

第五章 汇编语言程序设计

主要内容

- 汇编语言源程序的结构
- 汇编语言语句格式
- 伪指令
- 功能调用
- 汇编语言程序设计

§ 4.1 汇编语言源程序

<u>了解:</u>

- 汇编语言源程序的结构
- 汇编语言语句类型及格式

一、汇编语言源程序结构

1. 汇编语言源程序与汇编程序

- 汇编语言源程序 ——— 用助记符编写
- 汇编程序 ——— 源程序的编译程序

汇编语言 源程序 汇编程序 目标程序

2. 汇编语言程序设计与执行过程

3. 汇编语言源程序结构

数据段名 SEGMENT

•••

数据段名 ENDS

附加段名 SEGMENT

•••

附加段名 ENDS

堆栈段名 SEGMENT

•••

堆栈段名 ENDS

代码段名 SEGMENT

•••

代码段名 ENDS

END

一个完整源程序结构

÷.

```
DSEG
 SEGMENT
 DB 1, 2, 3 DUP (?)
 DATA1
 DATA2 DW 1234H
DSEG
 ENDS
 SEGMENT
ESEG
 DB 20 DUP (?)
ESEG
 ENDS
 'STACK'
 STACK
SSEG
 SEGMENT
 200 DUP (?)
SSEG
 ENDS
```


可以分成多行写,例如:

ASSUME CS: CSEG

ASSUME DS: DSEG

CSEG SEGMENT

ASSUME CS: CSEG, DS: DSEG,

ES: ESEG, SS: SSEG

START: MOV AX, DSEG

MOV DS, AX

MOV AX, ESEG

MOV ES, AX

MOV AX, SSEG

MOV SS, AX

段寄存器初始化

-将段地址送 :的空零方哭

相应的段寄存器

CSEG ENDS

END START

源程序 代码

【例】编写一个两个字相加的程序

DSEG SEGMENT

DATA1 DW 1234H

DATA2 DW 5678H

DSEG ENDS

ESEG SEGMENT

SUM DW 2 DUP (?)

ESEG ENDS

CSEG SEGMENT

; 定义数据段

; 定义被加数

; 定义加数

; 数据段结束

; 定义附加段

; 定义存放结果区

; 附加段结束

; 定义代码段

; 下面的语句说明程序中定义的各段分别用哪个段寄存器寻址

ASSUME CS: CSEG, DS: DSEG, ES: ESEG

START: MOV AX, DSEG; START为程序开始执行的启动标号

MOV DS, AX

;初始化DS

MOV AX, ESEG

MOV ES, AX

;初始化ES

LEA SI, SUM

; 存放结果的偏移地址送SI

MOV AX, DATA1

; 取被加数

ADD AX, DATA2

; 两数相加

MOV ES: [SI], AX

;和送附加段的SUM单元中

HLT

CSEG ENDS

; 代码段结束

END START

;源程序结束

二、汇编语言语句类型及格式

2. 汇编语言语句格式

指令性语句:

标号后要有冒号

LOOPER: MOV AL, [SI];将[SI]所指向的内容赋给AL

标号有三种属性:段、偏移量和类型。

- ① 标号的<mark>段属性</mark>是定义标号在程序段的段地址,当程序中引用一个标号时,该标号的段值应在CS寄存器中。
- ② 标号的偏移量属性表示标号所在段的起始地址到定义该标号的地址之间的字节数。偏移量是一个16位无符号数。
- ③ 标号的类型属性有两种: NEAR和FAR。前一种标号可以在 段内被引用; 后一种标号可以在其它段被引用。

指示性语包格式

[名字] 伪指令助记符 操作数 [,操作数,...][;注释]

变量的符号地址其后不加冒号

指示性语句中至少有一个操作数

DATA1 DB OF8H, 60H, OACH; 定义含有3个元素的字节变量

ф-ф-

3. 操作数

寄存器 存储器单元 常量 变量或标号 表达式 ++

ф-ф-

常量

- 数字常量:以字母A~F开头的十六进制数,前面要用0表达,以避免与其他符号混淆。
- 字符串常量:用单引号引起的字符或字符串
- 例: 'A'
 - MOV AL, ' A'
- 例: 'ABCD'

汇编时被译成对应的ASCII 码41H, 42H, 43H, 44H

常量并不被分配内存空间,因为存储在内存空间中的内容是可变的

代表内存中的数据区,程序中视为存储器操作数

÷.

■ 变量的属性:

段 值 —— 变量所在段的段地址

偏移量 —— 变量单元地址与段首地址之 间的位移量。

类型 字节型、字型和双字型

变量定义格式:〈变量名〉DB/DW/DD/DQ/DT〈表达式〉

变量空间分配:变量与常量不同,汇编程序会给变量 被分配存储空间,EQU定义的常量则不占用存储空间。

20

表达式

÷.

算术运算 逻辑运算 *关系运算 取值运算和属性运算 其它运算 **→** -∳-

ф-ф-

算术运算和逻辑运算符

- 算术运算符
 - +, -, *, /, MOD
- 逻辑运算符
 - AND, OR, NOT, XOR
- 例:

÷.

- MOV AL, 8 AND 4
- MOV AL, 8+4-1

取值运算符

- 用于分析存储器操作数的属性
 - 获取变量的属性值

OFFSET → 取得其后变量或标号的偏移地址 SEG → 取得其后变量或标号的段地址

TYPE 取变量的类型
LENGTH 取所定义存储区的长度
SIZE 取所定义存储区的字节数

+ +

- Type 返回值:
 - (1) 对于变量有3种。
- 1: 字节型; 2: 字型; 4: 双字型;
 - (2) 对于标号有2种:
- -1: NEAR (段内)
- -2: FAR (段间)

取值运算符例

MOV AX, SEG DATA

MOV DS, AX

*+

MOV BX, OFFSET DATA

LEA BX, DATA

■ 若BUFFER存储区用如下伪指令定义:

++

BUFFER DW 200 DUP (0)

则:

TYPE BUFFER 等于2

LENGTH BUFFER 等于200

SIZE BUFFER 等于400

注意: SIZE=LENGTH*TYPE

属性运算符

- ■用于指定其后存储器操作数的类型
- ■运算符: PTR
- 例:

MOV BYTR PTR[BX], 12H

方括号:

[] 一一方括号中内容为操作数的偏移地址

■ 段重设符

段寄存器名: [] → 用于修改默认的段基地址

上述运算符和操作符构成表达式时的优先级:

```
() 、[]、<>、LENGTH、SIZE、WIDTH、MASK;
高
 PTR、OFFSTE、SEG、TYPE、THIS、段操作符;
 HIGH LOW:
 *, /, MOD, SHL, SHR;
 EQ NE LT LE GT GE;
 NOT;
 AND, OR, XOR;
 SHORT
```


§ 4.2 伪指令

掌握:

- 伪指令的格式及实现的操作
- 伪指令的应用

伪指令

- 由汇编程序执行的"指令系统"
- 作用:
 - 定义变量;
 - 分配存储区
 - 定义逻辑段;
 - 指示程序开始和结束;
 - 定义过程等。

常用伪指令

数据定义伪指令 符号定义伪指令 段定义伪指令 结束伪指令 过程定义伪指令 宏命令伪指令

++

++

一、数据定义伪指令

- 用于定义数据区中变量的类型及大小
- 格式:

1. 数据定义伪指令助记符

- DB 定义的变量为字节型
- DW 定义的变量为字类型(双字节)
- DD 定义的变量为双字型(4字节)
- DQ 定义的变量为4字型(8字节)
- DT 定义的变量为10字节型

++

数据定义伪指令例

- DATA1 DB 11H, 22H, 33H, 44H
- DATA2 DW 11H, 22H, 3344H
- DATA3 DD 11H*2, 22H, 33445566H

数据定义伪指令例_变量在内存中的分布

DATA1	11
	22
	33
	44
DATA2	11
	00
	22
	00
	44
	33

DATA3	22
	0
·	0
	0
	22
·	0
·	0
·	0
	XX
	66
	55
	44 33
	33

÷.

数据定义伪指令的几点说明

- 伪指令的性质决定所定义变量的类型;
- 定义字符串必须用DB伪指令
- 例:

DATA1 DB 'ABCD', 66H

+ +

2. 重复操作符

- 作用:
 - 为一个数据区的各单元设置相同的初值
- 目的:
 - 常用于声明一个数据区
- 格式:

[变量名] 伪指令助记符 n DUP (初值,...)

■ 例:

M1 DB 10 DUP (0)

3. "?"的作用

■ 表示随机值,用于预留存储空间

■ MEM1 DB 34H, 'A', ?

DW 20 DUP (?) 随机数 占1个字节单元

预留40个字节单元,每单元为随机值

数据定义伪指令例

■ M1 DB 'How are you?'

++

- M2 DW 3 DUP(11H), 3344H
 - DB 4 DUP (?)
- M3 DB 3 DUP (22H, 11H, ?)

变量在内存中的分区

_

+ +

数据定义伪指令例

M1

'H' 60' **W**, 'a' 'r' **'e**' 'u' 699

M2

11H 00H 11H 00H 11H 00H **44H** 33H XX XX XX XX

M3

随机数

++

22H 11H XX **22H** 11H XX **22H** 11H XX

ф-ф-

■ 格式:

符号名 EQU 表达式 等价于 符号名 = 表达式

■ 操作:

用符号名取代后边的表达式,不可重新定义

■ 例:

CONSTANT EQU 100 VAR EQU 30H+99H

EQU说明的表达式不占用内存空间

- 说明逻辑段的起始和结束;
- 说明不同程序模块中同类逻辑段之间的联系形态

段定义伪指令格式

段名 SEGMENT i 段名 ENDS

只需要掌握这 种形式

- PARA: 段的起点从节边界开始(16个字节为1节) 段的起始地址应为: XXXX0H(被16整除)
- BYTE: 段的起点从存储器任何地址开始(字节边界开始)
- WORD: 段的起点从偶地址开始(字边界开始)
- PAGE: 段的起点从页边界开始(256个字节为1页) 段的起始地址应为: XXX00H(被256整除)

组合类型

与其它模块中的同名段在满足定位类型的前提 下具有的组合方式:

■ NONE: 不组合

■ PUBLIC: 依次连接(顺序由LINK程序确定)

■ COMMON: 覆盖连接

■ STACK: 堆栈段的依次连接

■ AT 表达式: 段定义在表达式值为段基的节边界

■ MEMORY: 相应段在同名段的最高地址处。

不同模块连接时将相同类别的段放在连续的内存区域中

++

++

段定义伪指令例

DATA SEGMENT

变量在逻辑段 中的位置就代 表了它的偏移 地址 MEM1 DB 11H, 22H

MEM2 DB 'Hello!'

MEM3 DW 2 DUP (?)

DATA ENDS

表示变量所在 逻辑段的段地 址 表示变量的 类型

- 说明所定义逻辑段的性质
- 格式:

ASSUME 段寄存器名:段名[, 段寄存器名:段名, ...]

五、结束伪指令

- 表示源程序结束
- 格式:

+ +

END [标号]

六、过程定义伪指令

- 用于定义一个过程体
- 格式:

*+

过程入口的 符号地址

过程定义及调用例

■ 定义延时子程序

÷.

- DELAY PROC
- PUSH BX
- PUSH CX
- MOV BL, 2
- NEXT: MOV CX, 4167
- W10M: LOOP W10M
- DEC BL
- JNZ NEXT
- POP CX
- POP BX
- RET
- DELAY ENDP

■ 调用延时子程序:

CALL DELAY

七、宏命令伪指令

- ^宏 → 源程序中由汇编程序识别的具有独立功能的一段程序代码
- 格式:

ORG —— 段内程序代码或变量的起始偏移地址

■ 格式:

ORG 表达式

■ 例:

计算值为 非负常数

ORG 2000H

ORG可置于代码段、数据段的任何地方 无ORG时则从偏移地址为0000H开始存放代码和数据

【例】给汇编地址计数器(指针)\$赋值

DATA SEGMENT

ORG 10; 置\$值为10,表示下面的代码将从偏移地址10位置开始。

VAR1 DW 100H, 200H

ORG \$+5; 置\$的值为14+5, 即为19

VAR2 DB 1, 2, \$+1, \$+2

N EQU \$-VAR2 ; =4

DATA ENDS

注: \$表示当前汇编地址指针的值。

dseg segment
org 10
var1 dw 100h,200h
org \$+5
var2 dw 1,2 ,\$+1, \$+2
n equ \$-var2

dseg ends

code segment'code'

assume cs:code,ds:dseg

start: mov ax, dseg

mov ds,ax

mov dl,n

mov ah,02h

int 21h

mov ax,4c00h

int 21h

code ends

end start

请注意DW,若采用地址指针\$表达式初始化变量时,在masm5编译和debug调试发现,这里不能采用DB,只能采用DW

-r AX=FFFF	BX=0000	CX=0030	DX=0000	SP=0000	BP=0000 SI=0000 DI=0000
	ES=075A				NU UP EI PL NZ NA PO NC
976C:0000		MO		076A	
-t					
AX=076A	BX=0000	CX=0030	DX=0000	SP=0000	BP=0000 SI=0000 DI=0000
DS=075A	ES=075A	SS=0769	CS=076C	IP=0003	NU UP EI PL NZ NA PO NC
076C:0003	8ED8	MO	V DS,	AX	
-t					
AX=076A	BX=0000	CX=0030	DX=0000	SP=0000	BP=0000 SI=0000 DI=0000
DS=076A	ES=075A	SS=0769	CS=076C	IP=0005	NV UP EI PL NZ NA PO NC
076C:0005 -t	B208	MO	V DL,	08	
AX=076A	BX=0000	CX=0030	DX=0008	SP=0000	BP=0000 SI=0000 DI=0000
	ES=075A	SS=0769			NU UP EI PL NZ NA PO NC
076C:0007		MO			
-t			,		
AX=026A	BX=0000	CX=0030	DX=0008	SP=0000	BP=0000 SI=0000 DI=0000
DS=076A	ES=075A	SS=0769	CS=076C	IP=0009	NU UP EI PL NZ NA PO NC
076C:0009	CD21	IN	T 21		
_					

```
dseg
 segment
 org 10
 var1 dw 100h,200h
 org $+5
 var2 db 1,2 ,$+1, $+2
 equ $-var2
dseg
 ends
code
 segment'code'
 assume cs:code,ds:dseg
 mov ax, dseg
start:
 C:\>cd masm5
 mov ds,ax
 C:\MASM5>masm liuyao.asm
 Microsoft (R) Macro Assembler Version 5.00
 mov dl,n
 mov ah,02h
 int 21h
 mov ax,4c00h
```

int 21h

end start

ends

code

若改为db,则显示第5 行错误

Copyright (C) Microsoft Corp 1981-1985, 1987. All rights reserved.

Object filename [liuyao.OBJ]:
Source listing [NUL.LST]:
Cross-reference [NUL.CRF]:
liuyao.asm(5): error A2042: Constant expected

51708 + 464836 Bytes symbol space free

O Warning Errors
1 Severe Errors

C:NMASM5>

其它伪指令

- NAME-----为目标程序设定一个名字
- 格式:

*₊

NAME 模块名

- TITLE----- 为程序清单指定打印标题
- 格式:

TITLE 标题名

- .8086----汇编程序将在8086 / 8088方式下操作
- .386----汇编程序将在80386方式下操作

§ 4.3 功能调用

DOS 功能调用 BIOS功能调用

÷.

- 包含多个子功能的功能包;
- 用软中断指令调用,中断类型码固定为21H;
- 各子功能采用功能号来区分。

DOS 功能调用

+ +

++

设备管理 目录管理 文件管理 其它

DOS 功能调用

■ 调用格式:

+ +

MOV AH, 功能号

〈置相应参数〉

INT 21H

单字符输入

● 键盘输入单字符(1号调用)

格式: MOV AH, 1

INT 21H

功能: 等待键盘输入,输入字符的ASCII码送入AL寄存器,并在显示器上显示该字符。

NO:

- ☞无入口参数;
- ☞执行时系统等待键 盘输入,若键入Ctrl-Break,则退出;
- ☞功能号7和8也可接 收键盘输入的单字符, 但无回显。

```
例:程序中有时需要用户对提示做出应答。
GET_KEY: MOV AH, 1 ;等待键入字符
INT 21H ;结果在AL中
CMP AL, 'Y';是'Y'?
JZ YES ;是,转YES
CMP AL, 'N';是'N'?
JZ NO ;是,转NO
JMP GET_KEY;否则继续等待输入
YES: ***
```

单字符输入例

+ +

GET_KEY: MOV AH, 1

INT 21H

CMP AL, 'Y'

JZ YES

CMP AL, 'N'

JZ NO

JMP GET_KEY

YES:

NO:

交互式应 答程序

++

++

- 注意问题:
 - 调用格式
 - 字符输入缓冲区的定义

1. 调用格式

- AH → 功能号OAH
- DS: DX ← 字符串在内存中的存放地址
- o INT 21H

+ +

2.键盘输入字符串 (OA号调用)

格式: MOV AH, OAH

LEA DX,〈字符串缓冲区首地址〉

INT 21H

功能: 等待键盘输入,输入字符串的ASCII码送内存单元。

注意: 先定义一个缓冲区; 最后输入回车键以示字符串输入结束: 未填满, 剩余填零; 超过缓冲区容量, 自动丢失并响铃。

缓冲区 格式:

N1 N2

(预留的N1个字节的存储单元)

0DH

N1: 缓冲区长度(最大键入字符数), N2: 实际键入的字符数(不包括回车符)

例:设在数据段定义键盘缓冲区如下:

STR1 DB 10,?,10 DUP(?)

,程序段:

LEA DX, STR1

MOV AH, OAH

INT 21H ; 最多从键盘接收10个按键

输入字符串程序段

■ DAT1 DB 20, ?, 20 DUP (?)

LEA DX, DAT1MOV AH, OAHINT 21H

注意该位置表示实际输入 的字符数,在数据段定义 时可以随便输入一个数, 相当于初值。

定义后的输入缓冲 区初始状态:

ф-ф-

ф-ф-

三、单字符显示输出

- DL ← 待输出字符
- INT 21H

将DL寄存器中的字符在显示器上显示,如果 要退出按〈CTRL〉+〈BREAK〉

单字符显示输出例

- MOV AH, 02
- MOV DL, 41H
- INT 21H

执行结果: 屏幕显示A

四、字符串输出显示

- AH → 功能号O9H
- DS: DX ← 待输出字符串的偏移地址
- **® INT 21H**

被显示的字符串必须以'\$'结束,且所显示的内容不应出现非可见的ASCII码

字符串输出显示例

++

```
SEGMENT
DATA
 'Input String:', ODH, OAH,' $'
 MESS1 DB
 DATA ENDS
CODE SEGMENT
MOV
 AH, 09
MOV DX, OFFSET MESS1
INT
 21H
```


五、返回操作系统 (4CH号调用。)

格式: MOV AH, 4CH

INT 21H

功能:终止当前程序并返回调用程序(操作系统)。

```
【例】编写程
 序完成在屏
 幕上显示字
 符串
 "Example
 of string
 display!
```

```
DATA
 SEGMENT
STR
 DB 0DH, 0AH, 'Example of string display!
 ENDS
DATA
; 定义了数据段,0DH回车符ASCII码、0AH换行符ASCII码
STACK SEGMENT PARA STACK 'STACK'
 DB 100 DUP (0)
STACK ENDS
; 定义了堆栈段, 本程序没使用定义的堆栈段
CODE SEGMENT
 DS: DATA, CS: CODE, SS: STACK
  ASSUME
BEGIN:
 MOV AX, DATA
 MOV DS, AX
 LEA DX, STR
 MOV AH, 9
 INT 21H
 MOV AH, 4CH
 INT
 21H
 ENDS
CODE
 75
```

BEGIN

END

【例】编写程序完成从键盘上输入一字符串到输入缓冲区,然后将输入的字符串在显示器上以相反的顺序显示。

解题思路:

- (1) 先按0AH号、9号功能要求定义输入输出缓冲区;
- (2) 调用OAH号功能输入字符串到BUFA缓冲区;
- (3)通过一段循环程序将输入缓冲区的字符按相反顺序传送到输出缓冲区BUFB中;
 - (4) 通过调用9号系统功能显示输出。

```
DATA SEGMENT
  INFO1 DB ODH, OAH, 'INPUT STRING: $'
  INFO2 DB 0DH, 0AH, 'OUTPUT STRING: $\frac{1}{2}
  BUFA
 DB 81
 DB ?
 DB 80 DUP (0)
 ORG $+10
 BUFB
 DB 81 DUP (0)
DATA ENDS
; 定义数据段,安排提示信息、输入输出数据区
 STACK SEGMENT PARA STACK'STACK'
 DB 200 DUP (0)
 STACK ENDS
 ; 定义数据段
 CODE SEGMENT
 ASSUME DS: DATA, SS: STACK, CS: CODE
 START: MOV AX, DATA
 MOV DS, AX
 MOV AX, STACK
 MOV SS, AX
```

```
LEA DX, INFO1
 MOV AH, 9
 INT 21H ; 9号功能调用,显示输入提示信息
 LEA DX, BUFA; 输入字符串缓冲区首地址送DX
 MOV AH, 10 ; OAH号功能调用, 功能号送AH寄存器
 INT 21H
 LEA SI, BUFA+1
 MOV CH, 0
 MOV CL, [SI] ; 取字符长度→CX
 ADD SI, CX; SI为源数据指针指向字符串尾部
 LEA DI, BUFB; DI为目的数据指针,首地址BUFB
NEXT: MOV AL, [SI]
 LEA DX, INFO2
 MOV [DI], AL
 MOV AH, 9
 DEC SI
 INT 21H ;显示提示信息
 INC DI
 LEA DX, BUFB
 LOOP NEXT
 MOV AH, 9
 MOV BYTE PTR [DI], '$
 INT 21H ; 反显输入字符串
 MOV AH, 4CH; 返回DOS
 INT 21H
 CODE ENDS
 END START
```


§ 4.4源程序两种格式书写

- ❖第一种格式从MASM 5.0开始支持
 - 简化段定义格式
- ❖第二种格式MASM 5.0以前就具有
 - 完整段定义格式

程序功能

Hello, Everybody!

;1t301a.asm (文件名)

.model small ;定义程序的存储模式

. stack ;定义堆栈段

.data ;定义数据段

string db' Hello, Everybody!', Odh, Oah, '\$'

;在数据段定义要显示的字符串

.code ;定义代码段

. startup ;程序起始点,建立DS、SS

mov dx, offset string ;指定字符串

mov ah, 9

int 21h ;利用功能调用显示信息

.exit 0 ;程序结束点,返回DOS

end ;汇编结束

;SampleA. ASM

.model small

. stack

. data

... : 在数据段定义数据

. code

.startup

... ;在代码段填入指令序列

.exit 0

...;子程序代码

end

简化段定义格式 MASM 6.x支持

```
; SampleC. ASM
 简化段定义格式
 MASM 5.x支持
 .model small
 . stack
 . data
 :在数据段定义数据
 . code
start: mov ax, @data
 mov ds, ax
 :在代码段填入指令序列
 mov ax, 4c00h
 int 21h
 ;子程序代码
 end start
```

;1t301b.asm (文件名)

stack segment stack ;定义堆栈段

dw 512 dup (?)

; 堆栈段有512字 (1024字节) 空间

stack ends ; 堆栈段结束

data segment ;定义数据段

string db 'Hello, Everybody!', Odh, Oah, '\$'

data ends

code segment 'code'; 定义代码段

assume cs:code, ds:data, ss:stack

start: mov ax, data ;建立DS段地址

mov ds, ax

mov dx, offset string

mov ah, 9

int 21h

mov ax, 4c00h

int 21h ; 利用功能调用返回DOS

code ends ;代码段结束

end start

:汇编结束,同时指明程序起始点


```
;SampleB. ASM
 完整段定义格式
stack
 segment stack
 MASM 5.X支持
 dw 512 dup (?)
 ends
stack
data
 segment
 :在数据段定义数据
data
 ends
 segment 'code'
code
 assume cs:code, ds:data, ss:stack
start:
 mov ax, data
 mov ds, ax
 :在代码段填入指令序列
 mov ax, 4c00h
 int 21h
 :子程序代码
 ends
code
 end start
```


§ 4.5 汇编语言程序设计

设计步骤:

- 根据实际问题抽象出数学模型
- 确定算法
- 画程序流程图
- 分配内存工作单元和寄存器
- 程序编码
- 调试

程序流程图符号

起始:

判断:

ф-ф-

功能:

子过程:

汇编语言程序结构

- 顺序结构
- 循环结构
 - 先判定型
 - 后判定型
- 分支结构
 - 单分支
 - 多分支

什么是顺序结构程序?

【例】已知某班学生的英语成绩按学号(从1开始)从小到大的顺序排列在TAB表中,要查的学生的学号放在变量NO中,查表结果放在变量ENGLISH中。试编写程序实现成绩查询。

分析:

- 1,建立数据表,BX←TAB偏移地址
- 2,学号NO 值送AL
- 3、查表: AL ←[BX+AL]
- 5、返回操作系统,使用DOS功能调用

MOV AH,4CH INT 21H

```
DATA SEGMENT
  TAB DB 80, 85, 86, 90, 88, 98, 78, 86, 65
  NO DB 6
  ENGLISH DB ?
DATA ENDS
; 定义数据段, 成绩表、学号、成绩
 STACK SEGMENT PARA STACK 'STACK'
 DB 200 DUP (0)
 STACK ENDS
 ; 定义数据段
 CODE SEGMENT
 ASSUME DS: DATA, SS: STACK, CS: CODE
 BEGIN: MOV AX, DATA
 MOV DS, AX
 LEA BX, TAB
 MOV AL, NO
 DEC AL
 XLAT
 MOV ENGLISH, AL
```

MOV AH, 4CH
INT 21H
CODE ENDS
END BEGIN

顺序结构程序

学号是两位数 如何处理? (十位、个位)

思考:

程序运行时改为有键盘输入学号,会改程序吗?

- 分析: 1、建立数据表,BX←TAB偏移地址
 - 2、键盘输入学号送AL,使用DOS功能调用

MOV AH,01H

INT 21H ;键盘输入的数据送AL

- 3、将键盘输入的字符转换为数字 AND AL, 0FH; 个位
- **4、查表: AL ←[BX+AL]**
- 5、返回操作系统,使用DOS功能调用

MOV AH,4CH INT 21H

■ 双分支结构

分支结构程序也称条件结构, 根据不同条件转移到不同 程序段执行相关分支程序。 有双分支和多分支。

典型的双分支结构程序的流程图:

条件成立跳转执行第2个分 支语句体,否则顺序执行第 1个分支语句体。注意第1个 分支体后一定要有一个JMP 指令跳到第2个分支体后

条件成立跳转,否则顺 序执行分支语句体;注 意选择正确的条件转移 指令和转移目标地址

■ 多分支程序设计

多个条件对应各自的分支语句体,哪个条件成立就转入相应分支体执行。多分支可以化解为双分支或单分支结构的组合,例如:

Xor ah, ah;等效于cmp ah, 0
jz function0; ah=0, 转向function0
dec ah;等效于cmp ah, 1
jz function1; ah=1, 转向function1
dec ah;等效于cmp ah, 2
jz function2; ah=2, 转向function2

function2

function 1

94

++

【例】:编写计算下面函数值的程序:

$$Y = \begin{cases} 1 ; X > 0 \\ 0 ; X = 0 \\ -1 ; X < 0 \end{cases}$$

设输入数据为X、输出数据Y,皆为字节变量。程序流程图如右图所示。

++

++

DATA SEGMENT

X DB -10

; 定义数据段, 假设x值为-10

Y DB ?

;给函数值y预留一个单元

DATA **ENDS**

SSEG SEGMENT PARA STACK 'STACK'

DB 200 DUP (0)

SSEG ENDS

CODE SEGMENT

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

MOV AX, DATA START:

MOV DS, AX

MOV AX, SSEG

MOV SS, AX

CMP X, 0

;与0进行比较

JGE A1

; X≥0转A1

MOV Y, -1

, X < 0时, -1→Y

JMP EXIT

A1:

JG A2

;X>0转A2

MOV Y, 0

; X=0时, 0→Y

JMP EXIT

A2: MOV Y, 1

EXIT: MOV AH, 4CH

INT 21H

CODE ENDS

END START

地址表形成多分支

利用地址表法实现多分支程序设计的一般方法为:

把各分支程序段的入口地址(一般是偏移地址,也可以使段地址与偏移地址)依次存放在数据段的一个表中,形成地址表。取各分支程序段的编号作为给分支入口地址的表地址的位移量。某个分支程序入口地址的表地址为:

表地址=编号*2+入口地址首地址

根据条件首先在地址表中找到转移的目标地址,然后转到相应位置,从而实现多分支。

【例】用地址表法编写程序实现从低到高逐位检测一个字节数据,找到第一个非0的位数。检测时,为0,则继续检测;为1,则转移到对应的处理程序段显示相应的位数。

DATA SEGMENT

NUM DB 78H

ADTAB DW ADO, AD1, AD2, AD3, AD4, AD5, AD6, AD7; 地址表

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

```
MOV AL, NUM
 MOV DL, '?'
 CMP AL, 0
 JZ DISP
 MOV BX, 0; BX用来记录位1的位数
AGAIN: SHR AL, 1
 JC NEXT
 INC BX
 JMP AGAIN
NEXT: SHL BX, 1
 JMP ADTAB[BX]
ADO: MOV DL, 'O'
 JMP DISP
AD1: MOV DL, ' 1'
 JMP DISP
```

```
AD2:MOV DL,'2'; 第2位为1,
  JMP DISP
AD3:MOV DL, '3'
  JMP DISP
AD4:MOV DL, '4'
  JMP DISP
AD5:MOV DL, '5'
  JMP DISP
AD6:MOV DL, '6'
  JMP DISP
AD7:MOV DL, '7'
DISP:MOV AH, 2 ; 显示
 INT 21H
 MOV AH, 4CH; 返回DOS
 INT 21H
CODE ENDS
 END START
```


*₊-

【例】: 在DATA1开始的连续80个单元中存放80位同学某门课的考试成绩(0~100)请编程序统计大于等于90,80~89分,70~79分,60~69分,小于60分的人数,分别放在同一数据段DATA2开始的5个单元中。

人数送CX; SI指向成绩表DATA1; DI指向DATA2 取一学生成绩送AL 60~69 ≥90 80~89 ≥90人数加1 对应人数加1 对应人数加1 对应人数加1 <60人数加1 CX减1送CX **CX=0**?

结束

【例】 统计BUF+1开始的N个字符组成的字符串中数字、大写字母、和其它字符的个数,并存入字符串后面的三个单元中。

BUF

BUF+1

BUF+2

分析:

- (1) 数字ASCII码在30H~39H之间 大写字母ASCII码在41H~5AH之间
- (2) CX计数,初值 为BUF 单元的内容
- (3) BX作指针初值为1
- (4) DH, DL存放数字和字母的个数
- (5) 其它字符的个数=N-DH-DL

N 31H 44H 49H 41H 48H 36H

流程图如下:

CX←N; 字符个数

 $DH \setminus DL \leftarrow 0$; 数字及字母个数

BX ←1; 指针

循环结构程序

一、 循环程序的结构

循环结构是指重复执行某公共程序段若干次,直到满足 条件,才结束循环操作。有单重循环和多重循环。构成:

1. 初始化部分; 2. 循环体部分; 3. 循环控制部分

直环行再是若则环则环型光派循判否不执体退力,不以体退满满行,出循执体件足足循否循

当环条足执环否出型:件时行体则循循当满,循,退环

循环结构程序

二、单重循环程序设计

常用循环控制方法有:

- (1) 计数器控制:循环次数已知的情况;
- (2)条件控制:循环次数未知,循环过程中某个特定条件是否满足;

++

- (3) 开关变量控制:根据开关变量的值确定进入下一个循环体,有循环条件来控制整个循环的执行。
- (4)逻辑尺控制:以某一存储单元中某位是1或0去执 行不同的循环体。

++

循环结构程序

【例】 在以BUF为首址的存贮区 存放一批字节数,试统计其中 正数的个数。

BX指向首址BUF;

CX为计数器;

正数个数送AX,初值为0。

程序流程图


```
DATA SEGMENT
  BUF DB -10,16,78,9,-36,87,44,79,36,54,97,75,3
  N EQU $-BUF
  NUM DB ?;留一个单元,存放正数个数
DATA ENDS
CODE SEGMENT
 ASSUME DS: DATA, CS: CODE
START: MOV AX, DATA
 MOV DS, AX
 MOV AX, 0000H
 LEA BX, BUF
 MOV CX, N
NEXT: CMP [BX], 0 ; 与0进行比较
 JLE A1 ; X≤0转A1
 INC AX ; X>0,AX加1
A1:
 INC BX
 LOOP NEXT
 MOV NUM, AX; 正数个数送NUM单元
  MOV AH, 4CH
  INT 21H
CODE ENDS
  END START
```


→ -∳-

【例】在STR开始的缓冲区中存放有一个字符串,结束符'\$', 计算该字符串的长度并存入LEN单元。

→-

+ +

DATA SEGMENT

STR DB 'JHHJKHKFHKJ\$'

LEN DB ?

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX

LEA SI, STR

XOR BL, BL

LOP:MOV AL, [SI]
CMP AL, 24H

JZ STOP

INC BL

INC SI

JMP LOP

STOP: MOV LEN, BL

MOV AH, 4CH

INT 21H

CODE ENDS

END START

【例】求以BUF为首地址的10个内存单元的无符号数据和。 已知其和小于等于255,将结果存入第11个内存单元

++

++

++

DATA SEGMENT

BUF DB

12H, 38H, 46H, 0BH, 09H,

41H, 32H, 56, 02H, 26H

RES DB?

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

START: MOV AX, DATA

MOV DS, AX

MOV AL, O

MOV CX, OAH

LEA BX, BUF

LP:ADD AL, [BX]

INC BX

LOOP LP

MOV RES, AL

MOV AH, 4CH

INT 21H

CODE ENDS

END START

110

【例】 在以BUF为首址的字存储区中存放有N个有符号数,现需将它们按大到小的顺序排列在BUF存储区中,试编写其程序。

一组数	10	8	16	90	32	
第一遍	10	16	90	32	8	
第二遍	16	90	32	10	8	
第三遍	90	32	16	10	8	

本章注意点

- 完整的汇编语言源程序结构
 - 定义逻辑段,说明段的含义,初始化段寄存器
- 伪指令
 - 数据定义方式
- 字符及字符串的输入和显示输出
 - 字符输入缓冲区的定义,输出字符串的定义
- 源程序的编写
 - 几种结构 (顺序、循环、分枝等)