检测点1.1

- (1)1个CPU的寻址能力为8KB,那么它的地址总线的宽度为13。
- (2)1KB的存储器有1024个存储单元。存储单元的编号从0到1023。
- (3)1KB的存储器可以存储1024*8个bit, 1024个Bvte。
- (4) 1GB、1MB、1KB分别是2³0、2²0、2¹0 Byte。(n^m的意思是n的m次幂)
- (5)8080、8088、80286、80386的地址总线宽度分别是16根、20根、24根、32根、则它们的寻址能力分别为: 64(KB)、1(MB)、16(MB)、4(GB)。
- (6)8080、8088、8086、80286、80386的数据总线宽度分别为8根、8根、16根、16根、32根。则它们一次可以传送的数据为: 1(B)、1(B)、2(B)、2(B)、4(B)。
- (7) 从内存中读取1024字节的数据,8086至少要读512次、80386至少要读256次。
- (8) 在存储器中,数据和程序以二进制形式存放。

检测点2.1

(1) 写出每条汇编指令执行后相关寄存器中的值。

mov ax, 62627 AX=F4A3H

mov ah, 31H AX=31A3H

mov a1, 23H AX=3123H

add ax, ax AX=6246H

mov bx, 826CH BX=826CH

mov cx, ax CX=6246H

mov ax, bx AX=826CH

add ax, bx AX=04D8H

mov a1, bh AX=0482H

mov ah, bl AX=6C82H

add ah, ah AX=D882H

add a1,6 AX=D888H

add a1, a1 AX=D810H

mov ax, cx AX = 6246H

(2) 只能使用目前学过的汇编指令,最多使用4条指令,编程计算2的4次方。

解:

mov ax, 2

add ax, ax

add ax, ax

add ax, ax

检测点2.2

- (1) 给定段地址为0001H, 仅通过变化偏移地址寻址, CPU的寻址范围为00010H到1000FH。
- (2) 有一数据存放在内存 20000H 单元中, 先给定段地址为SA, 若想用偏移地址寻到此单元。则SA应满足的条件是: 最小为1001H, 最大为2000H。 检测点2.3

下面的3条指令执行后, CPU几次修改IP? 都是在什么时候? 最后IP中的值是多少?

mov ax, bx

sub ax, ax

jmp ax

解:

修改4次; 第一次在CPU读取 "mov ax, bx" 后, 第二次在CPU读取 "sub ax, ax" 后, 第三次在CPU读取 "jmp ax" 后, 第四次在CPU执行完 "mov ax, bx" 后; 最后IP中的值为0。

实验1 查看CPU和内存, 用机器指令和汇编指令编程

1. 略

2.

- (1)略
- (2) 略
- (3) 查看内存中的内容。

PC机主板上的ROM中写有一个生产日期,在内存FFF00H~FFFFFH的某几个单元中,请找出这个生产日期并试图改变它。

解:内存FFF00H FFFFFH为ROM区,内容可读但不可写。

- (4) 向内存从B8100H开始的单元中填写数据,如:
- -е B810: 0000 01 01 02 02 03 03 04 04

请读者先填写不同的数据,观察产生的现象;在改变填写的地址,观察产生的现象。

解: 8086的显存地址空间是A0000H~BFFFFH, 其中B8000H~BFFFFH为80*25彩色字符模式显示缓冲区, 当向这个地址空间写入数据时, 这些数据会立即出现在显示器上。

检测点3.1

(1) 在Debug中, 用 "d 0:0 1f" 查看内存, 结果如下。

0000: 0000 70 80 F0 30 EF 60 30 E2-00 80 80 12 66 20 22 60

0000: 0010 62 26 E6 D6 CC 2E 3C 3B-AB BA 00 00 26 06 66 88

下面的程序执行前, AX=0, BX=0, 写出每条汇编指令执行完后相关寄存器的值。

mov ax, 1

mov ds, ax

mov ax, [0000] AX=2662H

mov bx, [0001] BX=E626H

mov ax, bx AX=E626H

mov ax, [0000] AX=2662H

mov bx, [0002] BX=D6E6H

add ax, bx AX=FD48H

add ax, [0004] AX=2C14H

mov ax, 0 AX=0000H

mov a1, [0002] AX=00E6H

mov bx, 0 BX=0000H

mov b1, [000C] BX=0026H

add a1, b1 AX=000CH

(2) 内存中的情况如图3.6所示

各寄存器的初始值: CS=2000H, IP=0, DS=1000H, AX=0, BX=0;

- ① 写出CPU执行的指令序列(用汇编指令写出)。
- ② 写出CPU执行每条指令后, CS、IP和相关寄存器中的数值。
- ③ 再次体会:数据和程序有区别吗?如何确定内存中的信息哪些是数据,哪些是程序?

解: 初始值: CS=2000H, IP=0, DS=1000H, AX=0, BX=0

① ②

jmp 0ff0: 0100 CS=0ff0H, IP=0100H

 mov ax, 2000H
 AX=2000H

 mov ds, ax
 DS=20000H

 mov ax, [0008]
 AX=C389H

 mov ax, [0002]
 AX=EA66H

③ 没有区别,被CS: IP指向的信息是程序;被传送、运算等指令操作的是数据。

检测点3.2

(1) 补全下面的程序,使其可以将10000H~1000FH中的8个字,逆序复制到20000H~2000FH中。逆序复制的含义如图3.17所示(图中内存里的数据均为假设)。

mov ax, 1000H

mov ds, ax

mov ax, 2000H

mov ss, ax

mov sp, 10H

push [0]

push [2]

push [4]

push [6]

push [8]

push [A]

push [C]

push [E]

(2) 补全下面的程序, 使其可以将10000H~1000FH中的8个字, 逆序复制到20000H~2000FH中。

mov ax, 2000H

mov ds, ax

mov ax, 1000H

mov ss, ax

mov sp, 0

pop [E]

```
pop [C]
pop [A]
pop [8]
pop [6]
pop [4]
pop [2]
pop [0]
实验2 用机器指令和汇编指令编程
1. 预备知识: Debug的使用
略
2. 实验任务
(1) 使用Debug,将上面的程序段写入内存,逐条执行,根据指令执行后的实际运行情况填空。
mov ax, ffff
mov ds, ax
mov ax, 2200
mov ss, ax
mov sp, 0100
mov ax, [0]
 ; ax=58EA
add ax, [2]
 ; ax = 5CCA
mov bx, [4]
 ; bx = 30F0
add bx, [6]
 ; bx = 6021
 ; sp=00FE; 修改的内存单元的地址是220FE, 内容为5CCA
push ax
 ; sp=00FC; 修改的内存单元的地址是220FC, 内容为6021
push bx
 ; sp=00FE; ax=6021
pop ax
pop bx
 ; sp=0100; bx=5CCA
push [4]
 ; sp=00FE; 修改的内存单元的地址是220FE, 内容为30F0
 ; sp=00FC; 修改的内存单元的地址是220FC, 内容为2F31
push [6]
注: 内存中的数据会因机器、环境而异
```

- (2) 仔细观察图3.19中的实验过程,然后分析: 为什么2000:0~2000:f中的内容会发生改变?解: t命令为单步中断,CPU会保护现场,即顺序把标志寄存器、CS、IP入栈,此题是关于后面章节的中断问题。实验3 编程、编译、连接、跟踪
- (1) 将下面的程序保存为t1. asm, 将其生成可执行文件ti. exe。

assume cs: codesg

codesg segment

mov ax, 2000h

mov ss, ax

mov sp, 0

add sp, 10

pop ax

pop bx

push ax

push bx

pop ax

pop bx

mov ax, 4c00h

int 21h

codesg ends

end

解: 略

(2) 用Debug跟踪t1. exe的执行过程,写出每一步执行后,相关寄存器中的内容和栈顶的内容。

解:

(3) PSP的头两个字节是CD20, 用Debug加载ti.exe, 查看PSP的内容。

解:

实验4 [bx]和loop的使用

(1)编程,向内存0:200~0:23F依次传送数据0~63(3FH)。

解:

```
assume cs: codesg
codesg segment
mov ax, 0
mov ds, ax
mov bx, 200H
mov a1, 0
mov cx, 64
s: mov [bx], a1
inc bx
inc al
loop s
mov ax, 4c00h
int 21h
codesg ends
end
(2)编程,向内存0:200~0:23F依次传送数据0~63(3FH),程序中只能使用9条指令,9条指令中包括"mov ax,4c00h"和"int 21h"。
解:
assume cs: codesg
codesg segment
mov ax, 20h
mov ds, ax
mov bx, 0
mov cx, 64
s: mov [bx], b1
inc bx
loop s
mov ax, 4c00h
int 21h
```

```
codesg ends
end
(3) 下面的程序的功能是将 "mov ax, 4c00h" 之前的指令复制到内存0: 200处,补全程序。上机调试,跟踪运行结果。
assume cs: code
code segment
mov ax, cs
mov ds, ax
mov ax, 0020h
mov es, ax
mov bx, 0
mov cx, 17h
s: mov a1, [bx]
mov es: [bx], a1
inc bx
loop s
mov ax, 4c00h
int 21h
code ends
end
检测点6.1
(1) 下面的程序实现依次用内存0:0~0:15单元中的内容改写程序中的数据,完成程序:
assume cs: codesg
codesg segment
 dw 0123h, 0456h, 0789h, 0abch, 0defh, 0fedh, 0cbah, 0987h
start: mov ax, 0
 mov ds, ax
 mov bx, 0
 mov cx, 8
```

```
s: mov ax, [bx]
 mov cs: [bx], ax
 add bx, 2
 loop s
 mov ax, 4c00h
 int 21h
codesg ends
end start
(2) 下面的程序实现依次用内存0:0~0:15单元中的内容改写程序中的数据,数据的传送用栈来进行。栈空间设置在程序内。完成程序:
assume cs: codesg
codesg segment
 dw 0123h, 0456h, 0789h, 0abch, 0defh, 0fedh, 0cbah, 0987h
 dw 0, 0, 0, 0, 0, 0, 0, 0, 0 ;10个字单元用栈空间
start:
 mov ax, cs
 mov ss, ax
 mov sp, 36
 mov ax, 0
 mov ds, ax
 mov bx, 0
 mov cx, 8
s:
 push [bx]
 pop cs: [bx]
 add bx, 2
 loop s
 mov ax, 4c00h
```

```
int 21h
codesg ends
end start
实验5 编写、调试具有多个段的程序
(1) 将下面的程序编译连接,用Debug加载、跟踪,然后回答问题
assume cs: code, ds: data, ss: stack
data segment
 dw 0123h, 0456h, 0789h, 0abch, 0defh, 0fedh, 0cbah, 0987h
data ends
stack segment
 dw 0, 0, 0, 0, 0, 0, 0, 0
stack ends
code segment
start: mov ax, stack
 mov ss, ax
 mov sp, 16
 mov ax, data
 mov ds, ax
 push ds: [0]
 push ds: [2]
 pop ds: [2]
 pop ds: [0]
mov ax, 4c00h
int 21h
code ends
end start
① CPU执行程序,程序返回前,data段中的数据为多少? 解:不变
```

② CPU执行程序,程序返回前,cs=155ch、ss=155bh、ds=155ah。(此题结果因环境而异,但相对差值不变)

- ③ 设程序加载后, code段的段地址为X,则data段的段地址为X-2, stack段的段地址为X-1。
- (2) 将下面的程序编译连接,用Debug加载、跟踪,然后回答问题

assume cs: code, ds: data, ss: stack

data segment

dw 0123H, 0456H

data ends

stack segment

dw 0, 0

stack ends

code segment

start: mov ax, stack

mov ss, ax

mov sp, 16

mov ax, data

mov ds, ax

push ds: [0]

push ds: [2]

pop ds: [2]

pop ds: [0]

mov ax, 4c00h

int 21h

code ends

end start

- ① CPU执行程序,程序返回前,data段中的数据为多少? 解:不变
- ② CPU执行程序,程序返回前,cs=155ch、ss=155bh、ds=155ah。(此题结果因环境而异,但相对差值不变)
- ③ 设程序加载后, code段的段地址为X,则data段的段地址为X-2, stack段的段地址为X-1。
- ④对于如下定义的段:

name segment

```
...
```

name ends 如果段中的数据占N个字节,则程序加载后,这段实际占有的空间为(N/16+1)*16. (3) 将下面的程序编译连接,用Debug加载、跟踪,然后回答问题 assume cs: code, ds: data, ss: stack code segment start: mov ax, stack mov ss, ax mov sp, 16 mov ax, data mov ds, ax push ds: [0] push ds: [2] pop ds: [2] pop ds: [0] mov ax, 4c00h int 21h code ends data segment dw 0123H, 0456H data ends stack segment dw 0, 0 stack ends end start

- ① CPU执行程序,程序返回前,data段中的数据为多少? 解:不变
- ② CPU执行程序,程序返回前,cs=155ah、ss=155eh、ds=155dh。 (此题结果因环境而异,但相对差值不变)

(N/16为取整数部分)

③ 设程序加载后, code段的段地址为X,则data段的段地址为X+3, stack段的段地址为X+4。

(4) 如果将(1)、(2)、(3) 题中的最后一条伪指令 "end start"改为 "end"(也就是说不指明程序的入口),则那个程序仍然可以正确执行?请说明原因。

解: (1)、(2)不能正确执行(入口默认为data段的第一条指令),(3)能正确执行。如果不指明程序的入口,编译器自动默认整个代码的第一条指令为程序的入口。

(经 qingxh1 指正,在此鸣谢)

(5) 程序如下,编写code段中的内容,将a段和b段中的数据依次相加,将结果存到c段中。

assume cs: code

a segment

a ends

b segment

b ends

c segment

c ends

code segment

start:

mov ax, a

mov ds, ax

mov bx, 0

mov cx, 8

s:

mov al, ds: [bx]

add a1, ds: [bx+16]

mov ds: [bx+32], a1

inc bx

loop s

```
mov ax, 4c00h
int 21h
code ends
end start
(6) 程序如下,编写code段中的代码,用push指令将a段中的前8个字型数据,逆序存储到b段中。
assume cs: code
a segment
 dw 1, 2, 3, 4, 5, 6, 7, 8, 9, 0ah, 0bh, 0ch, 0dh, 0eh, 0fh, 0ffh
a ends
b segment
 dw 0, 0, 0, 0, 0, 0, 0, 0
b ends
code segment
start:
mov ax, a
mov ds, ax
mov bx, 0
mov ax, b
mov ss, ax
mov sp, 16
mov cx, 8
s:
push [bx]
inc bx
inc bx
loop s
mov ax, 4c00h
int 21h
```

```
code ends
end start
实验6 实践课程中的程序
(1) 略
(2) 编程,完成问题7.9中的程序。
编程,将datasg段中每个单词的前4个字母改写为大写字母。
assume cs: codesg, ss: stacksg, ds: datasg
stacksg segment
 dw 0, 0, 0, 0, 0, 0, 0, 0
stacksg ends
datasg segment
 db '1. display
 db '2. brows
 db '3. replace
 db '4. modify
datasg ends
codesg segment
start:
mov ax, stacksg
mov ss, ax
mov sp, 16
mov ax, datasg
mov ds, ax
mov bx, 0
mov cx, 4
s 0:
push cx
mov si, 0
```

```
mov cx, 4
s:
mov a1, [bx+si+3]
and al. 11011111b
mov [bx+si+3], a1
inc si
loop s
add bx, 16
pop cx
100p s 0
mov ax, 4c00h
int 21h
codesg ends
end start
实验7 寻址方式在结构化数据访问中的应用
编程,将data段中的数据按如下格式写入到table段中,并计算21年中的人均收入(取整),结果也按照下面的格式保存在table段中。
解:
assume cs: codesg, ds: data, es: table
data segment
 db '1975', '1976', '1977', '1978', '1979', '1980', '1981', '1982', '1983'
 db '1984', '1985', '1986', '1987', '1988', '1989', '1990', '1991', '1992'
 db '1993', '1994', '1995'
 ;以上是表示21年的21个字符串
 dd 16, 22, 382, 1356, 2390, 8000, 16000, 24486, 50065, 97479, 140417, 197514
 dd 345980, 590827, 803530, 1183000, 1843000, 2759000, 3753000, 4649000, 5937000
 ;以上是表示21年公司总收的21个dword型数据
 dw 3, 7, 9, 13, 28, 38, 130, 220, 476, 778, 1001, 1442, 2258, 2793, 4037, 5635, 8226
 dw 11542, 14430, 45257, 17800
```

```
;以上是表示21年公司雇员人数的21个word型数据
data ends
table segment
 db 21 dup('year summ ne ??')
table ends
codesg segment
start:
mov ax, data
mov ds, ax
mov si, 0
mov ax, table
mov es, ax
mov di, 0
mov cx, 21
s:
mov ax, ds: [si]
 ;年份转送
mov es: [di], ax
mov ax, ds: [si+2]
mov es: [di+2], ax
mov ax, ds: [si+84]
 ;收入转送
mov es: [di+5], ax
mov dx, ds: [si+84+2]
mov es: [di+7], dx
 ;保护cx
push cx
mov cx, ds: [84+84+bx]
 ;雇员数转送
mov es: [di+0ah], cx
 ; 计算人均收入
div cx
pop cx
```

```
;人均收入转送
mov es: [di+0dh], ax
add si,4
add bx, 2
add di, 16
loop s
mov ax, 4c00h
int 21h
codesg ends
end start
检测点9.1
(1) 程序如下。
assume cs: code
data segment
 db 0, 0, 0
data ends
code segment
start: mov ax, data
mov ds, ax
mov bx, 0
jmp word ptr [bx+1]
code ends
end start
若要使程序中的jmp指令执行后, CS: IP指向程序的第一条指令, 在data段中应该定义哪些数据?
(2) 程序如下。
assume cs: code, ds: data
data segment
dd 12345678h
data ends
```

```
code segment
start: mov ax, data
mov ds, ax
mov bx, 0
mov [bx], bx
mov [bx+2], cs
jmp dword ptr ds: [0]
code ends
end start
补全程序, 使 jmp指令执行后, CS: IP指向程序的第一条指令。
(3)用Debug查看内存,结果如下:
2000: 1000 BE 00 06 00 00 00 .....
则此时, CPU执行指令:
mov ax, 2000H
mov es, ax
jmp dword ptr es: [1000H]
后, (CS)=?, (IP)=?
解: CS=0006H, IP=00BEH
检测点9.2
补全编程,利用icxz指令,实现在内存2000H段中找查第一个值为为0的字节,找到后,将它的偏移地址存储在dx中。
assume cs: code
code segment
start: mov ax, 2000H
mov ds, ax
mov bx, 0
s: mov ch, 0
mov c1, [bx]
jcxz ok
```

```
inc bx
jmp short s
ok: mov dx, bx
mov ax, 4c00h
int 21h
code ends
end start
检测点9.3
补全程序,利用1oop指令,实现在内存2000H段中查找第一个值为0的字节,找到后,将它的偏移地址存储在dx中。
assume cs: code
code segment
start: mov ax, 2000h
mov ds, ax
mov bx, 0
s: mov c1, [bx]
mov ch, 0
inc cx
inc bx
loop s
ok: dec bx
mov dx, bx
mov ax, 4c00h
int 21h
code ends
end start
实验8 分析一个奇怪的程序
分析下面的程序,在运行前思考:这个程序可以正确返回吗?
运行后再思考: 为什么是这种结果?
```

```
通过这个程序加深对相关内容的理解。
assume cs: codesg
codesg segment
 mov ax, 4c00h
 int 21h
start: mov ax, 0
s:
 nop
nop
 mov di, offset s
 mov si, offset s2
 mov ax, cs: [si]
 mov cs: [di], ax
s0: jmp short s
s1: mov ax, 0
 int 21h
 mov ax, 0
s2: jmp short s1
nop
codesg ends
end start
解:可以正常返回,jmp short s1的机器码是EBF6,即使当前的IP=IP-10,将这条指令移动到s:处后,jmp short s1不会指到s1了,而是指到相
对当前位置(jmp short s1的下一条指令)的-10的位置(mov ax, 4c00h), 所以这个程序可以正常返回。
实验9 根据材料编程
 编程: 在屏幕中间分别显示绿色、绿底红色、白底蓝色的字符串'welcome to masm!'。
解:
assume cs: code
data segment
```

db 'welcome to masm!'

```
data ends
code segment
start: mov ax, data
mov ds, ax
mov ax, 0b800h
mov es, ax
mov si, 0
 ;第十行中间
mov di, 10*160+80
mov cx, 16
s1: mov a1, ds: [si]
 ;绿色
mov ah, 00000010B
mov es: [di], ax
inc si
inc di
inc di
loop s1
mov si, 0
 ;第十一行中间
mov di, 11*160+80
mov cx, 16
s2: mov a1, ds: [si]
 ;绿底红色
mov ah, 00100100B
mov es: [di], ax
inc si
inc di
inc di
loop s2
mov si, 0
 ;第十二行中间
mov di, 12*160+80
```

```
mov cx, 16
s3: mov a1, ds: [si]
 ;白底蓝色
mov ah, 01110001B
mov es: [di], ax
inc si
inc di
inc di
loop s3
mov ax, 4c00h
int 21h
 ;如果要看到完整的显示请输入: "-g 4c",即立即运行到此条指令
code ends
end start
注: 此程序如果利用后面所学知识,可以将三次显示嵌套简化为一次。
检测点10.1
补全程序,实现从内存1000:0000处开始执行指令。
assume cs: code
stack segment
db 16 dup (0)
stack ends
code segment
start: mov ax, stack
mov ss, ax
mov sp, 16
mov ax, 1000h
push ax
mov ax, 0
push ax
retf
```

code ends

end start

检测点10.2

下面的程序执行后,ax中的数值为多少?

内存地址	机器码	汇编指令
1000:0	b8 00 00	mov ax, 0
1000: 3	e8 01 00	call s
1000:6	40	inc ax
1000:7	58	s: pop ax

解: ax=6 检测点10.3

下面的程序执行后,ax中的数值为多少?

内存地址	机器码	汇编指令
1000:0	b8 00 00	mov ax, 0
1000: 3	9a 09 00 00 10	call far ptr s
1000:8	40	inc ax
1000: 9	58	s: pop ax

add ax, ax
pop bx
add ax, bx

解: ax=1010h 检测点10.4

下面的程序执行后, ax中的数值为多少?

内存地址	机器码	汇编指令
1000:0	b8 06 00	mov ax, 6
1000: 2	ff d0	call ax
1000:5	40	inc ax
1000:6		mov bp, sp

```
add ax, [bp]
解: ax=11
检测点10.5
(1)下面的程序执行后, ax中的数值为多少?
注:不能用单步中断测试程序,中断涉及堆栈操作,不能带便CPU的真实执行结果。
assume cs: code
stack segment
dw 8 dup (0)
stack ends
code segment
start: mov ax, stack
mov ss, ax
mov sp, 16
mov ds, ax
mov ax, 0
call word ptr ds: [OEH]
inc ax
inc ax
inc ax
mov ax, 4c00h
int 21h
code ends
end start
解: ax=3
(2)下面的程序执行后, ax中的数值为多少?
assume cs: code
stack segment
```

dw 8 dup (0)

```
stack ends
code segment
start: mov ax, stack
mov ss, ax
mov sp, 16
mov word ptr ss: [0], offset s
mov ss: [2], cs
call dword ptr ss: [0]
nop
s: mov ax, offset s
sub ax, ss: [0cH]
mov bx, cs
sub bx, ss: [0eH]
mov ax, 4c00h
int 21h
code ends
end start
解: ax=1, bx=0
实验10 编写子程序
1. 显示字符串
;名称: show_str
;功能:在屏幕的指定位置,用指定颜色,显示一个用0结尾的字符串
;参数: (dh)=行号, (d1)=列号(取值范围0~80), (c1)=颜色, ds: si: 该字符串的首地址
;返回:显示在屏幕上
assume cs: daima
shuju segment
db 'fghfghf', 0
```

```
shuju ends
daima segment
kaishi:
mov dh, 8
mov d1, 21
mov c1, 2
mov ax, shuju
mov ds, ax
mov si, 0
call show_str
mov ax, 4c00h
int 21h
show_str:
push ax
push cx
push dx
push es
push si
push di
mov ax, 0b800h
mov es, ax
dec dh
mov a1,160
mul dh
add d1, d1
 ;计算显示在屏幕位置
mov dh, 0
add ax, dx
```

```
mov di, ax
mov ah, c1
x:
mov cl, ds: [si]
mov ch, 0
jcxz f
mov al, cl
mov es: [di], ax
inc si
inc di
inc di
jmp x
f:
pop di
pop si
pop es
pop dx
pop cx
pop ax
ret
daima ends
end kaishi
2. 解决除法溢出问题
;名称: divdw
```

; 功能: 除法,被除数32位,除数16位,商32位,余数16位,不会溢出;参数: (dx)=被除数高16位,(ax)=被除数低16位,(cx)=除数

```
;返回: (dx)=商高16位, (ax)=商低16位, (cx)=余数
assume cs: daima
daima segment
kaishi:
mov ax, 2390
mov dx, 0
mov cx, 10
call divdw
mov ax, 4c00h
int 21h
divdw:
push bx
push ax
mov ax, dx
mov dx, 0
div cx
mov bx, ax
pop ax
div cx
mov cx, dx
mov dx, bx
pop bx
ret
daima ends
end kaishi
3. 数值显示
```

```
;名称: dtoc_word
;功能:将一个word型数转化为字符串
;参数: (ax)=word型的数据, ds: si指向字符串的首地址
;返回: ds: [si]放此字符串,以0结尾
assume cs: daima
shuju segment
db 20 dup(1)
shuju ends
daima segment
kaishi:
mov ax, shuju
mov ds, ax
mov ax, 10100
call dtoc_word
mov ax, 4c00h
int 21h
dtoc_word:
push ax
push bx
push cx
push dx
push si
mov bx, 0
x:
mov dx, 0
mov cx, 10
div cx
```

```
mov cx, ax
add dx, '0'
push dx
inc bx
jcxz f
jmp x
f:
mov cx, bx
x1:
pop ds: [si]
inc si
loop x1
pop si
pop dx
pop cx
pop bx
pop ax
ret
daima ends
end kaishi
课程设计 1
任务: 将实验7中的Power idea公司的数据按照图10. 所示的格式在屏幕上显示出来。
解:
;注: 函数中的标号为防止冲突,都加了本函数名为前缀
assume cs: code
data segment
 db '1975', '1976', '1977', '1978', '1979', '1980', '1981', '1982', '1983'
```

```
db '1984', '1985', '1986', '1987', '1988', '1989', '1990', '1991', '1992'
 db '1993', '1994', '1995'
 ;以上是表示21年的21个字符串
 dd 16, 22, 382, 1356, 2390, 8000, 16000, 24486, 50065, 97479, 140417, 197514
 dd 345980, 590827, 803530, 1183000, 1843000, 2759000, 3753000, 4649000, 5937000
 ;以上是表示21年公司总收的21个dword型数据
 dw 3, 7, 9, 13, 28, 38, 130, 220, 476, 778, 1001, 1442, 2258, 2793, 4037, 5635, 8226
 dw 11542, 14430, 45257, 17800
 ;以上是表示21年公司雇员人数的21个word型数据
data ends
agency segment
 db 8 dup (0)
agency ends
code segment
start: mov ax, 0b800h
mov es, ax
mov di, 0
mov cx, 80*24
x: mov byte ptr es: [di], ''
 : 将屏幕清空
mov byte ptr es: [di+1], 0
inc di
inc di
loop x
mov ax, data
mov es, ax
mov di, 0
mov bx, 0
mov ax, agency
```

```
mov ds, ax
mov si, 0
mov dh, 4
mov cx, 21
x1: push cx
mov ax, es: [di]
mov ds: [si], ax
mov ax, es: [di+2]
mov ds: [si+2], ax
mov byte ptr ds: [si+4], 0
 ;显示年份
mov d1, 0
mov c1, 2
call show_str
mov ax, es: [84+di]
push dx
mov dx, es: [84+di+2]
 ;显示收入
call dtoc_dword
pop dx
mov d1, 20
mov c1, 2
call show_str
mov ax, es: [84+84+bx]
call dtoc_word
 ;显示雇员数
mov d1, 40
mov c1, 2
call show_str
mov ax, es: [84+di]
push dx
```

```
mov dx, es: [84+di+2]
 ; 计算人均收入并显示
div word ptr es: [84+84+bx]
call dtoc_word
pop dx
mov d1,60
mov c1, 2
call show_str
add di, 4
add bx, 2
add dh, 1
pop cx
loop x1
mov ah, 0
int 16h;加上按任意键继续功能,可以直接双击运行
mov ax, 4c00h
int 21h
:名称: show_str
;功能:在屏幕的指定位置,用指定颜色,显示一个用0结尾的字符串
;参数: (dh)=行号, (d1)=列号(取值范围0~80), (c1)=颜色, ds: si: 该字符串的首地址
;返回:显示在屏幕上
show_str:
push ax
push cx
push dx
push es
push si
push di
mov ax, 0b800h
```

```
mov es, ax
mov a1,160
mul dh
add d1, d1
mov dh, 0
add ax, dx
mov di, ax
mov ah, cl
show_str_x:
mov c1, ds: [si]
mov ch, 0
jcxz show_str_f
mov al, cl
mov es: [di], ax
inc si
inc di
inc di
jmp show_str_x
show_str_f:
pop di
pop si
pop es
pop dx
pop cx
pop ax
ret
;名称: dtoc_word
;功能:将一个word型数转化为字符串
```

```
;参数: (ax)=word型的数据, ds: si指向字符串的首地址
;返回: ds: [si]放此字符串,以0结尾
dtoc_word:
push ax
push bx
push cx
push dx
push si
mov bx, 0
dtoc_word_x:
mov dx, 0
mov cx, 10
div cx
mov cx, ax
add dx, '0'
push dx
inc bx
jcxz dtoc_word_f
jmp dtoc_word_x
dtoc_word_f:
mov cx, bx
dtoc_word_x1:
pop ds: [si]
inc si
loop dtoc_word_x1
pop si
pop dx
pop cx
```

```
pop bx
pop ax
ret
; 名称: dtoc_dword
;功能:将一个double word型数转化为字符串
;参数: (dx)=数的高八位, (ax)=数的低八位
;返回: ds: [si]放此字符串,以0结尾
;备注:会用到divdw函数
dtoc_dword:
push ax
push bx
push cx
push dx
push si
mov bx, 0
dtoc_dword_x:
mov cx, 10
call divdw
push cx
inc bx
cmp ax, 0
jne dtoc_dword_x
cmp dx, 0
jne dtoc_dword_x
mov cx, bx
dtoc_dword_x1:
pop ds: [si]
add byte ptr ds: [si], '0'
```

```
inc si
loop dtoc_dword_x1
pop si
pop dx
pop cx
pop bx
pop ax
ret
;名称: divdw
;功能:除法,被除数32位,除数16位,商32位,余数16位,不会溢出
;参数: (dx)=被除数高16位, (ax)=被除数低16位, (cx)=除数
;返回: (dx)=商高16位, (ax)=商低16位, (cx)=余数
divdw:
push bx
push ax
mov ax, dx
mov dx, 0
div cx
mov bx, ax
pop ax
div cx
mov cx, dx
mov dx, bx
pop bx
ret
code ends
end start
检测点11.1
```

写出下面每条指令后,ZF、PF、SF等标志位的值。

	ZF	PF	S	F	
sub a1, a1	1	1	0		
mov a1,1	1	1	0		
push ax	1	1	0		
pop bx	1	1	0		
add al, bl	0	0	0		
add a1,10	0	1	0		
mul al	0	1	0		
检测点11.2					
		CF	0F	SF	ZF PF
sub a1, a1	0	0	0	1	1
mov a1,10H	0	0	0	1	1
add a1,90H	0	0	1	0	1
mov a1,80H	0	0	1	0	1
add a1,80H	1	1	0	1	1
mov a1,0FCH	1	1	0	1	1
add a1,05H	1	0	0	0	0
mov a1,7DH	1	0	0	0	0
add a1,0BH	0	1	1	0	1
检测点11.3					

(1) 补全下面的程序,统计F000:0处32个字节中,大小在[32,128]的数据的个数。

mov ax, 0f000h

mov ds, ax

mov bx, 0

mov dx, 0

mov cx, 32

s: mov a1, [bx]

```
cmp a1, 32
jb s0
cmp a1, 120
ja s0
inc dx
s0: inc bx
loop s
(2) 补全下面的程序, 统计F000: 0处32个字节中, 大小在(32,128)的数据的个数。
mov ax, 0f000h
mov ds, ax
mov bx, 0
mov dx, 0
mov cx, 32
s: mov a1, [bx]
cmp a1, 32
jna s0
cmp a1, 120
jnb s0
inc dx
s0: inc bx
loop s
检测点11.4
下面的程序执行后: (ax)=?
mov ax, 0
push ax
popf
mov ax, 0fff0h
add ax, 0010h
```

```
pushf
pop ax
and a1,11000101B
and ah, 00001000B
解: (ax)=01000101B
实验11 编写子程序
;名称: letterc
;功能:将以0结尾的字符串中的小写字母转变成大写字母
;参数: ds: si开始存放的字符串
;返回: ds: si开始存放的字符串
assume cs: codesg
datasg segment
 db "Beginner's All-purpose Symbolic Instruction Code.", 0
datasg ends
codesg segment
begin:
 mov ax, datasg
 mov ds, ax
 mov si, 0
 call letterc
 mov ax, 4c00h
 int 21h
letterc:
push si
push ax
x: mov al, ds: [si]
cmp a1,0
je f
```

```
inc si
cmp al,'a'
jb x
cmp al,'z'
ja x
add al,'A'-'a'
mov ds: [si-1], al
jmp x
f: pop ax
pop si
ret
codesg ends
end begin
检测点12.1
(1) 用Debug查看内存,情况如下:
```

0000: 0000 68 10 A7 00 8B 01 70 00-16 00 9D 03 8B 01 70 00则 3号中断源对应的中断处理程序的入口地址为: 0070: 018B。

(2) 存储N号中断源对应的中断处理程序入口的偏移地址的内存单元的地址为: 4N。存储N号中断源对应的中断处理程序入口的段地址的内存单元的地址为: 4N+2。

实验12 编写0号中断的处理程序

编写0号中断的处理程序,使得在除法溢出发生时,在屏幕中间显示字符串 "divide error!",然后返回到DOS。

解:

assume cs: code
code segment
start:
mov ax, cs
mov ds, ax
mov si, offset do

```
mov ax, 0
mov es, ax
mov di, 200h
 ;安装中断例程
mov cx, offset doend-offset do
cld
rep movsb
mov word ptr es: [0], 200h
 ;设置中断向量表
mov word ptr es: [2], 0
mov dx, Offffh
mov bx, 1
 ;测试一下
div bx
mov ax, 4c00h
int 21h
do: jmp short dostart
db 'divide error!'
dostart:
mov ax, 0
mov ds, ax
mov si, 202h
mov ax, 0b800h
mov es, ax
mov di, 160*10+80
mov cx, 13
s:
mov al, ds: [si]
mov ah, 2
mov es: [di], ax
inc si
```

```
inc di
inc di
loop s
mov ax, 4c00h
int 21h
doend: nop
code ends
end start
检测点13.1
(1) 在上面的内容中, 我们用 7ch 中断例程实现1oop的功能, 则上面的 7ch 中断例程能进行的最大转移位移是多少?
解: 8000H<sup>-</sup>7FFFH 即(-32768<sup>-</sup>32767)
(2) 用7ch中断例程完成jmp near ptr s指令的功能,用bx向中断例程传送转移位移。
应用举例:在屏幕的第12行显示data段中,以0结尾的字符串。
assume cs: code
data segment
 db 'conversation', 0
data ends
code segment
start:
mov ax, cs
mov ds, ax
mov si, offset jp
mov ax, 0
mov es, ax
mov di, 200h
mov cx, offset jpend-offset jp
 ;安装中断例程
c1d
rep movsb
```

```
mov word ptr es: [7ch*4], 200h
 ;设置中断向量表
mov word ptr es: [7ch*4+2], 0
mov ax, data
mov ds, ax
mov si, 0
mov ax, 0b800h
mov es, ax
mov di, 12*160
s: cmp byte ptr [si], 0
je ok
mov al, [si]
mov es: [di], a1
inc si
add di, 2
 ;测试int 7ch
mov bx, offset s-offset ok
int 7ch
ok: mov ax, 4c00h
int 21h
jp: push bp
mov bp, sp
 ;中断例程
add [bp+2], bx
pop bp
iret
jpend: nop
code ends
end start
检测点13.2
判断下面说法的正误:
```

- (1) 我们可以编程改变FFFF: 0处的指令,使得CPU不去执行BIOS中的硬件系统检测和初始化程序。 答: 错。因为该内存单元具有'只读'属性。
- (2) int 19h中断例程,可以由DOS提供。

答: 这种说法是错误的。因为int 19h是在DOS启动之前就被执行的中断例程,是由BIOS提供的。 实验13 编写、应用中断例程

(1)编写并安装int 7ch中断例程,功能为显示一个用0结束的字符串,中断例程安装在0:200处。参数: (dh)=行号, (d1)=列号, (c1)=颜色, ds:si指向字符串首地址。

assume cs: code

data segment

db 'welcome to masm!', 0

data ends

code segment

start:

mov ax, cs

mov ds, ax

mov si, offset dp

mov ax, 0

mov es, ax

mov di, 200h

mov cx, offset dpend-offset dp ;安装中断例程

c1d

rep movsb

mov word ptr es: [7ch*4], 200h

mov word ptr es: [7ch*4+2], 0

;设置中断向量表

mov dh, 10

mov d1, 10

mov c1, 2

mov ax, data

```
;测试int 7ch
mov ds, ax
mov si, 0
int 7ch
mov ax, 4c00h
int 21h
dp:
mov a1,160
mul dh
add d1, d1
mov dh, 0
add ax, dx
mov di,ax
mov ax, 0b800h
mov es, ax
 ;中断例程
s:
mov al, ds: [si]
mov ah, 0
cmp ax, 0
je f
mov ah, c1
mov es: [di], ax
inc si
inc di
inc di
jmp s
f:
iret
```

```
dpend: nop
code ends
end start
(2)编写并安装int 7ch中断例程,功能为完成1oop指令的功能。
参数: (cx)=循环次数, (bx)=位移
assume cs: code
code segment
start:
mov ax, cs
mov ds, ax
mov si, offset 1p
mov ax, 0
mov es, ax
mov di, 200h
mov cx, offset 1pend-offset 1p ;安装中断例程
c1d
rep movsb
mov word ptr es: [7ch*4], 200h
mov word ptr es: [7ch*4+2], 0
 ;设置中断向量表
mov ax, 0b800h
mov es, ax
mov di, 160*12
mov bx, offset s-offset se
mov cx, 80
s:
 ;测试int 7ch
mov byte ptr es: [di], '!'
add di, 2
int 7ch
```

```
se:
nop
mov ax, 4c00h
int 21h
1 p:
push bp
dec cx
jcxz f
mov bp, sp
add [bp+2], bx
 ;中断例程
f:
pop bp
iret
1 pend: nop
code ends
end start
(3)下面的程序,分别在屏幕的第2、4、6、8行显示四句英文诗,补全程序。
assume cs: code
code segment
 db 'Good, better, best, ', '$'
 s1:
 db 'Never let it rest,','$'
 s 2:
 db 'Till good is better,','$'
 s 3:
 db 'And better, best.', '$'
 s4:
 dw offset s1, offset s2, offset s3, offset s4
 s:
 db 2, 4, 6, 8
 row:
 start:
 mov ax, cs
 mov ds, ax
```

```
mov bx, offset s
 mov si, offset row
 mov cx, 4
 mov bh, 0
 ok:
 mov dh, [si]
 mov d1, 0
 mov ah, 2
 int 10h
 mov dx, [bx]
 mov ah, 9
 int 21h
 inc si
 add bx, 2
 loop ok
 mov ax, 4c00h
 int 21h
code ends
end start
检测点14.1
(1)编程:读取CMOS RAM的2号单元的内容。
assume cs: code
code segment
 mov a1, 2
 out 70h, a1
 in a1,71h
 mov ax, 4c00h
```

解:

start:

```
int 21h
code ends
end start
(2) 编程: 向CMOS RAM的2号单元写入0。
解:
assume cs: code
code segment
start:
 mov a1, 2
 out 70h, a1
 mov a1, 0
 out 71h, a1
 mov ax, 4c00h
 int 21h
code ends
end start
检测点14.2
编程: 用加法和移位指令计算(ax)=(ax)*10
提示: (ax)*10=(ax)*2+(ax)*8
解:
assume cs: code
code segment
start:
mov ax, 2
shl ax, 1
mov bx, ax
shl ax, 1
shl ax, 1
```

```
add ax, bx
mov ax, 4c00h
int 21h
code ends
end start
实验14 访问CMOS RAM
编程: 以"年/月/日 时:分:秒"的格式,显示当前的日期、时间。
解:
assume cs: code
data segment
time db 'yy/mm/dd hh: mm: ss$' ; int 21h 显示字符串, 要求以$结尾
 ;各时间量的存放单元
table db 9, 8, 7, 4, 2, 0
data ends
code segment
start:
mov ax, data
mov ds, ax
mov si, offset table
mov di, offset time
mov cx, 6
s:
push cx
 ;读端口
mov al, ds: [si]
out 70h, a1
in a1,71h
mov ah, al
mov c1, 4
 ;将压缩BCD码分为两个BCD码
shr ah, cl
```

```
and a1,00001111b
 ;变为字符
add ah, 30h
add a1, 30h
mov ds: [di], ah
mov ds: [di+1], a1
 ;写进time
inc si
add di, 3
pop cx
loop s
mov ah, 0
mov bh, 0
 ; 置光标于10行40列
mov dh, 10
mov d1, 40
int 10h
mov dx, offset time
mov ah, 9
 ;显示字符串
int 21h
mov ax, 4c00h
int 21h
code ends
end start
检测点15.1
(1) 仔细分析一下上面的int 9中断例程,看看是否可以精简一下?
```

其实在我们的int 9中断例程中,模拟int指令调用原int 9中断例程的程序段是可以精简的,因为在进入中断例程后,IF和TF都已经置0,没有 必要再进行设置可。对于程序段:

pushf pushf

pop ax

```
and ah, 111111100b
push ax
popf
call dword ptr ds: [0]
可以精简为:
pushf
call dword ptr ds: [0]
两条指今。
(2) 仔细分析上面程序中的主程序[第269页],看看有什么潜在的问题?
在主程序中,如果在执行设置int 9中断例程的段地址和偏移地址的指令之间发生了键盘中断,则CPU将转去一个错误的地址执行,将发生错误。
  找出这样的程序段, 改写它们, 排除潜在的问题。
提示: 注意sti和cli指令的用法。
解:
将
mov word ptr es: [9*4], offset int9
mov es: [9*4+2], cs
扩充为:
c1i
mov word ptr es: [9*4], offset int9
mov es: [9*4+2], cs
sti
实验15 安装新的int 9中断例程
安装一个新的int9中断例程,功能:在DOS下,按下"A"键后,除非不再松开,如果松开,就显示满屏幕的"A";其他的键照常处理。
提示:按下一个键时产生的扫描码称为通码,松开一个键产生的扫描码称为断码。断码=通码+80H。
解:
assume cs: code
code segment
start:
```

```
mov ax, cs
 ;安装自定义的int9中断例程
 mov ds, ax
 mov ax, 0
 mov es, ax
 mov si, offset int9
 mov di, 204h
 mov cx, offset int9end-offset int9
 c1d
 rep movsb
 push es: [9*4]
 pop es: [200h]
 push es: [9*4+2]
 ;保存原中断向量
 pop es: [202h]
 c1i
 mov word ptr es: [9*4], 204h
 mov word ptr es: [9*4+2], 0 ;设置自定义的中断向量
 sti
 mov ax, 4c00h
 int 21h
push ax
push cx
push es
push di
 ;读入扫描码
in a1,60h
```

int9:

pushf

```
;调用原int 9终端
call dword ptr cs: [200h]
 ;是否为A的断码
cmp a1, 1EH+80H
jne int9ret
mov ax, 0b800h
mov es, ax
mov di, 0
mov cx, 80*20
s: mov byte ptr es: [di], 'A'
 ;显示满屏A
add di, 2
loop s
int9ret: pop di
pop es
pop cx
pop ax
iret
int9end: nop
code ends
end start
检测点16.1
 下面的程序将code段中a处的8个数据累加,结果存储到b处的双字中,补全程序。
assume cs: code
code segment
 a dw 1, 2, 3, 4, 5, 6, 7, 8
 ;原题是b dd 0,0 但这样下面无法体现本节内容,估计是作者写错了,我在此更正
 b dw 0, 0
start: mov si, 0
 mov cx, 8
 mov ax, a [si]
s:
 add b, ax
```

```
adc b[2], 0
 add si, 2
 loop s
 mov ax, 4c00h
 int 21h
code ends
end start
检测点16.2
 下面的程序将code段中a处的8个数据累加,结果存储到b处的双字中,补全程序。
assume cs: code, es: data
data segment
 a db 1, 2, 3, 4, 5, 6, 7, 8
 b dw 0
data ends
code segment
start:
 mov ax, data
 mov es, ax
 mov si, 0
 mov cx, 8
 mov al, a[si]
s:
 mov ah, 0
 add b, ax
 inc si
 loop s
 mov ax, 4c00h
 int 21h
code ends
```

```
end start
```

实验16 编写包含多个功能子程序的中断例程

安装一个新的int 7ch中断例程,为显示输出提供如下功能子程序。

- (1)清屏
- (2) 设置前景色
- (3)设置背景色
- (4) 向上滚动一行

入口参数说明如下。

- (1) 用ah寄存器传递功能号: 0表示清屏, 1表示设置前景色, 2表示设置背景色, 3表示向上滚动一行;
- (2) 对于2、3号功能,用a1传递颜色值,(a1) ∈ {0,1,2,3,4,5,6,7}。

解:

;介绍:编写中断例程:显示字符串

assume cs:daima

daima segment

kaishi:

mov ax, 0

mov ds, ax

mov word ptr ds: [7ch*4], 200h ;设置中断向量表

mov word ptr ds: [7ch*4+2], 0

mov ax, cs

mov ds, ax

mov si, offset int7ch

mov ax, 0

mov es, ax

mov di, 200h

mov cx, offset int7chend-offset int7ch ;安装中断例程

c1d

rep movsb

```
int 7ch
mov ax, 4c00h
int 21h
ORG 200H
int7ch: jmp short begin
table dw sub1, sub2, sub3, sub4
begin: push bx
cmp ah, 3
ja f
mov bl, ah
mov bh, 0
add bx, bx
call word ptr table[bx]
f: pop bx
iret
sub1: push bx
push cx
push es
mov bx, 0b800h
mov es, bx
mov bx, 0
mov cx, 2000
sub1s: mov byte ptr es: [bx], ' '
add bx, 2
```

mov ah, 2

mov a1, 2

;测试一下

;此程序的点睛之笔,

;伪指令,表示下一条指令从偏移地址200H开始,正好和安装后的偏移地址相同

;因为如果没有ORG 200H, 此中断例程被安装以后, 标号所代表的地址变了, 和之前编译器编译的有别

```
loop sub1s
pop es
pop cx
pop bx
ret
sub2: push bx
push cx
push es
mov bx, 0b800h
mov es, bx
mov bx, 1
mov cx, 2000
sub2s: and byte ptr es: [bx], 11111000b
or es: [bx], a1
add bx, 2
loop sub2s
pop es
pop cx
pop bx
ret
sub3: push bx
push cx
push es
mov c1, 4
sh1 a1, c1
mov bx, 0b800h
mov es, bx
mov bx, 1
```

```
mov cx, 2000
sub3s: and byte ptr es: [bx], 10001111b
or es: [bx], a1
add bx, 2
1oop sub3s
pop es
pop cx
pop bx
ret
sub4: push cx
push si
push di
push es
push ds
mov si, 0b800h
mov es, si
mov ds, si
mov si, 160
mov di, 0
c1d
mov cx, 24
sub4s: push cx
mov cx, 160
rep movsb
pop cx
100p sub4s
mov cx, 80
mov si, 0
```

```
sub4s1: mov byte ptr [160*24+si],' '
add si, 2
loop sub4s1
pop ds
pop es
pop di
pop si
pop cx
ret
int7chend: nop
daima ends
```

end kaishi