汇编语言程序设计练习题

一、字符与串处理类

- 1. 逆序输出字符串"BASED ADDRESSING"。
- 2. 试编写一段程序,要求对键盘输入的小写字母用大写字母显示出来。
- 3. 编写程序,从键盘接收一个小写字母,然后找出它的前导字符和后续字符,再按顺序显示这三个字符。
- 4. 从键盘上输入一系列以\$为结束符的字符串,然后对其中的非数字字符计数,并显示计数结果。
- 5. 从键盘上输入一串字符(用回车键结束,使用 10 号功能调用。)放在 STRING 中,试编制一个程序测试字符串中是否存在数字。如有,则把 CL 的第 5 位置 1,否则将该位置置 0。
- 6. 从键盘上输入一串字符(用回车键结束,使用10号功能调用。),将其中的小写英文字母变换为大写英文字母,其他字符保持不变。然后将变换后的字符串显示出来。
- 7.试编制一个程序:从键盘输入一行字符,要求第一个键入的字符必须是空格符,如不是,则退出程序;如是,则开始接收键入的字符并顺序存放在首地址为buffer的缓冲区中(空格符不存入),直到接收到第二个空格符时退出程序。
- 8. 试编写一段程序,要求比较两个字符串 string1 和 string2 所含字符是否相等,如相等则显示"MATCH",若不相同则显示"NO MATCH"。
- 9. 试编写一段程序,要求输入两个字符串,如两个字符串相等则显示"MATCH", 否则显示"NO MATCH"。
- 10. 试编写一段程序,要求在长度为 100H 字节的数组中,找出大于 61H 的无符号数的个数并存入字节单元 UP 中,找出小于 2FH 的无符号数的个数并存入字节单元 DOWN 中。
- 11. 在内存区域 0B800:0000-0B800:0FFFF(都是 16 进制数)内查找首地址为 SOURCE 的 串(SOURCE 的首字节为串长度),如果找到,则把 AL 的第 0 位置 0,否则将该位置置 1。
- 12. 已知数组 A 包含 15 个互不相等的整数,数组 B 包含 20 个互不相等的整数。试编制一个程序,把既在 A 中又在 B 中出现的整数存放于数组 C 中。
- 13. 在附加段中,有一个首地址为LIST和未经排序的字数组。在数组的第一个字中,存放着该数组的长度,数组的首地址已存放在DI寄存器中,AX寄存器中存放着一个数。要求编制一个程序:在数组中查找该数,如果找到此数,则把它从数组中删除。

二、数字输入输出类

- 1. 试编制一个程序,把BX寄存器内的二进制数以十六进制数的形式在屏幕上显示出来。
 - 2. 试编制一个程序,把BX寄存器内的二进制数以八进制数的形式在屏幕上显示出来。
 - 3. 试编制一个程序,把BX寄存器内的二进制数以十进制数的形式在屏幕上显示出来。
 - 4. 从键盘上输入 2 个一位数, 求出它们的和(假设和不超过 1 位)。
- 5. 试编写一段程序, 从键盘接收一个四位的十六进制数, 并在终端上显示与它等值的二进制数。
- 6. 试编写一段程序, 从键盘接收一个 0-65535 间的十进制无符号数, 并在终端上显示与它等值的二进制数。
- 7. 试编写一段程序,从键盘接收一个-32768-32767 间的十进制有符号数,并在终端上显示与它等值的二进制数。
 - 8. 编写一个程序, 从键盘输入一个 0~65535 之间的 10 进制无符号数, 然后以 16 进制

和四进制数形式显示出所输入的数。

- 9. 编写一个程序,从键盘输入一个不长于8位的四进制数,并将所输入的数以10进制数形式显示出来。
 - 10.从键盘上接收一个有符号的十进制数,然后在下一行用十进制输出此有符号数。

三、数值处理类

- 1. 编写程序,将一个包含有 20 个数据的数组 M 分成 2 个数组:正数数组 P 和负数数组 N,并分别把这两个数组中数据的个数显示出来。
- 2. 试编写一个程序,求出首地址为 DATA 的 100D 字数组中的最小偶数,并把它存放在 AX 中。
- 3. 有一个首地址为 mem 的 100 个字的数组,试编制程序删除数组中所有为零的项,并将后续项向前压缩,最后将数组的剩余部分补上零。
- 4. 设在 A、B 和 C 单元中分别存放着 3 个数。若 3 个数都不是 0,则求出三个数的和并存放在 S 单元中;若其中有一个数为 0,则把其他两个单元也清零。请编写此程序。
- 5. 试编写一个程序,要求比较数组 ARRAY 中的三个 16 位补码数,并根据比较结果在终端上显示如下信息:
 - ①如果三个数都不相等则显示 0:
 - ②如果三个数有两个相等则显示 1;
 - ③如果三个数都相等则显示 2。
- 6. 从键盘输入一系列字符(以回车符结束),并按字母、数字及其他字符分类计数,最后显示这三类的计数结果。
 - 7. 已定义了两个整数变量 A 和 B, 试编写程序完成下列功能:
 - ①若两个数种有一个是奇数,则将奇数存入A中,偶数存入B中;
 - ②若两个数均为奇数,则将两数均加1后存回原变量;
 - ③若两个数均为偶数,则两个变量均不改变。
- 8. 在首地址为 DATA 的字数组中,存放了 100H 个 16 位无符号数,试编写一个程序,求出它们的平均值放在 AX 寄存器中;并求出数组中有多少个数小于此平均值,将结果放在 BX 寄存器中。(注意,分别考虑这些数据的累加和始终在 0-65535 之间和超出 65535 的情况)
- 9. 已知在首地址为 DATA 的字数组中存放一系列有符号数(首元素为数据个数),试编写一个程序求出它们的平均值放在变量 AVER 中,并求出数组中有多少个数大于该平均值,将大于平均值的元素个数保存在变量 COUNT 中。(注意,分别考虑这些数据的累加和始终在-32768-32767 之间和超出-32768-32767 之外)。
- 10. 编写一个程序,将一个包含有 30 个字数据的数组 M 分成两个数组: 奇数数组 0DD 和偶数数组 EVEN,并把这两个数组中元素的个数以二进制形式显示出来(不能使用 DIV/IDIV 指令)。
- 11. 在附加段中,有一个按从小到大的顺序排列的无符号数数组,其首地址存放在DI寄存器中,数组中的第一个单元存放着数组长度。在AX中有一个无符号数,要求在数组中查找 (AX),如找到,则使CF=0,并在SI中给出该元素在数组中的偏移地址;如未找到,则使CF=1。
- 12. 在附加段中有一个字数组,其首地址已存放在DI寄存器中,在数组的第一个字中存放着该数组的长度。要求编制一个程序使该数组中的数按照从小到大的次序排列整齐。(分别使用起泡排序算法、选择排序算法、插入排序算法)。
- 13. 在ADDR单元中存放着数Y的地址,试编制一个程序把Y中1的个数存入COUNT单元中。 49. 编写一个程序,计算 $1+2+3+4+\cdots+N$ 的累加和,并把累加和与10进制形式显示出来。(不能使用公式计算"累加和= $N\times(N+1)/2$ ",必须使用程序实现循环累加来计

四、I/0 与文件类

1. CMOS RAM是微机主板上的一块可读写的RAM芯片,用来保存当前系统的硬件配置和用户对某些参数的设定。CMOS可由主板的电池供电,即使系统掉电,信息也不会丢失。CMOS RAM本身只是一块存储器,只有数据保存功能,而对CMOS中各项参数的设定要通过专门的程序。开机时可以通过按某个键键入CMOS参数设置。我们可以通过端口70H/71H访问CMOS RAM。

70H为地址端口, 存放要访问的CMOS RAM单元的地址;

71H为数据端口,存放从选定的单元中读取的数据,或要写入到其中的数据。 读写CMOS RAM前,要判断端口0AH的位7,该位位1时表示石时钟正在计时,需等待该位为0时才能读写。下面是CMOS RAM的部分单元存储数据的含义(BCD码)。

字节位移量	存放数据意义

00h	目前系统时间的"秒数"字段
0011	日间系统时间的 炒数 于权
01h	预约警铃时间的"秒数"字段
02h	目前系统时间的"分钟"字段
03h	预约警铃时间的"分钟"字段
04h	目前系统时间的"小时"字段
05h	预约警铃时间的"小时"字段
06h	星期几(星期一=01,星期二=02,依次类推)
07h	目前系统日期字段(0~31)
08h	目前系统月份字段(0~12)
09h	系统公元纪年的后两位(00~99; 00=2000, 01=2001, 以此类推)

试编写一个程序, 实现当前日期、时间。

2. 某个计算机的打印机适配器有3个8位的端口(寄存器),其数据寄存器地址是378H,状态寄存器地址是379H,控制寄存器地址是37AH。这些寄存器主要位的含义是:

①控制寄存器。CPU控制打印机工作

位0:选通信号。正常工作室该位为0,当已将数据发送到数据寄存器后,应将该位置为1,以通知打印机从数据寄存器取出数据。置1后需要马上置0。

位1:自动换行。置1后,打印机每遇到回车就自动走纸1行;置0后,需要向打印机送出换行符控制走纸。

位2: 初始化。

位3: 联机。置1将设置打印机的联机方式,只有在1方式下打印机才能正常工作。 其它位,暂不用。

②状态寄存器。适配器向CPU报告打印机的状态

位3:0=打印机出错:1=打印机可用。

位4:0=打印机脱机;1=打印机联机。

位5: 0=打印机有纸; 1=打印机无纸。

位7:0=打印机忙;1=打印机空闲。

其它位, 暂不用。

试编一个程序,将内存STRING为首地址的字符串在打印机上打印出来《字符串以ASCII 0 为结束标志》。

3. 某计算机端口地址600H的是8位寄存器,其位0~6分别控制数码管显示中各段D0~D6的亮(1)和灭(0),七段数码管的各段编号为:

试编写一个过程,将AL保存的一位10进制数以数码管显示出来(如AL的值为3,则D0、D1、D2、D3、D6亮,D4、D5灭)。

- 4.编写一个程序,新建一个文件: d:\abc. txt,从键盘输入文件的内容(不超过100个字符)。然后新建一个文件: d:\def. txt,将d:\abc. txt文件的内容复制到d:\def. txt。
- 5.在D盘根目录建立一个文件abc.txt,第1次向文件中写入"123456"六个字符,第2次增加"abcdefg"几个字符。
- 6.从键盘上输入文本文件: "d:temp1.txt"的内容,然后新建一个文件d:\temp2.txt, 把文件 d:temp1.txt中的所有内容复制到文件:\temp2.ini中。
 - 7.将内存单元0A00H:0000开始的32KB内存保存到文件A32K.BIN中。
 - 8.从键盘上输入10个人名,然后把它们按照升序的顺序排序。

五、子程序类

- 1. 写一段子程序 SKIPLINES,完成输出空行的功能。空行的行数由用户在主程序中通过键盘输入,并将行数放在 AX 寄存器中。
- 2. 设有 10 个学生的成绩分别是 76,69,84,90,73,88,99,63,100 和 80 分。试编制一个子程序统计 60-69 分,70-79 分,80-89 分,90-99 分和 100 分的人数,并分别放到 S6,S7,S8,S9 和 S10 单元中。
 - 3. 编写子程序嵌套结构的程序,把整数分别用二进制和八进制形式显示出来。
- 4. 主程序 BANDO: 把整数字变量 VAL1 存入堆栈,并调用子程序 PAIRS; 子程序 PAIRS: 从堆栈中取出 VAL1,调用二进制显示程序 OUTBIN 显示出与其等效的二进制数,输出 8 个空格;调用八进制显示程序 OUTOCT 显示出与其等效的八进制数,调用输出回车及换行符的子程序。
- 5.主程序MAIN和过程PROADD在同一源文件中,要求分别使用变量名、地址表、堆栈 传送参数的方法,用过程PROADD累加数组中的所有元素,并把和(不考虑溢出的可能性)送到指定的存储单元SUM中去。
- 6.从键盘上取得一个十进制数,然后把该数用十六进制的形式显示出来。要求子程序用 寄存器参数传送的方法。
- 7.使用跳跃表法,根据AL寄存器中哪一位位1(从低位到高位)把程序转移到8个不同的子程序分支去。子程序0-7分别显示数字0-7。
- 7.在数据区中有10个不同的信息,编号为0-9,每个信息包括30个字符。现在要求编制一个程序:从键盘上接收0-9之间的一个编号,然后在屏幕上显示出相应的信息内容。

六、综合类

- 1. 根据欧几里德辗转相除法求两个正整数M、N的最大公约数R。
- 2. 简化的歌德巴赫猜想:任何一个大于6的偶数均可以表示为两个素数之和。现从键盘输入一个0~65535之间的无符号整数,试验证歌德巴赫猜想。

如输入数12,输出:

12=5+7

如输入数20,输出:

20 = 3 + 17

20 = 7 + 13

如输入数7,输出:

Must be even

如输入数3,输出:

Must be greater than or equal to 6

3. 用减奇数次数的方法,求一个数的近似平方根,这个平方根是一个整数。如求17的平方根,可以用17相继减去奇数1、3、5、7、···,当结果为负数时停止,即:

17-1-3-5-7-9<0

可以看出,17 在减去 5 次奇数后结果变为负数,可以近似认为 17 的平方根在 4 与 5 之间, 计算 NUM 的平方根,如果 NUM=17,则 ANS 中保存结果 4。

4. 以下面形式定义一个长整数,其所占用字节数由 N 得到,比如 128 位的数 5746352413DE89674523BC9A78563412H 定义成:

NUM DB 12H, 34H, 56H, 78H, 9AH, 0BCH, 23H, 45H

DB 67H, 89H, 0DEH, 13H, 24H, 35H, 46H, 57H

N DB \$-NUM

试编写一个程序,实现对 N 字节的 NUM 的值求补,并把求补后的值仍保存在 NUM 中。

5. 根据《中华人民共和国国家标准GB 11643-1999》中有关公民身份号码的规定,公民身份号码是特征组合码,由十七位数字本体码和一位数字校验码组成。排列顺序从左至右依次为: 六位数字地址码,八位数字出生日期码,三位数字顺序码和一位数字校验码。顺序码的奇数分给男性,偶数分给女性。校验码是根据前面十七位数字码,按照ISO 7064:1983. MOD 11-2校验码计算出来的检验码。

下面介绍计算校验码的算法:

先引入公式: (右边最低位为第1位,左边最高位为第18位)

$$S = \sum_{i=2}^{18} Ai \times Wi$$

i: 表示号码字符从右至左包括校验码字符在内的位置序号

Ai:表示第 i 位置上的身份证号码字符值

Wi:表示第 i 位置上的加权因子,其数值依据公式 $Wi = 2^{i-1} \pmod{11}$ 计算得出。

i																	
$\mathbf{W}_{\mathbf{i}}$	7	9	10	5	8	4	2	1	6	3	7	9	10	5	8	4	2

有了 Wi 值表后,可以简化 S 的计算过程,得出 S 后计算余数 Y,Y 的计算公式为: Y = mod(S, 11),再根据下表找出 Y 对应的校验码即为要求身份证号码的校验码 C。

Y	0	1	2	3	4	5	6	7	8	9	10
校验码	1	0	X	9	8	7	6	5	4	3	2

编写一个程序,完成从键盘上输入一个 17 位的身份证号(身份证号的前 17 位,即上面描述中的第 18 位至第 2 位),通过计算补充第 1 位后,将完整的身份证号显示出来。