

Fealadat3: labda.asm

Feladat meghatározása	Implementálás	Implementálás
<p>A program célja az assembly rutinok időzítesi lehetőségeinek bemutatása. Az időzítés az AH00, INT1Ah funkció segítségével történik. A program egy „labda” leesését szimulálja. A labdát egy „O” karakter szimbolizálja, amely fokozatosan gyorsulva esik le, majd visszapattan. A visszapattanás veszteségmentes, így a labda fokozatosan lassulva eléri a kiindulási pozíciót.</p> <p>Program bemutatása:</p> <ul style="list-style-type: none"> •A programot először a késleltető rutinok nélkül kell megírni. A billentyű figyelés helyett az AH00, INT16h funkcióval megvalósítható billentyű leütésre történő várakozást kell megírni. Így a program csak akkor lép a következő iterációra, ha lenyomunk egy billentyűt. Ellenőrizni kell, hogy a „labda” nem megy ki a képből. A legalsó pozíciót elérve felfelé mozog tovább, a legfelső pozíció elérését követően lefele halad. •A letesztelt programban módosítani kell a billentyű leütésre váró részt az AH01, INT16h funkcióra. Ez a funkció nem állítja meg a program futását, mindössze a FLAG-ek állapotát, illetve az AL értékét módosítja, ha volt billentyű leütés. Be kell fejezni a késleltető programrészt. A késleltetés alapeleme az AH00, INT1Ah funkció, mely a rendszeróra CX:DX regiszterpárba. Egy számláló-változás kb. 1/18 sec. 	<pre> Code Segment assume CS:Code, DS:Data, SS:Stack Start: mov ax, Code mov DS, ax xor di, di mov si, 1 xor dx, dx push dx Torles: mov ax, 03h int 10h mov dx, di mov dh, dl mov dl, 40 xor bh, bh mov ah, 02h int 10h mov dx, offset Labda mov ah, 09h int 21h Kesleltet: mov ah, 01h int 16h ;jnz Program_Vege jz nincsbill mov ah, 00h int 16h cmp al, 27 jz Program_Vege nincsbill: xor ah, ah int 1ah pop cx push cx mov ax, dx sub dx, cx push ax cmp di, 5 jnc ldo1 mov al, 16 jmp Beallit ldo1: cmp di, 10 jnc ldo2 mov al, 8 jmp Beallit ldo2: cmp di, 15 jnc ldo3 mov al, 4 jmp Beallit ldo3: </pre>	<pre> cmp di, 20 jnc ldo4 mov al, 2 jmp Beallit ldo4: mov al, 1 Beallit: xor ah, ah cmp dx, ax pop ax jc Kesleltet pop cx push ax cmp di, 0 jz Lefele cmp di, 24 jz Felfele Mozgas: add di, si jmp Torles Lefele: mov si, 1 jmp Mozgas Felfele: mov si, -1 jmp Mozgas Program_Vege: pop cx mov ax, 4c00h int 21h Labda: db "O\$" Code Ends Data Segment Data Ends Stack Segment Stack Ends End Start </pre>

Start

Inicializálás

Képernyő
törlés

Kurzor
pozicionálás

Labda
kirakása

Billentyű
figyelés

ESC ?

Igen Program Vége

Nem

Óra
beolvasása

Eltelt idő
(Teltelt)
kiszámítása

Implementálás

Inicializálás

Verem

```

xor di, di ; labda helye (sor)
mov si, 1 ; lefelé indul a labda (irány vektor)
xor dx, dx
push dx ; verembe a régi idő (most 0)

```

;program vége után, még a Code szegmensbe

Labda: db "o\$"

régi idő (0)

Poz < 5 ?

Igen

$\Delta T := 16$

Nem

Poz < 10 ?

Igen

$\Delta T := 8$

Nem

Poz < 15 ?

Igen

$\Delta T := 4$

Nem

Poz < 20 ?

Igen

$\Delta T := 2$

Nem

$\Delta T := 1$

Teltelt > ΔT ?

Igen

Előző idő
aktualizálása

Nem

Poz = 0 ?

Igen

Irány
beállítása (LE)

Nem

Poz = 24 ?

Igen

Irány
beállítása (FEL)

Nem

Új pozíció
kiszámítása

Implementálás		Verem
Kurzor pozícionálás		
mov dx, di	; (16 bites regisztert használunk)	
mov dh, dl	; pozíció DI sor (8 bites)	
mov dl, 40	; pozíció 40. oszlop	
xor bh, bh		
mov ah, 02h		
int 10h		
		régi idő (0)

Implementálás

Labda kirakása

```

mov dx, offset Labda
mov ah, 09h
int 21h
  
```

Verem

régi idő (0)

Start

Inicializálás

Képernyő
törlés

Kurzor
pozícionálás

Labda
kirakása

Billentyű
figyelés

ESC ?

Igen → Program Vége

Nem

Óra
beolvasása

Eltelt idő
(Teltelt)
kiszámítása

Poz < 5 ?

Igen → ΔT := 16

Nem

Poz < 10 ?

Igen → ΔT := 8

Nem

Poz < 15 ?

Igen → ΔT := 4

Nem

Poz < 20 ?

Igen → ΔT := 2

Nem

ΔT := 1

Teltelt > ΔT ?

Igen → Előző idő aktualizálása

Nem

Poz = 0 ?

Igen → Irány beállítása (LE)

Nem

Poz = 24 ?

Igen → Irány beállítása (FEL)

Nem

Új pozíció
kiszámítása

Start

Inicializálás

Képernyő törlés

Kurzor pozícionálás

Labda kirakása

Kesleltet

Billentyű figyelés

ESC ?

Igen Program Vége

Nem

Óra beolvasása

Eltelt idő (Teltelt) kiszámítása

Implementálás

Billentyű figyelés (1)

Kesleltet:
mov ah, 00h
int 16h

;időzítő nélküli eset

Billentyű figyelés (2)

mov ah, 01h
int 16h

;ha van leütött billentyű, tehát nem üres a billentyűzet puffer, akkor Z flag értéke 0

Verem

régi idő (0)

Poz < 5 ?

Igen

$\Delta T := 16$

Nem

Poz < 10 ?

Igen

$\Delta T := 8$

Nem

Poz < 15 ?

Igen

$\Delta T := 4$

Nem

Poz < 20 ?

Igen

$\Delta T := 2$

Nem

$\Delta T := 1$

Teltelt > ΔT ?

Igen

Előző idő aktualizálása

Nem

Poz = 0 ?

Igen

Irány beállítása (LE)

Nem

Poz = 24 ?

Igen

Irány beállítása (FEL)

Nem

Új pozíció kiszámítása

Implementálás		Verem
<pre> cmp di, 15 jnc Ido3 mov al, 4 jmp Beallit </pre>		aktuális idő régi idő (0)
Ido3:		

Implementálás		Verem
Poz < 20 ?		
cmp di, 20	Ido4	aktuális idő
jnc	al, 2	régi idő (0)
mov	Beallit	
jmp		
Ido4:		

Implementálás			Verem
Teltelt > ΔT ?			régi idő (0)
Beállít:	xor ah, ah		
	cmp dx, ax		
	pop ax	;előző idő aktualizálásához kell	
	jc Kesleltet		

Start

Inicializálás

Képernyő törlés

Kurzor pozícionálás

Labda kirakása

Kesleltet

Billentyű figyelés

ESC ? Igen → Program Vége

Nem → Óra beolvasása

Eltelt idő (Teltelt) kiszámítása

Poz < 5 ? Igen → ΔT := 16

Nem → Poz < 10 ? Igen → ΔT := 8

Nem → Poz < 15 ? Igen → ΔT := 4

Nem → Poz < 20 ? Igen → ΔT := 2

Nem → ΔT := 1

Beállít

Teltelt > ΔT ? Igen → Előző idő aktualizálása

Nem

Poz = 0 ? Igen → Írány beállítása (LE)

Nem → Poz = 24 ? Igen → Írány beállítása (FEL)

Nem → Új pozíció kiszámítása

Implementálás		Verem
Poz = 0 ?		régi idő (x)
cmp	di, 0	
jz	Lefele	

Implementálás		Verem
Poz = 24 ?		
cmp	di, 24	
jz	Felfele	régi idő (x)

Implementálás			Verem
Új pozíció kiszámítása			
Mozgas:	add jmp	di, si Torles	;a labda új pozíciója régi idő (x)

Implementálás		Verem
Irány beállítása (FEL)		
Felfele:	<pre> mov si, -1 jmp Mozas </pre>	régi idő (x)

Implementálás	
Program Vége	Verem
<p>pop cx ;vermet úgy adjuk vissza, ahogy kaptuk! A verembe maradt értéket egy „szemét”-regiszterbe kiteszük!</p>	