МГУПИ

МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ПРИБОРОСТРОЕНИЯ И ИНФОРМАТИКИ

Кафедра "Персональные ЭВМ"

А. В. Рощин

Системное программное обеспечение

Издание 2-е дополненное

Москва 2007

УДК 681.3

Системное программное обеспечение. Издание 2-е, дополненное. Учебное пособие/ А.В.Рощин. – М.: МГУПИ, 2007. – 119 с.: ил.

Рекомендовано Ученым Советом МГУПИ в качестве учебного пособия для специальности 2201.

Рецензенты: профессор Зеленко Г.В. доцент Туманов М.П.

Настоящее учебное пособие предназначено ДЛЯ подготовки студентов различных вычислительных специальностей, изучающих работу среде MS-DOS. Для специальности 2201 эта работа использоваться курсах "Системное программное обеспечение", "Проектирование микропроцессорных систем", "Организация вывода".

В пособии описано семейство микропроцессоров x86 с точки зрения программиста, рассмотрены регистры процессора, способы адресации и формирования исполнительного адреса. Даны основы программирования на ассемблере, приведены примеры программ, использующих ресурсы MS-DOS. Рассмотрены способы написания резидентных программ и драйверов. Рассмотрены соответствующие примеры.

Работа рассмотрена и одобрена на заседании кафедры ИТ-4

ISBN XXXXXXXXXX

© А.В.Рошин. 2007.

		Содержание	Стр.
		Введение	4
Глава	1	Программирование микропроцессора 8088	5
	1.1	Микропроцессор с точки зрения программиста	5 5
	1.2	Способы адресации	8
	1.3	Система команд	13
Глава	2	Функции DOS и BIOS	37
	2.1	Функции BIOS	37
	2.2	Подробное описание видеосервиса	38
	2.3	Прочие функции BIOS	41
	2.4	Функции DOS	43
	2.5	Коды ошибок DOS	67
Глава	3	Примеры программ	71
	3.1	Ввод-вывод символьной информации	71
	3.2	Работа с файлами	83
	3.3	Работа с графикой	85
	3.4	Работа со звуком	88
	3.5	Вывод динамических изображений	100
	3.6	Работа с жестким диском	106
Глава	4	Резидентные программы в MS-DOS	117
	4.1	Специфика резидентных программ	117
	4.2	Структура резидентной программы	118
	4.3	Обращение к резидентной программе	120
	4.4	Защита от повторной загрузки	122
	4.5	Использование командной строки	123
	4.6	Примеры резидентных программ	124
Глава	5	Драйверы устройств в среде MS-DOS	132
	5.1	Введение в драйверы	132
	5.2	Драйвер устройства DOS	133
	5.3	Описание команд драйвера	135
	5.4	Создание драйверов блочных устройств	137
	5.5	Драйвер RAM-диска	141
	5.6	Драйвер консоли	150
	5.7	Заключительные замечания	155
Глава	6	Создание программы на ассемблере	158
	6.1	Создание объектного модуля (трансляция программы)	161
	6.2	Создание загрузочного модуля (компоновка программы)	162
		Литература	165

Введение

Предлагаемая работа может рассматриваться как пособиесправочник для студентов осваивающих основы системного программирования. Основной материал можно условно разбить на две части.

Первая из них посвящена вопросам программирования на языке ассемблера для микропроцессора 8088. Дано краткое описание команд микропроцессора, а также основные приемы работы с компилятором TASM.

Во второй части приведены примеры программ, решающих конкретно сформулированные задачи с использованием возможностей, изложенных в первой части.

Глава 1 Программирование микропроцессора 8088

1.1 Микропроцессор с точки зрения программиста

Микропроцессор 8088 является типичным представителем 16-разрядных микропроцессоров, хотя внешняя шина процессора является 8-разрядной. Следует отметить, что все сказанное ниже относится также к микропроцессору 8086, так как для программиста микропроцессоры 8088 и 8086 неразличимы. Все программы, написанные для микропроцессора 8088, могут выполняться на ЭВМ с микропроцессорами 80186, 80286 и т.д., так как система команд младших микропроцессоров этого семейства является подмножеством старших.

Для программиста микропроцессор представляется основным адресным пространством, адресным пространством внешних устройств и программно-доступными регистрами.

Микропроцессор 8088 характеризуется основным адресным пространством объемом 1 (МВ) мегабайт, из которого первые 640 КВ (килобайт) отведены ПОД основную память (RAM), адресным объемом пространством ввода/вывода 65536 байтов. Программнодоступными в микропроцессоре 8088 являются четыре регистра общего назначения АХ, ВХ, СХ, DX, два индексных регистра SI и DI, два регистра-указателя SP и BP и четыре сегментных регистра CS, DS, SS, ES. Косвенно программно-доступными являются также регистр-указатель команд ІР и регистр флагов. Все указанные регистры являются 16разрядными. Регистры общего назначения могут использоваться также 8разрядными "половинками", причем младший байт обозначается буквой L, а старший байт – буквой Н (например, для регистра АХ – регистры АL и АН). Схематическое обозначение регистров микропроцессора приведено на рис. 1.

Использование регистров общего назначения, а также индексных регистров и регистров-указателей поясняется в описании команд. Здесь стоит лишь остановиться на регистре указателя стека. Стек — это память магазинного типа "первым вошел — последним вышел". Содержимое регистра указателя стека содержит адрес вершины стека. Более подробное описание работы со стеком содержится в описании соответствующих команд.

Регистры общего назначения

7 0	7 0
AH	AL
BH	BL
СН	CL
DH	DL

	15	Регистры-индексы и указатели	0			
SP	Указатель стека					
BP		Указатель базы				
SI		Индексный регистр источника				
DI		Индексный регистр назначения				
	15	Сегментные регистры	0			
CS		Регистр сегмента кода				
DS		Регистр сегмента данных				
SS		Регистр сегмента стека				
ES		Регистр дополнительного сегмента				
	15	Указатель команд и флаги	0			
IP		Регистр сегмента кода				
Флаги		O D I T S Z A P	$\overline{\mathbf{C}}$			
	15	11 10 9 8 7 6 4 2	0			

Рисунок 1.1 – Регистры микропроцессора 8088

Сегментные регистры используются для организации сегментов памяти. Необходимость в сегментной организации памяти обусловлена несоответствием объема основного адресного пространства микропроцессора (1 MB = 1 048 576 байтов) и размером адресного пространства, адресуемого 16-разрядными регистрами (64 KB = 65 536 байтов). Четыре сегментных регистра позволяют одновременно работать с четырьмя сегментами объемом 64 KB каждый – сегментом кода, сегментом данных, сегментом стека и дополнительным сегментом соответственно.

Сегмент кода служит обычно для размещения кодов программы, сегмент данных — для размещения различных данных, сегмент стека — для размещения стека, дополнительный сегмент — для использования в специальных случаях, а также в случаях, когда невозможно или неудобно использование других сегментов.

Регистр флагов содержит девять флагов:

CF – флаг переноса,

PF – флаг четности (паритета),

АГ – флаг дополнительного переноса

ZF – флаг нуля

SF – флаг знака

TF – флаг ловушки

IF – флаг разрешения прерывания

DF – флаг направления

OF – флаг переполнения

Флаг переноса — индицирует перенос единицы из старшего разряда или заема единицы этим разрядом при арифметических операциях над 8- и 16-разрядными числами. При наличии переноса или заема флаг переноса устанавливается в единичное состояние. Этот флаг делает возможной многобайтную и многословную арифметику. Команды циклического сдвига могут изменять значение флага переноса. Имеются команды непосредственной установки (STC) и сброса (CLC) флага переноса.

Флаг четности (паритета) — индицирует четное число единиц в 8-разрядном числе или в младшем байте 16-разрядного. Этот флаг полезен при тестировании памяти и при контроле правильности передачи данных.

Флаг дополнительного переноса — индицирует наличие переноса из младшей тетрады 8-разрядного числа в старшую или заема — из старшей тетрады в младшую. Флаг полезен при использовании десятичной арифметики.

Флаг нуля – получает единичное значение при образовании всех нулевых битов в байте или в слове.

Флаг знака — индицирует единичное значение старшего бита результата одно- или двухбайтовой операции. В стандартном дополнительном коде единица в старшем разряде результата означает получение отрицательного числа.

Флаг ловушки – используется для реализации пошагового режима работы. При установленном флаге Т микропроцессор вырабатывает сигнал внутреннего прерывания после выполнения каждой команды.

Флаг разрешения прерывания — используется для разрешения или запрещения внешнего маскируемого прерывания, поступающего по линии INTR. На немаскируемые внешние прерывания и на программные прерывания флаг не влияет. Имеются команды непосредственной установки (STI) и сброса (CLI) флага прерывания.

Флаг направления — используется обычно вместе со строковыми командами. При единичном значении флага изменение адресов в этих командах осуществляется от старших к младшим, при единичном значении — от младших к старшим. Команда STD устанавливает флаг направления в единичное значение, а команда CLD — в нулевое.

1.2 Способы адресации

Генерация физического адреса

Адресная шина микропроцессора 8088 является 20-разрядной и позволяет адресовать 1 мегабайт (1 048 576 байтов). В этом микропроцессоре используется сегментная организация памяти, причем каждый сегмент не превышает 64 килобайт (65536 байтов). Каждый сегмент должен начинаться с границы параграфа (1 параграф = 16 байтам). Так как в микропроцессоре 8088 имеется четыре сегментных регистра, микропроцессор одновременно имеет доступ к четырем сегментам — сегменту кода, сегменту данных, сегменту стека и дополнительному сегменту.

Сегменты могут располагаться в памяти произвольно, частично или полностью перекрываясь. Базовые адреса сегментов находятся в сегментных регистрах CS, DS, SS и ES соответственно.

Физический 20-разрядный адрес складывается из адреса сегмента и смещения:

	15	0			
	Адрес сегмента	0	0	0	0
+	15				0
	Смеще	ние			
=	19				0
	Физический адрес				

Смещение или перемещаемый адрес операнда внутри сегмента образуется в микропроцессоре 8088 множеством различных способов, зависящих от способа адресации. Вычисленное значение этого смещения называется исполнительным адресом (The Effective Address – EA). Способ адресации определяется вторым байтом команды, состоящим из трех полей:

7 6	5	3 2	0
Mod	Reg		R/m

Двухразрядное поле **Mod** может принимать следующие значения:

- 00 байтов смещения нет,
- 01 следом идет один байт смещения со знаком,
- 10 следом идут два байта смещения без знака,
- 11 в команде используются регистровые операнды.

Трехразрядное поле Reg указывает регистр, содержащий операнд (8-битный при работе с байтами и 16-битный при работе со словами):

001 – CL или CX 101 – CH или BP

010 – DL или DX 110 – DH или SI

Трехразрядное поле R/m вместе с полем Mod определяет тип адресации:

Reg	Mod=00	Mod=01 или 10	Mod=11
000	BX+SI	BX+SI + смещение	AL или AX
001	BX+DI	BX+DI + смещение	CL или CX
010	BP+SI	BP+SI + смещение	DL или DX
011	BP+DI	BP+DI + смещение	BL или BX
100	SI	SI + смещение	АН или SP
101	DI	DI + смещение	СН или ВР
110	Прямая	ВР + смещение	DH или SI
111	BX	ВХ + смещение	BH или DI

Прямая адресация

При использовании прямой адресации исполнительный адрес ЕА берется из поля смещения команды:

Код операции	Mod Reg R/m	16-разрядное смещение		
		Исполнительный адрес В		

При относительной адресации смещение определяется 8-битовым числом со знаком. В этом случае исполнительный адрес получается сложением этого смещения с содержимым указателя команд IP:

Код операции	8-разрядное смещение		
Указатель команд	Исполнительный адрес		
IP	EA		

При абсолютной адресации в команде указывается полный четырехбайтовый адрес, в котором младшее слово определяет смещение, а старшее – сегмент.

Код операции	16-разрядное смещение	16-разрядное смещение	
	Исполнительный адрес ЕА		

Косвенная регистровая адресация

Исполнительный адрес берется в этом случае непосредственно из регистра BP, BX, SI или DI.

В одной и той же команде можно обрабатывать различные участки памяти, изменяя содержимое индексного регистра или регистра-указателя.

В командах безусловного перехода JMP и вызова процедуры CALL в качестве регистра косвенной адресации может быть использован любой 16-разрядный регистр общего назначения.

Базовая адресация

При базовой адресации эффективный адрес вычисляется как сумма смещения и содержимого регистра ВР или ВХ. При использовании базового регистра ВР вычисленный эффективный адрес относится к сегменту стека, если сегмент не был явно переопределен в команде.

Индексная адресация

При индексной адресации эффективный адрес вычисляется как сумма смещения и содержимого регистра SI или DI.

Исполнительный адрес ЕА

Смещение может определять начало некоторого массива в памяти, а содержимое индексного регистра может указывать на конкретный элемент этого массива. Изменяя содержимое индексного регистра можно обращаться к различным элементам массива.

Базово-индексная адресация

При базово-индексной адресации эффективный адрес вычисляется как сумма базового регистра (ВР или ВХ), индексного регистра(SI или DI) и смещения. Таким способом можно обрабатывать двумерные массивы.

Исполнительный адрес ЕА

При использовании регистра BX эффективный адрес определяется в сегменте данных DS. При использовании регистра BP эффективный адрес определяется в сегменте стека SS.

Адресация строк

Строковые команды используют необычную адресацию операндов в памяти. Индексный регистр SI используется для адресации байта или слова источника, а регистр DI – для адресации байта или слова назначения. При

использовании префикса повторения в строковых командах эти регистры определяют начальные адреса байта или слова источника и назначения соответственно.

Адресация портов ввода/вывода

Если порт расположен в адресном пространстве памяти, для его адресации может быть использован любой из описанных выше способов.

Для обращения к порту, расположенному в пространстве ввода/вывода могут использоваться два различных способа адресации. При прямой адресации порта номер порта указывается в непосредственном 8-битовом операнде. Таким образом может быть осуществлен доступ к портам с номерами от 0 до 255. Для косвенной адресации порта может быть использован регистр DX. Таким образом может быть осуществлен доступ к портам с номерами от 0 до 65535.

1.3 Система команд

Команды пересылки данных

Команды пересылки данных позволяют пересылать байты, слова и двойные слова между регистрами и памятью, а также из регистра в регистр, из регистра в порт и наоборот. В группу пересылки данных включены также команды работы со стеком, команды ввода/вывода, команды пересылки содержимого регистра флагов, а также команды формирования указателей и загрузки сегментных регистров.

	Пересылка данных			
MOV	Пересылка байта или слова			
PUSH	Помещение слова в стек			
POP	Извлечение слова из стека			
XCHG	Обмен байтами или словами			
XLAT	Выборка из таблицы			
	Ввод/вывод			
IN	Ввод байта или слова			
OUT	Вывод байта или слова			
	Формирование указателей			
LEA	Загрузка эффективного адреса			
LDS	Загрузка указателя с использованием DS			
LES	Загрузка указателя с использованием ES			
Пер	ресылка содержимого регистра флагов			
LANF	Загрузка регистра АН из регистра флагов			
SANF	Запись регистра АН в регистр флагов			
PUSHF				
POPF	Извлечение регистра флагов из стека			

Пересылка данных

MOV (операнд назначения),(операнд-источник)

Команда MOV пересылает байт или слово из операнда-источника в операнд назначения.

PUSH (операнд-источник)

Команда PUSH уменьшает значение указателя SP стека на 2, а затем пересылает слово из операнда источника в стек.

РОР (операнд назначения)

Команда РОР берет слово с вершины стека и помещает его в операнд назначения, а затем увеличивает значение SP на 2.

ХСНG (операнд назначения), (операнд-источник)

Команда XCHG меняет местами содержимое (байты или слова) операнда-источника и операнда назначения.

XLAT

Команда XLAT помещает в регистр AL байт из 256-байтовой таблицы, начальный адрес которой находится в регистре BX, а порядковый номер элемента таблицы – в регистре AL.

Ввод/вывод

IN (аккумулятор),(порт)

Команда IN передает байт или слово из порта ввода с указанным номером в регистр AL или AX. Номер порта может быть определен непосредственно в команде, в этом случае он может иметь номер от 0 до 255. Номер порта может находиться также в регистре DX, в этом случае порт может иметь номер от 0 до 65 535.

OUT (порт),(аккумулятор)

Команда ОUТ передает байт или слово из регистра AL или AX в порт вывода с указанным номером. Возможности прямого или косвенного указания номера порта такие же, как в команде IN.

Формирование указателей

Эти команды формируют адреса переменных. Они могут быть полезны при обработке списков, массивов и строк.

LEA (операнд назначения),(операнд-источник)

Команда LEA (load effective address – загрузка эффективного адреса) пересылает смещение операнда-источника в операнд назначения. В качестве операнда-источника должен использоваться элемент памяти, а в качестве операнда назначения – 16-разрядный регистр общего назначения. Эта команда не затрагивает флаги. Команда LEA может быть использована, например, для инициализации регистра ВХ перед использованием команды XLAT.

LDS (операнд назначения),(операнд-источник)

Команда LDS (load pointer using DS – загрузка указателя с использованием DS) пересылает 32-разрядный указатель переменной из

операнда-источника, расположенного в памяти, в операнд назначения и регистр DS. Слово смещения указателя пересылается в операнд назначения, который должен быть 16-разрядным регистром общего назначения. Слово сегмента указателя пересылается в регистр DS. Использование этой команды с указанием в качестве операнда назначения регистра SI позволяет определить строку-источник для последующей строковой команды.

LES (операнд назначения), (операнд-источник)

Команда LES (load pointer using ES – загрузка указателя с использованием ES) пересылает 32-разрядный указатель переменной из операнда-источника, расположенного в памяти, в операнд назначения и регистр ES. Слово смещения указателя пересылается в операнд назначения, который должен быть 16-разрядным регистром общего назначения. Слово сегмента указателя пересылается в регистр ES. Использование этой команды с указанием в качестве операнда назначения регистра DI позволяет определить строку назначения для последующей строковой команды.

Пересылка содержимого регистра флагов

LAHF

Команда LAHF (загрузка регистра АН из регистра флагов) копирует флаги SF, ZF, AF, PF и CF в биты 7, 6, 4, 2 и 0 регистра АН. Содержимое битов 5, 3 и 1 неопределено.

SAHF

Команда SAHF (сохранение регистра AH в регистре флагов) пересылает биты 7, 6, 4, 2 и 0 регистра AH в SF, ZF, AF, PF и CF. Значение флагов OF, DF, IF и TF при этом остаются неизменными.

PUSHF

Команда PUSHF уменьшает значение указателя SP стека на 2, а затем пересылает все флаги в стек.

POPF

Команда POPF берет специальные биты из слова, расположенного на вершине стека и помещает их в регистр флагов, а затем увеличивает значение указателя стека SP на 2.

Арифметические команды

Арифметические команды могут обрабатывать четыре типа чисел — беззнаковые двоичные, знаковые двоичные, беззнаковые упакованные десятичные и беззнаковые неупакованные десятичные. Двоичные числа могут быть 8- и 16-разрядными. Десятичные упакованные числа содержат в байте две цифры, неупакованные — одну.

Беззнаковые 8-разрядные двоичные числа могут иметь значение от 0 до 255. Для представления беззнаковых чисел в диапазоне от 0 до 65 535 используются 16 разрядов. Над беззнаковыми двоичными числами могут выполняться операции сложения, вычитания, умножения и деления.

Сложение			
ADD	Суммирование байта или слова		
ADC	Суммирование байта или слова с разр. переноса		
INC	Увеличение байта или слова на 1		
AAA	Коррекция сложения неупак. десятичных чисел		
DAA	Коррекция сложения упак. десятичных чисел		
	Вычитание		
SUB	Вычитание байта или слова		
SBB	Вычитание байта или слова с разр. переноса		
DEC	Уменьшение байта или слова на 1		
NEG	Инверсия байта или слова		
CMP	Сравнение байта или слова		
AAS	Коррекция вычитания неупак. десятичных чисел		
DAS	Коррекция вычитания упак. десятичных чисел		
	Умножение		
MUL	Умножение беззнакового байта или слова		
IMUL	Целочисленное умножение байта или слова		
AAM	Коррекция умножения неупак. десятичных чисел		
Деление			
DIV	Деление беззнакового байта или слова		
IDIV	Целочисленное деление байта или слова		
AAD	Коррекция деления неупак. десятичных чисел		
CWB	Преобразование байта в слово		
CWD	Преобразование слова в двойное слово		

Знаковые двоичные числа (целые) также могут быть 8- и 16-разрядными. Самый старший (самый левый) бит знакового числа интерпретируется как знак этого числа: 0 — положительное число, 1 — отрицательное. Отрицательные числа представляются в стандартном двоичном дополнительном коде. Так как старший бит знакового числа

используется для обозначения знака, диапазон представления 8-разрядных знаковых чисел от -128 до +127. 16-разрядное целое число представляется в диапазоне от -32 768 до +32 767. Нуль представляется положительным числом. Для знаковых чисел могут выполняться операции сложения, вычитания, умножения и деления.

Упакованные десятичные числа содержат в каждом байте две десятичных (0-9) цифры. В старшем полубайте содержится старшая значащая цифра, в младшем — младшая. Каждая десятичная цифра представляется в двоичном (или, что то же самое, в шестнадцатеричном) коде. Диапазон представления упакованных десятичных чисел в байте 0-99. Сложение и вычитание упакованных десятичных чисел осуществляется в два этапа.

Сначала байты складываются или вычитаются как беззнаковые двоичные числа, а затем соответствующая команда коррекции приводит результат к виду правильного упакованного десятичного числа. Команды коррекции для умножения и деления упакованных десятичных чисел отсутствуют.

Неупакованные десятичные числа содержат в байте одну десятичную цифру в младших четырех разрядах. Старшие четыре разряда должны быть нулями.

Ниже приведена арифметическая интерпретация 8-разрядных двоичных чисел.

Шестнадца-	Двоичный	Беззнаковое	Знаковое	Неупакован-	Упакован-
теричный	код	двоичное	двоичное	ное	ное
код				десятичное	десятичное
07	00000111	7	+ 7	7	7
89	10001001	137	- 119	недействит.	89
C5	11000101	197	- 59	недействит.	недействит.

Неупакованное десятичное число легко может быть преобразовано в ASCII-представление соответствующей цифры. Для этого в старший байт неупакованного десятичного числа следует поместить значение 3.

Арифметические команды и флаги

Результаты арифметических команд воздействуют на состояние 6 флагов. Большая часть этих флагов может быть проанализирована после выполнения арифметических команд с помощью команд условного перехода, а также с помощью команды INTO (прерывание по переполнению). Воздействие арифметических команд на флаги описано ниже.

СF (флаг переноса): Если в результате сложения осуществляется перенос из старшего бита, флаг переноса взводится; в противном случае флаг переноса сбрасывается. При вычитании флаг переноса взводится, если осуществляется заем в старший бит результата; при отсутствии заема флаг сбрасывается. Следует иметь в виду, что при возникновении знакового переноса СF = OF (флаг переполнения). Флаг переноса СF может использоваться для индикации беззнакового переполнения. Команды ADC (сложение с учетом разряда переноса) и SBB (вычитание с учетом разряда переноса) учитывают значение флага переноса, что позволяет реализовывать многобайтовые (например, 32- и 64-битовые) операции.

АF (флаг дополнительного переноса): Если в результате ложения осуществляется перенос из младшего полубайта в старший, флаг дополнительного переноса взводится; в противном случае флаг сбрасывается. При вычитании флаг дополнительного переноса взводится, если осуществляется заем из старшего полубайта в младший; при отсутствии заема флаг сбрасывается. Флаг дополнительного переноса используется при десятичной коррекции операций.

SF (флаг знака): После арифметических и логических операций флаг знака принимает значение старшего (7 или 15) бита результата. Для знаковых двоичных чисел флаг знака принимает значение 0 при положительном результате и 1 при отрицательном (если только не возникло переполнение). Команда условного перехода, выполняемая после операции со знаковыми числами, может использоваться для ветвления программы в зависимости от знака результата.

ZF (флаг нуля): Если в результате арифметической или логической операции получается нулевой результат, флаг нуля взводится; в противном случае флаг нуля сбрасывается. Команда условного перехода могут использоваться для ветвления программы в зависимости от равенства или неравенства нулю результата предыдущей операции.

РF (флаг четности): Если младшие 8 бит результата арифметической или логической операции содержат четное число единичных битов, флаг четности взводится; в противном случае флаг четности сбрасывается. Флаг четности может использоваться для проверки правильности принятого кода при передаче данных по линиям связи.

ОF (флаг переполнения): Если в результате операции получается очень большое положительное число или очень маленькое отрицательное, которое не помещается в операнд назначения, флаг переполнения взводится; в противном случае флаг переполнения сбрасывается. Флаг переполнения индицирует знаковое арифметическое переполнение. Состояние этого флага может быть проверено командой условного перехода или командой INTO (прерывание по переполнению). Флаг

переполнение может игнорироваться при выполнении операций с беззнаковыми числами.

Сложение

ADD (операнд назначения), (операнд-источник)

Сумма двух операндов, которые могут быть байтами или словами, помещается в операнд назначения. Оба операнда могут быть знаковыми или беззнаковыми числами. Команда ADD изменяет значение флагов AF, CF, OF, PF, SF и ZF.

ADC (операнд назначения),(операнд-источник)

Команда ADC (суммирование с учетом разряда переноса) суммирует операнды, которые могут быть байтами или словами, и добавляет 1, если установлен разряд переноса; результат помещается в операнд назначения. Оба операнда могут быть знаковыми или беззнаковыми числами. Команда ADD изменяет значение флагов AF, CF, OF, PF, SF и ZF. Так как команда ADC учитывает значение разряда переноса от предыдущей операции, это может быть использовано для организации суммирования чисел произвольной разрядности.

INC (операнд назначения)

Команда INC (инкремент) добавляет единицу к операнду назначения. Операнд может быть байтом или словом и трактуется как беззнаковое двоичное число. Команда INC изменяет значение флагов AF, OF, PF, SF и ZF; значение флага CF эта команда не изменяет.

AAA

Команда AAA (коррекция сложения неупакованных десятичных чисел) приводит содержимое регистра AL к виду правильного неупакованного десятичного числа, старший полубайт при этом обнуляется. Команда AAA изменяет значение флагов FC и AC; содержимое флагов OF, PF, SF и ZF после выполнения команды AAA неопределено.

DAA

Команда DAA (десятичная коррекция сложения) приводит содержимое регистра AL к виду правильного упакованного десятичного числа после предшествующей команды сложения. Команда DAA изменяет значение флагов AF, CF, PF, SF и ZF; содержимое флага OF после выполнения команды DAA не определено.

Вычитание

SUB (операнд назначения), (операнд-источник)

Содержимое операнда-источника вычитается из содержимого операнда назначения, и результат помещается в операнд назначения. Операнды могут быть знаковыми или беззнаковыми, двоичными или десятичными (см. команды AAS и DAS), однобайтовыми или двухбайтовыми числами. Команда SUB изменяет значение флагов AF, CF, OF, PF, SF и ZF.

SBB (операнд назначения),(операнд-источник)

Команда SBB (вычитание с учетом заема) вычитает содержимое операнда-источника из содержимого операнда назначения, затем вычитает из результата 1, если был установлен флаг переноса CF. Результат помещается на место операнда назначения.

Операнды могут быть знаковыми или беззнаковыми, двоичными или десятичными (см. команды AAS и DAS), однобайтовыми или двухбайтовыми числами. Команда SBB изменяет значение флагов AF, CF, OF, PF, SF и ZF. Команда SBB может быть использована для организации вычитания многобайтовых чисел.

DEC (операнд назначения)

Команда DEC (декремент) вычитает единицу из операнда назначения, который может быть одно- или двухбайтовым. Команда DEC изменяет содержимое флагов AF, OF, PF, SF и ZF. Содержимое флага CF при этом не изменяется.

NEG (операнд назначения)

Команда NEG (инверсия) вычитает операнд назначения, который может быть байтом или словом из 0 и помещает результат в операнд назначения. Такая форма двоичного дополнения числа пригодна для инверсии знака целых чисел. Если операнд нулевой, его знак не меняется. Попытка применить команду NEG к байтовому числу — 128 или к двухбайтовому числу — 32 768 не приводит к изменению значения операнда, но устанавливает флаг OF. Команда NEG воздействует на флаги AF, CF, OF, PF, SF и ZF. Флаг CF всегда установлен за исключением случая, когда операнд равен нулю, когда этот флаг сброшен.

СМР (операнд назначения),(операнд-источник)

Команда СМР (сравнение) вычитает операнд-источник из операнда назначения, не изменяя при этом значения операндов. Операнды могут быть байтовыми или двухбайтовыми числами. Хотя значения операндов на

изменяются, значения флагов обновляются, что может быть учтено в последующих командах условного перехода. Команда СМР воздействует на флаги AF, CF, OF, PF, SF и ZF. При совпадении значений операндов взводится флаг ZF. Флаг переноса взводится, если операнд назначения меньше операнда-источника.

AAS

Команда AAS (коррекция вычитания неупакованных десятичных чисел) корректирует результат предшествующего вычитания двух правильных неупакованных десятичных чисел. Операндом назначения в команде вычитания должен быть регистр AL. Команда AAS приводит значение в AL к виду правильного неупакованного десятичного числа; старший полубайт при этом обнуляется. AAS воздействует на флаги AF и CF; Значение флагов OF, PF, SF и ZF после выполнения команды AAS неопределено.

DAS

Команда DAS (десятичная коррекция вычитания) корректирует результат предшествующего вычитания двух правильных неупакованных десятичных чисел. Операндом назначения в команде вычитания должен быть регистр AL. Команда DAS приводит значение в AL к виду двух правильных упакованных десятичных чисел. Команда DAS воздействует на флаги AF и CF. Значение флагов OF, PF, SF и ZF после выполнения команды DAS неопределено.

Умножение

MUL (операнд-источник)

Команда MUL (умножение) выполняет беззнаковое умножение операнда-источника и содержимого аккумулятора. Если операнд-источник однобайтовый, осуществляется умножение на содержимое регистра AL, а двухбайтовый результат возвращается регистрах АН и AL. Если операндисточник двухбайтовый, существляется умножение на содержимое регистра AX, а четырехбайтовый результат возвращается в паре регистров DX и AX.

Операнды рассматриваются как беззнаковые двоичные числа. Если старшая половина результата (регистр АН при однобайтовом умножении и DX при двухбайтовом умножении) взводятся флаги СF и OF, в противном случае эти флаги сбрасываются.

Если после выполнения умножения взведены флаги CF и OF, это говорит о наличии значащих цифр результата в регистре AH или DX.

Содержимое флагов AF, PF, SF и ZF после выполнения команды умножения неопределено.

IMUL (операнд-источник)

Команда IMUL (целочисленное умножение) выполняет знаковое умножение операнда-источника и содержимого аккумулятора. Если однобайтовый, операнд-источник осуществляется умножение содержимое регистра AL, а двухбайтовый результат возвращается в регистрах АН и AL. Если операнд-источник двухбайтовый, осуществляется умножение на содержимое регистра АХ, а четырехбайтовый результат возвращается в паре регистров DX и AX. Операнды рассматриваются как беззнаковые двоичные числа. Если старшая половина результата (регистр АН при однобайтовом умножении и DX при двухбайтовом умножении) взводятся флаги CF и OF, в противном случае эти флаги сбрасываются. Если после выполнения умножения взведены флаги СF и OF, это говорит о наличии значащих цифр результата в регистре АН или DX. Содержимое флагов AF, PF, SF и ZF после выполнения команды целочисленного умножения неопределено.

AAM

Команда ААМ (коррекция умножения неупакованных десятичных чисел) приводит результат предшествующего умножения к двум правильным неупакованным десятичным цифрам. Для получения правильного результата после выполнения коррекции старшие полубайты умножаемых операндов должны быть нулевыми, а младшие должны быть правильными двоично-десятичными цифрами.

Команда AAM воздействует на флаги PF, SF и ZF. Содержимое флагов AF, CF и OF после выполнения команды AAM неопределено.

Деление

DIV (операнд-источник)

Команда DIV (деление) выполняет беззнаковое деление содержимого аккумулятора (и его расширения) на операнд-источник. Если операнд-источник однобайтовый, осуществляется деление двухбайтового делимого, расположенного в регистрах АН и АL. Однобайтовое частное получается в регистре АL, а однобайтовый остаток — в регистре АН. Если операнд-источник двухбайтовый, осуществляется деление четырехбайтового делимого, расположенного в регистрах DX и АХ. Двухбайтовое частное при этом получается в регистре АХ, а двухбайтовый остаток — в регистре DX. Если значение частного превышает разрядность аккумулятора (0FFh для однобайтового деления и 0FFFFh — для двухбайтового) или

выполняется попытка деления на нуль, генерируется прерывание типа 0, а частное и остаток остаются неопределенными. Содержимое флагов AF, CF, OF, PF, SF и ZF после выполнения команды DIV неопределено.

IDIV (операнд-источник)

Команда IDIV (целочисленное деление) выполняет знаковое деление содержимого аккумулятора (и его расширения) на операнд-источник. Если операнд-источник однобайтовый, осуществляется деление двухбайтового делимого, расположенного в регистрах АН и AL. Однобайтовое частное получается в регистре АL, а однобайтовый остаток – в регистре АН. Для бйтового целочисленного деления положительное частное не может быть больше значения +127 (7Fh), а отрицательное не может быть меньше -127 (81h). Если операнд-источник двухбайтовый, осуществляется деление четырехбайтового делимого, расположенного в регистрах DX и AX. Двухбайтовое частное при этом получается в регистре АХ, а двухбайтовый остаток – в регистре DX. Для двухбайтового целочисленного деления положительное частное не может быть больше значения +32767 (7FFFh), а отрицательное не может быть меньше значения -32767 (8001h). Если частное положительное и превышает максимум или отрицательное и меньше минимума, генерируется прерывание типа 0, а частное и остаток остаются неопределенными. Частным случаем такого события является попытка деления на нуль. Содержимое флагов AF, CF, OF, PF, SF и ZF после выполнения команды IDIV неопределено.

AAD

Команда AAD (коррекция деления неупакованных десятичных чисел) модифицирует содержимое регистра AL перед выполнение деления так, чтобы при выполнении деления в частном получилось правильное неупакованное десятичное число. Для получения правильного результата после выполнения деления содержимое регистра AH должно быть нулевым. Команда AAD воздействует на флаги PF, SF и ZF. Содержимое флагов AF, CF и OF после выполнения команды AAD неопределено.

CBW

Команда CBW (преобразование байта в слово) расширяет знак байта в регистре AL на весь регистр AX. Команда CBW не воздействует на флаги. Команда CBW может быть использована для получения двухбайтового делимого из однобайтового перед выполнением команды деления.

CWD

Команда CWD (преобразование слова в двойное слово) расширяет знак слова в регистре AX на пару регистров AX и DX. Команда CWD не

воздействует на флаги. Команда CWD может быть использована для получения четырехбайтового делимого из двухбайтового перед выполнением команды деления.

Команды работы с битами

Команды работы с битами могут быть разбиты на три группы: логические команды, команды сдвига и команды циклического сдвига.

Логические операции		
NOT	Инверсия байта или слова	
AND	Операция "И" над байтами или словами	
OR	Операция "ИЛИ" над байтами или словами	
XOR	Операция "ИСКЛЮЧ. ИЛИ" над байтами или словами	
TEST	Проверка байта или слова	
Команды сдвига		
SHL/SAL	Логический/арифметич. сдвиг влево байта или слова	
SHR	Логический сдвиг вправо байта или слова	
SAR	Арифметический сдвиг вправо байта или слова	
Команды циклического сдвига		
ROL	Циклический сдвиг влево байта или слова	
ROR	Циклический сдвиг вправо байта или слова	
RCL	Цикл. сдвиг влево байта или слова через разряд переноса	
RCR	Цикл. сдвиг вправо байта или слова через разр. переноса	

Логические операции

К логическим операциям относятся булевы операции "НЕ", "И", "ИЛИ" и "ИСКЛЮЧАЮЩЕЕ ИЛИ". Кроме того к ним относится также команда "ТЕСТ", которая устанавливает флаги, но не изменяет ни одного из операндов.

Команды AND ("И"), OR ("ИЛИ"), XOR ("ИСКЛЮЧАЮЩЕЕ ИЛИ") и TEST ("TECT") воздействуют на флаги следующим образом:

Флаги переполнения (OF) и переноса (CF) после логических операций всегда сброшены, а флаг дополнительного переноса (AF) всегда неопределен.

Флаги знака (SF), нуля (ZF) и четности (PF) всегда отражают результат логической операции и могут быть проверены последующей командой условного перехода. Интерпретация этих флагов такая же, как и после выполнения арифметических операций. Флаг знака (SF) взводится при единичном старшем бите результата и сбрасывается – при нулевом.

Флаг нуля (ZF) взводится при нулевом результате операции и сбрасывается в противном случае. Флаг четности (PF) взводится, если младший байт результата имеет четное число единиц, и сбрасывается при нечетном числе единиц.

Внимание! Операция NOT ("HE") не влияет на флаги.

NOT (операнд назначения)

Команда NOT ("HE") инвертирует биты (в форме дополнения до единицы) байта или слова операнда.

AND (операнд назначения), (операнд-источник)

Команда AND выполняет логическую операцию "И" над двумя операндами (байтами или словами), а результат возвращается в операнде назначения. Бит результата устанавливается только в том случае, если соответствующие биты операндов установлены. В противном случае бит результата сбрасывается.

OR (операнд назначения),(операнд-источник)

Команда OR выполняет логическую операцию "ИЛИ" над двумя операндами (байтами или словами), а результат возвращается в операнде назначения. Бит результата устанавливается в том случае, если установлен хотя бы один соответствующий бит любого из операндов. В противном случае бит результата сбрасывается.

XOR (операнд назначения),(операнд-источник)

Команда XOR выполняет логическую операцию "ИСКЛЮЧАЮЩЕЕ ИЛИ" над двумя операндами (байтами или словами), а результат возвращается в операнде назначения. Бит результата устанавливается в том случае, если установлен соответствующий бит только одного из операндов. В противном случае бит результата сбрасывается.

TEST (операнд назначения),(операнд-источник)

Команда TEST выполняет логическую операцию "И" над двумя операндами (байтами или словами) не меняя при этом значений ни одного из операндов. Если после команды TEST выполняется команда JNZ, переход будет выполнен, если хотя бы одна пара соответствующих битов операндов установлена.

Команды сдвига

Биты в байте или слове могут сдвигаться арифметически или логически. Максимальное может быть выполнено 255 в одной команде. Счетчик сдвига может быть определен в команде либо как константа 1,

либо в регистре CL. Арифметические сдвиги могут использоваться для умножения и деления двоичных чисел на степени двойки.

Команды сдвига воздействуют на флаги следующим образом:

- флаг дополнительного переноса АF после операции сдвига всегда неопределен;
- флаги PF, SF и ZF принимают стандартные значение, как после любых логических операций;
- флаг переноса СF всегда содержит последний выдвинутый из операнда назначения бит.

SHL/SAL (операнд назначения)(счетчик)

Команды SHL (логический сдвиг влево) и SAL (арифметический сдвиг влево) полностью идентичны. Байт или слово операнда назначения сдвигается влево на количество разрядов, определяемое операндомсчетчиком. Освобождающиеся младшие биты операнда назначения заполняются нулями. Если знаковый бит во время операции не изменился, флаг OF сбрасывается.

SHR (операнд назначения)(счетчик)

Команда SHR (логический сдвиг вправо) сдвигает байт или слово операнда назначения вправо на количество разрядов, определяемое операндом-счетчиком. Освобождающиеся старшие биты операнда назначения заполняются нулями. Если знаковый бит во время операции не изменился, флаг ОF сбрасывается.

SAR (операнд назначения)(счетчик)

Команда SAR (арифметический сдвиг вправо) сдвигает байт или слово операнда назначения вправо на количество разрядов, определяемое операндом-счетчиком. Освобождающиеся старшие биты операнда заполняются исходным значением (старшего назначения знакового значащего бита) операнда. Следует отметить, что эта команда не команде целочисленного (IDIV) эквивалентна деления соответствующую степень двойки. Так, например, при сдвиге вправо на 1 разряд значения -5 в результате получается значение -3, в то время, как при делении должно было получиться -2.

Команды циклического сдвига

Биты в байте или в слове могут сдвигаться также циклически. При циклическом сдвиге "выдвигаемые" из операнда биты не теряются, как при простом сдвиге, в "вдвигаются" в операнд с другого его конца. Как и в командах простого сдвига количество разрядов сдвига определяется

операндом-счетчиком, который может определяться непосредственной константой 1 или регистром СL. Команда циклического сдвига воздействуют только на флаги переноса СF и переполнения ОF. Флаг переноса СF всегда содержит значение последнего "выдвинутого" бита. Значение флага переполнения ОF при многобитовом сдвиге неопределено, при однобитовом сдвиге ОF устанавливается, если старший (знаковый) бит изменяется во время операции. Если старший бит не меняется, флаг переполнения сбрасывается.

ROL (операнд назначения)(счетчик)

Команда ROL (циклический сдвиг влево) циклически сдвигает содержимое операнда назначение влево на количество разрядов, определенное в операнде-счетчике.

ROR (операнд назначения)(счетчик)

Команда ROR (циклический сдвиг вправо) циклически сдвигает содержимое операнда назначение вправо на количество разрядов, определенное в операнде-счетчике.

RCL (операнд назначения)(счетчик)

Команда RCL (циклический сдвиг влево через разряд переноса) циклически сдвигает содержимое операнда назначение влево на количество разрядов, определенное в операнде-счетчике. При этом флаг переноса является частью операнда назначения, то есть, значение флага переноса CF при сдвиге переносится в младший значащий бит операнда, а сам флаг принимает значение старшего значащего бита байта или слова.

RCR (операнд назначения)(счетчик)

Команда RCR (циклический сдвиг вправо через разряд переноса) в точности соответствует команде RCL, лишь с той разницей, что сдвиг производится вправо.

Строковые команды

Базовые строковые команды осуществляют элементарную операцию со строками байтов или слов, выполняя каждый раз действие только с одним элементом. При помощи этих команд могут быть обработаны строки длиной до 128 Кбайт. Сводная таблица строковых команд приведена ниже.

Строковая команда может иметь операнд-источник, операнд назначения или оба. Операнд-источник по умолчанию всегда находится в текущем сегменте данных. При использовании сегментного префикса это назначение может быть изменено.

Операнд назначения всегда должен находиться в текущем дополнительном сегменте. Ниже в таблице показано использование регистров процессора в строковых командах.

Строковые команды автоматически изменяют значение регистров SI и/или DI так, чтобы каждый из этих регистров указывал на очередной элемент строки. Значение флага направления DF определяет направление изменения содержимого регистров SI и DI. Если флаг направления сброшен (DF = 0) автоматически выполняется инкремент регистров SI и DI. При установленном флаге направления (DF = 1) автоматически выполняется декремент этих регистров. Если в команде используется префикс повторения, значение регистра CX уменьшается на 1 после выполнения каждой строковой команды.

Строковые операции			
REP	Повторение		
REPE/	Повторение, пока равно/пока нуль		
REPZ			
REPNE/	Повторение, пока не равно/пока не нуль		
REPNZ			
MOVS	Строковая пересылка байта или слова		
MOVSB/	Строковая пересылка байта/слова		
MOVSW			
CMPS	Строковое сравнение байта или слова		
SCANS	Строковое сканирование байта или слова		
STOS	Строковая загрузка байта или слова		
TEST	Строковое сохранение байта или слова		
	Использование регистров в строковых командах		
SI	Индекс (смещение) строки-источника		
DI	Индекс (смещение) строки назначения		
CX	Счетчик повторений		
AL/AX	Значение сканирования		
	Регистр назначения для LODS		
	Регистр-источник для STOS		
Флаги			
DF	0 – автоинкремент SI, DI		
	0 – автодекремент SI, DI		
ZF	Завершение сканирования/сравнения		

REP/REPE/REPZ/REPNE/REPNZ

Префикс повторить/повторить пока равно/повторить пока нуль/повторить пока не равно/повторить пока не нуль определяет условие повторения строковой команды.

Префикс REP используется в сочетании с командами MOVS (переслать строку) и STOS (сохранить строку). При этом он трактуется "Повторять, пока не кончилась строка" (СХ не нуль).

Префиксы REPE и REPZ совершенно идентичны. Они используются с командами CMPS (сравнить строку) и SCAS (просканировать строку) и действуют точно так же, как префикс REP, однако перед каждым следующим повторением проверяется состояние флага нуля (FZ). Если флаг взведен, команда повторяется, если флаг сброшен, повторения не будет.

Префиксы REPNE и REPNZ также идентичны. Они совпадают с префиксами REPE и REPZ, однако действие флага FZ на них прямо противоположно.

MOVS (строка назначения),(строка-источник)

Команда MOVS (переслать строку) пересылает байт или слово из операнда-источника (адресуемого регистром SI) в операнд назначения (адресуемый регистром DI) и изменяет содержимое этих регистров так, чтобы каждый указывал на следующий элемент строки. использовании этой вместе префиксом команды осуществляется блочная пересылка память-память. Операнды, указанные в команде определяют только формат пересылаемой единицы данных (байт или слово).

MOVSB, MOVSW

Команды MOVSB (переслать строку байтов) и MOVSW (переслать строку слов) полностью соответствуют команде MOVS, но не имеют операндов, так как формат пересылаемых данных явно указан в мнемонике команды (MOVSB – байты, MOVSW – слова).

CMPS (строка назначения),(строка-источник)

Команда CMPS (сравнить строки) вычитает байт или слово источника (адресуемого регистром SI) из байта или слова назначения (адресуемого регистром DI). Сами операнды при этом не меняются. Команда CMPS воздействует на флаги AF, CF, OF, PF, SF и ZF, а также изменяет содержимое регистров SI и DI так, чтобы каждый из них указывал на следующий элемент соответствующей строки. Действие команды CMPS на флаги аналогично действию команды CMP. Если команде CMPS предшествует префикс REPE или REPZ, операция

трактуется так: "производить сравнение пока не достигнут конец строки (СХ не равен нулю) и пока элементы строк равны". Если команде предшествует префикс REPNE или REPNZ — трактовка такова: "производить сравнение пока не достигнут конец строки и элементы строк различны".

SCAS (строка назначения)

Команда SCAS (сканировать строку) вычитает элемент строки назначения (байт или слово), адресуемый регистром DI, из содержимого регистра AL (если строка состоит из байтов) или AX (если строка состоит из слов). Содержимое элемента строки назначения и аккумулятора при этом остается неизменным. Команда SCAS воздействует на флаги AF, CF, OF, PF, SF и ZF, а также изменяет содержимое регистра DI так, чтобы он указывал на следующий элемент строки. Если команде SCAS предшествует префикс REPE или REPZ, операция трактуется так: "производить сравнение пока не достигнут конец строки (СХ не равен нулю) и пока элементы строки равны содержимому аккумулятора". Если команде предшествует префикс REPNE или REPNZ трактовка такова: "производить сравнение пока не достигнут конец строки и элементы строки не равны содержимому аккумулятора".

LODS (строка-источник)

Команда LODS (загрузка строки) пересылает элемент строки (байт или слово), адресуемый регистром SI в регистр AL или AX, и изменяет содержимое регистра SI так, чтобы он указывал на следующий элемент строки.

STOS (строка назначения)

Команда STOS (сохранение строки) пересылает (байт или слово) из регистра AL или AX в элемент строки, адресуемый регистром DI, и изменяет содержимое регистра DI так, чтобы он указывал на следующий элемент строки. Эта команда удобна для инициализации некоторой области памяти какой-либо константой.

Команды передачи управления

Порядок выполнения команд в процессорах 80х86 и 80х88 определяется содержимым регистра сегмента кода (СS) и счетчика команд (IP). Регистр СS содержит базовый адрес текущего сегмента кода, т.е. 64-килобайтного фрагмента памяти, из которого в данный момент извлекаются коды команд. Содержимое счетчика команд IP используется как смещение относительно начала текущего сегмента кода. Содержимое СS и IP однозначно определяет то место в памяти, из которого будет

извлечена следующая команда. Команда передачи управления (команды переходов) изменяют содержимое регистров CS и IP. Всего имеется четыре группы команд передачи управления, которые приведены в таблице.

Команды безусловного перехода		
CALL	Вызов процедуры	
RET	Возврат из процедуры	
JMP	Переход	
Команды условного перехода		
JA/JNBE	Переход если выше/если не ниже или равно	
JAE/JNB	Переход если выше или равно/если не ниже	
JB/JNAE	Переход если ниже/если не выше или равно	
JBE/JNA	Переход если ниже или равно/если не выше	
JC	Переход если перенос	
JE/JZ	Переход если равно/если нуль	
JG/JNLE	Переход если больше/если не меньше или равно	
JGE/JNL	переход если больше или равно/если не меньше	
JL/JNGE	Переход если меньше/если не больше или равно	
JLE/JNG	Переход если меньше или равно/если не больше	
JNC	Переход если нет переноса	
JNE/JNZ	Переход если не равно/если не нуль	
JNO	Переход если не переполнение	
JNP/JPO	Переход если нечетно	
JNS	Переход если не знак	
JO	Переход если переполнение	
JP/JPE	переход если четно	
JS	Переход если знак	

Управление циклами	
LOOP	Цикл
LOOPE/	Цикл если равно/если нуль
LOOPZ	
LOOPNE/	Цико если не равно/если не нуль
LOOPNZ	
JCXZ	Переход если содержимое регистра СХ равно нулю

Прерывания	
INT	Прерывание
INTO	Прерывание если переполнение
IRET	Возврат из прерывания

Команды безусловного перехода

Команда безусловного перехода передает управление указанной команде в том же сегменте (внутрисегментный переход) или за его пределы (межсегментный переход). Внутрисегментный переход обычно называется ближним (NEAR), а межсегментный – дальним (FAR).

CALL (имя процедуры)

Команда CALL передает управление внешней процедуре, предварительно сохранив в стеке информацию для последующего возврата в вызывающую процедуру при помощи команды RET. Команда CALL имеет различную форму записи в зависимости от типа вызываемой процедуры (дальняя или ближняя). Команда RET, которой завершается вызываемая процедура, должна иметь тот же тип (дальний или ближний), что и вызывающая процедуру команда CALL. Адрес вызываемой процедуры может быть задан непосредственно в команде CALL, в памяти или в регистре.

При внутрисегментной непосредственной команде CALL в стеке сохраняется текущее содержимое счетчика команд (IP), который указывает на первый байт следующей за CALL командой. Относительное смещение вызываемой процедуры содержится в самой команде (диапазон плюс – минус 32К).

При внутрисегментной косвенной команде CALL в стеке сохраняется текущее содержимое счетчика команд (IP), который указывает на первый байт следующей за CALL командой. Относительное смещение вызываемой процедуры может содержаться в слове памяти или в 16-разрядном регистре.

При межсегментной непосредственной команде CALL в стеке сохраняется текущее содержимое регистра CS, в регистр CS помещается значение сегмента из команды CALL, затем в стеке сохраняется текущее содержимое регистра IP, и в него записывается значение смещения из команды.

При межсегментной косвенной команде CALL происходит то же, что описано выше, но значения сегмента и смещения берутся из памяти или из регистров, причем первое слово содержит смещение, а второе – сегмент вызываемой процедуры.

RET (необязательное значение)

Команда RET возвращает управление из вызванной процедуры команде, следующей за командой CALL. Если возврат осуществляется из ближней процедуры, возврат является внутрисегментным (содержимое регистра CS остается неизменным). При возврате из дальней процедуры

возврат является межсегментным (из стека восстанавливаются значения CS и IP). Если в команде задано необязательное значение, команда RET добавляет это значение к указателю стека SP. Это позволяет пропускать параметры, передаваемые через стек перед командой CALL.

ЈМР (цель)

Команда JMP осуществляет безусловную передачу управления на указанный адрес. В отличие от команды CALL команда JMP не сохраняет в стеке информацию об адресе возврата. Так же, как в команде CALL адрес целевого операнда может быть указан непосредственно в команде (непосредственная команда JMP), а также в памяти или в регистре (косвенная команда JMP).

При внутрисегментной непосредственной команде JMP к счетчику команд IP добавляется смещение, указанное в команде. Если компилятор обнаруживает, что целевой адрес находится на расстоянии меньшем, чем 127 байтов от команды, он автоматически генерирует двухбайтовый вариант команды, называемый коротким переходом (SHORT JMP), в противном случае генерируется ближний переход (NEAR JMP), в котором диапазон перехода составляет плюс-минус 32К.

При внутрисегментной косвенной команде JMP смещение, добавляемое к регистру IP, может быть указано в памяти или в 16-разрядном регистре. В последнем случае значение смещение берется из регистра, указанного в команде.

При межсегментной непосредственной команде JMP значения IP и CS заменяются значениями, указанными в команде.

При межсегментной косвенной команде JMP значения IP и CS могут быть заменены только значениями расположенными в памяти. При этом первое слово двойного слова содержит смещение, второе слово – сегмент.

Команды	условного	перехода

Мнемон.	Проверяемое условие	Переход, если
JA/JNBE	(CF or ZF) = 0	выше/не ниже или равно
JAE/JNB	CF = 0	выше или равно/не ниже
JB/JNAE	CF = 1	ниже/не выше или равно
JBE/JNA	(CF or ZF) = 1	ниже или равно/не выше
JC	CF = 1	перенос
JE/JZ	ZF = 1	равно/нуль
JG/JNLE	[(SF xor OF) or ZF] = 0	больше/не меньше или равно
JGE/JNL	(SF xor OF) = 0	больше или равно/не меньше
JL/JNGE	(SF xor OF) = 1	меньше/не больше или равно
JLE/JNG	[(SF xor OF) or ZF] = 1	меньше или равно/не больше

JNC	CF = 0	нет переноса
JNE/JNZ	ZF = 0	не равно/не нуль
JNO	OF = 0	не переполнение
JNP/JPO	PF = 0	нечетно
JNS	SF = 0	не знак
JO	OF = 1	переполнение
JP/JPE	PF = 1	четно
JS	SF = 1	знак

Команды условного перехода выполняют или не выполняют передачу управления на указанный адрес в зависимости от состояния флагов процессора не момент выполнения команды. Эти команды (см. таблицу ниже) проверяют различные комбинации флагов и условий. Если условие истинно, осуществляется передача управления на указанный адрес. Если условие неверно, управление передается команде, следующей за командой условного перехода. Все команды условного переходя являются короткими (SHORT), так что диапазон переходов в этих командах лежит в диапазоне от -128 до +127 байтов. При этом следует иметь в виду, что команде JMP 00h соответствует переход на следующую команду.

Команды прерывания

Команды прерывания позволяют вызывать процедуры обслуживания прерываний из программ так же как это сделало бы устройство. Программные прерывания имитируют действие аппаратных прерываний.

INT (тип прерывания)

Команда INT (прерывание) инициирует выполнение процедуры обработки прерывания, определенного в операнде "тип прерывания". Эта команда сохраняет в стеке регистр флагов, очищает флаги TF и IF для запрещения пошагового выполнения и маскируемых прерываний. Флаги сохраняются в том же формате, что и в команде PUSHF. Затем в стеке сохраняется текущее содержимое регистра сегмента кода CS, вычисляется адрес вектора прерывания путем умножения "типа прерывания" на четыре, и второе слово этого вектора помещается в регистр сегмента кода CS. Далее в стеке сохраняется текущее содержимое счетчика команд IP, и в записывается первое ЭТОТ регистр слово вычисленного прерывания.

INTO

Команда INTO (прерывание при переполнении) генерирует программное прерывание, если установлен флаг переполнения (ОF), в

противном случае управление передается следующей команде. Вектор прерывания INTO расположен по адресу 10h. Действие этой команды аналогично действию команды INT.

IRET

Команда IRET (возврат из прерывания) возвращает управление в точку, откуда прерывание было вызвано, заполняя из стека регистры IP, CS и регистр флагов. Команда IRET используется для выхода из процедур обработки как программных, так и аппаратных прерываний.

Прочие команды

К прочим командам относятся команды, приведенные ниже в таблице.

Прочие команды	
STC	Установка флага переноса
CLC	Сброс флага переноса
CMC	Инверсия флага переноса
STD	Установка флага направления
CLD	Сброс флага направления
STI	Установка флага разрешения прерываний
CLI	Сброс флага разрешения прерываний
HLT	Останов процессора
NOP	Отсутствие операции

CLC

Команда CLC (очистка флага переноса) обнуляет флаг переноса CF и не воздействует нина какие другие флаги.

CMC

Команда СМС (инверсия флага переноса) изменяет значение флага переноса СF на противоположное и не воздействует ни на какие другие флаги.

STC

Команда STC (установка флага переноса) устанавливает флаг переноса CF в 1 и не воздействует нина какие другие флаги.

CLD

Команда CLD (сброс флага направления) сбрасывает флаг переноса DF в 0 и не воздействует нина какие другие флаги.

При сброшенном флаге направления выполнение строковых команд сопровождается автоинкрементом регистра SI и/или DI.

STD

Команда STD (установка флага направления) устанавливает флаг переноса DF в 1 и не воздействует нина какие другие флаги. При установленном флаге направления выполнение строковых команд сопровождается автодекрементом регистра SI и/или DI.

CLI

Команда СLI (сброс флага разрешения прерываний) сбрасывает флаг переноса IF в 0 и не воздействует нина какие другие флаги. При сброшенном флаге разрешения прерывания процессор не реагирует на внешние запросы прерывания, поступающие на вход INTR. Этот запрет не касается немаскируемого прерывания NMI и программных прерываний.

STI

Команда STI (установка флага разрешения прерываний) устанавливает флаг переноса IF в 1 и не воздействует нина какие другие флаги. При установленном флаге разрешения прерывания разрешены все прерывания.

HLT

Команда HLT (останов) переводит процессор в состояние останова, из которого он может быть выведен только сбросом или сигналом запроса прерывания. Команда HLT не воздействует ни на какие флаги.

NOP

Команда NOP (нет операции) не влияет ни на работу процессора ни на флаги.

Глава 2 Функции DOS и BIOS

В этой и следующей главах рассмотрены наиболее часто используемые функции DOS и BIOS, вызываемые из прикладных программ командами int n. Рассмотрены некоторые особенности этих функций.

2.1 Функции BIOS

int 05h: Печать экрана

Прерывание int 5 используется в PC для вызова программы ROM BIOS, печатающей экран. Это прерывание вызывается обработчиком прерывания int 9 при распознавании клавиши PrtSc.

Оно может также вызываться из прикладной программы. Команда DOS "Graphics" заменяет эту программу своей, которая выдает графический экран (в точечном представлении) на IBM-совместимый графический принтер.

int 08h: Прерывание от таймера

Это аппаратно генерируемое прерывание (IRQ 0) вызывается по каждому тику часов реального времени РС. Часы тикают каждые 55мс, или около 18.2 раз в секунду. Подпрограмма обработки этого прерывания обновляет значение часов на 0:046 сек. Эта же подпрограмма выключает двигатели гибких дисков по истечении примерно двух секунд без операций ввода/вывода.

int 09h: Прерывание от клавиатуры

Это аппаратно генерируемое прерывание (IRQ 1) выполняется при каждом нажатии и отпускании клавиши. Подпрограмма BIOS интерпретирует это событие, сохраняя значения в буфере клавиатуры по адресу 0:041e. Она обрабатывает также специальные случаи клавиш PrtSc и SysReq, и отслеживает состояние клавиш Shift и различных Lock.

int 10H: Видео сервис

Ниже приведен перечень функций видеосервиса, предоставляемых подпрограммами BIOS. Номер функции определяется значением регистра ah при вызове int 10.

ah	Функция
00h	Установить видеорежим
01h	Установить размер и форму курсора
02h	Установить позицию курсора
03h	Читать позицию курсора
04h	Читать световое перо
05h	Выбрать активную страницу дисплея
06h	Скроллинг окна вверх (или очистка его)
07h	Скроллинг окна вниз (или очистка его)
08h	Читать символ/атрибут
09h	Вывести символ/атрибут
0ah	Вывести символ
0bh	Выбрать палитру/цвет рамки
0ch	Вывести графическую точку
0dh	Читать графическую точку
0fh	Вывести символ в режиме TTY
10h	Читать видео режим
11h	EGA установить палитру
12h	EGA специальные функции
13h	Писать строку (только AT + EGA)

2.2 Подробное описание видеосервиса

Здесь детализированы функции INT 10H стандартного видеосервиса ROM-BIOS.

АН = 00Н Установка видеорежима.

Вход: AL = видеорежим

<u>AL</u>	<u>Тип</u>	Формат	Цветов	Адаптер	<u>Адрес</u>
0	текст	40 x 25	16/8	CGA,EGA	b800
1	текст	40 x 25	16/8	CGA,EGA	b800
2	текст	80 x 25	16/8	CGA,EGA	b800
3	текст	80 x 25	16/8	CGA,EGA	b800
4	графика	320 x 200	4	CGA,EGA	b800
5	графика	320 x 200	4	CGA,EGA	b800
6	графика	640 x 200	2	CGA,EGA	b800
7	текст	80 x 25	3	MA,EGA	b000
0dh	графика	320 x 200	16	EGA	a000
0eh	графика	640 x 200	16	EGA	a000
0fh	графика	640 x 350	3	EGA	a000
10h	графика	640 x 350	4/16	EGA	a000
0bh,0ch	- •	(резервиру	ется для Е	GA BIOS)	

Замечание: для "EGA" и "Jr" можно добавить 80H к AL, чтобы инициализировать видео режим без очистки экрана.

АН = 01Н Установка размера/формы курсора (текст). Курсор, если он видим, всегда мерцает.

Вход: CH = начальная строка (0-1fH; 20H=подавить курсор)

CL = конечная строка (0-1fH)

АН = 02Н Установка позиции курсора. Установка на строку 25 делает курсор невидимым.

Вход: ВН = видеостраница

DH,DL =строка, колонка (считая от 0)

АН = 03Н читать позицию и размер курсора

Вход: ВН = видеостраница

Выход: DH,DL = текущие строка, колонка курсора

CH,CL = текущие начальная, конечная строки курсора (см.

функцию 01Н)

АН = 05Н выбрать активную страницу дисплея

Bход: AL = номер страницы (большинство программ использует нулевую страницу)

AH = 06H прокрутить окно вверх (или очистить). Прокрутка на 1 или более строк вверх.

Вход: CH,CL = строка, колонка верхнего левого угла окна (считая от 0)

DH,DL = строка, колонка нижнего правого угла окна (считая от 0)

AL = число пустых строк, вдвигаемых снизу (0 = очистить все окно)

ВН = видео атрибут, используемый для пустых строк

АН = 07Н прокрутить окно вниз (вдвинуть пустые строки в верхнюю часть окна)

Вход: (аналогично функции 06Н)

АН = 08Н читать символ/атрибут в текущей позиции курсора

Вход: ВН = номер видеостраницы

Выход: AL = прочитанный символ

АН = прочитанный атрибут (только для текстовых режимов)

АН = 09Н писать символ/атрибут в текущей позиции курсора

Вход: ВН = номер видеостраницы

AL = записываемый символ

СХ = счетчик (количество выводимых символов)

BL = атрибут (текст) или цвет (графика) (в графических режимах

+80H означает XOR с символом на экране)

АН = 0аН писать символ в текущей позиции курсора

Вход: ВН = номер видеостраницы

AL = записываемый символ

CX =счетчик (количество выводимых символов)

AH = 0bH выбрать цвет палитры/рамка (СGA-совместимые режимы)

Вход: ВН = 0: (текст) выбрать цвет рамки

BL =цвет рамки (0-1fH; 10H - 1fH -интенсивные)

ВН = 1: (графика) выбрать палитру

BL = 0: палитра green/red/brown

BL = 1: палитра cyan/magenta/white

AH = 0cH писать графическую точку (слишком медленно для большинства приложений!)

Вход: ВН = номер видеостраницы

DX,CX = строка, колонка

AL = значение цвета (+80H означает XOR с точкой на экране)

AH = 0dH читать графическую точку (очень медленная функция!)

Вход: ВН = номер видеостраницы

DX,CX = строка, колонка

Выход: AL = прочитанное значение цвета

АН = 0еН писать символ на активную страницу (в режиме телетайпа)

Вход: AL = записываемый символ (использует существующий атрибут)

BL = цвет переднего плана (для графических режимов)

AH = 0fH читать текущий видеорежим

Вход: нет

Выход: AL = текущий режим (см. функцию 00H)

АН = число текстовых колонок на экране

ВН = текущий номер активной страницы дисплея

AH = 13H писать строку. Выдает строку в позиции курсора. Символы 0dH (Возврат каретки), 0aH (перевод строки), 08H (backspace) и 07H (гудок) трактуются как команды управления и не выводятся на экран.

Вход: ES:BP адрес строки вывода (специальный формат для AL=2 и AL=3)

СХ = длина строки (подсчитываются только символы)

DH,DL = строка, колонка начала вывода

ВН = номер страницы

AL = код подфункции:

0 = использовать атрибут в BL; не трогать курсор

1 = использовать атрибут в BL; курсор – в конец строки

 $2 = \phi$ ормат строки: char,attr, char,attr...; не трогать курсор

3 = формат строки: char,attr, char,attr...; передвинуть курсор

2.3 Прочие функции BIOS

int 13H: Дисковый ввод-вывод

Это программное прерывание предоставляет прямой доступ к дискетам и жесткому диску. Там, где это возможно, рекомендуется использовать программные прерывания int 25H и int 26H, чтобы предоставить драйверам устройств DOS выполнять всю низкоуровневую обработку. Разумеется, для таких операций, как форматирование диска или установка защиты от копирования, int 13H может оказаться единственной альтернативой. Ниже дано описание некоторых функций этого прерывания.

AH = 00H Сброс устройства. Выполняется полный сброс контроллера. Если значение DL равно 80H или 81H, выполняется сброс контроллера жесткого диска, иначе сбрасывается контроллер гибких дисков.

АН = 02Н Читать секторы

Вход: DL = номер диска (0=диск А...; 80H = жесткий диск С, 81H = жесткий диск D и т.д.)

DH = номер головки чтения/записи

СН = номер дорожки (цилиндра)

CL = номер сектора

AL = число секторов (в сумме не больше чем один цилиндр)

ES:BX => адрес буфера вызывающей программы

0:0078 => таблица параметров гибкого диска

0:0104 => таблица параметров жесткого диска

Выход: Флаг переноса = 1 при ошибке и код ошибки в АН. ES:BX буфер содержит данные, прочитанные с диска

Замечание: на сектор и цилиндр отводится соответственно 6 и 10 бит:

- биты 0 5 CX номер сектора
- биты 6, 7 СХ старшие биты номера цилиндра
- биты 8 15 СХ младшие биты номера цилиндра

АН = 03Н Писать секторы

Вход: (аналогично функции 02Н)

ES:BX => данные, записываемые на диск.

Выход: Флаг переноса = 1 при ошибке и код ошибки в АН.

АН = 04Н Проверить секторы. Проверяет контрольные суммы для указанных секторов.

Вход: (аналогично функции 02H. ES:BX также желательно указать)

Выход: Флаг переноса = 1 при ошибке и код ошибки в АН.

АН = 05Н Форматировать дорожку. Данные на дорожке, если они есть, разрушаются.

Вход: DL,DH,CH = диск, головка, дорожка (см. функцию 02H)

ES:BX => дескрипторы секторов (необходим 512-байтовый буфер)

Выход: Флаг переноса = 1 при ошибке и код ошибки в АН.

AH = 17H установить тип дискеты (используется перед операцией форматирования)

Bxoд: DL = номер устройства диска (0 или 1)

AL = тип носителя диска:

- 0 = не используется
- 1 = 360K дискета в 360K устройстве
- 2 = 360K дискета в 1.2M устройстве
- 3 = 1.2M дискета в 1.2M устройстве

int 16H: Сервис клавиатуры

Это программное прерывание предоставляет интерфейс прикладного уровня с клавиатурой. Нажатия клавиш на самом деле обрабатываются асинхронно на заднем плане. Когда клавиша получена от клавиатуры, она обрабатывается прерыванием int 09H и помещается в циклическую очередь.

АН = 00Н читать (ожидать) следующую нажатую клавишу

Выход: AL = ASCII символ (если AL=0, AH содержит Расширенный код ASCII)

AH = Сканкод или Расширенный код ASCII

АН = 01Н Проверить готовность символа (и показать его, если он есть)

Выход: ZF = 1 если символ не готов.

ZF = 0 если символ готов.

AX =как для функции 00H (но символ здесь не удаляется из очереди).

AH = 02H Читать состояние shift-клавиш. Определить, какие shift-клавиши нажаты.

int 1cH: Пользовательское прерывание по таймеру

Это прерывание возникает по каждому тику аппаратных часов 55 миллисекунд; приблизительно 18.2 раз секунду). Первоначально этот вектор указывает на IRET, но может быть изменен программой, чтобы программу прикладной адресовать фоновую использующую прерывание таймеру. Поскольку пользователя, ПО программа int 1cH выполняется во время низкоуровневого аппаратного прерывания, вы должны помнить, что система еще не сбросила контроллер прерываний и потому другие аппаратные прерывания, в том числе прерывание от клавиатуры, не будут происходить при работе INT 1cH (т.е. вы не сможете обработать ввод пользователя).

2.4 Функции DOS

Функции DOS – это функции, выполняемые при вызове прерывания int 21h с обозначением функции в регистре АН и подфункции (если это необходимо) в регистре AL.

Функция 00h: Завершить программу

Bход AH = 00h

CS = сегмент PSP завершаемого процесса

Описание: Передает управление на вектор завершения в PSP (выходит в родительский процесс). Идентична функции int 20h Terminate. Регистр CS должен указывать на PSP. Восстанавливает векторы прерываний DOS 22h-24h (Завершение, Ctrl-Break и Критическая ошибка), устанавливая значения, сохраненные в родительском PSP. Выполняет сброс файловых буферов. Должны быть закрыты файлы с измененной длиной).

<u>Замечание</u>: Проще и корректнее использовать функцию 4ch Exit.

Функция 01h: Ввод с клавиатуры

Bход AH = 01h

Выход AL = символ, полученный из устройства стандартного ввода Описание: Считывает (ожидает) символ со стандартного устройства ввода. Отображает этот символ на стандартное устройство вывода (эхо). При распознавании Ctrl-Break выполняется int 23h.

<u>Замечание</u>: Ввод расширенных клавиш ASCII (F1-F12, PgUp, курсор и т. п.) требует двух обращений к этой функции. Первый вызов возвращает AL = 0. Второй вызов возвращает в AL расширенный код ASCII.

Функция 02h: Вывод на дисплей

Bход AH = 02h

DL = символ, выводимый на устройство стандартного вывода Описание: Посылает символ из DL на устройство стандартного вывода. Обрабатывает символ Backspace (ASCII 8), перемещая курсор влево на одну позицию и оставляя его в новой позиции. При обнаружении Ctrl-Break выполняется int 23h. Функция 06h: Консольный ввод/вывод

Bход AH = 06h

DL = символ (от 0 до 0feh), посылаемый на устройство стандартного вывода, DL = 0ffh запрос ввода с устройства стандартного ввода

Выход При запросе ввода (т.е. при DL=0ffh):

ZF сброшен (NZ), если символ готов

AL = Считанный символ, если ZF сброшен

Описание: При DL = 0ffh выполняет ввод с консоли "без ожидания", возвращая взведенный флаг нуля (ZF), если на консоли нет готового символа. Если символ готов, сбрасывает флаг ZF (NZ) и возвращает считанный символ в AL. Если DL не равен 0ffh, то DL направляется на стандартный вывод.

<u>Замечание</u>: Не проверяет Ctrl-Break. Для расширенного ASCII функцию следует вызывать дважды.

Функция 07h: Нефильтрованный консольный ввод без эха

Bход AH = 07h

Выход AL = символ, полученный из устройства стандартного ввода Описание: Считывает (ожидает) символ из стандартного устройства ввода и возвращает этот символ в AL. Не фильтрует, т.е. не проверяет на Ctrl-Break, backspace и т. п.

<u>Замечания</u>: Вызывайте дважды для ввода расширенного символа ASCII. Используйте функцию 0bh для проверки статуса (если не хотите ожидать нажатия клавиши).

Функция 08h: Консольный ввод без эха

Bxoд AH = 08h

Выход AL = символ, полученный из устройства стандартного ввода <u>Описание</u>: Считывает (ожидает) символ со стандартного устройства ввода и возвращает этот символ в AL. При обнаружении Ctrl-Break выполняется прерывание int 23h.

<u>Замечание</u>: Вызывайте дважды для ввода расширенного кода ASCII.

Функция 09h: Вывести строку на дисплей

Bxoд AH = 09h

DS:DX = адрес строки, заканчивающейся символом '\$' (ASCII 24h)

<u>Описание</u>: Строка, исключая завершающий ее символ '\$', посылается на устройство стандартного вывода. Символы Backspace обрабатываются как в функции 02h. Обычно, чтобы перейти на новую строку, включают в текст пару CR/LF (ASCII 13h и ASCII 0ah).

Функция 0ah: Ввод строки в буфер

Bход AH = 0ah

DS:DX = адрес входного буфера (смотри ниже)

Выход Буфер содержит ввод, заканчивающийся символом CR (ASCII 0dh) Описание: При обращении буфер по адресу DS:DX должен содержать значение максимально допустимой длины ввода. На выходе функции в байте содержится действительная длина введенный текст, завершающийся символом возврата каретки (0dh). Символы считываются с устройства стандартного ввода вплоть до СК (ASCII 0dh) или до достижения длины MAX-1. Если достигнут MAX-1, включается консольный звонок для каждого очередного символа, пока не будет введен возврат каретки CR (нажатие Enter). Второй байт буфера заполняется действительной длиной введенной строки, завершающего CR. Последний символ в буфере – всегда CR (который не засчитан в байте длины). Символы в буфере (включая LEN) в момент вызова используются как "шаблон". В процессе ввода действительны обычные клавиши редактирования: Esc выдает "\" и начинает с начала, F3 выдает буфер до конца шаблона, F5 выдает "@" и сохраняет текущую строку как шаблон, и т. д. Большинство расширенных кодов ASCII игнорируются. При распознавании Ctrl-Break выполняется прерывание int 23h (буфер остается неизменным).

Функция 0bh: Проверить статус ввода

Bхол AH = 0bh

Выход AL = 0ffh, если символ доступен со стандартного ввода

AL = 0, если нет доступного символа

<u>Описание</u>: Проверяет состояние стандартного ввода. При распознавании Ctrl-Break выполняется int 23h.

<u>Замечания</u>: Используйте перед функциями 01h 07h и 08h, чтобы избежать ожидания нажатия клавиши. Эта функция дает простой неразрушающий способ проверки Ctrl-Break в процессе длинных вычислений или другой обработки, обычно не требующей ввода. Это позволяет вам снимать счет по нажатию Ctrl-Break.

Функция 0ch: Ввод с очисткой

Bвод AH = 0ch

AL = номер функции ввода DOS (01h, 06h, 07h, 08h или 0ah)

<u>Описание</u>: Очищает буфер опережающего ввода стандартного ввода, а затем вызывает функцию ввода, указанную в AL. Это заставляет систему ожидать ввода очередного символа. В AL допустимы следующие значения:

- 01h Ввод с клавиатуры
- 06h Ввод с консоли
- 07h Нефильтрованный ввод без эха
- 08h Ввод без эха
- 0ah Буферизованный ввод

Функция 0dh: Сброс диска

Bxoд AH = 0dh

<u>Описание</u>: Сбрасывает (записывает на диск) все буферы файлов. Если размер файла изменился, такой файл должен быть предварительно закрыт (при помощи функций 10h или 3eh).

Функция 0eh: Установить текущий диск DOS

Bход AH = 0eh

DL = номер диска (0=A, 1=B и т.д.), который становится текущим

Выход AL = общее число дисководов в системе

<u>Описание</u>: Диск, указанный в DL, становится текущим (диском по умолчанию) в DOS. Для проверки используйте функцию 19h "Дать текущий диск". В регистре AL возвращается число дисководов всех типов, включая жесткие и логические диски.

Функция 19h: Дать текущий диск DOS

Bхол AH = 19h

Выход AL = Номер текущего диска (0 = A, 1 = B, ит.д.)

<u>Описание</u>: Возвращает номер дисковода текущего диска DOS.

Функция 1ah: Установить адрес DTA

Bxoд AH = 1ah

DS:DX = адрес области передачи данных (DTA)

Описание: Устанавливает адрес DTA. Все FCB-ориентированные операции работают с DTA. DOS не позволяет операциям вода/вывода пересекать границу сегмента. Функции поиска: 11h 12h 4eh и 4fh помещают данные в DTA. DTA глобальна, поэтому будьте осторожны, назначая ее в рекурсивной или реентерабельной процедуре. При запуске программы ее DTA устанавливается по смещению 80h относительно PSP.

Функция 1bh: Дать информацию FAT (текущий диск)

Bход AH = 1bh

Выход DS:BX = адрес байта FAT ID (отражающего тип диска)

DX = всего кластеров на диске

AL = секторов в кластере

СХ = байтов в секторе

<u>Описание</u>: Возвращает информацию о размере и типе текущего диска. Размер диска в байтах = (DX * AL * CX). Для определения свободного места на диске используйте функции 36h Disk Free или 32h Disk Info.

Внимание: Эта функция изменяет содержимое регистра DS.

Функция 1ch: Дать информацию FAT (любой диск)

Bход AH = 1ch

DL = номер диска (0 = текущий, 1 = A, и т.д.)

Выход DS:BX = адрес байта FAT ID (отражающего тип диска)

DX = всего кластеров

AL = секторов в кластере

СХ = байтов в секторе

<u>Описание</u>: Аналогична функции 1bh Get FAT Cur, с той разницей, что регистр DL указывает диск, для которого вы хотите получить информацию.

Функция 25h: Установить вектор прерывания

Bход AH = 25h

AL = номер прерывания

DS:DX = вектор прерывания: адрес программы обработки прерывания

Описание: Устанавливает значение элемента таблицы векторов прерываний для прерывания с номером AL равным DS:DX. Это равносильно записи 4-байтового адреса в 0000:(AL*4), но, в отличие от прямой записи, DOS здесь знает, что вы делаете, и гарантирует, что в момент записи прерывания будут заблокированы.

<u>Внимание</u>: Не забудьте восстановить DS (если необходимо) после этого вызова.

Функция 26h: Построить PSP

Bxoд AH = 26h

DX = адрес сегмента (параграфа) для нового PSP

CS = сегмент PSP, используемого как шаблон для нового PSP

Описание: Устанавливает PSP для порождаемого процесса по адресу DX:0000. Текущий PSP (100h байт, начиная с CS:0), копируется в DX:0. Соответственно корректируется поле MemTop. Векторы Terminate, Ctrl-Break и Critical Error копируются в PSP из векторов прерываний int 22h, int 23h и int 24h.

```
Функция 2ah: Дать системную дату
Bxoл AH = 2ah
Выход
 AL = день недели (0 = воскресенье, 1 = Понедельник,...)
 CX = год (от 1980 до 2099)
 DH = месяц (от 1 до 12)
 DL = день (от 1 до 31)
Описание: Возвращает текущую системную дату.
Функция 2bh: Установить системную дату
Bхол AH = 2bh
 CX = год (от 1980 до 2099)
 DH = месяц (от 1 до 12)
 DL = день (от 1 до 31)
Выход
 AL = 0, если дата корректна
 AL = 0ffh если дата некорректна
<u>Описание</u>: Устанавливает системную дату DOS.
Функция 2ch: Дать системное время
Bход AH = 2ch
Выход
 CH = часы (от 0 до 23)
 CL = минуты (от 0 до 59)
 DH = секунды (от 0 до 59)
 DL = сотые доли секунды (от 0 до 99)
Описание: Возвращает текущее системное время.
Замечание: Поскольку системные часы имеют частоту 18.2 тиков в секунду
(интервал 55мс), DL имеет точность 0.04 сек.
Функция 2dh: Установить системное время
Bход AH = 2dh
 CH = часы (от 0 до 23)
 CL = минуты (от 0 до 59)
 DH = секунды (от 0 до 59)
 DL = сотые доли секунды (от 0 до 99)
 AL = 0, если время корректно
Выход
 AL = 0ffh если время некорректно
Описание: Устанавливает системное время.
Функция 2eh: Установить/сбросить переключатель верификации
Bход AH = 2eh
 AL = 0 отключить верификацию
 AL = 1 включить верификацию
Описание: Устанавливает, должна ли DOS проверять каждый сектор,
```

записываемый на диск. Это замедляет операции записи на диск, но дает

некоторую гарантию при записи. Функция 56h Get Verify возвращает текущий статус верификации DOS.

Функция 2fh: Дать адрес текущей DTA

Bход AH = 2fh

Выход ES:BX = адрес начала текущей DTA

Описание: Возвращает адрес начала области передачи данных (DTA). Поскольку DTA глобальна для всех процессов, в рекурсивной процедуре (например, при проходе по дереву оглавления) может потребоваться сохранить адрес DTA, а впоследствии восстановить его посредством функции 1ah "Установить DTA".

Замечание: Эта функция изменяет сегментный регистр ES.

Функция 30h: Дать номер версии DOS

Bxoд AH = 30h

Выход AL =часть номера версии до точки

АН = часть номера версии после точки

BX,CX = 0000h DOS 3.0+

<u>Описание</u>: Возвращает в AX значение текущего номера версии DOS. Например, для DOS 3.2, в AL возвращается 3, в Ah - 2.

<u>Замечание</u>: Если в AL возвращается 0, можно предполагать, что работает DOS более ранней версии, чем DOS 2.0.

Функция 31h: Завершиться и остаться резидентным (KEEP)

Bхо π AH = 31h

AL = код возврата

DX = объем оставляемой резидентной части в параграфах

<u>Описание</u>: Выходит в родительский процесс, сохраняя код возврата в AL. Код возврата можно получить через функцию 4dh Wait. DOS устанавливает начальное распределение памяти, как специфицировано в DX, и возвращает управление родительскому процессу, оставляя указанную часть резидентной (число байтов = DX*16). Эта функция перекрывает функцию int 27h, которая не возвращает код возврата и неспособна установить резидентную программу больше сегмента.

Функция 33h: Установить/опросить статус Ctrl-Break

Bxoд AH = 33h

AL = 0 чтобы опросить текущий статус контроля Ctrl-Break

AL = 1 чтобы установить статус контроля Ctrl-Break

DL = требуемый статус (0=OFF, 1=ON) (только при AL=1)

DL = текущий статус (0 = OFF, 1 = ON)

<u>Описание</u>: Если AL=0, в DL возвращается текущий статус контроля Ctrl-Break. Если AL=1, в DL возвращается новый текущий статус. Когда статус ON, DOS проверяет на Ctrl-Break с консоли для большинства функций

(исключая 06h и 07h). При обнаружении, выполняется int 23h (если оно не перехватывается, то это снимает процесс). Когда статус OFF, DOS проверяет на Ctrl-Break лишь при операциях стандартного в/в, стандартной печати и стандартных операциях AUX.

Функция 35h: Дать вектор прерывания

Bход AH = 35h

AL = номер прерывания (от 00h до 0ffh)

Выход ES:BX = адрес обработчика прерывания

<u>Описание</u>: Возвращает значение вектора прерывания для int (AL); то есть, загружает в BX 0000:[AL*4], а в ES -0000:[(AL*4)+2].

Внимание: Эта функция изменяет сегментный регистр ES.

Функция 36h: Дать свободную память диска

Bход AH = 36h

DL =номер диска (0 =текущий, 1 =А, и т.д.)

Выход AX = 0ffffh, если AL содержал неверный номер диска

АХ = число секторов на кластер, если нет ошибок

ВХ = доступных кластеров

СХ = байт на сектор

DX = всего кластеров на диске

Описание: Возвращает данные для подсчета общей и доступной дисковой памяти. Если в AX возвращено 0ffffh, значит, вы задали неверный диск. Иначе, свободная память в байтах = (AX * BX * CX) всего памяти в байтах = (AX * CX * DX).

Функция 39h: Создать новый каталог (MKDIR)

Bход AH = 39h

DS:DX = адрес строки ASCIIZ с именем оглавления

Выход $AX = \kappa o \mu$ ошибки если CF установлен

<u>Описание</u>: DS:DX указывает на строку ASCIIZ в формате: "d:\путь\имя_каталога",0. Если диск и/или путь опущены, то берется каталог, принятый по умолчанию. Подкаталог создается и связывается с существующим деревом. Если при возврате, установлен флаг CF, то AX содержит код ошибки, и каталог не создается.

Функция 3ah: Удалить каталог (RMDIR)

Bxoд AH = 3ah

DS:DX = адрес строки ASCIIZ с именем оглавления

Выход AX = код ошибки, если установлен CF

<u>Описание</u>: DS:DX указывает на строку ASCIIZ в формате: "d:\путь\имя_каталога",0. Если диск и/или путь опущены, то берется каталог, принятый по умолчанию. Подкаталог удаляется из указанного

каталога. Если при возврате, установлен флаг СF, то АХ содержит код ошибки, и каталог не удаляется.

Замечание: Каталог не должен содержать файлов и подкаталогов, а также и не должен быть связан с возможными ограничениями DOS (например, каталог не должен быть задействован в активных командах JOIN или SUBST).

Функция 3bh: Установить текущий каталог DOS (CHDIR)

Bxoд AH = 3bh

DS:DX = адрес строки ASCIIZ с именем каталога

Выход АХ = код ошибки, если установлен СГ

<u>Описание</u>: DS:DX указывает на строку ASCIIZ в формате: "d:\путь\имя_каталога",0. Если диск и/или путь опущены, то берется каталог, принятый по умолчанию. Указанный подкаталог для указанного диска становится текущим каталогом DOS для этого (или текущего) диска. Если при возврате установлен флаг CF, то AX содержит код ошибки, и текущий каталог для выбранного диска не изменяется.

Функция 3ch: Создать файл через дескриптор

Bxoд AH = 3ch

DS:DX = адрес строки ASCIIZ с именем файла

СХ = атрибут файла

Выход АХ = код ошибки, если СГ установлен

АХ = дескриптор файла, если ошибки нет

<u>Описание</u>: DS:DX указывает на строку ASCIIZ в формате:

"d:\путь\имяфайла",0. Если диск и/или путь опущены, они принимаются по умолчанию. файл создается в указанном (или текущем) каталоге файл открывается в режиме доступа чтение/запись вы должны сохранить дескриптор (handle) для последующих операций, если файл уже существует:

- при открытии файл усекается до нулевой длины
- если атрибут файла только чтение, открытие отвергается (атрибут можно изменить функцией 43h Изменить Атрибут)

CONFIG.SYS определяет число доступных дескрипторов в системе Используйте функцию 5bh Создать Новый Файл, если вы не хотите испортить существующий файл.

Функция 3dh: Открыть дескриптор файла

Bход AH = 3dh

DS:DX = адрес строки ASCIIZ с именем файла

AL = Режим открытия

Выход $AX = \kappa o g$ ошибки, если CF установлен

АХ = дескриптор файла, если нет ошибки

Описание: DS:DX указывает на строку ASCIIZ в формате: d:\путь\имя_файла",0. Если диск и/или путь опущены, они принимаются по умолчанию. При этом:

• файл должен существовать. См. функцию 3ch (Создать Файл). Файл открывается в выбранном Режиме Доступа/Режиме Открытия

AL = 0 открыть для чтения

AL = 1 открыть для записи

AL = 2 открыть для чтения и записи

- указатель чтения/записи устанавливается в 0. См. 42h (LSEEK)
- вы должны сохранить дескриптор (handle) для последующих операций
- если запрашивается открытие в одном из режимов разделения, должно быть активно разделение файлов (команда DOS SHARE).
- CONFIG.SYS определяет число доступных дескрипторов файлов.

Функция 3eh: Закрыть дескриптор файла

Bxoд AH = 3eh

ВХ = дескриптор файла

Выход АХ = код ошибки, если СГ установлен

Описание: ВХ содержит дескриптор файла (handle), возвращенный при открытии. Файл, представленный этим дескриптором, закрывается, его буферы сбрасываются, и запись в каталоге обновляется корректными размером, временем и датой. Из-за нехватки дескрипторов файлов (максимум 20, по умолчанию 8), вам может понадобиться закрыть часть стандартных дескрипторов, например, дескриптор 3 (стандартный AUX).

Функция 3fh: Читать файл через дескриптор

Bход AH = 3fh

ВХ = дескриптор файла

DS:DX = адрес буфера для чтения данных

СХ = число считываемых байтов

Выход АХ = код ошибки, если СГ установлен

АХ = число действительно прочитанных байтов

Описание: СХ байтов данных считываются из файла или устройства с дескриптором, указанным в ВХ. Данные читаются с текущей позиции указателя чтения/записи файла и помещаются в буфер вызывающей программы, адресуемый через DS:DX. Используйте функцию 42h LSEEK, чтобы установить указатель файла, если необходимо (OPEN сбрасывает указатель в 0). Модифицирует указатель чтения/записи файла, подготавливая его к последующим операциям чтения или записи. Вы должны всегда сравнивать возвращаемое значение АХ (число прочитанных байтов) с СХ (запрошенное число байтов):

- если АХ = СХ, (и СГ сброшен) чтение было корректным без ошибок
- если AX = 0, достигнут конец файла (EOF)

- если AX < CX (но ненулевой):
- при чтении с устройства входная строка имеет длину АХ байт
- при чтении из файла в процессе чтения достигнут ЕОГ

Замечания: Эта функция превосходит сложные и неудобные FCB-функции. Она эффективно сочетает произвольный и последовательный доступ, позволяя пользователю выполнять свое собственное блокирование. Удобно использовать эту функцию для чтения стандартных дескрипторов, таких как дескрипторы стандартного ввода/вывода, взамен многочисленных буферизующих и посимвольных FCB-функций ввода. Когда вы читаете с устройства, АХ возвращает длину считанной строки с учетом завершающего возврата каретки CR (ASCII 0dh).

Функция 40h: Писать в файл через дескриптор

Bход AH = 40h

ВХ = дескриптор файла

DS:DX = адрес буфера, содержащего записываемые данные

СХ = число записываемых байтов

Выход АХ = код ошибки, если СГ установлен

AL = число реально считанных байтов

Описание: СХ байт данных записывается в файл или на устройство с дескриптором, заданным в ВХ. Данные берутся из буфера, адресуемого через DS:DX. Данные записываются, начиная с текущей позиции указателя чтения/записи файла. Используйте функцию 42h LSEEK, чтобы установить указатель файла, если необходимо (OPEN сбрасывает указатель в 0). Обновляет указатель чтения/записи файла, чтобы подготовиться к последующим операциям последовательного чтения или записи. Вы должны всегда сравнивать возвращаемое значение АХ (число записанных байтов) с СХ (запрошенное число байтов для записи). При этом:

если AX = CX, запись была успешной, если AX < CX, встретилась ошибка (вероятно, переполнение).

Замечание: Эта функция превосходит сложные и неудобные FCB-функции. Она эффективно сочетает произвольный и последовательный доступ, позволяя пользователю осуществлять собственное блокирование. Удобно использовать эту функцию для вывода на стандартные устройства, такие как стандартный вывод, взамен использования различных функций вывода текста.

Функция 41h: Удалить файл

Bход AH = 41h

DS:DX = адрес строки ASCIIZ с именем файла

Выход $AX = \kappa o g$ ошибки, если CF установлен

<u>Описание</u>: DS:DX указывает на строку ASCIIZ в формате: d:\путь\имяфайла",0. Если диск и/или путь опущены, они принимаются по

умолчанию. Имя файла не может содержать символы замены ('?' и '*'). Файл удаляется из заданного каталога заданного диска. Если файл имеет атрибут только чтение, то перед удалением необходимо изменить этот атрибут при помощи функции 43h CHMOD.

Функция 42h: Установить указатель файла (LSEEK)

Bход AH = 42h

ВХ = дескриптор файла

CX:DX = величина сдвига указателя: (CX*65536)+DX

AL = 0 переместить к началу файла +CX:DX

AL = 1 переместить к текущей позиции +CX:DX

AL = 2 переместить к концу файла +CX:DX

Выход AX = код ошибки, если CF установлен

DX:AX = новая позиция указателя файла (если нет ошибки)

<u>Описание</u>: Перемещает логический указатель чтения/записи к нужному адресу. Очередная операция чтения или записи начнется с этого адреса.

 $\underline{3}$ амечание: Вызов с AL=2, CX=0, DX=0 возвращает длину файла в DX:AX.

DX здесь – значащее слово: действительная длина (DX * 65536) + AX.

Функция 43h: Установить/опросить атрибут файла (CHMOD)

Bход AH = 43h

DS:DX = адрес строки ASCIIZ с именем файла

AL = Код подфункции:

AL = 0 – извлечь текущий атрибут файла

AL = 1-= установить атрибут файла

CX = новый атрибут файла (для подфункции 01h)

Выход АХ = код ошибки, если СГ установлен

CX = текущий атрибут файла (для подфункции 00h)

<u>Описание</u>: DS:DX указывает на строку ASCIIZ в формате: "d:\путь\имяфайла",0. Если диск и/или путь опущены, они принимаются по умолчанию. Атрибут файла извлекается или устанавливается, согласно коду в AL.

Замечание: Чтобы спрятать каталог, используйте CX=02h (а не 12h, как вы, возможно, ожидали).

Функция 44h: Управление устройством ввода/вывода (IOCTL)

Bход AH = 44h

AL = Код подфункции:

00h = дать информацию устройства

01h = уст. информацию устройства

02h = читать с символьного устройства

03h = писать на символьное устройство

04h = читать с блочного устройства

05h = писать на блочное устройство

06h = дать статус ввода

07h = дать статус вывода

08h = запрос съемного носителя

09h = запрос локального/удаленного устройства

0ah = запрос локального/удаленного дескриптора

0bh = счет повторов разделения

0ch (зарезервировано)

0dh = общий IOCTL DOS 3.2+

0eh = дать логическое устройство 3.2+

0fh = уст логическое устройство 3.2+

Выход $AX = \kappa o d$ ошибки, если CF установлен или иное значение (в зависимости от подфункции)

<u>Описание</u>: ІОСТЬ предоставляет собой метод взаимодействия с устройствами и получения информации о файлах. Входные параметры и выходные значения варьируются в зависимости от кода подфункции в регистре AL.

Подф. 00h: Запросить флаги информации об устройстве

Вход ВХ = дескриптор файла (устройство или дисковый файл)

Выход DX= IOCTL Информация об устройстве

Подф. 01h: Установить флаги информации об устройстве

Вход ВХ= дескриптор файла (устройство или дисковый файл)

DX= IOCTL Информация об устройстве (DH должен быть нулевым)

Выход DX= IOCTL Информация об устройстве

Подф. 02-03: Читать (AL=02h) или Писать (AL=03h) строку IOCTL на СИМВОЛЬНОЕ устройство

Вход DS:DX=> адрес буфера (чтение) или данных (запись)

СХ = число передаваемых байтов

ВХ = дескриптор файла (только устройство, но не файл!)

Выход АХ= код ошибки, если СГ установлен

Подф. 04-05: Читать (AL=04h) или Писать (AL=05h) строку ІОСТL на БЛОЧНОЕ устройство

Вход DS:DX=> адрес буфера (чтение) или данных (запись)

CX= число передаваемых байтов

BL= ID диска (0 = текущий, 1 = A, и т. д.)

Выход AX = код ошибки, если CF установлен <math>AX = действительное число переданных байтов (если CF=NC=0)

Подф. 06-07: Дать статус ввода (AL=06h) или статус вывода (AL=07h)

Вход ВХ = дескриптор файла (устройство или дисковый файл)

Bыход AL = 0ffh - не конец файла;

AL = 0 - EOF (для дисковых дескрипторов)

AL = 0ffh - готово;

AL = 0 – не готово (для устройств)

Подф. 08h: Использует ли блочное устройство съемный носитель?

Bxoд BL = ID диска (0 = текущий, 1=A, и т. д.)

Выход AX = 00h - съемный носитель (т. е. гибкий диск)

AX = 01h – несъемный (жесткий диск или RAM-диск)

AX = 0fh код ошибки, если BL содержит неверный диск

Подф. 09h: Является ли устройство съемным в сети?

Вход BL= ID диска (0 =текущий, 1 =А, и т.д.)

Выход DX= атрибут устройства для диска. Если бит 12=1 (т.е., DX & 1000h = 1000h), то устройство съемное.

Подф. 0ah: Принадлежит ли дескриптор файла локальному или удаленному устройству в сети?

Вход ВХ = дескриптор файла (только устройство, но не файл)

Выход DX = атрибут устройства для диска. Если бит 15=1 (т.е., DX & 8000h = 8000h), то устройство удаленное.

Подф. 0bh: Контроль повтора/задержки при разделении и блокировке файлов.

Вход DX= число попыток перед вызовом int 24h "Критическая Ошибка"

CX= счетчик цикла между попытками

Выход АХ= код ошибки, если СГ установлен

Замечание: По умолчанию – 3 попытки и счетчик цикла 1.

Подф. Odh: Общий вызов IOCTL отрабатывает разнообразные функции управления. Начиная с DOS 3.2, можно создавать драйверы устройств, работающие на уровне дорожек (форматирование, чтение/запись). DOS 3.2+ Код действия в регистре CL определяет "подподфункцию":

Вход CL= код действия

40h = Установить параметры устройства

60h = Дать параметры устройства

41h = Писать дорожку логического устройства

61h = Читать дорожку логического устройства

42h = Форматировать дорожку с верификацией

62h = Верифицировать дорожку логического устройства

DS:DX=> адрес пакета данных IOCTL

По поводу структуры пакетов данных IOCTL см. Общий IOCTL 40h/60h, Общий IOCTL 41h/61h, Общий IOCTL 42h/62h.

Выход AX= код ошибки, если CF установлен DS:DX=> пакет данных может содержать информацию возврата.

Подф. 0eh: Выяснить, назначил ли драйвер устройства несколько логических устройств одному физическому устройству.

Bxoд BL = ID диска (0 = текущий, 1=A, и т.д.)

Выход $AX = \kappa o g$ ошибки, если CF установлен

AL = 0 если ровно одна буква диска назначена устройству BL

AL = (1 = A, 2 = В и т.д.) если назначено несколько логических устройств, AL содержит ID текущего назначенного диска

Подф. 0fh: Сообщить драйверу блочного устройства ID устройства для обработки. Когда с физическим устройством ассоциируется несколько логических, DOS выдает сообщение "Insert diskette for drive X:...". Эта функция позволяет вам сообщать DOS, что диск с указанным ID уже установлен, тем самым обходя сообщение.

Вход BL= ID диска (0 =текущий, 1 =А, и т.д.)

Выход АХ= код ошибки, если СГ установлен

AL = 0 если ровно один ID назначен устройству BL

AL = (1=A, 2=B и т.д.) ID выбранного устройства, которое

будет использоваться в последующих операциях вода/вывода.

<u>Замечание</u>: Эта функция должна вызываться перед любой операцией вода/вывода на логическом устройстве. Иначе DOS может выдать сообщение.

Функция 45h: Дублировать дескриптор файла (DUP)

Bход AH = 45h

ВХ = существующий дескриптор файла

Выход АХ = новый дескриптор файла, дублирующий оригинал

АХ = код ошибки, если СГ установлен

Описание: Функция создает дополнительный дескриптор файла, ссылающийся на тот же поток вода/вывода, что и существующий дескриптор. Любое продвижение указателя чтения/записи для одного дескриптора действует на его дубликат, включая любые операции чтения, записи или перемещения указателя посредством функции 42h LSEEK. Новый дескриптор наследует ограничения Режима Открытия оригинала. Эта функция используется с одной главной целью: вы можете закрыть дескриптор, заставляя DOS записать файловые буферы. Такой способ DUP/CLOSE быстрее, чем закрытие и повторное открытие файла.

Функция 46h: Переназначить дескриптор (FORCDUP)

Bход AH = 46h

ВХ = целевой дескриптор файла (уже должен существовать)

СХ = исходный дескриптор файла (уже должен уже существовать)

Выход АХ = код ошибки, если СГ установлен

Описание: Заставляет дескриптор файла (handle) ссылаться на другой файл или устройство. Дескриптор в СХ (источник) закрывается, если он открыт, а затем становится дубликатом дескриптора в ВХ (назначения). Иными словами, дескрипторы в СХ и ВХ будут ссылаться на один и тот же физический файл или устройство. Используется для переназначения устройства ввода/вывода. Пример: Откроем стандартного файл "C:\STDOUT.TXT" через функцию 3dh Open File и получим дескриптор (например, 05). Установим ВХ=05, СХ=01 и вызовем эту функцию. (Замечание: дескриптор 01 – это предопределенный дескриптор "стандартного выходного устройства"). Теперь можно вызвать функцию 3eh Close File и закрыть handle 05. Можно обращаться к файлу STDOUT.TXT через дескриптор 01. Стало быть, дисковый файл "C:\STDOUT.TXT" будет отныне получать весь вывод, создаваемый всеми порожденными), процессами (текущим и через любую символьного ввода/вывода DOS, так же, как и любой вывод в дескриптор файла 01 через функцию DOS 40h. Когда вы выходите в COMMAND.COM, предопределенные дескрипторы устанавливаются на обычные устройства (например, дескриптор 01 устанавливается на "СОМ").

Функция 47h: Дать текущий каталог DOS

Bход AH = 47h

DS:SI = адрес буфера для указания пути (64 байта)

DL = номер диска (0 = текущий, 1 = A, и т. д.)

Выход АХ = код ошибки, если СГ установлен

Описание: В пользовательский буфер по адресу DS:SI помещается в форме ASCIIZ путь текущего каталога для диска, указанного в DL. Путь возвращается в формате: "путь\каталог",0. Впереди не подставляется буквенное обозначение диска, а сзади не подставляется символ "\". Например, если текущим является корневой каталог, эта функция вернет вам пустую строку (DS:[SI] = 0).

Функция 48h: Распределить память (дать размер памяти)

Bход AX = 48h

ВХ = размер запрашиваемой памяти в параграфах

Выход AX = сегментный адрес распределенного блока (если нет ошибок). При ошибке: AX = код ошибки, если установлен CF BX = размер доступной памяти в параграфах (если памяти не хватает)

Описание: Распределяет блок памяти размером в ВХ параграфов, возвращая сегментный адрес этого блока в АХ (блок начинается с АХ:0000). Если распределение неудачно, взводится флаг переноса СF, а в АХ возвращается код ошибки; ВХ при этом содержит максимальный размер доступной для распределения памяти (в параграфах). Чтобы определить наибольший доступный фрагмент, обычно перед вызовом устанавливают ВХ=0ffffh. Функция завершится с ошибкой, возвратив размер максимального доступного блока памяти в ВХ.

<u>Замечание</u>: Когда процесс получает управление через функцию 4bh EXEC, вся доступная память уже распределена ему.

Функция 49h: Освободить распределенный блок памяти Вход AH = 49h

ES = сегментный адрес (параграф) освобождаемого блока памяти Выход <math>AX = код ошибки, если CF установлен

Описание: Освобождает блок памяти, начинающийся с адреса ES:0000. Этот блок становится доступным для других запросов системы. Вообще говоря, вы должны освобождать лишь те блоки памяти, которые вы получили через функцию 48h Распределить Память. Родитель отвечает за освобождение памяти порожденных процессов. Тем не менее, ничто не препятствует вам освобождать память чужих процессов.

Функция 4ah: Сжать или расширить блок памяти Вход AH = 4ah

ES = сегмент распределенного блока памяти

ВХ = желаемый размер блока в 16-байтовых параграфах

Выход АХ = код ошибки, если СГ установлен

BX = наибольший доступный блок памяти (если расширение неудачно)

Описание: Изменяет размер существующего блока памяти. Когда программа получает управление, функция 4bh EXEC уже распределила блок памяти, начинающийся с PSP и содержащий всю доступную память. Чтобы освободить память для запуска порождаемых процессов, необходимо сначала сжать блок памяти, начинающийся с PSP.

Замечание: Функция 31h (KEEP) и int 27h (TSR) сжимают блок по адресу PSP.

Функция 4bh: Выполнить или загрузить программу (EXEC)

Bход AH = 4bh

DS:DX = адрес строки ASCIIZ с именем файла, содержащего программу

ES:BX = адрес EPB (EXEC Parameter Block – блока параметров EXEC)

AL = 0 Загрузить и выполнить

AL = 3 Загрузить программный оверлей

Выход АХ = код ошибки, если СГ установлен

Описание: Функция предоставляет средства одной программе (процессуродителю) вызвать другую программу (порожденный процесс), которая по завершению возвратит управление процессу родителю. Адрес DS:DX указывает на строку ASCIIZ в форме: "d:\путь\имя_файла",0. Если диск или путь опущены, они подразумеваются по умолчанию. ES:BX указывает на блок памяти, подготовленный как EPB, формат которого зависит от запрошенной подфункции в AL. AL=0 EXEC: Так как родительская программа первоначально получает всю доступную память в свое распоряжение, вы должны освободить часть памяти через функцию 4ah до вызова EXEC (AL=0). Обычная последовательность:

- 1. Вызовите функцию 4ah с ES=сегменту PSP и BX=минимальному объему памяти, требуемой вашей программе (в параграфах).
- 2. Подготовьте строку ASCIIZ со спецификацией вызываемого программного файла и установите DS:DX на первый символ этой строки.
- 3. Подготовьте Блок Параметров EXEC со всеми необходимыми полями.
- 4. Сохраните текущие значения SS, SP, DS, ES и DTA в переменных, адресуемых через регистр CS (CS это единственная точка для ссылок после того, как EXEC вернет управление от порожденного процесса).
- 5. Выдайте вызов EXEC с AL=0.
- 6. Восстановите локальные значения SS и SP.
- 7. Проверьте флаг СF, чтобы узнать, не было ли ошибки при EXEC.
- 8. Восстановите DS, ES и локальную DTA, если это необходимо.
- 9. Проверьте код выхода через функцию 4dh WAIT (если надо).

Все открытые файлы дублируются, так что порожденный процесс может обрабатывать данные как через дескрипторы файлов, так и через стандартный ввод/вывод. Режимы доступа дескрипторов дублируются, но любые активные блокировки файлов не будут относиться к порожденному процессу (см. функцию 5ch). После возврата из порожденного процесса, в векторах int 22h Terminate, int 23h CtrlBreak и int 24h Critical Error восстанавливаются их исходные значения. AL=3 LOAD: Эта подфункция используется для загрузки "оверлея". DS:DX указывает на ASCIIZ имя

файла, а ES:BX указывает на "LOAD"-версию Блока Параметров EXEC. Главная особенность этой подфункции заключается в том, что она считывает Заголовок EXE и выполняет необходимые перемещения сегментов, как это требуется для программ типа. EXE.

функция использует Замечания: Эта программу-загрузчик СОММАND.COM, который транзитен в DOS 2.х (и, возможно, уже перекрыт программой). В этом случае возникнет ошибка, если DOS не найдет файл COMMAND.COM. Перед вызовом этой функции следует обеспечить корректную строку COMSPEC= в окружении. Вместо разбора собственных FCB (как требуется для EPB), вы можете загрузить и выполнить вторичную копию файла COMMAND.COM, используя опцию /С. Например, чтобы выполнить программу FORMAT.COM, установите DS:DX на адрес строки ASCIIZ: "\command.com",0 и установите EPB+2 на сегмент и смещение следующей строки команд: 0eh,"/c format a:/s/4",0dh. Такой вторичный интерпретатор команд использует очень мало памяти (около 4K). Вы можете поискать в Окружении DOS строку COMSPEC=, чтобы установить точное местоположение файла COMMAND.COM.

Функция 4ch: Завершить программу (EXIT)

Bxoд AH = 4ch

AL = код возврата

Описание: Возвращает управление от порожденного процесса его родителю, устанавливая код возврата, который можно опросить функцией 4dh WAIT. Управление передается по адресу завершения в PSP завершаемой программы. В векторах Ctrl-Break и Critical Error восстанавливаются старые значения, сохраненные в родительском PSP.

Замечание: Значение ERRORLEVEL (используемое в пакетных файлах DOS) можно использовать для проверки кода возврата самой последней программы.

Функция 4dh: Дать код возврата программы (WAIT)

Bxoд AH = 4dh

Выход AL = код возврата последнего завершившегося процесса

АН = 0 – нормальное завершение

AH = 1 – завершение через Ctrl-Break int 23h

AH = 2 – завершение по критической ошибке устройства int 24h

AH = 3 – завершение через функцию 31h KEEP

<u>Описание</u>: Возвращает код возврата последнего из завершившихся процессов. Эта функция возвращает правильную информацию только однажды для каждого завершившегося процесса.

Функция 4eh: Найти 1-й совпадающий файл

Bход AH = 4fh

DS:DX = адрес строки ASCIIZ с именем файла (допускаются ? и *)

СХ = атрибут файла для сравнения

Выход AX = код ошибки, если CF установлен, DTA заполнена данными (если не было ошибки)

Описание: DS:DX **ASCIIZ** указывает строку форме: на "d:\путь\имя файла",0. Если опущены, диск и/или они ПУТЬ подразумеваются по умолчанию. Символы замены * и ? допускаются в имени файла и расширении. DOS находит имя первого файла в каталоге, которое совпадает с заданным именем и атрибутом, и помещает найденное имя и другую информацию в DTA, как показано ниже:

		DTA
Длина	Содержимое	Примечания
15h	Резерв	Используется в последующих
		вызовах 4fh Find Next
1	Атрибут	Атрибут искомого файла
2	Время	Время создания/модификации в
		формате filetime
2	Дата	Дата создания/модификации в
		формате filedate
4	Младший,	Размер файла в байтах в формате
	старший	DWORD
0dh	Имя файла	13-байтовое ASCIIZ имя:
		"filename.ext",0
Требуе	мый размер	буфера
	15h 1 2 2 4 0dh	15h Резерв 1 Атрибут 2 Время 2 Дата 4 Младший, старший

Замечания: Атрибут файла обычно используется во "включающем" поиске. Если вас интересуют как файлы, так и каталоги, установите бит атрибута 4 (т.е. attr = 10h). См. Атрибут файла для полной информации. Типичная последовательность, используемая для поиска всех подходящих файлов: используйте вызов 1ah, чтобы установить DTA на локальный буфер (или используйте текущую DTA в PSP по смещению 80h); установите СХ=атрибут, DS:DX => ASCIIZ диск, путь, обобщенное имя; вызовите функцию 4eh (Найти 1-й); если флаг CF указывает ошибку, вы закончили (нет совпадений); установите DS:DX => DTA (или на данные, которые вы скопировали из DTA после вызова функции 4eh); повторять поиск последующих файлов с использованием функции 4fh (Найти следующий), пока установленный флаг переноса (CF) не покажет, что совпадений больше нет.

Функция 4fh: Найти следующий совпадающий файл Вход AH = 4fh

DS:DX = адрес данных, возвращенных предыдущей функцией 4eh Найти 1-й файл

Выход AX = код ошибки, если CF установлен DTA заполнена данными <u>Описание</u>: DS:DX указывает на буфер размером 2bh байтов с информацией, возвращенной функцией 4eh <<Hайти 1-й файл>> (либо DTA, либо буфер, скопированный из DTA). Используйте эту функцию после вызова 4eh. Следующее имя файла, совпадающее по обобщенному имени и атрибуту файла, копируется в буфер по адресу DS:DX вместе с другой информацией (см. функцию 4eh о структуре файловой информации в буфере, заполняемом DOS).

Функция 54h: Дать переключатель верификации DOS

Bход AH = 54h

Выход AL = 0, если верификация выключена (OFF)

AL = 1 если верификация включена (ON)

<u>Описание</u>: Возвращает текущий статус верификации записи DOS. Если в AL возвращается 1, то DOS считывает обратно каждый сектор, записываемый на диск, чтобы проверить правильность записи. Функция DOS 2eh позволяет установить/изменить режим верификации.

Функция 56h: Переименовать/переместить файл

Bход AH = 56h

DS:DX = адрес старого ASCIIZ имени (путь/имя существующего файла)

ES:DI = адрес нового ASCIIZ имени (новые путь/имя)

Выход $AX = \kappa o$ д ошибки, если CF установлен

Описание: DS:DX И ES:DI указывают строки ASCIIZ: на "d:\путь\имя файла",0. Старое имя DS:DX должно соответствовать существующему файлу и не может содержать символов замены. Диск и путь необязательны (если опущены, они принимаются по умолчанию). Новое имя ES:DI должно описывать НЕ существующий файл. Если указан диск, он должен быть тем же, что и в старом имени. Если диск или путь опущены, принимаются текущие значения. Если старое и новое имя содержат разные пути (явно или принятые по умолчанию), то элемент каталога для файла ПЕРЕМЕЩАЕТСЯ в каталог, указанный в новом имени.

<u>Замечание</u>: Если ID диска в старом имени отличается от текущего диска DOS, не забывайте указывать такой же ID диска в новом имени.

Функция 57h: Установить/опросить дату/время файла

Bxoд AH = 57h

AL = 0 чтобы получить дату/время файла

AL = 1 чтобы установить дату/время файла

BX = дескриптор файла (handle)

CX = (если AL=1) новая отметка времени в формате <<время файла>>

DX = (если AL=1) новая отметка даты в формате <<дата файла>>

Выхол

АХ = код ошибки, если СГ установлен

СХ = отметка времени файла в формате <<время файла>>

DX = отметка даты файла в формате <<дата файла>>

<u>Описание</u>: Регистр ВХ должен содержать дескриптор открытого файла (см. 3ch или 3dh). Укажите подфункцию, 0 или 1, в регистре AL. DX и CX задаются в формате памяти; например, младшие 8 бит даты находятся в DH.

Функция 59h: Дать расширенную информацию об ошибке

Вход AH = 59h DOS 3.0+

BX = 0000h (номер версии: 0000h для DOS 3.0, 3.1 и 3.2)

Выход

АХ = расширенный код ошибки (0, если не было ошибки)

ВН = класс ошибки

BL = предлагаемое действие

СН = сфера (где произошла ошибка)

<u>Описание</u>: Используйте эту функцию, чтобы уточнить, что предпринять после сбоя функции DOS по ошибке (только DOS 3.0+).

Вызывайте ее:

- в обработчике критических ошибок int 24h;
- после любой функции int 21h, возвратившей взведенный флаг переноса (CF);
- после вызова FCB-функции, возвратившей AL=0ffh.

См. <<Коды ошибок DOS>> на предмет полного списка кодов ошибок, их классов, предлагаемых действий и сфер возникновения, которые могут быть возвращены этой функцией.

Функция 5ah: Создать уникальный временный файл

Bxoд AH = 5ah

DS:DX = адрес строки ASCIIZ с диском и путем (заканчивается \)

СХ = атрибут файла

Выхол

АХ = код ошибки, если СГ установлен

АХ = дескриптор файла (если нет ошибки)

DS:DX = (не изменяется) становится полным ASCIIZ-именем нового файла

Описание: Открывает (создает) файл с уникальным именем в каталоге, указанном строкой ASCIIZ, на которую указывает DS:DX. СОММАND.COM использует эту функцию, когда создает временные "канальные" файлы, используемые при переназначении ввода/вывода. Описание пути должно быть готово к присоединению в его конец имени файла. Вы должны обеспечить минимум 12 байт в конце строки. Сама строка должна быть содержать один из вариантов указания пути:

- "d:\путь\",0 (указаны диск и путь),
- "d:",0 (текущий каталог диска),
- "d:\",0 (корневой каталог диска),
- "",0 (текущие диск и каталог)

После возврата строка DS:DX будет дополнена именем файла.

Замечания: DOS создает имя файла из шестнадцатеричных цифр, получаемых из текущих даты и времени. Если имя файла уже существует, DOS продолжает создавать новые имена, пока не получит уникальное имя. Создаваемые таким способом файлы — по существу НЕ ВРЕМЕННЫЕ, и их следует удалять посредством функции DOS 41h, когда они не нужны.

Версии: Доступна, начиная с DOS 3.0

Функция 5bh: Создать новый файл

Bxoд AH = 5bh DOS 3.0+

DS:DX = адрес строки ASCIIZ с именем файла

СХ = атрибут файла

Выход АХ = код ошибки, если СГ установлен

АХ = дескриптор файла, если ошибок нет

Описание: DS:DX указывает на строку ASCIIZ в форме: "d:\путь\имя_файла",0. Если диск и/или путь опущены, они принимаются по умолчанию. Этот вызов идентичен функции DOS 3ch CREATE, с тем исключением, что он вернет ошибку, если файл с заданным именем уже существует. Файл открывается для чтения/записи в совместимом Режиме Доступа.

Функция 5ch: Блокировать/разблокировать доступ к файлу

Bход AH = 5ch

 $AL = \Pi o д ф y н к ц и я$:

0 – заблокировать область файла

1 – разблокировать ранее захваченную область

BX = дескриптор файла (handle)

CX:DX = смещение ((CX * 65536) + DX) от начала файла

SI:DI = длина блокируемой области ((SI*65536) + DI) байтов

Выход АХ = код ошибки, если СГ установлен

<u>Описание</u>: Блокирует или освобождает доступ к участку файла, идентифицируемого дескриптором в ВХ. Область файла, начинающаяся по

логическому смещению CX:DX и имеющая длину SI:DI, блокируется (захватывается) или разблокируется (освобождается). Смещение и длина обязательны. Разделение файлов Должно быть активизировано (командой SHARE), иначе функция вернет код ошибки "неверный номер функции" Блокировка действует на операции чтения, записи и открытия со стороны порожденного или конкурирующего процесса. При попытке такого доступа (и Режиме Доступа, определенном при OPEN как "режим разделения", который запрещает такой доступ), DOS отвергает операцию через вызов int 24h (обработчик критических ошибок) после трех попыток. DOS при этом выдает сообщение "Abort, Retry, Ignore". Рекомендуемое действие - HE пытаться читать файл и ожидать кода ошибки. Вместо этого попытайтесь заблокировать область и действуйте в соответствии с кодом возврата. Это позволяет избежать довольно неустойчивого состояния DOS, связанного с выполнением int 24h. Блокировка за концом файла не является ошибкой. Вы можете захватить весь файл, задав CX=0, DX=0, SI=0ffffh, DI=0ffffh и AL=0. При освобождении смещение и длина участка должны точно совпадать со смещением и длиной захваченного участка.

Замечания: Дублирование дескриптора через 45h или 46h дублирует и блокировки со смещением и длиной захваченного участка. Даже если во время OPEN выбран Режим Доступа Inherit, механизм блокировки не даст никаких привилегий доступа порожденным процессам, созданным функцией 4bh EXEC (они трактуются как отдельные). Важно, чтобы все блокировки файла были сняты до завершения программы. Если вы используете блокировку, особо отслеживайте вызовы int 23h (выход Ctrl-Break) и int 24h (выход по критической ошибке), чтобы снять блокировки до действительного завершения программы. Рекомендуется освобождать блокировки как можно скорее. Всегда блокируйте, обрабатывайте файл и освобождайте блокировку одной операцией. Версии: Доступна, начиная с DOS 3.0

Функция 62h: Дать адрес PSP

Bxoд AH = 62h DOS 3.0+

Выход BX = сегментный адрес PSP выполняемой программы

<u>Описание</u>: Эта функция возвращает в BX адрес PSP текущей программы. Используется, чтобы получить адрес параметров командной строки, адрес окружения DOS и другой полезной информации в PSP. Версии: Доступна, начиная с DOS 3 0

2.5 Коды ошибок DOS

Ошибка		_
Hex	Dec	Значение
1	1	Неверный номер функции
2	2	Файл не найден
3	3	Путь не найден
4	4	Слишком много открытых файлов
5	5	Доступ отвергнут
6	6	Неверный дескриптор (handle)
7	7	Разрушены блоки управления памятью
8	8	Недостаточно памяти
9	9	Неверный адрес блока памяти
0ah	10	Неверное окружение
0bh	11	Неверный формат
0ch	12	Неверный код доступа
0dh	13	Неверная дата
0eh	14	Не используется
0fh	15	Задан неверный диск
10h	16	Нельзя удалить текущий каталог
11h	17	не то же самое устройство
12h	18	Больше нет искомых файлов

Дополнительные коды ошибок (начиная с версии DOS 3.0, выдаются функцией 59h)

Ошибка		_
Hex	Dec	Значение
0	0	Нет ошибок
13h	19	Попытка записи на защищенный диск
14h	20	Неизвестный идентификатор устройства
15h	21	Дисковод не готов
16h	22	Неизвестная команда
17h	23	Ошибка данных диска (ошибка контрольной суммы)
18h	24	Неверная длина структуры запросов
19h	25	Ошибка поиска на диске
1ah	26	Неизвестный тип носителя диска
1bh	27	Сектор не найден
1ch	28	Конец бумаги на принтере
1dh	29	Ошибка записи
1eh	30	Ошибка чтения

1fh	31	Общая ошибка
20h	32	Нарушение разделения файла
21h	33	Нарушение блокировки
22h	34	Неверная замена диска
23h	35	FCB недоступен (слишком много открытых FCB)
24h-49h		Резерв
50h	80	Файл уже существует
51h	81	Резерв
52h	82	Неизвестно что
53h	83	int 24h – сбой при обработке прерывания по критической
		ошибке

Коды 13h - 1fh соответствуют ошибкам 0 - 0cp, передаваемых в регистре DI обработчику критических ошибок int 24h. Они также совпадают с кодами ошибок в AL для int 25h, int 26h

Класс ошибки

Эти коды предоставляют дополнительную информацию, чтобы помочь вам обработать ошибку. Функция 59h возвращает значение класса ошибки в регистре ВН.

Ошибка		Значение
Hex	Dec	(возвращается в ВН функцией 59h)
1	1	Нет ресурсов: не хватает FCB, памяти, каналов, дескрипторов
		файлов и т. п.
2	2	Временная ситуация: исчезнет со временем (например,
		блокировка файла)
3	3	Проблема авторизации: Вы должны иметь более высокие
		полномочия
4	4	Внутренняя ошибка: сбой DOS
5	5	Ошибка оборудования
6	6	Системная ошибка: сбой DOS
7	7	Ошибка приложения: некорректный запрос, неверные
		параметры и т. п.
8	8	Не найден запрошенный файл/элемент
9	9	Неверный формат: испорчен файл ЕХЕ, плохой диск и т.п.
0ah	10	Блокировка: файл/элемент захвачен другим пользователем

- 0bh 11 Ошибка носителя: неверный диск, ошибка контроля четности и т. п.
- 0ch 12 Уже существует файл/элемент
- 0dh 13 Неизвестный класс: классификация не определена или на проходит

Предлагаемое действие

Эти коды отражают подходящее действие по устранению ошибки. Идея состоит в том, чтобы сэкономить ваш код, не заставляя вас проверять коды ошибок в приложении. Вместо этого вы достигнете совместимости вверх, выполняя предлагаемые ниже действия. Функция 59h возвращает эти коды в регистре BL.

Ошибка		Значение
Hex	Dec	(возвращается в BL функцией 59h)
1	1	Повторить: повторите операцию несколько раз. Если ошибка
		повторяется, запросите пользователя, продолжить или
		закончить работу.
2	2	Задержать повтор: подождите немного и повторите операцию.
		Если ошибка повторяется, запросите пользователя, продолжить
		или закончить работу.
3	3	Ввод пользователя: если данные для DOS были введены
		пользователем, предложите ему повторить ввод (может быть
		неверный идентификатор диска или путь).
4	4	Снять: снимите приложение. Можно выполнить операции
		завершения, какие, как закрытие файлов, обновление индексов,
		освобождение памяти и т. п.
5	5	Немедленный выход: снимайте немедленно без попытки
		завершения. Система в подозрительном состоянии, и
		немедленный выход – лучшее продолжение.
6	6	Игнорировать: ошибка ни на что не влияет
7	7	Повторить после действия пользователя: требуется
		вмешательство пользователя (например, установка дискеты).
		После этого повторите операцию.

Сфера ошибки

Эти коды служат для того, чтобы помочь вам определить место ошибки. Функция 59h возвращает эти коды в регистре CH.

Ошибка		Значение
Hex	Dec	(возвращается в СН функцией 59h)
1	1	Неизвестно: не существует определенной области для привязки
		ошибки
2	2	Блочное устройство: ошибка дискового или ленточного
		устройства
3	3	Резерв
4	4	Символьное устройство
5	5	Память

Bepcuu DOS

Обработка ошибок совместима снизу вверх для всех версий DOS. Применимы следующие общие правила:

- DOS 1.х: индицирует некоторые ошибки, помещая в AL при возврате 0ffh.
- DOS 2.х: новые вызовы 2.х индицируют ошибки, устанавливая флаг CF=1 и помещая код ошибки в AX.
- DOS 3.х: вызовы 3.х по-прежнему помещают код ошибки в АХ при CF=1, но нет гарантии, что будущие версии будут поступать так же. Советуем использовать функцию 59h для получения информации об ошибке.

Глава 3 Примеры программ

3.1 Ввод-вывод символьной информации

В этой главе рассмотрены различные аспекты ввода-вывода символьной информации с использованием функций DOS и BIOS, а также непосредственный вывод информации в область видеопамяти. Все приемы программирования представлены в виде примеров программ, решающих конкретные задачи.

Задача 3.1.1. Вывести на середину пустого экрана мигающее слово "ТЕКСТ" в текстовом режиме CGA 80 символов * 25 строк.

- а) Используя функции DOS.
- б) Используя функции BIOS.
- в) Помещая символы непосредственно в экранную область.

а. Использование функций DOS

```
Assume CS: Code, DS: Code
Code SEGMENT
 100h
 org
Start: mov ax,cs
 mov ds,ax
; Установка видеорежима 03
 mov ah,0 ; Функция 0
 mov al,3
 ; Режим 3
 int
 10h
; Вывод текста (мигание в ДОС нельзя)
 mov ah,9 : Функция 9
 lea
 dx,text; Смещение текста (DS)
 int
 21h
; Ожидание ввода клавиши пробела
loop1: mov ah,7; Функция 7 (нефильтр. ввод без эха)
 int
 21h
 стр al,''; Пробел?
 loop1; Heт!
 jnz
; Выход из программы
 int
 20h
text
 db
 25 dup(0ah),0dh; Очистка экрана
 38 dup(20h), 'TEКСТ'; Вывод слова на середину
 db
 12 dup(0ah),0dh,'$'; На середину экрана
 db
Code ENDS
 END Start
```

б. Использование функций BIOS

```
Assume CS: Code, DS: Code
Code SEGMENT
 org 100h
Start: mov ax,cs
 mov ds.ax
 mov ah,0 ; Функция 0; Установка видеорежима 3
 mov al,3 ; Режим 3
 10h
 int
; Очистка экрана и задание атрибута мигания
 mov ah,6 ; Иниц. или прокрутка окна вверх
 mov al,0 ; Очистка всего окна
 mov bh,87h; Установка атрибута мерцания
 mov ch,0 ; Y лев. верхн. угла
 mov cl,0 ; X лев. верхн. угла
 mov dh,24; Y прав. нижн. угла
 mov dl,89 ; X прав. нижн. угла
 int
 10h
; Установка позиции курсора
 mov ah,2 ; Функция 2
 mov bh,0 ; Страница 0
 mov dh,12; Строка 12
 mov dl,38 ; Колонка 38
 int
 10h
; Вывод текста
 mov ah,0Eh; Функция 0Eh
 ; Смещение текста (DS)
 lea
 si,text
 mov bl,7
loop2: cmp byte ptr [si],0; Проверка на конец текста
 loop1
 : Выход
 įΖ
 mov al,[si]
 int
 10h
 inc
 si
 jmp short loop2
; Ожидание ввода клавиши пробела
loop1: mov ah,0 ; Функция 0
 int
 16h
 стр al,''; Пробел?
 jnz
 loop1; Heт!
 20h ; Выход из программы
 int
 'ТЕКСТ',0; Вывод слова на середину
text db
Code ENDS
 END Start
```

```
в. Непосредственный вывод в экранную область
Assume CS: Code, DS: Code
Code SEGMENT
 org
 100h
Start: mov ax.cs
 mov ds,ax
; Установка видеорежима 3
 mov ah,0 ; Функция 0
 mov al,3 ; Режим 3
 int
 10h
; Очистка экрана
 mov ax,0b800h
 mov es,ax; ES = B800h
 si,si ; Обнуление регистра-источника
 xor
 di,di : Обнуление регистра назначения
 xor
 то сх,2000 ; Инициализация счетчика
 mov ax,0700h;
 stosw
 rep
; Вывод текста
 ; Смещение текста (DS)
 lea
 si,text
 ; Начальная ячейка экр. памяти
 mov di,2000
 mov ah,8fh
 ; Атрибут
loop2: cmp byte ptr [si],0; Проверка на конец текста
 loop1
 ; Выход
 įΖ
 mov al,[si]
 mov es:[di],ах ; На экран
 si
 inc
 inc
 di
 di
 inc
 jmp
 short loop2
; Ожидание ввода клавиши пробела
loop1: mov ah,0 ; Функция 0
 int
 16h
 стр аl,''; Пробел?
 loop1; Heт!
 jnz
; Выход из программы
 int
 20h
 'ТЕКСТ',0 ; Вывод слова на середину
text
 db
Code ENDS
 END Start
```

Задача 3.1.2. Используя различные функции прерывания 10 BIOS, перепрограммировать символ знакогенератора с кодом 41H в какой-нибудь псевдографический символ (например, в виде рожицы), заполнить весь экран этим символом, инициализировать окно, определяемое координатами 2,2 — 10,32, и вывести на всю первую строку этого окна символ с кодом 42H с повышенной яркостью и с миганием. Выход из программы должен осуществляться по нажатию клавиши пробел.

1									O.Ca.
1	X	X	X	X	X	X	X	X	0ffh
2	X						X		82h
3	X					X			84h
4	X				X				88h
5	X			X					90h
6	X		X						0a0h
7	X	X							0c0h
8	X	X	X	X	X	X	X	X	0ffh

mov bh,0 ; Страница 0 mov dh,0 ; Строка 0 mov dl,0 ; Столбец 0

```
Assume CS: Code, DS: Code
Code SEGMENT
 100h
 org
Start:
 ; Установка видеорежима 3
 mov ah,0 ; Функция 0
 mov al,3
 ; Режим 3
 int
 10h
; Перепрограммирование буквы А (код 41Н)
 ; Функция 11h подфункция 12h
 mov ah,11h
 mov al,12h
 ; Загрузка шрифта ПЗУ 8х8
 ; Блок знакогенератора
 mov bl.0
 int
 10h
 mov bh.8
 ; Высота символа в точках
 mov bl.0
 ; Блок знакогенератора
 ; Количество символов, описанных в таблице
 mov cx,1
 ; Код, соотв. первому символу таблицы
 mov dx,41h
 mov ax,cs
 mov es,ax
 ; ES:BP – адрес таблицы
 mov bp,offset tabl
 ah,11h
 ; Функция 11h подфункция 10h
 mov
 ; Загрузка шрифта пользователя
 mov al,10h
 int
 10h
; Установка позиции курсора 0,0
 ; Функция 2
 mov ah,2
```

```
int
 10h
; Запись символа в позицию курсора
 ; Функция 0Ah
 mov ah,0ah
 mov al,41h
 ; Символ 41h
 mov bh.0
 : Страница 0
 mov cx,2000
 ; Коэффициент повторения
 int
 10h
; Инициализация или прокрутка окна вниз (2,2 – 10,32)
 ; Функция 6
 mov ah,6h
 mov al.0
 : Очистка окна
 mov bh,8ch
 ; Атрибут (бит 7 – мигание, бит 3 – интенсивность,
;биты 0-2 – цвет переднего плана, биты 4-6 – цвет заднего плана
 mov cx.202h
 ; Верхний левый угол
 mov dx,0a20h
 ; Правый нижний угол
 int
 10h
: Установка позиции курсора 2,2
 mov ah,2 ; Функция 2
 mov bh,0 ; Страница 0
 mov dh,2 ; Строка 2
 mov dl,2 ; Столбец 2
 int
 10h
; Запись символа в позицию курсора
 mov ah,0ah
 ; Функция 0Ah
 mov al,42h
 ; Символ 42h
 mov bh,0
 ; Страница 0
 ; Коэффициент повторения
 mov cx.30
 int
 10h
: Ожидание ввода клавиши пробела
loop1: mov ah,0 ; Функция 0
 int
 16h
 стр аl,''; Пробел?
 loop1; Heт!
 inz
; Выход из программы
 int
 20h
; Таблица перепрограммирования знакогенератора
: (здесь могут быть другие коды)
 Offh,82h,84h,88h,90h,0a0h,0c0h,0ffh
tabl
 db
Code ENDS
```

Задача 3.1.3. Усовершенствовать предыдущую программу так, чтобы после перепрограммирования символов и вывода сообщения нажатие пробела приводило к выходу из программы, а нажатие любой другой клавиши — циклически — к возврату исходного изображения символов и

END Start

перепрограммированного. Повторный вывод сообщения следует блокировать.

Символ 41h							Символ 42h												
1			X	X	X	X			3ch	1			X	X	X	X			3ch
2		X					X		42h	2		X					X		42h
3	X							X	81h	3	X							X	81h
4	X		X			X		X	0a5h	4	X		X			X		X	0a5h
5	X							X	81h	5	X							X	81h
6	X			X	X			X	99h	6	X			X	X			X	99h
7	X			X	X			X	99h	7	X			X	X			X	99h
8	X							X	99h	8	X							X	99h
9	X							X	81h	9	X							X	81h
10	X		X			X		X	0a5h	10	X			X	X			X	99h
11	X			X	X			X	99h	11	X		X			X		X	0a5h
12		X					X		42h	12		X					X		42h
13			X	X	X	X			3ch	13			X	X	X	X			3cg
14									0	14									0

Assume CS: Code;, DS: Code

Code SEGMENT

org 100h Start: jmp start1

flag db 0 ; Флаг вывода сообщения

; Установка видеорежима 3 start1: mov ah,0 ; Функция 0 mov al,3 ; Режим 3 int 10h

; Перепрограммирование буквы А (код 41Н)

том ah,11h ; Функция 11h подфункция 11h том al,11h ; Загрузка шрифта ПЗУ 8х14 том bl,0 ; Блок знакогенератора

int 10h

loop2: mov bh,14 ; Высота символа в точках mov bl,0 ; Блок знакогенератора

тоу сх,2 ; Количество символов, описанных в таблице

mov dx,41h; Код, соотв. первому символу таблицы

mov ax,cs

mov es,ax ; ES:BP – адрес таблицы

mov bp,offset tabl

mov ah,11h ; Функция 11h подфункция 10h mov al,10h ; Загрузка шрифта пользователя

int 10h ; Вывод сообщения

```
test
 byte ptr flag,0ffh; Проверка флага печати
 ; Пропуск печати, если флаг взведен
 jnz
 m1
 ; Функция вывода строки
 mov
 ah,9
 dx,text
 ; Смещение текста
 lea
 int
 21h
 mov byte ptr flag,1
; Ожидание ввода клавиши пробела
m1:
 mov ah,0 ; Функция 0
 int
 16h
 cmp al.''
 : Пробел?
 loop1
 ; Да!
 İΖ
 ; Функция 11h подфункция 11h
 mov ah,11h
 mov al,11h
; Загрузка шрифта ПЗУ 8х14
 mov bl,0 ; Блок знакогенератора
 int
 10h
 mov ah,0 ; Функция 0
 16h
 int
 cmp al,''; Пробел?
 loop1 ; Да!
 įΖ
 Іоор2 ; Выход из программы
 jmp
loop1: int
; Таблица перепрограммирования знакогенератора
; (здесь могут быть другие коды)
 3ch,42h,81h,0a5h,81h,99h,99h,99h,81h,0a5h,99h,42h,3ch,0
tabl
 db
 db
 3ch,42h,81h,0a5h,81h,99h,99h,99h,81h,99h,0a5h,42h,3ch,0
 0dh,0ah,0ah,'Замена символов произведена:'
text
 db
 0dh,0ah,'41h = A',0dh,0ah,'42h = B',0dh,0ah,'$'
 db
Code ENDS
 END Start
```

Задача 3.1.4. Написать программу, которая поместила бы процедуру, выводящую сообщение о своем местонахождении, по адресу 8800h. Выход из пересланной процедуры должен осуществляться по клавише ENTER. После возврата в основную программу должно выводиться сообщение об успешном завершении программы.

Выход из основной программы должен осуществляться по нажатию клавиши пробела. После переписывания дальней процедуры в область 8800h следует стереть ее текст в основной программе для демонстрации того, что на исходном месте она не может быть выполнена.

Для выполнения дальнего перехода следует использовать команду RETF, поместив предварительно в стек сегмент и смещение желаемого места перехода. Перед переходом в дальнюю процедуру следует позаботиться о правильном значении сегментного регистра DS. О том же

следует позаботиться и при возвращении в основную программу. Попробуйте выполнить эту программу с другими адресами места назначения, в частности, в экранной области: B800h, BC00h, B900h.

а) Использование команды CALL dword ptr

```
Assume CS: Code;, DS: Code
Code SEGMENT
 100h
 org
Start: jmp
 start1
len
 egu
 dend-dal
 ; Длина пересылаемой процедуры
s dal equ
 8800h
 ; Сегмент места пересылки процедуры
addr dw
 ; Дальний адрес места назначения
 0,s dal
start1: cld
 mov ax,cs
 : DS = CS
 mov ds.ax
; Перенос процедуры DAL в область 8800h
 di,dword ptr addr; ES:DI = s dal:0000
 ; SI = offset DAL
 lea
 si.dal
 ; СХ = длине пересылаемой проц.
 mov cx,len
 : DS:SI ⇒ ES:DI
 stosb
 rep
; Стирание процедуры в тексте
 mov ax,cs
 : ES = CS
 mov es,ax
 ; DI = offset DAL
 di,dal
 lea
 ; СХ = длине пересылаемой проц.
 mov cx,len
 ; АХ=0 для стирания процедуры
 xor
 ax,ax
 AX(0) \Rightarrow ES:DI
 movsb
 rep
; Вычисление значения DS для дальней процедуры
 : DS ⇒ ctack
 push ds
 ax,dal ; offset DAL
 lea
 ; Мы знаем, что это смещение
 dx,dx
 xor
 mov cx,16
 ; нацело делится на 16
 ; AX = (offset DAL)/16
 div
 CX
 mov dx,ax
 ; DX = (offset DAL)/16
 mov ax,s dal
 ax,dx
 ; AX = s dal - (offset DAL)/16
 sub
 ; DS = s dal – (offset dal)/16
 mov ds,ax
****** Переменная часть *** Переход на дальнюю процедуру
 call dword ptr addr
 ; Переход на s_dal:0000
***** Конец переменной части **********
; Точка возврата – печать сообщения о завершении
 ; Восстановление местного DS
 pop
 ds
 mov ah,9 ; Функция 9
 dx.text
 ; DS:DX – смещение текста сообщения
 lea
 int
 21h
 : Вызов функции DOS
```

```
; Ожидание ввода клавиши пробела
loop1: mov ah,0
 ; Функция 0
 ; Клавиатурное прерывание
 int
 16h
 cmp al,''
 ; Пробел?
 inz
 loop1
 : Нет!
 int
 20h
text
 db
 0dh,0ah,0ah
 db
 'Программа выполнена',0dh,0ah,'$'
; Выравнивание начала засылаемой процедуры на начало параграфа
 if ($-start)mod 16 (если не 0)
 : Псевдокоманда
 org $+(16-($-start)mod 16)
 ; условного
 ; ассемблирования
; Процедура, которая пересылается в область s dal.
; Она начинается здесь на границе параграфа.
; Когда эта процедура находится в области s dal,
; значение DS = s dal – (offset dal)/16
 ; Дальняя процедура (т.е. будет дальний возврат – retf)
 proc far
dal
 mov ah,9 ; Функция 9
 dx.text1
 ; DS:DX – смещение текста сообщения
 lea
 int
 21h
 ; Вызов функции DOS
; Ожидание ввода клавиши ENTER
dal1: mov ah,0
 ; Функция 0
 ; Клавиатурное прерывание
 int
 16h
 cmp al,0dh
 : ENTER?
 dal1
 : Нет!
 jnz
 ret
 ; Возврат дальний !!!
 0dh,0ah,0ah,'Я нахожусь по адресу S DAL',0dh,0ah,'$'
text1 db
dal
 endp
dend: ; Метка для определения конца пересылаемой процедуры
Code ENDS; Конец сегмента (кодового)
 END Start; Указание точки входа в программу
б) Использование команды RETF
Assume CS: Code;, DS: Code
Code SEGMENT
 100h
 org
 egu dend-dal
 ; Длина пересылаемой процедуры
len
s dal equ 8800h
 ; Сегмент места пересылки процедуры
Start:
 .386
 cld
 mov ax,cs
 : DS = CS
 mov ds,ax
; Перенос процедуры DAL в область 8800h
 mov ax,s dal
```

```
; ES = s_dal
 mov es,ax
 : SI = offset DAL
 lea
 si.dal
 ; DI = 0
 xor
 di,di
 ; СХ = длине пересылаемой проц.
 mov cx,len
 ; DS:SI \Rightarrow ES:DI
 rep
 stosb
; Стирание процедуры в тексте
 mov ax.cs
 ; ES = CS
 mov es.ax
 ; DI = offset DAL
 lea
 di,dal
 mov cx,len
 ; СХ = длине пересылаемой проц.
 ; АХ=0 для стирания процедуры
 xor
 ax,ax
 ; AX(0) \Rightarrow ES:DI
 rep
 movsb
; Вычисление значения DS для дальней процедуры
 ; DS \Rightarrow ctack
 push ds
 lea
 : offset DAL
 ax,dal
 ; Мы знаем, что это смещение
 dx,dx
 xor
 ; нацело делится на 16
 mov cx,16
 ; AX = (offset DAL)/16
 div
 CX
 ; DX = (offset DAL)/16
 mov dx,ax
 mov ax,s dal
 ; AX = s dal - (offset DAL)/16
 sub
 ax,dx
 mov ds,ax
 ; DS = s dal – (offset dal)/16
 Переменная часть Подготовка возврата в стеке
 mov ax,cs
 : CS ⇒ stack
 push ax
 ; CS:(offset L) – точка возврата
 lea
 ax,l
 push ax
 : offset L \Rightarrow stack
; Подготовка перехода в стеке
 mov ax,s dal
 push ax
 ; s dal \Rightarrow stack
 ; s_dal:0000 – Начало проц. в памяти
 xor
 ax,ax
 : 0 \Rightarrow \text{stack}
 push ax
; Переход на дальнюю процедуру
 ; Переход на s_dal:0000
;******* Конец переменной части ********
 Точка возврата – печать сообщения о завершении
1:
 ds
 : Восстановление местного DS
 pop
 ah,9 ; Функция 9
 mov
 dx,text
 ; DS:DX – смещение текста сообщения
 lea
 int
 21h
 : Вызов функции DOS
; Ожидание ввода клавиши пробела
loop1: mov ah,0
 ; Функция 0
 ; Клавиатурное прерывание
 int
 16h
 cmp al,''; Пробел?
 jnz
 loop1; Heт!
```

```
20h
 int
 db
 0dh,0ah,0ah,'Программа выполнена',0dh,0ah,'$'
text
; Выравнивание начала засылаемой процедуры на начало параграфа
 if ($-start)mod 16 (если не 0)
 ; Псевдокоманда
 org $+(16-($-start)mod 16)
 ; условного
 ; ассемблирования
; Процедура, которая пересылается в область s dal.
; Она начинается здесь на границе параграфа.
; Когда эта процедура находится в области s_dal,
: значение DS = s dal – (offset dal)/16
 ; Дальняя процедура (т.е. будет дальний возврат – retf)
dal
 proc far
 mov ah,9 ; Функция 9
 dx.text1
 lea
 ; DS:DX – смещение текста сообщения
 int
 21h
 ; Вызов функции DOS
; Ожидание ввода клавиши ENTER
dal1: mov ah,0
 ; Функция 0
 ; Клавиатурное прерывание
 int
 16h
 cmp al,0dh
 : ENTER?
 dal1
 : Нет!
 inz
 ret
 ; Возврат дальний !!!
 0dh,0ah,0ah,'Я нахожусь по адресу S DAL',0dh,0ah,'$'
text1 db
dal
 endp
dend: ; Метка для определения конца пересылаемой процедуры
Code ENDS; Конец сегмента (кодового)
 END Start; Указание точки входа в программу
в) Использование команды JMP dword ptr
Assume CS: Code;, DS: Code
Code SEGMENT
 org 100h
Start: jmp
 start1
len
 equ dend-dal ; Длина пересылаемой процедуры
 ; Сегмент места пересылки процедуры
s dal equ 8800h
addr dw
 ; Дальний адрес места назначения
 0,s dal
start1: cld
 mov ax,cs
 : DS = CS
 mov ds.ax
; Перенос процедуры DAL в область 8800h
 di,dword ptr addr ; ES:DI = s_dal:0000
 les
 si,dal
 ; SI = offset DAL
 lea
 ; СХ = длине пересылаемой проц.
 mov cx,len
 : DS:SI \Rightarrow ES:DI
 rep
 stosb
; Стирание процедуры в тексте
 mov ax,cs
 ; ES = CS
 mov es,ax
```

```
: DI = offset DAL
 lea
 di,dal
 ; СХ = длине пересылаемой проц.
 mov cx.len
 ; АХ=0 для стирания процедуры
 xor
 ax,ax
 ; AX(0) \Rightarrow ES:DI
 rep
 movsb
; Вычисление значения DS для дальней процедуры
 ; DS ⇒ ctack
 push ds
 ; offset DAL
 lea
 ax,dal
 ; Мы знаем, что это смещение
 dx,dx
 xor
 mov cx,16
 ; нацело делится на 16
 ; AX = (offset DAL)/16
 div
 CX
 ; DX = (offset DAL)/16
 mov dx,ax
 mov ax,s dal
 ; AX = s dal - (offset DAL)/16
 sub
 ax.dx
 ; DS = s_dal - (offset dal)/16
 mov ds.ax
 Переменная часть Подготовка возврата в стеке
 mov ax,cs
 : CS ⇒ stack
 push ax
 ; CS:(offset L) – точка возврата
 lea
 ax,l
 push ax
 ; offset L \Rightarrow stack
; Переход на дальнюю процедуру
 dword ptr addr
 ; Переход на s_dal:0000
 ********* Конец переменной части *********
 Точка возврата – печать сообщения о завершении
 ; Восстановление местного DS
1:
 pop
 ds
 ; Функция 9
 mov ah.9
 ; DS:DX – смещение текста сообщения
 lea
 dx,text
 int
 21h
 : Вызов функции DOS
; Ожидание ввода клавиши пробела
loop1: mov ah,0
 ; Функция 0
 ; Клавиатурное прерывание
 int
 16h
 cmp al,''
 ; Пробел ?
 inz
 loop1
 ; Нет!
 int
 20h
 0dh,0ah,0ah,'Программа выполнена',0dh,0ah,'$'
text
; Выравнивание начала засылаемой процедуры на начало параграфа
 if ($-start)mod 16 (если не 0)
 ; Псевдокоманда
 org $+(16-($-start)mod 16)
 ; условного
 ; ассемблирования
 endif
; Процедура, которая пересылается в область s dal.
 Она начинается здесь на границе параграфа.
 Когда эта процедура находится в области s_dal,
; значение DS = s dal – (offset dal)/16
 ; Дальняя процедура (т.е. будет дальний возврат – retf)
 proc far
dal
 mov ah,9 ; Функция 9
 ; DS:DX – смещение текста сообщения
 lea
 dx.text1
 21h
 ; Вызов функции DOS
 int
```

```
; Ожидание ввода клавиши ENTER
```

dal1: mov ah,0 ; Функция 0

int 16h ; Клавиатурное прерывание

cmp al,0dh ; ENTER? jnz dal1 ; Heт!

ret ; Возврат дальний !!!

text1 db 0dh,0ah,0ah,'Я нахожусь по адресу S_DAL',0dh,0ah,'\$'

dal endp

dend: ; Метка для определения конца пересылаемой процедуры

Code ENDS; Конец сегмента (кодового)

END Start ; Указание точки входа в программу

3.2 Работа с файлами

Задача 3.2.1. Используя функции прерывания 21h DOS, написать программу, которая

- создает в текущем каталоге новый файл с именем, соот ветствующим фамилии студента
- записывает в созданный файл текст длиной не менее 40 символов
- изменяет дату создания файла на 11 ноября 1991 года (при этом время создания должно остаться неизменным)

При возникновении ошибки во время выполнения какой-либо функции должно выводиться сообщение о возникновении ошибки, и программа должна завершаться. Классифицировать возникшую ошибку не надо.

```
Assume CS: Code, DS: Code
Code SEGMENT
 100h
 org
Start proc near
 mov ax,cs
 mov ds.ax
 : DS = CS
; Создание нового файла
 mov ah,5bh
 ; Функция создания нового файла
 ; Атрибут "скрытый"
 mov cx,2
 ; Адрес спецификации файла
 dx,file
 lea
 ; Функция DOS
 int
 21h
 ; Переход, если ошибки нет
 inc
 m1
; Вывод сообщения при возникновении ошибки
err1: mov ah,9
 ; Функция вывода строки на экран
 dx,meserr ; Адрес сообщения об ошибке
 lea
 21h
 int
 int
 20h
```

```
m1: mov handle, ax ; Сохранение дескриптора файла
; Запись текста в файл
 mov ah,40h
 ; Функция записи в файл
 mov bx,handle
 ; Дескриптор файла
 mov cx,40
 : Длина записываемого текста
 lea
 dx.text
 ; Адрес записываемого текста
 int
 21h
 err1
 ; Переход на вывод сообщения при ошибке
 ic
; Получение даты и времени создания файла
 mov ah,57h
 : Функция работы с датой и временем
 ; Подфункция получения даты и времени
 mov al,0
 mov bx,handle ; Дескриптор файла
 int
 21h
 ; Переход на вывод сообщения при ошибке
 įС
 err1
; Изменение даты создания файла
 mov al,1
 ; Подфункция установки даты и времени
 mov dx,0001011101101011b
 ; Год, месяц и день
 int
 21h
 err1
 ; Переход на вывод сообщения при ошибке
 įС
 int
 20h ; Выход из программы
 'roschin.ie4',0
file
 db
meserr db 'Error during program execution$'
 '*** This file was created by Roschin *** '
text db
handle dw ?; Место для дескриптора файла
Start endp
Code ENDS
 END Start
```

Задача 3.2.2. Используя функции прерывания 21h DOS, написать программу, которая

- создает в текущем каталоге новый файл с именем, соответствующим фамилии студента
- записывает в созданный файл строку, вводимую с клавиатуры (только ее, и ничего лишнего) в каталог ...\PROGRAM\FILES

При возникновении ошибки во время выполнения какой-либо функции должно выводиться сообщение о возникновении ошибки, и программа должна завершаться. Классифицировать возникшую ошибку не надо.

```
Assume CS: Code, DS: Code
Code SEGMENT
org 100h
Start proc near
mov ax,cs
mov ds,ax; DS = CS Далее идет ввод текста с клавиатуры
```

```
mov ah,0ah
 ; Функция ввода с клавиатуры
 dx.buf
 ; Адрес буфера
 lea
 int
 21h
; Создание нового файла
 mov ah,5bh
 ; Функция создания нового файла
 mov cx.2
 ; Атрибут "скрытый"
 lea
 dx,file
 ; Адрес спецификации файла
 int
 21h
 ; Функция DOS
 ; Переход, если ошибки нет
 įС
 err1
 mov handle,ax
 ; Сохранение дескриптора файла
; Запись текста в файл
 mov ah,40h
 ; Функция записи в файл
 ; Дескриптор файла
 mov bx.handle
 xor
 ch,ch
 mov cl,buf+1
 ; Длина записываемого текста
 dx.buf+2
 ; Адрес записываемого текста
 lea
 int
 21h
 err1
 ; Переход на вывод сообщения при ошибке
 ic
; Закрытие файла
 mov ah,3eh
 ; Функция закрытия файла
 mov bx,handle ; Дескриптор файла
 int
 21h
 ic
 err1
 20h
 int
 ; Выход из программы
; Вывод сообщения при возникновении ошибки
err1: mov ah.9
 ; Функция вывода строки на экран
 dx,meserr ; Адрес сообщения об ошибке
 lea
 int
 21h
 int
 20h
 'roschin.ie4',0
file
 db
buf
 db
 255.255 dup(0)
meserr db 'Error during program execution$'
handle dw ?; Место для дескриптора файла
Start endp
Code ENDS
 END Start
```

3.3 Работа с графикой

Задача 3.3.1. Написать программу, которая переключает ЭВМ в графический режим СGA (4 цвета, 320 * 200 точек) и заполняет экранную область (8000h байтов, начиная с адреса B800h) заданным значением (color), выводит на середину экрана изображение мяча (4*4) точек и обеспечивает его движение с отражением от краев экрана.

```
Assume CS: Code, DS: Code
screen size equ 8000h
 ; Размер экрана в байтах
 equ 0 ; Цвет: 4 точки в байте, 55p – голубой,
color
 ;0aah – сиреневый, 0ffh – белый
Code SEGMENT
 100h
 org
Start proc near
 mov ah,0 ; Функция установки видеорежима
 mov al,4
 ; Графический режим 4 цвета 320 * 200
 10h
 int
 call
 lab1
 call
 lab2
 int
 20h
Start endp
lab2 proc near
 mov dl,40 ; Координата X(0-79)
 mov dh,50; Координата Y (0 – 99)
 mov cl,1 ; Дельта X
 mov ch,1 ; Дельта Y
lab20: call ball1 ; Построение светлого мяча
 push cx
 mov cx,5000
 ; Задержка
lab21: loop lab21
 pop cx
 call
 ball0
 ; Стирание мяча
 cmp dl,79
 lab22
 jnz
 neg
 cl
 lab23
 jmp
lab22: cmp dl,0
 jnz
 lab23
 neg
 cl
lab23: add dl,cl
 cmp dh,99
 jnz
 lab24
 ch
 neg
 jmp lab25
lab24: cmp dh,0
 lab25
 jnz
 neg
 ch
lab25: add dh,ch
 lab20
 imp
 ret
lab2 endp
ball1 proc near ; Рисование мяча
 mov ax,0b800h
 mov es,ax
```

```
mov ax,80
 : 80 * Y
 dh
 mul
 xor
 bh,bh
 mov bl,dl
 ; 80 * Y + X
 add
 bx,ax
 mov es:byte ptr [bx],3ch
 add
 bx,2000h
 mov es:byte ptr [bx],0ffh
 sub
 bx,2000h-80
 mov es:byte ptr [bx],0ffh
 add
 bx,2000h
 mov es:byte ptr [bx],3ch
 ret
ball1 endp
ball0 proc near ; Стирание мяча
 mov ax,0b800h
 mov
 es,ax
 mov ax,80
 ; 80 * Y
 mul
 dh
 xor
 bh,bh
 mov bl,dl
 add
 bx,ax : 80 * Y + X
 mov es:byte ptr [bx],0
 add
 bx,2000h
 mov es:byte ptr [bx],0
 sub
 bx,2000h-80
 mov es:byte ptr [bx],0
 add
 bx,2000h
 mov es:byte ptr [bx],0
 ret
ball0 endp
lab1 proc near
 mov ax,cs
 mov ds.ax
 ; DS = CS
 mov ax,0b800h
 mov
 es.ax
 : ES = B800h
 ; Обнуление регистра-источника
 xor
 si,si
 ; Обнуление регистра назначения
 xor
 di,di
 mov cx,screen size/2; Инициализация счетчика
 mov al,color
 ; Цвет
  rep stosb
 ret
lab1 endp
Code ENDS
 END Start
```

3.4 Работа со звуком

Извлечение звука в ІВМ РС

В простейшем случае в IBM PC для генерации звука используется микросхема интегрального таймера 8253 или 8254. Эта микросхема имеет три независимых канала, каждый из которых может программироваться для работы в режиме делителя частоты или генератора одиночных импульсов. Каждый канал содержит 16-разрядный счетчик, в который записывается значение делителя частоты или коэффициента пересчета (в зависимости от режима работы). Каждый канал имеет вход частоты (clk) и вход разрешения (gate). На вход частоты всех каналов подается импульсный сигнал частотой 1,19 МГц. Канал 0 микросхемы таймера используется для выработки сигнала прерывания по таймеру (частотой 18,2 Гц). Канал 1 работает в режима генерации одиночных импульсов через каждые 15 мкс. Этот сигнал используется для регенерации динамической памяти ЭВМ.

Схема ггенерации звука в ІВМ РС

Канал 2 микросхемы исходно программируется для работы в режиме делителя частоты. Выход канала используется для генерации звука через встроенный динамик. Для управления звуком используются биты 0 и 1 системного порта В (микросхема 8255). Бит 0 используется для разрешения прохождения сигнала на выход канала 2 таймера. Сигнал с выхода канала 2 подается на схему "И", на второй вход который подается сигнал бита 1 системного порта В. Этот сигнал может разрешать или запрещать прохождения сигнала с выхода канала 2 таймера, а при закрытом канале 2

(битом 0 порта В) сигнал бита 1 порта В может использоваться для непосредственной генерации звука в динамике.

Адрес системного порта B – 61h, адреса каналов таймера – 40h, 41h, 42h, 43h – для каналов 0, 1, 2 и управляющего регистра соответственно. Ниже рассмотрены примеры генерации звука с помощью сигнала бита 1 системного порта B, а также с помощью таймера. Рассмотрен случай извлечения звука с использованием прерывания.

Примеры генерации звука

Задача 3.4.2.1. Написать программу, издающую различные звуки при нажатии на клавиши '1' и '2'. Для генерации звука следует использовать сигнал бита 1 системного порта В. Выход из программы должен осуществляться по нажатию клавиши 'q'.

```
Assume CS: Code, DS: Code
Code SEGMENT
 100h
 org
frequency1
 300
 ; Задержка переключения 1
 equ
 ; Задержка переключения 2
frequency2
 equ
 500
number cycles1
 1000 ; Количество циклов (длит.)
 equ
number cycles2
 600 ; Количество циклов (длит.)
 equ
 ; Адрес системного порта В
port b
 61h
 equ
 .286
Start proc near
 mov
 ax,cs
 mov ds,ax ; DS = CS
 kbin ; Опрос клавиатуры
beg1: call
 : = '1' ?
 al,'1'
 cmp
 beg2; Heт
 jnz
 ton1; Звук высоты 1
 call
 beg1 ; Переход на начало цикла
 jmp
beg2: cmp al,'2'; = '2'?
 beg3 ; Heт
 jnz
 ton2 ; Звук высоты 2
 call
 beg1 ; Переход на начало цикла
 jmp
beg3: cmp al,'q'; = 'q'?
 jnz
 beg1 ; Heт
 int
 20h ; Выход из программы
start endp
ton2 proc near ; Процедура генерации звука 2
 mov dx,number cycles2
 ; Длительность 2
 di,frequency2
 ; Задержка 2
 mov
 imp
 ton0 ; Переход на универсальную процедуру генерации звука
```

```
ton1 proc near ; Процедура генерации звука 1
 mov dx,number cycles1
 ; Длительность 1
 mov di,frequency1
 ; Задержка 1
; Универсальная процедура генерации звука
; DX – количество циклов, DI – задержка
ton0 proc near
 cli
 ; Запрещение прерываний
 in
 al,port b
 ; Чтение сост. системн. порта В
 al,11111110b
 ; Отк. динамика от таймера
 and
ton01: or
 al.00000010b
 ; Включение динамика
 ; Запись в системный порт В
 out
 port b,al
 mov cx,di
 ; Счетчик цикла задержки
 loop $
 ; Задержка
; Выключение звука
 al,11111101b
 and
 ; Выключение динамика
 ; Запись в системный порт В ; Счетчик цикла задержки
 out
 port b,al
 mov cx,di
 ; Задержка
 loop $
 dec
 ; Декремент счетчика колич. циклов
 dx
 jnz
 ton01
 ; Переход на начало нового периода
 ; Разрешение прерываний
 sti
 ; Выход из процедуры
 ret
 ; Конец универсальной процедуры
ton0 endp
ton1 endp
 ; Конец процедуры генерации звука 1
 ; Конец процедуры генерации звука 2
ton2 endp
kbin proc near ; Ввод с клавиатуры с ожиданием
 mov ah,0 ; Функция 0
 int
 16h
 ; клавиатурного прерывания
 ; Выход из процедуры
 ret
 ; Конец процедуры ввода с клавиатуры
kbin endp
 ; Конец сегмента (кодового)
code ends
 END Start ; Указание на точку входа
```

Задача 3.4.2.2. Написать программу, издающую различные звуки при нажатии на клавиши '1' и '2'. Для генерации звука следует выход канала 2 таймера. Выход из программы должен осуществляться по нажатию клавиши 'q'.

```
Assume CS: Code, DS: Code
Code SEGMENT
 org
 100h
frequency1 equ 1000
 ; Коэффиц. деления 1
frequency2 equ 3000
 ; Коэффиц. деления 2
 ; Длительность
duration
 equ
 50000
 ; Адрес системного порта В
port b
 equ
 61h
```

```
.286
Start proc near
 ; Основная процедура
 mov ax,cs
 mov ds,ax
 ; DS = CS
beg1: call
 kbin;
 Опрос клавиатуры
 cmp al,'1'
 ; = '1' ?
 jnz
 beg2
 : Нет
 call
 ton1
 ; Звук высоты 1
 ; Переход на начало цикла
 jmp
 beg1
beg2: cmp al,'2'
 : = '2' ?
 : Нет
 jnz
 beg3
 call
 ton2
 ; Звук высоты 2
 ; Переход на начало цикла
 jmp
 beg1
beg3: cmp al,'q'
 ; = 'q' ?
 inz
 beg1
 : Нет
 int
 20h
 ; Выход из программы
 ; Конец основной процедуры
start endp
ton2 proc near ; Процедура генерации звука 2
 mov dx,duration ; Длительность
 mov di,frequency2; Коэффициент деления 2
 ; Переход на универсальную процедуру
 jmp ton0
 ; Процедура генерации звука 1
ton1 proc near
 mov dx,duration ; Длительность
 mov di,frequency1; Коэффициент деления 2
; Универсальная процедура генерации звука
; DX – длительность, DI – коэффиц. деления
ton0 proc near
 cli
 ; Запрещение прерываний
; Включение динамика и таймера
 ; Чтение состояния системного порта В
 in
 al,61h
 al.3
 ; Разрешение звучания (биты 0 и 1)
 or
 ; Запись в системный порт В
 out
 61h,al
; Программирование делителя частоты 2 канала
 mov ax,di
 ; Делитель частоты
 out
 42h,al
 ; Мл.байт частоты ⇒ канал 2 таймера
 xchq al,ah
 AH \Leftrightarrow AL
 42h,al
 ; Ст.байт частоты ⇒ канал 2 таймера
; Формирование задержки
 mov cx,dx
 ; Счетчик цикла задержки
 ; Команды, используемые только для
ton01: push cx
 ; увеличения длит. цикла задержки
 pop cx
 loop ton01; Задержка
; Выключение звука
 al,61h; Чтение состояния системного порта В
 in
 al,0fch; Запрещение звучания (биты 0 и 1)
 and
 61h,al ; Запись в системный порт В
 out
```

```
sti
 ; Разрешение прерываний
 ret
 ; Выход из процедуры
 ; Конец универсальной процедуры
ton0 endp
 ; Конец процедуры генерации звука 1
ton1 endp
ton2 endp
 ; Конец процедуры генерации звука 2
kbin proc near ; Ввод с клавиатуры и проверка на выбор игры
; Процедура совпадает с одноименной в задаче 2.4.2.1.
kbin endp
code ends
 ; Конец сегмента (кодового)
 END Start ; Указание на точку входа
```


Задача 3.4.2.3. Написать программу, издающую различные звуки при нажатии на клавиши '1' и '2'. Для генерации звука следует выход канала 2 таймера. Выход из программы должен осуществляться по нажатию клавиши 'q'. Использовать прерывание от таймера.

```
Assume CS: Code, DS: Code
Code SEGMENT
 org
 100h
 .286
Start proc near ; Основная процедура
 mov ax,cs
 mov ds,ax; DS = CS
 beg ; "Перескок" через переменные
 imp
 egu 0500h
frequency
 ; Коэффициент деления
iniflag
 db
 0
 ; Флаг звучания
 ; Смещение старого вектора
old int1c off dw 0
old int1c seg dw 0
 ; Сегмент старого вектора
 ; Сохранение старого вектора прерывания 1Сh
beg:
 mov ax,35h
 ; Функция взятия вектора
 mov al,1ch
 ; Вектор 1Ch
 21h
 ; Вызов функции DOS
 int
 ; Запись смещения
 mov cs:old int1c off,bx
 mov cs:old int1c seg,es
 ; Запись сегмента
; Установка в вектор прерывания адреса новой
; программы обработки прерывания
 dx,new int1c
 ; Запись нового вектора 1с
 lea
 ; Функция установки вектора прерыв.
 mov ah,25h
 mov al,1ch
 ; Номер вектора прерывания
 int
 21h
 ; DS:DX – адрес новой программы обр.
 ; Опрос клавиатуры
beg1: call
 kbin
 ; = '1' ?
 cmp al,'1'
 beg2
 jnz
 ; Нет
 mov byte ptr iniflag,1 ; Взведение флага звуч.
 ; Переход на начало цикла
 jmp
 beg1
```

```
; = '2' ?
beg2: cmp al,'2'
 beg3
 jnz
 : Нет
 mov byte ptr iniflag,0 ; Сброс флага звуч.
 jmp
 beg1
 ; Переход на начало цикла
beg3: cmp al,'q'
 ; = 'q' ?
 beg1
 : Нет
 jnz
; Восстановление старого вектора 1с и выход
 mov dx,old_int1c_off ; Смещение старого вектора
 mov ax,old_int1c_seg ; Сегмент старого вектора
 mov ds.ax
 ; DS:DX – адрес устанавл. вектора
 mov ax,251ch
 ; Установка старого вектора 1ch
 int
 21h
 ; Вызов функции DOS
 20h
 int
 ; Выход из программы
start endp
 ; Конец основной процедуры
; Новый обработчик прерывания 1сh
new int1c proc far
 ; Дальняя процедура
 ; Сохранение всех регистров (для Intel286)
 pusha
 call muz ; Вызов процедура извлечения звука
 ; Восстановление всех регистров
 popa
 iret
 ; Возврат из программы обработки прерывания
 ; Конец нового обработчика прерывания 1ch
new int1c
 endp
muz proc near ; Процедура генерации звука
 test
 byte ptr cs:iniflag,0ffh
 : Проверка флага
 muz1; Продолжение
 inz
 al,61h
 ; Чтение системного порта В
 in
 ; Запрещение звучания (биты 0 и 1)
 al.0fch
 and
 61h,al
 ; Запись в системный порт В
 out
 ret
 ; Выход, если флаг не взведен
muz1:
 ; Программирование делителя частоты 2 канала
 mov ax, frequency
 ; Делитель частоты
 42h.al
 ; Мл.байт частоты ⇒ канал 2 таймера
 out
 ; AH \Leftrightarrow AL
 xchg al,ah
 42h,al
 out
 ; Ст.байт частоты ⇒ канал 2 таймера
; Разрешение звучания
 al,61h ; Чтение системного порта В
 in
 or
 al,3
 ; Разрешение звучания (биты 0 и 1)
 ; Запись в системный порт В
 61h,al
 out
 ; Нормальный выход
 ret
muz endp
 ; Конец процедуры генерации звука
kbin proc near
 ; Ввод с клавиатуры и проверка на выбор игры
; Процедура совпадает с одноименной в задаче 2.4.2.1.
kbin endp
code ends
 ; Конец сегмента (кодового)
 END Start
 ; Указание на точку входа
```

Задача 3.4.2.4. Написать программу, исполняющую три различные мелодии при нажатии на клавиши '1', '2'и '3'. Для генерации звука следует использовать выход канала 2 таймера. Выход из программы должен осуществляться по нажатию клавиши 'q'. Использовать прерывание от таймера.

Для исполнения мелодии сначала формируется массив делителей частоты, соответствующих различным нотам звукоряда. Для нот используются номера от 1 до 48. Условное соответствие номеров нот и их значений показано на рисунке. Массив делителей частоты для нот называется NOTY. Значение 0 используется в качестве признака окончания мелодии. Значение 255 используется для обозначения паузы.

Номера нот и их соответствие

В программе сформированы массивы для трех мелодий — "Чижик Пыжик" (mel1), "Подмосковные вечера" и " Кан-кан" (mel3). Длительность элементарного звука берется равной одному "тику" таймера (примерно 1/18 сек.). Для получения большей длительности в массиве мелодии записываются подряд несколько одинаковых нот. Для получения четко выраженных соседних одинаковых нот используется пауза.

```
Assume CS: Code, DS: Code
Code SEGMENT
 100h
 org
 .286
Start proc near ; Основная процедура
 mov ax,cs
 ds,ax ; DS = CS
 mov
 ; "Перескок" через переменные
 jmp
iniflag db
 ; Флаг звучания
old int1c off
 ; Смещение старого вектора
 dw
 0
 ; Сегмент старого вектора
old int1c seg
 0
 dw
 ; Адрес текущей ноты выбранной мелодии
tek mel
 dw
 ; Сохранение старого вектора 1с
beg: mov ax,351ch
 21h
 int
 mov cs:old int1c off,bx
 ; Запись смещения
 mov cs:old_int1c_seg,es
 ; Запись сегмента
 dx,new int1c
 ; Запись нового вектора 1с
 lea
```

```
mov ah,25h
 ; Функция установки вектора прерыв.
 mov al,1ch
 ; Номер вектора прерывания
 ; DS:DX – адрес новой программы обр.
 int
 21h
 kbin ; Опрос клавиатуры
beg1: call
 cmp al,'1'; = '1'?
 jnz
 beg2 ; Heт
 mov byte ptr iniflag,1 ; Взведение флага звуч.
 lea
 ax.mel1
 mov tek mel,ax
 ; Переход на начало цикла
 jmp
 beg1
beg2: cmp al,'2' ; = '2'?
 beg3 ; Heт
 jnz
 mov byte ptr iniflag,1 ; Сброс флага звуч.
 lea
 ax,mel2
 mov tek mel,ax
 jmp
 beq1
 ; Переход на начало цикла
beg3: cmp al,'3'; = '3'?
 beg4 ; Heт
 jnz
 mov byte ptr iniflag,1 ; Сброс флага звуч.
 lea
 ax,mel3
 mov tek mel,ax
 ; Переход на начало цикла
 jmp
 beg1
beg4: cmp al,'q'; = 'q'?
 beg1 ; Heт
 jnz
; Восстановление старого вектора 1с и выход
 mov dx,old int1c off ; Смещение старого вектора
 mov ax,old_int1c_seg ; Сегмент старого вектора
 mov ds.ax
 ; DS:DX – адрес устанавл. вектора
 ; Установка старого вектора 1ch
 mov ax,251ch
 int
 21h
 20h
 int
start endp
; Новый обработчик прерывания 1сh
new_int1c proc far ; Дальняя процедура
 pusha
 ; Сохранение всех регистров
 call muz ; Вызов процедура извлечения звука
 ; Восстановление всех регистров
 popa
 ; Возврат из программы обработки прерывания
 iret
new int1c endp
; Процедура извлечения очередного звука
; tek_mel – адрес текущей ноты выбранной мелодии
muz proc near
 byte ptr cs:iniflag,0ffh
 test
 ; Проверка флага
 muz1
 ; Продолжение
 inz
 al,61h ; Чтение состояния системного порта В al,0fch ; Запрещение звучания (биты 0 и 1)
muze: in
 and
```

```
out
 61h,al
 ; Запись в системный порт В
 ret
 Выход, если флаг не взведен
muz1: mov si,cs:tek mel
 ; Адрес текущей ноты
 mov bl,cs:[si]
 ; Текущая нота
 cmp bl.255
 ; Пауза ?
 inz
 muz2
; Выключение звука
 in
 al.61h
 ; Чтение состояния системного порта В
 al,0fch
 ; Запрещение звучания (биты 0 и 1)
 and
 61h,al
 : Запись в системный порт В
 out
 cs:tek mel ; Переход к адресу след. ноты
 inc
 ret
muz2: or
 bl.bl
 :=0?
 muz3; Продолжение
 jnz
 muze ; Выход, если признак конца
 jmp
 : Умножение bl на 2
muz3: shl
 bh.bh
 : bh = 0
 xor
 ; В DI частота ноты
 mov ax,cs:noty[bx]
; Программирование делителя частоты 2 канала
 cs:tek mel ; Переход к адресу след. ноты
 inc
 ; Мл.байт частоты ⇒ канал 2 таймера
 out
 42h.al
 xchg al,ah
 AH \Leftrightarrow AL
 out
 42h,al
 : Ст.байт частоты ⇒ канал 2 таймера
; Разрешение звучания
 al,61h
 ; Чтение состояния системного порта В
 in
 ; Разрешение звучания (биты 0 и 1)
 al.3
 or
 61h,al
 ; Запись в системный порт В
 out
 ret
 : Нормальный выход
muz endp
kbin proc near; Ввод с клавиатуры и проверка на выбор игры
; Процедура совпадает с одноименной в задаче 2.4.2.1.
kbin endp
; Мелодия "Чижик Пыжик"
mel1 db
 17,17,255,13,13,255,17,17,255,13,13,255,18,18,255
 db
 17,17,255,15,15,15,15,255,255
 db
 8.8.255.8.8.255.8.8.255.10.255.12.255
 db
 13,13,255,13,13,255,13,13,13,13
 db
; Мелодия "Подмосковные вечера"
mel2 db
 1,1,1,4,4,4,8,8,8,4,4,4,6,6,6,6,6,6,4,4,4,3,3,3
 db
 db
 0
; Мелодия "Кан-кан"
mel3 db
 18,6,25,13,22,18,25,13,20,1,23,8,22,5,20,1
 db
 25,6,13,13,25,10,13,13,25,10,27,13,22,10,23,13,20,1
 11,11,20,5,11,11,20,1,23,11,22,5,20,11,18,6,30,18
 db
```

```
db
 29,17,27,15,25,13,23,11,22,10,20,8,18,6,13,13,18,10
 db
 13,13,20,1,23,8,22,5,20,8,25,6,13,13,25,10,13,13
 db
 25,6,27,13,22,10,23,13,20,1,8,8,20,5,8,8,20,1,23,8
 db
 22,5,20,8,18,6,25,10,20,13,22,10,18,6,6,6,6,6,6,6
 db
 34,8,24,12,24,15,34,12,32,1,25,5,25,8,29,5,30,6,34,13
 db
 37,10,34,13,34,1,32,8,32,5,8,8,34,8,24,12,24,15,34,12
 db
 32,1,25,5,25,8,29,5,29,3,27,7,29,10,27,13,34,12,32,8
 db
 34,6,32,3,34,8,24,15,24,12,34,15,32,1,29,8,25,5,29,8
 db
 30,6,34,13,37,10,34,13,34,1,32,5,32,8,5,5,34,8,24,15
 db
 24,12,34,15,32,1,25,6,25,5,29,8,29,3,27,7,29,10,27,7
 db
 32,8,30,6,29,5,27,3,25,1,8,8,25,5,8,8,27,12,30,15
 db
 29,8,27,12,32,1,8,8,32,5,8,8,32,1,34,8,29,5,30,8,27,8
 db
 15,15,27,12,15,15,27,8,30,12,29,15,27,12,25,1,37,1
 db
 36,5,34,6,32,8,30,8,29,10,27,12,25,1,8,8,25,5,8,8
 db
 27,8,30,15,29,12,27,15,32,1,8,8,32,5,8,8,32,1,34,8
 db
 29,5,30,8,27,8,15,15,27,12,15,15,27,8,30,15,29,12
 db
 27,15,25,1,32,8,27,5,29,8,25,1,32,32,37,37,0
: Коэффициенты деления для нот
 0eeeh,0e18h,0d49h,0c8eh,0bdfh,0b2fh,0abeh
 dw 9f7h,968h,8e0h,861h,7e8h,777h,70ch,6a5h,647h
 dw 5edh,597h,547h,4fbh,4b4h,470h,430h,3f4h
 dw 3bbh,386h,352h,323h,2f6h,2cbh,2a3h,27dh,25ah,238h,218h,1fah
 dw 1ddh,1c3h,1a9h,192h,17bh,166h,152h,13fh,12dh,11ch,10ch,0fdh
 dw 0
code ends
 END Start
```

Задача 3.4.2.5. Модифицировать программу из предыдущей задачи так, чтобы длительность каждого звука задавалась в массиве мелодии. Для каждого звука должна записываться пара значений: номер ноты и длительность, выраженная в элементарных "тиках" таймера. Для простоты в программе будут реализованы только первые две короткие мелодии.

```
Assume CS: Code, DS: Code
Code SEGMENT
 100h
 org
 .286
Start proc near
 mov ax,cs
 mov ds.ax
 jmp
 beg
 255
pausa
 equ
 1000h
frequency
 dw
 ; Флаг звучания
iniflag
 db
 0
old int1c_off
 dw
 ; Смещение старого вектора
 0
 ; Сегмент старого вектора
old int1c seg
 dw
 0
 ?
tek mel
 dw
```


```
duration
 db
 ; Длительность текущей ноты
beg: mov ax,351ch ; Сохранение старого вектора 1c
 int
 21h
 mov cs:old int1c off,bx ; Запись смещения
 mov cs:old int1c seg,es
 : Запись сегмента
 dx,new_int1c
 ; Запись нового вектора 1с
 том ah,25h ; Функция установки вектора прерывания int 21h ; DS:DX – адрес новой программы обр.
 ; Функция установки вектора прерыв.
beg1: call
 kbin
 ; Опрос клавиатуры
 mov byte ptr duration,1
 cmp al,'1'
 ; = '1' ?
 : Нет
 inz
 bea2
 mov byte ptr iniflag,1 ; Взведение флага звуч.
 ax.mel1
 lea
 mov tek mel,ax
 beg1
 ; Переход на начало цикла
 jmp
 ; = '2' ?
beg2: cmp al,'2'
 jnz
 beg3
 ; Нет
 mov byte ptr iniflag,1 ; Сброс флага звуч.
 ax.mel2
 lea
 mov tek mel,ax
 beg1 ; Переход на начало цикла
 imp
 ; = 'q' ?
beg3: cmp al,'q'
 beg1
 jnz
 ; Нет
; Восстановление старого вектора 1с и выход
 mov dx,old int1c off ; Смещение старого вектора
 mov ax,old int1c seg; Сегмент старого вектора
 ; DS:DX – адрес устанавл. вектора
 mov ds,ax
 ; Установка старого вектора 1ch
 mov ax,251ch
 21h
 int
 int
 20h
start endp
; Новый обработчик прерывания 1сh
new int1c proc far
 pusha
 byte ptr cs:duration
 dec
 inz
 call
 muz ; Вызов процедуры извлечения звука
ex:
 popa
 iret
new_int1c endp
muz proc near
 byte ptr cs:iniflag,0ffh ; Проверка флага
 test
 muz1
 ; Продолжение
 jnz
 al,61h ; Чтение состояния системного порта В
muze: in
```

```
and al,0fch
 ; Запрещение звучания (биты 0 и 1)
 61h,al
 ; Запись в системный порт В
 out
 Выход, если флаг не взведен
 ret
 : Адрес текущей ноты
muz1: mov si,cs:tek mel
 mov bx,word ptr cs:[si]; BL -текущая нота, BH – длительность
 mov cs:duration,bh
 ; Длит. в системную переменную
 cmp bl,255
 ; Пауза ?
 muz2
 inz
; Выключение звука
 : Чтение состояния системного порта В
 in
 al,61h
 al,0fch
 ; Запрещение звучания (биты 0 и 1)
 and
 ; Запись в системный порт В
 out
 61h,al
 cs:tek mel ; Переход к адресу след. ноты
 inc
 cs:tek mel ; след. длительности
 inc
 ret
muz2: or
 ld,ld
 :=0?
 jnz
 muz3; Продолжение
 jmp
 muze ; Выход, если признак конца
 : Умножение bl на 2
muz3: shl
 bh,bh
 : bh = 0
 xor
 ax,cs:noty[bx]
 : В DI частота ноты
; Программирование делителя частоты 2 канала
 cs:tek mel ; Переход к адресу след. ноты
 inc
 inc
 cs:tek mel; и след. длительности
 42h.al
 ; Мл.байт частоты ⇒ канал 2 таймера
 out
 xchg al,ah
 : AH \Leftrightarrow AL
 ; Ст.байт частоты ⇒ канал 2 таймера
 out
 42h,al
; Разрешение звучания
 ; Чтение состояния системного порта В
 al,61h
 in
 ; Разрешение звучания (биты 0 и 1)
 al,3
 or
 61h,al
 ; Запись в системный порт В
 out
 ret
 ; Нормальный выход
muz endp
 ; Ввод с клавиатуры
kbin proc near
; Процедура совпадает с одноименной в задаче 2.4.2.1.
kbin endp
mel1 db
 17,2,255,1,13,2,255,1,17,2,255,1,13,2,255,1,18,2,255,1, 17,2
 db
 255,1,15,4,255,2, 8,2,255,1,8,2,255,1,8,2,255,1,10,1,255,1
 db
 12,1,255,1,13,2,255,1,13,2,255,1,13,4,0
mel2 db
 1,4,4,4,8,4,4,4,6,8,4,4,3,4,8,8,6,8,1,12,0
 0eeeh,0e18h,0d49h,0c8eh,0bdfh,0b2fh,0abeh, 9f7h,968h
noty dw
 dw
 8e0h,861h,7e8h,777h,70ch,6a5h,647h, 5edh,597h,547h
 4fbh,4b4h,470h,430h,3f4h, 3bbh,386h,352h,323h,2f6h,2cbh
 dw
 dw
 2a3h,27dh,25ah,238h,218h,1fah, 1ddh,1c3h,1a9h,192h,17bh
 dw
 166h, 152h, 13fh, 12dh, 11ch, 10ch, 0fdh, 0
code ends
 END Start
```

3.5 Вывод динамических изображений

Написать программу, которая в графическом режиме CGA 4 * 320 * 200 рисует фигурку колобка размером 16 * 16 точек непосредственно в экранной области и перемещает его при нажатии курсорных клавиш. Коды управления курсором: Вверх – 48h, Вниз – 50h, Вправо – 4Dh, Влево – 4Bh.

Структура видеопамяти в режиме CGA: начинается с адреса B000h, четные линии имеют смещение 0000h - 1F3Fh (около 8 KB), нечетные 2000h - 3F3Fh (около 8 KB) (промежуток между ними не используется).


```
mov
 ah,0
 ; Функция установки видеорежима
 al.4
 ; Граф. реж. СGA 320 * 200 точек
 mov
 int
 10h
 di,addr
 mov
st2:
 lea
 si,colob
 call
 sprit0
 call
 sprite
; Сохранение исходных координат
 mov
 ax,addr
 addr0,ax
 mov
; Чтение клавиатуры
 call
 kbin
 cmp
 ah,1
 ; Скан-код = Esc ?
 inz
 st3
 ; Нет
 int
 20h
 ; Выход при нажатии Esc
st3:
 cmp
 ah,48h
 ; Вверх ?
 jnz
 st4
 sub
 addr,80*2
 ; Вверх на 4 строки
 jmp
 st2
 ; Вниз ?
st4:
 ah,50h
 cmp
 jnz
 st5
 add
 addr,80*2
 ; Вниз на 4 строки
 jmp
 st2
st5:
 ah,4dh
 ; Вправо ?
 cmp
 st6
 jnz
 addr
 inc
 jmp
 st2
 ; Влево ?
st6:
 cmp
 ah,4bh
 jnz
 st2
 dec
 addr
 st2
 jmp
; Ввод с клавиатуры
kbin proc
 near
 ; Функция 0
 mov
 ah,0
 int
 16h
 ; клавиатурного прерывания
 ret
kbin endp
; Построение спрайта 16 * 16
; addr – адрес левого верхнего угла
; SI – начало спрайта
sprite proc near
; Построение четных строк
 push si
 mov
 di,addr
 ax,0b800h
 mov
 mov
 es,ax
 ; Счетчик числа строк/2
 mov
 bp,8
 ; Счетчик числа слов
sp1: mov
 cx,4
 movsb
 rep
```

```
di,76
 add
 add
 si,4
 dec
 bp
 jnz
 sp1
; Построение нечетных строк
 mov
 di,addr
 pop
 si
 add
 si,4
 ; Переход к нечетной строке
 mov
 ax,0ba00h
 mov
 es,ax
 ; Счетчик числа строк/2
 mov
 bp,8
 ; Счетчик числа слов
sp2: mov
 cx,4
 rep
 movsb
 add
 di,76
 add
 si,4
 dec
 bp
 sp2
 jnz
 ret
sprite endp
; Стирание спрайта 16 * 16
; addr0 - координаты левого верхнего угла
sprit0 proc near
; Стирание четных строк
 di,addr0
 mov
 ax,0b800h
 mov
 mov
 es,ax
 mov
 bp,8
 ; Счетчик числа строк/2
 xor
 al,al
sp3: mov
 cx,4
 ; Счетчик числа слов
 stosb
 rep
 add
 di,76
 dec
 bp
 sp3
 inz
; Стирание нечетных строк
 mov di,addr0
 mov
 ax,0ba00h
 mov
 es,ax
 ; Счетчик числа строк/2
 mov
 bp,8
sp4: mov
 ; Счетчик числа слов
 cx,4
 rep
 stosb
 di,76
 add
 dec
 bp
 jnz
 sp4
 ret
sprit0 endp
code ends
 END Start
 ; Указание точки входа в программу
```

Изменить палитру на красный-зеленый-желтый. При движении менять проекции фигурки. Палитра переключается в режиме 4: int 10h, функция 0Вh BH=1, BL=палитра (0, 1) Assume CS: Code;, DS: Code Code SEGMENT 100h org start1 Start: jmp addr dw ; Адрес начальной точки спрайта 0 addr0 dw 0 ; Старый адрес ; 16 * 16 0.5.50h.0 colf db db 0.5fh.0f5h.0 db 5,0ffh,0ffh,50h db 3fh,0ffh,0ffh,0fch Offh,0afh,0fah,0ffh db Offh,0abh,0eah,0ffh db db 0ffh,8bh,0e2h,0ffh db Offh,Offh,Offh,Offh db 3fh,0beh,0beh,0fch 0fh,0efh,0fbh,0f0h db 0.0fah,0afh,0 db db 0,3fh,0fch,0 db 0,3ch,3ch,0 db 15h,3ch,3ch,54h db 55h,54h,15h,55h db 55h,54h,15h,55h db 0.5.50h.0 colb db 0,55h,55h,0 db 5,55h,55h,50h db 15h,55h,55h,54h db 0d5h,55h,55h,57h db 0d5h,55h,55h,57h db 0f5h,55h,55h,5fh db 0fdh.55h.55h.7fh db 3dh,55h,55h,7ch db 0fh,55h,55h,0f0h 0,0ffh,0ffh,0 db 0,3fh,0fch,0 db 0,3ch,3ch,0 db db 15h,3ch,3ch,54h db 55h,54h,15h,55h db 55h,54h,15h,55h 0,5,50h,0 coll db db 0,5fh,55h,50h 5,7fh,55h,50h db 1,0ffh,0fdh,54h db

db

2,0ffh,0ffh,55h

```
db
 2,0bfh,0ffh,55h
 db
 0fch,0bfh,0ffh,0d5h
 db
 Offh,Offh,Offh,Of5h
 0fh,0ffh,0bfh,0fch
 db
 db
 3,0feh,0ffh,0f0h
 db
 0.0abh.0ffh.0
 db
 0,3fh,0fch,0
 db
 0,0fh,0fch,0
 db
 15h,0fh,0fch,0
 db
 55h,55h,55h,0
 db
 55h,55h,55h,0
 0,5,50h,0
colr
 db
 db
 0,55h,0f5h,0
 db
 5,55h,0fdh,50h
 db
 15h,7fh,0ffh,40h
 db
 55h,0ffh,0ffh,80h
 db
 55h,0ffh,0feh,80h
 db
 57h,0ffh,0feh,3fh
 db
 3fh,0ffh,0ffh,0ffh
 db
 3fh,0feh,0ffh,0f0h
 db
 0fh,0ffh,0bfh,0c0h
 0,0ffh,0eah,0
 db
 0,3fh,0fch,0
 db
 0,3fh,0f0h,0
 db
 db
 0,3fh,0f0h,54h
 db
 0,55h,55h,55h
 db
 0,55h,55h,55h
start1:
 ; Установка видеорежима
 mov
 ah,0
 ; Функция установки видеорежима
 ; Граф. реж. СGA 320 * 200 точек
 al.5
 mov
 10h
 int
 ah,0bh
 ; Установка палитры
 mov
 bx,102h
 mov
 10h
 int
 di,addr
 mov
 lea
 si,colf
st2:
 call
 sprit0
 call
 sprite
; Сохранение исходных координат
st0:
 mov
 ax,addr
 addr0,ax
 mov
; Чтение клавиатуры
 call
 kbin
 ah,1
 ; Скан-код = Esc ?
 cmp
 ; Нет
 jnz
 st3
 int
 20h
 ; Выход при нажатии Esc
st3:
 ; Вверх?
 cmp
 ah,48h
 jnz
 st4
 sub
 addr,80*2
 ; Вверх на 4 строки
```

```
lea
 si,colb
 jmp
 st2
st4:
 cmp
 ah,50h
 ; Вниз ?
 jnz
 st5
 add
 addr,80*2
 ; Вниз на 4 строки
 lea
 si,colf
 jmp
 st2
 ; Вправо ?
st5:
 cmp
 ah,4dh
 jnz
 st6
 addr
 inc
 lea
 si,colr
 jmp
 st2
st6:
 ah,4bh
 ; Влево ?
 cmp
 jnz
 st0
 dec
 addr
 lea
 si,coll
 jmp
 st2
; Ввод с клавиатуры
kbin proc
 near
 ; Функция 0
 mov
 ah,0
 int
 16h
 ; клавиатурного прерывания
 ret
kbin
 endp
; Построение спрайта 16 * 16
; addr – адрес левого верхнего угла
; SI – начало спрайта
sprite proc near
; Построение четных строк
 push si
 mov
 di,addr
 ax,0b800h
 mov
 mov
 es,ax
 ; Счетчик числа строк/2
 mov
 8,qd
 ; Счетчик числа слов
sp1: mov
 cx,4
 movsb
 rep
 add
 di,76
 add
 si,4
 dec
 bp
 jnz
 sp1
; Построение нечетных строк
 mov
 di,addr
 pop
 si
 ; Переход к нечетной строке
 add
 si,4
 mov
 ax,0ba00h
 mov
 es,ax
 ; Счетчик числа строк/2
 mov
 bp,8
 ; Счетчик числа слов
sp2:
 mov
 cx,4
 rep
 movsb
 add
 di,76
```

```
add
 si,4
 dec
 bp
 inz
 sp2
 ret
sprite endp
; Стирание спрайта 16 * 16
; addr0 – координаты левого верхнего угла
sprit0 proc near
; Стирание четных строк
 mov
 di,addr0
 ax,0b800h
 mov
 mov
 es,ax
 ; Счетчик числа строк/2
 mov
 8,qd
 xor
 al,al
sp3: mov
 cx,4
 ; Счетчик числа слов
 stosb
 rep
 add
 di,76
 dec
 bp
 jnz
 sp3
; Стирание нечетных строк
 di.addr0
 mov
 mov
 ax,0ba00h
 mov
 es,ax
 ; Счетчик числа строк/2
 mov
 bp,8
 ; Счетчик числа слов
sp4: mov
 cx,4
 rep
 stosb
 add
 di,76
 dec
 bp
 jnz
 sp4
 ret
sprit0 endp
code ends
 END Start
 ; Указание точки входа в программу
```

3.6 Работа с жестким диском

Написать программу, которая при первом запуске (инициализации) определяет начальный кластер своего расположения на диске, записывает в файл на диск этот номер и выполняет свою основную функцию — выводит сообщение на экран, что все в порядке. При повторном и последующих запусках программа должна проверять, соответствует ли записанный в ней при инициализации номер начального кластера действительному номеру. При совпадении программа должны выполнить свою основную функцию — вывести сообщение о том, что все в порядке. При несовпадении записанного в программе и действительного номеров начального кластера программа должна вывести на экран сообщение о нежелании работать.

Assume CS: Code;, DS: Code

```
Code SEGMENT
 struc ; Структура блока параметров BIOS
dqd
 ; Размер сектора в байтах
 dw
sect siz
 db
 ; Секторов в кластере
clus siz
 ; Зарезервированных секторов
res_sect
 dw
fat num
 db
 ?
 ; Кол-во FAT на диске
root siz
 ?
 dw
 ; Размер каталога (кол-во файлов)
 ?
num sect
 dw
 ; Общее количество секторов
med desc
 ?
 ; Дескриптор носителя
 db
 ?
 ; Число секторов в FAT
fat siz
 dw
sec trac
 dw
 ?
 ; Число секторов на дорожке
num had
 dw
 ; Число головок
hidd sec
 dw
 ; Число скрытых секторов
bpb
 ends
 struc ; Структура блока параметров диска
bpd
sec num
 dd
 ; 32-битный номер сектора
 ?
 ; Количество читаемых секторов
number s
 dw
 ?
 dw
 ; Смещение буфера
b off
 dw
 ; Сегмент буфера
b_seg
bpd
 ends
cat struc
 ; Структура записи каталога
f name
 11 dup (?)
 ; Имя файла с расширением
 db
f attr
 db
 ; Атрибуты
res dos
 db
 10 dup (?)
 ; Резерв
f time
 dw
 ; Время создания
f date
 dw
 ?
 ; Дата создания
 ?
b clu
 dw
 ; Начальный кластер
f size
 dd
 ; Размер файла
 ends
cat
 .286
 100h
 org
Start: jmp
 st1
key
 dw
 ; Начальный кластер
 db
 ; Флаг инициализации
f key
err read
 db
 'Ошибка чтения $'
 db
 12 dup(0ah),0dh,25 dup(' ')
ok
 db
 'Все в порядке',12 dup(0ah),'$'
 12 dup(0ah),0dh,25 dup(' ')
 db
nok
 "I'm sorry",12 dup(0ah),'$'
 db
fil name
 db
 'LAB2.COM',0
 dw
 ; Физ. номер сектора
f num s
 ; Число секторов на цилиндре
sec_cyl
 dw
sec cat
 db
 ; Секторов в корневом каталоге
 ?
 db
 ; Цилиндр
cyl
 ?
head
 db
 : Головка
beg_sec
 dd
 ; Нач. сектор раздела (логич.)
num sec
 dw
 ; Кол. читаемых сект. каталога
point
 dw
 ; Указатель в тек. каталоге
```

```
: Флаг поиска
flag
 db
 db
 ; Флаг поиска файла
f flag
 ; Лог. ном. сект. нач. корн. кат.
root s
 dw
 ; Лог. ном. первого доступн. кластера
clu0
 dw
 ; Дескриптор файла
handler
 dw
buf cat
 db
 100h dup(?),'$'
 ; Буфер для тек. каталога
buf1
 db
 200h dup(?)
 ; Буфер для МВК
buf2
 db
 200h dup(?)
 ; Буфер для BR
 db
buf3
 800h dup(?)
 db
 ; Буфер для корн.кат.
 db
b param
 db
 10 dup(0)
 ; Блок параметров для int 25h
st1:
 mov
 ax,cs
 ds,ax
 mov
; Определение начального кластера
 ax,buf cat ; Инициализация указателя на начало
 lea
 ; буфера текущего каталога
 mov
 point,ax
; Получение текущего каталога в buf cat
 ah,47h
 ; Получение текущего каталога
 mov
 ; Текущий дисковод
 xor
 dl,dl
 si,buf cat
 ; Буфер для ASCIIZ тек. каталога
 lea
 ; Тек' каталог в buf cat
 int
 21h
 inc
 st2
 ; Ошибки нет
; Ошибка чтения сектора
 lea
 dx,err read
 ; Ошибка чтения 1
 mov
 al,1
 call
 msg
 int
 20h
st2:
 ; Чтение BR в buf2
 al,2
 : Диск С
 mov
 ; Признак > 32 М
 mov
 cx,-1
 bx,b_param ; Блок параметров
 lea
 word ptr [bx].sec_num,0
 ; Отн. номер сектора
 mov
 word ptr [bx+2].sec_num,0
 ; Отн. номер сектора
 mov
 [bx].number s,1 ; Кол-во читаемых секторов
 mov
 mov
 [bx].b off,offset buf2
 dx,cs
 mov
 [bx].b seg,dx
 mov
 ; BR в buf2
 int
 25h
 qoq
 CX
 inc
 st3
 ; Ошибки нет
; Ошибка чтения сектора
 dx,err read
 lea
 ; Второе чтение сектора
 mov
 al,2
 call
 msg
 int
 20h
; Чтение корневого каталога в buf3
 si,[buf2+11]
st3:
 lea
; Определение количества читаемых секторов каталога
```

```
; (один кластер, но не более 4)
 al,[si].clus siz
 ; Размер кластера
 mov
 : Разм. кластера < 4
 cmp
 al.4
 jC
 st31
 al,4
 mov
st31: xor
 ah,ah
 ; Кол-во читаемых секторов кат.
 mov
 num sec,ax
; Определение числа секторов в корневом каталоге
 ax,[si].root siz
 ; Размер кат. (кол.файлов)
 mov
 cl,4
 shr
 ax,cl
 ; /16 (записей в секторе)
 mov
 sec_cat,al ; Секторов в каталоге
; Определение физ. номера сектора начала корневого каталога
 dl,[si].fat num; Кол-во FAT на диске
 ax,[si].fat siz; Число секторов в FAT
 mov
 ; АХ -номер сект. нач. корнев. кат.
 mul
 dl
 inc
 ; Лог. номер сектора нач. корн. кат.
 ax
 ; Лог. ном. сект. нач. корн. кат.
 mov
 root s,ax
 bx,b param ; Блок параметров
 lea
 word ptr [bx].sec num,ax ; Отн. номер сект.
 mov
 word ptr [bx+2].sec num,0; Отн. номер сект.
 mov
 mov
 ; Диск С
 mov
 cx.-1
 ; Признак > 32 М
 mov
 di,num sec
 [bx].number s,di ; Кол-во читаемых секторов
 mov
 [bx].b off,offset buf3
 mov
 dx,cs
 mov
 mov
 [bx].b seg,dx
 int 25h
 : Каталог в buf3
 qoq
 CX
 inc
 st4
 ; Ошибки нет
; Ошибка чтения сектора
 lea
 dx,err read
 al,3
 mov
 call
 msg
 int
 20h
st4:
 ; Определение логического номера сектора первого
 ; доступного кластера на текущем логическом диске
 mov
 bp,root s
 ; Лог.ном.сект.нач.корн.кат.
 mov
 bl,sec cat
 xor
 bh,bh
 add
 bp,bx
 ; + сект. в корн. каталоге
 clu0,bp
 mov
 byte ptr f flag,0
 ; Ищется не файл
; Цикл поиска каталогов вплоть до текущего
st40: mov
 cx.64
 ; Кол. анализируемых записей
 ; Начало 1 записи каталога
 lea
 si,buf3
 byte ptr [si],0; Пустая запись?
st41: cmp
 st42
 ; Пропуск
 įΖ
```

```
byte ptr [si],0e5h ; Стертая запись?
 cmp
 st42
 įΖ
 ; Пропуск
 call
 comp
 ; Сравнение с искомым
 ; Найден?
 cmp
 flag,1
 st43
 ; Найден
 įΖ
st42: add
 si.32
 ; Переход к следующей записи
 loop
 st41
; Ошибка поиска
 lea
 dx,err read
 mov
 al,4
 call
 msg
 int
 20h
st43: test
 byte ptr [di],0ffh
 ; Конец имени каталога?
 iz st5
 ; Нашли!
 ; Переход к следующему имени кат.
 inc
 di
 mov
 point,di
 ; Чт.найденного кат. в buf3
 call
 read cat
 jmp
 st40
 call
 read cat
 ; Чт.найденного кат. в buf3
st5:
; Поиск защищаемого файла
 byte ptr f flag,1
 mov
 ; Ищется файл
 ax,fil name
 ; Защищаемый файл
 lea
 mov
 point.ax
 ; Кол. анализируемых записей
 mov
 cx,64
 ; Начало 1 записи каталога
 lea
 si,buf3
st51: cmp
 ; Пустая запись?
 byte ptr [si],0
 st52
 ; Пропуск
 įΖ
 cmp
 byte ptr [si],0e5h
 ; Стертая запись ?
 jΖ
 st52
 ; Пропуск
 ; Сравнение с искомым
 call
 comp
 ; Найден?
 cmp
 flag,1
 st53
 ; Найден
 įΖ
st52: add
 ; Переход к следующей записи
 si.32
 loop
 st51
; Ошибка чтения
 lea
 dx,err read
 mov
 al.6
 call
 msg
 int
 20h
st53: mov
 ax,[si].b clu
; В АХ начальный кластер этого файла
; Проверка флага инициализации
 f key,0ffh
 ; Проверка флага инициализации
 test
 ; Переход, если инициализации не было
 įΖ
 st54
 ; Переход на основную программу
 jmp
 nstart
; Инициализация
 ; Запись начального кластера
st54: mov
 key,ax
 ; Установка флага инициализации
 mov f key,1
; Открытие файла
```

```
mov
 ax,3d01h
 ; Открытие файла для записи
 lea
 dx,fil name ; Имя файла
 int
 21h
 nst1
 inc
; Ошибка чтения
 lea
 dx,err read
 mov
 al,7
 call
 msg
 int
 20h
nst1: mov handler,ax
; Установка указателя файла на 3
 ; Абс. установка от начала
 mov
 ax,4200h
 mov
 bx,handler ; Дескриптор файла
 xor
 CX,CX
 ; Старшая часть смещения
 ; Младшая часть смещения
 mov
 dx,3
 21h
 int
; Запись в файл
 mov
 ah,40h
 ; Запись
 bx,handler ; Дескриптор файла
 mov
 ; Количество записываемых байтов
 mov
 cx,3
 ; Смещение записываемых байтов
 lea
 dx,key
 int
 21h
 inc
 nst2
; Ошибка чтения
 dx,err read
 lea
 mov
 al,8
 call
 msg
 int
 20h
nst2:
 ; Сообщение основной программы
 lea
 dx,ok
 al,0
 mov
 call
 msg
 call
 kbin
 ; Ожидание
 20h
 int
 ; Сравн. истинного и зап. номеров
nstart: cmp
 ax,key
 nst2
 ; Все в порядке
 įΖ
; Сообщение основной программы
 lea
 dx,nok
 al,0
 mov
 call
 msq
 call
 kbin
 ; Ожидание
 20h
 int
; Чтение подкаталога в buf3
; Вход: SI = начало записи этого подкаталога в вышестоящем каталоге
read cat
 proc near
 bp,clu0
; ВР = лог.номер сект.первого доступного кластера
 lea
 ; BR
 bx,buf2
 cl,[bx+11].clus_siz ; Секторов в кластере
```

```
xor
 ch.ch
 ax,[si].b clu
 mov
 ; Нач. кластер найд. кат.
 ; Кластеры начинаются с 2
 sub
 ax,2
 ; DX:AX нач.сект.найд.кат.отн.конца корн.
 mul
 CX
 add
 ax,bp
 adc
 ; DX:AX лог.нач.сект.найд.кат.
 dx,0
 lea
 bx,b param ; Блок параметров
 word ptr [bx].sec num,ax
 mov
 ; Отн. номер сект.
 mov
 word ptr [bx+2].sec num,dx
 ; Отн. номер сект.
 mov
 al,2
 ; Диск С
 cx,-1
 ; Признак > 32 М
 mov
 mov
 di,num_sec
 [bx].number s,di ; Кол-во читаемых секторов
 mov
 mov
 [bx].b off,offset buf3
 mov
 dx,cs
 mov
 [bx].b seq.dx
 25h
 : Каталог в buf3
 int
 pop
 CX
 inc
 rc1
 ; Ошибки нет
; Ошибка чтения сектора
 lea
 dx,err read
 mov
 al,5
 call
 msg
 int
 20h
rc1:
 ret
read cat
 endp
; Сравнение тек. записи каталога с искомой (point)
; При успешном поиске: flag = 1
; SI – нач. найденной записи
comp proc near
 ; Сброс флага поиска
 mov
 flag,0
 test
 byte ptr f_flag,0ffh ; Ищется файл?
 inz
 comp1
 ; Да
 test
 byte ptr [si].f attr,10h
 ; Подкаталог?
 jnz
 comp1
 ; Подкаталог
 ret
 ; Выход, если не подкаталог
 ; Нач. тек. имени в каталоге
comp1: mov bp,si
 di,point
 ; Указ. тек. кат.
 mov
 push cx
 mov
 cx,11
comp2: mov al,byte ptr [di]
 ; Симв. тек. кат.
 ; Разделитель?
 cmp
 al,'.'
 jnz
 ; Не разделитель
 comp3
 inc
 jmp
 ; Пропуск разделительной точки
 comp2
 ; Конец имени ?
comp3: cmp al,'\'
 : Конец
 comp31
 įΖ
 ; Конец всего?
 al,0
 cmp
 ; Не конец
 jnz
 comp4
```

```
; Имя каталога совпало (имя короче 11 симв.)
comp31: mov flag,1
 ; Взведение флага поиска
 pop cx
 ; Выход при успешном поиске
 ret
comp4: cmp byte ptr cs:[bp],20h; Пробел?
 ; Не пробел
 comp5
 inz
 inc
 bp
 dec
 CX
 jmp
 comp4
 ; Пропуск пробела
comp5: cmp al,cs:[bp]
 comp6
 ; Символы совпали
 jΖ
; Символы не совпали
 pop
 CX
 ; Выход при несовпадении имен
 ret
comp6: inc di
 ; Адрес в тек. каталоге
 ; Адрес в тек. записи каталога
 inc
 bp
 loop comp2
; Имя каталога совпало (имя 11 симв.)
 flag,1
 ; Взведение флага поиска
 mov
 gog
 CX
 ret
 ; Выход при успешном поиске
comp endp
; Печать каталога
pri cat proc near
 mov cx,64
 ; Кол. выводимых записей
 ; Начало 1 записи каталога
 lea
 si,buf3
pri cat1: cmp byte ptr [si],0
 ; Пустая запись?
 jΖ
 pri cat2
 ; Пропуск
 byte ptr [si],0e5h
 ; Стертая запись?
 cmp
 pri cat2
 ; Пропустить печать
 įΖ
 c file
 ; Печать строки
 call
pri cat2: add si,32
 ; Переход к следующей записи
 loop pri cat1
 ret
pri cat endp
c file proc near
 call
 wk
 pusha
; Печать имени файла
 push si
 mov
 cx,11
c fil1: mov
 al,[si]
 call
 print
 inc
 c fil1
 loop
 call
 sp4
; Печать начального кластера
 pop
 mov
 ax,[si].b_clu
```

```
call
 prax
 call
 sp4
; Печать размера файла
 ax,word ptr [si+2].f_size
 mov
 call
 prax
 mov
 ax,word ptr [si].f_size
 call
 prax
 popa
 ret
c_file endp
; Вывод строки
msg
 proc near
 push ax
 mov
 ah,9
 int
 21h
 pop
 ax
 or
 al,al
 jnz
 msg1
 ret
msg1: call
 prali
 ret
msg endp
; Ввод с клавиатуры
kbin proc near
 ah,0
 mov
 ; Функция 0
 int
 16h
 ; клавиатурного прерывания
 ret
kbin endp
; Печать 16 HEX байтов из [SI]
hex
 proc near
 pusha
 mov
 cx,16
hex1: mov
 dl,[si]
 call
 pral
 call
 ; Печать пробела
 space
 inc
 si
 loop
 hex1
 call
 wk
 ; Перевод строки, возврат каретки
 popa
 ret
hex
 endp
; Печать АХ и ВК
praxi proc near
 pusha
 call
 prax
 call
 wk
 popa
 ret
praxi endp
```

```
; Печать AL и ВК
prali proc near
 pusha
 call
 pral
 call
 wk
 popa
 ret
prali endp
; Печать четырехзначного шестнадцатеричного числа из АХ
prax proc near
 push bx
 push cx
 push ax
 ax,0f000h
 and
 mov
 cl,12
 shr
 ax,cl
 call
 prss
 pop
 ax
 push ax
 ax,0f00h
 and
 mov
 cl,8
 shr
 ax,cl
 call
 prss
 pop
 ax
 push ax
 and
 ax,0f0h
 mov
 cl,4
 shr
 ax,cl
 call
 prss
 pop
 ax
 push ax
 and
 ax,0fh
 call
 prss
 pop
 ax
 pop
 CX
 pop
 bx
 ret
prax endp
; Печать двухзначного шестнадцатеричного числа из AL
pral
 proc near
 pusha
 push ax
 mov cl,4
 shr
 al,cl
 call
 prss
 pop
 ax
 call
 prss
 popa
 ret
```

```
pral
 endp
; Перевод строки, возврат каретки
wk
 proc near
 mov
 al,0dh
 ; Код возврата каретки
 call
 print
 ; Печать 1 ASCII символа
 ; Код перевода строки
 mov
 al,0ah
 ; Печать 1 ASCII символа
 jmp
 print
wk
 endp
; Печать пробела
space proc
 near
 mov
 ; Код пробела
 al,32
 ; Печать 1 ASCII символа
 jmp
 print
space
 endp
; Печать 4 пробелов
sp4
 proc near
 call
 space
 call
 space
 call
 space
 jmp
 space
sp4
 endp
; Печать одного hex символа из мл. тетр. al
 proc
prss
 near
 and
 al,0fh
 al,30h
 add
 al,39h
 cmp
 ile
 print
 add
 al.7
; Печать 1 ASCII символа
print proc near
 pusha
 mov
 bx,0fh
 mov
 ah,0eh
 int
 10h
 popa
 ret
print endp
prss endp
Code ENDS
 END Start
```

Глава 4 Резидентные программы в MS-DOS

4.1 Специфика резидентных программ

Резидентная программа — это программа, постоянно находящаяся в оперативной памяти ЭВМ. Иначе такие программы называют TSR-программами (Terminate and Stay Resident). В качестве резидентных программ часто выполняют различные обработчики клавиатуры (в том числе русификаторы) калькуляторы, всевозможные справочники и т.д.

Резидентная программа может быть как типа .COM, так и .EXE, однако, учитывая постоянный дефицит основной памяти, такие программы чаще выполняют типа .COM.

Для того чтобы использовать уже находящуюся в памяти программу, ей необходимо передать управление. Специфика передачи управления резидентной программе заключается в том, что вызывающая и вызываемая (резидентная) программы загружаются и запускаются независимо друг от друга, поэтому необходимы специальные меры для сообщения вызывающей программе адреса резидентной программы.

Передать управление резидентной программе можно тремя способами:

- Вызвать ее командой CALL как обычную процедуру (под программу). Однако для этого необходимо после загрузки резидентной программы узнать ее расположение в памяти с помощью какой-либо служебной программы, например mi (memory information);
- Использовать какое-либо аппаратное прерывание (например, прерывание от таймера) для периодической пере дачи управления резидентной программе;
- Использовать программное прерывание. Для этого резидентная программа должна соответствующим образом установить вектор программного прерывания, который будет использован для ее вызова. Для пользователя в MS-DOS зарезервированы векторы 60h 66h, а также F1h
- FFh. В этом случае резидентная программа должна завершаться командой возврата из прерывания IRET.

Адрес резидентной программы можно передать прикладной программе также в области данных BIOS, предназначенной для связи программ (40h:F0h – 40h:FFh). В этой же области прикладная программа может передавать адреса массивов данных, которые должны быть переданы резидентной программе, а также получать адреса массивов данных, возвращаемых резидентной программой.

Резидентная программа после загрузки ее в память фактически становится частью операционной системы, поэтому к ней относится и такое свойство MS-DOS, как нереентерабельность (т.е. она не обладает

свойством повторной входимости). Это связано с тем, что MS-DOS разрабатывалась, как однозадачная операционная система, и в ней используются внутренние рабочие области, которые могут быть испорчены параллельного выполнения нескольких попытке процессов. Практическим следствием этого свойства является TOT факт, что резидентная программа не может использовать большую часть функций MS-DOS и BIOS. Эти функции может использовать инициализирующая часть резидентной программы, так как в момент загрузки резидентная программа еще не является частью операционной системы.

После первой загрузки резидентной программы в память должны пресекаться все последующие подобные попытки, так как повторная загрузка может привести к более или менее крупным неприятностям. Следить за этим должна сама резидентная программа.

4.2 Структура резидентной программы

Резидентная программа состоит, как правило, из двух частей – резидентной секции (которая обычно располагается вначале) и инициализирующей (которая обычно расположена в конце).

При первом запуске резидентная программа загружается в память целиком, и управление передается инициализирующей секции, которая проверяет, не находится ли уже резидентная секция этой программы в памяти. Если такая программа уже присутствует, выводится соответствующее сообщение и дальнейшее выполнение программы прекращается без последствий. Если такой программы нет в памяти, выполняются следующие действия:

- настраиваются все необходимые векторы прерываний (при этом могут устанавливаться новые векторы и модифицироваться старые);
- если необходимо, заполняются все области указателей адресов передачи управления и данных;
- программа настраивается на конкретные условия работы (возможно заданные в командной строке при запуске резидентной программы);
- завершается выполнение инициализирующей части при помощи функции 31h прерывания DOS int 21h или при помощи прерывания DOS int 27h. При этом резидентная секция программы, размер которой инициализирующая секция передает DOS, остается в памяти.

Следует отметить, что важнейшей функцией инициализирующей секции резидентной программы является указание DOS размера оставляемой резидентной секции программы. Если для завершения инициализирующей секции используется прерывание DOS int 27h, в регистре dx указывается размер резидентной секции в байтах. При этом

следует иметь в виду, что в этот размер входят также 100h байтов префикса программного сегмента

PSP. Ясно, что с помощью этого прерывания DOS нельзя оставить в памяти программу, больше 64 килобайт. Если для завершения инициализирующей секции используется функция 31h прерывания DOS int 21h, в регистре dx указывается размер резидентной секции (с учетом PSP) в параграфах (1 параграф = 16 байтам). Для определения размера резидентной секции в параграфах вычисляется выражение (size + 100h + 0Fh)/16 где: size — размер резидентной секции в байтах. Дополнительное слагаемое 0Fh (десятичное 15) в выражении необходимо для того, чтобы отводимое количество параграфов было округлено в большую сторону. В противном случае будет отсечен конец программы, меньший параграфа.

Ранее уже было сказано о том, что инициализирующая секция располагается в конце программы. Такое расположение приводит к тому, что после завершения инициализирующей секции занимаемая ею память освободится, так как она не входит в указанный размер и расположена после резидентной секции.

Пример структуры резидентной программы типа .СОМ

```
Code SEGMENT
assume cs:Code, ds:Code
 org 100h
 proc far
resprog
 jmp init
 ; Переход на секцию инициализации
; Данные и переменные резидентной секции
 ; Текст резидентной секции
entry:
.....
resprog endp
size equ $-resprog ; Размер резидентной секции в байтах
 proc near ; Инициализирующая секция
; Текст инициализирующей секции
; Вычисление (size + 10Fh)/16 -> DX
 mov ax,3100h ; Функция 31h
 int
 21h
init
 endp
Code ends
 END resprog
```

Пояснения к примеру структуры резидентной программы:

1. Предполагается, что прописные и строчные буквы транслятором не различаются (по умолчанию так и есть).

- 2. Процедура resprog объявлена как дальняя, так как в ней находится текст резидентной секции, управление которой может передаваться только с помощью дальнего перехода или вызова.
- 3. В тексте резидентной секции должна быть предусмотрена команда возврата в вызывающую прикладную программу. Это может быть команда IRET, если резидентная программа вызывается при помощи программного прерывания int, это может быть просто RET, если резидентная программа вызывается, как подпрограмма командой CALL, это может быть и что-нибудь более экзотическое фантазии программистов нет предела.
- 4. Процедура init объявлена как ближняя, так как вызывающая процедура находится в том же сегменте.

4.3 Обращение к резидентной программе

Для обращения к резидентной программе, как уже было сказано, можно использовать область данных BIOS, предназначенную для связи между процессами (40h:F0h — 40h:FFh). Эта область не используется операционной системой, поэтому использование ее для вызова резидентной программы вроде бы не предвещает ничего неожиданного. Так оно и есть, если разработчик одной (или не одной) резидентной программы, уже находящейся в памяти, не использовал ту же область для тех же целей. (Кстати, это относится и ко всем другим способам обращения к резидентной программе.) Мы не будем рассматривать такую возможность, хотя и в этом случае есть простор для творчества.

Итак, имеется область размером 16 байтов, которая может быть использована по желанию. Так как полный адрес, необходимый для дальнего вызова или перехода требует четырех байтов, в этой области можно разместить 4 таких адреса. Это может быть адрес входа в резидентную секцию и 3 адреса, указывающих на таблицы данных, расположенных где-то еще в памяти. Можно использовать эту область так – адрес точки входа в резидентную секцию (4 байта) и 12 байтов непосредственных данных. Возможны различные промежуточные варианты.

Рассмотрим вариант с двумя адресами — адресом точки входа в резидентную секцию и адресом таблицы параметров (tabl_param) в сегменте данных прикладной программы, которая должна быть передана резидентной программе. Для обеспечения взаимодействия инициализирующая секция резидентной программы записывает в слово 40h:F0h — смещение точки входа в резидентную секцию (например, offset entry), в слово 40h:F2h — содержимое сегментного регистра CS.

Прикладная программа для вызова резидентной программы должна, например, настроить сегмент расширения на начало области данных BIOS (ES = 40h) и выполнить команду дальнего вызова call dword ptr es:0F0h

Конечно, резидентная программа должна быть объявлена дальней процедурой и завершаться соответствующей командой дальнего возврата RET (впрочем, ее можно явно сделать дальней – RETF).

Для передачи резидентной программе адреса таблицы параметров прикладная программа должна записать в слово 40h:F4h — смещение начала таблицы параметров в сегменте данных прикладной программы (offset tabl_param), а в слово 40h:F6h — текущее содержимое сегментного регистра DS.

Резидентная программа для получения этих данных должна поместить в какой-либо регистр, например SI, смещение начала таблицы из 40h:F4h, а в сегментный регистр, например в DS, сегментный адрес из 40h:F6h, после чего резидентная программа получает доступ к самим данным. Возможная последовательность команд в резидентной программе может быть такой

```
mov es,40h ; ES на начало области данных BIOS mov bx,0F4h mov si,es:[bx] ; SI = offset tabl_param mov bx,0F6h mov ax,es:[bx] ; AX – сегм. адрес tabl_param mov ds,ax mov ax,[si] ; Первое слово данных mov bx,[si+2] ; Второе слово данных и т.д.
```

Не следует забывать сохранять в резидентной программе все используемые ею регистры и восстанавливать их перед выходом из программы. При этом следует осторожно пользоваться стеком для сохранения регистров, так как системный стек не очень велик, а заводить собственный стек в резидентной программе не всегда целесообразно. Можно сохранять регистры в специально отведенных для этого рабочих переменных.

Более удобно использовать для вызова резидентной программы один из свободных векторов прерывания (векторы 60h – 66h, а также F1h – FFh). Инициализирующая секция резидентной программы должна поместить свой адрес в один из свободных векторов, например, F1h:

```
mov ax,0
mov es,ax
mov es:0F1h*4,offset entry ; Адрес вектора F1h
mov es:0F1h*4+2,cs
```

В результате этой последовательности команд в векторе F1h окажется адрес точки входа в резидентную программу. Для вызова резидентной программы в этом случае достаточно использовать команду int 0F1h. В этом случае резидентная программа, как и все программы обработки прерывания должна завершаться командой возврата из прерывания IRET. Адреса таблиц параметров можно передавать прежним способом, а можно и через другие свободные векторы прерываний.

4.4 Защита от повторной загрузки

Для защиты от повторной загрузки резидентной программы в память инициализирующая секция должна предпринять некоторые действия по обнаружению собственной резидентной секции в памяти, а резидентная секция должна соответствующим образом ответить на эти действия. Для осуществления этих действий можно использовать мультиплексное прерывание DOS int 2Fh.

Функции C0h – FFh этого прерывания зарезервированы для пользователя. В DOS принято, что прерывание 2Fh возвращает в регистре AL следующие состояния резидентной программы:

0 – программа не установлена, но ее можно установить;

1 – программа не установлена, и ее нельзя установить;

FFh – программа установлена.

При ошибке должен быть установлен флаг переноса CF, а в регистре АХ следует вернуть код ошибки. Для того чтобы резидентная секция программы реагировала на прерывание 2Fh, в нее следует включить обработчик соответствующих функций этого прерывания. Для нормальной работы этого обработчика инициализирующая секция должна установить новый вектор прерывания 2Fh, сохранив при этом старый вектор во внутренней переменной. Новый обработчик прерывания 2Fh должен выполнить все, что ему положено, а после этого вызвать старый обработчик этого прерывания. В приведенном ниже примере резидентной программы использован именно этот способ защиты от повторной загрузки.

Другим способом защиты от повторной загрузки является использование специального кода для индикации наличия резидентной программы в памяти. Специальный идентифицирующий код помещается в заранее определенное место в памяти или в заранее определенное место в резидентной секции программы. Если код помещается в определенное место в памяти (например, на месте вектора прерывания 60h), при инициализации проверяется наличие этого кода в этом месте. Если код в наличии, загрузка программы не производится.

Если идентифицирующий код (сигнатура) помещается в определенном месте резидентной секции, инициализирующая секция проверяет наличие этого кода по адресу точки входа в резидентную программу (она знает, как определить адрес точки входа) и по положению этого кода относительно точки входа (это она тоже знает). Обнаружение кода влечет за собой отказ от загрузки программы.

4.5 Использование командной строки

При запуске программы DOS формирует префикс программного сегмента (PSP), который загружается в память перед программой. Сразу после загрузки DS:0000 и ES:0000 указывают на начало PSP этой программы. Информация, содержащаяся в PSP позволяет выделить имена файлов и всевозможные ключи из командной строки, узнать объем доступной памяти, определить окружение и т. д.

Структура префикса программного сегмента приведена ниже. Для использования командной строки ее следует считать из PSP, учитывая, что сразу после запуска программы .EXE сегментные регистры DS и ES настроены на начало PSP. В случае программы .COM на начало PSP настроены все сегментные регистры (CS, DS, ES, SS).

Ниже приведен фрагмент программы выполняющей анализ командной строки.

Смещ.	Длина	Содержимое			
+0	2	int 20h	0h Выход в DOS		
+2	2	Mem Top Be	ршина доступной памяти в параграфах		
+4	1		(Резерв)		
+5	5	Call смещ. с	егмент Вызов диспетчера функций DOS		
+0ah	4	смещ сегмен	т Адрес завершения (см. int 22h)		
+0eh	4	смещ. сегмен	ıт Адрес обр. Ctrl-Break (см. int 23h)		
+12h	4	смещ. сегмен	обраб. критич. ошибок (см. int 24h)		
+16h	16h	Резервная обл	асть DOS		
+2ch	2	Env Seg	Сегментный адрес окружения		
+2eh	2eh	Резервная обл	асть DOS		
+5ch	10h	FCB1	FCB первого параметра команды		
+6ch	14h	FCB2	FCB второго параметра команды		
+80h	1	len Дл	ина области UPA (с адр. 81h) или DTA		
+81h	7fh	Неформ. обл. п	араметров Символы ком. строки DOS		

```
том bx,80h mov cx,[bx]; Кол. символов командной строки inc bx; Начало командной строки cmd: том al,[bx]; Первый символ командной строки здесь производится анализ командной строки inc bx loop cmd
```

Во втором примере резидентной программы выполняется анализ командной строки для распознавания ключа выгрузки /u.

4.7 Примеры резидентных программ

Написать резидентную программу, которая перехватывает прерывание int 5 (Print Screen) и вместо распечатки экрана на каждое нажатие клавиши PrtSc изменяет цвет рамки экрана. Рамка должна принимать циклически один из 16 цветов. Программа не должна позволять загрузить себя повторно. При попытке повторной загрузки программа должна выводить предупреждающее сообщение.

УКАЗАНИЯ:

- Передавать управление старому обработчику прерывания не надо.
- Для окрашивания рамки экрана следует использовать подфункцию 01h функции 10h прерывания 10h (ax = 1001h, bx = цвет).
- В начале программы следует не забыть записать в DS значение CS.
- Для проверки наличия резидентной программы в памяти использовать функцию FFh прерывания 2Fh.

```
Assume CS: Code, DS: Code
Code SEGMENT
 100h
 org
resprog proc far
 mov
 ax,cs
 mov
 ds,ax
 jmp
 init
color
 db
 0
 ?
old int2Fh off
 dw
old_int2Fh_seg
 dw
 db
 'Драйвер уже установлен$'
msg
; Новый обработчик прерывания 2Fh
new int2Fh proc far
 cmp
 ax,0ff00h
 installed
 İΖ
 dword ptr cs:old int2Fh off
 jmp
installed:
 ax,0ffh
 mov
 iret
new int2Fh endp
; Новый обработчик прерывания 5
 proc far
new int5
```

```
mov
 bh,color
 inc
 color
 ax.1001h
 mov
 int
 10h
 iret
new int5
 endp
resprog
 endp
ressize
 $-resprog ; Размер в байтах резидентной части
 equ
init
 proc
 near
; Проверка раличия резидентной программы в памяти
 mov
 ax.0ff00h
 int
 2fh
 ax,0ffh
 cmp
 inz
 first start
 ; Не установлена
 ; Вывод сообщения о том,
 lea
 dx,msg
 ; что драйвер уже загружен
 mov
 ah.9
 21h
 int
 ret
 ; Функция 25h, вектор 5
first start:
 mov
 ax,2505h
 dx,new int5
 lea
 ; Запись нового вектора 5
 int
 21h
 ; Сохранение старого вектора прерывания 2Fh
 mov
 ax,352fh
 int
 21h
 cs:old int2fh off,bx
 mov
 cs:old int2fh seg,es
 mov
 dx,new int2Fh; Запись нового вектора прерывания 2Fh
 lea
 mov
 ax.252fh
 int
 21h
; Завершение программы с оставлением резидентной части в памяти
 dx,(ressize+10fh)/16
 mov
 ax,3100h
 mov
 int
 21h
init
 endp
Code ENDS
 END resprog
```

Написать резидентную программу, записывающую содержимое экрана в символьном режиме в файл. Программа должна анализировать флаг активности DOS и не должна допускать повторной загрузки в память. По ключу /и программа должна выгружаться из памяти с освобождением занимаемого ей места. Замечание: приведенная ниже программа нормально работает лишь под DOS до версии 5.0, так как в более поздних версиях иначе происходит работа с клавиатурой.

```
Code SEGMENT
Assume CS: Code, DS: Code
org 100h
resprog proc far
mov ax,cs
```

```
ds,ax ; DS = CS
 mov
 jmp
 init
 ; Переход на инициализирующую секцию
 dw
 ; Количество сброшенных экранов
num
 dw
 ; Адрес старого обработчика
old_int8_off
old int8 seg
 dw
 ; прерывания таймера 8h
 ; Адрес старого обработчика
old_int5_off
 dw
 dw
 ?
 ; прерывания 5h
old int5 seg
old int2F off
 ?
 dw
 ; Адрес старого обработчика
old int2F seg
 ; мультиплексного прерывания 2Fh
 dw
 ?
 dw
 : Agpec PSP
adr psp
vbuf
 0b000h
 dw
 ; Сегментный адрес видеобуфера
handle
 dw
 ; Дескриптор файла
buf
 db
 2050 dup(0); Буфер для данных экрана
 db
 'Disk error$'
mes
 db
 'filescr&.txt',0; Спецификация вых. файла
filename
iniflag
 ; Флаг запроса на вывод экрана в файл
 db
 ; Флаг начала вывода в файл
outflag
 db
 0
_crit
 ?
 dd
 ; Указатель на флаг активности DOS
; Новый обработчик прерывания 2Fh
new int2F
 proc far
 ax,0ff00h
 cmp
 įΖ
 installed
 dword ptr cs:old int2F off; Переход на старый обработчик 2Fh
 imp
 ; "Программа в памяти"
installed:
 mov ax,0ffh
 iret
new int2F
 endp
; Новый обработчик прерывания 1ch
new int8
 proc far
 push ax
 push bx
 push cx
 push dx
 push si
 push di
 push ds
 push es
 mov
 ax,cs
 mov
 ds,ax
 cmp
 iniflag,0
 exit8
 ; Нет запроса
 įΖ
 outflag,0ffh
 test
 inz
 exit8
 ; Файл уже выводится
 exit8
 ; DOS занята
 inz
 bx, crit
 les
 byte ptr es:[bx],0ffh
 test
 exit8
 ; DOS занята
 jnz
```

```
; iniflag=1, outflag=0, crit=0
 mov
 outflag,0ffh
 call
 writef
 ; Вывод буфера в файл
exit9:
 pop
 es
 ds
 pop
 di
 pop
 si
 pop
 dx
 pop
 pop
 CX
 pop
 bx
 pop
 ax
 iret
new int8
 endp
; Новый обработчик прерывания 5
new int5
 proc far
 mov
 cs:iniflag,0ffh
 iret
new_int5
 endp
; Запись видеобуфера в файл
writef proc
 near
 mov
 ax,cs
 mov
 ds,ax
 mov
 ax,0e07h
 int
 10h
 mov
 ax,vbuf
 ; Начало видеобуфера (сегмент)
 mov
 es,ax
 mov
 si,0
 lea
 di,buf
 mov
 dx,25
 ; Число строк
 cld
trans1:
 mov
 сх,80 ; Число символов в строке
trans:
 mov
 al,es:[si]
 mov
 [di],al
 inc
 si
 inc
 si
 inc
 di
 loop
 trans
 mov
 byte ptr [di],0dh
 inc
 byte ptr [di],0ah
 mov
 inc
 di
 dx
 dec
 jnz
 trans1
; Создание файла
 word ptr num,0ffffh ; Сброшено экранов 0 ?
 test
 jnz
 sdwig
 ; Переход на смещение указателя
```

```
word ptr num,2050
 mov
 mov
 ah,3ch
 ; Функция создания файла
 mov
 cx,0
 ; Без атрибутов
 dx,filename ; Адрес спецификации файла
 lea
 int
 21h
 noform
 jС
 handle,ax
 mov
 ; Сохранение дескриптора файла
 write
 jmp
sdwig:
 ax,3d01h
 ; Открытие файла с записью
 mov
 dx,filename
 lea
 21h
 int
 noform
 jС
 handle.ax
 mov
 ax,4200h
 ; Установка указателя файла
 mov
 bx.handle
 mov
 cx.0
 mov
 mov
 dx,num
 word ptr num,2050
 add
 int
 21h
; Запись файла
write:
 ah,40h
 ; Функция записи в файл
 mov
 mov
 bx,handle
 ; Дескриптор файла
 cx,2050
 ; Длина записываемого массива
 mov
 dx,buf
 lea
 ; Адрес записываемого массива
 21h
 int
 noform
 įС
;Закрытие файла
 mov
 ah,3eh
 ; Функция закрытия файла
 mov
 bx,handle
 ; Дескриптор файла
 int
 21h
 imp
 prend
noform:
 ah,9
 mov
 mov
 dx,offset mes
 21h
 int
 outflag,0
prend:
 mov
 iniflag,0
 mov
 ret
writef
 endp
resprog
 endp
 ; Размер в байтах резидентной части
ressize
 equ
 $-resprog
init
 proc
 near
; Проверка ключа /u
 bx,80h
 mov
 cx,[bx]
 ; Кол. символов в командной строке
 mov
 inc
 ; Начало командной строки
 bx
cmd: mov
 al,[bx]
```

```
cmp al,20h
 įΖ
 cmd1
 ; Пробел
 al,'/'
 cmp
 jnz
 cmd2
 ; Не ключ
 byte ptr [bx+1]
 ,'u'
 cmp
 cmd2
 ; He u
 jnz
; Освобождение блока памяти
; Проверка загруженности
 mov
 ax,0ff00h
 int
 2fh
 cmp
 ax,0ffh
 uninst
 ; Программа в памяти
 įΖ
 ; Вывод сообщения о том,
 lea
 dx,msgno
 ; что программы нет в памяти
 mov
 ah,9
 int
 21h
 int
 20h
uninst: call
 set int
 ; Восстановление векторов прерываний
 int
 20h
cmd1: inc
 bx
 loop
 cmd
cmd2: mov
 ax,0ff00h
 ; Проверка загруженности
 2fh
 int
 ax,0ffh
 cmp
 first start
 ; Не установлена
 jnz
 lea
 dx,msg
 ; Вывод сообщения о том,
 mov
 ah.9
 ; что драйвер уже загружен
 int
 21h
 20h
 int
first start:
 mov
 ах,3505h; Сохранение старого вектора прерывания 5
 int
 21h
 mov
 cs:old int5 off,bx
 mov
 cs:old int5 seg,es
 mov
 ax,2505h
 ; Функция 25h, вектор 5
 dx,new int5
 lea
 ; Запись нового вектора 5
 int
 21h
 ах,352fh; Сохранение старого вектора прерывания 2Fh
 mov
 int
 21h
 mov
 cs:old int2F off,bx
 cs:old int2F seg,es
 mov
 dx,new int2F
 ; Запись нового вектора прерывания 2Fh
 lea
 ax,252fh
 mov
 int
 21h
 ах,351ch; Сохранение старого вектора прерывания 8
 mov
 int
 mov
 cs:old int8 off,bx
 cs:old int8 seg,es
 mov
```

```
lea
 dx,new int8
 ; Запись нового вектора прерывания 8
 mov
 ax,251ch
 int
 21h
 mov
 ah,34h; Запись указателя на флаг критической секции DOS
 int
 21h
 mov word ptr _crit,bx
 word ptr crit[2],es
 mov
; Определение адреса видеобуфера
 mov
 ah,0fh
 ; Функция получения видеорежима
 int
 10h
 al,7
 cmp
 ini1
 įΖ
 vbuf,0b800h
 mov
ini1:
 lea
 dx,msg2
 mov ah.9
 int
 21h
; Завершение программы с оставлением резидентной части в памяти
 mov dx,(ressize+10fh)/16
 mov
 ax,3100h
 int
 21h
init
 endp
set int
 proc near
 ax,3505h
 mov
 ; ES – сегментный адрес PSP резидента
 int
 21h
 mov
 adr psp,es
; Восстановление старого вектора 2Fh
 push ds
 mov
 dx,es:old int2F off
 mov
 ax,es:old int2F seg
 mov
 ds,ax
 mov
 ax.252fh
 ; Установка старого вектора 2Fh
 int
 21h
 mov dx,es:old int8 off
 ax,es:old_int8_seg
 mov
 mov
 ds,ax
 ax,251ch
 ; Установка старого вектора 8
 mov
 int
 21h
 mov
 dx,es:old int5 off
 ax,es:old int5 seg
 mov
 mov
 ds,ax
 ах,2505h ; Установка старого вектора 5
 mov
 21h
 int
 ds
 pop
 ah.9
 mov
 lea
 dx,msg1
 int
 21h
```

```
mov
 es,adr_psp
 ah,49h
 ; Освобождение памяти
 mov
 int
 21h
 ret
set int
 endp
 db
 0dh,0ah,'Программа уже в памяти',0dh,0ah,'$'
msg
msgno
 db
 0dh,0ah,'Программы нет в памяти',0dh,0ah,'$'
msg1
 db
 0dh,0ah,'Программа выгружена',0dh,0ah,'$'
 db
 0dh,0ah
msg2
 db
 'Программа для записи содержимого символьного',0dh,0ah
 'экрана в файл FILESCR&.TXT.',0dh,0ah
 db
 db
 'ALESOFT (C) Roshin A. 1994.',0dh,0ah
 db
 'Для копирования нажамите PrtSc.',0dh,0ah
 db
 'В файл можно записать не более 32 экранов.',0dh,0ah
 db
 'Для выгрузки программы следует набрать'
 ' filescr /u',0dh,0ah
 db
 0dh,0ah,'$'
 db
Code ENDS
 END resprog
```

Глава 5 Драйверы устройств в среде MS-DOS

5.1 Введение в драйверы

Работа любой ЭВМ связана с более или менее (обычно более) частым обращением к внешним устройствам. При этом следует иметь в виду, что пользователь и сама ЭВМ обычно различным образом трактуют понятие "внешнее устройство". Пользователю чаще всего не приходит в голову, что жесткий диск, гибкий диск, дисплей, а тем более клавиатура – внешнее устройство с точки зрения ЭВМ. Да и само понятие ЭВМ может трактоваться различным образом. Для пользователя ЭВМ – это существо, которое взаимодействует с ним посредством дисплея и клавиатуры (иногда также с помощью микрофона, динамика, сканера и т.д.) и имеет внутри себя все, что необходимо для его функционирования (жесткий и гибкий диски, различные порты и пр.).

Системному программисту, однако, следует четко представлять себе, что ЭВМ – это аппаратная часть (процессор с необходимым окружением и памятью), ВІОЅ – базовая система ввода-вывода, жестко связанная с аппаратной частью (типом процессора, используемыми микросхемами и т. п., реализованная обычно в постоянном запоминающем устройстве – ПЗУ), и операционная система (MS-DOS, DR-DOS, OS-2, UNIX или что-то в этом духе). Пользователь (точнее – программа пользователя) обычно взаимодействует с операционной системой, т.е. с программой, предназначенной как раз для взаимодействия с пользователем.

Центральной частью операционной системы является ядро, занимающееся распределением памяти, управлением файловой системой и обработкой запросов к внешним устройствам.

Затем идет интерфейсная часть DOS, которая обеспечивает связь программ пользователя с операционной системой для взаимодействия с устройствами и дисковыми файлами, для обработки функций времени и даты, для управления видеорежимами и вывода на экран текста и графических образов, для ввода символов с клавиатуры и т.д.

Затем уже идут драйверы, которые взаимодействуют с внешними устройствами непосредственно или через BIOS.

Таким образом, взаимодействие программы пользователя с внешними устройствами обычно осуществляется по цепочке:

Для каждого подключенного к ЭВМ устройства имеется свой драйвер. Каждый запрос программы пользователя на обслуживание преобразуется DOS в последовательность простых команд драйвера и передает их соответствующему драйверу.

5.2 Драйвер устройства DOS

Устанавливаемый драйвер устройства — это программа в специальном формате, загружаемая в память во время загрузки DOS. Программа драйвера устройства состоит из следующих основных частей:

- заголовка устройства,
- рабочей области драйвера,
- локальных процедур,
- процедуры СТРАТЕГИЯ,
- процедуры ПРЕРЫВАНИЕ,
- программ обработки команд DOS.

Первой частью файла должна быть 18-байтовая структура — заголовок устройства, структура которого приведена ниже. Поле Next_Device, имеющее при загрузке значение смещения —1 (0ffffh) модифицируется DOS так, чтобы указывать на начало следующего драйвера в цепочке. DOS поддерживает связный список драйверов, начиная с устройства НУЛЬ (nul:). Драйвер устройства НУЛЬ находится в списке первым и содержит указатель на следующий драйвер. Каждый следующий драйвер содержит такой же указатель, значение которого в последнем драйвере равно -1. Каждый драйвер содержит имя своего устройства, по которому DOS и находит нужный драйвер.

Заголовок драйвера устройства

Смещ.	Длина	Содерж	Содержимое							
+0	4	смещ		сеги	ент	Ne	ext_D	evice	: адре	ес след. устройства
+4	2	DevAtt	r			Атрибут устройства				
+6	2	Strateg	У	Смещение программы СТРАТЕГИЯ			і СТРАТЕГИЯ			
+8	2	Intrup	t	Смещение программы ПРЕРЫВАНИЕ			ПРЕРЫВАНИЕ			
+0ah	8	'L' 'F)' 	'T'	'1'	20h	20h	20h	20h	Имя устройства

Значение поля Next_Device для последнего устройства в цепочке принимает значение -1 (0ffffh).

Поле "Имя устройства" содержит 8-символьное имя для символьного устройства или количество обслуживаемых устройств — для блоковых.

Поле DevAttr Заголовка устройства указывает свойства устройства. Ниже приведены значения отдельных разрядов слова состояния.

Бит		Маска
0	1 = стандартное входное устройство	0001h
1	1 = стандартное выходное устройство	0002h
2	1 = стандартное устройство NUL	0004h
3	1 = часы	0008h
6	1 = поддерживает логические устройства	0040h
11	1 = поддерживает open/close/RM	0800h
13	1 = не IBM блочное устройство	2000h
14	1 = поддерживает IOCTL	4000h
15	1 = символьное устройство; 0 = блочное устройство	8000h

Замечания:

- устройство NUL не может быть переназначено
- бит устройства не-IBM влияет на обработку запроса "построить блок BPB"
- бит символьного устройства влияет на запросы ввода и вывода и определяет смысл поля 'имя устройства' в Заголовке устройства. Если этот бит равен 0, устройство является блочным устройством (обычно дисковод)
- бит часов указывает на замещение устройства CLOCK\$. CLOCK\$ это символьное устройство, обрабатывающее запросы устройства на ввод и вывод длиной ровно в 6 байтов. Запрос на ввод (код команды 4) должен возвратить 6 байтов, указывающих текущие время и дату. Запрос на вывод (код команды 8) должен принимать 6 байтов, содержащих значения часов и календаря.

При обращении к драйверу DOS формирует запрос устройства, в котором указывается, какую команду должен выполнить драйвер, а также передаются параметры команды, если это необходимо. Команды, используемые при вызове устройств в MS-DOS, приведены ниже.

Команда	Наименование		
0	Инициализировать устройство		
1	Контроль носителя		
2	Построить ВРВ		
3	IOCTL ввод		
4	Ввод (читать с устройства)		
5	Неразрушающий ввод		
6	Статус ввода		
7	Сброс ввода		
8	Вывод (писать на устройство)		
9	9 Вывод с верификацией		
0ah	Статус вывода		

Команда	Наименование		
0bh	Сброс вывода		
0ch	IOCTL вывод		
0dh	Открыть устройство		
0eh	Закрыть устройство		
0fh	Съемный носитель		
13h	Общий запрос IOCTL		
17h	Дать логическое устройство		
18h	Установить логическое устройство		

5.3 Описание команд драйвера

0. Инициализация

Первая команда, выдаваемая в драйвер диска после загрузки. Она служит для настройки драйвера и для получения следующих сведений:

- сколько накопителей поддерживает драйвер
- адрес конца драйвера
- адрес таблицы ВРВ (количество ВРВ по числу поддерживаемых накопителей).

1. Контроль носителя

Эта команда всегда вызывается до дисковых операций считывания и записи для проверки смены носителя. Варианты ответа драйвера на запрос:

- носитель не сменялся
- носитель был сменен
- не знаю

2. Получение ВРВ

Эта команда выдается в драйвер, если была определена смена носителя. Для жестких дисков команда получения ВРВ вызывается только один раз.

Если драйвер в ответ на контроль смены носителя отвечает "не знаю", вызывается команда получения BPB, если в DOS нет "грязных" буферов, т.е. буферов, в которых содержатся модифицированные данные, еще не записанные на диск. Если "грязные буферы" есть, DOS считает, что носитель сменен не был.

По команде получения BPB драйвер должен прочесть с диска загрузочный сектор, где по смещению 11 находится BPB. BPB помещается в рабочую область DOS, и драйвер возвращает DOS указатель на BPB.

3. ІОСТІ-ввод

Для блоковых устройств эта команда несущественна

4. Ввод

DOS передает драйверу количество считываемых секторов, номер начального сектора и область передачи данных, в которую помещаются считываемые данные. DOS должна заранее прочесть FAT и каталог для определения номеров требуемых секторов. Номер начального сектора отсчитывается от нуля от начала дискеты или раздела жесткого диска. Драйвер диска должен преобразовать логический номер начального сектора в физические параметры — дорожку, головку и физический номер сектора на дорожке.

8. Вывод

Это команда для записи одного или нескольких секторов на диск. Она аналогична команде ввода, но инверсна по направлению передачи данных.

9. Вывод с контролем

Эта команда аналогична команде вывода, но после записи данных драйвер осуществляет их считывание и проверку.

Команда VERIFY DOS устанавливает флажок VERIFY с состояние включено (ON) или выключено (OFF). В состоянии "включено" все команда записи на диск передаются драйверу как команды вывода с контролем. Драйвер может сам осуществлять контроль состояния флажка VERIFY, дублируя его в своей переменной.

10. Статус ввода

Проверяет состояние устройства. Если устройство не готово, на него нельзя подавать команды ввода или вывода.

11. Сброс ввода

Очищает любой ввод, накопленный в буфере устройства. Используется, например, при ожидании подтверждения критических операций.

12. IOCTL-вывод

Эта команда может использоваться для посылки управляющей информации в драйвер. Однако для реализации специальных функций драйвера надо разрабатывать специальную программу.

13. Открытие устройства

Эта команда сообщает драйверу о появлении файла, открытого для записи или чтения. Драйвер может учитывать наличие открытых файлов перед выполнением операций чтения и записи. Для обработки команды открытия и закрытия устройства в слове атрибутов заголовка устройства должен быть установлен бит открытия/закрытия/сменный.

14. Закрытие устройства

Эта команда выдается в драйвер, когда программа закрывает устройство (при закрытии файла на диске).

По командам открытия и закрытия устройства драйвер может подсчитывать количество открытых файлов. При отсутствии открытых файлов драйвер может блокировать операции ввода и вывода.

15. Сменный носитель

Эта команда позволяет запросить драйвер устройства, является ли носитель сменным. (В случае несменного носителя программа может считать, что смены диска не было.) Эта команда выдается в драйвер, если в слове атрибутов заголовка устройства установлен бит открытия/закрытия/сменный.

5.4 Создание драйверов блочных устройств

Для написания драйвера блочного устройства (обычно это диски) необходимо хорошо представлять себе структуру данных этого блочного устройства. Ниже рассматривается пример драйвера блочного устройства – драйвер RAM-диска. Для корректного написания такого драйвера рассмотрим сначала структуру данных диска.

Загрузочная запись имеется на любом диске и размещается в начальном секторе. Она состоит из команды перехода на программу начальной загрузки, идентификатора поставщика, блока параметров BIOS (BPB) и программы начальной загрузки.

jmp	Идентификатор поставщика	BPB	Процедура загрузки			
Переход на начало программы загрузки (3 байта)						

- Идентификатор поставщика (8 байтов) DOS не используется. Обычно здесь обозначена фирма и версия DOS.
- BPB (BIOS Parameter Block 19 байтов) информация о диске для DOS.
- Процедура загрузки соджержит коды программы начальной загрузки, которая загружается в память и получает управление. Она загружает

- резидентные драйверы, формирует связный список драйверов, анализирует содержимое файла CONFIG.SYS, загружает (если находит)
- описанные в нем драйверы, находит и загружает резидентную часть COMMAND.COM и передает управление ей. Дальнейшая загрузка осуществляется уже программой COMMAND.COM.

Блок параметров BIOS

Смещение	Размер	Обозначение	Содержание поля
+0	2	sect_siz	Размер сектора в байтах
+2	1	clus_siz	Число секторов в кластере
+3	3	res_sect	Количество зарезервированных секторов
+5	1	fat_num	Количество FAT на диске
+6	2	root_siz	Размер каталога (количествово файлов в
			корневом каталоге)
+8	2	num_sect	Общее количество секторов
+10	1	med_desc	Дескриптор носителя
+11	2	fat_size	Число секторов в FAT
+13	2	sec_trac	Число секторов на дорожке
+15	2	num_had	Число головок
+17	2	hidd_sec	Число скрытых секторов

- Размер сектора sect_siz содержит число байтов в секторе для данного носителя. Допустимые размеры сектороов:128, 256, 512 и 1024 байтов.
- Число секторов в кластере clus_siz определяет количество секторов в минимальной единице распределения дискового пространства.
- Количество зарезервированных секторов res_sect показывает, сколько секторов зарезервировано для загрузочной записи. Обычно это поле содержит 1.
- Количество FAT на диске fat_num указывает количество копий FAT на диске (обычно 2).
- Размер каталога root_siz указывает максимальное количество файлов в корневом каталоге. Каждый элемент каталога занимает 32 байта, сектор содержит 16 элементов каталога.
- Общее количество секторов num_sect общий размер диска в секторах. Это число должно включать секторы загрузочной записи, двух FAT, каталога и области данных пользователя. Для жестких дисков это число равно значению в последнем элементе таблицы разделов.
- Дескриптор носителя описывает диск для MS-DOS:

F8h – жесткий диск

F9h – двухсторонний ГМД 5,25" (15 секторов) двухсторонний ГМД 3,5"

FAh – RAM – диск

FCh – односторонний ГМД 5,25" (9 секторов)

двухсторонний ГМД 8" (одинарная плотность)

FDh – двухсторонний ГМД 5,25" (9 секторов)

FEh – односторонний ГМД 5,25" (8 секторов) односторонний ГМД 8" (одинарная плотность) односторонний ГМД 8" (двойная плотность)

FFh – двухсторонний ГМД 5,25" (8 секторов)

- Число секторов в FAT fat size число секторов в каждой FAT.
- Число секторов на дорожке sec_trac стандартные значения для ГМД 8, 9 и 15, для ЖМД 17.
- Число головок num had 1 или 2 для ГМД, для ЖМД много.
- Число скрытых секторов hidd_sec количество секторов, предшествующих активному разделу. Это смещение, которое добавляется к смещению файла внутри активного раздела для получения физического расположения файла на диске.

Сектор разделов	Раздел 1	Раздел 2	Раздел 3	Раздел 4
	Скрытые сектор	ы для раздела 4		
Скрыты	е секторы для ра	здела 3		
Скрытые	секторы			
для раз	здела 2			
Скрытые				
секторы для				
раздела 2				

Таблица размещения файлов FAT содержит информацию об использовании дискового пространства файлами. В FAT имеется элемент для каждого доступного кластера.

12-битный элемент	16-битный элемент	Значение
000h	0000h	Свободен
001h-FEFh	0001h-FFEFh	Занят
FF0h-FF6h	FFF0h-FFF6h	Зарезервирован
FF7h	FFF7h	Дефективен
FF8h-FFFh	FFF8h-FFFFh	Конец цепи кластеров

Доступное пользователю пространство начинается с первого свободного кластера, имеющего номер 2. Число файлов в каталоге зависит от типа диска:

Элементов каталога	Секторов каталога	Тип диска
64	4	Односторонние ГМД
112	7	Двухсторонние ГМД
224	14	ГМД большой емкости
512	32	Жесткие диски

Смещение Размер		Содержание	
+0 8		Имя файла	
+8 3		Расширение имени файла	
+11 1		Атрибуты файла	
+12	10	Резерв DOS	
+22	2	Время создания или последней модификации	
+24 2		Дата создания или последней модификации	
+26	2	Начальный кластер	
+28	4	Размер файла	

- Имя файла до 8 символов, выравнивается по левому краю, незанятые позиции заполняются пробелами. При удалении файла первый байт имени заменяется кодом Е5h. Пока элемент каталога не использован, первый байт имени файла содержит 00h. DOS прекращает просмотр каталога, как только встретит значение 00h в первом байте имени файла. При обнаружении на этом месте кода Е5h просмотр продолжается.
- Расширение имени файла до 3 символов, выровненных по левому краю. Необязательно.
- Начальный кластер номер первого кластера, распределенного файлу

• Размер файла – в байтах (4-байтовое значение).

	1 1		,
•	Атрибуты файла	Код	Значение
		00h	Обыкновенный файл
		01h	Файл только для чтения
		02h	Скрытый файл
		04h	Системный файл
		08h	Метка тома
		10h	Подкаталог
		20h	Архивный бит

• Время создания или последней модификации подкаталога не изменяется при добавлении в подкаталог нового элемента. (То же относится к дате.)

Поле времени	Поле	Смещение	Биты	
	Часы	17h	7 - 3	
	Минуты	17h	2 - 0	
		16h	7 - 5	
	Секунды	16h	4 - 0	
Поле даты	Поле	Смещение	Биты	
	Год	19h	7 - 1	
	Месяц	19h	0	
		18h	7 - 5	
	Число	18h	4 - 0	

Год – относительно 1980 года.

5.5 Драйвер *RAM-диска*

Состоит из собственно драйвера и пространства памяти для диска. Из четырех частей загрузочной записи для RAM-диска будут реализованы только две — идентификацию поставщика и BPB. В BPB задаются размер RAM-диска (100K), размер FAT и размер каталога. BPB RAM-диска:

Смещение	Размер	Имя	Значение	Содержание
+0	2	sect_siz	512	Размер сектора в байтах
+2	1	clus_siz	1	Число секторов в кластере
+3	2	res_sect	1	Количество зарезервированных секторов
+5	1	fat_num	1	Количество FAT на диске
+6	2	root_siz	48	Размер корневого каталога (число файлов)
+8	2	num_sect	205	Общее количество секторов
+10	1	med_desc	FEh	Дескриптор носителя
+11	2	fat_size	1	Число секторов в FAT
+13	2	sec_trac	0	Число секторов на дорожке
+15	2	num_had	0	Число головок
+17	2	hidd_sec	0	Число скрытых секторов

Всего секторов

- 1 для загрузочной записи
- 1 для 1 FAT (1.5 байта * 200 кластеров = 300 байтов)
- 3 для каталога (32 байта * 48 файлов = 1536 байтов)
- 200 для данных (100 KDB)
- 205 секторов на RAM диске

Ниже приведен текст драйвера RAM-диска.

- ; Заголовок
- ; Драйвер RAM-диска со звуковым сигналом

; Инструкции ассемблеру

code segment para puublic

ramdisk proc far

assume cs:code, ds:code, es:code

; Структура заголовков запросов

rh struc; Фиксироованная структура заголовка

rh_len db ? , Длина пакета

rh_unit db ? ; Номер устройства

rh_cmd db ? ; Команда

rh_status dw ? ; Возвращается драйвером

rh res1 dd ? ; Резерв

```
; Резерв
rh res2
 dd
rh
 ends
: Инициализация
 struc ; Заголовок запроса команды 0
rh0 rh
 db
 size rh dup(?)
 Фиксированная часть
rh0 nunits
 db
 Число устройств в группе
 ?
rho brk ofs dw
 Смещение конца драйвера
 ?
rho brk seg dw
 Сегмент конца драйвера
rh0 bpb tbo dw
 ?
 Смещение указателя массива ВРВ
 ?
rh0 bpb tbs dw
 Сегмент указателя массива ВРВ
rh0 drv ltr db
 ; Первый доступный накопитель
 ends
rh0
; Проверка смены носителя
rh1
 struc
 ; 33 для команды 1
rh1 rh
 db
 size rh dup(?)
rh1 media
 ; Дескриптор носителя из DPB
 db
rh1 md stat db
 ; Возвращаемое драйвером
rh1
 ; состояние носителя
 ends
; Построить блок ВРВ
rh2
 struc
 ; 33 для команды 2
 size rh dup(?)
rh2 rh
 db
rh2 media
 db
 ; Дескриптор носителя из DPB
rh2 buf ofs dw
 ?
 : Смещение DTA
rh2 buf seg dw
 ?
 ; Сегмент DTA
 ?
rh2 pbpbo
 dw
 ; Смещение указателя ВРВ
 ; Сегмент указателя ВРВ
rh2 pbpbs
 dw
rh2
 ends
; Запись
rh4
 struc
rh4 rh
 db
 size rh dup(?)
 db
 ; Дескриптор носителя из DPB
rh4 media
rh4 buf ofs dw
 ?
 ; Смещение DTA
 ?
 : Сегмент DTA
rh4 buf seg dw
 ?
rh4 cont
 ; Счетчик передачи
 dw
rh4 start
 dw
 ?
 ; Начальный сектор
; Запись
rh8
 struc
 size rh4 dup(?)
rh8 rh4
 db
 ; Совпадает с командой
rh8
 ends
 чтения
; Запись с контролем
 struc
 : Совпадает с
rh9
rh9 rh4
 db
 size rh4 dup(?)
 ; командой чтения
; Проверка сменяемости диска
rh15 struc
 : Состоит
rh15 rh
 db
 size rh dup(?)
 ; только из заголовка
; Основная процедура
begin:
start address
 equ
 $
 ; Начальный адрес драйвера
```

start_address equ \$; начальныи адрес драивера ; Этот адрес нужен для последующего определения начала области данных

```
; Заголовок устройства для DOS
next dev
 dd
 -1
 ; Других драйверов нет
attribute
 dw
 2000h
 ; Блоковое, формат не ІВМ
 dw
 dev strategy; Адрес процедуры СТРАТЕГИЯ
strategy
interrpt
 dw
 dev_interrpt; Адрес процедуры ПРЕРЫВАНИЕ
dev_name
 db
 ; Число блоковых устройств
 7 dup(?)
 db
 ; Дополнение до 7 бит
; Атрибуты – сброшен бит 15 – блоковые, установлен бит 13 – не формат ІВМ
: (DOS не будет использовать байт дескриптора носителя для определения
 размера диска)
 Имя – DOS не пзволяет драйверам блоковых устройств иметь имена.
 Значение первого байта этого поля равно числу RAM-дисков, которыми будет
 управлять этот драйвер. 1 здесь сообщает DOS, что имеется только один
 RAM-диск.
; Рабочее пространство драйвера
rh ofs
 dw
 ; Смещение заголовка запроса
 ?
rh seg
 dw
 ; Сегмент заголовка запроса
; Переменные для адреса заголовка запроса, который DOS
; передает драйверу при вызове процедуры СТРАТЕГИЯ
 ; Начало загрузочной записи
boot rec
 equ
 db
 3 dup(0)
 Вместо команды перехода
 db
 'MIP 1.0'
 ; Идентификатор поставщика
bpb
 : Начало ВРВ
 equ
 dw
 512
 ; Размер сектора 512 байтов
bpb ss
bpb_cs
 db
 1
 ; 1 сектор в кластере
bpb_rs
 1
 ; 1 зарезервированный сектор
 dw
 : 1 FAT
bpb fn
 db
 1
 dw
 48
 ; 48 файлов в каталоге
bpb_ros
 205
 : Общее кол-во секторов
bpb ns
 dw
bpb md
 db
 0feh
 ; Дескриптор носителя
bpb fs
 dw
 ; Число секторов в FAT
bpb ptr
 dw
 bpb
 ; Указатель ВРВ
; Текущая информация о параметрах операции с диском
total
 dw
 ; Счетчик секторов для передачи
verify
 db
 0
 ; Контроль: 1 – вкл. 0 – нет
 dw
start
 0
 ; Номер начального сектора
 ; Начальный параграф RAM-диска
disk
 dw
 0
 ?
 ; Смещение DTA
buf ofs
 dw
 ?
buf seg
 dw
 Сегмент DTA
res cnt
 dw
 5
 Число зарезервированных секторов
 dw
 6560 ; Параграфов памяти
ram par
bell
 db
 ; 1 – звуковой сигнал при обращении
; Зарезервированные секторы – загрузочная запись, FAT и каталог
; Процедура СТРАТЕГИЯ
dev strategy:
 mov
 cs:rh_seg,es
 cs:rh ofs,bx
 mov
```

ret

```
; Процедура ПРЕРЫВАНИЕ
dev interrupt:
 cld
 push ds
 push es
 push ax
 push bx
 push cx
 push dx
 push di
 push si
 ax,cs:rh seg; Восстановление ES и BX,
 mov
 mov
 es.ax
 ; сохраненных при вызове
 mov
 bx,cs:rh ofs ; процедуры СТРАТЕГИЯ
; Переход к подпрограмме обработки соответствующей команды
 al,es:[bx].rh cmd
 ;Команда из загол. запроса
 mov
 rol
 al.1
 : Удвоение
 di,cmdtab
 lea
 ; Адрес таблицы переходов
 xor
 ah,ah
 add
 di,ax
 jmp
 word ptr[di]
; Таблица переходов для обработки команд
cmdtab
 dw
 INITIALIZATION
 ; Инициализация
 dw
 MEDIA CHECK
 Контооль носителя (блоков.)
 dw
 GET BPB
 Получение BPB
 dw
 IOCTL INPUT
 IOCTL-ввод
 INPUT
 dw
 Ввод
 dw
 ND INPUT
 Неразрушающий ввод
 dw
 INPUT STATUS
 Состояние ввода
 INPUT CLEAR
 dw
 Очистка ввода
 OUTPUT
 dw
 ; Вывод
 OUTPUT_VERIFY; Вывод с контролем
 dw
 dw
 OUTPUT STATUS; Состояние вывода
 OUTPUT CLEAR ; Очистка вывода
 dw
 dw
 IOCTL OUT
 IOCTL-вывод
 dw
 OPEN
 Открытие устройства
 dw
 CLOSE
 Закрытие устройства
 dw
 REMOVABLE
 Сменный носитель
 dw
 OUTPUT BUSY
 Вывод по занятости
; Локальные процедуры
 near ; Сохраняет данные из заголовка запроса
save proc
; Вызывается командами чтения и записи
 ax,es:[bx].rh4 buf seg
 mov
 ; Сохранение
 cs:buf seg,ax
 mov
 ; сегмента DTA
 ax,es:[bx].rh4 buf ofs
 mov
 ; Сохранение
 cs:buf_ofs,ax
 mov
 ; смещения DTA
 ax,es:[bx].rh4 start
 mov
 ;Сохранение номера
 mov
 cs:start,ax
 ;начального сектора
 ax,es:[bx].rh4 count
 mov
```

```
xor
 ah.ah
 ; На всякий случай
 ; Кол-во перед. секторов
 mov
 cs:total,ax
 ret
save endp
; Процедура вычисления адреса памяти
; Вход: cs:start - начальный сектор
; cs:total – кол-во передаваемых секторов
 cs:disk – начальный адрес RAM-диска
; Возврат: ds – сегмент
; cs – число передаваемых данных
SI=0
; Использует AX, CX, SI, DS
 proc near
calc
 mov
 ax,cs:start
 ; Номер начального сектора
 mov
 cl,5
 ; Умножить на 32
 ; Номер начального параграфа
 shl
 ax.cl
 cx,cs:disk ; Нач. сегмент RAM-диска
 mov
 add
 ; Абс. нач. парараф (сегмент)
 cx,ax
 ; DS = начальный сегмент
 mov
 ds,cx
 ; SI = 0
 xor
 si,si
 ax,cs:total ; Количество передаваемых секторов
 mov
 ax,129
 ; Должно быть не более 128
 cmp
 ic
 calc1
 ; < 129 ( < 64 KB )
 ; Принудительно = 128 сект.
 mov
 ax,128
calc1: mov
 ; Байтов в секторе
 cx,512
 ; АХ = число перед. байтов
 mul
 CX
 mov
 ; Пересылка в СХ
 cx,ax
 ret
calc endp
; Включение звука (если надо)
bell1 proc near
 test
 byte ptr bell,0ffh
 ; Звук нужен?
 ; Не нужен
 İΖ
 nobell
 ; Управляющее слово
 al.0b6h
 mov
 ; Посылка его в РУС
 43h,al
 out
 mov
 ax,400h
 ; Коэффициент деления
 42h.al
 : Мл. байт в канал 2
 out
 xchg al,ah
 ; Ст. байт в канал 2
 out
 42h,al
 in
 al,61h
 ; Чтение порта динамика
 al.3
 ; Включение динамика
 or
 out
 61h,al
nobell:
 ret
bell1 endp
; Выключение звука (без проверки необходимости)
bell2 proc near
 in
 al.61h
 ; Порт динамика
 ; Выключение динамика
 and
 al,0fch
 out
 61h,al
```

```
ret
bell2 endp
```

```
; Обработка команд DOS
; Команда 0: Инициализация
initialization: call
 bell1 ; Включение звука
 call
 initial; Вывод сообщения
 push cs
 ; DX = CS
 pop
 dx
; Определение конца RAM-диска
 ax,cs:start disk
 ;Отн.нач.адр. RAM-диска
 lea
 mov
 cl,4
 ; Деление на 16
 ax,cl
 ; Отн.нач.параграф RAM-диска
 ror
 ; Абсолютн. нач. парагр. диска
 add
 dx,ax
 ;Сохранение абс. нач. параграфа
 mov
 cs:disk,dx
 add
 dx,ram_par
 ; + размер диска в параграфах
; Возврат в DOS адреса конца
 mov
 es:[bx].rh0 brk ofs,0
 : Смещение = 0
 es:[bx].rh0 brk seg,dx
 mov
 ; Семент
; Возврат числа устройств в блоковом устройстве
 mov
 es:[bx].rh0 nunits,1
 ; 1 диск
; Возврат адреса ВРВ (одного)
 lea
 dx,bpb ptr
 ; Адрес указателя
 es:[bx].rh0_bpb_tbo,dx
 mov
 Смещение
 mov
 es:[bx],rh0 bpb tbs,cs
 ; Сегмент
; Инициализация загрузочной записи, FAT и каталога
 CALC портит DS
 push ds
 Haч. ceктop = 0
 mov
 cs:start,0
 ; Кол-во зарезерв. сект.
 mov
 ax,cs:res cnt
 mov
 cs:total,ax
 ; Кол-во передав. сект.
 call
 calc
 ; Вычисл. физич. параметров
 ; Чем заполнять
 al,0
 mov
 push ds
 ; DS – начало RAM-диска
 pop
 es
 mov
 di,si
 : DI = SI = 0
 ; Заполн. зарезерв. сект. нулями
 rep
 stosb
 : Восстановление DS = CS
 pop
 ds
; Загрузочная запись
 mov
 es,cs:disk
 ; Начальный сегмент диска
 di.di
 xor
 si,cs:boot rec
 ;Смещение загруз. записи
 lea
 cx,30
 ;Кол-во копируемых байтов
 mov
 movsb
 ;Копирование
 rep
; Создать 1 FAT
 ; Логич. сектор 1
 cs:start,1
 mov
 cs:total,1
 ; Не имеет значения
 mov
 call
 calc
 ; Установка DS:SI
 mov
 ds:word ptr [si],0feffh
 ;Зап. в FAT дес криптора
 ds:word ptr 1[si],0ffffh
 ; носи теля FEh и 5 байтов FFh
 mov
 mov
 ds:word ptr 3[si],0ffffh
```

```
call
 bell2
 ; Выключение звука
; Восстановление ES:BX
 mov
 ax,cs:rh seg
 mov
 es,ax
 bx,cs:rh_ofs
 mov
 ; Выход с уст. бита "сделано"
 imp
 done
; Команда 1: Контроль носителя
; -1 – носитель сменен, 0 – не знаю, +1 – носитель не менялся
; Для жестких и RAM-дисков всегда +1
 es:[bx].rh1 media,1
media check:
 mov
 done
 jmp
; Команда 2: Получение ВРВ
; Обработчик команды считывает ВРВ из RAM-диска в буфер
;данных, определенный DOS. Адрес массива BPB передается DOS
;в заголовке запроса get bpb:
; Считывание загрузочной записи
 push es
 ; Сохранение смещ. и сегм. заголовка запроса
 push bx
 mov
 cs:start,0
 ; Сектор 0
 cs:total,1
 mov
 ; Один сектор
 call
 calc
 push cs
 qoq
 ; ES = CS
 es
 di,cs:bpb
 : Адрес ВРВ
 lea
 ; 11 – смещение ВРВ
 add
 si,11
 ; Длина ВРВ
 mov
 cx,13
 movsb
 rep
 pop
 bx
 pop
 es
 dx,cs:bpb ptr
 : Указатель массива ВРВ
 mov
 es:[bx].rh2 bpbbo,dx
 mov
 ; в заголовок запр.
 es:[bx].rh2_bpbbs,cs
 ; Сегмент тоже
 mov
 lea
 dx,cs:bpb
 ; Адрес ВРВ
 es:[bx].rh2 buf ofs,dx
 ;Смещ. буф.= адр. ВРВ
 mov
 es:[bx].rh2 buf seg,cs
 ;Сегмент тоже
 mov
 jmp
 done
 ; Выйти с взведенным битом "сделано"
; Команда 3: IOCTL-ввод
 ; Выйти с уст. битом "ошибка"
ioctl input: jmp
 unknown
; Команда 4: Ввод
; Эта команда передает драйверу номер начального сектора и
; количество считываемых секторов.
; Драйвер преобразует эти данные в физические адрес и
 размер и считывает данные из RAM-диска в буфер DOS.
input: call
 bell1 ; Включение звука (если разрешено)
 save ; Сохранене данных заголовка запроса
 call
 calc ; Определение физического рач. адреса
 call
 ; ES:DI – адрес буфера
 mov
 es,cs:buf seg
 di,cs:buf ofs
 mov
 ax,di
 mov
```

```
add
 ax,cx
 ; Смещение + длина передачи
 inc
 input1
 ; Переход, если нет переполн.
 mov
 ax,0ffffh
 ; Коррекция СХ так, чтобы не
 ax,di
 ; возникал выход за
 sub
 mov
 cx,ax
 ; пределы сегмента
 ; Считывание данных в буфер
input1: rep
 movsb
 bell2
 call
 ; Выключение звука
 mov
 es,cs:rh seg; Восстановление
 mov
 bx,cs:rh ofs ; ES и BX
 jmp
 done
 ; Выйти с уст. битом "сделано"
; Команды 5, 6 и 7 не обрабаьываются драйверами блоковых
; устройств
; Команда 5: Неразрушающий ввод
 busy ; Выйти с уст. битом "занят"
nd input:
 jmp
; Команда 6: Состояние ввода
 done ; Выйти с уст. битом "сделано"
input status: jmp
; Команда 7: Очистка ввода
input clear: jmp
 done ; Выйти с уст. битом "сделано"
; Команда 8: Вывод
; Драйвер пересчитывает номер сектора и количество переда-
; ваемых секторов в физический адрес начала и количество пе-
 редаваемых байтов, после чего заданное количество байтов
; записывается из буфера DOS в RAM-диск
output:
 call
 bell1 ; Включение звука (если разрешено)
 call
 save ; Сохранене данных заголовка запроса
 call
 ; Определение физического адреса
 push ds
 pop
 es
 ; ES = DS
 mov
 di,si ; ES:DI = DS:SI (адр. RAM-диска)
 mov
 ; DS:SI – адрес буфера с
 ds,cs:buf seg
 si,cs:buf ofs
 mov
 ; записываемыми данными
 mov
 ax,si
 add
 ; Смещение + длина передачи
 ax,cx
 ; Переход, если нет переполн.
 output1
 inc
 ax,0ffffh
 ; Коррекция СХ так, чтобы не
 mov
 sub
 ; возникал выход за
 ax,si
 mov
 cx,ax
 ; пределы сегмента
input1:
 rep
 movsb
 ; Считывание данных в буфер
 es,cs:rh_seg; Восстановление ES:BX из-за
 mov
 bx,cs:rh ofs ; возможного перехода к вводу
 mov
 cs:verify,0
 ; Нужна проверка ?
 cmp
 ; Нет
 output2
 ĮΖ
 cs:verify,0
 mov
 ; Сброс флага проверки
 imp
 input
 ; Считать те же секторы
output2:
 call
 bell2
 ; Выключить звук
 mov
 es,cs:rh seg; Восстановление
 bx,cs:rh ofs; ES:BX
 mov
 done
 ; Выйти с уст. битом "сделано"
 jmp
; Команда 9: Вывод с контролем
```

```
; Устанавливает флаг контроля VERIFY и передает управление
; команде "вывод"
output verify: mov cs:verify,1
 ; Установка флага контроля
 imp
 outpt
 ; Переход на "вывод"
; Команды 10 (состояние вывода) и 11 (очистка вывода) пред-
; назначены только для символьных устройств.
; Команды 12 (IOCTL-вывод), 13 (открытия устройства) и 14
; (закрытия устройства) не обрабатываются в данном драйвере
; Команда 10: Состояние вывода
 done ; Выйти с уст. битом "сделано"
output status:
 imp
; Команда 11: Очистка вывода
output ckear:
 jmp
 done ; Выйти с уст. битом "сделано"
; Команда 12: IOCTL-вывод
ioctl output:
 unknown
 ; Выйти с уст. битом "ошибка"
 jmp
; Команда 13: Открытие
 done ; Выйти с уст. битом "сделано"
open:
 imp
; Команда 14: Закрытие
 done ; Выйти с уст. битом "сделано"
close:
 jmp
; Команда 15: Сменный носитель
; Драйвер по номеру устройства в группе, полученному от DOS,
; должен установить бит "занято" в слове состояния заголовка
; запроса в 1, если носитель не сменный, или в 0, если носи-
: тель сменный. в RAM-диске носитель несменный, поэтому сле-
; дует установить этот бит в 1.
removable: mov
 es:[bx].rh status,200h
 ; Установка бита "занято"
 ; Выйти с уст. битом "сделано"
 imp
 done
; Команда 16: Вывод по занятости
; Это команда для символьных устройств. Данный драйвер должен
; установить бит 2ошибка" и код ошибки 3 (неизвестная команда)
output busy:
 unknown
 ; Выйти с уст. битом "ошибка"
 jmp
; Выход по ошибке
 es:[bx].rh status,8003h
unknow:
 or
 ; Уст. бита и кода ош.
 Выйти с уст. битом "сделано"
 done
 jmp
; Обычный выход
 es:[bx].rh status,100h
 ; Уст. бит "сделано"
done:
 or
 pop
 si
 di
 pop
 dx
 pop
 pop
 CX
 pop
 bx
 pop
 ax
 pop
 es
 ds
 pop
 ; Возврат в DOS
 ret
; Конец программы
end of program:
; Выравнивание начало RAM-диска на границу параграфа
 if ($-start address)mod 16 (если не 0)
 org ($-start address)+(16-($-atart address)mod 16)
```

```
endif
start disk
 equ
; Процедура initial помещается в начало RAM-диска, т.к.
; она выполняется единственный раз в команде нициализа-
; ции, после чего ее можно стереть.
initial proc
 near
 ; Вывод сообщения на консоль
 ; Адрес сообщения
 lea
 dx,msg1
 ; Функция 9 – ввод строки
 ah.9
 mov
 int
 21h
 ret
initial endp
 'RAMDISK driver',0dh,0ah,'$'
msg1 db
ramdisk
 endp
code ends
 end
 begin
```

5.6 Драйвер консоли

В качестве примера драйвера символьного устройства рассмотрим драйвер консоли, предназначенный для замены стандартного драйвера. Такое предназначение драйвера предполагает, что драйвер должен выполнять, кроме специальных, еще и все функции стандартного драйвера. Ниже приведен пример текста такого драйвера.

```
; Заголовок
; Драйвер консоли; назначение – заменить стандартный драйвер
; Инструкции ассемблеру
```

```
Code segment para public
console
 proc far
assume cs:code, ds:code, es:code
; Стуктуры заголовка запроса
 struc ; Структура заголовка
rh
rh len
 : Длина пакета
 db
rh init
 db
 ; Номер устройства (блоковые)
 ; Команда драйвера устройства
rh cmd
 db
rh status
 dw
 ?
 ; Возвращается драйвером
rh res1
 ?
 dd
 ; Резерв
rh res2
 dd
 ; Резерв
rh
 ends
 struc ; Заголовок запроса команды 0
rh0
rh0 rh
 size rh dup(?)
 ; Фиксированная часть
 db
 ; Число устройств в группе
rh0 numunit db
rh0 brk ofs dw
 ?
 ; Смещение конца
 ?
rh0 brk seg dw
 ; Сегмент конца
rh0 bpb pno dw
 ?
 ; Смещение указ. массива ВРВ
rh0 bpb pns dw
 ?
 ; Сегмент указ. массива ВРВ
rh0 drv itr db
 ; Первый доступный накопитель
rh0
 ends
```

```
rh4
 struc ; Заголовок запроса для команды 4
 size rh dup(?)
rh4 rh
 db
 ; Фиксиоованная часть
 ; Дескриптор носителя из DPB
rh4 media
 db
rh4 buf ofs dw
 : Смещение DTA
rh4 buf seg dw
 ?
 : Сегмент DTA
 ?
rh4 count
 ; Счетчик передачи (сект. -
 dw
rh4 start
 dw
 ; Начальныйй сектор (блолоовые)
rh4
 ends
rh5
 struc ; Заголовок запороса для команды 5
rh5 rh
 db
 size
 rh dup(?)
 ; Фиксированная часть
rh5 return
 db
 ?
 ; Возвращаемый символ
rh5
 ends
rh7
 struc ; Заголовок запроса для команды 7
rh7 len
 db
 ?
 ; Длина пакета
 ; Номер устройства (блоковые)
rh7 unit
 db
rh7 cmd
 db
 ?
 ; Команда драйвера устройства
 ?
 ; Возвращается драйвером
rh7 status
 dw
rh7_res1
 ?
 ; Резерв
 dd
 dd
 ; Резерв
rh7 res2
rh7
 ends
 struc ; Заголовок запроса для команды 8
rh8
 ; Фиксированная часть
rh8_rh
 db
 size rh dup(?)
rh8 media
 db
 ; Дескриптор носителя из DPB
rh8 buf ofs dw
 ; Смещение DTA
 ?
rh8 buf seg dw
 ; Сегмент DTA
rh8 count
 ?
 ; Счетчик пер. (сект. – блоковые, байтов – симв.)
 dw
rh8 start
 dw
 ; Начальный сектор (блоковые)
rh8
 ends
rh9
 struc; Заголовок запроса для команды 9
rh9 rh
 db
 size rh dup(?)
 ; Фиксированная часть
rh9 media
 db
 ; Дескриптор носителя из DPB
 ?
rh9 buf ofs dw
 ; Смещение DTA
 ?
 : Сегмент DTA
rh9 buf seg dw
 ?
 ; Счетчик пер. (сект. - блоковые, байты -
rh9 count
 dw
символьные)
rh9 start
 dw
 ; Начальный сектор (блоковые)
rh9 ends
; Основная процедура
start:
; Заголовок устроййства для DOS
 ; Адес следующего устройства
next dev
 dd
 -1
attribute
 dw
 8003h; Символьное, ввоод, вывод
strategy
 dw
 dev strategy
 ; Адр. проц. СТРАТЕГИЯ
 dev interrupt
 ; Адр. проц. ПРЕРЫВАНИЕ
interrupt
 dw
 'CON'
 ; Имя драйвера
dev name
 db
; Рабочее пространство для драйвера
 ; Смещение заголовка запроса
rh ofs
 dw
 ?
 ; Сеггмент заголовка запроса
rh_seg
 dw
sav
 db
 ; Символ, считанный с клавиатуры
```

```
; Процедура СТРАТЕГИЯ (первый вызов из DOS)
; Это точка входа первого вызова драйвера. Эта процедура
;сохраняет адрес заголовка запроса в переменных rh seg и rh ofs.
; Процедура ПРЕРЫВАНИЕ (второй вызов из DOS)
; Осуществляет переход на обработку команды, номер которой
; находится в заголовке запроса. (То же, что и раньше.)
; Локальные процедуры (здесь одна)
tone
 proc
 near ; В al – код символа
 mov
 ah,0
 push ax
 al,0b6h
 ; Управляющее слово для таймера
 mov
 : Посылка в РУС
 out
 43h,al
 mov
 dx,0
 ax,14000
 : Частота
 mov
 : B CX – код символа
 qoq
 CX
 ; Вдруг в СХ – нуль
 inc
 CX
 div
 СХ
 ; Деление 14000 на код символа
 out
 42h.al
 ; Вывод в канал таймера мл. байта
 xchg
 ah.al
 ; результата
 out
 42h,al
 ; Выв. в канал тайм.ст.байта рез.
 al,61h
 ; Системный порт В
 in
 or
 al,3
 ; Включить динамик и таймер
 out
 61h,al
 mov
 cx,15000
 ; Задержка
tone1:loop
 tone1
 al,61h
 in
 al,0fch
 and
 ; Выключение динамика и таймера
 out
 61h.al
 ret
tone endp
; Обработка команд DOS
; Команда 0 ИНИЦИАЛИЗАЦИЯ
initialization: call
 initial; Вывод начального сообщения
 ax.initial
 ; Установка адреса конца
 lea
 es:[bx].rh0 brk ofs,ax
 mov
 : Смещение
 es:[bx].rh0 brk seg,cs
 mov
 ; Сегмент
 ; Уст. бит СДЕЛАНО и выйти
 jmp
 done
; Команда 1 КОНТРОЛЬ НОСИТЕЛЯ
media check:
 done ; Уст. бит СДЕЛАНО и выйти
 imp
; Команда 2 Получение ВРВ
get bpb:
 imp
 done ; Уст. бит СДЕЛАНО и выйти
; Команда 3 Ввод IOCTL
ioctl input:
 unkn ; Уст. бит ОШИБКА и выйти
 jmp
; Команда 4 Ввод
input: mov
 cx,es:[bx].rh4 count
 ;Загр. счетчик ввода
 di,es:[bx].rh4 buf ofs
 mov
 ; Смещение буфера
 mov
 ax,es:[bx].rh4 buf seg
 ; Сегмент буфера
 ; ES = сегмент буфера
 mov
 es.ax
```

```
read1:
 xor
 ax,ax
 xchg
 al,sav
 ; Взять сохраненный символ
 ; Он равен 0 ?
 al.al
 or
 read3
 ; Нет – передать его в буфер
 jnz
read2:
 sav=0 – Вводить следующий символ
 ah.ah
 Функция 0 - считывание
 xor
 int
 16h
 Прерывание BIOS для клавиатуры
 0 ? (буфер пуст)
 or
 ax,ax
 įΖ
 read2
 Взять следующий символ
 or
 al.al
 Это расширенная клавиша?
 read3
 Нет – передать ее код
 jnz
 mov
 sav,ah
 Сохранить скан-код
read3:
 Записать код в буфер
 mov
 es:[di],al
 inc
 Сдвинуть указатель
 di
 push cx
 call
 tone
 ; (Портит CX)
 pop
 CX
 loop
 read1
 mov
 es,cs:rh seg; Восстановить ES
 bx,cs:rh ofs ; Восстановить ВХ
 mov
 done
 gmi
; Команда 5 Неразрушающий ввод
nd input:
 mov
 al,sav
 ; Взять сохраненный символ
 ; = 0 ?
 or
 al.al
 inz
 nd1
 ; Нет – возвратить его в DOS
 ; Функция BIOS контроль состояния
 mov
 ah,1
 int
 16h
 įΖ
 busy
 ; (Z) – символов в буфере нет
nd1:
 mov
 es:[bx].rh5_return,al
 ;Возвратить символ DOS
 ; Уст. бит СДЕЛАНО и выйти
 gmi
 done
; Команда 6 Состояние ввода
input status: jmp
 ; Установить бит СДЕЛАНО и выйти
 done
; Команда 7 Очистка ввода
input clear: mov
 ; Сброс сохраненного символа
 sav,0
ic1:
 mov
 ah,1
 int
 16h
 ; BIOS – контроль сост. клавиатуры
 įΖ
 done
 ; (Z) – буфер пуст
 ah,ah
 xor
 int
 16h
 ; BIOS Считывание символа
 imp
 ic1
 ; Повторять до опустишения буфера
; Команда 8 Вывод
output:
 mov
 cx,es:[bx].rh8 count
 ;Взять счетчик вывода
 di,es:[bx].rh8 buf ofs
 :Смещение буфера
 mov
 ;Сегмент буфера
 mov
 ax,es:[bx].rh8 buf seg
 mov
 es,ax
 xor
 bx,bx
 ; (bl – цвет перед. плана в графике)
out1:
 al,es:[di]
 ; Взять выводимый символ
 mov
 ; Сместить указатель
 inc
 di
 ; Вывод в режиме телетайпа
 ah,0eh
 mov
```

```
int
 10h
 out1
 ; Повторять (count) раз
 loop
 es,cs:rh seg; Восстановление адреса
 mov
 bx,cs:rh ofs ; заголовка запроса
 mov
 done
 jmp
; Команда 9 Вывод с контролем
output verify:
 jmp
 output
; Команда 10 Состояние вывода
output status:
 imp
 done
; Команда 11 Очистка вывода
output clear:
 done
 jmp
; Команда 12 IOCTL-вывод
ioctl out:
 jmp
 unkn ; Установить бит ОШИБКА и выйти
; Команда 13 Открытие
open:
 jmp
 done
; Команда 14 Закрытие
close:
 done
 jmp
; Команда 15 Сменный носитель
removable:
 imp
 unkn
; Команда 16 Вывод по занятости
output busy:
 unkn
 jmp
; Выход по ошибке
unkn: or
 es:[bx].rh status,8003h
 : Установить бит
 done
 ошибки и ее код
 jmp
; Обычный выход
 es:[bx].rh status,200h
 :Установить бит ЗАНЯТ
busy: or
 es:[bx].rh status,100h
done: or
 ;Уст. бит СДЕЛАНО
 pop
 pop
 si
 pop
 dx
 pop
 CX
 pop
 bx
 pop
 ax
 pop
 es
 pop
 ds
 ret
; Конец программы
; Эта процедура вызывается только при инициализации
;и может быть затем стерта
initial proc
 near
 dx,cs:msg1
 lea
 mov
 ah,9
 int
 21h
 ; Вывод сообщения на экран
 ret
initial endp
msg1 db
 'Console driver',0dh,0ah,'$'
console
 endp
Code ends
 End
 start
```

5.7 Заключительные замечания

В заключение дадим некоторые рекомендации, к которым стоит прислушаться при написании и отладке драйверов.

- Для отладки и проверки драйверов всегда следует пользоваться тестовым загрузочным диском. Это:
 - изолирует проверку от стандартной рабочей среды
 - предотвращает "зависание" ЭВМ при загрузке DOS
- Драйвер должен начинаться с 0, а не с 100h
- Драйвер должен быть СОМ-программой.
 - в момент загрузки драйвера DOS еще не загрузила файл COMMAND.COM, который занимается загрузкой EXE-программ в память для преобразования EXE-программы, полученной после работы TLINK, в COM-программу следует использовать утилиту EXE2BIN
- Следует тщательно следить за структурой данных заголовка запроса
 - многих ошибок можно избежать, используя понятие структуры данных (struc)
- В поле связи заголовка устройства должна быть -1 DOS заменит значение этого поля на соответствующее значение
 - если в этом поле будет не -1, DOS поймет это как наличие второго драйвера. Если на самом деле его нет, возможны неприятности.
- Следует тщательно устанавливать биты атрибутов в заголовке устройства
 - по значению поля атрибутов DOS определяет тип устройства. При неправильной установке битов атрибутов могут не отрабатываться функции, имеющиеся в данном драйвере, а также возможны попытки реагировать на функции, отсутствующие в драйвере.
- Основная процедура должна быть дальней (far)
 - в противном случае возможны неприятности со стеком (со всеми вытекающими из этого последствиями).
- Все переменные должны адресоваться в сегменте кода (CS)
 - по умолчанию транслятор ассемблера относит переменные к сегменту данных (DS). Для отнесения переменных к сегменту кода следует
 - о либо использовать префикс (cs:)
 - о либо определить значение DS:

push cs mov ax,cs pop ds mov ds,ax

• Правильно ли содержимое регистров ES:BX при формировании слова состояния

- в процессе работы драйвера содержимое этих регистров может быть испорчено.
- Следует следить за тем, чтобы локальные процедуры не портили регистры, используемые драйвером
 - в локальных процедурах используемые регистры лучше сохранит
- Следует сохранять регистры перед вызовом функций BIOS
 - например, прерывание int 10h BIOS портит регистры BP, SI, D
- Следует внимательно следить за соответствием PUSH POP.

Для отладки можно реализовать каждую команду драйвера в виде отдельной СОМ-программы. При этом для отладки можно использовать утилиту DEBUG.

Основные трудности возникают при отладке команды инициализации. DOS вызывает драйвер с этой командой сразу после загрузки драйвера. Для ее отладки можно использовать отладочные процедуры.

Организация отдельного стека

ret

Системный стек содержит всего около 20 слов, поэтому особенно на него рассчитывать нельзя. Для организации своего стека следует сделать следующее:

```
- сохранить SS и SP в переменных
 - установить SS и SP на стек внутри драйвера
stack pnt
 dw? ; Старый указатель стека
 dw? ; Старый сегмент стека
stack seg
newstack
 db
 100h dup(?); 256 байтов нового стека
 ; Вершина нового стека
newstack top
 equ
; Переключение на новый стек
new stack
 proc near
 ; Запрещение прерываний на всякий случай
 cli
 cs:stack pnt,sp
 ; Сохранение старого SP
 mov
 cs:stack seg,ss
 ; Сохранение старого SS
 mov
 ; Взять текущий сегмент кода
 mov
 ax,cs
 ; Установить новый сегмент стека
 mov
 ss,ax
 sp,newstack top
 ; Установить указатель стека
 mov
 ; Разрешение прерывания
 sti
 ret
new stack
 endp
; Переключение на старый стек
 proc near
old stack
 cli
 ss,cs:stack seg
 mov
 sp,cs:stack_pnt
 mov
 sti
```

old_stack endp

Бит 4 заголовка атрибутов

Этот бит касается драйверов консоли. Он показывает, что драйвер консоли обеспечивает быстрый способ вывода символов. Если этот бит установлен, драйвер должен подготовить вектор прерывания 29h для адресации процедуры быстрого вывода символов (без обработки комбинации Ctrl-C).

Обработчик прерывания 29h нужен только, если установлен бит 4 в слове атрибутов заголовка устройства. Переустановка вектора прерывания 29h добавляется в команду инициализации.

; Подпрограмма выполнения быстрого вывода на консоль int29h:

```
sti
push ax
push bx
 ; Атрибут "белое на черном"
mov
 bl,07h
mov
 ah,09h
 ; Вывод в режиме телетайпа
int
 10h
pop
 bx
 ax
pop
iret
```

; Инициализация вектора прерывания 29h на int29h set29h:

```
mov bx0a4h ; 29h * 4
```

lea ax,int29h ; Смещение int29h

mov [bx],ах ; Установить смещение вектора mov [bx+2],сs ; Устаноовить сегмент вектора

Глава 6 Создание программы на ассемблере

В этой главе мы познакомимся со специальными программными средствами, предназначенными для преобразования исходных текстов на ассемблере к виду, приемлемому для выполнения на компьютере, и научимся использовать их [8].

Но прежде чем обсуждать сами инструментальные средства разработки программ, рассмотрим принципы разработки программного обеспечения. Для начинающего программиста, характерен большой интерес к практической работе и, возможно, разработку программы он производит на чисто интуитивном уровне. До определенного момента здесь нет ничего страшного – это даже естественно. Но совсем не задумываться над тем, как правильно организовать разработку программы (не обязательно ассемблере), нельзя, так как хаотичность и ставка только на интуицию в конечном итоге станут стилем программирования. А это может привести к тому, что рано или поздно за программистом закрепится слава человека, у которого программы работают «почти всегда» со всеми вытекающими отсюда последствиями для карьеры. Поэтому необходимо помнить одно золотое правило: надежность программы достигается, в первую очередь, благодаря ee правильному проектированию, не бесконечному тестированию.

Это правило означает, что если программа правильно разработана в отношении, как структур данных, так и структур управления, то это в определенной степени гарантирует правильность ее функционирования. При применении такого стиля программирования ошибки являются легко локализуемыми и устранимыми.

О том, как правильно организовать разработку программ (независимо от языка), написана не одна сотня книг. Большинство авторов предлагают следующий процесс разработки программы (мы адаптируем его, где это необходимо, к особенностям ассемблера):

- 1. Этап постановки и формулировки задачи:
- изучение предметной области и сбор материала в проблемноориентированном контексте;
- определение назначения программы, выработка требований к ней и представление требований, если возможно, в формализованном виде;
- формулирование требований к представлению исходных данных и выходных результатов;
- определение структур входных и выходных данных;
- формирование ограничений и допущений на исходные и выходные данные.
- 2. Этап проектирования:

- формирование «ассемблерной» модели задачи;
- выбор метода реализации задачи;
- разработка алгоритма реализации задачи;
- разработка структуры программы в соответствии с выбранной моделью памяти.
- 3. Этап кодирования:
- уточнение структуры входных и выходных данных и определение ассемблерного формата их представления;
- программирование задачи;
- комментирование текста программы и составление предварительного описания программы.
- 4. Этап отладки и тестирования:
- составление тестов для проверки правильности работы программы;
- обнаружение, локализация и устранение ошибок в программе, выявленных в тестах;
- корректировка кода программы и ее описания.
- 5. Этап эксплуатации и сопровождения:
- настройка программы на конкретные условия использования;
- обучение пользователей работе с программой;
- организация сбора сведений о сбоях в работе программы, ошибках в выходных данных, пожеланиях по улучшению интерфейса и удобства работы с программой;
- модификация программы с целью устранения выявленных ошибок и, при необходимости, изменения ее функциональных возможностей.

К порядку применения и полноте выполнения перечисленных этапов нужно подходить разумно. Многое определяется особенностями конкретной задачи, ее назначением, объемом кода и обрабатываемых данных, а также другими характеристиками задачи. Некоторые из этих этапов могут либо выполняться одновременно с другими этапами, либо вовсе отсутствовать. Главное, чтобы, приступая к созданию нового программного продукта, программист помнил о необходимости его концептуальной целостности и недопустимости анархии в процессе разработки.

Приведенные ранее примеры программ на ассемблере выполнялись нами в полном согласии с этим процессом. После написания программы на ассемблере нужно было ввести программу в компьютер, перевести в машинное представление и выполнить. Как это сделать? Дальнейшее обсуждение будет посвящено именно этому вопросу.

Традиционно у существующих реализаций ассемблера нет интегрированной среды, подобной интегрированным средам Turbo Pascal, Turbo C или Visual C++.

Поэтому для выполнения всех функций по вводу кода программы, ее трансляции, редактированию и отладке необходимо использовать отдельные служебные программы. Большая часть их входит в состав специализированных пакетов ассемблера.

На рисунке 6.1 приведена общая схема процесса разработки программы на ассемблере на примере программы из раздела 3. На схеме выделено четыре шага этого процесса. На первом шаге, когда вводится код программы, можно использовать любой текстовый редактор. Основным требованием к нему является то, чтобы он не вставлял посторонних символов (спецсимволов редактирования). Файл должен иметь расширение . asm.

Рисунок 6.1 – Процесс разработки программы на ассемблере

Программы, реализующие остальные шаги схемы, входят в состав программного пакета ассемблера. Традиционно на рынке ассемблеров для микропроцессоров фирмы Intel имеется два пакета:

- «Макроассемблер» MASM фирмы Microsoft.
- Turbo Assembler TASM фирмы Borland.

У этих пакетов много общего. Пакет макроассемблера фирмы Microsoft (MASM) получил свое название потому, что он позволял программисту задавать макроопределения (или макросы), представляющие собой именованные группы команд. Они обладали тем свойством, что их можно было вставлять в программу в любом месте, указав только имя

группы в месте вставки. Пакет Turbo Assembler (TASM) интересен тем, что имеет два режима работы. Один из этих режимов, называемый MASM, поддерживает все основные возможности макроассемблера MASM. Другой режим, называемый IDEAL, предоставляет более удобный синтаксис написания программ, более эффективное использование памяти при трансляции программы и другие новшества, приближающие компилятор ассемблера к компиляторам языков высокого уровня.

В эти пакеты входят трансляторы, компоновщики, отладчики и другие утилиты для повышения эффективности процесса разработки программ на ассемблере. Мы воспользуемся тем, что транслятор TASM, работая в режиме MASM, поддерживает почти все возможности транслятора MASM. Для работы с данной книгой вполне достаточно иметь пакет ассемблера фирмы Borland — TASM 3.0 или выше. Обратившись к этому пакету, мы «убъем сразу двух зайцев» — изучим основы и TASM, и MASM. В будущем это позволит вам при необходимости использовать любой из этих пакетов.

6.1 Создание объектного модуля (трансляция программы)

Итак, исходный текст программы на ассемблере подготовлен и записан на диск. Следующий шаг — трансляция программы. На этом шаге формируется объектный модуль, который включает в себя представление исходной программы в машинных кодах и некоторую другую информацию, необходимую для отладки и компоновки его с другими модулями. Для получения объектного модуля исходный файл необходимо подвергнуть трансляции при помощи программы *tasm.exe* из пакета *TASM*. Формат командной строки для запуска tasm.exe следующий:

TASM [опции] имя_исходного_файла [,имя_объектного_файла] [,имя_файла_листинга] [,имя_файла_перекрестных_ссылок]

На первый взгляд, все очень сложно. Не пугайтесь — если вы вдруг забыли формат командной строки и возможные значения параметров, то получить быструю справку на экране монитора можно, просто запустив tasm.exe без задания каких-либо аргументов. Обратите внимание, что большинство параметров заключено в квадратные скобки. Это общепринятое соглашение по обозначению параметров, которые могут отсутствовать. Таким образом, обязательным аргументом командной строки является лишь имя_исходного_файла. Этот файл должен находиться на диске и обязательно иметь расширение . asm. За именем исходного файла через запятую могут следовать необязательные аргументы, обозначающие имена объектного файла, файла листинга и файла перекрестных ссылок. Если не задать их, то соответствующие файлы попросту не будут созданы. Если же их нужно создать, то необходимо учитывать следующее:

 Если имена объектного файла, файла листинга и файла перекрестных ссылок должны совпадать с именем исходного файла (наиболее типичный случай), то нужно просто поставить запятые вместо имен этих файлов:

```
tasm.exe prg_3_1 , , ,
```

В результате будут созданы файлы, как показано на рисунке 6.1 для шага 2.

 Если имена объектного файла, файла листинга и файла перекрестных ссылок не должны совпадать с именем исходного файла, то нужно в соответствующем порядке в командной строке указать имена соответствующих файлов, к примеру:

```
tasm.exe prg_3_1 , ,prg_list , , B результате на диске будут созданы файлы prg_3_1.obj prg_list.lst prg_3J.crf
```

– Если требуется выборочное создание файлов, то вместо ненужных файлов необходимо подставить параметр nul. Например:

```
tasm.exe prg_3_1 , ,nul, , В результате на диске будут созданы файлы prg_.3_1.obj prg_.3_l.crf
```

Необязательный аргумент опции позволяет задавать режим работы транслятора TASM. Этих опций достаточно много. Некоторые из опций понадобятся нам в ближайшее время, а большинство из них, скорее всего, никогда не будут вами востребованы.

6.2 Создание загрузочного модуля (компоновка программы)

После устранения ошибок и получения объектного модуля, можно приступать к следующему шагу — созданию исполняемого (загрузочного) модуля, или, как еще называют этот процесс, к компоновке программы. Главная цель этого шага — преобразовать код и данные в объектных файлах в их перемещаемое выполняемое отображение. Чтобы понять, в чем здесь суть, разделяют процесс нужно разобраться, зачем вообще создания исполняемого модуля на два шага — трансляцию и компоновку. Это сделано намеренно для того, чтобы можно было объединять вместе несколько модулей (написанных на одном или нескольких языках). Формат объектного файла позволяет, при определенных условиях, объединить несколько отдельно оттранслированных исходных модулей в один модуль. При этом в функции компоновщика входит разрешение внешних ссылок (ссылок на процедуры и переменные) в этих модулях. Результатом работы компоновщика является создание загрузочного файла с расширением .exe или .com. После

этого операционная система может загрузить такой файл в память и выполнить его.

Полный формат командной строки для запуска компоновщика достаточно сложен, но нам достаточно упрощенного формата:

TLINK [опции] список_объектных_файлов [, имя_загрузочного_модуля] [,имя_фай-ла_карты] [,имя_файла_библиотеки] Здесь:

- опции необязательные параметры, управляющие работой компоновщика,
- *список_объектных_файлов* обязательный параметр, содержащий список компонуемых файлов с расширением . obj. Файлы должны быть разделены пробелами или знаком «+», к примеру

tlink /v prog + mdf + fdr

- *имя_загрузочного_модуля* необязательный параметр, обозначающий имя целевого исполняемого модуля. Если оно не указано, то имя загрузочного модуля будет совпадать с первым именем объектного файла из списка объектных файлов,
- *имя_файла_карты* необязательный параметр, наличие которого обязывает компоновщик создать специальный файл с картой загрузки. В ней перечисляются имена, адреса загрузки и размеры всех сегментов, входящих в программу,
- *имя_файла_библиотеки* необязательный параметр, который представляет собой путь к файлу библиотеки. Этот файл с расширением .lib создается и обслуживается специальной утилитой *tlib.exe* из пакета *TASM*. Данная утилита позволяет объединить часто используемые подпрограммы в виде объектных модулей в один файл. В дальнейшем мы можем указывать в командной строке *tlink.exe* имена нужных для компоновки объектных модулей и *имя_файла_библиотеки*, в которой следует искать подпрограммы с этими именами.

Так же как и для синтаксиса *tasm.exe*, совсем не обязательно запоминать подробно синтаксис команды *tlink.exe*. Для того чтобы получить список опций программы *tlink.exe*, достаточно просто запустить ее без указания параметров.

Для выполнения нашего примера запустим программу *tlink.exe* командной строкой вида

tlink.exe /v prg_3_1.obj

В результате вы получите исполняемый модуль с расширением .exe – *prg_3_1.exe*.

Если запустить программу tlink.exe с ключом /t — командной строкой вида

tlink.exe /t prg_3_1.obj

В результате получится исполняемый модуль с расширением $.com-prg_3_1.com$.

Получив исполняемый модуль, не спешите радоваться. К сожалению, устранение синтаксических ошибок еще не гарантирует того, что программа будет хотя бы запускаться, не говоря уже о правильности работы. Поэтому обязательным этапом процесса разработки является отладка.

На этапе отладки, используя описание алгоритма, выполняется контроль правильности функционирования, как отдельных участков кода, так и всей программы в целом. Но даже успешное окончание отладки еще не является гарантией того, что программа будет работать правильно со всеми возможными исходными данными. Поэтому нужно обязательно провести тестирование программы, то есть проверить ее работу на «пограничных» и заведомо некорректных исходных данных. Для этого составляются тесты. Вполне возможно, что результаты тестирования вас не удовлетворят. В этом случае придется вносить поправки в код программы, то есть возвращаться к первому шагу процесса разработки (см. рисунок 6.1).

Специфика программ на ассемблере состоит в том, что они интенсивно работают с аппаратными ресурсами компьютера. Это обстоятельство заставляет программиста постоянно отслеживать содержимое определенных регистров и областей памяти. Естественно, что человеку трудно следить за этой информацией с большой степенью детализации. Поэтому для локализации логических ошибок в программах используют специальный тип программного обеспечения — программные отладчики.

Отладчики бывают двух типов:

- интегрированные отладчик реализован в виде интегрированной среды типа среды для языков Turbo Pascal, Quick Сит. д.;
- автономные отладчик представляет собой отдельную программу.

Из-за того, что ассемблер не имеет своей интегрированной среды, для отладки написанных на нем программ используют автономные отладчики. К настоящему времени разработано большое количество таких отладчиков. В общем случае с помощью автономного отладчика можно исследовать работу любой программы, для которой создан исполняемый модуль, независимо от того, на каком языке был написан его исходный текст.

Литература

- 1. Гук М. Процессоры Intel от 8086 до Pentium II.— СПб.: 1997. 224 с.: ил.
- 2. Пустоваров В.И. Ассемблер: программирование и анализ корректности машинных программ. К.: Издательская группа ВНV, 2000. 480 с.
- 3. Брамм П., Брамм Д. Микропроцессор 80386 и его программирование: Пер. с англ. М.: Мир, 1990.
- 4. Браун Р., Кайл Дж. Справочник по прерываниям для IBM РС: в 2-х т. Пер. с англ. М.: Мир, 1994. Т. 1. 558 с.; Т.2. 480 с.
- 5. Дао Л. Программирование микропроцессора 8088: Пер. с англ. М.: Мир, 1988.-357 с.
- 6. Нортон П. Персональный компьютер фирмы IBM и операционная система MS DOS: Пер. с англ. М.: Радио и связь, 1991. 416 с.
- 7. Юров В. Assembler. СПб.: Издательство Питер, 2000. 624 с.: ил.
- 8. Юров В., Хорошенко С. Assembler: учебный курс. СПб.: Издательство Питер, 1999. 672 с.: ил.

Учебное пособие

Рощин Алексей Васильевич

Системное программное обеспечение Издание 2-е дополненное Учебное пособие

Подписано к печати XX.XX.2007 г. Формат 60×84 1/16. Объем 10,5 п.л. Тираж 100 экз. Заказ № XX

Отпечатано в типографии Московской государственной академии приборостроения и информатики 107076, Москва, ул. Стромынка 20.