PAGE
1
Echipamente Periferice (lucrare de laborator №1)

ЛАБОРАТОРНАЯ РАБОТА №2
СИСТЕМНЫЕ ФУНКЦИИ DOS ВВОДА-ВЫВОДА СИМВОЛЬНОЙ ИНФОРМАЦИИ И ЕЕ ОБРАБОТКА В КОМПЬЮТЕРЕ

1.1 Цель работы:
· Освоение стандартных способов ввода-вывода DOS.

· Разработка программ по обработке символьной информации с использованием строковых команд.

1.2 Стандартные способы ввода-вывода DOS

Для того чтобы написать простую, но законченную программу, необходимо знать три вещи - как вводить данные, как выводить результат и как остановить выполнение программы. В языках высокого уровня имеются специальные операторы ввода/вывода, которые позволяют в удобной форме реализовать эти функции. В системе команд процессора ix86 также имеются команды ввода/вывода, но они реализуют эти операции на самом низком, физическом уровне, т.е. обеспечивают обращение к портам ввода/вывода по конкретным адресам. Для обеспечения ввода/вывода информации на этом уровне программист должен знать номера портов каждого устройства, а также протоколы или алгоритмы обслуживания этих устройств. Операционная система MS DOS реализует ряд сервисных функций ввода/вывода на логическом уровне, которые выступают как пронумерованные функции прерывания Int 21h. При этом прикладная программа пользователя должна сообщить необходимые для данной функции параметры и передать управление DOS, которая и осуществит все необходимые операции по управлению устройством на физическом уровне, а затем вернёт управление прикладной задаче, сообщив, успешно ли завершилась операция, или же была допущена ошибка.

Функции информационного обмена MS DOS в своём развитии изменялись от специализированных программ обмена для каждого типа устройства на основе блока управления файлами FCB, до унификации обмена на основе мощной файловой системы (начиная с DOS 3.0) через описатель (дескриптор). Описатель или логический номер файла идентифицирует файл или устройство, с которым должна работать прикладная программа. Это упрощает программирование операций ввода/вывода, т.к. позволяет осуществлять обмен информации независимо от природы файла (устройства). Существует пять стандартных описателей файлов, которые предоставляются прикладной программе:

· 0 – стандартное устройство ввода (CON - клавиатура);

· 1 - стандартное устройство вывода (CON - монитор);

· 2 - стандартное устройство ошибок (всегда CON – монитор, для сообщений);

· 3 - стандартное вспомогательное устройство;

· 4 - стандартное печатающее устройство;

При вызове любой функции DOS код функции помещается в регистр AH, дополнительные параметры располагаются в других регистрах РОН. Возвращаемая информация содержится в регистре AL или AX, если флаг CF=0. Флаг CF устанавливается в 1, если произошла какая-либо ошибка, код которой заносится в регистр AX (так называемый код возврата ошибки).

Стандартный ввод (как и стандартный вывод) можно перенаправить средствами DOS на любое устройство или в файл, а стандартная ошибка всегда связана с экраном (обычно дескриптор 2 используют для вывода диагностических сообщений).

Перенаправление ввода или вывода программы осуществляет командный процессор COMMAND.COM. Если, допустим, в программе PROG предусмотрен ввод данных через дескриптор стандартного ввода 0 , а вывод данных через дескриптор вывода 1 , то при обычном запуске программы командой

PROG.EXE

программа будет требовать входные данные с клавиатуры, и выводить результаты своей работы на экран. Если, однако, при запуске программы использовать символ перенаправления

PROG.EXE > FILE.TXT

система сама создаст файл FILE.TXT, и весь вывод программы будет записан в этот файл. Ввод по-прежнему будет осуществляться с клавиатуры. Запуск программы командой

PROG.EXE < FILE.DAT

приведёт к тому, что программа всю требуемую ей информацию попытается ввести из файла FILE.DAT. Поэтому этот файл должен быть подготовлен пользователем заранее. Вывод программы опять поступит на экран. Наконец команда

PROG.EXE < FILE.DAT > FILE.TXT

заставит программу выполняться в режиме ввода информации из файла FILE.DAT и вывода в файл FILE.TXT. Ни экран, ни клавиатура использоваться не будут. Сама программа ничего не знает об этих перенаправлениях - она во всех случаях обращается к стандартному устройству ввода для ввода данных и к стандартному устройству вывода для её вывода.

Просто DOS как бы подставляет ей на входе и выходе другие устройства.

1.3 Ввод с клавиатуры символьной информации
· Буфер ввода данных с клавиатуры.

Нажатие любой клавиши клавиатуры вызывает сигнал аппаратного прерывания (прерывания с типом 09h), заставляющий процессор прервать исполняемую программу и перейти на подпрограмму обработки прерывания от клавиатуры. Обработчик прерывания формирует двухбайтовый код с последующей засылкой его в кольцевой буфер ввода данных с клавиатуры, располагающийся по адресу 0040h:001Eh в системной области оперативной памяти. Для алфавитно-цифровых клавиш старший байт этого кода представляет scan- код клавиши (условный номер клавиши на клавиатуре), а младший -ASCII-код клавиши, т.е. 8- битовый код закреплённого за этой клавишей символа.

Заполнение буфера клавиатуры, рассчитанного на 15 слов или ударов по клавишам, происходит по мере нажатия клавиш и не связано с выполнением текущей программы. Если программе требуется ввести с клавиатуры определённый символ (или строку), она с помощью соответствующей системной функции DOS обращается к буферу ввода и, при наличии в нём данных, передаёт первый из поступивших в этот буфер символов в программу. Дело в том, что запись и считывание кодовых слов в буфер клавиатуры соответствует принципу FIFO (first in- first out, первым вошёл - первым вышел), поэтому считывание символа из буфера освобождает место для ввода последующих.

Если к моменту вызова функции DOS буфер ввода оказывается пуст, DOS будет непрерывно опрашивать его состояние, ожидая появления в буфере очередного кода, а исполнение программы приостанавливается до нажатия клавиши.

Процесс считывания кодов с буфера ввода может дать непредсказуемый эффект, если перед вызовом функции DOS этот буфер не был пуст. Программа не желающая вводить набранные досрочно коды, должна очистить клавиатурный буфер с помощью специальной функцией 0Ch прерывания 21h (при al=0).

· Системные функции DOS ввода данных с клавиатуры.

DOS предоставляет несколько способов ввода данных с клавиатуры:

· использование группы функций Int 21h (01h, 06h, 08h, 0Ah 0Ch), обеспечивающих посимвольный ввод с клавиатуры в разных режимах;

· обращение к клавиатуре, как к файлу, с помощью функции 3Fh.

Все функции DOS, считывающие данные с клавиатуры, передают в программу только ASCII- код (младший байт кодового слова клавиши), оставляя scan- код (старший байт) без внимания. Правда это относится только к алфавитно-цифровым клавишам, т.е. клавишам, за которыми закреплены отображаемые на экране символы (94 символа со значениями ASCII- кода от 32 до 126). Особенности считывания информационных кодов с других, так называемых функциональных и управляющих клавиш, будет рассмотрено дальше в разделе  Расширенные коды ASCII .

· Функция 01h - ввод одиночного символа с эхом.

Вводит символ из стандартного устройства ввода и отображает его на устройстве стандартного вывода. Ввод каждого символа сопровождается изменением координат. При отсутствии символа ждёт ввода. При наборе строки обрабатываются управляющие клавиши: BS (шаг назад), TAB (табуляция), ENTER (переход на начало текущей строки). Допустимо перенаправление ввода. Если ввод не перенаправлен, выполняет обработку <Ctrl/C> (нажатие данной комбинации клавиш вызывает обработчик прерывания int 23h, завершающий текущую программу с выходом в DOS). Для чтения расширенного кода ASCII требует повторного выполнения функции.

Вызов: AH=01, Int 21h.
Выход: AL= код символа.

Для приобретения практических знаний для работы с этой, а также некоторыми другими функциями DOS, предназначен демонстрационный файл-программа Demon.asm, приведённый в Приложении 1 к данной работе.

· Функция 06h - ввод одиночных символов из стандартного устройства ввода и вывод одиночных символов на стандартное устройство вывода.

Режим работы определяется содержанием регистра DL в момент вызова функции: DL= FF- режим ввода, DL= {0h- 0FEh} - режим вывода соответствующего этому коду символа. В режиме вывода коды ASCII: 07h- звонок, 0Dh- возврат каретки, 0Ah- перевод строки, рассматриваются как управляющие и выполняются соответствующие им действия.

Если вводимый символ в устройстве ввода присутствует, то он помещается в AL (без эха) с установкой флага ZF=0, иначе ZF=1. Отличительным качеством функции 06h является то обстоятельство, что она, просматривая устройство ввода, не останавливает программы, если не обнаруживает в нём символа, а просто устанавливает флаг ZF=1 (обнаружено 0- символов). Допускает перенаправление ввода- вывода. Для чтения расширенного кода ASCII требуется повторное выполнение функции.

Вызов: AH=06h, Int 21h.
Ввод (без эха): DL=FF. Выход: ZF=0, AL= код символа;

ZF=1 - устройство ввода пустое.

Вывод: DL=FEh 00h. Код в регистре DL является одновременно и кодом выводимо символа.

· Функция 08h - ввод символа без эха.

Вводит символ из стандартного устройства ввода. При отсутствии символа ждёт его ввода. Допустимо перенаправление ввода. Для чтения расширенного кода ASCII требует повторное выполнение функции. Если ввод не перенаправлен, выполняет отработку <Ctrl/C> (иначе надо предварительно включить режим BREAK).

Функция, как правило, используется для ввода пароля для защиты программы от несанкционированного запуска. Пример использования данной функции будет рассмотрен в одной из программ этой работы.

Вызов: AH=08h, Int 21h.

Вывод: AL= код символа.
· Функция 0Ah - буферизованный ввод с клавиатуры.
Вводит строку байт из устройства стандартного ввода в буфер пользователя по адресу DS:DX, с отображением на устройстве стандартного вывода. Допустимо перенаправление ввода. Если ввод не перенаправлен, выполняет отработку <Ctrl/C> (иначе надо предварительно включить режим BREAK).

Функция допускает редактирование данных при их вводе клавишами: Backspace (отмена последнего символа), Esc (отмена всего набранного текста), F5 (запоминает текущую строку как подсказку), F3 (восстанавливает подсказку для ввода). Ввод символов строки заканчивается нажатием клавиши <Enter>, код которой (0Dh), вводится в качестве последнего символа в отведённый буфер.

Структура буфера (резервируется в сегменте данных): байт 0- назначаемая пользователем максимальная длина строки (1 - 254) с учётом символа CR (0Dh), байт 1- число реально введённых символов без учёта символа CR, байт 2 и далее - строка. В следующем примере приведена процедура In_string ввода строки в буфер, емкостью 50 символов. Она возвращает адрес первого символа строки в регистре DX, а число символов в регистре CX.
	Buf DB
	50,?,50 DUP(?)
	;буфер пользователя

	PROC
	In_string
	

	
	push ax
	

	
	lea dx,[Buf]
	;Адрес буфера пользователя

	
	mov ah,0Ah
	;запрос функции 0Ah

	
	int 21h
	;Вызов DOS

	
	sub ch,ch
	

	
	mov cl,[Buf+1]
	;Поместить счётчик символов в cx

	
	add dx,2
	;Сделать dx указателем строки

	
	pop ax
	

	
	ret
	

	
	ENDP
	In_string

· Функция 0Ch - вызов служебной функции DOS для ввода данных с предварительной очисткой буфера клавиатуры. Допускает переопределение ввода.

Вызов: AH= 0Ch, Int 21h,

AL= номер функции ввода: 01, 07, 08, 0Ah (если AL=0, то только очистка),

DS:DX = адрес буфера, если AL=0Ah.
Выход: AL = байт входных данных (если при вызове Al=0Ah, данные помещаются в буфер).

· Функция 3Fh - ввод данных из файла или устройства.

Универсальная функция ввода данных в буфер с указателем DS:DX из источника, определённого дескриптором в регистре BX.. Допускает переопределение ввода. В регистре CX указывается число байтов, которое необходимо ввести. Пример использования:
	
	DB
	20 DUP(?)

	
	mov ah,3Fh
	;Запрос функции

	
	mov bx,00h
	;Дескриптор ввода (клавиатуры)

	
	mov cx,20
	;Число пересылаемых байт

	
	lea dx,[In_Area]
	;Адрес буфера ввода

	
	int 21h
	;Вызов функции DOS

	
	mov cx,ax
	

	
	sub cx,2
	;Вызов функции DOS

Команда Int ожидает окончание ввода символов, которое фиксируется нажатием клавиши Enter. После ввода текста и нажатия клавиши Enter в буфер In_Aria автоматически вводится два управляющих символа: CR(код 0Dh) и LF(код 0Ah). Вследствие данной особенности, максимальное число символов и размер буфера ввода должны содержать место для двух дополнительных символов. При успешном завершении операции флаг CF=0, а в регистре AX устанавливается число байтов, введённых с клавиатуры (плюс два дополнительных символа). Если CF=1, то в регистре AX содержится возвратный код ошибки. Это либо 5 (отказ в доступе), либо 6 (неверный дескриптор).

К особенностям использования данной функции следует отнести автоматический переход на новую строку по окончанию ввода данных.
1.4 Функции DOS вывода данных на экран
DOS предоставляет следующие способы вывода данных на экран:

 использование функций Int 21h (02h, 06h, 09h), обеспечивающих посимвольный ввод с клавиатуры в разных режимах;

 обращение к экрану, как к файлу, с помощью функции 40h.
· Функция 02h - вывод одиночного символа.

Выводит символ, находящийся в регистре DL на экран, после чего курсор сдвигается на одну позицию вправо. Для вывода строки функцию следует использовать в цикле. Допустимо перенаправление вывода. Выполняет обработку <Ctrl/C> при вводе этой комбинации с клавиатуры перед выводом каждого 64-го символа. Эта функция выводит и управляющие ASCII- символы с кодами 7, 8, 9, 0Ah, 0Dh. Символ с кодом 7 (bell, звонок) вызывает звуковой сигнал, с кодом 8 (backspace, забой)- возвращает курсор на одну позицию влево, с кодом 9 (tab, табуляция) - смещает курсор на одну позицию вправо, кратную 8. Действия управляющих клавиш с кодами 0Ah и 0Dh рассматривались ранее.

Вызов: AH=02h, Int 21h
Ввод: DL=ASCII -код символа
Вывод: AL= код последнего записанного символа (кроме случая, когда DL=09, тогда возвращается значение 20h)
Использование данной функции рассмотрим на примере процедуры перехода на новую строку.
	PROC
	NewLine
	

	
	push ax
	

	
	push dx
	

	
	mov ah,2
	;Запрос функции 02h

	
	mov dl,13
	;Возврат каретки

	
	int 21h
	;Вызов DOS

	
	mov dl,10
	;перевод строки

	
	int 21h
	;Второй вызов DOS

	
	pop dx
	

	
	pop ax
	

	
	ret
	

	ENDP
	NewLine
	

· Функция 09h - вывод строки.

Выводит строку символов на устройство стандартного вывода (используется в системных программах для вывода на экран информационных сообщений). Строка должна заканчиваться символом $ (код 24h), который служит признаком конца строки, и сам не выводится. Допустимо перенаправление вывода. В сообщение могут быть включены и управляющие коды (7, 8, 9, 0Ah, 0Dh), которые вызывают соответствующие им действия (см. функцию 02h). Допустимо использование Exc- последовательностей. Функция выполняет обработку <Ctrl/C> при вводе этой комбинации с клавиатуры перед выводом каждого 64-го символа.

Пример использования:
	Promt
	DB
	‘Name? $’

	
	lea dx,[Promt]
	;Адрес строки Promt: DS:DX

	
	mov ah,09h
	;Запрос функции 09h

	
	int 21h
	;Вызов DOS

· Функция 40h - вывод данных в файл или в устройство.

Универсальная функция вывода данных из буфера пользователя в сегменте данных в файл или на устройство, дескриптор которого указывается в регистре BX. Дескриптор 1, закреплённый за стандартным устройством вывода, обеспечивает перенаправление вывода. Значение регистра CX определяет число байтов, которые должны быть выведены, а пара регистров DS:DX указывает адрес выводимых данных. Управляющие коды 08h, 0Ah, 0Dh и некоторые другие приводят к выполнению соответствующих им действий. После завершения вывода при CF=0 регистр AX содержит число действительно выведенных байтов, а при CF=1 -возвратный код ошибки. Как и при использовании функции 3Fh, это коды ошибок 5 или 6.

Пример использования:
	Out_Area
	DB
	20 DUP(?)

	
	mov ah,40h
	;Запрос функции 40h

	
	mov bx,01
	;Дескриптор дисплея

	
	mov cx,20
	;Число пересылаемых байт

	
	lea dx,[Out_Area]
	;Адрес буфера для выводимого сообщения

	
	int 21h
	;Вызов DOS

	
	mov cx,ax
	

	
	sub cx,2
	

1.5 Расширенные коды ASCII и управление программой с клавиатуры
Как уже отмечалось в п.1.2, рассмотренный процесс считывания ASCII- кодов клавиш клавиатуры с помощью системных функций DOS относится к алфавитно-цифровым клавишам, за которыми закреплены ASCII- таблицей отображаемые символы (буквы, цифры, знаки препинания и др.). Кроме них, на клавиатуре персонального компьютера имеется ряд клавиш, которым не назначены какие-либо отображаемые символы. Это, например, функциональные клавиши <F1>,...,<F12>, клавиши управления курсором <Home>, <End>, ... , <Стрелка вправо>,  Стрелка вниз, специальные клавиши  Ins , , а также использующие на практике различные сочетания клавиш с <Ctrl>, <Alt> и <Shift>. В этом случае, в качестве scan- кода клавиши или какой-либо комбинации из них, выступает также старший байт кодового слова, но уже при нулевом младшем байте (нулевом коде ASCII). Например, при нажатии клавиши <F1> в кольцевой буфер ввода клавиатуры поступает код 3B00h, а клавиши <Home>- 4700h.

В литературе, двухбайтовые коды клавиш, содержащие на месте кода ASCII ноль, называются расширенными кодами ASCII. Эти коды (и соответствующие им клавиши) широко используются для управления программами. Широкое использование в компьютерах интерактивных средств требовало расширение возможностей ввода с клавиатуры управляющей информации, которую программа должна отличать от вводимого текста. Поэтому расширенные коды ASCII генерируются и всеми алфавитно-цифровыми, если они нажимаются совместно с клавишей <Alt>. В Приложении к работе приведены некоторые значения расширенных ASCII- кодов.

Рассмотренные выше функции DOS, предназначенные для посимвольного ввода данных с клавиатуры, позволяют работать и с расширенными кодами ASCII. Однако программа при этом должна вызывать функцию DOS дважды. Первый вызов всегда возвращает младший байт и если он равен нулю, то необходимо повторить вызов этой же функции (вообще-то это необязательно) для вывода старшего байта. Это и будет информационный байт расширенного кода ASCII, который можно использовать для управления программой.

Обратим здесь внимание на важный момент! Расширенный код ASCII можно считать, если программа будет настроена на проверку нулевого значения младшего байта для каждого нажатия клавиши.

В качестве примера управления программой от функциональных клавиш приведён фрагмент программы, в которой альтернативные действия реализуются на основе анализа расширенных кодов ASCII.

Фрагменты программы.
	
	DATASEG
	

	mes1
	DB
	13,10,'Сообщение <F1> $'

	mes2
	DB
	13,10,'Сообщение <Shift/F1> $'

	mes3
	DB
	13,10,'Сообщение <Alt/A> $'

	
	CODESEG
	

	
	;Ожидаем нажатия клавиши
	

	again:
	mov ah,08h
	;Функция ввода одиночного символа без эха

	
	int 21h
	;Первый вызов DOS

	
	cmp al,0
	;Расширенный ASCII код?

	
	jne again
	;Нет

	
	mov ah,08h
	;Да, введём старший байт

	
	int 21h
	;Повторный вызов DOS

	
	cmp al,3Bh
	;Нажата F1?

	
	je F1
	;Да

	
	cmp al,54h
	;Нажата <Shift/F1>?

	
	je Shift_F1
	;Да

	
	cmp al,1Eh
	;Нажата <Alt/A>?

	
	je Alt_A
	;Да

	
	jmp again
	;Нажато незапланированное

	F1:
	
	

	
	
	;Вывод сообщения mes1

	
	jmp Exit
	

	Shift_F1:
	
	

	
	
	;Вывод сообщения mes2

	
	jmp Exit
	

	Alt_A:
	
	

	
	
	;Вывод сообщения mes3

	
	jmp Exit
	

	Exit:
	
	

	
	
	;Завершение программы

1.6 Строковые команды. Общая характеристика
 Строкой или литералом в языке ассемблера называется последовательность букв, цифр и др. символов, заключённых в кавычки или апострофы, (двойные кавычки). Следует отметить, что иногда понятие строки трактуется в расширительном смысле, а именно, как последовательность байтов, которые могут либо представлять, либо не представлять ASCII- символы.

Строковые команды, несмотря на синонимичное название со строковыми переменными, предназначены для обработки не только ASCII- строк, но и вообще блоков байтов, одинарных или двойных слов, каждое из которых хранится в памяти в двоичном коде.

Строковые команды представлены в табл. 1.1 и по своему назначению делятся на две группы:

 команды перемещения данных (Lods, Stos, Movs),

 команды для поиска и сравнения данных (Scas, Cmps).

Любая строковая команда может оперировать как байтами, так и словами, что отражается в мнемокоде команды (например: movsb, movsw, movsd). Все строковые команды, в отличие от других команд процессора ix86, используют для выполнения своих функций одни и те же регистры: ds:si(esi)- регистры строки - источника,
es:di(edi)- регистры строки - приёмника.

При этом индексные регистры si(esi) и di(edi) определяют смещения элементов строк в сегментах данных, определяемых регистрами ds и es соответственно. Установите es=ds, если это не противоречит другим условиям реализации программы, что позволит вам не беспокоится о корректной адресации сегментов памяти. Необходимо помнить, что в строковых инструкциях приёмник - строка es:di(edi) не допускает переопределение, а источник - строка ds:si(esi), допускает переопределение на es:si(esi).

Каждая из строковых команд выполняет операцию только над парой элементов двух строк (или над одним для команд Lods, Stos, Scas) и автоматически настраивается на обработку соседних элементов, обеспечивая продвижение по строке в нужном направлении, а именно:

si:=si+d, di:=di+d.
Здесь величина d определяется согласно правилу:
	Тип операнда
	Флаг направления

	
	df =0
	df =1

	BYTE
	+1
	-1

	WORD
	+2
	-2

	DWORD
	+4
	-4

Таблица 1.1 - Команды обработки строк
	Название команды и её мнемокод в TASM
	Действие
	Тип исполь-

зуемого префикса
	Влияние

на флаги

	Lods src-Загрузка Acc из строки

src=byte ds:si Lodsb

src=word ds:si Lodsw

src=dword ds:si Lodsd
	al  src

ax  src

eax  src
	_
	Нет

	Stos dst- Сохранение Acc в строке

dst=byte es:di Stosb

dst=word es:di Stosw

dst=dword es:di Stosd
	al  dst

ax  dst

eax
	Rep
	Нет

	Movs dst,src- Пересылка элемента строки

dst=byte es:di, src=byte ds:si Movsb

dst=word es:di, src=word ds:si Movsw

dst=dword es:di, src=dword ds:si Movsd
	dst  src
	Rep
	Нет

	Scas dst- Поиск элемента в строке

dst=byte es:di Scasb

dst=word es:di Scasw

dst=dword es:di Scasd
	al dst

ax dst

eax dst
	Repe

Repne
	Все флаги операции сравнения

	Cmps dst,src- Сравнение элементов строк

src=byte ds:si, dst=byte es:di Cmpsb

src=word ds:si, dst=word es:di Cmpsw

src=dword ds:si, dst=dword es:di Cmpsd
	dst src
	Repe

Repne
	Все флаги операции сравнения

Префикс повторения, помещённый непосредственно перед строковой командой, заставляет её циклически выполняться определённое число раз до реализации заданного условия.
Существуют три командных префикса:

 REP (repeat, повторять) - повторять, пока cx 0,

 REPE/REPZ - повторять, пока (cx 0) (zf=1),

 REPNE/REPNZ - повторять, пока (cx 0) (zf=0).

Префиксы, используют регистр CX как счётчик числа циклов (беззнаковое число), которое должно быть записано в cx до начала выполнения строковой команды. Счётчик cx декрементируется на 1 после выполнения строковой команды, но проверяется перед её выполнением. Если cx=0, то строковая команда не выполняется ни разу. Префиксы REPE и REPNE дополнительно выставляют флаг нуля zf после выполнения строковой операции.
Идея простейшей защиты программы от несанкционированного запуска заключается в том, что где-то в программе записывается ключевое слово-пароль, и программа, начав работать, требует ввода этого слова с клавиатуры. Если пользователь ввёл пароль правильно, программа продолжит свою работу, иначе попросит ввести его заново или завершится. Ввод пароля обычно осуществляется функцией DOS не отображающей вводимые символы на экране и заканчивается нажатием клавиши <Enter> (обычно 08h).
Password DB 'camel' ;Пароль
String DB 80 DUP(?)
Promt DB 13,10,'Введите пароль: $'
OK DB 13,10,'Работаем!$'
CODESEG
Start:

 mov ax,@data

 mov ds,ax
;Вывод запроса на ввод пароля

Begin:
mov ah,09h

 mov dx,offset promt ;Адрес запроса
 int 21h
 ;Введём пароль
 mov bx,0 ;Инициализация индексирования ввода

Pass:

 mov ah,08h ;Функция ввода символа в AL без эха

 int 21h

cmp al,13 ;<Enter> ?

je compare ;Да, на сравнение

 mov [string+bx],al ;Нет, сохраним символ

 mov ah,02 ;Запишем на экран *

mov dl,’*’
int 21h

inc bx
jmp pass ;Повторять
;Сравнение введённого пароля с действительным (сравнение строк)

Compare:
 push ds ;Установить ES на сегмент данных
pop es
mov si,offset string ;DS:SI- начало string
mov di,оffset password ;ES:DI- начало password
cld ;DF=0- просмотр вперёд
mov cx,bx ;Установить счётчик сравнения

Repe
cmpsb ;Сравнивать, пока {CX 0 и SF=1} или повторять, пока символы двух строк ;совпадают, но не более CX раз

jne begin ;Строки не равны

;Вывод сообщения ОК, подтверждающего правильность пароля

mov ah,09h
mov dx,offset OK
int 21h
;продолжение программы

Exit:

 mov ax,4C00h ;Ввод функции 4С для завершения программы
int 21h

END start
Логика построения программы поясняется подробными комментариями. В программе ввод пароля выполняется в бесконечном цикле, поэтому пользователь, не знающий пароля и запустивший программу, для выхода из неё должен будет нажать комбинацию клавиш <Ctrl/C>.

1.7 Задание к лабораторной работе.
· Ознакомиться с содержанием материала лабораторной работы и соответствующими тематическими разделами в рекомендуемой литературе.
· Получить исполняемый EXE- файл для программы Demon.asm (Распечатка .ASM- файла приведена в Приложении 1) и выполнить действия с операторами перенаправления ввода-вывода данных, а именно:

Demon1.exe > File1.txt

Demon1.exe < File2.txt.

· Файл File2.txt, включающий строку символов, предварительно создать с помощью какого-нибудь редактора.

Demon1.exe < File2.txt > File3.doc

· Разработка программы в соответствии с индивидуальным заданием.
· Демонстрация основной программы с возможным использованием операторов перенаправления ввода-вывода.

· Основная программа должна обеспечивать интерактивный режим и удобный интерфейс с пользователем.
1.8 Варианты индивидуальных заданий
1. Ввести строку из произвольных ASCII- символов и произвести её сортировку под управлением функциональных клавиш: F1- по возрастанию; F2- по убыванию; F10- завершение программы. Работу программы отобразить на экране.
2. Ввести строку из произвольного числа символов и произвести в ней поиск подстроки SYMBOL. Если подстрока найдена, то её необходимо удалить. Вновь полученную строку вывести на экран. Если подстрока не найдена, вывести сообщение NOT_FOUND. Программу защитить паролем.
3. Ввести строку из произвольного числа символов. Выполнить преобразование символьной строки в её цифровой аналог на основе ASCII- кодов, поле чего произвести поиск максимального кода. Работу программы отобразить на экране и защитить паролем.
4. Ввести строку из произвольных ASCII- символов и произвести её сортировку к виду, включающему четыре части разделённые пробелами: цифры, буквы прописные, буквы строчные, все другие символы. Работу программы отобразить на экране и защитить паролем.

5. Ввести строку из нескольких слов, разделённых пробелами. Слова включают в произвольном порядке цифры, строчные и прописные латинские буквы. Отредактированная строка включает слова, начинающиеся с прописной буквы (остальные строчные). Цифры из слов должны быть удалены. Программу защитить паролем.

6. Ввести строку из произвольных ASCII- символов и выполнить с ней преобразования, задаваемые нажатием функциональных клавиш: <F1>- изменение порядка следования символов исходной строки на обратный, <F2>- замена строчной буквы на прописную и обратно, <F10>- завершение программы.

7. Ввести строку из произвольного числа символов и произвести в ней поиск подстроки COMPUTER. Если такой подстроки нет, то данную подстроку ввести в начало исходной строки и вывести на экран. В противном случае дать сообщение There is. Программу защитить паролем.

8. Добавление и удаление элементов из неупорядоченного списка. Элементы последовательно один за другим вводятся с клавиатуры. При этом, если такой элемент отсутствует в списке (первоначально список пуст), то он вводится в конец списка, в противном случае, он удаляется из него, а оставшиеся элементы сдвигаются влево (в сторону младших адресов) на одну позицию. Список элементов постоянно отображается на экране. Выход из программы осуществляется с помощью клавиши <Esc>.

9. Ввести строку из произвольного числа символов. Выполнить преобразование символьной строки в её цифровой аналог на основе ASCII- кодов, поле чего произвести поиск минимального кода. Работу программы отобразить на экране и защитить паролем.

10. Ввод с клавиатуры на экран произвольный текста с одновременной записью в буфер. Реализовать элементы редактирования: стирание последних символов клавишей "", контроль над прописной буквой первого слова нового предложения. При ошибке строчная буква заменяется прописной. Переход на новую строку осуществляется кл. <Enter>. Управление: <F1>- вывод копии отредактированного текста из буфера, <F10>- выход из программы.

11. Ввод с клавиатуры на экран произвольного текста с одновременной записью в буфер. Программа демонстрирует переход на новую строку одним из двух способов:

· нажатием клавиши <Еnter>,

· нажатием клавиши <Пробел>, если последнее введённое слово пересекло границу в 40 символов. В этом случае на новую строку автоматически переносится всё последнее слово. После перехода на новую строку вывод текста может быть продолжен в обычном порядке. Выход из программы с помощью клавиши <Esc>.

12. Ввести строку из произвольного числа символов и произвести в ней поиск подстроки AUTOMATON. Если такой подстроки нет, то в начало исходной строки поместить символ @, а в её конец дописать подстроку и вывести на экран. В противном случае дать сообщение: There is. Программу защитить паролем.

Содержание отчета

Отчёт по лабораторной работе должен содержать программы п. 1.7, а т
акже разработанные программы индивидуального задания из п. 1.8.

1.9 Контрольные вопросы к лабораторной работе №1

1. Что такое описатель (дескриптор)? Сколько описателей определено в DOS и как ими пользоваться?

2. Какие три функции DOS можно использовать для ввода символов с клавиатуры в регистр AL процессора?
3. Назовите функции DOS, осуществляющие ввод строки символов с клавиатуры в память данных.

4. Какие функции DOS осуществляют операцию вывода на экран:

· одиночных символов из регистра DL процессора,

· строки символов из памяти данных?

5. Напишите процедуру перевода курсора на новую строку с помощью DOS-функции 02.

6. Что такое скан - код клавиши и чем он отличается от расширенного кода ASCII? Как нужно организовать вызовы соответствующей функции DOS для получения расширенного ASCII-кода?

7. Каким сегментным регистром должен адресоваться сегмент данных, в котором располагается:

· строка-источник,

· строка-приёмник?

8. Какие строковые команды влияют на флаги, а какие нет?

9. Что нужно предпринять при написании программы, если строки - операнды команды должны располагаться в одном сегменте?

10. Перечислите префиксы повторения строковых команд и их возможные сочетания друг с другом.

11. В какой фазе исполнения команды происходит проверка счётчика на равенство нулю при выполнении:

· строковой команды с префиксом повторения,

· команды управления циклом Loop <метка>?

12. Что происходит с исполнением этих команд, если счётчик СХ инициализирован нулём?
ПРИЛОЖЕНИЕ 1
Файл Demon.asm для изучения поведения универсальных функций ввода-вывода DOS (38h и 40h) при использовании операторов переназначения ввода-вывода данных.

%TITLE "Исследование операторов перенаправления ввода вывода. Demon.asm"
	
	IDEAL
	

	
	MODEL small
	

	
	STACK 256
	

	;Макроопределения

	
	descrip_in = 0
	;Дескриптор стандартного ввода

	
	descrip_out = 1
	;Дескриптор стандартного вывода

	
	descrip_err = 2
	;Дескриптор стандартной ошибки (экрана)

	
	DATASEG
	

	
	ExCode DB 0
	

	msg
	Db 'Введите строку!'
	

	
	msg_len = $-msg
	

	
	Buf DB 80 DUP(?)
	

	
	actual_len DW ?
	

	
	CODESEG
	

	Start:
	mov ax,@data
	;Установка в ds адреса

	
	mov ds,ax
	;сегмента данных

	;Вывод служебного сообщения msg

	
	mov ah,40h
	;функция вывода

	
	mov bx,descrip_err
	

	
	mov cx,msg_len
	;Длина сообщения

	
	mov dx,offset msg
	;Адрес сообщения

	
	int 21h
	

	;Ввод строки с клавиатуры в буфер Buf

	
	mov ah,3fh
	;функция ввода

	
	mov bx,descrip_in
	

	
	mov cx,80
	;Ввод максимум 80 байт

	
	mov dx,offset Buf
	;Адрес буфера

	
	int 21h
	

	
	mov [actual_len],ax
	;Фактически введено

	;Преобразование строчных латинских букв в прописные

	
	mov cx,[actual_len]
	;Счётчик элементов строки

	
	mov si,0
	;Инициализация указателя элементов строки

	filter:
	mov al,[Buf+si]
	;Возьмём символ

	
	cmp al,'a'
	;Меньше 'a'?

	
	jb no_letter
	;Да, не преобразовывать

	
	cmp al,'z'
	;Больше 'z'?

	
	ja no_letter
	;Да, не преобразовывать

	
	sub al,20h
	;Преобразуем в прописную

	
	mov[Buf+si],al
	;Отправим в Buf

	no_letter:
	inc si
	

	
	loop filter
	;Цикл

	
	
	;Вывод на экран

	
	mov ah,40h
	;Функция вывода

	
	mov bx,descrip_out
	

	
	mov cx,[actual_len]
	;Длина сообщения

	
	mov dx,offset Buf
	;Адрес сообщения

	
	int 21h
	

	Exit:
	mov ah,04Ch
	 ;Функция DOS 4Сh: выход из программы

	
	mov al,[exCode]
	;Возврат кода ошибки

	
	int 21h
	;Вызов DOS. Останов

	
	END Start
	;Конец программы/точка входа

В таблицах П.1 и П.2 приводятся информационные байты некоторых расширенных кодов для функциональных клавиш и их сочетаний.
Таблица П.1 - Расширенные коды для функциональных клавиш

	Клавиша
	Код (hex)
	Клавиша
	Код (hex)
	Клавиша
	Код (hex)
	Клавиша
	Код (hex)

	
	"Правая часть клавиатуры "Num Lock-выкл"

	<F1>

<F2>

<F3>

<F4>

<F5>

<F6>
	3B

3C

3D

3E

3F

40
	<F7>

<F8>

<F9>

<F10>

<F11>

<F12>
	41

42

43

44

85

86
	<Home>

​

<PgUp>



5


	47

48

49

4B

4C

4D
	<End>



<PgDn>

Ins

Del
	4F

50

51

52

53

Таблица П.2 - Расширенные коды клавиш в сочетании с клавишей <Alt>

	Клавиша
	Код (hex)
	Клавиша
	Код (hex)
	Клавиша
	Код (hex)
	Клавиша
	Код (hex)

	A

B

C

D

E

F

G

H

I

J

K

L
	1E

30

2E

20

12

21

22

23

17

24

25

26
	M

N

O

P

Q

R

S

T

U

V

W

X
	32

31

18

19

10

13

1F

14

16

2F

11

2D
	Y

Z

0

1

2

3

4

5

6

7

8

9
	15

2C

81

78

79

7A

7B

7C

7D

7E

7F

80
	<F1>

<F2>

<F3>

<F4>

<F5>

<F6>

<F7>

<F8>

<F9>

<F10>

<F11>

<F12>
	68

69

6A

6B

6C

6D

6E

6F

70

71

8B

8C

Ниже приведена программа, выполняющая вставку одной строки в другую с произвольной позиции первой. Номер позиции по запросу программы задаётся с клавиатуры (одной десятичной цифрой), ограниченное значение номера позиции объясняется преждевременностью решения вопроса преобразования ASCII- числа в двоичное число.

Программа снабжена подробными комментариями, помогающими усвоить основные подходы в построении подобных программных продуктов. Помимо функций DOS в программе используется операция очистки экрана с помощью функции BIOS. Рассмотрению функций BIOS посвящена одна из следующих работ.
%TITLE "Вставка одной строки в другую с произвольной позиции"

	
	IDEAL
	

	
	MODEL small
	

	
	STACK 256
	

	
	DATASEG
	

	
	ExCode DB 0
	

	
	mes1 DB 13,10,'Введите

первую и вторую строки',13,10,'$'
	

	
	mes2 DB 'Введите номер позиции N $'
	

	
	N DW ?
	

	
	Buf1 DB 50,?,50 DUP(?)
	

	
	Buf2 DB 20,?,20 DUP(?)
	

	
	Buf3 DB 80 DUP(?)
	

	
	len_str1 DW 0
	

	
	len_str2 DW 0
	

	
	CODESEG
	

	Start:
	mov ax,@data
	;Установка в ds адреса

	
	mov ds,ax
	;сегмента данных

	
	mov es,ax
	

	
	call screen
	;Очистка экрана с установкой курсора в левый верхний угол

	;Вывод запроса mes1

	
	mov ah,09h
	;Функция вывода

	
	mov dx,offset mes1
	;Адрес сообщения mes1

	
	int 21h
	;Вызов DOS

	Последовательный ввод первой и второй строк функцией 0Ah (с эхом) в буферы Buf1 и Buf2 соответственно. Нулевой элемент - заявленный пользователем максимальный размер буфера, первый- число действительно введённых байтов, второй- первый введённый элемент строки и т. д.

	mov dx,offset Buf1
	;Адрес буфера ввода для строки_1

	mov ah,0Ah
	

	int 21h
	;Вызов DOS

	mov cl,[Buf1+1]
	;Число элементов строки_1

	mov [byte len_str1],cl
	;Сохраним

	call CR_LF
	;Перевод курсора на новую строку

	mov dx,offset Buf2
	;Адрес буфера ввода для строки_2

	int 21h
	

	mov cl,[Buf2+1]
	;Число элементов строки_2

	mov [byte len_str2],cl
	;Сохраним

	call CR_LF
	

	Вывод запроса mes2 и ввод номера позиции N (десятичная цифра)

	mov ah,09h
	

	mov dx,offset mes2
	;Адрес сообщения mes2

	int 21h
	;Вызов DOS

	mov ah,01h
	;Функция ввода одиночного символа

	int 21h
	;Вызов DOS

	sub al,30h
	;Преобразование ASCII- символа числа в

	mov [byte N],al
	;двоичное число и его сохранение

	call CR_LF
	

	;Перезапись элементов 1й части строки_1, т.е. элементов с индексами 0...N, в Buf3.

	mov si,offset Buf1+2
	;DS:SI- адрес строки_1

	mov di,offset Buf3
	;ES:DI- адрес объединённой строки_3, ;совпадающий с адресом Buf3

	cld
	;DF=0- просмотр вперёд

	mov cx,[N]
	

	inc cx
	;Число пересылаемых элементов

	rep movsb
	;Переслать 1-ую часть строки_1 в буфер Buf3

	mov bx,si
	;Сохраним адрес этого элемента строки_1

	;Перезапись строки_2 в Buf3 с позиции N

	mov si,offset Buf2+2
	;DS:SI- адрес строки_2

	mov cx,[len_str2]
	;Число пересылаемых элементов строки_2

	rep movsb
	;Добавить строку_2 к первой части строки_1 ;в Buf3

	;Перезапись 2-й части строки_1 в Buf3 (число оставшихся элементов: len_str1-N-1)

	mov si,bx
	;Восстановим адрес источника

	mov cx,[len_str1]
	

	sub cx,[N]
	

	dec cx
	;Число элементов оставшейся части строки_1

	rep movsb
	;Переписать

	;Подсчёт числа элементов объединённой строки и вывод её на экран

	mov cx,[len_str1]
	

	add cx,[len_str2]
	;Число элементов объединённой строки_3

	mov ah,40h
	;Функция вывода

	mov dx,offset Buf3
	;Адрес строки_3

	mov bx,1
	;Дескриптор экрана

	int 21h
	;Вызов DOS

	Exit:
	mov ah,04Ch
	;Функция DOS 4Сh:выход из программы

	Mov al,[exCode]
	;Возврат кода ошибки

	int 21h
	;Вызов DOS. Останов

	Процедура очистки экрана и установки курсора в левый верхний угол

	PROC screen
	

	mov ah,06
	;Функция инициализации окна или его скроллинг

	mov al,0
	;Очистка

	mov bh,0Fh
	;Атрибут: Ярко-белый по чёрному

	mov cx,0
	;Левый верхний угол

	mov dx,184Fh
	;Правый нижний угол

	int 10h
	

	mov ah,02
	;Функция установки позиции курсора

	mov bh,0
	;Номер видеостраницы

	mov dx,0
	;Координаты курсора (y=00, x=00)

	int 10h
	

	ret
	

	ENDP screen
	

	;Процедура перевода курсора на новую строку функцией 02h

	PROC CR_LF
	

	push ax
	

	push dx
	

	mov ah,02h
	;Функция вывода одиночного элемента

	mov dl,13
	;CR=13-возвр. каретки

	int 21h
	;Вызов DOS

	mov dl,10
	;LF=10-перевод на новую строку

	int 21h
	

	pop dx
	

	pop ax
	

	ret
	

	ENDP CR_LF
	

	END Start
	;Конец программы/точка входа

