

第6章 汇编语言程序格式

- 6.1 汇编语言概述
- 指令: 指使计算机完成某种操作的命令。
- 程序: 完成某种功能的指令序列。
- 软件: 各种程序总称。
- 机器语言: 计算机能直接识别的语言。用机器语言写出的程序称为机器 代码。
- 汇编语言:用字符记号代替机器指令。用汇编语言编写的程序叫汇编语言源程序。
- 汇编程序:一种翻译程序,把助记符翻译成机器语言。
- 在计算机上运行汇编语言程序的步骤:

6.2 汇编语言语句格式

汇编语句格式有4个字段:

1.一种标识符。

0~9:

4) 不能为关键字。

2. 组成:

3. 限制:

4. 类型: 标号-指令符号地址 变量-数据符号地址

6.3 伪指令

- 伪指令功能:指示汇编程序完成规定的操作。如选择处理器、定义数据、 分配存储区等。
- 6.3.1 程序开始和结束伪指令
- (3) END 源程序结束伪指令
- 格式: END [标号]
- 功能:表示源程序结束,不可缺,源程序最后一条语句。
- 说明:
 - 1) 标号指示程序开始执行的起始地址。
 - 2) 主程序缺省值为代码段的第一条指令的地址。
 - 3) 多个模块链接,主程序用标号,其他程序不用。

6.3.3 段定义伪操作

- 段定义:确定代码组织与数据存储的方式。
- 有2种段定义伪指令: 完整的段定义、简化的段定义。
- 简化的段定义伪指令只能在MASM 5.0以上的汇编语言版本中使用。
- 1. 完整的段定义伪操作
- (1) SEGMENT、ENDS 段定义伪指令
- 格式: 段名 SEGMENT [定位类型] [组合类型] [字长类型] ['类别']
- •
- 段名 ENDS
- 功能: 定义段名、段属性,并表示段的开始位置、结束位置。
- 说明:
 - 1) SEGMENT和ENDS必须成对出现,而且伪指令前面的段名也要相同
 - 2) 段名是段的标识符,指明段的基址,由程序员指定。
 - 3)一般情况下,选项可以不用,使用默认值。但若需链接程序,就必须使用这些说明。

定位类型

- (1) SEGMENT、END 段定义伪指令
- 格式:

```
段名 SEGMENT [定位类型] [组合类型] [字长类型] ['类别']
段名 ENDS
```

- 定位类型: 指定段起始地址边界。
- 5种定位类型:
 - 任意地址。 1) **BYTE**:
 - 2) WORD: 偶地址,地址最低1位为0。
 - 3) DWORD: 4的倍数地址,地址最低2位为0。
 - 4) PARA: 16的倍数地址,地址最低4位为0。默认值。
 - 5) PAGE: 256的倍数地址,地址最低8位为0。一页的起点。

- (1) SEGMENT、END 段定义伪指令
- 格式:

段名 SEGMENT [定位类型] [组合类型] [字长类型] ['类别'] 段名 ENDS

- 组合类型:表示本段与其他模块段之间,具有相同段名的各段的组合关系。
- 注意3个前提:连接时,类型相同,段名相同。
- 6种组合类型:
 - 连接时,把不同模块中类型相同、段名相同的段连接到同一物理 存储段中,共用一个段地址。连接次序由连接命令指定。即同名段连接在一起, 有共同段地址。
 - 2) STACK: 用于说明堆栈段。与PUBLIC的处理方式一样,长度为各原有段的 总和。LINK自动将新段的段地址送SS,长度送SP/ESP。若未定义STACK类型, 需在程序中用指令设置SS、SP。
 - 3) COMMON:连接时,使类型相同、段名相同的段具有同一个起始地址,即 产生一个覆盖段。新段的长度是最长COMMON段的长度,新段的内容取决于依 次覆盖的最后内容。
 - 4) MEMORY:表示该段定位在所有段的最下面(即地址最大的区域),多个 MEMORY段产生覆盖,连接时与PUBLIC类型同等对待。
 - 5) PRIVATE: 独立段,不与同名段合并。默认值。
 - 6) AT 表达式: 指定本段起始地址为"表达式",偏移量为0,不能用于代码段。

字长类型

- · (1)SEGMENT、END 段定义伪指令
- 格式:

```
段名 SEGMENT [定位类型] [组合类型] [字长类型] ['类别']

良名 ENDS
```

- 字长类型: 386以后,说明使用16位寻址还是32位寻址。
- 2种字长类型:
 - 1) USE16: 16位寻址,段长≤64KB,16位段地址,16位偏移量。默认值。
 - 2) USE32: 32位寻址,段长≤4GB,16位段地址,32位偏移量。

类别

- · (1)SEGMENT、END 段定义伪指令
- 格式:

```
段名 SEGMENT [定位类型] [组合类型] [字长类型] ['类别']

良名 ENDS
```

- 类别: 引号括起来的字符串。连接时,类别相同的段(它们可能不同名) 放在连续的存储空间中,但它们仍然是不同的段。
- 4种类别:
 - 1) DATA: 段类别是数据段。
 - 2) CODE: 段类别是代码段。
 - 3) STACK: 段类别是堆栈段。
 - 4) EXTRA: 段类别是附加数据段。

ASSUME

- (2) ASSUME 段分配伪指令
- 格式:

ASSUME 段寄存器名:段名,段寄存器名:段名,.....

- 功能: 说明某个段使用哪一个段寄存器。
- 说明:
 - 1)程序段必须用CS,堆栈段必须用SS。
 - 2) 该语句一般放在代码段最前面。
 - 3) 说明性语句,除CS外(初始化赋值),各段寄存器在程序中赋值。
 - 4) 取消语句: ASSUME NOTHING

一般汇编格式举例

```
例6.3.1 段定义例
DATA1 SEGMENT 'DATA'
DATA1 ENDS
DATA2 SEGMENT 'EXTRA'
DATA2 ENDS
DATA3 SEGMENT 'DATA'
DATA3 ENDS
CODE SEGMENT'CODE'
ASSUME CS:CODE, DS: DATA1, ES:DATA3, SS:DATA2
START: MOV AX, DATA1
 : 数据段地址赋给DS
 MOV DS, AX
 MOV AX, DATA2
 : 堆栈段地址赋给SS
 MOV SS, AX
 MOV AX, DATA3
 MOV ES, AX
 ; 附加数据段地址赋给ES
 MOV AH, 4CH
 : 返回DOS
 INT
 21H
CODE ENDS
END
 START
```

6.3.4 地址计数器伪指令

- (1) 地址计数器\$
- 功能: 指出汇编地址,是偏移量,记载下一个变量或指令在当前段中的 偏移量。
- 每个段开始时, \$=0,随着汇编过程的进行而增值。每处理一条指令, \$增加一个值,此值是该指令所需的字节数。
- 允许直接引用\$,如 JNE \$+6,转向JNE指令的首地址加上6。
- \$用于指令时,表示本条指令的第一个字节的地址;
- \$用于其他情况,表示\$的当前值。
- (2) ORG 地址计数器设置(起始地址定义)
- 格式: ORG 数值表达式
- 功能: 定义指令或数据的起始地址, \$←表达式的值。
- 说明:数值表达式取值范围在0~65535之间。

地址计数器伪指令

- (3) EVEN 偶数地址定义(使地址计数器成为偶数)
- 格式: EVEN
- 功能: 使下一个变量或指令从偶地址开始。
- · 说明:便于字存储对准。EVEN在代码段中可能多出一个NOP语句。

- (4) ALIGN 边界定义(使地址计数器满足边界要求)
- 格式: ALIGN n ; n必须是2的整数幂, $n=2^i$
- 功能: 使下一个变量或指令从n的整倍数地址开始。
- · 说明:保证双字、四倍字对准。当n=2时,即ALIGN 2 和EVEN是等价的。

6.3.5 数据定义伪指令

• 格式:

[变量名] 操作符 操作数 [;注释]

- 功能:为操作数分配存储单元,用变量与存储单元相联系。
- 变量名和注释是可有可无的。
- 操作符:定义操作数类型。
 - DB: 一个操作数占有1个字节单元(8位),定义的变量为字节变量。
 - DW: 一个操作数占有1个字单元(16位),定义的变量为字变量。
 - DD: 一个操作数占有1个双字单元(32位),定义的变量为双字变量。
 - DF: 一个操作数占有1个三字单元(48位),定义的变量为三字变量。
 - DQ: 一个操作数占有1个四字单元(64位),定义的变量为四字变量。
 - DT: 一个操作数占有1个五字单元(80位),定义的变量为五字变量。
- 操作数:常数、表达式、字符串、?等。

例6.3.6 常数与表达式

· 例6.3.6 操作数为常数与表达式 定义形式

ORG 200H

DATA1 DB 12H, 2+6, 34H

EVEN

DATA2 DW 789AH

ALIGN 4

DATA3 DD 12345678H

DATA4 DW \$, 6699H

表6	1 例6.3.6的汇编结果	
变量名	编移量	存储单元内容
DATA1→	200Н	12H
	201Н	08Н
	202Н	34H
	203Н	(即保留原值)
DATA2→	204H	9AH
	205Н	78H
	206Н	(即保留原值)
	207Н	(即保留原值)
DATA3→	208Н	78H
	209Н	56Н
	20AH	34H
	20BH	12H
DATA4→	20CH	ОСН
	20DH	02Н
	20EH	99Н
	20FH	66Н

例6.3.7 字符串

- 例6.3.7 操作数是字符串定义形式。
- 包括在单引号中的若干个字符形成字符串, 字符串在存储中存储的是相应字符的ASCII码。

	ORG	100H
DATA1	DB	'abcd'
DATA2	DB	'AB'
DATA3	\mathbf{DW}	'AB'

· 当定义的字符串中字符多于2个时, 只能使用DB定义,而不能使用DW。 汇编程序将DW'AB'按一个字来处理。

表6.2 例6.3.7的汇编结果			
变量名	编移量	存储单 元内容	
	100H	61H	
DATA1	101H	62H	
DATA1→	102H	63Н	
	103Н	64H	
DATA2→	104H	41H	
	105H	42H	
DATA3→	106Н	42H	
	107H	41H	
OCV zhaol	nw@ilu.edu.cn	15	

例6.3.8 "?"

- 例6.3.8 操作数是"?"定义形式,
- 此时只分配存储空间, 但不定义初值。

ORG	400H	
()IX(T	+0011	

DATA1 DB 1, 2, ?, 4

DATA2 DW 5, ?, 6

DATA3 DF ?

DATA4 DB 8

表6.3 例6.3.8的汇编结果		
变量名	偏移量	存储单元内容
DATA1→	400Н	01H
	401H	02Н
	402H	(即保留原值)
	403H	04H
DATA2→	404H	05Н
	405H	00Н
	406H	(即保留原值)
	407H	(即保留原值)
	408H	06Н
	409Н	00Н
DATA3→	40AH	(即保留原值)
	40BH	(即保留原值)
	40CH	(即保留原值)
	40DH	(即保留原值)
	40EH	(即保留原值)
	40FH	(即保留原值)
DATA4→	410H	08Н

Ji Lin University China COMPUTER SCIENCE AND TECHNOLO

例6.3.9 DUP

- 例6.3.9 操作数用复制操作符DUP定义形式
- 此时表示操作数重复若干次。

ORG 300H

DATA1 DB 2 DUP (12H, 34H, 56H)

表6.4 例6.3.9的汇编结果			
变量名	偏移量	存储单元内容	
DATA1→	300Н	12Н	
	301Н	34Н	
	302Н	56Н	
	303Н	12Н	
	304Н	34Н	
	305Н	56Н	

例6.3.10 DUP嵌套

· 例6.3.10 操作数用复制操作符 DUP嵌套定义形式。

ORG 100H
DATA1 DB 12H,34H,
2 DUP(56H,3 DUP(9AH),78H)

表6.5 例6.3.10的汇编结果			
变量名	偏移量	存储单元内 容	
	100Н	12H	
	101H	34H	
	102Н	56Н	
	103Н	9AH	
	104H	9AH	
D.1	105Н	9AH	
DATA1→	106Н	78H	
	107Н	56Н	
	108H	9AH	
	109Н	9AH	
	10AH	9AH	
	10BH	78H	

6.3.6 PROC和ENDP过程定义伪指令

• 格式:

过程名 PROC [属性]

(过程体)

过程名 ENDP

• 功能: 用于定义子程序结构,定义一段程序的入口(过程名)及属性。

• 说明:过程名是该过程(子程序)的入口,是CALL的操作数。

• 属性: FAR、NEAR(默认)

6.3.7 模块连接伪指令

- 用于定义各模块之间的共享信息。
- 共享信息是全局变量,包括:常量(ABS)、变量(BYTE、WORD)、 标号(FAR、NEAR)或过程名等。
- 1. PUBLIC 全局符说明
- 格式: PUBLIC 符号1[, 符号2, ...]
- 功能: 说明本模块定义,而其他模块引用的共享信息。
- 例: PUBLIC VAR1, VAR2
- 2. EXTRN 外部符说明
- 格式: EXTRN 符号1: 类型[, 符号2: 类型, ...]
- 功能: 说明其他模块定义,而本模块引用的共享信息。
- 说明: EXTRN说明的信息应是在PUBLIC中已经定义的,否则出错。
- EXTRN VAR1:WORD, VAR2:BYTE

6.4 操作数字段

- 操作数包括: 寄存器、变量、标号、常数、表达式。
- 6.4.1 常数
- 常数: 主要用作指令中的直接操作数,也可作为存储变量操作数的组成 部分,或者在伪指令中用于给变量赋初值。
- 常数包括:数值常数、符号常数、字符串常数。
- 1. 数值常数
- 数值常数: 2进制数B、8进制数Q、10进制数D(默认)、16进制数H。
- 格式: .RADIX 数值表达式 : 基数控制伪指令
- 功能: 把默认的基数改变为2~16范围内的任何基数。
- 2. 字符串常数
- 字符串常数:在单引号中的若干个字符。
- 字符串在存储中存储的是相应字符的ASCII码。

6.4.1 常数

- 3. 符号常数
- (1) EQU赋值伪指令
- 格式: 符号常数名 EQU 表达式; 将表达式的值赋给符号常数
- 说明:表达式可以是有效的操作数格式,也可以是任何可求出数值常数的表达式,还可以是任何有效的符号(如操作符、寄存器名、变量名
- 注意: 只能定义一次。
- 例6.4.1
- **EQU** DATA1 88
- AAA1 EQU CX
- EQU DATA1+12 DATA2
- (2) = 伪指令
- 格式: 符号常数名 = 表达式 ; 同EQU伪指令
- 注意:可重复定义。
- 例6.4.2
- DATA1 = 88
- DATA1 = DATA1+99

6.4.2 表达式

- 表达式是一个组合序列,包括常数、寄存器、标号、变量。
- 两种形式:数字表达式、地址表达式。
- 1. 运算符
- 6种: 算术运算、逻辑运算、移位运算、关系运算、返回值运算、属性运算。
- (1) 算术运算符: +、-、*、/、MOD
- (2) 逻辑运算符: AND、OR、XOR、NOT
- (3)移位运算符:左移SHL、右移SHR
- (4) 关系运算符:等于EQ、不等NE、小于LT、大于GT、小于等于LE、 大于等于GE。
- 关系运算符的两个操作数的计算结果应为逻辑值:结果为真(即关系成立),表示为0FFFFH;结果为假(即关系不成立),则表示为0。

- (5)返回值运算符
- 返回值运算符:返回变量或标号的段地址(SEG)、返回变量或标号的偏移地址(OFFSET)、返回变量或标号的类型值(TYPE)、返回变量的单元数(LENGTH)、返回变量的字节数(SIZE)。
- 操作数 SEG 变量/标号 ; 段地址值赋给操作数。
- 操作数 OFFSET 变量/标号 ; 偏移量值赋给操作数。
- 操作数 TYPE 变量/标号 ; 代表变量/标号类型的值赋给操作数。
- 操作数 LENGTH 变量 ; 第一个数占用的单元数赋给操作数。
- 操作数 SIZE 变量 ; 第一个数占用的字节数赋给操作数。
- TYPE: 变量DB返回1、DW返回2......标号NEAR返回-1、FAR返回-2。
- LENGTH: 只对DUP定义的变量有意义,返回分配给该变量的元素的个数(不是字节数),其他情况均送1。
- · SIZE: 只对DUP定义的变量有意义,返回分配给该变量的字节数。

SIZE =LENGTH \times TYPE.

例6.4.3

DATA	SEGME	ENT	HH1: MOV	AX, DATA ; 1000H
	ORG	3000H	MOV	DS, AX
A A 1			MOV	AX, $TYPE BB1$; 2
AA1	DW	100 DUP(0)	MOV	BX, OFFSET AA1; 3000H
BB1	\mathbf{DW}	1, 2	MOV	CL, TYPE AA1 ; $\frac{2}{}$
CC1	DB	'ABCD'	MOV	CH, TYPE CC1; 1
DD1	\mathbf{DW}	1000 DUP(2, 3)	MOV	AL, TYPE GG1 ; 4
EE1	DB	50 DUP(5, 6)		•
FF1	DW	1, 2, 100 DUP(?)	MOV	DX, LENGTH AA1; 100
		` '	MOV	AX, SIZE $AA1$; 200
GG1	DD	5 DUP(6 DUP(?))	MOV	DX, LENGTH BB1; 1
DATA	ENDS		MOV	AX, SIZE BB1 ; 2
CODE	SEGME	ENT	i	•
ASSU	ME CS	:CODE, DS:DATA	MOV	DX, LENGTH CC1; 1
110001	.VIL	.cobe, bs.bilin	MOV	AX, SIZE CC1 ; 1
			MOV	DX, LENGTH DD1; 1000
	N CONT		MOV	AX, SIZE DD1 ; 2000
	MOV	AH, 4CH	MOV	DX, LENGTH EE1; 50
	INT	21H	MOV	AX, SIZE EE1 ; 50
CODE	ENDS		1	•
	END	HH1	MOV	DX, LENGTH FF1; 1
			MOV	AX, SIZE FF1 ; 2
			MOV	DX, LENGTH GG1; 5
			MOV	AX, SIZE GG1 ; 20
48.4.5.4.4				

- (6)属性运算符
- 1) PTR 属性说明运算符
- 格式: 类型 PTR 变量/标号; 临时改变类型属性
- 说明:变量:字节BYTE、字WORD、双字DWORD、三字FWORD、 四字QWORD、五字TWORD;

标号:近类型NEAR、远类型FAR。

例6.4.4

DATA1 DW 1234H, 5678H

DATA2 DB 99H, 88H, 77H, 66H

DATA3 EQU BYTE PTR DATA1

MOV AX, WORD PTR DATA2

MOV BL, BYTE PTR DATA1

MOV BL, DATA3 ; 34H→(BL)类型正确

MOV DX, DATA1+2 $; 5678H \rightarrow (DX)$

MOV [BX], 8 : X

MOV BYTE PTR [BX], 8 ; 存入字节单元

MOV WORD PTR [BX], 8 ; 存入字单元

- 2) THIS 指定类型属性运算符
- 格式:变量/标号 EQU THIS 类型
- 功能:将变量或标号定义成指定的类型。
- 说明: THIS 指定的变量或标号本身并不分配存储单元,它与紧跟其后的变量或标号只有类型不同,而段地址和偏移量均相同,从而便于程序设计。该指令可以指定的类型与PTR相同。
- 例6.4.5

DATA1 EQU THIS BYTE

DATA2 DW 1234H, 5678H; DATA1与DATA2具有相同的段地址和

偏移量,但他们的类型值分别为1、2。

MOV AX, DATA2 ; $1234H\rightarrow (AX)$

MOV BL, DATA1; $34H\rightarrow (BL)$

MOV BH, DATA1+1; $12H\rightarrow (BH)$

AA1 EQU THIS FAR

AA2: MOV AX, 100H ; AA1与AA2具有相同的段地址和偏移量,

但他们的类型值分别为FAR、NEAR。

- · 3)LABEL定义类型属性运算符
- · 格式:变量/标号 LABEL 类型
- 功能:将变量或标号定义成指定的类型。
- 说明:LABEL 指定的变量或标号本身并不分配存储单元,它与紧跟其后的变量或标号只有类型不同,而段地址和偏移量均相同,从而便于程序设计。该指令可以指定的类型与PTR相同。
- 例6.4.6

AA1 LABEL FAR ; AA1为段间(即远)转移或调用入口

AA2: ... ; AA2为段内(即近)转移或调用入口

AA3 LABEL BYTE

AA4 DW 1234H, 5678H

MOV AX, AA4

MOV BH, AA3+1

- (7) 运算符的优先级
 - 1) 先计算括号内的表达式。
 - 2) 然后计算优先级高的运算符。
 - 3) 最后从左到右地对优先级相同的运算符进行计算。

表6.6 运算符的优先级别			
运算符的优先级		运 第 符	
	1	()、[]、<>、LENGTH、SIZE、WIDTH、MASK	
	2	段跨越前缀符:	
	3	PTR、OFFSET、SEG、TYPE、THIS	
	4	HIGH、LOW	
	5	単目+、単目-	
高→ 低→	6	*、/、MOD、SHL、SHR	
低→	7	+, -	
	8	EQ、NE、LT、LE、GT、GE	
	9	NOT	
	10	AND	
	11	OR、 XOR	
	12	12 SHORT	

- 2. 数字表达式
- 数字表达式: 由常数、变量、标号与一些运算符相组合的序列。它的结 果必须是常数。
- 例6.4.7

AAA1 EQU X

DATA1 DB 12H, 34H, 56H, 78H

AAA2: MOV AX, LENGTH DATA1: 1

MOV BX, TYPE AAA2 : -1

MOV DX. (AAA1 LT 3 AND 10H OR AAA1 GE 3 AND 0AFH) SHL₂

• 当AAA1的值小于3时,AAA1 LT 3=FFH(成立)、AAA1 GE 3=0(不 成立),汇编程序将例6.4.7中最后一条指令汇编成:

MOV DX, 40H

• 当AAA1的大于等于3时,AAA1 LT 3=0(不成立)、AAA1 GE 3=FFH (成立), 汇编成:

MOV DX, 2BCH

- 3. 标号
- 标号: 指令的符号地址。标号后跟着冒号":"。
- 这个地址一定在代码段中,它可用作转移、调用指令的目标操作数。
- 标号有3种属性: 段值、偏移值及类型。
- 段值属性:段值属性是标号所在段的段地址。
- 偏移值属性:偏移值属性是标号的偏移地址,它是从段起始地址到定义标号的位置之间的字节数。
- 类型属性:指出该标号是在本段内引用还是在段间引用。段内引用则类型属性为NEAR,段间引用则类型属性为FAR。

- 4. 变量
- 变量:数据单元的符号地址。
- 5种属性:段值、偏移值、类型、单元数(也称长度)、字节数。
- 段值属性:变量所在段的段地址。
- 偏移值属性:变量的偏移地址。
- 类型属性:变量一个数据的字节数。
- 长度属性:变量在数据区中的单元数。
- 字节数属性: 在数据区中分配给该变量的字节数。
- 在同一个程序中,相同的变量或标号名只允许定义一次,否则,汇编时 汇编程序指出错误。

- 5. 地址表达式
- 地址表达式: 其值是存储器地址, 即EA的计算。
- 地址表达式使用规则:
 - (1) 变量和标号可以加上或减去某个结果为整数的数值表达式。
 - (2) 同一段内的变量和变量、标号和标号之间可以相减。
 - (3) 寄存器的内容可作为地址使用,用"[]"表示。方括号"[]"内可以出现一个或两个寄存器,也可加、减某个数值表达式,但不能有变量或标号出现。
 - (4) 可以使用段超越前缀,其格式为: 段寄存器/段名: 变量/标号/地址表达式
 - (5) 地址表达式的书写格式:

```
MOV AX, [BX+SI+8]
```

MOV AX, [BX+SI]8

MOV AX, [BX][SI]8

 $MOV \quad AX, \quad 8[BX+SI]$

6.5 汇编语言源程序的结构

- · 80x86汇编语言源程序结构特点:
- (1) 一个程序由若干逻辑段组成,各逻辑段由伪指令语句定义和说明。
- (2)整个源程序以END伪指令结束。
- (3)每个逻辑段由语句序列组成,语句可以是:

指令语句: CPU指令,可执行语句。汇编时译成目标码。

伪指令语句: CPU不执行,提供汇编信息,不产生目标代码。

宏指令语句:一个指令序列,汇编时产生对应的目标代码序列。

注释语句:以分号";"开始,说明性语句,汇编程序不予处理。

空行语句: 保持程序书写清晰, 仅包含回车换行符。

- 每个源程序必须有返回操作系统的指令语句,使程序执行完后能自动返回系统。
- · DOS环境下有2种程序结构:
- (1).COM文件:长度限制为一个段长(64KB),在加载过程中没有 段重定位,结构紧凑、装入速度快,适合小型程序。
- (2).EXE文件:长度仅受内存空间限制,在加载过程中需要段重定位, 占用盘空间大,装入速度慢,适合中、大型程序。

6.5.1 COM文件结构

- 1..COM文件结构特点:
 - (1)整个程序(包括数据和代码)在一个段(64KB)内,不准建立 堆栈段。
 - (2) 段的偏移量从100H开始,且在偏移量100H处是一条可执行指令。
 - (3) 必须由END说明起始地址。
 - (4).COM文件连接,所有目标模块必须具有同一代码段名、类别名、公共属性,主模块应具有100H的入口指针并优先连接。
 - (5)程序中子程序属性必须为NEAR。

2. .COM源程序结构 -例6.5.1

· 例6.5.1:编制在CRT上显示ABCDE的源程序。

CODE SEGMENT ; 只指定一个段

ORG 100H ; 设置起始偏移量

ASSUME CS: CODE, DS:CODE; 只指定一个段

START: JMP AA1 ; 第一条可执行指令存入100H单元

BUF DB 0AH, 0DH, 'ABCDE'; 被显示的数据串

AA1: MOV AX, CS

MOV DS, AX ; 设置数据段地址

LEA BX, BUF

MOV CX, 7

AA2: MOV DL, [BX]

MOV AH, 2

INT 21H

INC BX

LOOP AA2

MOV AH, 4CH: 返回

INT 21H

CODE ENDS

END START

2. .COM源程序结构-例6.5.2

• 例6.5.2: 编制在CRT上显示ABCDE的源程序。

CODE SEGMENT ; 只指定一个段

ORG 100H ; 设置起始偏移量

ASSUME CS:CODE, DS:CODE ; 只指定一个段

START: MOV AX, CS

MOV DS, AX ; 设置数据段地址

LEA BX, BUF

MOV CX, 7

AA2: MOV DL, [BX]

MOV AH, 2

INT 21H

INC BX

LOOP AA2

MOV AH, 4CH; 返回

INT 21H

BUF DB 0AH, 0DH, 'ABCDE'; 被显示的数据串

CODE ENDS

END START

3. 加载.COM文件的过程

表6.7 实模式加载.COM文件后的内存映像			
工作区		地址	内存内容
		0000: 0000H 0000: 03FFH	中断向量表
		0000: 0000H	DOS常驻区
	担定即前网	XXXX: 0000H	INT 20H, 返回DOS
	程序段前缀控制块PSP区	; XXXX: 00FFH	•
		XXXX: 0100H	可执行指令
最大允许	.COM文件 工作区		.COM文件段
64K字节			:
			堆栈段
			0
		XXXX: 0FFFFH	0
			剩余内存
JI EIII ONIVEISI	ty China CUMPU	RAM最高端	DOS常驻区

加载.COM文件的过程

- · .COM 文件由DOS操作系统EXEC功能加载。
- 文件加载时,命令处理程序COMMAND.COM将确定当时内存可用空间的最低端作为程序段起点。在该起点首先设置一个程序段前缀控制块PSP。
- PSP控制块长度为256个字节,首字节处是程序终止退出指令INT 20H。
- 加载.COM文件之后,各个内部寄存器的初值设置:
 - (1) CS、ES、DS、SS = PSP段基址(DOS分配的段起始地址)。
 - (2) IP = 0100H
 - (3) SP = 0FFFEH,或当前可用内存字节数减2(此时可用内存空间不足64K)。
 - (4) 栈顶字含有0000H。
 - (5) BX:CX = .COM文件的长度。
- 注意: 因规定.COM文件不能自行设定堆栈,故在目标模块连接时,系统会显示下列信息:

Warning NO Stack Segment

4..COM文件返回到DOS的方法

- · .COM文件执行完毕时,在程序结束处可使用不同的返回DOS方法。
- (1) INT 20H
- (2) MOV AH, 0 INT 21H
- (3) **RET**
- (4) MOV AH, 4CH ; 建议用此方法返回DOS INT 21H
- (5) MOV AH, 31H ; 需给出驻留字节数送DX INT 21H
- (6) INT 27H ; 需给出驻留字节长度加1送DX

6.5.2 .EXE文件结构

- 1. .EXE文件的结构的特点
 - (1) 多个段,允许建立若干个不同名的代码段、数据段、附加段、堆栈段。
 - (2) 空间不限,程序长度仅受当前内存可用空间的限制。
 - (3)程序的入口随应用而定,只需起始标号与END语句说明的起始地址一致即可。
 - (4) 子程序属性可为NEAR、FAR,随段内、段间调用而定。
 - (5)可重定位。连接程序LINK根据被连接的目标模块的连接参数,相应生成一个"控制信息块"(或称"重定位信息块"),并将其安装在程序的前头(俗称"文件头")。该文件头的大小依程序加载时需重定位的段的指令条数而变化,通常是512字节的整数倍。换言之,至少占1个扇区的长度。
 - (6) 只有主模块的END语句指出程序入口的起始标号,并至少有一个具有STACK属性的堆栈段(有堆栈段)。

2. .EXE源程序结构-例6.5.3

```
DATA1
 : 数据段定义开始
 SEGMENT
 :被显示的
BUF
 OAH, ODH, 'ABCDE'
 DB
数据串
 ,数据段定义结束
DATA1
 ENDS
 : 附加数据段定义开始
DATA2
 SEGMENT
 ; 附加数据段定义结束
 ENDS
DATA2
 : 堆栈段定义开始
STACK
 SEGMENT
 \mathbf{DW}
 88 DUP(0)
STACK
 ENDS
 : 堆栈段定义结束
 SEGMENT
 : 段定义开始
CODE
 ASSUME CS:CODE, DS:DATA1, ES:DATA2, SS:STACK;
START:
 MOV
 AX. DATA1
 : 设置DS的值
 MOV
 DS, AX
 MOV
 AX, DATA2
 MOV
 ES, AX
 : 设置ES的值
 LEA
 BX, BUF
 MOV
 CX, 7
 例6.5.3: 编制在CRT上显
AA2:
 MOV
 DL, [BX]
 MOV
 AH, 2
 示ABCDE的源程序
 INT
 21H
 INC
 \mathbf{B}\mathbf{X}
 LOOP
 AA2
 : 返回
 MOV
 AH, 4CH
 INT
 21H
CODE
 ENDS
```

2. .EXE源程序结构-例6.5.4

,段定义开始 **DATA SEGMENT** OAH, ODH, 'ABCDE' 被显示的数据串 BUF DB ; 段定义结束 **DATA ENDS** : 段定义开始 CODE **SEGMENT** ASSUME CS:CODE, DS:DATA ; 规定段的性质 **ASUM PROC** FAR **START:** PUSH DS ; DS值压栈 MOV $\mathbf{AX}, \mathbf{0}$ **PUSH** : 0压栈 $\mathbf{A}\mathbf{X}$ MOV AX, DATA : 设置DS的值 MOV DS, AX LEA BX, BUF **MOV** CX, 7 **AA2: MOV** DL, [BX] 例6.5.4: 编制在CRT上显 MOV AH, 2 示ABCDE的源程序 INT 21H INC $\mathbf{B}\mathbf{X}$ LOOP AA2 RET ; 返回 ; 过程定义结束 **ASUM ENDP** ; 段定义结束 **CODE ENDS** : 源程序结束 **END START**

3. 加载.EXE文件的过程

- · .EXE文件由DOS操作系统EXEC功能加载。
- 加载.EXE文件经历三个过程:确定被装模块的长度、段重定位、初始化 段和指针寄存器。
- 加载.EXE文件后,对寄存器的初始化:
 - (1) 取"文件头"中的栈顶指针值送入SP,并将开始段值送入堆栈段寄存器SS;
 - (2) DS、ES = 程序段前缀PSP的段值;
 - (3) 取"文件头"中的代码段开始段值和指令指针初值,分别送入CS、IP。到此,控制转向CS:IP,被加载的程序开始执行。
- 了解.EXEC子功能加载.EXE文件的初始化段和指针寄存器的过程后,就不难明白,在编制程序时,为何无需对CS、IP、SS和SP进行初始化,而要对DS或ES等数据段寄存器进行预置,使其指向程序设置的数据段或附加段。

4. EXE文件返回到DOS的方法

- DOS加载.EXE文件时,只是DS、ES指向程序段前缀PSP,而CS和SS则分别指向程序定义的代码段和堆栈段。因此,若不做相应的处理,.EXE文件不能直接调用INT 20H或INT 27H来处理程序的结束。
- · .EXE文件执行完毕时,可使用不同的返回到DOS方法:
 - (1) MOV AH, 0 INT 21H
 - (2) **RET**
 - (3) MOV AH, 4CH ; 建议用此方法返回DOS INT 21H
 - (4) MOV AH,31H INT 21H

第6章 结束