第6章 子程序结构

6.1 子程序的设计方法

- 6.1.1 过程定义伪操作
- 6.1.2 子程序调用和返回指令(CALL RET)
- 6.1.3 保存与恢复寄存器
- 6.1.4 子程序的参数传送
- 6.1.5 增强功能的过程定义伪操作

6.1.1 过程定义伪操作

格式:
 procedure_name PROC attribute
 RET
 procedure_name ENDP

- 说明:
- (1)过程名为标识符,又是子程序入口的符号地址
- (2)类型属性:

NEAR: 调用程序和过程在同一个代码段中

(段内调用)

FAR: 调用程序和过程不在同一个代码段中

(段间调用)

```
code segment
main proc far
 call subp
 ret
main endp
subp proc near
 ret
subp endp
```

code1 segment main proc far call far ptr subp ret main endp code1 ends

```
code2 segment
subp proc far
.....
ret
subp endp
code2 ends
```

段内调用和返回

code ends

段间调用和返回

主过程main为DOS调用的一个子过程,应 将main定义为far属性

6.1.2 子程序调用和返回指令(p98)

- 调用和返回:主程序调用(执行)子程序,在子程序执行完 后又返回调用程序继续执行
- 调用(call):记录返回地址(进栈) 更改指令地址
- 返回(ret): 地址出栈

分类

段内调用和返回

段间调用和返回

(1) 段内调用和返回

段内直接近调用

格式: CALL 过程名

操作: PUSH (IP) ;返回地址进栈

(IP)←(IP)+D16 ;子程序入口地址

段内近返回

格式: RET

操作: (IP) ← POP()

(2) 段间调用和返回

段间直接远调用

格式: CALL FAR PTR 过程名

操作: PUSH (CS)

PUSH (IP)

(IP) ← 过程名的偏移地址

(CS) ←过程名的段地址

段间远返回

格式: RET

操作: (IP) ← POP()

 $(CS) \leftarrow POP()$

6.1.3 保存和恢复寄存器

- 调用程序和子程序所使用的寄存器常会发生冲突
- 在调用子程序前后都要使用的且子程序也要使用的 寄存器内容应进行保存
- 一进入子程序,应该把子程序所需要使用的寄存器 内容保存在堆栈中,在退出子程序前把寄存器内容 恢复原状
- · CALL使返回地址入栈,RET应使返回地址出栈, 因此,子程序对堆栈的使用应特别小心

6.1.3 保存和恢复寄存器

```
subt proc
 near
  push
 ax
  push
 bx
  push
 CX
  push
 dx
 dx
  pop
  pop
 CX
 bx
  pop
  pop
 ax
  ret
subt endp
```


6.1.4 子程序的参数传送

- 1. 通过寄存器传送参数
- 2. 如调用程序和子程序在同一模块(文件)中,则子程序可直接访问模块中的变量 通过存储器传送参数
- 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
- 5. 多个模块之间的参数传送

1. 通过寄存器传送参数

- 将调用程序和子程序都要使用的数据存放在寄存器中
- 最常用的一种方式,但参数很多时不能使用这种方法

例6.3:十进制到十六进制转换程序。
 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。

程序框架

decihex assume	segment cs:decihex	
; main	proc	far
main	endp	
decibin	proc	near
decibin	endp	
binihex	proc	near
binihex	ëndp	
crlf	proc	near
crlf	ëndp	
decihex	ends	
end	main	

子程序 DECIBIN

decibin proc near bx,0mov newchar: ah,1 mov int **21h** al,30h sub jl exit **al,9** cmp exit jg cbw xchg ax,bx cx,10mov mul CX ax,bx xchg add bx,ax newchar jmp exit: ret

exit: ret decibin endp

子程序BINIHEX: 把BX寄存器内的二进制数用十六进制的形式在屏幕上显示出来

如: 0A276H

子程序 crlf

```
crlf proc near
```

mov dl,0dh
mov ah,2
int 21h
mov dl,0ah
mov ah,2
int 21h
ret

crlf endp

主程序 MAIN

```
main proc far
 push
 ds
 sub
 ax,ax
 push
 \mathbf{a}\mathbf{x}
 decibin
 call
 call
 crlf
 binihex
 call
 crlf
 call
 ret
main endp
```

2、如调用程序和子程序在同一模块(文件)中,则子程序可直接访问模块中的变量

例6.4: 主程序main 和子程序progadd在同一源文件中,要求用子程序progadd累加数组中的所有元素,并把和(不考虑溢出的可能性)送到指定的存储单元去

程序框架

```
. ****************
data
 segment
 dw 1,2,3,4,5,6,7,8,9,10
 array
 count dw 10
 dw
 sum
 ends
data
code
 segment
 proc far
main
 assume cs:code,ds:data
start:
main
 endp
progadd
 proc
 near
progadd
 endp
code
 ends
end
 start
```

主程序MAIN

```
main proc far
 assume cs:code,ds:data
start:
 push ds
 sub ax,ax
 push ax
 mov ax,data
 mov ds,ax
 call progadd
 ret
main endp
```


子程序progadd

```
progadd
 proc
 near
 push ax
 :保存寄存器
 push cx
 push si
 si, array
 lea
 cx,count
 mov
 xor
 ax,ax
 ax,[si]
 add
next:
 si,2
 add
 loop
 next
 sum,ax
 mov
 ;恢复寄存器
 si
 pop
 pop
 CX
 pop
 ax
 ret
 endp
progadd
```

6.3 子程序举例

例6.9: p225

· 把从键盘输入的0~FFFFH的十六进制正数转换 为十进制数并在屏幕上显示出来

程序框架


```
display
 2h
 equ
key_in
 1h
 equ
doscall
 21h
 equ
hexidec
 segment
 far
main
 cs:hexidec
 assume
start:
 ;调用各子程序
main
 endp
hexibin
 proc
hexibin
 endp
binidec
 proc
binidec
 endp
crlf
 proc
 near
;显示回车换行
crlf
 endp
hexidec
 ends
 end
 start
```


mb hexibin子程序

binidec子程序

binidec子程序

```
binidec
 proc
 near
;将(bx)中的数转换为十进制
: 并显示
 cx,10000d
 mov
 dec div
 call
 cx,1000d
 mov
 call
 dec div
 cx,100d
 mov
 dec div
 call
 cx,10d
 mov
 dec div
 call
 cx,1d
 mov
 dec div
 call
 ret
binidec
 endp
```

```
dec div
 proc
 near
;被除数:bx
; 除数: cx
;商: ax 显示
; 余数:dx dx→bx,新的被除数
 ax,bx
 mov
 dx,0
 mov
 div
 CX
 bx,dx
 mov
 dl,al
 mov
 dl,30h
 add
 ah,02h
 mov
 int
 21h
 ret
dec div
 enp
```

数值输入输出小结

- 数值输入
 - 输入十进制p199
 - 输入十六进制p225
- 数值输出
 - 输出十进制p225
 - 输出十六进制p199