

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

在掌握基本的汇编语言程序设计方法之后，进一步
学习如何提高编程效率的各种实用方法：

- ✓ 高级语言特性
- ✓ 宏结构
- ✓ 模块化

5.1 高级语言特性

❖ MASM 6.0引入高级语言的程序设计特性

- 条件控制伪指令

 - . IF . ELSE . ENDIF

- 循环控制伪指令

 - . WHILE . ENDW . REPEAT . UNTIL

- 过程声明和过程调用伪指令

 - . PROTO . INVOKE

5.2 宏结构程序设计

宏汇编

重复汇编

条件汇编

——统称宏结构

宏 (Macro) 是汇编语言的一个特点，它是与子程序类似又独具特色的另一种简化源程序的方法

宏汇编

宏——具有宏名的一段汇编语句序列

——**宏定义**时书写

宏指令——这段汇编语句序列的缩写，一次书写
，多次调用

——**宏调用**时书写

宏展开——宏指令处用这段宏代替的过程

——**宏汇编**时实现

宏的参数功能强大，颇具特色

配合宏，还有宏操作符和有关伪指令

宏定义

➤ 宏定义

参数可以是任意内容

形式参数表：可以有多个，用“，”分开

同样注意要保护和恢复现场

宏名 macro [形参表]
宏定义体
endm

mainbegin MACRO ; ; 定义名为mainbegin的宏，无参数

 mov ax, @data ; ; 宏定义体

 mov ds, ax

ENDM

; ; 宏定义结束

宏注释符

mainend MACRO retnum ; ; 带有形参retnum

 mov al, retnum ; ; 宏定义中使用参数

 mov ah, 4ch

 int 21h

ENDM

宏调用

宏名 [实参表]

```
start: mainbegin ;宏调用，建立DS内容  
 dispmsg string ;宏调用，显示字符串  
 mainend 0 ;宏调用，返回DOS  
 end start
```

- ❖ 实参表中的实参与形参表中的形参在位置上一一对应
 - 若实参数>形参数，则多余的实参无效；
 - 若实参数<形参数，则多余的形参作“空(NUL)”处理；
- ❖ 对宏指令必须先定义后调用。宏定义通常放在源程序的开头。
宏调用的实质是在汇编过程中进行宏展开
- ❖ 宏展开的具体过程是：当汇编程序扫描源程序遇到已有定义的宏调用时，即用相应的宏定义体取代源程序的宏指令，同时用位置匹配的实参对形参进行取代

宏展开

宏展开——在汇编时，用宏定义体的代码序列替代宏指令的过程。

❖ 展开后必须语法正确

start:	mainbegin	;宏指令
1	mov ax,@data	;宏展开
1	mov ds,ax	
	mainend 0	;宏指令
1	mov al,0	;宏展开
1	mov ah,4ch	
1	int 21h	

宏的参数

宏的参数使用非常灵活

宏定义时，

- 可以无参数，例如`mainbegin`；可以带有一个参数，例如`mainend`；也可以具有多个参数；
- 参数可以是常数、变量、存储单元、指令（操作码）或它们的一部分，也可以是表达式；
- 宏定义体可以是任何合法的汇编语句，既可以是硬指令序列，又可以是伪指令序列；

宏的参数

; 宏定义

```
shlext macro shloprand,shlnum  
 push cx  
 mov cl,shlnum  
 shl shloprand,cl  
 pop cx  
 endm
```


; 宏指令

```
shlext ax,6
```

; 宏展开

```
1 push cx  
1 mov cl,06  
1 shl ax,cl  
1 pop cx
```

例5. 5a

宏操作符

; 宏定义

```
dstring macro string  
 db '&string&',0dh,0ah,'$'  
 endm
```

; 宏调用

```
dstring <This is a example. >  
dstring < 0 !< Number !< 10 >
```

; 宏展开

```
1 db 'This is a example.', 0dh,0ah,'$'  
1 db '0 < Number < 10', 0dh,0ah, '$'
```

例5. 6

传递注释符

转义注释符

宏操作符

❖ 替换操作符& 将参数与其他字符分开

```
MYCAL MACRO HOW,DATA,TIMES;  
 MOV CL, TIMES  
 SH&HOW DATA,CL  
ENDM
```

MYCAL L,DL,3

MYCAL R,AL,2

MOV CL, 3
SHL DL,CL

MOV CL,2
SHR AL,CL

一条宏指令实现左移和右移

宏操作符

- ❖ 定界符< >, 括起字符串

```
BUF MACRO DATA  
 DB  DATA  
ENDM
```

BUF 1,2,3

BUF <1,2,3>

DB 1

DB 1,2,3

宏操作符

- ❖ %——强迫后面表达式先计算

```
MYCAL MACRO N1,N2;  
 MOV AL,N1*10  
 MOV N2,AL  
ENDM
```

MYCAL 2-1,DL

MOV AL,2-1*10
MOV DL,AL

MYCAL %2-1,DL

MOV AL,1*10
MOV DL,AL

宏操作符

- ❖ `;;`——宏注释符，用于表示在宏定义中的注释。采用这个符号的注释，在宏展开时不出现
- ❖ `&`——替换操作符，**用于将参数与其他字符分开**。如果参数紧接在其他字符之前或之后，或者参数出现在带引号的字符串中，就必须使用该伪操作符
- ❖ `< >`——字符串传递操作符，用于括起字符串。在宏调用中，**如果传递的字符串实参数含有逗号、空格等间隔符号，则必须用这对操作符，以保证字符串的完整**
- ❖ `!`——转义操作符，**用于指示其后的一个字符作为一般字符，不含特殊意义**
- ❖ `%`——表达式操作符，用在宏调用中，表示**将后跟的一个表达式的值作为实参**，而不是将表达式本身作为参数

宏伪指令

❖ 局部标号伪指令

LOCAL 标号列表

- 宏定义体采用了标号，应使用LOCAL加以说明
- 它必须是宏定义MACRO语句之后的第一条语句
- 由LOCAL定义的标号由??0000~ FFFF替代（??字符开头）

❖ 宏定义删除伪指令

PURGE 宏名表

不需要某个宏定义时，可以把它删除

❖ 宏定义退出伪指令

EXITM

伪指令EXITM表示结束当前宏调用的展开

宏伪指令

例5.7

; 宏定义

```
absol macro oprd
 local next
 cmp oprd, 0
 jge next
 neg oprd
```

next:

endm

单独占一行

; 宏调用

```
absol word ptr [bx]
absol bx
```

; 宏展开

```
1 cmp word ptr [bx], 0
1 jge ??0000
1 neg word ptr [bx]
1 ??0000:
1 cmp bx, 0
1 jge ??0001
1 neg bx
1 ??0001:
```


- ❖ 仅是源程序级的简化：宏调用在汇编时进行程序语句的展开，不需要返回；不减小目标程序，执行速度没有改变
- 还是目标程序级的简化：子程序调用在执行时由CALL指令转向、RET指令返回；形成的目标代码较短，执行速度减慢
-
- ❖ 通过形参、实参结合实现参数传递，简捷直观、灵活多变
- 需要利用寄存器、存储单元或堆栈等传递参数

- ❖ 宏与子程序具有各自的特点，程序员应该根据具体问题选择使用那种方法
- ❖ 通常，当程序段较短或要求较快执行时，应选用宏；当程序段较长或为减小目标代码时，要选用子程序

5.2.2 重复汇编

- ❖ 重复汇编指在汇编过程中，重复展开一段（基本）相同的语句
- ❖ 重复汇编没有名字，不能被调用
- ❖ 重复汇编常用在宏定义体中，也可以在一般汇编语句中使用
- ❖ 重复汇编伪指令有三个：
 - REPEAT——按参数值重复
 - FOR——按参数个数重复
 - FORC——按参数的字符个数重复
- ❖ 最后，用ENDM结束

重复汇编

按参数值重复

{ REPEAT 重复次数
 重复体
ENDM }

```
X = 0
REPEAT 5
 X=X+1
 DB X
ENDM
```

```
DB 1
DB 2
DB 3
DB 4
DB 5
```

重复块

按参数个数重复

{ FOR 形参, <实参表>
 重复体
ENDM }

```
FOR X,<1,2,3,4,5>
 DB X
ENDM
```

```
DB 1
DB 2
DB 3
DB 4
DB 5
```

重复块

按参数字符个数重复

FORC 形参, 字符串
重复体
ENDM

```
FORC X,<12345>
DB X
ENDM
```

```
DB 1
DB 2
DB 3
DB 4
DB 5
```

条件编译

- ❖ 条件汇编——不符条件，不会编译
- ❖ 格式：

```
IFxx 表达式  
语句序列1  
[ ELSE  
 语句序列2 ]  
ENDIF
```

➤ IF 表达式	== #if
➤ IFDEF 符号	== #ifdef
➤ IFNDEF 符号	== #ifndef
➤ ELSE	== #else
➤ ENDIF	== #endif

条件编译

例5.10

pdata macro num

IF num lt 100 ;;如果num < 100, 则汇编如下语句
db num dup (?)

ELSE ;;否则, 汇编如下语句
db 100 dup (?)

ENDIF

endm

pdata 12 ;宏调用①

db 12 dup(?) ;宏汇编结果①

.....

pdata 102 ;宏调用②

db 100 dup(?) ;宏汇编结果②

宏汇编、重复汇编和条件汇编
为源程序的编写提供了很多方便，
灵活运用它们可以编写出非常良好的源程序

汇编系统中有些以圆点起始的
伪指令（如. startup、. exit等）
实际上是一种宏结构

5.3 多模块（模块化）程序设计

❖ 多个模块：多个源文件

- 开发并行
- 容易维护

❖ 方式：

- 源文件包含
- 目标文件连接
- 子程序库调入

❖ 问题

- 模块间组合
- 模块间通讯

1 源文件包含

❖ INCLUDE common.asm

- 将定义或者申明放在一个源文件中，可重复利用。
- 采用插入相应文件的方式完成合并，所以被包含的文件不要有END语句。

❖ INCLUDE common.inc（包含文件）

5.3.1 源程序文件的包含

把源程序分放在几个文本文件中，在汇编时通过包含伪指令INCLUDE结合成一体

INCLUDE 文件名

- ❖ 可将常用的子程序形成.**ASM**汇编语言源文件
- ❖ 可将常用的宏定义存放在.**MAC**宏库文件中
- ❖ 可将常量定义、声明语句组织在.**INC**包含文件中
- ❖ 采用插入相应文件的方式完成合并，所以**被包含的文件不要有END语句。**

例5. 12a

- ① 宏库文件 lt512a.mac
- ② 主程序文件 lt512a.asm
- ③ 子程序文件 sub512a.asm

Lt512a.mac

dispchar macro char ;显示char字符

 mov dl,char

 mov ah,2

 int 21h

 endm

dispmgs macro message ;显示message字符串

 mov dx,offset message

 mov ah,9

 int 21h

 endm

Lt512a.asm

```
include lt512a.mac  
...  
dispmsg msg1  
mov bx,offset buf  
call input  
cmp cx,0  
je start4  
mov count,cx  
...  
...  
...  
start4: .exit 0  
include sub512a.asm  
end
```

;提示输入数据

;数据输入

;没有输入数据则退出

;显示输入的数据

;数据排序

;显示经排序后的数据

2 目标文件的连接

- ❖ 独立编译为obj文件
- ❖ 连接程序将所有目标文件连接起来，最终产生一个可执行文件
 - `masm module1.asm; masm module2.asm ...`
 - `link module1.obj + module2.obj`

需要遵循的原则：

- ① 声明公用的变量、过程等
- ② 设置好段属性，实现正确的段组合
- ③ 处理好参数传递问题

声明共用的变量、过程

- ❖ 各个模块间共用的变量、过程等要说明

PUBLIC 标识符 [, 标识符...]

; 定义标识符的模块使用

EXTERN 标识符:类型 [, 标识符:类型...]

; 调用标识符的模块使用

- ❖ 标识符是变量名、过程名等
- ❖ 类型是byte/word/dword (变量) 或near/far (过程)
- ❖ 在一个源程序中, public/extern语句可以有多条
- ❖ 各模块间的public/extern伪指令要互相配对, 并且指明的类型互相一致

完整段定义

段名	segment	定位	组合	段字	'类别'
	...			;语句序列	
段名	ends				

-
- ❖ 完整段定义由SEGMENT和ENDS这一对伪指令实现，
SEGMENT伪指令定义一个逻辑段的开始，
ENDS伪指令表示一个段的结束
 - ❖ 如果不指定，则采用默认参数；但如果指定，注意要按照上列次序
 - ❖ 段名对外表现为立即数，为该段的段地址

段定位 (align) 属性

- ❖ 指定逻辑段在主存储器中的边界，可为：

BYTE 段开始为下一个可用的字节地址 (xxxx xxxx b)

WORD 段开始为下一个可用的偶数地址 (xxxx xxx0 b)

DWORD 段开始为下一个可用的4倍数地址 (xxxxxx00 b)

PARA 段开始为下一个可用的节地址 (xxxx 0000 b)

PAGE 段开始为下一个可用的页地址 (0000 0000 b)

- ❖ 简化段定义伪指令的代码和数据段默认采用WORD定位，

堆栈段默认采用PARA定位

- ❖ 完整段定义伪指令的默认定位属性是PARA，其低4位已经是0，所以默认情况下数据段的偏移地址从0开始

段组合 (combine) 属性

段名 segment	定位	组合	段字	'类别'
...	;语句序列			
段名 ends				

- ❖ 指定多个逻辑段之间的关系，可为：

PRIVATE 本段与其他段没有逻辑关系，不与其他段合并，每段都有自己的段地址。这是完整段定义伪指令默认的段组合方式

PUBLIC 连接程序把本段与所有同名同类型的其他段相邻地连接在一起，然后为所有这些段指定一个共同的段地址，也就是合成一个物理段。这是简化段定义伪指令默认的段组合

STACK 本段是堆栈的一部分，连接程序将所有STACK段按照与PUBLIC段的同样方式进行合并。这是堆栈段必须具有的段组合

COMMON 把所有同名同类型的段指定一个段地址，后面覆盖前面。

段字 (use) 属性

段名	segment	定位	组合	段字	'类别'
	...			;语句序列	
段名	ends				

- ❖ 为支持32位段而设置的属性
- ❖ 对于16位x86 CPU来说，它默认是16位段，即USE16
而对于汇编32位x86 CPU指令时，它默认采用32位段，即
USE32；但可以使用USE16指定标准的16位段
- ❖ 编写运行于实地址方式（8086工作方式）的汇编语言程序，
必须采用16位段

段类别 (class) 属性

```
段名 segment 定位  组合  段字  '类别'  
 ... ;语句序列  
段名 ends
```

- ❖ 当连接程序组织段时，将所有的**同类别段相邻分配**
- ❖ 段类别可以是任意名称，但必须位于单引号中
- ❖ 大多数MASM程序使用 '`code`'、'`data`' 和 '`stack`' 来分别指名**代码段、数据段和堆栈段**，以保持所有代码和数据的连续

模块之间的组合

- ❖ **一个模块中：**段名和属性相同的两个段按先后顺序进行合并
- ❖ **模块间：**同名且类型相同的PUBLIC（或STACK）段组合成一个段
- ❖ **组合规则：**
 - 对齐属性最好用PARA
 - 数据段可以适当组合
 - 堆栈段最好组合
 - 代码段不宜组合，通过过程调用方式进行交互

Examples

```
Sseg segment stack 'stack'  
...  
Sseg ends  
Dseg segment public 'data'  
...  
Dseg ends  
Cseg segment public 'code'  
...  
Cseg ends  
 end
```

```
Dseg segment private 'data'  
...  
Dseg ends  
Cseg2 segment public 'code'  
...  
Cseg2 ends
```

```
Sseg segment stack 'stack'  
...  
Sseg ends  
Dseg segment public 'data'  
...  
Dseg ends  
Cseg3 segment public 'code'  
...  
Cseg3 ends
```

- ❖ Sseg : 由模块1、3的Sseg组合而成，类别是stack
- ❖ Dseg : 由模块1、3的Dseg组合而成
- ❖ Dseg : 模块2的私有段
- ❖ 三个独立的Cseg

2 目标文件的连接

- ❖ 独立编译为obj文件
- ❖ 连接程序将所有目标文件连接起来，最终产生一个可执行文件
 - `masm module1.asm; masm module2.asm ...`
 - `link module1.obj + module2.obj`

需要遵循的原则：

- ① 声明公用的变量、过程等
- ② 设置好段属性，实现正确的段组合
- ③ 处理好参数传递问题

处理好参数传递问题

- ❖ 少量参数可用寄存器或堆栈直接传送数据本身
- ❖ 大量数据可以安排在缓冲区，用寄存器或堆栈传送数据的存储地址
- ❖ 还可利用变量传递参数，但是要采用public/extern声明为公共（全局）变量
- ❖ 这些也是子程序间的参数传递方法
- ❖ 第7章混合编程介绍了更好的堆栈传递参数方法，可以采用

模块之间的通讯

- ❖ PUBLIC: 本模块定义的, 外模块想访问的变量, 标号, 过程, 符号等。
 - PUBLIC 公共符号1, 2, 3.....
- ❖ EXTRN/EXTERN: 本模块引用的, 外模块中定义的变量, 标号, 过程, 符号等。
 - EXTRN 外部符号1: 属性1, 外部符号2: 属性2.....

模块之间的通讯

```
EXTRN display:far  
PUBLIC STRING
```

```
DATA SEGMENT  
 STRING DB 'HELLO WORLD!',0DH,0AH,'$'  
DATA ENDS  
Code segment  
 assume cs:code, ds:data  
start:  
 MOV AX,DATA  
 MOV DS,AX  
 call display  
 mov ah,4ch  
 int 21h  
code ends  
end start
```

```
PUBLIC display  
EXTRN STRING:BYTE  
  
Code segment  
 assume cs:code  
display proc far  
 mov ah,9  
 mov DX, OFFSET STRING  
 int 21h  
 ret  
display endp  
  
code ends  
end
```

3 子程序库的调入

- ❖ 把常用子程序写成独立的源文件，单独汇编形成OBJ文件后，存入子程序库。
- ❖ 子程序库文件（.LIB）是子程序模块的集合，其中存放着各子程序的名称、目标代码及有关定位信息
- ❖ 利用库管理工具程序（LIB.exe），把子程序目标模块加入到库中：

LIB 库文件名 + 子程序目标文件名

3 子程序库的调入

例5.12c

- ① 主程序文件 lt512c.asm
- ② 子程序文件 sub512c1.asm
- ③ 子程序文件 sub512c2.asm
- ④ 子程序文件 sub512c3.asm

... ;宏定义

.code

extern ALdisp:near,sorting:near,input:near

;声明其他模块中的子程序

.startup

...

.exit 0

end

Lt512c.asm

3 子程序库的调入

sub512c1.asm

sub512c2.asm

sub512c3.asm

```
.model small  
.code  
public aldisp  
proc  
...  
endp  
end
```

Aldisp

Aldisp

```
.model small  
.code  
public sorting  
proc  
...  
endp  
end
```

sorting

sorting

```
.model small  
.code  
public input  
Input proc  
...  
Input endp  
end
```

3 子程序库的调入

- ① 主程序文件 lt512c.asm
- ② 子程序文件 sub512c1.asm
- ③ 子程序文件 sub512c2.asm
- ④ 子程序文件 sub512c3.asm

子程序库调入：

- 分别汇编得lt512c.obj, sub512c1.obj, sub512c2.obj, sub512c3.obj
- 利用lib.exe把三个子程序组合到子程序库sub512c.lib
lib sub512c.lib+sub512c1.obj+sub512c2.obj+sub512c3.obj
- Link程序形成lt512c.exe

3 子程序库的调入

- ❖ 主程序也单独汇编形成OBJ文件；
- ❖ 主程序连接时，调入子程序库中的子程序模块，产生最终的可执行文件：
 - Libraries[.lib]:XXX.lib
- ❖ 或使用包含 includelib XXX.lib