计算机及应用专业自学考试同步辅导丛书

汇编语言程序设计应试指导

(专科)

苏 光 奎 编著

内容简介

本书是全国高等教育自学考试指定教材《 汇编语言程序设计》(计算机及应用专业——专科) 的同步辅导用书,完全遵循自学考试大纲的要求,总结出汇编语言程序设计课程的知识体系和要点,针对重点与难点设计典型例题并细致地分析,并通过大量模拟试题的练习进行强化。

本书共分 7 章 ,第 1 章介绍了计算机系统的基本组成、8086/8088 C PU 的寄存器组中各寄存器的作用和 8086/8088 CPU 的存储器组织;第 2 章讲述了 8086/8088 的寻址方式和指令系统;第 3 章详细介绍了汇编语言程序设计中语句的格式和伪指令 第 4 章至第 7 章分析了顺序程序设计、分支程序设计、循环程序设计的基本方法和设计技巧。每章均包括"学习目的和要求"、"知识体系"、"例题分析"、"练习题及参考答案"4 个部分,条理清晰、重点明确、为广大读者学习和巩固汇编语言程序设计课程知识提供了一条很好的学习捷径。

本书的特色是在尽可能覆盖全部考核内容的基础上,加强对考核重点与难点的分析与练习,可供参加高等教育计算机及应用专业自学考试的考生作为复习参考,也可作为自学考试辅导教师的教学参考用书。

版权所有,盗版必究。

本书封面贴有清华大学出版社激光防伪标签,无标签者不得销售。

图书在版编目(CIP)数据

汇编语言程序设计应试指导(专科)/ 苏光奎编著.

北京:清华大学出版社,2003

(计算机及应用专业自学考试同步辅导丛书)

ISBN 7-302-06671-X

I. 汇… . 苏… . 汇编语言-程序设计-高等教育-自学考试-自学 参考资料 .TP313

中国版本图书馆 CIP 数据核字 (2003) 第 039554号

出版者:清华大学出版社(北京清华大学学研大厦,邮编100084)

http://www.tup.com.cn

印刷者:北京市耀华印刷有限公司

发行者:新华书店总店北京发行所

开 本: 787×1092 1/16 印张: 18.375 字数: 446 千字

版 次:2003年6月第1版 2003年6月第1次印刷

书 号: ISBN 7-302-06671-X/TP · 4993

印 数:0001~5000

定 价:23.00元

目 录

第1章 基	基础知识	1
1.1 学	2习目的和要求	1
1.2 知]识体系	1
1.2.1	知识体系结构	1
1.2.2	2 知识点与考核要求	2
1.3 例	题分析	3
1.4 绮	习题与参考答案	5
1.4.1	单项选择题	5
1.4.2	2 多项选择题	7
1.4.3	3 填空题	8
1.4.4	1 简答题	11
第2章 8	086/8088 的寻址方式和指令系统	15
2.1 学	2习目的和要求	15
2.2 知]识体系	15
2.2.1	知识体系结构	15
2.2.2	2 知识点和考核要求	16
2.3 例	题分析	18
2.4 绮	习题与参考答案	23
2.4.1	单项选择题	23
2.4.2	2 多项选择题	26
2.4.3	3 填空题	27
2.4.4	4 判断题	29
2.4.5	5 改错题	30
2.4.6	6 简答题	31
2.4.7	7 程序分析题	35
2.4.8	3 程序设计题	41
第3章 8	086 汇编语言程序格式	44
3.1 学	望习目的和要求	44
3.2 知]识体系	44
3.2.1	l 知识体系结构	44
3.2.2	2 知识点与考核要求	45

3.3	列题分析	46
3.4	练习题与参考答案	49
3.4	.1 单项选择题	49
3.4	.2 多项选择题	51
3.4	.3 填空题	52
3.4	.4 简答题	53
3.4	.5 判断改错题	61
3.4	.6 程序分析题	63
第 4 章	顺序程序设计	70
4.1	学习目的和要求	70
4.2	知识体系	70
4.2	.1 知识体系结构	70
4.2	.2 知识点与考核要求	70
4.3	列题分析	71
4.4	练习题与参考答案	78
4.4	.1 单项选择题	78
4.4	.2 多项选择题	79
4.4	.3 填空题	80
4.4	.4 程序分析题	81
4.4	.5 程序填空题	88
4.4	.6 程序设计题	94
第5章	分支程序设计	101
5.1	学习目的和要求	101
5.2	知识体系	101
5.2	.1 知识体系结构	101
5.2	.2 知识点与考核要求	101
5.3	列题分析	102
5.4	练习题与参考答案	117
5.4	.1 单项选择题	117
5.4	.2 多项选择题	118
5.4	.3 填空题	120
5.4	.4 程序分析题	121
5.4	.5 程序填空题	133
5.4	.6 程序设计题	138
第6章	循环程序设计	148
61	学习日的和要求	1/18

6.2	知识体系	148
6.	2.1 知识体系结构	148
6.	2.2 知识点与考核要求	149
6.3	例题分析	149
6.4	练习题与参考答案	169
6.	4.1 单项选择题	169
6.	4.2 多项选择题	171
6.	4.3 填空题	173
6.	4.4 程序分析题	174
6.	4.5 程序填空题	
6.	4.6 程序设计题	
第7章	子程序设计	212
7.1	学习目的和要求	212
7.2	知识体系	
7.	2.1 知识体系结构	212
7.	2.2 知识点与考核要求	213
7.3	例题分析	214
7.4	练习题与参考答案	231
7.	4.1 单项选择题	
7.	4.2 多项选择题	
7.	4.3 填空题	
7.	4.4 简答题	
7.	4.5 程序分析题	238
7.	4.6 程序填空题	
7.	4.7 程序设计题	261

丛书序

为了适应社会主义现代化建设的需要,我国于 1981 年开始实行高等教育自学考试制度。它是个人自学、社会助学和国家考试相结合的一种教育形式,是高等教育的有机组成部分,其职责就是在高等教育这个水平上倡导自学、鼓励自学、帮助自学、推动自学,为每一位自学者铺就成才之路。20 余年来,高等教育自学考试以其严格的质量和良好的声誉得到了社会的普遍关注,近千万的考生通过自学考试获得了本科、大专和中专学历文凭。

随着计算机技术在我国各个领域的推广和普及,越来越多的行业与单位把操作和应用 计算机作为劳动者必须掌握的一种基本技能。许多单位已把掌握一定的计算机知识和应用 技能作为干部录用、职务晋升、职称评定、上岗资格的重要依据。故近年来参加计算机及 应用专业自学考试的考生越来越多。

计算机行业是一个发展迅猛的行业,技术在不断进步,社会需求也在不断地随之变化,因而自学考试大纲也进行了若干调整,国家教育部考试中心从 2000 年开始,正式执行自学考试新计划,同时施行新编的大纲和教材。虽然新编自学考试教材适合自学,有利于学习者培养实践意识,提升自学能力,但仍无法满足广大应试人员成功通过考试的迫切需要。

为了满足广大自学应考者的学习、复习和应试的要求,北京科海培训中心精心策划了 这套"计算机及应用专业自学考试同步辅导丛书"。本套丛书包括:

- ▶ 计算机网络与通信应试指导(本科)
- ▶ 计算机应用技术应试指导(专科)
- ▶ 数据库及其应用应试指导(专科)
- 数据库原理应试指导(本科)
- ▶ 计算机网络技术应试指导(专科)
- ▶ 数据结构应试指导(本科)
- ▶ 数据结构导论应试指导(专科)
- ➤ 汇编语言程序设计应试指导(专科)
- ▶ 面向对象程序设计应试指导(本科)
- ▶ 计算机组成原理应试指导(专科)
- ▶ 计算机系统结构应试指导(本科)
- ▶ 操作系统概论应试指导(专科)
- ▶ 操作系统应试指导(本科)

丛书特点

本套丛书紧扣国家教育部考试中心最新颁布的考试大纲,以指定教材为基础,由长期 工作在教学一线的教授、副教授、讲师亲自编写,从结构设计、内容安排到实例、练习题 都经过精心设计与整理。丛书具有以下特点:

- ▶ 以考试大纲的各项要求和各章的考核知识点为主线,梳理学习要点,归纳知识体系。
- ▶ 注重基础、突出重点,以便考生对课程内容建立一个整体的概念。
- > 深入浅出,条理清晰,语言通俗易懂。
- ▶ 注意对学生解题能力的培养,书中详细分析了大量的例题,并通过大量的针对性练习来强化对考核重点与难点的理解与应用。

编写过程中,严格按照指定教材的章节顺序安排内容。每一章首先列出总体要求、学习重点和难点,让读者做到心中有数,明白学习这一章要达到什么样的目标,什么是难点,什么是重点,特别要注意哪些地方。然后分知识体系、例题分析、练习题及参考答案 3 部分介绍。知识体系开宗明义,先给出知识体系结构图,让读者从整体上全面把握篇章结构,了解各部分之间的联系,复习起来思路明确、条理清晰;接下来是知识点与考核要求对重点内容进行适当讲解,并提出对此知识点应达到的能力层次。例题分析通过典型例题的分析和解答使学生在掌握基本概念的同时,进一步加深对内容的综合理解和应用。练习题与参考答案覆盖全部考核内容,同时加大重点内容的覆盖密度,习题类型与考试要求有关,包括填空题、选择题、简答题和算法设计题。

使用说明

本丛书是与高等教育自学考试指定教材配套使用的同步辅导用书,知识体系部分突出强调了考试重点,例题和练习题部分则覆盖了全部考核内容,还包含了指定教材中的部分课后习题。例题和练习题部分涉及的个别概念在本书知识体系部分可能未曾提及,所以最好与指定的教材配套使用本书。

前 言

随着计算机技术的发展,对原有计算机专业的教学模式提出了挑战,同时也带来了前所未有的机遇。为了为国家培养高素质的跨世纪科技人才,也为了满足读者的需要,希望在学习相关课程中能进一步加深对相关课程知识的理解,计算机专业相关课程的辅导教材是已成为广大学者不可缺少的学习资料。

"汇编语言程序设计"是我国高等学校计算机及应用专业的一门主干课程,也是电子信息、自动控制、信息管理等专业的重要基础课程。该课程是从事计算机研究与应用,特别是从事软件研究的基础课程。该课程从系统软件和应用软件的角度出发,以目前最为广泛的 IBM-PC 机为例,详细介绍了宏汇编语言的基本概念、基本原理和程序设计的基本方法。

"汇编语言程序设计应试指导"在介绍"汇编语言程序设计"课程基本知识的基础上,以例题分析的形式对知识点进行了归纳、总结。同时,以单项选择题、多项选择题、填空题、判断题、改错题、判断改错题、简答题、程序分析题、程序填空题、程序设计题的形式向读者提供练习题,并附有参考答案,使读者能对"汇编语言程序设计"的基本概念、基本知识做进一步的理解,同时也训练了学生的编程能力。所以,"汇编语言程序设计应试指导"为读者学习"汇编语言程序设计"课程提供了一个巩固、深化课堂知识的环节,提高了学生分析问题、解决问题的能力。

"汇编语言程序设计应试指导"共分7章,第1章介绍了计算机系统的基本组成、8086/8088 CPU 的寄存器组中各寄存器的作用和8086/8088 CPU 的存储器组织;第2章讲述了8086/8088 的寻址方式和指令系统;第3章详细介绍了汇编语言程序设计中语句的格式和伪指令;第4章至第7章分析了顺序程序设计、分支程序设计、循环程序设计的基本方法和设计技巧。

本书适宜于高等院校、高职高专、成人教育类计算机专业或相关专业的教学辅助用书,也可供科研和软件开发人员的学习参考用书。

由于作者的水平有限,再加之时间仓促,书中难免有错误之处,诚请读者批评指正。

第1章 基础知识

1.1 学习目的和要求

汇编语言是一种面向机器的语言。学习汇编语言程序设计是软件设计的需要,是阅读、掌握和改进现有的系统软件和应用软件的需要,是对计算机进行软、硬件维护的需要。汇编语言程序设计是其他高级语言程序设计的基础,它也对计算机组成原理、微机原理、微机接口技术等的学习有着决定性的影响。

在本章的学习中,要求能正确地理解学习汇编语言程序设计的目的和重要性;正确地理解并熟练地掌握有关计算机系统的基本组成;了解汇编语言程序设计的特点和作用;掌握机器语言、汇编语言、汇编源程序、汇编程序、汇编等基本概念;掌握 8086/8088 CPU 的组成、8086/8088 CPU 的寄存器组中各寄存器的作用和 8086/8088 CPU 的存储器组织。

【学习重点】

- 1. 计算机系统的基本组成。
- 2. 8086/8088 CPU 的寄存器组中各寄存器的作用。
- 3. 8086/8088 CPU 的存储器组织。

【学习难点】

8086/8088 CPU 的存储器组织。

1.2 知识体系

1.2.1 知识体系结构

在本章中,所讲述的知识体系结构如图 1.1 所示。

图 1.1 基础知识体系结构

1.2.2 知识点与考核要求

- 1. 计算机系统的基本组成,应达到"识记"层次。
- (1) 计算机系统的基本组成。
- (2)硬件系统的组成及各部分的功能。
- (3)软件系统的组成及汇编语言、汇编源程序、汇编程序、目标程序、连接程序、调试程序的基本概念。
- 2.8086/8088 汇编语言编程的硬件模型,应达到"综合应用"的层次。
- (1) 8086/8088 CPU 内部数据寄存器组和寄存器组中各寄存器的名称、符号、位数和功能。
- (2) 8086/8088 CPU 中的 IP 寄存器的位数和功能。
- (3)8086/8088 CPU 中的 PSW 的状态标志位和控制标志位的名称、符号、功能和状态符号的表示。
- (4)8086/8088 CPU 的组成形式和特点、存储器地址的分段、存储单元字节和字的读写。
- 3. 汇编语言程序设计的特点和作用,应达到"识记"的层次。
- (1) 学习汇编语言程序设计的目的和意义。
- (2) 汇编语言程序设计的特点和作用。

1.3 例题分析

例 1 在取指令时,使用的段寄存器一般是()。

解:因为 8086/8088 CPU 有 4 个段寄存器, DS 是指向数据段, SS 是指向堆栈段, ES 是指向附加段, CS 是指向代码段。而程序经汇编后产生的机器代码是存放代码段的, 所以程序一般存放在代码段(即 CS)。

例 2 若执行加法操作前, AL=87H, BL=92H, 两个数据执行加法操作后, CF 应为 (), OF 应为 ().

解:AL 中的内容和 BL 中的内容相加,执行

1000 0111 + 1001 0010 1 0001 1001

的操作。由于 87H 和 92H 相加时,其最高位产生进位,所以 CF=1; 而 8 位二进制数的表示范围是 $+127\sim-128$,两个负数相加后得到的结果为正,所以 OF=1。

对于此类判断溢出的方法有两种。一种方法是同号相加(或者异号相减)时,其结果的符号与被加数(或被减数)的符号相反,则 OF=1; 否则 OF=0。如本例中的两个负数相加得到的结果为正,其被加数的符号与结果符号相反,所以 OF=1。另一种方法是最高位的进位位与次高位的进位位异或的结果就是 OF 的值。如本例中的最高位进位位为 1,次高位进位位为 0,两个进位位相异或 $1\oplus 0=1$,所以 OF=1。

例 3 若 CS=1000H, IP=0200H,则下一条指令的物理地址为()。

解:8086/8088 CPU 形成内存物理地址的过程是将段地址左移 4 位加偏移地址。若要形成下一条指令的物理地址,则应选用当前代码段。将代码段 CS 寄存器的值 1000H 左移 4 位得 10000H, 其偏移地址为 IP 寄存器的值 0200H, 所以代码段 CS 寄存器的值左移 4 位加偏移地址 IP 寄存器的值得到下条指令的物理地址为 10200H。

例 4 在 8086/8088 CPU 中,一个段最大可定义的字节数为 ()。 A. 16K B. 32K C. 64K D. 1M

解:8086/8088 CPU 有 20 位的地址,它的最大内存空间为 1M 字节。而 CPU 内部寄存器一般是 16 位的(除 8 个 8 位的数据寄存器外),16 位寄存器最大的表示范围是 $0\sim65535$ 。如果直接用 16 位的寄存器来指示内存的某一单元是不能寻址 1M 字节的内存空间,所以采用了将段地址左移 4 位再加上偏移地址形成物理地址的方法。由于在寻址某一段内的某一地址时,其段地址是不变的,只 改变偏移地址。而偏移地址是 16 位的,2 的 16 次方为 64K,所以应选 C。

例 5 如果内存中某一存储单元的物理地址是 12340H, 偏移地址是 0200H, 那么它的段地址是()。

A. 12140H

B. 10340H

C. 1034H

D. 1214H

解:逻辑地址是由段地址和偏移地址来表示的,而 20 位的物理地址是惟一的表示某一存储单元的地址。如果将物理地址 12340H 减去偏移地址 200H,求得 12140H。再将此值右移 4 位得到段地址 1214H。所以应选 D。

例 6 下列四个数均为有符号数,其中最大的数是()。

A. 3274H

B. 8365H

C. 9564H

D. 5342H

解:若一个数是有符号数,则最高位为 1 表示负数,最高位为 0 表示是正数。上面四个数中,由于选项 B 和选项 C 的最高位都是 1,所以是负数。选项 A 和选项 D 最高位是 0,都是正数。由此可知选项 A 和选项 D 都大于选项 B 和选项 C,而选项 D 又大于选项 A。所以应选 D。

例 7 有两个 16 位的字单元 1234H 和 5678H, 依次存放在 IBM PC 机的存储器 10000H 开始的四个单元中,请用示意图表示它们在存储器的存放形式。

解:在 IBM PC 机中,存储器是按字节编址的。一个字节占用一个存储单元。如果是字节,就存放在对应单元;如果是字,则字的高 8 位存放在高地址单元,字的低 8 位存放在低地址单元。由此,1234H 的低 8 位 34H 应存放在 10000H 单元,高 8 位 12H 应存放在 10001H 单元。5678H 的低 8 位 78H 应存放在 10002H 单元,高 8 位 56H 应存放在 10003H 单元。存放示意图如图 1.2 所示。

10000H	34H
10001H	12H
10002H	78H
10003H	56H

图 1.2 数据存放示意图

例 8 8086/8088 CPU 按 8 位 I/O 端口地址进行寻址,其寻址范围是()。

A. 16K

B. 32K

C. 64K

D. 1M

解:由于 I/O 端口地址的寻址方式有两种。一是直接寻址方式,它在指令中直接给出端口的地址,其端口地址范围只能是 $0\sim255$ 。二是间接寻址方式,它由 DX 寄存器中的内容作为端口地址,其地址范围是 $0\sim65535$ 。所以端口地址的寻址范围最大是 64K,应选 C。

1.4 练习题与参考答案

1.4.1 单项选择题

1.	在下列的选项中,	能够组成计算机系	统的是()。	
	A. 硬件系统和软件 C. 操作系统、各种			
2.	汇编语言属于().		
	A. 用户软件	B. 系统软件	C. 高级语言	D. 机器语言
3.	汇编语言源程序经	汇编程序汇编后产	生的文件的扩展名	是()。
	A. EXE	B. OBJ	C. ASM	D. LST
4.	汇编语言的() 文件经连接 (L	INK) 后产生可执行	亍文件 。
	A. ASM	B. EXE	C. LST	D. OBJ
5.	中央处理器 CPU 5	皇由()组成的	的。	
	A. 运算器	B.控制器	C. 寄存器组	D.前三者
6.	IBM PC 机的 DOS	属于()。		
	A. 用户软件	B.系统软件	C. 系统硬件	D. 一种语言
7.	汇编语言源程序是	()程序。		
	A. 不可直接执行的 C. 经汇编程序汇编			
8.	8086/8088 CPU 的	寄存器组中,8 位的	的寄存器共有 () 个。
	A. 4	B. 6	C. 8	D. 10
9.	8086/8088 CPU 的	寄存器组中,16位	的寄存器共有() 个。
	A. 10	B. 12	C. 13	D. 14
10	. 8086/8088 CPU 执	行算术运算时 PSV	V 共有()个	标志位会受影响。
	A. 4	B. 5	C. 6	D. 7
11	. 在程序执行过程中	P,IP 寄存器始终的	呆存的是()。	
	A. 上一条指令的 C. 下一条指令的	11.7.7	B. 本条指令 D. 雪计算有	的首地址 ī效地址后才能确定的地址
	○ 1. VV1□ < 1.1		レ・m n 开 h	ハス・じっエノー くし けじゅつスニリングじっエ

汇编语言程序设计应试指导(专科)

A. 4 B. 256 C. 512 D. 65536 13. 当使用 BP 作编程地址时,此时使用的是()段。 A. CS B. DS C. ES D. SS 14. 如果指令的运算结果为 0 , 则()标志位为 1。 A. SF B. OF C. ZF D. CF 15. 如果指令的运算结果中有奇数个 1 , 则()标志位为 0。 A. PF B. CF C. OF D. SF 16. IBM PC 机的内存是按()编址的。 A. 位 B. 字节 C. 字 D. 双字 17. 存储器的一个字节表示()位。 A. 8 B. 16 C. 32 D. 64 18. 如果某个字变量的数据存放在奇地址单元,则 8086/8088 CPU 读写该变量时需要()个读写周期。 A. 1 B. 2 C. 3 D. 4 19. 在机器内部操作中,CPU与存储器之间的任何信息交换使用的都是()地址。 A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是()。 A. 0~65535 B. 0000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH:1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336FOH D. 246FOH 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为():0345H。A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H:2000H,则该字变量数据区中的最末一个字单元的物理地址为()。A. 1201FH B. 12000H C. 1201EH D. 12020H		12.	IBM PC 机的存储器	器可分()个	段。	
A. CS B. DS C. ES D. SS 14. 如果指令的运算结果为 0 , 则 () 标志位为 1。 A. SF B. OF C. ZF D. CF 15. 如果指令的运算结果中有奇数个 1 , 则 () 标志位为 0。 A. PF B. CF C. OF D. SF 16. IBM PC 机的内存是按 ()编址的。 A. 位 B. 字节 C. 字 D. 双字 17. 存储器的一个字节表示 () 位。 A. 8 B. 16 C. 32 D. 64 18. 如果某个字变量的数据存放在奇地址单元 , 则 8086/8088 CPU 读写该变量时需要 () 个读写周期。 A. 1 B. 2 C. 3 D. 4 19. 在机器内部操作中,CPU 与存储器之间的任何信息交换使用的都是 () 地址。 A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是 ()。 A. 0~65535 B. 0000H~FFFFH 21. 物理地址的形成过程是将段地址左移 () 位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH:1000H,则物理地址为 ()。 A. 1236FH B. 336FH C. 336FOH D. 246FOH 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为 (): 0345H。A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H:2000H,则该字变量数据区中的最末一个字单元的物理地址为 ()。			A. 4	B. 256	C. 512	D. 65536
14. 如果指令的运算结果为 0 , 则 (13.	当使用 BP 作编程	地址时,此时使用	的是()段。	
A. SF B. OF C. ZF D. CF 15. 如果指令的运算结果中有奇数个 1 , 则()标志位为 0。 A. PF B. CF C. OF D. SF 16. IBM PC 机的内存是按()编址的。 A. 位 B. 字节 C. 字 D. 双字 17. 存储器的一个字节表示()位。 A. 8 B. 16 C. 32 D. 64 18. 如果某个字变量的数据存放在奇地址单元,则 8086/8088 CPU 读写该变量时需要()个读写周期。 A. 1 B. 2 C. 3 D. 4 19. 在机器内部操作中,CPU与存储器之间的任何信息交换使用的都是()地址。 A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH:1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336FOH D. 246FOH 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为():0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H:2000H,则该字变量数据区中的最末一个字单元的物理地址为()。			A. CS	B. DS	C. ES	D. SS
15. 如果指令的运算结果中有奇数个 1 , 则()标志位为 0。 A. PF B. CF C. OF D. SF 16. IBM PC 机的内存是按()编址的。 A. 位 B. 字节 C. 字 D. 双字 17. 存储器的一个字节表示()位。 A. 8 B. 16 C. 32 D. 64 18. 如果某个字变量的数据存放在奇地址单元,则 8086/8088 CPU 读写该变量时需要()个读写周期。 A. 1 B. 2 C. 3 D. 4 19. 在机器内部操作中,CPU 与存储器之间的任何信息交换使用的都是()地址。 A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH:1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336FOH D. 246FOH 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为():0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H:2000H,则该字变量数据区中的最末一个字单元的物理地址为()。		14.	如果指令的运算结	5果为 0,则() 标志位为 1。	
A. PF B. CF C. OF D. SF 16. IBM PC 机的内存是按()编址的。 A. 位 B. 字节 C. 字 D. 双字 17. 存储器的一个字节表示()位。 A. 8 B. 16 C. 32 D. 64 18. 如果某个字变量的数据存放在奇地址单元,则 8086/8088 CPU 读写该变量时需要()个读写周期。 A. 1 B. 2 C. 3 D. 4 19. 在机器内部操作中,CPU 与存储器之间的任何信息交换使用的都是()地址。 A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH:1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336FOH D. 246FOH 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为(): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H:2000H,则该字变量数据区中的最未一个字单元的物理地址为()。			A. SF	B. OF	C. ZF	D. CF
16. IBM PC 机的内存是按()编址的。 A. 位 B. 字节 C. 字 D. 双字 17. 存储器的一个字节表示()位。 A. 8 B. 16 C. 32 D. 64 18. 如果某个字变量的数据存放在奇地址单元,则 8086/8088 CPU 读写该变量时需要()个读写周期。 A. 1 B. 2 C. 3 D. 4 19. 在机器内部操作中,CPU与存储器之间的任何信息交换使用的都是()地址,A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH:1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为(): 0345H。A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H:2000H,则该字变量数据区中的最末一个字单元的物理地址为()。		15.	如果指令的运算结	: 果中有奇数个 1 ,	则()标志位	立为 0。
A. 位 B. 字节 C. 字 D. 双字 17. 存储器的一个字节表示()位。 A. 8 B. 16 C. 32 D. 64 18. 如果某个字变量的数据存放在奇地址单元,则 8086/8088 CPU 读写该变量时需要()个读写周期。 A. 1 B. 2 C. 3 D. 4 19. 在机器内部操作中,CPU与存储器之间的任何信息交换使用的都是()地址。 A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH: 1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为(): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为()。			A. PF	B. CF	C. OF	D. SF
17. 存储器的一个字节表示()位。 A. 8 B. 16 C. 32 D. 64 18. 如果某个字变量的数据存放在奇地址单元,则 8086/8088 CPU 读写该变量时需要()个读写周期。 A. 1 B. 2 C. 3 D. 4 19. 在机器内部操作中,CPU 与存储器之间的任何信息交换使用的都是()地址。 A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH:1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为():0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H:2000H,则该字变量数据区中的最末一个字单元的物理地址为()。		16.	IBM PC 机的内存	是按()编址	上的。	
A. 8 B. 16 C. 32 D. 64 18. 如果某个字变量的数据存放在奇地址单元,则 8086/8088 CPU 读写该变量时需要 () 个读写周期。 A. 1 B. 2 C. 3 D. 4 19. 在机器内部操作中,CPU 与存储器之间的任何信息交换使用的都是 () 地址。 A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是 ()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移 () 位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH: 1000H,则物理地址为 ()。 A. 1236FH B. 336FH C. 336FOH D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为 (): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为 ()。			A. 位	B. 字节	C. 字	D. 双字
18. 如果某个字变量的数据存放在奇地址单元,则 8086/8088 CPU 读写该变量时需要 () 个读写周期。 A. 1 B. 2 C. 3 D. 4 19. 在机器内部操作中,CPU 与存储器之间的任何信息交换使用的都是 () 地址。 A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是 ()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移 () 位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH: 1000H,则物理地址为 ()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为 (): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为 ()。		17.	存储器的一个字节	表示()位。	•	
() 个读写周期。 A. 1 B. 2 C. 3 D. 4 19. 在机器内部操作中,CPU与存储器之间的任何信息交换使用的都是()地址。 A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH: 1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为(): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最未一个字单元的物理地址为()。			A. 8	B. 16	C. 32	D. 64
19. 在机器内部操作中,CPU与存储器之间的任何信息交换使用的都是()地址。 A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH: 1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为(): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为()。	(的数据存放在奇地均	止单元,则 8086/80	88 CPU 读写该变量时需要
A. 逻辑 B. 物理 C. 有效 D. 相对 20. 一个 16 位相对位移的范围是()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH: 1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为(): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最未一个字单元的物理地址为()。			A. 1	B. 2	C. 3	D. 4
20. 一个 16 位相对位移的范围是()。 A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH: 1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为(): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为()。		19.	在机器内部操作中	,CPU 与存储器ズ	之间的任何信息交换	换使用的都是()地址。
A. 0~65535 B. 0000H~FFFFH C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH: 1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为(): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为()。			A. 逻辑	B. 物理	C. 有效	D. 相对
C. 8000H~7FFFH D. 8000H~FFFFH 21. 物理地址的形成过程是将段地址左移 () 位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH: 1000H,则物理地址为 ()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为 (): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为 ()。		20.	一个 16 位相对位	移的范围是 (ؙ	
21. 物理地址的形成过程是将段地址左移()位加偏移地址。 A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH: 1000H, 则物理地址为()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为(): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为()。						
A. 2 B. 3 C. 4 D. 5 22. 如果内存的某一单元的逻辑地址为 236FH: 1000H, 则物理地址为()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H, 则它的逻辑地址为(): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H, 则该字变量数据区中的最末一个字单元的物理地址为()。						****
22. 如果内存的某一单元的逻辑地址为 236FH: 1000H,则物理地址为()。 A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为(): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为()。		21.			多()位加偏和	
A. 1236FH B. 336FH C. 336F0H D. 246F0H 23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为 (): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为 ()。					C. 4	
23. 如果某一存储单元的物理地址为 12345H,则它的逻辑地址为 (): 0345H。 A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为 ()。		22.				
A. 0012H B. 12000H C. 1200H D. 0120H 24. 如果一个字变量中存放 16 个字,该字变量的起始地址为 1000H: 2000H,则该字变量数据区中的最末一个字单元的物理地址为()。						
24. 如果一个字变量中存放 16 个字, 该字变量的起始地址为 1000H: 2000H, 则该字变量数据区中的最末一个字单元的物理地址为()。		23.				
变量数据区中的最末一个字单元的物理地址为()。						
	变量					为 1000H:2000H,则该字
	火	= ×				D. 12020H

		22001H 单) 出的数据是(数据为 12 月、	34日,石安以中	X 22000H 字里:
	A. 12H	B. 34	Н	C. 3412H	D. 1234H	[
		放在以 DI 的 里地址为(地址的数据段。	中 ,设 DS = 362	24H ,DI = 2200H
	A. 38440H	B. 58	240H	C. 25624H	D. 58240	Н
27. 言息。	一般的外部	『设备接口电』	路中的状态等	字存器是用来存	萨放外设或接口	电路的 (
	A. 数据	B. 挖	部	C. 状态	D. 前三	者
28.	下列叙述正	确的是 ().			
		型的机器字长 司的机器指令			一个字节有 8 f 机器指令都是	
29.	下列叙述正	确的是 ().			
	B. 8088 CPC. 8086 CP	U 的内部数据 U 的内部数据	联总线是 16 位 联总线是 8 位	立的,外部数据 的,外部数据	总线是 8 位的 居总线是 16 位的 总线是 8 位的 居总线是 16 位	
30.	下列叙述正	确的是 ().			
		令是可执行指 言目标程序可			语言源程序可፤ 语言程序可直	
A	单项选择题	参考答案				
		2. B		4. D		6. B
		8. C			11. B	
	13. D	14. C	15. A	16. B	17. A	18. B
	19. B 25. C	20. C 26. A	21. C 27. C	22. D 28. B	23. C 29. D	24. C 30. A

1.	中央处埋器	CPU 是田	()	组成的。
----	-------	--------	-----	------

- A. 运算器 B. 控制器 C. 寄存器组 D. 存储器

2. 下列寄存	字器中属于段寄存器	的有()。		
A. SI	B. DI	C.	SS	D. ES
3. 下列属	于系统软件的有().		
A. 操作	系统 B. 汇编	语言 C.	高级语言	D. 编译程序
4. 下列的	16 位寄存器中能够	用 2 个 8 位寄存器	来表示的有 (<mark>አ</mark>
A. SI	B. AX	C.	BP	D. BX
5. 逻辑地址	业是由()组品	艾的 。		
A. 段地	!址 B. 物理	型地址 C.	偏移地址	D. 实际地址
6. 在下列的	灼标志位中,不能 相	据运算结果置位/	复位的标志位有() _e
A. IF	B. PF	C.	TF	D. OF
7. 在下列的	灼标志位中,能够 根	据运算结果置位/	复位的标志位有 (λ
A. ZF	B.PF	C.	DF	D. SF
8. 在下列i	逻辑地址中,用来表	示同一个物理地均	上 3240AH 的有 (٦
	H: 200AH H: 040AH			
9. 在下列:	文件中,能够在计算	机上直接运行的有	Ī(),	
A. EXE C. OBJ		B. COM 文件 D. BAT 文件		
10. 在外部	设备接口电路中,	一般有()。		
		B.状态寄存器 D. 控制寄存器		
多项选	择题参考答案			
1. ABC	2. CD	3. ABCD	4. BD	5. AC
6. AC	7. ABC	8. ACD	9. AC	10. ABD
1 2 - 	旦市			

1.4.3 填空题

1.	中央处理器	常 CPU 包	括	,和内部可编程的。
答	:运算器	控制器	寄存器组	

	2. 计算机的硬件系统包括
	3. 汇编语言属于软件。 答:系统
	4. 汇编语言源程序必须经过后再才能产生文件。 答:汇编程序汇编 连接 可执行(EXE)
一起	5. 装入程序的作用是把要执行的和库文件或其他已翻译过的连接在是形成机器能的程序。 答:程序 子程序 执行
	6. 装入程序的作用是将程序从。 答:外存储器 内存
	7. 在 PC 机中,一些简单的汇编语言可以通过来建立、修改和执行。 答:调试程序
	8. 操作系统属于软件。 答:系统
	9. 调试程序属于软件。 答:系统
	10. 用汇编语言编写的图像显示软件属于软件。 答:用户(应用)
	11. 8086/8088 CPU 的地址有位。可寻址的内存地址空间是。 答:20 1MB
	12. 8086/8088 CPU 有个段寄存器。 答:4
作为	13. 在读取下一条指令时,中的内容作为该指令的段地址,中的内容]该指令的偏移地址。 答:CS,IP
	14. 当两个无符号数的字节相加时,其结果超过时就将 CF 置 1。 答: 255
	15. 当两个有符号数的字节相加时,其结果超过时就将 OF 置 1。 答:-128~+127
	16. 若运算的结果为负数,则 SF 为。 答:1

	17. IBM PC 机的存储器是按编址的。 答:字节
	18. 若某双字变量中存放两个数据,它占用个存储单元。 答:8
访问	19. 在 8086/8088 CPU 的微机中,CPU 访问奇地址字单元需个内存读写周期,]偶地址字单元需个内存读写周期。 答:2 1
数。	20. IBM PC 机的存储器按段划分,每个段的大小可在范围内选取任意个
220	答:64KB 字节
	21. IBM PC 机的 1MB 内存空间最多可分为个段。 答:64K
	22. 逻辑地址是由和组成的,它可以形成 20 位的物理地址。 答:段地址 偏移地址
	23. 形成内存物理地址的过程是将左移位加。答:段地址 4 偏移地址
	24. 某微机的字长为 32 位,一个字需占用内存个字节单元。 答:4
	25. 若某存储单元的逻辑地址为 1200H:3400H,则该存储单元的物理地址为。 答:15400H
	26. IBM PC 机可寻址的 I/O 端口地址有, 共使用条地址线。 答:64K 16
1000	27. 若要将字 1234H 存放在以 10000H 开始的存储单元之中,则 10000H=, 01H=。 答:34H 12H
	28. 若要将双字 12345678H存放在以 20000H开始的存储单元之中 则 20002H=。答:34H
	29. 外设与接口电路中的控制寄存器中的内容是由送来的。 答:CPU
	30. 外设与主机互递信息是通过外设接口电路实现的。一般的接口电路中有、 和三种不同类型的寄存器。
	答:数据寄存器 控制寄存器 状态寄存器

第1章 基础知识

31. 压缩型 BCD 码一个字节能表示______位十进制数,非压缩型 BCD 码一个字节能表示______位十进制数。

答:2 1

32. 辅助进位位 AF 主要是用于对 数据进行算术的调整。

答:十讲制

1.4.4 简答题

1. IBM PC 微型计算机一般采用什么总线结构形式?它将哪几个功能部件通过总线连接在一起构成微型计算机的硬件系统?

【解答】IBM PC 微型计算机一般采用单总线的结构形式,它将 CPU、存储器和输入输出接口等连接在一起。

2. 8086/8088 CPU 为什么只能寻址 1MB 的内存空间?

【解答】因为 8086/8088 CPU 的地址线只有 20 位。2 的 20 次方可表示 1M。又因为 8086/8088 CPU 的微机是按字节编址的,所以它只能寻址 1MB 的内存空间。

3. IBM PC 机的存储器为什么要分段?怎样采用分段寻址?

【解答】因为 IBM PC 机可寻址 1MB 的内存空间,而 8086/8088 CPU 的内部寄存器只有 16 位的。16 位的寄存器只能表示 64K,它不能直接对 1MB 的内存空间进行寻址。为了寻址 1MB 的任何一个存储单元,必须将 1MB 的内存空间进行分段。分段的方法是将 1MB 的内存空间分为若干段,每个存储单元由段地址和段内的偏移地址表示,将段地址左移 4 位加偏移地址形成 20 位的物理地址。

4. 一个 8 位数能表示的最大值和最小值是多少?一个 16 位数能表示的最大值和最小值是多少?

【解答】当一个 8 位数据为无符号数时,它的表示范围是 0~255; 当它为有符号数时,它的表示范围是-128~127。当一个 16 位数据为无符号数时,它的表示范围是 0~65535; 当它为有符号数时,它的表示范围是-32768~32767。

5. 如何实现 ASCII 码数字字符与 BCD 码之间的相互转换?

【解答】将数字字符的 ASCII 码减去 30H 就可得到 BCD 码。

6. 简述存储器的逻辑地址、物理地址和有效地址。

【解答】用段地址和偏移地址表示存储单元的地址为逻辑地址。逻辑地址不是惟一的,同一地址可以有不同的表示。用 20 位的二进制表示存储单元的地址称为物理地址。每一个地址都是惟一的。由逻辑地址形成物理地址的过程是将段地址左移 4 位加偏移地址。计算偏移地址是由相关项组成的。由这些相关项计算得到的地址称为有效地址(EA)。

7. 堆栈操作的原则是什么?堆栈操作的过程是怎样进行的?

【解答】堆栈的操作是采用后进先出的原则。堆栈操作的过程是:在压栈时,先将 SP-2 SP,然后将要压入的字压入到 SS: SP 所指示的单元中;在弹栈时,先将 SS: SP 所指示的字单元中的内容弹出来送到目标地址中,然后将 SP+2 SP。

8. 在 8086/8088 系统中,内存的逻辑地址是由哪两部分组成的?

【解答】逻辑地址是由段地址和偏移地址两部分组成的。CS 寄存器中的内容作段地址时,IP 寄存器中的内容作偏移地址;SS 寄存器中的内容作段地址时,SP 寄存器中的内容作偏移地址。在没有段超越前缀的情况下,如果 BP 中的内容作操作数的基址指针,使用的段寄存器也是 SS。DS 作为寻找操作数的段寄存器,与它对应的寄存器有 BX、SI 和 DI。在串操作指令中,DI 中的内容作源操作数的偏移地址时,ES 作为段寄存器。在有段超越前缀时,则根据指定的段寄存器作段地址。

- 9. 下列操作可使用哪些寄存器?
 - (1)加法和减法。
 - (2)循环计数。
 - (3) 乘法和除法。
 - (4)指示程序已执行到哪条指令的地址。
 - (5)指示当前从堆栈中弹出的数据的地址。
 - (6)表示运算结果为0。

【解答】(1) AX、BX、CX、SI、DI、BP、SP

- (2) CX
- (3) AL, AX, DX
- (4) CS: IP
- (5) SS: IP
- (6) PSW 的 ZF 位
- 10. 在存储器中存放的数据如图 1.3 所示,读出 23004H 字节单元中的内容是多少?读出 23002H 字单元中的内容是多少?读出 23003H 字单元中的内容是多少?23000H 双字单元之中的数据是多少?

23000H	41H
23001H	37H
23002H	62H
23003H	5FH
23004H	47H
23005H	36H

图 1.3 存储器存放的数据

【解答】47H,5F62H,475FH,5F623741H

11. 设 SS=1200H, 堆栈压入 10 个字节后,SP=00F6H。请指出堆栈底部字单元的物理地址,堆栈顶部字单元的物理地址。

【解答】堆栈顶部字单元的物理地址为 12000H + 00F6H = 120F6H 堆栈底部字单元的物理地址为 12000H + 00F6H + (10 - 2) = 1200FEH

12. 设有一个 30 个字的数据区,它的起始地址是 2000H: 3000H,请给出这个数据区的首、末字单元的物理地址。

【解答】首字单元的物理地址为 20000H + 3000H = 23000H 末字单元的物理地址为 20000H + 3000H + (30 - 1) * 2 = 2303AH

13 请将下列左边的顶与右边的解释联系起来(把所选字母填在括号中)

15. MIN 1 71 T. K.	2 H J - 2		
(1) CPU	() A. 保存当前的栈顶地址的寄存器。	
(2)存储器	() B. 指示下一条要执行的指令的地址。	
(3) 堆栈	() C. 存储程序、数据等信息的记忆装置, PC 机有 ROM	和
		RAM 两种。	
(4) IP	() D. 以后进先出方式工作的存储空间。	
(5) SP	() E. 把汇编语言程序翻译成机器语言程序的系统程序。	
(6)状态标志	() F. 惟一代表存储空间中每个字节单元的地址。	
(7)控制标志	() G 能够被计算机直接识别的语言。	
(8)段寄存器	() H. 用指令助记符、符号地址、标号等符号书写的程序	语
		言。	
(9)物理地址	() I. 把若干个程序模块连接起来成为可执行文件的系统和	涅
		· 序。	
(10)汇编语言	() J. 保存各逻辑段起始地址的寄存器 , PC 机有四个:CS	3.
, ,	`	DS, SS, ES.	·
(11)机器语言	()K. 控制操作的标志,PC 机有三位:DF、IF、TF。	
(12)汇编程序	() L. 记录指令操作结果的标志, PC 机有六位: OF、SF、	
() (= 1.17.1=13	•	ZF、AF、CF、PF。	•
(13)连接程序	() M. 分析、控制并执行指令的部件,由 ALU 和寄存器组	组
(13) (21)	(成。	
(14)指令	()N. 由汇编程序在汇编过程中执行的指令。	
(15)伪指令	() O. 告诉 CPU 要执行的操作,在程序运行时执行。	
	`		
【解答】(1)M		$(2) C \qquad (3) D \qquad (4) B \qquad (5) A$	
(6)L		$(7) K \qquad (8) J \qquad (9) F \qquad (10) H$	
(11) G		(12)E $(13)I$ $(14)O$ $(15)N$	

14. 简述汇编语言、机器语言与高级语言的区别。

【解答】用二进制代码编写程序的语言称为机器语言,它不需要进行转换便可直接在机器上执行。但机器语言难于理解,不易记忆。

用助记符、数据项等符号书写的、其主要操作与机器指令基本上一一对应的,并遵循一定语法规则的计算机语言称为汇编语言。它与机器语言相比,需要经过汇编程序汇编产生目标代码,经过连接后才能产生可执行文件。但在表达形式上比机器语言更易于理解、编程和阅读。

用定义符和数据项等内容编写程序的语言称为高级语言。它是一种接近于自然语言的语言,它与算法有关而与机器无关。它需要经过编译程序编译转换成目标代码。相对于机器语言、汇编语言而言,转换后的目标代码所占用的内存空间大,执行程序的速度慢,但较容易编写程序,也易于阅读和理解。

第2章 8086/8088 的寻址方式和指令系统

微处理器指令系统的寻址方式的多寡是说明寻找操作数的灵活程度,指令系统是表现 处理器解决实际问题能力的强弱,它们是汇编语言程序设计的基础。熟练掌握寻址方式和 指令系统中的各种常用指令是学好本课程的关键。

通过本章的学习,要求深刻理解寻址方式、指令和指令系统的基本概念;熟练掌握各种寻址方式的含义和书写格式;深刻理解每条指令的功能和操作数的形成;灵活运用寻址方式寻找操作数和转移地址;根据运算结果,分析对 PSW 各位的影响;并能使用各种常用指令分析和编写简单的程序段。

【学习重点】

- 1. 操作数和转移地址的寻址方式。
- 2. 数据传送、算术运算、逻辑运算和移位、串操作、控制转移等指令的基本功能。

【学习难点】

串操作指令和控制转移指令的基本功能。

2.2.1 知识体系结构

在本章中,所讲述的知识体系结构如图 2.1 所示。

图 2.1 8086/8088 寻址方式和指令系统知识体系结构

2.2.2 知识点和考核要求

- 1. 寻址方式的定义,要求达到"识记"的层次。
 - (1) 寻址方式的含义和实质。
 - (2)指令中的寻址操作数可分为三种:寄存器操作数、立即数、存储器操作数(其中包括 5 种寻址方式)。
- 2. 与数据有关的寻址方式,应达到"综合应用"的层次。
 - (1)8086 CPU 中与数据有关的七种寻址方式的名称和含义。
 - (2) 各种寻址方式的操作数书写格式,各种寻址方式的存储器操作数的有效地址 的形成方法和书写格式。
 - (3)分析指令中的各种寻址方式的操作数据的出处和去处,根据要求在指令中写出各种寻址方式的操作数。
- 3. 与转移地址有关的寻址方式,应达到"简单应用"的层次。
 - (1)8086的指令系统中与转移地址有关的四种寻址方式的名称和含义,各种寻址方式转移地址的书写格式和转移范围的书写方式。
 - (2) 各种寻址方式中转移地址的组成和形成方法,段内间接和段间间接寻址方式中,存放转移地址的存储单元的有效地址的形成方法和转移地址各成分的存放次序。

第2章 8086/8088 的寻址方式和指令系统

- 4. 指令和指令系统的定义,应达到"识记"的层次。
 - (1) 什么是指令系统,熟悉指令系统中有哪些最常用的指令类型。
 - (2)指令的定义和指令的组成,操作码和操作数在指令中的作用。
- 5. 数据传送指令,应达到"综合应用"的层次。
 - (1)数据传送指令的助记符,源操作数和目的操作数的寻址方式、书写格式和书写顺序的规定,指令执行的操作,注意两个操作数寻址方式之间不允许的搭配关系。
 - (2) 堆栈操作指令的助记符,操作数的寻址方式的规定、字长和书写格式,入栈/ 出栈操作过程:数据入栈、出栈和堆栈指针的变化情况。
 - (3) 互换指令助记符,两个操作数的寻址方式和书写格式的规定,指令执行的操作。
 - (4)三种地址传送指令的助记符,源操作数和目的操作数的寻址方式、书写格式的规定,指令的执行操作。
- 6. 算术运算指令,应达到"综合应用"的层次。
 - (1)加法、带进位加法、减法、带借位减法、比较等指令的助记符;被加数或被减数(也是和或差)加数或减数的寻址方式和书写格式的规定;指令执行的操作;两个操作数寻址方式之间不允许的搭配关系;比较指令和减法指令操作上的异同点;算述运算类指令操作结果影响标志位的情况。
 - (2)增1、减1和求补指令的助记符;操作数的寻址方式和书写格式的规定;指令执行的操作。此类指令操作结果影响标志位的情况。
 - (3)无符号数和有符号数乘、除运算指令的助记符;被乘数、乘数、被除数、除数的寻址方式和书写格式的规定;乘积、商、余数所在寄存器的规定;指令执行的操作。
 - (4)压缩 BCD 码、非压缩 BCD 码的定义和表示法;带符号的压缩的 BCD 码的补码表示法;十进制调整的由来和调整的方法。
 - (5) 压缩 BCD 码、非压缩 BCD 码加减调整指令助记符;记住操作数的隐含规定 及调整的结果情况,记住使用此类指令的前提;操作结果影响标志位的情况。
- 7. 逻辑运算指令,应达到"综合应用"的层次。
 - (1)逻辑运算指令的助记符,两个操作数的寻址方式和书写格式的规定,两个操作数寻址方式之间不允许的搭配关系,指令执行的操作,操作结果影响标志位的情况。
 - (2)测试指令和逻辑与指令在操作上的异同点。
 - (3)逻辑非指令单操作数的寻址方式和书写格式的规定。
 - (4)移位指令的助记符,参与移位的操作数的寻址方式和书写格式的规定,表明 移位次数的操作数的书写的规定,指令执行的操作,移位指令操作结果影响标志位的情况。

- 8. 串处理指令,应达到"简单应用"的层次。
 - (1) 串处理指令的特性;连续执行时,与重复前缀 REP、REPE/REPZ、REPNE/ REPNZ 配合使用的规定。
 - (2) 五种串处理指令的助记符,源操作数和目的操作数的寻址方式、书写格式的 规定,指令执行的操作,指令停止执行的条件和判别的方法。
- 9. 输入输出指令,应达到"理解"的层次。 输入输出指令的助记符,操作数的寻址方式和书写格式的规定,指令执行的操作。
- 10. 控制转移指令,应达到"综合应用"的层次。
 - (1) 无条件转移指令的助记符, 有关操作数(即转移地址) 寻址方式的考核要求 与 2.2.2 节中的知识点 3 相同,掌握指令执行的操作。
 - (2)条件转移指令和循环指令的助记符;弄清条件所属标志和标志的状态表示; 操作数的寻址方式和书写格式的规定;指令执行的流程。
 - (3) 子程序调用和返回指令的助记符,指令执行的操作:子程序调用指令的操作 数的寻址方式,除子程序无近程调用以外,考核要求与本章 2.2.2 节中的知 识点3相同。
- 11. 处理器控制指令,应达到"简单应用"的层次。 处理器控制指令的助记符和指令执行的操作。

例题分析

個 1	设 Δ 为字变量 は	岩今" MOV	ΔΥ Δ "	的源操作数寻址方式是()
ו ניקן	以 A 乃于又里,1	HA MOA	AA, A	叩师沐什奴寸址刀以延し	Ь

A. 立即 B. 直接

C. 寄存器

D. 寄存器相对

解:因为 A 是字变量,在汇编的过程中,它将 A 的偏移地址替换了 A。所以在本题中 应选择 B。

例 2 下列指令中出错的是(),

A. MOV BUF, S

B. ADD AX, [BX+SI]

C. JMP WPRD PRT[BX] D. AND AX, 08H

解:因为选项 A 中的双操作数都是变量,如果两个变量都是内存中的数据,在 8086、 8088 的指令系统中,这种情况是不允许的。如果两个变量中有立即数(即 S 被定义为" EQU" 或"="的立即数据),此时双操作数都没有指出是字节还是字传送,使得指令的操作存在 二义性。所以也会出现汇编错误。本题中应选 A。

例 3 指令 MOV BX, A[SI]的源操作数属于______寻址,指令 JMP DWORD PRT[BX]属于 寻址。

第 2 章 8086/8088 的寻址方式和指令系统

解:指令 MOV BX,A[SI]的源操作数为 A[SI],它是以 SI 中的内容加 A 的位移量,所以它应属于寄存器相对寻址。指令 JMP DWORD PRT [BX]的寻址方式中,是要将内存中的双字的低 16 位送 IP,高 16 位送 CS。这条转移指令不但改变了 IP 的值,而且也改变了 CS 的值,所以属于段间间接转移。

	例 4	两个无符号数进行比较时,可以使用	标志位来判断大小,	在编程中使用
"_		_ L " 指令实现当高于时转移到 L。		

解:当两个无符号数进行比较时,是将目的操作数减去源操作数,如果目的操作数大于源操作数,也就会产生借位,其结果一定为正数。在第一个填空中,显然可以用进位位 CF 或符号位 SF 表示大小,但题目中给出的是无符号数的运算,所以选填进位位 CF 更合适。同理,在第二个填空中应用 JA 或 JNB 都可以。

例 5 执行相对寻址的分支转移指令时,如果操作码放在 00A8H 处,位移量为 80H,那么转移后取下一条指令的地址偏移地址为()。

解:因为相对寻址的转移指令占用两个字节 00A8H和 00A9H单元,当取出当前指令后,IP 的值将自动加 2,指向下一条指令的地址,此时 IP=00AAH。如果要执行转移,则IP 的值为当前 IP 的值+位移量(即计算转移的公式:目的地址 IP=当前指令地址 IP+2 十位移量)。由于位移量是带符号数的数据,此时计算偏移量需将 8 位位移量扩展成 16 位的数据,因为此时的位移量是负数,将 80H 进行符号扩展后变为 FF80H,即 IP 00A8H+2+FF80H。所以应填 002AH。

例 6 判断下列指令是否正确,如果是错误的,请说明原因。

- 1. ADD AX, BL
- 2. MOV [BX], 5
- 3. MOV [DI], [SI]
- 4. CMP 5, [BX]
- 5. MOV CS, AX
- 6. SUB AX, [DI+SI]
- 7. MOV [DX], AX
- 8. LEA BX, P

解:第1条指令是错误的指令,因为两个操作数的类型不一致。

- 第2条指令是错误的指令,因为操作数的类型不明确(是字还是字节?)。
- 第 3 条指令是错误的指令,因为两个操作数都是内存中的数据,这种情况是不允许的。
- 第 4 条指令是错误的指令,因为立即数不能作为目标地址,同时还存在着操作数的类型不明确的错误。
 - 第 5 条指令是错误的指令,因为 CS 不能由用户任意修改。
 - 第 6 条指令是错误的指令,因为 DI 和 SI 不能同时使用一种寻址方式。
- 第 7 条指令是错误的指令,因为 DX 寄存器不能作为寄存器间接寻址,用作寄存器间接寻址的寄存器只有 BX、BP、SI 和 DI。

第8条指令是正确的。

例 7 根据指令的原意修正下列各条指令的错误。

1. INC [BX]

2. MOV AX, [DX+SI]

3. MOV BX, OFFSET[SI]

4. CMP AL, 1000H

5. IN AX, 300H

解:第1条指令的操作数没有指出是字还是字节的操作,指令存在着二义性,如果是字操作,则应改为 INC WORD PTR[BX];如果是字节操作,则应改为 INC BYTE PTR[BX]。

第 2 条指令中的源操作数中使用 DX 是不正确的,因为用来作为寄存器间接寻址的寄存器只有 BX、BP、SI、DI。按题意应改为:

ADD SI, DX 或 ADD DI, SI 或 MOV BX, DX MOV AX, [SI] MOV AX, [BI+SI]

第 3 条指令的源操作数中 OFFSET 后面只能跟标号或者是变量,不能是表达式。所以本条指令应改为: LEA BX, [SI]。

第 4 条指令的 8 位寄存器 AL 中的内容与 16 位数据 1000H比较 操作数的类型不一致。 如果是无符号数的比较,则应将 AL 中的 8 位数据作为 16 位数据的低 8 位,并在高 8 位中补 0。(即 AH 送全 0 后,使 AX 中存放的数与 AL 中的数不变), 所以应改为:

MOV AH, 0

CMP AX, 1000H

如果是有符号数的比较,则应将 AL 中的数据进行符号扩展,将 AL 中的 8 位数据扩展成 16 位数据后再比较。所以应改为:

CBW

CMP AX, 1000H

第 5 条输入指令中的 I/O 端口地址 300H 超出了 0~255 的范围,不能采用直接寻址方式,需用 DX 寄存器作为端口地址的寄存器,所以应改为:

MOV DX, 300H

IN AX, DX

例 8 设 X、Y、Z 变量均为 16 位有符号数,分析下面程序段完成的功能。

 $\ensuremath{\mathsf{MOV}}$ $\ensuremath{\mathsf{AX}}$, $\ensuremath{\mathsf{X}}$

IMUL Y

MOV CX, AX

MOV BX, DX

MOV AX, Z

第2章 8086/8088 的寻址方式和指令系统


```
CWD
ADD
 CX, AX
ADC
 BX, DX
 CX,540
SUB
SBB
 BX, 0
VOM
 AX, V
CWD
SUB
 AX, CX
SBB
 DX, BX
IDIV
```

解:前 4 条指令是将 X*Y 的结果送 BX:CX(BX 存放高 16 位,CX 存放低 16 位)。第 5、6 条指令是将 Z 中的 16 位数据扩展成 32 位的数据存放在 DX:AX 中,准备和 X*Y 的积相加。第 7、8 条指令是将 X*Y+Z 的结果送 BX:CX。第 9、10 条指令是在原有计算结果的基础上减去 540,并将结果送 BX:CX,完成 BX:CX X*Y+Z-540 的操作。第 11、12 条指令是将 V 扩展成 32 位的数据存放在 DX:AX 中。第 13、14 条指令是将 DX:AX 中的 32 位数据减去 BX:CX 中的数据,完成 DX:AX V-(X*Y+Z-540)的操作。最后将 DX:AX 中的 32 位数据除以 16 位数据 X,所以本段程序的功能为:

$$(V-(X*Y+Z-540))/X$$

其中商存放在 AX 中,余数存放在 DX 中。

例 9 分析下列程序段完成的功能。

MOV CL,04
SHL DX,CL
MOV BL,AH
SHL AX,CL
SHR BL,CL
OR DL,BL

解:前 2 条指令是将 DX 中的数据逻辑左移 4 位,低 4 位补 0。第 3 条指令是复制原来 AH 中的数据到 BL 中。第 4 条指令是将 AX 中的数据逻辑左移 4 位,低 4 位补 0。第 5、6 条指令是将原来 AH 中的数据(现在存放在 BL 中)逻辑右移 4 位,使原来 AH 中的最高 4 位数据移到 AH 的低 4 位,最后将此 4 位数据送到 DX 中空出的 4 位(低 4 位)。由此可以看出,DX、AX 寄存器中原来的数据都左移了 4 位,同时将 AX 寄存器中原来的高 4 位数据送到了 DX 寄存器中的低 4 位,所以此程序段完成的功能是将 DX:AX 中的 32 位数据逻辑左移 4 位。

例 10 设 B1=4234H, B2=3412H, 现有下列程序段:

MOV AX, B1
MOV BX, B2
MOV CH, AH
SUB AL, BL

DAS

MOV B3, AL

MOV AL, CH

SBB AL, BH

DAS

MOV B3+1, AL

请回答:(1)该程序段完成什么功能?

(2)执行该程序段后,B3=_____

解:该程序段的前 2 条指令是将 B1 和 B2 的内容分别送 AX 和 BX 寄存器,第 3 条指令是将 B1 的高 8 位数据送 CH 寄存器保存。第 $4\sim6$ 条指令是将 B1 的低 8 位数据和 B2 的低 8 位数据的两个压缩型的 BCD 码相减,即 34H-12H=22H。由于相减后既没有产生借位 (CF=0),也没有产生辅助 (AF=0)借位,所以 DAS 调整后还是为 22H,并将此结果送给 B3。后 4 条指令是将 B1 的高 8 位数据和 B2 的高 8 位数据的两个压缩型的 BCD 码带借位 相减,即 42H-34H=0EH。由于在减法过程中产生了辅助借位,在进行调整时应进行减 6 修正。所以 0EH-6=08H 送 B3+1。由此可得,本段程序完成的功能是 B1-B2 B3。执行完 该段程序后 B3 的两个存储单元中的内容依次为 22H、08H。

例 11 现有程序段如下:

MOV CX, 16

MOV BX, 0

MOV DX, 1

L1: MOV AX, 2ABOH

TEST AX, DX

JZ L2

INC BX

L2: SHL DX, 1

LOOP L1

MOV MEM, BX

请回答:(1)该程序段完成什么功能?

(2) MEM 中的内容是 。

解:该程序段中,CX 寄存器作为循环计数值计数器,共计循环 16 次。BX 寄存器作为计数 AX 寄存器中为 1 的位数计数器。DX 寄存器作为测试 AX 寄存器中有哪一位为 1 的逻辑尺,首先将 DX 寄存器中的最低位设置成 1,其他位设置成 0。当 AX 中的内寄与 DX 中的内容相与时,此时测试的是 AX 中对应 DX 为 1 的位是否为 1。如果为 1,则相与后的结果一定不为 0,当执行 INC BX 指令后,将 BX 中的内容加 1;如果 AX 中的最低位不为 0,则相与后的结果一定为 0。此时,程序转移到 L2,DX 中为 1 的位左移一位,移至次低位,则转移到 L1 继续依次重复 16 次,就可统计出 AX 中为 1 的个数。

该段程序的功能是统计 AX 中为 1 的个数,统计的个数放在 BX 中。

该段程序执行完后,存储单元 MEM 中的内容是 6。

2.4 练习题与参考答案

2.4.1 单项选择题

(1.	设 BX=200	00Н , SI=3000Н ,	指令 MOV AX,[BX	(+SI+8]的源操作数的有效地址为
		A. 5000H	B. 5008H	C. 23008H	D. 32008H
地址			00Н, ES=2000Н,	BX=3000H, 指令 AD	D AL,[BX]的源操作数的物理
		A. 13000H	В. 23000Н	С. 33000Н	D. 3000H
物珰		设 DS=200 址为 (00H, ES=3000H, Ъ	SI=200H,指令 MOV	ES:[SI],AL 的目的操作数的
		A. 20200H	В. 30200Н	С. 50200Н	D. 200H
	4.	指令 MOV	MEM[BX], AX	《中的 MEM 是 (λ.
		A. 原码	B. 反码	C. 补码	D. 移码
	5.	用来作为智	寄存器间接寻址的	寄存器有()个。	
		A. 8	B. 6	C. 5	D. 4
	6.	指令 MOV	[BX+SI], ALF	中的目的操作数使用()段寄存器。
		A. CS	B. DS	C. SS	D. ES
	7.	指令 MOV	BX , [BP+5]中的	的源操作数使用() 段寄存器。
		A. CS	B. DS	C. SS	D. ES
	8.	段内间接导	寻址只改变 () 中的内容。	
		A. CS	B. IP	C. CS 和 IP	D. PSW
	9.	段间间接导	寻址只改变 () 中的内容。	
		A. CS	B. IP	C. CS 和 IP	D. PSW
	10	. 下述指令	中不改变 PSW 的	指令是()。	
				B. AND AL, 0FH D. ADD AL, BL	

11.	下述指令中不影响	CF 的指令是	()				
	A. SHL AL, 1 C. ADD [BX], A			, BX			
12.	两个8位二进制数	(的整数补码 9	OCH和7A	H 进行相加	运算后,会	除产生() _e
	A. 无溢出且无进位 C. 有溢出且有进位						
13.	指令 JMP WORI	PTR [BX]	属于() 寻址。			
	A. 段内直接	B. 段内间接	C	段间直接	D. 段间]间接	
14.	指令 MOV AX,	[BX+SI+8]的	源操作数属	属于 () 寻址。		
	A. 直接 C. 基址变址		寄存器相》 相对基址:				
15.	指令()不改	女变 CF 的内容	₹.				
	A. DEC AL C. SUB [BX], C						
16.	十进制数字 74 所	付应的压缩型	BCD 码的]形式是() _e		
	A. 74	B. 74H		C. 4AH		D. 4A	
17.	十进制数字 85 所	付应的非压缩:	型 BCD 码	的形式是().		
	A. 0085	B. 0085H		C. 0805		D. 0805H	
18.	设 AL=67H , 执行	" CMP AL	,76H"后	ā, AL= (٦		
	А. 76Н	B. 0DFH		C. 67H		D. 00	
19.	设 AL=65H, BL=2 ADD AL, BL DAA	9H,执行下列	儿指令后 ,	AL= (ک		
	A. 8EH	B. 94		C. 94H		D. 8E	
20.	入栈操作是() 位数的操	作。				
	A. 8	B. 16		C. 32		D. 任意	
21.	执行 IMUL 指令时	, 如果乘积的]高位部分	不是低位部	分的符号扩	[*] 展,则() _e
	A. OF=0、CF=0 C OF=1 CF=0		OF=0、CF				

第 2 章 8086/8088 的寻址方式和指令系统

	22.	设 AX=3762	H , CL=5 ,	执行"SHR AX	K,CL"后	, AX= (<mark>አ</mark>
		А. 0376Н		B. 01BBH	C. 0	1BB	D. 0376
指令		若要在 BUF	缓冲区中哥	找与 AL 中不相	等的数据,	应使用 () SCASB 串操作
		A. REPNE		B. REP	C. R	EPE	D. REPNZ
		如果 " JNC 『么该条指令			OH , 转移后	在 0020H 处耶	双下一条指令的操
		A. 20H		B. 1EH	C. 0	DEH	D. 0E0H
		如果"JA I 双下一条指令I			H,该指令的	的位移量为 34I	H,执行完此条指
		A. 0082H		B. 0084H	C. 0	086H	D. 0088H
		若 DS=1000 D AX,[BX			=56H , (12	001H) =78H	, AX=1000H , 执
		А. 8856Н		B. 6678H	C. 8	800H	D. 6600H
		设AX、BX "()L]二进制数据	髩,若执行" C	CMP AX, BX"
		A. JZ		B. JA	C. Jo	GE	D. JG
	28.	执行 " DIV	BX "指令	治 () 智	寄存器中存放	攻商。	
		A. AL		B. AH	C. A	X	D. DX
	29.	执行 "() AX , B	X"指令不改变 /	AX 寄存器中	中的内容。	
		A. CMP		B. ADD	C. X	OR	D. OR
	30.	若 AX=1000	H , 执行"]	NEG AX "指令	>后,AX=().	
		A. 1000H		В. 0Е000Н	C. 0	F000H	D. 1001H
A	Ŀ	单项选择题	参考答案				
		1. B	2. A	3. B	4. C	5. D	6. B
		7. C	8. B	9. C	10. A	11. B	12. B
		13. B	14. D	15. A	16. B	17. D	18. C
		19. C	20. B	21. D	22. B	23. C	24. C
	(2	25. C	26. A	27. D	28. C	29. A	30. C

2.4.2 多项选择题

1.	在下列寻址方式中,用来访问内容	存的寻址方式有 (ک
	A. 寄存器寻址 C. 寄存器相对寻址		
2.	用来作为寄存器间接寻址的寄存	器有()。	
	A. AX B. BX	C. BP D. C	CX
3.	在下列指令中,源操作数使用 DS	S 段寄存器进行寄存器	目对寻址的有 ()。
	A. MOV AX , [DI+4] C. MOV AX , [BP+4]		
4.	在下列指令中,源操作数的寻址:	方式是错误的有(۵
	A. MOV AX , [DI+BX] B. M C. MOV AX , [BP+BX]		
5.	在下列指令中,属于段内转移指于	令的有()。	
	A. JMP SHORT A C. JMP DWORD PTR [BX]		[BX+SI]
6.	在下列指令中,错误的指令有().	
	A. SUB 5, AL C. INC [BX]	B. ADD AL, BX D. SHR AX, 6	
	执行 " CMP AX , 8003H " 指令。 效的转移指令有 ()。	后,当 AX 中的无符号	数高于 8003H 时,下列指
	A. JNB L B. JA L	C. JG L	D. JNL L
8.	可与串操作指令 "CMPSW"指令	配合使用的重复前缀有	i (),
	A. REP B. REPZ	C. REPNZ	D. REPE
9.	在下列的输入输出指令中,正确	的指令有()。	
	A. IN AX , 80H C. IN AL , 340	B. OUT DX , AX D. OUT DX , AL	
10	. 在下列的指令中,错误的指令有	ī()	
	A. PUSH AL C. PUSH 1000H	B. MOV AL, BX D. CALL AX	

11.	可以用下列指令代替 "LOOF	L"指令的有(),
-----	-----------------	---------	----

A. DEC CX

B. DEC CX

JNZ L JNC L

DEC CXC.

D. DEC CX

CMP CX, 0

JE L

JE L

多项选择题参考答案

1. BCD

2. BC

3. AD

4. BCD

5. ABD

6. ABCD 7. AB

8. BCD

9. ABD

10. ABCD

11. AC

2.4.3 填空题

1. 在一条指令中,立即数只能作 操作数。

答:源

2. 8086/8088 CPU 形成的内存物理地址有 位。

答:20

3. 指令 "MOV AX, [BX+SI]"的源操作数在内存的_____段。

答: DS(数据)

4. 指令 "MOV BX, [BP+DI]"的源操作数在内存的_____段。

答:SS(堆栈)

5. 指令 "MOV AX, ES: [SI]"的源操作数在内存的 段。

答: ES (附加)

6. 入栈指令使用的是_____段。

答:SS(堆栈)

7. 指令 "ADD [BX+SI], AL"的目的操作数是______寻址方式。

答:基址加变址

8. 指令 "SUB BX, A[SI] "的源操作数是 寻址方式。

答:寄存器相对

9. 指令 "JMP DWORD PTR [BX]"属于______寻址方式。

答:段间间接

10. 可作为寄存器间接寻址的寄存器有	
11. 堆栈是从	,
12. 在进行出栈操作时应该先输出数据送, 然后。 答:目标地址 SP+2	
13. 在进行多精度加法操作时,一般使用指令。 答:ADC(带进位加)	
14. 通用的数据传送指令不影响。 答:标志位(PSW)	
15. " INC AL " 指令不影响标志位的位。 答:CF	
16. 若 AL=11H,执行" NEG AL "后,AL=。 答:0EFH	
17. JMP 指令的执行PSW 寄存器中的各位。 答:不影响	
18. 两个无符号数进行比较时,可以根据标志位来判断大小。在编程中可使用指令来实现。 指令来实现。 答:CF(SF) JA(JB、JC、JNC、JS、JNS)	用
19. 若执行" DIV BX",其被除数的高 16 位必须放在,低 16 位必须放在 答:DX AX	°
20. DAA 指令只对寄存器中的内容进行调整。 答:AL	
21. 若 AL=84H , 在执行 CBW 后 , AL=。 答:0FF84H	
22. 十进制数 1234 的压缩型 BCD 码为。 答:1234H	
23. 执行 AND AL, 0FH JNZ L 指令,是指检测 AL中的位,当为非零时转移。	
答:低 4 位 24. 若移位指令的移位位数大于 1 时,其移位位数必须放在中。 答:CL	

第 2 章 8086/8088 的寻址方式和指令系统

25. 如果 AL=85H, CL=4, 执行"SAR AL, CL"时, AL=____, CF=____。

答:0F8H 0

26. 在串操作指令中, SI 指向 串, DI 指向 串。

答:源 目的

27. 如果要查找某串中与 AL 寄存器中有相同的字符(数),则在 SCASB 中配合使用 重复前缀。

答: REPNE (REPNZ)

28. 转移指令"JNZ L"的转移范围(十进制)是_____。该指令的第二个字节为位移量,用 形式表示。

答:-128~127 补码

29. 段内调用指令改变_____中的内容。

答:IP

30. 段间调用指令改变 中的内容。

答: CS 和 IP

2.4.4 判断题

1. ADD AL, BX

答:错,两个操作数的类型不一致。

2. MOV [BX], SI

答:对。

3. SUB [BX], [SI]

答:错,双操作数不能同时是内存中的数据。

4. CMP 5, AL

答:错,5是立即数,不能作目标地址。

5. MOV CX, AX

答:对。

6. LEA BL . A

答:错,A的偏移地址是16位的,而BL是8位的寄存器,两个操作数的类型不一致。

7. SHR AL, 6

答:错,移位指令的移位位数大于1时,其移位位数应存放在CL中。

8. MOV AL, [DI+SI]

答:错, DI和SI不能同时在一种寻址方式中使用。

9. MOV BL, 200H

答:错,200H超出一个字节的范围,两个操作数的类型不一致。

10. MOV AX, DATA

答:对。

11. INC [BX]

答:错,[BX]是字节还是字操作,不明确,有二义性。

12. CMP [BX], A ; A 为变量

答:错,双操作数不能同时是内存中的数据。

13. MOV AX , ' + '

答:对。

14. MOV AX, [BP+BX]

答:错,BP和BX不能同时使用。

15. ADD AX, [CX]

答:错,CX 不能作寄存器间接寻址。

16. OUT 400, AL

答:错,OUT 指令的端口地址超过255时,必使用DX作间接寻址。

17. JNC P

答:对。

18. MOV BX, OFFSET A

答:对。

19. LEA DI , A[SI]

答:对。

20. CMP AX, 5

答:对。

2.4.5 改错题

1. DEC [SI]

答: DEC BYTE PTR [SI] 或 DEC WORD PTR [SI]

2. CMP AL, BX ; 无符号数比较

答: MOV AH, 0 CMP AX, BX

第 2 章 8086/8088 的寻址方式和指令系统

3. MOV [DX], AL

答: MOV SI, DX 或 MOV DI, DX 或 MOV BX, DX MOV [SI], AL MOV [DI], AL MOV [BX], AL

4. MOV AL, 300H

答: MOV AX, 300H

5. MOV [BX], [DI] ; 字节操作

答: MOV AL, [DI] MOV [BX], AL

6. ADD AL , [CX+SI]

答: ADD SI, CX ADD AL, [SI]

7. ADD AL, BX ; 有符号数相加

答: CBW

ADD AX, BX

8. PUSH AL

答: PUSH AX

9. CMP [BX], 5 ; 字节比较

答: CMP BYTE PTR [BX], 5 或 CMP [BX], BYTE PTR 5

10. MOV DS , 1234H

答: MOV AX, 1234H MOV DS, AX

2.4.6 简答题

- 1. 设 BX=1000H , SI=2000H , 位移量 D=3000H , 请指出下列各种寻址方式的有效地址是什么?
 - (1)使用 D 的直接寻址
 - (2)使用 BX 寄存器的间接寻址
 - (3)使用 BX 寄存器的相对寻址
 - (4)基址变址寻址
 - (5)相对基址变址寻址

【解答】(1)3000H

- (2) 1000H
- (3)4000H
- (4) 3000H
- (5)6000H

- 2. 请指出下列各条指令的源操作数的寻址方式是什么?
 - (1) MOV AX, BUF
 - (2) CMP AL, 5
 - (3) ADD [BX+5], AX
 - (4) SUB AX, [BX+SI]
 - (5) ADC AH, A[SI]
 - (6) MOV BX, [SI]
 - (7) AND CX, B[BP+SI]
 - (8) JMP WORD PTR [BX]
 - (9) JMP P
 - (10) JMP FAR PTR P

【解答】(1)直接

- (2)立即
- (3)寄存器
- (4)基址加变址
- (5)寄存器相对
- (6)寄存器间接
- (7)相对基址变址
- (8)段内间接
- (9)段内直接
- (10)段间直接
- 3. 设 DS=2000H, BX=0100H, SI=0002H, (20100H)=12H, (20101H)=34H, (20102H)=56H, (20103H)=78H, (21200H)=2AH, (21201H)=4CH, (21202H)=B7H, (21203H)=65H, 试说明下列各条指令执行完后 AX 寄存器中的内容是多少?
 - (1) MOV AX, 1200H
 - (2) MOV AX, BX
 - (3) MOV AX, [1200H]
 - (4) MOV AX, [BX]
 - (5) MOV AX, [BX+1100H]
 - (6) MOV AX, [BX+SI]
 - (7) MOV AX, [BX+SI+1100H]

【解答】(1)1200H

- (2)0100H
- (3) 4C2AH
- (4) 3412H
- (5) 4C2AH
- (6) 7856H

第 2 章 8086/8088 的寻址方式和指令系统

(7)65B7H

- 4. 按下列各小题的要求写出相应的一条汇编语言指令。
 - (1)把BX寄存器和DX寄存器的内容相加,结果存入DX寄存器中。
 - (2)以 BX 和 SI 寄存器作基址变址寻址方式,把该单元中的一个字传送到 AX。
 - (3)以 SI 和位移量 20H 作寄存器相对寻址,将该单元中的内容与 CX 寄存器中的内容相加,结果存入 CX 寄存器中。
 - (4)清除 AX 寄存器的内容,同时清除 CF 标志位。
 - (5) 将字单元 NUM 与 0B6H 进行比较。

【解答】(1) ADD DX, BX

(2) MOV AX, [BX+SI]

(3) ADD CX, [SI+20H]

(4) XOR AX, AX

(5) CMP WORD PTR NUM, 0B6H

- 5. 按下列各小题的要求使用相应的几条指令完成其操作。
 - (1)将偏移量为 200H 的存储单元中的数与 300H 相加,结果存入 AX 寄存器中
 - (2) 比较 AX 寄存器中与 BX 寄存器中的 16 位的有符号数,当 AX 中的内容大于 BX 中的内容时转移到 L。
 - (3)将 BUF1和 BUF2中的 16位的数据交换。
 - (4)测试 BUF 字缓冲区中第 15 位,如果为 1 则转移到 P。
 - (5)将 BUF1和 BUF2的字相加,结果送 S缓冲区。

【解答】(1) MOV AX, [200H]

ADD AX, 300H

(2) CMP AX, BX

JG L

(3) MOV AX, BUF1

XCHG AX, BUF2

MOV BUF1, AX

(4) TEST WORD PTR BUF, 8000H

JNZ P

(5) MOV AX, BUF1

ADD AX, BUF2

MOV S, AX

6. 设 BX=8234H,请说明下列两条指令的区别,执行下列各指令后 BX 中的内容是什么?

SHR BX, 1

SAR BX, 1

【解答】SHR 是逻辑右移指令,移位后空出的位补 0,而 SAR 是算术右移指令,最高位保持不变,其他位右移一位。执行" SHR BX ,1 "指令后 BX=411AH ;执行" SAR BX , 1 "指令后 BX=0C11AH。

7. 分别说明下列每组指令中的两条指令的区别。

(1) MOV	BX , BUF	LEA BX, BUF
(2) OR	BL,0FH	AND BL, 0FH
(3) JMP	SHORT L	JMP L
(4) MOV	AX, BX	MOV AX, [BX]
(5) MOV	AX . [BX+DI]	MOV AX [RP+DI]

- 【解答】(1)" MOV BX, BUF"中的 BUF 是直接寻址,它是将 BUF 存储单元中的内容传送给 BX。而"LEA BX, BUF"指令是将 BUF 的偏移地址送 BX。
 - (2) OR 是逻辑或指令,而 AND 是逻辑与指令。
 - (3)" JMP SHORT L"是短转移,产生的目标代码的位移量是8位的,而 "JMP L"产生的位移量是16位的。
 - (4)" MOV AX, BX"的源操作数是 BX中的内容,即寄存器寻址。而 " MOV AX, [BX]"中的源操作数是 BX 所指向的内存单元中的内容, 即寄存器间接寻址。
 - (5)" MOV AX, [BX+DI]"指令中的源操作数使用 BX 寄存器作基址寄存器, 所以段寄存器应该使用 DS,而"MOV AX,[BP+DI]"指令的源操作数使用 BP 寄存器作基址寄存器,所以段寄存器应使用 SS。
- 8. 说明下列各指令的源操作数和目的操作数的存储地方。
 - (1) MOV [2000H], AX
 - (2) ADD AX, [BX+5]
 - (3) LEA SI, BUF
 - (4) DAA
 - (5) MUL BL
- 【解答】(1)源操作数存放在 AX 寄存器中,结果存放在地址为 2000H 的单元中。
 - (2) 源操作数存放在内存中,结果存放在 AX 中。
 - (3)源操作数在指令中,即 BUF 的偏移地址,结果存放在 SI 寄存器中。
 - (4)源操作数和结果都存放在 AL 中。
 - (5)源操作数存放在 BL 中,结果存放在 AX 中。
- 9. 指出下列无条件转移指令的转移目标地址是什么,存放在何处。
 - (1) JMP BX

第2章 8086/8088 的寻址方式和指令系统

- (2) JMP WORD PTR [BX]
- (3) JMP DWORD PTR [BX]
- (4) JMP P
- (5) JMP SHORT R

【解答】(1) BX 中的内容作为目标地址的偏移地址。

- (2) BX 所指字单元中的内容作目标地址的偏移地址。
- (3) BX 所指字单元中的内容作目标地址的偏移地址,下一个字单元中的内容作段地址。
- (4) P 的地址。
- (5) R 的地址。
- 10. 说明 MOVSB和 CMPSB 各能使用哪些重复前缀?

【解答】MOVSB只能使用 REP 重复前缀, CMPSB 能使用 REPZ, REPNE, REPE 和 REPNZ 重复前缀。

2.4.7 程序分析题

1. 现有程序段如下:

MOV AX, 1234H MOV BX, 60H ADD AX, BX

请回答:(1)该程序段完成的功能是什么?

(2)程序段执行完后 AX= 。

【解答】(1)两数 1234H 和 60H 相加,结果存放在 AX 中。

- (2) AX 1294H
- 2. 现有程序段如下:

MOV AX,0603H
MOV BL,8
AAD
DIV BL

请回答:(1)该程序段完成的功能是什么?

(2)程序段执行完后 AX=_____

【解答】(1) 实现两个非压缩型 BCD 码的除法。

- (2) AX 0707H
- 3. 设 AX=0D023H, BX=9FD0H, 试分析执行完如下程序段后程序转向何处?

ADD AX, BX
JNO L1

JNC	L2
SUB	AX, BX
JNC	L3
JNO	L4
JMP	L5

【解答】L5

4. 现有程序段如下:

```
AX,X
MOV
 DX, X+2
MOV
ADD
 AX,Y
 DX, Y+2
ADC
ADD
 AX, 36
 DX , 0
ADC
 AX,Z
SUB
SBB
 DX , Z+2
 W, AX
MOV
 W+2 , DX
MOV
```

请回答:(1)该程序段完成的功能是什么?

- (2)该程序的操作数是何类型?
- (3)结果存放在何处?

【解答】(1) 计算 X+Y+36-Z

- (2)字
- (3) W
- 5. 设 A 变量中存放的字节数据为 64H、52H, B 变量中存放的字节数据为 12H、46H, 现有程序段如下:

```
MOV AL, A
SUB AL, B
DAS
MOV C, AL
MOV AL, A+1
SBB AL, B+1
DAS
MOV C+1, AL
```

请回答:(1)该程序段完成的功能是什么?

(2) 最后结果是什么?

【解答】(1) 实现两个压缩型 BCD 码的减法,即 A-B,结果送 C。

(2)0652H

第 2 章 8086/8088 的寻址方式和指令系统

6. 现有程序段如下:	
MOV BL, AL MOV CL, 4 SHR BL, CL MOV A, BL AND AL, OFH MOV B, AL	
请回答:(1)该程序段完成的功能是什么? (2)如果 AL 的初值为 56H,则 A=,, B=。	
【解答】(1)将 AL 中的 8 位数据分高 4 位和低 4 位分别存放在 A 和 B 中。 (2) A=05H, B=06H	
7. 现有程序段如下:	
MOV AL, 8 MOV BL, 7 MUL BL AAM ADD AX, 3030H XCHG AH, AL MOV BUF, AX	
请回答:(1)该程序段完成的功能是什么? (2)BUF两个单元中的值分别为。	
【解答】(1)将两个数相乘的结果转换成 ASCII 码存放在 BUF 中。 (2)35H,36H	
8. 现有程序段如下:	
MOV AX, M MOV DX, N SHR DX, 1 RCR AX, 1	
请回答:(1)该程序段完成的功能是什么? (2)若 M=1234H, N=5678H,程序运行后 DX=, AX=	
【解答】(1)将 N:M 中的 32 位右移一位。 (2) DX=091AH, AX=2B3CH	
9. 现有程序段如下:	
XOR AX, AX MOV AX, 6342H	

MOV CX,0404H

ROL		AH, CL
XCHG		CH, CL
ROR		AL, CL
请回答	:(1)	该程序段执行后 AX=。
【解答】	(1)	AX=3624H
	(2)	CF=0
10. 现有	程序	段如下:
	MOV	AX , 1
	MOV	BX , 2
	MOV	CX , 4
	MOV	DX , 3
L:	INC	AX
	ADD	BX , AX
	SHR	DX , 1
	LOOP	NZ L
吉回筌	·(1)	该程序段的循环次数是多少?
ипп	. ,	该程序段执行完后 AX= , BX= , CX= , DX=
	(2)	, DA, DA
【解答】	(1)	2
	(2)	AX=3 , BX=7 , CX=4 , DX=0
11. 现有	程序	段如下:
	MOV	CX , 16
	MOV	BX , 0
	MOV	DX , 1
L:	MOV	AX , 9AB8H
	AND	AX , DX
	JZ	N
	INC	BX
N:	SHL	DX , 1
	LOOP	L
	MOV	M, BX
请回答	:(1)	该程序段完成的功能是什么?
#H H		该程序段执行完后(M)=。
【解答】	(1)	统计 9AB8H 中为 1 的位数。

(2) M=8

第 2 章 8086/8088 的寻址方式和指令系统

12. 现有程序段如下:

CLD
MOV SI,OFFSET BUF1
MOV DI,OFFSET BUF2
MOV CX,100

MOVSB

请回答:该程序段完成的功能是什么?

【解答】将 BUF1 中 100 个字节的数据传送到 BUF2 中。

13. 现有程序段如下:

REP

CLD
LEA DI, BUF
MOV AL, 20H
MOV CX, 100
REPNZ SCASB

请回答:(1)该程序段完成的功能是什么?

- (2)若 ZF=1,表示 BUF 中_____值为 20H 的数据。
- (3) 若 BUF 的首地址为 0, ZF=0, 执行完该程序段后 DI=_____。

【解答】(1) 查找 BUF 中为空格 (20H) 的字符。

- (2)有
- (3) DI=100

14. 现有程序段如下:

MOV AL, 0
MOV BL, 1
MOV CX, 10
L: ADD AL, BL
INC BL
LOOP L

请回答:(1)该程序段完成的功能是什么?

(2)该程序执行完后 AL=_____。

【解答】(1)实现 1+2+3+...+10

(2) AL=37H (55)

15. 现有程序段如下:

CMP AX, N+2JAZ L MOV FLG, BYTE PTR 0 JMP L: MOV FLG BYTE PTR 1 P: ...

请回答:(1)该程序段完成的功能是什么?

(2) 若 M=1234H, N=5678H,则 FLG=。

【解答】(1) 两个 32 位的无符号数 M 和 N 的比较,大小等于时 1 FLG;否则 0 FLG_o

(2) FLG=0

16. 现有程序段如下:

MOV CX, 100 BX , BUF LEA MOV DX, 0 L1: MOV AL, [BX] CMP AL, 10 L2JL DX INC L2: INC ВХ LOOP L1

请回答:(1)该程序段完成的功能是什么?

(2) 如果将 JL 改为 JG, 该程序段完成的功能又是什么?

【解答】(1) 统计 BUF 缓冲区中有符号数大于等于 10 的字节个数,其个数放 DX。

(2) 统计 BUF 缓冲区中无符号数小于等于 10 的字节个数, 其个数放 DX。

17. 设 TAB 中存放的数据为 30H, 31H, 32H, 33H, 34H, 35H, 36H, 37H, 38H, 39H, 现有程序段如下:

LEA BX , TAB ; X 为数字 0~9 MOV AL,X XLAT

请回答:(1)该程序段完成的功能是什么?

(2) 若 X 中的内容为 4,则 AL=。

【解答】(1)将 X 的数字转换成 ASCII 码。

(2) AL = 34H

18. 现有程序段如下:

SI, BUF1 LEA DI, BUF2 LEA

第 2 章 8086/8088 的寻址方式和指令系统

MOV CX,100
L: MOV AL,[SI+100]
MOV [DI], AL
INC DI
DEC SI
LOOP L

请回答:该程序段完成的功能是什么?

【解答】将 BUF1 中 100 个字节逆序传送到 BUF2 中。

19. 现有程序段如下:

MOV AX , BUF AX, 0 CMP JNS MOV BX, BUF+2 NEG BX MOV BUF+2, BX NOT AX ADC AX, 0 MOV BUF , AX L: ...

请回答:该程序段完成的功能是什么?

【解答】将 BUF 缓冲区中的 32 位数据取绝对值存放在 BUF 中。

20. 现有程序段如下:

MOV AL, X
AND AL, OFH
JZ L
MOV BYTE PTR FLG, 1
JMP M
L: MOV BYTE PTR FLG, 0
M: ...

请回答:该程序段完成的功能是什么?

【解答】检测 X 中的低 4 位是否全为 0 , 如果是则 1 FLG; 否则 0 FLG。

2.4.8 程序设计题

1. 使用串操作指令,将 BUF 缓冲区中的 100 个字节清 0。

【解答】CLD

MOV CX, 100 MOV AL, 0

LEA DI, BUF
REP STOSB

2. 比较 5 个字节的字符串 A 和 B , 若两个字符串不相等则字节标志单元 FLG 置 1 ; 否则清 0。

```
【解答】
 CLD
 MOV
 CX,5
 LEA
 DI,A
 LEA
 SI,B
 REPE
 CMPSB
 JZ
 VOM
 BYTE PTR FLG, 1
 JMP
 L:
 MOV
 BYTE PTR FLG, 0
```

3. 统计 BUF 缓冲区 100 个字数据中为 0 的个数,并将统计的个数存放在 DL。

```
【解答】
 CX, 100
 MOV
 DL,0
 MOV
 LEA
 BX , BUF
 L:
 AL,[BX]
 MOV
 AL, 0
 CMP
 JNZ
 M
 INC
 DL
 м:
 INC
 BX
 LOOP
 L
```

м:

4. 计算 Z= (X+5)*Y+30(X,Y为无符号字节数据)。

```
【解答】MOV AL,X
ADD AL,5
MUL Y
ADD AL,30
ADD AH,0
MOV Z,AX
```

5. 将 X: AX: BX 中的 48 位数乘以 2。

```
【解答】SAL BX,1
RCL AX,1
RCL DX,1
```

6. 将有 100 个字符的缓冲区 BUF 中的 \$ 符号用空格 (20H) 代替。

```
【解答】 MOV CX,100
LEA BX,BUF
```

第 2 章 8086/8088 的寻址方式和指令系统

L: MOV AL, [BX]

CMP AL, '\$'

JNZ M

MOV AL, 20H

MOV [BX], AL

M: INC BX

LOOP L

7. 将有符号的字数据 A 和 B 中的大者存入 C 中。

【解答】 MOV AX,A
CMP AX,B
JA L
MOV AX,B
L: MOV C,AX

8. 检测字单元 A 中的第 4 位是否为 0, 是则 FLG 置 1, 否则清 0。

【解答】 AX,A MOV AX, 10H AND JZL AL, 0 MOV JMP Μ MOV AL,1 L: FLG , AL M: MOV

9. 将 DX: AX 中的 32 位数据逻辑左移 2 位。

【解答】SHL AX,1
RCL DX,1
SHL AX,1
RCL DX,1

10. 将 100 个元素的字数组 A 中的每个元素减 1。

【解答】 MOV CX,100
LEA BX,A
L: INC WORD PTR [BX]
ADD BX,2
LOOP L

第3章 8086 汇编语言程序格式

为了能编好 8086 汇编语言程序,除了要熟练地掌握 8086 的各类指令及指令的各种寻址方式外,还必须熟练地掌握汇编语言的语句格式和源程序的格式等。

在本章的学习中,要求掌握汇编语言的语句格式,汇编语言源程序的格式;理解和掌握各类伪指令的助记符及其作用;操作数的规定、书写格式和作用;了解宏指令的概念、书写格式和作用:熟练地掌握汇编语言程序的上机过程。

【学习重点】

- 1. 语句的格式。
- 2. 符号定义语句、数据定义语句和段定义语句。
- 3. 汇编语言程序的上机过程。

【学习难点】

汇编语言语句的格式和汇编语言源程序的格式。

3.2.1 知识体系结构

在本章中,所讲述的知识体系结构如图 3.1 所示。

图 3.1 汇编语言程序格式知识体系结构

3.2.2 知识点与考核要求

- 1. 汇编语言语句的种类和格式,应达到"理解"的层次。
 - (1)汇编语言语句的三种类型(指令语句、伪指令语句和宏指令语句)及在程序中的不同作用。
 - (2)组成汇编语言语句的四个部分,每部分内容的规定及相互间的定界符的规定。
- 2. 指令语句,应达到"综合应用"的层次。
 - (1)指令语句的组成及书写格式。
 - (2)指令语句标号的功用和书写格式,指令语句中各种类型操作数的规定。
- 3. 符号定义语句,应达到"简单应用"的层次。
 - (1)两种符号定义语句的助记符和语句格式;符号名(表达式名)及表达式的内容和格式。
 - (2)符号定义语句在编程中的应用。
 - (3) 标号、变量的三个属性。
 - (4)表达式中常用的操作符:

算术运算符: +、 -、*、/、MOD

逻辑运算符:AND、OR、XOR、NOT

关系运算符: EQ、NT、LT、GT、LE、GE

数值回送符:TYPE、LENGTH、SHORT、THIS、HIGH、LOW

- 4. 数据定义语句,应达到"综合应用"的层次。
 - (1)三种类型的数据定义语句的助记符和语句格式;变量名定义和使用的规则。
 - (2) 各种类型操作数的定义,在指令语句和数据定义语句中的使用。

常用的进位计数制及书写的格式。

ASCII 字符串书写格式。

符号名、标号、变量名的使用规则和书写格式。

留空单元的书写格式。

用 DUP 定义的一串数、一串字符或留空单元的书写格式。

各种常用运算符和操作符的符号、功能、书写格式和使用规则。

- 5. 段定义语句,应达到"简单应用"的层次。 伪指令 SEGMENT 和 ENDS、ASSUME 和 ORG 的功能和书写格式。
- 6. 过程定义语句,应达到"简单应用"的层次。
 - (1) 过程定义语句 PROC 和 ENDP 的功能和书写格式。
 - (2)过程定义语句在子程序设计中的应用。

- 7. 宏指令语句应达到"理解"的层次。
 - (1) 宏指令的作用,了解宏指令语句与过程(子程序)定义语句的异同点。
 - (2) 宏定义、宏调用的书写格式,了解宏汇编后的宏展开。
 - (3) 宏指令中的变元、实元的书写格式和取代规则。
- 8. 汇编语言源程序格式,应达到"简单应用"的层次。
 - (1)8086 汇编语言源程序的分段结构的意义、各段的书写格式和书写位置。
 - (2)能够分析汇编语言源程序,能够按照汇编语言源程序格式编写程序。
- 汇编语言程序上机过程应达到"识记"的层次。
 汇编语言程序上机调试运行的两种方法和步骤。

3.3 例题分析

例 1 用伪指令定义一个字符串变量 MES,其内容为"I AM A STUDENT!"。要求该字符串能在显示器上从新的一行开始显示。

解:因为 MES 是一个字符串变量,可用数据定义伪指令的 DB 对其进行定义。如果要使该字符串从新的一行开始显示,可在该串的前面加回车(0DH)符和换行(0AH)符。如果使用 DOS 功能调用(INT 21H)的9号功能——显示该字符串,则应该在字符串的最后以\$符号结束。其定义为:

MES DB ODH, OAH, 'I AM A STUDENT! \$ '

例 2 数据段 DATA 定义如下:

DATA	SEGMENT	1
A	DB	2
В	DW	24H
С	EQU	\$ - A
D	DB	\$ + 4
E	DW	В
DATA	ENDS	

请回答:1. 画出数据段在存储器中的分配示意图。

2. 写出 A、B、C、D、E 的偏移地址或常数值。

解:该数据段中的 A 为字节变量,占用一个单元,其值为 2。变量 B 为字变量,其值为 24H,占用两个字节单元,低字节为 24H,高字节为 00H。变量 C 是等价语句定义的,不占内存单元,其值为 \$ -A。由于 \$ 符号是汇编指针,它表示汇编到该伪指令后分配内存单元的偏移地址。而该数据段中 A 的偏移地址为 0,汇编指针\$此时的值为 3,所以 \$ -A 表示 A、B 两个变量占用的字节数,即 C 为 3。D 变量中的 \$ 符号也是汇编指针值,它此时还是指向 3,所以 \$ +4 为 7,所以 D 变量单元中所存的值为 7。而 E 变量中所存储的是

第3章 8086 汇编语言程序格式

B 变量的偏移地址,即 0001H。由此,该数据段在存储器中的分配示意图如图 3.2 所示。

2
24H
00
7
01
00

图 3.2 例 2 的存储器分配示意图

由于 C 被定义为常量,没有偏移地址,其常量值为 3。A 的偏移地址为 0,B 的偏移地址为 1,D 的偏移地址为 3。E 的偏移地址为 4。

例 3 设数据段定义如下:

DATA	SEGMENT		
A	DW	23E	I
В	DB	34E	I
C	DD	567	'8H
D	DW	10	DUP (0)
DATA	ENDS		

请回答:1. 该数据段占用内存多少个字节?

2. 执行"MOV AL, BYTE PTR C"后, AL=____。

解:A 是字,占用 2 个字节单元;B 是字节,占用 1 个字节单元;C 是双字,占用 4 个字节单元;D 是字,共有 10 个字,每字占用 2 个字节单元,D 变量用 20 个字节单元。 所以该数据段占用 27 个字节单元。

执行"MOV AL, BYTE PTR C"时, C是双字变量, 而指令是将 C以字节的形式传送数据, 此时指令将 C的第一个字节内容(78H)传送给 AL, 所以 AL=78H。

例 4 判断指令 "MOV BX, OFFSET [SI+3]"是否有错。如果有错则改正。

解:因为 OFFSET 运算符后只能跟标号或变量,不能是表示式,所以该指令是错误的。 在取某存储单元的偏移地址时,可用 LEA 指令来实现。所以上述指令可改为:

LEA BX, [SI+3].

例 5 根据下列要求设置数据段 DATA。

BUF 为 10 字节的缓冲区,内容不定。

BCDB 为十进制数字节变量:45。

TAB 为 ASCII 码的字节变量:5678。

MES 为字符串变量:'personal computer'

C 为常量:100

D 为字变量:TAB 的偏移地址。

解:BUF 是字节常量,由于内容不定,可用重复子句 n DUP (?)表示;BCDB 为字节变量,由于只占用一个字节的数据,所以可用 BCDB DB 45H 表示;TAB 为 ASCII 码的字节变量,而 5678 是 4 位十进制数,需占用 4 个存储单元来存放,即 35H、36H、37H、38H; MES 是一个字符串变量,需用 DB 定义'personal computer';C 是常量,可用等价语句或等号语句定义即 C=100(或 C EQU 100);D 为字变量,用 DW 定义,其值为 TAB的偏移地址,可用 D DW TAB 表示。所以数据段定义如下:

```
DATA
 SEGMENT
BUF
 DB
 10 DUP (?)
BCDB
 DB
 45H
TAB
 DB
 35H, 36H, 37H, 38H
MES
 DB
 'personal computer'
С
 100
D
 DW
 TAB
DATA
 ENDS
```

SEGMENT

例 6 现有程序如下:

DATA

```
BUF
 100
 DUP (?)
 DB
SUN
 DW
DATA ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START: MOV
 AX, DATA
 VOM
 DS , AX
 LEA
 BX , BUF
 CX, 100
 VOM
 MOV
 AX, 0
L:
 AL, [BX]
 ADD
 ADC
 AH , 0
 INC
 BX
 LOOP
 L
 VOM
 SUN , AX
 AH, 4CH
 VOM
 INT
 21H
CODE
 ENDS
 END
 START
```

请回答:(1)该程序段完成什么功能?

(2) 为什么在程序中要用 "ADC AH, 0"指令?

解:该程序中有两个变量 BUF 和 SUN。其中 BUF 有 100 个字节的数据,该程序是将 BUF 中的数据依次加到 AX 寄存器中,共计循环相加 100 次。即完成了 BUF 缓冲区中 100 个字节的无符号数相加,结果存放在 SUN 中。

第 3 章 8086 汇编语言程序格式

如果在程序中不用"ADC AH,0"指令,当有多个字节相加时,可能会产生溢出。 而使用该指令后,将每次溢出的位加到 AH中,使相加后的结果由原来的 8 位数变成 16 位数,保证了结果不会出现溢出错误。

3.4 练习题与参考答案

3.4.1 单项选择题

1.	下列选项中不能作	为名字的是 () _e			
	A. FH B.	A3	C. 31	3	D. FADC	
2.	下列指令不正确的	是()。				
	A. MOV AL , 12 C. MOV AL , 12			AL , 123Q AL , 123H		
3.	下列指令不正确的	是()。				
	A. MOV BL, OR					
4.	若定义"BUF DI	3 1,2,3,4"	, 执行" MC	OV AL, TYP	E BUF"后AL	= (),
	A. 0	B. 1		C. 2	D. 3	
5.	若定义"A EQU	100",执行	" MOV A	X,A"后,A	AX= (),	
	A. A 的偏移地址 C. 100		B. A 单元 D. A 的段			
6.	若定义"B DW	1,2,10 D	UP(0)",	则该伪指令分	分配()个写	₹节单元。
	A. 10	B. 20		C. 22	D. 24	
7.	若定义 " C DD	2,4",则该(为指令分配	已()个	字节单元。	
	A. 2	B. 4		C. 6	D. 8	
8.	伪指令是() 规定的汇编说	.明助记符	, 它在源程序	进行汇编时说明	0
	A. DEBUG	B. LINK		C. MASM	D. EDIT	
	在上机操作过程中 成一个()文		[命令后 ,	除了生成一个	↑目标文件外,相	艮据选择还
	ALST	BEXE		CMAP	DASM	

10.	执行 LINK 命令后	可以生成一个以()为扩展名的文例	牛。
	A. ASM	B. EXE	C. OBJ	D. COM
11.	一个段最大可定义	以()个字节。		
	A. 1M	B. 64K	C. 32K	D. 16K
12.	若要求一个段的起	已始地址从能被 256 氢	整除的单元开始,在	E定位方式选项中应选
().			
	A. BYTE	B. WORD	C. PARA	D. PAGE
	宏指令与子程序相 程序()。	目比,在多次调用时,	宏指令调用的目标和	程序长度比子程序调用
	A. 相同	В. ₭	C. 短	D. 不定
14.	宏指令与子程序相	1比,子程序调用程序	的执行速度比宏指令	⇒ (),
	A. 相同	B. 快	C. 慢	D. 不定
15. 的设定。		明了汇编程序所定义的	的段与段寄存器的关	· 系,它只影响()
	A. 源程序	B. 目标程序	C. 汇编程序	D. 连接程序
16.	设 A 和 B 为字变	量,C 为标号,下列指	令中不正确的是(۵,
		B. MOV		
	C. JNE A			
17.	代码段中的语句() 表示该段结束	Į.	
	A. ASSUME C. START: MOV	B. AX , DATA D.	CODE ENDS END START	
18.	过程定义语句以"	过程名 PROC "开始	, 以过程名 () 结束。
	A. ENDS	B. ENDP C.	ENDM	D. END
19. 元地址3		羽存的任何地方,但起	始地址应该从一个的	能被()整除的单
	A. 16	B. 32 C.	64	D. 128
20.	在数据定义语句中	,下列描述不正确的	是()。	
	B. 存放存储单元的	的地址可以用字节表示 的地址可以用字表示 的地址可以用双字表示		

D. 存放存储单元的地址可以用四字表示

单项选择题参考答案 1. C 2. D 3. A 4. B 5. C 6. D 10. B 7. D 8. C 9. A 11. B 12. D 14. C 13. B 15. A 16. C 17. B 18. B 19. A 20. A

3.4.2 多项选择题

1. 在 8086 汇	[编语言中,语句的种类	有()。	
A. 指令性 C. 汇编语		B. 指示性语句 D. 说明语句	
2. 在下列的设	选项中,不能作为名字的	勺有()。	
A. AX	B. 3MA	C. ABCD	D. MOV
3. 在下列的设	选项中,作为变量的类型	型有()。	
A. 字节	B. 字	C. 双字	D. 近程
4. 在下列的资	选项中,作为标号的类型	型有()。	
A. DB	B. DD	C. NEAR	D. FAR
5. 在运算符(OFFSET 后可以是().	
A. 标号	B. 变量	C. 表达式	D. 数字
6. 在指令"L	EA BX,X"中的X ⁼	可以是()。	
A. 标号	B. 变量	C. 表达式	D. 数字
7. 不能分配内	内存单元的伪指令语句有	ā (),	
A. EQU	B. DW	C. =	D. DD
8. 定义一个剧	段的伪指令语句有 (ک	
A. NAME	SEGMENT	B. NAME PROC	
C. NAME	ENDP	D. NAME ENDS	
9. 定义一个证	过程的伪指令语句有().	
	SEGMENT	B. NAME PROC	
C. NAME	ENDP	D. NAME ENDS	

- 10. 宏指令与子程序的主要区别在于()。
 - A. 完成的功能完全不同
- B. 目标程序的长度不同
- C. 执行程序的速度不同
- D. 汇编时处理的方式不同

多项选择题参考答案

1. AB

2. ABD

3. ABC

4. CD

5. AB

6. ABC

7. AC

8. AD

9. BC

10. BCD

3.4.3 填空题

	1. 汇编语言的语句有指令语句和 答:指示性语句(伪指令) 指令语句	_ , 宏指令是 <u></u> _	_的另一种形式。
	2. 标号的三个属性是段地址、 答:偏移地址	_和类型。	
	3. 变量的三个属性是段地址、 答:偏移地址	_和类型。	
	4. 标号的类型有和和 答:近程(NEAR) 远程(FAR)	_ •	
	5. 变量的类型有、、 答:字节(BYTE) 字(WORD) 双字		\字节) 和十字节。
	6. 等价语句不能重复定义、等号语句 答:可以	重复定义。	
	7. 等价语句和等号语句内 答:不分配	存单元。	
	8. 语句"MOV BX,OFFSET A"可用_ 答:LEA BX,A		;指令来代替。
	9. 若定义" A DW 1234H ",指令" MOV 答:34H	AL ,BYTE PTR A "	执行后 ,AL=。
	10. 若定义"B DW 1,2,30 DUP(5)", 答:64	则 B 分配的内存单元数	效是个字节。
AL=	11. 若定义"C DW'AB'", 则指令"A———。	MOV AL, BYTE F	PTR C"执行后,
	答:42H		

第 3 章 8086 汇编语言程序格式

12. 在程序的操作数项中使用的段名、标号名、变量名和符号名都必须在源程序中先
答:定义 报错
13. 使用伪指令和
14. 使用伪指令和定义一个过程。利用过程定义语句可以把程序分成小段,以便于、、调试和修改。答:"过程名 PROC" "过程名 ENDP",阅读,理解
15. 伪指令表示整个程序结束。 答:" END [表达式] "
16. 宏展开就是用宏定义取代源程序中的宏指令。若实元个数大于变元个数,则多余的实元。若实元个数少于变元个数,则多余的变元用代替。答:不予考虑 空格
17. 汇编语言源程序经后产生目标文件,它直接在机器上运行,还必须经过后形成可执行文件。 答:MASM(汇编) 不能 LINK(连接)
18. 在数据段中使用字符串时,该字符必须用括起来。当定义含有多个字符的字符串时,只能使用
19. 用汇编语言编写的程序称为。 答:汇编语言源程序 ASM
20. 在源程序中只要对某一具有独立功能的程序段进行一次宏定义,就可以次调用它。 答:多
3.4.4 简答题
1. 按照下列题目要求写出每小题的伪指令。
(1)将 12H、34H、56H、78H 存放在字节变量 A 的存储单元中。 (2)将 12、1638H、0E52H 存放在字变量 B 的存储单元中。 (3)将字符串 COMPUTER 存放在 C 变量的存储单元中。 (4)将 D 字节变量的 100 个单元设置为 0。 (5)将 D 的偏移地址存放在 E 变量中。
【解答】(1)A DB 12H,34H,56H,78H

(2) B DW 12, 1638H, 0E52H

	-	-
111	ET	in Table 1
. 13	원분	

- (3) C DB 'COMPUTER' (4) D DB 100 DUP(0)
- (5) E DW D
- 2. 设数据段定义如下:

DATA	SEGMENT	
BUF1	DB	2,3
BUF2	DW	4,5,6
BUF3	DB	2,100 DUP(0)
BUF4	DB	'ABCDE'
BUF5	DW	BUF3
BUF6	EQU	\$- BUF3

DATA ENDS

请回答:(1)该数据段占用的内存有多少个字节?

- (2) BUF5 单元中的内容是多少?
- (3) BUF6 的内容是多少?
- (4) 执行"MOV AL, BUF4+2"指令后, AL=____。
- (5)执行"MOV AX, WORD PTR BUF1"指令后, AX=。

【解答】(1)116

- (2)0008H
- (3) 108
- (4)43H
- (5) 0302H
- 3. 设数据段定义如下:

DATA	SEGMENT	
A	DW	23 , 45
В	DW	'EF'
C	=	\$ +5
D	DB	10 DUP(?)
E	EQU	\$ - D
F	DW	D
DATA	ENDS	

请回答:(1)该数据段占用的内存有多少个字节?

- (2)C的值为多少?
- (3)E的值为多少?
- (4)执行"MOV AX,F"指令后,AX=_____。
- (5)执行"MOV AL, BYTE PTR B"指令后, AL=。

【解答】(1)18

(2)11

第3章 8086 汇编语言程序格式

- (3)10
- (4)0006H
- (5)46H
- 4. 设数据段定义如下:

DATA SEGMENT	
BUF1 DB 36H, 3, 2	
BUF2 DW 1364H, 253H	
BUF3 DB 30 DUP ('ABC')	
BUF4 DW \$-BUF3	
BUF5 DB 100 DUP(0)	
DATA ENDS	

请回答:(1)执行"MOV AX, WORD PTR BUF1"后, AX=_____。

- (2)执行"LEA BX, BUF3"后, BX=_____。
- (3)执行"MOV CX, BUF4"后, CX=_____。
- (4) 执行"MOV AL, BUF3+2"后, AL=____。
- (5) 执行"MOV AX, BUF2+1"后, AH=_____。
- 【解答】(1)0336H
 - (2)0007H
 - (3)90
 - (4)43H
 - (5)13H
- 5. 设数据段定义如下:

DATA	SEGMENT	
A1	DB	10 DUP (' ')
A2	DW	1234н, 5678н, 341н
A3	DW	\$- A2
A4	DW	A2
A5	DB	7,3,2
DATA	ENDS	

请回答:(1)用一条指令将A2的偏移地址送BX。

- (2) 将字符 'A'的 ASCII 码送 A1 的第 6 个字节
- (3)将 A2 的第3个字节的内容送 AL。
- (4)将 A2 的第3个单元开始的字内容送 AX。
- (5)用一条伪指令求出 A1 和 A2 所占字节数(设伪指令的变量为 C)。
- 【解答】(1) LEA BX, A2 或 MOV BX, OFFSET A2
 - (2) MOV A1+5, BYTE PTR 41H
 - (3) MOV AL, BYTE PTR A2+2

(4) MOV	AX.	A2+2
(+) 1010 0	1 1 1 1	11414

(5) C EQU A3-A1 或 C = A3-A1

6. 设数据段定义如下:

DATA	SEGMENT	
A	DW	2,3
В	DB	100 DUP(0)
С	DD	12345678Н
D	DB	\$ -B
E	DW	В
DATA	ENDS	

请回答:(1)用一条指令将C的第2个字节的内容取出并送AL。

- (2) 执行完 "MOV AL, LENGTH B"后, AL=_____。
- (3)执行完"MOV AL, TYPE C"后, AL=_____。
- (4) 执行完 "MOV AL, LENGTH A"后, AL=_____。
- (5)执行完"MOV AL, SIZE B"后, AL= ______。
- (6) 执行完 " MOV AL , D " 后 , AL= ______。
- (7) 执行完 "MOV BX, E"后, BX=_____。
- (8) 执行完 "MOV AL, A+2"后, AL= ______。

【解答】(1) MOV AL, BYTE PTR C+1

- (2) 100
- (3)4
- (4)1
- (5)1
- (6) 104
- (7)0004
- (8)03H

7. 设数据段定义如下:

DATA	SEGMENT	
A	DW	1,2,3
В	DB	'ABCDEF'
C	DW	'AB'
D	DB	12н, 34н, 56н
E	=	\$ +5
DATA	ENDS	

请回答:(1)用一条指令将B字符串中的字符'E'送AL。

- (2) 用一条指令将 D 变量中的第 2 个、第 3 个字节送 AX。
- (3) 用一条指令将 A 变量中的第3个字节送 AL。
- (4)" MOV AX, C"执行后, AX=_____。

(5) "MOV AL, E"执行后, AL=_____。

【解答】(1) MOV AL, B+4

- (2) MOV AX, WORD PTR D+1
- (3) MOV AL, BYTE PTR A+2
- (4)4142H
- (5)16H
- 8. 按下列要求写出数据段 DATA 的相应内容。
 - (1) TAB 是 0~9的 ASCII 码表。
 - (2) STR 是字符串变量,字符串为 COMPUTER。
 - (3) BUF 是 100 个空格的缓冲区。
 - (4) COUNT 是计算 BUF 缓冲区中字节数的常量变量。
 - (5) AD 是存放 TAB 的偏移地址变量。
 - (6) D 是字节变量,数值为 15H, 2, 3

【解答】	DATA	SEGMENT	
	TAB	DB	'0123456789'
	STR	DB	'COMPUTER'
	BUF	DB	100 DUP(' ')
	COUNT	=	\$-BUF
	AD	DW	TAB
	D	DW	15H, 2, 3
	DATA	ENDS	

- 9. 按下列要求写出数据段 DSEG 的相应内容。
 - (1) STR 是存放字符 ABCDE 的字符串变量。
 - (2) D 是存放十进制 BCD 数据 372, 2673, 6852 的字变量。
 - (3) BUF 是存放 10 个 0 的字节缓冲区。
 - (4) E 是存放 BUF 偏移地址和段地址的双字变量。
 - (5) F 是常量, 其值为 5。

【解答】	DSEG	SEGMENT	
	STR	DB	'ABCDE'
	D	DW	372н, 2673н, 6852н
	BUF	DB	10 DUP (0)
	E	DD	BUF
	F	=	5
	DSEG	ENDS	

10. 简述宏指令与子程序的主要区别。

【解答】汇编程序处理宏指令时,是把宏定义的宏体插入到宏调用处,有多少次调用 就插入多少次。所以宏指令并没有简化目标程序,它相对于程序调用而言,比子程序调用

占用的内存单元多。

汇编程序处理子程序时,每次调用并不需要把子程序的代码插入到主程序中,大大地 节省了内存空间,但每次调用子程序时都要转子程序,用来保护现场,调用结束后还要恢 复现场并返回,显然,它花费的时间比宏调用花费的时间多。

如果替代的程序段不长,调用的次数不多,以速度为主要考虑因素时,通常采用宏指令。如果替代的程序段较长,以节省内存空间为主要考虑因素时,通常采用子程序。

- 11. 在操作系统状态下,执行 MASM 程序对某一汇编语言源程序进行汇编后,除产生目标文件外,通过对答方式还可以产生另外对应源程序的两个文件。请指出:
 - (1)这两个文件的扩展名是什么?
 - (2)这两个文件的功能是什么?

【解答】(1)列表文件(扩展名为 .LST)和交叉引用文件(扩展名为 .CRF)

- (2)列表文件给出了源程序中的每条语句及其对应的目标代码,以及每条语句在段内的偏移地址,以便使用者检查和阅读。交叉引用文件给出了源程序中定义的符号值和程序中引用这些符号的基本情况。
 - 12. 简述汇编程序对宏调用作宏展开的过程。

【解答】宏展开就是用宏定义的宏体取代源程序中的宏指令,同时用宏调用中的实元来取代定义中的变元。在取代时,实元与变元——对应时,就将第一个实元取代第一个变元,第二个实元取代第二个变元,其他依此类推。当实元个数多于变元个数时,则多余的实元不予考虑,当实元的个数少于变元个数时,则多余的变元作空处理。

13. 设数据段定义如下:

DATA	SEGMENT	Γ
A	DW	1,2
В	DB	3,4
C	DB	'ABCD'
D	=	\$ -C
E	DB	3 DUP (0)
DATA	ENDS	

请回答:(1)画出该数据段在内存中的分配示意图。

- (2) 变量 A、B、C、E 的偏移地址各是多少?
- (3) 变量 D 的值是多少?

【解答】(1)示意图如图 3.3 所示。

(2) A 的偏移地址为 00H;

B的偏移地址为 04H:

C 的偏移地址为 06H;

E的偏移地址为 0AH。

(3) D的值为 4。

图 3.3 数据段在内存中的分配

14. 设数据段定义如下:

DATA SEGMENT BUF1 DW 123H BUF2 DB 'SIMPLE' DW BUF3 \$+4 **\$-**BUF1 BUF4 EQU DATA ENDS

请回答:(1)画出该数据段在内存中的分配示意图。

- (2) BUF1、BUF2、BUF3 的偏移地址各是多少?
- (3) BUF4 的值是多少?
- (4)" MOV AL, BUF2+5" 执行后, AL=_____。

【解答】(1)示意图如图 3.4 所示。

- (2) BUF1 的偏移地址为 00H; BUF2 的偏移地址为 02H; BUF3 的偏移地址为 08H。
- (3) BUF4 的值为 10。
- $(4)45H_{o}$

图 3.4 数据段在内存中的分配

15. 设数据段定义如下:

DATA	SEGMENT	
	ORG=4	
A	EQU	100
В	DB	'ABC', 2
C	DW	101B
D	EQU	B+4
	DATA	ENDS

请回答:(1)画出该数据段在内存中的分配示意图。

- (2) B、C的偏移地址各是多少?
- (3)" MOV AX, D" 执行后, AX=_____。

【解答】(1)示意图如图 3.5 所示。

- (2) B的偏移地址为 04H;
 - C 的偏移地址为 08H。
- (3)0008H

图 3.5 数据段在内存中的分配

3.4.5 判断改错题

1. 设数据段定义如下,判断各语句是否正确,如有错误则改正。

DATA	SEGMENT	
A	DB	123Н
В	DW	23, 45678Н
C	DW	'ABCD'
D	DB	100 DUP ('ABC')
E	DB	(\$ - D) /3
	DATA	END

- 答:(1) 段定义语句的开始正确,而结束语句 DATA END 错,应改为 DATA ENDS。
 - (2) A 变量的定义错,因为 123H 超出一个字节,应改为 DW。
 - (3) B 变量的定义错,因为 45678H 超出一个字,应改为 DD。
 - (4) C 变量的定义错,因为多字符的字符串应用 DB。
 - (5)D变量的定义正确。
 - (6) E 变量的定义正确。
- 2. 设数据段定义如下:

DATA	SEGMENT	
BUF1	DB	2,3
BUF2	DW	3
BUF3	DD	5
BUF4	EOU	\$-BUF1

BUF5 DB 'ABCD' BUF6 DW BUF5

DATA ENDS

请判断下列指令是否正确,如果有错请改正。

- (1) MOV AX, BUF1
- (2) MOV AL, BUF5
- (3) MOV AX, BUF4
- (4) LEA BL, BUF2
- (5) MOV AX, BUF3
- (6) MOV [BX], TYPE BUF3
- (7) MOV [BX], WORD PTR BUF3
- (8) MOV BUF5, AL
- (9) MOV BUF6, BUF2
- (10) MOV BX, BUF6

答:(1)错,MOV AX,WORD PTR BUF1

- (2)对
- (3)对
- (4)错,LEA BX,BUF2
- (5)错,MOV AX,WORD PTR BUF3
- (6)错,MOV BYTE PTR[BX],TYPE BUF3
- (7)对
- (8)对
- (9)错, MOV AX, BUF2 MOV BUF6, AX
- (10)对

3. 判断下列伪指令是否正确,如果有错请改正。

(1) DATA SEG

M

ENDS

(2) CODE SEGMENT

M

CODE END

(3) MA SEGMENT

M

ENDM

(4) STACK SEGMENT 'STACK'

第3章 8086 汇编语言程序格式

- (5) A SEGMENT
 - B DW 1
 - C DB 123H
 - A ENDS
- (6) MYNAME SEGMENT PARA

M

MYNAME ENDS

答:(1)错, DATA SEGMENT

M

DATA ENDS

(2)错,CODE SEGMENT

M

CODE ENDS

(3)错,MA PROC

M

ENDM

- (4)错,STACK SEGMENT STACK 'STACK'。
- (5)错,将C DB 123H 改为 C DW 123H。
- (6)对。

3.4.6 程序分析题

DATA

1. 分析下列程序,说明程序的功能。

SEGMENT

Α DB 18H, 34H, 05H, 06H, 09H OAH, OCH, 11H, 12H, 14H DB В DB 3,4 2 DUP (0) С DB DATA **ENDS** SEGMENT CODE ASSUME CS: CODE, DS: DATA START: MOV AX , DATA MOV DS , AX BX,A LEA VOM CX, 2 MOV SI, OFFSET B DI,C LEA AL,[SI] L: MOV XLAT MOV [DI],AL INC SI


```
INC DI
LOOP L
MOV AH, 4CH
INT 21H
CODE ENDS
END START
```

【解答】从表 A 中查找 B 变量中的两个数的对应的值送 C 变量中保存。

2. 分析下列程序,说明程序的功能。

```
SEGMENT
DATA
TAB
 DB
 30H, 31H, 32H, 33H, 34H, 35H
 36н, 37н, 38н, 39н
 DB
 3,2,7,6,8
STR
 DB
COUNT
 EQU
 $-STR
 10 DUP (0)
BUF
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 AX , DATA
START:
 MOV
 DS , AX
 MOV
 BX , TAB
 LEA
 LEA
 DI, BUF
 MOV
 CX , COUNT
 LEA
 SI, STR
L:
 AL,[SI]
 MOV
 XLAT
 MOV
 [DI],AL
 INC
 SI
 INC
 DI
 LOOP
 L
 AH, 4CH
 VOM
 21H
 INT
CODE
 ENDS
 END
 START
```

【解答】将 STR 中的十进制数经过查表转换成 ASCII 码并送 BUF 保存。

3. 分析下列程序,说明程序的功能。

```
DATA SEGMENT

A DB 12,34,56H,0

B DB 53H,62,31H,0

C DB 4 DUP(0)

DATA ENDS

CODE SEGMENT
```

第3章 8086 汇编语言程序格式


```
ASSUME CS: CODE, DS: DATA
START:
 MOV
 AX , DATA
 DS , AX
 VOM
 LEA
 SI,A
 DI,B
 LEA
 BX, C
 LEA
 MOV
 CX , 4
 CLC
L:
 AL,[SI]
 MOV
 ADC
 AL,[DI]
 VOM
 [BX],AL
 INC
 SI
 INC
 DI
 INC
 ВХ
 LOOP
 L
 AH, 4CH
 MOV
 21H
 INT
CODE
 ENDS
 END
 START
```

【解答】将 A 中的 4 个字节数与 B 中的 4 个字节数 (多精度) 相加 , 并将结果放在 C 中。

4. 分析下列程序,说明程序的功能。

```
DATA
 SEGMENT
Α
 DW
 ?
 ?
 DW
 ?
С
 DW
D
 DW
 ?
 2 DUP (0)
 DW
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 AX , DATA
 MOV
 MOV
 DS , AX
 MOV
 AX,A
 MOV
 DX , 0
 AX,B
 ADD
 ADC
 DX , 0
 ADD
 AX, C
 ADC
 DX , 0
 MOV
 CX, D
 DIV
 CX
 E, AX
 MOV
 E+2, DX
 MOV
```


VOM AH, 4CH

INT 21H

CODE **ENDS**

> END START

【解答】计算 16 位无符号数 (A+B+C) /D 的表达式,结果的商放在 E 中,余数放在 E+2 中。

5. 分析下列程序,说明程序的功能。

DATA SEGMENT

36H Α DB

ODH , OAH , ' NUM= ' DB

4 DUP (0) C DB

DATA ENDS

Ν:

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX , DATA

> DS , AX VOM

MOV AL,A

BX,C LEA

MOV

CL, 4

SHR AL, CL AL, OFH AND

CMP AL,9

JNA N

ADD AL, 7

AL, 30H ADD

[BX],AL MOV

ВХ INC

VOM AL,A

AL, OFH AND

CMP AL, 9

JNA M

AL, 7 ADD

AL, 30H м: ADD

> MOV [BX],AL

INC BX

BYTE PTR[BX], 'H' VOM

INC ВХ

BYTE PTR[BX], '\$' MOV

DX,B LEA

AH, 9 MOV

INT 21H

AH, 4CH MOV

INT 21H

第3章 8086 汇编语言程序格式

CODE ENDS

END START

【解答】将 A 字节变量的数转换成 2 位十六进制的 ASCII 码送 C 中保存,并在显示器上显示出 NUM=36H。

6. 分析下列程序。

DATA	SGEMENT	
A	DW	123н, 456н, 789н
В	DB	12н, 34н, 56н, 78н
С	DB	10 DUP (2,3)
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE , DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	LEA	SI,A
	LEA	DI,C
	VOM	CX , 10
L:	VOM	AL,[SI]
	VOM	[DI],AL
	INC	SI
	INC	DI
	LOOP	L
	MOV	AH, 4CH
	INT	21H
CODE	ENDS	
	END	START

请回答: C 的前 5 个字节单元中的内容依次是什么?

【解答】C 前面的 5 个字节单元中的内容依次为 01H, 23H, 04H, 56H, 07H

7. 分析下列程序。

DATA	SEGMENT	
A	DB	83н, 62н, 56н, 0ған, 67н
В	DB	0
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS : CODE , DS : DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	LEA	BX , A
	MOV	CX , 5
L:	MOV	AL,[BX]

AL, 100 CMP JAE M INC BYTE PTR B м: INC BXLOOP L AH, 4CH VOM INT 21H CODE **ENDS** END START

请回答:(1)该程序完成什么功能?

(2)程序运行后,B中的内容是多少?

【解答】(1)统计 A 缓冲区中小于 100的无符号数, B 中存放统计的个数。

 $(2)2_{\circ}$

8. 分析下列程序。

DATA SEGMENT Α DB 23H 67H В DB DB DATA **ENDS** CODE SEGMENT ASSUME CS: CODE, DS: DATA START: MOV AX , DATA MOV DS , AX MOV AL,A CMP AL,B JGE AL,B XCHG MOV A,AL L: VOM C,AL MOV AH, 4CH INT 21H CODE **ENDS** END START

请回答:(1)该程序完成什么功能?

(2)程序执行后, A、B、C 变量中的值各为多少?

【解答】(1) 比较 A 和 B 中的两个有符号数,将较大数存放于 A 和 C 中,较小数存放于 B 中。

(2)(A) = 67H, (B) = 23H, (C) = 67H

9. 宏定义语句如下:

M MACRO X,Y,Z

MOV DX,X

MOV AH,Y

INT Z

ENDM

宏调用语句如下:

M BUF1,9,21H M BUF2,9,21H

请写出上述两条宏调用的宏展开语句。

【解答】+ MOV DX,BUF1 + MOV AH,9 + INT 21H + MOV DX,BUF2 + MOV AH,9 + INT 21H

10. 宏定义语句如下:

W MACRO X,Y,Z LOCAL L LEA BX,X MOV CX,Y AX, 0 VOM L: ADD AL,[BX] ADC AH , 0 BX INC LOOP L MOV Z,AX ENDM

请回答:执行"W BUF, 100, C"指令后,宏调用的程序功能是什么?

【解答】将 BUF 中的 100 个字节的内容相加,并将相加的结果存放在 C 中。

顺序程序设计是汇编语言程序设计的方法之一。顺序程序是程序结构形式中最简单、 最常用的程序结构形式。它是组成其他复杂程序的基础。学习顺序程序设计的编程方法, 是为编写复杂程序打下良好的基础。

通过本章的学习,要求深刻理解程序设计的基本概念;充分认识程序设计方法的重要性和必要性;熟练地掌握顺序程序的结构形式、顺序程序设计的基本步骤和基本方法。

【学习重点】

顺序程序的基本结构和顺序程序设计的基本方法。

【学习难点】

程序的流程图和算法。

4.2.1 知识体系结构

在本章中,所讲述的知识体系结构如图 4.1 所示。

图 4.1 顺序程序设计知识体系结构

4.2.2 知识点与考核要求

- 1. 汇编语言程序设计的基本步骤,应达到"理解"的层次。
 - (1) 汇编语言程序设计中基本设计步骤的必要性和重要性。
 - (2)程序设计基本步骤中的每一步骤的要点及达到的目标。

- 2. 算法和程序流程图,应达到"简单应用"的层次。
 - (1) 算法和程序流程图的概念及它们在程序设计过程中的重要地位。
 - (2)根据实际问题列出算法。
 - (3)根据算法画出程序流程图,理解流程图的基本符号的含义和画法。
- 3. 顺序程序的基本结构,应达到"简单应用"的层次。

什么是顺序程序,顺序程序的结构形式。

- 4. 顺序程序的设计,应达到"综合应用"的层次。
 - (1)分析问题、确定算法、画出程序流程图、分配工作单元和选择合适指令编写程序的设计思想和方法。
 - (2)能够分析顺序程序,能够用顺序程序设计方法编写程序。

4.3 例题分析

例 1 设 $X \times Y$ 为无符号数,X 为字变量,Y 为字节变量,下列程序段的功能是完成计算表达式 $S=X+(Y+5)\times 4$,请按照题目要求在程序的空格处填写适当的指令。

DATA	SEGMENT	1
X	DW	?
Y	DB	?
S	DW	2 DUP (0)
DATA	ENDS	
CODE	SEGMENT	1
	ASSUME	CS: CODE, DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	MOV	AH , 0
	MOV	AL,Y
	(1	
	(2	
	MOV	BX , 4
	(3	
	ADD	AX,X
	(4	.)
	MOV	S, AX
	(5	
	MOV	AH , 4CH
	INT	21н
CODE	ENDS	
	END STA	RT

解:要计算表达式 S=X+ (Y+5) × 4 的值,一般的算法是根据表达式运算符的优先级顺序进行计算。该表达式可以分解成四个步骤来进行计算。第一步是计算 Y+5 , 第二步是计算 (Y+5) × 4 , 第三步是计算 X+ (Y+5) × 4 , 第四步是存放运算结果。在第一步的运算中,由于 Y 是字节,计算 Y+5 时可能会产生溢出。为了解决这一问题,应将字节相加之后,将可能产生的进位加到高字节 AH 寄存器中,所以在 (1) (2) 处空格应填 " ADD AL ,5 " 和 " ADC AH , 0 " 两条指令。在第二步的计算中,由于第一步 Y+5 的计算结果在 AX 中,要计算 (Y+5) × 4 ,应先将 4 送往某 16 位的寄存器,然后再做乘法运算。根据题意,该运算的数据都是无符号数,所以第 (3) 空应填 " MUL BX ",所得结果存放在 DX:AX 中。在第三步的运算中,要将 X 的 16 位数与 DX:AX 中的 32 位数相加,则必须先进行低 16 位数的相加,然后再进行高 16 位数的带进位加。由此可知,第 (4) 空应填 " ADC DX,0 "。第四步,因为已将运算结果的低 16 位送 S 字单元,应将高 16 位送 S+2 字单元,所以第 (5) 空填 " MOV S+2 ,DX "。

例 2 下列程序的功能是将 BUF 缓冲区中的一个字节的压缩型 BCD 码转换成 2 位十进制数的 ASCII 码,并将转换的结果分别按高位和低位送显示器显示。请在程序的空格处填写相应的指令。

DATA	SEGMENT	
BUF	DB	26Н
DATA	SEGMENT	
	ASSUME	CS: CODE , DS: DATA
START:	VOM	AX , DATA
	VOM	DS , AX
	VOM	DL , BUF
	VOM	CL, 4
	(1)
	(2)
	VOM	AH , 2
	INT	21H
	VOM	DL , BUF
	(3)
	ADD	DL, 30H
	VOM	AH , 2
	INT	21H
	VOM	AH , 4CH
	INT	21H
CODE	ENDS	
	END	START

解:要完成该程序的功能,必须将 BUF 缓冲区中的 8 位二进制数分解成高 4 位数和低 4 位数分别进行转换。在转换的过程中,第一步是先将 BUF 缓冲区中的高 4 位数右移到低 4 位,然后根据低 4 位中的值转换成对应的 ASCII 码,所以第 (1) 空应填" SHR DL,CL"。由于 4 位二进制数表示的 BCD 码是 0~9,而 0~9 的 ASCII 码是 30H~39H,只需在原

有的数字上加 30H 就可得到对应的 ASCII 码,所以第(2)空应填" ADD DL,30H"。同理,在实现低 4 位数的转换时,必须先将高 4 位的值清 0,然后才能进行字符的转换。所以在第(3)空应填" AND DL,0FH"。

例 3 现有程序如下:

DATA	SEGMENT	ı
X	DB	4,3
Y	DB	8,5
Z	DB	5,6
R	DW	0
С	DB	2
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE , DS: DATA
START:	VOM	AX , DATA
	VOM	DS , AX
	VOM	AH , 0
	VOM	AL,X
	ADD	AL,Y
	AAA	
	VOM	DL,AL
	VOM	AL, X+1
	ADC	AL, Y+1
	AAA	
	XCHG	DL,AL
	SUB	AL, Z
	AAS	
	XCHG	AL,DL
	SBB	AL, Z+1
	AAS	
	VOM	DH , AL
	VOM	AX , DX
	AAD	
	CBW	
	IDIV	C
	VOM	R , AX
	VOM	AH , 4CH
	INT	21H
CONE	ENDS	
	END	START

请回答:(1)该程序实现什么表达式的计算?

(2)程序运行后 R 中的内容为_____。

解:该程序中,首先将 X 中的 4 和 Y 中的 8 相加,经过 AAA 的调整后,AL 中的内容为 2,而进位位 CF=1,表示两数相加后个位数有向高位(十位数)的进位。然后将 X 和 Y 的十位数单元中的数进行带进位相加,再经过调整,得到 2 位十进制数的相加,结果为 92,其中 9 存放在 DL 中,2 存放在 AL 中。后续的几条指令是将加法相加的结果减去 Z 中的 2 位十进制数。在" SUB AL,Z"指令中,由于 AL 中的内容为 2,而 Z 中的内容为 5,相减后产生借位,在 AAS 调整指令中进行减 6 修正,得到的结果为 7。执行" XCHG AL, DL"指令后,DL=7,AL=9。此时,将 AL 中的十位数与 Z 中的十位数(数值为 6)进行带借位相减,经调整后为 2。所以,表达式 X+Y-Z 的计算结果为 27。其结果的十位数 2 存放在 AH 中,个位数 7 存放在 AL 中。为了将其转换为二进制数,用 AAD 进行调整,十进制数 27 经调整后 AL 中的内容为 1BH。CBW 指令是将 AL 中的符号位扩展到 AH,由于 AL 中的最高位为 0,所以扩展后 AX=001BH,执行" IDIV C"指令后,其中,AL 中存 放商,其值为 0DH;AH 中存放余数,其值为 1。并将结果存放在 R 中。该程序的功能为计算表达式 R=(X+Y-Z)/C。根据数据段中给定的数据,程序执行完后 R 中的内容为 AX=010DH。

例 4 现有程序如下:

```
DATA
 SEGMENT
 'PLEASE INPUT X (0...9): $ '
ST
 DB
 0,1,8,27,64,125,216,343,512,729
TAB
 DW
X
 DB
 ?
Υ
 DW
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 MOV
 AX, DATA
 DS , AX
 VOM
 LEA
 DX, ST
 VOM
 AH, 9
 21H
 INT
 AH, 1
 VOM
 INT
 21H
 AND
 AL.OFH
 X,AL
 VOM
 AL, AL
 ADD
 BL, AL
 VOM
 BH , 0
 VOM
 AX, TAB[BX]
 VOM
 VOM
 Y.AX
 VOM
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```


请回答:(1)该程序完成什么功能?

(2) 当键盘输入为 6 时, Y=。

解:在程序中,首先使用了 DOS 功能调用中的字符串输出功能,将 ST 字符串中的 "PLEASE INPUT X (0...9):"字符显示在屏幕上,然后执行 DOS 中断的键盘输入功能调用,等待操作人员的按键输入。当输入的字符为数字时,将 TAB 表中对应的值送 AX,而 TAB 是以字表示的,所以需形成相应的表的位移量。因而使用"ADD AL,AL"产生 2 倍的键盘输入值送 BX 作 TAB 表的位移量。在 TAB 表中,由于它依次存放的是 1, 2, 3, ..., 9 的立方值,所以该程序的功能是当输入的是数字时,就从表中取出对应的输入值的立方值送 Y。当输入 6 时,Y 的值为 216。

例 5 设 X、Y、Z 为有符号数字变量,请编写程序计算表达式 R=((X*Y+5)+4*X)/Z 的值。

解:求一个代数式(或表达式)的值,一般的解题方法是根据运算符的优先级顺序进行计算,在计算表达式((X*Y+5)+4*X)/Z 时,首先计算 X*Y,第二步计算 X*Y+5,第三步计算 4*X,第四步计算 (X*Y+5)+4*X,第五步计算 ((X*Y+5)+4*X) /Z,其程序流程图如图 4.2 所示。

图 4.2 例 5 的程序流程图

在第二步的计算中,要注意 32 位数与常数值的加法运算,它必须用加法和带进位加法才能完成相应的功能。在第四步的计算中,也要注意 32 位数的加法运算。根据程序的流程图,编写的程序清单如下:


```
DATA
 SEGMENT
Χ
 DW
 ?
 ?
Υ
 DW
Z
 DW
R
 DW
 2 DUP (0)
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START: MOV
 AX, DATA
 MOV
 DS , AX
 AX,X
 VOM
 IMUL
 Y
 ADD
 AX . 5
 DX , 0
 ADC
 MOV
 CX , DX
 BX, AX
 VOM
 MOV
 AX,4
 IMUL
 ADD
 AX, BX
 ADC
 DX , CX
 IDIV
 R, AX
 VOM
 R+2 , DX
 VOM
 MOV
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

例 6 设 X、Y、Z 为无符号字节变量,编写程序计算表达式 R=((X+10)*Y/(X+Z)的值。

解:在计算一个代数式(或表达式)的过程中,一般的解题方法是根据运算符的优先级顺序进行计算。在该表达式中,第一步应计算 X+10。在做加法运算时,其相加的结果可能不产生进位,也可能产生进位。因此当结果产生进位而不作处理时,可能会使运算的结果出错,所以在将两个字节相加以后,要将其进位位加到高 8 位上形成 16 位的相加结果。第二步应将 16 位的相加结果与 8 位的 Y 值相乘,而在乘法的运算指令中,两个运算数据的类型必须一致,所以应将 Y 扩展成字,然后才能进行乘法运算实现(X+10)*Y 的计算。第三步应计算 X+Z,第四步应实现((X+10) *Y/(X+Z)的计算。根据该设计思想,程序流程图如图 4.3 所示。

图 4.3 例 6 的程序流程图

编写的程序清单如下:

DATA	SEGMENT	ı
X	DB	?
Y	DB	?
Z	DB	?
R	DW	2 DUP (0)
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE, DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	MOV	AL,X
	MOV	AH , 0
	ADD	AX , 10
	MOV	BL,Y
	MOV	вн , 0
	MUL	BX
	MOV	CL,X
	MOV	СН, 0
	ADD	CL, Z
	ADC	CH , 0
	DIV	CX
	MOV	R , AX
	MOV	R+2, DX
	MOV	AH, 4CH
	INT	21H
CODE	ENDS	
	END	START

4.4

练习题与参考答案

4.4.1 单项选择题

	1.	.当设计一个程序时,最重要的是(),
		A. 程序的结构化 B. C. 程序的执行速度快 D.	
	2.	. 下列描述中正确的是 ()。	
		A. 在汇编语言编程中,必须有数据。B. 在汇编语言编程中,数据可以安排 C. 在汇编语言编程中,必须分别完整 D. 在汇编语言编程中,必须采用过	非在代码段 整的定义数据段、代码段、堆栈段和附加段
	3.	. 下列不属于程序设计基本步骤的是 ().
		A. 提出程序完成的功能、目的、要是B. 分析问题,抽象出描述问题的数量C. 确定解决问题的算法或算法思想。D. 分配存储空间,工作单元及相应	学模型。
	4.	. 执行顺序程序时,在程序中().
		A. 有转移指令 B. C. 指令是顺序逐条执行的 D.	
确的		.在顺序程序的设计中,流程图是非常 閏(〕。	有用的。关于流程图的作用下列几种说法不正
		A. 安排程序执行的先后顺序 B.C. 合理的使用指令 D.	
	6.	. 在设计顺序程序时,要正确使用好两	i种语句的功能,它们分别是 ()。
		A. 分支语句和循环语句B.C. 顺序语句和非顺序语句D.	
某一		. 汇编语言程序设计的流程图是非常有 设程序或某一个功能块,而整个程序有	用的,它的每一个执行框表明了整个程序中的 (
		A. 一个入口一个出口 B. C. 多个入口一个出口 D.	

8.	在顺序程序设计中	中,不可能使用	的指令是	(),		
	A. 数据传送指令 C. 转移指令			算术运算指 逻辑运算指		
9.	在顺序程序设计的	勺流程图中,不	包含() _e		
	A. 开始框	B. 执行框		C. 判断框		D. 结束框
10). 在程序设计过程	中,不会影响和	呈序的长度	度的是 (ኔ	
	A. 确定解决问题 C. 分配存储空间			上机调试 编写程序		
A	单项选择题参考	答案				
	1. B	2.B	3.A		4.C	5. D
	6. B	7.A	8.C		9.C	10.B
	多项选择题		的目(`		
1.	在下列的选项中), C. AD	Б	A DD
2	A. AX				D	ADD
۷.	在下列的选项中 A. MOV AX, B C. WORD PTR	X	B. STR	DB 3		
3.	在下列指令中,将	各内存中某一单	元的偏移	地址送 BX 🖁	寄存器的有	(),
	A. MOV BX, C	OFFSET A		BX , OFF BX , [SI]	FSET [SI]	
4.	数值表达式的运算	算符有()。	•			
	A. 算术运算符 C. 关系运算符		B. 逻辑 D. 属性			
5.	地址表达式的运算	算符有()。	•			
	A. 算术运算符 C. 关系运算符		B. 逻辑 D. 属性			
6.	不能分配内存单元	元的伪指令(伪	操作)有	(),		
	A. 等值语句	B. 等号语句	C.	数据定义语	句 D.	段定义语句

	7.	段的深	定义是由下	列哪些语	句组成的	?				
			GNAME GNAME		T		GNAME EGNAME			
(8.	在段的	的定义中 ,	如果要将	将该段定位	在以能被	皮 16 整除	的地址开	始,定位方:	式应选
		A. BY	/TE	B. W	ORD	(C. PARA	D	. PAGE	
	9.	在下列	列的选项中	,属于宏	指令的格	式有 () _e			
			MICRO M ENDM MICRO M ENDM			ENDM MICRO	M			
				序设计中	, 上机调证	忧程序时 i	†算机中除	了应有 D	OS 和编辑器	外,还
应该	有	(
_		A. M	IASM		B. LINK	(C. DEBUG		D. WINDO	OWS
A		多项)	选择题参	考答案						
		1. ABE)	2. AD		3. ACD		4. ABC	5. ABC	D
		6. AB		7. AC		8. CD		9. AB	10. ABC	
4.4 程序	1. 5要	用汇组	2,执行的	-					力能外,还必	须满足
	2.	编写纟	: 结构化程序 集 易调试		と と 为了使程	序简明、	和_	o		
杆利		流程图 框		种框	组成 ,在川	原子程序 的	 的流程图中	,一般使	用框、	
1뜨기			- 。 开始 执行	· 结束						
		无分字: 顺序	支,无转移 \$,无循环	的程序结	构称为	程序。			

5. 在程序设计过程中,确定解决问题的算法、合理地选择存储空间及工作单元能 目标程序的长度。

答:缩短

6. 在汇编语言程序中, "MOV AX, DATA"和"MOV DS, AX"指令是要将____ 送 DS。

答:DATA(数据段)的段地址

7. 对同一问题,如果解决问题的算法不相同,则编写的源程序。。

答:不相同

8. 在汇编语言源程序中,通常用"MOV AH,4CH"和"INT 21H"实现 DOS 功 能调用的返回,其中的 4CH 为 号,21H 为 号。

答:功能 类型

9. 在汇编语言源程序中, "END 表达式"表示____。而其中的表达式表示程序运行

答:整个程序的结束 起始地址

10. 基本的程序设计方法有顺序程序设计、____、___和子程序设计四种。

答:分支程序设计 循环程序设计

4.4.4 程序分析题

1. 现有程序如下:

DATA SEGMENT

DW 1234H В 5678H

DW

DATA **ENDS**

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

> DS , AX VOM MOV AX,A XCHG AX, B A, AX VOM

AH, 4CH VOM

INT 21H

CODE ENDS

> END START

请回答:(1)该程序完成什么功能?

(2)程序运行后 A 和 B 中的值各为多少?

- 【解答】(1)将变量 A 和 B 中的内容互换。
 - (2)(A) = 5678H, (B) = 1234H
- 2. 现有程序如下:

(注:限于篇幅,下列程序中不再列出公共部分,只列出程序中的主要部分。)

```
13
Y
 DB
 5
Z
 0
 DB
 MOV
 AL,X
 AL,Y
 ADD
 MOV
 CL, 2
 AL, CL
 SAL
 MOV
 Z,AL
```

- 请回答:(1)该程序完成什么功能?
 - (2)程序运行完后,Z中的内容为何值?
 - (3) 若 Y 中的初值为 65H,程序运行完后会出现什么现象?
- 【解答】(1)计算 Z=(X+Y)*4。
 - $(2)(Z)=48H_0$
 - (3)(Z)=38H,运算后的结果会产生溢出。
- 3. 现有程序如下:

- 请回答:(1)该程序完成什么功能?
 - (2)程序运行后(BUF3)=____。
- 【解答】(1)将 BUF1 和 BUF2 中的非压缩型 BCD 码转换成压缩型 BCD 码并送 BUF3 保存。
 - $(2)(BUF3) = 35H_{o}$

4. 现有程序如下:

Α

В

С

请回答:(1)该程序完成什么功能?

(2)程序运行后 B和 C中的内容各为多少?

【解答】(1)将 A 中的压缩型 BCD 码转换成非压缩型 BCD 码并送 B和 C 保存。 (2)(B)=36H,(C)=35H。

5. 现有程序如下:

请回答:(1)该程序完成什么功能?

(2)若(X)=5,该程序运行完后,(Y)=____。

【解答】(1)根据 X 中的值查 TAB 表,将查表所得值送 Y 保存。 (2)(Y)=20H。

6. 现有程序如下:

SAL AX, CL
ADD AX, 20
SAR AX, 1
MOV Z, AX

请回答:(1)该程序完成什么功能?

(2)程序运行完后 Z中的内容为多少?

【解答】(1)计算表达式 Z=((X-Y)*16+20)/2。

(2)(Z) = 028AH (650)

7. 现有程序如下:

Α DB 120 30 В DB С 0 DW MOV AL,A ADD AL, 5 CBW IDIV В MOV C, AX

请回答:(1)该程序完成什么功能?

- (2)程序运行后 C中的内容为何值?
- (3) C中的高低字节各是什么值?

【解答】(1) 计算表达式 C=(A+5)/B。

- $(2)(C)=0405H_{o}$
- (3) 高字节表示余数,低字节表示商。

8. 现有程序如下:

А DB 12H В DB 56H С DB VOM AL,A AL,B ADD VOM BL,A AND BL,B SAL BL,1 SUB AL, BL C,AL MOV

请回答:(1)该程序完成什么功能?

(2)程序运行后, C中的内容为何值?

【解答】(1) 计算表达式 C=(A+B)-(A AND B)*2。

 $(2)(C)=44H_{o}$

9. 现有程序如下:

```
Α
 DB
 10H
 20H
В
 DB
С
 DW
 30H
D
 DW
 2 DUP (0)
 MOV
 AL,A
 MUL
 В
 ADD
 AX,5
 BX, C
 MOV
 BX , 6
 SUB
 CWD
 DIV
 ВХ
 MOV
 D, AX
 D+2, DX
 MOV
```

请回答:(1)该程序完成什么功能?

(2)程序运行后, D和 D+2中的内容各为多少?

【解答】(1) 计算表达式 D=(A*B+5)/(C-6)。

(2)(D) = 0014H, (D+2) = 0011H

10. 现有程序如下:

请回答:(1)该程序完成什么功能?

(2) BUF3 中两个单元中的内容依次是多少?

【解答】(1)将 BUF1和 BUF2中的 16位二进制数相加,其结果送 BUF3保存。

(2) 6AH, 47H_o

11. 现有程序如下:

BUF1	DB	12Н, 34Н
BUF2	DB	35н, 36н


```
BUF3
 2 DUP (0)
 DB
 ...
 VOM
 AL, BUF1+1
 ADD
 AL, BUF2+1
 DAA
 VOM
 BUF3+1, AL
 MOV
 AL , BUF1
 AL, BUF2
 ADC
 DAA
 VOM
 BUF3, AL
```

请回答:(1)该程序完成什么功能?

(2) BUF3 中两个单元中的内容依次是多少?

【解答】(1)将 BUF1和 BUF2中的4位压缩型 BCD 码相加,其结果送 BUF3保存。 (2)47H,70H。

12. 现有程序如下:

```
35H, 37H
Α
 DB
 34H, 32H
В
 DB
С
 DB
 VOM
 AL,A
 AL, B
 ADD
 AAA
 MOV
 BL, AL
 AL , A+1
 VOM
 AL, B+1
 ADC
 AAA
 AH, AL
 MOV
 VOM
 AL, BL
 AAD
 MOV
 C,AL
```

请回答:(1)该程序完成什么功能?

(2)C中的内容为何值?

【解答】(1)将 A、B 中的非压缩型 BCD 码相加,其和转换为二进制数,并送 C 保存。 (2)63H。

13. 现有程序如下:

BUF1 DB 38H, 33H
BUF2 DB 35H, 37H
...
MOV AL, A+1

AL, B+1 SUB AAS DH , AL VOM MOV AL,A SBB AL, B AAS ADD AL, 30H DL, AL VOM AH , 2 VOM INT 21H DL , DH MOV DL, 30H ADD VOM AH, 2 INT 21H

请回答:(1)该程序完成什么功能?

(2)显示的结果是什么?

【解答】(1)将 BUF1 和 BUF2 中的 2 位非压缩型 BCD 码相减,并将相减的结果转换成十进制数后再输出。

(2) 在显示器上显示的是 2 和 6。

14. 现有程序如下:

Α DB 39H 37H В DB С DW VOM AL,A AL, OFH AND BL,B MOV BL, OFH AND BLMUL AAM MOV BX , AX MOV DL , AH DL, 30H ADD AH, 2 MOV INT 21H DL, BL VOM DL, 30H ADD AH , 2 VOM INT 21H

请回答:(1)该程序完成什么功能?

(2)显示的结果是什么?

- 【解答】(1)将A和B中的非压缩型BCD码相乘,其结果转换成十进制数后再输出。
 - (2) 在显示器上显示的是 6 和 3。
- 15. 现有程序如下:

请回答:(1)该程序完成什么功能?

- (2) 在 MOVSB 前可否用其他的重复前缀?
- (3) 如果程序中没有 CLD 指令行不行? 为什么?

【解答】(1)将 BUF1中的 100个字节的内容传送到 BUF2中。

- (2) MOVSB 前不能用其他的重复前缀。
- (3)不行。如果程序在运行前 DF=0,则可以完成相同的功能。如果程序在运行前 DF=1,则它将以 BUF1 的地址为首地址,然后从此地址开始向低端地址依次传送数据,不能完成相同的功能。

4.4.5 程序填空题

1. 设 $X \times Y$ 是无符号数字节变量,下列程序是计算表达式 Z=(X+5)*10/Y 的程序,请在空格处填上适当的语句(不考虑溢出)。

DATA	SEGENT	
X	DB	?
Y	DB	?
Z	DW	0
	(1	.)
CODE	SEGMENT	ı
	ASSUME	CS: CODE, DS: DATA
START:	MOV	AX , DATA
	(2	
	VOM	AL,X
	ADD	AL,5
	(3)
	MUL	BL

【解答】(1) DATA ENDS

- (2) MOV DS, AX
- (3) MOV BL, 10
- (4) DIV Y
- (5) INT 21H
- 2. 设 A、B、C 是无符号数字节变量,下列程序是计算表达式 Z=(C+(A+B)*(B+5))/B 的程序段,请在空格处填上适当的指令(不考虑溢出)。

【解答】(1) ADD BL,5

- (2) MUL BL
- (3) MOV Z+2, DX
- 3. 设 X、Y 是有符号数字变量,下列程序是计算表达式 S=((X+5)*Y+4)/(X-Y) 的程序段,请在程序的空格处填上适当的指令(不考虑溢出)。

【解答】(1) ADD AX,4

- (2) ADC DX, 0
- (3) IDIV BX
- (4) MOV S, DX
- 4. 下列程序段是将 BUF 缓冲区中的两个字节的非压缩型 BCD 码转换成 ASCII 码并送显示器显示的程序,请在程序的空格处填上适当的指令。

【解答】(1) ADD DL, 30H

- (2) INT 21H
- (3) MOV DL, BUF+1
- (4) INT 21H
- 5. 下列程序段是将 A 和 B 中的 24 位的无符号数相加 ,其结果存放在双字的 C 变量中的程序 ,请在程序段的空格处填上适当的指令。

【解答】(1) MOV CX, WORD PTR A+1

- (2) MOV DX, WORD PTR B+1
- (3) ADC AL, BL
- (4) MOV BH, 0
- (5) MOV C+2, AX
- 6. 下列程序段是将 A 和 B 中两个数字字符串(非压缩型 BCD 码)相加,其结果存放在 C 中的程序,请在程序段的空格处填上适当的指令。

【解答】(1) ADD AL, BL

- (2) MOV C+2, AL
- (3) ADC AL, BL
- (4) ADC AH, 0
- 7. 下列程序段是将 X 和 Y 中的 32 位的无符号的二进制数相乘 ,其结果存放在 Z 中的程序 ,请在程序段的空格处填上适当的指令。

MOV	Z+6 , AX
MOV	Z+4 , DX
MOV	AX , Y+2
	(2)
ADD	Z+4 , AX
ADC	Z+2 , DX
ADC	z,0
MOV	AX,Y
	(3)
ADD	(3) Z+4, AX
ADD ADC	
	Z+4 , AX
ADC	Z+4 , AX Z+2 , DX
ADC ADC	Z+4 , AX Z+2 , DX Z , 0
ADC ADC	Z+4, AX Z+2, DX Z, 0 AX, Y
ADC ADC MOV	Z+4, AX Z+2, DX Z, 0 AX, Y

【解答】(1) MUL X+2

- (2) MUL X
- (3) MUL X+2
- (4) MUL X
- 8. 下列程序段是将 X 中的 64 位的无符号的二进制数除以 Y 中的 16 位的无符号的二进制数,其结果的商存放在 W ,余数存放在 N 中的程序,请在程序段的空格处填上适当的指令。

- 【解答】(1) MOV BX, Y
 - (2) MOV W+4, AX
 - (3) MOV W+2, AX
 - (4) MOV W, AX
 - (5) MOV N, DX
- 9. 下列程序段是利用宏定义和 DOS 功能调用将 ST 中的字符串显示在显示器上的程序,请在程序段的空格处填上适当的指令或参数。

10. 下列程序段是将 BUF1 字缓冲区中的内容送 300H 输出端口,将 200H 端口中的内容送 BUF2 字缓冲区的程序,请在程序段的空格处填上适当的指令。

- 【解答】(1) MOV DX,300H
 - (2) OUT DX, AX
 - (3) MOV DX, 200H
 - (4) IN AL, DX

4.4.6 程序设计题

【解答

1. 设 $X \setminus Y \setminus Z$ 为无符号的 16 位二进制数,编写程序计算表达式 W=(X+8)*Z+(X*Y) (不考虑加法的溢出)。

]	DATA	SEGMENT		
	X	DW	?	
	Y	DW	?	
	Z	DW	?	
	W	DW	2 DUP (0)	
	DATA	ENDS		
	CODE	SEGMENT		
		ASSUME	CS: CODE, DS: DATA	
	START:	MOV	AX , DATA	
		MOV	DS , AX	
		MOV	AX,X	
		ADD	AX , 8	
		MUL	Z	
		MOV	BX , AX	
		MOV	CX , DX	
		MOV	AX,X	
		MUL	Y	
		ADD	AX, BX	
		ADC	DX , CX	
		MOV	W , AX	
		MOV	W+2 , DX	
		MOV	AH, 4CH	
		INT	21H	
	CODE	ENDS		
		END	START	

2. 设 X、Y、Z 为有符号的 16 位二进制数 ,编写程序计算表达式 W=(X+Y+10)*Z/(X+Y) (不考虑加法的溢出), 其中 W 存放商, W+2 存放余数。

【解答】	DATA	SEGMENT	
	X	DW	?
	Y	DW	?
	Z	DW	?
	W	DW	2 DUP (0)
	DATA	ENDS	
	CODE	SEGMENT	
		ASSUME	CS: CODE , DS: DATA
	START:	MOV	AX , DATA
		MOV	DS , AX
		MOV	AX,X


```
ADD
 AX,Y
 ADD
 AX, 10
 IMUL
 VOM
 BX,X
 ADD
 BX,Y
 IDIV
 BX
 VOM
 W , AX
 W+2 , DX
 VOM
 VOM
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

3. 编一程序从键盘输入一个字母,然后找出它的前导字符和后续字符(如 B 的前导字符为 A,后续字符为 C),并顺序显示输出这三个字符。

```
【解答】DATA
 SEGMENT
 ST
 4 DUP (' $ ')
 DB
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 START: MOV
 AX , DATA
 DS , AX
 MOV
 MOV
 AH , 1
 INT
 21H
 MOV
 ST+1, AL
 AL
 DEC
 MOV
 ST, AL
 ADD
 AL, 2
 ST+2 , AL
 MOV
 LEA
 DX , ST
 AH, 9
 MOV
 INT
 21H
 AH, 4CH
 MOV
 INT
 21H
 CODE
 ENDS
 END
 START
```

4. 将 BUF 中的 16 位数分成四组,每组四位,然后把这四组数分别存放在 A、B、C、D 字节变量中。

【解答】	DATA	SEGMENT	
	BUF	DW	?
	A	DB	0
	В	DB	0
	C	DB	0


```
D
 0
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START: MOV
 AX , DATA
 DS , AX
 VOM
 MOV
 AX , BUF
 AL, OFH
 AND
 D,AL
 VOM
 AND
 AH, OFH
 B, AH
 MOV
 AX , BUF
 MOV
 MOV
 CL, 4
 AL, CL
 SHR
 MOV
 C, AL
 CL, 4
 VOM
 SHR
 AH, CL
 VOM
 A, AH
 AH, 4CH
 MOV
 INT
 21H
CODE
 ENDS
 END
 START
```

5. 将 BUF 中的 8 位二进制数转换成八进制数,其中的最高位存放在 A 字节单元中,最低位存放在 C 字节单元中。同时显示转换后的结果。

```
【解答】DATA
 SEGMENT
 ?
 BUF
 DB
 0
 DB
 В
 DB
 0
 C
 DB
 4 DUP (' $ ')
 D
 DB
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 START: MOV
 AX , DATA
 DS , AX
 MOV
 MOV
 AL , BUF
 AL, 07H
 AND
 C, AL
 MOV
 ADD
 AL, 30H
 D+2 , AL
 VOM
 MOV
 AL , BUF
 VOM
 CL, 3
 SHR
 AL, CL
```


AL, 07H AND MOV B,AL AL, 30H ADD MOV D+1 , AL AL , BUF MOV CL,6 VOM SHR AL, CL MOV A, AL AL, 30H ADD VOM D,A DX,D LEA AH, 9 VOM INT 21H MOV AH, 4CH INT 21H **ENDS** END START

6. 将 A 和 B 中的 2 位压缩型 BCD 码相加后并输出结果。

CODE

【解答】DATA SEGMENT Α DB 35 В DB 63 4 DUP (' \$ ') С DB DATA **ENDS** CODE SEGMENT ASSUME CS: CODE, DS: DATA START: MOV AX , DATA VOM DS , AX AL,A MOV ADD AL,B DAA MOV AH , 0 ADC AH , 30H C, AH VOM AH, AL MOV VOM CL , 4 SHR AH , CL AH , 30H ADD C+1 , AH VOM AND AL, OFH AL, 30H ADD C+2 , AL VOM LEA DX, C MOV AH, 9

INT 21H MOV AH, 4CH

INT 21H

CODE ENDS

END START

7. 将 A 中的 2 位非压缩型 BCD 码与 B 中的 2 位非压缩型 BCD 码相乘 , 并将结果存放在 C 字节变量中。

【解答】DATA SEGMENT Α DB 3,5 В DB 4,8 4 DUP (0) С DB DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA START: MOV AX, DATA MOV DS , AX VOM AL,A MUL В AAM MOV BX , AX MOV AL,A MUL B+1 AAM ADD BH, AL AH , 0 ADC VOM CL, AH MOV AL, A+1 MUL В AAM ADD BH,AL ADC CL, AH CH , 0 VOM ADC CH , 0 AL, A+1 MOV MUL B+1 AAM ADD AL, CL AH, CH ADC VOM C, BX C+2 , AX VOM VOM AH, 4CH INT 21H CODE **ENDS** END START

8. 将 A 字节变量中的 48 位无符号数与 B 字节变量中的 16 位无符号数相乘 , 并将结果存放在 C 字节变量中。

【解答】	DATA	SEGMENT	
		DW	3 DUP(?)
	В	DW	?
	С	DW	4 DUP (0)
	DATA	ENDS	
	CODE	SEGMENT	
		ASSUME	CS: CODE , DS: DATA
	START:	MOV	AX , DATA
		MOV	DS , AX
		MOV	AX , A+4
		MUL	В
		MOV	C+6 , AX
		MOV	C+4 , DX
		MOV	AX , A+2
		MUL	В
		ADD	C+4 , AX
		ADC	DX , 0
		MOV	C+2 , DX
		MOV	AX,A
		MUL	В
		ADD	C+2 , AX
		ADC	DX , 0
		MOV	C, DX
		MOV	AH, 4CH
		INT	21H
	CODE	ENDS	
		END	START

9. 用宏定义、宏调用实现 A 和 B 变量中的 2 位非压缩型 BCD 码相加,然后显示输出相加的结果。

【解答】⋈	MACRO	Х, У
	VOM	AL,X
	ADC	AL,Y
	AAA	
	ENDM	
N	MACRO	W
	VOM	DL,W
	ADD	DL,30H
	VOM	AH , 2
	INT	21H
	ENDM	


```
DATA
 SEGMENT
Α
 DB
 6,7
 8,8
В
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START: MOV
 AX , DATA
 DS , AX
 MOV
 CLD
 Μ
 A+1, B+1
 CL, AL
 MOV
 А,В
 Μ
 MOV
 CH , AL
 0,0
 М
 ΑL
 Ν
 Ν
 CH
 Ν
 CL
 VOM
 AH, 4CH
 21H
 INT
CODE
 ENDS
 END
 START
```

10. 设 TAB 是存放数字开方后的数字表,其中每个开方值占两个字节,低字节存放开方的值的整数部分,高字节存放余数部分,试用查表的方法求出 X 字单元中的开方值,并将结果存放在 Y 单元中。

```
【解答】DATA
 SEGMENT
 1000 DUP (?)
 TAB
 DW
 ?
 Χ
 DW
 Y
 DW
 ENDS
 DATA
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 START: MOV
 AX , DATA
 MOV
 DS , AX
 LEA
 BX , TAB
 MOV
 AX,X
 SHL
 AX,1
 ADD
 BX , AX
 MOV
 AX,[BX]
 Y, AX
 MOV
 AH, 4CH
 VOM
 INT
 21H
 CODE
 ENDS
 END
 START
```


在本章的学习中,要求掌握分支程序的结构特点和结构形式;熟练地掌握双分支程序设计中条件的产生与判断的程序设计方法和技巧;理解和掌握转移表法分支程序设计、地址表法分支程序设计、逻辑分解法分支程序设计等基本原理、设计方法和技巧。

【学习重点】

双分支程序设计方法。

【学习难点】

三种分支程序的设计的方法和技巧。

5.2.1 知识体系结构

本章中所讲述的知识体系结构如图 5.1 所示。

图 5.1 分支程序设计知识体系结构

5.2.2 知识点与考核要求

1. 分支程序的概念和结构,应达到"理解"的层次。

- (1)什么是分支程序。了解双分支程序和多分支程序的结构形式及其在程序设计中的不同作用。
- (2) 双分支程序和多分支程序的程序流程图的特点和结构形式。
- 2. 双分支程序设计,应达到"综合应用"的层次。
 - (1) 双分支程序的设计方法和技巧,重点在产生分支的程序段。
 - (2) 灵活使用产生条件指令和判断指令,根据产生的条件判断程序的转移,掌握 双分支程序的设计方法和技巧。
 - (3)能够分析双分支程序,能够应用双分支程序设计方法编写程序。
- 3. 多分支程序设计,应达到"简单应用"的层次。
 - (1)转移表法和地址表法多分支程序的设计原理,转移表和地址表的结构和作用, 在两种方法中实现多分支的设计方法和技巧。
 - (2)逻辑分解法多分支程序的设计原理,关键字的组成和作用,逻辑分解法实现 多分支的设计方法和技巧。

5.3 例题分析

例 1 现有程序如下:

```
DATA
 SEGMRNT
 'PLEASE INPUT X (0~9): $'
STR
 DB
 'INPUT ERROR! $ '
ER
 DB
 0,1,8,27,64,125,216,343,512,729
TAB
 DW
Χ
 DB
Υ
 DW
 0
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 VOM
 AX, DATA
 MOV
 DS , AX
 DX , STR
 LEA
 AH , 9
 VOM
 INT
 21H
 AH , 1
 VOM
 INT
 21H
 CMP
 AL, 30H
 JB
 M
```


AL, 39H CMP JA Ν AL, OFH AND VOM X,AL ADD AL, AL BL, AL VOM VOM BH , 0 AX, TAB[BX] VOM Y, AX VOM EXIT: MOV AH, 4CH 21H INT DX , ER LEA VOM AH, 9 INT 21H JMP EXIT **ENDS** END START

请回答:该程序完成什么功能?

N:

CODE

解:在该程序中,首先利用 DOS 功能调用显示字符串"PLEASE INPUT X(0~9):", 然后再进行 DOS 功能调用等待键盘输入。当输入的字符为非数字时,就利用 DOS 功能调 用显示"INPUT ERROR!"字符串;当输入的字符为数字时,就计算输入数字的立方值 并送 Y 保存。在计算立方值的过程中,由于其数字的立方值存放在 TAB 表中,而 TAB 表 的每个数字占用两个字节单元,为了使输入的数字与 TAB 表中的立方值字单元地址对应, 需将输入的数字乘 2 (即用 " ADD AL , AL " 指令)。然后以 TAB 表的首地址 , 以键盘输 入值的 2 倍值为位移量,从该字单元中取出立方值送 Y。其流程图如图 5.2 所示。

图 5.2 例 1 程序流程图

例 2 现有程序如下:

DATA	SEGMENT	
X	DW	?
Υ	DW	?
Z	DW	?
MAX	DW	0
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE, DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	MOV	AX,X
	CMP	AX,Y
	JG	XZ
	MOV	AX,Y
	CMP	AX, Z
	JG	M
ZM:	MOV	AX,Z
	JMP	M
XZ:	CMP	AX, Z
	JNG	ZM
м:	MOV	MAX , AX
	MOV	AH , 4CH
	INT	21H
CODE	ENDS	
	END	START

请回答:1. 该程序完成什么功能?

2. 若将 JG 和 JNG 分别改为 JA 和 JNB,程序有何不同?

解:该程序是将数据段中的三个数 X、Y 和 Z 进行两两比较,先取两个数进行比较,较大数送 AX 寄存器。然后再和另外一个数进行比较,最后将最大数送给 MAX 变量保存。该程序实现了将 X、Y、Z 中的最大的有符号数送 MAX 的功能。程序流程图如图 5.3 所示。

图 5.3 例 2 程序流程图

例 3 下列程序是计算表达式

$$W = \begin{cases} 1 & X & 0 , Y & 0 \\ -1 & X < 0 , Y < 0 \\ 0 & X , Y 为异号 \end{cases}$$

的程序。请在程序中的空格处填写适当的指令(X,Y为字节数据)。

DATA	SEGMENT	1
X	DB	?
Υ	DB	?
W	DB	?
DATA	ENDS	
CODE	SEGMENT	1
	ASSUME	CS: CODE , DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	(1)
	JS	L1
	CMP	Y , 0
	(2)
	MOV	W , 1
	JMP	EXIT
L1:	CMP	Y , 0

		(3)
	MOV	W , -1
		(4)
L2:	MOV	W , O
EXIT:	MOV	A , 4CH
	INT	21H
CODE	ENDS	
	END	START

解:要实现该程序的功能,必须对参加运算的数据 X 和 Y 进行判断。当两个操作数都为正数时,应将 W 置 1;当两个操作数都为负数时,则应将 W 置为-1;当两个操作数为异号时,则应将 W 清 0。根据此要求,其程序的流程图如图 5.4 所示。

图 5.4 例 3 的程序流程图

由此,在比较判断转移中,第(1)空格应填"CMP X,0",第(2)空格应填"JL L2",第(3)空格应填"JGE L2",第(4)空格应填"JMP EXIT"。

例 4 下列程序是两个字符串的比较,若两个字符串相等,则输出"YES";若不相等,则输出"NO"的程序。请在程序的空格处填上适当的指令。

DATA	SEGMENT	
STR1	DB	'I AM A STUDENT.'
C1	=	\$-STR1
STR2	DB	'I AM A STUDENT!'
C2	=	\$ -STR2
Y	DB	' YES \$ '
N	DB	' NO \$ '
DATA	ENDS	
CODE	SEGENT	
	ASSUME	CS: CODE, DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX

		(1)
	CLD	_
	VOM	CX,C1
		(2)
	JNZ	NOEQ
	LEA	SI, STR1
		(3)
	REPE	CMPSB
		(4)
	MOV	AH , 9
	LEA	DX , Y
	INT	21H
	JMP	NEXT
NOEQ:	MOV	AH , 9
	MOV	DX , N
	INT	21H
NEXT:	MOV	AH , 4CH
	INT	21H
CODE	ENDS	
	END	START

解:要比较两个字符串是否相等,要从两方面进行考虑。一是要比较两个字符串的个数是否相等,若不相等则表示两个字符串不相等。只有当两个字符串的字符个数相等的情况下才有可能相等。二是当两个字符串个数相等之后,再来比较字符串中的内容是否相等。若不相等,则表示字符串还是不完全相等,则应显示输出"NO";若相等,则应显示输出"YES"。本例题的程序流程图如图 5.5 所示。

图 5.5 例 4 的程序流程图

由于在程序中使用的是串操作指令,应将源串和目的串的段地址分别送 DS 和 ES。所以第(1)空格应填" MOV ES, AX"。在比较字符串个数的过程中,因字符串 STR1 的个数 C1 已送 CX,则应将 CX 中的内容与字符串 STR2 的个数 C2 进行比较,所以在第(2)空格应填" CMP CX, C2"。在进行串比较之前,应将串的首地址和个数分别送对应的寄存器。当比较两个串的字符个数时,串的字符个数已送 CX,只有当两个串的字符个数相等时才进行串比较。所以可用 CX 中的内容作比较的次数。而 STR1 的首地址已送 SI,所以在第(3)空格应填" LEA DI,STR2"。在比较完之后有两种情况可以退出比较。一是个数比较完,二是比较过程中有不相等的字符。判断比较后的两个字符串是否相等,应根据退出串比较后的零标志位 ZF 来判断,而不是根据 CX 的个数来判断。这是因为在比较最后一个字符时,也有可能其个数为 0,而字符有可能不相等的情况存在。所以在第(4)空格应填" JNZ NOEQ"。

例 5 设 X 为有符号的字节变量,编写程序计算表达式

$$Y = \begin{cases} X+4 & X = 0 \\ X-10 & X < 0 \end{cases}$$

解:在计算的过程中,需根据 X 的不同值进行计算。当 X 的值大于等于 0 时,需求出 X+4,并将其结果送 Y;当 X 的值小于零时,需求出 X-10,并将其结果送 Y。在计算表达式的过程中,当 X 大于等于 0 时是进行加法运算,计算的结果有可能会超出一个字节的表示范围。为了保证结果的正确性,需将一个字节的内容转换成一个字相加,这样才能保证字节数相加后产生的进位不会被丢失。同理,在减法的过程中,需将一个字节的内容转换成一个字相减。程序流程图如图 5.6 所示。

图 5.6 例 5 的程序流程图

编写的程序清单如下:

DATA SEGMENT

X DB ?

Y DW 0

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

AX , DATA START: MOV MOV DS , AX MOV AL,X CBW CMP AX, 0 JS M ADD AX,4 Y, AX MOV EXIT JMP м: SUB AX,10 Y, AX VOM EXIT: AH, 4CH VOM INT 21H CODE **ENDS** END START

例 6 设 X, Y 是一个无符号的字节变量, 试编写程序计算表达式

W=
$$\begin{cases} 10 & X=0 \\ Y+2 & X=1 \\ Y*4 & X=2 \\ Y+10 & X=3 \\ Y*2+3 & X 为其他值 \end{cases}$$

图 5.7 例 6 程序流程图

编写的程序清单如下:

DATA	SEGMENT	
TAB	DW	X0 , X1 , X2 , X3 , XX
X	DB	?
Y	DB	?
W	DW	0
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE, DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	MOV	вн , 0
	MOV	BL,X
	CMP	BL , 4
	JB	L
	MOV	BL , 4
L:	SHL	BL,1
	JMP	TAB[X]
x0:	MOV	W , 10
	JMP	EXIT
x1:	MOV	AL,Y


```
AH , 0
 MOV
 ADD
 AX, 2
 W, AX
 MOV
 EXIT
 JMP
x2:
 MOV
 AL,Y
 BL , 4
 MOV
 MUL
 BL
 W, AX
 MOV
 EXIT
 JMP
x3:
 MOV
 AL,Y
 AH , 0
 MOV
 AX,10
 ADD
 MOV
 W, AX
 EXIT
 JMP
x4:
 AL,Y
 MOV
 AH , 0
 MOV
 SHL
 AX, 1
 ADD
 AX, 3
 AH, 4CH
EXIT:
 VOM
 INT
 21H
CODE
 ENDS
 END
 START
```

例 7 设 $X \times Y \times Z$ 为无符号字的节变量,编写一个程序,根据三个数的比较显示如下信息:

- (1) 如果三个数都不相等则显示 0。
- (2) 如果三个数中有两个相等则显示 1。
- (3) 如果三个数全相等则显示 2。

解:要比较三个数是否完全相等,则应进行两两比较,当 A = B, A = C 时,表示三个数都相等;当 A = B、 A C 或 A B、 B = C 或 A = C、 B C 时表示两个数相等;当 A B、 B C、 A C 时表示三个数都不等。则程序流程图如图 5.8 所示。

图 5.8 例 7 的程序流程图

编写的程序清单如下:

DATA	SEGMENT	
A	DB	?
В	DB	?
C	DB	?
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE , DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	MOV	AL,A
	VOM	BL, B
	MOV	CL, C
	VOM	DL, 0
	CMP	AL, BL,
	JNE	L
	INC	DL
	CMP	AL, CL
	JNE	DISP
	INC	DL
	JMP	DISP
L:	CMP	BL, CL
	JNE	M
	INC	DL
	JMP	DISP
M:	CMP	AL, CL

JNE DISP INC DLDL, 30H DISP: ADD MOV AH , 2 INT 21H AH, 4CH MOV INT 21H ENDS CODE END START

例 8 试编写一程序,将键盘输入的字符送 X 并进行判断。若输入的字符为大写字母或数字,则原样显示;若为小写字母则转换为大写字母后再显示;若为其他字符则显示"\$"符号。

解:根据题意,该程序应分三步完成,第一步键盘输入。第二步判断键盘输入的字符,根据字符的不同作不同的处理。第三步显示输出。其程序流程图如图 5.9 所示。

图 5.9 例 8 的程序流程图

编写的程序清单如下:

DATA SEGMENT
X DB 0
DATA ENDS
CODE SEGMENT


```
ASSUME CS: CODE, DS: DATA
START: MOV
 AX, DATA
 MOV
 DS , AX
 AH , 1
 MOV
 INT
 21H
 X,AL
 MOV
 AL, 'A'
 CMP
 JΒ
 AL, 'Z'
 CMP
 JA
 MOV
 DL, AL
 DISP
 JMP
L:
 CMP
 AL . 'a'
 JB
 Μ
 AL, 'z'
 CMP
 JA
 Μ
 SUB
 AL, 20H
 MOV
 DL, AL
 DISP
 JMP
м:
 CMP
 AL, 30H
 JΒ
 Ν
 AL, 39H
 CMP
 Ν
 JA
 MOV
 DL, AL
 DISP
 JMP
 DL, '$'
N:
 MOV
 AL, 2
DISP:
 VOM
 21H
 INT
 AH, 4CH
 MOV
 INT
 21H
CODE
 ENDS
 END
 START
```

例 9 在一个从小到大顺序排列的无符号数字数组 ARY 中,数组的第一个单元存放着数组长度。在字变量 X 中有一个无符号数,要求在数组中查找 (X),如果找到则使 CF=0,并在 Y 字变量中给出该元素在数组中的偏移地址;否则,则使 CF=1。

解:如果要从数组中查找某一个数,可以使用顺序查找的方法。由于已知数组中的数是有序存储,所以可以采用折半查找法以提高查找效率。折半查找法是先取有序数组的中间元素与查找值相比较,如果相等则查找成功;如果查找值大于中点元素,则再取高半部的中间元素与查找值相比较;如果查找值小于中间元素,则再取低半部的中间元素与查找值相比较;如此重复直到查找成功或最终未找到该数(查找不成功)为止。折半查找法的效率高于顺序查找法,对于长度为 n 的数组,顺序查找法的平均比较次数为 n/2,而折半查

找法的平均比较次数为 $\log_2 n$ 。所以,如果数组长度为 100,则顺序查找法平均要作 50 次比较,而折半查找法平均作 7 次比较就可以了。

在一个长度为 n 的有序数组 r 中,设查找元素为 k,其折半查找算法可描述如下:

初始化被查找数组的首、尾下标,low 1, high n。

若 low > high,则查找失败,置 CF=1,退出程序;

否则 , 计算中点元素: mid (low + high) /2。

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 ; 若 k>r [mid], 则转步骤 。

低半部分查找(lower), high mid-1,返回步骤 ,继续查找。

高半部分查找 (higher), low mid+l, 返回步骤 ,继续查找。

在程序的设计过程中,首先要把查找值与数组的第一个元素和最后一个元素相比较,如果相等,则表示找到,结束查找;如果小于第一个元素或大于最后一个元素则表示未找到,结束查找;否则,表示查找值是大于第一个元素和小于最后一个元素,因此查找时应该从第一个元素开始折半查找。采用折半查找算法的程序流程图如图 5.10 所示。

编写的程序清单如下:

DATA	SEGMENT		
ARY	DW	12,5,7,8,9,12	2,13,14,16,18,34,56,344
X	DW	12	
Y	DW	0	
LOWIDX	DW	0	
HIGHIDX	DW	0	
DATA	ENDS		
CODE	SEGMENT		
	ASSUME	CS: CODE , DS: DAT	'A
START:	MOV	AX , DATA	
	MOV	DS , AX	
	MOV	AX,X	;与第一个元素比较
	CMP	AX , ARY+2	
	JA	CHK	;大于第一个元素时,转移到 CHK
	LEA	SI, ARY+2	
	JE	EXIT	;等于第一个元素时,转移到 EXIT
	STC		;不等于第一个元素时,置 CF=1
	JMP	EXIT	
CHK:	MOV	SI, ARY	;指向最后一个元素

图 5.10 折半查找算法的程序流程图

SHL SI,1

ADD SI, OFFSET ARY

CMP AX, [SI] ;与最后一个元素比较

JBSEARCH; 小于最后一个元素时,转移到 SEARJEEXIT; 等于最后一个元素时,转移到 EXIT

STC ; 不等于最后一个元素时,置 CF=1

JMP EXIT

SEARCH: MOV LOWIDX,1 ;置首、尾下标

MOV BX, ARY

MOV HIGHIDX, BX

LEA BX, ARY ; 送数组的首地址

D. 算术运算

MID: MOV CX, LOWIDX

MOV DX, HIGHIDX

CMP CX, DX ; 查找完,则转移到 NOMATCH

JA NOMATCH

ADD CX, DX; 未完,则计算中点元素的下标

SHR CX, 1 MOV SI, CX SHL SI, 1

CMP AX,[BX+SI] ;比较是否相等

JZ EXIT ;相等,表示找到,转移到 EXIT

JA HIGHER ; 大于,则需往高端查找

DEC CX

MOV HIGHIDX, CX ; 求出高端下标

JMP MID

HIGHER: INC CX

MOV LOWIDX, CX ; 求出低端下标

JMP MID

NOMATCH: STC ;送未找到标志

EXIT: MOV Y, SI

MOV AH, 4CH

INT 21H

CODE ENDS

END START

5.4 练习题与参考答案

5.4.1 单项选择题

A. 4

1	双分支程序设计中实现分支的指令是() 指令。
Ι.	双刀又住户以门中头现刀又的拍之定()指文。

A. 条件转移 B. 无条件转移 C. 移位

2. 条件判断转移是根据标志寄存器中的标志位来判断的,可以作为条件判断转移标志的共有(

位的共有()位。

B. 5 C. 6 D. 9

3. 条件转移指令的转移范围是()。

A. 0 ~ 65535 B. -32768 ~ 32767 C. 0 ~ 255 D. -128 ~ 127

4. 用一条条件转移指令一次可实现() 个分支。

A. 2 B. 3 C. 4 D. 多

5.	卜列指令	会影响标	志位的是 () _e					
	A. JMP	L	B. JC L	C.	MOV	AL, L	D.	SHL A	AL , 1
6.	当两个开	尼符号数进	行相加时,执:	行"JC	L "指	令表示若() 则转	移。
	A. 结果	溢出	B. 结果为 0	C.	结果为]奇	D.	结果为)负
7.	当两个无	E符号数进	行比较时,执	行"JA	L "指	令表示若() 则转	移。
			B. (
	当执行 " 〕	'CMP AX	K , BX "指令i	进行比较	₹后,执	行"JG]	L"指<	令转移至	到 L,则表
	A. AX >	BX	B. AX = BX	C.	AX < B	X D	o. AX	BX	
			元存放条件转 公转移后的指令				字节单:	元存放:	条件转移指
	A. 0102F	Η	B. 0113H	C.	0115H	Γ	0. 00FE	Н	
10). 下列叙	述中不正确	角的是().					
	C. 有符	号数比较	后的条件转移 后判断溢出用 后判断溢出用	JO 和 JI	NO 指令	}	和 JBE	5 指令	
A	单项选	¥题参考:	 答案						
	1. A		 2. B	3. D		4. <i>A</i>	A		5. D
	6. A	?	7. A	8. A		9. (C		10. D
5.4.2	多项	选择题							
1.	分支程序	序结构的形	式有()。						
	A. 单分 C. 多分				分支结构 分支结构				
2.	在具有分	分支结构的	程序中,其流	程图一般	设有(),			
	A. 判断 C. 产生			B. 循环 D. 分	不框 支程序段	设框			

3.	在下列的选项	中,可以用来产生条件	的选项有().
	A. 数据传送指 C. 逻辑运算指		B. 算术运算 D. 转移指令	
4.	在多分支程序	设计中,常用的方法有	(),	
	A. 地址表法	B. 计数法	C. 转移表法	D. 逻辑分解法
		EMP AX ,100 "后 , 如 应该执行的指令有 (X 寄存器中的无符号数高于 100
	A. JNS L	B. JNC L	C. JA L	D. JNBE L
		CMP AX , 0 "后 , 如 用的指令有 ()。	果要实现若 A)	X 寄存器中的内容为正数则转移
	A. JAE L	B. JGE L	C. JNS L	D. JNC L
	如果用"JS I 可用 ()。	?"指令实现若 AX 寄存	字器中的内容为	为负数则转移的功能,产生条件
		, 8000Н , 8000Н		
	如果要实现若 的有()。	AX 寄存器中的内容为	100H 则转移至	則 P 的功能,下列选项中可实现
		AX , 100H		
	JZ C AND		JE D. VOR	
	C. AND JZ	•	D. XOR JZ	
	设 AX 寄存器		如果要实现若	AX 寄存器中的内容小于 100H
		AX , 100H		,
	JL C. CMD	P	JNG D. SLIN	
	C. CMP JNGE	P P	D. SUN JNAE	P P
	. 如果在 TAB 写	-		,可以实现转移到该程序的入口
	A. LEA	BX , TAB	B. MOV	BX , 0
	JMP	BX	JMP	TAB[BX]
	C. JMP	TAB	D. JMP	DWORD PTR[TAB]

2. ACD

7. ACD

1. ABC

6. BC

多项选择题参考答案

5.4	.3 填空题
	1. 当两个有符号数相减后,若要判断被减数大于等于减数则跳转,需用、或指令。
	答: JGE JNB JNC
成。	2. 在分支程序的结构中,其流程图一般由、、定向和四个部分组
	答:产生条件 测试 标号
	3. 转移表法分支程序设计中,其程序转移表中存放的是。 答:无条件转移指令
	4. 地址表法分支程序设计中,其地址表中存放的是。 答:转移指令的地址
	5. 逻辑分解法程序设计一般是利用多条指令实现多分支程序设计的。 答:条件转移
种,	6. 条件转移指令是分支程序设计中最常用的指令之一,这类指令大体上可以分为三它们是条件转移,条件转移和条件转移指令。 答:简单 有符号数 无符号数
	7. 条件转移指令的执行,是当条件时则转移。 答:满足
移,	8. 在执行条件转移指令前,必须要执行产生条件码的指令,然后才能进行条件判断转而一般的数据传送指令影响条件码(标志位)。 答:不会(不)
	9. 当两个数进行比较后,执行指令表示若结果为零则转移到 L。 答:JZ L
方法	10. 为了实现程序的多路分支,通常使用、和三种分支程序设计。

3. BC

8. ABCD

5. CD

10. AB

4. ACD

9. AC

答:地址表法 转移表法 逻辑分解法

5.4.4 程序分析题

1. 现有程序如下:

DATA SEGMENT Χ 0ABH DB FLAG DB DATA **ENDS** CODE SEGMENT ASSUME CS: CODE, DS: DATA START: AX , DATA MOV MOV DS , AX AL,X MOV AL, 0 CMP JGE FLAG , 0 VOM JMP EXIT FLAG, 1 L: VOM AH, 4CH EXIT: VOM INT 21H CODE **ENDS** END START

请回答:(1)该程序完成什么功能?

SEGMENT

(2)程序执行完后 FLAG 中的内容是多少?

【解答】(1)判断 X, 当 X 0 时将 FLAG 置 1, 否则清 0。

(2) FLAG 中的内容为 0。

2. 现有程序如下:

DATA

BUF DB 0 DATA **ENDS** CODE SEGMENT ASSUME CS: CODE, DS: DATA START: VOM AX , DATA DS , AX MOV AH , 1 MOV INT 21H AL,61H CMP Ν JΒ CMP AL, 7AH JA Ν AL, 20H SUB BUF , AL N: VOM

MOV AH, 4CH

INT 21H

CODE ENDS

END START

请回答:(1)该程序完成什么功能?

(2)如果要将 "CMP AL,7AH"改为 "CMP AL,7BH",则相应的指令 "JA N"应改为什么指令?

【解答】(1)将键盘输入的小写字母(a~z)转换为大写字母存放在 BUF 中,其他字符则不转换,也存放在 BUF 中。

(2) JAE L_o

3. 现有程序如下:

DATA SEGMENT

A DB 23

B DB 0F0H

C DB 0

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX
MOV AL, A
CMP AL, B

JZ L
JG M
MOV C, -1

JMP EXIT

L: MOV C,0

JMP EXIT MOV C,1

EXIT: MOV AH, 4CH

INT 21H

CODE ENDS

м:

END START

请回答:(1)该程序完成什么功能?

(2)程序运行完后,C中的内容是什么?

【解答】(1)计算表达式

$$C = \begin{cases} -1 & A < B \\ 0 & A = B \\ 1 & A > B \end{cases}$$

(2) C 中的内容为 1。

4. 现有程序如下:

DATA	SEGMENT	
X	DW	7000Н
Y	DW	9000Н
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE , DS: DATA
START:	VOM	AX , DATA
	VOM	DS , AX
	VOM	AX,X
	SUB	AX,Y
	JO	L
	VOM	DL, 'N'
	JMP	EXIT
L:	VOM	DL, 'Y'
EXIT:	VOM	AH , 2
	INT	21H
	VOM	AH , 4CH
	INT	21H
CODE	ENDS	
	END	START

请回答:(1)该程序完成什么功能?

(2)程序执行完后,输出的结果是什么?

【解答】(1)判断 X-Y是否产生溢出,有溢出则显示输出 Y,否则显示输出 N。

(2)显示输出 Y。

5. 现有程序如下:

DATA	SEGMENT	
BUF1	DB	'ABCDAC'
C1	=	\$ - BUF1
BUF2	DB	' C '
BUF3	DW	0
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE , DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	MOV	ES , AX
	LEA	DI, BUF1
	MOV	CX,C1
	MOV	AL, BUF2

REPNE SCASB JNZ Ν MOV DL, Y' VOM AH, 2 21H INT

DEC DI

BUF3, DI VOM

EXIT JMP

DL, 'N' N: MOV

 ${\tt CLD}$

AH, 2 VOM 21H

INT

EXIT: VOM AH, 4CH

> 21H INT

CODE ENDS

> END START

请回答:(1)该程序完成什么功能?

(2)程序运行完后, BUF3中的内容是什么?输出的结果是什么?

【解答】(1)搜索 BUF1 中是否存放有 BUF2 中的字符,有则显示输出 Y,并将该字 符在 BUF1 中的存放位置送 BUF3 保存;否则显示输出 N。

(2) BUF3 中的内容为 2, 显示输出 Y。

6. 现有程序如下:

DATA SEGMENT

BUF 23,125,96 DB

DATA **ENDS** CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX , DATA

> DS , AX VOM LEA SI, BUF AL,[SI] VOM

BL,[SI+1] VOM CL, [SI+2] VOM

AL, BL CMP

N1 JAE

AL, BL XCHG

N1: CMP AL, CL

> JAE N2

AL, CL XCHG

N2: CMP BL, CL

> JAE N3

XCHG BL, CL

N3: MOV [SI], AL

MOV [SI+1], BL

MOV [SI+2], CL

MOV AH, 4CH

INT 21H

CODE ENDS

END START

请回答:(1)该程序完成什么功能?

(2)程序运行后, BUF 中的内容依次是什么?

【解答】(1)将 BUF 缓冲区中的三个数按从大到小的顺序排列。

(2) 125, 96, 23.

7. 现有程序如下:

DATA SEGMENT Χ 4FH DB 2 DUP (0) BUF DB DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA AX , DATA START: VOM DS , AX MOV AL,X VOM CL, 4 VOM AL, CL SHR AL, 9 CMP JBE L AL, 7 ADD L: AL, 30H ADD BUF , AL MOV VOM AL,X AND AL, OFH AL, 10 CMP JΒ Μ ADD AL, 7 AL, 30H м: ADD BUF + 1 , AL VOM AH, 4CH VOM INT 21H CODE **ENDS** END START

请回答:(1)该程序完成什么功能?

(2)程序运行后, BUF 中的内容依次是什么?

【解答】(1)将X中的2位十六进制数转换成 ASCII 码存放在 BUF中。

(2) 34H, 46H_o

8. 现有程序如下:

DATA	SEGMENT	
A	DW	1234Н
В	DW	5678Н
S	DB	'NO SWAP!\$'
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE, DS: DATA
START:	MOV	AX , DATA
	VOM	DS , AX
	VOM	AH , 1
	INT	21H
	CMP	AL , ' Y '
	JNZ	M
	CMP	AL, 'y'
	JNZ	M
	VOM	AX,A
	XCHG	AX,B
	MOV	A, AX
	JMP	N
м:	VOM	АН, 9
	LEA	DX , S
	INT	21H
N:	VOM	AH, 4CH
	INT	21H
CODE	ENDS	
	END	START

请回答:(1)该程序完成什么功能?

(2) 若键盘输入"Y"时,A、B中的值各为多少?

【解答】(1) 当键盘输入字符'Y'或'y'时,则交换变量 A 和变量 B 中的内容,否则显示输出'NO SWAP!'

 $(2)(A) = 5678H, (B) = 1234H_{\circ}$

9. 现有程序如下:

DATA	SEGMENT	
X	DB	23H
Y	DB	45H
Z	DW	0
DATA	ENDS	

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV AL, X

CMP AL, 0

JGE L

ADD AL, Y

MOV AH, 0

ADC AH, 0

MOV Z, AX

JMP EXIT

OMB FYII

AL,Y

MOV AH, 0

MOV AII, C

SBB AH, 0

EXIT: MOV AH, 4CH

SUB

INT 21H

CODE ENDS

L:

END START

请回答:(1)该程序计算的表达式是什么?

(2)程序运行后,Z中的内容是什么?

【解答】(1)计算的表达式是

$$Z = \begin{cases} X-Y & X = 0 \\ X+Y & X < 0 \end{cases}$$

(2)(Z) = 0DEH 或(Z) = -22H

10. 现有程序如下:

DATA SEGMENT

BUF DB 0F3H

S DB 0

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV AL, BUF

TEST AL,80H

JZ L

NEG AL

L: MOV S, AL

MOV AH, 4CH

INT 21H

CODE ENDS

END START

请回答:(1)该程序完成什么功能?

(2)程序运行后,S中的内容是什么?

【解答】(1) 求 BUF 中的绝对值送 S。

(2) S 中的内容为 0DH。

11. 现有程序如下:

DATA SEGMENT

STR DB 'ABCDEFGMABC'

C = \$ - STR

x = 5

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE , DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV ES, AX

CLD

LEA SI, STR

ADD SI,X

MOV DI, SI

INC SI

MOV CX, C

SUB CX, X

DEC CX

CMP CX, 0

JBE EXIT

REP MOVSB

EXIT: MOV AH, 4CH

INT 21H

CODE ENDS

END START

请回答:(1)该程序完成什么功能?

(2)程序运行完后,STR中的内容是什么?

【解答】(1)删除字符串 STR 中的第6个字符。

(2) 'ABCDEGMABC'

12. 现有程序如下:

DATA SEGMENT


```
Χ
 96H
 DB
Υ
 DB
 0A2H
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 MOV
 AX , DATA
 MOV
 DS , AX
 MOV
 AL,X
 AL,Y
 CMP
 JG
 L
 AL,Y
 XCHG
 BL,AL
L:
 MOV
 MOV
 CL, 4
 AL, CL
 SHR
 CMP
 AL, 9
 Μ
 JBE
 AL, 7
 ADD
м:
 ADD
 AL, 30H
 MOV
 DL , AL
 AH, 2
 VOM
 INT
 21H
 BL, OFH
 AND
 BL,9
 CMP
 Ν
 JBE
 BL, 7
 ADD
 BL, 30H
N:
 ADD
 AH , 2
 MOV
 MOV
 DL, BL
 INT
 21H
 DL, 'H'
 MOV
 AH , 2
 VOM
 INT
 21H
 AH, 4CH
 VOM
 INT
 21H
CODE
 ENDS
 END
 START
```

请回答:(1)该程序完成什么功能?

(2)程序运行后显示的内容是什么?

【解答】(1) 比较 X 和 Y 中的有符号数,将其中的大者转换成十六进制数并输出。 (2) 96H。

13. 现有程序如下:

DATA SEGMENT


```
D0
 'DATA 0$'
 DB
D1
 DB
 'DATA 1$'
 'DATA 2$'
D2
 DB
 'DATA 3$'
D3
 DB
Χ
 DB
 02H
 DISO, DIS1, DIS2, DIS3
TAB
 DW
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START: MOV
 AX , DATA
 DS , AX
 MOV
 BX , TAB
 LEA
 VOM
 AL,X
 AL, 3
 AND
 MOV
 AH , 0
 AX,1
 SHL
 ADD
 BX , AX
 JMP
 WORD PTR[BX]
 DX,D0
DISO:
 LEA
 JMP
 EXIT
DIS1:
 LEA
 DX,D1
 JMP
 EXIT
DIS2:
 LEA
 DX,D2
 JMP
 EXIT
DIS3:
 DX,D3
 LEA
 AH,9
EXIT:
 VOM
 INT
 21H
 MOV
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

请回答:(1)该程序完成什么功能?

(2)程序运行后显示输出的是什么?

【解答】(1) 根据 X 中的值 (0、1、2、3) 分别显示不同字符串 DATA 0、DATA 1、DATA 2 和 DATA 3。

(2)显示输出 DATA 2。

14. 现有程序如下:

DATA	SEGMENT	
X	DB	3
Y	DB	45H
W	DB	0
DATA	ENDS	

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS , AX

MOV BX,OFFSET TAB

MOV AL, X
MOV AH, 0
AND AL, 3
SHL AX, 1
ADD BX, AX

JMP BX

EXIT: MOV AH, 4CH

INT 21H

TAB: JMP SHORT M0

JMP SHORT M1 JMP SHORT M2

JMP SHORT M3

 $\mbox{MO}: \mbox{MOV} \mbox{AL,} \mbox{Y}$

ADD AL,8 MOV W,AL

JMP EXIT

M1: MOV AL, Y

ADD AL, 16 MOV W, AL

JMP EXIT

M2: MOV AL,Y

MOV W, AL

JMP EXIT

M3: MOV W,100

JMP EXIT

CODE ENDS

END START

请回答:(1)该程序完成什么功能?

(2)程序运行后,W中的内容是什么?

【解答】(1)计算的表达式为

$$W = \begin{cases} Y + 8 & X = 0 \\ Y + 16 & X = 1 \\ Y & X = 2 \\ 100 & X & 3 \end{cases}$$

(2) W 中的内容为 100。

15. 现有程序如下:

DATA	SEGMENT	
W	DB	?
X	DB	25
Y	DW	0
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS : CODE , DS : DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	MOV	AL, X
	MOV	BL,W
	CMP	BL , 0
	JZ	L1
	CMP	BL, 1
	JZ	L2
	CMP	BL , 2
	JZ	L3
	MOV	BL, AL
	MUL	AL
	JMP	EXIT
L1:	ADD	AL,100
L:	VOM	AH , 0
	ADC	AH , 0
	JMP	EXIT
L2:	ADD	AL, 200
	JMP	L
L3:	SUB	AL,100
	VOM	AH , 0
	SBB	AH , 0
EXIT:	MOV	Y, AX
	INT	21H
CODE	ENDS	
	END	START

请回答:(1)该程序完成什么功能?

(2) 若 W 中的内容为 5,程序运行完后 Y 中的内容是多少?

【解答】(1)计算的表达式为

$$Y = \begin{cases} X + 100 & W = 0 \\ X + 200 & W = 1 \\ X - 100 & W = 2 \\ X * X & W & 3 \end{cases}$$

(2)625。

5.4.5 程序填空题

1. 下列程序是判断 BUF 字缓冲区中有符号数的大小,当其数值大于-100 时,就将 FLAG 字节单元清 0,否则就将其置 1。请在程序的空格处填上适当的指令。

2. 下列程序是判断 X 和 Y 中有符号字数据的大小 ,当 X 中的数据大于 Y 中的数据时,就将 Z 置 1 ;当 X 中的数据小于 Y 中的数据时就将 Z 置 -1 ;否则将 Z 清 0。请在程序的空格处填上适当的指令。

	VOM	AX,X
	(1)
	(2)
	JG	M
	MOV	Z, -1
	JMP	EXIT
L:	MOV	Z , 0
	JMP	EXIT
м:	(3)
EXIT:	VOM	AH, 4CH
	INT	21H
【解答】(1)	CMP	AX, Y
(2)	JZ	L
(3)	MOV	Z , 1

3. 下列程序是判断两个无符号字数据 X、Y 的大小,当 X>Y 时执行 X-Y; 当 X<Y 时执行 Y-X; 当 X=Y 时执行 X+Y。其运算后的结果存放在 W 中。请在程序的空格处填上适当的指令。

(1)		
CMP	AX, BX	
MOV	BX,Y	
MOV	AX,X	

	JB	M
	ADD	AX, BX
	()	2)
L:	(:	3)
	JMP	EXIT
м:	XCHG	AX, BX
	SUB	AX, BX
EXIT:	MOV	W , AX
	MOV	AH , 4CH
	INT	21H
【解答】(1)	JA	L
(2)	JMP	EXIT
(3)	SUB	AX , BX

4. 设 $X \times Y$ 是双精度的 32 位的无符号数变量,下列程序是完成 2 个数大小的比较,当 X 大于 Y 时,将字节变量 F 置 1,否则将字节变量 F 清 0。请在程序的空格处填上适当的指令。

5. 下列程序是将 BUF 字节缓冲区中的 2 位十六进制数转换成 2 位十六进制数的 ASCII 码,并将转换结果存放在 Y 单元中。请在程序的空格处填上的适当的指令。

VOM	AL , BUF	
	(1)	
SHR	AL, CL	
	(2)	
JBE	L	
ADD	AL,7	
ADD	AL, 30H	

L:

6. 下列程序是判断键盘输入字符,若输入字符为数字,则将其数字的 ASCII 码送 BUF 保存;若为字母,则将其对应的大写字母送 BUF 保存;否则将 0 送 BUF 保存。请在程序的空格处填上适当的指令。

	MOV	AH , 1
	INT	21H
	CMP	AL, 30H
		(1)
	CMP	AL, 39H
		(2)
	CMP	AL , 41H
	JB	M
	CMP	AL,5BH
		(3)
	CMP	AL,61H
	JB	M
	CMP	AL,7AH
		(4)
	SUB	AL, 20H
L:	VOM	BUF , AL
	JMP	EXIT
м:	MOV	AL , 0
	MOV	BUF , AL
EXIT:	MOV	AH,4CH
	INT	21H
【解答】(1)) JB	M
(2)) JBE	L
(3)	· TD	Ψ.
) JB	L
(4)) JB) JA	L M

汇编语言程序设计应试指导(专科)

7. 下列程序是判断两个有符号字数据 X、Y,当两个数都为正数时,则将 2 送往 W; 当两个数都为负数时,则将 2 送往 W;当两个数异号时,则将 0 送往 W。请在程序的空格处填上适当的指令。

	MOV	AX,X
	MOV	BX,Y
	TEST	AX,8000H
	(:	1)
	TEST	BX,8000H
	JZ	L
P:	MOV	W , O
	JMP	EXIT
L:	MOV	W , 2
	JMP	EXIT
M:	TEST	BX,8000H
	(;	2)
	(3)
EXIT:	MOV	AH , 4CH
	INT	21H
解答】(1)	JNZ	M
(2)	JZ	P
(3)	MOV	W , -2

LEA

SI, STR1

8. 下列程序是比较字符串 STR1 和 STR2 中第一个不相等的字符,若查找到,则将 FLAG 字节单元置 1,并将查找的字符串 STR1 的偏移地址送 ADR 字单元,否则 FLAG 清 0。请在程序的空格处填上适当的指令。

9. 下列程序是根据键盘输入的不同字符进行相应的处理。当输入为'Y'或'y'时,则将 BUF1 中 100 个字节的内容传送给 BUF2;当输入'N'或'n'时,则将 BUF2 中 100 个字节的内容传送给 BUF1;否则直接退出。请在程序的空格处填上适当的指令。

	MOV	AH , 1	
	INT	21H	
	CMP	AL, 'Y'	
	JZ	L	
		(1)	
	JZ	L	
	CMP	AL, 'N'	
	JNZ	M	
	CMP	AL, 'n'	
	JNZ	M	
	JMP	EXIT	
L:	LEA	SI, BUF1	
		(2)	
	MOV	CX,100	
	CLD		
	REP	MOVSB	
	JMP	EXIT	
м:	LEA	SI,BUF2+99	
	LEA	DI, BUF1 + 99	
	MOV	CX,100	
		(3)	
	REP	MOVSB	
EXIT:	MOV	AH, 4CH	
	INT	21H	
【解答】(1]) CMP	AL , ' y '	
) LEA		DI, BUF2)
) STD	, - (-,,,	, /
(3)	, 510		

10. 下列程序是 X 和 Y 中的两个压缩型 BCD 码相加,如果相加结果超时 100,则显示 OVER 字符串中的内容;否则,将相加结果送 W,并显示 P 字符串中的内容。请在程序的 空格处填上适当的指令。

L:

EXIT: MOV AH, 9

(3)

MOV AH, 4CH

INT 21H

【解答】(1) DAA

(2) JC L (3) INT 21H

5.4.6 程序设计题

1. 编写一个程序,从键盘输入一个字符,若输入的字符为 Y(或 y),则将字变量 A和 B中的 16 位无符号数相乘,其结果存放在 F 字单元中;否则将执行 A/B 的运算,其结果的商存放在 F 中,余数存放在 F+2 中。

【解答】	DATA	SEGMENT	
	A	DW	?
	В	DW	?
	F	DW	2 DUP (0)
	DATA	ENDS	
	CODE	SEGMENT	
		ASSUME	CS: CODE , DS: DATA
	START:	MOV	AX , DATA
		MOV	DS , AX
		MOV	AH , 1
		INT	21H
		CMP	AL , ' Y '
		JZ	L
		CMP	AL , 'y '
		JZ	L
		MOV	DX , 0
		MOV	AX,A
		DIV	В
		MOV	F, AX
		MOV	F + 2 , DX
		JMP	EXIT
	L:	MOV	AX,A
		MUL	В
		MOV	F, AX
		MOV	F + 2 , DX
	EXIT:	MOV	AH , 4CH
		INT	21H
	CODE	ENDS	
		END	START

第5章 分支程序设计

- 2. 编写一个程序,判断 X 字节变量中的三个数,根据比较结果 FLAG 字节变量置 1:
 - (1) 若三个数都为 0,则 FLAG 置 3。
 - (2) 若两个数为 0,则 FLAG 置 2。
 - (3) 若一个数为 0,则 FLAG 置 1。
 - (4) 若全不为 0,则 FLAG 置 0。

```
【解答】DATA
 SEGMENT
 Х
 35,95,0
 DB
 FLAG
 DB
 0
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 START: MOV
 AX , DATA
 DS , AX
 MOV
 VOM
 AL, 0
 X,0
 CMP
 JNZ
 L1
 INC
 AL
 X + 1, 0
 L1:
 CMP
 JNZ
 L2
 INC
 ΑL
 X + 2, 0
 L2:
 CMP
 JNZ
 L3
 INC
 AL
 L3:
 VOM
 FLAG , AL
 AH, 4CH
 VOM
 INT
 21H
 CODE
 ENDS
 END
 START
```

3. 设 X 为有符号数的字变量,编写一段程序,若 X 的绝对值大于 10 ,则将其绝对值 送 Y 保存;否则将 X+10 的值送 Y 保存。

【解答】	DATA	SEGMENT	
	X	DW	?
	Y	DW	0
	DATA	ENDS	
	CODE	SEGMENT	
		ASSUME	CS: CODE , DS: DATA
	START:	MOV	AX , DATA
		MOV	DS , AX
		MOV	AX,X
		TEST	AX,8000H
		JNS	L1

AX NEG L1: CMP AX, 10 JBE L2MOV Y , AXJMP EXIT L2: AX,X MOV ADD AX, 10 Y, AX MOV AH, 4CH MOV EXIT: INT 21H CODE ENDS END START

- 4. 编写一程序,判断 X、Y 字节变量中的数据,根据判断结果置 FLAG 字节变量的值。
 - (1) 若两个数都为奇数,则将FLAG置2。
 - (2) 若两个数都为偶数,则将 FLAG 置 0。
 - (3) 若两个数为一奇一偶,则将FLAG置1。

【解答】	DATA	SEGMENT	
	X	DB	?
	Y	DB	?
	FLAG	DB	0
	DATA	ENDS	
	CODE	SEGMENT	
		ASSUME	CS: CODE , DS: DATA
	START:	VOM	AX , DATA
		VOM	DS , AX
		VOM	AL,X
		VOM	BL, Y
		TEST	AL , 1
		JZ	L1
		TEST	BL , 1
		JZ	L2
		VOM	FLAG , 2
		JMP	EXIT
	L1:	TEST	BL, 1
		JZ	L3
	L2:	VOM	FLAG , 1
		JMP	EXIT
	L3:	VOM	FLAG, 0
	EXIT:	VOM	AH , 4CH
		INT	21H
	CODE	ENDS	
		END	START

5. 编写一程序,统计 X 字节变量中为 1 的位数,并将统计的结果显示出来。

```
【解答】DATA
 SEGMENT
 ?
 DB
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 STAAT: MOV
 AX , DATD
 DS , AX
 MOV
 MOV
 DL,0
 MOV
 AL,X
 CX,8
 MOV
 AL,1
 L1:
 SHL
 JNC
 L2
 INC
 DL
 L2:
 DEC
 CX
 JNZ
 L1
 DL, 30H
 ADD
 VOM
 AH , 2
 INT
 21H
 CODE
 ENDS
 END
 START
```

6. 编写一程序,将字符串缓冲区 BUF 中的小写字母转换成大写字母。

```
【解答】DATA
 SEGMENT
 BUF
 DB
 'AbAFAEdGma'
 =
 $ - BUF
 С
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE DS: DATA
 START: MOV
 AX , DATA
 MOV
 DS , AX
 MOV
 CX, C
 LEA
 BX , BUF
 AL, [BX]
 L:
 MOV
 CMP
 AL,61H
 JΒ
 L1
 CMP
 AL, 7AH
 JA
 Ь1
 AL, 20H
 SUB
 [BX],AL
 MOV
 L1:
 INC
 ВХ
 DEC
 CX
 JNZ
```


MOV AH, 4CH

INT 21H

CODE ENDS

END START

7. 编写一程序,将 BUF 缓冲区中的 2 位十六进制数转换成二进制数并输出。

【解答】DATA SEGMETNT

BUF DW ?

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV CX, 16

MOV BX, BUF

L: SHL BX,1

JNC L1

MOV DL, 31H

JMP L2

L1: MOV DL, 30H

L2: MOV AH, 2

INT 21H

DEC CX

JNZ L

MOV AH, 4CH

INT 21H

CODE ENDS

END START

8. 编写一程序,将 X 变量中的 16 位二进制数转换成十六进制数并输出。

【解答】DATA SEGMENT

x DW ?

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV DH, 4

MOV BX, X

L: MOV CL, 4

ROL BX, CL

MOV DL, OF

CMP DL, 9

JBE L1

第5章 分支程序设计


```
DL,7
 ADD
L1:
 ADD
 DL, 30H
 AH, 2
 VOM
 INT
 21H
 DEC
 DH
 JNZ
 L
 VOM
 AH, 21H
 21H
 INT
CODE
 ENDS
 END
 START
```

- 9. 用地址表法编写一程序,根据键盘输入的数值分别输出对应字符串:
 - (1)输入"0"时,显示输出"INPUT 0!"
 - (2)输入"1"时,显示输出"INPUT 1!"
 - (3)输入"2"时,显示输出"INPUT 2!"
 - (4)输入其他数值时,显示"INPUT ERROR!"

```
【解答】DATA
 SEGMENT
 TAB
 D0 , D1 , D2 , D3
 DW
 DIS0
 DB
 'INPUT 0!$'
 'INPUT 1! $ '
 DIS1
 DB
 'INPUT 2!$'
 DIS2
 DB
 DIS3
 DB
 'INPUT ERROR! $ '
 ENDS
 DATA
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 START: MOV
 AX , DATA
 MOV
 DS , AX
 AH , 1
 VOM
 21H
 INT
 CMP
 AL, 30H
 JΒ
 L
 AL, 33H
 CMP
 JΒ
 L1
 AL, 3
 L:
 MOV
 JMP
 L2
 AL, OFH
 L1:
 AND
 BX, TAB
 L2:
 LEA
 SHL
 AL,1
 AH , 0
 MOV
 ADD
 BX , AX
 WOR PTR[BX]
 JMP
 D0:
 LEA
 DX, DISO
 JMP
 EXIT
```


```
D1:
 LEA
 DX, DIS1
 JMP
 EXIT
D2:
 LEA
 DX, DIS2
 JMP
 EXIT
D3:
 LEA
 DX, DIS3
 AH, 9
EXIT:
 VOM
 INT
 21H
 AH, 4CH
 VOM
 INT
 21H
CODE
 ENDS
 END
 START
```

10. 编写一程序,将 BUF 字节缓冲区中的 100 字节按相反方向存放到 BUF1 中。

```
【解答】DATA
 SEGMENT
 BUF
 100 DUP (?)
 DB
 100 DUP (?)
 BUF1
 DB
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 START: MOV
 AX, DATA
 MOV
 DS , AX
 MOV
 CX, 100
 SI, BUF
 LEA
 DI , BUF1 + 99
 LEA
 L:
 MOV
 AL, [SI]
 MOV
 [DI],AL
 DEC
 DI
 INC
 SI
 DEC
 CX
 JNZ
 L
 VOM
 AH, 4CH
 INT
 21H
 ENDS
 CODE
 END
 START
```

11. 编写一程序,用串比较指令,比较 STR1 和 STR2 字符串,若两个字符串完全相等,则输出'OK!';若不相等,则输出'ERROR!'及 STR1 中第一个不相等的字符。

```
【解答】DATA
 SEGMENT
 STR1
 DB
 'ABCDACde'
 $ - STR1
 C1
 =
 STR2
 'ABCDEAcd'
 DB
 C2
 $ - STR2
 'OK!$'
 S1
 DB
 ' ERROR! $ '
 S2
 DB
```

第5章 分支程序设计

DATA ENDS
CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA
MOV DS, AX

MOV ES, AX

CLD

MOV AX, C1
CMP AX, C2
JNZ DISE

JNZ DISE
LEA SI,STR1
LEA DI,STR2
MOV CX,C1
REPZ CMPSB

DISE

LEA DX, S1
MOV AH, 9

INT 21H JMP EXIT

DISE: LEA DX, S2

JNZ

MOV AH, 9
INT 21H

MOV DL,[SI-1]

MOV AH, 2 INT 21H

EXIT: MOV AH, 4CH

INT 21H

CODE ENDS

END START

- 12. 编写一程序,比较两个有符号的字变量 X 和 Y。
 - (1) 若两个数都大于等于 100,则将两个数分别加 1。
 - (2) 若两个数都不大于等于 100,则将两个数分别减 1。
 - (3) 若两个数一个大于等于 100, 另一个数不大于等于 100,则将两个数互换。

【解答】DATA SEGMENT

X DW ? Y DW ?

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX
CMP X, 100


```
JL
 L
 CMP
 Y, 100
 JL
 M
 INC
 Х
 INC
 JMP
 EXIT
L:
 CMP
 Y,100
 JGE
 DEC
 Х
 DEC
 EXIT
 JMP
м:
 AH,X
 MOV
 XCHG
 AX,Y
 X, AX
 MOV
EXIT:
 MOV
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

13. 假定 A、B、C 字节变量中存放的是三个相等的数据,但由于某种原因使其中的一个数据发生变化,试编写一程序找出三个数中变化的代码存放在 D 中,并将变化的代码单元恢复成原来的数据。

```
【解答】DATA
 SEGMENT
 ?
 Α
 DB
 В
 DB
 ?
 ?
 С
 DB
 ?
 DB
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 START: MOV
 AX , DATA
 MOV
 DS , AX
 AL,A
 MOV
 BL,B
 MOV
 MOV
 CL, C
 CMP
 AL, BL
 L
 JZ
 CMP
 AL, CL
 JZ
 Μ
 MOV
 D, AL
 MOV
 A, BL
 JMP
 EXIT
 L:
 D, CL
 MOV
 MOV
 C, AL
```

第5章 分支程序设计

JMP EXIT M: MOV D,BL

MOV B, AL

EXIT: MOV AH, 4CH

INT 21H

CODE ENDS

END START

14. 编写一程序,将 A 和 B 中的两位压缩型 BCD 码相加,并将相加的结果用十进制数输出。

【解答】DATA SEGMENT

A DB 45H

B DB 67H

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX
MOV AL, A
MOV AH, 0

ADD AL, B

DAA

ADC AH, 0 MOV BX, AX

MOV CL, 4

ROL BX, CL

MOV CH, 3

L: MOV CL, 4

ROL BX, CL

MOV DL, BL

AND DL, OFH

ADD DL, 30H

MOV AH, 2

INT 21H

DEC CH

JNZ L

MOV AH, 4CH

INT 21H

CODE ENDS

END START

第6章 循环程序设计

6.1 学习目的和要求

循环程序也是一种基本的、常用的和重要的程序结构形式之一,它是一种能重复处理 同一类操作的程序设计方法。循环程序不但可以使程序的结构简单、清晰,而且还可以节 省大量的内存空间。

通过本章的学习,要求能熟悉循环程序的基本结构形式及各组成部分的内容和功能; 熟练地掌握单重循环和多重循环程序设计的方法和技巧;灵活地运用四种控制循环方法。

【学习重点】

- 1. 单重循环程序设计。
- 2. 多重循环程序设计。
- 3. 控制循环的方法。

【学习难点】

多重循环程序设计。

6.2 知识体系

6.2.1 知识体系结构

在本章中,所讲述的知识体系结构如图 6.1 所示。

图 6.1 循环程序设计的知识体系结构

6.2.2 知识点与考核要求

- 1. 循环程序的概念和结构,应达到"理解"的层次。
 - (1)循环程序的含义和采用循环结构的必要性。
 - (2) 循环程序的结构组成和各部分的作用。
 - (3)循环程序的两种基本结构形式,比较两种结构形式对控制循环的要求。
- 2. 单重循环程序设计,应达到"综合应用"的层次。
 - (1)单重循环程序的结构形式。
 - (2) 单重循环程序设计的方法和技巧。重点在如何选择循环控制条件,如何选择 工作参数和工作单元并设置初值,如何判别循环结束等。
 - (3)能够分析单重循环程序,能够应用单重循环程序设计方法编写程序。
- 3. 多重循环程序设计,应达到"简单应用"的层次。
 - (1)多重循环程序的结构形式,内层循环与外层循环遵守的层次结构规则,参数 修改对各层的相互影响。
 - (2)多重循环程序的设计方法和技巧。重点在如何选择各层循环的操作参数和工作单元,如何考虑参数在层次间的相互影响,如何合理地选择内外层的控制循环结束条件,如何设置初值,如何判别内外层循环的结束。
 - (3)能够分析多重循环程序,能够应用多重循环编写程序。
- 4. 控制循环的方法,应达到"综合应用"的层次。

多种控制循环方法的控制原理,循环控制参数的选择和初值的设置,修改循环控制参数和判断循环结束条件的方法和技巧。

6.3

例题分析

例 1 现有程序如下:

DATA SEGMENT 12H, 94H, 56H, 88H, 01H, 95H, 32H, 65H, 47H, 02H Α DB В EQU \$ -A C DB 0 DB 0 DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA START: MOV AX, DATA VOM DS . AX VOM DX , 0

LEA BX, A VOM CX, B L: VOM AL, [BX] AL, 0 CMP JGE Ρ INC DLJMP NEXT Р: INC DH NEXT: INC ВX LOOP L C, DH VOM VOM D, DL VOM AH, 4CH 21H INT CODE ENDS END START

请回答:(1)该程序完成的功能是什么?

(2) 该程序执行完后 C、D 变量中的内容各是什么?

解:根据该程序,可以画出如图 6.2 所示的程序流程图。

从图中可以看出,这是一个循环程序的结构。它首先置循环的初值,即将循环操作的首地址送 BX,循环计数的次数送 CX,将统计 A 数组中正数的个数 DH 和负数的个数 DL 寄存器的内容清 0;然后将 A 数组中的数依次一个一个取出来进行判断,若该数大于等于 0 则 DH 寄存器的内容加 1,否则 DL 寄存器的内容加 1。由于采用的是有符号数的判断,只要该数的最高位为 1,则该数为负数(即小于 0),DL 的内容加 1;否则该数大于等于 0,DH 的内容加 1;为了统计 A 数组中所有的数据,还需要对 BX 寄存器的内容进行修改,使指针指向下一个地址单元;最后判断循环是否结束,若循环还未结束则继续循环;否则退出循环,将统计的结果送对应的结果单元。所以该程序的功能是统计 A 数组中大于等于 0 的数的个数送 0 变量。

由于 A 数组中的元素共有 10 个,其中有 7 个元素的最高位为 0 , 3 个元素的最高位为 1 , 所以程序运行完后 , C 变量中的内容为 7 表示有 7 个大于等于 0 的数 , D 变量中的内容 为 3 表示有 3 个负数。

第6章 循环程序设计

图 6.2 例 1 的程序流程图

例 2 现有程序如下:

DATA	SEGMENT	
	ORG	\$ +20H
BUF	DB	10 DUP ('ABCDEFGHIJKLMNOPQRST')
BUF1	DW	BUF+10
STR	DB	20 DUP (0)
NUM	EQU	5
X	DB	100
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS : CODE , DS : DATA
START:	VOM	AX , DATA
	VOM	DS , AX
	VOM	SI, BUF1
	LEA	DI, STR

	MOTT	CIV ATTIM
	MOV	CX , NUM
	CMP	x , 0
	JGE	L2
	ADD	SI,CX
	ADD	DI,CX
	DEC	DI
L1:	MOV	AL,[SI]
	MOV	[DI],AL
	DEC	SI
	DEC	DI
	LOOP	L1
	JMP	RETDOS
L2:	MOV	AL,[SI]
	MOV	[DI],AL
	INC	SI
	INC	DI
	LOOP	L2
RETDOS:	MOV	AH,4CH
	INT	21H
CODE	ENDS	
	END	START

请回答:(1)该程序完成的功能是什么?

- (2)该程序执行完后共传送了多少个数据?源操作数的首地址是什么?传送的数据内容是什么?
- (3)若(X)=98H,该程序执行完后共传送了多少个数据?源操作数的首地 址是什么?传送的数据内容是什么?

解:在数据段中,由于数据段的开始中有一条" \$ +20H " 伪指令,它将空出 20H 个存储单元,即 BUF 的首地址是 20H。数据段中" BUF1 DW BUF+10"是一条定义地址的伪指令,BUF1 中的内容是 BUF 的首地址加 10,所以 BUF1 中的内容是指向 BUF 缓冲区中存放字符 K 的地址。因此,字符 K 的地址为 2AH。

在代码段中,以 BUF1 中的内容作为源操作数的地址送 SI 寄存器,以 STR 的偏移地址作为目的操作数的地址,以 5 作为循环的次数,再根据 X 中的内容决定执行哪一段循环程序。其程序流程图如图 6.3 所示。

在程序的执行过程中,由于 X 中的内容为 100,其值大于 0,所以程序转向 L2 去执行。在此循环程序段中,它将源操作数 BUF 缓冲区中从 K 字符开始的连续 5 个字符传送到 STR目的字符串中。因此,可以得到如下的解答。

- (1)程序的功能为:将源操作数 BUF 缓冲区中从 K 字符开始的连续 5 个字符传送到 STR 目的字符串中。
- (2) 在程序的执行过程中, 共传送了 5 个字符; 源操作数的首地址为 DS: 002AH; 传送的数据为'KLMNO'(即 4BH, 4CH, 4DH, 4EH, 4FH)。

图 6.3 例 2 的程序流程图

(3) 若(X)=98H,则它为负数,经判断后程序顺序往下执行。它将 SI 的内容加 5,使 SI 指向字符 P, DI 的内容加 4 指向 STR 的第 5 个单元。由于程序的循环次数是 5,源操作数的首地址为 DS:002FH,每传送一个字符则 SI、DI 的内容减 1,所以传送的字符为'PONML'(即 4CH, 4DH, 4EH, 4FH, 50H)。

例 3 设 ARY 字数组中存放着 N 个有符号的字数据,下列程序是利用串指令取数,然后比较数据的大小,找出数组中的最大数和最小数并分别送 MX 和 NIN 的程序。请在下列程序的空格处填写适当的指令。

DATA	SEGMENT	
ARY	DW	100 DUP (?)
N	=	(\$ -ARY) /2
MX	DW	0
NIN	DW	0
DATA	ENDS	
CODE	SEGMENT	

	ASSUME	CS: CODE, DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
		(1)
	LEA	SI, ARY
	MOV	CX, N
	MOV	AX,[SI]
	MOV	NIN, AX
	MOV	MX , AX
L1:		(2)
	CMP	AX , MX
		(3)
	MOV	MX , AX
		(4)
L2:		
	CMP	AX, NIN
	CMP JGE	AX, NIN L3
	JGE	•
L3:	JGE MOV	L3
L3:	JGE MOV LOOP	L3 NIN, AX
L3:	JGE MOV LOOP MOV	L3 NIN, AX L1
L3:	JGE MOV LOOP MOV	L3 NIN, AX L1 AH, 4CH

解:根据题目的要求和已给出的程序,可以画出程序的流程图如图 6.4 所示。

在程序填空中,一定要根据题目的具体要求,分析需要填写指令。利用程序的前后指令使用的寄存器、变量、数据的类型和使用的算法,合理地填写指令。

在本题中由于题目要求需要使用串操作指令,而在串操作指令中对于操作数的存取需要根据方向位 DF 来决定 SI、DI 的递增或递减。在程序中已经指明了存取数据的首地址是数组的首地址。如果要依次存取数据,必须从第一个数据开始依次存取。所以,在程序的空格(1)处应填写指令"CLD",从第一个元素开始依次存取数据。

为了能够判断每一个数是否是该数组中的最小数和最大数,首先需要取一个数作为判断的标准,而在该程序中是以数组中的第一个数作为它的最大数和最小数分别存放在 MX和 NIN中。然后需要依次取 ARY 数组中的每一个数分别与 MX和 NIN中的数进行比较。由于在第(2)空格的后续指令中将 AX寄存器中的内容作为比较的数据,同时第(2)空格要完成将数组 ARY中的数送 AX和地址修改的功能,因此,在第(2)空格处应填写"LODSW"指令。该指令除了将 SI所指示单元的内容送 AX外,还自动将 SI的内容加 2,使 SI指向下一个数据的地址单元。

在取出数据进行比较时,如果 AX 中的内容大于 MX 中的最大数,则应将 AX 中的内容作为最大数送 MX;如果 AX 中的内容小于 MX 中的最小数,则应将 AX 中的内容作为最小数送 NIN 单元;否则继续进行循环。在 L2 中的几条指令是完成将 AX 中的内容作为最小数送 NIN 单元的功能,所以在第(3)空格处应填写" JLE L2"指令。

图 6.4 例 3 的程序流程图

当 AX 中的内容大于 MX 中的最大数时,它将 AX 中的内容作为最大数送 MX。为了使程序能循环执行,则应转移到 L3 继续循环。所以在第(4)空格处应填写" JMP L3"指令。

例 4 已知以 BUF 为首地址的字存储区中存放着 N 个有符号二进制数,试编写程序,将其中大于等于 0 的数依次送入以 BUF1 为首地址的字存储区中,小于 0 的数依次送入以 BUF2 为首地址的字存储区中。同时将大于等于 0 的数的个数送 A 字变量,将小于 0 的数的个数送 B 字变量。请在下列程序的空格处填写适当的指令。

DATA	SEGMENT		
BUF	DW	23	,123,-12,-210,45,0,90,-453
N	=	(\$ -BUF) /2
BUF1	DW	N	DUP (0)
BUF2	DW	N	DUP (0)
A	DW	0	
В	DW	0	
DATA	ENDS		
CODE	SEGMENT		

	ASSUME	CS: CODE , DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	LEA	BX , BUF
	LEA	SI, BUF1
	LEA	DI, BUF2
	MOV	A , 0
	MOV	в, 0
	([1)
L0:	MOV	AX,[BX]
	CMP	AX , 0
	((2)
		[DI], AX
	(3)
	INC	В
	JMP	NEXT
L1:	(4)
	ADD	SI,2
	INC	A
NEXT:	ADD	BX , 2
	LOOP	L0
	MOV	AH , 4CH
	INT	21H
CODE	ENDS	
	END	START

解:该程序的算法为:将 BUF 字存储区中的 N 个数依次取出,判断其值是否大于等于 0,若是,则送该数到 BUF1 存储区中,A 字变量的内容加 1;否则,送该数到 BUF2 存储区中,B 字变量的内容加 1。如此重复,直至 N 个数处理完毕。由此可见,实现以上算法的程序应是一个循环程序,其循环次数为 N。

根据程序需要实现的功能和以上的算法分析,可以画出程序流程图如图 6.5 所示。同时,寄存器的分配如下:

BX: BUF 存储区的地址指针,初值指向 BUF。

SI:大于等于0的数存储区的地址指针,初值指向BUF1。

DI:小于 0 的数存储区的地址指针,初值指向 BUF2。

CX:循环计数器,初值为 BUF 区中数据的个数 N。

AX:用来暂存待判断的数。

通过程序流程图可以很明显地看出,在第(1) 空格中应填写指令"MOV CX,N",将 N 送 CX 作为循环的次数。

当取出一个数后,如果该数大于等于 0 则将此数送 BUF1 缓冲区保存,使计数器 A 加 1 ,并将缓冲区指针地址加 2 指向下一个数据。因在 L1 循环语句指令中有计数器 A 加 1 ,缓冲区指针地址加 2 指向下一个数据的指令。所以在程序的第(2)空格处应填写" JGE L1 "指令。

图 6.5 例 4 程序流程图

如果取出的数小于 0, 应将此数送 BUF2 缓冲区,将计数器 B 的个数加 1,并将缓冲区指针地址加 2 指向下一个数据。所以在第 (3) 空格处应填写 "ADD DI, 2"指令。

由以上分析可知,在 L1 循环语句中的指令是完成大于等于 0 的数据的处理。即当某一数据为大于等于 0 时,应将此数送 BUF1 缓冲区,将计数器 A 的值加 1,并将缓冲区指针地址加 2 指向下一个数据。所以,第 (4) 空格应填写"MOV [SI],AX"指令。

例 5 设有一字数组 A,第一个字单元存放的是数组元素的个数,从第二个字单元开始存放的是数组的元素。下列程序是用 SCAS 串搜索指令搜索字数组 A 中与 X 字变量中所有相等的元素。若找到该元素则用 MOVS 指令从数组中删除该元素;否则,数组中的元素不变。请在下列程序的空格处填写适当的指令。

SEGMENT	
DW	10,23,123,-12,-210,45,0,90,-453,9A5H,67BH
DW	0
ENDS	
SEGMENT	
ASSUME	CS: CODE, DS: DATA
MOV	AX , DATA
MOV	DS , AX
	1)
	DW DW ENDS SEGMENT ASSUME MOV

	MOV	AX,X	
	CLD		
L:	MOV	CX,A	
	LEA	DI,A+2	
		(2)	
	JNZ	OK	
	CMP	CX, 0	
	JZ	NO	
	MOV	SI,DI	
		(3)	
		(3)	MOVSW
	DEC		MOVSW
	DEC JMP	(4)	MOVSW
NO:		(4) A	MOVSW
NO: OK:		(4) A L	MOVSW
	JMP	(4) A L (5)	MOVSW
	JMP MOV	(4) A L (5) AH, 4CH	MOVSW

解:根据题目的具体要求,可以画出程序的流程图,如图 6.6 所示。

图 6.6 例 5 程序流程图

第6章 循环程序设计

从题目的要求和程序的流程图可知,在数组 A 中有多少个与(X)相等的元素是一个未知数。因此该程序是一个循环次数未知的循环程序。

在使用串操作指令时,要特别注意其源操作数的地址在 DS:SI 中,目的操作数的地址在 ES:DI 中。在程序中已经将数据段的段地址送 DS,但没有送 ES,所以在第(1)空格处应填写指令"MOV ES,AX"。

因为在串搜索前,已经将要搜索的值送 AX,方向位 DF 清 0,也将要搜索的个数送 CX,搜索的目的起始地址送 DI。又因为题目的要求是要查找数组 A 中与(X)相等的元素,当不相等时,应该继续查找。因此在使用串操作搜索指令时,应使用"REPNZ/REPNE"重复前缀。所以,在第(2)空格处应填写"REPNZ SCASW"或"REPNE SCASW"指令。

在退出 "SCASW"指令时,有两个退出的条件,一是已经找到相等的元素,标志位 ZF 为 1;二是查找完所有的元素没有相等的元素,标志位 ZF 为 0。此时可以用标志位 ZF 来判断是否找到相等的元素,但不能依据 CX 寄存器中的内容是否为 0 来判断是否找到相等元素。这是因为在查找的过程中有可能最后一个元素就是相等的元素,而且 CX 也是为 0 的。当 ZF 位为 0 时,表示在数组中已经没有相等的元素,此时应退出循环。只有当 ZF 位为 1 时,才表示在数组中有相等的元素,此时,应将此元素从数组中删除。但在删除元素时有两种情况,第一种情况是找到的元素不是数组的最后一个元素,此时需要从数组中删除该元素。根据题目的要求,需要使用串操作指令 " MOVS " 完成功能。此时应该将源操作数的地址指针指向相等元素的下一个数,目的操作数地址指针指向相等元素,以 CX 中还剩余未查找完的个数作为数据传送的个数,再用串操作指令进行数据传送,达到删除元素的目的。因此,要实现 DI 指向相等元素,SI 指向相等元素的下一个数,在第(3)空格处应填写指令 " SUB DI , 2 ",在第(4)空格处应填写 " REP "。第二种情况是找到的元素是数组的最后一个元素,此时只须将数组元素的个数减 1 就达到了删除的目的。因此在第(5)空格处应填写 " DEC A" 指令。

例 6 试编制一个程序 ,把字变量 X 中的 16 位二进制数以十六进制数的形式在屏幕上显示。

解:根据题意,我们应该把 X 中的 16 位二进制数从左到右分成 4 组,每 4 位为一组。用 4 位二进制数表示 1 位十六进制数,则应在屏幕上显示 4 位十六进制数。显然这可以利用循环结构来完成,每次循环显示 1 位十六进制数,共计循环 4 次,因而循环次数是已知的,循环计数值为 4。循环体中则应包括从二进制数到所显示字符的 ASCII 码的转换,以及字符的显示。后者可以使用 DOS 功能调用来实现。其程序流程图如图 6.7 所示。

这里采用了循环移位的方法把所要显示的 4 位二进制数移到最右面(最低 4 位),以便作数字到字符的转换工作。另外,由于数字 $0 \sim 9$ 的 ASCII 码为 $30H \sim 39H$,将数字转换为 ASCII 码需加 30H;而字母 $A \sim F$ 的 ASCII 码为 $41H \sim 46H$,将字母转换为 ASCII 码需加 37H。所以在把 4 位二进制数转换为 ASCII 码的时候,需要判断 4 位二进制数所表示的是 $0 \sim 9$ 还是 $A \sim F$ 。首先判断低 4 位二进制数是字母还是数字,如果为数字,则只需将数字加 30H 就是 $0 \sim 9$ 的 ASCII 码;如果为字符 $A \sim F$,则需要加 37H 才是 $A \sim F$ 的 ASCII 码。只有将 4 位二进制数转换为 ASCII 码后才能显示出正确的十六进制数。

图 6.7 例 6 的程序流程图

编写的程序清单如下:

DATA SEGMENT

X DW 4F59H

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV CH, 4 ; 置循环初值

MOV BX, X

L: MOV CL, 4 ; BX 中的内容左环移 4 位

ROL BX, CL

MOV DL, BL ;低4位送DL

AND DL, OFH ; DL 的低 4 位转换为 ASCII 码

CMP DL,10
JB NEXT

ADD DL,7
NEXT: ADD DL,30H

MOV AH , 2 ; 输出并显示

INT 21H

DEC CH

JNZ L ;修改循环次数,未完则转 L

MOV AH, 4CH INT 21H

CODE ENDS

END START

例 7 设 STR 字符串是以 0 结尾。试编写一个把字符串中的所有大写字母改为小写字母的程序,并将转换后的字符串显示输出。

解:根据题意分析,要完成其功能,需编写一个循环程序。由于字符串是以 0 结尾的,所以字符串的长度是一个未知数,它的循环次数也是不确定的,需根据字符串尾这个条件来控制程序的循环。如果是大写字母,需将对应字母的 ASCII 码加 20H;如果是其他字符,则其字符保持不变。编写的程序清单如下:

DATA SEGMENT

STR DB 'HOW arE YoU!', 0 ;假设的字符串

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV SI, OFFSET STR ; 取字符串开始地址

AGAIN: MOV DL,[SI] ;取一字符

 OR
 DL, DL
 ; 是否到字符串尾?

 JZ
 OK
 ; 到字符串尾,转 OK

CMP DL,'A'; 否则,判断是否为大写字母

B NEXT ; 否,转继续

CMP DL, 'Z'

JA NEXT ; 否,转继续

ADD DL, 20H ; 是大写字母,则改为小写字母

MOV [SI], DL ; 送回到字符串中

NEXT: MOV AH, 2

INT 21H

INC SI ; 调整指针

JMP AGAIN ;继续

OK: MOV AH, 4CH

INT 21H

CODE ENDS

END START

例 8 设 A 变量中存放着 10 个双字长的二进制数 ,请用 386 及其后继机型的相应指令编写将 A 送 B 的程序。

解:在进行 32 位数据传送的程序设计过程中,首先应该使用 32 位的数据传送指令。当数据传送后,为了使地址指针指向下一个数据,需对地址指针进行修改。由于一个 32 位的数据占用 4 个字节,在作地址修改时,需将地址加 4。

```
.MODEL SMALL
 .386
 .STACK 200H
 .DATA
Α
 DD
 10 DUP(?)
 DD
 10 DUP(?)
 .CODE
START: MOV
 AX,@DATA
 DS , AX
 VOM
 MOV
 CX, 10
 : 置循环初值
 ESI,A
 LEA
 LEA
 EDI, B
L:
 MOV
 EAX,[ESI]
 ; 传送一个双字长的二进制数
 [EDI], EAX
 VOM
 ADD
 ESI,4
 :地址修改
 ADD
 EDI,4
 ;循环控制
 LOOP
 L
 VOM
 AX , 4C00H
 INT
 21H
 END
 START
```

例 9 设 A、B 变量中分别存放着 10 个双字长的多精度二进制数,其中低地址存放的是低位数,高地址存放的是高位数。请用 386 及其后继机型的相应指令编写将 A+B 送 C 的程序。

解:由于 A、B 变量中分别存放着 10 个双字长的二进制数,在进行 32 位数据相加的程序设计过程中,首先应该使用 32 位的数据加法指令。当进行双字长的数据加法时,不但要对两个 32 位数相加,同时还要加低位的进位,即用带进位指令。当 32 位数据相加完毕,为了使地址指针指向下一个数据,需对地址进行修改。由于一个 32 位的数据占用 4 个字节,在作地址修改时,需将地址加 4。当 10 个双字长的二进制数相加完毕后,最后的进位需加到最高地址中。编写的程序清单如下:

```
.MODEL SMALL
.386
.STACK 200H
.DATA
A DD 10 DUP (?)
B DD 10 DUP (?)
```

第6章 循环程序设计


```
С
 11 DUP (0)
 DD
 .CODE
START: MOV
 AX, @DATA
 MOV
 DS , AX
 ; 置循环初值
 CLC
 MOV
 CX, 10
 LEA
 ESI, A
 EDI, B
 LEA
 EBX, C
 LEA
L:
 MOV
 EAX, [ESI]
 ; 两个双字长的二进制数相加
 EAX, [EDI]
 ADC
 [EBX], EAX
 ; 结果送目的单元
 MOV
 ADD
 ESI,4
 ;地址修改
 ADD
 EDI,4
 ADD
 EBX,4
 ;循环控制
 LOOP
 L
 ; 最高进位的处理
 MOV
 EAX, 0
 ADC
 EAX, 0
 [EBX], EAX
 MOV
 AX, 4C00H
 MOV
 INT
 21H
 END
 START
```

例 10 设 ARY 中存放着以 0 作为结束的双字数组。请用 386 及其后继机型的相应指令编写出统计数组中大于 0 和小于 0 的元素个数,并将统计的个数分别存放在 P 和 N 变量中的程序。

解:根据题目的要求,需要用 386 及其后继机型的数据传送指令和比较指令等来完成 所要求的功能。编写的程序清单如下:

```
.MODEL
 SMALL
 .386
 .STACK
 200H
 .DATA
ARY
 100 DUP (?)
Ρ
 DW
 0
 0
 DW
 .CODE
START: MOV
 AX, @DATA
 DS , AX
 MOV
 MOV
 CX, 100
 ESI , ARY
 LEA
 EAX, [ESI]
L:
 MOV
 CMP
 EAX, 0
 JZ
 EXIT
```


JNS PLUS

JMP CONT

PLUS: INC P

CONT: ADD SI, 4

LOOP L

EXIT: MOV AX, 4C00H

INT 21H END START

例 11 在以 BUF 为首地址的字数组中存放着 N 个有符号数,试编制程序使该数组中的数按照从大到小的次序排序。

解:该程序是一个多重循环程序。实现数据排序的算法有多种,下面介绍三种数据排序算法的基本思想和相应的程序。

方法一:冒泡排序算法。从第一个数开始与第二个数进行比较,如果第一个数大于等于第二个数,则不做任何操作;如果第一个数小于第二个数,则使两个数交换位置。然后再将第二个数与第三个数进行比较,如果第二个数大于等于第三个数,则不做任何操作;如果第二个数小于第三个数,则使两个数交换位置。依次重复,直到 N 个数相互比较完为止。由此可以看出,第一遍的比较需要做 N-1 次,此时将一个最小数放到最后,而将较大的数往前移动。在做第二遍的比较时,由于最小的数已经放到了最后,所以第二遍比较只需要考虑 N-1 个数的比较,即只需要比较 N-2 次。依此类推,第三遍则只需要做 N-3 次比较……总共最多 N-1 遍比较就可以完成排序。图 6.8 表示了冒泡排序算法的程序流程图。

编写的程序清单如下:

DATA SEGMENT

BUF DW 23,23,-7,-56,14,48,72,80,1,44,20,10

N = (\$-BUF)/2

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV CX, N ; 置循环次数

DEC CX

L1: MOV DI,CX

MOV BX, 0 ; 置位移量初值

L2: MOV AX, BUF[BX] ; 比较大小关系

CMP AX, BUF[BX+2]

JGE NEXT ; 大于等于则不交换, 转 NEXT

XCHG AX, BUF[BX+2] ; 小于则交换

MOV BUF[BX], AX

NEXT: ADD BX, 2 ; 修改位移量

DEC DI ; 一遍未比较完则转 L2

JNZ L2
LOOP L1 ; N-1 遍未比较完则转 L1
MOV AH , 4CH
INT 21H

CODE ENDS
END START

图 6.8 例 11 的冒泡排序算法的程序流程图

方法二:逐一比较法。其算法是将第一个存储单元中的数与其后 N-1 个存储单元中的数逐一比较。每次比较之后,总是把大者放第一个存储单元之中,经过 N-1 次比较之后, N 个数中最大者存入到第一个存储单元之中;接着将第二个存储单元中的数与其后的 N-2 个存储单元中的数逐一比较,每次比较之后,总是把大者放在第二个存储单元之中,经过 N-2 次比较之后,N 个数中的第二大者存入到第二个存储单元之中;如此重复下去,当最后两个存储单元之中的数比较完之后,从大到小排列的顺序就实现了。由此可以看出,第一遍的比较需做 N-1 次,此时将一个最大数放到第一个存储单元。第二遍比较只需要做

N-2 次,N 个数中的第二大者存入到第二个存储单元。依此类推,第三遍则只需要做 N-3 次比较......总共最多 N-1 遍比较就可以完成排序。

编写的程序清单如下:

DATA SEGMENT 23, 23, -7, -56, 14, 48, 72, 80, 1, 44, 20, 10 BUF DW N = (\$ -BUF) /2 DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA START: MOV AX . DATA MOV DS , AX ; 置循环次数 CX, N VOM DEC CX ; 置位移量初值 MOV SI,0 L1: MOV BX, CX DI, SI MOV ADD DI, 2 MOV AX, BUF[SI] L2: ; 比较大小关系 CMP AX , BUF[DI] ;大于等于则不交换,转 NEXT NEXT JGE XCHG AX, BUF[DI] ;小于则交换 MOV BUF[SI], AX NEXT: ADD DI,2 ;修改位移量 ;一遍未比较完则转 L2 DEC BXJNZ L2; 修改位移量 SI, 2 ADD DEC CX ; N-1 遍未比较完则转 L1 JNZ MOV AH, 4CH INT 21H CODE **ENDS** END START

方法三:快速排序法。在上述的两种算法中,不管数组的原始排列情况如何,算法保证只要做 N-1 遍比较,总可以达到排序的目的。显然,在很多情况下,数组的比较遍数并未达到 N-1 遍就已经排序完毕,但程序必须继续运行到 N-1 遍才能结束。为了提高程序的运行速度,可以采用一种根据条件判断来决定外循环的方法。其方法是在程序运行时设立一个交换标志,每次进入内循环前就将交换标志清 0,如果在内循环中有交换操作就将该标志位置 1,此时表示数据未排好序,需进一步排序;如果在内循环中没有交换操作则该标志保持 0 不变,表示数据已排好序,不需要进一步排序。在每次内循环结束后,可以测试交换标志,如果该标志为 0 则再一次进入外循环进一步排序;如果该标志为 1,则说明上一遍比较未引起交换操作,数组已排序完毕,这样就可以立即结束外循环了。当然,这种方法在数组已排序完毕后会多做一遍比较。但在多数情况下,其比较遍数会少于 N-1 遍,

因而算法效率较高。这种算法的程序如下所示。

DATA SEGMENT

BUF DW 23, 23, -7, -56, 14, 48, 72, 80, 1, 44, 20, 10

N = (\$-BUF)/2

F DB 0

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV CX, N ; 置循环次数

DEC CX

MOV F, 1 ; 交换标志位置 1

L1: MOV DI,CX

CMP F,1

 JNZ
 EXIT
 ; 未交换则转 EXIT

 MOV
 F,0
 ; 交换标志位清 0

 MOV
 BX,0
 ; 置位移量初值

L2: MOV AX, BUF[BX] ; 比较大小关系

CMP AX, BUF[BX+2]

JGE NEXT ; 大于等于则不交换,转 NEXT

XCHG AX, BUF[BX+2] ; 小于则交换

MOV BUF[BX], AX

 MOV
 F, 1
 ;交换标志位置 1

 NEXT:
 ADD
 BX, 2
 ;修改位移量

DEC DI ; 一遍未比较完则转 L2

JNZ L2

LOOP L1 ; N-1 遍未比较完则转 L1

EXIT: MOV AH, 4CH

INT 21H

CODE ENDS

END START

例 12 已知 $M \times N$ 阶矩阵 A 的元素 Aij 按行序存放在以 A 为首地址的字节存储区中,试编写程序,求每行元素之和 S_i 并存放在 S 数组中。

解:每行元素之和 S_i的计算公式为:

$$S_i = \sum_{i=1}^{n} A_{ij}$$
 (i=1, 2, ..., m)

即

 $S_1 = A_{11} + A_{12} + ... + A_{1n}$

 $S_2 = A_{21} + A_{22} + ... + A_{2n}$

M

 $S_m = A_{m1} + A_{m2} + \ldots + A_{mn}$

根据题意,可以画出程序流程图如图 6.9 所示。

图 6.9 例 12 的算法程序流程图

编写的程序清单如下:

DATA	SEGMENT	
A	DB	11 , 12 , 13 , 14 , 15 , 16
	DB	17,18,19,20,21,22
	DB	23 , 24 , 25 , 26 , 27 , 28
	DB	29,30,31,32,33,34
	DB	35,36,37,38,39,40
M	=	5
N	=	6

第6章 循环程序设计

S DW M DUP (0)

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

LEA SI,A

LEA DI,S

MOV BX, M

L1: MOV DX,0

MOV CX, N

L2: MOV AL,[SI]

CBW

ADD DX, AX

INC SI

LOOP L2

MOV [DI], DX

ADD DI, 2

DEC BX

JNZ L1

MOV AH, 4CH

INT 21H

CODE ENDS

END START

6.4 练习题与参考答案

6.4.1 单项选择题

1. 循环指令中作为循环次数的寄存器是()。

A. AX

B. BX

C. CX

D. DX

2. 循环指令的转移范围是()

A. -128 ~ 127

B. $0 \sim 255$

C. -32768 ~ 32767

D. $0 \sim 65535$

3. 循环指令 "LOOP"的操作是()。

A. CX 先减 1, 然后再判断 CX, 若 CX=0 则转, 否则继续执行

B. CX 先减 1 , 然后再判断 CX , 若 CX 0 则转 , 否则继续执行

C. 先判断 CX , 若 CX 0 则 CX-1 后转 , 否则继续执行

D. 先判断 CX, 若 CX 0 则转, 否则 CX-1 后继续执行

汇编语言程序设计应试指导(专科)

	4.	在徘	香环	程序	序设 i	十过和	呈中	, 将征	盾环的	内次	数送	CX :	寄存割	器的操作:	是在哪	『一部分》	完成的?
			-	-	部分 改部								部分 部分				
	5.	在徘	香环	程序	予设 i	†过和	呈中	, 修	没循 理	不的	次数	是在	哪一哥	部分完成	的?		
					部分 改部								部分 部分				
(6.	在(i)。	香环 :	程序	亨设记	+中	,如:	果循	环的	次数	事先	无法	 よ确定	1,则应3	采用的:	循环控制	 方法是
					制法 控制						计数 开关						
	7.	下列	刊描:	述I	E确的	力是	() _e									
		B. C.	在汇 在汇	编编编	语言 语言	程序 程序	设计设计	中, 中,	每次	循环	不程序 不应证	多之间 经回到	间置初	:系可以な]値部分え]値部分え	と前		
循环					不程序		り循 ^环	不次的	数是	0 ~	255	之间	的一个	个数 ,则	在程序	设计时应	应采用的
													执行 l行无	先后顺序	;		
(9.	在 〕。	多重	循环	不程序	亨中	, 每	次通	过外	层循	环进	上人内	层循	环时,其	内层	循环的初]始条件
		A.	不必	烤	虑		В. 4	必须!	重新i	设置		C.	必须	置 1	D. 💈	顶清 ()	
	10	. 在	下列	刂的	程序	段中	,执	.行循	环次	数量	是多的	り是 (() _e			
		A.			MO	V	CX	, 1				B.		MOV	CX,	-1	
					MOY	V	AX	, 0						MOV	AX,	0	
			L		INC		AX						L:	INC	AX		
		-			LOC		L	0				ъ		LOOP	L	OFFER	-
		C.			MOY		CX					D.		MOV		OFFFFE	l
			T		MO'INC	V	AX AX	, U					τ.	MOV INC	AX , AX	U	
			L		LOC	P	L						L.	LOOP	L		
						-	_							LOOI	L		

A

(

单项选择题参考答案

	C		
•	\sim		

2. A

3. B

4. A

5. D

6. A

7. D

8. B

9. B

10.C

6.4.2 多项选择题

1.	1. 循环程序结构的三个主要组成部分是()。									
	A. 置初位	直部分	B. 工作部分	C. 循环控制	部分	D. 结束部分				
2.	在循环程	序中,循	环控制的方法有((),						
	A. 条件料	空制法	B. 计数	B 计数控制法						
			D. 开							
3	在循环程	序设计中	1. 如果循环的次数	数事先已确定。	则采用的	り り计数循环控制方法有				
٥.).	./3 🐼 🗸 1	7 24211112111377	X - 70 0 Ni	X3> \715	371 37 112 137 174 13				
	A. 正计数	效法	B. 倒计数法	C. 条件控制	法	D. 开关控制法				
1			NE L"控制循环							
4.						_				
	A. BX=0	?	B. CX=0 ?	C. ZF=0?		D. CF=0?				
5.	在下列程	序段中,	程序运行后 AX 智	导存器中的结果	(),					
	A.	MOV	CX , -1	B.	MOV	CX , 1				
		MOV	AX , 0		MOV	AX , 0				
	L:	INC	AX	L:	INC	AX				
		LOOP	L		LOOP	L				
	C.		CX , 2	D.	MOV	CX , 3				
		MOV	AX , 0		MOV	AX , 0				
	L:	INC	AX	L:	DEC	CX				
		LOOP	L		JZ	N				
					INC	AX				
					JMP	L				
				N:						
6.	在下列程	序段中,	程序运行循环次数	枚相同的是 () _e					
	A.	MOV	CX , 10	B.	MOV	CX , 10				
	L:			L:	DEC	CX				

JZ N

LOOP L

								JMF	L				
								N:					
	C.		MOV	CX,	10		D.		MOV	CX,	. 10		
		L:	DEC		CX			L:	CMP	CX,	0		
									JZ	N			
			CMP	CX,	0								
			JNZ	L					DEC		CX		
									JMP	L			
								N:					
7.	在下	列程/	茅段中 ,	若 0	X 100	,程序运行	亍后	,循	不次数字	全相同	的是 () _e
	A.		MOV	CX,	X		B.		MOV	CX,	0		
		L:						L:					
			LOOP	L					INC	CX			
									CMP	CX,	X		
									JNZ	L			
	C.		MOV	CX,	0		D.		MOV	CX,	X		
		L:	INC	CX				L:	CMP	CX,	0		
									JZ	N			
			CMP		X				•••				
			JNZ	L					DEC	CX			
									JMP	L			
								N:					
8.	在循:	环程/	亨的工作 [:]	部分,	它一般包	包括 (ን						
	A. 置	置循环	参数初值	直部分		B. 重复	操作	的程	序段				
	C. 循	环参	数的修改	故部分		D. 循环	次数	的控	制部分				
9.	在多	重循	不程序中	,内层	层循环 ().							
	A. 5	?能是	一个循环	下程序	段	B. 可以;	是一	个循:	环程序段	Д Z			
	C. 🗖	J以是	₽ 関本 関本 関本 関本 関本 関本 関本 関本 関本 関本	下程序	段	D. 可以	是多	个循	环程序	Σ			
10	. 在循	钚秆	♀♀♀♀	□ . 如	果需要根	!据不同的	1条件	‡执行	不同的	循环程	序段 .	一般ス	不采
用的方				, , , , , ,						I II			
	A. 斧	条件控	制法			B. 计数:	控制	法					
	C. 逻	翌辑尺	控制法			D. 开关	控制	法					

多项选择题参考答案

1. ABC	2. ABCD	3. AB	4. BC	5. CD
6. ACD	7. ABC	8. BC	9. BCD	10. ABC

6.4.3 填空题

	 送循环的次数是在循环程序结构的 答:循环参数置初值部分(置初值部分) 	完成的。
	2. 送循环操作的首地址是在循环程序结构的 答:循环参数置初值部分(置初值部分)	完成的。
	3. 修改循环的次数是在循环程序结构的 答:循环控制部分	完成的。
	4. 循环程序的基本结构主要由、 答:循环参数置初值部分 循环工作部分 循环控制部	
结构	5. 循环程序的结构有 种。先执行循环体,后]称为 ;先判断是否需要执行循环体,后执行循 答:2 先执行后判断 先判断后执行	
令来	6. 循环控制部分的连续两条指令" DEC CX "和" JNZ K代替。 答:LOOP L	L " 可以用一条指
	7. 在循环当中套循环的程序称为 程序。答:多重循环	
	8. 在循环程序的循环控制方法中,若循环次数未知时, g。若一个循环结构中包含有若干个循环体; p循环结构通常采用的控制方法称为。 答:条件控制法 开关控制法	
就	9. 所谓倒计数法就是先将计数器的初值设置成 ,然后判断循环是否应结束。 答:循环次数 减 1	_ ,每执行一次循环体后计数器
就_	10. 所谓正计数法就是先将计数器的初值设置成 0 ,然后与规定的循环次数比较,判断循环是否应 答:加 1	

11. 如果将计数器的初值设置成-N,每执行一次循环体后计数器就加 1,直到计数器的结果为 时循环结束。

答:0

6.4.4 程序分析题

1. 现有程序如下:

DATA	SEGMENT	
BUF	DB	'AI39*5867Jfe=KJYKGNGK339385'
С	=	\$-BUF
N1	DB	0
N2	DB	0
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE, DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	MOV	CX, C
	LEA	SI, BUF
L:	MOV	AL,[SI]
	CMP	AL, 30H
	JB	NEXT
	CMP	AL , 39H
	JA	NEXT
	INC	N1
	JMP	CONT
NEXT:	INC	N2
CONT:	INC	SI
	LOOP	L
	MOV	AH , 4CH
	INT	21H
CODE	ENDS	
	END	START

请回答:(1)该程序完成什么功能?

(2)该程序执行完后, N1和 N2的内容各是多少?

- 【解答】(1)该程序完成的功能是:统计 BUF 缓冲区中数字字符的个数和非数字字符的个数并分别存放在 N1 和 N2 中。
 - (2) 该程序执行完后, N1 和 N2 的内容分别是 12 (0CH) 和 15 (0FH)。

2. 现有程序如下:

DATA SEGMENT
BUF DB 'ER39*5867JgeewFGHYUO9385'


```
C = $-BUF
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 MOV
 AX , DATA
 DS , AX
 VOM
 VOM
 CX, C
 SI, BUF
 LEA
 AL,[SI]
L:
 VOM
 CMP
 AL,61H
 NEXT
 JΒ
 AL, 7AH
 CMP
 JA
 NEXT
 AL, 20H
 SUB
 MOV
 [SI],AL
NEXT:
 INC
 SI
 LOOP
 L
 VOM
 AH, 4CH
 INT
 21H
```

请回答:(1)该程序完成什么功能?

START

ENDS END

(2)该程序执行完后, BUF 缓冲区的内容是什么?

【解答】(1)该程序完成的功能是:将 BUF 缓冲区中的小写字母转换为大写字母。

(2) 该程序执行完后, BUF 缓冲区中的内容是 'ER39*5867JGEEWFGHYUO9385'。

3. 现有程序如下:

CODE

```
DATA
 SEGMENT
BUF
 47H, 0A4H, 93H, 38, -23, 55H, 251, 0, 78H
 DB
 $-BUF
BUF1
 C DUP (0)
 DB
BUF2
 C DUP (0)
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 AX , DATA
 VOM
 DS , AX
 MOV
 CX, C
 VOM
 SI, BUF
 LEA
 LEA
 DI, BUF1
 LEA
 BX, BUF2
 MOV
 AL,[SI]
L:
```


```
CMP
 AL, 0
 JGE
 VOM
 [BX],AL
 INC
 BX
 JMP
 NEXT
Р:
 VOM
 [DI],AL
 INC
 DI
 SI
NEXT:
 INC
 LOOP
 L
 VOM
 AH, 4CH
 21H
 INT
CODE
 ENDS
 END
 START
```

请回答:(1)该程序完成什么功能?

(2)该程序执行完后, BUF1和 BUF2缓冲区的内容各是什么?

【解答】(1)该程序完成的功能是:将 BUF 缓冲区的内容按大于等于 0 的数和小于 0 的数分别送 BUF1 和 BUF2。

(2) BUF1 缓冲区的内容为: 47H、38、55H、0、78H。 BUF2 缓冲区的内容为: 0A4H、93H、-23、251。

4. 现有程序如下:

```
DATA
 SEGMENT
BUF1
 100 DUP (?)
 DB
 200 DUP (0)
BUF2
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 VOM
 AX, DATA
 MOV
 DS , AX
 MOV
 CX,100
 SI, BUF1
 LEA
 DI, BUF2+100
 LEA
L:
 MOV
 AL,[SI]
 [DI],AL
 VOM
 INC
 SI
 INC
 DI
 L
 LOOP
 VOM
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

请回答:(1)该程序完成什么功能?

第6章 循环程序设计

- (2) 如果将指令 "LEA DI, BUF2+100" 改为 "LEA DI, BUF2"之后, 程序执行完后的结果如何?
- 【解答】(1)该程序完成的功能是:将 BUF1 缓冲区中的 100 个字节单元中的内容送 BUF2 缓冲区的后 100 个字节单元中。
 - (2)将 BUF1 缓冲区中的 100 个字节单元中的内容送 BUF2 缓冲区的前 100 个字节单元中。
- 5. 现有程序如下:

```
DATA
 SEGMENT
BUF1
 DB
 100 DUP (?)
BUF2
 DB
 100 DUP (0)
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 VOM
 AX, DATA
 DS , AX
 VOM
 MOV
 CX, 100
 LEA
 SI, BUF1
 DI, BUF2
 LEA
L:
 AL,[SI]
 VOM
 AL,100
 CMP
 JΒ
 NEXT
 [DI],AL
 MOV
 INC
 DI
NEXT:
 INC
 SI
 LOOP
 L
 VOM
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

- 请回答:(1)该程序完成什么功能?
 - (2) 如果将指令 "JB NEXT" 改为 "JAE NEXT", 则程序执行完后的结果 如何?
- 【解答】(1) 该程序完成的功能是:将 BUF1 缓冲区中大于等于 100 的数送 BUF2 缓冲区中。
 - (2) 将 BUF1 缓冲区中小于 100 的数送 BUF2 缓冲区中。
- 6. 现有程序如下:

DATA	SEGMENT			
BUF1	DB	100	DUP	(?)
SUM	DW	0		

DATA **ENDS** CODE SEGMENT ASSUME CS: CODE, DS: DATA START: MOV AX , DATA MOV DS , AX CX, 100 VOM SI, BUF1 LEA AX, 0 VOM L: ADD AL,[SI] ADC AH, 0 SI INC LOOP VOM SUM , AX VOM AH, 4CH INT 21H CODE **ENDS** END START

请回答:(1)该程序完成什么功能?

(2) 如果删除指令 "ADC AH, 0", 则程序执行结果将如何?

【解答】(1)该程序完成的功能是:将 BUF1 缓冲区的 100 个单元的内容累加,其结果送 SUM。

(2) 如果在程序中没有"ADC AH,0"指令,其结果的最高进位将会丢失。

7. 现有程序如下:

DATA SEGMENT BUF1 32H, 64H, 72H, 38H, 68H, 9AH, 89H, 0 DB SUM DW DATA **ENDS** CODE SEGMENT ASSUME CS: CODE, DS: DATA START: MOV AX , DATA DS , AX MOV SI, BUF1 LEA AX, 0 MOV L: CMP [SI], BYTE PTR 0 NDO JZADD AL,[SI] ADC AH, 0 SI INC JMP SUM , AX NDO: VOM VOM AH, 4CH INT 21H

第6章 循环程序设计

CODE ENDS

END START

请回答:(1)该程序完成什么功能?

- (2)程序执行完后,共执行了多少次相加运算?
- 【解答】(1)该程序完成的功能是:将 BUF1 缓冲区中的以 0 为结尾的若干个单元的内容累加,其结果送 SUM。
 - (2)程序执行完后,共执行了7次相加运算。
- 8. 现有程序如下:

```
DATA
 SEGMENT
BUF1
 DB
 32н, 54н, 78н, 73н, 64н, 29н, 68н, 03н
 $-BUF
С
SUM
 DW
 0
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 MOV
 AX , DATA
 MOV
 DS , AX
 BX, C
 VOM
 SI, BUF1
 LEA
L:
 MOV
 DL,[SI]
 CL , 4
 VOM
 DL, CL
 SHR
 DL, 30H
 ADD
 MOV
 AH, 2
 INT
 21H
 DL,[SI]
 VOM
 AND
 DL, OFH
 DL, 30H
 ADD
 AH, 2
 VOM
 INT
 21H
 DEC
 ВХ
 JNZ
 L
 VOM
 AH, 4CH
 INT
 21H
 ENDS
CODE
 END
 START
```

请回答:(1)该程序完成什么功能?

- (2)程序执行完后,显示的结果如何?
- 【解答】(1)该程序完成的功能是:将 BUF1 缓冲区中压缩的 BCD 码转换成十进制数并显示。

(2) 在显示器上显示的结果是 3254787364296803。

9. 现有程序如下:

```
DATA
 SEGMENT
BUF
 DW
 5A63H
SUM
 0
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 MOV
 AX , DATA
 DS , AX
 VOM
 MOV
 CL, 0
 AX, BUF
 MOV
L:
 AX, AX
 AND
 JΖ
 EXIT
 SAL
 AX,1
 JNC
 L
 INC
 CL
 JMP
 L
EXIT:
 MOV
 SUM , CL
 MOV
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

请回答:(1)该程序完成什么功能?

(2)程序执行完后, SUM 单元的内容是多少?

【解答】(1) 该程序完成的功能是:统计 BUF 字单元中为 1 的位数送 SUM 单元。

(2)程序执行完后, SUM 单元的内容为7。

DATA	SEGMENT	
A	DB	91,12,13,14,15,16
В	DB	37,18,19,20,21,22
С	DB	7 DUP (0)
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE, DS: DATA
START:	VOM	AX , DATA
	MOV	DS , AX
	LEA	SI,A
	LEA	DI,B
	LEA	BX, S
	VOM	CX , 6


```
CLC
L:
 VOM
 AL,[SI]
 ADC
 AL,[DI]
 MOV
 [BX],AL
 INC
 SI
 INC
 DI
 INC
 BX
 LOOP
 L
 VOM
 AL, 0
 ADC
 AL, 0
 [BX],AL
 VOM
 AH, 4CH
 VOM
 INT
 21H
CODE
 ENDS
 END
 START
```

请回答:(1)该程序完成什么功能?

(2) 如果删除指令 "ADC AL, 0",则程序执行完后的结果将如何?

【解答】(1) 该程序完成的功能是:将数组 A 和数组 B 的内容相加,其结果送数组 C。

(2) 如果在程序中没有"ADC AL, 0"指令, 其结果的最高进位将会丢失。

```
STACK
 SEGMENT STACK
 100 DUP (0)
 DW
STACK
 ENDS
DATA
 SEGMENT
 7462
BIN
 DW
 6 DUP (0), ODH, OAH, '$'
BUF
 DB
 10
TEN
 DW
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
 AX , DATA
START:
 VOM
 MOV
 DS , AX
 AX , STACK
 MOV
 SS , AX
 MOV
 AX, BIN
 VOM
 AX, AX
 OR
 JNS
 PLUS
 NEG
 ΑX
 BUF , ' - '
 VOM
 JMP
 NEXT
 BUF , ' + '
PLUS:
 MOV
 CX,5
NEXT:
 MOV
```


```
L1:
 VOM
 DX , 0
 DIV
 TEN
 PUSH
 DX
 LOOP
 L1
 VOM
 CX,5
 BX, BUF+1
 LEA
L2:
 POP
 ΑX
 AL, 30H
 ADD
 VOM
 [BX],AL
 INC
 BX
 LOOP
 L2
 DX , BUF
 LEA
 VOM
 AH, 9
 21H
 INT
 MOV
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

请回答:(1)该程序完成什么功能?

(2)程序执行完后,显示的结果如何?

【解答】(1) 该程序完成的功能是:将 BIN 中的二进制数转换为十进制数显示输出。

(2)程序执行完后,显示的结果为7462。

```
DATA
 SEGMENT
 23Н, 65Н, 28Н, 91Н, 66Н
BUF
 DB
 10 DUP (0)
STR
 DB
 10 DUP(0), 0DH, 0AH, '$'
DISBUF
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 AX , DATA
START:
 VOM
 DS , AX
 VOM
 LEA
 SI, BUF
 DI, STR
 LEA
 BX, DISBUF+9
 LEA
 DX , 5
 MOV
L:
 MOV
 AL,[SI]
 AL, OFH
 AND
 AL, 30H
 ADD
 MOV
 [DI],AL
 INC
 [BX],AL
 VOM
```


```
DEC
 BX
 VOM
 AL, [SI]
 CL, 4
 VOM
 SHR
 AL, CL
 AL, 30H
 ADD
 [DI],AL
 VOM
 INC
 DI
 MOV
 [BX],AL
 DEC
 BX
 DEC
 DX
 L
 JNZ
 DX , DISBUF
 LEA
 MOV
 AH , 9
 21H
 INT
EXIT:
 MOV
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

请回答:(1)该程序完成什么功能?

(2)程序执行完后,显示的结果如何?

【解答】(1) 该程序完成的功能是:将 BUF 缓冲区中的压缩型 BCD 码转换为非压缩型 BCD 码,并 STR 缓冲区保存和送 DISBUF 缓冲区显示输出。

(2)程序执行完后,显示的结果为6691286523。

```
DATA
 SEGMENT
 '46DDR6$54DR$$5YD6757$8F6¥8ITI0¥$',0
BUF
 DB
COUNT
 DW
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 AX, DATA
START: MOV
 DS , AX
 VOM
 SI, BUF
 LEA
 COUNT, 0
 MOV
L:
 AL,[SI]
 VOM
 CMP
 AL, 0
 EXIT
 JΖ
 AL, '$'
 CMP
 NEXT
 JNZ
 INC
 COUNT
NEXT:
 INC
 SI
 JMP
 L
```


EXIT: MOV AH, 4CH

INT 21H

CODE ENDS

END START

请回答:(1)该程序完成什么功能?

(2)程序执行完后, COUNT 的内容为何值?

- 【解答】(1)该程序完成的功能是:统计以 0 为结尾的 BUF 字符串缓冲区中字符 \$ 出现的次数,并将统计的结果送 COUNT 单元保存。
 - (2)程序执行完后, COUNT 结果为 5。

14. 现有程序如下:

```
DATA
 SEGMENT
BUF
 DB
 100 DUP (?)
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START: MOV
 AX , DATA
 MOV
 DS , AX
 SI, BUF
 LEA
 CX,100
 VOM
 VOM
 AX, 0
 VOM
 BX , 1
L:
 MOV
 [SI],AX
 MOV
 DX , AX
 AX, BX
 ADD
 VOM
 BX , DX
 SI, 2
 ADD
 LOOP
 L
 VOM
 AH, 4CH
 21H
 INT
```

请回答:(1)该程序完成什么功能?

START

ENDS END

- (2)程序执行完后, BUF 中前 10 个数的内容为何值?
- 【解答】(1)该程序完成的功能是:在 BUF 缓冲区中生成斐波纳契数列值。
 - (2)程序执行完后, BUF中的内容为0,1,1,2,3,5,8,13,21,34。

15. 现有程序如下:

CODE

DATA SEGMENT
BUF DB 100 DUP(?)
FLAG DB 0

第6章 循环程序设计

SUM DW 0 DATA **ENDS** CODE SEGMENT ASSUME CS: CODE, DS: DATA START: VOM AX , DATA MOV DS , AX SI, BUF LEA CX, 100 VOM VOM AX, 0 SI, 0 VOM L: AX, BUF[SI] ADD JO OVER SI, 2 ADD LOOP L FLAG, 0 VOM SI, 2 SUB JMP EXIT FLAG, 1 OVER: MOV

0

ADDR

DW

EXIT: MOV SUM, AX

SHR SI,1

MOV ADDR, SI MOV AH, 4CH

INT 21H

CODE ENDS

END START

请回答:(1)该程序完成什么功能?

(2)程序中若没有指令"INC SI",程序执行完后可能会出现什么结果?

- 【解答】(1)该程序完成的功能是:将 BUF 缓冲区的内容进行累加,若在累加过程中 出现溢出,则 FLAG 置1,累加的单元个数送 ADDR,累加的和数送 SUM; 否则 FLAG 清 0,累加的单元个数送 ADDR,累加的和数送 SUM。
 - (2)程序中若没有指令"INC SI",程序执行完后累加的单元个数可能会少一个。

16. 现有程序如下:

RW MACRO A, B

MOV AH, A

LEA DX, B

INT 21H

ENDM

DATA SEGMENT


```
100,0,100 DUP(0)
BUF1
 DB
 'PLEASE INPUT:'
BUF2
 DB
 OAH , ODH , ' $ '
BUF3
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START: MOV
 AX , DATA
 DS , AX
 MOV
 9 , BUF2
 RW
 10 , BUF1
 RW
 9 , BUF3
 RW
 CL, BUF1+1
 MOV
 MOV
 CH , 0
 SI,CX
 VOM
 MOV
 AH , 2
L:
 DL, BUF1[SI+1]
 MOV
 INT
 21H
 DEC
 SI
 LOOP
 L
 AH, 4CH
 MOV
 INT
 21H
CODE
 ENDS
 END
 START
```

请回答:(1)该程序完成什么功能?

(2) 若输入的字符为'12345'时,输出的结果是什么?

【解答】(1)该程序完成的功能是:将键盘输入的字符串按逆序输出。

(2)输出的结果为 54321。

DATA	SEGMENT	
ARY	DW	100 DUP(?)
С	=	(\$ - ARY) /2
MX	DW	0
NIN	DW	0
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE, DS: DATA
START:	MOV	AX , DATA
	MOV	DS , AX
	MOV	CX, C
	DEC	CX
	LEA	DI, ARY
	MOV	AX,[DI]


```
BX, AX
 VOM
L:
 ADD
 DI, 2
 [DI], BX
 CMP
 JAE
 L1
 MOV
 BX,[DI]
 NEXT
 JMP
L1:
 CMP
 [DI],AX
 NEXT
 JBE
 AX,[DI]
 VOM
NEXT:
 LOOP
 MX , AX
 MOV
 NIN , BX
 VOM
 VOM
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

请回答:(1)该程序完成什么功能?

(2)程序执行完后, MX、NIN 中各存放何值?

【解答】(1)该程序完成的功能是:找出数组 ARY 中的最大值和最小值并分别送 MX、NIN。

(2) MX 中存放最大值, NIN 中存放最小值。

6.4.5 程序填空题

1. 下列程序是统计 STR 字符串中出现 X 变量中存放的字符的次数,并将统计的结果 送 COUNT 单元。请在程序的空格处填写适当的指令。

```
DATA
 SEGMENT
STR
 DB
 'CAGEYGUUIYO4637DYU7R656SR'
 $ - ARY
C
 =
 'U'
Х
 DB
COUNT
 0
 DW
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 MOV
 AX, DATA
 VOM
 DS , AX
 MOV
 COUNT, 0
 (1)
 CX, C
 VOM
 VOM
 AL,X
L:
 CMP
 AL,[SI]
 (2)
```


COUNT INC NEXT: INC SI (3) MOV AH , 4CH INT 21H CODE **ENDS** END START

【解答】(1) LEA SI, STR 或 MOV SI, OFFSET STR

> (2) JNZ **NEXT**

(3) LOOP L

2. 下列程序是将 $X \setminus Y$ 双字变量的内容相加,其结果存放在 Z 变量中。请在程序的空 格处填写适当的指令。

DATA SEGMENT Χ DD 76543210H Y DD 251456865Н DB 5 DUP (0) DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA AX , DATA START: VOM DS , AX VOM MOV CX , 4 (1) AX, AX AND AL, BYTE PTR X[SI] L: MOV (2) VOM Z[SI], AL INC SI (3) AL, 0 VOM (4) VOM Z[SI], AL VOM AH, 4CH 21H INT CODE **ENDS** END START 【解答】(1) MOV SI, 0 (2) ADC AL, BYTE PTR Y[SI]

(3) LOOP L

(4) ADC AL, 0

3. 下列程序是将 FIR 的多位非压缩型 BCD 码与 SEC 的一位非压缩型 BCD 码相乘, 其结果存放在 THIR 缓冲区中。请在程序的空格处填写适当的指令。

	DATA	SEGMENT	
	FIR	DB	03н,08н,03н,,08н
	C	=	\$-FIR
	SEC	DB	07H
	THIR	DB	C+1 DUP (0)
	DATA	ENDS	
	CODE	SEGMENT	
		ASSUME	CS: CODE, DS: DATA
	START:	MOV	AX , DATA
		VOM	DS , AX
		VOM	CX, C
		VOM	SI,0
			1)
	L:	VOM	AL, FIR[SI]
		(2)
		AAM	
		ADD	AL , DH
			(3)
		VOM	DH , AH
		VOM	THIR[SI], AL
			(4)
		LOOP	L
		VOM	THIR[SI], AH
		VOM	AH , 4CH
		INT	21H
	CODE	ENDS	
		END	START
7	解答】(1)	MOV	DH, 0
•			
		MUL	SEC
) AAA	
	(4)	INC	SI

4. 下列程序是将键盘输入的十进制数 (-32768~32767) 转换为二进制数并送 BIN 保存。请在程序的空格处填写适当的指令。

STACK	SEGMENT	
	DB	100 DUP (0)
STACK	ENDS	
DATA	SEGMENT	
BUF	DB	10,0,10 DUP(0)
BIN	DW	0

```
DATA
 ENDS
  CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
  START:
 MOV
 AX , DATA
 MOV
 DS , AX
 DX , BUF
 LEA
 MOV
 AH , 10
 21H
 INT
 (1)
 VOM
 CH , 0
 SI, BUF+2
 LEA
 BYTE PTR [SI], ' - '
 CMP
 PUSHF
 (2)
 INC
 SI
 DEC
 CX
 JMP
 SIN
  Q:
 CMP
 BYTE PTR[SI], '+'
 SIN
 JNZ
 INC
 SI
 DEC
 CX
  SIN:
 AX, 0
 VOM
 L:
 MOV
 DX, 10
 MUL
 DX
 AND
 BYTE PTR[SI], OFH
 ADD
 AL,[SI]
 (3)
 INC
 SI
 LOOP
 L
 POPF
 JNZ
 Ρ
 (4)
  P:
 BIN, AX
 MOV
 VOM
 AH, 4CH
 INT
 21H
  CODE
 ENDS
 END
 START
【解答】(1) MOV
 CL, BUF+1
 Q 或
 (2) JNZ
 JNE
 Q
 AH, 0
 (3) ADC
 (4) NEG
 AX
```

5. 下列程序是将 BUF 中的 16 位无符号二进制数转换为十进制数并输出。请在程序的空格处填写适当的指令。


```
DATA
 SEGMENT
  BUF
 DW
 74A5H
 6 DUP (0)
  OUBUF
 DB
  DATA
 ENDS
  CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
  START:
 MOV
 AX , DATA
 DS , AX
 VOM
 BX, BUF+5
 LEA
 VOM
 BYTE PTR[BX], '$'
 DEC
 ВХ
 (1)
 VOM
 CX, 10
  L:
 DX , 0
 MOV
 (2)
 DL, 30H
 ADD
 (3)
 DEC
 ВХ
 AX, AX
 OR
 JNZ
 L
 (4)
 DX , BX
 VOM
 AH, 9
 VOM
 21H
 INT
 MOV
 AH, 4CH
 INT
 21H
  CODE
 ENDS
 END
 START
【解答】(1) MOV
 AX, BUF
 (2) DIV
 CX
 (3) MOV
 [BX], DL
 (4) INC
 BX
```

6. 下列程序是检查并统计 BUF 缓冲区中以回车 (0DH) 结束的 ASCII 码串中十进制数的字符个数。若全部是十进制数字符,则将统计的结果送 RESUL 单元;否则输出'ERROR!'。请在程序的空格处填写适当的指令。

```
DATA SEGMENT

BUF DB '74A56796959786', 0DH

RESUL DW 0

ER DB 'ERROR!$'

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA
```


```
START:
 AX , DATA
 VOM
 MOV
 DS , AX
 VOM
 AX, 0
 LEA
 BX , BUF
 L:
 CMP
 BYTE PTR[BX], ODH
 (1)
 CMP
 BYTE PTR[BX], 30H
 ERR
 JB
 (2)
 JA
 ERR
 INC
 ΑX
 INC
 BX
 (3)
 DONE:
 RESUL , AX
 VOM
 RE:
 AH, 4CH
 VOM
 INT
 21H
  ERR:
 LEA
 DX , ER
 VOM
 AH, 9
 INT
 21H
 (4)
  CODE
 ENDS
 END
 START
【解答】(1)JE
 DONE 或 JZ DONE
 (2) CMP
 BYTE
 PTR[BX], 39H
 (3) JMP
 L
 (4) JMP
 RE
```

7. 下列程序是将 FIR 变量的多位压缩 BCD 码与 SEC 变量的两位压缩 BCD 码相乘, 其结果送 THIR。请在程序的空格处填写适当的指令。

```
DATA
 SEGMENT
FIR
 DB
 56н, 90н, 43н, ..., 28н
С
 $-FIR
 =
SEC
 DB
 67H
 C+1 DUP (0)
THIR
 DB
 DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 VOM
 AX , DATA
 DS , AX
 MOV
 MOV
 SI,0
 MOV
 THIR[SI], BYTE PTR 0
 (1)
L:
 BL , SEC
 MOV
```


```
AX, 0
 MOV
 AL, FIR[SI]
 Р:
 ADD
 (2)
 XCHG
 AH,AL
 AL, 0
 ADC
 DAA
 XCHG
 AH,AL
 AL, BL
 XCHG
 AL,1
 SUB
 (3)
 AL, BL
 XCHG
 JNZ
 Ρ
 AL, THIR[SI]
 ADD
 DAA
 MOV
 THIR[SI], AL
 AH, AL
 XCHG
 ADC
 AL, 0
 DAA
 (4)
 MOV
 THIR[SI], AL
 LOOP
 AH, 4CH
 MOV
 21H
 INT
 CODE
 ENDS
 END
 START
【解答】(1) MOV
 CX, C
 (2) DAA
 (3) DAS
 (4) INC
 SI
```

8. 下列程序是统计 BUF 字缓冲区中正数、负数和 0 的个数并分别送 P、N 和 Z 字变量。请在程序的空格处填写适当的指令。

DATA	SEGMENT	
BUF	DW	56н, 90н, 43н,, 28н
С	=	\$-FIR
P	DW	0
N	DW	0
Z	DW	0
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE, DS: DATA
START:	VOM	AX , DATA
	MOV	DS , AX

	MOV	CX,C	
	LEA	SI, BUF	
	((1)	•
	CMP	AX , 0	
	JZ	ZR	
	((2)	•
	INC	P	
	JMP	NEXT	
NE:	INC	N	
	JMP	NEXT	
ZR:	INC	Z	
NEXT:	((3)	-
	LOOP	L	
	VOM	AH, 4CH	
	INT	21H	
CODE	ENDS		
	END	START	
【解答】(1)	L:	MOV	AX, [SI]
(2)	JS	NE	
(3)	ADD	SI , 2	

9. 下列程序是统计以 0 为结尾的 STR 字符串中大写字母、小写字母、数字和非数字字母的个数分别送 A、B、C、D 字单元保存。请在程序的空格处填写适当的指令。

```
DATA
 SEGMENT
STR
 'ZSRU67797T?.,;, OPP; JO78545dwrwERqwe', 0
 DB
Α
 DW
В
 DW
 0
С
 DW
 0
 DW
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 MOV
 AX , DATA
 MOV
 DS , AX
 SI, STR
 LEA
L:
 AL,[SI]
 VOM
 AL, 0
 CMP
 EXIT
 JZ
 AL, 30H
 CMP
 (1)
 AL, 39H
 CMP
 NEXT1
 JA
 INC
```

第6章 循环程序设计


```
CON
 JMP
 NEXT1:
 CMP
 AL, 41H
 NCHAR
 JΒ
 CMP
 AL, 5AH
 (2)
 INC
 Α
 JMP
 CON
 AL, 61H
 NEXT2:
 CMP
 NCHAR
 JΒ
 (3)
 NCHAR
 JAE
 В
 INC
 JMP
 CON
 NCHAR:
 INC
 D
 CON:
 INC
 SI
 (4)
 AH, 4CH
 EXIT:
 MOV
 INT
 21H
 CODE
 ENDS
 END
 START
【解答】(1)JB
 NCHAR
 (2) JA
 NEXT2
 (3) CMP
 AL, 7BH
 (4) JMP
 L
```

10. 下列程序是将 BUF 缓冲区的多精度数求补。请在程序的空格处填写适当的指令。

```
STACK
 SEGMENT
 100 DUP (0)
DB
 ENDS
STACK
DATA
 SEGMENT
BUF
 DB
 13H, 5DH, 0AFH, 34H, 68, 06H
 $-BUF
COUNT
 =
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
 AX, DATA
START:
 VOM
 DS , AX
 VOM
 SI, BUF
 LEA
 MOV
 CX , COUNT
 PUSH
 CX
 (1)
L1:
 INC
 SI
 (2)
```


```
POP
 CX
 LEA
 SI, BUF
 (3)
  L2:
 ADC
 BYTE PTR[SI], 0
 INC
 SI
 (4)
 MOV
 AH, 4CH
 21H
 INT
  CODE
 ENDS
 END
 START
【解答】(1) NOT
 BYTE PTR[SI]
 (2) LOOP
 L1
 (3) STC
```

L2

(4) LOOP

11. 下列程序是将 BCD 字节缓冲区中的数据转换为十六进制数并输出。请在程序的空格处填写适当的指令。

```
DATA
 SEGMENT
BCD
 DB
 13H, 5DH, 0AFH, 34H, 68, 06H
COUNT
 $-BCD
CRLF
 ODH , OAH , 24H
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 MOV
 AX , DATA
 DS , AX
 MOV
 LEA
 SI, BCD
 (1)
L:
 DL,[SI]
 VOM
 MOV
 CL, 4
 SHR
 DL , CL
 CMP
 DL,9
 JBE
 N1
 DL, 7
 ADD
N1:
 ADD
 DL, 30H
 AH , 2
 VOM
 21H
 INT
 VOM
 DL,[SI]
 (2)
 DL,9
 CMP
 JBE
 N2
 ADD
 DL, 7
 DL, 30H
N2:
 ADD
```


```
MOV AH, 2
INT 21H
DEC BX
(3)
MOV AH, 4CH
INT 21H
CODE ENDS
END START
```

【解答】(1) MOV BX, COUNT

(2) AND DL, 0FH

(3) JNZ I

12. 下列程序是将有符号数字节缓冲区 BUF 中小于 100 的数送 BUF1 字节缓冲区中保存。请在程序的空格处填写适当的指令。

```
DATA
 SEGMENT
  BUF
 DB
 0A3H, 8DH, 0AFH, 30H, 68, 088H
  С
 $-BUF
  BUF1
 DB
 C DUP (0)
  DATA
 ENDS
  CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 AX , DATA
  START:
 MOV
 VOM
 DS , AX
 SI, BUF
 LEA
 (1)
 CX,C
 VOM
  L:
 MOV
 AL,[SI]
 AL, 100
 CMP
 (2)
 [DI],AL
 VOM
 (3)
  NEXT:
 INC
 SI
 LOOP
 MOV
 AH, 4CH
 INT
 21H
  CODE
 ENDS
 END
 START
【解答】(1) LEA
 DI, BUF1 或 MOV DI, OFFSET BUF1
 (2) JGE
 NEXT
 (3) INC
 DI
```


6.4.6 程序设计题

1. 将 BUF 缓冲区中的 100 个字的有符号数按正数和负数分开,并分别送至同一个数据段的 BUF1 和 BUF2 两个缓冲区中。

【解答】DATA SEGMENT BUF 100 DUP (?) DW BUF1DW 100 DUP (0) BUF2DW 100 DUP (0) DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA START: MOV AX , DATA MOV DS , AX CX, 100 VOM SI, BUF LEA LEA DI, BUF1 BX, BUF2 LEA L: MOV AX,[SI] CMP AX, 0 JLΝ VOM [DI],AX ADD DI,2 NEXT JMP [BX],AX N: MOV BX , 2 ADD SI, 2 NEXT: ADD LOOP L AH, 4CH MOV 21H INT CODE ENDS END START

2. 编写一程序,统计 BUF 字缓冲区中的 255 个数据中为 0 的个数,并将统计的结果以十六进制数的形式显示输出。

```
【解答】DATA
 SEGMENT
 255 DUP (?)
 BUF
 DW
 'ZRROR=$'
 ZR
 DB
 DB
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 AX , DATA
 START: MOV
 VOM
 DS , AX
```


```
VOM
 CX, 255
 LEA
 SI, BUF
L:
 VOM
 AX, [SI]
 CMP
 AX, 0
 JNZ
 NEXT
 INC
NEXT:
 ADD
 SI, 2
 LOOP
 L
 DX, ZR
 LEA
 VOM
 AH, 9
 21H
 INT
 DL,Z
 VOM
 MOV
 CL, 4
 DL , CL
 SHR
 DL,9
 CMP
 NEXT1
 JBE
 DL, 7
 ADD
NEXT1: ADD
 DL, 30H
 AH , 2
 MOV
 INT
 21H
 VOM
 DL,Z
 DL , OFH
 AND
 DL,9
 CMP
 NEXT2
 JBE
 ADD
 DL, 7
 DL, 30H
NEXT2: ADD
 AH, 2
 VOM
 INT
 21H
 VOM
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

3. 有若干行字符串存放在以 BUF 为首地址的字节存储区中 ,最后以 1AH 作结束标志。 现需删除第 4 行的内容 , 并将删除后 BUF 缓冲区的内容显示输出。

```
【解答】DATA
 SEGMENT
 'LINE1 AAAAAAAAAA', ODH, OAH
 BUF
 DB
 'LINE2 BBBBBBBBBBBBBB', ODH, OAH
 DB
 DB
 'LINE3 CCCCCCCCCCC', ODH, OAH
 DB
 'LINE4 DDDDDDDDDDDD', ODH, OAH
 'LINE5 EEEEEEEEEEEEE', ODH, OAH
 DB
 'LINE6 FFFFFFFFFFFFFF', ODH, OAH, 1AH
 DB
 Ν
 DATA
 ENDS
```


CODE SEGMENT ASSUME CS: CODE, DS: DATA START: MOV AX , DATA MOV DS , AX MOV CX, 3 SI, BUF-1 LEA L1: INC SI [SI], BYTE PTR OAH CMP JNZ Ь1 LOOP L1 DI,SI MOC L2: SI INC CMP [SI], BYTE PTR OAH JNZ L2L3: SI INC INC DI MOV AL,[SI] MOV [DI],AL AL, 1AH CMP JNZ L3 LEA SI, BUF PLAY: DL,[SI] MOV CMP DL, 1AH JZEXIT MOV AH , 2 INT 21H INC SI JMP PLAY EXIT: MOV AH, 4CH INT 21H **ENDS** CODE END START

4. 在 STR 字符串中搜索字符 A。如果找到该字符,则用字符 B 替代字符 A;如果未找到该字符,则在 STR 字符串后插入字符 B,试编写此程序。

【解答】DATA SEGMENT STR DB ZSDRT5B6AABET45YDB6MM。/;L8' \$-STR 0 FLGE DB DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA START: MOV AX, DATA

DS , AX

VOM


```
VOM
 CX, C
 LEA
 SI, STR
 VOM
 FLGE, 0
L:
 MOV
 AL,[SI]
 AL, 'A'
 CMP
 NEXT
 JNZ
 MOV
 [SI], BYTE PTR 'B'
 FLGE, 1
 VOM
NEXT:
 INC
 SI
 LOOP
 L
 CMP
 FLGE , 0
 EXIT
 JNZ
 MOV
 [SI], BYTE PTR 'B'
 MOV
 AH, 4CH
EXIT:
 INT
 21H
CODE
 ENDS
 END
 START
```

5. 试编写一程序,要求比较两个字符串 STR1 和 STR2 中所含字符是否相同,若相同则显示输出'MATCH';若不相同则显示输出'NO MATCH'。

```
【解答】DATA
 SEGMENT
 STR1
 'ZSDRT5B6AABET45YDB6MM。/;L8'
 DB
 C1
 $-STR1
 STR2
 DB
 'ZSDRT5B6AABET45YDB6MM。/;L'
 $-STR2
 'NO MATCH! $ '
 Ν
 DB
 ' MATCH! $ '
 Υ
 DB
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 START: MOV
 AX , DATA
 MOV
 DS , AX
 CX,C1
 MOV
 CMP
 CX, C2
 JNZ
 NOEQ
 SI, STR1
 LEA
 DI, STR2
 LEA
 L:
 VOM
 AL, [SI]
 AL,[DI]
 CMP
 JNZ
 NOEQ
 INC
 SI
 INC
 DI
 LOOP
 LEA
 DX,Y
```


```
VOM
 AH, 9
 INT
 21H
 JMP
 EXIT
NOEQ:
 DX , N
 LEA
 MOV
 AH, 9
 INT
 21H
EXIT:
 MOV
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

6. 设A和B缓冲区中是两个以若干个文本行组成的文本文件(文本文件以1AH结束),每个文本行以回车符(0DH)和换行符(0AH)结束。试编写一程序,以行为单位依次比较,如果两行相等,则往下比较;如果两行不相等,则显示这两行的行号和内容。

```
【解答】DATA
 SEGMENT
 AL , AH ', ODH , OAH
 Α
 ' MOV
 DB
 AL , CL ', ODH , OAH
 DB
 'SHR
 'ADD
 AL, BL', ODH, OAH, 1AH
 DB
 ' MOV
 AL, AH', ODH, OAH
 В
 DB
 'SHR
 AL, CL', ODH, OAH
 DB
 AL, DL', ODH, OAH, 1AH
 DB
 '第',30H,'行:',0DH,0AH,'$'
 Ν
 DB
 100 DUP (0)
 BUF1
 DB
 100 DUP (0)
 BUF2
 DB
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 START: MOV
 AX , DATA
 DS , AX
 MOV
 SI,A
 LEA
 LEA
 DI,B
 MOV
 AL, 0
 L:
 CX, 200
 VOM
 LEA
 BX, BUF1
 L0:
 VOM
 [BX],AL
 INC
 BX
 LOOP
 L0
 LEA
 BX, BUF1
 MOV
 DX,0
 L1:
 CMP
 [SI], BYTE PTR 1AH
 EXIT
 JZ
 VOM
 AL, [SI]
 [BX],AL
 VOM
 INC
 SI
```


```
INC
 ВХ
 INC
 DH
 CMP
 AL, OAH
 JNZ
 L1
 MOV
 [BX], BYTE PTR'$'
 BX, BUF2
 LEA
L2:
 CMP
 [DI], BYTE PTR 1AH
 EXIT
 JΖ
 MOV
 AL,[DI]
 MOV
 [BX],AL
 INC
 DI
 INC
 ВХ
 INC
 DL
 AL, OAH
 CMP
 L2
 JNZ
 [BX], BYTE PTR '$'
 VOM
 INC
 N+2
 CMP
 DH , DL
 PLAY
 JNZ
 BX , 0
 VOM
 VOM
 CL , DL
 CH , 0
 MOV
L3:
 MOV
 AL, BUF1[BX]
 AL, BUF2[BX]
 CMP
 JNZ
 PLAY
 INC
 ВХ
 LOOP
 L3
 JMP
 L
PLAY:
 LEA
 DX, N
 MOV
 AH, 9
 INT
 21H
 LEA
 DX , BUF1
 AH, 9
 VOM
 INT
 21H
 DX , BUF2
 LEA
 AH, 9
 VOM
 INT
 21H
 JMP
EXIT:
 VOM
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

7. 试编写一程序,要求能从键盘接收一个个位数 N,然后响铃 N 次(响铃的 ASCII 码为 07)。

【解答】DATA SEGMENT

> BUF DB

ODH , OAH , 'INPUT ERROR! \$ ' **ERROR** DB

DATA **ENDS**

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX , DATA

> MOV DS , AX

AH , 1 L: MOV

> INT 21H

CMP AL, 30H

JB ER

AL, 39H CMP

JNA CON

ER: LEA DX , ERROR

> AH, 9 MOV

INT 21H

JMP

CON: BUF , AL MOV

> AND AL, OFH

CBW

MOV CX , AX

EXIT

JCXZ DL, 7 L: MOV

MOV AH, 2

21H INT

MOV BX , 1000

DELAY: DEC BX

> JNZ DELAY

LOOP

EXIT: VOM AH, 4CH

> INT 21H

CODE **ENDS**

> END START

8. 试编写一个汇编语言程序,求出首地址为 ARY 的 100 个无符号字数组中的最小偶 数,并把它存放在BUF中。

【解答】DATA SEGMENT

> ARY DW 100 DUP (?)

BUF DW

ENDS DATA

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX , DATA


```
VOM
 DS , AX
 LEA
 SI, ARY
 CX, 100
 VOM
 MOV
 AX, 0
L:
 TEST
 [SI], WORD PTR 1
 JNZ
 Ν
 CMP
 AX,[SI]
 JBE
 VOM
 AX,[SI]
N:
 ADD
 SI, 2
 LOOP
 L
 BUF , AX
 VOM
 VOM
 AH, 4CH
 INT
 21H
 ENDS
CODE
 END
 START
```

9. 设有一段英文,其字符变量名为 ENG,并以\$字符结束。试编写一程序,查找单词 RED 在该文中出现的次数,并以"RED 出现的次数:XXXX"的格式显示出次数。

```
【解答】DATA
 SEGMENT
 'THIS IS RED, RED ... $ '
 ENG
 DB
 ODH , OAH , ' RED 出现次数:'
 DISPL
 DB
 4 DUP (' '), '$'
 DAT
 DB
 Ν
 DW
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 START: MOV
 AX, DATA
 DS , AX
 VOM
 MOV
 N, 0
 SI, ENG
 LEA
 L:
 CMP
 [SI], BYTE PTR '$'
 DISP
 JZ
 CMP
 [SI], BYTE PTE 'R'
 NEXT
 JNZ
 [SI+1], BYTE PTR 'E'
 CMP
 JNZ
 NEXT
 [SI+2], BYTE PTR 'D'
 CMP
 NEXT
 JNZ
 INC
 ADD
 SI, 2
 NEXT:
 INC
 SI
 JMP
 DISP:
 MOV
 CX,5
```


SI, DAT+4 LEA MOV AX, N VOM BX, 10 DISP1: MOV DX , 0 DIV BXADD DL, 30H MOV [SI],DL DEC SI DISP1 LOOP LEA DX , DISPL AH, 9 VOM 21H INT VOM AH, 4CH 21H INT CODE ENDS END START

10. 有一个首地址为 MEM 的 100 个字数组,试编制程序删除数组中所有为零的项,并将后续项向前移进,填补删除项,最后将数组的剩余部分以零补充。

```
【解答】DATA SEGMENT

MEM DW 100 DUP(?)

DATA ENDS
```

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV SI, 198

MOV BX, -2

MOV CX, 100

 $\begin{array}{ccc} & \text{MOV} & & \text{CX, 10} \\ & \text{COMP:} & \text{ADD} & & \text{BX, 2} \end{array}$

CMP MEM[BX], WORD PTR 0

JZ CONS LOOP COMP JMP EXIT

CONS: MOV DI, BX
CONS1: CMP DI, SI

JNB NOMOV

MOV AX, MEM[DI+2]
MOV MEM[DI], AX

ADD DI, 2 JMP CONS1

NOMOV: MOV WORD PTR[SI], 0

LOOP COMP

EXIT: MOV AH, 4CH

INT 21H CODE ENDS

END START

11. 在 STR 到 STR + 99 个单元中存放着一个字符串,试编制一程序测试该字符串中是 否含有数字。如有,则把 FLAG 标志置 1,否则将该标志清 0。

【解答】DATA SEGMENT

CODE

STR DB 100 DUP(?)

FLAG DB

DATA ENDS

SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX
MOV CX, 100
MOV SI, 0

L: MOV AL, STR[SI]

CMP AL, 30H

JB NNUM
CMP AL, 3AH

JNB NNUM

MOV FLAG, 1

JMP EXIT

NNUM: INC SI

LOOP L

MOV FLAG, 0

EXIT: MOV AH, 4CH

INT 21H

CODE ENDS

END START

12. 在首地址为 TABLE 的数组中按递增有序存放着 100H 个 16 位的补码数,试编写一个程序,把数组中出现次数最多的数及其出现次数分别存放在 NUMB 和 COUN 字单元中。

【解答】DATA SEGMENT

CODE

TABLE DW 100H DUP (?)

NUMB DW 0
COUN DW 0
DATA ENDS

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

SEGMENT

MOV DS, AX
MOV CX, 100H

MOV SI, 0

VOM COUN, 0 L0: MOV DX,0 VOM AX, TABLE[SI] L: CMP AX , TABLE[SI] JNZ DONE INC DX ADD SI, 2 LOOP DX , COUN CMP JBE EXIT VOM COUN , DX NUMB , AX VOM JMP EXIT DONE: CMP DX , COUN JBE L0 VOM COUN, DX MOV NUMB , AX JMP L0 AH, 4CH MOV EXIT: INT 21H CODE **ENDS** START END

13. 在首地址为 ARY 的字数组中,存放了 100H 个 16 位的补码数,试编写一程序,求出它们的平均值并放在 V 字单元中;求出数组中有多少个数大于此平均值(整数部分),将结果放在 COUN 字单元中。

```
【解答】DATA
 SEGMENT
 100H DUP(?)
 ARY
 DW
 V
 0,0
 DW
 DW
 COUN
 ERROR
 DB
 '溢出错误!$'
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
 START: MOV
 AX , DATA
 MOV
 DS , AX
 VOM
 CX,00FFH
 VOM
 DX, 0
 MOV
 SI,0
 MOV
 AX , ARY[SI]
 CWD
 L:
 ADD
 SI, 2
 AX , ARY[SI]
 ADD
 ADC
 DX , 0
```


```
JO
 ER
 LOOP
 L
 VOM
 CX, 100H
 IDIV
 CX
 VOM
 V, AX
 V+2 , DX
 VOM
 VOM
 SI,0
 AX, ARY[SI]
COMP:
 CMP
 NIN
 JLE
 INC
 COUN
 SI, 2
NIN:
 ADD
 COMP
 LOOP
 JMP
 EXIT
 DX , ERROR
ER:
 LEA
 AH, 9
 VOM
 INT
 21H
EXIT:
 MOV
 AH, 4CH
 INT
 21H
```

ENDS

END

START

CODE

14. 试编制一个程序,把 BUF 缓冲区中的 4 位十六进制数转换为 ASCII 码,并将对应的 ASCII 码依次存放到 MEM 数组中的 4 个字节中(例如,当 BUF 缓冲区中的内容为 2A49H时,程序执行完后,MEM中的 4 个字节内容为 39H、34H、41H和 32H),并将转换的结果输出。

```
【解答】DATA
 SEGMENT
 BUF
 DW
 5AD3H
 DB
 4 DUP (0)
 MEM
 4 DUP (0), '$'
 DISP
 DB
 DATA
 ENDS
 SEGMENT
 CODE
 ASSUME CS: CODE, DS: DATA
 AX , DATA
 START: MOV
 MOV
 DS , AX
 DI, MEM
 LEA
 SI, DISP+3
 LEA
 CH , 4
 VOM
 CL , 4
 VOM
 MOV
 AX, BUF
 L:
 MOV
 BX , AX
 AX, OFH
 AND
 AL, 9
 CMP
 JA
 CHAR
 ADD
 AL, 7
```


```
CHAR:
 AL, 30H
 ADD
 MOV
 [DI],AL
 [SI], AL
 VOM
 INC
 DI
 DEC
 SI
 VOM
 AX, BX
 SHR
 AX, CL
 DEC
 СН
 JNZ
 L
 LEA
 DISP
 AH, 9
 MOV
 21H
 INT
 VOM
 AH, 4CH
 INT
 21H
CODE
 ENDS
 END
 START
```

15. 已知数组 A 包含 15 个互不相等的整数,数组 B 包含 20 个互不相等的整数,试编制一程序,把既在 A 中出现又在 B 中出现的整数存放于数组 C 中。

【解答】DATA SEGMENT

```
Α
 15 DUP (?)
 DW
 20 DUP (?)
В
 DW
 15 DUP (0)
С
 DW
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA
START: MOV
 AX , DATA
 VOM
 DS , AX
 SI,0
 VOM
 VOM
 BX , 0
 CX, 15
 VOM
L1:
 PUSH
 CX
 DI, 0
 VOM
 VOM
 CX, 20
 AX, A[SI]
 VOM
L2:
 AX, B[DI]
 CMP
 JNZ
 NO
 C[BX], AX
 VOM
 BX, 2
 ADD
NO:
 ADD
 DI, 2
 LOOP
 L2
 ADD
 SI, 2
 POP
 CX
 LOOP
 L1
```

第6章 循环程序设计

MOV AH, 4CH

INT 21H

CODE ENDS

END START

子程序是一种较普遍和常用的基本程序结构形式之一。它是将功能通用的、使用频繁的一些程序段设计为子程序,可供程序中多处调用,以达到简化程序的目的。子程序又是模块化程序设计的基础,掌握好子程序的设计方法,有助于模块化程序的设计。

在本章的学习中,要求深刻理解子程序的概念、基本结构形式和作用;熟悉子程序文件说明的重要性及书写子程序文件说明的规定;掌握主程序和子程序的调用关系;熟记子程序调用和返回过程所完成的操作;深刻地理解子程序调用和返回的堆栈变化过程;熟练地掌握子程序设计的方法和技巧;灵活地运用各种子程序参数的传递方法设计程序;初步掌握子程序嵌套的程序设计方法;了解 DOS 系统功能调用的基本内容及调用方法。

【学习重点】

- 1. 子程序的设计。
- 2. 子程序的参数传递方法。

【学习难点】

子程序的嵌套和子程序的递归。

7.2.1 知识体系结构

在本章中,所讲述的知识体系结构如图 7.1 所示。

图 7.1 子程序设计的知识体系结构

7.2.2 知识点与考核要求

- 1. 子程序的概念及基本结构应达到"理解"的层次。
 - (1) 子程序的含义和作用,主程序和子程序的调用关系,子程序和过程语句的关系。
 - (2) 子程序文件说明的必要性及书写内容的规定。
- 2. 子程序的调用和返回应达到"简单应用"的层次。
 - (1) 子程序的调用和返回的操作过程。
 - (2)子程序调用和返回时,入栈和出栈的具体操作内容及顺序,堆栈指针的变化情况。
- 3. 子程序设计应达到"综合应用"的层次。
 - (1) 子程序设计的方法和技巧。重点是主程序中的子程序调用指令的使用,定义过程语句,现场保护和现场恢复的程序设计。
 - (2) 能够分析主程序和子程序间调用和返回的程序流程,能够应用子程序设计方法编写程序。
- 4. 子程序的参数传递方法应达到"理解"的层次。
 - (1) 主程序和子程序间多种参数传递方法的操作原理。
 - (2) 主程序和子程序间多种参数传递方法的具体实现。
 - (3)能够分析主程序和子程序间参数传递的程序实现。
- 5. 子程序的嵌套与递归应达到"理解"的层次。
 - (1) 嵌套子程序的含义及程序的流程。
 - (2) 递归子程序的含义和基本概念。

- 6. DOS 系统功能调用应达到"简单应用"的层次。
 - (1) DOS 系统功能调用的含义及常用的 DOS 系统功能调用。
 - (2) DOS 系统功能调用的方法,在编程时能够使用 DOS 系统功能调用。

7.3

例题分析

例 1 编写一子程序,将 AL 寄存器中的 1 位十六进制数转换成 ASCII 码显示输出。

解:要将 AL 寄存器中的 1 位十六进制数转换成 ASCII 码显示输出,这项工作应分两步来完成。第一步是将 1 位十六进制数转换成 ASCII 码,第二步是用 DOS 功能调用将 ASCII 码显示输出。在进行 ASCII 码转换的过程中,首先要区分这 1 位十六进制数是数字 $0\sim9$ 还是字母 $A\sim F$ 。如果是数字 $0\sim9$,要将其转换成 ASCII 码,则应将其值加 30H;如果是字母 $A\sim F$,要将其转换成 ASCII 码,则应将其值加 37H。在进行显示输出时,只要将要显示字符的 ASCII 码送 DL 寄存器,然后进行功能调用就可以完成其操作。编写的程序清单如下:

HEXDIS	PROC	NEAR
	AND	AL, OFH
	ADD	AL, 30H
	CMP	AL,39H
	JBE	NEXT
	ADD	AL,7
NEXT:	MOV	DL,AL
	MOV	AH , 2
	INT	21H
	RET	
HEXDIS	ENDP	

在主程序调用子程序时,为了在子程序中能正确返回调用程序,一般说来,在一个子程序中至少要有一条返回指令。返回指令是子程序的出口,但返回指令不一定安排在子程序的最后。例如,将上例的程序改为如下的形式也是一样的。

HEXDIS	PROC	NEAR
	AND	AL, OFH
	CMP	AL,9
	JBE	NEXT
	ADD	AL, 37H
	MOV	DL , AL
	MOV	AH , 2
	INT	21H
	RET	
NEXT:	ADD	AL, 30H

MOV DL, AL
MOV AH, 2
INT 21H
RET

HEXDIS ENDP

例 2 编写一程序,将键盘输入的以非数字字符结束的十进制数转换成二进制数并依次送 BUF 字缓冲区保存,最后以输入回车符结束数据的输入。

解:在编写该程序时,要注意对输入字符的判断。如果是数字时,则应将输入的数字进行转换;如果是非数字字符(不是回车)时,则应结束数字的转换;如果是回车符时,则应结束数据的输入。在数据转换的过程中,可以采用如下的计算公式进行计算。

$$N= (... (((0) \times 10 + a1) \times 10 + a2) \times 10 + ...) \times 10 + an$$

从表达式可以看出,如果将数据的初值设置为 0,每次将上次的数据乘以 10 再加本次输入的数据就可以转换成对应的二进制数。但应注意的是,在表达式中虽然是采用十进制数进行计算的,而计算机中是将这些十进制数用二进制数表示,并且以二进制数的形式进行计算,所以计算的结果是二进制数,这样就实现了十进制数转换为二进制数的目的。例如,输入的十进制数为 234,则表达式的计算为:

$$N = (((0) \times 10 + 2) \times 10 + 3) \times 10 + 4$$

在 (0) × 10 + 2 的计算中,虽然形式上是十进制数的计算,但在计算机中是按二进制数进行计算的,计算的结果为 00000010B。在进行第二步的计算过程中,其计算的方法如同第一步一样,其计算的操作是 00000010B × 00001010B + 00000011B=00010111B。在第三步的过程中,其计算的操作是 00010111B × 00001010B + 00000100B=11101010B。

如果将调用程序和子程序编写在一个代码段中,则子程序的类型为 NEAR。编写的程序清单如下:

STACK SEGMENT STACK 100 DUP (0) DB STACK ENDS SEGMENT DATA BUF 30 DUP (0) DW DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA, SS: STACK START: MOV AX, DATA MOV DS . AX VOM AX, STACK VOM SS , AX SI . BUF LEA L: VOM DI, 0 CALL DCB DI, 0 CMP

JNZ EXIT

MOV [SI], BX

ADD SI, 2

JMP L

MOV [SI], BX

MOV AH, 4CH

; 子程序名: DCB

INT

EXIT:

;功能描述:将键盘输入的以非数字字符结束的十进制数转换成二进制数并送 BX 保存。

;入口参数:DI 寄存器存放无回车符输入的标志。

21H

;出口参数:BX 寄存器存放键盘输入的十进制数转换成的二进制数。

; DI 寄存器存放回车符输入的标志。

;其他说明:近程过程

DCB PROC MOV BX , 0 NEW: VOM AH , 1 21H INT CMP AL, ODH NHC JNZMOV DI,1 NDIG: RET NHC: AL, 30H SUB NDIG JLCMP AL, 9 NDIG JG CBW XCHG AX, BX CX, 10 MOV MUL CX XCHG AX, BX BX, AX ADD JMP NEW DCB ENDP CODE ENDS END START

例 3 编写程序,其主程序和被调用的子程序在同一个代码段中。要求子程序的功能 是将 BUF 中的 16 位无符号二进制数转换为 P 进制数,将 P 进制数的 ASCII 码按高位在前、 低位在后(高位在低地址,低位在高地址)的顺序存放在 STR 字节缓冲区中,并将 STR 字节缓冲区中的字符显示输出。其中的 P 为 3~16 中的任一整数。

解:二进制数转换为 P 进制数可采用"除 P 取余"法,其算法如下:

将待转换的二进制数除以 P,得到第一个商数和第一个余数,这第一个余数就是所求 P 进制数的个位数;将第一个商数再除以 P,得到第二个商数和余数,这第二个余数就是所

求 P 进制数的十位数;……这一过程循环到商数为 0 时,所得到的余数就是所求 P 进制数的最高位。在定义 STR 字符串的长度时,由于 16 位二进制数转换成三进制数的位数最多需 12 位,为了能够利用 DOS 功能调用显示字符串,在数字转换的过程中,除了将转换的数字以 ASCII 码的形式送显示缓冲区外,还将回车符(0DH)、换行符(0AH)送显示缓冲区,最后送'\$'到显示缓冲区,使该显示缓冲区外的字符串以'\$'结束,所以显示字符串缓冲区最少应定义 15 个单元。在进行字符串显示输出的 DOS 功能调用时,就能将转换的数字以 P 进制数的形式显示输出。编写的程序清单如下:

```
STACK
 SEGMENT
 STACK
 100 DUP(0)
 DW
STACK
 ENDS
DATA
 SEGMENT
 1234H, 4352H, 3A62H, 6390H
 DW
 ( \$ - A ) / 2
Ν
BUF
 DW
 15 DUP (?)
STR
 DB
 DW
 ?
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
START: MOV
 AX, DATA
 DS . AX
 MOV
 MOV
 AX, STACK
 MOV
 SS, AX
 CX, N
 MOV
 DI.A
 LEA
L:
 MOV
 AX,[DI]
 ;将被转换的二进制数送 BUF
 BUF , AX
 MOV
 P,8
 ;将数制基数 8 送 P
 MOV
 VOM
 J,'Q'
 ; 将数制基数 8 的后缀 Q 送 J
 BCP
 CALL
 P,16
 ;将数制基数 16 送 P
 VOM
 J,'Н'
 ; 将数制基数 16 的后缀 H 送 J
 MOV
 CALL
 BCP
 ADD
 DI,2
 LOOP
 MOV
 AH, 4CH
 TNT
 21H
; 子程序名: BCP
```

;功能描述:将 BUF 中的二进制数转换为 P 进制数并送 STR 保存。

;入口参数:BUF 缓冲区中存放待转换的二进制数,P 中存放待转换的数制基数,

; J 中存放数制基数的后缀。 ; 出口参数: STR 缓冲区中存放转换的结果。

```
BCP
 PROC
 PUSH
 AX
 PUSH
 BX
 PUSH
 CX
 PUSH
 DX
 PUSH
 SI
 MOV
 AX , BUF
 SI, STR
 LEA
 BX,P
 MOV
 MOV
 CX , 0
L1:
 DX , 0
 MOV
 ВХ
 DIV
 PUSH
 DX
 INC
 CX
 OR
 AX, AX
 JNZ
 L1
L2:
 POP
 AX
 CMP
 AL, 10
 L3
 JB
 AL, 7
 ADD
L3:
 ADD
 AL, 30H
 [SI],AL
 MOV
 INC
 SI
 LOOP
 L2
 MOV
 AL,J
 [SI],AL
 MOV
 [SI+1], ODH
 MOV
 MOV
 [SI+2], OAH
 [SI+3], '$'
 MOV
 DX , STR
 LEA
 AH, 9
 MOV
 21H
 INT
 POP
 POP
 DX
 POP
 CX
 POP
 ВХ
 POP
 ΑX
 RET
BCP
 ENDP
CODE
 ENDS
 END
 START
```

例 4 编写一程序,其主程序和子程序在同一个代码段中。要求子程序将 DATA1 和 DATA2 字节缓冲区中的 N 个字节的内容相加,其结果存放在 SUM 字节缓冲区中。

解:这是一个多精度的计算程序。如果假定最高字节存放在高地址,最低字节存放在低地址,则应该从低地址单元中的内容开始进行相加。由于相加的结果在最高位可能会产生溢出,为了保证计算结果的正确性,所以应该将最高位的进位送到结果单元的最高位。如果采用约定单元法传递参数,编写的程序清单如下:

```
STACK
 SEGMENT
 STACK
 DW
 100 DUP (0)
STACK
 ENDS
DATA
 SEGMENT
DATA1
 10 DUP (?)
 DB
 10 DUP (?)
DATA2
 DB
 11 DUP (0)
SUM
 DB
 DW
 10
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
START: MOV
 AX , DATA
 DS , AX
 MOV
 MOV
 AX, STACK
 MOV
 SS, AX
 CALL
 MADD
 AH, 4CH
 VOM
 INT
 21H
: 子程序名: MADD
;功能描述:两个 N 字节的二进制数相加。
;入口参数:DATA1 和 DATA2 缓冲区中分别存放要相加的 N 个字节的二进制数。
:出口参数:SUM 缓冲区中存放结果。
;其他说明: (1) № 字节的二进制数据的存放次序采用"低 高"的原则。
 (2) 可能产生的进位存放在 SUM 开始的第 N+1 个字节中。
MADD
 PROC
 PUSH
 AX
 :保护寄存器中的内容
 PUSH
 CX
 PUSH
 SI
 ; 置循环初值
 CX.N
 MOV
 XOR
 SI, SI
 AL, DATA1 [SI]
 ; DATA1 与 DATA2 相加
M1:
 MOV
 AL, DATA2 [SI]
 ADC
 SUM [SI], AL
 VOM
 INC
 SI
 LOOP
 М1
 : 最高位的处理
 MOV
 AL.0
 AL,0
 ADC
 SUM[ SI ], AL
 MOV
 ;恢复寄存器中的内容
 POP
 ST
```


POP CX
POP AX
RET
MADD ENDP
CODE ENDS
END START

从以上的程序可以看出,参加运算的数必须先送到约定的存储单元,然后才能进行运算。如果要改变存储单元的地址,则这种约定单元法就无法完成。如果在调用程序中要增加另一次调用,将 BUF1 和 BUF2 中的 M 个字节的内容相加,其结果存放在 S 缓冲区中,则该子程序就不能完成其操作。所以,利用约定单元法直接传递参加运算的数据,通用性较差。特别是当传递的参数较多时,用约定单元法就更难保持良好的通用性。

为了解决子程序的通用性问题,通常采用地址表法传递参数。这种方法是把参数组成一张参数表存放在某个存储区中,然后只要主程序(调用程序)与子程序约定好这个存储区的首地址和存放的参数,在主程序中将参数传送给地址表,在子程序中根据地址表给定的参数进行运算,就可以完成主程序和子程序约定的功能。采用地址法传递参数,编写的程序清单如下:

STACK	SEGMENT	STACK
	DW	100 DUP (0)
STACK	ENDS	
DATA	SEGMENT	
TAB	DW	3 DUP (0)
A1	DB	10 DUP (?)
В1	DB	10 DUP (?)
S1	DB	11 DUP (?)
C1	DW	10
A2	DB	30 DUP (?)
В2	DB	30 DUP (?)
S2	DB	31 DUP (?)
C2	DW	30
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE , DS: DATA , SS: STACK
START:	MOV	AX , DATA
	MOV	DS , AX
	MOV	AX , STACK
	MOV	SS , AX
	LEA	AX , A1
	MOV	TAB , AX
	LEA	AX , B1
	MOV	TAB+2, AX
	LEA	AX,S1
	MOV	TAB+4 , AX


```
VOM
 AX,C1
 MOV
 TAB+6
 CALL
 MBA
 LEA
 AX , A2
 TAB , AX
 MOV
 AX, B2
 LEA
 MOV
 TAB+2, AX
 AX, S2
 LEA
 TAB+4, AX
 MOV
 MOV
 AX, C2
 MOV
 TAB+6
 MBA
 CALL
 MOV
 AH, 4CH
 INT
 21H
;子程序名:MBA
; 功能描述: 多字节的二进制数相加。
;入口参数:TAB 表中存放二进制数缓冲区的首地址、相加个数地址、结果的地址。
;出口参数:二进制数缓冲区中的内容相加后,其和存放在结果地址单元。
 PROC
 PUSH
 ;保护寄存器中的内容
 AX
 PUSH
 вх
 CX
 PUSH
 PUSH
 SI
 PUSH
 DI
 MOV
 SI, TAB
 ; 置循环初值
 DI, TAB+2
 VOM
 BX, TAB+4
 MOV
 MOV
 CX, TAB+6
 VOM
 AL,[SI]
 AL,[DI]
 ADC
 [BX],AL
 MOV
 INC
 SI
 INC
 DI
 INC
 вх
 М1
 LOOP
 ; 最高位的处理
 MOV
 AL, 0
 ADC
 AL, 0
 MOV
 [BX],AL
 ;恢复寄存器中的内容
 POP
 DI
 POP
 SI
 POP
 CX
 POP
 ВХ
 POP
 AX
```

MBA

M1:

RET

MBA ENDP CODE ENDS

END START

例 5 利用堆栈传递参数的方法编写一子程序,实现主程序调用不同代码段的数组求和的子程序。

解:在数据段中定义两个数组 ARYA、ARYB。主程序和子程序分别安排在两个不同的代码段中,子程序应定义为 FAR 类型。主程序和子程序之间的参数传递是利用堆栈实现的。在程序设计时,一定要注意堆栈的变化,避免参数的读取和程序的返回出现错误。

编写的程序清单如下:

```
STACK 'STACK'
STACK
 SEGMENT PARA
 100 DUP (?)
 DB
STACK
 ENDS
DATA
 SEGMENT
 ;定义数组 A
ARYA
 al, a2, a3, ..., an
 ;数组 A 的元素个数
NA
 $ -ARYA
 =
SUMA
 ;数组 A 和数存放单元
 DW
 ;定义数组 B
 bl, b2, b3, ..., bn
ARYB
 DB
NB
 =
 $ -ARYB
 ;数组 B 的元素个数
 ?
 ;数组 B 和数存放单元
SUMA
 DW
 ENDS
DATA
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
START: MOV
 AX, DATA
 VOM
 DS , AX
 VOM
 AX, STACK
 SS, AX
 MOV
 AX, NA
 ;数组 A 的元素个数压栈(参数 1)
 VOM
 PUSH
 AX
 AX . ARYA
 ;数组 A 的元素首地址压栈(参数 2)
 LEA
 PUSH
 AX
 AX, SUMA
 ;数组 A 元素的和数地址压栈(参数 3)
 LEA
 PUSH
 AX
 ;此时,将断点地址 CS: IP 压栈保存
 FAR PTR SUM
 CALL
 MOV
 AX, NB
 ;数组 B 的元素个数压栈(参数 1)
 PUSH
 AX
 ;数组 B 的元素首地址压栈(参数 2)
 LEA
 AX , ARYB
 PUSH
 AX
 AX , SUMB
 ;数组 B 元素的和数地址压栈(参数 3)
 LEA
 PUSH
 AX
 CALL FAR PTR SUM
 ;此时,将断点地址 CS: IP 压栈保存
 MOV
 AH, 4CH
 INT
 21H
```


CODE ENDS ;子程序名:SUM

; 功能描述: 完成对数组元素的求和。

;入口参数:数组元素的个数、数组的首地址、和数的地址保存在主程序所定义

; 的堆栈存储单元中。

;出口参数:求得的数组元素之和保存在主程序所定义的数据区存储单元中。

PROCE SEGMENT

ASSUME CS: PROCE, DS: DATA, SS: STACK

SUM PROC FAR

PUSH AX :保护寄存器的内容

PUSH BX
PUSH CX
PUSH BP

PUSHF

MOV BP, SP ; BP 指向栈顶

 MOV
 CX , [BP+18]
 ; 取数组元素的个数(参数1)

 MOV
 BX , [BP+16]
 ; 取数组元素的首地址(参数2)

MOV AX,0 ; AX清0

LOPI: ADD AL,[BX] ;数组元素求和

ADC AH, 0 ;低位字节进位时加至高位字节 AH中

INC BX ;修改地址

LOOP LOPI

MOV BX, [BP+14] ; 取数组 A 元素的和数地址(参数 3)

MOV [BX], AX ;送结果

POPF ; 恢复寄存器的内容

POP BP
POP CX
POP BX
POP AX
RET 6

SUM ENDP PROCE ENDS

END START

程序执行过程中, 堆栈中内容的变化情况如图 7.2 所示。

图 7.2 例 5 程序执行堆栈变化示意图

例 6 设 ARY1 和 ARY2 是两个长度都为 10 的双字数组。请用比例变量寻址方式编写一子程序,对两个数组中的对应元素分别相乘,其结果存放在 ARY3 数组中。

解:根据题目的要求,由于比例变量寻址方式只有在 386 及后继机型才有此类寻址方式,所以,必须用 386 及后继机型的指令才能完成该操作。编写的程序清单如下:

	.MODEL	SMALL	
	.386		
	.STACK	200Н	
	.DATA		
ARY1	DD	10 DUP(?)	
ARY2	DD	10 DUP(?)	
ARY3	DQ	10 DUP(?)	
TAB	DD	3 DUP (0)	
	.CODE		
START:	MOV	AX , @DATA	
	MOV	DS , AX	
	LEA	EAX , ARY1	
	MOV	TAB , EAX	
	LEA	EAX , ARY2	
	MOV	TAB+4, EAX	
	LEA	EAX , ARY3	
	MOV	TAB+8, EAX	
	CALL	AMUL	
	MOV	AX , 4C00H	
	INT	21H	
r	_		

; 子程序名:AMUL

;功能描述:两个数组中对应的 10 个元素分别相乘,其结果存放在第三个数组中。 ;入口参数:TAB 表中分别存放着第一个数组元素的地址、第二个数组元素的地址和

; 第三个数组元素的地址。

;出口参数:两个数组中对应的 10 个元素分别相乘的结果存放在第三个数组中。

AMUL PROC MOV ESI, TAB MOV EDI, TAB+4 EBP, TAB+8 MOV EBX, 0 VOM MOV CX, 10 EAX, [ESI][EBX*4] L: VOM [EDI][EBX*4] MUL MOV DWORD PTR [EBP][EBX*8], EAX MOV DWORD PTR [EBP+4][EBX*8], EDX INC EBX LOOP L RET AMUL ENDP END START

例 7 编写一程序,要求将从键盘输入的 $0 \sim FFFFH$ 的十六进制正整数转换为十进制数,并将转换的结果显示输出。

解:如果要完成题目的要求,可以把这一程序分解成一个主程序、一个从键盘输入的十六进制正整数转换为二进制数的子程序 HDC、一个二进制正整数转换为十进制数的子程序 BDC、一个十进制数转换为 ASCII 码显示输出的子程序 DISP 和显示输出换行符的子程序 CRLF。其中主程序可调用子程序 HDC、BDC、CRLF,在 BDC 子程序中可再次调用 DISP 子程序,实现子程序的嵌套调用。编写的程序清单如下:

STACK SEGMENT STACK DW 100 DUP (0) STACK ENDS SEGMENT DATA '是否继续输入数据?需继续输入请按∑键,否则按其他键!\$' STR DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA, SS: STACK START: MOV AX, DATA VOM DS , AX AX, STACK VOM MOV SS, AX L: CALL HDC CALL CRLF CALL BDC CALL CRLF


```
DX , STR
LEA
MOV
 AH, 9
INT
 21H
MOV
 AH , 1
INT
 21H
 AL, 'Y'
CMP
JΖ
 L
 AL, 'y'
CMP
JZ
 L
MOV
 AH, 4CH
 21H
INT
```

; 子程序名: HDC

;功能描述:将从键盘输入的十六进制正整数转换为二进制数并送 BX。

;入口参数:无

;出口参数:BX 寄存器存放键盘输入的十六进制数转换后得到的二进制数。

HDC PROC AX PUSH PUSH CX BX , 0 VOM NKEY: MOV AH , 1 INT 21H AL, 30H CMP EXIT JLAL, 3AH CMP JL DIGIT \mathtt{CMP} AL, 41H EXIT JL

CMP AL, 47H
JL CHAR

JL CHAR
CMP AL,61H

JL EXIT
CMP AL,67H

JGE EXIT
SUB AL, 20H

CHAR: SUB AL, 7

DIGIT: SUB AL, 30H

MOV CL, 4
SHL BX, CL
MOV AH, 0
ADD BX, AX
JMP NKEY

POP CX

POP AX

EXIT: RET

HDC ENDP ; 子程序名: BDC

;功能描述:将 BX 寄存器中的二进制正整数转换为十进制数显示输出。

;入口参数:BX 寄存器中存放二进制数。

; 出口参数:十进制数显示输出。

BDC PROC

PUSH CX

MOV CX, 10000

CALL DISP

MOV CX, 1000

CALL DISP

MOV CX, 100

CALL DISP

MOV CX, 10

CALL DISP

MOV CX, 1

CALL DISP

POP CX

RET

ENDP

; 子程序名: DISP

BDC

;功能描述:将 BX 寄存器中的二进制数除以 CX 寄存器中的值,并显示输出商。

;入口参数:BX 寄存器中存放二进制数被除数。

; CX 寄存器中存放二进制数除数。

;出口参数:BX 寄存器中存放 BX/CX 后的二进制余数。

DISP PROC

PUSH AX

PUSH CX

PUSH DX

MOV AX, BX

MOV DX, 0

DIV CX

MOV BX, DX

MOV DL,AL

ADD DL, 30H

MOV AH, 2

INT 21H

POP DX

POP CX

POP AX

RET

DISP ENDP

; 子程序名: CRLF

; 功能描述:显示输出回车换行。

;入口参数:无 ; 出口参数:无 CRLF PROC PUSH AX PUSH DX MOV DL, ODH AH, 2 MOV INT 21H DL, OAH VOM MOV AH, 2 21H INT POP DX POP AX RET CRLF ENDP CODE **ENDS** END START

例 8 要求编写计算 N!(N 0) 的程序并将计算结果按十进制数显示输出。

解:该程序分两步,第一步计算 N!, 第二步将二进制数转换为十进制数并显示输出。 在计算 N!时,需按如下表达式计算。

 $N! = N \times (N-1) \times (N-2) \times ... \times 2 \times 1$

其递归定义如下:

0! = 1

 $N! = N \times (N-1)!(N \ 0)$

假定,求 N!是一个子程序,那么,根据递归定义 N!=N×(N-1)!,在求 N!时,必须递归调用求 N!的子程序求出(N-1)!(可以将 N-1看作一个值调用 N!,以下类推);在求(N-1)!时,由于(N-1)!=(N-1)×(N-2)!,所以必须递归调用 N!的子程序求出(N-2)!;依此类推,直到求出 0!。然后,再反向将每次调用求出的结果与上次调用时的(N-1)相乘,直到求出 N!为止。

但每次调用所使用的参数都不相同,所以,递归子程序的设计必须保证每次调用都不破坏以前调用时所用的参数和中间结果。在每次调用前,一般把调用的参数、寄存器内容及所有的中间结果都存放在堆栈中。在返回时,将调用前压堆栈的参数、寄存器内容及所有的中间结果从堆栈中弹出,以保证能按反向次序退出并返回主程序。

编写的程序清单如下:

STACK SEGMENT STACK

DW 100 DUP(0)

TOP LABEL WORD

STACK ENDS

DATA SEGMENT


```
0
RESUL
 DW
N
 DW
 5
 ' N! = '
OUTPU
 DB
 5 DUP (' '), ODH, OAH, '$'
BUF
 DB
 10000, 1000, 100, 10, 1
CONT
 DW
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
 AX , DATA
START: MOV
 MOV
 DS , AX
 AX , STACK
 MOV
 SS , AX
 MOV
 MOV
 SP, OFFSET TOP
 LEA
 AX , RESUL
 PUSH
 AX
 AX,N
 VOM
 PUSH
 AX
 CALL
 FACT
 MOV
 RESUL, AX
 C2T10
 CALL
 LEA
 DX , OUTPU
 MOV
 AH, 9
 INT
 21H
 MOV
 AH, 4CH
 INT
 21H
; 子程序名: FACT
;功能描述:求 N l。
;入口参数:将结果的地址 RESUL 和 N 值压入堆栈。
;出口参数:AX中存放求出的N!的结果。
FACT
 PROC
 PUSH
 ΒP
 MOV
 BP, SP
 BX , [BP+6]
 MOV
 MOV
 AX, [BP+4]
 AX, 0
 CMP
 DONE
 JZ
 PUSH
 BX
 DEC
 AX
 PUSH
 AX
 CALL
 FACT
 AX, [BP-2]
 VOM
 WORD PTR [BP+4]
 MUL
 JMP
 RETU
 AX,1
DONE:
 VOM
```


RETU: MOV [BP+6], AX

POP BP

RET 4

FACT ENDP

; 子程序名: C2T10

;功能描述:将 RESUL 中的二进制数转换为十进制数并存放在 BUF 缓冲区中。

;入口参数:RESUL 中存放二进制数。

;出口参数:BUF 缓冲区中存放转换后的十进制数。

C2T10 PROC

MOV AX, RESUL MOV SI, 0

MOV CX,5

LEA BX, CONT

CVDL: CWD

DIV WORD PTR [BX]

ADD AL, 30H

MOV BUF[SI], AL

INC SI

MOV AX, DX

ADD BX, 2

LOOP CVDL

RET

C2T10 ENDP

CODE ENDS

END START

在程序运行的过程中,FACT 不断调用自身,每调用一次就将 (N-1) 及有关信息入栈,直到 N 等于基数 0 为止。当程序运行到 N 等于 0 时开始返回,程序在不断返回的过程中,每次执行 $N \times (N-1)!$,并保存中间结果直到 N 等于给定值为止。在程序运行过程中,每次调用时在堆栈中保留一次调用的中间结果,程序返回时,则每返回一次就从堆栈中取出一个保留的中间结果进行计算。当程序运行完毕后,堆栈恢复原状,在 RESUL 单元中得到计算结果。当 N=5 时,计算结果 RESUL 单元中的内容为 120 ;当 N=3 时,计算结果 RESUL 单元中的内容为 6。当 N=3 时的堆栈状态如图 7.3 所示。为了方便起见,图中的每一格表示两个单元。

图 7.3 程序执行 N=3 时的堆栈变化状态

练习题与参考答案

7.4.1 单项选择题

- 1. 在子程序中,如果利用堆栈保护现场,在恢复现场时,先压堆栈的内容(
 - A. 先弹堆栈
- B. 后弹堆栈 C. 不分先后弹堆栈 D. 任意弹堆栈

- 2. 下列叙述不正确的是()。
 - A. 在子程序中的现场保护只能用堆栈来实现
 - B. 在子程序中的现场保护用堆栈来实现是其中的一种方法
 - C. 在子程序中的现场保护可以有多种实现方法
 - D. 在子程序中的现场保护可以将要保护的内容送内存变量来实现

(

汇编语言程序设计应试指导(专科)

3.	下列	定义子程序	的是() _e				
	A.	PNAME			B.	PNAME	PROC	
	C.	PNAME PNAME			D.	PNAME	ENDM PROC	
		PNAME	 ENDP			PNAME	 END	
4.		序重定位す	可选在内	存中的	整个	区域内,在	主进行程序设计	├时,子程序应采用
).						>= 4= 11 1 1	44 11 1 1
	A. 💈	色对地址		B. 相X	寸地址		C. 逻辑地址	D. 物理地址
5.	下列	叙述不正确	的是(ን				
	B. 在 C. 在	生子程序中 生主程序中 生子程序中 生主程序中	一般用跳 一般用返	转指令 回指令	转移至 返回至	到主程序		
6.	下列	叙述正确的)是 () _e				
	B. ‡	丸行一条段 丸行一条段	内返回指 内返回指	令,先 令,先	SP 指 SP 指	针减 2 , 忽 针加 2 , 忽	节的内容,然后 然后从堆栈弹两 然后从堆栈弹两 节的内容,然后	个字节的内容 个字节的内容
7.	下列	叙述正确的)是 () _e				
	B. ‡	丸行一条段 丸行一条段	间调用指 间调用指	令,先 令,先	将目的 将 CS	的地址送 Ci 、IP 的内容	-	
8.	下列	叙述不正确	的是() _e				
	B. 存 C. 存	生汇编语言	程序中 , 程序中 ,	每一个 每一个	过程5 过程约	只允许出现 吉束之前一	RET 指令 一条 RET 指令 定有一条 RET 段一定有一条]	
9.	下列	叙述中属于	子程序的	奈 的是	∄(),		
		主程序调用 主程序调用					用子程序 2 调用子程序 2	

						第 / 早 丁 /	生力以口	
	10.	下列叙述中	属于子程序	直接递归调	用的是()	Ь		
					B. 子程序 2			
		C. 子程序 ?	3 调用子程序	5 4	D. 子程序 4	调用子程序 4		
	11.	在进行 DOS	5 功能调用育	丁, 其功能号	号应先送(
		A. AH 寄存	器 B. BI	I 寄存器	C. CH 寄存器	D. DH	寄存器	
	12.	执行"INT	10H "指令	,时,中断向	可量地址是().		
		A. 10H	B. 20	Н	C. 30H	D. 40H		
	13.	执行 " INT	10H "指令	対,其中と	「处理程序的人[口地址存放在	(),	
		A. 10H ~ 13	Н В. 20	H~23H	C. 30H~33H	D. 40H	~ 43H	
	14.	执行 " INT	10H "指令	时,压堆村	浅的内容有 ().		
		A. PSW、C	S、IP	B. CS、IP	C. PSW、	IP D.	PSW、CS	
	15.	在进行字符	串显示的 D	OS 功能调用	月时,要求字符员	串的最后一个	字符是 () _e
		A. 0	B. '0'	C.	'\$'	D. 0DH		
A								_
F		单项选择题	参考答案					`
		1. B	2. A		4. B			
			8. B 14. A		10. D	11. A	12. D	
			14.71	13. C				
7.4	.2	多项选择	¥题					
	1	一般的子程序	支说明文件名	ā ()				
					C A D 会物	ъ шг	 公 	
					C. 入口参数			
					R护和现场恢复的 3.450451			
					C. 约定单元	法 D. ツ π	法	
		子程序的参数						
					C. 堆栈法	D. 变元	法	
	4.	下列叙述中属	属于子程序的	套的有().			
		A. 子程序 1	调用子程序	2,子程序	2 调用子程序 3			

B. 主程序调用子程序 2 C. 主程序调用子程序 3

- D. 子程序 3 调用子程序 4
- 5. 下列叙述中属于子程序递归调用的有()。
 - A. 子程序 1 调用子程序 2, 子程序 2 调用子程序 3
 - B. 子程序 2 调用子程序 3, 子程序 3调用子程序 2
 - C. 子程序 3 调用子程序 4, 子程序 4调用子程序 3
 - D. 子程序 3 调用子程序 3
- 6. 在执行 " CALL FAR PTR M " 指令后,完成的操作有 ()。
 - A. CS、IP 入栈 B. SP+2 C. SP+4 D. 目的地址送 CS、IP
- 7. 下列叙述正确的有()。
 - A. 如果主程序和子程序 A 在同一代码段,则用"CALL A"可以实现子程序的调用
 - B. 如果主程序和子程序 A 不在同一代码段,则用"CALL A"可实现子程序的调用
 - C. 如果主程序和子程序 A 在同一代码段,则用"CALL FAR PTR A"可以实现子程序的调用
 - D. 如果主程序和子程序 A 不在同一代码段,则用"CALL FAR PTR A"可以实现子程序的调用
- 8. 下列叙述不正确的有()。
 - A. 在子程序设计中,不论采用什么参数传递方法,必须将所有寄存器的内容保护 起来
 - B. 在子程序设计中,为了防止寄存器内容被破坏,通常将有关寄存器的内容保护 起来
 - C. 在子程序设计中,都是采用寄存器法传递参数
 - D. 在子程序设计中,子程序都只安排一个出口
- 9. 在进行字符串输入的 DOS 功能调用时,输入字符串缓冲区中的内容是()。
 - A. 第一个单元存放字符个数
 - B. 第二个单元存放的是实际输入字符的个数
 - C. 第三个单元开始存放输入字符的 ASCII 码
 - D. 最后一个单元存放回车符
- 10. 如果要将 BUF 字符缓冲区的内容显示输出 在采用 DOS 功能调用前 必须)。
 - A. 将 BUF 字符缓冲区的段地址送 DS
 - B. 将 BUF 字符缓冲区的段地址送 ES
 - C. 将 BUF 字符缓冲区的偏移地址送 DX
 - D. 将功能号 9 送 AH 寄存器

60	n	
		r
	۱	В,

多项选择题参考答案

1. ABCD 2. BC

3. ABC

4. AD

5. BCD

6. ACD

7. ACD

8. ACD

9. BC

10. ACD

7.4.3 填空题

	1.调用子程序通常用指令,返回调用程序通常用指令。 答:CALL(调用) RET(返回)
	2. 在子程序的设计中,通常用堆栈来保护现场和恢复现场。而堆栈的操作原则 。
	——。 答:后进先出(先进后出)
如果	3. 如果主程序和子程序在同一个代码段,则主程序调用子程序时只改变地址。 主程序和子程序不在同一个代码段,则主程序调用子程序时要改变地址。 答:IP(偏移) CS 和 IP(段地址和偏移地址)
一条排	4. 在调用程序中调用子程序的 CALL 指令执行后,压堆栈的内容是指令的下 指令的地址。在子程序中的 RET 指令将返回 指令以继续执行程序。 答:CALL CALL 指令的下一条
5 束。	5. 子程序(过程)的定义是以"过程名"开始,以"过程名"结
	答:PROC [NEAR/FAR], ENDP
为 <u>_</u> 如果》	5. 在调用子程序前,如果将要参加运算的数据送寄存器,这种参数传递方法称 ;如果将要参加运算的数据送指定的内存单元,这种参数传递方法称为; 将要参加运算的数据压堆栈,这种参数传递方法称为。 答:寄存器法 约定单元法 堆栈法
序本與	7.一个子程序调用另一个子程序称为;一个子程序直接或间接调用该子程身称为。 答:子程序嵌套 递归调用
	3. 以过程定义的子程序有两种类型的属性,它们分别是和。 答:NEAR(近程) FAR(远程)
程序。	9. 在程序设计中,利用堆栈不仅可以保存,而且还可以保存主程序和子之间传递的参数,这些参数既可以是,也可以是。 答:地址 数据(地址) 地址(数据)
1	10. 在程序的执行过程中 ,近程调用时 CALL指令执行完后压堆栈的内容是个

子下	5,远程调用的 CALL 指令执行元后压堆栈的内容是
址,	11. 在编制子程序时,的使用是十分频繁的,它不仅可以用来保存返回的地而且还可以用来存放主程序与子程序之间传递的。 答:堆栈 参数
的。	12. 子程序的正确执行是由主程序中的指令和子程序的指令来完成
	答:调用(CALL) 返回(RET)
送_	13. 在进行"INT 45H"功能调用时,其中断类型号为,调用的功能号应。
	答:45H AL 寄存器
	14. DOS 系统功能调用是根据中断类型号从中断向量表中取中断处理程序的入口地每一个中断处理程序的入口地址占用内存
	15. 中断向量表占用内存字节,它的物理地址范围是。 答:1K 0~1023(0000~03FFH)
02 =	16. 在 DOS 系统功能调用中 ,01 号功能调用表示,它的出口参数在中。 号功能调用表示,它的入口参数在中。 答:带显示的键盘输入 AL 寄存器 显示字符 DL 寄存器
实现	17. 在 DOS 系统功能调用中,要实现字符串显示输出应使用号功能调用,要 l字符串输入应使用号功能调用。 答:9(09H) 10(0AH)
	18. 在进行字符串输入的 DOS 系统功能调用时,如果键盘输入字符"345A"后按回车则在键盘输入缓冲区的第二个单元的值是,在第三个到第七个单元的值依次。
	答: 4 33H、34H、35H、41H、0DH
	19. 在进行字符串显示输出的 DOS 系统功能调用时,要求输出字符串以
	20. 在进行 DOS 功能调用时,压堆栈的内容是。 答: PSW、CS、IP
7.4	.4

_____ 236 _____

1. 简述在程序设计中,采用子程序结构有哪些优点?

【解答】采用子程序结构的优点:

- (1) 简化了程序的设计过程,节省了程序的设计时间。
- (2)缩短了程序的长度,节省了程序所占的存储空间。
- (3)增加了程序的可读性,便于程序的修改和调试。
- (4)便于程序的模块化、结构化和自顶向下的程序设计。
- 2. 简述过程的定义与子程序的定义有何区别?

【解答】过程的定义与子程序的定义区别在干:

- (1)段的定义是以"名字 PROC 参数"开始,以"名字 ENDS"结束;而过程的定义是以"名字 PROC 参数"开始,以"名字 ENDP"结束。
- (2) 在参数的选择中,段的参数选择有定位方式、组合方式和类型;而过程的参数选择是 NEAR 和 FAR 两种类型。
- 3. 简述一个完整的子程序结构应包含哪几方面的内容?

【解答】一个完整的子程序结构应包含如下几方面的内容:

- (1)为了便于程序具有一定的通用性,所以在子程序设计时要建立子程序的说明文件。
- (2)在进行子程序设计时,其子程序是以过程的形式表示。在定义子程序时要说明它的类型,以便正确完成子程序的调用和返回。
- (3)要注意现场的保护和现场的恢复。
- (4)要正确地使用主程序和子程序之间的参数传递。
- (5)在子程序中,除了要完成指定的功能外,还必须至少有一个出口(RET 指令)。
- 4. 在子程序的设计过程中,子程序的现场保护和现场恢复通常采用哪几种方法?哪一种方法使用较为方便?

【解答】在子程序的设计过程中,子程序的现场保护和现场恢复通常采用的方法有两种:第一种是利用压栈指令将寄存器的内容压堆栈实现现场的保护,利用弹栈指令将堆栈的内容送寄存器实现现场的恢复;第二种是利用数据传送指令将寄存器的内容送内存单元实现现场的保护,再利用数据传送指令将内存单元的内容送寄存器实现现场的的恢复。在程序的设计过程中,通常使用堆栈来保护和恢复现场较为方便。

5. 调用程序和子程序之间一般使用哪几种参数的传递方法?它们各自的特点是什么?

【解答】调用程序和子程序之间一般使用参数的传递方法有:寄存器法、约定单元法、堆栈法。它们各自的特点是:采用寄存器法传递参数主要是在 CPU 内部的各个寄存器间完成,它可以减少访问存储器的次数。但是 CPU 内部的寄存器是有限的,在有多个入口参数时这种方法就难以完成其操作。采用约定单元法传递参数可以将入口参数送指定单元,然后逐一完成入口参数的计算,并将计算的结果送指定单元。这种方法可以实现对多个参数的传递。采用堆栈法传递参数可以利用堆栈后进先出的操作原则实现参数的传递,这种方

法传递参数比约定单元法节省时间。

6. 简述段内调用和段间调用时堆栈有何不同?

【解答】在进行段内调用时,由于段地址不会变化,只是偏移地址发生变化,所以只是将偏移地址压堆栈,SP-2。在进行段间调用时,不但偏移地址发生变化,而且段地址也发生了变化,所以需要将段地址和偏移地址压堆栈,SP-4。

7. 简述子程序嵌套调用的基本原理。

【解答】如果在主程序(调用程序)中调用子程序时,在子程序的执行过程中又调用 另外的一个子程序,这种子程序调用子程序的方法称为子程序的嵌套调用。

8. 简述递归调用的基本原理。

【解答】如果在主程序(调用程序)中调用子程序时,在子程序的执行过程中又直接 或间接地调用该子程序,这种子程序调用称为子程序的递归调用。

9. 简述 DOS 系统功能调用的使用方法。

【解答】在进行 DOS 系统功能调用的方法是:

- (1)将入口参数送相应的寄存器。
- (2)将调用的功能号送 AH 寄存器。
- (3)进行功能调用(即执行 INT N 指令)。
- (4)出口参数分析。
- 10. 简述 DOS 系统功能调用和中断返回时堆栈的变化?

【解答】在进行 DOS 系统功能调用时,须将 PSW、CS 和 IP 的内容压堆栈, SP-6;在中断返回时,按照堆栈后进先出的操作原则,依次将调用时压堆栈的 PSW、CS 和 IP 的内容弹出送 IP、CS 和 PSW,SP+6,使 SP 指向 DOS 系统功能调用前的地址。

7.4.5 程序分析题

1. 现有程序如下:

STACK STACK 'STACK' SEGMENT DW 100 DUP (0) STACK ENDS DATA SEGMENT 100 DUP (0) BUF DB DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA, SS: STACK START: MOV AX . DATA DS , AX MOV VOM AX, STACK


```
SS , AX
 VOM
 LEA
 DI, BUF
L:
 AH , 1
 VOM
 INT
 21H
 AL, ODH
 CMP
 EXIT
 JZ
 CALL
 STO
 JMP
 L
 BYTE PTR[DI], '$'
EXIT:
 VOM
 LEA
 DX , BUF
 AH, 9
 VOM
 21H
 INT
 VOM
 AH, 4CH
 21H
 INT
STO
 PROC
 AL, 30H
 CMP
 NEXT
 JΒ
 CMP
 AL, 39H
 NEXT
 JA
 [DI],AL
 VOM
 INC
 DI
NEXT:
 RET
STO
 ENDP
CODE
 ENDS
 END
 START
```

请回答:(1)STO 子程序完成的功能是什么?

(2)该程序完成的功能是什么?

- 【解答】(1)STO 子程序的功能是:若 AL 寄存器中的内容为数字 ASCII 码,则将 AL 的内容送 DI 寄存器所指的单元。
 - (2)该程序的功能是将键盘输入的字符中的数字显示输出,其他字符则不显示,最后以回车结束。

2. 现有程序如下:

```
STACK 'STACK'
STACK
 SEGMENT
 100 DUP (0)
 DW
STACK
 ENDS
DATA
 SEGMENT
BUF1
 100 DUP (?)
 DB
 200,0,200 DUP(0)
BUF2
 DB
 '两个字符串相等!$'
ΕQ
 DB
 '两个字符串不相等!$'
NEQ
 DB
FLAG
 DB
DATA
 ENDS
```


CODE SEGMENT ASSUME CS: CODE, DS: DATA, SS: STACK START: MOV AX , DATA MOV DS , AX VOM EX, AX AX, STACK VOM MOV SS , AX DX, BUF2 LEA AH, OAH VOM INT 21H CX, 100 MOV SI, BUF1 LEA DI , BUF2+2 LEA SCMP CALL CMP FLAG, 0 JZΝ LEA DX , EQ VOM AH, 9 21H INT JMP EXIT Ν: LEA DX , NEQ AH, 9 MOV INT 21H EXIT: MOV AH, 4CH INT 21H SCMP PROC PUSH ΑX VOM AH, [DI - 1] MOV AL, 9 AH , 0 MOV AX, CX CMP JΖ R CLD CMPSB JNZ R FLAG , OFFH MOV JMP R1 R: MOV FLAG, 0 R1: POP ΑX RET SCMP ENDP CODE ENDS END START

请回答:(1) SCMP 子程序完成的功能是什么?

- (2)该程序完成的功能是什么?
- 【解答】(1) SCMP 子程序的功能是比较两个字符串是否相等,若相等则将 0FFH 送 FLAG,若不相等则 FLAG 清 0。
 - (2)该程序的功能是从键盘输入字符串与 BUF1 字符串相比较,若相等则显示'两个字符串相等!',若不相等则显示'两个不字符串相等!'。

3. 现有程序如下:

STACK	SEGMENT	STACK 'STACK'
	DW	100 DUP (0)
STACK	ENDS	
DATA	SEGMENT	
BUF	DB	20
С	DB	4
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS: CODE , DS: DATA , SS: STACK
START:		AX , DATA
	MOV	DS , AX
	MOV	AX , STACK
	MOV	SS, AX
	MOV	BL, C
	MOV	SI, BUF
L1:	PUSH	SI
	CALL	SUBP1
	CALL	SUBP2
	POP	SI
	INC	SI
	DEC	BL
	JNZ	L1
	VOM	AH , 4CH
	INT	21H
SUBP1	PROC	
	PUSH	AX
	PUSH	DX
L2:	VOM	DL , 20H
	MOV	AH , 2
	INT	21H
	DEC	SI
	JNZ	L2
	POP	DX
	POP	AX
	RET	
SUBP1	ENDP	

SUBP2 PROC PUSH AX PUSH DX MOV CX,8 DL, ' * ' L3: MOV AH, 2 VOM INT 21H LOOP L3 DL, ODH VOM VOM AH, 2 21H INT DL, OAH VOM MOV AH, 2 21H INT POP DX POP ΑX RET SUBP2 ENDP CODE **ENDS** END START

请回答:(1) SUBP1 子程序完成的功能是什么?

- (2) SUBP2 子程序完成的功能是什么?
- (3)该程序完成的功能是什么?
- 【解答】(1) SUBP1 子程序的功能是显示输出 SI 寄存器所表示的空格数。
 - (2) SUBP2 子程序的功能是显示输出 8 个字符 '*'。
 - (3)该程序的功能是在显示器上显示图形

4. 现有程序如下:

STACK 'STACK' STACK SEGMENT 100 DUP (0) DW STACK **ENDS** SEGMENT DATA DB 30 Α В DB 9 5 DW ENDS DATA SEGMENT CODE

ASSUME CS: CODE, DS: DATA, SS: STACK

START: AX , DATA MOV DS , AX MOV AX , STACK VOM VOM SS , AX CX,C MOV BH,B VOM ${\tt MOV}$ $\ensuremath{\mathsf{BL}}$, $\ensuremath{\mathsf{A}}$ L1: PUSH BX CALL SUBP1 CALL SUBP2 POP BX $_{\mathrm{BL}}$ INC SUB BH , 2 LOOP L1 VOM AH, 4CH 21H INT SUBP1 PROC PUSH AXPUSH DX L2: DL, 20H VOM AH, 2 MOV INT 21H DEC BLL2JNZ POP DX POP AX RET SUBP1 ENDP SUBP2 PROC PUSH AX PUSH DX DL , ' * ' L3: MOV AH , 2 VOM INT 21H DEC BHL3 JNZDL, ODH VOM AH, 2 MOV 21H INT VOM DL , OAH AH , 2 VOM 21H INT POP DX POP AX

RET

SUBP2 ENDP CODE ENDS

END START

请回答:(1)SUBP1 子程序完成的功能是什么?

- (2) SUBP2 子程序完成的功能是什么?
- (3)该程序完成的功能是什么?
- 【解答】(1) SUBP1 子程序的功能是显示输出 BL 寄存器所表示的空格数。
 - (2) SUBP2 子程序的功能是显示输出字符 '*', 输出个数由 BH 寄存器所决定。
 - (3)该程序的功能是在显示器上显示图形

*

5. 现有程序如下:

STACK SEGMENT STACK 'STACK'

DW 100 DUP (0)

STACK ENDS

DATA SEGMENT

BUF1 DB 0E5H, 01H, 73H, 34H, 3AH, 0D5H

C1 = \$-BUF1

BUF2 DB 22H, 12H, 67H, 35H, 73H, 0B3H

C2 DB \$-BUF2

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE , DS:DATA , SS:STACK

START: MOV AX, DATA

LEA

MOV DS, AX

MOV AX, STACK

BX, BUF1

MOV SS, AX

MOV CX,C1

CALL SORT

LEA BX, BUF2

MOV CX, C2

CALL SORT

MOV AH, 4CH

INT 21H


```
SORT
 PROC
 PUSH
 ΑX
 PUSH
 DX
 PUSH
 SI
 PUSH
 DI
 VOM
 DX , CX
 DEC
 DX
 SI,1
 VOM
L1:
 DI, SI
 VOM
 INC
 DI
 AL, [BX+SI-1]
 MOV
L2:
 AL, [BX+DI-1]
 CMP
 JBE
 NEXT
 [BX+DI-1], AL
 XCHG
 [BX+SI-1], AL
 VOM
NEXT:
 INC
 DI
 CMP
 DI,CX
 JBE
 L2
 SI
 INC
 CMP
 SI, DX
 JBE
 L1
 POP
 DI
 POP
 SI
 POP
 DX
 POP
 AX
 RET
SORT
 ENDP
CODE
 ENDS
 END
 START
```

请回答:(1)该子程序完成的功能是什么?

(2)程序执行完后, BUF1和BUF2的内容各是什么?

【解答】(1) 子程序的功能是将以 BX 寄存器的内容为首地址的缓冲区中的 N 个无符号数按递增排序。

(2) BUF1 的内容为: 01H、34H、3AH、73H、0D5H、0E5H BUF2 的内容为: 12H、22H、35H、67H、73H、0B3H

6. 现有程序如下:

```
STACK SEGMENT STACK 'STACK'

DW 100 DUP (0)

STACK ENDS

DATA SEGMENT

BUF DW 20E5H, 4501H, 7653H, 1234H, 354AH, 60D5H

C = ($-BUF)/2
```

SMAX DW 0 DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX, DATA

MOV DS, AX

MOV AX, STACK

MOV SS, AX

LEA AX, BUF

PUSH AX

MOV AX, C

PUSH AX

CALL MAX

MOV AH, 4CH

INT 21H

MAX PROC

PUSH BP

MOV BP, SP

PUSH SI

PUSH AX

PUSH BX

PUSH CX

PUSHF

MOV SI, [BP+6]

MOV CX, [BP+4]

MOV BX,[SI]

DEC CX

ADD SI, 2

CLD

MAX1: LODSW

CMP AX, BX

JNA NEXT

XCHG AX, BX

NEXT: LOOP MAX1

MOV SMAX, BX

POPF

POP CX

POP BX

POP AX

POP SI

POP BP

RET 4

MAX ENDP

CODE ENDS

END START

请回答:(1)该子程序完成的功能是什么?

(2)程序执行完后, SMAX 中的内容为何值?

【解答】(1)子程序的功能是将无符号字缓冲区 BUF 中的最大值送 SMAX 单元。

(2)程序执行后, SMAX 中的内容为 7653H。

7. 现有程序如下:

```
STACK
 SEGMENT STACK
 100 DUP (0)
 DB
STACK
 ENDS
DATA
 SEGMENT
BUF
 DW
 1064H
 ( $ -BUF ) /2
N
 =
 9 DUP (' ')
STR
 DB
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
START:
 AX , DATA
 VOM
 VOM
 DS , AX
 MOV
 AX , STACK
 SS , AX
 MOV
 SI, BUF
 LEA
 CX, N
 VOM
 AX,[SI]
L:
 MOV
 DI, STR
 LEA
 CBD
 CALL
 SI, 2
 ADD
 LOOP
 L
 MOV
 AH, 4CH
 INT
 21H
CBD
 PROC
 PUSH
 ΑX
 PUSH
 BX
 PUSH
 CX
 PUSH
 DX
 PUSH
 DI
 PUSH
 DI
 OR
 AX, AX
 JNS
 PLUS
 PTR [DI], '-'
 VOM
 BYTE
 INC
 DI
 NEG
 ΑX
 CX,5
PLUS:
 MOV
```


```
BX, 10
 VOM
L1:
 MOV
 DX,0
 DIV
 BX
 ADD
 DL, 30H
 [DI], DL
 MOV
 INC
 DI
 OR
 AX, AX
 L2
 JZ
 LOOP
 L1
L2:
 MOV
 BYTE
 PTR[DI], ODH
 INC
 DI
 PTR[DI], OAH
 MOV
 BYTE
 INC
 DI
 BYTE
 PTR[DI], '$'
 VOM
 POP
 DX
 AH, 9
 VOM
 INT
 21H
 POP
 DI
 DX
 POP
 POP
 CX
 POP
 ВХ
 AX
 POP
 RET
CBD
 ENDP
CODE
 ENDS
 END
 START
```

请回答:(1)该子程序完成的功能是什么?

(2)程序执行完后,显示输出的结果是什么?

【解答】(1)子程序的功能是将 BUF 缓冲区中的 16 位二进制数转换成十进制数并显示输出。

(2)程序执行后,显示输出的结果是4196。

8. 现有程序如下:

STACK 'STACK' STACK SEGMENT 100 DUP (0) DW STACK **ENDS** DATA SEGMENT NUM1 DQ 7654321089ABCDEFH NUM2 0FEDCBA9801234567H DQ DTRESUL DATA **ENDS** CODE SEGMENT ASSUME CS: CODE, DS: DATA, SS: STACK


```
AX , DATA
START:
 MOV
 MOV
 DS , AX
 ES , AX
 VOM
 MOV
 AX , STACK
 SS, AX
 MOV
 SI, NUM1
 LEA
 LEA
 BX, NUM2
 DI , RESUL
 LEA
 AD
 CALL
 VOM
 AH, 4CH
 21H
 INT
AD
 PROC
 PUSH
 AX
 PUSH
 CX
 PUSHF
 CLC
 CLD
 VOM
 CX , 4
AGAIN:
 LODSW
 ADC
 AX,[BX]
 STOSW
 ADD
 BX , 2
 AGAIN
 LOOP
 AX, 0
 VOM
 ADC
 AX, 0
 [DI],AX
 VOM
 POPF
 POP
 CX
 POP
 AX
 RET
 ENDP
AD
CODE
 ENDS
 END
 START
```

请回答:(1)该子程序完成的功能是什么?

(2)程序执行完后, RESUL 单元的内容是什么?

【解答】(1)子程序的功能是将 NUM1 和 NUM2 的 64 位二进制数相加,结果送 RESUL 单元。

(2)程序执行后, RESUL 单元的内容是 75420EB90ABDF14601H

9. 现有程序如下:

STACK SEGMENT STACK 'STACK'

DW 100 DUP(0)

STACK ENDS


```
DATA
 SEGMENT
STR
 DB
 'PLEASE INPUT STRING (0...9): $ '
ASC
 DB
 20,0,20 DUP(0)
BCDB
 DB
 20 DUP (0)
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
START:
 MOV
 AX , DATA
 DS , AX
 MOV
 MOV
 AX, STACK
 SS , AX
 VOM
 DX , STR
 LEA
 VOM
 AH, 9
 21H
 INT
 DX , ASC
 LEA
 AH, 10
 VOM
 INT
 21H
 LEA
 BX, ASC+2
 CL, [BX-1]
 VOM
 VOM
 CH , 0
 LEA
 SI, BCDB
 TAB
 CALL
 VOM
 AH, 4CH
 INT
 21H
TAB
 PROC
 ΑX
 PUSH
 ADD
 BX, CX
L:
 DEC
 ВХ
 MOV
 AL, [BX]
 AL, OFH
 AND
 [SI],AL
 VOM
 INC
 SI
 LOOP
 L
 POP
 AX
 RET
TAB
 ENDP
CODE
 ENDS
 END
 START
```

请回答:(1)该子程序完成的功能是什么?

(2)该程序完成的功能是什么?

【解答】(1)子程序的功能是将 BX 寄存器所指的 ASCII 码字符串转换成非压缩的 BCD 码并送 SI 寄存器所指的缓冲区保存。

(2)该程序完成的功能是将键盘输入的十进制数转换成非压缩的 BCD 码并

送 SI 寄存器所指的缓冲区保存。

10. 现有程序如下:

STACK 'STACK' STACK SEGMENT 100 DUP (0) STACK **ENDS** DATA SEGMENT BUF DW 8376H, 9028H, 4AB4H, 0947H, 3362H (\$ -BUF) /2 N 7 DUP (0) STR DB DATA **ENDS** CODE SEGMENT ASSUME CS: CODE, DS: DATA, SS: STACK START: MOV AX , DATA MOV DS , AX AX , STACK MOV MOV SS, AX SI, BUF LEA CX, N MOV LA: MOV AX,[SI] F2T10 CALL MOV DL , ' / ' AH, 2 VOM INT 21H ADD SI, 2 LOOP LA MOV AH, 4CH INT 21H F2T10 PROC PUSH BX PUSH DX PUSH SI LEA SI, STR AX, AX OR PLUS JNS NEG AX MOV [SI], BYTE PTR '-' INC SI BX, 10 PLUS: VOM CALL BCP [SI], BYTE PTR '\$' MOV DX , STR LEA AH, 9 MOV INT 21H


```
POP
 SI
 POP
 DX
 POP
 BX
 RET
F2T10
 ENDP
BCP
 PROC
 PUSH
 AX
 PUSH
 BX
 PUSH
 CX
 PUSH
 SI
 CX , 0
 VOM
L1:
 DX , 0
 MOV
 DIV
 BX
 PUSH
 DX
 INC
 CX
 OR
 AX, AX
 JNZ
 L1
L2:
 POP
 ΑX
 AL, 10
 CMP
 JB
 L3
 ADD
 AL, 7
L3:
 AL, 30H
 ADD
 MOV
 [SI],AL
 INC
 SI
 LOOP
 L2
 [SI+1], ODH
 VOM
 [SI+2], OAH
 VOM
 POP
 SI
 POP
 CX
 POP
 ВХ
 POP
 AX
 RET
BCP
 ENDP
CODE
 ENDS
 END
 START
```

请回答:(1)F2T10 子程序完成的功能是什么?

(2) BCP 子程序完成的功能是什么?

- 【解答】(1) F2T10 子程序的功能是将 AX 寄存器中的带符号二进制数转换为十进制数并显示输出。
 - (2) BCP 子程序的功能是将 AX 寄存器中的二进制数转换为十进制数的 ASCII 码并送 STR 字符串缓冲区保存。

7.4.6 程序填空题

1. 下列程序是将 BUF1 缓冲区的 100 个字单元的内容送 BUF2 字缓冲区的子程序。请在程序的空格处填写适当的指令。

2. 下列程序是检查以 BX 寄存器的内容为首地址、以 CX 寄存器的内容为字符个数的字符串中是否有 AL 寄存器中存放的字符,如果有则将 FLAG 字节变量置 1;否则,清 0的子程序。请在程序的空格处填写适当的指令。

【解答】(1) MOV DI, BX

- (2) JNZ N
- (3) JMP **EXIT**
- (4) RET
- 3. 若 TAB 的内容为数组的首地址、TAB+2 的内容为数组元数的个数、TAB+4 的内 容为数组和数的地址。下列程序是计算数组和数的子程序。请在程序的空格处填写适当的 指令。

- - (4) MOV [DI] , AX
- 4. 下列程序是以 SI 寄存器的内容为压缩型 BCD 码的首地址、以 BX 寄存器的内容为 字节的个数,将该压缩型 BCD 码显示输出的子程序。请在程序的空格处填写适当的指令。


```
BCDP
 PROC
 PUSH
 AX
 PUSH
 BX
 PUSH
 CX
 PUSH
 DX
 PUSH
 SI
L:
 MOV
 DL,[SI]
 (1)
 SHR
 DL , CL
 (2)
 MOV
 AH , 2
 21H
 INT
 (3)
 AND
 DL, OFH
 ADD
 DL, 30H
 AH, 2
 MOV
 21H
 INT
 (4)
 DEC
 вх
 JNZ
 L
 POP
 SI
 POP
 DX
 POP
 CX
 POP
 ВХ
 POP
 AX
 RET
BCDP
 ENDP
 【解答】(1) MOV
 CL , 4
 (2) ADD
 DL, 30H (OR DL, 30H)
 (3) MOV
 DL, [SI]
 (4) INC
 SI
```

5. 设以 SI 寄存器的内容为首地址、以 0 为结尾的无符号字数组。下列程序是从该数组中找出最大数的数值和数组的偏移地址送 DI 所指示的单元的子程序。请在程序的空格处填写适当的指令。

```
MAXA PROC
PUSH AX
PUSH SI
PUSH DI
(1)
L: CMP [SI], BYTE PTR 0
JZ EXIT
CMP AX, [SI]
```


```
(2)
 AX,[SI]
 MOV
 SI,2
NEXT:
 ADD
 (3)
 [DI], AX
 MOV
EXIT:
 (4)
 [DI+2],SI
 MOV
 POP
 SI
 POP
 POP
 ΑX
 RET
MAXA
 ENDP
 AX, 0 \quad (XOR \quad AX, AX)
【解答】(1) MOV
 (JBZ NEXT 或 JNC
 (2) JB
 NEXT
 NEXT)
 (3) JMP
 L
```

6. 若 TAB、TAB+2 和 TAB+4 中的内容分别为压缩型 BCD 码的首地址, TAB+6 中的内容是字节的个数。下列程序是将两个多位压缩型 BCD 码相加后送第三个缓冲区的子程序。请在程序的空格处填写适当的指令。

BCDA	PROC	
	PUSH	AX
	PUSH	BX
	PUSH	CX
	PUSH	SI
	PUSH	DI
	MOV	SI, TAB
	MOV	BX , TAB + 2
	MOV	DI , TAB + 4
	MOV	CX , TAB + 6
		(1)
L:	MOV	AL,[SI]
		(2)
	DAA	
	MOV	[DI],AL
	INC	SI
		(3)
	INC	DI
		(4)
	POP	DI
	POP	SI
	POP	CX
	POP	BX

(4) SUB

SI, 2

POP AX RET

BCDA ENDP

【解答】(1)CLC

- (2) ADC AL, [BX]
- (3) INC BX
- (4) LOOP L
- 7. 下列程序是根据键盘输入的一位数据 N 求出 BUF 字节缓冲区中 N 个有符号数据的 和数并送 DI 所指示的字单元的子程序。请在程序的空格处填写适当的指令。

BUFA	PROC	
	PUSH	AX
	PUSH	BX
	PUSH	CX
	PUSH	DX
	PUSH	DI
W:	MOV	AH , 1
	INT	21H
	CMP	AL, 30H
	JB	W
	CMP	AL, 39H
	JA	W
		(1)
	MOV	CL,AL
		(2)
	LEA	BX , BUF
		(3)
	CLC	
L:	MOV	AL,[BX]
		(4)
	ADD	DX , AX
	INC	BX
	LOOP	L
	POP	DI
	POP	DX
	POP	CX
	POP	BX
	POP	AX
	RET	
BUFA	ENDP	

【解答】(1) AND AL, 0FH

(2) MOV CH, 0

- (3) MOV DX, 0
- (4) CBW
- 8. 若 BX 寄存器中的内容为数组的首地址, CX 寄存器中的内容为数组元素的个数。 下列程序是求数组元素的平均值和余数送 DI 寄存器所指示单元的子程序。请在程序的空格 处填写适当的指令。

ARYV	PROC			
	PUSH	AX		
	PUSH	BX		
	PUSH	CX		
	PUSH	DX		
	PUSH	DI		
	PUSH	CX		
	MOV	AX , 0		
	MOV	DX , 0		
		(1)		
L:	ADD	AX,[BX]		
		(2)		
	ADD	BX , 2		
	LOOP	L		
		(3)		
	DIV	CX		
	MOV	[DI],AX		
		(4)		
	POP	DI		
	POP	DX		
	POP	CX		
	POP	BX		
	POP	AX		
	RET			
ARYV	ENDP			
【 韶父】 (1) CLC				

【解答】(1) CLC

- (2) ADC DX, 0
- (3) POP CX
- (4) MOV [DI + 2], DX
- 9. 下列程序是将 AX 寄存器的 16 位无符号二进制数转换为十进制数并显示输出的子程序。请在程序的空格处填写适当的指令。


```
PUSH
 DX
 MOV
 CX, 0
 BX, 10
 VOM
L:
 (1)
 CMP
 AX, 0
 DISP0
 JΖ
 DIV
 ВХ
 (2)
 CX
 INC
 JMP
 L
DISP0: CMP
 CX, 0
 RE
 JZ
 POP
 DX
 (3)
 MOV
 AH, 2
 21H
 INT
 DEC
 CX
 (4)
RE:
 POP
 DX
 CX
 POP
 POP
 вх
 POP
 ΑX
 RET
DISP
 ENDP
```

【解答】(1) MOV DX,0

- (2) PUSH DX
- (3) ADD DL, 30H
- (4) JMP DISP0

10. 下列程序是统计 BUF 字节缓冲区中 15 个单元中字母、数字和其他字符的个数并显示输出的子程序。请在程序的空格处填写适当的指令。

	JBE	NUM
		(2)
	JB	NNC
	CMP	[BX], BYTE PTR 5AH
	JBE	CHR
	CMP	[BX], BYTE PTR 61H
	JB	NNC
	CMP	[BX], BYTE PTR 7AH
		(3)
CHR:	INC	DL
	JMP	NEXT
NUM:	INC	DH
	JMP	NEXT
NNC:	INC	BL
NEXT:		(4)
	CALL	DIP
	MOV	DL, DH
	CALL	DIP
	MOV	DL, BL
	CALL	DIP
	POP	DX
	POP	CX
	POP	BX
	POP	AX
	RET	
DISPS	ENDP	
DIP	PROC	
	PUSH	AX
	PUSH	DX
	MOV	АН, 2
	INT	21н
	MOV	DL, OAH
	INT	21н
	MOV	DL, 0DH
	INT	21н
	POP	DX
	POP	AX
	RET	
DIP	ENDP	
【解答】(1)LEA		A BX, BUF(或 MOV BX, OFFSET BUF)
		IP [BX], BYTE PTR 41H
	(3) JA	
	(4) LO	UCF L

7.4.7 程序设计题

1. 请用寄存器法传递参数,编写一个将 BUF 缓冲区中的 16 位有符号数转换为 32 位补码的子程序。

```
【解答】STACK
 SEGMENT STACK 'STACK'
 100 DUP (0)
 DW
 ENDS
 STACK
 DATA
 SEGMENT
 8376H, 9028H, 4AB4H, 0947H, 3362H
 BUF
 DW
 ( $ - BUF ) / 2
 N
 BIN
 DD
 N DUP (0)
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
 START: MOV
 AX , DATA
 VOM
 DS , AX
 AX, STACK
 VOM
 VOM
 SS, AX
 SI, BUF
 LEA
 DI,BIN
 LEA
 MOV
 CX, N
 LA:
 MOV
 AX,[SI]
 F16T32
 CALL
 SI,2
 ADD
 LOOP
 LΑ
 VOM
 AH, 4CH
 INT
 21H
 F16T32 PROC
 PUSH
 DX
 CWD
 MOV
 [DI], AX
 VOM
 [DI + 2], DX
 ADD
 DI,4
 POP
 DX
 RET
 F16T32 ENDP
 CODE
 ENDS
 END
 START
```

2. 利用查表指令,编写一个将 X 中的压缩型 BCD 码转换为对应的 ASCII 码并依次存放在 BUF 缓冲区中的子程序。

```
【解答】STACK SEGMENT STACK 'STACK'

DW 100 DUP(0)
```


ENDS STACK DATA SEGMENT Χ DB 43H, 76H, 90H, 28H, 43H, 64H, 09H, 47H, 33H, 62H Ν = \$ -X BUF DB N+N DUP (0) **ASCTB** DB 30H, 31H, 32H, 33H, 34H, 35H, 36H, 37H, 38H, 39H DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA, SS: STACK START: MOV AX , DATA DS , AX MOV AX , STACK MOV MOV SS , AX LEA SI,X DI , BUF LEA BX , ASCTB LEA MOV CX, N LA: MOV AL,[SI] CALL DTASC INC SI LOOP LA AH, 4CH VOM INT 21H DTASC PROC PUSH AX PUSH CX VOM AH , AL MOV CL , 4 SHR AL, CL XLAT VOM [DI],AL MOV AL, AH AND AL, OFH XLAT VOM [DI+1], AL DI,2 ADD POP CX POP AX RET DTASC ENDP CODE **ENDS** END START

3. 编写一个将 32 位二进制数转换为十进制数并显示输出的子程序。

【解答】STACK SEGMENT STACK 'STACK' DW 100 DUP (0) STACK ENDS DATA SEGMENT BUF DD 32344376H, 2AD419028H, 342A4364H, 60050947H, 3362H Ν (\$ -BUF) / 420 DUP (0) STR DB DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA, SS: STACK START: MOV AX , DATA MOV DS , AX AX , STACK VOM MOV SS, AX SI, BUF LEA CX, N VOM LA: LEA DI, STR VOM EAX,[SI] CALL F2T10 ADD SI, 4 LOOP LA VOM AH, 4CH 21H INT F2T10 PROC PUSH EAX EBX PUSH PUSH ECX PUSH EDX PUSH EDI VOM CX , 0 EBX, 10 VOM L: CMP EAX, 0 JZDISP VOM EDX, 0 DIV EBX PUSH DX INC CX JMP L DISP: CMP CX , 0 JΖ RE POP ΑX ADD AL, 30H VOM [DI], AL

INC DI DEC CX DISP JMP [DI+2], BYTE PTR '\$' MOV [DI+1], BYTE PTR ODH MOV [DI], BYTE PTR OAH VOM RE: LEA DX , STR AH, 9 MOV 21H INT POP EDI POP EDX POP ECX POP EBX POP EAX RET F2T10 ENDP CODE **ENDS** END START

4. 分别编写实现多位数的加法、减法、乘法的子程序。

【解答】STACK SEGMENT STACK 'STACK' DW 100 DUP (0) LABEL WORD TOS STACK **ENDS** DATA SEGMENT LABEL WORD ? A1 DD ? A2 DD R LABEL WORD AR DW 0,0 0,0 SR DW 0,0,0,0 MR DW DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA, SS: STACK START: MOV AX , DATA MOV DS , AX AX, STACK VOM MOV SS , AX LEA SP, TOS PUSH A+2 PUSH PUSH A+4PUSH A+6


```
CALL
 A32
 CALL
 S32
 CALL
 M32
 MOV
 AH , 4CH
 INT
 21H
A32
 PROC
 PUSH
 ВP
 VOM
 BP, SP
 PUSH
 AX
 PUSH
 BX
 MOV
 AX, [BP+4]
 BX , [BP+8]
 MOV
 ADD
 AX, BX
 MOV
 AR , AX
 MOV
 AX , [BP+6]
 BX, [BP+OAH]
 VOM
 AX, BX
 ADC
 MOV
 AR+2 , AX
 POP
 ВХ
 POP
 AX
 POP
 ВP
 RET
A32
 ENDP
S32
 PROC
 PUSH
 ВP
 VOM
 BP, SP
 AX
 PUSH
 PUSH
 ВX
 VOM
 AX, [BP+4]
 MOV
 BX , [BP+8]
 AX, BX
 SUB
 MOV
 SR , AX
 AX , [BP+6]
 MOV
 MOV
 BX, [BP+OAH]
 AX, BX
 SBB
 SR+2, AX
 VOM
 POP
 ВХ
 POP
 AX
 ВP
 POP
 RET
S32
 ENDP
M32
 PROC
 PUSH
 ВP
 VOM
 BP, SP
```


```
PUSH
 AX
 PUSH
 ВX
 PUSH
 DX
 VOM
 AX, [BP+4]
 MOV
 BX, [BP+8]
 MUL
 BX
 MOV
 MR , AX
 MR+2 , DX
 VOM
 AX, [BP+4]
 VOM
 MOV
 BX, [BP+0AH]
 BX
 MUL
 MR+2 , AX
 ADD
 ADC
 MR+4 , DX
 AX , [BP+6]
 VOM
 BX , [BP+8]
 VOM
 ВХ
 MUL
 ADD
 MR+2 , AX
 ADC
 MR+4 , DX
 VOM
 AX, [BP+6]
 BX, [BP+OAH]
 MOV
 MUL
 ВХ
 MR+4, AX
 ADD
 ADC
 MR+6, DX
 POP
 DX
 POP
 ВХ
 POP
 ΑX
 POP
 ΒP
 RET
M32
 ENDP
CODE
 ENDS
 END
 START
```

5. 编写一个将 STR 字符串中的小写字母转换为大写字母,其他字符不变,并将转换后的字符串显示输出的子程序。

```
【解答】STACK
 SEGMENT STACK 'STACK'
 100 DUP (0)
 DW
 STACK
 ENDS
 SEGMENT
 DATA
 '3467RGBhfiDY6TzXTA686SfferrE'
 STR
 DB
 Ν
 $+STR
 N+1 DUP (' $ ')
 BUF
 DB
 ENDS
 DATA
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
```


```
START: MOV
 AX, DATA
 MOV
 DS , AX
 AX, STACK
 VOM
 MOV
 SS , AX
 LEA
 SI, STR
 DI, BUF
 LEA
 VOM
 CX, N
 ASC
 CALL
 VOM
 AH, 4CH
 INT
 21H
ASC
 PROC
 PUSH
 ΑX
 PUSH
 DX
 DI
 PUSH
L:
 MOV
 AL,[SI]
 AL,61H
 CMP
 JΒ
 NEXT
 CMP
 AL, 7AH
 NEXT
 JA
 AL, 20H
 SUB
NEXT:
 MOV
 [DI],AL
 INC
 SI
 INC
 DI
 LOOP
 MOV
 [DI], BYTE PTR ' $ '
 POP
 DX
 MOV
 AH, 9
 INT
 21H
 POP
 DX
 POP
 AX
 RET
ASC
 ENDP
CODE
 ENDS
 END
 START
```

6. 编写一个从键盘输入字符串,然后显示该字符串中数字的个数、大写字母个数、小写字母个数和非数字字母个数的子程序。

```
【解答】STACK
 SEGMENT STACK 'STACK'
 100 DUP (0)
 DW
 STACK
 ENDS
 DATA
 SEGMENT
 STR
 100,0,100 DUP(0)
 DB
 NUM
 DB
 ACHR
 DB
 0
```

0 **BCHR** DB NCHR DB 0 DATA **ENDS** CODE SEGMENT ASSUME CS: CODE, DS: DATA, SS: STACK START: MOV AX , DATA MOV DS , AX MOV AX, STACK SS , AX VOM LEA DX , STR AH, OAH MOV 21H INT LEA SI, STR TOJI CALL MOV AH, 4CH INT 21H TOJI PROC PUSH ΑX CXPUSH CL, SI + 1VOM VOM CH , 0 SI, 2 ADD L: VOM AL,[SI] AL, 30H CMP JB Ν3 CMPAL, 39H JA N1 INC NUM JMP NEXT N1: AL , 41H CMP Ν3 JΒ CMP AL, 5AH JA N2INC ACHR JMP NEXT N2: AL,61H

2: CMP JB

CMP AL, 7AH

Ν3

JA N3 INC BCHR

JMP NEXT

N3: INC NCHR

NEXT: INC SI

LOOP L

VOM AL , NUM CALL DISP MOV AL , ACHR CALL DISP MOV AL , BCHR DISP CALL VOM $\ensuremath{\mathsf{AL}}$, $\ensuremath{\mathsf{NCHR}}$ DISP CALL POP CXPOP ΑX RET TOJI ENDP DISP PROC PUSH AX PUSH CXPUSH DX MOV ${\tt CL}$, ${\tt 4}$ MOV DL , AL SHR DL , CL DL,9 CMPJNA D1 DL , 7 ADD D1: DL, 30H ADD AH , 2 MOV INT 21H MOV DL , AL DL , OFH AND CMP DL,9 JNA D2 DL , 7 ADD D2: DL, 30H ADD MOV AH , 2 21H INT DL, 'H' MOV MOV AH , 2 INT 21H MOV DL, OAH AH , 2 VOM 21H INT MOV DL, ODH AH , 2 VOM INT 21H POP DX

POP

CX

POP AX

RET

DISP ENDP

CODE ENDS

> END START

7. 编写一个调用子程序的完整程序。其子程序的功能是将 BUF 缓冲区中的若干个 16 位有符号数转换为十进制数和八进制数并显示输出。

【解答】STACK SEGMENT STACK 'STACK'

> 100 DUP (0) DW

STACK **ENDS**

DATA SEGMENT

BUF 3421H, -0A23H, 932DH, 4CF0H, 2457H

(\$ - BUF) / 2Ν 9 DUP (0)

STR DB

DATA ENDS CODE SEGMENT

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX , DATA

> DS , AX MOV

AX, STACK VOM

SS , AX MOV

LEA BX , BUF

MOV CX, N

AX, [BX] L: VOM

> LEA SI, STR

CALL TDISP

BX, 2 ADD

LOOP L

AH, 4CH VOM

21H INT

TDISP

PUSH BX

PROC

PUSH CX

PUSH DX

SI PUSH

CALL CRLF

OR AX, AX

PLUS JNS

NEG ΑX

[SI], BYTE PTR '-' VOM

SI INC

PLUS: MOV BX, 10

> DX , 0 MOV


```
CX, 0
 MOV
LA:
 OR
 AX, AX
 JΖ
 RE
 DIV
 ВX
 PUSH
 DX
 CX
 INC
 JMP
 LA
RE:
 POP
 DX
 DL, 30H
 ADD
 VOM
 [SI], DL
 INC
 SI
 RE
 LOOP
 MOV
 [SI], BYTE PTR '$'
 MOV
 AH, 9
 POP
 DX
 INT
 21H
 POP
 DX
 POP
 CX
 POP
 ВХ
 RET
TDISP
 ENDP
 PROC
CRLF
 PUSH
 ΑX
 PUSH
 DX
 MOV
 DL, OAH
 AH , 2
 MOV
 21H
 INT
 MOV
 DL, ODH
 AH, 2
 MOV
 INT
 21H
 POP
 DX
 POP
 AX
 RET
CRLF
 ENDP
CODE
 ENDS
 END
 START
```

8. 编写一个统计指定字缓冲区中的正数、负数和 0 的个数的子程序。要求在主程序中调用该子程序,将 BUF1 到 BUF3 中的数分别统计出来。

```
【解答】STACK SEGMENT STACK 'STACK'

DW 100 DUP(0)

STACK ENDS

DATA SEGMENT

BUF1 DW 3421H, -0A23H, 932DH, 4CF0H, 2457H
```


```
( \$ - BUF1 ) / 2
C1
 DW
Р1
 DB
 0
N1
 DB
 0
z_1
 DB
 0
TAB1
 DW
 BUF1, C1, P1, N1, Z1
BUF2
 9000H, 6221H, -0023H, 0, 032DH, 40H, 27H
 DW
C2
 DW
 ( $ -BUF2 ) /2
P2
 DB
N2
 0
 DB
Z_2
 DB
 0
TAB2
 BUF2, C2, P2, N2, Z2
 DW
 3001н, 0, 0, -03н, ОСОООН, 6850н, 3532н
BUF3
 DW
C3
 DW
 ( \$ - BUF3 ) / 2
Р3
 0
 DB
 0
Ν3
 DB
Z3
 DB
 0
TAB3
 DW
 BUF3 , C3 , P3 , N3 , Z3
DATA
 ENDS
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
START: MOV
 AX , DATA
 DS , AX
 MOV
 MOV
 AX, STACK
 VOM
 SS , AX
 LEA
 SI, TAB1
 CALL
 PNZ
 SI, TAB2
 LEA
 CALL
 PNZ
 LEA
 SI, TAB3
 CALL
 PNZ
 AH, 4CH
 VOM
 INT
 21H
PNZ
 PROC
 PUSH
 ΑX
 PUSH
 ВХ
 PUSH
 CX
 PUSH
 SI
 PUSH
 DI
 PUSH
 ΒP
 VOM
 BX,[SI]
 DI, [SI+2]
 VOM
 CX,[DI]
 VOM
 MOV
 BP, [SI+4]
 DI, [SI+6]
 VOM
```


```
SI,[SI+8]
 VOM
LA:
 MOV
 AX, [BX]
 AX, 0
 CMP
 JG
 PLUS
 JL
 NE
 INC
 BYTE PTR [SI]
 JMP
 NEXT
 BYTE PTR DS: [BP]
PLUS:
 INC
 NEXT
 JMP
NE:
 INC
 BYTE PTR [DI]
NEXT: ADD
 BX , 2
 LOOP
 LA
 POP
 ΒP
 POP
 DI
 POP
 SI
 POP
 CX
 POP
 BX
 POP
 AX
 RET
PNZ
 ENDP
CODE
 ENDS
 END
 START
```

9. 编写一个搜索指定字缓冲区中的字符串是否有字符 N, 若有则用字符 Y 取代字符 N的子程序。在主程序中调用该子程序,将 BUF1 到 BUF3 中的字符 N 全部用 Y 替代。

```
【解答】STACK
 SEGMENT STACK 'STACK'
 100 DUP (0)
 DW
 STACK
 ENDS
 DATA
 SEGMENT
 BUF1
 '39WAGNTY9N9GSR8Tq7YoqGGqf%ufR6'
 $-BUF1
 C1
 BUF2
 DB
 'SRTHTH48658nTVTnKEDBNTLM5H'
 $ -BUF2
 C2
 'YYJY7U8KMNMUMNHY5667668nhbtTYYU'
 BUF3
 DB
 C3
 $-BUF3
 ENDS
 DATA
 CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
 AX , DATA
 START: MOV
 VOM
 DS , AX
 AX, STACK
 VOM
 MOV
 SS, AX
 LEA
 SI, BUF1
 VOM
 CX, C1
```


```
CALL
 NTY
 LEA
 SI, BUF2
 VOM
 CX,C2
 CALL
 NTY
 LEA
 SI, BUF3
 CX,C3
 VOM
 CALL
 NTY
 AH, 4CH
 MOV
 21H
 INT
NTY
 PROC
 PUSH
 ΑX
 CX
 PUSH
LA:
 MOV
 AL, [SI]
 AL, 'N'
 CMP
 JNZ
 CON
 VOM
 [SI], BYTE PTR'Y'
 JMP
 NEXT
CON:
 CMP
 AL, 'n'
 NEXT
 JNZ
 MOV
 [SI], BYTE PTR 'Y'
NEXT:
 INC
 SI
 LOOP
 LA
 POP
 CX
 POP
 AX
 RET
 NDP
NTYE
CODE
 ENDS
 END
 START
```

10. 设某班有 30 位同学,现需将某课程的成绩通过键盘输入并依次存放在 TAB 缓冲区中(得分范围 0~99)。采用子程序的结构形式编程,找出最高分并送显示器输出。要求:

- (1)编写一键盘输入子程序。
- (2)编写一将两个数字的 ASCII 码转换成一个字节的压缩型 BCD 码的子程序。
- (3)编写一将压缩型 BCD 码转换为 ASCII 码的子程序。
- (4)编写一显示输出子程序。
- (5) 写出主程序调用子程序的程序段。

```
【解答】STACK SEGMENT STACK 'STACK'

DW 100 DUP(0)

STACK ENDS

DATA SEGMENT

TAB DB 30 DUP(0)

N = $-TAB

MAX DB 0
```


DATA ENDS
CODE SEGMENT

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX, DATA

MOV DS, AX

MOV AX, STACK

MOV SS, AX

LEA SI, TAB

MOV CX, N

CALL INDIS

MOV AH, 4CH

INT 21H

INDIS PROC

PUSH AX

PUSH CX

PUSH SI

PUSH CX

CALL KBIN

POP CX

POP SI

MOV AL, 0

LA: CMP AL,[SI]

JNB NEXT

MOV AL,[SI]

NEXT: INC SI

LOOP LA

MOV MAX, AL

CALL BBCD

POP CX

POP AX

RET

INDIS ENDP

KBIN PROC

PUSH AX

PUSH BX

PUSH CX

L1: MOV AH,1

INT 21H

CMP AL, 30H

JB L1

CMP AL, 39H

JA L1

MOV BH, AL

L2: MOV AH,1

21H INT CMP AL, 30H JΒ L2 \mathtt{CMP} AL, 39H JA L2 MOV BL,AL CALL ABCD MOV [SI],BL INC SI LOOP L1 POP CX POP BXPOP ΑX RET KBIN ENDP ABCD PROC PUSH CXMOV CL , 4 SHL BH , CL BL, OFH AND OR BL, BH CX POP RET ABCD ENDP BBCD PROC PUSH AXDX PUSH PUSH CX MOV CL , 4 MOV DL , AL SHR DL , CL CALL DISP AL, OFH AND MOV DL , AL DISP CALL POP CX POP DX POP ΑX RET BBCD ENDP DISP PROC PUSH AXMOV AL, 2 INT 21H

POP AX

RET

DISP **ENDP**

CODE **ENDS**

> END START

11. 设 TAB 中依次存放 60 位学生某一门课程的成绩,试编写一程序统计 0~59、60~ 69、70~79、80~89、90~100的人数,并将统计结果以十进制数形式显示输出。

【解答】STACK SEGMENT STACK 'STACK'

> 100 DUP (0) DW

STACK **ENDS**

DATA SEGMENT

60 DUP (?) TAB DB

\$-TAB Ν =

ODH, OAH, '00~ 59 分的人数 :00'; 一行字符占 20 字节 STR DB

> DB ODH, OAH, '60~ 69 分的人数 :00'

> ODH, OAH, '70~ 79 分的人数 :00' DB ODH, OAH, '80~ 89分的人数:00'

> DB

ODH, OAH, '90~100分的人数:00' DB

ODH , OAH , 24H DB

ENDS DATA

CODE SEGMENT

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX , DATA

> DS , AX VOM

AX, STACK MOV

MOV SS , AX

LEA SI, TAB

DI, STR LEA

VOM CX, N

FENLEI CALL

MOV AH, 4CH

INT 21H

FENLEI PROC

PUSH ΑX

BXPUSH

PUSH CX

PUSH DX

AL,[SI] L: VOM

> CMP AL, 60

JAE N1

VOM BX, 18

CALL TBCD

JMP NEXT

NT1 •	CMD	7.T 7.O
N1:	CMP	AL, 70
	JAE MOV	N2
	CALL	TBCD
	JMP	NEXT
N2:	CMP	
	JAE	N3
	MOV	BX,58
	CALL	TBCD
		NEXT
N3:	CMP	AL,90
	JAE	N4
	MOV	BX , 78
	CALL	TBCD
	JMP	NEXT
N4:	MOV	BX,98
	CALL	TBCD
NEXT:	INC	SI
	LOOP	L
	MOV	DX,DI
	MOV	
	INT	21H
	POP	DX
	POP	CX
		BX
	POP	AX
	RET	
FENLEI		
TBCD		
1202	PUSH	AX
	MOV	AX,[BX+DI]
	XCHG	
		AL
	AAA	AL
	OR	AX,3030H
		AH, AL
	XCHG	•
	MOV	[BX + DI], AX
	POP	AX
TD 67	RET	
TBCD	ENDP	
CODE	ENDS	
	END	START

12. 编写有子程序嵌套结构的程序,将 BUF 缓冲区中的若干个 16 位二进制数分别以二进制数、十进制数和十六进制数显示输出。

【解答】STACK SEGMENT STACK 'STACK'

DW 100 DUP (0)

STACK ENDS

DATA SEGMENT

BUF DW 75ABH, 0E95H, 9702H, 8321H, 1325H, 7AC0H

N = (\$-BUF)/2

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX, DATA

MOV DS, AX

MOV AX, STACK

MOV SS, AX

MOV CX, N

LEA BX, BUF

L: MOV AX,[BX]

CALL AMB

ADD BX, 2

LOOP L

MOV AH, 4CH

INT 21H

AMB PROC

PUSH AX

PUSH BX

PUSH SI

MOV SI, 2

MOV BH, 'B'

CALL TAN

MOV SI,10

MOV BH, 'D'

CALL TAN

MOV SI, 16

MOV BH, 'H'

CALL TAN

POP SI

POP BX

POP AX

RET

AMB ENDP

TAN PROC

PUSH AX

PUSH CX

PUSH DX

PUSH SI


```
CX , 0
 VOM
T0:
 MOV
 DX , 0
 DIV
 SI
 PUSH
 DX
 INC
 CX
 OR
 AX, AX
 JNZ
 T0
T1:
 POP
 DX
 DL, 9
 CMP
 JNA
 Т2
 DL, 7
 ADD
T2:
 DL, 30H
 ADD
 VOM
 AH, 2
 INT
 21H
 LOOP
 Т1
 VOM
 DL, BH
 AH , 2
 MOV
 INT
 21H
 DL, OAH
 VOM
 INT
 21H
 VOM
 DL, ODH
 21H
 INT
 POP
 SI
 POP
 DX
 POP
 CX
 POP
 ΑX
 RET
TAN
 ENDP
CODE
 ENDS
 END
 START
```

13. 编写有子程序嵌套结构的程序,将键盘输入的字符串按数字、大写字母、小写字母和非数字字母分别显示输出。

```
【解答】STACK
 SEGMENT STACK 'STACK'
 100 DUP (0)
 DW
 STACK
 ENDS
 DATA
 SEGMENT
 100,0,100 DUP(0)
 BUF
 DB
 NUM
 100 DUP (0)
 DB
 100 DUP (0)
 GCHR
 DB
 100 DUP (0)
 LCHR
 DB
 NCHR
 100 DUP (0)
 DB
 '是否继续输入,是则键入字符Y!$'
 STR
 DB
 DATA
 ENDS
```


CODE SEGMENT

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX, DATA

MOV DS, AX

MOV AX, STACK

MOV SS, AX

L: CALL CRLF

CALL KBINP

LEA DX, STR

MOV AH, 9

INT 21H

MOV AH, 1

INT 21H

CMP AL, 'Y'

JZ L

CMP AL, 'y'

JZ L

MOV AH, 4CH

INT 21H

KBINP PROC

PUSH AX

PUSH CX

PUSH SI

LEA DX , BUF

MOV AH, OAH

INT 21H

LEA SI, BUF+2

MOV CL, [SI-1]

MOV CH, 0

LEA BX, NUM

LEA DX, GCHR

LEA DI, LCHR

LEA BP, NCHR

CALL FEN

LEA DX, NUM

MOV AH, 9

INT 21H

LEA DX, GCHR

MOV AH, 9

INT 21H

LEA DX, LCHR

MOV AH, 9

INT 21H

LEA DX, NCHR

```
AH, 9
 MOV
 INT
 21H
 POP
 SI
 POP
 CX
 POP
 AX
 RET
KBINP
 ENDP
FEN
 PROC
 PUSH
 ΑX
 PUSH
 ВХ
 CX
 PUSH
 PUSH
 DX
 PUSH
 SI
 PUSH
 DI
 PUSH
 ВP
F1:
 VOM
 AL,[SI]
 AL, 30H
 CMP
 JΒ
 NC
 AL, 39H
 CMP
 NU
 JNA
 CMP
 AL , 41H
 NC
 JΒ
 CMP
 AL, 5AH
 JNA
 GC
 CMP
 AL,61H
 JΒ
 NC
 AL, 7AH
 CMP
 JNA
 LC
NC:
 MOV
 DS: [BP], AL
 INC
 ВP
 DS:[BP], BYTE PTR '$'
 VOM
 NEXT
 JMP
 [BX],AL
NU:
 VOM
 INC
 ВX
 [BX], BYTE PTR '$'
 VOM
 NEXT
 JMP
LC:
 VOM
 [DI],AL
 INC
 [DI], BYTE PTR '$'
 MOV
 JMP
 NEXT
GC:
 ВX
 PUSH
 MOV
 BX , DX
 MOV
 [BX],AL
 INC
 ВХ
```


```
MOV
 [BX], BYTE PTR '$'
 MOV
 DX , BX
 POP
 ВХ
NEXT:
 INC
 SI
 LOOP
 F1
 POP
 ВP
 POP
 DI
 POP
 SI
 POP
 DX
 POP
 CX
 POP
 ВХ
 AX
 POP
 RET
FEN
 ENDP
CRLF
 PROC
 PUSH
 ΑX
 PUSH
 DX
 PUSH
 SI
 MOV
 AH, 2
 VOM
 DL, OAH
 INT
 21H
 DL, ODH
 MOV
 INT
 21H
 POP
 DX
 POP
 AX
 RET
CRLF
 ENDP
CODE
 ENDS
 END
 START
```