

教学重点

综合应用指令和伪指令,本章从程序结构角度展开程序 设计,重点掌握:

- ✓ 分支结构程序设计
- √循环结构程序设计

基本程序结构 一、顺序程序 二、分支程序 三、循环程序 四、子程序

一、顺序程序设计

顺序程序完全按指令书写的前后顺序执行每一条 指令,是最基本、最常见的程序结构

例1 计算

例2 移位

例3 代码转换

例1 计算w=x+y+z

- .model small
- . stack
- . data
- X dw 5
- Y dw 6
- Z dw 7
- W dw?

- . code
- .startup
- mov ax, X
- add ax, Y
- add ax, Z
- mov W, ax
- .exit 0
- end

64位数据左移8位

qvar[0]	21	00
qvar[1]	43	

qvar[2]	65
---------	----

qvar 5

qvar	[7]

87	and the same of th
78	30000000
56	4

3	4

1	7
T	_

例2 移位:64位数据左移8位

-1/2

. data

dq 1234567887654321h

. code

qvar

mov al, byte ptr qvar[6] mov byte ptr qvar[7], al mov al, byte ptr qvar[5] mov byte ptr qvar[6], al mov al, byte ptr qvar[4] mov byte ptr qvar[5], al mov al, byte ptr qvar[3] mov byte ptr qvar[4], al mov al, byte ptr qvar[2]
mov byte ptr qvar[3], al
mov al, byte ptr qvar[1]
mov byte ptr qvar[2], al
mov al, byte ptr qvar[0]
mov byte ptr qvar[1], al
mov byte ptr qvar[0], 0

例2 移位-2/2

12 34 56 78 87 65 43 21h

移位后

34 56 78 87 65 43 21 00h

倒3 代码转换

查表法,实现一位16进制数转换为ASCII码显示

ASCII db 30h, 31h, 32h, 33h, 34h, 35h

db 36h, 37h, 38h, 39h ;0~9的ASCII码

db 41h, 42h, 43h, 44h, 45h, 46h

;A~F的ASCII码

hex db 0bh

;任意设定了一个待转换的一位16进制数

倒3 代码转换-1/2

- ; 查表法, 实现一位16进制数转换为ASCII码显示
 - .model small
 - . stack 256
 - . data

ASCII

db 30h, 31h, 32h, 33h, 34h, 35h

db 36h, 37h, 38h, 39h ; 0~9的ASCII码

db 41h, 42h, 43h, 44h, 45h, 46h

;A~F的ASCII码

db 0bh

;任意设定了一个待转换的一位16进制数

例题 代码转换-2/2

. code

.startup

mov bx, offset ASCII ;BX指向ASCII码表

mov al, hex

;AL取得一位16进制数,正是ASCII码表中位移

and al, 0fh ;只有低4位是有效的,高4位清0

xlat ;换码: AL←DS:[BX+AL]

mov dl, al ;入口参数: DL←AL

mov ah, 2 ; 02号DOS功能调用

int 21h ;显示一个ASCII码字符

.exit 0

end

基本程序结构 一、顺序程序 二、分支程序 三、循环程序 四、子程序

二、分支程序设计

■ 分支程序根据条件是真或假决定执行与否

判断的条件是各种指令,如CMP、TEST等执行 后形成的状态标志

■ 转移指令JCC和JMP可以实现分支控制

二、分支程序设计

分支程序特点:运行方向是向前的,在某一种特定条件下,只能执行多个分支中的一个分支。

if then else

case

1、if then else结构

条件成立执行一个分支语句体,否则执行另一分支语句体;注意选择正确的条件转移指令和转移目标地址

倒1 求AX的绝对值

;计算AX的绝对值

例1 求绝对值

;计算AX的绝对值

* Bad cmp ax, 0

jl yesneg ;分支条件: AX < 0

jmp nonneg

yesneg: neg ax ;条件不满足,求补

nonneg: mov result, ax ;条件满足

*Good cmp ax, 0

jns nonneg ;分支条件: AX≥0

neg ax ;条件不满足, 求补

nonneg: mov result, ax ;条件满足

倒2 无符号数除以2

将AX中存放的无符号数除以2,如果是奇数,则加1后除以2

倒2 无符号数除以2

;将AX中存放的无符号数除以2,如果是奇数,则加1后除以2

test ax, 01h ;测试AX最低位

jz even ;最低位为0: AX为偶数

add ax, 1

;最低位为1: AX为奇数,需要加1

even: rcr ax, 1; $AX \leftarrow AX \div 2$

例3显示BK東高位

对比

shl bx, 1

;BX最高位移入CF

jc one

; CF = 1,即最高位为1,转移

mov d1, '0'

;CF=0, 即最高位为0, DL←′0′

jmp two

;一定要跳过另一个分支体

mov d1, ′1′ ;DL←′1′

mov ah, 2

int 21h

;显示

例3 显示BX 東高位 (2)

对比

shl bx, 1 ;BX最高位移入CF

jnc one ; CF = 0, 即最高位为0, 转移

mov d1, '1'

;CF=1, 即最高位为1, DL←'1'

jmp two ;一定要跳过另一个分支体

one: mov d1, '0' ;DL←'0'

two: mov ah, 2

int 21h ;显示

例3显示BK東高位 (3)

mov d1, '0'

;DL←′0′

shl bx, 1

;BX最高位移入CF

jnc two | ; CF = 0, 最高位为0, 转移

mov d1, '1'

;CF=1, 最高位为1, DL←'1'

two: mov ah, 2

int 21h

;显示

倒4 判断有无实根-1/2

; 有实根:标记tag=1; 无实根:标记tag=0

;BX **中 为** b²

.startup

mov al,_b

imul al

mov bx, ax

mov al, _a

imul _c

mov cx, 4

imul cx |

;AX中为4ac (DX无有效数据)

倒4 判断有无实根-2/2

cmp bx, ax

;比较二者大小

jge yes

;条件满足?

mov tag, 0

;第一分支体:条件不满足,tag←0

jmp done

;跳过第二个分支体

yes:

mov tag, 1

;第二分支体:条件满足,tag←1

done:

.exit 0

例5 判断AL中的字母

; 寄存器AL中是字母Y或y,则令AH=0;否则令AH=-1

cmp al, 'Y' ;AL是大写Y否?

jz next

;是,转移

cmp al, 'y' ; AL是小写y否?

jz next

;是,转移

mov ah, -1

;不是Y或y,则AH = -1,结束

jmp done

;一定要跳过另一个分支体

mov ah, 0 next:

; 是 Y 或 y , 则 AH = 0 , 结束

done:

例6折半查找

在附加段中,有一个按从小到大顺序排列的无符号数组,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

例6 折半查找P177 5.9 -1/5

;定义数据段 dseg segment low_idx dw ? high_idx dw ? dseg ends cseg segment · ; 定义数据段 b_search proc near assume cs:cseg, ds:dseg, es:dseg push ds push ax mov ax, dseg mov ds, ax mov es, ax pop $\mathbf{a}\mathbf{x}$

例6 折半查找-2/5

ax, es:[di+2]; search value or=first el. cmp chk_last ;no, go check last el. ja si, es: [di+2] ; yes, fetch addr or first el. exit ; if value=1st el., exit je ;if value<lst el., set CF stc ; and then exit imp exit chk_last: si, es:[di] ; point to last el. mov shl si, 1 add si, di ax, es:[si] : search value>or=last el. cmp search ib ;no, go search list ; yes, exit if value=last el. je exit ;if value>last el., set CF stc ; and then exit jmp exit

例6 折半查找-3/5

search:

mov low_idx, 1 ;fetch index

mov bx, es:[di]

mov high_idx, bx

mov bx, di

mid: mov cx, low_idx; calculate middle point

mov dx, high_idx

cmp cx, dx

ja no_match

add cx, dx

shr cx, 1

mov si, cx

shl si,1 ; calculate next search addr

例6 折半查找-4/5

```
ax, es:[bx+si] ; search value found?
compare:
 cmp
 ; if so, exit
 je
 exit
 higher ;otherwise, find correct half
 ja
 dec
 \mathbf{c}\mathbf{x}
 high_idx, cx
 mov
 mid
 jmp
higher:
 inc
 \mathbf{C}\mathbf{X}
 low_idx, cx
 mov
 mid
 jmp
 ;set CF
no match:stc
```

例6 折半查找-5/5

exit: pop ds

ret

b_search endp

cseg ends

end

2、case结构

■多个条件对应各自的分支语句体,哪个条件成立就转入相应分支体执行。多分支可以化解为if then else结构的组合,例如:

cmp ah, 0

jz function0

;ah=0, 转向function0

jz function1

;ah=1, 转向function1

jz function2

;ah=2, 转向function2

地址表形成多分支

- ■需要在数据段事先安排一个按顺序排列的转移地址表
- 輸入的数字作为偏移量。因为有2个字节16位偏移地址,所以偏移量需要乘2
- 关键是要理解间接寻址方式JMP指令

Table dw disp1, disp2, disp3, disp4, ...

地址表 分支1地址 分支2地址 ...

转移到分支地址: JMP Table[BX]; BX存放偏移量

例7 数据段-1/3

```
. data

msg db 'Input number(1~8):', 0dh, 0ah, '$'
msg1 db 'Chapter 1:...', 0dh, 0ah, '$'
msg2 db 'Chapter 2:...', 0dh, 0ah, '$'
...
msg8 db 'Chapter 8:...', 0dh, 0ah, '$'
table dw disp1, disp2, disp3, disp4
dw disp5, disp6, disp7, disp8
;取得各个标号的偏移地址
```


倒7 代码段-2/3

start1: mov dx, offset msg ;提示输入数字

mov ah, 9

int 21h

mov ah, 1 ;等待接键

int 21h

|cmp al,'1'| | ;数字 < 1|?

jb start1

cmp al, '8' ;数字 > 8?

ja start1

and ax, 000fh ; 将ASCII码转换成数字

倒7 代码段-3/3

dec ax

shl ax, 1

;等效于add ax, ax

;处理程序1

mov bx, ax

jmp table[bx]

; (段内) 间接转移: IP←[table+bx]

start2: mov ah, 9

.exit 0

disp1: mov dx, offset msg1

jmp start2

• • •

例8 用变址寻址方式实现跳跃表-1/4

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 个不同的程序分支中去。

branch_addresses segment

branch table dw routine 1

dw routine_2

dw routine_3

dw routine_4

dw routine_5

dw routine_6

dw routine_7

dw routine_8

branch_addresses ends

例8 用变址寻址方式实现跳跃表-2/4

procedure_select segment
main proc far
assume cs:procedure_select, ds:branch_addresses
start:
push ds

sub bx, bx

push bx

mov bx, branch_addresses

mov ds, bx

倒8 用变址寻址方式实现跳跃表-3/4

```
cmp al, 0
```

je continue_main_line

mov si, 0

1: shr al, 1

jnc not_yet

jmp branch_table[si]

not_yet: add si, type branch_table

jmp 1

continue_main_line:

.....

倒8 用变址寻址方式实现跳跃表-4/4

routine_1:

• • • • • •

routine_2:

.....

ret

main endp

procedure_select ends

end start

例8 用间接寻址方式实现跳跃表

```
a1,0
 cmp
 continue_main_line
 je
 bx, branch_table
 shr
 al, 1
 jnb
 not_yet
 word ptr[bx]
 jmp
not_yet: add bx, type branch_table
 jmp
continue_main_line:
```

例8 用基址变址寻址方式实现跳跃表

```
a1, 0
 cmp
 continue_main_line
 je
 1ea
 bx, branch table
 si, 7*type branch_table
 mov
 cx, 8
 mov
 a1, 1
 sh1
 jnb
 not yet
 word ptr[bx][si]
 jmp
not_yet: sub si, type branch_table
 jmp
continue_main_line:
```

基本程序结构 一、顺序程序 二、分支程序 二、循环程序

循环程序设计

- ■循环结构一般是根据某一条件判断为真或假 来确定是否重复执行循环体
- 循环指令和转移指令可以实现循环控制

循环指令LOOP

循环指令LOOPE

转移指令

多重循环

初始化循环体修改部分

循环的初始状态

循环的工作部分 及修改部分

注意

循环控制条件是循环程序设计的关键,必 、 须合理选择,同时必须仔细考虑边界情况 、 出现的可能性

结束

倒1 求和 $100,99,\ldots,2,1$ 倒序累加1/2

.model small

例1 求和100,99,...,2,1倒 序累加2/2

** 计数控制循环

*循环次数固定

. stack

. data

dw? sum

code

.startup

xor ax, ax

;被加数AX清0

mov cx, 100

again:

add ax, cx

;从100,99,...,2,1倒序累加

loop again

mov sum, ax

;将累加和送入指定单元

.exit 0

end

例2 二进制到十六进制转换P161 例5.1 1/2

..... 程序初始化

mov ch, 4

rotate: mov cl, 4

rol bx, c1

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

.... 程序结束

例2 二进制到十六进制转换 2/2

** 计数控制循环

*循环次数固定

例3 统计Y中1的个数P163 例5.2 1/2

data segment addr dw number number dw Y cont dw? data ends code segment cx, 0mov mov bx, addr mov ax, [bx] repeat: test ax, Offffh jz exit jns shift inc cx shift: shl ax, 1 jmp repeat

mov count, cx

exit:

例3 统计Y中1的个数2/2

数Y的地址存放 在ADDR中

条件控制循环利用标志退出

例4 一维数组运算P167例5.5 -1/4

设有数组X和Y。X中有 X_1 , ..., X_{10} ; Y中有 Y_1 , ..., Y_{10} 。编制程序计算

$$\begin{array}{lllll} Z_1 = & X_1 + Y_1 & Z_5 = & X_5 - Y_5 & Z_8 = & X_8 - Y_8 \\ Z_2 = & X_2 + Y_2 & Z_6 = & X_6 + Y_6 & Z_9 = & X_9 + Y_9 \\ Z_3 = & X_3 - Y_3 & Z_7 = & X_7 - Y_7 & Z_{10} = & X_{10} + Y_{10} \\ Z_4 = & X_4 - Y_4 & & & & \end{array}$$

循环次数已知,但每次操作不同,用逻辑尺控制分支。

用一个二进制数的两个状态来标志两个分支程序段,将多位二进制数排列在一起,以表示多次循环时执行不同程序段的情况。00000011011100

例4 一维数组运算P167例5.5-3/4

```
data
 segment
 dw x1, x2, x3, x4, x5, x6, x7, x8, x9, x10
  X
 dw y1, y2, y3, y4, y5, y6, y7, y8, y9, y10
  y
 dw z1, z2, z3, z4, z5, z6, z7, z8, z9, z10
  7
 logic_rule dw 00dch
data ends
prognam segment
 程序初始化
 mov bx, 0
 mov cx, 10
 mov dx, logic_rule
```


例4 一维数组运算P167例5.5 -4/4

```
mov ax, x[bx]
next:
 shr
 dx, 1
 jc subtract
 add ax, y[bx]
 jmp short result
subtract:
 sub ax, y[bx]
result: mov z[bx], ax
 add bx, 2
 loop next
 程序结束
```

例5 键入字符P170 例5.6 -1/4

试编制一程序: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。

例5 键入字符P170 例5.6 -3/4

datarea segment

buffer db 80dup(?)

flag | db ?

datarea ends

prognam segment

4....

程序初始化

lea bx, buffer

mov flag, 0

mov ah, 01

int 21h

例5 键入字符P170 例5.6 -4/4

test flag, 01h

jnz follow

cmp a1, 20h

jnz exit

mov flag, 1

jmp next

Follow: cmp al, 20h

jz exit

mov [bx], al

inc bx

jmp next

Exit: ret

程序结束

冒泡法

- "冒泡法"是一种排序算法,不是最优的算法,但它易于理解和实现
- 冒泡法从第一个元素开始,依次对相邻的两个元素进行比较,使前一个元素不大于后一个元素;将所有元素比较完之后,最大的元素排到了最后;然后,除掉最后一个元素之外的元素依上述方法再进行比较,得到次大的元素排在后面;如此重复,直至完成就实现元素从小到大的排序
 - 这需要一个双重循环程序结构

冒泡法的排序过程

			比 较	遍 数	
序号	数	1	2	3	4
1	32	32	16	15	8
2	85	16	15	8	15
3	16	15	8	16	16
4	15	8	-32	32	32
5	8	_85	85	85	85

冒泡法 2/3

mov cx, count ; CX←数组元素个数

dec cx ;元素个数减1为外循环次数

loop1: mov di, cx ; DX←内循环次数

mov bx, 0

loop2: mov ax, a[bx] ;取前一个元素, a为数组名

cmp ax, a[bx+2] ;与后一个元素比较

jge continue

;前一个不大于后一个元素,则不进行交换

对比

xchg ax, a[bx+2];否则,进行交换

mov a[bx], ax

continue:add bx, 2 ;下一对元素

1oop 1oop2

mov cx, di ; 内循环尾

loop loop1 ;外循环尾

例6 冒泡法 3/3

mov cx, count

dec cx

loop1: mov di, cx

mov bx, 0

loop2: mov ax, a[bx]

cmp ax, a[bx+2]

jge continue

xchg ax, a[bx+2]

mov a[bx], ax

continue: add bx, 2

1oop 1oop2

mov cx, di

loop loop1

mov cx, count

dec cx

outlp: mov dx, cx

mov bx, offset array

inlp: mov al, [bx]

cmp a1, [bx+1]

jna next

xchg al, [bx+1]

mov [bx], al

next: inc bx

dec dx

jnz inlp

loop outlp

* 计数控制双重循环

倒7 剔除空格

;现有一个以\$结尾的字符串,要求剔除其中的空格

例7 剔除空格-1/2

;现有一个以\$结尾的字符串,要求剔除其中的空格

data

string db 'Let us have a try !','\$'

. code

.startup

mov si, offset string

cmp byte ptr [si], '\$'

;外循环, 先判断后循环

jz done ; 为\$结束

cmp byte ptr [si],' '

;检测是否是空格

jnz next ;不是空格继续循环

outlp:

倒7 剔除空格-2/2

* 条件控制双重循环

mov di, si ;是空格, 进入剔除空格分支

;该分支是循环程序段

inlp: inc di

mov al, [di] ; 前移一个位置

mov [di-1], al

cmp byte ptr [di], '\$'

;内循环, 先循环后判断

jnz inlp

jmp outlp

next: inc si ;继续对后续字符进行处理

jmp outlp

done: .exit 0 ;结束

第5章 教学要求

- 1. 掌握基本程序结构——顺序结构、分支结构、循 环结构及其汇编语言程序设计
- 2. 熟悉常见程序设计问题: 多精度运算、查表(查代码、特定值等) ASCII、BCD及十六进制数据间的代码转换

数据范围判断(O~9、A~Z、a~z)

字母大小写转换;字符串传送、比较等操作求最小最大值、数据求和、统计字符个数

作业: 5.1 5.3 5.18 5.19 5.23

