Московский государственный технический университет им. Н.Э.Баумана

Г. С. Иванова

ПРОГРАММИРОВАНИЕ НА АССЕМБЛЕРЕ ПЭВМ

Методические указания к лабораторным работам по курсу "Системное программирование"

Часть 1 Машинные команды ассемблера Приемы программирования

1. СОДЕРЖАНИЕ

1.	СОДЕРЖАНИЕ	2
2.	АРХИТЕКТУРА МИКРОПРОЦЕССОРА i8086	3
2.1.	Структурная схема микропроцессора і8086	
2.2.	Организация основной памяти	4
2.3.	Выполнение программы	6
2.4.	Флажковый регистр	6
3.	АССЕМБЛЕР ПЭВМ	7
3.1.	Формат операторов ассемблера	
3.2.	Определение полей памяти для размещения данных	7
3.3.	Операнды команд ассемблера	
3.4.	Команды пересылки / преобразования данных	9
3.4	4.1. Команда пересылки данных	9
3.4	4.2. Команда обмена данных	9
3.4	4.3. Команда загрузки исполнительного адреса	
3.4	4.4. Команды загрузки указателя	9
3.4	4.5. Команда записи в стек	10
3.4	4.6. Команда восстановления из стека	10
3.4	4.7. Команды сложения	
3.4	4.8. Команды вычитания	
3.4	4.9. Команда изменения знака	
3.4	4.10. Команда добавления единицы	
	4.11. Команда вычитания единицы	
3.4	4.12. Команда сравнения	
	4.13. Команды умножения	
	4.14. Команда деления	
3.4	4.15. Команда преобразования байта в слово, а слова - в двойное слово	
3.5.		
	5.1. Команда безусловного перехода	
	5.2. Команды условного перехода	
	5.3. Команды организации циклической обработки	
	5.4. Команды вызова подпрограмм	
3.6.	''' 1 1	
3.7.	J. F	
	7.1. Логические команды	
	7.2. Команды сдвига	
3.8.	Команды ввода - вывода	
4.	ПРОГРАММИРОВАНИЕ НА АССЕМБЛЕРЕ	
4.1.	Структура программы на ассемблере	
4.2.	Основные приемы программирования на ассемблере	
	2.1. Программирование ветвлений	
	2.2. Программирование циклических процессов	
	2.3. Моделирование одномерных массивов	
	2.4. Моделирование матриц	
4.2	2.5. Преобразования ввода-вывода	
5	ΠИΤΕΡΑΤΌΡΑ	26

2. АРХИТЕКТУРА МИКРОПРОЦЕССОРА 18086

2.1. Структурная схема микропроцессора і8086

На рис. І представлена структурная схема микропроцессора 8086, в состав которого входят: устройство управления (УУ), арифметико-логическое устройство (АЛУ), блок преобразования адресов и регистры.

Рис. 1.

Устройство управления дешифрирует коды команд и формирует необходимые управляющие сигналы. Арифметико-логическое устройство осуществляет необходимые арифметические и логические преобразования данных. В блоке преобразования адресов формируются физические адреса данных, расположенных в основной памяти. Наконец, регистры используются для хранения управляющей информации: адресов и данных.

Всего в состав микропроцессора і8086 входит четырнадцать 16-битовых регистров (см. рис. 1):

- а) четыре регистра общего назначения (регистры данных):
 - $\mathbf{A}\mathbf{X}$ регистр-аккумулятор,
 - ВХ базовый регистр,
 - СХ счетчик,
 - **DX** регистр-расширитель аккумулятора;
- б) три адресных регистра:
 - SI регистр индекса источника,
 - **DI** регистр индекса результата,
 - ВР регистр-указатель базы;
- в) три управляющих регистра:
 - SP регистр-указатель стека,
 - **IP** регистр-счетчик команд,
 - регистр флагов;
- г) четыре сегментных регистра:
 - **CS** регистр сегмента кодов,
 - **DS** регистр сегмента данных"
 - ES регистр дополнительного сегмента данных,
 - SS регистр сегмента стека.

2.2. Организация основной памяти

Минимальной адресуемой единицей основной памяти ПЭВМ является *байт*, состоящий из 8 бит. Доступ к байтам основной памяти осуществляется по номерам (номер байта является ого физическим адресом в устройстве памяти).

Для адресации основной памяти в микропроцессоре i8086 предусматриваются 20-битовые адреса, что позволяет работать с основной памятью до 1 Мбайта.

Физический адрес формируется из 16-битового смещения и содержимого 16-битового сегментного регистра, сдвинутого влево на 4 бита (см. рис. 2).

Рис. 2.

Для размещения программ и данных в основной памяти выделяются специальные области - сегменты. Адреса этих областей хранятся в специальных сегментных регистрах.

Каждый из четырех сегментных регистров используется для хранения адреса определенного сегмента (см. рис. 3):

- ♦ сегмента кодов, т. е. области программ;
- ♦ сегмента данных, т. е. области размещения данных;
- дополнительного сегмента данных, используемого некоторыми командами;
- ♦ сегмента стека, т.е. области размещения стека.

Рис. 3.

Стек представляет собой специальным образом организованную область памяти, допускающую последовательную запись элементов данных длиной 2 байта (слово) и чтение их в порядке, обратном порядку записи. Для хранения адреса последнего слова, занесенного в стек, служит регистр-указатель стека \mathbf{SP} (см. рис. 4, где а - текущее состояние стека, б - запись \mathbf{X} , в - чтение \mathbf{X}).

Рис. 4

Стек используется для временного хранения данных и адресов, например при вызове подпрограмм, когда в стек заносится адрес возврата и значения параметров, передаваемых в подпрограмму.

Формат команд микропроцессора 8086 позволяет указывать в команде только один операнд, размещенный в основной памяти, т. е. одной командой нельзя, например, сложить содержимое двух ячеек памяти,

Принципиально допускается 8 способов задания смещения (исполнительного адреса) операндов, размещенных в основной памяти:

SI + <инлексное смешение>

DI + <индексное смещение>

ВР + <индексное смещение>

ВХ + <индексное смещение>

 $\mathbf{BP} + \mathbf{SI} + <$ индексное смещение>

BP + **DI** +< индексное смещение>

 $\mathbf{BX} + \mathbf{SI} + <$ индексное смещение>

 $\mathbf{BX} + \mathbf{DI} + <$ индексное смещение>

Во всех случаях исполнительный адрес операнда определяется как сумма содержимого указанных регистров и индексного смещения, представляющего собой некоторое число (одно- или двухбайтовое).

2.3. Выполнение программы

Содержимое регистров **CS** и **IP**, в которых хранится базовый адрес сегмента кодов и смещение очередной команды относительно начала сегмента, определяет физический адрес команды, которая должна быть выполнена на следующем шаге.

По указанному адресу из основной памяти считывается команда и пересылается в микропроцессор. Команда длиной от 1 до 8 байт помещается в очередь команд, откуда поступает в устройство управления, где дешифрируется.

Если при выполнении команды требуются данные, расположенные в основной памяти, то специальные полем кода команды определяется способ адресации и вычисляется исполнительный, и затем и физический адрес данных.

Данные, считанные из основной памяти по указанному адресу, пересылаются в регистр данных или в арифметико-логическое устройство и обрабатываются в соответствии с кодом команды. Результат помещается либо в регистры, либо (в соответствии с командой) в какую-либо область основной памяти.

Если выполненная команда не являлась командой передачи управления, то содержимое регистра **IP** увеличивается на длину выполненной команды, в противном случае в регистр **IP** заносится исполнительный адрес команды, которая должна выполняться следующей.

Затем процесс повторяется.

2.4. Флажковый регистр

На рис. 5 представлен флажковый регистр микропроцессора i8086, в котором в виде однобитовых признаков по принципу ДА - НЕТ (ВКЛЮЧЕНО - ВЫКЛЮЧЕНО) фиксируется информация о результатах выполнения некоторых команд, например арифметических.

15 14 13	 		_	_		_	_	-	_	_	-
	0	D	Ι	T	S	Z		A		P	q

Рис. 5

О - признак переполнения;

D - признак направления;

I - признак прерывания;

Т - признак трассировки;

S - признак знака: 1 - число < 0, 0 - число > 0

Z - признак нуля: 1 - число = 0

А - признак переноса из тетрады;

Р - признак четности;

С - признак переноса.

В последующем эта информация может использоваться, например, командами условной передачи управления.

3. АССЕМБЛЕР ПЭВМ

3.1. Формат операторов ассемблера

Операторы языка ассемблера ПЭВМ имеют следующий формат:

```
[<метка>:] <код операции > [<список операндов >1 [<комментарии>].
```

Запись программы выполняется по свободному формату, т. е. специально не оговариваются правила заполнения каких бы то ни было позиций строки. Точка с запятой в начале строки означает, что данная строка является строкой комментария.

Программа может записываться как заглавными, так и строчными буквами. Метку произвольной длины следует записывать с начала строки и отдалять от кода операции двоеточием, за которым может следовать произвольное количество пробелов (вплоть до конца строки).

Код операции должен отделяться от списка операндов хотя бы одним пробелом. Операнды отделяются один от другого запятой.

3.2. Определение полей памяти для размещения данных

Для определения данных в основной памяти и резервирования полей памяти под данные, размещаемые в основной памяти в процессе выполнения программы, используются следующие операторы:

 ${f DB}$ - определить однобайтовое поле, ${f DW}$ - определить слово (двухбайтовое поле), ${f DD}$ - определить двойное слово (четырехбайтовое поле).

Формат команды:

```
 DB

 [<имя поля>]
 DW [< количество > DUP (]{ <список чисел >}[ )]

 DD
 ?
```

где <количество >- количество полей памяти указанной длины, которое определяется данной командой (указывается, если определяется не одно поле памяти); ? - используется при резервировании памяти.

Приведем примеры.

1. Записать в байт памяти десятичное число 23 и присвоить этому байту имя а:

```
a db 23.
```

- 2. Зарезервировать 1 байт памяти: **db?**
- 3. Записать в слово памяти шестнадцатеричное число 1234: dw 1234H.
- 4. Определить 31 байт памяти, повторяя последовательность 1, 2, 3, 4, 5, 1, 2, 3, 4,...:

```
db 31 dup (1,2,3,4,5)
```

<u>Примечание</u>. При записи слов в память младший байт записывается в поле с младшим адресом. Например, в примере 3, если запись выполнялась по адресу 100, то по адресу 100 будет записано 34H, а по адресу 101 - 12H.

3.3. Операнды команд ассемблера

Операнды команд ассемблера могут определяться непосредственно в команде, находиться в регистрах или в основной памяти,

Данные, непосредственно записанные в команде, называются литералами. Так, в команде

Если операнды команд ассемблера находятся в регистрах, то в соответствующих командах указываются имена регистров (если используемые регистры особо не оговариваются для данной команды. Например, в приведенном выше примере **ah** - имя регистра аккумулятора.

Адресация операндов, расположенных в основной памяти, может быть прямой и косвенной.

При использовании прямой адресации в команде указывается символическое имя поля памяти, содержащего необходимые данные, например:

Здесь **OPND** - символическое имя поля памяти, определенного оператором ассемблера

При трансляции программы ассемблер заменит символическое имя на исполнительный адрес указанного поля памяти (смещение относительно начала сегмента) и занесет этот адрес на место индексного смеще-

ния. Адресация а этом случае выполняется по схеме: **ВР** + <индексное смещение>, но содержимое регистра **ВР** при вычислении исполнительного адреса не используется (частный случай).

В отличие от прямого косвенный адрес определяет не местоположение данных в основной памяти, а местоположение компонентов адреса этих данных. В этом случае в команде указываются один или два регистра в соответствии с допустимыми схемами адресации и индексное смещение, которое может задаваться числом или символическим именем. Косвенный адрес заключается в квадратные скобки весь или частично, например:

[OPND +SI] OPND [SI] OPND + [SI] [OPND] +[SI]

Приведенные выше формы записи косвенного адреса интерпретируются одинаково.

При трансляции программы ассемблер определяет используемую схему адресации и соответствующим образом формирует машинную команду, при этом символическое имя заменяется смещением относительно начала сегмента так же, как в случае прямой адресации.

<u>Примечание.</u> При использовании косвенной адресации по схеме BP + <индексное смещение> индексное смещение не может быть опущено, так как частный случай адресации по данной схеме с нулевой длиной индексного смещения используется для организации прямой адресации. Следовательно, при отсутствии индексного смещения в команде следует указывать нулевое индексное смещение, т.е. [BP + 0].

Приведем два примера: [a + bx] и [bp]+[si]+6.

В первом случае исполнительный адрес операнда определяется суммой содержимого регистра \mathbf{bx} и индексного смещения, заданного символическим именем " \mathbf{a} ", а во втором - суммой содержимого регистров \mathbf{bp} , \mathbf{si} и индексного смещения, равного 6.

Длина операнда может определяться:

- а) кодом команды в том случае, если используемая команда обрабатывает данные определенной длины, что специально оговаривается;
 - б) объемом регистров, используемых для хранения операндов (1 или 2 байта);
- в) специальными указателями **byte ptr** (1 байт) и **word ptr** (2 байта), которые используются в тех случаях, когда длину операнда нельзя установить другим способом. Например,

т. е. операнд пересылается в поле с именем "х" и имеет длину І байт.

3.4. Команды пересылки / преобразования данных

3.4.1. Команда пересылки данных

MOV <адрес приемника>, < адрес источника>

используется для пересылки данных длиной I или 2 байта из регистра в регистр, из регистра в основную память, из основной памяти в регистр, а также для записи в регистр или основную память данных, непосредственно записанных в команде. Все возможные пересылки представлены на рис. 6.

Рис. 6

Приведем примеры:

- а) mov ax, bx- пересылка содержимого регистра bx в регистр ax;
- б) **mov cx, exword** пересылка 2 байт, расположенных в поле **exword**, из основной памяти в регистр **cx**;
 - в) mov si, 1000 запись числа 1000 в регистр si;
 - г) **mov word ptr [di+515], 4** запись числа 4 длиной 2 байта в основную память по адресу **[di+515]**. Для загрузки "прямого" адреса в сегментный регистр используются две команды пересылки:

mov ax, code mov ds, ax

3.4.2. Команда обмена данных

ХСНG < операнд 1>, < операнд 2>

организует обмен содержимого двух регистров (кроме сегментных) или регистра и поля основной памяти. Например:

xchg bx, **cx** - обмен содержимого регистров **bx** и **cx**.

3.4.3. Команда загрузки исполнительного адреса

LEA < операнд 1>, < операнд 2>

вычисляет исполнительный адрес второго операнда и помещает его в поле, на которое указывает первый операнд. Приведем примеры:

- a) lea bx, exword в регистр bx загружается исполнительный адрес exword;
- б) **lea bx, [di+10]** в регистр **bx** загружается адрес 10-го байта относительно точки, на которую указывает адрес в регистре **di**.

3.4.4. Команды загрузки указателя

LDS < регистр > ,<операнд 2>

LES < peгистр > ,< oперанд 2>

Команда **LDS** загружает в регистры **DS** :< регистр> указатель (< адрес сегмента > : < исполнительный адрес >), расположенный по адресу, указанному во втором операнде.

Команда **LES** загружает указатель по адресу, расположенному во втором операнде, в регистры **ES**:< регистр>. Например:

lds si, exword

т.е. слово (2 байта) по адресу exword загружается в \mathbf{si} , а по адресу exword+ $\mathbf{2}$ - в \mathbf{ds} .

3.4.5. Команда записи в стек

PUSH < операнд>

организует запись в стек слова, адрес которого указан в операнде. Например;

push dx - запомнить содержимое регистра dx в стеке.

3.4.6. Команда восстановления из стека

РОР < операнд>

организует чтение из стека последнего слова и помещает его по адресу, указанному во втором операнде. Например:

рор dx - восстановить содержимое регистра **dx** из стека.

3.4.7. Команды сложения

ADD < операнд 1>, < операнд 2>

ADC <oперанд 1>, <oперанд 2>

устанавливают флаги четности, знака результата, наличия переноса, наличия переполнения.

По команде **ADD** выполняется сложение двух операндов. Результат записывается по адресу первого операнда. По команде **ADC** также выполнятся сложение двух операндов, но к ним добавляется еще значение, записанное в бите переноса, установленном предыдущей командой сложения.

На рис. 7 показаны возможные способы размещения слагаемых, где а -операнды - слова, б - операнды - байты.

Рис. 7.

Приведем пример сложения двух 32-разрядных чисел:

mov ax,value1 add value2,ax mov ax,value1+2 adc value2+2,ax

Исходные числа находится в основной памяти по адресам value1 и value2, а результат записывается по адресу value1.

3.4.8. Команды вычитания

SUB <уменьшаемое-результат>, <вычитаемое>

SBB <уменьшаемое-результат>, <вычитаемое>

устанавливают флаги четности, знака результата, наличия заема, наличия переполнения.

При выполнении операции по команде **SUB** заем не учитывается, а по команде **SBB** - учитывается. Ограничения на местоположение операндов такие же, как и у команды сложения.

3.4.9. Команда изменения знака

NEG < операнд>

знак операнда изменяется на противоположный.

3.4.10. Команда добавления единицы

INC <операнд>

значение операнда увеличивается на единицу.

3.4.11.Команда вычитания единицы

DEC <операнд>

значение операнда уменьшается на единицу.

3.4.12. Команда сравнения

СМР < операнд 1>, < операнд 2>

выполняется операция вычитания без записи результата и устанавливаются признаки во флажковом регистре.

3.4.13. Команды умножения

MUL <операнд>

IMUL <операнд>

устанавливают флаги наличия переноса или переполнения.

По команде MUL числа перемножаются без учета, и по команде - IMUL с учетом знака (в дополнительном коде).

На рис. 8 (где а - операнды - слова, б - операнды - байты) приведены возможные способы размещения сомножителей и результата (один из сомножителей всегда расположен в регистре-аккумуляторе.

Рис. 8.

Рассмотрим пример:

imul word ptr c

Здесь содержимое основной памяти по адресу " \mathbf{c} " длиной слово умножается на содержимое регистра $\mathbf{a}\mathbf{x}$. Младшая часть результата операции записывается в регистр $\mathbf{a}\mathbf{x}$, а старшая часть - и регистр $\mathbf{d}\mathbf{x}$.

3.4.14. Команда деления

DIV <операнд-делитель>

IDIV <операнд-делитель>

По команде **DIV** операция деления выполняется без учета, а по команде **IDIV** - с учетом знака (в дополнительном коде).

На рис. 9 приведены возможные способы размещения делимого, делителя и результата (а - операнды - слова, б - операнды - байты).

Рис. 9.

3.4.15.Команда преобразования байта в слово, а слова - в двойное слово

CBW

CWD

По команде **CBW** число из **al** переписывается в **ax** (дополнение выполняется знаковыми разрядами). Аналогично по команде **CWD** число из **ax** переписывается в два регистра **dx** и **ax**.

3.5. Команды передачи управления

3.5.1. Команда безусловного перехода

ЈМР <адрес перехода>

имеет три модификации в зависимости от длины ее адресной части:

short - при переходе по адресу, который находится на расстоянии

-128...127 байт относительно адреса данной команды (длина адресной части 1 байт);

near ptr - при переходе по адресу, который находится на расстоянии 32 Кбайта (-32768...32767 байт) относительно адреса данной команды (длина адресной части 2байта);

far ptr - при переходе по адресу, который находится на расстоянии превышающем 32 Кбайта (длина адресной части 4 байта).

При указании перехода к командам, предшествующим команде перехода, ассемблер сам определяет расстояние до метки перехода и строит адрес нужной длины. При указании перехода к последующим частям программы необходимо ставить указатели **short**, **near ptr** и **far ptr**.

В качестве адреса команды перехода используются метки трех видов:

- a) < имя > : **nop** (**nop** команда "нет операции");
- б)< имя> label near (для внутрисегментных переходов);
- в) <имя> label far (для внесегментных переходов).

Примеры:

- a) **jmp short b** переход по адресу **b**;
- б) **jmp** [bx] переход по адресу в регистре bx (адрес определяется косвенно);
- в) а : пор описание метки перехода "а";
- г) **b label near** описание метки перехода "b".

3.5.2. Команды условного перехода

<мнемоническая команда> <адрес перехода>

```
Мнемоника команд условного перехода:
```

JZ - переход по "ноль";

JE - переход по "равно";

JNZ - переход по "не нуль";

JNE - переход по "не равно";

JL - переход по "меньше";

JNG, JLE - переход по "меньше или равно ";

JG - переход по "больше";

JNL, **JGE** - переход по "больше или равно ";

ЈА - переход по "выше" (беззнаковое больше);

JNA, JBE - переход по "не выше"(беззнаковое не больше);

ЈВ - переход по "ниже" (беззнаковое меньше);

JNB, JAE - переход по"не ниже" (беззнаковое не меньше).

Все команды имеют однобайтовое поле адреса, следовательно, смешение не должно превышать - 128...127 байт. Если смещение выходит за указанные пределы, то используется специальный прием:

вместо программируется jz zero программируется

jmp zero

continue: ...

3.5.3. Команды организации циклической обработки

В качестве счетчика цикла во всех командах циклической обработки используется содержимое регистpa cx.

1) Команда организации цикла.

```
LOOP < адрес перехода >
```

при каждом выполнении уменьшает содержимое регистра сх на единицу и передает управление по указанному адресу, если сх не равно 0:

```
mov cx, loop_count
 ; загрузка счетчика
begin loop:
 ; ... тело цикла ...
```

loop begin loop

Примечание. Если перед началом цикла в регистр сх загружен 0, то цикл выполняется 35536 раз.

2) Команда перехода по обнуленному счетчику.

```
JCXZ <адрес перехода>
```

передает управление по указанному адресу, если содержимое регистра сх равно 0. Например:

```
mov
 cx, loop_count; загрузка счетчика
 end of loop
 ; проверка счетчика
```

begin loop:

; ... тело цикла ...

```
loop
 begin loop
```

end of loop:

3) Команды организации цикла с условием.

LOOPE <адрес перехода> **LOOPNE** <адрес перехода>

уменьшают содержимое на единицу и передают управление по указанному адресу при условии, что

содержимое сх отлично от нуля, но LOOPE дополнительно требует наличия признака "равно", а LOOPNE -"не равно", формируемых командами сравнения. Например:

```
mov
 cx, loop_count
 ; загрузка счетчика
 end of loop
 ; проверка счетчика
 icxz
begin loop:
 ; ... тело цикла ...
 ; проверка содержимого al
 cmp
 al, 100
 loopne begin loop ; возврат в цикл, если сх≠0 и al≠100
end of loop:
```

3.5.4. Команды вызова подпрограмм

1) Команда вызова процедуры.

CALL <адрес процедуры>

осуществляет передачу управления по указанному адресу, предварительно записав в стек адрес возврата.

При указании адреса процедуры так же как и при указании адреса перехода в командах безусловного перехода, возникает необходимость определить удаленности процедуры от места вызова:

- а) если процедура удалена не более чем на -128...127 байт, то специальных указаний не требуется;
- б) если процедура удалена в пределах 32 кбант, то перед адресом по процедуры необходимо указать **near ptr**,
- в) если процедура подпрограмма удалена более, чем на 32 кбайта, то перед адресом процедуры необходимо записать **far ptr**.

Например:

call near ptr p - вызов подпрограммы "p".

Текст процедуры должен быть оформлен в виде:

< имя процедуры> ргос < указатель удаленности>

... тело процедуры ...

<имя процедуры> end

Здесь указатель удаленности также служит дли определения длины адресов, используемых при обращении к процедуре: **near** - при использовании двухбайтовых адресов, **far** - при использовании четырехбайтовых адресов.

2) Команда возврата управления.

RET [<число>]

извлекает из стека адрес возврата и передает управление по указанному адресу.

Если в команде указано значение счетчика, то после восстановления адреса возврата указанное число добавляется к содержимому регистра-указателя стека. Последний вариант команды позволяет удалить из стека параметры, передаваемые в процедуру через стек.

3.6. Команды обработки строк

Команды обработки строк используются для организации циклической обработки последовательностей элементов длиной I или 2 байта. Адресация операндов при этом выполняется с помощью пар регистров: **DS:SI** - источник, **ES:DI** - приемник. Команды имеют встроенную корректировку адреса операндов согласно флагу направления **D**: 1 - уменьшение адреса на длину элемента, 0 - увеличение адреса на длину элемента. Корректировка выполняется после выполнения операции.

Установка требуемого значения флага направления выполняется специальными командами:

STD - установка флага направления в единицу,

CLD - сброс флага направления в ноль.

1) Команда загрузки строки **LODS**.

LODSB (загрузка байта), **LODSW** (загрузка слова).

Команда загружает байт в **AL** или слово в **AX**. Для адресации операнда используются регистры **DS:SI** 2) Команда записи строки **STOS**.

 STOSB
 (запись байта),

 STOSW
 (запись слова)

записывает в основную память содержимое **AL** или **AX** соответственно. Для адресации операнда используются регистры **ES:DI**.

3) Команда пересылки **MOVS**.

MOVSB (пересылка байта), MOVSW (пересылки слова)

пересылает элемент строки из области, адресуемой регистрами **DS:SI**, в область, адресуемую регистрами **ES:DI**.

4) Команда сканирования строки **SCAS**.

SCASB (поиск байта), SCASW (поиск слова).

По команде содержимое регистра **AL** или **AX** сравниваются с элементом строки, адресуемым регистрами **DS:SI** и устанавливается значение флажков в соответствии с результатом [**DI**] - **AL** или [**DI**]-**AX**.

5) Команда сравнения строк СМРЅ.

CMPSB (сравнение байт), **CMPSW** (сравнение слов)

элементы строк, адресуемых парами регистров **DS:SI** и **ES:DI**, сравниваются и устанавливаются значения флажков в соответствии с результатом [**DI**]-[**SI**].

6) Префиксная команда повторения.

REP <команда>

позволяет организовать повторение указанной команды СХ раз. Например:

rep stosb

Здесь поле, адресуемое парой регистров ES:DI длиной CX заполняется содержимым AL.

7) Префиксные команды "повторять, пока равно" и "повторять, пока не равно".

REPE < команда > **REPNE** < команда ^

Префиксные команды используются совместно с командами **CMPS** и **SCAS**. Префикс **REPE** означает повторять, пока содержимое регистра **CX** не равно нулю и значение флажка нуля равно единице, а **REPNE** - повторять, пока содержимое регистра **CX** не равно нулю и значение флажка нуля равно нулю.

3.7. Команды манипулирования битами

3.7.1. Логические команды

```
NOT < операнд> - логическое НЕ;
```

AND < операнд 1>, < операнд 2> - лигическое И;

OR < операнд 1>, < операнд 2> - логическое ИЛИ;

XOR <операнд 1>, <операнд 2> - исключающее ИЛИ;

TEST <операнд 1>, <операнд 2> - И без записи результата.

Операнды байты или слова.

Пример. Выделить из числа в АL первый бит:

and al, 10000000B

3.7.2. Команды сдвига

<код операции> <операнд>, <счетчик>

Счетчик записывается в регистр CL. Если счетчик равен 1, то его можно записать в команду. Коды команд сдвига:

SAL - сдвиг влево арифметический;

SHL - сдвиг влево логический;

SAR - сдвиг вправо арифметический;

SHR - сдвиг вправо логический;

ROL - сдвиг влево циклический;

ROR - сдвиг вправо циклический;

RCL - сдвиг циклический влево с флагом переноса;

RCR - сдвиг циклический вправо с флагом переноса.

Пример. Умножить число в АХ на 10:

mov bx, ax

shl ax, 1

shl ax, 1

add ax, bx

shl ax, 1

3.8. Команды ввода - вывода

Обмен данными с внешней средой осуществляемся с помощью следующих команд:

IN <регистр>, <порт> (ввод из порта в регистр),

IN <регистр >, **DX** (ввод из порта, номер которого указан в регистре **DX** в регистр);

OUT <порт>, <регистр> (вывод содержимого регистра в порт),

OUT DX, <регистр> (вывод содержимого регистра в порт, номер которого указан в регистре **DX**).

В качестве регистра можно указать AL или AX (соответственно будет обрабатываться байт или два байта). Порт отождествляется с некоторым внешним устройством (0...255).

Однако при организации ввода - вывода помимо самой операции необходимо осуществить ряд дополнительных действий, например, проверить готовность устройства. В связи с этим для типовых устройств разработаны стандартные программы организации ввода - вывода, которые вызываются по команде прерывания int 21h.

В таблице 1 приведен перечень основные функции, реализуемые подпрограммами ввода - вывода, и их коды. Код функции должен передаваться в подпрограмму в регистре **АН**.

Таблица 1.

Код	Функция							
функции								
01	Ввод с клавиатуры одного символа в регистр AL (с проверкой на							
	Break, с ожиданием, с эхо)							
02	Вывод одного символа на экран дисплея из регистра DL (с проверкой на							
	Ctrl-Break)							
06	06 Непосредственный ввод - вывод: ввод в регистр AL (без ожидания							
	эхо, без проверки на Ctrl-Break, регистр DL должен содержать 0FFH), вы-							
	вод из регистра DL (без проверки на Ctrl-Break).							
07	Ввод в регистр AL (без проверки на Ctrl-Break, с ожиданием, без эхо)							
08	Ввод в регистр AL (с проверкой на Ctrl-Break, с ожиданием, без эхо)							
09	Вывод строки на экран (DS:DX - адрес строки, которая должна завер-							
	шаться символом "\$")							
10(0Ah) Ввод строки в буфер (DS:DX - адрес буфера, первый байт которо								
жен содержать размер буфера, после ввода - второй байт содерж чество введенных символов)								
								11(0Bh)
` ,	AL=0FFh)							

Примеры:

```
a) mov ah, 1 ; номер функции
```

int 21h ; ввод символа: символ в AL

б) том ан, 2; номер функции

mov dl, 'A'

int 21h ; вывод символа из DL

в) lea dx, STRING; адрес буфера ввода

mov ah, 0Ah; номер функции

int 21h ; ввод строки: во втором байте буфера - количество

... ; введенных символов, далее в буфере символы

STRING db 50, 50 dup (?)

г) lea dx, MSG; адрес выводимой строки

 mov
 ah, 9
 ; номер функции

 int
 21h
 ; вывод строки

MSG db 'Пример вывода', 13, 10, '\$'

4. ПРОГРАММИРОВАНИЕ НА АССЕМБЛЕРЕ

4.1. Структура программы на ассемблере

```
Структура программы на языке ассемблера выглядит следующим образом (.exe):
 TITLE <имя программы>
<имя сегмента стека>
 SEGMENT STACK
 DB 3000 DUB (?)
<имя сегмента стека>
 ENDS
<имя сегмента данных > SEGMENT
 <данные>
<имя сегмента данных > ENDS
 SEGMENT
<имя сегмента кодов>
 ASSUME CS: <имя сегмента кодов>, DS: <имя сегмента данных>
 EXTRN <имя внешней процедуры >:<тип>
 PUBLIC <имя внутренней процедуры>
<имя основной процедуры> PROC FAR
 PUSH DS
 MOV AX, 0
 PUSH AX
 MOV АХ, <имя сегмента данных>
 MOV DS, AX
<тело процедуры>
<имя основной процедуры> ENDP
<имя внутренней процедуры> PROC NEAR
 <тело внутренней процедуры>
<имя внутренней процедуры> ENDP
<имя сегмента кодов>
 ENDS
 END
 <имя основной процедуры >
 Первая строка программы - заголовок, состоящий из служебного слова TITLE и имени программы.
 Текст программы состоит из отдельных сегментов, каждый из которых начинается оператором SEGMENT и за-
вершается оператором ENDS:
 <имя сегмента > SEGMENT
 ... тело сегмента ...
 <имя сегмента > ENDS
 Сегмент стека содержит специальный описатель STACK.
 Сегмент кодов, в котором располагается текст программы, начинается псевдокомандой ASSUME, ко-
торая сообщает ассемблеру, какой сегментный регистр должен использоваться для адресации каждого сегмен-
 За псевдокомандой ASSUME может следовать описание используемых программой внешних подпро-
грамм:
 EXTRN <имя внешней процедуры >:<тип near или far>
 PUBLIC <имя внутренней процедуры>
 Сегмент кодов всегда адресуется сегментным регистром СЅ. Значение этого регистра операционная
система устанавливает автоматически. Значения сегментного регистр DS загружается программистом:
 MOV АХ, <имя сегмента данных>
 MOV DS, AX
 При необходимости также загружается регистр ES:
 MOV ES, AX
 Команды
 PUSH DS
 MOV AX, 0
```

организуют возможность возврата управления в MS DOS командой RET.

PUSH AX

В этом случае в стек в качестве адреса возврата помещается адрес префиксной области программы, первые два байта которой содержат команду **INT 20H** возврата управления операционной системе.

4.2. Основные приемы программирования на ассемблере

Ассемблер, являясь языком низкого уровня, не содержит операторов ветвления, циклов, не поддерживает автоматического формирования адресов для структур данных, не обеспечивает автоматического выполнения преобразований при вводе-выводе данных. Все перечисленные операции программируются "вручную" с использованием имеющихся команд ассемблера.

4.2.1. Программирование ветвлений

Ветвления программируются с использованием команд условной и безусловной передачи управления.

Пример.

Написать процедуру вычисления X=max(A,B):

```
max
 near
 proc
 ax, A
 mov
 cmp
 ax, B
 ; сравнение А и В
 LESS
 jl
 ; переход по меньше
 X, ax
 mov
 CONTINUE; переход на конец ветвления
 jmp
LESS:
 mov
 ax, B
 X, ax
 mov
CONTINUE: ret
 endp
max
```

4.2.2. Программирование циклических процессов

Программирование циклических процессов осуществляется с использованием либо команд переходов, либо - в случае счетных циклов - с использованием команд организации циклов.

а) программирование итерационных циклов (цикл-пока):

Пример.

Написать процедуру суммирования чисел от 1 до 10, используя итерационый цикл.

```
sum
 proc
 near
 mov
 ax, 0
 ; обнуление суммы
 mov
 bx, 1
 ; первое слагаемое
CYCL:
 cmp
 bx, 10 ; слагаемое больше 10
 CONTINUE; выход из цикла
 jg
 add
 ax, bx
 ; суммирование
 inc
 bx
 ; следующее число
 jmp
 CYCL
 ; возврат в цикл
CONTINUE:
 ret
 ; выход, сумма - в ах
sum
 endp
```

а) программирование счетных циклов:

Пример.

Написать процедуру суммирования чисел от 1 до 10, используя счетный цикл.

```
near
sum
 proc
 ax, 0
 обнуление суммы
 mov
 bx, 1
 ; первое слагаемое
 mov
 mov
 cx, 10
 загрузка счетчика
CYCL:
 add
 ax, bx
 суммирование
 inc
 bx
 ; следующее число
 CYCL
 loop
 ; возврат в цикл
continue:
 ret
 ; выход, сумма - в ах
sum
 endp
```

4.2.3. Моделирование одномерных массивов

Массив во внутреннем представлении - это последовательность элементов в памяти, например:

```
A dw 10,13,28,67,0,-1 ; массив из 6 чисел длиной слово.
```

Программирование обработки выполняется с использованием адресного регистра, в котором хранится либо адрес текущего элемента, либо его смещение относительно начала массива. При переходе к следующему элементу адрес (или смещение) увеличивается на длину элемента.

Пример.

Написать процедуру, выполняющую суммирование массива из 10 чисел размером слово.

Вариант 1 (используется адрес):			Вариант 2 (используется смещение):				
summas	proc		summas	proc			
	mov	ax, 0		mov	ax, 0		
	lea	bx, MAS		mov	bx, 0		
	mov	cx, 10		mov	cx, 10		
CYCL:	add	ax, [bx]	CYCL:	add	ax, MAS [bx]		
	add	bx, 2		add	bx, 2		
	loop	CYCL		loop	CYCL		
	ret			ret			
summas	endp		summas	endp			

Второй вариант позволяет получать более наглядный код и потому является предпочтительным.

В том случае, если элементы просматриваются непоследовательно, адрес элемента может расчитываться по его номеру: $A_{\text{исп}} = A_{\text{начала}} + (<\text{номер}>-1)*<$ длина элемента>. Полученный по формуле адрес записывается в один из адресных регистров (**BX**, **BP**, **DI**, **SI**) и используется для доступа к элементу.

Пример.

Написать процедуру, которая извлекает из массива, включающего 10 чисел размером слово, число с номем n (n≤10).

```
 n_mas
 proc
mov
 bx, N
 ; номер числа
dec
 bx
 ; вычитаем 1
sal
 bx, 1
 ; умножили на длину (сдвинули влево на 1)
mov
 ах, MAS [bx]
 ; результат в ах
ret

 n_mas
 endp
```

4.2.4. Моделирование матриц

Значения матрицы могут располагаться в памяти по строкам и по столбцам. Для определенности будем считать, что матрица расположена в памяти построчно.

При моделировании обработки матрицы следует различать просмотр по строкам, просмотр по столбцам, просмотр по диагоналям и произвольный доступ.

Просмотр по строкам иногда может выполняться так, как в одномерном массиве (без учета перехода от одной строки к другой).

Пример.

Написать процедуру определения максимального элемента матрицы A(3,5).

```
maxmatr
 proc
 mov
 bx. 0
 : смешение 0
 mov
 cx, 14
 ; счетчик цикла
 ; заносим первое число
 ax, A
 mov
CYCL:
 ax, A[bx+2]; сравниваем числа
 cmp
 ; если больше, то перейти к следующему
 ige
 mov
 ах, A[bx+2] ; если меньше, то запомнить
NEXT:
 ; переходим к следующему числу
 add
 bx, 2
 CYCL
 loop
 ; результат в ах
 ret
maxmatr
 endp
```

Просмотр по строкам при необходимости фиксировать завершение строки и просмотр по стобцам выполняются в двойном цикле: по строкам - во внешнем цикле, по столбцам - во внутреннем или наоборот. В этом случае обычно отдельно формируются смещения строки и столбца.

Пример.

Определить сумму максимальных элементов столбцов матрицы A(3,5).

```
maxmatr
 proc
 mov
 ax, 0
 ; обнуляем сумму
 ; смещение элемента столбца в строке
 bx, 0
 mov
 mov
 cx, 5
 ; количество столбцов
CYCL1:
 ; сохраняем счетчик
 push
 \mathbf{c}\mathbf{x}
 mov
 cx. 2
 ; счетчик элементов в столбце
 dx, A[bx]; заносим первый элемент столбца
 mov
 ; смещение второго элемента столбца
 mov
CYCL2:
 dx, A[bx]+[si]; сравниваем
 cmp
 NEXT ; если больше или равно - к следующему
 jge
 dx, A[bx]+[si]; если меньше, то сохранили
 mov
NEXT:
 add
 si, 10 ; переходим к следующему элементу
 CYCL2 ; цикл по элементам столбца
 loop
 add
 ax, dx; просуммировали макс. элемент
 pop
 ; восстановили счетчик
 add
 bx, 2 ; перешли к следующему столбцу
 loop
 CYCL1 ; цикл по столбцам
 ret
 ; результат в ах
maxmatr
 endp
```

4.2.5. Преобразования ввода-вывода

При программировании операций ввода-вывода на ассемблере приходится вручную осуществлять преобразования чисел из символьного представления во внутренний формат (двоичный с фиксированной точкой, отрицательные числа записаны в дополнительном коде) и обратно.

Для облегчения преобразования во внутренний формат целесообразно оговорить возможные варианты ввода чисел в символьном виде. При этом также используется то, что при добавлении цифры к числу справа число меняется следующим образом: <число>:=<число>*10+<цифра>.

Обратное преобразование из внутреннего формата в символьный для вывода результатов обычно использует стандартное правило перевода числа из двоичной системы счисления в десятичную: деление на 10 с выделением остатков. В этом случае десятичные цифры получаются в обратном порядке.

Если среди вводимых или выводимых чисел могут быть отртцательные, то необходимо предусмотреть специальную проверку и преобразовывать отрицательные числа в дополнительный код при вводе и в прямой при выводе.

Пример.

Написать процедуры ввода массива из **n** чисел размером слово и вывода того же массива. Числа должны вводиться каждое со своей строки, положительные числа должны вводиться без знака с первой позиции, отрицательные - со знаком в первой позиции. Вывод всех чисел должен осуществляться в одну строку через пробелы. Перед отрицательными числами необходимо выводить знак "-".

Составить тестирующую программу.

```
title inout
code
 segment
 assume cs:code, ds:code
\mathbf{N}
 ; определяем константу для транслятора
 equ
 N dup (?) ; резервируем место под массив
A
 dw
main
 proc far
 ; основная процедура
 ; обеспечиваем возврат управления в MS DOS
 push ds
 ax, 0
 mov
 push ax
 ax, code ; загружаем сегментный адрес
 mov
 mov
 ds, ax
 сегмента данных в DS
 call
 input
 ; вызываем процедуру ввода
```

```
call
 output
 ; вызываем процедуру вывода
 ; возврат управления DOS
 ret
main
 endp
 ; конец основной процедуры
input
 ; процедура ввода
 proc
 near
 mov
 cx. N
 ; загругка размерности массива
 di, 0
 mov
 ; загрузка смещения массива
CYCL1 IN: push
 ; сохраняем счетчик внешнего цикла
 lea
 dx, MES_IN; загружаем адрес запроса на ввод
 ; загружаем номер функции DOS
 mov
 int
 ; вызываем функцию вывода строки
 dx, BUF_IN; загружаем адрес строки ввода
 lea
 mov
 ah, 0ah ; загружаем номер функции DOS
 ; вызываем функцию ввода строки
 int
 byte ptr NEG_IN, 0; признак - "число положительно"
 mov
 cld
 флаг направления - "возрастание адресов"
 mov
 cl, BUF IN+1 ; загружаем длину введенной строки
 ch, 0 ; счетчик - в СХ
 mov
 si, BUF_IN+2 ; загружаем адрес введенной строки
 lea
 cmp
 byte ptr [si], '-'; число отрицательно?
 short UNSIGNED ; если нет, то переход
 jne
 mov
 byte ptr NEG_IN, 1; признак - "число отрицательно"
 inc
 ; пропускаем знак
 dec
 ; уменьшаем счетчик
UNSIGNED: mov
 \mathbf{bx}, \mathbf{0}; исходное значение числа
CYCL2 IN: mov
 ах, 10 ; заносим константу 10
 ; умношаем текущее значение числа на 10
 bx, ax ; текущее значение числа в ВХ
 mov
 ; загрузили очередную цифру
 lodsh
 sub
 al, 30h; преобразовали из символа в двоичное число
 cbw
 ; преобразовали в слово
 bx, ах ; добавили к текущему значению числа
 add
 loop
 CYCL2 IN; выполняем для всех введенных цифр
 NEG_IN, 0; число положительно?
 cmp
 short DONE ; если да, то переход
 je
 neg
 bx ; преобразуем в отричательное число
DONE:
 A[di], bx ; записываем результат в массив
 mov
 add
 di, 2 ; корректируем смещение
 сх; восстанавливаем счетчик внешнего цикла
 pop
 loop
 CYCL1 IN; выполняем для всех чисел
 возвращаем управление основной процедуре
 ret
BUF IN
 db
 10,10 dup (0) ; буфер ввода (до 10 символов)
NEG IN
 db
 0 : признак "положительно/отрицательно"
MES IN
 13,10, Введите число: $'; запрос на ввод
 db
input
 endp
output
 proc
 near ; процедура вывода
 lea
 dx, MES_OUT; загружаем адрес заголовка вывода
 ; загружаем номер функции DOS
 mov
 ; вызываем функцию вывода строки
 int
 сх, N ; загружаем количество чисел
 mov
 si, 0; устанавливаем смещение в массиве
 mov
 di, 7 ; устанавливаем смещение для строки вывода
 mov
cycl1 out: mov
 byte ptr NEGOUT, 0; признак - "число положительно"
 bx, 10; загрузили константу 10
 mov
 mov
 ах, A[si] ; взяли очередное число из массива
 ах, 0 ; сравнили с нулем
 jge short AGAIN; если положительно, то переход
 mov byte ptr NEG_OUT, 1; признак "число отрицательно"
```

```
neg ax; преобразовали в положительное
AGAIN:
 ; преобразовали в двойное слово
 cwd
 div bx ; разделили на 10
 add
 dl, 30h; преобразовали остаток в символ
 BUF OUT[di], dl; записали в поле вывода
 mov
 dec
 di ; уменьшили смещение в поле вывода на 1
 cmp
 ах, 0 ; сравнили результат деления с нулем
 AGAIN ; если не равно, то получаем следующую цифру
 byte ptr NEG OUT, 1; число отрицательно
 cmp
 ine
 short POSITIVE ; если нет, то переход
 BUF OUT[di], '-' ; если да, то вставили знак "-"
POSITIVE: mov ax, N+2; считаем смещение следующего числа
 ax, cx
 ; в поле вывода
 bx, 7
 mov
 mul
 bx
 di, ax
 ; записали смещение в DI
 mov
 add
 si, 2
 ; перешли к следующему числу массива
 CYCL1_OUT ; выполняем для всех чисел массива
 lea
 dx, BUF_OUT ; загружаем адрес строки вывода
 ; загружаем номер функции DOS
 mov
 ; вызываем функцию вывода строки
 int
 ; возврат в основную процедуру
 ret
NEG OUT
 db 0; признак "положительно/отрицательно"
BUF OUT
 13,10, N*7 dup (' '),'$' ; поле вывода
 db
MES_OUT
 db
 13,10, Результат: $'; заголовок вывода
output
 endp
code
 ends
 end main
```

5. ЛИТЕРАТУРА

- 1. Лю Ю-Чжен, Гибсон Г. Микропроцессоры семейства 8086/8088. Архитектура, программирование и проектирование микрокомпьютерных систем.: Пер. с англ. М.: Радио и связь, 1987. 512 с.
- 2. Скэнлон Л. Персональные ЭВМ IBM РС и XT. Программирование на языке ассемблера: Пер. с англ. М.: Радио и связь. 1989. 336 с.
- 3. Джордейн Р. Справочник программиста персональных компьютеров ЭВМ ІВМ РС, ХТ и АТ: Пер. с англ. М.: Финансы и статистика, 1992. 544 с.
- 4. Финогенов К.Г. Самоучитель по системным функциям MS DOS. М.: Радио и связь, Энтроп, 1995. 382 с.