

第3章 汇编语言程序设计

3.3 顺序程序设计

- ◇没有分支、循环等转移指令的程序,会按 指令书写的前后顺利依次执行,这就是顺 序程序。
- ◇顺序结构是最基本的程序结构。
- ◇完全采用顺序结构编写的程序并不多见。

顺序结构程序设计实例

例题3.4 采用查表法,将一位16进制数转换为其对应字符的ASCII码并显示。

.data ;数据段

ASCII db 30h,31h,32h,33h,34h,35h,36h,37h,38h,39h

;对应0~9的ASCII码

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

; 对应A~F的ASCII码

hex db 04h,0bh

;假设两个数据

Wj0304.asm

例3.4 代码段

.code ;代码段

start: mov ax,@data

mov ds,ax

mov bx,offset ASCII ;BX指向ASCII码表

mov al,hex ;AL取得一位16进制数

;恰好就是ASCII码表中的位移

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□参数: DL←AL

mov ah,2 ; 02号DOS功能调用

int 21h ;显示一个ASCII码字符

例3.4 代码段(续)

mov al,hex+1 ; 转换并显示下一个数据 and al,0fh xlat mov dl,al mov ah,2 int 21h

3.4 分支程序设计

- ◇ 分支程序根据条件成立与否决定某些语句是否执行。
- ◇分支控制通过转移指令Jcc和JMP实现。
- ◇判断的条件是CMP、TEST等指令执行后建立的 状态标志。
- ◇ 分支结构有
 - ◆单分支结构
 - 双分支结构
 - ◆多分支结构

3.4.1 单分支结构程序设计

88:88

- ◇ 条件成立跳转, 否则顺序 执行分支语句体。
- ◇ 注意选择正确的条件转移 指令和转移目标地址。

实例: 求绝对值

单分支结构程序实例

例:计算AX中有符号数的绝对值,结果用变量result保存。

cmp ax,0

jge nonneg

neg ax

,条件满足(AX≥0),转移

;条件不满足,求补

nonneg: mov result,ax ; 保存结果

单分支结构程序实例 解法2

例: 计算AX中有符号数的绝对值, 结果用变量result保存。

;解法2,不恰当的分支

cmp ax,0

yesneg ;条件满足 (AX<0). 转移

imp nonneg

yesneg: neg ax

:条件满足.求补

nonneg: mov result,ax ; 保存结果

3.4.2 双分支结构程序设计

条件成立跳转执行第2个 分支语句体,否则顺序执 行第1个分支语句体;

注意第1个分支体后一定要有一个JMP指令跳到第2个分支体后。

双分支结构程序实例

例:编程显示BX的最高位 (解1)

shl bx,1 ; BX最高位移入CF标志

jc one ; CF = 1, 即最高位为1, 转移

mov dl,30h

; CF=0, 即最高位为0: DL←30H= '0'

jmp two ; 一定要跳过另一个分支体

one: mov dl,31h ; DL← 31H= '1'

two: mov ah,2

int 21h ; 显示

可以用JNC替换JC

双分支结构程序实例

例:编程显示BX的最高位(解2:用JNC替换JC)

shl bx,1; BX最高位移入CF标志

jnc one ; CF = 0, 即最高位为0, 转移

mov dl,31h

; CF=1, 即最高位为1: DL←31H= '1'

jmp two ; 一定要跳过另一个分支体

one: mov dl,30h ; DL← 30H = '0'

two: mov ah,2

int 21h ; 显示

转换为单分支结构

双分支结构程序优化

例:显示BX的最高位(解3:单分支实现)

mov dl,'0'; DL←30H= '0'

shl bx,1 ; BX最高位移入CF标志

jnc two ; CF=0, 即最高位为0, 转移

mov dl,'1'

; CF=1, 即最高位为1: DL←31H= '1'

two: mov ah,2

int 21h ; 显示

双分支结构程序优化

例:显示BX的最高位(解4:无分支)

```
mov dl,0 shl bx,1 ; BX最高位移入CF标志 adc dl,30h ; CF=0, DL\leftarrow0+30h+0=30H= '0'
```

; CF = 1, $DL \leftarrow 0 + 30h + 1 = 31H = '1'$

mov ah,2

int 21h ; 显示

双分支结构程序实例

例3.5 显示压缩BCD码, 无前导0。

;数据段

BCD db 04h

;代码段

mov dl,BCD

test dl,Offh ; 如果BCD码为0,显示0

jz zero ; 双分支结构

test dl,0f0h ; 如果BCD码高位为0, 不显示0

jz one ; 单分支结构

例3.5 显示压缩BCD码, 无前导0(续)

mov cl,4 ; 处理高位

shr dl,cl

or dl,30h ; 转换为ASCII码

mov ah,2 ; 显示高位

int 21h

mov dl,BCD ;继续处理低位

and dl,0fh

one: or dl,30h ; 处理低位

jmp two

zero: mov dl,'0'

two: mov ah,2

int 21h

3.4.3 多分支结构程序设计

多分支结构是多个条件 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

or ah,ah ; = cmp ah,0

jz function0

dec ah; = cmp ah,1

jz function1

dec ah ; = cmp ah,2

jz function2

利用地址表实现多分支结构

例3.7 从低位到高位检测一个字节数据, 为0继续, 为1则转移到对应的处理程序段,打印位值为1的位 的序号, 规定最低位序号为0。 如果字节数据值为0. 则打印输出"?"。

0	1	0	0	0	1	0	0	输出"2"
0	0	0	0	0	0	0	0	输出"?"

wj0307.asm

例3.7 利用地址表实现多分支结构

;数据段

number db 78h

;给定一个数值, D3位为1

addrs

dw offset fun0, ..., offset fun7

;取得各处理程序开始的偏移地址

;代码段

mov al, number

mov dl,'?'

;数值为0,显示一个问号"?"

cmp al,0

;排除AL=0的特殊情况

jz disp

wj0307.asm

例3.7 利用地址表实现多分支结构(续)

mov bx,0 ;BX←记录为1的位数

shr al,1 ;最低位右移进入CF

jc next ;为1,转移

inc bx ;不为1, 继续

jmp again

next: shl bx,1 ;偏移地址是2个字节

jmp addrs[bx] ;IP←[addrs+BX], 段内间址

fun0: mov dl,'0'

again:

jmp disp

. . .

disp: mov ah,2 ;显示一个字符

int 21h

大小写字母的比较和转换

结论1:大小写字母的ASCII码值相差20H

结论2:大小写字母的ASCII码值仅D5位不同

方法1(加减指令): "ADD DL,20H" "SUB DL,20H"

方法2(逻辑指令): "OR DL,20H" "AND DL,0DFH"

大小写互换(异或指令): "XOR DL,20H"

