The Result 5556111 has exceeded a VALID range!!!!
Хотите ли Вы продолжить вычисления? Или закончить их? <y/CTRL+C>
  ========= TEST #4============
  Вычислить s=1+2+3+...+n
  Вычисления закончить, как только sum≈k
  Введите значение n=[0..32767]: 4444
```

```
Введите значение k=[0..32767]: 444
  !!!! The Result 9876790 has exceeded a VALID range!!!!
Хотите ли Вы продолжить вычисления? Или закончить их? <y/CTRL+C>
```

Вычислить s=1+2+3+...+n

Вычисления закончить, как только sum=k

Введите значение n=[0..32767]: 5

Введите значение k=[0..32767]: 10

Result(C++):10

Result (ASM):10

Хотите ли Вы продолжить вычисления? Или закончить их? <y/CTRL+C>

9.4. Основные принципы организации и обработки массивов

Вы, конечно, знаете, что массив — это упорядоченная последовательность ОДНОТИП-НЫХ данных, которые хранятся в оперативной памяти.

Поскольку язык С/С++ является наиболее близким к Ассемблеру, проиллюстрируем основные идеи организации и обработки массивов с привлечением языка С/С++.

9.4.1. Одномерные массивы

Пусть два массива и указатели на них в языке С/С++ описаны следующим образом: *PtI: PtI=ArrI: int Arrl [10],

float ArrF [5], *PtF; PtF=ArrF;

Изобразим графически основные характеристики этих массивов.

Байты в ОЗУ	1	2	3	4		17	18	19	20
Элементы массива (эначения)	Arr	ArrI[0]		ArrI[1]		ArrI[8]		Arr	I[9]
Указатели (адреса)	A	πI	ArrI+1			•••		Arr	I+9
Vadarenn (appeca)	P	tI	PtI+1		PtI		+8	PtI	+9

РИС. 9.1. Основные характеристики целочисленного массива int ArrI [10] в языке C/C++

Байты в ОЭУ	1	2	3	4	5	6	7	8	 17	18	19	20
Элементы массива (значения)	MACCUBA ArrF[0]						7[1]		 ArrF[4]			
Указатели		Ar	тF			Arrl	7+1		 ArrF+4			
(адреса)		P	F			PtF	+1		 PtF+4			

РИС. 9.2. Основные характеристики вещественного массива float ArrF [5] в языке C/C++.

Напомним, что PtF + 2 означает то же самое, что & ArrF[2] и ArrF+2, — это один и тот же adpec элемента массива ArrF[2]. Теперь это четко видно и на рис. 9.2. A *(PtF + 2) означает то же самое, что ArrF[2] и *(ArrF+2), — это одно и то же значение элемента массива АггГ[2]. Это — самый скользкий момент в языке С, и не одно поколение программистов на этом спотыкалось. Если вы этот момент поймете, массивы, указатели в любом языке программирования станут для вас, как родные.

Для того чтобы обрабатывать массив в Ассемблере, нужно знать, где он хранится (его начальный адрес), и длину его элемента. Как и в языке C/C++, имя массива в Ассемблере является также и его начальным адресом.

Режим адресации с индексацией вида имя_массива[регистр_индекс] позволяет обрабатывать каждый элемент массива. В качестве регистра_индекса можно брать любой допустимый для косвенной адресации регистр, например, регистр **BX** — см. табл. 8.3 (регистр **BP** лучше не трогать и вы знаете, почему — см. п. 3.3.7 и п. 9.1.2.3).

Мы можем эти массивы передавать как параметры или как внешние имена, например, следующим образом:

Байты в ОЗУ	1	2	3	4	5	6	7	8		17	18	19	20
Индекс- переменная (i)		(0			1			•••		4	1	
Элементы массива (значения)		Arr	F[0]		A	ArrF[1]					Arr	F[4]	
Адреса (смещения)	AπF	ArrF +1	ArrF +2	ArrF +3						AπF AπF AπF AπF +16 +17 +18 +19			
Индекс-регистр (смещение)		В	X_0		BX ₀ +4					BX ₀ +4*i			

EXTRN C ArrI: WORD, ArrF: DWORD

РИС. 9.3. Основные характеристики вещественного массива float ArrF [5] в Ассемблере.

Основные характеристики этих массивов в Ассемблере будут немного отличаться от рассмотренных нами для C/C++.

В общем случае, если взять в качестве индекс-регистра регистр ВХ, доступ к любому элементу одномерного массива Array [i] длины Larray подчиняется в Ассемблере следующей закономерности:

Array
$$[i] \rightarrow Array + BX_i = Array[BX_i],$$
 где
$$BX_i = BX_0 + Larray*i = BX_{i-1} + Larray;$$

$$BX_0 = 0; i = 0,...,n-1; n - длина массива Array.$$

Реализуем все эти знания на конкретном примере.

₩ ПРИМЕР 9.7.

Посчитать сумму всех элементов 16-разрядного целочисленного знакового одномерного массива А длиной не более 3000 элементов.

Реализуем вычисления в среде **Borland C++** и **TASM**. Поскольку элементов массива может быть достаточно много, для тестирования нашей задачи применим генерацию элементов массива через датчик случайных чисел, если число элементов массива будет превышать 9, в противном случае ввод элементов массива сделаем вручную.

Исходный текст программы summP.cpp

```
/* summP.cpp Borland C++ 5.02
 Проект !!!!!! DOS (standard) !!!!! asm+cpp файлы
 (c) Copyright 1998-2000, 2001 by Голубь Н.Г.
 Генерация значений элементов массива через датчик случайных чисел, если n>=10.
 Проверка введенных данных на допустимый диапазон.
 Вычислить сумму элементов массива А
*/
#include <iomanip.h> // манипулятор setw(16)
#include <stdlib.h> // int random(int num);
#include <time.h> // void randomize(void);
const int N=3000:
int A[N];
int n;
long S;
extern "C"
 {void SummA (void);}
void inputN(const int N, int& n)
{ do{cout << "\n??? n [1.."<< N <<"]=======";
 cin >> n:
 cout << "inputN: n = " << n << endl;
  } while (n<1 || n>N);
void inputA(int A[], int n)
{ randomize();
 int j=1;
 long temp;
 for (int i=0; i<n; i++)
 if (n<10)
 { cout << "??? A["<< i <<"]======>";
 cin >> temp;
 A[i] = (int)temp:
 if (A[i]!=temp)i—; // !!!!!!! проверка на диапазон !!!!!!!!!!!!
 else
 {j = -j;}
 A[i]= j*(int)random (30000);
 }
}
void outputA(const int A[], int n)
<< " Array: \n";
for (int i=0; i<n; i++)
 cout << setw(8) << A[i];
cout << endl;
double summaP(const int A[], int n)
{ double sum=0;
  for (int i=0; i<n; i++)
 sum += (double)A[i];
  return sum;
}
```

Исходный текст модуля SummA.asm

```
model large, C
 ; CopyRight by Голубь Н.Г., 2001
 LOCALS
 00
 .CODE
 C A:Word, n:Word, S:DWord
 EXTRN
 PUBLIC
 C SummA
  Синонимы:
 EQU
 A[BX]
a
 EOU
 WORD PTR S
s0
 ;мл. часть суммы
s2
 EQU
 WORD PTR S+2
 ;ст. часть суммы
SummA Proc
 C far
 xor
 bx,bx
 ; смещение <BX>=0
 XOR
 SI, SI
 ;мл. часть суммы
 XOR
 DI, DI
 ;ст. часть суммы
 mov
 cx,n
 jcxz
 @@4
001:
 mov ax,a
 CWD
 add
 SI, ax
 ;длинное сложение
 adc
 DI, dx
; переход к след. элементу массива А
 inc bx
 inc bx
 ;изменение смещения <BX>=<BX>+2
 LOOP @@1
@@4:
 s0,SI
 mov
 mov
 s2, DI
 ret
SummA EndP
 End
```

Тестовый пример:

```
??? n [1..3000]====>33
inputN: n = 33
```

-29843 10693 -27973 24158 -12162 4505 -715 14756 -23280 25979 -18342 1973 -741 18850 -1871 13624 -10892 17217 -500 23614 -9300 27231 -28352 23507 -5766 22057 -24080 6273 -14235 26656 -11167 26239 -22926

The sum of all elements of a Array

C++: 45187 ASM: 45187 Exit Ctrl-C ??? n [1..3000]=====>

Полюбопытствуем, что происходит с машинными кодами при обработке массива (файл Summa.lst находится в прилагаемых к книге материалах):

Эта команда нам встречалась неоднократно, только режим адресации здесь другой (поэтому отличается БСА). Кроме того, здесь есть префикс 2Е, который означает, что данное находится в сегменте кода (см. п. 8.2). Итак, КОП = 8В. Он соответствует команде MOV r16,r/m (см. табл. П7.1). Это обычная двухадресная команда, у которой есть байт способа адресации (БСА). Распишем КОП и БСА в двоичной системе счисления: 1000 1011 1000 0111 и попробуем их расшифровать. Это — однозначно вариант 1 (см. рис. 8.2 и 8.7):

			Код	OE	epa	тім	a						T C			,	
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	1	0	0	0	1	0	1	1		1	0	0	0	0	1	1	1
			K	ЭΠ			d	W		m	od .		Reg			r/m	

Проанализируем БСА совместно с КОП. Из табл. 8.3 получаем: mod=10, значит, r/m=111=BX+смещение (см. табл. 8.3). Смещение длиной в 2 байта должно находиться в самом машинном коде — это 0000е. Таким образом, получаем ВХ+0000е — это наш внешний элемент массива A[BX] (режим адресации по базе BX со смещением). Значение собственно поля reg=000=AX (w=1, см. табл. 8.1). Бит d=1, значит, регистр AXявляется приемником.

Ну, а теперь посмотрим на следующие команды:

16 000D **@@1**:

24 0019 E2 F2 LOOP @@1

25 001B @@4:

Команда LOOP (KOП = E2 - cm. табл. $\Pi7.1$), как все команды перехода, изменяет содержимое регистра ІР:

$$\begin{array}{r}
001B \\
+ F2 \\
\hline
000D
\end{array}$$

<ip></ip>	11	<ip></ip>	+	смещение_к_нужной_команде
000D	11	001B	+	F2

<IP>=000D, что и требовалось получить.

9.4.2. Двухмерные массивы

Для двухмерных массивов (матриц) идея будет та же самая, только нужно определиться, как такой массив будет располагаться в оперативной памяти: по строкам или по столбцам (память-то линейная!). Соответственно, и индекс-регистров тоже будет два. А также — два цикла: внешний и внутренний. Значит, и вычислений прибавится.

Например, пусть имеется некая матрица Matr[M][N] и в памяти она располагается по строкам: сначала N элементов первой строки, потом N элементов второй строки и т.д. до строки M. Длину элемента этой матрицы тоже обозначим через Larray.

Тогда адрес элемента Matr[i,j] будет равен Matr+N*i* Larray+j, где i=0,...,M-1; j=0,...,N-1. Выделим в Ассемблере для хранения величины N*i* Larray регистр BX, а для j — регистр SI (или DI). Тогда Matr[BX] будет означать начальный адрес строки i, а Matr[BX][SI] (Matr[BX+SI] или Matr+[BX+SI] — эти три записи равнозначны) — адрес элемента j в этой строке, т.е.

 $Matr[i,j] \rightarrow Matr[BX][SI]$

ПРИМЕР 9.8.

Решим предыдущую задачу, но для матрицы (двухмерного массива) **A**, состоящей из M <= 10 строк и N <= 5 столбцов.

Реализуем вычисления в среде **Borland C++** и **TASM**. В C/C++ матрица хранится по строкам. Как вычислять сумму всех элементов такой матрицы (по строкам или по столбцам) алгоритмически безразлично. Поэтому в C/C++ мы будем находить сумму по столбцам (см. файл **MATRIX.cpp** в материалах, прилагаемых к данной книге), а в Ассемблере (для разнообразия и так проще!) — по строкам. Значит, **на Ассемблере внутренний цикл алгоритмически ничем не будет отличаться от предыдущей задачи.** Можем даже взять тот же индекс-регистр! Но поскольку мы на примере иллюстрируем изложенную выше теорию, возьмем регистр **SI**, чтобы не запутаться...

При выполнении этой задачи на Ассемблере нужно ОЧЕНЬ ХОРОШО знать, как реализуется команда циклического перехода, и НЕ потерять регистр СХ. Кроме того, необходимо знать максимально возможное число столбцов N. В нашем случае №5.

Поясним решение нашей задачи еще и графически.

Байты	1	2	3	4	5	6	7	8	9	10	11	12	13	14		97	98	99	100	
Столбцы (j)	(0 1			2	2 3		4		0		1		•••		3		4		
Индекс- регистр si	0		+	2	+4		+6		+8		0		+2		•••	+6			+8	
С т роки (i)		0									1				I	9		9		
Индекс- регистр вх		0										+1	10		+(10* I)	+(10*9)=+90			90	

РИС. 9.4. Основные характеристики целочисленной матрицы А [10][5] в Ассемблере.

Исходный текст модуля SummA2.asm

```
model large, C
 ; CopyRight by Голубь Н.Г., 2001
 ; Сумма всех элементов матрицы A[][N]
 LOCALS
 00
 .CODE
 C A:Word, m:Word, n:Word, S:DWord
 EXTRN
N
 10 ; 2(длина int) *N=2*5 !!!!!!!!!!!!
 PUBLIC C SummA2
 EQU
 A[BX][SI] ;
 ДВОЙНАЯ ИНДЕКСАЦИЯ!!!
s0
 EQU
 WORD PTR S
 ;мл. часть суммы
 WORD PTR S+2 ; CT. часть суммы
s2
 EOU
SummA2
 C far
 Proc
 xor
 bx, bx
 ; смещение <BX>=0 (по строкам)
 s0,0
 mov
 s2.0
 mov
; цикл по строкам
mov
 CX, M
 jcxz
 004
@@1:
; сохранить счетчик ВНЕШНЕГО цикла в стеке
 push
; цикл по столбцам (внутренний)-----
 ; смещение <SI>=0 (по столбцам)
 xor
 SI,SI
 mov
 cx,n
 @@4
 jcxz
002:
 mov
 ax,a
 CWD
 add
 s0,ax
 ; длинное сложение
 adc
 s2, dx
; переход к след. элементу массива А в строке
 SI
 inc
 inc
 SI
 ; +2(int!!!)
 002
 LOOP
; изменение смещения \langle BX \rangle = \langle BX \rangle + 2*N -
```

Файл листинга SummA2.lst можно посмотреть в прилагаемых к книге материалах.

9.5. Вызов Pascal-процедуры из модуля на Ассемблере

Воспользуемся соглашениями по стыковке модулей **Pascal+Assembler** (см. п. 9.1.2.3) и решим более сложную задачу, но с одномерным массивом.

ПРИМЕР 9.9.

Проанализировать элементы 16-разрядного целочисленного знакового массива **Buffer** длиной не более 100 элементов на предмет их попадания в заданный диапазон [**Min...Max**]. Реализовать вычисления в среде **Borland Pascal+TASM**. Причем, анализ элементов массива сделать в Ассемблере и, если рассматриваемый элемент НЕ попадает в указанный диапазон, сразу же выдать в Паскале сообщение об этом.

Таким образом, делаем главную программу на Паскале — Check.pas. Из нее будет происходить вызов подпрограммы на Ассемблере Check, из которой, в свою очередь, при необходимости будет вызвана подпрограмма на Паскале RangeError с возвратом в точку вызова, т.е. в Ассемблер. Такой задачи мы с вами пока не решали. Но, уверяю вас, все составляющие для ее решения вам уже известны!

Исходный текст программы Check.pas

```
program numbers;
{ CopyRight by Голубь Н.Г. 1993-1998
!!!!!!!! Корректность ввода значений переменных и
 элементов массива НЕ проверяется !!!!!!
{$I check}
{$F+}
var
 Buffer: array [1..100] of integer;
  j,N,Min,Max: integer;
 {!!!! Эта процедура вызывается из АССЕМБЛЕРА !!!!!!!}
 Procedure RangeError(i:integer);
 Begin
 Writeln ('Элемент ', i, ' вышел за границы диапазона [',Min,'..',Max,']!!!');
 Readin:
 End:
 Procedure Check; external;{TASM}
Begin
  Writeln ('Проверка попадания элементов целочисленного массива в диапазон');
  Writeln ('Введите диапазон: Min, Max ');
  Read (Min, Max);
  if Max < Min then
```

```
begin
 j:=Min;
 Min:=Max:
 Max:=j;
 end:
 N:=0:
 While (NOT Eof AND (N<100)) do
 {выход при ctrl/z или N=100}
 Begin
 N:=N+1:
 Writeln ('Вводите элемент массива [N=',N, '] — окончание ввода ctrl/z или N=100');
 Read (Buffer [N]);
 if N<100 then N:=N-1;
 WriteIn ('Введены ',N,' элемента(ов) массива:');
 for j:=1 to N do
 begin
 write(Buffer[i],' ');
 if j mod 10 =0 then Writeln;
 end:
 WriteIn:
 Writein ('Начинаем проверку элементов массива в Ассемблере...');
 Writeln('Проверка окончена. Остальные элементы — ok! Нажмите любую клавишу.......');
  ReadIn
End.
 · TITLE
 CHECK
```

Исходный текст модуля CHECK.asm

```
; CopyRight by Голубь Н.Г. 1993-1998
 . MODEL
 LARGE
 LOCALS
 99
 .DATA
 EXTRN
 Buffer: Word,
 N:Word,
 Min:Word, Max:Word
 .CODE
 EXTRN
 RangeError: Far ; ВНЕШНЯЯ процедура
 PUBLIC
 CHECK
 Buffer[BX]
Arr
 EQU
 ;
 CINHOHIMM
Check Proc FAR
 mov
 ax, Min
 dx, Max
 mov
 смещение <ВХ>=0
 bx,bx
 XOI
 cx, N
 mov
 004
 jcxz
 ; Buffer[i] < Min ?</pre>
@@1:
 Arr,ax
 cmp
; да - выход за ЛЕВУЮ границу диапазона
 @@2
 il
 cmp
 Arr, dx
 ; Buffer[i] <= Max ?</pre>
 ; да - НОРМА!
 jle @@3
 ; выход элемента Buffer[i] за диапазон
@@2:
; сохранение регистров перед вызовом внешней процедуры
 push ax bx cx dx
; передача параметра Buffer[i] внешней процедуре
 push Arr
 вызов внешней процедуры
 call RangeError
```

```
; восстановление регистров после отработки внешней;
процедуры
рор dx cx bx ax

(03:
; переход к след. элементу массива
inc bx
inc bx; изменение смещения <BX>=<BX>+2

LOOP (001)

(004:
ret
Check EndP
```

Файл листинга **CHECK.lst** можно посмотреть в прилагаемых к книге материалах.

9.6. Вызов Срр-функции из модуля на Ассемблере

№ ПРИМЕР 9.10.

Реализуем пример 9.9, но в среде Borland C++ и TASM. Немного усложним его.

- 1. Пусть наш массив будет длиной максимум в 1000 элементов. Поэтому, как и в примере 9.7, применим генерацию элементов массива через датчик случайных чисел, если число элементов массива будет превышать 9.
- 2. Реализацию кода в Ассемблере немного оптимизируем за счет использования более быстрой регистровой адресации вместо адресации по базе ВХ со смещением. Если таких режимов адресации в программе используется много, мы можем немного уменьшить длину машинного кода см. соответствующие LST-файлы.
- 3. Опишем вызываемую из Ассемблера процедуру с параметрами:

void RangeError(int i, int buf);

Она должна быть оттранслирована компилятором в стиле С (почему? — см. п. 6.1.2.1).

- 4. Вызов из Ассемблера этой процедуры сделаем в двух вариантах:
 - вариант 1 явная передача в стек параметров и очистка стека после вызова процедуры RangeError;
 - вариант 2 использование команды САLL с расширенным синтаксисом (см. п. 9.1.2.1).

Исходный текст программы Check2.cpp (вар.1 и вар.2)

```
#include "convert.h"
 const int N=1000;
 const char* CHECK ARRAY
 ТХТ("\пПроверка попадания элементов целочисленного массива в диапазон\п");
const char* CHECK ASM
 = TXT("\nНачинаем проверку элементов массива в Ассемблере...\n");
const char* EXIT_OK = TXT("\пПроверка окончена. Остальные элементы — ok!\n");
const char* RANGE = TXT("\nВведите диапазон: Min, Max \n");
const char* ELEMENT = TXT("\nЭлемент [");
const char* MSG = TXT(" вышел за границы диапазона [");
int Buffer[N];
int n, Min, Max;
extern "C"
 {
 void CheckCA (void);
 void RangeError(int i, int buf);
void RangeError(int i, int buf)
 cout << ELEMENT << i <<"]" << "=" << buf << MSG << Min << ".."
 << Max << "]!!!\n";
 getch();
}
void inputN(const int N, int& n)
{ do{ cout << "\n??? n [1.."<< N <<"]=======";
 cin >> n;
 cout << "inputN: n = " << n << endl;
 } while (n<1 || n>N);
}
void inputA(int A[], int n)
{ randomize();
 int j=1;
 long temp;
  for (int i=0; i<n; i++)
 if (n<10)
 { cout << "??? A["<< i <<"]=======":
 cin >> temp;
 A[i] = (int)temp;
 if (A[i]!=temp)i--; // !!!!!!!! проверка на диапазон !!!!!!!!!!!!!
 }
 else
 {j = -j;}
 A[i]= j*(int)random (300);
}
void outputA(const int A[], int n)
{ cout << "\n=============
 << " Array: \n";
 for (int i=0; i<n; i++)
 cout << setw(8) << A[i];
 cout << endl;
}
```

```
void main()
 { int t=1;
 for (::)
 cout << CHECK ARRAY;
 cout << RANGE: cin >> Min >> Max:
 if (Max < Min)
 { int i=Min:
 Min=Max:
 Max=i;
 }
 // ввод реального количества элементов массива А
 inputN(N,n);
 // ввод элементов массива А
 iпputA(Buffer,n);
 outputA(Buffer,n);
 cout << CHECK ASM;
 CheckCA();
 cout << EXIT OK;
 cout << "\n Exit Ctrl-C";
 }
Исходный текст модуля checkc.asm — вариант 1
 TITLE
 CHECK
; CopyRight by Голубь Н.Г. 1993-1998, 2001
; ЯВНАЯ передача параметров ВНЕШНЕЙ процедуре
 .MODEL LARGE, C
 LOCALS
 രു
 .DATA
 EXTRN
 C Buffer: Word, n: Word
 EXTRN
 C Min: Word, Max: Word
 .CODE
 EXTRN
 C RangeError: Far ; ВНЕШНЯЯ процедура
 PUBLIC
 C CheckCA
k
 dw
 ; счетчик элементов массива
Arr EQU Buffer[BX]
 : Синонимы
CheckCA Proc far
 ax, Min
 mov
 dx, Max
 mov
 mov
 k, 0
 xor
 bx,bx; смещение \langle BX \rangle = 0
 mov
 cx,n
 004
 jcxz
001:
 DI, Arr
 mov
 DI,ax
 ; Buffer[k] < Min ?</pre>
 cmp
 jl
 002
 ; да - выход за ЛЕВУЮ границу диапазона
 ; Buffer[k] <= Max ?</pre>
 CITIP
 DI, dx
 jle
 ла - НОРМА!
 003
@@2:
 выход элемента Buffer[k] за диапазон
```

; сохранение регистров перед вызовом внешней процедуры

ax bx cx dx

push

```
передача параметров внешней процедуре
  (в ОБРАТНОМ порядке!!!!!!!)
  void RangeError(int i, int buf);
 DI
 ; элемент массива
 push
 k
 ; его индекс
  вызов внешней процедуры
 call
 RangeError
 sp,4 ;OЧИСТКА СТЕКА (4 байта!!!)
 add
  восстановление регистров
  после отработки внешней процедуры
 dx cx bx ax
 pop
@@3:
 переход к след. элементу массива
 inc
 bx
 inc
 hx
 ; изменение смещения <BX>=<BX>+2
 k
 ; k++
 inc
 @@1
 LOOP
@@4:
 ret
CheckCA EndP
 End
```

В варианте 2 (с применением расширенного синтаксиса команды CALL) на Ассемблере изменится только вызов функции.

Фрагмент исходного текста модуля checkcasm — вариант 2

```
; сохранение регистров перед вызовом внешней процедуры push ax bx cx dx
; void RangeError(int i, int buf);
; РАСШИРЕННЫЙ синтаксис команды CALL:
; передача параметров внешней процедуре
; (в НОРМАЛЬНОМ порядке!!!!!!!)

call RangeError C,k,DI
; восстановление регистров
; после отработки внешней процедуры

pop dx cx bx ax
```

Посмотрим теперь на LST-файлы. Сравним сначала реализации вызова внешней функции RangeError в первом и втором вариантах.

Фрагмент файла checkc.lst — вариант 1

```
1
 ; ЯВНАЯ передача параметров ВНЕШНЕЙ процедуре
2
 0000
 .MODEL LARGE,C
3
 LOCALS @@
4
 0000
 DATA
 EXTRN C Buffer:Word, n:Word, Min:Word, Max:Word
5
6
 0000
 .CODE
7
 EXTRN C RangeError: Far ; ВНЕШНЯЯ процедура
 PUBLIC C CheckCA
8
9
 0000 ????
 ; счетчик элементов массива
 Arr EQU Buffer[BX]
10
 Buffer[BX]
 : синонимы
11
 0002
 CheckCA Proc far
12
 0002 A1 0000e
 mov
 ax.Min
13
 0005 8B 16 0000e
 mov
 dx,Max
```

```
0009 2E: C7 06 0000r 0000
  14
 mov
 k.0
 0010 33 DB
 bx.bx : смещение <BX>=0
  15
 xor
  16 0012 8B 0E 0000e
 mov
 0016 E3 2A
  17
 icxz
 @@4
  18
 0018
 @@1:
  19
 0018 8B BF 0000e
 mov
 DI.Arr
  20
 001C 3B F8
 Dl,ax ; Buffer[k]
 < Min ?
 cmp
  21
 001E 7C 04
 jl
 @@2; да — выход за ЛЕВУЮ границу диапазона
 0020 3B FA
 DI,dx : Buffer[k] <= Max ?
  22
 ; да — НОРМА!
  23
 0022 7E 15
 ile @@3
  24
 0024
 @@2: : выход элемента Bufferiki за диапазон
 25
 : сохранение регистров перед вызовом внешней процедуры
 26
 0024 50 53 51 52
 push ax
 bx cx dx
 27
 ; передача параметров внешней процедуре (в
 ОБРАТНОМ порядке!!!!)
 ; void RangeError(Int i, int buf);
 28
 29
 0028 57
 push Di
 ; элемент массива
 30
 0029 2E: FF 36 0000r
 push k
 ; его индекс
 31
 002E 0E E8 0000e
 call
 RangeError; вызов внешней процедуры
 32 0032 83 C4 04
 ;ОЧИСТКА СТЕКА (4 байта!!!)
 add
 sp.4
 33
 ; восстановление регистров после отработки внешней процедуры
 34
 0035 5A 59 5B 58
 pop
 dx
 cx bx ax
 35
 0039
 @@3:
 36
 ; переход к след. элементу массива
 37
 0039 43
 inc
 hx
 38
 003A 43
 inc
 bx
 : изменение смещения <BX>=<BX>+2
 39
 003B 2E: FF 06
 0000r
 inc
 k
 40
 0040 E2 D6
 LOOP @@1
 41
 0042
 @@4:
1 42 0042 CB
 RET 00000h
 CheckCA EndP
 43
 0043
 44
 End
```

Фрагмент файла checkc.lst — вариант 2

```
25
 ; сохранение регистров перед вызовом внешней процедуры
 26
 0024 50 53 51 52
 push ax
 bx cx dx
 27
 ; РАСШИРЕННЫЙ синтаксис команды CALL
 28
 ; void RangeError(int i, int buf);
 29
 call RangeError С,k,DI; вызов внешней процедуры
1 30
 0028 57
 PUSH DI
 0029 2E: FF 36
 0000r PUSH k
1 31
 002E 0E E8 0000e
1 32
 CALL RangeError
1 33
 0032 83 C4 04
 ADD SP.00004h
 34
 : передача
 параметров внешней процедуре
 35
 (в НОРМАЛЬНОМ порядке!!!!!!!)
 36
 ; восстановление регистров после отработки внешней процедуры
 0035 5A 59 5B 58
 37
 pop dx
 cx bx ax
```

Из последнего листинга совершенно четко видно, что команда CALL с расширенным синтаксисом — это не что иное, как макрокоманда, которая порождает точно такое же макрорасширение, как и при явной передаче параметров. Но, несомненно, человеку такая команда более понятна. Тем более, что она учитывает все "языковые" нюансы...

Теперь посмотрим, что дала замена *адресации по базе ВХ со смещением* на *регистровую адресацию*. В этом плане машинный код для варианта 1 и варианта 2 разный (файл **checkc.lst**).

Фрагмент файла checkc.lst — вариант 1 (пример 9.10).

Фрагмент файла check.lst (пример 9.9).

8	=	Buffer[BX]	Arr EQU Buffer[BX] ; синонимы	
15	000F	39 87 0000	e 001: cmp Arr,ax ; Buffer[i] < Min ?	
16	0013	7C 06	jl 002 ; да — выход за ЛЕВУЮ границу диа	пазона
17	0015	39 97 0000	e cmp Arr,dx ; Buffer[i] <= Max ?	
18	0019	7E 10	jle 003 ; да — НОРМА!	
19	001B		002: ; выход элемента Buffer[i] за диа	пазон

Если хотите, можете потренироваться в расшифровке соответствующих машинных кодов, чтобы лучше понять логику работы компьютера.

Команды управления состоянием микропроцессора i8086

Если сам прям, то все исполнят и без приказания. А если сам не прям, то слушаться не будут, даже если им и прикажут.

Конфуций (ок. 551-479 гг. до н.э.)

Все эти команды НЕ имеют операндов, поскольку они им НЕ нужны, и занимают в машинном коде один байт. Действия команд понятны из их мнемонического кода (человеку) и из машинного кода операции (компьютеру).

10.1. Команды управления флагами

С некоторыми командами управления флагами мы с вами уже встречались — см. п. 5.1.4.3 и п. 5.1.5. В этом параграфе мы познакомимся с остальными командами этой группы.

Таблица 10.1. Команды установки (SeT) или сброса (CLear) флагов DF, IF, CF.

		Действие команд	ii .
Команда	(состояние ф	лагов после выпол	нения команды)
поманда	DF	IF	CF
STC	•	-	1
CLC	•	-	0
STD	1	-	-
CLD	0	-	-
STI	•	1	-
CLI	-	0	-

С командами установки и сброса флага направления (**DF**) мы более подробно познакомимся в следующей, 11 главе, поскольку именно этот флаг отвечает за направление обработки строк.

Команда STI устанавливает флаг разрешения прерывания (IF) в единицу, разрешая процессору распознавать маскированные прерывания. Другие флаги не меняются. Немаскированные прерывания распознаются процессором всегда, независимо от значения флага IF.

Есть еще две команды работы с флагом переноса СF:

CMC (CoMplement Carry flag — инвертирование флага переноса) и SALC (Set register AL according to CF — установить регистр AL в соответствии с флагом CF).

Команда SALC относится к числу недокументированных команд. Она имеет машинный код 0D6h.

Логика работы команды:

If <CF>=1 then AL=0FFh else AL=00h

Это эквивалентно команде (но БЕЗ изменения флагов):

SBB AL,AL

10.2. Команды внешней синхронизации

Команды этой группы НЕ влияют на флаги.

HLT (HaLT — останов). Эта команда производит останов ЦП и переводит его в состояние ожидания сигнала сброса (RESET) или сигнала немаскированного прерывания (INTR).

Команда WAIT (пауза) переводит процессор в состояние ожидания, пока не поступит сигнал от сопроцессора об окончании обработки последней команды. Таким образом, команда WAIT предназначена для синхронизации работы процессора и более медленного сопроцессора. Начиная с сопроцессора i387, такая синхронизация выполняется автоматически.

Команда **NOP** (No OPeration — нет операции) является пустым оператором. Она часто используется в целях подгонки времени при моделировании таймера (программная задержка), для выравнивания памяти и как «держатель места». С ней в последнем качестве мы с вами уже встречались — см. п. 9.1.1 (пример 9.1 и его анализ).

LOCK (LOCK signal prefix — префикс выдачи сигнала LOCK). LOCK — это однобайтный префикс, который может предшествовать любой команде. LOCK заставляет процессор выработать сигнал блокировки системной шины на время выполнения последующей команды. Использование сигнала блокировки делает шину недоступной для любого внешнего устройства или события, включая прерывания и передачу данных. Эта команда была предусмотрена для поддержки мультипроцессорных систем с разделенными ресурсами. Ее наиболее часто используют перед командами XCHG, MOV и MOVS с целью предотвращения прерывания операций по пересылке данных. Например, LOCK XCHG BL, AL

Основные команды обработки строк для IBM PC XT/AT

Суть дела не в полноте знания, а в полноте разумения.

Демокрит (около 470 или 460 гг. до н.э. — умер в глубокой старости)

До сих пор мы работали в основном с целочисленными данными. Команды, показанные в предыдущих главах, оперировали одним байтом, или одним словом за одно выполнение. Часто, однако, бывает необходимо переслать или сравнить поля данных, которые превышают по длине одно слово. Это можно сделать в Ассемблере по-разному, в зависимости от того, какой смысл мы вкладываем в такие поля данных. В этой главе нас будут интересовать команды, которые позволяют обрабатывать цепочку данных как одно целое. Элементы такого формата обычно известны как строковые данные и могут являться в Ассемблере как символьными или числовыми, так и любыми другими. Понимание принципов работы этих команд и умение грамотно их использовать может очень облегчить написание программ на Ассемблере и даже сделать их более эффективными.

Из алгоритмических языков, надеюсь, вам известны такие структуры, как строки. В каждом алгоритмическом языке они имеют свои особенности и свой внутренний формат. С внутренним форматом строк, принятым в алгоритмическом языке Паскаль, мы и познакомимся в этой главе.

Что касается языка C/C++, он имеет два способа представления и обработки строк. Первый способ позаимствован из языка C (строки в стиле C) и другой, альтернативный способ, основанный на библиотеке класса string (в реализации Borland C++ есть еще устаревшая библиотека для этого класса — cstring.h) — строки в стиле C++. Строки в стиле C (С-строки) — это массивы символов (каждый символ длиной один байт), ограниченные символом нуль "\0". Это обстоятельство имеет исторические корни. Известно, что язык C был создан сотрудником фирмы Bell Labs Деннисом Ритчи в 1972 г. во время его совместной работы с Кеном Томпсоном над операционной системой Unix. Операционная си-

стема Unix создавалась на базе компьютеров PDP-11 американской фирмы DEC (Digital Equipment Corporation). В системе команд этих компьютеров были команды обработки строк типа ASCIIZ (т.е. строк, состоящих из символов ASCII, оканчивающихся символом ZERO — нуль). Таким образом, фактическая длина С-строки всегда на единицу больше.

Считается, что С-строки в высшей степени эффективны, но пользоваться ими не всегда удобно. Поэтому программисты и различные среды программирования (компиляторы) на протяжении ряда лет разрабатывали свои версии обработки строк, которые, естественно, отличались друг от друга. В конечном итоге, все эти дебаты увенчались разработкой в 1998 г. стандарта ISO/IEC 14882 "Standard for the C++ Programming Language", и появились более удобные и естественные операции для работы со строками, использующие концепцию объектно-ориентированного программирования и заложенные в стандартную библиотеку шаблонов STL. Для эффективной работы с С-строками программист должен хорошо понимать, что они собой представляют, и владеть стандартными функциями обработки строк, которые сосредоточены в основном в библиотеке string.h. А это — опять знание основ обработки строк в Ассемблере.

11.1. Общие положения по обработке строк в Ассемблере

- 1. В мнемонике команд обработки строк всегда содержится буква S (String строка). Она является последней или предпоследней буквой.
- 2. Содержимое строки для микропроцессора НЕ имеет никакого значения. Это могут быть символы, числа и все, что угодно. Основное, что имеет значение, это длина операнда.
- 3. Строка в **базовом Ассемблере** может обрабатываться побайтно (**BYTE** последняя буква в команде будет **B**) или пословно (**WORD** последняя буква в команде будет **W**).
- 4. Строка может обрабатываться группой (цепочкой), тогда перед командой появляется префикс REPx (REPeat повторить). Количество повторений должно находиться в регистре СХ. Этот префикс алгоритмически подобен команде LOOPx (см. п. 9.3).
- 5. Строка-приемник должна находиться обязательно в дополнительном сегменте памяти ES со смещением DI (адресация <ES:DI>).
- 6. Строка-источник должна находиться в сегменте данных DS со смещением SI (адресация <DS:SI>). Допускается замена регистра сегмента DS с помощью префикса замены сегмента.
- 7. В процессе циклического выполнения команд указатели SI и DI автоматически модифицируются в зависимости от длины элемента строки и значения флага направления DF: Если <DF>=0, значения SI и DI увеличиваются (строка обрабатывается слева направо в сторону больших адресов).
 - Если $\langle DF \rangle = 1$, значения SI и DI уменьшаются (строка обрабатывается справа налево в сторону меньших адресов).
- 8. Флаг направления **DF** очищается или устанавливается, соответственно, командами **CLD** или **STD** (см. п. 10.1).
- 9. Длина строки в базовом Ассемблере <=64К байт.

10. Команды сравнения или сканирования строк устанавливают значения флагов аналогично команде СМР (см. табл. 5.8).

Таблица 11.1. Строковые операции (цепочечные команды).

Команда	Вазначение	Алгоритм работы						
K	оманды пересылки MOVSx							
MOVS приемник, источник	Копирование строки	Приемник <== источник						
MOVSB	Копирование строки байтов	ton ten						
MOVSW	Копирование строки слов	[DI] <== [SI]						
K	оманды сравнения CMPSx							
CMPS приемник, источник	Сравнение строк	Приемник ~ источник						
CMPSB	Сравнение строк байтов	(Di) (Gi)						
CMPSW	Сравнение строк слов	[DI] ~ [SI]						
Ков	канды сканирования SCAS	×						
SCAS приемник	Сканирование строки	Приемник ~ AX (или AL)						
SCASB	Сканирование строки байтов	[DI] ~ AL						
SCASW	Сканирование строки слов	[DI] ~ AX						
I	Соманды загрузки LODSx							
LODS источник	Чтение из строки	Источник ===> AX (AL)						
LODSB	Чтение байта из строки	[SI] ===> AL						
LODSW	Чтение слова из строки	[SI] ===> AX						
Ко	манды сохранения STOSx							
STOS приемник	Запись в строку	AX (или AL) ==> приемник						
STOSB	Запись байта в строку	AL ===> [DI]						
STOSW	Запись слова в строку	AX ===> [DI]						
Пр	ефиксы повторения REPx							
REP	Повторять команду							
REPE/REPZ	Повторять команду, пока равно (флаг ZF=1)							
REPNE/REPNZ	Повторять команду, пока НЕ равно (флаг ZF=0)							

11.2. Особенности обработки Ассемблером строк Borland Pascal

- 1. Строка (string) состоит из символов длиной один байт.
- 2. Длина строки <255 байт.
- 3. В первом байте (невидимом для программиста на Паскале) всегда размещается значение фактической длины строки.
- 4. Если строки описаны как глобальные и передаются в Ассемблер, они в соответствии с соглашениями (см. п. 6.1.1.2) находятся в сегменте данных. Поэтому для обработки таких строк в Ассемблере нужно установить значение сегментных регистров ES=DS:

5. Далее следует установить значение флага направления (команды **CLD** или **STD**) и загрузить адреса обрабатываемых строк:

```
LEA SI, StrSource ; адрес строки-источника
LEA DI, StrDestination ; адрес строки-приемника
```

6. По окончании обработки строк, если это нужно, в первый байт результирующей строки нужно занести ее фактическую длину, например, с помощью следующей команды:

```
MOV [StrDestination]. AL
```

ГРИМЕР 11.1.

Промоделировать на Ассемблере основные процедуры и функции обработки Паскаль-строк:

- Delete(var S:String; Poz,M:Integer); удаление из строки S M символов, начиная с номера позиции Poz.
- Insert(Source:String; Var S:String; Poz:Integer); вставка подстроки Source в строку S, начиная с номера позиции Poz.
- Copy(S:String; Poz,M:Integer):String; копирование из строки S M символов, начиная с номера позиции Poz.
- Pos(S1, S2:String):Byte; поиск номера позиции, начиная с которого подстрока S1 входит в строку S2.

Особые ситуации, связанные с некорректностью ввода номера позиции **Рог** или количества символов **M**, будем обрабатывать в Паскале. Попробуйте в этом примере разобраться. В нем применены практически все перечисленные в табл. 11.1 команды.

Исходный текст программы String.pas

```
Program stringP;
 Лекционный пример 11.1.
 Моделирование на Ассемблере функций обработки строк
 Корректность ввода символов НЕ проверяется.
CopyRight by Голубь Н.Г., 1993, 2001
{$L strdel }
{$L strcop }
{$L strins }
{$L strpos }
Label 1,2,3;
Var
  StrS,StrD,StrIns: string;
  N,M,Poz,L: integer;
Procedure del; FAR; External;
Procedure inst; FAR; External;
Procedure cop: FAR: External;
Procedure posstr; FAR; External;
Begin
  Writeln ('==== Моделирование на Ассемблере функций обработки строк =====');
  WriteIn('Введите исходную строку');
  ReadLn(StrS);
  N:= Length(StrS);
```

```
{ ****** УДАЛЕНИЕ ********* }
 WriteIn('Сколько символов удалять?');
 ReadLn(M):
 1: WriteIn('C какой позиции?');
 ReadLn(Poz);
 if Poz > N then
 begin
 Writeln('Данное НЕ корректно, ПОВТОРИТЕ ввод!');
 goto 1
 end:
if M > N - Poz + 1 then
 begin
 Writeln('Данное НЕ корректно, будут удалены символы до конца строки');
 M := N - Poz + 1
 end:
DEL:
WriteIn('Результат');
 WriteIn('Assembler:',StrD);
StrD:= StrS:
DELETE (StrD,Poz,M);
WriteIn('Pascal: ',StrD);
ReadLn:
StrD:=":
 { ***** BCTABKA ******** }
Writeln('Введите вставляемую строку');
ReadLn(Strins);
L:= Length(Strlns);
2: Writeln('С какой позиции вставлять?');
ReadLn(Poz);
if Poz > N then
 begin
 Writeln('Данное НЕ корректно, ПОВТОРИТЕ ввод!');
 goto 2
 end:
if N + L > 255 then
 begin
 Writeln('Результирующая строка усекается до 255 символов');
 L:= 255 -- N
  end:
INST:
WriteIn('Результат');
Writeln('Assembler:',StrD);
StrD:= StrS:
INSERT (StrIns, StrD, Poz);
Writeln('Pascal: ',StrD);
ReadLn;
StrD:=":
 { ****** КОПИРОВАНИЕ ********* }
Writeln('Сколько символов копировать?');
ReadLn(M);
```

```
3: Writeln('С какой позиции?');
  ReadLn(Poz):
  if Poz > N then
 begin
 Writeln('Данное НЕ корректно, ПОВТОРИТЕ ввод!');
 goto 3
 end;
  if M > N - Poz + 1 then
 begin
 WriteIn('Данное НЕ корректно, будут скопированы символы до конца строки');
 M := N - Poz + 1
 end;
  COP:
  WriteIn('Результат');
 Writeln('Assembler:',StrD);
  StrD:= Copy(StrS,Poz,M);
  WriteIn('Pascal: ',StrD);
  ReadLn;
  StrD:="
 ****** ПОЗИЦИЯ СОВПАДАЮЩИХ СИМВОЛОВ ******** }
 Writeln ("Вычисление позиции, начиная с которой эталонная строка совпадает с исходной");
  WriteIn('Введите эталонную строку');
  ReadLn(StrIns);
  L:= Length(StrIns):
  POSSTR;
  WriteIn('Результат');
  Writeln('Assembler:',Poz);
  Poz := Pos(Strlns,StrS);
  Writeln('Pascal: ',Poz);
  ReadLn
END.
```

Исходный текст модуля StrDel.asm

```
TITLE DELETE STRING
; CopyRight by Голубь Н.Г., 1993, 2001
; модель аналогичной процедуры TPascal:
; DELETE (StrD, Poz, M);
; Корректность данных М (кол-во удаляемых символов)
 и Роз НЕ проверяется!!!!!!!
 .MODEL LARGE
 .DATA
  EXTRN StrS:Byte, StrD:Byte
  EXTRN N:Word, M:Word, Poz:Word
 .CODE
 PUBLIC
 DET.
Del
 Proc
 far
 DS
 Push
 ES
 Pop
 ; ES=DS
 CLD
 ; DF=0 (обработка символов ---> )
 SI.StrS
 ; адрес исх. строки
 Lea
 DI,StrD
 ; адрес рез. строки
 Lea
 CX, Poz
 Mov
; пересылка Роz символов, изменение SI, DI
 MovSB
Rep
 Mov
 CX, M
; пропуск М символов в исх.строке, изменение SI
```

```
LodSB
Rep
 Mov
 CX, N
 Sub
 CX,M
 Sub
 CX, Poz
 Inc
 ; OCTATOR = N - M - (Poz - 1)
 CX
; пересылка оставшихся символов исх. строки
 MovSB
Rep
 Mov
 CX,M
 Al,' '
 Mov
 StoSB
 ; очистка «остатка»
Rep
 ret
 EndP
Del
 End
```

Исходный текст модуля Strins.asm

```
TITLE INSERT STRING
;CopyRight by Голубь Н.Г., 1993, 2001
; модель аналогичной процедуры TPascal:
 INSERT (StrIns, StrD, Poz);
; Корректность данных и Роз НЕ проверяется!!!!!!!
 .MODEL LARGE
 .DATA
 EXTRN StrS:Byte, StrD:Byte, StrIns:Byte
 EXTRN N:Word, Poz:Word, L:Word
 .CODE
 PUBLIC
 INST
INST
 Proc
 far
 Push
 DS
 Pop
 ES
 : ES=DS
 CLD
 ; DF=0 (обработка символов ---> )
 Lea
 SI, StrS
 ; адрес исх. строки
 Lea
 DI,StrD
 ; адрес рез. строки
 Mov
 CX, Poz
 MovSB
 ; пересылка Роz символов, изм. SI,DI
Rep
 Push SI
 ; сохранение указателя StrS
 Mov
 CX, L
 Lea
 SI, StrIns; адрес ВСТАВЛЯЕМОЙ строки
 Inc SI
 ; адрес информационной части
 MovSB
 ; пересылка L символов, изм. SI, DI
Rep
 Pop
 SI
 ; восстановление указателя StrS
 Mov
 CX, N
 Sub
 CX, Poz
 Inc
 CX
 ; OCTATOR = N - (Poz - 1)
; пересылка оставшихся символов исх. строки
Rep
 MovSB
 Mov
 AX, N
 Add
 AX, L
; фактическая длина строки = N + L
 Mov
 [StrD], AL
 ret
INST
 EndP
 End
```

Исходный текст модуля StrCop.asm

```
TITLE COPY STRING
;CopyRight by Голубь Н.Г., 1993, 2001
; модель аналогичной функции TPascal: ·
 StrD:=Copy(StrS, Poz, M);
; Корректность данных М (кол-во копируемых символов)
 и Роз НЕ проверяется!!!!!!!
 .MODEL LARGE
 .DATA
 EXTRN StrS:Byte, StrD:Byte, M:Word, Poz:Word
 .CODE
 PUBLIC COP
 Proc
 far
cop
 Push
 DS
 Pop
 ES
 ; ES=DS
 ; DF=0 (обработка символов ---> )
 CLD
 ; адрес исх. строки
 SI,StrS
 Lea
 Lea
 DI,StrD
 ; адрес рез. строки
 Mov
 CX, Poz
 LodSB
Rep
 ; установка на символ Роz, изм. SI
 Inc
 DI
 ; установка на инф. часть
 CX,M
 Mov
Rep
 MovSB
 ; копирование М символов, изм. SI, DI
 Mov
 AX,M
; длина выходной строки в первый байт
 [StrD],AL
 Mov
 ret
 EndP
Cop
 End
```

Исходный текст модуля StrPos.asm

```
TITLE POSITION STRING
; CopyRight by Голубь Н.Г., 1993, 2001
; модель аналогичной процедуры TPascal:
 Poz:=Pos (StrIns, StrS);
; Корректность данных и Роз НЕ проверяется!!!!!!!
 .MODEL
 LARGE
 .DATA
 EXTRN
 StrS:Byte, StrIns:Byte, N:Word
 EXTRN
 Poz:Word, L:Word
 .CODE
 POSSTR
 PUBLIC
POSSTR
 Proc
 far
 Mov
 Poz, 0
 ; строка НЕ найдена
 Push
 DS
 ES
 ; ES=DS
 Pop
 CLD
 ; DF=0 (обработка символов ---> )
 Lea
 DI,StrS
 ; адрес исх. строки
 SI, StrIns ; адрес эталонной строки
 Lea
 SI
 Inc
 Inc
 DI
 ; инф. часть
 DX,SI
 Mov
 BX, 1
 Mov
 ; счетчик позиций исх. строки
```

```
Mov
 BP, N
 Sub
 BP, L
; N - L + 1 - ограничитель для исх. строки
 Inc
next:
; восстановление нач. адреса эталона
 SI, DX
 Mov
 Mov
 CX, L
; запоминание тек. адреса исх. строки
 DI
 Push
 ; проверяем элементы на совпадение
RepE
 CmpSB
; восстановление тек. адреса исх. строки
 DI
 Pop
 Je
 exit
 DT
 Inc
 ; переход к след. символу
 Inc
 BX
 Cmp
 BX, BP
 JLE
 next
 ret
; найдены совпадающие элементы
exit:
 Mov
 Poz, BX
 ret
POSSTR EndP
 End
```

Результат работы данной программы:

```
==== Моделирование на Ассемблере функций обработки строк ====
Введите исходную строку
1234567890asdfghjkl111111111111111112222222222222
Сколько символов удалять?
150
С какой позиции?
30
Данное НЕ корректно, будут удалены символы до конца строки
Результат
Assembler: 1234567890asdfghjkl1111111111
Pascal: 1234567890asdfghjkl1111111111
Введите вставляемую строку
WEEKEND
С какой позиции вставлять?
Данное НЕ корректно, ПОВТОРИТЕ ввод!
С какой позиции вставлять?
20
Результат
Assembler:1234567890asdfghjklWEEKEND11111111111111112222222222222
Pascal: 1234567890asdfghjklWEEKEND111111111111111112222222222222
Сколько символов копировать?
120
С какой позиции?
Данное НЕ корректно, будут скопированы символы до конца строки
Результат
```

```
Assembler:1222222222222
Pascal: 1222222222222
Вычисление позиции, начиная с которой эталонная строка совпадает с
 исходной
Введите эталонную строку
11111111
Результат
Assembler:20
Pascal: 20
==== Моделирование на Ассемблере функций обработки строк ====
Введите исходную строку
12345qazwsxedc0987654321
Сколько символов удалять?
С
 какой позиции?
10
Результат
Assembler: 12345qazwc0987654321
Pascal: 12345qazwc0987654321
Введите вставляемую строку
weekend
С какой позиции вставлять?
12
Результат
Assembler: 12345qazwsxweekendedc0987654321
Pascal: 12345qazwsxweekendedc0987654321
Сколько символов копировать?
С
  какой позиции?
1
Результат
Assembler:12345
Pascal: 12345
Вычисление позиции, начиная с которой эталонная строка совпадает с
  исходной
Введите эталонную строку
weekend
Результат
Assembler:0
Pascal: 0
```


Основные особенности процессоров i386, i486, Pentium

Все в мире повторяется, и возвращается ветер на круги своя.

Экклезиаст

До этой главы мы с вами, уважаемые читатели, изучали в основном команды и директивы процессора i8086 и несколько новых команд процессора i286. Мы знаем, что семейство процессоров фирмы Intel и совместимых с ними продолжает бурно развиваться, наращивая и память, и быстродействие (см. табл. 3.1). Появляются новые команды, новые идеи по повышению эффективности обработки процессором колоссального объема информации.

С точки зрения *идеологии программирования* процессор **i8086** является базовой моделью, а процессор **i386** является первым процессором, реализующим в полном объеме многозадачность и 32-разрядное программирование. Он использовал много технических новшеств и стал на порядок сложнее, чем процессор **i8086**. Принципиально новым для него является появление 32-разрядных регистров, возможность адресации в пределах 4Г байт оперативной памяти и дополнительных, аппаратно реализованных, режимов работы: режимы виртуальной памяти и многозадачности (защищенный режим).

В процессоре **i486** добавлено несколько новых команд и появляется внутренний сопроцессор. Именованные процессоры **Pentium** и их клоны исподволь готовили и осваивали новые технические решения — см. табл. 3.1.

Следующий революционный шаг сделал процессор Intel Pentium IV, но нам, начинающим осваивать Ассемблер, пока трудно будет оценить всю меру технической революционности — надо набраться опыта... Но никто не мешает любознательному и уже кое-что понимающему читателю посмотреть и оценить свои силы, познакомившись в Интернете со всеми свежими новостями для разработчиков программного обеспечения на следующих основных сайтах:

- официальный сайт компании Intel документация для разработчиков "Intel® Pentium® 4 Processors — Manuals" (http://developer.intel.com/design/pentium4/manuals/);
- официальный сайт компании AMD (http://www.amd.com:7246/us-en/Processors/DevelopWithAMD/);
- техническая документация компании AMD
 (http://www.amd.com/us-en/Processors/TechnicalResources/, http://www.amd.com/us-en/Support/);
- русскоязычный сайт компании Intel (http://developer.intel.ru/design/);
- русскоязычный сайт компании AMD (http://www.amd.ru/).

Информации на официальных сайтах достаточно много и без предварительной подготовки (и даже при условии знания английского языка) в ней ОЧЕНЬ легко утонуть... Поэтому будем продолжать учиться плавать.

12.1. Директивы текущего типа (со)процессора

Чтобы компилятор правильно распознавал новые команды и директивы (инструкции), в синтаксисе языка Ассемблера есть директивы для указания типа процессора или сопроцессора. Если ни одну из этих директив НЕ указывать, то компилятор считает, что происходит работа с базовым процессором i8086 (по концепции умолчания).

Перечислим эти директивы, используя общеупотребительный синтаксис MASM. Соответствие их синтаксису TASM см. в прил. 5.

Таблица 12.1. Директивы указания текущего типа (со)процесс
--

Директива	Назначение	Примечание
.8086	Разрешены инструкции базового процессора i8086 (и идентичные им инструкции процессора i8088). Запрещены инструкции более поздних процессоров.	Директива используется по умолчанию.
.186		
.286		
.386	Deam out of the second of the	
.486	Разрешены инструкции соответствующего процессора ix86 (x=1,,6). Запрещены	
.586	инструкции более поздних процессоров.	
.686	пнетрукции облес поздних процессоров.	Поддерживается, начиная с версии 5.3. TASM32.exe

Таблица 12.1. (продолжение)

.8087 .287 .387 .487 .587	Разрешены инструкции соответствующего сопроцессора ix87 наряду с инструкциями процессора. Запрещены инструкции более поздних сопроцессоров и процессоров.				
.286c .386c .486c	Разрешены НЕПРИВИЛЕГИРОВАННЫЕ инструкции соответствующего процессора ix86				
.586c	(x=2,,6) и сопроцессора ix87 (x=2,,5).				
.686с	Запрещены инструкции более поздних процессоров и сопроцессоров.	Поддерживается, начиная с версии 5.3. TASM32.exe			
.286р					
.386р	Разрешены ВСЕ инструкции соответствующего	Поддерживается			
.486р	процессора іх86 (х=2,,6), включая	ТОЛЬКО 32-			
.586р	привилегированные команды и инструкции сопроцессора ix87 (x=2,,5). Запрещены инструкции более поздних процессоров и	разрядными компиляторами TASM32.exe			
.686р	сопроцессоров.	Поддерживается, начиная с версии 5.3. TASM32.exe			

12.2. Основные отличия архитектуры процессоров i386/i486/Penfium от i8086

12.2.1. Основные регистры процессора

У всех регистров архитектуры процессора i386 и старше, которые расширяют диапазон 16-разрядных регистров младших моделей процессора, в начале имени появляется буква E (Expanded - расширенный). В целях совместимости с младшими моделями процессоров i8086 и i286 действительны и все прежние наименования регистров (см. п. 3.3).

Регистров достаточно много. Мы остановимся на основных регистрах, чтобы немного уловить тенденцию развития семейства процессоров Intel. Для начала нам и этого будет более чем достаточно.

12.2.1.1. Регистры общего назначения

Основное отличие от аналогичных регистров процессора **i8086** заключается в том, что они стали 32-разрядными (отсюда и термин "*32-разрядное программирование*"). Кроме того, их стало восемь вместо четырех (см. рис 12.1).

12.2.1.2. Сегментные регистры — селекторы

Длина сегментных регистров НЕ изменилась, они по-прежнему 16-разрядные, но к четырем уже известным нам (см. п. 3.3.2) добавились еще два регистра FS и GS для дополнительных сегментов данных. Другое название этих регистров - селекторы связано с их специальным использованием в защищенном режиме (см. п. 12.3.2).

РИС. 12.1. Регистры общего назначения процессора і386.

12.2.1.3. Регистр указателя команд

Этот регистр стал 32-разрядным и, соответственно, носит название EIP. Назначение его осталось прежним (см. п. 3.3.3).

12.2.1.4. Регистр флагов

Этот регистр стал называться **EFLAGS** и при своем расширении получил новые биты, которые мы и рассмотрим (см. рис. 12.2). Назначение прежних битов осталось **БЕЗ** изменения (см. п. 3.3.4).

	Регистр флагов (EFlags)												
						I	Биты						
31		22	21	20	19	18	17	16	15	14	13	12	 0
	ID VIP VIF AC VM RF NT IOPL CF												

РИС. 12.2. Регистр флагов процессора i386/i486/Pentium.

Бит	Назначение
IOPL (Input/Output Privilege Level)	Уровень привилегий ввода/вывода. Содержит два бита, которые показывают максимальную величину уровня привилегий ввода/вывода для текущей задачи. Используется в механизме защиты для управления доступом к адресному пространству ввода/вывода. Текущий уровень привилегий (CPL – Current Privilege Level) должен быть равен 0.
NT (Nested Task)	Вложенная задача. Если NT=1, то текущая задача считается вложенной по отношению к другой задаче. Некорректные изменения данного флага способствуют возникновению различных особых ситуаций в прикладных программах.
RF (Resumption Flag)	Флаг возобновления. Если RF=1, то временно отключается обработка исключительных ситуаций. Это делается для того, чтобы команда, вызвавшая особую ситуацию, могла быть перезапущена и не стала вновь причиной особой ситуации. Этот флаг используется совместно с отладочными регистрами или в пошаговом режиме.
VM (Virtual Mode)	Виртуальный режим (VM=1) в защищенном режиме процессора.
AC (Alignment Control) – i486	Контроль выравнивания. Флаг используется совместно с битом АМ регистра CR0 (см. табл. 12.3) для отслеживания особых ситуаций, связанных с выравниванием операндов при обращении к оперативной памяти. Особая ситуация контроля выравнивания генерируется только, если уровень привилегий IOPL=3.
VIF (Virtual Interruption Flag) - Pentium	Виртуальное прерывание. Виртуальное подобие флага IF. Этот флаг применяется совместно с флагом VIP для обеспечения нормального функционирования устаревшего программного обеспечения, использующего команды управления маскируемыми прерываниями.
VIP (Virtual Interruption) – Pentium	Ожидание виртуального прерывания.
ID (Identification) - Pentium	Флаг идентификации. Проверка способности программы поддерживать команду идентификации процессора CPUID.

12.2.1.5. Управляющие регистры

Эти регистры (Control Registers) имеют длину 32 бита и имеют номера от 0 до 4: CR0 (расширенный потомок управляющего регистра процессора i286), CR1 (пока НЕ используется и является резервом фирмы Intel), CR2, CR3, CR4 (появился в процессорах Pentium). Доступ к ним осуществляют специальные команды соответствующих процессоров.

Практически все режимы и специальные возможности процессора устанавливаются определенными битами в управляющих регистрах. Посмотрим, что же они могут.

							Би	T'L								
31	30	29	28	 19	18	17	16	15		6	5	4	3	2	1	0
PG	CD				AM		WP				NE	ET	TS	EM	MP	PE
								Сло	во с	ост	ояни	я мац	ины	– MS	SW (i	286)

РИС. 12.3. Формат регистра CRO.

Таблица 12.3. Назначение битов регистра CRO.

Бит	Назначение
PE (Protection Enable) – i286	Разрешение защищенного режима. Если PE=0&PG=0, то процессор работает в реальном режиме.
MP (Monitor Soprocessor) – i286	Слежение за сопроцессором. Этот бит используется совместно с битом TS. Если MP=1&TS=1, то при выполнении команды WAIT генерируется особая ситуация 7 - «сопроцессор отсутствует». Подробнее о сопроцессорах – см. главу 13.
EM (Emulate Soprocessor) – i286	Эмуляция сопроцессора. Если EM=1, то генерируется особая ситуация 7 - «сопроцессор отсутствует» и все команды сопроцессора эмулируются. При выполнении команд ММХ этот флаг должен быть сброшен (EM=0).
TS (Task Switched) – i286	Задача переключена. Этот бит устанавливается при каждом переключении задач и вызывает особую ситуацию 7 при поступлении команд сопроцессора, MMX/3DNow! и SIMD (см. табл. 12.8). Это нужно, чтобы предотвратить выполнение этих команд над данными, которые остались в оперативной памяти от другой задачи.
ET (Processor Extension Type) – i286, i486SX	Тип сопроцессора. Если ET=1, то используется 32-битный протокол сопроцессора i387. Если ET=0, то – 16-битный протокол i287. Для процессоров Pentium ET=1.
NE (Numeric Error) –1486	Ошибка сопроцессора. Если NE=0, то обработка исключения сопроцессора происходит в стиле MS DOS (через вызов внешнего прерывания). Если NE=1, то действует внутренний механизм обработки исключений при поступлении команд сопроцессора, MMX/3DNow! и SIMD.
WP (Write Protection) – i486	Защита записи. Если WP=1, то происходит защита от записи супервизором операционной системы страниц пользовательского уровня. В противном случае, - такая защита снимается.
AM (Alignment Mask) – i486	Маска выравнивания. Контроль выравнивания операндов в оперативной памяти выполняется, если AM=1&AC=1, IOPL =3 (см. табл. 12.2). Для i386 AM=0.
NW (No Write) – i486	Запрет сквозной записи. Работает вместе с битом CD и предназначен для управления внутренней кэш-памятью.
CD (Cash Data) – i486	Разрешение работы внутренней кэш-памяти (L1,L2) - CD=0.
PG(Paging Enable) –i286	Включение режима страничной адресации (PG=1).

Регистр CR2 содержит полный 32-разрядный линейный адрес при возникновении особой ситуации 14 "страничная ошибка", если в регистре CR0 бит PG=1.

							E	NT	ы								
31	30	29	28		12	11	10	9	8	7	6	5	4	3	2	1	0
1	nen	reci	KOTO		pec					•			PCD	PWT			
L	Kat	алоз	ra c	тра	ниц	i											

РИС. 12.4. Формат регистра CR3.

Таблица 12.4. Назначение битов регистра CR3.

Бит	Назначение
PWT – i486	Сквозная запись страниц. Используется для управления кэшированием текущего каталога страниц, если установлен режим страничной адресации (бит PG=1 в регистре CR0). Если PWT=1, то обновление текущего каталога страниц происходит методом сквозной записи, иначе – методом обратной записи.
PCD – i486	Запрещение кэширования страниц (РСD=1).

Дополнительные возможности по включению/выключению самых разнообразных возможностей процессоров семейства Pentium обеспечивает регистр **CR4**. Посмотрим, что в нем предусмотрено вплоть до процессоров Pentium-III (см. рис. 12.5 и табл. 12.5).

Биты											
31 11	31 11 10 9 8 7 6 5 4 3 2 1 0										
	OSXMMEXCPT	OCFXSR	PCE	PGE	MCE	PAE	PSE	DE	TSD	PVI	VME

РИС. 12.5. Формат регистра CR4 (Pentium).

12.2.1.6. Регистры системных адресов

Это очень важные регистры и используются в защищенном режиме работы процессора, еще начиная с i286 (см. п. 12.3.2). Регистры GDTR (Global Descriptors Table Register), LDTR (Local Descriptors Table Register) и IDTR (Interrupt Descriptors Table Register) предназначены для хранения базовых адресов таблиц дескрипторов (соответственно: глобальных, локальных и прерываний). Есть еще регистр задачи TR (Task Register), который применяется для получения информации, какая задача выполняется процессором в текущий момент.

Регистры **GDTR** и **IDTR** (см. рис. 12.6) содержат 32-битный (24-битный для **i286**) базовый адрес и 16-битный предел таблицы глобального дескриптора и таблицы дескриптора прерываний соответственно.

Биты							
47 46		17 16	15	14		1 0	Регистр
32-битный линейный базовый адрес Предел						GDTR IDTR	

РИС. 12.6. Формат регистров GDTR и IDTR.

Таблица 12.5. Назначение битов регистра CR4.

Бит	Назначение
VME	Расширение виртуального V86 режима. Включается (VME=1) поддержка флага виртуальных прерываний VIF.
PVI	Виртуальные прерывания для защищенного режима. Включается (PVI=1) поддержка флага виртуальных прерываний VIF.
TSD	Ограничение маркера времени. Если TSD=0, то выполнение привилегированной команды RDTS C разрешается на всех уровнях привилегий. Иначе, только на самом высоком, системном, уровне – 0.
DE	Расширение отладки. Разрешаются (DE=1) точки останова по вводу/выводу.
PSE	Расширение размера страниц. Если PSE=1, то можно использовать страницы расширенного размера (4М или 2М байта в зависимости от текущей разрядности физического адреса). В противном случае размер страниц ограничен 4К байт.
PAE - Pentium Pro	Расширение физического адреса. Если РАЕ=1, то разрешается использовать 36-битную физическую адресацию (вместо 32-битной). При этом логический адрес остается 32-битным, а изменения относятся только к работе страничного механизма.
MCE	Расширение контроля работы процессора (МСЕ=1).
PGE - Pentium Pro	Разрешение (PGE=1) использования глобальных страниц – нужно для системных процедур.
PCE - Pentium Pro	Разрешение (PCE=1) использовать в пользовательских программах счетчика производительности процессора (привилегированная команда RDPMC).
OCFXSR - Pentium-II	Разрешение (OCFXSR=1) использовать команды быстрого сохранения/восстановления состояния сопроцессора/MMX/SIMD – команды FXSAVE/FXSTOR – см. табл. 13.14.
OSXMMEXCPT - Pentium-III	Разрешение особой ситуации SIMD.

Регистры LDTR и TR имеют длину 10 байт, но видимой частью (которую можно программно читать и изменять) являются только 16 бит, где содержатся селектор дескриптора локальной таблицы дескрипторов (LDT) и селектор дескриптора сегмента состояния задачи (TSS) соответственно. Сами дескрипторы LDT и TSS (базовый адрес, размер, атрибуты) автоматически загружаются в скрытую часть своих регистров из глобальной таблицы дескрипторов.

12.2.2. Логический адрес. Формирование эффективного адреса

Команды, как мы знаем, могут работать с регистрами, константами и с операндами, находящимися в оперативной памяти, — логическими адресами. До сих пор мы знали, что он формируется из двух величин:

<сегментный регистр>:<16-разрядный эффективный адрес>

16-разрядный эффективный адрес позволял делать различные режимы адресации (см. табл. 8.3 и табл. 12.6) в довольно узком диапазоне.

А что происходит при 32-разрядном программировании? Логический (или он еще называется *виртуальным*) адрес получается аналогично приведенному выше и имеет следующий формат:

Эффективный 32-разрядный адрес (EA) в общем случае вычисляется сложением любой комбинации следующих четырех адресных элементов:

ЕА = База + (Индекс * Масштаб) + Смещение,

гле

- Смещение 8-, 16- или 32-разрядное значение.
- База (Base) содержимое любого из 32-разрядных регистров общего назначения.
- Индекс (Index) содержимое любого из 32-разрядных регистров общего назначения, кроме ESP.
- **Масштаб** (Scale) константа 2, 4 или 8, на которую умножается значение индексного регистра.

Таблица 12.6. Разница в использовании регистров и смещений в 16- и 32-разрядном программировании.

Компоненты ЕА	16-разрядный адрес	32-разрядный адрес
Базовый регистр	BX,BP	Любой 32-разрядный регистр общего назначения
Индексный регистр	SI,DI	Любой 32-разрядный регистр общего назначения, кроме ESP
Масштаб	НЕТ	2, 4, 8
Смещение	0, 8, 16 бит	0, 8, 16, 32 бита

Чтобы отразить информацию об адресации в 32-разрядном программировании, в машинном коде появляется байт SIB (расширение байта способа адресации mod reg r/m):

Buth								
7	6	5	4	3	2	1	0	
5	SI			В				

РИС. 12.7. Формат байта SIB.

Таблица 12.7. Кодировка поля S(Scale).

S	Масштаб
00	Не используется
01	2
10	4
11	8

Значения индексного регистра (I) и регистра базы (В) кодируются, согласно табл. 12.8.

Код	Поле I (Index)	Поле В (Base)
000	EAX	EAX
001	ECX	ECX
010	EDX	EDX
011	EBX	EBX
100	-	ESP
101	EBP	EBP, только если S=01, S=10 или S=11
110	ESI	ESI
111	EDI	EDI

РИНАРЗМАЕ

- 1) Если программа оперирует одновременно с 16-разрядными и 32-разрядными регистрами, то для их различения Turbo Assembler автоматически добавляет в объектный (машинный) код программы префикс перекрытия размера операнда 66h (opSize Prefix)— см. табл. П7.1.
- 2) Если программа оперирует одновременно с 16-разрядными и 32-разрядными адресами, то для их различения Turbo Assembler автоматически добавляет в объектный код программы префикс перекрытия размера адреса 67h (AddrSize Prefix) см. табл. П7.1 и п.12.5.
- 3) Если в команде индексная адресация НЕ используется, то поле \$ игнорируется, а поле I=reg.

Сегментные регистры дополнились еще двумя регистрами-селекторами (см. п. 12.2.1.2), поэтому немного изменится рис 8.8 и табл. 8.2.

Биты	7	6	5	4	3	2	1	0
	m	od	1	regS	3		r/m	

РИС. 12. 8. Байт способа адресации для команд, работающих с селекторами.

Таблица 12.9. Кодировка селекторов.

regS	Селекторы
000	ES
001	CS
010	SS
011	DS
100	FS
101	GS

Вот и все изменения в машинном коде команды в 32-разрядном программировании! Подробнее о машинном коде см. п. 12.5.

12.2.3. Режимы адресации

Процессор i386 поддерживает 11 режимов адресации. Некоторые из этих режимов нам уже знакомы (см. главу 8). Сравним и посмотрим, что же изменилось.

1. Регистровый режим адресации.

Здесь все достаточно просто. При 32-разрядном программировании 16-битные регистры заменяются на 32-битные: AX - EAX, BX - EBX, ..., DI - EDI.

При этом и 8-разрядные, и 16-разрядные регистры тоже имеют право на существование. Например,

```
MOV AL, BH ; 8-разрядный регистровый режим адресации MOV AX, BX ; 16-разрядный регистровый режим адресации MOV EAX, EBX ; 32-разрядный регистровый режим адресации
```

Машинный код последней команды будет аналогичен коду предыдущей команды **MOV AX,BX**. Но перед байтом кода операции в 32-разрядной (или 16-разрядной) команде может появиться префикс перекрытия размера операнда 66h — см. п. 12.5.

2. Непосредственный режим адресации.

Это — нам тоже знакомо. В команду непосредственно встраивается константа. Например:

```
ADD AH, 6
ADD AX, 12345
ADD EAX, 123456
```

3. Режим прямой адресации.

Адрес операнда задается в виде 8-, 16- или 32-битового смещения в самой команде, например,

```
DEC WORD PTR h[500]; аналог предыдущей команды:
DEC WORD PTR h+500
INC DWORD PTR a
```

4. Режим регистровой косвенной адресации.

В этом случае базовый или индексный регистр содержат адрес операнда. Например,

```
SUB DX, [SI]
SUB EDX, [ECX]
```

5. Базовая адресация.

Содержимое базового регистра суммируется со смещением. Например,

```
ADD DX, [BX]+100
SUB EDX, [EAX]+10
```

6. Индексная адресация.

Содержимое индексного регистра суммируется со смещением. Например,

```
ADD DX, brr[BP]
SUB EAX,arr[EAX]
```

7. Индексная адресация с масштабированием.

Содержимое индексного регистра умножается на масштабный коэффициент и суммируется со смещением. Например,

SUB

EAX, arr[EAX*4]

8. Базово-индексная адресация.

Содержимое базового регистра складывается с содержимым индексного регистра. Например,

ADD

EAX, [EBX+ESI]

9. Базово-индексная адресация с масштабированием.

Содержимое индексного регистра умножается на масштабный коэффициент, и результат суммируется с содержимым базового регистра. Например,

SUB

ECX, [EBX+EAX*8]

10. Базово-индексная адресация со смещением.

Содержимое базового регистра складывается с содержимым индексного регистра и со смещением. Например,

SUB

EDX, ECX(EAX+10)

ADD EAX, [ESI] [EBP+00ABCFh]

; аналог предыдущей команды:

ADD EAX, [ESI+EBP+00ABCFh]

11. Базово-индексная адресация со смещением и масштабированием.

Содержимое индексного регистра умножается на масштабный коэффициент, и результат добавляется к содержимому базового регистра, которое суммируется со смещением. Например,

SUB

ECX, table [EBX+36+EAX*8]

; аналог предыдущей команды:

SUB

ECX, table [EAX*8] [EBX+36]

12.2.4. Дополнительные типы данных

Процессор **i386** и все последующие модели поддерживают все рассмотренные нами ранее типы данных (см. табл. П4.1 и П4.3) и вводит новые (сравните с табл. П4.2 и П4.4).

- 1. Счетверенное слово без знака в формате 64 бита.
- 2. Счетверенное слово со знаком в формате 64 бита.
- 3. Битовое поле группа, включающая до 32-х смежных бит.
- 4. Битовая строка множество смежных битов длиной до 4Г байт.
- 5. **Короткий указатель** 32-битовое смещение относительно базового адреса сегмента, содержащегося в селекторе сегмента. Адресация возможна в пределах одного сегмента (до 4Г байт).
- 6. Длинный указатель полный указатель вида:

<селектор сегмента>:<32-разрядный эффективный адрес>.

7. Строка — последовательность смежных байтов, слов или двойных слов длиной до 4Гбайт.

12.2.5. Организация оперативной памяти и адресного пространства

Кроме типов данных, указанных в п. 12.2.4, процессор **i386** поддерживает еще два типа больших блоков памяти: *страницы* и *сегменты*.

Сегментная организация памяти. Память можно разбить на один или несколько сегментов различной длины (до 4Г байт), которые могут подкачиваться с диска по мере необходимости и использоваться различными программами. Это удобно при разработке прикладных задач, работающих с логическими адресами. Поскольку каждая задача может работать с 16К селекторов, а смещения могут адресовать 4Г байт, то виртуальное адресное пространство, доступное программе, составляет 64Т байт (1Т байт=1024Г байт).

Страничная организация памяти. Вся память представляется в виде совокупности страниц размером по 4К байт. Каждая из этих страниц обладает набором свойств, определяющих правила доступа к ней, а также положение этой страницы либо в физическом адресном поле оперативной памяти, либо на внешнем устройстве. Всякий раз, когда происходит обращение к конкретной странице (по линейному адресу), процессор автоматически определяет соответствующий физический адрес. Этот метод удобен при решении задач системного характера, поскольку позволяет в условиях дефицита физической оперативной памяти организовать виртуальную память на внешних носителях информации, например, на винчестере. Страничный механизм организации памяти может быть задействован только в защищенном (в том числе и в V86) режиме работы процессора (см. п. 12.3.2 и п.12.3.3). Для процессоров Pentium размер страницы стал больше — 4М байт.

Процессор **i386** имеет три различных адресных пространства: логическое, линейное и физическое. *Логический (виртуальный) адрес* мы рассматривали в п. 12.2.2. При отключенном страничном механизме организации памяти *линейный адрес* полностью совпадает с физическим. Способ его формирования зависит от текущего режима работы процессора (реальный, защищенный, 32- или 16-битная адресация).

Физический адрес передается на внешнюю шину для обращения к ячейкам памяти. Процессоры **Pentium** позволяют адресовать до 2^{36} байт (64Г байт) в случае поддержки механизма расширения физического адреса (см. флаг **PAE** регистра **CR4** — табл. 12.5).

12.2.6. Прерывания и особые ситуации

Прерывания и особые ситуации, изменяют нормальное выполнение программы. Различие между прерываниями и особыми ситуациями состоит в том, что прерывания обрабатывают внешние события (например, ввод/вывод информации), а особые ситуации являются реакцией на ошибки, возникающие при выполнении команд.

Аппаратные прерывания бывают двух видов: маскируемые (обычные) и немаскируемые (системные — с очень высоким приоритетом, например, сбой питания). Обработка маскируемых прерываний (если они разрешены, — бит IF=1 регистра EFLAGS) выполняется после выполнения текущей команды. После того, как программа обработки прерываний закончит обслуживание прерывания, выполнение программы продолжится со следующей команды — подробнее см. главу 14.

Особые ситуации могут генерироваться:

- процессором по результатам выполнения команд;
- программными прерываниями;
- средствами самопроверки процессора.

Они разделяются на три типа: ошибка, ловушка, сбой и имеют свой номер (см. табл. 12.10).

Двойными ошибками называются случаи возникновения особой ситуации во время выполнения процессором обработки возникшей ранее особой ситуации. Большинство прерываний (кроме деления на ноль — прерывание 0) и сегментные ошибки (прерывания 10, 11, 12, 13) могут приводить к двойным ошибкам.

Таблица 12.10. Типы прерываний и особых ситуаций.

••	Номер	Источник		m	
Название	n	вониневения	Процессор	Тип	
Деление на нуль	0	Команды IDIV, DIV	8086	Ошибка	
Прерывание отладки	1	Любые команды	8086	Ошибка	
			İ.,	/Ловушка	
Немаскируемое	2	}	8086	Прерывание	
прерывание	ļ			.	
Точка останова	3	Команда INT 3	8086	Ловушка	
Переполнение	4	Команда INTO	8086	Ловушка	
Нарушение границ	5	Команда BOUND	80186	Ошибка	
Неопределенный код операции	6	Зарезервированные коды операций. Некорректные команды.	286	Ошибка	
Сопроцессор отсутствует	7 .	Команды ESC, WAIT. Команды MMX, 3DNow!, SIMD – см. табл. 12.3	286	Ошибка	
Двойная ошибка	8	Любые команды	286	Сбой	
Перегрузка сегмента	9	Команды ESC, WAIT	Только	Ошибка	
сопроцессора. Начиная			286,386		
с і486, зарезервировано.					
Неправильный TSS*)	10	Команды JMP, CALL, IRET. Прерывания и особые ситуации	286	Ошибка	
Сегмент отсутствует*)	11	Любая команда, изменяющая сегмент	286	Ошибка	
Ошибка стека	12	Стековые операции	286	Ошибка	
Общая ошибка защиты	13	Любые неверные ссылки	286	Ошибка	
		на код или данные		/Ловушка	
Страница отсутствует*)	14	Любые ссылки на код или данные	386	Ошибка	
Зарезервировано	15				
Ошибка сопроцессора	16	Команды ESC, WAIT	286	Ошибка	
Контроль	17	Любые ссылки на данные	486	Ошибка	
выравнивания*)					
Контроль процессора	18	Зависит от модели	Pentium	Ошибка	
SIMD-исключение	19	Команды SIMD	Pentium III	Ошибка	
Зарезервировано	20-31				
Прерывания	32-255	Внешние прерывания	8086	Прерывание	
пользователя		или команды INT n			

^{*} Особые ситуации генерятся только в защищенном режиме или в режиме V86

12.3. Режимы работы

В п. 3.4.3 был упомянут защищенный режим работы процессора, элементы которого появились впервые у процессоров i286. С появлением процессора i386 начала осуществляться полная поддержка защищенного режима и появился новый, виртуальный режим V86.

Виртуальная память отличается от обычной оперативной памяти тем, что находится обычно на внешнем носителе информации, где хранятся редко используемые фрагменты кода, которые могут подгружаться в оперативную память по мере необходимости. Это позволяет снять ограничение, накладываемое на объем физической оперативной памяти.

Мультизадачность означает одновременное решение на одном процессоре нескольких задач. Например, современные операционные системы линейки Windows как раз и реализуют эту многозадачность в защищенном режиме работы процессора. Грамотная реализация мультизадачности при аварийном завершении одной из задач НЕ должна приводить к остановке других задач и всей операционной системы в целом.

12.3.1. Реальный режим

При включении питания или после сигнала Reset (Сброс) ВСЕ процессоры семейства ix86 устанавливаются в реальный режим работы (Real Mode), который соответствует базовому процессору i8086 с добавлением возможности использования 32-разрядных регистров, начиная с процессора i386. При этом механизм адресации, пространство адресов памяти, управление прерываниями осуществляются аналогично реальному режиму процессора i8086 — см. п. 3.4.3 и прил. 6.

В реальном режиме могут использоваться любые команды. Размер операнда по умолчанию такой же, как и у процессора i8086 (16 бит). Чтобы использовать 32-разрядные регистры и режимы адресации, в машинном коде появляется префикс перекрытия размера операнда 66h. Но размер сегмента в реальном режиме НЕ должен превышать 64К байт (см. 3.4.2), поэтому 32-битовые адреса должны быть меньше, чем 0000FFFFh. Попытка использования смещения больше этой величины вызывает особую ситуацию 12 или 13.

В реальном режиме есть две зарезервированные области памяти: зона системной инициализации (адреса от FFFFFFF0h до FFFFFFFh) и таблица векторов прерываний (адреса от 00000h до 003FFh).

Многие особые ситуации (например, 10,11,14,17) в реальном режиме НЕ используются (см. табл. 12.10). Некоторые особые ситуации имеют иной смысл — см. табл. 12.11.

В случае возникновения грубой ошибки может произойти останов процессора.

Основной функцией реального режима является подготовка современных процессоров к работе в защищенном режиме.

Таблица	12.11.	Особые	ситуации	В	реальном	режиме.
				_		

Номер	Функция	Причина	Адрес возврата
8	Запрос несуществующего прерывания	Номер прерывания в команде INT превышает размер таблицы прерываний [0,,255]	Предыдущая команда
13	Прерывание при превышении размера сегмента	Адресуемое слово имеет смещение 0FFFFh или выполняемая команда находится за границей сегмента	Предыдущая команда

12.3.2. Защищенный режим

В защищенном режиме (Protected Mode) адресное пространство расширяется до 4Г байт, а область виртуальных адресов — до 64Т байт. При этом используется другой механизм адресации.

Вся оперативная память разбивается на сегменты. Но в отличие, от реального режима, эти сегменты являются самостоятельными единицами памяти, имеющими собственные атрибуты: базовый адрес сегмента, размер, тип, привилегии доступа и проч. Вся информация о сегменте запоминается в таблице дескрипторов (указателей). Этих таблиц три:

- GTD (Global Descriptors Table) таблица глобальных дескрипторов;
- LTD (Local Descriptors Table) таблица локальных дескрипторов;
- ITD (Interrupt Descriptors Table) таблица дескрипторов прерываний.

Эти таблицы создаются и заполняются ДО переключения в защищенный режим.

Для обращения к таблицам дескрипторов применяются регистры системных адресов (см. п. 12.2.1.6). Каждая из таблиц хранится в своей области памяти и имеет размер от 8 байт до 64К байт.

Таблица глобальных дескрипторов содержит дескрипторы, доступные для ВСЕХ задач системы. Обычно GTD содержит код и сегменты данных, используемые операционной системой, сегменты состояния задачи, а также дескрипторы таблиц LTD.

Таблица локальных дескрипторов содержит дескрипторы, используемые в какой-то одной задаче. В современных операционных системах принято, чтобы каждая задача имела собственную LTD. Этим обеспечивается механизм защиты каждой отдельной задачи и всей системы в целом.

Для формирования логического адреса, как и в реальном режиме, используются два компонента:

<селектор сегмента>:<32-разрядный эффективный адрес>

Селектор сегмента, в отличие от реального режима, содержит не базу физического адреса сегмента, а *указатель* (*дескриптор*) на описание сегмента в какой-либо таблице дескрипторов (GTD или LTD).

Enth															
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Индекс							TI	RPL							

РИС. 12.9. Формат селектора в защищенном режиме.

Используя выбранные таким образом дескриптор и 32-разрядный эффективный адрес, процессор вычисляет логический адрес, складывая базовый адрес (взятый из таблицы дескрипторов) с эффективным адресом. Если не используется механизм страничной адресации, то этот логический адрес является и физическим адресом. В противном случае он еще дополнительно преобразуется в физический адрес.

В защищенном режиме может использоваться и 16-разрядная модель адресации. Это задается в дескрипторе соответствующего сегмента кода. При этом эффективный адрес тоже должен быть 16-разрядным. Но методы формирования физического адреса через селекторы и дескрипторы остаются такими же, как и при 32-разрядной адресации.

Таблица 12.12. Назначение битов селектора.

Бит	Назначение			
RPL (Requested Privilege Level)	Запрашиваемый уровень привилегий. Определяет уровень привилегий, запрашиваемых селектором (RPL=0 - наивысший уровень привилегий). Процессор осуществляет проверку прав доступа. Если программа, имеющая более низкий приоритет (RPL=3), попытается получить доступ к сегменту памяти с более высоким приоритетом (2,1,0), то будет сгенерирована особая ситуация 13 — ошибка общей защиты.			
TI (Table Indicator)	Бит указания типа таблицы дескрипторов: TI=0 (GDT), TI=1 (LDT).			
Индекс	Смещение внутри таблицы дескрипторов. Нужен для вычисления адреса нужного дескриптора.			

12.3.3. Виртуальный режим V86

Это специальное подмножество защищенного режима. Режим V86 позволяет создавать на базе компьютеров с процессором, начиная с i386, и многозадачной операционной системы многопользовательские вычислительные системы. При этом у каждого пользователя создается иллюзия монопольного владения ВСЕМИ ресурсами компьютера.

Реальный режим работы процессора **i386**, эмулирующий процессор **i8086**, и режим виртуального 8086 (**V86**), работающий в защищенном режиме **i386**, несколько отличаются за счет использования механизма страничной адресации.

- Эффективный адрес вычисляется так же, как и в реальном режиме (см. п. 3.4.3).
- Пространство задачи в 1М байт может быть размещено в любом месте 4Г байт пространства линейных адресов процессора i386. Адреса, превышающие 1М байт, приводят к возникновению особой ситуации 13 ошибка общей защиты.

В компиляторах **Borland** C++, начиная с версии 4.0, именно этот режим реализован на так называемых платформах **Win16**. Кроме того, если делается проект для **DOS** и программа выполняется под управлением многозадачной операционной системы линейки **Windows**, то она тоже работает в режиме **V86**.

Таким образом, все наши примеры, которые мы сделали до сих пор, при условии их работы на процессорах, начиная с i386, и под управлением операционных систем Win9x, NT 4, 2000, XP выполняются в режиме V86. Если вы обращали внимание на даты, то примеры, которые младше 1993 года спокойно работали и в обычной MS DOS, начиная с процессора i8086, только модель была не large, a small (процессор Pentium HE захотел работать с моделью small — пришлось заменить на large). Есть и более древние примеры, которые вообще не ссылались на модель памяти — в них в явном виде указывались директивы SEGMENT (см. пример 5.5).

12.4. Особенности программирования в 32-х разрядном коде

Теперь попробуем решить задачи в родном для операционной системы линейки **Windows** *защищенном режиме*. Проиллюстрируем наши действия на примерах, реализованных, как в старых 16-разрядных средах программирования типа **Borland (Turbo) Pascal-7.0**х, так и в современных, 32-разрядных: **Borland Delphi-5** и **Borland C++ Builder-5**.

Все примеры были протестированы автором в операционных системах Windows 95-OSR2.1, Windows NT 4 Server (процессор Pentium-90) и Windows 2000 (процессор AMD Athlon-650) и дали одинаковый результат. Замечательное это дело — преемственность процессоров семейства ix86!

12.4.1. Дополнительные команды

Рассмотрим некоторые дополнительные команды процессора **i386**, расширяющие возможности уже изученных нами команд и позволяющие работать с 32-разрядными данными.

12.4.1.1. Команды пересылки MOVSX и MOVZX

Команда MOVSX (MOVe and Sign eXtension) выполняет пересылку элементов меньшей размерности в эквивалентные им элементы большей размерности с учетом знака. Команда MOVZX (MOVe and Zero eXtension) делает то же самое, но для БЕЗЗНАКОВЫХ данных.

Синтаксис:

MOVSY

MOVZX

	MOVZX	Приемник,		
Приме	ры.			
	MOV	AL, OAh		
	MOVSX	BX, AL	;	BX=000Ah
	MOVZX	DX,AL	;	DX=000Ah
	MOV	AH, AAh		
	MOVSX	CX, AH	;	BX=FFAAh .
	MOVZX	ECX, AH	;	ECX=000000AAh

Приомине Исполице

ESI. WORD PTR a

12.4.1.2. Команды работы со стеком PUSHAD, POPAD, PUSHFD и POPFD

Команда PUSHAD расширяет возможности команды PUSHA (см. п. 5.1.4.2) и запоминает все (ALL Double) регистры в стеке СТРОГО в следующей последовательности: EAX, ECX, EDX, EBX, ESP, EBP, ESI, EDI.

Команда **POPAD**, наоборот, извлекают все (ALL Double) эти регистры из стека: **EDI**, **ESI**, **EBP**, **ESP**, **EBX**, **EDX**, **ECX**, **EAX**.

Синтаксис:

PUSHAD POPAD

Команды PUSHFD запоминают или восстанавливают (POPFD) регистр флагов EFLAGS, используя стек.

Синтаксис:

PUSHFD POPFD

Эти две команды расширяют возможности команд PUSHF и POPF (см. п. 5.1.4.3). Как видите, все достаточно просто.

12.4.1.3. Команды распространения знака CDQ и CWDE

По аналогии с командами CWD и CBW (см. п. 5.2.5) для **ЗНАКОВЫХ данных** существуют две команды распространения знака. **CDQ** (Convert Double word to Quadr word — преобразовать двойное слово, находящееся в регистре EAX, в учетверенное — <EDX:EAX>) и **CWDE** (Convert Word to Double word Expand — преобразовать слово, находящееся в регистре AX, в двойное слово, размещаемое в регистре EAX). Операнды им тоже HE нужны.

Синтаксис:

CDQ

12.4.1.4. Команда целочисленного умножения со знаком IMUL

Расширен синтаксис команды IMUL (см. п. 5.2.3):

IMUL Mножитель1, Mножитель2

IMUL Результат, Множитель1, Множитель2

Логика работы команд:

```
< Mножитель 1> = < Mножитель 1> * < Множитель 2 > < Результат> = < Множитель 1> * < Множитель 2 >
```

Операнды этой команды становятся явными и более гибкими, что значительно упрощает ее использование. Первый операнд является искомым произведением. Он может быть только регистром R16/R32. Остальные операнды могут быть константами, регистрами или областью в памяти (Im8/Im16/Im32/R16/R32/Mem16/Mem32). Их длина (кроме констант) должна соответствовать длине первого операнда. При этом автоматически (при необходимости) может быть сделано распространение знака, т.е. расширение операнда. Например, все ниже следующие команды имеют право на существование:

```
IMUL
 EBX
IMUL BX, d[BP+SI]
IMUL
 ECX, EBX
IMUL BX, x,50000
IMUL
 EDI, h, 12
IMUL AX, 1245
IMUL
 EDX, 222
IMUL
 CX, BX, 121
IMUL ECX, EBX, 1234561
IMUL
 EAX, 100000
IMUL
 EAX, [ESI] [EBP+00ABCFh]
TMIIT.
 ECX, htable[EBX+36+EAX*8]
```

12.4.1.5. Команды обработки строк MOVSD, CMPSD, SCASD,LODSD, STOSD

Эти команды расширяют соответствующие команды обработки строк для двойных слов (см. п. 11.1).

12.4.2. Пример реализации Borland (Turbo) Pascal-7.0x+Turbo Assembler 3.2

Сделаем слегка измененную версию **примера 7.2** для знаковых 32-разрядных данных (типа **longint**). Устраним неприятность, которая была в этом примере для отрицательных НЕЧЕТ-НЫХ чисел. Кроме того, будем следить на Ассемблере за переполнением при сдвиге влево.

При решении воспользуемся уже **известными** нам командами Ассемблера и **расширенными** 32-разрядными регистрами.

Исходный текст модуля Shift32.asm

```
title shift32 CopyRight by Голубь Н.Г. 1993-1998
 ; v=8*x
 z=w/4
 model
 Large, Pascal
 .386
 .data
 Extrn
 x:Dword, w:Dword, y:Dword, z:Dword
 .code
 Public
 shift32
shift32
 proc
 far
 Eax, x
 mov
 mov
 Ebx, w
 sal
 Eax, 3
 ; 8*x
 JO
 Over
 mov
 y, Eax
 TEST
 Ebx,80000000h
 ; знак?
 JNZ
 : <0
 Ebx, 2
 sar
 : w/4
Exit:
 z, Ebx
 mov
 ret
Lab:
 neg
 Ebx
 ; w:=-w
 Ebx, 2
 : w/4
 sar
 Ebx
 neg
 ; - результат
 Exit
 JMP
Over:
 mov
 z,80000000h
 ret
shift32
 endp
 end
```

Реализация на Паскале (Shift32.pas) ничего интересного и нового нам НЕ несет — при желании можете посмотреть ее в прилагаемых к книге материалах.

Тестовые проверки

```
---- Test #2 ----
Вычислить: y:=8*x; z:=w/4; x,w,y,z:longint;
введите х, w: -11111222 -2222222
x = -111111222; w = -22222222
ACCEMBЛЕР: y=-88889776 z=-555555
ПАСКАЛЬ: y=-88889776 z=-555555
продолжать? (y/n)
----- Test #3 -----
Вычислить: y:=8*x; z:=w/4;
 x,w,y,z :longint;
введите х, w: 12345678 87654321
x = 12345678; w = 87654321
ACCEMBЛЕР: y=98765424 z=21913580
ПАСКАЛЬ: v=98765424 z=21913580
продолжать? (y/n)
----- Test #4 -----
Вычислить: y:=8*x; z:=w/4;
 x,w,y,z :longint;
введите х, w: 1234567890 -1234567890
x = 1234567890; w = -1234567890
!!!!!!!!! ПЕРЕПОЛНЕНИЕ !!!!!!!!!!
паскаль:
 y = 9.87654312000000E + 0009 z = -3.08641972500000E + 0008
продолжать? (у/п)
---- Test #5 -----
Вычислить: у:=8*х;
 z := w/4;
 x,w,y,z :longint;
введите х, w: -1234567890 1234567890
x = -1234567890; w = 1234567890
!!!!!!!!! ПЕРЕПОЛНЕНИЕ !!!!!!!!!
паскаль:
 y=-9.87654312000000E+0009 z= 3.08641972500000E+0008
продолжать? (y/n)
---- Test #6 -----
Вычислить: y:=8*x; z:=w/4; x,w,y,z :longint;
введите х, w: 123456789 -1234567890
x = 123456789; w = -1234567890
АССЕМБЛЕР: y=987654312 z=-308641972
паскаль:
 y=987654312 z=-308641972
продолжать? (y/n)
```

Вопросы

- 1. Действительно ли наша задача работает в защищенном режиме?
- 2. Как это определить?
- 3. От чего это зависит?

Подсказки.

- 1. Посмотрите на файл листинга Shift32.lst.
- 2. Если компиляция идет с использованием среды **Borland Pascal**, то можно задавать режимы компиляции программы (см. **Compile/Target**).

12.4.3. Пример реализации Borland Delphi-5.0+Turbo Assembler 5.3

Решим простейшую задачу: **x=a-b** для знаковых 32-разрядных (типа **integer**) данных. Воспользуемся родной 32-разрядной средой программирования Delphi-5.0. Сделаем проект **Console Application**, поскольку интерфейс операционной системы Windows со своими кнопочками и прочими прибамбасами нам пока НЕ нужен. Умная среда разработки создаст нам пустой проект (выделено курсивом), который мы заполним своим содержанием.

Исходный текст файла проекта SubLong.dpr

```
program SubLong;
{$APPTYPE CONSOLE}
uses SysUtils:
 x=a-b; a,b,x : Integer; (Win32!!!)
 Лекционный пример (Delphi -5)
 CopyRight by Голубь Н.Г., 1993-1997,2001
{$I subaL}
 {вызов ASM-модуля subaL.obj}
Const
 {Символьные константы}
  inv1='Repeat Enter. Exit — Ctrl/C';
 inv2='Result ';
  inv3='is out RANGE [';
 inv4='Entered Value ':
 invA='A (Integer)':
  invB='B (Integer)';
 {Допустимый диапазон для вводимых данных и результата}
 LongMin=-2147483647-1;
 LongMax= 2147483647;
Label L1;
var
  a,b,x,xa : Integer;
 ch
 : Char;
Procedure suba(Var x:Integer; a,b:Integer); FAR; external; {FAR обязателен!!!!}
function F (a,b:Integer; Var x:Integer) : Boolean;
Var x1
 : Real:
 s1
 : String;
Begin
 F:=True; {Ошибок HET}
 {ВНИМАНИЕ !!!!!!!!!! Принципиально важно для корректности вычислений !!!!!!!!!
 x1:=a:
 x1:=x1-b;
 if (x1>=LongMin)and(x1<=LongMax) then x:=trunc(x1)
  else
 Begin
 s1:=inv2+inv3; {Формирование сообщения об ошибке}
 WriteIn(s1,LongMin,'..',LongMax,']!!!!');
 {Вывод полученного значения, выходящего ЗА ДОПУСТИМЫЙ диапазон}
 WriteIn(x1);
 WriteIn(inv1);
 F:=False; {Признак ошибки}
 Exit:
 End
End:
```

```
{ Процедура ввода целочисленных данных с проверкой на ДОПУСТИМЫЙ диапазон:
 Α
 -- результат КОРРЕКТНОГО ввода
 inv
 - строка приглашения на ввод переменной
 LongMin,LongMax
 — ДОПУСТИМЫЙ диапазон
Procedure Input(Var A:Integer; inv:String; LongMin,LongMax:Integer);
Label L:
Var
 aL
 : Real:
 s1
 : String:
Begin
  L:
  Repeat
 Write('??? ',inv,'===>');
  {Контроль ввода НЕ числовых символов}
  {$1-}
 ReadIn(aL);
 {Промежуточный буфер ввода для ЦЕЛОЧИСЛЕННЫХ данных}
  {$I+}
  Until (IOResult=0):
  if (aL>=LongMin)and(aL<=LongMax) then A:=trunc(aL)
 else
 Begin
 s1:=inv4+inv3:
 WriteIn(s1,LongMin,'..',LongMax,']!!!!');
 Writeln(inv1);
 goto L;
 End
End:
begin
 // Insert user code here
 t:=0:
 Repeat
 inc(t):
 ----- Test #',t,' ----
 writeIn('-
 WriteIn('
 x = a - b; a,b,x : Integer;');
 L1:
 Input(a,invA,LongMin,LongMax);
 Input(b,invB,LongMin,LongMax);
 if F(a,b,x) then Writeln ('Pascal:
 x=',x)
 else goto L1; {Результат выходит за диапазон, повторяем ввод данных}
 // Assembler
 suba(a,b,xa); // Обратите внимание на ПОСЛЕДОВАТЕЛЬНОСТЬ параметров!!!
 writeln ('Assembler: x=',xa);
 Writeln('To be continue? (y/n)');
 ReadIn(ch):
 Until (ch='n') or (ch='N');
end.
```

Как видите, содержание СОВСЕМ НЕ ИЗМЕНИЛОСЬ по сравнению с тем, какое было в обычном Паскале — см. п. 5.2.1.4.

Теперь займемся модулем на Ассемблере. Компилятор тоже должен быть 32-разрядный — tasm32.exe (версия 5.х). Модель large при стыковке с файлом SubLong.dpr будет отвергнута. И, действительно, нужна НОВАЯ МОДЕЛЬ — FLAT (плоский). Эта именно модель и используется в Win32-приложениях — см. п. 3.4.2. С параметрами работать так, как мы привыкли в 16-разрядном программировании, тоже НЕ получается — компилятор НЕ принимает. Они должны передаваться в сегменте кода как ГЛОБАЛЬНЫЕ переменные. Зато использовать их в Паскале мы сможем так, как нам заблагорассудится. С одной стороны это удобно, а с другой — может привести к неприятным последствиям (как и всякая неопределенность).

Исходный текст модуля Subal.asm

```
title subaL
 ; x=a-b
 !!!!!!!! tasm32.exe SUBAL.ASM /1
 .386
 .MODEL flat, PASCAL
 .Code
; передаются как ГЛОБАЛЬНЫЕ параметры!!!!!!!
 Extrn xa:Dword, a:Dword, b:Dword
 Public
 suba
 suba
 proc
; ARG
 a:Dword,b:Dword
 RETURNS
 xa:Dword ??????????
 Eax, a
 Ebx, b
 mov
 sub
 Eax, Ebx
 xa, Eax
 mov
 ret
suba
 endp
 end
```

Тестовые примеры

```
----- Test #1
x = a - b; a,b,x: Integer;
??? A (Integer) ===>111111111
??? B (Integer) ===>-1111111
 x = 12222222
Pascal:
Assembler:
 x=12222222
To be continue? (y/n)
----- Test #2
x = a - b; a,b,x: Integer;
 (Integer) ===>111111111111111
 [-2147483648..2147483647]!!!!
Entered Value is out RANGE
Repeat Enter. Exit - Ctrl/C
 (Integer) ===>111111
 Α
??? B (Integer) ===>4444444
Pascal:
 x = -43333333
Assembler:
 x = -43333333
To be continue? (y/n)
```

```
----- Test #3 -----
x = a - b; a,b,x: Integer;
??? A (Integer) ===>-111111111
??? B (Integer) ===>33333333333
Entered Value is out RANGE [-2147483648..2147483647]!!!!
Repeat Enter. Exit - Ctrl/C
??? B (Integer) ===>3333333333
 x = -44444444444
Pascal:
Assembler:
 x = -4444444444
To be continue? (y/n)
---- Test #4 ----
x = a - b; a,b,x: Integer;
??? A (Integer) ===>-211111111111
Entered Value is out RANGE
 [-2147483648..2147483647]!!!!
Repeat Enter. Exit - Ctrl/C
??? A (Integer) ===>-21111111111
??? B (Integer) ===> 2111111111
Result is out RANGE [-2147483648..2147483647]!!!!
-4.2222222200000E+0009
Repeat Enter. Exit - Ctrl/C
??? A (Integer) ===>-2111111111
??? B (Integer) ===> 211111111
Result is out RANGE [-2147483648..2147483647]!!!!
-2.322222220000E+0009
Repeat Enter. Exit - Ctrl/C
??? A (Integer) ===> 211111111
??? B (Integer) ===>-211111111
Pascal:
 x = 422222222
Assembler:
 x=422222222
To be continue? (y/n)
```

Тестовые примеры работают нормально.

12.4.4. Пример реализации Borland C++ Builder-5.0+Turbo Assembler 5.3

Теперь реализуем в 32-разрядном режиме немного более сложный **пример 6.2**, где входная переменная **a** будет проверяться на вводе как 16-разрядное целое знаковое число, а передаваться в Ассемблер как 32-разрядное число типа **int**. Результат \mathbf{X} тоже пусть будет типа **int**. Изменим немного и константы \mathbf{b} , \mathbf{c} , \mathbf{d} .

Новых команд здесь, в общем, НЕТ. Изменены только 16-разрядные регистры на расширенные. Для облегчения жизни процессору добавлены команды загрузки в стек всех регистров и флагов с последующим их восстановлением по окончании работы модуля.

Исходный текст модуля PRIM_32.asm

```
title Арифметические выражения
.386
model FLAT,C
; tasm32.exe PRIM.ASM /l /ml !!!!!!!!!!!!!!!!
; CopyRight by Голубь Н.Г., 1993-1997, 2000-2001
; Пример 6.2. Win32
;x=(2*a + b*c)/(d-a), d<>a !!!
;int x,a,b,c,d;
```

```
.CODE
:====== ГЛОБАЛЬНЫЕ ПЕРЕМЕННЫЕ
 Extrn
 C X:Dword
 C a:Dword
 Extrn
;========
 ЛОКАЛЬНЫЕ ПЕРЕМЕННЫЕ - КОНСТАНТЫ
b
 ďD
 -333333
c
 ďD
 1000
 ďD
 -10
d
 Public
 C prim
prim
 proc
 pushAD
 pushFD
 mov
 Eax.2
 Imul
 ; <Edx>:<Eax>=2*a
 mov
 Ebx, Edx
 ; Ebx <=== ст.часть (Edx)
 mov
 Ecx, Eax
 ; Есх <=== мл.часть
 (Eax)
 mov
 Eax, b
 Imul
 ; <Edx>:<Eax>=b*c
 add
 Eax, Ecx
 ; <Eax>=<Eax>+<Ecx>(мл.часть)
 adc
 Edx, Ebx
 ; <Edx>=<Edx>+<Ebx>(ст.часть)
 mov
 Ecx, d
 sub
 Ecx, a
 ; <Ecx>=<Ecx>-a
 Idiv
 Ecx
 ; <Eax>=<Edx>:<Eax>/<Ecx>
 X, Eax
 mov
 popFD
 popAD
 ret
prim
 endp
 end
```

Программу на языке C++ изменять НЕ будем. Откомпилируем ее и **asm**-файл с помощью 32-разрядного компилятора командной строки **bcc32.exe**, создав командный файл **Make.bat**, аналогичный приведенному в п. 6.1.2.5. Изменены будут только следующие строки:

```
set path=%path%;N:\CBuilder5\bin;N:\CBuilder5\lib;N:\TASM5\BIN
set include=N:\CBuilder5\INCLUDE
set lib=N:\CBuilder5\LIB
set link=N:\CBuilder5\BIN
tasm32 %2 temp.obj /1 /ml
bcc32 %1 temp.obj
```

Полностью файл Make.bat можно посмотреть в прилагаемых к книге материалах.

ПРИМЕЧАНИЕ.

Компилятор tasm32.exe версии 5.3 входит в стандартную поставку Borland C++ Builder-5.0.

Тестовые примеры

```
x=(2*a+b*c)/(d-a);
 int x,a,b=-333333,c=1000,d=-10;
 Enter a [-32768..32767], a!= -10 ====> 1
 x = 30302999
 Result (C++)
 Result (ASM)
 x = 30302999
Exit? -(y/n)
----- Test #2 -----
 x=(2*a+b*c)/(d-a):
 int x,a,b=-3333333,c=1000,d=-10;
 Enter a [-32768..32767], a!= -10 ====> -1
 Result (C++)
 x = 37037000
 Result (ASM)
 x = 37037000
Exit? - (y/n)
x=(2*a+b*c)/(d-a); int x,a,b=-3333333,c=1000,d=-10;
 Enter a [-32768..32767], a!= -10 ====> 11111
 Result (C++)
 x = 29971
 Result (ASM)
 x = 29971
Exit? -(v/n)
x=(2*a+b*c)/(d-a); int x,a,b=-333333,c=1000,d=-10;
 Enter a [-32768..32767], a!= -10 ====> -2
 Result (C++) x = 41666625
 x = 41666625
 Result (ASM)
Exit? - (y/n)
x=(2*a+b*c)/(d-a); int x,a,b=-3333333,c=1000,d=-10;
 Enter a [-32768..32767], a!= -10 ====> 11
 Result (C++)
 x = 15872998
 x = 15872998
 Result (ASM)
Exit? - (y/n)
x=(2*a+b*c)/(d-a); int x,a,b=-3333333,c=1000,d=-10;
 Enter a [-32768..32767], a!= -10 ====> 9
 Result (C++) x = 17543841
 x = 17543841
 Result (ASM)
Exit? - (y/n)
----- Test #7 ------
 x=(2*a+b*c)/(d-a); int x,a,b=-333333,c=1000,d=-10;
 Enter a [-32768..32767], a!= \sim 10 ====> \sim -11
 Result (C++)
 x = -3333333022
 x = -3333333022
 Result (ASM)
Exit? - (y/n)
```

Тестовые примеры работают нормально.

Попробуйте в этом примере **сами** использовать расширенную команду умножения **IMUL** — см. п. 12.4.1.4.

12.5. Особенности ассемблирования

Сделаем модуль на Ассемблере, иллюстрирующий новые режимы адресации (см. п. 12.2.3), назовем его address.asm, откомпилируем:

```
tasm32.exe address.asm /1
```

Получим файл листинга. Сравним машинный код с тем, который мы анализировали в п. 8.2.

Файл address.LST

```
Turbo Assembler
 Version 5.3 10-07-01
 16:57:20
 Page 1
address.asm
12.2.3.
 Режимы адресации
  1
 .386
  2
 00000000
 model Large, C
  3
 0000000
 .CODE
  4
 00000000 0021
 d
 dw
 33
  5
 00000002 56CE
 22222
 dw
 х
  6
 00000004 64* (0456)
 brr
 100 dup(1110)
 dw
  7
 000000CC 0153158E
 h
 dd
 2222222
 000000D0 32*(00000007)
 htable
 50
 dup (7)
 dd
  9
 00000198 0003F28CBDB4DDFD
 а
 dq
 1111111222222333
  10
 Регистровый режим адресации
 ; 1.
  11 000001A0 F7 EB
 IMUL
 EBX
  12 000001A2 OF AF CB
 IMUL
 ECX, EBX
  13 000001A5 8A C7
 MOV
 АL, ВН ; 8-разрядный
  14 000001A7 66| 8B C3
 MOV
 АХ,ВХ ; 16-разрядный
  15 000001AA 8B C3
 MOV
 ЕАХ, ЕВХ ; 32-разрядный
 16
 ; 2.
 Непосредственный режим адресации.
 17 000001AC 80 C4 06
 ADD
 AH,
 6
 18 000001AF 66| 05 3039
 ADD
 AX, 12345
 EAX, 123456
 19 000001B3 05 0001E240
 ADD
 20 000001B8 661 69 C0 04DD
 IMUL
 AX, 1245
 21 000001BD 69 D2
 00000DE
 IMULEDX, 222
 22 000001C3 661 6B CB 79
 IMUL
 CX, BX, 121
 23 000001C7 69 CB
 0012D681
 IMUL
 ECX, EBX, 1234561
 24 000001CD 69 C0
 000186A0
 IMUL
 EAX, 100000
 25 000001D3 66| 2E: 6B 1D
 IMUL
 BX, x,5
 26
 00000002r 05
 27 000001DC
 66| 2E: 69 1D
 IMUL
 BX, x, 50000
 28
 00000002rC350
 000001E6 2E: 6B 3D 000000CCr +
 IMUL
 EDI, h, 123
 30
 31
 ; 3.
 Режим прямой адресации.
 32 000001EE 66| 2E: FF 0D +
 DEC
 WORD PTR h[500]
 33
 000002C0r
 34
 аналог предыдущей команды:
 35 000001F6 66| 2E: FF 0D
 DEC
 WORD
 PTR h+500
 36
 000002C0r
 37 000001FE 2E: FF 05 00000198r
 INC
 DWORD PTR a
 38
 Режим регистровой косвенной адресации.
 00000205
 66| 67| 2B 14
 SUB
 DX, [SI]
 40
 00000209
 2B 11
 SUB
 EDX, [ECX]
 41
 ; 5.
 Базовая адресация.
 42 0000020B
 66| 67| 03 57 64
 ADD
 DX, [BX] + 100
 43 00000210 2B 50 0A
 EDX, [EAX]+10
 SUB
 44
 ; 6.
 Индексная адресация.
 45 00000213
 66| 2E: 67| 03 96
 + ADD
 DX,
 brr[BP]
 46
 0004r
 0000021A 2E: 2B 80 000000D0r
 47
 SUB
 EAX, htable[EAX]
 48
 Индексная адресация с масштабированием
 ; 7.
 49 00000221
 2E: 2B 04 85
 +
 SUB
 EAX, htable[EAX*4]
 50
 000000D0r
 51
 Базово-индексная адресация.
```

```
52 00000229 03 04 33
 ADD
 EAX, [EBX+ESI]
53
 ;
 9. Базово-индексная адресация с масштабированием.
 0C C3
54 0000022C
 [EBX+EAX*8]
 2B
 SUB
 ECX.
55
 10. Базово-индексная адресация со
 смещением.
56 0000022F
 2B 54
 01
 0A
 SUB
 EDX, ECX[EAX+10]
57 00000233
 03 84
 0000ABCF
 ADD
 EAX,
 [ESI][EBP+00ABCFh]
58
 аналог
 предыдущей команды:
59 0000023A
 03 84 2E
 0000ABCF
 EAX.
 ADD
 [ESI+EBP+00ABCFh]
60 00000241
 66| 2E: 67| 0F AF 9A+
 d[BP+SI]
 IMUL
 BX,
61
 0000r
62 00000249
 OF AF 84 2E 0000ABCF
 IMUL
 EAX, [ESI] [EBP+00ABCFh]
 Базово-индексная адресация со смещением и масштабированием.
63
 ; 11.
  00000251
 2E: OF AF 8C C3 +
 Imul
 ECX, htable [EBX+36+EAX*8]
64
65
 000000F4r
66
 0000025A 2E: 2B 8C C3
 SUB
 ECX, htable [EBX+36+EAX*8]
67
 000000F4r
68
 ; аналог предыдущей команды:
69 00000262 2E: 2B 8C C3
 ECX, htable [EAX*8] [EBX+36]
 SUB
70
 000000F4r
71
 end
```

Предварительный анализ файла листинга.

- 1) Команды, использующие 8- разрядные регистры и адреса, дали тот же машинный код, что и прежде см. главу 8.
- 2) Всюду, где употребляются 16-разрядные регистры, появился префикс перекрытия размера операнда 66h, о котором шла речь в п. 12.2.3. Компилятор делает это автоматически, чтобы отличить 16- и 32-разрядные регистры.
- 3) Всюду, где употребляются 16-разрядные адреса, появился префикс перекрытия размера адреса 67h.
- 4) В данном конкретном случае команды БЕЗ префиксов используют 32-разрядные расширенные регистры и адреса.
- 5) Все данные находятся в сегменте кода, поэтому в тех командах, где есть смещение, появляется префикс 2E, как это было и при ассемблировании команд с 16-разрядными смещениями см. п. 8.2.

ЗАМЕЧАНИЕ.

Процессор i386 определяет размер операндов выполняемой команды, анализируя бит D в дескрипторе сегмента. Если бит D=0, то длина всех операндов и исполнительных адресов принимается равной 16 бит. Это — режим, принятый по умолчанию, для реального режима работы процессора. Поэтому все команды, использующие 32-разрядные регистры и адреса, в этом случае получают префикс перекрытия размера операнда 66h и/или 67h (см. файл Shift32.lst). Если бит D=1, то длина всех операндов и исполнительных адресов принимается равной 32 бита. Тогда, наоборот, все команды, использующие 16-разрядные регистры и адреса, получают префикс перекрытия размера операнда 66h и/или 67h (как в анализируемом нами файле address.LST).

Проанализируем некоторые строки листинга.

14	000001A7	66 8B C3	MOV	AX,BX	;	16-разрядный
15	000001AA	8B C3	MOV	EAX, EBX	;	32-разрядный

Разница между 16-разрядной и 32-разрядной командами *с регистровой адресацией операндов* только в наличии или отсутствии префикса перекрытия размера операнда **66h** (opSize Prefix). Байт кода операции (КОП) и байт способа адресации (БСА) АБСОЛЮТ-НО одинаковые. Анализ подобных машинных кодов мы уже делали в п. 8.2.

21 000001BD 69 D2 000000DE IMUL EDX,222

Из табл. П7.1. получаем, что **КОП=69** соответствует расширенной команде **IMUL г/m,im16**. Константа **222** в команде расширилась до 32-битной (**000000DE**). **БСА= D2**.

	Байт кода операции								
Биты	7	6	5	4	3	2	1	0	
	0	0 1 1 0 1 0					0	1	
		КОП d v							

Проанализируем БСА совместно с КОП. Из табл. 8.3 получаем: mod=11, значит, r/m=reg=010=DX (w=1, см. табл. 8.1). Значение собственно поля reg=010=DX. Бит d=0, значит, регистр DX является приемником. Поскольку префикс перекрытия размера операнда отсутствует, то в силу замечания по пункту 4 предварительного анализа файла листинга наш регистр DX будет компьютером восприниматься как расширенный, т.е. EDX. Как видите, опять те же самые принципы построения машинной команлы.

23 000001C7 69 CB 0012D681 IMUL ECX, EBX,1234561

Эта команда имеет тот же код операции, что и предыдущая. Разница только в том, что появляется еще один операнд **EBX**, поэтому и изменился байт способа адресации (**БСА= СВ**).

	1	Байт кода операции									Байт способа адресации							
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0	
	0	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$					0	1		1 1 0 0 1 0 1					1	1		
		KOП d w								m	od		reg			r/m		

Проанализируем БСА совместно с КОП. Из табл. 8.3 получаем: mod=11, значит, r/m=reg=011=BX (w=1, см. табл. 8.1). Значение собственно поля reg=001=CX. Бит d=0, значит, регистр CX является приемником. Поскольку префикс перекрытия размера операнда отсутствует, то наши регистры BX и CX будут компьютером восприниматься как расширенные, т.е. EBX и ECX.

7 000000CC 0153158E h dd 22222222 29 000001E6 2E: 6B 3D 000000CCr + IMUL EDI.h.123

29 000001E6 2E: 6B 3D 000000CCr + IMUL EDI,h,123 30 7B Эта команда умножения имеет уже другой код операции **KOП=6B** (**IMUL r/m**, **im8**). Но в ней тоже три операнда, и в отличие от предыдущей команды один из операндов находится в памяти (смещение **000000CCr** в сегменте кода, поэтому появляется префикс **2E**). В связи с этим вместо байта способа адресации появился расширенный байт **SIB** — см. п. 12.2.2. **SIB = 3D**.

	1	Бай	T K	ода	OI	epa	щи	A				Б	айт	SI	В		
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	0	1	1	0	1	0	1	1		0	0	1	1	1	1	0	1
		KOΠ d w									S		I			В	

Проанализируем SIB совместно с КОП. Из табл. 12.7 получаем: S=00, значит, масштаб при адресации НЕ используется. Из табл. 12.8 следует: I=111=EDI, значение поля B=101 НЕ анализируется, поскольку S=00. Бит d=1, значит, регистр EDI является приемником.

39 00000205 66| 67| 2B 14 SUB DX, [SI]

Это обычная команда с 16-разрядными операндами, но, поскольку она используется в 32-разрядном программировании, то в машинном коде появляются два префикса 66h (opSize Prefix) и 67h (AddrSize Prefix). КОП=2B (SUB r16, r/m— см. табл. П7.1), БСА=14.

Проанализируем БСА совместно с КОП. Из табл. 8.3 получаем: mod=00, значит, r/m=100=[SI]. Значение собственно поля reg=010=DX (w=1). Бит d=1, значит, регистр DX является приемником.

40 00000209 2B 11 SUB EDX, [ECX]

Эта 32-разрядная команда имеет тот же код операции, что и предыдущая, но в качестве индекса используется другой регистр, НЕ разрешенный в 16-разрядном программировании. В связи с этим вместо байта способа адресации появился расширенный байт SIB — см. п. 12.2.2. SIB =11.

			Б	Байт	Байт Sl	Байт SIB	Байт SIB
Биты	Eurov 7	Furnit 7 6	Furne 7 6 5	Furry 7 6 5 4	Furni 7 6 5 4 2	Fuzz. 7 6 5 4 2 2	Furnit 7 6 5 4 2 2 1
риты	риты /	БИТЫ / О	Биты / о ј 5	БИТЫ / 0 3 4	БИТЫ / 0 3 4 3	Биты / 0 3 4 3 2	БИТЫ / 0 3 4 3 2 1
	0	0 0	0 0 0	0 0 0 1	0 0 0 1 0	0 0 0 1 0 0	0 0 0 1 0 0 0
		S	S	S reg=	S reg=I	S reg=I R	S reg=I R/m=

Проанализируем SIB совместно с КОП. Из табл. 12.7 получаем: S=00, значит, масштаб при адресации НЕ используется. Reg=I=010=EDX (см. табл. 12.8). Значение поля R/m=B=001=ECX. Бит d=1, значит, регистр EDX является приемником.

43 00000210 2B 50 0A SUB EDX, [EAX]+10

Это — 32-разрядная команда *с адресацией по базе*. Она имеет тот же код операции **2B**. В качестве базы используется другой регистр, НЕ разрешенный в 16-разрядном программировании. В связи с этим вместо байта способа адресации появился байт расширенного способа адресации (**SIB=50**), в котором кодируется информация о приемнике и источнике, а также байт смещения 10 (**0A**).

	Байт кода операции										E	аўг. ПО	r p	a a	IB) ME	ec	HOI BLU	IN O
Биты	7	6	5	4	3	2	1	0		Биты	7	6	5	4	3	2	1	0
	0	$0 \ 0 \ 1 \ 0 \ 1 \ 0$						1			0	1	0	1	0	0	0	0
		KOΠ d v									9	S	I	eg=	1	R	/m=	В

База **B=000=EAX**. Значение собственно поля **reg=010=EDX**. Бит **d=1**, значит, регистр **EDX** является приемником. Хотя множитель в данной команде есть, но нет индексного регистра, поэтому он никак HE учитывается.

8 000000D0 32*(00000007) htable dd 50 dup(7)

64 00000251 2E: 0F AF 8C C3 + Imul CX,htable[EBX+36+EAX*8]

65 000000F4r

Это — полноценная 32-разрядная команда. Она имеет расширенный код операции **0F** (Extnsn OpCode — см. табл. П7.1), состоящий из двух байт: **0F AF**, и самый сложный тип адресации — *базово-индексная адресация* со смещением и масштабированием, поэтому в машинном коде присутствуют и байт способа адресации (**BCA=8C**), и его расширение (**SIB=C3**). Смещение **000000F4r** = **000000D0h+24h** (36) находится в сегменте данных, поэтому в машинном коде присутствует префикс **2E**. В байте способа адресации кодируется информация о приемнике и частично, об источнике.

			Бай	T C	пос	ಂರಕ	3								
		адресации													
Биты	7	6	5	4	3	2	1	0							
	1	0	0	0	1	1	0	0							
	m	mod reg R/m													

Из табл. 8.3 получаем: mod=10, значит, r/m=100=[SI]+смещение. Что в действительности является индексом, уточняется в поле Index байта SIB. Значение собственно поля reg=001=ECX.

			Б	айт	SI	В								
Биты	7	7 6 5 4 3 2 1 0												
	1	1	0_	0	0	0	1_	1						
	9,	S		I_			В							

Проанализируем байт **SIB**. Из табл. 12.7 получаем: **S=11**, значит, масштаб равен 8. **I=000=EAX** (см. табл. 12.8). Этот индекс умножается на масштаб: **EAX*8**. Значение поля базы **B=011=EBX**.

Математический сопроцессор

Полезнее знать несколько мудрых правил, которые могли бы служить тебе, чем выучиться многим вещам, для тебя бесполезным.

Сенека Луций Анней мл. (ок. 4 г. до н.э. — 65 г. н.э.)

До сих пор мы с вами рассматривали команды обработки целочисленных данных (чиссел с фиксированной точкой). Но мы знаем, что есть еще вещественные данные (числа с плавающей точкой). С внутренним форматом таких данных мы с вами познакомились в п. 2.3. Для их обработки служит специальное устройство — математический сопроцессор (FPU — Floating Point Unit). С момента своего возникновения сопроцессор расширял вычислительные возможности основного процессора i8086 (i80286, i80386, i80486) и сначала был выполнен в виде отдельной микросхемы i8087 (i80287, i80387, i80487). Его присутствие в первых моделях процессора было не обязательным. Если сопроцессора не было, то его команды можно было эмулировать программным путем, что немного ухудшало производительность основного процессора. Начиная с семейства процессоров i486DX, сопроцессор стал составной частью основного процессора (см. табл. 3.1).

Современный сопроцессор обеспечивает полную поддержку **стандартов IEEE-754 и IEEE-854** по представлению и обработке чисел с плавающей точкой. Он может выполнять *трансцендентные операции* (вычисление тригонометрических функций, логарифмов и проч.) с большей точностью.

13.1. Типы данных

Сопроцессор может выполнять операции с семью обычными типами данных (см. табл. 13.1), а также со специальными (особыми) числами — см. п. 13.1.2.

13.1.1. Обычные данные

Обычные данные могут быть вещественными или целыми числами со знаком. Наличие целочисленных данных позволяет выполнять так называемые *смешанные вычисления*, когда в качестве операндов используются и целые, и вещественные данные. Вы можете сравнить данные сопроцессора с теми, которыми оперируют наши базовые алгоритмические языки — см. прил. 4.

Сопроцессор выполняет все вычисления в 80-битном расширенном вещественном формате, а 16-, 32- и 64-битные данные используются для обмена данными и могут применяться в командах сопроцессора как операнды (приемник или источник).

Таблица 13.1.	Типы	обычных	данных	сопроцессора.
----------------------	------	---------	--------	---------------

Тип данных	Длина (бит)	феиц жишьване кол-во	Диапазон представления
Целое слово	16	4-5	-32768 32767
Короткое целое	32	9-10	-21474836482147483647
Длинное целое	64	18-19	-9223372036854775808 9223372036854775807
Упакованное двоично- десятичное	80	18	-99999999999999999999999999999999999999
Короткое вещественное	32	7-8	1.175494351e-38 3.402823466e+38
Длинное вещественное	64	15-16	2.2250738585072014e-308 1.7976931348623158e+308
Расширенное вещественное	80	19-20	3.3621031431120935063e-4932 1.189731495357231765e+4932

13.1.2. Особые числа

Кроме обычных чисел, представленных в табл. 13.1, спецификация стандарта IEEE предусматривает несколько специальных форматов, которые могут получиться в результате выполнения математических операций сопроцессора и над которыми можно выполнять отдельные операции (см. п. 13.3).

- Положительный ноль все биты числа сброшены в ноль:
- Отрицательный ноль знаковый бит равен 1, остальные биты числа сброшены в ноль.
- Положительная бесконечность знаковый бит равен 0, все биты экспоненты установлены в 1, а биты мантиссы сброшены в 0.
- Отрицательная бесконечность знаковый бит равен 1, все биты экспоненты установлены в 1, а биты мантиссы сброшены в 0.
- Денормализованные числа все биты экспоненты сброшены в 0. Эти числа позволяют представлять очень маленькие числа при вычислениях с расширенной точностью.

- **Неопределенность** знаковый бит равен 1, первый бит мантиссы равен 1 (для 80-разрядных чисел первые два бита равны 11), остальные биты мантиссы сброшены в ноль, все биты экспоненты установлены в 1.
- **Не-число типа SNAN (сигнальное)** первый бит мантиссы равен 0 (для 80-разрядных чисел первые два бита равны 10), остальные биты мантиссы могут содержать 0 и 1, все биты экспоненты установлены в 1.
- **Не-число типа QNAN (тихое)** первый бит мантиссы равен 1 (для 80-разрядных чисел первые два бита равны 11), остальные биты мантиссы могут содержать 0 и 1, все биты экспоненты установлены в 1.
- Неподдерживаемое число все остальные ситуации.

Пример 13.1 (см. п. 13.4.2) содержит описания и интерпретацию этих чисел в Ассемблере и С++.

13.2. Регистры

Сопроцессор имеет восемь регистров для хранения данных **R0-R7** и пять вспомогательных регистров, которые составляют среду сопроцессора (*Environment*).

Название							Биз	'M'								
регистров	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
CWR	Реги	стр уп	равле	ния (Contro	ol Wo	rd R	egis	ter)							
SWR	Реги	стр со	нкотэ	ия сог	роце	copa	Stat	us V	Vor	Re	giste	er)				
TWR	Слов	Слово признаков-тегов (Tags Word Register) Регистр указателя последней выполненной команды Floating Instruction Pointer) Регистр, где хранится адрес операнда последней выполненной команды														
FIP	Реги															
(32 бита)	(Floa															
FDP	Реги	стр, гд	ie xpa	нится	адрес	опера	нда	пос	тедн	ей в	ыпо	лнен	ной	КОМ	анд	Ы
(32 бита)	(Floa	ting I)ata P	ointe	r)											
R0 - ST(2)																
(80 бит)	1	иренн оцессо		ществ	енное	или л	юбо	е др	угое	доп	усті	имое	дан	ное		
R1 - ST(3)																
(80 бит)	ı	иренн оцессо		ществ	енное	или л	юбо	е др	угое	доп	усть	імое	дан	ное		
											•					

Расширенное вещественное или любое другое допустимое данное
сопроцессора
Расширенное вещественное или любое другое допустимое данное сопроцессора

РИС. 13.1. Регистры сопроцессора и понятие вершины стека сопроцессора.

13.2.1. Регистры данных

Регистры данных сопроцессора **R0-R7** имеют длину 80 бит (т.е. пять 16-разрядных слов) и рассматриваются как **круговой стек**, вершина которого (**TOP**) называется **ST** или **ST(0**) и является плавающей. Принцип работы с круговым стеком сопроцессора аналогичен обычному калькулятору. Любая команда загрузки данных сопроцессора автоматически перемещает вершину стека сопроцессора: **TOP=TOP+1**. На рис. 13.1 показана гипотетическая ситуация, когда в результате выполнения какой-то команды вершиной стека стал регистр **R6**. Остальные регистры распределяются подряд по кругу: **R7-ST(1)**, **R0-ST(2)**,...,**R5-ST(7)**. Это и есть их текущие имена **ST(i)**, **i=1**,...,7 на момент выполнения данной команды сопроцессора. Если в этих регистрах есть данные, то они могут служить операндами в командах сопроцессора. Обращаться же напрямую к регистрам **R0-R7** нельзя.

13.2.2. Регистр состояния сопроцессора

Этот регистр сигнализирует сопроцессору о его состоянии и о том, как выполнилась та или иная арифметическая команда. Таким образом, этот регистр выполняет функции, аналогичные функциям регистра флагов процессора FLAGS. За битами регистра состояния сопроцессора закреплены соответствующие имена, облегчающие понимание их назначения (для знающих английский язык).

	Регистр (слово) состояния сопроцессора (SWR)														
Старший байт						Младший байт									
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
В	C3	C3 TOP			C2	C1	C0	ES	SE	PE	UE	OE	ZE	DE	IE
	Аналогия с регистром флагов процессора (Flags)														
	ZF				PF		CF								

РИС. 13.2, Регистр состояния сопроцессора SWR.

ОБРАТИТЕ ВНИМАНИЕ

У сопроцессора НЕТ аналога знаковому флагу **SF**. Это ОЧЕНЬ существенный момент, который нужно учитывать при организации вычислений с разветвлениями для сопроцессора — см. п. 13.5.3.

Таблица 13.2. Назначение битов регистра состояния сопроцессора (SWR).

Бит	Назначение					
	Флаги условий (Conditions)					
C0	Аналог флага переноса CF (Carry Flag) процессора. Содержит признак переноса информации из старшего бита (после арифметических операций и операций сравнения).					
C1	Флаг условия сопроцессора. Прямой аналогии с флагами условий процессора НЕ имеет, он связан с флагом SE.					
C2	Аналог флага четности PF (Parity Flag) процессора.					
C3	Аналог флага нуля ZF (Zero Flag) процессора. Он устанавливается в 1, если результат выполнения команды равен нулю.					
	Флаги исключений (Exceptions)					
ES	Общий флаг ошибки (поддерживается, начиная с i80287). Устанавливается в 1, если произошла хотя бы одна немаскированная ошибка.					
SE	Ошибка стека (поддерживается, начиная с i80287). Если C1=1, то произошло переполнение стека (команда пыталась записывать информацию в непустую ячейку в стеке). Если C1=0, то произошло антипереполнение стека (команда пыталась сосчитать информацию пустой ячейки в стеке).					
PE (Precision)	Флаг неточного результата (потеря точности). Например, результат операции 1/3 не может быть представлен точно.					
UE (Underflow)	Флаг антипереполнения – результат слишком мал.					
OE (Overflow)	Флаг переполнения – результат слишком велик.					
ZE (Zero divide)	Флаг деления на ноль.					
DE (Denormal)	Флаг денормализованного операнда – выполнена операция над денормализованным числом.					
IE (Invalid operation)	Флаг недопустимой операции.					
	Прочие флаги состояний					
B (Busy)	Флаг занятости FPU . Существует для совместимости с i8087 и i80287 . В современных сопроцессорах его значение совпадает со значением флага ES .					
ТОР	Двоичное число от 000 до 111, которое показывает, какой из регистров R0-R7 в настоящий момент является вершиной стека ST .					

13.2.3. Регистр управления

Этот регистр определяет для сопроцессора варианты обработки вещественных чисел. На рис.13.3 показаны формат и кодировка полей в управляющем слове (регистре управления). Назначение битов приведено в табл. 13.3.

		Pe	TMCT	p (c	лово) yı	травл	ения	COII	роцес	copoi	a (CP	IR)		
Старший байт						Младший байт									
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
			IC	F	RC		PC	IEM		PM	UM	ОМ	ZM	DM	IM

РИС. 13.3. Регистр управления сопроцессором CWR.

. Младшие байты слова управления определяют маскирование (запрет) вычислительных исключений. Биты 0-5 содержат индивидуальные маски для каждого из шести исключений, опознаваемых сопроцессором при выполнении операций с плавающей точкой. Если какой-либо из маскируемых битов установлен (равен 1), то данное исключение запрещается (соответствующий ему флаг в регистре состояния SWR НЕ устанавливается — см. табл. 13.2) и процессор продолжит работу, — подробнее см. п. 13.3.

Старшие биты (8-12) управляющего слова определяют параметры работы сопроцессора.

Таким образом, программист может замаскировать особые случаи, задать точность вычислений, способ округления и интерпретацию бесконечности посредством формирования в оперативной памяти нужного ему слова и последующей загрузки его в управляющее слово специальной командой FLDCW— см. п. 13.4.7.

13.2.4. Регистр тегов

Этот регистр содержит восемь пар битов, описывающих содержимое (признаки) каждого регистра данных **R0-R7**:

- 00 число:
- 01 истинный ноль;
- 10 особое число (бесконечность, денормализованное число и т.п. см. п. 13.1.2);
- 11 регистр пуст.

				I	erno	:TP	(слов	O) THE	PLOB	(TWR	2)				
	Старший байт Младший байт														
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
R	R7 R6 R5		I	R4	R	3	R	2	R	1	R	.0			

РИС. 13.4. Регистр (слово) тегов (TWR).

Информация регистра тегов может использоваться программами, которые обрабатывают исключительную ситуацию, возникшую при вычислениях в сопроцессоре, без применения комплексного анализа непосредственных значений. Теговую информацию можно прочитать в оперативную память командами FSTENV/ FNSTENV или FSAVE/FNSAVE — см. п. 13.4.7.

Таблица 13.3. Назначение битов регистра управления сопроцессором (CWR).

Бит	Назначение					
	Биты маскирования (Masking)					
PM (Precision Mask)	Маска неточного результата (потеря точности).					
UM(Underflow Mask)	Маска антипереполнения.					
OM (Overflow Mask)	Маска переполнения.					
ZM (Zero divide Mask)	Маска деления на ноль.					
DM (Denormal Mask)	Маска денормализованного операнда.					
IM (Invalid operation Mask)	Маска недопустимой операции.					
IEM (Interrupt Enable Mask)						
	Биты параметров работы сопроцессора					
PC (Precision Control)	Точность результатов арифметических вычислений (команды FADDx, FSUBx, FMULx, FDIVx, FSQRT) для вещественных чисел (см. п. 2.3.2 – количество разрядов в мантиссе): 00 – 24 бита (32-битные числа); 10 – 53 бита (64-битные числа); 11 – 64 бита (80-битные числа).					
RC (Rounding Control) Vправление округлением: 00 – к ближайшему числу; 01 – к отрицательной бесконечности; 10 – к положительной бесконечности; 11 – отбрасывание (усечение к нулю).						
Управление бесконечностью. Поддерживается для совместимости с i8087 и i80287 (IC=0 – проективная бесконечность: НЕ учитывается знак бесконечности, IC=1 – аффинная бесконечность: учитывается знак бесконечности). Современные сопроцессоры не учитывают значения этого бита. Для них принята модель аффинной бесконечности и всегд + бесконечность > -бесконечность.						

13.3. Ситуации—исключения

При выполнении команд сопроцессора могут возникать особые ситуации — исключения (Exceptions). Каждое из исключений x устанавливает в 1 соответствующий флаг xE в регистре состояния SWR и, если данное исключение не замаскировано (бит xM=0 в регистре управления CWR), то вызывается прерывание процессора, которое определенным образом обрабатывается. Если исключение замаскировано, то соответствующий бит xM=1, прерывание процессора не происходит, и по умолчанию выполняются следующие действия:

- PM=1 (неточный результат) результат округляется в соответствии с битами RC регистра CWR;
- UM=1 (антипереполнение) результат слишком мал, он преобразуется в денормализованное число;
- OM=1 (переполнение) результат преобразуется в бесконечность с соответствующим знаком;
- **ZM=1** (деление на ноль) результат преобразуется в бесконечность с соответствующим знаком (знак нуля тоже учитывается);
- DM=1 (денормализованный операнд) вычисление продолжается, как обычно;
- ІМ=1 (недействительная операция) результат определяется, согласно табл. 13.4.

Таблица 13.4. Результаты недействительных операций.

Операция	Результат
Ошибка стека	Неопределенность
Операция с особым числом	Неопределенность
Операция с числом типа SNAN	QNAN
Сравнение числа с числом типа xNAN (SNAN или QNAN)	Несравнимы. Значение флагов условий C0=C2=C3=1.
Сложение бесконечностей одного знака или вычитание бесконечностей разного знака	Неопределенность
Умножение нуля на бесконечность	Неопределенность
Деление бесконечности на бесконечность или деление 0/0	Неопределенность
Команды FPREM и FPREM1 , если делитель равен 0 или делимое равно бесконечности	Неопределенность
Тригонометрическая операция над бесконечностью	Неопределенность
Вычисляется корень квадратный или логарифм из отрицательного числа	Неопределенность
Команда FBSTP , если вершина стека ST пуста, содержит число типа xNAN , бесконечность или превышает 18 десятичных знаков	Неопределенность
Команда FXCH , если один из операндов пуст	Неопределенность

13.4. Система команд

Система команд сопроцессора достаточно простая, если знать ключ и немного понимать английский язык. Для их подключения нужно сделать следующее.

- Воспользоваться одной из директив Ассемблера: .8087, .287 (.286р), .387(.386р), .487 (.486р). Необходимо иметь в виду, что не все команды сопроцессора, к сожалению, совместимы сверху вниз. Кроме того, директива использования процессора .x86р предполагает компиляцию и работу программы в 32-разрядном режиме. Поэтому результаты расчета, выполненные с использованием команд младших моделей сопроцессора, могут отличаться от результатов, полученных на старших моделях.
- Сделать инициализацию сопроцессора с помощью команды FINIT (см. п. 13.4.7).
- При компиляции использовать ДОПОЛНИТЕЛЬНЫЙ ключ /г или /e (Emulated or Real floating-point instructions). Таким образом, теперь вызов компилятора Ассемблера для стыковки с C++ может иметь следующий вид:

tasm.exe Name.asm /1 /r /ml

13.4.1. Условные обозначения для команд базового сопроцессора

Базовый сопроцессор **i8087** имеет 69 базовых команд, которые подчиняются следующим закономерностям:

- Все они начинаются на букву F (Floating).
- Вторая буква может быть связана с форматом обрабатываемых чисел:
- I (Integer) целые числа;
- **B** (Binary-coded decimal) упакованное двоично-десятичное число (BCD).

Для вещественных чисел специальная буква НЕ выделяется.

- Далее идет мнемонический код операции (МКОП), например:
- LD (LoaD) загрузить данное в вершину стека ST;
- ST (STore) выгрузить данное из вершины стека ST
- и уже известные нам команды ADD, MUL, DIV и т.п.
- Заканчиваться команда может буквой R (Reversed реверсная операция) и/или Р (Рор вытолкнуть результат из стека и освободить вершину стека ST).

MKOII	Обычная операция	Реверсная операция
SUB	Приемник = Приемник - Источник	Приемник = Источник - Приемник
DIV	Приемник = Приемник / Источник	Приемник = Источник / Приемник

РИС. 13.5. Обычные и реверсные операции.

Сопроцессоры более поздних моделей, начиная с i80387, немного нарушили эту стройную систему условных обозначений, но зато увеличили функциональные возможности команд по обработке данных.

13.4.2. Команды пересылки данных

Все команды этой группы имеют один операнд: либо источник, либо приемник. Загрузка или извлечение информации происходит в/из вершины стека ST(0). Обычно вершину стека обозначают через ST, и в командах этой группы она явно в операндах НЕ присутствует.

Таблица 13.5. Команды передачи данных.

Команда	Тип данных	Характеристика операнда	Пример					
Команды загрузки данных в стек								
FLD источник	Вещественное	Переменная в ОЗУ или ST(i), i=0,,7.	FLD a FLD ST(5)					
FBLD источник	Типа ВСD	Переменная в ОЗУ	FBLD aBc					
FILD источник	ILD источник Целое		FILD ka					
Команды копирования данных из стека								
FST приемник	Вещественное	Переменная в ОЗУ или ST(i), i=1,,7.	FST ap FST ST(1)					
FIST приемник	Целое	Переменная в ОЗУ	FIST kab					
Команды извлеч	ения данных из стека с ос	вобождением верш	ины стека					
FSTP приемник	Вещественное	Переменная в ОЗУ или ST(i), i=1,,7.	FSTP app FSTP ST(5)					
FBSTP приемник	Типа ВСD	Переменная в ОЗУ	FBSTP ppp					
FISTP приемник	Целое	Переменная в ОЗУ	FISTP kabP					
Кома	нда обмена содержимого ис	TOUHUKA C ST(0)						
FXCH [источник]	Если источник НЕ указан, то считается, что он соответствует ST(1).	ST(i), i=1,,7.	FXCH FXCH ST(4)					

ПРИМЕР 13.1.

Создать в Ассемблере особые числа (см. п. 13.1.2) и выдать их значения в программе на алгоритмическом языке C++.

Решение. Особые числа запишем в 16-ричном виде, вспомнив внутренний формат 64-и 80-битных вещественных чисел (см. п. 2.3.2.2 и п. 2.3.2.3). Пусть эти числа будут находиться в сегменте кода, а внешние переменные расположим в сегменте данных.

Для пересылки особых чисел в C++ воспользуемся командами FLD и FSTP. Команда FSTP каждый раз будет освобождать вершину стека ST(0), т.е. все наши особые числа будут загружаться командой FLD в один и тот же регистр сопроцессора R0.

Если воспользоваться командой FST, то тогда данные будут командой FLD загружаться последовательно в регистры R0-R7, реализуя круговой стек. Для данного примера это НЕ принципиально. Но зачем использовать круговой стек, если он нам не нужен? Т.е. нам НЕ нужно содержимое ST(1), ST(2)....

Исходный текст программы PrimC.cpp

```
/* PrimC.cpp
 Borland C++ 5.02
 Проект !!!!!! DOS (standard) !!!!!! asm+cpp файлы
 (c) Copyright 2001 by Голубь Н.Г.
 Лекционный пример: ОСОБЫЕ данные и случаи сопроцессора
 #include <iostream.h>
 #include <conio.h>
 #include "Convert.h"
 const char* TITLE = TXT("\n=== OCOБЫЕ данные conpoцессора ======\n");
 const char* ZeroPlus = TXT(" положительный ноль ");
 const char* ZeroMinus = TXT(" отрицательный ноль ");
 const char* SNAN =
 ТХТ(" НЕ число типа SNAN (сигнальное — операция НЕ действительна)
 const char* QNAN = TXT(" НЕ число типа QNAN (тихое) ");
 const char* SMALLasm =
 ТХТ(" денормализованное число (очень МАЛЕНЬКОЕ число — double) ");
const char* UNCERTAINTY1 = TXT(" НЕопределенность (double) ");
const char* InfinityP = TXT(" положительная бесконечность ");
const char* InfinityN = TXT(" отрицательная бесконечность ");
const char* AnyType1 = TXT(" все что угодно 1 ");
const char* AnyType2 = TXT(" все что угодно 2 ");
const char* UNCERTAINTY2 = TXT(" HEonpegeneнность (long double) ");
// ГЛОБАЛЬНЫЕ ПЕРЕМЕННЫЕ
double ZeroPlusC, ZeroMinusC, SNANc, QNANc, SMALLasmC,
 UNCERTAINTY1c, InfinityPc, InfinityNc;
long double AnyType1C, AnyType2C, UNCERTAINTY2c;
extern "C"
{
 void show (void);
  void primASM(void);
// показать состояние ОСОБЫХ данных сопроцессора
void show()
 cout << ZeroPlus << ZeroPlusC << endl:
 cout << ZeroMinus << ZeroMinusC << endl;
 cout << SNAN << SNANc << endl;
 cout << QNAN << QNANc << endi;
 cout << SMALLasm << SMALLasmC << endl:
 cout << UNCERTAINTY1 << UNCERTAINTY1c << endl;
 cout << InfinityP << InfinityPc << endl;
 cout << InfinityN << InfinityNc << endl;
 cout << AnyType1 << AnyType1C << endl;
 cout << AnyType2 << AnyType2C << endl;
 cout << UNCERTAINTY2 << UNCERTAINTY2c << endl;
}
void main(void)
  cout << TITLE;
 primASM();
 getch();
}
```

Исходный текст модуля FPU_DIGT.asm

```
title FPU IEEE-754, IEEE-854
 .8087
 ; ПОДКЛЮЧЕНИЕ СОПРОЦЕССОРА
 13.1. Пример программы на языке Ассемблера
 для проверки внутреннего представления
 ОСОБЫХ данных сопроцессора
 tasm FPU DIGT.asm /l /r /ml
 .model
 large, C
 .DATA
;======= Глобальные переменные С++ =========
 EXTRN
 C ZeroPlusC:OWord
 С
 ZeroMinusC:OWord
 EXTRN
 C InfinityPc:QWord
 EXTRN
 EXTRN
 С
 InfinityNc:QWord
 SMALLasmC:QWord
 EXTRN
 С
 EXTRN
 C UNCERTAINTY1c:QWord
 EXTRN
 C SNANc: OWord
 C ONANc: OWord
 EXTRN
 EXTRN C UNCERTAINTY2c:TByte
 EXTRN
 C AnyType1C:TByte
 AnyType2C:TByte
 EXTRN
 С
 .CODE
;====== ОСОБЫЕ числа сопроцессора 18087 =======
  --- double -
; положительный ноль
 ZeroPlus
 DQ 0
 DQ 0.0 ; альтернативная запись
; отрицательный ноль
 ZeroMinus DQ 8000000000000000h
 DO -0.0
 ; альтернативная запись
 положительная бесконечность +INF
 InfinityP DQ 7FF0000000000000h
 отрицательная бесконечность -INF
 InfinityN DQ 0FFF0000000000000h
 денормализованное число (очень МАЛЕНЬКОЕ число)
 DQ 000FFFFFFFFFFFh
 SMALLasm
 НЕопределенность
 UNCERTAINTY1 DQ 0FFF800000000000h
 НЕ число типа SNAN (сигнальное)
 SNAN
 DQ 7FF0F0F000000000h
 НЕ число типа QNAN (тихое)
 QNAN
 DQ 7FF8000000000000h
; ---- extended (long double) -
; НЕопределенность
 0FFFFC000000000000000h
 UNCERTAINTY2 dt
; все что угодно
 dt
 0FFFF8000000000000000h
 AnyType1
 AnyType2
 dt
 OFFFFFFFFFFFFFF000h
 EXTRN C show: FAR ; Функция языка С
 PUBLIC C primASM
```

```
primASM
 PROC
 large
; — Инициализация сопроцессора
 FINIT
:--- аналог ZeroPlusC=ZeroPlus
 FLD ZeroPlus ;
 ST(0) <==== ZeroPlus
  ZeroPlusC <==== ST(0) с освобождением вершины стека
 FSTP ZeroPlusC
 FLD
 ZeroMinus ; ST(0) <==== ZeroMinus
 FSTP ZeroMinusC
 FLD InfinityP
 FSTP InfinityPc
 FLD InfinityN
 FSTP InfinityNc
 FLD
 SMALLasm
 FSTP SMALLasmC
 FLD
 UNCERTAINTY1
 FSTP UNCERTAINTY1c
 FLD UNCERTAINTY2
 FSTP UNCERTAINTY2c
 FLD
 SNAN
 FSTP SNANc
 FLD ONAN
 FSTP QNANC
 FLD AnyType1
 FSTP AnyType1C
 FLD AnyType2
 FSTP AnyType2C
; показать в С++ состояние ОСОБЫХ данных сопроцессора
 call show
 ret
primASM ENDP
 END
```

Результат работы программы

```
===== ОСОБЫЕ данные сопроцессора =======
положительный ноль 0
отрицательный ноль 0
НЕ число типа SNAN (сигнальное — операция НЕ действительна) +NAN
НЕ число типа QNAN (тихое) +NAN
денормализованное число (очень МАЛЕНЬКОЕ число — double)
2.22507e-308
НЕопределенность (double) -NAN
положительная бесконечность +INF
отрицательная бесконечность -INF
все что угодно 1 -INF
все что угодно 2 -NAN
НЕопределенность (long double) -NAN
```

Теперь, если в результате своих вычислений с вещественными числами вы получите вместо ожидаемого числа, например, -NAN, вы будете знать, что это такое. Можете сделать аналогичный пример, используя алгоритмический язык Паскаль, и посмотреть результаты.

13.4.3. Команды загрузки констант

Команды этой группы помещают в вершину стека ST(0) часто используемые константы. Начиная с сопроцессора i80387, эти константы хранятся в более точном формате. Команды операндов не имеют.

Таблица 13.6. Команды загрузки констант.

Команда	Назначение
FLDI	Поместить в ST(0) число 1.0
FLDZ	Поместить в ST(0) число +0.0
FLDPI	Поместить в ST(0) число р
FLDL2E	Поместить в ST(0) число, равное log ₂ e
FLDL2T	Поместить в ST(0) число, равное log ₂ 10
FLDLN2	Поместить в ST(0) число, равное ln 2
FLDLG2	Поместить в ST(0) число, равное lg 2

13.4.4. Арифметические команды

Арифметические команды реализуют базовую арифметику сопроцессора (четыре основные арифметические операции: +, -, *, /) и несколько специальных арифметических команд.

Формат команд базовой арифметики для вещественных чисел достаточно сложный (операнды могут быть заданы в явном виде, а могут и отсутствовать, т.е. быть неявными), поэтому во избежание недоразумений в табл. 13.7 дан явный формат. К допустимым форматам для этих команд мы еще вернемся в п. 13.5.2.

Таблица 13.7. Команды базовой арифметики.

Команда	Тип данных	Алгорити выполнения							
Команды сложения									
FADD приемник, источник	ADD приемник, источник Вещественное								
FADDP приемник, источник	Вещественное	Приемник = приемник + источник							
FIADD источник	Целое								
Коман	Команды обычного вычитания								
FSUB приемник, источник	Вещественное								
FSUBP приемник, источник	Вещественное	Приемник = приемник - источник							
FISUB источник	Целое								
Команды ревеј	рсного (обра	тного) вычитания							
FSUBR приемник, источник	Вещественное								
FSUBRP приемник, источник	Вещественное	Приемник = источник - приемник							
FISUBR источник	Целое								
K	оманды умнож	кения							
FMUL приемник, источник	Вещественное								
FMULP приемник, источник	Вещественное	Приемник = приемник * источник							
FIMUL источник	Целое								

Кома	нды обычного	деления
FDIV приемник, источник	Вещественное	
FDIVP приемник, источник	Вещественное	Приемник = приемник/источник
FIDIV источник	Целое	
Команды рев	врсного (обр	атного) деления
FDIVR приемник, источник	Вещественное	
FDIVRP приемник, источник	Вещественное	Приемник = источник/приемник
FIDIVR источник	Целое	

Специальные арифметические команды в своем формате HE содержат операндов, т.е. ВСЕ их операнды заданы НЕЯВНО.

Таблица 13.8. Специальные арифметические команды.

Команда	Назначение	Алгоритм выполнения
FPREM	Нахождение частичного остатка от деления путем	ST(0)=остаток[ST(0)/ST(1)]
	последовательного вычитания 64 раза содержимого ST(1) из ST(0)	Формируется флаг С2 регистра управления CWR:
FPREM1 (i80387)	Нахождение частичного остатка от деления в стандарте IEEE – округление к ближайшему целому	C2=0 – получен точный остаток от деления, т.е. остаток ST(1). C2=1 – точный остаток НЕ получен
		(получен частичный остаток)
FABS	Нахождение абсолютного значения	ST(0) = abs(ST(0))
FSQRT	Нахождение корня квадратного	ST(0) = sqrt(ST(0))
FCHS	Изменение знака	ST(0) = -ST(0)
FRNDINT	Округление до целого	Содержимое ST(0) округляется до целого в соответствии с битами RC регистра управления сопроцессором CWR
FXTRACT	Извлечь экспоненту и мантиссу числа	Число ===> ST(0); ST(0) = мантисса числа; ST(1) = экспонента числа
FSCALE	Команда, обратная FXTRACT	ST(0) <=== мантисса числа; ST(1) <=== экспонента числа; ST(0)=ST(0)* 2 ^{ST(1)}

13.4.5. Трансцендентные операции

Команды этой группы тоже в своем формате НЕ содержат операндов, т.е. их операнды заданы НЕЯВНО. Они предназначены для вычисления наиболее употребительных арифметических функций.

Таблица 13.9. Команды трансцендентных операций.

Команда	Назначение	Алгоритм выполнения
FSIN (i80387)	Вычисление синуса sin(x), где значение аргумента x задается в радианах	x ===> ST(0); ST(0) = sin(ST(0)) $-2^{63} <= x <= 2^{63}$. Если значение x выходит за эти пределы, можно воспользоваться командой FPREM с делителем 2π . Иначе флаг C2=1 и значение $ST(0)$ не изменяется.
FCOS (i80387)	Вычисление косинуса cos(x), где значение аргумента x задается в радианах	x ===> ST(0); ST(0) = cos(ST(0)) $-2^{63} <= x <= 2^{63}$. Если значение x выходит за эти пределы, можно воспользоваться командой FPREM с делителем 2 π . Иначе флаг C2=1 и значение ST(0) не изменяется.
FSINCOS (i80387)	Вычисление синуса и косинуса	x ===> ST(0); $ST(1) = \sin(ST(0));$ $ST(0) = \cos(ST(0))$ $-2^{63} <= x <= 2^{63}.$ Если значение x выходит за эти пределы, можно воспользоваться командой FPREM с делителем 2 π . Иначе флаг C2=1 и значение $ST(0)$ не изменяется.
FPTAN ¹⁾	Вычисление частичного тангенса tg(a)=y/x, где значение аргумента а задается в радианах	a ===> ST(0); ST(0) = x; $ST(1) = y0 < a < \pi /4 (i8087, i80287).-2^{63} <= a <= 2^{63} (начиная с i80387). Еслизначение а выходит за эти пределы, можновоспользоваться командой FPREM сделителем \pi. Иначе флаг C2=1 и значениеST(0)$ не изменяется.
FPATAN	Вычисление арктангенса a = arctg (y/x)	$ST(0) = x;$ $ST(1) = y;$ $a <=== ST(0),$ знак совпадает со знаком $ST(1)$. $0 < y < x <$ бесконечность. $ a < \pi$
F2XM1	Вычисление 2 ^x -1	X ===> ST(0); $ST(0) = 2^{X}-1.$ -1 < X < 1, иначе результат операции не определен.
FYL2X ²⁾	Вычисление y*log ₂ (x)	x ===> ST(0); y ==≈> ST(1); 0 < x < бесконечность, -бесконечность < y < +бесконечность.
FYL2XP1 ³⁾	Вычисление у*log₂(c+1)	c ===> ST(0); y ===> ST(1); $0 <= c < 1-2^{0.5}/2,$ -бесконечность $< y < +$ бесконечность.

ЗАМЕЧАНИЯ.

- ¹⁾ это самая запутанная и непонятная для начинающих программистов операция сопроцессора. Как с ней справиться, см. пример 13.2 (п. 13.5.2).
- 2) Если воспользоваться известной в математике формулой:

$$\log x = \log 2 \log x$$

то можно с помощью данной команды и соответствующих констант (см. табл. 13.6) вычислить логарифмы с разными основаниями.

³⁾ Эта команда применяется для более точного, чем предыдущая команда, вычисления логарифмов для чисел, которые ОЧЕНЬ близки к единице. Известно, что логарифм по любому основанию от единицы равен нулю. Вся сложность при этих вычислениях связана с тем, с какой точностью к этому нулю можно приблизиться.

13.4.6. Команды сравнения

Команды этой группы выполняют сравнение содержимого регистра **ST(0)** с *источни-ком* и выставляют соответствующие флаги сопроцессора или процессора (для команд сравнения сопроцессора, начиная с **Pentium Pro**).

При сравнении вещественных данных источник может находиться или в регистре ST(i), i=1,...,7, или в оперативной памяти. Если источник в формате команды НЕ указан, предполагается, что он хранится в ST(1).

При сравнении **целочисленных** данных *источник* может находиться только в оперативной памяти.

Таблица 13.10. Основные команды сравнения.

Команда	Назначение		
FCOM источник	Сравнение вещественных данных		
FCOMP источник	Сравнение вещественных данных и освобождение вершины стека ST(0)		
FCOMPP	Сравнение вещественных данных и освобождение вершины стека ST(0) и регистра ST(1)		
FUCOM источник (i80387)	Сравнение вещественных данных БЕЗ учета порядков		
FUCOMР источник (i80387)	Сравнение вещественных данных БЕЗ учета порядков и освобождение вершины стека ST(0)		
FUCOMPP (i80387)	Сравнение вещественных данных БЕЗ учета порядков и освобождение вершины стека ST(0) и регистра ST(1)		
FICOM источник	Сравнение целочисленных данных		
FICOMP источник	Сравнение целочисленных данных и освобождение вершины стека ST(0)		
FCOMI ST(0), ST(i) (Pentium Pro)	Сравнение данных и установка EFLAGS – см. табл. 12.12		
FCOMIP ST(0), ST(i) (Pentium Pro)	Сравнение данных, установка EFLAGS и освобождение вершины стека ST(0) – см. табл. 12.12		
FUCOMI ST(0), ST(i) (Pentium Pro)	Сравнение данных БЕЗ учета порядков и установка EFLAGS – см. табл. 12.12		

FUCOMIP ST(0), ST(i) (Pentium Pro)	Сравнение данных БЕЗ учета порядков, установка EFLAGS и освобождение вершины стека ST(0) – см. табл. 12.12
FTST	Сравнение содержимого ST(0) с нулем
FXAM	Анализ содержимого и определение типа числа в ST(0) – см. табл. 13.13

Таблица 13.11. Флаги сравнения для команд базового сопроцессора.

Условие	Флаг СЗ	Флаг С2	Флаг СО
ST(0) > источник	0	0	0
ST(0) < источник	0	0	1
ST(0) = NCTOYHNK	1	0	0
Операнды несравнимы	1	1	1

Таблица 13.12. Флаги сравнения для команд сопроцессора Pentium Pro.

Условие	Флаг ZF	Флаг PF	Флаг CF
ST(0) > источник	0	0	0
ST(0) < источник	0	0	1
ST(0) = NCTOYHUK	1	0	0
Операнды несравнимы	1	ì	1

Благодаря тому, что сразу формируются флаги **EFLAGS** процессора, команды сравнения для сопроцессора **Pentium Pro** работают быстрее и не изменяют содержимого регистра **AX**, но HE все сопроцессоры сторонних от **Intel** производителей (и компиляторы) их поддерживают — см. п. 12.5.3.

Таблица 13.13. Результаты действия команды FXAM.

Тип числа в ST(0)	Флаг СЗ	Флаг С2	Флаг СО
Не поддерживаемое	0	0	0
НЕ-число	0	0	1
Нормальное конечное число	0	1	0
Бесконечность	0	1	1
Нуль	1	0	0
Регистр пуст	1	0	1
Денормализованное число	1	1	0

13.4.7. Команды управления сопроцессором

В командах этой группы неявных операндов нет. Приемник или источник соответствуют участку в оперативной памяти необходимой длины.

Таблица 13.14. Основные команды управления сопроцессором.

Команда	Назначение	
FLDCW источник	Загрузка регистра управления CWR из источника (слово в оперативной памяти)	
FSTCW приемник	Запись содержимого слова управления CWR в приемник	
151CW IIPNEMINIK	(оперативная память). Данная команда полностью эквивалентна	
	команде WAIT FNSTCW	
FNSTCW приемник	Запись содержимого слова управления CWR в приемник	
Trone w inpireminin	(оперативная память) без ожидания окончания обработки	
•	исключительных ситуаций	
FSTSW приемник	Запись содержимого слова состояния SWR в приемник	
(i80287)	(оперативная память). Данная команда полностью эквивалентна	
,,	команде WAIT FNSTSW	
FNSTSW приемник	Запись содержимого слова состояния SWR в приемник	
(i80287)	(оперативная память) без ожидания окончания обработки	
,,	исключительных ситуаций	
FSAVE приемник	Сохранение полного состояния FPU (регистров данных и	
•	вспомогательных регистров) в приемнике (участок памяти	
	размером 94 или 108 байт). Данная команда полностью	
	эквивалентна команде WAIT FNSAVE	
FNSAVE приемник	Сохранение полного состояния FPU (регистров данных и	
-	вспомогательных регистров) без ожидания окончания обработки	
	исключительных ситуаций	
FXSAVE приемник	Быстрое сохранение полного состояния FPU (регистров данных и	
(Pentium II)	вспомогательных регистров) в приемнике (участок памяти	
	размером 512 байт). Данная команда НЕ совместима с	
	командами FSAVE/FRSTOR	
FRSTOR источник	Восстановление полного состояния FPU (регистров данных и	
	вспомогательных регистров). Данная команда является обратной	
	команде FSAVE	
FXSTOR источник	Быстрое восстановление полного состояния FPU (регистров	
(Pentium II)	данных и вспомогательных регистров). Данная команда является	
	обратной команде FXSAVE	
FLDENV источник	Загрузка из источника (14 или 28 байт в памяти в зависимости от	
	разрядности операндов) пяти вспомогательных регистров	
DOMEN II I	окружения сопроцессора (CWR, SWR, TWR, FIP, FDP)	
FSTENV приемник	Сохранение пяти вспомогательных регистров. Данная команда	
	полностью эквивалентна команде WAIT FNSTENV и является	
PNOTENIA	обратной команде FLDENV	
FNSTENV приемник	Сохранение пяти вспомогательных регистров без ожидания	
	окончания обработки исключительных ситуаций. Данная	
FWAIT	команда является обратной команде FLDENV	
WAIT	Ожидание готовности сопроцессора	
FINIT	Инициализация сопроцессора. Данная команда полностью	
1 11711	эквивалентна команде WAIT FNINIT	
FNINIT	Инициализация сопроцессора без ожидания окончания	
LIMINIT	обработки исключительных ситуаций	
FENI (только в i8087)	Включение исключительных ситуации Включение исключений. В старших версиях сопроцессора	
I PIAI (IONDKO R 1000\)	воспринимается как команда FNOP	
	воспринимается как команда г пог	

FENI (только в i8087)	Включение исключений. В старших версиях сопроцессора воспринимается как команда FNOP	
FDISI (только в i8087)	Запрещение исключений. В старших версиях сопроцессора воспринимается как команда FNOP	
FNOP	Отсутствие операции	
FCLEX	Обнуление флагов исключений в регистре состояния SWR (PE, UE, OE, ZE, DE, IE, ES, SE и В). Данная команда полностью эквивалентна команде WAIT FNCLEX	
FNCLEX	Обнуление флагов исключений без ожидания	
FINCSTP	Поле ТОР регистра состояния сопроцессора увеличивается на 1.	
FDECSTP	Поле ТОР регистра состояния сопроцессора уменьщается на 1.	
FFREE ST(i)	Освобождение регистра данных ST(i), i=0,,7. В регистре тегов TWR данный регистр помечается как пустой	

13.5. Основные особенности программирования

13.5.1. Допустимые операнды

Перечислим основные особенности программирования сопроцессора, связанные с операндами.

1. При анонимных обращениях к памяти желательно задавать тип операнда через директиву PTR. Например:

```
53 009E 9B DD 07 . FLD [BX]
*Warning* FPU_DIGT.asm(52) Argument needs type override
; A вот так нормально!
54 00A1 9B DD 07 FLD QWORD PTR[BX]
```

- 2. Константы в операндах НЕ допускаются. Их нужно задавать так, как мы это делали в примерах 13.1 или 2.10.
- Наличие или отсутствие операнда связано не только с самой командой, как это было с большинством команд базового процессора, но и с допустимыми форматами команд сопроцессора. Например, для арифметических команд возможны несколько форматов.

13.5.2. Форматы основных арифметических команд

Арифметические команды сопроцессора (op={ADD,SUB,MUL,DIV,SUBR,DIVR}), представленные в табл. 13.7, могут иметь пять форматов (см. табл. 13.15).

Познакомимся с форматами и арифметическими командами на практике. Разберемся для начала с самой загадочной операцией сопроцессора FPTAN.

№ ПРИМЕР 13.2.

Вычислить y = (tg (a) + b)/(c*c-1), где переменные a, b, c, y - 32-разрядные вещественные числа.

Решение. Покажем решение нашей задачи в связке Паскаль+Ассемблер. Обратите внимание на то, как в Паскале подключается сопроцессор. Для этого нужны ДВЕ директивы $\{N+\}$ и $\{E+\}$. Функцию вычисления тангенса в Паскале реализуем через известное тригонометрическое соотношение: $\{a\} = \sin(a)/\cos(a), \cos(a) <>0$. Таким образом, мы исключим бесконечность.

В Ассемблере воспользуемся набором команд сопроцессора **i387**, применим команду **FPREM** для приведения аргумента **a** к нужному диапазону. Из математики известно, что тангенс — функция периодическая с периодом π , поэтому делителем для этой команды и будет число π .

Таблица 13.15. Форматы команд базовой арифметики.

Формат	Мнемокод	Предполагаемые операнды (приемник, источник)	Пример
Стековый	Fop	ST(1),ST(0)	FSUB
Регистровый	F _{op}	ST(i), ST(0) ST(0), ST(i), i=0,,7.	FMUL ST(5),ST FADD ST,ST(2)
Регистровый с извлечением из стека	$F_{op}P$	ST(i), ST(0), i=0,,7.	FMULP ST(3),ST(0)
Вещественные данные в памяти	F _{op}	ST(0), mem ₃₂ ST(0), mem ₆₄	FADD a
Целые данные в памяти	FI _{op}	ST(0), mem ₁₆ ST(0), mem ₃₂ ST(0), mem ₆₄	FIDIV k

Исходный текст модуля lect8087.asm

```
title lect8087 (CopyRight by Голубь Н.Г., 1993, 1998, 2001)
 ; 13.2. Пример программы на языке Ассемблера
 y = (tg (a) + b)/(c*c-1)
 tasm LECT8087.ASM /l /r
 .387
data
 segment
 EXTRN a:Dword,b:Dword,c:Dword,y:Dword
data
 ends
code
 segment
 assume cs:code,ds:data
 public lecture
 КОНСТАНТЫ
 dd
 1.
one
lecture proc near
 ;инициализация і80387
 finit
 -ST(1)-
 -ST(0)-
 FLDPI
 :PI
 1?
 P
 fld
 ;a
 FPREM
 ;остаток а/Р1
 FPTAN
 !Y
```

```
; СТЕКОВЫЙ формат
 Fdiv
 tg(a)=Y/X
; один из операндов (источник) в памяти
 ;tg(a) + b
 fadd
 b
 fld
 C
 :c
 ltg(a) + b
 fmul
 :c*c
 !tg(a) + b
 С
 :c*c - 1
 !tg(a) + b
 fsub
 one
: РЕГИСТРОВЫЙ с извлечением из стека формат
 fdivP
 st(1),st(0)
 (tg(a) + b)/(c*c - 1)
: аналогичен CTEKOBOMУ формату: FDIV
 fsto
 ٧
 ret
lecture
 endp
code
 ends
 end
```

В нашем модуле на Ассемблере задействованы только два регистра данных сопроцессора ST(0) и ST(1). В примере видно, как они используются.

Исходный текст программы lect8087.pas

```
{ CopyRight by Голубь Н.Г., 1993, 1998, 2001
  Вычислить: y = (tg(a) + b)/(c*c-1)
  Корректность вводимых числовых символов
  и допустимый диапазон чисел НЕ проверяется!!!
Program lect8087;
{$N+}
{$E+}
{$L lect8087}
Uses CRT:
Label 1,2;
 : Single:
Var a,b,c,y
 ch
 : char:
Procedure lecture: external:
Procedure Variant:
Begin
 y := (\sin (a)/\cos (a) + b)/(c*c-1)
End:
Begin
 ch:='y';
 CIrScr;
 writeIn ('Вычисляем:');
 writeln (' y = (tg (a) + b)/(c*c-1) ');
 writeIn(' ТИП ДАННЫХ:');
 writeln(' a,b,c : Single');
 while (ch='y') or (ch='Y') do
  begin
 Window(1,6,79,20);
 CIrScr:
 write ('введите a,b,c: ');
 readin (a,b,c);
 1:if abs(c) =1 then
```

```
begin
 write ('Повторите ввод значения abs(c) <> 1: ');
 readin (c):
 goto 1
 end:
 2:if cos (a)=0 then
 beain
 write ('Повторите ввод значения а, т.к. cos (a)<>0): ');
 readin (a):
 goto 2
 end:
 lecture:
 writeln ('ACCEMБЛЕР: y=',y);
 Variant:
 writeln ('ПАСКАЛЬ: y=',y);
 writeln ('продолжать? (y/n)');
 ch:=ReadKey;
 end
End.
Тестовые примеры:
Вычисляем:
 y = (tg (a) + b)/(c*c-1)
 тип данных:
 a,b,c : Single
введите a,b,c: 623745.24e11
-2222.22e-33
1
Повторите ввод значения abs(c) <> 1:
 1.000111
ACCEMEЛEP: y= 4.51649609375000E+0003
 y= 4.51649609375000E+0003
ПАСКАЛЬ:
продолжать? (у/п)
_____
Вычисляем:
 y = (tg (a) + b)/(c*c-1)
 тип данных:
 a,b,c : Single
введите а, b, c: 76825768237896e-22
213213231e-21
43234.423
АССЕМБЛЕР: y= 4.11016906031831E-0018
 y= 4.11016906031831E-0018
ПАСКАЛЬ:
продолжать? (у/п)
______
Вычисляем:
  y = (tg (a) + b)/(c*c-1)
  тип данных:
  a,b,c : Single
введите а, b, c: 33
-33
АССЕМБЛЕР: y=-1.35391263961792E+0001
паскаль:
 y=-1.35391263961792E+0001
продолжать? (у/п)
```

```
Вычисляем:
  y = (tg (a) + b)/(c*c-1)
  тип данных:
  a,b,c : Single
введите a,b,c: 0.2
2
3
АССЕМБЛЕР: y= 2.75338768959045E-0001
ПАСКАЛЬ: y= 2.75338768959045E-0001
продолжать? (y/n)
```

Более полный вариант тестовых примеров можно посмотреть в файле LECT8087.tst.

ГРИМЕР 13.3.

Вычислить действительные корни квадратного уравнения: $\mathbf{a}^*\mathbf{x}^2 + \mathbf{b}^*\mathbf{x} + \mathbf{c} = \mathbf{0}$, где переменные \mathbf{a} , \mathbf{b} , \mathbf{c} — 32-разрядные целые числа.

Решение. Покажем решение нашей задачи в связке Borland C++ и Ассемблер. Здесь будут реализованы так называемые смешанные вычисления. Условия существования корней (проверка значения входных значений коэффициентов a и b, а также дискриминанта $d=b^2-4*a*c$) пока в Ассемблере делать НЕ будем. Возложим это на C++. С целью проверки вычислений передадим из Ассемблера в C++ вычисленные значения $bb=b^2$, ac=4*a*c и дискриминанта d. Подробно проиллюстрируем с помощью комментариев, что происходит с регистрами данных сопроцессора ST(0) и ST(1).

Исходный текст модуля Quadr.asm

```
title real8087 (CopyRight by Голубь Н.Г., 1993, 1998, 2001)
 ; 13.3. Пример программы на языке Ассемблера
 Вычислить действительные корни квадратного уравнения:
 a^*x^*x + b^*x + c = 0
 TASM.EXE QUADR.ASM /I /r /ml
 ВСЕ особые ситуации обрабатываются в С++
 .387
 .model large,C
 .data
 C
 a:Dword,b:Dword,c:Dword,x1:dword,x2:dword,d:dword
EXTRN
EXTRN
 C
 ac:Dword,bb:Dword
 .code
 public quadr
 КОНСТАНТЫ
four
 dd
 4.
 2.
two
 dd
 proc C far
quadr
 ;инициализация 8087
 finit
 -ST(1)----
 -ST(0)-
 !?
 fild
 b
 ;b
 fmul
 st(0), st(0)
 :b*b
 1?
 FST
 bb
 ;копирование вершины стека ==> bb
 fild
 !b*b
 а
 ;a
 fmul
 four
 :4*a
 lb*b
 !b*b
 fimul
 С
 :4*a*c
 FST
 ac
 ;копирование вершины стека ==> ас
```

```
- альтернативные решения:
 :fsubrp
 17
 st(1),st(0)
 .:d=4*a*c-b*b
 !b*b
 :fsub
 st(0), st(1)
 :d=4*a*c-b*b
 !?
 :fchs
 :d=-4*a*c+b*b
 fsubP
 st(1),st(0)
 :d=b*b-4*a*c
 17
 fst
 ;копирование вершины стека ==> d
 fsart
 fld
 st(0)
 ;sqrt(d)
 !sqrt(d)
 fchs
 !sqrt(d)
 ;-sqrt(d)
 fiadd
 b
 :b-sqrt(d)
 !sqrt(d)
 fchs
 ;-b+sqrt(d)
 !sqrt(d)
 fxch
 st(1)
 ;sqrt(d)
 !-b+sqrt(d)
 fiadd
 b
 !-b+sqrt(d)
 ;b+sqrt(d)
 fchs
 ;-b-sqrt(d)
 !-b+sart(d)
 fidiv
 а
 ;-b-sqrt(d)/a
 !-b+sqrt(d)
 fdiv
 two
 ;-b-sqrt(d)/a/2
 !-b+sqrt(d)
 fstp
 x2
 ;-b+sqrt(d)
 !?
 fidiv
 !-b+sqrt(d)
 ;-b+sqrt(d)/a
 а
 fdiv
 two
 ;-b+sqrt(d)/a/2
 !?
 17
 fstp
 x1
 :?
 ret
 quadr
 endp
 end
Исходный текст программы Pr13_3.cpp
 /* Pr13_3.cpp
 Borland C++ 5.02
 Проект !!!!!! Application.exe === > DOS Standard !!!!!!
 asm+cpp файлы
 (c) Copyright 1998-2001 by Голубь Н.Г.
 Лекционный пример 13.3.
 Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
 Корректный ввод числовых символов.
 Поддержка КИРИЛЛИЦЫ.
 */
 #include <iomanip.h>
 #include <conio.h>
 #include <math.h>
 #include "convert.h" // Перекодировка КИРИЛЛИЦЫ Win->DOS
 #include "inputNum.h" // Ввод ЛЮБЫХ ЦЕЛЫХ чисел
 const char* InputA = TXT(" Введите значение а: ");
 const char* InputВ = ТХТ(" Введите значение b: ");
 const char* InputC = TXT(" Введите значение с: ");
 const char* ResultC = TXT("\n\n Результат в C++: ");
 const char* ResultASM = TXT("\n\n Результат в ASM: ");
 const char* CONTINUE = TXT("\n\n Нажмите любую клавишу для продолжения...
 const char* CALC =
 TXT("\n\tВычислить действительные корни квадратного уравнения:\n");
 const char* UNCOUNTABLE = TXT("\nБесчисленное множество решений\n");
 const char* LINEAR = TXT("\nУравнение линейное");
```

const char* NOROOTS = TXT("\n!!!!!!! Нет вещественных корней !!!!!!\n");

```
 ГЛОБАЛЬНЫЕ переменные — передаются в Ассемблер

 long int a,b,c;
 float x1.x2.d.ac.bb:
 //-
 // ВНЕШНИЕ ассемблерные функции
 extern "C"
 {
 void quadr (void);
 void title(void)
 cout << CALC:
 cout << "
 a^*x^*x + b^*x + c = 0
 void title(long int a,long int b, long int c)
 cout <<"\n\t a = "<< a << "; b = " << b << "; c = " << c;
 }
 void PressAnyKey()
 { cout << CONTINUE;
 getch();
 }
int quadrC(long int a, long int b, long int c);
 void cond (long int a, long int b, long int c)
 if (|a)/(a==0)
 if (!b) cout << UNCOUNTABLE;
 else
 { cout << LINEAR:
 float x=-(float)c/b;
 cout << "\n x=" << x << endl:
 }
 else
 if(quadrC(a,b,c))
 cout << NOROOTS:
 else
 {
 cout << "\n x1=" << setprecision(20)<< x1 << " x2=" << x2 << endl;
 x1=x2=0:
 cout << ResultASM;
 quadr();
 << "\n x1=" << x1 << " x2=" << x2 << endl;
 cout
 << "\n
 d=" << setprecision(20)<< d << "\n b*b=" << bb
 cout
 << ": 4.*a*c=" << ac << endl:
 }
int quadrC(long int a, long int b, long int c)
 { bb=(float)b*b;
 ac=4.*a*c:
 d=bb-ac;
 << ResultC:
 cout
 << "\n
 d=" << setprecision(20)<< d << "\n b*b=" << bb
 cout
 << "; 4.*a*c=" << ac << endl;
```

```
if (d<0)return 1;
 else
 \{x1=(-b+sqrt(d))/(2.*a);
 x2=(-b-sqrt(d))/(2.*a);
 return 0:
 }
 }
 void main()
 { int t=0:
 for(;;) // бесконечный цикл
 clrscr():
 cout << "-
 ----- Test #" << ++t << " --
 title();
 while (input (InputA,a));
 while (input (InputB,b));
 while (input (InputC,c));
 title (a.b.c):
 cond(a,b,c);
 PressAnyKey();
 }
}
 Test #1
 Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
 Введите значение а:
 === >7867867869
 (long)
 Ошибка! НЕ корректен диапазон для типа long
 === > 897897
 Введите значение a: (long)
 Введите значение b: (long)
 === > -7687689
 Введите значение c: (long)
 === > -675
 a = 897897;
 b = -7687689:
 Результат в С++:
 d=59102986240000
 b*b=59100561932288:
 4.*a*c=-2424321792
 x1=8.56197071075439453
 x2 = -8.77930287970229983e - 05
 Результат в ASM:
 x1=8.56197071075439453
 x2 = -8.78018181538209319e - 05
 d=59102986240000
 b*b=59100561932288:
 4.*a*c=-2424321792
 Нажмите любую клавишу для продолжения...
 -- Test #2
 Вычислить
 действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
 Введите значение а:
 (long) ===
 -6875
 Введите значение b:
 (long)
 >
 786
 ===
 === > 8977898970
 Введите значение c: (long)
 Ошибка! НЕ корректен диапазон для типа long
 Введите значение c: (long) === >6785786
 a = -6875; b = 786;
 c = 6785786
 Результат в С++:
 d=186609729536
 4.*a*c=-186609106944
 b*b=617796;
 x1 = -31.3598175048828125
 x2=31.4741439819335938
 Результат в ASM:
 x1 = -31.3598175048828125
 x2=31.4741439819335938
 d=186609729536
 b*b=617796;
 4.*a*c=-186609106944
```

```
Нажмите любую клавишу для продолжения...
 --- Test #3 ----
 Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
  Введите значение a: (long) === > 0
  Введите значение b: (long) === > 0
  Введите значение c: (long) === > 1
 a = 0; b = 0; c = 1
Бесчисленное множество решений
  Нажмите любую клавишу для продолжения...
 — Test #4 —
 Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
  Введите значение a: (long) === > 0
  Введите значение b: (long) === > 2
  Введите значение c: (long) === > 222
 a = 0; b = 2; c = 222
  Уравнение линейное
 x = -111
  Нажмите любую клавишу для продолжения...
 — Test #5 --
 Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
  Введите значение a: (long) === > 768879
  Введите значение b: (long) === > -675785
  Введите значение c: (long) === > 786
 a = 768879; b = -675785; c = 786
  Результат в С++:
 d=454267994112
 b*b=456685355008:
 4.*a*c=2417355520
 x1=0.877757787704467773 x2=0.00116464297752827406
  Результат в ASM:
 x1=0.877757787704467773 x2=0.00116463506128638983
 d=454268026880
 b*b=456685355008:
 4.*a*c=2417355520
  Нажмите любую клавишу для продолжения...
 -- Test #6 --
 Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
  Введите значение a: (long) === > -5676758
 Введите значение b: (long) === > 9678689
 Введите значение с: (long) === > 467
 a = -5676758; b = 9678689; c = 467
  Результат в С++:
 d=93687623188480
 b*b=93677019987968;
 4.*a*c=-10604183552
 x1=-4.82409886899404228e-05
 x2=1.70501589775085449
 Результат в ASM:
 x1 = -4.8248970415443182e - 05
 x2=1.70501589775085449
 d=93687623188480
 b*b=93677019987968;
 4.*a*c=-10604183552
 Нажмите любую клавишу для продолжения...
```


ОБРАТИТЕ ВНИМАНИЕ

В некоторых примерах точность результатов на C++ (особенно для небольших вещественных чисел) отличается от Ассемблера. Происходит это потому, что компилятор использует по умолчанию директиву процессора .286р (см. файл pr13_3.asm в материалах, прилагаемых к книге, или получите его сами, — не забыли, как это можно сделать?). Мы же в модуле на Ассемблере использовали директиву старшего сопроцессора .387. Кроме того, может быть и разная реализация трансцендентных функций в C++ и Ассемблере, но это тема отдельных исследований...

13.5.3. Организация разветвлений

Итак, мы знаем, что аналога знакового флага SF процессора в сопроцессоре нет. Но и беззнаковых данных в сопроцессоре тоже нет (см. табл. 13.1), поэтому наличие такого флага и не нужно. Специальных команд условного перехода у сопроцессора тоже нет, с ним прекрасно справляются уже изученные нами команды процессора.

Команды сравнения сопроцессора вырабатывают нужные нам флаги и, вспомнив, как мы организовывали условные переходы для беззнаковых данных в процессоре (см. табл. 9.3), соответственно преобразуем таблицы 13.11 и 13.12.

Таблица 13.16. Команды условного перехода при выполнении команд сравнения базового сопроцессора.

Конанды		Флаги	сопроц	eccopa
условного	Условие	С3	C2	CO
перехода	JUNOBAE	Аналоги	Flags	(EFLAGS)
процессора		ZF	PF	CF
JA/JNBE	ST(0) > источник	0	0	0
JAE/JNB	ST(0) >= источник	1	0	0
JB/JNAE/JC	ST(0) < источник	0	0	1
JBE/JNA	ST(0) <= источник	1	0	1
JE/JZ	ST(0) = источник	1	0	0
JP	Операнды несравнимы	1	1	1

Теперь мы рассмотрим два способа организации разветвлений в сопроцессоре.

1. Способ, основанный на использовании команд сравнения базового сопроцессора (см. табл. 13.10), включает в себя следующие шаги:

		FSTSW	status
;	4)	Организовать	паузу, пока закончится пересылка
		FWAIT	
;	5)	Переслать в	регистр АН содержимое
;	CT	АРШЕГО байта	слова состояния сопроцессора
		MOV	AH,Byte PTR status+1
;	6)	Получить фла SAHF	ги из регистра АН
;	7)	Использовать	нужную команду передачи управления
		Jх	Label
٠.			
La	bel	:	
	ntiu	m Pro (см. табл.	юсоб, основанный на использовании команд сравнения процессор 13.10) — более быстрый, но не всем процессорам и компилятора , работает ТОЛЬКО на 32-разрядных платформах.
		-	оцессор Pentium Pro или выше
. 6	86p	_	
;	2)	Использовать	нужную команду сравнения процессора
;		Pentium	Рго или выше
		FCOMIx,	FUCOMIX
;	3)	Использовать	нужную команду передачи управления
		Jх	Label
٠.			
Lal	oel		
Bo	ot ci rian	пособ реализова d C++ Builder 5	говорят, что иная простота хуже воровства. Например, я смогл ть в TASM32.exe версии 5.3 (он входит в стандартную поставк) на процессоре AMD Athlon-650. Поэтому, прежде чем этот спо но убедиться, что ваши ресурсы его понимают. А это, на сегодняш
			и на нет весь выигрыш от кажущейся простоты решения. держки команд FCOMIx, FUCOMIx
;			данным процессором
; (СМ.	справочник В	.Юрова [Л4-19], с. 184-187)
		mov	Eax,1
		CPUid	
		bt	Edx,15 ; бит <15>=CF=1?
		JNC	no_FCOMI ; HET
;	2)	Реализовать с	пособ номер 2 организации разветвлений

в сопроцессоре

```
no_FCOMI:
; 3) Реализовать способ номер 1 организации разветвлений;
в сопроцессоре
```

Впрочем, процессоры развиваются и становятся доступными массовому пользователю быстро. Так что вполне возможно, что через год-два надобность в такой предварительной проверке возможностей процессора отпадет...

ПРИМЕР 13.4.

Продолжим решение примера 13.3. Но теперь проверку дискриминанта $d=b^2-4^*a^*c<0$ будем проводить и в Ассемблере. Остальные проверки, чтобы не загромождать пример, делаются по-прежнему в C++. Любознательный и дотошный читатель, разобравшись с одной проверкой, вполне может сам сделать и остальные.

Решение. Применим для проверки дискриминанта способ № 1 и, соответственно 16-разрядную платформу MS DOS. В связи с этим немного видоизменится и сама программа на C++. Добавленные команды, переменные и измененные фрагменты программы на C++ выделены жирным шрифтом.

Решение этой задачи в связке Паскаль+Ассемблер вы можете найти в прилагаемых к данной книге материалах.

Исходный текст модуля Quadr4.asm

```
title real8087 (CopyRight by Голубь Н.Г., 1993, 1998, 2001)
 ; 13.4. Пример программы на языке Ассемблера
 ; Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
 TASM.EXE QUADR.ASM /I /r /ml
 Особая ситуация d=b2-4*a*c<0 обрабатывается здесь
 .387
 .model large,C
EXTRN C a:Dword,b:Dword,c:Dword,x1:dword,x2:dword,d:dword,f:byte
EXTRN C ac:Dword.bb:Dword
 .code
public
 quadr
; Слово состояния сопроцессора
 d w
status
 КОНСТАНТЫ
four
 dd
 4
two
 dd
 proc C far
quadr
 finit
 ;иниц. 8087
 —ST(0)-
 ! -
 -ST(1)--
 fild
 :b
 17
 st(0), st(0)
 !?
 fmul
 :b*b
 FST
 bb
 ;копирование вершины стека ==> bb
 fild
 !b*b
 :a
 fmul
 four
 :4*a
 !b*b
 :4*a*c
 fimul
 C
 !b*b
```

```
FST
 ac
 ;копирование вершины стека ==> ас
 fsubP
 st(1),st(0)
 :d=b*b-4*a*c
 1?
 :копирование вершины стека ==> d
 fst
 FTST
 ;проверка d=0
 FSTSW
 status
 слово состояния программы
 FWAIT
 ah, byte ptr status+1
 mov
 sahf
 ;ah->cf,pf,zf
 JB.
 ;d<0 (cf=1)
 im
 fsart
 :sqrt(d)
 17
 fld
 st(0)
 ;sqrt(d)
 !sart(d)
 fchs
 :-sgrt(d)
 !sqrt(d)
 fiadd
 !sqrt(d)
 b
 :b-sqrt(d)
 fchs
 ;-b+sqrt(d)
 !sart(d)
 fxch
 st(1)
 :sgrt(d)
 !-b+sqrt(d)
 fiadd
 !-b+sart(d)
 b
 :b+sqrt(d)
 fchs
 !-b+sart(d)
 ;-b-sqrt(d)
 fidiv
 !-b+sart(d)
 a
 ;-b-sqrt(d)/a
 fdiv
 two
 :-b-sqrt(d)/a/2
 !-b+sqrt(d)
 x2
 !?
 fstp
 :-b+sqrt(d)
 fidiv
 а
 ;-b+sqrt(d)/a
 !-b+sqrt(d)
 fdiv
 ;-b+sqrt(d)/a/2 !?
 two
 fstp
 x1
 :?
 17
 17
 mov
 f.0
 : ok!
 :?
 ret
im:
 mov
 f.1
 : d<0
 :d
 17
 ret
quadr endp
 end
Исходный текст программы Pr13_4.cpp
/* Pr13 4.cpp
 Borland C++ 5.02
 Προεκτ !!!!!! Application.exe === > DOS Standard !!!!!!
 asm+cpp файлы
 (c) Copyright 1998-2001 by Голубь Н.Г.
 Лекционный пример 13.4.
 Вычислить действительные корни квадратного уравнения:
 a^*x^*x + b^*x + c = 0
 Корректный ввод числовых символов.
 Поддержка КИРИЛЛИЦЫ.
*/
#include <iomanip.h>
#include <conio.h>
#include <math.h>
#include "convert.h" // Перекодировка КИРИЛЛИЦЫ Win->DOS
#include "inputNum.h" // Ввод ЛЮБЫХ ЦЕЛЫХ чисел
const char* InputA = TXT(" Введите значение а: ");
const char* InputB = TXT(" Введите значение b: ");
```

const char* InputC = TXT(" Введите значение с: "); const char* ResultC = TXT("\n\n Результат в C++: "); const char* ResultASM ≈ TXT("\n\n Результат в ASM: ");

const char* CALC =

const char* CONTINUE ≈ TXT("\n\n Нажмите любую клавишу для продолжения...");

```
ТХТ("\n\tВычислить действительные корни квадратного уравнения:\n");
 const char* UNCOUNTABLE = TXT("\nБесчисленное множество решений\n");
 const char* LINEAR = TXT("\пУравнение линейное");
 const char* NOROOTS = TXT("\n!!!!!!! Нет вещественных корней !!!!!!\n");
 const char* NOASMRESULT=
 TXT("\n!!!!!!! Корректное решение в Ассемблере HEBO3MOЖНО !!!!!!!\n");

 ГЛОБАЛЬНЫЕ переменные — передаются в Ассемблер

 //-
 long int a.b.c:
 float x1.x2.d.ac.bb:
 char f:
 //--
 // ВНЕШНИЕ ассемблерные функции
 extern "C"
  void quadr (void);
 }
 void title(void)
 cout << CALC;
 cout << "
 a^*x^*x + b^*x + c = 0
 void title(long int a,long int b, long int c)
 cout <<"\n\t a = "<< a << "; b = " << b << "; c = " << c;
}
void PressAnyKey()
{ cout << CONTINUE;
 getch();
}
int quadrC(long int a, long int b, long int c);
void cond (long int a, long int b, long int c)
 cout << ResultC:
  f=0: //ok!
  if (!a)//(a==0)
 if (!b)
 cout << UNCOUNTABLE;
 f=1;
 }
 else
 { cout << LINEAR;
 float x=-(float)c/b;
 cout << "\n x=" << x << endi;
 f=2:
 }
  else
 if(quadrC(a,b,c))
 cout << NOROOTS:
 else
 cout << "\n x1=" << setprecision(20)<< x1 << " x2=" << x2 << endl;
}
```

```
int quadrC(long int a, long int b, long int c)
 { bb=(float)b*b;
  ac=4.*a*c:
  d=bb-ac;
  cout << "\n d=" << setprecision(20)<< d << "\n b*b=" << bb
 << ": 4.*a*c=" << ac << endl:
  if (d<0)return 1;
  else
 \{ x1=(-b+sqrt(d))/(2.*a); 
 x2=(-b-sqrt(d))/(2.*a);
 return 0:
 }
}
 void main()
 { int t=0;
 for(;;) // бесконечный цикл
 {
 cirscr();
 ------ Test #" << ++t << " -----
 cout << "-
 title();
 while (input (InputA,a));
 while (input (InputB,b));
 while (input (InputC,c));
 title (a,b,c);
 cond(a,b,c);
 // if(!f)
 { x1=x2=0:
 d=bb=ac=f=0;
 cout << ResultASM;
 quadr();
 cout << "\n d=" << setprecision(20)<< d << "\n b*b=" << bb
 << ": 4.*a*c=" << ac << endl;
 cout << "\n x1=" << x1 << " x2=" << x2 << endl:
 else cout << NOROOTS:
 }
 // else cout << NOASMRESULT;
 PressAnyKey();
 }
}
 ---- Test #1 -----
Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
Введите значение a: (long) === > 11
Введите значение b: (long) === > -111
Введите значение c: (long) ===> 1
 a = 11; b = -111;
Результат в С++:
 d=12277
 b*b=12321;
 4.*a*c=44
x1=10.0818920135498047
 x2=0.0090170660987496376
```

```
Результат в ASM:
 d=12277
 b*b=12321; 4.*a*c=44
x1=10.0818920135498047 x2=0.0090170660987496376
Нажмите любую клавишу для продолжения...
 ----- Test #2 -----
Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
Введите значение a: (long) === > 1
Введите значение b: (long) === > -3
Введите значение c: (long) === > 2
 a = 1; b = -3; c = 2
Результат в С++:
 d=1
 b*b=9; 4.*a*c=8
x1=2 x2=1
Результат в ASM:
 d=1
 b*b=9; 4.*a*c=8
x1=2 x2=1
Нажмите любую клавишу для продолжения...
 ----- Test #3 -----
 Вычислить действительные корни квадратного уравнения
 a*x*x + b*x + c = 0
Введите значение a: (long) === > -67587857856
Ошибка! НЕ корректен диапазон для типа long
Введите значение a: (long) === > -785
Введите значение b: (long) === > 8967989780
Ошибка! НЕ корректен диапазон для типа long
Введите значение b: (long) === > 7568857
Введите значение с: (long) === > 1111111
 a = -785; b = 7568857; c = 1111111
Результат в С++:
 d=57291084660736
b*b=57287594999808; 4.*a*c=-3488888576
x1=-0.146776497364044189 x2=9642.0029296875
Результат в ASM:
 d=57291084660736
 b*b=57287594999808; 4.*a*c=-3488888576
x1=-0.146798133850097656
 x2=9642.0029296875
Нажмите любую клавишу для продолжения...
 ----- Test #4 -----
Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
Введите значение a: (long) === > 1111
Введите значение b: (long) === > -1111
Введите значение c: (long) === > 111
```

```
a = 1111; b = -1111; c = 111
Результат в С++:
 d=741037
 b*b=1234321; 4.*a*c=493284
x1=0.887414515018463135 x2=0.112585484981536865
Результат в ASM:
 d=741037
 b*b=1234321: 4.*a*c=493284
x1≈0.887414515018463135
 x2=0.112585484981536865
Нажмите любую клавищу для продолжения...
 ----- Test #5 ----
Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
Введите значение a: (long) ===> 0
Введите значение b: (long) ===> 0
Введите значение c: (long) ===> 0
 a = 0; b = 0; c = 0
Результат в С++:
Бесчисленное множество решений
Результат в ASM:
 0=0
 b*b=0; 4.*a*c=0
x1=-NAN x2=-NAN
Нажмите любую клавищу для продолжения...
 ----- Test #6 -
Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
Введите значение a: (long) ===> 0
Введите значение b: (long) === > 22
Введите значение с: (long) === > 222
 a = 0; b = 22; c = 222
Результат в С++:
Уравнение линейное
x=-10.0909090042114258
Результат в ASM:
 d = 484
 b*b=484;
 4.*a*c=0
x1 = -NAN
 x2=-INF
Нажмите любую клавищу для продолжения...
```

Вот мы и встретились с особыми числами... Надо от них избавиться. Для этого мы и ввели в программу на C++ флажок f и его анализ, связанный с проверкой исходных данных a и b.

Снимем комментарии в главной программе.

После внесения изменений в программу на С++ получим следующие тесты:

```
----- Test #5 -----
Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
Введите значение a: (long) ===> 0
Введите значение b: (long) === > 0
Введите значение c: (long) === > 0
 a = 0; b = 0; c = 0
Результат в С++:
Бесчисленное множество решений
!!!!!!! Корректное решение в Ассемблере НЕВОЗМОЖНО !!!!!!!
Нажмите любую клавишу для продолжения...
 ----- Test #6 -----
Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
Введите значение a: (long) ===> 0
Введите значение b: (long) === > 111
Введите значение c: (long) === > 1111
 a = 0; b = 111; c = 1111
Результат в С++:
Уравнение линейное
 x=-10.009
!!!!!!! Корректное решение в Ассемблере НЕВОЗМОЖНО !!!!!!!
 Нажмите любую клавишу для продолжения...
 ---- Test #7 --
 Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
 Введите значение a: (long) === > 8567786
 Введите значение b: (long) ===> 0
 Введите значение c: (long) === > 7456867
 a = 8567786; b = 0; c = 7456867
 Результат в С++:
 d=-255555369172992
 b*b=0; 4.*a*c=255555369172992
!!!!!!!! Нет вещественных корней !!!!!!!
 Результат в ASM:
 d=-255555369172992
 b*b=0:
 4.*a*c=255555369172992
!!!!!!! Нет вещественных корней !!!!!!!
 Нажмите любую клавишу для продолжения...
Теперь вроде все считается нормально. Но не совсем...
```

А как вам понравятся такие тестовые примеры:

```
--- Test #1 ---
Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
Ввелите значение a: (long) === > 234
Введите значение b: (long) === > -423342423
Введите значение с: (long) === > 234
 a = 234; b = -423342423; c = 234
Результат в С++:
 d=179218814779523072
 b*b=179218814779523072; 4.*a*c=219024
 x1=1809155.625 x2=-0.019351523369550705
Результат в ASM:
 d=179218814779523072
 b*b=179218814779523072; 4.*a*c=219024
 x2=5.52744040760444477e-07
 x1=1809155.625
Нажмите любую клавишу для продолжения...
 ----- Test #2 ----
Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
Введите значение a: (long) === > 22
Введите значение b: (long) === > 22222222
Введите значение c: (long) === > 22
 a = 22; b = 22222222; c = 22
Результат в С++:
 d=493827152412672
 b*b=493827152412672; 4.*a*c=1936
 x1=0.000918096164241433144 x2=-1010101
Результат в ASM:
 d=493827152412672
 b*b=493827152412672; 4.*a*c=1936
 x1=-9.8999998954241164e-07 x2=-1010101
Нажмите любую клавишу для продолжения...
 ----- Test #3 ----
Вычислить действительные корни квадратного уравнения:
 a*x*x + b*x + c = 0
Введите значение a: (long) === > 43
Введите значение b: (long) === > -4434344
Введите значение c: (long) === > 44
 a = 43; b = -4434344; c = 44
 Результат в С++:
 d=19663406759936
 b*b=19663406759936; 4.*a*c=7568
 x1=103124.28125 x2=-6.50315123493783176e-05
```

```
Результат в ASM:

d=19663406759936

b*b=19663406759936; 4.*a*c=7568

x1=103124.28125 x2=9.92254990705987439e-06

Нажмите любую клавишу для продолжения...
```

А это результат реализации Паскаль+Ассемблер:

```
- Test #1 -
 действительные корни квадратного уравнения:
Вычислить:
 a*x*x + b*x + c = 0
введите a,b (longint):
 234 -423342423
введите с (longint):
 b=-423342423; c=234
a=234:
 АССЕМБЛЕР:
 b*b= 1.79218814779523E+0017;
 4*a*c= 2.19024000000000E+0005
 d=b*b-4*a*c=1.79218814779523E+0017
 x1= 1.80915562500000E+0006; x2= 5.52744040760444E-0007
 паскаль:
 b*b= 1.79218814779523E+0017;
 4*a*c= 2.19024000000000E+0005
 d=b*b-4*a*c= 1.79218814779523E+0017
 x1= 1.80915562500000E+0006; x2=-1.93515233695507E-0002
продолжать? (y/n)
```

Такие вот парадоксы... В чем же тут дело? Кто же врет (C++, Паскаль, Ассемблер) и почему? Ответ оставляю за вами, мои уважаемые читатели. Думайте, исследуйте, пробуйте...

13.6. Машинные форматы команд сопроцессора

В главе 8 мы познакомились с машинными кодами базового процессора. Рассмотрим теперь машинные форматы команд сопроцессора, которые идейно похожи на команды процессора. Все команды сопроцессора в своем формате имеют вторичный код операции, поэтому минимальная длина команды сопроцессора 2 байта. Полный перечень кодов команд сопроцессора см. в прил. 9.

Сопроцессор имеет пять вариантов основных форматов команд. Во всех форматах (кроме сопроцессоров, встроенных в **Pentium Pro** и выше) минимальная длина собственно команды сопроцессора составляет 2 байта, а максимальная — 4 байта (добавляются 2 байта смещения для адресов). Кроме того, перед кодом операции может появиться префикс синхронизации команд сопроцессора **9Bh** (команда **FWAIT/WAIT**), а к смещению может быть добавлен сегментный префикс, если операнд находится в памяти НЕ в сегменте данных, точно так, как это происходит и в командах процессора.

Для сопроцессоров, встроенных в **Pentium Pro** и выше, префикс **9Bh** появляется только там, где это действительно необходимо. Смещения для адресов становятся 32-разрядными.

Код операции всех команд сопроцессора начинается с двоичного набора 11011 (ESC), который идентифицирует для процессора класс команд сопроцессора (вроде первой буквы **F** в командах сопроцессора для человека). Операнд в памяти можно указывать, используя любой режим адресации (см. табл. 8.3).

	Б	айт	· K	ода	OI	тер	ащ	m			Ба	ЙT	СПО	cof	a a	дре	cau	MN
Биты	7	6	5	4	3	2	1	0		Биты	7	6	5	4	3	2	1	0
Кодировка	1	1	0	1	1	M	F	1	L	Кодировка	m	od	1	коп	2		r/m	

РИС. 13.6. Вариант 1 — формат команд пересылки данных.

Биты **MF** машинной команды задают тип операнда, находящегося в оперативной памяти (Memory Format):

- 00 короткое вещественное число (32 бита);
- 01 короткое целое число (32 бита);
- 10 длинное вещественное число (64 бита);
- 11 целое слово (16 бит) или упакованное десятичное число (80 бит).

Назначение битов **mod** и r/m в байте способа адресации — см. п. 8.1.2.

	Б	айт	· K	ода	01	тер	ащ	IN		Ба	йт	СПО	cof	a a	дре	cau	MN
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
Кодировка	1	1	0	1	1	M	IF	0	Кодировка	m	od	I	коп	2		r/m	

РИС. 13.7. Вариант 2 — формат арифметических команд и команд сравнения с использованием операндов в оперативной памяти.

	Б	айт	· K	ода	01	пер	ащи	IN		Ба	йт	СПС	ငဝင	а ад	pe	сац	NN
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
Кодировка	1	1	0	1	1	d	P	0	Кодировка	1	1	КС)П2	R		ST(i)

РИС. 13.8. Вариант 3 — формат арифметических команд и команд сравнения с использованием ST(i).

Бит направления **d**. Если **d** = 0, то результат заносится в ST(0), иначе — в ST(i).

Бит P (Pop) указывает, производится ли после операции извлечение (выталкивание) результата из стека (P=1) или нет (P=0).

Бит R (Reverse) показывает реверсная ли данная команда (R XOR d=1) или нет (R XOR d=0). Этот бит имеет смысл рассматривать только для команд вычитания или деления.

	Б	айт	· K	ода	OI	тер	ащи	DN.			Ба	йт	СПО	cod	a a	дре	cau	NN
Биты	7	6	5	4	3	2	1	0	1	Биты	7	6	5	4	3	2	1	0
Кодировка	1	1	0	1	1	0	0	1		Кодировка	1	1	1		I	КОП	2	

РИС. 13.9. Вариант 4 — формат трансцендентных и специальных арифметических команд, а также команд загрузки констант.

	Б	айт	· K	ода	OI	тер	ащи	IN		Ба	йт	СПО	COC	a a	дре	car	MM
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
Кодировка	1	1	0	1	1	0	1	1	Кодировка	1	1	1]	КОП	2	

РИС. 13.10. Вариант 5 — формат команд управления сопроцессором.

Проанализируем фрагмент LST-файла с машинными кодами из примера 13.3. В нем есть разнообразные команды сопроцессора, с которыми мы и разберемся.

```
Turbo Assembler Version 4.1.
 17/09/01 23:13:15
 Page 1
QUADR.ASM
real8087 (CopyRight by Голубь Н.Г., 1993, 1998, 2001)
 ; 13.3. Пример программы на языке Ассемблера
 2
 Вычислить действительные корни квадратного уравнения:
 3
 a*x*x + b*x + c = 0
 4
 TASM.EXE QUADR.ASM /I /r /ml
 5
 BCE
 особые ситуации
 обрабатываются в С++
 6
 7
 .387
*Warning* QUADR.ASM(8) Auxiliary processor incompatible with main processor
 8
 0000
 .model large,C
 9
 0000
 .data
 10
 EXTRN C a:Dword.b:Dword.c:Dword.x1:dword.x2:dword.d:dword
 11
 EXTRN C ac:Dword.bb:Dword
 12
 0000
 .code
 13
 public quadr
 14
 - КОНСТАНТЫ
 15
 0000 40800000
 four
 dd
 4
 16
 dd
 2.
 0004 40000000
 two
 proc C far
 17
 0008
 quadr
 18
 0008 9B DB E3
 finit
 ;инициализация 80387
 19
 -ST(0)-
 ·ST(1)-
 20
 000B 9B DB 06 0000e
 fild
 b
 :b
 17
 21
 0010 9B D8 C8
 fmul st(0),st(0) ;b*b
 17
 22
 0013 9B D9 16 0000e
 FST
 bb ;копирование вершины стека ==> bb
 23
 0018 9B DB 06 0000e
 fild
 :a
 !b*b
 24
 001D 9B 2E: D8 0E 0000r
 fmul four
 lb*b
 25
 0023 9B DA 0E 0000e
 :4*a*c
 !b*b
 fimul
 26
 0028 9B D9 16 0000e
 FST
 ас;копирование вершины стека ==> ас
 27
 - альтернативные решения:
 28
 ;fsubrp st(1),st(0)
 :d=4*a*c-b*b
 29
 !b*b
 :fsub
 st(0),st(1)
 ;d=4*a*c-b*b
 30
 ;fchs
 :d=-4*a*c+b*b !?
 31
 32
 002D 9B DE E9
 fsubP
 st(1),st(0) ;d=b*b-4*a*c !?
 33
 0030 9B D9 16 0000e
 fst
 d;копирование вершины стека ==> d
 34
 0035 9B D9 FA
 fsqrt
 ;sqrt(d)
 35
 0038 9B D9 C0
 fld
 st(0)
 ;sqrt(d)
 !sqrt(d)
 003B 9B D9 E0
 36
 fchs
 ;-sqrt(d)
 !sqrt(d)
 37
 003E 9B DA 06 0000e
 fiadd b
 ;b-sqrt(d)
 !sqrt(d)
 38
 0043 9B D9 E0
 fchs
 ;-b+sqrt(d)
 !sqrt(d)
 39
 0046 9B D9 C9
 fxch
 st(1)
 ;sqrt(d)
 !-b+sqrt(d)
  40
 0049 9B DA 06 0000e
 fiadd
 ;b+sqrt(d)
 !-b+sqrt(d)
  41
 004E 9B D9 E0
 fchs
 ;-b-sqrt(d)
 !-b+sqrt(d)
```

	42 43	0051 9B DA 36 0000e 0056 9B 2E: D8 36 0004r	fidiv a fdiv two	;-b-sqrt(d)/a !-b+sqrt(d) ;-b-sqrt(d)/a/2 !-b+sqrt(d)
	44	005C 9B D9 1E 0000e	fstp x2	;-b+sqrt(d) !?
	45	0061 9B DA 36 0000e	fidiv a	;-b+sqrt(d)/a !-b+sqrt(d)
	46	0066 9B 2E: D8 36 0004r	fdiv two	;-b+sqrt(d)/a/2 !?
	47	006C 9B D9 1E 0000e	fstp x1	;? !?
1	48	0071 CB RET	00 0 00h	
	49	0072 quadr endp		
	50		end	

Проанализируем выделенные жирным шрифтом строки листинга. Обратите внимание, что перед каждой командой сопроцессора стоит префикс 9Bh. Его мы при последующем разборе команд сопроцессора учитывать будем, но в описаниях соответствующих команд опустим (для экономии времени и места). Все коды операций команд сопроцессора приведены в прил. 9.

7 387

Warning QUADR.ASM(8) Auxiliary processor incompatible with main processor

Это предупреждение о том, что заявленный процессор (i80386) несовместим с главным процессором (в данном конкретном случае с процессором AMD Athlon-650).

18 0008 9B DB E3

finit

;инициализация 80387

Данная команда (DB E3) относится к разряду управляющих — см. вариант 5. Вся информация о назначении этой команды хранится в битах 0-4 БСА ($KO\Pi_2$).

	Б	айт	, K	ода	OI	ıep	ащ	IM		Ба	ЙТ	CIIO	cof	a a	дре	Car	MM
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	0	1	1		1	1	1	0	0	0	1	1
Кодировка	1	1	0	1	1	0	1	1	Кодировка	1	1	1		1	коп	2	

20 000B 9B DB 06 0000e

fild b :b

12

Эта команда (**DB 06**) из группы команд пересылки данных — см. вариант 1. Распишем ее в двоичном виде и заполним соответствующие поля в байте кода операции и в байте способа адресации (БСА).

	Б	айт	· K	ода	01	aep	ащ	m		Ба	йT	CIIC	cot	a a	дре	Cau	MN
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	0	1	1		0	0	0	0	0	1	1	0
Кодировка	1	1	0	1	1	M	F	1	Кодировка	m	od		коп	2		r/m	

MF=01 — пересылается 32-битное целое число. Анализируем БСА. Из табл. 8.3 получим: **mod=00**, значит, **r/m=110=смещение**. Имеем *прямую адресацию*. В машинной команде, кроме машинного кода операции, появляется еще и смещение с буквой **е** — **0000e** (**b** — внешняя переменная и описана, как полагается по умолчанию, в сегменте данных — см. п.8.2).

21 0010 9B D8 C8

fmul st(0),st(0);b*b

!?

Эта команда (**D8 C8**) из группы арифметических команд с использованием **ST(i)** — см. вариант 3. Распишем ее в двоичном виде и заполним соответствующие поля в байте кода операции и в байте способа адресации (БСА).

	Б	айт	K	ода	. 0	пер	ащи	IN		Ба	ЙТ	СПС	ငဝင်	аад	pe	сац	NN
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	0	0	0		1	1	0	0	1	0	0	0
Кодировка	1	1	0	1	1	d	P	0	Кодировка	1	1	KC)П2	R		ST(i)

Бит направления d = 0 — результат заносится в ST(0).

Бит P=0 — после операции извлечение (выталкивание) результата из стека HE происходит.

Бит R для команды умножения смысла НЕ имеет.

22 0013 9B D9 16 0000e FST bb ; копирование вершины стека ==> bb

Эта команда (**D9 16**) из группы команд пересылки данных — см. вариант 1. Распишем ее в двоичном виде и заполним соответствующие поля в байте кода операции и в байте способа адресации (БСА).

	Б	айт	· K	ода	OI	тер	ащ	m		Ба	ЙT	СПС	cof	a a	дре	car	MM
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	0	0	1		0	0	0	1	0	1	1	0
Кодировка	1	1	0	1	1	M	F	1	Кодировка	m	od	1	коп	2		r/m	

MF=00 — операнд в памяти является 32-битным вещественным числом. Анализируем БСА. Из табл. 8.3 получим: **mod=00**, значит, **r/m=110=смещение**. Имеем *прямую адресацию*. В машинной команде, кроме машинного кода операции, появляется еще и смещение с буквой **e** — **0000e** (**bb** — переменная внешняя и описана в сегменте данных — см. п.8.2).

24 001D 9B 2E: D8 0E 0000r

fmul four

;4*a !b

Эта команда (**D8 0E**) из группы арифметических команд с использованием операндов в оперативной памяти — см. вариант 2. Распишем ее в двоичном виде и заполним соответствующие поля.

	Б	айт	· K	ода	OI	тер	ащи	IN		Ба	йт	СПО	cod	a a	дре	cau	MM
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	0	0	0		0	0	0	0	1	1	1.	0
Кодировка	1	1	0	1	1	M	MIF 0		Кодировка	m	od	I	ОП	2		r/m	

MF=00 — операнд в памяти является 32-битным вещественным числом. Анализируем БСА. Из табл. 8.3 получим: mod=00, значит, r/m=110=смещение. Имеем прямую адресацию. В машинной команде, кроме машинного кода операции, появляется еще и смещение с буквой r — 0000r. Константа four описана в сегменте кода, поэтому в команде присутствует еще один префикс — префикс сегмента кода 2Е: (см. п.8.2).

25 0023 9B DA OE 0000e fimul

:4*a*c

!b*b

Эта команда (DA 0E) практически аналогична предыдущей команде, за исключением формата операнда с. Распишем команду в двоичном виде и заполним соответствуюшие поля.

	Б	айт	· K	ода	01	пер	аш	13N		Ба	йт	СПО	cof	a a	дре	cau	MN
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	0	1	0		0	0	0	0	1	1	1	0
Кодировка	1	1	0	1	1	M	MF 0		Кодировка	m	od	I	ОП	2		r/m	

MF=01 — операнд в памяти является 32-битным целым числом. Анализируем БСА. Из табл. 8.3 получим: mod=00, значит, г/m=110=смещение. Имеем прямую адресацию.

В машинной команде, кроме машинного кода операции, появляется еще и смещение с буквой е — 0000е (с — переменная внешняя и описана, как полагается по умолчанию, в сегменте данных — см. п.8.2).

32 002D 9B DE E9 fsubP

st(1),st(0)

;d=b*b-4*a*c !?

Эта команда из группы арифметических команд с использованием ST(i) — см. вариант 3. Распишем ее (DE E9) в двоичном виде и заполним соответствующие поля в байте кода операции и в байте способа адресации (БСА).

	Б	айз	K	ода	01	пер	ащи	IN			Ба	ИЙT	СПС	ဝငဝဝ	аад	pe	сащ	ии
Биты	7	6	5	4	3	2	1	0		Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	1	1	0			1	1	1	0	1	0	0	1
Кодировка	1	1	0	1	1	d	P	0		Кодировка	1	1	KC)П2	R		ST(i)

Бит d = 1 — результат заносится в ST(i)=ST(1).

Бит Р=1 — после операции происходит извлечение (выталкивание) результата из стека.

Бит R (Reverse) показывает реверсная ли данная команда (R XOR d=1) или нет (R **XOR d =0)**. В нашем случае для команды вычитания получаем 1 **XOR 1=0** — команда обычная, НЕ реверсная.

34 0035 9B D9 FA fsgrt

; sqrt(d)

!?

Данная команда (D9 FA) совсем простая и относится к формату трансцендентных команд — см. вариант 4. Вся информация о назначении этой команды хранится в битах 0-4 БСА (КОП₂).

	Б	Байт кода операции 7 6 5 4 3 2 1 0 1 0 1 1 0 0									Ба	йт	СПО	cof	a a	дре	Can	MM
Биты	7	6	5	4	3	2	1	0		Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	0	0	1			1	1	1	1	1	0	1	0
Кодировка	1	1	0	1	1	0	0	1		Кодировка	1	1	1			коп	2	

35 0038 9B D9 C0 fld st(0) ;sqrt(d) !sqrt(d)

Эта команда, как и команда в строке 20, — из группы команд пересылки данных, но вариант 1 в данном случае здесь НЕ подходит, поскольку источником является регистр данных сопроцессора. Посмотрим на наиболее подходящий вариант 3. Распишем нашу команду (D9 C0) в двоичном виде и заполним соответствующие поля в байте кода операции и в байте способа адресации (БСА).

	Б	Байт кода операции 7 6 5 4 3 2 1 0 1 0 1 1 0 0 1									Ба	йт	СПС	ဝငဝဗ	а ал	pe	сац	ии
Биты	7	6	5	4	3	2	1	0		Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	0	0	1			1	1	0	0	0	0	0	0
Кодировка	1	1	0	1	1	d	P	0		Кодировка	1	1	КС)П2	R	5	ST(i)

Бит $\mathbf{d} = \mathbf{0}$ — результат заносится в $\mathbf{ST}(\mathbf{0})$. Мы знаем, что любая команда загрузки загружает $\mathbf{ST}(\mathbf{0})$. Бит $\mathbf{P} = \mathbf{0}$ — после операции НЕ происходит извлечения (выталкивания) результата из стека. Для команд загрузки выталкивания никогда НЕ производится — оно просто НЕ имеет смысла. Бит \mathbf{R} для данной команды тоже смысла НЕ имеет. Таким образом, уважаемый читатель, мы встретились с НЕДОКУМЕНТИРОВАННЫМ форматом команды — поздравляю!

36 003B 9B D9 E0 fchs ;-sqrt(d) !sqrt(d)

Данная команда (**D9 E0**) очень простая и относится к формату специальных арифметических команд — см. вариант 4. Вся информация о назначении этой команды хранится в битах 0-4 БСА ($KO\Pi_2$).

	Б	айт	· K	ода	OI	тер	ащи	IM		Ба	йт	СПО	COC	a a	дре	Cau	NN
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	0	0	1		1	1	1	0	0	0	0	0
Кодировка	1	1	0	1	1	0	0	1	Кодировка	1	1	1		I	коп	2	

39 0046 9B D9 C9 fxch st(1) ;sqrt(d) !-b+sqrt(d)

Эта команда, как и команда в строке 35, — из группы команд пересылки данных, где источниксм является регистр данных сопроцессора. Посмотрим на наиболее подходящий вариант 3. Распишем нашу команду (**D9 C9**) в двоичном виде и заполним соответствующие поля в байте кода операции и в байте способа адресации (БСА).

	Б	айт	×	вдо	0	nep	aw	IN		Ба	ЙT	CIIC	ဝငဝ၆	a ar	(pe	сац	ии
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	0	0	1		1	1	0	0	1	0	0	1
Кодировка	1	1	0	1	1	d	P	0	Кодировка	1	1	КС)Π2	R		ST(i)

Бит направления $\mathbf{d} = \mathbf{0}$ — результат заносится в ST(0). Бит $\mathbf{P} = \mathbf{0}$ — после операции НЕ происходит извлечения (выталкивания) результата из стека. Для нашей команды обмена выталкивания результата из стека никогда НЕ производится — оно просто НЕ имеет смысла. Бит \mathbf{R} для данной команды тоже смысла НЕ имеет. Таким образом, уважаемый читатель, мы еще раз встретились с НЕДОКУМЕНТИРОВАННЫМ форматом команды.

44 005C 9B D9 1E 0000e fstp x2 ;-b+sqrt(d) !?

Эта команда из группы команд пересылки данных — см. вариант 1 и почти полностью (с точностью до одного бита) совпадает с командой в строке 22. Распишем ее в дво-ичном виде и заполним соответствующие поля.

	Б	Байт кода операции 6 5 4 3 2 1 0 1 0 1 1 0 0 1						(IX		Ба	ЙT	CIIC	COC	a a	дре	Car	рии
Биты	7	6	5	4	3	2	1	0	Биты	7	6	5	4	3	2	1	0
	1	1	0	1	1	0	0	1		0	0	0	1	1	1	1	0
Кодировка	1	1	0	1	1	M	0 0 1 MF 1		Кодировка	m	od	1	коп	2		r/m	

MF=00 — операнд в памяти является 32-битным вещественным числом. Анализируем БСА. Из табл. 8.3 получим: **mod=00**, значит, **r/m=110=смещение**. Имеем *прямую адресацию*. В машинной команде, кроме машинного кода операции, появляется еще и смещение с буквой **e** — **0000e** (**x2** — переменная внешняя и описана в сегменте данных — см. п.8.2).

Из анализа двух команд **fld** st(0) и fxch st(1) совершенно четко видно, что должен быть известен еще формат для команд пересылки данных с использованием ST(i). Вообще с сопроцессором связано довольно много интересных и недостаточно подробно изложенных в специальной литературе вопросов. Связано это с тем, что с сопроцессором на Ассемблере практически НЕ работают или работают очень мало.

Основы организации ввода-вывода информации

Мы можем предвидеть только то, что конструируем сами.

Людвиг Витгенштейн (1889-1951 гг.)

В этой главе мы расстанемся с нашими верными помощникам — компиляторами с алгоритмических языков Паскаль и С/С++, которые всю организацию ввода-вывода брали на себя, организовывая эти операции на так называемом высоком уровне (т.е. с помощью алгоритмических языков) и займемся сами на Ассемблере (т.е. на низком уровне) основными идеями и реализацией ввода-вывода информации.

Вернемся к архитектуре современного компьютера — см. п. 3.2. Мы знаем, что все устройства компьютера принято делить на внешние и внутренние. Внутренние устройства — это центральный процессор (ЦП) и оперативная память (ОЗУ), а внешние (ВЗУ) — все остальные. Обмен информации между ЦП и ВЗУ происходит через порты — это самый нижний (аппаратный) уровень ввода-вывода. Он — достаточно сложный и требует знания многих особенностей и технических деталей конкретной модели компьютера, которых мы в данной книге слегка коснемся. Следующий уровень ввода-вывода — на уровне операционной системы (программный). Этот уровень практически НЕ зависит от технических деталей компьютера. Вот именно с этим, программным уровнем ввода-вывода мы и познакомимся сначала более подробно.

Особенности программного ввода-вывода информации всецело определяются операционной системой, под управлением которой выполняется прикладная программа, написанная на любом языке программирования. В функции любой современной операционной системы, поддерживающей выполнение прикладной программы, входит следующее:

- выделение программе области памяти для выполнения;
- загрузка программы;
- взаимодействие программы с устройствами ввода-вывода (портами), файловыми системами и другими программами.

Для выполнения системных программ (например, драйверов устройств) нужны и другие функции операционной системы. Мы их рассматривать НЕ будем, ограничившись классом прикладных программ, с которыми мы до сих пор работали.

Самой простой операционной системой для процессоров семейства Intel является дисковая операционная система (DOS) от разных производителей: Microsoft — MS DOS, IBM — PC-DOS, Novell — Novell DOS, Caldera — Open DOS. Она распространяется как сама по себе, так и в виде части операционных систем линейки Microsoft Windows. DOS предоставляет программисту полную свободу доступа к оперативной памяти, устройствам, портам, никак не ограничивая его свободу действий. Поэтому при изучении основ языка Ассемблера она так популярна. С нее мы и начнем.

Базой программного ввода-вывода (далее просто ввода-вывода) является понятие прерывание (interrupt) и подпрограмма обработки прерываний (ISR — interrupt service routine), которая анализирует событие, достойное внимания операционной системы. Вкратце происходит это следующим образом. Процессор, получив от операционной системы специальный сигнал (сигнал прерывания), приостанавливает выполнение команд текущей программы и передает управление операционной системе. Она определяет, какое событие произошло (нажата клавиша на клавиатуре или мышке, символ попал в область видеопамяти дисплея и проч.) и реагирует на него, вызывая соответствующую подпрограмму обработки прерываний. Вызов нужного прерывания происходит по команде INT (INTerrupt - прерывание). Существуют различные требования для указания операционной системе, какое действие (ввод или вывод) и на каком устройстве необходимо выполнить. Программа (и программист) при этом могут детально НЕ знать, как это сделать. Нужно просто сформировать нужную информацию и сгенерировать подходящий тип прерывания. Мы в данной главе сосредоточимся на основных прерываниях и требованиях для вывода информации на экран и ввода данных с клавиатуры. Поняв, как это делается, нетрудно будет изучить и более изощренные операции ввода-вывода.

14.1. Исполняемые программы в MS DOS

Известно, что исполняемые прикладные программы в DOS имеют два основных формата: СОМ- и EXE-файлы. Мы даже немного поэкспериментировали с EXE-файлом в п. 5.1.1.3. Операционная система DOS при загрузке исполняемых файлов ориентируется на первые два байта их заголовка. Для EXE-файлов - это символы MZ или ZM и еще некоторые внутренние признаки, которые мы и рассмотрим более подробно.

Для получения исполняемого файла нужно сначала вызвать компилятор с языка Ассемблера, как это мы уже неоднократно делали, а затем сделать вызов соответствующей версии компоновщика (tlink — для TASM, link16 и, если нужно, exe2bin — для MASM).

Утилита exe2bin позволяет при соблюдении всех необходимых условий (см. п 14.1.1) получить из EXE-формата СОМ-файл:

Exe2bin Myfile.EXE Myfile.COM

При всех прочих равных условиях СОМ-файл всегда будет меньше, чем соответствующий ЕХЕ-файл.

14.1.1. Характеристика СОМ-файла

- 1. Длина исполняемого файла ограничена размером одного сегмента и не может превышать 64 К байт.
- Нет сегмента стека и сегмента данных. В программе все данные должны быть определены в сегменте кода.
- 3. Все процедуры, включая главную, должны иметь атрибут **NEAR**. Поэтому в современных программах на Ассемблере для **СОМ**-файлов используют следующую модель (см. п. 3.4.2):

.model TINY

- 4. Нужно с помощью директивы **ORG 100h** установить значение начального смещения **100h**, поскольку DOS резервирует память длиной в **256 байт** (100h) для **PSP** (Prefix Segment Program префикса программного сегмента).
- 5. Не нужно специально готовить стек для нормального возврата в DOS это делает сама операционная система.
- 6. Все данные и резервируемую для работы программы память нужно размещать в виде блока либо в начале программного кода, либо в конце, поскольку программа НЕ имеет сегмента данных. Чтобы повысить эффективность вычислений, рекомендуется данные и резервирование памяти размещать ДО выполняемого кода и через команду JMP делать переход непосредственно на выполняемую часть программы.
- 7. Для получения исполняемого СОМ-файла ПОСЛЕ вызова компилятора с языка Ассемблера нужно вызвать компоновщик.

Например, для получения файлов MyFile.lst, MyFile.obj, MyFile.com при использовании компилятора TASM нужно выполнить следующие вызовы:

tasm /l MyFile.asm tlink MyFile.obj /t

ЗАМЕЧАНИЕ 1.

Обратите внимание на ключ /t при вызове компоновщика tlink.

То же - при использовании компилятора MASM: ml /AT /Fl MyFile.asm link16 MyFile.obj,,NUL,,, Exe2bin Myfile.EXE Myfile.COM

ЗАМЕЧАНИЕ 2.

Попытка выполнить файл Myfile.EXE приведет к возникновению ошибки, поскольку этот файл является промежуточным для получения исполняемого файла Myfile.COM.

Несоблюдение хотя бы одного требования СОМ-формата может служить причиной неправильной работы программы, поэтому будьте внимательны.

Для облегчения компиляции и компоновки COM-файлов в среде TASM сделаем командный файл:

Командный файл buildCOM.bat

```
@echo off
if -%1 == - goto NoParam
if -%2 == - goto NoParam
if not exist %1 goto NotExist
goto Ok
:NotExist
echo ERROR!!!
type %1
echo Not Exist!!!
goto exit
:NoParam
echo ERROR!!!
echo Variant of a call:
echo builtCOM.bat Rewri.asm Rewri.com
goto exit
:Ok
tasm %1 temp.obj /la
if exist %2 del %2
tlink temp.obj /t
ren Temp.com %2
if exist *.obj del *.obj >nul
if exist *.map del *.map >nul
:exit
```

Вызов этого файла предполагает указание двух имен файлов: **существующего ASM-** файла и нужного COM-файла, например,

builtCOM.bat Rewri.asm Rewri.com

В случае несоответствия формату вызова или ошибки вызова этого командного файла будет выдано соответствующее диагностическое сообщение. Кроме того, возможны ошибки компиляции и компоновки. С ошибками компиляции проще — для этого мы делаем LST-файл. Чтобы увидеть все остальные ошибки, нужно использовать командную оболочку типа широко известного FAR, поскольку выполнение этого файла будет происходить в окне DOS.

Схематически общую структуру СОМ-файла можно изобразить следующим образом (рис. 14.1).

```
.model
 TINY
.CODE
ORG 100h
; Точка входа в программу
start:
 jmp main
; Данные и резервируемая память
 Процедуры
 — Главная программа
main proc
 Тело главной программы
main endp
;-
 Процедуры
 ; Указание точки входа обязательно
 start
```

Для СОМ-файла DOS автоматически определяет стек и устанавливает одинаковый общий сегментный адрес во всех четырех сегментных регистрах (CS, DS, ES, SS). Если для программы размер сегмента в 64К является достаточным, то DOS устанавливает в регистре SP адрес конца сегмента - 0FFFEh. Это будет вершина стека. Если 64К байтовый сегмент не имеет достаточно места для стека, то DOS устанавливает вершину стека в конце оперативной памяти, выделенной программе. Затем в обоих случаях DOS записывает в стек нулевое слово.

Таким образом, возможность использования стека зависит от размера программы и размера выделенной для программы памяти.

14.1.2. Характеристика ЕХЕ-файла

- 1. Длина исполняемого файла НЕ ограничена размером одного сегмента.
- 2. Есть сегмент стека, и может быть сегмент данных, если это необходимо. Обычно данные располагаются в сегменте данных.
- 3. Главная процедура и все остальные процедуры могут иметь атрибут NEAR или FAR в зависимости от используемой модели памяти (см. п. 3.4.2).
- 4. EXE-файл имеет стандартный заголовок размером в 512 байт об этом заботится сам компилятор.
- 5. Нужно специально готовить стек для нормального возврата в DOS см. п. 14.3.1.1.
- 6. Нужно делать инициализацию сегмента данных DS программы см. п. 14.3.1.1.
- 7. Для получения исполняемого EXE-файла ПОСЛЕ вызова компилятора с языка Ассемблера тоже нужно вызвать компоновщик.

Например, для получения файлов MyFile.lst, MyFile.obj, MyFile.EXE при использовании компилятора TASM нужно выполнить следующие вызовы:

tasm /l MyFile.asm tlink MyFile.obj

ЗАМЕЧАНИЕ.

Обратите внимание на отсутствие ключа /t при вызове компоновщика tlink.

То же - при использовании компилятора МАЅМ:

ml /Fl MyFile.asm

link16 MyFile.obj,,NUL,,,

Сделаем и здесь командный файл для облегчения компиляции и компоновки EXEфайлов в среде TASM. Он будет немного отличаться от приведенного выше файла buildCOM.bat:

Командный файл buildEXE.bat

```
@echo off
if -%1 == - goto NoParam
if -%2 == - goto NoParam
if not exist %1 goto NotExist
goto Ok
```

```
:NotExist
echo ERROR!!!
type %1
echo Not Exist!!!
goto exit
:NoParam
echo ERROR!!!
echo Variant of a call:
echo builtEXE.bat Rewri.asm Rewri.exe
goto exit
:Ok
tasm %1 temp.obj /la
if exist %2 del %2
tlink temp.obj
ren Temp.exe %2
if exist *.obj del *.obj >nul
if exist *.map del *.map >nul
:exit
```

ЕХЕ-файл может иметь самую разнообразную структуру в зависимости от используемой модели памяти. Изобразим схематически один из вариантов общей структуры EXE-файла для модели Large — см. рис. 14.2.

```
.model
 LARGE
.stack
; Данные в стеке
.data
·-----
; Данные и резервируемая память
; ------
. CODE
; Точка входа в программу
main proc FAR
; Тело главной программы
main endp
:-----
 Процедуры
  end main ; Указание ТОЧКИ ВХОДА ОБЯЗАТЕЛЬНО!!!
```

РИС. 14.2. Общая структура EXE-файла для модели Large (один из возможных вариантов).

14.2. Команды обработки прерывания INTx

Любая операция ввода-вывода в DOS может быть реализована через определенную подпрограмму обработки прерывания (ISR). Для вызова этих подпрограмм служат следующие команды семейства INTx:

```
INTO
INT 3
INT HomepΠpepывания
```

Логика работы команды INTO:

- 1) Если флаг переполнения **OF=0**, то никаких дополнительных действий **HE** производить и продолжить выполнение программы.
- 2) Если флаг переполнения OF=1, то инициировать команду INT 4.

Логика работы команды INT:

- 1) Записать в стек регистр флагов EFLAGS (FLAGS).
- 2) Записать в стек адрес возврата:
 - содержимое сегментного регистра CS;
 - содержимое указателя команд EIP (IP).
- 3) Сбросить в ноль флаг IF (и TF, если делается отладка или вызвано прерывание INT 3).
- 4) Передать управление программе обработки прерываний с указанным номером *НомерПрерывания*. Для этого используется специальная системная область памяти таблица векторов прерываний (см. прил. 6).
- 5) Обеспечить выполнение необходимых действий.
- Восстановить из стека адрес возврата и флаги и продолжить выполнение прерванной программы.

Все необходимые экранные и клавиатурные операции можно выполнить, используя соответствующие функции команды INT 10h (вывод на дисплей - видеосервис) и INT 16h (ввод с клавиатуры), которые передают управление непосредственно в BIOS (Basic Input Output System — базовая система ввода-вывода). ВІОЅ любого компьютера семейства ів6 находится в ПЗУ (одна или две микросхемы), установленном на системной (материнской) плате. Современные компьютеры имеют еще и дополнительные ПЗУ ВІОЅ, расположенные на картах расширений (например, на видеокартах), которые содержат альтернативные ISR для обработки вывода на экран.

Для выполнения некоторых более сложных операций существует прерывание более высокого уровня INT 21h, которое сначала передает управление в DOS. Например, при вводе с клавиатуры может потребоваться подсчет введенных символов, проверка на максимальное число символов и проверка на символ Enter. Прерывание DOS INT 21h выполняет многие из этих дополнительных вычислений и затем автоматически передает управление в BIOS.

Таким образом, команда INT прерывает обработку программы, передает управление в DOS и/или BIOS для выполнения определенных действий и затем возвращает управление в прерванную программу для продолжения дальнейших вычислений.

RNHAPЭМАЕ

- При реализации операций ввода-вывода через прерывания BIOS нужно иметь в виду, что многие функции могут быть модифицированы BIOS данного компьютера. Поэтому тот результат, на который вы рассчитывали при отладке программы на вашем компьютере, может не получиться на другом.
- Подпрограммы обработки прерываний в процессе своей работы могут портить регистры. Поэтому рекомендуется до вызова прерывания сохранить в стеке нужные регистры, а затем восстановить их и продолжить выполнение программы.

14.3. Основные функции сервисного прерывания MS DOS 21h

Чтобы обратиться к нужной функции DOS, нужно выполнить следующие действия:

- Загрузить регистры, согласно описанию функции.
- Подготовить необходимые буферы, строки ASCII и проч.
- Поместить номер функции DOS в регистр **AH**. Если используется функция с подфункцией, то номер подфункции обычно помещается в регистр **AL**.
- Вызвать прерывание DOS INT 21h.

Например, для завершения программы с определенным кодом Code и передачи управления DOS нужно выполнить функцию 4Ch (см. пример 14.5):

VOM	AL, Code	9
MOV	AH,4Ch	
INT	21h	

14.3.1. Вывод информации на дисплей

В табл. 14.1 перечислены наиболее употребительные функции прерывания DOS 21h, которые выводят **информацию** на дисплей в **символьном виде** в коде ASCII (см. табл. П2.1 и П2.3 — для символов кириллицы).

Таблица 14.1. Основные функции вывода информации на дисплей для прерывания DOS 21h.

Peructp AH	Операция	Дополнительные входные регистры или данные
2	Изображение символа с проверкой на Ctrl-Break.	<dl>=Символ</dl>
6	Изображение символа без проверки на Ctrl-Break .	<dl>=Символ</dl>
9	Изображение строки символов с проверкой на Ctrl-Break.	<ds:dx>- начальный адрес строки. Символ окончания строки '\$'.</ds:dx>

Проверка на **Ctrl-Break** означает, что если в процессе работы данной функции была нажата эта комбинация клавиш, то по умолчанию происходит прерывание 23h и выход из программы.

14.3.1.1. Вывод строк символов

Сделать исполняемую программу в двух форматах (СОМ- и ЕХЕ-файлы), которая выводит сообщение: 'Ура! Вывод строки на дисплей в Ассемблере!!!'.

Решение.

- 1. Строка или символ в Ассемблере записываются в ОДИНАРНЫХ кавычках ' '.
- 2. Воспользуемся функцией 9 прерывания 21h.
- 3. Строка вывода будет иметь имя message. Заканчиваться она должна символом '\$'.

Возможные варианты решения этой задачи следующие.

Исходный текст программы helloCOM.asm

```
.Model
 TINY
 ; модель памяти, используемая для СОМ-файла
 .Code
; резервирование памяти для префикса программного сегмента (PSP)
 100h
 SHORT main
 ; обход данных
Start: imp
 - ДАННЫЕ -
; !!!!! сегментов ДАННЫХ, СТЕКА, ДОПОЛНИТЕЛЬНОГО НЕТ !!!!!!!!!
 строка вывода
 'Ура! Вывод строки на дисплей в Ассемблере!!!$'
 db
message
;====== НАЧАЛО ПРОГРАММНОГО КОДА
main
 NEAR : ТОЛЬКО NEAR !!!! Иначе зависание при выполнении
 dx,message
 ; адрес строки - в DX
 ah.9
 ; номер функции DOS - в АН
  mov
  int
 21h
 ; вызов прерывания DOS
  ret
 : завершение СОМ-программы
 endP
main
 start ; указание ТОЧКИ ВХОДА в программу start ОБЯЗАТЕЛЬНО!!!
Посмотрим теперь, чем будет отличаться реализация в формате ЕХЕ-файла.
```

Исходный текст программы helloEXE.asm

```
.model LARGE
 ; одна из моделей памяти, используемая для ЕХЕ-файла
 .stack 100h
 : сегмент стека размером в 256 байт
 .data
 db
 'Ура! Вывод строки на дисплей в Ассемблере!!!$'
message
 .code
 ; FAR- для ГЛАВНОЙ ПРОЦЕДУРЫ (Модель large!!!)
 FAR
start proc
; FAR обеспечивает нормальный вызов из DOS и DEBUG
 - 1. Подготовка НОРМАЛЬНОГО возврата в DOS -
 ; DS использует ЗАГРУЗЧИК DOS (адрес начала PSP)
 push
 ds
 di.di
 xor
 ; нулевой адрес
 возврата в DOS
 push
 2. Инициализация сегмента DS -
 mov
 ax,@DATA
 ds,ax
 mov
 lea
 dx.message
 ah.9
 ; функция DOS "вывод строки"
 mov
 int
 21h
 ret
start
 endp
 end
 start
```

Если теперь воспользоваться нашими ВАТ-файлами, то мы получим СОМ- и ЕХЕ-файлы. Чтобы что-то увидеть, надо запускать их, например, из оболочки FAR. Программы эти еще НЕ совершенны, т.к. мы не умеем пока организовывать паузу и ждать нажатия клавиши на клавиатуре, чтобы увидеть результат своих действий. Но скоро мы и этому научимся — см. пример 14.3.

14.3.1.2. Вывод целых чисел

Вывод целых чисел немного более сложный и состоит из двух этапов:

- преобразование внутреннего представления числа в строку символов (код ASCII);
- вывод полученной строки символов.

Если внимательно посмотреть на символьное представление цифр '0',...,'9' в коде ASCII (см. табл. П2.1), то можно заметить, что они в шестнадцатеричном виде имеют коды 30h,...,39h. На этом и построен алгоритм преобразования. Мы остановимся на организации вывода целых чисел. Вывод вещественных чисел на порядок сложнее, как и само его внутреннее представление (см. п. 2.3), хотя идеи преобразования одни и те же.

Алгоритм преобразования целых (16-разрядных) чисел со знаком достаточно прост и сводится к последовательному делению числа (в его внутреннем, машинном, представлении) на константу 10 (поскольку нас интересует, конечно, десятичное представление числа). В процессе целочисленного деления получаются остатки, которые преобразуются в символьный вид и заносятся в буфер вывода.

- 1. Исходное целое число [-32768,...,32767] поместить в регистр АХ.
- 2. Очистить буфер вывода (например, занести символ пробела) для последующего размещения в нем строкового представления числа: ЦЦЦЦ или —ЦЦЦЦ (где Ц цифра {0,...,9}). Таким образом, минимально возможная длина буфера составляет 6 символов.
- 3. Все последующие арифметические операции (пп. 5-8) производятся с положительным числом. Поэтому нужно проверить знак числа.
- 4. Если число отрицательное, то сделать его положительным.
- 5. Выполнить целочисленное БЕЗЗНАКОВОЕ деление числа на 10.
- 6. ОСТАТОК от целочисленного деления перевести в символьное представление. Для этого достаточно остаток сложить с символом '0' (30h см. табл. П2.1).
- Занести символьное представление остатка в буфер вывода (остатки будут заноситься в буфер, начиная с конца буфера).
- 8. Проверить частное. Если оно НЕ равно НУЛЮ, перейти на п. 5.
- 9. Если исходное число было отрицательным, то занести в буфер вывода символ '-'.
- 10. Конец работы алгоритма.

Поясним этот алгоритм (пп. 3-9) на примере и сделаем фрагмент подпрограммы Bin ASCII на Ассемблере.

ПРИМЕР 14.2

Пусть нужно преобразовать в строку число <AX>=—157.

3) Проверяем знак числа -157:

OR AX,AX

4) Оно отрицательное, делаем его положительным:

NEG AX

5) Делим наше ПОЛОЖИТЕЛЬНОЕ число (157) на 10 (константа 10 пусть хранится в регистре SI):

Cir_Dvd: ; начало цикла последовательного деления ПОЛОЖИТЕЛЬНОГО числа XOR DX, DX

DIV SI

Получаем: частное $\langle AX \rangle = 15$, остаток $\langle DX \rangle = 7$

6) Переводим остаток от целочисленного деления (7) в символьное представление:

ADD DX, '0'

Получаем <DX>=37h

7) заносим символьное представление остатка ('7') в буфер вывода (см. рис. 14.3): **DEC BX**

MOV Byte PTR [BX], DL

8) Проверяем частное на равенство его НУЛЮ:

OR AX, AX

JNZ Clr_Dvd

Наше частное $\langle AX \rangle = 15$ не равно нулю, поэтому переходим опять на п.5 и опять повторяем все пункты. В результате получаем следующее: частное $\langle AX \rangle = 1$, остаток $\langle DX \rangle = 5$. Преобразуем остаток в символ, получим $\langle DX \rangle = 35$ h и опять заносим его ('5') в буфер вывода (см. рис. 14.3).

Теперь наше новое частное $\langle AX \rangle = 1$ тоже не равно нулю, поэтому переходим опять на п.5 и повторяем все пункты. В результате получаем следующее: частное $\langle AX \rangle = 0$, остаток $\langle DX \rangle = 1$. Преобразуем остаток в символ, получим $\langle DX \rangle = 31$ h и опять заносим его ('1') в буфер вывода (см. рис. 14.3).

Теперь мы получили частное <AX>=0, поэтому процесс последовательного деления на 10 прекращаем.

9) Поскольку наше исходное число было отрицательным, то в буфер вывода нужно занести еще знак минус:

DEC BX

MOV Byte PTR [BX], '-'

10) На этом алгоритм заканчивается.

Символьное представление	` '	` '	\-'	11'	15′	171	`\$'	
Нех-код	20	20	2đ	31	35	37	24	

РИС. 14.3. Внутреннее представление буфера вывода для числа — 157.

А теперь сделаем программу в COM-формате с подпрограммами **Bin_ASCII** и **Output** (чтобы можно было использовать их и в дальнейшем) и проверим ее работу, воспользовавшись результатами примера 14.1 и добавив в главную программу вывод еще и положительного числа.

Исходный текст программы WRIteCOM.ASM

```
Title Number (com-файл)
;CopyRight by Голубь Н. Г., 1993, 2001
; ======== СОМ - формат ===================
 TASM <file> [.asm]
 ===== > <file>.OBJ
 TLINK <file> [.obil/t
 ===== > <file>.COM
.Model
 TINY
 .Code
 ORG
 100h ; резервирование памяти для PSP
Start:
 qmr
 SHORT main
 ---- -L≈=-+
CR LF
 db
 0dh,0ah,'$'
 dw
 12345
Number dw
inv
 db
 'Демонстрация вывода чисел: $'
OutBuf db
 11 dup(?),'$'
 ; Буфер вывода
 NEAR
main
 proc
 lea
 dx, inv
 call
 output
 ; вывод строки inv
 Lea
 bx, OutBuf
 ; адрес буфера вывода
 Mov
 ax, Number
 CALL
 Bin ASCII
 ; Binary -> ASCII
 Lea
 dx, [bx]
 call
 ; вывод ПОЛОЖИТЕЛЬНОГО числа
 output
 Mov
 ax, -157
 Bin ASCII
 CALL
 ; Binary -> ASCII
 Lea
 dx, [bx]
 call
 output
 ; вывод ОТРИЦАТЕЛЬНОГО числа
 dx, CR LF
 lea
 call
 output
 ; переход на след. строку
 ret
main
 endp
 - вывод строки -
  вход
 DX- начальный адрес строки.
;
 символ окончания строки '$'.
 выход
 HET
output
 proc
 push ax
 ah, 9
 mov
 int
 21h
 ax
 pop
 ret
output
 endp
```

```
--- Procedure Bin Ascii ---
; Вход:
 число ----> АХ
 нач. адрес буфера вывода ---> ВХ
 длина буфера вывода ----> L
; Выход:
 строка цифр в виде -ццццц или цццццц
 нач. адрес буфера вывода ---> ВХ
 факт. длина буфера вывода ----> CX <= L
Bin Ascii
 Proc
 Near
 Push
 dx si ax
 Mov
 CX, L
 Fill Buf:
 ;====== очистка буфера вывода
 Mov
 Byte ptr [bx],' '
 Inc
 bx
 Loop
 Fill Buf
;======== и установка ВХ на конец буфера
 Mov
 si,10
 Or
 ax,ax
 ; c?
 Clr Dvd
 Jns
 ; НЕТ, обход
 ; ДА - меняем знак
 Neg
 ax
 Clr Dvd:
 Xor
 dx,dx
 Div
 si
 ; \langle DX:AX \rangle = \langle DX:AX \rangle / 10
 dx,'0'
 Add
 ; остаток ---> ASCII
 Dec
 bx
 ; символ --> буфер
 Mov
 Byte PTR [bx],dl
 Inc
 ; кол-ва символов
 Or
 ; частное = 0 ?
 ax,ax
 ; НЕТ - продолжаем вычисления
 Jnz
 Clr Dvd
 Pop
 ах ; выгружаем из стека исходное число
 Or
 ; число ОТРИЦАТЕЛЬНОЕ ?
 ax,ax
 Jns
 NoMore
 ; НЕТ, обход
 Dec
 bx
 ; добавляем знак '-'
 Mov
 Byte ptr [bx],'-'
 Inc
 CX
 NoMore:
 Pop
 si dx
 Ret
Bin Ascii
 Endp
 end
 start
```

Запустив нашу программу на счет (к сожалению, чтобы увидеть результат, надо пока опять воспользоваться какой-либо текстовой оболочкой типа FAR), мы получим следующий результат:

ЗАМЕЧАНИЕ

Поскольку наша процедура **output** портит регистр АХ, то перед вызовом процедуры обработки прерывания мы содержимое этого регистра сохраняем в стеке, а затем, по окончании обработки прерывания восстанавливаем его. Аналогичные действия мы сделали и в процедуре **Bin_Ascii**. Этот прием мы будем использовать и в дальнейших наших примерах, чтобы процедуры можно было использовать повторно.

14.3.2. Ввод информации с клавиатуры

Любая информация с клавиатуры с использованием соответствующих функций прерывания DOS 21h вводится тоже в **символьном виде** (в коде ASCII - см. табл. П2.1 и П2.3 — для символов кириллицы).

Таблица 14.2. Основные функции ввода информации с клавиатуры для прерывания DOS 21h.

Регистр АН (Hex)	Операция	Дополнительные вкодные регистры или данные	Выходные регистры или данные
1	Ожидание набора символа с последующим его эхо- сопровождением и с проверкой на Ctrl-Break.		<al>=Символ</al>
7	Ожидание набора символа без последующего его эхо-сопровождения и без проверки на Ctrl-Break.		<al>=Символ</al>
8	Ожидание набора символа без последующего его эхо- сопровождения и с проверкой на Ctrl-Break.		<al>=Символ</al>
A	Чтение строки в буфер клавиатуры.	<ds:dx>- адрес буфера. Первый байт буфера – длина буфера.</ds:dx>	Второй байт буфера — фактическая длина введенных в буфер символов.
B	Чтение состояния клавиатуры.		<al>=0FFh, если буфер клавиатуры пуст. <al>=0, если буфер клавиатуры НЕ пуст.</al></al>
С	Освобождение буфера клавиатуры и вызов нужной функции.	<al>= Номер нужной функции</al>	, В соответствии с вызываемой функцией

14.3.2.1. Организация ввода символов и строк в буфер клавиатуры

Один символ можно ввести так, чтобы он отображался на дисплее при вводе (эхо-сопровождение), или был невидимым (без эхо-сопровождения). Для этого используются функции 1, 7 или 8. Их программирование обычно никаких трудностей не вызывает. Запишем процедуру **readKey** ожидания ввода символа без эхо-сопровождения, чтобы в наших примерах делать задержку перед закрытием окна MS DOS (чего мы не умели делать при решении примеров 14.1 и 14.2).

Добавим теперь эту процедуру и **ее вызов** в файл WRIteCOM.ASM и получим вывод наших чисел с ожиданием нажатия любой клавиши:

```
Демонстрация вывода чисел: -12345 31157
Нажмите любую клавишу......
```

Фрагмент дополненного исходного текста программы WRIteCOM.ASM

```
OutBuf
 db
 11 dup(?),'$'
 ; Буфер вывода
 ďb
 'Нажмите любую клавишу.....$'
pause
main
 proc
 NEAR
 lea dx, inv
 call output
 ; вывод строки inv
 ; адрес буфера вывода
 Lea bx, OutBuf
 Mov ax, Number
 CALL Bin ASCII
 ; Binary ---> ASCII
 Lea
 dx, [bx]
 call output
 ; вывод ОТРИЦАТЕЛЬНОГО числа
 Mov ax, 31157
 CALL Bin ASCII
 ; Binary ---> ASCII
 Lea dx, [bx]
 call output
 ; вывод ПОЛОЖИТЕЛЬНОГО числа
 lea dx, CR LF
 call output
 ; переход на след. строку
 lea dx, pause
 call output
 ; вывод строки pause
 call readKey
 ; ожидание ввода символа
 ret
main
 endp
```

В нашем примере мы НЕ анализируем, какую именно клавишу на клавиатуре нажал пользователь.

ЗАМЕЧАНИЕ

Попробуйте поэкспериментировать, на какие клавиши наша функция **readKey** НЕ будет реагировать.

Если используется номер функции **0Ah**, то символ или строка вводятся в буфер клавиатуры, структура которого имеет вид, представленный на рис. 14.4.

Первый байт	Второй байт	Остальные L байт				
Общая длина буфера	Число фактически введенных в буфер символов	actL введенных символов	Свободно			
L	actL	actL <= L				

РИС. 14.4. Структура буфера клавиатуры.

Пусть мы имеем буфер клавиатуры **Buffer** длиной **L=30** байт. На языке **А**ссемблера это можно записать следующим образом:

```
; Второй и остальные 30 байт заполнены пробелом Buffer DB 30,31 dup (' ')
```

Или можно применить более структурированную (и понятную) запись, применив директиву **Label**:

```
;--- структура буфера -----
Buffer LABEL BYTE
L db 30 ; максимальная длина
actL db ? ; реальная длина
field db 30 dup(?) ; инф. поле буфера
```

В последнем случае можно обращаться как ко всему буферу (по имени **Buffer**) целиком, так и к именованным полям буфера: **L**, actL или **field**.

ПРИМЕР 14.3

Написать на языке Ассемблера программу ввода строки символов (не более 10 символов) и вывода ее на дисплей.

Будем решать эту задачу по шагам и тоже для двух форматов исполняемых файлов.

Шаг 1. Воспользуемся процедурой **output** вывода строки символов из реализации примера 14.2.

Шаг 2. Написать процедуру ввода символов в буфер клавиатуры - readString. .

Воспользуемся функцией **0Ch** и подфункцией **0Ah** (ввод символов в буфер клавиатуры с предварительной очисткой буфера).

```
; --- ввод строки символов -
 вход:
 BUFFER - буфер клавиатуры
  выхол:
 СХ - фактическое число введенных символов
 DX - адрес информационной части буфера
 ACTL
 - реальная длина буфера
readString proc
 push
 ах ; сохранение регистра АХ
 dx.buffer
 lea
 mov
 ah, 0ch
 ; очистка буфера
 mov
 al, Oah
 ; чтение строки в буфер
 21h
 int
 xor
 ch, ch
; реальное количество введенных символов
 mov
 cl.actL
 установка указателя на информационную часть буфера
 add
 dx, 2
 ах ; восстановление регистра АХ
  pop
  ret
readString endp
```

Шаг 3. Все необходимые процедуры ввода-вывода у нас есть, теперь соберем все вместе и напишем программы целиком. При выводе строк на дисплей воспользуемся символами **0Dh** (Возврат каретки **CR**) и **0Ah** (Перевод строки **LF**) — см. табл. П2.2. **Buffer** будем использовать как для ввода строки символов, так и для вывода.

Исходный текст программы Rewricom.asm

```
title Read Write String com-файл
;CopyRight by Голубь Н.Г., 1993, 2001
; ========== СОМ - формат ===================================
 TASM <file> [.asm]
 ===== > <file>.OBJ
 ===== > <file>.COM
 TLINK <file> [.obi]/t
 .Model TINY
 .Code
 ORG
 100h
 ; резервирование памяти для
 ; префикса программного сегмента (PSP)
Start: imp
 SHORT main
 ; обход данных и экономия 1 байт
 - ДАННЫЕ -
; !!!!! сегментов ДАННЫХ, СТЕКА, ДОПОЛНИТЕЛЬНОГО НЕТ !!!!!!!
CR LF
 db
 0dh,0ah,'$'
 ;— структура буфера -
buffer LABEL BYTE
 db
 11
maxL
 ; максимальная длина
 ; реальная длина
actL
 db
 db
 11 dup(?),'$'
field
 ; поле буфера
 ; реальная длина 10 символов, т.к. ENTER (09h) тоже символ
 'Вводите, что хотите (10 символов) ——> $'
inv
 db
 'Нажмите любую клавишу......$'
 db
pause
 NEAR
 ; ТОЛЬКО NEAR !!!! Иначе зависание
main
 proc
 dx,inv
 lea
  call
 output
 ; вывод приглашения
```

```
call
 readString
 push
 dx ; запоминание в стеке адреса информационной части буфера
 lea
 dx,CR LF
 call
 output
 ; переход на след. строку
 gog
 dx ; восстановление из стека адреса информационной части буфера
 call
 output
 ; вывод введенных символов
 dx. CR LF
 lea
 call
 output
 ; переход на след, строку
 dx.pause
 lea
 call
 output
 ; вывод строки pause
 call
 readKey
 ; ожидание ввода символа
 ret
main
 endp

 вывод строки –

 ВХОД:
 DX- начальный адрес строки.
 Символ окончания строки '$'.
 выход:
 HET
 proc
output
 push ax
 mov
 ah.9
 21h
 int
 pop ax
 ret
output
 endp

 ввод строки символов

 ВХОД:
 BUFFER - буфер клавиатуры
 выход:
 СХ - фактическое число введенных символов
 DX - адрес информационной части буфера
 ACTL - реальная длина буфера
readString proc
 push ax
 lea
 dx,buffer
 mov
 ah,0ch
 ; очистка буфера
 mov
 al.0ah
 ; чтение строки в буфер
 int
 21h
 xor
 ch,ch
 cl,actL
 mov
 ; реальное количество введенных символов
 add
 dx.2
 ; уст. указателя на инф. часть буфера
 pop ax
 ret
readString endp
 — ввод символа БЕЗ эхо-сопровождения -
 ВХОД:
 HET
 выход:
 - введенный символ
```

readKey proc

```
push ax ; сохранение регистра AX
mov ah,8 ; чтение символа
int 21h
pop ax ; восстановление регистра AX
ret
readKey endp
end start ; указание точки входа ОБЯЗАТЕЛЬНО!!!
```

EXE-файл реализуем немного по-иному, чем в примере 14.1, воспользовавшись для описания сегментов директивами SEGMENT. В этом случае инициализация сегмента данных будет тоже другая.

Фрагмент исходного текта программы Rewri.asm

```
title Read Write String EXE-файл
;CopyRight by Голубь Н.Г., 1993, 2001
TASM <file> [.asm]
 ===== > <file>.OBJ
 TLINK <file> [.obi]
 ===== > <file>.EXE
 — сегмент СТЕКА -
sstack segment para stack 'stack'
 db
 64 dup('stack')
sstack ends
 - сегмент ДАННЫХ –
dseg
 segment byte
 0dh,0ah,'$'
CR LF
 db
 ;— структура буфера -
buffer LABEL BYTE
 db
 11
 ; максимальная длина
maxL
 ďb
actL
 ; реальная длина
field
 db
 11 dup(?),'$'; поле буфера
 ; реальная длина 10 символов, т.к. ENTER (09h) тоже символ
 'Вводите, что хотите (10 символов) ——> $'
 db
 db
 'Нажмите любую клавишу......$'
pause
 ends
dseg
 — сегмент КОДА -
 segment para 'code'
code
 assume cs:code,ds:dseg,ss:sstack
 ; для ГЛАВНОЙ ПРОЦЕДУРЫ
start proc FAR
: FAR обеспечивает нормальный вызов из DOS и DEBUG
 — подготовка НОРМАЛЬНОГО возврата в DOS -
 ; DS использует ЗАГРУЗЧИК (адрес начала PSP)
  push ds
 di.di
 ; нулевой адрес
  xor
 di
 возврата в DOS
  push
  mov
 ax,dseg
 ; инициализация DS программы
  mov
 ds,ax
  lea
 dx.inv
 output
 ; вывод приглашения на ввод
  call
  call
 readString
 ; запоминание в стеке адреса начала инф. части буфера
  push
 dx
 dx, CR LF
  lea
  call
 output
 ; переход на след. строку
  gog
 dx
  call
 output
 ; вывод введенных символов
 dx, CR_LF
  lea
```

```
call
 output
 ; переход на след. строку
 lea
 dx.pause
 call
 output
 ; вывод строки pause
 call
 readKev
 ; ожидание ввода символа
 ret
 RET
 при NEAR вызывает ЗАЦИКЛИВАНИЕ
start endp
 — вывод строки -
......
readKey endp
code
 ends
 end
 ; указание точки входа ОБЯЗАТЕЛЬНО!!!
 start
```

Шаг 4. Получив соответственно СОМ- и ЕХЕ-файлы и запустив их на счет, мы увидим, что буфер ввода нужно заполнять до конца, чтобы получить на дисплее верный результат. В противном случае результирующая строка может быть или в усеченном виде, или вообще отсутствовать:

```
Вводите, что хотите (10 символов) -----> 1234

Нажмите любую клавишу.....

Вводите, что хотите (10 символов) -----> 1234567

4567

Нажмите любую клавишу.....

Вводите, что хотите (10 символов) -----> 1234567890

1234567890

Нажмите любую клавишу.....

Вводите, что хотите (10 символов) -----> qwert 123

wert 123

Нажмите любую клавишу.....
```

Шаг 5. Таким образом, идея использования буфера **buffer**, как для ввода строки, так и для ее вывода, НЕ подходит для общего случая. Сделаем **отдельный буфер вывода OutBuf** такого же размера, как и буфер ввода, воспользовавшись реализацией примера 14.2:

```
OutBuf db 11 dup(?),'$'
```

и используем строковые операции пересылки (см. п. 11.1). Изменим только файл **Rewricom.asm**. В результате главная процедура main изменится, а остальные процедуры останутся прежними.

Фрагмент измененного файла Rewricom.asm

```
.Model TINY
 .Code
 ORG 100h; резервирование памяти для префикса программного сегмента (PSP)
 ; обход данных и экономия 1 байт
Start: jmp
 SHORT main
 - ДАННЫЕ -
; !!!!! сегментов ДАННЫХ, СТЕКА, ДОПОЛНИТЕЛЬНОГО НЕТ !!!!!!!
 0dh,0ah,'$'
CR LF db
 ;— структура буфера ввода ——
buffer LABEL BYTE
maxL
 db
 11
 ; максимальная длина
 db
 ?
actL
 ; реальная длина
 db
 11 dup(?)
 ; поле буфера
 ; реальная длина 10 символов, т.к. ENTER (09h) тоже символ
 11 dup(?),'$'
OutBuf
 db
 ; Буфер вывода
inv
 db
 Вводите, что хотите, - 10 символов —
 db
 'Нажмите любую клавишу......$'
pause
```

```
: ТОЛЬКО NEAR !!!! Иначе зависание
 NEAR
main
 proc
 push
 CS
 pop
 es
 lea
 dx.inv
 call
 output
 ; вывод приглашения
 call
 readString
 push
 dx cx
 lea
 dx.CR LF
 call
 output
 ; переход на след. строку
 cx dx
 pop
 MOV
 SI.dx
 ; адрес информационной части буфера ввода
 LEA
 DI.OutBuf
 ; адрес буфера вывода
 REP
 MOVSB
 ; пересылка введенных символов
 Lea
 dx.OutBuf
 call
 output
 ; вывод введенных символов
 dx, CR_LF
 lea
 output
 call
 ; переход на след, строку
 lea
 dx,pause
 call
 output
 ; вывод строки pause
 call
 readKev
 ; ожидание ввода символа
 ret
main
 endp
```

Шаг 6. Протестируем полученный СОМ-файл:

```
ВВОДИТЕ, ЧТО ХОТИТЕ (10 СИМВОЛОВ) ----> 12345
12345
Нажмите любую клавишу.....
ВВОДИТЕ, ЧТО ХОТИТЕ (10 СИМВОЛОВ) ----> 1
1
Нажмите любую клавишу.....
ВВОДИТЕ, ЧТО ХОТИТЕ (10 СИМВОЛОВ) ----> 123456789
123456789
Нажмите любую клавишу.....
ВВОДИТЕ, ЧТО ХОТИТЕ (10 СИМВОЛОВ) ----> qwert 1234
qwert 1234
Нажмите любую клавишу.....
ВВОДИТЕ, ЧТО ХОТИТЕ (10 СИМВОЛОВ) ----> qwe 12
qwe 12
Нажмите любую клавишу.....
```

Теперь все нормально. Любознательный и дотошный читатель может CAM аналогичные действия проделать с файлом Rewri.asm.

ЗАМЕЧАНИЕ.

Если сразу не получится, посмотрите внимательно п. 11.1.

14.3.2.2. Ввод целых чисел

Ввод чисел немного более сложный. Он, как и вывод чисел, тоже состоит из двух этапов:

- ввод строки символов в буфер клавиатуры, в результате чего получится символьное представление числа в кодах ASCII см. рис. 14.5;
- преобразование строки символов в коде ASCII во внутреннее представление числа.

Алгоритм преобразования строки символов во внутреннее представление ЦЕЛОГО числа будет обратным алгоритму, описанному в п. 14.3.1.2. Но, в отличие от него, он будет и более сложным. Поэтому поясним сначала **основную идею** алгоритма на примере.

ПРИМЕР 14.4.

Описать алгоритм получения внутреннего представления числа 359.

После ввода числа 359 в информационной части буфера клавиатуры сформируется строка, показанная на рис. 14.5.

Символы	,3,	`3'			191		
НЕХ-код	3	3	3	5	3	9	
Полубайты	Старший	Мπ.	Старший	Мл.	Старший	Мл.	

РИС. 14.5. Содержимое информационной части буфера клавиатуры при вводе числа 359.

Заметим, что содержимое младших полубайт — это и есть нужные нам составляющие числа. Вспомним, что десятичная система счисления является позиционной (см. п. 1.1). Значит, наше число может быть представлено следующим образом:

$$359 = 3*10^2 + 5*10^1 + 9*10^0$$

На этих идеях и базируется основной алгоритм преобразования строки символов во внутреннее представление целого ПОЛОЖИТЕЛЬНОГО числа.

1. Выделить старшую цифру числа (младшие четыре бита — младший полубайт) и занести в промежуточный результат.

Промежуточный результат = 3.

2. Выделить следующую цифру числа. Если у числа цифр больше нет, перейти к п. 6.

Следующая цифра числа 5.

3. Умножить промежуточный результат на число 10.

3*10=30.

4. Добавить выделенную в п.2 цифру к произведению и результат занести в промежуточный результат.

Промежуточный результат = 5 + 30 = 35.

5. Перейти к п. 2.

Начинается вторая итерация нашего алгоритма:

- 2-2) Следующая цифра числа 9.
- 3-2) 35*10 = 350.
- 4-2) Промежуточный результат = 9 + 350 = 359.
- 5-2) Перейти к п. 2.

Начинается третья итерация нашего алгоритма:

- 2-3) Следующая цифра числа ОТСУТСТВУЕТ. Переходим к п.б.
- **6. Конец работы алгоритма.** Промежуточный результат это и есть внутреннее представление нашего числа.

В этом алгоритме не учтены следующие основные моменты:

- Число может быть как положительным, так и отрицательным. Это решается достаточно просто путем анализа символа знака. И если введено число отрицательное (присутствует ПЕРЕД числом символ '-'), то надо это обстоятельство запомнить, а число рассматривать как положительное. Затем вспомнить о знаке, как это мы уже делали в п. 14.3.1.2.
- ПЕРЕД числом могут быть введены незначащие пробелы. Значит, нужно предусмотреть операцию игнорирования этих пробелов (пропуск ведущих пробелов в буфере ввода).
- По ошибке могут быть введены НЕ числовые символы. Значит, нужно анализировать выделяемые в пп. 1 и 2 нашего основного алгоритма цифры. Если в результате анализа выяснится, что была введена НЕ цифра, то предусмотреть выдачу соответствующего сообщения.
- **Число может превысить допустимый диапазон.** В этом случае нужно предусмотреть проверку полученного нами числа на допустимый диапазон [-32768,..., 32767]

Теперь можно конструировать наши процедуры: **Ascii_Bin** — главная процедура посимвольного преобразования строки во внутреннее представление числа, которая вызывает процедуру **Conv_St** (реализация нашего алгоритма преобразования). Продемонстрируем эти процедуры и их использование на конкретном примере.

ПРИМЕР 14.5.

Написать программу корректного ввода-вывода любого целого 16-разрядного числа. Реализуем программу в виде EXE-файла. Опишем наши действия по шагам.

Шаг 1. Процедура **Conv_St**. Сделаем нашу процедуру несколько избыточной, чтобы ее можно было повторно использовать в других программах.

```
; посимвольное преобразование строки во внутреннее ; представление числа ; ВХОД: ; нач. адрес строки в буфере ввода ----> ВХ ; ЕRR2 - сообщение "НЕ цифра!" ; ВЫХОД: ; число ----> АХ ; если введена не цифра, ; то CF=1, DI <---- адрес ошиб. символа,
```

```
флаг Е=2
;-----
Conv St
 Proc
 Near
 Push
 qd
 Push
 bx
 Push
 si
 Mov
 bp,bx
 Xor
 bx,bx
 Mov
 si,10
 Range:;==== проверка на допустимый символ [0,...,9]
 Cmp Byte ptr ds:[bp],'0'
 Jb
 NoneDigit
 Byte ptr ds:[bp],'9'
 Cmp
 ; <= '9'
 Jbe
 Digit
 ;====== НЕ цифра
 NoneDigit:
 dx, Err2
 Lea
 Call
 Output
 Mov
 E, 2
 Mov
 di,bp; адрес ошиб. символа ---> DI
 Stc
 ; CF=1
 End Conv
 Jc
 Digit:
 ;---- обработка цифры
 Push
 dx
 Mul
 si
 ; \langle DX:AX \rangle = AX*10
 qoq
 dx
 Mov
 bl,ds:[bp] ; ASCII - код
 And
 bx,0fh
 ; выделение МЛ. части
 Add
 ax,bx
 Jc
 End Conv ; если результат велик
 Inc
 bp
 Loop
 Range
 Clc
 ; CF=0
 End Conv:
 Pop
 si
 Pop
 bx
 Pop
 bp
 Ret
Conv St
 Endp
```

Шаг 2. Процедура **Ascii_Bin**. Поскольку все преобразования мы делаем с положительными числами, то и сравнения тоже будем делать БЕЗЗНАКОВЫМИ, чтобы немного **расширить диапазон** проверяемых чисел.

```
; BXOД:

; BXOД:

; нач. адрес строки -----> BX
; размер буфера ввода ----> L
; фактическое число введенных символов ----> CX
; сообщения об ошибке:
; ERR1 - "Введено слишком много символов!"
; ERR3 - "Нарушен диапазон!"
; ВЫХОД:
; число -----> AX и X
; если ошибок HET, то CF=0, DI=OFFh
; иначе CF=1, DI <---- адрес ошиб. символа
```

```
если введено > L символов, то E=1
 если нарушен диапазон, то Е=3
;------
Ascii_Bin ';Proc Near
 Push bx
 Push
 СX
 Xor
 ax,ax
 Mov di,0ffh ; ошибок HET
; проверка количества введенных символов
 cx, L
 Cmp
 ; CX > L
 Ja
 Bad
 ;====== пропуск ведущих пробелов
 BlanKs:
 Cmp Byte Ptr [bx],' '
 ChkNeg ; пробелов НЕТ
 Jne
 Inc
 bx
 Loop
 Blanks
 ChkNeg:
 ;----- число ОТРИЦАТЕЛЬНОЕ ?
 Byte ptr [bx],'-'
ChkPos
 Cmp
 Jne
 ; HET
 Inc
 bx
 ; след. символ
 Dec
 CX
 ; преобразование ОТРИЦАТЕЛЬНОГО числа
 Call Conv St
 ; есть ошибки при преобразовании строки
 Jc Quit
 ; проверка допустимого диапазона
 Cmp ax, 32768
 BadRange ; AX > 32768 (WORD!!!)
 Ja
 Neg
 ; МЕНЯЕМ ЗНАК
 Clc
 ; CF=0 (HET ошибок)
 Good
 Js
ChkPos: ;---- преобразование ПОЛОЖИТЕЛЬНОГО числа
 ; есть знак '+'?
 Cmp Byte ptr [bx],'+'
 ; HET
 Jne
 Go Conv
 Inc
 bх
 ; пропуск знака '+'
 Dec
 CX
Go Conv:
 Call Conv St
 ; есть ошибки при преобразовании строки
 Jc Quit
  ; проверка допустимого диапазона
 Cmp ax, 32767; AX > 32767 (WORD!!!)
 BadRange
Good:
 ;----- OK!
 Clc
 Jnc
 Quit
;=== CX > L (Введено слишком много символов)
 dx, Errl
 Lea
 Call
 Output
 Mov
 E,1
 ; CF=1
 Stc
 Jmp Quit
```

```
BadRange: ;===== выход за диалазон
 dx.Err3
 Lea
 Call
 Output
 Mov
 E.3
 St.c
 : CF=1
 Ouit:
 Pop
 CX
 bx
 Pop
 Mov
 X,ax
 Ret
Ascii Bin
 Endp
```

Шаг 3. Сделаем немного отличный от примера 14.3 вариант ЕХЕ-файла (БЕЗ главной процедуры), чтобы показать разнообразие структур ЕХЕ-формата. Процедура **Main** будет осуществлять вызов процедур, нужных нам для решения задачи. **ReadKeys** — аналог процедуры **readString**. В конце задачи будем спрашивать у пользователя, желает ли он продолжения решения задачи. Реализуем здесь ввод символа с использованием функции 1 прерывания 21h и анализ введенного символа. Остальные процедуры нам уже известны. Все новые строки кода выделим жирным шрифтом.

Фрагменты исходного текста программы R_Wnumbr.asm

```
R Wnumbr.asm
;CopyRight by Голубь Н.Г., 1993, 2001
 Public
SStack
 Segment
 Byte
 db
 64 dup
 ('stack')
 Ends
SStack
:----
 Byte
Data
 Segment
 Public
 Buffer
 db 30,31 dup (' ') ; Буфер ввода
 X
 dw (?)
 L
 dw 6
 ; размер буфера
 E
 db (?)
 ; флаг ошибки
CR LF db 0dh,0ah,'$'
Meetl db 'Введите X и нажмите <Enter>', Odh, Oah, '$'
Meet
 db ' (-32768 < X < 32767) = $'
Result db 'Assembler : X = \$' Repeat db 'Продолжим ? ("N" - выход):\$'
Errl
 db ' Ошибка при вводе - введено слишком много символов! $'
 db ' Введена НЕ цифра! $'
Err2
 db ' Нарушен диапазон $'
Err3
GoodBye db ' Good bye my friend', 0dh, 0ah, '$'
 db 6 dup (?),'$'; Буфер вывода
Res
Data
 EndS
 Public
 Segment
 Byte
 Assume
 cs:code,ds:data
Start:
 Call
 Main
 ax,4c00h
 Mov
 21h
 Int
;---- Procedure Main ------
```

Main	Proc	Near
	Mov	ax,data
	Mov	ds,ax
Again:	Mass	E 0
	Mov	E, 0
	Lea	dx, Meet1
	Call	Output
	Lea	dx, Meet
	Call	Output
	Call	ReadKeys
	Push	dx
	Lea Call	dx, CR_LF
		Output
	Lea Call	dx, CR_LF
		Output dx
	Pop Mov	bx,dx
	Call	Ascii Bin
	Cmp	E, 0
	Jg	Erro
	Lea	dx, Result
	Call	Output
	Lea	bx, Res
	Call	Bin Ascii
	Lea	dx, [bx]
	Call	Output
Erro:	0011	owepue
HIIO.	Lea	dx,CR LF
	Call	Output
	Lea	dx, CR LF
	Call	Output
; продолжать		
,	Lea	dx, Repeat
	Call	Output
	Mov	ah,1
	Int	21h
	Cmp	al,'n'
	Jе	Bye
	Cmp	al,'N'
•	Je	Bye
	Jmp	Again
Bye:		
	Lea	dx,CR_LF
	Call	Output
	Lea	dx,GoodBye
	Call	Output
	Ret	
Main	Endp	
;	Procedure	Output
Output	Proc	Near
	Push	ax
	Mov	ah,9
	Int	21h
	Pop	ax
	Ret	

```
Output
 Endp
;----- Procedure ReadKeys -----
 Proc
 Near
ReadKevs
 Push
 ax
 Lea
 dx,Buffer
 Mov
 ah,0ch ; очистка буфера
 al,0ah
 ; чтение строки в буфер
 Mov
 Int
 21h
 Xor
 ch, ch
; фактическое число введенных символов
 Mov cl. Buffer+1
; указатель --> начало информации
 Add
 dx,2
 Pop
 ax
 Ret
ReadKeys
 Endp
;----- Procedure Ascii Bin -----
;----- Procedure Conv_St ------
;----- Procedure Bin Ascii ------
; ВХОД:
 число ----> АХ
 нач. адрес буфера ----> ВХ
 строка цифр в виде -ЦЦЦЦЦ или ЦЦЦЦЦЦ
 нач. адрес ----> ВХ
 факт. длина буфера ----> CX <= 6
 Proc
Bin Ascii
 Near
 dx
 Push
 Push
 si
 ax
 Push
 Mov
 cx,6
 ;======= очистка буфера
 Fill Buf:
 Mov
 Byte ptr [bx],' '
 Inc
 bх
 Fill Buf
 Loop
;======= и установка ВХ на конец буфера.
 Mov
 si,10
 Or
 ax,ax
 ; число ОТРИЦАТЕЛЬНОЕ
 Jns
 Clr Dvd
 ; HET
 Neg
 ax
 ; ДА - берем МОДУЛЬ
Clr Dvd:
 Xor
 dx,dx
 Div
 ; \langle DX:AX \rangle = \langle DX:AX \rangle / 10
 si
 dx, '0'
 Add
 ; octator ----> ASCII
 Dec
 ; символ ----> буфер
 Byte PTR [bx],dl
 Mov
 Inc
 CX
 ; кол-во символов
 Or
 ax,ax
 Clr Dvd
 Jnz
 ; HET
 Pop
 ax
 ; выгружаем исх. число
 ах, ах ; число ОТРИЦАТЕЛЬНОЕ ?
 Or
```

```
Jns
 NoMore
 ; HET
 Dec
 bx
 Byte ptr [bx],'-'
 Mov
 Inc
 СХ
 NoMore:
 Pop
 si
 dx
 Pop
 Ret
Bin Ascii
 Endp
CODE
 EndS
 End
 Start
```

Шаг 4. Проверим реализацию нашей задачи.

```
Введите X и нажмите <Enter>
[-32768 <= X <= 32767] ====> 11111
Assembler : X = 11111
Введите X и нажмите <Enter>
[-32768 <= X <= 32767]=====> -22222
Assembler : X = -22222
Введите X и нажмите <Enter>
[-32768] <= X <= 32767] ====> 3.333
Введена НЕ цифра!
Продолжим ? ("N" - выход):
Введите X и нажмите <Enter>
[-32768 <= X <= 32767] =====> 73gg3
Введена НЕ цифра!
Продолжим ? ("N" - выход):
Введите X и нажмите <Enter>
[-32768 <= X <= 32767] ====> 100000
Нарушен диапазон
Продолжим ? ("N" - выход):
Введите X и нажмите <Enter>
[-32768 <= X <= 32767] ====> 44444
Нарушен диапазон
Продолжим ? ("N" - выход):
Введите X и нажмите <Enter>
[-32768 <= X <= 32767] ====> 99999
Нарушен диапазон
Продолжим ? ("N" - выход):п
Good bye my friend
```


ЗАМЕЧАНИЕ

Проверьте **сами** решение нашей задачи (*Подвергай все сомнению!*). Здесь есть коечто, на что надо обратить внимание. Предоставляю это вам, уважаемые мои читатели. Ибо чувствовать себя умным, знающим и понимающим — очень приятно...

14.4. Основные функции работы с экраном. Прерывание BIOS 10h

Рассмотренные нами функции вывода на экран с использованием прерывания DOS 21h не дают возможности вывести текст в любую позицию экрана, очистить экран, не дают изменить цвет текста. Все это позволяют выполнить видеофункции BIOS. Кроме того, BIOS позволяет работать дисплею, как в текстовом режиме, так и в графическом. Рассмотрим основные функции видеосервиса BIOS, которые вызываются через прерывание 10h, их номер обычно заносится в регистр АН.

Экраном вывода считается прямоугольная область экрана с базовыми координатами:

<Левый верхний угол> ====> CX < CH=x (строка), CL=y (столбец)<math>> По умолчанию **CX=0**.

<Правый нижний угол> ====> DX <DH=x, DL=y>

По умолчанию в DOS устанавливается текстовый режим работы экрана. В этом случае \mathbf{DX} =184Fh (24 и 79 — весь экран).

Допустимые значения координат <x,y> зависят от режима работы дисплея и типа видеоадаптера — см. табл.14.3 и табл.14.4.

14.4.1. Установка и запрос видеорежима

MOV АН,0 ; Установить видеорежим дисплея

MOV AL, НомерВидеорежима

INT 10h

Номер Видеорежима задается в младших 7 битах. Установка в единицу старшего (8) бита означает очистку экрана. Остановимся только на текстовых видеорежимах.

Таблица 14.3. Текстовые видеорежимы.

Регистр AL	Разрешающая способность экрана	Режим и количество поддерживаемых цветов	Номера видеостраниц
0	40 x 25	Черно-белый	0-7
1	40 x 25	Цветной, 16 цветов	0-7
2	80 x 25	Черно-белый	0-3
3	80 x 25	Цветной, 16 цветов	0-3
7	80 x 25	Монохромный	0-3

Для видеоадаптеров, поддерживающих стандарт VESA BIOS Extension, возможно переключение в режимы с высоким разрешением:

MOV AH,4Fh ; Установить расширенный видеорежим дисплея

MOV AL, 02 ; режим SVGA MOV BX, НомерВидеорежима

INT 10h

НомерВидеорежима задается в младших 13 битах. Установка в единицу старшего (15) бита означает, что экран НЕ очищается. Количество поддерживаемых цветов определяется емкостью вилеопамяти.

Таблица 14.4. Расширенные текстовые видеорежимы.

Регистр ВХ	Разрешающая способность экрана
108h	80 x 60
109h	132 x 25
10Ah	132 x 43
10Bh	132 x 50
10Ch	132 x 60

ЗАМЕЧАНИЕ

Будьте осторожны и внимательны, если вы не уверены в поддержке вашим адаптером (видеокартой) стандарта VESA BIOS Extension.

По умолчанию в DOS используется режим 3.

MOV АН,5 ; Установить активную видеостраницу дисплея

MOV AL, НомерВидеоСтраницы

INT 10h

Страница, которая в данный момент отображается на экране, называется *активной*. По умолчанию — это страница 0. Можно вывести текст в неактивную страницу, а потом переключиться на нее. Это позволяет повысить скорость вывода — см. п. 14.4.3.

MOV AH,0Fh; Запрос текущего видеорежима дисплея

INT 10h

На выходе данная функция возвращает регистры:

AL — НомерВидеорежима;

АН — число символов в строке;

ВН — НомерВидеоСтраницы.

14.4.2. Управление размером и положением курсора

Обычно символ курсора похож на знак подчеркивания. Используя прерывание 10h, можно управлять вертикальным размером курсора.

MOV АН,1; Установить размер курсора

MOV CH, ВерхняяЛиния Сканирования; биты 4-0

MOV CL, НижняяЛинияСканирования; биты 4-0

INT 10h

Курсор сохраняет свой вид, пока программа НЕ изменит его.

MOV АН,2 : Установить положение курсора

MOV ВН, НомерВидеостраницы

MOV DH, НомерСтроки

MOV DL, НомерСтолбца

INT 10h

MOV АН,3; Чтение текущего положения и размера курсора

MOV ВН, НомерВидеостраницы

INT 10h

На выходе данная функция возвращает регистры СХ и DX:

DH — номер строки текущей позиции курсора;

DL — номер столбца текущей позиции курсора;

CH, CL — верхняя и нижняя линии сканирования соответственно.

14.4.3. Вывод символов на экран в текстовом режиме

Текстовый режим работы дисплейных адаптеров в IBM-совместимых компьютерах использует часть оперативной памяти для видеопамяти. Адрес ее начала зависит от типа адаптера. Для адаптеров CGA, EGA, VGA и SVGA это B800h:0000. Видеопамять содержит "карту" текстового экрана: коды отображаемых символов и ѝх атрибуты. Прямое обращение к видеопамяти обеспечивает максимально возможную скорость изменения изображения на экране, потому что любой символ, попадающий в видеопамять, отображается на экране немедленно.

Экран в текстовом режиме хранится как последовательность пар байт, где первый байт в каждой паре - любой из 256 символов ASCII, а второй байт - атрибут его вывода.

Рис. 14.6. Структура атрибута символа в текстовом режиме работы дисплея.

MOV АН,8 ; Чтение символа и его атрибута в текущей позиции курсора

MOV ВН, НомерВидеостраницы

INT 10h

На выходе данная функция возвращает регистры:

АН — атрибут символа;

AL — ASCII-код символа.

MOV АН,9; Вывести символ с заданным атрибутом

MOV ВН, НомерВидеостраницы

MOV AL, ASCII-код символа

MOV BL, Атрибут Символа

MOV Сх, Число Повторений Символа

INT 10h

MOV АН,0Аh; Вывести символ с текущим атрибутом

MOV BH, НомерВидеостраницы

MOV AL, ASCII-код символа

MOV Сх, Число Повторений Символа

INT 10h

С помощью этих двух последних функций можно вывести на экран любой символ, включая символы CR и LF.

MOV AH,0Eh ; Вывести символ с текущим атрибутом в режиме телетайпа

MOV ВН, НомерВидеостраницы

MOV AL, ASCII-код_символа

INT 10h

Эта функция интерпретирует символы CR, LF, BS (08) и BELL (07) как управляющие для форматирования экрана.

14.4.4. Очистка и прокрутка экрана

MOV АН,6; Прокрутка экрана вверх

MOV AL, Количество Строк Прокрутки; 0 — весь экран заполняется пробелами

MOV ВН, Атрибут Экрана ; 7 — черно-белый

MOV DH, Номер Строки Нижнего Правого Угла; 24 — весь экран в режимах 0-3,7

MOV DL, НомерСтолбцаНижнегоПравогоУгла; 79 — весь экран в режимах 2,3,7

MOV СН, НомерСтрокиВерхнегоЛевогоУгла

MOV CL, НомерСтолбцаВерхнегоЛевогоУгла

INT 10h

MOV АН,7; Прокрутка экрана вниз

MOV AL, Количество Строк Прокрутки; 0 — весь экран заполняется пробелами

MOV ВН, АтрибутЭкрана ; 7 — черно-белый

MOV DH, Номер Строки Нижнего Правого Угла; 24 — весь экран в режимах 0-3,7 ·

MOV DL, Номер Столбца Нижнего Правого Угла; 79 — весь экран в режимах 2,3,7

MOV СН, Номер Строки Верхнего Левого Угла

MOV CL, НомерСтолбцаВерхнегоЛевогоУгла

INT 10h

14.4.5. Вывод строки символов

MOV АН,13h; Вывести строку символов

MOV AL, Режим вывода

MOV СХ, ЧислоВыводимых Символов

MOV BL, АтрибутВывода; если строка содержит только символы

MOV DH, НомерСтрокиНачалаВывода

MOV DL, НомерСтолбцаНачалаВывода

LEA ES:BP, АдресНачала Строки в памяти

INT 10h

Режим вывода задается флажком в нулевом бите:

- 0 выводится обычная строка (по одному байту на символ). После вывода строки курсор переместить в конец строки.
- 1 строка наряду с символами содержит и их атрибуты (по два байта на символ).

Эта функция интерпретирует символы CR(0Dh), LF(0Ah), BS (08) и BELL (07) как управляющие.

ЗАМЕЧАНИЕ

Вывод строки в режиме 1 производится значительно быстрее при копировании ее прямо в видеопамять.

ПРИМЕР 14.6

Изменим немного наш пример 14.5, применив наши новые знания по прерыванию 10h видеосервиса BIOS. Сделаем очистку экрана (процедура ClrScr), установку курсора в левый верхний угол экрана (процедура Goto00) и более яркий (цветной) вывод сообщений об ошибке (процедура ErrorOut) с использованием атрибутов вывода символов.

; Goto00	Procedure Proc Push Push Mov	Goto00 Near dx ax dh,0	;	Номер	Стро	оки	
	Mov	dl,0	;	Номер	Стол	г бца	
; Уст	ановить по	ложение	KAL	copa			
	Mov	ah,2					
	Mov	bh,0	;	Номер	Виде	острані	ипп
	Int	10h					
	Pop	ax					
	Pop	dx					
	Ret						
Goto00	EndP						
;	Procedure	ClrScr					
ClrScr	Proc	Near					
	Push	ax					
	Push	bx					
	Push	CX					
	Push	dx					
	Mov	ah,6	;	Прокру	TKA	экрана	вверх

```
; Количество строк прокрутки:
 0 - весь экран заполняется пробелами
 al,0
 Mov
 cx,0
 ; Верхний Левый Угол <0,0>
  Номер строки нижнего правого угла:
 24 - весь экран в режимах 0-3,7
 Mov
 dh, 24
  Номер столбца нижнего правого угла:
 79 - весь экран в режимах 2,3,7
 dl,79
 Mov
; Атрибут Экрана: 7 - черно-белый
 Mov
 bh,7
 Int
 10h
 Pop
 dx
 Pop
 CX
 bx
 Pop
 Pop
 ax
 Ret
ClrScr
 EndP
:----- Procedure ErrorOut -----
 вход:
 LEA
 ВР, АдресНачалаСтроки в памяти
 MOV
 СХ, ЧислоВыводимыхСимволов
 Proc
ErrorOut
 MOV
 АН,13h ; Вывести строку символов
 MOV
 АL, 0 ; Режим вывода - обычный
; Атрибут вывода: светло-красный (OCh) на бирюзовом (3)
 BL, 3Ch
 MOV
 MOV
 DH, 10 ; Номер строки начала вывода
 DL,5
 MOV
 ; Номер столбца начала вывода
 INT
 10h
 Ret
ErrorOut
 EndP
```

Приведем фрагменты измененных участков программы. Обратите внимание на вывод ошибочных сообщений Err1, Err2, Err3 (символ окончания строки \$ здесь НЕ требуется!). Файл RW21 10h.asm целиком можно посмотреть в прилагаемых к книге материалах.

Фрагменты исходного текста программы RW21 10h.asm

```
Data
 Segment Byte Public
 Buffer
 db 30,31 dup (' ') ; Буфер ввода
 Х
 dw (?)
 L
 dw 6 ; размер буфера
 db (?) ; флаг ошибки
 CR_LF
 db 0dh,0ah,'$'
 db ' Введите X и нажмите <Enter>. Отмена - <Ctrl-C>',0dh,0ah,'$'
 Meet1
 db ' (-32768 < X < 32767) = $'
 Meet
 db ' Assembler : X = $'
 Result
 db ' Продолжим ? ("N" - выход):$'
 Repeat
 Err1
 db ' Ошибка при вводе - введено слишком много символов!'
 Err2
 db ' Введена НЕ цифра!'
 Err3
 db ' Нарушен диапазон!'
 GoodBye db ' Good bye my friend',0dh,0ah,'$'
 Res
 db 6 dup (?),'$'; Буфер вывода
```

```
EndS
Data
Code
 Segment Byte Public

Procedure Main ——

Main
 Proc
 Near
 ax,data
 Mov
 Mov
 ds.ax
 Mov
 Es,ax ; ES=DS!!!Для вывода строки INT 10h, AH=13h !!!!
Again:
 Mov
 E.0
 Call
 CIrScr
 Call
 Goto00
 dx.CR LF
 Lea
 Call
 Output
 ----- Procedure Ascii Bin --
 ВХОД:
 нач. адрес строки -----> ВХ
 размер буфера ввода ——> L
 фактическое число введенных символов — > СХ
 сообщения об ошибке:
 ERR1 - "Введено слишком много символов!"
 ERR3 - "Нарушен диапазон!"
 выход:
 число -----> АХ и Х
 если ошибок HET, то CF=0, DI=0FFh
 CF=1, DI <--- адрес ошиб. символа
 иначе
 если введено > L символов, то E=1
 если нарушен диапазон, то Е=3
Ascii Bin Proc
 Near
 Push bx
 Push cx
 Xor
 ax,ax
 Mov
 di.0ffh
 : ошибок НЕТ
 Cmp cx.L
 ; проверка количества введенных символов
 Ja
 Bad
 : CX > L
BlanKs:
 ; пропуск ведущих пробелов
 Cmp Byte Ptr [bx],' '
 Jne
 ChkNeg
 ; пробелов НЕТ
 Inc
 bx
 Loop
 Blanks
ChkNeg:
 Cmp
 Byte ptr [bx],'-'
 ; число ОТРИЦАТЕЛЬНОЕ?
 Jne
 ChkPos
 ; HET
 Inc
 bx
 ; след. символ
 Dec
 Conv_St; преобразование ОТРИЦАТЕЛЬНОГО числа
 Call
 Quit ; есть ошибки при преобразовании строки
 Jc
 ах,32768; проверка допустимого диапазона
 Cmp
 : AX > 32768 (WORD!!!)
 Ja
 BadRange
 : МЕНЯЕМ ЗНАК
 Neg
 ax
 Clc
 ; CF=0 (HET ошибок)
 Js
 Good
```

ChkPos:

```
Byte ptr [bx],'+'
 ; есть знак '+'?
 Cmp
 Jne
 Go Conv
 ; HET
 Inc
 ; пропуск знака '+'
 bx
 Dec
 СХ
 Go Conv:
 Call
 Conv St ; преобразование ПОЛОЖИТЕЛЬНОГО числа
 Quit : есть ошибки при преобразовании строки
 Jc
 Cmp
 : AX > 32767 (WORD!!!)
 ax,32767
 Ja
 BadRange
 Good:
 : OK!
 Clc
 Jnc
 Quit
 Bad:
 ; CX > L
 LEA
 BP, Err1
 MOV
 CX, 51
 Call
 ErrorOut
 Mov
 E,1
 Stc
 : CF=1
 Jmp
 Quit
 BadRange:
 ; выход за диапазон
 LEA
 BP, Err3
 MOV
 CX, 18
 Call
 ErrorOut
 Mov
 E,3
 Stc
 ; CF=1
 Quit:
 Pop
 CX
 Pop
 bx
 Mov
 X,ax
 Ret
Ascii Bin Endp
 Procedure Conv St —
 посимвольное преобразование строки во внутреннее представление числ
 ВХОД:
 нач. адрес строки в буфере ввода -----> ВХ
 ERR2 - сообщение "НЕ цифра!"
 выход:
 число ----> АХ
 если введена не цифра, то CF=1, DI <---- адрес ошиб. символа,
 флаг Е=2
Conv St
 Proc
 Near
 Push
 bp
 Push
 bx
 Push
 si
 Mov
 bp.bx
 Xor
 bx.bx
 Mov
 si,10
Range:
 ; проверка на допустимый символ [0,...,9]
 Cmp
 Byte ptr ds:[bp],'0'
 NoneDigit
 ; < '0'
 Jb
 Cmp
 Byte ptr ds:[bp],'9'
 ; <= '9'
 Jbe
 Digit
NoneDiait:
 ; НЕ цифра
 LEA
 BP, Err2
```

```
MOV
 CX. 18
 ErrorOut
 Call
 Mov
 E.2
 Mov
 di,bp
 ; адрес ошиб. символа —> DI
 Stc
 : CF=1
 Jc
 End Conv
 Digit:
 ; обработка цифры
 Push
 dx
 : <DX:AX> = AX*10
 Mul
 si
 Pop
 dx
 Mov
 bl,ds:[bp]
 ; ASCII - код
 And
 bx.0fh
 ; выделение МЛ. части
 Add
 ax.bx
 Jc
 End Conv .
 : если результат велик
 Inc
 bp
 Loop
 Range
 Clc
 : CF=0
 End Conv:
 Pop
 si
 Pop
 bx
 Pop
 dd
 Ret
Conv St
 Endp
CODE
 EndS
 End
 Start
```

14.5. Ввод с клавиатуры. Прерывание BIOS 16h

BIOS предоставляет достаточно много функций для работы с клавиатурой. Причем некоторые функции являются уникальными. Например, поместить символ в буфер клавиатуры, как если бы он был введен пользователем на самом деле (функция 5). Или функция 2 (12h, 22h) проверки состояния клавиатуры. Функции BIOS считывания данных с клавиатуры могут быть рассчитаны и на конкретный тип клавиатуры с определенным числом клавишей. Различают обычную клавиатуру (83/84-key) и две расширенные (101/102-key и 122-key)

14.5.1. Чтение символа БЕЗ эхо-сопровождения

```
MOV AH,0; для клавиатуры 83/84-key INT 16h

MOV AH,10h; для клавиатуры 101/102-key INT 16h

MOV AH,20h; для клавиатуры 122-key INT 16h
```

На выходе данная функция возвращает регистры: AL — *ASCII_Символ*, 0 или префикс scan-кода

АН — Scan Код Функциональной Клавиши

Функциональные клавиши НЕ вырабатывают какого-либо символа. Они используются в основном для выполнения каких-либо действий. Scan-коды функциональных клавиш представлены в табл. П3.1 и табл. П3.2.

Если нажимается какая-либо функциональная клавиша, то в регистре AL будет содержаться НОЛЬ. Поэтому после выполнения данного прерывания нужно обязательно проверять содержимое регистра AL:

MOV AH, 0 INT 16h CMP AL, 0 JZ ScanCode

ScanCode:

; Обработка Scan-кода (содержимое регистра АН)

14.5.2. Определение наличия введенного символа

MOV АН,1; для клавиатуры 83/84-кеу

INT 16h

MOV АН,11h; для клавиатуры 101/102-key

INT 16h

MOV АН,21h ; для клавиатуры 122-key

INT 16h

На выходе данная функция возвращает регистры:

AL — ASCII_Символ

AH — Scan Kod Функциональной Клавиши

и сбрасывает флаг нуля (ZF=0), если в буфере имеется считанный символ.

ZF=1, если буфер пуст.

14.5.3. Запись символа в буфер клавиатуры

Буфер клавиатуры организован по принципу кольца и имеет длину 16 байт. В нем символ имеет длину 16 бит (scan-код клавиши и собственно символ ASCII)

MOV АН, 5 ; Поместить символ в буфер клавиатуры

MOV CH, Scan Код Функциональной Клавиши

MOV CL, ASCII_Cumbon

INT 16h

На выходе данная функция возвращает содержимое регистра:

AL — 00, если операция выполнена успешно;

AL — 01h, если буфер клавиатуры переполнен.

14.5.4. Определение текущего состояния клавиатуры

MOV АН,2; для клавиатуры 83/84-key

INT 16h

MOV АН,12h; для клавиатуры 101/102-key

INT 16h

MOV АН,22h; для клавиатуры 122-key

INT 16h

На выходе данная функция возвращает содержимое регистров:

AL — байт состояния клавиатуры 1;

АН — байт состояния клавиатуры 2 (только для функций 12h и 22h).

Байт состояния клавиатуры 1 всегда находится в оперативной памяти по адресу 0000h:0417h или 0040h:0017h:

Бит 7 — клавиша **Ins** включена;

Бит 6 — клавиша **CapsLock** включена;

Бит 5 — клавиша **NumLock** включена;

Бит 4 — клавиша ScrollLock включена;

Бит 3 — клавиша Alt нажата (только ЛЕВАЯ для функций 12h, 22h);

Бит 2 — клавиша Ctrl (любая) нажата;

Бит 1 —ЛЕВАЯ клавиша Shift нажата;

Бит 0 — ПРАВАЯ клавиша Shift нажата.

Байт состояния клавиатуры 2 всегда находится в оперативной памяти по адресу 0000h:0418h или 0040h:0018h:

Бит 7 — клавиша **SysRq** нажата;

Бит 6 — клавиша CapsLock нажата;

Бит 5 — клавиша **NumLock** нажата;

Бит 4 — клавиша ScrollLock нажата;

Бит 3 — ПРАВАЯ клавища Alt нажата;

Бит 2 — ПРАВАЯ клавиша Ctrl нажата;

Бит 1 — ЛЕВАЯ клавища Alt нажата:

Бит 0 — ЛЕВАЯ клавища Ctrl нажата.

14.6. Введение в программирование на уровне портов ввода-вывода

Системные функции обычно работают с устройствами компьютера напрямую через порты ввода-вывода. Это — самый нижний уровень ввода-вывода, который требует детального знания аппаратуры. Чтобы выяснить, какие конкретно порты на вашем компьютере обслуживают вашу аппаратуру, можно сделать следующее: запустить известную программу SiSoft Sandra и вызвать модуль I/O Settings. В результате будут показаны ВСЕ порты и соответствующие им устройства.

14.6.1. Команды чтения операндов из порта INx

Существует несколько команд чтения информации из порта. Их выполнение НЕ влияет на флаги. Наиболее простая команда IN (INput operand from port) служит для чтения из порта одного байта, слова или двойного слова:

Логика работы команды:

Из порта *НомерПорта* передается байт, слово или двойное слово соответственно в *регистр-аккумулятор* **AL**, **AX** или **EAX**. *НомерПорта* можно задать либо непосредственно (если он лежит в диапазоне 0-255), либо через регистр **DX** (если он превышает значение 255).

Следующая группа команд (INput String Byte/Word/Double word operands from port) появилась, начиная с процессора i286, и служит для чтения **строки** байт, слов или двойных слов из порта, номер которого хранится в регистре **DX**:

INSB

INSW

INSD

Эти команды явных операндов НЕ имеют. Адрес строки-приемника должен быть предварительно загружен в регистр **ES:EDI** (**ES:DI**). Команды могут иметь префикс **REP**х. Логика работы этих команд всецело определяется логикой работы цепочечных команд(п. 11.1).

14.6.2. Команды записи операндов в порт OUTx

Команды этой группы обратны командам предыдущей группы. Их выполнение тоже НЕ влияет на флаги. Наиболее простая команда **OUT** (OUTput operand to port) служит для записи в порт **одного** байта, слова или двойного слова:

OUT НомерПорта, регистр-аккумулятор

Логика работы команды:

Из регистра-аккумулятора AL, AX или EAX передается соответственно байт, слово или двойное слово в порт *НомерПорта*. *НомерПорта* можно задать либо непосредственно (если он лежит в диапазоне 0-255), либо через регистр **DX** (если он превышает значение 255). Эта команда служит для прямого управления оборудованием компьютера.

Следующая группа команд (OUTput Byte/Word/Double word String to port) появилась, начиная с процессора i286, и служит для записи **строки** байт, слов или двойных слов в порт, номер которого хранится в регистре **DX**:

OUTSB OUTSW OUTSD

Эти команды явных операндов НЕ имеют. Адрес строки-источника должен быть предварительно загружен в регистр **DS:ESI** (**DS:SI**). Команды могут иметь префикс **REP**х. Логика работы этих команд всецело определяется логикой работы цепочечных команд — см. п. 11.1.

В качестве простейшего примера работы с портами рассмотрим включение и выключение динамика:

```
; Работа с динамиком IBM PC
IN AL, 61h ; текущее состояние порта
OR AL, 3 ; установить биты 0 и 1
OUT 61h, AL ; Включить динамик IBM PC
IN AL, 61h ; текущее состояние порта
AND AL, 11111100b ; обнулить биты 0 и 1
OUT 61h, AL ; Выключить динамик IBM PC
```


ЗАМЕЧАНИЕ.

Иногда при выполнении команд INx/OUTx внешнее устройство не успевает отреагировать, поэтому в некоторых случаях может потребоваться установка задержки.

14.6.3. Контроллер клавиатуры

Контроллеру клавиатуры соответствуют обычно порты с номерами от 60h до 6Fh. Например, на моем компьютере, работающем под управлением Windows 2000 Professional, при запуске программы SiSoft Sandra (модуль I/O Settings) было получено, что клавиатуру Standard 101/102-key or Microsoft Natural PS/2 Keyboard обслуживают порты 60h и 64h. Аналогичную информацию можно получить, запустив следующую цепочку (Windows 2000 Professional):

Панель управления | Клавиатура | Оборудование | Свойства | Ресурсы.

Контроллер клавиатуры выполняет следующие действия:

- прием данных от клавиатуры;
- проверка ошибки четности при передаче данных с клавиатуры;
- кодирование полученной информации;
- передача байта во входной буфер клавиатуры;
- передача байта в выходной буфер и извещение процессора.

Опишем несколько характерных особенностей контроллера клавиатуры.

14.6.3.1. Регистр состояния и буферы контроллера клавиатуры

Регистр состояния контроллера клавиатуры доступен по чтению из порта 64h:

- бит 0 выходной буфер клавиатуры содержит данные (= 1);
- бит 1 в буфере ввода есть данные (= 1);
- бит 2 самотестирование клавиатуры закончено (= 1);
- бит 3 признак интерпретации полученного байта (бит = 1 данное, бит = 0 команда);
- бит 4 клавиатура заблокирована (= 0);
- бит 5 передача байта не закончена тайм-аут при передаче (= 1);
- бит 6 прием байта от клавиатуры не закончен тайм-аут при приеме (= 1);
- бит 7 ошибка четности при передаче данных от клавиатуры (= 1).

Входной буфер контроллера доступен по записи: порт 60h (данные), порт 64h (команды).

Выходной буфер контроллера доступен по чтению из порта 60h.

16.6.3.2. Команды контроллера клавиатуры

Команды передаются через входной буфер клавиатуры - порт **64h.** Если у команды есть параметр, то он должен быть помещен в порт **60h**.

- Команда 20h запись значения управляющего байта в выходной буфер.
- **Команда 60h** запись значения управляющего байта контроллера. Значение его битов следующее:

- бит 0 если выходной буфер содержит данные, то генерируется прерывание от контроллера клавиатуры (= 1);
- бит 1 обычно равен 0;
- бит 2 заменяет собой соответствующий бит управляющего регистра контроллера;
- бит 3 переключатель замка клавиатуры перестает действовать (= 1);
- бит 4 клавиатура отключается (= 1);
- бит 5 задание режима интерфейса: НЕ выполняется проверка четности и НЕ преобразуются scan-коды (= 1);
- бит 6 бит совместимости;
- бит 7 равен 0.
- **Команда 0AAh** внутренний тест контроллера. Если ошибок нет, то в выходном буфере содержится 55h. После выполнения данной команды нужно восстановить значение управляющего байта контроллера (см. команды 20h и 60h).
- **Команда 0ABh** выполнение теста интерфейса контроллер-клавиатура. Результат помещается в выходной буфер контроллера:
 - 00 ошибок нет:
 - 01 сигнал линии часов завис в нижнем положении;
 - 02 сигнал линии часов завис в верхнем положении;
 - 03 сигнал линии данных завис в нижнем положении;
 - 04 сигнал линии данных завис в верхнем положении.
- **Команда 0ACh** выполнение диагностического дампа памяти контроллера, текущего состояния входного и выходного порта, а также слова состояния контроллера. В конце выдается строка, идентифицирующая фирму изготовитель.
- **Команда 0ADh** блокирование клавиатуры.
- **Команда 0AEh** разблокирование клавиатуры.
- **Команда 0C0h** чтение входного порта.
- **Команда 0D0h** чтение содержимого байта выходного порта контроллера клавиатуры. Значение его битов следующее:
 - бит 0 порт подсоединен к линии сброса системы (= 1);
 - бит 1 состояние дополнительной адресной линии;
 - биты 2 и 3 значения их не определены;
 - бит 4 выходной буфер полон (= 1);
 - бит 5 входной буфер пуст (= 1);
 - бит 6 определяет значение линии часов при передаче данных в клавиатуру;
 - бит 7 определяет значение линии данных при их передаче в клавиатуру.
- Команда 0D1h поместить байт в выходной порт контроллера клавиатуры.
- **Команда 0E0h** поместить информацию о состоянии входных линий из порта состояния входных линий в выходной буфер:
 - 0 состояние входной линии часов;
 - 1 состояние входной линии данных.

• Команды 0F0h-0FFh — сброс выходного порта.

14.6.3.3. Команды управления клавиатурой

Эти команды передаются через порт **60h** в режиме записи. Если необходим параметр, то он передается ПОСЛЕ подтверждения полученной команды. Ответ посылается на все команды, кроме **0EEh** и **0FEh**.

- **Команда 0EDh** изменение состояния светодиодов на клавиатуре. Второй байт этой команды задает их новое состояние (1 включить, 0 выключить):
 - бит 0 Scroll Lock;
 - бит 1 Num Lock;
 - бит 2 Caps Lock.

При этом состояние переключателей, хранящихся в BIOS, НЕ изменяется. При первой же возможности обработчик прерывания клавиатуры BIOS восстанавливает состояние светодиодов.

- **Команда 0EEh** эхо-запрос клавиатуры, на который клавиатура отвечает тем же scan-кодом **0EEh** (используется для диагностики).
- **Команда 0F0h** установка или запрос таблицы scan-кодов, определяемый параметром:
 - 0 получить номер таблицы;
 - 1 установить таблицу 1;
 - 2 установить таблицу 2;
 - 3 установить таблицу 3.
- Команда 0F3h установка параметров режима автоповтора:
 - Пауза перед началом автоповтора (в миллисекундах) определяется следующей формулой: (1 + 2*b6 + b5)*250 и задается двоичным набором бит 6-5 параметра команды:

```
00b — 250ms;
01b — 500ms;
10b — 750ms;
11b — 1000ms.
```

Скорость автоповтора (символов в секунду) определяется следующей формулой: 4.17*(8 + 4*b2 + 2*b1 + b0)*2*(2*b4 + b3) и задается двоичным набором бит 4-0 параметра команды:

```
00000b — 30,0;

00010b — 24,0;

00100b — 20,0;

00111b — 16,0;

01000b — 15,0;

01010b — 12,0;

01110b — 10,0;

01111b — 8,0;

10010b — 6,0;
```

10100b — 5,0; 10111b — 4,0; 11010b — 3,0; 11111b — 2,0.

- Команда 0F4h включение клавиатуры.
- **Команда 0F5h** установка всех характеристик клавиатуры в исходное состояние (по умолчанию) и блокирование клавиатуры.
- **Команда 0F6h** аналогична предыдущей команде, но клавиатура не блокируется.
- Команды 0F7h-0FAh задание характера реакции клавиш:
 - **0F7h** все клавиши повторяемые;
 - 0F8h все клавиши посылают код нажатия и прерывания (клавишу отпустили);
 - **0F9h** все клавиши посылают только код нажатия;
 - 0FAh все клавиши повторяемые и посылают код нажатия и прерывания.
- Команды 0FBh-0FDh задание действия отдельных клавиш:
 - 0FBh клавиша повторяемая;
 - **0FCh** клавиша посылает код нажатия и прерывания (клавишу отпустили);
 - 0FDh клавиша посылает только код нажатия;
- Команда 0FEh повторить передачу.
- **Команды 0FFh** выполнить самотестирование и сброс клавиатуры. Команда возвращает байт **0AAh**, если все удачно, и **0FCh** в случае ошибки.

Клавиатура отвечает на все команды, кроме **0EEh**, **0FEh** и **0FFh**, scan-кодом **0FAh** (подтверждение), который поглощается стандартным обработчиком BIOS.

Пример тестирования клавиатуры см. в конце главы 15.

Макросредства языка Ассемблера IBM PC

Каждому моменту на практике предшествует альтернативное решение.

Лукач Дьердь (1885-1971 гг.)

Макросредства языка Ассемблера IBM PC являются одним из самых мощных средств языка Ассемблера, который еще называют МАКРОАССЕМБЛЕРОМ за способность оперировать с набором команд как с одной командой. Мы с вами, уважаемый читатель, уже достаточно освоились с основными элементами Ассемблера, разработали много программ и процедур. Теперь самое время этот наш опыт обобщить и сохранить некоторые процедуры несколько в другом виде — в виде макросов.

Использование макросредств позволяет:

- сделать программу более понятной за счет применения макрокоманд с параметрами;
- упростить и сократить исходный текст программы;
- уменьшить число возможных ошибок кодирования за счет использования уже отлаженных макрокоманд;
- динамически изменять программу за счет изменения входных параметров;
- использовать директивы условного ассемблирования и управления листингом;
- сделать свою библиотеку макроопределений;
- существенно ускорить выполнение программы за счет отсутствия накладных расходов на вызов процедур (см. п. 9.1.2) правда, при этом может возрасти длина программы;
- воспользоваться уже разработанными библиотеками макроопределений (часто они снабжаются расширением имени файла **inc** include) и вставлять их в свою программу, что позволяет ускорить программирование на Ассемблере.

Использование макросов имеет и свои недостатки:

- макросы хранятся в виде исходных файлов и при подключении к программе нуждаются в ассемблировании, и, если их много, то может существенно увеличиться время ассемблирования;
- макросы могут легко скрывать результаты работы команд.

С макросами широко работает язык C на уровне описания функций c помощью препроцессорной директивы **#define** и язык C++ — на уровне **inline**-функций. Но эти языки накладывают на макросы достаточно существенные ограничения, чего, конечно, нет в Ассемблере.

15.1. Основные понятия. Макроопределение и макрокоманда

Макросредства языка Ассемблера IBM PC включают в себя три составляющие:

1. Макроопределение (макрос). Это — набор команд, содержащий описание какого-то действия или алгоритма. Любую ассемблерную процедуру в принципе можно сделать макросом. Макроопределение должно находиться в самом начале программы, до определения сегментов. Макрос имеет следующую структуру:

 ${\it Имя Maxpoca}$ MACRO [$extit{Формальные Параметры}$];; тело макроса

EndM

2. Макрокоманда — краткая ссылка на макроопределение (вызов макроса):

ИмяМакроса [ФактическиеПараметры]

- **3.** Макрорасширение (макроподстановка, макровставка) вставка вместо макрокоманды макроса с заменой формальных параметров фактическими, если они есть.
- Макроопределение может быть простое и вложенное, т.е. содержать в себе другое макроопределение. Уровень вложенности макроопределений может быть любым. Из одного макроса можно вызывать другие макросы. Команды в макросе могут быть любые.

ОБРАТИТЕ ВНИМАНИЕ

на наличие ДВУХ символов ТОЧКА С ЗАПЯТОЙ (;;) в комментариях — это макрооператор и означает признак подавления вывода комментария в листинг макрорасширения.

Написать программу **целочисленного знакового деления** для любых 16-разрядных данных: X = a/b. Операцию деления и вывода строки сделать в виде макроса.

В качестве основы для решения задачи воспользуемся примером 14.5. Процедура Main практически вся будет изменена, хотя логика (алгоритм ее работы) останется прежней. Остальные участки программы, кроме процедур ReadKeys и Bin_Ascii, тоже немного изменятся. Выделим жирным шрифтом новые или измененные участки нашей программы, а макросредства отметим курсивом. Макроопределения для операции деления и вывода строки сделаем с формальными параметрами. В данном случае, если параметров несколько, они записываются через запятую.

Фрагменты исходного кода программы ldiwW.asm

```
Title
 R Wnumbr.asm
;CopyRight by Голубь Н.Г., 1993, 2001
 МАКРООПРЕДЕЛЕНИЯ
;
 MACRO
IdivW
 y, a, b;; y=a/b
 ax bx dx
 Push
 Mov
 ax.a
 Mov
 bx,b
 CWD
 IDIV
 bx
 Mov
 y, ax
 Pop
 dx bx ax
 EndM
MessageOut MACRO
 StringName
;; Изобразить строку с сообщением DS:StringName
;; Признак окончания строки '$'
 Push
 Lea
 DX, DS: StringName
 MessageDX
 Pop
 dx
 EndM
 MACRO
MessageDX
 ;; аналог Procedure Output
;; Вывод строки символов
 Push
 ax
 Mov
 ah.9
 Int
 21h
 Pop
 ax
 EndM
 Segment
SStack
 Byte
 Public
 db
 64 dup
 ('stack')
SStack
 Ends
Data
 Segment
 Byte
 Public
 db 30,31 dup (' ') ; Буфер ввода
Buffer
 dw ?
Х
 dw ?
а
b
 dw ?
 ; размер буфера
L
 dw 6
 db (?)
 ; флаг ошибки
E
CR LF
 db 0dh,0ah,'$'
 db ' Введите а и нажмите <Enter>',0dh,0ah,'$'
MeetA
 db ' Введите b и нажмите <Enter>',0dh,0ah,'$'
MeetB
 db ' Значение b = 0. Деление на НОЛЬ НЕВОЗМОЖНО!!! '
ZeroB
 db 'Повторите ввод ', 0dh, 0ah, '$'
ValRange
 db ' [-32768..32767]===> $'
 db ' X = a/b = $'
Result
 db 'Переполнение при ДЕЛЕНИИ!!!!!$'
DivOverflow
 db ' Продолжим ? ("N" - выход):$'
Repeat
Err1
 db 0dh,0ah
 db ' Ошибка при вводе — введено слишком много символов!.'
 db ' NOBTOPHTE BBOH!!!', Odh, Oah, '$'
 db Odh, Oah, 'Введена НЕ цифра! ПОВТОРИТЕ ВВОД!!!'
Err2
 Db 0dh, 0ah, '$'
 db Odh, Oah, ' Нарушен диапазон! ПОВТОРИТЕ ВВОД!!!'
Err3
```

```
Db 0dh, 0ah, '$'
 GoodBye
 db ' Good bye my friend', 0dh, 0ah, '$'
 Res
 db 6 dup (?),'$'; Буфер вывода
 Data
 EndS
 Code
 Segment
 Byte
 Public
 cs:code,ds:data,ss:SStack
 Assume
 Start:
 Call
 Main
 Mov
 ax, 4c00h
 21h
 Int
 Procedure Main -
Main
 Proc
 Near
 Mov
 ax, data
 Mov
 ds, ax
  Again:
 Mov
 E, 0
 ; Ввод значения а
 MessageOut MeetA
 MessageOut ValRange
 Call
 ReadKeys
 Mov
 bx, dx
 Call
 Ascii Bin
 E, 0
 Cmp
 JΖ
 NEXT
 ; Ошибок НЕТ
 JMP
 Again
NEXT:
 Mov
 a,ax
 MessageOut CR LF
 ; Ввод значения b
AgainB:
 Mov
 E,0
 MessageOut MeetB
 MessageOut ValRange
 Call
 ReadKeys
 Mov
 bx,dx
 Call
 Ascii Bin
 Cmp
 E,0
 Jg
 AgainB
 Mov
 b,ax
 CMP
 ax,0
 ; b=0?
 JNZ
 ; HET
 NoZERO
 jmp
 ZERO
 ; ДА
 ; X = a/b
NoZERO:
 CMP
 ax,-1
 CONT
 JNZ
 CMP
 a,-32768
 JNZ
 CONT
 JMP
 DivOver
CONT:
 IdivW
 X, a, b
 MessageOut CR LF
 MessageOut CR LF
 ; Вывод результата
 MessageOut Result
```

```
Lea
 bx, Res
 ax,X
 Mov
 Bin Ascii
 Call
 MessageOut [bx]
 ;Lea
 dx, [bx]
 ;Call
 Output
 Erro:
 MessageOut CR LF
 MessageOut CR LF
 ; продолжать ли решение задачи?
 MessageOut Repeat
 Mov
 ah,1
 Int
 21h
 al,'n'
 Cmp
 Je
 Bye
 al,'N'
 Cmp
 Je
 Bye
 Jmp
 Again
 Bye:
 MessageOut CR LF
 MessageOut GoodBye
 Ret
ZERO:
 ; деление на ноль!!!!!!!!!
 MessageOut CR LF
 MessageOut ZeroB
 JMP
 AgainB
DivOver: ; Переполнение при ДЕЛЕНИИ: -32768/(-1)=32768
 MessageOut CR_LF
 MessageOut DivOverflow
 JMP
 Erro
 Endp
Main
;---- Procedure ReadKeys -
ReadKeys Proc Near
ReadKeys Endp
;---- Procedure Ascii Bin -
Ascii Bin Proc Near
...............
 ; CX > L
 Bad:
 MessageOut Err1 ; Введено слишком много символов
 Mov
 E, 1
 Stc
 ; CF=1
 Jmp
 Quit
 BadRange:
 ; выход за диапазон
 MessageOut Err3
 Mov
 E,3
 Stc
 ; CF=1
 Quit:
 Pop
 CX
 Pop
 bx
 Mov
 X,ax
 Ret
Ascii Bin
 Endp
; Procedure Conv St -
 Near
Conv St
 Proc
```

Введите а и нажмите <Enter>

```
; НЕ цифра
NoneDigit:
 MessageOut Err2
 E, 2
 Mov
 Mov
 di,bp
 ; адрес ошиб. символа -> DI
 Stc
 : CF=1
 Jc
 End Conv
 Digit:
 ; обработка цифры
 Push
 dx
 : \langle DX:AX \rangle = AX*10
 Mul
 si
 Pop
 dx
 Mov
 bl,ds:[bp]
 ; ASCII - код
 And
 bx,0fh
 ; выделение МЛ. части
 Add
 ax, bx
 JC
 End Conv
 ; если результат велик
 Inc
 pd
 Loop
 Range
 Clc
 ; CF=0
 End Conv:
 Pop
 si
 Pop
 bx
 Pop
 bp
 Ret
 Endp
Conv_St
; Procedure Bin Ascii -
Bin Ascii
 Proc
 Near
Bin Ascii
 Endp
 EndS
CODE
 End
 Start
Тестовые примеры:
 Введите а и нажмите <Enter>
  [-32768..32767] ====> -1111111
 Ошибка при вводе - введено слишком много символов! ПОВТОРИТЕ
  ввод!!!
 Введите а и нажмите <Enter>
  [-32768..32767]====> 111111
 Нарушен диапазон! ПОВТОРИТЕ ВВОД!!!
 Введите а и нажмите <Enter>
  [-32768..32767]=====> 11111
 Введите b и нажмите <Enter>
 [-32768..32767]====> 11h
 Введена НЕ цифра! ПОВТОРИТЕ ВВОД!!!
 Введите b и нажмите <Enter>
 [-32768..32767]====> 11
 X = a/b = 1010
 Введите а и нажмите <Enter>
 [-32768..32767]====> -32768
 Введите b и нажмите <Enter>
  [-32768..32767] =====> -1
Переполнение при ДЕЛЕНИИ!!!!!!
```

```
[-32768..32767]=====> -32768
Введите b и нажмите <Enter>
[-32768..32767]====> 1
X = a/b = -32768
Продолжим ? ("N" — выход):n
Good bye my friend
```

При внимательном анализе исходного файла мы можем увидеть несколько странных (избыточных), на первый взгляд, передач управления типа такой:

```
; b=0?
 CMP
 ax.0
 JNZ
 NoZERO
 HET
 ZERO
 qmr
 ; ДА
 X = a/b
NoZERO:
 CMP
 ax, -1
 JNZ
 CONT
 CMP
 a, -32768
 JNZ
 CONT
 JMP
 DivOver
CONT:
 IdivW
 X, a, b
 MessageOut CR LF
```

Почему нельзя было написать проще, так, как мы и писали до сих пор? Например, так:

```
; b=0?
 CMP
 ax,0
 ZERO
 jΖ
 ; ДА
 : X = a/b
 CMP
 ax,-1
 JNZ
 CONT
 CMP
 a,-32768
 JZ
 DivOver
 ; Переход, если a=-32768 и b=-1
CONT:
 IdivW
 X, a, b
 MessageOut CR LF
```

Чтобы ответить на этот вопрос, надо понять, что такое макрорасширение (макроподстановка).

15.2. Макрорасширение

Увидеть полное макрорасширение можно в файле листинга Idiww.lst (ключ /la для tasm). Сам этот файл получился достаточно большим — вы можете посмотреть его целиком в прилагаемых к книге материалах, а лучше — сделать самим. Посмотрим внимательно на привлекший наше внимание фрагмент кода в файле листинга:

```
185
 0074
 3D 0000
 CMP
 ax, 0 ; b=0?
186
 0077
 75 03
 JNZ
 NoZERO
 ; HET
187
 0079
 E9 009E
 ZERO ; ДА
 jmp
188
 ; X =
 007C
189
 NoZERO:
190
 007C
 3D FFFF
 CMP
 ax, -1
191
 007F
 75 OB
 JNZ
 CONT
 81 3E 0022r 8000
192
 0081
 CMP
 a, -32768
```

	193 194 195	0087 0089 008C	75 E9	03 00A7 CONT:	JNZ JMP	CONT DivOver
	196				IdivW X,	a, b
1	197	008C	50	53 52	Push	ax bx dx
1	198	008F	A1	0022r	Mov	ax,a
1	199	0092	8B	1E 0024r	Mov	bx,b
1	200	0096	99		CWD	
1	201	0097	F7	FB	IDIV	bx
1	202	0099	A3	0020r	Mov	X, ax
1	203	009C	5 A	5B 58	Pop	dx bx ax
	204				<i>MessageOut</i>	CR_LF
1	205	009F	52		Push	dx
1	206	0 A 00	BA	0029r	Lea	DX,DS:CR_LF
1	207				<i>MessageDX</i>	
2	208	00A3	50		Push	ax
2	209	00A4	B4	09	Mov	ah,9
2	210	00A6	CD	21	Int	21h
2	211	8A00	58		Pop	ax
1	212	00A9	5 A		Pop	dж

Он содержит две макрокоманды с фактическими параметрами *IdivW X, a, b* (строка 196) и *MessageOut CR_LF* (строка 204), из которой вызывается третья макрокоманда без параметров *MessageDX* (строка 207). Сразу же за ними появляется макрорасширение (макровставка) — выделено жирным шрифтом. Кроме того, в файле листинга номерами показан уровень вложенности макросов — очень удобно!

Таким образом, *если макрокоманд много, то длина кода увеличивается*. А мы знаем, что в условиях 16-разрядного программирования (см. п. 9.2) команды условной передачи управления могут прыгать в пределах байта [-128,...,127]. Поэтому, чтобы все-таки прыгнуть куда надо, пришлось использовать сочетание команд JNZ и JMP — это достаточно распространенный прием в реальном профессиональном программировании.

15.3. Директивы макроассемблера

Директивы позволяют сделать макросы более гибкими. Их достаточно много — рассмотрим основные из них.

15.3.1. Директивы управления листингом

Эти директивы позволяют достаточно гибко управлять областью видимости макрорасширений в файле листинга. Они сохраняют свое действие по всему тексту программы, пока другая директива листинга не изменит его. Эти директивы размещаются в программе так, как нужно программисту.

Перечислим основные директивы управления листингом, как обычно, в формате MASM — соответствие их формату TASM см. в прил. 5.

- .LALL (List ALL) полный листинг всех макрорасширений. Соответствует в TASM уже известному нам ключу /la.
- .LIST (.XALL) листинг только тех строк макрорасширений, которые порождают машинный код. Этот режим принят в Ассемблере по умолчанию.
- .SALL (Suppress ALL) подавить листинг всех макрорасширений.

• .XLIST — подавить (отменить) весь листинг.

ЗАМЕЧАНИЕ

Директивы управления листингом имеют смысл при использовании компилятора TASM с ключом /I или компилятора MASM: mI /FI.

15.3.2. Директива LOCAL

Похожей директивой LOCALS мы уже пользовались — см., например, п. 9.3. Директива LOCAL позволяет нам использовать в макросах циклы, операторы перехода, переключатели, т.е. все те конструкции, которые в своем теле содержат метку. В противном случае будет выдано сообщение об ошибке Symbol is Multi-Defined (Символ определен многократно). Эта директива должна быть ПЕРВОЙ в макросе. Тогда при макрорасширении компилятор будет порождать свои внутренние имена для меток, и дублирование меток будет исключено. Например,

;;	органи	13а	ция паузы		
;;	Count	-	счетчик		
Pat	ıse		MACRO	Cour	nt
			LOCAL	Next	t
			PUSH	CX	
			MOV	CX,	Count
Nex	۲t:				
			LOOP	Next	:
			POP	CX	
			ENÓM		

ЗАМЕЧАНИЕ

Компиляторы C++ пока не умеют делать **inline**-функции для подобных конструкций. И теперь вы понимаете почему...

15.3.3. Основные макрооператоры

Макрооператор & (амперсант) позволяет соединить заданные символы с параметром (сделать конкатенацию). Например, обращение к макросу:

	MoveS	w,6
	ENDM	
REP	Mov MOVS & tag	Cx, Count
MoveS	MACRO	tag, Count

породит следующее макрорасширение:

Mov Cx,6

Макрооператор <> (угловые скобки) позволяет передавать группу параметров в виде списка — см. пример 15.2-2 (п.15.3.4).

Макрооператор % (процент) указывает, что находящийся за ним текст является выражением и должен быть предварительно вычислен.

15.3.4. Директивы повторения REPT, IRP и IRPC

Директивы повторения представляют собой макросы Ассемблера (что четко видно в листингах программ) и заставляют компилятор повторять при макрорасширении генерируемую последовательность команд, символов, строк, чисел в соответствии со счетчиком или списком значений. Познакомимся с этими директивами и продемонстрируем их работу на конкретных примерах.

Простейший блок повторений со счетчиком REPT имеет следующий формат:

```
REPT КоличествоПовторений;; тело макроса
EndM
```


Создадим макрос **Allocate** для распределения памяти под таблицу (массив байт) определенной длины и занесем в нее значения, начиная с какого-то начального значения с определенным шагом. Сделаем скелет *тестовой* программы и файл листинга, чтобы показать, что порождает при этом макрокоманда — **машинный код** макрорасширений выделен жирным шрифтом.

Исходный текст программы RepeatM.asm

```
TITLE RepeatM.asm
;CopyRight by Голубь Н.Г., 1993, 2001
 МАКРООПРЕДЕЛЕНИЕ
 Table, Length, Value0, Step
Allocate
 Macro
;; Распределить память под массив байт Table длиной Length
;; и занести в него последовательные значения с шагом Step,
 начиная с Value0
;;
Table
 Label
 Bvte
Val = Value0
  Rept
 Length
 Val
 DB
 Val = Val+Step
  EndM
 EndM
SStack
 Segment
 Byte
 Public
 db
 64 dup ('stack')
SStack
 Ends
Data
 Segment
 Byte
 Public
  Allocate
 Table1, 10, 5, 10 ; макрокоманда
Data
 EndS
 Byte
 Public
Code
 Segment
 Assume
 cs:code, ds:data, ss:SStack
Start:
 Mov
 ax, 4c00h
 Int
 21h
CODE
 EndS
 End
 Start
```

Фрагмент файла листинга Repeatm.lst

	oo Assem eatM.asm		Version 4.	1 24/11/01 22:50:38 Page 1
•••	20 21	0000		Segment Byte Public Table1, 10, 5, 10 ; макрокоманда
1	22	0000		Table1 Label Byte
1	23		=0005	Val = 5
1	24			Rept 10
1	25			DB Val
1	26			Val = Val+10
1	27			EndM
2	28	0000	05	DB Val
2	29		=000F	Val = Val+10
2	30	0001	0F	DB Val
2	31		=0019	Val = Val+10
2	32	0002	19	DB Val
2	3 3		=0023	Val = Val+10
2 2	34	0003	23	DB Val
2	35		=002D	Val = Val+10
2 2	36	0004	2D	DB Val
2	37		=0037	Val = Val+10
2	38	0005	37	DB Val
2	39		=0041	Val = Val+10
2	40	0006	41	DB Val
2	41		=004B	Val = Val+10
2	42	0007	4B	DB Val
2	43		=0055	Val = Val+10
2	44		55	DB Val
2	45		=005F	Val = Val+10
2		0009		DB Val
2	47		=0069	Val = Val+10
	48	A000		DataEndS

Блок неопределенных повторений с параметром IRP имеет следующий формат:

IRP Параметр, СписокЗначений тело макроса EndM

Фактический параметр СписокЗначений передается макрокоманде в угловых скобках < >.

;;

Создадим макрос **Cube**, который формирует таблицу (массив двойных слов), состоящую из кубов целых чисел. Сделаем скелет *тестовой* программы и файл листинга, чтобы показать, что порождает при этом макрокоманда — **машинный код** макрорасширений выделен жирным шрифтом.

Исходный текст программы IrpM.asm

```
TITLE IRpM.asm
;CopyRight by Голубь Н.Г., 1993, 2001
 макроопределение
 Macro Value, IntList
Cube
;; Создать таблицу, состоящую из кубов
;; ЦЕЛЫХ чисел, заданных в списке IntList
  IRP
 Value, IntList
 DD
 Value*Value*Value
  EndM
 EndM
 Byte Public
 Segment
SStack
 db
 64 dup ('stack')
SStack
 Ends
 Segment Byte Public
Data
 LABEL DWORD
Tabl
 Cube v, <10,15,13,-111,22,-55> ; макрокоманда
Data
 EndS
 Byte Public
Code
 Segment
 Assume cs:code,ds:data,ss:SStack
Start:
 ax, 4c00h
 Mov
 Int
 21h
 EndS
CODE
 End
 Start
```

Фрагмент файла листинга Irpm.lst

```
Turbo Assembler
 Version 4.1
 24/11/01 23:38:48
 Page 1
IrpM.asm
 Data Segment Byte
 16
 0000
 Tabl LABEL DWORD
 17
 0000
 Cube v, <10,15,13,-111,22,-55>; макрокоманда
 18
 v, 10,15,13,-111,22,-55
1
 19
 RP
1
 20
 DD
 v*v*v
1
 21
 EndM
 0000 000003E8
2
 22
 DD
 10*10*10
2
 23
 0004 00000D2F
 DD
 15*15*15
2
 24
 0008 00000895
 DD
 13*13*13
2
 25
 000C FFEB21B1
 DD
 -111*-111*-111
 0010 00002998
2
 26
 22*22*22
 DD
2
 27
 0014 FFFD7619
 -55*-55*-55
 DD
 28
 0018
 Data EndS
```

Другой блок неопределенных повторений с параметром IRPC имеет следующий формат:

IRPC Параметр, СтрокаЗначений
;; тело макроса
 EndM

ГРИМЕР 15.2-3.

Создадим макрос Characters, который тоже формирует таблицу (массив слов), состоящую из целых однозначных чисел, заданных строкой. Сделаем скелет *тестовой* программы и файл листинга, чтобы показать, что порождает при этом макрокоманда — машинный код макрорасширений выделен жирным шрифтом.

Исходный текст программы IrpcM.asm

```
TITLE IrpcM.asm
;CopyRight by Голубь Н.Г., 1993, 2001
 МАКРООПРЕДЕЛЕНИЕ
 Value, CharList
Characters
 Macro
;; Создать таблицу, состоящую из
;; ЦЕЛЫХ чисел, заданных в списке CharList
 Value, CharList
 IRPC
  DW
 Value
  EndM
 EndM
SStack
 Segment
 Bvte
 Public
 ('stack')
 db
 64 dup
SStack
 Ends
Data
 Segment
 Byte
 Public
TablI
 LABEL
 Word
 Characters
 v, 1015131112255
 ; макрокоманда
Data
 EndS
Code
 Segment
 Byte
 Public
 Assume
 cs:code,ds:data,ss:SStack
Start:
 Mov
 ax, 4c00h
 Int
 21h
CODE
 EndS
 End
 Start
```

Фрагмент файла листинга Irpcm.lst

Turb	o Assem Page		Version 4.1		24/11/01	23:38:33	
Irpcl	M.asm						
				. .		•	
	16	0000		Dat	a Segment	Byte	Public
	17	0000		Tab	li LABE	L Word	
	18		Characters	v, 10	01513111225	5; макроком	ианда
1	19			IRPC	v, 101	15131112255	
1	20			DW	v		
1	21			F	EndM		
2	22	0000	0001	DW	1		
2	23	0002	0000	DW	0		
2	24	0004	0001	DW	1		
2	25	0006	0005	DW	5		
2	26	0008	0001	DW	1		
2	27	000A	0003	DW	3		
2	28	000C	0001	DW	1		

ENDIF

29	000E	0001	DW	1
30	0010	0001	DW	1
31	0012	0002	DW	2
32	0014	0002	DW	2
33	0016	0005	D₩	5
34	0018	0005	DW	5
35	001A		Dat	a EndS
	30 31 32 33 34	30 0010 31 0012 32 0014 33 0016 34 0018	30 0010 0001 31 0012 0002 32 0014 0002 33 0016 0005 34 0018 0005	30 0010 0001 DW 31 0012 0002 DW 32 0014 0002 DW 33 0016 0005 DW 34 0018 0005 DW

15.3.5. Директива выхода EXITM

Эта директива обеспечивает досрочный выход из макроопределения или блока повторения. Кроме того, эта директива может использоваться для выхода из условных блоков.

15.3.6. Директивы условного ассемблирования

Эти директивы позволяют сделать макрос ОЧЕНЬ гибким, поскольку образуют встроенный в Ассемблер мини-язык, похожий на алгоритмические языки. Перечислим основные из этих директив и их формат:

```
TF1
 ;; ассемблировать на первом проходе Ассемблера
ENDIF
TF2
 ;; ассемблировать на втором проходе Ассемблера
ENDIF
IF выражение
 ;; ассемблировать, если выражение истинно
ENDIF
IF выражение
 ;; ассемблировать, если выражение истинно
ELSE
 ;; ассемблировать, если выражение ложно
ENDIF
IF выражение1
 ;; ассемблировать, если выражение1 истинно
ELSEIF выражение2
 ;; ассемблировать, если выражение2 истинно
ELSEIF выражение3
 ;; ассемблировать, если выражение 3 истинно
ELSE
 ;; ассемблировать в противном случае
```

```
IFB аргумент
;; ассемблировать, если аргумент ПРОПУЩЕН

ENDIF

IFNB аргумент
;; ассемблировать, если аргумент НЕ пропущен

ENDIF

IFDEF аргумент
;; ассемблировать, если аргумент ОПРЕДЕЛЕН

ENDIF

IFNDEF аргумент
;; ассемблировать, если аргумент НЕ определен

ENDIF
```

ПРИМЕР 15.3-1.

Вывести на экран по диагонали символ номер 2 (рожица). Для вывода символа написать макрос.

Исходный текст программы MACROfff.asm

```
title По диагонали рожица
; по мотивам книги Л. Скэнлона, с. 254-255 & П. Абеля, гл.9
 макроопределения
 macro req list
push regs
;; Сохранение значений регистров в стеке
  IFNB <reg list> ;;если список reg list НЕ пуст
 irp req, < req list>
 push req
 endm
  ENDIF
 endm ;; push regs
 macro reg list
pop regs
;; Восстановление значений регистров из стека
  IFNB <reg list>
 irp reg, < reg list>
 pop reg
 endm
  ENDIF
 endm
 ;;pop regs
move cursor
 macro
;; Перемещение курсора:
;; номер строки ——> регистр DH
;; номер столбца ---> регистр DL
 ah, 2 ;; функция установки позиции
 mov
  курсора
 int
 10h
 endm
```

```
print AL
 macro
;; Изобразить символ, значение которого загружено в AL
 mov
 сх,1 ;;изобразить один символ
 bl,04Ah ;;атрибут вывода:
 mov
 ;;(светло-зеленый <0Ah> символ на красном <4> фоне)
 ;;функция вывода символа на экран в текущей позиции
 курсора
 ah,9
 mov
 int
 10h
 endm
ПРОГРАММА
segment para stack 'stack'
 db
 64 dup ('stack')
sstack
 ends
code
 segment para 'code'
diag line proc far
 cs:code,ss:sstack
 assume
; организовать нормальный возврат в DOS
 push
 ds
 di.0
 mov
 di
 push
;сохранить регистры
 push regs <ax,bx,cx,dx>
 ;разрешить обработку прерываний
;получить номер активной страницы->ВН
 ah,15
 mov
 10h
 int
 mov
 ah,0
 ;задать режим изображения
 al,3
 ;цветной текстовый режим,
 mov
  80*25
 int
 10h
 mov
 dx,0
 ;строка и столбец 0
set:
 move cursor
 ;переместить курсор
 mov
 al,2
 ; "рожица"
 print AL
 dh
 inc
 ; по строке
 inc
 dl
 ; по столбцу
 d1
 inc
 inc
 dl
 cmp
 dh, 25
 jne
 set
; Ждать нажатия любой клавиши
 ah,1
 Mov
 21h
 Int
; Восстановить регистры
 pop_regs <dx,cx,bx,ax>
 ret
diag line endp
code
 ends
 end
 diag line
```

15.3.7. Многострочные комментарии

Мы знаем, что кроме обычных комментариев (символ; — точка с запятой), принятых в Ассемблере, в макросах используется макрооператор;; (две точки с запятой), чтобы подавить в макрорасширениях выдачу комментариев. Возможны еще и многострочные комментарии вида:

СОММЕНТ СимволКонцаКомментария

Любой нужный текст

СимволКонцаКомментария

Обычно в качестве *Символа Конца Комментария* принимают символ @, если в тексте комментария нет такого символа, или любой другой символ.

15.3.8. Директивы подключения файлов

• **INCLUDE** *имя Файла* — подключение файлов, содержащих макросы, константы, структуры данных. Эта директива аналогична препроцессорной директиве #include языка C/C++. Например, следующие файлы входят в поставку MASM-6.12:

INCLUDE Dos.inc
INCLUDE Macros.inc
INCLUDE Bios.inc

Этими файлами можно воспользоваться для организации в своей программе профессионального ввода-вывода в MS DOS, а также ОЧЕНЬ полезно изучить их для понимания и углубления знаний о прерываниях и макросах.

А подключение файла win32.inc (этот файл входит в состав поставки TASM-5) позволит программировать ввод-вывод, используя операционную систему Windows — подробнее см. главу 16 и лабораторную работу № 10.

Подключать можно, конечно, и свои собственные макросы.

• **INCLUDELIB** *имяФайла*— подключение файлов, содержащих библиотечные файлы (с расширением **OBJ** или **LIB**). Например,

INCLUDELIB import32.lib

Эта библиотека нужна для Windows-программирования.

15.4. Создание библиотеки макросов

Любой алгоритмический язык имеет свои библиотеки, основное назначение которых передать накопленный опыт программирования при реализации тех или иных алгоритмов. Язык Ассемблера тоже их имеет (см. п. 15.3.8). Кроме того, он позволяет программисту создавать и свои библиотеки на исходном языке — библиотеки макросов. Чтобы эти библиотеки служили не только своим создателям, но и всем желающим их использовать, они должны удовлетворять определенным требованиям. Позволю себе сослаться в этом вопросе на несколько указаний, опубликованных в достаточно древней, но и до сих пор, на мой взгляд, полезной книге Лео Скэнлона [Л4-18].

• Документируйте макроопределения как можно тщательнее. Включайте побольше комментариев. Помните, смысл ваших макроопределений должен быть понятен любому, кто будет ими пользоваться, а не только вам.

- При вводе комментариев пользуйтесь макрооператором ;;.
- Старайтесь делать макроопределения как можно более универсальными. Если вам требуется специфичное макроопределение, то по возможности выражайте его через более универсальные макроопределения.
- Если макроопределение содержит метки, перечислите их в директиве LOCAL.
- Сохраняйте все используемые в макроопределении регистры, за исключением выходных. Как обычно, это делается с помощью команд PUSH в начале макроопределения и POP в конце.

ПРИМЕР 15.3-2

Немного изменим пример (например, будем выдавать по три рожицы в строке) и подключим разработанные нами макросы, предварительно создав файл **MyMacro.inc**. Постараемся удовлетворить всем перечисленным выше требованиям: добавим комментарии, а некоторые макросы (print_AL и move_cursor) сделаем более общими (за счет употребления параметров). Исходный текст программы в результате уменьшится, а мы получим свою макробиблиотеку.

Исходный текст макробиблиотеки MyMacro.inc

```
comment @
 МАКРООПРЕДЕЛЕНИЯ
(c) Copyright (c) 1992, 2001 by Голубь Н.Г.
(a
IdivW
 MACRO
 y, a, b
;; y=a/b
;; целочисленное деление для 16-разрядных знаковых данных
 push regs <ax,bx,dx>
 Mov
 ax.a
 Mov
 bx,b
 CWD
 IDIV
 bx
 Mov
 y, ax
 pop_regs
 \langle dx, bx, ax \rangle
 EndM
MessageOut MACRO
 StringName
;; Изобразить строку с сообщением DS:StringName
;; Признак окончания строки "$"
 Push
 dx
 Lea
 DX, DS: StringName
 MessageDX
 dx
 Pop
 EndM
 MACRO
MessageDX
;; аналог Procedure Output
;; Вывод строки символов
 Push
 ax
 Mov
 ah, 9
 21h
 Int
 Pop
 ax
```

```
EndM
 macro
 reg list
push regs
;; Сохранение значений регистров в стеке
 IFNB <reg list> ;;если список reg list HE пуст
 irp req,<req list>
 push req
 endm
 ENDIF
 endm
 ;;push regs
 macro
 reg list
pop regs
;; Восстановление значений регистров из стека
 IFNB <reg list>
 irp reg, < reg list>
 pop reg
 endm
  ENDIF
 endm
 ;;pop regs
move cursor
 macro
 Row, Col
;; Перемещение курсора:
;; номер строки ---> Row
;; номер столбца ---> Col
 push regs <ax,dx>
 mov
 DH, Row
 mov
 DL,Col
 аћ,2 ;;функция установки позиции курсора
 mov
 int
 10h
 pop_regs <dx,ax>
 endm
 macro Count, BackGround, Color
print AL
;; Изобразить символ, значение которого загружено в AL
;; Count - счетчик символов
;; BackGround - user фона
;; Color - цвет символа
 push regs <ax,bx,cx>
 cx, Count ;;изобразить Count символов
 mov
  ;;атрибут вывода: 16*фон+цвет символа
 bl,16*BackGround+Color
  ;;функция вывода символа на экран в текущей позиции курсора
 mov
 ah.9
 int
 10h
 pop regs <cx,bx,ax>
 endm
```

Исходный текст программы mMACRO.asm

```
segment para stack "stack"
sstack
 db
 64 dup ("stack")
sstack
 ends
code
 segment para "code"
diag line proc
 far
 assume
 cs:code,ss:sstack
; организовать нормальный возврат в DOS
 push
 ds
 mov
 di.0
 di
 push
; сохранить регистры
 push regs <ax,bx,cx,dx>
 ;разрешить обработку прерываний
 ah,15
 ;получить номер активной страницы->ВН
 mov
 int
 10h
 ah.0
 ;задать режим изображения
 mO7/
 al,3
 ;цветной текстовый режим, 80*25
 mov
 int
 10h
 dx,0
 ;строка и столбец 0
 mov
 move cursor Dh,DL ;переместить курсор
set:
 mov
 al,2
 ; "рожица"
 print AL
 3,4,10
 ; 4 — цвет фона, 10 — цвет символа
 dh
 inc
 ; по строке
 inc
 d1
 ; по столбцу
 dl
 inc
 inc
 dl
 cmp
 dh, 25
 set
 jne
; Ждать нажатия любой клавиши
 Mov
 ah, 1
 21h
 Int
; Восстановить регистры
 pop regs <dx,cx,bx,ax>
 ret
diag line endp
code
 ends
 end
 diag line
```

Жирным шрифтом отмечены макрокоманды и изменения в макросах. На этапе компиляции (см. файл Mmacro.lst) вместо макрокоманд будут подключены *нужные* макросы и сделаны в коде соответствующие макрорасширения, хотя в подключаемой библиотеке есть и НЕ нужные для нашей задачи макросы.

15.5. Программа тестирования клавиатуры

Посмотрим теперь пример использования немного более сложных макросов: инициализация СОМ-формата, вызов из макроса процедуры, макрос завершения программы.

ПРИМЕР 15.4

Сделать программу тестирования клавиатуры.

Предлагаемая вашему вниманию программа разработана студентом второго курса ХАИ Артемом Астафьевым. Здесь совсем другой стиль программирования: не книжный, а свой, основанный на знаниях. Попробуйте в этой программе самостоятельно разобраться. Здесь

есть и известные вам прерывания, и порты. Программа написана в стиле TASM и достаточно лаконична. Обратите внимание на ОТСУТСТВИЕ ЗАГОЛОВКОВ ПОДПРОГРАММ, хотя сами подпрограммы имеются (я их для наглядности отчеркнула пунктиром) и к ним происходят нормальные обращения.

Автор настоящей книги только чуть-чуть разбавила оригинал программы комментариями, кое-что вставила и кое-что удалила (макробиблиотека оригинала была в 4 раза больше), сохранив по возможности стиль оригинала.

Исходный текст макробиблиотеки Асе

```
%NOLIST
 ideal
;; ---- СОМ - формат (начало)
macro
 begin
  model tiny
  locals
 00
  nojumps
 byte public
segment code16
 use16 'Code'
 cs:code16,ds:code16,es:code16
  assume
  org 80h
label cmdline
 byte
cmdlen db
 100h
  org
  p386
start:
endm
;;--- КОНЕЦ программы
macro
 endprg
  ends
  end start
endm
;; -- Установка видеорежима mode
macro videomode mode
  mov
 ax, mode
 10h
  int
endm
;; -- Вывод сообщения number
 message
 number
macro
  mov bl, number
  call prnmsg
endm
  %LIST
```

Исходный текст программы GetKeys.asm

include p386	ace
begin	
videomode	3
xor	bl, bl
mov	ax, 1003h
int	10h
messagelist=offset	msglst
message	0

```
ah, 11h
@@locloop:
 mov
 16h
 int
 @@nokey
 iΖ
 0100h
 CX,
 mov
 mov
 dx, 0300h+79
 0d3h
 mov
 bh.
 cls
 call
 mov
 ah,
 10h
 int
 16h
 cmp
 ah, 01
 @@exit
 İΖ
 al, 0e0h
 cmp
 @@notkeyp
 jnz
 message
@@notkeyp:
 or
 al, al
 @@notext
 jnz
 5
 message
 1
@@notext:
 message
 push
 ax
 printhexb
 call
 message
 3
 dx
 qoq
 call
 putc
 message
 2
 mov
 al, ah
 call
 printhexb
 mov
 ah, 2
@@nokey:
 int
 16h
 al, [byte
 @@prevsw+1]
 xchq
 @@prevsw+1]
 al,
 [byte
 xor
 @@locloop
 jΖ
 mov
 bh,
 9eh
 1800h
 mov
 CX,
 1800h+79
 dx,
 mov
 call
 cls
@@prevsw:
 mov
 al,
 0
 bl, 0dh
 mov
@@checksw:
 rol
 al, 1
 @@keyoff
 jnc
 call
 prnmsg
@@keyoff:
 dec
 bl
 b1, 5
 cmp
 @@checksw
 jnz
 jmp
 @@locloop
@@exit:
 al, 0f3h
 mov
 60h, al
 out
 al, 0
 mov
 60h, al
 out
 writebuf
 mov
 si, offset
 b1,12
 mov
 lodsb
@@writelp:
 mov
 cl, al
 ch, ch
 xor
 ah,5
 mov
```

```
int
 16h
 dec
 b1
 @@writelp
 jnz
 ret
 push
prnmsg:
 dx ax bx
 bh, bh
 xor
 shl
 bx, 2
 mov
 ax, [messagelist+2+bx]
 inc
 iΖ
 @@nocur
 dec
 ax
 dx, ax
 mov
 call
 gotoxy
@@nocur:
 mov
 dx, [messagelist+bx]
 mov
 ah, 9
 21h
 int
 bx ax dx
 pop
 ret
printhexb:
 push
 ax
 ror
 al,4
 call
 @@prhalf
 pop
 ax
@@prhalf:
 and
 al,0fh
 al,9
 cmp
 jbe
 001
 add
 al,7
 al,'0'
001:
 add
 mov
 dl,al
 call
 putc
 ret
putc:
 push
 ax
 mov
 ah, 6
 int
 21h
 pop
 ax
 ret
 push
 bx
gotoxy:
 mov
 ah, 2
 xor
 bh, bh
 10h
 int
 bx
 pop
 ret
 ax, 0600h
cls:
 mov
 int
 10h
 ret
 — Данные:
```

msglst dw offset m0, 00c15h, offset m1, 0100h, offset m2, 013ah dw offset m3, 0120h, offset m4, 0218h, offset m5, 0315h dw offset m6, 1800h+00, offset m7, 1800h+10, offset m8, 1800h+20 dw offset m9, 1800h+30, offset ma, 1800h+40, offset mb, 1800h+50

```
dw offset mc, 1800h+60, offset md, 1800h+70
 db "Keyboard test by (c) Artyom Astafyev, 1998. Exit - ,10,13,'$'
m0
m1
 db
 "ASCII Code: $"
 "Scan Code: $"
m2
 db
 db
 "Character: $"
m3
m4
 db
 "Extended keystroke$"
m5
 db
 "The key was pressed on the keypad$"
 "RShift$"
m6
 db
m7
 db
 "LShift$"
 db
 "Ctrl$"
m8
m9
 db
 "Alt$"
ma
 db
 "Scroll$"
mb
 db
 "Num$"
 "Caps$"
 db
mc
md
 db
 "Insert$"
 "Coded by ACE"
writebuf
 db
 endprg
```

Сделайте Сот-файл (длина-то всего 514 байт!), запустите его на счет, и вы увидите, как компьютер воспринимает вводимые вами с клавиатуры символы.

Основы программирования Windows-приложений на Ассемблере

Люди часто начинают стремиться к великим целям, когда чувствуют, что им не по силам маленькие задачи. И не всегда безрезультатно...

Лев Шестов (1866-1938 гг.)

Идеи правят миром.

Платон (428 или 427 — 348 или 347 гг. до н.э.)

Операционные системы современной линейки Windows являются достаточно сложными операционными системами по сравнению с DOS. Они, как известно, очень требовательны к ресурсам компьютера, но очень нравятся пользователю.

Писать подготовленному программисту прикладные программы (Applications — приложения) на Ассемблере для Windows, как ни странно, проще, поскольку НЕ нужно изучать в деталях, как программировать стандартные устройства ввода-вывода компьютера на низком уровне, — для этого есть более 2000 системных функций (количество их постоянно растет). Эти функции достаточно подробно описаны в системах помощи (HELP — среда разработки Borland C++) и в постоянно пополняемой, колоссальной по объему библиотеке технической документации MSDN-Library (MSDN — Microsoft Developer Network) — основном источнике всех нововведений компании Microsoft.

Программирование же нестандартных устройств в Windows идейно ничем НЕ отличается от DOS: те же прерывания, те же порты. Но Windows является многозадачной 32-разрядной операционной системой. Поэтому, чтобы успешно программировать нестандартные устройства (обычно это делается на С и Ассемблере), нужно хорошо разбираться в особенностях 32-разрядного программирования (и особенно в защищенном режиме). DDK (Device Driver Kit) представляет собой богатый источник информации о внутренних структурах Windows и предназначен для разработчиков драйверов устройств. Он доступен для бесплатного скачивания на сайте Microsoft www.microsoft.com/bwdev.

Проще всего научиться Windows-программированию, используя ОЧЕНЬ дружелюбную и понятную среду программирования Borland (Inprise) Delphi и ее библиотеку визуальных компонентов (VCL — Visual Component Library). Далее, при желании, можно переключиться на Borland (Inprise) С++ Builder (последние версии поддерживают все стандартные Windows-библиотеки: VCL, MFC, OWL — Object Windows Library) и наконец, вершина Windows-программирования для профессионалов — Microsoft Visual С++ и ее библиотека MFC (Microsoft Foundation Classes). Все эти библиотеки используют объектно-ориентированный подход к программированию (инкапсуляция, наследование, полиморфизм) и позволяют, используя базовые разработки в виде библиотек функций и ресурсов, менять интерфейс прикладной программы, как кому вздумается.

Освоившись с надводной частью этого айсберга под названием Windows, можно начать и ныряние в Ассемблер ... Оно ОЧЕНЬ интересное, поскольку Ассемблер позволяет избавиться в загрузочном модуле от массы избыточной информации, порождаемой компиляторами с языков высокого уровня, а также ПОЛНОСТЬЮ контролировать и оптимизировать программный код (кстати, в любой операционной системе!).

Функции Win32 API (Application Programming Interface — 32-разрядный интерфейс приложений) реализуют нижний Windows-уровень программирования. Эти функции используют процедурный подход к программированию. На них базируются функции других, объектно-ориентированных Windows-библиотек (MFC, VCL, OWL). Для каждой операционной системы линейки Windows реализуется свое подмножество Win32 API.

С описанием Win32 API и с примерами его использования на языке С можно познакомиться, установив SDK (Platform Software Development Kit). В его составе есть файл описания функций, расположенный в \Microsoft Platform SDK\ Bin\Win32API.Txt, размером более 700 Кбайт. SDK доступен для бесплатного скачивания на сайте Microsoft http://msdn.microsoft.com/developer/sdk/.

Функции Win32 API тоже постоянно обновляются и расширяются (как и сама Windows!), но компания Microsoft старается поддерживать совместимость своих функций сверху вниз.

Мы в данной главе познакомимся с основными принципами и идеями программирования Windows-приложений с помощью базовых функций Win32 API. Практическую реализацию этих идей — см. в лабораторной работе № 10.

16.1. Современные Windows-платформы

На сегодняшний день компания Microsoft поставляет операционные системы с тремя ядрами (Windows 2000, Windows 98, Windows SE). Каждое ядро оптимизировано под свой класс задач.

Windows 2000 — это операционная система класса "High-End" и предназначена для профессиональной работы на рабочих станциях и серверах. Она обладает высокой степенью защищенности, полностью поддерживает Unicode, имеет богатый набор средств и утилит для администрирования системы, поддерживает многопоточность и мультипроцессорную обработку и не позволяет никому напрямую обращаться к оборудованию.

Windows 98 — операционная система потребительского класса, она менее защищена, поддерживает Unicode лишь частично, может работать только с одним процессором, но зато более дружественна к пользователю и разрешает ему беспрепятственно играть в компьютерные игры (что очень часто ведет к краху или зависанию операционной системы).

Windows 95 и Windows Millennium Edition имеют точно такое же ядро, как и Windows 98. Windows XP представляет собой компромисс между Windows 2000 и Windows 98, который позволяет сделать Windows 2000 более дружественной к пользователю.

Windows SE — это самое новое ядро, намного менее требовательное к памяти, поскольку эта операционная система рассчитана на карманные и автомобильные компьютеры, "интеллектуальные терминалы", торговые автоматы, микроволновые печи и проч.

Ядра этих операционных систем сильно отличаются друг от друга, поэтому одни и те же функции Win32 API соответствующих операционных систем реализованы по-разному, что и должен учитывать программист. Специфику их реализации на конкретной платформе можно посмотреть на сайте компании Microsoft msdn.microsoft.com или компакт-дисках MSDN-Library. Та же информация содержится в файле Microsoft Platform SDK\Lib\Win32API.Csv, который копируется при установке Microsoft Platform SDK. Этот файл входит и в поставку Microsoft Visual C++.

Основные системные библиотеки обычно находятся в папке Windows\System (Winnt\System32, Win2k\System32) и содержат большое количество библиотек Win32 API. В число ключевых входят три библиотеки:

- Библиотека ядра Windows (kernel32.dll).
- Библиотека пользователя (user32.dll).
- Библиотека графического интерфейса с устройствами (GDI Graphical Device Interface gdi32.dll).

Для получения полного списка доступных функций и услуг, предоставляемых любой из библиотек установленной у вас Windows, достаточно войти в нужную системную директорию и из командной строки вызвать программу фирмы Borland impdef.exe, чтобы создать текстовый def-файл (файл определения интерфейса). Например,

impdef.exe -a user32.def user32.dll

Среды разработки на языке C++, ориентированные на создание Windows-приложений (Microsoft Visual C++, Borland C++ Builder), содержат всю необходимую информацию о функциях Win32 API в своих системных заголовочных файлах. Основными файлами являются следующие: windef.h, winbase.h, wingdi.h, winnt.h, winuser.h. При программировании на Ассемблере достаточно трансформировать информацию, содержащуюся в этих файлах (а иногда и из других h-файлов), в ассемблеровский макрос.

ЗАМЕЧАНИЕ

Windows 2000 на современном этапе представляет собой надмножество всех Win32реализаций.

16.2. Типы данных

Компания Microsoft объявила официально о начале разработки графической операционной оболочки Windows 10 ноября 1983 года. Посмотрите, уважаемый читатель, в табл. 3.1, какими процессорами из семейства IBM PC располагали тогда программисты... А тут предлагаются грандиозные (и многим в то время непонятные!) идеи о многозадачности, графическом интерфейсе, независимости от типов дисплеев и принтеров! Поэтому неудивительно, что эта разработка вызвала неоднозначную реакцию и ожесточенные споры, как среди

пользователей, так и среди программистов. Многие даже считали, что компания Microsoft приняла недальновидное и ошибочное решение. Положение стало меняться с появлением в апреле 1992 году первой серьезной версии — Microsoft Windows 3.1 (пока все еще в ранге Win16-оболочки, реализованной в MS DOS). Тогда же начали появляться и более продвинутые процессоры, появился вкус и интерес к графике, а затем и к мультимедиа.

Реализована эта оболочка (и все предыдущие) была на языке Паскаль, поэтому в языковой среде Windows используются многие неявные соглашения для типов данных, типичные для Паскаля. Даже вызовы Windows-функций, составлявших основу Win16 API, при последующем переходе на язык C/C++ используют соглашение о связях языка Паскаль (см. п. 9.1.2.3) и записываются с помощью ключевого слова PASCAL. Преемственность Win16 API-Win32 API позволила максимально облегчить программистам-разработчикам бремя переноса существующих 16-разрядных Windows-приложений на новую 32-разрядную платформу и породила новый тип вызова функций в Ассемблере STDCALL (см. п. 16.6).

Типов данных в Win32 API достаточно много. С полным их перечнем можно познакомиться в справочной системе компании Microsoft — MSDN-Library. Все эти типы данных пишутся ПРОПИСНЫМИ буквами и присутствуют в макросах Windows (например, Win32.inc). Чтобы дать общее о них представление, перечислим некоторые из них.

Таблица 16.1. Основные типы данных Win32 API.

Тип данных	Эквивалент в С/С++	Описание
BOOL BOOLEAN	bool (ISO/IEC 14882 "Standard for the C++ Programming Language" - 1998 г.)	Логическая переменная, возвращающая значение TRUE или FALSE
BYTE		Байт - 8 бит
CHAR	char	8-битовый Windows (ANSI) символ.
CONST	const	
DWORD	unsigned int	32-разрядное беззнаковое целое
DWORD_PTR	unsigned int*	Указатель (pointer) на 32-разрядное беззнаковое целое
DWORD32	unsigned int	32-разрядное беззнаковое целое
DWORD64		64-разрядное беззнаковое целое
FLOAT	float	
HANDLE	unsigned int	Дескриптор (номер) объекта: 32- разрядное беззнаковое целое.
HDC		Дескриптор контекста устройства (Handle to a device context - DC).
HWND		Дескриптор окна (Handle to a window).
INT	int	32-разрядное знаковое целое
INT_PTR	int*	Указатель на 32-разрядное знаковое целое
INT32	int	32-разрядное знаковое целое
INT64		64-разрядное знаковое целое

LONG	int	32-разрядное знаковое целое
LONG_PTR	int*	Указатель на 32-разрядное знаковое целое
LONG32	int	32-разрядное знаковое целое
LONG64		64-разрядное знаковое целое
LONGLONG		64-разрядное знаковое целое
LPCSTR	const char*	Указатель на константную строку ANSI- символов в стиле С (завершающуюся символом '\0').
LPCTSTR	const w_char*	То же, что и PCWSTR
LPSTR	char*	Указатель на строку ANSI-символов в стиле С (завершающуюся символом '0').
LPTSTR	w_char*	Указатель на Unicode-строку
PCWSTR	const w_char*	Указатель на константную Unicode-строку
PWSTR	w_char*	Указатель на Unicode-строку
POINTER_32	int*	32-разрядный указатель
POINTER_64		64-разрядный указатель
SHORT	short int	16-разрядное знаковое целое
UCHAR	unsigned char	
UINT	unsigned int	32-разрядное беззнаковое целое
UINT32	unsigned int	32-разрядное беззнаковое целое
UINT64		64-разрядное беззнаковое целое
ULONG	unsigned int	32-разрядное беззнаковое целое
ULONG32	unsigned int	32-разрядное беззнаковое целое
ULONG64		64-разрядное беззнаковое целое
ULONGLONG		64-разрядное беззнаковое целое
USHORT	unsigned short int	16-разрядное беззнаковое целое
VOID	void	
WCHAR	w_char	16-битный Unicode-символ
WORD	unsigned short int	16-разрядное беззнаковое целое

16.3. Соглашения об именах

Чтобы как-то систематизировать имена, используемые при разработке такого огромного пролукта, как Windows, в компании Microsoft были приняты следующие соглашения для образования имен переменных, структур и функций:

- По возможности избегать сокращений в именах. Имена должны иметь смысловую нагрузку и отражать суть процесса или действия.
- Имена должны начинаться с большой буквы.
- Имена могут образовываться из двух (и более слов) определенным образом см. табл. 16.2.

Таблица 16.2. Принцип образования имен в Windows.

Принцип	Пример
СуществительноеСуществительное	DialogBox, MessageBox
ГлаголСуществительное	LoadIcon, DrawText
ПрилагательноеСуществительное	FullName
Комбинация предыдущих грамматических элементов слов	MaximumApplicationAddress, ActiveProcessorMask, TotalPageFile, OpenCommPort, ReadIntervalTimeOut.

16.4. Венгерская нотация

Над кодом операционной системы Windows работало много программистов в течение многих лет. Код стремительно разрастался и программист фирмы Microsoft Чарльз Симонаи (Charls Simonyi), венгр по национальности, предложил систему префиксов (всегда маленькая буква) для обозначения имен переменных, связанную с их типом. В документации по Windows она широко используется, поэтому и мы познакомимся с ее основными идеями.

Таблица 16.3. Префиксы венгерской нотации.

Профито	Тип	Посочение
Префикс	данных	Пояснение
С	CHAR	
b	BOOL	
by	BYTE	
n	SHORT	
i	INT	
х	SHORT	Координата х
У	SHORT	Координата у
СX	SHORT	Относительная координата х
су	SHORT	Относительная координата у
w	WORD	
1	LONG	
dw	DWORD	
u	unsigned	
h	HANDLE	Дескриптор (номер) объекта
fn		Указатель на функцию
82		С-строка - строка с завершающим нулем (String
52		ZERO)
st		Паскаль-строка
p		Указатель (Pointer)
lp		Указатель FAR (LONG Pointer)
np		Указатель ближний (Near Pointer)

Например, на языке C/C++ описание функции, используемой для вывода текста в окно сообщения (MessageBox), имеет следующий вид (см. MSDN-Library):

```
int MessageBox (
HWND hWnd, // handle to owner window — дескриптор окна владельца (0-владельца HET)
LPCTSTR /pText, // text in message box — выводимый в окно текст
LPCTSTR /pCaption, // message box title — заголовок окна
UINT uType // message box style — стиль окна
);
```

Все параметры являются входными [in].

Зная префиксы, теперь мы можем читать (или хотя бы пытаться понять) MSDN, а значит. и Windows.

16.5. Получение ЕХЕ-файла

Исполняемые современные Windows-приложения должны разрабатываться как 32-разрядные, поэтому для их получения нужно использовать 32-разрядные версии компилятора (например, tasm32.exe) и соответствующую ему версию компоновщика (tlink32.exe). Все следующие ниже примеры были разработаны и отлажены в операционной системе Windows 2000 Professional (SP2) с использованием Turbo Assembler Version 5.3 и Turbo Link Version 1.6.71.0, которые входят в поставку Borland C++ Builder 5.0 Enterprise Suite.

Windows-приложения должны работать в защищенном режиме. Поэтому они, в отличие от DOS-задач, имеют другой, **PE-формат** (Protection Enable — разрешение защищенного режима), которым обладают два вида файлов: **EXE-** и **DLL**-файл (Dynamically Linked Library — динамически подключаемая библиотека). EXE-файл может реализовывать два вида приложений: оконное или консольное. Все эти и другие нюансы нужно сообщить компоновщику.

Ключ	Эна Рыне		
/Tpe	ЕХЕ-формат исполняемого файла		
/Tpd	Формат исполняемого файла - DLL-библиотека		
/aa	Оконное Windows-приложение		
/ap	Консольное Windows-приложение		
/c	Различать строчные и прописные буквы		
/o	Обеспечить импорт библиотек		

Таблица 16.4. Значение ключей компоновщика (редактора связей) tlink32.exe.

О том, что нужно различать строчные и прописные буквы, нужно сообщить и компилятору. Мы это уже делали при организации стыковки модуля на Ассемблере с модулем на языке C/C++ с помощью ключа /ml.

Теперь мы готовы к тому, чтобы создать пакетные командные файлы для получения EXEфайла: для оконного WIN32-приложения — EXE32win.bat и для консольного — EXE32winConsole.bat. Они будут немного отличаться от уже известного нам файла buildEXE.bat.

Текст пакетного командного файла EXE32win.bat (БЕЗ ресурсов)

```
@echo off
if -%1 == - goto NoParam
if -%2 == - goto NoParam
if not exist %1 goto NotExist
goto Ok
:NotExist
echo ERROR!!!
type %1
echo Not Exist!!!
goto exit
:NoParam
echo ERROR!!!
echo Variant of a call:
echo EXE32.bat Rewri.asm Rewri.exe
goto exit
:Ok
tasm32 %1 temp.obj /la /ml
if exist %2 del %2
tlink32 /Tpe /aa /c /o temp.obj
ren Temp.exe %2
if exist *.obj del *.obj >nul
if exist *.map del *.map >nul
:exit
```

Файл **EXE32winConsole.bat** будет отличаться от приведенного выше файла только одной строкой:

```
tlink32 /Tpe /ap /c /o temp.obj
```

Если приложение использует ресурсы (см. п. 16.6.1), то должен быть заранее подготовлен текстовый файл ресурсов (**rc-файл**), который нужно оттранслировать в двоичный файл (**RES-файл**) с помощью программы **brcc32.exe** и присоединить на этапе компоновки к obj-файлам.

Текст пакетного командного файла EXE32winRes.bat (C PECYPCAMИ)

```
@echo off
if -%1 == - goto NoParam
if -%2 == - goto NoParam
if -%3 == - goto NoParam
if not exist %1 goto NotExist1
if not exist %3 goto NotExist3
goto Ok
:NotExist1
echo ERROR!!!
type %1
echo Not Exist!!!
goto exit
:NotExist3
echo ERROR!!!
```

```
echo Not Exist!!!
goto exit
:NoParam
echo ERROR!!!
echo Variant of a call:
echo EXE32.bat Rewri.asm Rewri.exe Rewri.rc
goto exit
:Ok
tasm32 %1 temp.obj /la /ml
if exist %2 del %2
copy %3 temp.rc
brcc32 temp.rc
tlink32 /Tpe /aa /c /o temp.obj,,,,temp.RES
ren Temp.exe %2
if exist *.obj del *.obj >nul
if exist *.map del *.map >nul
if exist temp.* del temp.* >nul
:exit
```

16.6. Оконное приложение

Оконное приложение в полной мере реализует все прелести графического режима Windows и базируется на использовании специального набора функций, составляющих графический интерфейс пользователя **GUI** (Graphic User Interface).

16.6.1. Основные определения

Процесс (Process) — приложение, находящееся в стадии выполнения. Оно имеет собственное виртуальное пространство, код, данные и другие ресурсы Windows. Каждый процесс должен иметь хотя бы один поток.

Поток (Thread) — отдельно выполняемая и управляемая часть процесса. Наличие потоков позволяет упростить решение многих сложных задач и усилить надежность работы приложений. В Visual C++, например, есть утилита **Spy++**, которая позволяет отслеживать все процессы и связанные с ними потоки.

Сообщение (Message) — способ передачи информации приложению. В Windows насчитывается более 900 сообщений, связанных с большим количеством событий (работа с клавиатурой, мышью, элементами управления окна и проч.). Все сообщения представляют собой константы и содержатся в файле библиотеки макросов Windows Win32.inc (или winuser.h). Чтобы их как-то различать и систематизировать, им дается префикс в виде двух заглавных латинских букв и подчерка. Перечислим некоторые из них:

```
 WM_XXX (Window State Message) — оконное сообщение. Например,
 WM_PAINT = 000Fh ;; перерисовать окно
 WM_QUIT = 0012h ;; выход
 WM_MOUSEACTIVATE = 0021h ;; активизировать мышку
```

• EM_XXX (Edit Message) — сообщения элементов управления окна редактирования. Например,

```
EM\_SCROLL = 00B5h ;; режим прокрутки
```

• WS_XXX (Windows styles) — стили окон. Например,

```
WS_POPUP = 080000000h ;; всплывающее окно
WS_VSCROLL = 000200000h ;; окно, с вертикальной полосой прокрутки
WS_HSCROLL = 000100000h ;; окно с горизонтальной полосой прокрутки
```

• BM_XXX (Button Control Messages) — сообщения элементов управления Button (кнопка). Например,

```
#define BM_GETSTATE  0x00F2 // получить состояние #define BM_SETSTATE  0x00F3 // установить состояние
```

Ресурсы приложения (Resources) — массивы данных, которые программист может добавить в исполняемый модуль. При программировании, например, с использованием Visual С++ эти ресурсы могут быть описаны автоматически при проектировании приложения и сохранены в текстовом файле с расширением гс (гс-файл). Современные среды программирования под Windows имеют редакторы ресурсов, с помощью которых и готовится файл ресурсов. Его можно подготовить и вручную в обычном текстовом редакторе, а также изменить. Идентификаторы (Identifiers) стандартных ресурсов имеют префикс ID_XXX. Ресурсы бывают стандартные (гс-файл) и ресурсы программиста (гс2-файл).

Основные стандартные ресурсы:

- Акселераторы (Accelerators) списки горячих клавиш (Hot-keys) и команд, ассоциированных с ними. Например, ресурс ID_EDIT_COPY связан с командой Ctrl+C.
- Шаблоны панели инструментов (Toolbars) bmp-файлы для отображения на экране элементов управления. Например, описание таких ресурсов имеет следующий вид:

```
BUTTON ID_EDIT_CUT
BUTTON ID_EDIT_COPY
BUTTON ID_EDIT_PASTE
```

- **Курсоры** (Cursors) битовые массивы для отображения курсоров мышки.
- **Шаблоны диалогов** (Dialogs) описание окна диалога (размер, стиль окна, расположение и стиль элементов управления, надписи и проч.).
- Пиктограммы (Icons) битовые массивы (ісо-файлы) для сокращенного представления некоторых элементов приложения (иконки).
- Шаблоны меню (Menu) описание элементов меню. Например, MENUITEM "E&xit", ID_APP_EXIT

SDI-приложение (Single Document Interface) — приложение содержит основное окно, может иметь меню и работает с одним открытым документом (дочерним окном).

MD1-приложение (Multiple Document Interface) — приложение, в отличие от SD1-приложения, может работать с несколькими открытыми документами (дочерними окнами) — многооконное приложение.

Диалоговое приложение (Based Dialog) — приложение содержит только диалоговое окно с элементами управления. Оно не имеет основного окна, а значит, НЕ имеет меню.

16.6.2. Основы организации пользовательского интерфейса

Пользовательский интерфейс Windows разрабатывался, исходя из стандарта SAA (System Application Architecture — системная архитектура приложения), принятого фирмой IBM еще в ноябре 1988 г. Составная его часть CUA (Common User Access — единый доступ пользователя) описывала типы окон, их составные части и способы взаимодействия.

Окно (Window) — прямоугольная область экрана для организации обмена информацией между пользователем и приложением. Одновременно может быть доступно (активно) только одно окно и приложение, к которому это окно относится. Каждое окно имеет свой стиль, который характеризует тип и вид окна. Это константы с префиксом WS_XXX (Windows styles). Окно может быть основное (например, перекрывающееся — стиль WS_OVERLAPPEDWINDOW) и/или вспомогательное (всплывающее — стиль WS_POPUPWINDOW). У приложения может быть только одно основное (главное) окно.

Основное окно может иметь дочерние окна (стиль WS_CHILDWINDOW).

Вот как выглядит описание этих оконных стилей в системном заголовочном файле winuser.h

системный заголовочный файл winuser.h:

А вот как описаны эти же стили в стандартном файле библиотеки макросов **Win32.inc**, входящем в поставку **Tasm5**:

: Common Window Styles

```
WS_OVERLAPPEDWINDOW = WS_OVERLAPPED OR WS_CAPTION OR
WS_SYSMENU OR WS_THICKFRAME OR WS_MINIMIZEBOX OR
WS_MAXIMIZEBOX
WS_POPUPWINDOW = WS_POPUP OR WS_BORDER OR WS_SYSMENU
WS_CHILDWINDOW = WS_CHILD
```

Вспомогательное окно может быть вторичным или диалоговым (DialogBox). Диалоговое окно может быть модальным (Modal) или немодальным (Modeless).

Модальные диалоговые окна для продолжения работы приложения требуют от пользователя ввода данных или ответа на вопрос. Например, окно, содержащие различные уп-

равляющие элементы (см. рис. 16.1), будет модальным, поскольку требует ввода данных. Немодальные диалоги могут использоваться для (постоянного) отображения какого-то процесса или информации на экране. Этих окон может быть несколько. Диалог может быть прерван в любое время. Окно, изображенное на рис. 16.2, может быть как модальным, так и

не модальным (поскольку может НЕ требовать ответа для продолжения работы приложения).

РИС. 16.1. Пример модального диалогового окна с различными управляющими элементами.

РИС. 16.2. Пример диалогового окна с иконками и управляющими элементами.

B Windows существует строгая иерархия окон. Каждое окно имеет родителя и ни одного или несколько элементов одного уровня.

Корнем является окно рабочего стола, создаваемого Windows при загрузке. Для Windows NT 4 и ее клонов может быть несколько рабочих столов одновременно.

Родительским окном для окон верхнего уровня является рабочий стол. Для дочернего окна родительским окном является окно верхнего уровня или другое дочернее окно более высокого уровня иерархии.

Для окон верхнего уровня с расширенным стилем WS_EX_TOPMOST нарушается видимая иерархия окон — они отображаются поверх всех остальных окон верхнего уровня без этого стиля.

Владелец (Owner) устанавливает связь между окнами одного уровня. Окно приложения является владельцем диалогового окна. Диалоговое окно всегда отображается поверх своего владельца и, как мы знаем, НЕ является дочерним окном.

Основное окно имеет рамку (Window Border) и различные области, которые частично учитываются стилями окна. Наличие этих областей является необязательным. Перечислим их сверху вниз и слева направо:

• Иконка приложения и системного меню (System Menu Icon), заголовок окна (Window Title Bar), обычные три кнопки из системного меню (Push Button).

- Строка меню (Мепи).
- Панель инструментов (Tool Bar).
- Рабочая (клиентская) область окна (Client Area), где и происходят основные события приложения. У этой области справа может быть вертикальная полоса прокрутки, а снизу горизонтальная (Scroll Bar). При Windows-программировании надо следить, чтобы при любых изменениях эта область перерисовывалась.
- Строка состояния (Status Line). Обычно здесь отражаются подсказки о том, что происходит с приложением, в каком режиме работы оно находится и прочее.

16.6.3. Минимальная Windows-программа

Чтобы немного понять основные принципы Windows-программирования, рассмотрим программу на языке С. Эта программа была взята автором из замечательной книги П. Нортона и Р. Макгрегора [Л7-6], немного изменена и дополнена. Анатомия этой программы, написанной в процедурном стиле (стиль SDK) с использованием функций Win32 API, по мнению автора наиболее близко соответствует стилю языка Ассемблера и отражает основополагающие идеи простейшего Windows-программирования:

- главное окно (hwndMain), его описание и инициализация;
- модальные диалоговые окна (создаются функцией MessageBox);
- сообщения от мышки (WM_LBUTTONDOWN, WM_RBUTTONDOWN) и от пользователя о закрытии главного окна приложения (WM_DESTROY);
- обработка этих сообщений в оконной процедуре (WndProc).

Попробуйте с этой программой разобраться, получить asm-файл:

bcc32 -S MINSDK2.C.

Все ресурсы в этой программе (иконка приложения, кнопки) стандартные, поэтому файл ресурсов отсутствует.

Главной функцией является функция **WinMain**. Ее назначение:

- Инициализировать приложение.
- Инициализировать и создать окна приложения.
- Ожидать сообщения из очереди сообщений для своего окна.

Windows работает, используя принцип событийно-зависимого выполнения программ: есть событие в данном окне, значит, оно должно быть обработано оконной процедурой или переслано в Windows для стандартной обработки. Нет события — "спим" ...

Исходный текст программы SDKWIN2.C

```
#include <windows.h>
11
// Function prototypes - прототипы функций
INT PASCAL WinMain (HINSTANCE, HINSTANCE, LPSTR, INT);
BOOL InitApplication (HINSTANCE);
BOOL InitInstance(HINSTANCE, INT);
LRESULT CALLBACK WndProc(HWND, UINT, WPARAM, LPARAM);
// Global variables - глобальные переменные
11
HINSTANCE qhInst; // current instance - текущий экземпляр приложения
char szAppName[] = "WinSdk2"; // The app name — имя приложения
// caption text - текст заголовка окна
char szAppTitle[] = "Minimal SDK Application";
/********************
 Function: WinMain(HINSTANCE, HINSTANCE, LPSTR, INT)
 Purpose: Program entry point. Calls initialization function,
 processes message loop.
 Назначение: точка входа программы. Вызывает функцию инициализации,
 обрабатывает цикл сообщений.
 *************************
INT PASCAL WinMain (HINSTANCE hInstance, HINSTANCE hPrevInstance,
 LPSTR lpszCmdParam, INT nCmdShow)
{
  MSG message; // window message — оконное сообщение
  // If no previous instance register the new window class
  // Если нет экземпляров приложения, зарегистрировать новый оконный класс
  if (!hPrevInstance) // Are other instances of the app running?
  // Выполняются ли другие экземпляры приложения?
 // Initialize 1st instance — инициализация первого экземпляра
 if (!InitApplication(hInstance))
  // Exits if unable to initialize — выход при невозможности инициализации
 return (FALSE);
 }
  }
  // Perform initializations that apply to a specific instance
  // Выполнить инициализацию приложения со стилем окна
  // SW SHOWMAXIMIZED
  if (!InitInstance(hInstance, SW SHOWMAXIMIZED))
 return (FALSE);
  }
  // Enter the application message loop. Get and dispatch
  // messages until a WM_QUIT message is received
  // Войти в цикл сообщений приложения. Получать и посылать
  // сообщения до тех пор, пока не будет получено
```

```
// сообщение выхода из приложения WM QUIT
  while (GetMessage(&message, NULL, 0, 0))
 // Translates virtual key codes
 // Транслировать виртуальные коды ключей
 TranslateMessage (&message);
 // Dispatches message to window - направить сообщение окну
 DispatchMessage (&message);
// Returns value from PostQuitMessage — возвратить значение
 из сообщения PostQuitMessage
  return (message.wParam);
/*********************
 Function : InitApplication(HINSTANCE)
 Purpose: Initializes window data and registers window class.
 Назначение: Инициализация данных окна и регистрация оконного
  кпасса
*************************
BOOL InitApplication (HINSTANCE hInstance)
  WNDCLASS wc; // Структура для описания любого окна
  11
  // Fill in window class structure with parameters
  // that describe the main window
  // Заполнение структуры оконного класса параметрами.
  // описывающими главное окно
  11
 = CS HREDRAW | CS VREDRAW;// стиль окна
  wc.style
  wc.lpfnWndProc
 = (WNDPROC) WndProc;
 // оконная процедура
  wc.cbClsExtra
 = 0;
 // дополнительные байты класса
 // дополнительные байты окна
  wc.cbWndExtra
 = 0;
  wc.hInstance
 = hInstance;
 // дескриптор экземпляра окна
 // дескриптор пиктограммы
 = LoadIcon(NULL, IDI_APPLICATION);
  wc.hIcon
  wc.hCursor
 = LoadCursor(NULL, IDC ARROW);
 // дескриптор
 // курсора
  wc.hbrBackground = (HBRUSH)(COLOR_WINDOW + 1); // цвет фона
  wc.lpszMenuName = NULL; // ресурс меню, связанный с окном
 // имя класса окна
  wc.lpszClassName = szAppName;
  // Register the window class and return success or failure
  // Регистрация класса окна и возвращение результата регистрации:
  //
 (успех или неудача)
  return (RegisterClass(&wc));
/**********************
Function : InitInstance(HINSTANCE, int)
Purpose: Saves instance handle and creates main window
Назначение: Сохраняет дескриптор экземпляра и создает главное окно
*******************
```

```
// Main window handle - дескриптор главного окна.
 // Store instance handle in global variable
 // Сохранение дескриптора экземпляра в глобальной переменной
  ghInst = hInstance;
 //
  // Create a main window for this application instance.
 // Создание главного окна для этого экземпляра приложения.
  hwndMain = CreateWindow(
 // window class name - имя оконного класса
 szAppName,
 // window caption - заголовок окна
 szAppTitle,
 WS OVERLAPPEDWINDOW, // window style - стиль окна
// initial x position — инициализация начальной позиции окна по
 //горизонтали х
 CW USEDEFAULT,
// initial y position — инициализация начальной позиции окна по
 // вертикали у
 CW USEDEFAULT,
 CW\_USEDEFAULT, // initial x size — инициализация размера по x
 CW USEDEFAULT, // initial y size - инициализация размера по у
 // parent window handle - дескриптор родительского окна
 NULL,
 // window menu handle - дескриптор оконного меню
 NULL.
// program instance handle - дескриптор экземпляра приложения
 hInstance,
 NULL.
 // creation parameters - параметры создания окна
  );
  11
  // Return FALSE if window handle is NULL
  // (window not could not be created)
  // Если невозможно создать окно, вернуть FALSE
  11
  if (!hwndMain)
 return (FALSE);
  //
  // Make the window visible and update its client area
  // Сделать окно видимым и обновить его клиентскую область
  //
  ShowWindow(hwndMain, SW SHOWMAXIMIZED);
 // Show the window --
 //показать окно
  // Sends WM PAINT message - послать сообщение WM PAINT
  UpdateWindow(hwndMain);
 // Success! - Успех!
  return (TRUE);
/**********************************
 Function : WndProc(HWND, UINT, WPARAM, LPARAM)
 Purpose : Processes messages
 Назначение: Обработка сообщений
 ************
LRESULT CALLBACK WndProc(HWND hwndMain,
 // window handle -
 //дескриптор окна
```

```
UINT message, // type of message - тип сообщения
 // additional information - доп.информация
 WPARAM wParam.
 LPARAM lParam) // additional information.
{
  11
  // Some local variables
  // Локальные переменные
  //
  char szAboutLeft[] = //"This is a minimal Windows SDK program.\n"
 //"You've pressed the left mouse button!";
 "Это - минимальное Windows SDK-приложение.\n"
 "Вы нажали левую кнопку мыши!";
  char szAboutRight[] = //"This is a minimal Windows SDK program.\n"
 //"You've pressed the right mouse button!";
 "Это - минимальное Windows SDK-приложение.\n"
 "Вы нажали правую кнопку мыши!";
  11
  // message handlers
  // обработчики сообщений
  11
  switch (message)
 // left mouse button pressed — нажата ЛЕВАЯ кнопка мыши
 case WM LBUTTONDOWN:
 MessageBeep (MB ICONINFORMATION); // Подключение динамика
 MessageBox(GetFocus(), szAboutLeft,
 "Окно About - ЛЕВАЯ кнопка мыши",
 MB OK | MB ICONINFORMATION);
 break;
 }
 // right mouse button pressed — нажата ПРАВАЯ кнопка мыши
 case WM RBUTTONDOWN:
 MessageBeep (MB ICONINFORMATION);
 MessageBox(GetFocus(), szAboutRight,
 "Окно About - ПРАВАЯ кнопка мыши",
 MB OK | MB ICONQUESTION);
 break;
 }
 // the window is being destroyed - разрушение окна
 case WM DESTROY:
 {
 PostQuitMessage(0);
 return 0;
 // какие-то другие действия пользователя
  default:
 break:
 }
 11
 // Send unhandled messages off to Windows for processing
 // Переслать необработанные сообщения обратно Windows
 11
 return (DefWindowProc (hwndMain, message, wParam, lParam));
```

}

Чтобы эта программа заработала, воспользуемся средой программирования Borland C++ 5.02. Сделаем проект с динамическим подключением библиотек (dll) — см. рис. 16.3.

Запустим программу на выполнение и получим простейшее оконное приложение Minsdk2.exe с главным окном, содержащим только иконку приложения и системного меню (System Menu Icon), заголовок окна (Window Title Bar), обычные три кнопки из системного меню (Push Button) — см. рис. 16.4.

РИС. 16.3. Проект для программы Minsdk2.c.

Если щелкнуть правой или левой кнопкой мышки, то получим немного разные диалоговые окна в соответствии с заданным стилем окошка — см. рис. 16.5. Кроме того, если к вашей Windows подключены разнообразные звуки, по-разному откликающиеся на разные события, то и они при выполнении приложения будут разные, хотя мы в программе указали один и тот же стиль звука MessageBeep(MB_ICONINFORMATION).

РИС. 16.4. Главное окно приложения Minsdk 2.exe.

СТИЛЬ MB OK MB ICONINFORMATION

РИС. 16.5. Диалоговые окна, полученные с помощью функции Message Box.

на то, что эти диалоговые окна модальные. Мы ничего НЕ сможем сделать с приложением Minsdk2.exe, пока не закроем эти окошки. Кстати, стиль кнопки MB_OK можно было и не указывать — он все равно будет создан по умолчанию. А вот, какие поясняющие значки и надписи в этом окошке, — это в ваших руках!

Теперь, уважаемый читатель, вы можете сами сделать asm-файл (или посмотреть его в прилагаемых к книге материалах) и начать анализ. Практически все команды вам знакомы.

16.6.4. Базовая структура модуля на Ассемблере

Структура модуля на Ассемблере при программировании Windows-приложения в формате EXE-файла может иметь следующий вид (см. рис. 16.6).

```
.386; .386р или старше — см. п. 12.1
.MODEL Flat, STDCALL
include win32.inc; Windows-макробиблиотека
includelib import32.lib; Windows-библиотека
.DATA
; Данные
.....
.CONST
; Константы
.....
.CODE
ТочкаВхода:
; код
....
end ТочкаВхода
```

РИС. 16.6. Базовая структура модуля на Ассемблере при программировании оконных Windows-приложений.

В этой структуре нам все понятно и привычно, кроме выделенных трех строк, а точнее одной (.MODEL Flat, STDCALL), т.к. о подключении библиотек макросов и библиотечных файлов мы уже упоминали в п. 15.3.8.

.MODEL Flat, STDCALL — эта директива, как мы знаем, обеспечивает плоскую модель (FLAT), которая используется для платформы Win32. А вот что такое STDCALL? Здесь тоже все достаточно просто. Платформа Win32 использует исключительно тип вызова функций STDCALL, который является гибридом между Паскалем и С: параметры передаются по порядку справа налево, как в языке C/C++ (см. п. 9.1.2.4), а по окончании работы вызываемая процедура должна сама очистить стек, как в Паскале (см. п. 9.1.2.3).

Рассмотрим на примере некоторые нюансы Windows-программирования на Ассемблере.

Создать простейшее оконное приложение, которое должно вывести текстовую строку с сообщением "Я учусь программировать в Windows!".

Для решения этой задачи достаточно сделать диалоговое приложение. Воспользуемся уже немного знакомой нам функцией MessageBox (см. п. 16.4) и функцией ExitProcess, которая заканчивает процесс и все его потоки — см. MSDN-Library:

```
VOID ExitProcess(
 UINT uExitCode // exit code for all threads — завершающий код для всех потоков
);
```

Исходный текст программы Messbox.asm — вариант 1

```
; CopyRight by Голубь Н.Г., 2001
.386
.model flat, stdcall
; Windows-макробиблиотека (с добавлениями — Патлань Игорь, 2001)
include win32.inc
includelib import32.lib
.data
mesbox text
 db 'Я учусь программировать в Windows!',0
 db 'Заголовок окошка MessageBox', 0
mesbox title
.code
start:
  ; Загрузка в стек параметров (задом наперед), как в С/С++:
  push 0 ; стиль окна (UINT uType) - по умолчанию
  push offset mesbox title; адрес заголовка окна (LPCTSTRlpCaption)
  push offset mesbox text; адрес выводимого текста (LPCTSTR lpText)
  push 0; HWND hWnd=0-владельца нашего окна НЕТ
  ; Вызов функции MessageBox:
  call MessageBox
  push 0 ; завершающий код для всех потоков (UINT uExitCode)
  call ExitProcess
ends
end start
```

Создадим теперь ЕХЕ-файл оконного приложения:

EXE32win.bat MESSBOX.ASM MESSBOX.exe

и запустим его на выполнение. Мы получим диалоговое окно, изображенное на рис. 16.6.

РИС. 16.6. Результат работы программы Messbox.asm.

Если мы воспользуемся макробиблиотекой win32.inc из поставки TASM-5 (его длина 13042 байт), то мы получим сообщение об ошибке:

- **Error** MESSBOX.ASM(19) Undefined symbol: MessageBox
- **Error** MESSBOX.ASM(21) Undefined symbol: ExitProcess

В данном макросе НЕТ описания функций, а есть только константы. Поэтому студент второго курса ХАИ Патлань Игорь, имея некоторый опыт программирования в Borland Delphi и Microsoft Visual C++, проанализировал справочную информацию в MSDN, поставляемые фирмой Borland примеры и заголовочные файлы Windows (см. п. 16.1). И при реализации лабораторной работы № 10 он сделал в макробиблиотеку win32.inc (ее длина стала 29896 байт) необходимые вставки. Для нашего примера из этого макроса интерес представляют следующие строки:

По поводу замены имени функции MessageBox на имя ее псевдонима (Alias — псевдоним) MessageBoxA имеются указания в нескольких файлах из тех, что мы уже перечисляли выше (Win32API.Txt, user32.def и winuser.h). Например, в заголовочном файле winuser.h есть такая строка:

#define MessageBox MessageBoxA

Теперь, зная все это, можно наш простой пример решить вовсе без макробиблиотеки Win32.inc, поскольку никаких Windows-констант мы HE используем.

Исходный текст программы Messbox.asm — вариант 2

```
; CopyRight by Голубь Н.Г., 2001
 .386
 .model flat, stdcall
  includelib
 import32.lib
 MessageBoxA: PROC
  extrn
  extrn
 ExitProcess: PROC
 .data
  mesbox text
 db 'Я учусь программировать в Windows!', 0
  mesbox title
 db 'Заголовок окошка MessageBox', 0
  .code
  start:
; Загрузка в стек параметров (задом наперед), как в С/С++:
 push 0 ; стиль окна (UINT uType) - по умолчанию
 push offset mesbox title ; адрес заголовка окна (LPCTSTR lpCaption)
 push offset mesbox text; адрес выводимого текста (LPCTSTR lpText)
 push 0; HWND hWnd=0 - владельца нашего окна НЕТ
 Вызов функции MessageBox:
 call MessageBoxA
 push 0 ; завершающий код для всех потоков (UINT uExitCode)
 call ExitProcess
ends
end start
```


ЗАМЕЧАНИЕ

Второй вариант даст еще и ЕХЕ-файл длиной 4К байт против 8К байт в первом варианте.

Более подробные сведения о реализации диалогового приложения и связанных с ним ресурсах см. в лабораторной работе № 10.

16.7. Консольное приложение

Почему-то укоренилось мнение, что консольное приложение может работать только в текстовом режиме. Ниже будет приведен пример, опровергающий это мнение. Консольное приложение ОЧЕНЬ гибкое. Оно позволяет использовать в окне наряду с текстовым вводом-выводом еще и графический. И здесь, как и в оконном приложении, есть два уровня программирования:

- верхний с помощью функций уже упоминавшихся объектно-ориентированных библиотек;
- нижний с помощью функций Win32 API.

ПРИМЕР 16.2

Показать с помощью функций Win32 API возможности консольного приложения: символьный ввод-вывод (строки, числа) и графический вывод (эллипс с изменением в цикле цвета пера и палитры).

Сделаем консольное приложение в Visual C++ 6. Попробуем в нем разобраться. Ключевыми здесь являются три выделенные жирным шрифтом функции. Одна из них — "хитрая" системная функция **FindWindow**, которая открывает для консольного приложения все необходимые ресурсы, в том числе и собственное 32-разрядное виртуальное адресное пространство, обеспечивающее доступ к 4 Гбайт памяти.

Исходный текст программы 000.срр

```
#include <windows.h>
#include <iostream.h>
// Текстовый и графический вывод в консольном приложении
// Использование SDK Win32
// Идея — Лучшев П.А., 2001
// Реализация Голубь Н.Г., 2001.
#pragma once
int main(int argc, char* argv[])
  // Создание и регистрация окна консольного приложения
  HWND hWnd = FindWindow("ConsoleWindowClass", NULL);
  // Получение дескриптора контекста устройства для графического вывода
  HDC hDC = GetDC(hWnd);
  cout << "\n !!!!!! OutPut Ellipse (ConsoleWindowClass) !!!!!!\n";</pre>
  cout << "\n
cout << "\n
 Enter any Number, and see....\n\n";
 Exit - Number 0 or Ctrl/C \n\n\n";
  cout.flush(); // освобождение тестового буфера!!!!!!
  int k=0;
  int nR, nG, nB;
  HPEN hPen;
 // описание пера
  HBRUSH hBrush; // описание кисти для закрашивания эллипса
  do
  // Создание пера толщиной 10 (сначала зеленого цвета).
  nR=k;
  nG=255-10*k;
  nB=10*k;
  hPen = CreatePen(PS SOLID, 10, RGB(nR, nG, nB));
  // Связывание пера с объектом вывода
  SelectObject(hDC, hPen);
  // Создание сначала красной кисти
  nR=255-20*k;
  nG=10*k;
  nB=200-k:
  hBrush = CreateSolidBrush(RGB(nR, nG, nB));
  // Связывание кисти с объектом вывода
  SelectObject(hDC, hBrush);
  // Рисуем эллипс
  Ellipse (hDC, 20, 40, 100, 100);
  // ждем ввода числа
  cin >> k;
  // перерисовываем окно
  UpdateWindow (hWnd);
  } while (k != 0);
```

}

```
// Очистка памяти
DeleteObject(hBrush);
DeleteObject(hPen);
return 0;
```

Если запустить это приложение на выполнение, мы увидим следующую **цветную** картинку — см. рис. 16.7.

Сделайте asm-файл и посмотрите, как он реализован. В общем, ничего нового с точки зрения Ассемблера...

ЗАМЕЧАНИЕ.

Очень советую с этим приложением поэкспериментировать самостоятельно — могут быть неожиданные и интересные эффекты (например, при нажатии клавиши **F2** и других, не числовых клавиш). Особенно в **разных** операционных системах линейки Windows. Посмотрите, как работает функция обновления окна. Попробуйте все это осмыслить и объяснить.

РИС.16.7. Результат выполнения консольного Win32 приложения.

Лабораторный практикум

Чтобы развиваться, нам надо учиться и заимствовать, никогда не страшась утратить нашу индивидуальность.

С.Н. Рерих (1904-1993 гг.)

ВВЕДЕНИЕ

Предлагаемый лабораторный практикум содержат перечень вариантов лабораторных работ по изучаемому курсу Ассемблера. Каждая работа имеет подробное решение типового варианта. Материал, данный в приложениях, ориентирован на язык ассемблера персональных ЭВМ на базе центрального процессора Intel x86. С целью более глубокого изучения принципов работы ЭВМ желательно знать форматы машинных команд, уметь самостоятельно делать ассемблирование и дизассемблирование, руководствуясь материалами приложений.

Предполагается, что все работы, кроме первой, второй и десятой, должны быть выполнены на ЭВМ с использованием любого базового алгоритмического языка (PASCAL или C/C++) и языка ассемблера (TASM или MASM). Заданный вариант задачи реализуется в виде подпрограмм-модулей на языке ассемблера и на выбранном алгоритмическом языке высокого уровня (для контроля правильности вводимых данных и анализа результатов). Затем из главной программы, написанной на алгоритмическом языке, осуществляется вызов сначала модуля на ассемблере и вывод результатов, а затем модуля на алгоритмическом языке. Результаты сравниваются и делаются соответствующие выводы.

Лабораторные работы первая и вторая выполняются вручную и на ЭВМ, с использованием компилятора с языка ассемблера (для контроля полученного результата). Лабораторная работа № 10 делается целиком на языке ассемблера.

В конце каждой лабораторной работы дается ориентировочный перечень вопросов для самоподготовки и самопроверки.

Лабораторная работа № 1

Внутреннее представление целочисленных данных в IBM PC

Труден лишь первый шаг.

Варрон Марк Теренций (116-27 гг. до н.э.)

Цель работы

Выполнить перевод заданных преподавателем чисел из десятичной в двоичную систему счисления. Дать их внутреннее (машинное) представление в соответствии с диапазоном в знаковых и беззнаковых форматах типов ShortInt (signed char), Byte (unsigned char), Integer (int), Word (unsigned int). Машинное представление данных должно быть дано в двоичной и шестнадцатеричной системах счисления.

Порядок работы

- 1) вычислить для своего варианта целые числа;
- 2) перевести их из 10-тичной в 2-ичную (или 16-ричную) систему счисления;
- 3) получить их внутреннее представление;
- 4) написать программу описания этих чисел на языке Ассемблера и получить листинг;
- 5) проверить правильность своих выкладок.

Целочисленные данные должны быть представлены во всех возможных для платформы Win16 (Win32) форматах с учетом их диапазона представления (см. прил.4—табл. П4.1-П4.4).

В отчете по лабораторной работе должен быть представлен подробный протокол перевода всех заданных чисел из 10-тичной в 2-ичную и 16-ричную системы счисления (теоретическое введение).

Варианты

Преподаватель задает два базовых числа ± X и ± Y. Студент должен прибавить и отнять от них № своего варианта.

Например, пусть $X = \pm 4567$, $Y = \pm 60$, № = 45. Тогда получатся следующие восемь целых чисел для варианта № = 45, а именно:

- 1) 4567 + 45 = 4612; 2) 4567 - 45 = 4522; 3) - 4567 + 45 = -4522; 4) - 456 - 45 = -4612; 5) 60 + 45 = 05; 6) 60 - 45 = 15;
- 7) -60 + 45 = -15; 8) -60 - 45 = -105.

--

Контрольные вопросы

- 1. Перечислите все базовые целочисленные типы данных в ІВМ РС.
- 2. Диапазон допустимых значений для целочисленных данных.
- 3. Как получить внутреннее представление заданных данных в формате LongInt (long int)?
- 4. Что может означать, например, машинное представление 0F654h, и в каких форматах?

При выполнении этой лабораторной работы мы воспользуемся материалом, изложенным в пп. 1.2.1, 2.2 и в прил.4.

Пример решения типового варианта

Вариант №19. Базовые числа: X = ± 2235, Y = ± 40.

$$40 + 19 = 59$$
 $-40 + 19 = -21$
 $40 - 19 = 21$ $-40 - 19 = -59$
 $2235 + 19 = 2254$ $-2235 + 19 = -2216$
 $2235 - 19 = 2216$ $-2235 - 19 = -2254$

Решение

Для перевода целого числа, представленного в десятичной системе счисления, в систему счисления с основанием **q** необходимо данное число делить на основание до получения целого остатка, меньшего **q**. Полученное частное снова необходимо делить на основание до получения целого остатка, меньшего **q**, и т. д. до тех пор, пока последнее частное будет меньше **q**. Число в системе счисления с основанием **q** представится в виде упорядоченной последовательности остатков деления в порядке, обратном их получению. Причем старшую цифру числа дает последний остаток, а младшую — первый.

Для того чтобы сменить знак числа, нужно инвертировать все его биты и прибавить к нему единицу — получим представление ОТРИЦАТЕЛЬНОГО числа в дополнительном коде.

Для целых типов со знаком, под знак отводится старший бит, причем для положительных чисел он равен 0, а для отрицательных -1.

Целочисленные типы, их диапазоны значений и количество требуемой для них памяти приведены в следующей таблице:

Тип	Диапазон значений	Требуемая память
Byte	0255	1 byte
Shortint	-128127	1 byte
Word	065535	2 bytes
Integer	-3276832767	2 bytes
Longint	-21474836482147483647	4 bytes

Протокол перевода чисел

Используя приведенные в п.1.2.1 правила, сначала переведем заданные числа в двоичную систему счисления, а затем дадим их внутреннее представление. Результаты сведем в табл. 1:

59	2				
58	29	2			
1	28	14	2		
	1	14	7	2	
		0	6	3	2
			1	2	1
				1	

21	2			
20	10	2		
1	10	5	2	
	. 0	4	2	2
		1	2	1
			0	

2254	2										
2254	1127	2									
0	1126	563	2								
	1	562	281	2							
		1	280	140	2						
			1	140	70	2					
				0	70	35	2				
					0	34	17	2			
						1	16	8	2		
							1	8	4	2	
		_						0	4	2	2
									0	2	1
										0	

2254d => 0000.1000.1100.1110b (WORD)

-2254d ==>

- 1) 0000.1000.1100.1110b двоичный код числа |-2254|
- 2) 1111.0111.0011.0001b инверсия
- 3) + 1

1111.0111.0011.0010ь — дополнительный код

2216	2										
2216	1108	2									
0	1108	554	2								
	0	554	277	2							
		0	276	138	2						
			1	138	69	2					
				0	68	34	2				
					1	34	17	2			
						0	16	8	2		
							1	8	4	2	
								0	4	2	2
									0	2	1
										0	

2216d => 0000.1000.1010.1000b (WORD)

- -2216d => 1) 0000.1000.1010.1000b двоичный код числа |-2216|
 - 2) 1111.0111.0101.0111b инверсия
 - 3) +

1111.0111.0101.1000ь — дополнительный код

Таблица 1. Машинное представление заданных чисел.

	Byte		Word	
Dec	Bin	Hex	Bin	Hex
59	0011.1011	3B	0000.0000.0011.1011	003B
-59	1100.0101	C5	1111.1111.1100.0101	FFC5
21	0000.0101	15	0000.0000.0000.0101	0015
-21	1110.1011	EB	1111.1111.1110.1011	FFEB
2254			0000.1000.1100.1110	08CE
-2254		·	1111.0111.0011.0010	F732
2216			0000.1000.1010.1000	08A8
-2216			1111.0111.0101.1000	F758

Сделаем проверку, для этого напишем по аналогии с примером 2.10 программу, откомпилируем ее при помощи компилятора с языка *ассемблера TASM* и получим файл листинга.

Реализация в Turbo Assembler 3.2

Файл листинга Kontrol1.lst

Turbo Assembler Version 3	3.2 15	5/10/00	11:33:54	Page 1
Kontrol1.asm				•
1 0000	.MODEL	tiny		
	.DATA			
3	. ****	***** L	abor 1 ***	****
4	•			
2 0000 3 4 5 6 0000 3B	;** By	/te **		
6 0000 3B	b -	db	59	
7 0001 15	_	db	21	
8		u.		
9	·** W	ord **		
10 0002 003B	w	dw	59	
11 0004 0015	•••	dw	21	
12 0006 08A8		dw	2216	
13 0008 08CE		dw	2254	
14		411	2204	
15	** St	ortint '	•	
16 000A C5	İsh	db	-59	
17 000B EB	1011	db	-21	
18		u.		
19	;** Int	teger **	•	
20 000C FFC5	i	dw	-59	
21 000E FFEB	-	dw	-21	
22 0010 F758		dw	-2216	
23 0012 F732		dw	-2254	
24				
25	;** Lo	ngInt *	•	
26 0014 000008A8		dd	2216	
27 0018 000008CE	•	dd	2254	
28 001C FFFFF732		dd	-2254	
29 0020 FFFFF758		dd	-2216	
30				
31	END			

Анализ этого файла показывает, что машинный формат целых чисел нами был получен правильно.

Лабораторная работа № 2

Внутреннее представление вещественных данных в IBM PC

Ничто в жизни не достигается без большого труда.

Квинт Гораций Флакк (65-8 гг. до н.э.)

Цель работы

Выполнить перевод заданных чисел из десятичной в двоичную систему счисления. Дать их внутреннее (машинное) представление в форматах типов Single (float), Double (double), Extended (long double). Машинное представление данных должно быть дано в двоичной и шестнадцатеричной системах счисления.

Порядок работы

- 1) вычислить для своего варианта вещественные числа;
- 2) перевести их из 10-тичной в 2-ичную систему счисления и сделать нормализацию;
- 3) получить их внутреннее представление (числа указывает преподаватель);
- 4) написать программу описания этих чисел на языке Ассемблера и получить листинг;
- 5) проверить правильность своих выкладок.

В отчете по лабораторной работе должен быть представлен подробный протокол перевода всех заданных чисел из 10-тичной в 2-ичную систему счисления (теоретическое введение).

Варианты

Преподаватель задает базовое число $\pm X.Y.$ Студент должен добавить и отнять от него номер своего варианта (для целой и дробной части отдельно).

Например, пусть $X = \pm 60$, $Y = \pm 4567$, № = 45. Тогда получатся следующие двенадцать вещественных чисел для варианта № = 45, а именно:

```
1) 60.4567
+ 45  45 = 105.4612;
2) 60.4567
- 45  45 = 15.4522;
3) - 60.4567
+ 45  45 = -15.4522;
4) - 60.4567
- 45  45 = -105.4612.
```

Остальные варианты — машинное представление отдельно дробной и целой части. Например,

- 5) 105;
- 6) 15;
- 7) -15:
- 8) -105;
- 9) 0.4612;
- 10) 0.4522;
- 11) -0.4522; 12) -0.4612.

Контрольные вопросы

- 1. С какими вещественными данными работает сопроцессор і8087?
- 2. Что такое характеристика?
- 3. Машинные форматы вещественных данных.
- 4. Диапазон допустимых значений для вещественных данных.
- 5. Что может означать, например, машинное представление 0F6549FDCh, и в каком формате?

При выполнении этой лабораторной работы мы воспользуемся материалом, изложенным в пп. 1.2.1-1.2.3 и 2.3, лабораторной работе № 1 и в прил.4.

Пример решения типового варианта

Вариант № 45. Базовые числа: X = ± 60, Y = ± 4567.

Таким образом, получаем для анализа все числа, перечисленные выше. Сделаем подробный протокол получения внутреннего представления для следующих чисел:

105.4612, -105. H 0.4612

во всех трех вещественных форматах.

Решение

Типы переменных, их диапазоны значений и количество требуемой для них памяти приведены в следующей таблице:

Тип	Диапазон значений	Мантисса (кол-во цифр)	Требуемая память
Single (float)	1.5e-453.4e38	7-8	4 bytes
Double	5.0e-3241.7e308	15-16	8 bytes
Extended (long double)	3.4e-49321.1e4932	19-20	10 bytes

ШАГ 1. Перевод десятичных чисел в двоичную систему счисления

Поскольку знак числа учитывается ТОЛЬКО в старшем бите внутреннего формата, то в шаге 1 и шаге 2 мы будем работать с ПОЛОЖИТЕЛЬНЫМИ числами.

Сначала переведем ЦЕЛОЕ число 105 в двоичную систему счисления (по аналогии с лабораторной работой № 1):

105	2	T	T		1	T
104	5 2	2				
1	5 2	2 6	2			
	0	2 6	13	2		
		0	12	6	2	
			1	6	3	2
				0	2	1
					1	

105d → 1101001b

Теперь переведем в двоичную систему счисления ПРАВИЛЬНУЮ десятичную дробь (см. примеры 1.3a-1.5a). Для проверки представления в 32-х битном формате нам достаточно 24-х бит в мантиссе (сделаем немного с запасом — 26 бит):

0.4612d → ??? bin

#бита	Бит	Мантисса	(Dec)	Множитель	Пояснения
	0	4612			Исходное число
1	0	9224			
2	1	8448		}	
3	1	6896			
4	1	3792]	
5	0	7584			
6	1	5168]	
7	1	0336			
8	0	0672]	
9	0	1344			Результаты
10	0	2688			
11	0	5376			умножения
12	1	0752		2	
13	0	1504			мантиссы
14	0	3008			
15	0	6016			на 2
16	1	2032			
17	0	4064			
18	0	8128			
19	1	6256			
20	1	2512			
21	0	5024			
22	1	0048			
23	0	0096			
24	0	0192			
25	.0	0384			
26	0	0768			

$0.4612d \rightarrow 0.01110110000100010011010000b$

Теперь у нас есть вся информация для получения двоичного представления СМЕШАННОЙ дроби:

105.4612d → 1101001.01110110000100010011010000b

ШАГ 2. Получение двоичного нормализованного представления

105d \rightarrow 1101001b = 1.101001b *26

0.4612d \rightarrow 0.01110110000100010011010000 =

1.110110000100010011010000b * 2⁻²

105.4612d \rightarrow 1101001.01110110000100010011010000b =

1.101001.01110110000100010011010000b *26

ШАГ 3. Формат Dword

На этом шаге нам надо вспомнить все, что было сказано в п. 2.3.2.1.

-105.0 (см. Пример 2.8а)

Характеристика = 7F + 6 = 85. Распишем теперь наше ОТРИЦАТЕЛЬНОЕ ВЕЩЕ-СТВЕННОЕ число (состоит только из ЦЕЛОЙ части) по битам:

1

Теперь распишем по тетрадам, а затем в НЕХ-коде:

1100. 0010. 1101. 0010. 0000. 0000. 0000. 0000 C 2 D 2 0 0 0 0

0.4612

Характеристика = 7F - 2 = 7D. Распишем теперь наше ПОЛОЖИТЕЛЬНОЕ число по битам:

0 0111 1101 110110000100010011010000

S

Теперь распишем по тетрадам, а затем в НЕХ-коде:

0 011, 1110, 1110, 1100, 0010, 0010, 0110, 1000, 0

3 E E C 2 2 6 8

105.4612

Характеристика = 7F + 6 = 85. Распишем теперь нашу смешанную дробь по битам:

0 1000 0101 10100101110110000100010011010000

S

Теперь распишем по тетрадам, а затем в НЕХ-коде:

0100. 0010. 1101. 0010. 1110. 1100. 0010. 0010. 0110. 1000.0

4 2 D 2 E C 2 2

ШАГ 4. Формат Qword

На этом шаге все действия аналогичны шагу 3, только разрядность и для самого числа, и для его составляющих — другая (см. п. 2.3.2.2 и Пример 2.7b).

-105.0

Характеристика = 3FF + 6 = 405. Распишем теперь наше ОТРИЦАТЕЛЬНОЕ ВЕЩЕСТВЕННОЕ число (состоит только из ЦЕЛОЙ части) по битам:

Теперь распишем по тетрадам, а затем в НЕХ-коде:

 $\boldsymbol{1}100.\ 0000.\ 0101.\ \boldsymbol{1010.}\ \boldsymbol{0100}.\ 0000.\ 0000.\ 0000.\ 0000.\ 0000.\ 0000.\ 0000.\ 0000.\ 0000.\ 0000.\ 0000.$

0 011 1111 1101 **110110000100010011010000...**

S

F

1

D

Теперь распишем по тетрадам, а затем в НЕХ-коде:

D

0 011. 1111. 1101. **1101. 1000. 0100. 0100. 1101. 0000......**

Получить ВСЕ разряды мантиссы мы НЕ сможем, т.к. нет информации. Однако для проверки правильности наших выкладок и такого представления достаточно.

4

D

105.4612

3

Характеристика = 3FF + 6 = 405. Распишем теперь нашу смешанную дробь по битам:

Теперь распишем по тетрадам, а затем в НЕХ-коде:

0100. 0000. 0101. **1010. 0101. 1101. 1000. 0100. 0100. 1101. 0000.......**

4 0 5 A 5 D 8 4 4 D 0

Опять получить ВСЕ разряды мантиссы мы НЕ сможем, т.к. нет информации. Но и того, что есть, вполне достаточно.

ШАГ 5. Формат Tbyte

На этом шаге все действия аналогичны шагу 4, только разрядность и для самого числа, и для его составляющих другая. Кроме того, у мантиссы НЕТ скрытого разряда — см. п. 2.3.2.3 и Пример 2.8с.

-105.0

Характеристика = 3FFF + 6 = 4005. Распишем теперь наше ОТРИЦАТЕЛЬНОЕ ВЕ-ЩЕСТВЕННОЕ число (состоит только из ЦЕЛОЙ части) по битам:

Теперь распишем по тетрадам, а затем в НЕХ-коде:

1100. 0000. 0000. 0101. **1101. 001**0. 0000. 0000. 0000. 0000. 0000. 0000. 0000. 0000. 0000. 0000. 0000. 0000. 0000. \mathbf{C} n 0 5 D 2 n 0 O O O 0 0 0 0 ... 0

0.4612

Характеристика = 3FFF — 2 = 3FFD. Распишем теперь наше ПОЛОЖИТЕЛЬНОЕ число по битам:

S

Теперь распишем по тетрадам, а затем в НЕХ-коде:

Получить ВСЕ разряды мантиссы мы НЕ сможем, т.к. нет информации. Однако для проверки правильности наших выкладок и такого представления достаточно.

105.4612

Характеристика = 3FFF + 6 = 4005. Распишем теперь нашу смешанную дробь по битам:

Теперь распишем по тетрадам, а затем в НЕХ-коде:

0100. 0000. 0000. 0101. 1101. 0010. 1110. 1100. 0010. 0010. 0110. 1000. 0.... 4 0 0 5 D 2 E C 2 2 6 8

Опять получить ВСЕ разряды мантиссы мы НЕ сможем, т.к. нет информации. Но и того, что есть, вполне достаточно.

Реализация в Microsoft Assembler 6.12

Файл листинга Asm digt2.lst

| Microson | ft (R) Macro Assembler | Version 6.12. | 7164 | 05/27/01 23:29:11
Page 1 — 1 |
|----------|------------------------|---------------|-------|---------------------------------|
| IGD Z | | title lab 2 | | rage i i |
| | | .MODEL tiny | , | |
| 0000 | | .DATA | , | |
| 0000 | | | n /E | DI I\ :0007 |
| | | ; сопроцессо | | |
| 0000 | Capaecaa | ,f | | (DWord) |
| 0000 | C2D2EC22 | 1 | | -105.4612 |
| 0004 | 42D2EC22 | | dd | 105.4612 |
| 8000 | C1773C36 | | dd | |
| 000C | 41773C36 | | | 15.4522 |
| 0010 | 42D20000 | | | 105. |
| 0014 | C2D20000 | | | -105. |
| 0018 | 41700000 | | dd | 15. |
| 001C | C1700000 | | dd | |
| 0020 | 3EEC2268 | | | 0.4612 |
| 0024 | BEEC2268 | | | -0.4612 |
| 0028 | 3EE786C2 | | dd | 0.4522 |
| 002C | BEE786C2 | | dd | -0.4522 |
| | | ; | doubl | le (QWord) |
| 0030 | | d | dQ | -105.4612 |
| | C05A5D844D013A9 | 3 | | |
| 0038 | 405A5D844D013A93 | | dQ | 105.4612 |
| 0040 | C02EE786C226809 | D | dQ | -15.4522 |
| 0048 | 402EE786C226809D | | dQ | 15.4522 |
| 0050 | 405A400000000000 | | dQ | 105. |
| 0058 | C05A4000000000000 | | dQ | -105. |
| 0060 | 402E0000000000000 | | dQ | 15. |
| 0068 | C02E0000000000000 | | dQ | -15. |
| 0070 | 3FDD844D013A92A3 | | ďQ | |
| 0078 | BFDD844D013A92A3 | | | -0.4612 |
| 2 | | | | |

| 0800 | 3FDCF0D844D013A9 | dQ 0.4522 |
|------|-----------------------|--------------------|
| 0088 | BFDCF0D844D013A9 | dQ -0.4522 |
| | ; | long double |
| 0090 | t | dT -105.4612 |
| | C005D2EC226809D49518 | |
| 009A | 4005D2EC226809D49518 | dT 105.4612 |
| 00A4 | C002F73C36113404EA4B | dT -15.4522 |
| 00AE | 4002F73C36113404EA4B | dT 15.4522 |
| 00B8 | 4005D200000000000000 | dT 105. |
| 00C2 | C005D200000000000000 | dT -105. |
| 00CC | 4002F000000000000000 | dT 15. |
| 00D6 | C002F0000000000000000 | dT -15. |
| 00E0 | 3FFDEC226809D495182B | dT 0.4612 |
| 00EA | BFFDEC226809D495182B | dT -0.4612 |
| 00F4 | 3FFDE786C226809D4952 | dT 0.4522 |
| 00FE | BFFDE786C226809D4952 | dT -0.4522 |
| | END | ; конец asm-модуля |

Анализ этого файла показывает, что машинный формат вещественных чисел нами был получен правильно.

Реализация этой задачи в TASM даст аналогичные результаты, но для некоторых чисел с дробной частью в форматах 64 и 80 бит за счет округления получаются разные результаты в младшей НЕХ—цифре (эти числа в листинге выделены). Кроме того, 16-разрядный TASM (tasm.exe) НЕ поддерживает длинных имен (Asm_digt2), т.е. имен с количеством символов более чем восемь. 32-разрядный TASM (tasm32.exe) компилирует с тем же результатом, что и tasm.exe, но с поддержкой длинных имен — см. соответствующий листинг в материале, который прилагается к книге (а еще лучше — сделай сам!).

Лабораторная работа № 3

Вычисление целочисленных арифметических выражений (процессор i8086/i286)

Без примеров невозможно ни правильно учить, ни успешно учиться.

Колумелла Луций Юний Модерат (І в. н. э.)

Цель работы

Вычислить заданное целочисленное выражение для исходных данных в знаковых форматах длиной 8 и 16 бит: ShortInt (signed char) и Integer (int), используя арифметические операции ADD, ADC, INC, SUB, SBB, DEC, NEG, IMUL, IDIV, CBW, CWD и, если нужно, логические операции SAL, SAR. Исходные данные должны вводиться с проверкой корректности вводимых символов. Формат результата зависит от специфики решаемого выражения. Входные данные и результат должны быть проверены на область допустимых значений.

Порядок работы

- 1) внимательно изучить свой вариант арифметического выражения;
- 2) написать модуль вычисления арифметического выражения на языке Ассемблера;
- написать на базовом алгоритмическом языке программу корректного ввода исходных данных (с контролем допустимого диапазона), вычисления арифметического выражения и вывода полученного результата;
- 4) встроить вызов этого модуля в программу на базовом алгоритмическом языке;
- 5) произвести тестовые проверки, отметить нормальные и аномальные результаты, сделать анализ результатов.

Варианты

```
1) (2*c - d + 23)/(a/4 - 1);
 2) (c + 4*d - 123)/(1 - a/2);
 4) (2*c + d - 52)/(a/4 + 1);
3) (-2*c + d*82)/(a/4 - 1);
5) (c/4 - d*62)/(a*a + 1);
 6) (-2*c - d + 53)/(a/4 - 1);
7) (2*c - d/4)/(a*a + 1);
 8) (2 + c - d*23)/(2*a*a - 1);
9) (2*c - d/3)/(b - a/4);
 10) (4*c + d - 1)/(c - a/2);
11) (2*c - d*42)/(c + a - 1);
 12) (25/c - d + 2)/(b + a*a-1);
13) (c - d/2 + 33)/(2*a*a-1);
 14) (4*c - d/2 + 23)/(a*a - 1);
15) (c*d + 23)/(a/2 - 4*d - 1);
 16) (c/d + 3*a/2)/(c - a + 1);
17) (2*c + d*51)/(d - a - 1);
 18) (2*c + d/4 + 23)/(a*a - 1);
19) (2*c - d/2 + 1)/(a*a+7);
 20) (2*c/d + 2)/(d - a*a - 1);
21) (12/c - d*4 + 73)/(a*a+1);
 22) (2*c/a - d*d)/(d + a - 1);
23) (-53/a + d - 4*a)/(1+a*b);
 24) (-15*a + b - a/4)/(b*a - 1);
 26) (4*a - 1 + b/2)/(b*c - 5);
25) (-25/a + c-b*a)/(1+c*b/2);
27) (8*b + 1 - c)/(a/2 + b*c);
 28) (4*a - b - 1)/(c/b + a);
29) (4*b/c - 1)/(12*c+a - b);
 30) (b + c*b - a/4)/(a*b - 1);
31) (a + c/b - 28)/(4*b*a+1);
 2) (c/b - 24 + a)/(2*a*c - 1);
33) (2*b - a + b*c)/(c/4-1);
 34) (41 - d/4 - 1)/(c/b + a*d);
35) (a - b*4 - 1)/(c/31+a*b);
 36) (b/a + 4*c)/(c - b + 1);
37) (21 - a*c/4)/(1+c/a + b);
 38) (c - 33 + b/4)/(a*c/b - 1);
39) (2*b - 38*c)/(b+a/c + 1);
 40) (c/4 + 28*d)/(a/d - c - 1);
41) (a*b/4 - 1)/(41-b*a + c);
 42) (1 + 6*a - b/2)/(c + a/d);
43) (a*b + 2*c)/(41-b/c + 1);
 44) (4*b - c*a)/(b + c/28 - 1);
45) (2*c + a - 21)/(c/a*b+1);
 46) (4/c + 3*a)/(c/a - b - 1);
47) (8*b - 1 - c)/(a*2 + b/c);
 48) (4*a/b + 1)/(c*b - 18 + a);
49) (4*b/c + 1)/(2*c+a*c-b);
 50) (b - c/b + a/4)/(a*b - 1);
51) (a - c*b + 28)/(4*b/a+1);
 52) (c*b - 24 + a)/(b/2*c - 1);
 54) (41*d/4 + 1)/(a-c/b + a*d);
53) (2*b - a + b/c)/(c/4+1);
55) (a + b/4 - 1)/(c/3-a*b);
 56) (b*a + c/2)/(4*c - b + 1);
57) (25 + 2*a/c)/(c*a-b - 1);
 58) (c + 23 - b*4)/(a*c/b - 1);
59) (b/2 - 53/c)/(b-a*c + 1);
 60) (c*4 + 28/d)/(a*d - c - 1);
```

Контрольные вопросы

- 1. Особенности выполнения изучаемых базовых команд процессора i8086/i286.
- 2. Понятие о байтах кода операции, способах адресации, регистрах и смещениях.
- 3. Ассемблирование и дизассемблирование команд на своих примерах.
- 4. Необходимость в контроле диапазона целочисленных данных при вводе.
- 5. Понятие о 16- и 32-разрядных вычислительных платформах.
- 6. Диапазон допустимых значений для целочисленных переменных.

Пример решения типового варианта

Вариант № 62.

Вычислить заданное целочисленное выражение:

$$(25/c - d + 2)/(d + a*a-1);$$

для исходных данных в знаковых форматах длиной 8 и 16 бит: ShortInt (signed char) и Integer (int), используя арифметические операции ADD, ADC, INC, SUB, SBB, DEC, NEG, IMUL, IDIV, CBW, CWD и, если нужно, логические операции SAL, SAR.

Решение

Сделаем этот пример в трех вариантах реализации с привлечением разных алгоритмических языков и сред программирования. Предложенные вашему вниманию главные программы на алгоритмических языках Паскаль и С++, а также ассемблерные модули демонстрируют ПРИНЦИПЫ решения ДАННОЙ задачи. В целях наглядности и простоты изложения автор СОЗНАТЕЛЬНО НЕ делала ОПТИМИЗАЦИЮ ПРОГРАММ, поскольку бывают ситуации, когда оптимизация может и напортить. Легче сделать корректную программу быстрой, чем быструю программу корректной. Самым плохим временем для оптимизации является момент, когда вы начинаете писать код [Л7-9]. У программистов даже есть такое правило: "лучшее — враг хорошего".

У вашего варианта, вполне вероятно, будут другие, свои, СПЕЦИФИЧЕСКИЕ особенности, отличные от тех, которые мы рассматриваем. Охватить их все в рамках ОДНОЙ книги немыслимо. Но, на что надо обращать внимание, здесь и в других местах книги я буду стараться указывать. Учитесь эти особенности ВИДЕТЬ. Это, в конечном счете, и есть САМОЕ ГЛАВНОЕ. Для этого нужен опыт, а для приобретения опыта надо САМОМУ решать задачи. И, желательно, правильно. Другого пути нет! Итак, в добрый и плодотворный путь.

При выполнении данной лабораторной работы нам понадобятся в основном материалы глав 5-6 и, конечно, п. 2.2. Проиллюстрируем наши действия по шагам.

Вариант 1. Реализация в Borland Pascal 7.x и Turbo Assembler 3.2

Чтобы ГРАМОТНО запрограммировать решение этой задачи, начнем с Ассемблера, воспользовавшись идеями примера 5.4b.

ШАГ 1.

Процедура вычисления арифметического выражения для 8-битных данных — Lab3S В качестве исходных данных пусть будут переменные aS (a), ccS(c) и ddS(d):

.data
Extrn aS:Byte,ccS:Byte,dds:Byte

Вычисления начнем со знаменателя (**Denominator**), поскольку тон в вычислениях нашего арифметического выражения задает именно он. Затем вычислим числитель (**Numerator**). Из-за того, что в знаменателе стоит операция УМНОЖЕНИЯ **a*a**, 8-битное данное **d** (**ddS**) придется расширить до слова (16 бит), чтобы не потерять СТАР-ШУЮ часть ПРОИЗВЕДЕНИЯ. Таким образом, знаменатель получается длиной 16 бит,

значит, числитель должен быть 32-битный. Результат вычисления арифметического выражения (xI) соответственно будет тоже 16-битный. Значения числителя и знаменателя передадим для последующей визуализации (и проверки) в Паскаль. Получаем такой модуль на Ассемблере:

```
title Lab3asm.asm
;CopyRight by Голубь Н.Г., 1993-1997, 2001
 .MODEL Large, Pascal
  Компиляция: tasm asmfile.asm /l
  Вычислить заданное целочисленное выражение для
  исходных данных в знаковых форматах длиной
 8 и 16 бит (shortInt и integer):
 Вариант # 62) (25/c - d + 2)/(d + a*a-1);
 .data
 Extrn
 Numerator: Dword
 aS:Byte, ccS:Byte, dds:Byte
 Extrn
 xI:Word
 Extrn
 Extrn
 Denominator:Word
 .code
 Public
 Lab3S
Lab3S
 far
 proc
;знаменатель - Denominator
 mov
 aL, aS
 Imul
 aL
 : <ax>=a*a
 ; <ax>=a*a-1
 dec
 ax
 ; подготовка к расширению d (BYTE===>WORD)
; Запоминание <ax>=a*a-1 в стеке
 push
 ax
 mov
 aL, dds
 CBW
 ; aL ===> AX
  \langle SI \rangle = \langle ax \rangle = d - Hyxho для ЧИСЛИТЕЛЯ!!!
 mov
 SI, ax
 Восстановление содержимого стека ===> <bx>=a*a-1
 bx
 pop
 add
 bx,ax
 : <bx>=a*a-1+d
 mov
 Denominator, bx
;числитель - Numerator -
 25
 mov
 ax,
 IDIV
 ccS
 : <aL>=25/c
 ; aL ===> AX
 CBW
 ; <ax>=25/c-d
 sub
 ax, SI
 add
 ax,2
 : <ax>=25/c-d+2
 CWD
 ; aX ===> DX:AX
 mov
 WORD PTR Numerator, AX
 ; мл. часть
 mov
 WORD PTR Numerator+2, DX; cT.
: РЕЗУЛЬТАТ
 (a*a-1+d)
 IDIV
 bx
 xI,ax
 mov
 ret
Lab3S
 endp
 Public
 Lab3I
```

```
. Lab3I proc far
; Пока НИЧЕГО НЕТ!!!!
mov xI,ax ; xI <=== <ax>
ret
Lab3I endp
end
```

ШАГ 2

Программа для проверки работы процедуры Lab3S

Теперь нам понятно, на что надо обратить внимание на Паскале, не правда ли? Поэтому на Паскале функция вычисления нашего арифметического выражения будет иметь следующий вид: function F (a,c,d:LongInt; Min,Max:Longint): Boolean;

Организуем корректный ввод исходных данных и вызов процедур на Ассемблере (хотя готова пока только одна процедура, а вместо другой мы сделали заглушку — пустое тело процедуры).

Исходный текст программы Lab3P.pas

```
Program Lab3P:
 Лабораторная работа # 3.
Вычислить заданное целочисленное выражение для исходных данных
 в знаковых форматах длиной 8 и 16 бит: signed char и int:
 Вариант # 62) (25/c - d + 2)/(d + a*a-1):
 Корректный ввод числовых символов.
 Вариант С КОНТРОЛЕМ данных
 CopyRight by Голубь Н.Г., 1993-1997,2001
{$I Lab3asm}
 {вызов ASM-модуля Lab3asm.obj}
{$f+}
Uses CRT, InputNum;
Const
  {Символьные константы}
  inv2='Результат ':
  invAi='A (Integer)';
  invCi='C (Integer)':
  invDi='D (Integer)';
  invAs='A (ShortInt)';
  invCs='C (ShortInt)';
  invDs='D (ShortInt)':
  {Допустимый диапазон для вводимых данных и результата}
  IntMin=-32768:
  IntMax= 32767:
  ShortMin=-128:
  ShortMax= 127:
var {Описание ГЛОБАЛЬНЫХ переменных}
 : Longint:
 a,c,d,x,Numerator
 : ShortInt:
 aS.ccS.ddS
 xl,al,cl,ddl,Denominator: Integer;
 ch
 : Char;
```

```
{Внешние процедуры на Ассемблере}
 Procedure Lab3l(var x:Integer; al,cl,ddl:Integer); external;
 Procedure Lab3S(var x:Integer; aS,ccS,ddS:ShortInt); external;
 \{\Phiункция вычисления x=(25/c - d + 2)/(d + a*a-1)c проверкой\}
 {РЕЗУЛЬТАТА на допустимый диапазон}
 function F (a,c,d:LongInt; Min,Max:Longint): Boolean;
 Var x1: LongInt:
 s1: String;
 Beain
  F:=True; {Ошибок HET}
  x1:=d + a*a-1:
{Проверка выхода за допустимый диапазон ЗНАМЕНАТЕЛЯ}
  if (x1<Min)OR(x1>Max) then
 Begin
 s1:='Знаменатель '+inv3; {Формирование сообщения об ошибке}
 WriteIn(s1,Min,'..',Max,']!!!!');
 {Вывод полученного значения, выходящего ЗА ДОПУСТИМЫЙ диапазон}
 Writeln(x1):
 Writeln(inv1);
 F:=False; {Признак ошибки}
 Exit:
 End;
  if ((c=0) OR(x1=0)) then
 begin
 WriteIn('Ошибка!!! Деление на НОЛЬ!!!');
 F:=False; {Признак ошибки}
 end
 else
 beain
 x:=25 \text{ div c} - d + 2;
 WriteIn('Pascal:'):
 ',x);
 WriteIn('Числитель
 Writeln('Знаменатель ',х1);
 x:=x div x1;
 WriteIn('
 x=',x):
{Проверка выхода за допустимый диапазон РЕЗУЛЬТАТА}
 if (x<Min)OR(x>Max) then
 Begin
 s1:=inv2+inv3; {Формирование сообщения об ошибке}
 WriteIn(s1,Min,'..',Max,']!!!!');
 {Вывод полученного значения, выходящего ЗА ДОПУСТИМЫЙ диапазон}
 Writeln(x);
 Writeln(inv1):
 F:=False; {Признак ошибки}
 Exit:
 End
  end
End:
{---- Блок процедур работы с ОПРЕДЕЛЕННЫМ типом данных ----}
Procedure Expl; {Integer}
Label L1:
Beain
 WriteIn('====================);
```

```
11:
 InputNumber(a,invAi,IntMin,IntMax);
 InputNumber(c,invCi,IntMin,IntMax);
 InputNumber(d.invDi,IntMin,IntMax);
 if NOT(F(a,c,d,IntMin,IntMax)) then {если есть ошибки}
 qoto L1; {повторяем ввод данных}
 al:=a:cl:=c:ddl:=d:
 Lab3l(xl,al,cl,ddl);
 writeIn ('ACCEMБЛЕР:');
 '.Numerator):
 WriteIn('Числитель
 WriteIn('Знаменатель ',Denominator);
 x='.xI):
 WriteIn('
End:
Procedure ExpS;{ShortInt}
Label L1:
Beain
  WriteIn('=========== ShortInt ============);
 L1:
 InputNumber(a,invAs,ShortMin,ShortMax);
 InputNumber(c.invCs,ShortMin,ShortMax);
 InputNumber(d.invDs.ShortMin.ShortMax);
 if NOT (F(a,c,d,IntMin,IntMax)) then {если есть ошибки}
 qoto L1; {повторяем ввод данных}
 aS:=a:ccS:=c:ddS:=d:
 Lab3S(xl,aS,ccS,ddS);
 writeIn ('ACCEMБЛЕР:');
 Writeln('Числитель ',Numerator);
 WriteIn('Знаменатель ',Denominator);
 WriteIn('
 x = ',x!
End:
Procedure Main:
Var i :Integer:
Begin
 Writeln(' Вычислить: x = (25/c - d + 2)/(d + a*a-1);');
 Repeat
 WriteIn('Введите Ваш выбор параметров x,a,b');
 1 --- Integer');
 WriteIn('
 2 - ShortInt');
 WriteIn('
 3 — Выход');
 Writeln('
 {Контроль ввода НЕ числовых символов}
 {$I-}
 {Промежуточный буфер ввода для ЦЕЛОЧИСЛЕННЫХ данных}
 ReadIn(i);
 {$I+}
 Until (IOResult=0);
 case i of
 1: Expl:
 2: ExpS;
 3: HALT(0); {Нормальный выход из программы с кодом 0}
 else Exit:
 end
End:
begin
```

```
Repeat
ClrScr;
Main;
Writeln('Повторим? (y/n)');
ch:=ReadKey;
Until (ch='n') or (ch='N');
end.
```

ШАГ З.

Тестирование реализации для 8-битных исходных данных

```
x = (25/c - d + 2)/(d + a*a-1);
Введите Ваш выбор параметров x,a,b
 1 - Integer
 2 - ShortInt
 3 — Выхол
2
Введите значение A (ShortInt)===>0
Введите значение C (ShortInt) ===>0
Введите значение D (ShortInt)===>0
Ошибка!!! Леление на НОЛЬ!!!
Введите значение A (ShortInt) ===>0
Введите значение C (ShortInt) ===>1
Введите значение D (ShortInt) ===>1
Ошибка!!! Деление на НОЛЬ!!!
Введите значение A (ShortInt) ===>0
Введите значение C (ShortInt) ===>1
Введите значение D (ShortInt) ===>0
Pascal:
 27
Числитель
Знаменатель
 -1
 x = -27
АССЕМБЛЕР:
Числитель
 27
Знаменатель
 -1
 x = -27
Повторим? (y/n)
 Вычислить:
 x = (25/c - d + 2)/(d + a*a-1);
Введите Ваш выбор параметров х,а, b
 1 - Integer
 2 - ShortInt
 3 - Выход
Введите значение A (ShortInt) ===>127
Введите значение C (ShortInt)===>-1
Введите значение D (ShortInt) ===>-128
Pascal:
Числитель
 105
 16000
Знаменатель
 x=0
АССЕМБЛЕР:
Числитель
 105
```

```
Знаменатель
 16000
 x = 0
Повторим? (y/n)
 x = (25/c - d + 2)/(d + a*a-1);
 Вычислить:
Введите Ваш выбор параметров х,а, b
 1 - Integer
 2 - ShortInt
 3 - Выход
2
Введите значение A (ShortInt) ===>0
Введите значение C (ShortInt) ===>-1
Введите значение D (ShortInt) ===>127
Pascal:
Числитель
 -150
Знаменатель
 126
 x=-1
АССЕМБЛЕР:
Числитель
 ~150
Знаменатель
 126
 x = -1
Повторим? (y/n)
 x = (25/c - d + 2)/(d + a*a-1);
 Вычислить:
Введите Ваш выбор параметров x,a,b
 1 - Integer
 2 - ShortInt
 3 — Выхол
2
Введите значение A (ShortInt) ===>-2
Введите значение C (ShortInt) ===>-1
Ввелите значение D (ShortInt) ===>-128
Pascal:
Числитель
 105
Знаменатель
 -125
 x=0
АССЕМБЛЕР:
Числитель
 105
 -125
Знаменатель
 x = 0
Повторим? (y/n)
```

Итак, по результатам тестирования Ассемблер и Паскаль работают НОРМАЛЬНО.

ШАΓ 4.

Процедура вычисления арифметического выражения для 16-битных данных — Lab3I

Теперь можно заняться и 16-битными исходными данными. Полной аналогии с реализацией для 8-битных данных НЕ получится, поскольку мы НЕ умеем пока делить на 32-разрядные данные. Поэтому при вычислении функции на Паскале мы и поставили проверку диапазона для знаменателя (для 8-битных данных она в принципе была НЕ нужна!). При вычислении 32-битного числителя нам придется повозиться, потому что сначала нужно будет сделать операцию деления для знаковых 16-битных

данных 25/с, а затем 16-битный результат этой операции (в регистре АХ) надо будет расширить до 32-битного. И дальнейшие операции вычитания и сложения делать уже с 32-битными данными. Иначе придется на диапазон числителя накладывать ограничение в Паскале, что резко сузит диапазон вводимых данных (область определения нашей функции). Это еще раз подтверждает правильность выбора нами типа исходных данных в Паскале как LongInt.

В результате получаем следующую процедуру на Ассемблере:

```
Public
 Lab3T
 far
Lab3I
 proc

 Denominator

: знаменатель
 aX, aI
 mov
 Imul
 aΙ
 ; <dx:ax>=a*a
 dec
 : <ax>=a*a-1
 ax
 add
 ax,ddI
 ; <ax>=a*a-1+d
 Denominator, ax
 mov
;числитель - Numerator -
 mov
 ax,
 25
 CWD
 aX ===> DX:AX
 TDTV
 CI
 \langle ax \rangle = 25/c
 CWD
 ; aX ===> DX:AX
  Запоминание \langle dx \rangle в стеке (25/с - ст. часть)
 dx
 push
  Запоминание \langle ax \rangle = 25/c в стеке (мл. часть)
 push
 ax
 mov
 ax,ddI
 CWD
 aX ===> DX:AX
 Восстановление содержимого стека ===> <bx>=25/с - мл.
 bx
 pop
 Восстановление содержимого стека ===> <cx>=25/c - ст.
 pop
 sub
 bx,ax
 ; <bx>=25/c-d — мл.
 часть
 sbb
 cx, dx
 ; <cx>=25/c-d - cr.
 add
 bx,2
 ; <bx>=25/c-d+2
 adc
 cx,0
  мл.
 часть числителя
 WORD PTR Numerator, BX
 mov
 часть числителя
  CT.
 WORD PTR Numerator+2, CX;
 ; готовимся к делению
 mov
 ax,bx
 mov
 dx,cx
 РЕЗУЛЬТАТ \langle ax \rangle = (25/c - d + 2) / (a*a - 1 + d)
 Denominator
 IDIV
 mov
 xI,ax
 ret
Lab3I
 endp
```

Осталось немного изменить описание внешних данных:

Extrn xI:Word, aI:Word, cI:Word, ddI:Word

Модуль на Ассемблере Lab3asm.asm готов. Осталось протестировать нашу процедуру.

ШАГ 5.

Тестирование реализации для 16-битных исходных данных

```
x = (25/c - d + 2)/(d + a*a-1);
 Вычислить:
Введите Ваш выбор параметров х,а, b
 1 - Integer
 2 - ShortInt
 3 — Выхол
1
Введите значение A (Integer) ===>-2222
Введите значение C (Integer) ===>-1
Введите значение D (Integer) ===>22222
Знаменатель выходит за диапазон [-32768..32767]!!!!
4959505
Повторите ввод.
Введите значение A (Integer) ===>1
Ввелите значение C (Integer) ===>-1
Введите значение D (Integer) ===>32767
Pascal:
Числитель
 -32790
Знаменатель 32767
 x=-1
АССЕМБЛЕР:
 -32790
Числитель
Знаменатель 32767
 x = -1
Повторим? (y/n)
 x = (25/c - d + 2)/(d + a*a-1);
 Вычислить:
Введите Ваш выбор параметров х,а, b
 1 - Integer
 2 - ShortInt
 3 - Выход
1
Введите значение A (Integer) ===>111
Введите значение C (Integer) ===>-25
Введите значение D (Integer) ===>-32768
Pascal:
Числитель
 32769
 -20448
Знаменатель
 x=-1
ассемьлер:
Числитель
 32769
Знаменатель
 -20448
 x = -1
Повторим? (y/n)
 Вычислить:
 x = (25/c - d + 2)/(d + a*a-1);
Введите Ваш выбор параметров х,а, b
 1 - Integer
 2 - ShortInt
 3 - Выход
========== Integer ================
Введите значение A (Integer) ===>0
```

```
Введите значение C (Integer) ===>1
Введите значение D (Integer) ===>1
Ошибка!!! Деление на НОЛЬ!!!
Введите значение A (Integer) ===>200
Введите значение С (Integer)===>1
Введите значение D (Integer) ===>-32222
Pascal:
Числитель
 32249
Знаменатель
 7777
 x=4
АССЕМБЛЕР:
Числитель
 32249
Знаменатель 7777
 x = 4
Повторим? (y/n)
 Вычислить:
 x = (25/c - d + 2)/(d + a*a-1);
Введите Ваш выбор параметров х,а, b
 1 - Integer
 2 - ShortInt
 3 - Выхол
1
Введите значение A (Integer) ===>100
Введите значение C (Integer) ===>1
Введите значение D (Integer) ===>-9998
Pascal:
Числитель
 10025
Знаменатель
 1
 x = 10025
АССЕМБЛЕР:
Числитель
 10025
 1
Знаменатель
 x = 10025
Повторим? (y/n)
 Вычислить:
 x = (25/c - d + 2)/(d + a*a-1);
Введите Ваш выбор параметров x,a,b
 1 - Integer
 2 - ShortInt
 3 - Выхол
Введите значение A (Integer) ===>181
Введите значение C (Integer) ===>1
Введите значение D (Integer) ==>-32759
Pascal:
 32786
Числитель
Знаменатель
 1
 x = 32786
Результат выходит за диапазон [-32768..32767]!!!!
32786
Повторите ввод.
Введите значение A (Integer) ===>181
Введите значение C (Integer) ===>-1
Введите значение D (Integer) ===>-32759
Pascal:
```

```
 Числитель
 32736

 Знаменатель
 1

 х=32736

 АССЕМБЛЕР:
 32736

 Знаменатель
 1

 х= 32736

 Повторим?
 (у/п)
```

Тесты показывают, что все считается вроде бы верно. Проверьте и вы на ДРУГИХ данных, воспользовавшись рекомендациями п.6.3.

ЗАМЕЧАНИЕ.

При стыковке модулей на Ассемблере с программами на алгоритмическом языке Паскаль с использованием среды программирования **Borland Pascal 7.01** можно брать и компиляторы **tasm.exe** версий выше, чем 3.2 (но НЕ ниже!). Наверное, исследуя листинги в прилагаемых к данной книге материалах, вы уже обратили на это внимание.

Вариант 2. Реализация в Borland C++ 3.1 и Turbo Assembler 3.1

Решение этой задачи в среде Borland C++ 3.1 от решения в среде Borland Pascal 7.01 АЛГОРИТМИЧЕСКИ практически НИЧЕМ отличаться НЕ будет. Конечно, изменится интерфейс стыковки Cpp+ASM. Сам же код на Ассемблере останется тот же.

При реализации программы на C++ воспользуемся идеями примеров 6.2а и 6.2b. Целиком воспользоваться идеями примера 6.2b, к сожалению, НЕ получится, т.к. Borland C++ 3.1 не поддерживает динамического определения типа данных. Шаблоны, однако, он уже поддерживает. В результате получим следующие два файла.

Исходный текст программы Lab3c.cpp

```
/* Lab3c.cpp
 Borland C++ 3.1
 Проект DOS (standard)
 asm+cpp файлы
 (c) Copyright 1998-2001 by Голубь Н.Г.
 Лабораторная работа # 3.
Вычислить заданное целочисленное выражение для исходных данных
в знаковых форматах длиной 8 и 16 бит: signed char и int:
 Вариант # 62) (25/c - d + 2)/(d + a*a-1):
 Корректный ввод числовых символов.
*/
#include <iostream.h>
#include <conio.h>
#include "inputNum.h" // Ввод ЛЮБЫХ ЦЕЛЫХ чисел
typedef unsigned char byte;
const char* InputA = " ???? a ===> ";
const char* InputC = " ???? c ===> ";
const char* InputD = " ???? d ===> ";
const char* ResultC =
 "\n\n Result C++ = ":
const char* ResultASM = "\n\n Result ASM = ";
const char* NUMERATOR = "\n ЧИСЛИТЕЛЬ
const char* DENOMINATOR = "\n 3HAMEHATEЛЬ = ":
const char* CONTINUE = "\n\n Нажмите любую клавишу для продолжения...";
const char* CALC = "\n\t Вычислить вариант # 62) (25/c — d + 2)/(d + a*a-1);\n";
```

```
const char* SELECT = "\n Выберите тип аргументов:\n\n";
 const char* CHAR = "\t 1 - char\n";
 const char* INT = "\t 2 --- int\n":
 const char* EXIT = "\t 3 — Выход из этой программы...\n";
 const char* RESULT = "\n!!!!!! Результат ":
 const char* RANGE = " выходит за диапазон int ";
 const char* DIVIDE = "\nОшибка!!!!! Деление на ноль !!!\n";
 const char* ARGUMENT = "\n Тип аргументов ":
// ВНЕШНИЕ ассемблерные функции
 extern "C"
 void Lab3S(void):
 void Lab3I(void);
// Контроль диапазона для 16-ти разрядных знаковых чисел:
 -32768<=a<=32767
 //(c) Copyright 1998 by Артем Астафьев (629 группа ХАИ)
inline int test(long int a)
 {return ((a>>15)+1)&~1;}
void title(void)
 cout << CALC;
void title(long int a, long int c, long int d)
// (25/c — d + 2)/(d + a*a-1)
 cout << "\n
 (25/"<< c << " --- " << d << " + 2)"
 << "\n -
 << "\n
 (" << d << " + " << a << "*" << a << " --- 1)\n":
}
void PressAnyKey()
{ cout << CONTINUE:
  getch();
char menu(void)
cout << SELECT
 << CHAR
 << INT
 << EXIT:
return getch();
}

 ГЛОБАЛЬНЫЕ переменные — передаются в Ассемблер

long Numerator;
char aS, ccS, dds;
int Denominator, xl, al, cl, ddl;
int t=1:
//-
```

```
// ПАРАМЕТРИЗОВАННАЯ функция вычисления арифметического выражения
template <class Type>
int calculate(Type a, Type c, Type d)
{
  long res;
  long dn = d + (long)a * a - 1;
  if (test(dn))
 { // Ошибка диапазона для переменной типа int — ЗНАМЕНАТЕЛЬ!!!
 cout << DENOMINATOR << dn << RANGE;
 return 0:
  if (|c||!dn)
 cout << DIVIDE;
 return 0; // Деление на ноль!!!
  else
 long n = 25/c - (long)d + 2;
 res = n/dn:
 cout << ResultC << res:
 cout << NUMERATOR << n;
 cout << DENOMINATOR << dn;
 if (test(res))
 { // Ошибка диапазона для переменной типа int — РЕЗУЛЬТАТ!!!
 cout << RESULT << RANGE;
 return 0;
 return 1; // Ok!
void ProcChar()
cout << ARGUMENT << " CHAR (-128..127) \n\n";
while (input (InputA,aS));
while (input (InputC,ccS));
while (input (InputD,dds));
title(aS,ccS,dds);
if (calculate(aS,ccS,dds)) // Ok!
 { Lab3S();
 cout << ResultASM << xl;
 cout << NUMERATOR << Numerator;
 cout << DENOMINATOR << Denominator;
void ProcInt()
cout << ARGUMENT << " INT (-32768..32767)\n\n";
while (input (InputA,al));
while (input (InputC,cl));
while (input (InputD,ddl));
title(al,cl,ddl);
if (calculate(al,cl,ddl)) // Ok!
```

```
{ Lab3I();
 cout << ResultASM << xl:
 cout << NUMERATOR << Numerator;
 cout << DENOMINATOR << Denominator:
}
int main(void)
char point;
dol
 clrscr();
 title();
 point = menu();
 switch(point)
 case '1':ProcChar();break;
 case '2':ProcInt(); break;
 case '3': return 0:
 PressAnyKev():
 }while (point != '3');
}
```

Исходный текст модуля Lab3asm.asm

```
title Lab3asm.asm
;CopyRight by Голубь Н.Г., 1993-1997, 2001
 .MODEL Large, C
 Компиляция: tasm asmfile.asm /l /ml
; или в среде ВС++3.1
; Вычислить заданное целочисленное выражение для
; исходных данных в знаковых форматах
 длиной 8 и 16 бит (shortInt и integer):
 Вариант # 62) (25/c - d + 2)/(d + a*a-1);
 .data
  Extrn
 C Numerator: Dword
 C aS:Byte, ccS:Byte, dds:Byte
  Extrn
 C xI:Word, aI:Word, cI:Word, ddI:Word
  Extrn
 C Denominator:Word
  Extrn
 .code
 Public
 C Lab3S
Lab3S
 far
 proc
;знаменатель - Denominator
 mov
 aL, aS
 Imul
 aL
 ; <ax>=a*a
 ; <ax>=a*a-1
 dec
 ; подготовка к расширению d (BYTE===>WORD)
 Запоминание <ax>=a*a-1 в стеке
 push
 ax
 aL, dds
 mov
 CBW
 ; aL ===> AX
```

```
; <SI>=<ax>=d - нужно для ЧИСЛИТЕЛЯ!!!
 SI.ax
 mov
  Восстановление содержимого стека ===> <bx>=a*a-1
 bx
 pop
 add
 : <bx>=a*a-1+d
 bx,ax
 mov
 Denominator, bx
:числитель - Numerator -
 25
 mov
 ax.
 ; <aL>=25/c
 IDIV .
 CCS
 ; aL ===> AX
 CBW
 sub
 ; <ax>=25/c-d
 ax,SI
 : \langle ax \rangle = 25/c - d + 2
 add
 ax,2
 ; aX ===> DX:AX
 CWD
  мл. часть числителя
 WORD PTR Numerator, AX
 mov
 часть числителя
 WORD PTR Numerator+2, DX
 mov
  РЕЗУЛЬТАТ
 ; \langle ax \rangle = (25/c-d+2)/(a*a-1+d)
 IDIV
 bx
 xI,ax
 mov
 ret
Lab3S
 endp
Public
 C Lab3I
Lab3I
 far
 proc
;знаменатель - Denominator -
 aX.aI
 mov
 Imul
 aΙ
 ; < dx:ax >= a*a
 dec
 ax
 : <ax>=a*a-1
 ; <ax>=a*a-1+d
 add
 ax,ddI
 Denominator, ax
 mov
;числитель - Numerator -
 ax, 25
 mov
 ; aX ===> DX:AX
 CWD
 IDIV
 cI
 ; <ax>=25/c
 CWD
 ; aX ===> DX:AX
  Запоминание \langle dx \rangle в стеке (25/с - ст. часть)
 push
 dx
  Запоминание \langle ax \rangle = 25/c в стеке (мл. часть)
 push
 ax
 mov
 ax, ddI
 CWD
 ; aX ===> DX:AX
  Восстановление содержимого стека ===> <bx>=25/c
 мл. часть
 pop
 bx
  Восстановление содержимого стека ===> <cx>=25/с
 - ст. часть
 pop
 CX
 sub
 ; <bx>=25/c-d - MJI.
 bx,ax
 ; <cx>=25/c-d - ст. часть
 sbb
 cx, dx
 bx, 2
 ; <bx>=25/c-d+2
 add
```

adc

cx,0

```
мл. часть числителя
 WORD PTR Numerator, BX
 mov
 ст. часть числителя
 WORD PTR Numerator+2, CX
 mov
 ; готовимся к пелению
 mov
 ax,bx
 mov
 dx,cx
 РЕЗУЛЬТАТ \langle ax \rangle = (25/c - d + 2)/(a*a - 1 + d)
 Denominator
 IDIV
 mov
 xI,ax
 ret
Lab3I
 endp
 end
```

Как видите, код на Ассемблере действительно НЕ изменился. Теперь можно и протестировать нашу реализацию...

Тесты будут такие же, как и в варианте реализации 1.

ЗАМЕЧАНИЕ.

При стыковке модулей на Ассемблере с программами на алгоритмическом языке С++ с использованием среды программирования Borland C++ 3.1 можно брать и компиляторы tasm.exe версий выше, чем 3.1. Наверное, исследуя листинги в прилагаемых к данной книге материалах, вы уже обратили на это внимание.

Вариант 3. Особенности реализации в Borland C++ 5.02 и Turbo Assembler 4.1.

В этом варианте реализации программы на С++ мы в полной мере воспользуемся рассуждениями, приведенными при решении примера 6.2b. Добавим также и поддержку кириллицы (см. п. 6.1.2.8, пример 6.2rus). В отличие от предыдущих реализаций проверка на допустимый диапазон знаменателя и результата сделана НЕ в программе на С++, а в модуле на Ассемблере (применены команды сравнения и команды условного (JNE - переход, если НЕ равно) и безусловного перехода (JMP) - см. п.9.1.1 и 9.2). Модуль на Ассемблере выполнил студент второго курса ХАИ Устименко Вадим (автором настоящей книги добавлены ТОЛЬКО комментарии). Вы, уважаемый читатель, можете сравнить все эти реализации и сделать собственные выводы (а лучше собственную реализацию!).

Исходный текст модуля asmfile.asm

```
Выполнил студент В. Устименко
 (rp. 627 XAM, 24.03.2001)
; Компиляция: tasm asmfile.asm /l /ml
; Вычислить заданное целочисленное выражение для
; исходных данных в знаковых форматах
 длиной 8 и 16 бит: signed char и int:
 Вариант № 62) (25/c - d + 2)/(d + a*a-1);
.model large, C
```

CODESEG

```
Extrn c ass:byte
Extrn c cbs:byte
Extrn c dbs:byte
Extrn c aws:word
Extrn c cws:word
Extrn c dws:word
Extrn c n:word
Extrn c dn:word
Extrn c n4:Dword
Extrn c res 16:word
Extrn c f:byte
Public c proc byte s
Public c proc word s
proc byte s proc far
 mov ax, 25
 mov bl, cbs
 idiv bl ; 25/c
 cbw
 mov bx, ax
 mov al, dbs
 cbw
 ; 25/c - d
 sub bx, ax
 mov ax, 2
 add ax, bx
 25/c - d + 2
 mov n, ax
 ; числитель
mov al, ass
 mov bl, ass
 imul bl
 ; a*a
 mov bx, ax
 mov al, dbs
 cbw
 add ax, bx
 ; a*a + d
 ; a*a + d - 1
 sub ax, 1
 mov dn, ax
 ; знаменатель
; Результат
 mov ax, n
 cwd
 mov bx, dn
 idiv bx
 mov res 16, ax
 ret
proc byte s endp
proc word s proc far
 mov f, 0
 mov ax, 25
```

```
cwd
 mov bx, cws
 ; 25/c
 idiv bx
 cwd
 mov word ptr n4,ax
 mov word ptr n4+2,dx
 mov ax, dws
 cwd
 ; 25/c — d (мл.часть)
; 25/c — d (ст.часть)
 sub word ptr n4, ax
 sbb word ptr n4+2,dx
 mov ax, 2
 cwd
 add word ptr n4, ax ; 25/c - d + 2 (мл.часть) adc word ptr n4+2,dx ; 25/c - d + 2 (ст.часть)
 mov ax, aws
 mov bx, aws
 imul bx
 ; a*a
 mov cx, dx
 cwd
; Проверка на допустимый диапазон произведения а*а
 cmp cx, dx
 ; проверка содержимого dx
 ine er4
 mov dn,ax
 mov ax, dws
 cwd
 add ax, dn
 adc dx, 0
 ; a*a + d
 mov cx, dx
 cwd
; Проверка на допустимый диапазон произведения a*a+d
 cmp cx,dx
 ; проверка содержимого dx
 jne er4
 sub ax, 1
 ; a*a + d -1
 mov dn, ax
 ; знаменатель
 mov ax, word ptr n4
 mov dx, word ptr n4+2
 mov bx, dn
 idiv bx
 mov res 16, ax
 jmp SHORT en4
er4:mov f,1
en4:ret
proc word s endp
 end
```

Исходный текст программы Lab3c.cpp

```
Borland C++ 5.02
/* Lab3c.cpp
 Προεκτ !!!!!! Application.exe === > DOS (standard) !!!!!!
 asm+cpp файлы
 (c) Copyright 1998-2001 by Голубь Н.Г.
 Лабораторная работа № 3.
  Вычислить заданное целочисленное выражение для исходных данных
 в знаковых форматах длиной 8 и 16 бит: signed char и int:
 Вариант Nº 62) (25/c — d + 2)/(d + a*a-1);
 Корректный ввод числовых символов.
 Поддержка КИРИЛЛИЦЫ.
*/
#include <iostream.h>
#include <conio.h>
#include <typeinfo.h>
#include "inputNum.h" // Ввод ЛЮБЫХ ЦЕЛЫХ чисел
#include "convert.h" // Перекодировка КИРИЛЛИЦЫ Win->DOS
typedef unsigned char byte:
const char* InputA = TXT(" Введите значение а: ");
const char* InputC = TXT(" Введите значение с: "):
const char* inputD = TXT(" Введите значение d: ");
const char* ResultC = TXT("\n\n Результат в C++ = "):
const char* ResultASM = TXT("\n\n Результат в ASM = ");
const char* CONTINUE = TXT("\n\n Нажмите любую клавишу для продолжения...");
const char* CALC = TXT("\n\t Вычислить вариант # 62) (25/c — d + 2)/(d + a*a-1);\n");
const char* SELECT = TXT("\n Выберите тип аргументов для вычисления:\n\n"):
const char* CHAR = TXT("\t 1 — Char (1 байт со знаком)\n"):
const char* INT = TXT("\t 2 — Int (2 байта со знаком\n");
const char* EXIT = ТХТ("\t 3 — Выход из этой программы...\n");
const char* RESULT = TXT("\n!!!!!! Результат ");
const char* Numerator = TXT("\n Числитель ");
const char* Denominator = TXT("\n Знаменатель ");
const char* RANGE ≈ TXT(" вне диапазона ");
const char* DIVIDE = TXT("\nОшибка!!!!! Деление на ноль!!!\n");
const char* Overfloat =
 TXT("\n!!!! Ошибка ПЕРЕПОЛНЕНИЯ при вычислениях в Ассемблере!!!\n");
const char* ARGUMENT = TXT("\n Tun aprymentob ");
// ВНЕШНИЕ ассемблерные функции
extern "C"
void proc byte s(void);
void proc_word_s(void);
void title(void)
cout << CALC;
```

```
void title(long int a. long int c. long int d)
\frac{1}{25}// (25/c — d + 2)/(d + a*a-1)
 (25/"<< c << " -- " << d << " + 2)"
 cout << "\n
 << "\n -
 (" << d << " + " << a << "*" << a << " — 1)\n";
}
void PressAnyKey()
{ cout << CONTINUE:
  getch();
char menu(void)
 cout << SELECT
 << CHAR
 << INT
 << EXIT:
 return getch();
}
 ----- ГЛОБАЛЬНЫЕ переменные — передаются в Ассемблер
int dn, res_16, n;
long n4;
char ass, cbs, dbs;
int aws, cws, dws;
byte f:
//---
// ПАРАМЕТРИЗОВАННАЯ функция вычисления арифметического выражения
template <class Type>
int calculate(Type a, Type c, Type d)
{
  long res;
  long dn = d + (long)a * a - 1;
  if (!c||!dn)
 cout << DIVIDE;
 return 0; // Деление на ноль!!!
  else
 {
 long n = 25/c - (long)d + 2;
 res = n/dn;
 cout << ResultC << res:
 cout << Numerator << n;
 cout << Denominator << dn;
 return 1; // Ok!
```

```
void ProcChar()
 cout << ARGUMENT << " CHAR (-128..127) \n\n";
 while (input (InputA,ass));
 while (input (InputC,cbs));
 while (input (InputD,dbs));
 title(ass,cbs,dbs);
 if (calculate(ass,cbs,dbs))
  { proc byte s();
 if (!f) // Флаг ПЕРЕПОЛНЕНИЯ
 {
 cout << ResultASM << res_16;
 cout << Numerator << n;
 cout << Denominator << dn;
 else cout << Overfloat;
void ProcInt()
 cout << ARGUMENT << " INT (-32768..32767)\n\n";
 while (input (InputA,aws));
 while (input (inputC,cws));
 while (input (InputD,dws));
 title(aws,cws,dws);
 if (calculate(aws,cws,dws))
  { proc_word_s();
 if (!f)
 cout << ResultASM << res 16:
 cout << Numerator << n4:
 cout << Denominator << dn:
 else cout << Overfloat:
int main(void)
int t=0:
 char point;
 do{
 clrscr():
 title();
 point = menu();
 switch(point)
 case '1':ProcChar();break;
 case '2':ProcInt(); break;
 case '3': return 0:
 PressAnyKey();
  }while (point != '3');
}
```

Тестовые примеры:

```
Вычислить вариант # 62) (25/c - d + 2)/(d + a*a-1);
 Выберите тип аргументов для вычисления:
 1 - Char (1 байт со знаком)
 2 - Int (2 байта со знаком)
 3 - Выход из этой программы...
 Тип аргументов CHAR (-128..127)
 Ввелите значение а: -128
 Введите значение с: 1
 Введите значение d: -128
 (25/1 - -128 + 2)
 (-128 + -128*-128 - 1)
 Результат в C++ = 0
 Числитель
 155
 Знаменатель 16255
 Результат в ASM = 0
 155
 Числитель
 Знаменатель 16255
 Нажмите любую клавишу для продолжения...
 Вычислить вариант # 62) (25/c - d + 2)/(d + a*a-1);
 Выберите тип аргументов для вычисления:
 1 - Char (1 байт со знаком)
 2 - Int (2 байта со знаком)
 3 — Выход из этой программы...
 Тип аргументов CHAR (-128..127)
 Введите значение а: 1
 Ввелите значение с: 1
 Введите значение d: 1
 (25/1 - 1 + 2)
 (1 + 1*1 - 1)
 Результат в C++ = 26
 Числитель
 26
 Знаменатель 1
 Результат в ASM = 26
 Числитель
 26
 Знаменатель 1
ERRERE DE LE CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CONTROL DE LA CON
  Нажмите любую клавишу для продолжения...
 Вычислить вариант # 62) (25/c - d + 2)/(d + a*a-1);
  Выберите тип аргументов для вычисления:
 1 - Char (1 байт со знаком)
 2 - Int (2 байта со знаком)
 3 — Выход из этой программы...
```

```
Тип аргументов CHAR (-128..127)
 Введите значение а: 1
 Введите значение с: -1
 Введите значение d: -1
 (25/-1 - -1 + 2)
 (-1 + 1*1 - 1)
 Результат в C++ = 22
 Числитель
 -22
 Знаменатель -1
 Результат в ASM = 22
 -22
 Числитель
 Знаменатель -1
Нажмите любую клавишу для продолжения...
 Вычислить вариант # 62) (25/c - d + 2)/(d + a*a-1);
 Выберите тип аргументов для вычисления:
 1 - Char (1 байт со знаком)
 2 - Int (2 байта со знаком)
 3 - Выход из этой программы...
 Тип аргументов INT (-32768..32767)
 Ввелите значение а: -2222
 Введите значение с: -1
 Введите значение d: 22222
 (25/-1 - 22222 + 2)
 (22222 + -2222*-2222 - 1)
 Результат в C++ = 0
 Числитель
 -22245
 Знаменатель 4959505
!!!! Ошибка ПЕРЕПОЛНЕНИЯ при вычислениях в Ассемблере!!!
Нажмите любую клавишу для продолжения...
 Вычислить вариант # 62) (25/c - d + 2)/(d + a*a-1);
 Выберите тип аргументов для вычисления:
 1 - Char (1 байт со знаком)
 2 - Int (2 байта со знаком)
 3 - Выход из этой программы...
 INT (-32768..32767)
Тип аргументов
Введите значение а: qwe
 Ошибка! НЕ корректен формат числа!!!
Введите значение а: 2222222
 Ошибка! НЕ корректен диапазон для типа int
Введите значение а: 1
Введите значение с: -1
Введите значение d: 32767
 (25/-1 - 32767 + 2)
 (32767 + 1*1 - 1)
Результат в C++=-1
Числитель
 -32790
Знаменатель 32767
```

!!! Ошибка ПЕРЕПОЛНЕНИЯ при вычислениях в Ассемблере!!!

```
Нажмите любую клавишу для продолжения...
 Вычислить вариант # 62) (25/c - d + 2)/(d + a*a-1);
 Выберите тип аргументов для вычисления:
 1 - Char (1 байт со знаком)
 2 - Int (2 байта со знаком)
 3 — Выход из этой программы...
 INT (-32768..32767)
 Тип аргументов
 Введите значение а: 111
 Введите значение с: -25
 Введите значение d: -32768
 (25/-25 - -32768 + 2)
 (-32768 + 111*111 - 1)
.Результат в С++ = -1
 Числитель
 32769
 Знаменатель -20448
 Результат в ASM = -1
 32769
 Числитель
 Знаменатель -20448
----- test #6 ------
 Нажмите любую клавишу для продолжения...
```


ОБРАТИТЕ ВНИМАНИЕ

на достаточно безобидный **test #4.** Первый и второй вариант реализации с ним справился успешно, а здесь Ассемблер считать "НЕ захотел"...

Попробуйте сами протестировать этот вариант реализации и сделайте свои СОБ-СТВЕННЫЕ выволы.

Лабораторная работа № 4

Организация условных переходов (процессор i8086/i286)

Ставь себе лишь достижимые цели.

Квинт Гораций Флакк (65-8 гг. до н.э.)

Цель работы

Вычислить заданное условное целочисленное выражение для данных в форматах INTEGER (int) и WORD (unsigned int), используя команды сравнения, условного и безусловного переходов. Результат X — тоже целочисленный и его диапазон (формат) зависит от специфики решаемого условного выражения. Исходные данные должны вводиться корректно (с проверкой на область допустимых значений). Результат также должен быть проверен на область допустимых значений. Данные должны передаваться в подпрограммы (функции) как параметры.

Порядок работы

- 1) внимательно изучить свой вариант условного арифметического выражения;
- написать на базовом алгоритмическом языке программу ввода исходных данных (с контролем допустимого диапазона), вычисления условного арифметического выражения и вывода полученного результата;
- написать модуль вычисления условного арифметического выражения на языке Ассемблера;
- 4) встроить вызов этого модуля в программу на базовом алгоритмическом языке;
- 5) произвести тестовые проверки, отметить нормальные и аномальные результаты, сделать анализ результатов.

Варианты

1)
$$X = \begin{cases} (a-b)/a+1, & \text{если} & \text{а > b,} \\ 25, & \text{если} & \text{а = b,} \\ (a-5)/b, & \text{если} & \text{a < b;} \end{cases}$$

3)
$$X = \begin{cases} b/a + 5, & \text{если} & a < b, \\ -5, & \text{если} & a = b, \\ (a*a-b)/b, & \text{если} & a > b; \end{cases}$$

5)
$$X = \begin{cases} a/b-1, & \text{если} & \text{а > b,} \\ -25, & \text{если} & \text{а = b,} \\ (b^3-5)/a, & \text{если} & \text{a < b;} \end{cases}$$

7)
$$X = \begin{cases} 52*b/a+b, \text{если} & \text{a > b,} \\ -125, & \text{если} & \text{a = b,} \\ (a-5)/b, & \text{если} & \text{a < b;} \end{cases}$$

9)
$$X = \begin{cases} 1 - b/a, & \text{если} & \text{а > b,} \\ -10, & \text{если} & \text{а = b,} \\ (a-5)/b, & \text{если} & \text{a < b;} \end{cases}$$

11)
$$X = \begin{cases} (2+b)/a & \text{если} & \text{а > b,} \\ -2, & \text{если} & \text{a = b,} \\ (a-5)/b, \text{если} & \text{a < b;} \end{cases}$$

13)
$$X = \begin{cases} b/a + 61, & \text{если} & \text{а > b,} \\ -5, & \text{если} & \text{а = b,} \\ (b-a)/b, & \text{если} & \text{a < b;} \end{cases}$$

15)
$$X = \begin{cases} (3*a-5)/b, \text{если} & \text{a < b,} \\ -4, & \text{если} & \text{a = b,} \\ (a^3+b)/a, & \text{если} & \text{a > b;} \end{cases}$$

2)
$$X = \begin{cases} (a-b)/a - 3, & \text{если} & \text{a > b,} \\ 2, & \text{если} & \text{a = b,} \\ (a^3 + 1)/b, & \text{если} & \text{a < b;} \end{cases}$$

4)
$$X = \begin{cases} a/b+10, & \text{если} & a < b, \\ -51, & \text{если} & a = b, \\ (a*b-4)/a, & \text{если} & a > b; \end{cases}$$

6)
$$X = \begin{cases} a/b-1, & \text{если} & \text{а > b,} \\ -25, & \text{если} & \text{а = b,} \\ (b^3-5)/a, \text{если} & \text{a < b;} \end{cases}$$

8)
$$X = \begin{cases} (a*b-1)/a, \text{если} & \text{a > b,} \\ 255, & \text{если} & \text{a = b,} \\ (a-5)/b, & \text{если} & \text{a < b;} \end{cases}$$

10)
$$X = \begin{cases} a/b + 31, & \text{если} & \text{а > b,} \\ -25, & \text{если} & \text{а = b,} \\ (5*b-1)/a, \text{если} & \text{a < b;} \end{cases}$$

12)
$$X = \begin{cases} b/a+1, & \text{если} & a < b, \\ 25, & \text{если} & a = b, \\ (a^3-5)/b, & \text{если} & a > b; \end{cases}$$

14)
$$X = \begin{cases} a/b+1, & \text{если} & \text{а > b,} \\ -2, & \text{если} & \text{а = b,} \\ (a-b)/a, & \text{если} & \text{a < b;} \end{cases}$$

16)
$$X = \begin{cases} b/a - 1, & \text{если} & \text{а < b,} \\ -295, & \text{если} & \text{а = b,} \\ (a - 235)/b, \text{если} & \text{а > b;} \end{cases}$$

17)
$$X = \begin{cases} 2*a/b+1, & \text{если} & a > b, \\ -445, & \text{если} & a = b, \\ (b+5)/a, & \text{если} & a < b; \end{cases}$$

18)
$$X = \begin{cases} a/b+1, & \text{если} & a > b, \\ a+25, & \text{если} & a = b, \\ (a*b-2)/a, \text{если} & a < b; \end{cases}$$

19)
$$X = \begin{cases} b/a + 10, & \text{если} & a > b, \\ 3425, & \text{если} & a = b, \\ (2*a-5)/b, & \text{если} & a < b; \end{cases}$$

20)
$$X = \begin{cases} (a*a-b)/a, \text{если} & \text{a > b,} \\ -a, & \text{если} & \text{a = b,} \\ (a*b-1)/b, & \text{если} & \text{a < b;} \end{cases}$$

21)
$$X = \begin{cases} (b+1)/a, \text{ если} & \text{a > b,} \\ -b, & \text{если} & \text{a = b,} \\ (a-5)/b, \text{если} & \text{a < b;} \end{cases}$$

22)
$$X = \begin{cases} a/b-1, & \text{если} & a < b, \\ 25-a, & \text{если} & a = b, \\ (b-5)/a, & \text{если} & a > b; \end{cases}$$

23)
$$X = \begin{cases} b/a + 2, & \text{если} & a > b, \\ -11, & \text{если} & a = b, \\ (a-8)/b, & \text{если} & a < b; \end{cases}$$

24)
$$X = \begin{cases} a/b + 2, \text{ если} & a > b, \\ 8, & \text{если} & a = b, \\ (b-9)/a, \text{если} & a < b; \end{cases}$$

25)
$$X = \begin{cases} (b+5)/a, & \text{если} & a < b, \\ -5, & \text{если} & a = b, \\ (b-a)/b, & \text{если} & a > b; \end{cases}$$

26)
$$X = \begin{cases} a/b+1, & \text{если} & a < b, \\ -71, & \text{если} & a = b, \\ (a-b)/a, & \text{если} & a > b; \end{cases}$$

27)
$$X = \begin{cases} b/a - 7, & \text{если} & a > b, \\ 43, & \text{если} & a = b, \\ (a^3 - b)/b, \text{если} & a < b; \end{cases}$$

28)
$$X = \begin{cases} -5 + b/a, & \text{если} & \text{а > b,} \\ 45, & \text{если} & \text{а = b,} \\ (3*a-6)/b, \text{если} & \text{a < b;} \end{cases}$$

29)
$$X = \begin{cases} a/b+7, & \text{если} & \text{а > b,} \\ -125, & \text{если} & \text{а = b,} \\ (3*b+9)/a, \text{если} & \text{a < b;} \end{cases}$$

30)
$$X = \begin{cases} a/b-4, & \text{если} & \text{a < b,} \\ -55, & \text{если} & \text{a = b,} \\ (b-5)/a, & \text{если} & \text{a > b;} \end{cases}$$

31)
$$X = \begin{cases} a/b + 20, \text{если} & \text{a > b,} \\ 110, & \text{если} & \text{a = b,} \\ (a-b)/a, \text{если} & \text{a < b;} \end{cases}$$

32)
$$X = \begin{cases} a/b+11, & \text{если} & a > b, \\ -11, & \text{если} & a = b, \\ (3*b-9)/a, & \text{если} & a < b; \end{cases}$$

33)
$$X = \begin{cases} b/a - 5, \text{ если} & \text{a > b,} \\ 22, & \text{если} & \text{a = b,} \\ (a-9)/b, \text{если} & \text{a < b;} \end{cases}$$

34)
$$X = \begin{cases} 2*a/b+1, & \text{если} & \text{а} > \text{b}, \\ -5, & \text{если} & \text{а} = \text{b}, \\ (a^3-9)/a, & \text{если} & \text{a} < \text{b}; \end{cases}$$

35)
$$X = \begin{cases} b/a + 2, & \text{если} & \text{а > b,} \\ -57, & \text{если} & \text{а = b,} \\ (a-b)/b, & \text{если} & \text{a < b;} \end{cases}$$

36)
$$X = \begin{cases} b/a+1, & \text{если} & \text{а > b,} \\ -20, & \text{если} & \text{а = b,} \\ (a-45)/b, \text{если} & \text{a < b;} \end{cases}$$

37)
$$X = \begin{cases} b/a+1, & \text{если} & a > b, \\ -44, & \text{если} & a = b, \\ (a^3+b)/b, & \text{если} & a < b; \end{cases}$$

38)
$$X = \begin{cases} a/b+2, & \text{если} & a > b, \\ -100, & \text{если} & a = b, \\ (b-100)/a, \text{если} & a < b; \end{cases}$$

39)
$$X = \begin{cases} a/b + 201, \text{если} & \text{a > b,} \\ -800, & \text{если} & \text{a = b,} \\ (a-5)/a, \text{если} & \text{a < b;} \end{cases}$$

40)
$$X = \begin{cases} a/b+1, & \text{если} & a > b, \\ -100, & \text{если} & a = b, \\ (a*b-9)/a, \text{если} & a < b; \end{cases}$$

41)
$$X = \begin{cases} a/b+1, & \text{если} & a > b, \\ -425, & \text{если} & a = b, \\ (3*a-b)/a, & \text{если} & a < b; \end{cases}$$

42)
$$X = \begin{cases} a/b-a, & \text{если} & a < b, \\ -b, & \text{если} & a = b, \\ (a*b-8)/a, \text{если} & a > b; \end{cases}$$

43)
$$X = \begin{cases} a/b + 5, \text{ если} & a < b, \\ -b, & \text{ если} & a = b, \\ (b-9)/a, \text{ если} & a > b; \end{cases}$$

44)
$$X = \begin{cases} b^2/a + 1, & \text{если} & \text{а > b,} \\ 2*a, & \text{если} & \text{а = b,} \\ (a-10)/b, & \text{если} & \text{a < b;} \end{cases}$$

45)
$$X = \begin{cases} b/a + 8, & \text{если} & \text{а > b,} \\ 455, & \text{если} & \text{а = b,} \\ (a-b)/b, & \text{если} & \text{a < b;} \end{cases}$$

46)
$$X = \begin{cases} b/a+1, \text{ если} & \text{a > b,} \\ -271, \text{ если} & \text{a = b,} \\ (a-b)/b, \text{если} & \text{a < b;} \end{cases}$$

47)
$$X = \begin{cases} a/b - 37, & \text{если} & a > b, \\ 3, & \text{если} & a = b, \\ (a^3 - b)/a, & \text{если} & a < b; \end{cases}$$

48)
$$X = \begin{cases} b/a - 5, & \text{если} & \text{а > b,} \\ -195, & \text{если} & \text{а = b,} \\ (a-6)/b, & \text{если} & \text{a < b;} \end{cases}$$

49)
$$X = \begin{cases} a/b - 7, & \text{если} & \text{а} > \text{b}, \\ -195, & \text{если} & \text{а} = \text{b}, \\ (b^3 + 9)/a, & \text{если} & \text{а} < \text{b}; \end{cases}$$
50) $X = \begin{cases} a/b - 4, & \text{если} & \text{а} < \text{b}, \\ -155, & \text{если} & \text{а} = \text{b}, \\ (b^3 - 5)/a, & \text{если} & \text{а} > \text{b}; \end{cases}$

51)
$$X = \begin{cases} a/b - 42, & \text{если} & \text{а < b,} \\ -11, & \text{если} & \text{а = b,} \\ (a^3 - 8)/a, & \text{если} & \text{а > b;} \end{cases}$$
 52) $X = \begin{cases} b/a - 141, & \text{если} & \text{а < b,} \\ -131, & \text{если} & \text{а = b,} \\ (3*a - 9)/b, & \text{если} & \text{а > b;} \end{cases}$

53)
$$X = \begin{cases} 4/a + 5, & \text{если} & \text{а > b,} \\ 28, & \text{если} & \text{а = b,} \\ (a^3 - 9)/(b - 2), \text{если} & \text{а < b;} \end{cases}$$
 54) $X = \begin{cases} a/4 - b, & \text{если} & \text{а > b,} \\ -57, & \text{если} & \text{а = b,} \\ (a^3 - 5)/b, \text{если} & \text{a < b;} \end{cases}$

55)
$$X = \begin{cases} a/b-2, & \text{если} & \text{а > b,} \\ -7, & \text{если} & \text{а = b,} \\ (a^3-3)/a, & \text{если} & \text{a < b;} \end{cases}$$
 56) $X = \begin{cases} a/b+1, & \text{если} & \text{a > b,} \\ -25, & \text{если} & \text{a = b,} \\ (b-45)/a, & \text{если} & \text{a < b;} \end{cases}$

57)
$$X = \begin{cases} a/b-1, & \text{если} & a > b, \\ -414, & \text{если} & a = b, \\ (a^3-b)/a, & \text{если} & a < b; \end{cases}$$
 58) $X = \begin{cases} b/a-2, & \text{если} & a > b, \\ -140, & \text{если} & a = b, \\ (a-100)/b, & \text{если} & a < b; \end{cases}$

59)
$$X = \begin{cases} a/b + 21, \text{если} & \text{а > b,} \\ -82, & \text{если} & \text{а = b,} \\ (a-b)/a, \text{если} & \text{a < b;} \end{cases}$$
 60) $X = \begin{cases} b/a - 1, & \text{если} & \text{а > b,} \\ -120, & \text{если} & \text{а = b,} \\ (a*b-9)/b, & \text{если} & \text{a < b.} \end{cases}$

Контрольные вопросы

- 1. Особенности выполнения изучаемых базовых команд процессора i8086/i286.
- 2. Команды безусловного перехода.
- 3. Команды условного перехода. Организация разветвлений.
- 4. Разница в организации условных переходов для знаковых и беззнаковых данных.
- 5. Соглашения о передаче параметров, принятые для используемого в лабораторной работе алгоритмического языка.
- 6. Состояние стека при выполнении процедур и функций с параметрами.
- 7. Ассемблирование и дизассемблирование команд на своих примерах.
- 8. Понятие о байтах кода операции, способах адресации, регистрах и смещениях.

- 9. Необходимость в контроле диапазона целочисленных данных при вводе.
- 10. Диапазон допустимых значений для целочисленных переменных.

Пример решения типового варианта

Вариант № 62.

Вычислить заданное условное целочисленное выражение:

$$X = \begin{cases} b/a - 4, & \text{если} & \text{a < b,} \\ 25, & \text{если} & \text{a = b,} \\ (a^3 - 5)/b, \text{если} & \text{a > b;} \end{cases}$$

для данных в форматах INTEGER (int) и WORD (unsigned int), используя команды сравнения, условного и безусловного переходов. Результат X — тоже целочисленный и его диапазон (формат) зависит от специфики решаемого условного выражения. Исходные данные должны вводиться корректно (с проверкой на область допустимых значений). Результат также должен быть проверен на область допустимых значений. Данные должны передаваться в подпрограммы (функции) как параметры.

Решение

Сделаем для нашего примера главную программу на алгоритмическом языке C++ (Borland C++ 5.02). Здесь тоже, как и в предыдущей лабораторной работе, будут продемонстрированы ПРИНЦИПЫ решения ДАННОЙ задачи. ОПТИМИЗАЦИЮ ПРОГРАММЫ, разобравшись с основами, вы сможете сделать и сами.

При выполнении данной лабораторной работы нам понадобятся в основном материалы главы 9 и, конечно, глав 5-6. Кроме того, здесь будет полезен и опыт, приобретенный нами при выполнении лабораторной работы № 3.

Проиллюстрируем наши действия по шагам.

ШАГ О.

Анализ особенностей задачи

- 1. У нашей задачи возможны две ситуации деления на ноль:
 - b/a-4,
 eсли a<b. Например, a=0, b=1.
 - (a^3-5)/b, если a>b. Например, a=1, b=0.

В то же время ситуация, когда **a=b=0**, является совершенно нормальной.

- 2. При **a>b** возможно переполнение при вычислении **a*a*a**, поэтому в C++ результирующую переменную **x** нужно сделать, как минимум, хотя бы типа **long**, чтобы это переполнение зафиксировать и НЕ допустить вычислений в Ассемблере (иначе возможна ситуация "ДЕЛЕНИЕ НА НОЛЬ" см. п. 5.2.4).
- 3. В нашей задаче имеет смысл сделать входные и выходные данные одного типа. У вашего варианта, вполне вероятно, будут другие, свои, СПЕЦИФИЧЕСКИЕ особенности, отличные от тех, которые мы рассматриваем. Учитесь эти особенности ВИДЕТЬ! А для этого решайте больше примеров, набирайтесь опыта...

ШАГ 1.

void title(int& t)

Главная программа на С++

Решим сначала нашу задачу на C++. Функции на Ассемблере предусмотрим, но пока подключать их НЕ будем (их вызовы закомментируем — это общепринятый у программистов способ ставить "заглушки") — тем более, что их пока и нет.

Исходный текст программы Lab4.cpp — вариант 1.

```
Borland C++ 5.02
 /* Lab4.cpp
 Проект !!!!!! Application.exe === > DOS (standard) !!!!!!
 (c) Copyright 1998-2001 by Голубь Н.Г.
 Лабораторная работа # 4.
 Вычислить заданное условное целочисленное выражение:
 b/a-4
 . a<b
 y = 25
 , a=b
 (a^3-5\b)
 . a>b
для данных в форматах INTEGER (int) и WORD (unsigned int), используя команды сравне-
ния, условного и безусловного переходов. Результат Х — тоже целочисленный и его диа-
пазон (формат) в данном конкретном случае совпадает с форматом исходных данных.
Исходные данные должны вводиться корректно (с проверкой на область допустимых зна-
чений). Результат также должен быть проверен на область допустимых значений. Данные
должны передаваться в подпрограммы (функции) как параметры.
  #include imits.h>
  #include <iostream.h>
  #include <conio.h>
  #include <fstream.h>
  //(c) Copyright 1998 by Артем Астафьев (629 группа ХАИ)
  #define test(a) ((a>>15)+1)&~1 // Контроль -32768<=a<=32767, тип int
 0<=a<=65535, тип unsigned int
  #define testU(a) a>>16
 // Контроль
  const char* CONTINUE = "\n\n Press any key to continue...";
  const char* SELECT = "\n Choose type of arguments:\n\n";
  const char* UNINT = "\t 1 — unsigned int\n";
  const char* INT = "\t 2 -- int\n";
  const char* EXIT = "\t 3 — Exit from this program...\n";
  // Превышение диапазона для INT при вычислении ВЫРАЖЕНИЯ
 char* ERROR RANGE EXPRESSION="\nC++: !!! ERROR RANGE EXPRESSION !!!\n";
  // ГЛОБАЛЬНАЯ переменная — для Ассемблера
 unsigned char f;
  //!!!!!!!!! Описание внешних ASM-процедур !!!!!!!!!!
  extern "C"
 int lab4l (int a, int b);
 unsigned int lab4U (unsigned int a, unsigned int b);
  //!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
```

```
{
 clrscr();
 cout <<"\n
 "<< endl:
 Variant 62:
 cout << "
 b/a-4
 , a<b "<< endl:
 . a=b "<< endl;
 cout << "
 v= 25
 cout << "
 (a^3-5)/b, a>b "<< endl;
void PressAnyKey()
{ cout << CONTINUE;
 qetch();
char menu(void)
 cout << SELECT
 << UNINT
 << INT
 << EXIT:
 return getch();
// ввод ЛЮБОГО ТИПА переменной — через шаблон
template <class TypeVariable>
int input (TypeVariable& k, char* var) // КОРРЕКТНЫЙ ВВОД
{ // объявление и привязка ЛОКАЛЬНЫХ вх./вых. потоков
 ifstream my_inp ("CON");
 ofstream my_out ("CON");
 ostream* old_tie = my_inp.tie(&my_out); // привязка потоков
 my out << "\nEnter value " << var << " ----> ";
 my out.flush(); // принудит. освобождение буфера
 my inp >> k;
 // Анализ битов ввода
 switch (my_inp.rdstate())
 { case ios::goodbit: return 0;
 case ios::eofbit : return 0;
 case ios::failbit:
 case ios::badbit :
 my out << "\n!!!!! Error !!!!!";
 my_out << "\n continue ....." << endl;
 return 1:
 }
}
/*====== ПАРАМЕТРИЗОВАННАЯ функция на C++ ==================*/
template <class TypeVariable>
int func(TypeVariable a, TypeVariable b, long CONST_MIN=SHRT MIN,
 long CONST MAX=SHRT MAX)
  long x;
 if (a<b)
 cout << "
 b/a-4 : " << a << " < " << b << endi:
 if (a) x=b/a-4;
 else
 {
```

```
cout << "C++: ERROR!!! Divide by ZERO!!!";
 return 1:
 else
 if (a>b)
 cout << "
 (a^3-5)/b: " << a << " > " << b << endl:
 if(b) x=(a*a*a-5)/b;
 eise
 cout << "C++: ERROR!!! Divide by ZERO!!!";
 return 1:
 else
 { cout << a << " \approx " << b << endl:
 x=25:
// Проверка на ДОПУСТИМЫЙ диапазон результата
 if (x > CONST MIN && x < CONST MAX)
 cout<<"CPP: Result = " << (TypeVariable)x << endl;
 return 1; // Все нормально!
 eise
 { cout<<ERROR RANGE EXPRESSION;</pre>
 cout << " Result = " << x << endl;
 return 0;
void ProcUint(long a, long b, unsigned yU)
 Корректный ввод целого числа и контроль его диапазона [0..65535]
 do { while(input(a,"a (unsigned int)"));
 } while (testU(a));
 do { while(input(b,"b (unsigned int)"));
 } while (testU(b));
 // Вызов С++ функции
 if (func((unsigned int)a,(unsigned int)b,0L,(long)UINT_MAX))
/*
 yU=lab4U((unsigned int)a,(unsigned int)b); // Вызов процедуры на ассемблере
 if (!f) cout <<"\nASM: Result = "<< yU << endl;
 else cout << "\nASM: ERROR!!! Divide by ZERO!!!"; */
 }
}
void ProcInt(long a, long b, int y)
 // Корректный ввод целого числа и контроль его диапазона [-32768..32767]
 do { while(input(a,"a (int)"));
 } while (test(a));
 do { while(input(b,"b (int)"));
 } while (test(b));
```

```
// Вызов С++ функции
 if (func((int)a,(int)b))
 y=lab4I((int)a,(int)b); // Вызов процедуры на ассемблере if (If) cout <<"\nASM: Result = " << y << endl;
/*
 else cout << "\nASM: ERROR!!! Divide by ZERO!!!"; */
}
int main()
{ long int a,b;
  int y,t=1;
  unsigned yU;
  char point;
  for(;;)
  {
 title(t);
 point = menu();
 switch(point)
 case "1":ProcUint(a,b,yU);break;
 case "2":ProcInt(a,b,y); break;
 case "3": return 0;
 PressAnyKey();
}
ШАГ 2.
Тестирование программы — вариант 1
Variant 62:
 b/a-4
 , a<b
 y≠
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (unsigned int) ->
Enter value b (unsigned int) -> 40000
 b/a-4 ; 1 < 40000
 Result = 39996
CPP:
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 , a=b
 y=
 (a^3-5)/b , a>b
```

Choose type of arguments:

```
1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) ---> 0
Enter value b (int) --> 0
0 = 0
CPP: Result = 25
 Press any key to continue...
----- test #3 ------
 Variant 62:
 , a<b
 b/a-4
 , a=b
 25
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (unsigned int) -> 111
Enter value b (unsigned int) -> 1
 (a^3-5)/b; 111 > 1
CPP:
 Result = 56906
 ??????????
 Press any key to continue...
Variant 62:
 b/a-4 , a<b
 , a=b
 25
 y=
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) ->
Enter value b (int) -> 1
 (a^3-5)/b; 111 >
 Result = -8630 ?????????
CPP:
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 , a=b
 25
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (unsigned int) --->
Enter value b (unsigned int) ->
 b/a-4 ; 0 <
C++: ERROR!!! Divide by ZERO!!!
```

```
Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 25
 , a=b
 y=
 (a^3-5)/b, a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int.
 3 - Exit from this program...
Enter value a (int) ->
Enter value b (int) -->
 (a^3-5)/b; 1 > 0
C++: ERROR!!! Divide by ZERO!!!
 Press any key to continue...
Variant 62:
 b/a-4 , a < b
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) \longrightarrow -1
Enter value b (int) -> 32767
 b/a-4 ; -1 <
 32767
CPP:
 Result = 32765 ??????????
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 25
 , a=b
 y=
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (unsigned int) ->
 22222
Enter value b (unsigned int) ->
 ; 22222 < 55555
 b/a-4
CPP:
 Result = 65534 ??????????
 Press any key to continue...
```

Тесты test #3, test #4, test #7 и test #8 дали НЕВЕРНЫЙ результат:

- 1) НЕ было зафиксировано ПЕРЕПОЛНЕНИЕ при умножении a*a*a (test #3, test #4).
- 2) НЕ было зафиксировано ПЕРЕПОЛНЕНИЕ ДИАПАЗОНА для int при вычислении b/a-4 = 32767/(-1)-4 = -32771 (test #7).

3) НЕ было зафиксировано ПЕРЕПОЛНЕНИЕ ДИАПАЗОНА для unsigned int при вычислении b/a-4 = 55555/2222-4 = 2-4=-2 (test #8).

ШАГ 3.

Исправление ошибок в программе — переход к варианту 2

Все перечисленные ошибки связаны с особенностями вычислений, когда при арифметических операциях используются младшие типы данных (в нашем случае int и unsigned int). А результат присваивается старшему типу (в нашем случае long int). Об этом шла речь с самого начала — см. п. 5.2.3 (пояснение к примеру 5.6). Этот момент обобщен в приложении 8 (теперь вы можете понять все, что в нем написано, не правда ли?).

Таким образом, нужно исправить два оператора (добавить **явное** преобразование типов данных):

```
if (a) x=(long)b/a-4;
if (b) x=((long)a*a*a-5)/b;
```

Получим вариант 2 — см. в прилагаемых к книге материалах.

ШАГ 4.

Тестирование программы — вариант 2

```
Variant 62:
 , a<b
 b/a-4
 , a=b
 y=
 25
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (unsigned int) ->
Enter value b (unsigned int) -->
 (a^3-5)/b; 111 >
C++: !!! ERROR RANGE EXPRESSION !!!
  Result = 1367626
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 , a=b
 25
 V≃
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) -->
 111
Enter value b (int) -->
 (a^3-5)/b; 111 >
C++: !!! ERROR RANGE EXPRESSION !!!
 Result = 1367626
```

```
Press any key to continue...
 ------ test #3 -----
 Variant 62:
 b/a-4 , a<b
 y=
 , a=b
 25
 (a^3-5)/b , a>b
  Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
 Enter value a (int) -> -1
 Enter value b (int) -> 32767
 b/a-4 ; -1 <
 32767
 C++: !!! ERROR RANGE EXPRESSION !!!
 Result = -32771
  Press any key to continue...
 Variant 62:
 b/a-4 , a<b
 , a=b
 y=
 25
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (unsigned int) -> 22222
Enter value b (unsigned int) -> 55555
 b/a-4
 : 22222 < 55555
C++: !!! ERROR RANGE EXPRESSION !!!
  Result = -2
 Press any key to continue...
Variant 62:
 b/a-4 , a<b
 , a=b
 y=
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) --> 22222
Enter value b (int) -> -22222
 (a^3-5)/b; 22222 >
 -22222
CPP:
 Result = 1519 ??????????????
 Press any key to continue...
```

Предыдущие тесты, на которых были ошибки, теперь выполняются нормально, но дал ошибку test #5. Эта ошибка "говорит" о том, что для таких, достаточно больших значений переменной а зафиксировать переполнение можно только, если тип результата будет превышать тип long. Поэтому принимаем тип результата, например, double.

ШАГ 5.

Исправление ошибок в программе — переход к варианту 3

```
Oпять исправляем нашу программу:
double x;
if (b) x=((double)a*a*a-5)/b;
Получаем вариант 3 — см. в прилагаемых к книге материалах.
```

ШАГ 6.

Тестирование программы — вариант 3

```
Variant 62:
 b/a-4
 . a<b
 , a=b
 y=
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) -->
 22222
Enter value b (int) -> -22222
 (a^3-5)/b; 22222 >
C++: !!! ERROR RANGE EXPRESSION !!!
  Result = -4.93817e+08
 Press any key to continue...
Variant 62:
 b/a-4 , a<b
 y=
 25
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) ->
Enter value b (int) -> -30000
 (a^3-5)/b; 111 > -30000
 Result = -45
CPP:
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 25
 , a=b
 y=
 (a^3-5)/b , a>b
```

```
Choose type of arguments:

1 - unsigned int
2 - int
3 - Exit from this program...

Enter value a (int) --> 1000

Enter value b (int) --> -30000

(a^3-5)/b; 1000 > -30000

C++: !!! ERROR RANGE EXPRESSION !!!

Result = -33333.3

Press any key to continue...
```

Ну, что же, теперь вроде все благополучно. Можно заняться и Ассемблером.

ШАГ 7. ASM-процедура вычисления условного арифметического выражения для 16-битных знаковых данных — lab4!

```
title Lab 4
; CopyRight by Голубь Н.Г., 1998, 2001
.model large, C
LOCALS @@
 , a<b
 b/a-4
 25
 y=
 a=b
 (a^3-5)/b
CODESEG
EXTRN C f:BYTE
 ; Флажок "Деление на ноль"
public C lab4I
lab4I proc far
 ; Данные знаковые!!!
ARG a: WORD, b: WORD RETURNS y: WORD
  ;========= Начало процедуры ========
  mov f.0
 ; ok!
 ;<ax>=a
  mov ax, a
  mov bx,b
 :<bx>=b
  cmp ax,bx
 ; сравнение а~b
  jg @@2
 ;a>b goto @@2
  jl 001
 ;a<b goto @@1
mov ax,25
  jmp short @@Exit
;============ a < b ===============
@@1:
 ; сравнение а~0
  cmp ax, 0
  JΕ
 @@ERROR
 ; a=0 goto @@ERROR
  mov ax,bx
 ; <ax>=b
  CWD
 ; <ax>=<dx:ax>/a
  IDIV a
 ; \langle ax \rangle = b/a - 4
  SUB
 ax,4
  jmp short @@Exit
@@2:
  cmp bx, 0
 ; сравнение b~0
  JE
 @@ERROR
 ; a=0 goto @@ERROR
  Imul a
 ; <dx:ax>=a*a
```

```
; <dx:ax>=a*a*a
  Imul a
  add ax, -5
 ; <ax>=<ax>-5 (мл.часть)
  adc dx, 0FFFFh; \langle dx \rangle = \langle dx \rangle - (ст. часть числа -5)
  Idiv bx
 : \langle ax \rangle = (a*a*a-5)/b
  jmp short @@Exit
;========== Деление на ноль =======
@@ERROR:
 mov f,1
 ret
;========== Получение результата ========
@@Exit:
 mov y,ax
 ret
  ;======== Конец процелуры =========
lab4I endp
public C lab4U
lab4U proc far ; Данные БЕЗзнаковые!!!
ARG a: WORD, b: WORD RETURNS y: WORD
  ;======== Начало процедуры =======
 ret
  ;======== Конец процедуры ========
lab4U endp
end
```

ШАГ 8.

Тестирование и анализ программы с ASM-модулем lab4l

Откроем в программе на C++ соответствующие комментарии и протестируем полученный вариант программы.

```
Variant 62:
 b/a-4 , a<b
 , a=b
 25
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) --> 111
Enter value b (int) \longrightarrow -300000
Enter value b (int) -> -30000
 (a^3-5)/b; 111 > -30000
 Result = -45
CPP:
 Pesult = -45
ASM:
 Press any key to continue...
Variant 62:
```

```
b/a-4, a<b
 y=
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) --->
Enter value b (int) --> 0
0 = 0
CPP:
 Result =
ASM:
 Result = 25
 Press any key to continue...
Variant 62:
 b/a-4, a<b
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) ->
Enter value b (int) \longrightarrow 32767 b/a-4; 1 < 32767
 Result = 32763
CPP:
ASM:
 Result = 32763
 Press any key to continue...
Variant 62:
 b/a-4, a<b
 y=
 25
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) --> 100
Enter value b (int) --> 1
 (a^3-5)/b ; 100 >
C++: !!! ERROR RANGE EXPRESSION !!!
  Result = 999995
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 , a=b
 (a^3-5)/b , a>b
Choose type of arguments:
 1 - unsigned int
```

```
2 - int

3 - Exit from this program...

Enter value a (int) -> 200

Enter value b (int) -> -30000

(a^3-5)/b; 200 > -30000

CPP: Result = -266

ASM: Result = 170

Press any key to continue...
```

Опять ошибка. Кто "врет"? Вычисляем вручную: 200*200*200= 8000000. Далее 8000000/(-30000) = -266. С++ считает верно. Результат ПЕРВОГО умножения 200*200 = 40000 превысил диапазон для 16-разрядного числа. Затем опять следует команда умножения, а, как известно (см. табл. 5.9), в нашем случае множимое должно находиться в регистре АХ (т.е. содержимое регистра DX при последующем умножении мы учитывать пока НЕ умеем!). Поэтому для знаковых данных нужно проверять в Ассемблере флаг OF (см. табл. 9.4) и выдавать в программе на С++ соответствующее сообщение.

ШАГ 9.

Исправление ASM-процедуры вычисления условного арифметического выражения для 16-битных знаковых данных — lab4l

На ветви **a>b** при вычислении (**a*a*a-5**)/**b** команд умножений у нас две. Проверять флаг **OF** мы будем после первой команды умножения. После второго умножения мы нормально учитываем регистр **DX**. Для индикации в C++ этой ситуации придется добавить в Ассемблере еще одно значение флажка: **f=2** ("Переполнение при 16-разрядном умножении") и его анализ в C++:

```
if (If) cout <<"\nASM: Result = "<< yU << endl;
else
  if (f==1) cout << "\nASM: ERROR!!! Divide by ZERO!!!";
 else cout << "\nASM: Sorry!!! Overflow at 16-digit multiplication!!!";</pre>
```

Код на Ассемблере в исправлением и дополнением виде будет иметь следующий вид:

```
002:
 cmp bx,0
 ; сравнение b~0
 JΕ
 @@ERROR
 ; a=0 goto @@ERROR
 ; <dx:ax>=a*a
 Imul a
 @@ERRORm
 ; Переполнение при умножении
 Jo
 Imul a
 ; <dx:ax>=a*a*a
 ; <ax>=<ax>+(-5)
 add
 ax, ~5
 (мл.часть)
 adc dx, 0FFFFh
 ; <dx>=<dx>+(ст.часть числа -5)
 Idiv bx
 ; <ax>=(a*a*a-5)/b
 jmp short @@Exit
@@ERROR:
 mov f,1
```

;======= Переполнение при 16-разрядном умножении @@ERRORm:

mov f,2 ret

ШАГ 10.

Тестирование исправленной программы с ASM-модулем lab4l

```
Variant 62:
 , a<b
 b/a-4
 , a=b
 25
 y=
 (a^3-5)/b, a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) --> 100
Enter value b (int) --> -11111
 (a^3-5)/b; 100 > -11111
 Result = -90
CPP:
ASM:
 Result = -90
 Press any key to continue...
Variant 62:
 b/a-4 , a<b
 25
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) -> 130
Enter value b (int) \longrightarrow -22222
 (a^3-5)/b; 130 > -22222
 Result = -98
CPP:
 Result = -98
ASM:
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 , a=b
 y=
 25
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) --> 150
Enter value b (int) \longrightarrow -30000
 (a^3-5)/b; 150 > -30000
```

```
CPP:
 Result = -112
 Result = -112
ASM:
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 , a=b
 y=
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) -> 200
Enter value b (int) --> -20000
 (a^3-5)/b; 200 > -20000
 -399
CPP:
 Result =
ASM: Sorry!!! Overflow at 16-digit multiplication!!!
 Press any key to continue...
Variant 62:
 b/a-4 , a<b
 , a=b
 y=
 25
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) --> 160
Enter value b (int) --> -22222
 (a^3-5)/b; 160 > -22222
CPP:
 Result = -184
ASM:
 Result = -184
 Press any key to continue...
----- test #7 -----
 Variant 62:
 b/a-4 , a<b
 , a=b
 y=
 25
 (a^3-5)/b, a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) ->
 170
Enter value b (int) -> -111
 (a^3-5)/b; 170 >
C++: !!! ERROR RANGE EXPRESSION !!!
  Result = -44261.2
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 , a=b
 25
 y=
 (a^3-5)/b, a>b
Choose type of arguments:
 1 - unsigned int
```

```
2 - int
 3 - Exit from this program...
Enter value a (int) ->
 170
Enter value b (int) -> -22222
 (a^3-5)/b; 170 > -22222
CPP:
 Result =
 -221
ASM:
 Result =
 -221
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) -->
Enter value b (int) \longrightarrow -30000
 (a^3-5)/b; 250 > -30000
 -520
CPP:
 Result =
ASM: Sorry!!! Overflow at 16-digit multiplication!!!
 Press any key to continue...
```

Сейчас результаты на наших тестах получились нормальные.

Теперь можно заняться реализацией на Ассемблере процедуры обработки БЕЗЗНАКО-ВЫХ 16-РАЗРЯДНЫХ данных. Здесь будет, в общем, ПОЛНАЯ аналогия в рассуждениях, что и со знаковыми данными, поэтому эти шаги мы приводить НЕ будем. В приведенном ниже листинге исходного ASM-модуля жирным шрифтом выделены команды, отличающиеся для знаковых и беззнаковых данных. Как видите, отличающихся команд не так уж и много. Мы много времени затратили на отладку знакового варианта, набрались опыта, набили шишек. Поэтому беззнаковый вариант должен восприниматься уже легче. Файл тестов для этого варианта VarUnInt.txt можно посмотреть в прилагаемых к книге материалах.

Реализация в Borland C++ 5.02 и Turbo Assembler 4.1 — окончательный вариант

Исходный текст программы Lab4.cpp

```
/* Lab4.cpp Borland C++ 5.02
Проект !!!!!! Application.exe === > DOS (standard) !!!!!!
(c) Copyright 1998-2001 by Голубь Н.Г.
Лабораторная работа # 4.
Вычислить заданное условное целочисленное выражение:
b/a-4 , a<br/>y= 25 , a=b
(a^3-5)/b , a>b
```

для данных в форматах INTEGER (int) и WORD (unsigned int), используя команды сравнения, условного и безусловного переходов. Результат X — тоже целочисленный и его диапазон (формат) в данном конкретном случае совпадает с форматом исходных данных. Исходные данные должны вводиться корректно (с проверкой на область допустимых значений). Результат также должен быть проверен на область допустимых значений. Данные должны передаваться в подпрограммы (функции) как параметры.

```
*/
#include imits.h>
#include <iostream.h>
#include <conio.h>
#include <fstream.h>
//(c) Copyright 1998 by Артем Астафьев (629 группа ХАИ)
#define test(a) ((a>>15)+1)&~1 // Контроль -32768<=a<=32767, тип int
#define
 testU(a) a>>16
 // Контроль
 0<=a<=65535, тип unsigned int
const char* CONTINUE = "\n\n Press any key to continue...";
const char* SELECT = "\n Choose type of arguments:\n\n";
const char* UNINT = "\t 1 -- unsigned int\n";
const char* INT = "\t 2 - int\n";
const char* EXIT = "\t 3 — Exit from this program...\n";
// Превышение диапазона для INT при вычислении ВЫРАЖЕНИЯ
 char* ERROR RANGE EXPRESSION="\nC++: !!! ERROR RANGE EXPRESSION !!!\n":
// ГЛОБАЛЬНАЯ переменная — для Ассемблера
 unsigned char f;
//!!!!!!!! Описание внешних ASM-процедур !!!!!!!!!!
extern "C"
  int lab4l (int a, int b);
 unsigned int lab4U (unsigned int a, unsigned int b);
void title(int& t)
 clrscr():
 cout << "\n=============== test #" << t++ << " ==============\n":
 Variant 62:
 "<< endl:
 cout <<"\n
 cout << "
 , a<b "<< endl:
 b/a-4
 cout << "
 , a=b "<< endl;
 v= 25
 (a^3-5)/b . a>b "<< endl;
 cout << "
}
void PressAnyKey()
{ cout << CONTINUE;
 getch();
char menu(void)
 cout << SELECT
 << UNINT
 << INT
 << EXIT:
return getch();
// ввод ЛЮБОГО ТИПА переменной — через шаблон
```

```
template <class TypeVariable>
 int input (TypeVariable& k, char* var) // КОРРЕКТНЫЙ ВВОД
 { // объявление и привязка ЛОКАЛЬНЫХ вх./вых. потоков
 ifstream my_inp ("CON");
 ofstream my out ("CON");
 ostream* old_tie = my_inp.tie(&my_out); // привязка потоков
 my_out << "\nEnter value " << var << " ----> ";
 my out.flush(); // принудит. освобождение буфера
 my inp >> k;
 // Анализ битов ввода
 switch (my inp.rdstate())
 { case ios::goodbit: return 0;
 case ios::eofbit : return 0:
 case ios::failbit:
 case ios::badbit :
 my out << "\n!!!!! Error !!!!!";
 my out << "\n continue ....." << endl;
 return 1;
 }
}
/*======= ПАРАМЕТРИЗОВАННАЯ функция на C++ ======*/
template <class TypeVariable>
int func(TypeVariable a, TypeVariable b,
 long CONST MIN=SHRT MIN.
 long CONST MAX=SHRT MAX)
 {
 double x;
 if (a<b)
 {
 cout << "
 b/a-4
 : " << a << " < " << b << endl:
 if (a) x=(long)b/a-4; //!!!!!!!!!
 else
 cout << "C++: ERROR!!! Divide by ZERO!!!";
 return 1;
 }
 else
 if (a>b)
 cout << "
 (a^3-5)/b; " << a << " > " << b << endl;
 if(b) x=((double)a*a*a-5.)/b; //!!!!!!!!!
 else
 cout << "C++: ERROR!!! Divide by ZERO!!!";
 return 1:
 else
 { cout << a << " = " << b << end::
 x=25;
// Проверка на ДОПУСТИМЫЙ диапазон результата
 if (x > CONST_MIN && x < CONST_MAX)
 cout<<"CPP: Result = " << (TypeVariable)x << endl;
```

```
return 1; // Все нормально!
 }
 else
 { cout<<ERROR_RANGE_EXPRESSION;
 cout << " Result = " << x << endl:
 return 0;
void ProcUint(long a, long b, unsigned yU)
  Корректный ввод целого числа и контроль его диапазона [0..65535]
 do { while(input(a, "a (unsigned int)"));
 } while (testU(a));
 do { while(input(b,"b (unsigned int)"));
 } while (testU(b));
 // Вызов С++ функции
 if (func((unsigned int)a,(unsigned int)b,0L,(long)UINT_MAX))
 {
 yU=lab4U((unsigned int)a,(unsigned int)b); // Вызов процедуры на ассемблере
 if (!f) cout <<"\nASM: Result = "<< yU << endl;
 else
 if (f==1) cout << "\nASM: ERROR!!! Divide by ZERO!!!";
 else cout << "\nASM: Sorry!!! Overflow at 16-digit multiplication!!!";
 }
}
void ProcInt(long a, long b, int y)
 // Корректный ввод целого числа и контроль его диапазона [-32768..32767]
 do { while(input(a,"a (int)"));
 } while (test(a));
 do { while(input(b,"b (int)"));
 } while (test(b));
 // Вызов С++ функции
 if (func((int)a,(int)b))
 y=lab4l((int)a,(int)b); // Вызов процедуры на ассемблере
 if (!f) cout <<"\nASM: Result = " << y << endl;
 if (f==1) cout << "\nASM: ERROR!!! Divide by ZERO!!!";
 else cout << "\nASM: Sorry!!! Overflow at 16-digit multiplication!!!";
 }
}
int main()
{ long int a,b;
  int y,t=1;
 unsigned yU;
  char point;
 for(;;)
 title(t);
 point = menu();
 switch(point)
```

add

adc dx
Idiv bx

```
case "1":ProcUint(a,b,yU);break;
 case "2":ProcInt(a,b,y); break;
 case "3": return 0;
 PressAnyKey();
  }
Исходный текст модуля Lab_4.asm
  title Lab 4 (CopyRight by Голубь Н.Г., 1998, 2001)
  .model large, C
  LOCALS @@
 b/a-4
 , a<b
 y=
 25
 a=b
 (a^3-5)/b, a>b
  CODESEG
 C f:BYTE ; Флажок "Деление на ноль": f=1
  EXTRN
  ; Флажок "Переполнение при 16-разрядном умножении" f=2
  public C lab4I
  lab4I proc far ; Данные знаковые!!!
  ARG a: WORD, b: WORD RETURNS y: WORD
 ;======== Начало процедуры =======
 ; ok!
 mov f,0
 mov ax, a
 ; <ax>=a
 mov bx,b
 ; <bx>=b
 cmp ax,bx
 ; сравнение a~b
 jg @@2
 ; a>b goto @@2
 jl @@1
 ; a<b goto @@1
  mov ax, 25
 jmp short @@Exit
  001:
 cmp ax, 0 ; сравнение a \sim 0
 @@ERROR ; a=0 goto @@ERROR
 mov ax,bx ; \langle ax \rangle = b
 CWD
 IDIV a
 ; <ax>=<dx:ax>/a
 SUB ax,4
 ; <ax>=b/a-4
 jmp short @@Exit
 @@2:
 cmp bx, 0 ; сравнение b\sim 0
 JΕ
 @@ERROR ; a=0 goto @@ERROR
 Imul a
 ; <dx:ax>=a*a
 Jo
 @@ERRORm ; Переполнение при знаковом умножении
 ; <dx:ax>=a*a*a
 Imul a
```

ax, -5; $\langle ax \rangle = \langle ax \rangle + (-5)$ (мл. часть)

dx, 0FFFFh ; <dx>=<dx>+(ct.yactb yucna -5)

; <ax>=(a*a*a-5)/b

```
jmp short @@Exit
:====== Деление на ноль ======
@@ERROR:
 mov f.1
 ret
;====== Переполнение при 16-разрядном умножении
@@ERRORm:
 mov f,2
 ret
;========== Получение результата =======
@@Exit:
 mov y, ax
 ret
;======== Конец процедуры ==========
lab4I endp
public C lab4U
lab4U proc far ; Данные БЕЗзнаковые!!!
ARG a: WORD, b: WORD RETURNS y: WORD
  ;======== Начало процедуры =======
  mov f,0
 ; ok!
 ; <ax>=a
  mov ax,a
  mov bx,b
 ; <bx>=b
  cmp ax,bx
 ; сравнение a~b
  jA 002
 ; a>b goto @@2
  jB @@1
 ; a<b goto 001
mov ax, 25
  jmp short @@Exit
@@1:
 ; сравнение а~0
  cmp ax,0
 @@ERROR ; a=0 goto @@ERROR
  JΕ
 ; <ax>=b
  mov ax,bx
  XOR dx,dx
  DIV a ; \langle ax \rangle = \langle dx : ax \rangle / a - \text{ДЕЛЕНИЕ БЕЗЗНАКОВОЕ!!!!}
 ; <ax>=b/a-4
  SUB
 ax,4
  jmp short @@Exit
@@2:
 ; сравнение b~0
  cmp bx,0
  JE @@ERROR ; a=0 goto @@ERROR
 ; <dx:ax>=a*a
  mul a
;Переполнение при БЕЗзнаковом умножении
  Jo
 @@ERRORm
  mul a
 : < dx:ax>=a*a*a
 ; <ax>=<ax>+(-5)
  add
 ax, -5
 (мл.часть)
 dx, 0FFFFh ; <dx>=<dx>+(ст.часть числа -5)
  adc
  div bx ; \langle ax \rangle = (a*a*a-5)/b - ДЕЛЕНИЕ БЕЗЗНАКОВОЕ!!!!
  jmp short @@Exit
```

```
;======= Деление на ноль =======
@@ERROR:
 mov f, 1
 ret
;======= Переполнение при 16-разрядном умножении
@@ERRORm:
 mov f, 2
 ret
;======== Получение результата =======
@@Exit:
 mov y,ax
 ret
  ;======= Конец процедуры =========
lab4U endp
end
Результаты окончательного тестирования:
Variant 62:
 b/a-4
 25
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (unsigned int) --->
Enter value b (unsigned int) -> 65535
 b/a-4 ; 1 < 65535
 Result = 65531
CPP:
ASM:
 Result = 65531
 Press any key to continue...
----- test #2 -----
 Variant 62:
 b/a-4 , a<b
 , a=b
 y=
 (a^3-5)/b , a>b
Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) \longrightarrow 1
Enter value b (int) \longrightarrow -32768
 (a^3-5)/b; 1 > -32768
CPP:
 Result = 0
ASM:
 Result = 0
 Press any key to continue...
Variant 62:
```

```
b/a-4 , a<b
 y=
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) ->
Enter value b (int) -> 32767
 b/a-4 ; 1 < 32767
 Result = 32763
CPP:
ASM:
 Result \approx 32763
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 25
 , a=b
 y=
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (unsigned int) -> 250
Enter value b (unsigned int) -> 249
 (a^3-5)/b; 250 > 249
 Result = 62750
CPP:
ASM:
 Result = 62750
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 , a=b
 y=
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) -->
 250
Enter value b (int) -> 243
 (a^3-5)/b; 250 > 249
C++: !!! ERROR RANGE EXPRESSION !!!
  Ferult - 62751
 Press any key to continue...
Variant 62:
```

```
b/a-4 , a<b
 , a=b
 y=
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) -> 150
Enter value b (int) -> 149
 (a^3-5)/b; 150 > 149
CPP:
 Result = 22650
ASM:
 Result = 22650
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 25
 , a=b
 y=
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) --> 150
Enter value b (int) --> 1
 (a^3-5)/b; 150 >
C++: !!! ERROR RANGE EXPRESSION !!!
  Result = 3.375e+06
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 25
 , a=b
 v=
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) -->
 180
Enter value b (int) \longrightarrow 179
 (a^3-5)/b; 180 > 179
CPP:
 Result = 32580
ASM:
 Result = 32580
 Press any key to continue...
----- test #9 -----
 Variant 62:
```

```
b/a-4 , a<b
 v=
 25
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (unsigned int) --> 0
Enter value b (unsigned int) --> 0
0 = 0
CPP:
 Result =
 25
ASM:
 Result = 25
 Press any key to continue...
----- test #10 -----
 Variant 62:
 , a<b
 b/a-4
 , a=b
 25
 y=
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (unsigned int) -->
Enter value b (unsigned int) -> 44444
 ; 0 < 44444
 b/a-4
C++: ERROR!!! Divide by ZERO!!!
ASM: ERROR!!! Divide by ZERO!!!
 Press any key to continue...
------ test #11 -----
 Variant 62:
 b/a-4
 , a<b
 , a=b
 (a^3-5)/b , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (unsigned int) -> 2222
Enter value b (unsigned int) -->
 (a^3-5)/b; 2222 > 0
C++: ERROR!!! Divide by ZERO!!!
ASM: ERROR!!! Divide by ZERO!!!
 Press any key to continue...
----- test #12 -----
 Variant 62:
```

```
, a<b
 b/a-4
 , a=b
 (a^3-5)/b
 , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) -->
 250
Enter value b (int) \longrightarrow -30000
 (a^3-5)/b; 250 > -30000
 -520
CPP:
 Result =
ASM: Sorry!!! Overflow at 16-digit multiplication!!!
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 25
 , a=b
 y=
 (a^3-5)/b
 , a>b
 Choose type of arguments:
 1 - unsigned int
 2 - int
 3 - Exit from this program...
Enter value a (int) ->
 300
Enter value b (int) \longrightarrow -30000
 (a^3-5)/b; 300 > -30000
 Result =
 -899
ASM: Sorry!!! Overflow at 16-digit multiplication!!!
 Press any key to continue...
```

Получилось относительно неплохо. На этом мы и остановимся. Попробуйте теперь протестировать вы, уважаемые мои читатели...

🥍 ВОПРОС

```
Почему мы НЕ изменили оператор: if (a) x=\{long\}b/a-4; Что будет, если мы сделаем этот оператор таким: if (a) x=\{double\}b/a-4;
```

Если вы знаете ответ на этот вопрос, — поздравляю! Если нет, ничего страшного. — все у вас еще впереди!

Лабораторная работа № 5

Организация циклов и работа с целочисленными одномерными массивами (процессор i8086/i286)

He уклоняйся от дела, но и не суетись через меру.

Квинт Гораций Флакк (65-8 гг. до н.э.)

Цель работы

Задав одномерный массив целочисленных данных **A** в одном из заданных форматов (unsigned char — BYTE, unsigned short int — WORD, char — SHORTINT, short int — INTEGER или long int — LONGINT), реализовать обработку массива, как указано в варианте. Длина массива **N**. Исходные данные задать самостоятельно, учитывая формат элементов массива **A**.

В программе на C++ (ПАСКАЛЬ) должны быть предусмотрены функции вводавывода элементов массива A и его обработки. Исходные данные должны вводиться корректно и с проверкой на область допустимых значений. Тип результата определяется из контекста задачи.

Порядок работы

- 1) внимательно изучить свой вариант обработки элементов массива;
- написать на базовом алгоритмическом языке программу ввода исходных данных (с контролем допустимого диапазона), обработки элементов массива и вывода полученного результата;
- 3) написать модуль обработки элементов массива на языке Ассемблера;
- 4) встроить вызов этого модуля в программу на базовом алгоризмическом языке;
- 5) произвести тестовые проверки, отметить нормальные и аномальные результаты, сделать анализ результатов.

Варианты

- 1 unsigned char (BYTE); 2 unsigned short int (WORD); 3 char (SHORTINT);
- 4 short int (INTEGER); 5 long int (LONGINT):

Найти, сколько элементов массива $A=\{a[i]\}$ удовлетворяют условию: $c \le a[i] \le d$.

6 — unsigned char (BYTE); 7 — unsigned short int (WORD); 8 — char (SHORTINT); 9 — short int (INTEGER):

Найти произведение элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $c \le a[i] \le d$.

- 10 long int (LONGINT); 11 char (SHORTINT); 12 short int (INTEGER): Найти, сколько отрицательных элементов массива $A=\{a[i]\}$ удовлетворяют условию: $c \le a[i] \le d$.
- 13 char (SHORTINT); 14 short int (INTEGER):

Найти сумму кубов всех отрицательных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: a[i] >= c*d.

- 15 long int (LONGINT); 16 char (SHORTINT); 17 short int (INTEGER): Найти, сколько положительных элементов массива $A=\{a[i]\}$ удовлетворяют условию: $c \le a[i] \le d$.
- 18 char (SHORTINT); 19 short int (INTEGER):

Найти сумму квадратов всех положительных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: a[i] >= d/c.

20 — unsigned char (BYTE); 21 — unsigned short int (WORD):

Найти произведение квадратов первых \mathbf{k} элементов массива $\mathbf{A} = \{\mathbf{a[i]}\}$, удовлетворяющих условию: $\mathbf{a[i]} >= \mathbf{c} + \mathbf{d}$.

- 22 char (SHORTINT); 23 short int (INTEGER); 24 long int (LONGINT): Найти, сколько положительных, отрицательных и нулевых элементов в массиве $A=\{a[i]\}$ удовлетворяют условию: $c \le a[i] \le d$.
- 25 char (SHORTINT); 26 short int (INTEGER):

Найти произведение квадратов отрицательных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: a[i] >= c/d.

27 — char (SHORTINT); 28 — short int (INTEGER):

Найти произведение последних L отрицательных элементов в массиве $A=\{a[i]\}$, удовлетворяющих условию: $c \le a[i] \le d$.

29 — unsigned char (BYTE); 30 — unsigned short int (WORD); 31 — char (SHORTINT); 32 — short int (INTEGER); 33-long int (LONGINT):

Найти сумму первых **К** элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $c \le a[i] \le d$.

34 — unsigned char (BYTE); 35 — unsigned short int (WORD);

36 — char (SHORTINT); 37 — short int (INTEGER); 38-long int (LONGINT):

Найти количество элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $a[i] \le c/d$.

39 — unsigned char (BYTE); 40 — unsigned short int (WORD);

41 — char (SHORTINT); 42 — short int (INTEGER); 43-long int (LONGINT):

Найти сумму элементов массива A={a[i]}, удовлетворяющих условию:

 $c \le a[i] \le d$.

44 — char (SHORTINT); 45 — short int (INTEGER):

Найти сумму последних L положительных элементов в массиве A={a[i]}.

46 — char (SHORTINT); 47 — short int (INTEGER):

Найти произведение положительных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $c \le a[i] \le d$.

48 — char (SHORTINT); 49 — short int (INTEGER):

Найти произведение отрицательных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $c \le a[i] \le d$.

50 — char (SHORTINT); 51 — short int (INTEGER):

Найти сумму кубов всех положительных элементов массива A={a[i]}.

52 — char (SHORTINT); 53 — short int (INTEGER):

Найти сумму квадратов всех отрицательных элементов массива A={a[i]}.

54 — char (SHORTINT); 55 — short int (INTEGER):

Найти произведение квадратов всех положительных элементов массива A={a[i]}.

56 — char (SHORTINT); 57 — short int (INTEGER):

Найти произведение квадратов всех отрицательных элементов массива A={a[i]}.

58 — char (SHORTINT); 59 — short int (INTEGER); 60 — long int (LONGINT):

Найти сумму первых K отрицательных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $c \le a[i] \le d$.

Контрольные вопросы

- 1. Особенности выполнения изучаемых базовых команд процессора i8086/i286.
- 2. Команды безусловного перехода.
- 3. Команды условного перехода. Организация разветвлений.
- 4. Разница в организации условных переходов для знаковых и беззнаковых данных.
- 5. Команды управления циклом.
- 6. Соглашения о передаче параметров, принятые для используемого в лабораторной работе алгоритмического языка.
- 7. Состояние стека при выполнении процедур и функций с параметрами.

- 8. Ассемблирование и дизассемблирование команд на своих примерах.
- 9. Понятие о байтах кода операции, способах адресации, регистрах и смещениях.
- 10. Необходимость в контроле диапазона целочисленных данных при вводе.
- 11. Диапазон допустимых значений для целочисленных переменных: char (SHORTINT), unsigned char (BYTE), short int (INTEGER), unsigned short int (WORD), int, unsigned int, unsigned long int (LONGINT).

Пример решения типового варианта

Вариант 62 — short int (INTEGER):

Найти произведение последних L положительных элементов в массиве A={a[i]}.

Длина массива N. Исходные данные задать самостоятельно, учитывая формат элементов массива A.

В программе на C++ (ПАСКАЛЬ) должны быть предусмотрены функции вводавывода элементов массива A и его обработки. Исходные данные должны вводиться корректно и с проверкой на область допустимых значений. Тип результата определяется из контекста задачи.

Peaлизация в Borland C++ 5.02 и Turbo Assembler 4.1

Решение

Сделаем для нашего примера главную программу на алгоритмическом языке C++ (Borland C++ 5.02) для 16-разрядной платформы MS DOS. В этом случае тип элементов массива short int совпадает с int. Здесь так же, как и в предыдущей лабораторной работе, будут продемонстрированы основные ПРИНЦИПЫ решения ДАННОЙ задачи. ОПТИМИЗАЦИЮ ПРОГРАММЫ, разобравшись с основами, вы сможете сделать и сами.

При выполнении данной лабораторной работы нам понадобятся в основном материалы главы 9 и глав 5-6. Кроме того, здесь будет полезен и опыт, приобретенный нами при выполнении лабораторных работ № 3 и №4. Мы уже набили достаточно шишек, теперь дело должно пойти быстрее.

Проиллюстрируем наши действия по шагам.

ILIAT O.

Анализ особенностей задачи

- 1. Реализуем ручной ввод элементов массива, если их количество не превышает 10, в противном случае будем их генерировать. Примем N=100, поскольку нужно вычислить произведение. Если бы нужно было вычислить сумму, то значение N можно было бы взять и побольше, например, N=1000.
- 2. В нашей задаче довольно "заковыристый" алгоритм вычисления произведения элементов с КОНЦА массива. Мы с ним сначала разберемся на C++, а потом по образу и подобию сделаем в Ассемблере.
- 3. Чтобы легче было следить за элементами массива, сделаем визуализацию процесса получения произведения как в C++, так и в Ассемблере.

4. В нашей задаче (с точки зрения Ассемблера) имеет смысл сделать результат (произведение положительных элементов массива) типа unsigned int, чтобы немного раздвинуть диапазон результата. Сделать тип результата long int было бы лучше, но мы пока на Ассемблере не умеем перемножать данные <long int>* <int>. У вашего варианта, дорогой мой читатель, вполне вероятно, будут другие, свои, СПЕЦИФИЧЕСКИЕ особенности, отличные от тех, которые мы рассматриваем. Учитесь эти особенности ВИДЕТЬ! А для этого — решайте больше примеров, набирайтесь опыта... Другого пути нет!

ШАГ 1.

Главная программа на С++

Решим сначала нашу задачу на C++, взяв за основу пример 9.10. Функцию на Ассемблере предусмотрим, но пока подключать ее HE будем — ее вызов из C++ закомментируем.

Исходный текст программы Lab5.cpp

```
Borland C++ 5.02
/* Lab5.cpp
 Проект !!!!!! Application.exe === > DOS (standard) !!!!!!
 (c) Copyright 1998-2001 by Голубь Н.Г.
 Лабораторная работа # 5.
 Найти произведение последних L положительных элементов массива
 int arraylarray sizel, 2<=array size<=100
#include <iomanip.h> // манипулятор setw(8)
#include <conio.h> //getch(); clrscr();
#include <fstream.h>
#include <stdlib.h> // void randomize(void); int random (int)
#include "convert.h" // Перекодировка КИРИЛЛИЦЫ Win->DOS
const char* DATA_ERROR = TXT("Ошибка при вводе данных!!!\n");
const char* REPEAT = TXT("Повторите еще раз, пожалуйста...\n");
const char* VALUE = TXT("Значение должно быть от ");
const char* TO = TXT(" до ");
const char* VALUE RANGE = TXT("Значение превысило допустимый диапазон\n");
const char* TITLE =
 ТХТ("Найти произведение последних L положительных элементов массива\n");
const char* ENTER_LEN = TXT("Введите длину массива или ");
const char* MEMORY = TXT("HEBO3MOЖНО распределить память для массива!!!\n");
const char* MULT = TXT("Введите количество умножаемых элементов\n");
const char* NO ELEM = TXT("В данном массиве НЕТ положительных элементов!!!\n");
const char* RESULT_RANGE =
 ТХТ("Ошибка!!! Результат превышает допустимый диапазон: 65535\n");
const char* ASM CALC =
 ТХТ("\пАссемблер: Произведение до конца вычислить НЕ удалось!!!\n");
const char* RES_ASM = TXT("Произведение БЕЗ последнего элемента: ");
const int N=100:
//ГЛОБАЛЬНЫЕ ПЕРЕМЕННЫЕ
int array[N]:
unsigned int array size;
char exist=0;
extern "C"
```

```
unsigned int far calc(int L);
 void RangeError(int i. int buf):
void RangeError(int j, int buf)
 if (i==1) cout << buf;
 else cout << "*" << buf:
template <class typData>
int input (typData& k)
 ifstream my_inp ("CON");
 my inp >> k;
 switch (my_inp.rdstate())
 { case ios::failbit:
 case ios::badbit:
 cout << DATA_ERROR << REPEAT;
 cout.flush();
 return 1:
 default:
 return 0; // ok!
 }
template <class typData>
int InputNum(typData& z, const long MIN=2L, const long MAX=N)
  long int temp; //!!!!!!!!!
  int exit func=0;
  while (exit_func==0)
 cout << VALUE << MIN << TO << MAX << " ===> ":
 cout.flush();
 while (input(temp));
 if ((temp>=MIN)&&(temp<=MAX)) exit_func = 1;
 else
 {
 textcolor(LIGHTRED);
 cireol();
 cout << VALUE RANGE;
 textcolor(GREEN);
 cireol();
 cout.flush();
  z=(typData)temp;
  return exit_func;
```

```
/\!\!/
  void inputArray(int AII, int array size)
 randomize(); int j=1;
 for (int i=0; i<array_size; i++)
 if (array_size<11)
 cout << "Enter A[" << i << "]"<< endl;
 InputNum(A[i],-32768L, 32767L);
 else
 {j = -j;}
 void outputArray(const int A[], int n)
 cout
 <<
<< "
 Array: \n";
 for (int i=0; i<n; i++)
 cout << setw(8) << A[i];
 cout << endl;
  long calc c(const int array[], const int i, const int array_size)
  {
 long res = 1;
 exist=0:
 int i=array size-1;
 int j=0; // счетчик положительных элементов
 while (i>=0)
 if (array[i]>0)
 j++:
 RangeError(j, array[i]); // Визуализация вычислений
 res *= array[i];
 exist=1:
 if (j==I) return res; // Найдено L элементов
 i--;
 return res;
  // main program
  void main()
  int 1,t=1;
  for(;;)
 textcolor(WHITE);
```

```
clrscr():
  cout << "\n======= test #" << t++ << "========\n"
 << TITLE << "int array[array size], 2<=array size<=10000\n";
  cout << ENTER_LEN << "
 Ctrl-C (exit)" << endl;
  // Ввод числа элементов массива
  InputNum(array size);
  // Ввод элементов массива
  inputArray(array, array size);
  outputArray(array, array_size);
  cout << MULT:
  cout.flush():
  // Ввод числа перемножаемых элементов массива
  InputNum(I, 1, array_size);
  textcolor(WHITE):
  // Вычисления на С++
  cout << "\nC++ function calculation\n":
  long res = calc_c(array, I, array_size);
  if (exist == 0) cout << "C++: " << NO ELEM << endl;
 else
 {
 cout << " = " << res << endi:
 if (res > 65535L)cout << RESULT RANGE;
  // Вычисления на Ассемблере
cout << "\nAsm function calculation\n";
  unsigned resAsm = calc(I);
  if (!exist) cout << " = " << resAsm << endl;
 else if (exist == -1) cout << "ASM: " << NO ELEM << endl;
 else if (exist == 1)cout << ASM CALC << endl;
  cout.flush();
  getch();
}
```

Шаг 2. Тестирование программы – вариант 1

```
======= test #1==========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или
 Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 20
 Array:
  -29261
 16797
 -17544
 459 -16539
 5647 -23147
 -16487 13509
  15308
  -21486
 22488 -16692
 27225 -21140
 18663 -28168
  17116
 -27877
 19336
Введите количество умножаемых элементов
Значение должно быть от 1 до 20 ===> 4
C++ function calculation
19336*17116*18663*27225 = -632156896 ???????????????
Нам повезло - мы сразу попали на ошибку!
```

- 1. Знак минус для произведения положительных элементов НИКАК НЕ МОЖЕТ БЫТЬ. Значит, нужно менять тип результата, чтобы справиться с анализом диапазона. Сделаем его тип double. Т.е. заменим в нашей программе три строки (они выделены жирным шрифтом).
- 2. Число 30000 для генератора случайных чисел тоже очень большое надо думать и о том, как мы справимся с вычислениями в Ассемблере. Сделаем это число 300.

Шаг 3. Исправление ошибок в программе – переход к варианту 2

```
array[i] = j*random (300);
double calc c(const int array[], const int 1, const int
  array size)
{
 double res = 1; //!!!!!!!!!!!!!!!!
double res = calc c(array, l, array_size);
Шаг 4. Тестирование программы - вариант 2
======= test #1=========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или
 Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 20
______
 Array:
 -77
-295
 137
 123 -143 200
 -119
  150
 -198
 197
 122
 -237
 -265
 11
-199
 80
 -45
 -291
  21
 214
Введите количество умножаемых элементов
Значение должно быть от 1 до 20 ===> 11
C++ function calculation
214*21*11*80*122*197*150*200*123*137 = 4.80495e+19
Ошибка!!! Результат превышает допустимый диапазон: 65535
====== test #2=========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или
 Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 5
Enter A[0]
Значение должно быть от -32768 до 32767 ===> -2
Enter A[1]
Значение должно быть от -32768 до 32767 ===> 22
Enter A[2]
Значение должно быть от -32768 до 32767 ===> 3
Enter A[3]
Значение должно быть от -32768 до 32767 ===> 11
Enter A[4]
Значение должно быть от -32768 до 32767 ===> -6
```

```
Array:
-2 22 3 11 -6
Введите количество умножаемых элементов
Значение должно быть от 1 до 5 ===> 2
C++ function calculation
11*3 = 33
```

Этот вариант немного лучше, но для генератора случайных чисел возьмем число 130 (оно немного больше предельного числа для типа **char**). Теперь можно переходить к Ассемблеру.

ШАГ 5. ASM-процедура сак

Исходный текст модуля Funcasm

```
title Lab 5
; CopyRight by Голубь Н.Г., 1998, 2001
 .MODEL LARGE, C
 LOCALS @@
 . DATA
 ГЛОБАЛЬНЫЕ переменные
 EXTRN C array: WORD, array size: WORD, exist: BYTE
 .CODE
 EXTRN
 C RangeError: Far ; ВНЕШНЯЯ процедура
 PUBLIC C calc
arr
 EOU
 array[BX]
 proc far
calc
ARG L: WORD RETURNS res: WORD
 mov
 exist,0; ok!
 res, 1; res = 1;
 mov
 XOR
 SI,SI ; j=0;
 XOR
 BX,BX
 ; регистр-индекс
; Подводим указатель ВХ к последнему элементу
 DI, array size
 mov
 dec
 DI
 ; array size-1
 mov
 cx, DI
 JCXZ @@Exit
@@Begin1:
 BX
 inc
 inc
 BX
 @@Begin1
 LOOP
 СОБСТВЕННО РЕШЕНИЕ ЗАДАЧИ:
 mov
 cx, array size
@@Begin:
 DI, arr ; array[i];
 mov
 cmp
 DI,0 ;
 if (array[i]>0)
 JLE
 @@Cont ; HET
inc
 SI
 j++;
; сохранение регистров перед вызовом внешней процедуры
 push ax bx cx dx DI SI
```

```
Визуализация вычислений на С++
 RangeError C, SI, DI
 call
; восстановление регистров после отработки
; внешней процедуры
 SI DI dx cx bx ax
 qoq
;res *= array[i];
 mov
 ax, res
 MUL
 DI
 ; <dx:ax>=<ax>*res
 JC
 @@ERROR
 ; ловим переполнение
 ; perucrpom DX ПРЕНЕБРЕГАЕМ!!!
 mov .
 res,ax
;if (i==1)
 return res
 cmp
 SI,L
 @@Exit
 JE
@@Cont:
 i-;
 dec
 BX
 dec
 BX
 LOOP
 @@Begin
 cmp
 SI,0
 нашли положительные элементы?
 JG
 @@Exit
 ; ДА
 exist,-1
 ; НЕТ положительных элементов!!!
 mov
@@Exit:
 ret
@@ERROR:
; признак ошибки по переполнению умножения
 mov
 exist,1
 JMP
 @@Exit
calc
 endp
end
```

ШАГ 6.

Результаты окончательного тестирования

Конечно, реально отладить этот достаточно сложный алгоритм так быстро НЕ получится. Но, к счастью, мы моделируем обучение не в реальном масштабе времени, поэтому у нас все получается быстро и просто. На самом деле это НЕ так. Но, показав достаточно подробно отладку лабораторной работы № 4, я надеюсь, вы кое-что поняли...

Итак, откроем в программе на C++ соответствующие комментарии и протестируем полученный вариант программы. Посмотрим на наши тесты:

```
======= test #1==========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или
 Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 22
Array:
 62
 52
-58
 77
 -35
 121
 -100
 -5
 -81
 60 ·
 54
-94
 99
 -43
 41
 -44
 85
 -120
 -87
 38
 75
-86
```

Введите количество умножаемых элементов Значение должно быть от 1 до 22 ===> 2

C++ function calculation 75*38 = 2850

Asm function calculation

75*38 = 2850

======= test #2========

Найти произведение последних L положительных элементов массива int array[array_size], 2<=array_size<=100

Введите длину массива или Ctrl-C (exit)

Значение должно быть от 2 до 100 ===> 50

| | | Array | ': | | | | | | |
|------|-----|-------|-----------|--------|-----|-----|-------|------|-----|
| -14 | 23 | -17 | 118 | -11 | 98 | -24 | 117 | -53 | 24 |
| -25 | 58 | -27 | 56 | -118 | 93 | -93 | 50 | -62 | 33 |
| -84 | 115 | -4 | 33 | -28 | 102 | -23 | 118 | -80 | 100 |
| -96 | 119 | -52 | 24 | -3 | 57 | -53 | 78 | -129 | 86 |
| -112 | 30 | -97 | 29 | -28 13 | -66 | 87 | -30 3 | | |

Введите количество умножаемых элементов Значение должно быть от 1 до 50 ===> 5

C++ function calculation

3*87*13*29*30 = 2.95191e+06

Ошибка!!! Результат превышает допустимый диапазон: 65535

Asm function calculation

3*87*13*29

Ассемблер: Произведение до конца вычислить НЕ удалось!!!

======= test #3========

Найти произведение последних L положительных элементов массива int array[array_size], 2<=array_size<=10000 Введите длину массива или Ctrl-C (exit) Значение должно быть от 2 до 100 ===> 100

_______ Array: -5825 -4594 -42 18 -11065 -119 44 13 -129 117 -1485 -41 22 -5 -99 89 -81 -61 11 -53 103 95 10 -12 -42 29 -30 122 -11 4 -62 13 -78 32 86 -78 87 -68 111 -73 40 -2 92 -101 32 -57 81 -53 9 -4 76 -42 22 -20 86 -49 103 -15 106 22 -29 88 -50 -102 44 -126 77 -47 73 101 -50 85 -105-32 106 -75 69 -3329 -92 -13 -127 24 -49 108 106 -107 94 -79 102

Введите количество умножаемых элементов Значение должно быть от 1 до 100 ===> 2

C++ function calculation

102*94 = 9588Asm function calculation 102*94 = 9588

======= test #4========

Найти произведение последних L положительных элементов массива int array[array size], 2<≈array size<=100

Введите длину массива или Ctrl-C (exit)

Значение должно быть от 2 до 100 ===> 35

| *====================================== | | | | | | | |
|---|------|-----|-----|------------|----|-----|--|
| | Arra | у: | | | | | |
| -15 | 85 | -55 | 55 | -8 | 85 | -85 | |
| 31 | -48 | 51 | | | | | |
| -10 | 0 | -47 | 75 | -44 | 3 | -35 | |
| 17 | -80 | 38 | | | | | |
| -92 | 86 | -78 | 111 | -87 | 24 | -45 | |
| 106 | -89 | 71 | | | | | |
| -81 | 108 | -27 | 74 | -36 | | | |

Введите количество умножаемых элементов Значение должно быть от 1 до 35 ===> 5

C++ function calculation

74*108*71*106*24 = 1.44355e+09

Ошибка!!! Результат превышает допустимый диапазон: 65535

Asm function calculation

74*108*71

Ассемблер: Произведение до конца вычислить НЕ удалось!!!

======= test #5========

Найти произведение последних L положительных элементов массива int array[array_size], 2<≈array_size<=100

Введите длину массива или Ctrl-C (exit)

Значение должно быть от 2 до 100 ===> 5

Enter A[0]

Значение должно быть от -32768 до 32767 ===> -23

Enter A[1]

Значение должно быть от -32768 до 32767 ===> 22

Enter A[2]

Значение должно быть от -32768 до 32767 ===> 33

Enter A[3]

Значение должно быть от -32768 до 32767 ===> 222

Enter A[4]

Значение должно быть от -32768 до 32767 ===> -22

Array:

-23 22 33 222 -22

Введите количество умножаемых элементов Значение должно быть от 1 до 5 ===> 3

C++ function calculation

222*33*22 = 161172

Ошибка!!! Результат превышает допустимый диапазон: 65535

Asm function calculation

222*33*22

Ассемблер: Произведение до конца вычислить НЕ удалось!!!

```
======= test #6==========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или
 Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 5
Enter A(0)
Значение должно быть от -32768 до 32767 ===> -21
Enter A[1]
Значение полжно быть от -32768 по 32767 ===> 0
Enter A[2]
Значение должно быть от -32768 до 32767 ===> -123
Enter A[3]
Значение должно быть от -32768 до 32767 ===> 0
Enter A[4]
Значение должно быть от -32768 до 32767 ===> -21
Array:
 -21
 0
 -123
 -21
Введите количество умножаемых элементов
Значение должно быть от 1 до 5 ===> 3
C++ function calculation
С++: В данном массиве НЕТ положительных элементов!!!
Asm function calculation
ASM: В данном массиве НЕТ положительных элементов!!!
```

Тестирование закончилось успешно. Анализ этих тестов показывает, что нормально решить нашу задачу, применяя 16-разрядное программирование, НЕЛЬЗЯ. Очень уж узок при этом получается диапазон допустимых значений! Отметим для себя этот момент — мы к нему еще вернемся и решим эту задачу по-другому...

Можете полюбопытствовать, как эту задачу решил компилятор C++. Не забыли, как это делается? А, если подзабыли, не беда — см. п. 6.1.2.1. Очень полезно учиться и у компиляторов!..

Лабораторная работа № 6

Использование цепочечных команд – команд обработки строк (процессор i8086/i286)

Кто думает, что постиг всё, тот ничего не знает.

Лао-Цзы (IV-III вв. до н.э.)

Цель работы

Применить обработку одномерного целочисленного массива из лабораторной работы № 5, используя в модуле на Ассемблере представление целочисленного массива как строку, содержащую элементы нужной длины, и цепочечные команды. Сравнить реализацию машинного кода ASM-модуля данной работы с кодом лабораторной работы № 5.

Контрольные вопросы

- 1. Особенности выполнения изучаемых базовых команд процессора i8086/i286.
- 2. Команды безусловного перехода.
- 3. Команды условного перехода. Организация разветвлений.
- 4. Разница в организации условных переходов для знаковых и беззнаковых данных.
- 5. Команды управления циклом.
- 6. Основные особенности работы с цепочечными командами: хранение строки-источника и строки-приемника, флаг направления, использование регистров SI и DI.
- 7. Целочисленный массив как строка в Ассемблере.
- 8. Префикс повторения.

- 9. Соглашения о передаче параметров, принятые для используемого в лабораторной работе алгоритмического языка.
- 10. Состояние стека при выполнении процедур и функций с параметрами.
- 11. Ассемблирование и дизассемблирование команд на своих примерах.
- 12. Понятие о байтах кода операции, способах адресации, регистрах и смещениях.
- 13. Необходимость в контроле диапазона целочисленных данных при вводе.
- 14. Диапазон допустимых значений для целочисленных переменных: char (SHORTINT), unsigned char (BYTE), short int (INTEGER), unsigned short int (WORD), int, unsigned int, unsigned long int (LONGINT).

Пример решения типового варианта

Вариант 62 — short int (INTEGER):

Найти произведение последних L положительных элементов в массиве $A=\{a[i]\}$.

Длина массива N=100. Исходные данные задать самостоятельно, учитывая формат элементов массива A.

В программе на C++ (ПАСКАЛЬ) должны быть предусмотрены функции вводавывода элементов массива A и его обработки. Исходные данные должны вводиться корректно и с проверкой на область допустимых значений. Тип результата определяется из контекста задачи.

Реализация в Borland C++ 5.02 и Turbo Assembler 4.1

Решение

Главную программу для нашего примера оставим такой же, как и в лабораторной работе № 5, — на алгоритмическом языке C++ (Borland C++ 5.02) для 16-разрядной платформы MS DOS.

При выполнении данной лабораторной работы нам понадобятся материалы главы 11, а также глав 5-6, 9. Конечно, здесь очень пригодится и опыт, приобретенный нами при выполнении лабораторных работ № №3-5.

Алгоритмически при решении нашей задачи ничего НЕ изменится, только представление целочисленного массива и его обработка будут выполнены по-другому.

ШАГ 1. Представление целочисленного массива с элементамитипа short int в виде строки-источника

| Байты в ОЗУ | 1 | 2 | 3 | 4 | 5 | 6 | |
|--------------------------------|-------|--------------------|--------------------|--------------------|--------------------|--------------------|-----|
| Индекс-переменная
(i) | 0 | | 1 | | . 2 | | |
| Элементы массива
(значения) | Arra | y[0] | Array[1] | | Array[2] | | |
| Адреса (смещения) | Array | Array+1 | Array+2 | Array+3 | Array+4 | Array+5 | |
| Индекс-регистр | Slo | SI ₀ +1 | SI ₀ +2 | SI ₀ +3 | SI ₀ +4 | SI ₀ +5 | ••• |

Для строки-источника в качестве индекс-регистра всегда выбирается регистр SI, а доступ к любому элементу одномерного массива Array [i] длиной 2 байта подчиняется в Ассемблере той же закономерности, что была изложена в п. 9.4.1:

```
Array[i] ===> Word PTR[SI<sub>i</sub>],
где SI_i = SI_0 + 2*i = SI_{i-1} + 2; SI_0 - адрес начала массива Array;
```

i=0,...,n-1; п — длина массива Аггау.

Отличие от лабораторной работы № 5:

- индексный регистр вполне определенный (в нашем случае регистр SI);
- в индексном регистре всегда находится АДРЕС элемента массива;
- в силу последнего замечания способ адресации ДРУГОЙ косвенный по индексу. Для нашей задачи Array[i] ===> WORD PTR [SI_i]. Эта запись означает, что нужно взять содержимое слова из области памяти по адресу, хранящемуся в регистре SI_i.

ШАГ 2.

ASM-процедура calc

Выделим жирным шрифтом строки ASM-кода, специфичные для цепочечных команд. Регистр ВХ, который в лабораторной работе № 5 использовался как индексный, в этой работе будет использоваться в качестве счетчика нужных нам положительных элементов. Регистр DI используем по своему усмотрению, поскольку со строкой-приемником мы в данном случае НЕ работаем.

Исходный текст модуля Func6.asm

```
title Lab 6 (CopyRight by Голубь Н.Г., 2001)
 .MODEL LARGE, C
 LOCALS @@
 DATASEG
; ГЛОБАЛЬНЫЕ переменные
EXTRN C array: WORD, array size: WORD, exist: BYTE
  CODESEG
 C RangeError: Far ; ВНЕШНЯЯ процедура
  EXTRN
 PUBLIC C calc
 proc far
calc
ARG L: WORD RETURNS res: WORD
 push DS
 ES
 pop
 CLD
 ; Направление обработки =====>
 SI,array
 ; Адрес начала массива
 LEA
 mov
 exist,0
 ; ok!
 mov res, 1
 ; res = 1;
 ; j=0;
 XOR
 BX, BX
```

```
; Подводим указатель SI к последнему элементу
 DI, array size
 ; array size-1
 dec
 DI
 mov
 CX, DI
 JCXZ @@Exit
 LODSW
 СОБСТВЕННО РЕШЕНИЕ ЗАДАЧИ:
 mov
 cx, array size
@@Begin:
 CMP
 WORD PTR[SI],0 ; array[i]~0
 @@Cont ; if (array[i]<=0)</pre>
 JLE
BX
 ; j++;
; сохранение регистров перед вызовом внешней процедуры
 push bx cx SI
; Визуализация вычислений на С++
 call RangeError C, BX, WORD PTR[SI]
; восстановление регистров после отработки
 внешней процедуры
 pop SI cx bx
;res *= array[i];
 mov ax, res
 MUL
 WORD PTR[SI] ; <dx:ax>=res*array[i]
 JC
 @@ERROR ; ловим переполнение
 mov res,ax ; perucrpom DX ПРЕНЕБРЕГАЕМ!!!
;if (j==1) return res
 CMP
 BX.L
 @@Exit
 JE
@@Cont:
; i--;
 dec
 SI
 dec SI
 LOOP @@Begin
 cmp BX,0
 ; нашли положительные элементы?
 JG
 @@Exit
 ; ДА
 mov exist, -1; HET положительных элементов!!!
@@Exit:
 ret
@@ERROR:
; признак ошибки по переполнению умножения
 exist,1
 mov
 JMP
 @@Exit
calc
 endp
end
```

ШАГ 3.

-65

-54

49

0

-36

-43

Тестирование программы

```
======= test #1==========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 25
Array:
 99
 -3
 69 -128 31
-21
 65
 -115
 109
-16
 3
 -89
 -9
 117 -72 112 -89
 38
-45
 15
 -114
 108
 -107
Введите количество умножаемых элементов
Значение должно быть от 1 до 25 ===> 3
C++ function calculation
108*15*38 = 61560
Asm function calculation
108*15*38 = 61560
======= test #2==========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 5
Enter A[0]
Значение должно быть от -32768 до 32767 ===> -4213
Enter A[1]
Значение должно быть от -32768 до 32767 ===> 0
Enter A[2]
Значение должно быть от -32768 до 32767 ===> 22
Enter A[3]
Значение должно быть от -32768 до 32767 ===> 33
Enter A(4)
Значение должно быть от -32768 до 32767 ===> 5
Array:
 22
 0
 33
  -4213
Введите количество умножаемых элементов
Значение должно быть от 1 до 5 ===> 4
C++ function calculation
5*33*22 = 3630
Asm function calculation
5*33*22 = 3630
======= test #3==========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 100
 Array:
 -101
-80
 77
 -76
 13
 -67
 54
 -15
 20
 65
 54
 -54
 -77
 98
-124
 20
 -80
 78
 -97
 23
-10
 41
 -97
 59
 -49
 60
 -38
 69
 -60
 52
 -53
 ~19
 115
 -102
 105
 87
 -31
 21
 -116
 91
```

-102

-23

31

91

-71

-109

29

43

-93

-102

44

24

50

| -31 | 47 | -67 | 33 | -42 | 22 | -4 | 28 | -44 | 58 |
|------|-----|-----|-----|------|-----|------|----|------------|-----|
| -32 | 47 | -79 | 21 | -105 | 88 | -66 | 65 | -59 | 3 |
| -25 | 0 | -38 | 114 | -32 | 100 | -15 | 73 | -111 | 48 |
| -101 | 111 | -64 | 29 | -108 | 128 | -123 | 13 | -52 | 120 |

Введите количество умножаемых элементов

Значение должно быть от 1 до 100 ===> 5

C++ function calculation

120*13*128*29*111 = 6.4277e+08

Ошибка!!! Результат превышает допустимый диапазон: 65535

Asm function calculation

120*13*128

Ассемблер: Произведение до конца вычислить НЕ удалось!!!

Тесты дали нормальные результаты.

ШАГ 4.

Сравнение реализаций машинного кода ASM-модулей

Для этого нужно проанализировать концовки файлов Func6.lst и Func.lst.

Фрагмент файла Func6.lst

| 64 005E EB F7
65 0060
66 | JMP @@Exit
calc endp
end | |
|---------------------------------------|--|----------------------------|
| DGROUP
_DATA
FUNC6_TEXT | Group
16 0000 Word
16 0060 Word | Public DATA
Public CODE |

Фрагмент файла Func.lst

| 66 0065 EB F7 | JMP @@Exit |
|----------------|--------------------------|
| 67 0067 | calc endp |
| 68 | end |
| DGROUP | Group |
| _DATA | 16 0000 Word Public DATA |
| FUNC_TEXT | 16 0067 Word Public CODE |

Длина машинного кода модуля **Func6.asm** получилась равной **60h** (96 байт), а модуля **Func.asm** — **67h** (103 байта). Выигрыш получился в 7 байт. В общем, не очень много, но и программка сама не большая... Попробуйте сделать ЛУЧШЕ!

ЗАМЕЧАНИЕ

В данной лабораторной работе мы употребили не столько цепочечные команды (из них применена всего одна: REP LODSW), сколько использовали представление целочисленного массива в виде строки, содержащей данные длиной 2 байта. Соответственно немного изменилась и обработка такого массива.

Лабораторная работа № 7

Особенности 32-разрядного программирования (процессор i386/i486/Pentium)

Долог путь поучений, короток и успешен путь примеров.

Сенека Луций Анней мл. (ок. 4 г. до н.э. – 65 г. н.э.)

Цель работы

Вычислить заданное в лабораторной работе № 4 условное выражение для знаковых целочисленных 32-разрядных данных, используя команды сравнения, условного и безусловного переходов. Результат X — тоже целочисленный. Исходные данные должны вводиться корректно (с проверкой на область допустимых значений). Результат также должен быть проверен на область допустимых значений. Данные должны передаваться в подпрограммы (функции) как параметры.

Порядок работы

- 1) внимательно изучить свой вариант условного арифметического выражения;
- 2) написать на базовом алгоритмическом языке программу ввода исходных данных (с контролем допустимого диапазона), вычисления условного арифметического выражения и вывода полученного результата;
- написать модуль вычисления условного арифметического выражения на языке Ассемблера;
- 4) встроить вызов этого модуля в программу на базовом алгоритмическом языке;
- 5) произвести тестовые проверки, отметить нормальные и аномальные результаты, сделать анализ результатов.

Контрольные вопросы

- 1. Особенности выполнения изучаемых команд процессора i386/i486/Pentium.
- 2. Команды безусловного перехода.
- 3. Команды условного перехода. Организация разветвлений.
- 4. Соглашения о передаче параметров, принятые для используемого в лабораторной работе алгоритмического языка.
- 5. Состояние стека при выполнении процедур и функций с параметрами.
- б. Ассемблирование и дизассемблирование команд на своих примерах.
- 7. Режимы адресации в 32-разрядном программировании.
- 8. Понятие о байтах кода операции, способа адресации, SIB, регистрах и смещениях.
- 9. Необходимость в контроле диапазона целочисленных данных при вводе.
- 10. Диапазон допустимых значений для целочисленных переменных при 32-разрядном программировании.

Пример решения типового варианта

Будем решать тот же 62 вариант, что в лабораторной работе № 4:

$$X = \begin{cases} b/a - 4, & \text{если} & \text{а < b,} \\ 25, & \text{если} & \text{а = b,} \\ (a^3 - 5)/b, \text{если} & \text{a > b;} \end{cases}$$

для знаковых целочисленных 32-разрядных данных, используя команды сравнения, условного и безусловного переходов. Результат X — тоже целочисленный. Исходные данные должны вводиться корректно (с проверкой на область допустимых значений). Результат также должен быть проверен на область допустимых значений. Данные должны передаваться в подпрограммы (функции) как параметры.

Реализация в Borland C++ 5.02 и Turbo Assembler 5.3

Решение

Сделаем для нашего примера главную программу тоже на алгоритмическом языке C++ (Borland C++ 5.02), но платформа разработки будет уже другая: Application.exe | Win32 Console. Поэтому и компилятор Ассемблера тоже должен быть 32-разрядным: tasm32.exe версии 5.х. Принимаем более продвинутый компилятор версии 5.3, входящий в стандартную поставку Borland C++ Builder 5.0.

При выполнении данной лабораторной работы нам понадобятся в основном материалы главы 12 и глав 5-6, 9. Кроме того, здесь будет полезен и опыт, приобретенный нами при выполнении лабораторной работы № 4.

Проиллюстрируем наши действия по шагам.

IUAT O.

Анализ особенностей задачи

- 1. Алгоритм вычисления условного выражения пока (до тестирования) оставим такой же, как и в лабораторной работе № 4 (мы с ним достаточно долго провозились).
- 2. Это позволит нам сделать модуль на 32-разрядном Ассемблере простой заменой 16-разрядных регистров на 32-разрядные. Заменим и команду распространения знака CWD на CDQ. Кроме того, смещения при условных переходах тоже становятся по умолчанию 32-разрядными, поэтому всюду, где это возможно, поставим SHORT. Тогда смещения станут опять 8-битными, и мы на каждой команде сэкономим по 4 байта.
- 3. Изменим главную программу на С++.
 - Удалим все фрагменты исходного кода, связанные с беззнаковыми данными и организацией меню.
 - Параметризованных функций НЕ будет, поскольку мы собираемся работать только с 32-разрядными данными типа int.
 - Разрешим и Ассемблеру (наряду с C++) тоже делать вычисления, не считаясь с угрозой "ДЕЛЕНИЕ НА НОЛЬ". Посмотрим, к чему это приведет.
 - Анализ битов ios::Х на этапе ввода сделать для проекта Win32 Console HE удастся, поскольку этот анализ не поддерживается самим компилятором Borland C++ 5.02 (программа на этапе выполнения зацикливается).
 - В связи с тем, что переменная int стала 32-разрядной, кардинально изменится функция test проверка на допустимый диапазон.

ΙΙΙΑΓ 1.

Главная программа на С++

Так же, как и в лабораторной работе № 4, решим и отладим сначала нашу задачу на C++. Выделим жирным шрифтом наиболее значимые места исходного кода, которые изменились по сравнению с лабораторной работой № 4.

Исходный текст программы Lab4.cpp

```
Borland C++ 5.02
/* Lab4.cpp
 Проект !!!!!! Application.exe === > Win32 Console !!!!!!
 (c) Copyright 1998-2001 by Голубь Н.Г.
 Лабораторная работа # 4-32.
*/
#include imits.h>
#include <iostream.h>
#include <conio.h>
const char* CONTINUE = "\n\n Press any key to continue...";
// Превышение диапазона для INT при вычислении ВЫРАЖЕНИЯ
char* ERROR_RANGE_EXPRESSION=
 "\nC++: !!! ERROR RANGE EXPRESSION. Value = ":
// ГЛОБАЛЬНАЯ переменная — для Ассемблера
unsigned char f;
//!!!!!!!!! Описание внешней ASM-процедуры !!!!!!!!!!
extern "C"
```

```
int lab41 32 (int a, int b);
//!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
int test (double x, long CONST_MIN=LONG_MIN, long CONST_MAX=LONG_MAX)
 if (x > CONST_MIN && x < CONST_MAX)
 return 1; // Все нормально!
 else
 { cout<<ERROR_RANGE_EXPRESSION << x << endl;
 return 0;
void title(int& t)
 clrscr();
 cout << "\n============= test #" << t++ << " ==============\n":
 Variant 62:
 "<< endl;
 cout <<"\n
 b/a-4 , a<b "<< endl:
 cout << "
 , a=b "<< endl;
 cout << "
 y= 25
 (a^3-5)/b , a>b "<< endl;
 cout << "
 cout << "Exit — (Ctrl-c)"<< endl;
void PressAnyKey()
{ cout << CONTINUE;
  getch();
int func(int a, int b)
  double x;
 if (a<b)
 {
 cout << "
 b/a-4 : " << a << " < " << b << endl:
 if (a) x=b/a-4;
 else
 cout << "C++: ERROR!!! Divide by ZERO!!!";
 return 1;
 }
 else
 if (a>b)
 cout << "
 (a^3-5)/b; " << a << " > " << b << endl;
 if(b) x=((double)a*a*a-5.)/b; //!!!!!!!!!
 else
 cout << "C++: ERROR!!! Divide by ZERO!!!";
 return 1;
 else
 { cout << a << " = " << b << endl;
 x = 25;
 }
```

```
// Проверка на ДОПУСТИМЫЙ диапазон результата
 if (test(x)) cout<<"CPP: Result = " << (int)x << endl;
 return 0;// Ok!
void ProcInt(double a, double b, int y)
{ // Ввод с контролем допустимого диапазона
  do
 cout << "a (int) "; cin >> a;
 } while (!test(a));
  do
 cout << "b (int) "; cin >> b;
 } while (!test(b));
// Вызов С++ функции
  func((int)a,(int)b);
/* Вызов процедуры-функции на ассемблере пока закомментируем!!!!!!
  y=lab4l_32((int)a,(int)b); // Вызов процедуры на ассемблере
  if (!f) cout <<"\nASM: Result = " << y << endl;
  else if (f==1) cout << "\nASM: ERROR!!! Divide by ZERO!!!";
  else cout << "\nASM: Sorry!!! Overflow at 32-digit multiplication!!!";
*/
int main()
{ double a.b:
  int y,t=1;
  for(;;)
  { title(t);
 ProcInt(a,b,y);
 PressAnyKey();
}
ШАГ 2.
Тестирование программы — вариант 1
 Variant 62:
 b/a-4
 , a<b
 , a=b
 y=
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 111
b (int)
 111
111 =
 111
CPP:
 Result =
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 , a=b
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int)
 111111
```

; 111111 < 11111111

(int)

11111111 b/a-4

```
CPP:
 Result = 96
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 25
 y=
 , a=b
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 1111
b (int) 1
 (a^3-5)/b; 1111 > 1
CPP:
 Result = 1371330626
 Press any key to continue...
Variant 62:
 b/a-4 , a<b
 , a=b
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 12345
b (int) -1234567890
 (a^3-5)/b; 12345 > -1234567890
CPP:
 Result = -1523
 Press any key to continue...
_______terms____
 Variant 62:
 b/a-4
 , a<b
 y=
 , a=b
 25
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 1234567
b (int)
 (a^3-5)/b; 1234567 > 0
C++: ERROR!!! Divide by ZERO!!!
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 , a=b
 25
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 0
b (int)
 1234567890
 ; 0 < 1234567890
 b/a-4
C++: ERROR!!! Divide by ZERO!!!
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 , a=b
 у=
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 8672247896
C++: !!! ERROR RANGE EXPRESSION. Value = 8.67225e+09
a (int) 4564675
b (int) -6345857
```

```
(a^3-5)/b; 4564675 > -6345857
C++: !!! ERROR RANGE EXPRESSION. Value = -1.49878e+13
 Press any key to continue...
Variant 62:
 b/a-4 , a<b
 , a=b
 25
 y=
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) -4232345
b (int) 24342342453
C++: !!! ERROR RANGE EXPRESSION. Value = 2.43423e+10
b (int)
 453453543
 b/a-4
 ; -4232345 < 453453543
 Result = -111
CPP:
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 , a=b
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 1234
b (int)
 (a^3-5)/b; 1234 > 2
CPP:
 Result = 939540449
Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 , a=b
 25
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 1234
b (int)
 (a^3-5)/b; 1234 > 1
 Result = 1879080899
Press any key to continue...
```

Тест работает нормально.

Шаг 3.

```
ASM-процедура вычисления условного арифметического выражения для 32-битных знаковых данных
```

```
title Lab 4-32 (CopyRight by Голубь Н.Г., 1998, 2001)
.386
model FLAT,C
LOCALS @@
 , a<b
 b/a-4
 25
 , a=b
 (a^3-5)/b
 . a>b
CODESEG
EXTRN C f:BYTE ; Флажок "Деление на ноль": f=1
: Флажок "Переполнение при 32-разрядном умножении" f=2
public C lab4l 32
lab4I_32 proc ; Данные знаковые!!!
ARG a:DWORD,b:DWORD RETURNS y:DWORD
 ;========= Начало процедуры ========
 mov
 f.0
 :ok!
  mov
 Eax.a
 :<Eax>=a
  mov Ebx.b
 :<Ebx>=b
  cmp Eax, Ebx
 ; сравнение а~b
 SHORT @@2
 :a>b goto @@2
  jg
 SHORT @@1
  il
 ;a<b goto @@1
 Eax,25
  mov
 short @@Exit
  @@1:
  cmp
 Eax,0
 ; сравнение а~0
  JE
 SHORT @@ERROR
 ; a=0 goto @@ERROR
  mov
 Eax,Ebx
 : <Eax>=b
  CDO
 ; <Eax> ===> <Edx:Eax>
  IDIV
 : <Eax>=<Edx:Eax>/a
 а
  SUB
 Eax.4
 : <ax>=b/a-4
  imp
 short @@Exit
  @@2:
  cmp
 Ebx.0
 ; сравнение b~0
  JΕ
 SHORT @@ERROR
 ; a=0 goto @@ERROR
 :<Edx:Eax>=a*a
  Imul
  JO
 SHORT @@ERRORm
 ;Переполнение при знаковом умножении
  Imul
 ;<Edx:Eax>=a*a*a
  add
 Eax,-5
 <Eax>=<Eax>-5 (мл.часть)
 Edx,0FFFFFFFh
 ; !!!!!!!! <Edx>=<Edx> -(ст.часть числа -5)
  adc
  Idiv
 Ebx
 ; <Eax>=(a*a*a-5)/b
 short @@Exit
  imp
  :========= Деление на ноль =======
@@ERROR:
  mov
  ret
  :====== Переполнение при 32-разрядном умножении =======
@@ERRORm:
  mov
 f.2
  ret
```

ШАГ 4

Тестирование и анализ программы с ASM-модулем

Откроем в программе на С++ соответствующие комментарии и протестируем полученный вариант программы.

```
----- test #1 ------
 Variant 62:
 , a<b
 b/a-4
 , a=b
 y=
 25
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 1111
 1110
b (int)
 (a^3-5)/b; 1111 >
 Result = 1235432
CPP:
 Result = 1235432
ASM:
 Press any key to continue...
----- test #2 -----
 Variant 62:
 b/a-4
 , a<b
 , a=b
 25
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 0
b (int)
0 = 0
CPP:
 Result = 25
 25
ASM:
 Result =
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 , a=b
 25
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 100
b (int)
 (a^3-5)/b; 100 > 1
CPP:
 Result = 999995
ASM:
 Result =
 999995
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 25
 , a=b
 y=
 (a^3-5)/b , a>b
```

```
Exit - (Ctrl-c)
a (int) 200
b (int)
 -30000
 (a^3-5)/b; 200 > -30000
CPP:
 Result = -266
ASM:
 Result = -266
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 25
 , a=b
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 2222
b (int)
 2221
 (a^3-5)/b; 2222 > 2221
CPP:
 Result = 4939506
ASM:
 Result = 4939506
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 , a=b
 y=
 25
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 22222
b (int)
 22221
 (a^3-5)/b; 22222 > 22221
CPP:
 Result = 493839506
 Result = 493839506
ASM:
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 , a=b
 y=
 25
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 55555
 -999
b (int)
 (a^3-5)/b; 55555 > -999
C++: !!! ERROR RANGE EXPRESSION. Value = -1.71634e+11
ASM: Sorry!!! Overflow at 32-digit multiplication!!!
 Press any key to continue...
Variant 62:
 b/a-4 , a < b
 25
 , a=b
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int)
b (int)
 111111111
 ; 1 < 1111111111
 b/a-4
CPP:
 Result = 1111111107
 Result = 111111107
ASM:
Press any key to continue...
```

```
Variant 62:
 b/a-4
 , a<b
 25
 , a=b
 y=
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int)
 -3333
b (int)
 -33333
 (a^3-5)/b; -3333 > -33333
CPP:
 Result =
 1110788
ASM:
 Result =
 1110788
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int)
 11111
b (int)
 111
 (a^3-5)/b; 11111 > 111
C++: !!! ERROR RANGE EXPRESSION. Value = 1.23577e+10
???????? Деление на НОЛЬ в Ассемблере ??????????
 Press any key to continue...
------
 ----- test #11 -------
 Variant 62:
 b/a-4
 , a<b
 y=
 , a=b
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
 2314423
a (int)
b (int)
 -4141
 (a^3-5)/b; 2314423 > -4141
C++: !!! ERROR RANGE EXPRESSION. Value = -2.9938e+15
ASM: Sorry!!! Overflow at 32-digit multiplication!!!
 Press any key to continue...
```

Все шло хорошо, пока **test #10** не дал особую ситуацию "Деление на НОЛЬ" при вычислениях в Ассемблере. По умолчанию **для 32-разрядного консольного режима в ср**еде **Borland C++ 5.02** при возникновении особой ситуации автоматически вызывается ОЧЕНЬ неплохой отладчик, и можно эту ситуацию детально проанализировать — см. рис. **Л7.1**

Хотя в нашем случае знаменатель явно НЕ равен НУЛЮ (b=111), но зато числитель ОЧЕНЬ большой и при делении результат НЕ поместился в регистр ЕАХ, что и вызвало ситуацию "Деление на НОЛЬ" — см. п. 5.2.4. Будем контролировать в Ассемблере переполнение и при втором умножении. Это сузит нам диапазон решения, но зато избавит от неприятной ситуации. Нормально решить данную проблему в Ассемблере можно только с помощью СОПРОЦЕССОРА. Вот почему в С++ мы сделали ЯВНОЕ преобразование при вычислении x=((double)a*a*a-5.)/b.

РИС. Л7-1. Отладчик Borland C++ 5.02

ШАГ 5. Исправление модуля на Ассемблере и программы на C++

Окончательный вариант модуля Lab_4.asm

```
title Lab 4-32 (CopyRight by Голубь Н.Г., 1998,
 2001)
.386
model
 FLAT, C
LOCALS @@
 b/a-4
 a<b
 25
 v=
 a=b
 (a^3-5)/b
 a>b
CODESEG
 ; Флажок "Деление на ноль": f=1
EXTRN
 C f:BYTE
  Флажок "Переполнение при 32-разрядном умножении" f=2
  "Переполнение при 32-разрядном умножении еще раз" f=3
public C lab4I 32
lab4I 32 proc
 ; Данные знаковые!!!
ARG a:DWORD, b:DWORD RETURNS y:DWORD
  ;========= Начало процедуры ========
  mov f,0
 ; ok!
  mov Eax, a
 ;<Eax>=a
  mov Ebx, b
 ;<Ebx>=b
  cmp Eax, Ebx
 ; сравнение а~b
```

```
ja SHORT @@2
 ;a>b goto @@2
 SHORT @@1
 ;a<b goto @@1
  jl
  mov Eax, 25
  imp short @@Exit
  aa1:
 ; сравнение а~0
  cmp Eax, 0
  JΕ
 SHORT @@ERROR ; a=0 goto @@ERROR
  mov Eax, Ebx ; <Eax>=b
  CDO
 ; <Eax> ===> <Edx:Eax>
  IDIV a
 : <Eax>=<Edx:Eax>/a
  SUB Eax, 4
 ; <ax>=b/a-4
  jmp short @@Exit
  @@2:
 ; сравнение b~0
  cmp Ebx, 0
 SHORT @@ERROR ; a=0 goto @@ERROR
  Imul a
 ; <Edx:Eax>=a*a
;Переполнение при знаковом умножении
  JO SHORT @@ERRORm
  Imul a
 ; < Edx: Eax>=a*a*a
;Переполнение при знаковом умножении еще раз
 - угроза ситуации "Деление на ноль"
 SHORT @@ERRORm2
  JO
  add Eax.-5
 <Eax>=<Eax>-5 (мл.часть)
; !!!!!!!!
 <Edx>=<Edx> -(ст.часть числа -5)
  adc Edx, OFFFFFFFFh
  Idiv Ebx
 : \langle Eax \rangle = (a*a*a-5)/b
  jmp short @@Exit
  ;======= Деление на ноль =======
@@ERROR:
 mov f,1
;===== Переполнение при 32-разрядном умножении ====
@@ERRORm:
 mov f,2
 ret
;========= Переполнение при 32-разрядном
 умножении еще раз =======
@@ERRORm2:
 mov f,3
  ;======= Получение результата =======
@@Exit:
 mov y, Eax
  ;======= Конец процедуры =========
lab4I 32 endp
```

end

```
Изменения в программе на С++ (файл Lab4.cpp)
// Вызов С++ функции
func((int)a,(int)b);
y=lab4I 32((int)a,(int)b); // Вызов процедуры на ассемблере
if (!f) cout <<"\nASM: Result = " << y << endl;
else if (f==1) cout << "\nASM: ERROR!!! Divide by ZERO!!!";
else if (f==2)cout << "\nASM: Sorry!!! Overflow at 32-digit multiplication!!!";
// Возможна ситуация "ДЕЛЕНИЕ НА НОЛЬ"
else cout << "\nASM: Sorry!!! The situation is possible: DIVIDE BY ZERO!!!";
Шаг 6.
Тестирование исправленного варианта
Variant 62:
 b/a-4
 , a=b
 25
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 1111
b (int) 111
 (a^3-5)/b; 1111 >
 111
CPP:
 Result = 12354329
ASM:
 Result = 12354329
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 , a=b
 25
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 11111
b (int)
 111
 (a^3-5)/b; 11111 > 111
C++: !!! ERROR RANGE EXPRESSION. Value = 1.23577e+10
ASM: Sorry!!! The situation is possible: DIVIDE BY ZERO!!!
 Press any key to continue...
----- test #3 ------
 Variant 62:
 , a<b
 b/a-4
 , a=b
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int)
 11111
 11110
b (int)
 (a^3-5)/b; 11111 > 11110
 Result = 123465432
CPP:
ASM: Sorry!!! The situation is possible: DIVIDE BY ZERO!!!
 Press any key to continue...
Variant 62:
 b/a-4
 , a<b
 , a=b
 y=
```

 $(a^3-5)/b$, a>b

```
Exit - (Ctrl-c)
a (int)
 -111111
b (int)
 11111111
 ; -111111 < 11111111
 b/a-4
CPP:
 Result = -104
ASM:
 Result = -104
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 (a^3-5)/b, a>b
Exit - (Ctrl-c)
a (int) 1111111
b (int)
 (a^3-5)/b; 11111111 > 0
C++: ERROR!!! Divide by ZERO!!!
ASM: ERROR!!! Divide by ZERO!!!
 Press any key to continue...
------ test #6 -------
 Variant 62:
 b/a-4
 , a<b
 y=
 25
 , a=b
 (a^3-5)/b, a>b
Exit - (Ctrl-c)
a (int)
b (int)
 11111222
 ; 0 < 11111222
 b/a-4
C++: ERROR!!! Divide by ZERO!!!
ASM: ERROR!!! Divide by ZERO!!!
 Press any key to continue...
Variant 62:
 , a<b
 b/a-4
 , a=b
 y=
 (a^3-5)/b , a>b
Exit - (Ctrl-c)
a (int) 324421354543
C++: !!! ERROR RANGE EXPRESSION. Value = 3.24421e+11
a (int) 4242135
b (int) -44213424525
C++: !!! ERROR RANGE EXPRESSION. Value = -4.42134e+10
b (int)
 141423
 (a^3-5)/b; 4242135 > 141423
C++: !!! ERROR RANGE EXPRESSION. Value = 5.39801e+14
ASM: Sorry!!! Overflow at 32-digit multiplication!!!
 Press any key to continue...
```

В тестовом примере #3 функция на С++ дала нормальный результат, но получить его в Ассемблере при 32-разрядном целочисленном программировании НЕВОЗМОЖ-НО. Нужен, как уже указывалось, СОПРОЦЕССОР.

Лабораторная работа № 8

Вычисление арифметических выражений и трансцендентных функций (сопроцессор ix87)

Даже маленькая практика стоит большой теории.

Закон Букера (Артур Блох "Закон Мерфи")

Цель работы

Вычислить заданное смешанное арифметическое выражение для данных в форматах float (SINGLE — переменные a, b) и int (INTEGER — остальные переменные), используя арифметические операции сопроцессора Intel x87: FADD, FADDP, FIADD, FSUB, FSUBP, FISUB, FSUBR, FSUBRP, FISUBR, FMUL, FMULP, FIMUL, FDIV, FDIVP, FIDIV, FDIVR, FDIVRP, FIDIVR, FSQRT, FPREM, FRNDINT, FXTRACT, FABS, FCHS, F2XMI, FYL2X, FYL2XP1, FPTAN, FPATAN, FLDZ, FLD1, FLDPI, FLDL2T, FLDL2E, FLDLG2, FLDLN2, FILD, FIST, FISTP, FLD, FST, FSTP, FXCH. Исходные данные задать самостоятельно.

В программе на C++ (ПАСКАЛЬ) должны быть предусмотрены функции ввода-вывода. Исходные данные должны вводиться корректно и с проверкой на область допустимых значений. Тип результата — вещественный и определяется из контекста задачи.

Порядок работы

- 1) внимательно изучить свой вариант смешанного арифметического выражения;
- 2) написать модуль вычисления арифметического выражения на языке Ассемблера;

- написать на базовом алгоритмическом языке программу корректного ввода исходных данных (с контролем допустимого диапазона), вычисления арифметического выражения и вывода полученного результата;
- 4) встроить вызов этого модуля в программу на базовом алгоритмическом языке;
- 5) произвести тестовые проверки, отметить нормальные и аномальные результаты, сделать анализ результатов.

Варианты

1)
$$2*c - d + \sqrt{23*a}$$

$$\frac{a}{4} - 1$$

2)
$$c + 4*d - \sqrt{123*c}$$

$$1 - \frac{a}{2}$$

3)
$$-2*c + d*82$$

$$tg(\frac{a}{4} - 1)$$

4)
$$\lg(2*c-a) + d - 152$$

 $\frac{a}{4} + c$

6)
$$-2*c - \sin(a/d) + 53$$

 $\frac{a}{4} - b$

9)
$$\frac{2*c - d/23}{\ln(1 - \frac{a}{4})}$$

10)
$$\frac{4*c+d-1}{c-tg\frac{a}{2}}$$

11)
$$2*c - d* \sqrt{\frac{42}{d}}$$
 $c + a - 1$

12)
$$\sqrt{\frac{25}{c}} - d + 2$$

$$- d + a - 1$$

14)
$$4*\lg (c) - d/2 + 23$$

 $a*a - 1$

15)
$$c*tg(b + 23)$$

$$a/2 - 4*d - 1$$

16)
$$c/d + \ln(3*a/2)$$
 . $c - a + 1$

18)
$$2*c + \ln(d/4) + 23$$

 $a*a - 1$

22)
$$2*c/a - d*d$$

 $d + tg(a - 1)$

23)
$$\sqrt{\frac{53}{a}} + d - 4*a$$

$$\frac{1 + a*c}{a}$$

24)
$$\sqrt{15*a} + b - \frac{a}{4}$$
 $c*d-1$

25)
$$-25/a + c - tg(b)$$

 $1 + c*d/2$

26)
$$lg(4*a - 1) + b/2$$

 $d*c - 5$

28)
$$4*a - \ln(b - 1)$$

 $\frac{}{c/d + 18}$

29)
$$arctg(4*b)/c - 1$$

 $12 + a - b$

30)
$$arctg(b) + c*b - a/4$$

 $a*d - 1$

31)
$$a + \frac{c}{b} - \sqrt{28*d}$$

$$4*b*a + 1$$

32)
$$\frac{c}{b} - \sqrt{24 + d} + a$$

$$\frac{c}{2*a*c-1}$$

34)
$$41 - d/4 - 1$$
 $c/tg(b + a) - d$

35)
$$a - b*4 - 1$$
 $c/31 + tg(a*b)$

36)
$$\lg(b/a + 4) + d$$

 $c - b + 1$

37)
$$\lg(21 - a)*c/4$$
 $\frac{1 + c/a + b}{}$

41)
$$a*b/4 - 1$$

$$\sqrt{41-d} - b*a + c$$

42)
$$1 + a - b/2$$

$$\frac{1}{\sqrt{24 + d - c} + a/b}$$

44)
$$lg(4*b - c)*a$$

 $b + c/d - 1$

45)
$$2*c + tg(a - 21)$$

 $c/a + d + 1$

48)
$$4*\ln(a/b) + 1$$

 $c + b - d + a$

49)
$$4*\ln(b)/c + 1$$
 50) $\operatorname{arctg}(b - c)/b + a/4$ $2*c + a - b$ 52) $c*b - 24 + a$ $b - 1$ 53) $\sqrt{2*b} - a + b/c$ 54) $\sqrt{\frac{41*d}{a}} + 1$ 55) $a + \operatorname{tg}(b/4 - 1)$ 56) $b*a + c/2$ $-c/3 - a*d$ 57) $\log(25 + 2*a/d)$ 58) $c + 23 - b*4$ $-c + a - b - 1$ 59) $b/2 - 53/c$ 60) $c*4 + 28*d/c$ $-c - \operatorname{tg}(b - a)*c + 1$ 50) $\operatorname{arctg}(b - a)*c + 1$ 50) $\operatorname{arctg}(b - a)*c + 1$ 50) $\operatorname{arctg}(b - a)*c + 1$ 51) $\operatorname{arctg}(a*d - c - 1)$ 52) $\operatorname{arctg}(a*d - c - 1)$

Контрольные вопросы

- 1. Особенности выполнения изучаемых базовых команд сопроцессора іх87.
- 2. Трансцендентные команды.
- 3. Соглашения о передаче параметров, принятые для используемого в лабораторной работе алгоритмического языка.
- 4. Состояние стека при выполнении процедур и функций с параметрами.
- 5. Ассемблирование и дизассемблирование команд на своих примерах.
- 6. Понятие о байтах кода операции, способах адресации, регистрах и смещениях.
- 7. Особенности ассемблирования команд сопроцессора.

Пример решения типового варианта

Варианты № 65 и № 66.

Вычислить заданное смешанное арифметическое выражение:

65)
$$\frac{\operatorname{arctg}(c/4) - d*62}{a*a + 1}$$
 66) $-2*c - \ln(d) + 53$ $\frac{a}{4} - 1$

для данных в форматах **float** (SINGLE — переменная **a)** и **int** (INTEGER — остальные переменные), используя арифметические операции сопроцессора **ix87**.

В программе на C++ (ПАСКАЛЬ) должны быть предусмотрены функции ввода-вывода. Исходные данные должны вводиться корректно и с проверкой на область допустимых значений. Тип результата — вещественный и определяется из контекста задачи.

Решение

Проанализируем особенности, присущие данным вариантам смешанных арифметических выражений. Сделаем этот пример в реализации Паскаль+Ассемблер. Оптимизацию кода ассемблерных модулей сознательно по-прежнему делать НЕ будем. Если у вас появится такое желание, то это ОЧЕНЬ хорошо. Значит, вы уже ПОНИ-МАЕТЕ суть дела. Тестовые примеры есть, значит, и ориентир у вас есть. Дерзайте!

У вашего варианта, вполне вероятно, будут другие, свои, СПЕЦИФИЧЕСКИЕ особенности, отличные от тех, которые мы рассматриваем. Учитесь эти особенности ВИДЕТЬ. Для этого, как уже указывалось, нужен опыт, а для приобретения опыта надо САМОМУ решать задачи. И, желательно, правильно. Другого пути нет. Итак, в добрый и плодотворный путь!

При выполнении данной лабораторной работы нам понадобятся в основном материалы главы 13. Проиллюстрируем наши действия по шагам.

Реализация в Borland Pascal 7.x и Turbo Assembler 3.2

ШАГ О.

Анализ особенностей арифметического выражения варианта 65

- 1. Переменные а, с, d для этого варианта назовем соответственно а5, с5, d5.
- 2. Результат вычисления нашего смешанного арифметического выражения запомним в переменной у типа Single. Его диапазона нам хватит, т.к. область определения данных в числителе следующая: arctg(c/4)=[-p/2,...,p/2], d=[-32768,...,32767], а минимальное значение знаменателя равно 1.
- 3. Внешние данные, передаваемые в Ассемблер, сделаем глобальными.

- 4. Для команды FPATAN, которая нам понадобится для вычисления трансцендентной функции arctg(c/4), существует соотношение 0<c<4 см. табл. 13.9. Но для процессоров, начиная с i80386 (согласно документации), таких ограничений на диапазон аргументов уже НЕТ. На всякий случай проверим, так ли это. И если в результате тестовых проверок это подтвердится, то соответствующей проверки в Паскале можно НЕ делать.
- 5. Можем порадоваться знаменатель НИКОГДА не будет равен нулю.

ШАГ 1.

Исходный текст модуля Var5.asm

Сделаем максимально простую реализацию, используя явные операнды в командах сопроцессора, и прокомментируем содержимое регистров данных сопроцессора.

```
(arctg(c/4) - d*62) / (a*a + 1)
; вариант 65:
; CopyRight by Голубь Н.Г., 1993
 title var5
 .8087
data
 segment
 para
 EXTRN a5:Dword,c5:word,d5:word,y:Dword
data
 ends
code
 segment
 para
 assume cs:code.ds:data
 public var5
four
 dd
S
 dd
 62
 1.0
 dd
one
 proc FAR
var5
 ;инициализация 8087
 finit
 ·ST(0)-
 -ST(1)--- !--ST(2)-
 !--ST(3)---!
 :NAN
 INAN
 INAN
 !NAN
 fld
 :1
 INAN
 INAN
 INAN
 one
 fld
 a5
 :a5
 11
 INAN
 !NAN!
 fmul
 st(0), st(0)
 ;a5*a5
 11
 INAN
 !NAN
 fadd
 INAN
 !NAN
 st(0),st(1)
 :a5*a5 + 1
 11
 fild
 !NAN
 c5
 :c5
 !a5*a5 + 1
 11
 fild
 four
 :4
 !c5
 1a5*a5 + 1
 11
 fpatan
 ;arctg(c5/4)
 !a5*a5 + 1
 11
 INAN
 fild
 d5
 :d5
 !arctg(c5/4)
 !a5*a5 + 1
 11
 fild
 :62
 Id5
 !arctg(c5/4)
 !a5*a5+1
 fmul
 st(0),st(1)
 :62*d5
 !d5
 !arctg(c5/4)
 !a5*a5+1
 ;arctg(c5/4) -62*d5
 fsubr
 st(0),st(2)
 ld5
 !arctg(c5/4)
 !a5*a5+1
 fdiv
 st(0),st(3)
 \frac{1}{3}(arctg(c5/4) - 62*d5)/(a5*a5 + 1)
 fstp
 ret
var5
 endp
code
 ends
 end
```

ШАГ 2.

Программа для проверки работы процедуры var5

Для организации корректного ввода вещественных данных нужно сделать новую процедуру **InputReal** и добавить ее в файл **INPUTNUM.pas** (см. пример 5.4b). Назовем новый файл **InputNR.pas**.

Исходный текст модуля InputNR.pas

```
Unit InputNR:
{CopyRight by Голубь Н.Г., 1998-2001}
Interface {Заголовки процедур и функций}
{Процедуры ввода целочисленных и вещественных данных с проверкой на
 ДОПУСТИМЫЙ диапазон:
 — результат КОРРЕКТНОГО ввода
 Α
 — строка приглашения на ввод переменной
 inv
 Min.Max
 — ДОПУСТИМЫЙ диапазон
Const
  {Символьные константы}
  inv1='Повторите ввод.':
  inv3='выходит за диапазон [';
  inv4='Вводимое значение '
Procedure InputNumber(Var A:LongInt; inv:String; Min,Max:LongInt);
Procedure InputReal (Var A:Extended; inv:String; Min,Max:Extended);
Implementation {Реализация процедур и функций}
{Процедура корректного ввода целочисленных данных}
Procedure InputNumber(Var A:LongInt; inv:String; Min,Max:LongInt);
Label L:
Var aL
 : Real:
 : String:
 s1
Begin
 L:
 Repeat
 Write('Введите значение ' ,inv,'===>');
 {Контроль ввода НЕ числовых символов}
 {$I-}
 Readin(aL);
 {Промежуточный буфер ввода для ЦЕЛОЧИСЛЕННЫХ данных}
 {$I+}
 Until (IOResult=0):
 if (aL>=Min)and(aL<=Max) then A:=trunc(aL)
  else
 Begin
 s1:=inv4+inv3;
 Writeln(s1,Min,'..',Max,']!!!!');
 Writeln(inv1);
 goto L:
 End
End:
{Процедура корректного ввода вещественных данных}
Procedure InputReal(Var A:Extended; inv:String; Min,Max:Extended);
Label L:
 aL: Extended:
Var
 s1 : String;
 f : Byte:
```

```
Begin
{ учет знака для ВЕЩЕСТВЕННЫХ данных:
 f=0 -- "+"
 f=1 -- "-"
}
 f:=0;
  Repeat
 Write('Введите значение ',inv,'===>');
 {Контроль ввода НЕ числовых символов}
 {$I-}
 Readin(aL);
 {Промежуточный буфер ввода для ВЕЩЕСТВЕННЫХ данных}
 {$I+}
 Until (IOResult=0);
{ Специфика проверки диапазона для ОТРИЦАТЕЛЬНЫХ ВЕЩЕСТВЕННЫХ данных }
 if aL <0 then
 begin
 aL:=-aL:
 f:=1:
 end:
 if (aL>=Min)and(aL<=Max) then
 begin
{Восстановление знака для ОТРИЦАТЕЛЬНЫХ ВЕЩЕСТВЕННЫХ данных}
 If (f=1) then A:=-aL
 else A:=aL
  end
  else
 Begin
 s1:=inv4+inv3;
 Writeln(s1,Min,'..',Max,']!!!!');
 WriteIn(inv1);
 goto L:
 End
End:
End.
```


ОБРАТИТЕ ВНИМАНИЕ

на специфику проверки диапазона для ОТРИЦАТЕЛЬНЫХ ВЕЩЕСТВЕННЫХ данных.

Исходный текст главной программы Lab8.pas для тестирования варианта 5

```
Const
 {Символьные константы}
 invA5='A5 (Single)';
  invC5='C5 (Integer)':
 invD5='D5 (Integer)';
 {Допустимый диапазон для вводимых данных}
  IntMin=-32768:
  IntMax= 32767:
  SingleMin=-1.5e-45; {Help}
  SingleMax= 3.4e38:
Label 1:
Var a5,y : Single;
 c5.d5 : Integer;
 ch
 : char:
 : Byte:
 t
 : Extended;
 а
 : LongInt;
 c,d
Procedure Var5; FAR; external;
Procedure Var5and6:
 y:= (arctan(c5/4.0) - 62.0*d5)/(a5*a5 + 1);
End:
Begin
 ch:='v';
 t:=1:
  CIrScr:
 writein
 ('========== Вычисляем: ===========");
 y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)');
 writeln
 writeln
 (' ТИП ДАННЫХ:');
 writein
 ('a5,y : Single;');
 ('c5,d5 : Integer;');
 writeln
 while
 (ch='y') or (ch='Y') do
 begin
 Window(1,10,79,20);
 CIrScr;
 writeln ('-
 ---- test #'.t.'--
 -');
 InputReal(a,invA5,SingleMin,SingleMax);
 InputNumber(c,invC5,IntMin,IntMax);
 c5:=c:
 InputNumber(d,invD5,IntMin,IntMax);
 d5:=d:
 Writeln ('a5=',a5,'; c5=', c5,'; d5=',d5);
 writeIn ('ACCEMБЛЕР: y=',y);
 y:=0;
 Var5and6:
 writeIn ('ПАСКАЛЬ: y=',y);
 writeln ('продолжать? (y/n)');
 ch:=ReadKey;
 t:=t+1;
  end
End.
```

ШАГ 3.

```
Тестирование реализации для варианта 65
y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
  тип данных:
a5,y
 : Single;
c5,d5 : Integer;
 ----- test #1-
Введите значение A5 (Single) ===>243
Введите значение C5 (Integer) ===>1
Введите значение D5 (Integer) ===>23433
a5= 2.4300000000000E+0002;
 c5=1;
ACCEMBЛЕР: y=-2.46036529541016E+0001
ПАСКАЛЬ:
 y=-2.46036529541016E+0001
продолжать? (y/n)
y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
  тип данных:
a5,y : Single;
c5,d5 : Integer;
 -- test #2-
Введите значение A5 (Single) ===>768.758
Введите значение C5 (Integer) ===>0
Введите значение D5 (Integer) ===>7856
a5= 7.68757995605469E+0002; c5=0;
 d5 = 7856
ACCEMBЛЕР: y=-8.24163019657135E-0001
ПАСКАЛЬ:
 y=-8.24163019657135E-0001
продолжать? (y/n)
y := (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
  тип данных:
a5,y : Single;
c5,d5 : Integer;
 ---- test #3---
Введите значение A5 (Single) ===>-567e-22
Введите значение C5 (Integer) ===>2
Введите значение D5 (Integer) ===>22222
a5=-5.66999998162423E-0020;
 c5=2;
 d5=22222
 y=-1.37776350000000E+0006
АССЕМБЛЕР:
паскаль:
 y=-1.37776350000000E+0006
продолжать? (y/n)
y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
  тип данных:
a5,y : Single;
c5,d5 : Integer;
 — test #4--
Введите значение A5 (Single) ===>-67587578.475647
Введите значение C5 (Integer) ===>4
Введите значение D5 (Integer) ===>23767
a5=-6.75875760000000E+0007;
 c5=4;
 y=-3.22576021449805E-0010
ассемвлер:
паскаль:
 y=-3.22576021449805E-0010
продолжать? (y/n)
```

```
y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
  тип данных:
a5, v : Single;
c5,d5 : Integer;
 ----- test #5--
Введите значение A5 (Single) ===>423
Введите значение C5 (Integer) ===>24333
Введите значение D5 (Integer) ===>3333
АССЕМБЛЕР:
 v=-1.15488982200623E+0000
паскаль:
 y=-1.15488982200623E+0000
продолжать? (y/n)
y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
  тип данных:
a5,y : Single;
c5,d5 : Integer;
 - test #6-
Введите значение A5 (Single) ===>-678678.567
Введите значение C5 (Integer) ===>-30000
Введите значение D5 (Integer) ===>11111
 v=-1.49560730733356E-0006
АССЕМБЛЕР:
ПАСКАЛЬ:
 y=-1.49560730733356E-0006
продолжать? (y/n)
```

Тесты 5 и 6 показывают, что процессор AMD Athlon-650 со встроенным сопроцессором, на котором происходило тестирование, нормально реализует операцию FPATAN.

ЗАМЕЧАНИЕ

Если у вас получились ДРУГИЕ результаты, то нужно ставить ограничение для параметра с (0<=c<=4). Функция ввода в этом случае будет иметь следующий вид: InputNumber(c,invC5,0,4);

ШАГ 4.

Анализ особенностей арифметического выражения варианта 66

- 1. Переменные а, с, d для этого варианта назовем соответственно аб, сб, dб.
- 2. Результат вычисления нашего смешанного арифметического выражения запомним в переменной z типа Extended. Это, как мы знаем, максимально возможный вещественный тип для сопроцессора см. табл. П4.3 и табл.13.1. Такой выбор типа результата связан с тем, что минимальное значение знаменателя при значении переменной аб типа Single, близком к 4 (например, при аб=4.0000001), может быть равно 0. Соответственно результат получится z= -INF или z= +INF (см. тестовый пример #2 файл Lab8.tst в прилагаемых к книге материалах). Надо эту ситуацию НЕ допустить, т.е. проверять на входе значение (аб/4-1)=0. Простая проверка аб=4 для ВЕЩЕСТВЕННЫХ данных в общем случае (и в нашем конкретном случае) НИЧЕГО НЕ дает. Связано это с точностью представления вещественных чисел, которая зависит от количества разрядов, отводимых под мантиссу для каждого типа данных, см. п. 2.3.2.
- 3. Внешние данные, передаваемые в Ассемблер, сделаем глобальными.

- Для вычисления НАТУРАЛЬНОГО логарифма воспользуемся следующей формулой: ln(d6)=ln2*log₂ (d6) и командами сопроцессора: FLDLN2 и FYL2X (табл. 13.9.)
- 5. Значение d6>0, поскольку логарифм нуля или отрицательных чисел HE существует.

ШАГ 5.

Исходный текст модуля Var6.asm

Для этого варианта тоже сделаем максимально простую реализацию, используя явные операнды в командах сопроцессора, и прокомментируем содержимое регистров данных сопроцессора.

```
; вариант 66: (-2*c — ln(d) + 53)/(a/4 — 1)
; CopyRight by Голубь Н.Г., 1993, 2001
 title var6
 .8087
data
 segment para
 EXTRN a6:Dword,c6:word,d6:word,z: TByte
data
 ends
code
 seament
 para
 assume cs:code,ds:data
 public var6
 dd
 4.0
four
 dd
 53.
S
 dd
 -2
two
 dd
 1.0
one
var6
 proc FAR
 finit
 :инициализация 8087
 ·ST(0)
 -ST(1)---|---ST(2)-
 ·!—ST(3)-—!
 ;NAN
 !NAN
 INAN
 INAN
 INAN
 fld
 INAN
 !NAN
 one
 :1
 fld
 a6
 11
 !NAN
 INAN
 ;a6
 fld
 four
 :4
 !a6
 11
 !NAN
 fdivr
 :a6/4
 !a6
 11
 INAN
 st(0),st(1)
 fsub
 11
 INAN
 st(0),st(2)
 :a6/4 -1
 !a6
 fldIn2
 :In2
 !a6/4-1
 !a6
 11
 !a6/4-1
 fild
 d6
 :d6
 IIn2
 !a6 ...
 fyl2x
 \ln(d6)=\ln 2 \log 2(d6)
 !a6/4-1
 11
 !a6
 fild
 c6
 :c6
 !In(d6)
 !a6/4-1
 !a6 ...
 fimul
 :-2*c6
 !a6/4-1
 !a6 ...
 two
 !ln(d6)
 fsub
 st(0),st(1)
 ;-2*c6-ln(d6)
 !a6/4-1
 !a6 ...
 !ln(d6)
 fld
 1-2*c6-in(d6) !In(d6)
 !a6/4-1 ...
 :53
 ;53+(-2*c6-ln(d6))
 fadd
 st(0),st(1)
 1-2*c6-ln(d6) lin(d6)
 !a6/4-1 ...
 fdiv
 ;(53+(-2*c6-ln(d6)))/(a6/4-1)
 st(0),st(3)
 fstp
 ret
 endp
var6
code
 ends
end
```

ШАГ 6.

Программа для проверки работы процедуры var6

Добавим в программу на Паскале **строки, относящиеся к реализации варианта 66**. Получим вариант программы, который проверяет работу как варианта 65, так и варианта 66. В более сложных случаях, когда надо проверить что-то одно, обычно ненужное комментируют. Мы этого делать НЕ будем. Кроме того, мы можем в процессе совместного тестирования вариантов выловить неточности и в варианте 65, ибо могут появиться какие-то идеи, которые можно тут же и проверить.

Исходный текст главной программы Lab8.pas

{ CopyRight by Голубь Н.Г., 1993, 1998, 2001

```
Вычислить арифметические выражения:
 65) arctg(c/4) — d*62
 66) -2*c -- In(d) + 53
 a/4 - 1
 a*a + 1
 с применением СОПРОЦЕССОРА
Program lab8:
{$N+}
{$E+}
{$L var5}
{$L var6}
Uses CRT, InputNR;
Const
  {Символьные константы}
  invA5='A5 (Single)';
  invA6='A6 (Single a6<>4)';
  invC5='C5 (Integer)';
  invC6='C6 (Integer)';
  invD5='D5 (Integer)';
  invD6='D6 (Integer -- d6>0)';
  {Допустимый диапазон для вводимых данных и результата}
  IntMin=-32768:
  IntMax= 32767;
  SingleMin=-1.5e-45;
  SingleMax≈ 3.4e38;
Label 1:
Var a5,a6,y
 : Single;
 c5,d5,c6,d6 : Integer;
 ch
 : char;
 t
 : Byte;
 : Extended;
 a,z
 c.d
 : Longint;
Procedure Var5: FAR: external:
Procedure Var6; FAR; external;
Procedure Var5and6;
Begin
v:= (arctan(c5/4.0) - 62.0*d5)/(a5*a5 + 1):
z:=(-2.0*c6 - LN(1.0*d6) + 53)/(a6/4 - 1)
```

```
End:
 Beain
  ch:='v';
  t:=1
  CIrScr;
  writein ('========= Вычисляем: =========);
  writeln ('y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)');
  writeln (' z:= (-2*c6 - LN(d6) + 53)/(a6/4 - 1)');
  writeln('`ТИП ДАННЫХ:');
 : Single; z:Extended;');
  writeln('a5,a6,y
  writeln('c5,d5,c6,d6: Integer;');
  while (ch='y') or (ch='Y') do
 begin
 Window(1,10,79,20);
 CIrScr:
 writeln ('---
 ----- test #'.t.'---
 -'):
 InputReal(a,invA5,SingleMin,SingleMax);
 InputNumber(c,invC5,IntMin,IntMax);
 c5:=c:
 InputNumber(d,invD5,IntMin,IntMax);
 d5:=d:
 1:InputReal(a.invA6.SingleMin.SingleMax);
 a6:=a:
 if (a6/4-1)=0 then {a=4 HEJIb3R!!!!!!!!!!!!!}
 goto 1;
 InputNumber(c,invC6,IntMin,IntMax);
 InputNumber(d,invD6,1,intMax);
 d6:=d;
 Writeln ('a5=',a5,'; c5=', c5,'; d5=',d5);
 WriteIn ('a6=',a6,'; c6=', c6,'; d6=',d6);
 Var5:
 Var6:
 writeIn ('ACCEMБЛЕР: y=',y,' z=',z);
 v:=0:z:=0:
 Var5and6:
 writeIn ('ΠΑCΚΑΛΙΕ: y=',y,' z=',z);
 writeln ('продолжать? (y/n)');
 ch:=ReadKey:
 t:=t+1;
  end
End.
```

ШАГ 6.

Тестирование реализации для вариантов 65 и 66

```
Введите значение C5 (Integer) ===>4231
Ввелите значение D5 (Integer) ===>-1243
Введите значение A6 (Single a6 <> 4) ===>4.00000001
Введите значение A6 (Single a6<>4)===>4.0000001
Введите значение A6 (Single a6<>4) ===>4.000001
Ввелите значение C6 (Integer) ===>11111
Введите значение D6 (Integer - d6>0) ===>32219
a5= 4.23423250000000E+0005; c5=4231; d5=-1243
a6= 4.00000095367432E+0000;
 c6=11111:
 d6=32219
 y= 4.29855276706803E-0007 z=-9.30270635585474E+0010
ACCEMBIEP:
 y= 4.29855276706803E-0007 z=-9.30270635585474E+0010
ПАСКАЛЬ:
продолжать? (y/n)
========== Вычисляем: ==========
 y:= (\arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6 - LN(d6) + 53)/(a6/4 - 1)
  тип данных:
a5, a6, y
 : Single;
 z:Extended:
c5,d5,c6,d6 : Integer;
 ---- test #2-
Введите значение A5 (Single) ===>-435e333
Вводимое значение выходит за диапазон [-1.500000000000000E-0045..
3.40000000000000E+00381!!!!
Повторите ввод.
Введите значение A5 (Single) ===>234.2e22
Введите значение C5 (Integer)===>3
Введите значение D5 (Integer)≈==>423
Введите значение A6 (Single a6<>4) ===>4
Введите значение A6 (Single a6<>4) ===>44
Введите значение C6 (Integer) ===>423
Введите значение D6 (Integer - d6>0) ===>0
Вводимое значение выходит за диапазон [1..32767]!!!!
Повторите ввод.
Введите значение D6 (Integer - d6>0) ===>423
ACCEMEJIEP: y=-4.20389539297445E-0045 z=-7.99047393798828E+0001
 y=-4.20389539297445E-0045 z=-7.99047393798828E+0001
HACKAJIL:
продолжать? (y/n)
y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6 - LN(d6) + 53)/(a6/4 - 1)
  тип данных:
a5,a6,y
 : Single; z:Extended;
c5,d5,c6,d6 : Integer;
 ---- test #3-
Введите значение A5 (Single) ===>243
Введите значение C5 (Integer) ===>1
Введите значение D5 (Integer) ===>23433
Введите значение A6 (Single a6<>4)===>-4
Введите значение C6 (Integer) ===>32434
Введите значение D6 (Integer - d6>0) ===>23444
a5= 2.4300000000000E+0002;
 c5=1;
 d5=23433;
a6=-4.0000000000000E+0000;
 c6=32434; d6=23444
АССЕМБЛЕР:
 y=-2.46036529541016E+0001 z= 3.24125312500000E+0004
ПАСКАЛЬ:
 y=-2.46036529541016E+0001 z=3.24125312500000E+0004
продолжать? (y/n)
```

```
y:= (\arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6 - LN(d6) + 53)/(a6/4 - 1)
  тип данных:
a5,a6,y
 : Single;
 z:Extended:
c5,d5,c6,d6 : Integer;
 — test #4—
Введите значение A5 (Single) ===>768.758
Введите значение C5 (Integer) ===>0
Введите значение D5 (Integer) ===>7856
Введите значение A6 (Single a6<>4) ===>0
Введите значение C6 (Integer) ===>6789
Введите значение D6 (Integer - d6>0) ===>1
a5= 7.68757995605469E+0002; c5=0;
 d5=7856
a6= 0.00000000000000E+0000; c6=6789; d6=1
АССЕМБЛЕР:
 y=-8.24163019657135E-0001 z=1.35250000000000E+0004
 y=-8.24163019657135E-0001 z=1.35250000000000E+0004
ПАСКАЛЬ:
продолжать? (v/n)
y := (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6 - LN(d6) + 53)/(a6/4 - 1)
  тип данных:
a5, a6, y
 : Single; z:Extended;
c5,d5,c6,d6 : Integer;
 ---- test #5---
Введите значение A5 (Single) ===>-567e-22
Введите значение C5 (Integer) ===>2
Введите значение D5 (Integer) ===>22222
Введите значение A6 (Single a6<>4) ===>2112.213e22
Введите значение C6 (Integer) ===>32423
Введите значение D6 (Integer - d6>0) ===>23433
a5=-5.66999998162423E-0020; c5=2; d5=22222
a6= 2.11221307069519E+0025; c6=32423; d6=23433
ACCEMBJEP: y=-1.37776350000000E+0006 z=-1.22720693392952E-0020
 y=-1.37776350000000E+0006 z=-1.22720693392952E-0020
ПАСКАЛЬ:
продолжать? (y/n)
========= Вычисляем: ==========
 y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6 - LN(d6) + 53)/(a6/4 - 1)
  тип данных:
a5,a6,y
 : Single;
 z:Extended;
c5,d5,c6,d6 : Integer;
 — test #6—
Введите значение A5 (Single) ===>-67587578.475647
Введите значение C5 (Integer) ===>4
Введите значение D5 (Integer) ===>23767
Введите значение A6 (Single a6<>4) ===>-7465746.675
Введите значение C6 (Integer) ===>-32768
Введите значение D6 (Integer - d6>0) ===>32767
a5=-6.75875760000000E+0007; c5=4; d5=23767
a6=-7.46574650000000E+0006; c6=-32768; d6=32767
 v=-3.22576021449805E-0010 z=-3.51357050240040E-0002
АССЕМБЛЕР:
 y=-3.22576021449805E-0010 z=-3.51357050240040E-0002
паскаль:
продолжать? (у/п)
```

```
y := (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6 - LN(d6) + 53)/(a6/4 - 1)
 тип данных:
a5,a6,y
 : Single;
 z:Extended;
c5,d5,c6,d6 : Integer;
 ---- test #7-
Введите значение A5 (Single) ===>423
Введите значение C5 (Integer) ===>24333
Введите значение D5 (Integer) ===>3333
Введите значение A6 (Single a6<>4) ===>23
Введите эначение C6 (Integer) ===>23233
Введите значение D6 (Integer - d6>0) ===>11111
ACCEMBЛЕР: y=-1.15488982200623E+0000 z=-9.77311914062500E+0003
 y=-1.15488982200623E+0000 z=-9.77311914062500E+0003
ПАСКАЛЬ:
продолжать? (y/n)
v := (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6 - LN(d6) + 53)/(a6/4 - 1)
  тип данных:
a5,a6,y
 : Single;
 z:Extended:
c5, d5, c6, d6 : Integer;
 - test #8-
Введите значение A5 (Single) ===>-678678.567
Введите значение C5 (Integer) ===>-30000
Введите значение D5 (Integer) ===>11111
Введите значение A6 (Single a6 <> 4) ===>-1111111.678
Введите значение C6 (Integer) ===>22222
Введите значение D6 (Integer - d6>0) ===>1
ACCEMБЛЕР: y=-1.49560730733356E-0006 z= 1.59806951880455E-0001
паскаль:
 y=-1.49560730733356E-0006 z=1.59806951880455E-0001
продолжать? (y/n)
========= Вычисляем: =========
 y := (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6 - LN(d6) + 53)/(a6/4 - 1)
  тип данных:
 : Single;
a5,a6,y
 z:Extended;
c5,d5,c6,d6 : Integer;
 — test #9—
Введите значение A5 (Single) ===>22.333e33
Введите значение C5 (Integer) ===>32222
Введите значение D5 (Integer) ===>32222
Введите значение A6 (Single a6<>4) ===>4.00001
Введите значение C6 (Integer) ===>22222
Введите значение D6 (Integer - d6>0) ===>32222
a5= 2.23330003334861E+0034; c5=32222; d5=32222
a6= 4.00001001358032E+0000;
 c6=22222; d6=32222
 ACCEMBJIEP:
HACKAJIL:
 y=-0.00000000000000E+0000 z=-1.77364654701974E+0010
продолжать? (y/n)
```

Результаты тестов #2 и #9 показывают, что на шаге 0 при анализе задачи по варианту 65 мы НЕ учли, что в знаменателе (a5*a5 + 1) при достаточно больших значениях переменной a5 может получиться БОЛЬШОЕ число, превышающее диапазон Single. А результат получится ОЧЕНЬ МАЛЕНЬКИМ и близким к нулю. Поэтому, если нас интересует более точный результат по варианту 65, нужно переменную у сделать типа Extended.

ШАГ 7.

Обеспечение более точного результата по варианту 65

В этом случае нужно просто заменить описания переменной у как в Паскале, так и в Ассемблере. В Паскале замене подлежат три строки:

Var a5,a6 : Single; a,y,z : Extended;

writeln("a5,a6 : Single; y,z:Extended;");

В Ассемблере меняется только одна строка:

EXTRN a5:Dword,c5:word,d5:word,y:Tbyte

ШАГ 8.

Тестирование измененной программы

```
v := (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6' - LN(d6) + 53)/(a6/4 - 1)
  тип данных:
a5,a6
 : Single;
 y,z:Extended;
c5, d5, c6, d6 : Integer;
 — test #1-
Введите вначение A5 (Single) ===>22e33
Введите значение C5 (Integer) ===>11111
Введите значение D5 (Integer) ===>22222
Введите значение A6 (Single a6<>4) ===>4.00001
Введите значение C6 (Integer) ===>-11111
Введите значение D6 (Integer - d6>0) ===>22222
a5= 2.19999994146785E+0034;
 c5=11111;
 d5=22222
a6= 4.00001001358032E+0000;
 c6=-111111; d6=22222
ACCEMBJIEP:
 y=-2.84661674147905E-0063 z= 8.89391823718623E+0009
 y=-2.84661674147905E-0063 z= 8.89391823718623E+0009
HACKAJIL:
продолжать? (y/n)
======= Вычисляем: =======
 y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6 - LN(d6) + 53)/(a6/4 - 1)
  тип данных:
a5,a6
 : Single;
 y,z:Extended;
c5,d5,c6,d6 : Integer;
 ---- test #2-
Введите значение A5 (Single) ===>333.33e-333
Введите значение C5 (Integer) ===>11
Введите значение D5 (Integer) ===>111
Введите значение A6 (Single a6<>4) ===>111
Введите значение C6 (Integer) ===>111
Введите значение D6 (Integer - d6>0) ===>111
d6=111
a6= 1.1100000000000E+0002;
 c6=111;
ACCEMBJEP:
 y=-6.88077797467679E+0003 z=-6.49381421313317E+0000
 y=-6.88077797467679E+0003 z=-6.49381421313317E+0000
паскаль:
продолжать? (y/n)
y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6 - LN(d6) + 53)/(a6/4 - 1)
  тип данных:
```

```
a5,a6
 : Single;
 y,z:Extended;
c5,d5,c6,d6 : Integer;
 ---- test #3-
Введите значение A5 (Single) ===>-222e-333
Ввелите значение C5 (Integer) ===>11111
Введите значение D5 (Integer) ===>11111
Введите значение A6 (Single a6<>4) ===>222e333
Вводимое значение выходит за диапазон [-1.50000000000000E-0045..
3.4000000000000E+0038]!!!!
Повторите ввод.
Введите значение A6 (Single a6<>4) ===>22e33
Введите значение C6 (Integer) ===>22222
Введите значение D6 (Integer - d6>0) ===>22222
a5=-0.000000000000000E+0000; c5=11111; d5=11111
a6= 2.19999994146785E+0034;
 c6=22222; d6=22222
 y=-6.88880429563677E+0005 z=-8.07291091261459E-0030
ACCEMBREP:
 y=-6.88880429563677E+0005 z=-8.07291091261459E-0030
ПАСКАЛЬ:
продолжать? (y/n)
y:= (arctan(c5/4) - 62*d5)/(a5*a5 + 1)
 z := (-2*c6 - LN(d6) + 53)/(a6/4 - 1)
  тип данных:
a5,a6
 : Single;
 y, z:Extended;
c5, d5, c6, d6 : Integer;
 — test #4-
Введите значение A5 (Single) ===>-33.222e-33
Введите значение C5 (Integer) ===>22222
Введите значение D5 (Integer) ===>-32222
Введите значение A6 (Single a6 <> 4) ===>4.00011111
Введите значение C6 (Integer) ===>22222
Введите значение D6 (Integer - d6>0) ===>32222
a5=-3.32220006058280E-0032; c5=22222; d5=-32222
a6= 4.00011110305786E+0000; c6=22222; d6=32222
 y= 1.99776557061633E+0006  z=-1.59856555739976E+0009
АССЕМБЛЕР:
паскаль:
 y= 1.99776557061633E+0006 z=-1.59856555739976E+0009
продолжать? (y/n)
```

Выводы

- 1. Если вводить число типа **Single** с ОЧЕНЬ маленьким порядком (см. тесты #2 и #3),то оно вполне логично воспринимается как НОЛЬ.
- При смещанных вычислениях в Ассемблере ОБЯЗАТЕЛЬНО подключается сопроцессор.
- 3. Вещественный результат может быть разный в зависимости от типа заявленной переменной. Для переменной z по результатам тестирования можно было ограничиться и типом Single, а для переменной y типом double.
- 4. В программе на Паскале мы принудительно заставили компилятор подключить сопроцессор путем использования вещественного представления констант при арифметических действиях с целочисленными переменными (см. прил. 8):

```
y:= (\arctan(c5/4.0) - 62.0*d5)/(a5*a5 + 1);
z:= (-2.0*c6 - LN(1.0*d6) + 53)/(a6/4 - 1)
```

? ВОПРОС

```
Какой результат на наших (или других) тестах дали бы следующие операторы: y:= (arctan(c5/4) - 62°d5)/(a5°a5 + 1.0); z:= (-2°c6 - LN(d6) + 53.0)/(a6/4.0 - 1)
```


Лабораторная работа № 9

Организация условных переходов, циклов и работа с массивами (сопроцессор ix87)

Квалифицированный специалист — это человек, который удачно избегает маленьких ошибок, неуклонно двигаясь к какому-нибудь глобальному заблуждению.

Следствие Вейнберга (Артур Блох "Закон Мерфи")

Цель работы

Задав одномерный массив целочисленных или вещественных данных **A** в одном из заданных форматов (short int — INTEGER, long int — LONGINT, float — SINGLE, double), реализовать обработку массива, как указано в варианте. Длина массива N. Исходные данные задать самостоятельно, учитывая формат элементов массива **A**.

В программе на C++ (ПАСКАЛЬ) должны быть предусмотрены функции вводавывода элементов массива A и его обработки. Исходные данные должны вводиться корректно и с проверкой на область допустимых значений. Тип результата должен быть вещественным, а его формат определяется из контекста задачи.

Порядок работы

- 1) внимательно изучить свой вариант обработки элементов массива;
- 2) написать на базовом алгоритмическом языке программу ввода исходных данных (с контролем допустимого диапазона), обработки элементов массива и вывода полученного результата;
- 3) написать модуль обработки элементов массива на языке Ассемблера;

- 4) встроить вызов этого модуля в программу на базовом алгоритмическом языке;
- 5) произвести тестовые проверки, отметить нормальные и аномальные результаты, сделать анализ результатов.

Варианты

- 1 float (SINGLE); 2 double; 3 short int (INTEGER); 4 long int (LONGINT). Найти произведение квадратов всех отрицательных элементов массива $A=\{a[i]\}$.
- 5 float (SINGLE); 6 double; 7 short int (INTEGER);
- 8 long int (LONGINT).

Найти сумму первых K отрицательных элементов массива A={a[i]}.

9 — float (SINGLE); 10 — double; 11 — short int (INTEGER);

12 — long int (LONGINT).

Найти, произведение всех отрицательных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $c \le a[i] \le d$.

- 13 float (SINGLE); 14 double; 15 short int (INTEGER);
- 16 long int (LONGINT).

Найти сумму кубов всех отрицательных элементов массива A={a[i]}.

- 17 float (SINGLE); 17 double; 19 short int (INTEGER);
- 20 long int (LONGINT).

Найти, сумму всех положительных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $c \le a[i] \le d$.

- 21 float (SINGLE); 22 double; 23 short int (INTEGER);
- 24 long int (LONGINT).

Найти сумму квадратов всех положительных элементов массива A={a[i]}.

- 25 float (SINGLE); 26 double; 27 short int (INTEGER);
- 28 long int (LONGINT).

Найти произведение квадратов положительных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: a[i] >= c.

- 29 float (SINGLE); 30 double; 31 short int (INTEGER);
- 32 long int (LONGINT).

Найти произведение всех элементов массива A={a[i]}, совпадающих с его последним элементом.

33 -float (SINGLE); 34 -double; 35 -short int (INTEGER); 36 -long int (LONGINT).

Найти произведение квадратов отрицательных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $a[i] \le c$.

37 -float (SINGLE); 38 -double; 39 -short int (INTEGER); 40 -long int (LONGINT).

Найти произведение квадратов последних L отрицательных элементов в массиве $A=\{a[i]\}.$

- 41 float (SINGLE); 42 double; 43 short int (INTEGER);
- 44 long int (LONGINT).

Найти сумму первых K элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $c \le a[i] \le d$.

- 45 float (SINGLE); 46 double; 47 short int (INTEGER);
- 48 long int (LONGINT).

Найти сумму всех элементов массива А={a[i]}, совпадающих с его первым элементом.

- 49 float (SINGLE); 50 double; 51 short int (INTEGER);
- 52 long int (LONGINT).

Найти сумму положительных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $c \le a[i] \le d$.

- 53 float (SINGLE); 54 double; 55 short int (INTEGER);
- 56 long int (LONGINT).

Найти сумму последних L положительных элементов в массиве A={a[i]}.

- 57 float (SINGLE); 58 double; 59 short int (INTEGER);
- 60 long int (LONGINT).

Найти произведение всех положительных элементов массива $A=\{a[i]\}$, удовлетворяющих условию: $c \le a[i] \le d$.

Контрольные вопросы

- 1. Особенности выполнения изучаемых базовых команд сопроцессора іх87.
- 2. Команды безусловного перехода.
- 3. Команды условного перехода. Организация разветвлений в сопроцессоре.
- 4. Команды управления циклом.
- 5. Соглашения о передаче параметров, принятые для используемого в лабораторной работе алгоритмического языка.
- 6. Состояние стека при выполнении процедур и функций с параметрами.
- 7. Ассемблирование и дизассемблирование команд на своих примерах.
- 8. Понятие о байтах кода операции, способах адресации, регистрах и смещениях.
- 9. Особенности ассемблирования команд сопроцессора.

Пример решения типового варианта

Peaлизация в Borland C++ 5.02 и Turbo Assembler 4.1

Целочисленный массив

Bариант 62 — short int (INTEGER):

Найти произведение последних L положительных элементов в массиве $A=\{a[i]\}$. Длина массива N. Исходные данные задать самостоятельно, учитывая формат элементов массива A.

В программе на C++ (ПАСКАЛЬ) должны быть предусмотрены функции вводавывода элементов массива A и его обработки. Исходные данные должны вводиться корректно и с проверкой на область допустимых значений. Тип результата должен быть вещественным, а его формат определяется из контекста задачи.

Решение

Эту задачу мы с вами уже решали в лабораторных работах № 5 и № 6. Теперь настала пора решить ее с применением команд сопроцессора. Здесь так же, как и в предыдущих лабораторных работах, будут продемонстрированы основные ПРИНЦИ-ПЫ решения ДАННОЙ задачи. ОПТИМИЗАЦИЮ ПРОГРАММЫ, разобравшись с основами, вы сможете сделать и сами.

При выполнении данной лабораторной работы нам понадобятся в основном материалы главы 13 и главы 9. Кроме того, здесь будет полезен и опыт, приобретенный нами при выполнении предыдущей лабораторной работы № 9 и лабораторной работы № 5. Что такое массив мы уже знаем, основные команды — тоже, поэтому дело должно пойти легче и быстрее.

Проиллюстрируем, как обычно, наши действия по шагам.

ШАГ О.

Анализ особенностей задачи

- 1. Реализуем в C++ ручной ввод элементов массива, если их количество не превышает 10, в противном случае будем их генерировать. Остановимся пока, как и в лабораторной работе № 5, на максимальном значении количества элементов массива N=100.
- 2. Расширим диапазон случайно генерируемых элементов массива со значения 130 до значения 32767.
- 3. Сделаем генерацию знака элементов массива теперь тоже случайной, используя функцию int rand(void).
- 4. В нашей задаче довольно "заковыристый" алгоритм вычисления произведения элементов с КОНЦА массива. Мы с ним достаточно подробно уже разобрались и в языке C++, и в Ассемблере. Оставим его без изменения.
- 5. Оставим и визуализацию процесса получения произведения как в C++, так и в Ассемблере.

- 6. Поскольку тип результата должен быть вещественным, а его формат определяется из контекста задачи, то теперь мы сможем существенно расширить диапазон нашего результата произведения. Примем для результата тип long double.
- 7. Проверять попадание в допустимый диапазон результата в таком случае особого смысла НЕ имеет.
- 8. Анализ элементов массива в Ассемблере оставим прежним, поскольку НЕТ резона применять достаточно громоздкий механизм реализации разветвлений в сопроцессоре, имея ЦЕЛОЧИСЛЕННЫЕ данные.
- 9. В качестве прототипа (шаблона) возьмем реализацию нашей задачи в лабораторной работе № 5.

Строки исходного кода, которые были добавлены или изменены по сравнению с прототипом, выделим, как всегда, жирным шрифтом.

ШАГ 1.

ASM-процедура calc

- 1) Применим команды сопроцессора только при вычислении произведения.
- Поскольку команды сопроцессора выполняются обычно медленнее, чем команды процессора, то рекомендуется после завершения команды сопроцессора перед началом выполнения команды процессора ставить команду FWAIT (WAIT), иначе можно что-то потерять.
- 3) Возвращаемое значение, которое прежде было записано через директиву ARG L:WORD RETURNS res:WORD, для нашего произведения res:TBYTE уже почему-то НЕ срабатывает. Поэтому мы САМИ позаботимся о том, чтобы возвращаемое значение при выходе из процедуры было в вершине стека ST(0)— см. п. 9.1.2.2.
- 4) Добавим команду сохранения и восстановления флагов процессора: **PUSHF** и **POPF**.
- 5) Чтобы результаты были идентичными как в C++, так и в Ассемблере, сделаем подключение сопроцессора так, как это делает компилятор C++, т.е. через директиву .286р.

Исходный текст модуля Func9.asm

```
title Lab_9 (CopyRight by Голубь Н.Г., 1998, 2001); Использование СОПРОЦЕССОРА
.286р
.MODEL LARGE, C
LOCAÍS @@
.DATA
; ГЛОБАЛЬНЫЕ переменные
EXTRN C array:WORD, array_size:WORD, exist:BYTE
.CODE
EXTRN C RangeError: Far ; ВНЕШНЯЯ процедура
PUBLIC C calc
```

```
; результат вычислений - ТОЛЬКО ТАК!!!
 DT
 EOU
 array[BX]
arr
 proc far
calc
ARG L: WORD
 exist,0 ; ok!
 mov
 FINIT
 FLD1
 ; ST(0) = 1.0
;выталкивание вершины стека ==> res=1
 FSTP
 res
 Fwait
 XOR
 SI,SI ; j=0;
 XOR
 BX,BX
 ; регистр-индекс
; Подводим указатель ВХ к последнему элементу
 DI, array size
 mov
 dec
 DI
 ; array size-1
 mov
 cx, DI
 JCXZ
 @@Exit
@@Begin1:
 inc
 BX
 BX
 inc
 LOOP @@Begin1
 СОБСТВЕННО РЕШЕНИЕ ЗАЛАЧИ:
 cx, array size
 mov
@@Begin:
 mov
 DI, arr ; array[i];
 ; if (array[i]>0)
 DI.O
 cmp
 JLE
 @@Cont
 ; HET
inc
 SI
 j++;
; сохранение регистров перед вызовом внешней процедуры
 ax bx cx dx SI DI
 сохранение флагов перед вызовом внешней процедуры
 pushF
 Визуализация вычислений на С++
 RangeError C, SI,DI
; восстановление флагов
; и регистров после отработки внешней процедуры
 popF
 DI SI dx cx bx ax
 pop
;res *= array[i];
 ; st(0) = res
 FLD
 res
 ;st(0)=res*array[i]
 FIMUL
 arr
 FSTP
 ;выталкивание вершины стека ==> res
 res
 FWAIT
;if (j==1) return res
 SI,L
 cmp
 JΕ
 @@Exit
@@Cont:
 i--;
```

}

```
BX
 dec
 dec
 BX
 LOOP
 @@Begin
 SI,0
 ; нашли положительные элементы?
 CMD
 JG
 @@Exit
 ΠА
 exist,-1; HET положительных элементов!!!
 mov
@@Exit:
 FLD
 ; ST(0) — возвращаемое значение!!
 res
 ret
calc
 endp
end
ШАГ 2.
Фрагменты главной программы на С++
/* Lab9.cpp
 Borland C++ 5.02
void inputArray(int A[], int array_size)
 randomize(); int j=1;
 for (int i=0; i<array_size; i++)
 if (array_size<11)
 cout << "Enter A[" << i << "]"<< endl;
 InputNum(A[i],-32768L, 32767L);
 }
 else
 {
 j=rand() % 2;//генератор знака числа
 if(!j) j=-1;
 array[i]= j*random (32767);
 }
}
long double calc_c(const int array[], const int I, const int array_size)
 exist=0;
 int i=array_size-1;
 int j=0; // счетчик положительных элементов
 while (i>=0)
 if (array[i]>0)
 {
 RangeError(j, array[i]); // Визуализация вычислений
 res = res*array[i];
 exist=1;
 if (j==I) return res;
```

```
i-:
 }
  return res;
// main program
void main()
 int 1.t=1:
 long double resC,resAsm;
 for(;;)
  textcolor(WHITE);
  clrscr():
  cout << "\n======= test #" << t++ << "========\n"
 << TITLE << "int array[array_size], 2<=array_size<=" << N << endl;
  cout << ENTER LEN << " Ctrl-C (exit)" << endl;
  // Ввод числа элементов массива
  InputNum(array size);
  // Ввод элементов массива
  inputArray(array, array_size);
  outputArray(array, array_size);
  cout << MULT:
  cout.flush():
  // Ввод числа перемножаемых элементов массива
  InputNum(I, 1, array_size);
  textcolor(WHITE);
  // Вычисления на С++
  cout << "\nC++ function calculation\n";
  resC = 0:
  resC=calc_c(array, I, array_size);
  if (exist == 0) cout << NO_ELEM << endl;
 cout << " = " << setprecision(20) << resC << endl:
  // Вычисления на Ассемблере
  cout << "\nAsm function calculation\n";
  resAsm = calc(I):
  if (lexist) cout << " = " << setprecision(20) << resAsm << endl;
  else if (exist == -1) cout << NO_ELEM << endi;
  cout.flush();
  getch();
ШАГ 3.
Тестирование программы
======= test #1=========
Найти произведение последних L положительных элементов массива
int array[array_size], 2<=array_size<=100
Введите длину массива или
 Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 22
 Array:
 -23859 -28171
 -23905
 -710
 17234
 -5248
 29529
1040
 13412
 -13602 14835
 13244 -22190
 -26602
 519
 22694
 -18826
 -24055
 20808 -20981
 -4228
 23577
```

```
Введите количество умножаемых элементов
Значение должно быть от 1 до 22 ===> 22
C++ function calculation
23577*20808*22694*519*13244*14835*13412*29529*17234*1040 =
 8.05871368719112861e+39
Asm function calculation
23577*20808*22694*519*13244*14835*13412*29529*17234*1040 =
 8.05871368719112861e+39
======= test #2==========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или
 Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 100
______
 Array:
21515
 17085
 31589 -9224 -8079 6148
 24482
 -3301 -15584 29814
 7603
 13378 25443 5313
 12842 31897
31830 7371
 10223
 18466
 -29262 16696 -24467 28477 -9927
-19763 -8964
 1344
 8224
18502 -12865 -5329 11349 16447 -22508 -28810 20069 6472
 -7852
 13833 17322
-9701
 -2457 -5917 22412 12216 -838
 3210
 20723
-26354 32664
 -1463 4063
 2506
 2847
 2991
 -1957831260
 -12470 -14824-23047-18420 14531 14724
 13372 -22997 -17442
4217
 -7632 -4852 -14504 -559
 -6317 1382
-12888 6016
 10898
7605
 -13626 -24467-15805-18965-1660115428 -2697 31076
 -7672
-20782 32731
 -23372
 14864 -25110 -21624
 -22668 -16145
30611 -26968 -24180 734 -21138
Введите количество умножаемых элементов
Значение должно быть от 1 до 100 ===> 100
C++ function calculation
734*30611*14864*32731*31076*15428*7605*1382*10898*6016*13372*14724*
14531*4217*31260*2991*2847*2506*4063*32664*20723*17322*13833*3210*
12216*22412*6472*20069*16447*11349*18502*28477*16696*8224*1344*18466*
31897*12842*10223*5313*25443*13378*7603*7371*31830*29814*24482*6148*
31589*17085*21515 = 5.15761361051931684e+206
Asm function calculation
734*30611*14864*32731*31076*15428*7605*1382*10898*6016*13372*14724*
14531*4217*31260*2991*2847*2506*4063*32664*20723*17322*13833*3210*
12216*22412*6472*20069*16447*11349*18502*28477*16696*8224*1344*18466*
31897*12842*10223*5313*25443*13378*7603*7371*31830*29814*24482*6148*
31589*17085*21515 = 5.15761361051931684e+206
======= test #3=========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
 Ctrl-C (exit)
Введите длину массива или
Значение должно быть от 2 до 100 ===> 4
Enter A[0]
Значение должно быть от -32768 до 32767 ===> -22
Enter A[1]
Значение должно быть от -32768 до 32767 ===> 22222
Enter A[2]
Значение должно быть от -32768 до 32767 ===> -444
Enter A[3]
```

Значение полжно быть от -32768 по 32767 ===> -2222

```
Array:
 -22
 22222
 -444
 -2222
Введите количество умножаемых элементов
Значение должно быть от 1 до 4 ===> 2
C++ function calculation
22222 = 22222
Asm function calculation
22222 = 22222
======= test #4==========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или
 Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 5
Enter A[0]
Значение должно быть от -32768 до 32767 ===> -4325
Enter A[1]
Значение должно быть от -32768 до 32767 ===> -1111
Enter A[2]
Значение должно быть от -32768 до 32767 ===> 0
Enter A[3]
Значение должно быть от -32768 до 32767 ===> -2222
Enter A[4]
Значение должно быть от -32768 до 32767 ===> 0
_____
 Array:
 -4325
 -1111
 0
 -2222
Введите количество умножаемых элементов
Значение должно быть от 1 до 5 ===> 3
C++ function calculation
С++: В данном массиве НЕТ положительных элементов!!!
Asm function calculation
ASM: В данном массиве НЕТ положительных элементов!!!
```

Теперь мы, наконец, получили полноценное решение нашей задачи!

ШАГ 4.

Как с задачей справился компилятор Borland C++ 5.02

Можем полюбопытствовать, как с решением задачи справился компилятор Borland C++ 5.02. Для этого надо получить ASM-файл: bcc -S Lab9.cpp

Найдем в полученном ASM-файле **Lab9.asm** функцию **calc_c**. Компилятор эту функцию сделал в стиле C++, добавив в имя функции информацию о ее параметрах — см. п. 6.1.2.1. **Выделим жирным шрифтом тот код, где непосредственно вычисляется произведение,** и проанализируем его.

Фрагмент файла Lab9.asm

```
@calc c$qxpxixixt2
 proc
 near
 long double calc c(const int array[], const int I, const int array size)
 enter
 12,0
 push
 si
 push
 di
 {
 fld1
 fstp
 tbyte ptr [bp-10]
 exist=0;
 fwait
 byte ptr DGROUP:_exist,0
 mov
 int i=array_size-1;
 ax, word ptr [bp+8]
 mov
 dec
 mov
 si,ax
 int j=0; // счетчик положительных элементов
 di,di
 xor
 short @5@6
 imp
@5@2:
 while (i>=0)
 if (array[i]>0)
 bx,si
 mov
 add
 bx.bx
 add
 bx,word ptr [bp+4]
 cmp
 word ptr [bx],0
 jle
 short @5@5
 j++;
 inc
 di
 RangeError(j, array[i]); // Визуализация вычислений
  mov
 bx,si
  add
 bx,bx
  add
 bx,word ptr [bp+4]
  push
 word ptr [bx]
  push
  call
 near ptr _RangeError
```

```
add
 SD.4
 res = res*array[i];
 mov
 bx.si
 add
 bx.bx
 add
 bx,word ptr [bp+4]
 mov
 ax, word ptr [bx]
 word ptr [bp-12],ax
 mov
 fild
 word ptr [bp-12]
 fld
 tbyte ptr [bp-10]
 fmul
 fstp
 tbyte ptr [bp-10]
 exist=1:
 fwait
 byte ptr DGROUP: exist,1
 mov
 if (j==1) return res;
 di, word ptr [bp+6]
 cmp
 short @5@5
 ine
 ami
 short @5@7
@5@5:
 dec
 si
@5@6:
 si,si
 or
 jge
 short @5@2
@5@7:
 }
 return res;
 fld
 tbyte ptr [bp-10]
 short @5@8
 imp
@5@8:
  ; }
 pop
 di
 si
 pop
 leave
 ret
@calc_c$qxpxixixt2
 endp
```

Как видите, мы с компилятором реализовали код немного по-разному. У компилятора получилось немного длиннее. За счет чего?

В ЗАМЕЧАНИЕ

Попробуйте увеличить количество элементов в массиве, ну хотя бы до 200. Что получится? Все ли будет нормально считаться?

Вещественный массив

Bариант 63 — float (SINGLE):

Найти произведение последних L положительных элементов в массиве A={a[i]}. Длина массива N. Исходные данные задать самостоятельно, учитывая формат элементов массива A.

В программе на C++ (ПАСКАЛЬ) должны быть предусмотрены функции вводавывода элементов массива A и его обработки. Исходные данные должны вводиться корректно и с проверкой на область допустимых значений. Тип результата должен быть вещественным, а его формат определяется из контекста задачи.

Решение

Как видите, это та же задача, которую мы решали в предыдущем случае. Только изменен тип элементов массива. Если вы хорошо поняли решение предыдущей задачи, то решение данной задачи будет аналогично предыдущей, только немного более сложное.

Проиллюстрируем, как обычно, наши действия по шагам, указывая только то, что подлежит изменению по сравнению с предыдущей задачей.

ШАГ О.

Анализ особенностей задачи

- 1. Сделаем в C++ немного другой алгоритм формирования вещественных элементов массива через целочисленный датчик случайных чисел, если их количество превышает 10.
- 2. Сделаем нашу программу на C++ более интеллектуальной по вводу, применив динамическую идентификацию типов данных через **typeid**(объект).
- 3. Для проверки допустимого диапазона значений вещественных данных используем константы, которые хранятся в файле values.h.
- 4. Анализ элементов массива в Ассемблере изменим, применив механизм реализации разветвлений в сопроцессоре см. п. 13.5.3.
- 5. В качестве прототипа (шаблона) возьмем предыдущую реализацию нашей задачи в этой же лабораторной работе.

Строки исходного кода, которые были добавлены или изменены по сравнению с прототипом, выделим, как всегда, жирным шрифтом.

ШАГ 1.

ASM-процедура calc

```
. CODE
EXTRN
 C RangeError: Far ; ВНЕШНЯЯ процедура
  PUBLIC C calc
; Слово состояния сопроцессора
status dw
 3
; результат вычислений
 DT
 ?
arr
 EOU
 array[BX]
calc
 proc far
ARG L:WORD
 mov
 exist,0; ok!
 FINIT
 FLD1
 ;ST(0)=1.0
;выталкивание вершины стека ==> res=1
 FSTP
 res
 Fwait
 XOR
 SI,SI ; j=0;
 XOR
 ВХ,ВХ ; регистр-индекс
; Подводим указатель ВХ к последнему элементу
 DI, array size
 mov
 ; array size-1
 dec
 DI
 mov
 cx, DI
 JCXZ @@Exit
@@Begin1:
 ADD
 BX,4
 LOOP
 @@Begin1
 собственно решение задачи:
 cx, array size
 mov
@@Begin:
 ; st(0) = array[i];
 FLD
 arr
 FLDZ
 ; st(0)=0; st(1)=array[i];
; Сравнение 0~array[i] с двойным выталкиванием из стека
 FCOMPP
; Запоминание слова состояния программы
 fstsw
 status
 fwait
 mov ah, byte ptr status+1
 sahf
 ;ah->cf,pf,af,zf,sf
 JAE
 @@Cont
 ; if (0>=array[i])goto @@Cont
SI
 inc
 j++;
; сохранение регистров
; и флагов перед вызовом внешней процедуры
 ax bx cx dx SI
 push
 pushF
 Визуализация вычислений на С++
 RangeError C, SI, arr
; восстановление флагов
; и регистров после отработки внешней процедуры
 popF
```

const int N=100;

```
SI dx cx bx ax
 pop
:res *= array[i];
 FLD
 ; st(0) = res
 res
 ;st(0)=res*array[i]
 FMIII.
 arr
 ;выталкивание вершины стека ==> res
 FSTP
 res
 FWAIT
;if (j==1) return res
 SI,L
 cmp
 JE
 00Exit
@@Cont:
 i--;
 SUB
 BX, 4
 LOOP
 @@Begin
 ; нашли положительные элементы?
 cmp
 SI,0
 JG
 @@Exit
 : ПА
 exist,-1 ; НЕТ положительных элементов!!!
 mov
@@Exit:
 ; ST(0) — возвращаемое значение!!!
 FLD
 res
 ret
calc
 endp
end
ШАГ 2.
Исходный текст главной программы Lab9 2.cpp
/* Lab9 2.cpp
 Borland C++ 5.02
 Проект !!!!!! Application.exe === > DOS (standard) !!!!!!
 (c) Copyright 1998-2001 by Голубь Н.Г.
 Лабораторная работа # 9.
 Использование СОПРОЦЕССОРА.
 Найти произведение последних L положительных элементов массива
 float array[array_size], 2<=array_size<=100
#include <iomanip.h> // манипулятор setprecision(20)
#include <conio.h> //getch(); clrscr();
#include <fstream.h>
#include <stdlib.h> // void randomize(void); int random (int); int rand(void);
#include <values.h>
#include <typeinfo.h> // Динамическая идентификация типов объектов
#include "convert.h" // Перекодировка КИРИЛЛИЦЫ Win->DOS
const char* DATA ERROR = TXT("Ошибка при вводе данных!!!\n");
const char* REPEAT = TXT("Повторите еще раз, пожалуйста...\n");
const char* VALUE = TXT("Значение должно быть от ");
const char* TO = TXT(" до ");
const char* VALUE RANGE = TXT("Значение превысило допустимый диапазон\n");
const char* TITLE =
 ТХТ("Найти произведение последних L положительных элементов массива\n");
const char* ENTER LEN = TXT("Введите длину массива или ");
const char* MEMORY = TXT("HEBO3MOЖНО распределить память для массива!!!\n");
const char* MULT = TXT("Введите количество умножаемых элементов\n");
const char* NO_ELEM = TXT("В данном массиве НЕТ положительных элементов!!\n");
```

```
//ГЛОБАЛЬНЫЕ ПЕРЕМЕННЫЕ
float array[N]:
unsigned int array size;
char exist=0:
extern "C"
{
 long double far calc(int L);
 void RangeError(int i, float buf);
}
void RangeError(int j. float buf)
 if (i==1) cout << buf;
  else cout << "*" << buf:
}
template <class typData>
int input (typData& k)
{
 ifstream my inp ("CON");
 my inp \gg k:
 switch (my inp.rdstate())
 { case ios::failbit:
 case ios::badbit:
 cout << DATA ERROR << REPEAT;
 cout.flush();
 return 1:
 default:
 return 0; // ok!
 }
}
template <class tvpData>
int InputNum(typData& z, const long double MIN=2L, const long double MAX=N)
  long double temp: //!!!!!!!!
  int exit func=0:
// учет знака для ВЕЩЕСТВЕННЫХ данных:
 f=0 — "+",
f=1 — "-"
//
//
  int f=0:
  while (exit func==0)
 cout << VALUE << MIN << TO << MAX << " ===> ":
 cout.flush();
 while (input(temp));
```

```
// Специфика проверки диапазона для ОТРИЦАТЕЛЬНЫХ ВЕЩЕСТВЕННЫХ
 данных
 if(typeid(typData)==typeid(float)||typeid(typData)==typeid(double))
 if (temp<0)
 temp=-temp:
 f=1:
 if ((temp>=MIN)&&(temp<=MAX)) exit func = 1:
 else
 textcolor(LIGHTRED);
 cireol();
 cout << VALUE RANGE:
 textcolor(GREEN);
 cireol();
 cout.flush():
// Восстановление знака для ОТРИЦАТЕЛЬНЫХ ВЕЩЕСТВЕННЫХ данных
  if (f)temp=-temp;
  z=(typData)temp;
  return exit func;
void inputArray(float A[], int array_size, const float MIN=MINFLOAT,
 const float MAX=MAXFLOAT)
  randomize();
  for (int i=0; i<array_size; i++)
 if (array_size<11)
 cout << "Enter A[" << i << "]"<< endl;
 InputNum(A[i],-MIN,MAX);
 else
 switch(rand() % 2)//генератор знака числа
 { case 0: array[i]= -random (32767)+(double)(i+1)/random (3000);
 case 1: array[i]= random (32767)-(double)(i+1)/random (3000);
 }
void outputArray(const float A[], int n)
{ cout << "\n=======
 Array: \n";
 for (int i=0; i<n; i++)
 cout << setprecision(15) << A[i] << "; ";
 cout << endl:
```

```
long double calc c(const float array∏, const int I, const int array size)
  long double res = 1.0; //!!!!!!!!!!!!!
  exist=0:
  int i=array_size-1;
  int i=0: // счетчик положительных элементов
  while (i>=0)
 if (array[i]>0)
 {
 j++:
 RangeError(j, array[i]); // Визуализация вычислений
 res *= array[i];
 exist=1:
 if (j==I) return res;
return res;
// main program
void main()
int l,t=1;
long double resC,resAsm;
for(;;)
 textcolor(WHITE);
 clrscr();
  cout << "\n======= test #" << t++ << "========\n"
 << TITLE << "int array[array size], 2<=array_size<=" << N << endl;
 cout << ENTER LEN << "
 Ctrl-C (exit)" << endl;
 // Ввод числа элементов массива
 InputNum(array_size);
 // Ввод элементов массива
 inputArray(array, array_size);
 outputArray(array, array_size);
 cout << MULT:
 cout.flush();
 // Ввод числа перемножаемых элементов массива
 InputNum(I, 1, array_size);
 textcolor(WHITE);
 // Вычисления на С++
 cout << "\nC++ function calculation\n";
 resC = 0:
 resC=calc_c(array, I, array_size);
 if (exist == 0) cout << NO_ELEM << endl;
 else cout << " = " << setprecision(20) << resC << endl;
 // Вычисления на Ассемблере
 cout << "\nAsm function calculation\n";
 resAsm = calc(l):
```

```
if (!exist) cout << " = " << setprecision(20) << resAsm << endl;
  else if (exist == -1) cout << NO ELEM << endl:
  cout.flush():
  getch();
 }
ШАГ З.
Тестирование программы
======= test #1============
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или
 Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 22
Arrav:
-8952.9970703125; -25336.99609375; 26756.99609375; -24329.998046875;
-18371.99609375; -12117.9970703125; -12759.9736328125;
 2900.99682617188:
10350.9765625; -31684.99609375; 9203.9931640625; 7662.76904296875;
6361.99462890625; 20135.990234375; -16233.9931640625; 21868.990234375;
-13750.994140625; -28420.986328125; -4519.98828125; -24715.4609375;
-4402.99072265625; -22237.984375;
Введите количество умножаемых элементов
Значение должно быть от 1 до 22 ===> 1
C++ function calculation
21868.990234375 = 21868.990234375
Asm function calculation
21868.990234375 = 21868.990234375
====== test #2=========
Найти произведение последних L положительных элементов массива
int array[array size], 2<=array size<=100
Введите длину массива или Ctrl-C (exit)
Значение должно быть от 2 до 100 ===> 3
Enter A[0]
Значение должно быть от -1.17549435082228751e-38 до 3.4028234663852886e+38
===> 423243e44
Значение превысило допустимый диапазон
Значение должно быть от -1.17549435082228751e-38 до 3.4028234663852886e+38
===> -243e444
Значение превысило допустимый диапазон
Значение должно быть от -1.17549435082228751e-38 до 3.4028234663852886e+38
==> -234e33
Enter A[1]
Значение должно быть от -1.17549435082228751e-38 до 3.4028234663852886e+38
===> -423e22
Enter A[2]
Значение должно быть от -1.17549435082228751e-38 до 3.4028234663852886e+38
===> 432e22
```

```
Array:
```

-2.34000001652108e+35; -4.23000011334262e+24; 4.32000004829599e+24; Введите количество умножаемых элементов Значение должно быть от 1 до 3 ===>3 C++ function calculation

4.32000004829599e+24 = 4.32000004829599329e+24

Asm function calculation 4.32000004829599329e+24 = 4.32000004829599329e+24

waszeneze test #3====eeeee======= Найти произведение последних L положительных элементов массива int array[array_size], 2<=array_size<=100 Введите длину массива или Ctrl-C (exit) Значение должно быть от 2 до 100 ===> 2

Enter A[0]

Значение должно быть от -1.17549e-38 до 3.40282e+38 ===> 0

Enter A[1]

Значение должно быть от -1.17549e-38 до 3.40282e+38 ===> -234243

Arrav:

-234243;

Введите количество умножаемых элементов Значение должно быть от 1 до 2 ===> 2

C++ function calculation

В данном массиве НЕТ положительных элементов!!!

Asm function calculation

В данном массиве НЕТ положительных элементов!!!

Можно (и нужно) тоже полюбопытствовать, как же эту задачу решает компилятор Borland C++ 5.02. Предоставляю вам сделать этот шаг самостоятельно, уважаемый читатель.

SAMEYAHINE

Константы диапазона для данного типа float, которые хранятся в файле values.h, немного отличаются от того, что рекомендует HELP в Паскале для такого же типа Single, и что написано в прил. 4. Этот разнобой ОЧЕНЬ характерен для сопроцессора. Кроме того, диапазон представления зависит еще и от модели процессора... Где же вы, стандарты?

Лабораторная работа № 10

Организация ввода-вывода целочисленной и текстовой информации

Машина должна работать, человек — думать.

Принцип ІВМ (Артур Блох "Закон Мерфи")

Круглое невежество — не самое большое зло: накопление плохо усвоенных знаний еще хуже.

Платон (428 или 427 – 348 или 347 гг. до н.э.)

Цель работы

Реализовать целочисленные вычисления, сделанные в одной из лабораторных работ 3-6 (по указанию преподавателя), полностью используя язык Ассемблера для организации корректного ввода-вывода информации:

- исходные данные должны вводиться с проверкой правильности вводимых символов;
- входные данные и результат должны быть проверены на область допустимых значений;
- при наличии ошибки должно быть выдано соответствующее сообщение.

При реализации задачи в MS DOS она должна содержать, как минимум, три макрокоманды, а исполняемый файл должен быть сделан в двух форматах: EXE- и COM-файлы.

Реализация задачи в операционной системе Windows — свободная (для продвинутых студентов).

Порядок работы (реализация в MS DOS)

- 1) внимательно изучить свой вариант ввода-вывода целочисленной информации применительно к решаемой задаче;
- написать на языке Ассемблера программу ввода исходных данных (с контролем допустимого диапазона), и вывода полученного результата в одном из предложенных форматов исполняемого файла (ЕХЕ- или СОМ-файл);
- 3) встроить вызов уже разработанного и отлаженного ранее в лабораторной работе ASM-модуля в программу;
- произвести тестовые проверки, отметить нормальные и аномальные результаты, сделать анализ результатов;
- 5) реализовать пункты 2)-4) для другого формата исполняемого файла.

Контрольные вопросы

- 1. Особенности выполнения изучаемых команд обработки прерываний.
- 2. Вызов подпрограмм обработки прерываний. Векторы прерываний.
- 3. Что такое макрокоманды, макроопределения, макрорасширения.
- 4. Особенности организации ЕХЕ-файла.
- 5. Особенности организации СОМ-файла.
- 6. Организация ввода-вывода целочисленной и символьной информации.
- 7. Ассемблирование и дизассемблирование команд на своих примерах.
- 8. Необходимость и организация контроля диапазона целочисленных данных при вводе.
- 9. Понятие о 16- и 32-разрядных вычислительных платформах.
- 10. Диапазон допустимых значений для целочисленных переменных.

Пример решения типового варианта для MS DOS

Вариант 62 — short int (INTEGER)

Найти произведение последних L положительных элементов в массиве A={a[i]}.

Длина массива N. Исходные данные задать самостоятельно, учитывая формат элементов массива A.

Решение

Эту задачу мы уже решали — см. лабораторную работу № 5. Но здесь ее решение студент второго курса ХАИ Сергей Левин сделал немного по-другому — см. модуль **агтау.аsm** и тестовые примеры.

Реализуем ввод-вывод данных в MS DOS. При выполнении данной лабораторной работы нам понадобятся в основном материалы глав 14-15. Кроме того, здесь будет полезен и весь предшествующий опыт, приобретенный нами при выполнении лабораторных работ № № 1-6.

Подробно поясним решение нашей задачи для формата EXE-файла. Решение для COM-формата см. в прилагаемых к книге материалах — идейно оно практически ничем НЕ отличается.

Поскольку исходный код достаточно большой, С. Левин решил разбить его на шесть частей (и заодно потренироваться в создании и использовании модулей) для формата EXE-файла:

- **агтау.аsm** главная программа.
- macros.asm макросы.
- **BinAscii.asm** модуль, содержащий процедуры преобразования чисел в различные системы счисления (Число <- -> Строка).
- NumInp.asm модуль, содержащий процедуры ввода чисел с контролем на допустимый диапазон и некорректные символы.
- string.asm модуль, содержащий процедуры для работы со строками.
- strio.asm модуль, содержащий процедуры для ввода-вывода строк.

Каждый модуль (кроме **macros.asm**) транслируется отдельно (с сохранением полной отладочной информации — ключ /zi), а затем собирается редактором связи (компоновщиком):

Пакетный файл make.bat

```
tasm /zi string.asm
tasm /zi strio.asm
tasm /zi binascii.asm
tasm /zi numinp.asm
tasm /zi array.asm
tlink /v array.obj string.obj strio.obj binascii.obj numinp.obj
```

Программа реализована в стиле TASM (Ideal), снабжена подробными комментариями, поэтому, думаю, проблем с пониманием ее работы у вас, уважаемые мои читатели, не будет. В этой программе есть интересные моменты, на которые по ходу описания исходного кода я обращу ваше внимание. Она немного избыточна (профессионал сделал бы, конечно, короче), но зато понятна и сделана с любовью. Здесь нет той плавающей ошибки, на которую я намекала при решении примера 14.5, но зато есть другие... Попробуйте их найти и устранить самостоятельно!

Реализация в Turbo Assembler 4.1

ОБРАТИТЕ ВНИМАНИЕ

на то, что ВСЕ строки в модуле array.asm заканчиваются на символ '0', как стандартные строки в языке С (строки ASCIZ), и нигде нет символа '\$'.

Исходный текст главной программы array.asm

```
; Разработал студент 627 группы ХАИ Левин С.С., 2000 г. IDEAL MODEL small STACK 256
```

```
MaxLen
 EOU
 128
 ; максимальная длина строки
 EOU
cr
 13
 ; возврат каретки
1f
 EOU
 10
 ; перевод строки
MaxSize
 EOU
 100
 ; макс. размер массива - 100
 DATASEG
exCode
 DB
 ; кол выхола
Array
 DW
 MaxSize
 DUP (0)
 DW
 ; текущий размер массива
ArraySize
tmp str
 DB
 MaxLen DUP(0)
MSG ENTER SIZE
 DB
 'Введите количество элементов массива', 0
 cr, lf, 'Введите A[', 0
MSG ENTER ARRAY 1
 DB
 '1', 0
MSG ENTER ARRAY 2
 DB
MSG ENTER QUANTITY
 cr, lf
 DB
DB 'Введите количество перемножаемых ПОЛОЖИТЕЛЬНЫХ'
DB 'элементов массива', 0
MSG RANGE ERROR
 DB
 cr. lf
db '** Ошибка ** Результат перемножения больше, чем 16 бит', cr, lf
db 'Saвершение работы программы', cr, 1f, 0
MSG RESULT
 DB
 cr, lf, 'Результат перемножения ', 0
MSG NOELEMENTS ERROR DB
 cr. lf
Db 'B массиве не обнаружено необходиное количество элементов больше 0', 0
MSG AGAIN
 cr, lf, 'Продолжить? (y/n) ',0
 DB
 CODESEG
;======== Внешние процедуры:
 EXTRN StrRead:proc, StrWrite:proc, NewLine:proc
 EXTRN SBinToAscDec:proc, DecAscToBin:proç, BinToAscDec:proc
 EXTRN StrLength:proc, ClrScr:proc
 EXTRN EnterUINT:proc, EnterINT:proc
, **********************************
Start:
 mov
 ax, @data
 ds, ax
 mov
 mov
 es, ax
 call ClrScr
 di, offset MSG ENTER SIZE
 call StrWrite
 xor
 bx, bx
 ; установка
 inc
 bx
 левого предела
 inc
 bx
 dx, MaxSize
 ; установка правого предела
 call EnterUINT ; ах <- длина массива
 mov
 [ArraySize], ax
 mov
 cx, ax
 ; установка счетчика цикла
 для ввода значений массива
 si, offset Array
 ; si <- адрес начала массива
@@EnterArray:
 push cx
 ; при вызове дальнейших функций
 ; сх может меняться, но он
 ; необходим для работы цикла,
 ; поэтому нужно сохранить его в стеке
 ; сохранить в dx для правильного
 mov
 dx, cx
 ; вывода индекса вводимого
 ; числа в массив
```

```
di, offset MSG ENTER ARRAY 1
 call StrWrite
 di, offset tmp str ; di <- адрес строки в которую
 ; будет осуществляться перевод
 ; из bin в ASCII текущего индекса
 mov ax, [ArraySize]
 ; получение
 mov cx, dx
 ;
 текущего
 sub ax, cx
 ;
 индекса
 xor cx, cx
 ; установка
 ;
 минимальной длины строки (1)
 inc
 CX
 call BinToAscDec
 ; преобразование
 call StrWrite
 ; вывод индекса
 mov di, offset MSG ENTER ARRAY 2
 call StrWrite
 call EnterINT
 ; ах <- введенное значение
 mov [word si], ax
 ; перенос значения в память
 inc si
 ; сдвиг указателя
 inc si
 массива на слово
 pop cx
 ; восстановление итерации цикла
 loop @@EnterArray
 mov di, offset MSG_ENTER QUANTITY
 call StrWrite
 xor bx, bx
 ; установка левого
 bx
 inc
 предела
 inc bx
 mov dx, [ArraySize] ; установка правого предела
 call EnterUINT
 ; ах <- количество перемножаемых
 ;
 элементов массива
 mov
 cx, ax
 ; инициализация цикла
 mov bx, [ArraySize]
 ; bx <- Размер массива
 ; индексация начинается с 0
 dec bx
 ; bx <- sizeof(array)</pre>
 shl bx, 1
 ; ax <- 0
 xor
 ax, ax
 ; ax <- 1
 inc ax
@@10:
 push ax
 push bx
 ; ах <- номер рассматриваемого эл-та
 mov ax, bx ; ax <- номер рассматриваем
mov bx, offset Array ; ax <- адрес первого эл-та
 ; bx <- адрес рассматриваемого эл-та
 add bx, ax
 ; dx <- значение рассматриваемого эл-та
 mov dx, [bx]
 pop bx
 pop ax
 cmp dx, 0
 ; dx \ll 0
 jle 0020
 ; если да, то переходим к следующему
 ; если нет, то
 dec
 СХ
 push bx
 ; bx <- значение рассматриваемого эд-та
 mov bx, dx
 mul
 ; <dx:ax> <- ax * array[i]
 bx
 pop bx
 dx, dx
 or
 @@RangeError
 jnz
```

```
@@20:
 dec
 bx
 ; перемещение
 dec bx
 указателя на слово назад
 CMD
 cx, 0
 @@ContinueProcessing
 iе
 cmp bx, 0
 jge
 0010
@@ContinueProcessing:
 or
 cx, cx
 @@NoElements
 inz
 mov di, offset MSG_RESULT ; вывод
 call StrWrite
 строки рез-та
 xor cx, cx
 ; установка минимальной
 inc
 СХ
 длины строки
 mov di, offset tmp str
 ; преобразование рез-та
 call BinToAscDec
 в строку
 call StrWrite
 ; вывод полученной строки
 amir
 Exit
@@NoElements:
 di, offset MSG NOELEMENTS ERROR ; вывод сообщения об отсутствии
 call StrWrite
 положительных элементов
 jmp
 Exit
@@RangeError:
 di, offset MSG RANGE_ERROR
 ; вывод сообщения
 call StrWrite
 об ошибке размера
Exit:
 mov
 di, offset MSG AGAIN
 call StrWrite
 mov
 di, offset tmp str
 call
 StrRead
 cmp [tmp str], 'n'
 @@Again
 jne
 ah, 04Ch
 mov
 mov
 al, [exCode]
 021h
 int
 ; Выход в DOS
@@Again:
 amr
 Start
END Start
```

Исходный текст файла макросов macros.asm

```
push r macro reglist
 ifnb <reglist>
 irp reg, <reglist>
 push reg
 endm
 endif
 ifb <reglist>
 push ax bx cx dx si di
 endif
endm
pop_r macro reglist
 ifnb <reglist>
 irp reg, <reglist>
 pop reg
 endm
 endif
```

```
ifb <realist>
 pop di si dx cx bx ax
 endif
endm
push r ax macro reglist
 push bx cx dx si di
endm
pop_r_ax macro reglist
 pop di si dx cx bx
endm
push_r_cx macro reglist
 push ax bx dx si di
endm
pop_r_cx macro reglist
 pop di si dx bx ax
endm
ASCNull
 EQU
 0
 ;символ ASCII нуля
```

Модуль **BinAscii.asm** несколько избыточен для решения поставленной задачи, но зато демонстрирует, как можно преобразовывать числа в **разных системах счисления**. Некоторые из этих процедур напоминают известные аналогичные функции языка C (atoi, itoa).

Исходный текст модуля BinAscii.asm

```
%TITLE "Преобразования Число <- -> Строка by Левин С., 2000"
include macros.asm
 TDEAT.
 MODEL small
 CODESEG
 - из string.obj ———
 EXTRNStrLength:proc, StrUpper:proc
 HexDigit, ValCh, NumToAscii
 PUBLIC
 SBinToAscDec, BinToAscDec
 PUBLIC
 PUBLIC
 AscToBin, DecAscToBin
 HexDigit - преобразует 4-х битовое значение в ASCII-цифру (HEX)
; Вход:
 dl =  shauehue (<math>dl=0...15)
 dl = HEX эквивалент ASCII цифры
 Регистры:
 dl
PROC HexDigit
 cmp
 dl, 10
 ; dl<10 ?
 ; если да, то символ от '0' до '9'
 ib
 0010
 dl, 'A' - 10
 ; иначе преобразовать в A, B, C, D, E, F
 add
 ; возврат в точку вызова
 ret
@@10:
 dl, '0'
 ; если d1<10, то преобразовать в '0'-'9'
 or
```

```
; возврат в точку вызова
 ret
ENDP HexDigit
; ValCh - преобразует символ ASCII-цифры в ее двоичное значение
 Вход:
 dl = '0'...'9', 'A'...'F'
 bx = основание (2. 10. 16)
 Выхол:
 cf=0: dx = эквивалентное двоичное значение
 cf=1: неверный символ для данного основания
; Регистры:
 dx
PROC ValCh
 ; dl <= '9'
 cmp dl. '9'
 jbe @@10
 dl, 7
 sub
@@10:
 sub
 dl, '0'
 test dl. 0F0h
 ; если символ, является числом, то
 ; единицы могут находиться только
 ; в млапших 4 битах
 inz
 0099
 ; если 1 находятся не только в младших
 ; разрядах, то символ - не цифра
 dh, dh
 xor
 ; dx < -dl
 dx, bx
 CMD
 ; число-результат должно быть меньше
 ; основания системы счисления
@@99:
 cmc
 ; инвертировать флаг СF
 ret
ENDP ValCh
; NumToASCII — преобразует беззнаковое двоичное значение в ASCII
; Вхол:
 ах = 16 - битовое преобразуемое значение
  bx = основание результата
 сх = минимальное количество выводимых цифр
  di = адрес строки с результатом
; Выход:
 строка с преобразованным значением
; Регистры:
  ax, cx
PROC NumToASCII
 push r
 xor si, si
 ; обнулить счетчик количества
 ; преобразованных символов
 jcxz @@20
 ; если минимальное количество
 ; выводимых цифр 0, то переход на 20
```

```
@@10:
 dx, dx
 ; <dx:ax> <- ax
 xor
 div
 bx
 ; dx <- остаток от деления <dx:ax>/bx
 ; ах <- целую часть от
 ; деления <dx:ax>/bx
 call HexDigit ; преобразовать значение dl в символ
 push dx
 ; сохранить символ в стеке
 inc
 si
 ; увеличить значение счетчика количества
 ; преобразованных символов
 loop @@10
 ; если cx!=0 тогда: {cx<-cx-1; goto @@10}
@@20:
 inc cx
 ; увеличить сх
 ; ax==0 ?
 or
 ax, ax
 jnz
 @@10
 ; если нет, то продолжить преобразования
 ; если да, то сх <- количество
 mov
 cx, si
 ; преобразованных символов
; если количество преобразованных символов 0, то goto @@40
 jcxz @@40
 cld
 ; DF <- 0 увеличивать значение di
@@30:
 pop
 ax
 ; восстановить символ из стека
 stosb
 ; [di] <- al; di <- di+1
 ; moxa (cx != 0) { cx <- cx - 1; goto @@30}
 loop @@30
@@40:
 mov [byte di], ASCNull ; в конец строки поместить символ
 ; конца строки
 pop r
 ret
ENDP NumToASCII
; BinToAscDec — преобразует двоичные значения в десятичные ASCII-
  строки
; Вход:
  ах = 16-битовое преобразуемое значение
 сх = минимальное количество выводимых цифр
 di = адрес строки с результатом
  строка с преобразованным значением
; Регистры:
 ax, cx
PROC BinToAscDec
 push bx
 ; сохранить регистр
 mov bx, 10
 ; bx <- основание системы счисления
 call NumToAscii
 ; ПРЕОБРАЗОВАТЬ
 pop bx
 ; восстановить регистр
```

ENDP BinToAscDec

ret

```
SBinToAscDec — преобразует знаковые двоичные значения
 в десятичные ASCII-строки
; Вход:
 ах = 16 - битовое преобразуемое значение
 сх = минимальное количество выводимых цифр
 di = адрес строки с результатом
 Выход:
 строка с преобразованным значением
; Регистры:
 ax, cx
PROC SBinToAscDec
 push r
 ax, 0 ; ax == 0
 cmp
 jge
 0010
 ; если ax >= 0 то goto @@10
 ; если нет, то ах <- -ах
 neg
 mov [byte di], '-' ; в начало строки вставить '-'
 inc
 di
 ; di <- di+1
@@10:
 mov bx, 10
 ; bx <- основание 10-ой системы
 call NumToAscii; преобразовать
 pop r
 ret
ENDP SBinToAscDec
; ChToBase - возвращает основание системы счисления строки
; Вход:
 si = указатель на нулевой ограничитель в конце строки
; Выход:
 bx = 2, 10, 16
  si = адрес последней возможной в строке цифры
; Регистры:
  bx, dl, si
PROC ChToBase
 mov dl, [byte si - 1]
 mov
 bx, 16
 dl, 'H'
 cmp
 jе
 0010
 dl, 'h'
 cmp
 jе
 0010
 mov bx, 2
 cmp dl, 'B'
 jе
 @@10
 cmp dl, 'b'
 jе
 0010
```

```
mov
 bx, 10
 cmp dl, 'D'
 0010
 jе
 cmp dl, 'd'
 @@20
 jne
@@10:
 si
 dec
@@20:
 ret
ENDP ChToBase
; AscToNum - преобразует ASCII-символы цифр в двоичные
; Вход:
 ах = начальное значение (0)
 bx = основание (2, 10, 16)
 di = адрес строки цифр (БЕЗ знака)
 si = адрес последней допускаемой в строке цифры
; Выход:
 cf = 0: ax = беззнаковое значение
 cf = 1: неверный символ в строке
; Регистры:
 ax, cx, dx, si
PROC AscToNum
 cx, cx ; cx <- 0
 xor
 inc
 CX
 ; сх <- 1; инициализация множителя
@@10:
 cmp
 si, di
 ; если преобразовывать нечего, то
 jе
 @@Quit
 ; на Выход
 dec
 si
 ; передвинуть указатель строки
 mov
 dl, [byte si]
 ; dl <- очередной символ
 call ValCh; преобразовать символ в цифру
 @@Quit
 ; если СF = 1 (неверный символ)
 jс
 ; то на Выход
 push cx
 ; сохранить разряд
 ; cx<-ax, ax<-cx (подготовка к mul)
 xchg ax, cx
 ; ax <- ax * dx
 mul
 dx
 add
 ; к предыдущему рез-ту добавить полученный
 cx, ax
 ; восстановить текущий разряд
 pop
 ax
 ; (десятки, сотни ...)
 ; увеличить разряд на порядок
 mul
 bx
 xchg ax, cx
 ; сх <- разряд,
 ; ах <- результат преобразований
 jmp
 0010
@@Quit:
 ret
ENDP AscToNum
```

```
; AscToBin - преобразует ASCII-строки в двоичные значения
 Вхол:
 di = ASCIIZ-crpoka
  Выхол:
 cf = 0: ах = беззнаковое значение
 cf = 1: неверный символ в строке
  Регистры:
 ax
PROC AscToBin
 push r ax
 call StrLength ; сх <- длина строки
 xor ax, ax
 jcxz @@Quit
 ; если преобразовывать нечего, то Выход
 mov
 si. di
 ; si <- адрес начала строки
 add
 si. cx
 ; зі передвинуть в конец строки
 [byte di], '-' ; если число не отрицательное
 cmp
 ; сохранить флаги
 pushf
 ine
 @@10
 ; то перейти на метку 0010
 inc di
 ; в противном случае передвинуть
 ; указатель начала так, чтобы
 ; был пропущен '-'
@@10:
 call ChToBase ; bx <- основание системы счисления
 call AscToNum ; преобразовать строку
 popf
 ; восстановить флаги
 ; если '-' нет, то на 0020
 jne
 @@Quit
 ; в противном случае ах <- -ах
 neg
 ax
 ; передвинуть указатель начала
 dec
 di
 ; строки на символ '-'
@@Ouit:
 pop r ax
 ret
ENDP AscToBin
; DecAscToBin - преобразует ASCII-строки (только десятичные числа)
; в двоичные значения
; Вход:
  di = ASCIIZ строка
: Выход:
  cf = 0: ах = беззнаковое значение
  cf = 1: неверный символ в строке
; Регистры:
;
 ax
```

```
PROC DecAscToBin
 push r ax
 call StrLength ; сх <- длина строки
 xor
 ax, ax
 jcxz @@Quit ; если преобразовывать нечего, то Выход
 si, di
 ; si <- адрес начала строки
 mov
 ; si передвинуть в конец строки
 add
 si, cx
 [byte di], '-'; если число не отрицательное
 cmp
 pushf
 ; сохранить флаги
 ; то перейти на метку 0010
 ine
 @@10
 inc
 di
 ; в противном случае передвинуть
 ; указатель начала так, чтобы
 ; был пропущен '-'
@@10:
 bx, 10
 ; bx <- основание системы счисления
 mov
 call AscToNum ; преобразовать строку
 rcl
 bx, 1
 qooq
 ; восстановить флаги
 ; если '-' нет, то на 0020
 jne
 @@20
 ; в противном случае ах <- -ах
 neg
 ax
 ; передвинуть указатель начала
 dec
 di
 ; строки на символ '-'
@@20:
 rcr bx, 1
@@Quit:
 pop_r_ax
 ret
ENDP DecAscToBin
 END
Исходный текст модуля Numinp.asm
%TITLE "Ввод чисел с контролем на диапазон и некорректные символы"
include macros.asm
; CutString убирает ведущие пробелы и лишние нули из строки перед
  обработкой
CutString macro
```

```
push ax
 mov
 al, ' ' ; убрать пробелы
 call CutStr
 mov al, '0'; убрать 0
 call CutStr
 pop ax
endm
 IDEAL
 MODEL small

 Макроопределения —

 EOU
 13
 ; возврат каретки
cr
 10
lf
 EQU
 ; прогон строки
 128
MaxLen
 EQU
 DATASEG
```

```
128 DUP(0)
buffer
 DB
MSG ERROR SYMBOL DB
 cr, lf, lf, '** Ошибка ** Неверный символ в строке '
 Db
 cr, cr, lf, 0
MSG UINT RANGE 1
 cr,lf, Число должно быть в диапазоне ', 0
 DB
MSG UINT RANGE 2
 DB
 '..', 0
 cr,lf
MSG INT RANGE
 DB
Db 'Число должно быть в диапазоне от минус 32767 до 32767', cr, 1f, 0
MSG RANGE ERROR DB cr, lf, lf, '** Ошибка ** Число не входит в диапазон'
 db cr, cr, lf, 0
 CODESEG
 EXTRN DecAscToBin:proc, StrRead:proc, StrWrite:proc
 EXTRN NewLine:proc
 EXTRN StrWrite2:proc, StrLength:proc
 EXTRN BinToAscDec:proc
 PUBLIC EnterUINT, EnterINT
 CutStr - убирает символы, с кодом в AL из начала строки
 Вход:
;
 al - убираемый символ
 di - указатель на строку
  Выхол:
 результирующая строка без символов
PROC CutStr
 push r
 [byte di], '-'; если число неотрицательное
 jne
 @@10
 ; To goto @@10
 ; в противном случае пропустить '-'
 inc
 di
@@10:
 bx, bx
 ; количество нулей <- 0
 xor
 call StrLength
 ; сх <- длина строки
@@Search:
 [byte di+bx], al
 CMD
 ; под номером bx в строке символ АХ
 jne
 @@Move
 ; если нет, то передвинуть оставшееся в начало
 ; это конец строки?
 cmp
 bx, cx
 ; если да, то оставить только один '0'
 iе
 @@OnlyOneZero
 inc
 ; перейти к следующему символу
 amr
 @@Search
 ; проверить снова
@@OnlyOneZero:
 [byte di+1], 0 ; уменьшить длину строки до одного символа
 mov
 jmp
 @@Quit
 ; на Выход
@@Move:
 bx, bx
 ; нашли ли хоть один 0?
 or
 jΖ
 @@Quit
 ; если нет, то менять строку нет необходимости
@@Continue:
 sub
 cx, bx
 ; сх <- количество перемещаемых символов
 add
 bx, di
 ; bx <- номер первого не нулевого символа
 mov
 si, bx
 ; si <- bx
 cld
 ; при переносе байтов di и si увеличивать
 rep
 ; перенести байты
 movsb
 [byte di], 0 ; добавить символ конца строки
 mov
```

```
@@Ouit:
 pop r
 ret
ENDP CutStr
 EnterUINT — производит ввод числа типа unsigned int с клавиатуры
; Вход:
 dx - правый предел
 bx - левый предел
 Выход:
 ах - введенное число
  Регистры
PROC EnterUINT
 push r ax
@@Again:
 ; ввести число
 di, offset MSG UINT RANGE 1
 call StrWrite
 ; вывести строку диапазона 1
 mov
 di, offset buffer
 ; минимальная длина строки 0
 xor
 CX, CX
 ax, bx
 mov
 ; ах <- левый предел
 call BinToAscDec
 ; преобразовать левый предел в строку
 call StrWrite
 ; вывести левый предел
 di, offset MSG_UINT_RANGE_2
 ;
 ; вывести строку диапазона 2
 call StrWrite
 di, offset buffer
 mov
 mov
 ax, dx
 ; ах <- правый предел
 xor
 CX, CX
 ; сх <- минимальная длина строки
 call BinToAscDec
 ; преобразовать правый предел в строку
 call StrWrite
 ; вывести правый предел
 call NewLine
 di, offset buffer ; di <- адрес буфера
 mov
 mov cl, MaxLen
 ; сх <- максимальная длина строки
 call StrRead
 ; прочитать строку с клавиатуры
 cmp [byte di], '-'
 ; если введен минус,
 @@Error
 ; To goto @@Error
 CutString
 call StrLength
 ; в противном случае сх <- длина строки
 cx, 5
 ; если она больше 5,
 CMD
 @@Error
 ; To goto @@Error
 jq
 ; если символов ровно 5, то необходимо
 jе
 @@Check
 ; проверить на диапазон
@@Continue:
 ; если все в порядке
 call DecAscToBin ; ах <- число, преобразованное из строки
 @@ErrorSymbol
 ax, bx
 ; проверить на левый предел
 cmp
 ; если меньше, то goto @@Error
 jb
 @@Error
 cmp
 ax, dx
 ; проверить на правый предел
 jg
 @@Error
 ; если больше, то goto @@Error
 jmp
 @@Quit
@@ErrorSymbol:
 mov di, offset MSG ERROR SYMBOL ; в противном случае
 call StrWrite
 ; вывести сообщение об ошибке
 jmp @@Again
 ; и повторить ввод
```

```
@@Error:
 ; ошибка диапазонов
 di, offset MSG RANGE ERROR; вывести
 mov
 call StrWrite
 ; сообщение об ошибке
 @@Again
 ; и повторить ввод
 qmr
@@Quit:
 pop r ax
 ret ; возврат в точку вызова
 [byte di], '6' ; проверить первый символ
 cmp
 @@Error
 ; если он больше 6, то goto @@Error
 jg
 @@Continue ; если меньше, то все в порядке
 ib
 cmp [byte di+1], '5'
 ; проверить второй символ
 ; если больше 5, то goto @@Error
 ia
 @@Error
 ; если меньше, то все в порядке
 @@Continue
 jb
 151
 cmp [byte di+2],
 ; если равен, то проверить 3-й символ
 ; если больше 5, то goto @@Error
 jg
 @@Error
 ; если меньше, то все в порядке
 @@Continue
 jb
 cmp [byte di+3], '3'
 ; если равен, то проверить 4-й символ
 @@Error ; если больше 3, то goto @@Error
@@Continue ; если меньше, то все в порядке
 jg
 jb
 cmp [byte di+4], '5' ; если равен, то проверить 5-й символ
 ; если больше 5, то goto @@Error
 jg
 @@Error
 @@Continue ; если меньше или равен, то все в порядке
 ibe
ENDP EnterUINT
 EnterINT - производит ввод числа типа int с клавиатуры
; Вход:
 нет
 ах - введенное число
; Регистры
 ax
PROC EnterINT
 push_r_ax
@@Again:
 di, offset MSG INT RANGE ;
 call StrWrite
 ; вывести строку диапазона
 mov
 di, offset buffer
 cl, MaxLen ; cl <- максимальная длина строки
 call StrRead
 ; прочитать строку с клавиатуры
 call StrLength
 cmp cx, 0
 @@Again
 jΖ
 CutString
 [byte di], '-'; проверить на отрицательное число
 CMD
 ; если нет, то посчитать длину
 ine
 0010
 ; строки на 0010
 ; если да, то пропустить первый символ
 inc
 ; сх <- длина строки
 call StrLength
 ; восстановить указатель на '-'
 dec di
 ; пропустить следующую проверку
 qmj
 @@20
```

```
@@10:
 call StrLength ; сх <- длина строки (для полож. числа)
@@20:
 cmp cx, 5
 ; если длина строки больше 5,
 jg
 @@Error
 ; то на @@Error
 jе
 @@Check
 ; если равна, то проверить на диапазон
@@Continue:
 call DecAscToBin ; преобразовать строку
 jc @@ErrorSymbol ; если есть неверные символы,
 ; то сообщить
 jmp @@Quit
 ; если нет, то на Выход
@@ErrorSymbol:
 di, offset MSG ERROR SYMBOL ; вывести
 call StrWrite
 ; сообщение об ошибке (символ)
 jmp @@Again
 ; и повторить ввод
@@Error:
 mov di, offset MSG RANGE ERROR ; вывести
 call StrWrite
 ; сообщение об ошибке (диапазон)
 jmp @@Again
 ; и повторить ввод
@@Quit:
 pop_r_ax
 ; возврат в точку вызова
 ret
@@Check:
 si, di
 ; продублировать di
 cmp [byte di], '-'
 ; число отрицательно?
 jne
 0030
 ; если нет, то на 0030
 inc
 ; если да, то пропустить '-'
@@30:; проверить символы на диапазон допустимых значений
 cmp [byte si], '3'
 jg
 @@Error
 jb @@Continue
 cmp [byte si+1], '2'
 jq
 @@Error
 @@Continue
 jb
 cmp [byte si+2], '7'
 jg
 @@Error
 jb
 @@Continue
 cmp [byte si+3], '6'
 @@Error
 jg
 jb
 @@Continue
 cmp [byte si+4], '7'
 jg
 @@Error
 jbe
 @@Continue
ENDP EnterINT
 END
```

Модуль string.asm может служить прекрасным дополнением к примерам главы 11, в которой мы рассматривали работу с Паскаль-строками. В данном же модуле демонстрируется работа с С-строками (строками, которые заканчиваются нулем).

Исходный текст модуля string.asm

ENDP StrLength

```
%TITLE "Процедуры для работы со строками"
include macros.asm
 IDEAL
 MODEL small
 CODESEG
 PUBLIC Move, StrLength, StrCopy
 Move -
 переместить в памяти блок байтов
;
; Вход:
 si = адрес строки источника
 di = адрес строки назначения
 bx = индекс s1(i1)
 dx = индекс s2(i2)
 сх = кол-во перемещаемых байтов
; Выход:
 байты из s1[i1] перемещены в позицию, начинающуюся с s2[i2]
: Регистры:
  не используются
PROC Move
 jcxz @@Quit ;если перемещать нечего, то на Выход
 push r
  si <- si + номер символа в строке, с которого начать копирование
 add si, bx
 di <- di + номер символа в строке назначения, куда копировать
 add
 di, dx
 cld
 ; DF <- 0
 ; скопировать сх символов из si в di
 rep
 movsb
 pop_r
@@Quit:
 ret
ENDP Move
 StrLength - подсчитать количество символов в строке
 Вход:
  di = aдрес строки (s)
 Выход:
 сх = количество ненулевых символов в строке (s)
 Регистры:
  не используются
PROC StrLength
 push r cx
 al, al
 ; al <- символ конца строки
 mov
 cx, 0FFFFh; cx <--1
 ; DF <- 0 (увеличивать значение di)
 cld
 ; сравнить [di] c al,di <- di+1,cx <- cx-1
 scasb
repnz
 not
 ; Логическое отрицание сх
 CX
 ; вычитание 1 дает длину строки
 dec
 СX
 pop_r_cx
 ret
```

```
StrCopy - скопировать одну строку в другую
  Bxon:
 si = адрес строки источника
 di = адрес строки назначения
 символы из s1 скопированы в s2
 Регистры:
 не используются
PROC StrCopy
 push_r
 ; di <- адрес строки источника
 xchg si, di
 call StrLength
 ; сх <- длина строки источника
 inc
 CX
 ; учитывать и символ конца строки
 ; восстановить значения si и di
 xchq si, di
 ; копировать с начала
 xor bx, bx
 dx, dx
 xor
 call Move
 ; скопировать строки
 pop r
 ret
ENDP StrCopy
END ; конец модуля String
```

ОБРАТИТЕ ВНИМАНИЕ

как реализован вывод строки символов в модуле strio.asm — см. процедуры StrWrite и StrWrite2 (функция DOS 46h — писать в файл через описатель, который находится в регистре ВХ). Поэтому нигде в программе НЕТ символа '\$', как это было, например, в примерах главы 14.

Исходный текст модуля strio.asm

```
%TITLE "Процедуры для ввода-вывода строк"
include macros.asm
 IDEAL
 MODEL small
;--- Макроопределения -
 ; максимальный размер строки
BufSize
 EQU
 255
 13
 ; ASCII-символ возврата каретки
ASCcr
 EQU
ASClf
 EOU
 10
 ; ASCII-символ прогона строки
; — Структура буфера для DOS функции OAh -
STRUC StrBuffer
 maxlen
 DB
 BufSize
 ; максимальная длина буфера
 strlen
 ; длина строки
 chars DB
 BufSize DUP (?); буфер для StrRead
ENDS StrBuffer
 DATASEG
buffer
 StrBuffer <> ; переменная буфера для StrRead
 CODESEG
 из string.obj ——
 EXTRN StrLength:proc, StrCopy:proc
 PUBLIC StrRead, StrWrite, StrWrite2, NewLine
 PUBLIC ClrScr
```

```
; StrRead - чтение строки с редактированием
: Вхол:
 di = адрес строки назначения
 cl = максимальная длина строки
  Выхол:
 Строка, скопированная со стандартного устройства ввода в буфер
  Регистры:
 не используются
PROC StrRead
 ; cl = 0 ?
 or
 cl, cl
 İΖ
 @@Quit
 ; если да, то на Выход
 push r
 [buffer.maxlen], cl
 ;установить байт maxlen
 mov
 ;функция DOS чтения из буфера
 mov
 dx, offset buffer.maxlen ;поместить адрес struct в ds:dx
 mov
 int
 21h
 ;вызов DOS для чтения строки
 bh, bh
 ; bh <- 0
 xor
 mov bl, [buffer.strlen]; bl <- количество введенных символов
 [bx + buffer.chars], ASCNull ; заменить cr на ASCNull
 si, offset buffer.chars
 ; si <- адрес буфера
 call StrCopy
 ; скопировать буфер в строку
 pop r
@@Ouit:
 ret
ENDP StrRead
  StrWrite/StrWrite2 — вывести строку на экран (номер устройства
  вывода 1)
 Вход:
 di = адрес строки
 сх = количество записываемых символов (только для StrWrite2)
 Выхол:
 строка в копируется на стандартное устройство вывода
  Регистры:
 CX
PROC StrWrite
 call StrLength ; сх <- длина строки
PROC StrWrite2
 ; если в сх уже записана длина строки
 push r
 xor
 bx, bx
 ; bx < -0
 inc
 ; bx <- 1 (стандартное устройство вывода)
 dx, di
 ; строка адресуется в ds:dx
 mov
 BOV
 ah, 040h ; функция вывода на устройство ВХ
 021h
 ; вызов прерывания
 int
 pop r
 ret
ENDP StrWrite2
ENDP StrWrite
```

```
%NEWPAGE
  NewLine - перейти на новую строку на стандартном устройстве вывода
 Вход:
 нет
 Выход:
 на стандартное устройство вывода подается символ возврата
 каретки и прогона строки
PROC NewLine
 push ax
 push dx
 ; функция записи символа DOS
 mov
 ah, 02
 mov dl, ASCcr
 ; dl <- ASCII-символ возврата каретки
 ; вывести символ на экран
 int 021h
 mov dl, ASClf
 ; dl <- ASCII-символ прогона строки
 int 021h
 ; вывести символ на экран
 pop dx
 pop ax
 ret
ENDP NewLine
 ClrScr — очистка экрана
  Вход:
;
 нет
 Выход:
 происходит очистка экрана
PROC ClrScr
 push r
 ; очистка экрана
 ah,06h ; номер функции 10-го прерывани al,00h ; число строк для прокручивания
 ; номер функции 10-го прерывания
 mov
 mov
 mov ch,00h ; координата у верхнего левого угла mov cl,00h ; координата х верхнего левого угла
 ; координата у нижнего правого угла
 mov dh,024
 mov dl,079
 ; координата х нижнего правого угла
 mov
 bh,07h
 ; атрибуты текста
 10h
 int
 ; перевод курсора в позицию (1,1)
 ah,02h
 ; номер функции 10-го прерывания
 mov
 mov
 bh,00h
 ; номер видеостраницы
 dh,0
 ; номер столбца
 mov
 mov
 d1,0
 ; номер строки
 10h
 int
 pop r
 ret
ENDP ClrScr
END ; конец модуля STRIO
```

Тестовые примеры

11

```
Ввелите количество элементов массива
Число полжно быть в пиапазоне 2..100
Введите А[0]
Число должно быть в диапазоне от минус 32767 до 32767
-33
Введите А[1]
Число полжно быть в пиапазоне от минус 32767 по 32767
3
Введите А[2]
Число полжно быть в пиапазоне от минус 32767 до 32767
333
Введите А[3]
Число должно быть в диапазоне от минус 32767 до 32767
Введите количество перемножаемых ПОЛОЖИТЕЛЬНЫХ элементов массива
Число полжно быть в пиапазоне 2..4
Результат перемножения
Продолжить (y/n)
Введите количество элементов массива
Число полжно быть в диапазоне 2..100
Введите А[0]
Число должно быть в диапазоне от минус 32767 до 32767
-2
Введите А[1]
Число должно быть в диапазоне от минус 32767 до 32767
-33
Введите A[2]
Число должно быть в диапазоне от минус 32767 до 32767
Ввелите А[3]
Число должно быть в диапазоне от минус 32767 до 32767
Введите А[4]
Число полжно быть в пиапазоне от минус 32767 по 32767
22222
Введите количество перемножаемых ПОЛОЖИТЕЛЬНЫХ элементов массива
Число должно быть в диапазоне 2..5
** Ошибка ** Результат перемножения больше, чем 16 бит
Завершение работы программы
Продолжить (y/n)
Введите количество элементов массива
Число должно быть в диапазоне 2..100
Введите А[0]
Число должно быть в диапазоне от минус 32767 до 32767
-11
Введите А[1]
Число должно быть в диапазоне от минус 32767 до 32767
```

Число должно быть в диапазоне 2..4

```
Введите A[2]
Число должно быть в диапазоне от минус 32767 до 32767
Введите A[3]
Число должно быть в диапазоне от минус 32767 до 32767
33
Ввелите А[4]
Число должно быть в диапазоне от минус 32767 до 32767
-2
Введите количество перемножаемых ПОЛОЖИТЕЛЬНЫХ элементов массива
Число должно быть в диапазоне 2..5
В массиве не обнаружено необходимое количество элементов больше 0
Продолжить (у/п)
Введите количество элементов массива
Число должно быть в диапазоне 2..100
Введите А[0]
Число должно быть в диапазоне от минус 32767 до 32767
-22
Введите А[1]
Число должно быть в диапазоне от минус 32767 до 32767
22
Введите A[2]
Число должно быть в диапазоне от минус 32767 до 32767
-33
Введите А[3]
Число должно быть в диапазоне от минус 32767 до 32767
Введите количество перемножаемых ПОЛОЖИТЕЛЬНЫХ элементов массива
Число полжно быть в пиапазоне 2..4
Результат перемножения
Продолжить (v/n)
Ввелите количество элементов массива
Число должно быть в диапазоне 2..100
e3
** Ошибка ** Неверный символ в строке
Число должно быть в диапазоне 2..100
Введите A[0]
Число должно быть в диапазоне от минус 32767 до 32767
-333
Введите А[1]
Число должно быть в диапазоне от минус 32767 до 32767
Введите A[2]
Число должно быть в диапазоне от минус 32767 до 32767
333
Введите A[3]
Число должно быть в диапазоне от минус 32767 до 32767
33
Введите количество перемножаемых ПОЛОЖИТЕЛЬНЫХ элементов массива
```

```
3
 32967
Результат перемножения
Продолжить (у/п)
Введите количество элементов массива
Число полжно быть в диапазоне 2..100
Ввелите А[0]
Число должно быть в диапазоне от минус 32767 до 32767
Ввелите А[1]
Число полжно быть в пиапазоне от минус 32767 до 32767
-3
Введите A[2]
Число должно быть в диапазоне от минус 32767 до 32767
=3
Ввелите А[3]
Число должно быть в диапазоне от минус 32767 до 32767
333
BREINITE A[4]
Число полико быть в пиапавоне от имиус 32767 по 32767
Введите A[5]
Число должно быть в диапазоне от минус 32767 до 32767
Ввелите количество перемножаемых ПОЛОЖИТЕЛЬНЫХ элементов массива
Число полжно быть в диапазоне 2..6
Результат перемножения
Ввелите количество элементов массива
Число должно быть в диапазоне 2..100
Введите \lambda[0]
Число полино быть в пиапавоне от микус 32767 по 32767
Введите А[1]
Число должно быть в диапазоне от минус 32767 до 32767
Введите количество перемножаемых ПОЛОЖИТЕЛЬНЫХ элементов массива
Число должно быть в диапазоне 2..2
 36
Продолжить? (у/п) п
```

Репультат перемножения

Как видно из тестовых примеров, НЕТ адекватной реакции на ввод чисел с ошибкой типа =4 или 4=. В чем здесь дело? А может, еще есть где-то, что-то?.. "Ищите, да обрящете!"

Пример решения типового варианта. Диалоговое Win32-приложение

Вариант № 61.

Вычислить заданное условное целочисленное выражение:

$$X = \begin{cases} 4*a-5, & \text{если a} > 2, \\ 22, & \text{если a} = 2, \\ (a-9)/2, & \text{если a} < 2 \end{cases}$$

для данных в формате INTEGER (int), используя команды сравнения, условного и безусловного переходов. Результат X — тоже целочисленный и его диапазон (формат) зависит от специфики решаемого условного выражения. Исходные данные должны вводиться корректно (с проверкой на область допустимых значений). Результат также должен быть проверен на область допустимых значений. Задачу реализовать в виде диалогового приложения для Windows 9x/NT/2000.

Решение

При выполнении данной лабораторной работы нам понадобятся в основном материалы главы 16 и, конечно, всех предыдущих глав и лабораторных работ. Кроме того, нужна будет библиотека MSDN.

Проиллюстрируем наши действия по шагам.

ЩАГ О.

Анализ особенностей задачи

Будем вводить целочисленное 16-разрядное данное **a**, результат **X** пусть будет 32-разрядным. Поэтому каких-либо логических или арифметических особенностей у нашей задачи нет.

При программировании на Ассемблере надо будет учесть, что системная библиотека операционных систем Windows 9х находится в директории \system, а для Windows NT/2000 — в папке \system32. Приложение делается с динамически загружаемыми библиотеками и для успешной его работы в системной директории должна находиться библиотека shlwapi.dll.

При Windows-программировании будем использовать библиотеку **SDK** (Win32 API). При обработке строк нужно учесть, что это **С-строки**, т.е. они должны заканчиваться нулем.

Реализация в Turbo Assembler 5.x

ШАГ 1.

Создание главного диалогового окна

Используем любой доступный и удобный редактор ресурсов (можно и несколько редакторов ресурсов). Например, в среде программирования **Borland** C++ 5.02 есть удобный для последующего использования в Ассемблере визуальный редактор ресурсов. Он автоматически формирует текстовый гс-файл, который можно оттранслировать с помощью программы brcc32.exe в двоичный RES-файл ресурсов для подключения к EXE-файлу.

Создаем в среде программирования **Borland** C++ 5.02 наше главное диалоговое окно (**DIALOG**) и его управляющие элементы (три кнопки – **PUSHBUTTON**, окошко редактирования для ввода числа — **EDITTEXT** и надписи – **LTEXT**, **CTEXT**) – см. рис. Л10.1.

РИС. Л10.1. Общий вид редактора ресурсов для главного диалогового окна в Borland C++ 5.02.

За каждым из элементов ресурса закрепляются идентификаторы **ID**х и номера. Так последовательно формируется текстовый **rc**-файл, который имеет и графическую визуализацию — см. рис. Л10.2. Иконку, на мой взгляд, удобнее делать в редакторе ресурсов **Visual C++ 6.0**.

РИС. Л10.2. Визуализация текстового файла ресурсов dzres.rc.

В результате получаем файл dzres.rc. Он содержит описание всех наших ресурсов:

- номера (дескрипторы) ресурсов;
- размеры и стиль окон и кнопок;
- надписи (если Windows поддерживает русский язык, надписи могут быть и на русском языке);
- название шрифтов и их размер;
- имя файла иконки dzico.ico.

Текст файла dzres.rc

```
//
// Igor Patlan 2001// S&I Group
//
#define
 ID ICON
 "dzico.ico"
ID ICON ICON
#define DIALOG 1
 100
#define IDC EDIT1
 102
#define IDC PUSHBUTTON1
 1000
#define IDC PUSHBUTTON2
 1001
#define IDC PUSHBUTTON3
 1002
```

```
DIALOG 1 DIALOG DISCARDABLE 32, 42, 161, 102
 STYLE DS 3DLOOK | WS POPUP | WS VISIBLE | WS CAPTION | WS SYSMENU |
WS MINIMIZEBOX
 CAPTION "Asm & Win32"
 FONT 8, "MS Sans Serif"
 BEGIN
 DEFPUSHBUTTON "Calculate", IDC PUSHBUTTON1, 55, 69, 50, 14
 EDITTEXT IDC EDIT1, 57, 47, 87, 12
 LTEXT "Input ""a"":", -1, 11, 46, 34, 9
 PUSHBUTTON "About", IDC PUSHBUTTON2, 104, 3, 50, 14
 LTEXT "( integer )", -1, 10, 54, 34, 9
 LTEXT "X(a) =", -1, 3, 13, 22, 10
 LTEXT "4*a — 5 , if a>2", -1, 40, 3, 54, 9, SS LEFTNOWORDWRAP | WS GROUP
 , if a=2", -1, 40, 14, 53, 9, SS LEFTNOWORDWRAP | WS GROUP
 LTEXT "(a — 9)/2, if a<2", -1, 39, 24, 52, 9, SS_LEFTNOWORDWRAP | WS_GROUP
 CONTROL "", -1, "static", SS BLACKRECT | WS CHILD | WS VISIBLE, 0, 90, 161, 1
 CONTROL "", -1, "static", SS BLACKRECT | WS_CHILD | WS_VISIBLE, 0, 38, 161, 1
 CONTROL "", -1, "static", SS_BLACKRECT | WS_CHILD | WS_VISIBLE, 25, 6, 1, 23
 CONTROL "", -1, "static", SS BLACKRECT | WS CHILD | WS VISIBLE, 25, 6, 13, 1
 CONTROL "", -1, "static", SS_BLACKRECT | WS_CHILD | WS_VISIBLE, 25, 28, 13, 1
 CONTROL "", -1, "static", SS_BLACKRECT | WS_CHILD | WS_VISIBLE, 25, 17, 13, 1
 CONTROL "", -1, "static", SS BLACKRECT | WS CHILD | WS VISIBLE, 94, 0, 1, 39
 PUSHBUTTON "Exit", IDC PUSHBUTTON3, 104, 21, 50, 14
 CTEXT "Assembler for Win32 Rulez Forever!", -1, 5, 92, 152, 9
  END
```

ШАГ 2.

Изучение функций для работы с DLL

Для создания приложения с динамически подключаемыми библиотеками (**dll**) — см. рис. 16.3 нам необходимы будут соответствующие функции. Обратимся за помощью к MSDN.

- LoadLibraryA (IpLibFileName) загружает в память DLL, имя которой указано в переменной IpLibFileName и которая является ASCIIZ строкой. Имя библиотеки должно быть указано полностью, включая полный путь. Если указано только имя, тогда Windows будет искать библиотеку в текущем каталоге. В случае успешного выполнения операции в регистр EAX возвращается идентификатор (дескриптор) загруженной в память библиотеки, в противном случае нуль. Если загружается библиотека, идентификатор которой больше чем 0x7FFF, функция тоже возвратит нуль. LoadLibraryA является синонимом функции SDK LoadLibrary.
- GetProcAddress (hModule, lpProcName) возвращает в регистр EAX адрес необходимой процедуры в DLL, имя которой указано в переменной lpProcName, которая является ASCIIZ-строкой, а дескриптор библиотеки в hModule. Ошибки, произошедшие при выполнении этой процедуры можно определить с помощью процедуры GetLastError.
- FreeLibrary (*hLibModule*) выгружает библиотеку из памяти, дескриптор которой содержится в *hLibModule*. Ошибки, произошедшие при выполнении этой процедуры можно определить с помощью процедуры GetLastError.

ШАГ 3.

Изучение функций для работы с диалогами

- DialogBoxParamA (hInstance, lpTemplateName, hWndParent, lpDialogFunc, dwInitParam) создание модальной диалоговой формы (окна) из диалогового ресурса. DialogBoxParamA является синонимом функции SDK DialogBoxParam. Параметры:
 - *hInstance* дескриптор выполняемой задачи (модуля), которая содержит данное диалоговое окно;
 - *lpTemplateName* идентификатор ресурса диалоговой структуры;
 - hWndParent дескриптор родительского окна. Если таковых нет, то должен стоять 0, что определяет родителя как desktop (рабочий стол) системы.
 - *lpDialogFunc* адрес диалоговой процедуры;
 - dwInitParam начальное значение, необходимое как IParam в сообщении WM_INITDIALOG.
- GetDlgItemTextA (hDlg, nIDDlgItem, lpString, nMaxCount) получение строки из диалогового ресурса.
- GetDlgItemTextA является синонимом функции SDK GetDlgItemText. В случае успешной работы функция возвращает фактическое число символов в строке. Ее параметры:
 - hDlg дескриптор (handle) диалогового окна;
 - nIDDlgItem идентификатор ресурса, связанного с этим окном;
 - *lpString* адрес ASCIIZ строки текстовый буфер;
 - nMaxCount максимальная длина строки.
- MessageBoxA (hWnd, lpText, lpCaption, uType) создание модального диалогового окна. MessageBoxA (как мы уже знаем см. п. 16.6.4) является синонимом функции SDK MessageBox. Описание параметров:
 - hWnd идентификатор родительского окна.
 - *lpText* ASCIIZ строка, содержащая текст сообщения.
 - IpCaption ASCIIZ строка, содержащая заголовок сообщения.
 - uType внешний вид (стиль) окна.
- EndDialog (hDlg, nResult) функция разрушает диалоговое окно и останавливает все связанные с ним процессы. Параметры:
 - hDlg идентификатор разрушаемого диалогового окна.
 - *nResult* значение, которое нужно вернуть приложению, создавшему диалоговое окно.

Шаг 4. Функции получения системной информации

- GetModuleHandleA (IpModuleName) возвращает в регистр EAX handle (идентификатор, дескриптор) модуля (dll- или ехе-файла), имя которого содержится в переменной IpModuleName. Если этот параметр имеет значение NULL, то GetModuleHandleA возвращает дескриптор процесса, создавшего запрос. Если процедура завершилась неудачно, то в регистр EAX возвращается значение 0. Ошибки, произошедшие при выполнении этой процедуры можно определить с помощью процедуры GetLastError. GetModuleHandleA является синонимом функции SDK GetModuleHandle.
- GetWindowsDirectoryA (*lpBuffer*, *uSize*) возвращает в символьном массиве *lpBuffer* местоположение системной папки Windows, например "C:\WINDOWS". В переменной *uSize* указывается максимальный размер этого массива (задается системной константой MAX_PATH). Если функция завершилась успешно, то она возвращает в регистр EAX действительное значение длины пути Windows. Если неудачно, то возвращается значение 0. Ошибки, произошедшие при выполнении этой процедуры, можно определить с помощью процедуры GetLastError. GetWindowsDirectoryA является синонимом функции SDK GetWindowsDirectory.

ШАГ 5. Разработка и описание собственных процедур

- **DigProc** основная диалоговая (оконная) процедура. Она является процедурой диалогового окна, которое было создано процедурой **DialogBoxParamA**. Обрабатывает все сообщения и потоки, поступающие от операционной системы или пользователя в это диалоговое окно, а также выполняет заданные в варианте вычисления.
- TestProc процедура проверяет корректность данных, которые ввел пользователь и, в случае правильного ввода, переводит число из ASCII-символов в его машинное представление, в противном случае устанавливает флаг ошибки в 1.
- Convert процедура переводит число из машинного представления в символьное для вывода на экран.
- hProc фактически это адрес процедуры, находящейся в загружаемой библиотеке. Процедура называется Str ToIntA^I и служит для перевода строки в ее числовое представление.

ШАГ 6. Программирование и отладка приложения (ЕХЕ-формат)

Макрос win32.inc к данной программе имеет достаточно большой размер, посмотреть его можно в прилагаемых к данной книге материалах. Программа рассчитана на реализацию в Windows NT/2000 (но оставлен код и для Windows 9x). Автор данной книги намеренно не стала ничего менять в программе, добавив в книжный вариант комментарии, удалив не использующиеся в программе данные и переставив некоторые данные для удобства чтения программы. В прилагаемых к книге материалах оставлен оригинал программы. Вы, уважаемые мои читатели, попробуйте в программе разобраться и сделать ее более гибкой к работе в разных операционных системах — это совсем не сложно!.

¹ Информацию по этой команде можно найти в справочной системе, поставляемой фирмой Borland со своими компиляторами для программирования под Win32.

В программе использован расширенный синтаксис команды call (вызов функций согласуется с моделью stdcall) и условные макросы .if — .endif. Программа идейно имеет много общего с программой SDKWIN2.C (см. п. 16.6.3). Все строки кода, связанные с Windows-программированием, выделены жирным шрифтом.

Исходный текст программы dzasm.asm

```
Разработчик Igor Patlan, 2001 // S&I Group
  Комментарии Голубь Н.Г., 2001
.386
.model
 flat.stdcall
include
 win32.inc
includelib
 import32.lib
:===== идентификаторы ресурсов:
ID ICON
 equ
 1 ; иконка
ID ARROW
 2 ; курсор
 equ
IDD DIALOG
 equ
 100
 ; главное диалоговое окно – см. рис. Л10.1
IDC EDIT1
 equ
 102
 ; окошко ввода исходных данных
IDC_PUSHBUTTON1
 1000
 eau
 : кнопка Calculate
IDC PUSHBUTTON2
 equ
 1001 : кнопка About
IDC PUSHBUTTON3 equ
 1002 ; кнопка Exit
.data
:====== Данные:
 db
 "!!!Win32!!!",0
szCaptn
szZerro
 db
 "Please, input data!",0
szCapAb
 db
 "Assembler",0
 db
szCap
 'Error'.0
szTxtAb
 db
 Igor Patlan",0Ah,0Dh,"
 628 group ",0Ah,0Dh
 db
 2001
 0,"
szincor
 db
 "You entered incorrect data!",0
szOverf
 db
 "Calculation excepting overflow!",0
 db
 "a=2",0
szEq
szGt
 db
 "a>2",0
szLs
 db
 "a<2".0
textbuf
 db
 8 dup (0), 0
 ?
 dd
Length
 db
 0
ErrFla
 dd
TmpVar
 ? ; значение введенного данного/результата
; дескрипторы:
hProc
 dd
 0 : процесса
hDII
 dd
 0 ; dll
 dd
hinst
 0 ; окна
 - Системная информация ·
 'Error loading library SHLWAPI.DLL',0
 db
szTxt
DirLen
 dd
 0 ; фактическая длина системной директории
; ===== Функция, извлекаемая из dll
DIIFun
 db
 'StrToIntA',0
;===== Windows NT/2000
NTDII
 db
 '\system32\shlwapi.dll',0
NTLen
 dd
 $-NTDII-1
DirBuf
 db
 255 dup (0),0
```

```
:==== Windows 9x
DIINm
 db
 '\svstem\shlwapi.dll'.0
 dd
 $-DIINm-1
DIL
DrBuff
 db
 255 dup (0).0
.code
;======== Программа:
start:
; Запрос длины системной директории Windows и пересылка ее имени в буфер
 call
 GetWindowsDirectoryA, offset DirBuf, MAX PATH
 GetWindowsDirectoryA, offset DrBuff, MAX_PATH
 call
 DirLen.eax
 mov
 ;for Win32 (Windows 9x)
 edi.DirBuf
 add
 edi.DirLen
 lea
 esi,DIINm
 ecx, DILn
 mov
 rep
 movsb
 for WinNT
 edi, DrBuff
 lea
 add
 edi.DirLen
 esi.NTDII
 lea
 mov
 ecx,NTLen
 rep
 movsb
 ; загрузка системной dll
 LoadLibraryA, offset DirBuf
 [hDII].eax
 mov
 if
 hDII==0
 ; ошибка
 call
 LoadLibraryA, offset DrBuff
 [hDII],eax
 mov
 .if
 hDII≈=0 : ошибка
 MessageBoxA, 0, offset szTxt, offset szCap, MB OK or 30h
 call
 call
 ExitProcess. 0
 .endif
 .endif
 ; получение адреса дескриптора на нужную dll
 GetProcAddress, [hDII], offset DIIFun
 call
 mov
 hProc, eax
 : запрос дескриптора процесса — аналог InitApplication (библиотека MFC)
 push 0
 call
 GetModuleHandleA
 [hinst],eax
 mov
 ; запуск диалога
 DialogBoxParamA, hinst, IDD DIALOG, 0, offset DigProc, 0
 call
 call
 ExitProcess,0 ; окончание работы приложения

 конец главной программы -

 Оконная процедура вычислений и обработки сообщений -

DlgProc
 proc
 hwnd: dword, message: dword, wparam: dword, lparam: dword
; ПЕРЕКЛЮЧАТЕЛЬ switch (message) – обработка сообщений:
 message, WM DESTROY
 ; разрушить окно?
 destroy
 jе
 cmp
 message, WM_COMMAND
 ; выполнить команду?
 je
 command
```

```
xor
 eax,eax
 ret
 ;====== обработка параметров сообщения WM COMMAND
command:
 ; ПЕРЕКЛЮЧАТЕЛЬ switch (wparam)
 wparam, IDC PUSHBUTTON1
 cmp
 įΖ
 mess
 wparam, IDC PUSHBUTTON2
 cmp
 įΖ
 about
 wparam, IDC_PUSHBUTTON3
 cmp
 įΖ
 destroy
 wparam, IDCANCEL
 cmp
 destrov
 įΖ
 xor
 eax,eax
 ret
destroy: ; -
 ——— разрушить окно
 FreeLibrary, [hDII]
 call
 call
 EndDialog, hwnd, 0
 ret
mess: ;-
 — выполнить заданные вычисления
 GetDigitemTextA, hwnd, IDC_EDIT1, offset textbuf, 08h
 call
 cmp
 eax,6
 err_incor ; ОШИБКА, если введено более 6 символов
 ja
 mov
 Length, eax
 xor
 eax,eax
 al, byte ptr textbuf
 cmp
 jz
 err z
 al.'-'
 mov
 al, byte ptr textbuf
 cmp
 ie
 contin
 cmp Length,5
 ; ОШИБКА, если введено более 5 символов для положительного числа
 ia
 err_incor
contin:
 TestProc; проверка корректности введенных данных
 call
 ErrFlg.1
 cmp
 err incor
; проверка значения введенного данного
 cmp
 TmpVar,2
 vgrate
 jg
 jΙ
 vless
 TmpVar,22
 mov
 call
 Convert
 — Вывод результата вычислений, если а = 2
 call
 MessageBoxA, hwnd, offset textbuf, offset szEq, MB_OK or 30h
 ret
vgrate: ; a > 2
 mov
 ax, word ptr TmpVar
 cwde
 mov
 ecx,4
 imul
 ecx
```

```
eax.5
 sub
 mov
 TmpVar.eax
 call
 Convert
 ami
 v gt
vless: ; a < 2
 ax, word ptr TmpVar
 mov
 cwde
 mov-
 ecx.2
 eax.9
 sub
 cda
 idiv
 ecx
 TmpVar,eax
 mov
 Convert
 call
 ami
 _v_ls
; =========== Выдача сообщений в окошко MessageBox ================
about: ; ——— сообщение окна About
 call MessageBoxA, hwnd, offset szTxtAb, offset szCapAb, MB OK or 40h
 ret
err z: ; — пользователь НЕ ввел данные
 call MessageBoxA, hwnd, offset szZerro, offset szCaptn, MB OK or 10h
 ret
err incor: ; — Данные НЕ КОРРЕКТНЫ
 call MessageBoxA, hwnd, offset szlncor, offset szCaptn, MB OK or 10h
 ret
 ----- Результат вычислений, если a < 2
v ls: ; --
 MessageBoxA, hwnd, offset textbuf, offset szLs, MB OK or 30h
 call
 ret
 ——— Результат вычислений, если а > 2
_v_gt: ; -
 MessageBoxA, hwnd, offset textbuf, offset szGt, MB OK or 30h
 ret
DlaProc
 endp
 - Конец оконной процедуры –

Анализ корректности данных

TestProc proc
 mov ErrFlg,0
 esi.offset textbuf
 mov
 mov
 ecx.Lenath
 mov
 bl.[esi]
 Ы,'-'
 cmp
 ine
 cont
 dec
 ecx
 inc
 esi
cont:
  mov
 bl,[esi]
 bl,30h
 sub
  ib
 err dat
  cmp
 bl,9
```

```
ja
 err_dat
 inc
 esi
 dool
 cont
 hProc, offset textbuf
 call
 TmpVar,eax
 mov
 cmp
 eax,00007FFFh
 jg
 err dat
 eax,0FFFF8000h
 cmp
 err_dat
 ret
 err_dat:
 mov
 ErrFlg,1
 ret
TestProc endp


 Преобразование число =====> строка

Convert
 proc
 mov
 ErrFlg,0
 edi.offset textbuf
 mov
 mov
 cx.8
 cld
 mov
 al,20h
rep
 stosb
 dec
 edi
 cx,0Ah
 mov
 mov
 eax,TmpVar
 cmp
 eax,0
 jge
 next
 neg
 eax
 ErrFlg,1
 mov
next:
 xor
 edx,edx
 cmp
 eax,0Ah
 jb
 nextend
 div
 есх
 dl,30h
 or
 mov
 byte ptr [edi],dl
 dec
 edi
 next
 imp
nextend:
 or
 al,30h
 byte ptr [edi],al
 mov
 ErrFlg,1
 cmp
 je
 WasSg
 ret
WasSg:
 dec
 mov
 byte ptr [edi],'-'
 ret
Convert
 endp
 start
end
```

Теперь мы можем эту программу откомпилировать, запустив наш командный файл с учетом ресурсов (см. п. 16.5):

Тестовые примеры

Главное диалоговое окно

Окно результата

Главное диалоговое окно

Окно результата

РИС. Л10.3. Окошко About.

Вопросы

- 1. Как реагирует программа dzasm.exe на ведущие пробелы?
- 2. Как отреагируют обе рассмотренные нами в этой лабораторной работе программы на введенное число +55?

Приложения

Приложение 1. Системы счисления

При переводе целых чисел из двоичной системы счисления в десятичную могут понадобиться степени числа 2.

Таблица П1.1. Степени числа 2.

| n | 2 ⁿ | n | 2 ⁿ |
|----|----------------|----|----------------|
| 0 | 1 | 16 | 65 536 |
| 1 | 2 | 17 | 131 072 |
| 2 | 4 | 18 | 262 144 |
| 3 | 8 | 19 | 524 288 |
| 4 | 16 | 20 | 1 048 576 |
| 5 | 32 | 21 | 2 097 152 |
| 6 | 64 | 22 | 4 194 304 |
| 7 | 128 | 23 | 8 388 608 |
| 8 | 256 | 24 | 16 777 216 |
| 9 | 512 | 25 | 33 554 432 |
| 10 | 1 024 | 26 | 67 108 864 |
| 11 | 2 048 | 27 | 134 217 728 |
| 12 | 4 096 | 28 | 268 435 456 |
| 13 | 8 192 | 29 | 536 870 912 |
| 14 | 16 384 | 30 | 1 073 741 824 |
| 15 | 32 768 | 31 | 2 147 483 648 |

Шестнадцатеричное счисление позволяет в удобной и компактной форме представить двоичные числа, с которыми оперирует любая ЭВМ. Одно шестнадцатеричное число — это тетрада (четыре) двоичных.

Таблица П1.2. Связь между десятичной (Decimal), двоичной (Binary) и шестнадцатеричной (Hexadecimal) системами счисления.

| Dec | Bin | Hex | Dec | Bin | Hex |
|-----|------|-----|-----|------|-----|
| 0 | 0000 | 0 | 8 | 1000 | 8 |
| 1 | 0001 | 1 | 9 | 1001 | 9 |
| 2 | 0010 | 2 | 10 | 1010 | A |
| 3 | 0011 | 3 | 11 | 1011 | В |
| 4 | 0100 | 4 | 12 | 1100 | С |
| 5 | 0101 | 5 | 13 | 1101 | D |
| 6 | 0110 | 6 | 14 | 1110 | E |
| 7 | 0111 | 7 | 15 | 1111 | F |

Таблица П1.3. Связь между десятичной (Decimal)и шестнадцатеричной (Hexadecimal) системами счисления.

| Hex | Dec | Hex | Dec | Hex | Dec | Hex | Dec | Hex | Dec |
|-----|-----|------------|-----|-------------|--------|--------------|-------|---------------|--------|
| 1 | 1 | 10 | 16 | 100 | 256 | 1000 | 4096 | 10000 | 65536 |
| 2 | 2 | 20 | 32 | 200 | 512 | 2000 | 8192 | 20000 | 131072 |
| 3 | 3 | 30 | 48 | 300 | 768 | 3000 | 12288 | 30000 | 196608 |
| 4 | 4 | 40 | 64 | 400 | 1024 | 4000 | 16384 | 40000 | 262144 |
| 5 | 5 | 50 | 80 | 500 | 1280 | 5000 | 20480 | 50000 | 327680 |
| 6 | 6 | 60 | 96 | 600 | 1536 | 6000 | 24576 | 60000 | 393216 |
| 7 | 7 | 70 | 112 | 700 | 1792 | 7000 | 28672 | 70000 | 458752 |
| 8 | 8 | 80 | 128 | 800 | 2048 | 8000 | 32768 | 80000 | 524288 |
| 9 | 9 | 90 | 144 | 900 | 2304 | 9000 | 36864 | 90000 | 589824 |
| Α | 10 | A 0 | 160 | A 00 | 2560 | A 000 | 40960 | A 0000 | 655360 |
| В | 11 | В0 | 176 | B00 | 2816 | B000 | 45056 | B0000 | 720896 |
| С | 12 | C0 | 192 | C00 | 3072 | C000 | 49152 | C0000 | 786432 |
| D | 13 | D0 | 208 | D00 | 3328 | D000 | 53248 | D0000 | 851968 |
| E | 14 | E0 | 224 | E00 | 3584 | E000 | 57344 | E0000 | 917504 |
| F | 15 | F0 | 240 | F00 | . 3840 | F000 | 61440 | F0000 | 983040 |

Продолжение Табл. П1.3.

| Hex | Dec | Hex | Dec | Hex | Dec |
|--------|----------|---------|-----------|----------|------------|
| 100000 | 1048576 | 1000000 | 16777216 | 10000000 | 268435456 |
| 200000 | 2097152 | 2000000 | 33554432 | 20000000 | 536870912 |
| 300000 | 3145728 | 3000000 | 50331648 | 3000000 | 805306368 |
| 400000 | 4194304 | 4000000 | 67108864 | 40000000 | 1073741824 |
| 500000 | 5242880 | 5000000 | 83886080 | 5000000 | 1342177280 |
| 600000 | 6291456 | 6000000 | 100663296 | 60000000 | 1610612736 |
| 700000 | 7340032 | 7000000 | 117440512 | 70000000 | 1879048192 |
| 800000 | 8388608 | 8000000 | 134217728 | 80000000 | 2147483648 |
| 900000 | 9437184 | 9000000 | 150994944 | 9000000 | 2415919104 |
| A00000 | 10485760 | A000000 | 167772160 | A0000000 | 2684354560 |
| B00000 | 11534336 | B000000 | 184549376 | B0000000 | 2952790016 |
| C00000 | 12582912 | C000000 | 201326592 | C0000000 | 3221225472 |
| D00000 | 13631488 | D000000 | 218103808 | D000000 | 3489660928 |
| E00000 | 14680064 | E000000 | 234881024 | E0000000 | 3758096384 |
| F00000 | 15728640 | F000000 | 251658240 | F0000000 | 4026531840 |

Приложение 2. Кодировка символов

Американский стандартный код для обмена информацией (American Standard Code for Information Interchange — ASCII) — это основной 7-ми битовый двоичный код, в котором представляются алфавитные и цифровые символы, знаки и управляющие команды В таблице П2.1 показаны печатаемые (32..126) и управляющие (0..31, 127) символы — Char (в десятичной и в шестнадцатеричной системах счисления — соответственно Dec и Hex). В табл. П2.2 дана расшифровка управляющих символов (0..31).

Таблица П2.1. Таблица стандартных кодов ASCII (0-127).

| Dec | Hex | Char | Dec | Hex | Char | Dec | Hex | Char | Dec | Hex | Char |
|-----|-----|------|-----|-----|----------|-----|-----------|------|-----|-----|------|
| 0 | 0 | | 32 | 20 | | 64 | 40 | @ | 96 | 60 | • |
| 1 | 1 | | 33 | 21 | ! | 65 | 41 | Α | 97 | 61 | a |
| 2 | 2 | | 34 | 22 | " | 66 | 42 | В | 98 | 62 | b |
| 3 | 3 | | 35 | 23 | # | 67 | 43 | С | 99 | 63 | С |
| 4 | 4 | | 36 | 24 | \$ | 68 | 44 | D | 100 | 64 | d |
| 5 | 5 | | 37 | 25 | % | 69 | 45 | Е | 101 | 65 | e |
| 6 | 6 | | 38 | 26 | & | 70 | 46 | F | 102 | 66 | f |
| 7 | 7 | | 39 | 27 | , | 71 | 47 | G | 103 | 67 | g |
| 8 | 8 | | 40 | 28 | (| 72 | 48 | Н | 104 | 68 | h |
| 9 | 9 | | 41 | 29 |) | 73 | 49 | I | 105 | 69 | i |
| 10 | Α | | 42 | 2A | * | 74 | 4A | J | 106 | 6A | j |
| 11 | В | | 43 | 2B | + | 75 | 4B | K | 107 | 6B | k |
| 12 | С | | 44 | 2C_ | , | 76 | 4C | L | 108 | 6C | 1 |
| 13 | D | | 45 | 2D | - | 77 | 4D | M | 109 | 6D | m |
| 14 | Е | | 46 | 2E | | 78 | 4E | N | 110 | 6E | n |
| 15 | F | | 47 | 2F | / | 79 | <u>4F</u> | 0 | 111 | 6F | 0 |
| 16 | 10 | | 48 | 30 | 0 | 80 | 50 | P | 112 | 70 | p |
| 17 | 11 | | 49 | 31 | 1 | 81 | 51 | Q | 113 | 71 | q |
| 18 | 12 | | 50 | 32 | 2 | 82 | 52 | R | 114 | 72 | r |
| 19 | 13 | | 51 | 33 | 3 | 83 | 53 | S | 115 | 73 | S |
| 20 | 14 | | 52 | 34_ | 4 | 84 | 54 | T | 116 | 74 | t |
| 21 | 15 | | 53 | 35_ | 5 | 85 | 55 | U | 117 | 75 | u |
| 22 | 16 | | 54 | 36 | 6 | 86 | 56 | V | 118 | 76 | v |
| 23 | 17 | | 55 | 37 | 7 | 87 | 57 | W | 119 | 77 | w |
| 24 | 18 | | 56 | 38 | 8 | 88 | 58 | X | 120 | 78 | X |
| 25 | 19 | | 57 | 39 | 9 | 89 | 59 | Y | 121 | 79 | у |
| 26 | 1A | | 58 | 3A | : | 90 | 5A | Z | 122 | 7A | Z |
| 27 | 1B | | 59 | 3B | <u>;</u> | 91 | 5B | [| 123 | 7B | _{ |
| 28 | 1C | | 60 | 3C | < | 92 | 5C | \ | 124 | 7C | |
| 29 | 1D | | 61 | 3D | = | 93 | 5D |] | 125 | 7D | } |
| 30 | 1E | | 62 | 3E | > | 94 | 5E | ^ | 126 | 7E | ~ |
| 31 | 1F | | 63 | 3F | ? | 95 | 5F | | 127 | 7F | • |

Таблица П2.2. Управляющие коды ASCII (0-31).

| Dec | Hex | Ctrl | RMN | Назначение | Dec | Hex | Ctrl | RMN | наэначение |
|-----|-----|------|-----|-----------------------------------|-----|-----|------------|-----|-----------------------------|
| 0 | 00 | | NUL | Пусто (конец строки) | 16 | 10 | ^P | DLE | Оставить канал
данных |
| 1 | 01 | ^A | SOH | Начало заголовка | 17 | 11 | ^Q | DC1 | Управление
устройством-1 |
| 2 | 02 | ^B | STX | Начало текста | 18 | 12 | ^R | DC2 | Управление
устройством-2 |
| 3 | 03 | ^C | ETX | Конец текста | 19 | 13 | ^s | DC3 | Управление
устройством-3 |
| 4 | 04 | ^D | EOT | Конец передачи | 20 | 14 | ^T | DC4 | Управление
устройством-4 |
| 5 | 05 | ^E | ENQ | Запрос | 21 | 15 | ^ U | NAK | |
| 6 | 06 | ^F | ACK | Подтверждение | 22 | 16 | ^v | SYN | Синхронизация |
| 7 | 07 | ^G | BEL | Звонок | 23 | 17 | ^W | ETB | Конец блока передачи |
| 8 | 08 | ^H | BS | Шаг назад | 24 | 18 | ^X | CAN | Отмена |
| 9 | 09 | ^I | HT | Горизонтальная
табуляция (ТАВ) | 25 | 19 | ^Y | EM | Конец носителя |
| 10 | 0a | ^J | LF | Перевод строки | 26 | 1a | ^Z | SUB | Подстановка |
| 11 | 0b | ^K | VT | Вертикальная
табуляция | 27 | 1b |] ^ | ESC | Escape |
| 12 | 0c | ^L | FF | Перевод страницы | 28 | 1c | ^\ | FS | Разделитель файлов |
| 13 | 0d | ^M | CR | Возврат каретки | 29 | 1d | ^] | GS | Разделитель групп |
| 14 | 0e | ^N | so | Выдвинуть | 30 | 1e | ^^ | RS | Разделитель записей |
| 15 | Of | ^0 | SI | Сдвинуть | 31 | 1f | | US | Разделитель полей |

Обычно ASCII-кодировка символов одинакова для всех IBM PC совместимых компьютеров. Остальные коды (128..255) соответствуют так называемым национальным алфавитам, символам псевдографики и прочим символам, которые, естественно, отличаются для разных стран. Отличаются они, к сожалению, и для разных операционных систем. В табл. П2.3 приведены символы, соответствующие альтернативной кодировке ГОСТа для символов кириллицы (русские буквы), псевдографики и прочих символов — кодировка ср-866. Эта кодировка используется как основная в DOS—приложениях и как транспортная — в компьютерной сети Fidonet. Кодировка кириллицы и прочих символов ср-251 используется в Microsoft Windows — см. табл. П2.4. Как видно из этой таблицы, для графических приложений символы псевдографики оказались НЕ нужными.

Таблица П2.3. Кодировка кириллицы и символов псевдографики ІВМ ср-866 (128-255)

| Dec | Hex | Char | Dec | Hex | Char | Dec | Hex | Char | Dec | Hex | Char |
|-----|-----|------|-----|------------|-------|-----|------------|------------|-----|-----|------------|
| 128 | 80 | Α | 160 | A0 | a | 192 | C0 | L | 224 | E0 | р |
| 129 | 81 | Б | 161 | Al | б | 193 | CI | 1 | 225 | EI | С |
| 130 | 82 | В | 162 | A2 | В | 194 | C2 | т | 226 | E2 | Т |
| 131 | 83 | Γ | 163 | A3 | Г | 195 | C 3 | L- | 227 | E3 | У |
| 132 | 84 | Д | 164 | A4 | Д | 196 | C4 | | 228 | E4 | ф |
| 133 | 85 | Ε | 165 | A 5 | e | 197 | C5 | + | 229 | E5 | X |
| 134 | 86 | Ж | 166 | A6 | ж_ | 198 | C 6 | | 230 | E6 | Ц |
| 135 | 87 | 3 | 167 | A7 | 3 | 199 | C 7 | F | 231 | E7 | ч |
| 136 | 88 | И | 168 | A8 | н | 200 | C8 | L | 232 | E8 | ш |
| 137 | 89 | Й | 169 | A9 | й | 201 | C9 | Ī | 233 | E9 | ш |
| 138 | 8A | К | 170 | AA | . К | 202 | CA | | 234 | EA | ъ |
| 139 | 8B | Л | 171 | AB | л | 203 | CB | Ī | 235 | EB | Ы |
| 140 | 8C | M | 172 | AC | М | 204 | CC | Ī | 236 | EC | ь |
| 141 | 8D | Н | 173 | AD | н | 205 | CD | = | 237 | ED | 3 |
| 142 | 8E | 0 | 174 | AE | 0 | 206 | CE | # | 238 | EE | ю |
| 143 | 8F | П | 175 | AF | | 207 | CF | <u> </u> | 239 | EF | Я |
| 144 | 90 | P | 176 | B0 | , iii | 208 | D0 | 1 | 240 | F0 | Ë |
| 145 | 91 | С | 177 | BI | ***** | 209 | DI | <u>Ŧ</u> _ | 241 | FI | ë |
| 146 | 92 | T | 178 | B2 | | 210 | D2 | — I | 242 | F2 | ϵ |
| 147 | 93 | У | 179 | B3 | | 211 | D3 | | 243 | F3 | E |
| 148 | 94 | Φ | 180 | B4 | | 212 | D4 | F | 244 | F4 | Ϊ |
| 149 | 95 | X | 181 | B5 | | 213 | D5 | F_ | 245 | F5 | ï |
| 150 | 96 | Ц | 182 | B6 | | 214 | D6 | Г | 246 | F6 | ÿ |
| 151 | 97 | Ч | 183 | B7 | 1 | 215 | D7 | # | 247 | F7 | ÿ |
| 152 | 98 | Ш | 184 | B8 | | 216 | D8 | | 248 | F8 | o |
| 153 | 99 | Щ | 185 | B9 | | 217 | D9 | J | 249 | F9 | • |
| 154 | 9A | Ъ | 186 | BA | | 218 | DA | | 250 | FA | |
| 155 | 9B | Ы | 187 | BB | | 219 | DB | | 251 | FB | V |
| 156 | 9C | Ь | 188 | BC | | 220 | DC | | 252 | FC | № |
| 157 | 9D | Э | 189 | BD | 1 | 221 | DD | | 253 | FD | ¤ |
| 158 | 9E | Ю | 190 | BE | | 222 | DE | | 254 | FE | |
| 159 | 9F | Я | 191 | BF | | 223 | DF | | 255 | FF | |

Таблица П2.4. Кодировка кириллицы и прочих символов ср-1251 (128-255).

| Dec | Hex | Char | Dec | Hex | Char | Dec | Hex | Char | Dec | Hex | Char |
|-----|-----|------|-----|------------|------|-----|-----|------|-----|-----|------|
| 128 | 80 | Ъ | 160 | A0 | | 192 | C0 | Α | 224 | E0 | a |
| 129 | 81 | Γ́ | 161 | A1 | ў | 193 | C1 | Б | 225 | Εl | б |
| 130 | 82 | , | 162 | A2 | ў | 194 | C2 | В | 226 | E2 | В |
| 131 | 83 | ŕ | 163 | A 3 | J | 195 | C3 | Γ | 227 | E3 | Г |
| 132 | 84 | •• | 164 | A4 | ¤ | 196 | C4 | Д | 228 | E4 | Д |
| 133 | 85 | | 165 | A5 | ľ | 197 | C5 | Е | 229 | E5 | e |

| 134 | 86 | | 166 | A6 | ! | 198 | C6 | Ж | 230 | E6 | ж |
|-----|-----|----|-----|------------|------------|------|-----|----|-----|------|---|
| 135 | 87 | ‡ | 167 | A7 | § | 199 | C7 | 3 | 231 | E7 | 3 |
| 136 | 88 | Ъ | 168 | A8 | Ë | 200 | C8 | И | 232 | E8 | И |
| 137 | 89 | %0 | 169 | A 9 | O | 201 | C9 | Й | 233 | E9 | й |
| 138 | 8A | Љ | 170 | AA | ϵ | 202 | CA | К | 234 | EA | К |
| 139 | 8B | < | 171 | AB | « | 203 | CB | Л | 235 | EB | л |
| 140 | 8C | Њ | 172 | AC | | 204 | CC | M | 236 | EC | М |
| 141 | 8D | Ŕ | 173 | AD | _ | 205 | CD | Н | 237 | ED | Н |
| 142 | 8E | Ъ | 174 | AE | ® | 206 | CE | 0 | 238 | EE | 0 |
| 143 | 8F | Ų | 175 | AF | Ϊ | 207 | CF | П | 239 | EF | П |
| 144 | 90 | ħ | 176 | В0_ | ۰ | 208 | D0 | P | 240 | F0 | р |
| 145 | 91_ | • | 177 | B1 | ± | 209 | D1 | C | 241 | F1 | С |
| 146 | 92 | , | 178 | B2 | I | 210 | D2 | Т | 242 | F2 | T |
| 147 | 93 | " | 179 | B3 | i | 211· | D3 | У | 243 | F3 | У |
| 148 | 94 | " | 180 | B4 | r | 212 | D4 | Φ | 244 | F4 | ф |
| 149 | 95 | • | 181 | B5 | μ | 213 | D5 | X | 245 | F5 | х |
| 150 | 96 | | 182 | B6 | ¶ | 214 | D6_ | Ц | 246 | F6 | ц |
| 151 | 97 | | 183 | B7 | | 215 | D7 | Ч | 247 | _F7_ | ч |
| 152 | 98 | ~ | 184 | B8 | ë | 216 | D8_ | Ш | 248 | F8 | ш |
| 153 | 99 | TM | 185 | B9_ | No | 217 | D9 | Щ | 249 | F9 | Щ |
| 154 | 9A | љ | 186 | BA | € | 218 | DA | ъ | 250 | FA | ъ |
| 155 | 9B | > | 187 | BB | » | 219 | DB | Ы | 251 | FB | ы |
| 156 | 9C | њ | 188 | BC | <u>i</u> | 220 | DC | Ъ | 252 | FC | ь |
| 157 | 9D | ќ | 189 | BD | S | 221 | DD | Э_ | 253 | FD | 3 |
| 158 | 9E | ħ | 190 | BE | S | 222 | DE | Ю | 254 | FE | ю |
| 159 | 9F | Ų | 191 | BF | ï | 223 | DF | Я | 255 | FF | Я |

Приложение 3. Расширенные ASCII-коды

Расширенные ASCII- коды возвращаются теми клавишами (функциональные клавиши) или теми комбинациями клавиш, которые не могут быть представлены стандартными кодами ASCII, перечисленными в таблицах П2.1, П2.2, П2.3 и П2.4.

Расширенный ASCII-код хранится в двух байтах (первый байт всегда содержит ноль, а второй — scan-код). В таблице ПЗ.1 приведен второй (scan) код в двух системах счисления (Dec — десятичная система счисления, Hex — шестнадцатеричная система счисления) и нажатию какой клавиши он соответствует (Key).

Таблица ПЗ.1. Scan-коды функциональных клавиш.

| Key | Hex | Dec | Key | Hex | Dec | Key | Hex | Dec | Key | Hex | Dec |
|-----|-----|-----|----------|-----|-----|---------|------------|-----|--------|-----|------|
| Fl | 3B | 59 | Shift-F1 | 54 | 84 | Ctrl-F1 | 5E | 94 | Alt-F1 | 68 | 104 |
| F2 | 3C | 60 | Shift-F2 | 55 | 85 | Ctrl-F2 | 5 F | 95 | Alt-F2 | 69 | 105 |
| F3 | 3D | 61 | Shift-F3 | 56 | 86 | Ctrl-F3 | 60 | 96 | Alt-F3 | 6A | ,106 |
| F4 | 3E | 62 | Shift-F4 | 57 | 87 | Ctrl-F4 | 61 | 97 | Alt-F4 | 6B | 107 |
| F5 | 3 F | 63 | Shift-F5 | 58 | 88 | Ctrl-F5 | 62 | 98 | Alt-F5 | 6C | 108 |
| F6 | 40 | 64 | Shift-F6 | 59 | 89 | Ctrl-F6 | 63 | 99 | Alt-F6 | 6D | 109 |

| Key | Hex | Dec | Key | Hex | Dec | Key | Hex | Dec | Key | Hex | Dec |
|-----|-----|-----|-----------|-----|-----|----------|-----|-----|---------|-----|-----|
| F7 | 41 | 65 | Shift-F7 | 5A | 90 | Ctrl-F7 | 64 | 100 | Alt-F7 | 6E | 110 |
| F8 | 42 | 66 | Shift-F8 | 5B | 91 | Ctrl-F8 | 65 | 101 | Alt-F8 | 6F | 111 |
| F9 | 43 | 67 | Shift-F9 | 5C | 92 | Ctrl-F9 | 66 | 102 | Alt-F9 | 70 | 112 |
| F10 | 44 | 68 | Shift-F10 | 5D | 93 | Ctrl-F10 | 67 | 103 | Alt-F10 | 71 | 113 |

Продолжение табл. ПЗ.1.

| Alt-A | 1E | 30 | Alt-N | 31 | 49 | Alt-0 | 81 | 129 |
|-------|----|----|-------|------------|----|-------|------------|-----|
| Alt-B | 30 | 48 | Alt-O | 18 | 24 | Alt-1 | 78 | 120 |
| Alt-C | 2E | 46 | Alt-P | 19 | 25 | Alt-2 | 79 | 121 |
| Alt-D | 20 | 32 | Alt-Q | 10 | 16 | Alt-3 | 7 A | 122 |
| Alt-E | 12 | 18 | Alt-R | 13 | 19 | Alt-4 | 7B | 123 |
| Alt-F | 21 | 33 | Alt-S | <u>1</u> F | 31 | Alt-5 | 7C | 124 |
| Alt-G | 22 | 34 | Alt-T | 14 | 20 | Alt-6 | 7D | 125 |
| Alt-H | 23 | 35 | Alt-U | 16 | 22 | Alt-7 | 7E | 126 |
| Alt-I | 17 | 23 | Alt-V | 2F | 47 | Alt-8 | 7F | 127 |
| Alt-J | 24 | 36 | Alt-W | 11 | 17 | Alt-9 | 80 | 128 |
| Alt-K | 25 | 37 | Alt-X | 2D | 45 | Alt | 82 | 130 |
| Alt-L | 26 | 38 | Alt-Y | 15 | 21 | Alt-= | 83 | 131 |
| Alt-M | 32 | 50 | Alt-Z | 2C | 44 | | | |

Продолжение табл.ПЗ.1.

| Key | Hex | Dec | Key | Hex | Dec |
|--------------|-----|-----|------------------|-----|-----|
| 1 | 50 | 80 | | | |
| - | 4b | 75 | Ctrl-← | 73 | 115 |
| → | 4d | 77 | Ctrl-→ | 74 | 116 |
| 1 | 48 | 72 | | | |
| NUL | 03 | 3 | | | |
| Shift-Tab | Of | 15 | | | |
| Delete | 53 | 83 | | | |
| End | 4f | 79 | Ctrl-End | 75 | 117 |
| Home | 47 | 71 | Ctrl-Home | 77 | 119 |
| Insert | 52 | 82 | | | |
| PageDown | 51 | 81 | Ctrl- PageDown | 76 | 118 |
| PageUp | 49 | 73 | Ctrl- PageUp | 84 | 132 |
| | | | Ctrl-PrintScreen | 72 | 114 |

| Key | Hex | Dec | Key | Hex | Dec | Key | Hex | Dec |
|-----------|-----|-----|---------------|-----|-----|----------------------|-----|-----|
| F11 | 85 | 133 | Alt-Bksp | 0e | 14 | Alt- K/ | A4 | 164 |
| F12 | 86 | 134 | Alt-Enter | le | 28 | Alt- K* | 37 | 55 |
| Shift-F11 | 87 | 135 | Alt-Esc | 01 | 1 | Alt- K- | 4a | 74 |
| Shift-F12 | 88 | 136 | Alt-Tab | A5 | 165 | Alt- K+ | 4e | 78 |
| Ctrl-F11 | 89 | 137 | Ctrl-Tab | 94 | 148 | Alt- K Enter | A6 | 166 |
| Ctrl-F12 | 8a | 138 | | | | | | |
| Alt-F11 | 8b | 139 | Alt-↑ | 98 | 152 | Ctrl- K/ | 95 | 149 |
| Alt-F12 | 8c | 140 | Alt-↓ | A0 | 160 | Ctrl- K* | 96 | 150 |
| Alt-[| la | 26 | Alt-← | 9b | 155 | Ctrl- K- | 8e | 142 |
| Alt-] | 1b | 27 | Alt-→ | 9d | 157 | Ctrl- K+ | 90 | 144 |
| Alt-; | 27 | 39 | | | | | | |
| Alt-l | 28 | 40 | Alt- Delete | A3 | 163 | Ctrl- K ↑ [8] | 8d | 141 |
| Alt-' | 29 | 41 | Alt-End | 9f | 159 | Ctrl- K 5 [5] | 8f | 143 |
| Alt-\ | 2b | 43 | Alt-Home | 97 | 151 | Ctrl- K ↓ [2] | 91 | 145 |
| Alt-, | 33 | 51 | Alt-Insert | A2 | 162 | Ctrl- K Ins [0] | 92 | 146 |
| Alt | 34 | 52 | Alt-PageUp | 99 | 153 | Ctrl- K Del [.] | 93 | 147 |
| Alt-/ | 35 | 53 | Alt- PageDown | A1 | 161 | | | |

Таблица ПЗ.2. Scan — коды для расширенной (101-клавишной) клавиатуры.

Префикс К означает клавишу на цифровой клавиатуре.

Приложение 4. Базовые арифметические типы данных

Компиляторы с алгоритмических языков оперируют с достаточно широким набором арифметических типов данных (см. соответствующие справочные системы — HELP). В данном приложении даются базовые арифметические типы данных для компиляторов с языков C/C++ и Pascal применительно к 16-ти и 32-разрядному программированию (соответственно платформы Win16 и Win32), с которыми мы будем работать. Как видно из табл.П4.1-П4.4, отличия касаются в основном целочисленных данных длиной в 16 и 32 бит.

П4.1. Типы данных для С/С++

Константы, которые задают конкретные максимальные и минимальные значения целочисленных и вещественных данных в зависимости от их типа, содержатся в виде макросов в специальных заголовочных файлах limits.h, float.h, values.h стандартной библиотеки С++. Эти файлы обеспечивают переносимость программ на языке С++, т.е. программа, разработанная для операционной системы Unix должна с минимумом доработок работать в любой другой операционной системе, например, в операционной системе MS DOS или Microsoft Windows (теоретически).

Обычно диапазон представления для *целочисленных данных* int зависит от той платформы, для которой разрабатывается приложение (Application) — см. Табл. П4.1 и П4.2. Например, для IBM РС *по умолчанию* компилятор Borland C++ 4.х устанавливает платформу Win16 (Windows 3.х), которая называется EasyWin, компилятор Borland C++ 3.х —

MS DOS Standard. Компиляторы Borland C++ 5.x, Visual C++4.x (и выше) — Win32 Console — 32-х разрядное консольное приложение (окно MS DOS) в операционных системах линейки Microsoft Windows 9.x/NT/2000.

Таблица П4.1. Платформа Win16 (EasyWin, MS DOS).

| Тип | Длина (бит) | Диапазон допустимых значений | | | |
|-------------|-------------|------------------------------|--|--|--|
| unsigned | 8 | 0255 | | | |
| char | | | | | |
| char | 8 | -128127 | | | |
| enum | 16 | -3276832767 | | | |
| unsigned | 16 | 065535 | | | |
| int | | | | | |
| short int | 16 | -3276832767 | | | |
| int | 16 | -3276832767 | | | |
| unsigned | 32 | 0 4 294 967 295 | | | |
| long | | | | | |
| long | 32 | -2 147 483 648 2 147 483 647 | | | |
| float | 32 | 3.4 e-38 3.4 e+38 | | | |
| double | 64 | 1.7 e-308 1.7 e+308 | | | |
| long double | 80 | 3.4 e-4932 1.1 e+4932 | | | |

Таблица П4.2. Платформа Win32.

| Тип | Длина (бит) | Диапазон допустимых значений |
|-------------|-------------|------------------------------|
| unsigned | 8 | 0255 |
| char | | |
| char | 8 | -128127 |
| enum | 32 | -2 147 483 648 2 147 483 647 |
| unsigned | 32 | 0 4 294 967 295 |
| int | | |
| short int | 16 | -3276832767 |
| int | 32 | -2 147 483 648 2 147 483 647 |
| unsigned | 32 | 0 4 294 967 295 |
| long | | |
| long | 32 | -2 147 483 648 2 147 483 647 |
| float | 32 | 3.4 e-38 3.4 e+38 |
| double | 64 | 1.7 e-308 1.7 e+308 |
| long double | . 80 | 3.4 e-4932 1.1 e+4932 |

П4.2. Типы данных для Borland Pascal и Object Pascal (Delphi-5)

Данные для компиляторов **Borland Pascal 7.0** и **Delphi-5** тоже отличаются целочисленными данными. Из сравнения табл. П4.3 и П.4.4 совершенно четко видно, что **Delphi** — 32-разрядная среда программирования, в которую добавлено несколько целочисленных типов данных.

Таблица П4.3. Borland Pascal (MS DOS, Win16).

| Тип | Длина (бит) | Диапазон допустимых значений | | | |
|----------|-------------|------------------------------|--|--|--|
| Byte | 8 | 0255 | | | |
| ShortInt | 8 | -128127 | | | |
| Word | 16 | 065535 | | | |
| Integer | 16 | -3276832767 | | | |
| LongInt | 32 | -2 147 483 648 2 147 483 647 | | | |
| Single | 32 | 3.4 e-38 3.4 e+38 | | | |
| Double | 64 | 1.7 e-308 1.7 e+308 | | | |
| Extended | 80 | 3.4 e-4932 1.1 e+4932 | | | |

Таблица П4.4. Object Pascal(Delphi5 — Win32).

| Тип | Длина (бит) | Диапазон допустимых значений | | | | |
|----------|-------------|------------------------------|--|--|--|--|
| Byte | 8 | 0255 | | | | |
| ShortInt | 8 | -128127 | | | | |
| Word | 16 | 065535 | | | | |
| SmallInt | 16 | -3276832767 | | | | |
| Integer | 32 | -2 147 483 648 2 147 483 647 | | | | |
| LongInt | 32 | -2 147 483 648 2 147 483 647 | | | | |
| LongWord | 32 | 0 4 294 967 295 | | | | |
| Cardinal | 32 | 0 4 294 967 295 | | | | |
| Int64 | 64 | -2^632^63-1 | | | | |
| Single | 32 | 3.4 e-38 3.4 e+38 | | | | |
| Double | 64 | 1.7 e-308 1.7 e+308 | | | | |
| Extended | 80 | 3.4 e-4932 1.1 e+4932 | | | | |

Приложение 5. Эквивалентные директивы в режимах MASM и ideal

Директивы и оператор SYMTYPE могут быть набраны в ЛЮБОМ регистре. В таблице для наглядности они приведены ПРОПИСНЫМИ буквами.

| MASM | Ideal | MASM | Ideal | MASM | Ideal |
|---------|--------|-----------|-----------|-----------|-----------|
| .186 | P186 | . CODE | CODESEG | .FARDATA? | UFARDATA |
| .286 | P286 | . COMMENT | | . LALL | %MACS |
| .286C | P286N | . CONST | CONST | . LFCOND | %CONDS |
| .286P | P286N | . CREF | %CREF | .LIST | %LIST |
| .287 | P287 | .DATA | DATASEG | . MODEL | MODEL |
| .386 | P386 | .DATA? | UDATASEG | %OUT | DISPLAY |
| .386C | P386N | .ERR | ERR | PAGE | %PAGESIZE |
| .386P | P386N | .ERR1 | ERRIF1 | .RADIX | RADIX |
| .387 | P387 | .ERR2 | ERRIF2 | .SALL | %NOMACS |
| .486 | P486 | .ERRB | ERRIFB | . SEQ | |
| .486C | P486N | .ERRDEF | ERRIFDEF | . SFCOND | %NOCONDS |
| .486P | P486N | .ERRDIF | ERRIFDIF | .STACK | STACK |
| .487 | P487 | .ERRDIF1 | ERRIFDIF1 | SUBTTL | %SUBTTL |
| .586 | P586 | . ERRE | ERRIFE | .TFCOND | |
| .586C | P586N | .ERRIDN | ERRIFDN | TITLE | %TITLE |
| .586P | P586N | .ERRIDN1 | ERRIFDN1 | .TYPE | SYMTYPE |
| .587 | P587 | . ERRNB | ERRIFNB | .XALL | |
| .8086 | P8086 | .ERRNDEF | ERRIFNDEF | .XCREF | %NOCREF |
| .8087 | P8087 | . ERRNZ | ERRIF | .XLIST | %NOLIST |
| . ALPHA | DOSSEG | .FARDATA | FARDATA | | |

SYMTYPE является оператором.

Приложение 6. Общая схема распределения памяти в MS DOS

| Адреса (Hex) | Наименование и описание | | | | | |
|--------------|---|--|--|--|--|--|
| | Стандартная память (640К) | | | | | |
| 00000-003FF | Таблица векторов прерываний (256 четырех байтных адресов) | | | | | |
| 00400-004FF | Область данных ROM BIOS (BIOS DATA Area) | | | | | |
| 00500-00xxx | Область DOS (DOS Area) | | | | | |
| 00xxx-9FFFF | Память для пользовательских программ (User RAM) <=638K | | | | | |
| 9FC00-9FFFF | Расширение BIOS DATA Area для PS/2 мыши | | | | | |
| | Верхняя память - UMA (384К) | | | | | |
| A0000-BFFFF | Видеопамять (Video RAM) | | | | | |
| C0000-DFFFF | Блоки внешнего кода ROM (по 2K) | | | | | |
| E0000-EFFFF | свободная область, иногда System BIOS. | | | | | |
| F0000-FFFFF | System BIOS или flash-ROM на системной плате. | | | | | |

Приложение 7. Коды операций команд Ассемблера для процессоров iX86

Таблица П7.1. Основные коды операций.

| | ХO | X1 | X2 | Х3 | X4 | Х5 | X6 | X7 |
|------------|----------|----------|----------|------------|----------|------------|----------|------------|
| 0x | ADD | ADD | ADD | ADD | ADD | ADD | PUSH | POP |
| | r/m, r8 | r/m, r16 | r8, r/m | r16, r/m | AL, im8 | AX,im16 | ES | ES |
| 1x | ADC | ADC | ADC | ADC | ADC | ADC | PUSH | POP |
| L | r/m, r8 | r/m, r16 | r8, r/m | r16, r/m | AL, im8 | AX,im16 | SS | SS |
| 2x | AND | AND | AND | AND | AND | AND | SEG | DAA |
| L | r/m, r8 | r/m, r16 | r8, r/m | r16, r/m | AL, im8 | AX,im16 | ES | |
| 3x | XOR | XOR | XOR | XOR | XOR | XOR | SEG | AAA |
| _ | r/m, r8 | r/m, r16 | r8, r/m | r16, r/m | AL, im8 | AX,im16 | SS | |
| 4x | INC | INC | INC | INC | INC | INC | INC | INC |
| | AX | CX | DX | BX | SP | BP | SI | DI |
| 5x | PUSH | PUSH | PUSH | PUSH | PUSH | PUSH | PUSH | PUSH |
| | AX | CX | DX | BX | SP | BP | SI | DI |
| 6 x | *PUSHA | *POPA | *BOUND | ARPL | **SEG FS | **SEG GS | **opSize | **AddrSize |
| | | | | | | | Prefix | Prefix |
| 7x | lO | JNO | JB/JNAE | JNB/JAE | JE/JZ | JNE/JNZ | JBE/JNA | JNBE/JA |
| 8x | ArOpl | ArOp1 | ArOp2 | ArOp1 | TEST | TEST | XCHG | XCHG r16, |
| | r/m, im8 | r/m,im16 | r/m, im8 | r/m, im16 | r/m, r8 | r/m, r16 | r8, r/m | r/m |
| 9x | NOP | XCNG | XCNG | XCNG | XCNG | XCNG | XCNG | XCNG |
| | | AX,CX | AX,DX | AX,BX | AX,SP | AX,BP | AX,SI | AX,DI |
| Ax | MOV | MOV | MOV | MOV | MOVSB | MOVSW | CMPSB | CMPSW |
| | AL,mem8 | AX,mem16 | mem8,AL | Mem16,AX | | | | |
| Вx | MOV | MOV | MOV | MOV | MOV | MOV | MOV | MOV |
| | AL,im8 | CL,im8 | DL,im8 | BL,im8 | AH,im8 | CH,im8 | DH,im8 | BH,im8 |
| Сx | *ShfOp | *ShfOp | RET near | RET near | LES | LDS | MOV | MOV |
| Щ | r/m,im8 | r/m,im16 | im16 | | | r16,mem32 | mem8,im8 | mem8,im8 |
| Dх | ShftOp | ShftOp | ShftOp | ShftOp | AAM | AAD | | XLAT |
| | r8/m8,1 | | | r16/m16,CL | | | | |
| Ex | LOOPNE | LOOPE | LOOP | JCXZ | IN | IN | OUT | OUT |
| Щ | LOOPNZ | LOOPZ | | **JECXZ | AL,p8 | AX,p8 | AL,p8 | AX,p8 |
| Fx | LOCK | | REP | REPZ | HLT | CMC | Grp1 | Grp1 |
| Щ | | | REPNE | REPE | | | r8/m8 | r16/m16 |
| | ж0 | X1 | X2 | Х3 | X4 | X 5 | Х6 | Х7 |

Продолжение табл. П7.1.

| | Х8 | Х9 | Ха | Хb | Хc | Хđ | Хe | Xf |
|------------|-----------|-----------|----------|-----------|----------|---------|----------|----------|
| 0 x | OR | OR | OR | OR | OR | OR | PUSH | **Extnsn |
| | r/m, r8 | r/m, r16_ | r8, r/m | r16, r/m | AL, im8 | AX,im16 | ES | OpCode |
| 1x | SBB | SBB | SBB | SBB | SBB | SBB | PUSH | POP |
| | r/m, r8 | r/m, r16 | r8, r/m | r16, r/m | AL, im8 | AX,im16 | DS | DS |
| 2x | SUB | SUB | SUB | SUB | SUB | SUB | SEG | DAS |
| <u>L</u> | r/m, r8 | r/m, r16 | r8, r/m | r16, r/m | AL, im8 | AX,im16 | CS | |
| 3 x | CMP | CMP | CMP | CMP | CMP | CMP | SEG | AAS |
| L | r/m, r8 | r/m, r16 | r8, r/m | r16, r/m | AL, im8 | AX,im16 | DS | |
| 4x | DEC | DEC | DEC | DEC | DEC | DEC | DEC | DEC |
| L | AX | CX | DX | BX | SP | BP | SI | DI |
| 5 x | POP | POP | POP | POP | POP | POP | POP | POP |
| | AX | CX | DX | BX | SP | BP | SI | _ DI |
| 6 x | *PUSH | *IMUL | *PUSH | *IMUL | *INSB | *INSW | *OUTSB | *OUTSW |
| | imm16 | r/m,im16 | imm8 | r/m,im8 | | | | |
| 7× | JS | JNS | JP/JPE | JNP/JPO | JL/JNGE | JNL/JGE | JLE/JNG | JNLE/JG |
| 8x | MOV | MOV | MOV | MOV | MOV | LEA | MOV | POP |
| | r/m, r8 | r/m,r16 | r8, r/m | r16, r/m | r/m, seg | r16,mem | seg, r/m | r/m |
| 9 x | CBW | CWD | CALL far | WAIT | PUSHF | POPF | SAHF | LAHF |
| Ax | TEST | TEST | STOSB | STOSW | LODSB | LODSW | SCASB | SCASW |
| | AL,mem8 | AX,mem16 | | | | | | |
| Вx | MOV | MOV | MOV | MOV | MOV | MOV | MOV | MOV |
| | AX,im16 | CX,im16 | DX,im16 | BX,im16 | SP,im16 | BP,im16 | SI,im16 | DI,im16 |
| Сx | *ENTER | *LEAVE | RET far | RET far | INT 3 | INT | INTO | IRET |
| | im16,im8 | | im16 | | | Im8 | | |
| Dх | ESC 0 | ESC 1 | ESC 2 | ESC 3 | ESC 4 | ESC 5 | ESC 6 | ESC 7 |
| | 387/486 | 387/486 | 387/486 | 387/486 | 387/486 | 387/486 | 387/486 | 387/486 |
| Ex | CALL near | JMP near | JMP far | JMP short | IN | IN | OUT | OUT |
| | | | | | AL,DX | AX,DX | AL,DX | AX,DX |
| Fx | CLC | STC | CLI | STI | CLD | STD | Grp2 | Grp3 |
| | | | | | | | r8/m8 | r16/m16 |
| | Х8 | х9 | Ха | Хb | Хc | Хđ | Хe | Хf |

Таблица П7.2. Вторичные коды операций.

| | Mod000r/m | Mod001r/m | Mod010r/m | Mod011r/m |
|--------|-----------|-----------|-----------|-----------|
| ArOp1 | ADD | OR | ADC | SBB |
| ArOp2 | ADD | | | |
| ShftOp | ROL | ROR | RCL | RCR |
| Grp1 | TEST | | NOT | NEG |
| Grp2 | INC | DEC | CALL near | CALL far |
| Grp3 | INC | DEC | CALL near | CALL far |

Продолжение табл. П7.2.

| | Mod100r/m | Mod101r/m | Mod110r/m | Mod111r/m |
|--------|-----------|-----------|-----------|-----------|
| ArOp1 | AND | SUB | XOR | CMP |
| ArOp2 | | SUB | | CMP |
| ShftOp | SHL/SAL | SHR | | SAR |
| Grp1 | MUL | IMUL | DIV | IDIV |
| Grp2 | JMP near | JMP far | PUSH | |
| Grp3 | | | | |

Условные обозначения:

- инструкция может выполняться на процессоре НЕ ниже i286;
- ** инструкция может выполняться на процессорах HE ниже i386 или i486;
- r8 8-ми разрядный регистр;
- r16 16-ти разрядный регистр;
- seg сегментный регистр;
- mem8 адрес области памяти длиной в байт;
- mem16 адрес области памяти длиной в слово;
- r/m регистр или адрес памяти;
- r/m8 регистр или адрес области памяти длиной в байт;
- r/m16 регистр или адрес области памяти длиной в слово;
- im8 константа длиной в байт;
- im16 константа длиной в слово;
- imm8 константа длиной в байт для процессора 80286;
- imm16 константа длиной в слово для процессора 80286;
- р8 8-ми разрядный порт;
- пеаг внутренний адрес;
- far внешний адрес;
- short короткий внутренний адрес (смещение в пределах от -128 до +127).

ЗАМЕЧАНИЕ

Для процессоров, начиная с i386, регистры r16 и адреса mem16 (r/m16) могут быть и 32-разрядными — см. п. 12.5.

Приложение 8. Стандартные преобразования арифметических типов данных

В алгоритмическом языке C++ принято, что при вычислении арифметических выражений с данными одного типа результат получается того же типа (что вполне естественно). Например, если 5/2, то получится целая величина 2, а если 5.0/2.0, то получится результат типа double 2.5. А что же будет, если данные разных типов? Например, если 5.0/2, то каков будет результат? Оказывается, выполняются стандартные преобразования данных низшего типа к высшему типу до вычислений (но с учетом приоритета операций). Таким образом, результат операции 5.0/2 = 2.5. Ниже приведен мой вольный перевод HELP Borland C++ на эту тему.

Если Вы используете арифметическое выражение типа **a** # **b**, где **a** и **b** — различные арифметические базовые типы, а # — арифметическая операция, то **Borland C++ преобразовывает операнды прежде, чем вычисляет выражение**. Эти стандартные преобразования включают поддержки «более низких» типов к «более высоким» типам в интересах точности и непротиворечивости.

Borland C++ использует следующие шаги, чтобы преобразовать операнды в арифметическом выражении:

1. Любые меньшие интегральные типы преобразовываются, как показано в табл.П8.1. После этого, любые два значения, связанные с оператором, являются или int (включая long и без знака unsigned), или они имеют тип double, float или long double.

| Таблица П8.1. Преобразование | е целочисленных данных. |
|------------------------------|-------------------------|
|------------------------------|-------------------------|

| Исходный
тип | Результирующий
тип | Метод преобразования |
|-------------------|-----------------------|--|
| char | int | Ноль или расширение знака (зависит от
значения по умолчанию char) |
| unsigned
char | int | Заполненный нолем старший байт (всегда) |
| signed char | int | Расширение знака (всегда) |
| short | int | Само значение; расширенный знак |
| unsigned
short | unsigned int | Само значение; знаковый разряд – ноль |
| enum | int | Само значение |

- 2. Если один операнд имеет тип long double, другой операнд преобразовывается в long double.
- 3. Если один операнд имеет тип double, другой операнд преобразовывается в double.
- 4. Если один операнд имеет тип float, другой операнд преобразовывается в float.
- 5. Если один операнд имеет тип unsigned long, другой операнд преобразовывается в unsigned long.
- 6. Если один операнд имеет тип long, то другой операнд преобразовывается в long.
- 7. Если один операнд имеет тип **unsigned**, то другой операнд преобразовывается в **unsigned**.
- 8. Иначе, оба операнда имеют тип int.

Таким образом, результат выражения соответствует самому старшему типу из двух операндов.

Назначение объекта signed char интегральному объекту заключается в автоматическом расширении знака. Объекты типа signed char, всегда используют расширение знака; объекты типа unsigned char всегда устанавливают старший байт в ноль при преобразовании в int.

Преобразование более длинного интегрального типа к более короткому типу усекает старшие биты и оставляет неизменными младшие биты. Преобразование короткого ин-

тегрального типа к более длинному типу или расширяет знак или заполняет старшие биты нолями в зависимости от того, знаковый или беззнаковый исходный тип соответственно.

ЗАМЕЧАНИЕ

Все, что здесь написано, справедливо, в основном, и для **Borland Pascal-7.0x**, в тех случаях, когда синтаксис языка допускает вычисление смешанных выражений.

Приложение 9. Коды операций команд сопроцессора

Все коды операций команд сопроцессора начинаются с двоичного набора 11011 (ESC) и имеют длину 2 байта, кроме команды FWAIT (ее длина один байт) и команд FXSTOR m и FXSAVE m (их длина 3 байта). Условимся называть первый байт команды байтом кода операции, а второй байт — либо байтом способа адресации, либо байтом вторичного кода операции в зависимости от типа команды. Назначение и формат команд сопроцессора см. в главе 13.

Для команд сопроцессора, не имеющих операндов, второй байт всегда содержит вторичный код операции.

Для команд сопроцессора, которые имеют операнды (арифметические команды, команды пересылки данных и управления), второй байт команд сопроцессора содержит информацию о режиме адресации (по аналогии с байтом способа адресации команд процессора). Как она расшифровывается — см. п. 13.6. Для таких команд, если операнды располагаются в оперативной памяти, в приведенной ниже таблице дан только собственно вторичный код операции — поле КОП₂ (биты 3-5), -например, команда FADD m32. Если операндами являются регистры сопроцессора St(i) (i=1,...,7), то во втором байте нужно учитывать номер этого регистра i (биты 0-2), — например, команда FADD St(0),st(i). Периодически (как пояснение и напоминание) эта информация повторяется и в примечании.

| Команда | Байт
кода
операции | Байт способа
адресации
Байт
вторичного
кода операции | Примечание |
|-------------------|--------------------------|--|--|
| F2XM1 | D9 | F0 | |
| FABS | D9 | E1 | |
| FADD m32 | D8 | 0 | 0 -
содержимое
поля КОП ₂ |
| FADD m64 | DC | 0 | |
| FADD St(0),st(i) | D8 | COi | i -
содержимое
битов 0-2. |
| FADD st(i),St(0) | DC | COi | |
| FADDP st(i),St(0) | DE | COi | |
| FBLD m80 | DF | 4 | 4 -
содержимое
поля КОП ₂ |

| | | | -, - , -, -, -, -, -, -, -, -, -, -, -, -, -, |
|----------------------|----|-----|--|
| FBSTP m80 | DF | 6 | |
| FCHS | D9 | E0 | |
| FCLEX | DB | E2 | Команда |
| | | | всегда имеет |
| | | | префикс 9В |
| FCMOVB St(0),st(i) | DA | COi | Процессор Р6 |
| FCMOVE St(0), st(i) | DA | C8i | Процессор Р6 |
| FCMOVBE St(0),st(i) | DA | DOi | Процессор Р6 |
| FVMOVU St(0), st(i) | DA | D8i | Процессор Р6 |
| FCMOVNB St(0),st(i) | DB | COi | Процессор Р6 |
| FCMOVNE St(0), st(i) | DB | C8i | Процессор Р6 |
| FCMOVNBE St(0),st(i) | DB | DOi | Процессор Р6 |
| FVMOVNU St(0),st(i) | DB | D8i | Процессор Р6 |
| FCOM m32 | D8 | 2 | 2 - |
| | | | содержимое |
| | | L | поля КОП2 |
| FCOM m64 | DC | 2 | |
| FCOM st(i) | D8 | DOi | i - |
| | | | содержимое |
| | | | битов 0-2. |
| FCOMP m32 | D8 | 3 | |
| FCOMP m64 | DC | 3 | |
| FCOMP st(i) | D8 | D8i | |
| FCOMPP | DE | D9 | |
| FCOMI St(0), st(i) | DB | FOi | Процессор Р6 |
| FCOMIP St(0),st(i) | DF | FOi | Процессор Р6 |
| FCOS | D9 | FF | |
| FDECSTP | D9 | F6 | |
| FDIV m32 | D8 | 6 | 6 - |
| | | ŀ | содержимое |
| FDIV m64 | DC | 6 | поля КОП2 |
| FDIV St(0), st(i) | D8 | FOi | i - |
| FDIV SC(0), SC(1) | סע | 101 | |
| | | | содержимое
битов 0-2. |
| FDIV st(i),St(0) | DC | F8i | UNTOB U-Z. |
| FDIVP st(i),St(0) | DE | F8i | |
| FDIVE m32 | D8 | 7 | 7 - |
| FDIVE M32 | 20 | / | содержимое |
| İ | | 1 | поля КОП2 |
| FDIVR m64 | DC | 7 | 1103174 110112 |
| FDIVR St(0),st(i) | D8 | F8i | i - |
| 1211 20 (0) / 50 (1) | 20 | | содержимое |
| 1 | | | битов 0-2. |
| FDIVR st(i),St(0) | DC | FOi | |
| FDIVRP st(i),St(0) | DE | FOi | |
| | | | |

| FDISI | DB | E1 | Команда |
|-------------|----|-----|--|
| j | | | всегда имеет |
| | | | префикс 9В |
| FENI | DB | E0 | Команда |
| į. | | | всегда имеет |
| | | | префикс 9В |
| FFREE st(i) | DD | COi | |
| FIADD m16 | DE | 0 | 0 - |
| | | | содержимое |
| | | | поля КОП2 |
| FIADD m32 | DA | 0 | |
| FICOM m16 | DE | 2 | 2 - |
| | | | содержимое |
| | | | поля КОП2 |
| FICOM m32 | DA | 2 | |
| FICOMP m16 | DE | 3 | 3 - |
| | | | содержимое |
| | | | поля КОП2 |
| FICOMP m32 | DA | 3 | |
| FIDIV m16 | DE | 6 | 6 - |
| | | | содержимое |
| | | | поля КОП2 |
| FIDIV m32 | DA | 6 | |
| FIDIVR m16 | DE | 7 | 7 - |
| | | | содержимое |
| | | | поля КОП2 |
| FIDIVR m32 | DA | 7 | |
| FILD m16 | DF | 0 | 0 - |
| | | | содержимое |
| 1 | | | поля КОП2 |
| FILD m32 | DB | 0 | |
| FIMUL m16 | DE | 1 | 1 - |
| | | | содержимое |
| | | | поля КОП2 |
| FIMUL m32 | DA | 1 | |
| FINCSTP | D9 | F7 | |
| FINIT | DB | E3 | Команда |
| | | | всегда имеет |
| | | | префикс 9В |
| FIST m16 | DF | 2 | 2 - |
| | | | содержимое |
| | | | поля КОП2 |
| FIST m32 | DB | 2 | |
| FISTP m16 | DF | 3 | 3 - |
| 1 | 1 | | содержимое |
| | | | поля КОП2 |
| FISTP m32 | DB | 3 | |
| | | L | |

| | | | |
|--------------------|-------------|--------------|--------------------------|
| FISUB m16 | DE | 4 | 4 - |
| 1 | | | содержимое |
| L | | | поля КОП2 |
| FISUB m32 | DA | 4 | |
| FISUBR m16 | DE | 5 | 5 ~ |
| | | | содержимое |
| | 1. | | поля КОП2 |
| FISUBR m32 | DA | 5 | |
| FLD m32 | D9 | 0 | 0 - |
| | } | | содержимое |
| | | | поля КОП₂ |
| FLD m64 | DD | 0 | |
| FLD m80 | DB | 5 | |
| FLD st(i) | D9 | COI | 1 - |
| FID BC(I) | 1 29 | COI | - |
| | i i | | содержимое
битов 0-2. |
| 72.01 | | 70 | ОИТОВ 0-2. |
| FLD1 | D9 | E8 | |
| FLDL2T | D9 | E9 | |
| FLDL2E | D9 . | EA | |
| FLDPI | D9 | EB | |
| FLDLG2 | D9 | EC | |
| FLDLN2 | D9 | ED | |
| FLDZ | D9 | EE | |
| FLDCW m16 | D9 | 5 | 5 - |
| | 1 | | содержимое |
| | | | поля КОП2 |
| FLDENV m14 | D9 | 4 | |
| FMUL m32 | D8 | 1 | 1 - |
| | 1 | _ | содержимое |
| | 1 | | поля КОП2 |
| FMUL m64 | DC | 1 | 1.001/2 1.01/2 |
| FMUL St(0), st(i) | D8 | C8i | i - |
| PROLI SC(U), SC(I) | | COI | 1 |
| |] | | содержимое
битов 0-2. |
| PMTT at (4) St (0) | DC | C8i | UNTUB U-Z. |
| FMUL st(i),St(0) | | | |
| FMULP st(i),St(0) | DE | C8i | + |
| FNCLEX | DB | <u>E2</u> | |
| FNDISI | DB | E1 | |
| FNENI | DB | B0 | |
| FNINIT | DB | E 3 | |
| PNOP | D9 | D0 | |
| FNSAVE m | DD | 6 | 6 - |
| | [| | содержимое |
| | 1 | | поля КОП2 |
| FNSETPM | DB | E4 | <u> </u> |
| FNSTCW m16 | D9 | 7 | 7 - |
| | | - | содержимое |
| | } | | поля КОП2 |
| | <u> </u> | | 1 |

| | | · | |
|------------|----------|-----|--------------|
| FNSTENV m | D9 | 6 | |
| FNSTSW m16 | DD | 7 | |
| FNSTSW AX | DF | EO | |
| FPATAN | D9 | F3 | |
| FPREM | D9 | F8 | |
| FPREM1 | D9 | F5 | |
| FPTAN | D9 | F2 | |
| FRNDINT | D9 | FC | |
| FRSTOR m | DD | 4 | 4 - |
| | | | содержимое |
| | | | поля КОП2 |
| FSAVE m | DD | 6 | Команда |
| | | | всегда имеет |
| | | İ | префикс 9В |
| FSCALE | D9 | FD | |
| FSETPM | DB | E4 | Команда |
| | | | всегда имеет |
| Į. | l | | префикс 9В |
| FSIN | D9 | FE | |
| FSINCOS | D9 | FB | |
| FSQRT | D9 | FA | |
| FST m32 | D9 | 2 | 2 - |
| | | | содержимое |
| | | | поля КОП2 |
| FST m64 | DD | 2 | |
| FST st(i) | DD | DOi | i - |
| | | | содержимое |
| | | | битов 0-2. |
| FSTP m32 | D9 | 3 | 3 - |
| | | | содержимое |
| | | | поля КОП2 |
| FSTP m64 | DD | 3 | |
| FSTP m80 | DB | 7 | |
| FSTP st(i) | DD | D8i | i - |
| , | | | содержимое |
| | | | битов 0-2. |
| FSTCW m16 | D9 | 7 | Команда |
| | | | всегда имеет |
| ì | | | префикс 9В |
| FSTENV m | D9 | 6 | Команда |
| | | | всегда имеет |
| | | | префикс 9В |
| FSTSW m16 | DD | 7 | Команда |
| | 1 | | всегда имеет |
| | 1 | | префикс 9В |
| FSTSW AX | DF | EO | Команда |
| | | | всегда имеет |
| | | | префикс 9В |
| L | <u> </u> | L | |

| FSUB m32 | D8 | 4 | 4 - |
|----------------------|----|------|--------------|
|] | | | содержимое |
| | | | поля КОП2 |
| FSUB m64 | DC | 4 | |
| FSUB St(0),st(i) | D8 | EOi | i - |
| j | | | содержимое |
| | | | битов 0-2. |
| FSUB st(i),St(0) | DC | E8i | |
| FSUBP st(i),St(0) | DE | E8i | |
| FSUBR m32 | D8 | 5 | 5 - |
| | | | содержимое |
| | | | поля КОП2 |
| FSUBR m64 | DC | 5 | |
| FSUBR St(0),st(i) | D8 | E8i | i - |
| | | | содержимое |
| | | | битов 0-2. |
| FSUBR st(i),St(0) | DC | EOi | |
| FSUBRP st(i),St(0) | DE | EOi | |
| FTST | D9 | E4 | |
| FUCOM st(i) | DD | EOi | i - |
| | | | содержимое |
| | | | битов 0-2. |
| FUCOMP st(i) | DD | E8i | |
| FUCOMPP | DA | E9 | |
| FUCOMI St(0),st(i) | DB | E8i | Процессор Р6 |
| FUCOMIP St(0), st(i) | DF | E8i | Процессор Р6 |
| FWAIT | 9B | | |
| FXAM | D9 | E5 | |
| FXCH st(i) | D9 | C8i | i - |
| | | | содержимое |
| | | | битов 0-2. |
| FXSTOR m | OF | AE/1 | Процессор Р6 |
| FXTRACT | D9 | F4 | |
| FXSAVE m | OF | AE/0 | Процессор Р6 |
| FYL2X | D9 | F1 | |
| FYL2XP1 | D9 | F9 | |

Список использованной и рекомендуемой литературы

Надо пользоваться не красотой книг и не их количеством, но их речью и всем, что в них написано.

Лукиан (ок. 120 г. — ок. 190 г.)

Л1. Немного истории

- 1. Гутер Р.С., Полунов Ю.Л. От абака до компьютера. 2-е изд., испр. и доп. М.: Знание. 1981.
- 2. Данилов Ю.А. Джон фон Нейман. М.: Знание, 1981.
- Дашевский Л.Н., Шкабара Е.А. Как это начиналось (Воспоминания о создании первой отечественной электронной вычислительной машины — МЭСМ). — М.: Знание, 1981.
- 4. Касперски К. Техника сетевых атак. М.: Солон-Р, 2001.
- 5. Кэпс Ч., Стаффорд Р. VAX: Программирование на языке ассемблера и архитектура. М.: Радио и связь, 1991
- 6. Левитин К.Е. Прощание с АЛГОЛом. М.: Знание, 1989.
- 7. Лин В. PDP-11 и VAX-11. Архитектура ЭВМ и программирование на языке ассемблера. М.: Радио и связь, 1989.
- 8. Страуструп Б. Дизайн и эволюция языка С++. М.: ДМК Пресс, 2000.
- 9. Стэбли Д. Логическое программирование в системе /360. М.: Мир, 1974.
- 10. Фокс Дж. Программное обеспечение и его разработка. М.: Мир, 1985.

Л2. Как работает компьютер

- 1. Гук М., Юров В. Процессоры Pentium III, Athlon и другие. СПб.: Питер, 2000.
- 2. Знакомьтесь: компьютер. M.: Мир, 1989.
- 3. Ледли Р. Программирование и использование вычислительных машин. М.: Мир, 1966.
- 4. Нортон П., Гудмен Дж. Работа на персональном компьютере. Самоучитель. К.: ДиаСофт, 1999.
- 5. Петцольд Ч. Код. Тайный язык информатики. М.: Издательско-торговый дом "Русская редакция", 2001.
- 6. Хасэгава Х. Мир компьютеров в вопросах и ответах: В 2-х кн. М.: Мир, 1988.
- 7. Язык компьютера. M.: Мир, 1989.

ЛЗ. Новые технологии программирования

- 1. Кастер X. Основы Windows NT и NTFS. М.: Издательский отдел Русская редакция TOO "Channel Trading Ltd.", 1996.
- 2. Соломон Д., Руссинович М. Внутреннее устройство Microsoft Windows 2000. Мастер-класс. — СПб.: Питер; М.: Издательско-торговый дом "Русская редакция". 2001.
- 3. Трельсен Э. Модель СОМ и применение ATL 3.0. СПб.: ВНV-Санкт-Петербург, 2000.

Л4. Assembler IBM PC

- 1. Абель П. Язык ассемблера для IBM PC и программирования. М.: Высшая школа, 1992.
- 2. Бердышев Е. Технология ММХ. Новые возможности процессоров Р5 и Р6. М.: ДИАЛОГ-МИФИ, 1998.
- 3. Брэдли Д. Программирование на языке ассемблера для персональной ЭВМ фирмы IBM. М.: Радио и связь, 1988.
- Голубь Н.Г., Пудовкина Л.Ф. Методические рекомендации по выполнению лабораторных работ по курсу "Организация и функционирование ЭВМ". — Харьков: ХАИ, 1993.
- Григорьев В.Л. Архитектура и программирование арифметического сопроцессора.- М.: Энергоатомиздат, 1991.
- 6. Джордейн Р. Справочник программиста персональных компьютеров типа IBM РС, XT и AT. М.: Финансы и статистика, 1992.
- 7. Зубков С.В. Assembler для DOS, Windows и Unix. 2-е изд., испр. и доп. М.: ДМК, 2000.
- 8. Использование Turbo Assembler при разработке программ. К.: Диалектика, 1994.

- 9. Нортон П. Персональный компьютер фирмы IBM и операционная система MS-DOS.- М.: Радио и связь, 1991.
- Нортон П. Программно-аппаратная организация IBM РС.-М.: Радио и связь, 1991.
- 11. Нортон П., Соухэ Д. Язык ассемблера для ІВМ РС. М.: Компьютер, 1993.
- 12. Оператору ЭВМ. DOS & BIOS.- М.: Наука, 1990.
- 13. Пильщиков В.Н. Программирование на языке ассемблера IBM РС.-М.: ДИАЛОГ-МИФИ, 1999.
- 14. Пирогов В.Ю. ASSEMBLER. Учебный курс. М.: Нолидж, 2001.
- Ровдо А.А. Микропроцессоры от 8086 до Pentium III Xeon и AMD-K6-3. М.: ДМК, 2000.
- Рудаков П.И., Финогенов К.Г. Язык ассемблера: уроки программирования. М.: ДИАЛОГ-МИФИ, 2001.
- 17. Сван Т. Освоение Turbo Assembler. К.: Диалектика, 1996.
- 18. Скэнлон Л. Персональные ЭВМ IBM PC и XT. Программирование на языке ассемблера. М.: Радио и связь, 1989.
- 19. Юров В. Assembler. Учебник. СПб.: Питер, 2000.
- 20. Юров В. Assembler: практикум. СПб.: Питер, 2001.
- 21. Юров В. Assembler: специальный справочник. СПб.: Питер, 2000.

Л5. Pascal

- 1. Абрамов С.А., Зима Е.В. Начала информатики. М.: Наука. Гл.ред.физ.-мат.лит., 1989.
- 2. Вирт Н. Алгоритмы + структуры данных = программы. М.: Мир, 1985.
- 3. Голубь Н.Г., Кириленко Е.Г. Алгоритмические языки и программирование: Учебное пособие по выполнению контрольных и лабораторных работ, часть 1. Харьков: ХАИ, 1997.
- 4. Голубь Н.Г., Кириленко Е.Г. Алгоритмические языки и программирование: Методические рекомендации по выполнению контрольных и лабораторных работ, часть 2. Харьков: ХАИ, 1998.
- 5. Голубь Н.Г., Кириленко Е.Г. Алгоритмические языки и программирование: Методические рекомендации по выполнению контрольных и лабораторных работ, часть 3. Харьков: ХАИ, 1998.
- 6. Грогоно П. Программирование на языке Паскаль. М.: Мир, 1982.
- 7. Джонс Ж., Харроу К. Решение задач в системе Турбо Паскаль. М.: Финансы и статистика, 1991.
- Емелина Е.И. Основы программирования на языке ПАСКАЛЬ. М.: Финансы и статистика, 1997.

- 9. Йенсен К., Вирт Н. Паскаль: руководство для пользователя. М.: Финансы и статистика, 1989.
- 10. Касьянов В.Н., Сабельфельд В.К. Сборник заданий по практикуму на ЭВМ. М.: Наука. Гл.ред.физ.-мат.лит., 1986.
- 11. Мизрохи С.В. TURBO PASCAL и объектно-ориентированное программирование. М.: Финансы и статистика, 1992.
- 12. Пильщиков В.Н. Сборник упражнений по языку Паскаль. М.: Наука. Гл.ред.физ.-мат.лит., 1989.
- Прайс Д. Программирование на языке Паскаль: Практическое руководство. М.: Мир, 1987.
- Фаронов В.В. Турбо Паскаль 7.0. Начальный курс. Учебное пособие. М.: Нолидж, 1997.
- 15. Фаронов В.В. Турбо Паскаль 7.0. Практика программирования. Учебное пособие. М.: Нолидж, 1997.

Л6. C/C++

- 1. Аммерааль Л. STL для программистов на C++. М.: ДМК, 1999.
- 2. Буч Г. Объектно-ориентированный анализ и проектирование с примерами приложений на C++, 2-е изд. М.: Издательство БИНОМ, СПб.: Невский диалект, 1998.
- 3. Голубь Н.Г. Объектно-ориентированное программирование: Методические рекомендации по выполнению контрольных и лабораторных работ. Харьков: ХАИ, 2000.
- 4. Дейтел Х.М., Дейтел П.Дж. Как программировать на C++: второе издание. М.: ЗАО Издательство БИНОМ, 1999.
- 5. Дейтел X., Дейтел П. Как программировать на C++: третье издание. М.: ЗАО Издательство БИНОМ, 2001.
- Керниган Б., Ритчи Д. Язык программирования Си. Задачи по языку Си. М.: Финансы и статистика, 1985.
- 7. Киммел П. и др. Borland C++ 5. СПб.: ВНV-Санкт-Петербург, 1997.
- Крэйг А. Borland C++ 5: Освой самостоятельно. М.: Восточная Книжная Компания, 1997.
- 9. Либерти Дж.. С++. Энциклопедия пользователя. К.: ДиаСофт, 2000.
- 10. Липпман С.Б., Лажойе Ж. Язык программирования С++. Вводный курс, 3-е изд. СПб., М.: Невский Диалект ДМК Пресс, 2001.
- 11. Прата С. Язык программирования С++. Лекции и упражнения. Учебник. К.: ДиаСофт, 2001.
- 12. Справочник по классам Borland C++ 4.0. К.: Диалектика, 1994.
- 13. Справочник по функциям Borland C++ 3.1/4.0. К.: Диалектика, 1994.

- 14. Страуструп Б. Язык программирования С++, спец. изд. М.:; СПб.: Издательство БИНОМ Невский Диалект, 2001.
- 15. Страуструп Б. Язык программирования С++. 3-е изд. СПб.; М.: Невский Диалект Издательство БИНОМ, 1999.
- 16. Страуструп Б. Язык программирования С++. 2-я ред. Части 1, 2. К.: ДиаСофт, 1993.
- 17. Сэвитч У. С++ в примерах. М.: БИНОМ, 1997.
- 18. Уэйт М., Прата С., Мартин Д. Язык Си. Руководство для начинающих. М.: Мир, 1988.
- Хэзфилд Р., Кирби Л. и др. Искусство программирования на С. Фундаментальные алгоритмы, структуры данных и примеры приложений. Энциклопедия программиста. К.: ДиаСофт, 2001.
- 20. Цимбал А.А., Майоров А.Г., Козодаев М.А. Turbo C++: язык и его применение. М.: Джен Ай Лтд, 1993.
- 21. Шилдт Г. Самоучитель С++. 3-е изд. СПб.: BHV-Санкт-Петербург, 1998.
- 22. Шилдт Г. Справочник программиста С/С++. М.: Издательский дом Вильямс, 2000.
- 23. Шилдт Г. Теория и практика С++. СПб.: BHV-Санкт-Петербург, 1999.
- 24. Элджер Дж. C++: библиотека программиста. СПб.: ЗАО "Издательство Питер", 1999.

Л7. Windows-программирование

- 1. Гилберт С., Маккарти Б. Программирование на Visual C++ 6. Этюды профессионалов. К.: Издательство ДиаСофт, 1999.
- 2. Грегори К. Использование Visual C++ 6. К.: Диалектика, 1999.
- 3. Культин Н. Delphi 4. Программирование на Object Pascal. СПб.: БХВ Санкт-Петербург, 1999.
- 4. Кэнту М. Delphi 4 для профессионалов. СПб.: Издательство Питер, 1999.
- 5. Мешков А., Тихомиров Ю. Visual C++ и MFC. Программирование для Windows NT и Windows 95: В трех томах. СПб.: БХВ Санкт-Петербург, 1997.
- 6. Нортон П., Макгрегор Р. Windows 95/NT4. Программирование с помощью MFC. Кн.1,2. — М.: Издательство СК Пресс, 1998.
- 7. Паппас К.Х., Мюррей У.Х. III. Отладка в C++. М.: ЗАО "Издательство БИНОМ", 2001.
- Рихтер Дж. Windows для профессионалов: создание эффективных Win32 приложений с учетом специфики 64-разрядной версии Windows. 4-е изд. СПб.: Питер; М.: Издательско-торговый дом Русская редакция, 2001.
- 9. Роббинс Д. Отладка Windows-приложений. М.: ДМК Пресс, 2001.

- 10. Румянцев П.В. Азбука программирования в Win32 API. 2-е изд. М.: Радио и связь, Горячая линия Телеком, 1999.
- 11. Румянцев П.В. Работа с файлами в Win32 API. 2-е изд. М.: Горячая линия Телеком, 2000.
- 12. Саймон Р. Windows 2000 API. Энциклопедия программиста. К.: ДиаСофт, 2001.
- 13. Секунов Н. Самоучитель Visual C++ 6. СПб.: БХВ Санкт-Петербург, 1999.
- 14. Тихомиров Ю. Visual C++ 6. Новые возможности для программистов. СПб.: БХВ Санкт-Петербург, 1998.
- 15. Тосс В. Visual C++ 5. Энциклопедия пользователя. К.: Издательство ДиаСофт, 1998.
- 16. Фаронов В.В. Delphi 4. Учебный курс. М.: Нолидж, 1999.
- 17. Холзнер С. Microsoft Visual C++ 5 с самого начала. СПб., 1998.
- 18. Холингвэрт Дж., Баттерфилд Д., Сворт Б. и др. С++ Builder 5. Руководство разработчика: В 2-х томах. М.: Издательский дом Вильямс, 2001.
- 19. Шамис В.А. С++ Builder 5. Техника визуального программирования. 3-е изд. М.: Нолидж, 2001.

Л8. Электронные источники информации

- 1. Журнал PC Magazine/Russian Edition Online http://www.pcmag.ru/.
- 2. Журнал PCWeek/Russian Edition Online http://www.pcweek.ru.
- 3. Журнал ZDNet Россия http://zdnet.ru/.
- 4. Информация для разработчиков на русском языке http://developer.intel.ru/design/.
- 5. Официальный сайт компании Microsoft http://www.microsoft.com.
- 6. Официальный сайт фирмы AMD, содержащий информацию для разработчи-ков http://www.amd.com:7246/us-en/Processors/DevelopWithAMD/
- 7. Официальный сайт фирмы Intel, содержащий документацию для разработчиков IntelR PentiumR 4 Processors Manuals http://developer.intel.com/design/pentium4/manuals/.
- 8. Сайт "Russian Software Developer Network RSDN" содержит разнообразную информацию для разработчиков программного обеспечения на русском языке http://www.rsdn.ru.
- 9. Сайт "Программирование на Ассемблере под Win32" http://hi-tech.nsys.by/.
- 10. Сайт автора данной книги Язык С++ для начинающих http://www.anriintern.com/computer/c++/.
- 11. Сайт на английском языке "Iczelion's Win32 Assembly Homepage" содержит очень много полезной информации, в том числе и очень подробный учебник по программированию на Ассемблере в Win32 http://win32asm.cib.net/
- 12. Сайт на русском языке "Windows Assembly Site" http://www.wasm.boom.ru/.

Глоссарий

Пожалуйста, продолжайте изучать персональный компьютер и все другое, чем вы еще интересуетесь. Это лучший способ поддерживать себя умственно живым и заинтересованным в себе и других.

Питер Нортон

К этой части книги следует обращаться, если вы встретили незнакомое слово или фразу (особенно в документации на английском языке). Дополнительные разъяснения можно получить в тексте книги через предметный указатель.

3DNow! — дополнение к обычному набору инструкций для процессоров iX86, введенное компанией AMD и теперь поддерживаемое несколькими производителями процессоров. Команды 3DNow идейно подобны командам MMX, но наряду с данными и командами плавающей арифметики поддерживают и целочисленные данные и команды. Эти команды предназначены для ускорения обработки игровых программ, интенсивно работающих с трехмерной графикой. Они поддерживаются набором драйверов Microsoft DirectX версий 6.0 и выше.

Abort (аварийное завершение программы, сброс) — исключение (особая ситуация), при котором дальнейшее нормальное выполнение программы невозможно. См. Exception. Address (адрес) — см. Effective Address, Logical Address, Linear Address и Physical Address. Address Space (адресное пространство) — множество ячеек памяти, к которым можно получить доступ по адресу.

Address-Size Prefix (префикс размера адреса) — префикс команды, который определяет размер используемых смещений адресов. Смещение может иметь размер 16 или 32 бита. Размер адреса по умолчанию (т.е. при отсутствии префикса) определяется битом **D** для каждого кодового сегмента. Использование префикса позволяет задать размер операндов, отличный от принятого по умолчанию.

AGP (Advanced Graphics Port — расширенный графический порт, графический ускоритель) — шина, соединяющая видеопроцессор с основной памятью и работающая на полной скорости системной шины.

ALU (Arithmetic Logic Unit — арифметико-логическое устройство, **АЛУ**) — компонент процессора, отвечающий за выполнением целочисленных и логических операций.

Base

- 1. Основание термин, используемый в логарифмических и степенных функциях. В обоих контекстах это число, возводимое в степень
- 2. Основание системы счисления число, определяющее представление чисел в виде строк цифр.
 - Основание 2 двоичная система счисления;
 - Основание 10 десятичная система счисления;
 - Основание 16 щестнадцатеричная система счисления.
- 3. Базовый адрес см. Base Address.
- 4. Базовый регистр см. Base Register.

Base Address (базовый адрес, база) — начальный адрес некоторой структуры данных, например, такой как сегмент, страница или таблица страниц.

Base Register (базовый регистр, регистр базы) — регистр, используемый для вычисления адреса операнда, смещенного относительно адреса, хранимого в этом регистре.

Binary Point (двоичная точка) — точка, подобная десятичной, но используемая в двоичном представлении вещественного числа с плавающей точкой. Каждая двоичная цифра справа от точки умножается на отрицательную степень двойки, а слева — на положительную или ноль степень двойки в зависимости от занимаемой цифрой позиции.

Bit Field (битовое поле) — последовательность до 32 смежных битов, которая может начинаться с любого бита в байте. Для эффективной работы с битовыми полями в процессоре, начиная с i386, предусмотрены специальные операции.

Bit String (битовая строка) — последовательность смежных битов длиною до 2^{12} -1 (4 Г) байт, которая может начинаться с любого бита в байте. Для эффективной работы с битовыми строками в процессоре, начиная с i386, предусмотрены специальные операции.

Вгеак Point (контрольная точка, точка останова или прерывания) — используется для огладки программ. С помощью этих точек программист может определить формы доступа к памяти, которые будут генерировать специальное исключение. Это исключение вызывает программный отладчик. Процессор поддерживает аппаратные и программные контрольные точки. При выполнении команды INT п происходит программное прерывание с номером п. Аппаратные контрольные точки устанавливаются программистом с помощью регистров отладки. Содержимое этих регистров определяет адрес, размер и тип ссылок не более, чем для четырех контрольных точек. В отличие от программных контрольных точек, аппаратные точки прерывания могут быть определены и для данных.

Byte (байт) — 8-ми битовая ячейка памяти. Наименьшая адресуемая единица памяти.

Cache (сверхоперативная память, кэш) — быстрая память малого объема, в которой хранятся значения активных элементов основной «медленной» памяти.

Cache Flush (очистка кэша) — операция, при которой все строки кэша помечаются как недостоверные.

Cache Line (строка кэша) — наименьшая единица информации, которая может быть размещена в кэше.

Cache Line Fill (заполнение строки кэша) — операция загрузки полной строки кэша с использованием многочисленных обращений к основной памяти для считывания.

Call Gate (шлюз вызова) — дескриптор шлюза для вызова процедур при помощи команды CALL или JMP.

Characteristic (характеристика) — термин, означающий смещенный на определенное число порядок вещественного числа с плавающей точкой.

Code Segment (согмент кода, кодовый сегмент) — адресное пространство, содержащее команды; исполняемый сегмент. Тип информации, хранимой в сегменте, определяется в дескрипторе сегмента (начиная с i386).

Condition Code (код условия) — 4 бита кода условия в слове состояния сопроцессора, в которые заносятся значения при сравнении, тестировании, анализе и других функциях модуля обработки операций с плавающей точкой.

Control Word (управляющее слово, слово управления) — 16-битовый регистр модуля обработки операций с плавающей точкой, с помощью которого пользователь может определить режим вычислений и замаскировать прерывания при исключениях.

Coprocessor (сопроцессор) — расширение основной архитектуры и множества команд процессора. Арифметический (математический) сопроцессор используется для дополнения возможностей процессора новыми арифметическими командами для работы с вещественными числами и новыми регистрами. Начиная с процессора i486DX, сопроцессоры стали встраиваться в микросхему центрального процессора.

CPL (Current Privilege Level — текущий уровень привилегированности) — уровень привилегированности выполняющейся программы. Обычно уровень привилегированности загружается из дескриптора сегмента кода.

CPU (Central Processing Unit — центральное процессорное устройство) — см. Processor.

Data Segment (сегмент данных) — адресное пространство, в котором находятся данные. Четыре сегмента данных (начиная с процессора i386) могут использоваться одновременно без изменения содержимого сегментных регистров. Тип информации, хранимой в сегменте, определяется в дескрипторе сегмента.

Data Structure (структура данных) — область памяти, предназначенная для определенного использования аппаратными или программными средствами. Например, таблица страниц или сегмент состояния задачи (см. **TSS**).

Debug Registers (регистры отладки) — множество регистров, используемых для четырех контрольных точек прерывания. В отличие от команд задания контрольных точек, которые могут использоваться только для установки контрольных точек в тексте программы, в регистрах отладки можно определить контрольные точки как для текста программы, так и для данных.

Denormal (денормализованное) — специальная форма числа с плавающей точкой. Для модуля обработки операций с плавающей точкой это число, у которого биты экспоненты (характеристики) равны 0. При использовании мантиссы с начальными нулями, диапазон возможных отрицательных порядков может быть расширен за счет битов мантиссы. Каждый начальный нуль — бит потери точности, поэтому расширенный диапазон порядка получается уменьшением значимости.

Descriptor Table (таблица дескрипторов) — массив дескрипторов сегментов. Существует две разновидности таблиц: Global Descriptor Table (глобальная таблица дескрипторов) и Local Descriptor Tables (локальные таблицы дескрипторов).

Device Driver (драйвер устройства) — процедура или задача, используемая для управления периферийным устройством. Например, драйвер диска.

Diplacement (смещение) — константа для вычисления исполнительных адресов. Смещение изменяет значение адреса независимо от масштабированного индексирования. Оно часто используется для доступа к операндам, имеющим фиксированное смещение относительно какого-либо адреса, например, к полю записи в массиве.

DLL (Dinamic Link Library — библиотека динамического связывания) — исполняемый файл, содержащий одну или несколько программ, к которым могут обращаться другие программы. DLL могут загружаться операционной системой только при необходимости или быть загруженными постоянно.

DOS (Disk Operation System — дисковая операционная система) — первоначально названная так операционная система, чтобы отличаться от предшествовавших ей операционных систем, загружавшихся с магнитной ленты или других внешних устройств. Сейчас это операционная система, которая загружается с диска при включении компьютера.

Double Extended (двойной расширенный) — термин стандарта IEEE-754 для расширенного формата данных модуля обработки операций с плавающей точкой. Характеризуется большей разрядностью под порядок и мантиссу, чем обычный формат двойной точности, и наличием в поле мантиссы явного бита ее целой части.

Double Format (двойной формат) — формат для чисел с плавающей точкой, поддерживаемый модулем обработки операций с плавающей точкой. Состоит из 11-разрядной характеристики, неявного (скрытого) бита целой части мантиссы и 52-разрядной мантиссы, всего 64 явных бита.

Double Word (двойное слово) — область памяти, размером 32 бита. Процессор iX86 поддерживает размещение двойного слова с любого байта, однако при пересечении двойным словом границы между двумя двойными словами в физической памяти, производительность процессора при обращении к такому двойному слову может понизиться. **DPL** (Descriptor Privilege Level — дескриптор уровня привилегированности) — уровень привилегированности описываемого дескриптором сегмента. DPL — это поле в дескрипторе сегмента.

Effective Address (EA — исполнительный адрес) — адрес, получаемый в общем случае путем сложения базового регистра с масштабируемым индексом и смещением.

Environment (среда вычислений) — 14 или 28 (в зависимости от режима адресации) байтов регистров сопроцессора, содержимое которых изменяется при использовании команд FSTENV и FLDENV. Включает управляющее слово, слово состояния, слово признаков (тегов), а также команды, код и информацию об операндах, используемую при обработке прерываний.

ESC Instruction (команда ESC) — префикс кода команд сопроцессора.

Exception (исключение, особая ситуация) — вызов процедуры или задачи, который происходит при неудачной попытке процессора выполнить команду или в случае выполнения команды INT п. Исключения возможны при делении на 0, переполнении стека, неопределенных командах и при прерываниях, вызов которых определен программно. Исключения подразделяются на сбои (отказы), ловушки, остановы и программно инициализируемые прерывания.

Exceptions Pointers (ссылки (указатели) исключений) — в модуле управления данными с плавающей точкой указатель, используемый обработчиком исключений для установления причины нарушения. Состоит из ссылки на последнюю выполненную команду сопроцессора и ссылки на операнд памяти, если такой операнд имелся в команде. Для получения значения этих ссылок обработчик исключений может использовать команды FSTENV и FSAVE.

Exponent (экспонента — порядок).

- 1. Число, указывающее степень, в которую надо возвести другое число.
- 2. Поле числа с плавающей точкой, которое указывает степень числа (смещенный порядок). Это соответствует более общему определению порядка, данному в 1, за исключением того, что для получения истинного значения степени необходимо из порядка вычесть смещение. См. Unbiased Exponent.

Extended Format (расширенный формат) — реализация для сопроцессора двойного расширенного формата стандарта IEEE 754. Расширенный формат — основной рабочий формат представления чисел с плавающей точкой в модуле обработки операций с плавающей точкой. Состоит из знака, 15-разрядной экспоненты и мантиссы (явный бит целой части и 63 бита дробной части числа).

External Cache (внешний кэш) — память вне процессора. Внешний кэш может быть добавлен к любому процессору, имеющему внешнюю память. Начиная с процессора i486, есть команды и биты входа в таблицу страниц для управления внешним кэшем из программы.

Far Pointer (дальняя ссылка) — ссылка на место в памяти, состоящая из селектора сегмента и смещения. Используется для доступа к памяти, если селектор не был загружен в процессор, например, при вызове процедуры из другого кодового сегмента.

Fault (ошибка, сбой, отказ). После того, как произошла ошибка (особая ситуация, исключение), достаточно восстановить состояние процессора, чтобы попытаться еще раз выполнить команду, вызвавшую исключение. Обработчик исключения вызывается с адресом возврата, который указывает на неудачную команду, а не на следующую. После того как обработчик установил причину отказа, программа иногда может продолжить выполнение.

Flash Memory (флэш-память) — тип памяти с произвольным доступом. Эти модули памяти способны хранить данные даже, если на них длительное время не подавать напряжения. Но для чтения данных нужна энергия.

Flat Model (плоская, сплошная или линейная модель) — организация оперативной памяти, при которой все сегменты отображаются на единственную область линейных адресов. Такая организация памяти исключает, насколько это возможно, сегментацию памяти для прикладных программ.

Floating Point Operand (операнд с плавающей точкой) — представление числа следующим образом: основание системы счисления, знак, мантисса и знаковый порядок. Значение числа есть результат произведения мантиссы (со знаком) на основание, возведенное в степень порядка. Представление чисел с плавающей точкой является более гибким, чем представление целых по двум причинам. Во-первых, оно позволяет представлять дроби. Во-вторых, при таком представлении можно получить больший диапазон порядка, чем возможно при использовании целых фиксированной длины.

FPU (Floating Point Unit) — модуль обработки операций с плавающей точкой — см. Coprocessor.

Gate Descriptor (дескриптор шлюза) — дескриптор сегмента для описания назначений вызовов и переходов. Дескриптор шлюза может использоваться для вызова процедур или задач с отличным от вызывающей программы уровнем привилегированности (DPL). Существует четыре типа дескрипторов шлюза: шлюзы вызова, шлюзы ловушек, шлюзы прерываний и шлюзы задач.

Global Descriptor Table (GDT — таблица глобальных дескрипторов) — таблица, которая создается в оперативной памяти прежде, чем любой процессор x86 сможет перейти в защищенный режим. В системе существует только одна таблица глобальных дескрипторов.

Gradual Underflow (последовательное отрицательное переполнение) — метод обработки ошибок, вызванных отрицательным переполнением при выполнении операций с плавающей точкой, который минимизирует потерю точности результата. Так, если есть денормализованное число, являющееся приемлемым в качестве результата, то оно и возвращается в качестве результата. Таким образом, потеря значащих цифр происходит только в процессе денормализации. Большинство ЭВМ при отрицательном переполнении возвращает нуль, то есть теряет все значащие цифры.

Handler (обработчик) — процедура или задача, вызываемые в случае генерации исключения или прерывания.

IEEE Standard 754, 854 (IEEE — Institute for Electrical and Electronic Engineering — Институт инженеров по электротехнике и радиоэлектронике) — стандарты, формально описывающие множество форматов и операций для чисел с плавающей точкой. Форматы имеют размеры операндов 32, 64 и 80 разрядов. Современный сопроцессор обеспечивает полную поддержку этих форматов.

Immediate Operand (непосредственный операнд, константа) — данные, закодированные непосредственно в команде.

Implicit Integer Bit (неявный бит целой части) — часть мантиссы в нормализованном представлении вещественного или двойного вещественного числа с плавающей точкой, которая в формате операнда задана неявно. В этих форматах полной мантиссой считается значение справа от двоичной точки. Неявный бит целой части слева от двоичной точки всегда равен 1, за исключением единственного случая: если порядок минимальный (смещенный порядок есть 0), то неявный бит целой части равен 0. См. также Integer Bit.

Indefinite (INF — бесконечность) — специальное значение, возвращаемое функциями с плавающей точкой, если входные данные таковы, что других разумных ответов нет. Для каждого формата чисел с плавающей точкой существует свое NaN (не-число), определенное как бесконечная величина. Для целочисленных двоичных форматов бесконечной величиной часто считают отрицательное число, наиболее отдаленное от нуля.

Index (индекс) — число, используемое для доступа к таблице. Чтобы вычислить размер операнда, индекс может масштабироваться (умножаться при помощи сдвига влево — для процессоров, начиная с i386). Для получения точки входа в таблицу масштабированный индекс прибавляется к базовому адресу таблицы.

Inexact (неточность) — стандартный термин IEEE-754 для обозначения ошибочной точности при обработке операции с плавающей точкой.

Initialization (инициализация) — процесс присваивания начальных значений параметрам программной среды после перезагрузки. Процессор начинает работу после перезагрузки в режиме реальной адресации. Несколько регистров процессора определяют состояние готовности к работе. Начальные состояния сегментных регистров (начиная с i386) позволяют получать доступ к памяти, даже если селекторы сегментов еще не были загружены. Очистка регистра DR7 (регистр управления отладкой) блокирует все прерывания во время инициализации. Программа в реальном режиме адресации может инициализировать такие структуры данных как таблицы дескрипторов и таблицы страниц, а затем перевести процессор в защищенный режим.

Instruction Prefetch (предвыборка команд, выборка команд с упреждением) — загрузка в процессор команд, следующих в памяти непосредственно за текущей, одновременно с ее выполнением. Так называется технология для одновременного (параллельного) выполнения нескольких команд (начиная с i486).

Interface (интерфейс, стык) — совокупность средств и правил, обеспечивающих логическое или физическое взаимодействие устройств и/или программ вычислительной системы. Физический интерфейс определяет тип стыка и его свойства. Программный интерфейс определяет совокупность допустимых процедур или операций и их параметров, список общих переменных, областей памяти или других объектов.

Instruction Restart (перезапуск команды) — возможность сделать повторную попытку выполнения команды, вызвавшей исключение (начиная с i486). Если есть необходимость обращения к сегменту или странице, которые не представлены в памяти, то повторная попытка должна быть выполнена только после того, как операционная система произвела подкачку страницы или сегмента в оперативную память. Перезапуск команды позволяет восстановить состояние процессора, допускающее вызов обработчика исключения с адресом возврата, указывающим на команду, сгенерировавшую исключение, а не на следующую.

Integer (целое) — конечное число (положительное, отрицательное, нуль), не имеющее дробной части. Также может означать представление числа в ЭВМ: последовательность байтов данных, интерпретируемых стандартно. Разумно представлять целые в формате с плавающей точкой, если они превышают допустимый для целочисленных вычислений диапазон. В этом случае их обработкой займется сопроцессор.

Integer Bit (бит целой части) — часть нормализованной мантиссы в формате с плавающей точкой. В этих форматах целый разряд расположен слева от двоичной точки. Значение этого разряда всегда 1, за исключением единственного случая: когда порядок минимален (смещенный порядок равен 0), то значение этого разряда есть 0. В расширенном формате разряд целой части явный; в обычном и двойном форматах — неявный, то есть в памяти реально не существует. См. также **Implicit Integer Bit.**

Internal Cache (внутренний кэш) — кэш-память на микросхеме процессора.

Interrupt (прерывание) — принудительная передача управления, вызванная сигналом от аппаратуры или выполнением команды INT п. Обработчики прерываний, вызываемые программно, работают как исключения.

Interrupt Descriptor Table (IDT — таблица дескрипторов прерываний) — массив дескрипторов шлюза для вызова обработчиков прерываний и исключений. Обработчики могут вызываться через шлюз задачи, шлюз прерывания или шлюз ловушки.

Interrupt Gate (шлюз прерывания) — дескриптор шлюза, используемый для вызова обработчика прерывания или исключения. Шлюз прерывания отличается от шлюза ловушки только влиянием на значение флага IF. Шлюз прерывания очищает данный флаг (блокирует прерывания) на время выполнения обработчика.

Invalid (недостоверная) — пустая. Например, недостоверные строки кэша не могут обеспечить кэш-попадания. Только достоверные строки кэша содержат данные и могут обеспечить кэш-попадание.

Invalid Operation (недопустимая операция) — условие исключения для модуля обработки операций с плавающей точкой, которое соответствует всем исключениям, не отвечающим другим условиям. Включает в себя: переполнение и отрицательное переполнение стека сопроцессора, NaN (не-число), неверная бесконечность, выход за допустимые границы, неподдерживаемый формат.

KNI (Katmai New Instructions) — дальнейшее развитие инструкций (команд) x86, в котором применяются потоковые инструкции SIMD, ускоряющие операции других видов, включая операции с плавающей запятой, первоначально не включенных в группу новых инструкций MMX. Katmai — это рабочее название Intel Pentium III.

Label (метка) — идентификатор места в тексте программы для ссылки на него. Места, именованные метками, включают точки входа процедур, начало блоков данных и базовые адреса таблиц дескрипторов.

Linear Address (линейный адрес) — 32-битовый адрес в большом сегментированном адресном пространстве (начиная с процессора i386). Если страничный обмен заблокирован, то линейный адрес транслируется в физический. Если же страничный обмен разрешен, то линейный адрес используется в качестве физического.

Linker — компоновщик. См. Компоновка.

Local Descriptor Table (LDT — локальная таблица дескрипторов) — массив дескрипторов сегмента для одной программы. Каждая программа может иметь свою собственную таблицу, может разделять ее с другой программой или не иметь вообще. В последнем случае программа использует глобальную таблицу дескрипторов — см. GDT.

Locked Instructions (команды блокирования) — команды считывания и записи в память, запрешающие другим устройствам становиться хозяевами системной шины между циклами считывания и записи. Такой механизм необходим для обеспечения надежной связи при мультипроцессорном режиме работы. Вызов механизма происходит при использовании командного префикса LOCK. Разрешается блокирование только команд, имеющих операнды назначения в памяти (для остальных команд использование префикса LOCK вызывает исключение недопустимой команды).

Logical Address (логический адрес) — число, используемое программой для ссылки на виртуальную память. Состоит из двух частей: селектора сегмента (16 разрядов) и смещения (16 или 32 разряда). Селектор сегмента используется для определения независимого защищенного адресного пространства (сегмента). Смещение указывает адрес внутри сегмента. При сегментации логические адреса преобразуются в линейные.

Long Integer (длинное целое) — формат целых в модуле обработки операций с плавающей точкой, состоящий из 64 битов памяти.

Long Real (длинное вещественное) — устаревшее название для 64-разрядного (двойного формата) вещественного числа.

Mantissa (мантисса) — термин, используемый для обозначения мантиссы числа с плавающей точкой.

Masked (маскированный) — термин, который можно применить к каждому из шести исключений в модуле обработки операций с плавающей точкой: IM, DM, ZM, OM, UM, PM. Исключение маскировано, если соответствующий бит слова управления установлен в 1. Если исключение замаскировано, то в случае генерации исключения, модуль обработки операций с плавающей точкой не будет генерировать прерывание, а произведет собственную обработку. См. **Unmasked**.

Memory Management (управление памятью) — процесс, состоящий из трансляции адреса и проверки защиты. Существует две формы управления памятью: сегментация и страничная организация памяти. Сегментация обеспечивает разбиение памяти на защищенные независимые адресные пространства (сегменты). Страничная организация памяти обеспечивает доступ к структурам данных, имеющим размер больше, чем размер доступного объема памяти, сохраняя их частично в оперативной памяти и частично на диске.

Microprocessor (микропроцессор) — см. Processor.

MMX (Multimedia Extensions) — расширение набора инструкций х86 от фирмы Intel (57 инструкций) с использованием технологии SIMD для ускорения вычислений, связанных с мультимедиа. См. также 3DNow!, KNI, SIMD.

Mode (режим).

- 1. Одно из полей слова состояния сопроцессора, которое отвечает за «управление округлением» и «управление точностью». Для выполнения арифметических операций можно программно устанавливать, сохранять и восстанавливать значение этого поля.
- 2. Cm. Real-Address Mode, Protected Mode, Virtual-8086 Mode, Supervisor Mode, User Mode.

ModR/M Byte — байт, располагаемый за кодом команды и используемый для спецификации режима адресации операнда.

MPU (Micro Processor Unit — микропроцессорное устройство). См. Processor.

Multriprocessing (многопроцессорность, многопроцессорная обработка) — использование в системе более одного процессора для выполнения одного или нескольких процессов.

Multisegmented Model (многосегментная модель) — организация памяти, при которой различные сегменты преобразуются к различным диапазонам линейных адресов. Такая организация памяти использует сегментацию для защиты структур данных от нарушений, вызванных ошибками в программах.

Multitasking (многозадачность) — разделение времени процессора между несколькими программами, поочередное выполнение некоторого числа команд из каждой программы. При этом создается иллюзия одновременного выполнения этих задач.

NaN (Not a Number — не число) — некоторое значение, получаемое при операциях с плавающей точкой, которое не является ни числом, ни бесконечностью. NaN возвращается в качестве результата при обнаружении серьезных ошибок.

Near Pointer (ближняя ссылка) — ссылка на место в памяти без селектора сегмента; смещение. Используется для доступа к памяти, если селектор сегмента уже был загружен в процессор. Например, вызов одной процедуры из тела другой, при условии, что процедуры располагаются в одном сегменте кода.

Normal (нормальное) — представление числа в формате с плавающей точкой, в котором мантисса имеет один бит целой части (явный или неявный).

Normalize (нормализация) — преобразование денормализованного представления числа с плавающей точкой к нормальному представлению.

Offset (смещение) — 16- или 32-разрядное число, которое определяет место в памяти относительно базового адреса сегмента. Дескриптор сегмента кода программы определяет установлено ли по умолчанию 16- или 32-разрядное смещение. Префикс размера адреса позволяет отменить использование размера, установленного по умолчанию.

Operand (операнд) — данные в регистре или в оперативной намяти, которые считываются или записываются командой.

Operand-Size Prefix (префикс размера операнда) — префикс команды, который определяет размер операнда при 32-разрядном программировании. Операнды могут быть 8-ми, 16- или 32-разрядными. Размер операнда по умолчанию устанавливается битом D дескриптора сегмента кодов. При использовании префикса размера команды можно установить нужный размер операндов.

Overflow (переполнение). Для сопроцессора — это условие исключения для операции с плавающей точкой, в которой правильный ответ конечен, но его значение слишком велико, чтобы быть представленным в нужном формате. Эту разновидность переполнения (называемую числовым переполнением) нельзя смешивать с переполнением стека или с переполнением при целочисленных вычислениях, которое обычно не фиксируется и не обрабатывается.

Packed Decimal (упакованный десятичный) — целочисленный формат, поддерживаемый сопроцессором. Упакованное десятичное — это 10-байтовая величина, у которой 1 байт занимает знак, а остальные девять — 18 цифр в двоично-десятичном коде.

Раде Directory (каталог страниц) — таблица страниц первого уровня. Процессор, начиная с i486, при страничной организации памяти использует двухуровневые таблицы страниц, где физический адрес, получаемый из таблицы первого уровня, является базовым адресом таблицы страниц второго уровня. Использование двухуровневой организации позволяет размещать таблицы второго уровня на диске.

Page Directory Base Register (PDBR — базовый регистр каталога страниц) — регистр процессора для хранения базового адреса каталога страниц; тоже самое что и регистр CR3. Так как содержимое регистра загружается из сегмента состояния задачи (TSS) во время переключения задач, а каждая задача может иметь свой собственный каталог страниц, то различные задачи могут иметь различные отображения виртуальных страниц в физические.

Page (страница) — блок последовательно расположенной памяти объемом 4 Кбайта; единица обмена, используемая при страничной организации памяти.

Page Table (таблица страниц) — таблица для преобразования линейных адресов в физические — см. **Page Directory**.

Page Table Entry (запись (элемент) таблицы страниц) — 32-битовая структура, используемая при страничной организации памяти. Включает физический адрес страницы и информацию о защите страницы. Значение элемента устанавливается программным обеспечением операционной системы и поддерживается аппаратурой страничной организации.

Paging (страничная организация памяти) — форма управления памятью для моделирования большого несегментированного адресного пространства с использованием части дисковой памяти и фрагментированного адресного пространства. Обеспечивает доступ к структурам данных, имеющим размер больше, чем размер доступного объема оперативной памяти, сохраняя их частично в оперативной памяти и частично на диске.

Physical Address (физический адрес) — адрес, передаваемый на локальную шину процессора.

Physical Memory (физическая память) — диапазон адресов, передаваемый на локальную шину процессора; аппаратная реализация памяти.

Precision (точность) — количество значимых битов мантиссы в представлении числа с плавающей точкой.

Precision Control (управление точностью) — опция, запрограммированная через слово управления сопроцессора, которая разрешает выполнять арифметические операции для данных с плавающей точкой с уменьшенной точностью. Так как никаких преимуществ по скорости получения результата эта опция не дает, то она используется только для совместимости со стандартом IEEE-754 и другими вычислительными системами.

Precision Exception (исключение нарушения точности) — исключение модуля обработки операций с плавающей точкой, которое происходит, если при вычислениях получен неточный результат. Эта исключение обычно маскируется и игнорируется. Оно используется обычно только в случае, когда пользователю необходимо знать точность результата. По стандарту IEEE-754 называется неточностью.

Previlige Level (уровень привилегированности) — параметр защиты, применяемый к сегментам и селекторам сегментов. Существует четыре уровня привилегированности от 0 (наиболее привилегированный) до 3 (наименее привилегированный). Привилегированность 0-уровня используется для системного программного обеспечения, такого как операционная система, системные драйверы. Привилегированность 3-уровня используется для прикладных программ. Некоторые системные программы, например, драйверы устройств, могут иметь промежуточный уровень привилегированности 1 или 2.

Processor (процессор) — часть вычислительной системы, исполняющая команды; также называется микропроцессор, ЦПУ или МПУ.

Protected Mode (защищенный режим) — режим работы, при котором доступна вся 32-битовая архитектура процессора.

Protection (защита) — механизм, используемый для защиты операционной системы и прикладных программ от ошибок в прикладных программах. Может использоваться для определения адресного пространства, доступного программе, типа доступа к определенному месту памяти и уровня привилегированности. Любое нарушение генерирует исключение общей защиты. Применяется к страницам или сегментам.

Pseudo-Descriptor (псевдо-дескриптор) — 48-разрядный операнд памяти, используемый для загрузки или сохранения базового регистра таблицы дескрипторов.

Pseudozero (псевдонуль) — одна из множества специальных величин расширенного вещественного формата. Множество состоит из чисел с нулевой мантиссой и с порядком, который не может состоять только из нулей или только из единиц. Псевдонули не создаются сопроцессором, но обрабатываются правильно как операнды.

Quadrword (учетверенное слово) — 64-битовый операнд. Команда CDQ используется для преобразования двойного слова в учетверенное слово. Учетверенное слово, хранящееся в регистрах EDX и EAX, может быть делимым, при использовании делителя в формате двойного слова.

Quiet NaN (QNAN — безответное (тихое) **NaN**) — значение NaN в формате с плавающей точкой, у которого большая часть битов мантиссы дробной части равна 1. Для удобства, эти **QNaN** могут использоваться в некоторых случаях без генерации исключений.

RAM (Random Access Memory — память с произвольным доступом) — энергозависимая память с произвольным доступом для чтения и записи, которая используется, главным образом, для хранения программ и данных во время их выполнения на ПК. Отличается от **ROM** и флэш-памяти.

Re-entrant (повторный вызов, реентерабельность) — разрешение программе повторно вызвать саму себя (рекурсия). Для некоторых задач, таких как операции над иерархическими структурами данных, рекурсивные процедуры являются простым и эффективным решением. Процессор i486 (и более поздние) поддерживает рекурсивные процедуры, но не рекурсивные задачи. Задача не может быть рекурсивной, так как для хранения состояния процессора она имеет только один сегмент состояния задачи (TSS). Процедуры сохраняют состояние процессора в стеке, поэтому могут иметь бесконечную рекурсию (теоретически).

Real-Address Mode (режим реальной адресации) — режим работы, который обеспечивает эмуляцию архитектуры процессора 8086; также называется реальным режимом. В этом режиме процессоры, начиная с i386, работают как быстрый процессор 8086. Архитектурные дополнения по защите и многозадачности не доступны в этом режиме. При инициализации, следующей после команды RESET или после включения питания, процессор начинает работать в режиме реальной адресации.

Real (вещественное) — любая конечная величина (отрицательная, положительная, нуль), которая может быть представлена десятичным расширением (возможно бесконечным). Термин также применяется к числу с плавающей точкой, которое представляет собой вещественную величину.

Requested Privilege Level (RPL — запрашиваемый уровень привилегированности) — уровень привилегированности для селектора сегмента в защищенном режиме. Если RPL меньше текущего уровня привилегированности (CPL), то доступ к сегменту памяти с более высоким приоритетом будет закрыт с генерацией особой ситуации юшибка общей защиты. Это предохраняет привилегированное программное обеспечения от вмешательства прикладных программ. Например, прикладной программе, загружающейся с диска, не разрешается переписывать операционную систему.

Reset (перезагрузка) — см. Initialization.

ROM (Read-Only Memory —постоянное запоминающее устройство, предназначенное только для чтения). Этот термин применяется к нескольким видам памяти: электронной, CD, DVD. При применении к электронной памяти он означает чипы памяти, хранящие программы и данные, которые не изменяются и должны всегда быть доступны для процессора.

Segment (сегмент) — независимое защищенное адресное пространство. Программа может иметь не более 16383 сегментов, каждый из которых имеет объем до 4 Гбайтов.

Segment Descriptor (дескриптор сегмента) — 64-битовая структура данных, используемая при сегментации памяти. Включает базовый адрес сегмента, его размер (границы), тип и информацию по защите. Начальное значение устанавливается операционной системой, доступ поддерживается аппаратными средствами по управлению сегментацией.

Segment-Override Prefix (префикс замены (подавления) сегмента) — префикс команды, который заменяет используемый по умолчанию сегмент. Существует шесть префиксов переопределения сегмента, по одному для каждого из сегментов CS, SS, DS, ES, FS и GS.

Segment Selector (селектор сегмента) — 16-разрядное число, используемое для спецификации области памяти (сегмента). Биты 3-15 являются индексом в таблице дескрипторов (Descriptor Table). Бит 2 определяет, какая из таблиц дескрипторов используется — локальная (LDT) или глобальная (GDT). Биты 0 и 1 указывают запрашиваемый уровень привилегированности (RPL), который может понижать привилегированность доступа для дополнительной проверки защиты.

Segmentation (сегментация) — форма управления памятью, разбивающая память на независимые, защищенные адресные пространства. Сегментация помогает отладке программ, сигнализируя об ошибках немедленно, до того как проявится ее действие. Сегментация делает программы более надежными, ограничивая нарушения, которые могут быть вызваны необнаруженными ошибками. Она увеличивает адресное пространство, доступное программе, предоставляя 16383 сегментов, каждый из которых может иметь объем до 4 Гбайт (начиная с процессоров i386).

Set-Associative (множественно-ассоциативный) — форма организации кэша, при которой блок данных «привязан» к месту в основной памяти, но не имеет полностью определенного места в кэше. Множественно-ассоциативная организация является компромиссом между прямо преобразуемой организацией (данные по данному месту в памяти, имеют только одно возможное место в кэше) и полностью ассоциативной организаций (данные из любого места в памяти могут быть размещены в любом месте кэша). «Множественно-ассоциативный п-связный» кэш разрешает данным по любому месту в основной памяти быть размещенными в одном из п мест в кэше. Оба и буфер ассоциативной трансляции (TLB), и внутренний кэш процессора, начиная с і486, имеют четырехсвязную множественно-ассоциативную организацию.

Short Integer (короткое целое) — формат для целых чисел, поддерживаемый сопроцессором. Имеет размер 32 бита. Короткое целое — не самый короткий формат целых чисел, допустимый для модуля обработки операций с плавающей точкой (самый короткий формат занимает 16 разрядов).

Short Real (короткое вещественное) — устаревший термин обычного 32-разрядного формата вещественного числа в сопроцессоре.

SIB Byte — байт, следующий за кодом операции и байтом modR/M (или вместо байта modR/M) в процессорах, начиная с i386. Он используется для расширения способа адресации при 32-разрядном программировании.

Sign Extension (распространение знака) — преобразование данных к большему формату, в котором пустые разряды заполняются значением знакового бита. Такая форма преобразования сохраняет значения знаковых целых, расширяя их формат. См. Zero Extension.

Signaling NaN (SNaN — сигнальный NaN) — значение NaN с плавающей точкой, которое вызывает исключение недопустимой операции всякий раз, когда оно встречается в вычислениях или сравнениях, даже при сравнениях несравнимых величин.

Significand (мантисса) — часть числа с плавающей точкой, которая состоит из старших значащих ненулевых разрядов числа, если число было записано в неограниченном двоичном формате. В мантиссу входят бит целой части и дробь (нормализованное представление мантиссы). В обычном и двойном формате бит целой части является неявным (невидимым). Считается, что мантисса имеет двоичную точку после целого бита. Двоичная точка передвигается в соответствии со значением порядка.

SIMD (Single Instruction, Multiple Data — один поток команд и множество потоков данных) — технология, используемая в MMX и KNI. См. также 3DNow!

Single Extended (обычный расширенный) — формат для чисел с плавающей точкой, принятый стандартом IEEE-754, который дает большую точность, чем обычный формат. Сопроцессор допускает команды как для обычного расширенного формата, так и для двойного расширенного формата.

Single Format (обычный формат) — формат для чисел с плавающей точкой, поддерживаемый сопроцессором. Состоит из знака, 8-битового смещенного порядка, неявного бита целой части и 23-битовой мантиссы — всего 32 значащих бита.

Stack Fault (сбой стека) — особый случай исключения недопустимой операции, который указывается битом SF слова состояния. Обычно имеет место при переполнении или отрицательном переполнении стека сопроцессора.

Stack Frame (кадр стека) — стековое пространство, используемое в процедуре. Включает параметры, адреса возврата, значения регистров, временную память и данные, используемые процедурой.

Stack Segment (стековый сегмент) — сегмент данных, используемый для хранения стека. Может быть расширяемым вниз, то есть расти по направлению к младшим адресам. Тип информации, хранимой в сегменте, определятся дескриптором сегмента.

Status Word (**SW** — слово состояния) — 16-разрядный регистр, значение которого может быть установлено вручную, но на который влияют сторонние эффекты команд сопроцессора. Содержит коды условий, ссылку на вершину стека сопроцессора, бит занятости, а также флаги исключений.

String (строка) — последовательность байтов, слов или двойных слов, которая может начинаться с любого байта памяти.

Supervisor Mode (режим супервизора) — уровень применительно к страницам оперативной памяти. Страничная организация памяти распознает только два уровня привилегированности: режим супервизора и пользовательский режим. Программа из сегмента с уровнем привилегированности 0, 1, 2 выполняется в режиме супервизора.

Table (таблица) — массив данных, состоящий из элементов одинакового размера.

Tag Word (слово тега) — 16-разрядный регистр сопроцессора, который автоматически устанавливается модулем обработки операций с плавающей точкой. Этот регистр содержит информацию о том, чем занят (или не занят вообще) каждый регистр стека сопроцессора.

Тад (тег) — часть строки кэша, которая содержит адресную информацию, используемую для определения наличия или отсутствия операнда памяти в данной строке кэша.

Task Register (регистр задачи) — регистр для хранения селектора сегмента текущей задачи. Селектор содержит указатель на сегмент состояния задачи (**TSS**). Подобно сегментным регистрам регистр задачи имеет видимую и невидимую части. Видимая часть хранит селектор сегмента, невидимая часть содержит информацию из дескриптора сегмента для **TSS**.

Task Segment State (TSS — сегмент состояния задачи) — сегмент, используемый для хранения состояния процессора во время переключения задач. Если используется разделяемое адресное пространство ввода-вывода (I/O), то TSS сохраняет значение битов разрешения, которые управляют доступом к пространству I/O. Операционная система может определить дополнительные структуры, существующие в TSS.

Task Switch (переключение задач) — передача управления между задачами; контекстный переключатель. В отличие от вызовов процедур, которые сохраняют только содержимое основных регистров, переключатель задач сохраняет большую часть состояния процессора. Например, перезагружаются регистры, используемые для трансляции адресов, поэтому каждая задача может иметь различные преобразования адресов от логических к физическим.

Task (задача) — выполняемая или отложенная программа в многозадачной системе. **Temporary Real** (временное вещественное) — устаревший термин для 80-разрядного расширенного формата.

Tiny (очень маленький, «крошечный»).

- Число с плавающей точкой, настолько близкое к нулю, что его порядок меньше наименьшего порядка, который может быть получен в соответствующем формате.
- Модель памяти, используемая для получения сот-файла в 16-разрядном программировании.

Тор (вершина) — 3-битовое поле слова состояния (**SW**, **SWR**), которое указывает, какой из регистров сопроцессора является текущей вершиной стека.

Transcendental (трансцендентный) — один из классов функций, которым соответствуют полиномиальные формулы. Модуль обработки операций с плавающей точкой поддерживает тригонометрические, степенные и логарифмические функции.

Translation Lookside Buffer (TLB — буфер ассоциативной трансляции) — кэш-память для элементов таблиц страниц. В обычных системах около 90% ссылок на элементы таблицы могут быть получены по информации из буфера.

Тгар (ловушка) — исключение, сообщение о котором возникает на границе команд сразу же после команды, вызвавшей это исключение.

Trap Gate (шлюз ловушки) — дескриптор шлюза, используемый для вызова обработчика исключений. Шлюз ловушки отличается от шлюза прерывания только тем, что последний воздействует на флаг IF. В отличие от шлюза прерывания, который очищает этот флаг (блокирует прерывания) на время выполнения обработчика прерывания, шлюз ловушки оставляет данный флаг без изменения.

Two's Complement (двоичное дополнение) — метод представления целых. Если самый старший бит есть 0, то число считается положительным, а оставшиеся биты представляют значение числа. Если же самый старший бит есть 1, то число — отрицательное и оно представляется в формате дополнительного кода. Например, число +4 имеет двоичный эквивалент 0000 0100 (размер 8 бит), а -4 — 11111100. Если их сложить, то и в десятичном, и в двоичном формате получается 0.

Unbiased Exponent (несмещенный порядок) — истинная величина, которая сообщает насколько далеко и в каком направлении передвигать двоичную точку мантиссы. Например, если в обычном формате порядок равен 131, то для получения несмещенного порядка нужно вычесть смещение, равное 127. Искомое значение есть +4. То есть вещественное число есть мантисса, сдвинутая вправо на 4 бита.

Unmasked (немаскированное) — термин, который можно применять к каждому из шести исключений сопроцессора: IM, DM, ZM, OM, UM, PM. Исключение не маскировано, если в соответствующий бит управляющего слова (**CW, CWR**) установлен нуль. В этом случае сопроцессор при возникновении исключения будет генерировать прерывание. Вы можете разработать собственную программу обработки исключений. См. **Masked**.

Unsupported Format (неподдерживаемый формат) — любой формат, не распознаваемый модулем обработки операций с плавающей точкой. Некоторые форматы поддерживаются только сопроцессорами 8087 и i287, а именно: псевдо-NaN, псевдобесконечный и ненормальный.

USE16 — директива ассемблера для назначения 16-разрядных сегментов кода и данных.

USE32 — директива ассемблера для назначения 32-разрядных сегментов кода и данных.

User Mode (пользовательский режим) — уровень привилегированности, применительно к страницам прикладных программ. При страничной организации памяти существует только два уровня привилегированности: режим супервизора и режим пользователя. Программа из сегмента с привилегированностью 3 выполняется в пользовательском режиме.

Valid (достоверный). В достоверные строки кэша загружаются данные, обеспечивающие кэш-попадания. Недостоверные строки кэша не могут обеспечить кэш-попадания.

Virtual Memory (виртуальная память) — модель памяти для прикладных программ; организация памяти, поддерживаемая аппаратными средствами по управлению памяти и операционной системой. Для процессоров, начиная с i386, виртуальная память реализуется через сегментацию и страничную организацию памяти. Сегментация — механизм, предоставляющий независимое защищенное адресное пространство — см. Segmentation. Страничная организация памяти обеспечивает доступ к структурам данных, имеющим размер больше, чем размер доступного объема памяти, сохраняя их частично в оперативной памяти и частично на диске — см. Paging.

Virtual-8086 Mode — режим выполнения, эмулирующий архитектуру процессора 8086. В отличие от режима абсолютной адресации совместим с многозадачностью.

VxD (Virtual Device Driver — виртуальный драйвер х-устройства) — небольшие программы, которые наращивают операционную систему на самом низком ее уровне, и, следовательно, могут делать все, что только возможно. Они имеют прямой доступ к любой части аппаратуры. Например, VKD может являться виртуальным драйвером клавиатуры, а VDD — виртуальным драйвером дисплея.

WDM (Windows Driver Model — модель драйвера Windows) — последняя (на момент написания книги) спецификация Microsoft по созданию драйверов устройств. Драйверы устройств, написанные в соответствии с этим стандартом, будут работать как в Windows-98, так и в Windows-2000.

Windows SE — версия Microsoft Windows, предназначенная для использования в карманных ПК.

Windows — общее название для наиболее популярного семейства операционных систем ПК компании Microsoft. Это семейство включает в себя первоначальные программы Windows 1.0-3.11, которые являлись графическими оболочками интерфейса пользователя и загружались из DOS. Windows-95 и Windows-98 были уже самостоятельными операционными системами с графическим интерфейсом. Windows NT и Windows-2000 — полностью 32-разрядные операционные системы, рассчитанные на профессиональное использование в составе рабочих станций и серверов. Windows Ме продолжила линейку Windows 9х и тоже стала полностью 32-разрядной операционной системой.

Wintel — так называют любой компьютер, основанный на архитектуре процессора Intel x86 и некоторой версии Windows.

Word (слово) — 16-битовый размер памяти. Процессор x86 позволяет словам начинаться с любого байта, однако, следует быть осторожными, так как слово может пересечь границу между двумя двойными словами в физической памяти.

Word Integer (целое слово) — формат для целых, поддерживаемый процессором x86. Их двоичное представление занимает 16 разрядов.

х86 — название семейства процессоров Intel, используемых в различных поколениях ПК (начиная с 8086, 8088, 80186, 80286, 386, 486 и кончая именованными процессорами — Pentium). Это имя включает в себя также и все совместимые процессоры, производимые AMD, Сугіх и другими компаниями.

Zero Divide (деление на нуль) — условие вызова исключения, при котором входное число с плавающей точкой конечно, но правильный ответ, даже с неограниченным порядком, имеет бесконечное значение.

Zero Extension (нулевое расширение, распространение нуля) — преобразование данных к большему формату, при котором пустые битовые позиции заполняются нулями. Это форма для преобразования беззнаковых целых. См. **Sign Extension**.

Адрес порта — ячейка памяти, которую использует процессор для манипуляции с данными через физический порт ввода-вывода.

Асинхронный — два или более события, не синхронизированных по времени. В контексте передачи данных, это процесс, при котором данные получаются или отправляются на разной скорости.

АЛУ (арифметико-логическое устройство) — см. ALU.

Время доступа — см. Время ожидания.

Время ожидания — задержка между моментом запуска команды и моментом, когда она начнет действовать.

Действительное число — любое число (положительное, отрицательное или нуль), включающее как целую часть, так и дробную.

Драйвер устройства — программа, которая позволяет компоненту аппаратного обеспечения или самой операционной системе активизировать и использовать устройство. См. также **VxD**.

Защищенный режим — режим, позволяющий процессорам, начиная с i386, выполнять 32-разрядные команды и использовать плоскую (Flat) модель памяти. Отличается от реального режима. См. также **Protected Mode.**

Компиляция — процесс преобразования инструкций компьютерного языка (например, Ассемблера, C/C++) в машинный код и сохранения этого кода в объектном файле. На этом этапе могут быть отловлены синтаксические ошибки программирования и сделан файл листинга.

Компоновка (сборка) — процесс построения исполняемого файла из объектных модулей. См. **Linker**.

Кэш — временное место хранения данных. См. Cache.

Объектно-ориентированное программирование (ООП) — стиль программирования, базирующийся на методах, классах, объектах, наследовании, инкапсуляции и других элементах, позволяющий существенно повысить скорость разработки программ путем использования шаблонов, наследования и переопределения методов.

Операционная система — программное обеспечение, которое управляет и распределяет ресурсы компьютера, облегчая пользователю и программисту процесс взаимодействия с компьютером.

Основная память — некоторый объем RAM или ROM, к которому может напрямую обращаться процессор. Такая память находится на материнской плате, но может находиться и на видеокарте или другой карте расширения.

Память — пространство, составляемое чипами **RAM** различных типов, в котором компьютер выполняет свою работу.

Порт ввода-вывода — аппаратный интерфейс (см. Interface) между процессором и некоторым внешним устройством. Каждый порт ввода-вывода имеет адрес порта или диапазон смежных адресов (нижний из которых называется базовым адресом). Устройства, подключаемые к портам ввода-вывода, могут находиться как внутри ПК, так и быть к нему подключенными извне.

Производительность — скорость обработки данных компьютером. Обычно выражается в бит/c.

Реальный режим — режим работы, в котором современные Intel-совместимые процессоры ведут себя подобно процессору 8086/8088 и способны адресовать только 1M байт оперативной памяти. См. **Real-Address Mode.**

Синхронный — два или более событий, происходящих одновременно. При передаче данных они передаются или принимаются с фиксированной скоростью.

Центральный процессор (**ЦП**) — устройство внутри ПК, которое выполняет основную работу по обработке информации. См. также CPU, ALU, MPU, Microprocessor, Processor, AЛУ, Coprocessor, FPU.

Предметный указатель

| Символы | Б |
|--|--|
| Соde 37 Data 37 Model 37 А Автокод 36 Адрес 56 32-разрядный эффективный адрес 248 линейный 59, 245 логический (виртуальный) 59, 240, 245 памяти 37 сегмента 59 физический (исполнительный) 59, 60, 245 Адресация 243 базово-индексная со смещением и масштабированием 264 непосредственный режим адресации 179 прямая адресация 180, 181 регистровая адресация 180, 181 Адресная шина 59 Адресная шина процессора 58 Адресное пространство организация 245 Альтернативная кодировка 25 Ассемблер встроенный 138 Ассемблирование 180 | База 241 Байт 22 кода операции 174 полубайт 22 способа адресации 176 Байт SIB 241 Библиотека макросов 373 Бит 16, 22 Битовая строка 244 Битовое поле 244 Булева алгебра 153 В Ведущие двоичные еденицы 28 Ведущие нули 26 Векторы прерываний таблица 318 Венгерская нотация 386 Вещественное смешанное число 15, 18 Вещественные данные 18 Виртуальная память 247 Внешнее запоминающие устройство 52 Ввод-вывод 313 программный 313 Ввод информации с клавиатуры 325, 349 Вспомогательное окно 391 Встроенный Ассемблер 62 Вывод информации на дисплей 319 Вызововы дальние (FAR) 59 ближние (NEAR) 59 |
| | Вырариирание 64 |

| Д | Команды 63 |
|---------------------------------------|---|
| Двоичная мантисса числа 30 | ADC 89 |
| Двоичная тетрада 20 | ADD 81 |
| Двоичный формат 30 | CMP 96 |
| Денормализованные числа 267 | CMPSD 251 |
| Дескрипторы | DEC 96 |
| таблица глобальных дескрипторов 248 | DIV 100 |
| таблица локальных дескрипторов 248 | IDIV 100
INC 95 |
| Диалоговое окно 391 | |
| Директивы 62, 63 | LODSD 251 MMV (Multimodia Extensions), 53 |
| ARG 191 | MMX (Multimedia Extensions) 53
MOV 71 |
| ASSUME 65 | MOV 71
MOVSD 251 |
| EQU (EQUivalent — Эквивалент) 190 | |
| ENDS 64 | MOVSX 250
MOVZX 250 |
| EXTRN 68 | NEG 96 |
| GROUP 65 | POP 79 |
| MODEL 66 | POPA 80 |
| PUBLIC 67 | POPAD 250 |
| SEGMENT 63 | POPE 80 |
| макроассемблера 364 | POPFD 250 |
| описания процедур 67 | PUSH 79 |
| указания текущего типа (со)процессора | PUSHA 80 |
| 234 | PUSHAD 250 |
| упрощенного описания сегментов 67 | PUSHF 80 |
| Дополнительный код 27 | PUSHFD 250 |
| Дробь | SBB 96 |
| правильная 15 | SCASD 251 |
| 3 | SSE (Streaming SIMD Extension) 53 |
| 5 | STOSD 251 |
| Знаковое данное 27 | SUB 96 |
| И | арифметического сдвига SAL и SAR 16- |
| VI | безусловного перехода ЈМР 183 |
| Идентификатор 62 | внешней синхронизации (HLT, WAIT, |
| Имя 62 | NOP, LOCK) 222 |
| Индекс 241 | возврата в точку вызова RET 188 |
| Интегрированный отладчик 62 | вызова процедур CALL 188 |
| Исключения (Exceptions) 273 | вычитания 96 |
| К | деления DIV и IDIV 100 |
| | загрузки адреса LEA 78 |
| Кириллица 25 | загрузки полного указателя |
| Клон х86 46 | LDS, LES u LSS 80 |
| Кодировка | |

альтернативная 25

| Команды | Масштаб 241 |
|--------------------------------------|-------------------------------------|
| логические 153 | Машинный код 173 |
| логического отрицания NOT 159 | Машинная команда Ассемблера 173 |
| логического сложения OR 159 | Машинный формат |
| логического умножения AND и TEST | вещественных чисел 31 |
| 155 | Метка 62 |
| обмена данными XCHG 77 | Мнемокод 36, 70, 173 |
| обработки прерывания INTx 317 | Модальные диалоговые окна 391 |
| обработки строк (MOVSD, CMPSD, | Модель памяти 36 |
| SCASD, LODSD, STOSD) 251 | compact 56 |
| пересылки MOVSX и MOVZX 250 | Flat 59 |
| пересылки флагов LAHF и SAHF 81 | huge 56 |
| распространения знака CDQ, CWDE 251 | large 56 |
| распространения знака CBW и CWD 103 | medium 56 |
| сложения по модулю 2 — XOR 159 | small 56 |
| умножения MUL и IMUL 97 | tiny 56 |
| управления флагами (STC, CLC, STD, | Модель памяти 56, 58 |
| CLD, STI, CLI) 221 | стандартная 66 |
| управления циклами LOOPx 200 | Модель сплошной памяти Flat 59 |
| условной передачи управления Jcc 197 | Мультизадачность 247 |
| целочисленного умножения | н |
| со знаком IMUL 251 | п |
| циклического сдвига ROL, ROR, RCL и | Надежность 85 |
| RCR 171 | Не-число типа QNAN (тихое) 268 |
| Компилятор 62 | Не-число типа SNAN (сигнальное) 268 |
| Компилятор TASM 28 | Незначащие нули 20 |
| Компоновщик 62 | Немодальные диалоги 391 |
| Консольное приложение 402 | Неопределенность 268 |
| Контроллер клавиатуры 353 | Неподдерживаемое число 268 |
| Короткий указатель 244 | Неявные операнды 97 |
| Корректность данных 85 | 0 |
| Л | Область определения 24 |
| Ловушка 246 | Общее правило перевода чисел 15 |
| Логический адрес 240 | Объединение 64 |
| логический адрес 240 | ОЗУ 52, 56 |
| M | Окно 391 |
| Макрокоманда 358 | вспомогательное 391 |
| Макроопределение 358 | диалоговое 391 |
| Макрорасширение 192, 358, 363 | модальное 391 |
| Мантисса 15, 17, 35 | немодальное 391 |
| Массив 206 | основное 391 |
| двухмерный 211 | родительское 391 |
| одномерный 206 | Оперативная память 56, 245 |
| | организация 245 |

| Оперативное запоминающее устройство 52 | Правило перевода чисел из одной системы |
|--|---|
| Операция сдвига 165 | счисления в другую 15 |
| Описание процедур 67 | перевод двоичных чисел в десятичную |
| Организация памяти | систему счисления 19 |
| сегментная 56, 245 | перевод десятичных чисел в |
| Основные блоки ІВМ РС 52 | шестнадцатеричную систему |
| Особые ситуации 245 | счисления 19 |
| в реальном режиме 247 | перевод правильных десятичных дробей |
| исключения (Exceptions) 273 | в двоичную систему счисления 17 |
| Отладка программ 143, 145 | перевод смешанных десятичных чисел |
| Отладчик 61 | в двоичную систему счисления 18 |
| Cpp+Assembler 151 | перевод целых десятичных чисел в |
| Debug 75 | двоичную систему счисления 16 |
| TURBO Pascal-7.0x 75, 151 | перевод целых шестнадцатеричных |
| Отрицательная бесконечность 267 | чисел в десятичную систему |
| Отрицательный ноль 267 | счисления 21 |
| Ошибка 246 | Правильные дроби 15 |
| двойная 246 | Прерывание 313 |
| _ | аппаратное 245 |
| П | типы прерываний 246 |
| Память | Префикс перекрытия |
| виртуальная 247 | размера адреса 67h 242 |
| внешняя 52 | размера операнда 66h 242 |
| модель памяти 58 | Приложение |
| оперативная 52 | консольное 402 |
| постоянная 52 | Программа тестирования клавиатуры 376 |
| процессорная или дисковая кэш-память | Программирование |
| 52 | объектно-ориентированное 382 |
| сегментная организация памяти 245 | процедурное 382 |
| страничная организация памяти 245 | Программный уровень ввода-вывода 312 |
| флэш-память 52 | Процесс 389 |
| Параграф 59 | Процессор 59 |
| Персональный компьютер 24 | Псевдокоманды 62 |
| Плавающая точка (floating point) 31 | Псевдооператоры 62 |
| Подпрограмма обработки прерываний 313 | |
| Позиционная система счисления 14 | |
| Положительная бесконечность 267 | |
| Положительный ноль 267 | |
| Порт 312 | |
| Порядок двоичного числа 30 | • |
| Поток 389 | |

| P | C |
|---------------------------------|------------------------------------|
| Реальный режим 59 | С-строки 223 |
| Регистровый режим адресации 243 | Сбой 246 |
| Регистры | Сегмент 36, 54, 245 |
| IBM PC XT 52 | Сегмент кода 37 |
| базового указателя 56 | Сегментная организация памяти 56 |
| индексов 56 | Селекторы 235 |
| общего назначения 53, 235 | Символ 25 |
| указателя команд 54, 236 | Символы |
| индексов 56 | алфавитные 25 |
| сегментные 54 | видимые 25 |
| сегментные – селекторы 235 | псевдографики 25 |
| системных адресов 239 | специальные 25 |
| указателя команд 236 | управляющие 25 |
| указателя стека 55 | цифровые 25 |
| управляющие 237 | Синтаксис директив и команд 63 |
| флагов 54, 236 | Система счисления |
| Регистры сопроцессора 268 | арабская 15 |
| данных 269 | восьмеричная (Octal) 23 |
| состояния 269 | двоичная (Binary) 16 |
| тегов 271 | десятичная (Decimal) 15 |
| управления 271 | позиционная 14 |
| Режим | шестнадцатеричная (Hexadecimal) 19 |
| виртуальный V86 249 | машинные 16 |
| защищенный 58, 59, 248 | Скрытый разряд 32 |
| реальный 59, 247 | Слово 22 |
| Режим адресации 243 | двойное 22 |
| непосредственный 243 | счетверенное 244 |
| по базе BX со смещением 210 | Смещение 30, 241 |
| прямой 243 | Соглашения об именах 385 |
| регистровый 215, 243 | Сообщение 389 |
| с индексацией 207, 243 | Сопроцессор |
| Ресурсы приложения 390 | вершина стека 269 |
| · · | математический 266 |
| | машинные форматы команд |
| | сопроцессора 304 |
| | система команд 274 |
| | Спецификатор сборки extern 115 |
| | Старший бит 27 |
| | Стек 55 |
| | Страница 245 |
| | Строка 244 |
| | битовая 244 |

Счетверенное слово 244

| Т | Э |
|--|---|
| Типы данных дополнительные 244 Тетрада 19, 589 Триада 23 | Элементы языка комментарии 63 необязательные 63 нетерминальные 63 терминальные 63 |
| Указатель | Иностранные термины |
| длинный 244
короткий 244 | A |
| Ф
Файл | Align 64
AMD 46
ASCII 25 |
| СОМ-файл 314
исполняемый (ЕХЕ-файл) 313, 316 | c |
| листинга (Ist-файл) 40 Флаг 54 Флэш-память (Flash RAM) 52 Формат 24, 30 double 34 float (single) 32 директив 36 long double (extended) 35 машинных команд 36 | Cache Memory 52 Central Processing Unit 52 Combine 64, 65 CPU 52 Cyrix 46 F Flash RAM 52 |
| x | G |
| Характеристика 30 | GDI 383
GDTR 239 |
| Ц | 1 |
| Центральный процессор 52
ЦП 52
Ч
Числа | Ideal 36
IDT 46
IDTR 239
IEEE 724 30
Intel 46 |
| вещественные 15, 30 | L |
| особые 267
отрицательные 27 | LDTR 239 |
| смешанные 15 | M |
| целые 15, 25
беззнаковые 25, 26
знаковые 25, 27 | MASM 36
Message 389
MFC 382
MSDN-Library 381 |

0

OWL 382

P

Pentium II 52 Pentium III 46

R

RAM 52, 56 Random Access Memory 52 Read-only Memory 52 Registers 52 Rise 46 ROM 52

S

SEGMENT 37 Signum 27 STDCALL 384

T

TASM 36 Thread 389 TR 239 TSS 240

٧

VCL 382

W

Win16 24 Win32 24 Win32 API 382 Windows 59

Windows-платформы 382

Научное издание ГОЛУБЬ Н.Г.

Искусство программирования на Ассемблере. Лекции и упражнения 2-е изд., исправленное и дополненное

Заведующий редакцией С.Н.Козлов Верстка А.С. Ребенок Главный дизайнер О.А.Шадрин

ООО «ДиаСофтЮП», 196105, Санкт-Петербург, пр. Ю.Гагарина, д. 1, ком. 108. Лицензия №000328 от 9 декабря 1999 г.

Сдано в набор 30.09.2002. Подписано в печать 25.10.2002. Формат 70×100/16. Бумага типографская. Гарнитура Таймс. Печать офсетная. Печ.л. 41. Тираж 3000 экз. Заказ № 893

Отпечатано с готовых диапозитивов в ФГУП ордена Трудового Красного Знамени «Техническая книга» Министерства Российской Федерации по делам печати, телерадиовещания и средств массовых коммуникаций 198005, Санкт-Петербург, Измайловский пр., 29.

Подходите творчески к процессу программирования

- Делай с нами: постепенное, от простого к сложному, изучение теоретического материала, примеров и законченных программ (часть 1, 16 глав, более 50 программ с различными вариантами их реализации)
- Делай, как мы: изучение на компьютере реализаций типовых вариантов лабораторных работ, нахождение и устранение ошибок (часть 2, 10 лабораторных работ)
- Делай лучше нас: выполнение заинтересовавших вас вариантов лабораторных работ (чем больше, тем лучше часть 2, 10 лабораторных работ по 60 вариантов в каждой)

Дискета, поставляемая отдельно, содержит исходные коды всех программ, рассмотренных в книге

На сайте издательства "ДиаСофт" по адресу www.diasoft.kiev.ua находятся все необходимые исходные тексты программ, которые рассмотрены в первой и второй частях книги, а также набор инструментальных и вспомогательных средств (всего около 4 Мб).

Об авторе

Голубь Надежда Григорьевна — кандидат технических наук, доцент кафедры программного обеспечения *Национального аэрокосмического университета* (ХАИ), г. Харьков.

Область профессиональных интересов: языки программирования (знает более 20 основных алгоритмических языков и их диалектов, в том числе такие известные, как Algol, PL/1, Fortran, Pascal, C/C++, Ada, Java, Smalltalk, Prolog, LISP), системное программирование и компиляторы, Internet-программирование, история развития аппаратного и программного обеспечения компьютеров.

В настоящее время осваивает дистанционное обучение — имеет около 10 тысяч виртуальных учеников со всего мира и свой собственный сайт http://www.anriintern.com/computer/c++/—"Язык С++ для начинающих", который входит в состав портала бесплатного дистанционного образования "Anri Education Systems" (http://www.anriintern.com/).

Связаться с автором можно по адресу: n_golub@ukr.net

Покупайте книги издательства "ДиаСофт"

Книга окажется полезной для преподавателей и студентов, профессионально изучающих программирование

