第六章 子程序结构

- 子程序又称为过程
 - 它相当于高级语言中的过程和函数
- 为什么需要子程序
 - 程序段共享
 - 模块化设计
 - 简化程序设计
 - 市省存储空间
- ◆ 使用子程序的主要优点
 - 节省存储空间
 - 减少程序设计时间

本章的主要内容

- 6.1 子程序的设计方法
- 6.2 嵌套与递归子程序
- 6.3 子程序举例
- 6.4 DOS系统功能调用

6.1 子程序的设计方法

6.1.1 过程(子程序)定义

■ 定义语句是伪操作,只告诉汇编程序如何处理,生成 合适的机器指令

■ 格式: procedure name PROC Attribute

procedure name ENDP

- 过程名 (procedure name) 是子程序入口的符号地址
- 类型属性(Attribute): NEAR、 FAR

◆ 过程属性的确定原则:

- NEAR属性:调用程序和子程序在同一代码段中(段内 调用)
- FAR属性: 调用程序和子程序不在同一代码段中(段间调用)
- ◆ 80X86汇编程序在汇编时用过程属性确定CALL和 RET指令属性
 - 用户只需在定义过程时考虑属性, CALL和RET指令属性可以不考虑让汇编程序确定

```
code segment
 main proc far
 call subr1
 ret
 main
 endp
⇒subr1 proc
 near
 ret
 subr1 endp
 code ends
```

```
segx
 segment
→ subt
 proc far
 ret
subt
 endp
 call subt
segx ends
 segment
segy
 call
 subt
 ends
segy
```

例6.1 调用程序和子程序在同一代码段中

址的IP

code segment main proc far call subr1 保存返回地址 ret IP: 确定目标 指令的IP main endp subr1 proc near ret subr1 endp 只恢复 返回地

code ends

主过程应

FAR属性。

它是DOS

调用的一

个子过程

NEAR 属性

定义为

code segment main proc far call subr1 ret subr1 proc near ret subr1 endp endp main code ends

过程定义可以在定义套,即一个义中包含定义之

6/50

调用程序和子程序不在同一代码段中

segment segx subt proc(far) FAR属 性 ret subt endp 恢复返回地址 的IP, CS call subt ends segx segment segy 保存返回地址CS, IP; call subt 确定目标指令的CS, IP

FAR属性子程序可以被同 一段内或不同段内程序调 用,而NEAR属性子程序只 能被同一段内程序调用

ends segy

6.1.2 子程序调用和返回

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

call far ptr subp

- (1) 保存返回地址
- (2) 转子程序

子程序返回: ret (或者 ret imm8)

6.1.3 保存和恢复寄存器

- 为什么子程序中要保存和恢复寄存器
 - 子程序是独立的共享模块,对寄存器使用具有独立性,这样 会产生主程序和子程序使用寄存器冲突

为了解决主程序和子程序使用寄存器冲突,保证主程序正确 运行,子程序中必须保存相关使用的寄存器

- ◆ (1) 保护和恢复寄存器的方法
 - 子程序开始时,使用PUSH指令保存
 - 子程序返回前,使用POP指令恢复
 - 保存和恢复次序应该相反

子程序设计时应特别注意正确使用堆栈,及堆 栈状态变化。一般情况下,子程序中PUSH和POP 指令必须配对使用!

```
subt
 far
 proc
 push
 \mathbf{a}\mathbf{x}
 push
 bx
 push
 CX
 push
 dx
 dx
 pop
 pop
 CX
 bx
 pop
 ax
 pop
 ret
subt
 endp
```

(2) 确定保护哪些寄存器的原则

- 保护子程序中将要使用的寄存器及标志寄存器即可
 - 子程序独立性强,不了解调用程序的寄存器使用情况
 - 如果了解调用程序的寄存器使用情况,可适量保存
- 用寄存器向主程序回送结果的寄存器不必保存
- FLAGS寄存器保存优先,恢复时最后恢复

6.1.4 子程序的参数传送

- ◆ 参数传送: 调用程序和子程序之间的信息传送
 - 调用时,主程序传送参数给子程序
 - 返回时,子程序返回参数给主程序
- ◆ 参数传送的一般途径
 - 寄存器
 - 存储器

参数传送的具体方法:

- (1) 通过寄存器传送参数
- (2) 通过存储器传送参数
 - *子程序和调用程序在同一程序模块中,则子程序可 直接访问模块中的变量
 - *子程序和调用程序不在同一程序模块中(13章)
- (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

(1) 通过寄存器传送参数

这种传递方式使用方便,适用于参数较少的情况

例6.3 十进制到十六进制的转换程序

(从键盘取得一个十进制 数,然后把该数以十六进制 形式在屏幕显示)

decihex segment

assume cs: decihex

main proc far

push ds

sub ax, ax

push ax

call decibin repeat:

;从键盘取10进制数,10→2,保存在BX中

call crlf

; 显示回车换行, 防止屏幕显示重叠

call binihex

;2→16,并在屏幕上显示

call crlf

jmp repeat

ret

main endp 通过寄存器BX传送参数

■ 从键盘取10进制数,10→2,保存在BX中

```
decibin
 proc
 near
 ; bx初始化
 bx, 0
 mov
newchar:
 ah, 1
 mov
 ; 从键盘取10进制数键的ASCII码
 21h
 int
 ; 0-9的ASCII码30-39
 al, 30h
 sub
 ; <0退出
 j1
 exit
 al, 9d
 cmp
 jg
 exit
 ; >9退出
 ; AL符号扩展到AH
 cbw
 10进制数以四
 位2进制数形式
 xchg
 ax, bx
 保存在BX中
 cx, 10d
 mov
 mu1
 \mathbf{C}\mathbf{X}
 xchg
 ax, bx
 add
 bx, ax
 newchar
 jmp
 ;返回的10进制数的二进制数在BX中
exit:
 ret
decibin
 endp
```

•BX中2进制数→16进制数,并在屏幕上显示

```
; 要显示的二进制数在BX中
binihex
 proc
 near
 ch, 4
 mov
rotate:
 cl, 4
 mov
 bx, c1
 ro1
 al, bl
 mov
 al, 0fh
 and
 al, 30h
 add
 al, 3ah
 cmp
 16进制数转换成ASCII码
 printit
 j1
 al, 7h
 add
printit:
 dl, al
 mov
 调用DOS功能在屏幕上显示1个字符
 ah, 2
 mov
 请参看605页附录4约定
 21h
 int
 dec
 ch
 jnz
 rotate
 ret
binihex
 endp
```

•显示回车换行

```
crlf
 proc
 near
 dl, Odh ; "回车"的ASCII码=0dH
 mov
 mov ah, 2
 int
 21h
 dl, Oah ; "换行"的ASCII码=OaH
 mov
 ah, 2
 mov
 int
 21h
 ret
crlf
 endp
decihex ends ;程序代码在一个代码段中与前边 "decihex segment "配对
 end main ,程序从main开始执行
```

(2) 通过存储器直接传送访问参数

• 子程序和调用程序在同一程序模块中,则子程序象主程序一样直接访问数据段中的变量

```
例6.4 累加数组中的元素
 data segment
 ary dw 1,2,3,4,5,6,7,8,9,10
 count dw 10
 sum dw?
 data ends
 code segment
 main proc far
 assume cs:code, ds:data
 start:
 push ds
 sub
 ax, ax
 push
 ax
 ax, data
 mov
 ds, ax
 mov
 call
 near ptr proadd
 ret
 main endp
```

```
proadd proc near
 push ax`
 push cx
 push sj.
 lea si, ary
 mov cx, count
 xor ax, ax
next:
 add ax, [si]
 add si, 2
 loop next
 mov sum, ax
 pop si
 pop
 CX
 pop ax.
 ret
proadd endp
code ends
 end start
```

问题: 假设数据段定义如下

```
data
 segment
 1,2,3,4,5,6,7,8,9,10
ary
 dw
 dw
count
 10
 ?
 dw
sum
 dw 10,20,30,40,50,60,70,80,90
ary1
 dw
count1
 9
 dw
sum<sub>1</sub>
data
 ends
```

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

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,由于处理的存储单元在子程序中有固定的约定,不 能用同一个子程序proadd。多编写几个子程序?

解决办法:

- 1、设置共享的临时参数存放区,调用时主程序先将参数放在临时存 放区, 子程序处理临时参数存放区中数据, 主程序效率不高
- 2、调用时主程序只传送变量地址表给子程序

(3) 通过地址表传送变量地址

适用于参数较多的情况。具体方法是先建立一个地址表,该表由参数地址构成。然后把表的首地址通过寄存器或堆栈传递给子程序

(4) 通过堆栈传送变量或变量地址

■ 步骤:

- 1. 主程序把参数或参数地址压入堆栈;
- 2. 子程序使用堆栈中的参数或通过栈中参数地址取到参数;
- 3. 子程序返回时使用RET n指令调整SP指针,以便删除堆栈中已用过的参数,保持堆栈平衡,保证程序的正确返回。

例6.4 累加数组中的元素

	ary→	10	0000
data segment		20	0002
ary dw 10,20,30,40,50,60,70,80,90,100		30	
count dw 10		40	
sum dw ?		50	
data ends		60	1
data chas		70	
ata also a a mana mat		80	
stack segment		90	
dw 100 dup (?)		100	
tos label word	count→	10	0014
stack ends	$sum \rightarrow$?	0016

■ <u>结构伪操作STRUC</u>: 定义一种可包含不同类型数据的结构模式,只有具体使用时才有对应存储单元的具体含义

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

口字段名就是变量名,可用变量名表示字段起始地址

例: 学生个人信息

STUDENT_DATA STRUC ; 4个字段, 18个字节的结构模式

NAME DB 5 DUP (?)

ID DW 0

AGE DB ?

DEP DB 10 DUP (?)

STUDENT_DATA ENDS

■ 结构预置语句:为结构中各字段的数据分配存储器单元, 并可为存储单元重新输入字符串和数值

格式1: 变量名 结构名 〈 〉

•采用结构定义中的赋值

格式2: 变量名 结构名 〈预赋值说明〉

•重新定义结构中的值

例: S991000 STUDENT_DATA

<>

DB 10 **DUP**(?)

S991000.DEP

STUDENT_DATA < , 1001, 22, >

STUDENT DATA 100 DUP (< >)

■ 访问结构数据变量方法:

S991001

MOV AL, \$991000. NAME[\$1]

MOV AL, [BX]. NAME[SI]

NAME DB 5 DUP(?)
ID DW 0
AGE DB ?
DEP DB 10 DUP(?)
STUDENT DATA ENDS

.name可以理解为相对于结构首址的位移量 bx中存的是结构首址, si给出name字段的第几项 [BX].NAME[SI]= [BX+.NAME+SI]

6.2 嵌套与递归子程序

6.2.1 子程序的嵌套

■子程序嵌套:一个子程序作为调用程序调用另一个子程序

6.2.1 递归子程序

◆ 递归子程序

- 递归调用: 子程序调用的子程序是它自身
- 递归子程序: 递归调用中的子程序
- 是子程序嵌套的特殊情况

但实际中由堆栈 大小和现场保护 情况决定

- 嵌套深度: 是嵌套的层次, 层次不限
 - 堆栈大小是嵌套深度的关键因素, 特别是递归调用
 - 特别注意堆栈状态和正确使用
- 注意事项同一般子程序调用

例6.7 计算N! (N≥0)

 $N!=N\times (N-1)\times (N-2)\times ...\times 1$

递归定义: ∫ 0! =1

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

主程序开始 结果地址进栈 N进栈 调用FACT求N!

图6.7

例6.7 计算n! 假设n=3

frame struc

save_bp dw 2 dup (?)

dw save_cs_ip dw

result_addr dw

3!=3*2!

2!=2*1!

1!=1*0!

0! = 1

frame ends

data segment dw 3 n_v result dw

data ends

stack segment

dw 128 dup (0)

tos label word

stack ends

frame save_bp save_cs_ip n result_addr

例6.7 计算n! 不使用STRUC定义

fact endp

mov bx, n push bx call fact pop result

主程序部分

 $\leftarrow BP_4$ BP AX IP 0 BP \leftarrow BP₃ AX IP BP $\leftarrow BP_2$ AX IP BP $\leftarrow BP_1$ \mathbf{AX} IP

使用STRUC定义,结构清晰,不易出错,修改方便!

6.4 DOS系统功能调用

- ◆ 系统功能调用是DOS为系统程序员及用户提供的一组常用子程序
 - 用户可在程序中调用DOS提供的功能
- ◆ DOS规定用INT 21H中断指令作为进入各功能调用子程序的总入口, 再为每个功能调用规定一个功能号,以便进入相应各个子程序的入口。
- ◆ DOS系统功能调用的分类: 设备管理、文件管理、目录管理

- ◆ DOS系统功能调用的使用方法(约定):
 - 在AH寄存器中存入所要调用功能的功能号;
 - 根据所调用功能的规定设置入口参数;
 - 用INT 21H指令转入DOS系统功能子程序入口;
 - 相应的子程序运行完后,可以按规定取得出口参数
- ◆ 一般调用格式:
 - 设置调用参数
 - MOV AH, 功能号
 - INT 21H
 - 取返回参数

MOV AH, 1 ; 键盘输入并回显 INT 21H

◆ 简单举例:参看P605 附录四一一键盘输入单个字符,显示器输出单个字符等

(1) DOS键盘功能调用 (AH=1, 6, 7, 8, A, B, C)

例: 单字符输入(AH=1: 键盘输入并回显)

```
get-key: mov ah, 1 ; 键盘输入并回显
 21h
 int
 cmp al, 'Y' ; 键盘输入字符在AL中
 je
 yes
 al, 'N'
 cmp
 je
 no
 jne get_key
yes:
no:
```

DS:DX

maxlen→

20

 $actlen \rightarrow$ $string \rightarrow$

0b 'H'

定义缓冲区:

例: 输入字符串 (AH=0ah)

'O'

20

·W'

'A'

R'

E'

20

Y'

'O'

·U'

0d

方法1 maxlen db 32 actlen db ? string db 32 dup (?)

方法2 maxlen db 32, 0, 32 dup (?)

方法3 maxlen db 32, 33 dup (?)

输入字符串 lea dx, maxlen mov ah, 0ah int 21h

(2) DOS显示功能调用(AH=2, 6, 9) 例:显示单个字符(AH=2) mov ah, 2 dl, 'A' mov int 21h 例:显示字符串 (AH=9) string db 'HELLO', Odh, Oah, '\$' mov dx, offset string mov ah, 9 int 21h (3) DOS打印功能 (AH=5) 例:输出单个字符到打印机(AH=5) mov ah, 5

mov dl, 'A'

int 21h

◆ 设计子程序时应注意的问题

- 1. 子程序功能定义与说明
- 2. 参数传递方法
- 3. 寄存器的保存与恢复
- 4. 密切注意堆栈状态

作业

6.4

6.6

6.9

6.13

初学者如何编写汇编程序?

正确理解题意

设计程序流程图

查指令表、DOS和BIOS调用规定,堆积指令,实现基本功能 注意正确使用寻址方式,灵活使用所学基本范例

按汇编程序结构设计要求,正确划分定义数据段、代码段等,正确使用转移指令(段内、段间)

优化设计

结合变量存储内容、积存器内容变化及转移情况,自己模拟执行一遍,静态查错