第七章 高级汇编语言技术

7.1 宏汇编

7.2 重复汇编

7.3 条件汇编

7.4 高级语言结构

本章目标

- 1. 掌握宏汇编
 - 定义、调用、展开
- 2. 掌握重复汇编
 - 读程序、写结果
- 3. 了解条件汇编
 - 调用、展开

7.1 宏汇编

宏: 源程序中一段有独立功能的程序代码。

宏指令: 用户自定义的指令。在编程时,将多次

使用的功能用一条宏指令来代替。

指令 汇编语言程序 / 伪指令(伪操作) 宏指令

优:模块化 省内存

缺: 开销大

优:

参数传送 简单,执 行效率高

缺:

占用内存 空间大

◆ 子程序

- 优点
 - 节省存储空间及程序设计所花的时间
 - 提供模块化程序设计的条件
 - 便于程序的调试及修改
- 缺点
 - 转子、返回,保存、恢复寄存器,参数的传送等,增加了程序的额外开销(操作所消耗的时间、占用的存储空间)

宏汇编的用途

- 当<u>子程序本身较短</u>或者<u>需要传送的参数较多</u>的情况下,使 用宏汇编更加便利
- 为用户提供更加容易、更加灵活、更加向高级语言靠拢的 汇编工具

源程序.ASM文件

7.1.1 宏定义、宏调用和宏展开

宏定义:

macro_name MACRO [哑元表] ; 形参/虚参

[LOCAL 标号表]

•••••

;宏定义体

ENDM

宏调用: (必须先定义后调用)

macro_name [实元表]

: 实参

宏展开: 汇编程序把宏调用展开

宏定义体—— 复制到宏指令位置,实参代虚参

LOCAL中的标号 → ??0000~??ffff

* 宏定义

■ 格式:

macro_name MACRO [哑元表]

[LOCAL 标号表]

••••• (宏定义体)

ENDM

- * MACRO、 ENDM是一对宏定义伪操作
- * 哑元表给出形式参数(虚参)
- * 宏定义体: 一组有独立功能的程序段
- * 如果宏定义体有一个或多个<mark>标号</mark>,则必须用LOCAL伪操作列出所 有的标号

multiply MACRO opr1,opr2,result

mov ax, opr1

imul opr2

mov result, ax

mov result+2, dx

ENDM

宏定义

macro_name MACRO [哑元表]
[LOCAL 标号表]
..... (宏定义体)
ENDM

◆ 宏调用: 定义了宏指令,就可以在程序中多次调用它

■ 格式:

macro_name [实元表] ;实参

- * 实元表中的实元与哑元表中的哑元在位置上一一对应
- * 若实元数>哑元数,则多余的实元无效
- * 若实元数<哑元数,则多余的哑元作 "空(NUL)"处理
- * 对宏指令的调用:必须先定义后调用
- * 实元: 可以是常数、寄存器、存储单元名、地址、表达式; 也可以是操作码或操作码的一部分

汇编程序主要功能:

- 1、检查程序
- 2、测出源程序中的语法错误,并给出错误信息
- 3、展开宏指令
- 4、产生源程序的机器语言目标程序,并给出列表 文件,同时列出汇编语言和机器语言,XXX.LST

宏定义

macro_name MACRO [哑元表]
[LOCAL 标号表]
..... (宏定义体)
ENDM

宏调用

macro_name [实元表]

◆ 宏展开:

- 源程序被汇编时,汇编程序将对每个宏调用作宏展开
 - 用宏定义体替换宏指令名,把宏定义体复制到调用宏指令的位置上,同时用实元取代哑元
- 由LOCAL定义的标号也由 ??0000~??FFFF 偏移量替 代 (其实质是自动给了一个新标号)
 - 多次宏调用展开时,解决标号冲突问题

例7.1 两个16位的字操作数相乘

```
宏定义:
 (编程时)
multiply MACRO opr1, opr2, result
 push dx
 push
 ax
 ax, opr1
 mov
 宏展开:
 (汇编时)
 opr2
 imul
 result, ax
 mov
 push
 dx
 result+2, dx
 mov
 push
 ax
 pop
 ax
 mov
 ax, cx
 pop dx
 imul
 var
 ENDM
 mov xyz[bx], ax
 xyz [bx]+2, dx
 mov
宏调用:
 (编程时)
 pop
 ax
multiply cx, var, xyz[bx]
 dx
 pop
```

1 表示这些指令由宏展开,同时也表示第一 层展开结果,较早版本用 + 表示

7.1.2 宏定义中的参数

- 哑元: 实质上只是一个字符串构成的符号
- 实元:可以是常数、寄存器、存储单元、地址、 表达式;也可以是操作码或操作码的一部分
- 哑元和实元统称变元
 - 例7.2 宏定义无变元
 - 例7.3 变元是操作码
 - 例7.4 变元是操作码的一部分
 - 例7.6 变元是字符串
 - 例7.7 变元是表达式

例7.2 保存寄存器

宏定义可以无变元

宏定义:

savereg MACRO

push ax

push bx

push cx

push dx

push si

push di

ENDM

宏调用:

savereg

宏展开:

1 push ax

1 push bx

1 push cx

1 push dx

1 push si

1 push di

例7.3 变元可以是操作码

```
宏定义:
FOO MACRO P1, P2, P3
MOV AX, P1
P2 P3
ENDM
```

宏调用:

FOO WORD_VAR, INC, AX

宏展开:

1 MOV AX, WORD_VAR

1 INC AX

汇编程序汇编生成. OBJ文件时,生成这2条机器指令,并替代源程序中的宏调用指令

宏汇编操作符 & <u>;;</u> % <u>: REQ</u> <u>:=</u>

- ◆ 符号1&符号2
 - 文本替换操作符。宏展开时,合并前后两个符号形成一个符号
 - 符号可以是操作码、操作数或是一个字符串

例7.4 变元是操作码的一部分

宏定义: (源程序中定义)

leap macro cond, lab j&cond lab endm

宏调用: (源程序中调用)

leap z, there

.

leap nz, here

宏展开: (汇编时展开)

1 jz there

.

1 jnz here

◆ ;;注释

■ 宏注释。宏展开时,若注释以一个分号开始,则该注释 在宏扩展时出现。若注释以两个分号开始,则;;后面 的注释不予展开

例: Q MACRO m

; display a message 每次展开保留此注释 ;; m is a string 每次展开不保留此注释

• • • • •

ENDM

◆ %表达式

■ 表达式操作符。汇编程序将%后面的表达式<u>立即求值</u>转换 为数字,并在展开时用这个数取代哑元,宏调用时使用

例7.7

宏定义:

MSG MACRO COUNT, STRING

MSG&COUNT DB STRING

ENDM

ERRMSG MACRO TEXT

CNTR=CNTR+1

MSG %CNTR, TEXT

ENDM

宏调用:

CNTR=0

ERRMSG 'SYNTAX ERROR'

• • • • • •

ERRMSG 'INVALID OPPERAND'

宏展开:

• • • • •

CNTR=0

2 MSG1 DB 'SYNTAX ERROR'

• • • • •

2 MSG2 DB 'INVALID OPPERAND'

• • • • •

♦ : REQ

■ 指定某个变元必须有。调用时必须有对应的实元,否则汇编时出错

例7.8: 宏定义

DIF MACRO A, B

DB B-A

ENDM

DIF1 MACRO A:REQ, B:REQ

DB B-A

ENDM

DIF2 MACRO A:REQ, B

DB B-A

ENDM

P267

♦ :=

■ 为宏变元提供缺省值。

例7.9:

宏定义:

DIF3 MACRO A:=<10>,B:=<12>

DB B-A

ENDM

宏调用:

DIF3

宏调用:

DIF3 5, 8

宏展开:

1 DB 12-10

宏展开:

1 DB 8-5

注意: 宏指令名与指令助记符或伪操作名相同时, 宏指令定义的优先级最高,即同名的助记符或伪操 作名被汇编程序认为是宏指令。

例:

```
宏定义:
 add MACRO opr1, opr2, result
 .....
ENDM

宏调用:
 add xx, yy, zz
purge add ; 取消宏定义
```


建议宏指令名与指令助记符或伪操作名尽量不要相同

7.1.3 LOCAL**均操作**

宏定义
macro_name MACRO [哑元表]
[LOCAL 标号表]
..... (宏定义体)
ENDM

- 当在宏定义体中使用了标号,多次调用该宏定义时,则 展开后会出现标号的多重定义,这是不允许的。
 - LOCAL伪操作可以解决这个问题
- ◆ LOCAL 伪操作格式: LOCAL 局部标号表
 - 局部标号表中的每个符号,在汇编时每扩展一次便建立一个惟一的标号,形如??xxxx(xxxx的值在0000[~]FFFF之间),以保证汇编时生成符号名字的惟一性
 - LOCAL伪操作只能用在宏定义体内,必须是MACRO伪操作后的<u>第</u> 一个语句,在MACRO和 LOCAL伪操作之间,不允许有注释和分号 标志

例7.10 求绝对值(使用LOCAL伪操作)

例: 定义延时程序的宏指令, 在同一个程序中两次被调用的扩展情况

宏定义:

DELAY MACRO

LOCAL LOP

MOV CX, 2801

LOP: LOOP LOP

ENDM

宏调用:

DELAY

DELAY

汇编时宏扩展如下:

MOV CX, 2801

1 ??0000: LOOP ??0000

MOV CX, 2801

1 ??0001: LOOP ??0001

7.1.4 在宏定义内使用宏

◆ 宏指令嵌套有两种情况:

- 宏定义体中含有宏调用
 - 必须先定义后调用
- 宏定义体中含有宏定义

例7.12

宏定义:

INT21 MACRO FUNCTION

MOV AH, FUNCTION

INT 21H

ENDM

DISP MACRO CHAR

MOV DL, CHAR

INT21 02H

ENDM

宏调用:

DISP '?'

宏展开:

1 MOV DL, '?'

2 MOV AH, 02H

2 INT 21H

例7.13 宏定义: **DEFMAC MACRO MACNAM, OPERATOR MACNAM MACRO X, Y, Z PUSH AX** MOV AX, X **OPERATOR AX, Y** MOV Z, AX POP AX 宏调用: **ENDM ENDM** 用宏调用形成加法宏定义: **DEFMAC ADDITION, ADD** 宏展开:

形成加法宏定义:

ADDITION MACRO X, Y, Z **PUSH AX** MOV AX, X ADD AX, Y MOV Z, AX POP AX **ENDM**

ADDITION VAR1, VAR2, VAR3

- **PUSH AX**
- MOV AX, VAR1
- ADD AX, VAR2
- MOV VAR3, AX
- POP AX

7.1.5 列表伪操作

(自学 p271)

列表伪操作:

.LALL: 在LST清单中列出宏展开后的全部语句

(包括注释)。

.SALL: 在LST清单中不列出任何宏展开后的语句。

.XALL: 缺省的列表方式,只列出宏体中产生目标

代码的语句。

列表伪指令只影响列表文件, 并不影响目标码的生成

7.1.6 宏库的建立与调用

(自学 P274)

建立宏库:

>EDIT MACRO.MAC

调用宏库:

>EDIT EXP.ASM

macro1 MACRO [哑元表]
ENDM
macro2 MACRO [哑元表]
ENDM
.....
macroN MACRO [哑元表]
ENDM

include MACRO.MAC

macro1 [实元表]

macro2 [实元表]

macroN [实元表]

27/50

7.1.7 删除宏定义

◆ 格式:

```
PURGE macro_name[, macro_name, ...]
```

- 删除不再使用的宏定义, 使该宏定义为空
- 删除后,汇编程序再遇到该宏调用指令将忽略,也不会指示出错

7.2 重复汇编

用于连续产生完全相同或基本相同的一组代码。

重复伪操作 REPT

REPT 表达式

;重复块

ENDM

不定重复伪操作 IRP/IRPC

IRP 哑元, <自变量表>

;重复块

ENDM

IRPC 哑元,字符串

:重复块

ENDM

7.2.1 重复伪操作

◆ 重复伪操作 REPT

格式: REPT 表达式

...... ; 重复块

ENDM

- 表达式: 重复次数, 结果应该是无符号常数
- 不一定要用在宏定义中,程序其他段中也可以用

例7.15

汇编展开后:

1	DB	1
1	DB	2
1	DB	3
		•
1	DB	10

例7.16 把字符 'A'到 'Z'的 ASCII 码填入数组TABLE

CHAR='A'
TABLE LABEL BYTE
REPT 26
DB CHAR
CHAR=CHAR+1
ENDM

汇编展开后:

TABLE	LABEL BYTE		
1	DB	41H	
1	DB	42H	
1	DB	43H	
1	DB	5AH	

7.2.2 不定重复伪操作

- □ 不定重复伪操作 IRP / IRPC
- 1. IRP伪操作:用实际参量替换哑元

格式: IRP 哑元, <自变量表>

...... ; 重复块

ENDM

展开时,重复块中变量不定,无规律

- 每次重复用自变量表中的一项取代哑元,直到用完为止
- 重复次数由自变量的个数决定

例7.20

IRP REG, <AX,BX,CX,DX>
PUSH REG
ENDM

汇编展开后:

1 PUSH AX

1 PUSH BX

1 PUSH CX

1 PUSH DX

例:在数据段产生字符区array,包括5个字符串'NO.K'

data segment
array label byte
IRP K, <1,2,3,4,5>
db 'NO.&K'
ENDM
data ends

汇编展开后

data segment array label byte db 'NO.1' 1 db 'NO.2' db 'NO.3' 1 db 'NO.4' 1 db 'NO.5' data ends

7.2.2 不定重复伪操作

2. IRPC伪操作: 用字符串替换哑元

格式: IRPC 哑元,字符串

...... ; 重复块

ENDM

- 每次重复用字符串中的一个字符取代哑,直到用 完为止
- 重复次数等于字符串中的字符数

例: 在数据段产生字符区array,包括5个字符串 'NO. K'

data segment
array label byte
IRPC K, 12345
db 'NO.&K'
ENDM
data ends

data segment array label byte 1 db 'NO.1' 1 db 'NO.2' 1 db 'NO.3' 1 db 'NO.4' 1 db 'NO.5' data ends

7.3 条件汇编

根据<mark>条件</mark>把一段源程序包括在汇编语言程序内 或者排除在外。

一般格式:

IF×× 自变量 ;××为条件

;自变量满足条件则汇编此块

[ELSE]

;自变量不满足条件则汇编此块

ENDIF

条件伪操作:

```
表达式
 ;表达式≠0,则汇编
 表达式
 ;表达式=0,则汇编
 ;在第一遍扫视期间满足条件
IF1
 ;在第二遍扫视期间满足条件
 ;符号已定义,则汇编
IFDEF
IFNDEF 符号
 ;符号未定义,则汇编
 <自变量>
 ;自变量为空,则汇编
IFB
 ;自变量不为空,则汇编
 <自变量>
IFIDN <字符串1>,<字符串2>
 ;串1与串2相同
IFDIF <字符串1>,<字符串2>
 ;串1与串2不同
```

例7. 24 求3个变元中最大值放入AX, 且变元数不同时产生不同的程序段 宏展开:

```
宏定义:
MAX MACRO K, A, B, C
 LOCAL NEXT, OUT
 MOV AX, A
 IF K-1 ; 如果k-1≠0, 条件为真
 K-2
 CMP C, AX
 JLE NEXT
 MOV AX, C
 宏调用:
 ENDIF
 MAX 1, P
NEXT: CMP B, AX
 MAX 2, P, Q
 JLE OUT
 MAX 3, P, Q, R
 MOV AX, B
 ENDIF
OUT:
 ENDM
```

```
MOV AX, P
1??0001:
 MOV AX, P
1 ??0002: CMP Q, AX
 JLE ??0003
 MOV AX, Q
1??0003:
 MOV AX, P
 CMP R, AX
 JLE ??0004
 MOV AX, R
1 ??0004: CMP Q, AX
 JLE ??0005
 MOV AX, Q
1 ??0005:
```

	MAX MACRO K, A, B, C
MAX MACRO K, A, B, C	LOCAL NEXT, OUT
LOCAL NEXT, OUT	MOV AX, A
MOV AX, A	IF K-1 ´;如果k-1≠0,条件为真 IF K-2
	CMP C, AX
IF K-1 ;如果k-1≠0,条件为真	JLE NEXT
IF K-2	MOV AX, C
CMP C, AX	NEXT: ENDIF CMP B, AX
JLE NEXT	JLE OUT
MOV AX, C	MOV AX, B
ENDIF	ENDIF
NEXT: CMP B, AX	OUT: ENDM
JLE OUT	:
MOV AX, B	0000 data segment
ENDIF	0000 ???? P dw?
OUT:	0002 ???? Q dw ? 0004 ???? R dw ?
	0004 :::: K dw :
ENDM	
;	0000 cseg segment
data segment	assume cs:cseg,ds:data 0000 start proc far
P dw?	start proctar
Q dw?	0000 B8 R mov ax, data
R dw?	0003 8E D8 mov ds, ax
data ends	; MAY 1 D
;	0005 A1 0000 R 1 MAX 1, P MOV AX, P
cseg segment	0008 1 ??0001:
assume cs:cseg,ds:data	MAX 2, P, Q
start proc far	0008 A1 0000 R
*	000F 7E 03 1 1 1:0002: CMF Q, AX JLE ??0003
mov av. data	0011 A1 0002 R 1 MOV AX, Q
mov ax, data	0014 1 ??0003:
mov ds, ax	MAX 3, P, Q, R 0014 A1 0000 R 1 MOV AX, P
;	0014 A1 0000 R 1 MOV AX, F 0017 39 06 0004 R 1 CMP R, AX
; MAX 1, P MAX 2, P, Q	001B 7E 03 1 JLE ??0004
MAX 2, P, Q	001D A1 0004 R 1 MOV AX, R
MAX 3, P, Q, R	0020 39 06 0002 R 1 ??0004: CMP Q, AX
;	0024 7E 03 0026 A1 0002 R 1 JLE ??0005 MOV AX, Q
exit: mov ax,4c00h	0029 1 ??0005:
int 21h	;
start endp	0029 B8 4C00 exit: mov ax,4c00h
cseg ends	002C CD 21 int 21h 002E start endp
end start	002E cseg ends
Chu Stai t	end start

41/50

例7.25 根据跳转距离生成不同跳转指令

```
宏定义:
BRANCH MACRO X

IF ($-X) LT 128

JMP SHORT X

ELSE

JMP NEAR PTR X
```

宏调用:

ENDIF

ENDM

BRANCH AA

宏展开:

如果相对于AA距离小于 128, 宏展开 1 JMP SHORT AA

否则产生
1 JMP NEAR PTR AA

例7.26 在宏定义的递归调用中,使用条件 伪操作结束宏递归 X和2^N相乘,即X左移N次

```
宏定义:

POWER MACRO X, N

SAL X, 1

COUNT=COUNT+1

IF COUNT-N

POWER X, N

ENDIF
```

ENDM

```
宏调用:
COUNT=0
POWER AX,3
```

宏展开:

1 SAL AX, 1 2 SAL AX, 1 3 SAL AX, 1

例 7.28 (p285):

```
divide macro dividend, divisor, quotient
 local comp, out
 cnt=0
 ifndef dividend
 cnt=1
 endif
 ifndef divisor
 cnt=1
 endif
 ifndef quotient
 cnt=1
 endif
 cnt
 endif
```

```
mov ax, dividend
  mov bx, divisor
  sub cx, cx
comp:
  cmp ax, bx
  jb out
  sub ax, bx
  inc cx
  jmp comp
out:
  mov quotient, cx
  endm
```

7. 4 高级语言结构 (自学 *p293*)

- ◆ MASM 6.0引入了几种更接近高级语言编程的高级语言结构,如以下标准宏指令
 - . IF/. ELSEIF/. ELSE/. ENDIF
 - WHILE/. ENDW
 - REPEAT/. UNTIL
 - REPEAT/. UNTILECXZ
 - BREAK
 - COUNTINUE
- ◆ 汇编程序将按<u>标准指令段</u>展开,形成一串指令 完成特定操作

. IF/. ELSEIF/. ELSE/. ENDIF

格式:

- . IF expression1
- (汇编语言语句组1)
- .ELSEIF expression2
- (汇编语言语句组2)
- .ELSEIF expression3
- (汇编语言语句组3)
 - •
- . ELSE
- (汇编语言语句组n)
- . ENDIF

.IF宏指令在汇编时会产生比较 (CMP)和条件跳转两条指令

汇编时这里产生一条JMP指令

.IF AL=="A"
CALL DISP
.ENDIF

CMP AL, "A"

JNZ NOTA

CALL DISP

高级语言结构中使用的表达式

◆ 表达式中的操作符

- == 相等
- ! = 不等
- > 大于
- >= 大于或等于
- 〈 小于

机器指令中有对应的操作

- <= 小于或等于
- & 位测试
- ! 逻辑非
- && 逻辑与
- 逻辑或

◆ 表达式格式

- 1) 测试条件码的值(=1时表达式值为真)
 - ZERO?
 - CARRY?
 - OVERFLOW?
 - SIGN?
 - PARITY?

机器指令中有对

应的条件转移

- 2) 操作数构成的表达式
 - reg op reg
 - reg op memory
 - reg op constant
 - memory op constant

机器指令

中有对应

的操作数

表示形式

.IF reg == constant

CMP reg, constant JNZ xxxxx

· 高级语言语句在汇编时汇编程序将生成标准的机器指令串替 代高级语言语句

更加易于编程和可读性

.IF AL=="A"
CALL DISP
.ELSEIF AL=="B"
CALL DISP
.ELSE
MOV AL, "N"
CALL DISP
.ENDIF

汇编展开

例 7.32 (p294)

CMP AL, "A"
JNZ NOTA
CALL DISP
JMP DONE

NOTA: CMP AL, "B"

JNZ NOTB

CALL DISP

JMP DONE

NOTB: MOV AL, "N"

CALL DISP

DONE:

练习举例

P301 7.1

7.1 定义宏指令CLRB,完成用空格符将一字符区中的字符 取代的工作。字符区的首地址及其长度为变元。(<mark>两种实现方案</mark>)

```
CRLB1
 ADDR, CUNT
 MACRO
 LOCAL
 NEXT
 SI, OFFSET ADDR
 MOV
 AL, 20H;
 MOV
 • =20H
 CX, CUNT
 MOV
 [SI], AL
NEXT: MOV
 INC
 SI
 LOOP
 NEXT
```

ENDM

```
CRLB2 MACRO ADDR, CUNT
LEA DI, ADDR
MOV AL, '
CLD ; DF=0
MOV CX, CUNT
REP STOSB
ENDM
```

作业

```
7.3 (1)
7.4
 (源字符串首址 = arrys,
 目的字符串首址 = arryd)
7.7
7.8
```

7.11