ОГЛАВЛЕНИЕ

Предисловие к русскому изданию. .5 Предисловие .6
Г л а в а 1. Общие методы программирования
1.1. Краткий обзор для опытных программистов
1.2. Набор регистров
1.3. Загрузка регистров из памяти
1.4. Запоминание регистров в памяти
1.5. Другие операции загрузки и запоминания
1.6. Запоминание данных в ОЗУ
1.7. Арифметические и логические операции
1.8. Работа с разрядами
1.9. Принятие решений
1.10. Организация циклов
1.11. Обработка массивов
1.11. Обрановка массивов:
1.12. Поиск в таолице
1.14. Преобразование кодов
* *
1.16. Умножение и деление
1.17. Обработка списков
1.18. Распространенные структуры данных
1.19. Способы передачи параметров
1.20. Простой ввод-вывод
1.21. Состояние и управление
1.22. Периферийные интегральные микросхемы
1.23. Написание программ, работающих по прерываниям
1.24. Увеличение быстродействия программ
1.25. Уменьшение длины программы
Глава 2. Реализация дополнительных команд и способов адресации60
2.1. Расширения набора команд
2.2. Арифметические команды
2.3. Логические команды
2.4. Команды передачи данных
2.5. Команды перехода
2.6. Команды пропуска
2.7. Команды вызова подпрограмм
2.8. Команды возврата из подпрограмм
2.9. Смещанные команды
2.10. Дополнительные способы адресации
200 Action in the property of the control of the co

Глава 3. Распространенные ощибки программированин
3.1. Классификация ошибок программирования 119 3.2. Изменение порядка операндов на обратный 120 3.3. Неправильное использование флагов 121 3.4. Смешивание регистров и пар регистров 125 3.5. Смещивание адресов и данных 126 3.6. Ошибки формата. 127 3.7. Неправильная работа с массивами 129 3.8. Неявные эффекты 129 3.9. Ошибки инициализации. 130 3.10. Неправильная организация программы 130 3.11. Распознавание ошибок ассемблером 131 3.12. Распространенные ошибки в драйверах ввода-вывода 132 3.13. Распространенные ошибки в программах обслуживания прерываний 135
Введение в программный раздел
Глава 4. Преобразование кодов
4 А. Преобразование двоичных данных в код ВСD (ВN2ВСD) 140 4 В. Преобразование данных в коде ВСD в двоичные (ВСD2ВN) 142 4С. Преобразование двоичных данных в шестнадцатеричные в коде ASCII (ВN2НЕХ) 144
4D. Преобразование шестнадцатеричных данных в коде ASCII в двоичные (HEX2BN)
(ASC2EB)
(EB2ASC) 160 Глава 5. Работа с массивами и индексирование. 163
5A. Заполнение памяти (MFILL) 163 5B. Пересылка блока (BLKMOV) 165 5C. Индексирование двумерного массива байтов (D2BYTE) 168 5D. Индексирование двумерного массива слов (D2WORD) 172 5E. Индексирование N-мерного массива (NDIM) 176
Глава 6. Арифметические операции
6A. Іпестнадцатиразрядное вычитание (SUB16) 183 6B. Іпестнадцатиразрядное умножение (MUL16) 185 6C. Іпестнадцатиразрядное деление (SDIV16, UDIV16) 187 6D. Іпестнадцатиразрядное сравнение (CMP16) 192 6E. Двоичное сложение чисел с повышениой точностью (MPBADD) 196 6F. Двоичное вычитание чисел с повышенной точностью (MPBSUB) 198 6G. Двоичное умножение чисел с повышенной точностью (MPBMUL) 201 6H. Двоичное деление чисел с повышенной точностью (MPBDIV) 205 6I. Двончное сравнение чисел с повышенной точностью (MPBCMP) 211 6J. Десятичное сложение чисел с повышенной точностью (MPDADD) 215 6K. Десятичное вычитание чисел с повышенной точностью (MPDSUB) 217 6L. Десятичное умножение чисел с повышенной точностью (MPDMUL) 220 6M. Десятичное деление чисел с повышенной точностью (MPDDIV) 226
6N. Десятичное сравнение чисел с повышенной точностью

Глава 7. Работа с разрядами и сдвиги
7А. Установка разряда (BITSET)
7B. Очистка разряда (BITCLR)
7C. Проверка разряда (BITTST)
7D. Выделение поля разрядов (BFE). 239 7E. Запись поля разрядов (BFI). 241
7E. Запись поли разрядов (вгт)
76. Логический спвиг влево чисел с повышенной точностью (MPLSL) 248
74. Логический сдвиг вправо чисел с повышенной точностью (MPLSR) 250
71. Циклический сдвиг вправо чисел с повышенной точностью (MPRR) 253
7J. Циклический сдвиг влево чисел с повышенной точностью (MPRL) 257
Глава 8. Работа со строками
8A. Сравнение строк (STRCMP)
8В. Объединение строк (CONCAT)
8С. Понск позиции подстроки (POS)
8D. Копирование подстроки из строки (СОРУ)
8E. Удаление подстроки (DELETE)
8F. Вставка подстроки в строку (INSERT)282
Глава 9. Операции с массивами
9А. Суммирование 8-разрядного массива (ASUM8)
9В. Суммирование 16-разрядного массива (ASUM16)
9С. Поиск максимального элемента длиной 1 байт (МАХЕІМ) 294
9D. Поиск минимального элемента плиной 1 байт (MINELM)
9E. Двоичный поиск (BINSCH)
9F. Быстрая сортировка (QSORT) 304 Список литературы 314
• • •
9G. Tect O3y (RAMTST)
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10A. Чтение строки с терминала (RDLINE) 322
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10A. Чтение строки с терминала (RDLINE) 322 10B. Запись строки на устройство вывода (WRLINE) 331
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10A. Чтение строки с терминала (RDLINE) 322
9G. Тест ОЗУ (RAMTST)
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10A. Чтение строки с терминала (RDLINE) 322 10B. Запись строки на устройство вывода (WRLINE) 331 10C. Проверка и генерация 16-разрядного кода контроля по избыточности (iCRC16, CRC16, GCRC16) 334 10D. Диспетчер таблицы устройств ввода-вывода (IOHDLR) 339 10E. Инициализация портов ввода-вывода (IPORTS) 352 10F. Задержка в миллисекундах (DELAY) 358 Глава 11. Прерывания 362 11A. Небуферированный ввод-вывод по прерываниям с использованием программируемого интерфейса связи (PCI) 8251 (SINTIO) 362 11B. Небуферированный ввод-вывод с использованием программируемого периферийного интерфейса (PPI) 8255 (PINTIO) 371
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10A. Чтение строки с терминала (RDLINE) 322 10B. Запись строки на устройство вывода (WRLINE) 331 10C. Проверка и генерация 16-разрядного кода контроля по избыточности (ICRC16, CRC16, GCRC16) 334 10D. Диспетчер таблицы устройств ввода-вывода (IOHDLR) 339 10E. Инициализация портов ввода-вывода (IPORTS) 352 10F. Задержка в миллисекундах (DELAY) 358 Глава 11. Прерывания 362 11A. Небуферированный ввод-вывод по прерываниям с использованием программируемого интерфейса связи (PCI) 8251 (SINTIO) 362 11B. Небуферированный ввод-вывод с использованием программируемого периферийного интерфейса (PPI) 8255 (PINTIO) 371 11C. Буферированный ввод-вывод с использованием программируемого интер- 371
9G. Тест ОЗУ (RAMTST)
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10A. Чтение строки с терминала (RDLINE) 322 10B. Запись строки на устройство вывода (WRLINE) 331 10C. Проверка и генерация 16-разрядного кода контроля по избыточности (iCRC16, CRC16, GCRC16) 334 10D. Диспетчер таблицы устройств ввода-вывода (IOHDLR) 339 10E. Инициализация портов ввода-вывода (IPORTS) 352 10F. Задержка в миллисекундах (DELAY) 358 Глава 11. Прерывания 362 11A. Небуферированный ввод-вывод по прерываниям с использованием программируемого интерфейса связи (PCI) 8251 (SINTIO) 362 11B. Небуферированный ввод-вывод с использованием программируемого периферийного интерфейса (PPI) 8255 (PINTIO) 371 11C. Буферированный ввод-вывод с использованием программируемого интерфейса связи 8251 (SINTB) 380 11D. Часы и календарь реального времени (CLOCK) 391
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10A. Чтение строки с терминала (RDLINE) 322 10B. Запись строки на устройство вывода (WRLINE) 331 10C. Проверка и генерация 16-разрядного кода контроля по избыточности (ICRC16, CRC16, GCRC16) 334 10D. Диспетчер таблицы устройств ввода-вывода (IOHDLR) 339 10E. Инициализация портов ввода-вывода (IPORTS) 352 10F. Задержка в миллисекундах (DELAY) 358 Глава 11. Прерывания 362 11A. Небуферированный ввод-вывод по прерываниям с использованием программируемого интерфейса связи (PCI) 8251 (SINTIO) 362 11B. Небуферированный ввод-вывод с использованием программируемого периферийного интерфейса (PPI) 8255 (PINTIO) 371 11C. Буферированный ввод-вывод с использованием программируемого интерфейса связи 8251 (SINTB) 380 11D. Часы и календарь реального времени (CLOCK) 391 Приложение А. Система команд микропроцессоров 8080, 8085 400
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10A. Чтение строки с терминала (RDLINE) 322 10B. Запись строки на устройство вывода (WRLINE) 331 10C. Проверка и генерация 16-разрядного кода контроля по избыточности (ICRC16, CRC16, GCRC16) 334 10D. Диспетчер таблицы устройств ввода-вывода (IOHDLR) 339 10E. Инициализация портов ввода-вывода (IPORTS) 352 10F. Задержка в миллисекундах (DELAY) 358 Глава 11. Прерывания 362 11A. Небуферированный ввод-вывод по прерываниям с использованием программируемого интерфейса связи (PCI) 8251 (SINTIO) 362 11B. Небуферированный ввод-вывод с использованием программируемого интерфейса связи 8251 (SINTB) 380 11C. Буферированный ввод-вывод с использованием программируемого интерфейса связи 8251 (SINTB) 380 11D. Часы и календарь реального времени (CLOCK) 391 Приложение А. Система команд микропроцессоров 8080, 8085 400 Приложение Б. Справ ка по программированию для периферийного интерфейса 8255 411
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10A. Чтение строки с терминала (RDLINE) 322 10B. Запись строки на устройство вывода (WRLINE) 331 10C. Проверка и генерация 16-разрядного кода контроля по избыточности (ICRC16, CRC16, GCRC16) 334 10D. Диспетчер таблицы устройств ввода-вывода (IOHDLR) 339 10E. Инициализация портов ввода-вывода (IPORTS) 352 10F. Задержка в миллисекундах (DELAY) 358 Глава 11. Прерывания 362 11A. Небуферированный ввод-вывод по прерываниям с использованием программируемого интерфейса связи (PCI) 8251 (SINTIO) 362 11B. Небуферированный ввод-вывод с использованием программируемого периферийного интерфейса (PPI) 8255 (PINTIO) 371 11C. Буферированный ввод-вывод с использованием программируемого интерфейса связи 8251 (SINTB) 380 11D. Часы и календарь реального времени (CLOCK) 391 Приложение А. Система команд микропроцессоров 8080, 8085 400 Приложение В. Набор символов АSCII 417
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10A. Чтение строки с терминала (RDLINE) 322 10B. Запись строки на устройство вывода (WRLINE) 331 10C. Проверка и генерация 16-разрядного кода контроля по избыточности (ICRC16, CRC16, GCRC16) 334 10D. Диспетчер таблицы устройств ввода-вывода (IOHDLR) 339 10E. Инициализация портов ввода-вывода (IPORTS) 352 10F. Задержка в миллисекундах (DELAY) 358 Глава 11. Прерывания 362 11A. Небуферированный ввод-вывод по прерываниям с использованием программируемого интерфейса связи (PCI) 8251 (SINTIO) 362 11B. Небуферированный ввод-вывод с использованием программируемого периферийного интерфейса (PPI) 8255 (PINTIO) 371 11C. Буферированный ввод-вывод с использованием программируемого интерфейса связи 8251 (SINTB) 380 11D. Часы и календарь реального времени (CLOCK) 391 Приложение А. Система команд микропроцессоров 8080, 8085 400 Приложение В. Набор символов АSCII 417 Словарь терминов 418
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10А. Чтение строки с терминала (RDLINE) 322 10В. Запись строки на устройство вывода (WRLINE) 331 10С. Проверка и генерация 16-разрядного кода контроля по избыточности (iCRC16, CRC16, GCRC16) 334 10D. Диспетчер таблицы устройств ввода-вывода (IOHDLR) 339 10E. Инициализация портов ввода-вывода (IPORTS) 352 10F. Задержка в миллисекундах (DELAY) 358 Глава 11. Прерывания 362 11А. Небуферированный ввод-вывод по прерываниям с использованием программируемого интерфейса связи (PCI) 8251 (SINTIO) 362 11В. Небуферированный ввод-вывод с использованием программируемого интерфейса (PPI) 8255 (PINTIO). 371 11С. Буферированный ввод-вывод с использованием программируемого интерфейса связи 8251 (SINTB) 380 11D. Часы и календарь реального времени (CLOCK) 391 Приложение Б. Справ ка по программированию для периферийного интерфейса 8255 411 Приложение В. Набор символов АSCII 417 Споварь терминов 418 Список литературы 431
9G. Тест ОЗУ (RAMTST) 315 9H. Таблица переходов (JTAB) 319 Глава 10. Ввод-вывод 322 10A. Чтение строки с терминала (RDLINE) 322 10B. Запись строки на устройство вывода (WRLINE) 331 10C. Проверка и генерация 16-разрядного кода контроля по избыточности (ICRC16, CRC16, GCRC16) 334 10D. Диспетчер таблицы устройств ввода-вывода (IOHDLR) 339 10E. Инициализация портов ввода-вывода (IPORTS) 352 10F. Задержка в миллисекундах (DELAY) 358 Глава 11. Прерывания 362 11A. Небуферированный ввод-вывод по прерываниям с использованием программируемого интерфейса связи (PCI) 8251 (SINTIO) 362 11B. Небуферированный ввод-вывод с использованием программируемого периферийного интерфейса (PPI) 8255 (PINTIO) 371 11C. Буферированный ввод-вывод с использованием программируемого интерфейса связи 8251 (SINTB) 380 11D. Часы и календарь реального времени (CLOCK) 391 Приложение А. Система команд микропроцессоров 8080, 8085 400 Приложение В. Набор символов АSCII 417 Словарь терминов 418

Л. Левенталь У. Сэйвилл

ПРОГРАММИРОВАНИЕ НА ЯЗЫКЕ АССЕМБЛЕРА ДЛЯ МИКРОПРОЦЕССОРОВ 8080 и 8085

Перевод с английского А.А. Батнера

Москва

«Радио и связь» 1987

ПРЕДИСЛОВИЕ К РУССКОМУ ИЗДАНИЮ

Все возрастающее распространение микропроцессоров и постоянное распирение сферы их применения увеличивают и круг специалистов, занимающихся программированием для них. Большинство здесь составляют программисты, работавшие ранее на машинах с принципиально иными архитектурой и системой команд. Для таких программистов настоящая книга может стать великолепным пособием, помогающим быстро ощутить "дух" программирования для микропроцессоров, выработать иные по сравнению с применявшимися на больших и мини-ЭВМ подходы, тем более, что аналоги микропроцессоров 8080 получили самое широкое распространение в отечественной технике. Сказанное, разумеется, не противоречит тому, что данная книга может быть весьма полезна для всех, кто как-либо связан с программированием для микро-ЭВМ.

Книга состоит из двух частей: обзора вопросов программирования на языке ассемблера и набора подпрограмм. Первая часть хорошо проиллюстрирована большим числом примеров, позволяющих быстро усвоить основные навыки программирования для рассматриваемых микропроцессоров. При этом автор поистине неутомим в повторении некоторых ключевых моментов, добиваясь тем самым их прочного усвоения (это касается, например, порядка представления в ОЗУ 16-разрядных величин). В последней главе этой части (гл. 3) приводятся наиболее распространенные ошибки, встречающиеся при программировании для микропроцессоров 8080 и 8085. Использование материала этой главы может позволить существенно уменьшить время отладки программ за счет исключения типичных ошибок.

Подпрограммы, приведенные во второй части книги, могут удовлетворить потребности большинства программистов в стандартных процедурах. Подпрограммы гл. 10, 11 могут быть весьма полезны для понимания общих принципов организации работы с контроллерами.

Данная книга ориентирована на широкий круг практиков-программистов, но, безусловно, будет полезна также разработчикам кросс-средств для микро-ЭВМ и конструкторам микропроцессорных систем.

А. А. Батнер

ПРЕДИСЛОВИЕ

Эта книга задумана как справочное пособие для программистов, работающих на языке ассемблера. Она содержит краткий обзор вопросов программирования на языке ассемблера для конкретного микропроцессора и набор полезных подпрограмма. В этих подпрограммах использовались стандартные соглашения по формату, документальному оформлению и методам передачи параметров. При этом соблюдались правила наиболее распространенных ассемблеров; кроме того, описаны назначение, процедура, параметры, результаты, время выполнения и требования к памяти.

Для тех, у кого нет времени или необходимости в изучении полного руководства, в обзорных разделах кратко рассмотрено программирование на языке ассемблера. В разделах по программированию эти вопросы обсуждаются более подробно. Глава 1 служит введением в программирование для данного процессора; в ней приводятся основные отличия этого процессора от других микропроцессоров и мини-ЭВМ. В гл. 2 описывается, как выполняются команды и реализуются способы адресации, не доступные в явном виде. В гл. 3 описываются распространенные ошибки программирования.

В наборе подпрограмм делается упор на общие задачи, встречающиеся во многих практических случаях. Эти задачи включают в себя преобразование кодов, обработку массивов, арифметические операции, работу с разрядами, выполнение сдвигов, работу со строками, сортировку и поиск. Приводятся также примеры программ ввода-вывода, обслуживания прерываний и инициализации для распространенного семейства интегральных микросхем, таких как параплельные интерфейсы, последовательные интерфейсы и таймеры. Вы сможете использовать эти программы и подпрограммы непосредственно при решении прикладных задач, а также в более сложных программах в качестве исходного материала.

Эта книга предназначена скорее для тех, кто хочет немедленно использовать язык ассемблера, чем для тех, кто просто желает познакомиться с ним. Читателем может быть:

инженер, техник или программист, который должен писать на языке ассемблера для какого-либо проекта;

пользователь микро-ЭВМ, который хочет писать на языке ассемблера драйверы ввода-вывода, диагностические, вспомогательные или системные программы;

имеющий опыт в программировании на языке ассемблера программист, которому нужно быстро ознакомиться с техническими приемами, применяемыми для данного микропроцессора;

разработчик систем, которому нужны конкретные программы и методы для немедленного использования;

программист, работающий на языке высокого уровня, который должен на уровне ассемблера отлаживать или оптимизировать программы или же связывать программы, написанные на языке высокого уровня, с программами, написанными на языке ассемблера;

программист, занимающийся поддержкой систем, который должен быстро понять, как работает конкретная программа, написанная на языке ассемблера;

владелец микро-ЭВМ, желающий разобраться в ее операционной системе или же модифицировать стандартные программы ввода-вывода или системные программы;

студент, человек, для которого программирование является хобби, или преподаватель, желающие посмотреть примеры работающих программ, написанных на языке ассемблера.

Излагаемый материал может также служить дополнительным пособием для студентов, изучающих программирование на языке ассемблера.

Эта книга призвана сберечь время читателя. У него нет необходимости писать, отлаживать, тестировать или оптимизировать стандартные программы или искать в руководстве по программированию конкретные примеры. Вместо этого читателю предоставляется возможность легко получить определенную информацию, приемы программирования или программы, в которых он нуждается. Чтобы книгой было легче пользоваться, она снабжена указателем.

Совершенно очевидно, что книга, перед которой поставлены подобные цели, требует от читателя обратной связи. Хотя все программы и были полностью проверены и тщательно документированы, однако в случае, если Вы найдете какие-либо ошибки, сообщите, пожалуйста, о них издателю. Если у вас есть предложения по улучшению методов или дополнению материала, программам, если Вы можете дать совет по программированию или рубрикам указателя, сообщите, пожалуйста, о них. При написании этой книги мы использовали наш опыт в программировании, однако в ее улучшении должны помочь Вы. Мы были бы признательны Вам за замечания, критику и предложения.

ТЕРМИНОЛОГИЯ

Для описания архитектуры процессоров 8080 и 8085, обозначения операндов и представления значений чисел и адресов в этой книге использована следующая терминология.

АРХИТЕКТУРА МИКРОПРОЦЕССОРОВ 8080 и 8085

Регистры длиной в байт

А (аккумулятор)

В

C

D E

Н

.

М (адресация ячейки памяти через регистры H и L)

F (флаги)

I (маска прерываний, только в 8085)

Рис. П.1. Регистр флагов (F)

Рис. П.2. Регистр масок прерываний (I) (при чтении командой RIM)

Рис. П.3. Регистр масок прерываний (I) (при записи командой SIM)

Из них регистрами пользователя являются первые семь: A, B, C, D, E, H и L. Регистры F (флаг) и I (маска прерываний) содержат набор разрядов, имеющих независимые функции и смысл. Организация регистра F показана на рис. П.1.

Регистр I (только в 8085) имеет две различные формы: одну при чтении (с помощью команды RIM) и другую при записи (с помощью команды SIM). Организация этих двух вариантов показана на рис. П.2 и П.3.

Пары регистров и регистры длиной в слово

В или ВС	(регистры В и С, В – старший байт)
D или DE	(регистры D и E, D — старший байт)
Нили HL	(регистры H и L, H – старший байт)
PC	(счетчик команд)

PSW

(спово состояния процессора, аккумулятор и флаги, аккумулятор - старший байт)

SP unu S (указатель стека)

Индивидуальные особенности 8085

1E	Флаг разрешения прерывания
15.5	Фпаг необработанного прерывания для ввода RST 5.5
16.5	Фпаг необработанного прерывания для ввода RST 6.5
17.5	Флаг необработанного прерывания для ввода RST 7.5
MSE	Разрещение установки маски
M5.5	Разряд маски для ввода RST 5.5
M6.5	Разряд маски для ввода RST 6.5
M7.5	Разряд маски для ввода RST 7.5
Сброс RST 7.5	Разряд используется для сброса тригтера RST 7.5
SID	Линия последовательного ввода данных
SOD	Линия последовательного вывода данных
SOE	Разрешение поспедовательного вывода

Расположение этих разрядов в регистре I показано на рис. П.2, П.3.

Флаги

Вспомогательный перенос из одной поповины байта в другую (Ас)

Перенос (С)

Четность (Р) Знак (S)

Ноль (Z)

Расположение этих флагов в регистре F показано на рис. П.1.

АССЕМБЛЕР 8080, 8085

Разделители

После метки, за исключением EQU, SET и MACRO, после которых требуется пробел

пробел После кода команды

Между операндами в поле операндов (адресов)

Перед комментарием

Псев дооперации

DB	Определить баит; поместить в память данные длиной в баит
DS	Определить область памяти: назначить байты в памяти

DW Определить слово; поместить в память данные длиной в слово

END Конец программы

EQU Приравнять; определить метку псевдооператора

ORG Определить начало; поместить последующие команды в объектном коде, начиная с заданного адреса

Назначения

Системы счисления:

В (правый индекс) **Пвоичная**

D (правый индекс) Песятичная

Н (правый инцекс) Шестнадцатеричная

О (правый индекс) Восьмеричная

По умолчанию принимается десятичная; шестнадцатеричные числа должны начинаться с цифры (т. е. если число начинается с буквы, то следует в начале добавить нуль).

Другие: ''или "" 7

INDIR

ASCII (символы окружаются одинарными или двойными кавычками) Текущее значение счетчика ячеек (счетчика команд)

16-разрядный адрес в памяти для данных, являющийся начальным адре-

ОБШАЯ ТЕРМИНОПОГИЯ

ADDR 16-разрядный адрес в памяти для данных

BASE Постоянный 16-разрядный адрес в памяти для данных

BICON 8-разрядный элемент данных в двоичном формате

DEST 16-разрядный адрес в памяти для программы, являющийся адресом назна-

чения для команды герехопа

HIGH 16-разрядный элемент данных

сом для косвенного адреса. Косвенный адрес запоминается в ячейках па-

мяти INDIR и INDIR + 1

IPORT 8-разрядный адрес устройства (порта) LOW

16-разрядный элемент данных MASK 8-разрядное число, используемое в качестве маски

NTEMP 16-разрядный элемент данных

NTIMES 8-разрядный элемент данных

NTIML 8-разрядный элемент данных

NTIMM 8-разрядный элемент данных

NUM 16-разрядный элемент данных

NUMI 16-разрядный адрес в памяти для данных

NUM2 16-разрядный адрес в памяти для панных

OFFSET 16-разрядный элемент данных

Старщий байт RP

OPER 16-разрядный адрес в памяти для данных

OPER1 16-разрядный адрес в памяти для данных

OPER2 16-разрядный адрес в памяти для данных

OPORT 8-разрядный адрес устройства (порта)

Регистр пользователя (A, B, C, D, E, H или L) REG

REG1 Другой регистр пользователя, отличающийся от REG

RETPT 16-разрядный адрес в памяти для программы

RP Пара регистров (В, D или Н)

RPL Млапший байт RP

RP1 Другая пара регистров, отличающаяся от RP

RP1H Старший байт RP1

RP1L Млаший байт RPI

RP2 Другая пара регистров, отличающихся от RP1

RP2H Старший байт RP2

RP2L Млалший байт RP2

SPTR 16-разрядный адрес в памяти для данных

RPH

STRNG 16-разрядный адрес в памяти для данных SUM 16-разрядный адрес в памяти для данных

VAL16 16-разрядный элемент данных

VAL16H Старший байт VAL16 VAL16L Младший байт VAL16

VALUE 8-разрядный элемент данных

ГЛАВА 1

ОБЩИЕ МЕТОДЫ ПРОГРАММИРОВАНИЯ

В этой главе описываются общие методы написания программ на языке ассемблера для микропроцессоров 8080 и 8085. Она содержит способы выполнения следующих операций:

загрузка и сохранение регистров,

запоминание данных в памяти,

арифметические и погические операции,

работа с разрядами,

проверка разрядов,

проверка на определенные значения,

числовые сравнения,

организация циклов (повторяющихся последовательностей операций),

обработка массивов,

поиск в таблице,

работа с символами,

преобразование кодов,

арифметические операции повышенной точности,

умножение и деление,

обработка списков,

обработка структур данных.

В отдельных разделах описываются передача параметров подпрограммам, общие методы написания драйверов ввода-вывода и программ обработки прерываний, а также приемы, позволяющие ускорить выполнение программ и уменьшить используемую ими память.

Описываемые операции необходимы обычно в таких применениях, как контрольно-измерительные приборы, тестовое оборудование, периферийные устройства ЭВМ, аппаратура связи, управление в промышленности, управление процессом, коммерческое оборудование, авиационно-космические и военные системы и производство товаров широкого потребления. Пользователи микро-ЭВМ смогут, прибегнуть к этим операциям при написании драйверов ввода-вывода, вспомогательных и диагностических программ и математического обеспечения систем, а также для облегчения понимания, отладки и усовершенствования программ, написанных на языках высокого уровня. Для тех, кто намерен незамедлительно воспользоваться языком ассемблера 8080 и 8085, в данной главе дается краткое руководство по программированию.

1.1. КРАТКИЙ ОБЗОР ДЛЯ ОПЫТНЫХ ПРОГРАММИСТОВ

Для тех, кто знаком с программированием на языке ассемблера на других вычислительных машинах, здесь дается краткий обзор особенностей процессоров 8080 и 8085. Знание этих особенностей поможет сэкономить много времени и труда.

- 1. Арифметические и погические операции разрешены только между аккумулятором и байтом непосредственных данных или между аккумулятором и регистром общего назначения. Однако один регистр общего назначения в действительности указывает на адрес в памяти; это регистр М, который в действительности обращается к адресу в памяти, содержащемуся в регистрах Н и L. Таким образом, команда ADD М, например, означает: прибавить к аккумулятору содержимое байта памяти, адресуемого через регистры Н и L. Арифметические и погические операции не допускают прямой адресации.
- 2. Аккумулятор и регистры Н и L являются специальными регистрами. Они являются единственными регистрами, которые могут быть прямо загружены или записаны в память. Аккумулятор является единственным регистром, который может быть инвертирован, сдвинут, косвенно загружен с использованием адреса в паре регистров В или D, косвенно записан в память по адресу, содержащемуся в паре регистров В или D, или использован в командах IN и OUT. Регистры Н и L составляют единственную пару, которая может быть использована косвенно в арифметических командах, при записи в память данных, заданных непосредственно в команде, или при загрузке и записи в память других регистров, отличных от аккумулятора. Регистры Н и L являются также единственной парой, которая может быть передана в счетчик команд или указатель стека. Более того, эти регистры используются как аккумулятор двойной длины при сложении 16-разрядных чисел (команда DAD). Регистры D и E являются в некотором смысле также специальными, поскольку одной командой (ХСНС) можно поменять их содержимое с содержимым регистров Н и L. Таким образом, регистры в 8080 и 8085 весьма ассимметричны, и программист должен аккуратно выбирать, для каких данных и адресов какими регистрами пользоваться.
- 3. Часто для одних и тех же физических регистров используется несколько имен. Для многих команд A, B, C, D, E, H и L являются 8-разрядными регистрами. Для других команд регистры B и C (В старший по значению), D и E (D старший по значению) или H и L (Н старший по значению) являются 16-разрядной парой регистров. Термины пара регистров B, регистры B и C и пара регистров BC имеют одно и то же значение; подобные же варианты существуют для регистров D и E и H и L. Заметим, что пара регистров и два одиночных регистра физически одно и то же, и они не могут служить одновременно для различных целей.

Регистры H и L фактически почти всегда применяют для косвенного адреса из-за наличия команд, имеющих доступ к регистру M, и таких специальных команд, как SPHL, PCHL, XTHL и XCHG. Благодаря тому, что существует команда XCHG, для второго адреса берут регистры D и E, а не B и C. Регистры B и C используют обычно как отдельные 8-разрядные регистры для временного хранения данных.

4. Воздействие различных команд на флаги весьма непоследовательно. К некоторым особенно необычным действиям относятся следующие: а) ло-

гические команды очищают флаг переноса, б) команды сдвига не действуют на другие флаги, кроме флага переноса, в) команды загрузки, записи, пересылки, увеличения на 1 пары регистров и уменьшения на 1 пары регистров вообще не оказывают влияния на флаги, г) 16-разрядное сложение действует только на флаг переноса. Определить, как команды действуют на флаги, можно с помощью табл. А.1 (приложение A).

5. Отсутствуют косвенная адресация через память и индексация. Отсутствие косвенной адресации через память компенсируется загрузкой косвенного адреса в регистры Н и L. Действительная косвенная адресация, таким образом, является двухшаговым процессом. При желании загрузить или записать в память аккумулятор можно также загрузить косвенный адрес

в регистры В и С или D и E.

Отсутствие индексной адресации компенсируется добавлением пары регистров с помощью команды DAD. Эта команда добавляет пару регистров к H и L. Таким образом, индексация требует нескольких шагов: а) загрузить индекс в пару регистров, б) загрузить базовый адрес в другую пару (одной из пар регистров должны быть H и L), в) используя команду DAD, сложить две пары и г) использовать сумму как косвенный адрес (при помощи обращения к регистру М). Индексация в 8080 и 8085 — долгий и неудобный процесс.

6. Нет флага переполнения при получении дополнения до двух, так что надо определять такое переполнение программным путем. Из этого следует,

что трудно работать с числами со знаком.

7. Многие обычные команды отсутствуют, но могут быть легко смоделированы с помощью регистровых команд. Примерами являются очистка аккумулятора (с использованием SUB A или XRA A), логический сдвиг аккумулятора влево (с помощью ADD A), очистка флага переноса (ANA A или ORA A) и проверка аккумулятора (ANA A или ORA A). Команды ANA A и ORA A очищают флаг переноса и устанавливают остальные флаги в соответствии с содержимым аккумулятора. Напомним, что загрузка регистра не действует на флаги.

8. Нет относительных переходов. Фактически, единственной командой перехода, которая не требует абсолютного адреса, является РСНL, по которой загружается счетчик команд из регистров Н и L и, таким образом, произво-

дится косвенный переход.

9. Есть два отдельных набора команд увеличения и уменьшения на 1, Команды DCR и INR применяются к 8-разрядным регистрам и действуют на все флаги, за исключением флага переноса. Команды DCX и INX применяются к 16-разрядным парам регистров и вообще не действуют на флаги. Вы можете использовать 16-разрядные пары регистров как обыкновенные счетчики, но единственным способом проверки пары на 0 является использование команды логическое ИЛИ к двум регистрам вместе с аккумулятором.

10. Нет арифметических или логических сдвигов. Единственными командами сдвига являются команды циклического сдвига с флагом переноса или без него. Другие сдвиги могут быть смоделированы при помощи команд циклического сдвига (RRC, RLC, RAR и RAL) и команд сложения (ADD A, ADC A и DAD H). Флаг переноса может быть установлен с помощью STC, а очищен с

помощью ANA A (или ORA A).

- 11. Аккумулятор является единственным регистром, который может быть сдвинут, инвертирован или использован для ввода или вывода. Единственными командами, которые оперируют непосредственно с регистрами общего назначения, являются команды MOV (пересылка содержимого в другой регистр или из другого регистра), MVI (загрузка непосредственного операнда), DCR (уменьшение на 1) и INR (увеличение на 1). Эти команды могут оперировать также с регистром М, т. е. байтом из памяти, адресуемым через регистры Н и L.
- 12. В стек или из стека могут быть переданы только пары регистров. Одной из таких пар является слово состояния процессора (PSW), которое содержит аккумулятор (старший байт) и флаги (младший байт). Команды CALL и RETURN передают адреса в стек или из него.
- 13. В микропроцессоре 8080 отсутствует читаемый флаг системы прерываний. Это создает трудности в том случае, когда исходное состояние системы прерываний должно быть восставновлено после выполнения секции команд, которая должна выполняться при закрытых прерываниях. Для решения этой проблемы можно копию состояния прерываний хранить в ОЗУ. С другой стороны, 8085 имеет читаемый флаг разрешения прерываний.
- 14. В микропроцессорах 8080 и 8085 приняты следующие общие соглашения.
- При записи всех 16-разрядных адресов младший байт записывается первым (т. е. по меньшему адресу). Порядок байтов в адресах тот же, что и в микропроцессорах Z80 и 6502, но является обратным порядку байтов, принятому в микропроцессорах 6800 и 6809.
- Указатель стека содержит младший адрес, действительно занятый в стеке. Это соглашение также принято в микропроцессорах Z80 и 6809, но явно противоположно принятому в 6502 и 6800 (следующий доступный адрес). Согласно всем командам 8080 и 8085 данные в стек записываются с предварительным уменьшением на 1 (вычитанием перед записью байта 1 из указателя стека) и загружаются из стека с последующим увеличением на 1 (добавлением после загрузки байта 1 к указателю стека).
- Флаг разрешения прерываний (только в 8085), равный 1, разрешает прерывания, а 0 запрещает их. Такое же соглашение принято и в Z80, но оно обратно принятому в 6502, 6800 и 6809.

1.2. НАБОР РЕГИСТРОВ

Программирование на языке ассемблера 8080/8085 осложняется ассиметричностью системы команд этих процессоров. Многие команды применяются только к определенным регистрам, парам регистров или наборам регистров. Почти каждый регистр обладает индивидуальными особенностями, и почти каждая команда имеет свою специфику. В табл. 1.1 перечислены регистры длиной в байт и команды, которые оперируют с ними. В табл. 1.2 перечислены пары регистров (или регистры длиной в слово) и оперирующие с ними команды (все команды, конечно, неявно изменяют программный счетчик). В табл. 1.3 перечислены содержащиеся в парах регистров косвенные адреса и команды, в которых используются эти адреса. В табл. 1.4 перечислены команды, применимые только к аккумулятору, а в табл. 1.5 — команды,

применимые только к определенным парам регистров. В табл. 1.6 перечислены команды, относящиеся к стеку.

Таблица 1.1. 8-разрядные регистры и применяемые команды

Регистр	Команды
A	ACI, ADC, ADD, ADI, ANA, ANI, CMA, CMP, CPI, DAA, DCR, IN, INR, LDA, LDAX, MOV, MVI, ORA, ORI, OUT, RAL, RAR, RIM (только в 8085), RLC, RRC, SBB, SBI, SIM (только в 8085), STA, STAX, SUB, SUI, XRA, XRI
B, C, D, E, H, L	ADC, ADD, ANA, CMP, DCR, INR, MOV, MVI, ORA, SBE SUB, XRA
F (флаги)	СМС, STC (см. также пару регистров PSW)
I (маска прерываний, только в 8085)	RIM, SIM (только в 8085)

Таблица 1.2. Пары регистров и применяемые команды

Пара регистров	Команды
В (ВиС)	DAD, DCX, INX, LXI, POP, PUSH,
D (D и E)	DAD, DCX, INX, LXI, POP, PUSH, XCHG
Н (Ни L)	DAD, DCX, INX, LHLD, LXI, PCHL, POP, PUSH, SHLD,
	SPHL, XCHG, XTHL
PSW (А и флаги)	POP, PUSH
Счетчик команд	Команды вызова подпрограммы, команды перехода, команды возврата из подпрограммы, RST
Указатель стека	Команды вызова подпрограммы, DAD, DCX, INX, LXI, POP, PUSH, команды возврата из подпрограммы, RST, SPHL

Таблица 1.3. Косвенные адреса и применяемые команды

Расположение адреса	Команды
Пара регистров В (В и С) Пара регистров D (D и E)	LDAX, STAX LDAX, STAX
Пара регистров Н (Н и L)	ADC, ADD, ANA, CMP, DCR, INR, MOV, MVI, ORA, SBB, SUB, XRA
Указатель стека	команды вызова подпрограммы, POP, PUSH, команды возврата из подпрограммы, RST, XTHL

Таблица 1.4. Команды, которые применяются только к аккумулятору

Команда	Функция	Команда	Функция
· ACI	Непосредственное сложение с переносом	RAR	Циклический сдвиг вправо через перенос

Команда	Функция	Команда	Функция
ADI	Непосредственное сложение	RIM	Чтение маски прерываний
AN1	Непосредственное погичес-		(только в 8085)
	коеИ	RLC	Циклический сдвиг влево
CMA	Дополнение (логическое)	RRC	Циклический сдвиг вправо
CPI	Непосредственное сравнение	SBI	Непосредственное вычита-
DAA	Десятичная коррекция		ние с заемом
IN	Ввод	SIM	Установка маски прерыва-
LDA	Прямая загрузка		ний (только в 8085)
LDAX	Косвенная загрузка	STA	Прямое запоминание
ORI	Непо средственное погичес-	STAX	Косвенное запоминание
	кое ИЛИ	SUI	Непосредственное вычита:
OUT	Вывол		ние
RAL	Пиклический сдвиг влево	XRI	Непосредственное логичес-
	через перенос		кое ИСКЛЮЧАЮЩЕЕ ИЛИ

Таблица 1.5. Команды, которые применяются только к одной или двум парам регистров

Команда	Пары регистров	Функция
LDAX	В или D	Косвенная загрузка аккумулятора
LHLD	Н	Прямая загрузка H и L
PCHL	H, PC	Пересылка H и L в PC
SHLD	H	Прямая запись в память H и L
STAX	В или D	Косвенная запись в память аккумулятора
XCHG	D, H	Обмен НL с DE
XTHL	Н	Обмен HL с вершиной стека

Таблица 1.6. Команды, в которых используется стек

Команда	Функция	
Команды вызова подпрограммы	Переход и сохранение счетчика команд в стеке	
POP	Загрузка пары регистров из стека	
PUSH	Запись пары регистров в стеке	
Команды возврата из подпрограммы	Загрузка счетчика команд нз стека	
RST	Переход по адресу вектора с сохранением счет-	
	чика команд в стеке	
XTHL	Обмен H и L с вершиной стека	

Регистры обычно используются следующим образом.

- Аккумулятор является центром обработки данных; для большинства арифметических и логических команд он служит источником одного из операндов и местом назначения для результата.
- Регистры H и L (пара регистров H) представляют собой основной регистр адреса памяти. Команды, которые ссылаются на регистр M, в действительности ссылаются на адрес памяти в этой паре регистров.

• Регистры D и E (пара регистров D) представляют собой дополнительный регистр адреса памяти, так как программист может поменять их содержимое с додержимым H и L, используя команду XCHG.

• Регистры В и С (лара регистров В) являются регистрами общего назначения без каких-либо отличительных особенностей, хотя команды LDAX (загрузить аккумулятор косвенно) и STAX (запомнить аккумулятор косвенно) могут использовать их в качестве адресных регистров. Обычно программисты используют регистры В и С для счетчиков и временного хранения данных.

Индивидуальные особенности отдельных регистров можно описать следующим образом:

Аккумулятор. Единственный регистр длиной в байт, который может быть прямо вггружен или записан в память. Единственный регистр, который можно сдвигать, инвертировать или корректировать в двоично-десятичный вид с цомощью одной команды. Единственный регистр, который может быть записан в порт вывода (с помощью команды OUT) или загружен из порта вывода (с помощью команды IN). Исходный регистр и регистр назначения для всех арифметических и логических команд, за исключением DAD, DCR, DCX, INR и INX. Единственный регистр, который может быть загружен из регистра маски прерываний (командой RIM) или записан в регистр маски прерываний (SIM). (Регистром маски прерываний снабжен только процессор 8085.)

Регистры Н и L. Единственная пара регистров, которая может быть использована косвенно (с помощью ссылки на регистр М) в командах ADC, ADD, ANA, CMP, DCR, INR, MOV, MVI, ORA, SBB, SUB и XRA. Единственная пара регистров, которая может быть прямо загружена или записана в память. Исходные регистры и регистры назначения для команды DAD. Единственная пара регистров, которую можно обменять с регистрами D и E и с вершиной стека. Единственная пара регистров, которую можно переслать в указатель стека (используя команду SPHL) или в счетчик команд (командой РСНL). Единственная пара регистров, которая может быть сдвинута одной командой (DAD H).

Регистры D и E. Единственная пара регистров, для которой возможен обмен данными с регистрами H и L (с помощью команды XCHG).

Указатель стека. Единственный адресный регистр, который обеспечивает автоприращение (приращение адреса после выполнения команды) и автоуменьшение (уменьшение адреса до выполнения команды). Может быть загружен только командой LXI или SPHL. Его значение можно определить только с помощью загрузки 0 в пару регистров Н и L с последующим использованием команды DAD SP. Единственная пара регистров, которая может быть использована для передачи других пар регистров в память или из памяти (команды PUSH и POP) или для записи в память или чтения из нее счетчика команд (команды CALL и RETURN).

Слово состояния процессора (PSW). Содержит в себе аккумулятор (старший байт) и флаги (младший байт). Может быть только передано в стек или из стека с помощью команд PUSH и POP.

Отметим следующее:

• Только аккумулятор и регистры H и L могут быть прямо загружены из памяти или записаны в память. Для других регистров или пар регистров нет команд, эквивалентных командам LDA, STA, LHLD или SHLD.

many to many the same of the same

17

• Только адрес в H и L (регистр М) можно использовать для всех команд, кроме загрузки или записи аккумулятора в память. Только адрес в H и L может быть использован для передачи данных в другие регистры или из них в арифметических или логических командах.

• Только команды DCR, DCX, DAD, INR и INX позволяют выполиять арифметические операции без использования аккумулятора (команды DCR и INR можно применять и для аккумулятора). Из этих команд только DCR, DAD и INR изменяют значение флагов; DCR и INR изменяют все флаги кроме переноса, в то время как DAD изменяет только флаг переноса.

1.2.1. ПЕРЕДАЧА ИЗ РЕГИСТРА В РЕГИСТР

Команда MOV может передавать любой 8-разрядный регистр общего назначения (A, B, C, D, E, H или L) в любой другой 8-разрядный регистр общего назначения. Регистр флагов (F) может быть только передан в стек или получен из стека вместе с аккумулятором (с помощью PUSH PSW и POP PSW). Регистр маски прерываний (только в 8085) может быть передан в аккумулятор или из него с помощью команд RIM или SIM. Команда XCHQ обменивает пары регистров D и H.

Обычно используют следующие команды передачи:

MOV A, REG передает содержимое регистра в аккумулятор;

MOV REG, А передает содержимое аккумулятора в регистр;

MOV REG, М загружает регистр содержимым памяти по адресу в регистрах H и L;

MOV M, REG записывает содержимое регистра в память по адресу в регистрах H и ${\bf L}$;

ХСНG обменивает содержимое пары регистров D (регистры D и E) с содержимым пары регистров H (регистры H и L)

В команде MOV регистр назначения является первым операндом, таким образом, MOV REG1, REG2 передает содержимое REG2 в REG1, что обратно соглашению, предложенному в стандарте 694 IEEE для команд языка ассемблера [1, 2]. Команда MOV изменяет регистр назначения, но не влияет на регистр-источник. Команда XCHG изменяет четыре регистра (D, E, H и L); таким образом, эта команда эквивалентна четырем командам MOV плюс некоторым промежуточным командам, сохраняющим один байт данных во время передачи другого. Ни MOV, ни XCHG не влияют на флаги.

1.3. ЗАГРУЗКА РЕГИСТРОВ ИЗ ПАМЯТИ

В микропроцессорах 8080 и 8085 предусмотрены четыре способа адресации, которыми можно пользоваться при загрузке регистров из памяти: прямая (из памяти с конкретным адресом), непосредственная (с конкретным значением), косвенная (из адреса, помещенного в паре регистров) и стековая (из вершины стека) [3].

1.3.1. ПРЯМАЯ ЗАГРУЗКА РЕГИСТРОВ

С использованием прямой адресации из памяти могут быть загружены только аккумулятор и регистры H и L (пара регистров H).

Примеры

1. LDA 2050H

Эта команда загружает аккумулятор (регистр A) из ячейки памяти 2050_{16} .

2. LHLD OAOOH

Эта команда загружает регистр L из ячейки памяти $A000_{16}$, а регистр H из ячейки памяти $A001_{16}$. Заметим, что по принятому для 8080, 8085 формату хранения 16-разрядных чисел первым является младший по значению байт, а за|ним в ячейке со следующим адресом — старший по значению байт.

1.3.2. НЕПОСРЕДСТВЕННАЯ ЗАГРУЗКА РЕГИСТРОВ

Непосредственная адресация может быть использована для загрузки любого регистра или пары регистров, причем последние включают в себя и указатель слека.

Примеры

1. MVI C,6
Эта команда загружает регис

Эта команда загружает регистр С значением 6. Здесь 6 является 8-разрядным числом, а не 16-разрядным адресом; не следует смешивать число 6 с адресом 0006_{16} .

2. LXI D,15E3H

Эта команда загружает 15₁₆ в регистр D и Е 3₁₆ в регистр Е.

1.3.3. КОСВЕННАЯ ЗАГРУЗКА РЕГИСТРОВ

Команда MOV REG, М может загрузить любой регистр из ячейки памяти, адрес которой содержится в регистрах Н и L. Команда LDAX может загрузить аккумулятор с использованием адреса, содержащегося в паре регистров В или D. Заметим, что нет команды, загружающей косвенно пару регистров.

Примеры

1. MOV D,M
Эта команда загружает регистр D из ячейки памяти, адрес которой содержится в регистрах H и L. Команда языка ассемблера имеет форму: MOV регистр назначения, исходный регистр; этот порядок регистров является обратным, предлагаемому в стандарте 694 IEEE [1].

2. LDAX B

Эта команда загружает аккумулятор из ячейки памяти, адрес которой содержится в регистрах В и С. Команда MOV A,М имеет то же самое назначение, но в ней используется адрес, содержащийся в регистрах Н и L. Заметим, однако, что нельзя использовать В и С или D и Е для косвенной загрузки любого регистра, кроме аккумулитора.

1.3.4. ЗАГРУЗКА РЕГИСТРОВ ИЗ СТЕКА

Команда РОР RP загружает пару регистров из вершины стека и соответственно устанавливает указатель стека. Одной из пар регистров для команды РОР является слово состояния процессора (PSW), в котором содержится аккумулятор (старший байт) и флаги (младший байт). Не существует команд, загружающих один регистр из стека или использующих указатель стека косвенно без его изменения (хотя команда XTHL в результате и не оказывает влияния на указатель стека, но она передает данные как в стек, так и из стека).

Пример **POP D**

Эта команда загружает регистры D и E из вершины стека и увеличивает указатель стека на 2. Регистр Е загружается первым в соответствии с форматом для 16-разрядных чисел, принятым в 8080, 8085.

Стек имеет следующие характерные особенности.

- Указатель стека содержит адрес ячейки, которая была занята самой поспедней (младший занятый адрес). Стек может быть расположен в любом месте памяти.
- Данные запоминаются в стеке с использованием предуменьшения, т. е. команды уменьшают указатель стека на 1 перед запоминанием каждого байта. Данные загружаются из стека с использованием послеувеличения, т. е. команды увеличивают указатель стека на 1 после загрузки каждого байта.
- Как это типично для микропроцессоров, отсутствуют указатели выхода за границы стека в ту или иную сторону.

1.4. ЗАПОМИНАНИЕ РЕГИСТРОВ В ПАМЯТИ

Для запоминания регистров в памяти существуют три способа адресации: прямая (в память с конкретным адресом), косвенная (в память с адресом, который находится в паре регистров) и стековая (в вершину стека).

1.4.1. ПРЯМОЕ ЗАПОМИНАНИЕ РЕГИСТРОВ

Прямая адресация может быть использована только для запоминания аккумулятора или регистров H и L.

Примеры

1. STA 35C8H

При выполнении этой команды запоминается аккумулятор в ячейке памяти 35C8_{16} .

2. SHLD 203AH

При выполнении этой команды запоминается регистр L в ячейке памяти $203A_{16}$, а регистр H- в ячейке памяти $203B_{16}$, т. е, как обычно, в обратном порядке.

1.4.2. КОСВЕННОЕ ЗАПОМИНАНИЕ РЕГИСТРОВ

При выполнении этой команды MOV M,REG может запоминаться любой регистр по адресу, который находится в регистрах H и L. Команда STAX может запомнить аккумулятор по адресу, который находится в паре регистров В или D. Заметим, что нет команды для косвенного запоминания пары регистров.

Примеры

1. MOV M.C

При выполнении этой команды запоминается регистр C по адресу, который содержится в регистрах H и L. Команда формируется в виде: nepecnarb e M из C.

2. STAX D

При выполнении этой команды запоминается аккумулятор в памяти по

апресу, содержащемуся в регистрах D и E. Команда MOV M, A имеет то же самое назначение, но в ней используется адрес в регистрах H и L. Заметим, однако, что аккумулятор является единственным регистром, который можно запомнить косвенно с помощью регистров D и E или B и C.

1.4.3. ЗАПОМИНАНИЕ РЕГИСТРОВ В СТЕКЕ

При выполнении команды PUSH RP запоминается пара регистров в вершине стека и устанавливается соответственно указатель стека. Одной из пар регистров является слово состояния процессора (PSW), которое содержит аккумулятор (старший байт) и флаги (младший байт). Нет команды, при выполнении которой запоминается в стеке один регистр.

Пример

PUSH B

При выполнении этой команды запоминаются регистры В и С в вершине стека и указатель стека уменьшается на 2. Регистр В запоминается первым, поэтому С заканчивает стек в его вершине.

1.5. ДРУГИЕ ОПЕРАЦИИ ЗАГРУЗКИ И ЗАПОМИНАНИЯ

Другие операции загрузки и запоминания требуют не одну, а большее число команд. Типичные примеры таких операций:

1. Прямая загрузка любого регистра, отличного от А:

LDA ADDR MOV REG,A MUTM LXI H,ADDR

моч REGrM
При втором методе А остается без изменения, но используются Н и L. Само

собой разумеется, адрес в H и L может пригодиться для последующего использования.

2. Косвенная загрузка любого регистра (из памяти, адрес которой содержится в ячейках INDIR и INDIR + 1):

LHLD INDIR ;B39Tb KOCBEHHMA AAPEC MOV REG:M ;3AFFY3NTb ДАННЫЕ KOCBEHHO

3. Прямая загрузка любой пары регистров, отличной от H и L:

регистров D и E

LHLD ADDR ; TEPECJATE AAHHNE B HL XCHG ; W SATEM B DE

Команда XCHG служит специально для обмена пары регистров D с парой регистров H:

регистров В и С

LHLD ADDR THEPECJATE AAHHUE BHL
MOV BTH THE SATEM B BC TO FAMILY 3A OANH PAS
MOV CTL

указателя стека

LHLD ADDR ; NEPECJIATE AAHHBE B HL
SPHL ; N SATEM B SP

Команда SPHL служит для передачи H и L в указатель стека.

4. Прямое запоминание любых регистров, отличных от А:

MOV A, REG STA ADDR

или

LXI H-ADDR MOV M-REG

5. Косвенное запоминание любого регистра (в памяти, адрес которой содержится в ячейках INDIR и INDIR + 1):

LHLD INDIR ; B3AT6 KOCBEHHMM AAPEC

MOV MAREG ; SATTOMHMITH AAHHNE TIO STOMY AAPECY

6. Прямое запоминание любой пары регистров, отличной от H и L: регистров D и E

HE BE ATAKDBERT; DHDX ATRMAR BE MATER WITH THE BEAUTY OF T

регистров В и С

HOV H.B THEPECAATH BC B HL NO BANTY 3A OANH PAS

SHLD ADDR IN SATEM B HAMRIL

указателя стека

LXI . H.O FREPECMATE SP B HL
DAD SP
SHLD ADDR FN SATEM B NAMATE

Не существует команды, аналогичной SPHL, для пересылки данных в противоположном направлении.

1.6. ЗАПОМИНАНИЕ ДАННЫХ В ОЗУ

Начальные значения ячеек ОЗУ задаются либо через аккумулятор, либо прямо или косвенно с использованием регистров Н и L.

Примеры

1. Запомнить 8-разрядный элемент (VALUE) по адресу ADDR:

MVI A-VALUE STA ADDR

или

LXI H:ADDR MVI M:VALUE

В первом случае, если VALUE = 0, MVI A, VALUE можно заменить на SUB A или на XRA A. Заметим, что SUB A или XRA A изменяют флаги, в то время как MVI A, 0 не изменяет.

2. Запомнить 16-разрядный элемент (VAL16) по адресам ADDR и ADDR+1 (старшим по значению байтом является ADDR+1):

LXI H.VAL16 SHLD ADDR

3. Запомнить 8-разрядный элемент (VALUE) по адресу, содержащемуся в ячейках памяти INDIR и INDIR + 1:

LHLD INDIR FB38Tb KOCBEHHMM AAPEC
MVI M. VALUE F3ATOMHMTB 3HAYEHME KOCBEHHO

1.7. АРИФМЕТИЧЕСКИЕ И ЛОГИЧЕСКИЕ ОПЕРАЦИИ

Для большинства арифметических и логических операций (сложение, вычитание, погическое И, погическое ИЛИ, ИСКЛЮЧАЮЩЕЕ ИЛИ и сравнение) одним из операндов является аккумулятор, а вторым 8-разрядный регистр или байт данных, заданный непосредственно в команде. Результат (если он существует) помещается в аккумулятор. Если используется регистр М, то процессор получает операнд из памяти по адресу, который содержится в регистрах Н и L.

Примеры

1. Добавить регистр В к аккумулятору

Сумма остается в аккумуляторе.

Выполнить операцию погическое И для аккумулятора и двоичного значения ВІСОN:

ANI BICON

Непосредственная адресация требует специального кода операции.

3. Выполнить операцию погическое ИЛИ для аккумулятора и числа, адрес которого содержится в регистрах H и L:

ORA N

Регистр М в действительности ссылается на адрес, содержащийся в Н и L.

Другие операции требуют больше одной команды. Здесь приводятся типичные примеры таких операций.

• Сложить содержимое ячеек памяти OPER1 и OPER2, сумму поместить в SUM

AGJ	OPER1	ПОЛУЧИТЬ ПЕРВЫЙ ОПЕРАНА
MOV	BrA	
LDA	OPER2	ЕПОЛУЧИТЬ ВТОРОЙ ОПЕРАНА
ADD	В	
STA	SUM	FCOXPAHKTE CYMMY

или

LXI	H+OPER1	эполучить первый операна
MOV	AvM	
LXI	H+OPER2	эполучить второй операна
ADD	М	
LXI	H.sum	FCOXPAHUTE CYMMY
MOV	MrA	

Второй вариант можно существенно сократить, если операнды и сумма имеют последовательные адреса памяти. Например, если OPER2 = OPER1 + 1 и SUM = OPER2 + 1, то в результате будет

LXI	H.OPER1	
MOV	A+M	ПОЛУЧИТЬ ПЕРВЫЙ ОПЕРАНА
INX	Ħ	
ADD	M	ТДОБАВИТЬ ВТОРОИ ОПЕРАНД
INX	H	
VDM	MrA	FCOXPAHNTE CYMMY

• Добавить константу (VALUE) к ячейке памяти OPER

	LDA	BPER
	ADI	VALUE
	STA	OPER
или		
	LXI	H+OPER
	MOV	AzH
	ADI	VALUE
	MOV	M+A

Если VALUE = 1 или -1, то последние три команды можно заменить на INR M или DCR M. Ни та, ни другая команда не изменяют аккумулятор.

1.8. РАБОТА С РАЗРЯДАМИ

Программист может установить, очистить, получить обратный код (дополнение к 1) или проверить разряды, используя логические операции с соответствующими масками. Команды сдвига и получения обратного кода могут оперировать только с аккумулятором, но в то же время для выполнения небольшого числа сдвигов могут использоваться арифметические и погические команды. Дополнительные примеры работы с разрядами содержатся в гл. 7.

Возможны следующие операции с отдельными разрядами аккумулятора: установить с помощью операции погическое ИЛИ с единицами в соответствующих позициях;

очистить с помощью операции логическое И с нулями в соответствующих позициях;

инвертировать (изменить на обратное значение) с помощью операции ИС-КЛЮЧАЮЩЕЕ ИЛИ с единицами в соответствующих позициях;

проверить (на все нули в проверяемых разрядах) с помощью операции логическое И с единицами в соответствующих позициях.

Примеры

1. Установить разряд 6 аккумулятора:

ORI 01000000B FYCTAHOBUTH PA3FRA 6 C TOMOWHO "UNIN" C 1

Операция логическое ИЛИ разряда с нулем оставляет разряд без изменения.

2. Очистить разряд 3 аккумулятора:

O 3 "N" GUMOMON 3 E ARAERA ATNISNPOR BILLOILLI INA

Операция логическое И разряда с единицей оставляет разряд без изменения. 3. Инвертировать (изменить на обратное значение) разряд 2 аккумулятора:

XRI 00000100B ; WHEEPATH THE OPPORT 2 C TOMONUM DO

XRI 00000100В ТИНВЕРТИРОВАТЬ РАЗРЯД 2 С ПОМОМЬЮ Т "ИСКЛЮЧАЮЩЕГО ИЛИ" С 1

Операция ИСКЛЮЧАЮЩЕЕ ИЛИ разряда с нулем оставляет разряд без изменения.

4. Проверить разряд 5 аккумулятора. Очистить флаг нуля, если разряд 5 равен 1, и устаног чть флаг нуля, если разряд 5 равен 0:

1 2 "N" GHUDHON 3 5 KREERG HINGSBOOM; BOOCOOLOO INA

Отметим инверсию в данном случае; флаг нуля устанавливается в 1, если разряд равен 0.

Используя соответствующую маску, можно изменить за один раз больше одного разряда.

5. Установить разряды 4 и 5 аккумулятора:

ORI 00110000В ;УСТАНОВИТЬ РАЗРЯВЫ 4 И 5 С ПОМОЩЬЮ "ИЛИ" С 1

6. Инвертировать (изменить на обратное значение) разряды 0 и 7 аккумулятора:

XRI 10000001B; WHEEPNTOBATE FASERAL 0 M 7 C ПОМОЩЬЮ ; "MOKONONADWEFO MAM" C 1

Единственный способ работы с разрядами в других регистрах или в памяти состоит в пересылке значения в аккумулятор.

• Установить разряд 4 регистра С:

MOV A.C ORI 00010000B MOV C.A

• Очистить разряд 1 в ячейке памяти ADDR

LDA ADDR ANI 111111018 STA ADDR

Иногда рационально работать с разрядом 0 какого-либо регистра или ячейки памяти с использованием команды INR или DCR. Любая из этих команд изменяет значение разряда 0 на противоположное; т. е. как INR, так и DCR устанавливают разряд 0, если он был равен 0, или очищают его, если он был равен 1. Этот рациональный способ полезен в том случае, когда заданный регистр или ячейка памяти содержит только один 1-разрядный флаг.

Команды RAL и RAR циклически сдвигают аккумулятор вместе с флагом переноса так, как если бы они составляли 9-разрядный регистр. На рис. 1.1 и 1.2 показано действие команд RAL и RAR. Как видно из рис. 1.3 и 1.4, команды RLC и RRC циклически сдвигают один аккумулятор; разряд, выдвигаемый из конца аккумулятора, появляется как во флаге переноса, так и в разряде с другого конца аккумулятора. Сложение аккумулятора с самим собой, как показано далее, заменяет другие команлы сдвига:

ADD A сдвигает погически аккумулятор на одну позицию влево, как показано на рис. 1.5; при этом разряд 0 очищается;

Казано на рис. 1.5; при этом разряд 0 очищается;

Исходное содержимое флага переноса и аккумулятора

С B_7 B_6 B_5 B_4 B_3 B_2 B_1 B_0 После RAL (циклически сдвигать аккумулятор влево через перенос) B_7 B_6 B_5 B_4 B_3 B_2 B_1 B_0 C

Рис. 1.3. Команда RLC (циклически сдвигать аккумулятор влево)

Рис. 1.4. Команда RRC (циклически сдвигать аккумулятор вправо)

Исходное содержимое флага переноса и аккумулятора B₄ В3 B₆ После ADD A (сложить аккумулятор с самим собой) Во В4 В

Рис. 1.5. Команда ADD A (сложить аккумулятор с самим собой)

АДС А циклически сдвигает аккумулятор и флаг переноса влево на одну позицию: ADC A отличается от RAL только тем, что воздействует на все флаги, в то время как RAL изменяет только флаг переноса.

Заметим, что RAL, ADC A и RAR сохраняют старое значение флага переноса (или в разряде 0; или в разряде 7), в то время как RLC, RRC и ADD А **уничтожают его.**

Примеры

1. Циклически сдвинуть аккумулятор вправо на две позиции без флага переноса:

.RRC* RRC

2. Логически сдвинуть аккумулятор влево на две позиции:

ADD ADD

Арифметический или логический сдвиг можно выполнить, используя флаг переноса. Команда STC устанавливает флаг переноса, в то время как ANA A или ORA A очищает его без изменения аккумулятора. Регистры или ячейки памяти могут быть сдвинуты с помощью пересылки их содержимого в аккумулятор. Единственный короткий путь выполнения 16-разрядного логического сдвига влево пары регистров Н – это команда DAD Н.

Примеры

1. Логически сдвинуть регистр С вправо на одну позицию:

MOV A+C

ANA

РОЛАГ ПЕРЕНОСА = О

MOU

RAR **СДВИНУТЬ ВПРАВО, ПЕРЕСЛАТЬ О В СТАРШИИ БАИТ**

2. Сдвинуть ячейку памяти ADDR вправо на одну позицию, сохранив знаковый разряд (разряд 7). Перемещение, в результате которого сохраняется знаковый разряд, называется расширением знака. Спвиг, который осуществляется подобным образом, называется арифметическим, так как он сохраняет знак дополнительного кода числа. Поэтому его можно использовать для деления или нормализации чисел со знаками:

Эта последовательность команд построена на том, что RLC, как показано на рис. 1.3, пересыпает разряд 7 как во флаг переноса, так и в разряд 0 аккумулятора. В результате получаются две копии разряда $7 - \kappa$ ак раз то, что тре буется для расширения знака.

1.9. ПРИНЯТИЕ РЕШЕНИЙ

Процедуры принятия решений могут быть классифицированы следующим образом:

переход, если разряд установлен (логическая единица) или очищен (логический нуль);

переход, если два значения равны или не равны;

переход, если одно значение больше другого или меньше его.

Наличие процедур первого класса позволяет процессору реагировать на значения флагов, переключателей, линии состояния или других двоичных (включено-выключено) сигналов. Наличие процедур второго класса позволяет процессору определить, имеет ли вводимая величина или результат определенное значение (например, введен ли определенный символ команды или терминатор, или равен ли результат нулю). Наличие процедур третьего класса позволяет процессору определить, превышает ли значение некоторый числовой порог или ниже его (например, правильное или ошибочное значение, выше или ниже предупредительного уровня или заданной точки). Если предположить, что основное значение находится в аккумуляторе, а вторичное значение (если оно необходимо) в каком-либо регистре или ячейке памяти, то эта процедура выглядит следующим образом.

1.9.1. ПЕРЕХОД, ЕСЛИ РАЗРЯД УСТАНОВЛЕН ИЛИ ОЧИЩЕН

Требуется определить, установлен или очищен какой-либо разряд, с помощью операции логическое И аккумулятора с числом, характеризуемым единицей в заданном разряде и нулями в остальных. Флаг нуля отражает значение разряда и может быть использован для условного перехода.

Примеры

STA

ADDR

1. Перейти к DEST, если разряд 5 аккумулятора равен 1:

C AKRYEAY RKK AXXAM; BOOCOOOOO IMA TESU SML

Флаг нуля устанавливается в 1, если и только если разряд 5 аккумулятора равен 0.

2. Перейти к DEST, если разряд 2 аккумулятора равен 0:

ANI 00000100B FMACKA RRA PASPARA 2
JZ DEST

Для разрядов 0, 6 и 7 существует более короткий способ:

3. Перейти к DEST, если разряд 7 аккумулятора равен 1:

ANA A FORPERENTE ANALY ANALY AND A JM DEST

4. Перейти к DEST, если разряд 6 аккумулятора равен 0:

ADD A GRASSA ON ANAHE TAKO ATMICARATIO FASEMIO FASEMIO

5. Перейти к DEST, если разряд 0 аккумулятора равен 1:

RAR FREPECIATE PASPAR O BO MAR REPERIORA

JC DEST

1.9.2. ПЕРЕХОД, ОСНОВАННЫЙ НА РАВЕНСТВЕ

С помощью вычитания требуется определить, равно ли значение аккумулятора некоторой другой величине. При вычитании флаг нуля устанавливается в 1, если значения равны, и в 0, если они не равны. Команды сравнения (СМР или СРІ) более удобны, чем команды вычитания (SBB, SBI, SUB или SUI), так как при сравнении аккумулятор сохраняется для последующих операций.

Примеры

1. Перейти к DEST, если аккумулятор содержит число VALUE:

CPI VALUE FRAHHME = VALÚE?
JZ DEST FRAN MEPENTN

2. Перейти к DEST, если содержимое аккумулятора не равно содержимому ячейки памяти ADDR:

LXI H-ADDR

CMP M FARHHAE = SHAYENVE B TRANSTU?

JNZ DEST THET, TEPENTN

Если VALUE равно 0, 1, или FF₁₆, то есть более короткий путь.

3. Перейти к DEST, если аккумулятор содержит 0:

4. Перейти к DEST, если аккумулятор не содержит FF₁₆:

INR A SOMPEAUNTH ONAF HYNR
JNZ DEST FREPENTH, ECNH A HE BHIO PABHO FF

Эта процедура применима к любому 8-разрядному регистру или ячейке памяти, адрес которой содержится в регистрах Н и L.

5. Перейти к DEST, если аккумулятор содержит 1:

DCR A GOMPAGATHY AND HYDR ALL DEST FREPENTH, ECAN A COMERMAN 1

6. Перейти к DEST, если ячейка памяти ADDR содержит 0:

LXI H.ADDR

INR M

FORFERENATE GRAN HYDR TO ADDR

DCR M

JZ DEST

INEPENTA: ECAN ADDR COREPENT HYAL

Процедура "увеличить на 1, уменьшить на 1" применима также к любому регистру общего назначения.

1.9.3. ПЕРЕХОЛ. ОСНОВАННЫЙ НА СРАВНЕНИИ АБСОЛЮТНЫХ ВЕЛИЧИН

Определить с помощью вычитания, больше или меньше содержимое аккумулятора некоторой другой величины. Если, как это часто бывает, значения беззнаковые, флаг переноса указывает, какая из величин больше. Обычно:

флаг переноса =1, если вычитаемое значение больше, чем содержимое аккумулятора (т. е. если необходим заем разряда);

флаг переноса =0, если содержимое аккумулятора больше или обе величины равны (т. е. если нет необходимости в заеме разряда).

Так как вычитание равных значений очищает флаг переноса, возможны следующие варианты (при условии, что аккумулятор является первичным операндом);

первичный операнд меньше вторичного (флаг переноса установлен); первичный операнд больше вторичного или равен ему (флаг переноса очишен).

Если требуются варианты "меньше чем или равны" и "больше чем" то необходимо просто поменять местами первичный и вторичный операнды (т. е. принять Y-X вместо X-Y). Другой подход состоит в определении случая равенства с помощью отдельного условного перехода.

Примеры

1. Перейти к DEST, если содержимое аккумулятора больше числа VALUE или равно ему:

CPI VALUE

FRAHHWE БОЛЬШЕ VALUE?

JNC DEST

FAA, NEPENTN

2. Перейти к DEST, если содержимое памяти с адресом OPER1 меньше содержимого памяти по адресу OPER2:

LDA OPER1

ДНАЧЭПО МИВЧЭП АТКЕВ

LXI H.OPER2

CMP M

THEPBUM OHEPAHA MEHLME BTOPOFO?

JC DEST FAA- MEPENTN

Если значения содержат знак, то вычитание может вызвать переполнение по дополнительному коду, т. е. разность не будет помещаться в 7 разрядов и, следовательно, может изменить знаковый разряд. Однако в описанных далее случаях переполнения не произойдет, так что для условного перехода вместо флага переноса может быть использован флаг знака:

• Если два числа имеют одинаковый знак, то абсолютная величина разности меньше, чем наибольший (по абсолютной величине) операнд, и переполнения не может произойти. Имеют ли два числа одинаковый знак, легко опре-

делить с помощью операции ИСКЛЮЧАЮЩЕЕ ИЛИ между ними и проверки флага знака. Напомним, что операция ИСКЛЮЧАЮЩЕЕ ИЛИ двух разрядов паст 1, если и только если оба они имеют разное значение:

XRI VALUE \$MOXET TPONSONTN TEPETOJHEHNE?

JP NOOVF \$HE MOXET, ECJN SHAKN OJNHAKOBNE

• Если значение, с которым вы сравниваете, равно 0, то установите и проверьте флаг знака.

Примеры

1. Перейти к DEST, если аккумулятор содержит положительное число со знаком:

ANA A ;YCTAHOBNTL OJJAFN TO JHANEHNO A JP DEST

2. Перейти к DEST, если регистр содержит отрицательное число со знаком:

INR REG :YETAHOBUTL OFFIN TO SHAYEHUD PERUCTPA
DCR REG
JM DEST

Эта последовательность команд не изменяет аккумулятор или регистр.

3. Перейти к DEST, если ячейка памяти ADDR содержит положительное число со знаком:

NTRMAT B XIJHHAA DEPAR ATREET;

N RAI

NTRMAT YHONNXGEADO OTI NERA ATREOHATOY;

N DER M

PROFEST

Эта последовательность команд не изменяет аккумулятор или ячейку памяти.

Проверить, не произошло ли переполнения, можно, сравнив знаки результата и начального значения аккумулятора. Если из аккумулятора вычитается число с другим знаком и происходит переполнение, то, очевидно, что знак разности должен быть таким же, как и исходный знак аккумулятора. Для того чтобы проверить, являются пи два знака одинаковыми, воспользуйтесь последовательностью команд, вычитающей В из А и использующей С для времениого запоминания:

MOV C,A ;COXPANITE MCXORHOE SHAYEHME B C
SUB B ;BUTTORHMITE CPABHEHME
XRA C ;SHAKM OTRINYANTCR?
JP NOOVF ;HET, TEPETIORHEHMS HE BURD

Эта последовательность команд неудобна, так как должны рассматриваться несколько случаев. Кроме того, исходные переменные и разности должны или сохраняться, или вычисляться заново. Процедура принятия решения при переполнении после сложения отличается от описанной выше, так как в этом случае переполнение может произойти только тогда, когда операнды имеют одинаковый знак.

В табл. 1.7 и 1.8 приводится краткая сводка обычных последовательностей команд принятия решения для микропроцессора 8080 или 8085. В табл. 1.7 даются последовательности, которые зависят только от значения аккуму-

Таблица 1.7. Последовательности команд принятия решения, зависящие только от аккумулятора

Условие	Команда, устанавливающая фл а ги	Условный переход
Любой из разрядов = 0 Любой из разрядов = 1 Разряд 7 = 0 Разряд 6 = 0 Разряд 6 = 0 Разряд 0 = 0 Разряд 0 = 0 Разряд 0 = 1 (A) = 0 (A) лоложительное (старший разряд = 0) (А) отрицательное (старший разряд = 1)	ANI MACKA (I B ПОЗИЦИИ РАЗРЯДА) ANI MACKA (I B ПОЗИЦИИ РАЗРЯДА) RAL, RLC ИЛИ ADD A RAL, RLC ИЛИ ADD A ADD A ADD A ADD A RAR ИЛИ RRC RAR ИЛИ RRC ANA A ИЛИ ORA A	JZ JNZ JNC JC JP JM JNC JC JZ JNZ JP

Таблица 1.8. Последовательности команд принятия решения, * зависящие от результата сравнения чисел

Условия	Команда, устанавливающая флаги	Условный переход	
(A) = VALUE	CPI VALUE	JZ	
(A) ≠ VALUE	CPI VALUE	JNZ	
(A) ≥ VALUE (без знака)	CPI VALUE	JNC	
(A) < VALUE (без знака)	CPI VALUE	JC	
(A) = (REG)	CMP REG	JZ	
(A) ≠ (REG)	CMP REG	JNZ	
(A) ≥ (REG) (без знака)	CMP REG	JNC	
(A) < (REG) (без знака)	CMP REG	1C	

лятора; в табл. 1.8 приводятся последовательности команд, основанные на сравнении значений аккумулятора и заданного числа или какого-либо регистра. Если задан регистр М, то сравнение происходит с ячейкой памяти, адресуемой с помощью регистров Н и L.

1.10. ОРГАНИЗАЦИЯ ЦИКЛОВ

Самый простой способ выполнения цикла (т. е. повторения последовательности команд) в микропроцессоре 8080 или 8085 состоит в следующем:

- 1) загрузить в регистр общего назначения число, указывающее, сколько раз должна быть выполнена последовательность команд:
 - 2) выполнить команды;
 - 3) уменьшить заданный регистр на 1:
 - 4) вернуться к шагу 2, если результат шага 3 не равен 0.

Обычно подобные программы имеют следующий вид:

мут кед, мттмез ; счетчик = число повторении

тобы на повторяемые команды

тобы кеб

Команда уменьшения счетчика выбрана здесь только для наглядности. Можно увеличивать счетчик (используя команду INR); естественно, что в этом случае соответствующим образом должно быть изменено задание начального значения счетчика. В любом случае повторяемые команды не должны влиять на счетчик повторений. Счетчик может запоминаться в любом регистре общего назначения, однако большинство программистов используют для счетчика регистры В или С, так как H и L обычно служат в качестве первичного регистра адреса памяти, а D и E-B качестве дополнительного регистра адреса памяти.

Таким образом, типичные команды организации цикла выглядят следующим образом:

MVI BANTIMES
LOOP:
. TOBTOPSEMBE KOMAHABA
.
.
DCR B
JNZ LOOP

JNZ LOOP

Длина регистра В, равная восьми разрядам, ограничивает этот простой цикл до 256 повторений. Как показано в следующих примерах, программист может организовать большее число повторений с помощью вложения циклов, в каждом из которых в качестве счетчика используется один регистр, или с помощью пары регистров.

• Вложенные циклы:

JNZ LOOPO

LOOPO:	MVI MVI	B,NTIMM C,NTIML		ЗНАЧЕНИЕ ВНЕШНЕГО СЧЕТЧИКА ЗНАЧЕНИЕ ВНУТРЕННЕГО СЧЕТЧ	
L00F1:					
		MOBTOPREMME	KOHAHAM		
	DCR	C	SYKEHBUUTE	ВНУТРЕННИЙ СЧЕТЧИК	
	JNZ	LOOPI			
	DCR	В	SYMEHLINATE	BHENHUM CYETYUK	

Во внешнем цикле после каждого уменьшения внешнего счетчика (регистр В) восстанавливается начальное значение внутреннего счетчика (NTIML) в регистре С. Результатом вложения циклов является умножение счетчиков — процессор повторяет команды, начинающиеся с LOOPI, NTIMM × NTIML раз.

2 3ak. 2265

• 16-pas	ряднь	ый счетчик в па	ре регистров:		
	LXI	B.NTIMES	ТАВОЧИЕИКАИРИНИ	16-ГАЗРЯДНЫЙ	CHETHIK
L00F:	•				
	•				
	•	NOBTOPAEMME I	СОМАНДЫ		
	DCX	В			
	MOV	A · B	FREOBERNTE 16-FASE	'AAHWA CAELAN	K HA HYAL

Эти дополнительные шаги необходимы вследствие того, что команда DCX не влияет на флаг нуля (т. е. никак нельзя сообщить, что счетчик стал равным нулю). Определить, что пара регистров содержит 0, проще всего с помощью команды логическое ИЛИ двух регистров. Результат равен 0 тогда и только тогда, когда все разряды обоих регистров содержат нули. Проверьте эту процедуру на работоспособность. Единственная проблема состоит в том, что в команде логическое ИЛИ используется аккумулятор, а это требует от Вас сохранять его старое содержимое, если оно необходимо для следующей итерации.

1.11. ОБРАБОТКА МАССИВОВ

Элемент массива проще всего выбрать, поместив его адрес в регистры Н и L. В этом случае можно:

работать с элементом, обращаясь к нему как к регистру М;

DRA \$3 .IN7

LOOF

выбирать следующий элемент массива (по следующему большему адресу); используя команду INX для увеличения значения пары регистров H и L, или предыдущий элемент (по предыдущему меньшему адресу), используя DCX для уменьшения H и L:

выбирать любой произвольный элемент, загрузив в другую пару регистров смещение элемента относительно адреса, содержащегося в НL, и использовав команду DAD (16-разрядное сложение).

Если массив одномерный и каждый элемент занимает один байт, то типичные процедуры работы с массивами легко программируются. Далее приводится несколько примеров.

• Добавить элемент массива к аккумулятору. Предполагается, что адрес этого элемента находится в регистрах Н и L. Изменить Н и L таким образом, чтобы они содержали адрес следующего 8-разрядного элемента:

> ABB M **ГАОБАВИТЬ ТЕКУЧИИ ЭЛЕМЕНТ** ТУСТАНОВИТЬ АЯРЕС СЛЕДУЮЩЕГО ЭЛЕМЕНТА INX H

• Проверить элемент массива и, если он равен 0, добавить 1 к регистру В. Предполагается, что апрес эпемента сопержится в регистрах

Н и L таки элемента:	м обр	разом, чтоб	ы они содержати адрес предыдущего 8-разрядного
	VOM ANA		\$ПОЛУЧИТЬ ТЕКУЩИИ ЭЛЕМЕНТ \$ТЕКУЩИИ ЭЛЕМЕНТ РАВЕН НУЛЮ?

JNZ UPDDT ;да, добавить 1 к счетчику нулеи UPDDT: DCX **ТУСТАНОВИТЬ АДРЕС ПРЕДЫДУЩЕГО ЭЛЕМЕНТА** Загрузить в аккумулятор 35-й элемент массива. Предполагается, что Н и L содержат базовый адрес массива:

LXI	D+35	ВЗЯТЬ СМЕЩЕНИЕ ДЛЯ 35-ГО ЭЛЕМЕНТА
DAD	Ð	ТВЫЧИСЛИТЬ АДРЕС ЭЛЕМЕНТА
MOV	ArM	THEMBER TOTE STORE THE

Команда DAD выполняет 16-разрядное сложение, используя H и L как 16-разрядный аккумулятор. 16-разрядное смещение в D и E может быть как положительным, так и отрицательным.

Работа с элементами массива усложняется, если во время каждой итерации необходим доступ более чем к одному элементу (как, например, в сортировке, которая требует перестановки элементов), длина элементов превышает один байт, или же сами элементы являются адресами (как в случае таблицы начальных адресов). Основная проблема состоит в отсутствии неявной индексации (которая могла бы позволить процессору вычислять в цикле команды индексированный адрес) и в отсутствии команд, содержащих косвенное обращение к 16-разрядным элементам. Здесь приводятся некоторые примеры более общей работы с массивами.

• Загрузить в D и E 16-разрядный элемент массива (младший байт запоминается первым). Предполагается, что H и L содержат начальный адрес элемента. Изменить H и L таким образом, чтобы они содержали начальный адрес следующего 16-разрядного элемента:

• Заменить элемент массива следующим элементом, если значения этих элементов не убывают. Предполагается, что элементы содержат 8-разрядные числа без знака и что адрес текущего элемента находится в Н и L. Изменить Н и L таким образом, чтобы они содержали адрес следующего элемента:

	VON	A+H	ТВЗЯТЬ ТЕКУЩИМ ЭЛЕМЕНТ
	INX	Н	
	CMP	M	ТЭТОТ ЭЛЕМЕНТ МЕНЬШЕ СЛЕДУЮЧЕГО?
	JNC	DONE	THET, ПЕРЕСТАНОВКА НЕ НУЖНА
	MOV	B+M	ГЛА, НАЧАЛО ПЕРЕСТАНОВКИ
	HOV	M+A	ТЕКУЩИЙ ЭЛЕМЕНТ НА НОВОЕ МЕСТО
	BCX	Н	
	MOV	M+B	ГСЛЕДУЮЩИИ ЭЛЕМЕНТ НА НОВОЕ МЕСТО
	INX	Н	
DOME .	NOD		

Эта процедура неудобна, поскольку процессор, используя регистры Н и L, может за раз адресовать только один элемент. Понятно, что эта проблема была бы еще более серьезной, если бы два элемента не были соседними.

• Загрузить аккумулятор из ячейки, косвенный адрес которой находится на 12-м месте в таблице. Предполагается, что базовый адрес таблицы находится в регистрах H и L:

LXI	B+24	ТВЭЯТЬ УАВОЕННОЕ СМЕЩЕНИЕ АЛЯ ЭЛЕМЕНТА
DAD	D	АТНЭМЭКЕ ЗЭЧАА ИННАКАРАН АТИКОИРИЯТ
MOV	EyK `	ТВЗЯТЬ МЛАДШИИ БАИТ КОСВЕННОГО АДРЕСА
TNY .	H	

MOV D+M

ТВЗЯТЬ СТАРШИЙ БАЙТ КОСВЕННОГО АДРЕСА ТПОЛУЧИТЬ ДАННЫЕ ИЗ КОСВЕННОГО АДРЕСА

Заметим, что при работе с таблицами, содержащими адреса, индекс должен удваиваться, так как каждый 16-разрядный адрес занимает два байта памяти.

Некоторые методы упрощения обработки массивов состоят в следующем.

- Базовый адрес таблицы следует держать в регистрах D и E (или В и C), поскольку команда DAD не изменяет их.
- Для удвоения индекса в аккумуляторе следует использовать команду ADD A. Этот удвоенный индекс можно затем использовать для работы с таблицами, содержащими 16-разрядные элементы.
- Для пересылки адресов в регистры Н и L и из них следует использовать команду XCHG.

В гл. 5 и 9 приведены другие примеры работы с массивами.

1.12. ПОИСК В ТАБЛИЦЕ

Так как в процессорах 8С80 и 8085 отсутствует индексация, то адрес, необходимый для поиска в таблице, должен вычисляться явно с использованием команды DAD. Как и при работе с массивами, поиск в таблице является простым, если таблица содержит 8-разрядные элементы данных; сложнее, когда таблица содержит более длинные элементы или же адреса. В этом случае могут быть полезны команды XCHG, PCHL и SPHL, но оки требуют, чтобы программист помещал результаты в определенные пары регистров. Далее приводятся некоторые примеры.

• Загрузить элемент из таблицы в аккумулятор. Предполагается, что базовый адрес таблицы находится в BASE (постоянное значение), а 16-разрядный индекс — в ячейках памяти INDEX и INDEX + 1 (в INDEX + 1 старший байт):

LXI B.BASE FE LHLD INDEX FE BAD B

ТВЗЯТЬ КОСВЕННЫЙ АДРЕС

*BBSTL WHAEKC *BULLETHE STEET STEET A

THEMERE TOTE STUPYCOTT

Заметим, что изменить назначение пар регистров D и H не просто, так как отсутствуют команды, которые прямо загружали бы пару регистров D.

• Загрузить элемент из таблицы в аккумулятор. Предполагается, что базовый адрес таблицы находится в BASE (постоянное значение), а индекс в аккумуляторе:

> MOV L+A MVI H+O

ГРАСШИРИТЬ ИНДЕКС ДО 16 РАЗРЯДОВ В HL

MVI HEO

LXI D'BASE FB38TL FA3UBNM AAPEC

рар в зычислить адрес элемента

THEMERE TOTE STUPPERONE NA VOM

• Загрузить 16-разрядный элемент из таблицы в регистры D и E. Предполагается, что базовый адрес таблицы находится в BASE (постоянное значение), а индекс — в аккумуляторе:

ADD A

ТУАВОИТЬ ИНДЕКС ДЛЯ 16-РАЗРЯДНЫХ ЭЛЕМЕНТОВ

HOV LAA FPACMUPUTE WHAEKE AO 16 PASPAROB

MVI H.O LXI B.BASE

CHARA MAGGEAG STREET

DAD	B	#BM4NCANTE	Начальны	AAPEC	элемента .
VOM	E+H	ARM STREET	TRAB RNWA	SAEMEHT	Α
INX	Н				
MBU	B. H	EBSSTE CTA	THAR NURSE	SUPPLEMENT	Δ

 $\Pi_{\Pi \Pi}$ удвоения индекса может быть использована также команда DAD H; в этом случае работа осуществляется медленнее, чем при ADD A, но автоматически выполняется обработка, когда удвоенный индекс слишком велик для восьми разрядов.

• Передать управление (перейти) на 16-разрядный адрес, полученный из таблицы. Предполагается, что базовый эдрес таблицы находится в BASE (постоянное значение), а индекс — в аккумуляторе:

ADD	A	ТУАВОИТЬ ИНДЕКС ДЛЯ 16-РАЗРЯДНЫХ ЭЛЕМЕНТОВ
VOM	L+A	FACШИРИТЬ ИНДЕКС ДО 16 РАЗРЯДОВ
HUI	H+Q	
LXI	B.BASE	ЭЗЧКА ИНВОЕКЬ АТКЕВ;
DAD	В	; ВЫЧИСЛИТЬ НАЧАЛЬНЫЙ АЯРЕС ЭЛЕМЕНТА
HOV	A+N	RNHJPAHEAH AJJAKA TWAG WUWAAKM ATREG;
INX	Н	
VOM	H+M	RNHƏPAHEAH ASƏRKA TNAB NNWRATS ATREBI
MOV	LIA	
PCHL		пинарансан зачка ан итизчатт

Таблицы переходов используются обычно для выполнения операторов CASE (многоходовые переходы, применяемые в таких языках, как Фэртран, Паскаль и ПЛ/1) при декодировании команд, введенных с клавиатуры, и для ответа на функциональные клавиши терминала.

1.13. РАБОТА С СИМВОЛАМИ

Простейший способ работы с кодами символов в процессорах 8080 и 8085 состоит в обращении с ними как с 8-разрядными числами без знака. Буквы и цифры составляют упорядоченную последовательность набора символов в коде ASCII (например, представление буквы А в коде ASCII на единицу меньше, чем представление буквы В). Приложение В содержит полный набор символов ASCII.

Примеры

Перейти по адресу DEST, если аккумулятор содержит символ E в коде ASCII:

CFI	E,	ГЛАННЫЕ - СИМВОЛ Е В КОЛ	E ASCII?
JZ	DEST	FAA, NEPENTU	

Просмотреть строку, начиная с адреса STRNG для поиска символа, не являющегося пробелом:

	LXI	H+STRNG	ТУСТАНОВИТЬ АДРЕС НАЧАЛА СТРОКИ
EXAMC:	MOV	A+H	ТВЗЯТЬ СЛЕДУЮЩИИ СИМВОЛ
	CPI	, ,	INPOSEA?
	JNZ	DONE	ТНЕТ» СИМВОЛ НАИДЕН -
	INX	Н	заа, Переити к следующему символу
DONE :	JMP	EXAMC	
DOME :	NOP		

	FXI	H+STRNG-1	F RPEAMECTBYNWEFO CTPOKE
EXAMC:	INX	Н	
	MOV	ArM -	ЗАТЬ СЛЕДУЮЩИЙ СИМВОЛ
	CPI	, ,	ТПРОБЕЛ?
	JZ	EXAMO	TA. REGIONALIA BONCK

Любой из вариантов мог бы выполняться быстрее, если поместить пробел в какой-либо регистр общего назначения (например, в регистр С) и сравнивать каждый символ с этим регистром (используя команду СМР С), а не со значением непосредственно заданных данных.

Перейти по адресу DEST, если аккумулятор содержит букву между С и F включительно.

	CPI 'C' JG DONE	;СИМВОЛ МЕНЬШЕ С? ;ДА
DONE:	CPI 'F'+1 JC DEST	ЭСИМВОЛ РАВЕН ИЛИ МЕНЬШЕ F? ЭДА, СИМВОЛ ДОЛЖЕН БЫТЬ МЕЖДУ С И F

В гл. 8 приведены другие примеры работы со строками.

1.14. ПРЕОБРАЗОВАНИЕ КОДОВ

Данные могут быть преобразованы из одного кода в другой с помощью арифметических или логических операций (если соотношение кодов стое) или с помощью поиска в таблицах (если это соотношение сложное).

Примеры

1. Преобразовать цифру в коде ASCII в ее эквивалент в двоично-десятичном коде (BCD):

> SHIT INPECEPASOBATE ASCII B BCD

Так как цифры в ASCII составляют упорядоченную последовательность кодов, то необходимо всего лишь вычесть смещение (0 в коде ASCII).

Разряды 4 и 5 могут быть очищены с помощью команды:

ANI 11001111B FRFEOFPA30BATH ASCIL B BCD

Как арифметическая, так и логическая команды преобразуют, например, 0 ASCII (30₁₆) в десятичный 0 (00₁₆).

2. Преобразовать цифру, представленную в двоично-десятичном коде (BCD) в ее эквивалент в коде ASCII:

ADI 'o' INPEDEPASOBATE BCD B ASCII

Обратное преобразование столь же простое. Вы можете установить также разряды 4 и 5 с помощью команды:

OO110000B FREDERASOBATH BCD B ASCII

Как арифметическая, так и логическая команды преобразуют, например, 6 (06₁₆) B 6 ASCII (36₁₆).

3. Преобразовать 8-разрядный код в другой, используя поиск в таблице. Предполагается, что таблица начинается с адреса NEWCD и индексом является значение исходного кода (например, 27-я запись, содержащая значение в новом коде, соответствует числу 27 в исходном коде). Кроме того, предполагается, что данные находятся в аккумуляторе:

WOW L.A FPACHUMPHTE WHARKS AD 16 PASPRADB MVI 'H.O

LXI B.NEWCD FBSSTE BASOBHM AAFEC
DAD B FBSSTE BASOBH AAPEC BAEMEHTA

MOV A.M FBSSTE SAEMEHT

В гл. 4 содержатся другие примеры преобразования кодов.

1.15. АРИФМЕТИЧЕСКИЕ ОПЕРАЦИИ ПОВЫШЕННОЙ ТОЧНОСТИ

Арифметические операции повышенной точности требуют ряда 8-разрядных операций. Необходимо выполнить следующее:

сначала очистить флаг переноса, так как никогда не происходит переноса в младшие байты или заема из них;

использовать команды сложения с переносом (ADC) или вычитания с заемом (SBB) для выполнения 8-разрядных операций, которые включают перенос или заем из предыдущей операции.

Здесь приводится типовая программа 64-разрядного сложения:

HUT B.8 8 = BOTWAG OKONP; ANA A **ГПЕРВОНАЧАЛЬНО ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА** LXI H+NUM1 **ТУСТАНОВИТЬ АДРЕС НАЧАЛА ЧИСЕЛ** LXI B+NUM2 LDAX D **ТВЗЯТЬ БАИТ ОДНОГО ОПЕРАНДА** ADC N **НОБАВИТЬ БАИТ ДРУГОГО ОВЕРАНДА** MBV HyA **ГЛЕРГСЛАТЬ 8-РАЗРЯДНУЮ СУММУ** INX D INX Н BCR' B ГСОСЧИТАТЬ ЧИСЛО ОПЕРАЦИИ С БАИТАМИ JNZ ADD8

В гл. 6 содержатся другие примеры.

1.16. УМНОЖЕНИЕ И ДЕЛЕНИЕ

Существует много способов выполнения умножения. Один из подходов состоит в замене умножения небольших целых чисел на определенную короткую последовательность сложений и сдвигов влево.

Примеры

ADD8:

1. Умножить аккумулятор на 2:

ADD A SYMBONTE A

2. Умножить аккумулятор на 5:

MOV B.A
ADD A FYMHOWNTL A HA 2
ADD A FYMHOWNTL A HA 4
ADD B FYMHOWNTL A HA 5

В обоих примерах предполагается, что переноса не происходит. Аналогично для получения 16-разрядного результата может быть использована команда DAD H.

Этот подход часто удобен для определения положения элемента в двумерных массивах. Например, допустим, что в каждом из трех различных резервуаров температура измерялась в четырех различных точках. Эти замеры организованы как двумерный массив Т (I, J), где I — номер емкости (1, 2 или 3), а J указывает на определенную точку в резервуаре (1, 2, 3 или 4). Результаты замеров запоминаются в памяти с последовательными адресами, начиная с замера в точке 1 резервуара 1, следующим образом:

T(1:1)

T(1:2)

T(1,3)

BASE

BASE+1

BASE+2

```
SAMEP B PESEPBYAPE 1, TOYKA 4
BASE+3
 T(1,4)
 SAMER B PESERBYARE 2, TOYKA 1
BASE+4
 T(2,1)
 SAMEP B PESEPBYAPE 2, TONKA 2
BASE+5
 T(2,2)
 SAMER B PESEPBYAPE 2, TONKA 3
BASE+6
 T(2,3)
 SAMER B PESEPBYAPE 2. TOYKA 4
BASE+7
 T(2+4)
 SAMER B PESEPBYAPE 3, TOYKA 1
BASE+B
 T(3+1)
 SAMED B PESEPBYAPE 3, TONKA 2
BASE+9-
 T(3,2)
 ЗАМЕР В РЕЗЕРВУАРЕ 3, ТОЧКА 3
BASE+10
 T(3,3)
 SAMEP B PESEPBYAPE 3, TOYKA 4
BASE+11
 T(3,4)
```

SAMEP B PESEPBYAPE 1, TOYKA 1

SAMEP B PESEPBYAPE 1, TONKA 2

SAMED B PESEPBYAPE 1, TOYKA 3

В общем случае результат замера T (I, J) располагается по адресу BASE + $4 \times (I-1) + (J-1)$. Если I находится в аккумуляторе, а J в регистре B, то T (I, J) можно загрузить в аккумулятор следующим образом:

```
DČR
 ТВЫЧИСЛИТЬ СМЕЩЕНИЕ ДЛЯ РЕЗЕРВУАРА I
ADD A
 #2 X (I-1)
ADD
 #4 X (I-1)
 ТАОБАВИТЬ СМЕЩЕНИЕ АЛЯ ТОЧКИ Ј
ADD B
DCR
 \{4 \times (I-1) + \{J-1\}
NOV
 ГРАСШИРИТЬ ИНДЕКС ДО 16 РАЗРЯДОВ
 LFA
MVI
 H+0
 B, BASE
 LXI
 ПОЛУЧИТЬ АДРЕС РЕЗУЛЬТАТА НУЖНОГО ЗАМЕРА
DAD
 B
VOM
 ArM
 TATARYEST NUMBER HYESTAND
```

Этот подход может быть расширен, как показано в гл. 5, для многоразмерных массивов.

мерных массивов. Деление на число, являющееся степенью 2, можно выполнить с помощью

Пример

Разделить аккумулятор на 4:

ряда логических сдвигов вправо.

	5 5	
ANA	Α	ТОЧИСТИТЬ ФЛАГ ПЕРЕНОСА
RAL		ТРАЗДЕЛИТЬ А НА 2
ANA	A	104ИСТИТЬ ФЛАГ ПЕРЕНОСА
RAL		ТЕЩЕ РАЗ РАЗДЕЛИТЬ А НА 2

или

RAL JABAKAN CABNHYTЬ ЦИКЛИЧЕСКИ ВПРАВО RAL ANI 00111111B 70 ОЧИСТИТЬ АВА НАЧАЛЬНЫХ РАДРЯДА

Если умножаются или делятся числа со знаком, то необходимо обращать внимание на отделение знака от абсолютной величины. Логические сдвиги должны быть заменены на арифметические, сохраняющие знаковый разряд.

К другим методам умножения и деления относятся описанные в гл. 6 алгоритмы, связанные со сдвигами и сложениями (при умножении) или со сдвигами и вычитаниями (при делении), а также рассмотренный ранее в этой главе метод поиска в таблице.

1.17. ОБРАБОТКА СПИСКОВ

Дополнительная информация по приведенному далее материалу может быть найдена в статье [4].

Если элементы списков хранятся в памяти в последовательных адресах, то такие списки можно обрабатывать так же, как массивы. Если два массива образуют очереди или цепочки, то становится очевидной ограниченность данного набора команд, выражающаяся в следующем:

не предусмотрена индексация:

косвенная адресация возможна только через пары регистров;

адреса в парах регистров могут быть использованы только для получения или записи 8-разрядных данных.

Примеры

1. Получить адрес, который записан по адресу, находящемуся в регистрах H и L. Поместить полученный адрес в регистры H и L:

NERBO TNAG NNWBARM dTREB; M+3 VOM

H XNI

NERBO TNAG NNWGATO dTREB; M+0 VOM

dERBO AH JTNHBMAE JRBTAEAKY NNWYJBT; DHOX

С помощью этой процедуры можно продвигаться в связанном списке от одного элемента к другому.

2. Получить данные, адрес которых хранится в ячейках памяти INDIR и INDIR + 1 (старший байт в INDIR + 1), и увеличить этот адрес на 1:

LHLD INDIR ;B33TL YKA3AFERL US TARKTU
NOW A,M ;B33TL MAHHNE, NCTOJL3YS YKA3AFEJL
INX H ;YBEJNYNTL YKA3AFEJL HA 1
SHLD INDIR

Эта процедура позволяет использовать адрес, хранящийся в памяти, в качестве указателя для следующей ячейки памяти.

3. Адрес, содержащийся в DE, запомнить по адресу, который находится в регистрах H и L. Увеличить H и L на 2:

RKATAEANY TNAA NAWAAKH ATNHMORAE;
H XNI
H XNI
RKATAEANY TNAA NAWAATO ATNHMORAE;
KATAEANY TNAA NAWAATO ATNHMORAE;
H XNI
H XNI
H XNI
H XNI
H XNI
H XNI

Эта процедура позволяет сформировать список адресов. Такой список можно было бы использовать, например, для записи связанного программного сегмента, в котором каждая программа по завершению выполнения передает управление следующей в списке. Такой список мог бы также содержать начальные адреса ряда тестовых процедур или задач или адреса памяти или устройства ввода-вывода, которым оператор присвоил определенные функции.

1.18. РАСПРОСТРАНЕННЫЕ СТРУКТУРЫ ДАННЫХ

Дополнительная информация по приведенному ниже материалу может быть найдена в книге [5].

Более распространенные структуры данных можно обрабатывать с помощью процедур, предназначенных для работы с массивами, таблицами и списками. Основные недостатки набора команд в этом случае те же самые, что упоминались при рассмотрении обработки списков.

Примеры

DONE:

42

- 1. Очереди или связанные списки. Допустим, что есть заголовок очереди, который содержит в ячейках памяти HEAD и HEAD + 1 базовый адрес первого элемента очереди. Если очередь пустая, то HEAD и HEAD + 1 содержат нули. Первые две ячейки каждого элемента содержат базовый адрес следующего элемента или 0, если следующий элемет отсутствует.
- Добавить элемент в начало очереди. Предполагается, что базовый адрес элемента находится в регистрах D и E:

LXI H,HEAD	;ЗАМЕНИТЬ НАЧАЛО; ЗАПОМНИВ СТАРОЕ ; ЗНАЧЕНИЕ
MOV A+M	:ПЕРЕСЛАТЬ МЛАДШИЙ БАЙТ
MOV M,E	
INX H	
MOV B,M	FIREPECJIATE CTAPWWW FANT
NOV M.D	
STAX D	HOBOE HAMAJO YKASWBAET HA CTAPOE
MOV A.B	HINAR RAWMART RAPORTAR :
INX D	
STAX D	

• Если очередь пустая, установить флаг нуля и осуществить выход из программы. Иначе удалить элемент из начала-очереди, поместить базовый адрес в регистры D и E и очистить флаг нуля:

```
EXI
 Hy HEAD
 эполучить начало очереди
MOV
 E+M
 ЖЛАДШИЙ БАЙТ
INX
VOM
 n ⋅ M
 СТАРШИЙ БАЙТ
MOV ArD
ORA
 F
 РЕСТЬ ЭЛЕМЕНТЫ В ОЧЕРЕДИ?
.17
 DONE
INX D
 ;да, СДЕЛАТЬ СЛЕДУШЧИЙ ЭЛЕМЕНТ НОВЫМ
LDAX D
 MORAPAH :
MOV My A
 ГСТАРШИЙ БАЙТ
DCX
DCX
LDAX D
MOU My A
 ;МЛАДШИЙ БАЙТ
NOP
```

Так как команды, следующие после ORA E, не изменяют флаги, значение флага нуля на выходе указывает на то, была ли очередь пустая.

2. Стеки. Допустим, что есть программный стек, содержащий 8-разрядные элементы. Адрес следующей пустой ячейки находится в ячейках с адресами SPTR и SPTR + 1. Наименьший адрес памяти, которую может занимать стек—LOW, а наибольший — HIGH. Заметим, что этот программный стек растет

вверх (в сторону больших адресов), в то время как аппаратный стек микро-

процессора растет вниз (в сторону меньших адресов).

DONE:

• Если стек переполняется, то установить флаг переноса и выйти из программы. Иначе запомнить аккумулятор в стеке и увеличить указатель стека на 1. Переполнение означает, что стек вышел за пределы отведенной для него области:

LHLD SPTR XCHG	;ВЗЯТЬ УКАЗАТЕЛЬ СТЕКА
EXI H;-(HIGH+1) DAD D JC DONE	; ПРОВЕРИТЬ СТЕК НА ПЕРЕПОЛНЕНИЕ ; УСТАНОВИТЬ ФЛАГ ПЕРЕНОСА, ЕСЛИ ПЕРЕПОЛНЕН
XCHG MOV M+A INX H SHLD SPTR	ЗАЭТЭ В ЧОТКІ УМУЛЯА «ТИНМОЛАЄ» АЛЭТЭ «КЭТАЄАЛУ «ТИВОНВО»

• Если стек опускается за пределы нижней границы, то установить флаг переноса и выйти из программы. Иначе уменьшить указатель стека на 1 и загрузить аккумулятор из стека. Выход за нижнюю границу означает, что Вы попытались удалить данные из пустого стека:

	LHLD SPTR XCHG	FB3RTL YKA3ATEJIL CTEKA
	LXI H,-(LOW+1) DAD D JNC DONE XCHG	;ПРОВЕРИТЬ НА ВЫХОД ЗА НИЖНЮЮ ГРАНИЦУ ;ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА, ЕСЛИ ЕСТЬ ВЫХОД
DONE:	DCX H MOV A+M SHLD SPTR CMC	;ОВНОВИТЬ УКАЗАТЕЛЬ СТЕКА ;ЗАГРУЗИТЬ АККУМУЛЯТОР ИЗ СТЕКА ;ВОССТАНОВИТЬ УКАЗАТЕЛЬ СТЕКА ;УСТАНОВИТЬ ФЛАГ ПЕРЕНОСА ПРИ ВЫХОЛЕ ; ЗА НИЖНЮЮ ГРАНИЦУ

В обоих примерах программ использован тот факт, что команда DAD влияет только на флаг переноса. Заметим также, что DCX и INX не изменяют ни один флаг.

1.19. СПОСОБЫ ПЕРЕДАЧИ ПАРАМЕТРОВ

Наиболее общими способами передачи параметров в микропроцессорах 8080 или 8085 являются следующие:

1. В регистрах. Доступными являются семь 8-разрядных регистров общего назначения (A, B, C, D, E, H и L), при этом три пары регистров (B, D и H) могут служить для передачи адресов. Этот подход пригоден в простейших случаях, но он лишен общности и может использоваться только при ограниченном числе параметров. Программисту следует помнить стандартные случаи использования регистров при задании параметров. Иначе говоря:

аккумулятор является очевидным местом для помещения одного 8-раз-рядного параметра;

пара регистров Н является очевидным местом для помещения основного параметра адресной длины (16 разрядов);

пара регистров D из-за возможности использования команды XCHG явля-

ется лучшим, чем пара регистров В, местом для помещения дополнительного параметра адресной длины.

Этот подход допускает повторное использование программного модуля, поскольку программы обслуживания прерываний сохраняют и восстанавливают все регистры.

- 2. В заданной области памяти. Для реализации этого подхода проще всего поместить базовый адрес заданной области в регистры Н и L. Вызывающая программа до передачи управления подпрограмме должна хранить параметры в памяти и загрузить базовый адрес в регистры Н и L. Этот подход является общим и пригоден при любом числе параметров, но требует большого умения. Если при каждом обращении задаются разные области памяти, то создается стек таких областей. Если используется общая область памяти, то теряется возможность повторного входа в подпрограмму. При использовании этого метода программист отвечает за присваивание областей памяти, исключение взаимного влияния программ и сохранение и восстановление указателей, необходимых для возобновления работы программ после обращений к подпрограммам или после прерываний.
- 3. В памяти программы непосредственно за вызовом подпрограммы. Если вы используете этот подход, то должны помнить следующее:
- Базовый адрес этой памяти находится в вершине стека. Таким образом, базовый адрес является обычным адресом возврата, т. е. адресом ячейки, расположенной сразу за вызовом подпрограммы. Базовый адрес можно переслать в регистры H и L, извлекая его из стека с помощью команды:

РОР Н ;ПОЛУЧИТЬ БАЗОВЫЙ АДРЕС ОБЛАСТИ ПАРАМЕТРОВ

- Все параметры для данного вызова должны быть неизменяемыми, так как программы обычно располагаются в постоянной памяти, из которой можно только читать.
- Перед выполнением команды RETURN подпрограмма должна вычислить действительный адрес возврата (адрес ячейки, следующей сразу за областью параметров) и поместить его в вершину стека.

Пример

Допустим, что подпрограмма SUBR требует 8- и 16-разрядный параметры. Покажем, как выглядит основная программа, которая вызывает SUBR и содержит требуемые параметры. Кроме того, покажем начальную часть подпрограммы, которая извлекает параметры, запоминает 8-разрядный элемент в аккумуляторе, а 16-разрядный — в регистрах Н и L и помещает правильный адрес возврата в вершину стека.

Вызов подпрограммы:

CALL SUBR : BUITOJHHIT TIOJITPOTPAMMY
DB PARB : 8-PA3PЯJHЫЙ ПАРАМЕТР
DW PAR16 : 16-PA3PЯJHЫЙ ПАРАМЕТР
...СЛЕДУЮЩИЕ КОМАНДЫ...

Подпрограмма:

POP H ;YCTAHOBUTL ATPEC HAYAJA OFJACTU MAPAMETPOB
MOV A,M ;GREG-8 dTREG;
VOM
HERERORI NUMBERGERG-8 dTREG;
H XNI H

NOV E+M AGTEMAGAN ONOHARGEAG-61 TWAE KNUULAKKM ATREES; INX Н VOM D. M АЧТЭМАЧАП ОПОНДЯЧЕРАТ 16-РАЗРЯДНОГО ПАРАМЕТРА INX н **ЗУСТАНОВИТЬ АЙРЕС СЛЕДУЮЩЕЙ КОМАНДЫ** PUSH H ***ВОССТАНОВИТЬ ПРАВИЛЬНЫЙ АДРЕС ВОЗВРАТА** XCHG :ПЕРЕСЛАТЬ 16-РАЗРЯДНЫЙ ПАРАМЕТР В НИММАЭПОЭТІКОП АТОАР КАНАКАТОО... RET **; ВЕРНУТЬСЯ В ВЫЗЫВАЮЩУЮ ПРОГРАММУ**

Начальная команда РОР Н загружает в регистры Н и L адрес возврата, который сохранила в вершине стека команда CALL SUBR. В действительности, по адресу возврата находится не команда, а первый параметр (PAR8). После трех команд INX Н в Н и L содержится адрес следующей выполняемой команды вызывающей программы. Команда PUSH Н помещает этот адрес в вершину стека с тем, чтобы заключительная команда RET вернула управление команде, следующей за параметрами.

Этот подход позволяет иметь список параметров любой длины. Однако получение параметров из намяти и организация адреса возврата в лучшем случае неудобны, так как при увеличении числа параметров этот процесс удлиняется и замедляется.

4. В стеке. Пользуясь этим подходом, вы должны помнить следующее.

• При выполнении команды CALL запоминается адрес возврата в вершине стека. Параметры, которые помещает в стек передающая программа, должны начинаться с адреса ssss + 2, где ssss — содержимое указателя стека. 16-разрядный адрес занимает две ячейки в вершине стека, а сам указатель стека всегда указывает на самый низший (последний), а не на самый верхний (следующий) адрес.

• Значение указателя стека (т. е. положение параметров) можно определить в подпрограмме только с помощью последовательности команд

LXI H,0 ; TEPECRATE YKASATERE CTEKA B HL

Эти команды помещают указатель стека в HL (в противоположность SPHL).

- Вызывающая программа должна поместить параметры в стек до вызова подпрограммы. Подпрограмма должна извлечь параметры из стека и поместить туда результаты до возврата управления. Переключение на подпрограмму большей части накладных расходов (относящихся часто к очистке стека) снижает накладные расходы, связанные с каждым вызовом подпрограммы.
- Полная возможность повторного использования подпрограммы может быть достигнута с помощью динамического распределения ячеек памяти, отведенных под стек, для временного хранения данных с помощью команд.

LXI H,-NTEMP ;OCTABUTH MECTO AJR BFEMEHHMX AAHHMX DAD SP SPHL ;OEMYHMU CHOCOB KOPPEKTUPOBKU SP

Как показано на рис. 1.6, эта последовательность команд оставляет в верхней части стека NTEMP свободных ячеек памяти. Конечно, если значение

Рис. 1.6. Стек до и после выделения NTEMP пустых ячеек для временного хранения

Рис. 1.7. Влияние подпрограммы на стек

NTEMP мало, то проще NTEMP раз выполнить команду DCX SP, что будет и быстрее и короче.

Пример

Допустим, что подпрограмме SUBR требуется два параметра: 8- и 16-разрядный, и что, результатом ее выполнения являются два 8-разрядных числа. Показать вызов SUBR с передачей параметров через аккумулятор и регистры H и L и записью результатов перед вызовом из ячеек памяти RESLT и RESLT + 1 в стек. На рис. 1.7 показан вид стека в начале, после вызова подпрограммы и после возвращения из подпрограммы. Постоянно используя стек для параметров и результатов, Вы должны держать параметры в верхней части стека в соответствующем порядке.

Вызывающая программа:

LHLD PAR16

FB3RT 16-PA3PRAHMI MAPAMETP

FUSH H

LDA PAR8

FB3RT 8-PA3PRAHMI MAPAMETP B CTEK

FB4RT 8-PA3PRAHMI MAPAMETP

FB5RT 8-PA3PRAHMI MAPAMETP

FB5RT 8-PA3PRAHMI MAPAMETP

FB5RT 8-PA3PRAHMI MAPAMETP

FTEPPR FAUT

CALL SUBR

NOP

FTEREB PE3YALTAM HAXORATCR B BEPXHEN

F MACTU CTEKA

Подпрограмма:

SUBR: POP B FCOXPAHUTE AMPEC BOSBPATA B MAPE PERUCTPOB BC

TEMARAR MUHERREAR-8 TEREET

WERE TO TEMARAR MUHERREAR-10 TEREET

PUSH B FROMECTUTE AMPEC BOSBPATA OBPATHO B CTEK

... ИММАРТОРИКОП ТОВР КАНТИТОО...

LHLD RESLT \$838T6 PE3YA6TAT

XTHL PESYMETAT B CTEK, AMPEC BOSBPATA B HL

PCHL \$803BFATHTECR B OCHOBHYD TPOFFARMY

Команда XTHL помещает результат в стек и загружает адрес возврата в HL. Заметим, что можно передать в стек или из стека только 16-разрядную пару регистров; для работы с 8-разрядными параметрами проще всего или объединять их по два, или просто каждый раз терять в стеке один байт.

1.20. ПРОСТОЙ ВВОД-ВЫВОД

Простой ввод-вывод можно выполнить, используя или 8-разрядные адреса устройств, или 16-разрядные адреса памяти. Преимущества адресов устройств состоят в том, что они короче и обеспечивают отдельное адресное пространство для портов ввода-вывода. Недостаток состоит только в том, что команды IN и ОUТ содержат адреса устройств и допускают только прямую адресацию, т. е. команды IN и ОUТ требуют, чтобы были определены адреса; в этом случае отсутствует простой способ передачи адресов устройств ввода-вывода в виде параметров, так чтобы одна программа ввода-вывода поддерживала много устройств. С другой стороны, если порты ввода-вывода занимают адреса памяти, то с помощью любых команд, обращающихся к памяти, может

выполняться также ввод-вывод. Проблемы, связанные с этим подходом, состоят в его нестандартности, что создает трудности в тех случаях, когда надо отпичить передачи ввода-вывода от передач в памяти, а также когда требуется, чтобы некоторая область памяти была зарезервирована для устройств ввода-вывода.

Примеры

1. Загрузить аккумулятор из порта ввода 2

IN 2 INPOSURATE NO HOPTA 2

Адрес устройства (02₁₆) является частью памяти программы. Следовательно, его нельзя легко изменить для работы с другим набором портов ввода-вывода или с непостоянными устройствами ввода-вывода.

2. Загрузить аккумулятор из порта ввода, присвоенного адресу памяти,

содержащемуся в регистрах Н и L:

MOV A.M TIPOYNTATE AAHHAE N3 110PTA BBOAA

Здесь одна и та же программа может получить данные из памяти с любым адресом. Конечно, теперь эти адреса памяти не доступны для нормального использования, что уменьшает действительный объем памяти ЭВМ.

3. Записать содержимое аккумулятора в порт вывода 6:

OUT 6 FRATINCATE MAHINE B NOFT 6

Константа 6°является частью памяти программы, и ее нельзя легко изменить для работы с другим набором портов или с непостоянными устройствами ввода-вывода.

4. Записать содержимое аккумулятора в порт вывода, присвоенный адресу памяти в регистрах Н и L:

HOV MAA TROCAATE AAHHNE B ROPT BHBOAA

Здесь одна и та же программа вывода может посылать данные в память с любым адресом. Действительный адрес может быть параметром, что позволяет программе работать с многочисленными устройствами ввода-вывода, присоединенными к одной ЭВМ, или с изменяющимися адресами в соответствии с различными конфигурациями или моделями.

5. Загрузить аккумулятор из памяти с адресом, полученным из таблицы устройств. Эта таблица начинается с адреса IOTBL, а номер устройства находится в аккумуляторе:

ADD **ТУДВОИТЬ ИНДЕКС ДЛЯ 16-РАЗРЯДНЫХ ЭЛЕМЕНТОВ** Α MOV LFA СДЕЛАТЬ ИНДЕКС В HL 16-РАЗРЯДНЫМ MUI H+0 D. IOTBL LXI иникакт ээчк инфоска аткеф; DAD n **ПОЛУЧИТЬ АДРЕС АДРЕСА УСТРОЙСТВА** VOM E+M АВТОМОТОУ АОЗЧАЕ ИНАВ ИНШДЕМ АТРЕВЕТ INX Н VCM D.M **РЕЗЯТЬ СТАРШИЙ БАЙТ АДРЕСА УСТРОИСТВА** LDAX D **ПРОЧИТАТЬ ДАННЫЕ С УСТРОИСТВА ВВОДА**

Здесь опять предполагается, что устройство адресуется так же, как и ячейка памяти.

Таблица устройств ввода-вывода позволяет нам различать действительные

адреса ввода-вывода (физические устройства) и номера устройств, к которым обращается программа (логические устройства). Системная программа использует эту таблицу устройств ввода-вывода для превращения номеров устройств в действительные адреса ввода-вывода. Оператор или программист может в этом случае изменять назначение без знания процесса преобразования или аппаратуры ввода-вывода, скрывающейся за этим.

Например, программа, написанная на языке высокого уровня, может обращаться к устройству ввода номер 2 и устройству вывода номер 5. С целью проверки оператор может присвоить номера устройств 2 и 5 соответственно портам ввода и вывода своей консоли. Для нормальной автономной работы оператор может присвоить номер 2 устройству аналогового ввода, а номер 5 - системному устройству печати. Для работы с удаленной консоли оператор может присвоить номера 2 и 5 устройствам связи, используемым для внода и вывода. В реальном применении таблица устройств обычно содержит начальные адреса подпрограмм ввода-вывода (драйверов), а не действитель-

ные адреса памяти. В гл. 10 приведены дополнительные примеры программ ввода-вывода.

1.21. СОСТОЯНИЕ И УПРАВЛЕНИЕ

Сигналы состояния и управления могут обрабатываться так же, как любые другие данные. Единственная особенность состоит в том, что процессор не может читать из порта вывода; если необходимо знать текущее состояние порта вывода, Вы должны хранить копию данных в оперативной памяти.

Примеры

1. Перейти по адресу DEST, если разряд 3 порта ввода 6 равен 1:

9 PLACE R SHHKOLDOO 94444 ΤN ANI 00001000B FIIPOBEPHTE PASPSA 3 JNZ DEST

2. Перейти по адресу DEST, если разряды 4, 5 и 6 порта ввода STAT равны 5 (двоичное число 101):

IN STAT **ПРОЧИТАТЬ СОСТОЯНИЕ** ANI 01110000B FRARALANTE FASFRAN 4, 5 N 6 CPI 01010000B FITO RE COCTORHUR = 5? JZ FAA, NEPENTH HA DEST

3. Установить разряд 5 порта вывода CNTL в 1. Предполагается, что копия

данных содержится в таблице, начинающейся по адресу OUTP: LXI H+OUTP+CNTL **ТВЗЯТЬ КОПИЮ ДАННЫХ**

MOV A.M ORI 00100000B УСТАНОВИТЬ РАЗРЯД 5 ПОРТА OUT CNTL :ПОСЛАТЬ ДАННЫЕ В ПОРТ ВЫВОДА MOV M+A **ТОБНОВИТЬ КОПИЮ ДАННЫХ**

Копию необходимо обновлять каждый раз при обновлении данных.

4. Установить разряды 2, 3 и 4 порта вывода CNTL равными 6 (двоичное число 110). Предполагается, что копия данных содержится в таблице, начинающейся по адресу OUTP:

> KINHAK GINTON ATREET . TTO THOUGH LXI VOM A+M

Сохранение копии данных в памяти (или использование значений, записанных в закрытый буферированный порт вывода), позволяет изменять часть данных без изменения остальной части, которая может иметь несвязанное с первой значение. Состояние одного светового индикатора (например, лампочки, которая индицирует локальную или дистанционную операцию) может быть изменено без воздействия на другие световые индикаторы, соединенные с тем же самым портом. Аналогично, сигнал в одной управляющей линии (например, в линии, которая определяет, в каком направлении по оси X двигался объект — положительном или отрицательном) можно было бы изменить без воздействия на другие управляющие линии, соединенные с тем же самым портом.

1.22. ПЕРИФЕРИЙНЫЕ ИНТЕГРАЛЬНЫЕ МИКРОСХЕМЫ

В системах 8080 и 8085 наиболее общими периферийными интегральными микросхемами являются последовательный интерфейс 8251, программируемый таймер 8253 и параллельный интерфейс 8255. Все эти устройства могут выполнять множество функций, большинство из которых подобно функциям самого микропроцессора. Конечно, периферийные интегральные микросхемы выполняют меньше различных функций, чем процессор, и диапазон этих функций существенно уже.

Идея программируемых интегральных микросхем состоит в том, что каждая микросхема содержит много схем; разработчик выбирает те из них, которые считает нужным использовать, с помощью записи необходимых кодов в управляющие регистры почти так же, как выбирают схемы из справочника проектировщика с помощью задания номеров страниц или других обозначений. Достоинством программируемых интегральных микросхем является наличие в одном корпусе таких устройств, которые могут выполнять много функций, и изменения или поправки могут быть внесены с помощью изменения выбранных кодов вместо перепрограммирования схем. К недостаткам программируемых интегральных микросхем относится отсутствие стандартов и сложность изучения и объяснения их работы.

В гл. 10 приведены типовые программы инициализации для устройств 8251, 8253 и 8255. Здесь же будет только кратко описано устройство 8255.

1.22.1. ПАРАЛЛЕЛЬНЫЙ ИНТЕРФЕЙС 8255 (ПРОГРАММИРУЕМЫЙ ПЕРИФЕРИЙНЫЙ ИНТЕРФЕЙС)

Программируемый периферийный интерфейс (PPI) 8255 содержит два 8-разрядных параллельных порта ввода-вывода (A и B) и два 4-разрядных порта (порт C, разряды 0-3 и разряды 4-7). Он имеет три основных режима работы, которые выбираются по содержанию регистра управления (в который можно только записывать), как показано на рис. 1.8. В табл. 1.9 описана адресация портов и управляющего регистра 8255.

Рис. 1.8. Байты управления выбором режимов работы и направлений для параллельного интерфейса 8255

Таблица 1.9. Адреса портов параллельного интерфейса 8255

Адрес на входе		на входе Выбираемый порт	
A,	A _o		
0	0	Порт А	PORTA
0	1	Порт В	PORTB
1	0	Порт С	PORTC
1	1	Регистр управления*	CNTLP

^{*} Заметим, что в регистр управления 8255 можно только записывать.

Основные особенности режимов работы состоят в следующем:

- 1. В режиме 0 все четыре порта работают независимо и пользователь может выбрать каждый из них в качестве порта ввода или вывода. При этом выводимые данные записываются в регистр-защелку, а вводимые нет.
- 2. В режиме 1 три разряда порта С действуют как сигналы состояния и управления для порта А и три аналогично для порта В. Это, по существу, режим работы "с рукопожатием". Если порт данных (А или В) является портом ввода, то сигналы состояния и управления определяются так, как показано на рис. 1.9 и описано далее:

STB (строб) — 0 с периферийного устройства загружает данные в регистрзащелку ввода;

IBF (входной буфер заполнен) -1 указывает, что данные были загружены в регистр-защелку ввода, но процессор еще не прочитал их;

INTR (запрос прерывания) — 1 указывает, что данные были загружены в регистр-защелку ввода, но еще не прочитаны процессором, и что прерывание для порта разрешено. Этот сигнал может быть использован для прерывания работы процессора.

Если порт данных является портом вывода, то сигналы состояния и управления определяются следующим образом (см. рис. 1.10):

Рис. 1.9 Сигналы порта С 8255 при управлении вводом в режиме 1

Рис. 1.10. Сигналы порта С 8255 при управлении выводом в режиме работы 1

АСК (подтверждение) - 0 (с периферийного устройства) указывает, что были получены самые последние выводившиеся данные и устройство готово для получения следующих. Таким образом, АСК служит в качестве сигнала готовности периферийного устройства;

OBF (буфер вывода заполнен) — 0 указывает, что процессор записал данные в порт, но периферийное устройство еще не получило их;

INTR (запрос прерывания) — 1 указывает, что периферийное устройство получило самые последние данные и готово для получения следующих. Кроме того, разрешено прерывание для порта. Этот сигнал может быть использован для прерывания работы процессора.

Каждая часть порта C также имеет разряд разрешения прерывания, который может быть установлен или сброшен. Установка разряда разрешает прерывания от порта данных (с помощью INTR), а очистка этого разряда запрещает их. Операции устройства 8255, управляемые прерываниями, будут рассматриваться позднее.

Рис. 1.11. Байты управления для установки или очистки разряда порта С 8255

3. В режиме 2 порт А является двунаправленным, а пять разрядов порта С действуют как управляющие сигналы для него. Этот режим не будет более рассматриваться, так как применяется не так часто, как режимы 0 и 1.

Пользователь должен понимать спедующие особенности устройства 8255

при обычных режимах работы.

При выборе направления передачи пользователь должен объявлять весь
 или 8-разрядный порт портом ввода или портом вывода. Для этих целей

нельзя выбирать отдельные разряды.

- Существует спедующее соглашение для выбора направлений: 1 означает ввод, а 0 вывод. При этом следует соблюдать осторожность, поскольку в других устройствах семейства 8080, 8085, таких как таймер ввода-вывода с произвольным доступом к памяти 8155, используется противоположное соглашение.
- Порт С позволяет устанавливать или очищать любой разряд с помощью посылки в порт управления специального командного байта (т. е. при выполнении команды OUT PORTC с разрядом данных 0, равным 0). Необходимый для этого формат показан на рис. 1.11. Эта процедура удобна для разрешения или запрещения прерываний и для изменения логических уровней линии управления, присоединенных к порту.

• Выводы записываются в регистр-защелку как в режиме 0, так и в режи-

ме 1, а вводы — только в режиме 1.

- При сбросе все порты становятся портами ввода, регистр управления очищается и запрещаются прерывания.
- Содержимое регистра управления не может быть прочитано, так что его копия, если она необходима, должна храниться в ОЗУ.

В следующих примерах предполагается, что адреса для портов устройства 8255 даны в правой колонке табл. 1.9.

• Перевести все порты в режим работы 0. Назначить порт A портом ввода, порт B- портом вывода, разряды 0-3 порта C- для вывода, разряды 4-7 порта C- для вывода:

MVI A-10010001B OUT CNTLF

Значения разрядов имеют следующий смысл:

разряд 7 = 1 — присвоить режимы и направления,

разряд 6 = 0 и разряд 5 = 0 — перевести порт A в режим 0,

разряд 4 = 1 — назначить порт A портом ввода,

разряд 3 = 0 — назначить разряды 4 - 7 порта C для вывода, разряд 2 = 0 — перевести порт B в режим 0,

разряд 1 = 0 — назначить порт В портом вывода,

разряд 0 = 1 — назначить разряды 0 - 3 порта С для вывода.

Проверьте эти значения, обращаясь к рис. 1.8.

• Перевести порт A в режим 1 (режим работы с "рукопожатием"), а порт B- в режим 0. Назначить порт A портом вывода, порт B- портом ввода, разряды 0-3 порта C назначить для ввода, а разряды 4-7 порта C- для вывода:

MVI A-10100011B DUT CNTLF

В данном случае, когда разряд 6=0 и разряд 5=1, порт A работает в режиме 1. Разряд 4=0 назначает порт A портом вывода, а разряд 1=1 назначает порт В портом ввода. Направления для порта С принимаются только по значению разрядов 0-2 (нижняя половина) и разрядов 4-5 (верхняя половина), так как разряды 3,6 и 7 используются для сигналов "рукопожатие" порта A, как показано на рис. 1.10.

 Перевести порты А и В в режим работы 1 (работа "с рукопожатием"), назначить порт А портом ввода, порт В — портом вывода, а разряды 6 и 7 порта С назначить для вывода:

> MVI A-10110100B OUT CNTLF

Здесь разряд 4=1 назначает порт A портом ввода; разряд 2=1 переводит порт B в режим работы 1; разряд 1=1 назначает порт B портом ввода; направления передачи для порта C применяют только для разрядов 6 и 7, так как все разряды с 0 по 5, как показано на рис. 1.9 (порт A) и 1.10 (порт B), используются для сигналов "рукопожатия".

ullet Ожидать сигнал IBF для порта A и затем прочитать данные из порта A и записать их в ячейку памяти INDAT. Предполагается, что порт A является портом ввода в режиме 1:

WAITR: IN FORTC ;BWADAN BAHHAR ACCTIONS |
ANI 0010000B

JZ WAITR ;HET, %AATL
IN PORTA ;AA, NFONTATE AAHHAR STA INDAT ;AA, NFONTATE BAHHAR BAHHAR STA INDAT ;AA, NFONTATE BAHHAR BAHAR BAHHAR BAHAR BAHHAR BAHAR BAHHAR BAHAR BAHAR

Если порт A является портом ввода в режиме работы 1, то сигнал IBF порта A находится в разряде 5 порта C (см., рис. 1.9).

• Ожидать сигнала "подтверждение" для порта B, а затем послать данные из ячейки памяти OUTDAT в порт B. Предполагается, что порт B является портом вывода в режиме работы 1:

WAITR: IN FORTC ; THEY OF TOWN OF TOWN

OUT FORTB ; NOCJATE AAHHUE B NOFT BUBOJA

FOUR DON'T B SRUSSECS DON'TON BERDOJA B DEWLME DEFOTED 1 TO CUTH

Если порт В является портом вывода в режиме работы 1, то сигнал "подтверждение" для порта В (в периферийное устройство готово) находится в разряде 2 порта С (см. рис. 1.10).

• Установить разряд 5 порта С в 1 без изменения остальных разрядов:

OUT CHILF

Здесь разряд 7, равный 0, служит для выполнения операции установки или сброса разряда, разряды 3, 2 и 1, равные $101_2\ (5_{10})$, служат для выбора разряда 5 порта C, а разряд 0, равный 1, — для установки разряда. Вы можете проверить эти значения разрядов по рис. 1.11.

• Очистить разряд 0 порта С без изменения остальных разрядов:

A STAGE OF THE STAFF OF THE STA

Здесь разряды 3, 2 и 1 равны 000_2 (0_{10}) для выбора разряда 0 порта C, а разряд 0=0- для очистки разряда.

Отметим следующие проблемы, встречающиеся при использовании устройства 8255:

• Когда порт А или порт В назначается как порт вывода, на отдельных вводах интегральной микросхемы может быть сигнал высокого или низкого уровня, заданный при записи данных в порт ввода-вывода до назначения направления передачи. Когда одна или обе половины порта С назначены как порт вывода, уровни всех сигналов будут заведомо низкими.

• При работе в режиме 0 избегайте назначения верхней и нижней половин порта С для ввода и вывода. Некоторые пользователи сообщали, что чтение из порта С может изменять уровни выходных сигналов, а запись в порт С может изменять буфер ввода и, таким образом, модифицировать значения разрядов, установленные входным сигналом, причем это происходит не всегда.

• При режимах работы 1 и 2 управляющий байт, показанный на рис. 1.11, должен использоваться для записи в порт С по одному разряду за раз. Байт не может быть просто записан прямо в порт С. Кроме того, при режимах работы 1 и 2 сигналы управления должны быть сначала инициализированы с помощью записи соответствующих разрядов в порт С с использованием соответствующих управляющих байтов.

1.23. НАПИСАНИЕ ПРОГРАММ, РАБОТАЮЩИХ ПО ПРЕРЫВАНИЯМ

В большинстве систем прерывания 8080 и 8085 [6, 7] используются команды RST и входные сигналы, которые передают управление по определенным адресам намяти, перечисленным в табл. 1.10. Все команды RST и входные сигналы сохраняют старое значение программного счетчика в вершине стека,

Таблица 1.10. Команды регистра и входные сигналы				
Мнемоническая форма	Двоичная форма	Шестнадцатеричная	Адрес назначения	

11000111

11001111

11010111

11011111

11100111

11101111

11110111

11111111

форма

C7

CF

D7

DF

E7

EF

F7

FF

(шестнадцатеричный)

0000

0008

0010

0018

0020

0028

0030

0038

0024

002C

0034

003C

* Только в 8085 (раздельные вводы)								
но не сохраняют автоматически остальные регистры. Все регистры пользователя сохраняются при такой последовательности команд:								
PUSH PUSH PUSH PUSH	B							
Слово состояния процессора (PSW) содержит аккумулятор (старший байт) и флаги (младший байт). Обратная последовательность восстанавливает регистры пользователя:								
POP POP POP POP	H ;BOCCTAHOBUTЬ РЕГИСТРЫ D B PSW							
ственно перед ком Команда ЕІ задер такт команды во и	ы быть разрешены явно с помощью команды В андой RET, заканчивающей обслуживающую живает действительное разрешение прерываны в стек обсжание лишней записи адреса возврата в стек обсть из стека адрес возврата до того, как будет	программу. ий на один (т.е.коман-						

Если в конце программы необходимо восстанавливать какие-либо регистры, допускающие только запись в них, то при сохранении этих регистров будьте особенно внимательны. Например, блок управления приоритетными прерываниями 8214 имеет такой регистр. Копию содержимого этого регистра необходимо сохранять в оперативной памяти и восстанавливать из стека:

COXPANUTE BCE PERUCTEM

THE THE PROPERTY WILLIAM STREET

СОХРАНИТЬ СТАРЫЙ ПРИОРИТЕТ

ПОСЛАТЬ ЕГО ВО ВНЕШНИИ РЕГИСТР ПРИОРИТЕТА

ЗАПИСАТЬ КОПИЮ НОВОГО ПРИОРИТЕТА В ОЗУ

RST 0

RST 1

RST 2

RST 3

RST 4

RST 5

RST 6

RST 7

RST 5.5*

RST 6.5*

RST 7.5*

TRAP (RST 4.5)

ожидающее обработку прерывание).

PUSH PSW

PUSH PSW MVI A:N

OUT

STA

A, NPRTY

PPORT

PRTY

PUSH B PUSH D PUSH H LDA FRTY Процедура должна возвращать как предыдущий приоритет, так и исходное содержимое регистров:

· POP PSW **#BOCCTAHOBUTЬ СТАРЫЙ ПРИОРИТЕТ** OUT PPORT FROCJATE ELD BO BHEMHNN BELNCTE UBNOBNIETA STA PRTY COXPANITE KOTINO TENOPITETA B 037 POP **; ВОССТАНОВИТЬ РЕГИСТРЫ** н POP D POP В

Для повторной используемости программы все временные данные следует записывать в стек после записи в него содержимого регистров. Как отмечено при обсуждении методов передачи параметров, область памяти в стеке (NTEMP байт) можно назначить с помощью последовательности команд:

LXI H,-NTEMP ;HA3HA4UTЬ NTEMP CROGOZHUX GANTOB B CTEKE
DAD SP
SPHL ;OБИЧНЫЙ СПОСОБ КОРРЕКТИРОВКИ SP

Разумеется, потом эта область хранения данных должна быть удалена с помощью последовательности команд

LXI HANTEMP ;//AAJINTB NTEMP (TYCTЫХ БАЙТОВ ИЗ СТЕКА DAD SP SPHL ;OБЫЧНЫЙ СПОСОБ КОРРЕКТИРОВКИ SP

Если число NTEMP мало, то следует заменить эту последовательность на NTEMP команд DCX SP или INX SP для сокращения времени работы и памяти. В гл. 11 приведены примеры простых программ обслуживания прерываний.

1.23.1. ПРЕРЫВАНИЯ УСТРОЙСТВА 8255

Чтобы использовать параллельный интерфейс 8255 в системе, управляемой прерываниями, на нем должен быть установлен разряд разрешения прерываний. На рис. 1.11 описаны выходные величины, которые должна установить программа на доступном только для записи регистре управления устройства 8255. Прерывания для порта В разрешает разряд 2, а для порта А — в зависимости от его назначения (для ввода или вывода) разряд 4 или 6. Установка разряда разрешения прерываний разрешает прерывания; очистка этого разряда запрещает прерывания. В следующих примерах предполагается, что устройство 8255 работает в режиме 1, а его регистром управления является порт вывода CNTLP.

Примеры

PDP

PSW

1. Разрешить прерывания при вводе из порта А:

MVI A.00001001B DUT CNTLP

Разряд 7 = 0 для выполнения функции установка-сброс; разряды 3, 2 и 1 равны 100_2 (4_{10}) для выбора разряда 4 (разрешить прерывания, когда порт А является портом ввода); разряд 0 = 1 для установки разряда разрешения и, таким образом, для разрешения прерываний. Разряды 4,5 и 6 не используются.

2. Разрешить прерывания при выводе из порта В:

MVI Ar00000101B OUT CNTLP Разряды 3, 2 и 1 равны 010_2 (2_{10}) для выбора разряда 2 (разрешить прерывания при выводе из порта B).

3. Запретить прерывания при выводе из порта А:

MVI A.00001100B DUT ENTLP

Разряды 3, 2 и 1 равны 110_2 (6_{10}) для выбора разряда 6 (разрешить прерывания, когда порт А является портом вывода), а разряд 0 = 0 для очистки разряда разрешения, и, таким образом, запрещения прерываний.

Для порта вывода с разрешенным прерыванием прерывание возникает после того, как периферийное устройство явно получит самые последние данные (если до этого вывода не было). Таким образом, обычно на устройство вывода необходимо послать нуль, чтобы перевести его в неактивное состояние (иначе говоря, для начала запретить прерывания от него). Для портов ввода этой проблемы нет, так как изначально буфер ввода заведомо пустой.

Когда схема прерываний устройства 8255 находится в состоянии "прерывания разрешены" и задан режим работы 1 или 2, процессор может посылать запросы прерывания с помощью сигналов INTRA и INTRB (соответственно выходы 3 и 0 порта ввода-вывода С). Запросы прерывания появятся только в том случае, если разряды с помощью байта управления были установлены в 1 (см. рис. 1.11).

1.24. УВЕЛИЧЕНИЕ БЫСТРОДЕЙСТВИЯ ПРОГРАММ

Ускорить выполнение можно, вообще говоря, только определив, где теряется время [8]. Для этого необходимо определить, какие циклы процессор выполняет наиболее часто (это не относится к специальным программам задержки). Основное влияние на снижение затрат времени часто выполняемого цикла оказывает счетчик числа циклов. Таким образом, важно определить, как часто выполняются команды, и работать далее с циклами в порядке частоты их выполнения.

После того, как уточнено, какие циклы выполняются наиболее часто, время их выполнения можно уменьшать, используя следующие приемы.

- Исключайте избыточные операции. К ним относится добавление констант на каждой итерации или проверка каких-либо специальных случаев на каждой итерации. Сюда могут входить также выбор из памяти константы и адреса каждый раз вместо их однократной записи в регистр или пару регистров.
- Реорганизуйте цикл так, чтобы уменьшить число команд перехода. Переходы часто можно исключить, изменив начальные условия, порядок операций или комбинируя несколько операций. В частности, может быть полезно все начинать на шаг раньше, делая, таким образом, первую операцию такой же, как и все остальные. Если осуществляется сравнение чисел, то может оказаться полезным изменить порядок операций на обратный, так как при этом случай равенства можно не обрабатывать отдельно. Переорганизация может также позволить пользователю комбинировать проверку условий внутри цикла с общим управлением циклом.
- Используйте линейную последовательность команд вместо подпрограмм. Это исключит, по крайней мере, команды CALL и RETURN.

• Используйте для временного хранения стек вместо определенных адресов памяти. Напомним, что команда XTHL обменивает вершину стека с регистрами H и L и, таким образом, может восстанавливать старое значение и одновременно сохранять текущее значение.

• Назначайте, регистры таким образом, чтобы получить максимальный выигрыш от таких специализированных команд, как LHLD, SHLD, XCHG, XTHL и PCHL. В частности, всегда старайтесь помещать адрес в пару регистров D (так как есть команда XCHG), а не в пару регистров В.

• Везде, где возможно, для работы с 16-разрядными данными используйте 16-разрядные команды (LHLD, SHLD, INX, DCX, DAD, PUSH, POP, XCHG,

XTHL, PCHL n SPHL).

- Используйте команды MVI M, INR M и DCR M для работы с данными в памяти; при этом нет необходимости сохранять и восстанавливать регистры.
- Используйте команды MOV, MVI, INR, DCR, INX, DCX, SHLD, LHLD, XCHG, XTHL, PUSH, POP, PCHL и SPHL для работы с данными в регистрах; при этом нет необходимости сохранять и восстанавливать аккумулятор.
- Используйте RST, PCHL или RET в качестве коротких команд перехода. Требуемые при этом адреса, разумеется, либо не должны использоваться (RST), либо все же могут потребоваться (PCHL или RET) для других целей. Заметим, что если Вам нужно загрузить адрес назначения в Н и L или же записать его в стек, то на выполнение команд PCHL и RET затрачивается больше времени, однако затраты времени уменьшаются, если адрес назначения уже находится в нужном месте.
- Организуйте последовательности условных переходов таким образом, чтобы минимизировать среднее время выполнения. Осуществляемые часто переходы должны стоять перед теми, которые случаются редко. Например, проверка результата на знак "минус" (если величина случайная, то это условие проверки удовлетворяется для 50 % случаев) должна стоять перед проверкой на 0 (для случайной величины верно в 1 % случаев).
- Проверяйте на условия, при которых последовательность команд не выполняется, и обходите эту последовательность для случая выполнения условий. Это будет выгодно, если последовательность команд длинная и не изменяет результата. Типичным примером является распространение переносов через байты более высокого порядка. Если перенос появляется редко, то в среднем будет быстрее проверить на перенос, чем просто распространять 0.

Обычный путь к снижению времени выполнения состоит в замене длинных последовательностей команд таблицами. Если не предусмотрены специальные выходы или не введены элементы логики программы, то с помощью отдельного просмотра таблицы могут выполняться те же операции, что и с помощью последовательности команд. Ценой этого является необходимость в расходах на дополнительную память, но при ее наличии это может быть оправдано. Если емкость памяти достаточна, то поиск в таблице может быть рациональным подходом, даже если многие записи ее одинаковы. Кроме того, что ускоряется работа, поиск в таблице обычно легче программировать и проще изменять.

1.25. УМЕНЬШЕНИЕ ДЛИНЫ ПРОГРАММЫ

Длину программы можно значительно уменьшить, выделив общие последовательности команд и заменив их подпрограммами. В результате получается одна копия этих команд вместо нескольких копий; правда, при этом увеличивается время выполнения из-за наличия команд CALL и RET. Чем больше команд можно заменить на подпрограммы, тем больше экономится памяти. Конечно, такие подпрограммы обычно не являются общими и могут быть трудными для понимания и использования. Некоторые последовательности могут уже быть в мониторе или другой системной программе; в этом случае такие последовательности могут быть заменены на обращения к системной программе, если только возврат правильно выполняется.

Некоторые методы уменьшения времени выполнения снижают также и размер используемой памяти. В частности, удаление избыточных операций, реорганизация циклов, использование стека, упорядочение использования регистров, использование 16-разрядных команд, работа непосредственно с памятью или регистрами и применение специальных команд переходов уменьшают как размер используемой памяти, так и время выполнения. Конечно, применение линейной последовательности команд вместо циклов и подпрограмм уменьшает время выполнения, но увеличивает длину программы.

Поиск по таблице обычно требует большего объема памяти, но снижает время выполнения. Снизить эти требования к памяти можно, исключая промежуточные значения и интерполируя результаты, исключая избыточные данные с помощью специальных проверок и уменьшая порядок входных величин [9, 10]. Часто некоторые предварительные прозерки и ограничения могут значительно уменьшить размер необходимой таблицы.

ГЛАВА 2

РЕАЛИЗАЦИЯ ДОПОЛНИТЕЛЬНЫХ КОМАНД И СПОСОБОВ АДРЕСАЦИИ

В этой главе показано, как реализовать команды и способы адресации, которые не входят в набор команд 8080 или 8085. Конечно, нет набора команд, который включал бы все возможные комбинации, Разработчик должен выбирать набор команд, исходя из того, сколько кодов операций доступно, насколько легко могут быть выполнены дополнительные комбинации и как часто они могут использоваться. Описание дополнительных команд и способов адресации не означает, что основной набор команд является неполным или же плохо разработанным.

Наше внимание будет обращено на дополнительные команды и способы адресации, которые:

аналогичны командам и способам адресации, включенным в набор команд, описаны в работах [1, 11],

обсуждаются в работе [3],

выполняются в других микропроцессорах, особенно в тех, которые похожи на рассматриваемые или частично сравнимы с ними [12].

Эта глава, по-видимому, будет представлять особый интерес для тех, кто близко знаком с языками ассемблера других ЭВМ.

2.1. РАСШИРЕНИЯ НАБОРА КОМАНД

Расширения набора команд описываются здесь в соответствии с системой, преплагаемой в проекте стандарта IEEE Task P 694 [1]. Команды делятся на спедующие группы (перечисленные в порядке рассмотрения в данной главе): арифметические, погические, передачи данных, перехода, пропуска, вызова подпрограммы, возврата из подпрограммы и смешанные. Типы операндов для каждого типа команд обсуждаются в следующем порядке: байт (8-разрядный), слово (16-разрядное), десятичный операнд, разряд, число, составной операнд. При обсуждении способов адресации используется следующий порядок: прямая, косвенная, непосредственная, индексная, регистровая, автоиндексирование с предварительным увеличением адреса, автоиндексирование с последующим увеличением адреса, автоиндексирование с предварительным уменьшением адреса, автоиндексирование с последующим уменьшением адреса, косвенная с предварительным индексированием (называемая также предындексированной или индексированной косвенно), и косвенная с последующим индексированием (называемая также послеиндексированной или косвенной индексированной).

2.2. АРИФМЕТИЧЕСКИЕ КОМАНДЫ

В эту группу включены следующие команды: сложение, сложение с флагом переноса, вычитание, вычитание при перестановке операндов, вычитание с флагом переноса (заем), увеличение на 1, уменьшение на 1, умножение, деление, сравнение, получение дополнения до двух (отрицательного числа) и расширение. Для удобства те команды, принадлежность которых к конкретной категории неясна, повторяются во всех категориях, к которым они могли бы быть отнесены.

2.2.1. КОМАНДЫ СЛОЖЕНИЯ (БЕЗ ФЛАГА ПЕРЕНОСА)

1. Добавить ячейку памяти ADDR к аккумулятору:

LXI H+ADDR

FRANCE SAHHAX SAHHAE TAREAT THE SAHHAE

2. Добавить флаг переноса к аккумулятору:

ACI C

¥(A) = (A) → ΦJAF REPEHOCA

3. Добавить в десятичном виде к аккумулятору флаг переноса:

ACI C

F(A) = (A) + ΦЛАГ ПЕРЕНОСА

ТКОРРЕКТИРОВАТЬ В ДЕСЯТИЧНЫЙ ВИД

4. Добавить в десятичном виде к аккумулятору число VALUE:

ADI VALUE

F(A) = (A) + VALUE FKOPPEKTNFOBATH B AECSTNYHHN BNA

5. Добавить в десятичном виде к аккумулятору регистр:

ADD REG

F(A) = (A) + (REG)

DAA

ТКОРГЕКТИРОВАТЬ В ДЕСЯТИЧНЫЙ ВИД

¹ Далее в книге эти способы автоиндексирования будем называть соответственно предувеличением, послеувеличением, предуменьшением, послеуменьшением. (Прим. перев.)

6. Добавить 16-разрядное число к паре регистров HL: LXI RF, VAL16 THL = HL + VAL16 DAD RP Здесь в качестве RP может быть пара регистров В и С или D и E. 7. Добавить к паре регистров HL ячейки памяти ADDR и ADDR + 1 (старций байт в ADDR + 1): **XCHG** 11-N ONEPAHA B DE LHLD ADDR **ТВЫБРАТЬ 2-И ОПЕРАНА** BAB B **ЕСЛОЖИТЬ ОПЕРАНДЫ** В памяти операнд запоминается в обычном для 8080, 8085 формате, при котором младший байт находится по меньшему адресу. 8. Добавить ячейки памяти ADDR и ADDR + 1 (старший байт в ADDR + 1) к ячейкам памяти SUM и SUM + 1 (старший байт в SUM + 1): LHLD SUM **ВВЗЯТЬ ТЕКУЩЕЕ ЗНАЧЕНИЕ СУММЫ** XCHG LHLD ADDR FAGGABUTE STEMENT DAD D SHLD SUM **ГСОХРАНИТЬ ОБНОВЛЕННУЮ СУММУ** 9. Добавить 16-разрядное число VAL16 к ячейкам памяти ADDR и ADDR + 1 (старший байт в ADDR + 1): LHLD ADDR **ТВЗЯТЬ ТЕКУЩЕЕ ЗНАЧЕНИЕ СУММЫ** LXI RF, VAL16 FAOGABUTE STEMENT DAD RP SHLD ADDR **ГСОХРАНИТЬ ОБНОВЛЕННУЮ СУММУ** Здесь в качестве RP может быть пара регистров В и С или D и E. 2.2.2. КОМАНДЫ СЛОЖЕНИЯ (С ФЛАГОМ ПЕРЕНОСА) 1. Добавить ячейку памяти ADDR и флаг переноса к аккумулятору:

XMHHAX JAPEC AAHHMX LXI H-ADDR

ТЗАТЕМ ПРИБАВИТЬ ДАННИЕ И ФЛАГ ПЕРЕНОСА ABC

2. Добавить флаг переноса к аккумулятору:

MOV

ADC MOV LrA

A.L

 $F(A) = F(A) + \Phi JAC TEPEHOCA$ ACI 0

3. Добавить в десятичном виде к аккумулятору VALUE и флаг переноса:

ACI VALUE

F(A) = (A) + VALUE + OJAC MEPEHOCA

DAA

КОРРЕКТИРОВАТЬ В ВЕСЯТИЧНЫЙ ВИД

4. Добавить в десятичном виде к аккумулятору регистр и флаг переноса:

ADC REG F(A) = (A) + REG + OJAC MEPEHOCA

DAA **ТКОРРЕКТИРОВАТЬ В ДЕСЯТИЧНЫЙ ВИД**

5. Добавить пару регистров и флаг переноса к паре регистров НL:

FCJOKUTE MJARUHE BAHTH

ADC RPH MOV H.A или NOCRY JMC **ГОЛАГ ПЕРЕНОСА РАВЕН 1?** INX н FAA, AOBABNTL EWE 1

MOV

DAD

NOCRY =

A.H

RF

Здесь RPH — старший байт пары регистров RP, а RPL — младший байт.

2.2.3, КОМАНДЫ ВЫЧИТАНИЯ (БЕЗ ЗАЕМА)

1. Вычесть ячейку памяти ADDR из аккумулятора:

LXI H#ADDR **FB3ЯТЬ АДРЕС ДАННЫХ** SUB M **ВЗАТЕМ ВИЧЕСТЬ ДАННЫЕ**

2. Вычесть занятый ранее разряд (флаг переноса) из аккумулятора:

SBI FA = A - QUAL MEPEHOCA

3. Вычесть в десятичном виде из аккумулятора VALUE:

MOV REG+A

MOV REG1+A

ТВИЧИСЛИТЬ 100 - ВИЧИТАЕМОЕ MVI A, PAH SUI VALUE

ESATEM CJORNTH CTAPWNE BANTM

BORRAEA 91 91MBBBORS

ADD REG **ТПРИБАВИТЬ УМЕНЬШАЕМОЕ**

ТКОРРЕКТИРОВАТЬ РЕЗУЛЬТАТ В ДЕСЯТИЧНЫЙ ВИД DAA

ГСОХРАНИТЬ УМЕНЬШАЕМОЕ

СОХРАНИТЬ УМЕНЬШАЕМОЕ

Флаг переноса является инвертированным заемом, т. е. флаг переноса = 1, еспи вычитание не требует заема, и 0 - в противном случае.

4. Вычесть в десятичном виде регистр из аккумулятора:

MVI A+9AH FBM4WCANTE 100 - BM4WTAFMDF SUB REG ADD REGI **ПРИБАВИТЬ УМЕНЬШАЕМОЕ**

DAA **ТКОРРЕКТИРОВАТЬ РЕЗУЛЬТАТ В ДЕСЯТИЧНЫМ ВИЖ**

Флаг переноса является инвертированным заемом.

5. Вычесть 16-разрядное число из пары регистров НL:

RP -- VAL16 FHL = HL - VAL16 LXI DAD RF

Флаг переноса является инвертированным заемом.

6. Вычесть пару регистров из пары регистров НL.

MOV A,L FBHYECTL MARRINE BANTH SUB RFL MOV LA MOV A.H **РВЫЧЕСТЬ СТАРШИЕ БАИТЫ С ЗАЕМОМ** SBB RPH MOV HA

2.2.4. КОМАНДЫ ВЫЧИТАНИЯ ПРИ ПЕРЕСТАНОВКЕ ОПЕРАНДОВ

1. Вычесть аккумулятор из VALUE и поместить разность в аккумулятор:

CMA **ТПОЛУЧИТЬ ОТРИЩАТЕЛЬНОЕ ЗНАЧЕНИЕ А**

	INR ADI	A VALUE	FCOOPMIFORATE - A + VALUE					
или	MOU	550 4						
	MOV MVI SUB	REG•A A•VALUE REG	ТВЫЧИСЛИТЬ VALUE - A					
Флаг переноса	явля	ется инвер	тированным заемом в первом методе и зае-					
мом — во втором.								
2. Вычесть аккумулятор из регистра и поместить разность в аккумулятор:								
	CMA INR	A	а эмнаранс зоналатаричто атирулоп;					
	ADD	REG	FCOOPMUPOBATE - A + REG					
или								
ş	MOV	REG1.A	FBMYNCANTE REG - A					
	MOV SUB	A+REG REG1						
В первом метод	це фл	аг переноса	является инвертированным заемом, а во вто-					
ром - заемом.	•	•	• •					
			де аккумулятор из VALUE и поместить раз-					
ность в аккуму.	пятор):						
	MOV MVI SUB	REG,A A,7AH REG	₹ВЫЧИСЛИТЬ 100 — ВЫЧИТАЕМОЕ					
	ADI	VALUE	ПРИБАВИТЬ УМЕНЬШАЕМОЕ					
	DAA		\$КОРРЕКТИРОВАТЬ FE37ЛЬТАТ В ДЕСЯТИЧНЫЙ ВИД					
4. Вычесть в	деся	тичном ви	де аккумулятор из регистра и поместить раз-					
ность в аккуму	лятор):						
	MOV	REG1+A						
	MVI	A. PAH	; ВЫЧИСЛИТЬ 100 — ВЫЧИТАЕМОЕ					
	ADD	REG1 REG	; ПРИБАВИТЬ УМЕНЬШАЕМОЕ					
	DAA	n.co	РКОРРЕКТИРОВАТЬ РЕЗУЛЬТАТ В ДЕСЯТИЧНЫМ ВИД					
			_					
2.2.5. КОМАНДЫ ВЫЧИТАНИЯ С ЗАЕМОМ (ФЛАГОМ ПЕРЕНОСА)								
1. Вычесть ячейку памяти ADDR из аккумулятора с заемом:								
	LXI SBB	H+ADDR M	†ВЗЯТЬ АДРЕС ДАННЫХ †ЗАТЕМ ВЫЧЕСТЬ ДАННЫЕ С ЗАЕМОМ					
2. Вычесть заем (флаг переноса) из аккумулятора:								
•	SBI	0						
3. Вычесть в десятичном виде инвертированный заем (флаг переноса = 1,								
если перед этим не было заема, и $0-в$ противном случае) из аккумулятора:								
	IJA	99H	АОБАВИТЬ 99 И ФЛАГ ПЕРЕНОСА					

ТСДЕЛАТЬ РЕЗУЛЬТАТ ДЕСЯТИЧНЫМ

DAA

64

Если при вычитании был заем, то флаг переноса в конце работы равен 0, а в противном случае -1.

4. Вычесть в десятичном виде из аккумулятора VALUE и инвертированный заем:

MOV REG.A ; COXPAHNTS YMEHSWAEMOE
MVI A.99H ; BMYNCJNTS
ACI O : ; 100 - BMYNTAEMOE - (1-ØJAF NEPEHOCA)
SUI VALUE
ADD REG ; NPNEABNTS YMEHSWAEMOE
DAA ; CAEJATS PESYJSTAT AECSTNYHMM

Флаг переноса является инвертированным заемом.

5. Вычесть в десятичном виде из аккумулятора регистр и инвертированный заем:

MOV REG1-A FCOXPAHUTE YMEHEWAEMOE
MVI A-99H FBWYWCJWITE
ACI O F 100 - BWYWTAEMOE - (1-ФЛАГ ПЕРЕНОСА)
SUB REG
ADD REG1 FTPWBABWITE YMEHEWAEMOE
DAA FCAEJATE PESYJETAT RECSTWYHWM

6. Вычесть 16-разрядное число и заем из пары регистров HL:

JNC NOCRY FCOOPMMPOBATE HL - OJAF TEFEHOCA
DCX H

NOCRY: LXI RP+-VALUE FHL = HL + ØJAF NEFEHOCA - VALUE DAD RF

В конце работы флаг переноса является инвертированным заемом.

7. Вычесть пару регистров и заем из пары регистров НL:

MOV A,L ;BUYECTL MAAAWWE EANTH C 3AEMOM SBB RPL MOV L,A MOV A,H ;BUYECTL CTAPWWE EANTH C 3AEMOM SBF RPH MDV H.A

2.2.6. КОМАНЛЫ УВЕЛИЧЕНИЯ НА 1

1. Увеличить на 1 ячейку памяти ADDR:

LXI H.ADDR

INE W

2. Увеличить на 1 аккумулятор, установив флаг переноса, если результат равен 0:

ADI 1

Напомним, что команда INR не изменяет флага переноса, хотя и влияет на флаг нуля.

3. Увеличить в десятичном виде аккумулятор на 1 (добавить 1 к A в десятичном виде) :

ADI 1 DAA

3 зак. 2265

Здесь нельзя использовать команду INR, так как она не изменяет флага переноса.

4. Увеличить на 1 ячейки памяти ADDR и ADDR + 1 (старший байт в ADDR + 1):

LHID ADDR

TNX H

116-РАЗРЯДНОЕ УВЕЛИЧЕНИЕ НА 1 SHLD ADDR

ТДОБАВИТЬ 1 К МЛАДШЕМУ БАИТУ

ЗДОБАВИТЬ 1 К СТАРШЕМУ БАИТУ

116-РАЗРЯДНОЕ УВЕЛИЧЕНИЕ НА 1

или

H.ADDR THE M

DONE

JINX H INR н

DCX

LXI

JNZ

NDF

Второй метод оставляет ADDR для последующего использования в регистрах HиL.

5. Увеличить на 1 пару регистров, установив флаг нуля, если результат равен 0.

DONE:

TNX RP

ТПРОВЕРИТЬ 16-РАЗРЯДНЫЙ РЕЗУЛЬТАТ НА НУЛЬ MNU A+RFL DRA RPH Эта последовательность команд изменяет аккумулятор и остальные флаги

(напомним, что ORA очищает флаг переноса). 2.2.7. КОМАНЛЫ УМЕНЬШЕНИЯ НА 1

1. Уменьшить на 1 ячейку памяти ADDR:

LXI H-ADDR

DCR M 2. Уменьшить на 1 аккумулятор и, если был заем, установить флаг переноса:

3. Уменьшить на 1 аккумулятор и, если не было заема, установить флаг переноса:

ADI OFFH

SUI 1

4. Уменьшить в десятичном виде аккумулятор на 1 (вычесть в десятичном виде 1 из аккумулятора):

99H **ГДЛЯ ВИЧИТАНИЯ 1 ДОБАВИТЬ ДЕСЯТИЧНОЕ ЧИСЛО 99** ABI DAA

Флаг переноса здесь является инвертированным заемом; он очищается, если был перенос, и устанавливается в противном случае.

5. Уменьшить на 1 ячейки памяти ADDR и ADDR + 1 (старший байт в ADDR + 1

LHLD ADDR DCX H SHLD ADDR

1 14-FA3PRAHOE YMEHLWEHNE HA 1

6. Уменьшить на 1 пару регистров, установив флаг нуля, если результат равен 0

DCX RP 516-FA3FRAHOE YMEHLWEHNE HA 1
MOV A+RFL 5RPOBEFNTE MAFY FERNCTFOB HA HYJE
ORA RFH

Эта последовательность команд затирает старое значение аккумулятора и изменяет остальные флаги (напомним, что команда ORA очищает флаг переноса).

2.2.8. КОМАНДЫ УМНОЖЕНИЯ

1. Умножить аккумулятор на 2:

ADD A

2. Умножить аккумулятор на 3 (используя для временного хранения REG)

MOV REG, A COXFAHMTL A
ADD A F2 X A
ADD REG F3 X A

3. Умножить аккумулятор на 4:

ADD A F2 X A

Примеры 1, 2 и 3 легко можно расширить для умножения на другие небольшие целые числа.

4. Умножить регистры Н и L на 2:

DAB H

Этот прием умножения на небольшие целые числа дает 16-разрядный результат.

5. Умножить регистры H и L на 3 (используя для временного хранения RP):

MOV RPH+H MOV RPL+L DAD H 72 X HL DAD RP 73 X HL

Заметим, что команда XCHG не может быть здесь использована, так как она затирает старое содержимое пары регистров HL.

2.2.9. КОМАНЛЫ ЛЕЛЕНИЯ

1. Разделить аккумулятор на 2 без учета знака:

ANA A FOUNCTITE OFFICE THE SHAK
RAR FRASHERINTE HA 2, OUNCTUB SHAK

2. Разделить аккумулятор на 4 без учета знака:

ANA A FOUNCTUTE OF THE PEHOCA

RAR FPASAE JUTE HA 2, OUNCTUB SHAK

ANA A FOUNCTUTE OF THE PEHOCA IN CHOBA

FPASAE JUTE HA 2

3*

RAR

ANI	0011111B	FRATEM	ОЧИСТИТЬ	цва	CTAPWIX	ARRESAR	
					*		
В итоге, быстрее	очистить в	конце	старшие	разря	нды с пог	мощью ло	гического
T		4					

ГАВАЖДЫ СДВИНУТЬ ВПРАВО

И, чем каждый раз очищать флаг переноса. 3. Разделить аккумулятор на 2 с учетом знака:

ЕСКОПИРОВАТЬ ЗНАКОВЫЙ РАЗРЯВ В **АЗПИЗОЗИ ПАКО И О ДРЯБАЯ Т**

RAR **ГРАЗДЕЛИТЬ НА 2, РАСШИРИВ ЗНАК**

BAR

Команда RLC создает две копии разряда 7: одну — во флаге переноса, а другую — в разряде 0 аккумулятора. Такая операция известна как арифметический сдвиг, так как при этом сохраняется знак числа, в то время как абсолютное значение уменьшается. Копирование знакового разряда в правые от него разряды называется расширением знака.

4. Разделить ячейки памяти ADDR и ADDR + 1 (старший байт в ADDR + 1)

на 2 без учета знака:

ANA **ГОЧИСТИТЬ ФЛАГ ПЕРЕНОСА** H+ADDR+1 LXI

MOV A.M **ТИВЗЯТЬ СТАРШИИ БАИТ**

RAR **СДВИНУТЬ СТАРШИИ БАИТ ВПРАВО ЛОГИЧЕСКИ**

MOV MYA

RAR RAR

DCX

MOV ATM **ТПЕРЕСЛАТЬ ФЛАГ ПЕРЕНОСА В МЛАДШИИ БАИТ** RAR

MOV MrA

5. Разделить ячейки памяти ADDR и ADDR + 1 (старший байт в ADDR+1) на 2 с учетом знака:

LXI H+ADDR+1

HDU A+H RLC

RAR

RAR MOV M+A

DCX н

MOV A+M

RAR

VOM M+A

6. Разделить пару регистров на 2 без учета знака: ANA

A **ТОЧИСТИТЬ ФЛАГ ПЕРЕНОСА** MOV A+RPH **\$СДВИНУТЬ СТАРШИИ БАИТ ВПРАВО ЛОГИЧЕСКИ**

RAR MOV RFH.A

RAR

ЕСДВИНУТЬ СТАРШИИ БАЙТ ВПРАВО АРИФМЕТИЧЕСКИ

ТПЕРЕСЛАТЬ ФЛАГ ПЕРЕНОСА В МЛАДШИИ БАИТ

VOM A+RPL **ТИЕРЕСЛАТЬ ФЛАГ ПЕРЕНОСА В МЛАДШИИ БАИТ**

VOM RPL+A

7. Разделить пару регистров на 2 с учетом знака:

MOV **СДВИНУТЬ СТАРШИЙ БАЙТ ВПРАВО** A+RPH RLC **; АРИФМЕТИЧЕСКИ**

RAR
RAR
HOV RPH,A
THEPECHATE ΦHAΓ THEPEHOCA B HHALLUMH BANT
RAR
HOV RPL,A

2.2.10. КОМАНДЫ СРАВНЕНИЯ

1. Сравнить поразрядно VALUE с аккумулятором, установив в 1 несовпадающие разряды:

XRI VALUE

Напомним, что операция ИСКЛЮЧАЮЩЕЕ ИЛИ для двух разрядов равна 1, если и только если значения этих разрядов отличаются.

2. Сравнить поразрядно регистр с аккумулятором, установив в 1 несовпадающие разряды:

XRA REG

3. Сравнить пары регистров. Установить флаг переноса, если RP1 > RP2 (считается, что числа без знака) и очистить флаг переноса в противном случае. Установить флаг нуля, если две пары равны, и очистить флаг нуля в противном случае:

MOV A,RF2H ;CPABHUTE CTAPUNE BANTN
CMP RP1H ;CTAPUNE BANTN PABHN?
JNZ DONE ;HET, ЗАКОНЧИТЕ СРАВНЕНИЕ
MOV A,RP2L ;ДА, СРАВНИТЕ МЛАДШИЕ БАЙТЫ
CMP RP1L ;УСТАНОВИТЕ ФЛАГ ПЕРЕНОСА, ЕСЯИ RP1 БОЛЬШЕ

DONE: NOP

4. Сравнить пары регистров (RP1 и RP2). Установить флаг переноса, если RP1 > RP2 (считается, что числа без знака), и очистить флаг переноса в противном случае:

MOV A/RP2L ;YCTAHOBUTЬ ЗАЕМ ПО МЛАДШИМ БАЙТАМ
CMP RP1L
MOV A/RP2H ;3ATEM CPABHUTЬ CTAPWUE БАЙТЫ С УЧЕТОМ ЗАЕМА
SBB RP1H

Чтобы учесть при сравнении заем из младших байтов, для старших байтов используется команда SBB. Флаг нуля отражает результат только второго вычитания, т. е. флаг нуля устанавливается в 1, если RP2 > RP1, но их разность меньше, чем 100_{16} .

5. Сравнить пару регистров с 16-разрядным числом. Установить флаг переноса, если 16-разрядное число меньше или равно паре регистров (считается, что числа без знака), и очистить флаг переноса в противном случае. Предполагается, что парой регистров являются не Н и L:

LXI H;-VAL16 ;B39Tb OTPHUATEJBHOE 3HAYEHME KOHCTAHTM DAD RP

Для сравнения с регистрами H и L можно использовать

LXI D*-VAL16 $^{\circ}$;B39Tb OTPM4ATE/IbHOE 3HAYERME KOHCTAHTM DAD D

6. Сравнение блоков (так же, как в микропроцессоре Z 80). Сравнить аккумулятор с байтами в памяти, начиная с адреса, содержащегося в регистрах Н и L. Продолжать до тех пор, пока не будет найден совпадающий байт (при этом флаг переноса равен 0), или пока счетчик (регистр В) не уменьшится до 0 (флаг переноса равен 1):

CMP **; ПРОВЕРИТЬ ТЕКУЩИЙ БАИТ** CMPBYT: JZ DONE JECJIM ECTL COBTIANEHME, TO TIPOBEPKA OKOHYEHA INX H **;ИНАЧЕ, ПЕРЕИТИ К СЛЕДУЮЩЕМУ БАИТУ** DCR B JNZ CMPBYT **РЕСЛИ ОСТАЛОСЬ ЧТО-ЛИБО АЛЯ СРАВНЕНИЯ** ; ТО ПЕРЕИТИ НА НАЧАЛО ЦИКЛА STC FECUN HET, YCTAHOBUTL QUAF MEFEHOCA DONE: NOP

Напомним, что сравнение двух равных чисел очищает флаг-переноса.

2.2.11. КОМАНДЫ ПОЛУЧЕНИЯ ДОПОЛНЕНИЯ ДО ДВУХ (ОТРИЦАТЕЛЬНОГО ЧИСЛА)

1. Сделать аккумулятор отрицательным:

CHA ; MHBEPTMPOBAHHUM KOA
INR A ; AONONHEHME AO ABYX

Дополнение до двух есть дополнение до одного плюс 1.

2. Сделать регистр отрицательным:

SUB A ;COOPMUPOBATE O - REG SUB REG MOV REG:A

3. Сделать ячейку памяти ADDR отрицательной:

LXI HADDR
SUB A FCOOPMUFOBATE O - (ADDR)
SUB M
MOU MAA

4. Сделать пару регистров отрицательной:

MOV A+RFH ;UHBEPTUPOBAHHBU KOA
CMA
MOV RFH+A
MOV A+RFL
CMA
MOV ŘFL+A
INX RF ;AOBABUTL 1 AJR AOTOJHEHUR AO ABYX

5. Получить дополнение аккумулятора до 9 (т. е. заменить (A) на 99 – (A)):

MOV REG+A MOV A+99H SUB REG

Здесь нет необходимости в команде DAA, так как, если аккумулятор содержит правильное число в коде BCD, то и 99-(A) всегда будет правильным числом в этом коде.

6. Получить дополнение аккумулятора до 10 (т. е. заменить (А) на 100-(A)):

> VOM **СФОРМИРОВАТЬ ДОПОЛНЕНИЕ ВО ДЕВЯТИ** REG, A MVI A+99H

SUB REG

ADI 1 **ТЗАТЕМ ДОБАВИТЬ 1 В ДЕСЯТИЧНОМ ВИДЕ** DAA

Напомним, что команда DAA правильно выполняется только после команд сложения.

2.2.12. КОМАНДЫ РАСШИРЕНИЯ

1. Расширить аккумулятор до 16-разрядного числа без знака в паре регистpob:

> **VOK** RFL A *NEPECJATE 8 PASPSAOB **ГРАСШИРИТЬ В РАЗРЯДОВ ДО 16-ТИ** MVI RPH+0

Эта процедура позволяет использовать значение, содержащееся в аккумуляторе, в качестве индекса. Команда DAD добавляет затем индекс к базе.

2. Расширить аккумулятор до 16-разрядного числа со знаком в паре ре-

гистров:

MOV RPL+A **ПЕРЕСЛАТЬ В РАЗРЯДОВ ТЕРЕСЛАТЬ ЗНАКОВЫЙ РАЗРЯД ВО ФЛАГ ПЕРЕНОСА** ADD A EBNAECTP SHOKOBMN GASGAY NS HXNX SBB Α **ГРАСШИРИТЬ В РАЗРЯДОВ ДО 16-ТИ** MOV RPHIA

В результате команды SBB А получается 00, если флаг переноса равен 0, и FF₁₆, если знак переноса равен 1. Таким образом, флаг переноса распространяется по всему аккумулятору.

3. Расширить содержимое ячейки памяти ADDR до 16-разрядного числа со знаком в ячейках памяти ADDR (младший байт) и ADDR + 1 (старший байт):

> H+ADDR **ЕВЫБРАТЬ ЧИСЛО** LXI MOV A.M ADD A **ГРЕСЛАТЬ ЗНАКОВЫЙ РАЗРЯД** # ВО ФЛАГ ПЕРЕНОСА SBB **ТОООРМИРОВАТЬ ЗНАКОВЫЙ БАЙТ** INX **ТЗАПОМНИТЬ ЗНАКОВЫЙ БАЙТ** MOV

M.A

4. Расширить разряд 0 аккумулятора по всему аккумулятору, т. е. получить (A) = 00, если разряд 0 = 0 и FF_{16} , если разряд 0 = 1:

> RAR **ТПЕРЕСЛАТЬ РАЗРЯД О ВО ФЛАГ ПЕРЕНОСА** SBB Α **ТСФОРМИРОВАТЬ О - РАЗРЯД О**

5. Функция Sign (знак). Заменить значение в аккумуляторе на 00, если оно положительное, и на FF₁₆, если оно отрицательное:

> ADD **ТПЕРЕСЛАТЬ ЗНАКОВЫМ РАЗРЯД ВО ФЛАГ ПЕРЕНОСА** SBB Α FCOOPMUPOBATE O - SHAKOBHU PASPAI

2.3. ЛОГИЧЕСКИЕ КОМАНДЫ

Эта группа включает следующие команды: логическое И, логическое ИЛИ, логическое ИСКЛЮЧАЮЩЕЕ ИЛИ, логическое НЕ (дополнение),

сдвиг, циклический сдвиг и проверку. Она включает также те арифметические команды (такие, как сложение аккумулятора с самим собой), которые выполняют логические функции.

2.3.1. КОМАНДЫ ОПЕРАЦИИ ЛОГИЧЕСКОЕ И

1. Очистить разряды аккумулятора:

ANI MASK FORMCTHTE PASERA C NOMONED MACKH

Константа MASK имеет нули в тех разрядах, которые должны быть очищены, и единицы в тех разрядах, которые должны остаться без изменения. Например:

ANI 11011011B #04ИСТИТЬ РАЗРЯЖЫ 2 И 5

Напомним, что операция логическое И разряда с единицей оставляет его без изменения.

2. Проверить разряды — установить флаги так, как будто выполнена операция логическое И аккумулятора с регистром или ячейкой памяти, но при этом оставить аккумулятор без изменения:

MOV REG1:A ;COXPAHNTS AKKYMYJRTOP
ANA REG ;BUMOJHNTS JOPHYECKOE "N"
MOV A:REG1 ;BOCCTAHOBNTS AKKYMYJRTOP

Эта последовательность команд основана на том, что MOV не влияет на флаги.

3. Проверить разряды аккумулятора:

ANI MASK STROBERUTE PASESAN C TOMONER MACKE

Константа MASK имеет единицы в тех разрядах, которые должны быть проверены, и нули в остальных разрядах. Флаг нуля устанавливается в 1, если все проверяемые разряды равны 0, и в 0 — в противном случае. Затем с помощью команды JZ или JNZ можно сделать переход в зависимости от содержания проверяемых разрядов.

Например:

ARREAR ATMREBURNT BOOODOOOO IMA

Результат равен 0, если разряд 6 аккумулятора равен 0, и 0100000_2 , если разряд 6 равен 1. При этом флаг нуля содержит логическое дополнение разряда 6.

4. Логическое И непосредственного операнда с флагами (кодами условий), Выполнить операцию логическое И байта данных, заданного непосредственно, при этом очистить те флаги, для которых разряды в маске равны 0:

FUSH FSW STEPECJATH FSW B TIAPY PERUCTPOB FOF RF MVI A+MASK FOUNCTIVITH ФЛАГИ ANA RPL MOV RPL+A

FUSH RF \$BOCCTAHOBUTL FSW C OYUWEHHIMM ØJAFAMU POP PSW

Эта последовательность команд изменяет пару регистров (В, D или Н).

2.3.2. КОМАНДЫ ОПЕРАЦИИ ЛОГИЧЕСКОЕ ИЛИ

1. Установить разряды аккумулятора:

ORI MASK БУСТАНОВИТЬ РАЗРЯЛЫ С ПОМОЩЬЮ МАСКИ

Константа MASK имеет единицы в тех разрядах, которые должны быть установлены, и нули в остальных. Например:

ORI 00010010B FYCTAHOBUTL PAGPANN 1 W 4

Напомним, что операция логическое ИЛИ разряда с нулем оставляет разряд без изменения!

2. Проверить пару регистров на 0. Установить флаг нуля, если оба регистра пары равны 0:

> **ТПРОВЕРИТЬ ПАРУ РЕГИСТРОВ НА НУЛЬ** A-RPH ORA REL

Флаг нуля устанавливается, если и только если оба байта пары регистров равны 0. При этом изменяются также аккумулятор и остальные флаги.

3. Логическое ИЛИ непосредственного операнда с флагами (кодами условий). Выполнить операцию логическое ИЛИ байта данных, заданного непосредственно, с регистром флагов, при этом установить те флаги, для которых разряды в маске равны 1:

> FREPECJIATE PSW B RAPY PERMICTEOR PUSH PSW POP RP HUNCTRIP OTHER A. MASK MUT ORA RPL

HOV RPL A **₹ВОССТАНОВИТЬ PSW C ОЧИШЕННЫМИ ФЛАГАМИ** PUSH RP

Эта последовательность команд изменяет пару регистров (В, D или Н).

2.3.3. КОМАНДЫ ОПЕРАЦИИ ИСКЛЮЧАЮЩЕЕ ИЛИ

1. Инвертировать разряды аккумулятора:

POP **FSW**

YRT MASK

РИНВЕРТИРОВАТЬ РАЗРЯВЫ С ПОМОЩЬЮ МАСКИ Константа MASK имеет единицы в тех разрядах, которые должны быть ин-

вертированы, и нули в разрядах, которые должны остаться без изменения. Например:

11000000B FUHBEPTUPOBATH FASFRAU 6 M 7 XRI

Напомним, что логическая операция ИСКЛЮЧАЮЩЕЕ ИЛИ разряда с нулем оставляет разряд без изменения.

2. Инвертировать аккумулятор, установив при этом флаги:

11111111В ;ИНВЕРТИРОВАТЬ А И УСТАНОВИТЬ ФЛАГИ

Логическая операция ИСКЛЮЧАЮЩЕЕ ИЛИ со всеми единицами инвертирует все разряды. Эта команда отличается от СМА только тем, что она влияет на все флаги, в то время как СМА не изменяет ни один флаг.

3. Сравнить поразрядно регистр с аккумулятором, установив каждый отличающийся разряд:

> **TROPASPRAHOE CPABHEHME** XRA REG

Операция ИСКЛЮЧАЮЩЕЕ ИЛИ выполняет ту же функцию, что и операция "не равно". Заметим, что флаг знака равен 1, если значения обоих операндов в разряде 7 отличаются.

4. Логически добавить регистр к аккумулятору (т. е. без переносов между разрядами):

> XRA REG INDENSECKDE CROXEHNE

Операция ИСКЛЮЧАЮЩЕЕ ИЛИ выполняет ту же функцию, что и операция поразрядного сложения без переносов. Логические суммы часто используются для получения контрольных сумм и кодов определения и исправления ошибки

2.3.4. КОМАНДЫ ОПЕРАЦИИ ЛОГИЧЕСКОЕ НЕ.

Инвертировать аккумулятор, установив при этом флаги:

11111111B FWHBEFTWFOBATE A W YCTAHOBWTE GJACW

Логическое ИСКЛЮЧАЮЩЕЕ ИЛИ со всеми единицами инвертирует все разряды. Эта команда отличается от СМА только тем, что влияет на флаги, в то время как СМА не влияет.

2. Инвертировать какие-либо разряды аккумулятора:

FUHBERTUROBATE PASPRAU C TOMONED MACKIN

Константа MASK имеет единицы в тех разрядах, которые должны быть инвертированы, и нули в разрядах, которые должны остаться без изменения. Например:

XRI 01010001B ; WHEEPTWFOBATH FASERAH 0.4 W 6

Напомним, что логическая операция ИСКЛЮЧАЮЩЕЕ ИЛИ разряда с нулем оставляет разряд без изменения.

3. Инвертировать ячейку памяти ADDR:

LXI H-ADDR MOV AFM

FIRMAY ATMPYROITS

CHA

FUHBEPTUPOBATE AcM VOM FATORHUTE PERYMETAT

Команда СМА применима только к аккумулятору.

4. Инвертировать разряд () регистра:

INR RÉG

или

DCR REG

Каждая из этих команд может изменить и другие разряды регистра. Результирующее значение разряда 0 будет равно 0, если вначале оно равнялось 1, и 1, если его начальное значение было 0.

5. Инвертировать разряд 0 ячейки памяти:

LXI H+ADDR

INR H

ипи

LXI H-ADDR

DCR H

6. Инвертировать цифру в аккумуляторе.

• Младшую цифру:

XRI 00001111B FMHBEFTMFOBATE MJARWYR 4MOFY

• Старшую цифру:

XKI 11110000B : NHBELINLOBULP CIALMAD MNOLA

Приведенные процедуры полезны в том случае, когда аккумулятор содержит десятичное число при отрицательной логике, как, например, при вводе с обычного десятипозиционного наборного диска или пакетного переключателя.

2.3.5. КОМАНДЫ СДВИГА

1. Сдвинуть аккумулятор вправо логически:

ANA A FOUNCTUTE ONAT REPEHOCA
RAR FCABUHYTE BREABO NOTUYECKU

Команда ANA A (или ORA A) очищает флаг переноса без изменения аккумулятора. Альтернативой является

RAR FCABNHYTE BTFABO HNKANYECKN

Сдвинуть аккумулятор вправо арифметически, сохранив при этом знаковый разряд:

ARTERA NIMBONAHE ATABOANTOND;
ADOHATAT TARO N O ARTERA B ;
AREAH ATYHNBAD MAKABA MATAE;
AREAH ATYHNBAD MAKABA MATAE;

RAR

Команда RLC записывает старое значение разряда 7 как во флаг переноса, так и в разряд 0 аккумулятора.

3. Сдвинуть аккумулятор влево логически:

ADD A FCABNHYTH BAEBO AOFNYECKM

Сложение аккумулятора с самим собой эквивалентно логическому сдвигу влево.

4. Сдвинуть регистры Н и L влево логически:

DAD H TCMBNHYTH HE BREBO ROUNGECKN

Сложение регистров H и L самих с собой эквивалентно 16-разрядному логическому слвигу влево.

5. Сдвинуть пару регистров вправо логически:

ANA A FOUNCTION OF THE PENCA

MOV APREM TO THE PENCA

TO T

RAR MOV RPHIA

MOV A-RFL FCBNHYTE MJAAMUN BANT BTFABO UNKJNYECKN-

F THE THE PROPERTY OF THE PENCA

RAR

MOV RPLA

Основным моментом здесь является то, что младший байт должен быть сдвинут циклически вместе с флагом переноса, являющимся результатом погического сдвига старшего байта.

75

Сдвинуть пару регистров вправо арифметически:

RAR RAR

MOU

RLC

MOU RFH A

A+RPH

REL .A

MOV A-REL RAR

MOV

Здесь сдвиг младшего байта сходен с логическим сдвигом.

7. Поменять местами цифры в аккумуляторе, т. е. заменить четыре младших разряда на четыре старших разряда, и наоборот:

ECTBRHALP CLALMAN BURY BULGBO VENOWETHAECKN

СДВИНУТЬ МЛАДШИЙ БАЙТ ВПРАВО ЦИКЛИЧЕСКИ

СДВИГ ЦИФРЫ = 4 ЦИКЛИЧЕСКИЧ САВИГА

FCABUL MUOPH = 4 MAKAMAECKNX CABALA

;иначе, сдвинуть а влево на 1 Разряд

«ПЕРЕСЛАТЬ РАЗРЯЖ О ВО ФЛАГ ПЕРЕНОСА

SCIBNHYTH CTAPWAN BANT BULABO MAKNAMECKA

ТСАВИНУТЬ МЛАДШИЯ БАЯТ ВПРАВО ЦИКЛИЧЕСКИ

FCABNHYTE MJAAMUN BANT BJEBO UNKJUSECKU

ГСДВИГАТЬ: ПОКА НЕ БУДЕТ НОРМАЛИЗОВАН

RLC RLC RLC

RLC

или

RRC RRC

RRC RRC

ANA Α

DONE

DONE '

SHIFT

Α

8. Нормализовать аккумулятор, т. е. сдвигать его содержимое влево до тех пор, пока его старший разряд не будет равен 1. Не сдвигать совсем, если аккумулятор содержит 0:

> INFOREFRIE AKKYMYJISTOF **ТВИИТИФЕСЛИ УЖЕ НОРМАЛИЗОВАН**

JH JZ

SHIFT: ADD JP DONE # NOP

2.3.6. КОМАНДЫ ЦИКЛИЧЕСКОГО СДВИГА

РВЫИТИ» ЕСЛИ НУЛЬ

1. Циклически сдвинуть пару регистров вправо:

RAR MOV A: REH RAR

MOV

REHA

A.RFL

HOV MOU AIRFL

RAR

HOV RELIA

Первые две команды пересылают разряд 0 пары регистров во флаг переноса.

2. Циклически сдвинуть пару регистров влево: FREFECHATE PASERA 15 BD GRAF REFEHOCA

MOV A.RFH

RAL

MOU A, RFL RAL MOU

RFL+A FCABNHYTH CTAFWUN BANT BREBO WHKRINGECKN

MOV A+RPH RAL

MOV RFH-A 76

Первые две команды пересылают разряд 15 пары регистров во флаг переноса.

3. Циклически сдвинуть аккумулятор влево через флаг переноса, установив флаги:

ADC A ГСЛВИНУТЬ ВЛЕВО ЦИКЛИЧЕСКИ» Г УСТАНОВИВ ФЛАГИ

Эта команда сходна с RAL, за исключением того, что влияет на все флаги, в то время как RAL влияет только на флаг переноса.

4. Циклически сдвинуть пару регистров вправо через флаг переноса:

MOV ARPH FCABNHYTS CTAPWUN BANT BIIFABO UNKANYECKN RAR ; YEPE3 GAAF IIEPEHOCA MOV RPHRA MOV ARRE FCABNHYTS MAAWUN BANT BIIFABO UNKANYECKN

RAR

MOV RELIA

5. Циклически сдвинуть пару регистров влево через флаг переноса:

MOV A+RPL FCABMHYTE MAAAWWM BANT BAEBO
RAL F YEFE3 GAAR MEPEHOCA
MOV RFL+A
MOV A+RPH FCABMHYTE CTAPWMM BANT BAEBO WMKAMYECKM
RAL
MOV RFH+A

2.3.7. КОМАНДЫ ПРОВЕРКИ

1. Проверить аккумулятор. Установить флаги в соответствии со значением аккумулятора без изменения самого значения:

ANA A FIFOBEPUTE AKKYNYJISTOP

или

ORA A FIFOBEPHTE AKKYMYJISTOP

В обоих случаях очищается флаг переноса.

2. Проверить регистр. Установить флаги в соответствии со значением регистра без изменения самого значения:

INR REG TIPOBEPUTE PERUCTP
DCR REG

Эта последовательность команд не влияет на флаг переноса или аккумулятор.

3. Проверить ячейку памяти. Установить флаги в соответствии со значением ячейки памяти, не изменяя самого значения:

LXI HADDR THEOBEPHTE STERKY HAMSTH ADDR INC M

Эта последовательность команд не влияет на флаг переноса или аккумулятор.

4. Проверить пару регистров. Установить флаг нуля в соответствии со значением пары регистров без изменения этого значения:

MOV AARPH INFOBERNTS MARY PERNCTROB ORA RPL Эта последовательность команд изменяет аккумулятор и остальные флаги. 5. Проверить разряды аккумулятора. Установить флаг нуля, если все проверяемые разряды равны 0, и очистить флаг нуля в противном случае:

NASK TREDBEPATE PASPARA C TOMORIO MACKA

Константа MASK содержит единицы в проверяемых разрядах и нули во всех остальных. Флаг нуля устанавливается в 1, если все проверяемые разряды содержат нули, и в 0- в противном случае. Флаг нуля может быть затем использован в качестве условия перехода. Например:

ANI 00001000B THEOBERNTH FASESE &

Результат равен 0, если разряд 3 аккумулятора равен 0, ии 00001000₂, если этот разряд равен 1. В результате флаг нуля содержит логический обратный код разряда 3.

6. Сравнить поразрядно регистр с аккумулятором. Установить в 1 каждый несовпадающий разряд:

XRA REG TROPASPRAHOE CPABHEHNE

Операция ИСКЛЮЧАЮЩЕЕ ИЛИ выполняет ту же функцию, что и операция "не равно".

7. Проверка разряда. Установить флаги так же, как при операции логическое И между аккумулятором и регистром или ячейкой памяти, но без изменения аккумулятора:

MOV REG1:A FCOXPAHNTS AKKYMYJISTOP
ANA REG FBHITOJHNTS JOFNYECKOE "N"
MOV A:REG1 FBOCCTAHOBNTS AKKYMYJISTOP

2.4. КОМАНДЫ ПЕРЕДАЧИ ДАННЫХ

Эта группа включает команды загрузки, запоминания, пересылки, обмена, ввода, вывода, очистки и установки. Кроме того, она включает арифметические команды (такие как вычитание аккумулятора из самого себя), которые заносят определенное значение или содержимое какого-либо регистра в аккумулятор или другой регистр назначения, не изменяя при этом данных.

2.4.1. КОМАНЛЫ ЗАГРУЗКИ

1. Загрузить регистр прямо:

LDA ADDR MOU REG+A

или

EXI H-ADDR MOV REG-M

В первом случае используется аккумулятор, в то время как во втором — регистры H и L.

- 2. Загрузить аккумулятор косвенно.
- Из ячейки памяти, адрес которой содержится в паре регистров HL:

MOV AM

• Из ячейки памяти, адрес которой содержится в паре регистров ВС или DE:

LDAX RP

3. Загрузить регистр косвенно.

• Из ячейки памяти, адрес которой содержится в паре регистров НL:

MOV REG. H

• Из ячейки памяти, адрес которой содержится в паре регистров ВС или DE:

LDAX RP MOV REG-A

4. Загрузить пару регистров прямо.

• Ни Г.:

I HLD ADDR

• Dи E.

LHLD ADDR XCHG

ВиС

LHLD ADDR MOU By H HOV C+L

5. Загрузить указатель стека прямо:

LHLD ADDR SPHL

6. Загрузить регистры Н и L косвенно-из ячеек памяти, адрес которых содержится в поле регистров HL:

> THAR RHURARM ATHEYATAER **HOV** A-M

XMT н

MOÜ HvH

ТЗАГРУЗИТЬ СТАРШИЙ БАЙТ MOV LA

7. Загрузить пару регистров (В или D) косвенно из ячеек памяти, адрес которых содержится в паре регистров НL:

TRAG RELAH #3AFFY3NTS HJAAWUN BART

INX H

* SACEYSHIP CTAPWHM BANT MOU REHAM

ТВОССТАНОВИТЬ НАЧАЛЬНОЕ ЗНАЧЕНИЕ HL DCX H

8. Загрузить регистр флагов прямо:

LHLD ADDR FRATEYRUTE L NR ADDR FUSH H THE B CTEK, L B BEPWHY

THE B PSW, TIPM STOM L BO MARIN POP PSW

Эта процедура позволяет пользователю при отладке или проверке задать начальное значение регистра флагов. Заметим, что она изменяет аккумулятор и младшую по значению половину пары регистров.

9. Загрузить в регистр флагов 8-разрядное число VALUE:

HVI RPL, VALUE & SARNCATE VALUE B MJARWAN BANT # HAPW PERMCTPOB

#ПЕРЕСЛАТЬ ВО ФЛАГИ ЧЕРЕЗ СТЕК PUSH RP POP PSW Выполнение этой последовательности команд осложняется тем, что загрузить в стек и получить из стека можно содержимое только пары регистров. 10. Загрузить маски прерываний (регистр I) прямо (только для 8085): LDA ADDR FRORTS SHAREHME ТУСТАНОВИТЬ МАСКИ ПРЕРЫВАНИЯ SIM 11. Загрузить в маски прерываний (регистр I) 8-разрядное значение VALUE (только в 8085): HVI A. VALUE **BRANTE SHAYEHIE** SIH **ТУСТАНОВИТЬ МАСКИ ПРЕРЫВАНИЯ**

12. Загрузить в ячейки памяти PTR и PTR + 1 значение ADDR (старший байт — в PTR + 1):

SHED PTR FCOXPAHUTE KOCBEHHNIN AMPEC B TIANSTIN

HEADDR FB39TL KOCBEHHUM AAPEC

2.4.2. КОМАНДЫ ЗАПОМИНАНИЯ

1. Запомнить регистр прямо: A+REG

H PADDR

MOV HyREG

YOH STA ADDR или LXI

LXI

В первом случае используется аккумулятор, в то время как во втором - регистры H и L.

2. Запомнить аккумулятор косвенно.

• По адресу, содержащемуся в HL:

HOV HAA • По адресу, содержащемуся в паре регистров ВС или DE:

STAX RP

3. Запомнить регистр косвенно.

По адресу, содержащемуся в паре регистров НL:

HOV M.REG

HOV AVREG STAX RP

• По адресу, содержащемуся в паре регистров DE или ВС:

4. Запомнить пару регистров прямо. • Ни I.:

SHLD ADDR

• DиE:

XCHG

SHLD ADDR

MOU H.B MOV L+C SHLD ADDR Запомнить указатель стека прямо: LXI H₂O DAD SF SHLD ADDR Единственный способ определить значение указателя стека — это добавить его к Ни L. 6. Запомнить пару регистров (В или D) косвенно по адресу в паре регистров HL: MOV M. RPL THAR NUMBERLY STANFORES INX н HOV HARPH FRATIOHHNTE CTAPWAN BANT BCX H FBOCCTAHOBNTH HAYAMLHOE SHAYEHNE HL Пара регистров запоминается в памяти в обычном перевернутом формате. 7. Запомнить регистр флагов прямо: PUSH PSW IF B BEPWINHY CTEKA POP H FF B L SHLD ADDR FF B ADDR, ADDR + 1 TEPRETOR MIIM PUSH PSW FF B BEPWNHY CTEKA POP H FF B L MOV ArL FF B A STA ADDR FF B ADDR 8. Запомнить маски прерываний (регистр I) прямо (только в 8085): RIM **ТВЗЯТЬ НАСКИ ПРЕРЫВАНИЙ** STA ADDR **ЗАПОННИТЬ РЕГИСТР І В ПАНЯТИ** Заметим, что регистр I при чтении с помощью команды RIM отличается от регистра I при записи командой SIM. 2.4.3. КОМАНЛЫ ПЕРЕСЫЛКИ 1. Переслать аккумулятор в регистр флагов: HOV RPL+A PUSH RP POP PSH Регистр флагов является младшим байтом слова состояния процессора (PSW).

ВиС:

MOU

A+RFL

Приведенная последовательность команд изменяет также аккумулятор и младшую половину пары регистров. Аккумулятор можно сохранить, добавив в начало этой программы команду MOV RPH, А. 2. Переслать регистр флагов в аккумулятор:

PUSH PSW FOP. RF

Эта последовательность команд изменяет обе половины пары регистров RP.

3. Переслать пару регистров 1 в пару регистров 2:

MOV RP2L,RF1L MOV RP2H,RF1H

Эта последовательность команд передает содержимое пары регистров RP1 в RP2 без изменения RP1. Напомним, что команда XCHG, в частности, обменивает пары регистров D и H.

4. Переслать цару регистров НL в указатель стека:

SPHL

5. Переслать указатель стека в пару регистров НL:

LXI H.O DAD SP

6. Переслать содержимое пары HL в счетчик команд:

PCH

7. Переслать блок (как в микропроцессоре Z80 с 16-разрядным счетчиком в паре регистров ВС) [13, 14]. Передать данные из памяти, начиная с адреса, содержащегося в регистрах Н и L, в память, начальный адрес которой содержится в регистрах D и E. Число переданных байтов содержится в регистрах В и С:

HOVBYT: VOM XUHHAR TWAE ATREES ArM STAX D **УИ ПЕРЕСЛАТЬ ЕГО ТУВЕЛИЧИТЬ УКАЗАТЕЛИ В БУФЕРАХ** INX D INX н DCX В **ЕСОСЧИТАТЬ БАИТЫ** VOM A.B ORA JNZ MOVBYT

8. Переслать многократно (заполнить). Поместить содержимое аккумулятора в последовательные ячейки памяти, начиная с адреса, содержащегося в регистрах Н и L. Число байтов, которые должны быть заполнены (один или больше), содержится в регистре В:

FILBYT: MOV M+A ;3AПОЛНИТЬ ЯЧЕИКУ ПАМЯТИ
INX H ;УСТАНОВИТЬ АДРЕС СЛЕДУЮЩЕМ ЯЧЕИКИ
DCR B ;COCЧИТАТЬ БАЙТЫ
JNZ FILBYT

Эта последовательность команд может задавать начальное значение какоголибо массива или буфера. Если необходимо заполнить больше, чем 256 байт, то процедура усложняется. Если регистр Е использовать для временного хранения, а число байтов, которые должны быть заполнены, находится в регистрах В и С, то эта программа будет иметь следующий вид:

FILBYT:	HOV	E+A M+E	ЭИНЭРАНС ЭЭШОКНІСОЛАЄ «ТИНАРХОЭТ ИТКНАЛ ХУИЗРК «ТИНІСОЛАЄТ
	1100	Tire.	LOHIOMINIE WAENVY HUWAIN
	INX	X	ТУСТАНОВИТЬ АДРЕС СЛЕДУЮЩЕМ ЯЧЕМКИ
	DCX	B	экитать байты, сохраняя данные
	HOV	A+B	
	ORA	C	
	JNZ	FILBYT	

Напомним, что команда MOV не влияет на флаги.

2.4.4. КОМАНДЫ ОБМЕНА

1. Обменять регистры, используя аккумулятор:

MOV A,REG1 MOV REG1,REG2 MOV REG2,A

- 2. Обменять пары регистров.
- DE c HL:

XCHG

• BC c HL:

PUSH B ; BC B BEPWHY CTEKA

XTHL ;BC B HL, HL B BEPWHY CTEKA

POP B ;HL B BC

Команда XTHL обменивает пару регистров HL с вершиной стека.

• В общем случае RP1 с RP2

XCHG

PUSH RP1 ; ITEPECJATE RP1, RP2 B CTEK PUSH RP2 POP RP1 ; OBMEHATE, YMTAA M3 CTEKA POP RP2 ; B HEITPABUJEHOM ITOPAJKE

3. Обменять указатель стека с НL:

SP B HL

Эта процедура может быть использована для того, чтобы различить стек пользователя и стек операционной системы или монитора.

2.4.5. КОМАНДЫ ВВОДА

1. Поместить данные последовательного ввода (SID) во флаг переноса (только в 8085):

RIM ;BMSPATE ITOCHEROBATE INHUM BBOD RAL ;TEPECHATE SID BO OHAT TEPEHOCA

Команда RIM помещает данные последовательного ввода в разряд 7 аккумулятора.

- 2. Ввести блок (как в микропроцессоре Z 80). Переслать блок данных из порта ввода IPORT в память, начиная с адреса, содержащегося в регистрах Н и I...
 - 8-разрядный счетчик байтов находится в регистре В:

BLKIN:	INX DCR	• ,	;ПРОЧИТАТЬ БАЙТ ;СОХРАНИТЬ ВВЕДЕННЫЙ БАИТ ;ПОЛУЧИТЬ АДРЕС СЛЕДУЮЩЕЙ «;СОСЧИТАТЬ БАЙТЫ	иткнап в Иткнап ижијук
--------	------------	-----	--	---------------------------

• 16-разрядный счетчик байтов находится в регистрах В и С:

BLKIN:	IN	IPORT	TIPOYNTATE	БАЙТ		
	MOV	MyA	COXPAHNTE	ВВЕДЕННЫЙ	БАЯТ	B MANATH
	INX	H	TOJIYYNTE	АДРЕС СЛЕД	УЮЩЕЯ	NTRMAII NANSPR
	DCX	В	#COC4MTATE	Байты		
	MOV	A, B	; TIPOBEPUTL	CHETHIK E	ВАИТОВ	на нуль
	ORA	E				
	JNZ	BLKIN				

Так как команда DCX не влияет ни на какие флаги, то пару регистров необходимо проверять на нуль.

2.4.6. КОМАНДЫ ВЫВОДА

1. Выполнить последовательный ввод через линию SOD (только в 8085). Для того чтобы изменить линию SOD (последовательный вывод данных), следует установить разряд разрешения последовательного вывода (разряд 6 регистра I). Необходимо также очистить разряд разрешения маски (разряд 3 регистра I), чтобы предотвратить изменение масок прерываний.

• Послать флаг переноса в качестве данных последовательного вывода (SOD):

```
MVI A,10000000B ;УСТАНОВИТЬ ПЕРЕД СДВИГОМ РАЗРЯД 7

RAR ";ПЕРЕСЛАТЬ ФЛАГ ПЕРЕНОСА В SOD,

; СДЕЛАТЬ SOE = 1

SIM ;ПОСЛАТЬ ФЛАГ ПЕРЕНОСА В ЛИНИЮ SOD
```

Сделать SOI) = 1:

MVI A,11000000B ;YCTAHOBNTL SOD, SOE SIM ;CAEAATL SOD = 1

Сделать SOD = 0:

MVI A,01000000B ;04MCTMTb SOD, YCTAHOBMTb SOE SIM ;CAEJATb SOD = 0

- 2. Вывести блок (как в микропроцессоре Z80). Переслать блок данных из памяти (начиная с адреса, содержащегося в регистрах H и L) в порт вывода OPORT.
 - 8-разрядный счетчик находится в регистре В:

BLKOUT:	MOV	A+M	NTRMAII EN TRAG d'ACAGING;
	OUT	OPORT	;ПОСЛАТЬ БАЙТ В ПОРТ ВЫВОЛА
	INX	H	итемап ижизнь нароказко озеда етинккоп;
	DER	B	;СОСЧИТАТЬ БАЙТЫ
	JNZ	BLKOUT	

• 16-разрядный счетчик находится в регистрах В и С:

BLKOUT:	HOV	A+M	NTRMAII EN TRAG ATAGGUG;
	OUT	OPORT	:ПОСЛАТЬ БАИТ В ПОРТ ВЫВОДА
	INX	Н	эполучить адрес следующей ячейки памяти
	DEX	B	COCYNTATE BANTH
	MOV	A, B	;ПРОВЕРИТЬ 16-РАЗРЯДНЫЙ СЧЕТЧИК НА НУЛЬ
	ORA	C	
	JNZ	BLKOUT	

2.4.7. КОМАНДЫ ОЧИСТКИ

1. Очистить аккумулятор:

SUB A

или

XRA- A'

или

MVI A,0

Третий вариант команды выполняется медленнее и занимает больше памяти, чем два остальных, но он не изменяет флаги.

2. Очистить регистр:

MVI REG, 0

3. Очистить ячейку памяти:

SUB A STA ADDR

или

или

LXI H.ADDR

Второй вариант выполняется медленнее первого, но не влияет на аккумулятор и флаги. Само собой разумеется, при этом варианте используются регистры H и I.

4. Очистить пару регистров:

LXI RF:0

5. Очистить ячейки памяти ADDR и ADDR + 1:

EXI Hyo SHLD ADDR

6. Очистить флаг переноса:

ANA A

ORA 6

Все логические команды, за исключением СМА, очищают флаг переноса, но две приведенные здесь команды удобны тем, что не изменяют аккумулятор. Напомним, что операции И и ИЛИ разряда с самим собой не изменяют его значения. Для того чтобы очистить флаг переноса, не влияя на остальные флаги, используйте

STC ACHAYANA YCTAHOBUTL BROOT TEPEHOCA
CMC SATEM OUNCTUTL EFO C TOMOUN BROOTERST

Этот подход полезен в том случае, когда флаг переноса указывает на появление ошибки или отказа.

7. Очистить разряды аккумулятора:

ANI MASK FOUNCTION PASPRAU C TOMONIO MACKIN

Константа MASK имеет нули в тех разрядах, которые должны быть очищены, и единицы в разрядах, которые должны остаться без изменения. Например:

ANI 10111110B FOYHCTHTL FASFRAN O N 6

Операция И разряда с 1 оставляет этот разряд без изменения.

2.4.8. КОМАНДЫ УСТАНОВКИ

1. Установить значение аккумулятора FF₁₆ (в пвоичном виде — все единицы):

IVM A+OFFH

или

SUB DCR

2. Установить значение регистра FF₁₆:

REG. OFFH MUI

3. Установить значение ячейки памяти FF16:

MVI A» OFFH STA ADDR

ипъ.

LXI: HEADDR MVI HyOFFH

4. Установить разряды аккумулятора:

DRT MASK ТУСТАНОВИТЬ РАЗРЯДЫ С ПОМОЧЬЮ МАСКИ

Константа MASK имеет единицы в тех разрядах, которые должны быть установлены, и нуди в остальных. Например:

10000000В БУСТАНОВИТЬ РАЗРЯД 7 (ЗНАКОВЫЙ РАЗРЯД)

Операция ИЛИ разряда с нулем оставляет разряд без изменения.

2.5. КОМАНДЫ ПЕРЕХОДА

2.5.1. КОМАНДЫ БЕЗУСЛОВНОГО ПЕРЕХОДА

1. Перейти косвенно.

• По адресу в регистрах H и L:

PCHI

• По адресу в вершине стека:

RET

Заметим, что RET является обычной командой косвенного перехода, которая получает адрес назначения из вершины стека. Эту команду можно использовать не только для возврата из подпрограммы, но и для других целей.

• По адресу в регистрах D и Е:

XCHG

PCHL

• По адресу в регистрах В и С:

MOV H+B

MOV L+C

PCHL

или

86

PUSH B RET

Второй вариант выполняется значительное медленнее, чем первый, но не изменяет HL.

• По адресу в ячейках памяти ADDR и ADDR + 1:

LHLD ADDR FBMBPATH KOCBEHHMM AAPEC PCHL, FN NEPENTH NO STOMY AAPECY

2. Перейти по индексу, предполагая, что базовый адрес таблицы адресов находится в регистрах H и L, а индекс в аккумуляторе:

ADD **ТУДВОИТЬ ИНАЕКС ДЛЯ 2-БАЙТНЫХ ЗАПИСЕЙ** HOV ErA **ТРАСШИРИТЬ ИНДЕКС ДО 16 РАЗРЯДОВ** HUI D.O DAD D **ТВЫЧИСЛИТЬ АДРЕС ЭЛЕМЕНТА** MOV E+M **ТВЫБРАТЬ ЭЛЕМЕНТ ИЗ ТАБЛИЦЫ АДРЕСОВ** INX HOV D₂M XCHG **ПЕРЕИТИ ПО АДРЕСУ» ПОЛУЧЕННОМУ** PCHL HUNRAAT EN I

Предполагается, что таблица адресов (таблица переходов) содержит не более 128 2-байтных записей, хранящихся в памяти в обычном для 8080, 8085 формате, при котором первым записан младший байт. Типовая таблица может иметь следующий вид:

 JTAB:
 DW
 ROUTO
 ;НАЧАЛЬНЫЙ АДРЕС
 ПРОГРАММЫ 0

 DW
 ROUT1
 ;НАЧАЛЬНЫЙ АДРЕС
 ПРОГРАММЫ 1

 DW
 ROUT2
 ;НАЧАЛЬНЫЙ АДРЕС
 ПРОГРАМЫ 2

3. Перейти и связать, т. е. передать управление по адресу DEST, сохранив текущее состояние счетчика команд в регистрах H и L:

Эта процедура может обеспечить переход к подпрограмме без использования стека. Чтобы вернуть управление, подпрограмма может установить связь и выполнить команду PCHL. Например, чтобы вернуть управление команде, следующей сразу за JMP DEST, к H и L в подпрограмме следует добавить 3 (так как команда JMP DEST занимает три байта).

2.5.2. КОМАНЛЫ УСЛОВНОГО ПЕРЕХОДА

- 1. Перейти при равенстве нулю.
- Перейти, если аккумулятор содержит 0:

ANA A ; IIPOBEPUTЬ AKKYMYJISTOP JZ DEST

• Перейти, если регистр содержит 0:

INR REG ; TPOBEPHTE PEPHCTP DCR REG JZ DEST

• Перейти, если ячейка памяти содержит 0:

LXI H,ADDR STROBERHT STROKY TAMSTHE INC M
DCR H
JZ DEST

87

ANA Α DEST JZ

MOU

JΖ

LDA

Перейти, если пара регистров содержит 0:

.17 DEST

DEST

ORA RPL

ADDR

A#RPH

HTRMATI VANSHR ATNESBOGTI;

• Перейти, если разряд аккумулятора равен 0:

ANI MASK FIFOBEPUTE PASPAA AKKYMYJISTOPA

Константа MASK содержит единицу в проверяемом разряде и нули во всех остальных. Заметим, что здесь происходит инверсия: если данный разряд аккумулятора равен 0, то в результате будет 0, а флаг нуля устанавливается в 1. Далее приводятся некоторые специальные случаи.

эпереслать разряд 7 во флаг переноса RAL

• Перейти, если разряд 7 аккумулятора равен 0:

JNC зи проверить флаг переноса

Можно заменить RAL на RLC, ADD A или ADC A:

DEST

DEST

• Перейти, если разряд 6 аккумулятора равен 0:

ADD Æ.

ANAME TARO STREETS NO SHAKA

• Перейти, если разряд 0 аккумулятора равен 0:

RAR JNC **ПЕРЕСЛАТЬ РАЗРЯД О ВО ФЛАГ ПЕРЕНОСА ЗИ ПРОВЕРИТЬ ФЛАГ ПЕРЕНОСА**

ПЕРЕСЛАТЬ РАЗРЯД 6 В ЗНАКОВЫЙ РАЗРЯД

• Перейти, если данные последовательного ввода (SID) равны 0 (только в 8085):

RIM

FBMBPATH NOCHEADBATERHHUM BBOA (SID)

RAL JNC FREPECAATE SID BO ФЛАГ ПЕРЕНОСА

DEST

или

RIM ВЫБРАТЬ ПОСЛЕДОВАТЕЛЬНЫЙ ВВОД (SID) ANA FYCTAHOBUTЬ ФЛАГ ЗНАКА ПО SID JP. DEST

• Перейти, если флаг разрешения прерываний (разряд 3 регистра I) равен 0 (только в 8085) [15]:

RIM **ТПРОЧИТАТЬ РЕГИСТР МАСОК ПРЕРЫВАНИИ** ОООО1000В ЭПРОВЕРИТЬ ФЛАГ РАЗРЕШЕНИЯ ПРЕРЫВАНИЯ ANI 37 DEST

Данную последовательность команд можно использовать, чтобы сохранить текушее состояние системы прерываний перед выполнением команды при запрещенных прерываниях. Впоследствии это состояние может быть восстановлено.

• Перейти, если нет необработанных прерываний (разряды I7.5, I6.5 и I5.5 равны 0, только в 8085):

МІЯ ДЕЙ ЗТРОЧИТАТЬ РЕГИСТР МАСОК ПРЕРЫВАНИИ МЕНТОВОЕТО ТАКТИННАТОВОЕТОВ МЕНТОВОЕТОВ ТОРГОТОВ МЕНТОВ В МЕТЕТОВ МЕНТОВ В МЕТЕТОВ МЕТЕТО

TREPUBAHUN

JZ DEST THEPENTN, ECAN BCE OHN PABHU HYAN

Разряды необработанных прерываний (I7.5, I6.5 и I5.5) — это соответственно разряды 6, 5 и 4 регистра масок прерываний (I).

2. Перейти при неравенстве нулю.

• Перейти, если аккумулятор не содержит 0:

ANA A FITPOBEPUTS AKKYMYJISTOP JNZ DEST

• Перейти, если регистр не содержит 0:

INR REG TOPOBEPHTE PECHCTP
DCR REG
JNZ DEST

• Перейти, если ячейка памяти не содержит 0:

LXI H-ADDR FIFOBEFUTE RYMAKY TIAMRTH

DCR M JNZ DEST

или

LDA ADDR #TIPOBEPHT HANAFIN ANA A

JNZ DEST

• Перейти, если пара регистров не содержит 0:

MOV A+RPH #TIPOBEPHT6 TIAPY PECHCTPOB ORA RPL JNZ DEST

• Перейти, если разряд аккумулятора равен 1:

APOTRICYMYXXA IRREAR STUPEDORII; ARM INA
TRACTOR TRACT

Константа MASK содержит единицу в проверяемом разряде и нули во всех остальных. Заметим, что здесь происходит инверсия: если данный разряд аккумулятора равен 1, то в результате будет не 0 и флаг нуля очищается. Далее приводятся некоторые специальные случаи.

• Перейти, если разряд 7 аккумулятора равен 1:

RAL
JC DEST SIN TIPPECATE PASPAR 7 BO ORAT REPEHOCA
JC DEST SIN TIPOBEPHTE ORAT REPEHOCA

Команду RAL можно заменить на RLC, ADD A или ADC A.

• Перейти, если разряд 6 аккумулятора равен 1:

ARGERA MIGONARE 8 3 ERREPATA STARLOGUES AND DEST STARLOGUES AND DE

• Перейти, если разряд 0 аккумулятора равен 1:						
	RAR JC	DEST	ПЕРЕСЛАТЬ РАЗРЯД О ВО ФЛАГ ПЕРЕНОСА ПЕРЕНОСА			
• Переі в 8085) :	йти, е	сли данные	е последовательного ввода (SID) равны 1 (только			
или	RIM RAL- JC	DEST	TBUEPATE NOCREADBATERABHN BEOD (SID) THEPECRATE SID BO GRAP HEPEHOCA			
	RIM ANA JM	A DEST	\$BЫБРАТЬ ПОСЛЕДОВАТЕЛЬНЫЙ ВВОД (SID) \$YCTAHOBUTЬ ФЛАГ ЗНАКА NO SID			
• Перей 1 (только	ти, ес в 808	ли флаг ра 5) [15]:	азрешения прерываний (разряд 3 регистра I) равен			
	RIM ANI JNZ	00001000B DEST	ПРОВИТАТЬ РЕГИСТР МАСОК ПРЕМВЕНИИ В В В В В В В В В В В В В В В В В В			
сохранить при зап восстановл Перей	текущ преще пено. йти, ес	цее состоян енных прері	ть команд можно использовать для того, чтобы пие системы прерываний перед выполнением команываниях. Впоследствие это состояние может быть собработанных прерываний (не все разряды 17.5, в 8085):			
	RIM ANI JNZ		ПРОЧИТАТЬ РЕГИСТР МАСОК ПРЕРЫВАНИЙ ВЫДЕЛИТЬ РАЗРЯДЫ ОТЛОЖЕННЫХ ПРЕРЫВАНИЙ ПЕРЕЯТИ, ЕСЛИ ЕСТЬ ОТЛОЖЕННЫЕ ПРЕРЫВАНИЯ			
но разряды 3. Перей	16,5 и ти, есл	ботанных п и 4 регистра ли значения ли (A) = VA	прерываний (I7.5, I6.5 и I5.5) — это соответствена масок прерываний (I). правны. АLUE:			
	CPI		₹СРАВНИТЬ С ПОМОЩЬЮ ВЫЧИТАНИЯ			
Следующие ются для ли ки памяти:	Следующие два специальных варианта последовательностей команд применяются для любого регистра или при использовании H и L (регистр M) для ячейки памяти:					
• Перейт	и, есл	и (REG) =	1:			
	JZ i	DEST	†ПРОВЕРИТЬ С ПОМОЩЬЮ УМЕНЬШЕНИЯ НА 1 ;И СРАВНЕНИЯ РЕЗУЛЬТАТА С НУЛЕМ			
• Перейт	и, есл	и (REG) = :	FF ₁₆ :			
			П АН ЖИНЗРИКТИ О МОМОМОЛ С 1 НЕВ СОВТЕМВЕНИЯ НА 1 НЕВ СОВТЕМВЕНИЯ РЕЗУЛЬТАТА С НУЛЕМ			
• Перейт	и, есл	и (A) = (RI	EG):			
	CMP F	REG I	РИНАТИРИЗ ОНИВОНОЛ Э НТИНВАЧЭ			

JZ DEST

 Перейти, если (A) = (ADDR): H+ ADDR **ГЕРАВНИТЬ С ПОМОЩЬЮ ВЫЧИТАНИЯ** CHP JZ DEST Перейти, если (RP) = VAL1 6: VOM A+RPH **ЕПРОВЕРИТЬ СТАРШИИ БАЙТ** CPI VAL 16H IN7 TIONE YOM A, RFL **ПРОВЕРИТЬ МЛАДШИЕ БАИТЫ F ЕСЯИ ТОЯЬКО СТАРШИЕ БАИТЫ РАВНЫ** CPI UAL LAL JZ DEST FIREPENTA, FORM DEA BANTA PABHU NOP DONE: или LXI Hy-VAL16 #HL = RF - VAL16 DAD RP HOV A₂H EDPOREPHIE HE HA HYAL DRA L 17 DEST Использование команды DAD сөздает здесь некоторые трудности, так как она не влияет на флаг нудя, в результате чего НL необходимо проверять на наличие О. Если RP есть HL, то первой командой должна быть LXI RP1, -VAL16, а второй DAD RP1. • Перейти, если (RPI) = (RP2): MDV A>RP1H **ТСРАВНИТЬ СТАРШИЕ БАИТЫ** CHP RP2H JNZ DONE. HOU. A+RF1L **ГСРАВНИТЬ МЛАДШИЕ БАИТЫ.** CMP RP2L FECAN TOJIKO CTAPILINE BANTU PABHU .17 DEST FITEPENTY, ECRY DEA EANTA PABHU DONE: NOP шие эти границы, могли изменить указатель стека больше чем на 1: Перейти, если (SP) = VAL16: LXI Hy-VAL16 (COOPMAPOBATE YKASATERE CTEKA - VAL16 DAD SE MOV A+H **ПРОВЕРИТЬ РАЗНОСТЬ НА НУЛЬ**

Примечание: две следующие последовательности команд нельзя применять для проверки выхода за границы стека, так как операции, нарушив-

DRA

JΖ DEST Перейти, если (SP) = (RP):

DONE:

LXI H+0 **ГПЕРЕСЛАТЬ УКАЗАТЕЛЬ СТЕКА В HL** DAD SF A+H HOV **ГСРАВНИТЬ СТАРШИЕ БАИТЫ** CHE RPH JNZ DONE. FECAN CTAPWNE BANTU PABHU! YOM ArL **; СРАВНИТЬ МЛАДШИЕ БАИТЫ** CMP RPL JZ DEST NOP

4. Перейти, если значения не равны.

Перейти, если (A) ≠ VALUE:

CPI VALUE CPABHÜTE C TOMOMEN BEUNTAHUR UNZ DEST

Следующие два специальных варианта команд применяются для любого регистра или при использовании H и L (регистр M) для ячейки памяти:

Перейти, если (REG) ≠ 1:

DCR REG #TPOBEPHTS C TOMONISM YMEHSWEHHM HA 1
JNZ DEST # U CPABHEHMA PEBYJSTATA C HYJEM

Перейти, если (REG) ≠ FF₁₆:

IN REG GOTO COMPOND CONTROL OF THE REGULAR HAS A SAN THE REGULAR H

Перейти, если (A) ≠ (REG):

CMP REG ;CPABHNTS C TOMOMOB BUYNTAHNS JNZ DEST

Перейти, если (A) ≠ (ADDR):

RNHATNYWW 014POMON O 4TNHWAQOS ADDAYH IXJ Ma 9MO TROD SNL

Перейти, если (RP) ≠ VAL16:

HOV A.RPH TCPABHUTE CTAPUNE BANTH

CPI VAL16H

JNZ DEST THEPENTH, ECRN CTAPUNE BANTH HE PABHH

MOV A.RPL FECAN CTAPWHE BANTH PABHH,
CPI VAL16L ; CPABHHTE MAAWWE BANTH

JNZ DEST STEPENTN, ECHN MAAAWNE EANTH HE PABHN

или

LXI Hy-VAL16 THL = RP - VAL16

DAD RP

ноч А.н тпроверить разность на нуль

ORA L JNZ DES

_

Использование команды DAD создает здесь некоторые трудности, так как она не влияет на флаг нуля, в результате чего необходимо HL проверять на равенство 0. Если RP есть HL, то первой командой должна быть LXI RP1, —VAL16, а второй DAD RP1.

Перейти, если (RP1) \neq (RP2):

HOV ATRPIH TCPABHUTE CTAPWIE BANTH

CHP RP2H

JNZ DEST THEPENTH, ECHH CTAPWHE BANTH HE PABHH

MOV ARPIL FECAM CTAPUME BANTM PABHMA CMP RP2L F CPABHMTW MAARUME BANTM

JNZ DEST FREPENTH, ECAM MARABURE BANTH HE PABHM

П р и м є ч а н и е: две следующие последовательности команд нельзя применять для проверки выхода за границы стека, так как операции, нарушившие эти границы, могли изменить указатель стека больше чем на 1.

Перейти, если (SP) ≠ VAL16:

```
LXI/ Hy-VAL16 | COOPMMPOBATE YKA3ATEJE CTEKA - VAL16
DAB SP
MOV A+H | FIIPOBEPHTE PA3HOCTE HA HYJE
ORA L
JNZ DEST
```

• Перейти, если (SP) ≠ (RP), где RP — пары регистров В и С или D и Е:

```
LXI
 H+O
 FREPECJIATE SP B HL
DAD
 SP
HOV
 ArH
 FCPABHNTL CTAPIONE BANTH
CMP
 RPH
JNZ DEST
 TREPENTA, ECHA CTAPUNE BARTH HE PABHN
MOV A.L.
 FECUN CTAPENE BANTH PABHH,
CMP RPL
 F СРАВНИТЬ МЛАДШИЕ ВАИТЫ
JNZ
 CEST
```

5. Перейти, если значение положительное.

• Перейти, если аккумулятор содержит положительное число:

ANA A JIIPOBEPHT AKKYHYJJSTOP JP DEST

• Перейти, если регистр содержит положительное число:

INR REG # # TIPOBEPHTH PERHETP DCR REG JP DEST

• Перейти, если ячейка памяти содержит положительное число:

LXI H-ADDR THOOBENTS STENKY MARKIN
INR M
DCR M
JP DEST
LDA ADDR THOOBENTS STENKY MARKIN
ANA A ; C MOMONOM ANA A

JP

DEST

• Перейти, если пара регистров содержит положительное число:

INR RPH FIPOBEPHTE SHAKOBWA PASPAA DCR RPH F CTAPWEFO BANTA JP DEST

• Перейти, если 16-разрядное число в памяти ADDR и ADDR + 1 (старший байт в ADDR + 1) положительное:

LDA ADDR+1 | FITPOBEPUTE SHAKOBWA PASPAR ANA A | CTAPWEFO FAMTA JP DEST 6. Перейти, если значение отрицательное.

ANA

DCR М DEST

JM

LDA

NOP

CPT

• Перейти, если аккумулятор содержит отрицательное число:

ЭПРОВЕРИТЬ АККУМУЛЯТОР

ПРОВЕРИТЬ ЯЧЕИКУ ПАМЯТИ

ПРОВЕРИТЬ ЗНАКОВЫЙ РАЗРЯД

JM DEST

• Перейти, если регистр содержит отрицательное число:

INR REG **ЭПРОВЕРИТЬ РЕГИСТР** DCR REG .114 DEST

• Перейти, если ячейка памяти содержит отрицательное число:

LXT H+ADDR **ТПРОВЕРИТЬ ЯЧЕИКУ ПАМЯТИ** INR

или

DONE:

или

LBA ANA

JM DEST • Перейти, если пара регистров содержит отрицательное число:

F С ПОМОЩЬЮ А

รฝืด RPH **ТПРОВЕРИТЬ ЗНАКОВЫЙ РАЗРЯВ** DCR RPH **F СТАРШЕГО ВАИТА**

DEST • Перейти, если ячейки памяти ADDR и ADDR + 1 (старший байт в ADDR +

+ 1) содержат отрицательное 16-разрядное число:

ANA F CTAPWERO BANTA .134 DEST

7. Переходы с учетом знака.

VALUE+1

ADDR+1

ADDR

Здесь предполагаем, что при переполнении для дополнения числа до двух выполняется та же работа, что была описана в гл. 1. Начальное сравнение всегда производится с помощью CPI VALUE (для 8-разрядных элементов данчых) или CMP REG (где REG означает или регистр, или байт данных по адресу, содержащемуся в регистрах Н и L).

• Перейти, если аккумулятор больше, чем VALUE (со знаком):

CPI VALUE **ЕСРАВНИТЬ С ПОМОЩЬЮ ВИЧИТАНИЯ** JM DONE **ТЕСЛИ РЕЗУЛЬТАТ ОТРИЦАТЕЛЬНЫЙ**

JNZ DEST ; WAN PABER HYARD, TO "HE BOALUE, YEM"

JP DEST

Заметим, что при сравнении равных чисел флаг знака очищается.

• Перейти, если значение аккумулятора больше, чем регистра или ячейки памяти (со знаком):

ТСРАВНИТЬ С ПОМОЩЬЮ ВЫЧИТАНИЯ ЗНАЧЕНИЯ + 1

	CMP JM	REG DONE	ЭСРАВНИТЬ С ПОМОМЫЮ ВИЧИТАНИЯ ЭЕСЛИ РЕЗУЛЬТАТ ОТРИЦАТЕЛЬНЫЙ
	JNZ		F NAN PABEH HYMO, TO "HE BOALDE, YEM"
DONE:	NOP		
или		*****	A A A CRIVING TATE IN TO
	MOV	REG1vA AvREG	FCФОРМИРОВАТЬ REG - A
	CMP		
	ML	DEST	†ПЕРЕЙТИ» ЕСЛИ РАЗНОСТЬ ОТРИЦАТЕЛЬНАЯ
или			
	INR CMP		FĆФОРМИРОВАТЬ A - REG - 1
	JP	DEST	•ПЕРЕИТИ» ЕСЛИ РАЗНОСТЬ ПОЛОЖИТЕЛЬНАЯ
операндов. Т если же заме лятор.	ретий энить	из приведе INR RÉG в	ом, чтобы избежать переход в случае равенства енных здесь вариантов команд изменяет регистр; на DCR A, то изменяться будет только аккуму- тор больше или равен VALUE (со знаком):
	JP	VALUE DEST	
 Перейти ти (со знаков 		аккумуля:	тор больше или равен регистру или ячейке памя-
	CMP JP	REG DEST	ГСРАВНИТЬ С ПОМОЩЬЮ ВИЧИТАНИЯ ГПЕРЕИТИ, ЕСЛИ РАЗНОСТЬ ПОЛОЖИТЕЛЬНАЯ
• Перейти,	, если	акқумулят	гор меньше, чем VALUE (со знаком):
	CPI		
	JM	DEST	переити, если разность отринательная
• Перейти	если	аккумуля	тор меньше, чем регистр или ячейка памяти (со

 Перейти, если аккумулятор меньше, чем регистр или ячейка памяти (со знаком):

REALDER TO THE GRAPH OF THE STATE OF THE STA

• Перейти, если аккумулятор меньше или равен VALUE (со знаком):

CPI VALUE ;CPABHNTO C TOMOWOND S THE STATE THE STATE OF T

JZ DEST JZ DEST JZ

или

CPI VALUE+1 FCPABHNTS C TOMONSO BUNNATAHNA VALUE+1
JM DEST FTEPENTN, ECAN PASHOCTS OTPHNATEABHAR

• Перейти, если аккумулятор меньше или равен ячейке памяти (со знаком):

REG CPABHUT C ATUMEN OF AUTOMOTICAL STATES O

MOV REG1,A \$СФОРМИРОВАТЬ REG- A MOV A,REG CMP REG1 JP DEST \$ПЕРЕЙТИ, ЕСЛИ РАЗНОСТЬ ПОЛОЖИТЕЛЬНАЯ

или

CMP REG
JM DEST FREPENTN, ECJN PASHOCTL OTPHUATEJILHAR

FCOOPMUPOBATE A - REG - 1

В последнем случае мы могли бы заменить INR на DCR A, изменяя таким образом аккумулятор вместо регистра.

8. Перейти, если больше (без учета знака), т. е. если операнды не равны и при сравнении не требуется заема.

Особая проблема здесь состоит в том, чтобы избежать перехода в случае равенсива операндов.

Перейти, ефіи (A) > VALUE (без знака):

TNR

REG

CPI VALUE CPABHNTS C ПОМОЩЬЮ ВЫЧИТАНИЯ

JC DONE THE ПЕРЕХОДИТЬ, ЕСЛИ ТРЕБУЕТСЯ ЗАЕМ

JNZ DEST TREPERTY, ЕСЛИ НЕТ ЗАЁМА И НЕТ РАВЕНСТВА

NOP

При сравнении одинаковых чисел флаг переноса очищается.

Пругой способ

DONE:

CPI VALUE+1 \$CPABHNTL C TOMONLO BUNNITAHNA VALUE+1

JNC DEST \$TREPENTU, ECJN 3AEMA HE TPEBYETCA

• Перейти, если (A) > (REG) (без знака):

CMP REG ; CPABHUTE C ПОМОЩЬЮ ВЫЧИТАНИЯ

JC DONE ; HE ПЕРЕХОДИТЬ, ЕСЛИ ТРЕБУЕТСЯ ЗАЕМ

JNZ DEST ; ПЕРЕЙТИ, ЕСЛИ НЕТ ЗАЕМА И НЕТ РАВЕНСТВА

NOP

DONE: NO

MOV REGI,A ;COOPHUPOBATH REG ~ A

MOV AFREG CMP REG1

JC DEST FREPENTAL ECAN TREBYETCH SAEM

или

или

INR REG ;COOPMUPOBATH A - REG - 1 CMP REG

JNO DEST FREPENTY, ECNY TPEBYETCH BAEN

В третьем случае мы могли бы заменить INR REG на DCR A, изменяя таким образом аккумулятор вместо регистра.

Перейти, если (A) > (ADDR) (без знака):

LXI H, ADDR
CMP M FCPABHUTE C TIOMOWER BENTUTAHUR
JC DONE THE TEPEXORITE, ECJN GAEMA HE TPEBYETCR
JNZ DEST TREPENTH, ECJN HET GAEMA WHET PABENCTBA
DONE: NOP

MOV REG,A ;COOPMUPOBATE (ADDR) — A EDA ADDR CMP REG JC DEST ;TEPENTU, ECUN TPEBYETCS 3AEM

• Перейти, если (HL) > VAL16 (без знака):

LXI RP,-(VAL16+1) FCOOPMNFOBATH HL - VAL16 - 1
DAD RP

JC DEST FREPENTN, ECJN SAEMA HE TPEBYETCR

• Перейти, если (HL) > (RP) (без знака):

MOV A+RPL FYCTAHOBUTE SAEM TO MARAUMM BANTAM
CMP L
MOV A+RPH F3ATEM CPABHUTE CTAPUME BANTH,
SBB H F YUNTHBAR SAEM

• Перейти, если (SP) > VAL16 (без знака):

DEST

JC

LXI H,-(VAL16+1) ;COOPMUPOBATE SP - VAL16 - 1
DAD SP
JC DEST ;TEPENTN, ECRN 3AEMA HE TPEBYETCR

• Перейти, если (SP) > (RP) (без знака):

LXI H₂O FREPECIATE SP B HL DAD SP YON A+RPL **ТУСТАНОВИТЬ ЗАЕМ ПО МЛАДШИМ ВАИТАМ** CHP YON A+RPH FRATEN CPABHNTS CTAPUNE BANTH, SBB **УЧИТЫВАЯ ЗАЕМ** JC DEST

9. Перейти, если значение не больше (без учета знака), т. е. если сравниваемые операнды равны или при их сравнении требуется заем.

Особая проблема здесь состоит в том, чтобы выполнить переход при равенстве операндов.

• Перейти, если (A) ≤ VALUE (без знака):

CPI VALUE ;CPABHUTE C NOMOWED BMYNTAHUR
JC DEST ; NEPENTU, ECRU TPEDYETCR 3AEM
JZ DEST ; NAN ECRU ONEPANAN FABHN

или

CPI VALUE+1 FCPABHNTS C NOMOUSON BNYNTAHNA VALUE+1

JC DEST FNEPENTN, ECAN TPEBYETCA 3AEM

FITEPENTY, ECNY SAEMA HE TPEBYETCH

BEST

JNC

CMP REG FCPABHUTS C TOMOUGUS BHYUTAHUR JC DEST FTEPENTU, ECJUL TPEBYETCR SAEM JZ DEST F NAW ECJUL OTEPAHUM PABHUM

или

MOV REG1.A ;COOPMMPOBATE (REG) - (A)
MOV A.REG
CMP REG1

4 Зак. 2265

LĬ	T	T.I	

REG CMP .íc DEST эпереити, если заема не требуется В третьем случае мы могли бы заменить INR REG на DCR A, изменяя, таким

*CODEMNEOBATE A - REG - 1

ПЕРЕИТИ» ЕСЛИ ТРЕВУЕТСЯ ЗАЕМ

; ИЛИ ЕСЛИ ОПЕРАНДЫ РАВНЫ

RF,-(VAL16+1) ;COOPMMPOBATE HL - VAL16 - 1

ТУСТАНОВИТЬ ЗАЕМ ПО МЛАДШИМ БАИТАМ

FCOOPHUPOBATH SP - VAL16 - 1

образом, аккумулятор вместо регистра.

Перейти, если (A) ≤ (ADDR) (без знака):

INR REG

JC

JZ

LXI

MOV

CMP L

LXI

DAD SP

CMP

LXI H-ADDR CMP **ГСРАВНИТЬ С ПОМОЩЬЮ ВЫЧИТАНИЯ** DEST

DEST

или

HOV REG+A FCOOPMUPOBATE (ADDR) - (A) LDA ADDR 20 CMP REG

JNC DEST FREPENTA, ECJA SAEMA HE TREEYETCH

Перейти, если (HL)

VAL16 (без знака):

DAD RP JNC DEST FREPENTA, ECHA TPEBYETCH BAEN

Перейти, если (HL) ≤ (RP) (без знака):

A+RPL

MOV A-RPH FJATEM CPABHUTH CTAPWINE BANTH, SBB F YHITHBAR BAEM

JNC DEST

JNC DEST **ТПЕРЕИТИ, ЕСЛИ ТРЕБУЕТСЯ ЗАЕМ**

Hy-(VAL16+1)

Перейти, если (SP) ≤ (RP) (без знака):

LXI H₂O THEFECHATE SP B HL DAD SP

MOV A-RPL ТУСТАНОВИТЬ ЗАЕМ ПО МЛАДШИМ БАИТАМ

MOV A+RPH FRATER CPABHNTL CTAPWNE BANTH

SBB F YYUTUBAR SAEM JNC DEST

10. Перейти, если значение меньше (без учета знака), т. е. если сравнение без знака требует заема.

• Перейти, если (A) < VALUE (без знака):

CPI VALUE **ТЕРАВНИТЬ С ПОМОЧЬЮ ВЫЧИТАНИЯ** JC DEST **ЭПЕРЕИТИ, ЕСЛИ ТРЕБУЕТСЯ ЗАЕМ** • Перейти, если (A) < (REG) (без знака):

CMP REG FCPABHUTE C ПОМОЩЬЮ ВЫЧИТАНИЯ

JC DEST FIREPENTY, ECMN TPEBYETCS ЗАЕМ

• Перейти, если (A) < (ADDR) (без знака):

LXI H. ADDR

CMP M FCPABHUTE C TOMOWED BEYOTAHUS

JC DEST FREPENTE, ECAN TPEBYETCS 3AEM

• Перейти, если (HL) < VAL16 (без знака):

LXI RP,-VAL16 FCOOPMMPOBATE HL - VAL16

DAD RP

JNC DEST FREPENTY, ECRN TPEBYETCH SAEM

• Перейти, если (HL) < (RP) (без знака):

HOV A.L SYCTAHOBUTH SAEN TO MJAJUUM EANTAM

CMP RPL

MOV A+H FRATEN CPABHNTS CTAPWNE BANTSI-

SBB RPH ; YUNTHBAR SAEN

JC DEST

• Перейти, если (SP) < VAL16 (без знака):

LXI H.-VAL16 | COOPHUPOBATE SP - VAL16

DAD SP

JNC DEST STEPENTH, ECJIN TPEBYETCH SAEM

Перейти, если (SP) < (RP) (без знака):

LXI H.O THEPECRATE SP B HL

DAD SP

HOV A.L FYCTAHOBUTH SAEM TO MARBUM BARTAM

CMP RPL

MOV A.H SATEM CPABHUTE CTAPWIE BANTH.

SBB RPH ; YUNTUBAR SAEM

JC DEST

- 11. Перейти, если значение не меньше (без учета знака), т. е. если сравнение без знака не требует заема.
 - Перейти, если (A) ≥ VALUE (без знака):

CPI VALUE CPABHUTE C TOMOWED BUYNTAHUS

JNC DEST FTEFENTY, ECHN SAEMA HE TPEBYETCS

Перейти, если (A) ≥ (REG) (без знака):

CMP REG | CPABHUTE C TOMOWED BENTUTAHUS

JNC DEST | TREFENTA, ECHN 3AEMA HE TREESTERS

Перейти, если (A) ≥ (ADDR) (без знака):

LXI H-ADDR CPABHNTL C TOMOSLIN BUYNTAHNS

CMP H

JNC DEST STEPENTN, ECHN BAEMA HE TPEBYETCH

Перейти, если (HL) ≥ VAL16 (без знака):

LXI RP+-VAL16 FCOOPMUPOBATE HL - VAL16

DAD RP

JC DEST FREPENTA, ECJIN BAENA HE TPEBYETCH

• Перейти, если (HL) ≥ (RP) (без знака):

MOV A+L FYCTAHOBUTH BAEN TO MARADUM BANTAM

CMP RPL
MOV A/H #3ATEM CPABHNTH CTAPUNE FANTH.

SBB RPH : YHTUBAR SAFK

JNC DEST

Перейти, если (SP) ≥ VAL16 (без знака):

LXT He-VALIS ECONPHINENBATE SP - VALIS

DAD SP

JC DEST STEPENTH, ECHN SAEMA HE TPEBYETCH

Перейти, если (SP) ≥ (RP) (без знака):

LXI H+O STEPFERATE SP B HL

DAD SP

MOV ALL SYCTAHOBUTH SAFE TO MRAILIUM BARTAN

CMP RPL

MOV A.H ISATEM CPABHUTE CTAPENE BANTH.

SBB RPH ; YUNTHBAR SAEM

JNC DEST

2.6. КОМАНДЫ ПРОПУСКА

В микропроцессорах 8080 или 8085 команда пропуска может быть выполнена с помощью команды перехода с соответствующим адресом назначения. Этот адрес назначения должен указывать на команду, следующую после той, которая стоит непосредственно за командой перехода. Действительное число пропускаемых байтов будет меняться, так как команды микропроцессоров 8080 и 8085 могут иметь длину 1 — 3 байта.

2.7. КОМАНДЫ ВЫЗОВА ПОДПРОГРАММ

2.7.1. КОМАНДЫ БЕЗУСЛОВНОГО ВЫЗОВА

В микропроцессорах 8080 или 8085 косвенный вызов может быть выполнен с помощью обращения к промежуточной подпрограмме, которая переходит косвенно на вызываемую подпрограмму. Команда RET в конце вызываемой подпрограммы передаст затем управление в начальную точку вызова. Основная программа выполняет команду

CALL TRANS

а подпрограмма TRANS передает управление в конечный адрес назначения. Заметим, что TRANS заканчивается командой перехода, а не возврата. Типичная подпрограмма TRANS выглядит следующим образом.

• Для вызова по адресу, содержащемуся в паре регистров Н и L:

TRANS: PCHL STOYKA BXORA COREPWATER B HL

• Для вызова по адресу, содержащемуся в паре регистров D и Е:

TRANS:

XCHG PCHL **ТОЧКА ВХОДА СОДЕРЖИТСЯ В DE**

• Для вызова по адресу, содержащемуся в паре регистров В и С:

TRANS:

MNU MOV L+C **ТОЧКА ВХОВА СОДЕРЖИТСЯ В ВС**

PCHL

или

TRANS:

PUSH B RET

ТОЧКА ВХОЛА СОЛЕРЖИТСЯ В РС

Второй способ реализуется медленнее первого, но при нем Н и L остаются без изменения.

• Для вызова по адресу, содержащемуся в ячейках памяти ADDR и ADDR + +1:

TRANS:

LHLD ADDR PCHL

TOYKA BXODA CODEPNATOR B ADDR

• Для вызова по адресу, содержащемуся в вершине стека. Здесь необходимо обменять адрес возврата и вершину стека. Это может быть сделано в основной программе следующим образом:

> LXI HARETPT XTHL

BOSEPATA SATINCATE AMPEC BOSBPATA B CTEK IN TEPENTH TO CTAPONY AMPECY, ; НАХОДИВШЕМУСЯ В ВЕРШИНЕ СТЕКА

FCHL

Такой обмен может позволить возобновить затем выполнение приостановленной программы или же обеспечить специальный выход на подпрограмму

Вызовы подпрограмм по индексу могут быть выполнены точно так же, как и косвенные вызовы. Команда САLL передает управление промежуточной подпрограмме, выполняющей индексный переход. Эта подпрограмма заканчивается командой безусловного перехода (обычно РСНL), которая не оказывает влияния на стек. Команда RET в конце вызываемой подпрограммы передает управление назад в первоначальную точку вызова.

Если основная программа выполняет команду CALL JMPIND и при этом индекс находится в аккумуляторе, а начальный адрес таблицы переходов — в регистрах Н и L, то подпрограмма индексного перехода выглядит следующим образом:

JMPIND:

ADD Α MOV F+A **;**УДВОИТЬ ИНДЕКС ДЛЯ 2-БАИТНЫХ ЗАПИСЕЙ **РАСШИРИТЬ ИНДЕКС ДО 16 РАЗРЯДОВ**

IVM D. 0

DAD Ð **ЭВИЧИСЛИТЬ АДРЕС ЭЛЕМЕНТА**

MOV E.H **ЗВИВРАТЬ ЭЛЕМЕНТ ИЗ ТАВЛИЦЫ ПЕРЕХОЛОВ** INX

MDU Do M

XCHG **ГИ ПЕРЕДАТЬ УПРАВЛЕНИЕ ПО АДРЕСУ**

PCHL .; ЭТОГО ЭЛЕМЕНTA Одна из проблем, встречающихся при организации индексных и косвенных вызовов, состоит в том, что вспомогательная подпрограмма может нарушить выполнение вызываемой подпрограммы. Например, подпрограмма индексного перехода JMPIND изменяет аккумулятор, регистры D и E, регистры H и L и флаги. Таким образом, ни один из этих регистров не может быть использован для передачи параметров вызываемой подпрограмме. Программист всегда должен помнить, что промежуточная подпрограмма перехода вклинивается между основной программой и вызываемой подпрограммой. Подобная же вставка происходит в тех случаях, когда программы операционной системы передают управление от одной задачи к другой или из основной программы к драйверу ввода-вывода или программе обработки прерываний.

2.7.2. КОМАНДЫ УСЛОВНОГО ВЫЗОВА

В микропроцессоре 8080 или 8085 условный вызов подпрограммы может быть выполней с помощью показанных ранее последовательностей команд для условных переходов. Единственное отличие состоит в том, что команды перехода к действительным адресам назначения должны быть заменены на команды вызова подпрограммы (например, JNZ DEST заменяется на CNZ DEST или JP DEST на CP DEST).

2.8. КОМАНДЫ ВОЗВРАТА ИЗ ПОДПРОГРАММ

2.8.1. КОМАНДЫ БЕЗУСЛОВНОГО ВОЗВРАТА

Команда RET автоматически возвращает управление по адресу, который хранится в вершине стека. Если адрес возврата находится где-либо в другом месте (например, в паре регистров в двух фиксированных ячейках памяти), то управление может быть передано по этому адресу с помощью выполнения косвенного перехода.

2.8.2. КОМАНДЫ УСЛОВНОГО ВОЗВРАТА

В микропроцессоре 8080 или 8085 условные возвраты из подпрограммы могут быть выполнены с помощью последовательностей команд, показанных ранее для условных переходов. Единственное отличие состоит в том, что переходы к действительным адресам назначения должны быть заменены на команды возврата из подпрограммы (например, JNC DEST заменяется на RNC или JM DEST на RM).

2.8.3. КОМАНДЫ ВОЗВРАТА С ПРОПУСКОМ

• Добавить фиксированное значение смещения к адресу, хранящемуся в вершине стека, перед возвратом управления по этому адресу. Эта последовательность команд позволяет программисту передать управление командам, следующим после параметров, данных и других невыполняемых элементов программы:

• Изменить адрес возврата на RETPT. Предполагается, что текущий адрес возврата хранится в вершине стека:

```
LXI H-RETPT \, $43MEHUT5 AAPEC BO3BFATA HA RETPT XTHL
```

Команда XTHL обменивает пару регистров HL с вершиной стека. Эта процедура может использоваться для организации специального выхода из подпрограммы обработки ошибок или специальной обработки без изменения погики подпрограммы или потери исходного адреса возврата.

2.8.4. КОМАНДЫ ВОЗВРАТА ПОСЛЕ ПРЕРЫВАНИЯ

Если в начале программы обработки прерываний все регистры сохраняются с помощью последовательности команд

```
PUSH PSW ; COXPAHUTE BCE PEFUCTPW PUSH B PUSH D PUSH H
```

то стандартная последовательность для возврата (в конце этой программы) выглядит следующим образом:

```
 POP
 H
 ; BOCCTAHOBUTE BCE PERUCTPM

 POP
 D

 POP
 B

 POP
 PSW

 EI
 ; BHOBE PA3PEWUTE TIPEPWBAHUR

 RET
```

Регистры должны восстанавливаться в порядке, обратном тому, в котором они сохранялись. Во избежание излишней записи адресов возврата в стек команда ЕІ должна стоять непосредственно перед RET.

2.9. СМЕШАННЫЕ КОМАНДЫ

В эту категорию входят следующие команды: нет операции, запись в стек, получение из стека, останов, ожидание, захват (программное прерывание) и другие, не попавшие в описанные ранее категории команд.

1. Команда "нет операции".

Как и NOP, любая команда MOV с одним и тем же источником и назначением не выполняет ничего, кроме увеличения программного счетчика. К этим дополнительным командам "нет операции" относятся следующие:

```
MOV A+A
MOV B+B
MOV C+C
MOV D+B
MOV E+E
MOV H+H
MOV L+L
```

Команда МОV М, М отсутствует.

- 2. Команды записи в стек.
- Записать в стек один регистр (A, B, D или H)

PUSH RF SAMUCATE B CTEK ABONHON PETUCTP INX SP 5HO SATEM YAANUTE MAARUUN EANT

В качестве RP может выступать PSW, т. е. слово состояния процессора (содержащее аккумулятор и флаги). Программисты обычно предпочитают комбинировать операнды длиной в байт или просто терять байт стека вместо того, чтобы пытаться записать в стек один регистр.

• Записать в стек регистр маски прерываний (регистр I, только в 8085):

RIM ; TEPECJATE I B A
PUSH PSW ; SATUCATE I U F B CTEK
INX SP ; YAAJUTE F US CTEKA

Эта последовательность команд позволяет сохранить флаг разрешения прерываний (разряд 3 регистра I) для его последующего восстановления.

• Записать в стек ячейку памяти ADDR:

NTRMAN EN BUHHAA GTNYKON;
NTARÐ GBHHAA GTNHAGKOD;
NTARÐ GBHHAA GTNHAGKOD;
NTARÐ GTNKAAK METAE;
NTARÐ GTNKAAK METAE;

Ячейка памяти ADDR может быть внешним регистром приоритета или управления (или копией внешнего регистра).

• Записать в стек ячейки памяти ADDR и ADDR + 1:

LHLD ADDR F3ATUCATE B CTEK SYEMKU TAMSTU PUSH H

- 3. Команды чтения из стека.
- Прочитать из стека один регистр (А, В, D или Н), предполагая, что он был сохранен в стеке так, как это было показано ранее:

DCX SP FBEPHYTH HASAA YKASATEJH CTEKA
POP RP FRPOUNTATH NS CTEKA ADONHOM PERUCTP

Эта последовательность команд изменяет младшую по значению половину пары регистров непредсказуемым образом.

• Прочитать из стека регистр масок прерываний (регистр I), предполагая, что он был сохранен в вершине стека (только в 8085):

DCX SP FBEPHYTE HASAA YKASATEJE CTEKA POP PSW FIROUNTATE NS CTEKA A N ØJAFN

Нельзя сразу после этих команд восстановить регистр I с помощью команды SIM, так как значение этого регистра при записи отличается от значения, получаемого при чтении командой RIM. Значение, прочитанное из стека, может быть использовано следующим образом.

• Восстановить маску прерываний (разряды 0, 1 и 2):

ANI 00000111B 18 TANKARINA MACOK TEPHBAHMI
ORI 0000100B 19 ASPELIATE YCTAHOBKY MACOK TEPHBAHMI
SIM 18000100B 19 ASPRAM MACOK TEPHBAHMI

Заметим, что для изменения маски прерываний должен быть установлен разряд 3 (разрешить установку маски прерываний).

• Разрешить прерывания, если ранее они были разрешены (разряд 3 = 1):

ANI 00001000B 7AO 3TOFO MPEPWBAHMA EMAN PASPEWEHW?

JZ DONE

EI 7AA, PASPEWHTE NX BHOBE

DONE: NOP

• Прочитать из стека ячейку памяти ADDR, предполагая, что она было сохранена в вершине стека:

> DCX SP :ВЕРНУТЬ НАЗАЖ УКАЗАТЕЛЬ СТЕКА POP PSU :ПОЛУЧИТЬ ИЗ СТЕКА АККУМУЛЯТОР И ФЛАГИ STA ADDR **ЗВОССТАНОВИТЬ ДАННЫЕ В ПАМЯТИ**

Эта последовательность команд изменяет флаги непредсказуемым образом. Ячейка памяти ADDR может быть внешним регистром управления или приоритета (или копией внешнего регистра).

• Прочитать из стека ячейки памяти ADDR и ADDR + 1, предполагая, что они были сохранены в стеке так, как было показано ранее:

> POP H **УЗАПИСАТЬ В СТЕК ЯЧЕЙКИ ПАМЯТИ** SHLD ADDR

Иногда помимо регистров необходимо записывать в стек и читать из стека какие-либо ключевые ячейки памяти и другие величины.

2.9.1. КОМАНЛЫ ОЖИДАНИЯ

В микропроцессоре 8080 или 8085 выполнить ожидание проще всего с помонью бесконечного никла:

HERE: JMP HERE **ЭЖДАТЬ НА МЕСТЕ**

Процессор будет выполнять команду JMP до тех пор, пока не произойдет прерывания, и вновь будет ее выполнять после того, как программа обработки прерываний возвратит управление. В микропроцессоре 8080 прерывания должны быть разрешены с помощью команды ЕІ, иначе процессор будет выполнять цикл бесконечно. В микропроцессоре 8085 с помощью команды TRAP (которая не маскируется) прерывание может быть распознано без разрешения прерываний.

2.9.2. КОМАНДА ЗАХВАТА

В микропроцессорах 8080 и 8085 захваты (называемые также программными прерываниями) выполняются с помощью команд RST (см. табл. 1.10). Команда RST N вызывает подпрограмму, начинающуюся с адреса 8 × N. Таким образом, RST 0, например, после сохранения в стеке счетчика команд передает управление по адресу памяти 0000. Аналогично RST 6 после сохранения счетчика команд в стеке передает управление по адресу 003016. Обычно команды RST используются системой прерываний, однако программист может назначить некоторые неиспользуемые прерывания для общих подпрограмм, захватов ошибок или в качестве точек входа в супервизор. Тогда команда RST служит однобайтной командой вызова подпрограммы.

2.9.3. КОМАНДЫ КОРРЕКЦИИ

1. Перейти, если аккумулятор не содержит правильное десятичное число (в коде BCD):

> REGIA ... MOU **СОХРАНИТЬ** А ADI :ПОСЛЕ ПРИБАВЛЕНИЯ О DAA

; КОРРЕКТИРОВАТЬ А В ДЕСЯТИЧНЫЙ ВИД

CMP REG CA AKUHAMEN RNUAGPON RAHPNTROJA; JNZ DEST ;да, значит, это не было правильное ; десятичное число

2. Десятичное увеличение аккумулятора на 1 (к аккумулятору добавить 1 в десятичном випе):

> ADI DAA

3. Десятичное уменьшение аккумулятора на 1 (из аккумулятора вычесть 1 в десятичном виде):

> ADI 99H DAA

2.9.4. КОМАНДЫ РАЗРЕШЕНИЯ ПРЕРЫВАНИЙ

 Разрешить прерывания, если разряд 3 сохраненного регистра I равен 1 (только в 8085):

> POP F'SW 00001000B ANI DONE

; ВОССТАНОВИТЬ СОХРАНЕННЫЙ РЕГИСТР І

эпрерывания выли разрешенью

JΖ

ΕI ;ДА, РАЗРЕШИТЬ ИХ ВНОВЬ

DONE : NOP

Эта последовательность команд позволяет вновь разрешить прерывания после того, как процессор выполнил некоторую последовательность команд при запрещенных прерываниях. Смысл этой процедуры заключается в том, чтобы избежать ненужного разрешения прерываний в конце этой последовательности, если изначально они были запрещены.

При программировании для микропроцессора 8080 проблема состоит в том, что у этого микропроцессора отсутствует флаг разрешения прерываний, который можно было бы прочитать [15]. Программист может решить эту проблему, создав в ячейке ОЗУ флаг разрешения прерываний. Например, если эта ячейка называется IFLAG, то вместо обычных команд DI и EI должна использоваться соответственно одна из последовательностей команд:

> $\mathbf{I}_{1}\mathbf{I}_{1}$ LXI H, IFLAG MVI Mr O

RUHABUGART ATNIBARIAS и очистить в озу флаг **РАЗРЕШЕНИЯ ПРЕРЫВАНИЯ**

И

LXI H, IFLAG MVI M, 1 ΕI

;УСТАНОВИТЬ В ОЗУ ФЛАГ **7 РАЗРЕШЕНИЯ ПРЕРЫВАНИИ ГРАЗРЕШИТЬ ПРЕРЫВАНИЯ**

Теперь IFLAG можно использовать для определения того, разрешены или запрещены в данный момент прерывания. Программа, которая должна выполняться при запрещенных прерываниях (но вход в нее может произойти как при разрешенных, так и при запрещенных прерываниях) должна в начале сохранить IFLAG и запретить прерывания, а в конце восстановить IFLAG и, если IFLAG указывает, что перед началом выполнения прерывания были разрешены, вновь разрешить прерывания. Заметим, что ячейка IFLAG устанавпивается и очищается при запрещенных прерываниях.

2. Размаскировать (разрешить) прерывания RST 5.5, RST 6.5 и RST 7.5 только в 8085.

• Размаскировать RST 5.5:

MUT A+00001110B

SIM

иπи

RIM **ТИРОЧИТАТЬ СТАРЫЕ МАСКИ ПРЕРЫВАНИЯ** ANT 00000110B

PASMACKUPOBATE RST 5.5

FPA3MACKUPOBATE RST 6.5

FOOXPAHUTE RST 6.5, RST 7.5 ORI **ГРАЗРЕШИТЬ УСТАНОВКУ МАСОК** 00001000B STM FRASMACKUPOBATE RST 5.5

Вторая последовательность команд сохраняет остальные маски прерываний. • Размаскировать RST 6.5:

MUT A+00001101B STM

или

RIM **ТПРОЧИТАТЬ СТАРЫЕ МАСКИ ПРЕРЫВАНИЙ**

ANT 00000101B FCOXPAHUTE RST 5.5, RST 7.5 ORT 00001000B **РРАЗРЕШИТЬ УСТАНОВКУ МАСОК** SIM FPA3MACKUPOBATE RST 6.5

Вторая последовательность команд сохраняет остальные маски прерываний. • Размаскировать RST 7.5:

TUM Ar00001011B FPASMACKUPOBATE RST 7.5

SIM

или

RIM **ТИРОЧИТАТЬ СТАРЫЕ МАСКИ ПРЕРЫВАНИЯ** ANT

FCOXPAHUTE RST 5.5, RST 6.5 00000011B ORI 00001000B **ГРАЗРЕШИТЬ УСТАНОВКУ МАСОК** SIM FRASMACKUPOBATE RST 7.5

Вторая последовательность команд сохраняет остальные маски прерываний.

2.9.5. КОМАНДЫ ЗАПРЕЩЕНИЯ ПРЕРЫВАНИЙ

1. Маскировать (запретить) прерывание RST 5.5, RST 6.5 и RST 7.5 - только в 8085.

• Маскировать RST 5.5:

TUM A+00001111B IMACKUPOBATE RST 5.5 STM

или

RIM эпрочитать старые маски прерывании ANI 00000111B FBMAEJMTL PASPAIN MACOK ORI 00001001B **ТРАЗРЕШИТЬ УСТАНОВКУ МАСОК**

F W YCTAHOBUTH MACKY RST 5.5 SIM

*MACKUPOBATE RST 5.5

Вторая последовательность команд сохраняет остальные маски прерываний. • Маскировать RST 6.5:

> MUI A+00001111B FMACKUPOBATE RST 6.5 SIM

RIM STEPONATATE CTAPME MACKU REPEMBAHUM
ANI 0000111B FBMR_HUTE PASPSIAN MACOK
ORI 00001010B FPASPEWHTE YCTAHOBKY MACOK
F W YCTAHOBUTE MACKY RST 6.5
SIM FMACKUPOBATE RST 6.5

Вторая последовательность команд сохраняет остальные маски прерываний.

• Маскировать RST 7.5:

MVI A,00001'111B FMACKUPOBATE RST 7.5

или

RIM FREQUENTATE CTAPME MACKU REFEMBAHUM ANI 00000111B FBMAEJUTE PAJESAN MACOK

ORI 00001100B FPA3PEWNT YCTAHOBKY MACOK
F W YCTAHOBNT MACKY RST 7.5
SIM FMACKMPOBATE RST 7.5

. .

Вторая последовательность команд сохраняет остальные маски прерываний. • Очистить (сбросить) RST 7.5:

inclus (copocus) KS1 7.3

MVI A.00010000B FCEPOCNTE TPNFFEP RST 7.5

Положительный (возрастающий) фронт при RST 7.5 всегда устанвливает триггер RST 7.5, даже если это прерывание было замаскировано, или запрещено.

• Очистить (сбросить) сигнал RST 7.5, если он активен (ожидает обработки):

RIM SIPPONATATE MACKU IPPENBAHUM
ANI 01000000B FRST 7.5 OWNAAET OBPABOTKU?
JZ DONE

MVI A,00010000B FAA, CEPOCNTE TPHTTEP RST 7.5

DONE: SIM

Сигнал RST 7.5 сбрасывается с помощью команды SIM при установленном разряде 4 аккумулятора. Так как разряды 3 и 6 аккумулятора равны 0, то эта команда SIM, не воздействует на маски прерываний или последовательный ввод данных (SOD).

2.9.6. КОМАНДЫ ТРАНСЛЯЦИИ

1. Транслировать аккумулятор в соответствующую запись таблицы, адрес начала которой содержится в регистрах H и L:

 MOV
 E > A
 FPACWMPUTЬ ОПЕРАНА ДО 16-РАЗРЯДНОГО

 MVI
 D > O
 F ИНДЕКСА

 DAD
 D
 FUCTIOЛЬЗОВАТЬ ОПЕРАНА ДЛЯ ДОСТУПА

 F К ТАБЛИЩЕ
 F ЗАМЕНИТЬ ОПЕРАНА НА ЗАПИСЬ ТАБЛИЦЫ

Эта процедура может переводить данные из одного кода в другой.

2. Транслировать аккумулятор в соответствующую 16-разрядную запись таблицы, адрес начала которой содержится в регистрах H и L. Поместить запись в регистры H и L:

• ПЕРЕСЛАТЬ ВАЗОВЫИ АДРЕС В DE **XCHG** *РАСШИРИТЬ ОПЕРАНА ДО 16-РАЗРЯДНОГО MUA. L+A MUT H+O # NHBEKCA **ТУДВОИТЬ ИНДЕКС ДЛЯ 2-БАИТНЫХ ЗАПИСЕЙ** BAB н BAB **ЗВИЧИСЛИТЬ ИНДЕКСНИЙ АДРЕС** В MOU E.M **ПОЛУЧИТЬ ЗАПИСЬ** TNX H MOV D.M **ЕПЕРЕСЛАТЬ ЗАПИСЬ В HL** XCHG

Применение DAD для удваивания операнда позволяет использовать в качестве операнда любую 8-разрядную величину (при использовании ADD A пришлось бы ограничиться значением, меньшим 128).

2.9.7. СМЕШАННЫЕ КОМАНДЫ

1. Зарезервировать область памяти в стеке; уменьшить указатель стека с тем, чтобы обеспечить NUM свободных ячеек в вершине стека:

LXI H;-NUM FADGABUTE NUM GANT K BEPWHE CTEKA DAB SP SPHL FSP = SP - NUM

Альтернативой является последовательность команд DCX SP.

2. Отказаться от области в стеке; увеличить указатель стека, чтобы удалить NUM временных ячеек из вершины стека:

LXI H; NUM ; YAAJMTE NUM FAMT M3 BEPWHHN CTEKA DAD SP SPHL ; SP = SP + NUM

Альтернативой является последовательность команд INX SP.

2.10. ДОПОЛНИТЕЛЬНЫЕ СПОСОБЫ АДРЕСАЦИИ

• Косвенная адресация. В процессорах 8080 и 8085 косвенную адресацию можно выполнить с помощью загрузки косвенных адресов в регистры Н и L, используя команду LHLD. После этого обращение к регистру М является эквивалентом косвенной адресации. Таким образом, этот процесс всегда включает два шага. Кроме того, можно использовать также пары регистров В и D в командах LDAX и STAX.

Примеры

1. Загрузить аккумулятор косвенно из ячейки памяти, адрес которой содержится в ячейках памяти ADDR и ADDR + 1:

LHLD ADDR 5BMFFAT5 KOCBEHHM AAFEC MOV A.M 5BMFFAT5 AAHHME KOCBEHHO

 Запомнить аккумулятор косвенно по адресу, который находится в ADDR и ADDR + 1:

3. Загрузить аккумулятор косвенно из ячейки памяти, адрес которой содержится в регистрах H и L:

MOV E,M ;BMFFATh KOCBEHHMM AAFEC INX H

4. Запомнить акк держится в регистрах		косвенно в ячейке памяти, адрес которой со-
VOM XXI VOM	**	ТРИБРАТЬ КОСВЕННЫЙ АДРЕС
STAX		ЗАПОМНИТЬ ДАННЫЕ КОСВЕННО
5. Перейти косрен	но по адр	есу, который содержится в ADDR и ADDR + 1:
LHLD	ADDR	ЕВИБРАТЬ КОСВЕННИЯ АДРЕС
PCHL		РИ ПЕРЕИТИ ПО ЭТОМУ АДРЕСУ
		т повторяться неограниченно, когда необходи-

ЗВИБРАТЬ ДАННЫЕ КОСВЕННО

MOV D.M

MOU E.M

TNX H MOU DOM

I DAX D

мо обеспечить многоуровневую косвенную адресацию. Например, в следую щей программе для загрузки аккумулятора косвенно используется косвенный адрес:

> XCHG **РИСТОЛЗОВАТЬ КОСВЕННИЙ АЖРЕС КОСВЕННО** MOV E+M * INX Mad Dak LDAX D **ТВЫБРАТЬ ДАННЫЕ КОСВЕННО**

ЕВИБРАТЬ ПЕРВИИ КОСВЕННИИ АДРЕС

Косвенные адреса должны запоминаться в памяти в обычном для 8080, 8085 формате, т. е. младший байт записывается первым (по меньшему адресу).

• Индексная адресация. Индексную адресацию можно выполнить, добавляя индекс с помощью команды DAD к базе. Понятно, что программное сложение требует дополнительного времени выполнения.

 Π римеры.

1. Загрузить аккумулятор из ячейки памяти, заданной индексным адресом, получаемым прибавлением аккумулятора к фиксированному базовому адресу:

LXI	D. BASE	ТВЗЯТЬ БАЗОВЫМ АДРЕС
YOM	LzA	ГРАСШИРИТЬ ИНДЕКС ДО 16 РАЗРЯДОВ
MUI	H+O	
DAD	B	ТВЫЧИСЛИТЬ ИНДЕКСНЫЙ АДРЕС
MOV	A+M	ЗВИБРАТЬ ДАННЫЕ ПО ИНДЕКСНОМУ АДРЕСУ

2. Загрузить аккумулятор из ячейки памяти, заданной индексным адресом, получаемым прибавлением аккумулятора к ячейкам памяти BASE и BASE + 1:

LHLD BASE FB39Th BA30BUN ARPEC MOV ETA **ТРАСШИРИТЬ ИНЖЕКС ДО 16 РАЗРЯДОВ** MVI DrO

DAD D FBNYNCANTE WHREKCHAR ARPEC MOV ArH FBUEPATH AAHHUE TO WHAEKCHOMY AAPECY 3. Загрузить аккумулятор из ячейки памяти, заданной индексным адре-

сом, получаемым прибавлением ячеек памяти INDEX и INDEX + 1 к регистрам Н и L:

XCHG		COXPANITE BASY B DE
LHLD	INDEX	FB3RTL NHAEKC N3 TAMATH
DAD		твычислить индексный адрес
MBU	A+M	FBHEPATH MAHHME TO WHAEKCHOMY AMPECY

4. Перейти по индексу к команде перехода в списке команд. Индекс находится в аккумуляторе, а базовый адрес списка — в регистрах H и L:

VOM	B+A	ТУТРОИТЬ ИНДЕКС ДЛЯ 3-БАЙТНОЙ
ADD	A	T KOMAHAN JMP
ADD	1B	
MBV:	CrA	ЗРАСШИРИТЬ УТРОЕННЫЙ ИНЖЕКС
MVI	B • 0	## 40 16 PAPRAGE OF ##
DAD	В	ТВЫЧИСЛИТЬ ИНДЕКСНЫЙ АДРЕС
PCHL		ТИ ПЕРЕДАТЬ ТУДА УПРАВЛЕНИЕ

Список, начинающийся с адреса BASE обычно выглядит следующим образом:

BASE:	JMP	SUBO	FREPERTU	ĸ	ПОДПРОГРАММЕ	0
	JMP	SUB1	FREPERTY	K	ПОДПРОГРАММЕ	1
	JMP	SUB2	NTNBABILE	ĸ	ПОДПРОГРАММЕ	2

Так как команда JMP занимает три байта, то перед добавлением индекса к базовому адресу следует индекс умножить на 3. Если длина списка больше 256 байт, то для умножения на 3 можно использовать следующую процедуру:

XCHG		#СОХРАНИТЬ БАЗУ В DE
HOV	LrA	ТРАСШИРИТЬ ИНДЕКС ДО 16 РАЗРЯДОВ
MVI	H+0	
MOV	B+L	ТСКОПИРОВАТЬ ИНДЕКС В ВС
MOV	C+H	
DAD	H	ТУАВОИТЬ ИНАЕКС
DAD	B	FYTPONTE WHAEKC
DAD	D	ГВИЧИСЛИТЬ ИНДЕКСНЫЙ АДРЕС
PCHL		F N MEPENTN NO HEMY

• Предувеличение. При предувеличении адресный регистр перед использованием автоматически увеличивается. В процессоре 8080 или 8085 предувеличение может быть реализовано с помощью увеличения пары регистров перед ее использованием в качестве адреса.

Примеры.

1. Загрузить аккумулятор, используя предувеличение регистров Н и L:

INX	H	ТУВЕЛИЧИТЬ Н И L ДО ИСПОЛЬЗОВАНИЯ
		; B KAYECTBE AAPECA
MOU	A - M	SOURDATE RABBUT

2. Запомнить аккумулятор, используя предувеличение регистров D и E:

```
RNHABOE GROUND DA DA DA STUPPLE BY STAND BY SANDHATTE BY SANDHATE BY SANDHATE
```

3. Загрузить регистры D и E из памяти, начиная с адреса, превышающего на 2 содержимое регистров H и L:

INX	H	TYBEJINANTE H N F HV 5	до использования
INX	H	В КАЧЕСТВЕ АДРЕСА	

TNX н EBUBPATH CTAPENN BANT MUU D-M Предувеличение на 2 необходимо при работе с массивами адресов или 16-раз-

MUU F.M

LHLD ADDR

ТРИБРАТЬ МЛАДШИЙ БАЙТ

БУВЕЛИЧИТЬ Н И L ДО ИСПОЛЬЗОВАНИЯ

рядных элементов ланных.

4. Запомнить аккумулятор в ячейках памяти ADDR и ADDR + 1, используя предувеличение:

INX H # B KAYECTBE AMPECA ATH VON FRANCHHITL AAHHME SHID ADDR **СОБИОВИТЬ КОСВЕННЫЙ АДРЕС**

Можно комбинировать предувеличение с косвенной адресацией. Здесь ячейки памяти ADDR и ADDR+1 могли бы указывать на последнюю занятую ячейку в буфере.

5. Передать управление команде, адрес которой на 2 больше, чем содержимое ячеек памяти NXTPGM и NXTPGM + 1:

LHLD NXTPGM **ТВЗЯТЬ УКАЗАТЕЛЬ** TNX **ТУВЕЛИЧИТЬ УКАЗАТЕЛЬ ДО ИСПОЛЬЗОВАНИЯ** INX F B KAYECTBE AMPECA SHLD NXTPGM **FOSHOBUTЬ УКАЗАТЕЛЬ** MOV E+K **РИБРАТЬ НАЧАЛЬНЫМ АВРЕС, ИСПОЛЬЗУЯ** *INX H **УКАЗАТЕЛЬ** MOV D.H XCHG **ТИ ПЕРЕДАТЬ УПРАВЛЕНИЕ ПО ЗТОМУ АДРЕСУ** PCHL

Зпесь NXTPGW и NXTPGM + 1 указывают на начальный адрес программы, которую процессор выполнял перед этим. Обычно NXTPGM и NXTPGM + 1 содержат BASE – 2, где BASE является начальным адресом таблицы программ. Типичная таблица обычно выглядит следующим образом:

BASE: ₽W ROUTO **ТНАЧАЛЬНЫЯ АДРЕС ПРОГРАММЫ О** ROUT1 DM **ТНАЧАЛЬНЫМ АЯРЕС ПРОГРАММЫ 1** ÐΨ ROUT2 **ГНАЧАЛЬНЫЙ АДРЕС ПРОГРАММЫ 2** ROUT3 ÐΨ **НАЧАЛЬНЫЙ АДРЕС ПРОГРАММЫ З**

• Послеувеличение. При послеувеличении адресный регистр после использования в команде автоматически увеличивается. В процессоре 8080 или 8085 послеувеличение может быть реализовано с помощью увеличения пары регистров после ее использования в качестве адреса. Заметим, что полобным образом процессор увеличивает указатель стека при выполнении команд РОР и RET.

Примеры

1. Загрузить аккумулятор, используя послеувеличение регистров Н и L:

MOV A+K **ВЫБРАТЬ ДАННЫЕ** INX H БУВЕЛИЧИТЬ Н И L ПОСЛЕ ИСПОЛЬЗОВАНИЯ **В КАЧЕСТВЕ АДРЕСА**

2. Запомнить аккумулятор, используя послеувеличение регистров D и E:

SAHOMHUTE TAHHME STAX D **ТУВЕЛИЧИТЬ В И Е ПОСЛЕ ИСПОЛЬЗОВАНИЯ** INX D

F B KAYECTBE AMPECA

3. Загрузить регистры D и E из ячеек памяти, начальный адрес которых содержится в регистрах H и L. После этого увеличить содержимое регистров H и L на 2:

	MOV	E+H	BMSPATE	NNUKAKM	EART
	INX	H			
"	MOV	B+M	FBMSPATE	CTAPWNN	EART
	INX	H			

Послеувеличение на 2 необходимо при работе с массивами адресов или 16-разрядных элементов. Заметим, что послеувеличение обычно проще и естественнее, чем предувеличение.

 Запомнить аккумулятор, используя послеувеличение ячеек памяти ADDR и ADDR + 1:

LHLD ADDR FBMEPATH KOCBEHHMM AAPEC
MOV MAA F3ANOMHMTH AAHHME
INX H FYBEAMMATH KOCBEHHMM AAPEC NOCAE
SHLD ADDR F MCNOALSOBAHMA

Послеувеличение можно комбинировать с косвенной адресацией. Здесь ячейки памяти ADDR и ADDR + 1 могли бы указывать на следующую свободную ячейку в буфере.

5. Передать управление по адресу, хранящемуся в ячейках памяти с адресом NXTPGM и NXTPGM + 1. Затем увеличить эти ячейки памяти на 2:

LHLD NXTPGM

NOV E,M ;BMSPATE HAYAREHMM ARPEC, ИСПОЛЬЗУЯ

INX H ; УКАЗАТЕЛЬ

NOV D,M

INX H ;ЗАКОНЧИТЬ УВЕЛИЧЕНИЕ АДРЕСА

SHLD NXTPGM ; ПОСЛЕ ИСПОЛЬЗОВАНИЯ

XCHG ;ПЕРЕДАТЬ УПРАВЛЕНИЕ ПО НАЧАЛЬНОМУ АДРЕСУ

PCHL

Здесь NXTPGM и NXTPGM + 1 указывают на начальный адрес следующей программы, которую должен выполнять процессор. Обычно NXTPGM и NXTPGM + 1 вначале содержат BASE, т. е. начальный адрес таблицы программ. Типичная таблица обычно выглядит следующим образом:

BASE:	DW DW	ROUTO ROUT1	МИНАКАРАН Т МИНАКАРАН Т			
	Ð₩	ROUT2	РИННАКАРАН	AMPEC	RPOFFAMMI	2
	Ð₩	ROUT3	МИНАЛАРАН	АДРЕС	TROFFAMMM	3

• Предуменьшение. При предуменьшении адресный регистр перед использованием автоматически уменьшается. В процессоре 8080 или 8085 предуменьшение может быть выполнено с помощью уменьшения пары регистров перед ее использованием в качестве адреса. Заметим, что подобным образом процессор уменьшает указатель стека при выполнении команд PUSH и CALL.

Примеры

1. Загрузить аккумулятор, используя предуменьшение регистров Н и L:

DCX	H	ТУМЕНЬШИТЬ Н И L ПЕРЕД ИСПОЛЬЗОВАНИЕМ
		; B KAYECTBE AMPECA
YON	ArH	FBMSPATL AAHHME

2. Запомнить аккумулятор, используя предуменьшение регистров D и E:

DCX D FYMEHBUNTS D W E TIEFER WCTIONE3OBAHWEM F B KAYECTBE ARFECA
STAX D F3ATIONHNTS RAHHWE

3. Загрузить регистры D и E из памяти, начиная с адреса, на 2 меньшего, чем содержимое регистров H и L:

Предуменьшение на 2 необходимо при работе с массивами адресов или 16-разрядных элементов данных. Заметим, что предуменьшение обычно проще и естественнее, чем послеуменьшение.

4. Запомнить аккумулятор, используя предуменьшение ячеек памяти ADDR и ADDR + 1:

LHLD ADDR SYMEHEWITE KOCBEHHMM AAPEC
DCX H STEPEA MCTICALE30BAHMEM
MOV MAA SATIOMHNITE AAHHIE
SHLD ADDR SOEHOBNITE KOCBEHHMM AAPEC

Предуменьшение можно комбинировать с косвенной адресацией. Здесь ячейки памяти ADDR и ADDR + 1 могли бы указывать на последнюю занятую ячейку в стеке.

5. Передать управление по адресу, хранящемуся по адресу, на 2 меньшему, чем содержимое ячеек памяти NXTPGM и NXTPGM +1:

LHLD NXTPGM FBMFPATE KOCBEHHUM AAPEC,
DCX H
MOV D,M
DCX H
MOV E,M
SHLD NXTPGM FJANOMHUTE YMEHEWEHHUM YKASATEJE
XCHG FNEPEAATE YNPABJEHUE HA HAYAJEHUM
PCHL F AAPFC

Здесь NXTPGM и NXTPGM + 1 указывают на начальный адрес в списке самой последней выполненной программы. Вначале NXTPGM и NXTPGM + 1 обычно содержат FINAL + 2, где FINAL — адрес последней записи в таблице программ. Типичная таблица обычно выглядит следующим образом:

DW ROUTO FHAYAJBHWA AJFEC TIFOFFAMMW O
DW ROUT1 FHAYAJBHWA AJFEC TIFOFFAMMW 1
-

FINAL: DW ROUTL FHAYARBHWM ARPEC NOCHERHEM REPORTAMMA

Работа с таблицей происходит в обратном порядке. Этот подход полезен при вычислении по математическим формулам, которые вводятся с клавиатуры. Например, если ЭВМ должна вычислить выражение

Z = LN (A X SIN (B X EXP (C X Y)))

то она должна работать от конца к началу, т. е. порядок операций будет следующим:

1) вычислить $C \times Y$,

вычислить EXP (С × Y).

3) вычислить $B \times EXP (C \times Y)$,

INX н

4) Вычислить SIN (B × EXP(C × Y)),

5) вычислить $A \times SIN (B \times EXP(C \times Y))$,

6) вычислить LN ($A \times SIN (B \times EXP (C \times Y))$).

Работа в обратном направлении удобна, когда ЭВМ не может начинать выполнение задачи, пока не получит полную строку или команду. В этом случае она полжна работать от конца к началу.

• Послеуменьшение. При послеуменьшении адресный регистр после использования автоматически уменьшается. В процессоре 8080 или 8085 послеуменьшение может быть выполнено с помощью уменьшения пары регистров после использования ее в качестве адреса.

Примеры

1. Загрузить аккумулятор, используя послеуменьшение регистров H и L:

MOV A+M BUBFATE DAHHUE DCX н **ТУМЕНЬШИТЬ Н И L ПОСЛЕ ИСПОЛЬЗОВАНИЯ** F B KAYECTBE AMPECA

2. Запомнить аккумулятор, используя послеуменьшение регистров D и E:

STAX D FJATIONHUTE BAHHNE DCX. **ТУМЕНЬШИТЬ В И Е ПОСЛЕ ИСПОЛЗЬОВАНИЯ F B KAYECTBE AMPFCA**

3. Загрузить регистры D и E из ячеек памяти, начальный адрес которых содержится в регистрах Н и L. После этого уменьшить Н и L на 2:

> FBMBPATE CTAPWAR BART MOU D-H DCX н FBUSPATE MJAZUNA BANT HOV ETH DCX ТУМЕНЬШИТЬ HL НА 2 ПОСЛЕ ИСПОЛЬЗОВАНИЯ DCX н F B KASECTBE AMPECA

Послеуменьшение на 2 необходимо при работе с массивами адресов или 16разрядных элементов данных.

4. Запомнить аккумулятор, используя послеуменьшение ячеек памяти ADDR и ADDR + 1:

> LHLD ADDR **ТВЫБРАТЬ КОСВЕННЫЙ АДРЕС** MOV HTA FRANCHHUTE AAHHUE DCX H **ТУМЕНЬШИТЬ КОСВЕННЫЙ АДРЕС** SHLD ADDR **ПОСЛЕ ИСПОЛЬЗОВАНИЯ**

Послеуменьшение можно комбинировать с косвенной адресацией. Здесь ячейки памяти ADDR и ADDR + 1 могли бы указывать на следующую свободную ячейку в стеке.

 Передать управление по адресу, хранящемуся в ячейках памяти NXTPGM и NXTPGM + 1. Затем уменьшить эти ячейки на 2:

> LHLD NXTPGH" **ТВИБРАТЬ УКАЗАТЕЛЬ** INX H **ЗАВИЕРАТЬ НАЧАЛЬНЫЙ АДРЕС**

MOV D.M
DCX H
MOV E.M
DCX H
TYMEHDWHTD YKASATEJD TOCJE
DCX H
TYMEHDWHTD YKASATEJD TOCJE
SHLD NXTPGM
SHLD NXTPGM
TREPENTN HA HAYAJBHMM AJPEC
PCHL

Здесь NXTPGM и NXTPGM + 1 указывают на адрес следующей программы, которую должен выполнять процессор. Вначале NXTPGM и NXTPGM + 1 обычно содержат FINAL, т. е. адрес последней записи в таблице программ. Типичная таблица обычно выглядит следующим образом:

DW ROUTO THAYAJILHMA AAPEC TPOFFAMMM O
DW ROUT1 THAYAJILHMA AAPEC TPOFFAMMM 1

;; ;

FINAL: DW ROUTL SHAYAJISHWA AAPEC TOCJEAHEN TPOCPAMMI

Здесь ЭВМ работает с таблицей в обратном порядке. Этот подход удобен при интерпретации команд, введенных с клавиатуры обычным способом спеванаправо. Например, предположим, что оператор системы управления процессом вводит команду SET TEMP (POSITION 2) = MEAN (TEMP (POSITION 1), TEMP (POSITION 3)).

Программа системы управления должна выполнять команду, работая справа налево и начиная с содержимого внутренних скобок;

- Определить индекс, соответствующий POSITION 1.
- Получить TEMP (POSITION 1) из таблицы измерения температур.
- Определить индекс, соответствующий POSITION 3.
- Получить TEMP (POSITION 3) из таблицы измерения температур.
- Вычислить MEAN (TEMP (POSITION 1), TEMP (POSITION 3)) с помощью выполнения программы MEAN с двумя входными величинами в качестве параметров.
 - Определить индекс, соответствующий POSITION 2.
- Выполнить функцию SET, которая, возможно, включает в себя установку регулятора и параметры для достижения желаемого значения TEMP (POSITION 2).

Оператор вводит команду слева направо, от внешних скобок к внутренним. С другой стороны, ЭВМ должна выполнять команду изнутри наружу (начиная с внутренних скобок) и справа налево. Очевидно, что автоматическое уменьшение адреса является удобным способом реализации такого изменения направления обработки.

Косвенная адресация с предварительным индексированием (предындексирование). При предындексировании процессор должен сначала вычислить индексный адрес, а затем использовать этот адрес косвенно. Так как таблица, для которой производится индексирование, должна содержать двухбайтные косвенные адреса, индексирование должно сопровождаться умножением на 2.

Примеры

r

• Загрузить аккумулятор, используя предындексирование. Базовый адрес содержится в регистрах Н и L, а индекс — в аккумуляторе:

ADD	A	ТУДВОИТЬ ИНДЕКС ДЛЯ 2-БАЙТНЫХ ЗАПИСЕЙ
HOV	E+A	ГРАСШИРИТЬ ИНДЕКС ДО 16 РАЗРЯДОВ
MUI	B+O	
DAD	Ð	ТВЫЧИСЛИТЬ ИНАЕКСНЫЙ ААРЕС
MOV	ErM	ПОЛУЧИТЬ КОСВЕННЫЙ АДРЕС
INX	H	
MOV	D+M	
LDAX	Ð	ПОЛУЧИТЬ ДАННЫЕ КОСВЕННО

• Запомнить аккумулятор, используя предындексирование. Базовый адрес находится в ячейках памяти ADDR и ADDR + 1, а индекс — в ячейке памяти INDEX:

```
LHLD ADDR
 ТВИБРАТЬ БАЗОВИИ АДРЕС
MOV BrA
 FCOXPAHNTL AAHHNE
LDA INDEX
 FBMEPATE WHAEKC
ADD A
 БУАВОИТЬ ИНДЕКС ДЛЯ 2-БАЙТНЫХ ЗАПИСЕЙ
MOV ETA
 ТРАСШИРИТЬ ИНДЕКС ДО 16 РАЗРЯДОВ
MVI ByO
DAD D
 ТВЫЧИСЛИТЬ ИНАЕКСНЫМ ААРЕС
HOU EN
 ТПОЛУЧИТЬ КОСВЕННЫМ АДРЕС
INX H
NOV
 D. M
XCHG
 #ЗАПОМНИТЬ ДАННЫЕ КОСВЕННО
MOU
 Mr B
```

• Передать управление (перейти) по адресу, получаемому косвенно из таблицы, начинающейся с адреса JTAB. Индекс находится в аккумуляторе:

```
ТУАВОИТЬ ИНАЕКС АЛЯ 2-БАИТНЫХ ЗАПИСЕЙ
ADD
 A
MOV
 E,A
 ТРАСШИРИТЬ ИНАЕКС ВО 16 РАЗРЯВОВ
IUK
 B. O
LXI A, JTAB
 ТЕЗЯТЬ БАЗОВЫЙ АДРЕС
DAD
 ЗВИЧИСЛИТЬ ИНДЕКСНЫМ АДРЕС
MOV
 E.M
 ТПОЛУЧИТЬ КОСВЕННЫМ АДРЕС
INX
VOK
 D-M
XCHG
 ПЕРЕДАТЬ УПРАВЛЕНИЕ ПО КОСВЕННОМУ
PCHL
 F AMPECY
```

Таблица, начинающаяся по адресу JTAB, может выглядеть следующим образом:

JTAB:	ВЫ	ROUTO	НАЧАЛЬНЫИ	ARPEC	ПРОГРАМНЫ	0
	₽₩	ROUTI	МИНАДАРАН	AAPEC	ПРОГРАННЫ	1
	₽₩	ROUT2	ТНАЧАЛЬНЫ М	AAPEC	TIPOLEAWWW	2

• Косвенная адресация с последующим индексированием (послеиндексирование). При послеиндексировании процессор должен сначала получить косвенный адрес, а затем использовать его как базу для индексирования.

Примеры

• Загрузить аккумулятор, используя послеиндексирование. Базовый ад-

рес находится в ячейках памяти ADDR и ADDR + 1, а индекс — в аккумуляторе:

LHLD	ADDR	THOAYYNTE	БАЗОВЫЙ	AAF	EC	KOCBEHHO
MOV	E+A	FPACMNPNTE	NHAEKC	AO	16	BOARGEAG
MVI	D+O					
DAD	B	FBM4NCANTE	NHAEKCI	МИ	ΑЛ	PEC
MOU	A.M					

• Запомнить аккумулятор, используя послеиндексирование. Базовый адрес находится в ячейках памяти ADDR и ADDR + 1, а индекс — в ячейке памяти INDEX:

```
LHLD ADDR FINDYYNTE BASOBWA AAPEC KOCBEHHO
MOV B:A FCOXPAHNTE AAHHWE
LDA INDEX FINDAYYNTE WHAEKC
MOV E:A FFACWWPNTE WHAEKC AO 16 FASFAAOB
MVI D:O
DAD D FBWYNCANTE WHAEKEHWA AAPEC
MOV M:B FSANOMHNTE AAHHWE
```

При изменении содержимого ячеек памяти ADDR и ADDR + 1 эта программа может быть пригодна для работы с различными массивами.

• Передать управление (перейти) по адресу, получаемому с помощью индексирования из базового адреса, содержащегося в ячейках памяти ADDR и ADDR + 1. Индекс содержится в аккумуляторе:

MOV	B,A	ТУТРОИТЬ ИНДЕКС ЖЛЯ 3-БАИТНЫХ
ADD	A	; KOMAHA JMP
ADD	B	
YOH	E+A	ТРАСШИРИТЬ ИНАЕКС ДО 16 РАЗРЯДОВ
MVI	D + O	
LHLD	ADDR	ПОЛУЧИТЬ БАЗОВЫЙ АДРЕС КОСВЕННО
DAD	B	ЗВИЧИСЛИТЬ ИНАЕКСНЫМ ААРЕС
PCHL		IN MEPERATE HA HEFO YMFABREHNE

Таблица содержит 3-байтные команды ЈМР; типовой пример:

BASE:	JMP	ROUTO	FREPENTU K RPOPPANNE O	
	JMP	ROUT1	ПЕРЕНТИ К ПРОГРАММЕ 1	
	JMP	ROUT2	эперенти к програние 2	

Адрес BASE должен быть помещен в ячейки памяти ADDR и ADDR + 1.

ГЛАВА 3

РАСПРОСТРАНЕННЫЕ ОШИБКИ ПРОГРАММИРОВАНИЯ

В этой главе описываются распространенные ошибки в программах на языке ассемблера 8080 и 8085. Заключительный раздел данной главы посвящен описанию часто встречающихся ошибок в драйверах ввода-вывода и программах обслуживания прерываний. Эта глава преследует следующие цели:

предупредить программистов о возможных неприятных местах и источниках ошибок.

описать вероятные источники ошибок программирования, подчеркнуть те методы и предостережения, которые обсуждались в гл. 1 и 2, информировать программистов, занимающихся поддержкой математического обеспечения, о возможных местах ошибок и неправильных толкова-

дать начинающему программисту отправную точку в трудном процессе обнаружения и исправления ошибок.

Конечно, никакой список ошибок не может быть полным. Ранее уже обращалось внимание на большинство распространенных ошибок, за исключением тех редких и трудноуловимых, которые ставят в тупик даже опытного программиста. Тем не менее многие совершенно очевидные ошибки остались нерассмотренными, и данное в этой главе описание поможет читателю отлаживать большинство программ.

3.1. КЛАССИФИКАЦИЯ ОШИБОК ПРОГРАММИРОВАНИЯ

Распространенные ошибки программирования для микропроцессоров 8080 и 8085 могут быть разделены на следующие категории:

- Перестановка операндов или частей операндов. К типичным ошибкам этого рода относятся перестановка операндов, указывающих на источник и назначение в командах пересылки, перевертывание формата, в котором запоминаются 16-разрядные значения, изменение направления при вычитаниях и сравнениях.
- Неправильное использование флагов. Типичные ошибки следующие: использование не того флага, который в данном конкретном случае должен проверяться (как, например, флага знака вместо флага переноса), условный переход после команд, которые не воздействуют на данный флаг, инвертирование условий перехода (особенно при использовании флага нуля), неправильный условный переход в случаях равенства и случайное изменение флага перед условным переходом.
- Смешивание регистров и пар регистров. Типичная ошибка состоит в работе с регистром (В, D или H) вместо пары регистров с аналогичным именем.
- Смешивание адресов и данных. К типичным ошибкам относятся использование непосредственной адресации вместо прямой адресации или наоборот, смешивание регистров с ячейками памяти, адресуемыми через пары регистров.
- Использование неверных форматов. Типичные онибки состоят в использовании формата ВСD (десятичного) вместо двоичного или наоборот и использование двоичного и шестнадцатеричного кода вместо ASCII.
- Неправильная работа с массивами. Обычная ошибка состоит в выходе за границы массивов.
- Неучет неявных эффектов. К типичным ошибкам относится использование аккумулятора, пары регистров, указателя стека, флагов или ячеек памяти без учета влияния участвующих в работе команд. Большинство ошибок вызываются командами, которые дают непредвиденные, неявные или косвенные результаты.
- Ошибки при задании необходимых начальных условий для отдельных программ или микро-ЭВМ в целом. Большинство программ требует инициализации счетчиков, косвенных адресов, регистров, флагов и ячеек для временного хранения. Микро-ЭВМ в целом требует инициализации всех общих ячеек в ОЗУ (особо отметим косвенные адреса и счетчики).

• Неправильная организация программы. К типичным ошибкам относятся обход или повторение секций инициализации, ошибочное изменение регистров с адресами или счетчиками и потеря промежуточных или окончательных результатов.

Обычным источником ошибок, которые здесь не рассматриваются, является конфликт между программой пользователя и системными программами. Простым примером такого конфликта является попытка сохранять данные для программы пользователя в ячейках памяти системной программы. В этом случае всякий раз, когда выполняется системная программа, изменяются данные, которые нужны для программы пользователя.

Более сложные источники конфликтов связаны с системой прерываний, портами ввода-вывода, стеком и флагами. Системные программы в конечном счете должны эксплуатировать те же самые ресурсы, что и программы пользователя. При этом обычно в системных программах предусматривается сохранение и восстановление программной среды, в которой работают пользовательские программы, но это часто приводит к трудноуловимым или неожиданным последствиям. Сделать такую операционную систему, которая была бы совершенно прозрачной для пользователя — это задача, сравнимая с выработкой правил и законов или сводов о налогах, которые не имели бы лазеек или побочных эффектов.

3.2. ИЗМЕНЕНИЕ ПОРЯДКА ОПЕРАНДОВ НА ОБРАТНЫЙ

Наиболее частыми источниками ошибок являются следующие команды и соглашения:

- Команда MOV R1,R2 пересылает содержимое регистра R2 в регистр R1. Перестановка порядка операндов является простой наиболее общей ошибкой в программах на языке ассебмлера 8080, 8085. Наилучший способ избежать ее пользоваться системой обозначений операторов, описанной в работе [2].
- Предполагается, что при записи в память 16-разрядных адресов и элементов данных первыми (т. е. в меньших адресах) запоминаются младшие по значению байты. Нарушение этого соглашения становится источником ошибок в командах, которые загружают или запоминают пары регистров или используют стек.
- Команда СМР REG вычитает свой операнд из аккумулятора, а не наоборот. Подобным же образом СРІ DATA вычитает значение DATA из аккумулятора.

Примеры

1. MOV A,B

Эта команда загружает аккумулятор из регистра В. Так как она не изменяет В, то эта команда действует как *скопировать* В в A.

2. MOV M,A

Эта команда запоминает аккумулятор в памяти по адресу, содержащемуся в регистрах H и L. Так как она не изменяет аккумулятор, то эта команда действует как *скопировать* A ε *память по адресу* ε *регистрах* H u L.

3. LDA 2040H

Адрес 2040_{16} занимает два байта в памяти программы непосредственно за кодом операции, причем 40_{16} — первый байт, а 20_{16} — второй. Особенно важ-

но помнить этот порядок в том случае, если адрес записывается или изменяется на уровне объектного кода во время отладки.

4. PUSH H

Эта команда запоминает регистры H и L в памяти по адресам непосредственно ниже начального содержимого указателя стека (т. е. по адресам S-1 и S-2, если S- начальное содержимое указателя стека). Регистр H запоминается по адресу S-1, а L- по адресу S-2, т. е. в обычном перевернутом формате.

5. LHLD 2050H

Эта команда загружает регистр L из памяти с адресом 2050₁₆, а $\mathrm{H}-$ из 2051₁₆.

6. LHLD 3600H

Эта команда запоминает регистр L в памяти с адресом 3600 $_{16}$, а H - с адресом 3601 $_{16}$.

7. CMP B

Эта команда устанавливает флаги так же, как если бы регистр вычитался из аккумулятора.

8. CPI 25H

Эта команда устанавливает флаги так же, как если бы число 25_{16} вычиталось из аккумулятора.

3.3. НЕПРАВИЛЬНОЕ ИСПОЛЬЗОВАНИЕ ФЛАГОВ

Разные команды микропроцессоров 8080, 8085 по-разному влияют на флаги. При этом общих правил очень мало, и даже команды с похожим смыслом могут выполняться неодинаково. Далее приведены случаи, которые требуют особого внимания.

- Команды пересылки данных, такие как MOV, MVI, LDA, STA, LDAX, LXI, LHLD, SHLD, XCHG и XTHL не влияют ни на какие флаги. Поэтому для установки флагов необходимо использовать лишние арифметические или логические команды (такие, как ANA A, DCR, INR или ORA A).
- Флаги переноса после команд СМР, СРІ, SBB, SBI, SUB или SUI указывают на заем. Однако если программист выполняет вычитание с помощью сложения с вычитаемым, представленным в виде дополнения до двух или десяти, флаг переноса является инвертированным заемом, т. е. флаг переноса очищается, если для 8-разрядного беззнакового вычитания может потребоваться заем.
- После сравнения (СМР или СРІ) флаг нуля указывает, равны ли операнды; он устанавливается, если операнды равны, и очищается, если они не равны. Здесь присутствует очевидный источник путаницы: JZ означает, перейти, если результат равен 0, т. е. перейти, если флаг нуля равен 1. Команда JNZ, само собой разумеется, имеет противоположный смысл.
- Если сравниваются беззнаковые числа, флаг переноса указывает, какое из чисел больше. Команда СМР или СРІ устанавливает флаг переноса, когда аккумулятор меньше другого операнда, и очищает его, если аккумулятор больше или равен другому операнду. Обратите внимание на то, что если операнды равны, флаг переноса очищается. Если необходимо другое разделение отношения между операндами (т. е. вы хотите различать больше чем и меньше чем или равен), то надо или менять операнды местами при вычитании, или же добавлять единицу к другому операнду.

- При сравнении чисел со знаками, если не происходит переполнения по дополнению до двух, флаг знака указывает, какой из операндов больше (см. гл. 1). Команды СМР и СРІ устанавливают флаг знака, если аккумулятор меньше другого операнда, и очищают его, если аккумулятор больше другого операнда или равен ему. Заметим, что сравнение равных операндов очищает флаг знака. Как и для беззнаковых чисел при равенстве обработка может выполняться противоположным способом с помощью коррекции любого из операндов или реверсирования вычитания.
- Все логические команды за исключением СМА очищают флаг переноса. Команда ANA А или ORA А фактически является быстрым и простым способом очистки флага переноса без влияния на какие-либо регистры. Команда СМА совсем не влияет на флаги. Эквивалентной командой, не влияющей на флаги, является XRI OFFH.
- Обычный способ выполнения команд при выполнении условия состоит в обходе этих команд, если условие не удовлетворяется. Например, чтобы увеличить регистр В в случае, если флаг переноса равен 1, используют последовательность команд

JNC NEXT INR B NEXT: NOP

Переход осуществляется, если флаг переноса равен 0.

- Шестнадцатиразрядные арифметические команды слабо воздействуют на флаги. Команды INX и DCX совсем не влияют на флаги; DAD влияет только на флаг переноса. Ограниченное влияние на флаги указывает на то, что эти команды предназначены для адресной арифметической обработки, а не для обработки 16-разрядных данных.
- Команды INR и DCR не влияют на флаг переноса. Это позволяет использовать их в качестве счетчиков для циклов многобайтной арифметической обработки (когда флаг переноса необходим для переноса или заема между байтами). Однако INR и DCR влияют на флаги нуля и знака, и это может быть использовано для определения того, был ли перенос или заем.
- Команды сдвига (RAL, RAR, RRC, RLC) влияют только на флаг переноса.
- Арифметические и логические команды специального назначения, такие команды, как ADD A (погический сдвиг аккумулятора влево), ADC A (циклический сдвиг аккумулятора влево), SUB A (очистка аккумулятора) и ANA A или ORA A (проверка аккумулятора), влияют на все флаги.
- Команды PUSH и POP не влияют на флаги, за исключением команды POP PSW, которая изменяет все флаги. Напомним, что слово состояния процессора (PSW) содержит аккумулятор (старший байт) и флаги (младший байт).

Примеры

1. Последовательность команд

LDA 2040H JZ DONE

имеет непредсказуемый результат, так как LDA не влияет на флаги. Для того чтобы совершить переход, если ячейка памяти 2040₁₆ содержит 0, используйте

LDA 2040H ANA A FIIFOBEFNTE AKKYHYJISTOP JZ DONE

Вместо ANA A можно воспользоваться командой ORA A.

2. Последовательность команд

HOV AVE JF DEST

имеет непредсказуемый результат, так как MOV не влияет на флаги. Любая из данных последовательностей команд вызывает переход, если регистр Е положительный:

MOV AFE ANA A JF DEST

или

SUB A ORA E JF DEST

3. Команда СРІ 25Н устанавливает флаг переноса следующим образом:

флаг переноса = 1, если содержимое регистра A находится между 00 и 24_{16} ; флаг переноса = 0, если содержимое регистра A находится между 25_{16} и FF₁₆.

Флаг переноса устанавливается, если регистр A содержит беззнаковое число, меньшее другого операнда, и очищается, если A содержит беззнаковое число, большее другого операнда или равное ему.

Если вы желаете установить флаг переноса в случае, когда аккумулятор содержит 25₁₆, вместо СРІ 25H воспользуйтесь командой СРІ 26H. В результате будет

CPI 25H JC LESS

ПЕРЕЯТИ, ЕСЛИ (А) МЕНЬШЕ ЧЕМ 25

или

CPI 26H

JC LESSED FREPENTH, ECJIN (A) MEHBUE NJN PABHO 25

4. Последовательность команд

RAL

JP DONE

имеет непредсказуемый результат, так как RAL не влияет на флаг знака. Правильной будет последовательность (выполняющая циклический сдвиг, который влияет на флаги)

ADC A FCABNHYTЬ ЦИКЛИЧЕСКИ, УСТАНОВИВ ФЛАГИ
JP DONE

Конечно, можно также использовать более медленный вариант

RAL

JC

DONE

5. Последовательность команд

INR B JC OVRFLW

имеет непредсказуемый результат, так как INR не влияет на флаг переноса. Правильной будет последовательность

INR B JZ OVRFLW

так как INR влияет на флаг нуля. 6. Последовательность команд

DCR B JC OVRFLW

имеет непредсказуемый результат, так как DCR не влияет на флаг переноса. Если В не может содержать число, большее чем 80_{16} (беззнаковое), исполь-

зуйте

DCR B
JH OVRFLW

так как DCR не влияет на флаг знака. Заметим, однако, что если В первоначально содержит 81₁₆, то произойдет ошибочный переход.

Более длиная, но одновременно и более общая последовательность команд выглядит следующим образом:

INR

В \$ПРОВЕРИТЬ РЕГИСТР В

JZ OVRFLW ; ПЕРЕИТИ, ЕСЛИ В СОДЕРЖИТ НУЛЬ DCR B

Заметим, что если в программе осуществляется переход по адресу OVRFLW, то регистр В будет содержать 0 (не FF_{16}).

7. Последовательность команд рех в

JNZ LOOP

имеет непредсказуемый результат, так как DCX не влияет ни на один флаг. Правильная последовательность для уменьшения и проверки 16-разрячдного счетчика в паре регистров В будет

DCX

MOV A,C ; TPOBEPUTE, ECTE AN B TIAPE PERUCTPOB ORA B ; BC KAKWE-AMBO PASPARE, PABHEE 1

JNZ LOOF FBC HE MOKET BUTL HYJEM, ECJU XOTH BU QUHH FASFRA FABEH 1

Эта последовательность влияет на аккумулятор и все флаги, включая флаг переноса (который очищает команда ORA).

8. Команда ANA A и ORA A очищают флаг переноса без влияния на какиелибо регистры. Для того чтобы очистить флаг переноса без изменения остальных флагов, используйте последовательность

STC FCHANARA YCTAHOBUTH ORAF REPEHOCA
CHC F3ATEM ONUCTUTH, UNBEFTUPOBAB EFO

9. Команды SUB A и XRA A очищают аккумулятор, флаг переноса и флаг знака (и устанавливают флаг нуля). Для того чтобы очистить аккумулятор без влияния на флаги, используйте MVI A,0.

10. Последовательность команд

LXI D.-VAL16 DAD D JZ BNDRY

имеет непредсказуемый результат, так как DAD не влияет на флаг нуля. Для того чтобы вызвать переход, если H и L содержат VAL16, проверьте H и L с помощью следующих команд:

LXI D.-VAL16
DAD D

MOV A.H FTPOBEPHTS H N L HA HYJIS
ORA L
JZ BNDRY

3.4. СМЕШИВАНИЕ РЕГИСТРОВ И ПАР РЕГИСТРОВ

Запомните следующие правила:

- MOV, LDAX, STAX и MVI предназначены для работы с одиночными регистрами;
- \bullet LHLD, LXI, POP, PUSH, XCHG и XTHL предназначены для работы с парами регистров;
- регистр М ссылается на байт памяти, расположенный по адресу, содержащемуся в регистрах H и L; он не относится к самим регистрам H и L.

'Типичные ошибки состоят в использовании MOV A,H вместо MOV A,M, или наоборот, LDAX вместо MOV или MVI вместо LXI, или наоборот. Применение пары регистров для хранения адреса означает, что некоторые команды будут необычными. Например MOV L,M может загрузить регистр L из адреса, содержащегося в H и L; после этого H и L будут содержать один байт адреса (регистр H) и один байт данных (регистр L). Это хотя и допустимо, но редко бывает полезным.

Примеры

1. MOV A,H

Эта команда пересылает регистр Н в аккумулятор. Она не изменяет регистр Н или какую-нибудь ячейку памяти.

2. LDAX B

Эта команда загружает аккумулятор из памяти с адресом, содержащимся в регистрах В и С. Она не влияет ни на регистр В, ни на регистр С.

3. MVI H,0

Эта команда помещает 0 в регистр Н. Она не оказывает влияния на память.

4. MOV M,A

Эта команда запоминает аккумулятор в ячейке памяти, адресуемой регистрами Н и L. Она не влияет ни на H, ни на L. Следующая последовательность команд загружает в Н и L косвенный адрес:

MOV E.M ;B33TL MJAJWIM BANT KOCBEHHORO AXPECA
INX H
MOV D.M ;B33TL CTAPWIM BANT KOCBEHHORO AXPECA
XCHG ;TOMECTUTE KOCBEHHMA AAPEC B HL

Для того чтобы использовать только один временный регистр хранения, следует загружать старший байт непосредственно в Н следующим образом:

AAPECA OTOHHABGOON TWAG NNUULARM GTREEG A4A VON
H XMI

Эта последовательность выполняется за то же число временных циклов, что и предыдущая, однако использует для временного хранения регистр A вместо пары регистров D и E.

5. LXI H,2050H

Эта команда загружает 2050_{16} в пару регистров HL (20_{16} в H и 50_{16} в L).

6. ADD M

Эта команда добавляет к аккумулятору байт памяти, адресуемый регистрами H и L. Она не влияет ни на H, ни на L.

7. DAD H

Эта команда добавляет пару регистров H к себе самой, сдвигая, таким образом, логически H и L влево на один разряд. Она не влияет на аккумулятор и не выбирает данные из памяти.

3.5. СМЕШИВАНИЕ АДРЕСОВ И ДАННЫХ

Запомните спедующие правила:

- команды LDA, STA, LHLD, JMP и CALL требуют в качестве операнда адрес;
 - команды MVI и LXI требуют данные.

Терминология адресации для переходов и вызовов подпрограмм несколько запутана. Хотя и считается, что в этих командах используется прямая адресация, однако они обрабатывают свои операнды скорее как LXI, чем как LHLD. Например, JMP 2040Н загружает 2040₁₆ в счетчик команд почти так же, как LXI H,2040Н загружает 2040₁₆ в пару регистров Н, в то время как LHLD 2040Н загружает в пару регистров Н содержимое ячеек памяти 2040₁₆ и 2041₁₆.

Примеры

- 1. Команда MVI A,40H загружает число 40_{16} в аккумулятор. Команда LDA 40H загружает в аккумулятор содержимое ячейки памяти 0040_{16} .
- 2. Команда LXI H,0C00H загружает в регистры H и L число $0C00_{16}$ ($0C_{16}$ в H и $0O_{16}$ в L). Команда LHLD 0C00H загружает в пару регистров H содержимое ячеек памяти $0C00_{16}$ и $0C01_{16}$ (содержимое $0C00_{16}$ в L и содержимое $0C01_{16}$ в H).

Перспутывание адресов и их содержимого является распространенной ошибкой при работе со структурами данных. Например, очередь задач, которые должны выполняться элементом тестового оборудования, должна содержать для каждой задачи некоторый блок информации. Этот блок мог бы содержать:

стартовый адрес тестовой программы, время в секундах, за которое должен прогоняться тест, адрес, по которому должен быть сохранен результат, верхнее и нижнее пороговые значения, с которыми должны сравниваться результаты,

базовый адрес следующего блока в очереди.

Таким образом, этот блок содержит данные, прямые адреса и косвенные адреса. Типичные ошибки, которые мог бы сделать программист, следующие: передача управления по адресу ячеек памяти, содержащих стартовый адрес тестовой программы, а не по действительному стартовому адресу:

запоминание результата в блоке, а не по адресу, содержащемуся в блоке; использование пороговых значений в качестве адресов, а не данных;

предположение, что следующий блок начинается в текущем блоке, а не по базовому адресу, данному в текущем блоке.

Другим распространенным источником ошибок являются таблицы переходов. Возможны следующие альтернативные подходы:

сформировать таблицу команд переходов и передавать управление нужному элементу (например, третьей команде перехода);

сформировать таблицу адресов назначения и передавать управление по содержимому нужного элемента (например, по адресу в третьем элементе).

Само собой разумеется, если команды переходов используются в качестве адресов, или наоборот, это приведет к ошибкам.

3.6. ОШИБКИ ФОРМАТА

Запомните следующие правила для стандартного ассемблера 8080, 8085:

- наличие Н в конце числа указывает на то, что число шестнадцатеричное, а В — что число двоичное;
- по умолчанию число считается десятичным, т. е. в ассемблере считается,
 что все числа являются десятичными, если они не отмечены как-либо иначе;
- шестнадцатеричному числу, начинающемуся с буквенной цифры (A, B, C, D, E или F), должен предшествовать 0 (например, ОСFH вместо СFH), для того чтобы ассемблер правильно интерпретировал это число. Разумеется, 0 в начале не влияет на значение числа;
- все арифметические и логические команды, за исключением DAA, которая корректирует результат 8-разрядного двоичного сложения в соответствующее значение в коде BCD, оперируют с двоичными числами.

Остерегайтесь следующих распространенных ошибок:

- пропуска Н у шестнадцатеричного операнда. В ассемблере число будет восприниматься как десятичное, если оно не содержит буквенных цифр, и как имя, если оно начинается с буквы. Ассемблер укажет на ошибку только в том случае, если он не сможет интерпретировать операнд как десятичное число или как имя;
- пропуска В после двоичного операнда. В ассемблере он будет приниматься за десятичный;
- перепутывания десятичного (ВСD) представления с вдоичным представлением. Помните, что 10 не является целой степенью двух, так что для чисел больше 9 двоичное и ВСD представления неодинаковы. Константы ВСD должны обозначаться как шестнадцатеричные числа, а не как десятичные;
- перепутывания двоичного и десятичного представления с представлением в коде ASCII. Устройство ввода ASCII дает символы ASCII, а любое устройство вывода ASCII реагирует на символы ASCII.

127

Примеры

1. LDA 2000

Эта команда загружает аккумулятор из адреса памяти $2000_{10}~(07D0_{16})$, а не из адреса 2000_{16} . Ассемблер не укажет на ошибку, так как 2000 является правильным десятичным числом.

2. ANI 00000011

Эта команда выполняет погическую операцию И аккумулятора с десятичным числом 11 (1011_2), а не с двоичным числом 11 (3_{10}). Ассемблер не укажет на ошибку, так как 00000011 является правильным десятичным числом, несмотря на необычную форму.

3. ADI 40

Эта команда добавляет число 40_{10} к аккумулятору. Заметим, что 40_{10} — это не то же самое, что 40 в коде BCD, которое будет равно 40_{16} , в то время как 40_{10} равняется 28_{16} . Ассемблер не укажет на ошибку, так как 40 является правильным десятичным числом.

4. MVI A,3

Эта команда загружает в аккумулятор число 3. Если теперь это значение посыпается на устройство вывода ASCII, то устройство будет реагировать на него как на символ ETX (03_{16}) , а не на символ 3 (33_{16}) . Правильный вариант

MVI A.'3' FB38Tb 3 B KOME ASCII

5. Если ячейка памяти 2040_{16} содержит одну десятичную цифру, то с помощью последовательности команд

LDA 2040H DUT DEVCE

это число не будет напечатано на устройстве вывода ASCII. Правильной будет последовательность

LDA 2040H FB3RTL RECRINHYW MUMPY
ADI 'O' FMPEDEFA3OBATL B KOR ASCII
OUT DEVCE

6. Если порт ввода INDEV содержит одну десятичную цифру ASCII, то последовательность команд

> IN INDEV STA 2040H

не обеспечит запоминания действительной цифры в ячейке памяти 2040₁₆. Вместо этого будет запомнен код ASCII, который является десятичной цифрой плюс 30₁₆. Правильной будет последовательность команд

IN INDEX FEER TO YOUR ASCII
O'V FEER TO THE BEAUTH TO THE

Выполнение десятичных арифметических операций на процессорах 8080, 8085 вызывает затруднения, так как DAA выполняется только после команд 8-разрядного сложения (ACI, ADC, ADD и ADI). Она не выполняется так, как положено, после вычитания, увеличения, уменьшения или двойного сложения. В гл. 6 приведены подпрограммы для десятичных арифметических операций. Так как DAA не выполняется правильно после DCR или INR, то

для увеличения и уменьшения на 1 необходимы такие последовательности команд:

• Добавить 1 к аккумулятору в десятичном виде

ADI 1 DAA

• Вычесть 1 из аккумулятора в десятичном виде

ADI 79H

Здесь флаг переноса является инвертированным заемом.

3.7. НЕПРАВИЛЬНАЯ РАБОТА С МАССИВАМИ

Наиболее распространенной ошибкой при работе с массивами является выполнение лишней итерации или прекращение итераций раньше времени. Напомним, что ячейка памяти от BASE до BASE + N содержит N + 1, а не N байт. Легко забыть про последнюю запись массива или пропустить первую. С другой стороны, если есть N записей, 10 они занимают ячейки памяти от BASE до BASE + N - 1; из-за этого может легко произойти выход за пределы массива.

3.8. НЕЯВНЫЕ ЭФФЕКТЫ

Необходимо помнить о существовании следующих неявных эффектов:

- очистке флага переноса всеми логическими командами за исключением СМА:
- изменении обеих половин пары регистров такими командами, как LXI, LHLD, INX, DCX и XCHG;
- использовании адреса памяти, на единицу большего адреса, определенного в командах LHLD и SHLD;
 - изменении указателя стека командами POP, PUSH, CALL, RET и RST;
 - сохранении в стеке адреса возврата командами CALL и RST;
- использовании адреса, содержащегося в паре регистров H и L, командами, обращающимися к регистру M;
 - изменении Н и L командой DAD;
- использовании аккумулятора командами IN, LDAX, OUT, RIM, SIM и STAX; команды RIM и SIM предусмотрены только в микропроцессоре 8085.

Примеры

1. ANI 00001111B

Эта команда очищает флаг переноса, а также выполняет логическую операцию.

2. INX H

Эта команда добавляет 1 к паре регистров H, а не к H и L в отдельности. Фактически INX H добавляет 1 к регистру L, а затем добавляет перенос, если он есть, к регистру H. Напомним, что INR и DCR - 8-разрядные команды, в то время как INX и DCX - 16-разрядные.

3. LXI D,2050H

Эта команда изменяет как регистр D (на 20_{16}), так и регистр E (на 50_{16}).

4. LHLD 16EFH

Эта команда использует адреса памяти 16 EF_{16} и 16 FO_{16} . Она загружает регистр L из адреса 16 EF_{16} , а регистр H — из адреса 16 FO_{16} .

5. PUSH H

Эта команда не только сохраняет регистры Н и L в памяти, но также и уменьшает указатель стека на 2.

6 RET

Эта команда не только загружает счетчик команд из двух верхних ячеек стека, но и увеличивает указатель стека на 2.

7. INR M

Эта команда добавляет 1 к содержимому ячейки памяти, адресуемой парой регистров H. Отметим, что это не то же самое, что INR H (которая добавляет 1 к регистру H), INR L (которая добавляет 1 к регистру L) или INX H (которая добавляет 1 к паре регистров H).

8. DAD D

Эта команда добавляет 16-разрядное число, находящееся в паре регистров D, к 16-разрядному числу в паре регистров H и сохраняет результат в паре регистров H. Старое содержимое пары регистров H при этом теряется, а пара регистров D не изменяется.

9. IN 20H

Эта команда загружает аккумулятор из порта 20₁₆. Старое содержимое аккумулятора теряется.

10. RIM

Эта команда (только в 8085) загружает аккумулятор масками прерываний. Старое содержимое аккумулятора теряется.

3.9. ОШИБКИ ИНИЦИАЛИЗАЦИИ

Для системы микро-ЭВМ в целом и для отдельных программ программы инициализации должны осуществлять следующее:

- загружать все ячейки ОЗУ начальными значениями. Сюда входят косвенные адреса и другие ячейки для временного хранения. Неправомерно считать, что ячейки памяти содержат 0 только потому, что они не использовались;
- загружать все регистры и флаги начальными значениями. Сброс инициализирует только систему прерываний (запрещая их). Программа начального запуска должна, например, инициализировать указатель стека с использованием команды LXI SP или последовательности команд LHLD, SPHL;
- инициализировать все счетчики и косвенные адреса. Особо отметим пары регистров, которые используются в качестве адресных регистров. Напомним, что пара регистров Н должна быть загружена адресом до использования команд, которые ссылаются на регистр М.

3.10. НЕПРАВИЛЬНАЯ ОРГАНИЗАЦИЯ ПРОГРАММЫ

Следующие ошибки являются наиболее распространенными.

- Случайная переинициализация регистра, пары регистров, флага, ячейки памяти, счетчика или косвенного адреса. Необходимо быть уверенным в том, что переходы не приведут к повторению команд инициализации.
- Ошибки при обновлении счетчика или косвенного адреса. Трудность здесь состоит в том, что возможен путь, при котором обходятся команды обновления или же изменяются значения перед выполнением этих команд.

- Несохранение результатов регистров. Ничего не стоит вычислить результат, а затем загрузить в аккумулятор что-нибудь другое. Выявление подобных ошибок это полная разочарований работа, отнимающая много времени, так как все команды вычисления результата верны, а сам результат теряется. Например, команда перехода может передавать управление команде, которая изменяет результат.
- Отсутствие обхода команд, которые не должны выполняться в данной ветви программы. Напомним, что ЭВМ выполняет команды последовательно до тех пор, пока не будет указано на изменение порядка работы. Таким образом, ЭВМ может ошибочно приступить к выполнению той секции программы, которую она должна была бы выполнять только при переходе. Поэтому необходима команда безусловного перехода, вызывающая обход той секции, которая не должна выполняться.

3.11. РАСПОЗНАВАНИЕ ОШИБОК АССЕМБЛЕРОМ

Большинство ассемблеров немедленно распознает наиболее распространенные ошибки, такие как:

- неопределенный код операции (обычно это неправильное написание или же отсутствие двоеточия после метки);
- неопределенное имя (часто это неправильное написание или отсутствие определения имени);
- недопустимый символ (например, 2 в двоичном числе или В в десятичном числе);
- неверный формат (например, неправильный разделитель или ошибочные операнды);
- неправильное значение (обычно это число, которое слишком велико для 8 или 16 разрядов);
 - отсутствующий операнд;
- двойное определение (одному и тому же имени присваиваются два различных значения);
- недопустимая метка (например, метка, предписанная псевдооперации, не допускающей метки):
- отсутствие метки (например, при псевдооперации EQU, для которой требуется метка).

Эти ошибки неприятны, но они легко исправимы. Единственная трудность возникает тогда, когда ошибка (такая, как отсутствие точки с запятой у строки с комментарием) приводит ассемблер в "замешательство", результатом чего является ряд бессмысленных сообщений об ошибках.

Существует, однако, много простых ошибок, которые ассемблеры не могут распознать. Программисту следует иметь в виду, что его программа может содержать такие ошибки, даже если ассемблер и не сообщил о них. Типичны следующие примеры.

• Пропущенные строки. Очевидно, что ассемблер не может сообщить о том, что какая-то строка была полностью пропущена, если только она не содержит метку или определение, которые используются в другом месте. Легче всего пропустить повторяющиеся или кажущиеся лишними строки. Типичными повторениями являются последовательности сдвигов, переходов, увели-

чений или уменьшений регистров. К командам, которые часто кажутся ненужными, относятся ANA A, DCX H, INX H, ORA A и SUB A.

- Пропущенные определения. Ассемблер не может выдать сообщение о том, подразумевается ли шестнадцатеричный или двоичный операнд, если только пропуск определения не приводит к запрещенной цифре (как С в двоичном числе). Иначе говоря, в ассемблере все числа считаются десятичными. Проблемы часто возникают для шестнадцатеричных чисел, которые не содержат буквенных цифр (например, таких чисел как 44 или 2050) и для двоичных чисел (например, 00000110).
- Ошибки в написании, когда запись сама по себе допустима. Типичными примерами являются ввод команд AND или ADC вместо ADD, ORA вместо XRA, D вместо В (в качестве регистра или пары регистров) или D вместо Е (в качестве регистра). В ассемблере не предусмотрены средства распознавания такой опибки он реагирует только на недопустимые записи. Подобные "допустимые" опибки в написании часто встречаются в тех случаях, когда программист использует такие имена, как XXX и XXXX, L121 и L112 или VARII и VARII.
- Обозначение команд как комментариев. Если точка с запятой ставится в начале командной строки, ассемблером эта строка воспринимается как комментарий. Такая ошибка может сбить с толку, так как эта строка появляется в листинге, но не ассемблируется в код команды.

Иногда из-за ввода совершенно неправильных команд ассемблер может оказаться в тупиковой ситуации. Ассемблер может принять их просто потому, что его разработчик никак не мог предусмотреть подобные ошибки. При этом результат может быть непредсказуемым. Вот некоторые из случаев, когда ассемблер 8080, 8085 может работать неправильно.

- Если в команде, которая работает с парой регистров, задается одиночный регистр. В некоторых ассемблерах допустимы команды типа INX L, DAD Сили LXT E,2040H. При этом они могут создать бессмысленный объектный код без какого-либо указания на ощибку.
- Если вводится неправильная цифра, такая как X в десятичном или шестнадцатеричном числе или 7 в двоичном числе. В некоторых ассемблерах такой неправильной цифре может быть присвоено произвольное значение.

Если вводится неправильный операнд, такой как 8 в RST, PSW в LXI или SP в PUSH или POP. Некоторые ассемблеры могут принять это и генерировать бессмысленный код.

В ассемблере могут распознаваться только такие ошибки, которые предусмотрел его разработчик. Программисты же часто способны делать ошибки, которые разработчик не мог и вообразить, подобно тому, как водители автомобилей часто способны создавать дорожные происшествия, до которых службы дорожной безопасности не способны даже додуматься. Заметим, что ошибки, которые не распознаются ассемблером, могут быть найдены только при проверке программ вручную строчка за строчкой.

3.12. РАСПРОСТРАНЕННЫЕ ОШИБКИ В ДРАЙВЕРАХ ВВОДА-ВЫВОДА

Так как большинство ошибок в драйверах ввода-вывода связано как с аппаратурным, так и с программным обеспечением, они трудно поддаются классификации. Приведем некоторые возможные случаи.

- Смешивание портов ввода и вывода. В большинстве систем порт ввода 20_{16} и порт вывода 20_{16} различаются. Даже в тех случаях, когда физически функции двух портов осуществляются одним и тем же портом, все же невозможно считать в процессор выводимые данные, если только контроллер, обслуживающий этот порт, не сохраняет данные в регистре-защелке или не буферирует их.
- Попытка выполнить операции, которые физически невозможны. Так, чтение данных с устройства вывода (например, с экрана дисплея) или выдача данных на устройство ввода (например, клавиатуру) не вызывают никакого действия. Однако такие случайные оплибки, как использование неправильного номера порта, ассемблером не распознаются; порт, в конце концов, существует, и в ассемблере не предусмотрены средства для того, чтобы узнать о невозможности выполнения определенной операции. Подобным же образом, в программе может быть сделана попытка сохранить данные по несуществующему адресу или в ПЗУ.
- Упущение из вида неявных эффектов аппаратуры. Передаваемые в порт или из порта данные иногда автоматически изменяют линии состояния (как, например, в режиме работы 1 для параплельного интерфейса 8255). Даже чтение из порта или запись в порт во время отладки программы могут изменить линии состояния. В тех случаях, когда используется ввод-вывод, отраженный на память, будьте особенно внимательны при выполнении команд сравнения; эти команды предназначены для чтения данных из памяти с заданным адресом без изменения при этом каких-либо регистров. Подобным образом команды, такие как DCR М и INR М, обеспечивают как чтение из памяти, так и запись в память по адресу. Автоматические операции с портом могут сократить и упростить программы, однако, используя их, надо точно знать, как и когда они осуществляются.
- Чтение или запись без проверки состояния. Многие устройства могут принимать или передавать данные только тогда, когда линия состояния указывает на их готовность. Передача данных к ним или от них при отсутствии готовности может давать непредсказуемые результаты.
- Игнорирование различия между вводом и выводом. Напомним, что устройство ввода начинает работать обычно с состояния не готово, так как данных еще нет, хотя ЭВМ и готова их получать. С другой стороны, устройство вывода начинает работать обычно с состояния готово, т. е. оно может принимать данные, но ЭВМ обычно нечего послать. Во многих ситуациях (особенно, когда используются программируемые устройства ввода-вывода 8155, 8156 или 8255), нужно послать нулевой символ (00₁₆) (или что-нибудь подобное, не вызывающее действия) во всё порты вывода просто для того, чтобы изменить состояния с готово на не готово.
- Ошибка при сохранении копии выводимых данных. Напомним, что не всегда возможно считать в процессор данные из порта вывода. Если они потребуются вам позднее для повторения передачи, которая была неправильно осуществлена, или часть их надо изменить (например, включить или выключить одну из нескольких индикаторных памп, присоединенных к одному и тому же порту вывода), или сохранить данные, характеризующие состояние на момент прерывания (например, текущий уровень прерывания), следует

- сохранить их копию в памяти. Эта копия должна обновляться каждый раз при изменении действительных данных.
- Чтение данных до того, как они стабилизируются, или во время их изменения. Совершенно необходимо точно знать тот момент, когда данные установились и их можно читать. Например, если переключатели имеют дребезг, то программа до начала обработки может получить сигналы о двух крайних состояниях. В случае, если кнопки имеют дребезг, лучше, чтобы обработка начиналась при их отжатии, а не нажатии; это заставляет оператора отпускать кнопку, а не держать ее в нажатом состоянии. В случае устойчивых данных (как, например, при последовательном вводе-выводе), момент получения данных необходимо центрировать (т. е. читать данные, соответствующие центру импульса, а не краям, где значение может меняться).
- Отсутствие изменения полярности данных, которые передаются к устройству или от устройства, работающего с отрицательной логикой. Во многих простых устройствах ввода-вывода, таких как выключатели или устройства индикации, используется отрицательная логика; при этом логический 0 означает, что выключатель нажат или же индикатор светится. В обычных наборных дисках, как и в большинстве кодирующих устройств, также часто при выдаче данных используется отрипательная логика. Выход в этом случае простой: после чтения или перед выдачей данных инвертировать их, используя команду СМА.
- Смешивание действительных портов ввода-вывода с внутренними регистрами интегральных схем ввода-вывода. Программируемые устройства ввода-вывода, такие как 8155, 8156, 8255 и 8279, содержат обычно управляющие или командные регистры (которые определяют, как работать устройству) и регистры состояния (которые отражают текущее состояние устройства или передачи). Эти регистры находятся внутри интегральной схемы и не связаны с периферийными устройствами. Данные, передаваемые на эти регистры или с них, совершенно не те данные, которые передаются в действительный порт ввода-вывода или из него.
- Неправильное испоньзование двунаправленных портов. Многие устройства, такие как 8155, 8156, 8255, 8355 и 8755, снабжены двунаправленными портами ввода-вывода, которые могут использоваться-как для ввода, так и для вывода. Обычно во избежание начальной неопределенности ЭВМ при сбросе делает эти порты портами ввода, так что если это необходимо, программа должна изменять их на порты вывода. Будьте особенно осторожны с командами чтения разрядов или портов, назначенных для вывода, а также с командами записи в разряды или порты, назначенные для ввода. Единственный способ избежать неприятностей внимательно изучать документацию на каждое конкретное устройство.
- Отсутствие очистки состояния после выполнения команды ввода-вывода. Как только процессор считает данные из порта или запишет данные в какой-либо порт, этот порт должен вернуться в состояние не готов. Некоторые устройства ввода-вывода автоматически изменяют состояние своих портов после команд ввода или вывода, а другие либо вообще ие изменяют, либо автоматически изменяют состояние, но только после ввода. Если оставить состояние установленным, то результатом может быть бесконечный цикл или же неустойчивая операция.

3.13. РАСПРОСТРАНЕННЫЕ ОШИБКИ В ПРОГРАММАХ ОБСЛУЖИВАНИЯ ПРЕРЫВАНИЙ

Многие ошибки, связанные с прерываниями, зависят как от аппаратного, так и программного обеспечения. Самыми распространенными ошибками являются следующие.

- Отсутствие разрешения прерываний. Процессоры 8080 и 8085 после появления сигнала прерывания автоматически запрещают прерывания и не разрешают их вновь, пока не будет выполнена команда EI.
- Отсутствие сохранения регистров. Ни 8080, ни 8085 не сохраняют автоматически ни одного регистра, кроме счетчика команд. Любые регистры, которые использует программа обслуживания прерываний, должны с помощью соответствующих команд сохраняться в стеке.
- Сохранение или восстановление регистров в неправильном порядке. Регистры должны восстанавливаться в порядке, обратном тому, в котором они записывались в стек.
- Разрешение прерываний до инициализации приоритетов и других параметров системы прерываний.
- Неучет того, что реакция на прерывание включает сохранение счетчика команд в вершине стека. Таким образом, адрес возврата должен находиться выше всех остальных данных, хранящихся в стеке.
- Отсутствие запрещения прерываний во время многобайтных передач или выполнения последовательности команд, которая не должна прерываться. В особенности следите за частичным обновлением данных (таких как время), которые могут использоваться в программе обслуживания прерываний.
- Отсутствие разрешения прерываний после последовательности команд, которая должна выполняться без прерываний. Проблема состоит здесь в том, что нельзя разрешать прерывания, если они не были разрешены ранее. В микропроцессоре 8080 это вызывает определенные трудности, так как нельзя прочитать состояние системы прерываний, как это делается в 8085. Решение заключается в необходимости хранить в памяти флаг, указывающий на разрешение или запрещение в данный момент прерываний. Разумеется, этот флаг должен обновляться после каждой команды DI и перед каждой командой EI [15].
- Отсутствие очистки сигнала, вызвавшего прерывание. Обслуживающая программа должна сбрасывать прерывание, даже если нет необходимости в операциях ввода-вывода. Например, даже если процессор не имеет данных для передачи устройству вывода, вызвавшему прерывание, он все же должен или очистить сигнал данного прерывания, или запретить его. В противном случае процессор попадает в бесконечный цикл. Это относится и к часам реального времени: хотя они и не требуют обычно никакого другого обслуживания, кроме обновления времени, обслуживающая программа все же должна очищать сигнал прерывания. Эта очистка может заключаться в чтении регистра программируемого таймера.
- Ошибка в общении с основной программой. Основная программа не может иметь информации о том, что прерывание уже обработано до тех пор, пока не будет ей об этом сообщено. Обычный способ информирования основной программы заключается в том, чтобы заставить обслуживающую программу изменить флаг. По значению этого флага программа может получить

информацию о том, что выполнение программы уже закончено. Эта процедура сравнима с практикой, принятой в почтовых отделениях: начальник отделения поднимает флаг, указывающий на наличие корреспонденции, которую необходимо выбрать, а почтальон после того, как заберет корреспонденцию, опускает этот флаг. При такой простой процедуре основной программой может проверяться этот флаг так часто, как нужно для того, чтобы не пропустить факта изменения его значения. При этом программист, разумеется, всегда обязан обеспечивать буфер, достаточный для того, чтобы в нем можно было хранить много элементов данных.

• Отсутствие сохранения и восстановления приоритетов. Приоритет прерывания часто содержится в регистре, допускающем только запись в него, или в какой-либо ячейке памяти. Этот приоритет должен точно так же храниться в обычном регистре и правильно восстанавливаться в конце обслуживающей программы. Если в регистр приоритета можно только записывать (как, например, в устройстве управления прерываниями 8214), то каждая программа, изменяющая его, должна сохранять копию его содержимого в памяти.

Микропроцессор 8085 имеет более сложную систему прерываний, чем 8080. Эти дополнительные особенности микропроцессора 8085 приводят и к новым ошибкам, к которым относятся:

- Отсутствие разрешения прерываний от дополнительных аппаратурных входов (RST 5.5, RST 6.5 и RST 7.5), которое выполняется с помощью очистки разрядов масок в регистре I. Необходимо быть внимательным: эти разряды являются масками, а не разрешениями прерываний. Для разрешения прерываний эти разряды масок должны быть очищены, а для запрещения установлены. Таким образом, разряды масок имеют полярность, противоположную полярности флага разрешения прерываний. Поэтому, если даже разряды масок и были очищены, все равно, для того, чтобы была возможность распознать маскируемые прерывания, флаг разрешения прерываний должен быть установлен (с помощью команды EI). В микропроцессоре 8085 предусмотрено также немаскируемое аппаратурное прерывание (TRAP или RST 4.5), которое часто используется для индикации уменьшения напряжения ниже допустимого предела.
- Неправильное использование разрядов разрешения прерываний в командах SIM. Команда SIM имеет две различные функции: установка или очистка масок прерываний и выдача значения на линию SOD (данные последовательного вывода). Разрешение установки масок (разряд 3) и разрешение последовательного вывода (разряд 6) позволяют программисту осуществлять одну функцию без влияния на другие, т. е., установив разряд 3 и очистив разряд 6, программист может изменить маски прерываний без изменения последовательного вывода. Аналогично, очистив разряд 3 и установив разряд 6, программист может изменить последовательный вывод, не изменяя маски прерываний. Эти разряды разрешения оказались необходимы, так как разработчики 8085 решили использовать один регистр для двух несвязанных функций.

Заметим также, что в 8085 регистр I, записываемый командой SIM, отличается от регистра I, читаемого командой RIM.

ВВЕДЕНИЕ В ПРОГРАММНЫЙ РАЗДЕЛ

Программный раздел содержит наборы подпрограмм на языке ассемблера для микропроцессоров 8080 и 8085. Каждой подпрограмме предпосланы введение и комментарии; за каждой подпрограммой следует по крайней мере один пример ее использования. Введение содержит следующую информацию: назначение подпрограммы, процедуру ее выполнения, используемые регистры, время выполнения, размер памяти, необходимой для программы и ее данных, а также специальные случаи, входные и выходные условия.

Каждая подпрограмма сделана настолько общей, насколько это возможно. Для программ ввода-вывода и обслуживания прерываний, описанных в гл. 10 и 11, это требование выполнить трудно, так как на практике эти подпрограммы всегда зависят от ЭВМ. В этих случаях зависимость от ЭВМ была ограничена таким образом, чтобы она появлялась только для общих управляющих секций ввода-вывода и диспетчеров прерываний. При этом конкретные примеры показаны для ЭВМ, ориентированных на распространенную операционную систему СР/М, однако общие принципы применимы и для других ЭВМ, базирующихся на микропроцессорах 8080 и 8085.

Во всех подпрограммах был использован следующий метод передачи нараметров:

- 1. Первый 8-разрядный параметр передается в аккумуляторе, второй 8-разрядный параметр в регистре В, а третий в регистре С.
- 2. Первый 16-разрядный параметр передается в регистрах H и L, при этом старший байт в регистре H. Второй 16-разрядный параметр передается в регистрах D и E со старшим байтом в D.
- 3. Большее число параметров передается в стеке, прямо или косвенно. Считается, что вход в подпрограмму осуществляется с помощью команды CALL, которая помещает адрес возврата в вершину стека и, следовательно, выше параметров.

В тех случаях, когда вставал вопрос о выборе между временем выполнения и использованием памяти, предпочтение отдавалось минимизации времени выполнения. Так, например, было решено дублировать циклы, вместо того, чтобы передавать адреса между стеком и парой регистров.

В дополнение, был выбран подход, минимизирующий число повторяющихся вычислений. Например, в случае индексирования массивов число байтов между начальными адресами элементов, индексы которых отличаются на единицу (известное как размер индекса), зависит только от числа байтов, приходящихся на элемент, и от границ массива. Таким образом, размеры различных индексов могут быть вычислены, если известны границы массива. Следовательно, эти размеры используются в качестве параметров для подпрограмм индексирования, так что нет необходимости вычислять их каждый раз при индексировании конкретного массива.

Для большинства коротких подпрограмм было определено время выполнения. Совершенно очевидно, что время выполнения подпрограмм с многими переходами будет зависет от того, по какому пути идет процессор в конкретном случае. Для 8085 это еще более запутано, так как в нем число временных тактов, требуемых для выполнения команд условного перехода, зависит от того, осуществляется переход или нет. Таким образом, часто невозможно определить точное время выполнения. Приведенная здесь документа-

ция всегда содержит по крайней мере один типовой пример, показывающий приблизительное или максимальное время выполнения.

Индикаторы оппибок и специальные случаи должны рассматриваться следующим образом:

- 1. Подпрограмма должна обеспечивать простую проверку индикатора (такого, как флаг переноса) для определения того, были ли какие-либо ощибки или исключения.
- 2. Тривиальные случаи, такие как отсутствие элементов в массиве или строки нулевой длины, должны приводить к немедленному выходу из подпрограммы с минимальным-влиянием на исходные данные.
- 3. Неопределенные данные (такие как максимальная длина строки, равная нулю, или индекс, дежащий вне границы массива) должны приводить к немедленным выходам с минимальным влиянием на исходные данные.
- 4. Документация должна содержать краткий список ошибок и специальных случаев.
- 5. В специальных случаях, которые в действительности могут быть удобными для пользователя (такие как задание удаления большего числа символов, чем есть в строке, вместо вычисления точного числа), обработка полжна выполняться разумным способом, но все же при этом должна индицироваться опибка.

Очевидно, что нет метода обработки ощибок и обработки в специальных случаях, который бы полностью удовлетворял, а также был удобным для всех применений. Подход, принятый в данной книге, состоит в том, что лучше дать приемлемый набор подпрограмм, чем не давать его вообще или же считать, что пользователь всегда будет обеспечивать исходные данные в правильной форме.

Привопатся специонные попирограммен.

rip.	водител следующие подпрограммы.	
Преобр	азование кодов	
4 A	Преобразование двоичных данных в код ВСО	140
A D	Handband Brillia Brillia Walle BCD B The Brillia In	1.40

4B Преобразование данных в коде BCD в двоичные 142 4C Преобразование двоичных данных в шестнадцатеричные в коде ASCII 144

4D Преобразование шестнадцатеричных данных в коде ASCII в двоичные 146

4E Преобразование двоичного числа в десятичное в коде ASCII 148 4F Преобразование десятичного числа в коде ASCII в двоичное 153

4G Трансляция строчных букв в прописные 157 4H Преобразование кода символа из системы ASCII в систему EBCDIC 158

160

196

4I Преобразование кода символа из системы EBCDIC в систему ASCII

I GOOIG	с миссивами и индексирование	
5A	Заполнение памяти	163
5 B	Пересылка блока	165

5Ċ Индексирование двумерного массива байтов 168 5D Индексирование двумерного массива слов 172

5E	Индексирование N-мерного массива	176
A		

DIACON ACCUSED	HOOTSTO.	операции			
DNUMCIN	ACCIVIDE .	опсрации			

6A 16-разрядное вычитание 183

	- Pa-Pripies 22. miamie	100
6B	16-разрядное умножение	. 185

6C 16-разрядное деление Двоичное сложение с повышенной точностью

187 6D 16-разрядное сравнение 192

138

6E

6F	Двоичное вычитание с повышенной точностью	198
6G	Двоичное умножение с повышенной точностью	201
6H	Двоичное деление с повышенной точностью	205
6Ĭ	Двоичное сравнение с повышенной точностью	211
6J	Десятичное сложение с повышенной точностью	215
6K	Десятичное вычитание с повышенной точностью	217
6L	Десятичное умножение с повышенной точностью	220
6M	Десятичное деление с повышенной точностью	226
6N	Десятичное сравнение с повышенной точностью	233
	разрядами и сдвиги	233
7A	Установка разряда	235
7B	Очистка разряда	237
7C	Проверка разряда	239
7D	Выделение поля разрядов	241
7E	Запись поля разрядов	245
7F	Арифметический сдвиг вправо с повышенной точностью	243 248
7G	Логический сдвиг влево с повышенной точностью	
7H	Логический сдвиг вправо с повышенной точностью	250
71	Циклический сдвиг вправо с повышенной точностью	253
7J	Циклический сдвиг влево с повышенной точностью	257
Работа €	о строками	
8A	Сравнение строк	260
8B	Объединение строк	264
8C	Поиск позиции подстроки	268
8D	Копирование подстроки из строки	272
8E	Удаление подстроки из строки	278
8F	Вставка подстроки в строку	282
	и с массивами	289
9 A	Суммирование 8-разрядного массива	291
9B	Суммирование 16-разрядного массива	294
9C	Поиск максимального элемента длиной 1 байт	297
9 D	Поиск минимального элемента длиной 1 байт	299
9 E	Двоичный поиск	304
9 F	Быстрая сортировка	
9G	Тест ОЗУ	315
9 H	Таблица переходов	319
Ввод-вы	вод	
10A	Чтение строки с терминала	322
10B	Запись строки на устройство вывода	331
10C	Проверка и генерация 16-разрядного кода контроля по избыточности	334
10D	Диспетчер таблицы устройств ввода-вывода	339
10E	Инициализация портов ввода-вывода	352
10F	Задержка в миллисекундах	358
Прерыв		
ÎIA	Небуферированный ввод-вывод по прерываниям с использованием про-	
	граммируемого интерфейса связи 8251	362
11B	Небуферированный ввод-вывод по прерываниям с использованием про-	
_	граммируемого параллельного интерфейса 8255	371
11C	Буферированный ввод-вывод по прерываниям с использованием про-	
_	граммируемого интерфейса связи 8251	380
11D	Часы реального времени и календарь	391
	L	
		139

ГЛАВА 4

ПРЕОБРАЗОВАНИЕ КОДОВ

4А. ПРЕОБРАЗОВАНИЕ ДВОИЧНЫХ ДАННЫХ В КОД BCD (BN2BCD)

Один байт двоичных данных преобразуется в два байта в коде BCD. Процедура. Повторяется вычитание 100 из исходных данных для определения цифры разряда сотен, затем повторяется вычитание 10 из остатка для определения цифры разряда десятков и в конце цифра разряда десятков сдвигается влево на четыре позиции и объединяется с цифрой разряда единиц.

Используемые регистры: AF, C, HL.

Время выполнения: максимальное — 491 такт; зависит от количества вычитаний, нео бходимого для определения цифр разрядов десятков и сотен.

Размер программы: 29 байт.

Память, необходимая для данных: отсутствует.

УСЛОВИЯ НА ВХОДЕ

Двоичные данные в регистре А.

УСЛОВИЯ НА ВЫХОДЕ

Цифра разряда сотен в регистре Н. Цифры разрядов десятков и единиц в регистре L

рядов десятков и единиц в регистре г

ПРИМЕРЫ

1. Данные:

 $(A) = 6E_{16}$ (110 десятичное).

Результат: (Н

(Н) = 01₁₆ (иифра разряда сотен),
 (L) = 10₁₆ (иифры разрядов десятков и единиц).

2. Данные:

 $(A) = B7_{16}$ (183 десятичное).

Результат:

 $(H) = 01_{16}$ (шифра разряда сотен),

(L) = 83_{16} (цифры разрядов десятков и сотен).

ЗАГОЛОВОК:

ПРЕОБРАЗОВАНИЕ ДВОИЧНЫХ ДАННЫХ В КОД ВСД

MMS: BN2BCD

назначение:

ПРЕОБРАЗУЕТ ОДИН БАИТ ДВОИЧНЫХ ДАННЫХ В ДВА

ВАЙТА ДАННЫХ В КОДЕ ВСО

BXDI:

РЕГИСТР А = ДВОИЧНЫЕ ДАННЫЕ

выход:

РЕГИСТР Н = СТАРШИИ БАИТ ДАННЫХ В КОДЕ ВСО

РЕГИСТР L = МЛАДШИЙ БАЙТ ДАННЫХ В КОДЕ ВСО

UCTOJILSYEMNE PERUCTPH: AF, C, HL RPFM9: МАКСИМАЛЬНОЕ 491 ТАКТ ţ PA3MEP: программа - 29 вайт ÷ BN2BCD: :ВЫЧИСЛИТЬ ДИФРУ РАЗРЯДА СПТЕН **ГРАЗДЕЛИТЬ ДАННЫЕ НА 100** # H = YACTHOE ; A = OCTATOK MUI Hy OFFH «НАЧАЛЬНОЕ ЗНАЧЕНИЕ ЧАСТНОГО РАВНО -1 D100LP: TNR H **ЭПРИВАВИТЬ 1 К ЧАСТНОМУ** SUL 100 **# BMYECTH 100** JNC Ti100LP : REPENTA, ECJA A RCE EME BOJILME O Ant 100 **ЗЕСЛИ НЕТ» ВНОВЬ ПРИБАВИТЬ 100** :ВЫЧИСЛИТЬ ЦИФРЫ РАЗРЯДОВ ДЕСЯТКОВ И ЕДИНИЦ :РАЗДЕЛИТЬ НА 10 ОСТАТОК ОТ ЦИФРЫ РАЗРЯДА СОТЕН ; L = ЦИФРА РАЗРЯДА ДЕСЯТКОВ ; А = ЦИФРА РАЗРЯДА ЕДИНИЦ MUT I . OFFH ; НАЧАЛЬНОЕ ЗНАЧЕНИЕ ЧАСТНОГО PABHO -1 D10LP: INR **• ПРИВАВИТЬ 1 К ЧАСТНОМУ** SUI 10 FRHYECTH 10 JNC D10LP :переити, если разность все еще : положительная Ant 10 ; ЕСЛИ НЕТ, ТО ПРИВАВИТЬ ПОСЛЕДНИЯ ; десяток :ОБ'ЕДИНИТЬ ЦИФРЫ РАЗРЯДОВ ДЛЯ ЕДИНИЦ И ДЕСЯТКОВ MUU C+A : СПХРАНИТЬ ШИФРУ РАЗРЯДА ЕДИНИЦ В С MDU ArL RLC : ПЕРЕСЛАТЬ ДЕСЯТКИ В СТАРШУЮ ПОЛОВИНУ А RLC RLC. RLC ; ЛОГИЧЕСКОЕ "ИЛИ" С ЦИФРОИ РАЗРЯДА DRA C : ЕДИНИЦ ; BO3BPAT C L = МЛАДШИИ БАИТ, Н = СТАРШИИ БАИТ MOV LA RET пример выполнения ş SC4A: #ПРЕОБРАЗОВАТЬ ОА ШЕСТНАДЦАТЕРИЧНОЕ В 10 В КОДЕ ВСО A+OAH MUI 141 $H = 0 \cdot L = 10H$ CALL BN2BCD

ЭПРЕОБРАЗОВАТЬ FF ШЕСТНАЛЦАТЕРИЧНОЕ В 255 В КОЛЕ ВСО MUI A+OFFH $3H = 02H_{2} L = 55H$ CALL BN2BCD **ІПРЕОБРАЗОВАТЬ О ШЕСТНАВЧАТЕРИЧНЫМ В О В КОЖЕ ВСО** MUT BN2BCD #H = 0, L = 0 CALL JMP SC4A END

4В. ПРЕОБРАЗОВАНИЕ ДАННЫХ В КОДЕ ВСО В ДВОИЧНЫЕ (BCD2BN)

Один байт в коде BCD преобразуется в один байт двоичных данных.

Процедура. С помощью маски выделяется старшая цифра и умножается с использованием, сдвигов на 10 (10 = 8 + 2, а умножение на 8 и 2 эквивалентно сдвигам соответственно на три или один разряд влево). Затем произведение прибавляется к младшей цифре.

Память, необходимая для данных: отсутствует.

УСЛОВИЯ НА ВЫХОЛЕ

УСЛОВИЯ НА ВХОДЕ

Двоичные данные в регистре А.

 $(A) = 99_{16}$.

Данные в коде BCD в регистре A.

Используемые регистры: АF, ВС. Время выполнения: 60 тактов. Размер программы: 14 байт.

ПРИМЕРЫ

 $(A) = 63_{16} = 99_{10}$. Результат: (A) $= 23_{16}$. Данные:

Данные:

Результат: $(A) = 17_{16} = 23_{10}$

ЗАГОЛОВОК: ПРЕОБРАЗОВАНИЕ ДАННЫХ В КОДЕ ВСД В ДВОИЧНЫЕ :RMN BCD2BN

HA3HA4FHWF: TIPEOEPASYET DANH BANT AAHHUX B KOAE BCD B DANH БАЙТ ДВОИЧНЫХ ДАННЫХ BXOA: PERMITE A = MAHHNE B KOME BCD

ş ş

ÿ

ş

ş ÷

142

```
ş
 BHXOX:
 РЕГИСТР А = АВОИЧНЫЕ ДАННЫЕ
 ş
 ş
 NCTIONISYEMME PERMITTEN: AF.BC
 ş
 Ŧ
 Ē
ş
 время:
 60 TAKTOB
 ř
 ş
 PASMED:
 TIPOTPAMMA - 14 EART
BCD2BN:
 ТУМНОЖИТЬ СТАРШУЮ ПОЛОВИНУ НА 10 И СОХРАНИТЬ ЕЕ
 F CTAPWAR TOJOBNHA * 10 = CTAPWAR TOJOBNHA * ( B + 2 )
 MBU
 ЕСОХРАНИТЬ НАЧАЛЬНОЕ ЗНАЧЕНИЕ ВСО
 B+A
 $ B PERUCTPE B
 ANT
 OFOH
 РИАСКИРОВАТЬ СТАРЮУЮ ПОЛОВИНУ
 RRC
 ГСАВИНУТЬ ВПРАВО НА 1 РАЗРЯА
 MBU
 CyA
 FC = СТАРШАЯ ПОЛОВИНА * В
 RRC
 ТСАВИНУТЬ ВПРАВО ЕЩЕ 2 РАЗА
 RRC
 FA = СТАРШАЯ ПОЛОВИНА * 2
 ADD
 MOU
 C+A
 3C = CTAPWAR TOJOBNHA * (8 + 2)
 ВЗЯТЬ МЛАДШУЮ ПОЛОВИНУ И ПРИБАВИТЬ EE
 К ДВОИЧНОМУ. ЗКВИВАЛЕНТУ СТАРШЕЙ ПОЛОВИНЫ
 NOU
 A.B
 EBBRTH OTRITH HAVAILHOE SHAVEHUE B KORE
 # BCD
 ANI
 OFH
 ЗМАСКИРОВАТЬ СТАРШУЮ ПОЛОВИНУ
 ADD
 С
 БАОБАВИТЬ К АВОИЧНОМУ ЗНАЧЕНИЮ СТАРШУЮ
 половину
 RET
 ПРИМЕР ВЫПОЛНЕНИЯ
 ş
SC4B:
 INPEDEPAROBATE O B KORE BOD B WECTHARMATERWYHOE YNON O
 MUI
 A+0
 CALL
 BCD2BN
 1A = 0H
 ПРЕОБРАЗОВАТЬ 99 В КОЛЕ ВСД В ШЕСТНАЛЦАТЕРИЧНОЕ ЧИСЛО 63
 MVI
 A+099H
 CALL
 BCD2BN
 A = 63H
 IMPEOFPA30BATЬ 23 В КОЛЕ ВСД В ШЕСТНАВЦАТЕРИЧНОЕ ЧИСЛО 17
 MUI
 A+23H
 CALL
 BCD2BN
 IA = 17H
 JMP
 SC4B
 END
 143
```

4C. ПРЕОБРАЗОВАНИЕ ДВОИЧНЫХ ДАННЫХ В ШЕСТНАДЦАТЕРИЧНЫЕ В КОДЕ ASCII (BN2HEX)

Один байт двоичных данных преобразуется в два символа в коде ASCII, соответствующих двум шестнадцатеричным цифрам.

Процедура. С помощью маски выделяется каждая шестнадцатеричная цифра в отдельности и преобразуется в эквивалентный символ ASCII. При этом если цифра десятичная, то используется простое сложение с 30₁₆. Если цифра не десятичная, то необходимо добавить 7, чтобы учесть разницу между символом 9 в коде ASCII (39₁₆) и символом А в коде ASCII (41₁₆).

Используемые регистры: AF, B, HL.

Размер программы: 29 байт.

Время выполнения: 162 такта плюс дополнительно семь тактов для каждой недесятичной цифры (8080), или 160 тактов плюс дополнительно четыре такта для каждой недесятичной цифры (8085).

Память, необходимая для данных: отсутствует.

УСЛОВИЯ НА ВХОЛЕ

Двоичные данные в регистре А.

УСЛОВИЯ НА ВЫХОЛЕ

Старшая шестнадцатеричная цифра в коде ASCII в регистре H. Младшая шестнадцатеричная цифра в коде ASCII в регистре L.

ПРИМЕРЫ

1. Данные: (A) = FB_{16} . Результат: (H) = 46_{16} (

 $(H) = 46_{16}$ (F в коде ASCII),

(L) = 42_{16} (В в коде ASCII).

2. Данные: $(A) = 59_{16}$.

Результат: (H) = 35_{16} (5 в коде ASCII),

 $(L) = 39_{16}$ (9 в коде ASCII).

3AFOJOBOK: MPEOEPA3OBAHNE ABONYHUX AAHHUX
B WECTHAAMATEPNYHOE YNCJO B KOAE ASCII

X3H2M8 : RMN

НАЗНАЧЕНИЕ: ПРЕОБРАЗУЕТ ОДИН БАЙТ ДВОИЧНОГО ЧИСЛА В ДВА СИМВОЛА В КОДЕ ASCII

BXOA: PET'NCTP A = ABONYHOE YNCJO

BUXOA: PERMITP H = CTAPWAR MUMPA B KOAE ASCII
PERMITP L = MAAMWAR MUMPA B KOAE ASCII

NCTIONESYEMBE PERNCTPH: AF.B.HL

î

```
÷
 ;
 BPEMS:
 ПРИБЛИЗИТЕЛЬНО 160 ТАКТОВ
 PA3MEP:
 ПРОГРАММА - 29 БАЙТ
 ş
 r
BN2HEX:
 #ПРЕОБРАЗОВАТЬ СТАРШУЮ ПОЛОВИНУ В КОД ASCII
 ТСОХРАНИТЬ НАЧАЛЬНОЕ ДВОИЧНОЕ ЗНАЧЕНИЕ
 MOU
 B.A
 OFOH
 ANT
 *BRRTL CTAPHYN HOMOBUHY
 KRC
 ГПЕРЕСЛАТЬ СТАРШУЮ ПОЛОВИНУ В МЛАДШУЮ
 RRC
 RRE
 RRC
 CALL NASCII
 ТПРЕОБРАЗОВАТЬ СТАРШУЮ ПОЛОВИНУ
 # B KOR ASCIT
 MBV HyA
 ТВОЗВРАТИТЬ СТАРШУЮ ПОЛОВИНУ В Н
 ІПРЕВЕРАЗОВАТЬ МЛАДШУЮ ПОЛОВИНУ В КОД ASCIT
 MBU
 A.B
 ANI
 0FH
 ТВЗЯТЬ МЛАДШУЮ ПОЛОВИНУ
 CALL NASCII
 ТПРЕОБРАЗОВАТЬ МЛАДШУЮ ПОЛОВИНУ
 * B KDA ASCII
 MBV L+A
 FBOSBPATHTE MARRIED HONOBHHY B L
 RET
 FIDATIPOCPANNA NASCIT
 ТНАЗНАЧЕНИЕ: ПРЕОБРАЗУЕТ ШЕСТНАДЦАТЕРИЧНУЮ ШИФРУ
 B CUMBOJ B KORF ASCIT
 FBXOA: A = ABON'4HOE ЧИСЛО В МЛАДШЕЙ ПОЛОВИНЕ БАЙТА
 FBNXOA: A = CMMBOJ B KOAE ASCII
 FUCTIONS SYEMME PERUCTPH: A.F.
NASCITA
 CPI
 10
 JC
 NAS1
 ТПЕРЕИТИ, ЕСЛИ СТАРШАЯ ПОЛОВИНА < 10</p>
 ADI
 FUHAYE DEMEABUTE 7: STORE DOCUE
 NEWS GEOGRAPS 'O' ENHALGABINE :
 F B AMARASOHE 'A' .. 'F'
NAS1
 ADI
 707
 ГДОБАВИТЬ "О", ЧТОБЫ ПОЛУЧИТЬ СИМВОЛ
 RET
 ПРИМЕР ВЫПОЛНЕНИЯ
SC4Ca
 FIREOSPASOBATE O B_"00"
 MUT
 A+0
 CALL
 BN2HEX $H="0"=30H, L="0"=30H
```

ş

40

9

4D. ПРЕОБРАЗОВАНИЕ ШЕСТНАДЦАТЕРИЧНЫХ ДАННЫХ В КОДЕ ASCII В ДВОИЧНЫЕ (HEX2BN)

Два символа ASCII (представляющих две шестнадцатеричные цифры) преобразуются в один байт двоичных данных.

Процедура. Каждый символ ASCII преобразуется в отдельности в шестнадцатеричную цифру. При этом если символ является десятичной цифрой, то используется простое вычитание 30₁₆ (0 в коде ASCII). Если же цифра недесятичная, то необходимо вычесть еще 7, чтобы учесть разницу между символом 9 в коде ASCII (39₁₆) и символом А в коде ASCII (41₁₆). Затем старшая цифра сдвигается на 4 разряда влево и объединяется с младшей цифрой. Правильность символов ASCII не проверяется (т. е. является ли в действительности символ ASCII шестнадцатеричной цифрой).

Используемые регистры: AF, B.

END

Время выполнення: 147 тактов плюс 7 тактов для каждой недесятичной цифры (8080) или 146 тактов плюс 4 такта для каждой недесятичной цифры (8085).

Размер программы: 25 байт. Память, необходимая для данных: отсутствует.

УСЛОВИЯ НА ВХОДЕ

Старшая цифра в коде ASCII в регистре H, мпадшая цифра в коде ASCII в регистре L.

УСЛОВИЯ НА ВЫХОДЕ

Двоичные данные в регистре А.

ПРИМЕРЫ

Данные: (H) = 44₁₆ (D в коде ASCII),
 (L) = 37₁₆ (7 в коде ASCII).

Результат: (A) = $D7_{16}$. 2. Данные: (H) = 31...

(H) = 31_{16} (1 B коде ASCII),

(L) = 42_{16} (В в коде ASCII).

Результат: (A) = $1B_{16}$.

3ACOMOBOK: ПРЕОБРАЗОВАНИЕ ШЕСТНАЛЦАТЕРИЧНОГО ЧИСЛА В КОЛЕ ASCII B ABONYHOE

:RMN HEX2BN

HA3HA4EHNE: ПРЕОБРАЗУЕТ ДВА СИМВОЛА В КОДЕ ASCII В

в один баит авоичного числа PERUCTE H = CTAPHAR UNOPA B KORE ASCII BXOAs

PERMICTE L = MJARWAR MMOPA B KORE ASCII

BMXOA: PERMITE A = ABONYHOE YNCJO

ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: АГ.В

ПРИБЛИЗИТЕЛЬНО 147 ТАКТОВ BPEMS:

PASMEP: TIPOTPAMMA - 25 BANT

HEX2BN:

÷

ş

ş

VOM ArL **ТВЭЯТЬ МЛАДШИЙ СИМВОЛ** CALL A2HEX **РИРЕОБРАЗОВАТЬ ЕГО В ШЕСТНАЖЧАТЕРИЧНУЮ**

MNOEA VOM B.A **СОХРАНИТЬ ШЕСТНАВЦАТЕРИЧНОЕ ЗНАЧЕНИЕ**

; B PECUCTPE B VOM A.H **ТВЗЯТЬ СТАРШИЙ СИМВОЛ**

CALL **ГПРЕОБРАЗОВАТЬ ЕГО В ШЕСТНАЛЦАТЕРИЧНУЮ** A2HEX

: HNOPY

RLC **ЕСАВИНУТЬ ШЕСТНАВЦАТЕРИЧНОЕ ЗНАЧЕНИЕ** RLC **В СТАРШИЕ 4 РАЗРЯДА**

RLC

RLC **ГЛОГИЧЕСКОЕ "ИЛИ" С МЛААШЕЙ** BRA В

ТИСТНАВЦАТЕРИЧНОМ ЦИФРОМ RET

FITOATIPOCPAMMA: AZHEX

ТРЕВРАЩАЕТ ЦИФРУ В КОЛЕ ASCII В ЩЕСТНАЛЦАТЕРИЧНУЮ *BXOA: A = WECTHARMATEPHYHAR MUOPA B KORE ASCII FBMXOA: A = ABONYHOE SHAYEHNE MMOPW B ASCII

FUCTIONISYEMBE PERUCTEM: AFF

A2HEX:

SUI 707 FBMYECTЬ CHEMEHNE CHMBOJA B KOZE ASCII

10 JC **ГПЕРЕИТИ, ЕСЛИ ДЕСЯТИЧНАЯ ЦИФРА** A2HEX1

SUI 7 FUHAVE BUYECTH CMEMEHNE AND BYKBW

A2HEX1:

RET

CPI

÷

SC4D:

†ПРЕОБРАЗОВАТЬ 'C7' В ШЕСТНАВЧАТЕРИЧНОЕ ЧИСЛО C7

MVI H,'C' MVI L,'7'

CALL HEX2BN

FA≈C7H

ЭПРЕОБРАЗОВАТЬ '2F' В ШЕСТНАДЧАТЕРИЧНОЕ ЧИСЛО 2F

MVI H, 121

MVI L:"F"

HEX2BN FA=2FH

ТПРЕОБРАЗОВАТЬ '2A' В ШЕСТНАЛЧАТЕРИЧНОЕ ЧИСЛО 2A

MVI H. "2" MVI L. "A"

CALL HEX2BN FA=2AH

JMP SC4D

END

4E. ПРЕОБРАЗОВАНИЕ ДВОИЧНОГО ЧИСЛА В ДЕСЯТИЧНОЕ В КОДЕ ASCII (BN2DEC)

Преобразуется 16-разрядное двоичное число в строку ASCII. Строка содержит длину числа в байтах, знак "минус" в коде ASCII (если необходимо) и цифры в коде ASCII. Заметим, что длина является двоичным числом, а не числом в коде ASCII.

Процедура. Если число отрицательное, то берется его абсолютное значение. Затем абсолютное значение делится на 10 до тех пор, пока частное не станет равным 0. Каждая цифра частного преобразуется в символ ASCII с добавлением 0 в коде ASCII и, если исходное число было отрицательным, с присоединением впереди знака "минус" в коде ASCII.

Используемые регистры: все.

Время выполнення: приблизительно 8400 тактов.

Размер программы: 124 байта.

Память, необходимая для данных: 4 байта в любом месте памяти для указателя буфера (2 байта, начинающиеся по адресу BUFPTR), длины буфера (1 байт по адресу CURLEN) и знака исходного значения числа (1 байт по адресу NGFLAG). Эта память для данных не входит в выходной буфер, длина которого должна составить 7 байт.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес выходного буфера в регистрах H и L. Преобразуемое значение в регистрах D и E.

УСЛОВИЯ НА ВЫХОЛЕ

Порядок данных в буфере: длина строки в байтах (двоичное число), знак минус в коде ASCII (если исходное число было отрицательным), цифра в коде ASCII (первой является старшая цифра числа).

ПРИМЕРЫ

1. Данные: преобразуемое значение = $3EB7_{16}$.

Результат (в выходном буфере):

05 (число байтов в буфере),

31 (1 в коде ASCII),

36 (6 в коде ASCII),

30 (0 в коде ASCII),

35 (5 в коде ASCII),

35 (5 в коде ASCII).

Таким образом, $3EB7_{16} = 16055_{10}$.

2. Данные: преобразуемое значение = $FFC8_{16}$.

Результат (в выходном буфере):

03 (число байтов в буфере),

2D (− в коде ASCII),

35 (5 в коде ASCII),

36 (6 в коде ASCII).

Таким образом, $FFC8_{16} = -56_{10}$, если рассматривается как дополнение до двух числа со знаком.

ЗАГОЛОВОК:

преобразование авончного числа в десятичное

B KOAE ASCII

:RHN

BN2DEC

SAHAYEHNES

преобразует 16-разрядное двоичное число

CO SHAKOM B MAHHUE B KOME ASCII

BXOA:

РЕГИСТР Н = СТАРШИЙ БАЙТ АДРЕСА ВЫХОДНОГО

EYQEPA

РЕГИСТР L = МЛАДШИЙ БАЙТ АДРЕСА ВЫХОЛНОГО

BYGEPA

PERMICTE D = CTAPWAM BANT TIPEOBPASYEMORO

RNH3PAHE

РЕГИСТР Е = МЛАДШИЙ ВАЙТ ПРЕОБРАЗУЕМОГО

RNHAPAHE

BHXOA:

ПЕРВЫЙ БАЙТ БУФЕРА СОДЕРЖИТ АЛИНУ,

ЗА НЕИ СЛЕДУЮТ СИМВОЛЫ

используемые регистры: все

время:

ПРИБЛИЗИТЕЛЬНО В400 ТАКТОВ

149

÷

÷

÷

ş

ì

```
BAHHUF
 4 BANTA
BN2DEC:
 ТСОХРАНИТЬ ПАРАМЕТРЫ
 «ЗАПОМНИТЬ УКАЗАТЕЛЬ БУФЕРА
 SHI D
 BUFFTR
 THL = TOPEOBPASYEMOE SHAYEHME
 XCHG
 MUT
 A.O
 ТЕКУШАЯ ДЛИНА БУФЕРА РАВНА О
 STA
 CURLEN
 MOV
 A+H
 ЕСВХРАНИТЬ ЗНАК ЗНАЧЕНИЯ
 STA
 NGFI AG
 DRA
 ТУСТАНОВИТЬ ФЛАГИ
 Α
 ПЕРЕИТИ, ЕСЛИ ЗНАЧЕНИЕ ПОЛОЖИТЕЛЬНОЕ
 JP
 CNVERT
 ТИНАЧЕ ВЗЯТЬ АБСОЛЮТНОЕ ЗНАЧЕНИЕ
 SUB
 Α
 SHB
 : (0 - SHAYEHME)
 20
 MDU
 LrA
 A
 ПРОДВИНУТЬ ЗАЕМ
 SBB
 SUB
 н
 MUU
 H.A
 ІПРЕОБРАЗОВАТЬ ЗНАЧЕНИЕ В СТРОКУ
CNVERT:
 FHL == HL DIV 10
 (AEJINHOE, YACTHOE)
 FDE == HL MOD 10
 (OCTATOK)
 HUT
 E+0
 *DCTATOK = 0
 MUI
 30MNUJA B BORRESA 61
 B+16
 здля начала очистить флаг переноса
 DRA
DVL00P =
 ІСАВИНУТЬ СЛЕДУЮЩИМ РАЗРЯЙ ЧАСТНОГО В РАЗРЯЙ О ДЕЛИМОГО
 ЕСАВИНУТЬ СЛЕДУЮЩИЯ СТАРШИЯ ПО ЗНАЧЕНИЮ РАЗРЯД ДЕЛИМОГО В
 F HAMMEHEE SHAYUMUM PASPRA OCTATKA
 THE COLFRENT KAK LEMANDE. TAK M MACTHOE, MACTHOE CABMCAETCH
 ; ВНУТРЬ НА СТОЛЬКО ЖЕ, НА СКОЛЬКО ДЕЛИМОЕ СДВИГАЕТСЯ НАРУЖУ
 *F - NCTATOK
 : ВЫПОЛНИТЬ 24-РАЗРЯДНЫЙ СДВИГ ВЛЕВО, СДВИГАЯ
 # OJIAC TEPEHOCA B L, L B H, H B E
 MOV
 ALL
 RAL
 : OJAC TEPEHOCA (CJELYBWWW PA3PRA MACTHOCO)
 * B PASPAR O, PASPAR 7 - BO GRAF MEPEHOCA
 VOM
 LA
 MOV
 ArH
 ;СДВИНУТЬ ДРУГОИ БАИТ АЕЛИМОГО
 RAL
 MOU
 H<sub>2</sub>A
 : и частного
 MBU
 A,E
 СДВИНУТЬ СЛЕДУЮЩИИ РАЗРЯД ДЕЛИМОГО
 RAL
 MBU
 ErA
 # B DCTATOK
 FECUN OCTATOR PABER WIN FOUNDE 10, TO CHEAVINGUM PASPAI
 ; YACTHORO PABEH 1 (3TOT PASPAR MOMEMAETCA BO ΦAAR MEREHOCA)
 SUI
 #BNYECTH 10 N3 OCTATKA
 10
 CHC
 РИНВЕРТИРОВАТЬ ФЛАГ ПЕРЕНОСА
 ; (ЭТО СЛЕДУЮЩИЙ РАЗРЯД ЧАСТНОГО)
 ; ПЕРЕИТИ, ЕСЛИ ОСТАТОК МЕНЬШЕ 10
 JNC
 DECCNT
 : WHAVE CDEJIATH OCTATOK = PASHVUA
 YOM
 EVA
 # МЕЖДУ ПРЕДЫДУЩИМ ОСТАТКОМ И 10
  150
```

TIPOCPAMMA - 124 BANTA

PASMEP#

÷

```
DECCNT:
 DCR
 JNZ
 DVLOOP
 «ПРОДОЛЖАТЬ» ПОКА НЕ БУДУТ ОБРАБОТАНЫ
 : BCE PASPSEM
 САВИНУТЬ РЕЗУЛЬТАТ ПОСЛЕЖНЕГО ПЕРЕНОСА В ЧАСТНОЕ
 RAL
 : ПОСЛЕДНИЙ РАЗРЯД ЧАСТНОГО В РАЗРЯД О
 ANI
 :УДАЛИТЬ ВСЕ ОСТАЛЬНЫЕ РАЗРЯДЫ
 1
 DAD
 н
 САВИНУТЬ ЧАСТНОЕ ВЛЕВО
 BRA
 : ВЫПОЛНИТЬ ЛОГИЧЕСКУЮ ОПЕРАЦИЮ "ИЛИ"
 C PASPRADM O
 MOV
 ГПЕРЕСЛАТЬ НАЗАД В L
 LA
 #ВСТАВИТЬ СЛЕДУЮШИИ СИМВОЛ
CHINS:
 VOM
 A/E
 707
 ; TIPEO EPASOBATE 0..9 B '0'..'9" B KOAE
 ADI
 CALL
 INSERT
 ; ASCII
 ЕСЛИ ЧАСТНОЕ НЕ РАВНО О» ПРОДОЛЖАТЬ ДЕЛЕНИЕ
 VOM
 A.H
 #ПРОВЕРИТЬ ЧАСТНОЕ
 BRA
 1
 JNZ
 CNVERT
EXIT:
 LDA
 NGFL AG
 DRA
 Α
 JP
 POS
 FITEPENTH, ECJIN NCXOAHOE SHAYEHME
 ; TOJOWNIEJPHOE
 A, 7-7
 HUI
 FUHAYE
 ; ВСТАВИТЬ В НАЧАЛЕ ЗНАК МИНУС
 CALL
 INSERT
POS:
 RET
 ; NOATPOCPAMMA: INSERT
 7НАЗНАЧЕНИЕ: ВСТАВКА СИМВОЛА ИЗ РЕГИСТРА А ПЕРЕД БУФЕРОМ
 ; BXOA: CURLEN = DJNHA EYGEPA
 ВUFPTR = ТЕКУМИЙ АДРЕС ПОСЛЕДНЕГО СИМВОЛА В БУФЕРЕ
 #ВЫХОД: РЕГИСТР А ВСТАВЛЯЕТСЯ НЕПОСРЕДСТВЕННО ПОСЛЕ БАИТА АЛИНЫ
 INCTIONABLE PERMITTEN AF . B . C . D . F
INSERT
 FCOXPAHNTE HL
 PUSH
 н
 MOV
 C+A
 ЕСОХРАНИТЬ СИМВОЛ В С
 ТПЕРЕСЛАТЬ БУФЕР ВПРАВО НА ОДИН СИМВОЛ
 BUFFTR
 LHLD
 ТВЗЯТЬ УКАЗАТЕЛЬ БУФЕРА
 VOM
 D.H
 FDE = AAPEC NCTOYHNKA (TEKYWNN KOHEU BYGEPA)
 MOV
 ErL
 INX
 THL = AMPEC HASHAYEHMS (TEKYMMS KOHEM + 1)
 SHLD
 BUFFTR
 , ; запомнить новый указатель буфера
 LDA
 CURLEN
 DRA
 FTIPOBEPHTE CURLEN HA = 0
 Α
 JΖ
 EXITHR
 INEPERTA, ECJA O (HAYERO HE NEPECHJAS)
 ; просто запомнить символ
 FB = СЧЕТЧИК ЦИКЛА
 MOU
 BrA
```

HUELP:			
	XCHG		THL = AAPEC NCTOYHNKA
	MOV	ArK	ROBMNO NNPOYERS
	KCH6 HOV	М»A	ЗАПОМНИТЬ ЕГО
		H	FYMEHLUNTH AMPEC HASHAYEHUR
		D	ТУМЕНЬШИТЬ АДРЕС ИСТОЧНИКА
	DCR	B	FYMEHBUNTE CYETYNK
	JNZ	HVELP	эпродолжать, пока не будут пересланы
			F BCE FANTH
EXITHR:			
		A+C	ковино имизикатов аткев;
	HOV	НvA	ТВСТАВИТЬ СИМВОЛ ПЕРЕД БУФЕРОМ
		CURLEN	ГУВЕЛИЧИТЬ ТЕКУЩУЮ ДЛИНУ НА 1
		A CUDLEN	
	ȘTA DCX #	CURLEN	ТУКАЗАТЬ НА БАИТ ДЛИНЫ В БУФЕРЕ
		H ₂ A	FOEHOBUTE ELO
		H	FBOCCTAHOBUTH HL
	RET		
BUEDTE:	JAAHHЫE DS		ТААРЕС ПОСЛЕАНЕГО СИМВОЛА В БУФЕРЕ
CURLEN:		1	TEKYWAR ANNHA EYOEPA
NGFLAG:		1	#ЗНАК ИСХОДНОГО ЗНАЧЕНИЯ
_			
; ;			
-	ПРИМЕР	Выполнения	
ş	***************************************		
;			
SC4E:	I TO CO CO	ACCORATE A R SAE	
		A3OBATE O B 'O' H:BUFFER	THL = БАЗОВЫЙ АЛРЕС БУФЕРА
	LXI	D = 0	DE = 0
	CALL	BN2DEC	FTPEOBPA3OBAHHЫЙ
			; БУФЕР ДОЛЖЕН БЫТЬ = "O"
	Immear-	ACCORATE TOTAL	* TAT
	-	A30BATE 32767 B	
		H:BUFFER D:32767	FHL = BASOBNW AMPEC BYMEPA FDE = 32767
		BN2DEC	FITPEOFPASOBAHHNIN
		•	# BYPEP AONKEH BUTL = "32767"
		A30BATh -32768 B	
		H+BUFFER D+-32768	FHL = 5A308WM AMPEC 5YФEPA FDE = -32768
			FIREDEPASOBAHHNIN
	w/Thinks		F SYPEF ADJREH BUTL = 1-327681
	JHF	SC4E	
BUESSO-	D.C.	-	PRIVATE THURS TO BE THE
BUFFER:	ມຣ	7	ТБУФЕР ДЛИНОЙ 7 БАЙТ
	END		

4F. ПРЕОБРАЗОВАНИЕ ДЕСЯТИЧНОГО ЧИСЛА В КОДЕ ASCII В ДВОИЧНОЕ (DEC2BN)

Преобразуются строка в коде ASCII, содержащая длину числа (в байтах), знак + или —, если он есть, и ряд цифр в коде ASCII, в два байта двоичного числа. Заметим, что длина является обычным двоичным числом, а не числом в коде ASCII.

Процедура. Если первым символом в коде ASCII является знак "минус", то устанавливается флаг, если же плюс — этот символ пропускается. Затем каждая последующая цифра преобразуется в десятичное число, при этом вычитается 0 в коде ASCII, умножаются предыдущие цифры на 10 (с учетом того, что 10 = 8 + 2, так что умножение на 10 может быть сведено к сдвигам влево и сложениям) и добавляется новая цифра к полученному произведению. Если исходное число было отрицательным, то в конце результат вычитается из 0. Если в начале строки обнаруживается не знак числа или цифра или же в строке находится не цифра, то осуществляется немедленный выход из программы с установленным знаком переноса.

Используемые регистры: все.

Время выполненни: приблизительно 160 тактов на байт плюс максимум 201 такт. Размер программы: 88 байт.

Память, необходимая для данных: 1 байт где-либо в ОЗУ (адрес NGFLAG) для флага, указывающего на знак числа.

Специальные случан:

- 1. Если обнаруживается не знак числа в начале или не десятичная цифра в начале или в строке, то осуществляется немедленный выход с флагом переноса, установленным в 1. В этом случае результат в регистрах HL неправильный.
- 2. Если строка содержит только знак числа (+ или в коде ASCII), то производится немедленный выход с флагом переноса, установленным в 1, и результатом, равным 0.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес строки в регистрах H и L.

УСЛОВИЯ НА ВЫХОДЕ

Двоичное значение в регистрах H и L.

Флаг переноса равен 0, если строка правильная; флаг переноса равен 1, если строка содержит неправильный символ.

Заметим, что результат равен 16-разрядному числу со знаком, являющемуся дополнением до двух.

ПРИМЕРЫ

1. Данные:

строка содержит:

04 (число байтов в строке),

31 (1 в коде ASCII),

32 (2 в коде ASCII),

33 (3 в коде ASCII),

34 (4 в коде ASCII).

Таким образом: число равно +123410.

```
Результат: (H) = 04_{16} (старший байт двоичного числа),
 (L) = D2, (младший байт двоичного числа).
 Таким образом, число +1234_{10} = 04D2_{16}.
Данные:
 строка содержит:
 06 (число байт в строке),
 2D (- в коде ASCII),
 33 (3 в коде ASCII),
 32 (2 в коде ASCII),
 37 (7 в коде ASCII).
 35 (5 в коде ASCID).
 30 (0 в коле ASCII).
 Гаким образом, число равно -32750_{10}.
  Результат: (H) = 80_{16} (старший байт двоичного числа),
 (L) = 12_{16} (младший байт двоичного числа).
  Таким образом, число -32750_{10} = 8012_{16}.
 ЗАГОЛОВОК:
 ПРЕОБРАЗОВАНИЕ ДЕСЯТИЧНОГО ЧИСЛА В КОЛЕ ASCII
 в авоичное
 ş
 ř
 :RMN
 DEC2BN
 HA3HA4EHHE:
 ПРЕОБРАЗУЕТ СИМВОЛЫ В КОДЕ ASCII
 В ДВА БАИТА ДВОИЧНЫХ ДАННЫХ
 РЕГИСТР Н = СТАРШИЙ БАЙТ АДРЕСА ВХОДНОГО БУФЕРА
 BXOX:
 РЕГИСТР L = МЛАДШИИ БАИТ АДРЕСА ВХОДНОГО БУФЕРА ;
 BHXOA:
 РЕГИСТР Н = СТАРШИЙ БАЙТ ЗНАЧЕНИЯ
 7
 РЕГИСТР L = МЛАДШИЙ БАЙТ ЗНАЧЕНИЯ
 ÷
 ЕСЛИ НЕТ ОШИБОК, ТО
 ş
 \PhiJAC TEPEHOCA = 0
 ş
 MHAYE
 ФЛАГ ПЕРЕНОСА = 1
 ř
 ÿ
 ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ:
 BCE
 F
 ř
 ПРИБЛИЗИТЕЛЬНО 160 ТАКТОВ НА БАИТ ПЛЮС
 BPEMS:
 ş
 МАКСИМУН 201 ТАКТ
 ş
 ş
 PASMEP:
 TRAG 88 - AMMAGTOGTI
 Ī
 AAHHHE.
 - 1 BANT
 Ŧ
DEC2BN=
 ЗИНЗУАНЕ И ХАНЕ ОТИТОНУО «УНИКА ОТИНАЧХОО - RUPAENKANPUNI
 СОХРАНИТЬ ДЛИНУ В РЕГИСТРЕ В
 HOV
 A+H
 HOU
 B.A
 ТУКАЗАТЬ НА БАИТ ПОСЛЕ ДЛИНЫ
 INX
 н
 SUB
 A
```

	STA	NGFLAG	СЧИТАТЬ ЧИСЛО ПОЛОЖИТЕЛЬНЫМ
			НАЧАТЬ СО ЗНАЧЕНИЯ = 0
		<u>чть, пуст ли буфі</u>	
	ORA	-	ГДЛИНА БУФЕРА НУЛЬ?
	JZ ,	FKFXII	IAA, BHKTK CO SHAYEHKEM = 0
INIT1:	FTTPOBER	ить на знак мину	С ИЛИ ПЛЮС В НАЧАЛЕ ЧИСЛА
	MOV	A ₇ M	ГВЗЯТЬ ПЕРВЫЯ СИМВОЛ
	CPI	1-1	#3TO ЗНАК МИНУС?
	JNZ	PLUS	THET, REPENTA
		A.OFFH	ТДА, СДЕЛАТЬ ЗНАК ОТРИЧАТЕЛЬНЫМ
	STA	NGFLAG	PRODUCTUTE ONEN MUNIC
	JMF.	SKIP	EMPONYCTUTE SHAK MUHYC
PLUS:			
. 200-	CPI	'+' CHKDIG	ТЕРВИИ СИМВОЛ ЗНАК ПЛЮС?
	JNZ	CHKDIG	FAA, HAYATL TIPEDEPASOBAHNE
SKIP:	INX	H	FIIPOTYCTUTE BANT CO SHAKOM
	DCR	B	SYMEHDWATP CAELANK
	JZ	EREXIT	ТВЫХОД ПО ОШИБКЕ, ЕСЛИ В БУФЕРЕ ТОЛЬКО ЗНАК
	* BUZIC B. WI	DEDED ADDRAINED	
		RNHABOEAGBOS NWACTON NO TEV N	ОР, ПОКА БУФЕР НЕ БУДЕТ ПУСТЫМ,
		E BYAET HANAEH H	
CNUERT:	* *************************************	C DIACI INTINCI	EARLY ODON CHRIDDA
	MOV	A.M	ТВЗЯТЬ СЛЕДУЮЩИИ СИМВОЛ
CHKDIG:	SUI	*0*	
	JC	EREXIT	FOUNEKA, ECAN ('O' (HE MUDPA)
	CPI	9+1	
		EREXIT	FOWNERA, ECJN > 19" (HE UNOPA)
	HOV	CrA	FCNMBOJI - MNOPA, COXPAHNTE ELO
	:TPARKT	НАЯ ЖЕСЯТИЧНАЯ	WADA. TOSTOWY
		HEHNE == SHAYEHN	
		YEHNE * (8 + 2)	2V
		A4EHME * 8) + (3)	HAYEHME * 2)
		H	ГСОХРАНИТЬ УКАЗАТЕЛЬ БУФЕРА
	XCHG		THL = SHAYEHKE
	DAD	н	# * 2
		E+L	СОХРАНИТЬ УДВОЕННОЕ ЗНАЧЕНИЕ В DE
		D+H	
	DAD	H	T * 4
	DAD	H	\$ * 8
	DAD	Đ	F3HAYEHKE = 3HAYEHKE * 10
		ТЬ СЛЕДУЮЩУЮ ЦИФ	
		HNE == 3HAYEHNE ·	
		E+C	• ПЕРЕСЛАТЬ СЛЕДУЮЩУЮ ЦИ О РУ В Е
	HVI	DrO D	CTAPWAN BANT PABEH O
	DAD XCHG	ע	FIDE = 3HAYEHNE
	POP	н	указать на следующим символ
	INX	H	TOTAL OF CHEMPING CHEECH
	DCR	n B	
		CNVERT	THEOROGOANAUTE RECORPASOBAHUE
		-,,, 4,,,	2

LDA NGFLAG ORA A JP OKEXIT \$			АЗОВАНИЕ ЗАКОНЧЕ	HO, TPOBEPUTE SHAK	
ORA A JP OKEXIT		XCHG	NOTE AC	FHL = 3HAYEHNE	
JP OKEXIT					
SUB			• •	STEPERTAL FORM CHAVELUSE	
SUB L				т Было положительным	
NOV			A		
SBB A SUB H HOU H+A #HET OWNBOK, BMRTH C OWNWEHHAM ΦJAFON HEPEHOCA OKEXIT: ORA A FOUNCTITE ΦJAF HEPEHOCA EREXIT: XCHG			L	F НА РЕЗУЛЬТАТ CO ЗНАКОН МИНУС	
SUB H MOV H+A #HET OWNEOK, BMRTH C OYMWEHHMM \$JAFOM HEPEHOCA OKEXIT: ORA A #OYMCTHT \$JAF HEPEHOCA RET FUNDIEKA, BMRTH C YCTAHOBJEHMM \$JAFOM HEPEHOCA RET STO #JYCTAHOBJEHMM \$JAFOM HEPEHOCA RET XCHG #HL = 3HAYEHME STC #YCTAHOBJEH \$JAF HEPEHOCA RET RET RET RET IPHMEP BMHOJHEHMS # # # # # # # # # # # # # # # # # # #		HOV			
##ET QUINEOK, BMRTH C QUMUEHHAM \$JAFON TEPEHOCA OKEXIT: ORA A FQUNCTHT \$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			A	; продвинуть заем	
#HET OWNEOK, BUNTU C OVNWEHHUM ØJAFON HEPEHOCA OKEXIT: ORA A FOUNCTUTE ØJAF HEPEHOCA RET SUCH FOUNDERA, BUNTU C YCTAHOBJEHHUM ØJAFON HEPEHOCA EREXIT: XCHG FHL = SHAYEHME STC FYCTAHOBUTE ØJAF HEPEHOCA RET FAMHUE NGFLAG: FAMHUE NGFLAG: FIPEOBPASOBATE IPMMEP BUNOJHEHUS FIPEOBPASOBATE LXI HS1 CALL DEC2BN FH = O4, L = WECTHARVATEPUVHOE VUCJO O4D2 LXI HS2 CALL DEC2BN FH = O4, L = WECTHARVATEPUVHOE VUCJO 7FF LXI HS2 CALL DEC2BN FH = BASOBUM AAPEC S1 FH = BASOBUM AAPEC S2 CALL DEC2BN FH = WECTHARVATEPUVHOE VUCJO FF FL = WECTHARVATEPUVHOE VUCJO FF FIPEOBPASOBATE '-32768' B WECTHARVATEPUVHOE VUCJO BOOO LXI HS3 CALL DEC2BN FH = WECTHARVATEPUVHOE VUCJO BOOO JMP SC4F S1: DB 4,*1234' BB 6,*-32768' END		SUB	Н		
ORA A FOUNCTITE ORA RET FOUNDERS FILE SHOULD BE ASSOCIATED FOR STORE STO		MOV	HrA		
ORA A FOUNCTIVE ONAT HEPEHOCA RET COMMEKA, BUNTU C YCTAHOBJEHHUM OJACOM HEPEHOCA STC	OKEYTT:	THET OU	ИБОК, ВЫЯТИ С О	иченным флагом переноса	
FREXIT: CHG STC RET CHG STC RET TAAHHME NGFLAG: DS 1 53HAK YMCJA TIPMMEP BWITOJHEHMS TIPMMEP BWITOJHEHMS TIPMMEP BWITOJHEHMS TIPEOBPAJOBATЬ '1234' B WECTHAJUATEPMYHOE YMCJO 04D2 LXI HrS1 CALL DEC2BN THEOBPAJOBATЬ '+32767' BWECTHAJUATEPMYHOE YMCJO 7FFF LXI HrS2 CALL DEC2BN THEOBPAJOBATЬ '-32768' BWECTHAJUATEPMYHOE YMCJO 7FFF THEOBPAJOBATЬ '-32768' BWECTHAJUATEPMYHOE YMCJO 8000 THL = BAJOBUM AJPEC S3 TH = WECTHAJUATEPMYHOE YMCJO 8000 THL = BAJOBUM AJPEC S3 TH = WECTHAJUATEPMYHOE YMCJO 8000 THL = BAJOBUM AJPEC S3 TH = WECTHAJUATEPMYHOE YMCJO 8000 THL = WECTHAJUATEPMYHOE 80	GI(EKI I =		A	алогить флаг переноса	
SCAF STE			BUNTH C YCTAH	ВЛЕННИМ ФЛАГОМ ПЕРЕНОСА	
STC RET ; УСТАНОВИТЬ ФЛАГ ПЕРЕНОСА RET ; ДАННЫЕ NGFLAG: DS 1 ; ЗНАК ЧИСЛА ; ТАННЫЕ DS 1 ; ЗНАК ЧИСЛА ; ТРИМЕР ВЫПОЛНЕНИЯ ; ТРИМЕР ВАЗОВЫЙ АДРЕС S1 CALL DEC2BN ; Н = 04, L = ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО D2 ; ПРЕОВРАЗОВАТЬ '+32767' В ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО 7FF ; НL = БАЗОВЫЙ АДРЕС S2 CALL DEC2BN ; Н = ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО FF ; ПРЕОВРАЗОВАТЬ '-32768' В ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО ВООО ; НL = БАЗОВЫЙ АДРЕС S3 CALL DEC2BN ; Н = ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО ВООО ; НL = БАЗОВЫЙ АДРЕС S3 CALL DEC2BN ; Н = ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО ВООО ; НL = ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО ВО ; L = ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО ВО ; J = MECTHAДЦАТЕРИЧНОЕ ЧИСЛО ВО ; J = MECTHAДЦАТЕРИЧНОЕ ЧИСЛО ВО ; J = MECTHAДЦАТЕРИЧНОЕ Ч	EREXIT:				
RET					
ТДАННЫЕ NGFLAG: DS 1 73HAK ЧИСЛА ТРИМЕР ВЫПОЛНЕНИЯ ТПРИМЕР ВЫПОЛНЕНИЯ ТПРЕОВРАЗОВАТЬ '1234' В ШЕСТНАДЩАТЕРИЧНОЕ ЧИСЛО 04D2 ТПРЕОВРАЗОВАТЬ '+32767' ТПРЕОВРАЗОВАТЬ '+32767' ТПРЕОВРАЗОВАТЬ '-32768'				TETANUDATE WINE HELENOCH	
NGFLAG: DS		KEI			
NGFLAG: DS		FIAHHNE			
### SCAF: #### TIPPEOSPA3OBATE	NGFLAG:		1	тэнак числа	
### SC4F: ####################################		•			
### SC4F: ***********************************					
SC4F: INPEOBPASOBATE 1234" B WECTHARMATEPHYHOE MCJO O4D2 LXI					
\$ SC4F: \$ INPEOSPASOBATE '1234' B WECTHARMATEPHYMOE YHOLO 04D2 LXI H'S1 CALL DEC2BN \$ H = 04, L = WECTHARMATEPHYMOE YHOLO D2 \$ INPEOSPASOBATE '+32767' B WECTHARMATEPHYMOE YHOLO 7FFF LXI H'S2 CALL DEC2BN \$ H = WECTHARMATEPHYMOE YHOLO 7FF \$ INPEOSPASOBATE '-32768' B WECTHARMATEPHYMOE YHOLO FF \$ INPEOSPASOBATE '-32768' B WECTHARMATEPHYMOE YHOLO 8000 LXI H'S3 CALL DEC2BN \$ H = WECTHARMATEPHYMOE YHOLO 8000 \$ IL = WECTHARMATEPHYMOE YHOLO 8000 \$ IL =	P	TIPHMEP E	RNHAHKOTIUS		î
SC4F: ##PEOBPA3OBATE '1234' B WECTHARMATEPHYHOE YHORO 04D2 LXI H-S1	3				ï
### ##################################	3				Ŧ
LXI H+S1 CALL DEC2BN ## = 04, L = WECTHAAWATEPWHOE YWCAO D2 ### = 04, L = WECTHAAWATEPWHOE YWCAO D2 ###################################	SC4F:				
## = 04, L = ШЕСТНАЛЦАТЕРИЧНОЕ ЧИСЛО D2 ##PEOBPA3OBATЬ '+32767' В ШЕСТНАЛЦАТЕРИЧНОЕ ЧИСЛО 7FFF LXI H, S2 ; HL = БАЗОВЫЙ АДРЕС S2 CALL DEC2BN ## = ШЕСТНАЛЦАТЕРИЧНОЕ ЧИСЛО 7F ## = ШЕСТНАЛЦАТЕРИЧНОЕ ЧИСЛО 7F ## = ШЕСТНАЛЦАТЕРИЧНОЕ ЧИСЛО 8000 LXI H, S3 ; HL = БАЗОВЫЙ АДРЕС S3 CALL DEC2BN ## = ШЕСТНАЛЦАТЕРИЧНОЕ ЧИСЛО 80 ## = ШЕСТНАЛЦАТЕРИЧНОЕ ЧИСЛО 80 ## = ШЕСТНАЛЦАТЕРИЧНОЕ ЧИСЛО 00 JMP SC4F S1 = DB 4, 1234' S2 = DB 6, 32768' END		FRECEPA	30BATL '1234' E	ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО 04D2	
## = 04, L = WECTHARMATEPNYHOE YNCJO D2 ##PEOBPA30BATh '+32767' B WECTHARMATEPNYHOE YNCJO 7FF LXI H, S2	-	LXI.	HyS1	THL = BASOBUM AAPEC SI	
## = 04, L = WECTHARMATEPHYHOE YMCJO D2 ##PEOBPA3OBATE *+32767* B WECTHARMATEPHYHOE YMCJO 7FF LXI H/S2		CALL	DEC2BN	• • • • • • • • • • • • • • • • • • • •	
LXI H, S2				## = 04, L = WECTHAAUATEPHYHOE YMCAO D2	
LXI H, S2					
## ### ###############################					
## = WECTHARMATEPHYNDE YMCNO 7F #L = WECTHARMATEPHYNDE YMCNO FF ### ### ### #### #################				FHL = EA3OBWM AAPEC S2	
#L = WECTHARMATERNYHOE YNCHO FF ##FEOSPA30BAT6 '-32768' B WECTHARMATERNYHOE YNCHO 8000 LXI H:S3 #HL = BAROBMM ARPEC S3 CALL DEC2BN #H = WECTHARMATERNYHOE YNCHO 80 #L = WECTHARMATERNYHOE YNCHO 00 JMP SC4F \$12 DB 4:1234' \$23 DB 6:1-32768' END		CALL	DEC2BN		
### ##################################					
LXI H,S3 ;HL = EA30DWA AAPEC S3 CALL DEC2BN ;H = WECTHAAMATEPMHOE MUCAO BO ;L = WECTHAAMATEPMHOE MUCAO OO JMF SC4F S1: DB 4,*1234* S2: DB 6,*+32767* S3: DB 6,*-32768* END				FL = WECTHADUATEPNYHOE YNCJO FF	
LXI H,S3 ;HL = EA30DWA AAPEC S3 CALL DEC2BN ;H = WECTHAAMATEPMHOE MUCAO BO ;L = WECTHAAMATEPMHOE MUCAO OO JMF SC4F S1: DB 4,*1234* S2: DB 6,*+32767* S3: DB 6,*-32768* END		: MPCUEPA	1208ATL 1-227404	B HECTHARHATERAULICE WACTO DOOG	
CALL DEC2BN ## = WECTHARMATEPHNHOE NUCHO 80 ## SC4F S1: DB					
## = WECTHARMATEPHMHOE MUCHO 00 JMP SC4F \$1: DB 4,*1234* \$2: DB 6,*+32767* \$3: DB 6,*-32768* END				THE - DROODIN HAVEE 55	
## SC4F \$1: DB 4,*1234* \$2: DB 6,*+32767* \$3: DB 6,*-32768* END		~	er sold to 6/15	IH = UIFCTHATUATFPHUHOE UHCMO BO	
JMP SC4F S1: DB 4,*1234* S2: DB 6,*+32767* S3: DB 6,*-32768* END				·	
S1: DB 4,*1234* S2: DB 6,*+32767* S3: DB 6,*-32768* END				meatilionistic state of	
S2: DB 6,*+32767* S3: DB 6,*-32768* END		JHP	SC4F		
S2: DB 6,*+32767* S3: DB 6,*-32768* END	S1 2	DB.	4-110341		
S3: DB 6,'-32768' END					
END					
	40 ÷	νD	0135/00,		
156		END			
	156				

4G. ТРАНСЛЯЦИЯ СТРОЧНЫХ БУКВ В ПРОПИСНЫЕ

Строчная буква в коде ASCII преобразуется в эквивалентную прописную букву.

Процедура. С помощью сравнения определяется, являются ли данные строчной буквой в коде ASCII. Если да, то из данных вычитается 20₁₆, и они преобразуются, таким образом, в строчный эквивалент. Если нет, то данные остаются без изменения.

Используемые регистры: AF.

Времн выполнения: 51 такт, если исходный символ является строчной буквой; в противном случае меньше.

Размер программы: 13 байт.

Память, необходимая длн данных: отсутствует.

УСЛОВИЯ НА ВХОДЕ

Символ в регистре А.

УСЛОВИЯ НА ВЫХОДЕ

Если в регистре A находится строчная буква в коде ASCII, то в A возвращается эквивалентная прописная буква. Во всех других случаях регистр А остается без изменения.

ПРИМЕРЫ

(A) = 62_{16} (b B RODE ASCII).

Результат: (A) = 42_{16} (В в коде ASCII). (A) = 54_{16} (T B KOLE ASCII).

Результат: (A) = 54_{16} (Т в коде ASCII).

заголовок: ТРАНСЛЯЦИЯ СТРОЧНЫХ БУКВ В ПРОПИСНЫЕ HMR:

LC2UC

ПРЕОБРАЗУЕТ, ЕСЛИ НЕОБХОДИМО, ОДНУ БУКВУ В HA3HA4EHME:

КОДЕ ASCII ИЗ СТРОЧНОЙ В ПРОПИСНУЮ

вход: PECHCTP A = CTPOHHAR BYKBA B KOME ASCII

выход: РЕГИСТР A = ПРОПИСНАЯ БУКВА В КОЛЕ ASCII, ЕСЛИ БЫЛА СТРОЧНОИ, ИНАЧЕ А НЕ ИЗМЕНЯЕТСЯ;

NCHO/IB3YEMME PERNCTPM: AF

BPEM9: 51 ТАКТ, ЕСЛИ В А СТРОЧНАЯ БУКВА, ИНАЧЕ МЕНЬШЕ

PASMEP: **TPOTPAMMA - 13 FAKT**

ДАННЫЕ - OTCYTCTBYNT

LC2HC:

CPI 'a' JC EXIT ;ПЕРЕИТИ, ЕСЛИ ('a' (НЕ СТРОЧНАЯ) CPI 'z'+1 ;ПЕРЕИТИ, ЕСЛИ > 'z' (НЕ СТРОЧНАЯ) JNC EXIT «ЗАМЕНИТЬ 'a',,'z' НА 'A',,'Z' 'a'~'A' SUI RET

ПРИМЕР ВЫПОЛНЕНИЯ

"ПРЕОБРАЗОВАТЬ СТРОЧНУЮ БУКВУ Е В ПРОПИСНУЮ

A, 'e' MVI CALL :A='E'=45H

«ПРЕОБРАЗОВАТЬ СТРОЧНУМ БУКВУ Z В ПРОПИСНУЮ A,'z'

, A='Z'=5AH CALL _ LC2UC

,ПРЕОБРАЗОВАТЬ ПРОПИСНУЮ БУКВУ А В ПРОПИСНУЮ MUI A, 'A'

LC2UC ; A='A'=41H CALL JMP SC4G

END

EXIT:

SC4G:

į

4Н. ПРЕОБРАЗОВАНИЕ СИМВОЛА В КОДЕ ASCII В ЕГО ЭКВИВАЛЕНТ В КОДЕ EBCDIC (ASC2EB)

Символ в коде ASCII преобразуется в его эквивалент в коде EBCDIC.

Процедура. Используется простой поиск в таблице, при этом данные являются индексом, а адрес EBCDIC - базой. Символы ASCII, которые печатаются, но не имеют эквивалента EBCDIC, транслируются в пробел в конце EBCDIC (40₁₆); символы ASCII, которые не печатаются и не имеют эквивалента EBCDIC, транспируются в EBCDIC NUL (00₁₆).

Используемые регистры:

Время выполнения: 55 тактов. Размер программы: 11 байт плюс 128 байт для таблицы преобразования.

Память, необходимая для данных: отсутствует.

УСЛОВИЯ НА ВХОЛЕ

Символ в коде ASCII в регистре A.

УСЛОВИЯ НА ВЫХОДЕ

Эквивалент в коде EBCDIC в регистре A.

ПРИМЕРЫ

- Данные: $(A) = 35_{16}$ (5 в коде ASCII).
- Результат: (A) = $F5_{16}$ (5 в коде EBCDIC).
- 2. Данные: $(A) = 77_{16}$ (w в коде ASCII). Результат: $(A) = A6_{16}$ (w в коде EBCDIC).
- 3. Данные: $(A) = 2A_{16}$ (* B KODE ASCID).
- Результат: (A) = $5C_{16}$ (* в коде EBCDIC).

ЗАГОЛОВОК: ПРЕОБРАЗОВАНИЕ СИМВОЛА В КОДЕ ASCII В ЕГО

ЭКВИВАЛЕНТ В КОДЕ EBCDIC

ASC2EB : RMN

HA3HA4EHNE: ПРЕОБРАЗУЕТ СИМВОЛ В КОДЕ ASCII В ЕГО

ЭКВИВАЛЕНТ В КОДЕ ЕВСОІС

PERMITP A = CMMBOA B KODE ASCII BXOD:

выход: PERUCTP A = CUMBOA B KODE EBCDIC

ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: AF, DE, HL

BPEMS: 55 TAKTOB

PA3MEP: ПРОГРАММА - 11 БАИТ

ДАННЫЕ - 128 БАЙТ ДЛЯ ТАБЛИЦЫ

ASC2EB;

H,EBCDIC LXI ;ВЗЯТЬ БАЗОВЫЙ АДРЕС ТАБЛИЦЫ ЕВСDІС 0111111B ANI yCTAHOBUTЬ PA3PRA 7 = 0 MOV , ИСПОЛЬЗОВАТЬ КОД ASCII КАК ИНДЕКС E.A

В ТАБЛИЦЕ ЕВСВІС

MUI D, 0 DAD D

MNU :ВЗЯТЬ СИМВОЛ В КОДЕ ЕВСDІС A,M

RFT

¡ТАБЛИЦА COOTBETCTBUЯ СИМВОЛОВ В КОДЕ ASCII И EBCDIC , СИМВОЛЫ ASCII, КОТОРЫЕ ПЕЧАТАНТСЯ, НО НЕ ИМЕНТ ЭКВИВАЛЕНТА В КОДЕ ; EBCDIC, ТРАНСЛИРУЮТСЯ В ПРОБЕЛ В КОДЕ EBCDIC (040H). А СИМВОЛЫ ASCII, KOTOPHE HE REYATANTCS W HE WMENT 3KBWBANEHTA B KOGE EBCDIC, TPAHCHMPYNTCS B NUL B KOGE EBCDIC (000H)

EBCDIC :

5	NUL SOH STX ETX EOT ENG ACK BEL	;ASCII
ĎВ	000H,001H,002H,003H,037H,02DH,02EH,02FH	EBCDIC
	BS HT LF VT FF CR SO SI	ASCII
ĎВ	016H,005H,025H,00RH,00CH,00DH,00EH,00FH	EBCDIC
	DLE DC1 DC2 DC3 DC4 NAK SYN ETB	ASCII
ĎΒ	010H,011H,012H,013H,03CH,03DH,032H,026H	EBCDIC
	CAN EM SUB ESC IFS IGS IRS IUS	ASCII
ĎΒ	018H, 019H, 03FH, 027H, 01CH, 01DH, 01EH, 01FH	ERCDIC
	SPACE! " W % % 4	ASCII
ĎВ	040H, 05AH, 07FH, 07BH, 05BH, 06CH, 050H, 07DH	EBCDIC
	() * + , - /	ASCII
ĎB	04DH,05DH,07CH,04EH,06BH,060H,04BH,061H	EBCDIC
	0 1 2 3 4 5 6 7	ASCII
ĎΒ	OFOH, 0F1H, 0F2H, 0F3H, 0F4H, 0F5H, 0F6H, 0F7H	EBCDIC
	8 9 ; ; (=) 1	;ASCII ·
ĎB	0F8H, 0F9H, 07AH, 05EH, 04CH, 07EH, 06EH, 06FH	EBCDIC
	PABCDEFG	ASCII
ĎB	OFCH, 0C1H, 0C2H, 0C3H, 0C4H, 0C5H, 0C6H, 0C7H	EBCDIC
	H T J K L M N Ö	ASCII
ĎВ	0C8H, 0C9H, 0D1H, 0D2H, 0D3H, 0D4H, 0D5H, 0D6H	EBCDIC
	P. Q R S T II U II	ASCII
**************************************		EBCDIC
DB	0D7H, 0D8H, 0D9H, 0E2H, 0E3H, 0E4H, 0E5H, 0E6H	
, T. T.	X Y Z I] ^	;ASCII
DB	0E7H,0E8H,0E9H,040H,0E0H,040H,040H,06DH	EBCDIC

į

š j

;

3

```
ĎB
 097H, 098H, 099H, 0A2H, 0A3H, 0A4H, 0A5H, 0A6H
 ĎB
 0A7H, 0ABH, 8A9H, 0C0H, 86AH, 0D0H, 0A1H, 887H
 пример выполнения
SC4H:
 ; TPEOSPASOBATE KOH 'A' NS ASCII B EBCDIC
 MUI
 A,'A'
 ;ASCII 'A'
 EBCDIC 'A' = 8C1H
 CALL
 ASCZEB
 ,ПРЕОБРАЗОВАТЬ КОД '1' ИЗ ASCII В ЕВСДІС
 ;ASCII '1'
 MUI
 A,'1'
ASC2EB
 ;EBCDIC '1' = OF1H
 CALL
 INPEDEPASOBATE KOA 'a' MS ASCII B EBCDIC
 ;ASCII 'a'
 MVI
 A,'a'
 ASC2EB
 ; ERCDIC 'a' = 081H
 CALL
 JMP
 SC4H
```

ĎB

ĎΒ

END

41. ПРЕОБРАЗОВАНИЕ СИМВОЛА В КОДЕ ЕВСDIC В ЕГО ЭКВИВАЛЕНТ В КОДЕ ASCII (ЕВ2ASC)

079H, 081H, 082H, 083H, 084H, 085H, 086H, 087H

088H, 089H, 091H, 092H, 093H, 094H, 095H, 096H

; ASCII

,EBCDIC ,ASCII

;EBCDIC ;ASCII

,EBCDIC

EBCDIC

Символ в коде EBCDIC преобразуется в его эквивалент в коде ASCII.

Процедура. Используется простой поиск в таблице, при этом данные являются индексом, а адрес ASCII — базой. Символы EBCDIC, которые печатаются, но не имеют эквивалента ASCII, транслируются в пробел в коде ASCII (20_{16}); символы EBCDIC, которые не имеют эквивалента ASCII и не печатаются, транслируются в ASCII NUL (00_{16}).

Используемые регистры: AF, DE, HL.

Время выполиения: 48 тактов.

Размер программы: 9 байт плюс 256 байт для таблицы преобразований.

Память, необходимая для данных: отсутствует.

УСЛОВИЯ НА ВХОДЕ

Символ EBCDIC в регистре A.

УСЛОВИЯ НА ВЫХОДЕ

Эквивалент в коде ASCII в регистре A.

ПРИМЕРЫ

- 1. Данные: (A) = 85_{16} (е в коде EBCDIC).
 - Результат: (A) = 65_{16} (е в коде ASCII).
- Данные: (A) = 4E₁₆ (+ в коде EBCDIC).
 Результат: (A) = 2B₁₆ (+ в коде ASCII).

ЗАГОЛОВОК: ПРЕОБРАЗОВАНИЕ СИМВОЛА В КОДЕ ЕВСОІС

В ЕГО ЭКВИВАЛЕНТ В КОДЕ ASCII

FR2ASC : RMN .

ПРЕОБРАЗУЕТ СИМВОЛ В КОДЕ EBCDIC В ЕГО назначение: ASCII

эквивалент в коде

PERMOTE A = CMMBOA B KOAE EBODIO BXUT:

PETHCTP A = CHMBON B KOME ASCII виход:

используеные регистры: AF . DE . HL

BPEMS: 48 TAKTOB

ПРОГРАММА -9 БАЙТ PASMEP:

- 256 БАЙТ ДЛЯ ТАБЛИЦЫ ЛАННЫЕ

EB2ASC:

j

, ВЗЯТЬ БАЗОВЫЙ АДРЕС ТАБЛИЦЫ ASCII LXI H,ASCII **ИСПОЛЬЗОВАТЬ КОЙ ЕВСОІС КАК ИНДЕКС** MOV E,A IVM D, 0 DAD D. หถบ A.M , ВЗЯТЬ СИМВОЛ В КОДЕ ASCII RET

TAEЛИЦА COOTBETCTBUЯ СИМВОЛОВ В КОДЕ EBCDIC И ASCII ; CUMBOJN EBODIC, KOTOPNE REVATANTOS, HO HE UMENT SKBUBAJEHTA B KORE , ASCII, ТРАНСЛИРУЮТСЯ В ПРОБЕЛ В КОДЕ ASCII (020H), А СИМВОЛЫ ЕВСDIC, E KOTOPNE HE NEVATANTOS N HE NMENT SKBNBAJENTA B KOŬE ASCII,

; TPAHCHUPYNTCH B NUL B KOME ASCII (000H)

ASCIT:

) DB	NUL SOH STX ETX HT DEL 800H,801H,002H,003H,000H,009H,000H,07FH	;EBCDIC ;ASCII
ĎB	VT FF CR SO SI 000H,000H,000M,00BH,00CH,00DH,00FH	,EBCDIC ,ASCII
DB	DLE DC1 DC2 DC3 BS 010H,011H,012H,013H,000H,000H,008H,000H	;EBCDIC ;ASCII ;EBCDIC
DB	CAN EM IFS IGS IRS IUS 018H,019H,000H,000H,01CH,01DH,01EH,01FH LF ETB ESC	;ASCII ;EBCDIC
ĎВ	000H,000H,000H,000H,000H,017H,018H ENG ACK BEL	; ASCII ; EBCDIC
ĎΒ	000H,000H,000H,000H,000H,005H,006H,007H SYN EOT	;ASCII ;EBCDIC
DB ;	000H,000H,016H,000H,000H,000H,000H,004H DC4 NAK SUB	;ASCII ;EBCDIC
DB ;	000H,000H,000H,000H,014H,015H,000H,01AH SPACE	; ASCII ; EBCDIC ; ASCII
DB ;	'',000H,000H,000H,000H,000H,000H ;	;EBCDIC ;ASCII
)B	■ ■	,EBCDIC
DB DB	'&',000H,000H,000H,000H,000H,000H ! ¼ * ; ¬ 000H,000H,'!','¼','*',')',';',''	;ASCII ;EBCDIC ;ASCII
DE:	י ' (' (' (' א' ע 'א' ע ' ז' מטטטרמטטט	HOULE

```
DR
 ,000H,000H,000H,000H,000H,000H
 000H,000H,'I'
 ,">"
DB
 ,',','%'
ĎB
 ĎB
 d
 h
DB
 000H,'a'
 ,'d'
 , 'b'
ĎŖ
 ,000H,000H,000H,000H,000H,000H
DB
 COOH,
 'k'-,'1'
 ,'m'
 'n'
DR
 'a'
 ,000H,000H,000H,000H,000H,000H
 ,'t'
ĎB
 GOOH,
 ,'0'
 , '0'
 , 'W'
 151
DB
 ,000H,000H,000H,000H,000H,000H
DR
 DB
 , 'A'
 ,'D'
 ,'B'
DR
 ,'I'
DB
 'H'
 ,000H,000H,000H,000H,000H,000H
 3
 .1
 131
 , '3'
 .101
ĎR
 ,'L'
 ,'M'
 .'N'
 Q
DB
 404
 ,000H,000H,000H,000H,000H,000H
 ,'T'
 , 'U'
 , "
 11
DB
 ,000H,'S'
 Υ
 'Z'
DR
 Υ'
 ,000H,000H,000H,000H,000H,000H
 0
 , '3'
 ,'4'
DB
 121
 151
 S
DB
 181
 ,000H,000H,000H,000Ĥ,000H,000H
```

EBCDIC

; ASCII

; ASCII ; EBCDIC

;ASCII ;EBCDIC

ASCII

; ASCII : EBCDIC

;ASCII ;ERCDIC

;ASCII ;ERCDIC

; ASCII ; EBCDIC

;ASCII ;EBCDIC

,ASCII ,EBCDIC

; ASCII ; EBCDIC

;ASCII ;ERCDIC

;ASCII ;EBCDIC

ASCII

ERCDIC

;ASCII ;ERCDIC

;ASCII ;ERCDIC

, ASCII

; ASCII

ASCII

EBCDIC

ERCDIC

BCDIC

į

ž

, ASCII

; EBCDIC

ПРИМЕР ВЫПОЛНЕНИЯ

SC41:

```
; NPEOFPA30BATH KOD 'A' N3 ERCDIC B ASCII
MUI
 ; ERCDIC 'A'
 A, OC1H
 ;ASCII 'A' = 041H
CALL
 EB2ASC
; NPEOGPASOBATE KOD '1' NS ERCDIC B ASCII
 ;EBCDIC '1'
MUI
 A, OF1H
 ASCII '1' = 031H
CALL
 EB2ASC
"ПРЕОБРАЗОВАТЬ КОД 'a' ИЗ ERCDIC В ASCII
 ;EBCDIC 'a'
MUI
 A,051H
CALL
 EB2ASC
 ;ASCII 'a' = 061H
JMP
 SC4I
```

END

ГЛАВА 5

РАБОТА С МАССИВАМИ И ИНДЕКСИРОВАНИЕ

5A. ЗАПОЛНЕНИЕ ПАМЯТИ (MFILL)

Определенное значение помещается в каждый байт области памяти известного размера, начиная с заданного адреса.

Процедура. Просто заполняется область памяти данным значением по байту за один раз.

Используемые регистры: AF, C, DE, HL.

Время выполнения: приблизительно 36 тактов на 1 байт плюс 14 тактов (8080) или приблизительно 37 тактов на 1 байт плюс 11 тактов (8085).

Размер программы: 10 байт.

Память, необходимая для данных: отсутствует.

Специальные случаи:

- 1. Размер 0000, интерпретируется как 10000, Следовательно, заполняются определенным значением 65 536 байт.
- 2. Если заполняемая область занята или используется самой программой, то это вызовет непредсказуемые результаты. Очевидно, что заполнение области стека требует особого внимания, так как здесь сохраняется адрес возврата.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес области памяти в регистрах H и L. Размер области (число байтов) в регистрах D и E. Значение, помещаемое в память, в регистре А.

УСЛОВИЯ НА ВЫХОЛЕ

Область заданного размера, начиная с базового адреса, заполняется определенным значением. Таким образом, заполняемая область начинается с BASE и продолжается до BASE + SIZE -1 (BASE - базовый адрес, а SIZE - размер области).

ПРИМЕРЫ

значение = FF_{16} , 1. Панные:

размер области (в байтах) = 0380_{16} ,

базовый адрес = $1AE0_{16}$.

Результат: FF 16 помещается в ячейки памяти с адресами от 1AEO 16 до 1E5F 16.

2. Данные: значение = 00_{16} (в 8080, 8085 код операции для NOP);

размер области (в байтах) = 1C65₁₆;

базовый адрес = $E34C_{16}$.

Результат: 00₁₆ помещается в ячейки памяти с адресами от E34C₁₆ до FFBO₁₆.

ЗАГОЛОВОК: :RHN

SATIOJHEHME TIAMSTM

MFILL

7	1460144 N=1445 -	CAROLINE, ARTAGEL BANGEL SHARELINE	F
; ;	HA3HA4EHNE:	Наинаран иткиот отракто отринотов	Ŧ
, , , ,	вход:	РЕГИСТР Н = СТАРШИМ БАИТ БАЗОВОГО АЗРЕА АЗЭТАБ ОГОВОЕВЕ ТИВЕ ИНШДЕЛЕМ = СТАРШИМ БАИТ РАЗНЕР А ОГЛАСТИ РЕГИСТР С = СТАРШИМ БАИТ РАЗНЕРА ОБЛАСТИ РЕГИСТР А = ЗНАЧЕНИТОЛЬЕ, ЗАПОЛНЯЮ ТЕВЕТ ПИМЯТ	7 7
;		SAME LAHME: FASHEP O MHTEPTIPETUPYETCR KAK 65536	ř
;	BHXOX:	MANHAPAHE RAHHAHILOTIAS «NTRMATI ATDAILEO	ř
;	используеные Р	ECMCTPM: AF,C,DE,HL	7
; ;	BPEMS:	8080 - 36 TAKTOB HA BANT NJNC 14 TAKTOB 8085 - 37 TAKTOB HA BANT NJNC 11 TAKTOB	Ť
;	F'A3MEP'=	ПРОГРАММА - 10 БАИТ ДАННЫЕ - ОТСУТСТВУЮТ	7 07 17
MFILL:			
LOOF:	MOV _ C+A	FC = SATINGUBAEMOE SHAYEHME	
Eddi	MOV M.E INX H DEX D MOV A.E ORA D	ЗАПОЛНИТЬ ОДИН БАЙТ ЗНАЧЕНИЕМ ТУКАЗАТЬ НА СЛЕДУЮЩИЙ ВАЙТ ТУКЕНЬШИТЬ СЧЕТЧИК ТУМЕНЬШИТЬ СЧЕТЧИК	
	JNZ LOOF RET	∲ПРОДОЛЖАТЬ» ПОКА СЧЕТЧИК НЕ БУДЕТ = 0	
; ; ;	ПРИМЕР ВЫПОЛНЕ	ния	87 87 87 87 87
SC5A:	"OATORINTI OT	DE4 #0 DE4+4E HV 80M4	
	LXI H.BF1	BF1 ДО BF1+15 НУЛЯМИ ;БАЗОВЫЙ АДРЕС	
	LXI D.SIZE		
	MVI A,0 CALL MFILL	ATRWAN ATRWANGTAET	
	ТО АТИНКОПАСТ	BF2 AO BF2+1999 3HAYEHMEM FF	
	LXI H.BF2	#БАЗОВЫЙ АДРЕС	
	LXI D.SIZE		
	MVI ArOFFH CALL MFILL		
	,	ATRMAII ATNHKOIIAES	
	JMP SC5A		
SIZE1	EQU 16	FРАЗМЕР БУФЕРА 1 (ШЕСТНАЖЦАТЕРМЧНОЕ F ЧИСЛО 10)	

SIZE2	EQU	2000	ГРАЗМЕР БУФЕРА 2 (ШЕСТНАЛЦАТЕРИЧНОЕ ; ЧИСЛО О7DO)
BF1:	DS	SIZE1	\$БУФЕР 1
BF2:	DS	SIZE2	\$БУФЕР 2

END

5В. ПЕРЕСЫЛКА БЛОКА (BLKMOV)

Пересылает блок данных из исходной области в область назначения.

Процедура. Определяется, находится ли адрес области назначения внутри исходной области. Если это так, то при работе с начального адреса могли бы затеряться некоторые исходные данные. Во избежание этого пересылка выполняется вниз, начиная с самого верхнего адреса (этот прием иногда называется пересылкой справа). Если базовый адрес области назначения не лежит внутри исходной области, то просто пересылаются данные, начиная с самого младшего адреса (это иногда называют пересылкой слева). Размер области (число пересыпаемых байтов) 0000₁₆ вызывает выход из программы без изменения памяти. Программой автоматически обеспечивается циклический переход с конца памяти на начало по модулю 64К.

Используемые регистры: все.

Время выполнения: 48 тактов на байт (8080) или 50 тактов на байт (8085) плюс 97 тактов (8080) или 96 тактов (8085), если данные могут быть пересланы, начиная с младшего адреса, или же плюс 134 такта (8080) или 141 такт (8085), если данные должны пересылаться, начиная с самого старшего адреса (т. е. справа) в связи с перекрытием областей памяти.

Размер программы: 53 байта.

Память, необходимаи для данных: отсутствует.

Специальные случаи:

- 1. Размер (число байтов, которое должно быть переслано) 0 вызывает немедпенный выход без изменения памяти.
- 2. Пересылка данных в область или из области, занятой или используемой самой программой или стеком, может привести к непредсказуемым результатам,

УСЛОВИЯ НА ВХОЛЕ

Базовый адрес исходной области в регистрах Н и L. Базовый адрес области назначения в регистрах D и E. Число пересылаемых байтов в регистрах В и С.

УСЛОВИЯ НА ВЫХОДЕ

Блок памяти пересылается из исходной области в область назначения. Если число пересыпаемых байтов равно NBYTES, DEST - базовый адрес области назначения, а SOURCE - базовый адрес исходной области, то данные с адреса SOURCE по SOURCE + NBYTES - 1 пересыпаются по адресам с DEST по DEST + NBYTES - 1.

ПРИМЕРЫ

1. Панные: число пересылаемых байтов = 0200_{16} ,

базовый адрес области назначения = 05D1,6, базовый адрес исходной области = 035 Е. . .

Результат: содержимое ячеек памяти $035E_{16}$ по $055D_{16}$

пересылается в ячейки памяти $05D1_{16}$ по $07D0_{16}$.

2. Данные: число пересылаемых байтов = $1 B7 A_{16}$,

базовый адрес области назначения = $C946_{16}$, базовый адрес исходной области = $C300_{16}$.

Результат: содержимое ячеек памяти C300₁₆ по DE79₁₆

пересылается в ячейки памяти С946, по Е4ВГ,

Заметим, что задача в примере 2 труднее, чем в примере 1, так как исходная область и область назначения перекрываются. Если бы программа просто пересылала данные в область назначения, начиная с младшего адреса, она могла бы переслать сначала содержимое ячейки памяти СЗ00₁₆ в С946₁₆. При этом затерялось бы старое значение ячейки С946₁₆, которое необходимо позже переслать. Решение этой проблемы состоит в пересылке данных, начиная с самого старшего адреса, в тех случаях, когда область назначения начинается после исходной области, но перекрывает ее.

SACOTOBOK:

ПЕРЕСЫЛКА БЛОКА

BLKMOV

HA3HA4EHNE:

ПЕРЕСЛАТЬ ДАННЫЕ ИЗ ИСХОДНОГО БУФЕРА В БУФЕР НАЗНАЧЕНИЯ

HUZHA ITHIN

BXOX:

РЕГИСТР Н = СТАРШИИ БАИТ АДРЕСА ИСХОДНОГО БУФЕРА; РЕГИСТР L = ИЛАДШИИ БАИТ АДРЕСА ИСХОДНОГО БУФЕРА;

РЕГИСТР D = СТАВВИЙ БАЙТ АДРЕСА БУФЕРА НАЗНАЧЕНИЯ

กลอกการเกทห

РЕГИСТР Е = МЛАЛШИИ БАЙТ АЛРЕСА БУФЕРА

RNH3PAHEAH

РЕГИСТР В = СТАРШИИ БАИТ ЧИСЛА ПЕРЕСЫЛАЕМЫХ

BANTOB

 $FE\Gamma'NCTF'$ C = МДАДШИИ БАЙТ ЧИСЛА ПЕРЕСЫЛАЕМЫХ

EANTOB

BMXOX

данные» пересланные из исходного буфера

В-БУФЕР НАЗНАЧЕНИЯ

ИСПОЛЬЗУЕНЫЕ РЕГИСТРЫ: ВСЕ

BPEMS:

8080 - 48 TAKTOB HA BANT TINOC 101 TAKT,

ЕСЛИ АЙРЕС БУФЕРА НАЗНАЧЕНИЯ НЕ ПОПАДАЕТ В ИСХОЙНЫЙ БУФЕР» ИЛИ ПЛЮС 157 ТАКТОВ В

ПРОТИВНОМ СЛУЧАЕ

8085 - 50 TAKTOB HA FAMT TIJIOC 96 TAKTOB:

ЕСЛИ АДРЕС БУФЕРА НАЗНАЧЕНИЯ НЕ ПОПАДАЕТ
В ИСХОДНИЙ БУФЕР, ИЛИ ПЛЮС 141 ТАКТ В

ПРОТИВНОМ СЛУЧАЕ

PA3MEF:

TPOCPAMMA - 53 BANTA

RET THERECJATH OBMYHMM OBFASOM: HAYMHAR C MJARWETO ARFECA

DEX

VOH

ORA

JNZ

B

C

A.B

RHTLF

SYMEHOUNTS CYETYNK

ITPODOJINATE, TOKA CYETYNK HE CTAHET = 0

DOLF! 12							
	MOV STAX INX INX DCX MOV ORA	ArM D H D B ArB C	ВЗЯТЬ СЛЕДУЮШИИ БАИТ ИЗ ИСХОДНОГО БУФЕРА ПЕРЕСЛАТЬ ЕГО В БУФЕР НАЗНАЧЕНИЯ БУВЕЛИЧИТЬ АДРЕС ИСХОДНОГО БУФЕРА БУВЕЛИЧИТЬ АДРЕС БУФЕРА НАЗНАЧЕНИЯ БУМЕНЬШИТЬ СЧЕТЧИК				
	JNZ	DOLEFT	• ПРОДОЛЖАТЬ» ПОКА СЧЕТЧИК НЕ CTAHET = O				
EXIT:	RET						
P P P	ПРИМЕР	ВЫПОЛНЕНИЯ 2					
SOURCE DEST LEN	EQU EQU	2000H 2010H 11H	БВАЗОВЫЙ АЛРЕС ИСХОЛНОГО БУФЕГА БВАЗОВЫЙ АЛРЕС БУФЕРА НАЗНАЧЕНИЯ БЧИСЛО ПЕРЕСЫЛАЕМЫХ БАЙТОВ				
SC5B:	#ПЕРЕСЛ # В 201	ЛАТЬ 11 (ШЕСТНАЖЩ ОН-2020Н	АТЕРИЧНОЕ ЧИСЛО) БАИТОВ ИЗ 2000H-2010H				
	EXI EXI	H.SOURCE D.DEST B.LEN					
	CALL	BLKHOV	ПЕРЕСЛАТЬ ДАННЫЕ ИЗ ИСХОДНОГО БУФЕРА В БУФЕР НАЗНАЧЕНИЯ				
	JMP	SC5B					
	EMD						
:	5С. ИНДЕ	КСИРОВАНИЕ ДВУ	МЕРНОГО МАССИВА БАЙТОВ (D2BYTE)				
Вычисляется адрес элемента двумерного массива байтов, заданного базовым адресом массива, двумя индексами элемента и размером строки (т. е. числом столбцов). При этом считается, что массив хранится в памяти по строкам и что оба индекса начинаются с 0. Процедура. Умножается размер строки (т. е. число столбцов в строке) на индекс строки (так как элементы хранятся по строкам) и прибавляется это произведение к индексу столбца. Затем полученная сумма прибавляется к базовому адресу. Умножение выполняется с использованием стандартного алгоритма сдвигов и сложения (см. подпрограмму 6В).							
Врем	Используемые регистры: все. Время выполнения: приблизительно 1500 тактов, что зависит главным образом от временн, необходимого для выполнения умножения.						

DOLEFT:

Размер программы: 48 байт. Память, необходимая дли данных: 4 байта в любом месте памяти для хранения адреса возврата (2 байта с начальным адресом RETADR) и индекса столбца (2 бай-

та с начальным адресом SS2).

УСЛОВИЯ НА ВХОЛЕ

Порядок в стеке (начиная с вершины):

Младший байт адреса возврата.

Старший байт адреса возврата.

Младший байт индекса столбца. Старший байт индекса столбца.

Младший байт размера строки (в байтах).

Старший байт размера строки (в байтах).

Младший байт индекса строки.

Старший байт индекса строки. Младший байт базового адреса массива.

Старший байт базового адреса массива.

УСЛОВИЯ НА ВЫХОДЕ

Адрес элемента в регистрах H и L.

ПРИМЕРЫ

1. Данные: базовый адрес = $3C00_{16}$, индекс столбца = 0004_{16} , размер строки (число столбцов) = 0018_{16} , индекс строки = 0003_{16} .

Результат: адрес элемента = $3C00_{16} + 0003_{16} * 0018_{16} + 0004_{16} =$ = $3C00_{16} + 0048_{16} + 0004_{16} = 3C4C_{16}$.

Таким образом, адрес элемента ARRAY (3, 4) равен 3C4C₁₆.

 Данные: базовый адрес = 6A4A₁₆, индекс столбца = 0035₁₆,

размер строки (число столбцов) = 0050_{16} ,

индекс строки = 0002_{16} .

Результат: адрес элемента = $6A4\overline{A_{16}} + 0002_{16} * 0050_{16} + 0035_{16} = 6A4\overline{A_{16}} + 00A0_{16} + 0035_{16} = 6BlF_{16}$.

Таким образом, адрес элемента ARRAY (2, 35) равен 6В1F₁₆-

Заметим, что все индексы являются шестнадцатеричными ($35_{16} = 53_{10}$). Общая формула имеет вид

AJPEC SJEMEHTA = 6A3OBOMY AJPECY MACCUBA +
+ WHITEVC CTROVER BASMED CTROVER + WHITEVC CTOHELY

+ ИНДЕКС СТРОКИ * РАЗМЕР СТРОКИ + ИНДЕКС СТОЛБЦА

Обращаем внимание, что мы ссыпаемся на размер индекса строки; этот размер равен числу последовательных адресов памяти, которые имеют одно и то же значение индекса. Это также и число байтов от начального адреса элемента до начального адреса элемента с тем же самым индексом столбца, но с индексом строки на единицу больше.

BNYMCASET ARPEC ALL. IT NO SARAHHOMY EASOBOMY HA3HA4EHME: ADPECY HACCHBA BANTOB, DBYM WHIEKEAM 'I' M '.!' И РАЗМЕРУ В БАЙТАХ ПО ПЕРВОМУ ИНДЕКСУ. ON NIRMAN & HAGNIBE RUGGEM OIF PRINTER CTPOKAM B MOPRAKE (ALO,O), ALO,1],..., ALK,L]), и обе размерности начинаются с нуля, как в СВЕДУЮЩЕМ ПРЕВЛОЖЕНИИ НА ЯЗЫКЕ ПАСКАЛЬ: APARRAYEO...2,0...73 OF BYTEF BXOX: **BEPINHA CTEKA** ATAPECE ADPECA BUBBALM СТАРШИЙ БАЙТ АЙРЕСА ВОЗВРАТА МЛАДШИИ БАИТ ВТОРОГО ИНДЕКСА (ЭЛЕМЕНТ СТОЛЕЦА); СТАРШИЙ БАЙТ ВТОРОГО ИНДЕКСА (ЭЛЕМЕНТ СТОЛБЦА); **МЛАДШИЙ БАЙТ РАЗМЕРА ПО ПЕРВОМУ ИНДЕКСУ** B BAKTAX СТАРШИИ БАИТ РАЗМЕРА ПО ПЕРВОМУ ИНДЕКСУ B EAUTAX МЛАДШИЙ БАЙТ РАЗМЕРА ИНДЕКСА ПЕРВОГО (SJEWEHT CTEOKN) СТАРШИЙ БАЙТ РАЗМЕРА ИНДЕКСА ПЕРВОГО (SJIEMEHT CTEOKN) **МЛАДШИЙ БАЙТ БАЗОВОГО АДРЕСА МАССИВА** СТАРШИЙ БАИТ БАЗОВОГО АДРЕСА МАССИВА TEWHEYAHME: РАЗМЕР ПО ПЕРВОМУ МНДЕКСУ РАВЕН АЛИНЕ СТРОКИ В БАЙТАХ РЕГИСТР Н = СТАРШИИ БАИТ АДРЕСА ЗЛЕМЕНТА BHXOA: РЕГИСТР L = МЛАЖШИЯ БАЙТ АДРЕСА ЗДЕМЕНТА NCTO/PROJECT PROJECT P BCE BEEMS: ПРИБЛИЗИТЕЛЬНО 1500 ТАКТОВ FA3MEF : TIFOFFAMMA - 48 EANT DAHHME 4 БАЙТА D2BYTE: FCOXPAHNTE AMPEC BOSBPATA POP. н SHID RETADR **ТВЗЯТЬ ВТОРОИ ИНДЕКС** POP н SHLD 882 FB3RTL FA3MER TIO TERBONY WHAEKCY (AJNHY CTPOKU) N TERBUN WHAEKC POP D **ГВЗЯТЬ ДЛИНУ СТРОКИ** POP В **#ВЗЯТЬ ПЕРВЫЙ ИНДЕКС** нтическа кувалении чилекс на длину строки, используя алгорити

; СДВИГА И СЛОЖЕНИЯ; ПРОИЗВЕДЕНИЕ ПОМЕСТИТЬ В НЬ

* ILEON3BETEHNE = 0

; СЧЕТЧИК = ЧИСЛО РАЗРЯДОВ - 1

170

LXI

MVI

H+0

A, 15

```
HLP:
 PUSH
 F'SW
 COXEMHNTE CHETHNK
 ORA
 ;ФЛАГ ЗНАКА = СТАРШИИ БАИТ МНОЖИТЕЛЯ
 \mathbf{p}
 : (PASERA 7 CHETHUKA BCETAA PABEH HYJM)
 JF
 ; ПЕРЕИТИ, ЕСЛИ СТАРШИИ БАИТ МНОЖИТЕЛЯ = 0
 MLF1
 ; добавить к частичному произведению
 DAD
 ħ
 * WHO XUMDE
MLF1:
 DAD
 н
 :САВИНУТЬ ЧАСТИЧНОЕ ПРОИЗВЕДЕНИЕ
 XCHG
 DAD
 н
 : СДВИНУТЬ МНОЖИТЕЛЬ
 XCHG
 POP
 PSW
 : BOCCTAHOBUTH CHETHUK
 DCR
 Δ
 JNZ
 MLF
 «пРОДОЛЖАТЬ ДЛЯ 15 РАЗРЯДОВ
 : AOBABUTE NOCHEMHUM PAS, ECHU CTAPWUM BANT MHOMITEJA PABEH 1
 DRA
 T)
 FRIEDRIKOHM ERBERT NUMBERT = CTAPWAY FASERI MHOXUTEJIR
 JP
 MLF2
 DAD
 : ACEABUTH MHOWUMDE, ECJU SHAK PAREH 1
 B
 : ДОБАВИТЬ ВТОРОИ ИНДЕКС
MLP2:
 XCHG
 LHLD
 SS2
 DAD
 D
 :для формирования окончательного адреса довавить вазовым адрес
 POP
 D
 #ВЗЯТЬ БАЗОВЫЙ АДРЕС МАССИВА
 DAD
 D
 : ДОБАВИТЬ ЕГО К ИНДЕКСУ
 : ВОЗВРАТИТЬСЯ В ВЫЗВАВШУЮ ПРОГРАММУ
 PUSH
 н
 ; BOCCTAHOBUTH B CTEKE AMPEC BOSBPATA
 LHLD
 RETADR
 XTHL
 RET
 .
 : DAHHME
 ; ВРЕМЕННЫЕ ЯЧЕИКИ ДЛЯ АДРЕСА ВОЗВРАТА
RETADR: DS
 2
SS2:
 DS
 2
 ЗВРЕМЕННЫЕ ЯЧЕИКИ ДЛЯ ВТОРОГО ИНДЕКСА
 ;
;
 ij
;
 ПРИМЕР ВЫПОЛНЕНИЯ
 7
ž
 ÷
÷
 Ŧ
SC5C:
 LXI
 Hr ARY
 ПОМЕСТИТЬ В СТЕК БАЗОВЫЙ АДРЕС МАССИВА
 PUSH
 н
 LHLD
 SUBS1
 STOMECTATE B CTEK TEPBAR WHREKE
 PUSH
 н
 FROMECTUTE B CTEK PASMED TO HEPBOMY
 LHLD
 SSUBS1
 PUSH
 н
 : MHXEKCY
 LHLD
 SUBS2
 : ПОМЕСТИТЬ В СТЕК ВТОРОЙ ИНАЕКС
 PUSH
 H
 ЗВИЧИСЛИТЬ АДРЕС ДЛЯ ИСХОДНЫХ ДАННЫХ
 CALL
 D2BYTE
 ; TECTA
 ; HL = AMPEC ARY(2,4)
 = ARY + (2*8) + 4
 171
```

	JMP	SC5C				
	ТДАННЫЕ	<u>:</u>				
SUBS1:	DW	2	FUHAEKC	1		
SSUBS1:	DW	8	FPASMEP	ΠO	NHAEKCY	1
SU952:	DM	4	*NHAEKC	2		
FMACCHB	(3 CTPC	ки по в колонок	>			
ARY:	DB	1 ,2 ,3 ,4 ,5	16 17 18			
	DB	9 +10+11+12+13	,14,15,16			
	DB	17,18,19,20,21	,22,23,24			
	END					

5D. ИНЛЕКСИРОВАНИЕ ДВУМЕРНОГО MACCUBA CHOB (D2WORD)

Вычисляется начальный адрес элемента двумерного массива слов (слово имеет длину 16 разрядов), заданного базовым адресом массива, двумя индексами элемента и размером строки в байтах. Считается, что массив хранится по строкам и оба индекса начинаются с 0.

Процедура. Умножается размер строки (в байтах) на индекс строки (так как элементы *хранятся по строкам), прибавляется произведение к удвоенному индексу столбца (удвоенному, так как каждый элемент занимает два байта), а затем эта сумма прибавляется к базовому адресу. В программе используется стандартный алгоритм сдвигов и сложения (см. подпрограмму 6В) для умножения.

Используемые регистры: все.

Время выполнения: приблизительно 1500 тактов, что зависит главным образом от времени, необходимого для умножения размера строки на индекс строки.

Размер программы: 49 байт.

Памить, необходимая для данных: 4 байта в любом месте памяти для хранения адреса возврата (2 байта с начальным адресом RETADR) и индекса столбца (2 байта с начальным адресом SS2).

УСЛОВИЯ НА ВХОДЕ

Порядок в стеке (начиная с вершины):

Младший байт адреса возврата.

Старший байт адреса возврата.

Младший байт индекса столбца.

Старший байт индекса столбца.

Младший байт размера строки (в байтах).

Старший байт размера строки (в байтах).

Младший байт индекса строки.

Старший байт индекса строки.

Младший байт базового адреса массива.

Старший байт базового адреса массива.

УСЛОВИЯ НА ВЫХОДЕ

Начальный адрес элемента в регистрах H и L.

Элемент занимает адрес в регистрах Н и L и спедующий больший адрес.

ПРИМЕРЫ

Данные: базбвый адрес = 5E14₁₆,

индекс столбца = 0008_{16} ,

размер строки (в байтах) = $001C_{16}$ (т. е. каждая строка имеет 0014_{10} или $000E_{16}$ элементов длиной в слово),

индекс строки = 0005_{16} .

Результат: начальный адрес элемента = $5E14_{16} + 0005_{16} * 001C_{16} + 0008_{16} * 2 = 5E14_{16} + 0008C_{16} + 0010_{16} = 5EB0_{16}$.

Таким образом, адрес элемента ARRAY (5,8) равен $5EB0_{16}$ и элемент занимает $5EB0_{16}$ и $5EB1_{16}$.

Данные: базовый адрес = B100₁₆,

индекс столбца = 0002_{16} ,

размер строки (в байтах) = 0008_{16} (т. е. каждая строка содержит четыре

элемента длиной в слово), индекс строки = 0006_{16} .

Результат: начальный адрес элемента = $B100_{16} + 0006_{16} * 0008_{16} + 0002_{16} * 2 =$ = $B100_{16} + 0030_{16} + 0004_{16} = B134_{16}$.

Таким образом, адрес элемента ARRAY (6, 2) равен B134₁₆, и элемент занимает B134₁₆ н B135₁₆.

Общая формула имеет вид:

НАЧАЛЬНЫЙ АДРЕС ЭЛЕМЕНТА = БАЗОВОМУ АДРЕСУ МАССИВА + + ИНДЕКС СТРОКИ * РАЗМЕР СТРОКИ + ИНДЕКС СТОЛЬЦА * 2

Заметим, что одним из параметров этой подпрограммы является размер строки в байтах. Для элементов длиной в слово размером является число столбцов в строке, умноженное на 2 (размер элемента в байтах). Причина того, что был выбран именно этот параметр, а не число столбцов в строке или максимальный индекс столбца, заключается в том, что этот параметр может быть вычислен один раз (когда определяются границы массива) и может использоваться повсюду, где производится доступ к массиву. Другие параметры (число столбцов или максимальный индекс столбца) могли бы потребовать дополнительных вычислений при каждой операции индексации.

SAFOJOBOK:

индексирование двумерного массива слов

D2MORD

HA3HA4EHNE:

BHYMCJRET AAPEC ACI,JO TO SAAAHHOMY FASOBOMY AAPECY MACCUBA CJOD, ABYM WHAEKCAM 'I' W 'J' W PASMEPY B FAWTAX TO TEPBOMY WHAEKCY. CYMTAETCR, YTO MACCUB SATUCAH B TAMATU TO CTPOKAM B TOPRAKE (ACO,OJ, ACO,1J,..., ACK,LJ), W DEE PASMEPHOCTU HAYWHADTCR C HYJR, KAK B

;

;		СЛЕДУЮЩЕМ ПРЕДЛЮЖЕНИИ НА ЯЗЫКЕ ПАСКАЛЬ: A:ARRAYEO2,07] OF WORD;	; ;
7 7 7	BXOA:	ВЕРШИНА СТЕКА МЛАДШИИ БАИТ АДРЕСА ВОЗВРАТА СТАРШИИ БАИТ АДРЕСА ВОЗВРАТА МЛАДШИИ БАИТ ВТОРОГО ИНДЕКСА (ЗЛЕМЕНТ СТОЛБЦА) СТАРШИИ БАИТ ВТОРОГО ИНДЕКСА (ЗЛЕМЕНТ СТОЛБЦА)	
,		МЛАДШИИ БАИТ РАЗМЕРА ПО ПЕРВОМУ ИНДЕКСУ В БАИТАХ СТАРШИИ БАИТ РАЗМЕРА ПО ПЕРВОМУ ИНДЕКСУ В БАИТАХ МЛАДШИИ БАИТ ПЕРВОГО ИНДЕКСА (ЭЛЕМЕНТ СТРОКИ)	
7		МЛАДШИЙ БАЙТ БАЗОВОГО АДРЕСА МАССИВА СТАРШИЙ БАЙТ БАЗОВОГО АДРЕСА МАССИВА ПРИМЕЧАНИЕ: РАЗМЕР ПО ПЕРВОМУ ИНДЕКСУ РАВЕН ДЛИНЕ СТРОКИ	N 37 57 67 68
** ** ** ** ** ** ** ** ** ** ** ** **	выход: используемые р	В СЛОВАХ *2 ; РЕГИСТР Н = СТАРШИЙ БАЙТ АДРЕСА ЗЛЕМЕНТА РЕГИСТР L = МЛАДШИЙ БАЙТ АДРЕСА ЗЛЕМЕНТА ЕГИСТРЫ: ВСЕ	87 17 17 17 07
;	BPEMS:	приблизительно 1500 тактов	, ,,
; ; ;	PA3MEP:	ПРОГРАММА — 49 БАЙТ ДАННЫЕ — 4 БАЙТА	, , , , , , ,
D2WORD:	; COXPAHИТЬ АДР POP H SHLD RETADR		
	; B39Tb BTOFON POP H DAD H SHLD SS2	ИНДЕКС, УМНОЖИТЬ НА 2 ДЛЯ ЭЛЕМЕНТОВ ДЛИНОИ В СЛОВО)
	;B39Tb PA3MEP POP D POP B	ПО ПЕРВОМУ ИНДЕКСУ (ДЛИНУ СТРОКИ) И ПЕРВЫЙ ИНДЕКС ; ВЗЯТЬ ДЛИНУ СТРОКИ ; ВЗЯТЬ ПЕРВЫЙ ИНДЕКС	
W.B		МНАЕКС НА ДЛИНУ СТРОКИ, ИСПОЛЬЗУЯ АЛГОРИТМ НЕ В ВТИТОЭМОТІ ВИНЗВЕСИОТІ В НЬ ПО В ВИНЗБЕВЕЙОТІ В НЕ ТОВЕТЧИК В НЕОБОРОВЬ ТОВОТІ	
MLP:	PUSH PSW ORA D JP MLP1 DAD B	;СОХРАНИТЬ СЧЕТЧИК ;ФЛАГ ЗНАКА = СТАРШИИ БАИТ МНОЖИТЕЛЯ ; (РАЗРЯД 7 ВСЕГДА РАВЕН НУЛЮ) ;ПЕРЕИТИ, ЕСЛИ СТАРШИИ БАИТ МНОЖИТЕЛЯ ;ДОБАВИТЬ К ЧАСТИЧНОМУ ПРОИЗВЕДЕНИЮ	=
174	DAD B	; MHOЖИМОЕ	

```
MLP1:
 XCHG
 TAD
 н
 СДВИНУТЬ МНОЖИТЕЛЬ
 XCHG
 FOR
 PSU
 *BOCCTAHOBNTL CHETHUK
 DCR
 JNZ
 ' MLP
 ROBERCEA 51 REE STANKOROGII;
 : DOBARUTE MHOWUMOF TOCDEDHUU PAS. FCDU CTAPIBUU BAUT MHOWUTERS
 ; PABEH 1
 ORA
 Tì
 FUZITIVIKOHN ZRSERJ NUMBERS = CTAPINIK PASESIA MHOWNTEJIS
 JP
 MLP2
 DAD
 В
 FACEABUTE MHOKUMOE, ECJN SHAK PABEH 1
 ; ДОБАВИТЬ ВТОРОИ ИНДЕКС
MI P2:
 XCHG
 LHLD
 SS2
 DAD
 n
 23PEA MISSERE STREET STREET COUNTY TO SELECT STREET STREET
 909
 #ВЗЯТЬ БАЗОВЫМ АДРЕС МАССИВА
 D
 DAD
 Ti
 ЗДОБАВИТЬ ЕГО К ИНДЕКСУ
 * BOSRPATUTUCS R BUSRABIBYD TPOCPAMMY
 PUSH
 РЕВОССТАНОВИТЬ В СТЕКЕ АЖРЕС ВОЗВРАТА
 LHLD
 RETADR
 XTHL
 RET
 BAHHNE
RETADR: DS
 ЗВРЕМЕННЫЕ ЯЧЕИКИ ДЛЯ АДРЕСА ВОЗВРАТА
 2
SS2:
 ns
 2
 ЗВРЕМЕННЫЕ ЯЧЕИКИ ДЛЯ ВТОРОГО ИНДЕКСА
 :
 ÿ
 ş
 Ŧ
 RNHAHROTHER GAMNALL
 ş
 ;
 ş
:
SC5D:
 LXI
 H. ARY
 ПОМЕСТИТЬ В СТЕК ВАЗОВЫЙ АДРЕС МАССИВА
 PUSH
 н
 LHLD
 SUBS1
 ; ПОМЕСТИТЬ В СТЕК ПЕРВЫЙ ИНДЕКС
 PUSH
 LHLD
 SSHRS1
 FROMECTUTE B CTEK PASMEP NO REPROMY
 PUSH
 ; ИНДЕКСУ
 LHLD
 SUBS2
 : ПОМЕСТИТЬ В СТЕК ВТОРОИ ИНДЕКС
 PUSH
 CALL
 D2MORD
 звичислить адрес для исходных данных:
 ; TECTA:
 = ARY + (2*16) + 4 * 2
 = ARY + 40 (COMEPWUMDE PABHO 2100H)
 SAMETUM, YTO OBA WHIEKCA HAYWHADICS C O
 JMP
 SC5D
 175
```

САВИНУТЬ ЧАСТИЧНОЕ ПРОИЗВЕДЕНИЕ

DAD

н

FAAHHWE
DW 2 ; WHAEKC 1

SSUBS1: DW 16 ; PASMEP TO WHATEKCY 1

SUBS2: DW 4 ; MHAEKC 2

; MACCUB (3 СТРОКИ ПО 8 КОЛОНОК)

ARY: DW 0100H,0200H,0300H,0400H,0500H,0600H,0700H,0800H

DW 0900H, 1000H, 1100H, 1200H, 1300H, 1400H, 1500H, 1600H DW 1700H, 1800H, 1900H, 2000H, 2100H, 2200H, 2300H, 2400H

END

SUBS1:

5Е. ИНДЕКСИРОВАНИЕ N-МЕРНОГО МАССИВА (NDIM)

Вычисляется начальный адрес элемента N-мерного массива, заданного базовым адресом и N парами размеров и индексов. Размер каждой размерности равен числу байтов от начального адреса элемента до начального адреса элемента с индексом в данной размерности на единицу больше, но с теми же самыми индексами во всех других размерностях. Считается, что массив хранится по строкам (т. е. массив организован таким образом, что индексы справа изменяются быстрее, чем индексы, стоящие от них слева).

Заметим, что размер самого правого индекса является просто размером элемента (в байтах); размер следующего индекса равен размеру элемента, умноженному на максимальное значение самого правого индекса плюс 1, и так далее. Кроме того, считается, что все индексы начинаются с 0. Иначе говоря, пользователь должен нормализовать индексы. (См. второй пример в конце листинга.)

Процедура. Для каждой размерности в цикле вычисляется смещение данной размерности, равное индексу, умноженному на размер. В простейшем случае, если размер является степенью двух, умножение заменяется на сдвиги влево. В противном случае выполняется умножение с помощью алгоритма сдвигов и сложения, описанного в подпрограмме 6В. После вычисления всех смещений, они прибавляются к базовому адресу и таким образом получается начальный адрес элемента.

Используемые регистры: все.

Время выполнения: приблизительно 1700 тактов на размерность шкос дополнительно 170 тактов (что зависит главным образом от того, сколько раз необходимо выполнить умножение).

Размер программы: 130 байт.

Память, необходимая для данных: 5 байт в любом месте памяти для хранення адреса возврата (2 байта с начальным адресом RETADR), накопленного смещения (2 байта с начальным адресом OFFSET) и числа размерностей (1 байт с адресом NUMDIM),

Специальный случай: если число разностей равно 0, то осуществляется возврат с базовым адресом в регистры H и L.

УСЛОВИЯ НА ВХОДЕ

Порядок в стеке (начиная с вершины): Младший байт адреса возврата.

Старший байт адреса возврата.

Младший байт числа размерностей.

Старший байт числа размерностей (не используется).

Младший байт размера самой правой размерности.

Старший байт размера самой правой размерности.

Младший байт самого правого индекса.

Старший байт самого правого индекса.

Младший байт размера самой левой размерности.

Старший байт размера самой левой размерности.

Младший байт самого левого индекса.

Старший байт самого левого индекса.

Младший байт базового адреса массива. Старший байт базового адреса массива.

УСЛОВИЯ НА ВЫХОДЕ

Начальный адрес элемента в регистрах H и L. Элемент занимает память с адресами от START до START + SIZE – 1, где START — вычисленный адрес, SIZE — размер элемента в байтах.

ПРИМЕРЫ

1. Данные: базовый адрес = 3C00₁₆,

число размерностей = 03_{16} , правый индекс = 0005_{16} ,

правый размер = 0003_{16} (запись длиной 3 байта),

средний индекс $= 0003_{16}$,

средний размер = 0012 (шесть 3-байтных записей),

левый индекс = 0004_{16} ,

левый размер = $007E_{16}$ (7 наборов по шесть 3-байтных записей).

Результат: начальный адрес элемента = $3C00_{16} + 0005_{16} * 0003_{16} + 0003_{16} * 0012_{16} + 0004_{16} * 007E_{16} = <math>3C00_{16} + 000F_{16} + 0036_{16} + 01F8_{16} = 3E3D_{16}$.

Таким элементом является элемент ARRAY (4,3,5); он занимает адреса $3E3D_{16}...3E3F_{16}$. Максимальные значения индексов равны 6 (для левого) и 5 (для среднего), при этом каждый элемент занимает три байта.

Общая формула имеет вид:

НАЧАЛЬНЫЙ АДРЕС = БАЗОВЫЙ АДРЕС $\sum_{i=0}^{N-1}$ ИНДЕКС $_i*$ РАЗМЕР $_i,$ где

 ${
m N}-$ число размерностей; ИНДЕКС $_{
m i}-i$ -й индекс; РАЗМЕР $_{
m i}-$ размер i-й размерности.

Заметим, что размер каждой размерности используется в качестве параметра, что позволяет уменьшить число повторяющихся умножений и придать процедуре большую общность. Когда границы массива становятся известными, эти размеры могут быть вычислены и сохранены. Они могут использоваться каждый раз при индексировании массива. Очевидно, что если границы массива фиксированы, то эти размеры не изменяются и не должны вычис-

ры явл ла байт	• •	гак как элементы могут сами состоять из любого чи
; ; ; ;	ЗАГОЛОВОК: ИМЯ:	ИНДЕКСИРОВАНИЕ N-МЕРНОГО МАССИВА NDIM
* * * * * * * * * * * * * * * * * * *	назначение:	ВЫЧИСЛЯЕТ АДРЕС ЭЛЕМЕНТА N-МЕРНОГО МАССИВА ПО ЗАДАННОМУ БАЗОВОМУ АДРЕСУ, N ПАРАМ ДЛИН В БАЙТАХ И ИНДЕКСОВ, А ТАКЖЕ ЧИСЛУ
7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	Ħ	PASMEPHOCTEM MACCUBA. CYUTAETCЯ, YTO MACCUB SATUCAH B TIAMЯTU TIO CTPOKAM B TIOPЯJKE (ACO,0,03,ACO,0,13,,ACO,1,03,ACO,1,13,). KPOME TOFO, CYUTAETCЯ, YTO BCE PASMEPHOCTU HAYUHANOTCЯ C НУЛЯ, КАК В СЛЕДУВШЕМ ТРЕДЛОЖЕНИИ HA ЯЗЫКЕ ПАСКАЛЬ: A:ARRAYCO10,03,053 OF SOMETHING
	BXOA:.	BEPWHA CTEKA MJARWIM FANT ARPECA BOSBPATA CTAPWAM FANT ARPECA BOSBPATA MJARWIM FANT MUCHA PASMEPHOCTEM CTAPWAM FANT MUCHA PASMEPHOCTEM (HE UCHONDSYETCH) MJARWIM FANT JUMBH PASMEPHOCTH N-1 CTAPWAM FANT JUMBH PASMEPHOCTH N-1 MJARWIM FANT JUMBH PASMEPHOCTH N-1 CTAPWAM FANT MHAEKCA PASMEPHOCTH N-1 MJARWAM FANT MULEKCA PASMEPHOCTH N-2 CTAPWAM FANT MULEKCA PASMEPHOCTH N-2 CTAPWAM FANT MULEKCA PASMEPHOCTH N-2 MJARWAM FANT MULEKCA PASMEPHOCTH N-2 CTAPWAM FANT MULEKCA PASMEPHOCTH N-2 TOTAPWAM FANT MULEKCA PASMEPHOCTH N-2 TOTAPWAM FANT MULEKCA PASMEPHOCTH O CTAPWAM FANT MULEKCA PASMEPHOCTH O CTAPWAM FANT MULEKCA PASMEPHOCTH O MJARWAM FANT FASOBOPO ARPECA MACCUBA CTAPWAM FANT FASOBOPO ARPECA MACCUBA ITPUMENAHUE: BCE MUHH PASMEPHOCTEM B FANTAX
; ;	выход:	PEFUCTP H = CTAPWUN FANT HAYANBHOFO ARPECA 3. SAMEHTA PEFUCTP L = M.ARWUN FANT HAYANBHOFO ARPECA
;	ИСПОЛЬЗУЕМЫЕ РЕ	SJEMEHTA ; FUCTPH: BCE ;

ляться заново при каждой операции индексирования. Кроме того, эти разме-

```
ПРИБЛИЗИТЕЛЬНО 1700 ТАКТОВ НА РАЗМЕРНОСТЬ
 время:
 TUNC 170 TAKTOB
 ПРОГРАММА - 130 БАИТ
 PA3MEP:
 DAHHME
 5 FANT
 ;
 NDIM:
 ГРЗЯТЬ ПАРАМЕТРЫ ИЗ СТЕКА
 F OF
 H
 СОХРАНИТЬ АДРЕС ВОЗВРАТА
 SHLD
 RETAIR
 CMEMEHNE := 0
 LXI H<sub>2</sub>0
 SHLD
 OFFSET
 O AH JENGBROBE N NETCOHEBMER ORDNY JERES:
 POP H
 A,L
 MOV
 STA
 MIGMUM
 RESTRICT OR STREET TO THE PROPERTY OF THE PROP
 ORA
 Α
 TIPOBEPUTE HA O
 ADBASE
 JZ
 ECUM HET PASMEPHOCTEM, TO BEPHYTLOS
 ; В ВЫЗЫВАЮЩУЮ ПРОГРАММУ С БАЗОВЫМ
 ; AAPECOM B HL
 ; ЦИКЛ ДЛЯ КАЖДОЙ РАЗМЕРНОСТИ
 F BNYMCJIRETCR CMEMENNE := CMEMENNE + (MHJEKC * PARMEP)
LOOF:
 POP
 PAREA STREET
 POP H
CALL NXTOFF
LXI HANUMDIM
 #ВЗЯТЬ ИНДЕКС
 ; CMEMEHUE := CMEMEHUE + (NHIJEKC * PASMEP)
 DCR
 ;УМЕНЬШИТЬ ЧИСЛО РАЗМЕРНОСТЕЙ
 JNZ LOOP
 ЭПРОДОЛЖАТЬ ДЛЯ ВСЕХ РАЗМЕРНОСТЕЙ
ADBASE:
 УВИЧИСЛИТЬ НАЧАЛЬНЫЙ АДРЕС ЗЛЕМЕНТА
 CMEMEHUE := BASA + CMEMEHUE
 LHLD OFFSET
 POP
 H
 рачда инвоема аткез;
 DAD
 Ð
 CJOXUTE CO CMEMEHNEM
 ; ВОССТАНОВИТЬ АДРЕС ВОЗВРАТА И ВЫИТИ
 XCHG
 LHLD RETAIN ; BOCCTAHOBUTE B CTEKE AMPEC BOSBPATA
 PUSH
 н
 XCHG
 RET
 FROATPORPAMMA NXTOFF
 ; НАЗНАЧЕНИЕ: СМЕЩЕНИЕ := СМЕЩЕНИЕ + (ИНДЕКС * РАЗМЕР)
 ; BXOA: CMEMEHNE = TEKYMEE 3HAYEHNE CMEMEHNA
 DE = ТЕКУЩИЙ РАЗМЕР ДАННОЙ РАЗМЕРНОСТИ
 нь = текущий индекс
 BBXOA: CHEWEAVE = CHEWEAVE + (NHAFKC * PARMEP)
 ЗИСПОЛЬЗУЕНЫЕ РЕГИСТРЫ: ВСЕ
 179
```

NXTOFF:			
	PUSH	Н	; СОХРАНИТЬ В СТЕКЕ ТЕКУШИЙ ИНДЕКС
	FIPOBEP		РАЗМЕР СТЕПЕНЬЮ 2 И МЕНЬШЕ,
	MOV	A.I	
	ORA	A	;СТАРШИИ БАИТ РАВЕН О?
	JNZ	BIGSZ	;ПЕРЕИТИ, ЕСЛИ РАЗМЕР БОЛЬШЕ 256
		A,E H,EASYAY	;A = MJAJUNN FANT PASMEPA ;HL = FASOBUN AZPEC FASYAY
	MUI	B, SZEASY	;B = PASMEP MACCUBA EASYAY
	MUI	E) O	C = CHETHUK CARUFOR
EASYLP:	IIVI	CVO	7C - CILLI IVIK CADVIR OD
	CMP	M	
	JZ	ISEASY	;ПЕРЕИТИ, ЕСЛИ РАЗМЕР ЯВЛЯЕТСЯ СТЕПЕНЬЮ 2
	inx %	H	; УВЕЛИЧИТЬ ДЛЯ СЛЕДУЮЩЕГО БАИТА МАССИВА ; EASYAY
	INR	C	; увеличить счетчик саригов
	DCR	В	;уменьшить счетчик
	JNZ	EASYLP	; ПЕРЕИТИ, ЕСЛИ НЕ ВСЕ ЭЛЕМЕНТЫ МАССИВА ; EASYAY
	JMP	BIGSZ	; ПЕРЕИТИ, ЕСЛИ РАЗМЕР НЕ ЯВЛЯЕТСЯ ; СТЕПЕНЬЮ 2
ISEASY:	•		
19EH91:	POP	н	; рЗЯТЬ ИНДЕКC
	MOV	A) C	; взять число савигов
	ORA	A	: TPOREFUTE HA O
	JZ	ADDOFF	«ПЕРЕЙТИ» ЕСЛИ ЧИСЛО СДВИГОВ = O
SHIFT:	; PA3MEF	• ЭЛЕМЕНТА * ИНДЕ	овале вочивко оничения с котаксичивы оха
D1121 1 8	DAD	н	; УМНОЖИТЬ ИНДЕКС НА 2
	DCR	A	уменьшить счетчик савигов
	JNZ	SHIFT	продолжать до выполнения умножения
	JMP	ADDOFF	; после умнажоння привавать ; смещение + индекс
BIGSZ:			
	FTAK NA	К Р <mark>АЗМЕР НЕ</mark> ЯВЛЯ	ЯЕТСЯ СТЕПЕНЬЮ 2, ПРОИЗВЕСТИ УМНОЖЕНИЕ
			ИНДЕКС БОЛЕЕ СЛОЖНЫМ СПОСОБОМ
	POP	В	;взять индекс
	; СДВИГ		КС * ДЛИНА СТРОКИ, ИСПОЛЬЗУЯ АЛГОРИТМ ПОМЕСТИТЬ ПРОИЗВЕДЕНИЕ В HL E)
	; DE =	PASMEP (MHOXUTE:	ль)
	LXI	H+0	; TFON3BEAEHNE = O
MLP:	MVI	Ar 15	;СЧЕТЧИК = ЧИСЛО РАЗРЯДОВ - 1
ALL :	PUSH	PSW	; СОХРАНИТЬ СЧЕТЧИК
	ORA	D D	;ФЛАГ ЭНАКА = СТАРШИИ БАИТ МНОЖИТЕЙЯ
	JF	MLP1	; (РАЗРЯЖ 7 СЧЕТЧИКА ВСЕГЖА О) ;ПЕРЕИТИ, ЕСЛИ СТАРШИИ БАИТ МНЖИТЕЛЯ = 0
	DAD	B	ТИРЕСИИ В СТАРМИИ В БИИТ ПОЛИТЕЛЯ — V ТАЛЯ ПОЛУЧЕНИЯ ЧАСТИЧНОГО ПРОИЗСЕНИЯ ТИРИВАВИТЬ МНОЖИМОЕ
			s are consequent to the total Market 1 man

MLP1:	DAD XCHG	Н	;САВИНУТЬ ЧАСТИЧНОЕ ПРОИЗВЕДЕНИЕ	
	DAD XCHG	н	;СДВИНУТЬ МНОЖИТЕЛЬ	
	POP	PS₩ A	; восстановить счетчик	
	JNZ '	MLP	эпродолжать для 15 разрядов	
		СТАРШИЙ БАЙТ МНОХ ЕДНИЙ РАЗ	ИТЕЛЯ РАВЕН 1, ТО ПРИБАВИТЬ МНОЖИМОЕ	
	ORA JP	D ADDOFF	RESTUROHM THAS NUMBATO = AXAHE JARO;	
	DAD		; ПРИБАВИТЬ МНОЖИМОЕ, ЕСЛИ ЗНАК = 1	
ADDOFF:		ить к смещению ин	IREKC * PASMEP	
ADDOLL	XCHG			
	LHLD	OFFSET	7 ВЗЯТЬ СМЕЩЕНИЕ	
	DAD	D D		
	SHLD	-	: ДОБАВИТЬ ПРОИЗВЕДЕНИЕ ИНДЕКС * РАЗМЕР	
	RET	OFFSET	; СОХРАНИТЬ СМЕЩЕНИЕ	
EASYAY:			; ЧИСЛО СДВИГОВ	
	DB	1	70	
	DB	2	71	
	DB	4	; 2	
	DB	8	73	
	DB	16	; 4	
	DB	32	;5	
	DB	64	76	
	DB	128	;7	
SZEASY	EQU	×-EASYAY		
	; ДАННЫЕ			
RETADR:		2	эременные ячеики для адреса возврата	
OFFSET:	DS	2	ВРЕМЕННЫЕ ЯЧЕКИ ДЛЯ ЧАСТИЧНОГО СМЕЩЕНИ	(a
NUMBIM:	DS	1	; ЧИСЛО РАЗМЕРНОСТЕЙ	171
;				;
;				;
7	ПРИМЕР	ВЫПОЛНЕНИЯ		ř
7				;
7				,
SC5E:				
	# TAK K	АДРЕС АҮ1С1,3,01 АК НИЖНИЕ ПРЕДЕЛЬ РМИРОВАТЬ	Н МАССИВА 1. НУЛИ» НЕТ НЕОБХОДИМОСТИ	
	• TOMECT	WIL D CITY PAGGE	NY ATORO MADDIES 4	
			И: АДРЕС МАССИВА 1	
	LXI PUSH	H+AY1 H		
			и размер для размерности 1	
	LXI		; NHAEKC	
	PUSH	H		
	LXI		* PA3MEP	
	PUSH	H		

```
PUSH
 н
 LXI
 HyA1SZ2 PA3MEP
 PUSH
 н
  ПОМЕСТИТЬ В СТЕК ИНДЕКС И РАЗМЕР ДЛЯ РАЗМЕРНОСТИ З
 H+0
 I XT
 : WHAEKC
 PUSH
 н
 LXI
 H+A1SZ3
 : PA3MEP
 PUSH H
  «ПОМЕСТИТЬ В СТЕК ЧИСЛО РАЗМЕРНОСТЕЙ
 LXI
 H,A1DIM
 ; PA3MEPHOCTU
 PUSH
 Н
 : вычислить адрес
 CALL NDIM
 AY = HAYAJIAHAN AIPEC ARY1(1,3,0)
 22
 = ARY + (1*126) + (3*21) + (0*3) 
 = ARY + 189
  ; ВЫЧИСЛИТЬ AMPEC AY2E-1,63
  TAN KAK HUMHUE TIPEDEJIN MACCUBA 2 HE HAYUHARITCH C HYJIN,
  : ИНДЕКСЫ ДОЛЖНЫ БЫТЬ НОРМИРОВАНЫ
  ; ПОМЕСТИТЬ В СТЕК ВАЗОВЫЙ АЙРЕС МАССИВА 2
 LXI
 H+AY2
 PUSH
 н
  FITOMECTUTE B CTEK (WHAEKC - HUWHUM TIPEAEM) W PASMEP AND PASMEPHOCTW 1
 LXI Hy-1
 * WHÄEKC
 LXI
 Dy-A2D1L
 ТОТРИЧАТЕЛЬНЫЙ НИЖНИЙ ПРЕДЕЛ
 DAD n
 RILL SWHEPPHE SCHOLLENGE UNDER SHAREHUE TING
 : НОРМИРОВАНИЯ К О
 PUSH
 LXI H-A2SZ1 ;PA3MEP
 PUSH
 Н
  FINDMECTUTE B CTEK (UHREKC - HUMHUM TIPEREN) N PASKER RUN PASKERHOCTM 2
 A.H IXI
 : NHAEKC
 D+~A2D2L
 LXI
 СЕДЕЛЕНИИ НИЖНИИ ПРЕДЕЛ
  DAD
 гприбавить отрицательное значение для
 n
 : НОРМИРОВАНИЯ К О
 PUSH
 LXI
 HyA2SZ2
 # PASMEP
 PUSH
  :ПОМЕСТИТЬ В СТЕК ЧИСЛО РАЗМЕРНОСТЕЙ
 LXI
 H+A2DIM
  PUSH
 Н
 ∌ВЫЧИСЛИТЬ АДРЁС
 CALL
 MTGN
 7AY = AMPEC ARY1(-1,6)
 = APY+(((-1)-(-5))*18)+((-6)*2)
 = ARY + BO
 JMP
 SCSF
182
```

; ПОМЕСТИТЬ В СТЕК ИНДЕКС И РАЗМЕР ДЛЯ РАЗМЕРНОСТИ 2

* NHIEKC

LXI

H₂3

;AY1 :	ARRAYEA	1D1LA1D1H,A1D2LA1D2H,A1D3LA1D3H] 3-BYTE ELEMENTS
7	E	0 3 , 0 5 , 0 6 1
A1DIM	EQU	3 ; ЧИСЛО РАЗМЕРНОСТЕЙ
A1D1L	EQU	0 нтоончанся размерности 1
A1D1H	EQU ,	3 #BEPXHЯЯ ГРАНИЧА РАЗМЕРНОСТИ 1
A1D2L	EQU	0 знижняя граница размерности 2
A1D2H	EQU	5 зверхняя граница размерности 2
A1D3L	EQU	0 ;нижняя граница размерности з
A1D3H	EQU	6 REPXHAR PAHMAR PASHEPHOCTU 3
A1SZ3	EQU	3 *PASMEP SIJEMENTA B PASMEPHOCTH 3
A1SZ2	EQU	((A1D3H-A1D3L)+1) *A1SZ3 ; PA3MEP 3JIEMEHTA B PA3MEPHOCTU 2
A1SZ1	EQU	((A1D2H-A1D2L)+1)*A1SZ2 ;PA3MEP 3JIEMEHTA B PA3MEPHOCTW 1
AY1:	DS	((A1D1H-A1D1L)+1)*A1SZ1 ;NACCUB
#AY2 :	ARRAYEA:	2D1LA2D1H,A2D2LA2D2HJ OF WORD
,	E	-51 , 2 10]
A2DIM	EQU	2 ; YMCJO PASNEPHOCTER
A2D1L	EQU	T HUXHSA LEANNA LEANNA 1
A2D1H	EQU	-1 ТВЕРХНЯЯ ГРАНИЦА РАЗМЕРНОСТИ 1
A2D2L	EQU	2 энижняя граница размерности 2
A2D2H	EQU	10 гверхняя граница размерности 2
A2SZ2	EQU	2 гразмер злемента в размерности 2
A25Z1	EQU	((A2D2H-A2B2L)+1)*A2SZ2 FPA3MEP 3JEMEHTA B PA3MEPHOCTM 1
AY2:	DS	((A2D1H-A2D1L)+1)*A2SZ1 ;MACCMB
	END	

ГЛАВА 6

АРИФМЕТИЧЕСКИЕ ОПЕРАЦИИ

6А. ШЕСТНАДЦАТИРАЗРЯДНОЕ ВЫЧИТАНИЕ (SUB16)

Вычитаются два 16-разрядных числа. При этом флаг переноса действует как заем.

Процедура. Просто из уменьшаемого вычитается вычитаемое по одному байту за один раз, начиная с младших байтов. При вычитании старших байтов учитывается заем. При вычитании старших байтов устанавливаются флаги.

Используемые регистры: AF, DE, HL.

Время выполнения: 38 тактов (8080) или 34 такта (8085).

Размер программы: 7 байт.

* AAHHNE

Память, необходимая для данных: отсутствует.

УСЛОВИЯ НА ВХОДЕ

Уменьшаемое в регистрах H и L. Вычитаемое в регистрах D и E.

УСЛОВИЯ НА ВЫХОДЕ

Разность в регистрах Н и L.

		ПРИМЕРЫ	
2. Данн	вычитаемое = (втат: разность = 0) флаг переносые: уменьшаемое = вычитаемое = готат: разность = F	= $97E1_{16}$. $C7C_{16}$, a = 0 (HeT 3aeMa). $a = 03E1_{16}$, = $07E4_{16}$.	
IN SEC 37 37 17 57 58 58	= ХОВОКО ПАБ : = RHN	16-ғазғядное вычитание SUB16	19 69 17 19 19 17 17 17 17
** ** ** **	назначение:	ВЫЧИТАЕТ 16-ГАЗГЯЖНЫЕ ЗНАКОВЫЕ ИЛИ БЕЗЗНАКОВЫЕ СЛОВА С ВОЗВРАТОМ 16-ГАЗГЯЖНОЙ ЗНАКОВОЙ ИЛИ БЕЗЗНАКОВОЙ ГАЗНОСТИ	* * * * * * * * * * * * * * * * * * * *
P 10- 10- 10- 10- 10-	BXOA:	ОГОМАВШИНАМУ ТЙАВ КИШДАКИ = 1 ЧТОИГЭР ОГОМАВШИНАМУ ТИАВ КИШДАКИ = 2 ЧТОИГЭР ОГОМАВТИРИВ ТИАВ КИШДАКИ = 0 ЧТОИГЭР	7 17 17 15 17
	выход:	РАЗНОСТЬ = УМЕНЬШАЕМОЕ - ВЫЧИТАЕМОЕ РЕГИСТР L = МЯАВШИЙ БАЙТ РАЗНОСТИ РЕГИСТР Н = СТАРШИЙ БАЙТ РАЗНОСТИ	7 7 7
;	NCTIONESYEMBE PI	EFUCTFW: AF.DE.HL	7
; ; ;	BPEMS:	8080 = 38 TAKTOB 8085 = 34 TAKTA	, F F
Ŧ	PA3MEP:	NFORFAMMA - 7 BANT	÷
SUB16:	MOV A+L SUB E MOV L+A MOV A+H	;ВЫЧЕСТЬ МЛАЖШИМ БАМТ ;ВЫЧЕСТЬ СТАРШИМ БАМТ С ЗАЕМОМ	
	SBB D MOV H,A	PARTECIA CINFMIN BHNI C SHERUN	

SP SP SP SP SP

45 IF IF IF IF 184

HOV RET

принанкопив чамичп

```
SC&A:
```

JMF SC6A

END

6В. ШЕСТНАДЦАТИРАЗРЯДНОЕ УМНОЖЕНИЕ (MUL16)

Умножаются два 16-разрядных операнда и возвращается младшее по значению слово (16-разрядное) произведения.

Процедура. Используется обычный алгоритм сдвигов и сложения, при котором множимое добавляется к частичному произведению каждый раз, когда в множителе находится единичный разряд. Для правильного относительного расположения операндов и произведения в программе 15 раз осуществляется сдвиг влево множителя и промежуточного произведения (т. е. на число разрядов в множителе минус 1). При этом старший (16-й) разряд произведения теряется.

Используемые регистры: все.

Время выполнення: приблизительно от 1003 до 1167 тактов (8080) илн от 1001 до 1065 тактов (8085) в зависимости, главным образом, от числа единичных разрядов в множителе.

Размер программы: 26 байт,

Память, необходимая для данных: отсутствует.

УСЛОВИЯ НА ВХОДЕ

Множимое в регистрах Н⁻и L. Множитель в регистрах D и E.

УСЛОВИЯ НА ВЫХОДЕ

Младшее по эначению слово произведения в регистрах H и L.

ПРИМЕРЫ

Даиные: множитель = 0012₁₆,

множимое = $03D1_{16}$.

Результат: произведение = 44В2,169

старшее по значению слово равно 0.

2. Данные: множитель = 37D1₁₆,

множимое = $A045_{16}$.

Результат: произведение = $AB55_{16}$.

В действительности это младшее по значению 16-разрядное слово 32-разрядного произведения 22F1AB55.

ç Y				;
7 7				Ŧ
; ;	GOROJAE RMN	OK:	16-FA3F9 MUL16	RAHOE YMHOXEHME #
Ť	71111-		FIOCEG	7
î				Ŧ
\$P	НАЗНАЧЕ	HNE:	Слова и	7 34803AHEEBA NKN BURDAHEE BUHARREAGON 7 4 NKN BORDAHE BOHARREAGON TAAMARREAGON 8 5 DONE TRANSPORT BORD 8 7
7 7 7 7	BXOA:		PETUCTP PETUCTP	Т = МЛЖДЕМТ ТИМЭ ВИШДЕМТ Н Н = СТАРИЖОНИ ТИМЭ ВИШДЕМТ = Т ТИЖОНИ ТИМЭ ВИШДЕМТ = Т ТИЖОНИ ТИМЭ ВИШДЕМТ = Т
, , ,	вихода	?	PETHCTP	THE CHARGE A MOUNTAIN THE
; ;	использ	YEMBE PE	гистры: і	
Y	время:	•		У ТЕЛЬНО ОТ 1003 АО 1167 ТАКТОВ ДЛЯ 8080 Т ТЕЛЬНО ОТ 1001 АО 1065 ТАКТОВ ДЛЯ 8085 Т
r er er	PA3MEP:		TIPOCPAN	MA - 26 БАЙТ ;
Y	3545454			·
MUL16:	ТЗАДАТЬ	НАКАРАН	ME SHAYER	ВОДРЯСАЯ АНИРТЭРО И РИНЭДЭВЕНОЯП РИН
٠	MOV VOM	C+L B+H		эпереслать множимое в вс
	LXI	B+11 H+0		FREDUSBEAEHNE = 0
	MUI	A+15		ТСЧЕТЧИК = ДЛИНА ОПЕРАНДА В РАЗРЯДАХ − 1
MLP:	РЕСЛИ С В К про	ТАРШИЙ РІ МЕЖУТОЧНІ ТЬ ПРОМЕ	OMY TEOMS	SOMNWOHM STNEAGOD OF .1 HEERS RRETUXO
THAT -	PUSH	PSW		ТСОХРАНИТЬ СЧЕТЧИК
	ORA	D		RRSTNWOHM ERREAR NUMBATO = AXAHE TAEGO (GMCVH HAGAR AETISOG AXNETISED 7 ERREAR) #
	JF	MLP1		FABEH O
	DAD	₿		;ДОБАВИТЬ МНОЖИМОЕ К ПРОМЕЖУТОЧНОМУ ; ПРОИЗВЕДЕНИЮ
MLP1:	DAB XCHG	Н		СДВИНУТЬ ПРОМЕЖУТОЧНОЕ ПРОИЗВЕДЕНИЕ
	DAD XCHG	Н		\$СДВИНУТЬ МНОЖИТЕЛЬ
	POP	PSW		FBOCCTAHOBUTE CYETYUK
186	DCR	A		

			F PABEH 0
		TAPWUM PASPAR EAR MNHAS	ЗОМИЖОНМ АТИВАЗОД «1 НЭВАЧ ВКЭТИЖОНИ
	ORA , RF	D	RRITHWOHM ARREAR WHWARTORIKOT EN NTWEGF WHWARTO NROS (WHMARTORIKOT EN NTWEGF O = RRITHWOHM ARREAR ;
	DAD RET	B	INHARE MORANTE MHOWNHOE K REPONSBETEHNO
1P	ПРИМЕР	ВЫПОЛНЕНИЯ	
SC6B:	LXI LXI CALL	H•-2 D•1023 MUL16	#HL = MHOXUMOE #DE = MHOXUTEAB #YMHOXUTE 16-PA3PAAHWE YUCAA #PE3YABTAT YMHOXEHUA # 1023 * -2 = -2046 = 0F802H # PEFUCTP L = 02H # PEFUCTP H = F8H
	AML	SC6B	

INFOADAXATE, NOKA CHETHUK HE BYZET

6C. ШЕСТНАДЦАТИРАЗРЯДНОЕ ДЕЛЕНИЕ (SDIV16, UDIV16)

Делятся два 16-разрядных операнда и возвращается частное и остаток. Имеются две входные точки: SDIV16 делит два 16-разрядных операнда со знаками, в то время как UDIV16 делит два 16-разрядных операнда без знаков. При делении на 0 флаг переноса устанавливается в 1, а частное и остаток равны 0; в противном случае флаг переноса очищается.

Процедура. Если операнды имеют знаки, то определяется знак частного и берутся абсолютные значения отрицательных операндов. Кроме того, должен сохраняться знак делимого, так как он определяет знак остатка. Затем с помощью алгоритма сдвигов и вычитания выполняется беззнаковое деление. Частное и делимое сдвигаются влево, при этом каждый раз, когда пробное вычитание было успешным, единичный разряд помещается в частное. Если операнды имели знаки, то программа должна превратить в отрицательное числю (т. е. вычесть из 0) частное или остаток, если только они должны быть отрицательными. При делении без ошибок флаг переноса очищается, а при делении на 0 — устанавливается. Кроме того, если делитель равен 0, то частное и остаток также равны 0.

Используемые регистры: все.

JNZ

END

MLP

Время выполнения: приблизительно от 2630 до 3200 тактов (8080) или от 2480 до 2950 тактов (8085), что зависит главным образом от того, сколько было ус-

пешных пробных вычитаний, потребовавших замещения предыдущего частного сстатком.

Размер программы: 136 байт.

Память, необходимая для данных: 3 байта в любом месте ОЗУ для знака частного (адрес SQUOT), знака остатка (адрес SREM) и счетчика цикла деления (адрес COUNT).

Специальный случай: если делитель равен 0, программа возвращает флаг переноса, равный 1, при этом частное и остаток равны 0.

УСЛОВИЯ НА ВХОДЕ

Делимое в регистрах H и L. Делитель в регистрах D и E.

УСЛОВИЯ НА ВЫХОДЕ

Частное в регистрах H и L.

Остаток в регистрах D и E.

2. Данные:

Если делитель не равен 0, флаг переноса равен 0 и результат нормальный. Если делитель равен 0, флаг переноса равен 1, а частное и остаток равны 0000₁₆.

ПРИМЕРЫ

1. Данные: делимое $\Rightarrow 03E0_{16}$, делитель $= 00B6_{16}$.

делитель = 0080_{16} . Результат: частное (от UDIV16) = 0005_{16} ,

остаток (от UDIV16) = 0052_{16} ,

флаг переноса = 0 (нет ошибки деления на 0).

делимое = $D73A_{16}$,

делитель = $02F1_{16}$.

Результат: частное (от SDIV16) = $FFF3_{16}$,

остаток (от SDIV16) = $ED77_{16}$,

флаг переноса = 0 (нет ошибки деления на 0).

Остаток от деления чисел со энаками может быть как положительным, так и отрицательным. В данной процедуре остаток всегда принимает знак делимого. Если принять, что остаток всегда положительный, то его легко получить из отрицательного остатка. Для этого надо вычесть 1 из частного и прибавить к остатку делитель. Тогда результат примера 2 будет равен:

частное = $FFF2_{16} = -14_{10}$,

остаток (всегда положительный) = 0068_{16} .

3AFGJOBOK: 16-FA3PRÄHDE ÆFJEHNE NNS: SDIVIA- IDIUIA

NMS: SDIV16, UDIV16

HA3HAYEHME: SDIV16

U OCTATOK

IV16 ДЕЛИТ ДВА 16-РАЗРЯДНЫХ СЛОВА СО ЗНАКОМ И ВОЗВРАЩАЕТ 16-РАЗРЯДНЫЕ СО ЗНАКОМ ЧАСТНОЕ

```
ДЕЛИТ ДВА 16-РАЗРЯДНЫХ СЛОВА БЕЗ ЗНАКА
 и возвращает 16-разрядные без знака частное
 M OCTATOK
 BXOA: ,
 РЕГИСТР L = МЛАДШИЙ БАЙТ ДЕЛИНОГО
 PECHCTP H = CTAPWHM BART MEJIMMOCO
 РЕГИСТР Е = МЛАДШИЯ БАЯТ ДЕЛИТЕЛЯ
ŧ
 РЕГИСТР D = СТАРШИЙ БАЙТ ДЕЛИТЕЛЯ
 PECNOTA L = MJAZWAN BART 4ACTHOCO
 выход:
 PECUCTP H = CTAPWUM FAMT YACTHOCO
 РЕГИСТР Е = МЛАДШИИ БАЙТ ОСТАТКА
 PECUCIP D = CTAPINUM BAMI OCTATKA
 ECRN HET OWNEOK, TO
 ΦJAC REFEHOCA := 0
 MHA 4E
 ОШИБКА ДЕЛЕНИЯ НА НУЛЬ
 ΦJAC REPEHOCA := 1
 MACTHOE := 0
 OCTATON := 0
 ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: ВСЕ
 привлизительно от 2630 до 3200 ТАКТОВ ДЛЯ 8080
 время:
 ПРИВЛИЗИТЕЛЬНО ОТ 2480 ДО 2950 ТАКТОВ ДЛЯ 8085
 PA3MEP:
 ПРОГРАММА - 127 БАЙТ
 ДАННЫЕ
 - 3 BARTA
;
:
 ТАЕЛЕНИЕ СО ЗНАКОМ
SDIV16:
 ;ОПРЕДЕЛИТЬ ЗНАК ЧАСТНОГО С ПОМОМЬЮ ОПЕРАЦИИ "ИСКЛЮЧАЮЩЕЕ ИЛИ"
 ; НЕЖДУ СТАРШИМИ БАЙТАМИ ДЕЛИМОГО И ДЕЛИТЕЛЯ. ЧАСТНОЕ
 ; ПОЛОЖИТЕЛЬНОЕ, ЕСЯИ ЗНАКИ СОВПАДАЮТ, И ОТРИЦАТЕЛЬНОЕ В
 * TEOTUBHOM CJIYYAE
 FOCTATOR WHEET TOT WE CAMBIN SHAR, 4TO N DEJIMBOE
 ТЕЗЯТЬ СТАРШИЯ БАЙТ ДЕЛИМОГО
 พถบ
 AzH
 COXPANITE ETO KAK SHAK OCTATKA
 STA
 SREM
 ; "ИСКЛЮЧАЮЩЕЕ ИЛИ" СО СТАРШИМ БАЙТОМ
 XRA
 : ДЕЛИТЕЛЯ
 «СОХРАНИТЬ ЗНАК ЧАСТНОГО
 STA
 SQUOT
 : ПОЛУЧИТЬ АБСОЛЮТНОЕ ЗНАЧЕНИЕ ДЕЛИТЕЛЯ
 NUA
 A.B
 DRA
 Α
 :ПЕРЕИТИ: ЕСЛИ ДЕЛИТЕЛЬ ПОЛОЖИТЕЛЬНЫЙ
 CHKDE
 JP'
 РИЧЕСТЬ ДЕЛИТЕЛЬ ИЗ НУЛЯ
 SUB
 A
 SUB
 E
 YOM
 E,A
 ; ПРОДВИНУТЬ ЗАЕМ (ЕСЯИ БЫЛ ЗАЕМ, TO
 SBB
 Α
 ; A = FF)
```

UDIV16

ţ

Ŧ

÷

÷

ş

;

ř.

;

÷

ş.

	SUB MOV	D DyA	
CHKDE:	; NO XIV Y	ть абсолютное эн	АЧЕНИЕ ДЕЛИНОГО
	MOV	A ₇ H	
	ORA	A	
	JP CUD	DODIV	; ПЕРЕЙТИ, ЕСЛИ ДЕЛИМОЕ ПОЛОЖИТЕЛЬНОЕ : ВЫЧЕСТЬ ДЕЛИМОЕ ИЗ НУЛЯ
	SUB SUB	A L	PROTECTS MENUTURE NO FIVEN
	HOV	L, A	
	SBB	A	;ПРОДВИНУТЬ ЗАЕМ (ЕСЛИ БЫЛ ЗАЕМ, ТО
	m t Im		; A = FF)
	SUB	H	
	HOV	H+A	
DODIV:		NTS ABCORDTHUE 3	RNH3PAH
20211	RC #	002110	; ПРИ ДЕЛЕНИИ НА НУЛЬ ; ВЫЖТИ ИЗ ПОДПРОГРАММЫ
	#CAERAT LDA	ь частное отгица squot	ТЕЛЬНЫМ, ЕСЛИ ОНО АОЛЖНО БЫТЬ ТАКОВЫМ
	ORA	A	
	JP	DOREM	; ПЕРЕИТИ, ЕСЛИ ЧАСТНОЕ ПОЛОЖИТЕЛЬНОЕ
	MVI .	A+0	яжин ем эонтоан из нуля
		L	
	MOV	LyA	
	MVI	A,0	
	SBB	H	
	VOM	H+A	
DOREM:			
		ь остаток отрица	ТЕЛЬНЫМ, ЕСЛИ ОН ДОЛЖЕН БЫТЬ ТАКОВЫМ
	LDA	SREM	
	ORA	A	
	RF		BUNTH HS TOATPOPPAMMU, ECAN OCTATOK
	CUD		; ПОЛОЖИТЕЛЬНЫЙ - ПИЛЕОТЬ ООТАТОК ИЗ 1971
	SUB SUB	A	#ВЫЧЕСТЬ ОСТАТОК ИЗ НУЛЯ
	NOV	E E+A	
	SBB	A	FIRPOJBUHYTH SAEM (ECAM BUR SAEM, TO
		**	# A = FF)
	SUB	D	· · · ·
	HOV	D.A	
	RET		
IIID TALL C		Е БЕЗ ЗНАКА	
UDIV16:		MTE UA INFREMAT M	A LIVIII.
	MOV	NTP HO MENEHNE H	а нуль «ПРОВЕРИТЬ ДЕЛИТЕЛЬ
	ORA	D D	FILTERAL WEARIESD
	JNZ	BIVIDE	ПЕРЕИТИ, ЕСЯИ ДЕЛИТЕЛЬ НЕ РАВЕН НУЛЮ
	LXI	H+O	FOUNDERS DESIGNATIONS HE FABER HAND
	HOV	B _P H	Commission of Care (AN) The TANAMA
	MOV	E,L	
	STC		ТУСТАНОВИТЬ ФЛАГ ПЕРЕНОСА
			FE3XALTAT OWNEOGHNIA
190			· · · · · · · · · · · · · · · · · · ·

RET DIVIDE: MOV C+L FBC = DEJIMMOE/MACTHOE MOV B.H 1 XT H.O *DF = OCTATOK MVI A FIRMUMOE WHEET 16 PASPSHOB A+16 ADDITION ATMITTANTO ARAPAH REES DVL00P: STA COUNT **ТСОХРАНИТЬ ТЕКУЩЕЕ ЗНАЧЕНИЕ СЧЕТЧИКА** «СДРИНУТЬ СЛЕДУЮЩИИ РАЗРЯВ ЧАСТНОГО В РАЗРЯВ О ДЕЛИМОГО **САВИНУТЬ СЛЕДУВЩИЙ СТАРШИЙ РАЗРЯД ДЕЛИМОГО В МАЖДИЙ РАЗРЯД** DCTATKA FBC COMEPHUT KAK MERUMOE, TAK W YACTHOE, CABULAR PASPRA WS FORMER BY TOWNS A MARGINER WAS ADDITIONAL BETWEEN BY THE BETWEEN F ПЕРЕНОСА СЛЕДУЮЩИИ РАЗРЯЖ ЧАСТНОГО THE COMERMUT OCTATOR B ADDITITION OF TRANSPORTED A SERVICE OR THE TRANSPORT OF THE PROPERTY OF THE FERUCTE C. PERUCTE C B PERUCTE B. PERUCTE B B PERUCTE L. F PECHCIP L. B PECHCIP H. MOV A+C RAL **ТРАСТИТЕРЕНОСА (СЛЕДУЮЧИИ РАЗРЯД** # YACTHORO) MOU E+A # В РАЗРЯД O, РАЗРЯД 7 ~ ВО ФЛАГ ПЕРЕНОСА MOU A.B RAL **ТСАВИНУТЬ АРУГОИ БАИТ ДЕЛИМОГО** MOU B,A * W MACTHOLO MOU ArL RAL. ГСАВИНУТЬ СЛЕДУЮЩИЙ РАЗРЯВ ДЕЛИМОГО VOM LrA F B OCTATON MOV A.H RAL **ТСАВИНУТЬ СЛЕДУЮЩИИ РАЗРЯД ДЕЛИМОГО** HOV HAA **В СТАРШИИ БАИТ ОСТАТКА** РЕСЛИ ОСТАТОК БОЛЬШЕ ИЛИ РАВЕН ДЕЛИТЕЛЮ, ТО СЛЕДУЮЩИИ РАЗРЯВ **7** ЧАСТНОГО РАВЕН 1. ЭТОТ РАЗРЯЖ ПОПАДАЕТ ВО ФЛАГ ПЕРЕНОСА PUSH н FCOXPAHNTH TEKYMUM OCTATOK MOV AyL **ТВИЧЕСТЬ ДЕЛИТЕЛЬ ИЗ ОСТАТКА** SUB E MOV LzA VOM ArH SBB Ð VOM H₂A CHC 1 WOOTH TOTOL REW MARE STABOUTH THE ВО ФЛАГЕ ПЕРЕНОСА УКАЗЫВАЛА, ЧТО **3 ВИЧИТАНИЕ ПРОШЛО УСПЕШНО** (3TO CJERYDWUM PASPRA MACTHOCO) JC DROP FREPENTY, ECRY OCTATOR >= REJUMONY THE THOTUBHOM CAYMAE BOCCTAHOBUTE OCTATOR XTHI. DROP:

FORYCTUTE OCTATOK N3 BEFBUHN CTEKA

INX

INX

LDA

DCR

SP

SP

A

COUNT

```
; САВИНУТЬ ПОСЛЕДНИИ ПЕРЕНОС В ЧАСТНОЕ
 FDE = OCTATOK
 MOV
 A,C
 RAL
 этоследний разряд частного в разряд о
 MOV
 LJA
 FYACTHOE B HL
 MOV
 A, B
 RAL
 MDV
 H.A
 ORA
 ;РЕЗУЛЬТАТ ПРАВИЛЬНЫЙ,
 A
 ; ОЧИСТИТЬ ФЛАГ ТЕРЕНОСА
 RET
 : DAHHME
SQUOT:
 DS
 # 3HAK YACTHOFO
 1
SREM:
 DS
 #3HAK OCTATKA
 1
COUNT:
 DS
 СЧЕТЧИК ЦИКЛА ДЕЛЕНИЯ
 1
 ţ
 ÿ
 ПРИМЕР ВЫПОЛНЕНИЯ
ŧ
SC4C:
 ; ДЕЛЕНИЕ CO ЗНАКОМ, -1023 / 123
 LXI
 Hy-1023
 #HL = AEJIMMOE
 LXI
 D, 123
 DE = AEJINTEJIL
 CALL
 SDIV16
 #4ACTHOE OT -1023 / 123 = -8
 # L = F8H
 ; H = FFH
 #OCTATOK OT -1023 / 123 = -39
 ; E = D9H
 7 D = FFH
 ; AEJEHME BE3 3HAKA, 64513 / 123
 LXI
 Hy 64513
 LXI
 Dy 123
 CALL
 UDIV16
 ; YACTHOE OT 64513 / 123 = 524
 # L = OCH
 7 H = 02H
 FOCTATOK OT 64513 / 123 = 61
 # E = 3DH
 P = 00H
 JMP
 SC6C
 END
 6D. ШЕСТНАДЦАТИРАЗРЯДНОЕ СРАВНЕНИЕ (СМР16)
  Сравниваются два 16-разрядных операнда и соответствующим образом
устанавливаются флаги. Флаг нуля всегда указывает, были ли операнды рав-
ны. Если операнды были беззнаковые, то флаг переноса указывает, какой из
```

них больше (флаг переноса = 1, если вычитаемое больше, и 0 - в противном

«ПРОДОЛЖИТЬ ТО ЖЕ CAMOE ДЛЯ ВСЕХ РАЗРЯДОВ

JNZ

192

DVLOOP

случае). Если операнды имеют знаки, то флаг знака указывает, какой из них больше (флаг знака равен 1, если вычитаемое больше, и 0 — в противном случае); при этом учитывается переполнение по дополнению до двух, и если оно происходит, то флаг знака инвертируется.

Процедура. Сначала проверяется, может ли произойти переполнение по дополнению до двух. Это возможно только в том случае, если знаки операндов различаются. Если переполнение по дополнению до двух возможно, то вычитается младший байт вычитаемого из уменьшаемого. Если младшие байты равны, то устанавливаются флаги по результату вычитания старших байтов. Если младшие байты не равны, перед выходом должен очиститься флаг нуля (с помощью логической операции ИЛИ с 1, но при неизменных остальных флагах). Если переполнение по дополнению до двух может произойти, то устанавливается флаг знака по знаку уменьшаемого. Это выполняется с помощью загрузки в аккумулятор старшего байта уменьшаемого перед установкой флага знака.

Используемые регистры: AF, DE, HL.

Время выполнения: приблизительно от 57 до 81 такта (8080) или от 51 до 69 тактов (8085).

Размер программы: 36 байт.

Память, необходимая для данных: отсутствует.

УСЛОВИЯ НА ВХОДЕ

Уменьшаемое в регистрах H и L. Вычитаемое в регистрах D и E.

УСЛОВИЯ НА ВЫХОЛЕ

Флаги устанавливаются так же, как при вычитании вычитаемого из уменьшаемого, с поправкой, если происходит переполнение по дополнению до двух. Флаг нуля = 1, если вычитаемое и уменьшаемое равны; 0 — если не равны. Флаг переноса = 1, если вычитаемое больше уменьшаемого для чисел без знаков; 0, если вычитаемое меньше или равно уменьшаемому.

Флаг знака = 1, если уменьшаемое больше вычитаемого для чисел со знаками; 0, если вычитаемое меньше или равно уменьшаемому. Этот флаг корректируется (инвертируется), если происходит переполнение по дополнению до двух.

ПРИМЕРЫ

1. Данные: уменьшаемое (HL) = $03E1_{16}$,

вычитаемое (DE) = $07E4_{16}$.

Результат: флаг переноса = 1, т. е. вычитаемое больше (для чисел без знаков), флаг иуля = 0, т. е. операнды не равны,

флаг знака = 1, т. е. вычитаемое больше (для чисел со знаками).

 Данные: уменьшаемое (HL) = C51A₁₆, вычитаемое (DE) = C51A₁₆.

Результат: флаг переноса = 0, т. е. вычитаемое не больше (для чисел без знака),

флаг нуля = 1, т. е. операнды равны,

флаг знака = 0, т. е. вычитаемое не больше (для чисел со знаком).

7 Зак. 2265

3. Данные: уменьшаемое (HL) = $A45D_{16}$, вычитаемое (DE) = $77E1_{16}$. Результат: флаг переноса = 0, т. е. вычитаемое не больше (для чисел без знака). флаг нуля = 0, т. е. операнды не равны, флаг знака = 1, т. е. вычитаемое больше (для чисел со знаками). ŧ ş заголовок: 16-РАЗРЯДНОЕ СРАВНЕНИЕ *RMN CMP16 назначение: СРАВНИВАЕТ ДВА 16-РАЗРЯДНЫХ СЛОВА СО ЗНАКОМ ИЛИ # BES SHAKA W BOSBPAWAET OJACH MEPEHOCA (C). O NICH I NAMHERA (S) PABHEM I NUN O BXOX: РЕГИСТР L = МЛАДШИИ ВАИТ УМЕНЬШАЕМОГО PERUCTE H = CTAPIUNU BANT YMFHWIAEMORD РЕГИСТР Е = МЛАДШИИ БАИТ ВЫЧИТАЕМОГО РЕГИСТР В = СТАРШИИ БАИТ ВЫЧИТАЕМОГО SEUXUA: ВОЗВРАЩАЮТСЯ ФЛАГИ, КАК РЕЗУЛЬТАТ ОПЕРАЦИИ YMEHBWAEMOE - BWYNTAEMOE ECJIN KAK YMEHBWAEMOE, TAK N BWYNTAEMOE ЯВЛЯЮТСЯ \$ ADROJHEHNSMU AD ABYX, TO UCTOALSYOTES GRAFU Z M Si ИНАЧЕ ИСПОЛЬЗУЮТЕЯ ФЛАГИ Z И C. ECJN YMEHBWAEMOE = BWYNTAEMOMY, TO î Z=1,S=0,C=0 ECJN YMEHLWAEMOE) BWYNTAEMOFO, TO ş Z=0,S=0,C=0 ECJIN YMEHBWAEMOE (BWYNTAEMOFO, TO Ŧ Z=0.S=1.C=1 NCTIONESYEMME PERNCTPM: AF. DE. HL BPEM9: REAL BOND AND STANDARD AND STANDARD AND SORO ПРИВЛИЗИТЕЛЬНО ОТ 51 ДО 69 ТАКТОВ ДЛЯ 8085 ř PA3MEF: **ПРОГРАММА - 36 БАИТ** ş \$ПЕРЕПОЛНЕНИЕ ЧИСЕЛ» ЯВЗЯЮЩИХСЯ ДОПОЛНЕНИЯМИ ДО ДВУХ» ВОЗМОЖНО **3 ТОЛЬКО В СЛУЧАЕ, ЕСЯМ ЗНАКИ ОПЕРАНДОВ РАЗЛИЧАЮТСЯ** CMP16: MOU A.B XRA н **ГЗНАКИ ОПЕРАНДОВ РАЗЛИЧАЮТСЯ?** DIFF JM **УПЕРЕИТИ» ЕСЛИ ЗНАКИ РАЗЛИЧАЮТСЯ** *ПЕРЕПОЛНЕНИЕ НЕВОЗМОЖНО - ВЫПОЛНИТЬ CPABHENNE ВЕЗ ЗНАКА

СРАВНИТЬ ИЛАДШИЕ БАИТЫ

MOV

ArL

	SUB JZ	E EQUAL	÷ПЕРЕИТИ→ ЕСЛИ МЛАДШИЕ БАИТЫ РАВНЫ	
		НИМ» ЧТО ФЛАГ НУЈ А»Н	I) СРАВНИТЬ СТАРШИЕ БАКТЫ 19 ПОЗАНЕЕ ДОЖЖЕН БЫТЬ ОЧИЩЕН 1-СРАВНИТЬ СТАРШИЕ БАКТЫ	
	JC	CYSET	• A = ACOMBABIT МОТАКО С ТИКИВ С = 0 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	
	JNC	CYCLR	FEMILIN C OJACOM MEPEHOCA = 0; O = RRVH JACO;	
		IE BANTN PABHN,) I C YYETOM 3AEMA	ЭНШРАТЭ КАВИНВАРЭ «ИРАКФ АТИВОНАТЭ"	
EQUAL:	2/01/	A 11		
	MOV SBB	A+H D		
	RET	D		
		ОПЕРАНАОВ РАЗЛИЧ М ЗНАКУ УМЕНЬШАЕ	АХАНЕ ТАКФ ВИВОНАТЭУ «ЈТИНВАЧЭ «КЭТЮА! ОПОМ	
DIFF:	MOV	AvL	•	
	SUB	E	ГВЫЧЕСТЬ МЛАДШИЕ БАЙТЫ	
	MOV	A»H	Port Colo Hallowski Dilitie	
	SBB	D .	FBW4ECTS CTAPWNE BANTS	
	MOV	A+H	*3AFPY3NTL CTAPENN BANT BUYNTAEMOFO,	
	JNC	CYCLR	; ЧТОБЫ ПОЛУЧИТЬ ПРАВИЛЬНЫЙ ЗНАК	
CYSET:	THPONE		CA = 1 M ФЛАГОМ НУЛЯ = C B TOM, YTO ORI BCEГЛА ОЧИЩАЕТ	
	ORI STC RET	1	ТОЛАГ НУЛЯ = О, ФЛАГ ЗНАКА = РАЗРЯЛ 7 ТОЛАГ ПЕРЕНОСА = 1	
CVCLDA	# BUXOA	C QAACOM TIEPEHOO	O = RRYH MOTARO N O = AC	
CYCLR:	ORI	1	TOJAC HYJR = 0, DJAC SHAKA = PASPRJ 7	
	RET		; и ФЛАГ ПЕРЕНОСА = O	
3P 6P 6P 6P 6P	ПРИМЕР	RИНЗНКОПИВ	,	# # # # # # # # # # # # # # # # # # #
SC6D:	FTAK KA	К -32768 - НАИМЕ	НАДЦАТЕРИЧНОЕ ЧИСЛО ВООО) И 1 НЬШЕЕ ОТРИЦАТЕЛЬНОЕ 16-РАЗРЯДНОЕ ЧИСЛОР СЛОВНО ВИЗОВЕТ ПЕРЕПОЛНЕНИЕ	
7*	um.L	UNT 10	FCY = 0, Z = 0, S = 1	195

```
*CPABHNTL ~4 (MECTHARMATEPHYHOE YMCRO FFFC)
F W -1 (WECTHARMATEPHYHOE YMCRO FFFF)
LXT
 H--4
LXI
 D--1
 FCY = 1, Z = 0, S = 1
CALL
 CHP16
#СРАВНИТЬ -1234 И -1234
1 X I
 Hy-1234
Ł XT
 Dr~1234
CALL
 CMP16
 CY = 0, Z = 1, S = 0
JMP
 SC<sub>6</sub>D
END
```

6Е. ДВОИЧНОЕ СПОЖЕНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (MPBADD)

Складываются два многобайтных двоичных числа. Числа хранятся в памяти таким образом, что их самые младшие по значению байты занимают самые младшие адреса. Сумма заменяет первое слагаемое. Длина чисел равна 255 байт или меньше.

Процедура. Сначала очищается флаг переноса, а затем складываются операнды, по байту за раз, начиная с самых младших по значению байтов. В конце флаг переноса отражает результат сложения самых старших байтов. Длина 0 вызывает немедленный выход без сложения.

Используемые регистры: AF, B, DE, HL.

Время выполнения: 46 тактов на байт плюс 24 такта (8080) или 47 тактов на байт плюс 21 такт (8085).

Размер программы: 13 байт.

Память, необходимая для данных: отсутствует.

Спецяальный случай: длина () вызывает немедленный выход, при этом первое слагаемое остается без изменения. Флаг переноса очищается.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес первого слагаемого в регистрах H и L. Базовый адрес второго слагаемого в регистрах D и E. Длина операндов в байтах в регистре B.

УСЛОВИЯ НА ВЫХОДЕ

Первое спагаемое замещается суммой первого и второго слагаемых.

ПРИМЕР

 Данные: длина операндов (в байтах) = 6, первое слагаемое = 19D028A193EA₁₆, второе слагаемое = 293EABF059C7₁₆.

Результат: первое слагаемое = 430ED491EDB1,

флаг переноса = 0.

* * * * *	ЗАГОЛОВОК: ИНЯ: ,	ДВОИЧНОЕ СЛОЖЕНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ MPBADD		
; ;	назначение:	СКЛАДЫВАЕТ ДВА МАССИВА БАЙТОВ, СОДЕРЖАШИХ ДВОИЧНЫЕ ЧИСЛА МАССИВ1 = МАССИВ1 + МАССИВ2		
;	EXOX:	РЕГИСТРЫ Н И L = БАЗОВЫЙ АДРЕС МАССИВА 1 РЕГИСТРЫ В И E = БАЗОВЫЙ АДРЕС МАССИВА 2 РЕГИСТР В = ДЛИНА МАССИВОВ		
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		КАЖДЫМ МАССИВ ДОЛЖЕН СОДЕРЖАТЬ ОДНО ДВОИЧНОЕ ЧИСЛО БЕЗ ЗНАКА С МАКСИМАЛЬНОМ ДЛИНОМ 255 БАИТ. ARRAYEOJ ЯВЛЯЕТСЯ МЛАДШИМ БАИТОМ, А ARRAYELENGTH-13 - СТАРШИМ БАИТОМ, ЗДЕСЬ ARRAY - БАЗОВЫЙ АДРЕС МАССИВА, А LENGTH - ДЛИНА.		
;	выход:	MACCUB1 == MACCUB1 + MACCUB2		
9	используеные Р	CUCTON: AF.B.DE.HL		
;	BREMS:	46 TAKTOB HA FAMT NJNC 24 TAKTA AJM 8080 47 TAKTOB HA FAMT NJNC 21 TAKY AJM 8085		
; ;	PA3MEP:	ПРОГРАММА - 13 БАЙТ		
MPBADD:	MOV AFB	ИСТИТЬ ФЛАГ ПЕРЕНОСА, ВЫЙТИ, ЕСЛИ ДЛИНА МАССИВА О ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА, ПРОВЕРИТЬ ДЛИНУ		
LOOP:	RZ	«ИСИН = АНИКА ИКОЭ «ROJTNTAGEEOE;		
	LDAX D ADC M MOV M,A INX H INX D DCR B JNZ LOOP RET	; ВЗЯТЬ СЛЕДУЮЩИЙ БАЙТ ; СЛОЖИТЬ БАЙТЫ ; ЗАПОМНИТЬ СУММУ ; УВЕЛИЧИТЬ УКАЗАТЕЛЬ МАССИВА1 ; УВЕЛИЧИТЬ УКАЗАТЕЛЬ МАССИВА2 ; ПРОДОЛЖАТЬ, ПОКА СЧЕТЧИК НЕ БУДЕТ = 0		
**	ПРИМЕР ВЫПОЛНЕ	RMH		

** ** ** **

BY BY OF BY BY BY BY

JMP SC4E 8 **ГДЛИНА МАССИВОВ В БАИТАХ** SZAYS EOU AY1: DB **OEFH** DB OCDH DB OABH DB **089H** DB 067H DB 045% DB 023H DB 001H AY2: 067H DB DR 045H DB 023H 001H DB DB 0 DB 0 DΒ DB END 6F. ДВОИЧНОЕ ВЫЧИТАНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (MPBSUB) Вычитаются два многобайтных беззнаковых двоичных числа. Оба числа хранятся в памяти таким образом, что их самые младшие по значению байты занимают самые младшие адреса. Разность замещает уменьщаемое. Длина чисел равна 255 байт или меньше. Процедура. Сначала очищается флаг переноса, а затем вычисляются операнды, по байту за раз, начиная с самых младших по значению байтов. В конце флаг переноса отражает результат вычитания самых старших байтов. Длина 0 вызывает немедленный выход без вычитания.

Время выполнения: 46 тактов на байт плюс 28 тактов (8080) или 47 тактов на

:HL = EASOBUM AMPEC MACCUBA 1

:DE = БАЗОВЫЯ АДРЕС МАССИВА 2

AY1+0 = 56H AY1+1 = 13H AY1+2 = CFH AY1+3 = 8AH AY1+4 = 67H AY1+5 = 45H AY1+6 = 23H AY1+7 = 01H

; B = ДЛИНА МАССИВОВ В БАЙТАХ

СЛОЖИТЬ МАССИВЫ

SC6E:

LXI

LXI MVI

CALL

H#AY1 D#AY2

B, SZAYS

MEBADD

Используемые регистры: AF, B, DE, HL.

байт плюс 25 тактов (8085). Размер программы: 14 байт. Память, необходимая для данных: отсутствует. Специальный случай: длина 0 вызывает немедленный выход без изменения уменьшаемого (т. е. разность равна уменьшаемому). Флаг переноса очищается.

УСПОВИЯ НА ВХОЛЕ

Базовый адрес уменьшаемого в регистрах H и L. Базовый адрес вычитаемого в регистрах D и E. Длина операндов в байтах в регистре B.

УСЛОВИЯ НА ВЫХОДЕ

Уменьшаемое заменяется разностью уменьшаемого и вычитаемого.

ПРИМЕР

 Данные: длина операндов (в байтах) = 4, уменьшаемое = 2F5BA7C3₁₆, вычитаемое = 14DF35B8₁₆.
 Результат: уменьшаемое 1 A7C720B₁₆,

флаг переноса равен 0, так как нет необходимости в заеме.

ЗАГОЛОВОК: ДВОИЧНОЕ ВЫЧИТАНИЕ ЧИСЕЛ С МОВЫШЕННОЙ ТОЧНОСТЬЮ ИМЯ: MPBSUB

НАЗНАЧЕНИЕ: ВЫЧИТАЕТ ДВА МАССИВА БАЙТОВ, СОДЕРЖАЩИХ ДВОИЧНЫЕ ЧИСЛА

УМЕНЬШАЕМОЕ := УМЕНЬШАЕМОЕ - ВЫЧИТАЕМОЕ

BXOA: PECHCTPH H M L = EA3OBHM AAPEC YMEHBWAEMOCO PECHCTPH D M E = EA3OBHM AAPEC BHYMTAEMOCO PECHCTP B = AJMHA MACCHBOB

> КАЖДЫИ МАССИВ ДОЛЖЕН СОДЕРЖАТЬ ОДНО ДВОИЧНОЕ ЧИСЛО БЕЗ ЗНАКА С МАКСИМАЛЬНОМ ДЛИНОМ 255 БАИТ. ARRAYCOJ ЯВЛЯЕТСЯ МЛАДШИМ БАИТОМ, А ARRAYCLENGTH-1J — СТАРШИМ БАИТОМ; ЗДЕСЬ ARRAY — БАЗОВЫИ АДРЕС МАССИВА, А LENGTH — ДЛИНА.

BUXOA: YMEHBWAEMOE := YMEHBWAEMOE - BUYNTAEMOE

иСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: AF, B, DE, HL

BPEMS: 46 TAKTOB HA BART 11710C 28 TAKTOB AJS 8080

47 ТАКТОВ НА БАЙТ ПЛЮС 25 ТАКТОВ ДЛЯ 8085

PASMEP: ITFOFFAMMA - 14 FAMT

7				7 0 7
MPBSUB:				
	AH RILKE MOV	ЧАЛА ОЧИСТИТЬ ЗА А,В	АЕМ, ВЫЙТИ, ЕСЛИ ДЛИНА МАССИВОВ РАВНА O	
	ANA RZ XCHG	A	;ОЧИСТИТЬ ЗАЕМ, ПРОВЕРИТЬ ДЛИНУ ;ВОЗВРАТИТЬСЯ, ЕСЛИ ДЛИНА — НУЛЮ ;ПОМЕНЯТЬ МЕСТАМИ УКАЗАТЕЛИ МАССИВОВ, ; ТАК ЧТОБЫ ПАРА РЕГИСТРОВ НL УКАЗЫВАЛА ; НА ВЫЧИТАЕМОЕ	
LOOP:	LBAX SBB STAX INX INX	D M D D	; ВЗЯТЬ СЛЕДУЮЩИЙ БАЙТ УМЕНЬШАЕМОГО ; ВЫЧЕСТЬ БАЙТЫ ; ЗАПОМНИТЬ РАЗНОСТЬ ; УВЕЛИЧИТЬ УКАЗАТЕЛЬ УМЕНЬШАЕМОГО ; УВЕЛИЧИТЬ УКАЗАТЕЛЬ ВЫЧИТАЕМОГО	
	DCR JNZ [₽]	B LOOP	; ПРОДОЛЖАТЬ » ПОКА СЧЕТЧИК НЕ БУДЕТ	
	RET		PABEH 0	
; ;				7
;	TIPUMEP»	РИНЗНОПИВ		7
;				Ţ
SC6F=				
Suor •	LXI LXI HVI CALL	H+AY1 B+AY2 B+SZAYS MPBSUB	## ## ## ## ## ## ## ## ## ## ## ## ##	
	JMP	SC&F		
SZAYS AY1:	EQU	8	ГАЛИНА МАССИВОВ В БАЙТАХ	
	DB	0EFH		
	DB	OCDH -		
	DB	OABH		
	DB	089H		
	DB	067H		
	DB	045H		
	DB DB	023H 001H		
	20	VVIII		
200				

DB		067H
DB		045H
DB		023H
DB		001H
DB.		0
DВ	-	0
DB		0
	DB DB DB DB.	DB DB DB DB.

DB END

6G. ДВОИЧНОЕ УМНОЖЕНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (МРВМUL)

Умножаются два многобайтных беззнаковых двоичных числа. Оба числа хранятся в памяти таким образом, что их самые младшие по значению байты занимают самые младшие адреса. Произведение замещает множимое. Длина операндов равна 255 байт или меньше. Чтобы сохранялась совместимость с другими двоичными операциями повышенной точности, возвращаются только младшие по значению байты произведения.

Процедура. Используется обычный алгоритм сдвигов и сложения, при этом множитель добавляется к промежуточному произведению каждый раз, когда в множимом находится единичный разряд. Промежуточное произведение и множимое сдвигаются на число разрядов в множимом плюс один; этот дополнительный цикл сдвигает окончательный флаг переноса в произведение. Полное беззнаковое промежуточное произведение двойной длины хранится в ячейках памяти, начиная с HIPROD (старшие по значению байты), и в множимом (младшие по значению байты). Младшие байты произведения замещают множимое по мере того, как оно сдвигается и проверяется на единичные разряды. Длина 0 вызывает выход без умножения.

Используемые регистры: все.

Время выполнения: зависит от длины операндов и числа единичных разрядов в множимом (требующих действительного сложения). Если среднее число единичных разрядов в множимом составляет 4 на 1 байт, то время выполнения приблизительно будет равно 792 * LENGTH² + 924 * LENGTH + 300, где LENGTH — число байтов в операндах.

Размер программы: 116 байт.

Память, необходимая для данных: 261 байт в любом месте ОЗУ. Это область для временного хранения старших по значению байтов лроизведения (255 байт, начиная с адреса HIPROD), счетчика цикла (2 байта, начиная с адреса COUNT), адреса байта, следующего непосредственно за старшим по значению байтом старшей части произведения (2 байта, начиная с адреса ENDHP), и базового адреса множителя (2 байта, начиная с адреса MLIER).

Специальный случай: длина 0 вызывает немедленный выход с произведением, равным множимому. Флаг переноса очищается.

УСЛОВИЯ НА ВХОЛЕ

Базовый адрес множимого в регистрах H и L. Базовый адрес множителя в регистрах D и E. Длина операндов в байтах в регистре В.

УСЛОВИЯ НА ВЫХОЛЕ

Множимое замещается множимым, умноженным на множитель.

ПРИМЕР

1. Данные: длина операндов (в байтах) = 04,

множимое = $0005D1F7_{16}$, множитель = $00000AB1_{16}$.

Результат: множимое = 3E39D1C7₁₆.

Заметим, что для совместимости с другими арифметическими операциями повышенной точности MPBMUL возвращает только младшие байты произведения (т. е. те байты, которые имеют множимое и множитель). Старшие по значению разряды произведения доступны, начиная с адреса их младшего байта HIPROD. У пользователя может появиться потребность в проверке этих байтов на возможность переполнения, или для расширения операндов с помощью дополнительных нулей.

SALONOBOK:

ДВОИЧНОЕ УМНОЖЕНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ МРВМUL

9

Hashayehke:

УМНОЖАЕТ ДВА МАССИВА БАИТ, СОДЕРЖАЩИХ ДВОИЧНЫЕ ЧИСЛА

акатижони * зонижони =: зомижони

BXOA:

РЕГИСТРЫ Н И L = БАЗОВЫЙ АДРЕС МНОЖИТЕЛЯ РЕГИСТРЫ В И E = БАЗОВЫЙ АДРЕС МНОЖИТЕЛЯ РЕГИСТР В = ДЛИНА МАССИВОВ В БАЙТАХ

KAWAHM MACCUB ADJWEH COREPWATE DAHO ABOUTHOE THEJO BES SHAKA C MAKCUMAJEHOM AJUHOM 255 EANT. ARRAYEOS REJECT MJARWHM EANTOM, A ARRAYELENGTH-13 - CTAPWUM EANTOM; SJECE ARRAY - EASOBHM AAPEC MACCUBA, A LENGTH - AJUHA.

2441711 (17)

виход: « эомижони » зомижони » домижони

NCLOUPSAEWHE BELNCLEM: BCE

BPEMS: EI

ЕСЛИ СЧИТАТЬ, ЧТО СРЕДНЕЕ ЧИСЛО РАЗРЯДОВ, УСТАНОВЛЕННЫХ В 1, В МНОЖИМОМ РАВНО 4 * ДЛИНА, ТО ВРЕМЯ ПРИБЛИЗИТЕЛЬНО РАВНО

ï

ş

(792 * AJMHA^2) + (924 * AJMHA) + 300 TAKTOB

PASMEP: IIPOFFAMMA - 113 EART AAHHUE - 261 EART

MPBMUL:				
	FBUNTN, ECJN JJNHA MACCUBOB PABHA HYJNO MOV A,B			
	ANA	A A	\$ДЛИНА МАССИВОВ = 0?	
	RZ	•	FAA- BUTTU	
	ะแบบภูมุนห	ть указатели кон!	ACCUBOR	
	MOV	E,B	The second to the second second	
	MVI	B ₇ O	FBC = AJNHA	
	DAD	В	FKOHEU = БАЗА + ДЛИНА	
	XCHG		FDE УКАЗЫВАЕТ НА КОНЕЩ МНОЖИМОГО	
	SHLD	MLIER	ГООХРАНИТЬ АДРЕС МНОЖИТЕЛЯ	
	LXI	H, HIPROD		
	DAD	B		
	SHLD	ENDHP	FCOXPAHUTE ARPEC B KOHUE MACCUBA HIPROD	
		ВИТЬ СЧЕТЧИК РАВІ ИК := (ДЛИНА * 8)	НЫМ ЧИСЛУ РАЗРЯДОВ В МАССИВЕ ПЛЮС 1) + 1	
	MOV	L+C	ГПЕРЕСЛАТЬ АЛИНУ В Н L	
	MOV	H+B		
	DAD	H	ГДЛИНА × 8, СДВИНУТЬ З РАЗА ВЛЕВО	
	DAD	Н		
		H		
	INX	H	ПРИБАВИТЬ 1	
	SHLD	COUNT	СОХРАНИТЬ ЧИСЛО РАЗРЯДОВ,	
			КОТОРЫЕ НЕОВХОЛИМО ОБРАБОТАТЬ	
ZEROPD:	HLOHAE?	ить массив старш	ЕМ ЧАСТИ ПРОИЗВЕДЕНИЯ НУЛЯМИ	
	MOV	B≠€	7В = ДЛИНА В БАМТАХ	
Tracin.	FXI	H.HIPROD	DOSTIH ABUSSAM SETAR ATREBE	
ZEROLF:	MVI	M+O	FOUNCTUTE FANT MACCUBA HIPROD	
		Н	ACAMPINIO DANI UMPRUDA UTLEOD	
	BCR	В		
		ZEROLP	FIFOADAXATE: NOKA MACCUB HIPROD	
			HE BYAET SATIONHEH HANDRE TERES	
	TAMHUAN.	TL. MCHOBLSYS AN	RNHAWORD N ADNORD MTNAOT	
	ANA	A	БАЛЯ ПЕРВОГО РАЗА ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА	
L00P:	*****	"	THE POLC CHOCKED AND THE LEGISLE	
			ARGEAR NUMBARIN A GORALH BUSSAN	
		BA HIPROD - BO ΦJ B•C	IRI HEPEHUCA FB38Tb AJNHY	
	LHLD	ENDHP	FESTE ANNOT TOCKETHEFO EARTA MACCUBA	
	LINED	CRUTT	F HIPROD + 1	
SRPLF:			Y HIEROD V L	
-,	DCX	н	ПЕРЕИТИ НАЗАХ К СЛЕДУЮЩЕМУ ВАИТУ	
	MOV	A+M		
	RAR	,	СДВИНУТЬ ЦИКЛИЧЕСКИ БАИТ МАССИВА HIPROD	
	MOV	M+A	F3ATTONHUTE -ECO	
	DCR	B		
	JNZ	SRPLP	FITPODOJIKATE, TIOKA NHAEKO HE EYAET F PABEH O	
			СЛЕДУЮЩИМ МЛАДШИМ РАЗРЯД МАССИВА РЯД МНОТЕ ИПТЕ ОПОМИЖОНИ НЕ	
			20	
l			20:	

MOU H.D MOU $\mathbf{R} \cdot \mathbf{C}$ XATRAG 8 AHNIL = 81 SRA1LP: BCX н **ІПЕРЕМІМ НАЗАЛ К СЛЕДУВШЕМУ БАИТУ** MOV A-M RAR ECABNHYTH MIKANYECKN EART MHOWNHOLD MOU H-A DCR B SRA1LP JNZ FERNI CHERYBUNK PARPAR MHOWMHOLO PAREH 1. F TO TIPHEABUTE MHOWNTEJE K MACCUBY HIPROD INFPERTU. FORM CHENYRUMN PARPAR PARFH O JMC: DECCNT ETPHEABUTE MHOWNTENS K MACCURY HIPROD PUSH **FCOXPAHUTE ARPEC MHOWMHORD** B LHLD MLIER RESTAWORM DEGREE = EDI XCHG LXI THE = AMPEC MACCUBA HIPROD H+HIPROD MNU FE = AJWHA E EANTAX BeC ANA Α БЛЛЯ НАЧАЛА ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА **ИПРИБАВЛЯТЬ ПО БАЙТУ ЗА РАЗ** ADDLP: LDAX * B FROSTL CREATING FART MHOMITERS ADC M **ПРИБАВИТЬ К МАССИВУ HIPROD** MOU SATIONHUTH B MACCURE HIPROD HOBOE M.A 3 3HAYEHME TNY D INX н DCR B JN7 ADDLP ЭПРОДОЛЖАТЬ ДЛЯ ВСЕХ БАИТОВ МНОЖИТЕЛЯ POP **РИЗИМЕНТЕ ВЕРБЕТАНОВИТЬ АДРЕС ИНОЖИМОГО** B "HHATOGAGGO WARGEAR OR UKDS ONTRUB GOARRESS ANTITUD OTHERWY FIRM STON GUAR MEPEHOCA ADUKEH OCTATUCE BES WSMEHEHUR! DECENT: LDA COUNT FRUYECTS 1 M3 CYETYMKA PA3PRIOB DCR Α STA COUNT JNZ LOOP FREFERTH, ECRN MRADWAN BART CHETHNKA F HE PABEH O PUSH PSH **ЕСОХРАНИТЬ ФЛАГ ПЕРЕНОСА** LBA COUNT+1 BORRES CTAPWAR EART CHETHIKA PASPRAGE ANA Α .17 EXIT FREPERTH, ECJIN CHETHIK PABEH O DCR **ТУМЕНЬШИТЬ НА 1 СТАРШИЙ БАЙТ СЧЕТЧИКА** Α STA COUNT+1 POP PSW FBOCCTAHOBUTH OJAC TIEFEHOCA JMP LOOP EXIT:

ГПОЛУЧИТЬ ИЗ СТЕКА PSW

* CJENYNWYW PASPSE MHOXYMOTO CERVIAETCS BO GJAF NEPEHOCA

THL = AMPEC KOHUA MHOWMMORO

MOV

L.E

POP

RET

PSM

MLIER: DS 2	
### TIPUMEP ВЫПОЛНЕНИЯ SC6G: LXI H+AY1	
LXI H-AY1 LXI D-AY2 HVI B-SZAYS FB = JJMHA ONEPAHAOB B EANTAX CALL MPBMUL FYMHOXUTE B ABOUTHOM BUAE C NOBMMEHHOW TOTHOCTEB FF37JETAT 12345H * 1234H = 14B60404H FB NAMATU AY1 = 04H FAY1+2 = B6H AY1+2 = B6H AY1+3 = 14H AY1+5 = 00H AY1+5 = 00H JMP SC6G SZAYS EQU 7 FAJUHA ONEPAHAOB B EANTAX AY1:	87 47 HP HP HP
SZAYS EQU 7 FAMHA ONEPAHAOB B FANTAX	
AY1:	
DB 023H DB 001H DB 0 DB 0 DB 0 DB 0 DB 0	
AY2:	
DB 034H DD 012H DD 0 DD	
6H. ДВОИЧНОЕ ДЕЛЕНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (MPBDIV)	
Делятся два многобайтных беззнаковых двоичных числа. Оба числа х нятся в памяти таким образом, что их самые младшие по значению байты нимают самые младшие адреса. Частное замещает делимое; адрес младше	3a-

ТВРЕМЕННЫЕ ЯЧЕИКИ ДЛЯ СЧЕТЧИКА ЦИКЛА

FAAHHME

COUNT: DS

2

по значению байта остатка находится в регистрах Н и L. Длина чисел 255 байт или меньше. Если нет ощибок, флаг переноса очищается; при попытке деления на 0 флаг переноса устанавливается в 1, делимое остается без изменения, а остаток равен 0.

Процедура. С помощью обычного алгоритма сдвигов и вычитания осуществляется деление, при этом сдвигается частное и делимое и 1 помещается в делимое каждый раз, когда вычитание успешно. Результат пробного вычитания хранится в дополнительном буфере; если пробное вычитание успешно, то указатели этого буфера и буфера делимого просто переключаются (т. е. буферы меняются местами). Если определяется, что делитель равен нулю, немецленно осуществляется выход из программы и устанавливается флаг переноса. В противном случае флаг переноса очищается.

Используемые регистры: все.

Время выполнения: зависит от длины операндов и числа единичных разрядов в частном (требующих переключения буферов). Если среднее число единичных разрядов в частном составляет 4 на 1 байт, то время выполнения будет приблизительно равно 1240 * LENGTH² + 2046 * LENGTH + 515 тактов, где LENGTH — число байтов в операндах.

Размер программы: 176 байт.

Память, необходимая для данных: 522 байта в любом месте ОЗУ. Это область для временного хранения старшей части делимого (255 байт, начиная с адреса HIDE1), результата пробного вычитания (255 байт, начиная с адреса HIDE2), базового адреса множимого (2 байта, начиная с адреса DVEND), базового адреса делителя (2 байта, начиная с адреса DVSOR), указателей для двух временных буферов для старшей части делимого (по 2 байта, начиная, соответственно, с адресов HDEPTR и ODEPTR), счетчика цикла (2 байта, начиная с адреса COUNT) и счетчика цикла вычитаний (1 байт по адресу SUBCNT).

Специальные случаи:

- 1) длина 0 вызывает немедленный выход с очищенным флагом переноса, частным, равным исходному делимому, и неопределенным остатком;
- 2) делитель, равный 0, вызывает выход с флагом переноса, установленным в 1, частным, равным исходному делимому, и остатком, равным 0.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес делимого в регистрах H и L. Базовый адрес делителя в регистрах D и E. Длина операндов в байтах в регистре B.

УСЛОВИЯ НА ВЫХОДЕ

Делимое заменяется делимым, деленным на делитель. Если делитель ненулевой, то флаг переноса = 0 и результат нормальный. Если делитель равен 0, то флаг переноса = 1, делимое остается без изменения,

а остаток равен 0. Остаток запоминается, начиная с младшего по значению байта по адресу, со-

остаток запоминается, начиная с младшего по значению баита по адресу, содержащемуся в регистрах H и L.

ПРИМЕР

1. Данные: длина операндов = 03 байта, делитель = 000F45₁₆, делимое = $35A2F7_{16}$.

Результат: делимое = 000383_{16} ,

остаток (начиная с адреса в HL) = $0002A8_{16}$

3ACOJOBOK: **ДВОИЧНОЕ ДЕЛЕНИЕ ЧИСЕЛ С ПОВЫШЕННОИ ТОЧНОСТЬЮ** *RHN MPBDIV

флаг переноса равен 0, что показывает, что нет деления на 0.

делит два массива байтов, содержащих двоичные **4MCJA AEJUNOE := AEJUNOE / JEJUTEJI**

HASHAYEHKE: BXOA: PECNCTEN H N L = EASORNM ARPEC REMUMOCO РЕГИСТРЫ D И E = БАЗОВЫЙ АДРЕС ДЕЛИТЕЛЯ PECUCTE B = ABUHA ONEPAHAOS B CANTAX

BHXOX:

AEJUNOE == DEJUNOE / DEJUTEJE РЕГИСТРЫ Н И L = БАЗОВЫЙ АДРЕС ОСТАТКА ECAN HET OWNEOK, TO ФЛАГ ПЕРЕНОСА == 0 HAHE DHINEKA AEJIEHUR HA O ΦJAC ΠΕΡΕΉΟCA := 1 **ДЕЛИМОЕ ОСТАЕТСЯ БЕЗ ИЗМЕНЕНИЯ** OCTATOK := 0

LAHNKE.

JAHHME

BPENS: ECAN CANTATE, ALO CLEMEE ANCHO LASPANDE, YCTAHORREHHMX B 1. B MACTHOM PARHO AMMHA/2.

ТО ВРЕИЯ ПРИБЛИЗИТЕЛЬНО РАВНО

PA3MEP:

NCTIONARYEMME PERMICTEM: BCE

(1240 * AMHA^2) + (2046 * AMHA) + 515 TAKTOD ; TIPOTPAMMA - 177 EART - 522 EARTA

КАЖДЫЙ МАССИВ ДОЛЖЕН СОДЕРЖАТЬ ОДНО ДВОИЧНОЕ число без знака с максимальной длиной 255

BART, ARRAYFOJ SBARFTES MARIMUM EARTON, A ARRAYILENGTH-13 - CTAPWWM BANTON; SMECL ARRAY - BASOBWW AMPEC MACCUBA, A LENGTH -

MPBDIV: FIROBEPUTE ANHY OTTEPAHAA, BAAATE HAYAREHE BHAYEHUR YKABATEREN

ş

ŧ

	KOV	A+B			
	ORA		ГДЛИНА МАССИВОВ = 0?		
	JZ		ТЕСЛИ ДА, ТО ВЫЙТИ		
		DVEND	OTOMNRAM DATES NUMBERS TANHARXOTS		
	XCHG				
			RESTAURT SAUGH AND STATEMENT STATEME		
	NOV	C+B	GORHAGINO AHNRE = 35		
	;установить счетчик числа разрядов в массивах ; счетчик = (длина * 8) + 1				
	MOV	L+C	FHL = ANNHA B EANTAX		
	MVI	H+0			
	DAD	H	;длина * 2		
	-	H	; AHNILI;		
	_	Н	# АНИЦД # 8		
			;длина * 8 + 1		
	SHLD	COUNT	COXPAHUTE CHETHUK PASPRAOB		
	; OEHYJINI	THE OBA MACCUBA CT	ГАРШЕН ЧАСТИ ДЕЛИНОГО		
	LXI		;HL = AMPEC MACCHBA HIDE1		
	FXI	D.HIDE2	DE = AMPEC MACCUBA HIDE2		
	MOV	B+C	FB = ANNA		
	SUB	A	RMH3HKOTIAE RKK O ATREG;		
ZEROLP:					
	MOV	M+A	:ОБНУЛИТЬ ОБА МАССИВА ДЕЛИМОГО		
		D			
	INX *				
		D			
		В			
	JNZ	ZEROLP			
	# MACCH	BA HIDE1	шей части делимого равным адресу		
		H, HIDE1			
	SHLD	HDEPTR			
		ь другом указате. У массива Нібе2	ЛЬ СТАРШЕЙ ЧАСТИ ДЕЛИМОГО РАВНЫМ		
		H, HIDE2			
	SHLD	ODEPTR			
		ЗУЯ ДЛЯ ВСЕХ БАЙ РИТЬ, РАВЕН ЛИ Д	TOB NOUNTECKYD ONEFALNG "NNM", ENGTEN, HYNG		
		DVSOR	;HL = АДРЕС ДЕЛИТЕЛЯ		
		B ₇ C	;В = ДЛИНА В БАЙТАХ		
	SUB	A	"NILN" NNLAGGIIO RLA GOTRICYMYNNA ATNICYHGO;		
CHKOLP:		nt.	; выполнить "или" для следующего байта		
		n H	; УВЕЛИЧИТЬ АДРЕС ДЛЯ СЛЕДУЮЩЕГО FANTA		
		n B	ATTENDED HALFO WAS PACELOMETS TALLIN		
		-	эпродолжать для всех байтов делителя		
		A	установить флаги с помощью		
		· ·	; ЛОГИЧЕСКОЙ ОПЕРАЧИИ "ИЛИ"		
	JZ	EREXIT	; ECMM AEJMTEAL PABEH O, TO BMXOA NO ; DWMEKE		
	; Выполн ORA	ИТЬ ДЕЛЕНИЕ, ИСП А	РИНАТИРИВ ОПОНВОЯТ МТИЧОПКА RYEARO АЗОНЭЧЭП ПАКФ АТИТЭМРО АКАРАН RKB;		
208					

L00P:				
gua	AHNRE = 34			
	; DE = AAFEC AERNTERS			
	; ФЛАГ ПЕРЕНОСА = СЛЕДУКИМ РАЗРЯД ЧАСТНОГО			
			В МАССИВ МЛАДШЕЙ ЧАСТИ ДЕЛИМОГО	
			УКАЗАТЕЛЯ ЧАСТНОГО, А СТАРШИЙ РАЗРЯА	
			ЛЕЛИМОГО — ВО ФЛАГ ПЕРЕНОСА	
	MOV	B,C	;В = ЧИСЛО БАИТ, ПОЛЛЕЖАЩИХ	
	140.5	THE STATE OF THE S	F HUKJINYECKOMY CABULY	
n/ 1 54 a	LHLD	DAFMR	FIL = AAPEC AEJUNOCO	
SLLF1:	MOV	AzK		
	RAL	HIN	; СДВИНУТЬ ЦИКЛИЧЕСКИ ВЛЕВО БАИТ ДЕЛИМОГО	
	MOV	M+A	APADMINATE MANUALICENS DAILED BHAS MEMARICED	
	INX	H	CREATOWNY BANT	
	DCR	B	PORCHY ID-079) DITHIT	
	JNZ	SLLP1	; ПРОДОЛЖАТЬ, ПОКА НЕ БУДУТ СДВИНУТЫ	
	W 7 CM	DELLY &	; BCE FANTU	
			, 22 2 (17)	
	; YMEHLU!	NTE CHETHIKK PASS	РЯДОВ И, ЕСЛИ ДЕЛЕНИЕ ВЫПОЛНЕНО, ВИЯТИ	
		ОМ ФЛАГ ПЕРЕНОСА		
DECENT:			•	
	LDA	COUNT	FBHYECTS 1 N3 CYETYNKA	
	DCR	A		
	STA	COUNT		
	JNZ	CONT	FITEPENTH, ECAN MARABUM BANT CYETYNKA	
			F HE PABEH HYJNO	
		COUNT+1	F NHAYE SAEM N3 CTAPWEFO EARTA	
		A		
	STA	COUNT+1		
	JM	OKEXIT	FBMATH, KOFAA CYETYNK CTAHET	
			; отрицательным	
	#CHDRRA.	TL ANAF MEDELLOCA	В МЛАДШИЙ БАЙТ СТАРШЕЙ ЧАСТИ ДЕЛИМОГО	
CONT:	7 GADTII I7	ID WHI HETERIUEM	D PRIMABIN DAMI CIAFER TACIN ACAMIDIO	
Satte	LHEB	HDEPTR	THL = TEKYUNN YKASATEJI B CTAPWEN YACTN	
	LICE		F AEAMMODO	
	MOV	B+C	FB = AJUHA B EANTAX	
SLLP2:	-144		7 - Metra in a printing	
_	HOV	A»M		
	RAL	,	FCABUHYTE MUKANYECKU EART CTAPWER YACTU	
			7 ДЕЛИМОГО	
	MOV	MrA		
	INX	H	ТУВЕЛИЧИТЬ АДРЕС ДЛЯ СЛЕДУЮЩЕГО БАЙТА	
	DCR	В		
	JNZ	SLLP2	ПРОДОЛЖАТЬ, ПОКА НЕ БУДУТ СДВИНУТЫ	
			F BCE EANTH	
	ТВИЧЕСТЬ ДЕЛИТЕЛЬ ИЗ СТАРШЕЙ ЧАСТИ ДЕЛИМОГО. ПОМЕСТИТЬ РАЗНОСТЬ			
		ON MACCUB CTAPME		
	PUSH		FCOXPAHUTE ДЛИНУ	
	MOV	A+C	SOURCES - BEILD & WATER	
			SUBCNT = AJNHA B EANTAX	
		ODEPTR	*nc - novene nemane	
			FBC = APYFOE AEJUNOE	
		B+H HDEPTR	_	
	XCHG		SDE - CTADHAG BACTI BENEACHD	
	VPBO		FDE = CTAPWAR YACTL REMMONO 209	
			. 203	

	LHLD	DVSOR	FHL = AERNTERL	
	ORA	A	ГАЛЯ НАЧАЛА ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА	
SUBLES);			
	LDAX	D	ТСЛЕДУЮЩИЯ БАКТ СТАРШЕК ЧАСТИ ДЕЛИМОГО	
	SBB	ĸ	RESTURED THAN JUNEAU	
	STAX	В	COXPANATE B APYFON MACCUBE CTAPMEN	
	INX	н	; ЧАСТИ ЖЕЛИМОГО ;УВЕЛИЧИТЬ УКАЗАТЕЛИ	
	INX	D D	TOCOMINIO THAMIERN	
	INX	В		
	LDA	SUBCNT	SYMEHEMATE CHETHIK	
	DCR	A		
	STA	SUBCNT		
	JNZ	SUBLE	FITFOROJIKATE, NOKA HE BYRET SAKOHYEHO F BUYUTAHUE	
	909	В	\$ВОССТАНОВИТЬ СЧЕТЧИК	
	EH 1, ТО СТАРШАЯ ЧАСТЬ ДЕЛИМОГО МЕНЬШЕ РАЗРЯД ЧАСТНОГО ОТВЕНО ОТВЕНОТО ОТВ			
	7 1, W	икак макнамак им	МОЕ НА ОСТАТОК, ПЕРЕКЛЮЧИВ УКАЗАТЕЛИ	
	CMC		HAOTY NAT (ADOHAPAN DAKO ATABORNTPABHN) HOLD HAOTH HAO	
	JNC	L005	FREPENTU, ЕСЛИ СЛЕДУЮЩИИ РАЗРЯД 7 ЧАСТНОГО РАВЕН G	
	LHLD	HDEPTR	икатьську иматрам аткнамой акания	
	XCHG LHLD	ODEPTR		
	SHLD	HDEPTR	•	
	XCHG			
	SHLD	ODEPTR		
	TUPODOXXNTS ANA CREAYNUMERO PAGPARA MACTHORO, PABHORO 1 (ONAR NEPEHOCA PABEH 1)			
	JMF	L00P		
EREXIT:	ТУСТАНОВИТЬ ФЛАГ ПЕРЕНОСА ПРИ ДЕЛЕНИИ НА НУЛЬ			
	STC		ТУСТАНОВИТЬ ФЛАГ ПЕРЕНОСА, РЕЗУЛЬТАТ ТИПРАВИЛЬНЫЙ	
	JMF	EXIT		
OKEXIT:	ГОЧИСТИТЬ ФЛАГ ПЕРЕНОСА ПРИ ОТСУТСТВИИ ОШИБКИ			
	ORA	A	ONNETUTE ONAL MEPEHOCA, PESYMETAT MPABUNEHIM	
EXIT:	FMACCUB 1 SBUSETCS MACTHUM FHDEPTR COMEPHUT AMPEC OCTATEA LHLD HDEPTR FHL = EASOBUM AMPEC OCTATEA RET			
DVEND:	FRAHHME		ТАДРЕС ДЕЛИМОГО	
DVSOR:	DS DS	2	FAAPEC AEJUNUUU FAAPEC AEJUNUUUU	
HDEPTR:		2	FARPEC TEKYMERO MACCUBA CTAPMEN YACTH	
		_	; делимого	
210				

7				7
SC9H3	LXI LXI MVI CALL	H,AY1 D,AY2 B,SZAYS MPBDIV	### ##################################	
	JMP	SC6H		
SZAYS AY1:	E0U	7	ТИЛИНА МАССИВОВ В БАИТАХ	
	DB	004H		
	DB	004H		
	DB	0B6H		
	DB	014H		
	DB	O		
	DB	0		
	DB	0		
AY2:				
	DB	034H		
	DB	012H		
	DB	0		
	DB BB	0		
	DB DB	0		
	DB	0		
	END			
6I. J	ВОИЧНО	РЕ СРАВНЕНИЕ ЧИ	ІСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (МРВСМР)	
Сравниваются два многобайтных беззнаковых двоичных числа и соответствующим образом устанавливаются флаги переноса и нуля. Флаг нуля устанавливается в 1, если операнды равны, и в 0, если они не равны. Флаг переноса устанавливается в 1, если вычитаемое больше уменьшаемого; в противаемого устанавливается в 1, если вычитаемое больше уменьшаемого; в противаемого устанавливается в 1, если вычитаемое больше уменьшаемого; в противаемого устанавливается в 1, если вычитаемое больше уменьшаемого; в противаемого устанавливается в 1, если вычитаемое больше уменьшаемого; в противаемого устанавливается в 1, если вычитаемое больше уменьшаемого; в противаемого устанавливается в 1, если операнды устанавления в 1, если операнды устанавл				

ГАДРЕС ДРУГОГО МАССИВА СТАРШЕЙ ЧАСТИ

ЕВРЕМЕННЫЕ ЯЧЕЙКИ ДЛЯ СЧЕТЧИКА ЦИКЛА

Ť

ГЕУФЕР 1 СТАРШЕМ ЧАСТИ ДЕЛИМОГО

ТЕУФЕР 2 СТАРШЕЙ ЧАСТИ ДЕЛИМОГО

РЕЧЕТЧИК ДИКЛА ВЫЧИТАНИЯ

; ДЕЛИМОГО

ODEPTR: DS

COUNT: DS

SUBCNT: DS

HIDE1: DS

HIDE2: DS

ř

ŧ

2.

2

1

255

пример выполнения

ном случае флаг переноса очищается. Таким образом, флаги устанавливаются так же, как если бы вычитаемое вычиталось из уменьшаемого.

Процедура. Сравниваются операнды побайтно, начиная с самых старших байтов и продолжая до тех пор, пока не будут найдены неравные соответствующие байты. Если все байты равны, осуществляется выход с флагом нуля, установленным в 1. Заметим, что при сравнении работа происходит с операндами, начиная с самых старших байтов, в то время как при вычитании (подпрограмма 6F) — начиная с самых младших.

Используемые регистры: все.

Время выполнення: 44 такта на провердемый байт плюс приблизительно 45 тактов (8080) или 46 тактов на проверяемый байт плюс приблизительно 45 тактов (8085). Таким образом, сравнение продолжается, пока не будут найдены неравные соответствующие байты. Каждая пара проверяемых байтов требует 44 такта (8080) или 46 тактов (8085). Если все байты равны, то пополнительно к этому требуется 20 тактов.

Примеры:

- 1. Сравнение двух 6-байтных чисел, которые равны:
 - 44*6+65=329 Taktob (8080),
 - 44 * 6 + 65 = 341 Takt (8085).
- 2. Сравнение двух 8-байтных чисел, которые отличаются в байтах, следующих за самыми старшими по значению байтами:
 - 44 * 2 + 45 = 133 такта (8080),
 - 46 * 2 + 45 = 137 Taktob (8085).

Размер программы: 54 байта.

Память, необходимая для данных: отсутствует.

Специальный случай: длина 0 вызывает немедленный выход с очищенным флагом переноса и флагом нуля, установленным в 1.

УСЛОВИЯ НА ВХОЛЕ

Базовый адрес уменьшаемого в регистрах Н и L. Базовый адрес вычитаемого в регистрах D и E. Длина операндов в байтах в регистре В.

УСЛОВИЯ НА ВЫХОЛЕ

Флаги устанавливаются так, как если бы вычитаемое вычиталось из уменьшаемого.

Флаг нуля = 1, если вычитаемое и уменьшаемое равны.

Флаг переноса устанавливается в 1, если вычитаемое больше уменьшаемого без учета знаков; флаг переноса равен 0, если вычитаемое меньше уменьшаемого или равно ему.

ПРИМЕРЫ

 Данные: длина операндов = 6 байт, вычитаемое = 19D028A193EA₁₆, уменьшаемое = 4Е67ВС15А266.6. Результат: флаг нуля = 0 (операнды не равны),

флаг переноса = 0 (вычитаемое не больше уменьшаемого).

```
вычитаемое = 19D028A193EA_{16},
 уменьшаемое = 19D028A193EA...
 Результат: флаг нуля = 1 (операнды равны).
 флаг переноса = 0 (вычитаемое не больше уменьшаемого).
3. Даниые:
 ддина операндов = 6 байт.
 вычитаемое = 19D028A193EA_{16},
 уменьшаемое = 0F37E5991D7C<sub>16</sub>.
 Результат: флаг нуля = 0 (операнды не равны),
 флаг переноса = 1 (вычитаемое больше уменьшаемого)
 заголовок:
 двоичное сравнение чисел с повышенной точностью :
 :RHN
 MERCME
 СРАВНИВАЕТ ДВА МАССИВА БАИТОВ, СОДЕРЖАШИХ
 HASHAYEHME:
 ДВОИЧНЫЕ ЧИСЛА, И УСТАНАВЛИВАЕТ ИЛИ ОЧИЩАЕТ
 ФЛАГИ ПЕРЕНОСА И НУЛЯ
 BXOA:
 РЕГИСТРЫ Н И L = БАЗОВЫЙ АДРЕС УМЕНЬШАЕМОГО
 РЕГИСТРЫ D И E = БАЗОВЫН АДРЕС ВЫЧИТАЕНОГО
 РЕГИСТР В = ДЛИНА МАССИВОВ В ВАИТАХ
 КАЖДЫЙ МАССИВ ДОЛЖЕН СОДЕРЖАТЬ ОДНО ДВОИЧНОЕ
 ЧИСЛО БЕЗ ЗНАКА С МАКСИМАЛЬНОЙ ДЛИНОЙ 255
 BANT, ARRAYEOJ SBISHTCS MJAZWMM BANTOM, A
 ARRAYELENGTH-13 - CTAPWWM BAXTOM; 3AECL
 ARRAY - EASOBNIN AMPEC MACCUBA, A LENGTH -
 AJINHA_
 выход:
 ЕСЛИ УМЕНЬШАЕМОЕ = ВЫЧИТАЕМОМУ» ТО
 C=0, Z=1
 ЕСЛИ УМЕНЬШАЕМОЕ > ВЫЧИТАЕМОГО, ТО
 C=0, Z=0
 ЕСЛИ УМЕНЬШАЕМОЕ ( ВЫЧИТАЕМОГО, ТО
 ;
 C=1,Z=0
 ï
 используемые регистры: все
 44 ТАКТА НА КАЖДЫЙ ПРОВЕРЯЕМЫЙ БАЙТ ПЛЮС
 время:
 65 TAKTOB AJJЯ 8080
 46 ТАКТОВ НА КАЖДЫЙ ПРОВЕРЯЕНЫЙ БАЙТ ПЛЮС
 ş
 65 TAKTOB AJJЯ 8085
ş
 ş
 PASMEP:
 TIPOTPAMMA - 20 EANT
 ;
 ş
MPBCMP:
 ; проверить длину операндов, установить указатели на старшие
 ; BANTH
```

длина операндов = 6 байт.

Данные:

;

÷

	HOV	Α _Σ Β		
	ORA	A	; AJMHA MACCUEOB = 0?	
	RZ		;да, ВЫХТИ С ФЛАГАМИ C=O, Z=1	
	MOV	C+B	FBC = ДЛИНА	
	HVI	B.0		
	DAD	B		
	XCHG	_	FDE YKASHBAET HA KOHEU YMEHUWAEMOTO	
	DAD ORA	B	; HL YKASUBAET HA KOHEU BUYUTAEMOTO ; TEPEN HAYAJOM CPABHEHUR OYUCTUTЬ	
	UKH	A	; OJAC NEPEHOCA	
			y Wini lier Enden	
	: BUYMT	ать Байты, начини	АЯ С САМОГО СТАЩИРО	
			БАИТЫ НЕ СОВПАДАЮТ, ВЫИТИ С	
	; YCTAI	НОВЛЕННЫМИ ФЛАГАТ	l i/i	
LOOP:				
	DCX	H	эпереити к меньшему по значению баиту	
	DCX LDAX **	D	взять следующий байт уменьшаемого	
		D H	BUYECTE SANT BUYUTAEMONO	
	RNZ	n	FECTION HE PARHIE BEPHYTECH	
	RIVE		» С УСТАНОВЛЕННЫМИ ФЛАГАМИ	
	DCR	С	y C / CIMIODALIS DIN WINCHIN	
	JNZ		; продолжать, пока не будет закончено	
	0112		; СРАВНЕНИЕ	
	RET *		; PABHW, BEPHYTECS C QJACAMM C=0, Z=1	
				;
; ;				7 7
;	TOMED	выполнения		, ,
;	the Ministre	DHILONUCIAN		
				7
				;
7				;
				-
				-
7	ŁXI	H+AY1	;HL = БАЗОВЫЙ АДРЕС УМЕНЬШАЕМОГО	-
7	LXI	DrAY2	;DE = «БАЗОВЫЙ АДРЕС ВЫЧИТАЕМОГО	-
7	HVI	DyAY2 BySZAYS	;DE = ∙БАЗОВЫЙ АДРЕС ВЫЧИТАЕМОГО ;B = ДЛИНА МАССИВОВ В БАЙТАХ	-
7	HVI	DrAY2	; DE = «БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ	-
7	HVI	DyAY2 BySZAYS	; DE = «БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ	,
7	HVI	DyAY2 BySZAYS	; DE = «БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456	,
7	HVI	DyAY2 BySZAYS	; DE = «БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ	,
7	CALL HVI HXI	D,AY2 B,SZAYS MPBCMP	; DE = «БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456	,
7	HVI	D,AY2 B,SZAYS MPBCMP	; DE = «БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456	,
; SC6I:	LXI MVI CALL	D-AY2 B-SZAYS MPBCMP SC6I	; DE = БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ . ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456 ; C=0, Z=0	,
SC6I:	CALL HVI HXI	D,AY2 B,SZAYS MPBCMP	; DE = «БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456	,
; SC6I:	LXI MVI CALL	D-AY2 B-SZAYS MPBCMP SC6I	; DE = БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ . ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456 ; C=0, Z=0	,
SC6I:	LXI MVI CALL JMP	D-AY2 B-SZAYS MPBCMP SC6I	; DE = БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ . ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456 ; C=0, Z=0	,
SC6I:	LXI MVI CALL JMP EQU DB	B-AY2 B-SZAYS MPBCMP SC6I 7	; DE = БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ . ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456 ; C=0, Z=0	,
SC6I:	LXI MVI CALL JMP EQU DB DB	B-AY2 B-SZAYS MPBCMP SC6I 7 021H 043H	; DE = БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ . ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456 ; C=0, Z=0	,
SC6I:	LXI MVI CALL JMP EQU DB DB DB	D-AY2 B-SZAYS MPBCMP SC6I 7 021H 043H 065H	; DE = БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ . ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456 ; C=0, Z=0	,
SC6I:	LXI MVI CALL JMP EQU DB DB DB DB DB DB	D-AY2 B-SZAYS MPBCMP SC6I 7 021H 043H 065H 007H 0	; DE = БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ . ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456 ; C=0, Z=0	,
SC6I:	LXI MVI CALL JMP EQU DB DB DB DB DB	D-AY2 B-SZAYS MPBCMP SC6I 7 021H 043H 065H 007H 0	; DE = БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ . ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456 ; C=0, Z=0	,
SC6I:	LXI MVI CALL JMP EQU DB DB DB DB DB DB	D-AY2 B-SZAYS MPBCMP SC6I 7 021H 043H 065H 007H 0	; DE = БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ . ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456 ; C=0, Z=0	,
SC6I:	LXI MVI CALL JMP EQU DB DB DB DB DB DB	D-AY2 B-SZAYS MPBCMP SC6I 7 021H 043H 065H 007H 0	; DE = БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ . ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456 ; C=0, Z=0	,
SC61:	LXI MVI CALL JMP EQU DB DB DB DB DB DB	D-AY2 B-SZAYS MPBCMP SC6I 7 021H 043H 065H 007H 0	; DE = БАЗОВЫМ АДРЕС ВЫЧИТАЕМОГО ; В = ДЛИНА МАССИВОВ В БАИТАХ ; СРАВНИТЬ В ДВОИЧНОМ ВИДЕ С ПОВЫШЕННОМ ; ТОЧНОСТЬЮ . ; В РЕЗУЛЬТАТЕ СРАВНЕНИЯ (7654321H,123456 ; C=0, Z=0	,

DB		067H
₽B		045H
DB		023H
DB		001H
DB		0
DB	f	0
DB		0
m 1 15.		
END		

AY2:

6J. ДЕСЯТИЧНОЕ СЛОЖЕНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (MPDADD)

Скдадывает два многобайтных беззнаковых десятичных числа. Оба числа хранятся в памяти таким образом, что их самые младшие по значению байты занимают самые младшие адреса. Сумма замещает первое слагаемое. Длина чисел 255 байт или меньше.

Процедура. Сначала очишается флаг переноса, а затем складываются операнды по байту за раз (по две цифры), начиная с младших по значению цифр. Сумма замещает первое слагаемое. Длина 0 вызывает немедленный выход без сложения. Окончательный флаг переноса отражает сложение самых старших байтов.

Используемые регистры: все.

Время выполнения: 50 тактов на байт плюс 24 такта (8080) или 51 такт на байт плюс 21 такт (8085).

Размер программы: 14 байт.

Память, необходимая для данных: отсутствует.

Специальный случай: длина 0 вызывает немедленный выход, при этом операнд не изменяется, а флаг переноса очищается.

УСЛОВИЯ НА ВХОЛЕ

Базовый адрес первого слагаемого в регистрах H и L. Базовый адрес второго слагаемого в регистрах D и E. Длина операндов в байтах в регистре B.

УСЛОВИЯ НА ВЫХОЛЕ

Первое слагаемое замещается первым слагаемым плюс второе слагаемое.

ПРИМЕР

1. Данные: длина операндов = 6 байт,

первое слагаемое = 196028819315_{16} ,

второе слагаемое = 293471605987_{16} ,

Результат: первое слагаемое = 489500425302₁₆,

 ϕ лаг переноса = 0.

	ІВОКО ТАБ І ЕМІЧ		ZECSTNUHOE CAOXEHNE UNCEA C TOBUMENHOW 5 TOUHOCOLD 5 TOUHOCOLD 5 TOUHOCOLD 7 TOUHOCOLD 7		
;	НАЗНАЧЕ	ниЕ:	CKJAABBAET ABA MACCUBA BAWTOB B KOAE BCD F MACCUB1 := MACCUB1 + MACCUB2 7		
	ЭХОД:		PETHCTPH H M L = BA30BHM AAPEC MACCHBA 1 FPETHCTPH D M E = BA30BHM AAPEC MACCHBA 2 FPETHCTP B = AJNHA MACCHBOB B BANTAX 7		
	a		KAXANN MACCUB ADJXEH COAEPXATE DAHO YUCJO B KOAE BCD EE3 3HAKA C MAKCUMAJEHON AJUHON 255 EANT. ARRAYLOI ABJAETCA MJAAWUM EANTOM, A ARRAYLLENGTH-13 - CTAPWUM EANTOM; 3AECE ARRAY - FA3OBNN AAPEC MACCUBA, A LENGTH - AJUHA.		
;	BMXOA:	,	MACCUB1 == MACCUB1 + MACCUB2		
;	использ	YEMHE PEI	FUNCTION: A.B.DE.F.HL 5		
; ;			51 TAKT HA EANT 11,10C 21 TAKT AJR 8085 \$ 50 TAKTOB HA EANT 11,10C 24 TAKTA AJR 8080 \$		
7			ПРОГРАММА — 14 БАЙТ		
MPDADD:	ADD: ; IIPOREPUTЬ ДЛИНУ MACCUBOB HA O, ОЧИСТИТЬ ФЛАГ IIEPEHOCA				
	MOV	A.B			
	ana RZ	A	;ПРОВЕРИТЬ ДЛИНУ, ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА ;ВОЗВРАТИТЬСЯ, ЕСЛИ ДЛИНА РАВНА О		
LOOP:	; СКЛАДЫВАТЬ ПО ДВЕ ЦИФРЫ ЗА РАЗ, ПРИНИМАЯ ВО ВНИМАНИЕ, ; ЧТО НАЧАЛЬНОЕ ЗНАЧЕНИЕ ФЛАГА ПЕРЕНОСА РАВНО О LOOP:				
	LDAX	D			
	ADC	М	СЛОЖИТЬ СЛЕДУЮЩИЕ БАНТЫ		
	DAA		TO NAME OF THE PARTY OF THE PAR		
	MOV INX	HrA H	;ЗАПОМНИТЬ СУММУ ;ПОЛУЧИТЬ АДРЕСА СЛЕДУЮЩИХ БАЙТОВ		
	INX	n D	THOSE THE MALEUM CHEATRAIN PHYTOD		
	DCR	В			
	JNZ	LOOP	; ПРОДОЛЖАТЬ, ПОКА НЕ БУДУТ СЛОЖЕНЫ • DCE DAKTH		
	RET		; BCE BANTN.		
; 216			;		

```
sc6J:
 ;HL = BABOBHN AMPEC MACCHBA 1
 H, AY1
 LXI
 DE = EASOBNY AMPEC MACCUBA 2
 IXI
 D-AY2
 ; В = ДЛИНА МАССИВОВ В БАИТАХ
 HVI
 B, SZAYS
 СЛОЖЕНИЕ ЧИСЕЛ В КОЖЕ ВСВ С ПОВЫШЕННОЙ
 CALL
 MPDADD
 : ТОЧНОСТЬЮ. РЕЗУЛЬТАТ СЛОЖЕНИЯ
 ; 1234567 + 1234567 = 2469134
 IYA NTRMAN 8 :
 = 34H
 AY1+1 = 91H
 AY1+2 = 46H
 ţ
 AY1+3 = 02H
 AY1+4 = 00H
 ;
 AY1+5 = 00H
 AY1+6 = 00H
 SC6J
 JMP
 EQU
 7
 ; ДЛИНА МАССИВОВ В БАИТАХ
S7AYS
AY1:
 DB
 067H
 DB
 045H
 023H
 DB
 DB
 001H
 DB
 0
 DB
 0
 BB
 0
AY2:
 DB
 067H
 DB
 045H
 DΒ
 023H
 DB
 001H
 DB.
 0
 DB
 0
```

пример выполнения

DB END

6К. ДЕСЯТИЧНОЕ ВЫЧИТАНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (MPDSUB)

Вычитаются два многобайтных десятичных числа. Оба числа хранятся в памяти таким образом, что их самые младшие по значению байты занимают самые младшие адреса. Разность замещает уменьшаемое. Длина чисел 255 байт или меньше.

Процедура. Сначала очищается флаг переноса, а затем вычитаемое вычитается из уменьшаемого по одному байту (две цифры) за раз, начиная с самых младших по значению цифр. Длина 0 вызывает немедленный выход без вычитания. Окончательный флаг переноса является инвертированным заемом и отражает вычитание самых младших по значению цифр.

ţ

Используемые регистры: все. Время выполнения: 73 такта на байт плюс 32 такта (8080) или 73 такта на байт плюс 29 тактов (8085).

Размер программы: 22 байта.

Память, яеобходимая для данных: отсутствует.

Спецнальный случай: длина 0 вызывает немедленный выход, при этом уменьшаемое не изменяется (т. е. разность равна уменьщаемому). Флаг переноса очищается.

. УСЛОВИЯ НА ВХОДЕ

Базовый адрес уменьшаемого в регистрах H и L. Базовый адрес вычитаемого в регистрах D и E. Длина операндов в регистре В.

УСЛОВИЯ НА ВЫХОДЕ

Уменьшаемое замещается уменьшаемым минус вычитаемое.

ПРИМЕР

 Данные: длина операндов (в байтах) = 6, уменьшаемое = 293471605987₁₆, вычитаемое = 196028819315₁₆.
 Результат: уменьшаемое = 097442786672₁₆,

 ϕ лаг переноса = 1, так как не требуется заема.

жоннэшивол с кээн эннатирив эонгиткээк : Ховоколас Точностыю

HPDSUB

НАЗНАЧЕНИЕ: ВЫЧИТАЕТ ДВА МАССИВА БАИТОВ В КОДЕ ВСО УМЕНЬШАЕМОЕ := УМЕНЬШАЕМОЕ — ВЫЧИТАЕМОЕ

ВХОД: РЕГИСТРЫ Н И L = БАЗОВЫИ АДРЕС УМЕНЬШАЕМОГО РЕГИСТРЫ D И E = БАЗОВЫИ АДРЕС ВЫЧИТАЕМОГО

РЕГИСТР В = ДЛИНА МАССИВОВ В БАИТАХ

КАЖДЫЙ МАССИВ ДОЛЖЕН СОДЕРЖАТЬ ОДНО ЧИСЛО В

КОЛЕ ВСО БЕЗ ЗНАКА С МАКСИМАЛЬНОЙ ДЛИНОЙ 255 БАЙТ. ARRAYEO] ЯВЛЯЕТСЯ МЛАДШИМ БАЙТОМ, А ARRAYELENGTH-1] - СТАРШИМ БАЙТОМ; ЗЛЕСЬ ARRAY - БАЗОВЫЙ АДРЕС МАССИВА, А LENGTH - ДЛИНА.

УМЕНЬШАЕМОЕ := УМЕНЬШАЕМОЕ - ВЫЧИТАЕМОЕ

ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: ВСЕ

BMXOA:

```
BPEMA:
 73 TAKTA HA BAWT ITJIDC 29 TAKTOB AJJЯ 8085
 73 TAKTA HA BANT NINC 32 TAKTA ANA 8080
 10
 ПРОГРАММА - 22 БАЙТА
 PASMEP:
 1
MPDSUB:
 INFOREFULL ARMHY MACCUROR HA O, DYNCTUTE GRAF REPEHDOA
 A+B
 MOV
 ORA
 Α
 ; ПРОВЕРИТЬ ДЛИНУ, ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА
 RΖ
 ;ВЫИТИ, ЕСЛИ ДЛИНА РАВНА О
 CMC
 OL OR RNHAHRONOR RNHAPYCRON RRA;
 ; УСТАНОВИТЬ ФЛАГ ПЕРЕНОСА
 XCHG
 ;HL = YMEHbWAEMOE
 DE = BUYUTAEMOE
 зычитать операды по 2 цифры за раз, привавляя дополнение:
 ; ВЫЧИТАЕМОГО ДО ДЕСЯТИ К УМЕНЬШАЕМОМУ
 В АРИФМЕТИЧЕСКИХ ОПЕРАЦИЯХ С ДОПОЛНЕНИЯМИ ДО ДЕСЯТИ ФЛАГ
 ; ИЕРЕНОСА ЯВЛЯЕТСЯ ИНВЕРТИРОВАННЫМ ЗАЕМОМ
 ; БАИТ ДОПОЛНЕНИЯ ДО ДЕСЯТИ РАВЕН WECTHAJUATEPUЧНОМУ ЧИСЛУ 99
 ; + ИНВЕРТИРОВАННЫЙ ЗАЕМ - БАЙТ ВЫЧИТАЕМОГО. РЕЗУЛЬТАТ ВСЕГДА
 ; НЕОТРИЧАТЕЛЬНЫЙ, А ФЛАГИ ПЕРЕНОСА И ВСПОМОГАТЕЛЬНОГО ПЕРЕНОСА
 ; BCECAA PABHU O, TAK YTO IIPU OIIEPAUURX C KOAAMU BCD HE BOSHUKAET
 ; проблем.
LOOP:
 MUI
 A 799H
 ; СФОРМИРОВАТЬ БАИТ, СОДЕРЖАЩИИ
 ACI
 ٥
 : дополнение вычитаемого до 10
 SUB
 М
 MOV
 C,A
 LDAX
 D
 FRANTH YMEHHUMAEMOE
 : ПРИБАВИТЬ ДОПОЛНЕНИЕ УМЕНЬШАЕМОГО ДО 10
 ADD
 C
 DAA
 ЕПРЕОБРАЗОВАТЬ В ДЕСЯТИЧНОЕ ЧИСЛО
 STAX
 D
 ESAMOMHUTE PASHOCTE
 INX
 н
 ПОЛУЧИТЬ АДРЕСА СЛЕДУЮЩИХ БАИТОВ
 INX
 Ð
 DCR
 В
 JNZ
 LOOP
 FTFOADJEATE, TOKA HE BYAYT BHYTEHN
 F BCE BANTH
 RET
 ŝ
÷
 пример выполнения
SC6K:
 LXI
 #HL = БАЗОВЫЙ АДРЕС УМЕНЬШАЕМОГО
 HrAY1
 LXI
 DrAY2
 FBE = EASOBHW AMPEC BHYNTAEMOFO
 MUI
 B.SZAYS
 ТВ = ДЛИНА МАССИВОВ В БАИТАХ
 CALL
 MPDSUB
 ВИЧИТАНИЕ ЧИСЕЛ В КОДЕ ВСО С ПОВЫШЕННОЙ
 ; точностью, результат вычитания
 $ 2469134 + 1234567 = 1234567
 1YA NTRMATI B :
 = 67H
```

			i HILTY - VVII
			AY1+5 = 00H
			# AY1+6 = 00H
			F H(I'O - VVI)
	JMP	SC6K	
SZAYS	EQU	7	ГАЛИНА МАССИВОВ В БАИТАХ
AY15			
	DB	034H	
	DB	091H	
	DB	046H	
	DB	002H	
	DB	0	
	DB	0	
	DB ≈	0	
AY2:			
	DB	A470	
		067H	
	DB	045H	
	ВB	023H	
	DB	001H	
	DB .	0	
	_		
	DB	0	
	DB	0	
	END		
	Sent NA		

ţ

61. ДЕСЯТИЧНОЕ УМНОЖЕНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (МРДМИК)

AY1+1 = 45H

AY1+2 = 23H AY1+3 = 01HAY1+4 = 00H

Умножаются два многобайтных беззнаковых десятичных числа. Оба числа хранятся в памяти таким образом, что их самые младшие по значению байты занимают самые младшие адреса. Произведение замещает множимое. Длина чисел 255 байт или меньше. Для совместимости с другими десятичными операциями с повышенной точностью возвращаются только младшие по значению байты произведения.

Процедура. Каждая цифра множимого рассматривается в отдельности. С помощью маски выделяется цифра, сдвигается (если цифра находится в верхней половине байта), а затем используется в качестве счетчика для определения того, сколько раз прибавить множитель к промежуточному произведению. Младшая по значению цифра промежуточного произведения сохраняется в качестве следующей цифры полного произведения, а промежуточное произведение сдвигается вправо на четыре разряда. Для того чтобы определить, с какой цифрой байта происходит в данный момент работа, верхней или нижней, используется флаг. Длина 0 вызывает выход без умножения.

Используемые регистры: все.

Время выполнения: зависит от длины операндов и значений цифр миожимого (так как эти цифры определяют, сколько раз множитель должен быть прибавлен к промежуточному произведению). Если в среднем цифры множимого имеют значение 5, то время выполнения приблизительно равно 726 * LENGTH² + 1603 *

* LENGTH + 151 такт (8080) или 730 * LENGTH² + 1503 * LENGTH + 139 тактов (8085), где LENGTH — число байтов в операндах.

Размер программы: 195 байт.

Память, необходимая для данных: 520 байт в любом месте ОЗУ. Это область для временного хранения старших байтов промежуточного произведения (255 байт, начиная с адреса PROD), множимого (255 байт, начиная с адреса MCAND), длины массивов (1 байт по адресу LEN), счетчика цифр, указывающего на верхнюю или нижнюю цифру (1 байт по адресу DCNT), счетчика цикла (1 байт по адресу LPCNT), байта переполнения (1 байт по адресу OVERFLW), указателей для множимого и множителя (по 2 байта, начиная с адресов MCADR и MPADR сортветственно) и следующего байта множимого (1 байт по адресу NBYTE).

Специальный случай: длина 0 вызывает немедленный выход, при этом множимое не изменяется. Старшие по значению байты произведения (начинающиеся с адреса PROD) имеют неопределениое значение.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес множимого в регистрах H и L. Базовый адрес множителя в регистрах D и E. Длина операндов в байтах в регистре B.

УСЛОВИЯ НА ВЫХОДЕ

Множимое заменяется множимым, умноженным на множитель.

ПРИМЕР

1. Данные: длина операндов = 04 байта,

множитель = 00003518_{16} ,

множимое = 00006294_{16} .

Результат: множимое = 22142292_{16}^{16} .

Заметим, что для совместимости с другими десятичными арифметическими операциями MPDMUL возвращает только младшие по значению байты произведения (т. е. число байтов в множимом и множителе). Более старшие по значению байты произведения доступны, начиная с их младших по значению цифр по адресу PROD. У пользователя может появиться потребность в проверке этих байтов на возможность переполнения или для расширения операндов с помощью дополнительных нулей.

7 3AГОЛОВОК: ДЕСЯТИЧНОЕ УМНОЖЕНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ-7 ТОЧНОСТЬЮ МРЭМИL

НАЗНАЧЕНИЕ: УМНОЖАЕТ ДВА МАССИВА БАИТ В КОДЕ ВСТ МНОЖИМОЕ := МНОЖИМОЕ * МНОЖИТЕЛЬ

ВХОА: РЕГИСТРЫ Н И L = БАЗОВЫЙ ААРЕС МНОЖИМОГО

7			'ИСТРЫ D И E = БАЗОВ 'ИСТР В = ДЛИНА МАСО	
; ;		1	исть в = тимны шаст	HBOB B BANTAX ;
* * * * * * * * * * * * * * * * * * * *			КОДЕ ВСД БЕЗ ЗНАКА С 255 БАЙТ. ARRAYCOJ Я ЭКRAYCLENGTH-1J - CT	COAEFWATE OAHO YMCJO B ; MAKCMMAJEHOM AJNHOM ; BJAETCA MJAJWM FANTOM, A ; APWMM FANTOM; 3JECE ; C MACCMBA, A LENGTH — ;
;	выход:	4	жимое := множимое *	
; ;	использ	YEMWE PERV	ГРЫ: ВСЕ	;
, , , , , , , , , , , , , , , , , , , ,	время:	_	ЖИМОГО РАВНО 5,ТО В	НЕЕ ЗНАЧЕНИЕ ЦИФРЫ ; РЕМЯ ПРИБЛИЗИТЕЛЬНО РАВНО ; 03 * ДЛИНА) + 151 ТАКТ ;
;	29			03 * ДЛИНА) + 139 TAKTOB ;
;	PA3MEP:	-	ОГРАММА — 195 БАЙТ НЫЕ — 520 БАЙТ	; ; ;
;				,
MPDMUL:	- 141 B41B4A	MILEGIALINETI A TE	СЧЕТЧИКИ И УКАЗАТЕЛЬ	
		лизинцонт <i>е</i> АуВ	аки и лкнонтель ИКД АТРОВЕРИТЬ;	
		A	7 III GE ATTO PAGE	als distant the terms at
	RZ		;выити, если д	ЛИНА РАВНА О
	STA	LEN	;СОХРАНИТЬ ДЛИ	• • •
		LECNT		= длина в Байтах
	SHLD XCHG	MCADR	;сохранить адр	EC MHOXIMOITO
		MPADR	; СОХРАНИТЬ АДЕ	ес множителя
	; ОЧИСТИ	ТЬ ПРОМЕЖ ИХ БАИТАХ	ВО ВРЕМЕННОМ БУФЕР ОЧНОЕ ПРОЙЗВЕДЕНИЕ, ОТОВНЕННОМНИКА	
	LXI	H+MCAND		
		NBYTE	; MHOXIMORO	Т = МЛАДИИИ БАЙТ
	XCHG			ОХИМОГО ЕМЕННОГО МНОХИМОГО РАНДОВ В БАЙТАХ
	MVI	C+0	E RILA O ATREB; RNHALABENOGN ;	олонкотукамочи кинанкойск
INITLPO	:		7 IN GROWEALING	•
	MOV	ArM	; взять следую	отомижони ткая ки
	STAX	D		ВРЕМЕННОМ БУФЕРЕ
	MOV	M,C	: ОЧИСТИТЬ БАИТ	МНОЖИМОГО
		D		
	INX	H		
		В		
	JNZ	TMTTED	; продолжать, т	ГОКА НЕ БУДЕТ ВЫПОЛНЕНО
222				

	; очисти	ТЬ СТАРШИЕ БАЙТЫ	промежуточного произведения
	LXI	HyPROD	7HL = БАЗОВЫЙ АДРЕС ПРОИЗВЕДЕНИЯ
	LDA	LEN	
	MOV	B∙A	FARTHA OTHER BEAUTAX FOR BUE COMPANDED BEAUTAX FOR BUE COMPANDED BEAUTAX
INITLP1	:	_	TO DEE ENE COMET MATE O ANTO SHITOMETERS
111212	MOV	M.C	гобнулить байт произведения
	INX	H	
	DCR	В	
	JNZ	INITLP1	; ПРОДОЛЖАТЬ / ПОКА НЕ БУДУТ ОБНУДЕНЫ ; ВСЕ БАЙТЫ
L00F:	;цикл д	и воткаа хээв ки	ножимого
204.	MVI	Ar1	
	STA	DCNT	; НАЧАТЬ C МЖАДШЕЙ ЦИФРЫ
	; ЦИКЛ Д	ЛЯ ДВУХ ЦИФР НА	БАЙТ
		ЛАДШЕЙ ЦИФРЫ ГСМ	
	; для с	ТАРШЕЙ ПИФРЫ ОСЙ.	T = 0
Droot:	SUB		RNHAHICOTAGAT TRAG ATRITONPO;
	STA	A OVRFLW	10ANCINIP PANI HELEHONWEHNN
	LDA	DCNT	
	ORA	A	; ПРОВЕРИТЬ, МЛАДШАЯ ЛИ ЦИФРА (Z = 0)
	LHLD	NBYTE	; ВЗЯТЬ СЛЕДУЮЩИЙ FAИT
	MOV	A•M	
	JNZ	DLOOP1	упереити, если чиора младшая
	RRC RRC		; СДВИНУТЬ СТАРШУЮ ЦИФРУ ВПРАВО
	RRC		; на 4 газгяда
	RRC		
DLOOP1:			
	ANI	0FH	РЕНДЕЛИТЬ СЛЕДУЮЩУЮ ЦИФРУ
	JZ	SDIGIT	эпереити, если следующая цифра нуль
	MOV	CyA	FC = СЛЕДУИЦАЯ ЦИОРА
ADDLP:	; IIPUBAB	ить множитель к	ПРОИЗВЕДЕНИЮ NDIGIT FAS
	LHLD	MPADR	FIL = EA30BNN AMPEC MHOXMTEMR
	LXI	D*PROD	RNHARAGENOGII JAGAA NIGOSAA = AD;
	LDA	LEN	
	MOV	В•А	;B = ANNHA
	ORA	A	АЗОНЭЧЭП ТАКФ СТИТЭМРО АКАРАН ККД;
INNER:	; IIFNBAB	ЛЯТЬ МНОЖИТЕЛЬ К	ПРОИЗВЕДЕНИЮ ПО 1 БАЙТУ ЗА РАЗ
	LDAX	D	RNHARAGENOAL THOS KNAMOKEARS
	ADC	M	RETURNENT THAT STUBBARNETS
	DAA		KOPPEKTUPOBATE B AECATU HIN BUA
	STAX	D	ЗАПОМНИТЬ СУММУ В ПРОИЗВЕДЕНИИ
	INX	H D	
	DCR	В	
	JNZ	INNER @	; ПРОДОЛЖАТЬ, ПОКА НЕ БУДУТ ПРИБАВЛЕНЫ ; ВСЕ БАИТЫ
	JNC	DECND	эпереити, если после сложения нет

KNHAHKONATAN : RNHAHE YBEJINYNTE BANT MEPEMOJHEHNS LXI H,OVRFLW INR н DECND: DCR C. ADDLP «ПРОДОЛЖАТЬ» ПОКА ЦИФРА НЕ БУДЕТ .IN7 : PARHA O **ЗАПОМНИТЬ МЛАДШУЮ ЦИФРУ ПРОИЗВЕДЕНИЯ КАК СЛЕДУЮЩУЮ ЦИФРУ # МНОЖИМОГО** SDIGIT: ENHARAGENOUL THAT INDUNE THAT I POUR SELECT I LDA PROD 0FH INA ***COXPAHNTS В РЕГИСТРЕ В** MUU R.A LDA DENT TPOBEFUTE, MJAZIBAS JN UVOPA (Z = 0) ORA Α #A = СЛЕДУЮЩАЯ ЦИФРА MOV ArB JNZ SD1 RAMARIM ROTAGATHBAETCH MICHARD : IIMOPA **ЗИНАЧЕ ПЕРЕСЛАТЬ СТАРШУЮ ЦИФРУ В МЛАДШУЮ** RRC RRC RRC RRC SD1: **#ПОМЕСТИТЬ СЛЕДУЮЩУЮ ЦИФРУ В МНОЖИМОЕ** LHLD* MCADR ORA н MUU M · A «СДВИНУТЬ ПРОИЗВЕДЕНИЕ ВПРАВО НА 1 ЦИФРУ (4 РАЗРЯДА) LDA LEN MUU B₂A :R = IJMHA MNU E7A MVI $\mathbf{D} \neq \mathbf{O}$ LXI HyPROD THE YKASHBAET HA RYEVIKY SA KOHUOM PROD DAD LDA OVRFLW ;D = БАИТ ПЕРЕПОЛНЕНИЯ MOV D₇A SHFTLP: **ЗУМЕНЬШИТЬ, ПОЛУЧИТЬ АДРЕС СЛЕДУЮМЕГО** DCX Н # BANTA VOM A.M **#COXPAHUTE МЛАДШУЮ ЦИФРУ В РЕГИСТРЕ С** MOV C+A **ЕМНАВОЕЛКОЙОМ ОТВИМЕНИЯ** OFOH **ПЧИСТИТЬ МЛАДШУЮ ДИФРУ** INA **СФОРМИРОВАТЬ ПРОИЗВЕДЕНИЕ И ПЕРЕПОЛНЕНИЕ** DRA Ð RRC эпоменять цифры местами, так чтобы RICHAHROTTAPATT EN ARLIE APONU RAMPATT : RRC RRC RRC MOV MrA **;ЗАПОМНИТЬ ЦИФРЫ В ПРОИЗВЕДЕНИИ** MOV **УЧОИН ОКШИАКИ БАКАН АТКЕВ;** A+C ANI **OFH СОХРАНИТЬ ЕЕ ДЛЯ СЛЕДУЮЧЕГО ЦИКЛА** MOV D/A DCR В JNZ SHETLE ; продолжать, пока не будет выполнено 224

	; TPOBEF	MTP, ORE	ли циорі	Ы ТЕКУЩЕГО БАЙТА ОБРАБОТАНЫ
	LXI	Hy DONT		?АФИЦ КАШДАЦИ;
	DCR	М		
	JZ	BLOOF		таа, переити к старшей цифре байта
		ИТЬ УКАЗ АНИЕ РАБ		AH ATNYABOYII N ATNAB OYAWUKAAKO R
	LHLD	NBYTE		ТУВЕЛИЧИТЬ АЛЯ СЛЕДУЮЩЕГО БАИТА
	INX	Н		ORONNOHM F
	SHLD	NBYTE		
	LHLD INX	MCADR H		ATWAB OTBUOYABILD RIKE ATNYNKBBY; ATATAKYEBY;
	SHLD	MCADR		T TESTABIATA
	LXI	HALFENT		ТУМЕНЬШИТЬ СЧЕТЧИК ЦИКЛА
	DCR	М		
	JNZ	LOOP		
EXIT	RET			
	F ДАННЫЕ			
LEN:		DS	1	ГАЛИНА МАССИВОВ В БАИТАХ
DCNT =		DS	1	ТОЧЕТЧИК ДИР ДЛЯ БАИТОВ В МАССИВАХ
LFCNT: OVRFLW:		DS DS	1	ALXIVA XIVYTSYOF RNHSHRONSYSN TRAGT
MCADR:		DS	2	OZOMNKOHM RKK AKZAKSAX
MPADR:		DS	2	УКАЗАТЕЛЬ ДЛЯ МНОЖИТЕЛЯ В В В В В В В В В В В В В В В В В В В
NBYTE:		DS	2	ТСЛЕДУЮЩИИ БАИТ МНОЖИМОГО
PROD:		DS	255	ТБУФЕР ПРОИЗВЕДЕНИЯ
MCAND:		DS	255	FEYGEP MHOXUMBCO
;				7
7	TIDA AMED	nima mima	47	
; ;	HENUEL.	выполнени	ИЯ	7 7
i				*
				,
SC6L:	LXI	H,AY1		FEASOBNW AAPEC MHOXUMOFO
	LXI	DrAY2		FEASOBWA ARPEC MHORNTEIR
	MVI	B,SZAYS		БАЛИНА МАССИВОВ В БАИТАX
	CALL	MPDMUL		ТУМНОЖЕНИЕ ЧИСЕЛ В КОЛЕ ВСВ С ПОВЫШЕННОМ
				RNHAKOHNY TATAKYEAA . 004TOOHPOT ;
				7 1234 * 1234 = 1522756
				B WAMATH AY1 = 56H
				; AY1+1 = 27H ; AY1+2 = 52H
				; AY1+3 = 01H
				AY1+4 = 00H
				F AY1+5 = 00H
				F AY1+6 = 00H
	JMP	SC6L		
SZAYS	EOU	7		ГАЛИНА МАССИВОВ В БАЙТАХ
4174	DB	034H	€	

012H
O
Q
0
0
0
034H
012H
0
0
0
0
0

23

AY2:

A4 20

6M. ДЕСЯТИЧНОЕ ДЕЛЕНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (MPDDIV)

Делятся два многобайтных беззнаковых десятичных числа. Оба числа хранятся в памяти таким образом, что их самые младшие по значению байты занимают самые младшие адреса. Частное замещает делимое; остаток не возвращается, но его базовый адрес находится в ячейках памяти HDEPTR и HDEPTR + 1. Длина чисел — 255 байт или меньше. Если нет ощибок, то флаг переноса очищается; при попытке деления на 0 флаг переноса устанавливается в 1, делимое остается без изменения, а остаток равен 0.

Процедура. Деление осуществляется с помощью определения числа раз, которое делитель может быть вычтен из делимого. Это число сохраняется в частном, остаток делается новым делимым и циклически сдвигается влево на одну цифру делимое и частное. Если находится делитель, равный 0, то немедленно осуществляется выход из программы с установленным флагом переноса. В противном случае флаг переноса очищается. Вычитание осуществляется с помощью арифметических операций дополнения до десяти; для увеличения скорости результаты этих операций заменяются в делителе дополнением до девяти.

Используемые регистры: все.

Время выполнення: зависит от длины операндов и значения цифр в частном (определяющего число раз, которое делитель должен быть вычтен из делимого). Если в среднем цифры имеют значение 5, то время выполнения приблизительно равно 1128 * LENGTH² + 2722 * LENGTH + 393 такта (8080) или 1150 * LENGTH² + 2647 * LENGTH + 354 такта (8085), где LENGTH — число байтов в операндах. Размер программы: 214 байт.

Память, необходимая для данных: 523 байта в любом месте ОЗУ. Это область для временного хранения старшей части делимого (255 байт, начиная с адреса HIDE1), результата вычитания (255 байт, начиная с адреса HIDE2), длины операндов (1 байт по адресу LENGTH), следующей цифры массива (1 байт по адресу NDIGIT), счетчика для цикла вычитаний (1 байт по адресу CNT), указателей для делимого, делителя, текущей старшей части делимого и остатка и другой старшей части делимого (по 2 байта на каждый, начиная с адресов DVADR, DSADR, HDEPTR и

ОДЕРТЯ, соответственно) и счетчика шикла деления (2 байта, начиная с адреса COUNT). Специальные случаи: 1) длина 0 вызывает выход с установленным флагом переноса, частным, равным исходному делимому, и остатком, значение которого не определено, 2) делитель, равный 0, вызывает выход с флагом переноса, установленным в 1, частным, равным исходному делимому, и остатком, равным 0. УСЛОВИЯ НА ВХОЛЕ Базовый адрес делимого в регистрах H и L. Базовый адрес делителя в регистрах D и E. Ллина операндов в байтах в регистрах В. УСЛОВИЯ НА ВЫХОДЕ Пелимое заменяется делимым, деленным на делитель. Если делитель ненулевой, то флаг переноса = 0 и результат нормальный. Если делитель равен 0, то флаг переноса = 1, делимое остается без изменения, а остаток равен 0. Базовый адрес остатка (т. е. адрес его младших по значению цифр) находится в HDEPTR и HDEPTR + 1. Делитель заменяется его дополнением до девяти. ПРИМЕР 1. Данные: длина операндов = 04 байта, делимое = 22142298_{16} , делитель = 00006294_{16} . Результат: делимое = 00003518_{16} , остаток (базовый адрес в HDEPTR и HDEPTR + 1) = 00000006_{16} , флаг переноса равен 0, что указывает на отсутствие ошибки деления на 0. ЗАГОЛОВОК: ДЕСЯТИЧНОЕ ДЕЛЕНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ *RMN MPDDIV

назначение: ДЕЛИТ ДВА МАССИВА БАИТ В КОДЕ ВСВ

ЧАСТНОЕ := ДЕЛИМОЕ / ДЕЛИТЕЛЬ BXQA: РЕГИСТРЫ Н И L = БАЗОВЫЙ АДРЕС ДЕЛИМОГО РЕГИСТРЫ D И Е = БАЗОВЫЙ АДРЕС ДЕЛИТЕЛЯ

> РЕГИСТР B = AJNHA ONEPAHAOB B БАИТАХКАЖДЫЙ МАССИВ ДОЛЖЕН СОДЕРЖАТЬ ОДНО ЧИСЛО В KOZE BCD BES SHAKA C MAKEMMAJISHON ZJIMHON

255 BANT, ARRAYEOJ SBUSETCS MJAZUMM BANTOM, A ARRAYELENGTH-11 - CTAPWAM BANTOM: 3AECH ARRAY - EASOBHM AMPEC MACCUBA, A LENGTH -DJIVHA.

227

ş

```
ЕСЛИ НЕТ ОШИБОК, ТО
 ФЛАГ TTEPEHOCA := 0
 MHAME
 O AH RNHARAK ANAMMO
 ØJAC TEFEHOCA ≥= 1
 делимое остается вез изменения
 DOTATOK := 0
 UCTIOJILSYEMBLE PETUCTPB: BCE
 время:
 ЕСЛИ ПРИНЯТЬ, ЧТО СРЕДНЕЕ ЗНАЧЕНИЕ ЦИФРЫ
 ЧАСТНОГО РАВНО 5, ТО ВРЕМЯ ПРИБЛИЗИТЕЛЬНО РАВНО
 (1128 * ДЛИНА^2) + (2722 * ДЛИНА) + 393 TAKTA
 AJIS 8080
 (1150 * ДЛИНА^2) + (2647 * ДЛИНА) + 354 ТАКТА
 AJS 8085
 ΠΡΟΓΡΑΜΜΑ ~ 214 ΒΑΝΤ
 PA3MEP:
 JAHHHE
 - 523 BAMTA
ş
MPDDIU:
 «СОХРАНИТЬ ПАРАМЕТРЫ И ПРОВЕРИТЬ ДЛИНУ НА РАВЕНСТВО НУЛЮ
 СОХРАНИТЬ АДРЕС ДЕЛИМОГО
 SHLD
 TIVATIR
 XCHG
 РЕМЕТИКАТЬ АЗРЕС ДЕЛИТЕЛЯ
 SHLD
 DSADR
 MOU
 A.B
 STA
 LENGTH
 :СОХРАНИТЬ ДЛИНУ
 nra.
 *TIPOBEPHTS AJINHY
 Α
 ; выити из подпрограммы, если длина = 0
 JZ
 OKEXIT
 ЗОБНУЛИТЬ ОБА БУФЕРА ДЕЛИМОГО И УСТАНОВИТЬ УКАЗАТЕЛИ ДЕЛИМОГО
 HeHIDE2
 LXI
 SHLD
 DDEPTR
 #ВТОРОИ УКАЗАТЕЛЬ ДЕЛИМОГО = HIDE2
 XCHG
 :DE = HIDE2
 LXI
 HyHTDE1
 SHLD
 HDEPTR
 CTAPWNM УКАЗАТЕЛЬ ДЕЛИМОГО = HIDE1
 SUB
 Α
 BOGGOVA RNHAHRONAE RRA O ATREB;
 ;В = ДЛИНА БУФЕРОВ В БАИТАХ
INITLP:
 MOV
 My A
 FORHYJUTH BANT HIDE1
 STAX
 n
 :ОБНУЛИТЬ БАИТ HIDE2
 INX
 H.
 УВЕЛИЧИТЬ УКАЗАТЕЛИ ДЛЯ СЛЕДУЮЩЕГО
 INX
 Ð
 : FANTA
 DER
 B
 JNZ
 INITLE
 ; TPOAOJWATE, TOKA HE BYZET BUTOJHEHO
 FYCTAHOBNTL CYETYMK, PABHMM YMCJY LMOP + 1
 ; CYETYMK == (ALTIMHA * 2) + 1
 LDA
 LENGTH
 MOV
 L,A
 MVI
 H. 0
228
```

ДЕЛИМОЕ := ДЕЛИМОЕ / ДЕЛИТЕЛЬ

HDEPTR := BA30BWW AMPEC OCTATKA

÷ Ŧ

7 ş

ş

ŗ ŧ

7 ;

7

;

ş

ş

ŧ

ş

ş ĵ

÷

ş

ş

÷

=

ş

;

ï

;

:

ş

÷

выход:

```
DAD
 н
 ; длина * 2 + 1
 INX
 н
 SHLD
 COUNT
 *CYETYUK = AJIVHA * 2 + 1
 : TIPOBEPUTE HA BEJIEHUE HA HYJIE
 «ВЫПОЛИИТЬ ЛОГИЧЕСКУЮ ОПЕРАЦИИ» «ИЛИ ДЛЯ ВСЕГО АБЛИТЕЛЯ»
 ; ЧТОБЫ ПРОВЕРИТЬ, НЕ РАВНЫ ЛИ ВСЕ БАИТЫ О
 I HI B
 DSADR
 :HL = АДРЕС ДЕЛИТЕЛЯ
 LDA
 LENGTH
 MOU
 R.A
 #В = ДЛИНА МАССИВОВ В БАИТАX
 SUB
 НАЧАТЬ ВЫТОЛНЕНИЕ ЛОГИЧЕСКОЙ
 Α
 З ОПЕРАЦИИ "ИЛИ" С О
 BUILD WALL SUEL STEEL ST
 DRA
 : БАИТА ДЕЛИТЕЛЯ
 INX
 н
 DCR
 R
 JNZ
 TIV01
 : ПРОВЕРИТЬ ДЕЛИТЕЛЬ НА РАВЕНСТВО НУЛЮ
 DRA
 Α
 JΖ
 EREXIT
 # ВЫХОД ПО ОШИБКЕ, ЕСЛИ ДЕЛИТЕЛЬ РАВЕН О
 FB39TL DOTOJHEHME AEJMTEJIS DO 9, TAK KAK 8080 BUTOJHSET
 ; КОРРЕКЦИЮ В ДЕСЯТИЧНЫХ ВИД ТОЛЬКО ПОСЛЕ СЛОЖЕНИЯ
 LHLD
 DSATIR
 : HL УКАЗМВАЕТ НА ДЕЛИТЕЛЬ
 LDA
 LENGTH
 MOV
 B.A
 *B = ANMHA B FANTAX
 A, 99H
 MUT
 ;СФОРМИРОВАТЬ ДОПОЛНЕНИЕ БАИТА ДО 9
 SUB
 М
 MUN
 M.A
 INX
 н
 DCR
 R
 JNZ
 D095
 :ПРОДОЛЖАТЬ ДЛЯ ВСЕХ БАЙТОВ
 SUB
 «НАЧАТЬ CO СЛЕДУЮЩЕЙ ЦИФРЫ» РАВНОЙ О
 Α
 STA
 NDIGIT
 ЗВЫТОЛНИТЬ ДЕЛЕНИЕ С ПОМОЩЬЮ ПОВТОРЯЮЩИХСЯ ВЫЧИТАНИЙ
DVL00P:
 ГОДВИНУТЬ ВЛЕВО ЦИКЛИЧЕСКИ МЛАДШУЮ ЧАСТЬ ДЕЛИМОГО И ЧАСТНОЕ:
 CTOHTSAP ROPONU NEWBARN RETNECHATE TIBION APONU RAWATE :
 СПОМИКВЕ АВИЗОВАН ВАВИРА В СОПОМИКВЕ ВИЗОВАНИЕМ В ВИЗ
 : TEPEXOANT B CTAPMYN LINOPY NDIGIT
 DVADR
 LHLD
 САВИНУТЬ ЦИКЛИЧЕСКИ МЛАДШУЮ ЧАСТЬ
 CALL RLARY
 : DEJIMMOFO
 JECJM CHETHIK = 0, TO PAROTA BINTOJHEHA
 ;уменьшить счетчик на 1
 LHLD
 COUNT
 DCX
 н
 SHLD
 COUNT
 ЗИРОВЕРИТЬ 16-РАЗРЯДНЫЯ СЧЕТЧИК
 MNU
 A,H
 DRA
 ; HA PABEHCTBO HYJIN
 L
 * FRINTIN FORM CHETHINK = 0
 JΖ
 OKEXIT
```

DV01:

D095:

```
TIDION NOTONE NAMED TO THE TOTAL PROPERTY OF THE PROPERTY :
 I HI To
 HOFPTR
 СЕВИНУТЬ ЦИКЛИЧЕСКИ СТАРШУЮ ЧАСТЬ
 CALL
 RLARY
 : ДЕЛИМОГО
 эпосмотреть, сколько раз делитель переходит в стариую часть
 : ДЕЛИМОГО: НА ВЫХОДЕ ИЗ ЭТОГО ШИКЛА СТАРШАЯ ЦИФРА NDIGIT
 - ОПОМИКВА АТЛАР КАШЧАТО, А СТОРИТОРИ ИЗВИКТАТЬ ЯБЛЯЕТСЯ :
 * OCTATION
 SUB
 жинтако инстить счетчик
 Α
 STA
 NDIGIT
SUBLP:
 I HLD
 HDEPTR
 THE YKASHBAFT HA CTAPMYN MACTH ZEJIMMODO
 XCHG
 LHLD ,
 ODEPTR
 MNU
 C.L
 MOV
 OTOMNICAE STORM RANGATA RATYCE = DR:
 R.H
 LHLD
 DSADR
 #HL = ДОПОЛНЕНИЕ ДЕЛИТЕЛЯ ДО ДЕВЯТИ
 *CYETYMK = IJMHA B BANTAX
 I DA
 LENGTH
 STA
 CNT
 STC
 SYCTAHOBYTH GUAL MEPEHOCA AUG ACTIONHEHYS
 # AD 10
 РВИЧЕСТЬ ДЕЛИТЕЛЬ ИЗ ДЕЛИМОГО РОГОМИСЬ В ИНЭВИВЛЕНИЯ
 : AO 10 (AOTOJHEHNS AO 9 TIMBC 1)
 *В КОНЧЕ ФЛАГ ПЕРЕНОСА ЯВЛЯЕТСЯ ИНВЕРТИРОВАННЫМ ЗАЕМОМ
INNER:
 LDAX
 : ВЗЯТЬ СЛЕДУЮЩИИ БАИТ ДЕЛИМОГО
 Đ
 : ПРИБАВИТЬ ДОПОЛНЕНИЕ ДЕЛИТЕЛЯ ДО 10
 ADC
 М
 : ПРЕПЕРАЗОВАТЬ В ДЕСЯТИЧНЫЙ ВИД
 DAA
 STAX
 :ЗАПОМНИТЬ РЕЗУЛЬТАТ ВО ВТОРОМ ДЕЛИМОМ
 B
 TNX
 н
 ТУВЕЛИЧИТЬ УКАЗАТЕЛИ ДЛЯ СЛЕДУЮЩЕГО
 TNX
 D
 : EAVITA
 INX
 R
 LDA
 CNT
 SYMEHOBINTO CHETHIN HA 1
 DER
 Α
 STA
 CNT
 JNZ
 INNER
 продолжить для всех байтов
 FOTARILER ADDHAGAIT TEPENDE F
 : WHBEPTUPOBAHHUM 3AEMOM
 DULDOP
 «ПЕРЕИТИ•КОГДА ПРОИСХОДИТ ЗАЕМ
 JNC.
 THEN STOM NDIGIT COMERNAT MICHO
 SYNTHERE & RESTARRANT & BONDON #
 CTAPIDO YACTO A COOMNICAD 4 CTAPIDA $
 ; часть делимого содержит остаток
 ¿РАЗНОСТЬ НЕ ОТРИЦАТЕЛЬНА, ПОЭТОМУ ПРИБАВИТЬ 1 К СТАРШЕЙ ЦИФРЕ
 ; YMCJA YCTEWHNX BNYMTAHMX NDIGIT
 LDA
 NDIGIT
 ; NDIGIT = NDIGIT + WECTHARMATEPHYHOE
 ADT
 1 OH
 F YMCJIO 10
 STA
 NDIGIT
 230
```

: СДВИНУТЬ ВЛЕВО ЦИКЛИЧЕСКИ СТАРШУЮ ЧАСТЬ ДЕЛИМОГО

	FROMEHR LHLD XCHG	ТЬ УКАЗАТЕЛИ, СД НВЕРТК	ЕЛАВ ТАКИМ ОБРАЗОМ РАЗНОСТЬ НОВЫМ ДЕЛИМЫМ
	LHLD SHLD	ODEPTR HDEPTR	
	XCHG /		
	SHLD JMP	ODEPTR SUBLP	ТПРОДОЛЖАТЬ, ПОКА РАЗНОСТЬ НЕ СТАНЕТ 7 ОТРИЦАТЕЛЬНОЙ
	THET OU	ИБОК» ОЧИСТИТЬ Ф	лаг переноса
OKEXIT:	ORA	A	;ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА, РЕЗУЛЬТАТ ; ПРАВИЛЬНЫЙ
	RET		
EREXIT:	FOUNEKA	АЕЛЕНИЯ НА НУЛЬ	, УСТАНОВИТЬ ФЛАГ ПЕРЕНОСА
	STC		;УСТАНОВИТЬ ФЛАГ ПЕРЕНОСА, РЕЗУЛЬТАТ ; НЕПРАВИЛЬНЫЙ
	RET		
	•	************* FPAMMA: RLARY	************
	PAHEAHT	ЕНИЕ: САВИГАЕТ	МАССИВ ЦИКЛИЧЕСКИ ВЛЕВО НА ОДНУ РАЗРЯДА)
	•	HL = BASOBHN AN	
	;		TCS YEPES CTAPWYW 4MOPY NDIGIT
	₹BЫXOД:	МАССИВ САВИГАЕТ ЧЕРЕЗ СТАРШУЮ Ц	CS UNKANYECKU BAEBO
	•	SYEMME PERMETPH:	
	*****	***********	********
RLARY:			
			шую цифру массива
	IDA LDA	ИНУТЬ MACCИB ВЛЕ LENGTH	IBO
	MOV	B.A	FB = ДЛИНА В БАЙТАХ
	LDA	NDIGIT	
	MOV	E,A	FE = NDIGIT
			FHL = FASOBUM AMPEC MACCUBA
SHIFT:			
	MOV	A+H	ТИАН КИШИКЕЛЕНТ
	MOV ANI	D+A OFH	FOUNCTION CTARRIED NAMED
	DRA	E	FOUNCTIONS CTARWYN UNDFY FOUNTHINFOBATE NDIGIT W BANT
	RRC	_	FREPECIATE MIANUYO UMOPY
	RRC		# В СТАРШУЮ ЦИОРУ
	RRC		
	RRC HOV	M A	TOATOMINET MEATONING WARDS & MARCHES
	MOV	M+A A+D	*ЗАПОМНИТЬ МЛАДШУЮ ЦИФРУ В MACCUBE
	ANI	OFOH	ГОЧИСТИТЬ МЛАЖШУЮ ЦИФРУ
	MOV	ErA	FCOXPAHUTE CHEAYNUMEE SHAMEHME NDIGIT F B PERUCTPE E
	INX	н	тина отвидения для следующего вамта
	DCR	В	ТУМЕНЬШИТЬ СЧЕТЧИК
			231

	JNZ	SHIFT	ПРОДОЛЖАТЬ, ПОКА НЕ БУДУТ СДВИНУТЫ ВСЕ БАИТЫ	
	HOV STA RET	A,E NDIGIT	F3ANOMHMTL NDIGIT	
LENGTH: NDIGIT: CNT: DVADR: DSADR: HDEPTR: ODEPTR: COUNT: HIDE1: HIDE2: ; ; ;	FAMILIE DS	1 1 1 2 2 2 2 2 255 255	БДЛИНА МАССИВОВ В БАИТАХ БСЛЕДУЮЧАЯ ЦИФРА В МАССИВЕ БСЧЕТЧИК ДЛЯ ЦИКЛА ВЫЧИТАНИЯ БАДРЕС ДЕЛИМОГО БАДРЕС ДЕЛИМОГО БУКАЗАТЕЛЬ СТАРШЕЙ ЧАСТИ ДЕЛИМОГО БУКАЗАТЕЛЬ ДРУГОЙ ЧАСТИ ДЕЛИМОГО БСЧЕТЧИК ЦИКЛА ДЕЛЕНИЯ ББУФЕР 1 СТАРЮЕЙ ЧАСТИ ДЕЛИМОГО ББУФЕР 2 СТАРЮЕЙ ЧАСТИ ДЕЛИМОГО	P 25 49 49 19
SC6M:	LXI LXI HVI CALL	H,AY1 D,AY2 B,SZAYS MPDDIV	ТБАЗОВЫЙ АДРЕС ДЕЛИМОГО ТБАЗОВЫЙ АДРЕС ДЕЛИТЕЛЯ ЗАЛИНА МАССИВОВ В БАЙТАХ ТВЕЛЕНИЕ ЧИСЕЛ В КОДЕ ВСО С ПОВЫШЕННОЙ ТОЧНОСТЬЮ. РЕЗУЛЬТАТ ДЕЛЕНИЯ 1522756 / 1234 = 1234 ТВЕЛЕНИЯ ТОЧНОСТЬЮ. РЕЗУЛЬТАТ ДЕЛЕНИЯ ТОЧНОСТЬЮ. В ВОВЕНИЕНИЯ ТОЧНОСТЬЮ. РЕЗУЛЬТАТ ДЕЛЕНИЯ ТОЧНОСТЬЮ. В ВОВЕНИЕНИЯ ТОЧНОСТЬЮ. В ВОВЕНИЯ ТОЧНОСТЬЮ. В ВОВЕНИЕНИЯ ТОЧНОСТЬЯ ТОЧНОСТЬЮ. В ВОВЕНИЕНИЯ ТОЧНОСТЬЮ. В ВОВЕНИЕНИЯ ТОЧНОСТЬЮ. В	
	JMP	SC6H		
SZAYS AY1:	EQU	7	ЗАЛИНА МАССИВОВ В БАЙТАХ	
	DB DB DB DB DB DB	056H 027H 052H 01H 0 0		
AY2:				:
	DB DB	034H 012H		
	DB	0		
	DB DB	0		
	DB DB	0		
232	END			

6N. ДЕСЯТИЧНОЕ СРАВНЕНИЕ ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ

Сравниваются два многобайтных беззнаковых десятичных (ВСD) числа и соответствующим образом устанавливаются флаги переноса и нуля. Флаг нуля равен 1, если операнды равны, и 0, если они не равны. Флаг переноса устанавливается в 1, если вычитаемое больше уменьшаемого; в противном случае флаг переноса очищается. Таким образом, флаги устанавливаются так, как если бы вычитаемое вычиталось из уменьшаемого.

Примечание. Эта программа в точности такая же, как подпрограмма 61 двоичного сравнения с повышенной точностью, поскольку если операнды только сравниваются, то их форма не имеет никакого значения. Распечатку и другие подробности см. в подпрограмме 61.

ПРИМЕРЫ

1. Данные: длина операндов = 6 байт,

вычитаемое = 196528719340_{16} , уменьшаемое = 456780153266_{16} .

Результат: флаг нуля = 0 (операнды не равны),

флаг переноса = 0 (вычитаемое не больше уменьшаемого).

2. Данные: длина операндов = 6 байт,

вычитаемое = 196528719340_{16} , уменьшаемое = 196528719340_{16} .

Результат: флаг нуля равен 1 (операнды равны), флаг переноса = 0 (вычитаемое не больше уменьшаемого).

3. Данные: длина операнда = 6 байт,

вычитаемое = 196528719340_{16} , уменьшаемое = 073785991074_{16} .

Результат: флаг нуля = 0 (операнды не равны),

флаг переноса = 1 (вычитаемое больше уменьшаемого).

ГЛАВА 7

РАБОТА С РАЗРЯДАМИ И СДВИГИ

7A. УСТАНОВКА РАЗРЯДА (BITSET)

Указанный разряд байта устанавливается в 1.

Процедура. Выполняется логическая операция ИЛИ заданного байта с маской, содержащей 1 в выбранном разряде и нули в остальных. Маски, имеющие по одному единичному разряду, находятся в таблице.

Используемые регистры: AF, BC, HL.

Время выполнения: 61 такт (8080) или 59 тактов (8085).

Размер программы: 20 байт.

Память, необходимая для данных: отсутствует.

Специальный случай: номер разряда выше 7-го интерпретируется по модулю 8 (разряд номер 9 эквивалентен разряду номер 1).

УСЛОВИЯ НА ВХОЛЕ

Номер разряда, который должен быть установлен, в регистре А. Байт данных в регистре В.

УСЛОВИЯ НА ВЫХОЛЕ

Результат (байт с установленным разрядом) в регистре А.

ПРИМЕРЫ

```
1. Данные: (B) = 6E_{16} = 01101110_2 (данные), (A) = 4 (номер разряда, который должен быть установлен). 

Результат: (A) = 7E_{16} = 011111110_2 (данные с разрядом 4, установленным в 1). 

2. Данные: (B) = 39_{16} = 00111001_2 (данные),
```

(A) = 2 (номер разряда, который должен быть установлен). Результат: (A) = $3D_{16} = 00111101_2$ (данные с разрядом 2, установленным в 1).

```
22
заголовок:
 УСТАНОВКА РАЗРЯДА
:RMN
 BITSET
HA3HA4EHNE:
 УСТАНАВЛИВАЕТ РАЗРЯД В БАИТЕ
BXOZ:
 PETINCTE A = HOMEP PASPARA, KOTOPHIA DOJIKEH BUTH
 УСТАНОВЛЕН
 PETUCTE B = BANT C JAHHIMU
выход:
 РЕГИСТР А = БАИТ ДАННЫХ С УСТАНОВЛЕННЫМ РАЗРЯДОМ;
ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: AF, BC, HL
время:
 59 TAKTOB AJJ9 8085, 61 TAKT AJJ9 8080
PASMEF:
 TPOFFAMMA - 20 EART
```

;УСТАНОВИТЬ РАЗРЯД С ПОМОЩЬЮ ЛОГИЧЕСКОЙ ОПЕРАЦИИ "ИЛИ" ; С 1 В СООТВЕТСТВУЮЩЕЙ ПОЗИЦИИ ;ПОЛУЧИТЬ МАСКУ, ИСПОЛЬЗУЯ НОМЕР РАЗРЯДА В КАЧЕСТВЕ ИНДЕКСА ; В МАССИВЕ ВІТМЯК

BITSET:

ANI	00000111B	; ОГРАНИЧИТЬ ЧИСЛО РАЗРЯДОВ О7
MOV	C+A	
MOV	A,B	
LXI	H.BITMSK	; БАЗОВЫЙ АДРЕС MACCИBA BITMSK
MVI	B · O	BODRACKA 91 OF BELACE A JAMOH 91NAMADE
DAD	В	:ПОЛУЧИТЬ АДРЕС В МАССИВЕ ВІТМЯК
ORA	M	зустановить разряд
RET		

```
BITMSK: DB
 0000001B
 FASPRA 0 = 1
 DB
 00000010B
 FA3FRA 1 = 1
 DB
 00000100B
 # PA3PRA 2 = 1
 DB
 00001000B
 PA3PRA 3 = 1
 DB
 00010000B
 FRASPAR 4 = 1
 DB
 00100000B
 PA3P9A5 = 1
 BB
 01000000B
 F A 3 P R A 6 = 1
 DB
 10000000B
 #PA3P9A 7 = 1
 TIPWMER BUTTOJHEHMA
SC7A:
 MVI
 B.O
 FELNCIE B = TAHHRE
 MUI
 A.3
 FEFNCTP A = HOMEP PASPRIA (0...7)
 CALL
 BITSET
 ; РЕЗУЛЬТАТ = ДАННЫЕ С УСТАНОВЛЕННЫМ
 PA3P9A0M 3 = 00001000B (08H)
 JMP
 SC7A
 END
```

;ТАБЛИЧА МАСОК С ОДНИМ УСТАНОВЛЕННЫМ РАЗРЯДОМ

7B. ОЧИСТКА РАЗРЯДА (BITCLR)

Очищается заданный разряд в байте.

Процедура. Выполняется логическая операция И данных с маской, содержащей 0 в выбранном разряде и нули в остальных. Маски, имеющие по одному нулевому разряду, находятся в таблице.

Используемые регистры: AF, BC, HL.

Время выполнения: 61 такт (8080) или 59 тактов (8085).

Размер программы: 20 байт.

Память, яеобходимая для данных: отсутствует.

Специальный случай: номер разряда свыше 7 интерпретируется по модулю 8 (разряд номер 12 эквивалентен разряду номер 3).

УСЛОВИЯ НА ВХОЛЕ

Номер разряда, который должен быть очищен, в регистре A. Байт данных в B.

УСЛОВИЯ НА ВЫХОЛЕ

Результат (данные с'очищенным разрядом) в регистре А.

ПРИМЕРЫ

1. Данные: (B) = $6E_{16} \doteq 01101110_2$ (данные),

(А) = 6 (номер разряда, который должен быть очищен).

Результат: (A) = $2E_{16} = 00101110_2$ (данные с очищенным разрядом 6).

7

```
2. Данные:
 (B) = 39_{16} = 00111001_2 (данные).
 (А) = 4 (номер разряда, который должен быть очищеи).
  Результат: (A) = 29_{16} \doteq 00101001_2 (данные с очищенным разрядом 4).
;
 ;
 заголовок:
 ОЧИСТКА РАЗРЯЛА
 2RMN
 BITCLR
ş
 ОЧИМАЕТ РАЗРЯД В БАЙТЕ
 ;
 HA3HA4EHME:
 РЕГИСТР А = НОМЕР РАЗРЯДА, КОТОРЫЙ ДОЛЖЕН БЫТЬ
 BXOAs
 OHNMEH
ş
 PERUCTP B = BANT C JAHHIMM
 PERMICTE A = BANT MAHHBIX C DYNMEHHBIM PASPRADM
 BHXO1:
 используемые РЕГИСТРЫ: AF, ВС, HL
7
 59 TAKTOB ANA 8085, 61 TAKT ANA 8080
 время:
 ПРОГРАММА - 20 БАЙТ
ş
 PA3MEP:
BITCLR:
 ТОГРАНИЧИТЬ ЧИСЛО РАЗРЯДОВ О...7
 00000111B
 ANI
 MOV
 C.A
 MOV
 A.B
 ; ВАЗОВЫЙ АДРЕС МАССИВА ВІТМЯК
 LXI
 H, BITMSK
 ROEKREEN 97 OF BEREEN GAMON 91 PARAMETER
 MVI
 B,O
 * ПОЛУЧИТЬ АДРЕС В MACCUBE BITMSK
 DAR
 В
 ANA
 #ОЧИСТИТЬ РАЗРЯА
 RET
 МОДРЯБАЯ МИНИЯШИРО МИНДЯ Э ХОЗАМ АЦИПААТ :
```

ş

;

	AIMDANIMA	THEON	C UMITALL	C IN INCLUSION	, ,	n	N NMU
BITMSK:	DB	1111111	LOB	#PA3PAA	0	==	0
	DB	1111110	01B	ERGEAG			
	DB	1111101	11B	#PA3P9#	2	=	0
	DB	111101	l1B	ERGEAG	3	E.	0
	DB	111011	L1B	ARGEAG;	4	#	0
	DB	110111	LIB	AR TEAT	5	=	0
	DB	101111	11B	#PA3P9#	6	==	0
	DB	011111	11B	#PA3P9#	7	=	0

пример выполнения

SC7B:

MVI B:1111111B ; РЕГИСТР В = ДАННЫЕ

MVI A:3 ; РЕГИСТР А = НОМЕР РАЗРЯДА (0...7)

CALL BITCLR ; РЕЗУЛЬТАТ = ДАННЫЕ С ОЧИЩЕННЫМ

; РАЗРЯДОМ З = 11110111B = 057H

JMP 'SC7B

END

7С. ПРОВЕРКА РАЗРЯДА (ВІТТЅТ)

Значение флага нуля устанавливается обратным значению выбранного разряда в байте.

Процедура. Выполняется погическая операция И данных с маской, содержащей 1 в выбранном разряде и нули в остальных. Результат равен нулю, если проверяемый разряд содержит 0, и не равен нулю, если проверяемый разряд содержит 1. Следовательно, значение флага нуля устанавливается обратным значению проверяемого разряда.

Используемые регистры: AF, BC, HL.

Время выполнения: 61 такт (8080) или 59 тактов (8085).

Размер программы: 20 байт.

Память, необходиман для данных: отсутствует.

Специальный случай: номер разряда свыше 7 интерпретируется по модулю 8 (номер разряда 10 эквивалентен номеру разряда 2).

УСЛОВИЯ НА ВХОДЕ

Номер проверяемого разряда в регистре A. Байт данных в регистре B.

УСЛОВИЯ НА ВЫХОДЕ

Значение флага нуля устанавливается обратным значению заданного разряда в байте данных. (Флаг нуля установлен, если разряд равен 0, и очищен, если разряд равен 1.)

ПРИМЕРЫ

```
1. Данные: (B) = 6E_{16} = 01101110_2 (данные),
```

(А) = 3 (номер проверяемого разряда).

Результат: флаг нули = 0 (значение, обратное разряду 3 данных).

2. Данные: (B) = $39_{16} = 00111001_2$ (данные),

(A) = 6 (номер проверяемого разряда).

Результат: флаг нуля = 1 (значение, обратное разряду 6 данных)

	зультат. флаг пули	- I (Sharchine, o	орилос разриду о данныку.	
;				;
;				,
;				į,
#				,
Ŧ	3ACOJIOBOK:	TIPOBEPKA P	A I R'7EA	;
;	:RMN	BITTST		;
;				;
;				;
				237

```
ş
ş
 HA3HA4EHNE:
 TINAR & ERGERT TARPAGORII
 ÷
ş
 ÷
 BXOA:
 PERMICTE A = HOMEP PASPRIA, KOTOPHIN ADJIKEH BUTH
 TIPOBEFEH
 ş
 РЕГИСТР В = БАИТ С ДАННЫМИ
 7
7
 ş
 выход:
 Z = 1, ECJM PASPSA PABEH O
 ş
3
 Z = O, ECJM PASPSZ PABEH 1
 ŗ
 ţ
;
 NCTIOALSYEMME PERNCTPM: AF, BC, HL
 ŧ
 ;
.
 время:
 59 TAKTOB AJJ9 8085, 61 TAKT AJJ9 8080
 Ŧ
ş
 ÷
 PA3MEP:
;
 TIFOTPAMMA - 20 BANT
 ş
ş
 7
;
 ÷
 12
BITTST:
 ANI
 00000111B
 СОГРАНИЧИТЬ ЧИСЛО РАЗРЯДОВ ДО О...7
 VOM
 E.A
 VOM
 A.B
 LXI
 Hr.BITMSK
 FEASOBHA AAPEC MACCABA BITMSK
 MVI
 By O
 ГРАСШИРИТЬ НОМЕР РАЗРЯДА ДО 16 РАЗРЯДОВ
 DAD
 В
 *NOJYYNTE AMPEC B MACCABE BITMSK
 ANA
 М
 :ПРОВЕРИТЬ РАЗРЯД
 RET
 «ТАБЛИЦА МАСОК C ОДНИМ УСТАНОВЛЕННЫМ РАЗРЯДОМ
BITMSK: DR
 00000001B
 *PA3P94 0 = 1
 BB
 00000010B
 ; PA3F9A 1 = 1
 bв
 00000100B
 #PA3P9# 2 = 1
 DB
 00001000B
 ;PA3P3 = 1
 DB
 00010000B
 *PA3P90 4 = 1
 DΒ
 00100000R
 $PA3PRIS = 1
 \mathbf{D}\mathbf{B}
 01000000B
 #PA3P9A 6 = 1
 DΒ
 10000000B
 : PA3PRI 7 = 1
 ş
 RNHAHLOTHER GANNET
ş
ţ
SC7C:
 MUI
 B: 11110111B
 ;РЕГИСТР В = БАИТ ДАННЫХ
 IVM
 A+3
 FETUCTE A = HOMEP PASPRIA (0...7)
 CALL
 BITTST
 Z = 1. TAK KAK PASPAR 3 AAHHUX = 0
 JMP.
 SC7C
 END
```

7D. ВЫДЕЛЕНИЕ ПОЛЯ РАЗРЯДОВ (ВFE)

Из байта выделяется поле разрядов, и это поле возвращается в младших по значению разрядах. Параметрами являются ширина поля и номер его младшего разряда.

Процедура. Маска с заданным числом единичных разрядов получается из таблицы, сдвигается влево для выравнивания ее с заданным младшим разрядом поля и с помощью логической операции И маски и поля получается поле. Затем поле разрядов нормируется с помощью сдвига его вправо таким образом, чтобы оно начиналось с разряда 0.

Используемые регистры: все.

Время выполяеиия: 23 * ПОЗИЦИЯ МЛАДШЕГО РАЗРЯДА плюс 112 тактов (8080) или 22 * ПОЗИЦИЯ МЛАДШЕГО РАЗРЯДА плюс 100 тактов (8085). (Позиция младшего разряда определяет, сколько раз маска должна быть сдвинута влево, а поле разрядов — вправо.)

Размер программы: 38 байт.

Память, необходимая для даниых: отсутствует.

Специальные случаи:

- 1. Запрос поля, которое выходит за конец байта, вызывает выход программы с полем разрядов вплоть до 7-го. Таким образом, не происходит шиклического перехода на начало байта. Если, например, пользователь запрашивает 6-разрядное поле, начинающееся с разряда 5, то программа возвращает только 3 разряда (с 5-го по 7-й).
- 2. Как позиция младшего разряда, так и число разрядов в поле интерпретируются по модулю 8. Таким образом, например, позиция разряда 11 эквивалентна позиции разряда 3, а поле из 10 разрядов эквивалентно полю из 2 разрядов. Заметим, однако, что число разрядов в поле интерпретируется в диапазоне от 1 до 8, т. е. поле из 16 разрядов эквивалентно полю из 8 разрядов, а не полю из 0 разрядов.
 - 3. Запрос поля с числом разрядов 0 вызывает выход с результатом, равным 0.

УСЛОВИЯ НА ВХОДЕ

Позиция начального (самого младшего) разряда в поле (от 0 до 7) в регистре А.

Число разрядов в поле (от 1 до 8) в регистре D.

Байт данных в регистре Е.

УСЛОВИЯ НА ВЫХОДЕ

Поле разрядов в регистре А (нормированное к разряду 0).

ПРИМЕРЫ

 Данные: значение данных = F6₁₆ = 11110110₂, позиция самого младшего разряда = 4,

число разрядов в поле = 3.

Результат: поле разрядов = $07_{16} = 00000111_2$,

было выделено три разряда, начиная с разряда 4 (т. е. разряды с 4 по 6).

2. Данные: значение данных = $A2_{16} = 10100010_2$, позиция самого младшего разряда = 6_3

число разрядов в поле = 5.

Результат: поле разрядов = $02_{16} = 00000010_{24}$

было выделено два разряда, начиная с разряда 6 (т. е. разряды 6 и 7); это было все, что имелось в наличии, хотя н было запрошено 5 разрядов.

239

	НОКОПАЕ В ЕММ	80K:	ВЫДЕЛЕНИ ВГЕ	7 7 7 8 GORRAERA RICOTI BA 9 9 7 7			
	назначе	ниЕ:	это поле	TODE FASPADOB NS ARMAR N BOSBPAWAET ; TO BERRE, HOPMWOPBAHOM K PASPAD O ; TO ELECTUM TREESEMENTO SKOT BOSBPAWAET ; TO BYAYT BOSBPAWAHOL TOJAKO PASPAD ; TO EYAYT BOSBPAWAHOL TOJAKO PASPAD ; TO TOJAKO TOJAKO PASPAD ; TOPEYETCS BUSENTU 4-PASPAD ; TOJAK TO EYAET ; BOSBPAWAH TOJAKO OJAK PASPAD (PASPAD ; 7).			
;	вход:	-	PEFACTE	### A = HOMEP HAYAJAHOFO (MJAAWEFO) PASPAA ; ### B NOJE (07) ; ### B NOJE (07) ; ### B NOJE (18) ; ### E = FAMT JAHHAX ; #### B NOJE (18) ; ### E = FAMT JAHHAX ; #### B NOJE (18) ; #### E = FAMT JAHHAX ; #### B NOJE (18) ; #### E = FAMT JAHHAX ; #### B NOJE (18) ; ### B NOJE (18			
;	выхож,		РЕГИСТР	A = ΠΟΜΕ ;			
;	ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: ВСЕ ;						
;	TAKTOI BPEMЯ: 100 TAI TAKTOI		112 ТАКТОВ ПЛЮС (23 * ПОЗИЦИЯ МЛАДШЕГО РАЗРЯДА)				
; ;			ТАКТОВ ДЛЯ 8080 ; 100 ТАКТОВ ПЛЮС (22 * ПОЗИЦИЯ МЛАДШЕГО РАЗРЯДА) ; ТАКТОВ ДЛЯ 8085 ;				
;			ПРОГРАММ	PAMMA - 38 BANT ;			
BFE:							
				о, чтовы ногимровать к разгяду о			
	F ECJIN	РАЗРЯД В 1100000		ПОЗИЦИИ УЖЕ РАВЕН О, ТО СДВИГ НЕ НУЖЕН ;ОГРАНИЧИТЬ МЛАДШИЙ РАЗРЯД ДО О7			
	JZ	EXTR	TD	;ПЕРЕИТИ, ЕСЛИ МЛАДШИИ РАЗРЯД РАВЕН O,			
		(# HE CABUPATE			
	MOV	C+A		7 ЧСЛО, САВИГОВ = ВОЗИВАТ, ЭКРЕЗЕРЯ ОЗЭШБАКИ ЭКРЕЗЕРЯ ОЗЭШБАКИ			
	MOV	A,E		, IMPAGE O I HOLIAN D HONE			
SHFT:							
W111 1 W	ORA	A		:ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА			
	RAR			;САВИНУТЬ ДАННЫЕ ЛОГИЧЕСКИ ВПРАВО			
	DCR	С		6 months to the Asset Statement About 54 Spring \$741 State 4 195.96			
	JNZ	SHFT		; ПРОДОЛЖИТЬ ДО НОРМИРОВАНИЯ			
	MOV	ErA		; СОХРАНИТЬ НОРМИРОВАННЫЕ ДАННЫЕ			
EVTn-	; выдели	ть поле	с помочью) МАСКИ С ЕДИНИЦАМИ			
EXTR:	MOV	A, D		90 ккоп аничиш;			
240							

÷

÷

240

```
DRA
 Α
 RZ
 ₽ДА, ВЫИТИ С ПОЛЕМ = О
 DCR
 Α
 •ИНДЕКС = ШИРИНА - 1
 00000111B
 гдопускается только от 0 до 7
 ANI
 MOU
 C.A
 *BC = WHIEKC B MACCUBE MACOK
 MUI
 B.O
 ; HL = БАЗОВЫЙ АДРЕС В МАССИВЕ МАСОК
 H. MSKARY
 LXT
 DAD
 AiF
 MNU
 : ВЗЯТЬ ДАННЫЕ
 ;ЗАМАСКИРОВАТЬ РАЗРЯДЫ, КОТОРЫЕ НЕ НУЖНЫ
 ANA
 М
 RET
 MACCUB MACOK, MMERIUM OT 1 AO 8 EANHUYHMX PASPRADB
MSKARY: DB
 00000001B
 DB
 00000011B
 ΠB
 00000111B
 DΒ
 00001111B
 DB
 00011111B
 DB
 00111111B
 DB
 01111111B
 BB
 11111111B
 ТРИМЕР ВЫПОЛНЕНИЯ
SC7D:
 MUI
 E,00011000B
 PERMICTE E = BANT MAHHNIX
 : РЕГИСТР | b| = 9ИСЛО РАЗРЯДОВ
 MUI
 D 3
 MUI
 :АККУМУЛЯТОР = МЛАДШИЙ РАЗРЯД
 A.2
 CALL
 BFE
 ;выделить три разряда, начиная со 2-го
 JMF
 SCZD.
 : FF3YJbTAT = 00000110B
 END
```

7E. ЗАПИСЬ ПОЛЯ РАЗРЯДОВ (BFI)

Поле разрядов вставляется в байт. Параметрами являются ширина поля и позиция начального (самого младшего) разряда.

Процедура. Маска с заданным числом нулевых разрядов получается из таблицы. Затем маска и поле разрядов сдвигаются влево для выравнивания их с заданной позицией самого младшего разряда. Выполняется логическая операция И маски с исходным байтом данных и, таким образом, очищаются заданные позиции разрядов, а затем выполняется логическая операция ИЛИ результата со сдвинутым полем разрядов.

Используемые регистры: AF, BC, D, HL,

Время выполнения: 42 * ПОЗИЦИЯ МЛАДШЕГО РАЗРЯДА плюс 177 тактов (8080) или 40 * ПОЗИЦИЯ МЛАДШЕГО РАЗРЯДА плюс 161 тактов (8085). (По-

зиция младшего разряда определяет, сколько раз маска и поле должны быть сдвинуты влево.)

Размер программы: 52 байта.

Память, необходимая для данных: отсутствует.

Специальные случаи:

1. При попытке записать поле, которое могло бы выйти за конец байта, записываются только разряды вплоть до 7-го. Таким образом, не происходит циклического перехода на начало байта. Если, например, пользователь пытается записать 6-разрядное поле, начиная с разряда 4, то в действительности будут замещены только 4 разряда (разряды с 4-го по 7-й).

2. Как позиция младшего разряда, так и число разрядов в поле интерпретируются по модулю 8. Таким образом, например, позиция разряда 11 эквивалентна позиции разряда 3, а 12-разрядное поле эквивалентно 4-разрядному. Заметим, однако, что число разрядов в поле рассматривается в диапазоне от 1 до 8, т. е., например, 16-разрядное поле эквивалентно 8-разрядному.

3. Попытка записать поле шириной 0 разрядов вызывает возврат с результатом, равным 0.

УСЛОВИЯ НА ВХОЛЕ

Данные в регистре А.

Число разрядов в поле (от 1 до 8) в регистре В.

Позиция начального (самого младшего) разряда поля в регистре С.

Поле, которое должно быть вставлено, в регистре В.

УСЛОВИЯ НА ВЫХОЛЕ

Результат в регистре А.

Результат равен исходным данным с полем разрядов, вставленным, начиная с заданной позиции.

ПРИМЕРЫ

- значение = $F6_{16} = 11110110_2$, Данные:
 - позицня самого младшего разряда = 4, число разрядов в поле = 2, поле разрядов = $01_{16} \doteq 00000001_{2}$.
 - Результат: значение с в ставленным полем = $D6_{16} = 11010110_2$,
- в исходное значение было вставлено 2-разрядное поле, начинающееся с разряда 4 (в разряды 4 и 5). значение = $B8_{16} = 10111000_2$, 2. Данные:
- позиция самого младшего разряда = 1, число разрядов в поле = 5,
 - поле разрядов = $15_{16} = 00010101_{2}$. Результат: эначение с вставленным полем = $AA_{16} = 10101010_2$,
 - в исходное значение было вставлено 5-разрядное поле, начинающееся с разряда 1 (в разряды с 1-го по 5-й) изменнвщее $11100_2~(1C_{16})$ на 10101_2

 $(15_{16})^{\circ}$.

ЗАПИСЬ ПОЛЯ РАЗРЯДОВ ЗАГОЛОВОК: :RMN BFI

242

ВРАНЕАН "	EHNE:	; TARMARGEGG N TWAG G GOARREA ALON TARGUANTAE ; CONNESS MONUNCO JACOT JONEYBERT NECES SHHAPPEMAE ; MARREAR ONALOT MHADNIAE TYAKE OT ; NECES ONALOT MHADNIAE OT—T OR ; NECES ONALOT MHADNIAE OT—T OR ; JULIA GENERAL ATADNIAE ROTEYBERT ;
EVOT.		TOACH OF TARREST TARREST TO TO THE TARREST TAR
вход:		РЕГИСТР А = БАНТАДАННАХ ; РЕГИСТР В = ЧСЛОГ РАЗРЯДОВ В ПОЛЕ (18) ; РЕГИСТР С = КАЛЬНАЯ (МЛАШАЯ) ПОЗИЛЯ, В ; КОТОРУЮ ДОЛЖИВ ВЫТЬ ЗАПИАН ДАННЫЕ ; (07)
		PECUCTO E = SATUCHBAEMOE TOJE ;
выход:		PECACTE A = TAHHPE C SALLACHHPM LIDJEM 5
использ	BYEMME PE	CUCTPN: AF, BC, D, HL 5
время:		177 ТАКТОВ ПЛЮС (42 * ПОЗИЦИЯ МЛАДШЕГО РАЗРЯДА);
время:		7 (АДЯЯСЬЯ ПОЗИЦИЯ МИДИВЕГО РАЗРЯДА) 7 (АДЯЯСЬЯ ТАКТ ПОС (40 * ПОЗИЦИЯ МИДИВЕГО РАЗРЯДА) 7 (АДЯЯСЬЯ ТАКТ ВОТУАТ ТАКТ ВОТОТ ВО
PA3MEP:		TIPOPPAMMA - 52 BAMTA ;
		7
PUSH	PSW	; COXPАНИТЬ ДАННЫЕ
	маску с	РЕБУЕМЫМ ЧИСЛОМ НУЛЕВЫХ РАЗРЯДОВ
PUSH	В	ALRACAA OTOHUKAYAH GUULUSON UTUHAAXOO;
LXI	HyMSKAR	
MOV	A, B	(RROTH YHNANM) BORRAEAA ORONN ATREB;
ANA	A	RICOT VHUPING STORES
RZ		КОАТУНТЭВ О АНВАЯ ПОЛЯ РАВИН ОО ВЕРНУТЬСЯ ; С ПОЛЕМУ РАВНЫМ О
DCR	A	;ИНДЕКС = ШИРИНА ПОЛЯ — 1
ANI	0000011	В уограничить индекс до 0-7
VOM	C+A	
MVI	B • O	
DAD	В	; получить индекс в массиве масок
MOV	D+M	NATONPO RICE NMRKYH O ANOAM = 0;
POP	B	; ВОССТАНОВИТЬ НАЧАЛЬНУЮ ПОЗИЦИЮ
MOV	L,C	АДЕЧЕАЧ ОПОНАДАРАН КИЦИЕОП = 1;
# IIPOBEP		ьную позицию на равенство нулю

кишисоп = воливко окоин;

з начального разряжа в поле

ŧ

ï

;

;

;

ï ş

÷

;

ş ï

;

ï

Ŧ

; ï

ţ

ï

; ;

Ŧ ş

; ŧ

; ; ř

BFI:

VOM

A,C

243

÷ ï

гограничить начальную позицию до о...7 ANI 00000111B : А = ПОЛЕ • КОТОРОЕ ДОЛЖНО БЫТЬ ЗАПИСАНО MOV A.F JZ INSRT :ПЕРЕИТИ, ЕСЛИ НАЧАЛЬНАЯ ПОЗИЦИЯ РАВНА ; НУЛЮ — СИВИГ НЕ НУЖЕН **СДВИНУТЬ ПОЛЕ ДЛЯ ЗАПИСИ** SEIFLD: **ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА** DRA Α RAL ;СДВИНУТЬ ПОЛЕ ЛОГИЧЕСКИ ВЛЕВО. nce C SEIELD :ПРОДОЛЖАТЬ ДО ОКОНЧАТЕЛЬНОГО СДВИГА JNZ MOV EvA **РЕ = САВИНУТОЕ ПОЛЕ ; САВИНУТЬ МАСКИ** MOV A.D **#ВЗЯТЬ МАСКУ** MOV **: ЧИСЛО СДВИГОВ** = ПОЗИЦИЯ GoL : НАЧАЛЬНОГО РАЗРЯДА В ПОЛЕ SMASK: RLC **:СДВИНУТЬ ДИКЛИЧЕСКИ МАСКУ ВЛЕВО** ncr. Γ JNZ SMASK **#ПРОДОЛЖАТЬ ДО ОКОНЧАТЕЛЬНОГО СДВИГА** MNU n.A D = CABUHYTAR MACKA * BCTARUTH HOJE INSRT: POP PSM взять данные из стека: ANA **#ВЫДЕЛИТЬ С ПОМОЩЬЮ МАСКИ** n F DRA : SATUCATE B HOJE RET #MACCUB MACOK - OT 1 AO 8 HYJERMX PASPSAOR MSKARY: ÐΒ 11111110B nв 11111100B DB: 11111000B ΠB 111100000R DB 11100000B ВB 11000000B .DB 10000000B DΒ 00000000B ŗ ; ; пример выполнения ř ŧ . SC7E: MVI A+0 *PECNOTE A = MAHHNE HUI B+3 : PECMCTP B = ЧИСЛО РАЗРЯДОВMVI C+2 ARRESA OCHINALM RUNNEON = C STONCH: IVM E,00000101B **; РЕГИСТР Е = ЗАПИСЫВАЕМОЕ ПОЛЕ** CALL BFI 3 SATINCATE 3-PASPRIANCE TOJE, HAYNHAR C : PA3PRAA 2, PE3YJbTAT = 00010100B JMP SC7E END 244.

7F. АРИФМЕТИЧЕСКИЙ СДВИГ ВПРАВО ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (MPASR)

Многобайтный операнд сдвигается арифметически вправо на заданное число разрядов. Длина операнда 255 байт или меньше. Последний разряд, сдвинутый из самой правой позиции, попадает во флаг переноса. Операнд хранится в памяти таким образом, что его самые младшие по значению байты занимают наименьшие адреса.

Процедура. Знаковый разряд получается из самого старшего по значению байта, сохраняется во флаге переноса, а затем весь операнд сдвигается вправо на один разряд. Эта операция повторяется для заданного числа сдвигов.

Используемые регистры: все.

Время выполнении: ЧИСЛО СДВИГОВ * (52 + 38 * ДЛИНА ОПЕРАНДА В БАЙТАХ) + 65 тактов (8080) или ЧИСЛО СДВИГОВ * <math>(48 + 38 * ДЛИНА ОПЕРАНДА В БАЙТАХ) + 62 такта (8085).

Размер программы: 29 байт.

Память, необходимая дли данных: отсутствует.

Специальные случаи:

- 1. Если длина операнда равна 0, то осуществляется немедленный выход из программы, при этом операнд остается без изменения, а флаг переноса очищается.
- 2. Если число сдвигов равно 0, то осуществляется немедленный выход из программы, при этом операнд остается без изменения, а флаг переноса очищается.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес операнда в регистрах Н и L. Длина операнда в байтах в регистре В. Число сцвигов (позиций разрядов) в регистре C.

УСЛОВИЯ НА ВЫХОЛЕ

Операнд сдвигается арифметически вправо на заданное число разрядов. Исходный знаковый разряд расширяется вправо. Последний разряд, сдвинутый из самой правой позиции, попадает во флаг переноса. Если число сдвигов или длина операнда равны 0, то флаг переноса очищается.

ПРИМЕРЫ

Данные: длина операнда = 08 байт,

операнд = $85A4C719FE06741E_{16}$,

число сдвигов = 04.

Результат: сдвинутый операнд = $F85A4C719FE06741_{16}$,

это исходный операнд, сдвинутый арнфметически вправо на четыре разряда; четыре самых старших разряда имеют значения исходного знакового разряда (1),

флаг переноса = 1, так как последний разряд, сдвинутый из самой правой

поэиции, был равен 1.
2. Данные: плина операнца = 04 6

длина операнда = 04 байта, операнд $= 3F6A42D3_{16}$,

число сдвигов = 3.

Результат: сдвинутый операнд = 07ED485A. это исходный операнд, сдвинутый арифметически вправо на три разряда; три самых старших разряда имеют значение исходного знакового разряда (0). флаг переноса = 0, так как последний разряд, сдвинутый из самой правой позицни, был равен О. заголовок: АРИФМЕТИЧЕСКИЙ СДВИГ ВПРАВО ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ :RMN MEASE ; ş назначение: CABUCAET MHOCOGANTHME OTTEPAHAM APMOMETNYECKN BULLARON N PASPATOR BXOX: РЕГИСТРЫ Н И L = БАЗОВЫЙ АДРЕС ОПЕРАНДА РЕГИСТР В = ДЛИНА ОПЕРАНДА В БАЙТАХ РЕГИСТР С = ЧИСЛО РАЗРЯДОВ, НА КОТОРОЕ производится савиг ARRAYCOJ COZEPINIT MJAZININ BANT OTTEPAHIA, A ARRAYELENGTH-13 - CTAPWUM BAMT; 3MECL ARRAY -БАЗОВЫЙ АДРЕС, А LENGTH - ДЛИНА ОПЕРАНДА операна савигается вправо, при этом его старший : BPXOT: РАЗРЯД РАЗМНОЖАЕТСЯ OJAC TEPEHOCA := SHAYEHNE MJAJWECO PASPAJA, СДВИНУТОГО ЗА ПРЕДЕЛЫ ОПЕРАНДА ; ПРИ ПОСЛЕДНЕМ СДВИГЕ : используемые регистры: все ş BPEMS: AS TAKTOB ILJIOC ((38 * ДЛИНА) + 52) ТАКТОВ НА КАЖДЫЙ СДВИГ ДЛЯ 8080 **62 ТАКТА ПЛЮС** ((38 * ДЛИНА) + 48) ТАКТОВ НА КАЖДЫЙ СДВИГ ДЛЯ Ŧ 8085 ; ş PASMEP: пеограмма - 29 ваят Ţ Ŧ MPASR: ; ВЫМТИ» ЕСЛИ ЧИСЛО САВИГОВ РАВНО О ИЛИ ДЛИНА ОПЕРАНДА РАВНА О #В ЛЮБОМ СЛУЧАЕ КОМАНДЫ ORA ОЧИЩАЮТ ФЛАГ ПЕРЕНОСА MOU A,B DRA Α RŻ ;ВЕРНУТЬСЯ, ЕСЛИ ДЛИНА ОПЕРАНДА РАВНА О MOV A.C DRA Α

```
; PABHO O
 ; ВЫЧИСЛИТЬ АДРЕС СТАРШЕГО (ПОСЛЕЖНЕГО) БАИТА
 VOM
 E,B
 *E = DJNHA OTTEPAHJA
 MVI ,
 D.O
 ; AMPEC CTAPWERD BANTA = BASA+AMNHA-1
 DAD
 D
 :нь = АДРЕС СТАРШЕГО БАИТА
 TICX
 Н
 :C = ЧИСЛО САВИГОВ
 ; ЩИКЛ ПО ЧИСЛУ САВИГОВ, КОТОРОЕ ДОЛЖНО БЫТЬ ВЫПОЛНЕНО
 значальное значение флага переноса = CTAPWAY PASSAT ОТВЕТА
LOOF:
 YOM
 AvM
 TRAB KINDALO 91858:
 RAL
 ; ФЛАГ ПЕРЕНОСА = СТАРШИЯ РАЗРЯД
 MOV
 B,E
 PUSH
 СОХРАНИТЬ АДРЕС СТАРШЕГО РАЗРЯДА
 н
 ; ШИКЛИЧЕСКИ СДВИНУТЬ БАЙТЫ ВПРАВО, НАЧИНАЯ С САМОГО СТАРШЕГО
ASRLP:
 MOV
 A.M
 RAR
 ; ЦИКЛИЧЕСКИ САВИНУТЬ ВПРАВО СЛЕДУЮЩИИ
 : БАИТ
 MUU
 My A
 DCX
 н
 ЗУМЕНЬШИТЬ АДРЕС ДЛЯ МЛАДШЕГО БАЙТА
 ncr.
 В
 JNZ
 ASRLP
 POP
 Н
 ;ВОССТАНОВИТЬ АДРЕС СТАРШЕГО БАИТА
 DCR
 C
 ЗУМЕНЬШИТЬ ЧИСЛО САВИГОВ
 JNZ
 LOOP
 RET
 7
;
 ï
 пример выполнения
Ŧ
ï
ŧ
SC7F:
 LXI
 H+AY
 : БАЗОВЫХ АДРЕС ОПЕРАНДА
 MVI
 B, SZAY
 ; ДЛИНА ОПЕРАНДА В БАИТАХ
 MUT
 C,SHIFTS
 ; число сдвигов
 CALL
 MPASR
 : АРИФМЕТИЧЕСКИ СДВИНУТЬ ВПРАВО
 #РЕЗУЛЬТАТ СДВИГА EDCBA987654321H НА 4 РАЗРЯДА
 PAREH FEDCBA98765432H, C=0
 F B TIAMATH AY
 = 032H
 AY1+1 = 054H
 AY1+2 = 076H
 AY1+3 = 098H
 ;
 AY1+4 = OBAH
 :
 AY1+5 = ODCH
 AY1+6 = OFEH
 JMF
 SCŻF
 *CEKUNA DAHHMX
SZAY
 EQU
 7
 FAJINHA OTTEPAHAA B FANTAX
SHIFTS
 EQU
 ;ЧИСЛО СДВИГОВ
AY:
 nr.
 21H, 43H, 65H, 87H, 0A9H, 0CBH, 0EDH
 END
 247
```

; вернуться, если число савигов

RZ

7G. ЛОГИЧЕСКИЙ СДВИГ ВЛЕВО ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (MPLSL)

Многобайтный операнд сдвигается логически влево на заданное число разрядов. Длина операнда 255 байт или меньше. Последний разряд, сдвинутый из самой певой позиции, попадает во флаг переноса. Операнд хранится в памяти таким образом, что его самые младшие по значению байты занимают наименьщие адреса.

Процедура. Сначала очищается флаг переноса (чтобы заполнить разряд нулем), а затем весь операнд сдвигается влево на 1 разряд. Эта операция повторяется для запанного числа сдвигов.

Используемые регистры: AF, BC, E.

Время выполнення: ЧИСЛО СДВИГОВ * (45 + 38 * ДЛИНА ОПЕРАНДА В БАЙТАХ) + 43 такта (8080) или ЧИСЛО СДВИГОВ * (41 + 38 * ДЛИНА ОПЕРАНДА В БАЙТАХ) + 39 тактов (8085).

Размер программы: 24 байта.

Память, необходимая для даниых: отсутствует.

Специальные случаи:

1. Если длина операнда равна 0, то осуществляется немедленный выход из программы, при этом операнд остается без изменения, а флаг переноса очищается.

2. Если число сдвигов равно 0, то осуществляется немедленный выход из про-

граммы, при этом операнд остается без изменения, а флаг переноса очищается. УСЛОВИЯ НА ВХОЛЕ

Базовый адрес операнда в регистрах H и L.

Длина операнда в байтах в регистре В.

Число сдвигов (позиций разрядов) в регистре С.

УСЛОВИЯ НА ВЫХОЛЕ

Операнд сдвигается погически влево на заданное число разрядов (самые младшие по значению разряды заполняются нупями). Последний разряд, сдвинутый из самой левой позиции, попадает во флаг переноса. Если число сдвигов равно нулю или длина операнда равна нулю, то флаг переноса очищается.

ПРИМЕРЫ

1. Данные: длина операнда = 08 байт,

операнд = $85A4C719FE06741E_{16}$,

число сдвигов = 04.

Результат: сдвинутый операнд = 5A4C719FE06741E0₁₆;

это исходный операнд, сдвинутый погически влево на четыре разряда; четыре самых младших разряда очищаются.

флаг переноса = 0, так как последний разряд, сдвинутый из самой левой

позиции, был равен 0.

2. Данные: длина операнда = 04 байта,

операнд = $3F6A42D3_{16}$, число сдвигов = 03.

Результат: сдвинутый операнд = $FB521698_{16}$,

это исходный операнд, сдвинутый логически влево на три разряда; три самых младших разряда очищаются.

флаг переноса = 1, так как последний разряд, сдвинутый из самой левой позиции, был равен 1.

```
3ACOJIOBOK :
 логический слвис влево чисел с повышенной
 ТОЧНОСТЬЮ
 :RMN
 MPLSL
 ÷
 Ŧ
 СДВИГАЕТ МНОГОБАЙТНЫЕ ОПЕРАНДЫ ЛОГИЧЕСКИ ВЛЕВО
 HA3HAYEHME:
 HORRACKA N AH
 BXOB:
 РЕГИСТРЫ Н И L = БАЗОВЫЙ АДРЕС ОПЕРАНДА
 РЕГИСТР В = ДЛИНА ОПЕРАНДА В БАИТАХ
 РЕГИСТР С = ЧИСЛО РАЗРЯДОВ, НА КОТОРОЕ
 производится савиг
 ARRAYEOD COMERMUT MANAMUNI BANT OTTEPAHAA, A
 ARRAYELENGTH-11 - CTAPWUM BAMT; SMECL ARRAY -
 BASOBWA AAPEC, A LENGTH - AJINHA OTTEPAHAA
 выхол:
 DITEPANA CABUCAETCS BREBO, TEN STOM ETO MAAAUME
 РАЗРЯДЫ ЗАПОЛНЯЮТСЯ НУЛЯМИ
 ØJAC TEPEHOCA := SHAYEHUE CTAPWECO PASPRAA,
 СДВИНУТОГО ЗА ПРЕДЕЛЫ ОПЕРАНДА ;
 ПРИ ПОСЛЕДНЕМ СДВИГЕ
 ;
 NCTIONE SYEMME PERNCTEM: AF, BC, E
 BEEMR:
 AS TAKTA HUMOS
 ((38 * AJUHA) + 45) TAKTOB HA KAWAMI CABIT AJIS
 8080
 39 TAKTOB TIMOC
 ;
 ((38 * AJNHA) + 41) TAKTOB HA KAWANN CABNE AJJA
 8085
 ş
 PA3MEF:
 ПРОГРАММА - 24 БАЙТА
 ¢
 7
MFLSL:
 ;ВЫИТИ, ЕСЛИ ЧИСЛО СДВИГОВ РАВНО О ИЛИ ДЛИНА ОПЕРАНДА РАВНА О
 #В ЛЮБОМ СЛУЧАЕ КОМАНДЫ ORA ЧИСТЯТ ФЛАГ ПЕРЕНОСА
 MOV
 A.B
 ORA.
 Α
 ; возвратиться, если длина операнда равна о
 ŔΖ
 MOV
 A, C
 DRA
 Α
 RΖ
 : возвратиться, если число савигов
 # PABHO 0
 ; выполнить в цикле заданное число савигов
 MOV
 E.B
 F = DJNHA OTTEPAHAA
 #C = ЧИСЛО СДВИГОВ
 #HL = АДРЕС ПЕРВОГО БАЙТА ОПЕРАНДА
```

;

ş

DRA Α **СУИСТИТЬ ФЛАГ ПЕРЕНОСА ДЛЯ ЛОГИЧЕСКОГО** : CERUCA СТЕВИНУТЬ ЦИКЛИЧЕСКИ БАЙТИ, НАЧИНАЯ С САМОГО МЛАДШЕГО LSLLP: MOU A.M RAL **СДВИНУТЬ ЦИКЛИЧЕСКИ ВЛЕВО СЛЕДУЮЩИИ БАИТ** MOV M.A INX Н **ГЛЕРЕСЛАТЬ В СТАРШИИ ВАИТ** DER R JNZ LSLLP POP н **РОССТАНОВИТЬ АДРЕС МЛАДШЕГО БАИТА** DCR £ **ЗУМЕНЬШИТЬ НА 1 ЧИСЛО СДВИГОВ** JNZ # LOOP RFT ; ПРИМЕР ВЫПОЛНЕНИЯ SC7G: LXI H+AY **; БАЗОВЫЙ АДРЕС ОПЕРАНДА** NVI B. SZAY **ЗДЛИНА ОПЕРАНДА В БАИТАХ** HVI C,SHIFTS :ЧИСЛО СДВИГОВ CALL MPLSL : СДВИНУТЬ ЛОГИЧЕСКИ ВЛЕВО ; РЕЗУЛЬТАТ СДВИГА EDCRA987654321H НА ; 4 PA3PSAA PABEH DCBA9876543210H, C=0 YA NTRMATI B = 010HAY1+1 = 032H; AY1+2 = 054Hş AY1+3 = 076H: AY1+4 = 098HAY1+5 = OBAHAY1+6 = ODCHJMP SC7G *CEKMNA MAHHMX SZAY EQU 7 : ДЛИНА ОПЕРАНДА В БАИТАХ SHIFTS EQU **;ЧИСЛО САВИГОВ** AY: DB 21H, 43H, 65H, 87H, 0A9H, 0CRH, 0EDH END 7Н. ЛОГИЧЕСКИЙ СДВИГ ВПРАВО ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (MPLSR) Многобайтный операнд сдвигается погически вправо на заданное число разрядов. Длина операнда 255 байт или меньше. Последний разряд, сдвинутый из самой правой позиции, попадает во флаг переноса. Операнд хранится в па-

; АЛЯ ЛОГИЧЕСКОГО САВИГА ЦИКЛ НАЧИНАЕТСЯ С ФЛАГА ПЕРЕНОСА = O

:B = ДЛИНА ППЕРАНДА

СОХРАНИТЬ АДРЕС МЛАДШЕГО ВАИТА

LOOP:

250

PUSH

MOV

н

B,E

мяти таким образом, что его самые младшие по значению байты занимают наименьшие адреса.

Процедура. Сначала очищается флаг переноса (для заполнения разряда нупем). а затем весь операнд сдвигается вправо на 1 разряд, начиная со старщего по значению байта. Эта операция повторяется для заданного числа спвигов.

Размер программы: 28 байт.

2. Данные:

Время выполнения: ЧИСЛО СДВИГОВ * (45 + 38 * ДЛИНА ОПЕРАНДА В БАЙ-ТАХ) + 65 тактов (8080) или ЧИСЛО СДВИГОВ * (41 + 38 * ДЛИНА ОПЕРАНДА В БАЙТАХ) + 62 такта (8085).

Память, иеобходимая для данных: отсутствует.

Специальные случаи:

Используемые регистры: все.

1. Если длина операнда равна 0, то осуществляется немедленный выход из программы, при этом операнд остается без изменения, а флаг переноса очищается.

2. Если число сдвигов равно 0, то осуществляется немедленный выход из программы, при этом операнд остается без изменения, а флаг переноса очищается.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес операнда в регистрах Н и L. Длина операнда в байтах в регистре В. Число сдвигов (позиций разрядов) в регистре С.

УСЛОВИЯ НА ВЫХОДЕ

Операнд, сдвинутый погически вправо на заданное число позиций. (Самые старшие по значению разряды заполняются нулями). Последний разряд, сдвинутый из самой правой позиции, попадает во флаг пе-

реноса. Если число сдвигов или длина операнда равны нулю, флаг переноса очишается.

ПРИМЕРЫ

 Данные: длина операнда = 08 байт.

операнд = 85 A4C719FE06741E₁₆,

число сдвигов = 04.

Результат: сдвинутый операнд = $085 \text{A4C719FE} 06741_{16}$;

это исходный операнд, сдвинутый логически вправо на четыре разряда; четыре самых старших разряда очищаются,

флаг переноса = 1, так как последний разряд, сдвинутый из самой правой

позиции, был равен 1.

длина операнда = 04 байта,

операнд = $3F6A42D3_{16}$,

число сдвигов = 03. Результат: сдвинутый операнд = $07ED485A_{16}$,

это неходный операнд, сдвинутый погически вправо на три разряда; три самых старших разряда очищаются,

флаг переноса = 0, так как последний разряд, сдвинутый из самой правой позиции, был равен 0.

	заголовок: : RMN	логический савиг вправо чисел с повышенной ; точностью MPLSR ;	
	назначение:	СДВИГАЕТ МНОГОБАЙТНЫЕ ОПЕРАНДЫ ЛОГИЧЕСКИ ВПРАВО, ; НА N РАЗРЯДОВ	
	BXOA:	PETUCTPH H U L = EASOBHU AAPEC OTEPAHAA ; PETUCTP B = AJUHA OTEPAHAA B EAKTAX ; PETUCTP C = YUCJO PASPAJOB, HA KOTOPOE ; TIPOUSBOANTCA CABUT ;	
		ARRAYCOJ COAEPXUT MJAAWUN BANT ONEPAHAA, A ; ARRAYCLENGTH-1J - CTAPWUN BANT; 3AEC6 ARRAY - ; BA3OBWN AAPEC, A LENGTH - AJNHA ОПЕРАНАА ;	
	выход:	ОПЕРАНА СДВИГАЕТСЯ ВПРАВО, ПРИ ЭТОМ ЕГО СТАРШИЕ ; РАЗРЯДЫ ЗАПОЛНЯЮТСЯ НУЛЯНИ ФЛАГ ПЕРЕНОСА := ЗНАЧЕНИЕ МЛАДШЕГО РАЗРЯДА, ; СДВИНУТОГО ЗА ПРЕДЕЛЫ ОПЕРАНДА ; ПРИ ПОСЛЕДНЕМ СДВИГЕ ;	
	используемые регистры: все 3		
	время:	65 TAKTOB NINC ((38 * ДЛИНА) + 45) TAKTOB HA KAЖДЫЙ СДВИГ ДЛЯ ; 8080 62 TAKTA NINC ((38 * ДЛИНА) + 41) TAKTOB HA KAЖДЫЙ СДВИГ ДЛЯ ; 8085	
;	PA3MEP:	IIPOFPAMMA - 28 EANT ;	
MPLSR:		O AHBAY ARHAYATIO AHURA URU O OHBAY BOYNBAD OKO ADOHYYATI YARO TBAPUND ARO BAHAMOX O O AHBAY ARHAYATIO AHURA UKOS ROJUTAYBEOB; BOYNBAD OKONY UKOS ROJUTAYBEOB;	
252	FEMANCINITE ADDE MOV EFB MVI DFO DAD D DCX H	C CTAPWEFO (NOCHERHEFO) BANTA FE = AJNHA ONEPAHAA FAAPEC CTAPWEFO BANTA = BA3A+AJNHA-1 FHL = AAPEC CTAPWEFO BANTA FC = YNCJO CABNFOB	

```
MOU
 A.M
 RAR
 «СДВИНУТЬ ЦИКЛИЧЕСКИ ВПРАВО СЛЕДУЮЩИИ БАИТ
 MOU
 M.A
 DCX
 н
 ТПЕРЕСЛАТЬ В МЛАДШИИ БАИТ
 DER
 R
 1N7
 LSRLP
 POP
 н
 ; ВОССТАНОВИТЬ АДРЕС СТАРШЕГО БАИТА
 ner.
 r
 УМЕНЬШИТЬ НА 1 ЧИСЛО СДВИГОВ
 IN7
 LOOP
 RET
 ŧ
 .
 ПРИМЕР ВЫПОЛНЕНИЯ
 SC7H:
 LXT
 H. AY
 #HL = БАЗОВЫЙ АДРЕС ОПЕРАНДА
 MÚT
 R.SZAY
 #B = ДЛИНА ОПЕРАНДА В БАИТАХ
 MUT
 C.SHIFTS
 ;C = ЧИСЛО СДВИГОВ
 CALL
 MPL SR
 «ЛОГИЧЕСКИ СДВИНУТЬ ВПРАВО
 : РЕЗУЛЬТАТ СИВИГА EDCBA987654321H НА 4 РАЗРЯДА
 PABEH OEDCBA98765432H, C=0
 B NAMATH AY
 = 032H
 AY1+1 = 054H
 ;
 AY1+2 = 076H
 ;
 AY1+3 = 099H
 ş
 AY1+4 = OBAH
 AY1+5 = ODCH
 AY1+6 = 00FH
 JMP
 SC7H
 СЕКЦИЯ ДАННЫХ
SZAY
 FOU
 7
 ГДЛИНА ОПЕРАНДА В БАИТАХ
SHIFTS
 EQU
 :ЧИСЛО СДВИГОВ
AY:
 ħR
 21H, 43H, 65H, 87H, 0A9H, 0CBH, 0EDH
 END
71. ЦИКЛИЧЕСКИЙ СДВИГ ВПРАВО ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (MPRR)
  Многобайтный операнд сдвигается вправо на заданное число разрядов, так,
как если бы самый старший и самый младший по значению разряды были
связаны. Длина операнда 255 байт или меньше. Последний разряд, сдвинутый
из самой правой позиции, попадает во флаг переноса. Операнд хранится в па-
 253
```

«ВЫПОЛНИТЬ В ЦИКЛЕ ЗАПАННОЕ ЧИСЛО СЛЕИСОВ

LOOP:

LSRLP:

DRA

MOU

PUSH

Δ

. R.F

н

: ВЛЯ ЛОГИЧЕСКОГО СВЕИГА ЦИКИ НАЧИНАЕТСЯ С ФЛАГА ВЕРЕНОСА = O

«R = ДЛИНА ОПЕРАНДА

: CURREA

CARRIED COMMAN C CAMORD CHARACTER (ATRIA)

•ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА ВЛЯ ЛОГИЧЕСКОГО

СОХРАНИТЬ АДРЕС СТАРШЕГО БАИТА

мяти таким образом, что самые младшие по значению байты занимают наименьшие адреса.

Процедура. Разряд 0 самого младшего по значению байта операнда спвигается во флаг переноса, а затем весь операнд сдвигается циклически вправо на один разряд, начиная с самого старшего по значению байта. Эта операция повторяется для заданного числа циклических сдвигов.

Используемые регистры: все.

Время выполнения: ЧИСЛО ЦИКЛИЧЕСКИХ СПВИГОВ * (65 + 38 *ДЛИНА ОПЕ-РАНДА В БАЙТАХ) + 99 тактов (8080) или ЧИСЛО ЦИКЛИЧЕСКИХ СЛВИ-ГОВ * (61 + 38 * ДЛИНА ОПЕРАНДА В БАЙТАХ) + 97 тактов (8085).

Размер программы: 38 байт. Память, яеобходимая для данных: 1 байт в любом месте ОЗУ для длины операнда (адрес LEN).

Специальные случаи:

1. Если длина операнда равна 0, то осуществляется немедленный выход из программы, при этом операнд остается без изменения, а флаг переноса очишается. 2. Если число циклических сдвигов равно 0, то осуществляется немедленный выход из программы, при этом операнд остается без изменения, а флаг переноса очищается.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес операнда в регистрах Н и L. Длина операнда в байтах в регистре B.

Число циклических сдвигов (позиций разрядов) в регистре С.

УСЛОВИЯ НА ВЫХОДЕ

Операнд, сдвинутый циклически вправо на заданное количество разрядов (самый старший по значению разряд заполняется из самого младшего по значению разряда). Последний разряд, сдвинутый из самой правой позиции, попадает во флаг переноса. Если число циклических сдвигов равно нулю или длина операнда равна нулю, то флаг переноса очищается.

ПРИМЕРЫ

1. Данные: длина операнда = 08. операнд = $85 \text{ A4C719FE06741E}_{16}$

число циклических сдвигов = 04.

Результат: операнд, сдвинутый циклически = E85A4C719FE06741 это исходный операнд, сдвинутый циклически вправо на четыре разряда; четыре самых старших по значению разряда равны четырем начальным младшим по значению разрядам, флаг переноса = 1, так как последний разряд, сдвинутый из самой правой

позиции, был равен 1. 2. Данные: длина операнда = 04 байта, операнд = $3A6A42D3_{16}$,

число циклических сдвигов = 03. Результат: операнд, сдвинутый циклически = 67ED485A₁₆;

это исходный операнд, сдвинутый циклически вправо на три разряда; три самых старших по значению разряда равны трем начальным младшим по значению разрядам,

флаг переноса = 0, так как последний разряд, сдвинутый из самой правой 254 позиции, был равен 0.

ДИКЛИЧЕСКИЙ САВИГ ВПРАВО ЧИСЕЛ С ПОВЫШЕННОЙ SACOJOROK: ТОЧНОСТЬЮ

HMS: MPRR

CARMITARY MHOROGARTHAR OBERAHAM UNKAMPECKU REPARO: HARHAUFHUF : MAIN PARPRIOR

BXOA: РЕГИСТРЫ Н И L = БАЗОВЫЙ АДРЕС ОПЕРАНДА

PERMITE R = AUMHA DUEPAHAA R RAWIAX РЕГИСТР С = ЧИСЛО РАЗРЯДОВ, НА КОТОРОЕ

производится виклический савис

ARRAYCOJ COJEPWAT MJAJBINKI BAKT OBEPAHJA, A ARRAYCLENGTH-1] - CTAPWUM BAMT; 3DECL ARRAY -BASORNA ARPEC, A LENGTH - AJMHA OTEPAHAA

выход: ОПЕРАНА САВИГАЕТСЯ ЦИКЛИЧЕСКИ ВПРАВО ФЛАГ ВЕРЕНОСА := ЗНАЧЕНИЕ ВОСЛЕДНЕГО РАЗРЯДА.

СДВИНУТОГО ИЗ МЛАДШЕЙ ПОЗИЦИИ

ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: ВСЕ

BPEMЯ: 99 ТАКТОВ ПЛОС ((38 * ДЛИНА) + 65) ТАКТОВ НА КАЖДЫЙ ЦИКЛИЧЕСКИЙ;

> CUBRE THE SORO 97 TAKTOB BJIDG

((38 * ДЛИНА) + 61) ТАКТОВ НА КАЖДЫЙ ЦИКЛИЧЕСКИЙ?

«ВОЗВРАТИТЬ СЯ» ЕСЛИ ДЛИНА ОПЕРАНДА

САВИГ АЛЯ 8085

PASMEP: ПРОГРАММА - 38 БАЙТ

DAHHUE 1 БАЙТ:

MPRR:

ş

ş

;ВЫИТИ, ЕСЛИ ЧИСЛО ЦИКЛИЧЕСКИХ СДВИГОВ РАВНО О ИЛИ ДЛИНА

; OTTEPAHAA PABHO O

; В ЛЮБОМ СЛУЧАЕ КОМАНДЫ ORA ОЧИЩАЮТ ФЛАГ ПЕРЕНОСА

MDU A.R

RΖ

DRA Α

PABHA 0

STA LEN **#COXPAHUTЬ ДЛИНУ**

MOV A+C

DRA Α

розвратиться, если число RΖ ; ЦИКЛИЧЕСКИХ СДВИГОВ РАВНО О

ЭВИЧИСЛИТЬ АДРЕС СТАРШЕГО (ПОСЛЕДНЕГО) БАИТА

PUSH COXPANUTE AMPEC MEPBORD FANTA н

UCIM E+B :E = AJINHA OTTEPAHAA ş Ţ Ŧ •

;

÷

ş ş ;

•

,

÷

;

7 ;

ş

÷

	MVI DAD	D	;АДРЕС СТАРШЕГО БАЙТА = БАЗА+ДЛИНА-1
	DCX POP	H D	;ML = AAPEC CTAPWECO FAMTA ;DE = AAPEC MJAAWECO FAMTA
			;С = ЧИСЛО ЦИКЛИЧЕСКИХ САВИГОВ
L0 0 P:			ФОПИВАЗ ХИХЗЭРИКХИЦ ОКЗИР ЭОНН АДНАЧЭПО ОТОНДОХЭЙ ДКЯЕАЗ Й
LUUF	LDAX RAR	D	FB3RT MUMARAM TRACE; FANAC TEPEHOCA = PA3PRA O MARAMECO FEARTA
	LDA	LEN	y Delyites
	MOV	B _f A	; B = ДЛИНА ОПЕРАНДА
	PUSH	н ,	;СОХРАНИТЬ АДРЕС СТАРШЕГО БАИТА
RRLP:		ть циклически баі	ОТЭШЧАТО ОПОМАЗ О КАНИРАН (ОВАЧТВ ИТК
	MOV [#] RAR	A+M	; САВИНУТЬ ЦИКЛИЧЕСКИ ВПРАВО СЛЕДУЮЩИЙ ; БАИТ
	MOV	M#A	
	DCX DCR	H B	тродолжить для волее младшего вайта
	JNZ	RRLP	
	POP .	Н	; восстановить адрес старшего байта
	DCR	C	;УМЕНЬШИТЬ НА 1 ЧИСЛО ЦИКЛИЧЕСКИХ ; САВИГОВ
	JNZ RET	LOOP	
LEN:	DS	1	; длина Операнда в байтах
17 17 17 17 17 17 17 17 17 17 17 17 17 1	TIPMEP	ВЫНЭНКОПЫВ	
SC7I:			
	LXI MVI CALL	H•AY B•SZAY C•ROTATES MFRR	; БАЗОВЫМ АДРЕС ОПЕРАНДА ; ДЛИНА ОПЕРАНДА В БАИТАХ ; ЧИСЛО ЦИКЛИЧЕСКИХ СДВИГОВ ; ЦИКЛИЧЕСКИ СДВИНУТЬ ВПРАВО
			; РЕЗУЛЬТАТ ЦИКЛИЧЕСКОГО СДВИГА ; ЕDCBA987654321H НА 4 РАЗРЯДА РАВЕН ; 1EDCBA98765432H, С=0 ; В ПАМЯТИ АУ = 032H ; АҮ1+1 = 054H ; АҮ1+2 = 076H ; АҮ1+3 = 098H ; АҮ1+4 = 0BAH ; АҮ1+5 = 0DCH ; АҮ1+6 = 01EH
	JMF	SC71	; EDCBA987654321H HA 4 PA3PRIA PABEH ; 1EDCBA98765432H, C=0 ; B NAMRTM AY = 032H ; AY1+1 = 054H ; AY1+2 = 076H ; AY1+3 = 098H ; AY1+4 = 0BAH ; AY1+5 = 0DCH

ГЕКЦИЯ ДАННЫХ SZAY ΕQU 7 **ГАЛИНА ОПЕРАНДА В БАИТАХ** ROTATES EQU ; ЧИСЛО САВИГОВ ΠB 21H, 43H, 65H, 87H, 0A9H, 0CBH, 0EDH AY:

END

7J. ЦИКЛИЧЕСКИЙ СДВИГ ВЛЕВО ЧИСЕЛ С ПОВЫШЕННОЙ ТОЧНОСТЬЮ (MPRL)

Многобайтный операнд сдвигается влево на заданное число разрядов так, как если бы самый старший и самый младший по значению разряды были связаны. Длина операнда 255 байт или меньше. Последний разряд, сдвинутый из самой левой позиции, попадает во флаг переноса. Операнд хранится в памяти таким образом, что самые младшие по значению байты занимают наименьший адрес.

Процедура. Разряд 7 самого старшего по значению байта операнда сдвигается во флаг переноса, а затем весь операнд сдвигается циклически влево на один разряд, начиная с самого младшего по значению байта. Эта операция повторяется для заданного числа циклических спвигов.

Используемые регистры: все.

Время выполнения: ЧИСЛО ЦИКЛИЧЕСКИХ СДВИГОВ * (65 + 38 * ДЛИНА ОПЕ-РАНДА В БАЙТАХ) + 103 такта (8080) или ЧИСЛО ЦИКЛИЧЕСКИХ СДВИГОВ *

* (61 + 38 * ДЛИНА ОПЕРАНДА В БАЙТАХ) + 100 тактов (8085).

Размер программы: 39 байт. Память, необходимая для данных: 1 байт в любом месте ОЗУ для длины операнда (адрес LEN).

Специальные случая:

 Если длина операнда равна 0, то осуществляется немедленный выход из программы, при этом операнд остается без изменения, а флаг переноса очищается. 2. Если число циклических сдвигов равно 0, то осуществляется немедленный

выход из программы, при этом операнд остается без изменения, а флаг переноса очишается.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес операнда в регистрах H и L. Длина операнда в байтах в регистре В.

Число циклических сдвигов (позиций разрядов) в регистре С.

УСЛОВИЯ НА ВЫХОЛЕ

Операнд, сдвинутый циклически влево на заданное число разрядов (самый младший по значению разряд заполняется из самого старшего по значению разряда). Последний разряд, сдвинутый из самой левой позиции, попадает во флаг переноса. Если число шиклических сдвигов равно нулю или длина операнда равна нулю, то флаг переноса очищается.

ПРИМЕРЫ

1. Данные: длина операнда = Q8 байт, операнд = $85A4C719FE06741E_{16}$,

число циклических сдвигов = 04.

257

Результат: операнд, сдвинутый циклически = 5A4C719FE06741E8,6; это исходный операнд, сдвинутый циклически влево на четыре разряда; четыре самых младших по значению разряда равны четырем начальным старшим по значению разрядам, флаг переноса = 0, так как последний разряд, сдвинутый из самой девой позиции, был равен 0. Данные: длина операнда = 04 байта. операнд = 3F6A42D3... число циклических сдвигов = 03. Результат: операнд, сдвинутый циклически = FB521699161 это исходный операнд, сдвинутый циклически влево на три разряла: три самых младших по значению разряда равны трем начальным старшим по значению разрядам. флаг переноса = 1, так как последний разряд, сдвинутый из самой левой позиции, был равен 1. заголовок: ЦИКЛИЧЕСКИЙ СДЕИГ ВЛЕВО ЧИСЕЛ С ПОВЫШЕННОЙ ; ТОЧНОСТЬЮ :RMN MERL HA3HA4EHNE: СДВИГАЕТ МНОГОБАЙТНЫЕ ОПЕРАНДЫ ЦИКЛИЧЕСКИ ВЛЕВО ; на и разрядов BXOA: РЕГИСТРЫ Н И L = БАЗОВЫЙ АДРЕС ОПЕРАНДА PERMICTE B = AJMHA OTEPAHJA B BANTAXРЕГИСТР С = ЧИСЛО РАЗРЯДОВ, НА КОТОРОЕ ПИВВО МИХОЗРИКЛИЦІ КОТИВОВЕЙОЧТІ ARRAYLOJ COMERKUT MJAMBUN BANT DIJEPAHDA, A ARRAYCLENGTH-11 - CTAPWUM BAMT; 3DECL ARRAY -BASOBHM ADPEC. A LENGTH - JUMHA OTTERANDA BMXOA: ОПЕРАНА САВИГАЕТСЯ ЦИКЛИЧЕСКИ ВЛЕВО •ЛАГ ПЕРЕНОСА := ЗНАЧЕНИЕ ПОСЛЕДНЕГО РАЗРЯДА. САВИНУТОГО ИЗ СТАРШЕЙ ПОЗИЦИИ **ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: ВСЕ** RPEMS: 103 ТАКТА ПЛЮС ((38 * ДЛИНА) + 65) ТАКТОВ НА КАЖДЫЙ СДВИГ ДЛЯ 8080 100 TAKTOR TJIOC ; ((38 * ДЛИНА) + 61) ТАКТОВ НА КАЖДЫЙ СДВИГ ДЛЯ 6085

MPRL:

PA3MEP =

7

ş

ţ

ПРОГРАММА - 39 БАЙТ

ДАННЫЕ - 1 БАЙТ

```
; ОПЕРАНДА РАВНА О
 ; В ЛЮБОМ СЛУЧАЕ КОМАНДЫ ORA ОЧИЩАЮТ ФЛАГ ПЕРЕНОСА
 UGM
 A.B
 DRA
 Α
 RΖ
 : возвратиться, если длина операнда
 : PABHA 0
 STA
 LEN
 СОХРАНИТЬ ДЛИНУ
 MNU
 A+C
 DRA
 Δ
 RΖ
 эвозвратиться, если число

 шиклических слаисов Равно о

 # ВЫЧИСЛИТЬ АДРЕС СТАРШЕГО (ПОСЛЕДНЕГО) ВАИТА
 : СОХРАНИТЬ АДРЕС ПЕРВОГО БАИТА
 PUSH
 MOV
 F.B
 :F = ДЛИНА ОПЕРАНДА
 MUT
 B • O
 :AMPEC CTAPWECO BANTA = BA3A+AJNHA-1
 DAD
 Ď
 XCHG
 : ПЕ = АДРЕС ПОСЛЕДНЕГО БАЙТА
 BCX
 n
 POP
 н
 *HL = ADPEC NEPROFO BANTA
 ; С = ЧИСЛО ЦИКЛИЧЕСКИХ СДВИГОВ
 ЗВЫТОЛНИТЬ В ЦИКЛЕ ЗАДАННОЕ ЧИСЛО ЦИКЛИЧЕСКИХ СДВИГОВ
 : ФЛАГ ПЕРЕНОСА = СТАРШИИ РАЗРЯД ИСХОДНОГО ОПЕРАНДА
100Ps
 TWAL WANGETT STREET:
 LDAX
 Ð
 RAL
 золаг переноса = разряд 7 старшего
 # EANTA
 LDA
 LEN
 MOV
 R.A
 :B = ДЛИНА ОПЕРАНДА В БАЙТАХ
 PUSH
 н
 : СОХРАНИТЬ АДРЕС МЛАДШЕГО БАИТА
 ;СДВИНУТЬ ЦИКЛИЧЕСКИ БАИТЫ ВЛЕВО, НАЧИНАЯ С САМОГО МЛАДШЕГО
 NOU
 A.M
 RAL
 СДВИНУТЬ ЦИКЛИЧЕСКИ ВЛЕВО СЛЕДУЮЩИИ
 ; БАИТ
 YOM
 M.A
 : ПРОДОЛЖИТЬ ДЛЯ БОЛЕЕ СТАРШЕГО БАИТА
 INX
 H
 DCR
 B
 JNZ
 RLLP
 POP
 : ВОССТАНОВИТЬ АДРЕС МЛАДШЕГО БАИТА
 н
 DCR
 ſ.
 ЗУМЕНЬШИТЬ НА 1 ЧИСЛО ЦИКЛИЧЕСКИХ
 : CABALOB
 JNZ
 1.00P
 RET
 DS
 ; ДЛИНА ОПЕРАНДА В БАЙТАХ
 1
 пример выполнения
```

259

LEN:

RLLP:

SC7J:	LXI MVI MVI CALL	H#AY B#SZAY C#ROTATES MPRL	В = ИНИКД = ВТ С = ЧИСЛО = ОТ НИКИЧЕСКИ = ОТ НИКИНТЕ ТОТ НЕ ТОТ	ВЫЙ АДРЕС ОПЕРАНДА ОПЕРАНДА В БАИТАХ ЦИКЛИЧЕСКИХ СДВИГОВ СДВИНУТЬ ВЛЕВО ЦИКЛИЧЕСКОГО СДВИГА 7654321H НА 4 РАЗГЯДА РАВЕН 054321EH, C=0 АY = 01EH АҮ1+1 = 032H АҮ1+2 = 054H АҮ1+3 = 076H АҮ1+4 = 098H АҮ1+5 = 0ВАН АҮ1+6 = 0DCH
	JMP	SC7J		
SZAY	E CEKUUN	7		АНДА В БАЙТАХ
ROTATES	EUU	4	;ЧИСЛО ЦИКЛ	ІИЧЕСКИХ САВИГОВ

21H+43H+65H+87H+0A9H+0CBH+0EDH

DB END

AY:

ГЛАВА 8

РАБОТА СО СТРОКАМИ

8A. CPABHEHUE CTPOK (STRCMP)

Сравниваются две строки и соответствующим образом устанавливаются флаги переноса и нуля. Флаг нуля устанавливается в 1, если строки одинаковые, и в 0 - в противном случае. Флаг переноса устанавливается в 1, если строка с базовым адресом в регистрах D и Ê (строка 2) больше строки с базовым адресом в регистрах H и L (строка 1). В противном случае флаг переноса устанавливается в О. Максимальная длина строк равна 255 байтам, при этом действительным символам предшествует байт, содержащий длину. Если на всем протяжении более короткой строки обе строки совпадают, то более длинная строка считается большей.

Процедура. В первую очередь по длинам строк, предшествующим действительным символам, определяется, какая из строк короче. Затем байт за байтом сравниваются строки, вдоль длины, соответствующей самой короткой строке. Если соответствующие байты отличаются, то осуществляется выход из программы и при этом должным образом устанавливаются флаги. Если строки одинаковы вдоль длины самой короткой строки, то флаги устанавливаются при сравнении длины строк.

Используемые регистры: AF, B, DE, HL. Время выполиения:

- 1. Если строки не одинаковы вдоль длины самой короткой строки, то время равно 80 + 50 * ЧИСЛО СРАВНИВАЕМЫХ СИМВОЛОВ тактов (8080) или 76 + 52 * ЧИСЛО, СРАВНИВАЕМЫХ СИМВОЛОВ тактов (8085). Например, если до нахождения несовпадения сравниваются пять символов, то время выполнения:
 - 80 + 50 * 5 = 80 + 250 = 330 тактов (8080), 76 + 52 * 5 = 76 + 260 = 336 тактов (8085).
- 2. Если строки совпадают вдоль длины самой короткой строки, то время равно 120 + 50 * ДЛИНА САМОЙ КОРОТКОЙ СТРОКИ тактов (8080) или 113 + 52 * * ДЛИНА САМОЙ КОРОТКОЙ СТРОКИ тактов (8085). Например, длина самой короткой строки составляет 8 байт, то время выполнения:

```
120 + 50 * 8 = 128 + 400 = 520 тактов (8080),
113 + 52 * 8 = 113 + 416 = 529 тактов (8085).
```

Размер программы: 36 байт.

Память, необходимая для данных: 2 байта в любом месте ОЗУ для длин строк (адреса LENS1 и LENS2).

УСЛОВИЯ НА ВХОДЕ

Базовый адрес строки 2 в регистрах D и E. Базовый адрес строки 1 в регистрах H и L.

УСЛОВИЯ НА ВЫХОДЕ

Флаги устанавливаются так же, как при вычитании строки 2 из строки 1. Если строки одинаковы по всей длине самой короткой строки, то флаги устанавливаются так же, как при вычитании длины строки 2 из длины строки 1. Флаг нуля = 1, если строки идентичны, и 0, если нет. Флаг переноса = 1, если строка 2 больше строки 1 и 0, если они идентичны или строка 1 больше. Если строки одинаковы по всей длине самой короткой строки, то считается, что более длинная строка больше.

ПРИМЕРЫ

1. Данные: строка 1 = 05'PRINT' (05 — длина строки)

строка 2 = 03 'END' (03 — длина строки).

Результат: флаг нуля = 0 (строки не идентичны), флаг переноса = 0 (строка 2 не больше строки 1).

2. Данные: строка 1 = 05'PRINT' (05 – длина строки),

строка 2 = 02 PR' (02 - длина строки).

Результат: флаг нуля = 0 (строки не идентичны), флаг переноса = 0 (строка 2 не больше строки 1).

Считается, что более длинная строка (строка 1) больше. Для того чтобы определить, является ли строка 1 сокращенным вариантом строки 2, следует воспользоваться подпрограммой 8С (поиск позиции подстроки), которая позволяет понять, была ли строка 2, начиная с первого символа, частью строки 1.

Данные: строка 1 = 05°PRÎNT' (05 – длина строки),
 строка 2 = 06°SYSTEM' (06 – длина строки).

```
Результат: флаг нуля = 0 (строки не идентичны), флаг переноса = 1 (строка 2 больше строки 1).
```

Здесь считается, что строки содержат символы ASCII. Заметим, что байт, предшествующий действительным символам, содержит шестнадцатеричное число (длину строки), а не символ. Этот байт здесь был представлен в виде двух шестнадцатеричных цифр перед строкой; сама строка заключается в одиночные кавычки.

В этой подпрограмме пробелы рассматриваются так же, как другие символы. Например, если строки содержат символы ASCII, подпрограмма найдет, что SPRINGMAID больше, чем SPRING MAID, так как символ ASCII M $(4D_{16})$ больше, чем пробел ASCII (20_{16}) .

ЗАГОЛОВОК: CPABHEHUE CTPOK :RMN STRCMP назначение: СРАВНИВАЕТ 2 СТРОКИ И ВОЗВРАЩАЕТ ФЛАГИ С И Z, РАВНЫМИ 1 ИЛИ О ş BXOX: ПАРА РЕГИСТРОВ Н = БАЗОВЫЙ АДРЕС СТРОКИ 1 ПАРА РЕГИСТРОВ D = БАЗОВЫЙ АДРЕС СТРОКИ 2 МАКСИМАЛЬНАЯ ДЛИНА СТРОКИ РАВНА 255 БАИТ ПЛЮС ; ПРЕДШЕСТВУЮЩИЙ ЕЙ БАЙТ ДЛИНЫ. выход: ЕСЛИ СТРОКА 1 = СТРОКЕ 2, ТО Z=1, C=0, ЕСЛИ СТРОКА 1 > СТРОКИ 2, ТО Z=0, ε=0, ЕСЛИ СТРОКА 1 (СТРОКИ 2, ТО Z=0, C=1 ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: AF, B, DE, HL время: 80 TAKTOB TIJNIC 50 TAKTOB HA BART TIJNIC 40 TAKTOB, ЕСЛИ СТРОКИ РАВНЫ, ДЛЯ 8080 76 TAKTOB NJBC 52 TAKTA HA BANT NJBC 37 TAKTOB, \$ ECJIN CTFOKN PABHIN, JUJS 8085 PA3MEP: ПРОГРАММА - 36 БАЙТ ДАННЫЕ - 2 BANTA

STRCMP:

;ОПРЕДЕЛИТЬ, КАКАЯ ИЗ СТРОК КОРОЧЕ ;ДЛИНА БОЛЕЕ КОРОТКОИ СТРОКИ = ЧИСЛО БАЙТОВ ДЛЯ СРАВНЕНИЯ ; МАССИВА LDAX D ;ВЗЯТЬ ДЛИНУ СТРОКИ 2

262

	STA EMP JC MOV	LENS2 M BEGCMP A,M	;СРАВНИТЬ С ДЛИНОИ СТРОКИ 1 ;ПЕРЕИТИ, ЕСЛИ СТРОКА 2 КОРОЧЕ ;ИНАЧЕ СТРОКА 1 КОРОЧЕ			
BEGCMP:	; СРАВНИТЬ, ИСПОЛЬЗУЯ ДЛИНУ БОЛЕЕ КОРОТКОИ СТРОКИ ; ВЫЙТИ СРАЗУ ЖЕ, КАК ТОЛЬКО ОБНАРУЖИВАЕТСЯ НЕСОВПАДЕНИЕ ; СООТВЕТСТВУЮЩИХ СИМВОЛОВ					
procis s	ORA A JZ	CMPLEN	;ПРОВЕРИТЬ ДЛИНУ БОЛЕЕ КОРОТКОМ СТРОКИ ;СРАВНИТЬ ДЛИНЫ, ЕСЛИ БОЛЕЕ КОРОТКАЯ ; СТРОКА ПУСТАЯ			
	MOV XCHG	B,A	;B = YMCJO CPABHUBAEMЫX БАЙТОВ ;DE = CTPOKA 1 ;HL = CTPOKA 2			
CMPLP:	LDAX STA	D LENS1	;СОХРАНИТЬ ДЛИНУ СТРОКИ 1			
LNELE	INX INX	D H	;ПЕРЕИТИ К СЛЕДУЮЩИМ БАЙТАМ СТРОК			
	LDAX CMP RNZ		#ВЗЯТЬ БАИТ СТРОКИ 1 #СРАВНИТЬ С БАИТОМ СТРОКИ 2 #ВЕРНУТЬСЯ С ФЛАГАМИ» РАВНЫМИ 1 # ЕСЛИ БАИТЫ НЕ РАВНЫ			
	DCR JNZ	B CMPLP	y LOWER DESTRUCTION OF THE PROPERTY OF THE PRO			
CMPLEN:	; NOSTO LDA LXI	MУ ДЛЯ УСТАНОВКИ LENS1 H,LENS2 M	И БОЛЕЕ КОРОТКОИ СТРОКИ СОВПАДАЮТ, ФЛАГОВ ИСПОЛЬЗОВАТЬ ДЛИНЫ ;СРАВНИТЬ ДЛИНЫ			
	RET		; ВЕРНУТЬСЯ С ФЛАГАМИ, РАВНЫМИ 1 ИЛИ O			
LENS1: LENS2:		1	; длина СТРОКИ 1 ; длина СТРОКИ 2			
;	ПРИМЕР	ВЫПОЛНЕНИЯ		07 07 07 07		
SC8A:	LXI	H ₇ S1	⊋БАЗОВЫЙ АДРЕС СТРОКИ 1			
		• •	FEASOBBM AAPEC CTPOKW 2 CPABHUTL CTPOKW FE PESYMLTATE CPABHEHWR "STRING 1" W TSTRING 2" MONYMAEM, WTO CTPOKA 1 KOPOWE CTPOKW 2, MOSTOMY Z=0,C=1			
	JMP	SCBA	; ЦИКЛ ДЛЯ СЛЕДУЮЧЕГО ТЕСТА			
S1: S2:	-	20H, STRING 1 20H, STRING 2	,			
	END		26	3		

8В. ОБЬЕДИНЕНИЕ СТРОК (CONCAT)

Объединяются две строки с размещением в памяти второй строки сразу за первой. Если в результате объединения строка получается длиннее строки заданного максимального размера, то присоединяется только та часть строки 2, которая дает возможность получить объединенную строку максимальной длины. В случае, когда может быть присоединена вся строка 2, флаг переноса очищается, если же должна быть отброшена часть строки 2, флаг переноса устанавливается в 1. Максимальная длина каждой строки 255 байт, при этом действительным символам предшествует байт, содержащий длину.

Процедура. Для определения места, с которого следует начинать добавлять символы, в программе используется длина строки 1, а для определения числа символов, которые необходимо добавить — длина строки 2. Если сумма этих длин превышает максимум, программа указывает на переполнение и уменьшает число символов, которые должны быть добавлены (это число равно максимальной длине минус длина строки 1). Затем соответствующее число символов пересылается из строки 2 в конец строки 1, обновляется длина строки 1 и устанавливается флаг переноса, указывающий, были ли отброшены какие-либо символы.

Используемые регистры: все.

Время выполнення: приблизительно 39 * ЧИСЛО ПРИСОЕДИНЯЕМЫХ СИМВОЛОВ плюс 279 тактов (8080) или 40 * ЧИСЛО ПРИСОЕДИНЯЕМЫХ СИМВОЛОВ плюс 265 тактов (8085). ЧИСЛО ПРИСОЕДИНЯЕМЫХ СИМВОЛОВ обычно равно длине строки 2, но если объединенная строка может быть слишком длинной, то равно максимальной длине строки 1 минус ее текущая длина. Например, если ЧИСЛО ПРИСОЕДИНЯЕМЫХ СИМВОЛОВ равно 14₁₆ (20₁₀), то время выполнения

```
39 * 20 + 279 = 780 + 279 = 1059 Taktob (8080),
```

Размер программы: 83 байта.

Память, необходимая для даниых: 5 байт в любом месте ОЗУ пля базового адреса строки 1 (2 байта, начиная с адреса S1ADR), длин строк (адреса S1LEN и S2LEN) и флага, указывающего на переполнение при соединении строк (адреса STRGOV). Специальные случаи:

- 1. Если объединение может привести к тому, что длина строки превысит заданную максимальную длину, то присоединяется только та часть строки 2, которая позволяет достичь максимума. Если строка 2 должна быть усечена, флаг переноса устанавливается в 1.
- 2. Если строка 2 имеет длину 0, то осуществляется выход из программы с очищенным флагом переноса (нет ошибок), при этом строка 1 остается без изменения. Таким образом, длина 0 для любой из строк интерпретируется как 0, а не как 256.
- 3. Если начальная длина строки 1 превышает заданный максимум, то осуществляется выход из программы с флагом переноса, установленным в 1 (что указывает на ошибку), при этом строка 1 остается без изменения.

УСЛОВИЯ НА ВХОДЕ

^{40*20+265=800+265=1065} Taktob (8085).

Базовый адрес строки 1 в регистрах H и L. Максимальная длина строки 1 в регистре В.

УСЛОВИЯ НА ВЫХОДЕ

Строка 2 присоединена к концу строки 1, при этом длина строки 1 соответствующим образом увеличена. Если длина результирующей строки может превысить максимальную, то присоединяется только та часть строки 2, которая позволяет получить строку 1 максимальной длины. Если какая-либо часть строки 2 должна быть отброшена, то флаг переноса устанавливается в 1. В противном случае флаг переноса очищается.

ПРИМЕРЫ

1. Данные: максимальная длина строки $1 = 0E_{16} = 14_{10}$,

строка 1 = 07 'JOHNSON' (07 – длина строки),

строка 2 = 05°, DON° (05 - длина строки).

Результат: строка 1 = 0C'JOHNSON', DON' ($0C_{16} = 12_{10} -$ длина строки, волученной

в результате объединения строки 2 со строкой 1),

флаг переноса = 0, так как в результате объединения длина строки не превысила максимальную.

2. Данные: максимальная длина строки $I = 0E_{16} = 14_{10}$, строки 1 = 07'JOHNSON' (07 — длина строки),

строка 2 = 09', RICHARD' (09 – длина строки).

Результат: строка 1 = 0E'JOHNSON, RICHA' ($0E_{16} = 14_{10}$ — максимальная допустимая длина, так что носледние два символа строки 2 были отброшены),

> флаг переноса = 1, так как в результате объединения нолучается строка, длина которой превышает максимальную.

Заметим, что в обоих примерах начальный байт (содержащий длину строки) представлен в виде двух шестнадцатеричных цифр.

	ЗАГОЛОВОК: ИМЯ:	OB'EANHEHNE CTPOK ; CONCAT ;
17 47 C7 67 48 47 58 68 67 6	НАЗНАЧЕНИЕ: ВХОЛ:	OB'EANHRET ABE CTPOKU B OAHY TIAPA PERUCTPOB H = EASOBHM AAPEC CTPOKU 1 TIAPA PERUCTPOB D = EASOBHM AAPEC CTPOKU 2 PERUCTP B = MAKCUMAJHAHA AJNHA CTPOKU 1 MAKCUMAJHAHA AJNHA CTPOKU 255 EAMT TIJNOC OAUH TIPEAWECTBYNOWUM BAMT C AJNHON CTPOKU
P	BNXOX:	CTPOKA 1 := CTPOKA 1, OB'EANHEHHAR CO CTPOKOM 2; ECAN HET OWNEOK, TO OAAT TEPEHOCA := 0 NHAYE OAAT TEPEHOCA := 1. ECAN B PESYALTATE OB'EANHEHMA AANHA CTPOKM 1; 265

```
ТОЛЬКО ЧАСТЬ СТРОКИ 2. И В РЕЗУЛЬТАТЕ СТРОКА
 1 ИМЕЕТ СВОЮ МАКСИМАЛЬНУЮ ДЛИНУ.
 ГОЛИ ДЛИНА СТРОКИ 1 > МАКСИМАЛЬНОЙ ДЛИНЫ, ТО
 добавления не происходит.
 ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: ВСЕ
;
 время:
 ПРИВЛИЗИТЕЛЬНО 39 * (ДЛИНА СТРОКИ 2) ТАКТОВ
 TUNC 279 TAKTOB AUR 8080
 ПРИБЛИЗИТЕЛЬНО 40 * (ДЛИНА СТРОКИ 2) ТАКТОВ
 ПЛЮС 265 ТАКТОВ ДЛЯ 8085
;
 PA3MEP:
 TPOTPAMMA - 89 EANT
 ДАННЫЕ
 - 5 EART
;
CONCAT:
 :ОПРЕДЕЛИТЬ, ГДЕ НАЧАТЬ ОБ'ЕДИНЕНИЕ
 :ОБ'ЕДИНЕНИЕ НАЧИНАЕТСЯ С КОНЦА СТРОКИ 1
 ; КОНЕЦ СТРОКИ 1 = БАЗА1 + ДЛИНА1 + 1, ГДЕ 1 ДОБАВЛЯЕТСЯ ДЛЯ
 : БАИТА ДЛИНЫ
 ;НОВЫЕ СИМВОЛЫ ИЗ СТРОКИ 2 БЕРУТСЯ, НАЧИНАЯ C АДРЕСА БАЗА2 + 1
 ; (ПРИ ЭТОМ ПРОПУСКАЕТСЯ БАИТ ДЛИНЫ)
 SHLD
 STADE
 СОХРАНИТЬ АДРЕС СТРОКИ 1
 * B
 PUSH
 # СОХРАНИТЬ МАКСИМАЛЬНУЮ ДЛИНУ СТРОКИ 1
 MUU
 : СОХРАНИТЬ ДЛИНУ СТРОКИ 1
 A.M
 STA
 SILEN
 :КОНЕЦ1 = БАЗА1 + ДЛИНА1
 YOM
 C+A
 MUI
 B. 0
 DAD
 R
 ;HL = ПОСЛЕДНИИ СИМВОЛ В СТРОКЕ 1
 LDAX
 ; СОХРАНИТЬ ДЛИНУ СТРОКИ 2
 D
 STA
 S2LEN
 POP
 R
 # ВОССТАНОВИТЬ МАКСИМАЛЬНУЮ ДЛИНУ
 ; ОПРЕДЕЛИТЬ, СКОЛЬКО СИМВОЛОВ НЕОБХОДИМО ПРИСОЕДИНИТЬ
 : ЭТА ВЕЛИЧИНА РАВНА ДЛИНЕ СТРОКИ 2, ЕСЛИ ДЛИНА ОБ'ЕДИНЕННЫХ
 : СТРОК НЕ ПРЕВЫШАЕТ МАКСИМАЛЬНУЮ
 ;ИНАЧЕ ОНА РАВНА МАКСИМАЛЬНОМУ ЧИСЛУ БАЙТОВ, ПРИ КОТОРОМ
 : ОВ'ЕДИНЕННАЯ СТРОКА ДОСТИГАЕТ СВОЕЙ МАКСИМАЛЬНОЙ ДЛИНЫ
 ; минус длина строки 1
 MOV
 C.A
 :C = ДЛИНА СТРОКИ 2
 LDA
 S1LEN
 : СЛОЖИТЬ ДЛИНЫ СТРОК
 ADD
 :ПЕРЕИТИ, ЕСЛИ СУММА ПРЕВЫШАЕТ 255
 JC
 TOOLNG
 CMP
 СРАВНИТЬ С МАКСИМАЛЬНОЙ ДЛИНОЙ
 R
 : ПЕРЕИТИ, ЕСЛИ ДЛИНА НОВОЙ СТРОКИ РАВНА
 JZ
 LENOK
 JE
 LENOK
 ; МАКСИМАЛЬНОЙ ДЛИНЕ ИЛИ МЕНЬШЕ ЕЕ
 ;ОБ'ЕДИНЕННАЯ СТРОКА СЛИШКОМ ДЛИННАЯ
 ; УСТАНОВИТЬ ФЛАГ ПЕРЕПОЛНЕНИЯ CTPOKU STRGOV := OFFH
 ; установить число присоединяемых символов =
 МАКСИМАЛЬНАЯ ДЛИНА - SILEN
 ; УСТАНОВИТЬ ДЛИНУ СТРОКИ 1 РАВНОЙ МАКСИМАЛЬНОЙ ДЛИНЕ
TOOLNG:
 ; УСТАНОВИТЬ ФЛАГ ПЕРЕПОЛНЕНИЯ СТРОКИ
 MVI
 Ay OFFH
```

FOTERRESON TO ACCUMANTAL MAKEUMANAHOW, TO ACCUMENTED

:

ŧ

```
STA
 STREAM
 LUA
 S1LEN
 : ВЫЧИСЛИТЬ ДЛИНУ СТРОКИ 1 =
 MNU
 C+A
 : MAKCUMAJILHAR IJJUHA - SILEN
 MOV
 A.B
 SUB
 е.
 RC
 *RUMIN ECJU ИСХОДНАЯ СТРОКА СЛИШКОМ
 : ВЕЛИКА
 " : U3MEHUTH S2LEN HA 3HAYEHUE, PABHOE
 STA
 S2LEN
 # МАКСИМАЛЬНАЯ ДЛИНА - SILEN
 MOV
 :ДЛИНА СТРОКИ 1 = МАКСИМАЛЬНАЯ ДЛИНА
 A.B
 STA
 SILEN
 JMP
 DOCAT
 : BUTTO JHNTL OF FINHEHUF
 ;ОВ'ЕДИНЕННАЯ СТРОКА НЕ ПРЕВЫШАЕТ МАКСИМАЛЬНУЮ ДЛИНУ
 ; ДЛИНА СТРОКИ 1 = SILEN + S2LEN
 ; YCTAHOBUTL OJAP OTCYTCTBUS MEPEMOJHEHUS STRGOV := 0
 ; ЧИСЛО СИМВОЛОВ, КОТОРОЕ НЕОБХОДИМО ДОБАВИТЬ =
 з длина строки 2
LENOK:
 STA
 SILEN
 СОХРАНИТЬ СУММУ ДЛИН
 5UB
 Α
 STA
 STRGOV
 ;установить флаг отсутствия переполнения
 ; OB' EANHEHNE CTPOK
DOCAT:
 I DA
 S2LEN
 :ВЗЯТЬ ЧИСЛО СИМВОЛОВ
 DRA
 Α
 JZ
 FXIT
 ; выити, ЕСЛИ НЕЧЕГО ДОБАВЛЯТЬ
 MUU
 B.A
 ; В = ЧИСЛО СИМВОЛОВ
 «HL = АДРЕС НАЗНАЧЕНИЯ
 DE = NCXOAHNA AAPEC
CATLP:
 ; УВЕЛИЧИТЬ АДРЕСА ДЛЯ СЛЕДУЮЧИХ
 INX
 Н
 TNX
 D
 ; СИМВОЛОВ
 LTIAX
 : ВЗЯТЬ СИМВОЛ ИЗ СТРОКИ 2
 n
 MOV
 M.A
 :ПЕРЕСЛАТЬ ЕГО В КОНЕЦ СТРОКИ 1
 DCR
 R
 JNZ
 CATLP
 • ПРОДОЛЖАТЬ ДЛЯ ВСЕХ СИМВОЛОВ
 ; ВЗЯТЬ НОВУЮ ДЛИНУ СТРОКИ 1
 LDA
 SILEN
 LHLD
 SIADR
 : взять адрес длины строки 1
 MOV
 : УСТАНОВИТЬ ДЛИНУ
 M.A
 LDA
 STRGOU
 ; CJAC TEPEHOCA = 1, ECJN ECTL
 RAR

 перполнение, о - если нет

 RET
 EXAHHUE
S1ADR: DS
 2
 ; БАЗОВЫЯ АДРЕС СТРОКИ 1
SILEN: DS
 : ДЛИНА СТРОКИ 1
 1
S2LEN:
 : ДЛИНА СТРОКИ 2
 DS
 1
 * ФЛАГ ПЕРЕПОЛНЕНИЯ СТРОКИ
STRGOV: DS
```

EXIT:

3

267

;

```
SC8B:
 LXI
 HyS1
 ;HL = EA3OBWM AMPEC S1
 LXI
 D.S2
 DE = BASOBWY AMPEC S2
 NUI
 B 20H
 ;В = МАКСИМАЛЬНАЯ ДЛИНА СТРОКИ 1
 CALL
 CONCAT
 :ОБ'ЕДИНИТЬ СТРОКИ
 JMP
 SC8B
 RNHAHNKA'BO TATULYEAR
 ; "LASTNAME" N ", FIRSTNAME" PABEH
 ; S1 = 13H, "LASTNAME, FIRSTNAME"
 ; ДАННЫЕ ДЛЯ ТЕСТА, КОТОРЫЕ МОЖНО ИЗМЕНИТЬ НА ДРУГИЕ ЗНАЧЕНИЯ
S1:
 DB
 ; DJINHA S1
 DB
 'LASTNAME
 * тМАКС. ДЛИНА 32 БАЙТА
S2:
 OBH
 DB
 ; ДЛИНА S2
 DB
 FIRSTNAME
 " : МАКС. ДЛИНА 32 БАЙТА
```

8C. ПОИСК ПОЗИЦИИ ПОДСТРОКИ (POS)

Ищется первое появление подстроки внутри строки. Если подстрока найдена, возвравцается индекс, с которого она начинается, а если не найдена — 0. Максимальная длина как строки, так и подстроки, 255 байт, при этом действительным символам предшествует байт, содержащий длину. Таким образом, если подстрока найдена, ее начальный индекс не может быть меньше 1 или больше 255.

Процедура. Просматривается строка до тех пор, пока не находится подстрока или же пока оставшаяся часть строки не будет короче подстроки и, следовательно, не сможет содержать подстроку. Если строка не содержит подстроку, то очищается аккумулятор; в противном случае в аккумулятор помещается начальный индекс подстроки.

Используемые регистры: все.

EMD

ПРИМЕР ВЫПОЛНЕНИЯ

Время выполиении: зависит от данных, однако дополнительное время составляет 165 тактов (8080) или 154 такта (8085), каждое успешное сравнение одного символа занимает 59 тактов (8080) или 54 такта (8085), а каждое безуспешное сравнение одного символа занимает 133 такта (8080 или 8085). Наихудшим будет тот случай, когда строка и подстрока совпадают по всей длине, за исключением последнего символа подстроки, такой как

Время выполнения в этом случае будет

```
(ДЛИНА СТРОКИ — ДЛИНА ПОДСТРОКИ + 1) *(59 * (ДЛИНА ПОДСТРОКИ — -1) + 133) + 165 (8080)
(ДЛИНА СТРОКИ — ДЛИНА ПОДСТРОКИ + 1) *(54 * (ДЛИНА ПОДСТРОКИ — -1) + 133) + 154 (8085)
```

Например, если ДЛИНА СТРОКИ = 9 и ДЛИНА ПОДСТРОКИ = 3 (как в показанном случае), то время выполнения будет:

 $(9-3\div1)*(59*(3-1)+133)+165=7*251+165=1757+165=1922$

(9-3+1)*(54*(3-1)+133)+154=7*241+154=1687+154=1841

Размер программы: 81 байт.

Память, иеобхо́димая для данных: 7 байт в любом месте ОЗУ для базового адреса строки (2 байта, начиная с адреса STRING), базового адреса подстроки (2 байта, начиная с адреса SUBSTG), длины строки (адрес SLEN), длины подстроки (адрес SUBLEN) и текущего начального индекса в строке (адрес INDEX).

Специальные случаи:

- 1. Если длина строки или подстроки составляет 0, то осуществляется выход из программы с нулем в аккумуляторе, указывающем, что подстрока не найдена.
- 2. Если подстрока длиннее строки, то осуществляется выход из программы с нулем в аккумуляторе, указывающем, что подстрока не найдена.
- 3. Если возвращается индекс, равный 1, то подстрока может рассматриваться как сокращенный вариант строки, т. е. подстрока содержится в строке, начиная с первого символа. Типичным может быть пример строки PRINT и подстроки PR.
- 4. Если подстрока содержится в строке более одного раза, то возвращается только индекс первого появления (появления с наименьшим начальным индексом).

УСЛОВИЯ НА ВХОЛЕ

Базовый адрес подстроки в регистрах D и E. Базовый адрес в регистрах H и L.

УСЛОВИЯ НА ВЫХОДЕ

Если подстрока найдена, то регистр A содержит индекс первого появления подстроки в строке, если же подстрока не найдена, то регистр A содержит 0.

ПРИМЕРЫ

1. Данные: строка 1D' ENTER SPEED IN MILES PER HOUR'

 $(1D_{16} = 29_{10} - длина строки),$

подстрока = 05 MILES' (05 - длина подстроки).

Результат: регистр A содержит $10_{16}~(16_{10})$ — индекс, с которого начинается подстрока 'MILES'.

2. Данные: ctpo ка = 1B'SALES FIGURES FOR JUNE 1981'

 $(1B_{16} = 27_{10} - длина строки),$

подстрока = 04'JUNE' (04 - длина подстроки).

Результат: регистр A содержит 13_{16} (19_{10}) — индекс, с которого начинается подстрока 'JUNE'

3. Данные: строка = 10 LET Y1 = X1 + R7'

 $(10_{16} = 16_{10} - длина строки),$

подстрока = 02'R4'(02 - длина подстроки).

Результат: регистр A содержит 0, так как подстрока 'R4' не появляется в строке LET Y1 = X1 + R7.

 Данные: строка = 07 'RESTORE' (07 – длина строки), подстрока = 03 'RES' (03 – длина подстроки).

Результат: регистр А содержит 1 — индекс, с которого начинается подстрока 'RES.'

Индекс 1 указывает, что подстрока, возможно, является сокращенным вариантом строки. В интерактивных программах, таких как интерпретаторы ВАSIС и процессоры слов, часто используются подобные сокращения для упрощения ввода и экономии памяти.

```
3ACOJOBOK:
 ПОИСК ПОЗИЦИИ ПОДСТРОКИ
 :RMN
 POS
 назначение:
 ИЩЕТ ПЕРВОЕ ПОЯВЛЕНИЕ ПОДСТРОКИ В СТРОКЕ И
 ВОЗВРАЩАЕТ ЕЕ НАЧАЛЬНЫЙ ИНДЕКС. ЕСЛИ ПОДСТРОКА
 НЕ НАИДЕНА, ТО ВОЗВРАЩАЕТ О
 BXOA:
 ПАРА РЕГИСТРОВ Н = БАЗОВЫЙ АДРЕС СТРОКИ
 ПАРА РЕГИСТРОВ D = БАЗОВЫЙ АДРЕС ПОДСТРОКИ
 МАКСИМАЛЬНАЯ ДЛИНА СТРОКИ 255 БАЙТ ПЛЮС ОДИН
 ПРЕДШЕСТВУЮЩИИ БАИТ С ДЛИНОИ СТРОКИ.
 BMXOX:
 ЕСЛИ ПОДСТРОКА НАИДЕНА, ТО
 РЕГИСТР А = ЕЕ НАЧАЛЬНЫЙ ИНДЕКС
 HAUF
 PECHCTP A = 0
 UCTOURSYEMME PERUCTEM: BCF
 время:
 TAK KAK AJPOPUTM SABUCUT OT JAHHUX, TO
 НЕВОЗМОЗМОЖНО ДАТЬ ПРОСТУЮ ФОРМУЛУ, ОДНАКО
 СЛЕДУЮЩИЕ СООБРАЖЕНИЯ ЯВЛЯЮТСЯ ПРАВИЛЬНЫМИ:
 165 ТАКТОВ ПЛЮС 59 ТАКТОВ НА КАЖДОЕ СОВПАДЕНИЕ
 ОДНОГО СИМВОЛА, 133 ТАКТА - НА НЕСОВПАДЕНИЕ,
 для вово.
 154 TAKTA TIJIOC 54 TAKTA HA KAWADE COBTIAJEHNE
 ОДНОГО СИМВОЛА, 133 ТАКТА - НА НЕСОВПАДЕНИЕ,
 для вовь.
 НАИХУДШИМ ПО ВРЕМЕНИ ВЫПОЛНЕНИЯ БУДЕТ ТАКОИ
 СЛУЧАЙ, КОГДА СТРОКА И ПОДСТРОКА ЦЕЛИКОМ
 СОВПАДАЮТ, КРОМЕ ПОСЛЕДНЕГО СИМВОЛА ПОДСТРОКИ,
 HATTPUMEP:
 CTFOKA = "AAAAAAAAAB"
 \Pi O A C T P O K A = 'A A B'
 PA3MEP:
 TPOCPAMMA - 81 FAMT
 ДАННЫЕ
 - 7 EANT
POS:
 ЗУСТАНОВИТЬ РАБОЧИЕ ЯЧЕИКИ
 ;ВЫИТИ, ЕСЛИ СТРОКА ИЛИ ПОДСТРОКА ИМЕЕТ НУЛЕВУЮ ДЛИНУ
 SHLD
 STRING
 СОХРАНИТЬ АДРЕС СТРОКИ
 XCHG
 MOV
 A.M
 :ПРОВЕРИТЬ АЛИНУ ПОАСТРОКИ
 DRA
 Α
```

; ВЫИТИ, ЕСЛИ ДЛИНА ПОДСТРОКИ = O

ŧ

;

7

JZ

NOTEND

```
; подстроки
 ; СОХРАНИТЬ АДРЕС ПОДСТРОКИ
 SHLD
 SUBSTG
 STA
 SUBLEN
 MOV
 C>A
 ; с = длина подстроки
 LDAX ,
 D
 ora a
 «ПРОВЕРИТЬ ДЛИНУ СТРОКИ
 JZ
 NOTEND
 ; выити, если длина строки = о
 ; ЧИСЛО ПОИСКОВ = ДЛИНА СТРОКИ - ДЛИНА ПОДСТРОКИ + 1.
 FIOCAE STOPO MONCK HE NOMONASYETCA, TAK KAK OCTAETCA
 ;НЕДОСТАТОЧНО БАЙТОВ ПО СРАВНЕНИЮ С ДЛИНОЙ ПОДСТРОКИ
 ;ЕСЛИ ПОАСТРОКА АЛИННЕЕ СТРОКИ, ТО НЕМЕДЛЕННО ВЫЯТИ.
 ; УКАЗАВ, ЧТО ПОДСТРОКА НЕ НАИДЕНА
 SUB
 С
 ; A = ДЛИНА СТРОКИ - ДЛИНА ПОДСТРОКИ
 JC
 NOTEND
 ;ВЫЙТИ, ЕСЛИ СТРОКА КОРОЧЕ ПОДСТРОКИ
 INR
 ; СЧЕТЧИК = РАЗНИЦА В ДЛИНАХ + 1
 Α
 MBU
 C>A
 PECNCTP C = CYETYNK
 SUB
 ПЕРВОНАЧАЛЬНО ИНДЕКС НАЧАЛА = 0
 Α
 STA · INDEX
 ; MCKATE AD TEX TOP, TOKA OCTATOK CTPONU HE CTAHET KOPO4E
 ; подстроки
SLP1:
 LXI
 H, INDEX
 ;УВЕЛИЧИТЬ ИНДЕКС НАЧАЛА
 INR
 M
 LDA
 SUBLEN
 ; В = ДЛИНА ПОАСТРОКИ
 MOV
 B,A
 LHLD
 SUBSTG
 XCHG
 ; DE = НАЧАЛЬНЫЙ АДРЕС ПОДСТРОКИ
 LHLD
 STRING
 TNX
 Н
 ;УВЕЛИЧИТЬ ДЛЯ СЛЕДУЮЩЕГО БАИТА СТРОКИ
 SHLD
 STRING
 ;HL = СЛЕДУЮЩИЙ АДРЕС В СТРОКЕ
 ; С = ТЕКУЩЕЕ ЗНАЧЕНИЕ СЧЕТЧИКА
 АЗХІВЕН З КАНИРАН, ЭМНІВАЛІВОЗ АН КИОСТРОЛІ ПОВСТВІ КОЗТАТИЛОЛІ;
 ; ПРОВЕРКА СОСТОИТ В СРАВНЕНИИ COOTBETCTBYЮЩИХ СИМВОЛОВ
 ; TO DAHOMY 3A PA3
CMPLP:
 LDAX
 D
 ; ВЗЯТЬ СИМВОЛ ПОАСТРОКИ
 CMF
 М
 : СРАВНИТЬ С СИМВОЛОМ СТРОКИ
 JNZ
 SLP2
 ; ПЕРЕИТИ, ЕСЛИ НЕ СОВПАДАЮТ
 DCR.
 В
 FOUND
 :ПЕРЕИТИ: ЕСЛИ ПОДСТРОКА НАИДЕНА
 JZ
 INX
 н
 ;ПОДГОТОВИТЬ АДРЕСА ДЛЯ
 INX
 ħ
 ; СЛЕДУЮЩЕГО СИМВОЛА
 JMF
 CMPLP
 ;СЮДА ПОПАДАЕМ ПРИ НЕСОВПАДЕНИИ, ПОДСТРОКА ЕЩЕ НЕ НАЙДЕНА
SLP2:
 DCR
 SLP1
 : ЕСЛИ ПОЗВОЛЯЕТ ДЛИНА СТРОКИ,
 JNZ
 : ПОПЫТАТЬСЯ ПРОВЕРИТЬ ДЛЯ СЛЕДУЮЩЕГО
 ; ИНДЕКСА
 NOTEND
 ;иначе выити (подстрока не наидена)
 JZ
 ; подстрока наидена. Вернуться с начальным индексом подстроки
```

:ПЕРЕИТИ НА БАИТ ПОСЛЕ ДЛИНЫ

INX

Н

FOUND:	LBA RET	INDEX	;подстрока наидена, а = начальныя индекс
MACHE		OKA HE MOXET BUT	ъ наидена, выити с о в качестве индекса
NOTFND:	SUB RET	A	;подетрока не намдена, а = о
STRING: SUBSTG: SLEN: SUBLEN: INDEX:	DS DS DS	2 2 1 1	; БАЗОВЫЙ АДРЕС СТРОКИ ; БАЗОВЫЙ АДРЕС ПОДСТРОКИ ; ДЛИНА СТРОКИ ; ДЛИНА ПОДСТРОКИ ; ТЕКУЩИЙ ИНДЕКС В СТРОКЕ
# P # P # P # P # P # P # P # P # P # P	#PWMEP	RИНЭНКОПЫВ	; ; ;
SC8C:	LXI LXI .	H,STG D,SSTG POS	; HL = БАЗОВЫЯ АДРЕС СТРОКИ ; DE = БАЗОВЫЯ АДРЕС ПОДСТРОКИ ; НАЯТИ ПОЛОЖЕНИЕ ПОДСТРОКИ ; В РЕЗУЛЬТАТЕ ПОИСКА "AAB" В ; "ААААААААВ" ПОЛУЧАЕМ A=8
	JHP	SCBC	; ПЕРЕИТИ НА СЛЕДУЮЩИИ ТЕСТ
STG: SSTG:	; AAHHUE DB DB DB DB	AJIR TECTA, KOTO OAH 'AAAAAAAAAB 3H 'AAB	РЫЕ МОЖНО ИЗМЕНИТЬ НА ДРУГИЕ ЗНАЧЕНИЯ • ДЛИНА СТРОКИ • РМАКС. ДЛИНА 32 БАИТА • РМАКС. ДЛИНА 32 БАИТА
	END		

8D. КОПИРОВАНИЕ ПОДСТРОКИ ИЗ СТРОКИ (СОРУ)

Из строки копируется подстрока, заданная начальным индексом и числом копируемых байтов. Максимальная длина строки 255 байт, при этом действительным символам предшестует байт, содержащий длину. Если начальный индекс подстроки равен 0 (т. е. подстрока должна начинаться с байта длины) или же попадает за конец строки, то подстрока имеет длину 0, а флаг переноса устанавливается в 1. Если длина подстроки может превысить максимальную или же подстрока может выйти за конец строки, то в подстроку помещается только максимальное или допустимое число символов (до конца строки), а флаг переноса устанавливается в 1. Если же подстрока может быть сформирована в соответствии с заданием, то флаг переноса очищается.

Процедура. Если число копируемых байтов, максимальная длина подстроки или начальный индекс равны 0, то осуществляется немедленный выход

из программы. Немедленный выход осуществляется также в случае, когда начальный индекс превышает длину строки. Если эти условия отсутствуют, то проверяется, не превышает ли число копируемых байтов максимальную длину подстроки или число доступных символов в строке. Если превышает, то соответствующим образом уменьшается число копируемых байтов. Затем из строки в подстроку копируется нужное число байтов. Если подстрока может быть сформирована в соответствии с заданием, то флаг переноса очищается, если же нет, то он устанавливается в 1.

Используемые регистры: все.

Время выполиения: приблизительно 45 * ЧИСЛО КОПИРУЕМЫХ БАЙТОВ плюс дополнительно 251 такт (8080) или 46 * ЧИСЛО КОПИРУЕМЫХ БАЙТОВ шлюс дополнительно 233 такта (8085). ЧИСЛО КОПИРУЕМЫХ БАЙТОВ — это или же заданное число, если при копировании не возникает проблем, или, если при копировании может произойти выход за пределы строки или подстроки, число доступных байтов или максимальная длина подстроки. Например, если ЧИСЛО КОПИРУЕМЫХ БАЙТОВ = 1210 (0С16), то время выполнения будет:

45 * 12 + 251 = 540 + 251 = 791 Takt (8080),

46 * 12 + 233 = 552 + 233 = 785 Taktob (8085).

Размер программы: 85 байт.

Память, иеобходимая для данных: 2 байта в любом месте ОЗУ для максимальной длины подстроки (адрес (MAXLEN) и флага опибки (адрес CPYERR).

Специальные случаи:

- 1. Если число копируемых байтов равно 0, то подстроке присваивается длина 0 и флаг переноса очищается, что у казывает на отсутствие ошибок.
- 2. Если максимальная длина подстроки равна 0, то подстроке присваивается длина 0 и флаг переноса устанавливается в 1, что указывает на ошибку.
- 3. Если начальный индекс подстроки равен 0, то подстроке присваивается длина 0 и флаг переноса устанавливается в 1, что указывает на оцибку.
- 4. Если заданный индекс начала подстроки больше длины строки, то подстроке присваивается длина 0, флаг переноса устанавливается в 1, что указывает на ошибку.
- 5. Если подстрока может выйти за конец исходной строки, то в подстроку помещаются все доступные символы и флаг переноса устанавливается в 1, что указывает на опибку.
- 6. Если подстрока может превысить заданную максимальную длину, то в подстроку помещается только заданное максимальное число символов. Флаг переноса устанавливается в 1, что указывает на оцибку.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес подстроки в регистрах D и E.

Базовый адрес строки в регистрах Н и L.

Количество колируемых байтов в регистре В.

Начальный индекс, с которого следует начинать копирование, в регистре C. Максимальная длина подстроки в регистре A.

УСЛОВИЯ НА ВЫХОЛЕ

Подстрока содержит символы, скопированные из строки. Если начальный индекс подстроки равен 0, максимальная длина подстроки равна 0 или на-

чальный индекс указывает за пределы строки, то подстрока будет иметь длину 0, а флаг переноса установлен в 1. Если подстрока простирается за конец строки или же может превысить заданную максимальную длину, то в подстроку копируется только доступное число символов строки (до максимальной длины подстроки); кроме того, в этом случае устанавливается флаг переноса. Если при формировании подстроки не возникает каких-либо проблем, флаг переноса очищается.

ПРИМЕРЫ

- строка = 10'LET Y1 = R7 + X4' ($10_{16} = 16_{10}$ длина строки), 1. Данные: максимальная длина подстроки = 2, число копируемых байтов = 2,
- начальный индекс = 5. Результат: подстрока = 02 Y1 (2 — длина подстроки), были скопированы из строки два байта, начиная с 5-го символа (т. е. сим-
- флаг переноса = 0, так как при формировании подстроки не возникло строка = 0E'8657 POWELL ST'(0 $E_{16} = 14_{10} -$ длина строки),
- максимальная длина подстроки = $10_{16} = 16_{10}$, число копируемых байтов = $0D_{16} = 13_{10}$, начальный индекс = 6,
 - Результат: подстрока = 09 POWELL ST' (09 длина подстроки), флаг переноса = 1, так как в строке было недостаточно символов для получения копии заданной длины.
- строка = 16'9414 HEGENBERGER DRIVE' ($16_{16} = 22_{10} -$ длина строки), 3. Данные: максимальная длина подстроки = $10_{16} = 16_{10}$, число копируемых байтов = $11_{16} = 17_{10}$,
- начальный индекс = 6. Результат: подстрока = 10 HEGENBERGER DRIV ($10_{16} = 16_{10}$ — длина подстроки), флаг переноса = 1, так как число копируемых байтов превышает макси-
- мальную длину подстроки.

заголовок: КОПИРОВАНИЕ ПОДСТРОКИ ИЗ СТРОКИ :RMN COPY HA3HA4EHME: КОПИРУЕТ ПОДСТРОКУ, ЗАДАННУЮ НАЧАЛЬНЫМ ИНДЕКСОМ и длиной в Байтах, из строки BXOX: ПАРА РЕГИСТРОВ Н = АДРЕС ИСХОДНОЙ СТРОКИ ПАРА РЕГИСТРОВ В = АДРЕС СТРОКИ НАЗНАЧЕНИЯ РЕГИСТР А = МАКСИМАЛЬНАЯ ДЛИНА СТРОКИ НАЗНАЧЕНИЯ; РЕГИСТР В = КОЛИЧЕСТВО БАИТОВ, КОТОРЫЕ ДОЛЖНЫ

> БЫТЬ СКОПИРОВАНЫ РЕГИСТР С = НАЧАЛЬНЫЙ ИНДЕКС В ИСХОДНОЙ СТРОКЕ.

> > СИМВОЛА В СТРОКЕ

ИНДЕКС 1 ЯВЛЯЕТСЯ ИНДЕКСОМ ПЕРВОГО

Данные:

МАКСИМАЛЬНАЯ ДЛИНА СТРОКИ 255 БАИТ ПЛЮС ОДИН ПРЕДШЕСТВУЮЩИЙ БАИТ С ДЛИНОИ СТРОКИ

BPIXOT =

СТЕПКА НАЗНАЧЕНИЯ == ПОДСТРОКА ИЗ СТРОКИ ECJN HET OWNBOK, TO OJAC TEPEHOCA := 0

HAHF

СЛЕДУЮЩИЕ УСЛОВИЯ ВЫЗЫВАЮТ ОШИВКУ И УСТАНОВКУ ФЛАГА ПЕРЕНОСА В 1:

FOUN WHIEKO = 0. NUN MAKCUMAILHAR IIINHA = 0. или индекс > длины исходной строки то длина ;

CTEOKY HASHAYERUS BYSET PARHA O.

ЕСЛИ (ИНДЕКС + ЧИСЛО КОПИРУЕМЫХ БАИТОВ -- 1)) длины исходной строки, то КАОЧЕТ В ВОТВАВИЛИТЕЧЕТ АНОЧЕТ В СТРОКУ

RNH3PAHEAH

UCTOJILBYEMBE PERUCTPB: BCE

время:

ПРИВЛИЗИТЕЛЬНО (45 * ЧИСЛО КОПИРУЕМЫХ БАЙТОВ)

ТАКТОВ ПЛЮС 251 ТАКТ ДЛЯ 8080

ПРИВЛИЗИТЕЛЬНО (46 * ЧИСЛО КОПИРУЕМЫХ БАЙТОВ) TAKTOB ILINC 233 TAKTA JUR 8085

PA3MEP:

ПРОГРАММА - 85 БАЙТ ДАННЫЕ - 2 EAVITA

COPY:

СОХРАНИТЬ МАКСИМАЛЬНУЮ ДЛИНУ СТРОКИ НАЗНАЧЕНИЯ STA MAXI EN COXPANUTE MAKCUMAJISHYN JUJUHY

УЗАДАТЬ НАЧАЛЬНЫЕ ЗНАЧЕНИЯ СТРОКИ НАЗНАЧЕНИЯ И ФЛАГА ОШИБКИ A

SHB STAX

Ð **ЗДЛИНА СТРОКИ НАЗНАЧЕНИЯ РАВНА О**

STA CPYERR TEH NORWWO OTH , ROTEATHYS AKAPAHS;

FECTIVI YMCTO KOTTUPYEMWX BANTOB PABHO O, TO BWITH FES OWNEKN DRA **ПРОВЕРИТЬ ЧИСЛО КОПИРУЕМЫХ БАЙТОВ**

R7 F BUNTH BES OWNERN ; ϕ JAC DEPEHOCA = 0

;ЕСЛИ МАКСИМАЛЬНАЯ ДЛИНА РАВНА О, ТО ВЫЙТИ ПО ОШИВКЕ

LDA MAXLEN этроверить максимальную длину подстроки DRA Α

JZ

FREXIT FBUITH TO DWINEKE, ECHI MAKCHMAJISHAR

; ДЛИНА РАВНА О

;ЕСЛИ НАЧАЛЬНЫЙ ИНДЕКС РАВЕН О, ТО ВЫЙТИ ПО ОШИЕКЕ

MOV A.C : ПРОВЕРИТЬ НАЧАЛЬНЫЙ ИНДЕКС

DRA Α

JΖ EREXIT **;ВЫИТИ ПО ОШИБКЕ, ЕСЛИ ИНДЕКС РАВЕН О**

;ЕСЛИ НАЧАЛЬНЫЙ ИНДЕКС БОЛЬШЕ ДЛИНЫ ИСХОДНОЙ СТРОКИ, ТО **; ВЫИТИ ПО ОШИВКЕ**:

2

MOU AyM **#ВЗЯТЬ ДЛИНУ ИСХОДНОЙ СТРОКИ СРАВНИТЬ С НАЧАЛЬНЫМ ИНДЕКСОМ** CMP C RC **ЗВЫЙТИ ПО ОШИБКЕ» ЕСЛИ ДЛИНА МЕНЬШЕ** ; ИНДЕКСА, ФЛАГ ПЕРЕНОСА = 1 «проверить» попадает ли копируемая область в исходную строку **ЈЕСЛИ НЕТ, ТО СКОПИРОВАТЬ ТОЛЬКО КОНЕЦ СТРОКИ** колируемая область попадает в исходную строку, если ; ИНДЕКС + ЧИСЛО КОПИРУЕМЫХ СИМВОЛОВ - 1 МЕНЬШЕ ИЛИ РАВНО ; ДЛИНЕ ИСХОДНОЙ СТРОКИ ; ЗАМЕТИМ, ЧТО ДЛИНА CTPOK НЕ MOЖЕТ БЫТЬ БОЛЬШЕ 255 БАЙТ VOM . A+C **;СФОРМИРОВАТЬ НАЧАЛЬНЫЙ ИНДЕКС +** ; длина копии ADD В JC RECALC «ПЕРЕИТИ» ЕСЛИ СУММА) 255 DCR Α CMP ;СРАВНИТЬ СУММУ С ДЛИНОЙ СТРОКИ М JC CNT10K ;ПЕРЕИТИ, ЕСЛИ СУММА БОЛЬШЕ, HUNTON RICK OHMYH MAP : JΖ CNT10K «ПЕРЕИТИ» ЕСЛИ РОВНО СТОЛЬКО» СКОЛЬКО ; HYXHO #BUSINEARING OTOHM MOVIMULD ALUDOGIAE AMMATIOTI RAPIGERIAE * BEPHYTA BCE MEXILY WHITEKCOM W KOHLLOM WCXOIJHOW CTPOKW. ; СЧЕТЧИК := ДЛИНА ИСХОДНОЙ СТРОКИ - ИНДЕКС + 1 RECALC: MUI A OFFH **ТУСТАНОВИТЬ ФЛАГ УСЕЧЕНИЯ СЧЕТЧИКА** STA CPYERR MOV A.M CHETHUK = AJMHA - MHAEKC + 1 SUB C INR A MOV B.A **РИЗМЕНИТЬ ЧИСЛО КОПИРУЕМЫХ БАИТОВ** «ПРОВЕРИТЬ» МЕНЬШЕ ЛИ СЧЕТЧИК МАКСИМАЛЬНОЙ ДЛИНЫ СТРОКИ F HASHAYEHUR KIR FABEH ER. ECJN HET, YCTAHOBUTL CYFTYNK PABHAM ; МАКСИМАЛЬНОЙ ДЛИНЕ **ЈЕСЛИ СЧЕТЧИК > МАКСИМАЛЬНОЙ ДЛИНЫ, ТО** AHNUE RAHJUAMNONAM =: NNPTBPO ; CNT1DK: LDA MAXLEN скашалон онготаточно вольшая? CMP B JNC CNT20K **;ПЕРЕИТИ, ЕСЛИ ДА** MOV ByA. **ГИНАЧЕ ОГАНИЧИТЬ КОПИЮ ДО МАКСИМАЛЬНОЙ э илины** MUI A+OFFH ; УСТАНОВИТЬ ФЛАГ ПЕРЕПОЛНЕНИЯ STA **CPYERR ГПЕРЕСЛАТЬ ПОДСТРОКУ В СТРОКУ НАЗНАЧЕНИЯ** CNT2DK: MOV INPOBERNTE ANCHO KOMMPYEMMX BANTOB A,B DRA A JZ EREXIT ; BUNTY TO OWNEKE, ECJN HEYELD KOMMPOBATH MUI B. 0 **НАЧАТЬ КОЛИРОВАНИЕ С НАЧАЛЬНОГО ИНДЕКСА** DAD В STAX D **;УСТАНОВИТЬ ДЛИНУ СТРОКИ НАЗНАЧЕНИЯ** MOV B.A **; ВОССТАНОВИТЬ ЧИСЛО БАИТОВ**

COPYLP:				
	MOV	A×M	BSATE CUMBON NS CTPOKN	
	INX	Н	уВЕЛИЧИТЬ АДРЕС ДЛЯ СЛЕДУЮЩЕГО БАЙТА	
	INX	D	; В ИСХОЛНОИ СТРОКЕ ;УВЕЛИЧИТЬ АДРЕС ДЛЯ СЛЕДУЮЩЕГО БАИТА ; В СТРОКЕ НАЗНАЧЕНИЯ	
	STAX (D	запомнить символ в подстроке	
	DCR JNZ	B COPYLP	продолжать до окончания работы	
	• RDODED	IATE TIA OUUTENA MO	WI.11.	
OKEVIT.	LDA	NTS HA OWNERY KO CPYERR	THEOREPUTS HA OWNERY	
OKEXIT:	ORA RZ	A	FECUN HET OMNEON, BEPHYTECH F C OUGHER ON THE PROPERTY OF THE	
ectvit.	; выход	по ошивке		
EREXIT:	STC RET		; ПРИ ОШИБКЕ УСТАНОВИТЬ ФЛАГ ПЕРЕНОСА	
	; СЕКЦИЯ	ланных		
MAXLEN:	DS	1	КИНЗРАНЕАН ИХОЧТО АНИКЕ КАНЬКАМИОХАМ	
CPYERR:	DS	1	FONAL OMNEKN KOMNN	
		-		
;				ÿ
;	WELLOWER I			;
;	HEAMSEL 1	виполнания		;
,				7
SCBD:				
3Con.	LXI	H+SSTG	; БАЗОВЫЙ АДРЕС ИСХОДНОЙ СТРОКИ	
	LXI	D. DSTG	ТЕАЗОВЫЙ АДРЕС СТРОКИ НАЗНАЧЕНИЯ	
	LDA MOV	IDX	DIBLACOMINA DELL'AVERNI MINI HANGEL	
	LDA	C+A CNT	; начальным индекс для копирования	
	MOV	B,A	; ЧИСЛО КОПИРУЕНЫХ БАИТОВ	
	LDA	MXLEN	тимочтодина подстроки	
	CALL	COPY	;КОПИРОВАТЬ ПОДСТРОКУ ;КОПИРОВАНИЕ 3 СИМВОЛОВ, НАЧИНАЯ С	
			; ИНДЕКСА 4 ИЗ '12.345Е+10' ДАЕТ '345'	
	JMP	SCBD	; ЦИКЛ ДЛЯ СЛЕДУЮЩЕЙ ПРОВЕРКИ	
	; СЕКЦИЯ	данных		
IDX:	DB	4	РИНАВОЧИТОЯ КЛД ЭЗЭДНИ КИНАКАРАН:	
CNT: MXLEN:	DB DB	3 20H	ВОКОВНИЗ КОНТОНИТЕ В В ОКОЗИР СТОРИТО В ОКОЗИР СТОРИТО В ОКТОРИТО	
SSTG:	DB	OAH	; длина строки	
	DB	112.345E+10	• ;MAKC. ДЛИНА 32 БАЙТА	
DSTG:	DB	0	; длина поастроки	
	DB	9	° ; макс. длина 32 байта	l
	END			
			27	7
			The state of the s	

8E. УДАЛЕНИЕ ПОДСТРОКИ (DELETE)

Из строки удаляется подстрока, заданная начальным индексом и длиной. Максимальная длина строки 256 байт, при этом действительным символам предшествует байт, содержащий длину. Если удаление может быть выполнено в соответствии с заданием, флаг переноса очищается. Если начальный индекс равен 0 или превышает длину строки, флаг переноса устанавливается в 1; в любом случае строка остается без изменения. Если при удалении происходит выход за конец строки, флаг переноса устанавливается в 1 и удаляются только символы, начинающиеся с начального индекса, до конца строки.

Процедура. Если начальный индекс равен 0 или число удаляемых байтов равно 0, то осуществляется немедленный выход из программы. Выход про- исходит также в том случае, когда начальный индекс попадает за пределы строки. Если эти условия отсутствуют, то проверяется, не простирается ли строка за пределы удаляемой области. Если этого не происходит, то просто усекается строка — устанавливается новая длина в начальный индекс минус 1. Если строка выходит за пределы удаляемой области, то результирующая строка уплотняется перемещением вниз байтов, лежащих за удаляемой областью. Затем определяется новая длина строки и осуществляется выход с флагом переноса, равным 0, если было удалено заданное число символов, или устанавливается флаг переноса в 1, если были какие-либо опшбки.

Используемые регистры: все.

Время выполиения: приблизительно 39 * ЧИСЛО ПЕРЕСЛАННЫХ ВНИЗ БАЙТОВ + 237 тактов (8080) или 40 * ЧИСЛО ПЕРЕСЛАННЫХ ВНИЗ БАЙТОВ + 226 тактов (8085), где число ПЕРЕСЛАННЫХ ВНИЗ БАЙТОВ равно нулю, если строка была усечена, или равно ДЛИНА СТРОКИ — НАЧАЛЬНЫЙ ИНДЕКС — ЧИСЛО УДАЛЯЕМЫХ БАЙТОВ + 1, если строка уплотнялась. Таким образом, в случае, когда при удалении в строке образуется "дыра", которая должна быть заполнена с помощью уплотнения, требуется дополнительное время.

Примеры

- 1. ДЛИНА СТРОКИ = 20_{16} (32_{10}), НАЧАЛЬНЫЙ ИНДЕКС = 19_{16} (25_{10}), ЧИСЛО УДАЛЯЕМЫХ БАЙТОВ = 08.
- ... Так как в строке, начиная с индекса 19_{16} , остается ровно 8 байт, то единственное, что должна сделать подпрограмма, так это усечь строку (т. ϵ . обрезать конец строки). Это требует:
 - 39*0+237 = 237 Taktob (8080),
 - 40*0+226=226 TRKTOB (8085).
 - 2. ДЛИНА СТРОКИ = 40_{16} (64_{10}), НАЧАЛЬНЫЙ ИНДЕКС = 19_{16} (25_{10}), ЧИСЛО УДАЛЯЕМЫХ БАЙТОВ = 08.

Так как за удаляемой областью есть $20_{16}~(32_{10})$ байт, подпрограмма должна переслать их вниз на восемь позиций для заполнения "дыры". Таким образом, ЧИСЛО ПЕРЕСЫЛАЕМЫХ ВНИЗ БАЙТОВ = 32_{10} , и время выполнения будет:

40 * 32 + 226 = 1280 + 226 = 1506 Taktob (8085).

Размер программы: 68 байт.

Память, иеобходимаи для данных: 1 байт в любом месте ОЗУ для флага ошибки (appec DELERR).

Специальные случаи:

- 1. Если число удаляемых байтов равно 0, то осуществляется выход с очищенным флагом переноса (нет ошибок), строка при этом остается без нзменения.
- 2. Если начальный индекс попадает за пределы строки, то осуществляется выход с флагом переноса, установленным в 1 (указывает на ошибку). пра этом строка остается без изменения.
- 3. Если число удаляемых байтов превышает возможное число, то удаляются все байты от начального индекса до конца строки и осуществляется выход с флагом переноса, установленным в 1 (указывает на ошибку).

УСЛОВИЯ НА ВХОДЕ

Базовый адрес строки в регистрах Н и L.

Число удаляемых байтов в регистре В.

Начальный индекс, с которого необходимо удалить байты, в регистре С.

УСЛОВИЯ НА ВЫХОДЕ

Подстрока удаляется из строки. Если не возникает ошибок, флаг переноса очищается. Если начальный индекс равен 0 или попадает за пределы строки, флаг переноса устанавливается в 1, а строка остается без изменения. Если число удаляемых байтов выходит за конец строки, то флаг переноса устанавливается в 1, а символы с начального индекса до конца строки удаляются.

примеры

строка = 26'SALES FOR MARCH AND APRIL OF THIS YEAR' Данные: $(26_{16} = 38_{10} - длина строки),$

число удаляемых символов = $0A_{16} = 10_{10}$,

начальный индекс для удаления = $10_{16} = 16_{10}$.

Peзультат: cтрока = 1C'SALES FOR MARCH OF THIS YEAR'

(1С₁₆ = 28₁₀ - длина строки после удаления десяти байтов, начиная с 16-го символа; удалены символы 'AND APRIL'), флаг переноса = 0, так как при удалении не возникло проблем.

Данные: строка = 28'THE PRICE IS \$ 3.00 (\$ 2.00 BEFORE JUNE 1)'

 $(28_{16} = 40_{10} - длина строки),$

число удаляемых байтов = $30_{16} = 48_{10}$, начальный индекс для удаления = 13_{16} = 19_{10} .

Peзультат: cтрока = 12 THE PRICE IS \$3.00

 $(12_{16} = 18_{10} - длина строки после удаления всех остальных байтов),$

флаг переноса = 1, так как в строке не было стольких байтов, сколько не-

обходимо было удалить.

ЗАГОЛОВОК: удаление подстроки из строки :RMN

DELETE

УДАЛЯЕТ ПОДСТРОКУ, ЗАДАННУЮ НАЧАЛЬНЫМ ИНДЕКСОМ HASHAYEHME: и длиной в байтах, из строки ПАРА РЕГИСТРОВ Н = БАЗОВЫЙ АДРЕС СТРОКИ BXO1: PERMICTE B = MACINO EARTOR: KOTOPHE DOJUMN ENTH **УДАЛЕНЫ** PECHCTP C = HAYAJIGHBIR MHJEKC B CTPOKE, MHJEKC 1 ş ЯВЛЯЕТСЯ ИНДЕКСОМ ПЕРВОГО СИМВОЛА B CTPOKE **МАКСИМАЛЬНАЯ ДЛИНА СТРОКИ 255 БАЙТ ПЛЮС ОДИН :** предшествующий байт с длиной строки выход: подстрока удаляется ECJN HET OWNBOK, TO ; **ФЛАГ ПЕРЕНОСА := О UHAYF** СЛЕДУЮЩИЕ УСЛОВИЯ ВЫЗЫВАЮТ ОШИБКУ И УСТАНОВКУ 23 OJACA DEPENDOA B 1: ÿ ECJN WHAEKC = O NJN WHAEKC) AJNHU CTPOKN, ТО СТРОКА НЕ ИЗМЕНЯЕТСЯ ЕСЛИ КОЛИЧЕСТВО УДАЛЯЕМЫХ БАЙТОВ СЛИШКОМ ĕ ВЕЛИКО, ТО УДАЛЯЮТСЯ ТОЛЬКО СИМВОЛЫ, НАЧИНАЯ; С ИНДЕКСА И ДО КОНЦА СТРОКИ **UCTOJILSYEMUE PERUCTPU: BCE** время: ПРИБЛИЗИТЕЛЬНО 39 * (ДЛИНА СТРОКИ - ИНДЕКС -ЧИСЛО УДАЛЯЕМЫХ СИМВОЛОВ + 1) ПЛЮС 237 ТАКТОВ 0808 RILL ПРИБЛИЗИТЕЛЬНО 40 * (ВЛИНА СТРОКИ - ИНДЕКС -ЧИСЛО УДАЛЯЕМЫХ СИМВОЛОВ + 1) ПЛЮС 226 ТАКТОВ j 0808 RUL ř PA3MEP: TPOCEAMMA - 48 EART ¥ **JAHHME** 1 EAWT DELETE: JAAATE HAYAJEHOE SHAYEHME WHANKATOPA DWHEKM (DELERR) PABHEM O SUB Α STA DELERR **CYNTATL, YTO OWNEOK HET** :ПРОВЕРИТЬ ИНДЕКС И СЧЕТЧИК НА НЕРАВЕНСТВО НУЛЮ DRA **ПРОВЕРИТЬ ЧИСЛО УДАЛЯЕМЫХ БАЙТОВ** R RΖ ROGENTAGE * TWA O ROTERIALLY NICHT ; C OJATOM MEPEHOCA = O (HET DWMBOK) MOV A.C #ITPOBEPHTS HAYAJISHNIN WHILEKC DRA Α STC RZ ;ЕСЛИ НАЧАЛЬНЫЙ ИНДЕКС = О, **; ТО ВЫИТИ ПО ОШИБКЕ (ФЛАГ ПЕРЕНОСА = 1)** ; ПРОВЕРИТЬ, НАХОДИТСЯ ЛИ НАЧАЛЬНЫЙ ИНДЕКС ВНУТРИ СТРОКИ. F ECJIN HET, TO DWINEKA MDU A+M YHNILL STREET;

; 8

9

5 ;

:

ş

ņ

8

ŧ

ŧ

* 9

ş

ş

ş

```
CMP
 C
 ЈИНДЕКС ВНУТРИ СТРОКИ?
 RC.
 : NET , BUNTU TO OWNEKE
 ;УБЕЛИТЬСЯ, ЧТО ЕСТЬ ДОСТАТОЧНО СИМВОЛОВ ДЛЯ УДАЛЕНИЯ.
 ; ЕСЛИ НЕТ, УДАЛИТЬ ТОЛЬКО СИМВОЛЫ, НАЧИНАЯ С ИНДЕКСА И ДО
 ; конца строки.
 # ECЛИ ИНДЕКС + ЧИСЛО СИМВОЛОВ - 1 > ДЛИНЫ СТРОКИ» ТО
 ЧИСЛО СИМВОЛОВ := ДЛИНА СТРОКИ - ИНДЕКС + 1
 MNU
 #ВЗЯТЬ ИНДЕКС
 ADD
 R
 ЭПРИВАВИТЬ ЧИСЛО УДАЛЯЕМЫХ СИМВОЛОВ
 JC
 TRUNC
 ; DEPESATE CTPOKY, ECJM CYMMA ) 255
 MOV
 E+A
 СОХРАНИТЬ СУММУ В КАЧЕСТВЕ НАЧАЛЬНОГО
 : ИНДЕКСА ДЛЯ УДАЛЕНИЯ
 DCR
 Α
 CMP
 М
 СРАВНИТЬ С ДЛИНОЙ
 JC
 CNTOK
 «ПЕРЕИТИ» ЕСЛИ БОЛЬШЕ» ЧЕМ ЕСТЬ СИМВОЛОВ
 : ДЛЯ УДАЛЕНИЯ
 JZ
 TRUNC
 COEPESATE, HO HE YKASHBATE HA OWNEKY

 (символов ровно столько, сколько нало)

 MUI
 A+OFFH
 STA
 DELERR
 ТУСТАНОВИТЬ ФЛАГ ОШИБКИ - ДЛЯ УДАЛЕНИЯ
 : НЕДОСТАТОЧНО СИМВОЛОВ
 ;ОБРЕЗАТЬ СТРОКУ - НЕТ ДОСТАТОЧНОГО ЧИСЛА СИМВОЛОВ.
 ; ДЛИНА СТРОКИ - ИНДЕКС - 1
TRUNC:
 MOU
 A,C
 ЭДЛИНА СТРОКИ = ИНДЕКС - 1
 DCR
 Α
 MOV
 M.A
 LDA
 DELERR
 RAR
 FECTIVE HET OWNEOK, TO GUAR MEPEHOCA = 0
 RFT
 иммерочикой ви итина:
 ;УДАЛИТЬ ПОДСТРОКУ, ТАК КАК СИМВОЛОВ ДОСТАТОЧНО.
 ; переслать все символы, лежание выше удаляемой области, вниз
 ТИЗОЧТО КОЧАТО ЕН ХИМЭККАДУ ОКОЛУ — АНИКД = АНИКД КАВОН;
 ; EAMTOB
CNTOK:
 VOM
 ArM
 MOU
 D,A
 СОХРАНИТЬ СТАРУЮ ДЛИНУ
 SUB
 ЗУСТАНОВИТЬ НОВУЮ ДЛИНУ
 В
 MOV
 M,A
 ; ВЫЧИСЛИТЬ ЧИСЛО ПЕРЕСЫЛАЕМЫХ СИМВОЛОВ
 уисдо пересылаемых символов = длина строки - (ИНДЕКС +
 YNCJIO EANTOB) + 1
 ;
 MOU
 A.D
 #ВЗЯТЬ СТАРУЮ ДЛИНУ
 SUB
 Ε
 ; ВЫЧЕСТЬ ИНДЕКС + ЧИСЛО БАЙТОВ
 : А = ЧИСЛО ПЕРЕСЫЛАЕМЫХ СИМВОЛОВ
 INR
 ВЫЧИСЛИТЬ АДРЕСА ИСХОДНОЙ ОБЛАСТИ И ОБЛАСТИ НАЗНАЧЕНИЯ
 : для пересылки
 SUCCOMMO XIMMERCH VICTO VICTOR + VALUE - SATE AND VICTOR VI
 ЭМЭЦНИ + АКАЗ = ВИНЭРАНКАН ЭЗЭДА;
 PHSH
 ; СОХРАНИТЬ АДРЕС СТРОКИ
 н
 ЗАДРЕС НАЗНАЧЕНИЯ = БАЗА + ИНДЕКС
 MUI
 By O
 DAD
 R
```

OKEXII:	; BUXOA BE3 OWNEKN					
UKEXI.I:	ORA RET	, A	;ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА, НЕТ ОШИБОК			
DELERR:	;ДАННЫЕ DS	1	;ФЛАГ ОШМЕКИ ПРИ УДАЛЕНИИ			
;	IIPHMEP I	Вытолнени	fЯ	** ** ** ** ** ** ** ** ** ** ** ** **		
SC8E:	LXI LDA MOV LDA MOV CALL	H, SSTG IDX C,A CNT B,A DELETE	; HL = БАЗОВЫМ АДРЕС СТРОКИ ; С = НАЧАЛЬНЫМ ИНДЕКС ДЛЯ УДАЛЕНИЯ ; В = ЧИСЛО УДАЛЯЕМЫХ СИМВОЛОВ ; УДАЛИТЬ СИМВОЛОВ ; ПОСЛЕ УДАЛЕНИЯ ИЗ "JOE HANDOVER" 4 СИМВОЛОВ, ; НАЧИНАЯ С ИНДЕКСА 1, ОСТАЕТСЯ "HANDOVER"			
	JMP	SCBE	; ЦИКЛ ДЛЯ СЛЕДУЮЩЕГО ТЕСТА			
IDX: CNT: SSTG:	; CEKUNA DB DB DB DB	IAHHUX I 4 12 7 JOE HAN	#НАЧАЛЬНЫЙ ИНДЕКС ДЛЯ УДАЛЕНИЯ #ЧИСЛО УДАЛЯЕМЫХ СИМВОЛОВ #ДЛИНА СТРОКИ *DOVER			
	END					
8F. ВСТАВКА ПОДСТРОКИ В СТРОКУ (INSERT) Вставляет подстроку в строку по заданному начальному индексу. Максимальная длина как строки, так и подстроки равна 255 байт, при этом дей-						
			редшествует байт, содержащий длину. Если при визникло проблем, то флаг переноса очищается. Есл			
282			,			

:ИСХПДНЫЙ АДРЕС = БАЗА + ИНДЕКС +

:R = ЧИСЛО ПЕРЕСЫЛАЕМЫХ СИМВОЛОВ

: ПРОДОЛЖИТЬ ДЛЯ СЛЕДУЮЩЕГО СИМВОЛА

;HL = ИСХОДНЫЯ АДРЕС (ВЫШЕ УДАЛЯЕМОЯ

STRAE XMMERALY OLDER:

TDE = АДРЕС НАЗНАЧЕНИЯ

реласти

: ВЗЯТЬ СИМВОЛ

*TEPECJATH ETO PHM3

XTHL

D 7 0

Ď

D

B.A

A.M

D H

ħ

B MULP

MUI

DAD

POP

MOV

VON

INX

DCR

JNZ

STAX

MVLP:

начальный индекс равен 0 или выходит за пределы строки, то флаг переноса устанавливается в 1. Во втором случае (когда индекс выходит за пределы строки) подстрока присоединяется к концу строки. Флаг переноса устанавливается также в том случае, если длина строки после вставки превышает заданную максимальную; при этом вставляется только часть подстроки, доводящая длину строки до максимальной.

Процедура. Если начальный индекс или длина подстроки равны 0, то происходит немедленный выход из программы. Если они не равны 0, то проверяется, не превысит ли в результате вставки длина строки максимальную. Если это может произойти, подстрока усекается. Затем проверяется, попадает ли начальный индекс в строку. Если нет, то подстрока просто присоединяется с помощью пересылки ее в ячейки памяти, следующие сразу за концом строки. Если начальный индекс попадает внутрь строки, то сначала должно освободиться место для вставки с помощью пересылки оставшихся символов в большие адреса памяти. Во избежание записи поверх данных эта пересылка должна начинаться с больших адресов. Окончательно подстрока пересылается в освободившуюся область. Затем определяется новая длина строки и осуществляется выход с соответствующим образом установленным флагом переноса (0, если не было проблем, или 1, если начальный индекс был равен 0, подстрока была усечена, или начальный индекс попал за пределы строки).

Используемые регистры: все.

Время выполнении: приблизительно 39 * ЧИСЛО ПЕРЕСЫЛАЕМЫХ БАЙТОВ + 39 * ЧИСЛО ВСТАВЛЯЕМЫХ БАЙТОВ + 300 (8080) или 40 * ЧИСЛО ПЕРЕСЫЛАЕМЫХ БАЙТОВ + 40 * ЧИСЛО ВСТАВЛЯЕМЫХ БАЙТОВ + 288 (8085). ЧИСЛО ПЕРЕСЫЛАЕМЫХ БАЙТОВ — число байтов, которое необходимо переслать при освобождении области для вставки. Если начальный индекс выходит за конец строки, это число равно 0, так как подстрока просто присоединяется к строке. В противном случае это число равно ДЛИНА СТРОКИ — НАЧАЛЬНЫЙ ИНДЕКС + 1, так как необходимо переслать байты, лежащие за начальным индексом. ЧИСЛО ВСТАВЛЯЕМЫХ БАЙТОВ — это, если не было усечения, длина подстроки. Если в результате вставки длина строки может быть больше максимальной, то это число равно максимальной длине строке минус ее текущая длина.

Примеры

```
1. ДЛИНА СТРОКИ = 20_{16} (32_{10}), НАЧАЛЬНЫЙ ИНДЕКС = 19_{16} (25_{10}), МАКСИМАЛЬНАЯ ДЛИНА = 30_{16} (48_{10}), ДЛИНА ПОДСТРОКИ = 06.
```

Таким образом, необходимо вставить подстроку длиной 6 байт, начиная с 25-го символа. Так как 8 байт необходимо переслать вверх (ЧИСЛО ПЕРЕСЫЛ АЕМЫХ БАЙТОВ = 32-25+1), а 6 байт вставить, то время выполнения будет приблизительно

```
39 * 8 + 39 * 6 + 300 = 312 + 234 + 300 = 846 taktob (8080),
40 * 8 + 40 * 6 + 288 = 320 + 240 + 288 = 848 taktob (8085).
```

```
2. ДЛИНА СТРОКИ = 20_{16} (32_{10}), НАЧАЛЬНЫЙ ИНДЕКС = 19_{16} (25_{10}), МАКСИМАЛЬНАЯ ДЛИНА = 24_{16} (36_{10}), ДЛИНА ПОЛСТРОКИ = 06.
```

В противоположность примеру 1 здесь можно вставить, не превышая максимальной длины строки, только 4 байта подстроки. Таким образом, ЧИСЛО ПЕРЕ-СЫЛАЕМЫХ БАЙТОВ = 8 и ЧИСЛО ВСТАВЛЯЕМЫХ БАЙТОВ = 4. Время выполнения будет приблизительно:

39 * 8 + 39 * 4 + 300 = 312 + 156 + 300 = 768 TAKTOB (8080), 40 * 8 + 40 * 4 + 288 = 320 + 160 + 288 = 768 TAKTOB (8085).

40 * 0 : 40 * 4 : 200 - 320 : 100

Размер программы: 103 байта.

Память, необходимая для данных: 1 байт в любом месте ОЗУ для флага ошибки (адрес INSERR).

Специальные случаи:

- 1. Если длина подстроки (вставка) равна 0, то осуществляется выход с очищенным флагом переноса (нет ошибок); строка при этом остается без изменения.
- 2. Если начальный индекс для вставки равен 0 (т. е. вставка должна начинаться с байта длины), то осуществляется выход с флагом переноса, установленным в 1 (указывает на ошибку); строка при этом остается без изменения.
- 3. Если строка со вставленной подстрокой превышает заданную максимальную длину, то вставляется только столько символов, сколько необходимо для получения максимальной длины. Флаг переноса устанавливается в 1- это показывает, что вставка была усечена.
- 4. Если начальный индекс вставки выходит за конец строки, то вставка присоединяется к концу строки и флаг переноса устанавливается в 1, что указывает на ошибку.
- 5. Если начальная длина строки превышает ее заданную максимальную длину, то осуществляется выход с флагом переноса, установленным в 1 (указывает на ошибку); строка при этом остается без изменения.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес подстроки в регистрах D и E.

Базовый адрес строки в регистрах Н и L.

Максимальная длина строки в регистре В.

дят строку до максимальной длины.

Начальный индекс, с которого вставляется подстрока, в регистре С.

УСЛОВИЯ НА ВЫХОДЕ

Подстрока вставляется в строку. Если нет ошибок, флаг переноса очищается. Если начальный индекс равен 0 или длина подстроки равна 0, то флаг переноса устанавливается в 1, а строка не изменяется. Если начальный индекс больше длины строки, то флаг переноса устанавливается в 1, а подстрока присоединяется к концу строки. Если строка со вставленной подстрокой может превысить заданную максимальную длину, то флаг переноса устанавливается в 1 и в строку вставляются только те символы подстроки, которые дово-

ПРИМЕРЫ

1. Данные: строка = 0A´JOHN SMITH´($0A_{16}=10_{10}$ — длина строки), подстрока = 08´WILLIAM´(08 — длина подстроки), максимальная длина строки = $14_{16}=20_{10}$, начальный индекс = 06.

Результат: строка = 12 JOHN WILLIAM SMITH

 $(\hat{12}_{16} = 18_{10} - длина строки с вставленной подстрокой), флаг переноса = 0, так как при вставке не было проблем.$

```
строка = 0A'JOHN SMITH'(0A_{16} = 10_{10} - длина строки),
Данные:
 подстрока = OC'ROCKEFELLER'
 (0C_{16} = 12_{10} - длина подстроки),
 максимальная длина строки = 14_{16} = 20_{10},
 начальный индекс = 06.
  Peзvльтат: cтрока = 14'JOHN ROCKEFELLESMITH'
 (14_{16} = 20_{10} - длина строки, в которую вставлено столько символов под-
 строки, сколько позволила максимальная длина),
 флаг переноса = 1, так как часть подстроки нельзя было вставить, не пре-
 высив максимальную длину строки.
 3ACONOBOK:
 ВСТАВКА ПОДСТРОКИ В СТРОКУ
 :RMN
 INSERT
 вставляет подстроку, заданную начальным
 назначение:
 ИНДЕКСОМ, В СТРОКУ
 пара РЕГИСТРОВ Н = АДРЕС СТРОКИ
 BXOA:
 MAPA PERUCTPOB D = AAPEC MOACTPOKM, KOTOPAR
 должна быть вставлена
 РЕГИСТР В = МАКСИМАЛЬНАЯ ДЛИНА СТРОКИ
 РЕГИСТР С = НАЧАЛЬНЫЯ ИНДЕКС В СТРОКЕ ДЛЯ
 вставки подстроки
 МАКСИМАЛЬНАЯ ДЛИНА СТРОКИ 255 БАЙТ ПЛЮС ОДИН
 предюествующий байт с алиной строки
 подстрока вставляется в строку
 выход:
 ЕСЛИ НЕТ ОШИБОК, ТО
 OJAC MEPEHOCA := 0
 СЛЕДУЮЩИЕ УСЛОВИЯ ВЫЗЫВАЮТ ОПИБКУ И УСТАНОВКУ
 ФЛАГА ПЕРЕНОСА В 1:
 ИНДЕКС = 0; ПОДСТРОКА НЕ ВСТАВЛЯЕТСЯ
 ДЛИНА СТРОКИ > МАКСИМАЛЬНОЯ ДЛИНЫ; ПОДСТРОКА
 HE BCTABJRETCR
 индекс > длины строки; подстрока добавляется
 в конец исходной строки
 длина строки + длина подстроки > максимальноя
 длины; вставляется только часть поастроки
 до достижения максимальной длины строки
 ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: ВСЕ
 время:
 привлизитЕЛЬНО
 39 ж (ДЛИНА СТРОКИ - ИНДЕКС + 1) +
 39 ж длина подстроки плюс 300 тактов для 8080
 CHAILBINENGANTI
 40 * (AJINHA CTPOKN - NHÆEKC + 1) +
 40 ж длина подстроки плюс 288 тактов для 8085
```

```
DAHHME
 1 FART
INSERT:
 задать начальное значение флага ошивки
 SUB/
 # OJIAF DWHEKH = O (HET DWHEOK)
 STA/
 INSERR
 ВВЯТЬ ДЛИНЫ ПОДСТРОКИ И СТРОКИ
 : ЕСЛИ ДЛИНА ПОДСТРОКИ = O, TO ВЫЯТИ, НЕ УКАЗЫВАЯ НА ОШИБКУ
 ЭПРОВЕРИТЬ ДЛИНУ ПОАСТРОКИ
 LDAX
 Ď
 DRA
 Α
 RZ
 ;ВЫИТИ, ЕСЛИ ПОДСТРОКА ПУСТАЯ
 : OJAC NEPEHOCA = O (ONNEOK HET)
 ; ЕСЛИ НАЧАЛЬНЫЯ ИНДЕКС РАВЕН НУЛЮ, ТО ВЫЯТИ ПО ОШИБКЕ
IDX0:
 MOU
 ТИРОВЕРИТЬ НАЧАЛЬНЫЯ ИНДЕКС
 A, C
 DRA
 Α
 STC
 CYNTATE, YTO ECTE OWNEKA
 RZ
 ЗЕСЛИ ИНДЕКС = 0. ТО ВЫЙТИ С ОШИБКОЙ
 эпроверить, не булет ли после вставки строка слишком длинном.
 ; ЕСЛИ БУДЕТ, ОБРЕЗАТЬ СТРОКУ И УСТАНОВИТЬ ФЛАГ УСЕЧЕНИЯ.
 СТРОКА БУДЕТ СЛИШКОМ ДЛИННОЯ, ЕСЛИ ДЛИНА СТРОКИ + ДЛИНА
 : ПОДСТРОКИ ПРЕВЫШАЮТ МАКСИМАЛЬНУЮ ДЛИНУ, НАПОМНИМ» ЧТО ДЛИНА
 ; СТРОКИ НЕ МОЖЕТ БЫТЬ БОЛЬШЕ 255 БАЙТ
CHKLEN:
 LDAX
 ‡ОБЩАЯ ДЛИНА = СТРОКА + ПОДСТРОКА
 Ď
 ADD
 JC
 TRUNC
 C ADDRESATE MOACTPOKY, ECAN HOBAR AANHA
 : 255
 CMP
 СРАВНИТЬ С МАКСИМАЛЬНОЙ ДЛИНОЙ СТРОКИ
 R
 LDAX
 : А = ДЛИНА ПОДСТРОКИ
 JC
 «ПЕРЕИТИ» ЕСЛИ НОВАЯ ДЛИНА МЕНЬШЕ
 TOXLEN
 JZ
 ; МАКСИМАЛЬНОЙ ДЛИНЫ ИЛИ РАВНА ЕЙ
 TDXLEN
 ; NOACTPOKA HE YAOBJETBOPRET, NOSTOMY OBPESATE EE.
 ; УСТАНОВИТЬ ФЛАГ ОШИБКИ, УКАЗЫВАЮЩИЙ, ЧТО СТРОКА ОБРЕЗАНА
 жист выпражения выпражения выпражения выпражения выпражения и на выпражения выпражения выпражения выпражения в
TRUNC:
 MUI
 ЗУСТАНОВИТЬ ФЛАГ УСЕЧЕНИЯ ПОЛСТРОКИ
 Ay OFFH
 STA
 INSERR
 YOM
 A.B
 - АНИЦЕ ВАНДЕМИЗЗАМ = АНИЦЕ:
 SUB
 М
 ; длина строки
 RC
 ВЕРНУТЬСЯ ПО ОШИБКЕ, ЕСЛИ СТРОКА СЛИШКОМ
 STC
 * ВЕЛИКА С САМОГО НАЧАЛА ИЛИ ЖЕ
 RZ.
 ; МАКСИМАЛЬНАЯ ДЛИНА ТАКОВА, ЧТО НЕТ
 : МЕСТА ДЛЯ ПОДСТРОКИ
 FIROBEPUTE, HAXORUTCS BU WHREKC BHYTPU CTPOKU. ECHU HET, TO
 ; ПРИСОЕДИНИТЬ ПОДСТРОКУ В КОНЕЦ СТРОКИ
IDXLEN:
 VOM
 ; В = ДЛИНА ПОДСТРОКИ
 B,A
```

ПРОГРАММА - 103 БАЙТА

FA3MEP:

7

ş

```
MOV
 : ВЗЯТЬ ДЛИНУ СТРОКИ
 A.M
 CMP
 C
 <b>ЕСРАВНИТЬ С ИНЖЕКСОМ
 JNC
 ; ПЕРЕЯТИ, ЕСЛИ НАЧАЛЬНЫЙ ИНДЕКС
 LENOK
 : HAXDANTCA BHYTPN CTPOKN
 УИНАЕКС НЕ ВНУТРИ СТРОКИ, ТОГДА ПРИСОЕДИНИТЬ ПОДСТРОКУ
 з новая длина строки = старая длина + длина подстроки.
 MOV
 È.A
 : СОХРАНИТЬ ТЕКУШУЮ ДЛИНУ СТРОКИ
 ADD
 : ПРИБАВИТЬ АЛИНУ ПОАСТРОКИ
 R
 MOV
 M.A
 ; УСТАНОВИТЬ НОВУЮ ДЛИНУ СТРОКИ
 ЕХСТАНОВИТЬ АВРЕСА ДЛЯ ОБ'ЕДИНЕНИЯ
 F DE = AAPEC CTPOKU + AJINHA CTPOKU + 1
 ; HL = АДРЕС ПОДСТРОКИ
 #HL = AAPEC TOACTPOKK
 XCHG
 MOU
 A,C
 DE = KOHEU CTPOKU
 INR
 Α
 ADD
 E
 MOU
 E,A
 JNC
 TDXL1
 INR
 D
IDXL1:
 MVI
 A, OFFH
 EYCTAHORNTH QJAC OWNEKN
 STA
 TNSERR
 JMP
 MVESUB
 :ПРОСТО ПЕРЕСЫЛАТЬ, НЕ РАЗДВИГАЯ СТРОКУ
 CORDEDANTE MECTO B NEXOAHON CTPOKE AND HOACTPOKE, AND MECO
 ; ПЕРЕСЛАТЬ СИМВОЛЫ, НАЧИНАЯ С КОНЦА СТРОКИ ДО ИНДЕКСА, ВВЕРХ
 # НА РАЗМЕР ПОДСТРОКИ
 : А = ДЛИНА СТРОКИ
LENOK:
 PUSH
 R
 СОХРАНИТЬ АЛИНУ ПОАСТРОКИ
 PUSH
 СОХРАНИТЬ АДРЕС ПОДСТРОКИ
 D
 *HOBAR ARWAR CTERKY = CTAPAR ARWAR + ARWAR ROBOT:
 #DE = ДЛИНА СТРОКИ
 MOV
 E,A
 MUI
 D.O
 ADD
 В
 VOH
 H.A
 :ЗАПОМНИТЬ НОВУЮ ДЛИНУ СТРОКИ
 ;ВЫЧИСЛИТЬ ЧИСЛО ПЕРЕСЫЛАЕМЫХ СИМВОЛОВ
 ; = длина строки - начальный индекс + 1
 ; взять первоначальную длину строки
 MOV
 A,E
 SUB
 C
 INR
 ;A = ЧИСЛО ПЕРЕСЫЛАЕМЫХ СИМВОЛОВ
 Α
 ; ВЫЧИСЛИТЬ АДРЕС ПОСЛЕДНЕГО СИМВОЛА В СТРОКЕ. ОН ЯВЛЯЕТСЯ
 ; ИСХОДНЫМ АДРЕСОМ ДЛЯ ПЕРЕСЫЛКИ И РАВЕН СУММЕ АДРЕСА СТРОКИ
 ; и ДЛИНЫ СТРОКИ
 THE, KAK W DE, YKASWBAET HA
 DAD
 T)
 E.L
 ; последния символ в строке
 MOV
 HOV
 D<sub>2</sub>H
 ВИНЭРАНСЯН ЭЗЧЕР ЧТИКОИРИЯ
 ; = АДРЕС СТРОКИ + ДЛИНА СТРОКИ + ДЛИНА ПОДСТРОКИ
 :вс = длина подстроки
 MOV
 C.B
 MUI
 R.O
 THE = ARPEC HASHAYEHMS
 DAD
 R
```

	MOV	C+A		FDE = MCXDAHAM AAPEC FC = MCJO TEPECAJAEMAX CMMBOJOB	
DPNLPi	LDAX MOV DCX DCX DCR	D M#A H D		; ВЗЯТЬ СИМВОЛ ; ПЕРЕСЛАТЬ ЕГО ВВЕРХ ; ИЗМЕНИТЬ АДРЕСА ДЛЯ СЛЕДУЮЩЕГО ; СИМВОЛА	
	JNZ	OPNLP		; ПРОДОЛЖАТЬ, ПОКА НЕ БУЛУТ ПЕРЕСЛАНЫ ; ВСЕ СИМВОЛЫ	
		новить Р	ЕГИСТРЫ		
	INX	D		;DE ≈ АДРЕС, ПО КОТОРОМУ ПЕРЕСЫЛАЕТСЯ ; СТРОКА	
	POP POP	H B		; НL = АДРЕС ПОДСТРОКИ ; В = ДЛИНА ПОДСТРОКИ	
NVESUB:	; HL # .	АДРЕС ПО	АСТРОКИ О КОТОРОІ	ОСВОБОЖДЕННУЮ ОБЛАСТЬ МУ ПЕРЕСЫЛАЕТСЯ ПОДСТРОКА	
HVELP:	INX	Н		;УВЕЛИЧИТЬ АДРЕС, ЧТОБЫ ПРОПУСТИТЬ ; БАЙТ ДЛИНЫ ПОДСТРОКИ	
nvetra		A,M D H D B MVELP		; ВЗЯТЬ СИМВОЛ ИЗ ПОДСТРОКИ ; ВСТАВИТЬ ЕГО В ОСВОВОМИНЕНТЕНТОВ СОТАСТЬ	
	LDA RAR RET	INSERR		WYBNIO JARO OT TO TAREST NECES IN INSERT (>) OF TO TAREST NECES INSERT THE CAMBRE HANDLE OWNERN THE TAREST NECESTAL TO THE TAREST NECESTAL TO THE TAREST NECESTAL TRANSPORTED TRAN	,
•	CEKNING	XIAHHAK			
INSERR:		1		нивалидни вка минауськопом такое	
7					7
7	IIPINKEP 1	выполжен	19		87 87 GP 87
SC8F:	LXI			азовыя адрес строки кзовыя адрес подстроки	
	LDA HOV	IDX C+A	;C = HA	АЛЬНЫЯ ИНДЕКС ДЛЯ ВСТАВКИ	
	LDA MOV	MXLEN B+A	:R = MΔH	КОМАЛЬНАЯ ДЛИНА СТРОКИ	
	CALL	INSERT	; BCTABUT ; PE3YJbT	ГЬ ПОДСТРОКУ ГАТ ВСТАВКИ '-' В '123456! ПО СУ 1 - "-123456"	
288					

Массив содержит до 255 элементов длиной в байт.
Процедура. Сначала очищается сумма. Затем к младшему по значению байт суммы прибавляется по одному элементу за раз, начиная с базового адреса. Как только сложение вызывает перенос, увеличивается старший по значению байт суммы.

Используемые регистры: АF, B, DE, HL.
Время выполнения: приблизительно 37 тактов на элемент длиной в байт плюс 57 тактов (8080) или 51 такт (8085).
Размер программы: 22 байта.
Память, иеобходимая для данных: отсутствует.
Специальный случай: размер массива, равный 0, вызывает немедленный выход с суммой, равной 0.

УСЛОВИЯ НА ВХОДЕ

УСЛОВИЯ НА ВЫХОДЕ

ПРИМЕР
массив содержит Е7,6 5A,6 23,6 16,6 31,6 СВ,6 70,6 Е1,6.

СУММИРОВАНИЕ 8-РАЗРЯДНОГО МАССИВА

: ШИКЛ ДЛЯ СЛЕДУЮЩЕГО ТЕСТА

; длина строки

ГЛАВА 9

ОПЕРАЦИИ С МАССИВАМИ

9A, СУММИРОВАНИЕ 8-РАЗРЯДНОГО МАССИВА (ASUM8)

Суммируются элементы массива с получением 16-разрядного результата.

#ДЛИНА ПОДСТРОКИ

ВНАЧАЛЬНЫЯ ИНДЕКС ДЛЯ ВСТАВКИ

МАКСИМАЛЬНАЯ ДЛИНА РЕЗУЛЬТАТА

" #MAKC_BUNHA 32 EARTA

:MAKC_AJNHA 32 BARTA

JMP

DB

DB

an

DB

DB.

DB

END

TDXs

STG2

SSTG:

HXLENs

SC8F

: СЕКЦИЯ ДАННЫХ

1

20H

.1123456

Базовый адрес массива в регистрах H и L. Размер массива в байтах в регистре В.

Результат: сумма = $(H u L) = 03D7_{16}$.

ASUM8

Сумма в регистрах Н и L.

3ACOJOBOK:

10 Зак. 2265

, 06H

7 ...

289

;

;				;
;	НАЗНАЧЕ	HWE		•
; ;	вхол:			MCTPOB H = EASOBHM AAPEC MACCUBA ; B = PASMEP MACCUBA B EARTAX ;
;	выход:		MAPA PET	MCTPOB H = CYMMA ;
;	использ	YEMBIE PEI	ГИСТРЫ: А	F•B•DE•HL ;
;	время:			TEJEHO 37 TAKTOB HA SJEMEHT MACCUBA ;
; ;	27		ПРИБЛИЗИ	TAKTUB AJIS 8080 ; TEJAHU 37 TAKTUB HA SJEMEHT MACCUBA ; TAKT AJIS 8085 ;
;	PASMEP:		TIPOTPAMM	A ~ 22 FANTA ;
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				,
ASUM8:				ЕТ, ТО ВЫЯТИ С СУММОЙ = 0 ;СОХРАНИТЬ БАЗОВЫЙ АДРЕС МАССИВА ;ЗАДАТЬ НАЧАЛЬНОЕ ЗНАЧЕНИЕ СУММЫ = 0
			V MACCIADA	HA PABEHCTBO HYJIO
	MOV ORA	A'B A		тпроверить длину массива
	RZ	н		;ЕСЛИ ДЛИНА = О, ТО ВЫЯТИ С СУММОЙ = О
	;ЗАĀАТЬ XCHG	начальн	НЕ ЗНАЧЕН	ИЯ УКАЗАТЕЛЯ МАССИВА И СУММЫ ;ВОССТАНОВИТЬ БАЗОВЫЙ АЙРЕС В Н И L ; СТАРШИЙ БАЙТ СУММЫ = 0
	SUB	A		; СТАРШИЯ БАЙТ СУМНЫ ≈ 0 ;D = СТАРШИЯ БАЙТ СУМНЫ
		· · · · · · · · · · · · · · · · · · ·		ЕНТЫ ДЛИНОЙ В БАЙТ, ПО ОДНОМУ ЗА РАЗ IT СУММЫ НА 1 КАЖДЫЙ РАЗ ПРИ ПЕРЕНОСЕ
SUMLP:	ADD	н		; ПРИБАВИТЬ СЛЕДУЮЩИЯ ЭЛЕМЕНТ K МЛАДШЕМУ
necent.	JNC INR	DECCNT D		; БАЙТУ СУММЫ ;ПЕРЕИТИ, ЕСЛИ НЕТ ПЕРЕНОСА ; ИНАЧЕ УВЕЛИЧИТЬ СТАРШИЙ БАЙТ СУММЫ НА 1
DECCNT:	INX DCR JNZ	H B SUMLP		
EXITS	MOV MOV RET	L+A H+D		#HL = CYMMA
290	VEI			

-504 -		<i>r</i>	
SC9A:	LXI	Hy BUE	IN TARONIN A THE TARON
	LDA	BUFSZ	;HL = БАЗОВЫЙ АДРЕС БУФЕРА
	MOV	B ₇ A	*B = PASMEP BYGEPA B BARTAX
	CALL	ASUM8	THORE DIVEL D DAMINA
			ГСУММА ТЕСТОВЫХ ДАННЫХ РАВНА
			; ШЕСТНАДЦАТЕРИЧНОМУ ЧИСЛУ 07F8, ; РЕГИСТРЫ Н И L = 07F8H
			V 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	JMP	SC9A	
	; данные	для теста, кото	РИНЕРИНЕ ЭНТУЧЕ АН АТИНЕМЕН ОНЖОМ ЭМО
SIZE	EQU	010H	; РАЗМЕР БУФЕРА В БАИТАX
BUFSZ:	DB	SIZE	; РАЗМЕР БУФЕРА В БАЙТАX
BUF:	DB	00H	; БУФЕР
	DB	11H	; ДЕСЯТИЧНЫЕ ЗНАЧЕНИЯ ЭЛЕМЕНТОВ:
	DB	22H	; 0,17,34,51,68,85,102,119,136,153,170
	DB	33H	; 187,204,221,238,255
	DB	44H	•
	DB	55H	
	DB	66H	
	DB	77H	
	DB	88H	
	DB	99H	
	DB	DAAH	
	DB	OBBH	
	DB	OCCH	
	DB	ODDH	
	DB	OEEH	
	DB	OFFH	FCYMMA = 07F8 (AECRTNYHDE YNCJO 2040)

9В. СУММИРОВАНИЕ 16-РАЗРЯДНОГО МАССИВА (ASUM16)

Суммируются элементы массива с получением 24-разрядного результата. Массив содержит до 255 элементов длиной в слово (16-разрядов). Элементы расположены в обычном для 8080, 8085 формате, при котором младшие по значению байты идут первыми.

Процедура. Сначала очищается сумма. Затем к младшему по значению байту суммы прибавляется по одному элементу за один раз, начиная с базового адреса. Как только сложение вызывает перенос, увеличивается старший по значению байт суммы.

Используемые регистры: все.

END

ПРИМЕР ВЫПОЛНЕНИЯ

Время выполнения: приблизительно 69 (8080) или 66 (8085) тактов на 16-разрядный элемент плюс 57 (8080) или 51 (8085) тактов. Размер программы: 28 байт. Память, необходимая для данных: отсутствует. Специальный случай: размер массива, равный 0, вызывает немедленный выход с суммой, равной 0.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес массива в регистрах H и L.

Размер массива в 16-разрядных словах в регистре В.

УСЛОВИЯ НА ВЫХОДЕ

Старший по значению байт суммы в регистре Е.

Средний и младший по значению байты суммы в регистрах Н и L.

ПРИМЕР

1.	Данные:массив (16-г) $5A36_{46}$ 1660 Результат:сумма = 03L(E) = 03_{16} ,(H и L) = D		6
7 7 7 7 7 7	* ЗАГОЛОВОК: ИМЯ:	CYMMUPOBAHUE 16-PA3PRIHOTO MACCUBA ; ASUM16 ;	
	HA3HAYEHME:	СУММИРУЕТ ЭЛЕМЕНТЫ МАССИВА С ПОЛУЧЕНИЕМ ; ; 24-РАЗРЯДНОГО РЕЗУЛЬТАТА. МАКСИМАЛЬНЫЙ РАЗМЕР — ; 255 16-РАЗРЯДНЫХ ЭЛЕМЕНТОВ ;	
; ;	BXOX:	TIAPA PETUCTPOB H = FASOBBM ARPEC MACCUBA ; PETUCTP B = PASMEP MACCUBA B CROBAX ;	
; ; ;	выход:	PECUCTP A = CTAPWUM BAMT CYMMU ; PECUCTP H = CPEAHUM BAMT CYMMU ; PECUCTP L = MJAAWUM BAMT CYMMU ;	
; ;	используемые рег	ГИСТРЫ: BCE	
	время:	ПРИБЛИЗИТЕЛЬНО 69 ТАКТОВ НА ЭЛЕМЕНТ МАССИВА ; ПЛЮС 57 ТАКТОВ ДЛЯ 8080 ; ПРИБЛИЗИТЕЛЬНО 66 ТАКТОВ НА ЭЛЕМЕНТ МАССИВА ; ПЛЮС 51 ТАКТ ДЛЯ 8085 ;	
; ;	PA3MEP:	TIPOTPAMMA - 28 BANTA ;	

ş

ASUM16:

ТІРОВЕРИТЬ ДЛИНУ МАССИВА

; ЕСЛИ В МАССИВЕ НИЧЕГО НЕТ, ТО ВЫИТИ C СУММОИ = O XCHG. **СОХРАНИТЬ БАЗОВЫЙ АДРЕС МАССИВА** LXI H+O «ЗАДАТЬ НАЧАЛЬНОЕ ЗНАЧЕНИЕ СУММЫ = O :ПРОВЕРИТЬ ДЛИНУ МАССИВА НА РАВЕНСТВО НУЛЮ MINU /A-R : ПРОВЕРИТЬ ДЛИНУ МАССИВА ORA A ₽7 *FCBM BBMHA = 0. TO RWATH C CYMMON = 0 MMMYD N ABNODAM RRIBTAEANY RNHAPAHE AMHARAPAH ATAMAE; XCHG ; ПЕРЕСЛАТЬ БАЗОВЫЙ АДРЕС В HL : МЛАЛШИЙ» СРЕДНИЙ БАЙТЫ СУММЫ = О MOV C*E :СТАРШИЙ БАЙТ СУММЫ = О *C = CTAPWUN BANT CYMMN *D = СРЕДНИЙ БАЙТ СУММЫ **:** Е = МЛАДШИЙ БАЙТ СУММЫ EAG AS YMOHDO ON *DROKE R WOHNER WITHAMARS AMMYS A JERGBABNYN; **ТУВЕЛИЧИВАТЬ СТАРШИЙ БАЙТ СУММЫ НА 1 КАЖЛЫЙ РАЗ ПРИ ПЕРЕНОСЕ** SUMLPS MOU A,E **СЛОЖИТЬ МЛАДШИЕ БАКТЫ ЭЛЕМЕНТА И СУММЫ** ADD М MOV E.A TNX MOV A.D **ЭПРИБАВИТЬ СТАРШИИ БАИТ ЭЛЕМЕНТА** ADC М ; к СРЕДНЕМУ БАИТУ СУММЫ MOV D-A JNC DECCNT **«ПЕРЕИТИ» ЕСЛИ НЕТ ПЕРЕНОСА** TNR C : ИНАЧЕ УВЕЛИЧИТЬ НА 1 СТАРШИЯ БАИТ СУММЫ DECENT: INX н DCR R JNZ BUMLP EXIT: XCHG :HI = СРЕДНИИ И МЛАДШИИ БАИТЫ СУММЫ MOV :A = CTAPINN BANT CYMMN A.C RET 9 ş RNHAHKOIMB GAMNAII ş SCPB: LXI H. BUF *HL = BABOBNA AMPEC MACCHBA LIDA BUFSZ MOV *R = PASMEP MACCUBA B CJOBAXB.A CALL ASUM16 **СУММА ТЕСТОВЫХ ДАННЫХ РАВНА** : МЕСТНАДЦАТЕРИЧНОМУ ЧИСЛУ 31FF8, * PECUCTPN H K L = 1FF8H F PERHOTP A = 3 JMP SC9B

SIZE EQU BUFSZ: DB	HE AJR TECTA, 010H SIZE	КОТОРЫЕ МОЖНО ЗАМЕНИТЬ ДРУГИМИ ЗНАЧЕНИЯМИ ; РАЗМЕР МАССИВА В СЛОВАХ ; РАЗМЕР МАССИВА В СЛОВАХ
BUF: DW	000H 111H 222H 333H 444H 555H 666H 777H 888H 999H 0AAAH 0BBBH 0CCCH 0DDDDH 0EEEEH	; BY DEP ; AECRTUHHUE 3HA MEHUR 3JEMEHTOB: ; 0,273,546,819,1092,1365,1638,1911 ; 2184,2457,2730,3003,3276,56797 ; 61166,65535

9С. ПОИСК МАКСИМАЛЬНОГО ЭЛЕМЕНТА ЛЛИНОЙ 1 БАЙТ (MAXELM)

Ищется максимальный элемент в массиве. Массив содержит до 255 элементов длиной в байт.

Процедура. Если в массиве нет элементов, то осуществляется немедленный выход из программы (флаг переноса устанавливается в 1). В противном случае считается, что элемент, находящийся по базовому адресу, является максимальным. Затем просматривается весь массив, при этом сравнивается предположительный максимум с каждым элементом и сохраняются наибольшее значение и его адрес. В конце очищается флаг переноса для указания правильности результата.

Используемые регистры: AF, B, DE, HL.

Время выполиения: приблизительно от 37 до 62 тактов на элемент плюс дополнительно 36 тактов (8080) или от 34 по 53 тактов на элемент плюс пополнительно 36 тактов (8085). Если должен заменяться максимум в среднем в половине итераций, то время выполнения приблизительно равно 99 * РАЗМЕР МАССИВА/2 + + 36 тактов (8080) или 87 *PA3MEP MACCUBA/2 + 36 тактов (8085).

Размер программы: 22 байта.

Память, необходимая для данных: отсутствует.

Специальные случан:

- 1. Размер массива, равный 0, вызывает немедленный выход с флагом переноса, установленным в 1, что указывает на неправильный результат.
- 2. Если оказывается, что есть больше опного наибольшего беззнакового значения, то возвращается наименьший возможный адрес. Таким образом, возвращается адрес максимального значения, которое расположено ближе к началу массива.

УСЛОВИЯ НА ВХОЛЕ

Базовый адрес массива в регистрах Н и L. Размер массива в байтах в регистре В.

УСЛОВИЯ НА ВЫХОДЕ

Наибольший беззнаковый элемент в регистре А.

на правильность результата.

Адрес наибольшего беззнакового элемента в регистрах H и L.

Флаг переноса = 0, если результат правильный; 1, если размер массива равен 0, при этом результат не имеет смысла.

ПРИМЕР

1. Данные: массив (байтов) содержит 35_{16} $A6_{16}$ $D2_{16}$ $1B_{16}$ 44_{16} 59_{16} $7A_{16}$ CF_{16} . Результат: наибольшим беззнаковым элементом является элемент номер 2 ($D2_{16}$), (A) = наибольший элемент ($D2_{16}$), (A) = A0 (A1 вереноса = A2 (наименьший адрес, содержащий A1 переноса = A2 (уто указывает на неоавенство нулю размера массива и

ЗАГОЛОВОК: ПОИСК МАКСИМАЛЬНОГО ЭЛЕМЕНТА ДЛИНОИ 1 БАЙТ ИМЯ: МАХЕLМ

НАЗНАЧЕНИЕ: ПО ЗАДАННЫМ БАЗОВОМУ АДРЕСУ И РАЗМЕРУ МАССИВА НАХОДИТ НАИБОЛЬШИИ ЗЛЕМЕНТ

БХОА: ПАРА РЕГИСТРОВ Н = БАЗОВЫЙ АДРЕС МАССИВА РЕГИСТР В = РАЗМЕР МАССИВА В БАЙТАХ

K BA30BOMY

WHAYE

OJAF TEPEHOCA = 1

ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: AF, B, DE, HL

BPEMS: ПРИБЛИЗИТЕЛЬНО ОТ 37 AO 62 ТАКТОВ НА БАЙТ
НЛЮС 36 ТАКТОВ ДЛЯ 8080
ПРИБЛИЗИТЕЛЬНО ОТ 34 AO 53 ТАКТОВ НА БАЙТ
ПЛЮС 36 ТАКТОВ ДЛЯ 8085

PASMEP: ITFOFFAMMA - 22 BARTA

MAXELM:

FECUN HET SUMMENTOR B MACCURE, TO BUSTU C YCTAHOBUEHHUM FOUNT OF THE STATE OF THE S

		ORA STC RZ	A BITE KINNIVRIJEZUM JT	;УСТАНОВИТЬ ФЛАГ ПЕРЕНОСА, ЧТОБЫ ; УКАЗАТЬ НА ВЫХОД ПО ОШИБКЕ ;БЕРНУТЬСЯ, ЕСЛИ НЕТ ЭЛЕМЕНТОВ	
	MAXLF:			СПЕНТУ СЧИТНЕШИМЕТЯ ПЕРВЫЙ ЭЛЕМЕНТ «БИБОЛЬШИМ = ТЕКУШИЙ ЭЛЕМЕНТ «СОХРАНИТЬ ЕГО АДРЕС	
	MAXLF1:		ТЬ ТЕКУЩИИ ЭЛЕМЕН ХАТЬ СРАВНЕНИЕ, І	НТ С НАИБОЛЬШИМ ТОКА ТЕКУЩИЯ ЭЛЕМЕНТ БОЛЬШЕ	
	EXIT:	DCR JZ INX CMP JNC ^M	B EXIT H M MAXLF1 MAXLF	; СРАВНИТЬ ТЕКУШИИ ЭЛЕМЕНТ С НАИБОЛЬШИМ ; ПРОДОЛЖАТЬ, ПОКА ТЕКУШИИ ЭЛЕМЕНТ БОЛЬШЕ ; ИНАЧЕ ЗАМЕНИТЬ НАИБОЛЬШИИ ЭЛЕМЕНТ	
		ORA XCHG RET	A	;ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА — НЕТ ОШИБКИ ;HL = АДРЕС НАИБОЛЬШЕГО ЭЛЕМЕНТА	;
	;	пример 1	ВЫПОЛНЕНИЯ		07 07 07 87
	5575	LXI MVI CALL	H, ARY B, SZARY MAXELM	#HL = BA30BWM AAPEC MACCUBA #B = PA3MEP MACCUBA B FARTAX #PE3YJUTAT AJR TECTOBWA AAHHWA: #A = WECTHARWATEPUNHOE NUCJO FF ### (MAKCUMAJUHWM 3JEMEHT) ####################################	
		JMP	SC9C	; ЦИКЛ АЛЯ СЛЕДУЮЩИХ ТЕСТОВ	
**	SZARY ARY:	EQU DB	10H B 7 6 5 4 3 2 1 0FFH 0FEH 0FEH 0FEH 0FFH 0FFH 0FFH	; РАЗМЕР МАССИВА В БАИТАХ	
	296	ENU			

9D. ПОИСК МИНИМАЛЬНОГО ЭЛЕМЕНТА ДЛИНОЙ І БАЙТ (MINELM)

Ищется минимальный элемент в массиве. Массив содержит до 255 элементов плиной в байт.

Процедура. Если в массиве нет элементов, то осуществляется немедленный выход из программы (флаг переноса устанавливается в 1). В противном случае считается, что элемент, находящийся по базовому адресу, является минимальным. Затем просматривается весь массив, при этом предположительный минимум сравнивается с каждым элементом и сохраняются наименьшее значение и его адрес. В конце очищается флаг перейоса для указания правильности результата.

Используемые регистры: AF, B, DE, HL.

Время выполнения: приблизительно от 37 до 72 тактов на элемент илюс дополнительно 36 тактов (8080) или от 34 до 63 тактов на элемент илюс дополнительно 36 тактов (8085). Если минимум полжен заменяться в среднем в половине итерапий, то время выполнения приблизительно равно 109 * РАЗМЕР МАССИВА/2 + + 36 тактов (8080) или 97 * РАЗМЕР МАССИВА + 36 тактов (8085). Размер программы: 25 байт.

Память, необходимая для данных: отсутствует.

Специальные случаи:

- 1. Размер массива, равный 0, вызывает немедленный выход с флагом переноса, установленным в 1, что указывает на неправильный результат.
- 2. Если оказывается, что есть больше одного наименьшего значения без знака, то возвращается наименьший возможный адрес. Таким образом, возвращается адрес минимального значения, которое расположено ближе всего к началу массива.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес массива в регистрах H и L. Размер массива в байтах в регистре В.

УСЛОВИЯ НА ВЫХОЛЕ

Наименьший беззнаковый элемент в регистре А.

Адрес наименьшего беззнакового элемента в регистрах H и L.

Флаг переноса = 0, если результат правильный; 1, если размер массива = 0, при этом результат не имеет смысла.

ПРИМЕР

1. Данные: массив (байтов) содержит 35_{16} $A6_{16}$ $D2_{16}$ $1B_{16}$ 44_{16} 59_{16} $7A_{16}$ Cl^{2}_{16} . Результат: наименьшим беззнаковым элементом является элемент номер 3 (1 В₁₆), (A) — наименьший элемент (1B₁₆), $(H \, \text{и L}) = \text{БАЗА} + 3 \; (\text{наименьший адрес, содержащий } 18_{16}),$

флаг нереноса = 0, что указывает на неравенство нулю размера массива и правильность результата.

ЗАГОЛОВОК: ПОИСК МИНИМАЛЬНОГО ЗЛЕМЕНТА ДЛИНОЙ 1 БАЙТ :KMN MINELM

```
HA3HA4FHWF:
 TID BALLAHHUM BABBROMY ALPECY W PARMERY MACCURA
 HAYODUT HAUMEHADDUR STEMEHT
 ÷
 RYOM:
 MAPA PERMITTING H = BASORNW AMPER MARCHINA
 PERMITE R = PARMEP MARCHEA P RABITAY
 FORM PARMER MACCURA HE HYDL. TO
 BMXOX:
 :
 \phiJIAC NEFEHOCA = 0
 PECUCIP A = HAMMEHAWAR STEMENT
 MAPA PECUCIPOR H = AMPEC STOCO SMEMENTA
 ECDN ECTA FWE SDEMENTH C TAKUM ME SHAYEHMEM. :
 TO MAPA PERUCTEOR H COREPANT ARREST REMARKINGS
 K BASOBOMY
 WHAUF
 .
 23
 0.04C REPEHOCA = 1
 WORDJILBYEMBE PERMOTEBLE AF B DF . HL
 REVENUENTERSHIP OF 37 IO 72 TAKTOR HA BANT
 BEEMS:
 плюс 36 тактов для вово
 TEMEDIASMITERATION OF 34 NO 43 TAKTOR HA FART
 HUNC 36 TAKTOR AND 8085
 PASMEP:
 ПРОГРАММА - 25 БАЙТА
MINELM:
 ; ЕСЛИ НЕТ ЭЛЕМЕНТОВ В МАССИВЕ, ТО ВЫИТИ С УСТАНОВЛЕННЫМ
 ; ФЛАГОМ ПЕРЕНОСА
 MUU
 A.B
 • ПРОВЕРИТЬ РАЗМЕР МАССИВА
 DRA
 Α
 STC
 :YCTAHORNTL OJAC TEPEHOCA, YTOEN
 : YKASATH HA BUXDA TO DWINEKE
 R7
 : вернуться, если нет элементов
 :ЗАМЕНИТЬ ПРЕДИДУШИЙ ЭЛЕМЕНТ, СЧИТАВШИЙСЯ НАИМЕНЬШИМ,
 ТЕКУЧИМ, ПЕРВЫЯ РАЗ НАИМЕНЬШИМ СЧИТАЕТСЯ ПЕРВЫЯ ЭЛЕМЕНТ
MINLF:
 MOV
 A.M
 :НАИМЕНЬШИЙ = ТЕКУШИЙ ЭЛЕМЕНТ
 MNU
 E,L
 COXPAHUTE ETO AMPEC
 MOV
 n.H
 : СРАВНИТЬ ТЕКУЩИИ ЭЛЕМЕНТ С НАИМЕНЬШИМ
 :ПРОДОЛЖАТЬ СРАВНЕНИЕ, ПОКА ТЕКУЩИЙ ЗЛЕМЕНТ МЕНЬШЕ
MINLP1:
 DCR
 В
 JZ
 EXIT
 INX
 н
 CMP
 М
 СРАВНИТЬ ТЕКУЧИИ ЭЛЕМЕНТ С НАИМЕНЬШИМ
 JC
 ; ПРОДОЛЖАТЬ, ПОКА ТЕКУЩИЯ ЭЛЕМЕНТ БОЛЬШЕ
 MINLP1
 JZ
 MINLF1
 ; ИЛИ РАВЕН
```

; WHAYE SAMEHUTH HAMMEHHUWM STEMEHT

.

JMF'

MINLP

:

:

;

:

÷ :

:

÷ ; 9

ūΒ	/
DB	6
DB	5
DB	4
DB	3
DB	2
DB	1
DB	OFFH
DB	OFEH
DB	OFDH
DB	OFCH
DB	OFBH
DB	OFAH
DB	0F9H
DB	OF8H
END.	
	9Е. ДВОИЧНЫЙ ПОИСК (BINSCH)
байт. Считается элемент найден ливается в 1. В ется; максимал Процедура. І комого значени сравнения отбр мого значения са верхней и ни	нное значение в массиве беззнаковых элементов длиной в , что элементы расположены в возрастаюшем порядке. Если , то флаг переноса очищается, в противном случае он устанавозвращается адрес найденного значения. Размер массива заданное значение размера 255 байт. Выполняется двоичный поиск при сравнении раз за разом исля с элементом, который принят за средний. После каждого асывается та часть массива, которая не может содержать иско- (за счет того, что элементы упорядочены). Сохраняются адреженей границ той части, в которой производится поиск. Если е среднего элемента, то отбрасывается середина и все, что на-
	299

; ОЧИСТИТЬ ФЛАГ ПЕРЕНОСА - HET ОШИБКИ

ş

;

THE = AMPEC HAMMEHBWEFO STEMENTA

THL = EASOBHM ADPEC MACCUBA

; ЧИКЛ ДЛЯ СЛЕДУЮЩИХ ТЕСТОВ

FRASMEP MACCUBA B FARTAX

7В = РАЗМЕР МАССИВА В БАИТАХ

FESYJULTAT AND TECTOBUS AAHHUS: A = 1 (MUHUMAJUHUM SJEMEHT), HL = AAFEC 1 B MACCUBE

EXIT:

;

SC9D:

SZARY

ARY:

ORA

RET

XCHG

LXI

MVI

JMP

EQU

DB

DΒ

CALL

ПРИМЕР ВЫПОЛНЕНИЯ

Hy ARY

MINELM

SC9D

10H

В

7

B, SZARY

ходится ниже. Новой нижней границей является адрес среднего элемента плюс 1. Если искомое значение меньше среднего элемента, то отбрасывается середина и все, что находится выше ее. Новой верхней границей является адрес среднего элемента минус 1. Выход из программы осуществляется в том случае, если находится значение или если ничего не остается для поиска.

Например допустим, что есть массив 01_{16} , 02_{16} , 05_{16} , 07_{16} , 09_{16} , 09_{16} , 00_{16} , 10_{16} , 10_{16} , $2E_{16}$, 37_{16} , $5D_{16}$, $7E_{16}$, $A1_{16}$, $B4_{16}$, $D7_{16}$, $E0_{16}$, и значение, которое должно быть найдено, равно $0D_{16}$. Процедура выполняется следующим образом.

При первой итерации нижней границей является базовый адрес, в верхней — адрес среднего элемента. Таким образом, результат

АДРЕС НИЖНЕЙ ГРАНИЦЫ = БАЗОВЫЙ АДРЕС

АДРЕС ВЕРХНЕЙ ГРАНИЦЫ = БАЗОВЫЙ АДРЕС + РАЗМЕР — 1 = БАЗОВЫЙ АДРЕС + 0F 16

АДРЕС СЕРЕДИНЫ = (АДРЕС ВЕРХНЕЙ ГРАНИЦЫ + АДРЕС НИЖНЕЙ ГРАНИЦЫ)/2 (результат округляется с недостатком) = БАЗОВЫЙ АДРЕС + 7

(АДРЕС СЕРЕДИНЫ) = $MACCUB(7) = 10_{16} = 16_{10}$.

Так как значение (0D $_{16}$) меньше значения элемента МАССИВ(7), то элементы выше 6-го могут быть отброшены.

Результатом является

АДРЕС НИЖНЕЙ ГРАНИЦЫ = БАЗОВЫЙ АДРЕС

АДРЕС ВЕРХНЕЙ ГРАНИЦЫ = АДРЕС СЕРЕДИНЫ — 1 = БАЗОВЫЙ АДРЕС + 6

АДРЕС СЕРЕДИНЫ = (АДРЕС ВЕРХНЕЙ ГРАНИЦЫ + АДРЕС НИЖНЕЙ ГРАНИЦЫ)/2 = БАЗОВЫЙ АДРЕС + 3

(АДРЕС СЕРЕДИНЫ) = MACCUB(3) = 07

Так как значение $(0D_{16})$ больше значения элемента МАССИВ (3), то все элементы ниже 4-го могут быть отброшены. Таким образом, результатом является

АДРЕС НИЖНЕЙ ГРАНИЦЫ = АДРЕС СЕРЕДИНЫ + 1 = БАЗОВЫЙ АДРЕС + 4

АДРЕС ВЕРХНЕЙ ГРАНИЦЫ = БАЗОВЫЙ АДРЕС + 6

АДРЕС СЕРЕДИНЫ = (АДРЕС ВЕРХНЕЙ ГРАНИЦЫ + АДРЕС НИЖНЕЙ ГРАНИЦЫ)/2 = БАЗОВЫЙ АДРЕС + 5

(АДРЕС СЕРЕДИНЫ) = MACCИB(5) = 09

Так как значение $(0D_{16})$ больше значения элемента МАССИВ(5), то элементы ,ниже 6-го могут быть отброшены. Таким образом, результат равен

АДРЕС НИЖНЕЙ ГРАНИЦЫ = АДРЕС СЕРЕДИНЫ + 1 = БАЗОВЫЙ АДРЕС + 6

АДРЕС ВЕРХНЕЙ ГРАНИЦЫ = БАЗОВЫЙ АДРЕС + 6

АДРЕС СЕРЕДИНЫ = (АДРЕС ВЕРХНЕЙ ГРАНИЦЫ + АДРЕС НИЖНЕЙ ГРАНИЦЫ)/2 = БАЗОВЫЙ АДРЕС + 6

(АДРЕС СЕРЕДИНЫ) = $MACCUB(6) = OD_{16}$

Так как значение ($0D_{16}$) равно значению элемента МАССИВ(6), то элемент найден. Если бы, с другой стороны, значение было равно $0E_{16}$, то адрес новой нижней границы был бы БАЗОВЫЙ АДРЕС + 7, и для поиска ничего бы не осталось.

УСЛОВИЯ НА ВХОДЕ

Зиачение для поиска в регистре А.

Размер массива в байтах в регистре С.

Базовый адрес массива (адрес наименьшего беззнакового элемента) в регистрах H и L.

УСЛОВИЯ НА ВЫХОДЕ

Флаг переноса = 0, если значение найдено, и 1, если не найдено. Если значение найдено, (H и L) = ero адрес.

ПРИМЕРЫ

Длина массива = 10_{16} .

ЗАГОЛОВОК:

выход:

Элементы массива: 01_{16} , 02_{16} , 05_{16} , 07_{16} , 09_{16} , $0D_{16}$, 10_{16} , $2E_{16}$, 37_{16} , $5D_{16}$, $7E_{16}$, $A1_{16}$, $B4_{16}$, $D7_{16}$, $E0_{16}$.

1. Данные: значение, которое должно быть найдено = $0D_{16}$.

Результат: флаг переноса = 0, указывая тем самым, что значение найдено, $(H \bowtie L) = FA3A + 6$ (адрес, содержащий $0D_{16}$).

авоичный поиск

2. Данные: значение, которое должно быть найдено = 9В₁₆.

Результат: флаг перепоса = 1, указывая тем самым, что значение не найдено.

HA3HAYEHUE: UWET JAJAHHOE SHAYEHUE B YTTOPRADYEHHOM MACCUBE BESSHAKOBUX JUEMEHTOB AJUHOM 1 FAMT.
MAKCUMAJBHAR AJUHA MACCUBA 255 JJEHEHTOB

BXOJ: TAPA PERUCTPOB H = EASOBUM AJPEC MACCUBA PERUCTP C = PASMEP MACCUBA PERUCTP A = BAMT, KOTOPOM AJJWEH BUTB HAMJEH

ECЛИ ЗНАЧЕНИЕ НАИДЕНО, ТОФЛАГ ПЕРЕНОСА = 0

ФЛАГ ПЕРЕНОСА = 1

ПАРА РЕГИСТРОВ Н = АДРЕС ЗНАЧЕНИЯ

ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: ВСЕ

ВРЕМЯ: ПРИБЛИЗИТЕЛЬНО 123 ТАКТА НА КАЖДУЮ ИТЕРАЦИЮ ПОИСКА ПЛЮС 57 ТАКТОВ ДЛЯ 8080 ПРИБЛИЗИТЕЛЬНО 119 ТАКТОВ НА КАЖДУЮ ИТЕРАЦИЮ ПОИСКА ПЛЮС 53 ТАКТА ДЛЯ 8085

```
ABONAHMA DONCK BRIDDYHAET MENWEEHU FOR N DO
:
 ОСНОВАНИЮ 2 ИТЕРАЦИЯ, ГДЕ N - ЧИСЛО ЭЛЕМЕНТОВ
 :
;
 в массиве
 ;
 ;
;
 PASMEE:
 ПРОГРАММА - 42 БАЙТА
 ÷
BINSCH:
 ; ЕСЛИ В МАССИВЕ НЕТ ЭЛЕМЕНТОВ, ТО ВЫИТИ ИЗ ПОДПРОГРАММЫ
 # C YCTAHOBJEHHMM OJACOM DEPEHOCA
 #ПРОВЕРИТЬ РАЗМЕР МАССИВА
 INR
 C
 DCR
 C
 STC
 :УСТАНОВИТЬ ФЛАГ ПЕРЕНОСА НА ТОТ СЛУЧАЙ»
 ; ЕСЛИ РАЗМЕР МАССИВА О
 RΖ
 ;ECJN PASMEP MACCUBA O, TO BOSBPATUTECH,
 ; УКАЗАВ, ЧТО ЗНАЧЕНИЕ НЕ НАИДЕНО
 23
 ЗАДАТЬ НАЧАЛЬНЫЕ ЗНАЧЕНИЯ АДРЕСОВ НИЖНЕЙ И ВЕРХНЕЙ СРАНИЦ
 : ПВЛАСТИ ПОИСКА
 ; АДРЕС НИЖНЕЙ ГРАНИЦЫ (DE) = БАЗОВЫЙ АДРЕС
 ; AMPEC BEPXHEN FPAHNUM (HL) = AMPEC MOCMEMHERO SMEMENTA =
 : BASOBNM AMPEC + PASMEP - 1
 MOV
 Fil
 ; АДРЕС НИЖНЕЙ ГРАНИЦЫ = БАЗОВЫЙ АДРЕС
 MBV _
 Tiv H
 MUT
 By O
 РАСШИРИТЬ РАЗМЕР ДО 16 РАЗРЯДОВ
 TIATE
 R
 :АДРЕС ВЕРХНЕЙ ГРАНИЦЫ = БАЗА +
 ; PA3MEP - 1
 TICX
 ; СОХРАНИТЬ ИСКОМОЕ ЗНАЧЕНИЕ
 MOV
 C • A
 ; СОХРАНИТЬ ИСКОМОЕ ЗНАЧЕНИЕ
 : АХОМОЙ ОПОНЕМОВА КИЦАЗТИ:
 : 1. СРАВНИТЬ ИСКОМОЕ ЗНАЧЕНИЕ СО СРЕДНИМ ЭЛЕМЕНТОМ
 ; 2. ECJIN OHN HE PABHU, TO OTEFOCHTU TOJOBNHY, KOTOPAS HE MONET
 СОДЕРЖАТЬ ИСКОМОГО ЗНАЧЕНИЯ (ПОТОМУ ЧТО ЭТИ ЗНАЧЕНИЯ
 УПОРЯДОЧЕНЫ)
 ; 3. ПРОДОЛЖАТЬ, ЕСЛИ СЛЕВА ЕСТЬ ЕЩЕ ДАННЫЕ ДЛЯ ПОИСКА
LOOP:
 #HL = АДРЕС ВЕРХНЕЙ ГРАНИЦЫ
 ; DE = АДРЕС НИЖНЕЙ ГРАНИЦЫ
 C = NCKOMOE SHAYEHME
 ГНАИТИ СРЕДНИИ ЭЛЕМЕНТ
 ; АДРЕС СРЕДНЕГО ЭЛЕМЕНТА = (АДРЕС ВЕРХНЕЯ ГРАНИЦЫ +
 ; АДРЕС НИЖНЕИ ГРАНИЦЫ) / 2
 PUSH
 н
 ; СОХРАНИТЬ АДРЕС ВЕРХНЕЙ ГРАНИЦЫ
 TIATI
 \mathbf{D}
 СЛОЖИТЬ АДРЕСА ВЕРХНЕЙ И НИЖНЕЙ ГРАНИЦ
 MOV
 ArH
 : РАЗДЕЛИТЬ 17-РАЗРЯДНУЮ СУММУ НА 2
 RAR
 MUU
 H<sub>2</sub>A
 MOV
 A,L
 RAR
 MOV
 L z A
 MOV
 A.M
 ; взять средния элемент
 ; СРАВНИТЬ СРЕДНИЙ ЭЛЕМЕНТ И ИСКОМОЕ ЗНАЧЕНИЕ
 CMP
 C
 СРАВНИТЬ СРЕДНИИ ЭЛЕМЕНТ И ИСКОМОЕ
 : 3HAYEHME
```

.

```
: РАВЕН ИЛИ БОЛЬШЕ
 :CPEAHUM AMEMENT MEHBUE, YEM MCKOMOE SHAYENME,
 ; ПОЭТОМУ ИЗМЕНИТЬ АДРЕС НИЖНЕЙ ГРАНИЦЫ НА АДРЕС СРЕДНЕГО
 ; STEMENTA + 1, TAK KAK BCE, YTO HAXQANTCH BWWE, SABEAOMO MEHBWE
 XCHG
 ; АДРЕС НИЖНЕЯ ГРАНИЦЫ =
 TNX
 ;АДРЕС СРЕДНЕГО ЗЛЕМЕНТА + 1
 Fi
 «ВОССТАНОВИТЬ АДРЕС ВЕРХНЕЙ СРАНИЦЫ»
 POP
 н
 JMP
 CONT
 ; СРЕДНИЯ ЭЛЕМЕНТ БОЛЬШЕ ИЛИ РАВЕН ИСКОМОМУ ЗНАЧЕНИЮ,
 ; поэтому изменить адрес верхней границы на адрес среднего
 ; ЭЛЕМЕНТА - 1, ТАК КАК ВСЕ, ЧТО НАХОДИТСЯ ВЫШЕ, ЗАВЕДОМО БОЛЬШЕ
 :ECЛИ ЗНАЧЕНИЕ НАИДЕНО, ВЫИТИ С ОЧИЩЕННЫМ ФЛАГОМ ЛЕРЕНОСА
TOOLRG:
 :УДАЛИТЬ ИЗ СТЕКА АДРЕС СТАРОЙ ВЕРХНЕЙ
 TNX
 SP
 TNX
 SF
 : ГРАНИЦЫ
 R7
 : ЕСЛИ СРЕДНИЙ ЭЛЕМЕНТ РАВЕН ИСКОМОМУ
 жинизичения, то возвратиться с очищении ;
 : ОЛАГОМ ПЕРЕНОСА И НЬ, РАВНЫМ АДРЕСУ
 : ЭТОГО ЗЛЕМЕНТА
 TICX
 :АДРЕС ВЕРХНЕИ ГРАНИЦЫ =
 Н
 : АДРЕС СРЕДНЕГО ЭЛЕМЕНТА - 1
 :ПРОДОЛЖИТЬ, ЕСЛИ СЛЕВА ЕЩЕ ЕСТЬ ДАННЫЕ ДЛЯ ПОИСКА
 ANDNOT RILL XIGHHAL OT , ILLUHAYI REHXYEE BUUE ALUHAYI RRHXUH NILIS;
 : HET
CONT:
 ; СФОРМИРОВАТЬ РАЗНОСТЬ АДРЕСОВ ВЕРХНЕЙ
 MOV
 A.I
 CMP
 E
 : и нижней границ
 MOV
 A.H
 SBB
 n
 ; ПРОДОЛЖИТЬ, ЕСЛИ ЕСТЬ ЕЩЕ ДАННЫЕ
 JNC
 LOOP
 : для поиска
 CREBA AAHHAX ARR TOUCKA HE OCTAROCL, TOSTOMY SHAYEHUE HE MOKET
 ; БЫТЬ НАЙДЕНО
 НЭЖКОД ТАКФ) АЗОНЭЧЭТ МОТАКФ МИННЭКВОНАТЗУ З КЭЗТИТАЧВЕОВ;
 ; BNTS YCTAHOBJEH, NHAYE BNJ BN MEPEXOA B KOMAHAE JNC)
 RET
:
 ;
;
 RINHAHILOTING GAMNAIL
;
2
SC9E:
 эпоиск значения, которое есть в массиве
 :HL = БАЗОВЫЙ АДРЕС МАССИВА
 LXI
 H, BF
 LDA
 BFSZ
 : С = РАЗМЕР МАССИВА В БАЙТАХ
 MOV
 C.A
 THE ROTAGE TO THE SHAPE TO THE SAME AND THE SAME TO THE SAME THE SAME TO THE SAME TH
 MVI
 A.7
 : DONCK
 CALL
 BINSCH
 ;ФЛАГ ПЕРЕНОСА = О (ЗНАЧЕНИЕ НАИДЕНО)
 ; HL ≈ AXPEC 7 B MACCUBE
 303
```

«ПЕРЕИТИ» ЕСЛИ СРЕДНИЯ ЭЛЕМЕНТ

JNC

TOOLRG

	B		11					
	1B 1B		23 50					
	iB		81					
	B		123					
_	B		191					
)B		199					
	B B		250 255					
IJ	0.00		233					
E	ND							
			9	F. БЫСТРАЯ СОРТИРОВКА (QSORT)				
Масси	в без	33H	аковы	х элементов длиной в слово располагается в возрастаю-				
щем пор	ядке	e c :	исполь	зованием алгоритма быстрой сортировки. При каждой				
итерации	выб	бира	ается в	екоторый элемент и массив делится на две части, одна				
из котор	из которых содержит элементы, большие выбранного элемента, а вторая —							
	меньшие. Элементы, равные выбранному элементу, могут оставаться в лю-							
бой части. Затем эти части тем же способом рекурсивно сортируются. Алго-								
ритм выполняется до тех пор, пока части не содержат элементов или содер-								
	жат только один элемент. Альтернативой является остановка рекурсии, ког-							
да часть	да часть содержит слишком мало элементов (скажем, меньше 20), для вы-							
				тузырьковым методом.				
				отся базовый адрес массива, адрес его последнего эле-				
мента и	наим	1ен і	ьший)	цоступный адрес стека. Таким образом, массив может				
				ую память, т. е. столько, сколько есть места для стека.				
Так как	прог	цеду	уры по	лучения выбранного элемента, состоящие в сравнении				
элементо	в, пе	pe	цвижен	ии по массиву вперед и назад и в перестановке элемен-				

тов, выполнены в виде подпрограмм, их можно легко изменить для работы

Теоретически при каждой итерации быстрой сортировки массив должен делиться пополам. То, насколько близко процедура приближается к этому

; ПОИСК ЗНАЧЕНИЯ, КОТОРОГО НЕТ В МАССИВЕ

: TOMCK

; BY DEP

H, BF

BFSZ

C,A

A,0 CALL BINSCH

SC9E

010H

2

4

7 9

10

с элементами других типов.

304

SIZE

LXI

LDA MOU

MUI

JMP

FOU

ĎВ

ĎВ ŊΒ

ŪВ

DB DB ²⁰

TIB

DB

SIZE

BF:

BFSZ:

; ДАННЫЕ

THE = BASOBUM AMPEC MACCUBA

*C = PASMEP MACCUBA B BANTAX

ЗИИКЛ ДЛЯ СЛЕДУЮЧИХ ТЕСТОВ

PASMEP MACCUBA B BANTAX

XATIVAR 8 ARNODAM GEMERA:

:A = 3HAYEHME, KOTOPOE TPEBYETCH HAMTM

: OJAC TEPEHDCA = 1 (3HAYEHKE HE HAMAEHD)

идеалу, зависит от того, насколько хорошо выбран элемент. Так как этот элемент является средней или опорной точкой, то лучшим выбором было бы центральное значение или медиана. Разумеется, действительная медиана неизвестна. Простым, но достаточно рациональным приближением является выбор медианы первого, среднего и последнего элементов,

Процедура. Сначала обрабатывается весь массив. В качестве центрального элемента выбираются медианы первого, среднего и последнего элементов. Этот элемент пересылается в первую позицию и массив делится на две части, или на два раздела. Затем рекурсивно обрабатываются эти части, которые делятся на части, и останов происходит, когда часть не содержит элементов или же содержит только один элемент. Так как при каждой рекурсии в стек помещаются 6 байт, то стек должен предохраняться от переполнения, для чего проверяется, достиг ли он своего наименьшего разрешенного положения.

Заметим, что после итерации выбранный элемент всегда остается в своем правильном месте. Следовательно, он не должен включаться в какой-либо раздел.

Если принять, что первый элемент имеет номер 1, правила для выбора среднего элемента будут следующие:

- 1. Если массив содержит нечетное число элементов, то взять один элемент в качестве центрального. Например, если массив содержит 11 элементов, взять элемент номер 6.
- 2. Если массив содержит четное число элементов и его базовый адрес четный, то взять элемент из нижней (ближе к базовому адресу) части относительно центрального. Например, если массив начинается с 300_{16} и содержит 12 элементов, взять элемент номер 6.
- 3. Если массив содержит четное число элементов, а его базовый адрес нечетный, взять элемент из верхней части относительно пентрального. Например, если массив начинается с 301_{16} и содержит 12 элементов, взять элемент номер 7.

Используемые регистры: все.

Время выполнения: приблизительно $N*\log_2 N$ проходов в цикле PARTLP плюс дополнительно 2*N+1 обращений к подпрограмме SORT. Каждая итерация PARTLP занимает приблизительно 200 тактов, а каждое обращение к SORT—приблизительно 300 тактов. Таким образом, общее время выполнения составляет примерно $200*N*\log_2 N+300*(2*N+1)$.

Размер программы: 225 байт.

Память, необходимая для данных: 8 байт в любом месте ОЗУ для указателей на первый и последний элементы в разделе (по 2 байта, начиная соответственно с адресов FIRST и LAST), указателя на нижнюю ячейку стека (2 байта, начиная с адреса STKBTM) и исходного значения указателя стека (2 байта, начиная с адреса OLDSP).

Специальный случай: если стек переполняется (т. е. слишком близко приближается к своей границе), осуществляется выход из программы с флагом переноса, установленным в 1.

УСЛОВИЯ НА ВХОЛЕ

Адрес последнего слова массива в регистрах D и E. Наименьший доступный адрес стека в регистрах В и C.

УСЛОВИЯ НА ВЫХОЛЕ

Массив отсортирован в возрастающем порядке, при этом считается, что элементами являются слова без знака. Таким образом, самое наименьшее без учета знака слово запоминается по базовому адресу. Флаг переноса = 0, если стек не переполняется и результат правильный. Флаг переноса = 1, если стек переполняется, при этом окончательный массив не отсортирован.

ПРИМЕР

1. Данные: длина (размер) массива = $0C_{16}$, элементы = $2B_{16}$, 57_{16} $1D_{16}$, 26_{16} , 22_{16} , $2E_{16}$, $0C_{16}$, 44_{16} , 17_{16} , $4B_{16}$, 37_{16} , 27_{16} .

Результат: на первой итерации: выбранный элемент — медиана первого (номер $1=2B_{16}$, среднего (номер $6=2E_{16}$) и последнего (номер $12=27_{16}$) элементов. Следовательно, выбирается элемент номер 1 ($2B_{16}$), и нет необходимости переставлять элементы, так как он уже находится в первой позиции.

В конце итерации массив имеет вид: 27_{16} , 17_{16} , $1D_{16}$, 26_{16} , 22_{16} , $0C_{16}$, $2B_{16}$, 44_{16} , $2E_{16}$, $4B_{16}$, 37_{16} , 57_{16} .

Первый раздел содержит элементы, меньшие $2B_{16}$: 27_{16} , 17_{16} , $1D_{16}$, 26_{16} , 22_{16} и $0C_{16}$.

Второй раздел содержит элементы, большие $2B_{16}$: 44_{16} , $2E_{16}$, $4B_{16}$, 37_{16} и 57_{16} . Заметим, что выбранный элемент ($2B_{16}$) находится теперь в нужной поэиции и нет необходимости включать его в какой-либо раздел.

Теперь первый раздел может быть рекурсивно отсортирован тем же способом: выбранный элемент = медиана первого (номер $1=27_{16}$), среднего (номер $3=1D_{16}$) и последнего (номер $7=0C_{16}$) элементов. Здесь элемент номер 4 является медианой и его необходимо сначала обменять с элементом номер 1.

Окончательным порядком элементов в первом разделе будет: $0C_{16}$, 17_{16} , $1D_{16}$, 26_{16} , 22_{16} , 27_{16} .

Первый раздел первого раздела (содержащий элементы, меньшие $1D_{16}$) содержит $0C_{16}$ и 17_{16} . Для краткости будем называть этот раздел (1,1). Второй раздел первого раздела, (содержащий элементы, большие чем $1D_{16}$): 26_{16} , 22_{16} и 27_{16} .

Как и при первой итерации, выбранный элемент находится в правильной позиции, и далее его рассматривать не надо.

Теперь раздел (1,1) может быть рекурсивно отсортирован следующим образом: выбранный элемент = медиана первого (номер $1=0C_{16}$), среднего (номер $1=0C_{16}$) и последнего (номер $1=17_{16}$) элементов. Очевидно, что окончательный порядок будет тот же самый, что и исходный, и два результирующих раздела содержат соответственно 0 элементов и 1 элемент. Таким образом, следующая итерация включает рекурсию, и затем тем же самым способом сортируются другие разделы. Очевидно, что когда размеры массива малы, быстрая сортировка требует больших накладных расходов. Заметим, что массив в примере не содержит одинаковых элементов. Элементы, равные выбранному элементу, во время итерации никогда не перемещаются. Таким образом, они могут оставаться в любом разделе. Точнее говоря, два раздела содержат элементы, "меньшие выбранного элемента и, возможно, равные ему" и элементы, "большие выбранного элемента, и, возможно, равные ему".

ЗАГОЛОВОК:

ВИСТРАЯ СОРТИРОВКА

:КМИ

QSORT

назначение:

РАСПОЛАГАЕТ ЭЛЕМЕНТЫ МАССИВА БЕЗЗНАКОВЫХ СЛОВ В 3

ВОЗРАСТАЮЩЕМ ПОРЯДКЕ, ИСПОЛЬЗУЯ БИСТРУЮ СОРТИРОВКУ: МАКСИМАЛЬНАЯ ДЛИНА МАССИВА - 32767

СЛОВ

BXOX:

ПАРА РЕГИСТРОВ Н = АДРЕС ПЕРВОГО СЛОВА

B MACCUBE

ПАРА РЕГИСТРОВ D = АДРЕС ПОСЛЕДНЕГО СЛОВА

B MACCUBE

ПАРА РЕГИСТРОВ В = НАИМЕНЬШИЙ ДОСТУПНЫЙ АДРЕС

CTEKA

выход:

ECJU CTEK HE ITEPETIOJHEH, TO

МАССИВ СОРТИРУЕТСЯ В ВОЗРАСТАЮЩЕМ ПОРЯДКЕ

ФЛАГ ITEPEHOCA = 0

NHA 4E

фЛАГ ПЕРЕНОСА = 1

ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: ВСЕ

время:

BPEMS PABOTM B 3HAYMTEJBHOM CTETEHM 3ABMCMT OT ; AAHHMX, DAHAKO TIPM AJFOPMTME BMCTPOM COPTMPOBKM ; BMTDJHSETCS TIPMBJM3MTEJBHO N * (JUCAPMOM N TO ; OCHOBAHMW 2) TIPDXOADB B 4MKJE PARTLP. TIPM 3TOM ; BYAET 2 * N+1 OBPAWEHMM K SORT. YMCJO PEKYPCMM; BEPOSTHO, BYAET COCTABJSTB HEKOTOPYW YACTB OT N,; HO ECJM BCE AAHHME OAWHAKOBME, TO YMCJO PEKYPCMM; MOXET BMTB PABHO N. CJEADBATEJBHO, PASMEP CTEKA ; ADJXEH BMTB MAKCMMAJBHO BOSMOXHMM. TIPMMEYAHME: ; KAMAAS PEKYPCMS TPEBYET & BATT B CTEKE.

под и понимается количество элементов в массиве.

PA3MEP:

TIPOPPAMMA - 225 BARIT

данные - 8 байт

QSORT:

ПРОВЕРИТЬ СТЕК НА ПЕРЕПОЛНЕНИЕ

RUHAHILOTIANA TIOPOPOBINE SHAYEHIR AJIR TIPEAYTIPEXAEHIR TIEPETTOJHEHIR

; (10 BART DT KOHUA CTEKA)

СОХРАНИТЬ ЭТИ ПОРОГОВЫЕ ЗНАЧЕНИЯ ДЛЯ ПОСЛЕДУЮЧЕГО СРАВНЕНИЯ

; КРОМЕ ТОГО, НА ТОТ СЛУЧАЯ, ЕСЛИ ПОТРЕБУЕТСЯ АВАРИЯНО

; ЗАВЕРШИТЬ РАБОТУ ИЗ-ЗА ПЕРЕПОЛНЕНИЯ СТЕКА, СОХРАНИТЬ ПОЗИЦИЮ

; АДРЕСА ВОЗВРАТА ЭТОЙ ПОДПРОГРАММЫ

9

ÿ

```
;добавить маленький буфер (10 байт)
 LXI
 Hy 10
 ; к младшему адресу стека
 DAD
 В
 :COXPAHNTL CYMMY KAK KOHEU CTEKA B
 SHLD
 STKBTM
 ; КАЧЕСТВЕ КРИТЕРИЯ ДЛЯ АВАРИЯНОГО
 # TIPEKPAWAHMЯ PAEOTЫ
 : СОХРАНИТЬ УКАЗАТЕЛЬ АДРЕСА ВОЗВРАТА
 LXI
 H<sub>2</sub>2
 DAD
 SP
 ; НА СЛУЧАЙ АВАРИИНОГО ПРЕКРАЩЕНИЯ,
 SHLD
 OLDSP
 # PASOTH
 POP
 ; ВОССТАНОВИТЬ БАЗОВЫЙ АДРЕС
 Н
 РЕКУРСИВНАЯ РАБОТА ПРИ АЛГОРИТМЕ БЫСТРОЙ СОРТИРОВКИ СОСТОИТ
 В СЛЕДУЮЩЕМ:
 1. ПРОВЕРИТЬ, СОДЕРЖИТ ЛИ РАЗДЕЛ О ЭЛЕМЕНТОВ ИЛИ 1 ЭЛЕМЕНТ.
 ЕСЛИ ЭТО ТАК, ТО ПОДНЯТЬСЯ НА ОДИН УРОВЕНЬ РЕКУРСИИ.
 ş
 2. ИСПОЛЬЗУЯ МЕДИАНУ, ПОЛУЧИТЬ РАЧИОНАЛЬНОЕ ЦЕНТРАЛЬНОЕ
 9
 ЗНАЧЕНИЕ ДЛЯ ДЕЛЕНИЯ ТЕКУЩЕГО РАЗДЕЛА НА ДВЕ ЧАСТИ.
 3. ПЕРЕСЫЛАТЬ ЧЕРЕЗ МАССИВ С ПОМОЧЬЮ ВЗАИМНОГО ОВМЕНА
 ģ
 2 STEMENTY HAPYWARDE BOSPACTARDEN TOPRACK, TO TEX
 ;
 TIOP, TIOKA SHAYEHUR BCEX SJIEMEHTOB, HAXOLRUMXCR HUXE
 ş
 WEHTPAJIGHOFO, TIPEBUUART SKAYEHNS BCEX SJEMEHTOB, JEWAWAX
 9
 выше чентрального. подпрограмма сомраке сравнивает
 ÷
 SAEMEHTH, SWAP MEHRET STEMEHTH MECTAMN, PREV MEPERBUCAET
 ;
 BEPXHOO FPAHUUY BHUS HA OUNH STEMENT, A NEXT TEPECHTAET
 ş
 НИЖНЮЮ ГРАНИЦУ ВВЕРХ НА ОДИН ЭЛЕМЕНТ.
 ş
 4. ПРОВЕРИТЬ СТЕК НА ПЕРЕПОЛНЕНИЕ. ЕСЛИ ЕСТЬ ПЕРЕПОЛНЕНИЕ.
 P
 АВАРИИНО ЗАВЕРШИТЬ РАБОТУ И ВЫЙТИ.
 ş
 5. УСТАНОВИТЬ ГРАНИЦЫ ДЛЯ ПЕРВОГО РАЗДЕЛА (СОДЕРЖАЩЕГО
 9
 ЗЛЕМЕНТЫ, ЗНАЧЕНИЯ КОТОРЫХ МЕНЬШЕ ЦЕНТРАЛЬНОГО
 p
 И ОТСОРТИРОВАТЬ ИХ РЕКУРСИВНО.
 6. УСТАНОВИТЬ ГРАНИЦЫ ДЛЯ ВТОРОГО РАЗДЕЛА (СОДЕРЖАЩЕГО
 ŧ
 9
 (RNHEPARE O'OHAKAPHER WHNWAKOR & MRNHEPARE OO HAHEMER)
 и ОТСОРТИРОВАТЬ ИХ РЕКУРСИВНО.
 :
 СОХРАНИТЬ БАЗОВЫЙ АДРЕС И АДРЕС ПОСЛЕДНЕГО ЭЛЕМЕНТА
 SHLD
 : COXPAHUTH БАЗОВЫЙ АДРЕС
 FIRST
 ; В ЛОКАЛЬНОЙ ОБЛАСТИ
 XCHG
 SHLD
 LAST
 СОХРАНИТЬ АДРЕС ПОСЛЕДНЕГО ЭЛЕМЕНТА
 в в локальной области
 :ПРОВЕРИТЬ, СОДЕРЖИТ ЛИ РАЗДЕЛ О ЭЛЕМЕНТОВ ИЛИ 1 ЭЛЕМЕНТ.
 # STO BYRET B TOM CRYYAE, ECHM FIRST BORNUE LAST (O), MRM
 ; PABHÜ LAST (1).
PARTION:
 *OCTAHOBUTLCS* KOCIA FIRST >= LAST
 DE = AMPEC MEPBORO SMEMENTA
 ; HL = АДРЕС ПОСЛЕДНЕГО ЭЛЕМЕНТА
 *BHYMCJMTL FIRST - LAST
 HDV
 A,E
 SUB
 L
 A, D
 MOV
 SBB
 н
 RNC
 NECES CHAMMATION TO A ROUTE OF THE PROPERTY OF
 ; РАЗНОСТЬ МОЛОЖИТЕЛЬНАЯ. ЭТО ЗНАЧИТ,
 У ЧТО ДАННАЯ ЧАСТЬ ОТСОРТИРОВАНА
 O'TOHAKATHAH O'TOHAKAHONHAY RNHAKKOXAH RKA YHANDAM 4TAGOEAKONON;
 ; ЭЛЕМЕНТА. ПЕРЕСЛАТЬ ЧЕНТРАЛЬНЫЙ ЭЛЕМЕНТ В ПЕРВУЮ ПОЗИЦИЮ
```

: СОХРАНИТЬ БАЗОВЫЯ АДРЕС МАССИВА

SORT:

PUSH

H

```
: BUSPATA MEHTPAJAHNY SJEMEHT.
 CALL
 MEDIAN
 ; переслать его в первую позицию
 MVI
 Cy0
 РАЗРЯД О В РЕГИСТРЕ С УКАЗЫВАЕТ НА
 : НАПРАВЛЕНИЕ, ЕСЛИ ОН РАВЕН О, ТО
 : BBEPX, WHAYE - BHW3
 • ПЕРЕУПОРЯДОЧИТЬ МАССИВ» СРАВНИВАЯ С ЦЕНТРАЛЬНЫМ ЭЛЕМЕНТОМ
 : ОСТАЛЬНЫЕ ЭЛЕМЕНТЫ, НАЧАТЬ СО СРАВНЕНИЯ С ПОСЛЕДНИМ
 ; ЭЛЕМЕНТОМ. КАЖДЫЙ РАЗ, КОГДА МЫ НАХОДИМ ЭЛЕМЕНТ,
 « ПРИНАДЛЕЖАЩИЙ ПЕРВОЙ ЧАСТИ (T.E. OH МЕНЬШЕ ДЕНТРАЛЬНОГО
 ; STENENTA), TEPENEWAEN ETO C TOMOWIND DEMENA B TEPBYD YACTH,
 FILIN OH YME HE HAXDANTCH TAM, A FPAHNUY MEPBOH YACTU
 ; ПЕРЕМЕЩАЕМ ВНИЗ НА ОДИН ЭЛЕМЕНТ. ПОДОБНЫМ ЖЕ ОБРАЗОМ, КАЖДЫЙ
 : РАЗ, КОГДА МЫ НАХОДИМ ЭЛЕМЕНТ, ПРИНАДЛЕЖАЩИЙ ВТОРОЙ ЧАСТИ
 ; (т.е. ОН БОЛЬШЕ ЦЕНТРАЛЬНОГО ЭЛЕМЕНТА), ПЕРЕМЕЩАЕМ ЕГО ВО
 ; BTOPYO YACTL, ECJN OH YME HE HAXDANTCH TAM, A TPAHMAY BTOPON
 ; части перемещаем вверх на один элемент.
 В КОНЦЕ КОНЦОВ, ГРАНИЦЫ СХОДЯТСЯ И ДЕЛЕНИЕ МАССИВА НА ЭТОМ
 # ЗАКАНЧИВАЕТСЯ.
 ; ЗАМЕТИМ, ЧТО ЭЛЕМЕНТЫ, КОТОРЫЕ РАВНЫ ЦЕНТРАЛЬНОМУ, СОВСЕМ НЕ
 NTORN ROBORT B ROLLING ROLLING ROLLING B WALLER REPREMENDED IN THE REP
 # MACCUBA.
PARTLP:
 ГОТСОРТИРОВАТЬ В ЩИКЛЕ НЕПРОВЕРЕННУЮ ЧАСТЬ РАЗДЕЛА ДО ТЕХ ПОР,
 * TIDKA HMYETO B HER HE DCTAHETCR
 задрес нижней границы - адрес
 MOV
 A,E
 ВЕРХНЕЙ ГРАНИЦЫ
 SUB
 Ł.
 VON
 A.D
 SBB
 н
 РЕСЛИ ВСЕ ПРОВЕРЕНО» ТО ВМИТИ
 DONE
 .INC
 ; СРАВНИТЬ СЛЕДУЮЧИЕ ДВА ЭЛЕМЕНТА. ЕСЛИ ОНИ СТОЯТ НЕ ПО ПОРЯДКУ,
 ; ТО ПОМЕНЯТЬ ИХ МЕСТАМИ И ИЗМЕНИТЬ НАПРАВЛЕНИЕ ПОИСКА
 CALL
 COMPARE
 : СРАВНИТЬ ЭЛЕМЕНТЫ
 ; ПЕРЕЯТИ, ЕСЛИ ОНИ УЖЕ РАСПОЛОЖЕНЫ
 nK
 JC
 В ВОЗРАСТАЮЩЕМ ПОРЯДКЕ ИЛИ РАВНЫ
 17
 OK
 : AMEMENTA CTORT HE TO TOPRAKY. OFMENATA MX
 • ОБМЕНЯТЬ ЭЛЕМЕНТЫ
 CALL
 SWAP
 TNR
 C
 ENSHERNTH HATTPABJIEHNE
 ЗУМЕНЬШИТЬ РАЗМЕР НЕПРОВЕРЕННОЙ ОБЛАСТИ
 ЕСЛИ НОВЫЯ ЗЛЕМЕНТ МЕНЬШЕ ЦЕНТРАЛЬНОГО ЭЛЕМЕНТА, ТО
 : переместить верхнюю границу Вниз
 ; ЕСЛИ НОВЫЙ ЭЛЕМЕНТ БОЛЬШЕ ЦЕНТРАЛЬНОГО ЭЛЕМЕНТА» ТО
 : ПЕРЕМЕСТИТЬ НИЖНОЮ ГРАНИЦУ ВВЕРХ
 ; ЕСЛИ ЭЛЕМЕНТЫ РАВНЫ, ТО ПРОДОЛЖАТЬ В СТАРОМ НАПРАВЛЕНИИ
 ;РАЗРЯД О РЕГИСТРА С УКАЗЫВАЕТ
 VON
 A+C
 ; В КАКУЮ СТОРОНУ НАДО ИДТИ
 RAR
 ЗПЕРЕИТИ ПРИ ДВИЖЕНИИ ВВЕРХ
 JNC
 UP
 XCHG
 FUHAVE TEPEMECTATE BEPXHOO FPAHKLY
 NEXT
 CALL
 ; вниз на один элемент
 XCHG
 JMP
 PARTLP
 ЭПЕРЕСЛАТЬ НИЖНОЮ ГРАНИЦУ ВВЕРХ
 CALL
 PREV
 # HA DANH STEMEHTT
```

DK:

UP:

JMP PARTLP **ЗТОТ РАЗДЕЛ ТЕПЕРЬ РАЗДЕЛЕН НА ДВА РАЗДЕЛА. ОДИН НАЧИНАЕТСЯ** ; CBEPXY W KOHAETCA TIPANO HAU LEHTPANHHM SJEMEHTOM, BTOPON : НАЧИНАЕТСЯ СРАЗУ ПОД ЦЕНТРАЛЬНЫМ ЭЛЕМЕНТОМ И ПРОДОЛЖАЕТСЯ **# ВНИЗ ДО КОНЦА. ЦЕНТРАЛЬНЫЙ ЭЛЕМЕНТ НАХОДИТСЯ В НУЖНОМ** ; OTCOPTUPOBAHHOM MECTE W EFO HE HADO BKJWYATE HW B ODUH PASDEJ. DONE: ; СНАЧАЛА ПРОВЕРИТЬ, МОЖЕТ ЛИ СТЕК ПЕРЕПОЛНИТЬСЯ. ;ЕСЛИ ОН НАХОДИТСЯ СЛИШКОМ БЛИЗКО К КОНЦУ, ЗАВЕРШИТЬ АВАРИЯНО ; программу и выити LXI H+0 :ВЫЧИСЛИТЬ STKBTM - SP DAD SP LDA STKBTM SUB LDA STKBTM+1 SBB JINC ABORT **; ВЫЙТИ» ЕСЛИ СТЕК СЛИШКОМ БОЛЬШОЙ** ; УСТАНОВИТЬ ГРАНИЦЫ ДЛЯ ПЕРВОГО (НИЖНЕГО) РАЗДЕЛА OTOTE OF BUNG OAK GOWER SAME CONTRACTOR OF SERVINES ; ВЕРХНЕЙ ГРАНИЦЕЙ ЯВЛЯЕТСЯ ЭЛЕМЕНТ, КОТОРЫЯ РАНЕЕ БЫЛ **;** ЦЕНТРАЛЬНЫМ **ЗАТЕМ РЕКУРСИВНО ОТСОРТИРОВАТЬ ПЕРВЫЯ РАЗДЕЛ** PUSH ;СОХРАНИТЬ АДРЕС ЧЕНТРАЛЬНОГО ЗЛЕМЕНТА LHLD LAST PUSH н COXPANNTE AMPEC LAST XCHG CALL PREV #ВЫЧИСЛИТЬ LAST ДЛЯ ПЕРВОЙ ЧАСТИ XCHG LHLD FIRST FFIRST TOT ME CAMBIN, 4TO M PAHEE CALL SORT FOTCOPTHPOBATE TIFPRYN YACTE УСТАНОВИТЬ ГРАНИЦЫ ДЛЯ ВТОРОГО (ВЕРХНЕГО) РАЗДЕЛА DEPXHAR FPAHMUA OCTAETCH TON ME CAMON, 4TO BUNA DO STOFO знижней границей является элемент, который ранее выл **# ЦЕНТРАЛЬНЫМ ;ЗАТЕМ РЕКУРСИВНО ОТСОРТИРОВАТЬ ВТОРОЙ РАЗДЕЛ** POP FLAST TOT ME CAMBIA, 4TO M PAHEE POP н ; ВЫЧИСЛИТЬ FIRST ДЛЯ ВТОРОЙ ЧАСТИ CALL NEXT CALL SORT **;ОТСОРТИРОВАТЬ ВТОРУЮ ЧАСТЬ** DRA Α FORAL MEPEHOCA = 0, 4TO YKASMBAET ; HA OTCYTCTBNE DUNBOK RET BUXON NO DWINEKE ABORT: LHLD OLDSP **; В ВЕРШИНЕ СТЕКА НАХОДИТСЯ ИСХОДНЫЯ** SPHL # AMPEC BOSBPATA STC **ЗУКАЗАТЬ НА ОШИБКУ ПРИ СОРТИРОВКЕ** RET **; ВЕРНУТЬСЯ В НАЧАЛЬНУЮ ВЫЗЫВАЮЩУЮ** ; IIPDCPAMMY

; TOJTPOCPAMMA: MEDIAN

; НАЗНАЧЕНИЕ: ОПРЕДЕЛЯЕТ, КАКОИ ИЗ ЭЛЕМЕНТОВ РАЗДЕЛА ДОЛЖЕН БЫТЬ ИСПОЛЬЗОВАН В КАЧЕСТВЕ ЦЕНТРАЛЬНОГО

```
BXDA: DE = AAPEC MEPBORO BREMENTA (FIRST)
 HL = ADPEC TOCHEDHERO BREMENTA (LAST)
 : ВЫХОД: DE ЯВЛЯЕТСЯ АДРЕСОМ ЦЕНТРАЛЬНОГО ЭЛЕМЕНТА
 : UCTOJNOYEMNE PERUCTEN: AF, BC, DE
 **********************
MEDIAN:
 ;ОПРЕДЕЛИТЬ АДРЕС СРЕДНЕГО ЭЛЕМЕНТА (MIDDLE)
 ; MIDDLE := HOPMUPOBAHHOE (FIRST + LAST), ДЕЛЕННОЕ НА 2
 : СЛОЖИТЬ FIRST И LAST
 VOM
 ArL
 жин ей одик-оложу кинанамей за :
 ADD
 E
 ; (НУЖНО ИСПОЛЬЗОВАТЬ 8-, А НЕ
 VON
 C+A
 : 16-РАЗРЯДНОЕ СЛОЖЕНИЕ)
 MUU
 A,H
 AUC
 D
 ; РАЗДЕЛИТЬ СТАРШИЙ БАЙТ СУММЫ НА 2
 RAR
 VON
 B,A
 VOM
 A,C
 ;РАЗДЕЛИТЬ МЛАДЮИЯ БАЙТ СУММЫ НА 2
 RAR
 ЕПЧИСТИТЬ РАЗРЯД О ДЛЯ НОРМИРОВАНИЯ
 ANI
 OFEH
 VON
 C+A
 ЗНОРМИРОВАТЬ MIIDLE К АДРЕСУ ГРАНИЦЫ
 VOK
 A,E
 : FIRST
 ; OJAC MEPEHOCA = PASPAR O FIRST
 RAR
 VOM
 A,C
 ACI
 0
 CAEJATH PASPAR O MIDDLE TEM ME CAMMIN,
 MUA
 C+A
 : YTO W PASPAR O FIRST
 ;ОПРЕДЕЛИТЬ МЕДИАНУ ПЕРВОГО, СРЕДНЕГО И ПОСЛЕДНЕГО ЭЛЕМЕНТОВ
 СРАВНИТЬ ПЕРВЫЙ И СРЕДНИЙ ЭЛЕМЕНТЫ
 PUSH
 н
 FCDXFAHMTH LAST
 MOU
 L,C
 H<sub>2</sub>B
 MOV
 COMPARE
 CALL
 СРАВНИТЬ ПЕРВЫЙ И СРЕДНИЙ ЭЛЕМЕНТЫ
 POP
 н
 # BOCCTAHOBUTL LAST
 JNC
 MIDDI
 ; переити, если первый элемент )=
 : CPEAHENY
 #MW SHAEM, 4TO CPEAHMM SAFMEHT > TEPBORO,
 ; поэтому сравнить средния и последний элементы
 PUSH
 Ti
 COXPANUTE FIRST
 MOU
 F.C
 MOV
 D.B
 CALL
 COMPARE
 СРАВНИТЬ СРЕДНИЯ И ПОСЛЕДНИЯ ЭЛЕМЕНТЫ
 POP
 Đ
 #BOCCTAHOBUTL FIRST
 «ПЕРЕИТИ» ЕСЛИ ПОСЛЕДНИЯ ЗЛЕМЕНТ >=
 SWAPMF
 JC
 JΖ
 : СРЕДНЕМУ; СРЕДНИЯ ЭЛЕМЕНТ ЯВЛЯЕТСЯ
 SWAPMF
 ROHANKEM :
 ;мы знаем, что средния элемент > первого и средния > последнего,
 ; поэтому сравнить первый и последний элементы
 : СРАВНИТЬ ПЕРВЫЯ И ПОСЛЕДНИЯ ЭЛЕМЕНТЫ
 CALL
 COMPARE
 ; возвратиться, если последния
 RNC
 ; 3JEMENT >= TEPBOMY; TEPBUM 3JEMENT
 ЯВЛЯЕТСЯ МЕДИАНОЙ
 ЗИНАЧЕ ПОСЛЕДНИЯ ЭЛЕМЕНТ ЯВЛЯЕТСЯ
 SWAPLF
 JMP
 ; МЕДИАНОЙ, ПОЭТОМУ ОБМЕНЯЕМ ПОСЛЕДНИЙ
 : M REPBAR STEMENTA
```

*MW SHAEM, YTO MEPBUM SMEMENT >= CPEAHEMY, ; поэтому сравнить первый элемент и последний MIDD1: CALL COMPARE **СРАВНИТЬ ПОСЛЕДНИЙ И ПЕРВЫЙ ЭЛЕМЕНТЫ** RC ; ВЫИТИ, ЕСЛИ ПОСЛЕДНИИ ЭЛЕМЕНТ >= R7 ROHANGEM REPRENT SERVICE STREET FMU SHAEM, YTO MEPBUM SAEMENT >= CPEANEMY W MEPBUM SAEMENT > ; ПОСЛЕДНЕГО, ПОЭТОМУ СРАВНИТЬ СРЕДНИИ И ПОСЛЕДНИЙ ЭЛЕМЕНТЫ PUSH COXPANUTE FIRST п MOV E₇C :DE = MIDDLE MOV D.B CALL COMPARE **СРАВНИТЬ СРЕДНИИ И ПОСЛЕДНИИ ЭЛЕМЕНТЫ** POP :BOCCTAHOBUTH FIRST JC SHAPLE ;переити, если последний элемент > : СРЕДНЕГО: ПОСЛЕДНИИ ЭЛЕМЕНТ ЯВЛЯЕТСЯ ; МЕДИАНОЙ жечений элемент является медианой, овменять его с первым SWAPMF: PUSH Н COXPANITE LAST L,C MOV #HL = AMPEC CPEMHERO SMEMENTA MOV H.B CALL SWAP ;ОВМЕНЯТЬ СРЕДНИЙ И ПЕРВЫЙ ЗЛЕМЕНТЫ PDP н *BUCCTAHOBUTH LAST RET «ПОСЛЕДНИЙ ЭЛЕМЕНТ ЯВЛЯЕТСЯ МЕДИАНОЙ» ОВМЕНЯТЬ ЕГО C ПЕРВЫМ SWAPLE: CALL SWAP **СЕМЕНЯТЬ ПЕРВЫЙ И ПОСЛЕДНИЙ ЭЛЕМЕНТЫ** RET ************* : TODTPOCPAMMA: NEXT # HASHAYEHME: **ДЕЛАЕТ НЬ УКАЗАТЕЛЕМ СЛЕДУЮЩЕГО ЭЛЕМЕНТА** ; ВХОД: HL = АДРЕС ТЕКУЩЕГО ЭЛЕМЕНТА ; ВЫХОА: HL = АДРЕС СЛЕДУЮЩЕГО ЭЛЕМЕНТА FUCTION BY SYMME PERUCTPH: HL ************ NEXT: TNX «УВЕЛИЧИТЬ ДЛЯ СЛЕДУЮЩЕГО ЭЛЕМЕНТА н INX н RFT *********** : IIOZIIPOCPAMMA: PREV ; HA3HA4EHME: делает нь указателем предыдующего элемента BXOA: HL = AMPEC TEKYWEFO GREMENTA BUXCA: HL = ADPEC TIPEDUAYMETO STEMENTA : MCTORESYMME PERMOTPH: HL ************* PREU: **ТИНЕМЕКЕ ОТЭШКДИКЕТТЯ АТКИТЕТТЯ** DCX Н DCX н RET

```
; TOATPOPPAMMA: COMPARE
 : HA3HAYEHWE:
 СРАВНИВАЕТ ЭЛЕМЕНТЫ ДАННЫХ» ЗАДАННЫЕ УКАЗАТЕЛЯМИ
 R DE W HI
 : BXOD: DE = AMPEC SMEMENTA MANHUX 1
 HL = АДРЕС ЭЛЕМЕНТА ДАННЫХ 2
 ; ВЫХОД: ЕСЛИ ЭЛЕМЕНТ 1 > ЭЛЕМЕНТА 2, TO
 C = 0
 \mathbf{7} = \mathbf{0}
 FCUM SWEMENT 1 ( SWEMENTA 2, TO
 \Gamma = 1
 Z = 0
 FORM SAFMENT 1 = 3AEMENTY 2 \cdot 10
 c = 0
 Z = 1
 : WCTTOJIG SYEMBLE PERWOTPH: AF
 COMPARE:
 INX
 ; ПОЛУЧИТЬ АДРЕСА СТАРШИХ БАИТОВ
 TNX
 n
 1 DAX
 CMP
 СРАВНИТЬ СТАРШИЕ БАИТЫ
 DCX
 : ПОЛУЧИТЬ АДРЕСА МЛАДШИХ БАИТОВ
 D
 DCX
 «ВЕРНУТЬСЯ» ЕСЛИ СТАРШИЕ БАИТЫ НЕ РАВНЫ
 RNZ
 LDAX
 n
 ЗИНАЧЕ СРАВНИТЬ МЛАДШИЕ БАИТЫ
 CMP
 M
 RET
 FITOATIPOCPAMMA: SWAP
 * HASHAYEHWE:
 ОВМЕНИВАЕТ ЭЛЕМЕНТЫ, ЗАДАННЫЕ УКАЗАТЕЛЯМИ
 B DE W HL
 #BXOA: DE = AMPEC SMEMENTA 1
 HL = AMPEC SMEMENTA 2
 ; ВЫХОД: ЭЛЕМЕНТЫ МЕНЯЮТСЯ МЕСТАМИ
 ГИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: АБ-В
 2. 关关系关系表示关系并不要示法不要示案并并并并并并并并并并并并并
SWAP
 ; ОБМЕНЯТЬ МЛАДШИЕ БАИТЫ
 # ВЗЯТЬ ЭЛЕМЕНТ 2
 MOU
 R.M
 LDAX
 ; ВЗЯТЬ ЭЛЕМЕНТ 1
 D
 ; ЗАПОМНИТЬ НОВЫЙ ЭЛЕМЕНТ 2
 MOU
 MrA
 MOV
 AvB
 STAX
 3 THEMPILE NUMBER 1
 D
 INX
 Н
 INX
 ъ
 HUNGS SHINGED STATEMENTS
 :взять элемент 2
 MOU
 RoM
 LDAX
 Ð
 : взять элемент 1
 : ЗАПОМНИТЬ ЭЛЕМЕНТ 2
 MOU
 M.A
 MOV
 A.B
 STAX
 D
 #3ATIONHINTL SJIEMEHT 1
 DCX
 н
 DCX
 D
 RET
```

7					÷
SC9F:					
	; N ENDI ; B HAYA ; 5000;	ВUF (ПОСЛЕДНИЙ З ЛЕ ВЕРШИНА СТЕКА СТЕК МОЖНО РАСШ	ЭЛС МИВЧЕТ (ПЕРВЫЙ ЭЛЕ ЛЕМЕНТ) НЕМЕНТЭШ ОП ВЭТИХОХАН РИЧТЕДЕНТАНТЭШ ОБ ТЕГР	теричному айресу	
	LXI LXI CALL	SP,5000H B,4F00H H,BEGBUF D,ENDBUF QSORT	;УСТАНОВИТЬ ОБЛАСТЬ СТ ;ВС = НИЖНИИ ДОСТУПНЫЙ ;НL = АДРЕС ПЕРВОГО ЭЛ ;DE = АДРЕС ПОСЛЕДНЕГО ;ОТСОРТИРОВАТЬ ;РЕЗУЛЬТАТ ДЛЯ ТЕСТОВЫ ; 0,1,2,3,,,14,15	АДРЕС СТЕКА ЕМЕНТА МАССИВА ЭЛЕМЕНТА МАССИВА	
	JMP .	SC9F	; цикл для следующих те	СТОВ	
	; СЕКЦИЯ	ДАННЫХ			
BEGBUF:	DW	15			
	D₩	14			
	D₩	13			
	DW	12			
	D₩	11			
	DW	10			
	D₩ D₩	9 8			
	DW	7			
	D₩	6			
	D₩	5			
	DW	4			
	DW	3			
	D₩	2		•	
	D₩	1			
ENDBUF:	D₩	Ō			
	END				
		СПИС	ОК ЛИТЕРАТУРЫ		
N. J.:	Prentice-I	Hall, 1979, pp. 460 –	a Structures and PL/1 Program 71. Аналогичная книга для g Pascal (Englewood Cliffs, N.	языка Паскаль издан	a
Bowles K	. L. Microc	computer Problem So	lving Using Pascal, New York:	Springer - Verlag, 197	7.
			mming. Vol. 3: Searching and		
		1973, pp. 114 – 23.	_		

[Имеется перевод: Кнут Д. Е. Искусство программирования. Т.3: Сортировка и по-

; CTEKA

; УКАЗАТЕЛЬ НА ПЕРВЫЙ ЭЛЕМЕНТ ЧАСТИ

УКАЗАТЕЛЬ НА ПОСЛЕДНИЙ ЭЛЕМЕНТ ЧАСТИ ЭПОРОГОВОЕ ЗНАЧЕНИЕ ДЛЯ ПЕРЕПОЛНЕНИЯ

;УКАЗАТЕЛЬ НА НАЧАЛЬНЫЙ АДРЕС ВОЗВРАТА

ş

;

:СЕКЦИЯ ДАННЫХ

2

2

2

2

пример выполнения

иск. - М.: Мир, 1978.

314

FIRST:

STKBTM: DS

OLDSP: DS

LAST:

7

ÿ

DS

DS

9G, TECT O3Y (RAMTST)

Тестируется область ОЗУ, заданная базовым адресом и длиной в байтах. В каждый байт записывается 0, FF_{16} , AA_{16} (10101010_2) и 55_{16} (01010101_2) и проверяется, могут ли они быть правильно считаны. В каждую позицию разряда каждого байта помещается 1 и проверяется, может ли быть эта единица правильно считана при всех остальных очищенных разрядах. Если все тесты работают правильно, то очищается флаг переноса. При нахождении ошибки осуществляется немедленный выход из программы с установлением флага переноса и возвратом тестового значения и адреса, при котором про-

Процедура. При проверке с одним значением (с 0, FF₁₆, AA₁₆ и 55₁₆) сначала заполняется область памяти, а затем каждый байт сравнивается с заданным значением. Заполнение сначала всей области памяти должно обеспечить достаточный временной разрыв между записью и чтением, чтобы определить ошибки сохранения данных (которые могут возникнуть при неправильной разработке схем обновления). Затем, начиная с разряда 7, выполняется тест с перемещающимся разрядом; здесь записываются данные в память и осуществляется полытка немедленно прочитать их назад для сравнения.

Используемые регистры: все.

Время выполнения: приблизительно 754 такта на байт, который тестируется, плюс 485 тактов (8080) или 756 тактов на тестируемый байт плюс 481 такт (8085).

Размер программы: 83 байта.

Память, необходимая для данных: отсутствует.

Специальные случаи:

- 1. Размер области 0000_{16} вызывает немедленный выход без проверки памяти. Флаг переноса очищается, что указывает на отсутствие ошибок.
- 2. Так как программа изменяет все байты тестируемой области, использование ее для проверки области, содержащей саму программу, может привести к непредсказуемым результатам. Заметим, что первый случай означает, что этой программой нельзя проверять всю память. Такой запрос был бы бессмысленным в любом случае, так как он требовал бы проверки области самой программы.
- 3. Проверка ПЗУ вызывает возврат с ошибкой, появляющейся сразу после того, как значение теста будет отличаться от содержимого памяти.

УСЛОВИЯ НА ВХОЛЕ

Базовый адрес тестируемой области в регистрах H и L. Размер тестируемой области в байтах в регистрах D и E.

УСЛОВИЯ НА ВЫХОДЕ

1. Если найдена ошибка, то:

флаг переноса = 1,

адрес, содержащий ошибку, в регистрах Н и L,

тестовое значение в А.

2. Если не найдена ошибка, то:

 ϕ лаг переноса = 0,

все байты в тестируемой области содержат 0.

ПРИМЕР

базовый адрес = 0380_{16} , Ланные:

длина (размер) области = 0200_{16} .

Результат: тестируемая область содержит 020016 байт, начиная с адреса 038016, т. е. адреса с 0380, до 057F, Порядок проверки следующий:

1. Записать и прочитать 0.

- 2. Записать и прочитать FF. . .
- 3. Записать и прочитать AA₁₆ (10101010₂).
- 4. Записать и прочитать 55₁₆ (01010101₂).
- 5. Осуществить тест с перемещающимся разрядом, начинающийся с 1 в разряде 7. Таким образом, тест начинается с 10000000, (80,6) и для кажпой последующей проверки байта пересылается на одну позицию вправо епиница.

заголовок: :RMN

TECT 03Y RAMIST

назначение:

ПРОВЕРЯЕТ ОБЛАСТЬ ОЗУ (ПАМЯТЬ ЧТЕНИЯ-ЗАПИСИ)

1. 3ATHICHBAET BCE O M TIPOBEPRET

2. ЗАПИСЫВАЕТ ВСЕ ШЕСТНАДЦАТЕРИЧНЫЕ ЧИСЛА FF и проверяет

3. ЗАПИСЫВАЕТ ВСЕ ШЕСТНАДЦАТЕРИЧНЫЕ ЧИСЛА АА и проверяет

4. ЗАПИСЫВАЕТ ВСЕ ШЕСТНАДЦАТЕРИЧНЫЕ ЧИСЛА 55 W TIPOREPRET

5. СДВИГАЕТ ОДНУ ЕДИНИЦУ ЧЕРЕЗ ВСЕ РАЗРЯДЫ С ОДНОВРЕМЕННЫМ ОЧИЩЕНИЕМ ОСТАЛЬНЫХ РАЗРАДОВ.;

ЕСЛИ ПРОГРАММА ОБНАРУЖИВАЕТ ОШИБКУ, ТО ОНА НЕМЕДЛЕННО ЗАКАНЧИВАЕТ РАБОТУ С ФЛАГОМ **ПЕРЕНОСА, УСТАНОВЛЕННЫМ В ЕДИНИЦУ; ПРИ ЭТОМ** УКАЗЫВАЕТСЯ ТЕСТОВОЕ ЗНАЧЕНИЕ И МЕСТО ОШИБКИ.

BXOX:

ПАРА РЕГИСТРОВ Н = БАЗОВЫЙ АДРЕС ПРОВЕРЯЕМОЙ DEJIACTM ПАРА РЕГИСТРОВ D = РАЗМЕР ОБЛАСТИ В БАИТАХ

BMXOA:

ФЛАГ ПЕРЕНОСА РАВЕН О ПРОВЕРЯЕМАЯ ОБЛАСТЬ СОДЕРЖИТ НУЛИ ВО ВСЕХ BANTAX

MHAYE

ФЛАГ ПЕРЕНОСА РАВЕН 1

ПАРА РЕГИСТРОВ Н = АДРЕС ОШИБКИ PERMICTE A = TECTOBOE SHAYEHME

WCTOJIESYEMNE PERWCTPN: BCE

ПРИБЛИЗИТЕЛЬНО 754 ТАКТА НА БАЙТ ПЛЮС вРЕМЯ±

485 ТАКТОВ ДЛЯ 8080

ECJIN HET OWNBOK, TO

ПРИБЛИЗИТЕЛЬНО 756 ТАКТОВ НА БАИТ ПЛЮС

```
PA3MEP:
 программа - 83 Байта
;
ş
RAMTST:
 ; ВЫИТИ БЕЗ ОШИБОК, ЕСЛИ РАЗМЕР ОБЛАСТИ РАВЕН О
 : ПРОВЕРИТЬ РАЗМЕР ОБЛАСТИ
 A.D
 DRA
 E
 FECUN PASMED PABEH HYJIO, TO BUNTH BES
 RZ
 : OMNEOK
 заполнить память числом о и проверить
 MUI
 £ + 0
 CALL
 FILCMP
 RC
 ЗВЫЙТИ, ЕСЛИ НАИДЕНА ОШИБКА
 «ЗАПОЛНИТЬ ПАМЯТЬ ШЕСТНАДЦАТЕРИЧНЫМ ЧИСЛОМ FF (ВСЕ ЕДИНИЦЬ)
 : И ПРОВЕРИТЬ
 MVI
 C+OFFH
 CALL
 FILCMP
 RC
 ВЫИТИ» ЕСЛИ НАИДЕНА ОШИБКА
 ROBNUMAKAMENDA) AO NORDAY MUHUMATEMALIKATEMBER (TEMBER) ATRIBUTATEMBER :
 Э ЕДИНИЦЫ И НУЛИ) И ПРОВЕРИТЬ
 MUT
 C+OAAH
 CALL
 FILCMP
 RC
 ВЫИТИ» ЕСЛИ НАИДЕНА ОШИБКА
 ROЗНИЙБЖАМЯТЬ ПАМЯТЬ ШЕСТНАДЦАТЕРИЧНЫМ ЧИСЛОМ 55 (ПЕРЕМЕЖАНИЙВЕТ
 ; НУЛИ И ЕДИНИЦЫ) И ПРОВЕРИТЬ
 MUT
 C+55H
 CALL
 FILCHP
 RC
 ; выити, ЕСЛИ НАИДЕНА ОВИБКА
 #ВЫПОЛНИТЬ TECT C ПЕРЕМЕЩАЮЩИМСЯ РАЗРЯДОМ. ПОМЕСТИТЬ ЕДИНИЦУ
 ; B PASPAR 7 M HOCMOTPETS, YMTAETCA JM OHA. SATEM HEPECJIATS
 F EANHAUY B PASPAUL 6, 5, 4, 3, 2, 1 H O M HOCMOTPETLY
 # YMTAETCR JW DHA
WKLP:
 :сделать разряд 7 равным 1√ ВСЕ
 MUI
 A,10000000B
 : ОСТАЛЬНЫЕ РАЗРЯДЫ - НУЛЕВЫМИ
WKLP1:
 MOV
 MrA.
 записать шаблон теста в память
 CMP
 М
 * NOMINTATION ROUNTATION : NO THE THROUGH :
 ТУСТАНОВИТЬ ФЛАГ ПЕРЕНОСА НА СЛУЧАЙ
 STC
 * DMNEKN
 RNZ
 ВЫЯТИ В СЛУЧАЕ ОШИБКИ
 RRC
 СДВИНУТЬ ШАБЛОН ЦИКЛИЧЕСКИ» ЧТОБЫ
 : REPEMECTATE 1 BRPABO
 CPI
 10000000B
 : продолжать, пока 1 НЕ ВЕРНЕТСЯ
 JNZ
 WKLP1
 » в РАЗРЯД 7
 ЕОЧИСТИТЬ УЖЕ ПРОВЕРЕННЫЙ БАЙТ
 MVI
 My O
 INX
 н
 ТРОВЕРИТЬ 16-РАЗРЯДНЫЙ
 DCX
 D
```

481 TAKT JJJ 8085

ş

3

9

```
JNZ
 LIKE P
 «ПРОДОЛЖАТЬ ДЛЯ ВСЕИ ПРОВЕРЯЕМОИ ПАМЯТИ
 RET
 THET OWNEOK (SAMETHM, 4TO ORA E
 ; ОЧИЩАЕТ ФЛАГ ПЕРЕНОСА)
 : TOATPOPPAMMA: FILCMP
 : HA3HA4EHME:
 SATIOJIHAET ITAMATE TECTOBEM SHAYEHKEM K TIPOBEPAET,
 MOXET JW OHO ENTS REPOYMENCE
 C = TECTOBOE 3HAYEHME
 : RXDD:
 HL= БАЗОВЫЙ АДРЕС
 DE = РАЗМЕР ОБЛАСТИ В БАИТАХ
 #ВИХОД: ЕСЛИ НЕТ ОШИБОК, ТО
 OJAC REPENDEA = 0
 MHAYE
 OBAC TEPEHOCA = 1
 ş
 HL = ADPEC DWMSKW
 DE = РАЗМЕР ОБЛАСТИ В БАИТАХ
 вС = Базовый адрес
 A = TECTOBOE ЗНАЧЕНИЕ
 УИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: ВСЕ
 ****************
FILCMP:
 PUSH
 # СОХРАНИТЬ БАЗОВЫЙ АДРЕС
 ď °
 PUSH
 : СОХРАНИТЬ РАЗМЕР ОБЛАСТИ
 ЗАПОЛНИТЬ ПАМЯТЬ ТЕСТОВЫМ ЗНАЧЕНИЕМ
FILLP:
 MOU
 M+C
 : SAUDIHUTH BANT TECTORUM SHAYERMEM
 INX
 EXBEDINAMENT TO SENT 92 NEW STANSAK:
 н
 DCX
 Ð
 MOV
 A.D
 DRA
 F.
 JNZ
 FILLP
 : ПРОДОЛЖАТЬ - ПОКА НЕ ЗАПОЛНЕНА ВСЯ ПАМЯТЬ
 POP
 ħ
 ; ВОССТАНОВИТЬ РАЗМЕР ОБЛАСТИ
 POP
 *ВОССТАНОВИТЬ БАЗОВЫЙ АДРЕС
 н
 PUSH
 Н
 СОХРАНИТЬ БАЗОВЫЙ АДРЕС
 PUSH
 СОХРАНИТЬ РАЗМЕР ОБЛАСТИ
 n
 CPABHUTE MAMRTE W TECTORDE SHAYEHVE
CMPLP:
 MOV
 NTRMAIL EN JUHJPAHE ATREET
 A+M
 CMP
 #OHO PABHO TECTOBOMY 3HAMEHWO?
 C
 JNZ
 CMPER
 ; НЕТ, ВЫЙТИ, УКАЗАВ НА ОШИБКУ
 INX
 H
 DCX
 :ПРОВЕРИТЬ 16-РАЗРЯДНЫЙ СЧЕТЧИК БАЙТОВ
 Ð
 MOV
 A.D
 DRA
 Ε
 .1N7
 CMPLP
 ЭПРОДОЛЖАТЬ ДО СРАВНЕНИЯ ВСЕХ БАИТОВ
 ; ОШИБКА НЕ НАИДЕНА, ФЛАГ ПЕРЕНОСА УЖЕ ОЧИЩЕН (КОМАНДОИ ORA E)
 POP
 DE = PASMEP OBJACTU B BANTAX
 D
 POP
 н
 #HL = BA30BW AXPEC
 RET
 PRINTY (ORA E OCTABURET ONAL REPEHOCA
 # PABHIM ()
318
```

СЧЕТЧИК

MOV

DRA

A,D

F

```
; BMXCA TO OWNEKE, YCTAHOBUTH OJAC TEPEHOCA
*HL = AMPEC DWW6KW
#A = TECTOBOE 3HAYEHWE
MOU
 A+C
 #A = TECTOBOE 3HAYEHME
POP
 D
 DE = PASMEP OFJACTU B BANTAX
POP
 B
 ; BC = БАЗОВЫЙ АДРЕС
STC
 ТУСТАНОВИТЬ ФЛАГ ПЕРЕНОСА, УКАЗЫВАЮЩИИ
 ; HA DUMEKY
RET
```

;

CMPER:

SC9G:

FIPOBEPHTH DBY DT 2000 ДО 300F (АДРЕСА ШЕСТНАДЦАТЕРИЧНЫЕ) ; РАЗМЕР ОБЛАСТИ = 1010 (ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО) БАЙТ LXI H, 2000H FHL = BASOBWM ADPEC -LXI D-1010H DE = YMCJO BAMTOB CALL RAMTST #ITPOBEPUTE TIAMSTE : OJAC REPEHOCA JOJXEN BUTH PAREN O JMP SC9G SUMMA THE TOP AND KILL LANDS

END

ПРИМЕР ВЫПОЛНЕНИЯ

9Н. ТАБЛИЦА ПЕРЕХОДОВ (JTAB)

Передается управление по адресу, выбранному из таблицы в соответствии с индексом. Адрес запоминается в обычном для 8080/8085 формате (младший по значению байт идет первым), начиная с адреса ЈМРТАВ. Постоянная величина LENSUB содержит размер таблицы (число адресов), который должен быть меньше или равен 128. Если индекс больше или равен LENSUB, программа немедленно возвращает управление с флагом переноса, установленным в 1.

Процедура. Сначала проверяется, не больше пи индекс размера таблицы (LENSUB) или равен ему. Если это так, управление возвращается с флагом переноса, установленным в 1. Если это не так, программа получает начальный адрес соответствующей подпрограммы из таблицы и переходит к ней.

Используемые регистры: АҒ.

Время выполнения: 118 (8080) или 116 (8085) тактов, не считая времени на выполнение действительной подпрограммы.

Размер программы: 21 байт плюс 2 * LENSUB байт для таблицы начальных адресов, где LENSUB — число подпрограмм.

Память, необходимая для данных: отсутствует.

Специальный случай: обращение с индексом, большим или равным LENSUB, вызывает немедленный выход ча программы с флагом переноса, установленным в 1.

УСЛОВИЯ НА ВХОЛЕ

Индекс в регистре А.

УСЛОВИЯ НА ВЫХОДЕ

Если (A) больше, чем LENSUB -1, происходит немедленный возврат с флагом переноса, равным 1. В противном случае управление передается соответствующей подпрограмме как при выполнении индексированного вызова. Адрес возврата остается в вершине стека.

ПРИМЕР

 Данные: LENSUB (размер таблицы подпрограмм) = 03, таблица содержит адреса SUB0, SUB1 и SUB2. индекс = (A) = 02.

Результат: управление передается по адресу SUB2 (счетчик команд = SUB2).

заголовок: ТАБЛИЦА ПЕРЕХОДОВ :RMN **JTAB** ПО ЗАДАННОМУ ИНДЕКСУ ПЕРЕХОДИТ К СООТВЕТСТВУЮЩЕЙ; назначение: ЭТОМУ ИНДЕКСУ ПОДПРОГРАММЕ В ТАБЛИЦЕ РЕГИСТР А ЯВЛЯЕТСЯ НОМЕРОМ ПОДПРОГРАММЫ (ОТ О BXOX: AC LENSUB-1, CAE LENSUB - YMCJO TIOATIPOCPAMM). LENSUB ACJIKHO BUTL **МЕНЬШЕ ИЛИ РАВНО 128.** BMXOA: ЕСЛИ НОМЕР ПОДПРОГРАММЫ ПРАВИЛЬНЫЙ, ТО ВЫПОЛНЯЕТ ПОДПРОГРАММУ **WHAYE** ϕ JAC NEPEHOCA = 1 используемые Регистры: 118 ТАКТОВ ПЛЮС ВРЕМЯ ВЫПОЛНЕНИЯ ПОДПРОГРАММЫ время: DROS RUU 114 TAKTOB DJIOC BREMS BIJOJNERMS TOJUPOTPAMMI для 8085 PA3MEP: ПРОГРАММА - 21 БАИТ ПЛЮС РАЗМЕР ТАБЛИЦЫ (2*LENSUB)

; ВЫЙТИ С УСТАНОВЛЕННЫМ ФЛАГОМ ПЕРЕНОСА, ЕСЛИ НОМЕР ПОДПРОГРАММЫ ; НЕПРАВИЛЬНЫЙ, Т.Е. ЕСЛИ ОН СЛИШКОМ БОЛЬШОЙ ДЛЯ ТАБЛИЦЫ ; (>LENSUB - 1)

JTAB:

CPI LENSUB ; СРАВНИТЬ НОМЕР ПОДПРОГРАММЫ И РАЗМЕР ; ТАБЛИЦЫ

	RC		жилика омибки ; индиком омибаки ; индиком омибаки омибаком от омибаки от
	; РЕГИО	LEKCУ НАИТИ В ТАВ	АРВЕ В В В В В В В В В В В В В В В В В В
	PUSH	H	; COXPAHNTS HL
	ADD	A	;УДВОИТЬ ИНДЕКС ДЛЯ ЗАПИСЕЙ ДЛИНОЙ В ;СЛОВО
		Hy JMPTAB	«ИНДЕКСИРОВАТЬ В ТАБЛИЦЕ» ИСПОЛЬЗУЯ
	ADD	L	; 8-РАЗРЯДНОЕ СЛОЖЕНИЕ, С ТЕМ ЧТОБЫ
	MOV		; ИЗБЕЖАТЬ ИЗМЕНЕНИЯ ДРУГИХ ПАР РЕГИСТРОВ
	MUI	A > 0	
	ADC MOV	H	- ARDED REDTVITA & WORKDOOD AVAIL
	nuv	H+A	; АДРЕС ДОСТУПА К ПОДПРОГРАММЕ
			РЕС ПОЛПРОГРАММЫ И ПЕРЕДАТЬ НА НЕЕ
			BCE MAPH PETUCTPOB EE3 MAHEHHUR
	MOV	A×M	THEPECJATE ADPEC HODITPOPPAMME B HL
	INX MOV	H	
	MOV	H+M	
	XTHL	L,A	; BOCCTAHOBUTH CTAPOE SHAYEHWE HL; ; SAFPYSUTH B CTEK ARPEC MOJUPOPPAMMU
	RET		упереити на подпрограмму
LENSUB	EQU	3	; ЧИСЛО ПОДПРОГРАММ В ТАБЛИЧЕ
JMPTAB:			; ТАБЛИЧА ПЕРЕХОЛОВ
	D₩	SUB0	FITOATIPOSPAMMA O
	D₩	SUB1	; ПОДПРОГРАММА 1
	DW	SUB2	; NOANPORPAMMA 2
EU PW	ўТРИ ТЕ	ЕСТОВЫЕ ПОДПРОГРА	ВОДОХЭЧЭП ИЦИКТАТ ККД ИММ
SUBO:	MVI	A-1	O AMMAGTICUII RABOTTET;
	_ ===		; YCTAHABJMBAET (A) = 1
	RET		
SUB1:			
	MVI	A, 2	TECTOBAR MORNIPOFPAMMA 1
			; yctahabjubaet (a) = 2
	RET		
SUB2:			
SODE	MVI	A,3	:ТЕСТОВАЯ ПОЛПРОГРАММА 2
	LIVI	нто	; yctahabjubaet (A) = 3
	RET		, , , , , , , , , , , , , , , , , , , ,
;			9 7
ī	TO ME	SHEET THE LOCAL	, 1
7	RENMER	ВЫПОЛНЕНИЯ	,
11 Зак. 2	965		321
11 3ak. 2	200		

;ИНВЕРТИРОВАТЬ ФЛАГ ПЕРЕНОСА ДЛЯ

CMC

SC	91	Н	Ē

END

SUB	A	; ВЫПОЛНИТЬ ПОДПРОГРАММУ О
CALL	JTAB	; TOCHE BUTOTHEHUR (A) = 1
MVI	A+1	; ВЫПОЛНИТЬ ПОДПРОГРАММУ 1
CALL	JTAB	; TTOCJE BUTTOJHEHMA (A) = 2
MVI	A+2	; выполнить подпрограмму 2
CALL	JTAB	; ПОСЛЕ ВЫПОЛНЕНИЯ (А) = 3
MVI	A+3	; ВЫПОЛНИТЬ ПОДПРОГРАММУ 3
CALL	JTAB	; ПОСЛЕ ВЫПОЛНЕНИЯ ФЛАГ ПЕРЕНОСА = 1
JMP	SC9H	; ЦИКЛ ДЛЯ СЛЕДУЮЩИХ ТЕСТОВ

ГЛАВА 10

ввод-вывод

10A, ЧТЕНИЕ СТРОКИ С ТЕРМИНАЛА (RDLINE)

Считывается строка символов ASCII, заканчивающаяся возвратом каретки. При вводе управляющего символа УС + H (08 шестнадцатеричное) удаляется последний введенный символ, а ввод УС + X (18 шестнадцатеричное) удаляет всю строку 1 .

Если буфер переполняется, то на терминал посылается символ звукового сигнала (07 шестнадцатеричное). Выдается каждый символ, помещенный в буфер². Для непечатаемых символов эхо выдается в виде знака вставки (\(^\)), за которым следует печатаемый эквивалент (см. табл. 101). Перед выходом на терминал посылается последовательность символов для перехода на новую строку (обычно возврат каретки, перевод строки).

Таблица 10.1. Управляющие символы ASCII и печатаемые эквиваленты

Имя	Шестнадцате- ричное зна- чение	Печатаемый эквивалент	Имя	Шестнадцате- ричное зна- чение	Печатаемый эквивалент
NUL	00	УC + @	DLE	10	УC + P
SOH	01	УC + A	DC1	11	УC + Q
STX	02	УC + В	DC2	12	УC+R
ETX	03	УC + C	DC3	13	УC + S
EOT	04	УC + D	DC4	14	УC + T
ENQ	05	УC + E	NAK	15	УC + U
ACK	06	УС + F	SYN	16	УC + V
BEL	07	УC + G	ETB	17	УC + W

¹ Управляющие символы, вводимые при одновременном нажатии клавиш "Управляющий символ" (УС) и соответствующего символа, далее в тексте обозначают как УС + символ. (Прим. nepes.)

² Выдача на терминал введенного символа называют "эхом". (Прим. перев.)

Имя	Шестнадцате- ричное зна- чение	Печатаемый эквивалент	Имя	Шестнадцате- ричное зна- чение	Печатаемый эквивалент
BS HT LF VT FF CR	08 09 0A 0B 0C 0D	УС+Н УС+I УС+J УС+К УС+L	CAN EM SUB ESC FS GS	18 19 1A 1B 1C 1D	YC + X YC + Y YC + Z YC + [YC + \ YC +]
SO SI	0E 0F	УС + N УС + O	RS VS	1E 1F	УС + <u> </u> ∕

Подпрограмма RDLINE работает совместно со следующими системно-зависимыми подпрограммами:

- 1) RDCHAR читает символ с терминала и посылает его в аккумулятор;
- 2) WRCHAR посылает на терминал символ, находящийся в аккумуляторе;
- WRNEWL выдает на терминал последовательность для новой строки.
 Предполагается, что эти подпрограммы изменяют все регистры пользователя.

Подпрограмма RDLINE является примером программы, поддерживающей ввод с терминала. В реальной системе управляющие символы и подпрограммы ввода-вывода будут, конечно, зависеть от ЭВМ. Конкретный пример, приведенный в листинге, относится к ЭВМ, работающей под управлением операционной системы СР/М со стандартной базовой дисковой операционной системой (BDOS), доступ к которой выполняется при обращении к ячейке памяти 0005 16. В табл. 10.2 перечислены наиболее часто используемые функции BDOS СР/М. Для получения более полной информации по СР/М см. книгу Thom Hogan, Osborne CP/M User Guide, Second Edition (Berkeley: Osborne/McGraw-Hill, 1982).

Таблица 10.2. Функции BDOS для СР/М 2.0

Номер функ- ции (десятич- ный в регист- ре С)		Параметр на входе	Параметр на выходе			
0	Сброс системы	Отсутствует	Отсутствует			
1	Ввод с консоли	_ " _	A = символ ASCII			
2	Вывод на консоль	E = символ ASCII	Отсутствует			
3	Ввод с устройства вво-	Отсутствует	A = символ ASCII			
4	Вывод на перфоратор	E = символ ASCII	Отсутствует			
5	Вывод на устройство печати	E = символ ASCII	_"_			
6	Прямой ввод с консоли	$E = FF_{16}$	А = символ ASCII или 00, если нет символа			
. 6	Прямой вывод на кон-	E = символ ASCII	Отсутствует			

Номер функ- ции (десятич- ный в регист- ре С)	Название функции	Параметр на входе	Параметр на выходе
7	Попучение байта состоя- ния ввода-вывода	Отсутствует	A = IOBYTE
8	Установка байта состо- яния ввода-вывода	E = IOBYTE	Отсутствует
9	Выдача строки	DE = адрес строки	_"-
10	Считывание с консоли в буфер	DE = адрес буфера	(Данные в буфере)
11	Получение состояния консоли	Отсутствует	$A = 00$ (нет символа) или $A = FF_{16}$ (символ готов)

Процедура. Цикл начинается с чтения символа. Если это символ возврата каретки, то на терминал посылается последовательность для перехода на новую строку и осуществляется выход из программы. В противном случае проверяется, не введен ли один из специальных символов УС + Н или УС + Х. Если буфер не пустой, то УС + Н вызывает уменьшение указателя буфера и счетчика символов на 1 и выдачу на терминал последовательности для шага назад (курсор влево, пробел, курсор влево). При вводе УС + Х символы удаляются до тех пор, пока не освободится буфер.

Если введен не специальный символ, то определяется, заполнен ли буфер. Если буфер заполнен, то на терминал посылается звуковой сигнал. Если нет, то запоминается символ в буфере, на терминал выдается эхо символа и увеличиваются счетчик символов и указатель буфера.

Перед выдачей эха символа или удалением символа с дисплея должно быть определено, является ли символ печатаемым. Если нет (т. е. это символ непечатаемого управляющего кода ASCII), то должны быть выданы или удалены два символа: указатель символа управления (стрелка вверх или знак вставки) и печатаемый эквивалент (см. табл. 10.1). Заметим, однако, что эти символы запоминаются в их непечатаемой форме.

Используемые регистры: все.

Время выполнения: приблиэительно 158 (8080) или 154 (8085) тактов, чтобы поместить в буфер одинарный символ, без учета времени выполнения подпрограммы RDCHAR или WRCHAR.

Размер программы: 160 байт.

Память, иеобходимая для даниых: отсутствует.

Специальные случаи:

- 1. Ввод УС + Н (удалить один символ) или УС + X (удалить всю строку) при пустом буфере не имеет эффекта.
- 2. Если буфер полон, обычный символ не прийимается и на терминал выдается звуковой сигнал (звонок).

УСЛОВИЯ НА ВХОДЕ

Базовый адрес буфера в регистрах H и L. Длина (размер) буфера в байтах в регистре A.

УСЛОВИЯ НА ВЫХОЛЕ

Число символов в буфере в регистре А.

ПРИМЕРЫ

1. Данные: строка с клавиатуры содержит 'ENTER cr'.

Результат: счетчик символов = 5 (длина строки),

буфер содержит 'ENTER',

на терминал посылается строка 'ENTER' и последовательность перехода на новую строку (обычно возврат каретки, перевод строки, или просто возврат каретки),

заметим, что 'сг' (возврат каретки) в буфер не записывается.

Данные: строка с клавиатуры содержит "DMУC+HNУC+XENTETУC+HRcr'.
 Результат: счетчик символов = 5 (длина окончательной строки).

буфер содержит 'ENTER', на терминал посылается 'DMСтрокаВозврата-HalilarNСтрокаВозвратаНаШагСтрокаВозвратаНаШагЕNТЕRСтрокаВозвратаНаШагR', после чего идет последовательность перехода на новую строку. СтрокаВозвратаНаШаг удаляет один символ с экрана и перемещает курсор влево на одну позицию.

Последовательность операций следующая:

Введенный символ	Буфер до ввода	Буфер после ввода	Посылается на терминал
D	Пустой	'D'	D
M	'D'	'DM'	M
УC + H	'DM'	ъ'.	Строка возврата на шаг
N	D'	'DN'	N .
Y C + X	'DN'	Пустой	2 строки возврата на шаг
E	Пустой	Έ'	E
N	'E'	EN'	N
T	EN'	'ENT'	T
E	'ENT'	ENTE'	E
T	'ENTE'	'ENTET'	T
УC + H	'ENTET'	'ENTE'	Строка возврата на шаг
R	'ENTE'	'ENTER'	R
cr	'ENTER'	'ENTER'	Последовательность перехода на новую строку

Как происходил ввод:

- а) оператор ввел 'D', 'M';
- б) оператор увидел, что по ошибке ввел 'M' (должно быть 'N'), после чего ввел УС + + H, чтобы удалить 'M', а затем ввел 'N';
- в) оператор увидел, что первый символ 'D' также введен неправильно (должно быть 'E'). Так как ошибка была не в последнем символе, оператор ввел УС + X, чтобы удалить всю строку, а затем ввел 'ENTET';
- г) оператор увидел, что последнее 'T' введено неправильно (должно быть 'R'), ввел УС + H, чтобы удалить его и ввел 'R';
 - д) для окончания строки оператор ввел символ возврата каретки.

ţ				;
; ;				
;				,
;	ЗАГОЛОВО	DK:	ЧТЕНИЕ СТРОКИ С ТЕРМИНАЛА	
; ;	:RMN			,
;			•	
; ;	назначе	HUF:	ЧИТАЕТ СИМВОЛЫ С УСТРОИСТВА CON: CP/M BDOS ДО	
;	***************************************		ТЕХ ПОР, ПОКА НЕ БУДЕТ ОБНАРУЖЕН СИМВОЛ ВОЗВРАТА:	;
;				;
; ;				;
;			ASCII С ПРЕДШЕСТВУЮЩЕЙ СТРЕЛКОЙ ВВЕРХ.	;
;			ПОВИНО ИННДЕЛЕДОП ВТИКАКУ НЕ КОВИНО КИШИККВАРПУ НЕ КОВИНО КИШИККВАРПУ НЕ КОВИНО КИШИККВАРПУ	
;	17			,
7	BXOA:		ПАРА РЕГИСТРОВ Н = БАЗОВЫЙ АДРЕС БУФЕРА	
; ;				•
;	BUXOA:			;
,	MCEO II O	YEMME PEI		•
; ;	MCIIONES	CHOIC FC	MCIPM: BCE.	;
;	время: "		ЗАВИСИТ ОТ ДЛИТЕЛЬНОСТИ ВВОДА СТРОКИ	;
; ;	PASMEP:		TIPOTPANNA - 160 EAVIT	
;	FHOREF:		ILOLLHUUH - TOO PHAI	
7			:	;
	; ЭКВИВАЛ	REHTHUE :	РИНЗРАНЕ	
BELL	EQU	07H	;СИМВОЛ ЗВОНКА (ВЫЛАЕТ НА ТЕРМИНАЛ ЗВУКОВОЙ ; СИГНАЛ)	
BSKEY	EQU	08H	;СИМВОЛ ВОЗВРАТА НА ШАГ НА КЛАВИАТУРЕ	
CR CRKEY	EQU EQU	ODH HGO	;ВОЗВРАТ КАРЕТКИ НА КОНСОЛИ ;СИМВОЛ ВОЗВРАТА КАРЕТКИ НА КЛАВИАТУРЕ	
CSRLFT	EQU	08H	;ПЕРЕМЕСТИТЬ КУРСОР НА КОНСОЛИ ВЛЕВО	
DELKEY	EQU	18H	; СИМВОЛ УДАЛЕНИЯ СТРОКИ НА КЛАВИАТУРЕ	
LF SPACE	EQU EQU	0AH 20H	;ПЕРЕВОЛ СТРОКИ ЛЛЯ КОНСОЛИ ;СИМВОЛ ПРОБЕЛА (ПОМЕЧАЕТ ТАКЖЕ КОНЕЦ УПРАВЛЯЮЩИ)	,
OI HOL	Cao	2011	; CNWBONOB)	`
UPARRW	EQU	5EH	;СТРЕЛКА ВВЕРХ, ИСПОЛЬЗУЕМАЯ АЛЯ ИНДИКАЦИИ ; УПРАВЛЯЮЩИХ СИМВОЛОВ	
BDOS	EQU	0005H	TOYKA BXOJA BDOS	
DIRIO	EQU	6	АДОВИВ-АДОВВ ОТОМКЯТ 2008 КИЛИНОФ;	
PSTRG STERM	EQU EQU	9 ***	NACE A PROBLEM OF THE STATE OF	
STERII	EKU	- g.*	; ТЕРМИНАТОР СТРОКИ В CP/M	
RDLINE:				
	MOV	C+A	;С = ЛЛИНА БУФЕРА ;HL = УКАЗАТЕЛЬ БУФЕРА	
INIT:	; ЗАДАТЬ	начальн	ОЕ ЗНАЧЕНИЕ СЧЕТЧИКА СИМБОЛОВ РАВНЫМ НУЛЮ	
T14T 1 5	MVI	B,0	; СЧЕТЧИК СИМВОЛОВ = O	
326				

eni nan-	; читать	СИМВОЛЫ, ПОКА Н	Е БУДЕТ ВВЕДЕН СИМВОЛ ВОЗВРАТА КАРЕТКИ
RDL00P:	CALL	RDCHAR	**HE TATHPOPH; AXE RABAMA H ;
			АРЕТКИ, ЕСЛИ ВОЗВРАТ КАРЕТКИ - ВЫИТИ
	CPI JZ	CRKEY EXITED	; ЕСЛИ ВОЗВРАТ КАРЕТКИ, ТО КОНЕЦ СТРОКИ
			ГА НАЗАД И, ЕСЛИ ШАГ НАЗАД, УДАЛИТЬ СИМВОЛ
	CPI JNZ	BSKEY RDLP1	эпереити, если не шаг назал
		BACKSP	; ЕСЛИ ШАГ НАЗАД, ТО УДАЛИТЬ ОДИН СИМВОЛ,
	JMP	RDLOOP	; ЗАТЕМ СНОВА НАЧАТЬ ЦИКЛ ЧТЕНИЯ
e.nl = 4		ИТЬ НА СИМВОЛ УД ОДИТЬ БУФЕР	АЛЕНИЯ СТРОКИ И, ЕСЛИ УДАЛЕНИЕ СТРОКИ,
RDLP1:	CPI	DELKEY	
	JNZ	RDLP2	«ПЕРЕИТИ» ЕСЛИ НЕ СИМВОЛ УДАЛЕНИЯ СТРОКИ
DEL1:		TACKED.	-VEANIGE OLIVEOR
	CALL JNZ	BACKSP DEL1	КОЗТИКОВОВОО ЭН ЧЭФҮВ АХОП , ТОВМИО АТИКАКСОВОН:
	3112	DLLI	*B ДЕИСТВИТЕЛЬНОСТИ ЭТО ВОЗВРАТ НА WAF
			; для каждого символа, а не переход
	JMP	ศกก เกา	7 HA CTPOKY BBEPX
	_		
		циальный символ Рить не заполнен	A NU CTROKA
			А ЈИ СТРОКА ДАТЬ ЗВУКОВОЙ СИГНАЛ И ПРОДОЛЖАТЬ
			ЗАПОМНИТЬ СИМВОЛ И ВЫДАТЬ НА КОНСОЛЬ
RDLP2:	MOV	F A	; COXPАНИТЬ СИМВОЛ
	MOV	E,A A,B	; EYPEP TOJOH?
	CMP	C	; СРАВНИТЬ СЧЕТЧИК И ДЛИНУ БУФЕРА
	JC	STRCH	; ПЕРЕИТИ, ЕСЛИ БУФЕР НЕ ЗАПОЛНЕН
		Ar BELL	;ЗАПОЛНЕН, ВЫДАТЬ НА ТЕРМИНАЛ ЗВУКОВОЙ
	CALL JMP	WRCHAR RDLOOP	; СИГНАЛ ;ЗАТЕМ ПРОДОЛЖАТЬ ЦИКЛ ЧТЕНИЯ
	JHF	RULUUF	SHIEU HEGMANWHID MHAL HELDIN
STRCH:	; БУФЕР	НЕ ЗАПОЛНЕН, ЗАП	омнить символ
	NOV	A,E	; ВЗЯТЬ СИМВОЛ НАЗАД
	MOV	MrA	запомнить символ в Буфере
	INX INR	H B	;УВЕЛИЧИТЬ УКАЗАТЕЛЬ БУФЕРА :УВЕЛИЧИТЬ СЧЕТЧИК СИМВОЛОВ
	TIM	D	1) PEARL BILL CHEL BILL CLUBOTION
			ИМВОЛ, ТО ВЫВЕСТИ АЕМЫЯ НА ПЕЧАТЬ ЭКВИВАЛЕНТ
	CPI	SPACE	FECTIVI MEHBUE, YEM TIPOBET
			; (ШЕСТНАХЦАТЕРИЧНОЕ ЧИСЛО 20),
			; ТО УПРАВЛЯЮЩИЯ СИМВОЛ
	JNC	PRCH	:ПЕРЕИТИ, ЕСЛИ ПЕЧАТАЕМЫЙ СИМВОЛ :СОХРАНИТЬ СИМВОЛ
	PUSH MVI	PSW A,UPARRW	:Выдать СТРЕЛКУ ВВЕРХ
		WRCHAR	
			x
			327

	ADI	40H	* N3MEHNTE HA TEYATAEMYD GOPMY		
PRCH:	CALL	WRCHAR	; ВЫДАТЬ СИМВОЛ НА ТЕРМИНАЛ		
I IVOITE	JMP	RDLOOP	3ATEM TPODODINATE LECTIONAL RNHSTP RNNH TECTIONAL		
	JHF	KDLQUF	1391FW IILMYNNIP TUVN AIFHNA		
EXITED:	; ВЫХОЛ ; ПОСЛАТЬ НА ТЕРМИНАЛ ПОСЛЕДОВАТЕЛЬНОСТЬ СИМВОЛОВ ДЛЯ ПЕРЕХОДА ; НА НОВУЮ СТРОКУ (ОБЫЧНО ВОЗЕРАТ КАРЕТКИ; ПЕРЕВОД СТРОКИ) ; ДЛИНА СТРОКИ = СЧЕТЧИКУ СИМВОЛОВ				
EXTIRUS	CALL		; ВЫДАТЬ ПОСЛЕДОВАТЕЛЬНОСТЬ ПЕРЕХОДА ; НА НОВУЮ СТРОКУ		
	MOV RET	A,B	;длина строки = счетчику символов		

		ΓΡΑΜΜΑ: RDCHAR			
	2		имвол без выдачи его на устроиство вивода		
		HET MAPAMETPOB			
		PECUCTE A = CHM			
		ЗУЕМЫЕ РЕГИСТРЫ:			
		******	*************		
RDCHAR:					
	PUSH	H	COXPAHMTE HL.BC		
	PUSH	В			
	,	•			
	; ЖДАТЬ	символ с консоли			
RDWAIT:					
	MVI	C,DIRIO	; ПРЯМОЙ ВВОД-ВЫВОД НА КОНСОЛЬ		
	MUI	E,OFFH	;ЗАДАТЬ ВВОД		
		BDOS	- ПРОЧИТАТЬ СИМВОЛ С КОНСОЛИ		
	ORA	A	;ЗАЦИКЛИТЬ, ЕСЛИ НЕТ СИМВОЛА (А = 0)		
		RDWAIT	A PURPOSE OF THE PROPERTY OF THE AND		
	-	[(DWI/Z)			
	POP	В	; BOCCTAHOBUTS BC+HL		
	POP	H	7 DOCC I ANODATE DOTTIL		
	RET	n	; возвратиться с символом в РЕГИСТРЕ А		
	1/11		FEINGIFE H		
	*******	MANAMANANANANANANA	***************************************		
		rpamma: Wrchar	*************		
			TT CUMPAT HA VCTDOUCTRO DUPOTA		
		PECNCTA A = CNN	ЕТ СИМВОЛ НА УСТРОИСТВО ВЫВОДА		
			RON		
		HET MAPAMETPOR	AF W.		
		ЗУЕНЫЕ РЕГИСТРЫ:			
UBOUAD -	; ******	*********	**************		
WRCHAR	m.14m1.				
	PUSH	H	COXPANNTE HL.BC		
	PUSH	В			
		ТЬ СИМВОЛ			
	MVI	C.DIRIO	; ПРЯМОЙ ВВОД-ВЫВОД НА КОНСОЛЬ		
	MOV	E,A	задать вывод - символ в Е		
	CALL	BDOS	ЗАПИСАТЬ СИМВОЛ НА КОНСОЛЬ		
	POP	В	; BOCCTAHOBUTE BC. HL		
	POP	H	· · · · · · · · · · · · · · · · · · ·		
	RET	••			

; восстановить символ

POP

PS₩

```
; NOÀTPOFFAMMA: WRNEWL
 выдает на терминал последовательность символов
 * HASHAYEHME :
 для перехода на новую строку, обычно эта
 ПОСЛЕДОВАТЕЛЬНОСТЬ ВКЛЮЧАЕТ СИМВОЛЫ ВОЗВРАТА
 ÷
 КАРЕТКИ И ПЕРЕВОЛА СТРОКИ. НА НЕКОТОРЫХ ЭВМ
 ;
 ТРЕБУЕТСЯ ТОЛЬКО ВОЗВРАТ КАРЕТКИ.
 FBXQA: HET MAPAMETPOB
 FBUXOA: HET TAPAMETPOB
 * NCTORESYEMBE PERMICIPH: AF, DE
 WRNEWL:
 PUSH
 *COXPAHNTE HE BC
 PUSH
 В
 :послать на терминал последовательность символов для
 # TEPEXOZA HA HOBY® CTPOKY
 IXI
 D. NLSTRG
 ЗАДАТЬ АДРЕС ПОСЛЕДОВАТУЕЛЬНОСТИ
 ; СИМВОЛОВ ДЛЯ ПЕРЕХОДА НА НОВУЮ
 ; CTPOKY
 ; ПОСЛАТЬ СТРОКУ НА ТЕРМИНАЛ
 CALL
 WRSTRG
 POP
 * BOCCTAHOBUTH BC+HL
 R
 POP
 Н
 RET
NLSTRG: DB
 CR+LF+STERM
 СТРОКА ДЛЯ ПЕРЕХОДА НА НОВУЮ СТРОКУ
 ; 3AMETUM, 4TO × (STERM) ABJIRETCH
 ; TEPMUHATOPOM B CP/M
 FITOATTPOFPAMMA: BACKSP
 жаевы такнісотив ваннарынаен ; 

жаевы такнісотив
 :BXOA: В = ЧИСЛО СИМВОЛОВ В БУФЕРЕ
 НГ = СЪЕТАЛЮМИМ ТОСТАЦИРИ ЧТЕС В ВХФЕЬЕ
 : выход: если в буфере нет символов, то
 Z = 1
 ş
 NHAME
 ÷
 Z = 0
 .
 СИМВОЛ УДАЛЯЕТСЯ ИЗ БУФЕРА
 FUCTION BY SYEMME PERUCTIFUL AFT BY DE
 BACKSP:
 ; проверить, пустои ли буфер
 : проверить число символов
 MOV
 A.B
 ORA
 Α
 RZ
 ;ВЫИТИ, ЕСЛИ БУФЕР ПУСТОЙ
 ЈЕМВЕСТИ СТРОКУ ДЛЯ ШАГА НАЗАД, ЧТОЕМ УДАЛИТЬ СИМВОЛ С ДИСПЛЕЯ
 DCX
 H
 ЗУМЕНЬШИТЬ УКАЗАТЕЛЬ БУФЕРА
 COXPAHNTE HL,BC
 PUSH
 н
 PUSH
 В
 MOV
 A.M
 : взять символ
 ; ЭТО УПРАВЛЯЮЩИИ СИМВОЛ?
 CPI
 20H
 ; нет, переити, удалить только один
 JNC
 BS1
 : СИМВОЛ
 ; да, удалить два символа
 LXI
 D.BSSTRG
 ; (СТРЕЛКУ ВВЕРХ И ПЕЧАТАЕМЫЙ ЭКВИВАЛЕНТ)
 329
```

```
SYMEHBURTE CHETHEK CHMBOROR HA 1
 DCR
 В
 УМЕНЬШИТЬ БУФЕР НА ОДИН СИМВОЛ
 RET
 CTPOKA WAFA HASAN NUN TEPMUHANA
 :ПЕРЕМЕЩАЕТ КУРСОР ВЛЕВО, ВЫЛАЕТ ПРОВЕЛ НА ТЕРМИНАЛ:
 ; MEPEMEWAET KYPCOP RJEBO
 JAMETUM: STERM (X) SBURETCR TEPHUHATOPOM B CP/M
BSSTRG: DR
 CSRLFT.SPACE.CSRLFT.STFRM
 FITOATIPOCPAMMA: WRSTRG
 выводит строку на консоль
 # HA3HA YEHWE :
 BXOA: HL = EASOBNW ARPEC CTPOKW
 ; BNXOA: HET MAPAMETPOR
 FUCTIONISSYEMME PERUCTPH: AFTERHL
 WRSTRG:
 PUSH
 COXPAHNTE BC
 MUT
 C.PSTRG
 : ФУНКЦИЯ - ПЕЧАТЬ СТРОКИ
 CALL
 RDOS
 ; вывести строку, заканчивающуюся
 * CAMBOTOM *
 POP
 R
 # ВОССТАНОВИТЬ ВС
 RET
 ПРИМЕР ВЫПОЛНЕНИЯ
 * SKBUBAJIEHTHNE SHAYEHUR
PROMPT
 FOLL
 FITOACKASKA OTTEPATORY - SHAK BOTTPOCA
SC10A:
 #ПРОЧИТАТЬ СТРОКУ С ТЕРМИНАЛА
 MVI
 A.PROMPT
 ; ВЫВЕСТИ ПОДСКАЗКУ (2)
 CALL
 WRCHAR
 LXI
 H. INBUFF
 ;HL = АДРЕС БУФЕРА ВВОДА
 MUI
 A.L. INBUE
 ГА = ДЛИНА БУФЕРА
 CALI
 RDLINE
 FITPOYMIATE CTPOKY
 ORA
 Α
 эпроверить длину строки
 JZ
 SC10A
 ;ЕСЛИ ДЛИНА СТРОКИ О, ВВЕСТИ СЛЕДУЮЩУЮ
 ; CTPOKY
 ТВЫДАТЬ СТРОКУ НА КОНСОЛЬ
 MOV
 B.A
 СОХРАНИТЬ ЧИСЛО СИМВОЛОВ В БУФЕРЕ
 LXI
 H, INBUFF
 ТУСТАНОВИТЬ УКАЗАТЕЛЬ НА НАЧАЛО БУФЕРА
330
```

ЗАПИСАТЬ ПОСЛЕДОВАТЕЛЬНОСТЬ СИМВОЛОВ

SAUMCATE TOCHERORATE JEHOCTE CHAROLIOR

ДАКАН АЛАШ КДД :

KAEAH ATAW RILE :

*BOCCTAHOBUTH BC+HL

ş

ş

7

8

CALL

1 XT

PDP

POP

CALL

BS1:

WRSTRG

n. BSSTRG

WRSTRG

R

н

ş

÷

-		_	-	•	
- 1	L	u	u	r	:

LINBUF

INBUFF: DS

MOV A.M CALL WRCHAR INX

н

; YBEJINYNTL YKASATEJIL RYOFPA

R JNZ , TLOOP **ЗУМЕНЬШИТЬ СЧЕТЧИК СИМВОЛОВ** ; ПРОДОЛЖАТЬ, ПОКА НЕ БУДУТ ПОСЛАНЫ

;ВЫВЕСТИ СЛЕДУЮЩИЯ СИМВОЛ

BCE CUMBOJIN WRNEWL **ЗАТЕМ ЗАКОНЧИТЬ ВОЗВРАТОМ КАРЕТКИ И**

SC10A

ГЕКЦИЯ ДАННЫХ

16 LINBUE **ГДЛИНА БУФЕРА ВВОДА FEYOEP BRODA**

ПЕРЕВОДОМ СТРОКИ

END

DCR

CALL

JMP

EOU

10В. ЗАПИСЬ СТРОКИ НА УСТРОЙСТВО ВЫВОДА (WRLINE)

Записываются символы до освобождения буфера, заданного длиной и базовым адресом. Работа осуществляется совместно с системно-зависимой подпрограммой WRCHAR, которая посылает символ, нахолящийся в аккумуляторе, на устройство вывода.

Подпрограмма WRLINE является примером драйвера вывода. Действительные подпрограммы ввода-вывода будут, конечно, зависеть от ЭВМ. Конкретный пример, приведенный в листинге, относится к ЭВМ, работающей под управлением операционной системы СР/М со стандартной базовой писковой операционной системой (BDOS), доступ к которой выполняется при обращении к ячейке памяти с апресом 0005 16

Процедура. Если буфер пустой, то осуществляется немедленный выход из программы. В противном случае на устройство вывода посылается по одному символу до освобождения буфера. Чтобы избежать зависимости от WRCHAR, все временные данные сохраняются в памяти, а не в регистрах.

Используемые регистры: AF, BC, DE, HL.

Время выполнения: 20 тактов плюс 44 такта на байт (8080) или 16 тактов плюс 45 тактов на байт (8085), без учета времени выполнения подпрограммы.

Размер программы: 24 байта.

Память, необходимая для даниых: отсутствует.

Специальный случай: пустой буфер вызывает немедленный выход, при этом на устройство вывода ничего не выдается.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес буфера в регистрах H и L. Число символов в буфере в регистре А.

УСЛОВИЯ НА ВЫХОДЕ

Нет параметров

ПРИМЕР

 Данные: число символов = 5,

буфер содержит 'ENTER'.

Результат: на устройство вывода выдается 'ENTER'.

; ; Ŧ ЗАПИСЬ СТРОКИ НА УСТРОИСТВО ВЫВОЛА заголовок: HIRL THE 7 :KMN HA3HA4EHME: SATINCHBAET CHMBOJIN HA YCTPONCTRO CON: CP/M BDOS ; 7 ПАРА РЕГИСТРОВ Н = БАЗОВЫЙ АДРЕС БУФЕРА BXOA: ŧ PEFИСТР A = 4ИСЛО СИМВОЛОВ В БУФЕРЕş 7 RMXDA: HET MAPAMETPOB 7 7 **UCTOJIL 3YEMLE PERUCTPH: BCE** ï ÷ BPEMS: ЗАВИСИТ ОТ ДЛИНЫ СТРОКИ 7 PA3MEP: TIPOEPANNA - 24 BANTA 2 * SKBNBAJEHTHME SHAYEHMS BDOS EQU 0005H TOYKA BXOAA BDOS DIRIO EQU 6 ON THE PROPERTY OF A PARTY OF A P WRLINE: **; ЕСЛИ БУФЕР ПУСТОИ» НЕМЕДЛЕННО ВЫИТИ** DRA Α :ПРОВЕРИТЬ ЧИСЛО СИМВОЛОВ RΖ **;ВЫИТИ, ЕСЛИ БУФЕР ПУСТОЙ** MOV *B = CYETYMK B.A #HL = БАЗОВЫЙ АДРЕС БУФЕРА ; ЧИКЛ ПЕРЕДАЧИ СИМВОЛОВ НА УСТРОИСТВО ВЫВОДА WRLLP: MOV **#ВЗЯТЬ СЛЕДУЮЧИЙ СИМВОЛ** A.M CALL WRCHAR : послать символ INX н **ТУВЕЛИЧИТЬ УКАЗАТЕЛЬ БУФЕРА** DCR *YMEHBUNTS CHETHINK R JNZ WRLLP **; ПРОДОЛЖАТЬ • ПОКА НЕ БУДУТ ПОСЛАНЫ** # BCE CHMBOJNI RET : BUNTH ; TOATPOPPAMMA: WRCHAR ЗАПИСЫВАЕТ СИМВОЛ НА УСТРОЙСТВО ВЫВОЛА # HASHAYEHME: PECNCTP A = CMMBOJI* BUXOA # HET MAPAMETPOR ; MCTOJI63YEMNE PERMCTPN: AF, DE WRCHAR: PUSH H *COXPAHNTE HL*BC PUSH В MUT C.DIRIO : прямой ввод-вывод на консоль MOV CUMBON B PERMITTE E E+A 332

;

CALL RDDS **:ВЫДАТЬ СИМВОЛ** POP В *BOCCTAHOBUTH BC+HL POP н RET . **ТРИМЕР ВЫПОЛНЕНИЯ** REBUF EQU 10 зоункция вроз чтения с консоли в буфер *OYHKUMA BOOS YTEHMA C KOHCOJM B BYOFF MCTOJLSYFT CJEDYNUMM : OUDHAT BYOFPA: EART O: JUNHA BYGEPA (MAKCHMAJISHOE YMCJIO CHMBOJIOB) БАЙТ 1: ЧИСЛО ПРОЧИТАННЫХ СИМВОЛОВ (ДЛИНА СТРОКИ) БАЙТ 2 И ДАЛЕЕ: ВВЕДЕННЫЕ СИМВОЛЫ : ЭКВИВАЛЕНТНЫЕ СИМВОЛЫ FOIL onn * ВОЗВРАТ КАРЕТКИ ДЛЯ КОНСОЛИ FOLL DAH перевод строки для консоли 171 PROMPT FOLL : IIOACKASKA DIJEPATOPY - SHAK BOJIPOCA SC10B: **ЭТРОЧИТАТЬ СТРОКУ С КОНСОЛИ** MUI A+PROMPT **#ВЫВЕСТИ ПОДСКАЗКУ (?)** CALL WRCHAR LXI B. INBUFF «ЗАДАТЬ АДРЕС БУФЕРА ВВОДА MUT C+RCBUF ***ФУНКЦИЯ ВВОЅ ЧТЕНИЯ СТРОКИ** CALL RDOS : прочитать строку с консоли MUT A.LF **; ВЫДАТЬ СИМВОЛ ПЕРЕВОДА СТРОКИ** CALL WRCHAR **; ВИДАТЬ СТРОКУ НА КОНСОЛЬ** LXI H. INBUFF+1 **ЗАДАТЬ АДРЕС ЧИСЛА СИМВОЛОВ** ; B BYOEPE MINU **ВОПОВИИЗ ОКОИР АТКЕВТ** A.M INX **ПОЛУЧИТЬ АДРЕС ПЕРВОГО БАИТА ДАННЫХ** н CALL **WRL THE** # SAITUCATE CTPOKY LXI : BUBECTU CUMBOJIU BOSBPATA KAPETKU, H+CRLF : ПЕРЕВОДА СТРОКИ MUT A+2 : ДЛИНА СТРОКИ CRLF CALL WRLINE *BMBECTW CTPOKY CRLE JMP SC10B **ЭТРОДОЛЖАТЬ СЕКЦИЯ ДАННЫХ** CRLF: ΠB CROLE : возврат каретки, перевод СТРОКИ LINBUF EQU 10H **;ДЛИНА БУФЕРА ВВОДА** INBUFF: DB **ЗДЛИНА БУФЕРА ВВОДА** LINBUF DS LINBUF : EYOFP JAHHUX

CR

LF

END

333

10С. ПРОВЕРКА И ГЕНЕРАЦИЯ 16-РАЗРЯДНОГО КОДА КОНТРОЛЯ ПО ИЗБЫТОЧНОСТИ (ICRC16, CRC16, GCRC16)

Генерируется 16-разрядный код циклической проверки по избыточности (CRC), основанный на протоколе IBM двоичной синхронной связи (BSC или Bisync). Используется полином $X^{16} + X^{15} + X^2 + 1$. Подпрограмма ICRC16 устанавливает CRC в 0 и записывает в полином соответствующий набор разрядов. Подпрограмма CRC16 объединяет предыдущий код CRC с CRC, сгенерированным для текущего байта данных. Подпрограмма GCRC16 возвращает CRC.

Процедура. Подпрограмма ICRC16 инициализирует CRC в 0 и записывает 1 в каждый разряд полинома, соответствующий степени X в формуле. Подпрограмма CRC16 обновляет CRC для байта данных. Она сдвигает как данные, так и CRC влево восемь раз; после каждого сдвига выполняется операция ИСКЛЮЧАЮЩЕЕ ИЛИ CRC и полинома, если операция ИСКЛЮЧАЮЩЕЕ ИЛИ разряда данных и старшего по значению разряда CRC дает в результате 1. Подпрограмма CRC16 оставляет CRC в ячейках памяти CRC (младший по значению байт) и CRC + 1 (старший по значению байт). Подпрограмма GCRC16 загружает значение CRC в регистры H и L.

Используемые регистры:

- 1. ICRC16: HL.
- 2. CRC16: отсутствуют.
- 3. GCRC16: HL.

Время выполнения:

- 1. ICRC16: 62 такта (8080 или 8085).
- СRC16: 153 (8080) или 154 (8085) такта плюс в среднем 632 (8080) или 568 (8085) тактов на байт данных при условии, что для предыдущего кода CRC и полинома операция ИСКЛЮЧАЮЩЕЕ ИЛИ должна выполняться в половине итераций.
- 3. GCRC16: 26 тактов (8080 ини 8085).

Размер программы:

- ICRC16: 13 байт.
- 2. CRC16: 42 байта.
- 3. GCRC16: 4 байта.

Память, необходимая для данных: 4 байта в любом месте ОЗУ для СКС (2 байта, начинающиеся с адреса СКС) и полинома (2 байта, начинающиеся с адреса РLY).

УСЛОВИЯ НА ВХОДЕ

- 1. ICRC16: нет параметров.
- 2. CRC16: байт данных в регистре A, предыдущий код CRC в ячейках памяти CRC (младший по значению байт) и CRC+1 (старший по значению байт), полином CRC в ячейках памяти PLY (младший по значению байт) и PLY+1 (старший по значению байт).
- 3. GCRC16: код CRC в ячейках памяти CRC (младший по значению байт) и CRC+1 (старший по значению байт).

УСЛОВИЯ НА ВЫХОДЕ

1. ICRC16: 0 (начальное значение CRC) в ячейках памяти CRC (младший по значению байт) и CRC+1 (старший по значению байт), полином CRC в

ячейках памяти PLY (младший по значению байт) и PLY+1 (старший по значению байт).

2. CRC16: код CRC с учетом текущего байта данных в ячейках памяти CRC (младший по значению байт) и CRC+1 (старший по значению байт).

3. GCRC16: код CRC в регистрах H и L.

ПРИМЕРЫ

1. Генерация CRC:

- а) вызвать ICRC16 для начальной установки CRC в 0;
- б) вызывать CRC16 для обновления кода CRC по байту данных;
- в) вызвать GCRC16 для получения окончательного значения кода CRC.
- 2. Проверка CRC:
 - а) вызвать ICRC16 для начальной установки CRC в 0;
 - б) с целью проверки вызывать CRC16 для обновления CRC по каждому байту данных (в ключая сохраненное значение CRC);
 - в) вызвать GCRC16 для получения окончательного значения кода CRC; если не было ошибок, оно должно быть равно 0.

Заметим, что только ICRC16 зависит от конкретного используемого полинома CRC. Чтобы изменить полином, нужно просто изменить данные ICRC16, загружаемые в ячейки памяти PLY (младший по значению байт) и PLY+1 (старший по значению байт).

: XOBOROJAE :RMN	ПРОВЕРКА И ГЕНЕРАЦИЯ 16-РАЗРЯДНОГО КОДА КОНТРОЛЯ ПО ИЗБЫТОЧНОСТИ (CRC-16) ICRC16, CRC16, GCRC16
назначение:	ПРОТОКОЛ СИНХРОННОЙ СВЯЗИ. СРС ВАЗИРУЕТСЯ НА СЛЕДУЮЩЕМ ПОЛИНОМЕ: (^ ОЗНАЧАЕТ "ВОЗВЕСТИ В СТЕПЕНЬ") X^16 + X^15 + X^2 + 1 ЧТОБЫ СГЕНЕРИРОВАТЬ СРС: 1) ВЫЗВАТЬ ІСРС16 ДЛЯ ИНИЦИАЛИЗАЦИИ ПОЛИНОМА СРС И ОЧИСТКИ СРС. 2) ВЫЗВАТЬ СРС16 ДЛЯ КАЖДОГО БАЙТА ДАННЫХ. 3) ВЫЗВАТЬ БСРС16 ДЛЯ ПОЛУЧЕНИЯ СРС. ЗАТЕМ СРС НЕОБХОДИМО ДОБАВИТЬ К ДАННЫМ, ПРИЧЕМ СТАРШИЙ БАЙТ ДОЛЖЕН БЫТЬ ПЕРВЫМ. ЧТОБЫ ПРОВЕРИТЬ СРС: 1) ВЫЗВАТЬ СРС16 ДЛЯ ИНИЦИАЛИЗАЦИИ СРС. 2) ВЫЗВАТЬ СРС16 ДЛЯ КАЖДОГО БАЙТА ДАННЫХ И ДВУХ БАЙТ СРС, СГЕНЕРИРОВАННОГО РАНЕЕ. 3) ВЫЗВАТЬ БСРС16 ДЛЯ ПОЛУЧЕНИЯ СРС. ЕСЛИ НЕТ ОШИБОК, ТО ЗНАЧЕНИЕ СРС ДОЛЖНО БЫТЬ РАВНО НУЛЮ.

;

```
GCRC16 - HET MAPAMETPOR
 9
 ICRC16 - WHULHAJINSHPYDTCS CRC W PLY
 BMXDA:
 ÷
 CRC16 - OBHOBJIRETOR CRC
 GCRC16 - H W L = CRC
 ÷
 ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ:
 ICRC16 - HL
 ç
÷
 CRC16 - HET MAPAMETPOB
 ;
 GCRC16 - HL
 153 TAKTA ILIIOC 632 TAKTA HA BAYT JAHHUX
 ;
 BPEHH:
 0808 RKI
 154 TAKTA MUNIC 568 TAKTOR HA BART MAHHAX
 9
 JUN 8085
 СЧИТАЕТСЯ, ЧТО ПОЛОВИНА ИТЕРАЦИИ ТРЕБУЕТ
 BUILD'HEHNA OLIEBATHN NCK'HOAUMEE N'IN CLC N
 ПОЛИНОМА
 MPOCPAMMA - 59 EAMT
 PA3MEP:
 JAHHNE - 4 SANTA
9
CRC16:
 СОХРАНИТЬ ВСЕ РЕГИСТРЫ
 PUSH
 PSW
 PUSH
 R
 PUSH
 Tr
 PUSH
 н
 ЗИИКЛ ДЛЯ КАЖДОГО РАЗРЯДА ДАННЫХ, ГЕНЕРИРУЮЩИИ CRC
 MVI
 B, 8
 TRAB AH BOARPEAR 8;
 LHLD
 PLY
 * MEPECHATA NORWHOM B DE
 XCHG
 LHLD
 CRC
 #B39Th TEKYWEE 3HAYEHME CRC
CRCLP:
 MOV
 # СВХРАНИТЬ ДАННЫЕ
 EvA.
 ANI
 10000000B
 УМИНАД 7 ДАННЫХ
 XRA
 ЗВЫТОЛНИТЬ ОПЕРАЦИЮ ИСКЛЮЧАЮЩЕЕ ИЛИ
 н
 : РАЗРЯДА 7 C РАЗРЯДОМ 15 CRC
 MOV
 Hy A
 DAD
 ₽САВИНУТЬ СКС ВЛЕВО
 н
 JNC
 CRCLP1
 «ПЕРЕИТИ» ЕСЛИ РАЗРЯД 7 ПРИ ОПЕРАЦИИ
 * NCKJINYANWEE NJIN BIJJ PAREH O
 ; РАЗРЯД 7 БЫЛ РАВЕН 1, ПОЭТОМУ ВЫПОЛНИТЬ ОПЕРАЦИЮ ИСКЛЮЧАЮЩЕЕ
 # NJIN CRC C TOJINHONOM
 MOV
 A,E
 РИОНИКОП ТИРЯ ИНШЕРИИ 91888
 XRA
 L
 BUILD'IHNTP CILEBARNO NCK'110 AUMEE N'IN
 # C HUXHWM BANTOM CRC
 MDV
 LzA
 HOV
 A.D
 ANOHAILOII TIVAR NAMIGATO ATREB:
 XRA
 ВИПОЛНИТЬ ОПЕРАЦИЮ ИСКЛЮЧАЮЩЕЕ ИЛИ
 # CO CTAPWAM FAMTOM CRC
 MOV
 H, A
```

ICRC16 - HET MAPAMETPOR

CRC16 - PET'NCTPA = BANT JAHHNX

PXOA:

```
CRCLP1:
 MNU
 A+C
 * ROCCTAHORNTH JAHHNE
 RAL
 СДРИНУТЬ СЛУДУЮЩИИ РАЗРЯД ДАННЫХ В
 : PA3P91 7
 DOR
 R
 : YMERBUNTS CHETHUK PARPRIOR
 JNZ
 CRCLP
 :ПЕРЕЙТИ, ЕСЛИ НЕ ПРОШЛИ ЧЕРЕЗ ВСЕ

 B PARPRIOR

 SHLD
 CRC
 COXPANITE OFHORJEННЫЙ CRC
 ; ВОССТАНОВИТЬ РЕГИСТРЫ И ВЫЙТИ
 PRP
 POP
 n
 POP
 В
 POP
 PSW
 RET
 # NOAMPORPAMMA: ICRC14
 # HA3HAYEHME :
 WHUMUAJW3WPYET CRC W PLY
 * BXOA:
 HET MAPAMETPOR
 ; ВЫХОД: ИНИЦИАЛИЗИРУЮТСЯ CRC И ПОЛИНОМ
 ; NCTO/LESYEMME PERVICTEM: HL
 TCRC16:
 LXI
 Hy O
 :CRC = 0
 SHLD
 CRC
 LXI
 H<sub>2</sub> 08005H
 :PLY = 8005H
 SHLD
 PLY
 *8005H AJIR X^16+X^15+X^2+1 COAEPWIT
 1 В КАЖДОМ РАЗРЯДЕ, ДЛЯ КОТОРОГО
 ÷
 в формуле появляется возведение
 в степень (разряды о, 2 и 15)
 RET
 FITOATPOCPAMMA: GCRC16
 : HASHA YEHNE:
 JAET SHAYEHME CRC
 :BXOX: HET MAPAMETPOR
 ; BUXDA: MAPA PERUCTPOB H = SHAYEHUE CRC
 ; ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: HL
 GCRC16:
 HLD
 #HL = CRC
 CRC
 RET
 : IAHHUE
CRC:
 DS
 2
 : 3HAYERME CRC
 : SHAYEHKE TOJINHOMA
PLY:
 2
 DS
÷
ř
 TRAMER SHITCHERMS
*
```

ï

ş

÷

	; CLEHEI	РИРОВАТЬ СКС ДЛЯ	числа 1 и проверить его
SC10C:			
	CALL	ICRC16	; ИНИЦИАЛИЗИРОВАТЬ CRC И ПОЛИНОМ
	MVI	A+1	; СГЕНЕРИРОВАТЬ CRC ДЛЯ 1
	CALL	CRC16 GCRC16	
	CALL KCHG	ULKC 10	COXPANUTE ORC B PERMOTPE DE
	CALL	ICRC16	СНОВА ИНИЦИАЛИЗИРОВАТЬ
	MVI	A, 1	A CHOTH AND HAND ON COLLIN
	ČALL	CRC16	: TEPOBEPHTE SHAYEHME CRC, CCEHEPHPORAB
			; ЕГО ДЛЯ ДАННЫХ
	MOV	AyD	
	CALL	CRC16	; и запомнить CRC CHOBA
	MOV	A, E	
	CALL	CRC16	SHAYERME CRC B HL DOJINHO ENTE
	CALL	GCRC16	; РАВНО НУЛЮ
		РИРОВАТЬ СКС ДЛЯ ОВЕРИТЬ ЕГО ЗНАЧЕ	ПОСЛЕДОВАТЕЛЬНОСТИ 0,1,2,,255
	CALL	ICRC16	; WHUTAYNGANGOBATP CKC N ILOYMHOU
	MVI	B ₂ O	:НАЧАТЬ C БАЙТА ДАННЫХ O
GENLP:	IIAT	D 70	THE INTO C DENTIL MIGHINIA C
02/10/1	MOV	A,B	XMHHAR TWAR dTREE:
	CALL	CRC16	#OEHOBUTH CRC
	INR .	. В	; добавить 1 для получения следующего
		_	; БАЙТА ДАННЫХ
	JNZ	GENLP	этереити, если ече не все сделано
	CALL	GCRC16	; ВЗЯТЬ РЕЗУЛЬТИРУЮЩЕЕ ЗНАЧЕНИЕ CRC
	XCHG		EN COXPANNIP ELO B DE
	: IIPOBEI	PUTE CRC, CREHEPI	APOBAB EFO EME PAS
	CALL	ICRC16	;ИНИЦИАЛИЗИРОВАТЬ CRC И ПОЛИНОМ
	MVI	B, 0	; НАЧАТЬ C БАЙТА ДАННЫХ O
CHKLP:			
•	MOV	A,B	XUHHAR TNAG JTREG;
	CALL	CRC16	FORHOBUTE CRC
	İNR	В	;добавить 1 для получения следующего
	JNZ	CHKLP	; БАЙТА ДАННЫХ
	JNZ	LHNLP	
	; ВКЛЮЧ!	NTS B MPOBERKY CO	DXPAHEHHOE 3HAYEHME CRC
	MOV	A, D	# ВКЛЮЧИТЬ СТАРШИЙ БАЙТ COXPAHEHHOГO
	CALL	CRC16	; SHAYEHMЯ CRC
	MOV	A,E	; ВКЛЮЧИТЬ МЛАД ШИЙ БАЙТ СОХРАНЕННОГО
	CALL	CRC16	SHAYEHMA CRC
	CALL	GCRC16	;ПОЛУЧИТЬ РЕЗУЛЬТИРУЮЩЕЕ ЗНАЧЕНИЕ CRC;ОНО ДОЛЖНО БЫТЬ РАВНО О
	JMP	SC10C	

END

10D. ДИСПЕТЧЕР ТАБЛИЦЫ УСТРОЙСТВ ВВОДА-ВЫВОДА (IOHDLR)

Выполняется ввод и вывод способом, не зависящим от устройства с использованием блоков управления вводом-выводом и таблицы устройств ввода-вывода. Таблица устройств ввода-вывода представляет собой связанный список; каждая запись содержит ссылку на следующую запись, номер устройства и начальные адреса тех подпрограмм, которые инициализируют устройство, определяют его состояние ввода, читают данные с устройства, определяют его состояние ввода, читают данные на устройства, определяют его состояние вывода и записывают данные на устройство. Блок управления вводом-выводом — это массив, содержащий номер устройства, номер операции, данные о состоянии устройства и базовый адрес и длину буфера устройства. Если должен быть записан только один байт, пользователь должен задать подпрограмме ІОНDLR базовый адрес блока управления вводом-выводом и данные. Подпрограмма ІОНDLR возвращает байт состояния и данные (если должен быть прочитан только один байт).

Эта подпрограмма является примером работы с вводом и выводом способом, не зависящим от устройства. Таблица устройств ввода-вывода должна создаваться с помощью подпрограмм INITDL, которая инициализирует список устройств, очищая его, и ADDDL, которая добавляет устройства к списку.

Прикладные программы могут выполнять ввод или вывод, получая или создавая блок управления вводом-выводом и затем обращаясь к IOHDLR. В подпрограмме IOHDLR используется таблица устройств ввода-вывода для определения способа передачи управления драйверу ввода-вывода.

Процедура. Сначала инициализируется байт состояния, в него записывается 0, что указывает на отсутствие ошибок. Затем просматривается таблица устройств в поисках номера устройства, записанного в блоке управления вводом-выводом. Если такого номера не находится, то осуществляется выход с номером ошибки в байте состояния. Если номер найден, то проверяется номер операции и управление передается соответствующей подпрограмме из записи таблицы устройств. Эта подпрограмма должна заканчиваться возвратом управления начально вызывавшей программе. Если операция неправильная (номер операции слишком большой или начальный адрес для подпрограммы равен 0), то осуществляется возврат с номером ошибки в байте состояния.

Подпрограмма INITDL инициализирует список устройств, устанавливая начальную связь равной 0.

Подпрограмма ADDDL добавляет запись к таблице устройств, делая ее базовый адрес началом списка и записывая в ее поле связи старое начало списка.

Используемые регистры:

- 1. IOHDLR: Bce.
- 2. INITDL: HL.
- 3. ADDDL: DE.

Время выполнения:

- 1. IOHDLR: 359 (8080) или 348 (8085) тактов плюс 93 (8080) или 87 (8085) тактов для каждого безуспешного сравнения номера устройства.
- 2. INITDL: 35 тактов (8080 йли 8085).
- 3. ADDDL: 74 (8080) или 76 (8085) тактов.

Размер программы: 1. IOHDLR: 95 байт.

2. INITDL: 7 байт.

3. ADDDL: 13 байт.

Память, необходимая для данных: 5 байт в любом месте ОЗУ для базового адреса блока управления вводом-выводом (2 байта, начиная с адреса ІОСВА), начала списка устройств (2 байта, начиная с адреса DVLST) и временного хранения данных, которые полжны быть записаны без использования буфера (1 байт по адресу BDATA).

условия на входе

- 1. IOHDLR: базовый адрес блока управления вводом-выводом в регистрах Ни L.
 - 2. INITDL: нет параметров.
 - 3. ADDDL: базовый адрес таблицы устройств в регистрах Н и L.

УСЛОВИЯ НА ВЫХОДЕ

- 1.IOHDLR: если найдена ощибка, в регистре А находится байт состояния блока ввода-вывода; в противном случае осуществляется выход из программы в соответствующий драйвер ввода-вывода. Если операция состоит в чтении одного байта, байт данных содержится в регистре А.
- 2. INITDL: начало списка устройств (адреса DVLST и DVLST+1), в которое записан 0, показывающий, что список пустой.
 - 3. ADDDL: запись таблицы устройств добавляется в список.

ПРИМЕР

В примере, приведенном в листинге, используются следующие структуры:

Операции ввода-вывода

Номер операции	Описание операции
0	Инициализировать устройство
1	Определить состояние ввода
2	Прочитать 1 байт с устройства ввода
3	Прочитать N байт (обычно одну строку) с устройства ввода
4	Определить состояние вывода
5	Записать 1 байт на устройство вывода
6	Записать N байт (обычно одну строку) на устройство вывода

Блок управления вводом-выводом

Индекс	Содержание
0	Номер устройства
1	Номер операции
2 .	Состояние
3	Младший байт базового адреса буфера
4	Старший байт базового адреса буфера
5	Младший байт длины буфера
6	Старший байт длины буфера

Запись таблицы устройств

Иидекс	Содержание
0	Младший байт поля связи (базового адреса следующей записи)
I	Старший байт поля связи (базового адреса следующей записи)
2	Номер устройства
3	Младший байт начального адреса подпрограммы инициализации устройства
4	Старший байт начального адреса подпрограммы инициализации устройства
5	Младший байт начального адреса подпрограммы определения состояния ввода
6	Старший байт начального адреса подпрограммы определения состояния ввода
7	Младший байт начального адреса драйвера ввода (только для чтения 1 байта)
8	Старший 5айт начального адреса драйвера ввода (только для чтения 1 байта)
9	Младший байт начального адреса драйвера ввода (Мбайт или строка)
10	Старший байт начального адреса драйвера ввода (N байт или строка)
11	Младший байт начального адреса подпрограммы определения состояния вывода
12	Старший байт начального адреса подпрограммы определения состояния вывода
13	Младший байт начального адреса драйвера вывода (только для записи 1 байта)
14	Старший байт начального адреса драйвера вывода (только для записи 1 байта)
15	Мла́дший байт начального адреса драйвера вывода (N байт или строка)
16	Старший байт начального адреса драйвера вывода (N байт или строка)

Если операция недопустима или неопределенна (например, определение состояния вывода для клавиатуры или драйвер ввода для устройства печати), соответствующий начальный адрес в таблице равен 0.

Значения для состояния

Зиачение	Описание
0	Нет онибок
1	Неправильный номер устройства (нет такого устройства)
2	Неправильный номер операции (нет такой операции или ошибочная операция)
3	Вводимые данные доступны или устройство вывода готово
254	Буфер слишком мал для использования функции 10 BDOS CP/М (счатать с консоли в буфер). Эта функция требует 2 байта для длины буфера и счетчака символов

ЗАГОЛОВОК: ДИСПЕТЧЕР ТАБЛИЦЫ УСТРОЙСТВ ВВОДА-ВЫВОДА ; имя: IOHOLR ;

назначение	ВЫПОЛНЯЕТ НЕ ЗАВИСЯЩИЯ ОТ УСТРОЯСТВ ВВОД-ВЫВОД. ЭТО МОЖНО СДЕЛАТЬ ТОЛЬКО С ПОМОЩЬЮ ОРГАНИЗАЦИИ ДОСТУПА КО ВСЕМ УСТРОЯСТВАМ ОДНИМ И ТЕМ ЖЕ СПОСОБОМ, ИСПОЛЬЗУЯ БЛОК УПРАВЛЕНИЯ ВВОДОМ- ВЫВОДОМ (ІОСВ) И ТАБЛИЦУ УСТРОЯСТВ. ПРЕДСТАВЛЕННЫЕ ЗДЕСЬ ПОДПРОГРАММЫ ПОЗВОЛЯЮТ ОСУЩЕСТВИТЬ СЛЕДУЮЩИЕ ОПЕРАЦИИ:
	HOMEP OTTEFALINK OTTHCAHNE
	0 ИНИЦИАЛИЗИРОВАТЬ УСТРОЯСТВО 1 ОПРЕДЕЛИТЬ СОСТОЯНИЕ ВВОДА
	2 TIPOUNTATE 1 BART
	3 TEPOHITATE N BART
	4 ОПРЕДЕЛИТЬ СОСТОЯНИЕ ВЫВОДА
20	5 TRAB 1 STADNINGE 2
,0	6 SATINCATE N EART
	ДРУГИЕ ОПЕРАЦИИ, ТАКИЕ КАК ОТКРЫТЬ, ЗАКРЫТЬ, УДАЛИТЬ, ПЕРЕИМЕНОВАТЬ И ДОПОЛНИТЬ, КОТОРЫЕ МОЖНО БЫЛО БЫ СЮДА ВКЛЮЧИТЬ, МОГЛИ БЫ РАБОТАТЬ С ТАКИМИ УСТРОИСТВАМИ, КАК ГИБКИЕ ДИСКИ
•	ІОСВ — ЭТО МАССИВ, ИМЕЮЩИЯ СЛЕДУЮЩИЯ ФОРМАТ:
	IOCB + O = HOMEP YCTPONCTBA
	IOCB + 1 = HOMEP OTEPAUM
	IOCB + 2 = COCTORHNE
	ІОСВ + 3 = МЛАДШИЙ БАЙТ АДРЕСА БУФЕРА
	ІОСВ + 4 = СТАРШИЙ БАЙТ АДРЕСА БУФЕРА
	TOCH + 5 = NAMMAR THAN = 6 + 1000
	ІОСВ + 6 = СТАРЮИЙ БАЙТ ДЛИНЫ БУФЕРА
	ТАБЛИЦА УСТРОИСТВ ВЫПОЛНЕНА В ВИДЕ СВЯЗАННОГО СПИСКА. СО СПИСКОМ РАБОТАЮТ ДВЕ ПОЛТРОГРАМЫ: INITDL, КОТОРАЯ ИНИЦИАЛИЗИРУЕТ СПИСОК, ОЧИЩАЯ ЕГО, И ADDDL, КОТОРАЯ ДОБАВЛЯЕТ В СПИСОК УСТРОИСТВА. ЗАПИСЬ ТАБЛИЦЫ УСТРОИСТВА ИМЕЕТ СЛЕДУЮМИ ФОРМАТ:
	NERGO RROW TRAG KNULLARM = 0 + JGTVD
	DVTBL + 1 = CTAPWAN BANT NOWN CENTER
	DVTBL + 2 = HOMEP YCTFORCTBA
	ИММАЯ ПОПІТОПІ ТКАВ КИШБАКМ = E + JETVO АВТЭКОЯТІХ ИМИВЕМИНИНИ
	DVTBL + 4 = СТАРШИЯ БАЯТ ПОДПРОГРАННЫ ИНИЦИАЛИЗАЦИИ УСТРОЯСТВА
	DVTBL + 5 = МЛАДШИЙ БАЙТ ПОЛПРОГРАННЫ СОСТОЯНИЯ ВВОЛА
	DVTBL + 6 = СТАРШИЯ БАЙТ ПОЛПРОГРАМЫ СОСТОЯНИЯ ВВОДА
	DVTBL + 7 = МЛАДШИЙ БАЙТ ПОДПРОГРАММЫ ВВОДА 1 БАЙТА
	DVTBL + 8 = СТАРШИЙ БАЙТ ПОЛПРОГРАМНЫ ВВОДА 1 БАЙТА
	DVTBL + 9 = МЛАДШИЙ БАЙТ ПОДПРОГРАМНЫ ВВОДА

Ŧ

ř

;

ř		(C DH7))
; ;		DUTBL + 10=.СТАРШИЙ БАЙТ ПОДПРОГРАМНЫ ВВОДА N БАЙТ
;		DVTBL + 11= МЛАЛШИЙ БАЙТ ПОДПРОГРАММЫ СОСТОЯНИЯ ВЫВОДА
;	1	DVTBL' + 12= СТАРШИЯ БАЯТ ПОЛПРОГРАМНЫ СОСТОЯНИЯ ВЫВОЛА
;		DUTBL + 13= МЛАДШИЙ БАЙТ ПОЛПРОГРАМНЫ ВЫВОДА 1 БАЙТА
;		DUTBL + 14= СТАРШИИ БАИТ ПОЛПРОГРАММЫ ВЫВОЛА 1 БАИТА
;		DUTBL + 15= МЛАДШИЙ БАЙТ ПОДПРОГРАММЫ ВЫВОДА N БАЙТ
; ; ;		N БАЙТ DVTBL + 16= СТАРШИЯ БАЙТ ПОДПРОГРАММЫ ВЫВОДА N БАЙТ
7	BXOA:	ПАРА РЕГИСТРОВ HL = БАЗОВЫЯ АДРЕС IOCB РЕГИСТР А = ДАННЫЕ ДЛЯ ЗАПИСИ 1 БАЙТА (БУФЕР НЕ ИСПОЛЬЗУЕТСЯ)
; ; ;	BUXOA:	РЕГИСТР А = КОПИЯ БАЙТА СОСТОЯНИЯ ИЗ ІОСВ, ИЛИ ДАННЫЕ ПРИ ЧТЕНЙИ 1 БАЙТА (БУФЕР НЕ ИСПОЛЬЗУЕТСЯ).
;		БАИТ СОСТОЯНИЯ ІОСВ СОДЕРЖИТ О, ЕСЛИ ОПЕРАЦИЯ ЗАКОНЧИЛАСЬ УСПЕШНО; В ПРОТИВНОМ СЛУЧАЕ ОН СОДЕРЖИТ НОМЕР ОШИБКИ.
**		ЗНАЧЕНИЯ СОСТОЯНИЯ ОПИСАНИЕ О НЕТ ОШИБОК 1 НЕПРАВИЛЬНЫЙ НОМЕР УСТРОИСТВА 2 НЕПРАВИЛЬНЫЙ НОМЕР ОПЕРАЦИИ 3 ВВОЛИМЫЕ ДАННЫЕ ДОСТУПНЫ ИЛИ УСТРОИСТВО ВЫВОДА ГОТОВО 254 БУФЕР СЛИШКОМ МАЛ ДЛЯ ФУНКЦИИ 10 BDOS СР/М (ПРОЧИТАТЬ БУФЕР С КОНСОЛИ)
;	используемые ре	Fuctfu: BCE
; ; ; ; ;	время:	МИНИМАЛЬНОЕ 359 ТАКТОВ ПЛЮС 93 ТАКТА НА КАЖДОЕ УСТРОИСТВО В СПИСКЕ КРОМЕ ТОГО, КОТОРОЕ БЫЛО ЗАПРОШЕНО В ДАННОМ ОБРАЩЕНИИ, ДЛЯ 8080 МИНИМАЛЬНОЕ 348 ТАКТОВ ПЛЮС 87 ТАКТОВ НА КАЖДОЕ УСТРОИСТВО В СПИСКЕ КРОМЕ ТОГО, КОТОРОЕ БЫЛО ЗАПРОШЕНО В ДАННОМ ОБРАЩЕНИИ, ДЛЯ 8085
7 17 17 17	PA3MEP:	ПРОГРАММА - 115 БАЙТ ДАННЫЕ - 5 БАЙТ
IOCBON IOCBOP IOCBST IOCBBA IOCBBL	EQU 0 EQU 1 EQU 2	SHAYEHMA AJA IOCB W TAFJUUU YCTFORCTB ;HOMEP YCTFORCTBA IOCB ;HOMEP ONEPAUMW IOCB ;COCTORHWE IOCB ;AZPEC BYOEPA IOCB ;ZJWHA BYOEPA IOCB

N EAST

ř

ř

9 9 ŷ e P 7

÷ ş ş ř 9 ÷ 9 9 P 1 9 9

7 9

> ; ; ŝ ÷ 7 ; 8 ĝ ş ş 7

DTLNK	EQU	0	эполе связи таблицы устроиств	
DTDN	EQU	2	; НОМЕР УСТРОИСТВА ТАБЛИЦЫ УСТРОИСТВ	
DTSR	EQU	3	#НАЧАЛО ПОЛПРОГРАММ ТАБЛИЦЫ УСТРОЯСТВ	
	HOMEPA	МЕРА ОПЕРАЦИЯ		
NUMOR	EQU	7	; ЧИСЛО ОПЕРАЦИЯ	
INIT	EQU	0	RNIAENKANHN 7	
ISTAT	EQU	1	СОСТОЯНИЕ ВВОДА	
R1BYTE	EQU	2	FIPOUNTATE 1 FART	
RNBYTE	EQÚ	3	TIPOUNTATE N EART	
OSTAT	EQU	4	СОСТОЯНИЕ ВЫВОДА	
W1BYTE	EQU	5	;ЗАПИСАТЬ 1 БАЙТ	
WNBYTE	EQU	6	#ЗАПИСАТЬ N БАЙТ	
	= OUATION	va cocto	T1 114.CO	
MOEDO		ия состоя		
NOERR	EQU	0	THET OWNEOK	
DEVERR		1	энеправильный номер устроиства 	
OPERR	EQU	2	HETTPABUJUHUN HOMEP OTTEPAUNU	
DEURDY	EQU #	3	; ВХОДНЫЕ ДАННЫЕ ДОСТУПНЫ ИЛИ УСТРОИСТВО ; ВЫВОДА ГОТОВО	
BUFERR	EQU	254	; БУФЕР СЛИШКОМ МАЛ ДЛЯ ФУНКЦИИ BDOS ЧТЕНИЯ	
			; БУФЕРА С КОНСОЛИ	
emini p				
IOHDLR:	- 00VDALU	(T) #005	I SANDER POST OUR POTES	
			и данные (если они есть)	
	SHLD	IOCBA	; СОХРАНИТЬ АДРЕС ІОСВ	
	XCHG *	DDATA	DE = AAPEC IOCB	
	STA	BDATA	; СОХРАНИТЬ БАЙТ ДАННЫХ ДЛЯ ЗАПИСИ 1 БАЙТА	
	; ЗАДАТЬ	начально	ЭЕ ЗНАЧЕНИЕ БАЙТА СОСТОЯНИЯ ~ НЕТ ОШИБОК	
	LXI H, IOCBST ; B39Tb A			
	DAD	D	• • • • • • • • • • • • • • • • • • • •	
	MUI	M+NOERR	COCTORHUE = HET OWNEOK	
	; ПРОВЕРИТЬ НОМЕР ОПЕРАЦИИ (ПОПАДАЕТ ЛИ В ДОПУСТИМЫЕ ПРЕДЕЛЫ)			
	LXI	H, IOCBOF	FB38Tb HOMEP ONEPAUMN N3 IOCB	
	DAD	D		
	MOV	ArM		
	MOV	B,A	COXPANATE HOMED OMEDANIA	
	CPI	NUMOP	; HOMEP ОПЕРАЦИИ В ДОПУСТИМЫХ ПРЕДЕЛАХ?	
	JNC	BADOP	; ВЫЙТИ, ЕСЛИ НОМЕР ОПЕРАЦИИ СЛИШКОМ ВЕЛИК	
	= HARTH I	B CIMCKE	АВТОИСЬ ДЛЯ ДАННОГО УСТРОЙСТВА	
			HA CTINCOK YCTPONCTB	
			DUCTBA IOCB	
	LXI	H. JOCEDA		
	DAD	D		
	MOV	C+M	C = HOMEP YCTPONCTBA 10CB	
	LHLD	DULST	; DE = NEPBAR SANUCL B CNUCKE YCTPONCTB	
	XCHG	2,10.		
			НА СПИСОК УСТРОЯСТВ	
		1EP ONEPA	*	
	*C = HO	1EP 3ATTPC	ЭШЕННОГО УСТРОЙСТВА	
SRCHLP:				
			ЭНЕЦ СПИСКА УСТРОЙСТВ (ПОЛЕ СВЯЗИ = 0000)	
	MOV	A,D	;ПРОВЕРИТЬ ПОЛЕ СВЯЗИ	
	ORA	E		
344				
J44				

			, /CIPONCID
	; MFOBEF LXI DAD (H-DTDN	УСТРОИТУ УМОННЭШОЧПАЕ К ЗАПРОШЕННАЯ ИГО ИЗОПЛЕЕ В АВТОМОЧТОУ АСМЕНЬ АТКЕВ;
	MOV CMP	A,M C	; СРАВНИТЬ С ЗАПРОШЕННЫМ УСТРОИСТВОМ
	JZ	FOUND	; ПЕРЕИТИ» ЕСЛИ УСТРОИСТВО НАИДЕНО
	🗦 К СЛЕ		ТОГЛА, ИСПОЛЬЗУЯ ПОЛЕ СВЯЗИ, ПЕРЕИТИ БЛИЦЫ УСТРОИСТВ, ВЗЯВ АДРЕС ЗАПИСИ ДЛЯ В ПОЛЯ СВЯЗИ ; (ПЕРВОЕ СЛОВО)
	MOV	E+M	NERGO TIMA NUBLAKM ATREGE;
	INX	H	Parent in the second of the second
	MOV	D»M	;ВЗЯТЬ СТАРЫМИ БАЙТ СВЯЗИ
	JMP	SRCHLP	; ПРОВЕРИТЬ СЛЕДУЮЩУЮ ЗАПИСЬ В ТАБЛИЦЕ ; УСТРОИСТВ
	; NOANF	СТВО НАИДЕНО, ТО ОГРАММЕ, ЕСЛИ ОН ИДРЕС ЗАПИСИ ТАБЛ	
		МЕР ОПЕРАЦИИ В І	
FOUND:	10 - HC	HER CHERMANN D I	UCB
	• DOGTL	ARDER HORROGEDAM	МЫ (НУЛЬ УКАЗЫВАЕТ НА НЕПРАВИЛЬНУЮ
	; ONEFA		INDICATION A VANDARET IN URILLADAMOUND
	MOV	L, B	THE STATE OF THE PARTY OF THE STATE AND ADDRESS OF THE STATE ADDRESS OF THE STATE AND ADDRESS OF THE STATE ADDRESS OF THE STATE AND ADDRESS OF THE
	MVI	L7⊅ H•O	THL = 16-РАЗРЯДНЫЙ НОМЕР ОПЕРАЦИИ
	•		- WARNET 114 B 550 450 54
	DAD	H D DTOD	;УМНОЖИТЬ НА 2 ДЛЯ АДРЕСА
	LXI DAD	B, DTSR	-II * Overlight and America regularization
		B	#HL = СМЕЩЕНИЕ ДЛЯ АДРЕСА ПОЛПРОГРАММЫ # В ЗАПИСИ ТАБЛИЦЫ УСТРОИСТВ
	DAD	D	Нь Указывает на адрес подпрограммы
	MOV	ArM	взять начальный адрес подпрограммы
	INX	H	
	MOV	HrM	
	MOV	LyA	; проверить начальный ахрес на нуль
	ORA	H	
	JZ	BADOP	; TEPENTN, ECJN OTTEPAUN HETTPABNJLHAR ; (AAPEC = 0)
	FUSH	Н	записать в стек адрес подпрограммы
	LHLD	IOCBA	;HL = EA30BMM AMPEC IOCB
	LDA	BDATA	а = Байт данных для записи 1 Байта
	RET		;ПЕРЕИТИ НА ПОДПРОГРАММУ
BADDN			
	MVI	A, DEVERR	; КОД ОШИБКИ HET TAKOPO УСТРОИСТВА
	JMP	EREXIT	
BADOP:			
	MUI	A, OPERR	; КОД ОШИБКИ —— HET ТАКОЙ ОПЕРАЦИИ
PRESIDENCE			
EREXIT:			
	LHLD	IOCBA	взять адрес вайта состояния досв
	1 41		

; YCTPOMCTB

THEPENTY, ECAN HET BOALDE SATUCEN AAR

JΖ

LXI

D. IOCBST

BADDN

В ДАННОЙ ТЕСТОВОЙ ПРОГРАММЕ УСТРОЙСТВОМ 1 НАЗНАЧАЕТСЯ

КОНСОЛЬ СР/М, А УСТРОИСТВОМ 2 - УСТРОИСТВО ПЕЧАТИ СР/М.

SATEM TPOPPAMMA MUTAET CTPOKY C KOHCOJU U BNJAET EE HA

КОНСОЛЬ И УСТРОИСТВО ПЕЧАТИ.

ş ş

ţ 7

;

ADDDL:

IOCBA:

DVLST:

;

ş

ä

```
: ЭКВИВАЛЕНТНЫЕ СИМВОЛЫ
 FOU
 ODH
 CUMBOJ ROSBPATA KAPETKU
CR
 FOU
 DAH
 СИМВОЛ ПЕРЕВОДА СТРОКИ
LF
 : ЭКВИВАЛЕНТНЫЕ ЗНАЧЕНИЯ СРИМ
 , 0005H
 FOIL
 :AMPEC TOYKW RXOMA RDOS CP/M
RDOS
 : ФУНКЦИЯ BDOS ВВОДА С КОНСОЛИ
 EQU
CINP
 1
 EQU
 2
 : ФУНКЦИЯ BDOS ВЫВОДА НА КОНСОЛЬ
COUTE
 EQU
 5
 ; ФУНКЦИЯ BDOS ВЫВОЛА НА ПЕЧАТЬ
LOUTP
 EQU
 : ФУНКЦИЯ BDOS ВВОДА БУФЕРА С КОНСОЛИ
RCBUF
 10
 : ФУНКЦИЯ BDOS COCTOЯНИЯ КОНСОЛИ
CSTAT
 FRU
 11
SC10D:
 :ИНИЦИАЛИЗИРОВАТЬ СПИСОК УСТРОИСТВ
 CALL
 INITDL
 СПИСОК УСТРОИСТВ ПУСТОЙ
 #НАЗНАЧИТЬ В КАЧЕСТВЕ УСТРОИСТВА 1 КОНСОЛЬ И
 : ИНИЦИАЛИЗИРОВАТЬ ЕЕ
 :ВЗЯТЬ АДРЕС ЗАПИСИ УСТРОИСТВА ДЛЯ
 LXI
 H. CONDU
 ; консоли
 CALL
 ADDDL
 : ДОБАВИТЬ КОНСОЛЬ В СПИСОК УСТРОИСТВ
 MUI
 NUMBERICANTINH RULAGING:
 A, INIT
 STA
 TOCR+TOCROP
 MUI
 A-1
 *HOMEP YCTPOWCTBA = 1
 STA
 TOCB+LOCBDN
 LXI
 H. TOCB
 #ИНИЦИАЛИЗИРОВАТЬ КОНСОЛЬ
 CALL '
 IOHDLR
 #НАЗНАЧИТЬ В КАЧЕСТВЕ УСТРОЙСТВА 2 УСТРОЙСТВО ПЕЧАТИ
 ; и инициализировать его
 LXI
 H.PRTDU
 ;ВЗЯТЬ АДРЕС ЗАПИСИ ДЛЯ УСТРОИСТВА
 # REYATH
 CALL
 : добавить устроиство печати в список
 ADDDL
 : YCTPOWCTB
 MUT
 A. INIT
 NULLAENICANUMHN RNUAGHIO:
 STA
 TOCB+TOCROP
 MUI
 A.2
 :HOMEP YCTPONCTBA = 2
 STA
 IOCB+IOCBDN
 LXI
 H. INCB
 : ИНИЦИАЛИЗИРОВАТЬ УСТРОЙСТВО ПЕЧАТИ
 CALL
 IDHDLR
 ; ДИКЛ ЧТЕНИЯ СТРОК С КОНСОЛИ И ВЫДАЧИ ИХ НА КОНСОЛЬ И ПЕЧАТЬ;
 ; РАБОТА В ЦИКЛЕ ПРОДОЛЖАЕТСЯ ДО ТЕХ ПОР, ПОКА НЕ БУДЕТ ВВЕДЕНА
 : ПУСТАЯ СТРОКА
TSTLP:
 MUI
 A<sub>2</sub>1
 :HOMEP YCTPOXCTBA = 1 (KOHCOJIL)
 STA
 IOCB+IOCBDN
 MUI
 : ОПЕРАЦИЯ - ЧТЕНИЕ N БАЙТ
 A. RNRYTE
 STA
 IOCB+IOCBOP
 LXI
 H+LENBUF
 ;УСТАНОВИТЬ ДЛИНУ БУФЕРА РАВНОИ LENBUF
 SHLD
 INCR+IOCBBL
 LXI
 H. IOCB
 *HL = BA30BMM AXPEC IOCB
 эпрочитать строку с консоли
 CALL
 IOHDLR
 ; вывести на консоль перевод строки
 : ОПЕРАЦИЯ - ЗАПИСЬ 1 БАЙТА
 MUI
 A-W1 BYTE
 STA
 IOCR+IOCROP
```

	HVI	A,LF	; СИМВОЛ ~ ПЕРЕВОД СТРОКИ
	LXI	H, IOCB	#HL = BA3OBNN AMPEC IOCB
	CALL	ICHDLR	#ЗАПИСАТЬ 1 БАИТ (ПЕРЕВОД СТРОКИ)
		СТРОКУ НА УСТРО	ИСТВА 1 И 2
	MVI CALL	Ay1 ECHO	- PURATI OTODAY NA VOTOGROTED 4
	MVI	A,2	; ВЫДАТЬ СТРОКУ НА УСТРОЙСТВО 1
	CALL	ECHO	; выдать строку на устройство 2
		ИТЬ, ЕСЛИ ДЛИНА (
	LHLD	10CB+10CBBL	; ВЗЯТЬ ДЛИНУ СТРОКИ
	MOV	A+H	ТРОВЕРИТЬ АЛИНУ СТРОКИ
	ORA	L	
	JNZ	TSTLP	;ПЕРЕЯТИ, ЕСЛИ ДЛИНА НЕ РАВНА НУЛЮ
	JMP	SC10D	; ВЫПОЛНИТЬ ТЕСТ ЕЩЕ РАЗ
ECHO:	#		
	; BUBECT!	и строку	
	STA	IOCB+1OCBDN	;установить номер устроиства в тосв
		_	«ЗАМЕТИМ» ЧТО ПОДПРОГРАММА ЕСНО
			; ПОСЫЛАЕТ СТРОКУ НА ЛЮБОЕ УСТРОИСТВО.
			# НОМЕР УСТРОЙСТВА НАХОДИТСЯ
			; в аккумуляторе
	MVI .	•••	TRAG N NONTAE REA GREAGIO ATNOCHES
	STA	IOCB+IOCBOF	
	LXI	H, IOCB	THL = BASOBWA AAPEC IOCB
	CALL	IOHDLR	РЕЗАПИСАТЬ N БАИТ
			ТА КАРЕТКИ И ПЕРЕВОЛА СТРОКИ
	MUI	A.WIBYTE	;установить операцию для записи 1 ванта
	STA	IOCB+IOCBOP	
	MVI	A, CR	; СИМВОЛ — ВОЗВРАТ КАРЕТКИ
	LXI	H, IOCB	;HL = EASOBWA ARPEC IOCB
	CALL	IOHDLR	SATINCATE 1 BANT
	MVI	A,LF	; СИМВОЛ — ПЕРЕВОД СТРОКИ
	LXI	H, IOCB	THL = BASOBUM ARPEC IOCB
	CALL	IOHDLR	FAMINCATE 1 FAMI
	RET		
	= TOCR AL	ля выполнения вы	NTA-RURATA
IOCB:	DS A	1	THOMES YETPOMETBA
100-	DS	î	HOMEP OTTEPANNA
	DS	î	*COCTORHUE
		BUFFER	FARPEC BYGEPA
	DS	2	; ДЛИНА БУФЕРА
	; БУФЕР		
LENBUF		127	
BUFFER		LENBUF	
2011211	20	LLINOI	
		ТАБЛИЦЫ УСТРОЯС	
CONDV:	Ð₩	0	FROJE CBR3N
	DB	1	FYCTPOHCTBO 1
	D₩	CINIT	икооно консони;
	D₩	CISTAT	‡СОСТОЯНИЕ ВВО ДА С КОНСОЛИ
	D₩	CIN	#ВВЕСТИ C КОНСОЛИ 1 БАИТ
2/10			

	DW DW DW	CINN COSTAT COUT COUTN	; ввести с консоли и байт ; состояние вывола на консоль ; вывести на консоль 1 байт ; вывести на консоль и байт		
PRTDV:	DW / DW	0 2 PINIT 0 0 0 POSTAT POUT POUTN	; ПОЛЕ СВЯЗИ ; УСТРОИСТВО 2 ; ИНИЦИАЛИЗАЦИЯ КОНСОЛИ ; ДЛЯ ПЕЧАТИ НЕТ СОСТОЯНИЯ ВВОДА ; ДЛЯ ПЕЧАТИ НЕТ ВВОДА 1 БАИТА ; ДЛЯ ПЕЧАТИ НЕТ ВВОДА № БАИТ ; СОСТОЯНИЕ ВЫВОДА НА ПЕЧАТЬ ; ВЫВЕСТИ НА ПЕЧАТЬ 1 БАИТ ; ВЫВЕСТИ НА ПЕЧАТЬ № БАИТ		
	; ПОДПРО ;*****	**************************************	да для консоли		
CINIT:	SUB RET	ЛИЗАЦИЯ КОНСОЛИ	РЕДИВ НЕ НЕТ ОШИБКИ В АНИКОТООЗ В АНИКОТООЗ В АНИКО В		
CICTAT-	; состоя	ние ввода с конс	JUN		
CISTAT:	PUSH MVI CALL POP ORA JZ MVI	H C+CSTAT BDOS H A CIS1 A+DEURDY	COXPANUTE AAPEC IOCB OPHKUMS BODS COCTOSHUS KOHCOJU BESSTE COCTOSHUE KOHCOJU BOCCTAHOBUTE AAPEC IOCB BUDGEPUTE COCTOSHUE KOHCOJU MÉPENTU, ECJU CUMBOJ HE COTOB (A = 0 VKASATE, YTO CUMBOJ FOTOB)	
CIS1:	LXI DAD MOV RET	D, IOCBST D M,A	BOOI B SUHROTOCO ATMHMOTIAE;		
CIN:	; ЧТЕНИЕ C КОНСОЛИ 1 БАЙТА				
	MVI CALL RET	C.CINP BDOS	; ФУНКЦИЯ BDOS ВВОДА С КОНСОЛИ ; СЧИТАТЬ 1 БАЙТ С КОНСОЛИ		
CINN:		С КОНСОЛИ № БАИТ			
	; IFOUNTATE CTPOKY, ИСПОЛЬЗУЯ ФУНКЦИЮ BDOS ЧТЕНИЯ С КОНСОЛИ ; В БУФЕР ; ФУНКЦИЯ BDOS ЧТЕНИЯ С КОНСОЛИ В БУФЕР ИСПОЛЬЗУЕТ СЛЕДУЮЩИЙ ; ФОРМАТ БУФЕРА: ; БАЙТ О: ДЛИНА БУФЕРА (МАКСИМАЛЬНОЕ ЧИСЛО СИМВОЛОВ) ; БАЙТ 1: ЧИСЛО ПРОЧИТАННЫХ СИМВОЛОВ (ДЛИНА СТРОКИ) ; БАЙТЫ 2 И ДАЛЕЕ: ПРОЧИТАННЫЕ СИМВОЛЫ ХСНО ; DE = БАЗОВЫЙ АДРЕС ІОСВ LXI H,ІОСВВL ; ВЗЯТЬ ДЛИНУ БУФЕРА DAD D				
		•		349	

	MOV	ΑzM	; A = ДЛИНА БУФЕРА
	SBI	3	#БУФЕР ДОЛЖЕН COCTORTЬ ПО КРАИНЕЙ МЕРЕ
			; ИЗ 3-Х СИМВОЛОВ ДЛЯ МАКСИМАЛЬНОЯ
			; длины и счетчика, используемых bdos
			; для чтения с консоли в БУФЕР
	JMC	CINN1	;ПЕРЕИТИ, ЕСЛИ БУФЕР ИМЕЕТ ДОСТАТОЧНУЮ ; ДЛИНУ
	LXI	H-IOCBST	; УСТАНОВИТЬ СОСТОЯНИЕ ОШИБКИ - БУФЕР
	DAD	D	; СЛИШКОМ МАЛ, НЕТ МЕСТА ДЛЯ ДАННЫХ
	MUI	M, BUFERR	
	RET		
CINN1:	INR	A	; ДОБАВИТЬ ЕДИНИЦУ НАЗАД, ЧТОБЫ ; НАМТИ ЧИСЛО БАЙТОВ В БУФЕРЕ ; ДЛЯ ДАННЫХ (ЗАГОЛОВОК ИЗ 2-X БАЙТ)
	PUSH	Н	; СОХРАНИТЬ АДРЕС ДЛИНЫ БУФЕРА В ІОСВ
	LXI	H, IOCBBA	ВЗЯТЬ ИЗ 10CB АДРЕС БУФЕРА
	DAD	D	PARTY NO AGENT THE EN DITE II
	MOV #	E+M	;ВЗЯТЬ МЛАДШИЙ БАЙТ АДРЕСА БУФЕРА
	INX	Ĥ	
	MOV	D+M	;ВЗЯТЬ СТАРШИЙ БАЙТ АДРЕСА БУФЕРА
	PUSH	Ð	; СОХРАНИТЬ АДРЕС БУФЕРА
	STAX	D	ЈУСТАНОВИТЬ МАКСИМАЛЬНУЮ ДЛИНУ БУФЕРА
	MUI	C*RCBUF	; ФУНКЦИЯ BDOS ЧТЕНИЯ С КОНСОЛИ В БУФЕР
	CALL	BDOS	FITPOWNTATE B EYOEP
	; BEPHŸTI	ь в тосв число пр	РОЧИТАННЫХ СИМВОЛОВ
	POP	Н	; ВОССТАНОВИТЬ АДРЕС БУФЕРА
	INX	H	; взять число прочитанных символов
	MOV	ArM	
	XCHG		
	POP	H	ЭВЗЯТЬ АДРЕС ДЛИНЫ БУФЕРА В ІОСВ
	MOV	MrA	;УСТАНОВИТЬ В ІОСВ ДЛИНУ БУФЕРА
	INX	H	- MANAGEMENT OF A STATE OF THE
	MUI	M+O	СТАРШИЙ БАИТ ДЛИНЫ РАВЕН О
	F TAKUM	ОБРАЗОМ ЗАГОЛОВО	DEP, НАЧИНАЯ С ПЕРВОГО БАЙТА, ЗАТИРАЯ ОК БУФЕРА (ДЛИНУ БУФЕРА, ЧИСЛО , ВОЗВРАЩАЕМЫЙ СР/М. ДЛИНА СТРОКИ СВ
	ORA	A	ЭПРОВЕРИТЬ ЧИСЛО ПРОЧИТАННЫХ
			; CNMBOJOB
	RZ		FECUN HET CHWBOJOB, BEPHYTLCA
	MOV	B+A	#В = ЧИСЛО ПРОЧИТАННЫХ СИМВОЛОВ
	MOV	H+D	
	MOV	L,E	
	INX	Н	# Н. = ПЕРВЫЙ БАЙТ ДАННЫХ » НАХОДЯЩИЙСЯ # ЧЕРЕЗ 2 БАЙТА ПОСЛЕ НАЧАЛА
	DCX	D	₽DE = АЯРЕС НАЗНАЧЕНИЯ (ПЕРВЫЙ БАЙТ ; ВУФЕРА)
CIMVLP:			
	MOV	A-M	эпереслать следующих вакт, находящихся
	STAX	D	B BYDEPE HA 2 BARITA HUNE
	INX	Ĥ	ЗУВЕЛИЧИТЬ АДРЕС ИСТОЧНИКА
	INX	D	РУВЕЛИЧИТЬ АЛРЕС НАЗНАЧЕНИЯ
	DCR	В	БУМЕНЬШИТЬ СЧЕТЧИК
350			

	JNZ	CIMULP	; ПРОДОЛЖАТЬ, ПОКА НЕ БУДУТ ПЕРЕСЛАНЫ ; ВСЕ СИМВОЛЫ		
	SUB RET	A	*BO3BPATHTECH, HET OWNEOK		
COSTAT:	7 СОСТОЯНИЕ ВЫВОЛА НА КОНСОЛЬ				
Cosinii	MVI	A, DEVRDY	; СОСТОЯНИЕ - КОНСОЛЬ ВСЕГДА ГОТОВА ; К ВЫВОЛУ		
	RET				
COUT:	; ВЫВОД	НА КОНСОЛЬ 1 БАЙ	TA		
	MUI MOU	C,2 E,A	;ОПЕРАЦИЯ ВООЅ ВЫВОДА НА КОНСОЛЬ ;E = СИМВОЛ		
	CALL	BDOS	; BUBECTU 1 EANT		
	SUB RET	A	COCTORHUE = HET OWNFOK		
COUTN:	; вывод	на консоль и бай	т		
55511,5	LXI	D. COUT	; DE = АДРЕС ПОДПРОГРАММЫ ВЫВОДА СИМВОЛА		
	CALL SUB	OUTN A	; ВЫЗВАТЬ ВЫВОД N СИМВОЛОВ ; СОТОЯНИЕ = НЕТ ОШИБОК		
	RET	n	YCOTONEBU - NCT CMYDON		
	TOATIFO	;*************************************			
	; инициа	лизация устроист	ва печати		
PINIT:	SUB RET	A	;ничего не делать, вернуться вез ошивок		
POSTAT:	; СОСТОЯНИЕ ВЫВОДА НА УСТРОИСТВО ПЕЧАТИ				
TOSTATE	MVI RET	A, DEVRDY	;СОСТОЯНИЕ - УСТРОИСТВО ВСЕГДА ГОТОВО		
POUT:	; ВЫВЕСТИ НА ПЕЧАТЬ 1 БАЙТ Т-				
	MUI	CyLOUTP	; ФУНКЦИЯ BDOS ВЫВОДА НА ПЕЧАТЬ		
	MOV CALL	E+A BDOS	;E = CUMBOJ ;BUBECTU HA NEYATЬ		
	SUB	A	СОСТОЯНИЕ = НЕТ ОШИВОК		
	RET ; ВЫВЕСТИ НА ПЕЧАТЬ N БАИТ				
FOUTN:					
	LXI CALL	D.FOUT OUTN	*DE = AAPEC NOANPOTPAMMU BUBOAA		
	SUB	A	;BUBECTU N CUMBOJOB ;COCTORHUE = HET OWUBOK		
	RET				
		t t	***************************************		
		; TOATPOFFAMMA: OUTN ; HA3HAYEHNE: BWBECTN N CNMBOJOB			
			351		

```
:ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: ВСЕ
 niitn:

 ЗАПОМНИТЬ АДРЕС ПОДПРОГРАММЫ ВЫВОДА СИМВОЛА

 YCHG
 SHED
 «СПУРАНИТЬ АДРЕС ПОДПРОГРАММЫ ВЫВОДА
 COSR
 : ВЗЯТЬ ЧИСЛО БАИТОВ: ЕСЛИ ДЛИНА РАВНА О. ВЫЙТИ
 ; вс = число байтов
 LXT
 H. IOCBBI
 *ВЗЯТЬ АДРЕС ДЛИНЫ БУФЕРА В IOCB
 สลส
 n
 MOU
 C+M
 : ВЗЯТЬ МЛАДШИИ БАИТ ДЛИНЫ БУФЕРА
 TNX
 н
 ТИ СТАРШИИ БАЙТ ДЛИНЫ БУФЕРА
 MUU
 R.M
 พทบ
 A.B
 : ПРОВЕРИТЬ ДЛИНУ БУФЕРА
 DRA ∌ C
 ЗВЫЙТИ, ЕСЛИ БУФЕР ПУСТАЙ
 ₽7
 ; ВЗЯТЬ ИЗ ІОСВ АДРЕС БУФЕРА ВЫВОДА
 : HL = AIPEC BYOFPA
 LXT
 H. TOCRBA
 *R39Th AUPEC RYOFPA B INCB
 DAD
 Ti
 A.M
 MOU
 :RESTE MUMILINA BANT AIPECA EYOFPA
 TNX
 н
 #И СТАРШИЙ ВАИТ АДРЕСА ВУФЕРА
 MOV
 H+M
 HI = AMPEC BYOEPA
 MOU
 LA
OUTLP:
 MOV
 взять данные из вуфера
 A.M
 PUSH
 н
 ; СОХРАНИТЬ УКАЗАТЕЛЬ В БУФЕРЕ,
 PUSH
 : СЧЕТЧИК СИМВОЛОВ
 В
 CALL
 :ВЫВЕСТИ СИМВОЛ
 DOSHB
 PDP.
 В
 #ROCCTAHOBUTЬ УКАЗАТЕЛЬ, СЧЕТЧИК
 POP
 н
 INX
 H
 :УКАЗАТЬ НА СЛЕДУЮЩИИ СИМВОЛ
 DCX
 ТУМЕНЬШИТЬ И ПРОВЕРИТЬ СЧЕТЧИК
 B
 MOU
 A.B
 ORA
 C
 .INZ
 OUTLP
 «ПРОДОЛЖАТЬ» ПОКА СЧЕТЧИК НЕ БУДЕТ = O
 RET
MOSUR:
 LHID
 COSR
 PICHL
 ЭПЕРЕИТИ К ПОДПРОГРАММЕ
COSR:
 D₩
 0
 : AIPEC ПОДПРОГРАММЫ ВЫВОДА СИМВОЛА
 END
 10E. ИНИЦИАЛИЗАЦИЯ ПОРТОВ ВВОДА-ВЫВОДА (IPORTS)
  Инициализируется набор портов ввода-вывода, заданный массивом адре-
сов портов устройств и значений данных. В приведенных примерах показана
инициализация распространенных программируемых устройств ввода-выво-
да 8080, 8085: 8251 PCI, 8253 PIT и 8255 PPI.
```

:BXOA: РЕГИСТР DE = АДРЕС ПОДПРОГРАММЫ ВЫВОЛА СИМВОЛА:

: RUYOЛ - RUROЛ ЛАННЫУ

352

В подпрограмме реализуется обобщенный метод для секций инициализащии ввода-вывода. Могут инициализироваться порты данных, регистры, опрепеляющие направление потока данных и назначение отдельных разрядов для ввода или вывода, управляющие или командные регистры, назначающие режимы работы программируемых устройств, счетчики (в таймерах), регистры приоритетов и другие внешние регистры или запоминающие ячейки.

Эта подпрограмма является самомодифицируемой, так как должны изменяться адреса устройств в командах ОUT. Необходимость в этом возникает вследствие того, что команда OUT допускает только прямую адресацию (устройство), поэтому нет простого способа выводить данные на устройства с различными адресами.

С помощью этой подпрограммы пользователь может выполнять следуюппие залачи:

- назначать двунаправленные линии в качестве линий ввода или вывода;
- 2) инициализировать порты вывода;
- разрещать или запрещать прерывания от периферийных устройств;
- 4) задавать способы работы, как, например: фиксировать ли введенные данные, выдавать ли стробирующие импульсы, должен ли таймер работать постоянно или только по запросам, и тому подобное;
 - 5) загружать начальные значения таймеров и счетчиков;
 - б) выбирать скорости для передачи;
- 7) очищать или выдавать команду сброса на устройства, не связанные с общей линией сброса;
- 8) инициализировать регистры приоритетов или назначать начальные приоритеты для прерываний или других операций;
- 9) инициализировать векторы при обслуживании прерываний, прямого доступа к памяти и других операций.

Процедура. Для каждого порта получается число байтов, которое необходимо послать, и адрес устройства. Затем модифицируется специально выделенная команда OUT, используемая для пересылки значений данных в порт. При таком подходе достигается независимость от числа или типов устройств в секции ввода-вывода. Пользователь может добавлять или удалять устройства или изменять процесс инициализации, изменяя лишь массив, а не программу.

Каждая запись массива содержит набор элементов длиной в байт, расположенных в следующем порядке:

- число байтов, которые должны посылаться в порт;
- 2) 8-разрядный адрес устройства для порта;
- 3) байты данных в порядке их выдачи. Этот массив заканчивается терминатором, который содержит 0 в первом байте.

Отметим, что запись может содержать произвольное число байтов. Первый элемент определяет, сколько байтов необходимо послать на устройство, адрес которого задан во втором элементе. Последующие элементы содержат значения данных. Терминатору требуется всего лишь один байт, содержаший О.

Фактическая команда OUT находится в подпрограмме в памяти для данных. Перед нередачей управления подпрограмме адрес устройства из таблицы записывается во второй байт этой команды. 353

12 3ak. 2265

Используемые регистры: все. Время выполнения: 22 (8080) или 23 (8085) такта плюс 61 + 57 * N тактов для кажпого поста, гле N — името посыщаемых байтов

каждого порта, где N — число посылаемых байтов.

Размер программы: 25 байт плюс размер таблицы (по крайней мере, по 3 байта на

порт плюс 1 байт на терминатор). Память, необходимая для данных: отсутствует, однако подпрограмма OUTPUT

Память, необходимая для данных: отсутствует, однако подпрограмма ООТРОТ (3 байта) должна обязательно находиться в ОЗУ, так как программа модифишнрует адрес порта в команде этой подпрограммы.

УСЛОВИЯ НА ВХОДЕ

Базовый адрес массива инициализации в регистрах Н и L.

УСЛОВИЯ НА ВЫХОДЕ

Все значения данных посылаются в соответствующие порты.

ПРИМЕР

- 1. Данные: массив содержит следующие элементы:
 - 3 (число байтов для порта 1); адрес устройства порта 1, 1-е 3-е значения,
 - 2 (число байтов для порта 2); адрес устройства порта 2, 1-е, 2-е значения, 4 (число байтов для порта 3); адрес устройства порта 3, 1-е 4-е значения,
 - 0•(терминатор).
 - Результат: по адресу 1-го порта посылаются три значения, по адресу 2-го порта посылаются два значения,
 - по адресу 2-го порта посыпаются два значения, по адресу 3-го порта посыпаются четыре значения.

ЗАГОЛОВОК: ИНИЦИАЛИЗАЦИЯ ПОРТОВ ВВОДА-ВЫВОДА ИНЯ: IFORTS

NULLAENILANLINHN

вход: ПАРА РЕГИСТРОВ Н = БАЗОВЫЙ АДРЕС МАССИВА

CONCERN AND B STARLOR OMNERCES OF THE TOTAL AND STARLOR OF THE TOTAL AND STARLOR OF THE TOTAL AND STARLOR OF THE TOTAL OF

МАССИВ СОДЕРЖИТ ЭЛЕМЕНТЫ АЛИНОИ В БАЙТ, РАСТОЛОЖЕННЫЕ В СЛЕДУЮЩЕМ ПОРЯДКЕ: ЧИСЛО

СОДЕРЖАЩЕЙ О В ЧИСЛЕ БАЙТОВ. МАССИВ+О = ЧИСЛО БАЙТОВ ДЛЯ ДАННОГО ПОРТА

МАССИВ+1 = АДРЕС ПОРТА УСТРОИСТВА ; МАССИВ+2 = ПЕРВОЕ ЗНАЧЕНИЕ ДЛЯ ДАННОГО ПОРТА ;

ŧ

354

	исполь зу время: ВРЕМЯ: РАЗМЕР:	'ЕМЫЕ РЕI	МАССИВ+2+(N-1) = ПОСЛЕДНЕЕ ЗНАЧЕНИЕ ДЛЯ ДАННОГО ПОРТА . НЕТ ПАРАМЕТРОВ ГИСТРЫ: ВСЕ 22 ТАКТА ПЛЮС 61 + (N * 57) ТАКТОВ ДЛЯ КАЖДОГО ПОРТА, ГДЕ N - ЧИСЛО ПОСЫЛАЕМЫХ БАЙТОВ, ДЛЯ 8080 23 ТАКТА ПЛЮС 61 + (N * 57) ТАКТОВ ДЛЯ КАЖДОГО ПОРТА, ГДЕ N - ЧИСЛО ПОСЫЛАЕМЫХ БАЙТОВ, ДЛЯ 8085	
IPORTS:	; TEKYWY ; BMRTU, MOV ORA RZ MOV INX ; B39Tb 4 ; YCTPOI	MM TOPT ECAM YM A+M A B+A H AAPEC TO ACTBA) K	В ЗАННЫХ, КОТОРОЕ НЕОБХОДИМО ПОСЛАТЬ В СОТОВ ДАННЫХ, КОТОРОЕ НЕОБХОДИМО ПОСЛАТЬ В СОТОВ ЗАПОВ В СОТОВ	
IPLP:	MOV CALL INX DCR JNZ JMP	AvM OUTPUT H B IPLP IPORTS	; ВЗЯТЬ АДРЕС ПОРТА ; ЗАПОМНИТЬ ЕГО В БАИТЕ АДРЕСА ; КОМАНДЫ ОЦТ О ; УКАЗАТЬ НА ПЕРВОЕ ЗНАЧЕНИЕ ДАННЫХ ; (СЛЕДУЮЩИИ БАИТ) И ПРОДОЛЖИТЬ ДЛЯ СЛЕДУЮЩЕГО ПОРТА ; ВЗЯТЬ СЛЕДУЮЩИИ БАИТ ДАННЫХ ; ВЫВЕСТИ ДАННЫЕ В ПОРТ ; УВЕЛИЧИТЬ ДЛЯ СЛЕДУЮЩЕГО БАЙТА ; УМЕНЬШИТЬ ЧИСЛО БАЙТОВ ; ПРОДОЛЖАТЬ > ПОКА ВСЕ НЕ БУДЕТ ; ВЫПОЛНЕНО ; ПРОДОЛЖИТЬ ДЛЯ СЛЕДУЮЩЕГО ПОРТА	
FORTAD 12*	EQU	OUTPUT+	1 ;АДРЕС НОМЕРА ПОРТА В ДАННОЙ НИЖЕ ; КОМАНДЕ ВЫВОДА 35	55

	OUT RET	0	;КОМАНДА ВЫВОДА (О - ПУСТОЙ АДРЕС)	
7				,
7	ILLANNED	RNHANIONAE		;
; ;				*
	: иницие	АЛИЗ И РОВАТЬ:		
	; 8253 ; 110CJ	3 РІТ (ПРОГРАММИР ПЕДОВАТЕЛЬНЫЙ ИНТ	РУЕМЫЙ ТАЙМЕР) ГЕРФЕЙС 8251 (ПРОГРАММИРУЕМЫЙ ИНТЕРФЕЙС	
		73И, ИЛИ РСІ) АЛЛЕЛЬНЫЙ МНТЕРФЕ	БИС 8255 (ПРОГРАММИРУЕМЫЙ ПЕРМОЕРИЯНЫЙ	
	; WHT	ГЕРФЕИС, ИЛИ РРІ)	THE OLDS AND ALTERNATION HELPIPE THE HIP	ļ
	; TIPOMƏD	ВОЛЬНЫЕ АДРЕСА ПО	PFTOB	
		CA 8253 PIT		
PITO	EQU	70H	:КАНАЛ О 8253	1
PIT1	EQU	71H	FКАНАЛ 1 8253	
PIT2	EOU	72H	FKAHAJI 2 8253	1
PITMDE	EQU	73H	CJOBO PEXAMA PABOTH 8253	
	; ARPET	CA 8251 PCI		
PCID	EQU	80H	FITOPT AAHHUX 8251	
PCIC	EQU	81H	;ПОРТ СОСТОЯНИЯ/УПРАВЛЕНИЯ 8251	
	- 48000	A MATERIAL MANAGE		
POTOA		CA 8255 PPI		
PPIPA PPIPB	EQU EQU	000H 001H	; NOPT A 8255	
PPIPE	EQU	0C2H	; NOPT B 8255 ; NOPT C 8255	
PPIC	EQU	0C3H	FIOPT C 8255 FIOPT YUPABJEHMS 8255	
		•	Allen I Anti-Librates (11) Advised	
SC10E:				
	LXI	H, PINIT	имиремприни раизори озабе я	
	CALL	IPORTS	у ИНИЦИАЛИЗИРОВАТЬ ПОРТЫ	
	IN	PCID	; BUTTOJHUTE XOJOCTOE YTEHUE AJR ; YBEPEHHOCTU B TOM, YTO 8251	
			; РВЕРЕННОСТИ В ТОНУ ЧТО 8251 ; НАХОЛИТСЯ В ПРАВИЛЬНОМ СОСТОЯНИИ	
	JMP	SC10E		
	• • • •			
PINIT:		ЛИЗИРОВАТЬ СЧЕТЧ	MK 0 8253 PIT	
	;	BAT! CHETHAN TAN	MM OBPASOM, YTOBN OH FEHEPHPOBAJI	
			ин овразоп, чтовы он генериговал ъ прямоугольных импульсов, уменьмая	
	-		OTPHUATENSHOM (CHAMANUENCA) OPOHTE	
			А. ПЕРИОД ПОСЛЕДОВАТЕЛЬНОСТИ ПРЯНОУГОЛЬНЬ	ΙX
			АЧАЛЬНОМУ ЗНАЧЕНИЮ, ЗАГРУЖЕННОМУ В	•
		ЧЕТЧИК.		
			СЧЕТ, УСТАНОВИВ НАЧАЛЬНОЕ ЗНАЧЕНИЕ РАВНЫ	1M
		ЕСЯТИЧНОМУ ЧИСЛУ		
			EHEPAUUN KAMAON MOCJEADBATEJAHOCTU	
		РЯМОУГОЛЬНЫХ ИМПО ИНЭРАНЕ ЗОНИКНЫЙ	УЛЬСОВ 8253 СНОВА ЗАГРУЖАЕТ В СЧЕТЧИК	
356	,	MINABELUE SEMILETA	£ =	
220				

```
ПРИМЕЧАНИЕ: ЕСЛИ НАЧАЛЬНОЕ ЗНАЧЕНИЕ НЕЧЕТНОЕ, ИМПУЛЬСЫ В
 ДЕИСТВИТЕЛЬНОСТИ НЕ ПРЯМОУГОЛЬНЫЕ. НА ВЫВОДЕ 10 ТАИМЕРА
ş
 8253 ВЫХОДНОЙ УРОВЕНЬ БУДЕТ ВЫСОКИМ ДЛЯ ЗНАЧЕНИЙ СЧЕТЧИКА
 (N+1)/2 И НИЗКИМ ДЛЯ ЗНАЧЕНИЙ СЧЕТЧИКА (N-1)/2, ГДЕ N -
;
 начальное значение, в данном случае выходной уровень будет
÷
 ВЫСОКИМ ДЛЯ 7 ЗНАЧЕНИЙ СЧЕТЧИКА И НИЗКИМ — ДЛЯ 6 ЗНАЧЕНИЙ.
-
 ЭТА ИНИЦИАЛИЗАЦИЯ ЗАДАЕТ ИМПУЛЬСЫ ДЛЯ РАБОТЫ 8251 РСІ СО
;
 СКОРОСТЬЮ ПЕРЕДАЧИ 9600 БОД.
ŧ
 CHITAETCS, 4TO HA DIBOX 9 TAKTOBIE MMILYJILCH ILDNXOXST C
.
 ЧАСТОТОИ 2 MCU, ПОЭТОМУ ЗНАЧЕНИЕ СЧЕТЧИКА 2000000/153600 =
;
 13 БУДЕТ ГЕНЕРИРОВАТЬ ПОСЛЕДОВАТЕЛЬНОСТЬ ПРЯМОУГОЛЬНЫХ
;
 импульсов на выводе 9 гст (импульсы передачи) и выводе 25
ş
 (ИМПУЛЬСЫ ПРИЕМА) С ЧАСТОТОЙ 153600 (16*9600) ГЧ.
ş
 РСІ РАБОТАЕТ В РЕЖИМЕ ДЕЛЕНИЯ НА 16 ИМПУЛЬСОВ.
;
 #ВЫВОД ОДНОГО БАЙТА
DB
 1
DB
 PITMDE
 ;ПОРТ НАЗНАЧЕНИЯ - РЕГИСТР РЕЖИМА РАБОТЫ
 ;РАЗРЯД O = О (ДВОИЧНЫЙ СЧЕТ)
DB
 00110110B
 *PA3PRAW 3..1 = 011 (PEXUM PAGOTW 3 -
 ; ГЕНЕРАТОР СКОРОСТИ ПОСЛЕДОВАТЕЛЬНОСТИ
 : ПРЯМОУГОЛЬНЫХ ИМПУЛЬСОВ)
 $PA3PRAM 5,4 = 11 (3APPY3NTER CYETYNK)
 ; 2 EAMTA)
 ; PA3PRAN 7,6 = 00 (BNEPATE CYETYMK 0)
 ; вывод 2 БАИТ
DB
 2
 PITO
 ; TIOPT HASHAYEHUR - CYETYUK O
DB
 ЭМЛАДШИЙ БАЙТ СЧЕТЧИКА
DB
 13
 ;СТАРШИЙ БАЙТ СЧЕТЧИКА
DB
 0
;иничиализировать 8251 для асинхронного последовательного
  ввода-вывода.
 СЕРОСИТЬ ПРОГРАММНО 8251, ПОСЛАВ 2 БАЙТА 80Н
ş
ş
 С ПОСЛЕДУЮШИМ БАИТОМ 40Н.
 УСТАНОВИТЬ АСИНХРОННЫЙ РЕЖИМ РАБОТЫ, 8-РАЗРЯДНЫЕ СИМВОЛЫ,
;
 БЕЗ РАЗРЯДА ЧЕТНОСТИ, 2 СТОЛОВЫХ РАЗРЯДА, УМНОЖЕНИЕ
$
;
 ЧАСТОТЫ ИМПУЛЬСОВ НА 1%.
 PASPEMNTE PAROTY TOPHEMHUKA W TEPERATYUKA, CEPOCHTE
÷
 ИНДИКАТОРЫ ОШИБОК
;
DB
 4
 ; ВЫВОД 4 БАЙТ
DB
 FCIC
 109 ТЧОП ИИДИКВАЧТУ - УПРАВЛЯДИЙ ПОРТ РСІ
 ∶КОМАНДА НАСТРОЙКИ НА АСИНХРОННЫЙ РЕЖИМ
 ; PAEOTH
DB
 80H
 # СБРОСИТЬ 8251
 * C TIOMONIAN ABYX EART SOH,
DB
 80H
DΒ
 40H
 : ЗА КОТОРЫМИ СЛЕДУЕТ КОМАНДА СБРОСА
 ;РАЗРЯДЫ 1,0 = 10 (КОЗФФИЦИЕНТ УМНОЖЕНИЯ
DB
 11001110B
 ; СКОРОСТИ НА 16)
 : РАЗРЯДЫ 3,2 = 11 (8-РАЗРЯДНЫЙ СИМВОЛ)
 PA3PRA 4 = 0 (BE3 PA3PRAA 4ETHOCTM)
 PA3PRES = 0 (3HA4EHME BE3PA3JM4H0)
 PASPRAN 7:6 = 11 (2 CTONOBNX PASPRAA)
 «КОМАНДА АСИНХРОННОЙ РАБОТЫ
DB
 00010111B
 PA3PRI 0 = 1 (PA3PEWNTE TEPERAYY)
 I = 1 (ZAHHNE HA TEPMMHAJE
 0
 : COTOBЫ
 PASPAR 2 = 1 (PASPEWHTE TIPMEM)
 357
```

ij

```
PA3PRA 4 = 1 (CEPOCNTE DWNEKY)
 PA3PRA 5 = 0 (PA3PEWNT IIEPERAY)
 PASPAR 6 = 0 (HET SAMPOCA, KOTOPHA
 ; TPEBYETCH TOCHATE)
 PA3PRA 7 = 0 (HET TPON3BOJLHOFO TONCKA)
#ИНИЦИАЛИЗИРОВАТЬ 8255 PPI (ПАРАЛЛЕЛЬНЫЙ ИНТЕРФЕИС)
 MOPT A - BBOA, MOPT B - BMBOA, BEPXHME 4 PA3PRAA MOPTA
 С - ВЫВОД, НИЖНИЕ 4 РАЗРЯДА ПОРТА С - ВВОД, БЕЗ
 АВТОМАТИЧЕСКИХ СИГНАЛОВ ПОДТВЕРЖДЕНИЯ (РЕЖИМ О -
 ОСНОВНОЙ ВВОД-ВЫВОД)
 #ВЫВОД 1-ГО БАИТА
 I TOOT NUMBER GASTILY - RUHSPAHEAH TOOTS
```

;РАЗРЯД О = 1 (НИЖНИЙ ПОРТ C - ВВОД) PA3PRA 1 = 0 (NOPT B - BWBOA)

PA3PRA 2 = 0 (PEXMM O NOPTA B) FPASPRA 3 = 0 (BEPXHMM NOPT C - BMBOA)

PA3PRA 4 = 1 (TOPT A - BBOA)(A ATRONI O MUXISP) OO ≈ 6.6 MARREART PA3PRA 7 = 1 (KOMAHAA BWEOPA PEXUMA)

PASPRA 3 = 0 (HET CHMBOJA BREAK

: (TIPEPBATE))

«ОТЧОЛ ИНДАЕИЛАЛИЯ КАЯ ХИННАЯ РЭНОЯ» ħΒ ٥ ; TEPMUHATOP

END

;

DB

DΒ

DΒ

13

PPIC

10010001B

10F. ЗАДЕРЖКА В МИЛЛИСЕКУНДАХ (DELAY)

Обеспечивается задержка в диапазоне от 1 до 256 мс, зависящая от заданного параметра. Значение параметра 0 интерпретируется как 256. Пользователь должен вычислить значение CPMS (число циклов в секунду), соответствующее конкретной ЭВМ. Обычно это 2000 для тактовой частоты 2 МГц, 3000 — для 3 МГц и 5000 — для 5 МГц.

Процедура. Регистр В просто уменьщается на величину времени, определяемую константой, подставляемой пользователем. При этом время, необходимое для выполнения команд CALL и RET в программе пользователя и дополнительных команд в подпрограмме остается вообще без изменения.

Используемые регистры: AF, B.

Время выполиения: 1 мс * (A).

Размер программы: 54 байта.

Память, иеобходимая для данных: отсутствует.

Специальный случай: (А) = 0 вызывает задержку на 256 мс.

УСЛОВИЯ НА ВЫХОДЕ

Время задержки, мс (от 1 до 256), в регистре А.

УСЛОВИЯ НА ВЫХОДЕ

После заданной задержки управление возвращается обративщейся программе, при этом (A) = 0.

ПРИМЕР

```
 Ланные: (A) = время задержки, мс, = 2A.

 Результат: при правильном значении СРМS, подставленном пользователем, програм-
 мная задержка на 2А, мс.
 ЗАГОЛОВОК:
;
 ЗАДЕРЖКА В МИЛЛИСЕКУНДАХ
 :RMN
 DELAY
ij
 НАЗНАЧЕНИЕ: ЗАДЕРЖКА ОТ 1 ДО 256 МС
 BXOD:
 РЕГИСТР А = ЗАДЕРЖКА, МС. ЗНАЧЕНИЕ О
;
 ЗКВИВАЛЕНТНО 256 МС
 возврат в обратившуюся программу после заданной
3
 BMXOA:
 BAREENKA
 MCTOJESYEMWE PERMCTEN: AF.B
:
 время:
 1 MC * PETUCTP A
 PA3MEP:
 TIPOCPANNA - 54 BANTA
;
ЗАВИВАЛЕНТНЫЕ ЗНАЧЕНИЯ
;ЧИСЛО ТАКТОВ В МИЛЛИСЕКУНДУ - ЗАДАЕТСЯ ПОЛЬЗОВАТЕЛЕМ
CPMS
 EQU
 2000
 #2000 = TAKTOBAR YACTOTA 2 MF4
 #3000 = TAKTOBAR MACTOTA 3 MC4
 #13M 2 ATOTOAR VACTORA = 0005;
;ПРИМЕЧАНИЕ: ВРЕМЕНА ВЫПОЛНЕНИЯ КОМАНД ОПРЕДЕЛЕНЫ В КОММЕНТАРИЯХ.
 ECJM JAHN JBA YMCJA, PASJEJEHHNE SATISTOR, TO TEPROF
 OTHOCHTCR K 8080, A BTOPOE - K 8085.
*METOA:
; ПОДПРОГРАММА РАЗДЕЛЕНА НА ДВЕ ЧАСТИ. ОБРАЩЕНИЕ К ПОДПРОГРАММЕ "DLY"
; ВЫЗЫВАЕТ ЗАДЕРЖКУ ТОЧНО НА 1 МС МЕНЬШЕ, ЧЕМ ТРЕВУЕТСЯ. В ПОСЛЕДНЕЙ
; UTEPAUNU IIPHHMAETCR BO BHMANNE BPERR DEPAUHNR K; "DELAY" N "DLY".
; ЭТО ДОПОЛНИТЕЛЬНОЕ ВРЕМЯ СОСТАВЛЯЕТ:
 17,18 TAKTOB ==> CALL DELAY
 17,18 TAKTOB ==) CALL DLY
 5, 4 TAKTA ==) DCR A
 11,12 TAKTOB ==> RZ
 5, 4 TAKTA ==> INR
 7, 7 TAKTOB ==> MVI B, (CPMS/100)-1
```

:

į

ŧ

;

;

ř ř

;

ş

```
0,-3 TAKTA ==> JNZ LDLP (IIPERHABHAYEHA AJR TOCJERHERO
 TEPEXODA
 5, 6 TAKTOB ==) RNZ
 5. A TAKTOR ==> RN7
 4. 4 TAKTA ==> NOP
 4, 4 TAKTA ==> NOP
 10,10 TAKTOB ==) JMP DELAY1
 10,10 TAKTOB ==) RET
 100,100 ТАКТОВ ДОПОЛНИТЕЛЬНО
DELAY:
 «ОСУШЕСТВИТЬ ЗАДЕРЖКУ НА 1 MC МЕНЬШЕ ЗАДАННОГО ЗНАЧЕНИЯ
 #17,18 TAKTOR AUG ORPAWEHMS HOURSORATERS
 RNHAMAGROOD N AGOEND RILL ATNAT 45.55:
 CALL
 DLY
 : R DIY
 #5,4 TAKTA (AEJIAET OJIAC Z = 0)
 TNR
 Α
 23 By (CPMS/50) -2
 #7 TAKTOB
 MUI
 :----
 :62,63
 ; ЧТОБЫ УЧЕСТЬ ДОПОЛНИТЕЛЬНОЕ ВРЕМЯ, ПРИ ЗАДЕРЖКЕ НА
 ; ПОСЛЕДНЮЮ МИЛЛИСЕКУНДУ ВЫПОЛНИТЬ НА 100 ТАКТОВ МЕНЬШЕ
LDLP:
 JMP
 LDLY1
 :10 TAKTOB
 LDLY2
 :10 TAKTOB
LDLY1:
 JMP
LDLY2:
 JMP
 LDLY3
 :10 TAKTOB
 $5.6 TAKTOB (BO3BPATA HMKOCAA HE
LDLY3: RZ
 ; TPOMCXOAMT)
 DCR
 :5+4 TAKTA
 R
 ;10 ТАКТОВ (10,7 ДЛЯ ПОСЛЕДНЕГО ПРОХОДА)
 JNZ
 LDLP
 : ---
 *50 TAKTOB
 ; (47 ТАКТОВ ДЛЯ ПОСЛЕДНЕГО ПРОХОДА)
 ЗВЫПОЛНИТЬ 38 ТАКТОВ ДЛЯ 8080 И 40 ТАКТОВ ДЛЯ 8085
 ; 2 ДОПОЛНИТЕЛЬНЫХ ТАКТА ДЛЯ 8085 НЕОБХОДИМЫ ДЛЯ УЧЕТА
 * BNTIOJHEHHON PAHEE KOMAHAN "JNZ LDLP", ЗАНИМАЮЧЕЙ ТІРИ
 ; ПОСЛЕДНЕМ ПРОХОДЕ ТОЛЬКО 7 ТАКТОВ ВМЕСТО 10
 $5,6 TAKTOB
 RNZ
 RNZ
 :506 TAKTOB
 NDP
 #4 TAKTA
 NDP
 :4 TAKTA
 JMP
 DELAY1
 ;10 TAKTOB
DELAY1: RET
 #10 TAKTOB
 =----
 ;38,40 TAKTOB
 FROATIPOCPAMMA: DLY
 ОСУЩЕСТВИТЬ ЗАДЕРЖКУ НА 1 МС МЕНЬШЕ ЗАДАННОГО
 # HA3HA4EHME :
 ЗНАЧЕНИЯ
 #BXDA: РЕГИСТР A = ПОЛНАЯ ЗАДЕРЖКА, МС
 ; ВЫХОД: ОСУЩЕСТВЛЯЕТСЯ ЗАДЕРЖКА НА 1 MC МЕНЬШЕ ЗАДАННОГО
 ЗНАЧЕНИЯ
 FUCTION AS YEAR PER MICTERS AF & B
 2 *********************
 360
```

```
ncr
 $5,4 TAKTA
 Ā
 ŔΖ
 #5.6.TAKTOB (3AECL TROMCXOANT BO3BPAT)
 HVI
 B (CPMS/50-1)
 7 TAKTOB
 :---
 #17 TAKTOB
 r
DLP:
 MP
 DLY1
 :10 TAKTOB
 JMP
 DLY2
DLY1:
 $10' TAKTOB
 JMP
DLY2:
 DLY3
 #10 TAKTOB
DLY3:
 RΖ
 $5,6 TAKTOB (SAECH BOSBPATA HUKOCBA HE
 # TIPOMCXOANT)
 DCR
 В
 $5,4 TAKTA
 #10 TAKTOB
 JNZ
 DLP
 2 -----
 ;50 TAKTOB
 2808 RILE GOTAAT & N 0808 RILE ATAAT & JUHILOIMUS
 ; 3 ДОПОЛНИТЕЛЬНЫЕ ТАКТА ДЛЯ 8085 НЕОБХОДИМЫ ДЛЯ УЧЕТА
 ; BUTOJHEHHON PAHEE KOMAHAN "JNZ LDLP", 3AHVMANWEN TPN TOCJEZHEM
 # TIPOXOAE TOJILKO 7 TAKTOB BMECTO 10
 RNZ
 $5,6 TAKTOB (BO3BPATA HVKOFJA HE
 ; TIPOHCXOAHT)
 RNZ
 ;5,6 TAKTOB (BO3BPATA HUKOFAA HE
 # IIPOMCXOAMT)
 RNZ
 #5.6 TAKTOB (BO3BPATA HUKOCAA HE
 ; TIPONCXOANT)
 NDP
 #4 TAKTA
 NOP
 $4 TAKTA
 JMP
 DLY
 ;10 TAKTOB
 ş
 пример выполнения
 ş
SC10F:
 #ЗАДЕРЖАТЬ НА 10 C
 F BUSBATH HORHPOPPAMMY DELAY 40 PAS C SAREPRKON B 250 MC
 MVI
 E+40
 ; 40 РАЗ (ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО 28)
QTRSCD:
 MUI
 Ay 250
 :250 МС (ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО FA)
 CALL
 DELAY
 DCR
 *YMEHBUNTS CYETYMK
 JNZ
 OTRSCD
 ; продолжать, пока не вудет выполнено
 JMP
 SC10F
 END
 # ITPOPPAMMA
```

DLY:

\$

ş 9

ГЛАВА 11

прерывания

11А. НЕБУФЕРИРОВАННЫЙ ВВОД-ВЫВОД ПО ПРЕРЫВАНИЯМ С ИСПОЛЬЗОВАНИЕМ ПРОГРАММИРУЕМОГО ИНТЕРФЕЙСА СВЯЗИ (РСІ) 8251 (SINTIO)

Выполняются ввод и вывод по прерываниям с использованием 8251 или USART и односимвольных буферов ввода и вывода. Содержатся следующие подпрограммы:

- 1) INCH читает символ из буфера ввода;
- 2) INST определяет, пустой ли буфер ввода;
- 3) ОUTCH записывает символ в буфер вывода;
- 4) OUTST определяет, заполнен ли буфер вывода;
- 5) INIT инициализирует 8251, векторы прерываний и программируемые флаги. Флаги служат для управления передачей данных между главной программой и подпрограммами обработки прерываний.

Прерывания обслуживаются следующими подпрограммами:

- 1. RDHDLR отвечает на прерывание по вводу, считывая символ с 8251 в буфер ввода.
- 2. WRHDLR отвечает на прерывание по выводу, записывая символ из буфера вывода в 8251.

Процедура.

- 1. INCH проверяется в цикле, пока символ не станет доступным, очищается флаг готовности данных (RECDF) и загружается символ в аккумулятор.
- 2. INST устанавливается флаг переноса равным флагу готовности данных (RECDF).
- 3. ОUTCH проверяется в цикле, не свободен ли буфер вывода, запоминается символ в буфере и устанавливается флаг готовности символа (TRNDF). Если прерывания не ожидается (т. е. прерывание было очищено, так как оно произошло в момент, когда данные не были готовы), данные немедленно посылаются в интерфейс 8251.
- 4. OUTST устанавливается флаг переноса по флагу готовности символа (TRNDF).
- 5. INIT очищаются программные флаги, устанавливаются векторы прерываний и инициализируется 8251, при этом соответствующие значения помещаются в регистры способа работы и командный регистр. Для более детального ознакомления с инициализацией 8251 см. подпрограмму 10E.
- 6. RDHDLR считываются данные, сохраняются в буфере ввода и устанавливается флаг их готовности (RECDF).
- 7. WRHDLR определяется, доступны ли данные. Если нет, то просто очищается прерывание по выводу. Если данные доступны, то они передаются 8251 и очищается флаг готовности символа (TRNDF).
- В большинстве систем прерываний на базе 8080 или 8085 используется контроллер, который отвечает на подтверждения прерываний от центрального процессора и работает с приоритетом, векторами и другими логическими элементами механизма прерываний. В примере, приведенном в листинге, использован популярный программируемый контроллер прерываний (PIC)

8259. Контроллер 8259 фиксирует запросы на прерывания от периферийных устройств, блокирует последующие запросы того же самого и более низких уровней прерывания и генерирует команду CALL, передающую управление вектору прерываний 8080 или 8085. Перед разблокированием последующих запросов подпрограмма, обслуживающая прерывания, должна послать контроллеру 8259 команду конца прерывания (EOI).

Заметим, что когда 8259 работает в обычном режиме "определения фронта", он распознает только передачи по линиям прерываний. Таким образом, даже если прерывание от периферийного устройства и не очищено, оно будет распознано только один раз. Вывод прерывания с устройства будет оставаться активным, однако 8259 не будет генерировать другого прерывания пропессора. Устройство 8259 подробно описано в работе Using the 8259 Programmable Interrupt Controller, Intel Application Note AP-31, Intel Corporation, Santa Clara, CA, 1977.

Отдельная проблема, связанная с прерыванием по выводу, состоит в том, что оно может возникнуть в момент, когда нет готовых данных. Его нельзя проигнорировать, так как оно будет возникать непрерывно, создавая, таким образом, бесконечный цикл. Решением является просто очистка прерывания с помощью посылки устройству 8259 команды конца прерывания.

Если бы в системе не было 8259, прерывания по выводу следовало бы запретить. Не существует способа очистить прерывание 8251, не посылая на это устройство данных; это можно сделать для некоторых серийных интерфейсов, таких как Z80.

Однако теперь, когда данные становятся доступными, возникает новая проблема. Она состоит в том, что когда прерывание очищено, совершенно очевидно, система не может быть информирована о готовности устройства к передаче. Решение состоит в том, чтобы завести флаг, который указывает (когда его значение равно 0), что прерывание по выводу уже произошло, но не было обслужено. Этот флаг называется ОІЕ (Output Interrupt Expected — ожидание прерывания по выводу).

Подпрограмма инициализации очищает OIE (так как 8251 обязательно начинает работать с состояния готовности по передаче. Когда происходит прерывание, которое не может быть обслужено (нет доступных данных), подпрограмма, осуществляющая вывод, очищает этот флаг и устанавливает его только после того, как данные посланы интерфейсу 8251 (на тот случай, если флаг мог быть уже очищен). Теперь, чтобы определить, не произошло ли уже прерывания по выводу, подпрограмма ОUTCH может проверить ОIE (0 указывает на то, что прерывание было, шестнадцатеричное число FF — что не было). Если прерывания по выводу не ожидается, ОUTCH просто немедленно посыпает данные.

Необслуженные прерывания могут возникнуть только при работе с устройствами вывода, так как в устройствах ввода, когда они обслуживают запрос, всегда есть данные, готовые для передачи. Таким образом, устройства вывода вызывают больше проблем, связанных с инициализацией и последующей работой в системах, управляемых прерываниями, чем устройства ввода.

2. INST: AF. 3. OUTCH: AF. 4. OUTST: AF. 5. INIT: AF, HL. Время выполнения: 1. INCH: 105 тактов (8080) или 106 тактов (8085), если символ готов. 2. INST: 27 тактов (8080 или 8085). 3. ОUTCH: 198 тактов (8080 или 8085), если буфер вывода пустой и ожидается прерывание по выводу; 74 (8080) или 76 (8085) дополнительных тактов для пересылки данных программируемому интерфейсу, если не ожидается прерывания по выводу. 4. OUTST: 27 тактов (8080 или 8085). 5. INIT: 271 такт (8080 или 8085). 6. RDHDLR: 95 тактов (8080) или 96 тактов (8085). 7. WRHDLR: 174 такта (8080 или 8085), если буфер вывода заполнен; 96 (8080)

Память, необходимая для данных: 5 байт в любом месте ОЗУ для полученных данных (адрес RECDAT); флага полученных данных (адрес RECDF), переданных данных (адрес TRNDAT), флага передачи данных (адрес TRNDF) и флага ожида-

УСЛОВИЯ НА ВХОДЕ нет параметров.

2. INST: нет параметров. 3. ОUTCH: передаваемый символ в А.

ния прерывания по выводу (адрес OIE).

- 4. OUTST: нет параметров.
- 5. INIT: нет параметров.

1. INCH:

Размер программы: 166 байт.

Используемые регистры:

1. INCH: AF.

УСЛОВИЯ НА ВЫХОДЕ

1: INCH: символ в регистре А.

или 97 (8085) тактов, если буфер вывода пустой.

- 2. INST: флаг переноса = 0, если буфер ввода пустой, 1 — если полный.
- 3. ОUTCH: нет параметров.
- 4. OUTST: флаг переноса = 0, если буфер вывода пустой, 1 — если полный.
- 5. INIT: нет параметров.

 - ЗАГОЛОВОК: НЕВУФЕРИРОВАННЫЙ ВВОЯ-ВИВОЯ С ИСПОЛЬЗОВАНИЕМ

 - ПРОГРАММИРУЕМОГО ИНТЕРФЕЙСА СВЯЗИ 8251

 - :RMN SINTIO

 - HA3HA4EHME:
 - STA TIPOPPAMMA COMEPNIAT 5 TOURTPOPPAMM, KOTOPHE ВЫПОЛНЯЮТ ВВОД И ВЫВОД ПО ПРЕРЫВАНИЯМ С **ИСПОЛЬЗОВАНИЕН 8251.**
- 364

```
прочитать символ
 ОПРЕДЕЛИТЬ СОСТОЯНИЕ ВВОДА (ПУСТОЯ ЛИ БУФЕР
 BBOAA)
 DUTCH
 SATINCATH CHMBOJI
 DUTST
 OTTPEREJINTS COCTORHUE BUBORA (SATIOTHER JIN BYOEP;
 BUDGUA)
 TINI
 ИНИЦИАЛИЗИРОВАТЬ ИНТЕРФЕИС И СИСТЕМУ
 IIPEPMBAHMM
BXUA:
 TNCH
 HET TAPAMETPOB
 INST
 HET TAPAMETPOB
 DUTCH
 РЕГИСТР А = ПЕРЕДАВАЕНЫЙ СИМВОЛ
 QUIST
 HET MAPAMETPOB
 TINI
 HET MAPAMETPOB
 INCH
BMXOAL
 PECUCTO A = CMMBOJI
 INST
 OJIAC NEPEHOCA = O, ECJN EYGEP BRODA NYCTON,
 1, ECJIN ECTЬ CHMBOJI
 DUTCH
 HET MAPAMETPOB
 DUTST
 ONAL MEDEHOCA = 0, ECHN EYOED BUBORA MYCTOR,
 1, ЕСЛИ ОН ПОЛНЫЙ
 INIT
 HET MAPAMETPOB
NETIONARYENNE PERNETPH:
 INCH
 AF
 INST
 AF
 OUTCH
 AF
 OUTST
 AF
 INIT
 AF + HL
время:
 TNCH
 105 ТАКТОВ, ЕСЛИ ЕСТЬ СИМВОЛ, ДЛЯ 8080 И
 106 AJJR 8085
 INST
 27 TAKTOB AAR 8080 W 8085
 7
 OUTCH
```

INCH

ē

ş

9

9

;

ş

;

;

		OWUJAH BOBS OUTST · 27 TAI INIT 271 TA RDHDLR 95 TAI WRHDLR	АКТОВ, ЕСЛИ БУФЕР ВЫВОЛА НЕ ЗАПОЛНЕН И ; ЕТСЯ ПРЕРЫВАНИЕ ПО ВЫВОЛУ, ДЛЯ ВОВО И ; ; ; ; ; ; ; ; ; ; ; ; ; ;
;	PASMEP:	ПРОГРАМ ДАННЫЕ	MA - 166 EANT ; - 5 EANT ;
	; (PCI) ; 8251 I ; ACMH) ; YMHOX ; 8-PA3 ; 2 CTC	8251.	A 16,
USARTDR USARTSR USARTCR	EQU	084H 085H 085H	;РЕГИСТР ДАННЫХ ;РЕГИСТР СОСТОЯНИЯ ;РЕГИСТР УПРАВЛЕНИЯ
RDITRP WRITRP	EQU	И ПРЕРЫВАНИИ 0020H 0028H	; ВЕКТОР ПРЕРЫВАНИЯ ДЛЯ ЧТЕНИЯ ; ВЕКТОР ПРЕРЫВАНИЯ ДЛЯ ЗАПИСИ
HODE		А НАСТРОЙКИ 8251 11001110B	НА АСИНХРОННЫЙ РЕЖИМ РАБОТЫ ; РАЗРЯДЫ 1,0 = 10 (ПРИЗНАК УМНОЖЕНИЯ ; СКОРОСТИ НА 16) ; РАЗРЯДЫ 3,2 = 11 (8-РАЗРЯДНЫЕ СИМВОЛЫ) ; РАЗРЯД 4 = 0 (БЕЗ РАЗРЯДА ЧЕТНОСТИ) ; РАЗРЯД 5 = 0 (НЕ ИСПОЛЬЗУЕТСЯ) ; РАЗРЯДЫ 7,6 = 11 (2 СТОПОВЫХ РАЗРЯДА)
CMB	; KOMAHAA EQU	A АСИНХРОННОЙ PAI 00010111B	FOTH 8251 ; PA3PRA 0 = 1 (PA3PEWHTE HEPERAY) ; PA3PRA 1 = 1 (RAHHME HA TEPMHHARE ; POTOBE ; PA3PRA 2 = 1 (PA3PEWHTE HIPMEM) ; PA3PRA 3 = 0 (HET CUMBORA BREAK ; (HPEPBATE)) ; PA3PRA 4 = 1 (CEPOCHTE OWNEKY) ; PA3PRA 5 = 0 (PA3PEWHTE HEPERAY) ; PA3PRA 6 = 0 (HET SAMPOCA, KOTOPHM ; TPEFYETCR HOCRATE) ; PA3PRA 7 = 0 (HET HPOM3BOREHOTO) ; HOMOKA)
366		МЕНТНЫЕ ЗНАЧЕНИЯ ВАНИЙ (PIC) 8259.	для программируемого контроллера

ОДНО УСТРОЙСТВО (В ОТЛИЧИЕ ОТ НЕСКОЛЬКИХ КОНТРОЛЛЕРОВ 8259), PENUM TROJHOCTEM BROXENHUX TPEPUBAHUM. BCE TREPMBAHMS PASPEWERN, RESTART 4, AMPEC 0020, TIPEPMBAHUS TO STEHMO, RESTART 5, AMPEC 0028, IIPEPHBAHMS IIO SAIINCH. :ПРОИЗВОЛЬНЫЕ АДРЕСА ПОРТОВ 8259 PICO EQU 90H FITOPT 1 PIC ; NOPT 2 PIC PIC1 EQU 91H **• КОМАНДНЫЕ СЛОВА ІСЫ1 И ІСЫ2 ДЛЯ ИНИЦИАЛИЗАЦИИ 8259** PA3PRA O = O (HE MCTIOJIL3YETCR)ICW1 EQU 00010010B ; PA3PRA 1 = 1 (OANH KOHTPOJJEP 8259)\$PA3P93 2 = 0 (NHTEPBAJ BEKTOPA = 8 BAMT)(THOOP ROTERLEAGING) O = E ARREAGE PASPAR 4 = 1 (ONKCMPOBAHHOE SHAYEHME) \$PA3PRIN 5,6,7 = 0 (PA3PRIN 5-7 FA30B0F0# AMPECA MUSIC KOMAHA RST) ICW2 EQU **СТАРШИЙ БАЙТ БАЗОВОГО АДРЕСА ДЛЯ КОМАНД** Ō ; RST **; КОМАНДНОЕ СЛОВО ДЛЯ РАБОТЫ 8259** EOI 00100000B **«КОНЕД КОМАНДНОГО СЛОВА ПРЕРЫВАНИЯ** EQU * TIPOYNTATE CHABOJ INCH: CALL INST **: ВЗЯТЬ СОСТОЯНИЕ ВВОДА** JNC ; ждать, если нет символа INCH nΤ ***3ATPETHTE TIPEPHBAHMЯ** SUB Α STA RECDF **:УКАЗАТЬ, ЧТО БУФЕР ВВОЛА ПУСТОЙ** LDA RECDAT **#ВЗЯТЬ СИМВОЛ ИЗ БУФЕРА ВВОЛА** EI RNHABINGAPIT ATNUBARAS RET BO3BPATUTE COCTORNUE BBODA (ECHU ECTE RAHHNE, ONAT MEPEHOCA = 1) INST: LDA RECDF жинная итооности ланных **ЗУСТАНОВИТЬ ФЛАГ ПЕРЕНОСА ПО ФЛАГУ** RAR : POTOBHOCTH DAHHNX; OJAP MEPEHOCA = 1, ; ЕСЛИ ЕСТЬ СИМВОЛ RET * SATINCATE CHMBON OUTCH: PUSH **; СОХРАНИТЬ ЗАПИСЫВАЕМЫЙ СИМВОЛ** PSW FIXAATI, MOKA BYGEP BUBOAA HE BYAET MYCTOM, SAMONHUTI **; СЛЕДУЮШИИ СИМВОЛ** WAITOC: **: ВЗЯТЬ СОСТОЯНИЕ ВЫВОДА** CALL OUTST : ждать, ЕСЛИ БУФЕР ВЫВОДА ПОЛНЫЙ JC MAITOC **ЗАПРЕТИТЬ ПРЕРЫВАНИЯ НА ВРЕМЯ** ÐΙ ; проверки программных флагов : R39Th CMMBOJ POP PSW

STA

TRNDAT

ЗАПОМНИТЬ СИМВОЛ В БУФЕРЕ ВЫВОЛА

8259 ПРОГРАНМИРУЕТСЯ ДЛЯ СЛЕДУЮЩЕГО РЕЖИМА РАБОТЫ:

	MVI STA	A+OFFH TRNDF	;УКАЗАТЬ, ЧТО БУФЕР ВИВОДА ПОЛНИЙ
	LDA ORA	OIE	RИНАВИЧЭЧП RИНАДИЖО ТАКФ «ТИОВИВ ОП ;
	CZ	OUTDAT	; ЕСЛИ ПЕРЫВАНИЕ ПО ВЫВОДУ НЕ ОЖИДАЕТСЯ; ; НЕМЕДЛЕННО ПОСЛАТЬ СИМВОЛ
	EI Ret		RNHABIGGAT ATNIBACEA GOORS:
DUTST:	ROT303;	ние вывода (флаг	ПЕРЕНОСА = 1, ЕСЛИ БУФЕР ВЫВОЛА ПОЛНЫМ)
NGT CT	LDA RAR	TRNDF	#BSRTL ONAF MEPERAYM #YCTAHOBUTL ONAF MEPEROCA NO ONAFY # MEPERAYM
	RET		; ЕСЛИ БУФЕР ПОЛНЫМ, ФЛАГ НЕРЕНОСА = 1
INIT:	# ИНИЦИА	ЈИЗИРОВАТЬ СИСТЕ	МУ ПРЕРЫВАНИЙ И 8251
	DI a		КИНАВИЧЭЧТ «ТИТЭЧТАЕ ИМДАЕМІСАМИНИ ВІЦТ
	SUB SUB	JM3MPOBATE TIPOCP	итакф эмима
	STA	RECDF	энет данных для вывода
	STA	TRNDF	;БУФЕР ВЫВОЛА ПУСТОЯ
	STA	OIE	; УКАЗАТЬ, ЧТО ПРЕРЫВАНИЕ ПО ВЫВОДУ
			# НЕ НУЖНО» ТАК КАК 8251 ИЗНАЧАЛЬНО
			» ГОТОВ К ПЕРЕДАЧЕ
	EXI # NHNUNA	JINSKPOBATE BEKTO H•RDHDLR	РЫ ПРЕРЫВАНИЯ
	MVI	A+0C3H	; ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО СЗ - ЭТО КОД ; ОПЕРАЦИИ КОМАНДЫ ЈМР
	STA	RDITRP	; ЗАПОМНИТЬ КОД ОПЕРАЦИИ КОМАНДЫ ЈМР ; ДЛЯ ПРЕРЫВАНИЙ ПО ЧТЕНИЮ
	SHLD	RDITRP+1	;ЗАПОМНИТЬ АДРЕС ПЕРЕХОДА
	LXI	HANRHDLR	
	STA	WRITRP	; ЗАПОМНИТЬ КОД ОПЕРАЦИИ КОМАНДЫ ЈМР ; ДЛЯ ПРЕРЫВАНИИ ПО ЗАПИСИ
	SHLD	WRITRP+1	* SATIONHUTL AAPEC TEPEXOAA
			Оллер прерываний 8259
	HVI	A. ICW1	эпослать первое слово в порт о ріс
	OUT	PICO	
	OUT TUO	A,ICW2 PIC1	;ПОСЛАТЬ ВТОРОЕ СЛОВО В ПОРТ 1 PIC
		ЛИЗИРОВАТЬ 8251	
	HVI	A-1000000B	CEPOCHTE TIPOTPAMMHO 8251,
	OUT	USARTCR	; ПОСЛАВ ЕМУ 2 БАЙТА, СОДЕРЖАЧИХ
	OUT	USARTCR	WECTHARMATEPHYHOE SHAYEHME 80,
	OUT	a,01000000B USARTER	» ЗА КОТОРЫМИ СЛЕДУЕТ КОМАНДА СБРОСА
	HUI	A+HODE	; ВЫДАТЬ БАЙТ РЕЖИМА РАБОТЫ
	OUT	USARTCR	- DISTATE MOMANDER TANK
	MVI DUT	A,CMD USARTCR	тика кининамо атакие;
	IN	USARTOR	:ПРОЧИТАТЬ РЕГИСТР ДАННЫХ, ЧТОБЫ
368			

ИЗНАЧАЛЬНО ОЧИСТИТЬ РЕГИСТР ВВОДА

#РАЗРЕШИТЬ ТІРЕРЫВАНИЯ

: ПТ СЛУЧАЙНЫХ ДАННЫХ

: ANCHETYEP TIPEPHBAHMA TIO BROAY (YTEHMO)

ΕI

RET

RDHDLR: PUSH PSM **COXPAHUTE** AF

> IN USARTDR **¢СЧИТАТЬ ЖАННЫЕ С 8251**

STA **СОХРАНИТЬ ДАННЫЕ В БУФЕРЕ ВВОДА** RECDAT

HUI A+OFFH

: YKABATH - 4TO B BYGEPE BRODA FOTH JAHHNE STA RECOF

A,EOT MUI

BUT PTCO **# ОЧИСТИТЬ ПРЕРЫВАНИЯ 8259** POP

PSW # ROCCTAHOBRITH AF ΕI RNHABIJOSH ATMUSSEAS ABOHRS

RET

* ANCHETYEP TREPHBAHMM TO BUBDAY (SATUCH)

WRHDLR:

PUSH PSM **COXPAHUTS** AF

LDA TRNDF хиннал вичикан тако атичнапоп:

DRA Α

JZ NODATA «ПЕРЕИТИ» ЕСЛИ НЕТ ДАННЫХ ДЛЯ ПЕРЕДАЧИ

CALL DUTDAT :ПОСЛАТЬ ДАННЫЕ В 8251

IMP HRDONE

; ЕСЛИ ПРОИЗОШЛО ПРЕРИВАНИЕ ПРИ ОТСУТСТВИИ ДАННЫХ, МЫ ДОЛЖНЫ ЕГО ; ОЧИСТИТЬ (В 8259), ЧТОБЫ ИЗБЕЖАТЬ ЗАЦИКЛИВАНИЯ, ПОЗЖЕ, КОГДА

; CMMBOJ CTAHOBUTCH ROCTYTHWM; HEOEXOAMMO SHATE, 4TO ENJO

: ПРЕРЫВАНИЕ ПО ВЫВОДУ: КОТОРОЕ ЕЩЕ НЕ ОБСЛУЖИВАЛОСЬ. ЭТО МОЖНО

; ОПРЕДЕЛИТЬ ПО ФЛАГУ ОІЕ ОЖИДАНИЯ ПРЕРЫВАНИЯ ПО ВЫВОДУ. КОГДА F TIPEPHBAHUE TIPOUCXOAUT, HO OCTAETCH HEOGCAYMEHHHM, STOT GAAI'

; OYMMAETCA. KPOME TOPO, OH OYMMAETCA C CAMOPO HAYAJA, TAK KAK

: 8251 HAYMHAET PAGOTATE C COTOBHOCTED TO BUBORY, DIE

; устанавливается каждым раз, когда данные в деиствительности

; ПОСЫЛАЮТСЯ НА 8251. ТАКИМ ОБРАЗОМ, ПОЛПРОГРАММА ОСТСИ МОЖЕТ ; TIPOBEPHTE DIE, YTOBE OTTPERENATE, CHERYET AM TOCKHATE AAHHUE

* HEMEAJIEHHO WIW KIATH TIPEPHBAHMA TO BUBOAY.

; ПРОБЛЕМА ЗДЕСЬ СОСТОИТ В ТОМ, ЧТО УСТРОИСТВО ВЫВОДА МОЖЕТ

; ЗАПРОСИТЬ ОБСЛУЖИВАНИЕ ДО ТОГО, КАК У ЭВМ ПОЯВИТСЯ ЧТО-ЛИБО

; для передачи устроиству (в отличие от устроиства ввода,

; KOTOPOE, SATIPAUMBAR OBCJYWWBAHME, MMEET DAHHME). STA TPOBJEMA

Э НЕОБСЛУЖЕННЫХ ПРЕРЫВАНИЯ ПО ВЫВОДУ РЕШАЕТСЯ С ПОМОЧЬЮ

; МНОГОКРАТНОЯ УСТАНОВКИ ФЛАГА ОІЕ, ПОЗВОЛЯЮЧЕГО РАСПОЗНАВАТЬ

: STM TIPEPNBAHUS.

NODATA:

SUB A STA NIE ESTABANKO HE OKUBARTOR

MRDOME:

: ОЧИСТИТЬ ПРЕРЫВАНИЕ НА 8259 HVI A, EOI

OUT PICO POP PSW : BOCCTAHOBUTH AF

вновь разрешить прерывания ΕI RET

```
: HASHAYEHME :
 MOCHJAÉT USART CHMBOJ
 *BXOA: TRNDAT = CMMBOJI
 FBUXON: HET MAPAMETPOR
 : MCTORESYEMUS PERMOTEN: AF
 DUTDAT:
 LDA
 TRNDAT
 ЕВЗЯТЬ ДАННЫЕ ИЗ БУФЕРА ВЫВОДА
 OUT
 USARTDR
 : ПОСЛАТЬ ДАННЫЕ 8251
 SUB
 INTMETUTA, YTO RYDEP BURGED BYCTOM
 Α
 STA
 TRNDE
 DCR
 Α
 OTHERWALL PARAMETERS OF ATMINISTRA
 STA
 DIE
 : BUBORY, DIE = MECTHARMATEPHYHOE
 : YMCJO FF
 RET
 *CEKMMA DAHHUX
RECDAT: DS
 : TOJYYAEMME DAHHME
 1
RECOF:
 DS
 FORT TOJYYAEMUX DAHHUX
 1
 : (0 = HET DAHHWX, FF = DAHHWE ECTL)
TRNDAT: DS
 ; TIEPERABAEMЫЕ RAHHUE
 1
TRNDF:
 DS
 : ФЛАГ ПЕРЕДАВАЕМЫХ ДАННЫХ
 1
 : (0 = EY\Phi EP \Pi YCTOM, FF = EY\Phi EP \PiOJIHMN)
DIE:
 ns
 VIOGRA OI RHABING TO PHOLINE TO BUBOLY
 1
 # (O = TPEPWBAHMA HE OWNDAETCA.
 : FF = TIPEPHBAHME OWNDAFTCS)
 ;
5
 ;
;
 TIPHMEP BUTTOJIHEHUS
 ;
ş
 ş
 : ЭКВИВАЛЕНТНЫЕ СИМВОЛЫ
ESCAPE
 EQU
 CUMBOJ ASCII ESCAPE
 18H
TESTCH FOU
 7 4 7
 *CMMBOJI JJJR TECTA = A
SC11A:
 CALL
 THI
 "ИНИЦИАЛИЗИРОВАТЬ 8251, СИСТЕМУ
 ПРЕРЫВАНИЯ
 ;ПРОСТОЙ ПРИМЕР - ЧИТАТЬ И ВЫДАВАТЬ СИМВОЛЫ; ПОКА НЕ БУДЕТ
 : ITOJIYYEH CUMBOJI ESC
LOOP:
 CALL
 TNCH
 #IIPOUNTATE CHMBOJ
 PUSH
 PSW
 CALL
 OUTCH
 ;ВЫДАТЬ СИМВОЛ
 POP
 PSM
 CPI
 ESCAPE
 CUMBOJ ESCAPE?
 JNZ
 LOOP
 ;ЕСЛИ НЕТ, ОСТАТЬСЯ В ЦИКЛЕ
 FILDAMED ACMHXDOHHON PAROTH
 3 ВЫДАВАТЬ НА КОНСОЛЬ "А", НО ОДНОВРЕМЕННО СЛЕДИТЬ И ЗА
 ; СТОРОНОЙ ВХОДА, ЧИТАЯ И ВЫДАВАЯ ЛЮБЫЕ ВВОДИМЫЕ СИМВОЛЫ
370
```

FITOAPPOCPAMMA: OUTDAT

ASYNLP:

FECJIN BUBOA HE SAHAT, BUBOANTH "A" STRHAE GORMES CALL OUTST JC. ASYNLP **ТЕСЛИ ЛА• ПЕРЕИТИ** MUI A. TESTCH

* PARECTA TECTORNIA CAMBOJI CALL , OUTCH

: TIPOBEPHTE TOPT BRODA **ВЫВЕСТИ СИМВОЛ» ЕСЛИ ОН ЕСТЬ**

BUNTH TO CHMBOJY ESCAPE

INST **РЕСТЬ ДАННЫЕ НА ВХОДЕ?** CALL

: FCЛИ НЕТ» ПЕРЕИТИ (ПОСЛАТЬ ЕЩЕ ОДИН JC. ASYMLP # CMMBOJ "A")

CALL INCH **# ВЗЯТЬ СИМВОЛ** CPI ESCAPE :3TO ESCAPE?

JZ DONE **РЕСЛИ ДА, ПЕРЕИТИ** CALL OUTCH FUHAYE BURATH CHMBOJ

JMP ASYNLP **: И ПРОДОЛЖИТЬ РАБОТУ**

DONE:

JMP SC11A

END

1 ІВ. НЕБУФЕРИРОВАННЫЙ ВВОД-ВЫВОД С ИСПОЛЬЗОВАНИЕМ ПРОГРАММИРУЕМОГО ПЕРИФЕРИЙНОГО ИНТЕРФЕЙСА (РРІ) 8255 (PINTIO)

Выполняются ввод и вывод по прерываниям с использованием 8255 и односимвольных буферов ввода и вывода. Содержатся следующие подпрограммы:

- INCH читает символ из буфера ввода;
- 2) INST определяет, пустой ли буфер вывода;
- ОUTCH записывает символ в буфер вывода;
- 4) OUTST определяет, заполнен ли буфер вывода;
- 5) INIT инициализирует 8255, векторы прерываний и программные флаги. Флаги используются для управления передачей данных между главной программой и подпрограммами обслуживания прерываний.

Прерывания обслуживаются спедующими подпрограммами:

- 1) RDHDLR отвечает на прерывание по вводу, считывая символ с 8255 в буфер ввода;
- 2) WRHDLR отвечает на прерывание по выводу, записывая символ из буфера вывода в 8255.

Процедура.

- 1. INCH проверяется в цикле, не стал ли символ доступным, очищается флаг готовности данных (RECDF) и загружается символ в аккумулятор.
- 2. INST устанавливается флаг переноса равным флагу готовности данных (RECDF).
- 3. OUTCH проверяется в цикле, свободен ли буфер вывода, запоминается символ в буфере и устанавливается флаг готовности символа (TRNDF). Если прерывания не ожидается (т. е. прерывание было очищено, так как оно произошло в момент, когда данные не были готовы), данные немедленно посылаются 8255.

- 4. OUTST устанавливается флаг переноса по флагу готовности символа (TRNDF).
- 5. INIT очищаются программные флаги, устанавливаются векторы прерываний и инициализируется 8255 с загрузкой его регистров управления и регистра вектора прерываний. Для более детального ознакомления с инициализацией 8255 см. гл. 1 и подпрограмму 10E.
- 6. RDHDLR символ считывается с 8255, сохраняется в буфере ввода и устанавливается флаг готовности данных (RECDF).
- 7. WRHDLR определяется, доступны ли данные для вывода. Если нет, просто очищается прерывание по выводу. Если данные доступны, то передаются устройству 8255 и очищается флаг готовности символа (TRNDF).

В большинстве систем прерываний на базе микропроцессора 8080 или 8085 используется контроллер, который отвечает на подтверждения прерываний. От центрального процессора и работает с приоритетом, векторами и другими логическими элементами механизма прерываний. В примере, приведенном в листинге, использован популярный программируемый контроллер прерываний 8259. Этот контроллер фиксирует запросы на прерывания от периферийных устройств, блокирует последующие запросы того же самого или более низких уровней прерываний и генерирует команду САLL, передающую управление вектору прерываний 8080 или 8085. Перед разблокированием последующих запросов подпрограмма, обслуживающая прерывания, должна послать контроллеру 8259 команду конца прерывания (EOI).

Заметим, что когда 8259 работает в обычном режиме "определения фронта", он распознает только передачи по линиям прерываний. Таким образом, даже если прерывание от периферийного устройства и не очищено, оно будет распознано только один раз. Вывод прерывания с устройства будет оставаться активным, однако 8259 не будет генерировать другого прерывания процессора. Устройство 8259 подробно описано в работе, упомянутой на стр. 363.

Если бы в системе не было 8259, прерывания по выводу следовало бы запретить. Не существует способа очистить прерывание 8255 прямо, не посылая на это устройство данных; это можно сделать для некоторых параллельных интерфейсов, таких как адаптер периферийного интерфейса 6820 и универсальный интерфейсный адаптер 6522.

Отдельная проблема, связанная с прерыванием по выводу, может возникнуть, когда нет готовых данных, для того чтобы их можно было послать. Это прерывание нельзя проитнорировать, так как оно будет непрерывно возникать, создавая, таким образом, бесконечный цикл. Решением является просто очистка прерывания с помощью посылки устройству 8259 команды конца прерывания.

Однако теперь, когда данные становятся доступными, возникает новая проблема. Она состоит в том, что когда прерывание очищено, оно, совершенно очевидно, не может информировать систему о том, что устройство вывода готово прочитать данные. Решение состоит в том, чтобы завести флаг, который указывает (когда его значение равно 0), что прерывание по выводу уже произошло, но не было обслужено. Этот флаг называется ОІЕ — ожидание прерываний по выводу.

Подпрограмма инициализации очищает ОІЕ (так как устройство вывода начинает работать в состоянии готовности к передаче). Когда происходит

прерывание, которое не может быть обслужено (нет доступных данных), подпрограмма, осуществляющая вывод, очищает этот флаг и устанавливает его только после того, как данные посланы интерфейсу 8255 (на тот случай, если флаг мог быть уже очищен). Теперь, чтобы определить, не произошло ли уже прерывания по выводу, подпрограмма ОUTCH может проверить ОІЕ. Если прерывания по выводу не ожидается, подпрограмма ОUTCH просто посылает немедленно данные.

Необслуженные прерывания могут возникнуть только при работе с устройствами вывода, так как устройства ввода, когда они обслуживают запрос, всегда имеют данные, готовые для передачи. Таким образом, в системах, работающих по прерываниям, устройства вывода вызывают больше проблем, связанных с инициализацией и последующей работой, чем устройства ввода.

Используемые регистры:

- 1. INCH: AF.
- 2. INST: AF.
- 3. OUTCH: AF.
- 4. OUTST: AF. 5. INIT: AF, HL.
- 5. INII: AF, HL

Время выполнения:

- 1. INCH: 102 такта (8080) или 100 тактов (8085), если символ готов.
- 2. INST: 27 тактов (8080 или 8085).
- 3. ОUTCH: 143 такта (8080) или 139 тактов (8085), если буфер вывода не полный и ожидается прерывание по выводу; 74 (8080) или 76 (8085) дополнительных тактов для пересылки данных интерфейсу 8255, если не ожидается прерывания по выводу.
- 4. OUTST: 27 тактов (8080 или 8085).
- 5. INIT: 231 такт (8080 или 8085).
- 6. RDHDLR: 95 тактов (8080) илн 96 тактов (8085).
- WRHDLR: 171 такт (8080) или 169 тактов (8085), если буфер вывода заполнен; 96 тактов (8080) или 97 тактов (8085), если буфер вывода пустой.
 Размер программы: 162 байта.

Память, необходимая для данных: 5 байт в любом месте ОЗУ для полученных данных (адрес RECDAT), флага полученных данных (адрес RECDF), передаваемых данных (адрес TRNDAT), флага передачи данных (адрес TRNDF) и флага ожидания прерывания по выводу (адрес OIE).

УСЛОВИЯ НА ВХОДЕ

- 1. INCH: нет параметров.
- 2. INST: нет параметров.
- 3. OUTCH: передаваемый символ в регистре A.
- 4. OUTST: нет параметров.
- 5. INIT: нет параметров.

УСЛОВИЯ НА ВЫХОЛЕ

- 1. INCH: символ в регистре A.
- 2. INST: флаг переноса = 0, если буфер ввода пустой, 1 если полный.
- OUTCH: нет параметров.
 OUTST: флаг переноса = 0, если буфер вывода пустой, 1 если полный.
- 5. INIT: нет параметров.

7	иня:	PINTIO ;
;	назначение:	3TA TIPOTPANMA COMEPNIT S TIOMTIPOTPANM, KOTOPNE ; BUTTOMBANT BBOM IN BUBOM TO TIPEPNBAHUSH C ; CTTOMB30BAHUEN 8255.
	Ð	INCH TPOUNTATE CHMBOJ INST OTPEREJNITE COCTORHNE BBOJA (TYCTOM JN BYGEP; BBOJA) DUTCH SATUCATE CHMBOJ OUTST OTPEREJNITE COCTORHNE BBOJA (SATIOJHEH JN BYGEP; BMBOJA) ;
# 10	•	INIT ; инициализировать 8255 и систему прерываний ;
for 50 in to 50 for to an 50 for an and	exoa:	INCH
	выход:	INCH PETHCTP A = CHMBOJI INST OJAC NEPEHOCA = C, ECHM BYOEP BBOJA NYCTOM, 1, ECJM ECTL CHMBOJI OUTCH HET NAPAMETPOB OUTST OJAC NEPEHOCA = C, ECJM BYOEP BMBOJA NYCTOM, 1, ECJM OH NOJHMM INIT HET NAPAMETPOB ;
; ; ; ; ;	ИСПОЛЬЗУЕМЫЕ Р	EFUCTPU: 7 INCH 7 AF 7 INST 7 OUTCH 7

НЕБУФЕРИРОВАННЫЙ ВВОД-ВЫВОД С ИСПОЛЬЗОВАНИЕМ

ПРОГРАММИРУЕМОГО ПАРАЛЛЕЛЬНОГО ИНТЕРФЕЙСА 8255

ş

7

;

заголовок:

2

ş

ī

```
DUTST
 AF
 INIT
 AF .HI
 RPFMG:
 THEH
 102 ТАКТА, ЕСЛИ ЕСТЬ СИМВОЛ, ДЛЯ 8080 И
 100 AJR 8085
 INST
 27 TAKTOB AJIS 8080 W 8085
 DUTCH
 143 ТАКТА, ЕСЛИ БУФЕР ВЫВОДА НЕ ЗАПОЛНЕН И
 OWNIAFTCH TIPEPUBANNE TO BUBOLLY IN 8080 N
 139 DJR 8085
 DUTST
 27 TAKTOB JJJS 8080 W 8085
 231 TAKT AJJЯ 8080 И 8085
 RINHII R
 95 TAKTOB ANS 8080 N 96 TAKTOB ANS 8085
 WRHDLR
 171 TAKT ANA 8080 N 169 ANA 8085, ECHN EYOEP
 PMHROTA ALDRING
 PA3MEP:
 IIPOTPANHA - 162 BANTA
 DAHHNE
 ---
 5 BART
 ЗКИМАЛЕТИРАТИ ОТОМАХАНИЕ ЗНАЧЕНИЕ ВИЕ ВИНТНАЕМИНЕ ЗАИВИВАЛЕТЬНОГО
 ; WHTEPOEMCA (PPI) 8255
 ; 8255 ПРОГРАММИРУЕТСЯ ДЛЯ СЛЕДУВШЕГО РЕЖИМА РАБОТЫ:
 PERUM PAGOTH 1 (CTPOGNPYEMNE BBOA M BHBOA),
 NOPT A - BROIL.
 HOPT B - BUBOR.
 ПОРТ С - СИГНАЛЫ ПОДТВЕРЖАЕНИЯ.
 ; ПРОИЗВОЛЬНЫЕ АДРЕСА ПОРТОВ 8255
PPIA
 EQU
 90H
 : ПОРТ А ДАННЫХ
PPIB
 FITOPT B AAHHUX
 EQU
 91H
PPIC
 EQU
 92H
 # ПОРТ С ДАННЫХ
PPICTRL EQU
 93H
 FIORT YNPABJEHUS
 FYTTPABJISHOUNE FARTH 8255
 :УПРАВЛЯЮЩЕЕ СЛОВО ДЛЯ РЕЖИМА 1,
CTRLWRD EQU
 010110100B
 ; порт A - ввод, порт в - вывод
 - A ATOM TO RNHABWEGGM ATMUSPEAGE
PAIE
 EQU
 00001001B
 : УСТАНОВИТЬ РАЗРЯД 4 ПОРТА С
 SAMPETHTE MPERMANNA OT MOPTA A -
PAID
 EQU
 00001000B

 очистить разряд 4 порта С

PBIE
 EQU
 00000101B
 PASPEWATE TIPEPHBAHMS OF TIOPTA B -
 ; УСТАНОВИТЬ РАЗРЯД 2 ПОРТА С
 *3AIIPETHTE TIPEPHIBAHUR OT TIOPTA B. -
 EQU
PBID
 00000100B
 ; ОЧИСТИТЬ РАЗРЯД 2 ПОРТА С
 3KBNBAJEHTHNE 3HAYEHNA JJA TPOPPAMMPYEMOTO KOHTPOJJEPA
 ; TIPEPWBAHMM (PIC) 8259.
```

ΑF

ş

ş

8

7

3

ę

97 99

07 07

ş

	; 8259 ПРОГРАММИРУЕТСЯ ДЛЯ СЛЕДУЮЩЕГО РЕЖИМА РАБОТЫ:				
	; ОДНО УСТРОИСТВО (В ОТЛИЧИЕ ОТ НЕСКОЛЬКИХ КОНТРОЛЛЕРОВ 8259),				
	; РЕЖИМ ПОЛНОСТЬЮ ВЛОЖЕННЫХ ПРЕРЫВАНИИ» ; ВСЕ ПРЕРЫВАНИЯ РАЗРЕШЕНЫ»				
	F RESTART 4, AAPEC 0020, TPEPHBAHUS TO STEHNO,				
	; RESTART 5, АДРЕС 0028, ПРЕРЫВАНИЯ ПО ЗАПИСИ.				
		TOPTOB 8259			
PICO		OAOH	; NOPT 1 PIC		
PIC1	EGU	QA1H	; MOPT 2 PIC		
	: BEKTOP	ы прерывания			
RDITRP		002 0H	"ВЕКТОР ПРЕРЫВАНИЯ ДЛЯ ЧТЕНИЯ		
WRITRP	EQU	0028H	; ВЕКТОР ПРЕРЫВАНИЯ ДЛЯ ЗАПИСИ		
	; КОМАНД	HWE CJOBA ICW1 W	1CW2 ВЛЯ ИНИЦИАЛИЗАЦИИ 8259		
ICW1	EQU	00010010B	(ROTEYEAGOTON EN) O = O ERPERP		
	ę,		; РАЗРЯД 1 = 1 (ОДИН КОНТРОЛЛЕР 8259)		
			(TRAG 8 = AGOTX38 (LAGGSTHN) 0 = 2 KRGEAG; RNHABUGGSTH) 0 = 2 KRGEAG;		
			: CNHXPOHN3NPOBAHN TO CPAHNUE)		
			;РАЗРЯД 4 = 1 (ФИКСИРОВАННОЕ ЗНАЧЕНИЕ)		
			; РАЗРЯДЫ 7,6,5 = 0 (РАЗРЯДЫ 5-7 БАЗОВОГО		
ICW2	COLL	^	; АДРЕСА ДЛЯ КОМАНД RST) ;СТАРШИЯ БАЯТ БАЗОВОГО АДРЕСА ДЛЯ КОМАНД		
1CW2	EOU .	0	RST		
			,		
l		НОЕ СЛОВО ДЛЯ РА			
EOI	EQU	00100000B	; КОНЕЦ КОМАНЯНОГО СЛОВА ПРЕРЫВАНИЯ		
	э прочит	АТЬ СИМВОЛ			
INCHA					
	CALL		AKORE SNHROTOOD ATREE;		
	JNC DX	INCH	; ЖЖАТЬ, ЕСЛИ НЕТ СИМВОЛА ЗАПРЕТИТЬ ПРЕРЫВАНИЯ		
	SUB	A	3 SHIFE INTO HILL DIDNING		
	STA	RECDF	;УКАЗАТЬ, ЧТО БУФЕР ВВОДА ПУСТОЙ		
		RECDAT	заять символ из буфера ввода		
	EI RET		; PA3PEUNTS TIPEPWBAHNЯ		
	I/E-I				
INST:	; BOSBPATHTE COCTORNUE BBODA (ECJN ECTE DAHNE, OJAC TEPEHOCA = 1)				
	LDA	RECDF	; ВЗЯТЬ ФЛАГ ГОТОВНОСТИ ДАННЫХ		
	RAR		SYCTAHOBUTE OJAC TEPEHOCA TO OJACY		
			; ГОТОВНОСТИ ЖАННЫХ; ФЛАГ ПЕРЕНОСА ≈ 1; : ЕСЛИ ЕСТЬ СИМВОЛ		
	RET		7 LOTE: LOTO CHILDON		
	; ЗАПИСАТЬ СИМВОЛ				
OUTCH:					
	PUSH	PSM	; СОХРАНИТЬ ЗАПИСЫВАЕМЫЙ СИМВОЛ		
	; ЖДАТЬ, ПОКА БУФЕР ВЫВОДА НЕ БУДЕТ ПУСТОЯ, ЗАПОМНИТЬ				
	; СЛЕДУЮЩИЙ СИМВОЛ				
MAITOC:		= .			
	CALL	OUTST	ATORINE BUBOJA		
376					

	JC DI: POP STA MVI / STA LDA ORA CZ	WAITOC PSW TRNDAT A, OFFH TRNDF OIE A OUTDAT		жинкоп аковые вывола полных праводы капретить преграмная видерия видерей и программых флагов видерей и программых флагов видерей виде
OUTST:	; COCTOЯI	ние вывода ((ФЛАГ	ПЕРЕНОСА = 1, ЕСЛИ БУФЕР ВЫВОДА ПОЛНЫЙ)
QUIST:	LDA RAR	TRNDF	•	;ВЗЯТЬ ФЛАГ ПЕРЕДАЧИ ;УСТАНОВИТЬ ФЛАГ ПЕРЕНОСА ПО ФЛАГУ ; ПЕРЕДАЧИ
	RET			; ЕСЛИ БУФЕР ПОЛНЫЙ, ФЛАГ ПЕРЕНОСА = 1
INIT:	ANJUHN:	ЛИЗИРОВАТЬ (CUCTE	му прерывании и 8255
2	ÐI			КИНАВИЧЭЧП АТИТЭЧПАЕ ИИДАЕИКАИДИНИ ККД;
	SUB SUB	DUSUPOBATE 1	TPOCP:	АМИНЫЕ ФЛАГИ
	STA	RECDF		АДОВИВ КПД /ХИННАД ТЭН:
	STA	TRNDF		; БУФЕР ВЫВОЛА ПУСТОИ
	STA	OIE		; указать, что прерывание по выводу ; не нужно, так как 8255 изначально ; готов к передаче
	; NHNHNA	ЛИЗИРОВАТЬ 1	BEKTO	Ры ПРЕРЫВАНИЯ
	MVI	A, OC3H		; ШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО СЗ - ЭТО КОД ; ОПЕРАЦИИ КОМАНДЫ ЈМР
	STA	RDITRP		PMC MAHAMOX NNLAGATIO ADA ATNHMOTIAS; GRHATP OT WHABAHATI RIA ;
	SHLD	RDITRP+1		;ЗАПОННИТЬ АДРЕС ПЕРЕХОДА
	LXI	H, WRHDLR		
	STA	WRITRP		ЗАПОМНИТЬ КОД ОПЕРАЦИИ КОМАНДЫ ЈМР ; ДЛЯ ПРЕРЫВАНИЯ ПО ЗАПИСИ
	SHLD	WRITRP+1		;ЗАПОМНИТЬ АДРЕС ПЕРЕХОДА
	РИТИНИ 4	ЛИЗИРОВАТЬ !	KOHTP	ОЛЛЕР ПРЕРЫВАНИЯ 8259
	MVI	A-ICW1		«ПОСЛАТЬ ПЕРВОЕ СЛОВО В ПОРТ O PIC
	OUT	PICO		
	MVI	A. ICW2		«ПОСЛАТЬ ВТОРОЕ СЛОВО В ПОРТ 1 PIC
	OUT	PIC1		
	з инициа.	JUSUPOBATE (B255	
	MVI	A,CTRLWRD		;РЕЖИМ РАБОТЫ 1, ПОРТ A - ВВОЛ, ; ПОРТ B - ВЫРОЛ
	OUT	PPICTRL		;инициализировать управляющий порт 8255
	; PA3PEIIII	ИТЬ ПРЕРЫВА	HNS R	255
	MVI	A,PAIE		разрешить прерывания от порта а 377

	OUT	PPICTRL	
	MVI	A,PBIE	8 ATOM TO RNHABIGARM STRUBACEAS;
		PPICTRL	
	EI		RNHABWAGAT ATNWGACAT
	RET		
RDHDLR:	; ANCHETY	ЧЕР ПРЕРЫВАНИЙ ПО	О ВВОДУ (ЧТЕНИЮ)
	PUSH	PS₩	COXPANITE AF
	IN	PPIA	СЧИТАТЬ ДАННЫЕ С 8255
	STA	RECDAT	; COXPAHUTЬ ДАННЫЕ В БУФЕРЕ ВВОДА
	ΜVI	A, OFFH	
	STA	RECDF	; УКАЗАТЬ, ЧТО В БУФЕРЕ ВВОДА ЕСТЬ ДАННЫЕ
	MUI	A,EOI	; ОЧИСТИТЬ ПРЕРЫВАНИЯ 8259
	DUT	PICO	
	POP	PS₩	FROCCTAHOBUTL AF
	EI #		RNHABURGATI ATNIBATER ABOHB;
	RET		
content to a		ІЕР ПРЕРЫВАНИЙ ПО	ЭБИВОДУ (ЗАПИСИ)
WRHDLR:	PUSH	PSW	эсохранить регистр а
	LDA	TRNDF	XUAHAL RUPURAH TAKO TURENTE
	ORA .	A	A (LODELM ID ASIMI LUMMALIAM WOLDING
	JZ		; переити, если нет данных для передачи
	CALL		TOCJATE AAHHE B 8255
	JMP	WRDONE	FILOCOPPIE MATERIAL D 0200
: ATADON	; ЕСЛИ ПРОИЗОШЛО ПРЕРЫВАНИЕ ПРИ ОТСУТСТВИИ ДАННЫХ, МЫ ДОЛЖНЫ ; ЕГО ОЧИСТИТЬ (В 8259), ЧТОБЫ ИЗБЕЖАТЬ ЗАЦИКЛИВАНИЯ. ПОЗЖЕ, ; КОГАА СИМВОЛ СТАНОВИТСЯ ДОСТУПНЫМ, НЕОБХОДИМО ЗНАТЬ, ЧТО БЫЛО ; ПРЕРЫВАНИЕ ПО ВЫВОДУ, КОТОРОЕ ЕЩЕ НЕ ОБСЛУЖИВАЛОСЬ. ЭТО МОЖНО ; ОПРЕДЕЛИТЬ ПО ФЛАГУ ОІЕ ОЖИДАНИЯ ПРЕРЫВАНИЯ ПО ВЫВОДУ. КОГДА ; ПРЕРЫВАНИЕ ПРОИСХОДИТ, НО ОСТАЕТСЯ НЕОБСЛУЖЕННЫМ, ЭТОТ ФЛАГ ; ОЧИЩАЕТСЯ. КРОМЕ ТОГО, ОН ОЧИЩАЕТСЯ С САМОГО НАЧАЛА, ТАК КАК ; 8255 НАЧИНАЕТ РАБОТАТЬ С ГОТОВНОСТЬЮ ПО ВЫВОДУ. ОІЕ ; УСТАНАВЛИВАЕТСЯ КАЖДЫЙ РАЗ, КОГДА ДАННЫЕ В ДЕГЛЕНТЕЛЬНОСТИ ; ПОСИЛАЮТСЯ НА 8255. ТАКИМ ОБРАЗОМ, ПОДПРОГРАММА ООГСН МОЖЕТ ; ПРОВРРИТЬ ОІЕ, ЧТОБЫ ОПРЕДЕЛИТЬ, СЛЕДУЕТ ЛИ ПОСЫЛАТЬ ДАННЫЕ ; НЕМЕДЛЕННО ИЛИ ЖДАТЬ ПРЕРЫВАНИЯ ПО ВЫВОДУ. ; ПРОБЛЕМА ЗДЕСЬ СОСТОИТ В ТОМ, ЧТО УСТРОИСТВО ВЫВОДА МОЖЕТ ; ЗАПРОСИТЬ ОБСЛУЖИВАНИЕ ДО ТОГО, КАК У ЭВМ ПОЯВИТСЯ ЧТО-ЛИБО ; ДЛЯ ПЕРЕДАЧИ УСТРОИСТВУ (В ОТЛИЧЕС ТО УСТРОИСТВА ВВОДА, ; КОТОРОЕЛ ЗАПРАШИВАЯ ОБСЛУЖИВАНИЕ, ИМЕЕТ ДАННЫЕ). ЭТА ПРОБЛЕМА ; НЕОВСЛУЖЕННЫХ ПРЕРЫВАНИИ ПО ВЫВОДУ РЕШАЕТСЯ С ПОМОЧЬЮ ; МНОГОКРАТНОМ УСТАНОВКИ ФЛАГА ОІЕ, ПОЗВОЛЯЮЩЕГО РАСПОЗНАВАТЬ ; ЭТИ ПРЕРЫВАНИЯ.		
Promotion	SUB STA	A DIE	эпрерывания не ожидается
WRDONE	MVI DUT	A,EOI PICO	;ОЧИСТИТЬ ПРЕРЫВАНИЕ НА 8259
	P 0 P	PSW	; BOCCTAHOBUTL AF
	EI		яновь разрешить прерывания
	RET		
0-0			

```
FIDATIPOCPAMMA: OUTDAT
 посылает символ 8255
 : HASHAYEHME:
 TRNDAT = CMMBOJI
 : PXOII:
 : BUXOI = HET MAPAMETPOR
 ; ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ: AF
 DUTDAT:
 LDA
 TRNDAT
 РЕЗИТЬ ДАННЫЕ ИЗ БУФЕРА ВЫВОДА
 DUT
 PPIB
 : послать данные 8255
 SUB
 :ОТМЕТИТЬ, ЧТО БУФЕР ВЫВОЛА ПУСТОИ
 A
 TRNDF
 STA
 DCR
 Α
 OTMETUTE, YTO OWUJAETCH TPEPNBAHNE TO
 ; выводу, оте = шестналчатеричное
 STA
 DIE
 * YMCJIO FF
 RET
 СЕКЦИЯ ДАННЫХ
RECDAT: DS
 : ПОЛУЧАЕМЫЕ ДАННЫЕ
 1
RECDF:
 DS
 ; ФЛАГ ПОЛУЧАЕМЫХ ДАННЫХ
 1
 : (O = HET AAHHUX, FF = AAHHUE ECTL)
 : ПЕРЕДАВАЕМЫЕ ДАННЫЕ
 1
TRNDAT: DS
 : ОЛАГ ПЕРЕДАВАЕМЫХ ДАННЫХ
TRNDF:
 ns.
 ì
 : (0 = 890EP TYCTOM, FF = 890EP TOJIHNA)
 удодия от винавичения по выводу
OIE:
 ns.
 1
 ; (O = TIPEPHBAHUS HE OXUAAETCS,
 FF = TOPEPHBAHME OXUAAETCH)
ŧ
 RIMEP BUITOJIHEHMЯ
7
 ; ЗКВИВАЛЕНТНЫЕ СИМВОЛЫ
ESCAPE
 EQU
 :CUMBOJ ASCII ESCAPE
 1BH
TESTCH EQU
 747
 : СИМВОЛ ДЛЯ ТЕСТА = A
SC11B:
 ; ИНИЦИАЛИЗИРОВАТЬ 8255, CИСТЕМУ
 CALL
 TINT
 ; ПРЕРЫВАНИЙ
 ; ПРОСТОИ ПРИМЕР - ЧИТАТЬ И ВЫДАВАТЬ СИМВОЛЫ, ПОКА НЕ БУДЕТ
 : получен символ esc
LOOP:
 :прочитать символ
 CALL
 INCH
 PUSH
 PSW
 CALL
 OUTCH
 ;ВЫДАТЬ СИМВОЛ
 POP
 PSW
 #CUMBOJ ESCAPE?
 CPI
 ESCAPE
 LOOP
 :ЕСЛИ НЕТ, ОСТАТЬСЯ В ЦИКЛЕ
 .INZ
 # ПРИМЕР АСИНХРОННОЙ РАБОТЫ
 ; выдавать на консоль "А", но одновременно следить и за
 ; СТОРОНОИ ВХОДА, ЧИТАЯ И ВЫДАВАЯ ЛЮБЫЕ ВВОДИМЫЕ СИМВОЛЫ
```

```
MUI
 A, TESTCH
 CALL
 OUTCH
 #ВЫВЕСТИ ТЕСТОВЫЙ СИМВОЛ
 :ПРОВЕРИТЬ ПОРТ ВВОДА
 ;ВЫВЕСТИ СИМВОЛ, ЕСЛИ ОН ЕСТЬ
 ; ВЫИТИ ПО СИМВОЛУ ESCAPE
 CALL
 РЕСТЬ ДАННЫЕ НА ВХОДЕ?
 ASYNLP
 JC
 ;ЕСЛИ НЕТ, ПЕРЕИТИ (ПОСЛАТЬ ЕЩЕ ОДИН
 ; CMMBOJ "A")
 CALL
 INCH
 ; ВЗЯТЬ СИМВОЛ
 CPI
 ESCAPE
 #9TO ESCAPE?
 JZ
 DONE
 ;ЕСЛИ ДА, ПЕРЕИТИ
 CALL
 OUTCH
 ;иначе выдать символ
 JMP asynlp
 IN MEDADUKUTE PAROTY
DONE:
 JMP
 SC11B
 END
```

#ВЫВОД ЗАНЯТ?

ЕСЛИ ЛА, ПЕРЕИТИ

11С: БУФЕРИРОВАННЫЙ ВВОД-ВЫВОД С ИСПОЛЬЗОВАНИЕМ ПРОГРАММИРУЕМОГО ИНТЕРФЕЙСА СВЯЗИ 8251 (SINTB)

Выполняются ввод и вывод по прерываниям с использованием 8251 и многосимвольных буферов. Содержатся следующие подпрограммы:

- 1) INCH читает символ из буфера ввода;
- 2) INST определяет, пустой ли буфер ввода;

;EСЛИ ВЫВОД НЕ ЗАНЯТ, ВЫВОДИТЬ "A"

OUTST

ASYNLP

- 3) OUTCH записывает символ в буфер вывода;
- 4) OUTST определяет, заполнен ли буфер вывода;
- 5) INIT инициализирует буферы, систему прерываний и интерфейс 8251.
- Прерывания обслуживаются следующими подпрограммами:
- 1) RDHDLR отвечает на прерывание по вводу, считывая символ с 8251 в буфер ввода;
- 2) WRHDLR отвечает на прерывание по выводу, записывая символ из буфера вывода в 8251.

Процедура.

ASYNLP:

CALL

JC

- 1. INCH проверяется в цикле, не стал ли символ доступным, получается символ из начала буфера ввода, начало буфера перемещается вниз на одну позицию и счетчик буфера ввода уменьшается на 1.
- 2. INST флаг переноса очищается, если счетчик буфера ввода равен 0, и устанавливается в противном случае.
- 3. ОUTCH проверяется в цикле, не освободилось ли место в буфере вывода (т. е. когда буфер не будет полным), запоминается символ в конце буфера, конец пересылается вверх на одну позицию и счетчик буфера вывода увеличивается на 1.
- 4. OUTST устанавливается флаг переноса, если счетчик буфера вывода равен длине буфера (т. е., если буфер вывода полный), и очищается флаг переноса в противном случае.

5. INIT — очищаются счетчики буферов, устанавливаются начала и концы буферов равными базовым адресам буферов, устанавливаются векторы прерываний и инициализируется 8251 с записью соответствующих значений в его командный регистр и регистр способа работы. Для более детального ознакомления с инициализацией 8251 см. подпрограмму 10Е. Кроме того, INIT очищает флаг ожидания прерывания по выводу, указывающий, что программируемый интерфейс изначально готов к передаче данных.

6. RDHDLR — символ считывается с 8251. Если есть место в буфере ввода, то запоминается символ в конце буфера, начало перемещается на одну позицию вверх и счетчик буфера ввода увеличивается на 1. Если буфер заполнен, то просто отбрасывается символ.

7. WRHDLR — определяется, есть ли готовые данные для вывода. Если данных нет, то просто очищается прерывание по выводу. Если данные доступны, то получается символ из начала буфера вывода, пересылается начало вверх на одну позицию и на 1 уменьшается счетчик буфера вывода.

Новая проблема, связанная с многосимвольными буферами, состоит в управлении очередями. Чтение данных главной программой должно осуществляться в том порядке, в котором их получает подпрограмма обслуживания прерываний по вводу. Аналогично подпрограммой обслуживания прерываний по выводу должны посылаться данные в порядке их записи главной программой. Таким образом, подпрограммами ввода обусловлены следующие требования:

- 1) главная программа должна знать, свободен ли буфер ввода;
- 2) если буфер ввода не пустой, главная программа должна содержать информацию о нахождении самого старого символа (т. е. символа, который был получен первым);
- подпрограмма, обслуживающая прерывания по вводу, должна содержать информацию о степени заполнения буфера ввода;
- 4) если буфер ввода не полный, подпрограмма, обслуживающая прерывания по вводу, должна содержать информацию о том, где есть следующее свободное место (т. е. где может быть запомнен следующий символ).

К буферу вывода подпрограмма обслуживания прерываний по выводу и главная программа предъявляют аналогичные требования, хотя в этом случае меняются роли посылающей и принимающей сторон.

Требования 1 и 3 удовлетворяются с помощью счетчика ICNT. INIT устанавливает ICNT в 0, каждый раз при получении символа подпрограммой обслуживания прерываний к счетчику добавляется 1 (считается, что буфер не полный), а главной программой каждый раз при удалении символа из буфера счетчик уменьшается на 1. Таким образом, при проверке ICNT на 0 главной программой может определяться, пустой ли буфер. Подобным же образом при проверке равенства счетчика размеру буфера подпрограммой обслуживания прерываний может определяться, выполнен ли буфер ввода.

Требования 2 и 4 удовлетворяются с помощью двух указателей:

- 1) ITAIL содержит адрес следующей свободной ячейки в буфере ввода;
- 2) IHEAD содержит адрес самого старого символа в буфере ввода.

С помощью подпрограммы INIT инициализируются IHEAD и ITAIL, при этом в них записывается адрес буфера ввода. Как только подпрограмма обслуживания прерываний получает символ, он помещается в буфер в ITAIL и

фера), а главной программой они удаляются с другого (с начала буфера). Занятая часть буфера может начинаться и кончаться в любом месте. Если IHEAD или ITAIL достигают физического конца буфера, то указатель просто переустанавливается на базовый адрес и таким образом создается цикли-

ITAIL перемещается на одну позицию вверх (считается, что буфер не полный). Главной программой прочитанный символ удаляется из буфера из адреса IHEAD, и IHEAD перемещается вверх на одну позицию. Таким образом, IHEAD "преследует" ITAIL по всему буферу, при этом подпрограммой обслуживания прерываний символы записываются с одного конца (с конца бу-

ческий буфер. Это значит, что занятая часть буфера может начинаться близко от конца (скажем, с байта номер 195 200-байтного буфера) и продолжаться через начало (скажем, до байта номер 10). В этом случае ІНЕАD будет равняться BASE+194, ITAIL будет равняться BASE+9 и буфер будет занимать 15 символов с адресами от BASE+194 до BASE+199 и от BASE до BASE+8.

Используемые регистры: 1. INCH: AF, C, DE, HL.

- 2. INST: AF.
- 3. OUTCH: AF, DE, HL.
- 4. OUTST: AF.
- 5. INIT: AF, HL. Время выполнения:
- 1. INCH: приблизительно 207 тактов (8080) или 210 тактов (8085), если символ готов.
- 2. INST: 46 тактов (8080) или 47 тактов (8085).
- 3. ОUTCH: приблизительно 225 тактов (8080) или 220 тактов (8085), если буфер
- вывода не заполнен и ожидается прерывание по выводу. Приблизительно 157 дополнительных тактов (8080) или 162 дополнительных такта (8085), если не ожидается прерывания по выводу.
- 4. OUTST: 34 такта (8080 или 8085).
- 5. INIT: 352 такта (8080 или 8085).
- 6. RDHDLR: приблизительно 265 тактов (8080) или 267 тактов (8085).
- 7. WRHDLR: приблизительно 320 тактов (8080) или 324 такта (8085), если бу-
- фер вывода не пустой, 159 тактов (8080) или 163 такта (8085), если буфер вывода пустой. Примечание: то, что время выполнения дано здесь приблизительно, является

результатом изменяющегося количества времени, требуемого для обновления указателей буфера в связи с его циклической организацией.

Размер программы: 267 байт.

Память, необходимая для данных: 11 байт в любом месте ОЗУ для начала и конца буферов ввода и вывода (по два байта, начинающихся с адресов ІНЕАD, ІТАІL, OHEAD и OTAIL соответственно), числа символов в буферах (2 байта с адресами ICNT и OCNT) и флага ожидания прерывания по выводу (адрес OIE). Сюда не включены действительные буферы ввода и вывода.

УСЛОВИЯ НА ВХОДЕ

- нет параметров. 2. **INST**: нет параметров.
- 3. OUTCH:

1. INCH:

4. OUTST: нет параметров. 5. INIT: нет параметров. УСЛОВИЯ НА ВЫХОДЕ 1. INCH: символ в А.

2. INST:

флаг переноса = 0, если буфер ввода пустой, 1 — если не пустой. 3. OUTCH: нет параметров.

4. OUTST: флаг переноса = 0, если буфер вывода не полный, 1 — если полный.

5. INIT: нет параметров

заголовок: БУФЕРИРОВАННЫЙ ВВОД-ВЫВОД С ИСПОЛЬЗОВАНИЕМ ПРОГРАММИРУЕМОГО ИНТЕРФЕИСА СВЯЗИ 8251 SINTB :RMN

ЭТА ПРОГРАММА СОДЕРЖИТ 5 ПОДПРОГРАММ, КОТОРЫЕ назначение: выполняют ввод и вывод по прерываниям с NCTOJIE 30BAHNEM 8251

INCH

ПРОЧИТАТЬ СИМВОЛ INST ОПРЕДЕЛИТЬ СОСТОЯНИЕ ВВОДА (ПУСТОЯ ЛИ БУФЕР RBOJA) OUTCH **SATINCATH CHMBOJI** OUTST BUBOLIA) THIT

определить состояние вывода (Заполнен ли Буфер; инициализировать 8251 И СИСТЕМУ ПРЕРЫВАНИЯ BXOA: INCH HET MAPAMETPOS INST HET MAPAMETPOB DUTCH РЕГИСТР А = ПЕРЕДАВАЕМЫЙ СИМВОЛ OUTST HET MAPAMETPOB TNIT HET MAPAMETPOB

BUXOA: INCH РЕГИСТР А = СИМВОЛ INST олаг переноса = О, если буфер ввода пустой, 4 ECJIN ECTH CHMBOJI OUTCH

```
DUTST
 9
 OJIAC TEPEHOCA = O, ECJIM BYOEP BNBOJA TYCTOM,
 ş
 1, ЕСЛИ ОН ПОЛНЫЙ
 9
 TNIT
 HET MAPAMETPOR
 ИСПОЛЬЗУЕМЫЕ РЕГИСТРЫ:
 INCH
 AF & C & DE + HL
 ş
 INST
 AF
 DUTCH
 9
 AF, DE, HL
 DUTST
 AF
 INIT
 ě
 AF +HL
 10
10
 время:
 INCH
 ПРИБЛИЗИТЕЛЬНО 207 ТАКТОВ, ЕСЛИ ЕСТЬ СИМВОЛ,
 2808 RILI 012 N 0808 RILI
 INST
 46 TAKTOB ANA 8080, 47 ANA 8085
 ř
 OUTCH
 ПРИБЛИЗИТЕЛЬНО 225 ТАКТОВ (8080) ИЛИ 223 ТАКТА;
 (8085) * FOJIN BYGEP BNBOJA HE SATIOJHEH N
 ОЖИДАЕТСЯ ПРЕРЫВАНИЕ ПО ВЫВОДУ
 DUTST
 34 TAKTA JJR 8080 N 8085
 INIT
 352 TAKTA 1119 8080 W 8085
 RDHDLR
 265 TAKTOB AJIR 8080, 267 TAKTOB AJIR 8085
 WRHDLR
 320 ТАКТОВ ДЛЯ 8080 И 324 ДЛЯ 8085,
 ЕСЛИ БУФЕР ВЫВОДА ПОЛНЫЯ
 ņ
 ş
 PA3MEP:
 ПРОГРАММА - 267 БАЙТ
 - 11 BART TURC PASMEP BYGEPOR
 TAHHME
 #ЗКВИВАЛЕНТНЫЕ ЗНАЧЕНИЯ ДЛЯ ПРОГРАММИРУЕЙОГО ИНТЕРФЕЙСА СВЯЗИ
 # (PCI) 8251.
 ; 8251 ПРОГРАММИРУЕТСЯ ДЛЯ СЛЕДУЮЩЕГО РЕЖИМА РАБОТЫ:
 ACKHXPOHHME OTTEPALKKY
 УМНОЖЕНИЯ СКОРОСТИ НА 16.
 ;
 8-РАЗРЯДНЫЕ СИМВОЛЫ,
 2 СТОПОВЫХ РАЗРЯДА.
 ПРОИЗВОЛЬНЫЕ АДРЕСА ПОРТОВ 8251
USARTOR EQU
 OB4H
 #РЕГИСТР ДАННЫХ
USARTSR EDII
 0B5H
 *РЕГИСТР СОСТОЯНИЯ
USARTCR EQU
 0B5H
 *PECUCTP YTTPABJICHUS
 ; КОМАНДА НАСТРОЙКИ 8251 НА АСИНХРОННЫЙ РЕЖИМ РАБОТЫ
```

HET MAPAMETPOB

P

\$PA3P84 4 = 0 (BE3 PA3P81A YETHOCTU)PASPAR 5 = 0 (HE MOTTOJILSYETCH) PA3P9JJJ 7 = 11 (2 CTOTOBJX PA3P9JJA)**ГКОМАНДА АСИНХРОННОЙ РАБОТЫ 8251** CHL 00010111B PA3PRI 0 = 1 (PA3PEWHTL TEPERATY)FRAMENTAL 1 = 1 (MAHHME HA TEPMMHAME) : FOTOBN PASPAR 2 = 1 (PASPENNTE TIPMEM) PASPAR 3 = 0 (HET CUMBOJA BREAK ; (TPEPBATE)) PA3PRA 4 = 1 (CEPOCHTS OWNERY)\$PA3PRA 5 = 0 (PA3PEWHTH TEPERATY)#РАЗРЯЙ 6 = 0 (HET ЗАПРОСА, КОТОРЫЙ ; TPEBYETCH NOCHATE) гразряд 7 = 0 (НЕТ ПРОИЗВОЛЬНОГО # TROUCKA) **РАЗКВИВАЛЕНТНЫЕ ЗНАЧЕНИЯ ДЛЯ ПРОГРАММИРУЕМОГО КОНТРОЛЛЕРА** ; RPEPNBAHMM (PIC) 8259. : 8259 ПРОГРАММИРУЕТСЯ ДЛЯ СЛЕДУЮЩЕГО РЕЖИМА РАБОТЫ: ОДНО УСТРОЙСТВО (В ОТЛИЧИЕ ОТ НЕСКОЛЬКИХ КОНТРОЛЛЕРОВ 8259), РЕЖИМ ПОЛНОСТЬЮ ВЛОЖЕННЫХ ПРЕРЫВАНИЯ, BCE TIPEPUBAHUS PASPEWEHN. RESTART 4, AMPEC 0020, TIPEPHIBAHUS TO STEHUID, RESTART 5, AMPEC 0028, IIPEPHBAHUR TO SATINCH. : ПРОИЗВОЛЬНЫЕ АДРЕСА ПОРТОВ 8259 PICO EQU OAOH FROPT 1 PIC PIC1 EQU FÍOPT 2 PIC OA1H *BEKTOPW TIPEPWBAHMA RUITEP EDU 0020H BEKTOP TIPEPHBAHUS DIS YTTHUS WRITEP EQU 0028H BEKTOP TIPEPHBAHUR DJR SATUCH «КОМАНДНЫЕ СЛОВА ICW1 И ICW2 ДЛЯ ИНИЦИАЛИЗАЦИИ 8259 ICW1 EQU 00010010B PA3PRX 0 = 0 (HE MOTOJIL3YETOR) \$PA3P91 1 = 1 (OJUH KOHTPOJJEP 8259)PASPAR 2 = 0 (WHTEPBAJI BEKTOPA = 8 EART) PA3PRA 3 = 0 (HE MCTOJIL3YETCR) (1 Hagea day Hake 1 (AOJIKEH BUTH PAREN 1) PASPRAN 7,6,5 = 0 (PASPRAN 5-7 BASOROFO : AIPECA IJS KOMAHI RST) ICW2 EDU 0 :СТАРШИЯ БАЙТ БАЗОВОРО АДРЕСА ДЛЯ КОМАНД ; RST) ***КОМАНДНОЕ СЛОВО ДЛЯ РАБОТЫ 8259** EOI EQU 00100000B **СИНАВИРАТИ АВОГО СЛОВА ПРЕРЫВАНИЯ ПРОЧИТАТЬ СИМВОЛ** INCH: CALL INST взять состояние ввода JNC INCH *XIATE, ECJIN HET CHMBOJIA DI RNHABRIGATINE TELEPHEATHER:

*PASPRIM 1.0 = 10 (TPMSHAK

; УМНОЖЕНИЯ СКОРОСТИ НА 16)

;РАЗРЯДЫ 3 v 2 = 11 (8-РАЗРЯДНЫЕ СИМВОЛЫ)

;УМЕНЬШИТЬ НА 1 СЧЕТЧИК БУФЕРА ВВОДА

385

MODE

EQU

LXI

DCR

13 Зак. 2265

H, ICNT

11001110B

MDU C+M CALL INCIPTR ; YBEJNYNTE YKASATEJE HAYAJA BYOEPA HA 1 SHLD THEAD HOV A+C ; РЕГИСТР A = ПРОЧИТАННЫЙ СИМВОЛ ΕĬ **;ВНОВЬ РАЗРЕШИТЬ ПРЕРЫВАНИЯ** RET BO3BPATHTE COCTORNUE BBOJA (ECJN ECTE JAHHME, ØJAF MEPEHOCA = 1) INST: LDA ICNT FIPOBEPHTE CHETHUK BYOFPA BBOILA DRA A RZ FECUL BY DEP TIYCTON, BOSBPATHTLEST F OJIAF TEPEHOCA = O STC FYCTAHOBUTH OJIAC MEPEHOCA, STORM YKASATH, **УТО ЕСТЬ ДАННЫЕ** RET ; ВОЗВРАТИТЬСЯ, ФЛАГ ПЕРЕНОСА = 1, ; AAHHME ECTL F 3ATTUCATE CHMBOJI **OUTCH:** PUSH PSW **СОХРАНИТЬ ЗАПИСЫВАЕНЫЙ СИМВОЛ** : ЖДАТЬ, ПОКА БУФЕР ВЫВОДА НЕ БУДЕТ ПУСТОИ, ЗАПОМНИТЬ **; СЛЕДУЮЩИЯ СИМВОЛ** WAITOC: CALL OUTST ALOGUE BUHROTOOD STREET JC WAITOC :ЖДАТЬ, ЕСЛИ БУФЕР ВЫВОДА ПОЛНЫЯ DΙ RMAGE AH RNHAEWGAGTI GTNTAGTIAE; ; ПРОВЕРКИ БУФЕРА И СОСТОЯНИЯ ПРЕРЫВАНИЯ LXI H+OCNT **ЗУВЕЛИЧИТЬ НА 1 СЧЕТЧИК БУФЕРА ВЫВОДА** INR н LHLD OTAIL ;УСТАНОВИТЬ УКАЗАТЕЛЬ НА СЛЕДУЮЩУЮ ; СВОБОДНУЮ ЯЧЕИКУ В БУФЕРЕ POP PSW :B39TF CNWBO1 NOV запомнить символ в конце вуфера M.A CALL INCOPTR **;УВЕЛИЧИТЬ УКАЗАТЕЛЬ НА 1** SHLD OTAIL LDA NIE RNHABINGAGII RNHAKNIKO JAKO JINGABOGII: DRA ; по выводу Α ROTEARING OF THE ORNALD OF THE £.7 OUTDAT ; немедленно послать символ FΤ RNHARWARIN ATNIMBARRA 480HB; RET «СОСТОЯНИЕ ВЫВОДА (ФЛАГ ПЕРЕНОСА = 1, ЕСЛИ БУФЕР ВЫВОДА ПОЛНИИ) OUTST: LDA OCNT **ВЗЯТЬ СЧЕТЧИК БУФЕРА ВЫВОДА** CPI SZOBUF **; БУФЕР ВЫВОДА ЗАПОЛНЕН?** CMC *NHBEPTNPOBATH OJAC MEPEHOCA RET ; ОЛАГ ПЕРЕНОСА = 1, ЕСЛИ БУФЕР ПОЛНЫЙ, : O - ECJIM HET **#ИНИЦИАЛИЗИРОВАТЬ 8521 И СИСТЕМУ ПРЕРЫВАНИЯ** INIT: ĐΤ RNHABIGGALI GINTAGIDE NUMBENCANMUN KUT:

БЕОВЕ АРВОТА БЕОВЕН ВИ ГОВИНО ВТОРЕЕ В ВОДА

LHLD

386

THEAD

```
* WHINTING TO BE THE THE THE PARTY OF THE PA
 SUB
 Α
 STA
 TENT
 * BYOEP BROZA TYCTOW
 STA
 OCNT
 : EYGEP BUBOJA TYCTOM
 STA , OIE
 EXKASATE, YTO TREPUBANCE TO BURDLY
 FOTHALING HE CHILDREN
 LXI
 H. IBUF
 : УСТАНОВИТЬ УКАЗАТЕЛЬ НАЧАЛА/КОНЦА
 SHLD
 THEAD
 ЗАГРИВИ ВВОДА НА ПЕРВИИ СИМВОЛ БУФЕРА
 SHLD
 ITAIL
 : BBOJA
 Hy OBUF
 IXI
 ЗУСТАНОВИТЬ УКАЗАТЕЛЬ НАЧАЛА/КОНЦА
 SHLD
 OHEAD
 LOSMNO MIRCHAIL SH AKORING KILK :
 SHLD
 : EYGEPA BUBOJA
 DTAIL.
 : ИНИЦИАЛИЗИРОВАТЬ ВЕКТОРЫ ПРЕРЫВАНИЯ
 EXT
 HARDHDLR
 MUI
 A+OC3H
 :РЕГИСТР A = KOI ОПЕРАЦИИ КОМАНДЫ JMP
 ЗАПОМНИТЬ КОД ОПЕРАЦИИ КОМАНДЫ ЈМР
 STA
 RDITRP
 : ДЛЯ ПРЕРЫВАНИЯ ПО ЧТЕНИЮ
 :ЗАПОМНИТЬ АДРЕС ПЕРЕХОДА
 SHLD
 RDITRP+1
 LXI
 H+WRHDLR
 WRITEP
 STA
 запомнить кол операции команды ЈМР
 : ДЛЯ ПРЕРЫВАНИИ ПО ЗАПИСИ
 :ЗАПОМНИТЬ АДРЕС ПЕРЕХОДА
 SHLD MRITRP+1
 : ИНИЦИАЛИЗИРОВАТЬ КОНТРОЛЛЕР ПРЕРЫВАНИЯ 8259
 ЭПОСЛАТЬ МЕРВОЕ СЛОВО В МОРТ О РІС
 MUI
 A. ICW1
 OUT
 PIC0
 : ПОСЛАТЬ ВТОРОЕ СЛОВО В ПОРТ 1 РІС
 MUI
 A, ICW2
 OUT
 PIC1
 ЗИНИЦИАЛИЗИРОВАТЬ 8251
 «СБРОСИТЬ ПРОГРАММНО 8251»
 MUT
 A 90H
 OUT
 USARTCR
 : ПОСЛАВ ЕМУ 2 БАЙТА, СОДЕРЖАЧИХ
 : ШЕСТНАВЦАТЕРИЧНОЕ ЗНАЧЕНИЕ 80,
 NHT
 USARTCR
 : ЗА КОТОРЫМИ СЛЕДУЕТ КОМАНДА СБРОСА
 MUT
 A+40H
 OUT
 USARTER
 :ВЫДАТЬ БАЙТ РЕЖИМА РАБОТЫ
 MUI
 A, MODE
 OUT
 USARTCR
 MUI
 A+CMD
 ЗВЫДАТЬ КОМАНДНЫЙ БАЙТ
 OUT
 USARTCR
 СЧИТАТЬ РЕГИСТР ДАННЫХ, ЧТОБЫ
 IN
 USARTDR
 : ИЗНАЧАЛЬНО ОЧИСТИТЬ РЕГИСТР
 : ВВОДА ОТ СЛУЧАЙНЫХ ДАННЫХ
 ΕI
 RNHABIGGATI STNWAREAS
 RET
 здиспетчер прерывания по вводу (ЧТЕНИЮ)
RDHDLR:
 PUSH
 PSW
 COXPANITE PERICTPE
 PUSH
 В
 PUSH
 D
 PHSH
 н
 : прочитать данные с 8251
 IN
 USARTDR
 СОХРАНИТЬ ДАННЫЕ В РЕГИСТРЕ С
 MOV
 C+A
 ;ЕСТЬ МЕСТО В БУФЕРЕ ВВОДА?
 LXI
 H. ICNT
 MOV
 A.M
 387
```

CPI SZIBUF JNC XITRH «ПЕРЕИТИ» ЕСЛИ НЕТ МЕСТА В ВУФЕРЕ ВВОДА INR **ЗУВЕЛИЧИТЬ СЧЕТЧИК БУФЕРА ВВОДА** LHLD ITAIL запомнить символ в конче буфера ввода MOU M.C CALL INCIPTR ; УВЕЛИЧИТЬ УКАЗАТЕЛЬ КОНЦА SHLD ITAIL XITRH: POP н *BOCCTAHOBUTL PERUCTPW POP ľ POF В MUT A.EOI **СОЧИСТИТЬ ПРЕРЫВАНИЯ 8259** DUT PICO POP PSW ΕI RHABINGART THURSDAY ARONG: RET FINCHETYEP TIPEPHBAHUM TO BUBOAY (SATUCK) WRHDLR: PUSH PSW **# СОХРАНИТЬ РЕГИСТРЫ** PUSH В PUSH D PUSH н DENT LTIA **ЭПРОВЕРИТЬ СЧЕТЧИК БУФЕРА ВЫВОДА** ORA A JZ NODATA «ПЕРЕИТИ» ЕСЛИ НЕТ ДАННЫХ ДЛЯ ПЕРЕДАЧИ TAŬTUO CALL * WHAYE TOCJIATH JAHHNE B 8251 .IMP HRTIONE **; ЕСЛИ ПРОИЗОШЛО ПРЕРЫВАНИЕ ПРИ ОТСУТСТВИИ ДАННЫХ, НЕОБХОДИМО** ; ЕГО ОЧИСТИТЬ, ЧТОБЫ ИЗВЕЖАТЬ ЭАЦИКЛИВАНИЯ. КОГДА СЛЕДУЮЩИМ : CMMBOJ COTOB, OH ZOJWEH BUTL HEMEZJEHHO MOCJAH, TAK KAK **; ПРЕРЫВАНИЯ НЕ БУДЕТ. ЭТО СОСТОЯНИЕ, ПРИ КОТОРОМ ПРЕРЫВАНИЕ** ; TO BUBDAY YME TIPONSOWNO, HO HE BUNO OFCNYMEHO, OTMEYAETCH ; ОЧИСТКОЯ ФЛАГА OIE (ФЛАГ ОЖИДАНИЯ ПРЕРЫВАНИЯ ПО ВЫВОДУ). NDDATA: SUB Α STA **# ТРЕРИВАНИЯ НЕ ОЖИДАЕТСЯ** OIE **URDONE** # POP н ; BOCCTAHOBUTL PERUCTPH POP Ð POP R MUI A, EOI **РОЧИСТИТЬ ПРЕРЫВАНИЕ НА 8259** OUT PICO POP PSW ΕI ; BHOBL PASPEWITL TPEPNBAHUS RET ; IIOANPOTPAMMA: OUTDAT HA3HA4EHME: ПОСЛАТЬ СИМВОЛ 8251 FBXOX: TRNDAT = CUMBOJ #BUXUA: HET MAPAMETPOB FUCTION BRYENNE PERUCTEM: AFTER HE

OUTDAT:			
OO (DATE	LHLD	OHEAD	
	MOV	A+M	ADDRING AFTON AND AND AND ATREST
	OUT	USARTDR	«ПОСЛАТЬ ДАННЫЕ 8251
	CALL	INCOPTR	;увеличить указатель начала
	SHLD'	OHEAD	
	LXI	H+ OCNT	;уменьшить счетчик буфера вывода
	DCR	М	
	MVI	A, OFFH	;ОЖИДАТЬ ПРЕРЫВАНИЯ ПО ВЫВОДУ
	STA	OIE	
	RET		
	*******	***********	*****
	-	CPAMMA: INCIPTR	************
			ь по кольчу указатель
	1.	B BYOEPE	
		HL = YKASATEJIL	a courting
			УВЕЛИЧЕННИЙ ПО КОЛЬЦУ
		ЗУЕМЫЕ РЕГИСТРЫ:	

INCIPTR	-		
	INX	Н	зувеличить указатель
	LXI		СРАВНИТЬ УКАЗАТЕЛЬ С КОНЦОМ БУФЕРА
	KOV	ArL	
	CMP	E	- DODDO ATION OF POSIC VOA HINCE WANTED
	RNZ		HTMAR SHULLARM NROS FRONTNESSES
	MOV	A» H	; HE PABHM
	CMP	Ď	
	RNZ	D	WINES SHUPETS NESS ESSENTAGESORS
	1/1/2		; HE PABHN
	1 XT	H, IBUF	FECUN YKASATEJI TOTTABAET HA KOHEU
		117 #2-01	: EYOEPA, TO YCTAHOBNTL ETO HA
	RET		; БАЗОВЫЙ АДРЕС
	; *****	******	*****
		CPAMMA: INCOPTR	
	PAHEAH		ь по кольцу указатель
	P.	в буфере	РЫРОДА
		HL = YKASATEJI6	
			УВЕЛИЧЕННЫЙ ПО КОЛЬЦУ
		SYEMME PERMCTPH:	
THEORETO		******	**************************************
INCOFTR	: INX	u	; УВЕЛИЧИТЬ УКАЗАТЕЛЬ
		H D•EOBÚF	CPABHUTE YKASATEJE C KOHMOM BYGEPA
	LXX NDQ	A+L	SCHRUMIR AMBRIEND C MUNAON DAACH
	CMP	E HYL	
	RNZ	E	HTMAR SHURARM NICS PROSTRIAGEERS
	KNZ		HE PABHA
	MOV	ArH	y time transity
	CMP	D	
	RNZ	-	: ВОЗВРАТИТЬСЯ, ЕСЛИ СТАРШИЕ БАЙТЫ
	241.100		; HE PABHM
	LXI	Hy OBUF	ЕСЛИ УКАЗАТЕЛЬ ПОПАДАЕТ НА КОНЕЦ
			; BYOEPA, TO YCTAHOBHTL EFO HA
	RET		; EASOBHM ARPEC
			0.0
			38

СЕКЦИЯ ДАННЫХ ; УКАЗАТЕЛЬ НА САМЫЯ СТАРЫЯ СИМВОЛ В THEAD: DS 2 ; В БУФЕРЕ ВВОДА (СЛЕДУЮЩИЯ СИМВОЛ : DJIS YTEHKS) 2 :УКАЗАТЕЛЬ НА САМЫЙ НОВЫЙ СИМВОЛ ITAIL: DS : В БУФЕРЕ ВВОДА (ПОСЛЕДНИЙ ПРОЧИТАННЫЙ : CUMBOJ) : ЧИСЛО СИМВОЛОВ В БУФЕРЕ ВВОДА TCNT: DS 1 OHEAD: DS 2 **ТУКАЗАТЕЛЬ НА САМЫЙ СТАРЫЙ СИМВОЛ В ;** В БУФЕРЕ ВЫВОДА (ПОСЛЕДНИЙ ЗАПИСАННЫЙ : CNWBUID **ЗУКАЗАТЕЛЬ НА САМЫЙ НОВЫЙ СИМВОЛ** DTAIL: DS 2 в вуфере вывода (следующий посылаемый : CNMBOJD :ЧИСЛО СИМВОЛОВ В БУФЕРЕ ВЫВОЛА OCNT : DS. 1 : PASMEP EYGEPA PROJA S7 I BLIF E DH 10 SZIBUF IBUF: DS * BYOEP BRODA FIBUE EQU ъ **ЖОНЕЦ БУФЕРА ВВОДА** EQU : PASMEP BYGEPA BUBUNA SZOBUF 10 SZOBUF OBUF: DS : BYOEP BUBOJA FOBUE EQU 36 *KOHEU BYGEPA BNBOAA OIE: DS удовив от винавичали винавижо запож 1 * CO = TIPEPARAHUS HE OXUBAETOS. : FF = TIPEPNBAHUE OWNNAETCR) 0 ŧ 7 TIPWHEP BUTTOJIHEHMS : ş **ЗАКВИВАЛЕНТНЫЕ СИМВОЛЫ** ESCAPE EQU **1BH** *CUMBOJ ASCII ESCAPE TESTON FOU 747 **ЭСИМВОЛ ДЛЯ ТЕСТА = А** SC11C: CALL INIT **ЗИНИЦИАЛИЗИРОВАТЬ 8251, СИСТЕМУ** # ITPEPMBAHME **; ПРОСТОИ ПРИМЕР - ЧИТАТЬ И ВЫДАВАТЬ СИМВОЛЫ, ПОКА НЕ БУДЕТ** ; TOJIÝ YEH CHMBOJI ESC LOOP: CALL INCH **ПРОЧИТАТЬ СИМВОЛ** PUSH PSW CALL OUTCH **ТВЫДАТЬ СИМВОЛ** 909 PSW CPI ESCAPE # CUMBOJI ESCAPE? JNZ 1.00P SECTION HET, OCTATEOR B LINKINE FIFMMER ACMHXPOHHOM PAGOTM ; Выдавать на консоль "а", но одновременно следить и за ; СТОРОНОЙ ВХОДА, ЧИТАЯ И ВЫДАВАЯ ЛЮБЫЕ ВВОДИМЫЕ СИМВОЛЫ ASYNLP: :ЕСЛИ ВЫВОД НЕ ЗАНЯТ, ВЫВОДИТЬ "А" CALL OUTST FEMBOA SAHRT? JC ASYNLP **; ЕСЛИ ДА, ПЕРЕИТИ** 390

MVI	A, TESTCH	
CALL	OUTCH	; вывести тестовый символ
; TIPOBE	ерить порт ввод	A
; BMBEC	ти символ, есл	IN OH ECTL
; ВЫЙТИ	н по символу es	CAPE
CALL	INST	; ECTЬ ДАННЫЕ НА ВХОДЕ?
JC	ASYNLP	; ЕСЛИ НЕТ, ПЕРЕИТИ (ПОСЛАТЬ ЕЩЕ ОДИН
		; CNMBOJI "A")
CALL	INCH	ROBINO ATREB;
CPI	ESCAPE	;3TO ESCAPE?
JZ	DONE	;ECJN JA, MEPENTN
CALL	OUTCH	; NHAYE. BUDATA CUMBOJI
JMP	ASYNLP	зи продолжить работу
IMP	SC11C	
0111	00110	
JMP	SC11C	

11D. ЧАСЫ И КАЛЕНДАРЬ РЕАЛЬНОГО ВРЕМЕНИ (CLOCK)

Поддерживаются круглосуточные часы, указывающие время суток и рассчитанные на 24 часа, и календарь на основе временных прерываний реального времени, генерируемых программируемым интервальным таймером (РІТ) 8253. Содержит следующие подпрограммы:

- 1) СLОСК возвращает базовый адрес переменных времени;
- 2) ІСІК инициализирует прерывания по времени и переменные времени;
- СLKINТ обновляет время после каждого прерывания (считается, что прерывания должны происходить отдельно на каждый импульс сигнала времени).

Процедура.

END

TIONE:

- 1. CLOCK загружается базовый адрес переменных времени в регистры Н и L. Переменные времени запоминаются в следующем порядке (младшие адреса идут первыми): импульсы сигналов времени, секунды, минуты, часы, день, месяц, младший по значению байт года, старший по значению байт года.
- 2. ICLK инициализируется 8253, система прерываний и переменные времени. Произвольно выбранное начальное время 00: 00.00, январь 1, 1980. В случае практического применения, разумеется, требуется загрузить или изменить часы извне.
- 3. CLKINT уменьшается на 1 оставшийся счетчик интервалов времени и, если необходимо, обновляется остальная часть переменных времени. Конечно, число секунд и минут должно быть меньше 60, а число часов меньше 24. Порядковый номер дня месяца должен быть меньше порядкового номера последнего дня текущего месяца или равен ему. Массив последних дней для каждого месяца начинается по адресу LASTDY.

Если месяц — февраль (т. е. месяц номер 2), то проверяется, является ли данный год високосным. При этом проверяется, равны ли 0 оба младших разряда ячейки памяти YEAR. Если текущий год високосный, то последний день февраля будет 29, а не 28.

Номер месяца не может превышать 12 (декабрь), иначе необходим перенос в номер года. Когда происходят подобные переносы, должны правильно

переинициализироваться переменные, т. е. ТІСК в DTІСК, секунды, минуты и часы в 0, день и месяц в 1 (означающие, соответственно, первый день и январь).

Используемые регистры:

- 1. CLOCK: HL.
- 2. ICLK: AF, HL.
- 3. CLKINT: отсутствуют.

Время выполнения:

- 1. CLOCK: 20 тактов (8080 или 8085).
- 2. ICLK: 269 тактов (8080 или 8085).
- СІ.КІΝТ: 103 такта (8080) или 105 тактов (8085), если необходимо только уменьщить ТІСК; максимальное 522 такта (8080) или 510 тактов (8085) при переходе на новый год.

Размер программы: 187 байт.

Память, иеобходимая для даниых: 8 байт в любом месте ОЗУ для переменных времени (начиная с адреса CLKVAR).

УСЛОВИЯ НА ВХОДЕ

- 1. CLOCK: нет параметров.
- ICLK: нет параметров.
 CLKINT: нет параметров.
 - 1

УСЛОВИЯ НА ВЫХОДЕ

- 1. СLОСК: базовый адрес переменных времени в регистрах Н и L.
- 2. ІССК: нет параметров.
- 3. CLKINT: нет параметров.

ПРИМЕРЫ

В этих примерах считается, что скорость импульсов сигналов времени равна DTICK Гц (меньше 256 Гц; обычно это 60 Гц или 100 Гц) и что данные о времени и данные календаря хранятся в ячейках памяти:

```
ТІСК — число интервалов времени до переноса, считаемое вниз от DTІСК,
```

SEC — секунды (от 0 до 59),

MIN — минуты (от 0 до 59),

HOUR — час дня (от 0 до 23),

DAY — день месяца (от 1 до 28, 29, 30 или 31),

MONTH — месяц года (от 1 до 12),

YEAR и YEAR+1 — текущий год.

Даниые: март 7, 1982, 11 час 59 мин 59 сек пополудни и проходит 1 интервал времени (ТІСК) = 1;

(SEC) = 59, (HOUR) = 23, (MONTH) = 03, (MIN) = 59, (DAY) = 07, (YEAR) = 1982.

Результат: март, 8, 1982, 12 час 00 мин 00 сек до полудня и DTICK интервалов времени (TICK) = DTICK;

(SEC) = 0, (HOUR) = 0, (MONTH) = 03, (MIN) = 0, (DAY) = 08, (YEAR) = 1982.

```
2. Данные:
 декабрь 31, 1982, 11 час 59 мин 59 сек пополудни и прошел 1 интервал
 времени (TICK) = 1;
 (SEC) = 59, (HOUR) = 23, (MONTH) = 12,
 (MIN) = 59, (DAY) = 31, (YEAR) = 1982.
 Результат: январь 1, 1983, 12 час 00 мин 00 сек до полудня и DTICK интервалов вре-
 меии (TICK) = (DTICK):
 (SEC) = 0, (HOUR) = 0, (MONTH) = 1.
 (MIN) = 0, (DAY) = 1, (YEAR) = 1983.
 Ŧ
 ÷
 часы и календарь реального времени
 заголовок:
 ÷
 :RMN
 CLOCK
 ï
 ş
 ЭТА ПРОГРАММА ПОДДЕРЖИВАЕТ ЧАСМ, УКАЗЫВАЮЩИЕ
 HA3HA4EHME:
 BPEMS CYTOK W PACCYUTAHHWE HA 24 YACA, W
 ş
 КАЛЕНДАРЬ; РАБОТА ПРОГРАММЫ БАЗИРУЕТСЯ НА
 ПРЕРЫВАНИЯХ ОТ ПРОГРАММИРУЕЙОГО ТАЙМЕРА 8253.
 ş
 CLOCK
 ş
 BO3BPAWAET BA3OBWW AMPEC MEPEMEHHWX CLOCK
 ICLK
 ş
 ON RNHABINGARIN N 5258 GAMMAT TAYONENLANNIN
 BEEMEHN
 BXOA:
 CLOCK
 ï
 HET MAPAMETPOR
 ICLK
 ÷
 HET MARAMETROB
 Ţ
 ž
 BMXDX:
 CLOCK
 PECHCIP HL = BASOBNIX ARPEC TEPEMENHINX CLOCK
 ICLK
 ï
 HET MAPAMETPOB
 ş
 ÷
 UCTOJI BCE PETUCTPM: BCE
 время:
 CLOCK
 20 TAKTOB
 ç
 ICLK
 ;
 269 TAKTOB
 CLKINT
 ЕСЛИ ОПРЕДЕЛЯЕТСЯ ТОЛЬКО ИСТЕЧЕНИЕ ИНТЕРВАЛА
 BPEMEHU, TO 103 TAKTA AJA 8080 W 105 TAKTOB
 ÿ
 для 8085.
 ï
 MAKCUMARAHOE BREMS BASOJHEHUS BYZET TEN
 REPEXALE HA HOBBIK FOR: 522 TAKTA AND 8080,
 510 TAKTOB AJJS 8085
 ï
 PA3MEP:
;
 TPOCPAMMA - 187 BAKT
 DAHHNE
 TRAG 8
 ş
 393
```

```
программируемый интервальный таймер (РІТ) 8253
 ; инишиализировать счетчик о 8253 В КАЧЕСТВЕ ГЕНЕРАТОРА
 иоследовательности прямоугольных импульсов с частотой:
 ; 100 CM AJR WCDOLSHARD B YACAX, OTCYMTWABOWUX BPEMR CYTOK.
 * ROCJEDOBATEJIN HOCTH TIPSMOYCOJINHIX MMTYJIHCOB CEHEFMPYETCS HA
 ; ВЫХОДЕ 10 8253, КОТОРЫЙ СВЯЗАН С ВЫХОДОМ 21 ПРОГРАММИРУЕМОГО
 : КОНТРОЛЯЕРА ПРЕРЫВАНИИ (РІС) 8259.
 :ТАКИМ ОБРАЗОМ, ПРЕРЫВАНИЯ ПО ВРЕМЕНИ ПРИВЯЗАНЫ К ВЕКТОРУ З
 Я ПРЕРЫВАНИИ.
 MU TENHUMAEM, YTO HA BUXOJ 18 8253 TOJARTCH TAKTOBWE WITH TURNER
 ; C YACTOTOM 4 MC4, TAK YTO SHAYEHME CYETYMKA, HEOBXOAMMOE ARR
 : ГЕНЕРАЦИИ ПОСЛЕДОВАТЕЛЬНОСТИ ПРЯМОУГОЛЬНЫХ ИМПУЛЬСОВ С
 ; YACTOTOM 100 FU, BYRET 4000000/100 = 40000.
 ; ПРОИЗВОЛЬНЫЕ АДРЕСА ПОРТОВ 8253
 #CHETHUK 0 8253
PITO
 EDU
 OBOH
PIT1
 EQU
 ; СЧЕТЧИК 1 8253
 OB1H
PIT2
 EQU
 : 0B2H
 ; CYETYMK 2 8253
 РЕГИСТР УПРАВЛЯЮЩЕГО СЛОВА 8253
PITMDE
 EQU
 OB3H
 ; БАИТ РЕЖИМА РАБОТЫ И ЗНАЧЕНИЕ СЧЕТЧИКА 8253
PITCTRL EQU
 00110110B
 (HTOBAG MNX3G MHPHOGE) O = O ERGEAG
 $PA3P9AH 3..1 = 011 (PEXMM 3 - PEHEPATOP)
 : ПОСЛЕДОВАТЕЛЬНОСТИ ПРЯМОУГОЛЬНЫХ
 # NMTIYJILCOB)
 $FA3PRIAN 5,4 = 11 (3APPY3NT) B CYETYNK
 # 2 BARTA)
 $PA3P9III 7,6 = 00 (IIPOFPAMMHNI)
 * CHETHAK O)
PITCHT
 EQU
 :3HAYEHME CYETYMKA = 40000
 40000
 COORDAN REE IN OOL) GWAAPLOMY ON ARCESTALIN SWAYENE;
 : BPEMEHW)
DTICK
 EQU
 100
 «ЗНАЧЕНИЕ ИНТЕРВАЛА ПО УМОЛЧАНИЮ
 33KDVAJEHTHUR OJOMAYAMMAYOONI RKI RNHAPAHE 3HATHARANGAMAAFA
 ; TPEPUBAHUM (PIC) 8259.
 : 8259 КРОГРАММИРУЕТСЯ ДЛЯ СЛЕДУЮЩЕГО РЕЖИМА РАБОТЫ:
 DAHO YCTPOKCTBO (B OTJNYME OT HECKOJSKUX KOHTPOJJEPOB 8259),
 РЕЖИМ ПОЛНОСТЬЮ ВЛОЖЕННЫХ ПРЕРЫВАНИИ.
 ÷
 ВСЕ ПРЕРЫВАНИЯ РАЗРЕШЕНЫ,
 RESTART 3, AMPEC 0018, TIPEPHBAHUR TO BREMEHU.
 ; ПРОИЗВОЛЬНЫЕ АДРЕСА ПОРТОВ 8259
PICO
 FOU
 OB4H
 :NOPT 1 PIC
PIC1
 EΩU
 OB5H
 FROPT 2 PIC
 FBEKTOP TIPEPWBAHNW
CLKITRP EQU
 *BEKTOP TIPEPHBAHUM TO BPFMEHN
 0018H
 «КОМАНДНЫЕ СЛОВА ICW1 и ICW2 ДЛЯ ИНИЦИАЛИЗАЦИИ 8259
ICW1
 ; РАЗРЯД 0 = 0 (НЕ ИСПОЛЬЗУЕТСЯ)
 EQU
 00010010B
 PA3PRA 1 = 1 (OANH KOHTPOJJEP 8259)
 fPA3PR 2 = 0 (WHTEPBAJ BEKTOPA = 8 BAMT)
 PA3PRA 3 = 0 (HE NCTOTO SYETCH)
 :PA3PRI 4 = 1 (ADJXEH ENTE PABEH 1)
 PASPRAM 7,6,5 = 0 (PASPRAM 5-7 EASOBORD
```

ICW2	EOU	0	; AAPECA AJR KOMAHA RST) ;CTAPWUM BANT BASOBOTO AAPECA AJR KOMAHA ; RST)			
EOX	; KOMAHA EQU	НОЕ СЛОВО ДЛЯ FA 00100000B	БОТЫ 8259 ЗКОНЕЦ КОМАНАНОГО СЛОВА ПРЕРЫВАНИЯ			
ma a mas	; ВЕРНУТЬ БАЗОВЫЙ АДРЕС ПЕРЕМЕННЫХ CLOCK					
CLUCK	LXI RET	H+CLKVAR	7 ВЗЯТЬ БАЗОВЫЙ АДРЕС ПЕРЕМЕННЫХ CLOCK			
	; WHUUUA ; BPEME		МАКЛАВЧЕТНИ ОП КИНАВИЧЕНИ ККД 8258 О ЖИ			
ICLK:			A TINETH TO THE TOTAL TO ALLEG			
	DI MVI	A = 0C3H	ЗАПРЕТИТЬ ПРЕРЫВАНИЯ ЗШЕСТНАДЦАТЕРИЧНОЕ ЧИСЛО СЗ — ЭТО КОД ЗОПЕРАЦИИ КОМАНДЫ ЈМР			
	STA	CLKITRP	; ЗАПОМНИТЬ КОД ОПЕРАЦИИ КОМАНДЫ ЈМР ; В КАЧЕСТВЕ АДРЕСА ДЛЯ ПРЕРЫВАНИЯ			
	EXI SHLD	H.CLKINT CLKITRP+1	запомнить адрес перехода			
			РОЛЛЕР ПРЕРЫВАНИИ 8259			
	MVI	Ay ICW1	-WOOTATE WEDDOE GRODD & WOOT 6			
	OUT	PICO	эпослать первое слово в порт о			
	HVI	A, ICW2	- WORKER BYONG ARONG D WORK 4			
	OUT	PIC1	FROCAATE BTOPOE CAOBO B ROPT 1			
	: инициа	; иНициализировать программируемых интервальных такмер 8253				
	NVI	A, PITCTRL	вывести управляющее слово			
	OUT	PITMDE				
	LXI	H.PITCNT	; вывести два бакта начального			
	MOV	ArL	; CYETYMKA			
	TUO	PITO				
	MOV	ArH				
	OUT	PITO				
	Начальные произвольные значения переменных сlock 1;1 января 1980 год 00.00.00					
	ядля работы реальных часов требуется изменить эти значения					
	LXI	H•TICK				
	MVI	M.DTICK	BOLGAGATHN SNHSPAHE STABOONENLANDHN;			
	INX	H				
	SUB	A	\$A = 0			
	MOV	M+A	; О СЕКУНД			
	INX	H	_ ^****			
	MOV	MrA	FO MNHYT			
	INX	H				
	MOV	MrA	FO MACOB			
	INR	A	7A = 1			
	INX	H	- A 69 TIPELI			
	MOV	M+A	;1-M ДЕНЬ			
	INX	H	-4 AS MERCHI (OUDADL)			
	VON	MrA U 1000	;1-И МЕСЯЦ (ЯНВАРЬ)			
	LXI	H+1980	-100A FOR			
	SHLD	YEAR	;1980 FOA			
			395			

:ОБСЛУЖИТЬ ПРЕРЫВАНИЕ ПО ВРЕМЕНИ CLKINT: PUSH PSW *COXPAHUTE AF. HL PUSH н H.TICK LXI «ВЫЧЕСТЬ 1 ИЗ СЧЕТЧИКА ИНТЕРВАЛОВ DCR JNZ EXIT1 **«ПЕРЕИТИ» ЕСЛИ СЧЕТЧИК ИНТЕРВАЛОВ** : НЕ РАВЕН НУЛЮ MVI M.DTICK **ЗОПЯТЬ УСТАНОВИТЬ ЗНАЧЕНИЕ СЧЕТЧИКА** ; РАВНЫМ ЗНАЧЕНИЮ ПО УМОЛЧАНИЮ **# СОХРАНИТЬ ОСТАЛЬНЫЕ РЕГИСТРЫ** PUBH B COXPANITE BC, DE PUSH D B • 0 MUI OWHAPICONY OF RNHAPAHE AWHAICAPAH = 0; **;** для секуна, минут, часов ; прибавить секунду **ТУСТАНОВИТЬ УКАЗАТЕЛЬ НА ЧИСЛО СЕКУНА** INX н INR 14 **ПРИБАВИТЬ СЕКУНДУ** MOV A,M CPI 60 :60 CEKYHA? EXITO **ЗВЫИТИ» ЕСЛИ МЕНЬШЕ» ЧЕМ 60 СЕКУНД** MOV M.B **ГИНАЧЕ О СЕКУНД** * TEMEABUTH MUHYTY TNX н **ЗУСТАНОВИТЬ УКАЗАТЕЛЬ НА ЧИСЛО МИНУТ** INR М : ПРИБАВИТЬ МИНУТУ VOM A.M CPI 60 :60 MUHYT? FXITO JC **ВЫИТИ» ЕСЛИ МЕНЬШЕ» ЧЕМ 60 МИНУТ** MOV M. B # NHAYE O MUHYT : IIPMEABUTH YAC INX н **ТУСТАНОВИТЬ УКАЗАТЕЛЬ НА ЧИСЛО ЧАСОВ** INR М эприбавить час MOV A.M CPI 24 #24 YACA? JC EXITO ; ВЫЙТИ, ЕСЛИ МЕНЬШЕ, ЧЕМ 24 ЧАСА MOU M.B * WHAYE O YACOB THENEABUTE DEHE XCHG *DE = AMPEC YMCMA YACOB LXI H.LASTDY-1 LDA MONTH ; ВЗЯТЬ НОМЕР ТЕКУЩЕГО МЕСЯЦА NOV C.A *PECNCTP C = HOMEP MECRUA HUI ByO DAD R **ТУСТАНОВИТЬ УКАЗАТЕЛЬ НА НОМЕР** : ПОСЛЕДНЕГО ДНЯ МЕСЯЦА XCHG FHL = AMPEC YMCJA YACOB TNX н EYCTAHOBUTH YKABATEJIH HA HOMEP DHR MOV AzM RHA GAMON STREES; INR М : ПРИБАВИТЬ ДЕНЬ XCHG DE = ARPEC HOMEPA RHS 396-

ΕI RET

	MOV	B ₇ A	; РЕГИСТР В = НОМЕР ДНЯ	
	CMP	M	; ТЕКУЩИЯ ДЕНЬ — ПОСЛЕДНИЯ ДЕНЬ МЕСЯЧА?	
	XCHG	••	THL = ARPEC HOMEPA RHS	
	JC	EXITO	BUNTA, ECJA HE KOHEU MECAUA	
	•		Partition and Comment of the Comment	
			ФЕВРАЛЯ В ВИСОКОСНОМ ГОДУ	
		А ГОД ДЕЛИТСЯ НА		
	MOV	A+C	; B3ATP HOMED MECAHA	
	CPI	2	; 3TO OEBPAJLS?	
	JNZ	INCMTH	FIREPENTA, ECHA HET, IIPHEABATE MECAL	
-	LDA	YEAR	год високосных?	
	ANI	00000011B	- were sure of the sure	
	JNZ	INCMTH	эпереити, если нет	
	B DEBP	AJE BUCOKOCHOFO I	ГОДА 29 ДНЕЙ, А НЕ 28	
	MOV	A.B	RHE PAMOH ATREES	
	CPI	29		
	JC	EXITO	; ВЫЯТИ» ЕСЛИ НЕ 1-E MAPTA	
INCMTH:				
THOUSE	MVI	L+1	зномера дня и месяца по умолчанию равны з	1
	MOV	MrB	; 1-M DEHL	
	INX	H	- MONEY A 93 (9% - NE-COM)	
	INR	M	; ПРИБАВИТЬ МЕСЯЦ	
	MOV	A+C	*B391P HOMED CTAPOLO WECAMA	
	CPI	12	; БЫЛ ДЕКАБРЬ?	
	JC	EXITO	; ВЫИТИ» ЕСЛИ НЕТ	
	MOV	M.B	; ИНАЧЕ ; ИЗМЕНИТЬ НОМЕР МЕСЯЦА НА 1-И (ЯНВАРЬ)	
	: TEPENT	и на следующий го		
	LHLD	YEAR	, , , , , , , , , , , , , , , , , , ,	
	INX	H		
	SHLD	YEAR		
EXITO:				
		НОВИТЬ РЕГИСТРЫ		
	POP	D	; BOCCTAHOBUTL DE, BC	
	POP	В		
EXIT1:	non	**	- DOCCTANDRUTE AN	
	POP	H A FOT	FORCETATORITE HL	
	MVI	A-EOI	гочистить прерывания 8259	
	TUO	PICO	- DODOTALIDDUTI AE	
	POP EI	PSW	FROCCTAHOBUTH AF	
	RET		#BHOBE PASPEWHTE TIPEPHBAHMR #BOSBPATHTECR	
	I/m I		POODENIALDOA	
	; массив	номеров последни	АРРОЗНИ ОПОДЖАХ Р.П.Д. Р.П.Д. ХЕ	
LASTDY:	2.5			
	DB	31	7 AHBAPL	
	DB	28	; ФЕВРАЛЬ (ЗА ИСКЛЮЧЕНИЕМ ВИСОКОСНЫХ ; ЛЕТ)	
	DB	31	MAPT	
	DB	30	; АПРЕЛЬ	
	DB	31	7 MAVI	
	DB	30	; MOHb	
	DB	31	# ИЮЛЬ	
			39'	7

```
DB
 31
 # ABCYCT
 DB
 30
 : CEHTREPL
 31
 DB
 ; OKTABPL
 DB
 30
 #HÖREF6
 DB
 31
 ; ДЕКАБРЬ
 * TEPEMENHNE CLOCK
CLKVAR:
TICK:
 ns
 1
 ;ЧИСЛО ИНТЕРВАЛОВ, ОСТАВШИХСЯ
 ; В ТЕКУЩЕИ СЕКУНАЕ
 ns
 1
 ;ЧИСЛО СЕКУНД
 DS
 # ЧИСЛО МИНУТ
 1
HOUR:
 DB
 1
 #ЧИСЛО ЧАСОВ
 OB
 1
 ; НОМЕР ДНЯ (1 ДЛЯ ЧИСЛА ДНЕЙ В МЕСЯЦЕ)
MONTH:
 DB
 1
 $HOMEP MECRUA, 1 = $HBAPb ... 12 = $AEKABPb
YEAR:
 DB
 2
 FOA
 ş
 ;
 RAHAHILDING PANNAI
 ;
 *NHZEKCH AJR DEPEMEHHMX CLOCK
TCKIDX
 EOH
 .0
 ЗИНДЕКС ДЛЯ ЧИСЛА ИНТЕРВАЛОВ
SECIDX
 EQU
 ; ИНДЕКС ДЛЯ ЧИСЛА СЕКУНД
 1
 ГИНДЕКС ДЛЯ ЧИСЛА МИНУТ
MINIDX
 EQU
 2
HRIDX
 EGU
 3
 РИНДЕКС ДЛЯ ЧИСЛА ЧАСОВ
DAYIDX
 EQU
 4
 ;ИНДЕКС ДЛЯ НОМЕРА ДНЯ
MTHIDX
 EQU
 5
 ;ИНДЕКС ДЛЯ НОМЕРА МЕСЯЦА
YRIDX
 EQU
 6
 ЗИНДЕКС ДЛЯ ГОДА
SC11D:
 CALL
 ICLK
 FUHUTUATUSMEDBATE ABOVE
 ;ИНИЦИАЛИЗИРОВАТЬ ЧАСЫ, ЗАДАВ НАЧАЛЬНОЕ ЗНАЧЕНИЕ
 ; 2/7/83 14:00:00 (2 YACA ДНЯ, 7 ФЕВРАЛЯ, 1983 ГОД)
 CALL CLOCK
 #HL = ARPEC TEPEMENHNX CLOCK
 DI
 RHARR AH RNHABIGARTI ATNITATION 3
 *NHMMNANATAN AVODB
 INX
 н
 * TECTA TALE AND THE TECTOR OF THE PROPERTY OF
 MVI
 M+0
 ; О СЕКУНД
 INX
 н
 MVI
 M+0
 . FO MUHYT
 INX
 н
 MUI
 My 14
 714 ЧАСОВ (2 ЧАСА ДНЯ)
 INX
 н
 MVI
 My 7
 #7-W DEHL
 INX
 н
 MUT
 M+2
 #2-M MECSU (DEBPASS)
 LXI
 D-1983
 INX
 н
 MOV
 M,E
 ;1983 FOA
 INX
 н
```

BHOBL PASPEWATE REPARAMA

MOV

ΕI

M.D

SEC:

MIN:

DAY:

ï

ş

÷

ş ş

```
; (2:01.20 AHR, 7 QEBPARR, 1983 FOA)
 ; НАСТУПЛЕНИЯ СОБЫТИЯ, УЧИТЫВАЯ ВОЗМОЖНОСТЬ ТОГО, ЧТО В МОМЕНТ
 : CPABHEHUR YACM MOCYT YWE YWTH BREPER. TPM TPOBEPKE TOJIKO HA
 ; PABENCTBO MOWHO HUKOCAA HE MOJYYNTE ECO. MOJTOMY B MPOBEPKAX,
 ; TIPHBEREHHUX HHXE, MI MMEEM )=, A HE =.
 ******** TOKA FOR SYRET >= 1983
 CALL CLOCK
 :HL = BASOBUM AMPEC MEPEMEHHUX CLOCK
 PUSH
 н
 СОХРАНИТЬ БАЗОВЫЙ АДРЕС
 LXI
 D. YRIDX
 กลข
 n
 »HL = АДРЕС МЛАДШЕГО БАЙТА ГОДА
 LXI
 D-1983
 DE = OXNDAEMUN COD
WAITYR:
 ЭПОЛУЧИТЬ ТЕКУШИЙ ГОД ПРИ ЗАПРЕШЕННЫХ ПРЕРЫВАНИЯХ, ТАК КАК ГОД
 3 ХРАНИТСЯ В ДВУХ БАЙТАХ
 nΤ
 RNHARARIA RNAGA AH RWHABIGAGHT ATNTAGTAS:
 ; 2-БАЙТНОГО ГОДА
 VOM
 C+M
 ADOT THAT WHUDARM STREET:
 INX
 н
 VOM
 ALCO THAT WHILIATO STREET:
 B.M
 DCX
 н
 ΕI
 RMHARWARD THURSDAY 480HB
 СРАВНИТЬ ТЕКУЧИЙ ГОД И 1983
 MOV
 A.C
 CMP
 E
 MOV
 A.B
 SBB
 JC
 WAITYR
 : TEPENTA - ECHA COA HE ) = 1983
 #XAATL , TOKA HOMEP MECHUA HE BYZET >= 2
 POP
 FHL = BASOBUR ARPEC TEPEMENHUX CLOCK
 LXT
 D. ATHIDX
 DAD
 D
 ЗУСТАНОВИТЬ УКАЗАТЕЛЬ НА НОМЕР МЕСЯЦА
 MUT
 B, 2
 CALL
 MATT
 «ЖДАТЬ ФЕВРАЛЯ ИЛИ СЛЕДУЮЩЕГО ЗА НИМ
 * MECRUA
 * XIATL , NOKA HOMEP AHR HE BYAET )= 7
 ТУСТАНОВИТЬ УКАЗАТЕЛЬ НА НОМЕР ЖНЯ
 DCX
 н
 MUI
 B.7
 : ждать, пока не вудет 7-и день или позже
 TIAW
 CALL
 ЗУСТАНОВИТЬ УКАЗАТЕЛЬ НА ЧИСЛО ЧАСОВ
 DCX
 MVI
 B-14
 ; ЖДАТЬ, ПОКА НЕ БУДЕТ 2 ЧАСА ДНЯ
 CALL
 WAIT
 ; WIN MOSKE
 : XAATL, MOKA YMCRO MWHYT HE BYAET >= 1
 ;УСТАНОВИТЬ УКАЗАТЕЛЬ НА ЧИСЛО МИНУТ
 DCX
 н
 MVI
 B, 1
 ; ЖДАТЬ, ПОКА НЕ БУДЕТ 2:01 ИЛИ ПОЗЖЕ
 CALL
 TIAL
```

```
NVI
 B+20
CALL
 MATT
 :XAATh • DOKA HE BYZET 2:01-20 MRM DO3XE
* DOXDADNCP
 : СЕИЧАС ЗАДАННОЕ ВРЕМЯ ИЛИ ПОЗЖЕ
JMP
 HERE
*********************
TIAN SAMMATOGRADIT
 ЖДАТЬ» ПОКА ЗНАЧЕНИЕ» АДРЕС КОТОРОГО ЗАДАН В HL»
#HA3HA4EHME #
 НЕ БУДЕТ БОЛЬШЕ ИЛИ РАВНО ЗНАЧЕНИЮ В РЕГИСТРЕ В
 HL = АДРЕС ПЕРЕМЕННОМ, ЗА КОТОРОМ НАДО СЛЕДИТЬ
BXOA:
 B = DXNAAEMOE 3HAYEHNE
FBWXDA: KOTAA B >= (HL)
* NCTION BY YEAR PER NCTPN: AF
*****************************
VOM
 AvM
 *B38T6 YACT6 N3 TEPEMEHHMX CLOCK
CMP
 СРАВНИТЬ С ЗАДАННИМ ЗНАЧЕНИЕМ
 В
JC
 HAIT
 •ЖДАТЬ • ПОКА ОНО НЕ БУДЕТ ДОСТИГНУТО
RET
```

: УСТАНОВИТЬ УКАЗАТЕЛЬ НА ЧИСЛО СЕКУНД

«ждать» пока число секунд не будет »= 20

DCX

HERE:

WAIT:

END

ПРИЛОЖЕНИЕ А

СИСТЕМА КОМАНД МИКРОПРОЦЕССОРОВ 8080, 8085

Рис. А.1. Внутренняя организация регистров микропроцессоров 8080, 8085

Рис. А.2. Организация пар регистров микропроцессоров 8080, 8085

Рис. А.3. Команды RIM и SIM 8085

Таблица А.1. Команды микропроцессоров 8080, 8085 в алфавитном порядке

К	оманда ¹	Объектный код	Число	Число тактов		
			байтов	8085	8080	
ACI	DATA	CE YY	2	7	7	
ADC	REG	10001XXX	1	4	4	
ADC	M	8E	1	7	7	
ADD	REG	10000XXX	1	4	4	
ADD	M	86	1	7	7	
ADI	DATA	C6 YY	2	7	7	
ANA	REG	10100XXX	1	4	4	
ANA	M	A6	I	7	7	
ANI	DATA	E6 YY	2	7	7	
CALL	LABEL	CD ppqq	3	18	17	
CC	# LABEL	DC ppqq	3	9/18	11/17	
CM	LABEL	FC ppqq	3	9/18	11/17	
CMA		2F	1	4	4	
CMC	İ	3F	1	4	4	
CMP	REG	10111XXX	i	4	4	
CMP	M	BE	i	7	7	
CNC	LABEL	D4 ppqq	3	9/18	11/17	
CNZ	• LABEL	C4 ppqq	3	9/18	11/17	
CP	LABEL		3	· .	1 .	
CPE		F4 ppqq	3	9/18	11/17	
CPL	LABEL	EC ppqq	1	9/18	11/17	
	DATA	FE YY	2	7	7	
CPO	LABEL	E4 ppqq	3	9/18	11/17	
CZ	LABEL	CC ppqq	3	9/18	11/17	
DAA		27	1	4	4	
DAD	RP	00XX1001	1	10	10	
DCR	REG	00XXX101	1	4	5	
DCR	M	35	1	10	10	
DCX	RP	00XX1011	1	6	5	
DI		F3	1	4	4	
EI		FB	1 1	4	4	
HLT		76	1	4	4	
IN	PORT	DB YY	2	10	10	
INR	REG	00XXX100	1 1	4	5	
INR	M	34	1	10	10	
INX	RP	00XX0011	1 1	6	5	
JC	LABEL	DA ppqq	3	7/10	10	
JM	LABEL	FA ppqq	3	7/10	10	
JMP	LABEL	C3 ppqq	3	10	10	
JNC	LABEL	D2 ppqq	3	7/10	10	
JNZ	LABEL	C2 ppqq	3	7/10	10	
JP	LABEL	F2 ppqq	3	7/10	10	
JPE	LABEL	EA ppqq	3	7/10	10	
JPO	LABEL		3	7/10	10	
JZ	LABEL	E2 ppqq	3	7/10	10	
32	LABEL	CA ppqq	1 3	//10	1 10	

Коман	ца ¹	Объектный код	Число	Число	тактов
_	1		байтов	8085	8080
LDA	'ADDR	3A ppqq	3	13	13
LDAX ,	RP	000X1010	1	7	7
LHLD	ADDR	2A ppqq	3	16	16
LXI	RP, DATA 16	00XX0001 YYYY	3	10	10
MOV	REG, REG	01dddsss	1 1	4	5
MOV	M, REG	01110 sss	1 1	7	7
MOV	REG, M	01ddd110	1 1	7	7
MVI	REG, DATA	00ddd110 YY	2	7	7
MVI	M, DATA	36 YY	2	10	10
NOP		00	1 1	4	4
ORA	REG	10110XXX	1	4	5
ORA	M	В6	1	7	7
ORI	DATA	F6 YY	2	7	7
OUT	PORT	D3 YY	2	10	10
PCHL		E9	1	6	5
POP	PR	11XX0001	1	10	10
PUSH	RP	11XX0101	1	12	11
RAL	***	17	1	4	4
RAR		1F	1 1	4	4
RC		D8	i	6/12	5/11
RET		C9	i	10	10
RIM*		20	1	4	
RLC		07	1	4	4
RM		F8	1 i l	6/12	5/11
RNC		D0	1 1	6/12	5/11
RNZ		C0	1 1	6/12	5/11
RP		F0	1 1	6/12	5/11
RPE		E8	i	6/12	5/11
RPO		E0	1 1	6/12	5/11
RRC		0F	î	4	4
RST	N	11nnn111	l i l	12	11
RZ		C8	ĺil	6/12	5/11
SBB	REG	10011XXX	1 1	4	4
SBB	M	9E	i	7	7
SBI	DATA	DE YY	2	7	7
SHLD	ADDR	22 ppqq	3	16	16
SIM*		0,	1	4	
SPHL		F9	1	6	5
STA	ADDR	32 ppqq	3	13	13
STAX	RP	000X0010	1	7	7
STC		37	1 1	4	4
SUB	REG	10010XXX	1	4	4
SUB	M	96	1	7	7
SUI	DATA -	D6 YY	2	7	7
XCHG		EB	1	4	4
					40

Команда ¹		Объектный код	Число байтов	Число тактов		
			Оаитов	8085	8080	
XRA	REG	10101XXX	1	4	4	
XRA	M	· AE	1	7	7	
XRI	DATA	EE YY	2	7	7	
XTHL		E3	1	16	18	

В объектном коде ddd — регистр назначения; кодируется так же, как XXX; nnn — иомер рестарта от 000 до 111; ppqq — 16-разрядный адрес памяти; sss — регистр-источник; кодируется так же, как XXX; X — пара регистров 0=BC, 1=DE; XX — пара регистров 00=BC, 01=DE, 10=HL, 11=SP или (если PUSH/POP) PSW; XXX — регистр 111=A, 000=B, 001=C, 010=D, 011=E, 100=H, 101=L; YY — 8-разрядные дво-ичные данные; YYYY — 16-разрядные двоичные данные.

* Команды только 8085.

¹ Для операндов приняты следующие обозначения: ADDR – адрес, DATA – 8-разрядные данные; DATA16 − 16-разрядные данные, LABEL – метка, PORT – порт, REG – регистр, RP – пара регистров. *Прим. перев*.

Таблица А.2. Система команд микропроцессоров 8080, 8085

				Группа	комаң	ц переда	чи данн	ых			
				Пересла	ть						
	A,A	7 F		C,A	4F		E,A	5F		L,A	6F
	A,B	78		C,B	48		E,B	58		L,B	68
	A,A A,B A,C	79		C,C	49		E,C	59		L,C	69
ov ·	∤ A,D	7A	MOV	C,D	4A	MOV	E,D	5 A	MOV 4	L,D	6A
	A,E	7B	III O V	C,E	4B	MO V	E,E	5B	IIIO V	L,E	6B
	A,H	7C		C,H	4C		E,H	5C		L,H	6C
	A,L	7D		C,L	4D		E,L	5D		L,L	6D
	(A,M	7 E		C,M	4E		E,M	5E	į	L,M	6E
	B,A	47		D,A	57		H,A	67		M,A	77
	В,В	40		D,B	50		H,B	60		M,B	70
MOV <	B,C	41	MOV	D,C	51		H,C	61		M,C	71
	B,D	42		∫ D,D	52	MOV	∫н,р	62	MOV 4	M,D	72
	B,E	43	MOV	D,E	53	MOV	H,E	63	MOV	M,D M,E	73
	В,Н	44		D,H	54		H,H	64		M,H°	74
	B,L	45		D,L	55		H,L	65		M,L	75
	В,М	46		D,M	56		[н,м	66	XCHG		EB
	Пересла	ТЬ		Загрузи	ТЬ				3	Вагрузи	ть,
неп	осредст	венно	неп	осредст	венно				3	апомни	ТЬ
	A,byte			B,dble					LDAX	В	0A
	B,byte		LXI	D,dble	11				LDAX	D	1A
	C,byte	0E	LAI	H,able					LHLD	adr	2A
MVI -	D,byte	16		SP,dbl	e 31				LDA ac	lr	3A
*** * * * *	E,byte	1E							STAX	В	02
	H,byte	26							STAX	D	12
	L,byte	2E							SHLD	adr	22
	M,byte	36							STA ad	r	32

Группа арифметических и логических команд

Сложить1	Вычесть1	Сложить пары регистров ³	Уменьшить ²
ADD ADDD ADDD	SUB	DAD B 09 D 19 H 29 SP 39 УВЕЛИЧИТЬ ² A 3C B 04 C 0C D 14 E 1C H 24 L 2C M 34 B 03 D 13 H 23 SP 33	DCR A 3D B 05 C 0D D 15 E 1D H 25 L 2D M 35 B 0B D 1B H 2B SP 3B C C C MA 2F STC3 37 C MC3 3F
	Лог	ические ¹	
ANA ANA	$XRA \begin{cases} A & AF \\ B & A8 \\ C & A9 \\ D & AA \\ E & AB \\ H & AC \\ L & AD \\ M & AE \end{cases}$	$ORA \begin{cases} A & B7 \\ B & B0 \\ C & B1 \\ D & B2 \\ E & B3 \\ H & B4 \\ L & B5 \\ M & B6 \end{cases}$	CMP $\begin{cases} A & BF \\ B & B8 \\ C & B9 \\ D & BA \\ E & BB \\ H & BC \\ L & BD \\ M & BE \end{cases}$
Сдвинуть циклич	ески ^з Ари	фметические и погиче	ские непосредственные
RLC 07 RRC 0F RAL 17 RAR 1F		ADI ACI SUI SBI ANI XRI ORI CPI	byte C6 byte CE byte D6 byte DE byte E6 byte EE byte F6 byte FE

		Гр	уппа ког	ианд:	передачи упран	вления			
Пе	ерейт	4	Вы	звать		Возврат	иться	Pec	тарт
JMP		C3	CALL	adr	-		C9		0 C7
JNZ	adr	C2	CNZ	adr	C4	RNZ	C0		1 CF
JZ	adr	CA	CZ	adr	CC	RZ	C8		2 D7
JNC	adr	D2	CNC	adr	D4	RNC	D0	RST <	3 DF
JC	adr	DA	CC	adr	DC	RC	D8	1/21	4 E7
JPO	adr	E2	CPO	adr	E4	RPO	E0		5 EF
JPE	adr	EA	CPE	adr	EC	RPE	E8		6 F7
JP	adr	F2	CP	adr	F4	RP	F0		7 FF
JM	adr	FA	CM	adr	FC	RM	F8		
PCHL	adr	E9							

Команиы ввола-вывола и управления ЭВМ

			NUMAR	ът	зода-в	ывода	и управле	ния Эрм		
Опера	ации со	стеком		Вво	д-выв	вод	Управ	ление	Новые к (только	
	В	C5		OUT	byte	D3	DI	F3	RIM	
PUSH -	D	C5 D5 E5		IN	byte	DB	EI	FB	SIM	
I USH	Н	E5					NOP	00		
	PSW	F5					HLT	76		
	B	C1								
DOD .] D	C1 *D1 E1								
POP ·	Н	E1								
	{PSW1	F1								
XTHL	E3									

SPHL F9 byte - константа или арифметическое или логическое выражение, результатом вы-

числения которого являются 8-разрядные данные (второй байт двухбайтных команд); dble - константа или арифметическое или логическое выражение, результатом вычисления которого являются 16-разрядные данные (второй и третий байты трехбайтных команд); adr – 16-разрядный адрес (второй и третий байты трехбайтных команд). ¹ Команды влияют на все флаги (C, Z, S, P, AC).

Таблица А.З. Коды операций микропроцессоров 8080, 8085 в порядке возрастания

	-	or a too our or		-	значений			
00	NOP		ŌΕ	MVI	C,byte	1C	INR	E
01	LXI	B,dble	0F	RRC		1D	DCR	E
02	STAX	В	10	-		1E	MVl	E, byte
03	INX	В	11	LXI	D,dble	1F	RAR	
04	INR	В	12	STAX	D	20	RIM ¹	
05	DCR	В	13	INX	D	21	LXI	H,dble
96	MVI	B,byte	14	INR	D	22	SHLD	adr
07	RLC		15	DCR	D	23	INX	H
08	_		16	MVI	D,byte	24	INR	H
09	DAD	В	17	RAL		25	DCR	H
0A	LDAX	В	18	_		26	MVI	H, byte
OB	DCX	В	19	DAD	D	27	DAA	
0C	INR	С	1A	LDAX	D	28	-	
0D	DCR	С	1B	DCX	D	29	DAD	H
406								

² Команды влияют на все флаги за исключением флага переноса (исключением являются команды INX и DCX, которые не влияют на флаги). ³ Команды влияют только на флаг переноса.

	_		_			прообы	кение	Tuon. A.
2A	LHLD	adr	5D	MOV	E,L	90	SUB	В
2B	DCX	H	5E	MOV	E,M	91	SUB	č
2C	INR	L	5F	MOV	E,A	92	SUB	D
2D	DCR	L (60	MOV	н,в	93	SUB	Ē
2E	MVI	L,byte	61	MOV	H,C	94	SUB	H
2F	CMA		62	MOV	H,D	95	SUB	L
30	SIM ¹		63	MOV	H,E	96	SUB	M
31	LXI	SP,dble	64	MOV	н,н	97	SUB	A
32	STA	adr	65	MOV	H,Ľ	98	SBB	В
33	INX	SP	66	MOV	H,M	99	SBB	С
34	INR	M	67	MOV	H,A	9A	SBB	D
35	DCR	M	68	MOV	L,B	9B	SBB	E
36	MVI	M, byte	69	MOV	L,C	9C	SBB	Н
37	STC		6A	MOV	L,D	9D	SBB	L
38	_		6B	MOV.		9E	SBB	M
39	DAD	SP	6C	MOV	L,H	9F	SBB	Α
3A	LDA	adr	6D	MOV	L,L	A0	ANA	В
3B	DCX	SP	6E	MOV	L,M	A1	ANA	С
3C	INR	Α	6F	MOV	L,A	A2	ANA	D
3D	DCR	Α	70	MOV	M,B	A3	ANA	E
3E	MVI	A, byte	71	MOV	M,C	A4	ANA	Н
3F	CMC	-	72	MOV	M,D		ANA	L
40	MOV	B,B	73	MOV	M,E		ANA	M
41	MOV	В,С	74	MOV	M,H		ANA	Α
42	MOV	B,D	75	MOV	M,L		XRA	В
43	MOV	B,E	76	HLT	,		XRA	C
44	MOV	В,Н	77	MOV	M,A		XRA	D
45	MOV	B,L	78	MOV	A,B	AB	XRA	E
46	MOV	В,М	79	MOV	A,C	AC	XRA	Н
47	MOV	B,A	7A	MOV	A,D	AD	XRA	L
48	MOV	C,B	7B	MOV	A,E	AE :	XRA	M
49	MOV	C,C	7C	MOV	A,H	AF	XRA	Α
4A	MOV	C,D	7D	MOV	A,L	В0	ORA	В
4B	MOV	C,E	7E	MOV	A,M	B1 (ORA	С
4C	MOV	C,H	7 F	MOV	A,A	B2 (ORA	D
4D	MOV	C,L	80	ADD	В	В3 (ORA	E
4E	MOV	C,M	81	ADD	С	B4 (ORA	H
4F	MOV	C,A	82	ADD	D	B5 (ORA	L
50	MOV	D,B	83	ADD	E	В6 (ORA	M
51	MOV	D,C	84	ADD	H	В7 (ORA	Α
52	MOV	D,D	85	ADD	L	В8 (CMP	В
53	MOV	D,E	86	ADD	M	В9 (CMP	C
54	MOV	D,H	87	ADD	Α	BA (CMP	D
55	MOV	D,L	88	ADC	В	BB (CMP	E
56	MOV	D,M	89	ADC	С	BC (CMP	H
57	MOV	D,A	8A	ADC	D	BD (CMP	L
58	MOV	E,B	8B	ADC	Ē	BE C	CMP	M
59	MOV ·	E,C	8C	ADC	Н	BF C	MP	Α
5A	MOV	E,D	8D	ADC	L	CO F	RNZ	
5B	MOV	E,E	8E	ADC	M	C1 P	OP	В
5C	MOV-	E,H	8F	ADC	A	C2 J	ΝZ	adr
			~*					407
								.0

C3	JMP	adr	D7	RST	2	EB	XCHG	
C4	CNZ	adr	D8	RC		EC	CPE	adr
C5	PUSH	В	D9	_		ED	_	
C6	ADI	byte	DA	JC	adr	EE	XRI	byte
C 7	RST	0	DB	IN	byte	$\mathbf{E}\mathbf{F}$	RST	5
C8	RZ		DC	CC	adr	F0	RP	
C9	RET	adr	DD	_		F1	POP	PSW
CA	JZ	adr	DΕ	SBI	byte	F2	JP	adr
CB		•	DF	RST	3	F3	DI	
CC	CZ	adr ·	E0	RPO	3	F4	CP	adr
CD	CALL	adr	E1	POP	Н	F5	PUSH	PSW
CE	ACI	byte		JPO		F6	ORI	byte
CF	RST	1	E2		adr	F7	RST	6
_	RNC	1	E3	XTHL		F8	RM	
D0	POP	$\mathbf{D}^{\langle i \rangle}$	E4	CPO	adr	F9	SPHL	
D1		adr	E5	PUSH	H	FA	JM	adr
D2	JNC		E6	ANI	byte	$\mathbf{F}\mathbf{B}$	ΕI	
D3	OUT	byte	E7	RST	4	FC	CM	adr
D4	CNC	adr	E8	RPE		FD	_	
D5	PUSH	D	E9	PCHL	•	FE	CPI	byte
D6	SUI	byte	EA	JPE	adr	FF	RST	7

¹ Только в 8085.

Для операндов приняты следующие обозиачения: adr — адрес; byte — байт; dble — слово (2 байта) — Прим. перев.

Таблица А.4. Команды передачи управления микропроцессоров 8080, 8085

Условие флага	Пере	еход	Вызо	ов	Возг	врат
Знак = истина	JZ	CA	CZ	CC	RZ	C8
Знак = ложь	JNZ	C2	CNZ	C4	RNZ	
Перенос = истина	JC	DA	CC	DC	RC	D8
Перенос = ложь	JNC	D2	CNC	D4	RNC	D0
Знак = положительный	JP	F2	CP	F4	RP	F0
Знак = отрицательный	JM	FA	CM	FC	RM	F8
Четность = четная	JPE	EA	CPE	EC	RPE	E8
Четность = нечетная	JPO	E2	CPO	E4	RPO	E0
Безусловное	JMP	С3	CALL	CD	RET	С9

Таблица А.5. Операции микропроцессоров 8080, 8085 с аккумулятором

Операция	Код	Фуикция
XRA A	AF	Очистить А и очистить флаг переноса
ORA A	B7	Очистить флаг переноса
CMC	3F	Инвертировать флаг переноса
CMA	2F	Инвертировать аккумулятор
	•	•

Операці	491	Код	Функция					
STC RLC RRC RAL RAR DAA		37 '07 0F 17 1F 27	Установить флаг переноса Циклически сдвигать влево Циклически сдвигать вправо Циклически сдвигать вправо через флаг переноса Циклически сдвигать вправо через флаг переноса Корректировать аккумулятор в десятичный вид					
Таблица	A.6. On	ерации л	икропро	оцессоро	в 8080, і	8085 c	парами регистров и стеком	
Команда	PSW (A/F)	Па	ра регис	тров	SP	PC	Функция	
	(,-)	B (B/C)	D (D/E)	H (H/L)				
INX DCX LDAX		03 0B 0A	13 1B 1A	23 2B 7E ¹	33 3B		Увеличить пару регистров Уменьшить пару регистров Загрузить регистр А косвенно (пара регистров содер-	
STAX		02	12	77²			жит адрес) Запомнить регистр А косвенно (пара регистров содер-	
LHLD				2A			жит адрес) Загрузить пару регистров Н, L прямо (байты 2 и 3 содер- жат адрес)	
SHLD				22			Запомнить пару регистров Н, L прямо (байты 2 и 3 содер- жат адрес)	
LXI		01	11	21	31	C33	Загрузить пару регистров непосредственно (байты 2 и 3 содержат непосредственные	
PCHL						E9	данные) Загрузить в РС пару регистров Н, L (перейти по адресу в Н, L)	
XCHG			E	EB			Обменять пары регистров D, Е и H, L	
DAD		09	19	29	39		Е и п, L Прибавить пару регистров к Н, L	
PUSH	F5	C5	D5	E5			Записать пару регистров в	
POP	F1	Cı	D1	E1			Получить пару регистров из стека	
XTHL				E3	ĺ		Обменять H, L с вершиной стека	
SPHL	,	1011			F9		Загрузить H, L в SP	

¹ Это команда MOV A,M. ² Это команда MOV M,A.

³ Это команда JMP.

Таблица А.7. Команды рестарта и вводов микропроцессоров 8080, 8085

Имя команды		Код		Адрес рестарта
RST 0				000016
RST 1	CF		Ì	000816
RST 2	D7		J	001016
RST 3	DF			001816
RST 4	E7			002016
TRAP	Аппар	атная функция ¹		002416
RST 5	EF			002816
RST 5.5	Annar	атная функция ¹	ļ	002C ₁₆
RST 6	F7			003016
RST 6.5	Аппар	атная функция ¹		0034
RST 7	FF	-	1	0038,6
RST a7.5	Аппар	атная функция ¹	ļ	003C ₁₆
8085. Таблица А.8	. Справка	по ассемблеру микро	опроцессоров 80	80, 8085
Операторы		I	Ісевдокоманды	
(,)		общие	переме	ещаемые
NUL		ORG	ASEG	NAMA
LOW, HIGH		END	DSEG	STKLN
*, /, MOD, SHL,	SHR	EQU	CSEG	STACK
+, -		SET	PUBLIC	MEMORY
NOT		DS	EXTRN	
AND		DB		
OR, XOR		DW		
Определение кон	стант	макрокоманды	условное асс	емблирование
OBDH }		MACRO	1F	7
1АН -шестнадцал	еричные	ENDM	· ·	LSE
,		LOCAL		NDIF
105D — десятичны	e	REPT		
105		IRP		
720)		IRPC		
720 72Q }- восьмеричн	ые	EXITM		
11011B }- двоичные	e			
'TEST' – ASCII				

СПРАВКА ПО ПРОГРАММИРОВАНИЮ ДЛЯ ПЕРИФЕРИЙНОГО ИНТЕРФЕЙСА 8255

Конфигурация вводо	ов На	вименование вводов
[····	D ₇ - D ₀	Шина данных (двунаправленная)
PA1 [3 38	PA6 RESET	Сброс
RD C 5 36		Выбор устройства
GND 7 34		Чтение
A1 [8 33 A0 [9 32	I WK I	Запись
PC7 10 31 PC6 11 30	_* I AU. M /	Адрес порта
PC5 C 12 8255A 29 PC4 C 13 28	D ₅ DAZ DAO	Порт А (разряды)
PC0 □14 27	D ₂ PB7 – PB0	Порт В (разряды)
PC2 16 25	JV _{CC} JPB7 PC7 – PC0	Порт С (разряды)
PB0 □ 18 23	JPB5 V _{CC}	+5 B
	JPB4 GND	0 B
11 rbz 4zu 21	J. 2	

Рис. Б.1. Назначение выходов микросхемы 8255

Рис. Б.2. Структурная схема программируемого периферийного параплельного интерфейса 8255

Рис. Б.3. Интерфейс определения режимов и шины

Рис. Б.4. Формат определения режимов интерфейса 8255

Рис. Б.б. Ввод интерфейса 8255 в режиме 1

Рис. Б.7. Вывод интерфейса 8255 в режиме 1

Рис. Б.8. Управляющее слово интерфейса 8255 в режиме 2

Рис. Б.9. Двунаправленный режим (режим 2) интерфейса 8255

Рис. Б.10. Формат слова состояния интерфейса 8255 в режиме 1

Рис. Б.11. Формат слова состояния интерфейса 8255 в режиме 2

Таблица Б.1. Операции программируемого периферийного интерфейса 8255

A ₁	A ₀	RD	WR	CS	Функция			
Операция ввода (чтения)								
0	0	0	1	0	Порт А = щина данных			
0	1	0	1	Õ	Порт В = шина данных			
1	0	0	1	0	Порт С = шина данных			
Операция вывода (записи)								
0	0	1	0	0	Шина данных = порт А			
0	1	1	0	0	Шина данных = порт В			
1	0	1	0	0	Шина данных = порт С			
1	1	1	0	0	Шина данных = управление			
Функции, приводящие устройство в нерабочее состояние								
\mathbf{x}	X	X	X	1	Шина данных = 3 состояния			
1	1	0	1	0	Невыполняемое условие			
X	X	1	1	0	Шина данных = 3 состояния			

Таблица Б.2. Назначение портов для периферийного интерфейса 8255 при режиме работы 0

A		1	3	Гру	ппа А		Груп	па В
D ₄	D_3	D ₁	D_0	Порт А	Порт С (верхний)	Номер	Порт В	Порт С (нижний)
0	0	0	0	Вывод	Вывод	0	Вывод	Вывод
0	0	0	1	Вывод	Вывод	1	Вывод	Ввод
0	0	1	0	Вывод	Вывод	2	Ввод	Вывод
0	0	1	1	Вывод	Вывод	3	Ввод	Ввод
0	1	0	0	Вывод	Ввод	4	Вывод	Вывод
0	1	0	1	Вывод	Ввод	5	Вывод	Ввод
0	1	1	0	Вывод	Ввод	6	Ввод	Вывод
0	1	1	1	Вывод	Ввод	7	Ввод	Ввод
1	0	0	0	Ввод	Вывод	8	Вывод	Вывод
1	0	²⁰ 0	1	Ввод	Вывод	9	Вывод	Ввод
1	0	1	0	Ввод	Вывод	10	Ввод	Вывод
1	0	1	1	Ввод	Вывод	11	Ввод	Ввод
1	1	0	0	Ввод	Ввод	12	Вывод	Вывод
1	1	0	1	Ввод	Ввод	13	Вывод	Ввод
1	1	1	0	Ввод	Ввод	14	Ввод	Вывод
1	1	, l	1	Ввод	Ввод	15	Ввод	Ввод

Таблица Б.3. Краткая сводка режимов работы периферийного интерфейса 8255

Обозна- чение	Режим работы						
вывода микро-	0			1			
схемы	Ввод	Вывод	Ввод	Вывод	группы А)		
PA_0	Ввод	Вывод	Ввод	Вывод	↔		
PA,	Ввод	Вывод	Ввод	Вывод	↔		
PA ₂	Ввод	Вывод	Ввод	Вывод	\leftrightarrow		
PA ₃	Ввод	Вывод	Ввод	Вывод	\leftrightarrow		
PA ₄	Ввод	Вывод	Ввод	Вывод	\leftrightarrow		
PA ₅	Ввод	Вывод	Ввод	Вывод	↔		
PA ₆	Ввод	Вывод	Ввод	Вывод	\leftrightarrow		
PA ₇	Ввод	Вывод	Ввод	Вывод	\leftrightarrow		
PBo	Ввод	Вывод	Ввод	Вывод			
PB,	Ввод	Вывод	Ввод	Вывод			
PB,	Ввод	Вывод	Ввод	Вывод			
PB _a	Ввод	Вывод	Ввод	Вывод	Не используется		
PB	Ввод	Вывод	Ввод	Вывод	<u> </u>		
PB_s	Ввод	Вывод	Ввод	Вывод			
PB,	Ввод	Вывод	Ввод	Вывод			
PB ₇	Ввод	Вывод	Ввод	Вывод			

Обозна-	Режим работы						
чение вывода	, ()		1			
микро- схемы	Ввод	Вывод	Ввод	Вывод	группы А)		
PC _o	Ввод	Вывод	INTRB	INTRB	Ввод-вывод		
PC ₁	Ввод	Вывод	IBFB	OBF _B	Ввод-вывод		
PC_2	Ввод	Вывод	STBB	ACK _B	Ввод-вывод		
PC ₃	Ввод	Вывод	INTRA	INTRA	INTRA		
PC ₄	Ввод	Вывод	STBA	Ввод-вывод	STB _A		
PC ₅	Ввод	Вывод	IBF _A	Ввод-вывод	IBF _A		
PC ₆	Ввод	Вывод	Ввод-вывод	ĀCK _A	ĀCK A		
PC ₇	Ввод	Вывод	Ввод-вывод	ŌBF _A	ŌBF ^A		
		L	l				

приложение в

НАБОР СИМВОЛОВ ASCII

Младшая цифра кола символа			Старшая цифра кода символа								
кода	Символа	0	1 001	2 010	3 011	4 100	5 101	6 110	7 111		
0	0000	NUL	DLE	SP	0	@	P		р		
1	0001	SOH	DC1	!	1	Α	Q	a	q		
2	0010	STX	DC2	"	2	В	R	b	r		
3	0011	ETX	DC3	#	3	C	S	С	s		
4	0100	EOT	DC4	\$	4	D	T	d	t		
5	0101	ENQ	NAK	%	5	E	U	e	u		
6	0110	ACK	SYN	&	6	F	v	f	v		
7	0111	BEL	ETB	/	7	G	W	g	w		
8	1000	BS	CAN		8	Н	X	h	х		
9	1001	HT	EM		9	I	Y	i	у		
Α	1010	LF	SUB	*	:	J	Z	j '	z		
В	1011	VT	ESC	+	;	K	F	k	}		
C	1100	FF	FS	,	<	L	١١	1	1		
D	1101	CR	GS	_	=	M	1	m	{		
E	1110	so	RS		>	N	Á	n	~		
F	1111	SI	US	1	?	0	_	0	DE		

417

СЛОВАРЬ ТЕРМИНОВ

Α

Автоувеличение. Автоматическое увеличение содержимого регистра адреса как часть процесса выполнения команды, использующей этот регистр.

Автоуменьшение. Автоматическое уменьшение содержимого регистра адреса как часть процесса выполнения команды, использующей этот регистр.

Adpec. Идентификационный код, которым отличается одна ячейка памяти или порт ввода-вывода от других и который может быть использован для выбора определенной ячейки памяти или порта ввода-вывода.

Адрес абсолютный. Адрес, который определяет ячейку памяти или устройство вводавывода без использования базы, смещения или другого фактора. См. также Адрес эффективный, Смещение относительное.

Адрес базовый. Адрес памяти, с которого начинается массив или таблица. Называется также начальным адресом или базой.

Адрес страничный. Идентификатор, характеризующий конкретный адрес памяти на известной странице. В ЭВМ, ориентированных на работу с байтами, это обычно младшие восемь разрядов адреса памяти.

Адрес устройства. Адрес порта, связанного с устройством ввода-вывода.

Адрес эффективный. Действительный адрес, используемый в команде при выборке и запоминании данных.

Адресация абсолютная. Способ адресации, при котором команда содержит действительный адрес, необходимый для ее выполнения; является обратной способам адресации, при которых команда содержит относительное смещение или определяет базовый адрес.

Адресация индексная. Способ адресации, при котором эффективный адрес получается модификацией адреса с помощью индексного регистра.

Адресация косвенная. Способ адресации, при котором эффективный адрес находится по адресу, являющемуся частью команды.

Адресация косвенная индексная. См. Послеиндексирование.

Адресация непосредственная. Способ адресации, при котором данные, необходимые для выполнения команды, являются частью команды. Эти данные следуют в памяти непосредственно за кодом операции.

Адресация относительная. Способ адресации, при котором адрес, задаваемый в команде, определяет смешение относительно базового адреса.

Адресация программы относительная. Форма относительной адресации, при которой базовым адресом является значение счетчика команд. Использование этой формы адресации облегчает перемещение программы из одной области памяти в другую.

Адресация прямая. Способ адресации, при котором команда содержит адрес, необходимый для ее выполнения.

Адресация регистровая косвенная. Способ адресации, при котором адрес, необходимый для выполнения команды, содержится в регистре.

Адресное пространство. Общий диапазон адресов, к которым может обращаться ЭВМ.

Аккумулятор. Регистр, явпяющийся источником операнда и местом назначения для результата в большинстве арифметических и логических операций.

Активный переход. Фронт импульса, устанавпивающего индикатор. Возможны отрицательный (переход из 1 в 0) или положительный (переход из 0 в 1) фронты.

Антипереполнение (стека). Результат чтения из стека большего числа данных, чем было в него записано.

Арифметическо-погическое устройство. Устройство, которое может выполнять различные арифметические и логические функции; по входным данным выбирается конкретная функция, выполняемая устройством во время определенного такта.

Асинхронная работа. Работа, при которой не происходит обращения к внешнему источнику, задающему время, т. е. работа с неравномерными интервалами.

Ассемблер. Программа для ЭВМ, преобразующая программу на языке ассемблера в форму (на машинном языке), в которой ЭВМ может прямо ее выполнять. Ассемблер транспирует мнемонические коды операций и имена в их числовые эквиваленты и присваивает данным и командам ячейки в памяти. Для операционной системы СР/М распространенным является ассемблер МАС фирмы Digital Research.

Б

Байт. Элемент из восьми разрядов. Иногда говорят, что байт содержит старшую половину или цифру (старшие по значению четыре разряда байта) и младшую половину или цифру (младшие по значению четыре разряда).

Блок. Полная группа или раздел, например набор регистров или раздел памяти.

Блок управления вводом-выводом (IOCB). Группа ячеек памяти, которая содержит информацию, необходимую для управления устройствами ввода-вывода. Обычно в эту ииформацию включаются адреса подпрограмм, выполняющих такие операции, как передача одного элемента данных или определение состояния устройства.

Бод. Мера скорости передачи последовательных данных; число разрядов в секунду, включая разряды данных и разряды, используемые для синхронизации, проверки ошибок и других целей. Распространены следующие скорости в бодах: 110, 300, 600, 1200, 2400, 4800, 9600 и 19200.

Булева переменная. Переменная, имеющая только два возможных значения, которые могут быть представлены как истина и ложь, или 1 и 0. *См. также* Флаг.

Буфер. Временная область хранения данных перед их передачей в конечное место назначения.

Буфер заполнен. Сигнал, активный в случае, когда буфер полностью занят данными, которые еще не переданы в их конечное место назначения.

Буфер пустой. Сигнал, активный в случае, когда все данные, записанные в буфер, уже переданы в их конечное место назначения.

В

Ввод-вывод изолированный. Способ адресации портов ввода-вывода, при котором используется система декодирования, не входящая в систему декодирования памяти. Таким образом, порты ввода-вывода не занимают адреса памяти.

Ввод-вывод, отраженный на память. Способ адресации портов ввода-вывода, при котором используется тот же метод декодирования, что и в разделе памяти. При этом порты ввода-вывода занимают адреса памяти.

Ввод-вывод программный. Ввод и вывод, выполняемые под управлением программы без использования прерываний или каких-либо других специальных аппаратных методов.

Вектор прерываний. Адрес, по которому передается управление ЭВМ при прерывании; обычно это начальный адрес обслуживающей программы.

Вершина стека. Адрес, содержащий элемент, записанный в стек последним.

Вложение. Иерархическая организация программы, при которой один уровень содержится внутри другого и т. д. Уровень вложения — это число передач управления, необходимое для того, чтобы достичь определенной части программы без возврата на более высокий уровень.

Возврат (из подпрограммы). Передача управления в программу, вызвавшую подпрограмму, и возобновление ее выполнения.

Временная область. Область памяти, которую обычно легко использовать для запоминания переменных данных и промежуточных результатов.

Время выполнения команды. Время, необходимое для выборки, декодирования и выполнения команды.

Выборка команды. Процесс адресации памяти и чтения команды центральным процессором для декодирования и выполнения.

Вывод данных. Выдача полного раздела памяти или группы регистров на устройство вывода.

Вызов (подпрограммы). Передача управления подпрограмме, при которой сохраняется информация, необходимая для возобновления выполнения текущей программы. Вызов отличается от передачи управления тем, что при вызове запоминается предыдущее положение в программе, а при переходе — нет.

I

Генератор скорости передачи. Генерирует соответствующие интервалы времени между разрядами для последовательной передачи данных.

Глобальная переменная. Переменная, которая определена больше чем в одном разделе программы.

Готовность для данных. Сигнал, указывающий на готовность приемника получать следующие данные.

Граница слова. Граница между 16-разрядными элементами, содержащими два байта информации. Если информация запоминается элементами длиной в слово, то она содержится только в парах байтов, выравненных по границам слов. Пары байтов, невыравненные подобным образом, содержат один байт из одного слова и один байт из другого.

Д

Данные готовы. Сигнал, который, будучи активным, указывает, что для получателя готовы новые данные.

Данные приняты. Сигнал, который устанавливается, когда приняты самые последние данные.

Длина команды. Размер памяти, необходимый для запоминания всей команды.

Длина в байт. Длина элемента, равная восьми разрядам.

Длина в слово. Длина элемента, равная 16 разрядам.

Дополнение. Инвертирование. См. также Дополнение до одного, Дополнение до двух.

Дополнение до двух. Двоичное число, которое при сложении в двоичном сумматоре с исходным числом дает нуль. Дополнение до двух может быть получено вычитанием числа из нуля или добавлением 1 к дополнению до одного.

Дополнение до девяти. Результат вычитания десятичного числа из числа, состоящего только из девяток.

Дополнение до десяти. Результат вычитания десятичного числа из нуля (игнорируется отрицательный знак) или добавления 1 к дополнению до девяти.

Дополнение до одного. Погическое дополнение числа, получаемого в результате замены каждого 0 на 1 и каждой 1 на 0.

Драйвер ввода-вывода. Программа передачи данных на устройство ввода-вывода или получения от него данных. Называют также драйвером или вспомогательной программой ввода-вывода. Наряду с физической передачей данных драйвер должен также выполнять функции инициализации, управления и получения информации о состоянии устройства.

3

Заголовок очереди. Набор ячеек памяти, содержащих описание текущего положения и состояния очереди.

Задача. Программа, которая может выполняться под управлением супервизора как часть системы.

Заем. Разряд, который устанавливается в 1, если результат вычитания отрицательный, и в 0, если результат положительный или равен 0. Заем используется обычно при вычитании чисел, которые слишком велики для того, чтобы их можно было обработать в одной операции.

Заем инвертированный. Разряд, который установлен в 0, когда результат вычитания отрицательный, и в 1, если результат положительный или равен 0. Инвертированный заем может использоваться так же, как обычный заем, за тем исключением, что для расширения числа необходимо дополнение инвертированного заема (т. е. 1 минус его значение).

Закрыть (файл). Сделать файл неактивным. В результате файл содержит последнюю информацию, залисанную в него пользователем. Обычно после работы с файлом пользователь должен закрывать его.

Записать в стек. Запомнить операнд в стеке.

Заполнить. Поместить данные в область памяти, которая до этого не использовалась, инициализировать память.

Запретить. Остановить какую-пибо операцию или распознавание сигналов (например, прерывания).

Запрос прерывания. Сигнал, который является активным, когда периферийное устройство запрашивает обслуживание; часто используется для того, чтобы вызвать прерывание центрального процессора.

И

Импульс сигнала времени. Регулярный сигнал времени, управляющий переходами в системе.

Индекс. -Элемент данных, используемый для идентификации определенного элемента массива или таблицы.

Индекс буфера. Индекс спедующего доступного адреса в буфере.

Интерполяция. Вычисление значения функции между точками, значения в которых уже известны.

Интерфейс параллельный. Интерфейс между центральным процессором и устройствами ввода или вывода, осуществляющий обработку данных параллельно (передается больше одного разряда за один раз). В семействе 8080, 8085 им является программируемый параллельный интерфейс 8255.

Интерфейс последовательный. Интерфейс между центральным процессором и устройством ввода или вывода, который передает данные последовательно. В семействе 8080, 8085 цироко применяется последовательный программируемый интерфейс связи 8251.

ĸ

Клавиша функциональная. Клавиша, при нажатии на которую система выполняет некоторую функцию (такую как очистка экрана на видеотерминале) или процедуру. *Код двоично-десятичный.* Представление десятичных чисел, при котором каждая десятичная цифра кодируется отдельно двоичным числом.

Кодирование. Написание команд на языке ЭВМ.

Код исправления ошибок. Код, который получатель может использовать для исправления ошибок в сообщениях; сам по себе этот код не содержит дополнительных сообщений

Код исходный (или исходная программа). Программа, написанная на языке ассемблера или на языке высокого уровня.

Код объектный (или объектная программа). Программа, которая является результатом работы транслятора, например ассемблера; обычно это программа на машинном языке, готовая к выполнению.

Код операции. Часть команды, определяющая операцию, которую необходимо выпопнить.

Код условия. См. Флаг.

Код BCD стандартный (или 8, 4, 2, 1). Представление в коде BCD, при котором позиции разрядов имеют те же самые веса, что и в обычных двоичных числах.

Команда. Группа разрядов, определяющая операцию ЭВМ; является частью набора команд.

Команда перехода. Команда, по которой в счетчик команд помещается новое значение вместо нормального увеличения его на единипу за шаг. Команды перехода могут быть условными, т. е. новое значение может помещаться в счетчик команд только в том случае, если будет удовлетворено некоторое условие.

Команда совига. Команда пересылки всех разрядов данных на определенное число разрядов, как в регистре сдвига.

Команда трансляции. Команда преобразования своего операнда в соответствующую запись в таблице.

Комментарий. Раздел программы, который не выполняет никаких других функций, кроме документирования. При трансляции комментарии не обрабатываются, а просто копируются в листинг программы.

Конец очереди. Положение самого старого элемента в очереди, т. е. элемента, записанного раньше других.

Код определения ошибки. Код, который может служить для определения ошибок в сообщениях; сам код не содержит никакой дополнительной информации.

Контроллер протокола. Микросхема, выполняющая все или многие функции, необходимые для протокола. Программируемый контроллер протокола 8273 служит в качестве такого контроллера в семействе 8080, 8085.

п

Линеаризация. Математическая аппроксимация функции с помощью прямой линии, проведенной между двумя точками, значения в которых известны.

Погика мажоритарная. Функция комбинаторной погики, которая истинна, когда истинны более половины входных величин.

Погика отрицательная. Обеспечивается элементами, в которых состояние погического нуля является активным.

M

Маркер. Состояние 1 на линии связи последовательных данных.

Маска. Набор двоичных разрядов, который служит для выделения одного разряда или нескольких из группы разрядов.

Маска прерываний. Разряд, определяющий, какие из прерываний могут быть раслознаны. Чтобы разрешить прерывания, маска (или разряд) запрета должна быть очищена, в то время как разряд разрешения должен быть установлен.

Массив. Набор связанных элементов данных, запоминаемый обычно в последовательных адресах памяти.

Математическое обеспечение системное. Программы, предназначенные для выполнения административных функций или для целей отладки других программ.

Метка. Имя, придаваемое команде или оператору программы, идентифипирующее положение в памяти кодов машинного языка, или значение, присвоенное данной командой или оператором.

Микропроцессор. Функционально законченный центральный процессор ЭВМ, сконструированный из одной или нескольких интегральных микросхем.

Микро-ЭВМ. ЭВМ, центральным процессором которой служит микропроцессор.

Мнемоника. Имя, которое подсказывает действительное значение или назначения того объекта, к которому она относится.

Многозадачность. Выполнение многих задач в течение одного периода времени с помощью приостановки выполнения задач, ожидающих ввода, вывода, завершения других задач или внешнего события.

Модуль. Часть или раздел программы.

Монитор. Программа, позволяющая пользователю ЭВМ вводить программы и данные, запускать программы в работу, проверять содержимое памяти ЭВМ и регистров и использовать периферийные устройства ЭВМ. *См. также* Операционная система.

H

Начало (очереди). Положение элемента, введенного в очередь последним.

Нет операции. Команда, согласно которой не делается ничего, кроме увеличения счетчика команл.

Номер страницы. Идентификатор, характеризующий конкретную страницу в памяти. В ЭВМ, в которых адресуемой единипей является байт, это обычно восемь старших по значению разрядов адреса памяти.

Нормализация (чисел). Приведение числа к нормальному или стандартному формату. Типичным примером является масштабирование двоичной дроби к значению, при котором старший по значению байт равен 1.

0

Обновление. Перезапись данных в память перед тем, как ее содержимое теряется. Динамические ОЗУ должны периодически обновпяться (обычно каждые несколько миллисекунд), иначе их содержимое может быть самопроизвольно утеряно.

Объединение. Помещение вместе. При работе со строками под объединением понимают помещение одной строки после другой.

Объем памяти. Общее число адресов памяти (определяемое обычно в байтах), которое может быть использовано в конкретной ЭВМ.

Организация буфера циклическая. Такая организация, при которой концы буфера соединены между собой.

Оперативное запоминающее устройство (ОЗУ). Память, из которой при нормальной работе можно считывать информацию и которую можно изменять (записывать информацию).

Операционная система (ОС). Программа управления всеми операциями ЭВМ и выполнения таких функций, как отведение места в памяти для программ и данных, планирование порядка выполнения программ, обработка прерываний и управление всей системой ввода-вывода. Известна также как монитор, диспетчер или главная управляющая программа, хотя термин монитор обычно применяется по отношению к простым операционным системам с ограниченными функциями.

Операционная система реального времени. Операционная система, служащая супервизором для программ, выполняемых в реальном времени. Называют также диспетчером реального времени или монитором реального времени.

Открыть (файп). Привести файл в состояние готовности для последующего использования. Перед работой с файлом пользователь обычно должен открыть его.

Отладка. Нахождение и исправление ощибок в программе.

Отпадчик. Системная программа, которая позволяет пользователю находить и исправлять ошибки в его программах. Некоторые версии отладчика называют инструментом динамической отладки, или DDT (dynamic debugging tool). Для ОС СР/М широко используется символьный отладчик команд или SID (Symbolic Instruction Debugger) фирмы Digital Research.

Onpoc. Определение готовности устройств с помощью последовательной проверки их состояний.

Очередь. Набор задач, адресов памяти или других элементов, которые используются в порядке "первым пришел — первым вышел", т. е. первый элемент, поступивший в очередь, используется или удаляется первым.

Очистить. Установить в нуль.

Очистка стека. Удаление ненужных элементов из стека; обычно выполняется с помощью изменения указателя стека.

п

Память энергозависимая. Память, содержимое которой при выключении питания теряется,

Память энергонезависимая. Память, содержимое которой при отключении питания сохраняется.

Параметр. Элемент, предоставляемый для обработки программе или подпрограмме. Пара регистров. Для 8080, 8085 — два 8-разрядных регистра, к которым можно обращаться как к 16-разрядному элементу.

Пауза. Нулевое состояние в пинии последовательной передачи данных.

Передача параметров. Предоставление параметров подпрограмме.

Перенос. Разряд, равный 1, если при сложении происходит перепопнение, значение которого переносится в следующую цифру.

Поиск двоичный. Способ поиска, при каждой итерации которого набор элементов делится на две равные (или приблизительно равные) части. Затем находится часть, содержащая искомый элемент, и используется в качестве набора элементов для следующей итерации. Таким образом, при каждой итерации размер набора элементов, в котором производится поиск, уменьшается вдвое. Этот метод применим для упорядоченного набора элементов.

Поле. Набор из одной или более позиций внутри бопее крупного элемента, такого как байт, слово или запись.

Получение из стека. Удаление операнда из стека.

Порт. Основная адресуемая единица в системе ввода-вывода ЭВМ.

Порядок по строкам. Способ хранения элементов многомерных массивов в памяти, при котором индексы изменяются, начиная с самого правого. Это значит, что если типичный элемент выглядит как A (I, J, K), а элементы начинаются с A (0, 0, 0), то порядок будет следующим: A (0, 0, 0), A (0, 0, 1), . . . , A (0, 1, 0), A (0, 1, 1), . . . Противопопожный способ (при котором первым изменяется самый левый индекс) называется порядком по стопбцам.

Послеиндексирование. Способ адресации, при котором для определения эффективного адреса сначала получается косвенно базовый адрес, а затем производится индексирование относительно этого базового адреса. Приставка "после" указывает на тот факт, что индексирование выполняется после косвенного получения адреса.

Перенос вспомогательный. Флаг, используемый в 8-разрядных ЭВМ для указания на перенос из младшей (4-разрядной) цифры.

Переполнение (стека). Превышение объема памяти, отведенной под стек.

Переполнение при дополнении до двух. Ситуация, при которой результат арифметической операции над числами со знаком не может быть правильно представлен, т. е. значащая часть числа переполняется, распространяясь в знаковый разряд.

Пересылка блока. Пересылка целого набора данных из одной области памяти в другую. Переход косвенный. Команда, передающая управление по адресу, который хранится в регистре или ячейки памяти.

Периферийное устройство готово. Сигнал, который активен, когда периферийное устройство готово принять еще данные.

Планировщик. Программа определения начала и окончания работы другой программы. Поддержка (программы). Изменение и исправление программ, которые находятся в эксплуатации.

Подпрограмма. Программа, которая может быть вызвана на исполнение более чем из одного места главной программы.

Подтверждение. Асинхронная передача, при которой передающая и получающая стороны обмениваются сигналами, чтобы синхронизировать обмен и установить состояние передачи данных. Обычно передатчик указывает, что новые данные доступны, а приемник считывает эти данные и указывает на готовность читать следующие.

Подтверждение готовности данных. Сигнал, который активен, когда новые данные доступны для получателя.

Поиск блока. См. Сравнение блока.

Послеувеличение. Увеличение содержимого регистра адреса после его использования. Постоянное запоминающее устройство (ПЗУ). Память, из которой при нормальных операциях можно топько прочитать данные, но нельзя изменить.

Предындексация. Способ адресации, при котором для определения эффективного адреса сначала производится индексирование относительно базового адреса, а затем косвенно используется индексированный адрес. Приставка "пред" указывает на тот факт, что индексирование выполняется до косвенного получения адреса. Само собой разумеется, массив, начинающийся с заданного базового адреса, должен содержать адреса, которые могут быть использованы косвенно.

Предувеличение. Увеличение содержимого регистра адреса до его использования.

Предуменьшение. Уменьшение содержимого регистра адреса до его использования. Прерывание: Временная приостановка нормальной последовательности операций ЭВМ и передача управления специальной программе.

Прерывание маскируемое. Прерывание, которое может быть запрещено системой. Прерывание немаскируемое. Прерывание в центральном процессоре, которое не может быть запрещено.

Прерывание по отказу питания. Прерывание, которое информирует центральный процессор о предстоящем отключении источника питания.

Прерывание с использованием вектора. Прерывание, при котором вырабатывается идентификационный код (или вектор), используемый центральным процессором для передачи управления соответствующей обслуживающей программе.

Приостановить (задачу) . Остановить выполнение и сохранить состояние задачи до некоторого будущего времени.

Проверка по избыточности циклическая (СКС). Генерируется код определения ошибок с использованием полинома, этот код может быть добавлен к данным.

Проверка разряда. Операция проверки разряда на равенство 0 или 1. Обычно используются логической операцией И с соответствующей маской.

Программа библиотечная. Программа, являющаяся частью набора программ, записанная и документированная в соответствии со стандартным форматом.

Программа вспомогательная. Программа общего назначения, поставляемая обычно вместе с ЭВМ как часть операционной системы; обычно служит для выполнения стандартных или общих операций, таких как сортировка, преобразование данных из одного формата в другой или копирование файла.

Программа диагностическая. Программа, предназначенная для проверки устройства и выпачи сообщения о его работе.

Программа задержки. Программа, единственная функция которой состоит в том, чтобы расходовать машинное время.

Программа обслуживания прерываний. Программа, при выполнении которой производятся действия, необходимые в ответ на прерывание.

Программа прозрачная. Программа, выполняемая без взаимодействия с операциями других программ.

Программирование модульное. Метод программирования, при котором программа делится на логически самостоятельные разделы, или модули.

Программируемая периферийная интегральная микросхема (или программируемый периферийный интерфейс). Интегральная микросхема, которая может работать в различных режимах; ее текущий режим работы определяется с помощью программной загрузки регистра управления. Для семейства 8080, 8085 — это программируемый периферийный паралпельный интерфейс 8255.

Программируемый интерфейс связи (PCI). В семействе 8080, 8085— это последовательный интерфейс 8251.

Программируемый таймер. Устройство, которое под управлением программы может выполнять различные задачи, связанные с временем, включая генерацию задержек. В семействе 8080, 8085 программируемым таймером является программируемый интервальный таймер 8253.

_ Протокол. Соглашения, определяющие формат и временные характеристики обмена данными между системами связи.

Псевдооперация (или псевдокоманда). Операция на языке ассемблера, вызывающая действия, в результате которых не генерируются команды на машинном языке.

Процессор центральный. Управляющая часть ЭВМ, контролирующая работу машины, загрузку и выполнение команд и выполнение арифметических и логических функций.

ľ

Работа по прерываниям. Работа, зависящая от прерываний; пока не будет получен сигнал прерывания программа может находиться в сосотоянии бездействия.

Размер (размерности массива). Расстояние в памяти между элементами данной размерности, следующими друг за другом; число байтов между начальным адресом некоторого элемента и начальным адресом элемента, индекс которого в данной размерности на единицу больше при тех же самых индексах в других размерностях.

Разрешение. Разрешение какой-либо деятельности или рапознавания сигнала (например, прерывания).

Разряд, младиций по значению. Самый правый разряд группы разрядов, т. е. разряд 0 байта или 16-разрядного слова.

Разряд стартовый. Одиоразрядный сигнал, указывающий на начало передачи данных в асинхронном устройстве.

Разряд, старший по значению. Самый левый разряд в группе разрядов, т. е. разряд 7 в байте или разряд 15 в 16-разрядном слове.

Разряд стоповый. Одноразрядный сигнал, указывающий для асинхронного устройства на конец передачи данных.

Разряд четности. Одноразрядный код, указывающий на ошибку, добавляемый для того, чтобы сделать общее число разрядов, включая разряд четности, четным (четная четность) или нечетным (нечетная четность). Называют также вертикальной четностью или вертикальной проверкой по избыточности (VRC).

Распределение (памяти) динамическое. Предоставление памяти для подпрограммы в момент ее вызова. Альтернативой является статическое распределение фиксированной области для каждой подпрограммы. Динамическое распределение часто снижает общий объем требуемой памяти благодаря совместному использованию области памяти под-

программами; однако обычно это требует дополнительного времени для выполнения и управления распределением памяти.

Распределение (памяти) статическое. Присвоение фиксированной области памяти для данных и программ; альтернативой является динамическое распределение, при котором область памяти выделяется по мере необходимости.

Расширение знака. Процесс копирования знакового (старшего по значению) разряда, как это делается при арифметическом сдвиге. Расширение знака сохраняет знак при делении или нормализации чисел, являющихся дополнением до двух.

Расширение числа. Добавпение цифры к числу без изменения его значения, для того чтобы оно соответствовало некоторому формату. Например, с помощью нулей можно расширить 8-разрядный результат без знака, чтобы заполнить 16-разрядное слово.

Реальное время. Отсчитывается при синхронизации по действительному появлению событий.

Регистр. Ячейка внутри процессора для хранения данных.

Регистр адреса. Регистр, который содержит адрес памяти.

Регистр индексный. Регистр, который может быть использован для модификации адресов памяти.

Регистр командный. См. Регистр управляющий.

Регистр направления данных. Регистр, определяющий, будут ли использованы двунаправленные линии ввода-вывода для ввода или для вывода.

Регистр, разрешающий только запись в него. Регистр, который может изменяться центральным процессором, но содержимое которого не может быть прочитано. Если в программе необходимо знать состояние такого регистра, то она должна хранить копию помещаемых в него данных.

Регистр состояния. Регистр, содержимое которого указывает на текущее состояние или режим работы устройства.

Регистр управляющий. Регистр, содержимое которого задает состояние передачи или способ работы устройства.

Регистр флагов. Регистр, который содержит все флаги. Его называют также регистром состояния (процессора).

Редактор. Программа обработки текста, позволяющая пользователю вносить поправки, дополнения, осуществлять удаление и другие изменения. Для СР/М широко распространен редактор ED фирмы Digital Research.

Реентерабельная (программа или подпрограмма). Может выполняться в то же самое время, когда ее выполнение прервано или же она находится по какой-либо причине в состоянии ожидания.

Режим автоматический (для периферийных интегральных микросхем). Режим работы, при котором периферийная интегральная микросхема автоматически выдает управляющие сигналы без специального программного вмешательства.

Режим свободной работы. Режим работы таймера, при котором таймер указывает на окончание интервала времени и затем начинает отсчитывать новый интервал той же самой длительности. Этот режим называется также непрерывным режимом работы.

C

Связь подпрограммы. Механизм, при котором ЭВМ сохраняет информацию, необходимую для возобновления работы текущей программы после окончания выполнения подпрограммы.

Сдвиг арифметический. Операция сдвига, при которой знаковый (старший по значению) разряд остается без изменения. В результате при сдвиге вправо копии знакового разряда пересылаются вправо (это называется расширением знака).

Сдвиг логический. Операция сдвига, при которой в тот конец, из которого сдвигаются исходные данные, помещаются нули.

Сдвиг циклический. Операция сдвига, выполняемая так, будто данные расположены по кольцу, т. е. старший и младший по значению разряды находятся рядом.

Сделать отрицательным. Найти дополнение числа до двух.

Сигнал состояния. Сигнал, указывающий на текущее состояние передачи или режим работы устройства.

Символ синхронизации. Символ, используемый только для синхронизации передатчика и приемника.

Синхронная работа. Работа по единому источнику времени, т. е. в согласованные интервалы времени.

Система команд. Набор команд общего назначения, доступных на данной ЭВМ. Набор вводимых команд, на которые центральный процессор должен известным образом реагировать при их выборке, декодировании и выполнении.

Система опроса прерываний. Система прерываний, в которой программа определяет источник конкретного прерывания, последовательно проверяя состояния потенциальных источников прерывания.

Система прерываний с приоритетами. Система прерываний, в которой некоторые прерывания имеют более высокий приоритет, т. е. они могут быть обслужены первыми или же могут прервать выполнение других обслуживающих программ.

Система управления вводом-выводом (IOCS). Набор программ, предназначенных для управления выполнением операций ввода-вывода.

Слово. Основное поле разрядов, которые ЭВМ может обрабатывать одновременно. Когда речь идет о микропроцессорах, этот термин часто относят к 16-разрядному элементу данных.

Слово двойное. В приложении к микропролессорам — 32-разрядный элемент.

Слово состояния процессора (PSW). Пара регистров микропроцессора 8080 или 8085, содержащая аккумулятор (старший по значению байт) и флаги (младший по значению байт).

Смещение относительное. Разность между действительным адресом, который должен быть использован в программе, и текущим значением счетчика команд.

Сортировка пузырьковым методом. Метод последовательной сортировки элементов массива, при котором соседние элементы, если они не стоят в нужном порядке, меняются местами.

Состояние задачи. Набор параметров, характеризующих текущее состояние задачи. Выполнение задачи может быть приостановлено и вновь продолжено, поскольку ее состояние сохраняется и восстанавливается.

Список. Упорядоченный набор элементов.

Список связанный. Список, каждый элемент которого содержит указатель на другой элемент. Называют также цепочкой или цепочным списком.

Способ адресации. Способ задания адресов, который должен быть использован при выполнении команды. Обычными способами адресации являются следующие: прямая, непосредственная, индексная, косвенная и относительная.

Сравнение блока. Просмотр блока памяти до тех пор, пока не будет найден искомый элемент или же не будет проверен весь блок.

Ссылка внешняя. Использование в программе имени, которое определено в другой программе.

Стек. Раздел памяти, доступ к которому возможен только по слособу "последним пришел — первым ушел". Это значит, что данные могут добавляться в стек или удаляться из стека только через его вершину; новые данные помещаются над старыми, а удаление элемента данных делает элемент, лежащий ниже, иовой вершиной.

Стек аппаратный. Стек, автоматически управляемый ЭВМ при выполнении команд, его использующих.

Стек проераммный. Стек, работа с которым выполняется с помощью команд в противоположность аппаратному стеку, который автоматически управляется ЭВМ.

Строб. Сигнал, идентифицирующий еще один набор сигналов; может быть использован для управления буфером, фиксатором или регистром:

Строка. Массив (набор данных), состоящий из символов.

Сумма контрольная. Логическая сумма, которая включается в блок данных, чтобы избежать ошибок при записи или передачи.

Сумма погическая. Двоичная сумма без переносов из разряда в разряд. См. также Сумма контрольная, функция ИСКЛЮЧАЮЩЕЕ ИЛИ.

Строка. Массив (набор данных), состоящий из символов.

Счетчик команд (регистр РС). Регистр, содержащий адрес команды, которая должна быть следующей выбрана из памяти.

T

Таблица переходов. Таблица, содержащая начальные адреса выполняемых программ, используемая для передачи управления одной из них.

Таблица справочная. Массив данных, организованный таким образом, что ответ на задачу может быть получен просто с помощью выбора необходимой записи (без какихлибо вычислений).

Таблица устройств ввода-вывода. Таблица, устанавливающая соответствие между логическими номерами устройств, к которым программы обращаются, и физическими устройствами, которые в действительности используются для передачи данных.

Тактовый импульс. Регулярный сигнал, управляющий временем передачи в системе. Телетайи. Устройство, содержащее клавиатуру и осуществляющее последовательную печать, используемое часто для связи и совместно с ЭВМ.

Телетай стандартный. Телетайп, работающий асинхронно со скоростью 10 символов

в секунду. *Терминатор*. Элемент данных, единственной функцией которого является указание на конец массива.

Тест с перемещающимся разрядом. Процедура, при которой единичный разряд, равный 1, перемещается по всем позициям разрядов в памяти; при этом проверяется, правильно ли разряд считывается из памяти.

Точка прерывания. Задаваемое пользователем условие, при котором выполнение программы временно заканчивается; используется для отладки программ. Задание условий, при которых должно закончиться выполнение программы, называют установкой точки прерывания, а удаление этих условий называют очисткой точки прерывания.

Трассировка. Средство отладки, которое выдает информацию о ходе выполнения программы. При трассировке обычно печатаются все или некоторые промежуточные результаты.

У

Указатель. Место в памяти, где хранится адрес элемента данных, а не сам элемент, т. е. указывается, где расположен элемент.

Указатель буфера. Ячейка в памяти, содержащая следующий доступный адрес в буфере.

Указатель стека. Регистр, содержащий адрес вершины стека.

Устройство логическое. Устройство ввода или вывода, к которому обращается программа. Действительное физическое устройство можно определить по таблице устройств ввода-вывода, содержащей необходимые адреса ввода-вывода (или начальные адреса драйверов ввода-вывода), соответствующие логическим номерам устройств.

Устройство многофункциональное. Устройство, выполняющее в вычислительной системе более одной функции; этот термин обычно относится к устройствам, содержащим память, порты ввода-вывода, таймеры и т. д. В семействе 8080, 8085 популярны такие многофункциональные устройства, как ОЗУ + УВВ + счетчик-таймер 8155 или 8156, ПЗУ + УВВ 8355 и стираемое ППЗУ + УВВ 8755.

Устройство ввода-вывода программируемое. Устройство ввода-вывода, режим работы которого задается с помощью программной загрузки регистров.

Устройство физическое. В противоположность логическому устройству это действительное устройство ввода или вывода.

D

Файл. Набор связанной информации, которая при записи или получении рассматривается как единое целое.

Флаг (или код условия, или разряд состояния). Одиночный разряд, указывающий на некоторые условия в ЭВМ; часто используется для выбора между альтернативными последовательностями команд.

Флаг (программный). Индикатор, который может быть включен или выключен; может служить для выбора решения при наличии двух возможных способов действия. Другие термины с тем же значением — булева переменная и семафор.

Флаг знака. Флаг, содержащий старший по значению разряд результата предыдущей операции. Иногда называют отрицательным флагом, так как значение 1 указывает на отрицательный знак числа.

Флаг нуля. Флаг, который равен 1, если результат последней операции равен 0, и 0 в противном случае.

Флаг отрицательный. См. Флаг знака.

Флаг переноса. Флаг, который равен 1, если при последней операции был перенос из старшего по значению разряда, и 0, если переноса не было.

Флаг прерывания. Разряд в секции ввода-вывода ЭВМ, который установлен, когда возникает событие, требующее от центрального процессора обслуживания. К типичным событиям такого рода относятся активность передачи на линии управления и исчерпание счетчика таймера.

Формат зонный десятичный. Двоично-десятичный формат, при котором каждый байт содержит одну десятичную пифру.

Формат упакованный десятичный. Двоично десятичный формат, при котором каждый байт содержит две десятичные цифры.

 Φ иксатор. Устройство, сохраняющее свое содержимое, пока в него не будут введены новые данные.

Фронт отрицательный (в двоичном импульсе). Переход от 1 к 0.

Фронт положительный (двоичного импульса). Переход от 0 к 1.

Функция ИСКЛЮЧАЮЩЕЕ ИЛИ. Логическая функция, которая истинна, если истинно любое из ее входных значений, но не оба сразу. Таким образом, эта функция истинна, когда ее входные значения не равны (т. е. если одно из них равно погической 1, а другое — логическому 0).

Функция Знак. Функция, равная 0, если ее параметр положительный, и 1, если отрицательный.

Функции работы со строками. Процедуры, позволяющие программисту работать с данными, содержащими символы, а не числа. Типичными функциями являются вставка, удаление, объединение, поиск и замена.

Ц

Цикл бесконечный, или команда перехода на саму себя. Команда, передающая управление на саму себя и выполняемая, таким образом, бесконечно (или пока ее не прервет аппаратный сигнал).

Цикл команды. Процесс выборки, декодирования и выполнения команды.

u

Часы реального времени. Устройство, прерывающее работу центрального процессора через регулярные интервалы времени.

Число без знака. Число, все разряды которого используются для представления его значения.

Число со знаком. Число, в котором один или несколько разрядов указывают на его попожительность или отрицательность. В обычном формате старший по значению разряд характеризует знак (0 - попожительный, 1 - отрипательный).

ħΙ

Шестнадиатери чная система счисления. Система счисления с основанием 16. В данной системе за десятичными цифрами от 0 до 9 следуют буквы от A до F (представляющие песятичные числа от 10 до 15).

Э

9xo. Отражение на терминале переданной информации или возвращение на терминал информации, полученной с него.

Я

Язык ассемблера. Язык ЭВМ, в котором программист может использовать мнемонические коды операций, метки и имена.

Язык высокого уровня. Язык программирования, который нацелен на решение задач, а не на удобство преобразования в машинные команды. Компилятор или интерпретатор транслируют программу, написанную на языке высокого уровня, в программу, которую может выполнять ЭВМ. К распространенным языкам высокого уровня относятся Ада, Бейсик, Си, Кобол, Фортран, Паскаль.

Язык машинный. Язык программирования, который может восприниматься ЭВМ прямо без какой-либо трансляции лишь с числовыми преобразованиями.

Язык низкого уровня. Язык ЭВМ, в котором каждый оператор транслируется в одну команду на машинном языке.

СПИСОК ЛИТЕРАТУРЫ

- Fischer W. P. Microprocessor Assembly Language Draft Standart. IEEE Computer, December 1979, pp. 96 109; IEEE Computer, April 1980, pp. 79 80; IEEE Computer, May 1981, pp. 8 9.
- Duncan F. G. Level-Independent Notation for Microcomputer Programs. IEEE Micro, May 1981, pp. 47 – 56.
- Osborne A. An Introduction to Microcomputers: Vol. 1. Basic Concepts, 2-nd ed. Berkeley, Calif.: Osborne/McGraw-Hill, 1980.
- Shankar K. S. Data Structures, Types and Abstractions. IEEE Computer, April 1980, pp. 67 – 77.
- 5. Tenenbaum A., M. Augenstein. Data Structures Using Pascal. Englewood Cliffs, N. J.: Prentice-Hall, 1981. Этими же авторами написано несколько аналогичных книг для других языков программирования и ЭВМ.
- Weller W. J., et al. Practical Microcomputer Programming: The Intel 8080. Evanston, Ill.: Northern Technology Books, 1976.
- Leventhal L. A., W, C, Walsh. Microcomputer Experimentation with the Intel SDK-85. Englewood Cliffs, N. J.: Prantice-Hall, 1980.
- Dollhoff T. Microprocessor Software: How to Optimize Timing and Memory Usage. Part
 One: Techniques for the Intel 8080 and Motorola 6800. Digital Design, November 1976,
 pp. 56 69.
- Seim T. A. Numerical Interpolation for Microprocessor-Based Systems. Computer Design, February 1978, pp. 111 – 116.
- Abramovich A., T. R. Crawford. An Interpolating Algorithm for Control Applications on Microprocessors. – Proceedings of the 1978 Conference on Industrial Applications of Microprocessors, Philadelphia, Penn., pp. 195 – 201. The proceedings are available from IEEE, 445 Hoes Lane, Piscataway, N. J. 08854.

Computer, July 1982, pp. 76 - 77. 12. Leventhal L. A. Z80 Assembly Language Programming. - Berkeley, Calif.: Osborne/ McGraw-Hill, 1979, pp. 3 - 164 through 3 - 169. 13. Taylor C. L. Data-Block Transfer Program Is Efficient and Flexible, - Electronics, June

15. Caplan G. Special Techniques Handle Critical Sections. - EDN, March 5, 1980, p. 90.

21, 1979, р. 147. Имеется перевод: Тейлор К. Л. Эффективная универсальная программа блочной передачи данных. - Электроника, 1979, т. 52, № 13, с. 77, 78. 14. Leventhal L. A. Take Advantage of 8080 and 6800 Data-Manipulation Capabilities. -

11. Distler R. J., M. A. Shaver, Trial Implementation Reveals Errors in IEEE Standard. - IEEE

An Introduction to Microcomputers: Volume 1 - Basic Concepts, 2nd Edition Osborne 4 & 8-Bit Microprocessor Handbook

Electronic Design, April 12, 1977, pp. 90 - 97.

СПИСОК РАБОТ, ОПУБЛИКОВАННЫХ ИЗДАТЕЛЬСТВОМ McGraw-Hill An Introduction to Microcomputers: Volume 0—The Beginner's Book, 3rd Edition

Osborne 16-Bit Microprocessor Handbook 8089 I/O Processor Handbook CRT Controller Handbook 68000 Microprocessor Handbook 8080A/8085 Assembly Language Programming 6800 Assembly Language Programming Z80® Assembly Language Programming 6502 Assembly Language Programming Z8000® Assembly Language Programming 6809 Assembly Language Programming Running Wild - The Next Industrial Revolution The 8086 Book

CBM[™] Professional Computer Guide Business System Buyer's Guide Osborne CP/M® User Guide, 2nd Edition

PET® Personal Computer Guide

PET®/CBM™ and the IEEE 488 Bus (GP1B)

Apple II® User's Guide Microprocessors for Measurement and Control

Some Common BASIC Programs

Some Common BASIC Programs - Atari® Edition

Some Common BASIC Programs - TRS-80™ Level II Edition Some Common BASIC Programs - Apple 11® Edition

Some Common BASIC Programs - IBM® Personal Computer Edition Some Common Pascal Programs Practical BASIC Programs

Practical BASIC Programs—TRS-80™ Level II Edition

Practical BASIC Programs - Apple II® Edition

Practical BASIC Programs—IBM® Personal Computer Edition

Practical Pascal Programs

CBASIC CBASIC™ User Guide

Science and Engineering Programs - Apple II® Edition Interfacing to S-100/IEEE 696 Microcomputers

A User Guide to the UNIX® System PET® Fun and Games

Trade Secrets: How to Protect Your Ideas and Assets Assembly Language Programming for the Apple II™ VisiCalc®: Home and Office Companion Discover FORTH 6502 Assembly Language Subroutines Your ATAR™ Computer The HP-IL System Wordstar® Made Easy, 2nd Edition Armchair BASIC Data Base Management Systems The HHC" User Guide VIC 20™ User Guide Your IBM® PC: A Guide to the IBM® Personal Computer Z80® Assembly Language Subroutines

ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

команды 15, 16

16 - разрядные 62, 63, 183 - 196

Аббревиатура, ее распознавание 262, 269 Абсолютное значение 70, 156, 189-191 команды принятия решения 32 Автоиндексирование 111 - 116 операции 408, 409 особенности 12, 17 Адресация: автоиндексирование 111 – 116 очистка 85 в арифметических и логических команпара регистров (PSW) 17, 19 проверка 77 nax 12 функции 16 в командах перехода и вызова 126 индексная 13, 110,111 Антипереполнение стека 43 косвенная 12, 13, 19 - 21, 109, 110 Арифметические операции: 8-разрядные 23, 24, 61 - 71 вызов подпрограмм 100 – 102 двоичные 23, 24, 61 - 71, 183 - 215 команды перехода 86 десятичные 61-66, 105, 106, 215-233регистровая 12 непосредственная 18, 19, 22 8-разрядные 61 – 66 вычитание 217 – 220 использование ее 19 двоичные преобразования 140 - 143 нотация в ассемблере 22 деление 226 – 232 послеиндексирование 117, 118 многобайтные 215 – 233 предындексирование 116, 117 проверка на правильность 105, 106 прямая 18 - 20, 126 ~ сложение 215 - 217 регистровая 12 - сравнение 233 сверху вниз 14, 19 - уменьшение на 1 106 способы 18, 20 увеличение на І 106 Адрес: - умножение 220 - 226 возврата, изменение его 102, 103 с числами с повышенной точностью 39, массива или таблицы базовый 36 - 38 196 - 233

Аккумулятор (регистр A) 12, 15 - 17

десятичные операции 65, 66

Арифметический сдвиг 27, 28, 67, 68, 75, 76, 245 — 247	Вставка в строку 282 — 289 — символа 151, 152
Ассемблер:	Вызов:
значения по умолчанию 10, 127	команды 100 – 102
псевдокоманды 9, 410	косвенный 100 – 102
распознавание ошибок 131, 132	Выранивание по словам 125
формат 9, 410	Выражения арифметические, вычисление их 114, 115
Блок:	Вычитание:
ввод 83, 84	8-разрядное 63 – 65
вывод 84	двоичное 63 – 65, 189 – 201
пересылка 82, 83, 163 – 168	десятичное 63 - 65, 217 - 220
сравнение 70, 260 - 263	инвертированного переноса 63 - 65
управления вводом-выводом (ІОСВ)	обратное 63, 64
339 - 352	флага переноса 63
Буквы строчные в коде ASCII 157, 158	чисел повыщенной точности 39,
Булева алгебра 24 — 28, 233 — 238	189 - 201
Буфер FIFO (очередь) 42, 381, 382	16-разрядное $63 - 65, 183 - 185$
	Вычитания команды 63 – 65
Ввод-вывод 322 — 361	без заема 63
блок управления (ІОСВ) 339 — 352	в обратном порядке 63, 64
вывод обобщенный 331 - 333	с заемом 64, 65
инициализация 352 — 358	Двоичный поиск 299 – 304
команды 47 – 49, 83, 84	Деление 40, 41, 67 — 69
микросхемы периферийные 50 - 55,	двоичное с повышенной точностью
57, 58	205 – 211
не зависящий от устройств 48, 49,	десятичное 226 – 232
339 - 352	на 2 67 — 69
отраженный на память 47 – 49	на 4 40
ошибки 132 — 134	на 10 141
порты, в которые можно только запи-	на 100 141
сывать 49, 50, 133	остаток, знак его 188
порты, из которых можно только чи-	простые случаи 40
тать 133	16-разрядное 187 - 192
последовательный 83, 84, 362 - 371	Дополнение:
программа, управляющая терминалом	до двух 70
322 – 331, 380 – 391	– переполнение 30, 31, 94 – 96
различия между вводом и выводом 51,	-
52, 55, 133, 135, 136	- переполнение 30, 31, 94 – 96
состояние и управление 49, 50	до девяти 70, 226, 229
таблица устройств 48, 49, 339 — 352	до десяти 71, 230
управляемый прерываниями 57, 58,	до одного 74, 75
362 — 391 устройства логические 49	Задержка программная 358 - 361
	Заем 30, 39, 63, 64
- физические 49	Da
Ввод TRAP (немаскируемое прерывание, только в 8085) 56, 136, 410	Записи:
Вершина стека 14, 19	в массивах или таблицах, многобайтные
Возврат из команд прерываний 103	35 – 37
- с пропуском команд 102, 103	двухбайтные 34 — 36
Время выполнения команд 402 – 404	Заполнение памяти 82, 163 - 165
Время выполнения, снижение его 58, 59	Знаки, сравнение их 31
Вспомогательного переноса флаг 8	Знак, функция 71

Значения: по умолчанию в ассемблере 10,127,132 состояния при вводе-выводе 342, 343 Импульсы сигналов времени, прерывание по ним 391 — 400 Инвертирование: аккумулятора 73 логики принятия решений 119,121 разрядов 24, 25, 73 Индексирование массивов 168—183	Коды операции 402 — 410 алфавитный порядок 402 — 404 числовой порядок 406 — 408 Команда: бесконечного цикла 105 запрещения прерываний 107, 108 исключающее ИЛИ 73, 74 разрешения прерываний 56, 106, 107 Команды: арифметические 61 — 71
байтов 168 – 172 двумерных: – байтов 40, 168 – 172, – слов 172 – 176 многомерных 176 – 183 слов 172 – 176 Инициализация:	- способ адресации 12 возврата 102, 103 - условного 102, 406 вызова условного 102, 408 загрузки 18 - 22, 76 - 80 - ограничения 12, 17, 18 - порядок операндов (в МОV) 18 - способы адресации 18
адресов косвенных 22 прайверов ввода-вывода 54, 55, 352 — 358 интерфейса параплельного (PPI) 8255 54, 55, 358 — последовательного (PCI) 8251 357, 358 массивов 163, 164 ОЗУ 22, 163, 164 программы обслуживания прерываний 55 — 57 таймера программируемого (PII) 8253 356, 357	- способы адресации 18 - флаги 13 защиси в стек 103, 104 запоминания, влияния на флаги (не влияют) 13 инвертирования (погическое НЕ) 74, 75 интерпретация их 116 погические 23 – 28, 71 – 78 - способы адресации 12 - флага переноса, очистки его 13, 122 нет операции 103 неявные эффекты их 129, 130
Интерполяция в таблицах 60 Интерфейс: параллельный (PPI) 8255 50 – 55, 57, 58, 411 – 417 — адресация 50 — байты управления 50, 51, 414 — вводъвьюд по прерываниям 57, 58, 371 – 380 — инициализация 54, 55, 358 — использование 54, 55 — особенности 53 — проблемы 55 — разрешение прерывания 51, 52, 58 — режим работы 50 – 53, 412 — сброс 53 — сигналы подтверждения 52 — структурная схема 411 последовательный (PCI) 8251 357, 358, 362 – 371, 380 – 391	обмена 83 ожидания 105 передачи, влияние на флаги 13 передачи даниых 78 — 86 перехода и связи 87 пересыпки 81 — 85 перехода 28 — 32, 86 — 100, 408 — безусловные 86, 87 — без учета знака 96 — 100 — принятие решений 32 — с учетом знака 94 — 96 — терминология адресации 126 — условные 87 — 100 — — быстрая последовательность 59 получения из стека 104, 105 принятия решения, последовательности их 32 пропусков 100, 102, 103 расширения 71 рестарта и вводов 55, 56, 105, 410
Календарь 391 — 400 Код условия см. Флаги Коды исправления ошибок см. CRC	сдвига 13, 25 – 28, 75 – 77 – 24-разрядного влево 150
	433

– многоразрядного 27, 75, 76, 245 –260	Нуль перед шестнадцатеричными числа- ми 127
 32-разрядного влево 191 	Обмен;
− схемы их 25 − 27	указателей 83
сравнения 69, 70	цифр 76
десятичного 233	элементов 35, 313
 поразрядного (логическая операция 	Объединение строк 264 – 268
исключающее ИЛИ) 73	03У:
– строки 260 – 263	заполнение 82, 163 - 165
– флага нуля 29	инициализация 22, 163 - 165
— переноса 30	проверка 315 - 319
 16-разрядные 69, 192 – 196 	сохранение данных 20, 21
трансляции 108, 109	Операции со строками 37, 38, 260 - 289
увеличения 65, 66	аббревиатуры, распознавание их 262,
– десятичные 106	269
 установка фдага переноса 65, 66 	вставка 282 - 289
уменьшения 66, 67	копирование подстроки 272 - 277
 десятичные 106 	объединение 264 – 268
 установка флага переноса 66,67 	поиск 37, 38, 70, 260 - 263
установка 86	положение построки 268 - 272
Контроллер прерывания программируе-	сравнение 260 - 263
мый (РІС) 8259 363, 372	удаление 278 - 282
Копирование подстроки 272 – 277	упаковка 278, 281
Коррекция, команды 105, 106	Отладка 118 – 136
Максимум 294 — 296	драйверов ввода-вывода 132 – 134
Маскирование:	программ обслуживания прерываний
прерываний 107, 108	135, 136
разрядов 24, 25, 240, 241, 243, 244	Отрицательная логика 134
Массивы 34 — 36, 111 — 118, 163 — 183, 289 — 322	Отрицательное число, вычисление его 70, 71, 190
апресов 35, 36, 112 – 118, 319 – 322	Отсутствующие команды 13, 60 – 109
двумерные 40, 168 – 176	Отсутствующие способы адресации 109-
индексирование 168 – 183	118
инициализация 163 – 165	Очередь 42, 381, 382
многомерные 176-183	Очистка:
одномерные 34 – 36	аккумулятора 85
работа е ними 34 — 36	команды по ее выполнению 85
Медиана (3 элементов) 310 – 312	массива 163 — 165
Микропроцессор:	разрядов 24, 25, 85, 235 — 237
модель программная 400, 401	состояния периферийного устройства 52, 54, 55, 134, 135
6502, отличия от него микропроцессо-	стека 45
ров 8080 и 8085 14	флагов 72, 85
6800, отличия от него микропроцессо- ров 8080 и 8085 14	-
6809, отличия от него микропроцессо-	Ошибки:
ров 8080 и 8085 14	в программах 118 – 136
Z80, команды работы с блоками 70,	обработка их 138
82 – 84	при инициализации 130
Минимум 297 — 299	программирования 118 – 136
Множественность имен регистров 12	 драйверов ввода-вывода 132 – 134 программ обслуживания прерываний
Номера устройств 49, 339 — 352 Нормализация 76	135, 136 формата 127 — 129
436	

Пары регистров 12, 16, 17, 401 загрузка 18 – 20, 21, 22
запоминание 21, 22
имена 12
команды 15, 409
организация 401
слово состояния процессора (PSW)
17, 19 Передача параметров 43 – 47
передача параметров 45 — 47 через память 44, 45
через намять 44, 45
через стек 45 – 47
Передача регистров 18
порядок операндов 18, 120
флаги 13
Перенос при вычитании инвертирован-
ный 63, 64, 121
Переполнение дополнения до двух 30, 31,94 – 96
Переполнение стека 43, 91, 93
Пересыпка:
многократная 82
слева (снизу вверх) 165, 167, 168
справа (сверху вниз) 165, 167, 287, 288
Переход:
индексный 37, 87, 111, 319 - 322
косвенный 13, 86, 87
с учетом знака 30, 94 - 96
Переходы разветвленные (таблица пере-
ходов) 37, 87, 319 — 322
ПЗУ 41,315
Подпрограммы:
вызов 45, 100 – 102
связь 45, 87
с изменяющимися адресами 100, 101
обслуживания прерываний 362 – 400
— интерфейся параллельного 8255
57, 58, 371 - 380
— — последовательного 8251 362 —
371,380 - 391
 – ошибки в них 135, 136
– примеры 362 – 400
 программируемого таймера 8253
395
 – часов реального времени 391 –400
Поиски 37, 38, 70, 260 – 263
Поле разрядов, выделение 239 – 241
Половина числа (4 разряда) 145
Положение подстроки 268 – 272
Полуперенос см. АС (вспомогательный
перенос)
Порты двунаправленные 50, 53 – 55
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

```
Пребразование:
 панных в коле BCD в двоичные 142,
 двоичного числа в десятичное в коде
 ASCII 148 - 152
 двоичных данных в код ВСО 140-142
 двоичных данных в шестнадцатеричные
 в коде ASCII 144 – 146
 песятичного числа в коде ASCII в дво-
 ичное 153 - 156
 кодов 38, 39, 140 - 162
 символа в коде ASCII в код EBCDIC
 158 - 160
 символа в коде EBCDIC в код ASCII
 160 - 162
 шестнадцатеричных данных в коде
 ASCII в двоичные 146 — 148
Прерывания 362 - 400
 буферированные 380 - 391
 размаскирование 107, 136
 немаскируемые (TRAРили RST4.5,
 только в 8085) 56, 136, 410
 окончания интервала времени 391-400
 параплельного интерфейса 8255 57,58
 по выводу необслуженные 57, 58, 135
 подпрограммы обслуживания 362 —
 400
 подтверждения их 362 — 391
 порядок в стеке 55 — 57 ·
 программные 55 - 57, 105 - 107
 разрешение вновь 56, 105 — 107
 распознавание 56, 57
 состояние 14, 88 - 90, 106, 107
 сохранение и восстановление состояния
 системы 55 - 57, 106, 107
 часов реального времени 391 - 400
Проверка 77, 78
 байтов 77
 на ограничения 30 - 32
 памяти 315 - 319
 разрядов 24, 28, 29, 78, 237, 238
 чисел повышенной точности 207,
 208, 229
```

Порядок по строкам (для запоминания

массивов) 176, 177
Послеиндексирование 117, 118
Послеувеличение 112, 113
указателя стека 14, 20
Послеуменьшение 115, 116
Предувеличение 111, 112
Предуменьшение 113 – 115
указателя стека 14, 20
Предындексирование 116, 117

105, 106	передача 18
Программа:	параметров 43, 44
вывода строки 331 - 333	порядок в стеке 55 – 57
задержки 358 – 361	модель программная 400, 401
рекурсивная (быстрая сортировка) 304 – 314	сохранение и восстановление 56, 57, 103
уменьшение длины 60	функции 16, 17
Программы системные, конфликты с ни- ми 102	Реентерабельность 44 – 47
Процессор, особенности 12 – 14	Сброс:
Псевдооперации 9, 410	интерфейса параллельного (РРІ) 8255
Работа со списками 41 - 43	53
Работа с разрядами 24 - 28, 74, 75, 77,	 последовательного (РСІ) 8251 356—
78, 85, 233 <i>-</i> 3238	358 DCT 7.5 107 108
очистка 235 – 237	RST 7.5 107, 108
параплельного интерфейса 8255 53, 54	Связь между главной программой и под- программой обслуживания прерыва-
проверка 237, 238	ний 135, 136
установка 233 – 235	Сдвиг:
Работа с символами 37, 38 см. также	влево 24-байтный 150
Операции со строками	влево 32-разрядный 191
Разрешение и запрещение прерываний	логический 25, 27, 75, 76, 248 - 253
106 – 108 Разрешение прерываний вновь 56, 106,	циклический 25 - 27, 76, 77, 253 - 260
107	цифры (4-разрядной) 76, 224, 231, 232
 установки масок (только в 8085) 	Сдвиги чисел повышенной точности
84, 136	245 - 260
Разряд состояния см. Флаги, регистр	арифметический вправо 245 — 247
флагов	логический влево 248 — 250
Разряды отложенных прерываний (толь-	— вправо 250 — 253
ко в 8085) 88 — 90	многоразрядные 27, 75, 76, 245 — 260 циклический 253 — 260
Распределение памяти динамическое 45-	- влево 257 - 260
47, 109	- вправо 257 — 200 - вправо 253 — 257
Расширение знака 27, 28, 68, 77, 245-247	Сигнал:
Реального времени часы 391 – 400	готовности периферийного устройства
Регистр:	52
командный 50 – 55 см. также Регистр	управления 49 - 52
управления	Сигналы состояния 49 – 55
масок прерываний (1) (только в 8085) 8, 9, 80, 81, 8890, 106	Система команд 402 — 410
108, 136	асимметричность 14
— форматы его 8,9	Слово состояния процессора (PSM)
управления 50 — 55, 134	17, 19
флагов 8, 17, 72, 73	Сложение:
Регистры 12, 14 – 21, 79 – 82	адресов 13, 35 - 37
асимметрия 12, 14, 15	8-разрядное 23, 61, 62
шина 15	двоичное 23, 61 - 63, 196 - 198
допускающие только запись в них	десятичное 61, 62, 215 — 217
49, 50, 53, 56, 133	повышениой точности 39, 196 - 198,
загрузка 18 – 20	215 – 217
запоминание в ОЗУ 20 – 22	16-разрядное 62, 63
438	

команды 15, 16, 408, 409

особенности 17

16-разрядных 77, 78

числа в коде BCD на правильность

направление роста 14, 20 содержание 14, 19 передача параметров 45 - 47 сравнение 69 - данных 19 - 21 Умножение 39, 40, 67 переполиение 43, 91, 93, 310 песятичное 220 - 226 программный 42, 43 на 10 143, 155 рост сверху вниз 14, 20, 307, 308 на малое целое число 39, 40, 67 сохранение регистров 56, 103 чисел повышенной точности 201 - 205 указатель 14, 19 - 21 16-разрядное 183 - 185 Строб 51 - 53 Упаковка строки 278, 281 Структура данных 41 - 43, 126, 127,Упорядочивание элементов 35 381, 382 Установка: Сумма: направления передачи 8255 PP1 50 - 55 контрольная 74 начального адреса (псев дооперация погическая 74 ORG) 9 Суммирование 34, 289 - 294 разрядов в 1 24, 25, 86, 233 – 235 8-разрядное 289 - 291 флагов 73 двоичное 34 Устройства ввода-вывода: 16-разрядное 291 - 294 логические 49, 339 - 352 Счетчик команд 13 программируемые 50 - 55, 57, 58,при вызове подпрограмм 100 - 102 133, 134, 352 - 358при командах возврата 102, 103 инициализация 50, 352 — 358 при переходе и связи 87 - операции, выполняемые по прерываниям 57, 58, 362 - 391 Таблица 36 - 39, 59, 60, 108, 109, 158преимущества 50 162 режимы работы 50 - 53 физические 49 Таблица переходов 37, 87, 111, 319 — 322 реализация ее 127 Флаг: Таблица устройств ввода-вывода 48, 49, готовности (для использования с пре-339 - 352рываниями) 135, 136, 362, 363 Таблицы справочные 36 - 39, 59, 60, знака 30, 121, 123 108, 109, 158 - 162 нуля 121 Тайм-аут 358 - 361 инвертирование при маскировании Таймер программируемый (PII) 8253 356, 394 - использование 24, 28, 29, 33 Терминал ввода-вывода 322 — 331 - команды загрузки 13 Тест с перемещающимся разрядом 317, – передачи 13 318 - маскирование 24, 28 Удаление подстроки 278 - 292 - переходы 121, 122 Удвоение индекса элемента 36, 37 положение в регистре флагов 8 Указатель 12, 42, 43 переноса (С): загрузка 21, 22, 79, 80 - арифметические операции повышенобмен 83 ной точности 39 стека 17 в десятичной арифметике 61 – 65 вычитание 39, 63 - автоматическое изменение при использовании 14, 19, 20 вычитание из аккумулятора 63 - инвертированный заем 63 диапазон изменения 91, 93

динамическое распределение памяти

45 - 47, 57, 109

определение 14, 19

загрузка 79, 130

-- запоминание 81

- пересылка 82

Сортировка 35, 304 - 314

Список связанный 41, 42

Стек 14, 19 - 21, 45 - 47

антипереполнение 43

команды 16, 409

быстрая 304 - 314

 команды сравнения 30, 31 команды увеличения (не оказывают влияния) 13, 122 команды уменьшения (не оказывают влияния) 13, 122 логические команды 12, 13 очистка 85 переходы 30 – 32 	А См. аккумулятор АС (вспомогательный перенос) 8 АDC 39, 62, 63 десятичная версия 62 циклический сдвиг (ADC A) 27, 77 ADD 23, 61 логический сдвиг (ADD A) 25, 27, 75 AND 72
- положение в регистре 8 - расширение вдоль аккумулятора 31 - сдвиги 13, 25 - сложение с аккумулятором 62 разрешения прерываний (I) 14, 88, 90,	маскирование 24 очистка разрядов 24, 25, 72, 85, 236 проверка разрядов 24, 28, 29, 72, 77, 78, 238 ASCII 127, 128, 417
106, 107 — отсутствие его в 8080 4, 106, 107 четности (Р) , 8 Флаги 8 эагруэка 79	нотация в ассемблере 10 печатаемые эквиваленты 322 — 323 преобразование в код EBCDIC 158 — 160 преобразования 144 — 162
запоминание 81 использование 28 – 32	таблица 417
команды, влияние их 13, 406 организация 8 пара регистров (PSW) 17 передача 81, 82 Формат: адреса в памяти 14, 19 запоминания 16-разрядных адресов 14, 19	В (признак (двоичного числа) 10 вСD (десятичная арифметика) 61 – 66, 105, 106, 215 – 233 представление чисел 127 преобразование в двоичное представление 142, 143 вDOS, обращения к СР/м 323, 326, 328, 330, 333, 347, 349, 351
Функция исключающее ИЛИ 24	330, 333, 347, 343, 331
Циклы 32 — 34 вложенные 33 реорганицазия для экономии времени 58	 СР/М (операционная система 322, 333, 346 СКС (циклическая проверка по избыточности) 334 — 338
Числа со знаком 30, 31 Числовое сравнение 30 – 32	D, E (регистры) 17 DAA 129
16-разрядные операции 183 — 196, 409 абсолютное значение 70, 190 вычитание 63 — 65, 183 — 185 деление 187 — 192 запись в стек 103, 104 нндексирование 111 команды 15, 16, 409 получение из стека 104 проверка на нуль 69 регистры 15, 16, 401 сдвиги 75 — 77 сложение 62, 63 сравнение 69, 192 — 196 счетчик 34	DAD 13, 130 DB (псевдооперация) 9, 27, 34, 35 EI 56, 106 EQU (псевдооперация) 9 F (регистр, флаги) 17, 72, 73, 78, 79, 81 H (указатель шестнадцатеричного числа) 10, 127 H, L (регистры, пара регистров H) 16 команды 15, 16 особенности 12, 17, 18
увеличение на 1 66 уменьшение на 1 66,67	 I (флаг) см. Флаг разрешения прерываний I (регистр) см. Регистр масок прерыва-
умножение 185 — 187 440	ний

LDAX 19, 125 M (peructp) 12, 16, 17, 125, 126	RST 55, 56, 105, 410 RST5.5 (прерывания, только в 8085) 107, 401 RST6.5 (прерывания, только в 8085) 107, 108, 401 RST7.5 (прерывания, только в 8085) 107, 108, 401
MOV (порядок операндов) 18,120	
ОКС (псевдооперация) 9 РС (регистр). см. счетчик команд РСНь. 12, 86, 87 РСІ см. Интерфейс последовательный 8251 РІС см. Контроллер прерываний про- граммируемый 8259 РІТ см. Таймер программируемый 8253 РОР 19, 20 РРІ см. Интерфейс параглельный 8255 РЅЖ (слово состояния процессора) 17,19	ВВВ А (расширить флаг переноса вдоль А) 71 SID (последовательный ввод данных, только в 8085) 83, 88, 90 SIM (только в 8085) 80, 84, 104, 107, 108, 118 разряды разрешения 118 SOD (последовательный вывод данных, только в 8085) 84, 118 SOE (разрешение последовательного вывода, только в 8085) 84, 118 SP (регистр) см. указатель стека
PUSH 21, 121	STAX 20, 21
RET 86 RIM (только в 8085) 81, 83, 88 – 90, 104, 401	XCHG 12, 18 XTHL 103