

Lab 4 - procedure

; Program odczytujący z klawiatury napis i wypisujący go.

org 100h

```
mov ah, 9 ; funkcja wyświetlania na ekran
mov dx, jak_masz
int 21h
```

```
mov ah, 0ah ; funkcja pobierania danych z klawiatury
mov dx, imie
int 21h ; pobierz dane
```

```
mov ah, 9
mov dx, powitanie
int 21h ; wyświetl napis "Cześć"
```

```
mov ah, 9
mov dx, imie+2 ; adres wpisanych danych
int 21h
```

```
mov ax, 4Ch
int 21h
```

```
jak_masz db "Jak masz na imie? $"
imie db 20 ; maksymalna liczba znaków do pobrania
 db 0 ; tu dostaniemy, ile znaków pobrano
 times 22 db "$" ; miejsce na dane
```

```
powitanie db 10, 13, 10, 13, "Czesc $"
```

- Procedura: = część kodu (zwykle jeden kompletny algorytm), który istnieje w całym programie tylko w jednym miejscu, ale może być w nim wykonywany dowolną ilość razy i w dowolnym jego miejscu
- Kluczowe instrukcje:
 - call (skok do procedury, zapisanie adresu powrotu na stosie)
 - ret (powrót z procedury, pobranie adresu ze stosu)

;przykład programu wykonującego procedurę. Należy go uruchomić i sprawdzić, co robi.

```
org 100h
```

```
start:
```

```
 call procedure
```

```
 mov ah, 4Ch
```

```
 int 21h
```

```
procedure:
```

```
 mov ax, 9
```

```
 mov bx, 11
```


```
 add ax, bx
```

```
 ret
```

- Zadanie:

Napisać program, który w pętli będzie prosił o wprowadzenie napisu z klawiatury i wyświetlał go na ekranie. Należy wykorzystać procedury

Lab 5 - stos

Rejestry:

- SS – przechowuje adres stosu
- SP – adres wierzchołka stosu
- BP – adres danych w segmencie stosu
- IP – adres aktualnie wykonywanej instrukcji

push AX
push DX

pop DX

pop AX

; pod koniec procedury SP musi być taki sam, jak na
początku – wersja poprawiona

procedure2:

push ax

push bx

add ax, bx

add sp, 8

ret ; na wierzchu stosu jest bx, a nie adres powrotny
z procedury

```
; rezerwacja miejsca na argumenty
push  bp ; zachowanie starego BP
mov bp, sp ; BP = SP

sub sp, xxx ; rezerwacja miejsca na zmienne lokalne
push  rej1 ; tu SP się zmienia, ale BP już nie
push  rej2
...
pop rej2 ; tu SP znów się zmienia, a BP - nie
pop rej1

mov sp, bp ; zwalnianie zmiennych lokalnych

pop bp

ret
```

- Zadanie:

Napisać program, który wykorzystując stos i procedurę pozwoli dodać do siebie dwie cyfry i wyświetli wynik na ekranie

org 100h

mov cx, 8

start:

mov ah, 07h

int 21h

sub ax, 30h

mov bx, 2

push ax

push bx

call sumuj

mov ah,02h

mov dl, al

add dl, 30h

int 21h

loop start

mov ah, 4ch

int 21h

sumuj:

push bp

mov bp, sp ; nie można użyć pop - na stosie adres
;powrotu z wywołania call

mov ax, [bp + 6] ; ładowanie pierwszej liczby

mov bx, [bp + 4] ; ładowanie drugiej liczby

add ax,bx ; sumowanie

pop bp

ret