Лабораторная работа № 12 (4)

<u>Тема:</u> Разработка программ вычисления целочисленных выражений, работы с видеобуфером в текстовом и графических режимах.

<u>**Щель:**</u> Освоить написание программ с выводом информации напрямую в видеобуфер в текстовом и графических режимах.

Краткая теория

Вывод на информации экран может осуществляться в двух основных типах видеорежимов: текстовом и графическом. Реально в видеоадаптерах CGA/EGA/VGA/SVGA может быть несколько текстовых и графических видеорежимов различающихся по разрешению и количеству цветов. В рамках лабораторной работы будут использоваться два видеорежима:

- текстовый (номер 3h): 25 строк на 80 столбцов, каждый символ кодируется двумя байтами: 1 – код символа, 2 – параметры символа (цвет символа и цвет фона);
- графический (номер 13h): 200 строк на 320 столбцов, каждый пиксель (точка на экране) кодируется одним байтом (256 цветов).

Для переключения режимов при программировании в реальном режиме (под ОС MS DOS) используется сервис BIOS реализованный в прерывании 10h. Нулевая функция этого прерывания (содержимое регистра АН равно 0) осуществляет переключение видеорежимов, номер режима должен быть записан в регистр AL.

Например, переключение в видеорежим 13h осуществляется следующим образом:

mov ax, 13h int 10h

а переключение в текстовый режим:

 $\begin{array}{cccc} \text{mov} & \text{ax, } 13\text{h} \\ \text{int} & 10\text{h} \end{array}$

Пространство памяти видеобуфера в текстовом режиме располагается в сегменте, расположенном по адресу B800h, а в графическом режиме – A000h. Смещение 0 – это адрес левого верхнего угла экрана. Вычисление смещения символа с координатами (X,Y) на экране в текстовом режиме 25 строк 80 столбцов осуществляется по следующей формуле:

$$OFFSET = (Y \times 80 + X) \times 2$$

где константа 80 — ширина экрана в знакоместах, константа 2 — для учета того, что каждое знакоместо на экране кодируется двумя байтами: код символа и параметры цвета.

Вычисление смещения пикселя с координатами (X,Y) на экране в графическом режиме 320х200 256 цветов осуществляется по следующей формуле:

$$OFFSET = Y \times 320 + X$$

где константа 320 – ширина экрана в пикселях.

В общем случае при вычислении смещения в видеобуфере, по которому располагается элемент с координатами (X,Y) необходимо умножить координату Y на ширину экрана и добавить значение координаты X. Если размер одного элемента более 1 байта (2 байта, 4 байта и т.д.), то полученное значение необходимо умножить на это значение. Также необходимо учитывать, что нумерация начинается с нуля, т.е. если у нас установлен графический режим 320X200, то координата X лежит в диапазоне [0;319], а координата Y – [0;199]. Начало координат располагается в левом верхнем углу экрана.

Несколько примеров при работе с текстовым видеобуфером.

ПРИМЕР 1: Разработать программу, выводящую на экран количество символов 'A' находящихся на экране. Количество вывести в левом верхнем углу экрана в десятичной системе счисления.

```
.486
model tiny
Code SEGMENT use16
 ASSUME cs:Code, ds:Code, ss:Code
 100h
start:
 ах, 0b800h ;Загрузка в АХ адреса сегмента видеобуфера
 mov
 ds, ах ;Установка DS на видеобуфер
 mOv.
 ;Очистка АХ
 xor
 ax, ax
 si, ах ;Запись начала видеобуфера в SI
dx, ах ;Инициализация счетчика
 mov
 mov
 mov сх, 25*80 ;Запись в СХ количества повторений
 ;Загрузка в АХ из DS:[SI]
loop0:
 lodsw
 al, 'A'
 cmp
 ;Сравнение с 'А'
 ;Если не 'A', то переход на next0
 jnz
 next0
 inc
 dx
 ;Инкремент DX
next0:
 loop loop0
 ; Цикл
 push ds
pop es
 ;Установка регистра ES на адрес видеобуфера
 es
di, di
 ;из регистра DS
 ;Очиска DI
 xor
 push cs
 ;Установка сегмента данных DS
 ;на сегмент кода CS
 pop
 ds ;на сегмент кода CS
si, Strk ;В SI загружаем смещение Strk
 lea
 si, 6 ;Переход в конец строки cx, 10 ;В регистр СХ записываем 10 ах, dx ;В АХ заносим количество си
 add
 mov
 mov
 ;В АХ заносим количество символов 'A' из DX
next1:
 dx, dx
 ;Очистка DX
 xor
 ;Делим DX:АХ на СХ
 div
 CX
 dl, 48
 add
 ;Прибавляем к остатку код 0
 ds:[si],dl ;Записываем в строку символ числа
 mov
 ах, ах ;Проверка АХ на ноль
 or
 next2
 ;Если АX=0, то переход на next2
 jΖ
 ;Декремент SI
 dec
 si
 next1
 jmp
 ;Переход на следующую итерацию
next2:
 ah, OFh
 mov
 ;Загрузка в АН цвет символов
next4:
 lodsb
 ;В AL из DS:SI
 or al, al
 ;Проверка AL на ноль
 jΖ
 next3
 ;Если ноль, то переход на next3
 ;Запись в ES:[DI] из АХ
 stosw
 jmp next4
 ;Переход на next4
next3:
 al, 60h
 in
 ;Чтение в AL из порта 60h
 al, 1
 cmp
 ;Проверка на 1 (ESC)
 ;Если неравно, то переход на next3
 jnz
 next3
 ;Завершение программы
 int
 20h
Strk db
 7 dup(0), 0
 ; Резервирование под строку
Code ENDS
end start
```

ПРИМЕР 2: Вычислить значение выражения (7*A+B)/C. Результат вывести на экран (в левый верхний угол) в десятичной системе счисления. А, В и C — целые знаковые числа разрядностью 16 бит.

```
Strk db 7 \text{ dup}(0), 0
 ; Резервирование памяти под строку
Data ENDS
Stk SEGMENT use16 STACK
 ASSUME ss:Stk
 db
 256 dup(0)
Stk ENDS
Code SEGMENT use16
 ASSUME cs:Code
 ax, seg ValA
 ;Запись в АХ сегмента Data
 mov
 ;Запись в DS AX
 mov
 ds, ax
 mov
 ax, ValA
 ;Запись в АХ значение А
 cx, 7
 ;Запись в СХ значение 7
 mov
 ;Умножение AX*CX -> DX:AX
 imul cx
 ;Сложение АХ со значением В ;Учет переноса в DX ;Запись в СХ значения С
 add ax, ValB
 adc
 dx, 0
 cx, ValC
 mov
 ;Деление DX:AX / CX
 idiv cx
 ax, ax
 ;Проверка АХ на ноль
 or
 next.0
 ;Если число > 0, то переход на next0
 jns
 ;Преобразуем в положительное число
 nea
 byte ptr Sign, 1 ;Сохраняем в Sign признак
 mov
 ;отрицательного результата
next0:
 si, Strk
 ;Загружаем в SI смещение Strk
 lea
 add
 si, 6
 ;Переходим в конец строки
 cx, 10
 ;Заносим в СХ значение 10
 mov
next1:
 xor
 dx, dx
 ;Очистка DX
 div
 CX
 ;Деление DX:AX / CX
 dl, 48
 add
 ;Суммируем остаток с кодом '0'
 ds:[si], dl
 ;Записываем в строку
 mov
 ;Проверка АХ на ноль
 ax, ax
 or
 next2
 ;Если ноль, то переходим на next2
 jΖ
 ;Уменьшаем SI на 1
 dec
 si
 ;Переход на next1
 jmp
 next1
next2:
 ах, 0b800h ;Заносим в АХ адрес сегмента видеобуфера
 mov
 mov
 es, ax
 ;Устанавливаем ES на видеобуфер
 ah, OFh
 xor
 ;Очистка DI
 ah, 0Fh ;В АН записываем код цвета byte ptr Sign, 1 ;Если результат был положительным, то
 mov
 cmp
 ;переход на next4
 jnz
 next4
 ;Записываем в AL код '-'
 mov
 al, '-'
 stosw
 ;Запись АX в ES:[DI]
next4:
 ;Загрузка в AL из DS:[SI]
 lodsb
 ;Проверка AL на ноль
 or al, al
 ;Если ноль, то переход на next3
 next3
 jΖ
 ;Запись АХ в ES:[DI]
 stosw
 jmp next4
 ;Переход на next4
next3:
 al, 60h
 ;Чтение в AL из порта 60h
 in
 al, 1
 cmp
 ;Сравнение с 1 (ESC)
 next3 ;Если не равно, то переход на next3 ax, 4c00h ;Запись в АХ номер функции выхода 21h
 jnz
 mov
 int
 21h
 ;Завершение программы
Code ENDS
end start
```

Пример программы в графическом режиме. Построить график функции $y = \frac{3}{5} \cdot x + 5$.

Центр координат графика должен располагаться в левом нижнем углу экрана. Цвет фона графика и цвет линии должен кодироваться в виде переменных, описанных в сегменте данных.

```
.486
model small
Data SEGMENT use16
 ASSUME ds:Data
 16
 ;Цвет фона
BkCol db
LnCol db
 15
 ;Цвет линии
Data ENDS
Stak SEGMENT use16 STACK
 ASSUME ss:Stak
 db
 256 dup(0)
Stak ENDS
Code SEGMENT use16
 ASSUME cs:Code
start:
 ;Запись в АН - 0 (инициализация видеорежима),
 mov
 ax, 13h
 , в дв — тэп (режим 320X200 256 цветов)

10h ;Вызов прерывания BIOS — 10h

ах, seg BkCol ;Запись в АХ адреса сегмента Data

ds, ах ;Установка DS на сегмент Data

ах, 0a000h ;Запись в АХ адреса сегмента видеобуфера
es, ах ;Установка ES на сегмента видеобуфера
 ;в AL - 13h (режим 320X200 256 цветов)
 int
 mov
 mov
 mov
 mov
 es, ax
 ;Установка ES на сегмент видеобуфера
 ;Очистка DI
 xor
 di, di
 al, GI ; ОЧИСТКА БІ ;Запись в AL код цвета фона аh, al ;Запись в AH код цвета фона сx, 32000 ;Заносим в СХ количество повторений (320*200/2) tows ;Закрашивание экрана цветом фона аx, ах ;Инициализация координаты X в регистре АХ
 mov
 mov
 mov
 rep stows
 xor ax, ax
 ;Сохранение координаты X в стеке
;Запись в СX константы 3
;Вычисление Эти
next0:
 push ax
 mov cx, 3
 imul cx
 ;Вычисление 3*Х
 ;Запись в СХ константы 5
;Вычисление (3*X)/5
 mov cx, 5
 жах, 5 ;Вычисление (3*X)/5 (АХ содержит значение Y) ручильные (3*X)/5)+5 (АХ содержит значение Y) ручильные барма у перевод У из системы координат с центром в левом ручильные барма у нижнем углу в левый верхний угол ах, ручильные в СХ константы 320 для вычисления смещения сх запись в СХ константы 320 для вычисления смещения сх умножение на количество столбцов на экране ручильные у восстанавливаем Х в регистр ВХ ах, ручильные в регистр ВХ ах, ручильные в регистр в у запись в у запись в регистр в у запись в у запис
 idiv cx
 add ax, 5
 mov bx, 199
 sub
 bx, ax
 mov ax, bx
 mov cx, 320
 mul cx
 pop bx
 add
 ax, bx
 mov
 mov
 mov
 mov
 inc
 ;Инкремент регистра АХ
 ; Сравнение с правой границей экрана
 ax, 320
 cmp
 next0
 ;Если не достигли предела, то переход на next0
 jnz
wait0:
 in al,60h
 ;Чтение значения из порта клавиатуры ;Сравнение AL с кодом клавиши ESC
 cmp
 al,1
 ;Если не равны, то переход на wait0
;Запись в АН - 0 (инициализация видеорежима),
 jnz
 wait0
 ax,3
 mov
 ;в AL - 3h (текстовый режим строк 25, 80 столбцов)
 ;Вызов прерывания BIOS 10h
 int
 ;Запись в АХ номер функции завершения программы
 ax,4c00h
 mov
 int.
 21h
 ;Вызов прерывания MS DOS 21h
Code ENDS
end start
```

Ход работы

Во всех заданиях этой лабораторной работы все входные данные инициализируются в тексте программы при объявлении. Завершение работы программ осуществляется по нажатию клавиши ESC.

Задание 1

Разработать программу, согласно варианту задания. Результат (если он есть) вывести в левом верхнем углу экрана. Это задание выполняется в текстовом режиме. Варианты заданий:

лсво	м верхнем углу экрана. Это задание выполняется в текстовом режиме. Барианты задании.				
1	Подсчитать количество строк на экране, в которых встречаются цифры.				
2	Поменять на экране местами строки с номерами N и M. Значения N и M кодируются в				
	тексте программы в сегменте данных.				
3	Подсчитать количество строк на экране, в которых нет печатных символов.				
4	Переписать символы строки с номером N на экране в обратном порядке. Значение N				
4	кодируются в тексте программы в сегменте данных.				
5	Вывести вверху экрана строку, содержащую наибольшее количество букв латинского				
3	алфавита в нижнем регистре.				
6	Переписать все строки экрана в обратном порядке: первая строка становится последней, а				
	последняя – первой и т.д.				
7	Выделить на экране красным цветом все цифры.				
8	Определить номе столбца, в котором больше всего букв латинского алфавита.				
9	Выделить на экране синим цветом фона все знаки пунктуации.				
10	Определить каких символов на экране больше: заглавных букв латинского алфавита, или				
10	прописных букв латинского алфавита.				
11	Очистить строку, содержащую наибольшее количество цифр.				
12	Поменять на экране все заглавные буквы на экране на прописные буквы.				
13	Посчитать количество цифр на экране.				
14	Вывести все пробелы на экране желтым фоном.				
15	Выделить на экране зеленым цветом все буквы латинского алфавита.				
16	Увеличить все цифры на экране на 1. Цифра 9 переходит в 0.				
17	Определить символ, встречающийся на экране больше всего раз.				
1.0	Сдвинуть циклически все символы строки с номером N на M символов влево. Значения N				
18	и М кодируются в тексте программы в сегменте данных.				
19	Заменить все символы пунктуации на экране символом пробела с красным фоном.				
20	Вывести вверху экрана строку, содержащую наименьшее количество букв латинского				
20	алфавита в верхнем регистре.				
21	Выделить на экране все гласные буквы латинского алфавита зеленым цветом.				
22	Поменять на экране все прописные буквы на экране на заглавные.				
23	Сдвинуть циклически все символы столбца с номером N на М символов вверх. Значения				
25	N и M кодируются в тексте программы в сегменте данных.				
24	Выделить слова на экране фоном зеленого цвета.				
25	Поменять на экране местами столбцы с номерами N и M. Значения N и M кодируются в				
25	тексте программы в сегменте данных.				
26	Определить количество знаков препинания на экране.				
27	Заменить на экране все точки на запятые, а запятые на точки.				
20	Вывести вверху экрана строку, содержащую большее количество букв латинского				
28	алфавита в нижнем регистре.				
29	Уменьшить все цифры на экране на 1. Цифра 0 переходит в 9.				
	Сдвинуть циклически все символы строки с номером N на M символов вправо. Значения				
30	N и M кодируются в тексте программы в сегменте данных.				

Задание 2

Разработать программу вычисления арифметического выражения. Результат вывести в левом верхнем углу экрана в текстовом режиме. Все значения целые знаковые числа

разрядностью 16 бит. Это задание выполняется в текстовом режиме. Варианты заданий:

No	Выражение	№	Выражение
1	(2*C-D+23)/(A/4-1)	16	(C/D+3*A/2)/(C-A+1)
2	(C+4*D-123)/(1-A/2)	17	(4*C+D*31)/(D-A-1)
3	(-2*C+D*82)/(A/4-1)	18	(5*C+D/\$+27)/(A*A-1)
4	(2*C+D-52)/(A/4-1)	19	(2*C-D/2+1)/(A*A+7)
5	(C/4-D*62)/(A*A+1)	20	(2*C/D+2)/(D-A*A-1)
6	(-2*C-D+53)/(A/4-1)	21	(1200/C-D/4+54)/(A*A-1)
7	(2*C-D/4)/(A*A+1)	22	(2*C/A-D*D)/(D+A-1)
8	(2+C-D*23)/(2*A*A-1)	23	(2*B-A+B*C)/(C/4-1)
9	(2*C-D/3)/(B-A/4)	24	(41-D/4-1)/(C/B+A*D)
10	(4*C+D-1)/(C-A/2)	25	(A-B/4-1)/(C/35+A*B)
11	(2*C-D*42)/(C+A-1)	26	(B/A+4*C)/(C-B+1)
12	(25/C-D+2)/(B+A*A-1)	27	(76-A*C/4)/(1+C/A+B)
13	(C-D/2+33)/(2*A*A-1)	28	(C-33+B/4)/(A*C/B-1)
14	(4*C-D/2+23)/(A*A-1)	29	(2*B-38*C)/(B+A/C+1)
15	(C*D+78)/(A/2-4*D-1)	30	(C/4+28*D)/(A/D-C-1)

Задание 3

Разработать программу построения графика функции. Данное задание выполняется в графическом режиме 320X200 256 цветов (режим VGA № 13h). Центр координат графика должен располагаться в левом нижнем углу экрана. Цвет фона графика и цвет линии должен кодироваться в виде переменных, описанных в сегменте данных. Дополнительно программа должна нарисовать горизонтальную линию, равную среднему значению функции на отрезке [0;319]. При завершении программа должна «возвращаться» в текстовый режим. Варианты заданий:

№	Функция	$N_{\overline{0}}$	Функция
1	$Y = \begin{cases} \frac{X}{4} + 20, X < 160\\ -\frac{X}{3} + 113, 160 \le X < 320 \end{cases}$	16	$Y = \begin{cases} \frac{X}{2} + 50, X < 160\\ -X + 260, 160 \le X < 320 \end{cases}$
2	$Y = \begin{cases} \frac{2 \cdot X}{3} + 54, X < 100\\ -\frac{X}{2} + 160, 100 \le X < 320 \end{cases}$	17	$Y = \begin{cases} \frac{X}{5} + 120, X < 200\\ -\frac{X}{4} + 210, 200 \le X < 320 \end{cases}$
3	$Y = \begin{cases} \frac{3 \cdot X}{2}, & X < 120 \\ -\frac{3 \cdot X}{4} + 270, & 120 \le X < 320 \end{cases}$	18	$Y = \begin{cases} 2 \cdot X, \ X < 50 \\ -\frac{X}{3} + 216, \ 50 \le X < 320 \end{cases}$
4	$Y = \begin{cases} \frac{2 \cdot X}{5} + 110, X < 200\\ -\frac{X}{4} + 240, 200 \le X < 320 \end{cases}$	19	$Y = \begin{cases} \frac{4 \cdot X}{6} + 127, \ X < 80 \\ -\frac{X}{4} + 200, \ 80 \le X < 320 \end{cases}$

			1
5	$Y = \begin{cases} \frac{5 \cdot X}{3} + 34, \ X < 100 \\ -\frac{X}{3} + 233, 100 \le X < 320 \end{cases}$	20	$Y = \begin{cases} \frac{X}{5} + 154, \ X < 180 \\ -\frac{X}{2} + 280, 180 \le X < 320 \end{cases}$
6	$Y = \begin{cases} \frac{4 \cdot X}{3} + 30, \ X < 120 \\ -\frac{X}{4} + 220, 120 \le X < 320 \end{cases}$	21	$Y = \begin{cases} \frac{X}{4} + 130, \ X < 200 \\ -\frac{2 \cdot X}{3} + 313, \ 200 \le X < 320 \end{cases}$
7	$Y = \begin{cases} 2 \cdot X + 10, \ X < 90 \\ -\frac{X}{3} + 220, \ 90 \le X < 320 \end{cases}$	22	$Y = \begin{cases} \frac{4 \cdot X}{5} + 26, X < 180\\ -\frac{X}{4} + 215, 180 \le X < 320 \end{cases}$
8	$Y = \begin{cases} -\frac{2 \cdot X}{3} + 190, \ X < 100\\ \frac{X}{3} + 91, \ 100 \le X < 320 \end{cases}$	23	$Y = \begin{cases} -\frac{X}{4} + 160, X < 150\\ \frac{2 \cdot X}{5} + 63, 150 \le X < 320 \end{cases}$
9	$Y = \begin{cases} -\frac{X}{3} + 190, X < 180\\ \frac{X}{2} + 40, 180 \le X < 320 \end{cases}$	24	$Y = \begin{cases} -\frac{X}{5} + 120, X < 200\\ \frac{X - 200}{2} + 80, 200 \le X < 320 \end{cases}$
10	$Y = \begin{cases} -\frac{3 \cdot X}{4} + 170, X < 150\\ \frac{X - 150}{3} + 58, 150 \le X < 320 \end{cases}$	25	$Y = \begin{cases} -2 \cdot X + 180, X < 90 \\ \frac{X}{4} - 22, 90 \le X < 320 \end{cases}$
11	$Y = \begin{cases} -\frac{4 \cdot X}{3} + 180, X < 120\\ \frac{4 \cdot (X - 120)}{3} + 20, 120 \le X < 320 \end{cases}$	26	$Y = \begin{cases} -\frac{X}{5} + 144, \ X < 220\\ \frac{X - 220}{2} + 100, \ 220 \le X < 320 \end{cases}$
12	$Y = \begin{cases} -\frac{2 \cdot X}{5} + 120, \ X < 150 \\ \frac{X}{3} + 10, 150 \le X < 320 \end{cases}$	27	$Y = \begin{cases} -3 \cdot X + 180, \ X < 90 \\ \frac{4 \cdot X}{3} - 120, \ 90 \le X < 320 \end{cases}$
13	$Y = \begin{cases} -\frac{2 \cdot X}{3} + 160, X < 180\\ \frac{X}{4} - 5, 180 \le X < 320 \end{cases}$	28	$Y = \begin{cases} -\frac{3 \cdot X}{5} + 120, X < 200\\ \frac{X}{4} - 50, 200 \le X < 320 \end{cases}$
14	$Y = \begin{cases} -\frac{X}{5} + 100, X < 200\\ \frac{X - 200}{2} + 60, 200 \le X < 320 \end{cases}$	29	$Y = \begin{cases} -\frac{5 \cdot X}{3} + 190, \ X < 120\\ \frac{X - 120}{2} - 10, 120 \le X < 320 \end{cases}$
15	$Y = \begin{cases} -\frac{X}{2} + 180, X < 160\\ \frac{X - 160}{4} + 100, 160 \le X < 320 \end{cases}$	30	$Y = \begin{cases} -\frac{5 \cdot X}{2} + 180, X < 70\\ \frac{X}{4} - 12, 70 \le X < 320 \end{cases}$

Задание 4 (необязательное)

Разработать программу, которая в графическом режиме по заданным координатам двух точек чертит на экране отрезок, соединяющий эти точки. Координаты точек задаются в программе и гарантированно лежат внутри области экрана.

Контрольные вопросы

- 1. С помощью какого прерывания BIOS осуществляется управления выводом информации на экран?
- 2. Какая функция прерывания BIOS 10h осуществляет переключение видеорежимов?
- 3. Опишите параметры текстового режима с номером 3h.
- 4. Опишите параметры графического режима с номером 13h.
- 5. С какого адреса начинается сегмент видеобуфера в текстовом режиме?
- 6. С какого адреса начинается сегмент видеобуфера в графическом режиме?
- 7. Как осуществляется вычисление смещения символа с координатами (X,Y) в текстовом режиме?
- 8. Как осуществляется вычисление смещения пикселя с координатами (X,Y) в графическом режиме?
- 9. Какие особенности следует учитывать при вычислении смещения символа (пикселя) с заданными координатами в общем случае?