第6章 子程序设计

本章要点: 子程序的定义、调用和返回,寄存器的保护盒恢复,参数传递方法尤其是堆 栈传递参数,模块化程序设计的基本方法,DOS 功能调用。

一、单项选择题

- **6.1.1** 下列叙述不正确的是(**A**)。
 - A. 在子程序中的保护现场只能用堆栈来实现
 - B. 在子程序中的保护现场用堆栈来实现是其中的一种方法
 - C. 在子程序中的保护现场可以有多种实现方法
 - D. 在子程序中的保护现场可以将要保护的内容送内存变量来实现
- **6.1.2** 下列叙述不正确的是(**B**)。
 - A. 在汇编语言程序中,每一个过程允许有多条 RET 指令
 - B. 在汇编语言程序中, 每一个过程只允许出现一条 RET 指令
 - C. 在汇编语言程序中,每一个过程结束之前一定有一条 RET 指令
 - D. 在汇编语言程序中,以过程形式表示的代码段一定有一条 RET 指令存在
- 6.1.3 下列叙述正确的是(**B**)。
 - A. 执行一条段内返回指令, 先从堆栈弹出两个字节的内容, 然后 SP-2。
 - B. 执行一条段内返回指令, 先从堆栈弹出两个字节的内容, 然后 SP+2。
 - C. 执行一条段内返回指令, 先从 SP-2, 然后从堆栈弹出两个字节的内容。
 - D. 执行一条段内返回指令, 先从 SP+2, 然后从堆栈弹出两个字节的内容。
- 6.1.4 在进行 DOS 功能调用时,其功能号应先送($^{\circ}$ C)。

- A. AL 寄存器 B. BL 寄存器 C.AH 寄存器 D. DH 寄存器

二、填空题

- 6.2.1 在子程序的设计中,通常用堆栈来保护现场和恢复现场。而堆栈的操作原则是 先讲后出,或后进先出。
- 6.2.2 如果主程序和子程序在同一代码段中,则主程序调用子程序时只改变 偏移 地 址;如果主程序和子程序不在同一代码段中,则主程序调用子程序时要改变 段地址和 偏移____地址。
- 6.2.3 一个子程序调用另一个子程序称为 子程序嵌套 ; 一个子程序直接或间接调 用该子程序本身称为 递归(调用)。
- 6.2.4 以过程定义的子程序有两种类型的属性,它们分别是 NEAR 和
- 6.2.5 在用 9 号 DOS 功能调用进行字符串输出时,要求输出字符串以 \$ 为结束符。 三、简答题
- 6.3.1 简述一个完整的子程序结构应该包含哪几个方面的内容? 子程序定义、保护和恢复现场、主体、RET
- 6.3.2 调用程序和子程序之间一般使用哪几种参数传递方法?它们各自的特点是什么? 寄存器、堆栈、存储器

四、程序分析题

6.4.1 现有程序如下:

DATA SEGMENT					INT	21H
BUF	DB	80 DUP(0)			MOV	BYTE PTR [DI],'\$'
DATA	ENDS				LEA	DX,BUF
CODE SEGMENT					MOV	AH,9
ASSUME		CS:CODE,DS:DATA			INT	21H
START: MOV		AX,DATA			MOV	AH,4CH
	MOV	DS,AX			INT	21H
	LEA	DI,BUF		STO	PROC	
NEXT:	MOV	AH,1			CMP	AL,30H
	INT	21H			JB	DOWN
	CMP	AL,0DH			CMP	AL,39H
	JZ	EXIT			JA	DOWN
	CALL	STO			MOV	[DI],AL
	JMP	NEXT			INC	DI
EXIT:	MOV	AH,2		DOWN	:RET	
	MOV	DL,0DH		STO	ENDP	
	INT	21H		CODE	ENDS	
	MOV	DL,0AH	1		END	START

请回答: (1) STO 子程序完成的功能是__判断从键盘输入的是否为 0~9 的数字字符__; (2) 该程序完成的功能是__从键盘输入字符串以回车结束,将其中的数字字符 存入 BUF,并显示这些数字字符。

6.4.2 现有程序如下:

STACK SEGMENT STACK 'STACK'

DB 64 DUP(?)

STACK ENDS

DATA SEGMENT

A DB 30

B DB 9

C DW 5

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA,SS:STACK

MAIN	PROC	FAR	L1:	PUSH	BX
	PUSH	DS		CALL	SUB1
	MOV	AX,0		CALL	SUB2
	PUSH	AX		POP	BX
	MOV	AX,DATA		INC	BL
	MOV	DS,AX		SUB	BH,2
	MOV	CX,C		LOOP	L1
	MOV	ВН,В		RET	
	MOV	BL,A	MAIN	ENDP	

```
SUB1 PROC
 MOV AH.2
 PUSH AX
 INT
 21H
 PUSH DX
 DEC
 BH
  L2:
 MOV
 DL.20H
 JNZ
 L3
 MOV
 AH.2
 MOV
 DL,0DH
 INT
 21H
 MOV
 AH,2
 DEC
 INT
 21H
 BL
 JNZ
 L2
 MOV
 DL,0AH
 POP
 DX
 INT
 21H
 POP
 AX
 POP
 DX
 RET
 POP
 AX
  SUB1
 ENDP
 RET
  SUB2 PROC
 SUB2 ENDP
 PUSH AX
 CODE ENDS
 PUSH DX
 END
 MAIN
 MOV DL.'*'
  L3:
请回答: (1) SUB1 子程序完成的功能是 显示输出 BL 寄存器所表示的空格数 ;
 (2) SUB2 子程序完成的功能是 显示输出"*", 个数由 BL 寄存器所表示 ;
 (3) 该程序完成的功能是 显示输出倒三角图形,第1行9个"*",最后一行
1个"*", 共5行。。
```

五、程序填空题

6.5.1 下面的程序是将 BUF1 缓冲区的 100 个字单元的内容送 BUF2 缓冲区的子程序。请在程序的空格处填写适当的指令。

```
MOVE PROC
 ADD SI,2 ;(3)
 PUSH AX
 ADD DI.2
 PUSH SI
 LOOP L
 PUSH DI ;(1)
 POP CX
 PUSH CX
 POP
 DI
 MOV CX, 100
 POP SI
 ;(5)
 LEA
 AX
 SI.BUF1
 POP
 LEA
 DI,BUF2
 RET
  L: MOV AX,[SI]
 MOVE ENDP
 MOV [DI],AX ;(2)
```

6.5.3 下面的程序是将 AX 寄存器中的 16 位无符号二进制数转换为十进制数显示输出的子程序。请在程序的空格处填写适当的指令。

```
DISP PROC
 JZ
 DISP0
 PUSH AX
 DIV
 BX
 PUSH DX ;(2)
 PUSH BX
 PUCH CX
 INC
 CX
 PUSH DX
 JMP
 L
 MOV CX,0
 DISP0: CMP
 CX,0
 MOV BX,10
 JZ
 RE
 POP
L:
 MOV DX,0
 DX
 ;(1)
 ADD DL,30H ;(3)
 CMP
 AX.0
```

```
MOV AH,2
 POP
 CX
 INT
 21H
 POP
 BX
 DEC
 CX
 POP
 AX
 JMP DISP0 ;(4)
 RET
 ;(5)
  RE:
 POP
 DX
 DISP
 ENDP
6.5.2 下面的程序通过子程序调用完成在 2 个数组中找出最大数,并将最大数存放在各
自数组的后一个字单元。主子程序之间采用堆栈传递参数方式。请在程序的空格处填写
适当的指令。
  STACK SEGMENT STACK 'STACK'
 DB
 64 DUP(?)
  STACK ENDS
  DATA SEGMENT
  BUF1 DW
 2001H,45E5H,1234H,678AH,905DH,08F3H
  N1
 EOU
 ($-BUF1)/2
  MAX1 DW?
  BUF2 DW
 5678H,5E32H,3412H,8086H,0E234H,6635H,7329H
  N2
 EQU
 ($-BUF2)/2
  MAX2 DW?
  DATA ENDS
  CODE SEGMENT
 ASSUME CS:CODE,DS:DATA,SS:STACK
  MAIN PROC FAR
 PUSH SI
 PUSHF
 PUSH DS
 ;(2)
 MOV
 AX.0
 MOV
 SI,[BP+6]
 PUSH AX
 MOV
 CX, [BP+4] ;(3)
 MOV
 AX,DATA
 MOV
 AX,[SI]
 MOV
 DS,AX
 DEC
 CX
 LEA
 NEXT: ADD
 AX,BUF1
 SI,2
 PUSH AX
 CMP
 AX,[SI]
 MOV
 AX.N1
 JGE
 MAX
 PUSH AX
 MOV
 AX,[SI]
 MAX: LOOP NEXT
 CALL SMAX
 LEA
 AX,BUF2
 ADD
 SI,2
 PUSH AX
 MOV[SI],AX ;(4)
 MOV
 AX,N2
 POPF
 PUSH AX
 POP
 SI
 CALL SMAX
 POP
 CX
 RET
 POP
 AX
  MAIN ENDP
 POP
 BP
  SMAX PROC
 RET 4
 ;(5)
 PUSH BP
 SMAX ENDP
 MOV BP,SP
 CODE ENDS
 ;(1)
 PUSH AX
 END
 MAIN
 PUSH CX
```

六、程序设计题

6.6.1 编写子程序 DISPBX, 能将 BX 寄存器中的 16 位二进制数转换为十六进制数在屏幕上显示输出。DISPBX.ASM