

子程序:功能确定且独立的程序段。

优点:

- ▶ 可以将任何一段独立的程序归整为一个子程序,当需要该 段程序时,只需调用子程序即可,调用后会自动返回到调 用指令的下一条指令。因此采用子程序设计时,可以简化 程序设计。
- 从调试程序的角度,由于原本在多处出现的程序段,缩减 为子程序调用指令,使调试程序更加方便。

缺点:

➤ 采用子程序设计后。由于调用子程序和从子程序中返回需要执行指令,并且为保护某些寄存器的内容,需要进行压入堆栈和弹出堆栈的操作,因此会使程序执行速度受到一定的影响。

实现:

- ▶子程序调用是通过自动修改(IP)或(IP)&(CS)的内容实现的。
- ▶为了确保子程序调用后能够返回到调用指令之后,CALL 指令会自动保存返回地址(IP或IP&CS),RET指令会自动 返回到CALL指令的下一条指令。

1. 子程序调用指令CALL

子程序调用指令CALL有两种格式:

CALL LABEL;调用入口地址为标号LABEL的子程序

CALL OPR;调用子程序,其入口地址为操作数OPR的内

容

2. 子程序返回指令RET

有三种格式:

RET ;用于段内子程序的返回,完成IP 出栈,即(IP)←(SP)

RETF ;用于段间子程序的返回,完成IP 出栈,CS 出栈

RET n; 完成RET(或RETF)指令功能后, (SP)←(SP)+n

3. 过程定义

在IBM PC汇编过程中,子程序通常以过程方式编写。

过程定义格式:

过程名 PROC [类型]

RET

过程名 ENDP

- ▶ 过程名是用户给子程序起的名字,可以看作为标号,具有 段地址、偏移地址和类型的属性。
- ➤ 子程序的类型可以取NEAR(近程过程,可供段内调用)和FAR(远程过程,可供段间调用),当类型缺省时,表示NEAR(近程过程)。

• 一个子程序名一但定义,就具有以下三个属性

子程序还可以是另一种形式:

〈标号〉:

RET

子程序调用与返回指令应用结构

1. 段内子程序调用与返回

; 主程序 ;子程序SUB1 **CODE SEGMENT SUB1 PROC NEAR ASSUME CS:CODE** START: 可以省略 $IP \leftarrow ((SP))$ **CALL NEAR PTR SUB1** SUB₁ CODE ENDS **END START** MOV AH, 4CH $SP \leftarrow (SP) - 2$ INT **21H** ●((SP))←返回地址(IP) IP←(IP)+16位DISP


```
(1)SP \leftarrow (SP) - 2
 (1)IP\leftarrow((SP))
  ((SP))←返回地址(CS)
 SP \leftarrow (SP) + 2
 (2)CS \leftarrow ((SP))
(2)SP \leftarrow (SP) - 2
  ((SP))←返回地址(IP)
 SP \leftarrow (SP) + 2
③IP←OFFSET SUB2
 ; 子程序
  CS←SEG SUB2
 CODES
 SEGMENT
 ASSUME CS/CODES
 ASSUME CS:CODEM
 START:
 SUB2 PROC FAR
 CALL FAR PTR SUB2
 ;也可以写成RET
 RETF
 MOV AH, 4CH
 SUB2
 ENDP
 INT 21H
 CODES
 ENDS
 CODEM
 ENDS
 END
 START
```


例. 编写子程序实现统计一个字(AX)中"1"的个数。

思路:利用移位指令或循环移位指令,每次对CF位进行检测

- ▶ 当CF=1时,则总个数加1;
- ➤ 当CF=0时,则总个数不变。

这种操作可以采用有条件转移指令来实现,但更方便的方式是采用ADC指令实现。


```
子程序如下:
COUNTER1 PROC NEAR
 PUSH AX
  MOV CX, 16
  XOR BL, BL
COU1:
  SHR AX, 1
  ADC BL, 0
  LOOP COU1
 POP AX
 RET
COUNTER1 ENDP
```


例. 利用上例设计的子程序,统计字型变量VAR1中1的个数。

在数据段中定义变量VAR1和CounterVar1:

VAR1 DW 1234H

CounterVar1 DB ?

程序片段:

MOV AX, VAR1

CALL COUNTER1

MOV CounterVar1, BL

结果:单元CounterVar1的值为5,说明1234H中包含有5个"1"

- 例. 编写以十六进制数显示AL和AX内容的子程序(DISPAL
 - **、DISPAX**)。

思路:

- ➤ 先编写显示AL寄存器内容的子程序DISPAL
- ➤ 由于AL中有两位十六进制数,每一位的值为0~9、0AH ~0FH,在显示时需要将它们转换成相应的ASCII码
- ➤ 调用INT 21H的02H号功能进行显示

十六进制数变换成ASCII码(仅处理AL低4位字符):

HEXtoASC PROC NEAR

CMP AL, 10; 高四位清零情况下

JB LAB

ADD AL, 7

LAB:

ADD AL, 30H

RET

HEXtoASC ENDP


```
DISPAL子程序如下:
DISPAL PROC NEAR
 POP AX
 PUSH AX
 PUSH CX
 PUSH DX
 PUSH AX
 MOV AH,02
 MOV CL, 4; 处理高位十六进
 ;制数
 SHR AL, CL
 POP DX
 CALL HEXtoASC; 十六进制数变
 POP CX
 ;换成ASCII码
 POP AX
 AH, 02;
 MOV
 RET
 DL, AL;
 MOV
 21H;
 INT
```

```
AND AL,0FH; 处理低位十六进制数
CALL HEXtoASC; 十六进制数变换成
 ; ASCII码
MOV DL,AL
 显示一位字符
INT 21H;
DISPAL ENDP
```


现在可以直接调用DISPAL实现显示AX的内容

子程序DISPAX内容如下:

DISPAX PROC NEAR

XCHG AL,AH

CALL DISPAL

XCHG AH,AL

CALL DISPAL

RET

DISPAX ENDP