第七章 汇编语言简单应用程序设计

本章主要内容:

- ◆算术运算调整指令及其应用
- ◆串和表的处理
- ◆代码转换及其应用

§7.1 算术运算调整指令及其应用

一. 十进制数的表示

在计算机中采用BCD码来表示十进制数。BCD码就是使用四位二进制数表示一位十进制数。

在8086/8088系统中,将BCD码分为两种格式:

- ▶组合型(压缩型、装配型、PACKED)
- ▶非组合型(非压缩型、拆散型、UNPACKED)

组合型:一个字节表示两个BCD码,即两位十进制数。

例如: 0010 0011 表示十进制数的23

非组合型:一个字节的低四位表示一个BCD码,而高四位对所表示的十进制数没有影响。常为0000B或0011B。

例如: 0000 1001与0011 1001都是十进制数9的非组合型的BCD码

在计算机中实现十进制数(BCD码)的运算有两种方法:

- 1. 数制转换: 先把十进制数转换为二进制数,然后用计算机中的二进制运算指令进行运算。最后将结果由二进制数转换为十进制数。
- 2. 使用计算机中的BCD码指令,直接进行十进制数运算。

在计算机内部实现直接对BCD码运算的方法有两种:

- (1) 指令系统提供专门实现BCD码运算的加、减、乘、除运算指令。
- (2) 先用二进制数的加、减、乘、除运算指令对BCD码运算,再用BCD码校正指令对结果校正。在8086/8088系统中就是使用这种方法。

二、BCD码加减校正指令

8086/8088系统共有六条BCD码校正指令。本节先介绍四条加减校正指令。

1、非组合型加法校正指令AAA

AAA指令实现对一位十进制数进行校正。

在AAA指令执行前,应使用ADD或ADC指令完成了BCD码加法,且结果是在AL中。AAA指令对AL中内容进行校正。

校正过程为:

当AL中的低4位>9或者AF=1,则AL<=(AL)+6, AH<=(AH)+1,AL中高4位清0,AF和CF置1。 例如: 从键盘输入两个一位数的十进制数,然后相加,结果放在AH和AL中。

MOV AH,1

INT 21H

MOV BL,AL;BL中为输入的一位十进制数的ASCII码,低4位为该数的BCD码

MOV AH,1

INT 21H; AL中为输入的另一位十进制数的ASCII码

MOV AH,0

ADD AL,BL

AAA

2、组合型加法校正指令DAA

DAA指令实现对二位十进制数进行校正。

在执行DAA指令前,应使用ADD或ADC完成了二位 BCD码的加法操作,且加的结果放在AL中。

其校正过程为:

若AL中低4位>9或AF=1,则 AL<=(AL)+6,AF<=1 若AL中高4位>9或CF=1,则AL<=(AL)+60H, CF<=1 例:实现两个4位十进制数的加法4678+2556

```
NUM1 DB 78H,46H
NUM2 DB 56H,25H
SUM DB ?,?
 MOV AL, NUM1
 ADD AL,NUM2 ;低字节BCD码相加
 ;结果低字节校正
 DAA
 MOV SUM,AL
 MOV AL, NUM1+1
 ADC AL,NUM2+1;高字节BCD码相加
 ;结果高字节校正
 DAA
 MOV SUM+1,AL
```

3、非组合型减法校正指令AAS

执行AAS指令前,应使用SUB或SBB完成了BCD码的减法运算,且结果放在AL中。

其校正过程为:

若AL中低4位>9或AF=1,则AL<=(AL)-6,AH<=(AH)-1,同时将AL中高4位清零,CF和AF置1。

4、组合型减法校正指令DAS

执行DAS指令前,应使用SUB或SBB完成了二位 BCD码减法运算,且结果放在AL中。

其校正过程为:

- * 若AL中低4位>9或AF=1,则AL <=(AL)-6,AF置1;
- *若AL中高4位>9或CF=1,则AL<=(AL)-60H,CF置1。

例1 试编制一程序,实现非组合型BCD码减法并显示结果。

设数据段有两个4位十进制数(非组合型BCD码)A1和A2。分别放在以DA1和DA2为首址的存储单元中(低字节放低位,高字节放高位)。

结果存放在以DA3为首址的存储单元中。为了显示方便,结果采用低字节放高位,高字节放低位。

为了表示A1和A2的相对大小,若 $A1 \ge A2$,则结果前加 '+'号,否则加 '-'号。

结果的显示使用9号DOS功能调用。

TITLE DECIMAL SUBTRACTION

DATA SEGMENT

DA1 DB 1,2,3,4

DA2 DB 0,1,2,3

DA3 DB 5 DUP(0),'\$'

DATA ENDS

STACK1 SEGMENT PARA STACK

DW 20H DUP(0)

STACK1 ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA,SS:STACK1

START: MOV AX,DATA

MOV DS,AX

MOV SI,0

LEA DI,DA3+4 ;存结果单元末址送DI

MOV CX,4 ; 十进制位数送CX

CLC

LOP: MOV AL, DA1[SI]

SBB AL,DA2[SI] ; 两数相减

AAS ; 校正

LAHF ; 暂存向高位的借位

AND AL,0FH ; 转换成ASCII码

OR AL,30H

MOV [DI],AL ; 存结果

SAHF ; 恢复向高位的借位

INC SI

DEC DI

LOOP LOP

MOV AL, '+'

JNC NEXT

MOV AL,'-' ; 有向更高位的借位, 存 '-'号

NEXT: MOV [DI],AL

MOV DX,OFFSET DA3

MOV AH,9 ;9号功能调用显示结果

INT 21H

MOV AH,4CH

INT 21H

CODE ENDS

END START

三. 乘除法指令及调整指令

1、无符号数乘法指令MUL

指令格式: MUL OPRD

其中: OPRD提供乘法运算的一个操作数,它只能是寄存器或存储器操作数。另一操作数隐含使用AL或AX寄存器。

运算结果存放在AX(字节运算)或DX: AX(字乘法)中。

- ▶字节运算: AX<=(AL) × (OPRD)
- ▶字运算 : DX:AX<= (AX) × (OPRD)

MUL只影响CF和OF标志,其它标志位的值不确定。 若结果的AH(字节运算)或DX(字运算)为全0,CF=0、 OF=0,否则 CF=1、OF=1。

2、带符号数乘法指令IMUL

指令格式: IMUL OPRD

该指令的功能除了操作数是带符号外,其余与MUL指令相同。

对标志位的影响:若乘积的高半部AH(字节乘法)或DX(字乘法)是低半部的符号扩展(不是有效数值),则CF=0、OF=0。否则CF=1、OF=1。

例如,对字节乘法有:

若乘积的(AH)=11111111, 且AL最高为1,则表示符号扩展,则CF=0、OF=0;

若乘积的(AH)=00000000, 且AL最高为0,则表示符号扩展,则CF=0、OF=0;

若乘积的(AH)=11111110,不是符号扩展,则CF=1、OF=1; 若乘积的(AH)=00000010,不是符号扩展,则CF=1、OF=1。

3、无符号数除法指令DIV

指令格式: DIV OPRD

其中OPRD是除法运算中的除数,它可以是字节(字节除法)或字(字除法)操作数,只能是寄存器或存储器操作数。

被除数和结果隐含使用以下的寄存器:

- ▶字节除法:被除数为AX,AL<=商,AH<=余数
- ▶字除法:被除数为DX和AX,AX<=商,DX<=余数

对标志影响:该指令对标志各位无有效影响。

下面两种情况将产生0型中断,转入除法出错处理:

- \triangleright (OPRD) =0
- ▶商>0FFH(字节运算)或商>0FFFFH(字运算)

4、带符号数除法指令IDIV

除操作数是带符号数外,该指令的功能与DIV指令相同。

当结果商的值超过-127~+127(字节运算)或 -32767~+32767(字运算)范围时,将产生0型中断。

5、字节/字扩展指令CBW/CWD

这两条指令主要用于除法指令前,形成双倍长度的被除数。它们都是无操作数指令,隐含使用AX或DX。

指令功能:

CBW: 扩展AL中符号位到AH中

CWD: 扩展AX中符号位到DX中

两条指令对标志都无影响。

6. 非组合型乘法校正指令AAM

执行AAM指令前,必须是用MUL完成了无符号数乘 法操作,且结果放在AL中。

调整规则: AH←AL/10(商), AL←AL/10(余数)

对标志位的影响:根据结果设置PF、SF和ZF,AF、CF和OF等不确定。

7. 非组合型除法校正指令AAD

AAD用于除法指令DIV之前,将寄存器AH和AL组成的两位非组合型BCD码,调整成一个在AL中的二进制数。

调整规则: AL←AH×10+AL, AH←0

对标志位的影响:与指令AAM相同。

例2 设数据段有X、Y两变量(无符号数),且 X^Y 不超过一个字的表示范围(65535),试编制一计算 X^Y 的程序。

由于没有乘方指令,因此需要将乘方转换为乘法运算。即:

TITLE Mathematical power

DATA SEGMENT

VARX DW 5

VARY DW 6

POWER DW ?

DATA ENDS

STACK1 SEGMENT PARA STACK

DW 20H DUP(0)

STACK1 ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA,SS:STACK1

MATH: MOV AX,DATA

MOV DS,AX

MOV AX, VARX

MOV CX, VARY

DEC CX

JE EXIT

MOV DX,0 ;乘积的高位清0

LOP: MUL VARX

LOOP LOP

EXIT: MOV POWER,AX;存结果

MOV AH,4CH

INT 21H

CODE ENDS

END MATH

多精度数运算: 8086/8088微处理器的每条指令只能处理8位或16位二进制数,其表示的数值范围有限,有时不能满足需要。为了提高运算精度,常用多字节或多字来表示一个完整的数据。

例3 试编写对一个多精度数求补的子程序。

设多精度数的首址放在SI中。数据存储时,低字节放低地址单元,高字节放高地址单元。多精度数的字节数在CL中。程序中,求补采用的是"变反加1"的方法。

```
COMP PROC
 MOV CS:RESV,SI ;暂存多精度数首址
 XOR CH,CH
 MOV AL,CL ;暂存多精度字节数
LOP1: NOT BYTE PTR [SI] ;变反
 INC SI
 LOOP LOP1
 MOV SI,CS:RESV ;恢复多精度数首址
 MOV CL,AL ;恢复字节数
 ;置CF为1
 STC
LOP2: ADC BYTE PTR [SI],0 ;完成最低位加1,
 :其它方式?
 INC SI
 LOOP LOP2
 RET
RESV DW 0
COMP ENDP
```

例4 编制一个多精度数的循环左移子程序。

为了将最后一个单元(N单元)的最高位移入第一个单元 (1单元)的最低位,先测试N单元的最高位,将测试的结 果记录在CF中,在1单元做循环左移时,将其移入最低位。

设多精度数的首址在SI中,字节数在CL中。

```
ROTATE PROC
 XOR CH,CH
 MOV BX,CX
 TEST BYTE PTR [BX-1][SI],80H
 :测试最后单元的最高位,并清CF
 ;最高位=0,保持CF=0
 JNS LOP
 ;最高位=1,CF<=1
 STC
LOP: RCL BYTE PTR [SI],1;循环左移一位
 INC SI
 LOOP LOP
 RET
ROTATE ENDP
```

例5 用乘法指令实现32位(双字长)二进制数的乘法

设被乘数两个字用a、b表示,乘数两个字用c、d表示。乘积则为64位(4个字长)。由于乘法指令只能完成单字乘法,对于双字乘法的处理过程如下图所示。

设乘数和乘积存放为:低字存于高地址单元,高字存于低地址单元。

TITLE 32-BIT MULTIPLICATION

DATA SEGMENT

NUM1 DW 1220H,48A2H

NUM2 DW 2398H,0AE41H

PRODU DW 4 DUP(0)

DATA ENDS

STACK1 SEGMENT PARA STACK

DW 20H DUP(0)

STACK1 ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA,SS:STACK1

START: MOV AX,DATA

MOV DS,AX

XOR DX,DX

MOV AX, NUM2+2

MUL NUM1+2 ;完成b*d

MOV PRODU+6,AX; 存R0

MOV PRODU+4,DX; 暂存R1的部分

MOV AX, NUM2+2 MUL NUM1 ;完成a*d ADD PRODU+4,AX; ADC PRODU+2,DX ADC PRODU,0;将进位送PRODU中 **MOV AX, NUM2** MUL NUM1+2 ;完成b*c ADD PRODU+4,AX; 完成R1存放 ADC PRODU+2,DX ADC PRODU,0 MOV AX, NUM2 MUL NUM1 ;完成a*c ADD PRODU+2,AX; 完成R2存放 ADC PRODU,DX ; 完成R3存放 MOV AH,4CH INT 21H CODE ENDS END START

§7.2 串和表的处理

一. 串操作指令

"串"是指存储器中的一段连续的字单元或字节单元。 这些单元中存放的内容可以是字符或数据。

"串操作"就是对这些单元进行某种相同的操作。比如将一段数据从一个存储区传送到另一个存储区。

串操作指令具有以下共有特点:

- (1) 串操作指令使用专用的寻址方式:源操作数地址由 DS:[SI]提供,目的操作数由ES:[DI]提供。
- (2) 串操作指令每次只处理串中的一个字或一个字节单元,并自动修改SI和(或)DI,使其指向下一个字或字节单元。
- (3) 当标志位DF=0时,SI和DI的修改方向为递增,即加2(字操作)或加1(字节操作)。当DF=1时,SI和DI的修改为递减,即减2或减1。

1. 取串指令

指令格式: LODS 源串

功能: 将源串中的一个字(或字节)内容送入AX (或AL)中,并根据DF修改SI。

由于源串是由SI指定,如果程序中在执行该指令时已经明确是字或字节,则可以用无操作数指令LODSB(字节操作)或LODSW(字操作)替代。

该指令执行后对标志无影响。

2. 存串指令

指令格式: STOS 目的串

功能: 将AX(或AL)中的内容送入目的串中的一个字单元(或字节单元),并根据DF修改DI。

同样,指令可以用无操作数指令STOSB或STOSW替代。 该指令对标志无影响。

3. 串传送指令

指令格式: MOVS 目的串,源串

功能: 将由SI指向的源串的一个字(或字节)传送到DI所指向的目的串中。并根据DF修改SI和DI。

同样,指令可以用无操作数指令MOVSB或MOVSW替代。 指令对标志无影响。

4. 串比较指令

指令格式: CMPS 源串,目的串

功能:

将源串中的一个字(或字节)减去目的串中的一个字(或字节),结果不回送。但将影响标志寄存器。同时,将根据DF修改SI和DI。

同样,指令可以用无操作数指令CMPSB或CMPSW替代。

5、串搜索指令

指令格式: SCAS 目的串

功能: 在目的串中查找AX或AL指定的内容。

查找的方法:用AX(或AL)的内容减去目的串中的一个字(或字节),相减的结果反映在标志寄存器中。每查找一次,将按照DF修改DI。

同样,指令可以用无操作数指令SCASB或SCASW替代。

6、重复前缀指令

指令格式: REP

为了方便对若干个字或字节进行多次同样的操作,可在 上述各种指令的前面加上REP指令。

重复操作的次数由CX控制,每执行一次串操作指令,CX内容减1,直到CX内容为0。

例如: REP MOVSB

设在执行该指令前,DF=0,(SI)=0020H,(DI)=100H,(CX)=0030H。

执行该指令将使数据段中从0020H开始的30H个字节传送到附加段从0100H开始的存储区。

如果改成不使用串操作指令,则它相当于下面的程序段:

LOP:MOV AL,[SI] MOV ES:[DI],AL

INC SI

INC DI

LOOP LOP

另外还有两条重复前缀指令:

REPE/REPZ

重复执行串操作指令的条件是: $(CX) \neq 0$ 和ZF=1

REPNE/REPNZ

重复执行串操作指令的条件是: $(CX) \neq 0$ 和ZF=0

由于这两条指令的执行要由标志位ZF来控制结束,而 LODS、STOS和MOVS三条指令不影响标志,因此不适合 与这些指令配合使用。

二. 串操作指令应用举例

例1 试编制一程序,在TXTBUF字符串中查找STRING变量指定的字符。若查到,则把该字符所在位置(1~n)送入INDEX单元中。若未查到,则把0FFH送INDEX单元中。

DATA SEGMENT

TXTBUF DB 'ABCDEFGHIJKLMNOP'

CUNT EQU \$-TXTBUF

STRING DB 'G'

INDEX DB?

DATA ENDS

STACK1 SEGMENT PARA STACK

DW 20H DUP(0)

STACK1 ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA,SS:STACK1

START: MOV AX,DATA MOV DS,AX MOV ES,AX MOV DI,OFFSET TXTBUF;取目的串首址 MOV CX, CUNT **MOVAL, STRING** CLD REPNE SCASB;查找字符 **MOV BL,0FFH** JNE ENDO ;未查到,ZF=0,转移 SUB DI,OFFSET TXTBUF;DI指向了后一个字符 **MOV BX,DI END0:MOV INDEX,BL MOV AH,4CH** INT 21H CODE ENDS **END START**

例2 试编写一程序,确定某子字符串是否在另一字符串中存在。若在,则记录其所在起始位置。若不在则设置标志0FFH。

该例是上例的更一般情况。

最大比较次数=(源串长度-子串长度)+1 第1次比较:

ABCDEFGHIJKLMNOP

EF

比较次数-1

第2次比较:

ABCDEFGHIJKLMNOP EF

第3次比较:

ABCDEFGHIJKLMNOP

E F

DATA SEGMENT

TXTBUF DB 'ABCDEFGHIJKLMNOP'

CUNT1 EQU \$-TXTBUF

STRING DB 'EF'

CUNT2 EQU \$-STRING; 子串长度

INDEX DB 0FFH

DATA ENDS

STACK1 SEGMENT PARA STACK

DW 20H DUP(0)

STACK1 ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA,SS:STACK1

START: MOV AX, DATA

MOV DS,AX

MOV ES,AX

MOV BX,CUNT1-CUNT2+1;最大比较次数

MOV SI,OFFSET TXTBUF;取源串首址

MOV AX,SI ;信息保护,SI要变化

LOP: LEA DI,STRING;取子串首址

MOV CX, CUNT2

CLD ;SI,DI递增

REPZ CMPSB; 比较(SI和DI同时?)

JZ MATCH ; (CX)=0且ZF=1,相同,转MATCH

INCAX ;未匹配,比较位置往后移一位

MOV SI,AX

DEC BX; 比较次数计数

JNZ LOP

JMP EXIT

MATCH: SUB AX,OFFSET TXTBUF;位置序号从0开始 INC AL ;位置序号从1开始

MOV INDEX,AL

EXIT: MOV AH,4CH(?,INDEX初始化的值为0FFH)

INT 21H

CODE ENDS

END START

三. 表的排序与查找

排序是指将一组没有规律的无序数据,排列成有序数据。查找是从一组数据中搜索指定的数据。

排序和查找一般都是在表中进行的。数据表是指一组连续存放在存储器中的数据。

数据表分有序表和无序表。有序表指各数据项在存储器中按顺序(递增或递减)排列。否则称为无序表。

为了缩短数据查找时间,一般应先将无序表排列成有序表后再查找。

1. 气泡排序算法

设有一组无序数据为 \mathbf{b}_1 、 \mathbf{b}_2 、…… \mathbf{b}_{n-1} 、 \mathbf{b}_n ,要求以递减顺序排列。气泡排序法的处理过程如下:

- (1)将表中第一个数b₁与第二数b₂比较,若b1<b2,则交换两数,否则不交换。然后将b2与b3比较,这样重复比较,直至最后两个数。这称为一个循环。
- (2) 重复执行上述步骤,直至一次循环中没有数据交换为止。

执行完第一次比较循环,将使得最小一个数移动到最后,即一个气泡上浮。

以后每次循环比较将使一个较小的数上浮。并且比较的次数将依次递减。这样直至整个表排列成一个有序表为止。

如果采用递增方式进行排序,其处理方法与上述递减排列方法类似,只需将交换条件变为前面的数大于后面的数。

例如有10个数,经过5次循环比较后,第6次循环比较时已没有数据交换,表明已排列完成。为此,设置一个标识,以确定每次循环比较中是否有数据交换。

遍 数 据	数		1)	111	四	五.	六
b10	42	-32	-32	-32	-32	-32	-32
b9 -	-32	42	-20	-20	-20	-20	-20
b8	62	-20	42	- 6	- 6	- 6	- 6
b7	- 6	62	- 6	42	3	3	3
b6 1	20	- 6	62	3	42	9	9
b5	9	120	3	62	9	42	42
b4 1	16	9	120	9	62	62	62
b3 -	-20	116	9	120	80	80	80
b2	3	3	116	80	120	116	116
b1	80	80	80	116	116	120	120

TITLE BUBBLE SORT

DATA SEGMENT

DA DB 80,3,-20,116,9,120,-6,62,-32,42

COUNT EQU \$-DA

DATA ENDS

STACK1 SEGMENT PARA STACK

DW 20H DUP(0)

STACK1 ENDS

COSEG SEGMENT

ASSUME CS:COSEG,DS:DATA,SS:STACK1

SORT: MOV AX,DATA

MOV DS,AX

MOV DX,COUNT-1;置比较次数初值

SORT1: MOV BL,0 ;置交换标志初值

MOV CX,DX ;置内循环比较次数

MOV SI,0 ;置数据指针初值

SORT2: MOV AL, DA[SI] CMP AL,DA[SI+1];比较 JGE NOXCHG ;大于等于则转不交换 XCHG AL, DA[SI+1];交换 MOV DA[SI],AL MOV BL,0FFH ;置已交换标志 NOXCHG:INC SI ;修改地址 LOOP SORT2 DEC DX ;修改比较次数 CMP BL,0 ;检查交换标志 JNE SORT1 :有交换,继续 MOV AH,4CH INT 21H COSEG ENDS END SORT

2. 二分法查找算法

二分法查找算法是<mark>对有序表</mark>进行的查找方法。如果是一个无序表,则必须先将其排列成一个有序表。

算法要点:将整个数据表对分成两个部分,判断所查找的数据属于哪个部分。再将所属部分对分成两个区域,并判断所查找数据属于哪个区域。如此重复操作,直至找到数据或区域长度<1。

二分法查找算法与顺序查找算法相比,可以减少查找次数,特别是对数据表很大的查找特别明显。对于数据项为N的数据表,二分法查找算法的最多查找次数为:Log₂N。

例如当N=1024时,采用顺序查找的平均查找次数为1024/2=512,而二分查找算法的最多查找次数为Log₂2¹⁰=10。

为了达到对数据表的合理对分,数据表的长度应为2ⁿ。 为此,对不满足该长度要求的数据表,将其延长至2ⁿ。但是, 在进行对分时不能使对分的中点落入延长部分。

例试用二分查找算法在有序表中查找指定的数据。设数据表已经是递减排列。

使用BX作对分中点地址指针,DX存放对分后的查找范围长度。(DX)/2就是下次查找范围长度。若(DX)=0则查找结束。如果找到数据,则将其位置(1~n)送LOCA单元,如果未找到,则送全"1"到LOCA单元。

TITLE BINARY SEARCH

DATA SEGMENT

TABLE DB CUNT-1,7FH,7AH,79H,73H,70H,6EH,6BH,6AH

DB 5DH,5CH,5AH,59H,55H,54H,50H,4DH,4CH,4AH

DB 49H,48H,44H,41H,40H,3EH,3DH,3AH,39H,36H

DB 35H,32H,30H,2CH,25H,23H,1FH,19H,14H,00H

CUNT EQU \$-TABLE

DA0 DB 32H ;被查找数据

LOCA DW?

DATA ENDS

STACK1 SEGMENT PARA STACK

DW 20H DUP(0)

STACK1 ENDS

COSEG SEGMENT

ASSUME CS:COSEG,DS:DATA,SS:STACK1

BINARY: MOV AX, DATA

MOV DS,AX

MOV BX,1

MOV AX, CUNT-1; CUNT-1为最后一个数的指针?

LENG: CMP BX,AX;此循环实现将表延长为2n

JAE SEARCH

SALBX,1;BX此时角色还不是对分点?

JMP LENG

SEARCH:MOV CX,CUNT-1;CX<=最后一个数据项位置

SHR BX,1 ;?,第一个对分点

MOV DX,BX ;DX<=对分后表长

MOVAL,DA0 ;AL<=待查找数据

COMP: CMPAL, TABLE[BX]

JE ENDO;查到,转结束

PUSHF ;未查到,暂存标志

CMP DX,0 ;表已查完?

JE NOFUND;是,转结束

SHR DX,1 ;?,折半计算

POPF

JG UP ;大于对分点数据

ADD BX,DX;向下查,计算出下半部的对分点 JMP NEXT

UP: SUB BX,DX; 向上查,计算出上半部的对分点

NEXT: CMP BX,CX;检查对分点是否在表外(比较地址)

JB COMP;在表内,转继续查找

JMP UP;在表外,向上找对分点

NOFUND:MOV BX,0FFFFH;未查到,BX置常数

POPF;该操作的结果虽无用,但能保持堆栈操作的正确

END0: MOV LOCA,BX;存结果

MOV AH,4CH

INT 21H

COSEG ENDS

END BINARY

§7.3 代码转换及其应用

代码转换是在计算机程序设计中经常碰到的问题。如二进制数与十进制数的转换,ASCII码表示的各种进制数与二进制数之间的转换等等。

代码转换可以用硬件快速实现,但更常用的方法还是用软件的方法来实现。用软件处理代码转换的方法通常有以下两种方法:

- 1.查表法:这种方法主要用于代码之间的转换关系比较复杂,但码元的数量必须是有限的情况。
- 2.直接转换法: 依据转换规律,采用一定的算术运算或逻辑运算进行转换。

一. 十六进制数的ASCII码与二进制数之间的转换

在编制源程序时,常用十六进制数。而从键盘输入时,在计算机中得到的是每个数符的ASCII码。因此需要将这些ASCII码表示的数转换为二进制数。

十六进制的每个数符所对应的ASCII码如下表所示。

从表中可以看出以下规律:

1、对于数字符0~9,其 ASCII码的低4位就等于对应的 二进制值。转换时,只需要将 ASCII码的高4位去掉,就是其 对应的二进制数。而在二进制数 前加上0011B,就是ASCII码。

2、对于数符A~F,各个ASCII码值与对应的二进制数值之差都为37H。

3、对于数符a~f,各个 ASCII码值与对应的二进制数值 之差都为57H。

16 进制数符	ASCII 码	二进制数
0	30H	0000
1	31H	0001
2	32H	0010
3	33H	0011
4	34H	0100
5	35H	0101
6	36H	0110
7	37H	0111
8	38H	1000
9	39H	1001
\mathbf{A}	41H	1010
В	42H	1011
\mathbf{C}	43H	1100
D	44H	1101
${f E}$	45H	1110
${f F}$	46H	1111
a	61H	1010
b	62H	1011
\mathbf{c}	63H	1100
d	64H	1101
e	65H	1110
\mathbf{f}	66H	1111
		61

例1 将4位十六进制数的ASCII码分别转换为对应的4位二进制数,然后将它们组合成一个16位长的二进制数。

例如,十六进制数1A2CH,它的ASCII码的表示形式为: 31H,41H,32H,43H,而对应的二进制数为0001101000101100B

对于数字0~9的ASCII码,将其高4位二进制数去掉,就是对应的二进制数,对应字母A~F或 a~f ,将其ASCII码减去7,则其低4位与对应的4位二进制数相同。再去掉高4位即可。

TITLE CONVERT HEX TO BINARY

DATA SEGMENT

PROMPT DB 'INPUT HEXADECIMAL (4DIGIT):\$'

HEX DB 5,0,5**DUP**(0)

BIN DW?

ERR DB 0AH,0DH,'ERROR! NO-HEXADECIMAL!\$'

DATA ENDS

STACK1 SEGMENT PARA STACK

DW 20H DUP(0)

STACK1 ENDS

COSEG SEGMENT

ASSUME CS:COSEG,DS:DATA,SS:STACK1

HEXBIN:MOV AX,DATA

MOV DS,AX

LEA DX,PROMPT;显示提示信息

MOV AH,09H

INT 21H

LEA DX,HEX MOVAH,0AH;输入4位十六进制数 INT 21H LEA SI,HEX+2;取输入字符首地址 MOV CH,HEX+1 ;取字符数 MOV AX,0 CONV: MOV BL,[SI];代码转换 CMP BL,'0' JB ERROR; <0, 出错 CMP BL,'9' JBE BIN1 ;是0-9,转移 CALL HEX1;是字母符,调用子程序 JC ERROR;是错误的字符 BIN1: AND BL,0FH MOV CL,4 SALAX,CL;空出低4位装新转换的值 OR AL,BL; 类似于加? **INC SI**

DEC CH; 转换字符计数

JNE CONV

MOV BIN,AX ;存结果

JMP END0

ERROR: MOV BIN,0

LEA DX,ERR

MOV AH,09H

INT 21H

END0: MOVAH,4CH

INT 21H

;判断大小写子程序

HEX1 PROC

CMP BL,'F'

JA SMALL

CMP BL,'A';

JB ERROR1; <'A',出错

JMP OUT1; 是十六进制数符A-F

SMALL:CMP BL, 'a'; 检查是否为a~f?

```
JB ERROR1; < 'a', 出错
 CMP BL,'f'
 JA ERROR1; >'f',出错
OUT1: SUB BL,07H;
 CLC;无错误CF<=0
 RET
ERROR1:STC;设置出错标志CF<=1
 RET
HEX1 ENDP
COSEG ENDS
 END HEXBIN
```

二. 二进制数与十进制数之间的转换

例1 将16位无符号二进制数转换为用ASCII码表示的十进制数

算法分析:

- 1.16位无符号二进制数表示的十进制数范围为 0~65535,需要分别求出万位、千位、百位、十位 和个位的值。
- 2. 从16位二进制数中能够减10000的次数就是万位的值,剩下的数再用1000去减,这样依次进行下去,直至个位。

特换次数计数初值CX<=4 SI<=存放万,千,百,十常数的首址 DI<=存十进制数ASCII码首址 AX<=待转换二进制数

位计数器初值 BL<=0

DATA SEGMENT

BIN1 DW 01101101101001B

CONST DW 10000,1000,100,10

DEC5 DB 5 DUP(0)

DATA ENDS

STACK1 SEGMENT PARA STACK

DW 20H DUP(0)

STACK1 ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA,SS:STACK1

BINDEC: MOV AX, DATA

MOV DS,AX

MOV CX,4 ;转换后十进制位数-1

LEA SI,CONST;常数首址

LEA DI,DEC5;取存十进制数ASCII码的首址

MOV AX,BIN1;取待转换数

CONV3: MOV BL,0;位计数器初始化

LOP1: SUB AX,[SI];试减

JC NEXT ;不够减,转NEXT

INC BL ;够减,计数

JMP LOP1

NEXT: ADD AX,[SI];不够减,恢复余数

OR BL,30H;形成ASCII码

MOV [DI],BL;存结果

INC SI;取下一个常数地址

INC SI

INC DI;修改存结果指针

LOOP CONV3;继续

OR AL,30H;形成个位的ASCII码

MOV [DI],AL;存个位数

MOV AH,4CH

INT 21H

CODE ENDS

END BINDEC

例2 将16位二进制数转换为非组合型BCD码表示的十进制数。

本例中将16位二进制数转换为5位十进制数的方法是:被转换二进制数除以10,所得余数为十进制数的个位。其商再除以10,所得余数为十位,如此反复,直到商为0。

程序中,用循环实现将二进制数转换为十进制数。十进制数的高位存放在高地址单元,低位存放在低地址单元。

DATA SEGMENT BIN16 DW 365AH ; 待转换的二进制数 DEC5 DB 5 DUP(0) ;存转换后的十进制数BCD码 DATA ENDS STACK1 SEGMENT PARA STACK **DW 20H DUP(0)** STACK1 ENDS COSEG SEGMENT ASSUME CS:COSEG,DS:DATA,SS:STACK1 MAIN:MOV AX,DATA MOV DS,AX LEA DI,DEC5;取存十进制数个位的单元地址 **MOV AX,BIN16** MOV BX,10 LOP:XOR DX,DX DIV BX :二进制数除以10,余数在DX中 MOV [DI],DL ;存1位十进制数 INC DI

CMP AX,0;商是否为0?JNE LOP;否,则继续转换

MOV AH,4CH

INT 21H

COSEG ENDS

END MAIN

三. 十六进制数与BCD码的转换

从键盘上输入一个十六进制数字的ASCII码串,将它转换为十进制数的BCD码表示形式。

其转换过程通常分为两个步骤:先把十六进制数ASCII 码转换为二进制数,再将二进制数转换为BCD码。这两个步骤我们在前面的例题中已经学习了。下面学习另一种将二进制数转换为BCD码的方法。

设有4位二进制数为 $a_3a_2a_1a_0$,每个数符 a_i 的取值为0或1。该二进制数对应的十进制数可用以下公式计算:

$$(((0+a_3) \times 2+a_2) \times 2+a_1) \times 2+a_0$$

公式中需要作4次加法和3次乘法。如果是8位二进制数,则需要作8次加法和7次乘法,其余依此类推。

例1 从键盘输入4位十六进制数(它对应的二进制数是补码表示的带符号数),试编制一程序,把它们转换为带符号 非组合型BCD码,并在屏幕上显示出来。

算法分析:

- 1、从键盘输入4位十六进制数,存放在以HEXBUF+2为首址的4个字节单元中。其中HEXBUF+1单元中为输入的数据个数。
- 2、将ASCII码表示的4位十六进制数转换为16位二进制数, 并暂时存放在BX中;
- 3、确定十进制数的符号,并把符号(+或-)存放在BCDBUF单元中;

- 4、对BX中的二进制数采用前述算法转换为十进制数(非组合型BCD码),转换结果存放在以BCDBUF+1为首址的5个字节单元中;
- 5、把转换结果的5个非组合型BCD码形成相应的ASCII码
- 6、显示结果。

TITLE CONVERT HEXADECIMAL TO BCD

DATA SEGMENT

PROMPT DB "INPUT HEXADECIMAL(4DIGITS):\$"

HEXBUF DB 5,0,5 DUP(0)

DISP DB 0AH,0DH

BCDBUF DB 6 DUP(0),'\$'

DATA ENDS

STACK1 SEGMENT PARA STACK

DW 20H DUP(0)

STACK1 ENDS

```
COSEG SEGMENT
  ASSUME CS:COSEG,DS:DATA,SS:STACK1
HEXBCD: MOV AX, DATA
  MOV DS,AX
;输入4位十六进制数
  LEA DX,PROMPT ;显示提示信息
  MOV AH,09H
  INT 21H
  LEADX,HEXBUF ;输入数据
  MOV AH,0AH
  INT 21H
;ASCII码转换为16位二进制数并存入BX中
  LEA SI,HEXBUF+2 ;取十六进制数ASCII码首址
  MOV BX,0 ;暂存二进制数的寄存器清零
  MOV CH,HEXBUF+1 ;取输入数据个数
HEX1: MOVAL,[SI] ;取一个十六进制数字符
  CMPAL,'9'
 ;小于等于'9'是数字符
  JBE NUMB
```

```
SUB AL,07H ;是字母符
NUMB: AND AL,0FH
 MOV CL,4
 SAL BX,CL
 OR BL,AL
 INC SI
 DEC CH
 JNE HEX1
;确定十进制数的符号
 MOV BCDBUF,'+'
 TEST BX,8000H
 JNS PLUS :是正数
 MOV BCDBUF,'-';是负数
 NEG BX ;求补后变为原码
```

```
;将二进制数转换为非组合型BCD码,从二进制
:数高位起,进行15次加和乘
PLUS: MOV CH,0FH ; "加乘"运算的次数
LOP0: SHL BX,1 ;最高位二进制数送CF
 CALLADDIT ;先加1位二进制数
 CALL MULTI :再乘2
 DEC CH
 JNE LOPO
 SHL BX,1 ;加最低位二进制数
 CALLADDIT;与上一起?
:把非组合型BCD码转换为ASCII码形式
 LEA DI,BCDBUF+1
 MOV CX,5
LOP1: OR BYTE PTR [DI],30H
 INC DI
 LOOP LOP1
```

```
显示结果
```

```
LEA DX, DISP
  MOV AH,09H
  INT 21H
  MOVAH,4CH;程序结束
  INT 21H
;多字节BCD码加1位二进制数子程序
ADDIT PROC
  LEA DI,BCDBUF+5;从低位开始
  MOV CL,5 ;取字节数
ADD1: MOVAL,[DI] ;取BCD码
  ADC AL,0 ;加二进制数位(CF)
  AAA ;十进制数运算校正
  MOV [DI],AL ;存BCD码
  DEC DI
  DEC CL
  JNE ADD1
  RET
ADDIT ENDP
```

```
:多字节BCD码乘2子程序
MULTI PROC
  LEA DI,BCDBUF+5 ;从低位开始
  MOV CL,5
 CLC
MUL1: MOVAL,[DI] ;取BCD码
  ADC AL,AL ;乘2
  AAA ;十进制数运算校正
  MOV [DI],AL ;存BCD码
  DEC DI
  DEC CL
 JNE MUL1
 RET
MULTI ENDP
COSEG ENDS
  END HEXBCD
```