

Условные и безусловные переходы

Вообще, трудно представить себе программу без проверки условий и переходов. С их помощью в программе реализуются различные управляющие конструкции, ветвления и даже циклы.

Безусловные переходы

Безусловный переход — это переход, который выполняется всегда. Безусловный переход осуществляется с помощью команды JMP. У этой команды один операнд, который может быть непосредственным адресом (меткой), регистром или ячейкой памяти, содержащей адрес. Существуют также «дальние» переходы — между сегментами, однако здесь мы их рассматривать не будем.

Примеры безусловных переходов:

jmp metka ;Переход на метку

jmp bx ;Переход по адресу в ВХ

jmp word[bx] ;Переход по адресу, содержащемуся в памяти по адресу в ВХ

Условные переходы

Условный переход осуществляется, если выполняется определённое условие, заданное флагами процессора (кроме одной команды, которая проверяет СХ на равенство нулю). Состояние флагов изменяется после выполнения арифметических, логических и некоторых других команд. Если условие не выполняется, то управление переходит к следующей команде.

Существует много команд для различных условных переходов. Также для некоторых команд есть синонимы (например, JZ и JE — это одно и то же). Для наглядности все команды условных переходов приведены в таблице:

Команда	Переход, если	Условие перехода
JZ/JE	нуль или равно	ZF=1
JNZ/JNE	не нуль или не равно	ZF=0
JC/JNAE/JB	есть переполнение/не выше и не равно/ниже	CF=1
JNC/JAE/JNB	нет переполнения/выше или равно/не ниже	CF=0
JP	число единичных бит чётное	PF=1
JNP	число единичных бит нечётное	PF=0
JS	знак равен 1	SF=1
JNS	знак равен 0	SF=0
JO	есть переполнение	OF=1
JNO	нет переполнения	OF=0
JA/JNBE	выше/не ниже и не равно	CF=0 и ZF=0
JNA/JBE	не выше/ниже или равно	CF=1 или ZF=1
JG/JNLE	больше/не меньше и не равно	ZF=0 и SF=OF
JGE/JNL	больше или равно/не меньше	SF=OF
JL/JNGE	меньше/не больше и не равно	SF≠OF
JLE/JNG	меньше или равно/не больше	ZF=1 или SF≠OF
JCXZ	содержимое СХ равно нулю	CX=0

У всех этих команд один операнд — имя метки для перехода. Обратите внимание, что некоторые команды применяются для беззнаковых чисел, а другие — для чисел со знаком. Сравнения «выше» и «ниже» относятся к беззнаковым числам, а «больше» и «меньше» — к числам со знаком. Для беззнаковых чисел признаком переполнения будет флаг CF, а соответствующими командами перехода

JC и JNC. Для чисел со знаком о переполнении можно судить по состоянию флага OF, поэтому им соответствуют команды перехода JO и JNO. Команды переходов не изменяют значения флагов.

В качестве примера рассмотрим небольшую программу для сложения двух чисел со знаком с проверкой переполнения. В случае переполнения будет выводиться сообщение об ошибке. Вы можете поменять значения объявленных переменных, чтобы переполнение возникало или не возникало при их сложении, и посмотреть, что будет выводить программа.

```
use16 ;Генерировать 16-битный код
org 100h ;Программа начинается с адреса 100h

 mov al,[x] ;AL = x
 add al,[y] ;AL = x + y
 jo error ;Переход, если переполнение
 mov ah,09h ;\
 mov dx,ok_msg ; > Вывод строки 'OK'
 int 21h ;/
exit:
 mov ah,09h ;\
 mov dx,pak ; > Вывод строки 'Press any key...'
 int 21h ;/

 mov ah,08h ;\
 int 21h ;/ Ввод символа

 mov ax,4C00h ;\
 int 21h ;/ Завершение программы
error:
 mov ah,09h ;\
 mov dx,err_msg  ; > Вывод сообщения об ошибке
 int 21h ;/
 jmp exit ;Переход на метку exit
;-----
x db -89
y db -55
err_msg db 'Error: overflow detected.',13,10,'$'
ok_msg  db 'OK',13,10,'$'
pak db 'Press any key...$'
```

Команды CMP и TEST

Часто для формирования условий переходов используются команды CMP и TEST. Команда CMP предназначена для сравнения чисел. Она выполняется аналогично команде SUB: из первого операнда вычитается второй, но результат не записывается на место первого операнда, изменяются только значения флагов.

Например:

```
cmp al,5 ;Сравнение AL и 5
jl c1 ;Переход, если AL < 5 (числа со знаком)

cmp al,5 ;Сравнение AL и 5
jb c1 ;Переход, если AL < 5 (числа без знака)
```

Команда TEST работает аналогично команде AND, но также результат не сохраняется, изменяются только флаги. С помощью этой команды можно проверить состояние различных битов операнда.

Например:

test bl,00000100b ;Проверить состояние 2-го бита BL

jz c2 ;Переход, если 2-й бит равен 0

Пример программы

Простая программка, которая выводит меню и предлагает пользователю сделать выбор. Для ввода символа используется функция DOS 01h (при вводе символ отображается на экране). В зависимости от введённого символа осуществляется переход на нужный кусок кода. Для разнообразия, поместим данные в начале программы, а не в конце (обычно так делают). Чтобы данные не выполнились как код, перед ними стоит команда безусловного перехода.

```
use16 ;Генерировать 16-битный код
org 100h ;Программа начинается с адреса 100h
 jmp start ;Безусловный переход на метку start
;-----
menu db '1 - Print hello',13,10
 db '2 - Print go away',13,10
 db '0 - Exit',13,10,'$'
select  db 13,10,'Select>$'
hello db 13,10,'Hello!',13,10,13,10,'$'
go_away db 13,10,'Go away!',13,10,13,10,'$'
;-----
start:
 mov ah,09h ;\
 mov dx,menu ; > Вывод меню
 int 21h ;/

select_loop:
 mov ah,09h ;\
 mov dx,select ; > Вывод строки 'Select>'
 int 21h ;/

 mov ah,01h ;Функция DOS 01h - ввод символа
 int 21h ;Введённый символ помещается в AL

 cmp al,'1' ;Сравнение введённого символа с '1'
 je c1 ;Переход, если равно
 cmp al,'2' ;Сравнение введённого символа с '2'
 je c2 ;Переход, если равно
 cmp al,'0' ;Сравнение введённого символа с '0'
 je exit ;Переход, если равно
 jmp select_loop ;Безусловный переход
c1:
 mov ah,09h ;\
 mov dx,hello ; > Вывод строки 'Hello'
 int 21h ;/
 jmp start ;Безусловный переход
c2:
 mov ah,09h ;\
 mov dx,go_away ; > Вывод строки 'Go away'
 int 21h ;/
 jmp start ;Безусловный переход
exit:
 mov ax,4C00h ;\
 int 21h ;/ Завершение программы
```

Скриншот работы программы:


```
C:\jumps.com
1 - Print hello
2 - Print go away
0 - Exit

Select>2
Go away!

1 - Print hello
2 - Print go away
0 - Exit

Select>1
Hello!

1 - Print hello
2 - Print go away
0 - Exit

Select>3
Select>8
Select>_
```

Задание.

Напишите программу для сравнения двух переменных со знаком a и b . В зависимости от результатов сравнения выведите " $a < b$ ", " $a > b$ " или " $a = b$ ". Проверьте работу программы в отладчике.