Лабораторная работа №6

Ввод информации с клавиатуры терминала

Для уверенной работы с машиной полезно понимать, каким образом вводятся, куда попадают и как обрабатываются символы, вводимые с клавиатуры. Процесс взаимодействия системы с клавиатурой продемонстрирован на рис.

[image: image1.png]e——
—l
Annaparioe |
TnycRasne NpEpLBRHNE S
WAN HEXETHE THna 08h

KABBHEH

Caowo $asros
non INT 08h) KABHATYDM ,Ann:yh

TNopr 60k >
KonTpoanep. +
KansnaTypd|Cran-rog| Onars

KasMgTYPE "'"'MJ
Nean .nci
KoasyesoR Gygep Seroll Locl i
5BOAR. At
40h:1ER CxensASCIT strl

Shift a
« shife
Cxen |ASCII
Fososa 40h:1ah Cian |AsC1 | <
Npor paseia Xsocy 40h:ich
NOAL3OBETEAR ——— 40h:3ch d S
{nt-96h)

Адрес ПОП - вектора прерывания 09h (ячейки 00:24h и 00:26h)

Работой клавиатуры управляет специальная электронная схема - контроллер клавиатуры. В его функции входит распознавание нажатой клавиши и помещение закрепленного за ней кода в свой выходной регистр (порт), обычно с номером 60h. Код клавиши, поступающий в порт, называется скен-кодом и является, по существу, порядковым номером клавший, хотя последовательность скен-кодов не всегда совпадает с порядком расположения клавиш на клавиатуре. При этом каждой клавише присвоены как бы два скен-кода, отличающиеся друг от друга на 80h. Один скен-код (меньший, код нажатия) засылается контроллером в порт 60h при нажатии клавиши, другой (больший, код отпускания) - при ее отпускании.

Скен-код однозначно указывает на нажатую клавишу, однако по нему нельзя определить, работает ли пользователь на нижнем или верхнем регистре, а также вводит ли он латинские или русские буквы. С другой стороны, скен-коды присвоены всем клавишам клавиатуры, в том числе управляющим клавишам <Shift>,<Ctrl>, <Alt>, <Caps Lock> и др. Таким образом, очевидно, что определение введенного символа должно включать в себя не только считывание скен-кода нажатой клавиши, но и выяснение того, не были ли перед этим нажаты, например, клавиши <Shift> (верхний регистр) или <Caps Lock> (фиксация верхнего регистра). Всем этим анализом занимается программа обработки прерываний от клавиатуры.

Нажатие (а также и отпускание) любой клавиши вызывает сигнал аппаратного (внешнего) прерывания, заставляющий процессор прервать выполняемую программу и перейти на программу обработки прерывания (ПОП) от клавиатуры. Эта программа хранится по фиксированному адресу в постоянном запоминающем устройстве BIOS, являясь, таким образом, элементом "встроенного", или "зашитого" программного обеспечения.

Процессор вместе с сигналом прерывания получает еще и тип прерывания, или его номер. За клавиатурой закреплен номер 09h. Адрес программы обработки прерываний от клавиатуры располагается; таким образом, и векторе 09h, занимающем слова с адресами 24h и 26 h (36-38 ячейки памяти).

Получив тип прерывания и определив по нему адрес вектора, процессор извлекает из вектора адрес программы обработки прерываний и осуществляет переход на ее выполнение. Поскольку программа обработки прерываний от клавиатуры вызывается через вектор 09h, ее часто называют программой INT 09h (INT - от английского Interrupt, прерывание).

Программа INT 09h, помимо порта 60h, работает еще с двумя областями оперативной памяти: кольцевым буфером ввода, располагаемым по адресам от 40h:1Eh до 40h:3Dh, куда, в конце концов, помещаются коды ASCII нажатых клавиш, и словом состояния (словом флагов) клавиатуры, находящимся по адресу 40h:17h, где фиксируется состояние управляющих клавиш (<Shift>, <Caps Lock>, <Num Lock> и др.).

Программа INT 09h, получив управление в результате прерывания от клавиатуры, считывает из порта 60h скен-код и анализирует его значение. Если скен-код принадлежит одной из управляющих клавиш, и, к тому же, представляет собой код нажатия, в слове флагов клавиатуры устанавливается бит (флаг), соответствующий нажатой клавише. Например, при нажатии правой клавиши <Shift> в слове флагов устанавливается бит 0, при нажатии левой клавиши <Shift> - бит 1, при нажатии любой клавиши <Ctrl> -бит 2, а при нажатии <Alt> (тоже любой) - бит 3. Биты флагов сохраняют свое состояние пока клавиши (по одиночке или в любых комбинациях) остаются нажатыми. Если управляющая клавиша отпускается, программа INT 09h получает скен-код отпускания и сбрасывает соответствующий бит в слове флагов.

Кроме состояния указанных клавиш, в слове флагов фиксируются еще режимы <Scroll Lock>, <Num Lock>, <Caps Lock> и <Insert>, а в 101-клавишной клавиатуре на компьютерах РС/АТ также состояния клавиш <SysRq>, <Ctrl>-левая, <Аlt>-левая и режим паузы (<Ctrl> /<Num Lock>).

При нажатии любой другой клавиши программа INT 09h считывает из порта 60h ее скен-код нажатия и по таблице трансляции скен-кодов в коды ASCII формирует двухбайтовый код, старший байт которого содержит скен-код, а младший - код ASCII. При этом если скен-код характеризует клавишу, то код ASCII определяет закрепленный за ней символ. Поскольку за каждой клавишей закреплено, как правило, не менее двух символов ("а"и "А", "1" и "!", "2" и"@" и т.д.), то каждому скен-коду соответствуют, как минимум, два кода ASCII. В процессе трансляции программа INT 09h анализирует состояние флагов, так что если нажата, например, клавиша Q (скен-код 10h, код ASCII буквы Q - 51 h, а буквы q - 71h), то формируется двухбайтовый код 1071h, но если клавиша Q нажата при нажатой клавише <Shift> (смена регистра), то результат трансляции составит 105lh. Тот же код 105lh получится, если при нажатии клавиши Q был включен режим <Caps Lock> (заглавные буквы), однако при включенном режиме <Caps Lock> и нажатой клавише <Shift> образуется код 107lh, поскольку в такой ситуации клавиша <Shift> на время нажатия переводит клавиатуру в режим нижнего регистра (строчные буквы).

Полученный в результате трансляции двухбайтовый код засылается программой INT 09h в кольцевой буфер ввода, который служит для синхронизации процессов ввода данных с клавиатуры и приема их выполняемой компьютером программой. Объем кольцевого буфера составляет 15 слов, при этом дисциплина его обслуживания такова, что коды символов извлекаются из него в том же порядке, в каком они в него поступали. За состоянием буфера следят два указателя. В хвостовом указателе (слово по адресу 40:lCh) хранится адрес первой свободной ячейки, в головном указателе (40: lAh) - адрес самого старого кода, принятого с клавиатуры и еще не востребованного программой. В начале работы, когда буфер пуст, оба указателя - и хвостовой, и головной, указывают на первую ячейку буфера.

Программа INT 09h, сформировав двухбайтовый код, помещает его в буфер по адресу, находящемуся в хвостовом указателе. после этого этот адрес увеличивается на 2, указывая опять на первую свободную ячейку. Каждое последующее нажатие на какую-либо клавишу добавляет в буфер очередной двухбайтовый код и смещает хвостовой указатель.

Выполняемая программа, желая получить код нажатой клавиши, должна вызвать прерывание INT 16h, которое активизирует драйвер клавиатуры - BIOS. Драйвер считывает из кольцевого буфера содержимое ячейки, адрес которой находится в головном указателе, и увеличивает этот адрес на 2. Таким образом, программный запрос на ввод с клавиатуры фактически выполняет прием кода не с клавиатуры, а из кольцевого буфера.

Хвостовой указатель, перемещаясь по буферу в процессе занесения в него кодов, доходит, наконец, до конца буфера (адрес40h:ЗСh). В этом случае при поступлении очередного кода адрес в указателе не увеличивается, а, наоборот, уменьшается на длину буфера. Тем самым указатель возвращается в начало буфера, после чего продолжает перемещаться по буферу до его конца, опять возвращается в начало и так далее по кольцу. Аналогичные манипуляции выполняются и с головным указателем.

Равенство адресов в обоих указателях свидетельствует о том. что буфер пуст. Если при этом программа вызвала прерывание INT 16h, то драйвер клавиатуры будет ждать поступления кода в буфер, после чего он будет передан в программу. Если же хвостовой указатель, перемещаясь по буферу в процессе его заполнения, подошел к головному указателю "с обратной стороны" (это произойдет, если оператор нажимает на клавиши, а программа не выполняет запросы к драйверу клавиатуры), прием новых кодов блокируется, а нажатие на клавиши возбуждает предупреждающие звуковые сигналы. Если компьютер находится в пассивном состоянии ожидания команд DOS с клавиатуры, то за состоянием кольцевого буфера ввода следит командный процессор COMMAND.COM. Как только в буфере появляется код символа, командный процессор с помощью соответствующих системных программ переносит его в свой внутренний буфер командной строки, очищая при этом кольцевой буфер ввода, а также выводит символ на экран, организуя режим эхо-контроля. При получении кода клавиши <Enter> (0Dh) командный процессор предполагает, что ввод команды закончен, анализирует содержимое своего буфера и приступает к выполнению введенной команды. При этом командный процессор работает практически лишь с младшими половинами двухбайтовых кодов символов, именно, с кодами ASCII.

Если компьютер выполняет какую-либо программу, ведущую диалог с оператором, то, как уже отмечалось, ввод. данных с клавиатуры (а точнее - из кольцевого буфера ввода) и вывод их на экран с целью эхо-контроля организует эта программа, обращаясь непосредственно к драйверу BIOS (INT 16h) или к соответствующей функции DOS (INT 21h). Может случиться, однако, что выполняемой программе не требуется ввод с клавиатуры, а оператор нажал какие-то клавиши. В этом случае вводимые символы накапливаются (с помощью программы INT 09h) в кольцевом буфере ввода и, естественно, не отображаются на экране. Так можно ввести до 15 символов. Когда программа завершится, управление будет передано COMMAND.COM, который сразу же обнаружит наличие символов в кольцевом буфере, извлечет их оттуда и отобразит на экране. Такой ввод с клавиатуры называют вводом с упреждением.

До сих пор речь шла о символах и кодах ASCII, которым соответствуют определенные клавиши терминала и которые можно отобразить на экране. Это буквы (прописные и строчные), цифры, знаки препинания и специальные знаки, используемые в программах и командных строках, например, [, $, # и др. Однако, имеется рад клавиш, которым не назначены какие-то отображаемые на экране символы. Это, например, функциональные клавиши <F1>, <F2>...<F10>; клавиши управления курсором <Ноmе>, <End>, <PgUp>, <PgDn>, <Стрелка вправо>, <Стрелка вниз> и др. Очевидно, что всем этим клавишам назначены определенные скен-коды. Но как их скен-коды транслируются в коды ASCII?

В таблице трансляции, с которой работает программа INT 09h, всем таким скен-кодам соответствует нулевой код ASCII. Поэтому при нажатии, например, клавиши <F1> (скен-код 3Bh) в кольцевой буфер ввода поступает двухбайтовый код ЗВ00h, а при нажатии клавиши <Ноmе> (скен-код 47h) - двухбайтовый код 4700h. Двухбайтовые коды, содержащие на месте кода ASCII ноль, называются расширенными кодами ASCII. Эти коды (и соответствующие им клавиши) широко используются для управления программами. Например, в оболочке DOS Norton Commander нажатие функциональных клавиш вызывает выполнение определенных операций: <F1> - вывод на экран справочника, <F5> -копирование файла, <F8> - его удаление и т.д.

Программы, работающие с расширенными кодами ASCII, должны, очевидно, считав из кольцевого буфера ввода младший байт и убедившись, что он равен нулю, считать далее и старший байт (в сущности скен-код) и в зависимости от его значения выполнить соответствующее действие.

Широкое использование в компьютерах интерактивных средств потребовало расширения возможностей ввода с клавиатуры управляющей информации, которую программа должна легко отличать от вводимого текста. С этой целью в компьютерах типа IBM PC расширенные коды ASCII генерируются не только функциональными клавишами и клавишами управления курсором, но и всеми алфавитно-цифровыми клавишами, если они нажимаются вместе с клавишей <Alt>. Таким образом, если нажатие клавиши Q посылает в кольцевой буфер двухбайтовый код1071h (или 105lh на верхнем регистре), то нажатие сочетания <Alt>/Q генерирует расширенный код ASCII l000h, где 10 - скен-код клавиши, а 00- признак расширенного кода ASCII. Расширенные коды ASCII генерируются также при нажатии клавиш <Alt>, <Ctrl> или <Shift> одновременно с функциональными клавишами<F1>.,<F10>. В этом случае, однако, в старший байт расширенного кода ASCII помещается уже не скен-код клавиши, а некоторый код, специально назначенный этой комбинации клавиш. Естественно, этого кода нет среди "обычных" скен-кодов. Например, клавиша <F1>, скен-код которой равен 3Bh, может генерировать следующие расширенные коды ASCII:

<F1> -3B00h <Shift>/<Fl> - 5400h:

<Ctrl>/<Fl> - 5E00h <Alt>/<Fl> - 6800h

Системные средства ввода данных с клавиатуры

DOS предоставляет три уровня процедур ввода данных с клавиатуры:

· обращение к клавиатуре, как к файлу, с помощью прерывания DOS INT 21h с функцией 3Fh;

· использование группы функций DOS INT 21h, обеспечивающих посимвольный ввод с клавиатуры в разных режимах;

· посимвольный или, лучше сказать, покодовый ввод путем обращения в обход DOS непосредственно к драйверу BIOS с помощью прерывания INT 16h.

Ввод с клавиатуры средствами файловой системы (INT 21h, функция 3Fh) осуществляется точно так же, как и чтение из файла. Обычно используется предопределенный дескриптор 0, закрепленный за стандартным устройством ввода (по умолчанию за клавиатурой). Число вводимых символов указывается в регистре СХ, однако ввод завершается лишь после того, как нажата клавиша <Enter>, независимо от того, введено ли фактически меньше символов, чем было запланировано, или больше (последнее, естественно, может случиться лишь при неправильных действиях).Поэтому при вводе строк с клавиатуры нет необходимости заранее задавать их длину, достаточно загрузить в регистр СХ максимальную длину строки, например, 80 байт. В любом случае в регистре АХ возвращается число реально введенных байтов, при этом учитываются также и два байта (0Ah и 0Dh), поступающие во входной буфер при нажатии клавиши <Enter>.

Особая ситуация возникает, если попытаться ввести больше символов, чем затребовано функцией 3Fh. В процессе выполнения этой функции все вводимые символы тут же извлекаются из кольцевого буфера ввода и пересылаются в буфер DOS. Обнаружив во входном потоке коды клавиши <Enter>, DOS пересылает из этого буфера в буфер пользователя в программе точно затребованное число символов (естественно, без кодов <Enter>, которые располагаются в конце вводимой строки). Остальные символы остаются в буфере DOS, готовые к вводу. Фактически, если не принять специальных мер к очистке буфера, они поступят в программу при очередном запросе 3Fh, даже если оператор еще не начал вводить очередную порцию данных. Очевидно, что в этом случае будет нарушена синхронизация хода выполнения программы с работой оператора.

Второй способ получения данных с клавиатуры в программу, с помощью функций DOS для посимвольного ввода, несколько более громоздок, но обеспечивает более разнообразные возможности. Всего используется 7 функций прерывания INT 21h:
0lh - ввод символа с эхом;

06h - прямой ввод - вывод через консоль;

07h - нефильтрованный ввод без эха;

08h - ввод символа без эха;

0Ah - буферизованный ввод строки с эхом;

0Bh - проверка состояния стандартного устройства ввода;

0Сh - сброс входного буфера и ввод.

Описание функций:

INT 21h, функция 0lh. Ввод символа с эхом.
Вводит символ из устройства стандартного ввода и отображает его на устройстве стандартного вывода. При отсутствии символа ждет ввода. Выполняет обработку <Ctrl>/C. Для чтения расширенного кода ASCII требуется повторное выполнение функции.

При вызове: AH=01h
При возврате: АL=байт входных данных

INT 21h, функция 06h. Прямой ввод - вывод.
Вводит из устройства стандартного ввода и выводит на устройство стандартного вывода все коды символов без вмешательства DOS. Для чтения расширенного кода ASCII требуется повторное выполнение функции. При отсутствии символа не ждет его ввода, а возвращает управление в программу.

 При вызове: AH=06h

 DL=код символа (00h - FEh) (при выводе) DL=FFh (при вводе)

При возврате: АL=код символа (при вводе); если символа нет, то ZF=1

INT 21h, функция 07h. Нефильтрованный ввод без эха.
Вводит символ из устройства стандартного ввода без его отображения. При отсутствии символа ждет ввода. Не выполняет обработку <Ctrl>/C. Для чтения расширенного кода ASCII требуется повторное выполнение функции.

При вызове: AH=07h
При возврате: АL=байт входных данных

INT 2lh, функция 08h. Ввод символа без эха.

Вводит символ из устройства стандартного ввода без его отображения. При отсутствии символа ждет ввода. Для чтения расширенного кода ASCII требуется повторное выполнение функции

При вызове: AH=08h
При возврате: АL=байт входных данных

INT 2lh, функция OAh. Буферизованный ввод с клавиатуры.

Вводит строку байт из устройства стандартного ввода в буфер пользователя с отображением на устройстве стандартного вывода. Строка должна заканчиваться символом возврата каретки (0Dh). Выполняет обработку <Ctrl>/C.

 При вызове: AH=0Ah
DS:DX=aдpec буфера

При возврате: Данные помещены в буфер. Формат буфера:

байт 0 - ожидаемая длина строки байт

1 - фактическая длина введенной строки

байт 2 и далее - строка, заканчивающаяся 0Dh.
INT 2lh, функция 0Bh. Проверка состояния ввода.

Проверяет наличие символа от устройства стандартного ввода. Выполняет обработку <Ctrl>/C.

При вызове: AH=0Bh
При возврате: AL=00h если символ не ждет

AL=FFh если символ ждет

INT 2lh, функция 0Ch. Очистка входного буфера и ввод.

Очищает кольцевой буфер клавиатуры и активизирует функцию ввода.

При вызове: AH=0Ch
 АL="номер требуемой функции ввода.

Допустимы функции 01, 06, 07, 08, 0Ah DS:DX=адpec буфера (если AL=0Ah)

При возврате: АL=байт входных данных (если при вызове AL=0Ah, данные помещаются в буфер)

Функции 0lh, 06h, 07h и 08h при каждом вызове вводят в программу один символ из кольцевого буфера ввода; при необходимости ввести группу символов (строку) функции следует использовать в цикле. Различаются эти функции наличием или отсутствием эха, а также реакцией на ввод с клавиатуры сочетания <Сtrl>/С. Функции 0lh и 06h отображают вводимые символы на экране (эхо); функции 07h и 08h этого не делают, что дает возможность вводить данные тайком от окружающих (например, пароль или ключ). Второе важное различие описываемых функций касается их реакции на ввод сочетания <Ctrl>/C. При выполнении функций 0lh и 08h DOS проверяет каждый введенный символ и, обнаружив во входном потоке код <Ctrl>/C (03h),аварийно завершает программу. Функции же 06h и 07h пропускают код <Ctrl>/C в программу, не инициируя по нему никаких специальных действий. Такой метод ввода используется прикладными программами, если перед завершением в них должны быть выполнены определенные программные действия (сброс буферов на диск, модификация файлов и проч.). Аварийное завершение такой программы средства DOS по коду <Ctrl>/C могло бы привести к нарушению ее работоспособности.

Функция 0Ah передает в буфер пользователя отроку, введенную с клавиатуры; строка должна заканчиваться нажатием клавиши <Enter>. Длина строки может достигать 254 символов. Вводимые символы отображаются на экране; при вводе <Ctrl>/C происходит аварийное завершение программы. Функция 0Bh позволяет проверить наличие в кольцевом буфере ввода ожидающих символов. При обнаружении символов программа должна извлечь их из буфера одной из функций ввода; если символов нет, программа может продолжить выполнение. Такая методика используется в программах, носящих циклический характер, если требуется обеспечить управление ходом выполнения программы с клавиатуры терминала. В каждом шаге цикла после выполнения запланированных действий проверяется состояние кольцевого буфера ввода; если в течение предыдущего шага цикла оператор нажал на какую-либо клавишу, программа проанализирует введенный код и осуществит выход из цикла и переход в ту или иную точку; если же буфер оказывается пуст, циклическое выполнение продолжится.

Функция 0Bh чувствительна к <Ctrl>/C. Это дает возможность организовать с ее помощью аварийное завершение программы на тех ее участках, где выполняются чисто процессорные действия. Если, например, включить вызов функции 0Bh в цикл, .то при отсутствии ввода с клавиатуры цикл будет выполняться обычным образом, но после ввода <Ctrl>/C программа аварийно завершится, хотя на выполняемом участке программы не используются функции ввода-вывода.

Функция 0Сh служит для организации ввода с предварительной очисткой кольцевого буфера. Все функции, кроме 0Сh, вводят в программу наиболее старый из скопившихся в кольцевом буфере ввода символов, реализуя тем самым возможность ввода с упреждением. В этом режиме оператор может нажимать на клавиши еще до выдачи программой запроса на ввод; коды нажатых клавиш (не более 15) будут накапливаться в кольцевом буфере ввода и извлекаться оттуда в программу по мере выполнения ею запросов на ввод- В отличие от этого, функция 0Сh сначала очищает кольцевой буфер и лишь затем ожидает ввода символа с клавиатуры. В результате коды всех ранее нажатых (по предположению -случайно) клавиш теряются. Обычно функция ввода 0Сh стоит в программе непосредственно вслед за функцией вывода на экран символьной строки с предложением оператору вводить данные. В результате из кольцевого буфера убирается весь "мусор" от случайных нажатий, в программу же поступает лишь то, что вводится оператором после запроса программы. При этом режим ввода (с эхом или без него и т.д.) определяется тем, какая именно функция ввода (0lh, 06h, 07h, 08h или 0Ah) реализуется "внутри"функции 0Сh.

Все функции DOS ввода с клавитуры допускают перенаправление ввода (из файла, последовательного порта, из вывода другой программы). Если требуется избавиться от этого качества, следует использовать файловую функцию ввода 3Fh и специально выделенный дескриптор.

Функции 0lh, 07h, 08h и 0Ah являются синхронными, т.е. при отсутствии символа в кольцевом буфере ждут его ввода. Функция 06h позволяет определить состояние кольцевого буфера и при наличии в нем кода извлечь этот код и обработать его, а при отсутствии - продолжить выполнение программы.

Функции 0lh, 06h, 07h и 08h позволяют вводить в программу расширенные коды ASCII. Для этого, обнаружив, что введенный код ASCII равен нулю, следует выполнить функцию повторно. Это дает возможность управления прикладными программами с помощью функциональных клавиш, а также сочетаний <ALT>/цифра, <Alt>/буква

Функция 06h позволяет вводить в программу коды символов с помощью сочетания <Аи>/<цифра на цифровой клавиатуое> (втом числе коды первых 32 символов кодовой таблицы и вторую половину кодовой таблицы).

Сравнительные характеристики функций DOS ввода с клавиатуры приведены в таблице.
	
	0lh
	06h
	07h
	08h
	0Ah
	0Bh
	0СЬ

	Эхо
	+
	+
	-
	„
	+
	
	+/*

	Реакция на <Ctri>/C
	+
	-
	-
	+
	+
	+
	+/-

	Перенаправление
	+
	+
	+
	+
	'+
	+
	+

	Ожидание символа
	+
	-
	+
	4-
	+
	-
	+/-

	Расширенные ASCII
	+
	+
	+
	+
	-
	
	+

	<Аlt>+код
	-
	+
	+
	+
	-
	
	+/-

	Очистка буфера
	-
	-
	-
	-
	-
	
	+

Работа с клавиатурой на уровне BIOS (INT 16h) позволяет считывать двухбайтовые коды, поступающие в кольцевой буфер ввода (код ASCII + скен-код) и анализировать слово флагов клавиатуры (нажатие клавиш <Shift>, <Caps Lock> и др.). Для ввода используются следующие функции прерывания INT 16h:
00h - чтение двухбайтового кода из входного буфера;

0lh - чтении состояния клавиатуры; и двухбайтового кода без извлечения его из буфера;

02h - чтение флагов клавиатуры.

Функция 00h позволяет в одном действии получить полный двухбайтовый код нажатой клавиши или комбинации клавиш, из которого, в частности, можно извлечь скен-код (некоторые программы идентифицируют нажатые клавиши не по кодам ASCII, а по их скен-кодам), а также получить значащую часть расширенного кода ASCII (при нажатии, например, функциональных клавиш), функция 00h является синхронной: при ее выполнении программа останавливается в ожидании нажатия клавиши.

Функция 0lh относится к числу асинхронных: определив состояние клавиатуры (точнее - буфера ввода), она возвращает управление программе. Состояние буфера возвращается в флаге ZF:если в буфере имеются ожидающие ввода в программу символы, ZF=0, если же буфер пуст, ZF=1. При наличии в буфере кода символа его можно проанализировать, так как он возвращается функцией в регистре АХ (АН=скен-код, АL=код ASCII). Необходимо однако иметь в виду, что функция 0lh, копируя двухбайтовый код в регистр АХ, не очищает при этом кольцевой буфер. Забрать символ с очисткой буфера можно затем функцией 00h.
Функция 02h - чтение флагов клавиатуры - передает в программу содержимое слова флагов (ячейка 417h). Она может использоваться программами, работающими на уровне скен-кодов, для определения состояния клавиш <Shift>, <Caps Lock> и др

Задание к лабораторной работе.

1)Напишите программу для ввода своей фамилии, используя 1)функцию 01h и 2) 0Сh(c функцией 08h). Результат ввода выведите на монитор с помощью функции DOS 40h
2. Наберите и отладьте программу (используйте директивы упрощенного описания сегментов). Используйте команды: TASM /zi <filename.asm> и Tlink /v <filename.obj>

a).

mov cx, <количество букв в Вашей фамилии>
m1:

 mov ah,00

 int 16h

 loop m1

 mov ax, 4c00h

 int 21h

b) С помощью td.exe определите скен-коды клавиш, которыми Вы набираете свою фамилию. Результат занесите в протокол. Зависит ли результат от: 1) регистра (нижний верхний). 2)русского или английского написания фамилии.

с) Определите и запишите в протокол скен-коды функциональных клавиш:

F<ваш номер в группе>

Return, DEL, INSERT, PgUp, PgDn, HOME, END, BACKSPACE

Задание повышенной сложности для самостоятельной работы

1. Создайте файл, в который записано слово – пароль.

2. Напишите программу, которая запрашивает ввод пароля, принимает пароль с клавиатуры в режиме без эха, читает пароль из файла, сравнивает его с введенным с клавиатуры и выдает сообщение об успешном или неуспешном вводе пароля.

