第五章 循环与分支程序

- 5.1 循环程序设计
- 5.2 分支程序设计
- 5.3 如何在实模式下发挥 80386 及其后继机型的优势

本章目标

- 学握汇编语言程序设计的基本步骤
- •熟练掌握顺序、分支和循环程序设计方法

- 学握汇编语言程序常用的几种退出方法
- 字握DOS系统功能调用

汇编语言程序设计的基本步骤

- 1. 分析问题 根据实际任务 (问题) 确定任务的数据结构、处理的数学模型或逻辑模型;
- 2. 确定算法 确定所要解决问题的适当算法, 既处理步骤, 如何解决问题, 完成任务;
- 3. 绘制流程图 设计整个程序处理的逻辑结构, 从粗流程到细流程;
- 4. 存储空间分配 分配数据段、堆栈段和代码段的存储空间,分配工作单元. 借助数据段、堆栈段和代码段定义的伪操作实现;
- 5. 编写汇编语言源程序 正确运用80X86CPU提供的指令、伪操作、宏指令以及DOS、BIOS功能调用, 同时给出简明的注释;
- 6. 上机调试 静态检查后, 上机动态调试程序。

程序流程图画法规定

注意不正确画法

程序结构

顺序程序设计方法

 程序的执行顺序是从程序的第一条可执 行指令开始执行,按照程序编写安排的 顺序逐条执行指令直到最后一条指令为 止

◆ 顺序程序结构所能解决的问题一般属于 简单的顺序性处理问题

如求: Y= (2*X+4*Y) *Z

♦ 程序设计中最基本的结构

顺序程序结构

分支程序设计方法

- 分支程序是根据判断条件转向不同的处 理、则要采用分支程序结构。当执行到 条件判断指令时,程序必定存在两个以 上分支
 - 两分支:条件转移,标志寄存器,直接寻址
 - 满足条件(条件成立)
 - 不满足条件 (条件不成立)
 - 多分支: 无条件转移, 变址寄存器, 存储器 间接导址
 - 程序每次只能执行其中一个分支

例1. 实现符号函数Y的功能。 其中: -128≤X≤+127

```
;被测数据
 X
 DB
1当X>0时
 ;函数值单元
 DB
0当X=0时
 AL,0
 MOV
 X,AL
 CMP
 BIG
 JG
-1当X<0时
 JZ
 SAV
 AL,0FFH ;小于0
 MOV
 JMP
 SHORT SAV
 AL,1
 ;大于0
 BIG: MOV
 ;保存结果
 SAV: MOV
 Y,AL
```

循环程序设计方法

- ◆ 有一段指令被重复多次执行
 - 被循环多次执行的指令段称为循环体
 - 适应于处理算法相同,每次处理时需要有规律地改变数据或数据地址的问题
- ◆ 例如, 求內存数据段中存放的N个字节数据(或字数据)的某种运算(加、減、 乘、除, 移动等等)
 - 循环体是加、渽、乘、除,移动等运算指令
 - 设置一个地址指针指向这N个数据的首地址, 再设置一个计数器
 - 每次运算之后,修改地址指针使其指向下一 个数据,依次执行N次

循环程序结构

5.1 循环程序设计

5.1.1 循环程序的结构形式

5.1.2 循环程序的设计方法

5.1.3 多重循环程序设计

5.1.1 循环程序的基本结构

•两种基本结构

•三个基本组成部分:

1、初始设置

- 2、循环体
- 3、循环控制转移

5.1.2 循环程序的设计方法

- ◆ 分析任务,实现三要素:
 - 1、初始设置
 - 循环次数,数据和变址指针初始化等
 - 2、循环体
 - 根据任务,选择算法
 - 修改指针等
 - 设置循环控制转移其他条件
 - 3、循环控制转移
 - 正确选择条件转移指令, 2要素
 - 循环次数
 - 其他条件,如FLAGS
 - 可在循环体前,也可在循环体后,是程序优化设计的问题
- ◆ 设计流程框图

- 不影响程序执行结果,只是性能优化的问题,有时性能可能差异较大
- ◆ 在自己的计算机上试一试(a)(b)两种循环体的运行时间

例5.1、试编制一个程序把BX寄存器内的二进制数用十六进制数的形式在屏幕上显示出来

分析问题: 把BX寄存器中16位的二进制数 用4位十六进制数的形式在屏幕上显示

1、初始设置

● 循环次数:每次显示1个十六进制数(送显示器相应的ASCII),循环次数=4,CH=4

2、循环体

- 根据任务,选择算法
 - ◆ 每4位二进制数转换成1位十六进制数的ASCII
 - 调用DOS系统功能在屏幕上显示

3、循环控制转移

• 根据计数控制循环次数

没有数据分配问题,直接编写程序代码段


```
ch, 4
 mov
 mov cl, 4
rotate:
 bx, cl
 rol
 mov al, bl
 al, 0fh
 ;al的低4位0-9, A-F
 and
 ;a1的低4位30-39, 3A-3F
 al, 30h
 add
 al, 3ah
 cmp
 printit
 ; '0'-'9' ASCII 30H-39H
 ;'A'-'F' ASCII 41H-46H
 add al, 7h
printit:
 mov dl, al
 mov ah, 2
 21h
 int
 dec
 ch
 jnz
 rotate
```

例5.1几点说明:

- ◆ 程序实现没有使用L00P指令
 - 解决寄存器使用冲突
 - 用计数值控制循环结束,不是非得用L00P指令
- ◆ 关于循环次数控制
 - 也可以把计数值初始化为0,每循环一次加1,然后比 较判断
- ◆ 也可用LOOP指令
 - 通过堆栈保存信息解决CX冲突问题

例:编制一个数据块移动程序(已知循环次数)

- ◆ 1)任务1: 用程序设置数据
 - 给内存数据段(DATA)中偏移 地址为n1开始的连续32个字节单 元,置入数据00H,01H, 02H, "",1FH

- ◆ 2)任务2: 移动数据
 - 将内存数据段(DATA)中偏移 地址为n1的数据传送到偏移地址 为n2开始的连续的内存单元中去

1)任务1:用程序设置数据 给内存数据段(DATA)中偏移地址为n1开。

给内存数据段(DATA)中偏移地址为n1开始的连续32个字节单元,置入数据00H,01H,02H,""",1FH

- 对有规律(连续)的内存单元操作,地址 有规律变化采用变址寻址方式
- ◆ 多次同样功能的处理,数据处理有规律,
- 采用循环程序结构

1、初始设置:

- 循环次数:连续32个字节单元,循环次数=32
- 数据初值:数据有规律变化,程序中可以自动生成数据,数据初值=00H
- 变址指针初始化:内存数据段中偏移地址为n1

2、循环体

- 根据任务,选择算法:一次设置一个字节
- 修改指针:变址指针修改
- 修改数据,生成新的数据
- 设置循环控制转移其他条件:无

3、循环控制转移

■ 根据计数控制循环次数

选择寄存器 进一步细化程序流程

- ◆ 循环的初始化部分完成
 - (1) 将n1的偏移地址置入变址寄存器SI, 这里的变址寄存器作为地址指针用
 - (2) 待传送数据的起始值00H 送 AL
 - (3)循环计数值32(或20H)送计数寄存器CX
- ◆ 循环体中完成
 - (4) AL中内容送地址指针所指存储器单元
 - (5) AL加1送AL;依次得到01H,02H,03H,...,1FH
 - (6) 地址指针SI加1,指向下一个地址单元
- 循环结束判断
 - (7) 计数器CX-1→CX
 - (8) 若CX ≠ 0继续循环; 否则结束循环
- ◆ 程序源代码请自己编写

2) 任务2: 移动数据

将内存数据段(DATA)中偏移地址为n1的数据传送到偏移地址为n2开始的连续的内存单元中去

- ◆ 程序结构:这个问题是数据块移动问题,可选择循环结构 或串传送指令来处理
 - 选择串传送指令MOVSB,或REP MOVSB
- 数据定义:要定义源串和目的串
 - 源串是任务(1)中所设置的数据
 - 目的串要保留相应长度的空间
- 处理方法: MOVSB指令是字节传送指令, 它要求事先设置约定寄存器:
 - ① 将源串的首偏移地址送SI,段地址为DS
 - ② 目的串的首偏移地址送DI,段地址为ES
 - ③ 串长度送CX寄存器中
 - ④ 并设置方向标志DF

程序源代码请自己编写

置入数据程序流程图

例子5.2 数"1"的个数

在addr单元中存放着数 Y 的地址, 把 Y 中1的个数存入 COUNT 单元中

参看p178

- (1) 数 "1"的方法
 - a) 移位到进位,测试进位;测试符号位
 - b) 判最高位是否为1
- (2) 循环控制条件
 - a) 简单思路: 计数值以16控制
 - b) 比较好的方法:简单思路结合测试数是否为0
- (3) DO_WHILE 结构 Y本身为0的可能性


```
datarea
 segment
 开始
 dw number
 addr
 初始化C=0
 number
 dw y
 dw?
 count
 segment
datarea
 Y=0?
 segment
prognam
 C → COUNT
mian proc
 far
 结束
 assume cs:prognam, ds:datarea
start:
 push
 C=C+1
 ds
 sub
 ax, ax
 Y逻辑左移1位
 push
 ax
 ax, datarea
 mov
 ds, ax
 shift: shl
 ax, 1
 mov
 \mathbf{cx}, \mathbf{0}
 mov
 jmp
 repeat
 bx, addr
 mov
 exit:
 count, cx
 mov
 ax, [bx]
 mov
 ret
 ax, 0ffffh
repeat:test
 mian: endp
 exit
 jz
 prognam ends
 shift
 jns
 end
 start
 inc
 CX
```

26/62

例子5.3 删除在未经排序的数组中找到的数(待找的数存放在AX中)P179

分析题意:

- (1) 如果没有找到,则不对数组作任何处理
- (2) 如果找到这一元素,则应把数组中位于高地址中的元素向低地址移动一个字,并修改数组长度值
- (3) 如果找到的元素正好位于数组末尾,只要修改数组长度值
- (4) 查找元素用串处理指令(repnz scasw)
- (5) 删除元素用循环结构

del_ul proc near cld push di cx, es:[di] mov di, 2 add repne **scasw** je delete di pop short exit jmp

delete: jcxz dec cnt : 如果CX=0,转移

next el: mov bx, es:[di]

> es:[di-2], bx mov

add di, 2

loop next el

di dec cnt: pop

> word ptr es:[di] dec

exit: ret

del ul endp 执行了几次pop操作?

es:di

长度n

 $\mathbf{A_0}$

 \mathbf{A}

 \mathbf{A}_{2}

 $\mathbf{A}_{\mathsf{n-1}}$

SCAS指令执行的操作:

- DST-AL/AX/EAX, 但结果不保存, 根据结果设置标志位
- 目标操作数的地址指针(变址寄存器DI)的修改

REPNE执行的操作:

- 若 CX=0 (计数到)或ZF=1(相等),则结束重复
- 否则,修改计数器 $CX-1\rightarrow CX$, 执行后跟的串操作指令。转1,继续重复上述操作 28/62

开始

用串处理指令

查找 AX

找到 AX ?

是末元素?

后移一个字

数组结束否定

修改数组长度

结束

例子5.4 在已整序的正数字数 组中插入正数N

找到位置,将数据向高地址移一个 字,插入N. 结束

循环控制条件:找到位置即可

■ 位置一定能找到,因此无须计 数次数等

将高于N的数向高地址移一个字, 边找边移,因此循环体内处理 为向高地址移一个字

◆ 插入N在循环结构外

◆ 循环结构的主要任务是找位置 和移字数据 ARI


```
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, 0ffffh mov si, 0

compare:

cmp array_end[si], ax
jle insert
mov bx, array_end[si]
mov array_end[si+2], bx
sub si, 2
jmp short compare

insert:

mov array_end[si+2], ax

例子5.5

◆ 设数组X、Y中分别存有10个字型数据 试实现以下计算并把结果存入数组Z单元

$$Z0 = X0+Y0$$
 $Z1 = X1+Y1$
 $Z2 = X2-Y2$ $Z3 = X3-Y3$
 $Z4 = X4-Y4$ $Z5 = X5+Y5$
 $Z6 = X6-Y6$ $Z7 = X7-Y7$
 $Z8 = X8+Y8$ $Z9 = X9+Y9$

逻辑尺方法

(1) 设立标志位 0000000011011100

$$Z_2 = X_2 - Y_2$$
 $Z_0 = X_0 + Y_0$

(2) 进入循环后判断标志位来确 定该做的工作

建立逻辑尺: 0000000110

◆ 返回DOS操作系统有两种方法:


```
通用方法:
start:
 push ds
 sub ax, ax
 push ax
 ret
main endp
```

```
高级DOS版本可用方法:
start:

mov ax, 4c00h
int 21h
main endp
```

5.1.3 多重循环程序设计

- ◆ 多重循环程序结构
 - 循环中有循环
 - 内外层循环都应该具有完整的循环程序结构

例5.7: 有一个首地址为ARRAY的N字的数组,编制程序使该数组中的数换照从大到小的顺序排序 参看p187.asm

- ◆ 算法:小数沉底法/起泡排序法
 - 结果:数据由大到小排列,或由小到大排列
 - 第1遍: 两相邻数据比较, 交换, 数据按大到小排列, 比较N-1次。最后一个是最小数
 - 第2遍: 两相邻数据比较,交换,数据按大到小排列, 比较N-2次,最后2个数由大到小
 - 第N-1遍: 两相邻数据比较, 交换, 数据按大到小排列, 比较1次, 得到结果
 - ▶ 总共N-1选:作为外循环计数。初值=N-1
 - 每遍的比较次数:作为内循环计数,初值=外循环计数当前值

- X1 - X2 - X3

 $\mathbf{X0}$

ARRAY

Xn-1

- ▶ 总共N-1遍:作为外循环计数,初值=N-1
- 每遍的比较次数:作为内循环计数, 初值=外循环计数当前值
- > 每次从最低地址单元开始

- ◆ 对例5.7中算法进行优化,提高程序效率(参考例5.8)
 - 提前结束,设置交换操作标志位
 - 如果某遍没有交换操作,说明 排序已经符合要求,可以提前 结束
 - 每次进入内循环之前将交换操作标志位初始化为1,如果内循环中有数据交换则将标志位清0
 - 内循环的循环次数同例5.7
 - 外循环的结束条件:循环次数计数=0 或者交换操作标志位=1
 - 参看p189框图和p190.asm

容易出错点

◆ 特别要注意进入循环体时,循环次数、各寄存器、标志 位、存储单元的初始值一定要正确,<u>必要时自己可以模</u> <u>拟执行一次</u>

◆ 循环判定条件的确定

◆ 指针及循环控制条件的修改等

5.2 分支程序设计

5. 2. 1 分支程序的结构形式

5. 2. 2 分支程序的设计方法

5. 2. 3 跳跃表法

5.2.1 分支程序的结构形式

程序有两条以上执行路径,但每次只能执行一个指令序列

IF-THEN-ELSE 结构

5.2.2 分支程序的设计方法

- 一般使用条件转移指令产生分支
 - 利用转移指令不影响条件码的特性,连续使用 条件转移指令

◆ 基于逻辑尺的条件转移指令

→ 跳跃表法的无条件间接寻址转移指令

例子5.9: 有一个从小到大顺序排列的无符号数数组, DI=数组首地址,数组中第一个单元存放数组长 度, AX中有一个无符号数。要求在数组中查找 与AX相等的数,如找到,则使CF=0,并在SI中 给出该元素在数组中的相对位置;如未找到,则 使CF=1, SI给出最后一个比较元素的偏移地址。

◆ 查找时:

- 如果数据大小排序不定,只能用顺序查找方法;
- 如果数据大小排序规整,也可用折半查找法, 以提高查找效率

折半查找算法

在一个长度为n的有序数组r中,查找元素k的折半查找算法如下:

- (1)初始化被查找数组的首尾下标: $1 \rightarrow 1$ ow, $n \rightarrow high$;
- (2) 若low>high,则查找失败,置CF=1,退出程序。 否则,计算中点: (low+high)/2 → mid;
- (3) k与中点元素r[mid]比较。若k=r[mid],则查找成功,程序结束;若k<r[mid],则转步骤(4):若k>r[mid],则转步骤(5):(假设数据由小到大排列)
- (4)低半部分查找(lower), mid-1 → high, 返回步骤(2), 继续查找;
- (5)低半部分查找(lower), mid+1 → low, 返回步骤(2), 继续查找;

折半查找法

流程:图5.11 (参看核心程序 段p194search~ no_match)

参看p192.asm

- → 为了提高程序效率
 - 将最常用的数据尽量放在寄存器中
 - ■尽量合理分配使用寄存器

分支程序小结

- (1)形成条件: CMP指令、运算类指令、TEST指令等 (*置 条件码类指令*)
- (2)实现转移:条件转移指令
- (3)逻辑尺方法实现2个以上分支
- (4)循环结构可以认为是分支结构的一个特例,分支结构 是循环结构的基本组成部分

5.2.3 跳跃表法

分支程序的两种结构形式都可以用上面所述的基于判断跳转方法来实现。此外,在实现CASE结构时,还可以使用跳跃表法,使程序根据不同的条件转移到多个程序分支中去

- 利用跳跃表法实现多路分支,关键是:
 - 构建跳转表(分支转移目标地址表)
 - 灵活、正确使用无条件间接转移指令实现跳转

例5.10: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
 ;AL为逻辑尺
 je
 continue
 lea bx, branch_table
 shr al, 1
 ;逻辑右移
 jnc
 add1
 jmp word ptr [bx]
 ;段内间接转移
add1: add bx, type branch_table ;add bx,2
 jmp
continue:
routine1:
routine2:
```

--

```
(寄存器相对寻址)
 cmp al, 0
 je
 continue
 mov si, 0
  shr al, 1
 ;逻辑右移
 jnc add1
 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)
 cmp al, 0
 je continue
 lea bx, branch_table
 mov si, 7 * type branch_table
 mov cx, 8
 shl al, 1
 :逻辑左移
 jnc sub1
 jmp word ptr [bx][si] ;段内间接转移
sub1: sub si, type branch_table ;(si)-2
 loop L
continue:
routine1:
routine2:
```

2

5.3 如何在实模式下发挥80386及其后继机型的优势

本书以实模式为基础来阐述程序设计方法。 5.1、5.2节所给出的都是基于8086的程序,由 于80X86的兼容性,这些程序都可以在任何一种 80X86机型的实模式下运行,而且它们在高档机 上运行可比在低档机上运行获得更高的性能。

但是, 386及后继机型除提供更大容量、更高的速度和保护模式的支持外, 还提供了一些良好的特性, 若能在程序设计中充分利用这些优势, 将有利于提高编程质量。

5.3 如何在实模式下发挥80386及其后继机型的优势

本节主要内容:

5.3.1 充分利用高档机的32位字长特性

5.3.2 通用寄存器可作为指针寄存器

5.3.3 与比例因子有关的导址方式

5.3.4 各种机型提供的新指令

5.3.1 充分利用高档机的32 位字长特性

- ◆字长: 16位到32位
 - (1) 有利于提高运算精度
 - (2) 提高编程效率
 - ◆如双字长 加、减法
- ◆ 参看

p200 例子5.11 8086指令编程

p201 例子5.12 80386及其后继机型指令编程

5.3.2 通用寄存器可作为指针寄存器

- ◆ 386及其后继机型除提供16位导址外,还提供了32位导址。 在实模式下,这两种导址方式可同时使用。在使用32位 导址时,32位通用寄存器可以作为基址或者变址寄存器使 用 - - 即32位通用寄存器可以作为指针寄存器用
- ◆ 在实模式下段的大小被限制为64KB, 这样, 段内的偏移导址范围为0000°ffffh, 所以当32位通用寄存器用作指针寄存器时, 应该注意它们的高16位应该为0

注意: 32位导址时32位通用寄存器可用作指针寄存器,但16 位导址方式中可用的16位通用寄存器中仍然只有BX、BP、 ST和DT可用作指针寄存器

5.3.3 与比例因子有关的导址方式

- ◆ 支持与比例因子有关的三种导址方式
 - 在表格处理和多维数组处理处理时很有用
- ◆ 参看 P204 例5.13---比例变址寻址方式

sub ebx, ebx

• • • • •

Back: add eax, array[ebx*4]

••••

inc ebx

jnz back

◆ 其他例子自学

5.3.4 各种机型提供的新指令

◆在80X86系列中,新机型的产生往往 为用户提供了一些新指令或对原有指 令的扩充,因此,在编程时可利用新 机型所提供的这些有利条件。有关指 令在第三章已经做了说明

◆ 在此,归纳便于利用 P207~208

作业

5.3 5.7 5.12 5.13

5.14 5.15 5.19

5.24(假设键盘输入的歌曲编号已经在AL中) 计算N!(循环程序结构)