《微型计算机原理与接口技术》 第5版

第4章 汇编语言程序设计

§4.3 汇编语言程序设计方法 与实例

汇编语言程序设计

- ◇ 汇编语言程序设计采用结构化程序设计方法。
- 每个程序只有一个入口,必须要有出口,中间内容不能含有死循环语句。
- 程序都按照顺序结构、条件分支结构和循环结构等3种基本结构进行构建。
- 设计时先考虑总体、全局目标,再考虑细节、局部问题,把复杂问题分解为一个个模块或子目标,一步步进行设计。
- ※ 将这些基本结构、子模块合理组合起来,就可构成一个大的程序。

汇编语言程序设计

- 编程时要在程序行上适当加注释。这样设计出来的程序层次分明,结构清楚,可读性强,便于调试。
- 编写较复杂的程序时,一般应先画出程序流程图, 将设计步骤细化,再按流程图设计编写程序。
- 下面先从3种基本结构入手,介绍编程方法和应用实例,再介绍实际应用较多的代码转换、过程调用等编程例子,后者也要用到3种基本结构。
- · 通过学习这些实例,掌握汇编语言程序设计的基本方法,为编写复杂程序奠定基础。

4.3.2 分支程序设计

4.3.3 循环结构程序

4.3.4 代码转换程序

4.3.5 过程调用

例4.33 编写显示一个笑脸字符在显示器上的程序,程序命名为HAPPY.ASM。

PROG1 SEGMENT

ASSUME CS: PROG1

START: MOV DL, 1

MOV AH, 2

INT 21H

MOV AX, 4C00H

INT 21H

PROG1 ENDS

END START

:只有1个代码段

DL 要显示字符

,的ASCII网

; AH 一功能号2

,显示笑脸 第[©]

。返回DOS

- 如果用循环程序将00~FFH先后送入DL,再利用 DOS的2号功能调用,则可显示全部的标准和扩展 ASCII码,包括全部控制符以及积分符、希腊字母 等。
- 例 4.34 由人机对话从键盘输入1个10进制数(0~9),查表求键入数字的平方值,存入AL寄存器中,并显示有关的提示信息。试编写汇编语言程序。

解:

- ▶ 数据段中,先给出数字0~9的平方值,逐个存入TABLE开始的内存中,形成表格,以便查找,再给出等待显示的提示信息。
- 》代码段由3个部分组成:显示提示信息;等待键入数字; 查表求键入数字的平方值,并将结果存入AL中。

例4.34

```
程序如下:
```

DATA SEGMENT

TABLE DB 0, 1, 4, 9, 16, 25, 36, 49, 64, 81

;数字0~9的平方值

BUF DB 'Please input a number(0~9):',0DH,0AH, '\$'

; 提示信息

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START:

MOV AX, DATA

MOV DS, AX

设置DS

MOV DX, OFFSET BUF

;设置DX,使字符串首地址=DS: D

MOV AH, 9H

;9号DOS功能调用

INT 21H

; 显示提示信息

例4.34

MOV AH, 01 ; 1号功能调用,等待键入字符

INT 21H ; AL← 键入数字的ASCII码

AND AL, OFH ; AL ←截下数字值

; (表内元素序号)

MOV BX, OFFSET TABLE

; BX指向表头地址TABLE

MOV AH, 0; AX寄存器高字节清0

ADD BX, AX

; 表头地址+键入数字(AL), 结果存入BX

MOV AL, [BX] ; 查表求得平方值

9

MOV AX, 4C00H

INT 21H ; 返回DOS

CODE ENDS

END START

例4.35 在存储单元A1和A2中,各存有一个2字节的 无符号数,低字节在前,高字节在后。编程将两数 相加,结果存入SUM单元,也要求低字节在前, 高字节在后,进位存入最后一个字节单元。

DATA SEGMENT

A1 DB 56H, 78H ; 数A1 A2 DB 4FH, 9AH ; 数A2

SUM DB 3 DUP (0)

; 存两数相加之和, 考虑进位位

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

倒4.35

BEGIN:

MOV AX, DATA

MOV DS, AX

MOV BX, 0

CLC

MOV AL, A1 [BX]

ADC AL, A2 [BX]

MOV SUM [BX], AL

INC BX

MOV AL, A1 [BX]

ADC AL, A2 [BX]

MOV SUM [BX], AL

JNC STOP

; 设置数据段基址

; BX为地址指针, 初值清0

; 进位位清0

;取低字节A1

;与A2低字节相加

; 存入SUM单元(低字节)

; 调整指针

,取高字节相加

,存高字节

; 无进位,转STOP

例4.35

INC BX

MOV AL, 0

INC AL

STOP: MOV AX, 4C00H

INT 21H

CODE ENDS

END BEGIN

: 有进位

MOV SUM [BX], AL ; 进位存入SUM+2单元

4.3.2 分支程序设计

- 4.3.3 循环结构程序
- 4.3.4 代码转换程序
- 4.3.5 过程调用

4.3.2 分支程序设计

要求程序根据不同条件选择不同的处理方法,即程序处理步骤中出现了分支,应根据某一特定条件,选择其中一个分支执行。

例4.36

设某学生的英语成绩已存放在AL寄存器中,如果分数低于60分,则打印F,如高于等于85分,则打印G,否则打印P。这就是一个分支程序。程序框图—

- 4.3.2 分支程序设计 下面介绍一个比较复杂的分支程序,其中也包含了 循环程序。
- 例 4.37 在存储器中以首地址BUF开始存有一串字 符,字符串个数用COUNT表示。要求统计数字 0~9、字母A~Z和其它字符的个数,并分别将它们 的个数存储到NUM开始的3个内存单元中去。
- > 在ASCII码表中,数字0~9的ASCII码为30H~39H, 大写字母A~Z的ASCII码为41H~5AH,其余值为其 它字符或控制符的ASCII码值。可以将ASCII码分 成5个部分或5个分支来处理,其示意图如下

创4.37.2 分支程序设计

- ► 先从BUF单元取出1个字符的ASCII码,经分支程序判断它属于数字、字母还是其它字符,然后使相应计数器的值+1。
- 数字个数存放在DL中,字 母个数存放在DH中。
- 接下来分析第2个数,直至 所有字符处理完后,将统计 出的个数送入相应存储单元

◆ 程序框图

倒4.37

DATA SEGMENT

DB '+36', 'PRINT', 'abc', '2A0CH', '#' BUF

,一串字符

COUNT EQU \$-BUF

DB 3 DUP (?)

COUNT=字符总个数

; 先后存放存数字、字母

; 和其它字符个数

DATA **ENDS**

NUM

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

; 设置数据段

MOV CH, COUNT ; CH ←数□□度

MOV BX, 0

; BX为基址指针, 初值清

MOV DX, 0

: DH 数字个数, DL字母个数, 初值和

倒4.37

LOOP1: MOV AH, BUF[BX] ; AH←取一个数

CMP AH, 30H; <30H?

JL NEXT ; ^①是,转

CMP AH, 39H ; >39H?

JG ABC ; 是,转

INC DH; ②否,数字个数增1

JMP NEXT

ABC: CMP AH, 41H ; <41H?

JL NEXT ; ^③是,非字母,转

CMP AH, 5AH; >5AH?

JG NEXT ; ^⑤是,非字母,转

INC DL ; ^④否,字母个数增1

NEXT: INC BX ; 基地址指针加1

DEC CH ; 字符串长度减1

JNZ LOOP1 ;未完,取下一个数

例4.37

MOV NUM, DH ; 已完, 存数字个数

MOV NUM+1, DL ; 存字母个数

MOV AH, COUNT

SUB AH, DH

SUB AH, DL ; 计算出其它字符个数

MOV NUM+2, AH ; 存其它字符个数

MOV AX, 4C00H

INT 21H

CODE ENDS

END START

- 4.3.1 顺序结构程序设计
- 4.3.2 分支程序设计
- 4.3.3 循环结构程序
- 4.3.4 代码转换程序
- 4.3.5 过程锁用

- ◆ 要求某段程序反复执行多次,直到满足某些条件时为止,这种程序称为循环结构程序。
- 《在循环程序中,常用计数器(如CX寄存器)来控制循环次数。先将计数器置1个初值,用来表示循环操作的次数,每执行一次循环操作后,计数器-1,减到0时,表示循环结束。

例 4.38 在一串给定个数的数据中寻找最大值, 存放到MAX存储单元中。

```
DATA SEGMENT
BUF DW 1234H, 3200H, 4832H, 5600H
; 一串字数据
COUNT EQU ($-BUF)/2;数据个数(循环次数)
MAX DW ?;存最大值
DATA ENDS
.
```

STACK SEGMENT 'STACK'
STAPN DB 100 DUP (?)
TOP EQU LENGTH STAPN

STACK ENDS

倒4.383.3 循环结构程序

CODE SEGMENT

MAIN PROC FAR

ASSUME CS: CODE, SS: STACK

START: MOV AX, STACK

MOV SS, AX

MOV SP, TOP

PUSH DS

SUB AX, AX

PUSH AX

MOV AX, DATA

MOV DS, AX

MOV CX, COUNT; CX←字符个数

LEA BX, BUF ; BX ← BUF的偏移地

MOV AX,[BX] ; AX ←缓冲器中取一个数

例438.3 循环结构程序

INC BX ; 修改地址指针

INC BX

DEC CX ;循环次数减1

AGAIN: CMP AX, [BX]; AX与后取的数比较

JGE NEXT ;如AX中数大于等于后者,则转

MOV AX, [BX];如后取的数大,则将其送AX

NEXT: LOOP AGAIN ; 没处理完,转(循环操作)

RET ; 返回DOS

MAIN ENDP ; 处理完,结束

CODE ENDS

END MAIN

本例通过LOOP指令执行循环操作,取字符串的地址指制 BX要用指令修正,以指向下个字单元取数进行比较。

- 例4.39 用循环程序设计方法,求A和B两个4字节BCD数之和,它们在内存中以压缩BCD码的形式存放,低字节在前,高字节在后。要求结果以同样形式存放在以SUM开始的单元中。
- 全例4.35中,进行2字节无符号运算时,采用顺序结构程序,用了两段加法程序。本例做4字节的加法运算,用循环结构编程,只要写一段加法程序。 反复执行4次即可。

例4.39

```
DATA SEGMENT
```

A DB 44H, 33H, 22H, 11H; 数A, BCD数加后级H

B DB 88H, 77H, 66H, 55H, 数B, 同上

SUM DB 5 DUP (?) ; 存和(含进位)

DATA ENDS

STACK SEGMENT 'STACK'

STAPN DB 100 DUP (?)

TOP EQU LENGTH STAPN

STACK ENDS

CODE SEGMENT

MAIN PROC FAR

ASSUME CS: CODE, DS: DATA,

ES: DATA, SS: STACK

,使用阜操作指令要设附加段

倒4.39

```
MOV AX,STACK ;设置堆栈段
START:
 MOV SS, AX
 MOV SP, TOP
 PUSH DS
 SUB
 AX, AX
 PUSH AX
 MOV AX, DATA
 ;设置数据段
 MOV DS, AX
 MOV ES, AX ;设附加段,与数据段相同
 MOV SI, OFFSET A ;SI — 数A偏移地址
 MOV BX, OFFSET B ;BX — 数B偏移地址
 MOV DI,OFFSET SUM ;DI —和口元地址
 MOV CX, LENGTH SUM
 ;CX 一和的口度(含进位位)为5
```

倒4.39

DEC CX;循环次数为4,只要做4次加法

CLD ; 串操作清方向标志, 地址增量

CLC ; 遊位位清0

MOV AH, O; AH存最后一次进位, 初值置0

GET_SUM:

LODS A ; AL←从A中取1数, SI自动+1

ADC AL, [BX] ;与B数相加,结果送AL

DAA BCD數關整

INC BX ,B數情針日

STOS SUM ,SUM单元结果,DI自动和

LOOP GET_SUM ; CX←CX-1, CX=40转循环做加快

ADC AH, 0 34次后CX=0, 将进位加到AH中

MOV AL, AH

STOSB ,遊位存入SUM+4单元

倒4.39

RET ;返回DOS

MAIN ENDP
CODE ENDS

END MAIN

- ▶ 本例也是利用LOOP指令执行循环加法操作;
- ▶ 利用LODS A指令取A数时,源地址指针SI自动修改;
- > 利用STOS指令存数时,目的地址指针DI自动修改;
- ▶ 但取B数时, 地址指针BX必须用指令修改。

例4.40 有一个无符号数组共含5个元素: 12, 7, 19, 8, 24, 它们存放在LIST开始的字单元中,编程将数组中的数按从大到小的次序排列(元素个数1=5)。

编程思路:

- > 编程时采用冒泡法排序。
- 比较从第1个元素开始,与相邻数比较,若大的在前小的在 后,次序就排好了,不要交换,否则交换。
- > 然后将小的数与第3个元素比较,经n-1(=4)次比较后,一 行中最小的元素7排到了最后面。共循环比较了n-1(=4)次。
- > 再作第二轮比较,这轮只要比较n-2(=3)次,即可将数组中的数按从大到小的次序排列好。
- > 这是一个多重循环程序。
- > 程序稍加修改后,即可实现从小到大的排序。

4.3.3 循环结构程序 例4.40

⋄ 比较过程中数组中数的排列:

原始数据 12 7 19 8 24 第一轮比较后 12 19 8 24 7 第二轮比较后 19 12 24 8 7 第三轮比较后 19 24 12 8 7 第四轮比较后 24 19 12 8 7

找出最小值7 找出第二小的值8 找出第三小的值12 已排好次序,大循 环次数为*n*1(=4)

4.3.3 循环结构程序 例4.40

```
DATA SEGMENT
LIST DW 12, 7, 19, 8, 24 ; 数组字单元
COUNT EQU ($-LIST) /2 ; 数组长度 = 10/2=5
DATA ENDS
```

SORT SEGMENT

ASSUME CS: SORT, DS: DATA

BEGIN: MOV AX, DATA

MOV DS, AX

MOV CX, COUNT-1

,CXA 比較整數(大循环次數)

LOOP1: MOV DX, CX; DX 4 大循口次数

MOV BX, 0 。 地址指針


```
循环结构程序
  4, 3, 3
倒4.40
LOOP2:
 MOV AX, LIST [BX] ; AX ←LIST (i)
 CMP AX, LIST [BX+2] ; LIST(i) > LIST(i+2)?
 ,是,鞍
 JAE NO_CHANGE
 XCHG AX, LIST [BX+2] 。否。交换。使大数在前
 MOV LIST [BX], AX
NO_CHANGE:
 ADD
 BX, 2
 LOOP LOOP2
 MOV CX, DX ;一整比完, CX—比口口数
 LOOP LOOP1 ; CX—CX-1, 非0则转下轮比较
 MOV AX, 4C00H
 INT 21H
SORT ENDS
 BEGIN
```

- 4.3.1 顺序结构程序设计
- 4.3.2 分支程序设计
- 4.3.3 循环结构程序
- 4.3.4 代码转换程序
- 4.3.5 过程划用

4.3.4 代码转换程序

- ◆ 在计算机中,经常需要将数据从一种形式转换成另一种形式。例如,把2进制数转换成10进制数,再转换成ASCII码显示出来;把键盘输入的10进制数转换成2进制数,再转换成16进制数等。这就要编写各种代码转换程序。
- ◇ 下面介绍几个代码转换程序,为方便起见,程序 都以子程序的形式给出。

4.3.4 代码转换程序

例 4.41 将AL寄存器中的二进制数转换成非压缩BCD数,存入AX中,再转换成ASCII码后在CRT上显示。

设AL中的初值为01100010B=62H, 它等于10 进制数的98。

将它除以10后,可得商为9,余数为8,将其存放入AX中,使AX=0908H,与3030H相加(也可相或),即转换成ASCII码3938H,用2号DOS小功能调用即可显示出来。

例4.41 4.3.4 代码转换程序

```
BIN ASC PROC NEAR
 AH, 0
 MOV
 MOV
 BL, 10 。除数
 BL ; AL ← 商(9), AH ← 余数(8)
 DIV
 XCHG
 AH, AL; AX=0908H(非压缩BCD数)
 ADD
 AX, 3030H ; AX=3938H (ASCII码)
 MOV
 CX, AX 3 CX 4 3938H
 DL, CH
 MOV
 MOV
 AH, 2
 21H
 INT
 MOV
 DL, CL
 MOV
 AH, 2
 21H
 INT
 RET
BIN_ASC
 ENDP
```

例 4.42 将键盘输入的一个以回车符为结尾的10进制数(0~65535)转换成2进制数,并存入BX中,如输入一个非10进制数或回车符,则退出程序。

编程思想:

- 1) 利用DOS 1号功能调用,等待从键盘输入一个10 进制数字,比如3,则在AL中得到3的ASCII码33H。
- 2)将ASCII码转换成BCD码。截下低4位,判断其是否为数字0~9,若是,则将该数存入BX中,若不是则退出程序。
- 3) 再健入下一个数字,如数字5,也要判断其是否为数字0~9。

例4.42

- 4) 将10进制数转换成2进制数。将先键入的数字3乘以10后,与后键入的数5相加(累加),得(3×10) +5=35。
- 5) 再键入第3个数字,如8,将前面累加的数乘以10后与后键入的数累加,可得到[(3×10+5) ×10]+8=358,还可继续进行下去,直至键入一个非10进制数或回车符为止。遇回车符表示键入的一个10进制数结束。

4.3.4 代码转换程序 例4.42

程序(子程序形式)如下:

DEC_BIN PROC NEAR

MOV BX, 0

; BX存结果或中间结果, 初值清0

GET_CHAR:

MOV AH, 1 ; DOS 1号功能调用

INT 21H ; AL ← 口入数字ASCII码

CMP AL, ODH 是回事符

JE EXIT ; 是,转

SUB AL, 30H ; ASCII 海線機成10遊制數

JL EXIT ;〈O(非数字),则退出

CMP AL, 9 ; >0, 则与9比较

JG EXIT ; >9,退出

例4.42

CBW

;是数字0~9,将AL中的字节转换成字,送到AX

XCHG AX, BX

;将先键入的数(在BX中)→AX

MOV CX, 10

MUL CX

3 先鍵入数×10 → AX

XCHG AX, BX

,交換后,AX一BX,新鍵入數一,AX

ADD BX, AX ,累加,结果—BX

JMP GET_CHAR ;循环,键入新数

EXIT: RET

DEC_BIN ENDP

程序中也用到了分支结构和循环程序的设计方法。

- 例4.43 编写将BX中的二进制数转换成16进制数, 并在显示器上显示的子程序。
- ▶ 由于每4位二进制数可用一个16进制数表示,所以 BX中的二进制数可以转换成4个16进制数字。
- 每次将BX中的数左移4次,可得到一个16进制数,将其转换成ASCII码后,即可在显示器上显示出一个16进制数。
- 重复执行4次,就可将BX中的4个16进制数在显示 器上显示出来上。

4.3.4 代码转换程序 例4.43

→ 操作过程如图4.11所示

图4.11 2进制数转换成16进制数的ASCII码

例4.43

;程序入口已为BX存入了一个二进制数。

BIN_HEX PROC NEAR

MOV CH, 4

;转换后产生4个16进制数字(大循环次数)

ROTATE: MOV CL, 4

;小循环次数(左移4次)

ROL BX, CL

对BX左移4次

MOV AL, BL

; AL LBL

AND AL, OFH

,數得一个16遊制數字

ADD AL, 30H

,加30H,转换成ASCII网

CMP AL, 3AH

3 与 '9+1' 比, >9?

JL DISPLAY

,≤9,鞍显示

ADD AL, 7H

; >9,将数字0AFI~0Fil

转換成ASCII网

例4.43

DISPLAY: MOV DL, AL

MOV AH, 2

INT 21H

DEC CH

JNZ ROTATE

RET

BIN HEX ENDP

; DL←待口数字ASCII码

; 显示DL中数字

; 4个数字都显示完?

; 没有, 转大循环

; 显示完, 退出

- 例 4.44 将AX中的16位二进数转换成4位压缩BCD 数
- → 方法很简单,只要将AX中的内容先后除以1000、100和10, 每次得到的商即为BCD数的千位、百位和十位数,余数 为个位数。
- 麻烦的是除法运算既要分字除和字节除,又要搞清楚每次运算时被除数、除数、商和余数分别放在什么寄存器中。
- ⋄ 除法指令要求:
- 源操作数为字时,(DX, AX)/源字,结果: AX ← 商,DX ←余数
- 字节除时, AX/源字节, 结果: AL ← 商, AH ← 余数

4.3.4 代码转换程序 例4.44

▼下面给出转换程序,为便于理解,假设存放在AX中的16位二进制数的实际值为9346,转换后应使AX=9346H(压缩BCD数),注释中给出具体的转换步骤。

BIN_BCD	PROC NEAR	
	CMP AX, 9999	3 AX>9999?
	JBE TRAN	3 小于,转
	JMP EXIT	,大于,筹退出
TRAN:	SUB DX, DX	,DX初值精0
	MOV CX, 1000	; CX (-1000
	DIV CX	3 (DX,AX)/1000=934(
		3 (AX=9, DX=346)
	XCHG AX, DX	,交换,使DX=9, AX=346
		,(下於除法被除數)

例4.44

MOV CL, 4

SHL DX, CL

MOV CL, 100

DIV CL

ADD DL, AL

MOV CL, 4

SHL DX, CL

XCHG AL, AH

SUB AH, AH

MOV CL, 10

DIV CL

;第一个商9左移4次

: DX=0090H

; CL←100

; 346/100=3...46, AL=3, AH=46

;将第2次的商加到DL中,

; 使DX=0093H

,DX左移外次

,左移后DX=0930H

,交換,AX=0346H

; AX=0046FL,

,第2次余数微被除数

3 CL4-10

; AX/10=4...6, 结果AL=4,AH=6

例4.44

ADD DL, AL

MOV CL, 4

SHL DX, CL

ADD DL, AH

MOV AX, DX

EXIT: RET
BIN_BCD ENDP

: 4加到DL上,

; 使DX=0934H

; DX左移4次, DX=9340H

,最后一次余数加到

; DXL, DX=9346H

,最后结果,AX=9346日

4.3.1 顺序结构程序设计

- 4.3.2 分支程序设计
- 4.3.3 循环结构程序
- 4.3.4 代码转换程序
- 4.3.5 过程调用

- 采用过程调用结构编程,使程序结构清晰,语句 简练不用重复编写某个程序段,也便于修改。子 程序本身又可调用其它子程序,称为子程序嵌套。

- 例4.45 用过程调用方法,编程实现将内存中4个BCD数相加,结果存入SUM开始的单元中去的运算。BCD数在内存中存放时,低字节在前,高字节在后。
- ▶ 由于每个BCD数各有4个字节,每两个字节相加的运算要 重复4次。所以,这种运算可编写成子程序,供主程序调用。

倒4.45

```
DATA
 SEGMENT
 : 第一个BCD数
NUM_1 DB44H, 33H, 22H, 11H
 : 第二个BCD数
NUM 2 DB88H, 77H, 66H, 55H
 ; 存相加结果
SUM DB5 DUP (?)
DATA ENDS
STACK SEGMENT STACK
 DW 50 DUP (?)
 LABEL WORD
TOP
 ENDS
STACK
CODE
 SEGMENT
MAIN
 PROC FAR
 ASSUME CS: CODE, DS: DATA, SS: STACK
```

倒4.45

```
: 没置SS: SP
START: MOV AX, STACK
 MOV SS, AX
 MOV SP, OFFSET TOP
 PUSH DS
 SUB AX, AX
 PUSH AX
 MOV AX, DATA
 MOV DS, AX
 MOV ES, AX
 」SI←数I偏移地址
 LEA
 SI, NUM_1
 LEA
 BX, NUM 2
 BX← 数2偏移地
 ,DI<del>(</del>列數偏移地址
 LEA DI, SUM
 CLD
 CLC
```

例4.45

MOV AH, 0 MOV CX, 4 ; AH存最后一次进位,初值清0

;做4次加法运算

LOOP1:

CALL ADD_B

LOOP LOOP1

ADC AH, 0

MOV AL, AH

STOSB

RET

MAIN ENDP

;调用过程(4次)

; 没完, 继续

,已完,进位加到AH中

,遊位存入SUMHA单元

;返回DOS

,主过湿结束

,于程序ADD_B(见下页)

例4.45

; 予程序ADD_B

ADD_B PROC NEAR ; 单字节加法子程序

LODSB

DAA

STOSB

INC BX

RET

ADD_B ENDP

CODE ENDS

END MAIN

: AL←数1中取一字节, SI自动增1

ADC AL, [BX] ;与数2带进位加

; BCD數调整

。存入SUM开始的单元中,

- 例4.46 内存中有两个数组ARY1和ARY2,数组长度为20和10,要求编写一个程序,分别累加两个数组的值,存入SUM1和SUM2开始的单元中,低字节在前,高字节在后。
- ▶ 累加第1个数组值时,要做20次加法,加法可用子过程实现;累加第2个数组时,要做10次加法,加法也可调相同的子过程来完成,但两次调用前的入口参数和存放结果的单元不同。
- ; 数据段

```
DATA SEGMENT , 數据段
ARY1 DB 20 DUP (? ) , 数组1,20个随机数
SUM1 DB 2 DUP (? ) , 存数组1各数相加之积
ARY2 DB 10 DUP (? ) , 数组2,10个随机数
SUM2 DB 2 DUP (? ) , 存数组2相加之和
DATA ENDS
```

```
; 堆栈段
STACK SEGMENT STACK
 DW 50 DUP (?)
 TOP LABEL WORD
STACK ENDS
CODE SEGMENT ; 代码段
MAIN PROC FAR ; 這程序
 ASSUME CS: CODE, DS: DATA, SS: STACK
BEGIN:
 MOV AX, STACK
 MOV SS, AX
 MOV SP, OFFSET TOP
 PUSH DS
 SUB AX, AX
```

PUSH AX

倒4.46

```
MOV AX, DATA
 MOV DS, AX
 LEA SI, ARY1 。转子前入口参数。
 ;SI←ARY1首地址
 MOV CX, LENGTH ARY1 ; CX ARY1长度
 MOV BX, OFFSET SUM1; BX年和口元首址
 CALL SUM 。 等于过程,求数组1之和
 LEA SI, ARY2 。 转子前设ARY2之入口参数
 MOV CX, LENGTH ARY2
 MOV BX, OFFSET SUM2
 CALL SUM ,转子过程,求数组2之利
 RET
MAIN ENDP
```

例4.46

: 求和子过程SUM SUM PROC **NEAR** ; AX清0, CF标志清0 **XOR** AL, AL ; AH存进位,初值清0 MOV AH, 0 LOOP1: : 数组中取一元素, **ADC** AL, [SI] ,带进位累加到AL ; 遊位累加到AH中 **ADC** AH, 0 INC SI LOOP LOOP1 MOV [BX], AL [BX+1], AH MOV RET SUM ENDP CODE ENDS

END MAIN

例 4.47 编写显示回车换行子程序。

CRLF	PROC	NEAR	
	MOV	DL, oDH	; 回车
	MOV	AL, 2	
	INT	21H	
	MOV	DL, OAH	第 第 行
	MOV	AH, 2	
	INT	21H	
	RET		
~~~			


- 例4.48 编写从键盘输入8个10进制数,将它转换成16进制数后在屏幕上显示的程序。首先从键盘输入一个10进制数(0~65536),该数以回车符结束,然后将它转换成16进制数的ASCII码,在显示器上显示出来。重复8次,即可在屏幕上显示8个16进制数。
- 编程时,只要编写一个主程序,再调前面介绍的相关程序,包括:
- 例4.42 DEC_BIN程序:将键入10进制数转换成ASCII码, 再转换成二进制数,结果存入BX中。
- 例4.43 BIN_HEX程序:将BX中的二进制数转换成16进制数,再转换成ASCII码,显示出来。
- 例4.47 CRIF显示回车拖行子程序

倒4.48

DEC_HEX SEGMENT ; 10进制转换成16进制数程序

ASSUME CS: DEC_HEX

MAIN PROC FAR ; 主程序

MOV CX, 8

PUSH CX

REPT: CALL DEC_BIN

CALL BIN_HEX

CALL CRLF

POP CX

DEC CX

PUSH CX

CMP CX, 0

JNE REPT

**RET** 

MAIN ENDP

; 调用8次子程序

; CX入浅保护

; 10遊制 二遊制, 结果在BX中

,二进制 16进制及其ASCII 阿并显示

,显示16遊制数后回车、换行

,维腾中騨出CX,初值为,逐次城1

; CX CX-1

,域1后的CX入港

CX=03

事的则转

,是0则退出

,主程序结束

```
例4.48
```

```
;10进制数转换成二进制数,结果存BX
DEC_BIN PROC NEAR;
 RET
DEC_BIN ENDP
; 将BX中的二进制数转换成16进制数并显示
BIN_HEX PROC NEAR
 RET
BIN_HEX ENDP
; 回车换行子程序
CRLF PROC NEAR
 RET
CRLF
 ENDP
; 代码数结束
DEC HEX ENDP
```

END MAIN

