Mais programas no TASM

Nesta seção forneceremos a você vários exemplos de programas a serem montados fazendo uso do TASM da Borland.

Para montá-los, siga os seguintes passos:

Primeiro passo

Montar o programa Por exemplo:

Isto criará um programa objeto com o mesmo nome do fonte, neste caso: one.obj

Segundo passo

Criar o programa executável

Por exemplo:

```
C:\>tlink one.obj
Turbo Link Version 3.0 Copyright (c) 1987, 1990 Borland International
C:\>
```

Isto cria o programa executável com o mesmo nome do objeto e com extensão diferente, one.exe

Terceiro passo

Rodar o programa executável. Basta digitar o nome do programa criado.

Exemplos de Programas Assembly

Primeiro exemplo

```
;nome do programa: one.asm
.model small
.stack
.code
 ;Label p/ formar ender. de entrada do programa
inicio:
  mov AH,1h ;Função 1 do DOS
  int 21h ;lê caracter e retorna código ASCII ao registrador AL mov DL,AL ;move o código ASCII para o registrador DL
  sub DL,30h ; subtrai de 30h para converter a um dígito de 0 a 9
  sub DL,7h  ;se falso, subtrai de 7h para converter a uma letra A-F
digit1:
  mov CL,4h ;prepara para multiplicar por 16
  shl DL,CL ;multiplica para converter dentro dos 4 bits mais altos int 21h ;obtém o próximo caracter
  jle digit2 ;se verdadeiro, obtém o segundo dígito
  sub AL,7h ;se falso, subtrai de 7h
digit2:
  add DL, AL ; adiciona o segundo dígito
  mov AH, 4Ch ; função 4Ch do DOS (exit)
  Int 21h
 ;interrupção 21h
 ;finaliza o programa
  End inicio
```

Este programa lê dois caracteres e os imprime na tela

Segundo exemplo

```
;nome do programa: two.asm
.model small
.stack
.code
PRINT_A_J PROC
 mov DL, 'A' ; move o character A para o registrador DL
 mov CX,10
 ; move o valor decimal 10 para o registrador CX
 ; este valor é usado para fazer laço com 10 interações
PRINT LOOP:
 call WRITE CHAR ; imprime o caracter em DL
 ;incrementa o valor do registrador DL
 loop PRINT_LOOP ;laço para imprimir 10 caracteres
 mov AH,4Ch ;função 4Ch, para sair ao DOS int 21h ;interrupção 21h
PRINT_A_J ENDP ; finaliza o procedimento
WRITE CHAR PROC
 mov AH, 2h ; função 2h, imprime caracter
 WRITE_CHAR ENDP ; finaliza o procedimento
```

END PRINT_A_J ; finaliza o programa Este programa mostra os caracteres ABCDEFGHIJ na tela.

Terceiro exemplo

```
;nome do programa: three.asm
.model small
.STACK
.code
TEST_WRITE_HEX PROC
  mov DL,3Fh ;move o valor 3Fh para o registrador DL call WRITE_HEX ;chama a sub-rotina mov AH,4CH ;função 4Ch int 21h ;retorna o controle ao DOS
TEST_WRITE_HEX ENDP ; finaliza o procedimento
 PUBLIC WRITE HEX
i.....i
;Este procedimento converte para hexadecimal o byte ;
;armazenado no registrador DL e mostra o dígito
;Use:WRITE_HEX_DIGIT
i.....i
 PROC
WRITE HEX
  push CX ; coloca na pilha o valor do registrador CX push DX ; coloca na pilha o valor do registrador DX mov DH,DL ; move o valor de DL para o registrador DH mov CX,4 ; move o valor 4 para o registrador CX shr DL,CL
call WRITE HEX DIGIT ; mostra na tela o primeiro número hexadecimal
  mov DL,DH ;move o valor de DH para o registrador DL
 and DL, OFh
call WRITE_HEX_DIGIT ; mostra na tela o segundo número hexadecimal
  pop CX
 retira da pilha o valor do registrador CX
 ;retorna o controle ao procedimento que chamou
 ret
WRITE_HEX ENDP
 PUBLIC WRITE HEX DIGIT
i.....i
;Este procedimento converte os 4 bits mais baixos do registrador DL ;
;para um número hexadecimal e o mostra na tela do computador
;Use: WRITE CHAR
push DX ; coloca na pilha o valor de DX cmp DL,10 ; compara se número de bits é menor que 10 jae HEX_LETTER ; se não, salta para HEX_LETER add DL,"0" ; se sim, converte para "

imp Chart III-
WRITE_HEX_DIGIT PROC
 jmp Short WRITE_DIGIT ;escreve o caracter
HEX_LETTER:
 add DL, "A"-10 ;converte um caracter para hexadecimal
```

```
WRITE DIGIT:
 pop DX
 ;Retorna o valor inicial do registrador DX
 ;para o registrador DL
 ;Retorna o controle ao procedimento que chamou
 ret
WRITE_HEX_DIGIT ENDP
 PUBLIC WRITE CHAR
i......
;Este procedimento imprime um caracter na tela usando o D.O.S.
;.....;
WRITE CHAR PROC
  push AX ; coloca na pilha o valor do registarador AX mov AH,2 ; função 2h ; interrupção 2lh pop AX ; extrai da pilha o valor de AX ret ; retorna o controle ao procedimento que chamou
WRITE_CHAR ENDP
END TEST_WRITE_HEX ;Finaliza o programa
Quarto exemplo
;nome do programa: four.asm
.model small
.stack
.code
TEST_WRITE_DECIMAL PROC
  mov DX,12345 ;move valor decimal 12345 para registrador DX call WRITE_DECIMAL ;chama o procedimento mov AH,4CH ;função 4Ch ;interrupção 21h
TEST_WRITE_DECIMAL ENDP ; finaliza o procedimento
 PUBLIC WRITE DECIMAL
;....,,
;Este procedimento escreve um número de 16 bits como um número ;
;sem sinal em notação decimal
;Use: WRITE_HEX_DIGIT
i......
WRITE DECIMAL
 PROC
 PUSH AX ; Põe na pilha o valor do registrador AX
 PUSH CX ; Põe na pilha o valor do registrador CX
 PUSH DX ; Põe na pilha o valor do registrador DX PUSH SI ; Põe na pilha o valor do registrador SI
 MOV AX,DX ; move o valor do registrador DX para AX
 MOV SI,10 ; move o valor 10 para o registrador SI
 XOR CX,CX ; zera o registrador CX
NON ZERO:
 XOR DX,DX ; zera o registrador CX
 DIV SI ; divizão entre SI
```

```
PUSH DX ; Põe na pilha o valor do registrador DX
 INC CX
 ;incrementa CX
 OR AX,AX ; não zero
 JNE NON_ZERO ;salta para NON_ZERO
WRITE DIGIT LOOP:
 POP DX ; retorna o valor em modo reverso
 CALL WRITE_HEX_DIGIT ; chama o procedimento
 LOOP WRITE_DIGIT_LOOP ;loop
END DECIMAL:
 POP AX ; retira da pilha o valor do registrador AX
 RET :retorna o controle ao procedimento que chamou
WRITE DECIMAL ENDP ; finaliza o procedimento
 PUBLIC WRITE_HEX_DIGIT
1......
; Este procedimento converte os 4 bits mais baixos do registrador DL
; num número hexadecimal e os imprime
;Use: WRITE CHAR
WRITE_HEX_DIGIT PROC
 PUSH DX ; Põe na pilha o valor do registrador DX CMP DL,10 ; compara o valor 10 com o valor do registrador DL
 JAE HEX LETTER ; se não, salta para HEX LETER
 ADD DL, "0" ;se é, converte em dígito numérico
 JMP Short WRITE_DIGIT ;escreve o caracter
HEX LETTER:
 ADD DL, "A"-10 ; converte um caracter para um número hexadecimal
WRITE_DIGIT:
 CALL WRITE_CHAR ; mostra o caracter na tela
 WRITE_HEX_DIGIT ENDP
 PUBLIC WRITE CHAR
i.....i
¡Este procedimento imprime um caracter na tela usando uma função D.O.S.;
WRITE CHAR PROC
 PUSH AX ; Põe na pilha o valor do registrador AX
 MOV AH, 2h ; Função 2h
 INT 21h ;Interrupção 21h
 POP AX ;Retira da pilha o valor inicial do registrador AX RET ;Retorna o controle ao procedimento que chamou
 RET
WRITE CHAR ENDP
```

END TEST_WRITE_DECIMAL ; finaliza o programa Este programa mostra na tela os números 12345

Quinto exemplo

```
;nome do programa: five.asm
.model small
.stack
.code
PRINT_ASCII PROC
 MOV DL,00h ;move o valor 00h para o registrador DL MOV CX,255 ;move o valor decimal 255 para o registrador CX ;usado para fazer um laço com 255 interações
PRINT LOOP:
 CALL WRITE_CHAR ; Chama o procedimento que imprime
 INC DL ;Incrementa o valor do registrador DL
 LOOP PRINT_LOOP ;Loop para imprimir 10 caracteres
 MOV AH,4Ch ;Função 4Ch INT 21h ;Interrupção 21h
PRINT_ASCII ENDP ;Finaliza o procedimento
WRITE_CHAR PROC
 MOV AH,2h ;Função 2h para imprimir um caracter INT 21h ;Imprime o caracter que está em DL ;Retorna o controle ao procediemento
 RET
 ;Retorna o controle ao procediemento que chamou
WRITE_CHAR ENDP ; Finaliza o procedimento
 END PRINT_ASCII ;Finaliza o programa
```

Este programa mostra na tela o valor dos 256 caracteres do código ASCII.