

第6章 伪指令与源程序格式

- 重点：伪指令语法和格式；
- 内容：
 - 6.1 伪指令
 - 6.2 语句格式
- 汇编语言程序的语句：指令、伪指令、宏指令。
- 伪指令（伪操作）：主要用来定义数据变量和程序结构。

6.1 伪指令

- 指令是在程序运行期间由计算机的**CPU**来执行的。
- 伪指令是在汇编程序对源程序进行汇编期间由汇编程序处理的操作。

6.1.1 段定义伪指令

6.1.2 程序开始和结束伪指令

6.1.3 数据定义与存储器单元分配伪指令

6.1.4 类型属性操作符

6.1.5 This和Label

6.1.6 EQU和=

6.1.7 地址计数器\$与定位伪指令

6.1.8 基数控制伪指令

6.1.9 过程定义伪指令

6.1.1 段定义伪指令

- 例6.1 段定义

```
data segment ; 定义数据段data
 buff db 'hello,world!$'
data ends
code segment ; 定义代码段code
assume cs:code,ds:data ; 指定段寄存器和段
 ; 的关系
start: mov ax,data ; 对ds赋data段基地址
 mov ds,ax
```


```
lea bx,buff
mov ax, 'AB'
mov [bx],ax
mov dx,offset buff
mov ah,9
int 21h
mov ah,4ch
int 21h
code ends
end start
```

```
C:\>debug sam6_1.exe
-u
076B:0000 B86A07 MOV AX,076A
076B:0003 8ED8 MOV DS,AX
076B:0005 8D1E0000 LEA BX,[0000]
076B:0009 B84241 MOV AX,4142
076B:000C 8907 MOV [BX],AX
076B:000E BA0000 MOV DX,0000
076B:0011 B409 MOV AH,09
076B:0013 CD21 INT 21
076B:0015 B44C MOV AH,4C
076B:0017 CD21 INT 21
076B:0019 0000 ADD [BX+SI],AL
076B:001B 0000 ADD [BX+SI],AL
076B:001D 0000 ADD [BX+SI],AL
076B:001F 0000 ADD [BX+SI],AL
-g
Ballo,world!
Program terminated normally
```


1. 段定义伪指令

- 段定义伪指令格式:

segment_name SEGMENT

.....

segment_name ENDS

- ASSUME伪指令格式:

ASSUME register_name : segment_name
, register_name : segment_name

- **assume**伪指令只是指定把某个段分配给哪个段寄存器，并不能把段地址装入段寄存器中，所以在代码段中，还必须把段地址装入相应的段寄存器中，通常用两条**MOV**指令完成这一操作，但是代码段不需要这样做，它在程序初始化的时候完成。

湖南科技大学

计算机科学与工程学院

School of Computer Science and Engineering, Hunan University of Science and Technology

2. 简化的段定义伪指令

- **.MODEL** 定义存储模型。
- **.DATA** 定义数据段， 默认段名为 **_DATA**。
- **@DATA** 表示段名 **_DATA**， 在指令中表示段地址。

● .MODEL 定义存储模型

- **tiny**（微型模式）：**cs**、**ss**、**ds**的初值将被设置为1个，意味着只能使用一个段。程序大小不能超过**64kb**
- **small**（小型模式）：只能至多有一个代码段和一个数据段。因此程序总大小不能超过**128kb**。
- **compact**（紧凑模式）：代码段仅有一个，数据段可以有多个。数据的指针默认认为远转移。

● .MODEL 定义存储模型

- **medium** (中型模式) : 代码段可以有多个, 数据段仅有一个。调用类型默认为远转移。
- **large** (大型模式) : 代码段和数据段都可以是多个。但是一开始定义好的静态数据段仍然只能只能不超过**64kb**, 保证在一个段内。
- **huge** (巨型模式) : 代码段和数据段都可以是多个。无限制。
- **flat** (平展模式) : 创建一个**32位**的程序。**DOSBOX**不能运行该程序。

- 例6.2

```
.model small ; 定义存储模型为small
.data ; 定义数据段data
 string db 'hello,world!$'
.code ; 定义代码段code
start: mov ax,@data ; 对ds赋data段地址
 mov ds,ax
 mov dx,offset string
 mov ah,9
 int 21h
 mov ah,4ch
 int 21h
end start
```


6.1.2 程序开始和结束伪指令

- 表示源程序结束的伪指令格式：
END [标号]
- 标号指示程序开始执行的起始地址。
- 若有多个程序模块，则只需指明主程序开始时的标号，其它子程序模块则只用**END**而不能指定标号。

6.1.3 数据定义与存储器单元分配伪指令

- 指令语句的一般格式：
[标号:] 操作码 操作数 [;注释]
- 和指令语句格式类似，这一类伪指令的格式：
[变量名] 伪指令 N个操作数 [;注释]

- 标号就是指令的符号地址。
- 标号的三种属性：
 - ① 段值（指明存在于哪个段中）
 标号对应存储段的段地址
 - ② 偏移值（指明段内的位置）
 标号在存储段内的偏移地址
 - ③ 类型（指明标号的类型属性）
 标号的类型可以是**NEAR**和**FAR**两种

- 变量实质上就是某一个或几个存储单元。
- 变量的三种属性：
 - ① 段值（指明存在于哪个段中）
变量（名字）对应存储单元的段地址
 - ② 偏移值（指明段内的位置）
变量（名字）对应存储单元的偏移地址
 - ③ 类型（指明每个变量占用的字节数）
变量名的类型可以是**DB(1字节)**、**DW(2字节)**、**DD(4字节)**、**DF(6字节)**、**DQ(8字节)**、**DT(10字节)**等

标号与变量区别

- 变量

- 定义一般在非代码段，是数据在内存中存放的符号地址，是在程序运行期间可随时被修改数值的数据对象，是内存的一个数据区的名字。
- 由标识符构成，其后不带冒号。

- 标号

- 定义一般出现在代码段中，表示指令在内存中存放的符号地址。它对应的值在汇编时自动计算。
- 是由标识符及后一个冒号构成。

定义数据类型的伪指令：

- **DB:** 用来定义字节，其后的每个操作数都占用1个字节。
- **DW:** 用来定义字，其后的每个操作数都占用1个字。
- **DD:** 用来定义双字，其后的每个操作数都占用2个字。
- **DF:** 用来定义六个字节的字，其后的每个操作数都占用48位。
- **DQ:** 用来定义4个字，其后的每个操作数都占用4个字。
- **DT:** 用来定义10个字节，其后的每个操作数都占用10个字节。

- 程序中默认的数据为十进制数。
- 当数据第一位不是数字时，应在前面加0。
- 负数均为补码形式存放。
- 字符串用 ‘’ 括起来。
- ‘?’ 表示只分配存储单元，不存入数值。

- **DUP** 复制伪指令
- 格式: **count DUP (operand, ..., operand)**
- 操作: 将括号中的操作数重复**count**次, **count**可以是一个表达式, 其值应该是一个正数。
- **DUP**操作可嵌套。

- 例6.3 操作数为常数、数据表达式。

D_BYTE DB 10, 10H

D_WORD DW 14,100H,-5, 0ABCDH

D_DWORD DD 4×8

- 例6.4 操作数为字符串。问号‘?’仅预留空间。

MESSAGE DB ‘HELLO?’,? ; 问号?通常
被系统置0

DB ‘AB’, ?

DW ‘AB’ ; 注意这里‘AB’作为
串常量按字类型存放

MESSAGE

- 例6.5 用操作符复制操作数。

ARRAY DB 2 DUP(1,3,2 DUP(4,5))

- 例6.6 根据需要自己定义的各类数据,含义由自己决定。

X1 DB 14, 3 ; 十进制小数3.14

Y2 DW 1234H,5678H ; 32位数据十六进制数

56781234H

Y3 DW 22, 9 ; 32位数据十六进制数00090016H

6.1.4 类型属性操作符

- WORD PTR ; 字类型
- BYTE PTR ; 字节类型
- 类型属性操作符仅是指定变量的“访问类型”，
并不改变变量本身的类型。

- 例6.7 在指令中用类型属性操作符指定对内存变量的访问类型，以匹配两个操作数。

OPER1 DB 3, 4

OPER2 DW 5678H, 9

|

MOV AX, OPER1 ; 操作数类型不匹配

MOV BL, OPER2 ; 操作数类型不匹配

MOV [DI], 0 ; 操作数类型不明确

- 这三条指令可改为：

MOV AX, WORD PTR OPER1 ; 从OPER1处取一个字使
AX=0403H

MOV BL, BYTE PTR OPER2 ; 从OPER2处取一个字节使BL=78H

MOV BYTE PTR[DI], 0 ; 常数0送到内存字节单元

6.1.5 THIS操作符和LABEL伪操作

- 一个变量可以定义成不同的访问类型，THIS操作符或LABEL伪操作都可以实现。
- 格式： THIS type
- 格式： name LABEL type
- 操作： 指定一个类型为type的操作数，使该操作数的地址与下一个存储单元地址相同。

- 例6.8 把变量定义成不同访问类型，以便指令中可灵活选用。指令执行结果如图6-6所示。

```
BUF=THIS WORD
DAT DB 8,9
OPR_B LABEL BYTE
OPR_W DW 4 DUP(2)
;
MOV AX, 1234H
MOV OPR_B, AL
MOV OPR_W+2, AX
MOV DAT+1, AL
MOV BUF, AX
```

表达式**BUF=THIS WORD**使**BUF**和**DAT**指向同一个内存单元。
LABEL伪操作使得**OPR_B**和**OPR_W**指向同一个内存单元。

6.1.6 表达式赋值伪指令“EQU”和“=”

- 可以用赋值伪操作给表达式赋予一个常量或名字。格式如下：

Expression_name EQU Expression

Expression_name = Expression

- 表达式中的变量或标号，必须先定义后引用。
- **EQU**伪操作中的表达式名是不允许重复定义的，而“=”伪操作则允许重复定义。

6.1.7 汇编地址计数器\$与定位伪指令

1. 地址计数器 \$

- 地址计数器是一个16位的变量，用\$表示
- 开始汇编或在每一段开始时，将地址计数器初始化为零。
- 当在指令中用到\$时，它只代表此指令的首地址，而与\$本身无关。
- 当\$用在伪操作的参數字段时，它所表示的是地址计数器的当前值。

- 例: **jmp \$+6;** 表示转向地址是Jmp指令的首地址加上6。
- 例: **array dw 1,2,\$+4,3,4,\$+4,** array分配的偏移地址为0074。
[0074] 01,00 , 02,00, 7C,00, 03,00, 04,00, 82,00
0078+4 007E+4
- 注: **ARRAY**数组中的两个\$+4得到的结果是不同的,这是由于\$的值在不断变化。

- 例6.9 考察\$的作用,假定\$初值=0。

ARRAY DW 3,\$+7,7

COU=\$

NEW DW COU

2. ORG 伪操作

- ORG 伪操作用来设置当前地址计数器的值。
- 格式: **ORG constant expression**
- 操作: 如常数表达式的值为n, 则该操作指示下一个字节的存放地址为n。

- 例6.10 考察ORG伪操作,数据在内存中的存放如图6-8所示。

ORG 0

DB 3

ORG 4

BUFF DB 6

ORG \$+6

VAL DB 9

3. EVEN 伪操作

- **EVEN**伪操作使下一个变量或指令开始于偶数地址。

4. ALIGN 伪操作

- **ALIGN**伪操作使下一个变量的地址从4的倍数开始。

6.1.8 基数控制伪指令

- 汇编程序默认的数为十进制数，程序中使用其它基数表示的常数要标记。
- **.RADIX** 伪操作可以把默认的基数改变为2~16范围内的任何基数。
- 格式： **.RADIX expression ;** 表达式表示基数值（用十进制数表示）。
- 注意： 在用**.RADIX**把基数定为十六进制后，十进制数后面都应该跟字母**D**。

例如：

MOV BX, 0FFH ; 16进制数标记为H

MOV BL, 10000101B ; 二进制数标记为B

MOV BX, 178 ; 10进制为默认的基数，可无标记

.RADIX 16 ; 以下程序默认16进制数

MOV BX, 0FF ; 16进制为默认的基数，可无标记

MOV BX, 178D ; 10进制数应加标记D

应当注意，在用**.RADIX 16**把基数定为十六进制后，十进制数后面都应跟字母**D**。在这种情况下，如果某个十六进制数的末字符为**D**，则应在其后跟字母**H**，以免与十进制数发生混淆。

6.1.9 过程定义伪指令

- 过程相当于高级语言程序中的子程序，是能完成特定功能的独立的代码模块。
- 过程是进行模块化程序设计的基础。
- 80x86中调用过程指令是**CALL**，从过程返回的指令是**RET**。

- 过程定义包含两条伪指令：**PROC**和**ENDP**。
PROC表示过程的开始，**ENDP**表示过程的结束。
- 过程定义语句的格式：

过程名 PROC [属性]	; 过程开始
	; 过程体
过程名 ENDP	; 过程结束
- 功能：定义一个过程(子程序)。

- 过程名是标识符，起到标号的作用，是子程序入口的符号地址。
- 过程的属性可以是**FAR**或**NEAR**类型。**NEAR**为近，是段内调用。**FAR**类型为远，是跨段调用，缺省时为**NEAR**。

- 例 6.11

```
data segment ; 定义数据段data
 string db 'hello,world!$'
data ends
code segment ; 定义代码段code
assume cs:code,ds:data
main proc far ; 定义过程main
 mov ax,data
 mov ds,ax
 mov dx,offset string
 mov ah,9
 int 21h
 mov ah,4ch
 int 21h
main endp
code ends
end main ; 汇编结束, 程序起始点main
```


6.2 语句格式

- 语句格式：

[name] operation operand [;comment]

名字

operation

操作

operand

操作数

[;comment]

注释

可选，不是必须

- 各项之间必须用空格隔开。

- 名字项是一个符号，可以是指令的标号，也可以是变量名。
- 操作项是一个操作码的助记符，可以是指令、伪指令或宏指令名。
- 操作数项由一个或多个表达式组成。
- 注释项用来说明程序或语句的功能。

6.2.1 名字项和操作项

1. 名字项

- 由字母、数字和专用字符（?,.,@,_,\$）组成。
- 以字母和特殊字符开头（@、\$、.、_、?）。
- 名字中如果用到·，则必须是第一个字符。
- 不能与保留字相同。

- 名字项可以是标号或变量，用来表示符号地址，有三种属性：
段属性：定义该符号地址的段起始地址，此值必须在一个段寄存器中。
偏移属性：从段起始地址到定义该地址符号的位置之间的字节数。
类型属性：对于标号指明是段内还是段外引用；对于变量指明该变量所占字节数。
- 标号或变量不能重复定义。

2. 操作项

- 指令：汇编程序将其翻译为机器语言指令。
- 伪指令：汇编程序根据其要求进行处理。
- 宏指令：根据宏定义展开。

湖南科技大学

计算机科学与工程学院

School of Computer Science and Engineering, Hunan University of Science and Technology

6.2.2 表达式和操作符

- 算术操作符
- 逻辑与移位操作符
- 关系操作符
- 数值回送操作符

1. 算术操作符

- 算术运算符主要有+、-、*、/、MOD。
- MOD也称为取模，它得到除法之后的余数。
- 减法运算可用于段内两个操作数地址（以变量名表示）的运算，其结果是一个常数，表示这两个变量之间相距的字节数。

- 例6.12 算术操作符的使用，设有如下定义：

ORG 0

VAL=4

DA1 DW 6, 2, 9, 3

DA2 DW 15, 17, 24

COU=\$-DA2

- **VAL**是常数，无需确定它的位置就可以使用。**DA1**和**DA2**是变量的符号地址，它们在内存中有确定的位置，我们只能根据它们的地址才能访问。

MOV AX, DA1*4 ; 错，地址乘或除，没有意义

MOV AX, DA1*DA2 ; 错，地址乘或除，没有意义

MOV AX, DA1+DA2	; 错, 地址相加, 没有意义
MOV AX, BX+VAL	; 错, BX+VAL须用指令实现
MOV AX, [BX+VAL]	; 地址表达式, 汇编成 MOV AX, [BX+4]
MOV AX, DA1+VAL	; 地址表达式, 汇编成 MOV AX, [4]
MOV AX, [DA1+VAL]	; 地址表达式, 汇编成 MOV AX, [4]
MOV AX, VAL*4/2	; 数字表达式, 汇编成 MOV AX, 8
MOV AX, [VAL*4/2]	; 数字表达式, 汇编成 MOV AX, 8
MOV CX, (DA2-DA1)/2	; 得到DA1区数据个数, 汇编成 MOV CX, 4
MOV BX, COU	; 得到DA2区的字节数, 汇编成 MOV BX, 6

2. 逻辑与移位操作符

- 逻辑操作符: **AND, OR, NOT, XOR.**
- 移位操作符: **SHL**和**SHR**。
- 格式: **expression 操作符 number**
- 逻辑与移位操作符都是按位进行的。
- 逻辑与移位操作符都只能用于数字表达式中。

- 例6.13 逻辑操作符的使用

ARY DW 8

VAL=4

MOV AX, BX AND 0FFH ; 错, BX AND VAL

须用指令实现

MOV AX, ARY AND 0FFH ; 错, ARY AND

VAL须用指令实现

MOV AX, VAL AND 0F0H ; 汇编成MOV AX, 0

AND AX, VAL OR 0F0H ; 汇编成AND AX,

0F4H

- 例6.14 移位操作符的使用

ARY DW 8

VAL=4

MOV AX, BX SHL 2 ; 错, BX 左移须用指令实现

MOV AX, ARY SHL 2 ; 错, ARY 左移须用指令实现

MOV AX, VAL SHL 2 ; 汇编成MOV AX, 10H

MOV AX, 8 SHL 2 ; 汇编成MOV AX, 20H

MOV AX, VAL SHL 15 ; 汇编成MOV AX, 00H

3. 关系操作符

- 关系操作符用来对两个操作数的大小关系作出判断。

EQ (相等)

NE (不相等)

LT (小于)

LE (小于等于)

GT (大于)

GE (大于等于)

湖南科技大学

计算机科学与工程学院

School of Computer Science and Engineering, Hunan University of Science and Technology

- 关系操作符的两个操作数必须都是数字，或是同一段内的两个存储器地址。
- 计算结果为逻辑值，结果为真表示为**0FFFFH**，结果为假表示为**0**。

- 例6.15 关系操作符的使用

VAL=4

**MOV AX, BX GT 2 ; 错, BX 是否大于2须用
指令实现判断**

MOV AX, VAL GE 2 ; 汇编成MOV AX, FFFFH

MOV AX, 8 LE VAL ; 汇编成MOV AX, 0

4. 数值回送操作符

- TYPE
- LENGTH
- SIZE
- OFFSET
- SEG

(1) TYPE

- 格式: **TYPE expression**
- 表达式为变量, 则汇编程序回送该变量的以字节数表示的类型。

DB 回送1

DW 回送2

DD 回送4

DF 回送6

DQ 回送8

DT 回送10

- 表达式为标号, 则汇编程序回送代表该标号类型的数值。

NEAR 回送-1

FAR 回送-2

- 表达式为常数则回送**0**。

(2) LENGTH

- 格式: LENGTH variable
- 若变量用DUP定义, 则返回总变量数, 否则为1。
- 嵌套的DUP不计。所以, 对于使用嵌套的DUP复制的数据不能据此得到正确的总变量数。

(3) SIZE

- 格式: **SIZE variable**
- 若变量用**DUP**定义，则返回总字节数，否则为单个变量的字节数。
- 嵌套的**DUP**不计，所以，对于使用嵌套的**DUP**复制的数据不能据此得到正确的总字节数。

(4) OFFSET

- 格式: **OFFSET variable或label**
- 操作: 回送变量或标号的偏移地址。

(5) SEG

- 格式: **SEG variable或label**
- 操作: 回送变量或标号的段地址。

- 例6.16 数值回送操作符的使用

设有如下定义：

ORG 0

VAL=4

ARR DW 4 DUP(3)

BUF DW 4 DUP(4 DUP(3))

DAT DW 15, 17, 24

STR DB 'ABCDEF'

汇编程序对下面的指令汇编结果为：

MOV AX, TYPE ARR ; 汇编成**MOV AX, 2**

MOV AX, LENGTH ARR ; 汇编成**MOV AX, 4**

MOV AX, LENGTH BUF	; 汇编成 MOV AX, 4
MOV AX, LENGTH DAT	; 汇编成 MOV AX, 1
MOV AX, SIZE ARR	; 汇编成 MOV AX, 8
MOV AX, SIZE BUF	; 汇编成 MOV AX, 8 (不是32)
MOV AX, SIZE DAT	; 汇编成 MOV AX, 2
MOV AL, SIZE STR	; 汇编成 MOV AX, 1
MOV AX, OFFSET ARR	; 不完整的机器指令
MOV BX, SEG ARR	; 不完整的机器指令

运算符的优先级

- 当一个表达式中同时有几个运算符时，按运算符优先级顺序执行。
- 汇编源程序时，汇编程序按照下列规则计算表达式的值：
 - (1) 先执行优先级高的运算
 - (2) 优先级相同的操作，从左至右顺序进行
 - (3) 可以用圆括号改变运算的顺序

