汇编语言答案(王爽)

第一章

检测点 1.1

- (1) 1个 CPU 的寻址能力为 8KB, 那么它的地址总线的宽度为 13位。
- (2) 1KB 的存储器有 1024 个存储单元,存储单元的编号从 0 到 1023 。
- (3) 1KB 的存储器可以存储 8192 (2¹³) 个 bit, 1024 个 Byte。
- (4) 1GB 是 1073741824 (2³0) 个 Byte、1MB 是 1048576 (2²0) 个 Byte、1KB 是 1024 (2¹0) 个 Byte。
- (5) 8080、8088、80296、80386 的地址总线宽度分别为 16 根、20 根、24 根、32 根,则它们的寻址能力分别为: 64 (KB)、1 (MB)、16 (MB)、4 (GB)。
- (6) 8080、8088、8086、80286、80386 的数据总线宽度分别为 8 根、8 根、16 根、16 根、32 根。则它们一次可以传送的数据为: 1 (B)、 1 (B)、 2 (B)、 2 (B)、 4 (B)。
- (7)从内存中读取1024字节的数据,8086至少要读512次,80386至少要读256次。
- (8) 在存储器中,数据和程序以二进制形式存放。

解题过程:

- (1) 1KB=1024B, 8KB=1024B*8=2^N, N=13.
- (2) 存储器的容量是以字节为最小单位来计算的, 1KB=1024B。
- (3) 8Bit=1Byte, 1024Byte=1KB (1KB=1024B=1024B*8Bit) .
- (4) 1GB=1073741824B(即 2³0)1MB=1048576B(即 2²0)1KB=1024B(即 2¹0)。
- (5)一个 CPU 有 N 根地址线,则可以说这个 CPU 的地址总线的宽度为 N。这样的 CPU 最多可以寻找 2 的 N 次方个内存单元。(一个内存单元=1Byte)。
- (6) 8 根数据总线一次可以传送 8 位二进制数据(即一个字节)。
- (7) 8086 的数据总线宽度为 16 根(即一次传送的数据为 2B) 1024B/2B=512,同理 1024B/4B=256。
- (8) 在存储器中指令和数据没有任何区别,都是二进制信息。

第二章

检测点 2.1

(1) 写出每条汇编指令执行后相关寄存器中的值。

mov ax, 62627 AX=F4A3H mov ah, 31H AX=31A3H mov al, 23H AX=3123H

add	ax, ax	AX=6246H
	bx, 826CH	BX=826CH
mov	cx, ax	CX=6246H
mov	ax, bx	AX=826CH
add	ax, bx	AX=04D8H
mov	al, bh	AX=0482H
mov	ah, bl	AX=6C82H
add	ah, ah	AX=D882H
add	al,6	AX=D888H
add	al, al	AX=D810H
mov	ax, cx	AX=6246H
	J点 2.1	

(2) 只能使用目前学过的汇编指令,最多使用4条指令,编程计算2的4次方。

mov	ax, 2	AX=2
add	ax, ax	AX=4
add	ax, ax	AX=8
add	ax, ax	AX=16

检测点 2.2

(1) 给定段地址为 0001H, 仅通过变化偏移地址寻址, CPU 的寻址范围为 0010H 到 1000FH。

解题过程:

物理地址=SA*16+EA

EA 的变化范围为 Oh~ffffh

物理地址范围为(SA*16+0h)~(SA*16+ffffh)

现在 SA=0001h, 那么寻址范围为

 $(0001h*16+0h)^{\sim}(0001h*16+ffffh)$

=0010h~1000fh

检测点 2.2

(2) 有一数据存放在内存 20000H 单元中, 现给定段地址为 SA, 若想用偏移地址 寻到此单元。则 SA 应满足的条件是:最小为 1001H ,最大为 2000H 。

当段地址给定为 1001H 以下和 2000H 以上,CPU 无论怎么变化偏移地址都无法 寻到 20000H 单元。

解题过程:

物理地址=SA*16+EA

20000h=SA*16+EA

SA = (20000h-EA)/16 = 2000h-EA/16

EA 取最大值时, SA=2000h-ffffh/16=1001h, SA 为最小值

检测点 2.3

下面的 3 条指令执行后, cpu 几次修改 IP? 都是在什么时候? 最后 IP 中的值是多少?

mov ax, bx sub ax, ax jmp ax

答:一共修改四次

第一次: 读取 mov ax, bx 之后 第二次: 读取 sub ax, ax 之后 第三次: 读取 jmp ax 之后 第四次: 执行 jmp ax 修改 IP 最后 IP 的值为 0000H, 因为最后 ax 中的值为 0000H, 所以 IP 中的值也为 0000H

第三章

检测点 3.1

检测点 3.1

(1) 在 DEBUG 中, 用 "D 0:0 1f" 查看内存, 结果如下: 0000:0000 70 80 F0 30 EF 60 30 E2-00 80 80 12 66 20 22 60 0000:0010 62 26 E6 D6 CC 2E 3C 3B-AB BA 00 00 26 06 66 88 下面的程序执行前, AX=0, BX=0, 写出每条汇编指令执行完后相关寄存器中的值 mov ax, 1 mov ds, ax mov ax, [0000] ax= 2662H mov bx, [0001] bx= E626H

mov ax, bx ax= E626H mov ax, [0000] ax= 2662H mov bx, [0002] bx= D6E6H add ax, bx ax= FD48H add ax, [0004] ax = 2C14Hmov ax, 0 ax= () mov al, [0002] ax = 00e6Hmov bx, 0 bx =() mov b1, [000c] bx= 0026H add al, bl ax = 000CH

(2) 内存中的情况如图 3.6 所示 各寄存器的初始值: cs=2000h, ip=0, ds=1000h, ax=0, bx=0;

检测点 3.2

(1) 补全下面的程序,使其可以将 10000H-1000FH 中的 8 个字,逆序拷贝到 20000H-2000FH 中。

mov ax, 1000H

mov ds, ax

mov ax, 2000H

mov ss, ax

mov sp, 10h

push [0]

push [2]

push [4]

push [6]

push [8]

pusii [O_

push [A]

push [C]

push [E]

检测点 3.2

(2) 补全下面的程序,使其可以将 10000H-1000FH 中的 8 个字,逆序拷贝到 20000H-2000FH 中。

mov ax, 2000H

mov ds, ax

mov ax, 1000H

mov ss, ax

mov sp, 0

pop [e]

pop [c]

pop [a]

pop [8]

pop [6]

pop [4]

pop [2]

pop [0]

第六章

检测点 6.1

```
成程序:
assume cs:codesg
codesg segment
 dw 0123h, 0456h, 0789h, 0abch, 0defh, 0fedh, 0cbah, 0987h
 mov ax, 0
start:
 mov ds, ax
 mov bx, 0
 mov cx, 8
 mov ax, [bx]
 s:
 mov cs:[bx], ax
 add bx, 2
 loop s
 mov ax, 4c00h
 int 21h
codesg ends
end start
检测点 6.1
(2)下面的程序实现依次用内存 0:0~0:15 单元中的内容改写程序中的数据,数
据的传送用栈来进行。栈空间设置在程序内。完成程序:
assume cs:codesg
codesg segment
 dw 0123h, 0456h, 0789h, 0abch, 0defh, 0fedh, 0cbah, 0987h
 dw 0, 0, 0, 0, 0, 0, 0, 0, 0
 mov ax, codesg ;或 mov ax, cs
start:
 mov ss, ax
 mov sp, 24h
 ;或 mov sp, 36 ; (第一版填 1ah
或 26)
 mov ax, 0
 mov ds, ax
 mov bx, 0
 mov cx, 8
 push [bx]
 s:
 ;或 pop ss:[bx]
 pop cs:[bx]
 add bx, 2
 loop s
 mov ax, 4c00h
 int 21h
codesg ends
end start
(1)程序如下。
assume cs:code
data segment
 dw 2 dup (0)
```

(1)下面的程序实现依次用内存 $0:0^{\sim}0:15$ 单元中的内容改写程序中的数据,完

```
data ends
code segment
start: mov ax, dtat
mov ds, ax
mov bx, 0
jmp word ptr [bx+1]
code ends
end start
若要使 imp 指令执行后, CS:IP 指向程序的
```

若要使 jmp 指令执行后,CS: IP 指向程序的第一条指令,在 data 段中应该定义哪些数据?

答案①db 3 dup (0) 答案②dw 2 dup (0) 答案③dd 0

jmp word ptr [bx+1]为段内转移,要 CS: IP 指向程序的第一条指令,应设置 ds: [bx+1]的字单元(2 个字节) 存放数据应为 0,则(ip)=ds: [bx+1]=0 简单来说就是,只要 ds: [bx+1] 起始地址的两个字节为 0 就可以了

第九章

检测点 9.1

第一格可填①mov [bx], bx

[bx], offset start 等。

```
(1) 程序如下。
assume cs:code
data segment
 dd 12345678h
data ends
code segment
  start: mov ax, data
 mov ds, ax
 mov bx, 0
 ;或 mov [bx], word ptr
 mov [bx],
 bx
 ;或mov [bx], offset start
0
 mov \lceil bx+2 \rceil,
 :或 mov
 ;或 mov [bx+2], seg code
[bx+2],
 CS
 jmp dword ptr ds:[0]
code ends
end start
补全程序,使用jmp指令执行后,CS:IP指向程序的第一条指令。
```

2 mov [bx], word ptr 0 3 mov

第二格可填①mov [bx+2], cs ②mov [bx+2], cs [bx+2], seg code 等。

3mov

解析:

jmp dword ptr ds: [0]为段间转移,(cs)=(内存单元地址+2),(ip)=(内存单元地址),要 CS: IP 指向程序的第一条指令,第一条程序地址 cs:0,应设置 CS: IP 指向 cs:0

程序中的 mov [bx], bx 这条指令, 是将 ip 设置为 0 mov [bx+2], cs, 将 cs 这个段地址放入内存单元 执行后, cs 应该不变, 只调整 ip 为 0, (ip)=ds:[0]=0 检测点 9.1

(3) 用 Debug 查看内存,结果如下:

2000:1000 BE 00 06 00 00 00

则此时,CPU 执行指令:

mov ax, 2000h

mov es, ax

imp dword ptr es:[1000h]

后, (cs)= 0006H , (ip)= 00BEH

解析:

jmp dword ptr 为段间转移,高位存放段地址,低位存放偏移地址(cs)=(内存单元地址+2),(ip)=(内存单元地址)

根据书 P16,对于寄存器 AX,AH 为高位(前 1 字节为高位),AL 为低位(后 1 字节为低位)

推算出(内存单元地址)=00beh, (内存单元地址+2)=0006h

根据书 P182, 高位存放段地址(后 2 个字节为高位), 低位存放偏移地址(前 2 个字节为低位)

(cs)=(内存单元地址+2), (ip)=(内存单元地址)

推算出(cs)=0006h, (ip)=00beh

检测点 9.2

补全编程,利用 jcxz 指令,实现在内存 2000H 段中查找第一个值为 0 的字节,找到后,将它的偏移地址存储在 dx 中。

assume cs:code

code segment

start: mov ax, 2000h

mov ds, ax

mov bx, 0

s: mov ch, 0

mov cl, [bx]

icxz ok

:当 cx=0 时, CS:IP 指向 OK

inc bx

```
jmp short s
 ok: mov dx, bx
 mov ax ,4c00h
 int 21h
code ends
end start
检测点 9.3
补全编程,利用 loop 指令,实现在内存 2000H 段中查找第一个值为 0 的字节,
找到后,将它的偏移地址存储在 dx 中。
assume cs:code
code segment
start: mov ax, 2000h
 mov ds, ax
 mov bx, 0
 s:mov cl, [bx]
 mov ch, 0
 inc cx
 inc bx
 loop s
 ok:dec bx
 mov dx, bx
 mov ax, 4c00h
 int 21h
code ends
end start
书 P101, 执行 loop s 时, 首先要将(cx)减1。
"loop 标号"相当于
dec cx
if((cx)≠0) jmp short 标号
检测点 10.1
补全程序,实现从内存1000:0000处开始执行指令。
assume cs:code
stack segment
 db 16 dup (0)
stack ends
code segment
start: mov ax, stack
```

mov ss, ax mov sp, 16

```
mov ax, 1000h
push ax
mov ax, 0
push ax
retf
code ends
end start
```

执行 reft 指令时,相当于进行:

pop ip
pop cs

根据栈先进后出原则,应先将段地址 cs 入栈,再将偏移地址 ip 入栈。

第十章

检测点 10.2

下面的程序执行后, ax 中的数值为多少?

内存地址	机器码	汇编指令	执行后情况
1000:0	b8 00 00	mov ax, 0	ax=0 ip指向1000:3
1000:3	e8 01 00	call s	pop ip ip 指向 1000:7
1000:6	40	inc ax	
1000:7	58	s:pop ax	ax=6

用 debug 进行跟踪确认,"call 标号"是将该指令后的第一个字节偏移地址入栈,再转到标号处执行指令。

检测点 10.3

下面的程序执行后,ax中的数值为多少?

内存地址 机器码 汇编指

令

1000:0 b8 00 00 mov ax, 0 ax=0, ip 指向 1000:3

1000:3 9a 09 00 00 10 call far ptr s pop cs, pop ip, ip

指向 1000:9

1000:8 40 inc ax 1000:9 58 s:pop

ax ax=8h

add

执行后情况

ax, ax ax=10h

pop

bx =1000h

add

ax, bx ax=1010h

用 debug 进行跟踪确认,"call far ptr s"是先将该指令后的第一个字节段地址 cs=1000h 入栈,再将偏移地址 ip=8h 入栈,最后转到标号处执行指令。出栈时,根据栈先进后出的原则,先出的为 ip=8h,后出的为 cs=1000h

检测点 10.4

下面的程序执行后, ax 中的数值为多少?

机器码 执行后情况 内存地址 汇编指令 b8 06 00 ax=6, ip 指向 1000:0 mov ax, 6 1000:3 ff d0 1000:3 call ax pop ip, ip 指向 1000:6 1000:5 40 inc ax 1000:6 58 mov bp=sp=fffeh bp, sp

add

ax, [bp] ax=[6+ds:(fffeh)]=6+5=0bh

用 debug 进行跟踪确认,"call ax(16 位 reg)"是先将该指令后的第一个字节偏移地址 ip 入栈,再转到偏移地址为 ax(16 位 reg)处执行指令。

检测点 10.5

(1) 下面的程序执行后, ax 中的数值为多少?

assume cs:code stack segment

```
dw 8 dup (0)
stack ends
code segment
start: mov ax, stack
 mov ss, ax
 mov sp, 16
 mov ds, ax
 mov ax, 0
 call word ptr ds: [0eh]
 inc ax
 inc ax
 inc ax
 mov ax, 4c00h
 int 21h
code ends
end start
推算:
执行 call word ptr ds:[0eh]指令时,先 cs入栈,再 ip=11入栈,最后 ip转
移到(ds:[0eh])。(ds:[0eh])=11h, 执行 inc ax······最终 ax=3
题中特别关照别用 debug 跟踪,跟踪结果不一定正确,但还是忍不住去试试,看
是什么结果。
根据单步跟踪发现, 执行 call word ptr ds: [0eh] 指令时, 显示 ds: [0eh] = 065D。
ds:0000~ds:0010 不是已设置成 stack 数据段了嘛,不是应该全都是 0 的嘛。
于是进行了更详细的单步跟踪,发现初始数据段中数据确实为0,但执行完 mov
ss, ax; mov sp, 16 这两条指令后,数据段中数据发生改变。这是为什么呢?中
断呗~~~~
检测点 10.5
(2) 下面的程序执行后, ax 和 bx 中的数值为多少?
assume cs:codesg
stack segment
 dw 8 dup (0)
stack ends
codesg segment
start:
 mov ax, stack
 mov ss, ax
 mov sp, 10h
 mov word ptr ss:[0], offset s;(ss:[0])=1ah
 mov ss:[2], cs
 : (ss:[2]) = cs
 call dword ptr ss:[0]
 ;cs 入栈, ip=19h 入栈, 转到
cs:1ah 处执行指令
```

```
; (ss:
[4])=cs, (ss:[6])=ip
 nop
 mov ax, offset s
 ;ax=lah
s:
 sub
ax, ss: [0ch]
 ;ax=1ah-(ss:[0ch])=1ah-19h=1
 mov bx, cs
 bx=cs=0c5bh
 sub bx, ss:[0eh]
 ;bx=cs-cs=0
 mov ax, 4c00h
 int 21h
codesg ends
```

第十一章

end start

检测点 11.1

写出下面每条指令执行后,ZF、PF、SF、等标志位的值。 sub al, al a1=0h ZF=1PF=1 SF=0 mov al, 1 ZF=1PF=1 al=1h SF=0 push ax=1h ZF=1PF=1 SF=0 pop bx=1hbx ZF=1PF=1SF=0 add al, bl a1=2h ZF=0PF=0 SF=0 add ZF=0PF=1 al, 10 al=12h SF=0mu1 al ax=144h ZF=0PF=1SF=0

检测点涉及的相关内容:

ZF 是 flag 的第 6 位,零标志位,记录指令执行后结果是否为 0,结果为 0 时, ZF=1

PF 是 flag 的第 2 位, 奇偶标志位, 记录指令执行后结果二进制中 1 的个数是否为偶数, 结果为偶数时, PF=1

SF 是 flag 的第7位,符号标志位,记录有符号运算结果是否为负数,结果为负数时,SF=1

add、sub、mul、div、inc、or、and等运算指令影响标志寄存器mov、push、pop等传送指令对标志寄存器没影响。

检测点 11.2

写出下面每条指令执行后, ZF、PF、SF、CF、OF 等标志位的值。

			al				CF
OF	SF	ZF		PF			
sub al, al		0h/0000					
0000b		0	0	0	1	1	
mov al, 10h		10h/0010					
0000b	0	0		0	1	1	
add al,90h		a0h/1010					
0000b	0	0		1	0	1	
mov al,80h		80h/1000					
0000b	0	0		1	0	1	
add al,80h		0h/0000					
0000b		1	1	0	1	1	
mov al, Ofch		Ofch/1111					
1100b	1	1		0	1	1	
add al,05h		1h/0000					
0001b		1	0	0	0	0	
mov al,7dh		7dh/1111					
1101b	1	0		0	0	0	
add al, 0bh		88h/1000					
1000b	0	1		1	0	1	

检测点涉及的相关内容:

ZF 是 flag 的第 6 位,零标志位,记录指令执行后结果是否为 0,结果为 0 时,ZF=1

PF 是 flag 的第 2 位,奇偶标志位,记录指令执行后结果二进制数中 1 的个数是 否为偶数,结果为偶数时,PF=1

SF 是 flag 的第 7 位,符号标志位,记录有符号运算结果是否为负数,结果为负数时,SF=1

CF 是 flag 的第 0 位,进位标志位,记录无符号运算结果是否有进/借位,结果有进/借位时,SF=1

OF 是 flag 的第 11 位,溢出标志位,记录有符号运算结果是否溢出,结果溢出时,OF=1

add、sub、mul、div、inc、or、and等运算指令影响flag mov、push、pop等传送指令对flag 没影响

检测点 11.3

(1)补全下面的程序,统计F000:0处32个字节中,大小在[32,128]的数据个数。

mov ax, 0f000h mov ds, ax mov bx, 0 ;ds:bx 指向第一个字节 mov dx, 0 ;初始化累加器 mov cx, 32 mov al, [bx] s: cmp a1, 32 ;和 32 进行比较 ;如果低于 al 转到 s0,继续循环 jb s0 cmp al, 128 ;和 128 进行比较 ;如果高于 al 转到 s0,继续循环 ja s0 inc dx inc bx s0: loop s

[32, 128]是闭区间,包括两端点的值

(32, 128)是开区间,不包括两端点的值

检测点 11.3

(2)补全下面的程序,统计F000:0处32个字节中,大小在(32,128)的数据个数。

mov ax, 0f000h mov ds.ax ;ds:bx 指向第一个字节 mov bx, 0 mov dx, 0 ;初始化累加器 mov cx, 32 mov al, [bx] s: cmp a1, 32 :和32进行比较 :如果不高于 al 转到 s0,继续循环 jna s0 :和 128 进行比较 cmp al, 128 ;如果不低于 al 转到 s0,继续循环 inb s0 inc dx s0: inc bx

[32,128]是闭区间,包括两端点的值

loop s

(32, 128)是开区间,不包括两端点的值

检测点 11.4

下面指令执行后, (ax)= 45h mov ax, 0 push ax popf mov ax, 0fff0h add ax, 0010h pushf pop ax and al, 11000101B and ah, 00001000B

推算过程:

popf 后,标志寄存器中,本章节介绍的那些标志位都为 0 (但是此时标志寄存器并不是所有位置都为 0,这个不用关心,没学过的位置用*先代替),向下进行,那么 pushf 将计算后的当时状态的标志寄存器入栈,然后 pop 给 ax,这是 ax 是寄存器的值(这个值中包含了我们的*号),接下来就是对那些没有学过的标志位的屏蔽操作,这就是最后两条指令的意义所在,将不确定的位置都归 0,那么只剩下我们能够确定的位置了,所以,结果就可以推理出来了。

mov ax, 0 push ax popf mov ax, 0fff0h add ax, 0010h pushf 0 0 of df if tf sf zf pop ax af 0 pf 0cf 0 0 0 0 1 0 1 0 1 0 * 0 ax=flag=000000** 010*0101b and al, 11000101B al=01000101b=45h and ah, 00001000B ah=00000000b=0h

第十二章

检测点 12.1

(1)用 debug 查看内存,情况如下: 0000:0000 68 10 A7 00 8B 01 70 00-16 00 9D 03 8B 01 70 00 则 3 号中断源对应的中断处理程序入口的偏移地址的内存单位的地址为: 0070:018b

检测点涉及相关内容:

一个表项存放一个中断向量,也就是一个中断处理程序的入口地址,这个入口地址包括段地址和偏移地址,一个表项占两个字,高地址存放段地址,低地址存放偏移地址

检测点 12.1

(2)

存储 N 号中断源对应的中断处理程序入口的偏移地址的内存单元的地址为: 4N 存储 N 号中断源对应的中断处理程序入口的段地址的内存单元的地址为: 4N+2

检测点涉及相关内容:

一个表项存放一个中断向量,也就是一个中断处理程序的入口地址,这个入口地址包括段地址和偏移地址,一个表项占两个字,高地址存放段地址,低地址存放偏移地址

第十三章

检测点 13.1

7ch 中断例程如下:

lp: push bp

mov bp, sp

dec cx

jcxz lpret

add [bp+2], bx

lpret: pop bp

iret

(1) 在上面的内容中,我们用 7ch 中断例程实现 1oop 的功能,则上面的 7ch 中断例程所能进行的最大转移位移是多少?

最大位移是 FFFFH

检测点 13.1

(2)用 7ch 中断例程完成 jmp near ptr s 指令功能,用 bx 向中断例程传送转移位移。

应用举例: 在屏幕的第12行,显示 data 段中以0结尾的字符串。

assume cs:code

```
data segment
 db 'conversation', 0
data ends
code segment
start:
 mov ax, data
 mov ds, ax
 mov si, 0
 mov ax, 0b800h
 mov es, ax
 mov di, 12*160
 cmp byte ptr [si], 0
s:
 je ok
 mov al, [si]
 mov es:[di], al
 inc si
 add di, 2
 mov bx, offset s-offset ok
 int 7ch
ok:
 mov ax, 4c00h
 int 21h
code ends
end start
jmp near ptr s 指令的功能为: (ip)=(ip)+16 位移,实现段内近转移
assume cs:code
code segment
start:
mov ax, cs
mov ds, ax
 ;设置 ds:si 指向源地
mov si, offset do0
址
mov ax, 0
mov es, ax
 ;设置 es:di 指向
mov di, 200h
目标地址
mov cx, offset do0end-offset do0 ;设置 cx 为传输长度
 ;设置传
cld
输方向为正
rep movsb
mov ax, 0
mov es, ax
mov word ptr es:[7ch*4], 200h
```

mov word ptr es:[7ch*4+2],0 ;设置中断向量表

mov ax, 4c00h

int 21h

do0:

push bp

mov bp, sp

add [bp+2], bx

; ok 的偏

移地址+bx 得到 s 的偏移地址

pop bp

iret

mov ax, 4c00h

int 21h

do0end:

nop

code ends

end start

检测点 13.2

判断下面说法的正误:

(1) 我们可以编程改变 FFFF: 0 处的指令,使得 CPU 不去执行 BIOS 中的硬件系统 检测和初始化程序。

答:错误,FFFF:0处的内容无法改变。

检测点 13.2

判断下面说法的正误:

(2) int 19h 中断例程,可以由 DOS 提供。

答:错误,先调用int 19h,后启动DOS。

检测点 14.1 读取写入 CMOS RAM 单元内容

(1) 编程,读取 CMOS RAM 的 2号单元内容。

assume cs:code

code segment

start: mov al, 2

:赋值 a1

out 70h, al

;将 al 送入端口 70h

in al, 71h

;从端口 71h 处读出单元内容

mov ax, 4c00h

int 21h

code ends

第十四章

检测点 14.1

(2) 编程, 向 CMOS RAM 的 2 号单元写入 0。

```
assume cs:code
code segment
 ;赋值 a1
start: mov al, 2
 out 70h, al
 ;将 al 送入端口 70h
 ;赋值 al
 mov al, 0
 ;向端口 71h 写入数据 al
 out 71h, al
 mov ax, 4c00h
 int 21h
code ends
end start
编程,用加法和移位指令计算(ax)=(ax)*10
提示: (ax)*10=(ax)*2+(ax)*8
assume cs:code
code segment
start: mov bx, ax
 shl ax, 1 ; 左移 1位(ax)=(ax)*2
 mov c1, 3
 ;左移 3 位(bx)=(ax)*8
 shl bx, cl
 (ax) = (ax) *2 + (ax) *8
 add ax, bx
 mov ax, 4c00h
 int 21h
code ends
end start
;应用举例: 计算 ffh*10
assume cs:code
code segment
start: mov ax, Offh
 mov bx, ax
 shl ax, 1 ; 左移 1位(ax)=(ax)*2
 mov c1, 3
 ;左移 3 位(bx)=(ax)*8
 shl bx, cl
```

add ax, bx

(ax) = (ax) *2 + (ax) *8

mov ax, 4c00h int 21h

code ends
end start

PS:

左移1位, N=(N)*2

左移 2位, N=(N)*4

左移 3 位, N=(N)*8

左移 4 位, N=(N)*16

左移 5 位, N=(N)*32