

子程序

子程序是完成特定功能的一段程序,当主程序(调用程序)需要执行这个功能时,采用 call 调用指令转移到该子程序的起始处执行,当运行完子程序功能后,采用 ret 返回指令回到主程序继续执行。

主程序与子程序

主程序

call

CALL label; 段内调用、直接寻址CALL r16/m16; 段内调用、间接寻址CALL far ptr label; 段间调用、直接寻址CALL far ptr mem; 段间调用、间接寻址

call 指令需要保存返回地址:

• 段内调用——入栈偏移地址 ip

 \circ SP \leftarrow SP - 2, SS:[SP] \leftarrow IP

• 段间调用——入栈偏移地址 ip 和段地址 cs

 \circ SP \leftarrow SP - 2, SS:[SP] \leftarrow IP

o SP←SP - 2, SS:[SP]←CS

ret

 RET
 ; 无参数段内返回

 RET i16
 ; 有参数段内返回

 RETF
 ; 无参数段间返回

 RETF i16
 ; 有参数段间返回

需要弹出 call 指令压入堆栈的返回地址:

- 段内返回——出栈偏移地址 ip
 - \circ IP \leftarrow SS:[SP], SP \leftarrow SP + 2
- 段间返回——出栈偏移地址 ip 和段地址 cs
 - \circ IP \leftarrow SS:[SP], SP \leftarrow SP + 2
 - o CS←SS:[SP], SP←SP+2

ret的参数

ret 指令可以带有一个立即数 i16 , 则堆栈指针SP将增加 , 即SP←SP+i16 这个特点使得程序可以方便地废除若干执行 call 指令以前入栈的参数

传参

- 1. 寄存器传参
- 2. 栈传参
 - 。 调用时
 - 将参数压栈
 - 将返回地址压栈
 - 将 ebp 压栈
 - 将 ebp 设置为与 esp 相等
 - 减小 esp 的地址为函数分配栈帧
 - 。 返回时
 - 弹出为寄存器保存的值
 - 设置 esp 等于 ebp
 - 从栈中弹出旧 ebp 的值,并将 ebp 设置为弹出的旧值
 - 弹出返回地址


```
push bp ; 保存基址 mov bp, sp ; 设置栈帧底 ; 保存寄存器 ; push ... ; ... ; 恢复寄存器 ; pop ... mov sp, bp ; 恢复 pop bp ; 恢复基址 ret ; ret xxx
```

返回值

一般默认情况下使用 ax 存放返回值

栈平衡

- 调用者平栈
 - o retn (ret), 然后在调用者空间平栈
- 被调者平栈
 - o retn imm 被调者同时完成返回和平栈

中断

中断(Interrupt)是又一种改变程序执行顺序的方法,中断具有多种中断类型。 8086可以管理256个中断,各种中断用一个向量编号来区别,主要分成**外部中断**、**内部中断** 中断的指令有3条:

```
int i8 ; 中断调用指令: 产生i8号中断
iret ; 中断返回指令: 实现中断返回
into ; 溢出中断指令,若溢出标志OF=1,产生4号中断,否则顺序执行
```

外部中断

外部中断——来自CPU之外的原因引起的中断,又可以分成

• 可屏蔽中断: 可由CPU的中断允许标志 IF 控制

• 非屏蔽中断:不受CPU的中断允许标志 IF 控制

内部中断

内部中断——CPU内部执行程序引起的中断,又可以分成:

• 除法错中断: 执行除法指令, 结果溢出产生的 0 号中断

• 指令中断: 执行中断调用指令 INT i8 产生的 i8 号中断

• 断点中断: 用于断点调试 INT 3的3号中断

• 溢出中断: 执行溢出中断指令, OF=1产生的 4号中断

• 单步中断: TF=1 在每条指令执行后产生的 1 号中断