

汇编语言程序设计

Assembly Language Programming

主讲：徐娟

计算机与信息学院 计算机系 分布式控制研究所

E-mail: xujuan@hfut.edu.cn,

Mobile: 18055100485

第四章

基本汇编语言程序设计

程序结构

顺序结构

循环结构

分支结构

子程序结构

复合结构：多种程序结构的组合

4. 1. 顺序程序设计

; 查表法，实现一位16进制数转换为ASCII码显示

```
.model small
```

```
.stack
```

```
.data
```

ASCII db 30h,31h,32h,33h,34h,35h

db 36h,37h,38h,39h ;0～9的ASCII码

db 41h,42h,43h,44h,45h,46h

;A～F的ASCII码

hex db 0bh ;任意设定了一个待转换的一位16进制数

4. 1. 顺序程序设计

.code

.startup

mov bx,offset ASCII ;BX指向ASCII码表

mov al,hex ;AL取得一位16进制数，正是ASCII码表中位移

and al,0fh ;只有低4位是有效的，高4位清0

xlat ;换码： AL←DS:[BX+AL]

mov dl,al ;入口参数： DL←AL

mov ah,2 ;02号DOS功能调用

int 21h ;显示一个ASCII码字符

.exit 0

end

4.2 分支程序设计

❖ 分支程序

- 使用条件转移指令来完成分支。一个JCC产生两分支。
- JCC在条件成立发生转移，条件不成立顺序执行。
- JMP不会产生分支。

❖ 分支程序基本结构

- 单分支、双分支、多分支

1 单分支结构

1 单分支结构

; 计算AX的绝对值

 Good cmp ax, 0
 jns nonneg ;分支条件: AX ≥ 0
 neg ax ;条件不满足, 求补
nonneg: mov result, ax ;条件满足

; 计算AX的绝对值

 Bad cmp ax, 0
 jl yesneg ;分支条件: AX < 0
 jmp nonneg
yesneg: neg ax ;条件不满足, 求补
nonneg: mov result, ax ;条件满足

2 双分支结构

注意：顺序执行的分支语句体1不会自动跳过分支语句体2，所以分支语句体1最后必须要有**JMP**语句跳过分支体2

2 双分支结构

例2 显示BX最高位 P92


```
shl bx,1 ;BX最高位移入CF  
jnc one ;CF=0, 即最高位为0, 转移  
mov dl,'1'  
;CF=1, 即最高位为1, DL←'1'  
jmp two ;一定要跳过另一个分支体  
one:  mov dl,'0' ;DL←'0'  
two:  mov ah,2  
 int 21h ;显示
```

2 双分支结构

例3 判断有无实根 P93

```
mov al,_b  
imul al ;al=al*al  
mov bx,ax ;BX中为b2  
mov al,_a  
imul _c  
mov cx,4  
imul cx ;AX中为4ac (DX无有效数据?)  
cmp bx,ax ;比较二者大小  
jge yes ;条件满足?  
mov tag,0 ;第一分支体: 条件不满足, tag←0  
jmp done ;跳过第二个分支体  
yes:  mov tag,1  ;第二分支体: 条件满足, tag←1  
done: .exit 0
```

3 多分支结构

❖ 多分支程序处理方法：

- 1. 多条件转移指令实现 (if ... else if ...else if ...)
- 2. 地址表 (Switch ... Case...)

3 多分支结构

例4：在内存Score缓冲区中存放有100个学生的成绩数据，为无符号字节数。分别统计各个分数段的人数，分别存储在NOTPASSED、PASSED、GOOD、BETTER、BEST。

CMP SCORE[BX],90

JB NEXT

INC BEST ;if ≥ 90 , Best!

JMP DONE

NEXT:

CMP SCORE[BX],80 ;If got here, must <90 !

JB NEXT1

INC BETTER ;if ≥ 80 , Better

JMP DONE

...

3 多分支结构

Switch case

switch(表达式)

{

case:常量1: do sth1;break;

.....

case:常量n: do sthn;break;

}

分析问题

多分支条件

转化为表达式

离散常量

地址表 (Switch case)

- ❖ 设计分支条件, 使第n个分支映射为数n
- ❖ 在存储器的数据段中定义一张入口地址表, 把若干程序段的16位偏移地址按顺序放在地址表

AddressTable DW s1, s2, s3,

程序段标号

- ❖ **间接寻址 JMP AddressTable[2*n]**

根据条件转入n分支:

$$n\text{号分支地址} = [\text{入口地址表首地址} + n \times 2]$$

3 多分支结构（地址表）

例5：根据输入的数字1—7，分别显示相应的英文星期名。

Data segment

ADDRTABLE DW L1,L2,L3,L4, ... ;

S1 DB 'MONDAY\$'

S2 DB 'TUESDAY\$'

S3 DB 'WEDNESDAY\$'

S4 DB 'THURSDAY\$'

;.....

Data ends

等同于 offset L4

.....

MOV AH,1

INT 21H

SUB AL,31H

SHL AL,1 ;AL×2

MOV AH,0

MOV BX,AX

JMP ADDRABLE[BX]

L1: LEA DX,S1

L2: LEA DX,S2

例4.4 数据段 - 1/3

```
. data  
msg db 'Input number(1~8):', 0dh, 0ah, '$'  
msg1 db 'Chapter 1 : ...', 0dh, 0ah, '$'  
msg2 db 'Chapter 2 : ...', 0dh, 0ah, '$'  
...  
msg8 db 'Chapter 8 : ...', 0dh, 0ah, '$'  
table  dw disp1, disp2, disp3, disp4  
 dw disp5, disp6, disp7, disp8
```

↓ : 取得各个标号的偏移地址

此处等同于 offset disp1

3 多分支结构（地址表）

例4.4 代码段-2/3

```
start1: mov dx,offset msg ;提示输入数字  
 mov ah,9  
 int 21h  
 mov ah,1 ;等待按键  
 int 21h  
 cmp al,'1' ;数字 < 1 ?  
 jb start1  
 cmp al,'8' ;数字 > 8 ?  
 ja start1  
 and ax,000fh ;将ASCII码转换成数值
```

3 多分支结构（地址表）

例4.4 代码段-3/3

```
 dec ax ; ax从0开始
 shl ax,1 ;等效于add ax,ax
 mov bx,ax
 jmp table[bx] ; (段内) 间接转移: IP←[table+bx]
start2: mov ah,9
 int 21h
 .exit 0
disp1: mov dx,offset msg1 ;处理程序1
 jmp start2
disp2: ...
 ...
```

对 disp2 的跳转语句 `jmp start2` 进行修改，将其替换为 `jmp word ptr table[bx]` 或 `call table[bx]`。

对应修改为 `ret`

4.3 循环程序设计

❖ 循环程序的一般结构

▪ 初始化

- 建立循环计数器,例如:

MOV CX, n

- 初始化地址指针,例如:

LEA BX, Buffer

MOV BX, offset Buffer

- 建立下标记数器,例如:

MOV SI, 0

- 清空或设置某些寄存器,例如:

MOV AX, 0

4.3 循环程序设计

- 循环体部分的编写
- 循环控制/触发下一次循环的代码
 - 对地址指针或者下标计数器进行加
(注意步长)
例如： INC SI; ADD BX, 2
 - 循环计数器减
例如： LOOP AGAIN
- 循环退出的确定
 - 正常退出
 - 计数结束
 - 中途退出
 - 条件退出

循环程序的一般形式

❖ 一重循环/多重循环/循环+（多）分支

- While——DO—— (先判断再循环)
- DO——While—— (先循环再判断)
- FOR

❖ 循环控制方式

- 计数控制 (LOOP/LOOPE/LOOPZ/LOOPNE/LOOPNZ)
- 条件控制 (JCC+标号内重复执行的语句体)

4.3 循环程序设计

例4.5 求和1~100，结果存入变量SUM

```
.model small
.stack
.data
sum dw ?
.code
.startup
xor ax,ax ;被加数AX清0
mov cx,100
again: add ax,cx ;从100,99,...,2,1倒序累加
 loop again
 mov sum,ax ;将累加和送入指定单元
 .exit 0
end
```

计数控制循环
循环次数固定

4.3 循环程序设计

例4.7 把一个字符串的所有大写字母改为小写，字符串以‘0’结尾

```
mov bx,offset string  
again: mov al,[bx] ;取一个字符  
 or al,al ;是否为结尾符0  
 jz done ;是，退出循环  
 cmp al,'A' ;是否为大写A~Z  
 jb next 
 cmp al,'Z'  
 ja next 
 or al,20h ;是，转换为小写字母（使D5=1）  
 mov [bx],al ;仍保存在原位置  
 inc bx  
 jmp again ;继续循环  
done: .exit 0
```

条件控制循环
利用标志退出

大小写字母仅 D5位不同

;是，转换为小写字母（使D₅=1)
;仍保存在原位置

;继续循环

4.3 循环程序设计

例8：数据段中Score缓冲区中有5个学生的成绩（字节型）。将各自的名次算出填充到Rank缓冲区中。

```
MOV CL,5  
MOV SI,0  
MOV DI,0
```

AGAIN:

```
MOV AL,SCORE[SI]  
MOV DI,0  
MOV CH,5
```

GOON:


```
CMP AL,SCORE[DI]  
JAE NEXT  
INC RANK[SI]
```

二重循环

NEXT:

```
INC DI  
DEC CH  
JNZ GOON
```

```
INC SI  
DEC CL  
JNZ AGAIN
```


冒泡法

- ❖ 冒泡法从第一个元素开始，依次对相邻的两个元素进行比较，使前一个元素不大于后一个元素；将所有元素比较完之后，最大的元素排到了最后；第一轮比较结束。
- ❖ 然后，开始第二轮，除掉最后一个元素，其他元素依上述方法再进行比较，得到次大的元素排在后面；第二轮结束。如此重复，直至完成，就实现了元素从小到大的排序
- ❖ 循环次数已知的双重循环程序：外层循环（轮）的次数为数据个数减1，每一轮外循环的内层循环次数等于剩下的外循环次数。
- ❖ 如5个数据，外循环次数=4，第一轮中内循环次数也为4；第一轮作完，还剩下3轮，第二轮中内循环次数等于3，以此类推。

冒泡法

排序示意图

须作4轮

第1轮

小数冒泡

序号	数	外循环次数(轮次)			
		(4轮)1	(3轮)2	(2轮)3	(1轮)4
1	32	32	16	15	8
2	85	16	15	8	15
3	16	15	8	16	16
4	15	8	32	32	32
5	8	85	85	85	85
		4	3	2	1
每轮内循环次数					

大数沉底

冒泡法

例4.8 已知元素数组元素从小到大排列，数组元素为无符号字节量

	mov cx,count	;CX←数组元素个数
	dec cx	;元素个数减1为外循环次数
outlp:	mov dx,cx	;DX←内循环次数
	mov bx,offset array	
inlp:	mov al,[bx]	;取前一个元素
	cmp al,[bx+1]	;与后一个元素比较
	jna next	;前一个不大于后一个元素，则不进行交换
	xchg al,[bx+1]	;否则，进行交换
	mov [bx],al	
next:	inc bx	;下一对元素
	dec dx	
	jnz inlp	;内循环尾
	loop outlp	;外循环尾

计数控制
双重循环

4.3 循环程序设计

例9 将正数n插入一个已整序的正字数组的正确位置

x dw ?

array_head dw 3,5,15,23,37,49,52,65,78,99

array_end dw 105

n dw 32

mov ax, n

mov array_head-2, 0ffffh

mov si, 0

compare:

cmp array_end[si], ax;

jle insert ;数组最后一个数≤ax, 则insert

mov bx, array_end[si]; 否则最后一个数和ax对换

mov array_end[si+2], bx

sub si, 2

jmp short compare

insert: mov array_end[si+2], ax ;ax放在数值最后

串操作指令

❖ 串操作指令是8086指令系统中比较独特的一类指令，采用比较特殊的数据串寻址方式，常用在操作主存连续区域的数据时

主要熟悉：**MOVS STOS LODS**

CMPS SCAS REP

一般了解：**REPZ/REPE REPNZ/REPNE**

串数据类型

- ❖ 串操作指令的操作数

主存中连续存放的数据串（String）/数组（Array）

即在连续的主存区域中，**字节或字的序列**

如以字节为单位的ASCII字符串

- ❖ 串操作指令的操作对象

以**字（W）**为单位的字串，或是以**字节（B）**为单位的字节串

串寻址方式

- ❖ 源操作数用寄存器SI寻址， 默认在数据段DS中， 但允许段超越： DS:[SI]
- ❖ 目的操作数用寄存器DI寻址， 默认在附加段ES中， 不允许段超越： ES:[DI]
- ❖ CX： 存放串的长度
- ❖ 每执行一次串操作指令， SI和DI将自动修改：
 - ± 1 （对于字节串）或 ± 2 （对于字串）
 - 执行指令CLD后， DF = 0， 地址指针+1或2
 - 执行指令STD后， DF = 1， 地址指针 -1或2

串操作指令

❖ MOVS

- 格式: MOVSB / MOVSW
- 功能: ES:DI ← 源地址DS:SI处的一个字节/字

❖ LODS

- 格式: LODSB / LODSW
- 功能: AL/AX ← DS:SI处的一个字节/字

❖ STOS

- 格式: STOSB / STOSW
- 功能: ES:DI ← AL/AX

串操作指令

◆ CMPS

- 格式: CMPSB/W
- 功能: DS:SI – ES:DI / $SI \leftarrow SI \pm 1, DI \leftarrow DI \pm 1$

将主存中的源操作数减去目的操作数，以便设置标志，进而比较两操作数之间的关系

◆ SCAS (scan)

- 格式: SCASB/W
- 功能: AL/AX – ES:DI
- 比较AL/AX与目的操作数之间的关系，设置标志，

重复操作前缀

❖ REP 串指令；

- 若 $(CX) \neq 0$, 重复执行串指令；
- $CX -= 1$ ；

REP只能用在MOVS, LODS和STOS之前

串操作指令

例4.10：字符串传送

dstmsg的主存区←srcmsg的字符串

mov ax,data

mov ds,ax

mov es,ax

;设置附加段ES=DS

mov si,offset srcmsg

mov di,offset dstmsg

mov cx,lengthof srcmsg ;数据存储单元个数

cl_d ; 地址增量传送

rep movsb ; 重复传送字符串

mov ah,9 ; 显示字符串

mov dx,offset dstmsg

int 21h

Movs需要实现设置DS,ES,SI,DI和DF,CX,然后一条指令完成全部传送

重复操作前缀

- ❖ **REPZ/REPE 串指令；**
 - 若 (CX) ≠ 0 且 (ZF)=1， 重复执行串指令；
 - 当数据串没有结束 (CX≠0) ， 并且串相等 (ZF=1) ， 则继续比较
 - CX -= 1；
- ❖ **REPNZ/REPNE串指令；**
 - 若 (CX) ≠ 0 且 (ZF)=0， 重复执行串指令；
 - 当数据串没有结束 (CX≠0) ， 并且串不相等 (ZF=0) ， 则继续比较
 - CX -= 1

重复前缀指令

- ❖ REPZ和REPNZ只能用在CMPS或者SCAS之前；
 - REPZ CMPS
 - ——找两个字符串**不同的**地方；
 - REPZ SCAS
 - ——在字符串中查找某一个**不同的**字符；
 - REPNZ CMPS
 - ——找两个字符串**第一个相同的**字符；
 - REPNZ SCAS
 - ——在字符串中查找某一个的**字符**；

串操作指令-Example

在BLOCK缓冲区中间存放有100个学生的名字，每个名字占用8个字节。名称用一个空格隔开。试查找是否有“JackChen”这个名字，找到置AL为1，否则置AL为0

string1 db 'abcdefg h JackChen lalalala...'

ADD DX,9

string2 db 'JackChen'

MOV SI,DX

LEA SI,STRING1

MOV DI,BX

LEA DI,STRING2

DEC AH

MOV DX,SI

JNZ AGAIN

MOV BX,DI

; 不是最后一名字跳转again

MOV AH, 100

MOV AL,0

AGAIN:

; 是最后一名字， al=0

MOV CX,8

JMP OVER

REPZ CMPSB ; (CX)≠0且zf=1继续比较

FOUND:

JZ FOUND

MOV AL,1

OVER:

解答1

习题2.24(6) 已知字符串string包含有32KB内容，将其中的'\$'符号替换成空格。

;不使用串操作指令

$$32\text{KB} = 32 \times 2^{10}\text{B} = 2^{15}\text{B}$$

```
 mov si,offset string
 mov cx,8000h
again:  cmp byte ptr [si], '$' ; '$' = 24h
 jnz next
 mov byte ptr [si], ' ' ; ' ' = 20h
next: inc si
 loop again ; dec cx
 ; jnz again
```

习题2.24(6) 已知字符串string包含有32KB内容，将其中的'\$'符号替换成空格。

解答2

;使用串操作指令

```
 mov di,offset string  
 mov al,'$'  
 mov cx,8000h  
 cld ;地址增量传送  
again: scasb ; al-ES:[DI],DI=DI+1  
 jnz next  
 mov byte ptr es : [di-1], ' '  
next:  loop again
```

4.4 子程序设计

- 把功能相对独立的程序段单独编写和调试，作为一个相对独立的模块供程序使用，就形成子程序。
- 使用子程序：简化源程序结构；提高编程效率。

4.4.1 过程定义伪指令

4.4.2 子程序的参数传递

4.4.3 子程序的嵌套递归重入

4.4.4 子程序的应用

4.4 子程序设计

过程定义伪指令

过程名 PROC [NEAR|FAR]

过程体

RET (RET N)

过程名 ENDP

- 过程名：符合语法的标识符；同模块唯一性。
- 距离属性： 可省略，由汇编程序判断。

4.4 子程序设计

◆ 关于“距离属性”

- NEAR属性（段内近调用）的过程只能被相同代码段的其他程序调用
- FAR属性（段间远调用）的过程可以被相同或不同代码段的程序调用
- ◆ 对简化段定义格式，在微型、小型和紧凑存储模式下，过程的缺省属性为near；在中型、大型和巨型存储模式下，过程的缺省属性为far
- ◆ 对完整段定义格式，过程的缺省属性为near
- ◆ 用户可以在过程定义时用near或far改变缺省属性

4.4 子程序设计

调用程序和子程序在同一代码段中

code segment

assume
Start:

.....
call subr1

.....
Mov ah,4ch
int 21h

subr1 proc near

.....
ret

subr1 endp

code ends

code segment

main proc far

.....
call subr1

.....
ret

main endp

subr1 proc near

.....
ret

subr1 endp

code ends

4.4 子程序设计

调用程序和子程序不在同一代码段中

subseg segment
subt proc far

.....

ret

subt endp

subseg ends

mainseg segment

.....

call subt

.....

mainseg ends

子程序的调用和返回

子程序调用（中断调用）：隐含使用堆栈保存返回地址

call near ptr subp

- (1) 保存返回地址 PUSH IP
- (2) 转子程序
 $(IP) \leftarrow \text{subp的偏移地址}$

call far ptr subp

- (1) 保存返回地址 PUSH CS;PUSH IP
- (2) 转子程序
 $(CS) \leftarrow \text{subp的段地址}$
 $(IP) \leftarrow \text{subp的偏移地址}$

无参数传递的子程序

实现光标回车、换行功能

```
dpcrlf proc ;过程开始
 push ax ;保护寄存器AX和DX
 push dx
 mov dl,0dh ;显示回车 ASCII=0DH
 mov ah,2
 int 21h
 mov dl,0ah ;显示换行 ASCII=0AH
 mov ah,2
 int 21h
 pop dx ;恢复寄存器DX和AX
 pop ax
 ret ;子程序返回
dpcrlf endp ;过程结束
```

程序与子程序之间的参数传递

❖ 区分

- 输入参数(入口)：主程序提供给子程序
- 输出参数(出口)：子程序返回给主程序
- 传值(数据本身)和传地址

❖ 方式

- 用寄存器来传递参数
- 用内存单元传递参数
- 用堆栈来传递参数

用内存数传递参数

◆ 适用于传递全局变量的情况

当主程序与子程序在同一个模块时，即为共享数据段的变量；不在同一模块，需要用PUBLIC/EXTERN声明。
适用与参数较多情况。

```
DSEG SEGMENT  
 STR DB 'GOOD$'  
DSEG ENDS
```

```
CSEG SEGMENT  
ASSUME .....  
START:  
.....  
 CALL PRINTSTR  
 MOV AH,4CH  
 INT 21H
```

```
PRINTSTR PROC  
 LEA DX,STR  
 MOV AH,9  
 INT 21H  
 RET  
PRINTSTR ENDP  
  
CSEG ENDS  
END START
```

用寄存器来传递参数(1)

◆ 传输单个变量：适用于参数较少的情况

例：编写一个子程序，完成求平方的功能，

输入参数通过DL传递，

输出参数通过DX传递

```
SQUARE PROC NEAR  
 PUSH AX  
 MOV AL,DL ; 入口参数  
 MUL AL  
 MOV DX,AX ; 出口参数  
 POP AX  
 RET  
SQUARE ENDP
```

用寄存器来传递参数(2)

◆ 传输指针

- 传递一个缓冲区

◆ 例：编写子程序累加长度为100的无符号字节缓冲区buffer，首地址通过BX传递，结果通过DX传回

```
SUM PROC NEAR
 PUSH CX
 MOV CX, 100
 MOV DX, 0
 AGAIN:
 ADD DL,[BX]
 ADC DH,0
 INC BX
 LOOP AGAIN
 POP CX
 RET
SUM ENDP
```

习题2.27：已知AX、BX存放的是4位压缩BCD表示的十进制数，请说明如下子程序的功能和出口参数。

解答

压缩BCD码加法：

$AX \leftarrow AX + BX$

出口参数：

AX=BCD码和

```
add al, bl  
daa ; 低四位相加，存入al  
xchg al, ah ; 低四位存入ah  
adc al, bh  
daa ; 高四位相加，存入al  
xchg al, ah  
; 高四位存入ah，低四位存入al  
ret
```

用堆栈来传递参数

- ❖ 适用性极大，高级语言均采用此方式
- ❖ 主程序把**入口参数**压入堆栈，子程序从堆栈取出
- ❖ 子程序把**出口参数**压入堆栈，主程序从堆栈取出
- ❖ 注意：
 - 段内调用时只有IP入栈
 - 段间调用时有CS，IP入栈

用堆栈来传递参数

主程序通过堆栈传参数到子程序。

设入口参数为X (WORD) , 子程序为FAR

❖ 主程序动作

- PUSH X
- PUSH CS
- PUSH IP

用堆栈来传递参数

主程序通过堆栈传参数到子程序。

设入口参数为X (WORD)，子程序为FAR

❖ 子程序提取数据X

- PUSH BP
- MOV BP, SP

; BP指向当前栈顶，用BP间接寻址存取入口参数

- WORD PTR [BP+6]

❖ 如果是Near调用

- WORD PTR [BP+4]

用堆栈来传递参数

主程序通过堆栈传入和传出参数。设入口参数为X，出口参数为Y（X, Y为WORD），子程序为NEAR

❖ 主程序动作

- SUB SP, 2
- PUSH X
- PUSH IP

用堆栈来传递参数

主程序通过堆栈传入和传出参数。设入口参数为X，出口参数为Y（X, Y为WORD），子程序为NEAR

◆ 子程序提取数据X

- PUSH BP
- MOV BP, SP
- WORD PTR [BP+4]

◆ 出口数据

- WORD PTR [BP+6]

用堆栈来传递参数

主程序通过堆栈传入和传出参数。设入口参数为X，出口参数为Y（X, Y为WORD），子程序为NEAR

❖ RET

❖ 参数的销毁

- 主程序完成
 - ADD SP, 2
- 子程序完成
 - RET 2 ; $SP \leftarrow SP + 2$
- 取回出口参数的值
 - POP AX

用堆栈来传递参数

例4. 16c array是10个元素的数组，每个元素是8位数据。子程序计算数组元素的“校验和”，校验和是指不记进位的累加。

入口参数：

顺序压入偏移地址和元素个数

出口参数：

AL=校验和

用堆栈来传递参数

例4. 16c 主程序

.startup

mov ax,offset array

push ax

mov ax,count

push ax

call checksumc

add sp,4

mov result,al

.exit 0

主程序实现平衡堆栈：
子程序实现平衡堆栈：

add sp,n
ret n

要注意堆栈的分配情况，保证参数存取正确、子程序正确返回，并保持堆栈平衡

用堆栈来传递参数

checksumc

sumc:

checksumc

proc

push bp

mov bp,sp

push bx

push cx

mov bx,[bp+6]

;利用BP间接寻址存取参数

mov cx,[bp+4]

;SS:[BP+6]指向偏移地址

xor al,al

;SS:[BP+4]指向元素个数

add al,[bx]

inc bx

loop sumc

pop cx

pop bx

pop bp

ret

endp

例4. 16c 子程序

用堆栈来传递参数


```
DATA SEGMENT
A DW 2
B DW 1
SUM DW 0
ENDS

DATA SUBSEG SEGMENT
A S S U M E
CS:SUBSEG,DS:DATA
HTON_F PROC FAR
 PUSH BP
 MOV  BP,SP
 PUSH AX
 PUSH BX
 MOV  BX,[BP+8]
 MOV  AX,[BP+6]
 SUB  AX,BX
 MOV  [BP+10],AX
 POP  BX
 POP  AX
 POP  BP
 RET  4
HTON_F ENDP
SUBSEG ENDS
```

子程序

编写子程序完成 $a-b=c$

```
CSEG SEGMENT
ASSUME CS:CSEG, DS:DATA
START:
 MOV  AX,DATA
 MOV  DS,AX
 SUB  SP, 2
 PUSH B
 PUSH A
 CALL HTON_F
 POP  SUM
 MOV  AH, 4CH
 INT  21H
CSEG ENDS
END START
```

主程序

注意事项

- ❖ 在过程定义体内，必须有一条RET指令能被执行到。
- ❖ 调用时，最好不要强制改变调用类型。
- ❖ 子程序保护现场。（不改变寄存器内容，堆栈）
- ❖ 堆栈操作指令必须配对。
- ❖ 堆栈使用：平衡才能保证RET指令弹出的是断点地址。
- ❖ 定义允许嵌套和递归。

❖ 编写子程序时应注意的问题：

①使用简化的段定义格式时，过程定义在程序中的位置：

- 主程序的最后，即“. EXIT 0”之后，END语句之前；
- 放在主程序之前，即“. CODE”之后，“. STARTUP”之前。

②使用寄存器传递参数时，

- 带有入口参数的寄存器可以保护，也可以不保护；
- **带有出口参数的寄存器则一定不可保护和恢复；**
- 其他与出口参数无关、而子程序中使用的寄存器，子程序开始处应该保护，子程序结束、返回主程序之前应该恢复。

❖ 子程序规范

一个完整的子程序，特别是供其他编程人员使用的子程序，必须附有一个详细说明：

- 子程序名（过程名）
- 子程序功能介绍
- 子程序的入口参数
- 子程序的出口参数

某子程序的说明

- ❖ 子程序名：DTOB
- ❖ 功能：完成两位十进制数转换成二进制数
- ❖ 入口参数：AL存放待转换的两位BCD码
- ❖ 出口参数：CL存放转换后的二进制数
- ❖ 占用寄存器：BX
- ❖ 示例：输入AL=01010110B (56H)
输出CL=00111000B (38H)

4.22 过程定义的一般格式？子程序入口为什麼常有PUSH指令，出口为什麼POP指令？下面的程序段有无不妥？若有请改正。

```
CRRAY PROC  
 PUSH AX  
 XOR AX, AX  
 XOR DX, DX  
AGAIN: ADD AX, [BX]  
 ADC DX, 0  
 INC BX  
 INC BX  
 LOOP AGAIN  
 RET  
ENDP CRRAY
```

如果需要保护AX，缺POP AX。

实际上DX AX为出口参数，两个寄存器都不能保护和恢复；
BX携带入口参数，可保护也可不保护。
有保护，势必有恢复。

位置不对

子程序的嵌套、递归与重入

❖ 子程序的嵌套

子程序又调子程序称为子程序的嵌套，嵌套的层数取决于堆栈空间的大小。嵌套子程序的设计和一般子程序完全相同。

❖ 子程序的递归

子程序直接或间接地嵌套调用自己，称为递归调用。含有递归调用的子程序称为递归子程序。

- 每次调用时不能破坏以前调用所用的参数及中间结果，因此，调用参数及中间结果一般都放在堆栈中。不可放在固定的寄存器或存储单元中。
- 要控制递归的次数，避免陷入死循环。
- 递归深度受堆栈空间的限制。

子程序的递归

N

result

```
.model small  
.stack  
.data  
N dw 3  
result dw ?  
.code  
.startup  
mov bx,N  
push bx  
call fact  
pop result  
.exit 0
```

例4.17 主程序-1/3

;入口参数：N
;调用递归子程序
;出口参数：N!

;计算N!的近过程
;入口参数：压入 N
fact proc
 push ax
 push bp
 mov bp,sp
 mov ax,[bp+6] ;取入口参数 N
 cmp ax,0
 jne fact1 ; $N > 0, N! = N \times (N-1)!$
 inc ax ; $N = 0, N! = 1$
 jmp fact2

例4.17 递归子程序 – 2/3

;出口参数：弹出 N!

fact1: dec ax ;N-1 例4. 17 递归子程序 – 3/3

 push ax

 call fact ;调用递归子程序求(N-1)!

 pop ax

 mul word ptr [bp+6] ;求 N×(N-1)!

fact2: mov [bp+6],ax ;存入出口参数 N!

 pop bp

 pop ax

 ret

fact endp

递归子程序

递归次数用N控制，由N=3，**子程序共运行4次**（主程序调用1次，递归调用3次）；**入口参数及中间结果都用堆栈保存。**

注释：

- 在进入子程序过程中，不计算阶乘值，只求中间参数。第一次进入求出中间参数2；第二次进入求出中间参数1；第三次进入求出中间参数0；第四次进入后，由于中间参数为0，开始执行返回处理。
- 在返回过程中计算阶乘：在过程3中计算 $1*1=1$ ，在过程2中计算 $1*2=2$ ，在过程1中计算 $2*3=6$ 。
- 递归子程序可设计出效率较高的程序，但是编程较难，编出的程序易读性差，使用不多。

❖ 作业

4. 5/4. 19/4. 20/4. 22/4. 26

例. 设行李重量为 P, 行李托运费为 M, 行李托运计费规定如下: 行李重量小于等于50公斤时, 单价为2元; 超过50公斤时, 超出部分按每公斤3元计算。设 P 存于 DATA 单元, M 存于 RESULT 单元。编程, 计算行李费。

题意分析:

当 P 大于 50 时,

$$\begin{aligned} M &= 2 * 50 + (P - 50) * 3 \\ &= P * 2 + P - 50 ; \end{aligned}$$

否则,

$$M = 2 * P$$

程序代码如下(1)：


```
MAIN PROC FAR
 MOV AL, DATA; 取重量送AL
 CMP AL, 50
 JBE KD1 ; 小于等于50 ,转
KD1
 MOV BL, AL;
 ADD AL, BL; P+P 送 AL
 MOV CL, AL; 2P 送 CL
 MOV AL, BL; P 送 AL
 SUB AL, 50; P-50
 ADD AL, CL; 2P + P-50 送 AL
 MOV RESULT, AL; 存结果
 RET
KD1: ADD AL, AL ; p + p 存入 AL
 MOV RESULT, AL; 存结果
 RET
MAIN ENDP
```

上述程序可以优化：

程序代码如下 (2) :


```

MAIN PROC FAR
 MOV BL, DATA
 MOV AL, BL
 ADD AL, BL
 MOV CL, AL; CL = 2P
 MOV AL, BL; AL = P
 CMP AL, 50
 JBE KD2 ; 小于等于50 ,转KD2
 SUB AL, 50 ; AL=P-50
 ADD AL, CL;
 MOV CL, AL
KD2: MOV AL, CL ;
 MOV RESULT, AL
 RET
MAIN ENDP
  
```

上述程序进一步优化（3）：

MAIN PROC FAR

MOV AL, DATA ; $AL=P$

MOV BL, AL

CMP AL, 50

JBE KD3

SUB AL, 50; $AL=P-50$

ADD AL, BL; $AL=AL+P$

KD3: ADD AL, BL; $AL=AL+P$

MOV RESULT, AL; 存结果

RET

MAIN ENDP

例： 奖学金评定时，规定：

总评成绩在 90到100之间获一等奖，

总评成绩在 80到89之间获二等奖，

总评成绩在 70到79之间获三等奖。

在缓冲区**GRADE**中放有10个学生的总评成绩， 分别统计获一等奖、二等奖、三等奖的人数。

编程思路：

此程序完成10个数据的判断、统计， 程序选用CX作计数器， 以减计数的方式控制循环。

选用 SI 作地址指针， 指针初始应指向**GRADE**。

在循环体中修改地址指针 $SI = SI + 2;$

修改计数器 $CX = CX - 1.$

当 $CX = 0$ 时，退出循环。

设 三个计数器： $PRIZE_1$ 保留获一等奖人数

$PRIZE_2$ 保留获二等奖人数

$PRIZE_3$ 保留获三等奖人数

程序如下：

```
DATA SEGMENT  
  
GRADE DB 45,70,78,86,94,100,83,88,76,65  
  
PRIZE_1 DB 0 ;一等奖人数  
PRIZE_2 DB 0 ;二等奖人数  
PRIZE_3 DB 0 ;三等奖人数  
  
DATA ENDS  
  
CODE SEGMENT  
 ASSUME CS:CODE, DS:DATA  
  
MAIN PROC FAR  
 PUSH DS  
 XOR AX, AX
```

PUSH AX

MOV AX, DATA

MOV DS, AX

MOV CX,10 ; 置循环计数器初值

LEA SI, GRADE ; 置地址指针SI初值

MOV BL, 10

COMPARE: MOV AL,[SI] ; 将成绩送入AL

CBW

DIV BL ; 成绩除10

CMP AL,9 ; 商是否大于等于9

JAE FIRST ; 是, 转FIRST

	CMP	AL,8	; 商是否大于等于8
	JAE	SECOND	; 是, 转SECOND
	CMP	AL,7	; 商是否大于等于7
	JB	ROTATE	; 小于7, 进入下一轮循环
	INC	PRIZE_3	; 大于等于7, 三等奖人数加1
	JMP	ROTATE	
FIRST:	INC	PRIZE_1	; 大于等于9, 一等奖人数加1
	JMP	ROTATE	
SECOND:	INC	PRIZE_2	; 大于等于8, 二等奖人数加1
ROTATE:	INC	SI	; 修改地址指针
	LOOP	COMPARE	
		RET	
MAIN		ENDP	
CODE		ENDS	
	END	MAIN	

例 计算有符号数的平均值。

;入口参数用堆栈传递，出口参数用寄存器AX传递。

;要计算16位有符号数的和，被加数一定要进行符号扩展。

```
.model small  
.stack  
.data  
array dw 1234,-1234,1,1,-1,32767,  
-32768,5678,-5678,9000  
count equ ($-array)/2 ;数据个数  
wmed dw ?  
  
.code  
.startup  
mov ax,count  
push ax ; 参数1  
mov ax,offset array  
push ax ; 参数2  
call mean  
add sp,4 ; 平衡堆栈  
mov wmed,ax  
.exit 0
```

mean proc

push bp

mov bp,sp

push bx

push cx

push dx

push si

push di

mov bx,[bp+4]; 取参数2：偏移地址

mov cx,[bp+6]; 取参数1：数据个数

xor si,si

mov di,si

mean1: mov ax,[bx]

cwd

add si,ax

adc di,dx

inc bx

inc bx

loop mean1

mov ax,si

mov dx,di

mov cx,[bp+6]

dx.ax

+ di.si

di.si

idiv cx ;求平均值， 商在AX， 余数在DX

pop di

pop si

pop dx

pop cx

pop bx

pop bp

ret

mean endp

end

递归求解：
 $\text{Sum}(n) = 1 + 2 + \dots + n$

若 $n=0$, $\text{Sum}(n)=0$;
 否则 = $\text{Sum}(n-1) + n$

n	DW	...
Result	DW	?

SUB	SP,2	...
PUSH	n	
CALL	SUM	
POP	Result	

```

SUM PROC FAR
PUSH BP
MOV BP,SP
PUSH AX
MOV AX,[BP+6]
CMP AX,0
JNZ SUM1
MOV AX,0
JMP EXIT
SUM1: SUB SP,2
DEC AX
PUSH AX
CALL SUM
POP AX
ADD AX, [BP+6]
EXIT:
MOV [BP+8],AX
POP AX
POP BP
RET 2
 
```

