

ПРОГРАММИРОВАНИЕ НА ЯЗЫКЕ ASSEMBLER

Цепочечные команды микропроцессора

Практическое пособие

для студентов специальности
1—40 01 01 «Программное обеспечение информационных технологий»

Предисловие

Микропроцессор имеет достаточно мощные средства для реализации вычислительных операций. Для этого у него есть блок целочисленных операций и блок операций с плавающей точкой.

Система команд микропроцессора также имеет очень интересную группу команд, позволяющих производить действия над блоками элементов до 64 Кбайт или 4 Гбайт, в зависимости от установленной разрядности адреса use16 или use32. Эти блоки логически могут представлять собой последовательности элементов хранящимися виде кодов. значениями, В памяти В двоичных Единственное ограничение состоит в том, что размеры элементов этих блоков памяти имеют фиксированный размер 8, 16 или 32 бита. Команды обработки строк предоставляют возможность выполнения семи операций-примитивов, обрабатывающих цепочки поэлементно.

Цепочечные команды

Цепочечные команды также называют *командами обработки строк символов*. Под строкой символов понимается последовательность байт, а цепочка — это более общее название для случаев, когда элементы последовательности имеют размер слово или двойное слово. То есть цепочечные команды позволяют проводить действия над блоками памяти, представляющими собой последовательности элементов следующего размера: 8 бит (байт); 16 бит (слово); 32 бита (двойное слово).

Содержимое этих блоков для микропроцессора не имеет никакого значения. Это могут быть символы, числа и все что угодно. Главное, чтобы размерность элементов совпадала с одной из вышеперечисленных, и эти элементы находились в соседних ячейках памяти.

В системе команд микропроцессора имеются семь операций-примитивов обработки цепочек. Каждая из них реализуется в микропроцессоре тремя командами, в свою очередь, каждая из этих команд работает с соответствующим размером элемента — байтом, словом или двойным словом. Особенность всех цепочечных команд в том, что они, кроме обработки текущего элемента цепочки, осуществляют еще и автоматическое продвижение к следующему элементу данной цепочки.

Операции-примитивы и команды, с помощью которых они реализуются:

1. Пересылка цепочки:

movs адрес_приемника, адрес_источника (MOVe String) – переслать цепочку;

movsb (MOVe String Byte) – переслать цепочку байтов; movsw (MOVe String Word) – переслать цепочку слов;

movsd (MOVe String Double word) – переслать цепочку двойных слов.

Команды производят копирование элементов из одной области памяти (цепочки) в другую.

2. Сравнение цепочек:

стривника, адрес_источника (CoMPare String) - сравнить строки;

cmpsb (CoMPare String Byte) – сравнить строку байт;

стрым (CoMPare String Word) – сравнить строку слов;

cmpsd (CeMPare String Double word) – сравнить строку двойных слов.

Команды производят сравнение элементов цепочки-источника с элементами цепочки-приемника.

3. Сканирование цепочки:

scas адрес_приемника (SCAning String) - сканировать цепочку;

scasb (SCAning String Byte) – сканировать цепочку байт;

scasw (SCAning String Word) – сканировать цепочку слов;

scasd (SCAning String Double Word) – сканировать цепочку двойных слов.

Команды производят поиск некоторого значения в области памяти.

4. Загрузка элемента из цепочки:

lods адрес_источника (LOaD String) – загрузить элемент изцепочки в регистр-аккумулятор al/ax/eax;

lodsb (LOaD String Byte) – загрузить байт из цепочки в регистр al; lodsw (LOaD String Word) – загрузить слово из цепочки в ре-

гистр ах;

lodsd (LOaD String Double Word) – загрузить двойное слово изцепочки в регистр eax.

Эта операция позволяет извлечь элемент цепочки и поместить его в регистр-аккумулятор al, ax или eax.

5. Сохранение элемента в цепочке:

stos адрес_приемника (STOre String) — сохранить элемент изрегистрааккумулятора al/ax/eax в цепочке;

stosb (STOre String Byte) – сохранить байт из регистра al в це-почке;

stosw (STOre String Word) – сохранить слово из регистра ах вцепочке;

stosd (STOre String Double Word) – сохранить двойное слово изрегистра еах в цепочке.

Эта операция позволяет произвести действие, обратное команде lods, то есть сохранить значение из регистра-аккумулятора в элемен-те цепочки.

6. Получение элементов цепочки из порта ввода-вывода:

ins адрес_приемника, номер_порта (INput String) – ввестиэлементы из порта ввода-вывода в цепочку;

insb (INput String Byte) – ввести из порта цепочку байтов;

insw (INput String Word) – ввести из порта цепочку слов; insd (INput String Double Word) – ввести из порта цепочку двой-ных слов.

7. Вывод элементов цепочки в порт ввода-вывода:

outs номер_порта, адрес_источника (OUTput String) –вывести элементы из цепочки в порт ввода-вывода;

outsb (OUTput String Byte) – вывести цепочку байтов в порт вво-да-вывода; outsw (OUTtput String Word) – вывести цепочку слов в порт вво-да-вывода; outsd (OUTput String Double Word) – вывести цепочку двойных слов в порт ввода-вывода.

К цепочечным командам нужно отнести и префиксы повторения:

repe или repz repne или repnz

Префиксы повторения указываются перед нужной цепочечной командой в поле метки. Цепочечная команда без префикса выполняется один раз. Размещение префикса перед цепочечной командой заставляет ее выполняться в цикле. Отличия префиксов в том, на каком основании принимается решение о циклическом выполнении цепочечной команды: по состоянию регистра ecx/cx или по флагу нуля zf:

- префикс повторения rep (REPeat) используется с командами, реализующими операции-примитивы пересылки и сохранения элементов цепочек movs и stos. Префикс rep заставляет данные команды выполняться, пока содержимое в есх/сх не станет равным 0. При этом цепочечная команда, перед которой стоит префикс, автоматически уменьшает содержимое есх/сх на единицу. Та же команда, но без префикса, этого не делает;
- префиксы повторения repe или repz (REPeat while Equal or Zero) являются синонимами. Цепочечная команда выполняется до тех пор, пока содержимое ecx/cx не равно нулю или флаг zf равен 1. Как только одно из этих условий нарушается, управление передается следующей команде программы. Благодаря возможности анализа флага zf наиболее эффективно эти префиксы можно использовать с командами cmps и scas для поиска отличающихся элементов цепочек;
- префиксы повторения repne или repnz (REPeat while Not Equal or Zero) также являются синонимами. Префиксы repne/repnz заставляют цепочечную команду циклически выполняться до тех пор, пока содержимое ecx/cx не равно нулю или флаг zf равен нулю. При невыполнении одного из этих условий работа команды прекращается. Данные префиксы также можно использовать с командами cmps и scas, но для поиска совпадающих элементов цепочек.

Особенность формирования физического адреса операндов ад-

рес_источника и адрес_приемника. Цепочка-источник, адресуемая операндом адрес_источника, может находиться в текущем сегменте данных, определяемом регистром ds. Цепочка-приемник, адресуемая операндом адрес_приемника, должна быть в дополнительном сегменте данных, адресуемом сегментным регистром es. Допускается замена (с помощью префикса замены сегмента) только регистра ds, регистр es заменять нельзя. Вторые части адресов – смещения цепочек должны находиться:

- для цепочки-источника это регистр esi/si (Source Index register индексный регистр источника);
- для цепочки-получателя это регистр edi/di (Destination Index register индексный регистр приемника). Таким образом, полные физические адреса для операндов цепочечных команд следующие:

```
адрес_источника — пара ds:esi/si;
адрес_приемника — пара es:edi/di.
```

Koмaнды lds и les позволяют получить полный указатель (сегмент:смещение) на ячейку памяти.

Семь групп команд, реализующих цепочечные операции-примитивы, имеют похожий по структуре набор команд. В каждом из этих наборов присутствуют одна команда с явным указанием операндов и три команды, не имеющие операндов. На самом деле набор команд микропроцессора имеет соответствующие машинные команды только для цепочечных команд ассемблера без операндов. Команды с операндами транслятор ассемблера использует только для определения типов операндов. После того как выяснен тип элементов цепочек по их описанию в памяти, генерируется одна из трех машинных команд для каждой из цепочечных операций. Поэтому все регистры, содержащие адреса цепочек, должны быть инициализированы заранее, в том числе и для команд, допускающих явное указание операндов. Так как цепочки адресуются однозначно, нет особого смысла применять команды с операндами. Главное – правильная загрузка регистров указателями.

Есть две возможности задания направления обработки цепочки: от начала цепочки к её концу, то сеть в направлении возрастания адресов; от конца цепочки к началу, то есть в направлении убывания адресов.

Hаправление определяется значением флага направления df (Direction Flag) в регистре eflags/flags:

- если df = 0, то значения индексных регистров esi/si и edi/di будут автоматически увеличиваться (операция инкремента) цепочечными командами, то есть обработка будет осуществляться в направлении возрастания адресов;
- если df = 1, то значения индексных регистров esi/si и edi/di будут автоматически уменьшаться (операция декремента) цепочечны-

ми командами, то есть обработка будет идти в направлении убывания адресов.

Состоянием флага df можно управлять с помощью двух команд, не имеющих операндов:

- cld (Clear Direction Flag) очистить флаг направления. Команда сбрасывает флаг направления df в 0.
- std (Set Direction Flag) установить флаг направления. Команда устанавливает флаг направления df в 1.

Пересылка цепочек

Формат команды movs:

```
movs адрес_приемника, адрес_источника
```

Команда копирует байт, слово или двойное слово из цепочки, адресуемой операндом адрес_источника, в цепочку, адресуемую операндом адрес_приемника.

Команда movs пересылает только один элемент, исходя из его типа, и модифицирует значения регистров esi/si и edi/di. Если перед командой написать префикс rep, то одной командой можно переслать несколько элементов данных. Число пересылаемых элементов должно быть загружено в счетчик – регистры сх или ecx.

Порядок пересылки последовательности элементов из одной области памяти в другую с помощью команды movs. Этот набор действий можно рассматривать как типовой для выполнения любой цепочечной команды:

- 1. Установить значение флага df в зависимости от того, в каком направлении будут обрабатываться элементы цепочки в направлении возрастания или убывания адресов.
- 2. Загрузить указатели на адреса цепочек в памяти в пары регистров ds:(e)si и es:(e)di.
- 3. Загрузить в регистр есх/сх количество элементов, подлежащих обработке.
 - 4. Записать команду movs с префиксом rep.

Пример 2.1. Пересылка символов из одной строки в другую. Строки находятся в одном сегменте памяти. Для пересылки используется команда-примитив movs с префиксом повторения rep.

```
masm
model small
.data
source db 'Тестируемая строка$' ;строка-источник
dest db 20 dup (' ') ;строка-приёмник
```

```
.stack
  db 256 dup (0)
.code
  assume ds:@data,es:@data
  main proc near
  mov ax, @data ;загрузка сегментных регистров
 ;настройка регистров ds и es
  mov ds, ax
 ;на адрес сегмента данных
  mov es, ax
  cld
 ;сброс флага df – обработка строки от начала к концу
  lea si, source ;загрузка в si смещения строки-источника
  lea di, dest
 ;загрузка в ds смещения строки-приёмника
  то сх, 20 ;для префикса гер счетчик повторений (длина строки)
rep movs dest, source ;пересылка строки
  lea dx, dest
  mov ah,09h
 ;вывод на экран строки-приёмника
  int 21h
  mov ax, 4c00h
  int 21h
 main endp
 end main
```

Пересылка байт, слов и двойных слов производится командами movsb, movsw и movsd. Единственной отличительной особенностью этих команд от команды movs является то, что последняя может работать с элементами цепочек любого размера — 8, 16 или 32 бита. При трансляции команда movs преобразуется в одну из трех команд: movsb, movsw или movsd. В какую конкретно команду будет произведено преобразование, определяет транслятор исходя из размеров элементов цепочек, адреса которых указаны в качестве операндов команды movs. Адреса цепочек для любой из четырех команд должны формироваться заранее в регистрах esi/si и edi/di.

При использовании команды movsb изменится только строка с командой пересылки:

```
lea si, source ;загрузка в si смещения строки-источника
lea di, dest ;загрузка в ds смещения строки-приёмника
mov cx, 20 ;для префикса rep — счетчик повторений (длина строки)
rep movsb ;пересылка строки
```

Отличие в том, что программа из примера 2.1 может работать с цепочками элементов любой из трех размерностей: 8, 16 или 32 бита, а последний фрагмент – только с цепочками байтов.

Сравнение цепочек

Формат команды стрз:

стря адрес_приемника, адрес_ источника

адрес_источника определяет цепочку-источник в сегменте данных. Адрес цепочки должен быть заранее загружен в пару ds:esi/si;

адрес_приемника определяет цепочку-приемник. Цепочка должна находиться в дополнительном сегменте, и ее адрес должен быть заранее загружен в пару es:edi/di.

Алгоритм работы команды cmps заключается в последовательном выполнении вычитания (элемент цепочки-источника — элемент цепочки-получателя) над очередными элементами обеих цепочек. Команда cmps производит вычитание элементов, не записывая при этом результат, и устанавливает флаги zf, sf и of. После выполнения вычитания очередных элементов цепочек командой cmps индексные регистры esi/si и edi/di автоматически изменяются в соответствии со значением флага df на значение, равное размеру элемента сравниваемых цепочек. Чтобы команда cmps выполнялась несколько раз, то есть производилось последовательное сравнение элементов цепочек, необходимо перед командой cmps определить префикс повторения.

С командой cmps можно использовать префиксы повторения repe/repz или repne/repnz:

- repe или repz если необходимо организовать сравнение до тех пор, пока не будет выполнено одно из двух условий: достигнут конец цепочки (содержимое ecx/cx равно нулю); в цепочках встретились разные элементы (флаг zf стал равен нулю);
- repne или repnz если нужно проводить сравнение до тех пор, пока не будет достигнут конец цепочки (содержимое ecx/cx равно нулю); в цепочках встретились одинаковые элементы (флаг zf стал равен единице).

Вместе с командой сравнения используется команда условного перехода jcxz. Ее работа заключается в анализе содержимого регистра есх/сх, и если он равен нулю, то управление передается на метку, указанную в качестве операнда jcxz. Так как в регистре есх/сх содержится счетчик повторений для цепочечной команды, имеющей любой из префиксов повторения, то, анализируя есх/сх, можно определить причину выхода из зацикливания цепочечной команды. Если значение в есх/сх не равно нулю, то это означает, что выход произошел по причине совпадения либо несовпадения очередных элементов цепочек.

В таблице 2.1 представлены команды условной передачи управления, которые используются с командой сравнения стря (для чисел

Таблица 2.1 – Сочетание команд условной передачи управления с результатами команды cmps (для чисел без знака)

Причина прекращения операции сравнения	Команда условного перехода, реализующая переход
операнд_источник > операнд_приемника	ja
операнд_источник = операнду_приемнику	jc
операнд_источник <> операнду_приемнику	jnc
операнд_источник < операнда_приемника	jb
операнд_источник <= операнда_приемника	jbe
операнд_источник >= операнда_приемника	jac

Как определить местоположение очередных совпавших или несовпавших элементов в цепочках? После каждой итерации цепочечная команда автоматически осуществляет инкремент/декремент значения адреса в соответствующих индексных регистрах. Поэтому после выхода из цикла в этих регистрах будут находиться адреса элементов, находящихся в цепочке после (!) элементов, которые послужили причиной выхода из цикла. Для получения истинного адреса этих элементов

необходимо скорректировать содержимое индексных регистров, увеличив либо уменьшив значение в них на длину элемента цепочки.

Пример 2.2. Программа, которая сравнивает две строки, находящиеся в одном сегменте.

```
masm
model small
.data
  match db Oah, Odh, 'Строки совпадают$'
  failed db Oah, Odh, 'Строки не совпадают$'
  string1 db '0123456789', 0ah, 0dh, '$';исследуемые строки
  string2 db '0123406789$'
.stack
  db 256 dup (0)
.code
  assume ds:@data,es:@data;привязка ds и es к сегменту данных
  main proc near
  mov ax,@data
 ;загрузка сегментных регистров
  mov ds, ax
 ;настройка es на ds
  mov es, ax
;вывод на экран исходных строк string1 и string2
```

```
lea dx, string1
 int 21h
 lea dx, string2
 int 21h
 ;сброс флага df – сравнение в направлении возрастания адресов
 cld
 lea si, string1 ;загрузка в si смещения string1
 lea di, string2 ;загрузка в di смещения string2
 том сх, 10 ;длина строки для префикса гере
 ;сравнение строк (пока сравниваемые элементы строк равны)
 ;выход при обнаружении не совпавшего элемента
 repe cmps string1, string2
 ;сх = 0, то есть строки совпадают
 jcxz equal
 jne not_match
 ;если не равны - переход на not_match
 equal:
 ;иначе, если совпадают, то
 mov ah, 09h
 ;вывод сообщения
 lea dx, match
 int 21h
 jmp exit
 ;выход
 not_match:
 ;не совпали
 mov ah,09h
 lea dx, failed
  int 21h
 ;вывод сообщения
;теперь, чтобы обработать не совпавший элемент в строке,
;необходимо уменьшить значения регистров si и di
  dec si ;скорректировали адреса очередных элементов для получения
  dec di ;адресов несовпавших элементов
;сейчас в ds:si и es:di адреса несовпавших элементов
здесь вставить код по обработке несовпавшего элемента
;после этого продолжить поиск в строке:
  inc si
;для просмотра оставшейся части строк необходимо установить
;указатели на следующие элементы строк за последними
;несовпавшими. После этого можно повторить весь процесс просмотра
;и обработки несовпавших элементов в оставшихся частях строк
  inc di
exit:
 ;выход
  mov ax, 4c00h
  int 21h
main endp
```

mov ah,09h

end main

Если сравниваются цепочки с элементами слов или двойных слов, то корректировать содержимое esi/si и edi/di нужно на 2 и 4 байта, соответственно.

2.3. Сканирование цепочек

Команды производят поиск некоторого значения в области памяти. Логически эта область памяти рассматривается как последовательность (цепочка) элементов фиксированной длины размером 8, 16 или 32 бита. Искомое значение предварительно должно быть помещено в регистр al/ax/eax. Выбор конкретного регистра из этих трех должен быть согласован с размером элементов цепочки, в которой осуществляется поиск.

Формат команды scas:

scas адрес_приемника

Команда имеет один операнд, обозначающий местонахождение цепочки в дополнительном сегменте (адрес цепочки должен быть заранее сформирован в es:edi/di). Транслятор анализирует тип идентификатора адрес_приемника, который обозначает цепочку в сегменте данных и формирует одну из трех машинных команд, scasb, scasw или scasd. Условие поиска для каждой из этих трех команд находится в строго определенном месте: если цепочка описана с помощью директивы db, то искомый элемент должен быть байтом и находиться в al, а сканирование цепочки осуществляется командой scasb; если

цепочка описана с помощью директивы dw, то это — слово в ах, и поиск ведется командой scasw; если цепочка описана с помощью директивы dd, то это двойное слово в еах, и поиск ведется командой scasd. Принцип поиска тот же, что и в команде сравнения стря, то есть последовательное выполнение вычитания (содержимое_регистра_аккумулятора — содержимое_очередного_элемента_цепочки). В зависимости от результатов вычитания производится установка флагов, при этом сами операнды не изменяются. С командой scas удобно использовать префиксы repe/repz или repne/repnz:

- repe или repz если нужно организовать поиск до тех пор, пока не будет выполнено одно из двух условий: достигнут конец цепочки (содержимое ecx/cx равно 0); в цепочке встретился элемент, отличный от элемента в регистре al/ax/eax;
- repne или repnz если нужно организовать поиск до тех пор, пока не будет выполнено одно из двух условий: достигнут конец цепочки (содержимое ecx/cx равно 0); в цепочке встретился элемент, совпадающий с элементом в регистре al/ax/eax.

Таким образом, команда scas с префиксом repe/repz позволяет найти элемент цепочки, отличающийся по значению от заданного в аккумуляторе. Команда scas с префиксом repne/repnz позволяет найти элемент цепочки, совпадающий по значению с элементом в аккумуляторе.

Пример 2.3. Поиск символа в строке.

```
masm
 model small
 .data
 find db Oah, Odh, 'Символ найден! ', '$'
 nofind db Oah, Odh, 'Символ не найден.', '$'
 mes db 'String for search.', Oah, Odh, '$'
 nom dw ? ;номер совпавшего символа должен быть 13_{10} = D_{16}
 .stack
 db 256 dup(0)
 .code
 assume ds:@data,es:@data
 main proc near
 mov ax, @data
 mov ds, ax
 mov es, ax ;настройка es на ds
 mov ah,09h
 lea dx, mes
 ;вывод сообщения mes
 int 21h
 mov al,'a'
 символ для поиска;
 cld
 ;сброс флага df
  lea di, mes ;загрузка в es:di смещения строки
  mov si, di
 ;запоминаем адрес начала строки
  mov cx, 18
 ;для префикса repne длина строки
;поиск в строке (пока искомый символ и символ в строке не совпадут)
;выход при первом совпадении
  repne scas mes
 ;если равны – переход на обработку,
  je found
 ;вывод сообщения о том, что символ не найден
  mov ah,09h
  lea dx, nofind
  int 21h
 ;вывод сообщения nofind
  jmp exit
 ;переход на завершение программы
found:
 ;совпали
  mov ah,09h
  lea dx, find
  int 21h
 ;вывод сообщения find
```

```
;чтобы узнать место, где совпал элемент в строке, ;необходимо уменьшить значение в регистре di dec di sub di, si ;находим номер совпавшего символа mov nom, di exit: mov ax, 4c00h int 21h main endp end main
```

```
2=[1][]=
48B1:0028 72 69 6E 67 20 66 6F 72 ring for
48B1:0030 20 73 65 61 72 63 68 2E search.
48B1:0038 0A 0D 24 0D 00 00 00 00 00 00
48B1:0040 00 00 00 00 00 00 00 00
```

Рисунок 2.2 – Результат работы программы

Загрузка элемента цепочки в аккумулятор

Эта операция-примитив позволяет извлечь элемент цепочки и поместить его в регистр-аккумулятор al, ax или eax. Эту операцию удобно использовать вместе с поиском (сканированием) с тем, чтобы, найдя нужный элемент, извлечь его (например, для изменения). Размер извлекаемого элемента определяется применяемой командой.

Формат команды lods:

lods адрес_источника (LOaD String) – загрузить элемент из цепочки в аккумулятор al/ax/eax.

Команда имеет один операнд, обозначающий строку в основном сегменте данных. Работа команды заключается в том, чтобы извлечь

элемент из цепочки по адресу, соответствующему содержимому пары регистров ds:esi/si, и поместить его в регистр eax/ax/al. При этом содержимое esi/si подвергается инкременту или декременту (в зависимости от состояния флага df) на значение, равное размеру элемента. Эту команду удобно использовать после команды scas, локализующей местоположение искомого элемента в цепочке.

Пример 2.4. Программа сравнивает командой cmps две цепочки байт в памяти string1 и string2 и помешает первый несовпавший байт из string2 в регистр al, номер несовпавшего символа — в переменную nom. Для загрузки этого байта в регистр-аккумулятор al используется команда lods. Префикса повторения в команде lods нет, так как он просто не нужен.

masm

```
.data
 string1 db 'String one.', Oah, Odh, '$'
 string2 db 'String two.', Oah, Odh, '$'
 mes_eq db 'The strings are equal', 0ah, 0dh, '$'
 find db 'Not equal in the al register', 0ah, 0dh, '$'
 nom dw? ;номер несовпавшего элемента
 .stack
 db 256 dup (0)
 .code
 assume ds:@data,es:@data
 main proc near
 mov ax, @data;загрузка сегментных регистров
 mov ds, ax
 mov es, ax
 ;настройка es на ds
 mov ah, 09h
 lea dx, string1
 int 21h
 ;вывод string1
 lea dx,string2
 int 21h
 ;вывод string2
 cld
 ;сброс флага df
 lea di, string1 ;загрузка в es:di смещения строки string1
 lea si, string2 ;загрузка в ds:si смещения строки string2
 mov nom, si
 mov cx,11
 ;для префикса repe – длина строки
 ;поиск в строке (пока нужный символ и символ в строке не равны)
 ;выход – при первом несовпавшем
 repe cmps string1, string2
 ;если равны – переход на еq1
 jcxz eql
 ;если не равны – переход на по_еq
 jmp no_eq
 eql: mov ah,09h
 ;выводим сообщение о совпадении строк
  lea dx,mes_eq
  int 21h
 ;вывод сообщения mes_eq
  imp exit
 ;переход на конец
no_eq: mov ah,09h ;обработка несовпадения элементов
  lea dx, find
  int 21h
 ;вывод сообщения fnd
;чтобы извлечь несовпавший элемент из строки
;в регистр-аккумулятор, уменьшаем значение регистра si и тем самым
;перемещаемся к действительной позиции элемента в строке
  dec si
 ;команда lods использует ds:si-адресацию
 ;ds:si указывает на позицию в string2
  lods string2 ;загрузим элемент из строки в al, это символ 't'
```

model small

```
sub si, nom
dec si
mov nom, si ;номер несовпавшего символа = 7
exit: mov ax, 4c00h
int 21h
main endp
end main
```

```
ax 09<mark>74</mark>
 dec
 lodsh
 si,[0053]
 SHIP
 dec
[ | ]=Dump=
 ds:0000 53 74 72 69 6E 67 20 6F String o
 ds:0008 6E 65 2E 0A 0D 24 53 74 ne. DE
ds:0010 72 69 6E 67 20 74 77 6F ring two ds:0018 2E 0A 0D 24 54 68 65 20 .0F$The ds:0020 73 74 72 69 6E 67 73 20 strings
ds:0028 61 72 65 20 65 71 75 61 are equa
ds:0030 6C 0A 0D 24 4E 6F 74 20 10F$Not
ds:0038 65 71 75 61 6C 20 69 6E equal in
ds:0040 20 74 68 65 20 61 6C 20 the al
ds:0048 72 65 67 69 73 74 65 72 register
ds:0050 0A 0D 24 07 00 00 00 00 07$.
```

Рисунок 2.3 – Результат выполнения программы

Перенос элемента из аккумулятора в цепочку

Эта операция-примитив позволяет сохранить значение из регистра-аккумулятора в элементе цепочки. Операцию удобно использовать вместе с операциями поиска (сканирования) scans и загрузки lods с тем, чтобы, найдя нужный элемент, извлечь его в регистр и записать на его место новое значение.

Формат команды stos:

stos адрес_приемника (STOrage String) – сохранить элемент из регистра-аккумулятора al/ax/eax в цепочке.

Команда имеет один операнд адрес_приемника, адресующий цепочку в дополнительном сегменте данных. Команда пересылает элемент из аккумулятора (регистра eax/ax/al) в элемент цепочки по адресу, соответствующему содержимому пары регистров es:edi/di. При этом содержимое edi/di подвергается инкременту или декременту (в зависимости от состояния флага df) на значение, равное размеру элемента цепочки.

Пример 2.5. Программа производит замену в строке всех символов 'а' на другой символ, вводимый с клавиатуры.

```
model small
 .data
 find db 'Character is found', Oah, Odh, '$'
 nochar db 'Character not found', Oah, Odh, '$'
 mes1 db 'Source string:', Oah, Odh, '$'
 string db 'Search character in this string',
 Oah, Odh, '$' ; строка для поиска
 mes2 db 'Enter character-->$'
 mes3 db 0ah, 0dh, 'New string: ', 0ah, 0dh, '$'
 .stack
 db 256 dup(0)
 .code
 assume ds:@data,es:@data ;привязка ds и es
 ;к сегменту данных
 main proc near
 mov ax,@data
 ;загрузка сегментных регистров
 mov ds, ax
 mov es,ax
 ;настройка es на ds
 mov ax,0002h
 ;очистка экрана
 int 10h
 mov ah, 09h
 lea dx, mes1
 int 21h ;вывод сообщения mes1
 lea dx, string
 int 21h
 ;вывод string
 mov al, 'a' ;символ для поиска
 cld
 ;сброс флага df
 lea di, string
 ;загрузка в di смещения string
 ;для префикса repne – длина строки
 mov cx,31
 ;поиск в строке string до тех пор, пока символ в al и очередной
 ;символ в строке не равны: выход - при первом совпадении
 repne scas string
 je found ;если элемент найден, то переход на found
 ;иначе, если не найден, то вывод сообщения nochar
  mov ah,09h
  lea dx, nochar
  int 21h
  jmp exit ;переход на выход
found: mov ah,09h
  lea dx, find
  int 21h
 ;вывод сообщения об обнаружении символа
  mov ah, 09h ;ввод символа с клавиатуры
```

```
lea dx, mes2
  int 21h
 ;вывод сообщения mes2
  mov ah,01h
  int 21h
 ;в al – введённый символ
  mov bl,al
 сохраняем введенный символ
;устанавливаем начальные данные для замены
  cld
 ;сброс флага df
  lea di, string ;загрузка в di смещения string
  mov cx,31
 ;для префикса repne - длина строки
;поиск в строке string до тех пор, пока символ в al и очередной
;символ в строке не равны: выход - при первом совпадении
cycl: mov al, 'a'
 ;символ для поиска
  repne scas string
  jne exit ;если элемент не найден, переход на конец программы
;корректируем di для получения значения действительной позиции
;совпавшего элемента в строке и регистре al
  dec di
  new char:
 ;блок замены символа
  mov al, bl
  stos string ; coxpаним введённый символ (из al) в строке
 ;string в позиции старого символа
;переход на поиск следующего символа 'а' в строке
  inc di
 ;указатель в строке string на следующий,
 ;после совпавшего, символ
  jmp cycl
 ;на продолжение просмотра string
exit: mov ah,09h
  lea dx, mes3
  int 21h
 ;вывод сообщения mes3
  lea dx, string
  int 21h
 ;вывод сообщения string
  mov ax, 4c00h
  int 21h
main endp
end main
```

```
Source string:
Search character in this string
Character is found
Enter character-->*
New string:
Se*rch ch*r*cter in this string
```

Рисунок 2.4 – Результат работы программы

Ввод элемента цепочки из порта ввода-вывода

Данная операция вводит цепочки элементов из порта вводавывода и реализуется командой ins, имеющей следующий формат:

ins адрес_приемника, номер_порта (Input String) – ввести элементы из порта ввода-вывода в цепочку.

Команда вводит элемент из порта, номер которого находится в регистре dx, в элемент цепочки, адрес которого определяется операндом адрес_приемника. Адрес цепочки должен быть явно сформирован в паре регистров es:edi/ di. Размер элементов цепочки должен быть согласован с размерностью порта; он определяется директивой резервирования памяти, с помощью которой выделяется память для размещения элементов цепочки. После пересылки команда ins производит коррекцию содержимого edi/di на величину, равную размеру элемента, участвовавшего в операции пересылки, при этом учитывается состояние флага df.

Вывод элемента цепочки в порт ввода-вывода

Данная операция выводит элементов цепочки в порт вводавывода. Она реализуется командой outs, имеющей следующий формат:

outs номер_порта, адрес_источника (OUTput String) – вывести элементы из цепочки в порт ввода-вывода.

Эта команда выводит элемент цепочки в порт, номер которого находится в регистре dx. Адрес элемента цепочки определяется операндом адрес_источника. Адрес цепочки должен быть явно сформирован в паре регистров ds:esi/si. Размер структурных элементов цепочки должен быть согласован с размерностью порта. Он определяется директивой резервирования памяти, с помощью которой выделяется память для размещения элементов цепочки. После пересылки команда outs производит коррекцию содержимого esi/si на величину, равную размеру элемента цепочки, участвовавшего в операции пересылки, при этом учитывается состояние флага df.

Литература

- 1. Гук, М. Процессоры Pentium III, Athlon и другие / М. Гук, В. Юров. СПб. : Питер, 2000. 379 с.
- 2. Зубков, С. В. Ассемблер для DOS, Windows и UNIX / С. В. Зубков. М. : ДМК Пресс, 2000. 534 с.
- 3. Программирование на языке ассемблера для персональных ЭВМ : учебное пособие / А. Ф. Каморников [и др.]. Гомель : ГГУ, 1995. 95 с.
- 4. Пустоваров, В. И. Ассемблер: программирование и анализ корректности машинных программ / В. И. Пустоваров. К.: Издательская группа BHV, 2000. 480 с.
- 5. Сван, Т. Освоение Turbo Assembler / Т. Сван. Киев : Диалектика, 1996. 540 с.
 - 6. Юров, В. Assembler / В. Юров. СПб. : Питер, 2001. 624 с.
- 7. Юров, В. Assembler : практикум / В. Юров. СПб. : Питер, 2002. 400 с.
- 8. Юров, В. Assembler : специальный справочник / В. Юров. СПб.: Питер, 2000.-496 с.