บทที่ 10 โครงสร้างควบคุม

เราได้ศึกษาคำสั่งกระโดดในบทที่ 9 โดยคำสั่งกลุ่มนี้ทำให้เราสามารถเขียนโปรแกรมให้มีการทำงานที่ซับซ้อนขึ้นได้. แต่การใช้คำ สั่งเหล่านี้อย่างไม่เป็นระบบทำให้โปรแกรมที่เขียนขึ้นนั้นทำความเข้าใจได้ยาก และมีลักษณะเหมือนเส้นสปาเก็ตตีได้. ในบทนี้เรา จะพิจารณาการใช้คำสั่งกระโดดมาสร้างเป็นโครงสร้างควบคุมรูปแบบต่าง ๆ . การใช้คำสั่งกระโดดในลักษณะนี้จะทำให้โปรแกรม ของเรามีความเป็นโครงสร้างมากขึ้น.

การสร้างโครงสร้างการตัดสินใจแบบ if-then-else


รูปแบบของโครงสร้างที่ง่ายที่สุดคือโครงสร้างแบบ if-then-else. รูปแบบของโปรแกรมภาษาแอสเซมบลี้ให้มีโครงสร้างแบบ ifthen-else มีลักษณะดังนี้

ตัวอย่างของโปรแกรมมีลักษณะโปรแกรมที่ 10.1

โปรแกรมที่ 10.1 โปรแกรม (a) แสดงตัวอย่างของโปรแกรมที่เขียนด้วยโครงสร้างของภาษา pascal. โปรแกรม (b) แสดงโปรแกรม ภาษาแอสเซมบลี้ที่เทียบเท่ากัน

การสร้าง repeat until loop

โครงสร้างของ repeat until loop ในภาษาระดับสูงทั่วไปมีลักษณะดังรูปที่ 10.1


รูปที่ 10.1 โครงสร้างควบคุมแบบ repeat until

เราสามารถเขียนโปรแกรมโดยใช้ภาษาแอสเซมบลี้โดยมีโครงสร้างแบบ repeat until ได้ ดังตัวอย่าง

```
(b)
BL:=1;
 bl,1
 mov
CX := 0;
 mov
 cx,0
DX := 0;
 mov
 dx,0
 startloop:
repeat
 DX:=DX+BL*BL;
 al,bl
 mov
 bl
 result in ax
 mul
 add
 dx,ax
 BL:=BL+1;
 inc
 bx
 CX := CX+1;
 inc
 CX
until (DX>100);
 dx,100
 cmp
 jbe
 startloop
```

โปรแกรมที่ 10.2 โปรแกรม (a) แสดงตัวอย่างของโปรแกรมภาษา pascal ที่ใช้ โครงสร้างแบบ repeat until loop. โปรแกรม (b) แสดง โปรแกรมภาษาแอสเซมบลี้ที่เทียบเท่ากัน

รูปแบบของโปรแกรมภาษาแอสเซมบลี้ที่เทียบเท่ากับ repeat until loop มีลักษณะเป็นคังนี้

startlabel:

action;


...

action;

if *condition is false* then jump to startlabel

การสร้าง while loop

ิโครงสร้างของ while loop ในภาษาระดับสูงทั่วไปมีลักษณะเป็นดังนี้


รูปที่ 10.2 โครงสร้างควบคุมแบบ while

เราสามารถเขียนโปรแกรมโดยใช้ภาษาแอสเซมบลี้โดยมีโครงสร้างแบบ whil loop ได้ ดังตัวอย่าง

```
(b)
 (a)
while (DL<>13) and
 startloop:
 (CX<20) do
 dl,13
 cmp
 jz
 endloop
 cx,20
 cmp
 endloop
 jae
 begin
 AX := AX + DL;
 add
 al,dl
 ah,0
 adc
```


โปรแกรมที่ 10.3 โปรแกรม (a) แสดงตัวอย่างของโปรแกรมภาษา pascal ที่ใช้โครงสร้างแบบ while loop. โปรแกรม (b) แสดง โปรแกรมภาษาแอสเซมบลี้ที่เทียบเท่ากัน

รูปแบบของโปรแกรมภาษาแอสเซมบลี้ที่เทียบเท่ากับ while loop มีลักษณะเป็นคังนี้

```
startlabel:
 if condition is false then jump to endlabel
 action
 ...
 action
 jump to startlabel
```

การสร้าง for loop

เราสามารถใช้คำสั่งกระโดดในการสร้างโครงสร้างแบบ for loop ได้ นอกจากนั้นเรายังสามารถใช้คำสั่งกลุ่ม LOOP ในการสร้าง โครงสร้างแบบ for loop ได้เช่นเดียวกัน. โครงสร้างของ for loop มีถักษณะคังรูปที่ 10.3.


รูปที่ 10.3 โครงสร้างของ for loop

รูปแบบของโปรแกรมภาษาแอสเซมบลี้ที่มีโครงสร้างเป็นแบบ for loop มีลักษณะคังนี้

```
initialize index variables
startloop:
 if index value is not in the range then jump to endloop
 action
 ...
 action
 update index variable
 jump to startloop
endloop:
```

ตัวอย่างของโปรแกรมที่เขียนโดยใช้รูปแบบลักษณะนี้เป็นคังโปรแกรมที่ 10.4.

```
(a)
 (b)
CX := 0;
 cx,0
 mov
for DL:=1 to 100 do
 mov
 dl,1
 startloop:
 dl,100
 cmp
 endloop
 ja
 begin
 if DL mod 7=0 then
 al,dl
 ah,0
 mov
 bl,7
 mov
 bl
 div
 ah,0
 cmp
 endif
 jne
 CX := CX + 1;
 inc
 CX
 endif:
 end;
 inc
 dl
 jmp
 startloop
 endloop:
```

โปรแกรมที่ 10.4 โปรแกรม (a) แสคงตัวอย่างของโปรแกรมภาษา pascal ที่ใช้โครงสร้างแบบ for loop. โปรแกรม (b) แสคง โปรแกรมภาษาแอสเซมบลี้ที่เทียบเท่ากัน

เรายังสามารถใช้คำสั่ง LOOP ในการสร้างโครงสร้างแบบ for loop ได้ เช่นเดียวกัน ดังต่อไปนี้

```
set the value of CX
startloop:
 actions
 LOOP startloop
```

แต่การใช้คำสั่ง LOOP ในการสร้างโครงสร้างแบบ for loop ไม่สามารถสร้างโครงสร้างการกระทำซ้ำที่มีความซับซ้อนมาก ๆ ได้ เช่นการกระทำซ้ำที่มีวงรอบของการกระทำซ้ำซ้อนกันหลาย ๆ วง.

สำหรับคำสั่ง LOOPZ และ LOOPNZ นั้น เราสามารถนำมาใช้ในการสร้างโครงสร้างควบคุมที่มีความซับซ้อนขึ้นได้ โดย โครงสร้างคังกล่าวจะมีลักษณะปนกันระหว่าง for loop และ while loop หรือ repeat until. นั่นคือเงื่อนไขควบคุมการกระทำซ้ำจะขึ้น กับทั้งค่าของรีจิสเตอร์ (มีลักษณะคล้ายโครงสร้างแบบ for loop) และเป็นเงื่อนไขจริง ๆ (คล้าย repeat until loop และ while loop.) คังในตัวอย่างโปรแกรมต่อไปนี้

```
(a)
 (b)
AX := 0;
 ax,0
 mov
CX := 100;
 cx,100
 mov
repeat
 startloop:
 AX:=AX+data[BX];
 add
 ax,data[BX]
 BX := BX + 2;
 add
 bx,2
 CX := CX-1;
 data[BX],0
 cmp
until (data[BX]=0) or
 loopnz startloop
 (CX=0);
```

โปรแกรมที่ 10.5 โปรแกรม (a) โปรแกรมที่เขียนด้วยภาษา pascal. โปรแกรม (b) โปรแกรมภาษาแอสเซมบลี้ที่เทียบเท่ากัน