题目名称 实验一 汇编语言程序结构

题目关键字 源程序结构 debug

题目录入时 2013-3-13 22:45:26

一、实验目的

- 1. 掌握汇编语言程序上机过程。
 - 2. 掌握汇编语言结构。
 - 3. 了解汇编程序、连接程序、DOS系统装入和返回功能。
 - 4. 掌握用 DEBUG 调试汇编语言程序的方法

二、实验要求

- 1. 编写完整的汇编语言程序:
- (1) 逆序输出字符串 "BASED ADDRESSING"。
- (2)从键盘上输入2个一位的正数,求出它们的和(假设和不超过1 位)。
- (3)试编写一段程序,要求在长度为100H字节的数组中,找出大于42H 的无符号数的个数并存入字单元 UP中;找出小于42H的无符号数的 个数并存入字单元 DOWN 中。
- 2.在 DEBUG 下查看程序执行的过程,以及变量值的变化。
 - 3. 演示程序运行结果,请指导教师检查。

三、思考

- 1. 汇编语言程序中语句 EMD 后的标号作用是什么?
- 2. 采用标准序结构编制源程序,用 ret 结束程序运行返回操作系 统时,可否将语句 main proc far 中的 far 属性去掉,为什么?
- 3. 一个段的大小为多少?一定是64KB吗?如何在 DEBUG 下查看程 序在内存的存放情况?

四、提交内容

将各个源程序代码、exe 文件压缩为 RAR 后提交到作业系 统。

题目创建人

题目内容

题目注释

第1页 共54页

```
1.1.asm
DATAS SEGMENT
 String db "BASED ADDRESSING"
 count dw $-String
DATAS ENDS
STACKS SEGMENT
STACKS ENDS
CODES SEGMENT
 ASSUME CS:CODES,DS:DATAS,SS:STACKS
START:
 MOV AX, DATAS
 MOV DS,AX
 mov cx,count
 :循环次数
 lea si,count-1 ;将最后一个字符'G'的地址给 si
L:
 mov ah,2
 mov dl,[si]
 dec si
 int 21h
 loop L
 MOV AH,4CH
 INT 21H
CODES ENDS
 END START
1.2.asm
DATAS SEGMENT
 x db "x=$"
 y db "y=$"
 z db "x+y=$"
DATAS ENDS
STACKS SEGMENT
STACKS ENDS
CODES SEGMENT
 ASSUME CS:CODES,DS:DATAS,SS:STACKS
START:
 MOV AX, DATAS
 MOV DS,AX
```

```
mov ah,9
lea dx,x
int 21h
 ;显示"x="
 mov ah,1
int 21h
sub al,30h
mov cl,al
 綸入 X
 ;将 X 放在 CL
 mov ah,9
lea dx,y
int 21h
 :显示"y="
 mov ah,1
int 21h
sub al,30h
add cl,al
 綸入 Y
 :两数字相加
 mov ah,9
lea dx,z
int 21h
 ,显示"z="
 mov ah,2
mov dl,cl
add dl,30h
int 21h
 :显示结果
MOV AH,4CH
INT 21H
CODES ENDS
END START
1.3.asm

DATAS SEGMENT

array do 128 dup(41h,43h)

up dw 0

down dw 0

DATAS ENDS
 STACKS SEGMENT
 STACKS ENDS
```

```
CODES SEGMENT
ASSUME CS:CODES,DS:DATAS,SS:STACKS
START:
 MOV AX,DATAS
MOV DS,AX
 lea di,array
 mov cx,256
 mov al,[di]
 cmp al,42h
jl L1
ja L2
L1:
 inc down
 jmp L3
 inc up
 jmp L3
 inc di
 loop L
 MOV AH,4CH
 INT 21H
CODES ENDS
END START
題目名称 实验工 程序结构与简单程序设计
题目关键字 简单程序设计
題目录入时
2013-4-1 22:45:55
 一、实验目的
1.掌握汇编语言源程序结构。
题目内容  2.掌握汇编语言调试方法。
 二、实验要求
1.编写完整的汇编语言程序:
(1) 试编写一段程序,要求对键盘输入的小写字母用大写字母显
```

```
示出来。
(2) 编写程序,从键盘接收一个小写字母,然后找出它的前导字母和后续字母,再按顺序显示这三个字符。
(3) 试编写一段程序,要此找两个字符串 string1和 string2 所含字符是否相等,如相等则显示"MATCH",若不相同则显示"NO MATCH"。
(4) 编写程序,将一个包含有20个数据的数组 M 分成2个数组:正数数组 P 和负数数组 M ,并分别把这两个数组中数据的个数显示出来。
2.在 DEBUG 下查看程序执行的过程,以及变量值的变化。3.演示程序运行结果,请指导教师检查。

三、思考
1 对输入的非字母字符如何处理?
2.全 字母 "a"和 "a"边界字符的处理方法是什么?
3. 显示结果为多位数的时候如何输出?

四、提交内容将各个液程序代码、exe文件,思考题的 WORD 文档压缩为 RAR 后提文到作业系统。

题目过程

2.1.asm
DATAS SEGMENT
crif db Oah, Odh, 5°
DATAS ENDS

STACKS SEGMENT
STACKS SEGMENT
STACKS SEGMENT
ASSUME CSCODES, DS DATAS, SS. STACKS
START:
MOV AX, DATAS
MOV DS, AX
mov ah, 1 输入数据会 AL
int 21h
```

```
push ax ,将 AX 存进栈里
 lea dx,crlf;换行
 mov ah,9
int 21h
 mov ah,2
 int 21h
 MOV AH 4CH
INT 21H
CODES ENDS
 END START
DATAS SEGMENT
String db 'zabcdefghijklmnopqrstuvwxyza'
DATAS ENDS
STACKS SEGMENT
STACKS ENDS
CODES SEGMENT
ASSUME CS.CODES,DS:DATAS,SS:STACKS
START:
MOV AX,DATAS
MOV DS,AX
 lea di,String
 mov ah,1 编入字母
 int 21h
 jnz L
 :推前成为前端字母的地址
```

```
mov cx,3
L2:
 :循环次数 3
 mov dl,[di]
inc di
mov ah,2
int 21h
 loop L2
 MOV AH,4CH
 INT 21H
CODES ENDS
END START
 2.3.asm

DATAS SEGMENT

String1 db "this is a program" count1 dw $-$tring1

String2 db "this is a program" count2 dw $-$tring2

answer1 db 'match', '$'

mount2 db 'match', '$'
 answer2 db 'no match','$'
DATAS ENDS
 STACKS SEGMENT
 STACKS ENDS
 CODES SEGMENT
ASSUME CS:CODES,DS:DATAS,SS:STACKS
START:
 ART:
MOV AX,DATAS
MOV DS,AX
 mov ax,count1
 mov bx,count2
cmp ax,bx
 ;比较两个字符串的长度,如果不等就是不匹配
 jnz next
 mov cx,count1
 字符串长度
 lea si,string1
 lea di,string2
 mov al,[si]
 ;比较两个字符串的字符,如果不等就跳
 cmp al,[di]
```

```
jnz next
inc si
inc di
loop L
 lea dx, answer 1 

mov ah, 9

int 21h

jmp finally 

, 漢去 finally, 遊免顺序抄
 ;跳去 finally,避免顺序执行了 next
 :显示不匹配
 next:
lea dx,answer2
 mov ah,9
int 21h
 finally:
MOV AH,4CH
 INT 21H
CODES ENDS
END START
2.4.asm

DATAS SEGMENT

M db 5 dup(-1,1,2,3)

P dw 0

N dw 0

DATAS ENDS
 STACKS SEGMENT
 STACKS ENDS
CODES SEGMENT
ASSUME CS:CODES,DS:DATAS,SS:STACKS
START:
MOV AX,DATAS
MOV DS,AX
 lea si,M
mov cx,20
 循环次数
 mov al,[si]
cmp al,0
jl L1
 ;和 0 比较判断正负
```

```
jg L2
L1:
 inc N
jmp L3
 inc P
 jmp L3
 inc si
 loop L
 mov ax,P
 输出 P
;设置除数 10
 mov bl,10
 mov bl,10
div bl
mov bh,ah
mov dl,al
add dl,30h
mov ah,2
int 21h
mov dl,bh
add dl,30h
mov ah,2
int 21h
 ;将 ah(余数放在 bh 保留)
;将商显示
 :将余数显示
 mov ax,N
 输出 N
 mov bl,10
div bl
mov bh,ah
mov dl,al
add dl,30h
mov ah,2
int 21h
mov dl,bh
add dl,30h
mov ah,2
int 21h
  MOV AH,4CH
INT 21H
CODES ENDS
 END START
```

```
3.1.asm
DATAS SEGMENT
DATA dw 1 dup(1,2,-1,4,-2,-6)
count dw ($-DATA)/2
DATAS ENDS
STACKS SEGMENT
STACKS ENDS
CODES SEGMENT
ASSUME CS:CODES;DS:DATAS;SS:STACKS
START:
MOV AX,DATAS
 mov cx,count
 lea si,DATA-2
 ;将第一个偶数存在 AX
 add si.2
 mov ax,[si]
dec cx
test al,01h
 jnz L1
 ;找到另外一个偶数
L2:
 add si,2
 add si,2
mov bx,[si]
cmp cx,0
jz L4
dec cx
test bl,01h
jnz L2
 cmp ax,bx
 ;比较两个偶数,如果 ax>bx 那么跳到 L3
 jg L3
 jmp L2
L3:
 mov ax,bx
 jmp L2
 MOV AH,4CH
 INT 21H
CODES ENDS
```

```
END START
3.2.asm
DATAS SEGMENT
NUM dw 0
crif db 0dh,0ah,'$'
DATAS ENDS
 STACKS SEGMENT
 STACKS ENDS
CODES SEGMENT
ASSUME CS:CODES,DS:DATAS,SS:STACKS
START:
MOV AX,DATAS
MOV DS,AX
 mov dx,0
mov cx,4
L:
 mov ah,1
int 21h
cmp al,40h
jg L1
jl L2
L1:
 sub al,07h
 ;大写字母多减 7
L2:
 sub al,30h
 ;变成实际数字
 ;原来数字*16+新接受数字
 push ax
 push ax
mov ax,NUM
mov bx,16
mul bx
pop bx
adc al,bl
mov NUM,ax
loop L
 ;循环 4 次
 lea dx,crlf
 mov ah,9
int 21h
 mov cx,16
```

```
mov bx,NUM
L3:
 mov dl,31h
sal bx,1
jc L4
 ,左移 1 位,改变 CF
 jc L4
sub dl,1
mov ah,2
int 21h
loop L3
MOV AH,4CH
INT 21H
 ;CF 为 0, 所以 DL 减去 1, 变成 0
CODES ENDS
 END START
3.3.asm

DATAS SEGMENT

String db 128,7,128 dup('$')
crif db 0dh,024h
count dw 0
num dw 0

DATAS ENDS
STACKS SEGMENT
STACKS ENDS
CODES SEGMENT
ASSUME CS:CODES,DS:DATAS,SS:STACKS
START:
MOV AX,DATAS
MOV DS,AX
 lea dx,String
mov ah,0ah
int 21h
 吸收字符串
 lea dx,crlf
 .换行
 mov ah,9
int 21h
 lea si,String+1 ;cx 存放着字符串个数
 mov cl,[si]
```

```
mov ch,0
 lea di,String+2 ;从实际字符串开始
L1:
 mov al,[di]
 inc di
inc di
cmp al,30h
jl L2
cmp al,39h
jg L2
dec num
L2:
 ;如果是数字,先减 num 后加 num,将其抵消
 inc num
 loop L1
nov cx,0
mov ax,num
L3:
 ;余数放栈,检测商是否为 0,为 0 就退出
 mov bl,10
 div bl
 div bl
push ax
inc cx
mov ah,0
cmp al,0
jnz L3
 :记录余数个数
L4:
 ;将余数输出
 pop dx
mov dl,dh
add dl,30h
mov ah,2
int 21h
loop L4
MOV AH,4CH
 INT 21H
CODES ENDS
END START
```

INT 21H CODES ENDS END START

```
2. 演示程序运行结果,请指导教师检查。
三、思考
从键盘上输入一串字符时,数据缓冲区如何定义?
題目创建人
題目注释
 4.1.asm
DATAS SEGMENT
String db 128,7,128 dup('$')
DATAS ENDS
 STACKS SEGMENT
 CODES SEGMENT
ASSUME CS:CODES,DS:DATAS,SS:STACKS
START:
 MOV AX.DATAS
 MOV DS,AX
 lea dx,String
 mov ah,0ah
int 21h
 lea si,String+1 字符串个数地址
 mov ch,0
 第一个字符地址
 inc si
 mov al,[si]
cmp al,30h
jl L1
cmp al,39h
 jg L1
or cl,00001000b ;CL 第五位置 1
 inc si
```

```
loop L
next
MOV AH,4CH
INT J IH
CODES ENDS
END START

4.2.asm
DATAS SEGMENT
DATA dw 1,2,3,4,5,6,7,8,9,10
count dw (S-DATA)/2
DATAS ENDS

STACKS SEGMENT
STACKS SEGMENT
STACKS SEGMENT
ASSUME CS.CODES,DS.DATAS,SS.STACKS
START:
MOV AX,DATAS
MOV DS,AX
mov dx,0
mov ex,0
mov ex,0
mov ex,count
lea si,DATA
L: 计算总数
mov bx,[si]
add ax,bx
add si,2
loop L
mov bx,count
dw bx Ba si,DATA
mov cx,count
lea si,DATA
mov cx,count
lea si,DATA
lea si,DATA
mov bx,count
lea si,DATA
lea si,DATA
mov bx,count
lea si,DATA
lea si,DATA
lea si,DATA
mov bx,count
lea si,DATA
mov bx,count
lea si,DATA
lea si,DATA
mov bx,count
lea si,DATA
lea si,DATA
mov bx,count
lea si,DATA
mov bx,count
lea si,DATA
lea si,DATA
mov bx,count
lea si,DATA
mov bx,count
lea si,DATA
mov bx,count
lea si,DATA
lea si,DATA
mov bx,count
lea si,DATA
mov bx,count
lea si,DATA
lea si,DATA
mov bx,count
lea si,DATA
```

```
add si,2
loop L2

MOV AH,4CH
INT 21H
CODES ENDS
END START

4.3.asm

DATAS SEGMENT
A db 13,5,7,9,11,13,15,17,19,21,23,25,27,29
countl dw 5-A
B db 12,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20
count2 dw 5-B
C1 db 15 dup(7)

DATAS ENDS

STACKS SEGMENT

STACKS SEGMENT

STACKS SEGMENT

STACKS SEGMENT

ASSUME CSCODES,DS:DATAS,SS:STACKS
START:
MOV AX,DATAS
MOV DS,AX
lea di,C1
lea si,A
mov cx, count1
mov bx,0
L: 注 L 中取 A 的一个元素
push cx 深存 CX
mov al,A[bx]
inc bx
mov cx,count2
lea si,B
L2: 注 B 中找有否相同的元素
mov dl,[si]
inc si
cmp al,di
jz L 13
loop L2
jmp L4
```

```
;找到就赋给 C1
mov [di],dl
inc di
L4:
 pop cx
loop L
MOV AH,4CH
INT 21H
CODES ENDS
 END START
4.4.asm

这道题目不难,关键是很烦

分几步走。1.取多位十进制数 2.判断质数 3.显示十进制数 4.将每个结果循环输出

有几点要注意

1.因为数可以用 16 位,所以判断大小记得 JAJB,而不是 JGJL

2.用 BX 作乘法,除法,要留意住 DX

3.看清楚哪个安量会受到影响,比如 AX 经常被使用,容易数据丢失
 DATAS SEGMENT
 TAS SEGMENT
sentence1 db "Must be even$"
sentence2 db "Must be greater than or equal to 6$"
crif db 0dh,0ah,'$"
num dw 0
temp dw 0
temp dw 0
temp2 dw 0
key dw 0
TAS ENDS
 key
DATAS ENDS
 STACKS SEGMENT
 STACKS ENDS
 CODES SEGMENT
 ASSUME CS:CODES,DS:DATAS,SS:STACKS
START:
 MOV AX DATAS
 MOV DS,AX
 :从键盘取得数字,存进 num
 mov ah.1
 int 21h
cmp al,0dh
jz L2
```

```
mov cl,al
mov ch,0
mov ax,num
mov bx,10
 mul bx
add ax,cx
mov num,ax
jmp L
L2:
 换行
 lea dx,crlf
 mov ah,9
int 21h
 mov ax,num
  mov ax,num
cmp ax,6
jb error1
sar ax,1
jc error2
jmp next
error1:
lea dx,sentence2
mov ab 0
 ;取第一位到 CF,奇数第一位必为 1
 必须是偶数
 mov ah,9
int 21h
 mov ah,4ch
int 21h
 ;大于等于6才行
 error2:
 lea dx,sentence1
mov ah,9
int 21h
  mov ah,4ch
int 21h
next:
 mov cx,num
sub cx,3
mov bx,1
 inc bx
mov ax,num
sub ax,bx
mov temp,ax
call qiuzhishu
cmp key,1
jz finally
 :验证是否质数
;key=1 表示是合数
```

CODES ENDS END START

題目注释

loop L jmp aoo2

```
題目名称 实验五 循环程序设计2
題目关键字 循环结构
題目录入时
2013-4-26 23:17:07
 一、实验目的
 1. 掌握汇编语言源程序结构。
2. 掌握汇编语言循环结构程序设计方法。
 二、实验要求
1.编写完整的汇编语言程序:
(1) 设在 A、B和 D 字单元中分别存放着三个数。若三个数都不是o,则求出三个数的和并存放在 S 单元中,若其中有一个数为o,则把其他两个单元地漂零。请编写处程序。
(2) 试编写一个程序,要求比较数组 ARRAY 中的三个16位补码数,并根据比较结果在终端上显示如下信息:

如果三个数各两个相等则显示。
如果三个数有两个相等则显示。
(3) 根据形口 用便便每相相论计士 两个下整数 M、M 的最大公约数,结
題目内容
 (3)根据欧几里德辗转相除法求两个正整数 M、N 的最大公约数,步
 ①求 M/N 的余数 R;
②加果 R=0, 则 N 为最大公约数,退出循环;
③用 N 更新 M 的值,用 R 更新 M 的值;
④重复①~③步。
```

(4) Link 指向一个字线性表,其中的首单元保存线性表的长度,编一个程序,将该线性表中内容为OFFFH的项删除。 2. 演示程序运行结果,请指导教师检查。 四、提交内容 四、按文字符 将各个源程序代码、exe文件压缩为 RAR 后提交到作业系统。在"自评内容"栏中写出完成作业的情况以及在做作业过程中 出现的问题和解决的方法。 題目创建人 5.1.asm DATAS SEGMENT A dw 2 B dw 1 D dw 2 S dw? DATAS ENDS STACKS SEGMENT STACKS ENDS CODES SEGMENT ASSUME CS:CODES,DS:DATAS,SS:STACKS START: MOV AX,DATAS MOV DS,AX lea si,A mov bx,0 mov cx,3 mov ax,[si] cmp ax,0 jz aoo add bx,ax add si.2

:三个单元置 0

```
push bx
push dx
push dx
mov dx,0
mov bx,10
A1:
dv bx
push dx
mov dx,0
inc ex
cmp ax,0
juz A1
A2:
pop dx
add d,30h
mov ah,2
int 21h
loop L2
pop dx
pop bx
pop ax
pop bx
pop ax
ret
CODES ENDS
END START

5.4.aum
DATAS SEGMENT
Link dw 9,3,0fffth,2,1,0fffth,12,0fffth
finial dw $
DATAS SEGMENT
STACKS SEGMENT
ASSUME CS-CODES,DS-DATAS,SS-STACKS
START.
MOV AX,DATAS
```

```
MOV DS,AX
lea si,Link
 add si,2
 1.2
 cmp ax,0ffffh
 jnz L3
jz L41
 add si,2
 jmp L2
mov di,si
L42:
 :找到 OFFFFH 项,和不是这个项数交换
 cmp di, finial
 jz next
mov bx,[di]
 cmp bx,0ffffh
jz L5
mov [si],bx
mov bx,0ffffh
 jmp L3
L5:
 add di.2
 jmp L42
 next:
MOV AH,4CH
 INT 21H
 CODES ENDS
 END START
題目名称 实验六 结构化程序设计
題目关键字 结构化程序 简化段结构
```

題目关键字 结构化程序 简化段结构 题目录入时 间

題目创建人

題目注释

S.l.asm ...model small ...data ...letter dw 0 ...字母 digital dw 0 ...数字 other dw 0 ...其他字符 clr db 0dh,0ah,'\$' ...code

```
mov ax,@data
 mov ds,ax
jmp L
mc lette
jmp L
upd:
 inc letter
 inc digital
 jmp L
 upo:
inc other
 :各种判断
 mov ah,1
int 21h
cmp al,0dh
jz next
cmp al,30h
jl upo
cmp al,3ah
jl upd
cmp al,41h
il upo
 jl upo
cmp al,5bh
 cmp al,5bh
jl upl
cmp al,61h
jl upo
cmp al,7bh
jl upl
cmp al,7bh
ja upo
jmp L
 next:
 lea si,letter
 ;用 si 控制地址
 mov bx,0
mov cx,3
 :循环三次,分别输出字母,数字,和其他字符的个数
 next2:
 lea dx,clr
mov ah,9
int 21h
 mov dx,[si+bx]
add si,2
add dl,30h
mov ah,2
```

```
int 21h
loop next2

mov ah, 4ch
int 21h
end start

6.2. asm
...model small
...data
A dw 2
B dw 3
...code
start:

mov ax, A
rcr ax, 1
jnc L2
jms A 为偶数
mov bx, B
rcr bx, 1
jnc next
inc B

L2:
mov bx, B
push bx
rcr bx, 1
jnc next
inc B

L2:
mov bx, B
push bx
rcr bx, 1
jnc next
inc B

L2:
mov bx, B
push bx
rcr bx, 1
jnc next
inc B

L3:
mov bx, B
push bx
rcr bx, 1
jnc next
```

```
6.3.asm
DATAS SEGMENT
digital dw 18
DATAS ENDS
STACKS SEGMENT
STACKS ENDS
CODES SEGMENT
ASSUME CS-CODES,DS-DATAS,SS-STACKS
START:
MOV AX,DATAS
 MOV DS,AX
 mov ax,digital
 mov bx,1
 mov dx,0
 sub ax,bx
 cmp ax,0
jl next
 inc dx
add bx,2
jmp L
next:
add dl,30h
 mov ah,2
int 21h
MOV AH,4CH
 INT 21H
CODES ENDS
END START
6.4.asm
DATAS SEGMENT
 NUM DB 12H,34H,56H,78H,9AH,0BCH,23H,45H
DB 67H,89H,0DEH,13H,24H,35H,46H,57H
N DW $-NUM
DATAS ENDS
STACKS SEGMENT
```

```
CODES SEGMENT
ASSUME CS.CODES,DS.DATAS,SS.STACKS
START:
MOV AX,DATAS
 MOV DS,AX
 lea si,NUM
 mov cx,N
stc
 ;1 在这里
 mov al,[si]
not al
 ;求补即是取反+1
 adc al,0
 mov [si],al
 inc si
loop L
 MOV AH,4CH
INT 21H
CODES ENDS
 END START
題目名称 实验七 子程序设计1
題目关键字 子程序
題目录入时 2013-5-7 10:15:29
间
 一、实验目的
1. 掌握汇编语言完整段和简化段源程序结构。
题目内容 2. 掌握汇编语言综合程序设计方法。
 二、实验要求
1.编写完整的汇编语言程序:
(1).写一段子程序 SKIPLINES,完成输出空行的功能。空行的行数由
```

用户在主程序中通过键盘输入,并将行数放在 AX 寄存器中。

先引入公式: (右边最低位为第1位,左边最高位为第18位) S=∑(a,**i) (i = 2, 3, ..., 18) i: 表示号码字符从右至左包括校验字符在内的位置序号; A: 表示第1位置上的复杂字符值; W:表示第1位置上的加权因子,其数值依据公式 W:=2⁽ⁱ⁻¹⁾ nod 11计算得出。下表列出身份号码中各个位置上的加权因子 W,数值。

有了 V. 值表后,可以简化 S 的计算过程,得出 S 后计算余数 Y , Y 的 计算公式为: Y = aod(S, D1),再根据下表找出 Y 对应的校验码即为要求身份证号码的校验码。

Y	0	1	2	3	4	5	6	7	8	9	10
校验 码 C	1	0	Ж	9	8	7	6	5	4	3	2

编写一个程序,完成从键盘上输入一个17位的身份证号(身份证号 3433 1447,无以外体监上确八 141位13300位与 入300位与 的前11位。加上面描述中的第18位至第2位),通过计算补充第1位后,将完整的身份证号显示出来。 (5)设有一段英文,其字符变量名为 BNG,并以\$字符结束。试编写

一段程序,查单词 SUM 在该文中出现的次数,并输出显示出现的次

2.演示程序运行结果,请指导教师检查。

三、提交内容

題目创建人

題目注释

7.1.asm DATAS SEGMENT cirf db 0ah,0dh,'\$' num dw 0 DATAS ENDS

STACKS SEGMENT

CODES SEGMENT ASSUME CS:CODES,DS:DATAS,SS:STACKS START:

MOV AX.DATAS

MOV DS,AX

call SKIPLINES

MOV AH,4CH INT 21H

SKIPLINES:

;从键盘取得数字,存进 AX

mov ah,1 int 21h cmp al,0dh jz L2 sub al,30h

mov cl,al mov ch,0 mov ax,nun mov bx,10

```
MOV AH, 4CH
INT 21H

statistic:

mov ax, [di]

inc di

cmp cx, 0

jz next

dec cx

cmp al,60d

jl up5

cmp al,70d

jl up6

cmp al,80d

jl up7

cmp al,80d

jl up7

cmp al,90d

jl up8

cmp al,100d

jl up9

jz up10

next

ret

up5:

inc s5

jmp statistic

up6:

inc s6

jmp statistic

up7:

inc s7

jmp statistic

up8:

inc s8

jmp statistic

up8:

inc s8

jmp statistic

up9:

inc s9

jmp statistic

up0:

inc s9

jmp statistic

up10:

inc s10

jmp statistic

up10:

inc s10

jmp statistic
```

```
7.3.asm
DATAS SEGMENT
clrf db 0ah, 0dh, 's'
num dw 0
DATAS ENDS

STACKS SEGMENT
STACKS SEGMENT
ASSUME CSCODES,DS:DATAS,SS:STACKS
START:
MOV AX,DATAS
MOV DS,AX
call total 计算总数
push ax 透免影响先入核
lea dx,clrf
mov ah,9
int 21h
pop ax 出核
call xianshi
mov ah,4ch
int 21h
total:
L:
从键盘取得数字,存进 num
mov ah,1
in 21h
cmp al,0dh
jz L2
sub al,30h
mov Cd,al
mov ch,0
mov ax,num
mov bx,10
mul bx
add ax,cx
mov num,ax
jmp L
L2:
mov cx,num
mov ax,0
```

```
mov bx, 1
LL:
 add ax, bx
 inc bx
 loop LL
 ret

xianshi: 是示多位十进制数字
 push ax
 push bx
 push cx
 push dx
 mov dx, 0
 mov ex, 0
 mov bx, 10
L3:
 div bx
 push dx
 mov dx, 0
 inc ex
 cmp ax, 0
 jnz L3
L4:
 pop dx
 add dl, 30h
 mov ah, 2
 int 21h
 loop L4
 pop dx
 pop bx
 pop bx
 pop bx
 pop bx
 pop x

 ret
CODES ENDS
END START
```

```
7.4.asm
DATAS SEGMENT
DATAS SECMENT
string db 30 dup('S')
crif db 0ah,0dh,'S'
quan db 7d,9d,10d,5d,8d,4d,2d,1d,6d,3d,7d,9d,10d,5d,8d,4d,2d
tabl db "10x98765432"
DATAS ENDS
 STACKS ENDS
CODES SEGMENT
ASSUME CS:CODES,DS:DATAS,SS:STACKS
 ASSUME CS:COL
START:
MOV AX,DATAS
MOV DS,AX
 lea dx,string
 :接收输入字符串
 mov ah,0ah
int 21h
 lea dx,crlf
 .换行
 mov ah,9
 int 21h
 mov dx,0
 mov cx,17d
lea si,string+2
lea di,quan
 :首字符地址
:权地址
:计算总权
 mov ax,[si]
sub al,30h
mov bx,[di]
mul bl
add dx,ax
 inc si
inc di
loop L
 mov ax.dx
 mov bl,11
div bl
 :余数 Y
```

```
mov cl,ah
lea si,tabl
cmp cx,0
jz L22
L2:
inc si
loop L2
L22:
 ;去到余数 Y 对应的校验码
 mov bx,0
lea di,string+2
 mov dl,[di]
cmp dl,0dh
jz finally
inc di
inc di
jmp L3
finally:
mov dl,[si]
mov [di],dl
 ;将第 18 位号码插入原来 17 位的字符串后面
 lea dx,string+2
 ;十八位一起输出
 mov ah,9
int 21h
 MOV AH,4CH
INT 21H
CODES ENDS
END START
7.5.asm
DATAS SEGMENT
ENG db "zzsusumxsssxzsuxmsumsxum$"
count dw 0
DATAS ENDS
STACKS SEGMENT
STACKS ENDS
CODES SEGMENT
ASSUME CS:CODES,DS:DATAS,SS:STACKS
START:
```

```
MOV AX,DATAS
MOV DS,AX
 mov cx,0
dec cx
L:
 inc cx
lea di,ENG
add di,cx
mov al,[di]
inc di
cmp al,24h
jz finally
cmp al,'s'
jnz L
 mov al,[di]
 inc di
cmp al,24h
jz finally
 cmp al,'u'
jnz L
 mov al,[di]
 inc di
cmp al,24h
jz finally
 cmp al,'m'
jnz L
 ;三个判断都通过那么你是 sum 了
 inc count
 jmp L
 :显示个数
finally:
 mov ax, count
mov dx, 0
mov ex, 0
mov bx, 10
L3:
 div bx
push dx
mov dx,0
inc cx
cmp ax,0
```

```
jnz L3

L4:
pop dx
add dl,30h
add vl,30h
int 21h
loop L4

MOV AH,4CH
INT 21H
CODES ENDS
END START
```

```
題目名称 实验八 子程序设计2

题目录入时 2013-5-13 18:19:26 同

- 、实验目的

1. 军报汇编语言完整段和简化段源程序结构。
2. 军报汇编语言综合程序设计方法。
3. 军报汇编语言综合程序设计方法。
- 工、实验要求
1. 编写完整的汇编语言程序:
```

```
call bando
 mov ah,4ch
int 21h
main endp
bando proc near
 push VAL1
call PAIRS
bando endp
PAIRS proc near
 pop bx
pop ax
push bx
call OUtBIN ;二进制输出
 call kongge ;8 个空格键
call OUTOCT ;八进制输出
PAIRS endp
OUTBIN proc near
 mov cx,16
mov bx,ax
L:
 rclbx,1
 mov dx,0
adc dx,30h
mov ah,2
 int 21h
loop L
ret
OUTBIN endp
kongge proc near
mov cx,8
mov dl,20h
 L1:
 mov ah,2
int 21h
 loop L1
kongge endp
OUTOCT proc near
```

mov dx,0

STACKS SEGMENT

main proc far START: MOV AX,DATAS MOV DS,AX

CODES SEGMENT
ASSUME CS:CODES,DS:DATAS,SS:STACKS

```
mov cx, 0
mov ax, VaL1
mov bx, 8
L4:

mov dx, 0
div bx
push dx
inc cx
cnp ax, 0
jiz L4
L5:
pop dx
add dj.30h
mov ah, 2
int 21h
loop L5
ret
OUTOCT endp
CODES ENDS
END START

8-2-Lam (ff "-")
extra proadd far
DATAS SEGMENT common
array dw 1,2,3
count dw 3
sum dw ?
DATAS ENDS

STACKS EGMENT
STACKS ENDS

CODES1 SEGMENT
ASSUME CS-CODES1,DS:DATAS,SS:STACKS
start
push ds
xor ax, ax
push ax
MOV AX_DATAS
MOV DS, AX
call far pt proadd
mov ah, 4ch
int 21h
```

S-2-2.asm
public proadd
DATAS SEGMENT common
array dw 1,2,3
count dw 3
sum dw?
DATAS ENDS
STACKS SEGMENT
STACKS SEGMENT
proadd proc far
ASSUME CS.CODES2_DS.DATAS,SS.STACKS
MOV AX_DATAS
MOV DS,AX
push ax
push cx
push si
lea si,array
mov cx_count
xor ax_ax
next:
add ax_[si]
add si,2
loop next
mov sum_ax
mov dx_ax
add dl,30h

END start

```
mov ah,2
int 21h
pop si
pop cx
pop ax
ret
proadd endp
CODES2 ENDS
end

DATAS SEGMENT
array db 50 dup(7)
count dw 0
clrf db 0dh,0ah,15
cc 1 db 7,5,1,3,6,8,0,2,4
cc 2 db 0,4,6,9,2,3,1,7,5,8
DATAS ENDS

STACKS SEGMENT
STACKS SEGMENT
ASSUME CS-CODES,DS-DATAS,SS-STACKS
START:
MOV AX_DATAS
MOV DS,AX
lea si,array
call shuru
shuru: : 」所數字準級收
mov ah,1
int 21h
```

```
cmp al,0dh
 cmp al,0dh
jz exit
sub al,30h
mov [si],al
inc si
inc count
 loop shuru
exit:
lea dx,clrf
 mov ah,9
int 21h
mov cx,count
lea si,array
check:
mov bl,[si]
lea di,cc1[bx]
mov al,[di]
mov [si],al
inc si
loop check
 加密替换原数字串
mov ex, count
lea si, array
next:
mov dx, [si]
add dl, 30h
mov ah, 2
int 21h
inc si
 :显示加密后的数字串
 inc si
loop next
 lea dx,clrf
 .换行
 mov ah,9
int 21h
 call OUTPUT
MOV AH,4CH
INT 21H
 ;解密并显示
 OUTPUT proc near
 mov ex,count
lea si,array
```

```
check2:
mov bl,[st]
lea di,cc2[bx]
mov al,[di]
mov [st],al
inc si
loop check2

mov cx,count
lea si,array
next2:
mov dx,[st]
add dl,30h
mov ah,2
int 21h
inc si
loop next2
ret
OUTPUT endp
CODES ENDS
END START

8.4.asm
DATAS SEGMENT
weijianming db 'd'abc. bxt',00h
handle1 dw ?
netrong db 101,7,100 dup(?)
handle2 dw ?
netrong2 db 100 dup(?)
crif db 0ah,0dh,'S'
wenjianming2 db 'd'-def.txt',00h
DATAS ENDS

STACKS SEGMENT

MOV AX,DATAS
MOV DS,AX
```

```
mov ah,3ch
 :建立文件
mov cx,0
lea dx,wenjianming
int 21h
 mov handle1,ax
 :装入文件代号
lea dx,neirong
mov ah,0ah
int 21h
 输入文件内容
 mov ah,40h
 :写入到文件中
mov bx,handle1
lea di,neirong+1
mov cl,[di]
lea dx,neirong+2
 int 21h
 ;为读而打开文件
 mov al,00
lea dx,wenjianming
int 21h
mov handle2,ax
mov ah,3fh
mov bx,handle2
lea di,neirong+1
mov cl,[di]
lea dx,neirong2
int 21h
 ;读文件
 mov ah,3ch
 ;建立文件
mov cx,00
lea dx,wenjianming2
int 21h
mov handle1,ax
mov ah,40h
mov bx,handle1
lea di,neirong+1
 :写入到文件中
mov cl,[di]
lea dx,neirong2
int 21h
```

MOV AH,4CH
DAT 21H
CODES ENDS
END START