

TITLE unzip.asm - per compito 21/09/2005

COMMENT *

Il buffer CBUFF contiene N byte di dati compressi con la seguente codifica:

```
1 -> 'A'
01 -> 'B'
001 -> 'C'
0001 -> 'D'
```

Bisogna decomprimere il buffer un byte alla volta, ponendo i dati decompressi in un secondo buffer (UBUFF). Il programma principale deve richiamare una macro, dopo aver posto il byte da decomprimere in AL. La macro scrive in un buffer temporaneo USTRING. Il main preleva il contenuto di USTRING e lo pone in UBUFF (simulando così l'output su stampante richiesto nel compito).

*

```
-----
;
STACK SEGMENT STACK 'STACK' ; definizione del segmento di stack
 DB 64 DUP('STACK') ; lo stack e' riempito con la stringa 'stack'
 ; per identificarlo meglio in fase di debug
TOS LABEL WORD ; identifica il top of stack
STACK ENDS
```

```
-----
;
DATA SEGMENT PUBLIC 'DATA' ; definizione segmento dati

 ; stringa originale (32 caratteri, codificati con N=9 byte)
ORIGINAL DB "ORIGINALE: ACCACABDAACCCDBACAABCADACCCBDDDBAB",13,10,'$'
N equ 9 ; questo statement NON alloca memoria
CBUFF DB 10010011B,001110100B,011110010B,01000101B,100111101B,001011100B,01100100B,10100010B,001011101B,13,10,'$'
Ustring DB 8 dup(?),'$' ; al max un byte compresso da' luogo ad 8 byte decompressi ("AAAAAAAA")
DECOMPRESSED DB "DECOMPRESSA: ",
UBUFF DB N*8 dup(?),'$'
NWRITTEN DW 0 ; numero di byte gia' scritti in UBUFF: e' inizializzato a 0
NRESIDUAL DW 0 ; numero di bit a 0 nella parte meno significativa del byte
 ; compresso: e' inizializzato a 0
listofsymbols db 'A','B','C','D' ; look-up table utilizzata dalla macro di decompressione
DATA ENDS
```

```

;-----
; MACRO
; il byte da decomprimere e' in AL;
; la stringa decompressa va in uncstrng;
; la macro pone in dx il numero di byte decompressi,
; e in nres il numero di bit a 0 residui
unzip macro uncstrng,nres ; notare: 2 argomenti, separati da virgola
 local uncompressloop,writesymbol,closeiteration ; le etichette dentro la macro si dichiarano local,
; nell'evenienza che la macro sia chiamata piu' di una volta
; e l'assemblatore dia errore per ridefinizione di etichetta
 push cx ; si usa cx come contatore, ma cx e' gia' in uso fuori della macro,
 mov cx,8 ; e quindi va salvato prima di "sporcarlo"
 xor di,di ; contatore dei byte decompressi
 mov si,nres ; conta il numero di 0 che precedono un 1: si=0->'A',1->'B', etc.
 mov ah,10000000B ; maschera per il test dei bit a 1
uncompressloop:
 test al,ah ; non modifica AL, ma scrive nella PSW
 jnz writesymbol
 inc si
 jmp closeiteration
writesymbol:
 mov dl,listofsymbols[si] ; si scrive il simbolo decompresso nella stringa di uscita
 mov uncstrng[di],dl
 inc di
 mov si,0
closeiteration:
 shr ah,1 ; si trasla a destra di 1 la maschera
 loop uncompressloop
 mov dx,di ; passaggio dei risultati di conteggio: il primo attraverso
 mov nres,si ; un registro, il secondo attraverso la memoria
 pop cx ; ripristino del CX
endm

display macro xxxx ; N.B. ogni stringa deve terminare con '$'
 push dx
 push ax
 mov dx,offset xxxx
 mov ah,9
 int 21h
 pop ax
 pop dx
endm

```

```

;-----
CSEG SEGMENT PUBLIC 'CODE'

MAIN PROC FAR
 ASSUME cs:cseg,DS:data;

 MOV AX,DATA ; necessari 2 trasferimenti per assegnare a DS
 MOV DS,AX ; l'indirizzo del segmento dati in modo esplicito

 DISPLAY ORIGINAL ; DISPLAY DELLA STRINGA ORIGINALE,
 ; la cui versione COMPRESSA e' in CBUFF

 mov cx,N
 mov bx, offset CBUFF
 ; MOV NWRITTEN,0 (superflua, perche' NWRITTEN inizializzata nel segmento dati)
 ; mov NRESIDUAL,0 (numero iniziale di bit residui, anch'esso gia' inizializzato sopra)

UNZIPLOOP:
 mov al,[bx] ; nota: indirizzamento indiretto di registro
 unzip ustring,nresidual ; la macro pone in dx il numero di byte decompressi
 ; e in nresidual il numero di bit a 0 residui

 MOV di,NWRITTEN ; ad ogni ciclo si rimette in DI il numero di caratteri gia' posti in UBUFF
 xor si,si ; inizializzazione di si per il ciclo XFERLOOP
XFERLOOP:
 mov al,ustring[si]  ; si ricopiano i byte decompressi da UTEMP a UBUFF
 ; si riusa al, che prima di questa istruzione
 ; contiene il byte che e' appena stato decompresso
 mov ubuff[di],al ; N.B. mov ubuff[di],utemp[si] non e' permessa con l'8086
 inc di
 inc si
 cmp si,dx ; controllo di fine ciclo (DX contiene il numero di caratteri da porre in UBUFF)
 jne XFERLOOP

 mov nwritten,di ; si risalva il conteggio di caratteri gia' scritti in UBUFF
 inc bx ; si incrementa BX per puntare al nuovo carattere di CBUFF
 LOOP UNZIPLOOP ; equivale a dec cx, jnz unziploop

EXIT:
 mov bx,NWRITTEN ; si aggiunge un '$' a fine stringa, per stampare a video
 mov ubuff[bx],'$'
 DISPLAY DECOMPRESSED ; stampa la stringa omonima + quanto scritto in UBUFF (fino al '$')

 MOV AH,4CH ; si restituisce il controllo al DOS
 INT 21h

MAIN ENDP

CSEG ENDS

END MAIN ; il programma comincia all'indirizzo di MAIN

```