汇编语言 (第三版) 王爽

检测点答案

第一章

检测点 1.1

- (1) 13
- (2) 1024, 0, 1023
- (3) 8192, 1024
- (4) 2^30, 2^20, 2^10
- (5) 64, 1, 16, 4
- (6) 1, 1, 2, 2, 4
- (7) 512, 256
- (8) 二进制

注:符号' ^' 指求幂运算(如: 2 30 指 2 的 30 次方)

第二章

检测点 2.1

(1) 大家做这题的时候一定要注意, 要看清楚数制, 比如是二进制还是十进制, 还是十六进, 我 当时没注意,做错了!!呵呵!!

第一空: F4A3H

第二空: 31A3H

第三空: 3123H

第四空: 6246H

第五空: 826CH

第六空: 6246H

第七空: 826CH

第八空: 04D8H

第九空: 0482H

v.docin.com 第十空: 6C82H 第十一空: D882H

第十二空: D888H 第十三空: D810H

第十四空: 6246H

(2)

mov ax, 2

add ax, ax

add ax, ax

add ax, ax

检测点 2.2

- (1) 00010H 1000fH
- (2) 0001H 2000H

检测点 2.3

共修改了4次ip 第一次mov ax, bx 第二次是 sub ax, ax 第三次是 jmp ax 第四次是执行 jmp ax 最后 ip 的值是 0 因为 ax 的值是零!!

检测点 3.1

(1)

```
第一空: 2662H
第二空: E626H
第三空: E626H
第四空: 2662H
第五空: D6E6H
第六空: FD48H
第七空: 2C14H
第八空: 0000H
第九空: 00E6H
第十空: 0000H
第十一空: 0026H
第十二空: 000CH
注意: ax 中存取的是字型数据 , 高地址存放高字节, 低地址存放低字节!! (一定要小心)
(2)
①写出 cpu 的执行序列
Mov ax, 6622
Jmp 0ff0:0100
Mov ax, 2000H
Mov ds, ax
Mov ax , [0008]
Mov ax, [0002]
2
指令执行顺序
寄存器
CS
 ww.docin.com
ΙP
BX
初值
2000H
0000
1000H
0
0
mov ax, 6622h
2000H
0003
1000H
6622H
0000
```

jmp 0ff0:0100

```
1000h
 0000
 1000H
 6622H
 0000
mov ax, 2000h
 1000H
 0003
 1000H
 2000H
 0000
mov ds, ax
 1000H
 0005
 2000H
 2000H
 0000
mov ax, [0008]
 1000H
 8000
 2000H
C389H
0000
mov ax, [0002]
 0000
 1000H
 000B
 2000H
 EA66H
 0000
```

③数据和程序在计算机中都是以二进制的形式存放的,在区别程序和数据时,关键是看段地址,如果段地址是 ds 段,说明该内存中存放的是数据,如果段地址是 cs 段,说明该内存中存放的是程序指令

检测点 3.2

(1)

Mov ax, 2000H

Mov ss, ax

Mov sp, 0010H

(2)

Mov ax, 1000H

```
注意: 出栈时和入栈时的顺序, 空栈时栈顶指向的是最高端地址! 栈满是栈顶指针指向的是
最底端地址!!
实验二: 用机器指令和汇编指令编程
(1)
5BEA
5CCA
30F0
6023
00FE
 2200:0100
 5CCA
00FC
 2200:00FE
 6023
00FE
 6023
0100
 5CCA
00FE
 2200:0100
 30F0
00FC
 22000:00FC
 2E39
(2)
因为在 DEBUG 中 T 命令在执行修改寄存器 ss 的指令时,会产生中断,将现场保护起来,
下一条指令也紧接着被执行!!
实验三:
该实验自己做吧 我做出来的东西只是我 pc 上的数据, 可能在别的 pc 做出来的结果会不一
样,在加之数据太多,我做了两次数据都没有完整的记下来,只好作罢!!
实验四: [bx]和 loop 的使用
(1)
assume cs:code
 v.docin.com
code segment
  mov ax, 0
  mov ds, ax
  mov cx, 64
  mov bx, 200h
 s:
  mov ds:[bx], ax
  inc bx
  inc ax
loop s
  mov ax, 4c00H
  int 21h
```

Mov ss, ax

code ends

End

Mov sp, 0000H

- (2) 如上题 我一不小心写出来就是九条指令了!!! 呵呵!!
- (3) 具体做法是将那段指令写道内存中,察看其在内存中的起始地址和终止地址,然后将该内存的内容复制到 0:200 处就可以了!!

```
检测点 6.1
(1)
Mov cs:[dx], ax
(2)
第一空: cs
第二空: 26 或者 1ah
第三空: pop cs: [dx]
实验五: 编写、调试具有多个段的程序
(1)
① 1931 (一直保持不变,由于pc 不同 答案有可能不一样)
@cs=1943
 (由于 pc 不同, 所以答案也可能不同, 这只是机
 ss=1941
 ds=1931
子上的数据)
③第一空: X-2
 第二空: X-1
(2)
1. 一直不变
2. 答案不一样, 就不写了
3. X-2, X-1
4. (N/16+1)*16
(3)
1. 一直不变
2. 答案不一样
3. X+3, X+4
 cpu 顺序执行指令,
(5)
;将 a 段和 b 段指的数据依次相加,将结果保存到 c 段中
assume cs:code
a segment
 db 1, 2, 3, 4, 5, 6, 7, 8
a ends
b segment
 db 1, 2, 3, 4, 5, 6, 7, 8
b ends
d segment
 db 8 dup (0)
d ends
```

;代码段

```
code segment
start:
  mov ax, d
  mov es, ax
  mov ax, a
  mov ds, ax
  mov cx, 8
  mov ax, 0
  mov bx, 0
again1:
  mov dx, ds:[bx]
  mov es:[ax], dx
  inc bx
  inc ax
loop again1
  mov ax, b
  mov ds, ax
  mov ax, 0
  mov bx, 0
  mov cx, 8
  mov dx, 0
again2:
  add dx, ds:[bx]
  mov es:[ax], dx
 w.docin.com
  inc ax
 inc bx
loop again2
  mov ax, 4c00h
  int 21h
code ends
end start
(6)
;编写程序,用 push 指令将 a 段中的 word 数据,逆序存储到 b 段中
assume cs:code
a segment
 dw 1, 2, 3, 4, 5, 6, 7, 8
a ends
b segment
 dw 0, 0, 0, 0, 0, 0, 0, 0
b ends
code segment
```

```
start:
 mov ax, b
 mov ss, ax
 mov sp, 10h
 mov ax, a
 mov ds, ax
 mov bx, 0
 mov cx, 8
 push [bx]
 add bx, 2
 loop s
 mov ax, 4c00h
 int 21h
code ends
end start
本文来自 CSDN 博客, 转载请标明出处: ht (1)
本题略!!!
(2)
:编程,将 datasg 段中的每个单词的前四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
 y.docin.com
datasg segment
 db '1. displsy
 db 3. replace
 db '4.
 modify
datasg segment
codesg segment
start:
 mov ax, stacksg
 mov ss, ax
 mov sp, 16
 mov ax, datasg
 mov ds, ax
 mov dx, 0
 mov cx, 4
 s0:
 push cx
 mov si,0
 mov cx, 4
```

```
s1:
 mov al, [bx+si+4]
 add al, 11011111B
 mov [bx+si+4], al
 inc si
  loop sl
 add dx, 16
 pop cx
  loop s0
 mov ax, 4c00h
 int 21h
codesg ends
 end start
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 ax, table
 mov es, ax
 mov cx, 21
 mov bx, 0
 mov si,0
 mov di, 0
```

s0:

```
***************
;把年份送到 table 中
mov al, [bx]
  mov es:[di], al
  mov al, [bx+1]
 mov es:[di+1], a1
 mov al, [bx+2]
  mov es:[di+2], al
  mov al, [bx+3]
  mov es:[di+3], al
;把收入送到 table 中
mov ax, 54h[bx]
  mov dx, 56h[bx]
  mov es:5h[di], ax
  mov es:7h[di], dx
;把人数送到 table 中
mov ax, OA8h[si]
  mov es: OAh[di], ax
;计算人均收入并把其送到 table 中
**************
 docin.com
  mov ax, 54h[bx]
  div word ptr 0A8h[si]
 mov es: OCh[di], ax
 add si,2
 add di, 16
 add dx, 4
 loop s0
 ;循环 21 次
  mov ax, 4c00h
  int 21h
codesg ends
end start
 第九章
检测点 9.1
(1) 程序如下:
```

assume cs:code

```
data segment
 db 0, 0, 0, 0, 0, 0, 0, 0
data ends
code segment
start:mov ax, data
 mov ds, ax
 mov bx, 0
 jmp word ptr [bx+1]
 mov ax, 4c00h
 int 21h
code ends
ends start
理由是:要是jmp 跳转后执行第一条指令,本条指令是wordptr 是段内转移 必须满足 ip=0
所以 ds: [bx+1]的值必须为零 ,也就是 data 段的第二个数据必须为零
 (2) 第一空: bx
 第二空: cs
 (3) 本题可以先用 debug 将 内存 2000: 1000 中的内容写为 BE 00 06 00 ..... 然后再调
试可得到
  cs=0006h
 ip=00BEh
检测点 9.2
;实现在内存 2000H 段中查找第一个值为零的字节,
;找到后,将它的偏移地址存储到 dx 中
ın.com
assume cs:code
code segment
start:
  mov ax, 2000H
  mov ds, ax
 mov bx, 0
 s:
 mov cl, [bx]
 mov ch, 0
 jcxz ok
 inc bx
 jmp short s
 ok:
  mov dx, bx
  mov ax, 4c00h
 int 21h
code ends
```

注: 利用 jcxz 判断 cx 是否等于零来发生跳转, 注意判断的是一个字节!!

```
检测点 9.3
;利用 loop 指令, 实现在内存 2000H 段中查找第一个值为零的 byte, 找到后
; 将它的偏移地址存储到 dx 中
assume cs:code
code segment
start:
  mov ax, 2000H
  mov ds, ax
  mov bx, 0
s:
  mov cl, [bx]
 mov ch, 0
  jmp ok
  inc bx
 loop s
ok:
  dec bx
 v.docin.com
  mov dx, bx
 mov ax, 4c00h
 int 21h
code ends
 end start
实验八:分析一个奇怪的程序
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 sl
 nop
codesg ends
 end start
 注:程序可以正常运行,本程序主要考察了转移指令的使用!!!
实验九: 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!'.
;实验原理见书中 186 页
assume cs:code, ds:data, es:display, ss:stack
data segment
  db 'welcome to masm!'
  db 02H, 24H, 71H
data ends
stack segment
 db 16 dup(0)
stack ends
 v.docin.com
display segment
  db 1024 dup(0)
display ends
code segment
start:
  mov ax, data
  mov ds, ax
  mov si,0
 ;定义 12 行中间的起始位置
  mov ax, 0b872H
  mov es, ax
  mov cx, 3
  mov di, 0
·****************************
;做三次外循环,每次显示一种颜色
· **********************
s0:
  push cx
  push ax
```

```
mov cx, 16
  mov bx, 0
;做上六次内循环,将数据段定义的字符串写入内存中
s:
  mov al, [bx]
  mov es:[si], al
  mov al, [di+10h]
  mov es:[si+1], al
  add si, 2
 inc bx
 loop s
 ;将 si 回到初始位置
  sub si, 32
  add si, 160
 ;换行
  pop ax
  pop cx
 ;改变颜色
  inc di
loop s0
  mov ax, 4c00h
  int 21h
code ends
 end start
 第十章
 w.docin.com
检测点 10.1
第一空: 1000
第二空:0000
检测点 10.2
ax=6
注意: 执行 call s 是 ip 的值为 6 接着进栈, 然后执行 pop ax 相当于把 ip 的值放到 ax
中!!
检测点 10.3
ax=1100H
注意: 执行 callfar ptr s 后 cs=1000 ip=3 (10H) 接着进栈 然后执行 pop ax 此时 ax=3
==> add ax, ax 此时 ax=6 (100H) ==> pop bx 此时 bx=1000 ==> add ax, bx 此时 ax=1100H
检测点 10.4
 具体我就不一一分析了,呵呵!!
ax=000B
检测点 10.5
(1)
  ax=3
(1) ax=1
 bx=0
实验十:编写子程序
```

```
(1) 显示字符串
;显示字符串的子程序(dh)= 行号(取值范围 0-24),(d1)=列号(取值范围 0-79)
;(cl)=颜色, ds:si 指向字符串的首地址
assume cs:code, ds:data, es:display, ss:stack
data segment
  db 'welcome to masm!', 0
data ends
stack segment
  db 8 dup (0)
stack ends
display segment
  db 1024 dup(0)
display ends
code segment
start:
 mov dh, 8
 mov dl, 3
 mov c1, 2
 mov ax, data
 mov ds, ax
 mov si, 0
 call show_str
 mov ax, 4c00h
 int 21h
 ın.com
;显示字符串的子程序
***************************
show str:
 push cx
 push si
 mov ax, OB800H
 mov es, ax
 mov al, 0a0h
 dec dh
 mul dh
 mov bx, ax
 mov al, 2
 mul dl
 sub dl, 2
 ;得到偏移地址=(dh-1)*160+d1*2-2
 add bx, ax
 mov di, 0
```

mov ch, 0

```
mov al, cl
 s:
 mov cl, ds:[si]
 ;进行判断最后一个字符是否是零,如果是零则结束
 jcxz next
 mov es:[bx+di],cl
 ;将字符串放到偶地址中
 mov es:[bx+di+1],al
 ;颜色属性放到奇地址中
 add di, 2
 inc si
 jmp s
next:
  pop si
  pop cx
  ret
code ends
 end start
注意: 子程序中用到的寄存器一定要将其保存起来, 注意参数的传递!!!, 只要程序中要进栈
和出栈,就一定要定义堆栈段!!!!
2. 解决除法溢出问题
:解决除法溢出问题,
;参数:(ax)=dword 型数据的低 16 位,(dx)=dword 型数据的高 16 位,(cx)=除数
;返回:(dx)=结果的高 16 位,(ax)=结果的低 16 位,(cx)=余数
assume cs:code, ss:stack
stack segment
 dw 8 dup (0)
stack ends
code segment
start:
 mov ax, stack
 mov ss, ax
 mov sp, 10h
 mov ax, 4240h
 mov dx, 0fh
 mov cx, Oah
 call divdw
 mov ax, 4c00h
 int 21h
 ;子程序定义开始
divdw:
 push ax
```

```
div cx
 mov bx, ax
 pop ax
 div cx
 mov cx, dx
 ;dx:ax/cx=高位的商*65536+[高位的余数*65536+低位]/cx
 mov dx, bx
 ;子程序定义结束
 ret
code ends
end start
3. 数值显示子程序
;数值显示子程序
;编程,将 data 段中的数据以十进制的形式显示出来
assume cs:code, ds:data
data segment
 db 10 dup (0)
data ends
code segment
start:
 mov ax, 12666
 w.docin.com
 mov bx, data
 mov ds, bx
 mov si, 0
 call dtoc
 mov dh, 8
 mov dl, 3
 mov c1, 2
 call show_str
 mov ax, 4c00h
  int 21h
;将 word 型的数据转变为十进制数字符串的子程序
*******************
dtoc:
 push ax
 push si
  push dx
  push cx
  push bx
```

mov ax, dx

mov dx, 0

```
mov bx, 0
s0:
  mov cx, 10d
  mov dx, 0
  div cx
 ; 将商放到 cx 中判断商是否为零
  mov cx, ax
  jcxz s1
  add dx, 30h
  push dx
  inc bx
  jmp s0
s1:
 add dx, 30h
 push dx
 inc bx
 mov cx, bx
 mov si,0
s2:
 pop ax
 mov ds:[si], al
 inc si
 loop s2
 pop bx
 pop cx
 docin.com
 pop dx
 pop si
 pop ax
 ret
;显示字符串子程序
show str:
 push bx
 push cx
 push si
 mov al, 0a0h
 dec dh
 mul dh
 mov bx, ax
 mov al, 2
 mul dl
 sub ax, 2
 ;得到偏移地址=(dh-1)*160+ (d1-2)*2
 add bx, ax
```

```
mov ax, OB800H
 mov es, ax
 mov di, 0
 mov ch, 0
 mov al, cl
 s:
 mov cl, ds:[si]
 ;进行判断最后一个字符是否是零,如果是零则结束
 jcxz next
 mov es:[bx+di], cl
 ; 将字符串放到偶地址中
 mov es:[bx+di+1], al
 ;颜色属性放到奇地址中
 add di, 2
 inc si
 jmp short s
next:
  pop si
  pop cx
  pop bx
  ret
code ends
 end start
课程设计一
;课程设计 1,将下面的 data 中的数据 按照表格的形式显示在屏幕
assume cs:code, ds:data
data segment
 db 11 dup(0)
 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
code segment
start:
 mov ax, data
```

```
mov ds, ax
 mov cx, 21
 sub si, si
 mov bx, 0
 mov dh, 2
 s0:
  push cx
 ;此处一定要注意,实现的是 si 能加四,注意数据段中各种数据的类
  mov di, dx
型!!
  mov c1,02h
  mov dl, 0
;把年份送到 table 中
mov ax, [si+11]
  mov ds:[0], ax
 mov ax, [si+2+11]
  mov ds:[2], ax
  mov byte ptr ds:[4], 0
  push si
 mov si, 0
  call show_str
 pop si
;把收入送到 table 中
 n.com
mov ax, [si+84+11]
  mov dx, [si+86+11]
  push si
 call dtoc
 mov dx, di
 mov d1, 20
 call show str
 pop si
:把人数送到 table 中,注意人数是双字节,所以每次不能增四,只能增二
<u></u>
 sub si, bx
  mov ax, [si+168+11]
 mov bp, ax
 sub dx, dx
 add si, bx
```

```
push si
 call dtoc
 mov dx, di
 mov d1, 40
 call show_str
 pop si
;计算人均收入并把其送到 table 中
mov ax, [si+84+11]
 mov dx, [si+86+11]
 div bp
 sub dx, dx
 ;只要人均值,余数不要
 push si
 call dtoc
 mov dx, di
 mov d1,60
 call show_str
 pop si
 add si, 4
 add bx, 2
 inc dh
 pop cx
 loop s0
 mov ax, 4c00h
 int 21h
;数字转化为字符串子程序
dtoc:
push ax
push cx
push dx
mov si,9
 dnext:
mov cx, 10
call divdw
add cx, 30h
mov [si], cl
 ;将转换好的字符串放到我们定义的数据段中
dec si
cmp dx, 0
jne dnext
cmp ax, 0
```

```
jne dnext
inc si
pop dx
pop cx
pop ax
ret
;防溢出除法子程序
divdw:
 jmp short divstart
datareg dw 4 dup (0)
 divstart:
push bx
push ds
push si
cmp dx, cx;通过这里实现兼容没有溢出的除法
jb divnoflo
mov bx, cs
mov ds, bx
mov si, offset datareg
 ;保存低 16 位 L
mov [si], ax
mov ax, dx ; 求 H/N, 得到 int (H/N)和 rem(H/N), 分别保存在 ax 和 dx 当中
sub dx, dx;***这个语句非常重要,对 dx清零,避免溢出
div cx
mov [si+2], dx ;保存 rem(H/N)
 locin.com
mov bx, 512; 求得 int (H/N)*65536
mul bx
mov bx, 128
mul bx
mov [si+4], ax;保存int(H/N)*65536
mov [si+6], dx
mov ax, [si+2]; 求得 rem(H/N)*65536
mov bx, 512
mul bx
mov bx, 128
mul bx
add ax, [si] ;求得 rem(H/N)*65536+L
div cx ;求得[rem(H/N)*65536+L]/N ***注意这里进行的除法不能清除 dx,这里不可能会
溢出
mov cx, dx; 求得结果得余数
add ax, [si+4];求得结果的低 16 位
mov dx, [si+6];求得结果得高 16 位
imp short dsret
```

```
divnoflo:
div cx
mov cx, dx
sub dx, dx
dsret:
pop si
pop ds
pop bx
ret
;显示字符串子程序
show_str:
 push ax ;注意子程序中要用到的寄存器要保存起来
 push dx
 push cx
 push es
 push di
 push si
 push bx
 mov ax, 0
 mov al, 0a0h
 mul dh
 v.docin.com
 mov bx, ax
 mov al, 2
 ;得到偏移地址=dh*160+d1*2
 add bx, ax
 ;将偏移地址保存起来
 mov di, bx
 mov ax, OB800H
 mov es, ax
 mov al, cl
 mov cx, 0
  s:
 mov cl, ds:[si]
 ;进行判断最后一个字符是否是零,如果是零则结束
 jcxz next
 mov es:[di],cl
 ;将字符串放到偶地址中
 ;颜色属性放到奇地址中
 mov es:[di+1],al
 add di, 2
 inc si
 jmp short s
```

```
next:
 pop bx
 pop si
 pop di
 pop es
 pop cx
 pop dx
 pop ax
  ret
code ends
 end start
第十一章
检测点 11.3
(1) 第一空: jnb s0
 第二空: jna s0
(2) 第一空: jb s0
 第二空: ja s0
检测点 11.4
ax=45H
注意:需要把标志寄存器的各个位写出来,然后再进行与运算!!
实验十一:编写子程序
;编写子程序 letterc 将以 0 结尾的字符串中的小写
;字母转变成大写字母, ds:[si]指向字符串首地址
assume cs:codesg, ds:datasg
 datasg segment
  db "Beinner's All-purpose symbolic Instruction Code.",0
datasg ends
codesg segment
start:
  mov ax, datasg
  mov ds, ax
  mov si, 0
  call letterc
  mov ax, 4c00h
  int 21h
: *********
;子程序 letterc
: *********
letterc:
  push ax
  push si
 s0:
```

```
mov al, [si]
 cmp al, 0
 jmp last
 cmp al, 61h
 jb next
 cmp al, 7ah
 ja next
 and al, 11011111B
 mov [si], al
next:
 inc si
 jmp s0
last:
 pop si
 pop ax
ret
codesg ends
 end start
实验 12 编写 0 号中断的处理程序
;编写程序,使得在除法溢出时,在屏幕中间显示字符串
;"divide error!"然后返回 dos
assume cs:code, ss:stack
 tack segment
db 128 dup(0)
tack ends
stack segment
stack ends
code segment
start:
  mov ax, cs
  mov ds, ax
  mov si, offset do0
 ;源地址
  mov ax, 0
  mov es, ax
  mov di, 200h
 ;目标地址
  mov cx, offset do0end-offset do0
  c1d
 ;将中断处理程序放到内存中
  rep movsb
  mov word ptr es: [0*4], 200h
 ;设置中断向量表
  mov word ptr es: [0*4+2], 0
 ;调用零号中断
  int 0
```

```
试试
 ;显示中断处理程序
  do0:
 jmp short doOstart
 db "divide errors! "
do0start:
  mov ax, cs
  mov ds, ax
  mov si,202h
  mov ax, 0b800h
  mov es, ax
 ;计算 dos 中间位置
  mov di, 12*160+36*2
  mov cx, 14
s: mov al, [si]
  mov es:[di], al
  inc si
  loop s
  mov ax, 4c00h
  int 21h
do0end:nop
code ends
 end start
第十三章
检测点 13.1
 注:因为 loop 实现的是段内短转移,目的地址必须在离本指令-128-----127 范围
(1) 128
内
:利用七号中断实现 jmp near ptr s指令
assume cs:code
data segment
 db 'conversation', 0
data ends
code segment
start:
 mov ax, cs
 mov ds, ax
 mov si, offset nr
 mov ax, 0
 mov es, ax
 mov di, 200h
 mov cx, offset nrend-offset nr
 cld
 rep movsb
```

;以上9句为安装中断例程

```
mov word ptr es:[7ch*4], 200h
 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
 cmp byte ptr [si],0
s:
 je ok
 mov al, [si]
 mov es:[di], al
 inc si
 add di, 2
 mov bx, offset s-offset ok
 int 7ch
 mov ax, 4c00h
ok:
 int 21h
 ;定义中断例程[开始]
 push bp
nr:
 mov bp, sp
 add [bp+2], bx
 pop bp
nrret:
code ends
end start
```

检测点 13.2

(1)

错误, 因为 bios 是不可写的, 不能向里面写程序

(2)

错误 19号中断是引导操作系统的,必须在在操作系统还没有执行前提供实验 13 编写、应用中断例程

;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

assume cs:code

```
code segment
start:
 mov ax, cs
 mov ds, ax
 mov si, offset display
 mov ax, 0
 mov es, ax
 mov di, 200h
 mov cx, offset displayend-offset display
 cld
 rep movsb
 mov ax, 0
 mov es,ax
 mov word ptr es:[7ch*4], 200h
 mov word ptr es: [7ch*4+2], 0
 mov ax, 4c00h
 int 21h
display:
 push cx
 w.docin.com
 push ax
push bx
push dx
push bp
push es
 push di
 mov ax, 0b800h
 mov es, ax
 mov ah, 0
 mov al, dh
 mov bl, 160
 mul bl
 mov bp, ax
 mov dh, 0
 add dl, dl
 mov di, dx
```

```
mov al, cl
 s:
 mov cl, ds:[si]
 mov ch, 0
 jcxz next
 mov es:[bp+di],cl
 mov es:[bp+di+1],al
 inc si
 add di, 2
 jmp short s
 next:
 pop di
 pop es
pop bp
pop dx
pop bx
pop ax
 pop cx
 iret
displayend:nop
code ends
 end start
实验 14 访问 CMOS RAM
****************
assume cs:code, ds:data, es:info_num
data segment
 db '11/11/11 11:11:11$'
 ;预设字符串
data ends
info_num segment
 db 9, 8, 7, 4, 2, 0
 ;端口时间地址列表
info_num ends
code segment
start:
 mov ax, data
 mov ds, ax
 ;初始指向字符串首
 mov si,0
 mov ax, info_num
 mov es, ax
 ;指向端口时间地址列表首
 mov bp, 0
 mov cx, 6
```

```
s:
```

```
push cx
 mov al, es:[bp]
 out 70h, al
 in al, 71h
 ;暂存 al
 mov ah, al
 mov c1, 4
 shr ah, cl
 ;获取 BCD 码高四位
 ;获取 BCD 码低四位
 and al, 00001111B
 add a1, 30h
 add ah, 30h
 mov ds:[si], ah
 ;将时间信息写入字符串指定位置
 mov ds:[si+1],al
 :指向字符串下一写入位置
 add si, 3
 ;指向端□时间地址列表下一位置
 inc bp
 pop cx
 loop s
 mov ah, 2
 mov bh, 0
 mov dh, 12
 mov dl, 50
 ;调用系统 BIOS 中断例程设置光标位置
 int 10h
 mov ah, 9
 :指向字符串首
 mov dx, 0
 int 21h
 ; 调用 DOS 中断例程显示字符串
 mov ah, 2
 mov bh, 0
 mov dh, 24
 mov d1,0
 ;开始没有这一段, 其他并没有问题, 就是发现调用 21h 例程后光
 int 10h
标位置直接在字符串的下一行
 ;通过这一段重置光标位置
 mov ax, 4c00h
 int 21h
code ends
end start
实验 15 安装新的 int9 中断例程
;中断时的入栈顺序是 pushf, push cs, push ip
```

assume cs : codesg, ss : stacksg

stacksg SEGMENT

stacksg ENDS

dw 64 dup (0)

```
codesg SEGMENT
start:
 mov ax, stacksg
 mov ss, ax
 mov sp, 128
 mov ax, 0
 mov es, ax
 mov di, 0200h
 mov si, offset int9
 push cs
 pop ds
 cli
 mov bx, offset table
 mov ax, es : [9 * 4]
 mov ds: [bx], ax
 mov ax, es : [9 * 4 + 2]
 mov ds : [bx + 2], ax
 sti
 mov cx, offset int9end - offset int9
 cld
 rep movsb
 mov word ptr es : [9 * 4 + 2], 0
 mov word ptr es : [9 * 4], 0200h
 docin.com
 mov ax, 4c00h
 int 21h
 jmp short s
 table dw 0, 0
 push ax
s:
 push cx
 push si
 push es
 mov ax, 0
 mov ds, ax
 pushf
 call dword ptr ds : [202h]
 in al, 60h
 cmp al, 9eh
 jne int9ret
 mov ax, 0b800h
 mov es, ax
 mov si, 0
 mov cx, 2000
```

```
mov byte ptr es : [si], 'A'
s1:
 add si, 2
 loop s1
int9ret:pop es
 pop si
 pop cx
 pop ax
 iret
int9end:nop
codesg ENDS
END start
实验 16 编写包含多个功能子程序的中断例程
;中断时的入栈顺序是 pushf, push cs, push ip
assume cs : codesg, ss : stacksg
stacksg SEGMENT
 dw 16 dup (0)
stacksg ENDS
codesg SEGMENT
start: mov ax, 0
 mov es, ax
 mov di, 0200h
 mov ax, codesg
 mov ds, ax
 mov si, offset screen
 mov cx, offset scend - offset screen
 docin.com
 cld
 mov word ptr es : [7ch * 4], 0200h
 mov word ptr es : [7ch * 4 + 2], 0
 mov ax, 4c00h
 int 21h
 jmp short begin
screen:
 table dw f0 - screen + 200h, f1 - screen + 200h, f2 - screen + 200h, f3 - screen
+ 200h
 push bx
 begin:
 push ds
 mov bx, 0
 mov ds, bx
 cmp ah, 3
 ja sret
 mov bl, ah
 mov bh, 0
```

```
add bx, bx
 call word ptr [table + bx - screen + 200h]
 pop ds
 sret:
 pop bx
 iret
f0:
 push bx
 push es
 push cx
 mov bx, 0b800h
 mov es, bx
 mov bx, 0
 mov cx, 2000
 mov byte ptr es : [bx], ''
 f0s:
 add bx, 2
 loop f0s
 pop cx
 pop es
 pop bx
 ret
f1:
 push bx
 push es
 push cx
 mov bx, 0b800h
 mov es, bx
 mov bx, 0
 mov cx, 2000
 mov cx, 2000
fls: and byte ptr es : [bx + 1], 11111000b
or es : [bx + 1], al
 add bx, 2
 loop fls
 pop cx
 pop es
 pop bx
 ret
f2:
 push bx
 push es
 push cx
 mov cl, 4
 shl al, cl
 mov bx, 0b800h
 mov es, bx
 mov bx, 0
 mov cx, 2000
 and byte ptr es : [bx + 1], 10001111b
 f2s:
```

```
or es : [bx + 1], al
 add bx, 2
 loop f2s
 pop cx
 pop es
 pop bx
 ret
 push di
f3:
 push es
 push si
 push cx
 mov di, 0b800h
 mov es, di
 mov ds, di
 mov si, 160
 mov cx, 2000 - 80
 c1d
 rep movsw
 mov di, 1920
 mov cx, 80
 f3s: mov byte ptr es : [di], '
 add di, 2
 loop f3s
 pop cx
 pop si
 w.docin.com
 pop es
 pop di
scend:
codesg ENDS
END start
```

实验 17 编写包含多个功能子程序的中断例程

```
assume cs:code,ds:data
data segment
strd db 60000 dup (0);读取磁盘内容到这里
data ends
code segment
start: mov ax,data
mov ds,ax
mov si,offset strd
mov ax,0
mov es,ax
```

```
push si
pop es:[204h] ;保存 data 段<u>偏移地址</u>
push ds
pop es:[206h] ;保存 data <u>段地址</u>
push cs
pop ds
call setup7ch ;安装7ch中断
mov ax, 0
mov es, ax
cli
push es:[13h*4] ;复制 13h 中断偏移
pop es:[200h]
push es:[13h*4+2];复制13h中断段
pop es:[202h]
mov word ptr es:[7ch*4], 208h ;7ch 中断入口
mov word_ptr es:[7ch*4+2],0
sti
mov ah, 0
mov bx, 9
int 7ch
mov ax, 4c00h
int 21h
setup7ch proc ;安装 7ch 子程序
 locin.com
push ax
push si
push di
push cx
mov si, offset new7ch
mov ax, 0
mov es, ax
mov di, 208h
mov cx, offset new7chend - offset new7ch
cld
rep movsb
pop cx
pop di
pop si
pop ax
```

```
ret
setup7ch endp
new7ch: jmp short nstart ;7ch 中断例程
strc db 'i love this world!'
nstart: push cs
pop ds
push ds
pop es
push bx
cmp ah, 1; 0为读, 1为写
jne <u>fread</u>
fwrite:pop bx
call setfld;根据<u>工</u>聚老师提供的逻辑扇区算法(计算逻辑扇区到物理扇区的子
程序).
mov bx, offset strc
mov al, 1
mov ah, 3
pushf
call <u>dword</u>ptr es:[200h] ;调用旧 int 13h <u>例程</u>,此时入口地址在 0:200H
iret
fread: pop bx
call setfld
mov ax, es: [206h] ; es 指向 DATA 段地址
mov es, ax
mov bx, es:[204h] ;bx 指向 data 偏移地址
mov al, 1
mov ah, 2
pushf
call dwordptr cs:[200h]
iret
setfld proc;计算逻辑扇区到物理扇区的子程序,入口参数 BX,出口参数: cl
扇区号, CH 磁道号, d1 软驱, dh 柱面号
mov ax, 0
mov ax, bx
xor dx, dx
mov bx, 1440
div bx
xchg ah, al
```

push ax mov ax, dx xor dx, dx mov bh, 0 mov bl, 18 div bl mov ch, al xchg ah, al mov ah, 0 inc ax mov cl, al pop dx ret setfld endp new7chend:nop code ends end start

www.docin.com