## 第九讲 WIN32 编程 (P238)

WIN32 程序:基于 Windows 运行环境的 32 位段程序。

```
一、走进 WIN32 程序的基本思路
; ------这是在 DOS 下显示 "How are you!" 的程序------
. 386
STACK SEGMENT STACK USE16
 DB 200 DUP (0)
STACK ENDS
DATA SEGMENT USE16
hello DB 'How are you! $'
DATA ENDS
CODE SEGMENT USE16
 ASSUME CS:CODE, DS:DATA, SS:STACK
BEGIN: MOV AX, DATA
 MOV DS, AX
 LEA DX, hello
 MOV AH, 9
 INT 21H
 MOV AH, 4CH
 INT 21H
CODE ENDS
 END BEGIN
```

- (1) 如何改成 32 位段程序?
- (2) 如何改成在 Windows 下运行的 32 位程序?

. 386 ;EXTERN MessageBoxA:NEAR ;EXTERN ExitProcess:NEAR ;汇编可以通过,但LINK 时在库 中的解析信息不够 MessageBoxA PROTO STDCALL : DWORD, : DWORD, : DWORD, : DWORD ExitProcess PROTO STDCALL :DWORD includelib user32.lib includelib kernel32.1ib DATA SEGMENT hello DB "HOW ARE YOU!", 0 dir DB "问候",0 DATA ENDS STACK SEGMENT STACK DB 1000 DUP (0) STACK ENDS CODE SEGMENT ASSUME CS:CODE, DS:DATA, SS:STACK \_START: PUSH 0 PUSH OFFSET dir PUSH OFFSET hello PUSH 0 CALL MessageBoxA PUSH 0 CALL ExitProcess

CODE ENDS

END \_START ; 起始地址的标号前带下划线

问题 (1): 32 位段使程序可以直接访问所有内存空间,一般不

必用定义多个段的方法获得较大的空间,因此,完 整的段定义方法显得复杂不必要。

解决办法:采用简化段定义的方法,定义三个基本种类的段 (CODE、STACK、DATA)。

.CODE [段名]

.DATA

另:常数(只读)数据段定义:..CONST; 变量是未初始化数据段定义:..DATA?

.STACK [堆栈字节数]; (省略时为 1024)

但在源文件中所有<mark>其它段定义</mark>伪指令之前写上一个且只能使用 一次伪指令 MODEL。

格式: . MODEL 存储模型 [,语言类型][,系统类型][,堆栈选项] 功能: "存储模型"指定内存管理模式

| 存储 模型 | 段的大  | 代码访问 | 数据访问 | 备注 |
|---------|------|------|------|------------------------------------|
| | 小 | 范围 | 范围 | |
| TINY | 16 位 | NEAR | NEAR | 代码和数据全部放在同一个 64K 段内,常用于生成. COM 程序  |
| SMALL | 16 位 | NEAR | NEAR | 代码和数据在各自的 64K 段内,代码总量和数据总量均不超过 64K |
| COMPACT | 16 位 | NEAR | FAR  | 代码总量不超过 64K,数据总量可以超过 64K |
| MEDIUM  | 16 位 | FAR  | NEAR | 代码总量可超过 64K,数据总量不超过 64K |
| LARGE | 16 位 | FAR  | FAR  | 代码和数据总量均可超过 64K, 但单个数组不超过 64K |
| HUGE | 16 位 | FAR  | FAR  | 代码和数据总量均可超过 64K,单个数组可超过 64K |
| FLAT | 32 位 | NEAR | NEAR | 代码和数据全部放在同一个 4G 空间内 |

"语言类型"指定了函数命名、调用和返回的方法,例如 C、PASCAL 或 STDCALL 等。

STDCALL 类型:采用堆栈法传递参数,参数进栈次序为:函数原型描述的参数中最右边的参数最先入栈、最左边的最后入栈;由被调用者在返回时清除参数占用的堆栈空间

FLAT 下的程序启动时,DS、ES、SS 已经被设为同一个有效值。

. 386

例:

```
. MODEL FLAT, STDCALL
```

MessageBoxA PROTO STDCALL : DWORD, : DWORD, : DWORD, : DWORD

ExitProcess PROTO STDCALL :DWORD

includelib user32.1ib

includelib kernel32.1ib

. DATA

hello DB "HOW ARE YOU!", 0 dir DB "问候", 0

. STACK 200

. CODE

START: PUSH 0

PUSH OFFSET dir

PUSH OFFSET hello

PUSH 0

CALL MessageBoxA

PUSH 0

CALL ExitProcess

END START

# 问题(2): WIN- API: 高级语言函数形式,放在子程序库中; 参数多,取值复杂。例:

int MessageBoxA(

HWND hWnd, //所属窗口的句柄,=0没有所属窗口

LPCTSTR 1pText, //待显示字符串(结束符为0)的首地址

LPCTSTR 1pCaption, //消息框标题字符串(结束符为0)的首

地址指针;为0时显示标题"Error"

UINT uType //指定消息框的样式

)

对应

MessageBoxA PROTO

hWnd :DWORD,

1pText :DWORD,

1pCaption :DWORD,

uType :DWORD

其中,uType 指定了在消息框中要显示哪些按钮和图标,例:

- =0, 仅显示"确认"按钮(MB OK EQU 0)
- =1, 同时显示"确认"和"取消"按钮(MB\_OKCANCEL=1)
- =3, 同时显示"是"、"否"和"取消"按钮(MB\_YESNOCANCEL EQU 3)

解决办法: (1) 将这些符号常量、函数原型的定义集中放到头文件中,用"INCLUDE 头文件"的方法使用。windows. inc

kernel32.inc, kernel32.lib; user32.inc, user32.lib; gdi32.inc, gdi32.lib

- (2) 使用结构 STRUCT 等数据类型表达复杂的参数。
- (3) 提供新的子程序定义、调用等方法,使 WIN-API 调用过程更加直观,不易出错。

伪指令 PUBLIC、EXTRN、PROC 和指令 CALL。

新的伪指令 PROTO 和 INVOKE, 使子程序的说明/调用形式类似于高级语言。

①原型说明伪指令 PROTO

格式:函数名 PROTO [函数类型][语言类型][[参数名]:参数类型],[[参数名]:参数类型]...

功能:用于说明本模块中要调用的过程或函数。

RADIX\_S PROTO FAR C LpResult:WORD, Radix:DWORD,:DWORD

MessageBoxA PROTO hWnd:DWORD, 1pText:DWORD, 1pCaption:DWORD,

uType:DWORD

"函数类型":WIN32 应用程序中一般为 NEAR 类型。

"语言类型". MODEL 语句后指定了语言类型,此处就可省略。 参数名可以省略,但冒号和参数类型不能省略。

#### ②完整的函数定义伪指令 PROC

格式: <u>函数名 PROC [函数类型]</u>[语言类型][USES 寄存器表][,参数 名[:类型]]...

功能: 定义一个新的函数(函数体应紧跟其后)。

参数名是用来传递数据的,可以在程序中直接引用,故不能省略。 USES 后面所列的寄存器是需要在子程序中入栈保护的(由汇编程序自动加入入栈保护和出栈恢复的指令语句)。

局部变量的定义(紧跟在 PROC 语句之后): LOCAL 变量名[[数量]][:类型] 局部变量所指的单元在堆栈中。

RADIX\_S PROC NEAR STDCALL USES EBX EDX SI, LpResult, Radix:DWORD, NUM:DWORD

LOCAL COUNT: WORD : 说明局部变量,用于计数(取代原来程

序中的 CX 寄存器)

MOV COUNT, 0 ; 局部变量(计数器) 赋初值 0

MOV EAX, NUM ; 从堆栈中取传递过来的待转换数(偏移

值由汇编程序计算)

MOV SI, 1pResult ; 从堆栈中取传递过来的缓冲区指针

MOV EBX, Radix ; 从堆栈中取传递过来的基数 P

LOP1: MOV EDX, 0 , 以下返回之前部分除 CX 换成 COUNT 外,

同原来的程序

•••

MOV AX, SI ; 设置返回参数

**RET** 

RADIX S ENDP

#### ③ 函数调用伪指令 INVOKE

格式: INVOKE 函数名 [,参数]...

功能:调用函数。其中,参数可以是各种表达式。

INVOKE 必须在 PROTO 语句或完整的 PROC 语句说明之后使用。

#### 例如:

INVOKE RADIX\_S, SI, 10, EAX

INVOKE MessageBoxA, 0, OFFSET dir, OFFSET hello, MB OK

INVOKE 与CALL 都完成了子程序的调用;

ADDR 与 OFFSET;

ADDR 只能在 INVOKE 中用,可以取之前定义的局部变量的 EA。

INVOKE MessageBoxA, 0, addr dir, ADDR hello, MB\_OK

#### 二、 WIN32 程序的结构

#### 标准 WIN32 程序

基于窗口的应用程序结构可以简单地划分为四个部分:


主程序: 0S 首先执行"主程序", 获得与本程序有关的基本信息后再调用"窗口主程序",

窗口主程序: 创建指定窗口后,将该窗口收到的消息通过 OS 转发到"窗口消息处理程序"

**窗口消息处理程序:** 判断收到的消息种类,决定应该调用"用户处理程序"中的哪一个或几个函数完成相应的功能

用户处理程序: 完成用户实际需求的各种函数的集合

#### "主程序"流程图:


### "窗口主程序"原型说明的形式为:


WinMain PROTO hInst: DWORD, ;应用程序的实例句柄

hPrevInst: DWORD, ;前一个实例句柄(恒为 NULL)

1pCmdLine: DWORD, ; 命令行指针, 指向以 0 结束的命令行字符串

nCmdShow: DWORD ; 指出如何显示窗口

"窗口主程序"的流程图:


"窗口主程序"中没有直接调用"窗口消息处理程序"

"窗口消息处理程序"(或称窗口过程,也是一个函数体形式)的主要功能是对接收到的消息进行判断,以便分类处理。其程序结构是一个典型的分支程序

"窗口消息处理程序"的原型说明必须满足如下的形式:

WndProc PROTO hWin : DWORD, ; 窗口句柄

uMsg : DWORD, ; 消息号, 指明消息的种类, 是


分支判断的主要依据

wParam:DWORD, 该消息的附加信息。若是子消


息号,则是嵌套分支判断的依据


1Param:DWORD;该消息的附加信息

#### 流程图:


例: 在屏幕上创建一个窗口,窗口的标题为: "Our First Window"。当按下一个键时,在窗口中显示字符串"These words are printed in the window!",并将该键的 ASCII 码以十六进制的形式显示出来。显示的格式为:


MOV CommandLine, EAX

INVOKE WinMain, hInstance, NULL, CommandLine, SW\_SHOWDEFAULT; 调用窗口

主程序

INVOKE ExitProcess, EAX

: 退出本程序, 返回 Windows

-----窗口主程序---

WinMain PROC hInst:DWORD, hPrevInst:DWORD, CmdLine:DWORD, CmdShow:DWORD

LOCAL wc : WNDCLASSEX

; 创建主窗口时所需要的信息由该结构说明

LOCAL msg :MSG

; 消息结构变量用于存放获取的消息

LOCAL hwnd: HWND

; 存放窗口句柄

;给 WNDCLASSEX 结构变量 wc 的各字段赋值

MOV wc.cbSize, SIZEOF WNDCLASSEX

MOV wc.style, CS\_HREDRAW or CS\_VREDRAW

MOV wc.lpfnWndProc, OFFSET WndProc

MOV wc. cbClsExtra, NULL

MOV wc. cbWndExtra, NULL

PUSH hInst

POP wc. hInstance

MOV wc. hbrBackground, COLOR\_WINDOW+1

MOV wc. 1pszMenuName, NULL

MOV wc. 1pszClassName, OFFSET ClassName

INVOKE LoadIcon, NULL, IDI APPLICATION

MOV wc. hIcon, EAX MOV wc. hIconSm, 0

INVOKE LoadCursor, NULL, IDC ARROW

MOV wc. hCursor, EAX

INVOKE RegisterClassEx, ADDR wc

; WNDCLASSE 结构类型的字节数

; 窗口风格(当窗口高度和宽度变化时 则重画窗口)

;本窗口过程的入口地址(偏移地址)

; 不使用自定义数据则不需 OS 预留空间,置 NULL

; 同上

;本应用程序句柄→wc.hInstance

;窗口的背景颜色为白色

;窗口上不带菜单,置为 NULL

;窗口类名"TryWinClass"的地址

;装入系统默认的图标

,保存图标的句柄

; 窗口不带小图标

: 装入系统默认的光标

,保存光标的句柄

; 注册窗口类

INVOKE CreateWindowEx, NULL, ADDR ClassName, ; 建立"TryWinClass"

ADDR AppName,

WS\_OVERLAPPEDWINDOW+ WS\_VISIBLE,
CW\_USEDEFAULT, CW\_USEDEFAULT,
CW\_USEDEFAULT, CW\_USEDEFAULT,

NULL, NULL,

hInst, NULL hwnd, EAX

; 窗口标题"Our First Window"的地址

; 创建可显示的窗口

; 窗口左上角坐标默认值

; 窗口宽度, 高度默认值

; 无父窗口, 无菜单

; 本程序句柄, 无参数传递给窗口

; 保存窗口的句柄

; 进入消息循环

: 从 Windows 获取消息

; 如果 (EAX) 不为 0 则要转换

并分发消息

: 如果(EAX)为0则转ExitLoop

; 从键盘接受按键并转换为消息

: 将消息分发到窗口的消息处理程序

; 再循环获取消息

MOV StartLoop:

ar croop:

INVOKE GetMessage, ADDR msg, NULL, 0, 0

CMP EAX, 0

JE ExitLoop

INVOKE TranslateMessage, ADDR msg

INVOKE DispatchMessage, ADDR msg

JMP StartLoop

ExitLoop:

```
RET
WinMain ENDP
 一窗口消息处理程序-----
WndProc PROC hWnd:DWORD, uMsg:DWORD, wParam:DWORD, 1Param:DWORD
  LOCAL hdc:HDC
 : 存放设备上下文句柄
 : 收到的是销毁窗口消息
 . IF uMsg == WM DESTROY
 INVOKE PostQuitMessage, NULL
 ,发退出消息
 ; 收到的是在窗口中按键的消息
 .ELSEIF uMsg == WM CHAR
 INVOKE GetDC, hWnd
 : 根据窗口句柄确定设备句柄
 MOV
 hdc, EAX
 ; 保存设备上下文句柄
 eax, wParam
 : 将按键的 ASCII 码送到 AL 中
 MOV
 ;用按键的 ASCII 码替换 OurStr 串中的?
 szASCII-7, AL
 MOV
 INVOKE Convert, AL, ADDR szASCII; 将(AL)转换成 16 进制形式的显示码→
 szASCII 中
 INVOKE TextOut , hdc, 10, 15, ADDR OurText, num1 ; 从窗口坐标(10, 15)开
 始显示 OurText 指向的串
 INVOKE TextOut, hdc, 40, 40, ADDR OurStr, num2 ; 从窗口坐标(40, 40) 开
 始显示 OurStr 指向的串
 . ELSE
 INVOKE DefWindowProc, hWnd, uMsg, wParam, 1Param ; 不是本程序要处理的消
 息作其它缺省处理
 RET
 . ENDIF
 XOR
 EAX, EAX
 RET
WndProc ENDP
 --用户处理程序---
: 子程序名: Convert
; 功能: 将 8 位数按 16 进制形式转换成 ASCII 码的子程序
: 原型: Convert PROTO
 : 待转换的 8 位二进制数
 bChar:BYTE,
 1pStr:DWORD
 : 转换结果的存放地址
: 受影响的寄存器: AL, ESI
Convert PROC bChar:BYTE, 1pStr:DWORD
 MOV AL, bChar
 MOV ESI, 1pStr
 SHR AL, 4
 CMP AL, 10
```

MOV

EAX, msg. wParam

;设置返回(退出)码

JB L1

ADD AL, 7

L1: ADD AL, 30H

MOV [ESI], AL

MOV AL, bChar

AND AL, OFH

CMP AL, 10

JB L2

ADD AL, 7

L2: ADD AL, 30H

MOV [ESI+1], AL

RET

Convert ENDP

END START