Федеральное агентство связи

Сибирский Государственный Университет Телекоммуникаций и Информатики

Межрегиональный центр переподготовки специалистов

Лабораторная работа №5
По дисциплине: Операционные системы
 Выполнил: Русских Е.В.

 Группа: ПБТ-24

 Вариант: 09

 Проверил:

Новосибирск, 2013 г

1. Постановка задачи

Написать программу, которая будет работать с видеопамятью. Можно выполнить любое из приведенных ниже заданий. Независимо от конкретного задания программа должна работать резидентно. Текст, присутствовавший на экране до запуска программы, не должен портиться никаким образом.
В программе следует использовать два обработчика прерываний – прерываний таймера и прерываний клавиатуры. Прерывания таймера регламентируют скорость перемещения объекта, причем параметр, характеризующий величину скорости, необходимо задавать с клавиатуры при запуске программы. Информация о параметре, задающем скорость движения, должна выводиться на экран при запуске программы без параметров.

В случае смещения строк на экране (нажатие клавиши ENTER) не должно происходить никаких нежелательных эффектов – раздвоения картинки, дублирования строк или их частей…
Вариант 5(1)
«Свободное движение»:
Черный (или цветной) квадратик (или иной объект) «летает» по экрану, содержащему некоторый текст, и отражается от границ экрана. Движение продолжается до нажатия клавиши <Esc> или некоторой нестандартной комбинации клавиш.
2. Входные данные программы.

В качестве параметра командной строки в программу передаётся скорость движения объекта. Если программа запущена без параметров, то используется стандартное значение, установленное в программе.
3. Описание основных переменных и подпрограмм.

Константы.
Symbol – вид символов (Char), из которых состоит движущийся объект;

Color – цвет этих символов.

Переменные

Scr – массив для доступа к видеопамяти;

OldHandler, OldHandler2 – старые обработчики прерываний таймера и клавиатуры;

Speed – скорость движения объекта;

t – счётчик времени таймера;
X, Y – текущее положение объекта (координаты левого символа);

dx, dy – приращение значений для координат X, Y при движении объекта;

t1, t2 – символы экрана, закрытые движущимся объектом.

Процедуры.

Handler – обработчик прерываний таймера;

Handler2 – обработчик прерываний клавиатуры.
4. Алгоритм решения задачи

1) Проверка параметра командной строки и установка скорости движения объекта в соответствии с параметром (или его отсутствием).

2) Инициализация переменных начальными значениями.

3) Установка своих обработчиков прерываний таймера и клавиатуры.

4) Движение объекта с помощью обработчика прерываний таймера по истечении времени, зависящего от установленной скорости движения. При смещении объекта проверяется возможность сдвинуть объект при текущих значениях приращений dx, dy. Если это невозможно, то вычисляются новые значения приращений. После этого из t1 и t2 восстанавливаются символы, закрытые объектом, потом в t1 и t2 делаются копии символов с новыми координатами, и отображается сам объект на новом месте.

5) Обработчик прерываний клавиатуры проверяет, нажата ли клавиша «Ввод» в 25-й строке, и если нажата, то корректирует текущие координаты объекта и косвенно вызывает его смещение.
Движущийся объект представляет собой две жёлтые рядом расположенные звезды.

5. Исходный код программы.

program lab5;

{$M $1000, 0, 0}

{$R+ $S+}

uses

 Crt, Dos;

const

 Color = Yellow;

 Symbol = '*';

var

 Scr: Array[1..25, 1..80] of Record

 Symbol: Char;

 Attr: Byte

 end Absolute $B800:$0000;

 OldHandler, OldHandler2: Procedure;

 Speed, t: Word;

 dx, dy: Shortint;

 X, Y: Integer;

 t1, t2: Record

 Symbol: Char;

 Attr: Byte;

 end;

{$F+}

procedure Handler; Interrupt;

begin

 Inc(t);

 if t > 20 div Speed then begin

 t := 0;

 Scr[Y, X].Symbol := t1.Symbol;

 Scr[Y, X].Attr := t1.Attr;

 Scr[Y, X + 1].Symbol := t2.Symbol;

 Scr[Y, X + 1].Attr := t2.Attr;

 while (X + dx > 79) or (X + dx < 1) or (Y + dy > 25) or (Y + dy < 1) do begin

 case Random(4) of

 0: dx := -1;

 1: dx := 1;

 2: dx := 2;

 3: dx := -2;

 end;

 case Random(4) of

 0: dy := -1;

 1: dy := 1;

 2: dy := 2;

 3: dy := -2;

 end;

 end;

 X := X + dx;

 Y := Y + dy;

 t1.Symbol := Scr[Y, X].Symbol;

 t1.Attr := Scr[Y, X].Attr;

 t2.Symbol := Scr[Y, X + 1].Symbol;

 t2.Attr := Scr[Y, X + 1].Attr;

 Scr[Y, X].Symbol := Symbol;

 Scr[Y, X].Attr := Color;

 Scr[Y, X + 1].Symbol := Symbol;

 Scr[Y, X + 1].Attr := Color;

 end;

 Inline($9C);

 OldHandler;

end;

{$F-}

{$F+}

procedure Handler2; Interrupt;

begin

 if (Port[$60] = $1C) and (WhereY = 25) then begin

 Dec(Y);

 t := High(t);

 end;

 Inline($9C);

 OldHandler2;

end;

{$F-}

var

 i, C1, C2: Integer;

begin

 Val(ParamStr(1), Speed, C1);

 if ParamCount = 0 then

 Speed := 7

 else if (C1 <> 0) or (Speed < 1) or (Speed > 20) then begin

 WriteLn('Неправильно заданы параметры.');

 WriteLn('Должен быть один параметр - скорость движения объекта (1..20)');

 ReadKey;

 Halt;

 end;

 t := 0;

 dx := 0;

 dy := 1;

 X := 30;

 Y := 15;

 t1.Symbol := Scr[Y, X].Symbol;

 t1.Attr := Scr[Y, X].Attr;

 t2.Symbol := Scr[Y, X + 1].Symbol;

 t2.Attr := Scr[Y, X + 1].Attr;
 if WhereY = 25 then Dec(Y);

 Randomize;

 GetIntVec($9, @OldHandler2);

 SetIntVec($9, Addr(Handler2));

 GetIntVec($8, @OldHandler);

 SetIntVec($8, Addr(Handler));

 Keep(0);

end.
6. Результаты работы программы

[image: image1.png]Copruposka BroAa.
EnnoAHeHUE NPOrpaii MAM KOMAHAN B OTAEAbHOM OKHE -
HasHaueHue 3amaHnomy NyTH WHeHM QMCKa-

BuBon CBeAeH 0 CHOTEHE H KOHOWF YDAUMH KOMMBRTEDA.
OTOGpaxeHME BCEX BHIOAMSEHbNX 3alad, BKABYAZ CAYKEH.
Mpexpauenue WM 0CTaHOBKA MPOUECCA WAM NPUAONEHMS -

BuON H_yCTAHOBKA CUCTEHHOLO BpEHEHM -

HasWauenwe 3arongsKa okna M1 TEKYUEro Ceanca WHTEpnpeTaTopa
Komanubx cTpoK CHD.EXE.

Tpaguueckoe OTOGPaxeHME CTPYKTYPH KATAAONOB AMCKA WAW mamku.

Buson Ha SKpaH CONEPKMHOIO TEKCTOBNX 0aia0s.
Buson ceenenuii 0 sepcun Windous.
YCTaHOBKA PexANA NPOBEPKM NMPABHALHOCTH SAMUCH GaWA0B HA MMCK.

BuBoR MeTKW W CepMHHOFO HOMEPA TOMA AR AMCKA.
Konuposanue 0aunos u nepesbes Karanoros .
sxson coenenuii UNI 5 WHTepaKTWBHOM Cpenc -

flonosmutesbnbe Coenends o MPOrpanax NPUBERCHN B ONMCAHMW NPOrpanN KomanaHo# cTp|
oxu 5 cnpaske .

[C:\BP\BIN\LABS >1abs 2

c:\BP\BIN\LABS >

7. Ответы на контрольные вопросы

1. Вопрос: Какова структура видеопамяти в текстовом режиме?
Ответ: Для представления одного знакоместа отводится два байта: первый байт хранит отображаемый символ, второй – его цветовые атрибуты. В итоге в текстовом режиме для хранения образа всего экрана используется 80(25(2 = 4000 байт. Адрес начала видеопамяти в общем пространстве оперативной памяти компьютера равен $B800:$0000 для всех текстовых режимов (кроме режима Mono).

2. Вопрос: Как удобно организовать обращение к любой точке экрана?
Ответ: Описать как массив и использовать прямую адресацию:

var Scr: Array[1..25, 1..80] of Record

 Symbol: Char;

 Attr: Byte;

 end Absolute $B800:$0000;
Тогда к любой точке экрана можно обращаться как к элементу массива.

3. Вопрос: Каким образом можно изменить цвет выводимого символа? Цвет фона?

Ответ: Менять атрибуты. Цвет выводимого символа меняется через поле Attr, описанного выше массива, а для изменения цвета фона в массив нужно добавить ещё одно измерение.
4. Вопрос: Какие действия необходимо предпринять для восстановления прежнего состояния экрана после каких-то его изменений?
Ответ: Нужно заранее делать копию массива Scr (либо части этого массива, которую нужно потом восстановить), и потом из копии восстанавливать.
Программа давно известна, работает с ошибками.

Пример неверной работы программы:
Дали команду dir, при движении объекта по тексту дали команду cls. Объект оставил «след». Дабы устранить такой эффект, нужно отслеживать нажатие ENTER. И восстанавливать уже новое состояние экрана, потом снова отображать объект.
[image: image2.png]

PAGE
6

