	AH
	功能
	调用参数
	返回参数

	00
	程序终止(同INT 20H)
	CS=程序段前缀
	　

	01
	键盘输入并回显
	　
	AL=输入字符

	02
	显示输出
	DL=输出字符
	　

	03
	异步通迅输入
	　
	AL=输入数据

	04
	异步通迅输出
	DL=输出数据
	　

	05
	打印机输出
	DL=输出字符
	　

	06
	直接控制台I/O
	DL=FF(输入)
DL=字符(输出)
	AL=输入字符

	07
	键盘输入(无回显)
	　
	AL=输入字符

	08
	键盘输入(无回显)
检测Ctrl-Break
	　
	AL=输入字符

	09
	显示字符串
	DS:DX=串地址
'$'结束字符串
	　

	0A
	键盘输入到缓冲区
	DS:DX=缓冲区首地址
(DS:DX)=缓冲区最大字符数
	(DS:DX+1)=实际输入的字符数

	0B
	检验键盘状态
	　
	AL=00 有输入
AL=FF 无输入

	0C
	清除输入缓冲区并
请求指定的输入功能
	AL=输入功能号
(1,6,7,8,A)
	　

	0D
	磁盘复位
	　
	清除文件缓冲区

	0E
	指定当前缺省的磁盘驱动器
	DL=驱动器号 0=A,1=B,...
	AL=驱动器数

	0F
	打开文件
	DS:DX=FCB首地址
	AL=00 文件找到
AL=FF 文件未找到

	10
	关闭文件
	DS:DX=FCB首地址
	AL=00 目录修改成功
AL=FF 目录中未找到文件

	11
	查找第一个目录项
	DS:DX=FCB首地址
	AL=00 找到
AL=FF 未找到

	12
	查找下一个目录项
	DS:DX=FCB首地址
(文件中带有*或?)
	AL=00 找到
AL=FF 未找到

	13
	删除文件
	DS:DX=FCB首地址
	AL=00 删除成功
AL=FF 未找到

	14

	顺序读

	DS:DX=FCB首地址

	AL=00 读成功
  =01 文件结束,记录中无数据
  =02 DTA空间不够
  =03 文件结束,记录不完整

	15
	顺序写
	DS:DX=FCB首地址
	AL=00 写成功
  =01 盘满
  =02 DTA空间不够

	16
	建文件
	DS:DX=FCB首地址
	AL=00 建立成功
  =FF 无磁盘空间

	17
	文件改名
	DS:DX=FCB首地址
(DS:DX+1)=旧文件名
(DS:DX+17)=新文件名
	AL=00 成功
AL=FF 未成功

	19
	取当前缺省磁盘驱动器
	　
	AL=缺省的驱动器号 0=A,1=B,2=C,...

	1A
	置DTA地址
	DS:DX=DTA地址
	　

	1B

	取缺省驱动器FAT信息

	　
	AL=每簇的扇区数
DS:BX=FAT标识字节
CX=物理扇区大小
DX=缺省驱动器的簇数

	1C
	取任一驱动器FAT信息
	DL=驱动器号
	同上

	21

	随机读

	DS:DX=FCB首地址

	AL=00 读成功
  =01 文件结束
  =02 缓冲区溢出
  =03 缓冲区不满

	22
	随机写
	DS:DX=FCB首地址
	AL=00 写成功
  =01 盘满
  =02 缓冲区溢出

	23
	测定文件大小
	DS:DX=FCB首地址
	AL=00 成功(文件长度填入FCB)
AL=FF 未找到

	24
	设置随机记录号
	DS:DX=FCB首地址
	　

	25
	设置中断向量
	DS:DX=中断向量
AL=中断类型号
	　

	26
	建立程序段前缀
	DX=新的程序段前缀
	　

	27

	随机分块读

	DS:DX=FCB首地址
CX=记录数
	AL=00 读成功
  =01 文件结束
  =02 缓冲区太小,传输结束
  =03 缓冲区不满


	28
	随机分块写
	DS:DX=FCB首地址
CX=记录数
	AL=00 写成功
  =01 盘满
  =02 缓冲区溢出

	29
	分析文件名
	ES:DI=FCB首地址
DS:SI=ASCIIZ串
AL=控制分析标志
	AL=00 标准文件
  =01 多义文件
  =02 非法盘符

	2A
	取日期
	　
	CX=年
DH:DL=月:日(二进制)

	2B
	设置日期
	CX:DH:DL=年:月:日
	AL=00 成功
  =FF 无效

	2C
	取时间
	　
	CH:CL=时:分
DH:DL=秒:1/100秒

	2D
	设置时间
	CH:CL=时:分
DH:DL=秒:1/100秒
	AL=00 成功
  =FF 无效

	2E
	置磁盘自动读写标志
	AL=00 关闭标志
AL=01 打开标志
	　

	2F
	取磁盘缓冲区的首址
	　
	ES:BX=缓冲区首址

	30
	取DOS版本号
	　
	AH=发行号,AL=版本

	31
	结束并驻留
	AL=返回码
DX=驻留区大小
	　

	33

	Ctrl-Break检测

	AL=00 取状态
  =01 置状态(DL)
DL=00 关闭检测
  =01 打开检测
	DL=00 关闭Ctrl-Break检测
  =01 打开Ctrl-Break检测

	35
	取中断向量
	AL=中断类型
	ES:BX=中断向量

	36


	取空闲磁盘空间


	DL=驱动器号 
0=缺省,1=A,2=B,...

	成功:AX=每簇扇区数
     BX=有效簇数
     CX=每扇区字节数
     DX=总簇数
失败:AX=FFFF

	38
	置/取国家信息
	DS:DX=信息区首地址
	BX=国家码(国际电话前缀码)
AX=错误码

	39
	建立子目录(MKDIR)
	DS:DX=ASCIIZ串地址
	AX=错误码

	3A
	删除子目录（RMDIR）
	DS:DX=ASCIIZ串地址
	AX=错误码

	3B
	改变当前目录(CHDIR)
	DS:DX=ASCIIZ串地址
	AX=错误码

	3C
	建立文件
	DS:DX=ASCIIZ串地址
CX=文件属性
	成功:AX=文件代号
错误:AX=错误码

	3D

	打开文件

	DS:DX=ASCIIZ串地址
AL=0 读
  =1 写
  =3 读/写
	成功:AX=文件代号
错误:AX=错误码

	3E
	关闭文件
	BX=文件代号
	失败:AX=错误码

	3F

	读文件或设备

	DS:DX=数据缓冲区地址
BX=文件代号
CX=读取的字节数
	读成功:
  AX=实际读入的字节数
  AX=0 已到文件尾
读出错:AX=错误码 

	40
	写文件或设备
	DS:DX=数据缓冲区地址
BX=文件代号
CX=写入的字节数
	写成功:
  AX=实际写入的字节数
写出错:AX=错误码

	41
	删除文件
	DS:DX=ASCIIZ串地址
	成功:AX=00
出错:AX=错误码(2,5)

	42


	移动文件指针


	BX=文件代号
CX:DX=位移量
AL=移动方式(0:从文件头绝对位移,1:从当前位置相对移动,2:从文件尾绝对位移)
	成功:DX:AX=新文件指针位置
出错:AX=错误码


	43

	置/取文件属性

	DS:DX=ASCIIZ串地址
AL=0 取文件属性
AL=1 置文件属性
CX=文件属性
	成功:CX=文件属性
失败:CX=错误码

	44


	设备文件I/O控制


	BX=文件代号
AL=0 取状态
  =1 置状态DX
  =2 读数据
  =3 写数据
  =6 取输入状态
  =7 取输出状态 
	DX=设备信息


	45
	复制文件代号
	BX=文件代号1
	成功:AX=文件代号2
失败:AX=错误码

	46
	人工复制文件代号
	BX=文件代号1
CX=文件代号2
	失败:AX=错误码

	47
	取当前目录路径名
	DL=驱动器号
DS:SI=ASCIIZ串地址
	(DS:SI)=ASCIIZ串
失败:AX=出错码

	48
	分配内存空间
	BX=申请内存容量
	成功:AX=分配内存首地
失败:BX=最大可用内存

	49
	释放内容空间
	ES=内存起始段地址
	失败:AX=错误码

	4A
	调整已分配的存储块
	ES=原内存起始地址
BX=再申请的容量
	失败:BX=最大可用空间
     AX=错误码

	4B

	装配/执行程序

	DS:DX=ASCIIZ串地址
ES:BX=参数区首地址
AL=0 装入执行
AL=3 装入不执行
	失败:AX=错误码


	4C
	带返回码结束
	AL=返回码
	　

	4D
	取返回代码
	　
	AX=返回代码

	4E
	查找第一个匹配文件
	DS:DX=ASCIIZ串地址
CX=属性
	AX=出错代码(02,18)

	4F
	查找下一个匹配文件
	DS:DX=ASCIIZ串地址
(文件名中带有?或*)
	AX=出错代码(18)

	54
	取盘自动读写标志
	　
	AL=当前标志值

	56
	文件改名
	DS:DX=ASCIIZ串(旧)
ES:DI=ASCIIZ串(新)
	AX=出错码(03,05,17)

	57
	置/取文件日期和时间
	BX=文件代号
AL=0 读取
AL=1 设置(DX:CX)
	DX:CX=日期和时间
失败:AX=错误码

	58
	取/置分配策略码
	AL=0 取码
AL=1 置码(BX)
	成功:AX=策略码
失败:AX=错误码

	59

	取扩充错误码

	　
	AX=扩充错误码
BH=错误类型
BL=建议的操作
CH=错误场所

	5A
	建立临时文件
	CX=文件属性
DS:DX=ASCIIZ串地址
	成功:AX=文件代号
失败:AX=错误码

	5B
	建立新文件
	CX=文件属性
DS:DX=ASCIIZ串地址
	成功:AX=文件代号
失败:AX=错误码

	5C


	控制文件存取


	AL=00封锁
  =01开启
BX=文件代号
CX:DX=文件位移
SI:DI=文件长度
	失败:AX=错误码


	62
	取程序段前缀
	　
	BX=PSP地址


