

第五章 循环与分支程序设计

主要内容:

- 循环程序设计
- 分支程序设计

编写汇编语言程序的步骤:

- (1) 分析题意,确定算法
- (2) 根据算法画出程序框图
- (3) 根据框图编写程序
- (4) 上机调试程序

程序结构:

复合结构: 多种程序结构的组合

1. 循环程序设计

DO-WHILE 结构

DO-UNTIL 结构

初始化:设置循环的初始状态

循环体: 循环的工作部分及修改部分

控制条件: 计数控制

特征值控制

地址边界控制

例:把BX中的二进制数以十六进制的形式显示在屏幕上

.

mov ch, 4 mov cl, 4 rotate: rol bx, cl mov al, bl and al, 0fh add al, 30h cmp al, 3ah jl printit add al, 7h printit: mov dl, al mov ah, 2 int 21h dec ch jnz rotate

; '0'~'9' ASCII 30H~39H ; 'A'~'F' ASCII 41H~46H : 显示单个字符

例: 从键盘接收十进制数并存入BX

•••••

mov bx, 0 newchar: mov ah, 1

int 21h sub al, 30h

jl exit cmp al, 9

jg exit ; >9 退出 cbw

;接收单个字符

; <0 退出

: 是否必须?

xchg ax, bx ; 是否必须?

mov cx, 10 mul cx

xchg ax, bx

add bx, ax

jmp newchar

exit:

汇编 语言

例: 从键盘接收十六进制数并存入 BX


```
bx, 0
 mov
newchar: mov ah, 1
 int 21h
 sub al, 30h
 jl exit
 ; <0 退出
 cmp al, 10
 jl add_to
 sub al, 27h
 cmp al, Oah
 jl exit
 ; < 'a'
 退出
 cmp al, 10h
 jge exit
 ; >' f'
 退出
add_to:
 mov cl, 4
 shl bx, cl
 ah, 0
 mov
 add
 bx, ax
 jmp newchar
exit:
```

汇编 语言

例:将正数 n 插入一个已整序的正数字数组


```
x dw ?
array_head dw 3,5,15,23,37,49,52,65,78,99
array_end dw 105
n dw 32
```

```
mov ax, n
 mov array_head-2, Offffh
 mov si, 0
compare:
 array_end[si] , ax
 cmp
 jle
 insert
 mov bx, array_end[si]
 mov array_end[si+2], bx
 sub
 si, 2
 short compare
 jmp
insert:
 mov array_end[si+2], ax
```


例:将首地址为 a 的字数组从大到小排序 (起泡排序算法,多重循环)

10	0	100	100	100	100	100	100	100	189	256
3	0	78	99	99	99	99	99	189	256	189
7	8	99	78	78	78	78	189	256	100	100
9	9	30	30	66	66	189	256	99	99	99
1	5	15	66	45	189	256	78	78	78	78
-	1	66	45	189	256	66	66	66	66	66
6	6	45	189	256	45	45	45	45	45	45
4	5	189	256	30	30	30	30	30	30	30
18	9	256	15	15	15	15	15	15	15	15
25	6	-1	-1	-1	-1	-1	-1	-1	-1	-1
		•	*	♦	X		\mathbb{H}			66

a dw 100,30,78,99,15,-1,66,45,189,256

....

mov cx, 10

dec cx

loop1: mov di, cx

mov bx, 0

1oop2:

mov ax, a[bx]

cmp ax, a[bx+2]

jge continue

xchg ax, a[bx+2]

mov a[bx], ax

continue:

add bx, 2

loop loop2

mov cx, di

loop loop1

.....

2. 分支程序设计

- (1) 逻辑尺控制
- (2) 条件控制
- (3) 地址跳跃表(值与地址有对应关系的表)

例:有数组 x(x1,x2,....,x10) 和 y(y1,y2,....,y10), 编程计算 z(z1,z2,....,z10)

$$z1 = x1 + y1$$

$$z2 = x2 + y2$$

$$z3 = x3 - y3$$

$$z4 = x4 - y4$$

$$z5 = x5 - y5$$

$$z6 = x6 + y6$$

$$z7 = x7 - y7$$

$$z8 = x8 - y8$$

$$z9 = x9 + y9$$

$$z10 = x10 + y10$$

逻辑尺: 0 0 1 1 0 1 1 1 0 0

1 减法

0 加法


```
x1, x2, x3, x4, x5, x6, x7, x8, x9, x10
 dw
 X
 dw
 y1,y2,y3,y4,y5,y6,y7,y8,y9,y10
 dw z1,z2,z3,z4,z5,z6,z7,z8,z9,z10
logic_rule
 dw
 00dch
 bx, 0
 mov
 cx, 10
 mov
 mov dx, logic_rule
 mov ax, x[bx]
next:
 shr dx, 1
 jc
 subtract
 add ax, y[bx]
 jmp
 short result
 : 向前引用
subtract:
 sub ax, y[bx]
 mov z[bx], ax
result:
 bx, 2
 add
 loop
 next
```

•••••

汇编 语言

例: 折半查找算法

data segment

array dw 12,11,22,33,44,55,66,

77,88,99,111,222,333

number dw 55

low_idx dw ?

high_idx dw ?

data ends

算法1

```
lea di, array
mov ax, number
```

```
cmp ax, [di+2] ; (ax)与第一个元素比较
 ja chk_last
 lea si, [di+2] ; si存放位置
 je exit
 ; (ax)=第一个元素,找到退出
 stc
 : cf=1 查找失败
 jmp
 exit
 ; (ax)<第一个元素,未找到退出
chk_last:
 mov si, [di]
 shl si, 1
 add si, di
 cmp ax, [si]
 ; (ax)与最后一个元素比较
 jb search
 je exit
 ; (ax)=最后一个元素,找到退出
 stc
 jmp
 exit
 ; (ax)>最后一个元素,未找到退
```

汇编 语言

出


```
search:
 low_idx, 1
 mov
 bx, [di]
 mov
 high_idx, bx
 mov
 bx, di
 mov
mid:
 cx, low_idx
 mov
 dx, high_idx
 mov
 cmp cx, dx
 ja no_match
 add cx, dx
 shr cx, 1
 mov si, cx
 shl
 si, 1
```

```
compare:
 ax, [bx+si]
 cmp
 je
 exit
 ja higher
 dec cx
 mov high_idx, cx
 mid
  jmp
higher:
 inc cx
 mov low_idx, cx
  jmp
 mid
no_match:
 stc
exit:
```


0	12	 		low_idx	high_i	dx	
1 2 3 4	11 22 (33 (44) (55)	* * *	(ax)=55	1 1 4 5	12 5 5 5	(si)=0ah Cf=0	
6 7	(66) 77			low_idx	high_idx		
8 9 10 11	88 99 111 222 333		(ax)=90	1 7 7 8 9	12 12 8 8 8	(si)=10h Cf=1	

算法2


```
search:
 mov si, [di]
even_idx:
 test si, 1
 jz add_idx
 inc si
add_idx:
 add di, si
compare:
 cmp ax, [di]
 je all_done
 ja higher
 cmp si, 2
 jne idx_ok
no_match:
 stc
 jmp exit
```

```
idx_ok:
 shr si, 1
 test si, 1
 jz sub_idx
 inc si
sub_idx:
 sub di, si
 jmp short compare
higher:
 cmp si, 2
 je no_match
 shr si, 1
 jmp short even_idx
all_done:
 mov si, di ; si存放位置
exit:
```


!			di	si	
0	12				
1	11		12	12	(si)=0ah
2	22	(ax) = 55	6	6	(di)=0ah
3	(33)	*	10	4	Cf=0
4	44				
5	$(5\overline{5})$	•			
6	(66)	•	di	si	
7	77				
8	88		12	12	(si)=2
9	99	(ax) = 90	18	6	
10	111		14	4	(di)=10h
11	222		16	2	Cf=1
12	333				

例:根据 AL 寄存器中哪一位为 1 (从低位到高位), 把程序转移到 8 个不同的程序分支

branch_table dw routine1

dw routine2

dw routine3

dw routine4

dw routine5

dw routine6

dw routine7

dw routine8


```
(寄存器间接寻址)
 al, 0
 cmp
 je
 continue
 lea bx, branch_table
 shr al, 1
 ;逻辑右移
 add1
 jnb
 ;jnb=jnc
 jmp word ptr[bx]
 ;段内间接转移
add1: add bx, type branch_table
 jmp L
continue:
routine1:
routine2:
```


```
(寄存器相对寻址)
 al, 0
 cmp
 je continue
 mov si, 0
  shr al, 1
 ;逻辑右移
 jnb add1
 ;jnb=jnc
 jmp branch_table[si]
 ;段内间接转移
add1:
 add si, type branch_table
 jmp
continue:
routine1:
routine2:
```


(基址变址寻址 al, 0 cmp je continue lea bx, branch_table mov si, 7 * type branch_table mov cx, 8 shl al, 1 ;逻辑左移 jnb sub1 ;jnb=jnc jmp word ptr [bx][si] ;段内间接转移 sub1: sub si, type branch_table

loop

continue:

routine1:

routine2:

汇编

第五章 循环与分支程序设计

主要内容:

- 循环程序设计
- 分支程序设计

编写汇编语言程序的步骤:

- (1) 分析题意,确定算法
- (2) 根据算法画出程序框图
- (3) 根据框图编写程序
- (4) 上机调试程序

程序结构:

复合结构: 多种程序结构的组合

1. 循环程序设计

DO-WHILE 结构

DO-UNTIL 结构

初始化:设置循环的初始状态

循环体: 循环的工作部分及修改部分

控制条件: 计数控制

特征值控制

地址边界控制

例:把BX中的二进制数以十六进制的形式显示在屏幕上

.

mov ch, 4 mov cl, 4 rotate: rol bx, cl mov al, bl and al, 0fh add al, 30h cmp al, 3ah jl printit add al, 7h printit: mov dl, al mov ah, 2 int 21h dec ch jnz rotate

; '0'~'9' ASCII 30H~39H ; 'A'~'F' ASCII 41H~46H : 显示单个字符

例: 从键盘接收十进制数并存入BX

bx, 0 mov newchar: mov ah, 1

int 21h sub al, 30h

j1 exit

al, 9 cmp

jg exit cbw

; >9 退出

; <0 退出

;接收单个字符

xchg ax, bx : 是否必须?

mov cx, 10 mul cx

xchg ax, bx add

: 是否必须? bx, ax

newchar jmp

exit:

汇编 语言

例: 从键盘接收十六进制数并存入 BX


```
bx, 0
 mov
newchar: mov ah, 1
 int 21h
 sub al, 30h
 jl exit
 ; <0 退出
 cmp al, 10
 jl add_to
 sub al, 27h
 cmp al, Oah
 jl exit
 ; < 'a'
 退出
 cmp al, 10h
 jge exit
 ; >' f'
 退出
add_to:
 mov cl, 4
 shl bx, cl
 ah, 0
 mov
 add
 bx, ax
 jmp newchar
exit:
```

汇编 语言

例:将正数 n 插入一个已整序的正数字数组


```
x dw ?
array_head dw 3,5,15,23,37,49,52,65,78,99
array_end dw 105
n dw 32
```

```
mov ax, n
 mov array_head-2, Offffh
 mov si, 0
compare:
 array_end[si] , ax
 cmp
 jle
 insert
 mov bx, array_end[si]
 mov array_end[si+2], bx
 sub
 si, 2
 short compare
 jmp
insert:
 mov array_end[si+2], ax
```


例:将首地址为 a 的字数组从大到小排序 (起泡排序算法,多重循环)

100	100	100	100	100	100	100	100	189	256
30	78	99	99	99	99	99	189	256	189
78	99	78	78	78	78	189	256	100	100
99	30	30	66	66	189	256	99	99	99
15	15	66	45	189	256	78	78	78	78
-1	66	45	189	256	66	66	66	66	66
66	45	189	256	45	45	45	45	45	45
45	189	256	30	30	30	30	30	30	30
189	256	15	15	15	15	15	15	15	15
256	-1	-1	-1	-1	-1	-1	-1	-1	-1
	•	*	•	X	\triangle	\mathfrak{H}			66

a dw 100,30,78,99,15,-1,66,45,189,256

....

mov cx, 10

dec cx

loop1: mov di, cx

mov bx, 0

1oop2:

mov ax, a[bx]

cmp ax, a[bx+2]

jge continue

xchg ax, a[bx+2]

mov a[bx], ax

continue:

add bx, 2

loop loop2

mov cx, di

loop loop1

.....

2. 分支程序设计

- (1) 逻辑尺控制
- (2) 条件控制
- (3) 地址跳跃表(值与地址有对应关系的表)

例:有数组 x(x1,x2,....,x10) 和 y(y1,y2,....,y10), 编程计算 z(z1,z2,....,z10)

$$z1 = x1 + y1$$

$$z2 = x2 + y2$$

$$z3 = x3 - y3$$

$$z4 = x4 - y4$$

$$z5 = x5 - y5$$

$$z6 = x6 + y6$$

$$z7 = x7 - y7$$

$$z8 = x8 - y8$$

$$z9 = x9 + y9$$

$$z10 = x10 + y10$$

逻辑尺: 0 0 1 1 0 1 1 1 0 0

1 减法

0 加法


```
x1, x2, x3, x4, x5, x6, x7, x8, x9, x10
 dw
 X
 dw
 y1,y2,y3,y4,y5,y6,y7,y8,y9,y10
 dw z1,z2,z3,z4,z5,z6,z7,z8,z9,z10
logic_rule
 dw
 00dch
 bx, 0
 mov
 cx, 10
 mov
 mov dx, logic_rule
 mov ax, x[bx]
next:
 shr dx, 1
 jc
 subtract
 add ax, y[bx]
 jmp
 short result
 : 向前引用
subtract:
 sub ax, y[bx]
 mov z[bx], ax
result:
 bx, 2
 add
```

• • • • • •

loop

next

汇编 语言

例: 折半查找算法

data segment

array dw 12,11,22,33,44,55,66,

77,88,99,111,222,333

number dw 55

low_idx dw ?

high_idx dw ?

data ends

算法1

lea di, array
mov ax, number

```
cmp ax, [di+2] ; (ax)与第一个元素比较
 ja chk_last
 lea si, [di+2] ; si存放位置
 je exit
 ; (ax)=第一个元素,找到退出
 stc
 : cf=1 查找失败
 jmp
 exit
 ; (ax)<第一个元素,未找到退出
chk_last:
 mov si, [di]
 shl si, 1
 add si, di
 cmp ax, [si]
 ; (ax)与最后一个元素比较
 jb search
 je exit
 ; (ax)=最后一个元素,找到退出
 stc
 jmp
 exit
 ; (ax)>最后一个元素,未找到退
```

汇编 语言

出


```
search:
 low_idx, 1
 mov
 bx, [di]
 mov
 high_idx, bx
 mov
 bx, di
 mov
mid:
 cx, low_idx
 mov
 dx, high_idx
 mov
 cmp cx, dx
 ja no_match
 add cx, dx
 shr cx, 1
 mov si, cx
 shl
 si, 1
```

```
compare:
 ax, [bx+si]
 cmp
 je
 exit
 ja higher
 dec cx
 mov high_idx, cx
 mid
  jmp
higher:
 inc cx
 mov low_idx, cx
  jmp
 mid
no_match:
 stc
exit:
```


0	12	 		low_idx	high_i	dx
1 2 3 4	11 22 (33 (44) (55)	* * *	(ax)=55	1 1 4 5	12 5 5 5	(si)=0ah Cf=0
6 7	(66) 77			low_idx	high_i	dx
8 9 10 11	88 99 111 222 333		(ax)=90	1 7 7 8 9	12 12 8 8 8	(si)=10h Cf=1

算法2


```
search:
 mov si, [di]
even_idx:
 test si, 1
 jz add_idx
 inc si
add_idx:
 add di, si
compare:
 cmp ax, [di]
 je all_done
 ja higher
 cmp si, 2
 jne idx_ok
no_match:
 stc
 jmp exit
```

```
idx_ok:
 shr si, 1
 test si, 1
 jz sub_idx
 inc si
sub_idx:
 sub di, si
 jmp short compare
higher:
 cmp si, 2
 je no_match
 shr si, 1
 jmp short even_idx
all_done:
 mov si, di ; si存放位置
exit:
```


!			di	si	
0	12				
1	11		12	12	(si)=0ah
2	22	(ax) = 55	6	6	(di)=0ah
3	(33)	*	10	4	Cf=0
4	44				
5	$(5\overline{5})$	•			
6	(66)	•	di	si	
7	77				
8	88		12	12	(si)=2
9	99	(ax) = 90	18	6	
10	111		14	4	(di)=10h
11	222		16	2	Cf=1
12	333				

例:根据 AL 寄存器中哪一位为 1 (从低位到高位), 把程序转移到 8 个不同的程序分支

branch_table dw routine1

dw routine2

dw routine3

dw routine4

dw routine5

dw routine6

dw routine7

dw routine8


```
(寄存器间接寻址)
 al, 0
 cmp
 je
 continue
 lea bx, branch_table
 shr al, 1
 ;逻辑右移
 add1
 jnb
 ;jnb=jnc
 jmp word ptr[bx]
 ;段内间接转移
add1: add bx, type branch_table
 jmp L
continue:
routine1:
routine2:
```


```
(寄存器相对寻址)
 al, 0
 cmp
 je continue
 mov si, 0
  shr al, 1
 ;逻辑右移
 jnb add1
 ;jnb=jnc
 jmp branch_table[si]
 ;段内间接转移
add1:
 add si, type branch_table
 jmp
continue:
routine1:
routine2:
```


(基址变址寻址 al, 0 cmp je continue lea bx, branch_table mov si, 7 * type branch_table mov cx, 8 shl al, 1 ;逻辑左移 jnb sub1 ;jnb=jnc jmp word ptr [bx][si] ;段内间接转移 sub1: sub si, type branch_table

loop

continue:

routine1:

routine2:

汇编