汇编语言学习笔记
---傻瓜学汇编

前言

当我在学汇编的时候发现一到了实际编程就发现学过的那些指令串不起来，什么浮点数啊整数啊，怎么跳转啊，怎么循环啊，脑袋立马变成浆糊。下面的文档是我的学习经历，
希望对初学者在学习加密解密，软件调试，单片机编程有点帮助。

目录

1. 编程环境的搭建
2. 深入理解汇编语言的数据
3. 顺序程序设计
4. 分支结构程序设计

5. 循环

6. 数组及指针

7. 函数
8. 结构
9. 综合运用

10. 参考文献
一：编程环境的搭建

首先装好masm32v10 和windbg，和editplus，然后在editplus中输入下面的程序，具体的请参考罗云彬的那本书，里面有详尽的说明，编译运行看看：

.386

.model flat,stdcall

option casemap:none

includelib
msvcrt.lib

printf
proto C :VARARG

.data

msg
db "hello,this is the first test program!", 0dh ,0ah,0

.code

start:

call
main

ret

main proc

push
offset msg

call
printf

add
esp,4

push
offset msg

call
printf

add
esp,4

ret

main
endp

end
start

下面是运行结果：

[image: image1.png]f\pset includesc:\masm32\include;C:\Progran Files\Wicrosoft Visual Studio\vcss
JincTude; C:\Progran Files\Hicrosoft Visual Studio\VCSs\MFC\Include

Soset Tibci\masm3z\lib

f\oset path=c:\masm3Z\binic \aracl e\arasz\bin:C:\Program Files\Oracle\jreNd. 1.9
i3 € :\WLNDOWS \ sy stem3 2; C\WLNDOWS; C \WINDOWS\, Sy stem3 2\Wbem; € :\Program Files\Col

B’ Fi1es\6TK\Z. D\bin; C3\Progran Files\Autodesk\DWS Trueview\;C:\Progran Files
ficrosoft SOl Server\SO\Toolsibinn\;C:\Progran Files\Microsoft Visual Studio\Co
DI\TOOT S\WiNINT3 € :\Program Fi1es\Firosoft Visual Studio\Commn\#sDevss\Bin;C:\H
Jrogram FiTes\i crosoft Visual Studio\Commn\Tools;c:\Progran Files\Microsoft Vi
Jual Studio\vCss\binsD s\StormIT\Codec;D :\5tormIT

Socd Cruibieht
Suib\chtsnmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0

opyright (C) Microsoft Corp 1985-1395. A1l rights reserved.

ml /nologo /o Jeoff /Zi test.asm
Assenbling’ test.asm
Link /nologa /DEBUG /DEBUGTYPE :COFF /subsystem:CONSOLE test.obj

Swib\chischt
chi' 15 nat recognized as an internal ar external command,
bperable program or batch file.

S\b\chistest
fretTo, this 1= the first test program!
jre11a)this 1= the First test program!

Suibhchls

这里输出两行消息主要是我在写这个最简单的程序的时候发现他不换行，于是我在数据定义后面我加了“0ah，0dh”，呵呵，就是回车换行的十六进制表示，你也可以用其他方法试试，
程序就不多解释了，后面会有更多的解释，不过你一定要走到这以步，才能进行下一章。

2.深入理解汇编语言的数据

整数常量及变量，先看一段很简单的汇编程序：

.386

.model flat,stdcall

option casemap:none

includelib
msvcrt.lib

printf
proto C :VARARG

.data

PRICE
EQU
30

msg1
db
"total=%d",0dh,0ah,0

.code

start:

call

main

ret

main proc

local

num:dword

local

total:dword

mov

num,10

mov

eax,num

imul

eax,eax,PRICE

mov

total,eax

push

offset msg1

call

printf

add

esp,4

ret

main

endp

end
start
程序的意思很简单就是在屏幕上打印出某个东西的价格，如过要你拿笔和纸算，拿你肯定很快就能算出来，但你让电脑怎么算呢？当电脑执行到第一个语句的时候，也就是num=10，
它就把10放到某个地方并且记住这个值，寄存器或者内存，呵呵，它也就这两个地方，为什么要这么做呢？因为后面要用它来计算啊，为了算出这个值，电脑好的办法就是放在它的内存里，为什么不是寄存器？因为寄存器太少了，就那么几个，呵呵，所以了它就把10存在一个叫num的内存里，注意了哦，num是程序里的变量名，是存中里的一个位置的名称，它的值是10，你可能会问，不起名不行么？行，等下在调试器中你看到的就是没名的。来看看它在调试器中的样子：
[image: image2.png]55

sbec
s3cafs
745Fc0a000000
Sbasfc
Gbcole
s945Fs
6800304000
2805000000
3404

s

a

ebp

ebp, esp

esp, OFFFFFEFSh

dword ptr [ebp-4],08h

eax, dword ptr [ebp-4]

eax; eax, 1ER

dword ptr_[ebp-g], eax

affset cha_11_NULL_IMPORT_DESCRIPTOR+OXFEE (00403000
chz_tiprintf (0040102¢)

espy4

num变成了[ebp-4]了，现在你想象有个几千行的程序如果都用[ebp-4]这样的名字的话，那我们会疯的，所以汇编程序就让我们给程序里面的变量起个直观的名字，而不是用具体的数字去让你去记住变量内存的位置。程序中imul eax,eax,1eh中的1eh就是个整形常量，也就是30.现在你应该对常量和变量有点感觉了吧。
再看个例子：

.386

.model
flat,stdcall

option
casemap:none

includelib

msvcrt.lib

printf
proto C :VARARG

.data

a
db
12h

b
dw
1234h

c1
dd
12345678h

msg1

db
"the number is=%xh",0dh,0ah,0

.code

start:

call
main

ret

main
proc

mov

al,a

cbw

cwde

push

eax

push

offset
msg1

call

printf

add

esp,8

mov

ax,word ptr a

cwde

push

eax

push

offset msg1

call

printf

add

esp,8

mov

eax,dword ptr a

push

eax

push

offset
msg1

call

printf

add

sp,8

ret

main

endp

end
start

首先，你得想a，b，c1三个变量在程序中到底是怎么存的，是12 12 34 12 34 56 78，还是 78 56 34 12 34 12 12呢？呵呵，用调试器载入程序看看就知道了：
[image: image3.png]0000202
Symbo] File could not be found. Defaulted to export symbals for ntdll.d1l -

:000> g efexentry
todLoad: 5ch70000 5cb96000 C:\WINDOWS\system32\shimEna. d1

00403000

1234 12 - L4V the numb
55 72 20 -~ er is=tich

00 00 00 .

00 00 00

00 00 00

00 00 00

00 00 00

00 00 00

哈哈，看到了没，正确的是这个：00403000： 12 34 12 78 56 34 12 74-68，这是为什么？
还有就是这个程序打印的三个结果又是什么呢？是12h和0012h和00000012h吗？如果是，那你就错了哦，应该是：the number is=12h the number is=3412h the number is=78123412h
[image: image4.png]EPror AZO70: TMVal18 TNSLPUCLION Sperands
lasm(34) ¢ error A2070: invalid instruction operands
Fatal error U1077: ‘ml' : return code (Ox1

S\wib\ch2\ch2-3>mmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

ml /nologo /o Jeoff /zi ch2-3.asm
ch2-3. asm
~asm(27) : error A2022: instruction operands must be the same size
Fatal error U1077: ‘ml' : return code '0x1'

S\wib\ch2\ch2-3>mmake
icrosoft (R) Program Maintenance Utility Version 6.00.8168.0

opyright (C) Microsoft Corp 1985-1395. A1l rights reserved.

ml frologs /e feaff /i chz-3.asm
LTAK Jnologe /DEBUS /DEBUGTYPE :COFF /subsystem:CONSOLE ch-3.0b3
e
nimber 1
Mumber 152781234120

Swb\ch2\chz-35,

呵呵，首先，你得明白这三个你定义的数据在内存是怎么存的，一个原则就是你定义的数据的高位存在内存中的高字节地址，你定义的第二个数据：1234h，高位字节是12吧，低位字节是34吧，所以编译器它先存34字节存在内存的低地址，然后再把12存在高地址，当然如果是你只定义了一个字节那顺序就没反了，就像你定义的第一个字节数据12好一样，同样第三个双自数据12345678h，编译器它就先存78好字节了，然后是56好字节，34h字节，12h字节。下面我们来看看程序：
mov

al，a，就是是把12h放到al中，movzx
ax，al 0扩展指令，将al中的字节扩展到ax中，不足的位用0填充，不改变al的值，al里面是什么值，扩展后ax的值还是等于al中的值。
movzx
eax,ax
;0扩展指令，将ax中的字节扩展到eax中，不足的位用0填充，不改变ax的值，al里面是什么值，扩展后eax的值还是等于ax中的值。然后push
eax，和 push

offset
msg1，call
printf 就是调用c语言库函数printf打印消息，

就相当于c语言里面的:printf("the number is=%xh\n",a);下面的和这段一样，我就不写废话了。如果面对的是有符号数，那就得用movsx了，当然还有其他指令，后面再介绍。
浮点数：

在计算机内部，浮点数是以二进制表示的，所以，要先转换为二进制浮点数，转换分两部，整数部分的装换，采用“除2取余法”，小数部分的装换，采用“乘2取整法”，例如19.2，
先将19 转换成二进制：10011，然后将0.2转换成二进制：00110011……0011，它是个无穷循环小数，然后就是规格化，分三种情况：如果定义的数据类型是dword或者是real4，那么符号位占一位，阶码占8位，位数占23位，总共是32位，如果定义的类型是qword或real8，那么符号位占一位，阶码占11位，位数占52位，总共64位，如果定义的类型是real10或者是tword，那么阶码占15位，位数占64位，符号位占一位，总共80位。怎么算阶码呢？如果是32位，就将阶码加上127，然后转换成二进制，如果是64位，就加上1023，如果是80位，就加上16383。我们看看怎么将19.2转换成32位的二进制浮点数：
首先将19转换成二进制：10011，然后将0.2转换成二进制：00110011……0011，整理成32位就是：10011，001100110011001100110011001。然后规格化为：1，0011001100110011001100110011001x2的4次方，阶码为127加4等于131：10000011。所以当浮点数19.2表示为三种不同的数据类型为：

32位（dword，real4）：0，10000011，0011001100110011001101
64位（qword，real8）：0，100000000011，0011001100110011001100110011001100110011001100110011
80位：0，100000000000011，001100110011001100110011001100110011001100110011001100110011001100110011。

转换成16进制就是4199999Ah，40333333 33333333 h，403999999999999999ah。
然后我们yong程序来验证一下对不对。例子如下：

.386

.model flat,stdcall

option casemap:none

includelib
msvcrt.lib

printf
proto C :VARARG

.data

f1
real4
19.2

f2
real8
19.2

f3
real10
19.2

msg1
db
"the floating number is=%g",0dh,0ah,0

.code

start:

call
main

ret

main proc

local
f:real8

fld
dword ptr f1

fstp
f

push
dword ptr f+4

push
dword ptr f+8

push
offset msg1

call
printf

add
esp,12

push
dword ptr f2+4

push
dword ptr f2

push
dword ptr offset msg1

call
printf

add
esp,12

fld
f3

fstp
qword ptr f

push
dword ptr f+4

push
dword ptr f+8

push
offset msg1

call
printf

add
esp,12

ret

main
endp

end
start
程序很简单，就是分别在屏幕上打印三个浮点值，如下图：

[image: image5.png]number 1
number 1
he Floating number 1

Sub\ch2\ch2-2>nmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

m /o /coff /zi cha-2.asm
licrosoft (k) Macro Assembler Version 6.14,8444
opyright (C) Microsoft Corp 1881-1887. A1l rights reserved.

Assembling: ch2-2.asm
Link /DEBUG /DEBUGTYPE:COFF /Subsystem:CONSOLE chz-2.0bj

licrosoft (R) Incremental Linker Version 3.12.8078

opyright (C) Microsoft Corp 1992-1388. A1l Fights reserved.

Sub\ch2\ch2-2>nmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

chz-z.exe’ is up-to-date
Sub\ch2\ch2-2>nmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

chz-z.exe’ is up-to-date
S\whb\ch2\chz-2>chz-2
he floating number i
he Floating number 1
he Floating number 1

uibchz\chz-25

在这里我要说明下，我只有把32位和80位的转换为64位的，才能打印成功，这可能是库函数printf的原因，怎么转换呢？
32位浮点转换64位浮点：首先得借助一个64位的浮点局部变量：

local

f:real8

fld

dword ptr f1

fstp

f
第一句定义了f位一个64位的浮点局部变量，第二句就是把32位浮点数转换为80位的，然后第三句就是把80位的转换位64位的。

80位浮点转换位64位浮点数：同样借助一个64位的浮点局部变量：

fld

f3

fstp

qword ptr f
第二句就是把80位的浮点转换位60位的。
但是这两句怎么解释呢：push

dword ptr f2+4

 push

dword ptr f2
为什么要先把f2的高4位字节入栈呢？

好，我们先来看看这个数转换成64位的16进制为：40333333 33333333h，前面我说了高低对应原则，那么这个64位的16进制在内存中高4字节地址应该存40333333h，也就是存它的高4字节，然后是33333333h，但是，呵呵，在堆栈中的地址是从高往低增长的，所以我们应该先把这个数的高四字节入栈，也就是40333333h，怎么在内存中得到这高4字节呢？就是从f2+4处压入4字节就可以了，然后就是低4字节入栈。如果还没理解，用cdb调试一下就清楚了。
浮点与整数之间的转换：
先看例子成ch2-4：
.386

.model flat,stdcall

option casemap:none

includelib
msvcrt.lib

printf
proto C :VARARG

.data

f1
real8
19.2

f2
dword
20

msg1
db
"the floating to int number is=%d",0dh,0ah,0

msg2
db
"the int to floating number is=%f",0dh,0ah,0

.code

start:

call
main

ret

main proc

local
f:real8

fld
f1

fistp
dword ptr f

push
dword ptr f

push
offset msg1

call
printf

add
esp,8

fild
f2

fstp
f

push
dword ptr f+4

push
dword ptr f+8

push
offset msg2

call
printf

add
esp,12

ret

main
endp

end
start
运行结果为：

[image: image6.png]Version 6.00.5168.0
opyright (C) Microsoft Corp 1985-1395. A1l rights reserved.

chz-4.exe’ is up-to-date
S\b\ch2\chz-4>nmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

chz-4.exe’ is up-to-date
S\b\ch2\chz-4>nmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

chz-4.exe’ is up-to-date
S\b\ch2\chz-4>nmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

chz-4.exe’ is up-to-date
S\b\ch2\chz-4>nmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

chz-4.exe’ is up-to-date

S\hb\ch2\chz-4>ch2-4
he floating to int number is
he int to floating number is

b chz\chz 4>

浮点数转换成整数：
fld

f1

fistp

word ptr f
首先我们还是借助了一个64位的局部变量，先把浮点数装入浮点寄存器，然后用装换整行的指令变成整数再存入一个局部变量就行了。
整数转换成浮点数：

fild
f2

fstp
f
先把整数用装换指令装入浮点寄存器，然后把浮点数存到一个局部变量就可以了。
我在后面会详细说名浮点数的运算和浮点寄存器的。
字符与字符串常量：

怎么定义他们？他们是以什么形式存在计算机中？

首先我们怎么在汇编中定义他们呢：先看看例子ch2-5：

.386

.model flat,stdcall

option casemap:none

includelib
msvcrt.lib

printf
proto C :VARARG

.data

str1
db
'this is a string test',0ah,0dh,0

str2
db
"this is a string test",0ah,0dh,0

.code

start:

call
main

ret

main proc

mov
eax,
offset str1

push
offset str2

call
printf

add
esp,4

push
offset str1

call
printf

add
esp,4

ret

main
endp

end
start
程序就是在屏幕上打印两行消息，下面是运行结果：

[image: image7.png]f\pset includesc:\masm32\include;C:\Progran Files\Wicrosoft Visual Studio\vcss
JincTude; C:\Progran Files\Hicrosoft Visual Studio\VCSs\MFC\Include

Soset Tibci\masm3z\lib

f\oset path=c:\masm3Z\binic \aracl e\arasz\bin:C:\Program Files\Oracle\jreNd. 1.9
i3 € :\WLNDOWS \ sy stem3 2; C\WLNDOWS; C \WINDOWS\, Sy stem3 2\Wbem; € :\Program Files\Col

B’ Fi1es\6TK\Z. D\bin; C3\Progran Files\Autodesk\DWS Trueview\;C:\Progran Files
ficrosoft SOl Server\SO\Toolsibinn\;C:\Progran Files\Microsoft Visual Studio\Co
DI\TOOT S\WiNINT3 € :\Program Fi1es\Firosoft Visual Studio\Commn\#sDevss\Bin;C:\H
Jrogram FiTes\i crosoft Visual Studio\Commn\Tools;c:\Progran Files\Microsoft Vi
Jual Studio\vCss\binsD s\StormIT\Codec;D :\5tormIT

focd Cruibch2\chz-5
S\ub\ch2\ch2-5>mmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0

opyright (C) Microsoft Corp 1985-1395. A1l rights reserved.

ml /nologo /o Jeoff /zi chz-5.asm
Assenbling: ch2-5. asn
Link /nologa /DEBUG /DEBUGTYPE :COFF /subsystem:CONSOLE ch2-5.obj

S\hb\ch2\ch2-5>ch2-5
his 15 a string fest
his is a string test

Subhchz\chz-5>

然后我们用cdb调试器看看定义的那两个字符串变量在内存中到底是怎么样的：

[image: image8.png]7900000 7c9b2000 ntdll.dl
7c800000 7c8F5000 WINDOWS\ sy stem32\kerne]32, 411
: 77C10000 77¢68000 C\WINDOWS\aystem32\ISVCRT, 411
: Break instruction exception - code 80000003 (First chance
025145 2d1 2002512k
Up ei pl nz na po nc
ds=0023 q eF1-00000202
Symbol File could not be found. Defaulted to export symbols for ntdll.dll -

:000> g efexentry
iodLoad: 5ch70000 5ch9E000

Up et pl zr na pe nc
d5=0023 50023 Fs=003b gs=0000 &F1-00000246
Unable to verify checksum for chz-5.exe

call chz_Simain (00401006)

013FFE0 edx=7c302514 251=00000000_edi=00000000
013FFF0 iop] Up et pl zr na pe nc
023 £5=003b 95=0000 &F1-00000245

oz 5 imain:

b0451005 b500304000 eax,0ffset ch2_51_NULL_THPORT_DESCRIPTOR+0xF88 (00403000)]

20-61 20 73 74 72 69 6e 67 this is a string
00-74 G5 63 73 20 63 73 20 test...this 1
67-20 74 65 73 74 0a 0d 00 a string test.
00-00 00 00 00 00 00 00 00

00-00 00 00 00 00 00 00 00

00-00 00 00 00 00 00 00 00

00-00 00 00 00 00 00 00 00

00-00 00 00 00 00 00 00 00

恩，它们是以asii码的形式存在的。

其他的数据类型我会在下面的各个章节会随着编程的算法和调试一起讲解。
3：顺序程序设计

汇编语言的顺序编程比较好理解，就是在编程的时候没有跳转，没有循环，看看例子ch3-1：

例 ch3-1：输入三角形的边长，求三角形的面积。
我假设输入的三边长都是能构成三角形的，求三角形面积的公式为area=(s(s-a)（s-b（s-c）。
s=（a+b+c）/2.

这里要用到浮点指令，那就先回顾下浮点指令的用法：这里要加减乘除和平方根五种指令,由于Intel的浮点数据寄存器是种堆栈结构，我们要记住这一点。
先看看数据传送指令:fld和fild，fst，fstp：
fld 源操作数，源操作数可以是浮点寄存器和内存，这个指令主要是把源操作数压入浮点寄存器堆栈（其实就是st0），如果源操作数是整数，那就用fild。
Fst和fstp是把st（0）浮点寄存器中的数弹出到目的操作数中，目的操作数可以为浮点寄存器和内存。
加减法指令：fadd，faddp，fub，fsubp
第一种形式：fadd
 目的操作数，源操作数。其中目的操作数，源操作数可以为浮点寄存器和内存。
第二种形式：fadd
源操作数，我本人比较喜欢这种，它不会把我脑海里的浮点寄存器的顺序弄乱，这种形式的源操作数只能是内存。减法指令同加法指令，就不多说了。
乘除法指令：fmul，fdiv

浮点的乘除法是不区分有符号和无符号数的，他们也有两种形式：

fmul目的操作数，源操作数 和 fmul 源操作数这两种形式，第一种 操作数和源操作数可以为浮点寄存器和内存，但第二种 源操作数 值能为内存。
平方根指令：fsqrt

这个指令就一种形式就是fsqrt，就是把第0个浮点寄存器st0 的值变成平方根值然后存在st0中。
再回到例题中，我们应该先算s值，然后再算平方根下面的值然后求平方根就行了。

S值是三边长除以2，转换成浮点指令就是：fld
a ；先把a值放到浮点寄存器st0中

再就是
fadd b ；这个就是a+b，结果存在st0中

然后
fadd c ；同上，结果存在st0中

现在算出了三边长的和，在除以2就ok了
fiv
two；结果在st0中，
最后把st0里面的值用fstp
s 存到s中就把s值算出来了。

再来算根号下面的值，这里有乘法和减法，我们先算减法：fld s

fsub，a；这个就是s-a，结果在st0里

再

fld
s

fsub b；这个结果还是在st0里，但是上面那个s-a已经被推到st（1）这个浮点堆栈了啊，记住了。

再

fld
s

fsub
c；这个结果还是在st0里，
那么s-a被推到st（2）了，s-b被推到st（1）了，s-c的值在st（0）中，这里千万不能及乱了啊，下一步算乘法，先算s*（s-c），

mul
s；果在st0li

fmul st(0)，st（1）这一步是算s*（s-a）*（s-b）

最后算s*（s-a）*（s-b）*（s-a）

fmul st（0），st（2），

然后把s*（s-a）*（s-b）*（s-a）的结果再求平方根
fsqrt

再把这个平方根的值弹出到area中。

这是按照上面的想法写出的程序：
.386

.model flat,stdcall

option casemap:none

includelib
msvcrt.lib

printf
proto C :VARARG

scanf
proto C :VARARG

.data

msg1
db
"%f,%f,%f",0

msg2
db
"area=%7.2f",0ah,0dh,0

msg3
db
"please input three floating numbers",0ah,0dh,0

two
real4
2.0

.code

start:

call
main

ret

main proc

local
a:real4

local
b:real4

local
c1:real4

local
s:real4

local
area:real8

push
offset msg3

call
printf

add
esp,4

lea
eax,c1

push
eax

lea
eax,b

push
eax

lea
eax,a

push
eax

push
offset msg1

call
scanf

add
esp,16

fld
a

fadd
b

fadd
c1

fdiv
two

fstp
s

fsub
a

fsub
b

fsub
c1

fmul
s

fmul
st,st(1)

fmul
st,st(2)

fsqrt

fstp
area

push
dword ptr area+8

push
dword ptr area+4

push
offset msg2

call
printf

add
esp,12

ret

main
endp

end
start
编译运行：下面是结果：

[image: image9.png]S\b\ch3\ch3-1>ch3-2
ch3-2"is ot recognized as an internal or external command,
perable program or batch file.

Sb\ch3\ch3-1>ch3-1
Jpicase nput three floating numbers
f5,4,6

foreie16384.02

S\ub\ch3\ch3-1>mmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

ch3-1.exe’ is up-to-date

Sb\ch3\ch3-1>ch3-1
Jpicase nput three floating numbers
.0,4.0,6.0

forei-isisi.oz

S\ub\ch3\ch3-1>mmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

ml /nologo /e Jeoff /zi ch3-1.asm
Assembling: chi-1.asm
Link /nologa /DEBUG /DEBUGTYPE :COFF /subsystem:CONSOLE chi-1.obj

Sb\ch3\ch3-1>ch3-1
Jpicase nput three floating numbers
f5,4,6

foreie16384.02

b chchi 1o

但是出乎意料哦，错了，怎么办呢？你发现什么问题了没？那只有调试看看了，用

cdb -2 C:\w\b\ch3\ch3-1\ch3-1打开程序然后逐步调试看看，当跟踪到下面这句是就发现有问题了：
[image: image10.png]053 puozdi

fpsw=3800

to

007 Fpip=0016:00401038 fpd)

£000000000000000001470240476
01000874475 2659310476102 44168

J-t6- 0.000522283170257052600e+3867

feha 1 imainionas ¢

b045103b ds353c304000 Fdiv

1" ds 20023 :0040303c=40000000

4s=0023_ es
:rn 53 puozdi fpsw

opcodz=0007 fpip=0016:0040103b fpdp:

5. 500000000000000000000=+0000
0.0000000000000000014702+0476
01000874475 2659310476102 44168
0.0005222831702370926002+3867

0401041 desdfo

fstp

4s=0023_ es
:rn 53 puozdi

dword

fpsw=0000:

Sti- 0.061336396493286318310e+3209
St3--0.06645477555433 28282202 14154
St5--0.000573057136525867540+4171
St7- 0.001757713670549535 240240864

10000000
nlp et pl nz na po nc
£F1-00000202
Fptw=3FFF
023 00403032
Sti- 0.061356396493286318310e+3209
St3--0.06645477555433 28282202 14154
St5--0.000573057136525867540+4171
St7- 0.001757713670549535 240240864
ptr [ebp-10h] s5:0023:0013FFac=asedsdos
0000000 _edi =00000000
Up ei p1 nz na po nc
£F1-00000202

o - fotu=FFET

opcodz=0007 fpip=0016:00401041 fpdp:

J<0-"0.051356395453286318310e+3209
0106645477555433 2828220244184
010005730971365 2586754024171
0.001757713670543535 240240864

0401044 deeste fisub

dword ptr [ebp-4]

t1- 0.00000000000000000L470e+0476
St3--0.000874475265931047 610214166
St5- 0.000522283170257092600e+3867
St7= 6.500000000000000000000£+0000

5510023 :0013FFb8=40400000

ptr [ch3_11_NULL_TMPORT_DESCRIPTOR+OxFcd (0040303¢)|

就是fstp，s，也就是00401041 d95df0 fstp dword ptr [ebp-10h] ss:0023:0013ffac=a9e45d08，然后发现st中的值被弹走了，但紧接着又用st（0）用与下一步进行计算了，先推出调试，改动下再运行看看对不对，但结果还是错的：
[image: image11.png]75 up-to-date

Sb\ch3\ch3-1>ch3-1
Jpicase nput three floating numbers
.0,4.0,6.0

forei-isisi.oz

S\ub\ch3\ch3-1>mmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

ml /nologo /e Jeoff /zi ch3-1.asm
Assembling: chi-1.asm
Link /nologa /DEBUG /DEBUGTYPE :COFF /subsystem:CONSOLE chi-1.obj

Sb\ch3\ch3-1>ch3-1
Jpicase nput three floating numbers
f5,4,6
foreie16384.02

b\ ch3\ch3-1mmake |
rmake’" 45 not recognized as an internal or external command,
perable program or batch file.

S\ub\ch3\ch3-1>mmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

ml /nologo /e Jeoff /zi ch3-1.asm
Assembling: chi-1.asm
Link /nologa /DEBUG /DEBUGTYPE :COFF /subsystem:CONSOLE chi-1.obj

Sb\ch3\ch3-1>ch3-1
Jpicase nput three floating numbers
f5,4,6

foreie16384.02

b chchi 1o

那还得继续调试了，发现我对fsub指令理解错了，原来这个指令执行完之后它不把结果推到下一个浮点堆栈：
[image: image12.png]ds=0023
:rn 53 puozdi fpsw=3800: to
opcod==0007 fpip=001b:00401041 fpdp:
.500000000000000000000-+0000 <+
0.000000000000000001470240476 ~ 5£3
01000874475265931047610e 44166 <t5
0.0005222831702370926002+3867 st
0401044 deeste

fsub dward

ds=0023

:rn 53 puozdi fpsw=3800: to

Speod=-0007 Fpip-0016:00401044 fpd)

3.5000000000000000000002+0000
0.0000000000000000014702+0476
01000874475 2659310476102 44168
0.0005222831702370926002+3867

<t
3
st5
=t

0401047 deests fisub

0401042 2sp=

50023 ds-0023

:rn 53 puozdi

007 pip=001b:00401047 fpd
5.000000000000000000000=-0001 <
0.0000000000000000014702+0476
01000874475 2659310476102 44168
0.0005222831702370926002+3867

bo4d104a deesta fisub

dword ptr

dword ptr [ebp-0ch]

0516674087 187727405 60241346
L08645477555433 282822084184
1000573096735533836060e 4171
L0017577136705435 35240240864

10023 :0013FFb8=40400000

0000000 _edi =00000000
Up ei p1 nz na po nc

£F1-00000202
- Fptw=3FFF

0516674087 187727405 60241346
L08645477555433 282822084184
1000573096735533836060e 4171
L0017577136705435 35240240864
[ebp-8] s5:0023 :0013FFb4=40500000
0000000 _edi =00000000
Up ei p1 nz na po nc
£F1-00000202
- Fptw=3FFF

-0.051667408718772740560e+1346
0.06645477555433 28282202 14154
0.000573096795553836060e+4171
010017577136705435 35 240240864

5510023 :0013FFb0=40c00000

那只能用fsubp了，改动如下：
fld
a

fsubp
st(1),st

fld
s

fld
b

fsubp
st(1),st

fld
s

fld
c1

fsubp
st(1),st
;然后改成这种了

但结果还是错的，一看到这句push
dword ptr area+8

 push
dword ptr area+4

想一下“高低原则”，改成 push
dword ptr area+4

 push
dword ptr area+8

编译运行，哈哈，ok了：

[image: image13.png]ml /nologo /e Jeoff /zi ch3-1.asm
Assembling: chi-1.asm
Link /nologa /DEBUG /DEBUGTYPE :COFF /subsystem:CONSOLE chi-1.obj

Sb\ch3\ch3-1>ch3-1
Jpicase nput three floating numbers
f5,4,6

forei-16384.00

S\ub\ch3\ch3-1>mmake
icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

ml /nologo /e Jeoff /zi ch3-1.asm
Assenbling: ch3-1.asm
Link /nologa /DEBUG /DEBUGTYPE :COFF /subsystem:CONSOLE chi-1.obj

Sb\ch3\ch3-1>ch3-1
Jpicase nput three floating numbers
f5,4,6

forei-16384.00

S\ub\ch3\ch3-1>mmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

nl fnologe /e fcoff /2i chi-1.asm
Link /nologa /DEBUG /DEBUGTYPE :COFF /subsystem:CONSOLE chi-1.obj

Sb\ch3\ch3-1>ch3-1
Jpicase nput three floating numbers

b chchi 1o

最后正确的代码：

.386

.model flat,stdcall

option casemap:none

includelib
msvcrt.lib

printf
proto C :VARARG

scanf
proto C :VARARG

.data

msg1
db
"%f,%f,%f",0

msg2
db
"area=%7.2f",0ah,0dh,0

msg3
db
"please input three floating numbers",0ah,0dh,0

two
real4
2.0

.code

start:

call
main

ret

main proc

local
a:real4

local
b:real4

local
c1:real4

local
s:real4

local
area:real8
;这里是变量定义

push
offset msg3

call
printf

add
esp,4

;这里是提示输入三个边长

lea
eax,c1

push
eax

lea
eax,b

push
eax

lea
eax,a

push
eax

push
offset msg1

call
scanf

add
esp,16

;这里是调用库函数scanf

fld
a

fadd
b

fadd
c1

fdiv
two

;fstp
s

这一句其实是有问题的，你可以调试看看

fst
s

;改成这句

;fsub
a

;fsub
b

;fsub
c1

;经调试发现这三句都是错的

fld
a

fsubp
st(1),st

fld
s

fld
b

fsubp
st(1),st

fld
s

fld
c1

fsubp
st(1),st
;然后改成这种了

fmul
s

fmul
st,st(1)

fmul
st,st(2)

fsqrt

fstp
qword ptr area

;这一段是计算area值,我的文档上有详细解释

push
dword ptr area+4

push
dword ptr area+8

push
offset msg2

call
printf

add
esp,12

;打印结果

ret

main
endp

end
start
呵呵，定义的时候用了c1，因为c是汇编里面的关键字，所以我就改了下，你可能会说，你怎么不优化一下呢？呵呵，先把程序写对了，把指令理解透了再去优化也不晚。

练习ch2-2：
求下面x1和x2的值：
x1=（b+(b*b-4ac）/2a, x2=（b- (b*b-4ac）/2a, a,b,c由键盘输入。
提示下真确运行结果：

a=1，b=3，c=2

x1=-1.00

x2=-2.00

4.选择分支结构程序设计

前面我们看到的程序都是从上到下这样执行的，程序的执行流程没有跳转和循环，cpu为我们实现程序的跳转提供了硬件环境和一些指令，首先cpu它有个处理器状态寄存器，跳转指令就是无条件跳转jmp和有条件跳转指令jcc（里面包含了很多种形式的），总的来说就是你在你写的程序里面用跳转指令让cpu取改变程序的执行流程，cpu会根据那个状态寄存器的一个或多个值的改变来执行程序，我们先来看个例子：
例 4.1：输入3个整数a，b，c，请输出其中最大的数。
我们只要一次把这三个数比较一次，在每次比较中，把那个大值继续和下一个数来做比较，然后再输出那个最大值就行了。代码如下：
.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

scanf
proto c:VARARG

.data

msg1
db
"please input three int numbers",0ah,0dh,0

msg2
db
"The Max of three numbers is =%d",0ah,0dh,0

msg3
db
"%d,%d,%d",0

.code

start:

call
main

ret

main
proc

local
a:dword

local
b:dword

local
c1:dword

push
offset msg1

call
printf

add
esp,4

lea
eax,c1

push
eax

lea
eax,b

push
eax

lea
eax,a

push
eax

push
offset msg3

call
scanf

add
esp,16

;提示用户输入三个整型数

mov
eax,a

cmp
eax,b

jg
a_compare_c ;跳转到将a与c比较

mov
eax,b

cmp
eax,c1

jg
print_max
;到这里三个数已经全部比较完，跳转到打印最最大值

@@:

mov
eax,c1

;到这里三个数已经全部比较完，跳转到打印最最大值

jmp
print_max

a_compare_c:

cmp
eax,c1

jg
print_max
;到这里三个数已经全部比较完，跳转到打印最最大值

jmp
@b

print_max:

push
eax

push
offset msg2

call
printf

add
esp,8

ret

main
endp

end
start

运行结果：

[image: image14.png]b\ cha\chd-1>mmake

icrosoft (R) Program Maintenance Utility Version 6.00.8168.0
opyright (C) Microsoft Corp 1988-1388. A1l Fights resered.

ml /nologo /o Jeoff /zi cha-1.asm
Assenbling: ch-1.asn
Link /nologa /DEBUG /DEBUGTYPE :COFF /subsystem:CONSOLE chd-1.obj

b\ cha\chd-1>chd-1
Jpicase Tnput three int numbers

b\ cha\chd-1>chd-1
fpicase Tnput three int numbers
5,100, -7

he Max of three numbers is =100

b\ cha\chd-1>chd-1
Jpicase Tnput three int numbers
4,6, -8

he M of three numbers is

SB\cha\chd-152

无论是整数还是负数，结果都是正确的。这里的cmp指令相当于减法，只是它不保存运算结果，而是改变前面说的状态寄存器，具体的就是状态寄存器的符号位，零标志位，溢出标志位和进位位，然后那个条件跳转指令jg就会根据上面那些状态位来确定怎么跳转，这里的jg即使指令就是根据符号位和零标志位来确定跳转的，你可以用windbg验证一下。在分支程序设计中，在前面有比较，比较完之后看当前情况满足哪种情况，然后用跳转指令跳取即可，前面这个判断中是个最简单的判断，下面我们来看看比较复杂的情况，先看例子ch4-2：
例
ch4-2 输入一个年份，判断是否闰年。

在判断是否是闰年时，我们可以用一个复杂的判断表达式来包含所有的闰年条件，也就是当输入的年份（year%4==0&&year%100！==0）||year%400==0则输出这个年份是闰年，否则输出不是，现在的问题就是怎么把上面的那个复杂的判断用汇编语言来正确的表达，下面是代码：
.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

scanf
proto c:VARARG

.data

msg1
db
"please input a year",0ah,0dh,0

msg2
db
"%d is not a leap year",0ah,0dh,0

msg3
db
"%d is
a leap yaer" ,0ah,0dh,0

msg4
db
"%d"

.code

start:

call
main

ret

main
proc

local
year:dword

local
leap:dword

push
offset msg1

call
printf

add
esp,4

;到这里是输出提示信息

lea
eax,year

push
eax

push
offset msg4

call
scanf

add
esp,8

;这几句是调用输入函数把输入的年份存到year变量里

mov
eax,year

xor
edx,edx

mov
ebx,400

div
ebx

test
edx,edx

jz
is_a_leap_year ;这里先测试年份除以400，如果满足就直接跳转到打印是闰年的代码处

mov
eax,year

xor
edx,edx

mov
ebx,4

div
ebx

test
edx,edx
 ;到这里就是判断闰年的第二种情况了，如果除以4，不能整除就直接跳到打印不是闰年的代码处

jnz
is_not_a_year
;如果能整除就继续判断

mov
eax,year

xor
edx,edx

mov
ebx,100

div
ebx

test
edx,edx

jz
is_not_a_year ;这里是继续判断这个年份能不能整除100，如果你能整除就跳到打印不是闰年代码处

is_a_leap_year:

push
year

push
offset msg3

call
printf

add
esp,8

;打印是闰年的信息

jmp
out_this_program ;然后跳转到退出本程序

is_not_a_year:

push
year

push
offset msg2

call
printf

add
esp,8

;打印不是闰年消息

out_this_program:

ret

;退出本程序的地方

main
endp

end
start
下面是运行结果：

C:\w\b\ch4\ch4-2>ch4-2

please input a year

2008

2008 is a leap yaer

C:\w\b\ch4\ch4-2>ch4-2

please input a year

2000

2000 is a leap yaer

C:\w\b\ch4\ch4-2>ch4-2

please input a year

1989

1989 is not a leap year
这里我们先判断那个比较简单的测试点就是看年份能不能能整除400，如果为真，就直接跳转到打印是闰年的代码处，然后再判断看能不能整除4，如果为假，就直接跳转到打印不是闰年的代码处，然后下面的就不用再判断了，呵呵，因为这里是&&逻辑与哦，就是著名的“短路表达式”，程序本身比较简单，就不多解释了。下面来看看判断语句的嵌套。
判断语句的嵌套：

判断语句的嵌套就是判断里面又有判断，呵呵，先看例子：
例 ch4-3：有一函数：
[image: image15.emf]
从题意可以看出，当输入一个x值，程序就得先判断是不是小与0啊，然后紧接着判断是不是等于0啊，再判断是不是大于0 啊，然后才算判断完全，下面是代码：
.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

scanf
proto c:VARARG

.data

msg1
db
"please input a int number",0ah,0dh,0

msg2
db
"the Y value is %d",0ah,0dh,0

msg4
db
"%d"

.code

start:

call
main

ret

main
proc

local
x:dword

push
offset msg1

call
printf

add
esp,4

;输出提示信息

lea
eax,x

push
eax

push
offset msg4

call
scanf

add
esp,8

;调用scanf将输入的一个值存在局部变量x里面

;mov
eax,x

;cmp
eax,-1

;je
Y_equal_minus_one

;test
eax,eax

;jz
Y_equal_zero

;cmp
eax,1

;je
Y-equal_one
未优化的嵌套判断语句

;下面是有点优化的嵌套判断语句

mov
eax,x

inc
eax

;x如果是-1加1就是0啦，呵呵

jle
Y_equal_minus_one
;如果是0 就跳转到打印y值的代码处

mov
eax,x

test
eax,eax

;用test来判断寄存器是否为0，感觉要比cmp eax,0要好很多，你可以用cdb看看

jz
Y_equal_zero

mov
eax,x

dec
eax

;x如果是1减1就是0啦，呵呵

jae
Y_equal_one
;如果是0 就跳转到打印y值的代码处

Y_equal_minus_one:

push
-1

push
offset msg2

call
printf

add
esp,8

jmp
out_this_program ;这里如果不跳转的话就会执行到Y_equal_zero了，这明显是不行的，所要跳转

Y_equal_zero:

xor
eax,eax

push
eax

push
offset msg2

call
printf

add
esp,8

jmp
out_this_program ;这里如果不跳转的话就会执行到Y_equal_zero了，这明显是不行的，所要跳转

Y_equal_one:

push
1

push
offset msg2

call
printf

add
esp,8

;这里就不要再跳转了，直接执行到下面就行了

out_this_program:

ret

main
endp

end
start
下面是运行结果：

C:\w\b\ch4\ch4-3>ch4-3

please input a int number

0

the Y value is 0

C:\w\b\ch4\ch4-3>ch4-3

please input a int number

-56

the Y value is -1

C:\w\b\ch4\ch4-3>ch4-3

please input a int number

56

the Y value is 1
像这种判断嵌套的地方，就是不停的比较，然后根据判断结果跳转到要执行的地方，下面我们来看看浮点数的判断,在比较完两个浮点数之后，我们紧接着得用fstsw将FPU的状态寄存器里面的比较结果存到一个16位的内存位置或者是个16位的寄存器，但最好是存在ax中，因为紧接着就得用sahf指令把浮点数比较的结果存到标志寄存器EFLAGS中，然后我们就可用JCC条件跳转指令来实现跳转了，具体的化来看看例子：
例子 ch4-4：[image: image16.emf]
这个一元二次方程怎么求解，大家应该很熟悉了吧，就不多说了，下面来看看怎么实现浮点数的比较，代码如下：
.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

scanf
proto c:VARARG

.data

zero
dq
0.0000001

four
dw
4

msg1
db
"please input three numbers",0ah,0dh,0

msg2
db
"%f,%f,%f",0

msg3
db
"The equation is not a quadratic" ,0ah,0dh,0

msg4
db
"The equation has two cpmplex roots: %8.4f+%8.4fi",0ah,0dh,0

msg5
db
"The equation has two cpmplex roots: %8.4f-%8.4fi",0ah,0dh,0

msg6
db
"The equation has two equal roots: %8.4f",0ah,0dh,0

msg7
db
"The equation has two real roots: %8.4f,%8.4f",0ah,0dh,0

.code

start:

call
main

ret

main
proc

local
a:dword

local
b:dword

local
c1:dword

local
d:dword

local
disc:dword

local
x1:qword

local
x2:qword

local
realpart:qword

local
imagpart:qword

local
x:qword

;一些局部变量定义

push
offset msg1

call
printf

add
esp,4

;打印提示消息

lea
eax,c1

push
eax

lea
eax,b

push
eax

lea
eax,a

push
eax

push
offset msg2

call
scanf

add
esp,12

;调用scanf函数得到方程的三个系数

fld
a

fabs

fcom
zero

;这里就是浮点数的比较和判断了，如果a位零

fnstsw
ax

sahf

jb
is_not_quadratic
;就跳转到打印消息的代码处然后退出本程序

fld
b

fmul
b

fild
four

fmul
a

fmul
c1

fsubp
st(1),st

fst
disc

;到这里就是计算b*b-4ac

fabs

fcom
zero

;将b*b-4ac与零比较，

fnstsw
ax

sahf

jbe
two_equal_roots

;等于零，就跳转到计算有两个相等的实根处

fld
disc

fcom
zero

fnstsw
ax

sahf

ja
two_roots

;大于零，就跳转到计算有两个不相等的实根处

shr
four,1

fild
four

fmul
a

fld
b

fchs

fdivp
st(1),st

fstp
realpart

fild
four

fmul
a

fld
disc

fchs

fsqrt

fdivp
st(1),st

fstp
imagpart

;这部分人是计算有两个复数根的地方

push
dword ptr imagpart+4

push
dword ptr imagpart+8

push
dword ptr realpart+4

push
dword ptr realpart+8

push
offset msg4

call
printf

add
esp,20

push
dword ptr imagpart+4

push
dword ptr imagpart+8

push
dword ptr realpart+4

push
dword ptr realpart+8

push
offset msg5

call
printf

add
esp,20

;到这里是打印两个复数根的代码处

jmp
out_this_program

is_not_quadratic:

push
offset msg3

call
printf

add
esp,4

jmp
out_this_program
;这一段代码是打印不是二次方程的消息

two_equal_roots:

shr
four,1

fild
four

fmul
a

fld
b

fchs

fdivp
st(1),st

fstp
x

push
dword ptr x+4

push
dword ptr x+8

push
offset msg6

call
printf

add
esp,12

jmp
out_this_program
;这一段是计算和打印有两个相等的实数根

two_roots:

shr
four,1

fild
four

fmul
a

fld
disc

fsqrt

fsub
b

fdiv
st,st(1)

fstp
x1

fild
four

fmul
a

fld
disc

fsqrt

fchs

fsub
b

fdiv
st,st(1)

fstp
x2

push
dword ptr x2+4

push
dword ptr x2+8

push
dword ptr x1+4

push
dword ptr x1+8

push
offset msg7

call
printf

add
esp,20

;这一段是计算和打印两个不相等的实数根

out_this_program:

ret

main
endp

end
start
下面是运行结果：

C:\w\b\ch4\ch4-4>ch4-4

please input three numbers

1,2,1

The equation has two equal roots: -1.0000

C:\w\b\ch4\ch4-4>ch4-4

please input three numbers

2,6,1

The equation has two real roots: -0.1771, -2.8229

C:\w\b\ch4\ch4-4>ch4-4

please input three numbers

1,2,2

The equation has two cpmplex roots: -1.0000+ 1.0000i

The equation has two cpmplex roots: -1.0000- 1.0000i
从这里你可以看见浮点数的比较和整数的比较有很大的不同之处了吧？
下面我们来看看直接跳转表
直接跳转表类似于c语言里面的case语句，实现了程序的多分支跳转

先看例子，例子 ch4-5：给出一百分成绩，要求输出成绩等级‘A’，’B‘，C，D，E，90分以上就输出’A‘，80~89分为’B‘，70~79为’C’,60~69为’D‘，60以下为’E‘。
首先我们把打印成绩等级的代码写成直接定址表，方便程序的判断和跳转，代码如下：
.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

scanf
proto c:VARARG

.data

onehunderd
dword 100.0

one

dword 1.0

msg1
db
"please input a score",0ah,0dh,0

msg2
db
"the score leveal is %c",0ah,0dh,0

msg3
db
"%d",0

.code

start:

call
main

ret

main
proc

local
score:dword

local
s:dword

local
p:dword

local
w:dword

local
d:dword

local
f:qword

push
dword ptr offset msg1

call
printf

add
esp,4

;输出提示消息

lea
eax,score

push
eax

push
offset msg3

call
scanf

add
esp,8

;得到输入的的成绩

mov
eax,score

cmp
eax,60

jb
less_60

cmp
eax,70

jb
less_70

cmp
eax,80

jb
less_80

cmp
eax,90

jb
less_90

mov
ebx,0

jmp
print_score

less_60:

mov
ebx,16

jmp
print_score

less_70:

mov
ebx,12

jmp
print_score

less_80:

mov
ebx,8

jmp
print_score

less_90:

mov
ebx,4

;这一段根据输入的成绩来生成跳转表的序数

print_score:

jmp
short set

table
dword print_a,print_b,print_c,print_d,print_e

set
:

call
dword ptr table[ebx] ;这一段就是跳转表，根据前面的比较结果来跳转到相应的代码处

print_a:

push
'A'

push
offset msg2

call
printf

add
esp,8

ret

print_b:

push
'B'

push
offset msg2

call
printf

add
esp,8

ret

print_c:

push
'C'

push
offset msg2

call
printf

add
esp,8

ret

print_d:

push
'D'

push
offset msg2

call
printf

add
esp,8

ret

print_e:

push
'E'

push
offset msg2

call
printf

add
esp,8

ret

out1:

ret

main
endp

end
start
下面是运行结果：

C:\w\b\ch4\ch4-5>ch4-5

please input a score

99

the score leveal is A

C:\w\b\ch4\ch4-5>ch4-5

please input a score

88

the score leveal is B

C:\w\b\ch4\ch4-5>ch4-5

please input a score

77

the score leveal is C

C:\w\b\ch4\ch4-5>ch4-5

please input a score

66

the score leveal is D
C:\w\b\ch4\ch4-5>ch4-5

please input a score

55

the score leveal is E

C:\w\b\ch4\ch4-5>
5：循环

先看看简单的一重循环，例子ch5-2：

例 ch5-2：求1+2+3+4。。。。。。+100 的和

如果不用循环来算的话，就是先算1+2，然后把结果再加到3，直到加到100，这里面计算部分都是重复的，既然是重复的，那我们就用循环来实现它，具体代码如下：
.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

.data

msg1
db
"The sum of 1+2+3...+100 is:%d",0ah,0dh,0

.code

start:

call
main

ret

main
proc

local
sum:dword

local
i:dword

mov
i,1

mov
sum,0
;这部分是初始化循环变量和存和的变量

again:

;循环开始处

cmp
i,100
;比较循环变量，不满足就跳出循环

ja
out_again

mov
eax,i

add
eax,sum

mov
sum,eax

inc
i

jmp
again

;这部分就是计算1+2+3+。。。100

out_again:

;这部分是循环结束的地方，打印结果

push
sum

push
offset msg1

call
printf

add
esp,8

ret

main
endp

end
start
运行结果：

C:\w\b\ch5\ch5-2>ch5-2

The sum of 1+2+3...+100 is:5050
总的来说，循环它有个循环初始值和结束值，先判断满足循环条件么，满足就进入循环体，不满足就退出循环。

例子ch5-1：
[image: image17.emf]
首先我们看看怎么算某个数的阶乘，用数学公式表达就是t=t*1，t=t*2…..t=t*n,
然后用个循环把这些乘积加起来就行了，我们用n作为循环控制的变量，它从1递增到20，然后用个临时变量temp保存着每个数的阶乘值，然后把temp值加起来存在sum中就行了，代码如下：.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

scanf
proto c:VARARG

.data

msg1
db
"The sum of 1!+2!+3!...+20! is:%e",0ah,0dh,0

.code

start:

call
main

ret

main
proc

local
sum:qword

local
temp:dword

local
n:dword

mov
n,1

fldz

fstp
sum

fld1

fstp
temp

again:

cmp
n,20

ja
outagain

fimul
n

fadd
sum

fst
sum

inc
n

jmp
again

outagain:

fstp
sum

push
dword ptr sum+4

push
dword ptr sum+8

push
offset msg1

call
printf

add
esp,12

ret

main
endp

end
start
运行结果如下：

C:\w\b\ch5\ch5-1>ch5-1

The sum of 1!+2!+3!...+20! is:-1.#QNAN0e+000
呵呵，错的不行，唉，仔看看程序，实在没看出哪里错了，只好调试了，用cdb -2 C:\w\b\ch5\ch5-1\ch5-1 打开程序，然后用rm f 打开我们想要看的寄存器，然后用g @$exentry跳到我们的这个程序，然后单步跟踪程序发现ch5_1!main+0x1d:

00401023 da4df0 fimul dword ptr [ebp-10h] ss:0023:0013ffac=00000001这句时，发现st0是个不定值，st0= 0.183338657867652323710e+0834，所以乘出来当然是错的哦，然后就不停的改，调试，最后终于正确了，结果如下：
C:\w\b\ch5\ch5-1>ch5-1

The sum of 1!+2!+3!...+20! is:2.561326e+018
最后正确的代码：

.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

scanf
proto c:VARARG

.data

msg1
db
"The sum of 1!+2!+3!...+20! is:%e",0ah,0dh,0

.code

start:

call
main

ret

main
proc

local
sum:qword

local
temp:dword

local
n:dword

mov
n,1
;初始化循环变量n

fldz

fstp
sum
;初始化存和的变量

fld1

fstp
temp
;初始化计算阶乘的变量

again:

cmp
n,20

ja
outagain
;不满足循环条件就退出循环

fld
temp

fild
n

fmulp
st(1),st

fst
temp

fld
sum

faddp
st(1),st

fstp
sum

inc
n

jmp
again

;这一段就是计算 temp=temp*n，sum=sum+temp，就相当于算出了1！+2！+3！。。。20！

outagain:

push
dword ptr sum+4

push
dword ptr sum+8

push
offset msg1

call
printf

add
esp,12

ret

;打印结果

main
endp

end
start
写浮点运算的时候，一定得弄清楚浮点寄存器的变化哦，要不然都不直到程序是错在哪里了，只有多调试，在调试的时候看每个浮点指令对浮点寄存器的影响，然后慢慢的就有感觉了的哦，就很清楚要用哪些浮点指令，脑袋就很清楚了，不再是浆糊啦。
下面我们再来看看多重循环：

多重循环就是循环里面有循环，先看个例子：

[image: image18.emf]
呵呵，我们先看这个图形的上半部分，一共有四行，每行的※号是呈1，3，5，7递增的，所以我们先用3个循环，外循环控制总共打印多少行，第二 个循环控制每行打印多少个空格 第三个循环控制打印多少个*号，然后同理再打印出下半部分就可以了，代码如下：
.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

scanf
proto c:VARARG

.data

msg1
db
'*',0

msg2
db
' ',0

msg3
db
0ah,0dh

.code

start:

call
main

ret

main
proc

local
i:dword

local
j:dword

local
k:dword

mov
i,0

for1:

cmp
i,3

ja
outfor1

;第一层循环判断，不满足就退出

mov
j,0

print_space:

mov
eax,2

sub
eax,i

cmp
j,eax

jg
outfor2

push
offset msg2
;空格数是2-i

call
printf

add
esp,4

inc
j

jmp
print_space
;这一段是打印空格

outfor2:

mov
k,0

print_x:

mov
eax,i

imul
eax,eax,2

cmp
k,eax

ja
print_crlf

push
offset msg1
;*号数是2*i

call
printf

add
esp,4

inc
k

jmp
print_x

;这一段是打印*号

print_crlf:

push
offset msg3

call
printf

add
esp,4

inc
i

;这一段是打印回车换行

jmp
for1

;到这里就跳转到第一层循环

outfor1:

mov
i,0

for11:

cmp
i,2

ja
outfor11

mov
j,0

print_spcae1:

mov
eax,i

cmp
j,eax

jg
outfor22

push
offset msg2

call
printf

add
esp,4

inc
j

;空格数是i

jmp
print_spcae1

outfor22:

mov
k,0

printf_x1:

mov
eax,i

imul
eax,eax,2

mov
ebx,4

sub
ebx,eax

cmp
k,ebx

ja
ptint_crlf1

push
offset msg1

call
printf

add
esp,4

inc
k

;※号数是4-2*i

jmp
printf_x1

ptint_crlf1:

push
offset msg3

call
printf

add
esp,4

inc
i

jmp
for11

outfor11:

ret

main
endp

end
start
运行结果：

C:\w\b\ch5\ch5-3>ch5-3

 *

 *
这里主要弄清，需要及个循环，及每个循环要打印东西的数目，理清了这些就比较容易写程序了。
6.数组和指针

数组其实就是一片连续的存放着同类型数据的内存，指针就是存放着某种数据类型的内存地址，它们之间其实在汇编层是差不多的，看看例子：

例 ch6-1：用下标法输出数组的全部元素
.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

.data

msg1
db
"%d",0ah,0dh,0

.code

start:

call
main

ret

main
proc

local
i:dword

;定义了一个循环变量，就是数组的下标

local
a[10]:byte
;定义了一个10个字节的数组

local
b[10]:dword
;定义了一个10个双字的数组

local
p :byte
;定义了一个字节变量，这里可以把它看成是字节指针

local
p1 :dword
;定义了一个双字变量，这里可以把它看成是双字指针

mov
i,0

mov
ebx,i

again:

cmp
i,9

mov
eax,i

ja
out_again

mov
byte ptr a[ebx],al ;这句就是用下标访问数组了，和下面的比较下，想想为什么

inc
i

jmp
again

;这一段代码主要是往a数组里面依次存入0，1，2，。。。9

out_again:

mov
i,0

mov
ebx,i

again1:

cmp
i,9

mov
eax,i

ja
print_arry

mov
b[ebx*4],eax ;根据下标i访问数组，和上面那句比较下看看

inc
i

jmp
out_again

print_arry:

mov
i,0

mov
ebx,i

loop_print_arry:

cmp
i,9

ja
out_print_arry

mov
al,byte ptr a[ebx]

movzx
eax,al

push
eax

push
offset msg1

call
printf

add
esp,8

jmp
loop_print_arry
;循环打印字节数组

out_print_arry:

mov
i,0

mov
ebx,i

loop_print_arry1:

cmp
i,9

ja
out_this_program

mov
eax,dword ptr b[ebx*4]

push
eax

push
offset msg1

call
printf

add
esp,8

jmp
loop_print_arry1 ;循环打印双字节数组

out_this_program:

ret

main
endp

end
start
编译运行一看，程序没能运行正常，再看看自己写的那些代码，又看不出什么问题，那又只好在调试器里面找问题了，经调试发现这句mov
ebx,i

应该放到循环语句的里面，然后再把这句 out_ again:

 mov
i,0

里面的mov
i,0放到out_ again:的前面，然后在打印每个数组元素的语句后面加上 inc i，然后编译运行，终于正确了，下面是运行结果：

C:\w\b\ch6\ch6-1>ch6-1

0123456789

0123456789
第-行输出是字节数组的，第二行输出是双字节数组的

最后经调试发现错误后改正的代码：

.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

.data

msg1
db
"%d",0

msg2
db 0ah,0dh,0

.code

start:

call
main

ret

main
proc

local
i:dword

;定义了一个循环变量，就是数组的下标

local
a[10]:byte
;定义了一个10个字节的数组

local
b[10]:dword
;定义了一个10个双字的数组

local
p :byte
;定义了一个字节变量，这里可以把它看成是字节指针

local
p1 :dword
;定义了一个双字变量，这里可以把它看成是双字指针

mov
i,0

again:

cmp
i,9

mov
ebx,i

mov
eax,i

ja
out_again

mov
byte ptr a[ebx],al ;这句就是用下标访问数组了，和下面的比较下，想想为什么

inc
i

jmp
again

;这一段代码主要是往a数组里面依次存入0，1，2，。。。9

out_again:

mov
i,0

again1:

cmp
i,9

mov
eax,i

mov
ebx,i

ja
print_arry

mov
b[ebx*4],eax ;根据下标i访问数组，和上面那句比较下看看

inc
i

jmp
again1

print_arry:

mov
i,0

loop_print_arry:

cmp
i,9

ja
out_print_arry

mov
ebx,i

mov
al,byte ptr a[ebx]

movzx
eax,al

push
eax

push
offset msg1

call
printf

add
esp,8

inc
i

jmp
loop_print_arry
;循环打印字节数组

out_print_arry:

push
offset msg2

call
printf

add
esp,4
;这里打印回车换行

mov
i,0

loop_print_arry1:

cmp
i,9

mov
ebx,i

ja
out_this_program

mov
eax,dword ptr b[ebx*4]

push
eax

push
offset msg1

call
printf

add
esp,8

inc
i

jmp
loop_print_arry1 ;循环打印双字节数组

out_this_program:

push
offset msg2

call
printf

add
esp,4

;这里打印回车换行

ret

main
endp

end
start
呵呵，你可以和前面的代码比较看看，如果你看不出第一个程序的问题，最好的是你把第一个代码编译运行，自己调试着看看，保你收获多多。

下面看看用指针试试：看例子ch6-2：

例 ch6-2：用指针输出数组的全部元素

代码如下：

.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

.data

msg1
db
"%d",0

msg2
db 0ah,0dh,0

.code

start:

call
main

ret

main
proc

local
i:dword

;定义了一个循环变量，就是数组的下标

local
a[10]:byte
;定义了一个10个字节的数组

local
b[10]:dword
;定义了一个10个双字的数组

local
p :dword
;定义了一个双字变量，这里可以把它看成是字节指针,至于怎么会这样，请看下面代码

local
p1 :dword
;定义了一个双字变量，这里可以把它看成是双字指针

mov
i,0

again:

cmp
i,9

mov
ebx,i

mov
eax,i

ja
out_again

mov
byte ptr a[ebx],al ;这句就是用下标访问数组了，和下面的比较下，想想为什么

inc
i

jmp
again

;这一段代码主要是往a数组里面依次存入0，1，2，。。。9

out_again:

mov
i,0

again1:

cmp
i,9

mov
eax,i

mov
ebx,i

ja
print_arry

mov
b[ebx*4],eax ;根据下标i访问数组，和上面那句比较下看看

inc
i

jmp
again1

print_arry:

lea
eax,a

mov
p,eax

add
eax,10

loop_print_arry:

cmp
p,eax

ja
out_print_arry

mov
bl,byte ptr p ;这里就是把双字节指针当成字节用

movzx
ebx,bl

push
ebx

push
offset msg1

call
printf

add
esp,8

inc
p

jmp
loop_print_arry
;循环打印字节数组

out_print_arry:

push
offset msg2

call
printf

add
esp,4
;这里打印回车换行

lea
eax,b

mov
p1,eax

add
eax,40

loop_print_arry1:

cmp
p1,eax

ja
out_this_program

mov
ebx,dword ptr p

push
ebx

push
offset msg1

call
printf

add
esp,8

add
p,4

jmp
loop_print_arry1 ;循环打印双字节数组

out_this_program:

push
offset msg2

call
printf

add
esp,4

;这里打印回车换行

ret

main
endp

end
start
但是我们得到了很奇怪的结果，没办法啦，只有调试咯，经调试发现mov
bl,byte ptr p 这句访问数组元素根本访问不到，因为ch6_2!main+0x3f:

00401045 8d45f2 lea eax,[ebp-0Eh]

0:000>

eax=0013ffae ebx=0000000a ecx=0013ffb0 edx=7c90e514 esi=00000000 edi=00000000

eip=00401048 esp=0013ff7c ebp=0013ffbc iopl=0 nv up ei pl nz na po nc

cs=001b ss=0023 ds=0023 es=0023 fs=003b gs=0000 efl=00000202

ch6_2!main+0x42:

00401048 8945c4 mov dword ptr [ebp-3Ch],eax ss:0023:0013ff80=852c3fe0

0:000>

eax=0013ffae ebx=0000000a ecx=0013ffb0 edx=7c90e514 esi=00000000 edi=00000000

eip=0040104b esp=0013ff7c ebp=0013ffbc iopl=0 nv up ei pl nz na po nc

cs=001b ss=0023 ds=0023 es=0023 fs=003b gs=0000 efl=00000202
因为a的首地址是0013ffae，当执行这句mov
bl,byte ptr p 时，你可以看到调试器是这样的：

00401048 8945c4 mov dword ptr [ebp-3Ch],eax ss:0023:0013ff80=852c3fe0

哈哈，它访问了0013ff80 里面的元素了，唉，怎么办呢？

我想只能用第一个那种寄存器间接寻址方式了，呵呵，又回到第一种访问方式了。

发现第二个错误就是这个程序调用了printf之后，就改变了eax，ecx，ebx的值，反正就是我们这里用到的寄存器都被它改了。然后修改后的程序如下：
.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

.data

msg1
db
"%d",0

msg2
db 0ah,0dh,0

.code

start:

call
main

ret

main
proc

local
i:dword

;定义了一个循环变量，就是数组的下标

local
a[10]:byte
;定义了一个10个字节的数组

local
b[10]:dword
;定义了一个10个双字的数组

local
p :dword
;定义了一个双字变量，这里可以把它看成是字节指针,至于怎么会这样，请看下面代码

local
p1 :dword
;定义了一个双字变量，这里可以把它看成是双字指针

mov
i,0

again:

cmp
i,9

mov
ebx,i

mov
eax,i

ja
out_again

mov
byte ptr a[ebx],al ;这句就是用下标访问数组了，和下面的比较下，想想为什么

inc
i

jmp
again

;这一段代码主要是往a数组里面依次存入0，1，2，。。。9

out_again:

mov
i,0

again1:

cmp
i,9

mov
eax,i

mov
ebx,i

ja
print_arry

mov
b[ebx*4],eax ;根据下标i访问数组，和上面那句比较下看看

inc
i

jmp
again1

print_arry:

lea
eax,a

mov
p,eax

add
eax,10

loop_print_arry:

push
eax

cmp
p,eax

jae
out_print_arry

mov
ecx,p

mov
bl,byte ptr [ecx] ;这里就是把双字节指针当成字节用

movzx
ebx,bl

push
ebx

push
offset msg1

call
printf

add
esp,8

inc
p

pop
eax

jmp
loop_print_arry
;循环打印字节数组

out_print_arry:

push
offset msg2

call
printf

add
esp,4
;这里打印回车换行

lea
eax,b

mov
p1,eax

add
eax,40

loop_print_arry1:

push
eax
;由于下面的ptintf会改变我们这里要用到的寄存器，我用他们的时候就先保存

cmp
p1,eax

jae
out_this_program

mov
ecx,p1

mov
ebx,dword ptr [ecx]

push
ebx

push
offset msg1

call
printf

add
esp,8

add
p1,4

pop
eax

 ;弹出保存的eax值

jmp
loop_print_arry1 ;循环打印双字节数组

out_this_program:

push
offset msg2

call
printf

add
esp,4

;这里打印回车换行

ret

main
endp

end
start
下面是运行结果：

C:\w\b\ch6\ch6-2>ch6-2

0123456789

0123456789
呵呵，终于是对的了。
下面再来看看多重数组：

先看个最简单的例子ch6-3：输出一个二维数组，例如：
[image: image19.emf]
然后运行完程序在屏幕上打印如下：

[image: image20.emf]
然后写好的程序如下：

.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

.data

a
dd
1,2,3

dd
4,5,6 ;定义了一个两行三列的整数数组

msg1
db
"array a :",0ah,0dh,0

msg2
db "%8d",0

msg3
db
0ah,0dh,0

.code

start:

call
main

ret

main
proc

local
i:dword

local
j:dword

;定义了两个循环变量

push
offset msg1

call
printf

add
esp,4

;打印消息

mov
i,0

mov
j,0

;初始化两个循环变量

loop_1:

cmp
i,1

ja
out_loop_1

loop_2:

cmp
j,2

ja
out_loop_2

mov
eax,3

;首先这个数组每行有三个元素，所以要用当前的行数乘以3

mul
i

add
eax,j

;然后再加上当前的列数，由于这个数组数四字节的，所以还要

push
a[eax*4]

;乘以4，你才能正确的访问每个数组元素

push
offset msg2

call
printf

add
esp,8

;内循环就是依次打印每行的数组元素

inc
j

jmp
loop_2

out_loop_2:

inc
i

push
offset msg3

call
printf

add
esp,4

jmp
loop_1

;这里是跳转到外循环，外循环是控制打印多少行

out_loop_1:

ret

main
endp

end
start
但是结果是这样的：

C:\w\b\ch6\ch6-3>ch6-3

array a :

 1 2 3
很明显是错的哦，你能在上面的那段程序里看出哪里错了么？呵呵，我反正没看出什么名堂来，经过调试之后发现，再进入第二次循环之前忘记把循环变量赋初值了！！！那我就在这里改了下：
ja
out_loop_1

mov
j,0
再调试运行，结果如下：

C:\w\b\ch6\ch6-3>ch6-3

array a :

 1 2 3

 4 5 6
呵呵，是正确的，最后正确的代码如下：

.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

.data

a
dd
1,2,3

dd
4,5,6 ;定义了一个两行三列的整数数组

msg1
db
"array a :",0ah,0dh,0

msg2
db "%8d",0

msg3
db
0ah,0dh,0

.code

start:

call
main

ret

main
proc

local
i:dword

local
j:dword

;定义了两个循环变量

push
offset msg1

call
printf

add
esp,4

;打印消息

mov
i,0

;初始化两个循环变量

loop_1:

cmp
i,1

ja
out_loop_1

mov
j,0

;呵呵，就是错在这里了，再进入第二次循环之前忘记把循环变量赋初值了！！！

loop_2:

cmp
j,2

ja
out_loop_2

mov
eax,3

;首先这个数组每行有三个元素，所以要用当前的行数乘以3

mul
i

add
eax,j

;然后再加上当前的列数，由于这个数组数四字节的，所以还要

push
a[eax*4]

;乘以4，你才能正确的访问每个数组元素

push
offset msg2

call
printf

add
esp,8

;内循环就是依次打印每行的数组元素

inc
j

jmp
loop_2

out_loop_2:

inc
i

push
offset msg3

call
printf

add
esp,4

jmp
loop_1

;这里是跳转到外循环，外循环是控制打印多少行

out_loop_1:

ret

main
endp

end
start
这里再回顾下怎么访问数组中的元素：

怎么访问一维数组中的元素：这个简单，就是用序数乘以元素的字节大小再加上数组基地址就可以了，比如在例子ch6-2 里面的这句mov
b[ebx*4],eax，就把eax里面的值存到了以ebx为序数（就是在数组中第几个中的几）乘以4，因为这个数组的每个元素是4字节的，再加上数组基地址b，就可以了。

怎么访问二维数组中的元素：

这个复杂点，就是先用每行数组元素的个数（是个常量）乘以当前行的序数再加上当前列的序数，再把这个值乘以元素的字节大小就可以了，比如在ch6-3里面的这一段代码：
mov
eax,3

;首先这个数组每行有三个元素，所以要用当前的行数乘以3

mul
i

add
eax,j

;然后再加上当前的列数，由于这个数组数四字节的，所以还要

push
 a[eax*4]
到了最后一句就是把数组a里面的第i行的第j个元素入栈，乘以3是因为这个二维数组是每行3个元素，好，下面再看个例子

例子ch6-4：[image: image21.emf]
[image: image22.emf]
为了求出其中最大的那个元素的值，我们的用循环遍历整个数组，然后就可以找出来了，代码如下：

.386

.model flat,stdcall

option casemap:NONE

includelib
msvcrt.lib

printf
proto c:VARARG

.data

a
dd
1,2,3,4

dd
9,8,7,6

;定义了一个3*4的二维数组

dd
-10,10,-5,2

msg1
db
"the max value of array a is: %d,it in row %d column %d of array a",0ah,0dh,0

.code

start:

call
main

ret

main
proc

local
i:
dword

local
j:
dword

local
max:
dword

local
row:
dword

local
column: dword
;局部变量定义

mov
eax,a[0]

mov
max,eax

;这里相当于max=a【0，0】

mov
i,0

loop_1:

cmp
i,2

ja
out_loop_1

mov
j,0

loop_2:

cmp
j,3

ja
out_loop_2

mov
eax,4

mul
i

add
eax,j

mov
ebx,a[eax*4]
;这里就是ebx等于当前a【i，j】

cmp
ebx,max

;这里是用a【i，j】和max做比较

jg
change_max
;如果a【i，j】大于max就将他们两个交换

inc
j

jmp
loop_2

change_max:

mov
max,ebx

mov
eax,i

mov
row,eax

mov
eax,j

mov
column,eax

inc
j

jmp
loop_2

out_loop_2:

inc
i

jmp
loop_1

out_loop_1:

push
column

push
row

push
max

push
offset msg1

call
printf

add
esp,12

;在两个循环外打印出题目的要求

ret

main
endp

end
start
下面是运行结果:

C:\w\b\ch6\ch6-4>ch6-4

the max value of array a is: 10,it in row 2 column 1 of array a
