DOS中断大全

一、中断INT 21H:

1、字符功能调用类(Character-Oriented Function)

01H、07H和08H -从标准输入设备输入字符

02H -字符输出

03H -辅助设备的输入

04H -辅助设备的输出

05H -打印输出

06H -控制台输入/输出

09H -显示字符串

OAH - 键盘缓冲输入

0BH -检测输入状态

OCH -清输入缓冲区的输入功能

(1)、功能01H、07H和08H

功能描述: 从标准输入设备(如: 键盘)读入一个字符。该中断在处理过程中将一直处于等待状态直到有字符可读为止。该输入还可被重定向,如果这样做,则无法判断文件是否已到文件尾

入口参数: AH=01H, 过滤掉控制字符, 并回显

=07H,不过滤掉控制字符,不回显

=08H, 过滤掉控制字符, 不回显

出口参数: AL=输入字符的ASCII码

(2)、功能02H

功能描述:向标准输出设备(如:屏幕)输出一个字符。该输出还可被重定向,如果这样做,则将无法判断磁盘是否满

入口参数: AH=02H

DL=待输出字符的ASCII码

出口参数: 无

(3)、功能03H

功能描述:从辅助设备读入一个字符,该辅助设备的缺省值为COM1

入口参数: AH=03H

出口参数: AL=读入字符的ASCII码

(4)、功能04H

功能描述:向辅助设备输出一个字符,该辅助设备的缺省值为COM1

入口参数: AH=04H

DL=待输出字符的ASCII码

出口参数: 无

(5)、功能05H

功能描述:向标准的输出设备输出一个字符。该缺省的输出设备为LPT1端口的打印机,除非用MODE命令来改变

入口参数: AH=05H

DL=待输出字符的ASCII码

出口参数:无

(6)、功能06H

功能描述:控制台(如:键盘、屏幕)输入/输出。如果输入/输出操作被重定向,那么,将无法判断文件是否已到文件尾,或磁盘已满

入口参数: AH=06H, DL=输入/输出功能选择

出口参数: 若DL=00H-FEH,则此功能为输出,DL为待输出字符的ASCII码;

若DL=0FFH,则此功能为输入,此时: 若ZF=1,则无字符可读,否则,AL=读入字符的ASCII码

(7)、功能09H

功能描述:输出一个字符串到标准输出设备上。如果输出操作被重定向,那么,将无法判断磁盘已满

入口参数: AH=09H

DS:DX=待输出字符的地址

说明: 待显示的字符串以'\$'作为其结束标志

出口参数: 无

(8)、功能OAH

功能描述: 从标准输入设备上读入一个字节字符串,遇到"回车键"结束输入(输入的字符在标准的输出设备上有回显)。如果该输入操作被重定向,那么,将无法判断文件是否已到文件尾

入口参数: AH=OAH

DS:DX=存放输入字符的起始地址

接受输入字符串缓冲区的定义说明:

- 1、第一个字节为缓冲区的最大容量,可认为是入口参数;
- 2、第二个字节为实际输入的字符数(不包括回车键),可看作出口参数;
- 3、从第三个字节开始存放实际输入的字符串;
- 4、字符串以回车键结束,回车符是接受的最后一个字符;
- 5、若输入的字符数超过缓冲区的最大容量,则多出的部分被丢弃,系统并发出响铃,直到输入"回车"键才结束输入。

例如:

BUFF 80, ?, 80 DUP(?) ;最多接受80个字符

出口参数: 无

(9)、功能OBH

功能描述: 检查标准输入设备上是否有字符可读。该输入操作可被重定向

入口参数: AH=0BH

出口参数: AL=00H---无字符可读; FFH---有字符可读

(10)、功能OCH

功能描述:清空当前的标准输入缓冲区,再读入字符。其输入操作可被重定向

入口参数: AH=0CH

AL=01H、06H、07H、08H或0AH

出口参数: 若入口参数AL为0AH,则DS:DX=存放输入字符的起始地址,否则,出口参数AL=输入字符的

ASCII码

2、目录控制功能(Directory-Control Function)

39H -创建目录

3AH -删除目录

3BH -设置当前目录

47H -读取当前目录

(1)、功能39H

功能描述: 用指定的驱动器和路径创建一个新目录

入口参数: AH=39H

DS:DX=指定路径的字符串地址(以0为字符串的结束标志)

出口参数: CF=0--创建成功, 否则, AX=错误号(03H或05H), 其含义见错误代码表

(2)、功能3AH

功能描述: 删除指定的驱动器和路径的目录

入口参数: AH=3AH

DS:DX=指定路径的字符串地址(以0为字符串的结束标志)

出口参数: CF=0---删除成功, 否则, AX=错误号(03H或05H), 其含义见错误代码表

(3)、功能3BH

功能描述: 用指定的驱动器和路径设置为当前目录

入口参数: AH=3BH

DS:DX=指定路径的字符串地址(以0为字符串的结束标志)

出口参数: CF=0--设置成功, 否则, AX=错误号(03H), 其含义见错误代码表

(4)、功能47H

功能描述: 取当前目录的完全路径字符串

入口参数: AH=47H

DL=驱动器号(0=缺省,1=A,...)

DS:SI=存放当前目录字符串的地址

出口参数: CF=0--读取成功, 否则, AX=错误号(0FH), 其含义见错误代码表

3、磁盘管理功能(Disk-Management Function)

ODH -磁盘复位 2EH -设置校验标志

OEH -选择磁盘36H -读取驱动器分配信息

19H -读取当前驱动器54H -读取校验标志

1BH, 1CH -读取驱动器数据

(1)、功能ODH

功能描述:清空当前的文件缓冲区,但在MS-DOS内,暂时写入缓冲区的数据将写入磁盘

入口参数: AH=0DH

出口参数: 无

(2)、功能0EH

功能描述: 指定当前驱动器

入口参数: AH=0EH

DL=驱动器号(0=A, 1=B, ...)

出口参数: AL=系统中当前的驱动器号

(3)、功能19H

功能描述: 取当前缺省驱动器号

入口参数: AH=19H

出口参数: AL=驱动器号(0=A, 1=B, ...)

(4)、功能1BH和1CH

功能描述: 获得驱动器的分配信息

入口参数: AH=1BH--为缺省驱动器

AH=1CH--为任意驱动器, DL=驱动器号(0=缺省, 1=A, ...)

出口参数: AL=0FFH--失败, 否则,

AL=每簇的扇区数

DS:BX=ID字节的地址

CX=物理扇区的大小(字节数)

DX=驱动器的簇数

(5)、功能2EH

功能描述:设置/清除操作系统自动读取检验标志

入口参数: AH=2EH

DL = 00H

AL=00H--清除该标志,01H--设置该标志

出口参数: 无

(6)、功能36H

功能描述: 取选定驱动器的信息

入口参数: AH=36H

DL=驱动器号(0-缺省, 1=A, 2=B, ...)

出口参数:若功能调用失败,AX=0FFFFH,否则,

AX=每簇的扇区数

BX=可用的簇数

CX=物理扇区的大小(字节数)

DX=驱动器中的簇数

(7)、功能54H

功能描述:读取校验标志 入口参数: AH=54H

出口参数: AL=当前检验标志值: 00H-关检验, 01H-开检验

4、文件操作功能(File Operation Function)

3CH - 创建文件

3DH -打开文件

3EH - 关闭文件

41H -删除文件

43H -读取/设置文件属性

45H -复制文件句柄

46H -重定义文件句柄

4EH -查找到第一个文件

4FH -查找下一个文件

56H - 文件换名

57H -读取/设置文件的日期和时间

5AH -创建临时文件

5BH -创建新文件

67H -设置文件句柄数(最多文件数)

6CH -扩展的打开文件功能(打开、创建或替换文件)

(1)、功能3CH

功能描述:用指定的文件名创建一个新文件。如果指定的文件已存在,则设置其长度为**0**。创建后,该文件是打开的,并返回其句柄

入口参数: AH=3CH

DS:DX=指定文件名字符串的地址(以0为字符串的结束标志)

CX=文件属性(这些标志位可以组合) 位0=1--只读

位2=1--系统

位5=1--归档位1=1--隐含

位3=1---卷标号

其它位保留不用,并置为0

出口参数: CF=0——创建成功, AX=文件句柄, 否则, AX=错误号(03H、04H或05H), 其含义见错误代码表

(2)、功能3DH

功能描述: 打开指定的驱动器、路径和文件名,并返回其文件句柄

入口参数: AH=3DH

DS:DX=表明文件的字符串(以0为字符串的结束标志)

AL为打开方式: 位0~2000-只读方式 001-写方式 010-读/写方式

位3保留,其值为0

位4~6共享模式 000-兼容模式001-不共享010-拒绝写

011-拒绝读100-不拒绝任何操作

位7继承标志--0/1: 子进程继承或不继承句柄

出口参数: CF=0—打开成功, AX=文件句柄, 否则, AX=错误号(02H、03H、04H、05H或0CH), 其含义见错误代码表

(3)、功能3EH

功能描述: 关闭指定句柄的文件

入口参数: AH=3EH

BX=文件句柄

出口参数: CF=0--关闭成功, 否则, AX=错误号(06H), 其含义见错误代码表

(4)、功能41H

功能描述: 删除指定的文件

入口参数: AH=41H

DS:DX=文件名字符串的地址

出口参数: CF=0---删除成功, 否则, AX=错误号(02H、03H或05H), 其含义见错误代码表

(5)、功能43H

功能描述: 读取或设置指定文件的属性

入口参数: AH=43H

BX=文件句柄

DS:DX=文件名字符串的地址

AL=00H/01H--读取/设置文件属性

CX=文件属性: 位0=1---只读位1=1---隐含

位2=1--系统位3=1--卷标号

位5=1--归档其它位保留不用,并置为0

出口参数: CF=0—关闭成功, CX=文件属性, 否则, AX=错误号(01H、02H、03H或05H), 其含义见错误代码表

(6)、功能45H

功能描述: 复制当前打开设备或文件的句柄,该句柄对应同样设备或文件的相同位置

入口参数: AH=45H

BX=待复制的文件句柄

出口参数: CF=0--复制成功, AX=新句柄, 否则, AX=错误号(04H或06H), 其含义见错误代码表

(7)、功能46H

功能描述: 指定二个句柄, 把第二句柄指向第一个句柄, 即第二个句柄被重定向

入口参数: AH=46H

BX=文件或设备的句柄

CX=待重定向的文件句柄

出口参数: CF=0--重定向成功, 否则, AX=错误号(04H或06H), 其含义见错误代码表

(8)、功能4EH

功能描述: 获取第一个与给定的文件名相匹配的文件

入口参数: AH=4EH

DS:DX=给定文件名的字符串

CX=搜索时使用的文件属性: 位0=1--只读 位1=1--隐含

位2=1--系统 位3=1--卷标号

位4=1---目录 位5=1---归档

其它位保留不用,并置为0

出口参数: CF=1—操作失败,AX=错误号(02H、03H或12H),其含义见错误代码表,否则,操作成功,DTA(Disk Transfer Area)按下列方式填入数据: 字节00~14H保留

字节15H匹配的文件属性

字节16~17H压缩的文件名

字节18~19H压缩的文件日期

字节1A~1DH文件大小

(9)、功能4FH

功能描述: 在中断21H的功能4EH成功使用之后,再搜索下一个文件名

入口参数: AH=4FH

AL=返回的代码

出口参数: CF=1—操作失败, AX=错误号(12H), 其含义见错误代码表, 否则, 操作成功, DTA中的数据 如前面功能4EH所示

(10)、功能56H

功能描述: 文件换名

入口参数: AH=56H

DS:DX=当前文件名字符串地址

ES:DI=新文件名字符串地址

出口参数: CF=0--操作成功, 否则, AX=错误号(02H、03H、05H、11H), 其含义见错误代码表

(11)、功能57H

功能描述: 读取/设置文件的日期和时间

入口参数: AH=57H

BX=文件句柄 读取日期和时间AL=00H

设置日期和时间AL=01H

CX=时间(0F~0BH: 小时, 0AH~05H: 分钟, 04H~00H: 2秒的个数)

DX=日期(0F~09H:年(相对1980年),08H~05H:月,04H~00H:日)

出口参数: CF=1—操作失败, AX=错误号(01H、06H), 其含义见错误代码表, 否则, 若是读文件信息,则, CX=时间, DX=日期

(12)、功能5AH

功能描述: 创建临时文件

入口参数: AH=5AH

DS:DX=路径名的地址

CX=文件属性(位可组合), 其定义如下: 位0=1 只读位3-4=0 保留

位1=1 隐含位5=1 归档

位2=1 系统位6-15=0 保留

出口参数: CF=0--操作成功, AX=文件句柄, DS:DX=完整的路径文件地址, 否则, AX=错误号(03H、04H或05H), 其含义见错误代码表

(13)、功能5BH

功能描述: 创建新文件

入口参数: AH=5BH

DS:DX=路径名的地址

CX=文件属性(位可组合), 其定义如下: 位0=1只读位4=0保留

位1=1隐含位5=1归档

位2=1系统位6-15=0保留

位3=1卷标号

出口参数: CF=0—操作成功,AX=文件句柄,否则,AX=错误号(O3H、O4H、O5H或50H),其含义见错误代码表

(14)、功能67H

功能描述:设置文件句柄数(最多文件数)

入口参数: AH=67H

BX=句柄的数量

出口参数: CF=0--操作成功, 否则, AX=错误号, 其含义见错误代码表

(15)、功能6CH

功能描述:扩展的打开文件功能(打开、创建或替换文件)

入口参数: AH=6CH

AL=00H

DS:SI=路径名的地址

BX=打开方式 位2~0000-只读 001-只写 010-可读、写

位3保留(0)

位6~4000-兼容 001-拒绝读写 010--拒绝写

011-拒绝读 100--不拒绝任何操作

位70-子进程继承句柄, 1-子进程不继承句柄

位12~8保留(0)

位13致命错误处理程序, 0-执行INT 24H, 否则, 返回错误代码给进程

位14写入方式: 0-写入缓冲区, 1-直接写入文件

位15保留(0)

CX=文件属性

位0=1 只读位4=0 保留

位1=1 隐含位5=1 归档

位2=1 系统位6-15=0 保留

位3=1 卷标签

DX=打开标志 位3~0 0-打开失败, 1-打开文件, 2-替换文件

位7~4 0-打开失败, 1-创建文件

位15~8 0-保留

出口参数: CF=1--操作失败, AX=错误号, 其含义见错误代码表, 否则,

AX=文件句柄

CX=1--文件存在,打开之

=2--文件不存在,创建之

5、文件操作功能(FCB)(File Operation Function)

OFH -打开文件16H -创建文件

10H - 关闭文件**17H** - 文件换名

11H、12H -查找第一个或下一个文件23H -读取文件的大小

13H -删除文件29H -分析文件名

(1)、功能0FH

功能描述: 打开文件, 并使之为顺序读/写作好准备

入口参数: AH=0FH

DS:DX=文件控制块的地址

出口参数: AL=00H--打开成功, 否则, AL=FFH(如文件找不到)

在MS-DOS操作系统中,文件控制块的字段如下表所示。 字段名偏移量字段含义

驱动器字00H1 for drive A, 2 for drive B,...

当前块字段0CH00H

记录大小字段0EH0080H

文件长度字段10H文件字节数

日期字段14H日期

时间字段16H时间

(2)、功能10H

功能描述: 关闭文件

入口参数: AH=10H

DS:DX=文件控制块的地址

出口参数: AL=00H--关闭成功, 否则, AL=FFH

(3)、功能11H和12H

功能描述: 查找第一个或下一个相匹配的文件

入口参数: AH=11H--第一个相匹配的文件

=12H--下一个相匹配的文件

DS:DX=文件控制块的地址

出口参数: AL=00H--查找到, 否则, AL=FFH

(4)、功能13H

功能描述: 在指定(或缺省)的驱动器中, 删除所有相匹配的文件

入口参数: AH=13H

DS:DX=文件控制块的地址

出口参数: AL=00H---删除成功, 否则, AL=FFH

(5)、功能16H

功能描述:在当前目录中创建一个文件,其文件长度为0,并打开该文件,为随后的读/写操作作好必要的准 条

入口参数: AH=16H

DS:DX=未打开的文件控制块的地址

出口参数: AL=00H--创建成功, 否则, AL=FFH(如: 磁盘满)

(6)、功能17H

功能描述: 在指定的驱动器的当前目录中, 把所有相匹配的文件换名

入口参数: AH=17H

DS:DX=指定文件控制块的地址

出口参数: AL=00H--换名成功, 否则, AL=FFH

(7)、功能23H

功能描述: 在当前目录中查找一个相匹配的文件。如果发现,则用其记录数来更新其文件大小

入口参数: AH=23H

DS:DX=未打开的文件控制块的地址

出口参数: AL=00H---匹配成功,FCB中偏移量为21H的字段被设置为其记录数,否则,AL=0FFH

(8)、功能29H

功能描述:分析一个字符串(文件名)置入FCB表中的不同字段

入口参数: AH=29H

CX=要写入的记录数

DS:SI=字符串段的地址

ES:DI=FCB的地址

AL=分析的控制标志位 位3=1--若字符串中有文件后缀,则FCB中的文件后缀将改变

=0--若后缀忽略修改,或若分析后无后缀,则FCB中后缀字段被置为"空"

位2=1---若字符串中有文件名,则FCB中的文件名将改变

=0---若文件名忽略修改,或若分析后无文件名,则FCB中文件名字段被置为"空"

位1=1--若字符串中指定了驱动器号,则FCB中的ID字节被修改

=0--若ID字节忽略修改,或若分析后没有指定驱动器号,则FCB中驱动器字段被置为0(缺省值)

位0=1---

=0--忽略前导分割符

不忽略前导分割符

出口参数: AL=00H-没有通配字符 01H-有通配字符 FFH-驱动器号非法

DS:SI=分析后文件名第一个字符的地址

ES:DI=格式化后的、未打开的FCB地址

6、记录操作功能(Record Function)

1AH -设置数据传输区地址42H -设置文件指针

2FH -读取数据传输区地址5CH -文件区域加锁或解锁

3FH -读文件或设备68H -提交文件缓冲区数据

40H -写文件或设备

(2)、功能2FH

功能描述:为FCB读/写操作而获取DTA的当前地址

入口参数: AH=2FH

出口参数: ES:BX=DTA的段地址和偏移量

(3)、功能3FH

功能描述: 从先前打开的文件中读出指定数目的字节,并移动文件指针

入口参数: AH=3FH

BX=文件句柄

CX=将要读出的字节数

DS:DX=存放字符的缓冲区地址

出口参数: CF=0--读取成功, AX=读取的字符数, 否则, AX=错误号(05H或06H), 其含义见错误代码表

(4)、功能40H

功能描述: 向先前打开的文件写入指定数量的字节, 并相应修改文件指针

入口参数: AH=40H

BX=文件句柄

CX=写入的字节数

DS:DX=存放数据的缓冲区地址

出口参数: CF=0--关闭成功, AX=写入的字节数, 否则, AX=错误号(05H或06H), 其含义见错误代码表

(5)、功能42H

功能描述:设置文件指针的相对位置(相对与文件头、文件尾和当前位置)

入口参数: AH=42H

BX=文件句柄

cx=偏移量的高位

DX=偏移量的低位

AL=00H--从文件头开始的绝对偏移量

=01H--从当前文件指针开始的偏移量(可带符号)

=02H--从文件尾开始的偏移量(可带符号)

出口参数: CF=0—设置成功, DX是指针的高位, AX是其低位, 否则, AX=错误号(01H和06H), 其含义见错误代码表。

(6)、功能5CH

功能描述: 文件区域加锁或解锁

入口参数: AH=5CH

AL=00H--区域加锁 01H--区域解锁

BX=文件句柄

CX:DX=区域偏移量

SI:DI=区域长度

DS:DX=路径名的地址

出口参数: CF=0--操作成功, 否则, AX=错误号(01H、06H、21H或24H), 其含义见错误代码表

(7)、功能68H

功能描述: 提交文件缓冲区数据

入口参数: AH=68H

BX=文件句柄

出口参数: CF=0--操作成功,否则,AX=错误号,其含义见错误代码表

7、记录操作功能(FCB)(Record Function)

14H -顺序读24H -设置相对记录数

15H -顺序写27H -随机读块

21H - 随机读28H - 随机写块

22H -随机写

(1)、功能14H

功能描述:从文件中读出下一个顺序块,并相应增加文件的指针

入口参数: AH=14H

DS:DX=先前打开文件控制块的地址

出口参数: AL=00H--读取成功 01H--文件尾 02H--段缠绕 03H--部分记录在文件尾

(2)、功能15H

功能描述: 向文件写入下一个顺序数据块, 并相应增加文件的指针

入口参数: AH=15H

DS:DX=先前打开文件控制块的地址

出口参数: AL=00H---写入成功 01H--磁盘满 02H---段缠绕

(3)、功能21H

功能描述: 从文件中读出当前选定的记录

入口参数: AH=21H

DS:DX=先前打开文件控制块的地址

出口参数: AL=00H--读取成功 01H--文件尾 02H--取消读操作 03H--部分记录在文件尾

(4)、功能22H

功能描述: 把内存中的数据写入在文件中当前选定的记录

入口参数: AH=22H

DS:DX=先前打开文件控制块的地址

出口参数: AL=00H-写入成功 01H-磁盘满 02H-取消写操作

(5)、功能24H

功能描述:设置FCB中相对记录数作为被打开FCB中的记录数

入口参数: AH=24H

DS:DX=先前打开文件控制块的地址

出口参数: AL的值被破坏,其它寄存器不受影响,FCB中偏移量21H单元被修改

(6)、功能27H

功能描述: 从文件中读出若干个记录到内存中

入口参数: AH=27H

DS:DX=先前打开文件控制块的地址

出口参数: AL=00H--读取成功 01H--文件尾

02H---取消读操作 03H--部分记录在文件尾

CX=实际读出的记录数

(7)、功能28H

功能描述: 从内存向文件中写入若干个记录

入口参数: AH=28H

CX=要写入的记录数

DS:DX=先前打开文件控制块的地址

出口参数: AL=00H---写入成功 01H---磁盘满 02H---段缠绕

CX=实际写入的记录数

8、内存分配功能(Memory-Allocation Function)

48H -分配内存块

49H -释放内存块

4AH - 重定义内存块的大小

58H -读取/设置内存分配策略

(1)、功能48H

功能描述:分配一块内存单元,并返回该块内存单元的首地址

入口参数: AH=48H

BX=需要申请的内存单元字节数

出口参数: CF=0—分配成功, AX=存储单元的首地址, 否则, AX=错误号(07H或08H), 其含义见错误代码表, BX=还可用的最大块数

(2)、功能49H

功能描述:释放内存单元块以便为其它程序使用

入口参数: AH=49H ES=被申请块的段地址

出口参数: CF=0--释放成功, 否则, AX=错误号(07H或09H), 其含义见错误代码表

(3)、功能4AH

功能描述:根据程序的需要,动态地改变一个内存块

入口参数: AH=4AH

BX=需要一个新存储块的大小

ES=被修改块的段地址

出口参数: CF=0--修改成功, 否则, AX=错误号(07H、08H或09H), 其含义见错误代码表, BX=可用最大块的大小

(4)、功能58H

功能描述: 读取/设置内存分配策略

入口参数: AH=58H 读取内存分配策略AL=00H

设置内存分配策略AL=01H

BX=内存分配策略代码:

00H-第一满足

01H-最好满足

02H-最后满足

出口参数: CF=0--操作成功, AX=已选用的内存分配策略代码(含义如上说明), 否则, AX=错误号(01H), 其含义见错误代码表

9、系统功能(System Function)

25H -设置中断向量

30H -读取MS-DOS版本号

33H -读取/设置Break标志

34H -读取InDOS标志的地址

35H -读取中断向量

38H -读取/设置国家信息

44H -IOCTL(I/O控制)

50H -设置程序段前缀(PSP)地址

51H -读取程序段前缀(PSP)地址

59H -读取扩展的错误信息

5EH -读取机器名,读取/设置打印机配置

5FH -设备重定向

63H -读取前导字节表

65H -读取扩展的国家信息

66H -读取/设置代码页

5DOAH -设置扩展的错误信息

(1)、功能25H

功能描述: 设置中断向量表

入口参数: AH=中断号

DS:DX=中断处理程序的入口地址

出口参数: 无

(2)、功能30H

功能描述: 取MS-DOS操作系统的版本号

入口参数: AH=30H

出口参数: AL=0--V 1.0; 对其它高版本有: AL=主要版本号

AH=次版本号(MS-DOS 3.1=0AH, ...)

BH=OEM的序列号(Original Equipment Manufacturer)

BL:CX=24位用户序列号

(3)、功能33H

功能描述:获得或改变操作系统中断的状态。在功能调用期间,将影响AC的检测

入口参数: AH=33H

AL=00H---取状态

=01H—-设置状态, DL=00/01表示置该状态OFF/ON 出口参数: 取状态时, DL=00/01—分别表示OFF/ON

说明:

- 1、若AL中存入其它的功能号,则返回时,AL的值为0FFH;
- 2、若置AL为5,则启动驱动器号返回在DL中(1-A, 2-B, ...)

(4)、功能34H

功能描述:获得InDos标志的远地址,它由DOS维护表示DOS时活跃的

入口参数: AH=34H

出口参数: ES:BX=InDos标志的远地址

若该单元值为1,表示DOS功能在执行,否则,则不是。

(5)、功能35H

功能描述: 取指定中断号的入口地址

入口参数: AH=35H

AL=中断号

出口参数: ES:BX=中断处理程序的入口地址

(6)、功能38H

功能描述: 读取或设置国家信息

入口参数: AH=38H 当读取国家信息时

DS:DX=存放返回信息的地址

AL=0--取当前国家信息

AL=1~0FEH---取国家代码小于255的国家信息

AL=0FFH--取代码大于等于255的国家信息,BX=国家代码

设置国家信息时

 $\mathsf{DX} = \mathsf{OFFFFH}$

AL=0~0FEH--设置国家代码小于255的国家信息

AL=OFFH--置代码大于等于255的国家信息,BX=国家代码

出口参数: CF=0—调用成功,BX=国家代码,否则。AX=错误代码(02H),其含义见错误代码表 说明国家信息如下所示:

字节0-1H: 日期格式: 0-mdy、1-dmy、2-ymd

字节2-6H: 货币字符

字节7-8H: 数值千位分割符

字节9-0AH: 数值精度分割符

字节0B-0CH: 日期间隔符

字节0D-0EH: 时间间隔符

字节0FH: 货币格式

位0=0--货币符号在前,否则,货币符号在后

位1=0--货币符号和数据之间无空格,否则,二者之间有一个空格

位2=0--货币符号和小数点分开,否则,货币符号代替小数点

字节10H: 货币的小数位数

字节11H: 时间格式。位0=0-12小时制, 否则, 24小时制

字节12~15H: Case-Map调用地址

字节16~17H: 字符串分割符

字节18~21H: 保留

(7)、功能44H

功能描述:输入/输出控制,其子功能描述:

00H-取设备信息01H-取设备信息

02H-从字符设备驱动器接受控制数据03H-发送控制数据到字符设备驱动器

04H-从块设备驱动器接受控制数据 05H-发送控制数据到块设备驱动器

06H-检查输入状态07H-检查输出状态

08H-检查块设备是否为可拆卸设备09H-检查设备是否为远程设备

OAH-检查句柄是否为远程对象OBH-改变共享访问入口数

OCH-字符设备的一般I/O控制信息ODH-块设备的一般I/O控制信息

0EH-读取逻辑驱动器映射关系0FH-设置逻辑驱动器映射关系

说明:输入/输出子功能中的00H、06H和07H仅针对文件句柄,子功能00H~ 08H不支持网络设备。

(8)、功能50H

功能描述: 设置程序段前缀(PSP)地址

入口参数: AH=50H BX=新的PSP地址 出口参数: 无

(9)、功能51H

功能描述: 读取程序段前缀(PSP)地址

入口参数: AH=51H 出口参数: BX=PSP地址

(10)、功能59H

功能描述: 读取扩展的错误信息

入口参数: AH=59H

BX = 00H

出口参数: AX=扩展的错误代码, 其含义见错误代码表

BH=错误类型, 其定义如下: 01h-资源短缺02h-处于临时状态而非错误

03h-权限问题04h-系统软件内部错误

05h-硬件失败06h-系统软件失败,但不是活跃进程失败

07h-应用程序错08h-文件或数据项未发现

09h-文件或数据项类型或格式错0Ah-文件或数据项相互加锁

0Bh-驱动器中坏磁盘,磁盘中坏区域或存储问题

0Ch-其它错误

BL=建议采用的措施,其定义如下:

01h - 重试若干次后,再选"终止"或"忽略"

02h - 重试若干次(二次之间要等待)后,再选"终止"或"忽略"

03h - 从用户获取正确的信息

04h - 终止应用程序,并清除其所使用资源

05h - 立即终止程序, 但没有清除其资源

06h - 忽略错误

07h - 消除错误原因, 再重试

CH=错误地点, 其定义如下:

01h - 不知道

02h - 块设备(磁盘或磁盘模拟器)

03h - 网络

04h - 串行设备

05h - 内存

ES:DI=插入磁盘标签的字符串,若AX=0022h(非法改变磁盘)

(11)、功能5EH

功能描述: 读取机器名, 读取/设置打印机配置 子功能号功能描述

00h读取机器名

02h设置打印机安装字符串 03h读取打印机安装字符串

①、子功能1

入口参数: AH=5EH

AL = 00H

DS:DX=接受字符串缓冲区的地址

出口参数: CF=1--操作失败, AX=错误号(01H), 其含义见错误代码表, 否则,

CH=00H--机器名未定义,否则,机器名已定义

CL=NetBIOS名称号(当CH≠00H时)

DS:DX=标识符地址(当CH≠00H时)

②、子功能2

入口参数: AH=5EH

AL=02H

BX=重定向列表索引

CX=安装字符串的长度

DS:SI=安装字符串的地址

出口参数: CF=0--操作成功, 否则, AX=错误号(01H), 其含义见错误代码表

③、子功能3

入口参数: AH=5EH

AL=03H

BX=重定向列表索引

ES:DI=接受字符串缓冲区的地址

出口参数: CF=0--操作成功, CX=接受字符串的长度, 否则, AX=错误号(01H), 其含义见错误代码表

(12)、功能5FH

功能描述: 设备重定向 子功能号功能描述

02h读取重定向列表索引

03h重定向设备

①、子功能1

入口参数: AH=5FH

AL=02H

BX=重定向列表索引

DS:SI=接受本地设备名的16字节存储区地址

ES:DI=接受网络名的128字节存储区地址

出口参数: CF=1—操作失败, AX=错误号(01H或12H), 其含义见错误代码表, 否则, BH位0=0H—设备合法, 否则, 设备非法

BL=设备类型--03H: 打印机, 04H: 驱动器

CX=存储参数值

DX=被破坏

BP=被破坏

DS:SI=存放本地设备名的地址

ES:DI=存放网络名的地址

②、子功能2

入口参数: AH=5FH

AL=03H

BL=设备类型--03H: 打印机, 04H: 驱动器

CX=调用者保存的参数

DS:SI=本地设备名的16字节存储区地址

ES:DI=网络名的128字节存储区地址,紧跟其后是密码

出口参数: CF=0—操作成功,否则,AX=错误号(01H、03H、05H、08H、0FH或12H),其含义见错误代码表

(13)、功能63H

功能描述: 读取前导字节表

入口参数: AH=63H AL=子功能

=00H-读取系统前导字节表地址

```
=01H-设置/清除临时控制台标志(DL=00H/01H-清除/设置标志)
 =02H-读取临时控制台标志值
 出口参数: BX=1--操作失败, AX=错误号(01H), 其含义见错误代码表, 否则, 调用时,
 若AL=00H,则,DS:SI=系统前导字节表地址;
 若AL=02H,则,DL=临时控制台标志值
 (14)、功能65H
 功能描述: 读取扩展的国家信息
 入口参数: AH=65H
 BX=代码页(-1=活跃的CON设备)
 CX=接受信息的缓冲区大小
 DX=国家标识(-1=缺省)
 ES:DI=接受信息的缓冲区地址 AL=子功能
 =01H--读取一般的国家信息
 =02H--读取指向大写字母表的指针
 =04H--读取指向文件名大写字母表的指针
 =06H--读取指向校对表的指针
 =07H--读取指向DBCS向量的指针
 出口参数: CF=0--操作成功,需要的数据存入调用的缓冲区,否则,AX=错误号(02H),其含义见错误代
码表
 (15)、功能66H
 功能描述: 读取/设置代码页
 入口参数: AH=66H
 AL=子功能号: 01H--读取代码页, 02H--选择代码页
 BX=选择的代码页(当AL=02H)
 出口参数: CF=0--操作成功,当调用子功能01H时,BX=活跃的代码页,DX=缺省的代码页,否则,AX
=错误号(02H或65H), 其含义见错误代码表
 (16)、功能5D0AH
 功能描述:设置扩展的错误信息
 入口参数: AX=5D0AH
 DS:DX=扩展错误结构的地址,该结构的说明如下: EXTEND_ERR STRUCT
 RAX WORD ? ;AX
 RBX WORD ? ;BX
 RCX WORD ? ; CX
 RDX WORD ? ; DX
 RSi WORD ? ; SI
 RDi WORD ? ; DI
 RDs WORD ? ; DS
 RES WORD ? ; ES
 Pad WORD 3 DUP(0)
 EXTEND_ERRENDS
 出口参数:无
```

10、进程控制功能(Process-Control Function)

00H -终止进程
26H -创建新的程序段前缀(PSP)
31H -终止并驻留
4BH -执行程序(EXEC)
4CH -带返回码方式的终止进程
4DH -读取返回代码
62H -读取PSP地址

(1)、功能00H

功能描述:终止进程。这是程序可以使用的终止进程的方法之一

入口参数: AH=00H CS=代码段地址 出口参数: 无

(2)、功能26H

功能描述:把当前正在执行程序的程序段前缀(PSP)拷贝到内存中的指定地址中,并可改变其为其它程序所使用

入口参数: AH=26H

DX=新程序段前缀的段地址

出口参数: 无

(3)、功能31H

功能描述:终止程序的运行,传递一个返回代码给其父进程,但该程序部分或全部驻留在内存中

入口参数: AH=31H

AL=返回代码号

DX=驻留在内存中的字节数

出口参数: 无

(4)、功能4BH

功能描述: 执行程序(EXEC)

入口参数: AH=4BH

ES:BX=参数块的地址

DS:DX=程序的入口地址

AL=00H--装入并执行程序,03H--以覆盖的形式装入

出口参数: CF=0--操作成功,除CS和IP之外,其它寄存器的值都被破坏,否则,AX=错误号(01H、

02H、03H、05H、08H、0AH或0BH), 其含义见错误代码表

(5)、功能4CH

功能描述:终止程序的执行,并可返回一个代码

入口参数: AH=4CH

AL=返回的代码

出口参数:无

(6)、功能4DH

功能描述: 父进程获取子进程的返回代码

入口参数: AH=4DH

出口参数: AH=00H---用中断20H、中断21H的功能0或4C正常终止

- =01H--用户按^C终止
- =02H--因致命错误而终止
- =03H--用中断21H的功能31H,或中断27H终止

AL=子进程的返回码: 00H--子进程由中断20H、中断21H的功能0或4C终止

(7)、功能62H

功能描述:读取PSP地址入口参数:AH=62H

出口参数: BX=PSP的偏移量

11、时间和日期功能(Time and Date Function)

2AH -读取日期

2BH -设置日期

2CH -读取时间

2DH -设置时间

(1)、功能2AH

功能描述: 取系统日期

入口参数: AH=2AH

出口参数: CX=年(1980~2099), DH=月(1~12), DL=日(1~31)

AL=星期几(0=Sunday, 1=Monday, ...)

(2)、功能2BH

功能描述:置系统日期入口参数: AH=2BH

CX=年(1980~2099), DH=月(1~12), DL=日(1~31)

出口参数: AL=00H--设置成功, 0FFH--设置失败

(3)、功能2CH

功能描述:取系统时间 入口参数: AH=2CH

出口参数: CH=时(0~23), CL=分(0~59), DL=秒(0~59), AL=百分秒(0~99)

(4)、功能2DH

功能描述: 置系统时间 入口参数: AH=2DH

CH=时(0~23), CL=分(0~59), DL=秒(0~59), AL=百分秒(0~99)

出口参数:出口参数:AL=00H--设置成功,0FFH--设置失败

二、鼠标功能中断INT 33H

- 00H -初始化鼠标
- 01H -显示鼠标指针
- 02H -隐藏鼠标指针
- 03H -读取鼠标位置及其按钮状态
- 04H -设置鼠标指针位置
- 05H -读取鼠标按键信息
- 06H -读取鼠标按钮释放信息
- 07H -设置鼠标水平边界
- 08H -设置鼠标垂直边界
- 09H -设置图形鼠标形状
- OAH -设置本文鼠标形状
- 0BH -读取鼠标移动计数
- OCH -为鼠标事件设置处理程序
- ODH -允许光笔仿真
- 0EH -关闭光笔仿真
- OFH -设置鼠标计数与象素比
- 10H -设置鼠标指针隐藏区域
- 13H -设置倍速的阈值
- 14H -替换鼠标事件中断
- 15H -读取鼠标驱动器状态的缓冲区大小
- 16H -存储鼠标驱动器状态
- 17H -重装鼠标驱动器状态
- 18H -为鼠标事件设置替换处理程序
- 19H -读取替换处理程序的地址
- 1AH -设置鼠标的灵敏度
- 1BH -读取鼠标的灵敏度
- 1CH -设置鼠标中断速率
- 1DH -为鼠标指针选择显示页
- 1EH -读取鼠标指针的显示页
- 1FH -禁止鼠标驱动程序
- 20H -启动鼠标驱动程序

- 21H -鼠标驱动程序复位
- 22H -设置鼠标驱动程序信息语言
- 23H -读取语种
- 24H -读取鼠标信息
- 25H -读取鼠标驱动程序信息
- 26H -读取最大有效坐标

(1)、功能00H

功能描述: 初始化鼠标, 该操作只需要执行一次

入口参数: AX=00H

出口参数: AX=0000H---不支持鼠标功能, FFFFH--支持鼠标功能

BX=鼠标按钮个数(在支持鼠标功能时)

在支持鼠标功能的情况下, 鼠标还被设置如下参数: 1、鼠标指针放在屏幕中央

- 2、如果当前鼠标指针是显示的,则操作后,鼠标指针被隐藏
- 3、鼠标指针的显示页为0
- 4、根据屏幕的显示模式显示鼠标指针:文本-反向显示矩形块,图形-尖头形状
- 5、水平象素比=8:8,垂直象素比=16:8
- 6、设置水平和垂直的显示边界为当前显示模式的最大边界
- 7、允许光笔仿真
- 8、双速门槛值=64

(2)、功能01H

功能描述:显示鼠标指针,通常在鼠标初始化后,用此功能显示其指针

入口参数: AX=01H

出口参数: 无

(3)、功能02H

功能描述: 隐藏鼠标指针,一般在程序结束时,调用此功能

入口参数: AX=02H

出口参数: 无

(4)、功能03H

功能描述: 读取鼠标位置及其按钮状态

入口参数: AX=03H

出口参数: BX=按键状态: 位0=1--按下左键

位1=1--按下右键

位2=1--按下中键

其它位--保留,内部使用

CX=水平位置

DX=垂直位置

(5)、功能04H

功能描述:设置鼠标指针位置

入口参数: AX=04H, CX=水平位置, DX=垂直位置

出口参数: 无

(6)、功能05H

功能描述: 读取鼠标按键信息

入口参数: AX=05H,BX=指定的按键: 0-左键,1-右键,2-中键

出口参数: AX=按键状态,参见功能3H中BX的说明

BX=按键次数

CX=水平位置(最后按键时)

DX=垂直位置(最后按键时)

(7)、功能06H

功能描述: 读取鼠标按钮释放信息

入口参数: AX = 06H,BX = 指定的按键: 0-左键, 1-右键, 2-中键

出口参数: AX=按键状态,参见功能3H中BX的说明

BX=释放的次数

CX=水平位置(最后释放时)

DX=垂直位置(最后释放时)

(8)、功能07H

功能描述:设置鼠标水平边界

入口参数: AX=07H

CX=最小水平位置

DX=最大水平位置

出口参数: 无, 鼠标有可能因新区域变小而自动移进新区域内

(9)、功能08H

功能描述:设置鼠标垂直边界

入口参数: AX=08H

CX=最小垂直位置

DX=最大垂直位置

出口参数: 无, 鼠标有可能因新区域变小而自动移进新区域内

(10)、功能09H

功能描述: 设置图形鼠标形状

入口参数: AX=09H

BX=指针的水平位置

CX=指针的垂直位置

ES:DX=16×16位光标的映象地址 参数说明: (BX, CX)是鼠标的指针在16×16点阵中的位置, (0,0)是 左上角;

ES:DX指向的存储单元内存放16×16点阵的位映象隐码,紧跟其后的是16×16点阵的光标掩码。

鼠标指针的显示方法: 位映象隐码"逻辑与"上屏幕显示区的内容,然后再用光标掩码内容"异或"前面运算的结果。

出口参数: 无

(11)、功能0AH

功能描述: 设置本文鼠标形状

入口参数: AX=0AH

BX=光标类型: 0 -CX和DX的各位含义如下: 位7~0鼠标指针符号

位10~8字符前景色

位11亮度

位14~12字符背景色

位15闪烁

1 -CX=光标的起始扫描线

DX=光标的结束扫描线

出口参数:无

(12)、功能OBH

功能描述: 读取鼠标移动计数

入口参数: AX=0BH

出口参数: CX=水平移动距离: 正数--向右移, 负数--向左移

DX=垂直移动距离:正数--向下移,负数--向上移

(13)、功能OCH

功能描述: 为鼠标事件设置处理程序

入口参数: AX=0CH

CX=中断掩码 位0=1---鼠标指针位置发送变化

位1=1--按下左按钮

位2=1--释放左按钮

位3=1--按下右按钮

位4=1--释放右按钮

位5=1--按下中间按钮

位6=1--释放中间按钮

位7~15=0--保留

ES:DX=中断处理程序的地址

在进入中断处理程序时,有关寄存器的值含义:

AX=中断掩码

BX=按键状态

CX=鼠标指针的水平位置

DX=鼠标指针的垂直位置

SI=水平位置的变化量

DI=垂直位置的变化量

出口参数:无

(14)、功能0DH

功能描述:允许光笔仿真 入口参数: AX=0DH

出口参数: 无

(15)、功能OEH

功能描述:关闭光笔仿真 入口参数: AX=0EH 出口参数:无

(16)、功能0FH

功能描述: 设置鼠标计数与象素比

入口参数: AX=0FH

CX=水平比例

DX=垂直比例

出口参数:无

(17)、功能10H

功能描述: 设置鼠标指针隐藏区域

入口参数: AX=10H

CX=左上角X坐标

DX=左上角Y坐标

SI=右下角X坐标

DI=右下角Y坐标

出口参数: 无

(18)、功能13H

功能描述:设置倍速的阈值,其缺省值为64

入口参数: AX=13H

DX=阀值 出口参数:无

(19)、功能14H

功能描述: 替换鼠标事件中断

入口参数: AX=14H

CX=中断掩码

ES:DX=中断处理程序的地址 出口参数: CX=旧的中断掩码 ES:DX=旧的中断处理程序地址

(20)、功能15H

功能描述: 读取鼠标驱动器状态的缓冲区大小

入口参数: AX=15H

出口参数: BX=存放鼠标驱动器状态所需缓冲区的大小

(21)、功能16H

功能描述:存储鼠标驱动器状态

入口参数: AX=16H

ES:DX=存储鼠标驱动器状态的地址

出口参数:无

(22)、功能17H

功能描述: 重装鼠标驱动器状态

入口参数: AX=17H

ES:DX=鼠标驱动器状态的地址

出口参数:无

(23)、功能18H

功能描述: 为鼠标事件设置可选的处理程序

入口参数: AX=18H

CX=替换中断掩码

ES:DX=替换中断处理程序的地址

CF=0

出口参数:无

(24)、功能19H

功能描述: 读取替换处理程序的地址

入口参数: AX=19H

CX=替换中断掩码

出口参数: 若AX=-1---不成功, 否则, ES:DX=中断处理程序的地址

(25)、功能1AH

功能描述:设置鼠标的灵敏度,其取值1~100

入口参数: AX=1AH

BX=水平灵敏度(每8个象素鼠标需要移动的数量,一般为8)

CX=垂直灵敏度(每8个象素鼠标需要移动的数量,一般为16)

DX=倍速阀值

出口参数:无

(26)、功能1BH

功能描述: 读取鼠标的灵敏度

入口参数: AX=1BH

出口参数: BX=水平灵敏度

CX=垂直灵敏度

DX=倍速阀值

(27)、功能1CH

功能描述: 设置鼠标中断速率

入口参数: AX=1CH

BX=每秒钟中断的次数: 0-关中断, 1-30/S, 2-50/S, 3-100/S, 4-200/S

出口参数:无

(28)、功能1DH

功能描述: 为鼠标指针选择显示页

入口参数: AX=1DH

BX=显示页

出口参数:无

(29)、功能1EH

功能描述: 读取鼠标指针的显示页

入口参数: AX=1EH 出口参数: BX=显示页

(30)、功能1FH

功能描述:禁止鼠标驱动程序

入口参数: AX=1FH

出口参数: 若AX=-1---不成功,否则,ES:BX=鼠标驱动程序的地址

(31)、功能20H

功能描述: 启动鼠标驱动程序

入口参数: AX=20H

出口参数: 无

(32)、功能21H

功能描述: 鼠标驱动程序复位

入口参数: AX=21H

出口参数: 若AX=-1--不成功, 否则, BX=2

(33)、功能22H

功能描述: 设置鼠标驱动程序信息语言

入口参数: AX=22H

BX=语言代码: 0-英语,1-法语,2-荷兰语,3-德语,4-瑞典语,5-芬兰语,6-西班牙语,7-葡萄牙

语,8-意大利语 出口参数:无

(34)、功能23H

功能描述:读取语种 入口参数: AX=23H 出口参数: BX=语言代码

(35)、功能24H

功能描述:读取鼠标信息 入口参数: AX=24H

出口参数: BH=主版本号, BL=辅版本号

CL=中断请求号

CH=鼠标类型: 1-Bus Mouse, 2-Serial Mouse, 3-InPort Mouse, 4-PS/2 Mouse, 5-HP

Mouse

(36)、功能25H

功能描述: 读取鼠标驱动程序信息

入口参数: AX=25H

出口参数: AX=鼠标驱动程序信息: 位15 --0:驱动程序是.SYS文件,否则,为.COM文件

位14--0: 不完全鼠标显示驱动程序, 否则, 为完全的

位13-12--00: 软件文本光标

01: 硬件文本光标 1x: 图形光标

(37)、功能26H

功能描述: 读取最大有效坐标

入口参数: AX=26H

出口参数: BX=鼠标驱动程序状态

CX=最大水平坐标 DX=最大垂直坐标

三、其它DOS中断

INT 20H -终止程序运行

INT 22H -终止处理程序的地址

INT 23H -Ctrl+C处理程序

INT 24H -致命错误处理程序

INT 25H -读磁盘扇区(忽略逻辑结构)

INT 26H - 写磁盘扇区(忽略逻辑结构)

INT 27H -终止,并驻留在内存

INT 28H -DOS空闲

INT 2FH -多重中断服务

(1)、中断INT 20H

功能描述:终止当前正在运行的程序,它是几种终止程序运行方法之一

入口参数: CS=PSP的段地址

出口参数: 无

(2)、中断INT 22H

功能描述:终止处理程序的地址,该地址在程序装入内存运行前被放入PSP的0AH~0DH的单元内。该中断指令从不直接书写在程序之中

(3)、中断INT 23H

功能描述: Ctrl+C处理程序。该中断指令从不直接书写在程序之中

(4)、中断INT 24H

功能描述: 致命错误处理程序。该中断指令从不直接书写在程序之中

(5)、中断INT 25H

功能描述: 绝对读磁盘, 直接从逻辑设备中读出数据到内存单元中

入口参数: AL=驱动器号(0=A、1=B、.....) 分区容量≤32M,有: CX=读出的扇区数

DX=起始扇区数

DS:BX=存放数据缓冲区的地址

否则,有: CX=-1

DS:BX=参数块缓冲区的地址,该参数块的结构如下: 字节描述

00~03H32位扇区数

04~05H 将被读出的扇区数

06~07H存放数据的缓冲区的偏移量

08~09H存放数据的缓冲区的段地址

出口参数: CF=0--操作成功, 否则, AX=错误号, 其含义见下错误代码表 错误代码错误含义

80H附件响应失败

40H定位操作失败

20H设备控制器失败

10H数据错(错误的CRC)

08H DMA失败

04H需要的扇区未发现

02H错误的地址标志

01H错误命令

(6)、INT 26H

功能描述: 绝对写磁盘, 直接把内存单元中的内容写入逻辑设备

入口参数:与前面的INT 25H相一致 出口参数:与前面的INT 25H相一致

(7), INT 27H

功能描述:终止,并驻留在内存入口参数: CS=PSP的段值

DX=被保护程序最后一个字节的偏移量再加1

出口参数: 无

(8) INT 28H

功能描述: DOS空闲中断

入口参数:无 出口参数:无

(9) \ INT 2FH

功能描述:多重中断服务,允许多个驻留程序通过单个中断与其它进程通信。 入口参数: AH=标识号,AL=功能号,功能号及其含义如下:功能号功能描述

01H假脱机打印 06H驻留ASSIGN命令 10H驻留SHARE命令 B7H驻留APPEND命令

出口参数: 若入口AL为0,则出口AL=0FFH,否则,其值取决于处理程序

BIOS中断:

1、显示服务(Video Service——INT 10H)

00H -设置显示器模式0CH -写图形象素

01H -设置光标形状0DH -读图形象素

02H -设置光标位置0EH -在Teletype模式下显示字符

03H -读取光标信息0FH -读取显示器模式

04H -读取光笔位置10H -颜色

05H -设置显示页11H -字体

06H、07H -初始化或滚屏12H -显示器的配置

08H -读光标处的字符及其属性13H -在Teletype模式下显示字符串

09H -在光标处按指定属性显示字符1AH -读取/设置显示组合编码

OAH -在当前光标处显示字符1BH -读取功能/状态信息

OBH -设置调色板、背景色或边框1CH -保存/恢复显示器状态

(1)、功能00H

功能描述: 设置显示器模式

入口参数: AH=00H

AL=显示器模式, 见下表所示

出口参数:无

可用的显示模式如下所列:

显示模式显示模式属性显示模式显示模式属性

00H40×2516色 文本01H40×2516色 文本

02H80×2516色 文本03H80×2516色 文本

04H320×2004色05H320×2004色

06H640×2002色07H80×252色 文本

08H160×20016色09H320×20016色

0AH640×2004色0BH保留

0CH保留0DH320×20016色

0EH640×20016色0FH640×3502(单色)

10H640×3504色10H640×35016色

11H640×4802色12H640×48016色

13H640×480256色

对于超级VGA显示卡,我们可用AX=4F02H和下列BX的值来设置其显示模式。

BX显示模式属性BX显示模式属性

100H640×400256色101H640×480256色

102H800×60016色103H800×600256色 104H1024×76816色105H1024×768256色 106H1280×102416色107H1280×1024256色 108H80×60文本模式109H132×25文本模式 10AH132×43文本模式10BH132×50文本模式 10CH132×60文本模式

(2)、功能01H

功能描述:设置光标形状入口参数: AH=01H CH低四位=光标的起始行CL低四位=光标的终止行出口参数:无

(3)、功能**02**H

功能描述: 用文本坐标下设置光标位置

入口参数: AH=02H

BH=显示页码

DH=行(Y坐标)

DL=列(X坐标)

出口参数: 无

(4)、功能03H

功能描述: 在文本坐标下, 读取光标各种信息

入口参数: AH=03H

BH=显示页码

出口参数: CH=光标的起始行

CL=光标的终止行

DH=行(Y坐标)

DL=列(X坐标)

(5)、功能04H

功能描述: 获取当前状态和光笔位置

入口参数: AH=04H

出口参数: AH=00h--光笔未按下/未触发, 01h--光笔已按下/已触发

BX=象素列(图形X坐标)

CH=象素行(图形Y坐标,显示模式: 04H~06H)

CX=象素行(图形Y坐标,显示模式: 0DH~10H)

DH=字符行(文本Y坐标)

DL=字符列(文本X坐标)

(6)、功能05H

功能描述: 设置显示页, 即选择活动的显示页

入口参数: AH=05H

AL=显示页

对于CGA、EGA、MCGA和VGA, 其显示页如下表所列: 模式页数显示器类型

00H、01H0~7CGA、EGA、MCGA、VGA

02H、03H0~3CGA

02H、03H0~7EGA、MCGA、VGA

 $07H0\sim7EGA$ VGA

0DH0~7EGA、VGA

0EH0~3EGA、VGA

0FH0~1EGA、VGA

10H0~1EGA、VGA

对于PCjr:

AL=80H--读取CRT/CPU页寄存器

81H---设置CPU页寄存器

82H--设置CRT页寄存器

83H--设置CRT/CPU页寄存器

BH=CRT页(子功能号82H和83H)

BL=CPU页(子功能号81H和83H)

出口参数:对于前者,无出口参数,但对PCjr在子功能80H~83H调用下,有:BH=CRT页寄存器,BL=CPU页寄存器

(7)、功能06H和07H

功能描述: 初始化屏幕或滚屏

入口参数: AH=06H--向上滚屏,07H--向下滚屏

AL=滚动行数(0--清窗口)

BH=空白区域的缺省属性

(CH、CL)=窗口的左上角位置(Y坐标,X坐标)

(DH、DL)=窗口的右下角位置(Y坐标,X坐标)

出口参数: 无

(8)、功能08H

功能描述: 读光标处的字符及其属性

入口参数: AH=08H

BH=显示页码

出口参数: AH=属性

AL=字符

(9)、功能09H

功能描述: 在当前光标处按指定属性显示字符

入口参数: AH=09H

AL=字符

BH=显示页码

BL=属性(文本模式)或颜色(图形模式)

CX=重复输出字符的次数

出口参数: 无

(10)、功能0AH

功能描述: 在当前光标处按原有属性显示字符

入口参数: AH=OAH

AL=字符

BH=显示页码

BL=颜色(图形模式,仅适用于PCjr)

CX=重复输出字符的次数

出口参数:无

(11)、功能0BH

功能描述:设置调色板、背景色或边框

入口参数: AH=0BH

设置颜色: BH=00H, BL=颜色

选择调色板: BH=01H, BL=调色板(320×200、4种颜色的图形模式)

出口参数:无

(12)、功能OCH

功能描述: 写图形象素

入口参数: AH=0CH

AL=象素值

BH=页码

(CX、DX)=图形坐标列(X)、行(Y)

出口参数: 无

(13)、功能ODH

功能描述: 读图形象素

入口参数: AH=0DH

BH=页码

(CX、DX)=图形坐标列(X)、行(Y)

出口参数: AL=象素值

(14)、功能0EH

功能描述: 在Teletype模式下显示字符

入口参数: AH=0EH

AL=字符

BH=页码

BL=前景色(图形模式)

出口参数: 无

(15)、功能OFH

功能描述: 读取显示器模式

入口参数: AH=0FH

出口参数: AH=屏幕字符的列数

AL=显示模式(参见功能00H中的说明)

BH=页码

(16)、功能10H

功能描述: 颜色中断。其子功能说明如下: 功能号 子功能名称功能号 子功能名称

00H - 设置调色板寄存器01H - 设置边框颜色

02H - 设置调色板和边框03H - 触发闪烁/亮显位

07H - 读取调色板寄存器08H - 读取边框颜色

09H - 读取调色板和边框10H - 设置颜色寄存器

12H - 设置颜色寄存器块13H - 设置颜色页状态

15H - 读取颜色寄存器17H - 读取颜色寄存器块

1AH - 读取颜色页状态1BH - 设置灰度值

(17)、功能11H

功能描述:字体中断。其子功能说明如下: 子功能号子功能名称

00H装入用户字体和可编程控制器

10H装入用户字体和可编程控制器

01H装入8×14 ROM字体和可编程控制器

11H装入8×14 ROM字体和可编程控制器

02H装入8×8 ROM字体和可编程控制器

12H装入8×8 ROM字体和可编程控制器

03H设置块指示器

04H装入8×16 ROM字体和可编程控制器

14H装入8×16 ROM字体和可编程控制器

20H设置INT 1Fh字体指针

21H为用户字体设置INT 43h

22H为8×14 ROM字体设置INT 43H

23H为8×8 ROM字体设置INT 43H

24H为8×16 ROM字体设置INT 43H

30H读取字体信息

(18)、功能12H

功能描述:显示器的配置中断。其子功能说明如下: 功能号 功能名称 功能号 功能名称

10H - 读取配置信息20H - 选择屏幕打印

30H - 设置扫描行31H - 允许/禁止装入缺省调色板

32H - 允许/禁止显示33H - 允许/禁止灰度求和

34H - 允许/禁止光标模拟35H - 切换活动显示

36H - 允许/禁止屏幕刷新

(19)、功能13H

功能描述: 在Teletype模式下显示字符串

入口参数: AH=13H

BH=页码

BL=属性(若AL=00H或01H)

CX=显示字符串长度

(DH、DL) = 坐标(行、列)

ES:BP=显示字符串的地址 AL=显示输出方式

0---字符串中只含显示字符,其显示属性在BL中。显示后,光标位置不变

1---字符串中只含显示字符, 其显示属性在BL中。显示后, 光标位置改变

2---字符串中含显示字符和显示属性。显示后,光标位置不变

3---字符串中含显示字符和显示属性。显示后,光标位置改变

出口参数: 无

(20)、功能1AH

功能描述:读取/设置显示组合编码,仅PS/2有效,在此从略

(21)、功能1BH

功能描述:读取功能/状态信息,仅PS/2有效,在此从略

(22)、功能1CH

功能描述:保存/恢复显示器状态,仅PS/2有效,在此从略

2、直接磁盘服务(Direct Disk Service——INT 13H)

00H -磁盘系统复位0EH -读扇区缓冲区

01H -读取磁盘系统状态0FH -写扇区缓冲区

02H -读扇区10H -读取驱动器状态

03H -写扇区11H -校准驱动器

04H -检验扇区12H -控制器RAM诊断

05H -格式化磁道13H -控制器驱动诊断

06H -格式化坏磁道14H -控制器内部诊断

07H -格式化驱动器15H -读取磁盘类型

08H -读取驱动器参数16H -读取磁盘变化状态

09H -初始化硬盘参数17H -设置磁盘类型

OAH -读长扇区18H -设置格式化媒体类型

OBH -写长扇区19H -磁头保护

OCH -查寻1AH -格式化ESDI驱动器

ODH -硬盘系统复位

(1)、功能00H

功能描述:磁盘系统复位

入口参数: AH=00H

DL=驱动器, 00H~7FH: 软盘; 80H~0FFH: 硬盘

出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态代码, 参见功能号01H中的说明

(2)、功能01H

功能描述: 读取磁盘系统状态

入口参数: AH=01H

DL=驱动器, 00H~7FH: 软盘; 80H~0FFH: 硬盘

出口参数: AH=00H, AL=状态代码, 其定义如下:

00H - 无错 01H - 非法命令

02H - 地址目标未发现03H - 磁盘写保护(软盘)

04H - 扇区未发现05H - 复位失败(硬盘)

06H - 软盘取出(软盘)07H - 错误的参数表(硬盘)

```
08H - DMA越界(软盘)09H - DMA超过64K界限
 OAH - 错误的扇区标志(硬盘)OBH - 错误的磁道标志(硬盘)
 0CH - 介质类型未发现(软盘)0DH - 格式化时非法扇区号(硬盘)
 OEH - 控制数据地址目标被发现(硬盘)OFH - DMA仲裁越界(硬盘)
 10H - 不正确的CRC或ECC编码11H - ECC校正数据错(硬盘)
  CRC:Cyclic Redundancy Check code
  ECC: Error Checking & Correcting code
 20H - 控制器失败40H - 查找失败
 80H - 磁盘超时(未响应)AAH - 驱动器未准备好(硬盘)
 BBH - 未定义的错误(硬盘)CCH - 写错误(硬盘)
 EOH - 状态寄存器错(硬盘)FFH - 检测操作失败(硬盘)
 (3)、功能02H
 功能描述: 读扇区
 入口参数: AH=02H
 AL=扇区数
 CH=柱面
 CL=扇区
 DH=磁头
 DL=驱动器, 00H~7FH: 软盘; 80H~0FFH: 硬盘
 ES:BX=缓冲区的地址
 出口参数: CF=0--操作成功,AH=00H,AL=传输的扇区数,否则,AH=状态代码,参见功能号01H中的
说明
 (4)、功能03H
 功能描述: 写扇区
 入口参数: AH=03H
 AL=扇区数
 CH=柱面
 CL=扇区
 DH=磁头
 DL=驱动器, 00H~7FH: 软盘; 80H~0FFH: 硬盘
 ES:BX=缓冲区的地址
 出口参数: CF=0--操作成功,AH=00H,AL=传输的扇区数,否则,AH=状态代码,参见功能号01H中的
说明
 (5)、功能04H
 功能描述: 检验扇区
 入口参数: AH=04H
 AL=扇区数
 CH=柱面
 CL=扇区
 DH=磁头
 DL=驱动器,00H~7FH: 软盘;80H~0FFH: 硬盘
 ES:BX=缓冲区的地址
 出口参数: CF=0--操作成功, AH=00H, AL=被检验的扇区数, 否则, AH=状态代码, 参见功能号01H中
的说明
 (6)、功能05H
 功能描述:格式化磁道
 入口参数: AH=05H
 AL=交替(Interleave)
 CH=柱面
 DH=磁头
 DL=驱动器, 00H~7FH: 软盘; 80H~0FFH: 硬盘
 ES:BX=地址域列表的地址
 出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态代码, 参见功能号01H中的说明
```

```
(7)、功能06H
 功能描述:格式化坏磁道
 入口参数: AH=06H
 AL=交替
 CH=柱面
 DH=磁头
 DL=80H~0FFH: 硬盘
 ES:BX=地址域列表的地址
 出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态代码, 参见功能号01H中的说明
 (8)、功能07H
 功能描述:格式化驱动器
 入口参数: AH=07H
 AL=交替
 CH=柱面
 DL=80H~0FFH: 硬盘
 出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态代码, 参见功能号01H中的说明
 (9)、功能08H
 功能描述: 读取驱动器参数
 入口参数: AH=08H
 DL=驱动器, 00H~7FH: 软盘; 80H~0FFH: 硬盘
 出口参数: CF=1—操作失败,AH=状态代码,参见功能号01H中的说明,否则, BL=01H - 360K
 =02H - 1.2M
 =03H - 720K
 =04H - 1.44M
 CH=柱面数的低8位
 CL的位7-6=柱面数的高2位
 CL的位5-0=扇区数
 DH=磁头数
 DL=驱动器数
 ES:DI=磁盘驱动器参数表地址
 (10)、功能09H
 功能描述: 初始化硬盘参数
 入口参数: AH=09H
 DL=80H~0FFH: 硬盘(还有有关参数表问题,在此从略)
 出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态代码, 参见功能号01H中的说明
 (11)、功能OAH
 功能描述:读长扇区,每个扇区随带四个字节的ECC编码
 入口参数: AH=OAH
 AL=扇区数
 CH=柱面
 CL=扇区
 DH=磁头
 DL=80H~0FFH: 硬盘
 ES:BX=缓冲区的地址
 出口参数: CF=0--操作成功,AH=00H,AL=传输的扇区数,否则,AH=状态代码,参见功能号01H中的
说明
 (12)、功能OBH
 功能描述:写长扇区,每个扇区随带四个字节的ECC编码
 入口参数: AH=0BH
 AL=扇区数
```

CH=柱面 CL=扇区 DH=磁头

DL=80H~0FFH: 硬盘

ES:BX=缓冲区的地址

出口参数: CF=0—操作成功, AH=00H, AL=传输的扇区数, 否则, AH=状态代码, 参见功能号01H中的说明

(13)、功能OCH

功能描述: 查寻

入口参数: AH=0CH

CH=柱面的低8位

CL(7-6位)=柱面的高2位

DH=磁头

DL=80H~0FFH: 硬盘

出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态代码, 参见功能号01H中的说明

(14)、功能ODH

功能描述: 硬盘系统复位 入口参数: AH=0DH DL=80H~0FFH: 硬盘

出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态代码, 参见功能号01H中的说明

(15)、功能OEH

功能描述:读扇区缓冲区 入口参数:AH=0EH ES:BX=缓冲区的地址

出口参数: CF=0--操作成功, 否则, AH=状态代码, 参见功能号01H中的说明

(16)、功能0FH

功能描述:写扇区缓冲区 入口参数:AH=0FH ES:BX=缓冲区的地址

出口参数: CF=0--操作成功,否则,AH=状态代码,参见功能号01H中的说明

(17)、功能10H

功能描述:读取驱动器状态入口参数: AH=10H

DL=80H~0FFH: 硬盘

出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态代码, 参见功能号01H中的说明

(18)、功能11H

功能描述:校准驱动器 入口参数: AH=11H DL=80H~0FFH: 硬盘

出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态代码, 参见功能号01H中的说明

(19)、功能12H

功能描述:控制器RAM诊断入口参数:AH=12H

出口参数: CF=0--操作成功,否则,AH=状态代码,参见功能号01H中的说明

(20)、功能13H

功能描述:控制器驱动诊断

入口参数: AH=13H

出口参数: CF=0--操作成功, 否则, AH=状态代码, 参见功能号01H中的说明

(21)、功能14H

功能描述:控制器内部诊断

入口参数: AH=14H

出口参数: CF=0--操作成功, 否则, AH=状态代码, 参见功能号01H中的说明

(22)、功能15H

功能描述:读取磁盘类型入口参数: AH=15H

DL=驱动器, 00H~7FH: 软盘; 80H~0FFH: 硬盘

出口参数: CF=1--操作失败, AH=状态代码,参见功能号01H中的说明, 否则, AH=00H - 未安装驱动器

=01H - 无改变线支持的软盘驱动器

=02H - 带有改变线支持的软盘驱动器

=03H - 硬盘, CX:DX=512字节的扇区数

(23)、功能16H

功能描述: 读取磁盘变化状态

入口参数: AH=16H DL=00H~7FH: 软盘

出口参数: CF=0--磁盘未改变, AH=00H, 否则, AH=06H, 参见功能号01H中的说明

(24)、功能17H

功能描述:设置磁盘类型入口参数: AH=17H

DL=00H~7FH: 软盘 AL=00H - 未用

=01H - 360K在360K驱动器中

=02H - 360K在1.2M驱动器中

=03H - 1.2M在1.2M驱动器中

=04H - 720K在720K驱动器中

出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态编码,参见功能号01H中的说明

(25)、功能18H

功能描述:设置格式化媒体类型

入口参数: AH=18H

CH=柱面数

CL=每磁道的扇区数

DL=00H~7FH: 软盘

出口参数: CF=0—操作成功,AH=00H, ES:DI=介质类型参数表地址, 否则, AH=状态编码, 参见功能号01H中的说明

(26)、功能19H

功能描述:磁头保护,仅在PS/2中有效,在此从略

(27)、功能1AH

功能描述:格式化ESDI驱动器,仅在PS/2中有效,在此从略

3、串行口服务(Serial Port Service——INT 14H)

00H -初始化通信口03H -读取通信口状态

01H -向通信口输出字符04H -扩充初始化通信口

02H -从通信口读入字符

(1)、功能00H

功能描述:初始化通信口入口参数: AH=00H

DX=初始化通信口号(0=COM1, 1=COM2,)

AL=初始化参数,参数的说明如下: 波特率奇偶位停止位字的位数

```
76543210
000 = 110X0 = None0 = 1 bit10 = 7 bits
001 = 15001 = 0dd1 = 2 bits11 = 8 bits
010 = 30011 = Even
011 = 600
100 = 1200
101 = 2400
110 = 4800
111 = 9600
对于PS/2,可用INT 14H之功能04H和05H来初始化其通信速率大于9600。
出口参数: AH=通信口状态,各状态位为1时的含义如下: 位7-超时
位6-传递移位寄存器为空
位5-传递保持寄存器为空
位4-发现终止位3-发现帧错误
位2-发现奇偶错
位1-发现越界错
位0-接受数据准备好
AL=Modem状态
位7-接受单线信号诊断
位6-环指示器
位5-数据发送准备好
位4-清除数据,再发送位3-改变在接受线上的信号诊断
位2-后边界环指示器
位1-改变"数据准备好"状态
位0-改变"清除-发送"状态
(2)、功能01H
功能描述: 向通信口输出字符
入口参数: AH=01H
DX=初始化通信口号(0=COM1, 1=COM2, .....)
出口参数: AL的值不变
AH的位7=0--操作成功,通信口状态,AH的位6~0是其状态位
(3)、功能02H
功能描述: 从通信口读入字符
```

入口参数: AH=01H AL=字符 DX=初始化通信口号(0=COM1, 1=COM2,) 出口参数: AL的值不变 AH的位7=0—操作成功, 通信口状态, AH的位6~0是其状态位 (3)、功能02H 功能描述: 从通信口读入字符 入口参数: AH=02H DX=初始化通信口号(0=COM1, 1=COM2,) 出口参数: AL=接受的字符 AH的位7=0—操作成功, 通信口状态, AH的位6~0是其状态位 (4)、功能03H 功能描述: 读取通信口状态 入口参数: AH=03H DX=初始化通信口号(0=COM1, 1=COM2,) 出口参数: AH=通信口状态, AL=Modem状态, 参见功能号00H中的说明 (5)、功能04H 功能描述: 扩充初始化通信口, 仅在PS/2中有效, 在此从略

4、杂项系统服务(Miscellaneous System Service——INT 15H)

00H -开盒式磁带机马达85H -系统请求(SysReq)键

01H -关盒式磁带机马达86H -延迟

02H -读盒式磁带机87H -移动扩展内存块

03H -写盒式磁带机88H -读取扩展内存大小

OFH -格式化ESDI驱动器定期中断89H -进入保护模式

21H -读/写自检(POST)错误记录90H -设备等待

4FH -键盘截听91H -设备加电自检

80H -设备打开COH -读取系统环境

81H -设备关闭C1H -读取扩展BIOS数据区地址

82H -进程终止C2H -鼠标图形

83H -事件等待C3H -设置WatcHdog超时

84H -读游戏杆C4H -可编程选项选择

(1)、功能00H

功能描述: 开盒式磁带机马达

入口参数: AH=00H

出口参数: CF=0--操作成功, 否则, AH=状态(86H, 若未安装盒式磁带机)

(2)、功能01H

功能描述: 关盒式磁带机马达

入口参数: AH=01H

出口参数: CF=0--操作成功, 否则, AH=状态(86H, 若未安装盒式磁带机)

(3)、功能02H

功能描述: 读盒式磁带机

入口参数: AH=02H

CX=读入的字节数

ES:BX=存放数据的缓冲区地址

出口参数: CF=0—操作成功, DX=实际读入的字节数, ES:BX指向最后一个字节的后面地址, 否则, AH=状态码, 其值含义如下: 01H

-- CRC校验码错80H -- 非法命令

02H -- 位信号混乱86H -- 未安装盒式磁带机

04H -- 无发现数据

(4)、功能03H

功能描述:写盒式磁带机

入口参数: AH=03H

CX=要写入的字节数

ES:BX=已存数据的缓冲区地址

出口参数: CF=0—操作成功,CX=00H,ES:BX指向最后一个字节的后面地址,否则,AH=状态码,其值含义如下: 80H —

非法命令86H -- 未安装盒式磁带机

(5)、功能OFH

功能描述:格式化ESDI驱动器定期中断,仅在PS/2中有效,在此从略

(6)、功能21H

功能描述:读/写自检(POST)错误记录,仅在PS/2中有效,在此从略

(7)、功能4FH

功能描述:键盘截听,仅在PS/2中有效,在此从略

(8)、功能80H

功能描述: 打开设备

入口参数: AH=80H

BX=设备号

CX=进程号

出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态码

(9)、功能81H

功能描述: 关闭设备

入口参数: AH=81H

BX=设备号

CX=进程号

出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态码

(10)、功能82H

功能描述: 进程终止

入口参数: AH=81H

BX=进程号

出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态码

(11)、功能83H

功能描述: 事件等待

入口参数: AH=83H 若需要事件等待,则: AL=00H

CX:DX=千分秒

ES:BX=信号量字节的地址 否则,调用参数为AL=01H

出口参数: 若调用时, AL=00H, 操作成功---CF=0, 否则, CF=1

(12)、功能84H

功能描述: 读游戏杆

入口参数: AH=84H

DX=00H--读取开关设置

=01H--读取阻力输入

出口参数: CF=1H--操作失败, 否则,

DX=00H时, AL=开关设置(位7~4)

DX=01H时,AX、BX、CX和DX分别为A(x)、A(y)、B(x)和B(y)的值

(13)、功能85H

功能描述:系统请求(SysReq)键

入口参数: AH=85H

AL=00H---键按下

=01H---键放开

出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态码

(14)、功能86H

功能描述: 延迟

入口参数: AH=86H

CX:DX=千分秒

出口参数: CF=0--操作成功, AH=00H

(15)、功能87H

功能描述: 从常规内存和扩展内存之间移动扩展内存块

入口参数: AH=87H

CX=移动的字数

ES:SI=GDT(Global Descriptor Table)的地址,其结构定义如下: 偏移量存储的信息

00h-0Fh保留,但现全为0

10h-11h段的长度(2CX-1或更大)

12h-14h24位源地址

15h访问权限字节(其值为93h)

16h-17h保留,但现全为0

18h-19h段的长度(2CX-1或更大)

1Ah-1Ch 24位目标源地址 1Dh访问权限字节(其值为93h) 1Eh-2Fh保留,但现全为0

出口参数: CF=0--操作成功, AH=00H, 否则, AH=状态码, 其含义如下:

01H — RAM奇偶错

02H -- 异常中断错

03H -- 20号线门地址失败

(16)、功能88H

功能描述: 读取扩展内存大小

入口参数: AH=88H

出口参数: AX=扩展内存字节数(以K为单位)

(17)、功能89H

功能描述: 进入保护模式, CPU从实模式进入保护模式

入口参数: AH=89H

BH=IRQ0的中断号

BL=IRQ8的中断号

ES:SI=GDT的地址(参见功能号87H)

出口参数: CF=1--操作失败,AH=0FFH,否则,AH=00H,CS、DS、ES和SS都是用户定义的选择器

(18)、功能90H

功能描述: 设备等待

入口参数: AH=90H AL=驱动器类型,具体的驱动器类型定义如下:

=00H~7FH--串行再重用设备

=80H~0BFH---可重入式设备

=0C0H~0FFH--等待访问设备,没有自检功能

00h - 磁盘

02h - 键盘

80h - 网络

FDh - 软盘马达启动01h - 软盘

03h - 点设备(Pointing Device)

FCh - 硬盘复位

FEh - 打印机

ES:BX=对驱动器类型80H~0FFH的请求块地址

出口参数: CF=1--操作失败, 否则, AH=00H

(19)、功能91H

功能描述:设备加电自检

入口参数: AH=91H

AL=00H~7FH--串行再重用设备

=80H~0BFH--可重入式设备

出口参数: AH=00H

(20)、功能OCOH

功能描述: 读取系统环境

入口参数: AH=0C0H

出口参数: ES:BX=配置表地址,配置表的定义如下: 偏移量含义说明

00h-01h表的大小(字节数)

02h系统模型

03h系统子模型

04hBIOS版本号

05h配置标志, 其各位为1时的说明如下:

位7-DMA通道3使用

位6-存在从属8259

位5-实时时钟有效

位4-键盘截听有效

位3-等待外部事件有效

位2-扩展BIOS数据区

位1-微通道设施

位0-保留

06h-09h保留

(21)、功能C1H

功能描述:读取扩展BIOS数据区地址,仅在PS/2中有效,在此从略

(22)、功能C2H

功能描述: 鼠标图形,仅在PS/2中有效,在此从略

(23)、功能C3H

功能描述:设置WatcHdog超时,仅在PS/2中有效,在此从略

(24)、功能C4H

功能描述: 可编程选项选择,仅在PS/2中有效,在此从略

5、键盘服务(Keyboard Service——INT 16H)

00H、10H -从键盘读入字符03H -设置重复率

01H、11H -读取键盘状态04H -设置键盘点击

02H, 12H -读取键盘标志05H -字符及其扫描码进栈

(1)、功能00H和10H

功能描述: 从键盘读入字符

入口参数: AH=00H--读键盘

=10H--读扩展键盘,可根据0000:0496H单元的内容判断:扩展键盘是否有效

出口参数: AH=键盘的扫描码

AL=字符的ASCII码

(2)、功能01H和11H

功能描述: 读取键盘状态

入口参数: AH=01H--检查普通键盘

=11H--检查扩展键盘

出口参数: ZF=1--无字符输入, 否则, AH=键盘的扫描码, AL=ASCII码。

(3)、功能02H和12H

功能描述: 读取键盘标志

入口参数: AH=02H--普通键盘的移位标志

=12H--扩展键盘的移位标志

出口参数: AL=键盘标志(02H和12H都有效),其各位之值为1时的含义如下: 位7-INS开状态位3-ALT键按下

位6-CAPS LOCK开状态位2-CTRL键按下

位5-NUM LOCK开状态位1-左SHIFT键按下

位4-SCROLL LOCK开状态位0-右SHIFT键按下

AH=扩展键盘的标志(12H有效), 其各位之值为1时的含义如下:

位7-SysReq键按下位3-右ALT键按下

位6-CAPS LOCK键按下位2-右CTRL键按下

位5-NUM LOCK键按下位1-左ALT键按下位4-SCROLL键按下位0-左CTRL键按下

(4)、功能03H

功能描述: 设置重复率

入口参数: AH=03H 对于PC/AT和PS/2: AL=05H

BH=重复延迟

BL=重复率

对于PCjr: AL=00H--装入缺省的速率和延迟

=01H--增加初始延迟

=02H---重复频率降低一半

=03H--增加延迟和降低一半重复频率

=04H--关闭键盘重复功能

出口参数: 无

(5)、功能04H

功能描述: 设置键盘点击

入口参数: AH=04H AL=00H--关闭键盘点击功能

=01H--打开键盘点击功能

出口参数: 无

(6)、功能05H

功能描述: 字符及其扫描码进栈

入口参数: AH=05H CH=字符的描述码 CL=字符的ASCII码

出口参数: CF=1--操作成功, AL=00H, 否则, AL=01H

6、并行口服务(Parallel Port Service——INT 17H)

00H -向打印机输出字符

01H -初始化打印机端口

02H -读取打印机状态

(1)、功能00H

功能描述: 向打印机输出字符

入口参数: AH=00H

AL=输出的字符

DX=打印机号(0-LPT1, 1-LPT2, 2-LPT3,)

出口参数: AH=打印机状态。其各位为1时的含义如下: 位7-打印机空闲 位3-I/O错误

位6-打印机响应位2-保留

位5-无纸位1-保留

位4-打印机被选位0-打印机超时

(2)、功能01H

功能描述: 初始化打印机端口

入口参数: AH=01H

DX=打印机号(0-LPT1, 1-LPT2, 2-LPT3,)

出口参数: AH=打印机状态。各位定义如下功能00H所示

(3)、功能02H

功能描述:读取打印机状态

入口参数: AH=02H

DX=打印机号(0-LPT1, 1-LPT2, 2-LPT3,)

出口参数: AH=打印机状态。各位定义如下功能00H所示

7、时钟服务(Clock Service——INT 1AH)

00H -读取时钟"滴答"计数06H -设置闹钟

01H -设置时钟"滴答"计数07H -闹钟复位

02H -读取时间0AH -读取天数计数

03H -设置时间0BH -设置天数计数

04H -读取日期 80H -设置声音源信息

05H -设置日期

(1)、功能00H

功能描述:读取时钟"滴答"计数

入口参数: AH=00H

出口参数: AL=00H--未过午夜, 否则, 表示已过午夜

CX:DX=时钟"滴答"计数

(2)、功能01H

功能描述:设置时钟"滴答"计数

入口参数: AH=01H

CX:DX=时钟"滴答"计数

出口参数: 无

(3)、功能02H

功能描述: 读取时间

入口参数: AH=02H

出口参数: CH=BCD码格式的小时

CL=BCD码格式的分钟

DH=BCD码格式的秒

DL=00H--标准时间, 否则, 夏令时

CF=0---时钟在走,否则,时钟停止

(4)、功能03H

功能描述:设置时间

入口参数: AH=03H

CH=BCD码格式的小时

CL=BCD码格式的分钟

DH=BCD码格式的秒

DL=00H--标准时间,否则,夏令时

出口参数:无

(5)、功能04H

功能描述: 读取日期

入口参数: AH=04H

出口参数: CH=BCD码格式的世纪

CL=BCD码格式的年

```
DH=BCD码格式的月
DL=BCD码格式的日
CF=0---时钟在走,否则,时钟停止
(6)、功能05H
功能描述: 设置日期
入口参数: AH=05H
CH=BCD码格式的世纪
CL=BCD码格式的年
DH=BCD码格式的月
DL=BCD码格式的日
出口参数: 无
(7)、功能06H
功能描述: 设置闹钟
入口参数: AH=06H
CH=BCD码格式的小时
CL=BCD码格式的分钟
DH=BCD码格式的秒
出口参数: CF=0--操作成功,否则,闹钟已设置或时钟已停止
(8)、功能07H
功能描述:闹钟复位
入口参数: AH=07H
出口参数: 无
(9)、功能OAH
功能描述:读取天数计数,仅在PS/2有效,在此从略
(10)、功能OBH
功能描述:设置天数计数,仅在PS/2有效,在此从略
(11)、功能80H
功能描述: 设置声音源信息
入口参数: AH=80H
AL=声音源
=00H--8253可编程计时器,通道2
=01H--盒式磁带输入
=02H--I/O通道上的"Audio In"
=03H---声音产生芯片
```

8、直接系统服务(Direct System Service)

出口参数:无

```
INT 00H -"0"作除数
INT 01H -单步中断
INT 02H -非屏蔽中断(NMI)
INT 03H -断点中断
INT 04H -算术溢出错误
INT 05H -打印屏幕和BOUND越界
INT 06H -非法指令错误
INT 07H -处理器扩展无效
INT 08H -时钟中断
INT 09H -键盘输入
INT 0BH -通信口(COM2:)
```

```
INT OCH -通信口(COM1:)
```

INT OEH -磁盘驱动器输入/输出

INT 11H -读取设备配置

INT 12H -读取常规内存大小(返回值AX为内存容量,以K为单位)

INT 18H -ROM BASIC

INT 19H -重启动系统

INT 1BH -CTRL+BREAK处理程序

INT 1CH -用户时钟服务

INT 1DH -指向显示器参数表指针

INT 1EH -指向磁盘驱动器参数表指针

INT 1FH -指向图形字符模式表指针