

第六章 子程序结构

主要内容:

- 过程定义伪操作
- 子程序的调用与返回
- 保存与恢复寄存器
- 子程序的参数传送
- 子程序的嵌套与递归

1. 过程定义伪操作

过程名 PROC NEAR (FAR)

•

过程名 ENDP

- (1) NEAR属性:调用程序和子程序在同一代码段中 (段内调用)
- (2) FAR属性:调用程序和子程序不在同一代码段中 (段间调用)

code	segment	
main	proc	far
 	call	subr1
1 	 ret	
main	endp	
subr1	proc	near
 	ret	
subr1	endp	
code	ends	
段內调用		

segx subt	segme proc	ı
subt	ret endp	
	call	subt
segx	ends	
segy	segme	nt
	call	subt
segy	ends	
段间调用		

2. 子程序的调用与返回

子程序调用: 隐含使用堆栈保存返回地址

call near ptr subp

- (1) 保存返回地址
- (2) 转子程序

(SP)→ (IP)

call far ptr subp

- (1) 保存返回地址
- (2) 转子程序

子程序返回: ret

3. 保存与恢复寄存器

```
subt
 far
 proc
 push
 ax
 bx
 push
 push
 \mathsf{CX}
 push
 dx
 dx
 pop
 \mathsf{CX}
 pop
 bx
 pop
 pop
 ax
```

ret subt endp

4. 子程序的参数传送

- (1) 通过寄存器传送参数
- (2) 通过存储器传送参数
- (3) 通过地址表传送参数地址
- (4) 通过堆栈传送参数或参数地址
- (5) 多个模块之间的参数传送

例:十进制到十六进制的转换(通过寄存器传送参数)


```
decihex
 segment
 10→16
 assume cs: decihex
 proc far
main
 push ds
 sub
 ax, ax
 push
 ax
 call decibin
repeat:
 ; 10→2
 call crlf
 ; 回车换行
 call binihex
 : 2→16
 call crlf
 jmp
 repeat
 ret
main
 endp
 ; 三个子程序
decihex
 ends
 end
 main
```


decibin	proc	nea	r
	mov	bx,	0
newchar:	mov	ah,	1
	int	21h	
	sub	al,	30h
	j٦	exit	-
	cmp	al,	9
	jg	exit	-
	cbw		
	xchg	ax,	bx
	mov	CX,	10
	mul	CX	
	xchg	ax,	bx
	add	bx,	ax
	jmp	newo	char
exit:	ret		
decibin	endp		

binihex	proc	near
! ! !	mov	ch, 4
rotate:	mov	cl, 4
! ! !	rol	bx, cl
 	mov	al, bl
; ! !	and	al, Ofh
! ! !	add	al, 30h
1 1 1 1	cmp	al, 3ah
i I I	jΊ	printit
 	add	al, 7
printit:	mov	dl, al
i I I	mov	ah, 2
 	int	21h
1 1 1 1	dec	ch
! ! !	jnz	rotate
	ret	
binihex	endp	

例:十六进制到十进制的转换(通过寄存器传送参数)


```
hexidec
 segment
 16→10
 assume cs: hexidec
 far
main
 proc
 push
 ds
start:
 sub
 ax, ax
 push
 ax
repeat:
 call
 hexibin
 : 16→2
 call
 crlf
 call
 binidec
 ; 2\rightarrow 10
 call
 crlf
 jmp
 repeat
 ret
 endp
main
hexidec
 ends
 end
 start
```


hexibin	proc mov	near bx, 0
newchar:		•
	mov	ah, 1
	int	21h
	sub	al, 30h
	j1	exit
	cmp	al, 10
	jΊ	add_to
	sub	al, 27h
	cmp	al, Oah
	jΊ	exit
	cmp	al, 10h
	jge	exit
add_to:		_
	mov	cl, 4
	shl	bx, cl
	mov	ah, O
	add	bx, ax
	jmp	newchar
exit:	ret	
hexibin	endp	

例:累加数组中的元素(通过存储器传送参数)

```
data
 segment
 1,2,3,4,5,6,7,8,9,10
 dw
 ary
 10
 dw
 count
 dw ?
 sum
 ends
data
code
 segment
main
 far
 proc
 cs:code,ds:data
 assume
 ds
 push
 sub
 ax, ax
 push
 ax
 ax, data
 mov
 ds, ax
 mov
 call
 proadd
 ret
main
 endp
 ;proadd子程序
code
 ends
 main
 end
```

```
proadd
 proc
 near
 push
 ax
 push
 CX
 push
 si
 Tea T
 si, ary
 mov
 cx, count
 xor
 ax, ax
 add
next:
 ax, [si]
 add
 si, 2
 loop
 next
 mov
 sum, ax
 รา
 pop
 pop
 CX
 pop
 ax
 ret
proadd
 endp
```


如果数据段定义如下:

data segment

dw 1,2,3,4,5,6,7,8,9,10 ary dw 10 count ? dw sum 10,20,30,40,50,60,70,80,90,100 ary1 dw count1 dw 10 sum1 dw

data ends

如果直接访问内存变量,那么累加数组ary 和数组ary1中的元素不能用同一个子程序 proadd。

例: 累加数组中的元素(通过地址表传送参数地址)


```
data
 segment
 dw
 1,2,3,4,5,6,7,8,9,10
 ary
 dw
 10
 count
 ?
 sum dw
 ; 地址表
 table dw 3
 dup (?)
 ends
data
code
 segment
main
 far
 proc
 assume cs:code, ds:data
 push
 ds
 sub
 ax, ax
 push
 ax
 ax, data
 mov
 ds, ax
 mov
 table, offset
 ary
 mov
 table+2, offset
 count
 mov
 table+4, offset sum
 ; 建立地址表
 mov
 bx, offset table; 地址表的地址->bx
 mov
 call
 proadd
 ret
main
 endp
```


通过堆栈传送参数或参数地址:

```
stack segment
 dw 100
 dup (?)
 tos label word
stack ends
 DS
start:
 ES
 PSP
 stack
 mov
 ax,
 SS→
 mov
 ss, ax
 sp, offset tos
 mov
 CS→
 ds
 push
 sub
 ax, ax
 push
 ax
```


例: 累加数组中的元素(通过堆栈传送参数地址)

```
data
 segment
 dw 1,2,3,4,5,6,7,8,9,10
 ary
 count dw 10
 sum dw ?
 ends
data
stack
 segment
 dw 100
 dup (?)
 tos label word
stack ends
```


assume cs:code1, ds:data, ss:stack

start:

L.				
mov	ax,	stack		
mov	SS,	ax		
mov	sp,	offset	tos	
push	ds			
sub	ax,	ax		
push	ax			
mov	ax,	data		
mov	ds,	ax		
mov	bx,	offset	ary	1.
push	bx			$(sp) \rightarrow (ip)$
mov _.	bx,	offset	count	(cs)
push	bx	6.6		0016
mov.	bx,	offset	SUM	0014
push	bx			
	6	_		0000
call	far	ptr	proadd	0
				(ds)

ret main endp code1 ends

code2 segment
assume cs:code2

proadd proc far

push bp mov bp, sp

push ax push cx push si

push di

mov si,[bp+0ah] mov di,[bp+8]

mov cx,[di] mov di,[bp+6]

code2 ends end start

xor ax, ax next: add [si] ax, si, add loop next [di],ax mov di pop si pop CX pop ax pop bp pop 6 ret ! proadd endp

结构伪操作 STRUC:

定义一种可包含不同类型数据的结构模式

格式: 结构名 STRUC

字段名1 DB ?

字段名2 DW ?

字段名3 DD ?

• • • • •

结构名 ENDS

例: 学生个人信息

STUDENT_DATA STRUC

NAME DB 5 DUP (?)

ID DW 0

AGE DB ?

DEP DB 10 DUP (?)

STUDENT_DATA ENDS

例:累加数组中的元素(通过堆栈传送参数地址)

```
code2 segment
assume cs:code2
```

```
stack_strc struc
save_bp dw ?
save_cs_ip dw 2 dup(?)
par3_addr dw ?
par2_addr dw ?
par1_addr dw ?
stack_strc ends
```

```
proadd proc far
.....
proadd endp


code2 ends
end start
```


proadd	proc push mov push push push mov mov mov	di, cx,	<pre>[bp].par1_addr [bp].par2_addr [di] [bp].par3_addr</pre>
! ! !	xor	ax,	ax
next:	add add loop mov pop pop pop pop pop	si, next	ı
proadd	endp		

5. 子程序的嵌套与递归

子程序的嵌套:

递归子程序: n!

例: 计算 n!

```
frame
 struc
 save_bp
 dw
 dup(?)
dup(?)
?
 dw
 save_cs_ip
 dw
 n
 dw
 result_addr
frame
 ends
data
 segment
 dw
 n_v
 result
 dw
data
 ends
stack
 segment
 128
 dup (?)
 dw
 tos label
 word
stack
 ends
```


code segment main proc far

assume cs:code, ds:data, ss:stack

start:

mov ax, stack mov ss, ax mov sp, offset tos push ds sub ax, ax push ax mov ax, data mov ds, ax mov bx, offset result push bx mov bx, n_v push bx

call far ptr fact

ret main endp ends

code

(AX) code1 segment (BX) assume cs:code1 00D6(BP) 00C8 fact far proc 第4帧 CODE1中的(IP) push bp CODE1中的(CS) mov bp, sp push bx RESULT的地址 push ax (AX) [bp].result_addr (BX) bx, mov 00D6 00E4(BP) [bp].n mov ax, 第3帧 ax, CODE1中的(IP) cmp done je CODE1中的(CS) push bx dec ax RESULT的地址 push ax (AX) far call ptr fact (BX) bx, [bp].result_addr mov 00E4 00F2(BP) ax, [bx] mov 第2帧 CODE1中的(IP) mu l [bp].n CODE1中的(CS) short jmp return done: ax,1 mov RESULT的地址 return: [bx], ax (AX) mov pop ax (BX) bx pop 0000(BP) 00F2 第**1**帧 < bp pop CODE中的(IP) ret CODE中的(CS) fact endp 汇编 code1 ends 语言 00FA RESULT的地址

```
C:∖ASM>debug n.exe
AX=0000
 BX =0000
 CX=015D
 DX=0000
 SP=0000
 SI =0000
 BP=0000
 DI =0000
DS =ØCEF
 CS = 0D10
 ES = OCEF
 SS=ØCFF
 IP=0000
 NU UP EI PL NZ NA PO NC
 MOU
0D10:0000 B8000D
 AX,0D00
-u
0D10:0000
 B8000D
 MOU
 AX,0D00
0D10:0003 8ED0
 MOU
 SS,AX
0D10:0005 BC0001
 MOU
 SP,0100
0D10:0008
 1E
 PUSH
 DS
0D10:0009 2BC0
 SUB
 AX AX
0D10:000B
 50
 PUSH
 0D10:0020 55
 PUSH
 BP
0D10:000C B8FF0C
 MOU
 0D10:0021 8BEC
 Mou
 BP,SP
 MOU
0D10:000F
 8ED8
 0D10:0023 53
 PUSH
 BX
0D10:0011 BB0200
 MOV
 0D10:0024 50
 PUSH
 AX
0D10:0014 53
 PUSH
 MOU
 0D10:0025 8B5E08
 BX,[BP+08]
0D10:0015 8B1E0000
 MOU
 AX,[BP+06]
 0D10:0028
 8B46Ø6
 Mou
0D10:0019 53
 PUSH
 0D10:002B 3D0000
 CMP
 AX,0000
0D10:001A 9A0000120D
 CALL
 OD10:002E 7412
 0042
 JZ
0D10:001F CB
 RETF
 0D10:0030 53
 BX
 PUSH
 0D10:0031 48
 DEC
 AX
ES OCEFH
 0D10:0032 50
 PUSH
 AX
 0CFFH
 0D10:0033 9A0000120D
 CALL
 OD12:0000
 0D00H
SS
 0D10:0038 8B5E08
 MOU
 BX,[BP+08]
 0D10:003B 8B07
 Mou
 AX,[BX]
 0D10H
CS
 0D10:003D F76606
 WORD PTR [BP+06]
 MUL
 code中的CS和IP OD10H 001FH
汇编
 code1中的CS和IP 0D12H 0018H
语言
```


多个模块之间的参数传送:

局部符号: 在本模块中定义, 在本模块中引用的符号

外部符号: 在某一模块中定义, 在另一模块中引用的符号

PUBLIC 符号 EXTRN 符号:类型

; proadd2.asm

public proadd
.....

code2 segment
proadd proc far

ret
proadd endp
code2 ends
end

例: ; proadd1.asm

extrn	proadd	: far	
data	segment	common	
	ary	dw 1,2,3,4,5,6,7,8,9,10	
	count	dw 10	
	sum	dw ?	
data	ends		
code1	segment		
main	proc	far	
	assume	cs:code1, ds:data	
start:	push	ds	
	sub	ax, ax	
	push	ax	
	mov	ax, data	
	mov	ds, ax	
	call	far ptr proadd	
	ret		
main	endp		
code1	ends		
	end	start	

; proadd2.asm


```
public
 proadd
data
 segment
 common
 dw 1,2,3,4,5,6,7,8,9,10
 ary
 dw
 10
 count
 dw
 sum
data
 ends
code2
 segment
proadd
 far
 proc
 assume cs:code2,ds:data
 ax, data
 mov
 next:
 ds, ax
 mov
 push
 ax
 push
 \mathsf{CX}
 push
 si
 lea
 si, ary
 cx, count
 mov
 xor
 ax, ax
```

