第6章

子程序结构

子程序设计

把功能相对独立的程序段单独编写和调试,作为 一个相对独立的模块供程序使用,就形成子程序

■ 子程序可以多次调用,每次调用参数不同

■ 子程序可以实现源程序的模块化,可简化源程序 结构,可以提高编程效率

演示

子程序设计

子程序设计要利用过程定义伪指令

参数传递是子程序设计的重点和难点

子程序可以嵌套

教学重点

教学内容

- 一、子程序设计方法
 - 1、过程定义伪操作
 - 2、子程序的调用和返回
 - 3、保护与恢复寄存器
 - 4、子程序的参数传递
- 二、子程序的嵌套

1、 子程序定义伪指令

过程名 proc [near | far]

. . .

过程名 endp

- 过程名(子程序名)为符合语法的标识符,子程序之口的符号地址
- NEAR属性(段内调用):调用程序和过程在同一代码段中.
- FAR属性(段间调用):调用程序和过程不在同一人代码段中。

例题 调用程序和子程序在同一代码段内

倒题 调用程序和子程序在不同一代码段内

```
SEGX
 SEGMENT
SUBT
 FAR
 proc
 ret
SUBT
 endp
 CALL SUBT
SEGX
 ENDS
SEGY SEGMENT
 CALL SUBT
```

SEGY ENDS

定义为FAR属性的子程序可以被相同或不同代码段的程序调用

教学内容

- 一、子程序设计方法
 - 1、过程定义伪操作
 - 2、子程序的调用和返回
 - 3、保护与恢复寄存器
 - 4、子程序的参数传递
- 二、子程序的嵌套

2、主程序与子程序之间的转返

主程序转子程序,用CALL指令实现。对主程序, 在什么时刻应从什么位置进入哪一个子程序,事先 是清楚的,因此主程序调用子程序可以预先安排;

子程序返主程序,用RET指令实现。对子程序,每次执行完应该返回到哪个调用程序以及调用程序的什么位置,子程序是无法预先安排的。子程序的返回位置与主程序的调用位置有关。

CALL指令

(1) 直接调用指令 CALL target

功能:将返回地址进栈后将程序控制转移到子程序。 target属于NEAR型,段内调用 CS不变,IP改变 target属于FAR型, 段间调用 CS、IP都改变

段内调用的具体操作:

段间调用的具体操作:

$$(SP) \leftarrow (SP) -2$$

$$((SP)+1, (SP)) \leftarrow (CS)$$

$$(SP) \leftarrow (SP) -2$$

$$((SP)+1, (SP)) \leftarrow (IP)$$

CALL指令

(2). 问接调用指令 CALL dest

功能:将返回地址进栈后将目的操作数的内容送IP或CS或IP。 段内调用 CS不变,IP改变 段间调用 CS、IP都改变

段内间接调用的具体操作: (SP) ← (SP) -2 ((SP)+1, (SP)) ← (IP) (IP) ← (EA)

由dest的寻址方式确定的有效地址

段间调用的具体操作:

$$(SP) \leftarrow (SP) -2$$

 $((SP)+1, (SP)) \leftarrow (CS)$
 $(SP) \leftarrow (SP) -2$
 $((SP)+1, (SP)) \leftarrow (IP)$
 $(IP) \leftarrow (EA)$

$$(CS) \leftarrow (EA+2)$$

RET指令

|格式 | RET | [N] | (N为正偶数,可缺省)

功能:将程序控制返回到主程序。

段内返回:

$$(IP) \leftarrow (SP)$$

$$(SP) \leftarrow (SP) + 2$$

段间返回:

$$(IP) \leftarrow (SP)$$

$$(SP) \leftarrow (SP) + 2$$

$$(CS) \leftarrow (SP)$$

$$(SP) \leftarrow (SP) + 2$$

带有正偶数N的返回指令的操作,SP还要多加N,加N的目的是废除堆栈中N/2个无用字。

用堆栈法传递参数的子程序常用带有正偶数的返回指令返回主程序。

- 例题 子程序调用射堆栈变化情况1/2

P101 例 3.82 主程序NAIN在一个代码段,子程序PRO A、 PRO B、 PRO C在另一个代码段中。它们之间的调用关系 为:

MAIN

CALL FAR PTR PRO A

(IP) = 1000

(CS) = 0500

PRO A

CALL NEAR PTR PRO_B

(IP) = 2500

CALL NEAR PTR PRO_C

(IP) = 3700

RET

- 例题 子程序调用射堆栈变化情况2/2

	PRO_B
	CALL NEAR PTR PRO_C
(IF) =4000
	RET
	PRO_C
	RET

教学内容

- 一、子程序设计方法
 - 1、过程定义伪操作
 - 2、子程序的调用和返回
 - 3、保护与恢复寄存器
 - 4、子程序的参数传递
- 二、子程序的嵌套

3、保存与恢复寄存器

保护现场——在使用某些不能被破坏的寄存器之前,将其内容保存起来。

恢复现场——使用之后将其还原。

方法:在转子程序之前,或在子程序的开始,将子程序要用到的寄存器内容用PUSH指令压栈保存;在返回主程序之前,或返回主程序之后立即用POP指令恢复现场。

子程序的常见格式

subname proc ;具有缺省属性的subname过程

push ax ;保护寄存器:顺序压入堆栈

push bx ;ax/bx/cx仅是示例

push cx

...|;过程体

pop cx;恢复寄存器: 逆序弹出堆栈

pop bx

pop ax

ret ;过程返回

ndp : ;过程结束

例题 实现光标回车换行子程序

dpcrlf proc ;过程开始

push ax ;保护寄存器AX和DX

push dx

mov dl, 0dh ;显示回车

mov ah, 2

int 21h

mov dl, Oah ;显示换行

mov ah, 2

int 21h

pop dx ;恢复寄存器DX和AX

pop ax

ret ; 子程序返回

dpcrlf endp ;过程结束

倒题 具有多个出口的子程序

```
HTOASC
 proc
;将AL低4位表达的一位16进制数转换为ASCII码
 and all 0fh
 cmp/a1,9
 jbe htoasc1
 add 41,37h
 ;是OAH~OFH,加37H
 ;子程序返回
 ret
 add/a1,30h ; 是0~9, 加30H
htoasc1:
 ;子程序返回
 ret
HTOASC
 endp
```

教学内容

- 一、子程序设计方法
 - 1、过程定义伪操作
 - 2、子程序的调用和返回
 - 3、保护与恢复寄存器
 - 4、子程序的参数传递
- 二、子程序的嵌套

4、子程序的参数传递

- 主程序和子程序之间的信息传递
- 入口参数(输入参数):主程序提供给子程序
- 出口参数(输出参数): 子程序返回给主程序
- 参数的形式:
 - ①数据本身(传值)
- ② 数据的地址(传址)
 - 传递的方法:
 - (1) 寄存器 (2) 变量 (3) 堆栈
 - (4) 地址表 (5) 参数赋值 (6) 多个模块之间的参数传递

(1) 寄存器传递

- 寄存器:主程序和子程序间传递的参数都在约定的寄存器中。
- 在调用子程序前,主程序将入口参数送到约定的 寄存器中,子程序直接从这些寄存器中取得参数进行运算处理;
- 处理后得到的结果也放在约定的寄存器中,返回 主程序后,主程序就从该寄存器中得到结果。

例 将字节数组ARRAY中的内容显示出来子程序

例 将字节数组ARRAY中的内容显示出来子程序1/3

ALdisp ;实现al内容的显示 proc push ax ;过程中使用了AX、CX和DX push cx push dx ;暂存ax push ax mov dl, al ;转换al的高4位 mov cl, 4 shr dl, cl ;al高4位变成3 or d1, 30h cmp d1, 39h jbe aldispl ;是0Ah~0Fh, 还要加上7 add d1, 7 aldisp1: mov ah, 2 ;显示 int 21h

· 将字节数组ARRAY中的内容显示出来子程序2/3

pop dx ;恢复原ax值到dx

and dl, 0fh ;转换al的低4位

or d1, 30h

cmp d1, 39h

jbe aldisp2

add dl, 7

aldisp2: mov ah, 2 ;显示

int 21h

pop dx

pop cx

pop ax

ret ;过程返回

ALdisp endp

将字节数组ARRAY中的内容显示出来主程序-3/3

```
mov bx, offset array;调用程序段开始
 mov cx, count
displp: mov al, [bx]
 call ALdisp ;调用显示过程
 mov dl,',' ;显示一个逗号,分隔数据
 mov ah, 2
 int 21h
 inc bx
 loop displp ;调用程序段结束
 .exit 0
 ;过程定义
 end
```

P199 例6.3 十进制到十六进制数转换程序

程序要求从键盘取得一个十进制数,然后把该数以十六进制形式在屏幕上显示出来。

求校验和

- 子程序计算数组元素的"校验和"
- 校验和是指不记进位的累加

把校验和送到指定的存储单元中去。

数组的逻辑地址(传址)

求和结果(传值)

例6.4a

入口参数: CX=元素个数,

DS:BX=数组的段地址:偏移地址

出口参数: AX=校验和

例6.4a 主程序

.startup

;设置入口参数(含有DS→数组的段地址)

mov bx, offset array; BX ←数组的偏移地址

;CX←数组的元素个数

;调用求和过程

;处理出口参数

mov cx, count

call checksuma

mov result, ax

.exit 0

例6.4a 子程序

checksuma proc

> ;累加器清0 xor ax, ax

> > ;指向下一个字

add ax, [bx] ;求和 suma:

inc bx

inc bx

loop suma

ret

checksuma

endp

end

用寄存器传递参数特点

把参数存于约定的寄存器中,可以传值, 也可以传地址。

4、子程序的参数传递

- 传递的方法:
 - (1) 寄存器
 - (2) 变量
 - (3) 堆栈
 - (4) 地址表
 - (5) 参数赋值
 - (6) 多个模块之间的参数传递

(2) 变量传递

支量:在调用程序中定义变量,如果子程序和调用程序在同一程序模块中,则子程序可直接按名访问模块中的变量。

例6.4b 入口参数:

count = 元素个数,

array=数组名(含段地址:偏移地址)

出口参数: result = 校验和

segment data

> | dw | 100dup(?) array

dw 100 count

result | dw | ?

ends data

例6.4b 主程序

例 6.4b - 1/2

checksumb proc

push ax

push bx

push cx

xor ax, ax

;累加器清0

mov bx, offset array

;BX→数组的偏移地址

mov cx, count

;CX→数组的元素个数

end start 41

用变量传递参数特点

主程序和子程序直接采用同一个变量名共享同一个变量,实现参数的传递

方便,通用性差

🥦 不同模块间共享时,需要声明

4、子程序的参数传递

- 传递的方法:
 - (1) 寄存器
 - (2) 变量
 - (3) 堆栈
 - (4) 地址表
 - (5) 参数赋值
 - (6) 多个模块之间的参数传递

(3) 堆栈传递

堆栈: 把主程序与子程序间传递的参数都放到堆栈 中。

- 在调用子程序前,入口参数由主程序送到堆栈 中调子程序从堆栈中取得这些参数,并将处理结 需果送到堆栈中。
- 返回主程序后,主程序从堆栈取得结果。

.startup

例6.4c 主程序

mov ax, offset array

push ax

mov ax, count

push ax

call checksumc

add sp, 4

图示

堆栈段

|IP

SP

**要注意堆栈的分配情况,保证参数存取正确、子程序正确返回,并保持堆栈平衡

* 主程序实现平衡堆栈:

* 子程序实现平衡堆栈:

add sp,n ret n

checksumc proc 例6.4c 子程序 push bp ;利用BP间接寻址存取参数 mov bp, sp push bx push cx mov bx, [bp+6] ;SS:[BP+6]指向偏移地址 mov cx, [bp+4] ; SS: [BP+6] 指向元素个数 xor ax, ax add ax, [bx] sumc: 堆栈段 inc bx SP inc bx CX loop sumc BX BP=SP pop cx BP +2 pop bx IP +4 count pop bp offset array +6 ret checksumc endp

47

4、子程序的参数传递

- 传递的方法:
 - (1) 寄存器
 - (2) 变量
 - (3) 堆栈
 - (4) 地址表
 - (5) 参数赋值
 - (6) 多个模块之间的参数传递

(4) 地址表传递

地址表:在主程序中建立一个地址表,把要传送给子程序的参数都存放在地址表中

然后把地址表的首地址通过寄存器BX传送到子程序中

子程序通过地址表取得所需参数, 并把结果存入 指定的存储单元中去

- 把要传送给子程序的参数都存放在地址表中,然后把地址表的首地址通过寄存器BX传送到子程序中。
- 子程序通过地址表取得所需参数,并把结果存入 指定的存储单元中去。

例6.4d

入口参数:

地址表首地址

出口参数:

AX = 校验和

例6.4d 主程序

.startup


```
mov table, offset array
mov table+2, offset count
mov table+4, offset result
mov bx, offset table
call checksumc
```

.exit 0

例6.4d 子程序

```
checksumc
 proc
 push ax (cx, si, di)
 mov si, [bx]
 mov di, [bx+2]
 mov cx, [di]
 mov di, [bx+4]
 xor ax, ax
 add ax, [si]
sumc:
 inc si
 loop sumc
 mov [di], ax
 pop di
 pop si
 pop cx
 pop ax
 ret
checksumc
 endn
```


4、子程序的参数传递

- 传递的方法:
 - (1) 寄存器
 - (2) 变量
 - (3) 堆栈
 - (4) 地址表
 - 5(5)参数赋值
 - (6) 多个模块之间的参数传递

(5) 地址表传递

- 参数赋值:将参数存放到CALL指令后的一串单元中
- 子程序通过返回地址存取参数并修改返回地址。

■ 例 统计字符串长度

设计一个子程序strlen,由AX返回字符串长度。设指定的字符串以0终止法表示。

调用形式为:

CALL strlen

db "This parameter is in the code stream", 0

```
strlen
 proc
 near
 例 子程序strlen
 push
 bp
 bp, sp
 mov
 push
 bx
 ax, 0
 mov
 mov bx, 2[bp]
 cmp byte ptr cs:[bx],0
next:
 Endstr
 jz
 inc
 \mathbf{a}\mathbf{x}
 inc
 bx
 jmp
 next
Endstr:
 inc
 bx
 mov 2[bp], bx;使BX指向字符串结束标
志0的下一个字节,修改返回地址
 bx
 pop
 bp
 pop
 ret
2 (1 1 211
 CHUN
```

例 求数组最大值

设计一个子程序Findmax,求带符号字数组array的最大值,元素个数由count定义,结果存入max中。

数据段及调用语句为:

dseg segment

count dw 5

array dw 8,-1,32766,0,100

Max dw?

dseg ends

主程序

call far ptr Findmax

dd count, array, max

例 子程序Findmax

```
Findmax
 proc
 near
 ;16位带符号数的最小值
MINSW=8000H
 push
 bp
 bp, sp
 mov
 push ax (bx, cx, si, ds, es)
 lds bx, 2[bp] ;装入返回地址到DS:BX
 les si,[bx] ;取元素个数所在地址到ES:SI
 mov cx, es:[si];取元素个数
 les si, 4[bx] ;取数组首地址
 mov ax, MINSW
 cmp ax, es:[si]
next:
 skip
 jg
 mov ax, es: [si]
skip:
 add si. 2
 loop next
 les si,8[bx]; 取得存放最大值的地址
 mov es:[si], ax
 add bx, 12; 代码流有12个字节
 2[bp], bx
 mov
 es (ds. si. cx. bx. ax. bp)
 pop
 ret
Findmax
 endp
```

4、子程序的参数传递

- 传递的方法:
 - (1) 寄存器
 - (2) 变量
 - (3) 堆栈
 - (4) 地址表
 - (5) 参数赋值
 - (6) 多个模块之间的参数传递

(6) 多个模块之间的参数传递问题

- 当调用程序与子程序不在同一个程序模块时, 参数传递与外部符号有关。
- 局部符号:在一个模块中定义,又在同一个模块中引用的符号。
- 外部符号:在某一个模块中定义,而又在另一个模块中引用的符号。
 - 与外部符号相关的两个伪操作是PUBLIC和
- MEXTRN,两个伪操作必须匹配。

PUBLIC和EXTRN

■ PUBLIC格式:

PUBLIC 符号[, ...]

在一个模块中定义的符号(包括变量、标号、过程名等)在提供给其他模块使用时,必须用

PUBLIC将其定义为外部符号

变量: byte,word,dword

标号、过程名: near,far

■ EXTRN格式:

EXTRN 符号名: 类型[, ...]

在另一个模块中定义而要在本模块中使用的符号必须使用EXTRN份操作。


```
source module1
 P209例6.5-模块1
 var2:word, lab2:far
extern
public
 var1, lab1
data1
 segment
 var1 db?
 var3 dw ?
 var4 dw ?
data1
 ends
code1
 segment
 assume cs:code1, ds:data1
1ab1:
 • • • • • •
code1
 ends
 end
```


```
source module2
 P209例6.5 - 模块2
 var1:byte, var4:word
extern
public
 var2
data2
 segment
 var2 dw 0
 var3 db 5dup(?)
data2
 ends
code2
 segment
 cs:code2, ds:data2
 assume
code2
 ends
 end
```


```
source module3
 lab1:far
extern
public
 1ab2, 1ab3
code3
 segment
 cs:code3
 assume
1ab2:
1ab3:
code3:
 ends
 end
```

P209例6.5 - 模块3

多个模块之间的参数传递方法

- 使用公共数据段——把data段用common合并 成为一个覆盖段
- 把变量定义为外部符号——允许其他模块引用 在某一模块中定义的变量名。注意段寄存器的 使用。


```
使用公共数据段—
 source module1
public
 proadd
 — 模块1 (1/2)
 data
 segment common
 dw 100dup(?)
 ary
 count dw 100
 sum dw ?
 data
 ends
 code1
 segment
proadd
 proc far
 cs:code1, ds:data
 assume
 ax, data
 mov
 ds, ax
 mov
 push ax (cx, si)
 lea si, ary
 mov cx, count
```

使用公共数据段—

— 模块2 (2/2)

next: add ax, [si]

add si, 2

loop next

mov sum, ax

pop si

pop cx

pop ax

ret

proadd endp

code1: ends

end

source module2

使用公共数据段——模块2

Common把不同

模块中的同名段

重叠而形成一个

段, 由于各同名

段有相同的起始

地址,所以会产

extern proadd: far

data segment common

ary dw 100dup(?)

count dw 100

sum dw ?

data ends

code2 segment

assume cs:code2, ds:data

•••••

call far ptr proadd

• • • • •

code2: ends

end

Data設用common合并成一个 覆盖段,模块1只引用了本模 块中的变量

生覆盖。

把变量定义为外部

extern var1:word, output:far

extern var2:word

public exit

local_data segment

var dw 5

•••••

local_data ends

code segment

assume cs:code, ds:local_data

main proc far

start:

mov ax, local_data

mov ds, ax

• • • • • •

var: module1

var1:module2

var2:module3

var1+var→var

 $var2-50 \rightarrow var2$

```
bx, var
 mov
 ax, seg var1
 mov
 mov es, ax
 add bx, es:var1
 ax, seg var2
 mov
 es, ax
 mov
 sub es:var2, 50
 jmp
 output
exit: mov ax, 4c00h
 int 21h
main endp
 ends
code
 end start
```

把变量定义为外部符号——模块1(2/2)

source module2 public var1

extdatal segment varl dw 10

••••

extdatal ends

•••••

end

把变量定义为外部 符号——模块2

source module3

把变量定义为外部 符号——模块3

```
public var2
extrn exit:far
extdata2 segment
 var2 dw 3
extdata2 ends
public output
program segment
 assume cs:program, ds:extdata2
output: jmp exit
program ends
 end
```


教学内容

- 一、子程序设计方法
 - 1、过程定义伪操作
 - 2、子程序的调用和返回
 - 3、保护与恢复寄存器
 - 4、子程序的参数传递
- 二、子程序的嵌套

子程序的嵌套

子程序内包含有子程序 的调用就是子程序嵌套 没有什么特殊要求

例6.6嵌套子程序-1/4

..... 主程序

mov bx, offset array;调用程序段开始

mov cx, count

displp: mov al, [bx]

call ALdisp ;调用显示过程

mov dl,',' ;显示一个逗号,分隔数据

mov ah, 2

int 21h

inc bx

loop displp ;调用程序段结束

.exit 0

...;过程定义

end

例6.6 嵌套子程序-2/4

ALdisp proc

push ax

push cx

push ax

mov cl, 4

shr al, cl

call htoasc

pop ax

call htoasc

pop cx

pop ax

ret

ALdisp endp

;实现al内容的显示

;暂存ax

;转换al的高4位

;子程序调用(嵌套)

;转换al的低4位

;子程序调用(嵌套)

例6.6 嵌套子程序-3/4

;将AL低4位表达的一位16进制数转换为ASCII码

HTOASC proc

push ax

push bx

push dx

mov bx, offset ASCII; BX指向ASCII码表

and al, 0fh ;取得一位16进制数

xlat CS:ASCII

;换码: AL←CS: [BX+AL], 注意数据在代码段CS

XLAT OPR

OPR是表格的首地址,只是为了提高程序的可读性而设置,指令执行时只使用预先存入BX中的表格首地址,而并不采用汇编格式中指定的值

倒6.6 嵌套子程序-4/4

mov dl, al mov ah, 2

;显示

int 21h

pop dx

non bx

- **这是一个具有局部变量的子程序。因为数据区与子程序都在代码段,所以利用了换码指令XLAT的另一种助记格式。
- **除采用段超越方法外,子程序与主程序的数据段不同时,我们还可以通过修改DS值实现数据存取;但需要保护和恢复DS寄存器

子程序的递归

递归子程序必须采用寄存器或堆栈传递参数,递归深度受堆栈空间的限制

例6.7: 求阶乘

$$N = \int N \times (N-1)! \quad N > 0$$

$$N = 0$$

例6.7 主程序-1/3

.model small

.stack 256

. data

N dw 3

result dw?

. code

.startup

mov bx, N

push bx ;入口参数: N

call fact ;调用递归子程序

pop result ;出口参数: N!

.exit 0

例6.7 递归子程序-2/3

```
;计算N!的近过程
```

;入口参数:压入 N

;出口参数: 弹出 N!

fact proc

push ax

push bp

mov bp, sp

mov ax, [bp+6];取入口参数 N

cmp ax, 0

jne fact1 ; N > 0, $N! = N \times (N-1)!$

inc ax ; N = 0, N! = 1

jmp fact2

例6.7 递归子程序-3/3

```
fact1:
 dec ax
 ;N-1
 push ax
 call fact ;调用递归子程序求(N-1)!
 pop ax
 mul word ptr [bp+6]; \bigstar N×(N-1)!
 mov [bp+6], ax ;存入出口参数 N!
fact2:
 pop bp
 pop ax
 ret
fact
 endp
```


子程序举例

- P225-----例6.9

第6章 教学要求

- 1. 掌握子程序及其汇编语言程序设计
- 2. 熟悉主程序与子程序之间的参数传递问题 作业: P242 6.4 6.5 6.7

