Московский государственный технический университет им. Н.Э.Баумана

Г. С. Иванова

ПРОГРАММИРОВАНИЕ НА АССЕМБЛЕРЕ ПЭВМ

Методические указания к лабораторным работам по курсу "Системное программирование"

Часть 1 Машинные команды ассемблера Приемы программирования

СОДЕРЖАНИЕ

CO	ДЕРЖАНИЕ	2
1.	АННОТАЦИЯ	3
2.	ОБРАБОТЧИКИ ПРЕРЫВАНИЙ	4
2.1.	Введение	4
2.2.	ОСНОВНЫЕ СВЕДЕНИЯ О СИСТЕМЕ ПРЕРЫВАНИЙ ІВМ СОВМЕСТИМЫХ ЭВМ	4
2.3.		
2.4.		í7
2.5.		
2.6.		
2.7.		
2.8.	,	
	.8.1. Средства разработки обработчиков прерываний на Турбо Паскале	
2.	.8.2. Средства разработки обработчиков прерываний на Турбо Си	
2.9.		
	АМЕТРОВ РЕЗИДЕНТАМ	
2.10		
2.11	ПРЕДОТВРАЩЕНИЕ ЗАВИСАНИЯ ПРИ ИСПОЛЬЗОВАНИИ ФУНКЦИЙ DOS	24
3.	СВЯЗЬ РАЗНОЯЗЫКОВЫХ МОДУЛЕЙ	26
3.1.	Основные положения	26
3.2.	Связь модулей, написанных на Турбо Паскале и Ассемблере	26
3.	.2.1. Передача управления между модулями. Размещение области параметров в стеке	26
3.	.2.2. Некоторые внутренние форматы данных Турбо Паскаля	27
3.	.2.3. Передача параметров по значению и ссылке. Возврат результатов процедур и фун	кций 28
	.2.4. Особенности оформления и компоновки программного продукта, состоящего из мо	
ac	ссемблере	
	.2.5. Примеры программ	
	Связь модулей, написанных на Турбо C++(Borland C++) и Ассемблере	
3.	.3.1. Особенности передачи управления между модулями, написанными на Си	
	.3.2. Передача параметров. Возврат результатов	
	.3.3. Особенности компоновки программного продукта, состоящего из модулей на Турб	
	.3.4. Определение глобальных и внешних имен	
3.	.3.5. Примеры программ	39
4.	ЛИТЕРАТУРА	43

1. Аннотация

Настоящие методические указания предназначены для студентов, изучающих курсы "Системное программирование" и "Вычислительная техника и информационная технология", и содержат сведения, необходимые для написания резидентных обработчиков прерываний и программ, содержащих модули, написанных на Турбо Паскале, Турбо С++ и ассемблере.

В первой части определены базовые понятия и основные принципы функционирования системы прерываний ПЭВМ, приведены структуры инсталлирующих программ и обработчиков для различных случаев. Рассмотрены наиболее важные проблемы, возникающие при написании обработчиков прерываний: предотвращение повторной загрузки, передача параметров резидентам, выгрузка из памяти и проблемы, связанные с использованием функций DOS. Все рассмотренные случаи иллюстрируются примерами. Дополнительно описаны средства Турбо Паскаля и Турбо С++, позволяющие писать обработчики прерываний на этих языках, и приведены соответствующие примеры.

Во второй части приводятся сведения, необходимые для создания программ, включающих модули, написанные на Турбо Паскале, Турбо С++ и ассемблере: описаны способы передачи параметров и управления, используемые Турбо Паскалем и Турбо С++, внутренние представления данных и структуры сегментов, создаваемые компиляторами. Все рассмотренные случаи иллюстрируются примерами.

Все приведенные примеры отлажены на ЭВМ i486 с использованием Turbo Pascal 7.0 и Borland C++ 3.1.

2. Обработчики прерываний

2.1. Введение

Для IBM совместимых ЭВМ понятие прерывания является одним из базовых. Через систему прерываний в них реализованы доступ к внешним устройствам, взаимодействие со схемами контроля ЭВМ, управление процессом выполнения программы со стороны операционной системы, выполнение сервисных функций DOS и многое другое. Операционная система MS DOS позволяет пользователю разрабатывать собственные программы, которые могут вызываться через прерывания, дополняя и даже заменяя стандартные программы MS DOS.

2.2. Основные сведения о системе прерываний ІВМ совместимых ЭВМ

Прерыванием называется временное переключение процессора на выполнение некоторой заранее определенной последовательности команд, после завершения, которой процесс выполнения программы возобновляется.

Прерывания в IBM совместимых ЭВМ (см. Рисунок 1.1) могут инициироваться как специальными сигналами микропроцессора (внутренние), так и внешними сигналами, например, от внешних устройств (внешние).

Рисунок 2.А. Система обработки прерываний.

Внешние сигналы на прерывание поступают на специальные микросхемы - контроллеры прерываний 8259A, имеющие 8 уровней приоритета. Начиная с РС АТ, микроЭВМ включает два контроллера, что позволяет увеличить количество уровней приоритета до 16. Уровни приоритета определяются аппаратно в зависимости от места подключения внешнего устройства.

Как правило, самый высокий приоритет имеет системный таймер, затем следует клавиатура, что обеспечивает оперативное управление микроЭВМ, далее идут прочие внешние устройства. Завершают список обычно накопители на гибких магнитных дисках и устройство печати.

Прерывания, поступающие через контроллеры прерываний, также называют *аппаратными* в отличие от остальных, носящих название *программных*.

Выполнение всех прерываний, кроме прерывания 2, можно запретить, установив в 0 флаг IF флажкового регистра. Прерывание 2 в связи с этим носит название *немаскируемого* и используется для того, чтобы выполнять обработку сигналов, наличие которых нельзя игнорировать, например, сигнала о недопустимом изменении напряжения в сети питания.

Адреса программ-обработчиков прерываний хранятся в специальной области основной памяти, которая обычно располагается с 0-го адреса и занимает 1кБ, то есть может содержать адреса 256 программ, (каждый адрес занимает 4 байта). Местоположение адреса нужного обработчика в области векторов прерываний определяется по типу (номеру) прерывания:

A=4*N, где N - номер прерывания.

При наличии сигнала прерывания выполняется следующая последовательность действий:

- 1) проверяется установка флажка ІГ (для немаскируемых прерываний этот пункт игнорируется): 1-прерывания разрешены, 0 прерывания запрещены;
- 2) если прерывание разрешено, то после завершения выполнения текущей команды слово состояния программы(PSW), хранящееся во флажковом регистре микропроцессора, значение сегментного регистра кодов(СS) и значение счетчика команд(IP) заносятся в стек;
- 3) из области векторов прерываний в регистры CS и IP помещается адрес программы обработки прерываний.

После чего начинается выполнение программы обработки прерывания.

По завершению этой программы значения PSW, CS и IP восстанавливаются из стека, и выполнение прерванной программы возобновляется.

2.3. Классификация прерываний

Использование большинства прерываний определяется конкретным программным обеспечением и соответственно для каждой ПЭВМ будет своим. Однако существуют номера прерываний, закрепленные за соответствующими функциями.

І. Прерывания микропроцессора(0H-6H):

- 0 прерывание от схем контроля микропроцессора "Деление на 0";
- 1 прерывание специального режима работы микропроцессора, устанавливаемого, если флажок TF=1 "Пошаговое выполнение";
 - 2 немаскируемое прерывание;
- 3 прерывание микропроцессора, осуществляемого при обнаружении адреса останова "Точка останова";
- 4 инициируется по команде INTO, используемой после выполнения арифметической операции "Переполнение";
 - 5 печать содержимого экрана инициируется нажатием клавиши Print Screen.

II. Прерывания микроконтроллера прерываний (7H-0FH, 70H-77H):

- 8 прерывание от таймера;
- 9 прерывание от клавиатуры;
- 0BH COM2;
- 0CH COM1;
- 0ЕН прерывание от НГМД (дискеты);
- 0FH прерывание от печатающего устройства;
- 70Н прерывание от часов реального времени;
- 76Н прерывание от НЖМД (жесткий диск);

III. Процедуры BIOS (10H-1AH, 33H, 41H):

- 10Н управление дисплеем;
- 11Н определение конфигурации ПЭВМ;
- 12Н определение объема памяти ПЭВМ;
- 13Н управление дисковой памятью;
- 14Н управление асинхронной связью;
- 16Н управление клавиатурой;
- 17Н управление печатающим устройством;
- 1АН управление часами реального времени.

IV. Процедуры пользователя (1ВН и 1СН):

- 1ВН возможность подключения при обнаружении Ctrl-Break;
- 1СН возможность подключения к обработке кванта таймера.

V. Указатели системных таблиц (1DH-1FH, 41H):

- 1DH таблица параметров видео;
- 1ЕН таблица параметров дискеты;
- 1FH таблица символов для графического режима;
- 41Н таблица параметров жесткого диска.

VI. Прерывания DOS (20H- 3FH):

- 20H нормальное завершение программы и возврат управления DOS;
- 21H вызов диспетчера функций DOS;
- 22Н адрес пользовательской программы обработки нормального завершения программы;
- 23H адрес пользовательской программы обработки завершения по Ctrl-Break;
- 24Н адрес пользовательской программы обработки завершения по ошибке;
- 25Н абсолютное чтение секторов с диска;
- 26Н абсолютная запись секторов на диск;
- 27Н завершение программы с сохранением в памяти.

VII. Прерывания, зарезервированные для пользователей (60H-66H, 0F0H-0FEH).

Для определения конкретной конфигурации прерываний можно использовать, например, программу SYSINFO пакета Norton Utilities.

2.4. Структура обработчиков прерываний. Модификация области векторов прерываний

Программа обработки прерывания в общем случае имеет следующую структуру:

```
 чмя> proc far
 <сохранение содержимого регистров>
 <обработка>
 <восстановление содержимого регистров>
 iret ; возврат управления с восстановлением PSW,CS,IP
 чмя> endp
```

Для подключения обработчика прерываний необходимо поместить его адрес в область векторов прерываний, а после завершения использования - восстановить старое содержимое вектора. Фрагменты программы, выполняющие эти операции приведены ниже.

code	title segment assume	inter cs:code
old_adress	dw	2 dup (?) ; область для сохранения старого вектора
;		
main	proc	
	••••	
	push	ES
	mov	АН,35Н ; вызов функции DOS для получения
	mov	AL,0FEH ; старого значения вектора
	int	21Н ; прерывания
	mov	old_adress,ES ; сохранение старого
	mov	old_adress+2,BX ; значения вектора
	push	DS
	mov	DX,offset user ; вызов функции DOS
	mov	AX,seg user ; для записи адреса
	mov	DS,AX ; пользовательской
	mov	АН,25Н ; программы обработки
	mov	AL,0FEH ; прерывания в область
	int	21Н ; векторов прерываний
	pop	DS
	int	0FEH ; вызов прерывания
	push	DS
	mov	DX,old adress+2 ; вызов функции DOS
	mov	AX,old_adress ; для восстановления
	mov	DS,AX ; старого адреса
	mov	АН,25Н ; в области векторов
	mov	AL,0FEH ; прерываний
	int	21H ;
	pop	DS
	pop	ES
	•••••	
main	endp	
user	proc	far
	•••••	
	iret	
user	endp	
code	ends	
	end	main

В данном примере для получения и записи значений векторов прерывания использованы специальные функции прерывания 21H DOS (25H и 35H). Прямая запись и прямое чтение области векторов прерываний не желательны, так как прямое обращение по данным адресам в некоторых операционных системах может привести к зависанию системы.

2.5. Пользовательские обработчики прерываний

В простейшем варианте пользовательские обработчики прерываний могут использоваться для вызова процедур, хотя такое их использование вряд ли целесообразно. Гораздо чаще пользовательские обработчики прерываний используются для замены или дополнения стандартных программ обработки прерываний, как программных, так и аппаратных. При этом возможны различные варианты подключения пользовательских программ.

І. Используется только пользовательская программа обработки прерывания.

В этом случае обработчик строится по схеме, приведенной в разделе 2.4, и завершается командой IRET. При программировании **аппаратных** прерываний перед IRET необходимо записать две команды, при выполнении которых сбрасываются флаги запрещения выполнения аппаратных прерываний более низкого уровня приоритета (если пишется обработчик прерывания уровней 8..15, то добавляется третья команда, выполняющая те же действия для второго микроконтроллера):

моч

AL,20H

out 20H,AL aut A0H,AL

II. Пользовательская программа выполняет предобработку прерывания и передает управление уже имеющейся программе обработки (см. рисунок 2.b).

Рисунок 2.В. Вызов старого обработчика прерываний после нового.

В этом случае пользователь, записывая адрес своей программы в область векторов прерываний, должен сохранить старое значение адреса в своей программе и после выполнения необходимых действий передать по нему управление:

jmp far CS:old_adress

Следовательно, команда IRET в программе пользователя в этом случае отсутствует.

III. Пользовательская программа вызывает старый обработчик прерываний из себя (см.рисунок 2.с).

Рисунок 2.С. Вызов старого обработчика прерываний из нового.

В этом случае необходимо согласовать возврат управления из старого обработчика прерываний по IRET и в завершении выдать свой собственный IRET:

pushf
call far CS:old adress

iret

Согласование возврата по IRET выполняется за счет помещения в стек содержимого флажкового регистра перед вызовом старого обработчика прерывания. Таким образом, в стеке оказываются значения PSW, CS и адрес следующей команды. При выполнении IRET старого обработчика эти значения восстанавливаются во флажковый регистр, CS и IP, и продолжается выполнение пользовательской программы обработки прерывания.

Примечание. При желании можно использовать более сложный способ подключения пользовательской обработки, не требующий изменения соответствующего вектора. В этом случае любое место старого обработчика прерываний копируется в специальную область нового обработчика, и на это место пишется вызов нового обработчика. Получив управление, новый обработчик выполняет необходимые операции, затем выполняет скопированные команды и возвращает управление старому обработчику. Данный метод получил название "врезка" и в основном используется в вирусах и антивирусах.

При написании обработчиков прерываний следует иметь в виду, что при прерывании автоматически выдается команда CLI, устанавливающая в 0 флаг IP флажкового регистра, т.е. запрещающая маскируемые прерывания. Поэтому, если обработчик не меняет область векторов прерываний и не содержит фрагментов, выполнение которых жестко рассчитано по времени, получив управление желательно выдать команду STI, разрешив, таким образом, остальные прерывания.

2.6. Резидентные программы

В большинстве случаев пользовательские обработчики прерываний необходимо резидентно сохранять в памяти в течение всего сеанса времени работы ПЭВМ. Общая схема работы в этом случае выглядит следующим образом. Сначала запускается специальная программа - инсталлятор, которая содержит программуобработчика и специальную часть, выполняющую корректировку нужного вектора, и завершающуюся без удаления из памяти. Затем работают программы, использующие данный обработчик. Для удаления пользовательского обработчика прерывания из памяти обычно используется перезагрузка.

Ниже приводятся структуры инсталляторов СОМ и ЕХЕ-файлов.

Для СОМ-файлов:

```
100H
 org
 short set up; передача управления инсталлятору
begin:
 jmp
; обработчик
user
 proc
 far
 <обработка >
 iret
finish
 $
 equ
user
 endp
; инсталлятор
set_up
 DX,offset user
 вызов функции DOS
 mov
 AL, <номер прерывания>;
 для записи нового
 mov
 AH,25H
 вектора
 mov
 21H
 int
 lea
 DX, finish
 ; выход с сохранением процедуры
 27H
 ; обработчика в памяти
 int
```

Для СОМ-файлов инсталляция выполняется достаточно просто, так как префикс программного сегмента (PSP) и сама программа находятся в одном сегменте (см. Рисунок 1.4 а).

Для ЕХЕ-файлов:

; резиден	T	
user	proc	far
	<обработка>	
	iret	
finish	equ	\$
user	endp	
; инсталл	тятор	
set_up	proc	near
	push	DS
	mov	AX,0
	push	\mathbf{AX}
	mov	DX,offset user
	mov	AX,seg user
	mov	DS,AX
	mov	AL,<номер прерывания>
	mov	АН,25Н
	int	21H
	mov	DX,finish+100H
	mov	byte ptr ES:1,27H
	ret	,

При инсталляции EXE-файлов, определяя размер резидентной части, приходится учитывать размер области PSP (100H) (см. Рисунок 1.4 б), так как адрес finish считается относительно CS и не учитывает PSP.

Рисунок 2.D. Структура программ инсталляции а) СОМ-файла, б) ЕХЕ-файла.

2.7. Примеры резидентных обработчиков прерываний на ассемблере

Пример 1. Резидентный обработчик прерывания **int 1**CH. Через каждые 10 обращений к таймеру выводит напрямую в видеопамять символ ASCII. Резидент загружается из COM-файла.

code	segment	byte public
	org	100h
	assume	cs:code,ds:code
begin:	jmp	start
tik	db	0 ; счетчик "тиков"
nch	db	0 ; номер символа из таблицы ASCII
; резиден	ітный обработ	чик
process:	cli	
	inc	tik ; увеличение счетчика тиков на 1
	cmp	tik,10 ; есть 10 тиков ?
	jl	а1 ; если нет, то переход на завершение обработки
	push	ES
	push	AX
	mov	AX,0b800h ; запись адреса видеобуфера
	mov	ES,AX ; в сегментный регистр ES
	mov	tik,0 ; обнуление счетчика тиков
	inc	nch ; переход к следующему символу таблицы
	mov	AL,nch
	mov	ES:[0],AL ; вывод символа
	mov	ES:[1],1eH ; вывод атрибута
	pop	AX
	pop	ES
a1:	sti	
	iret	
; инста.	ллятор	
start:	mov	АХ,251сН ; запись адреса обработчика в
	lea	DX,process ; область векторов
	int	21Н ; прерываний
	lea	DX,start ; выход с сохранением программы
	int	27Н ; обработки в памяти
code	ends	•
	end	

Пример 2. Резидентный перехватчик прерывания **int 9H**. Обнаруживает одновременное нажатие клавиш <Ctrl+Alt+Home> и устанавливает режим "озвучания" нажатия клавиш. При повторном нажатии той же комбинации сбрасывает режим "озвучания". После выполнения всех операций возвращает управление старому обработчику прерывания. Резидент загружается из СОМ-файла. При загрузке адреса в область векторов прерываний используется "прямая" запись без использования функции DOS. При передаче управления старо-

му обработчику используется машинный код команды **jmp** и следующее за ним поле, где был размещен адрес старого обработчика прерывания.

```
prer
code
 segment
 assume
 CS:code
 100h
 org
 init
start:
 jmp
; резидентный обработчик
tsr_9:
 push
 AX
 AL,60H;
 читаем scan-код из порта 60H
 in
 BX
 push
 CX
 push
 DX
 push
 DS
 push
 cmp
 AL,47H ; код клавиши <Home>?
 check
 ; по "нет" переход на обработку
 jne
 BX.BX
 xor
 загрузка байта
 DS,BX
 mov
 состояния
 AL,DS:[0417H] ;
 mov
 клавиатуры
 ; сохранение байта состояния
 mov
 AL,0cH; проверка на нажатие <Ctrl+Alt>
 and
 cmp
 AL.0cH
 check
 ; по "нет" переход на обработку
 jne
 xor
 byte ptr CS:flag,1; установка/сброс режима "озвучания"
 byte ptr CS:flag,0 ; режим "озвучания" включен?
check:
 cmp
 exit ; по "нет" переход на конец
 je
 DX.800
 mov
 AL,61H
 in
 and
 AL,0feH
 программа
n_cycl:
 AL,2
 or
 out
 61H,AL
 CX,150
 mov
 озвучания
cycl u:
 loop
 cycl u
 AL,0fdH
 and
 out
 61H,AL
 нажатия
 CX,150
 mov
cycl d:
 cycl d
 loop
 DX
 dec
 клавиши
 jnz
 n_cycl
exit:
 DS
 pop
 DX
 pop
 \mathbf{C}\mathbf{X}
 pop
 BX
 pop
 AX
 pop
 0eaH
 db
 ; Передаем управление родному обработчику
original
 ; адрес старого обработчика
 dw
 dw
 ; 9-го прерывания
 db
 0
 ; флаг режима "озвучания"
flag
mes
 db
 'tsr:',0ah,0dh,24h ; сообщение о загрузке резидента
; инсталлятор
init:
 ES
 push
 ; получение
 AX,3509H
 mov
 ; старого значения
 21H
 ; вектора 9-го прерывания
 int
 original,BX
 ; сохранение этого вектора
 mov
 original+2,ES
 в "теле" обработчика
 mov
 ES
 pop
 AX,AX
 ; "прямая" запись
 xor
```

DS,AX ; нового адреса в mov lea AX,tsr_9 ; область cli ; векторов DS:[0024H],АХ ; прерываний mov DS:[0026H],CS mov sti CS выдача сообщения push

 pop
 DS
 ;
 о

 lea
 DX,mes
 ;
 загрузке

 mov
 AH,9
 ;
 в память

 int
 21H
 ;
 резидента

lea DX,init ; завершение и выход с сохранением int 27H ; обработчика прерываний в памяти

code ends end

2.8. Примеры обработчиков прерываний, написанных на Турбо Паскале и Турбо Си

Несмотря на то, что наиболее эффективные обработчики прерываний пишутся на языке Ассемблера, многие языки высокого уровня включают средства для написания таких программ.

2.8.1. Средства разработки обработчиков прерываний на Турбо Паскале

В Турбо Паскале 5.0 и выше такими средствами являются специальные процедуры и функции и описания типов, хранящиеся в библиотеке DOS. Так для организации доступа к регистрам микропроцессора Турбо-Паскаль предлагает использовать специальный тип, определенный в модуле DOS:

```
Type Registers=record
case integer of
0: (AX,BX,CX,DX,BP,SI,DI,DS,ES,FLAGS:word);
1: (AL,AH,BL,BH,CL,CH,DL,DH:byte)
end:
```

В этом же модуле находятся тексты специальных процедур:

GetIntVec(<номер прерывания>:byte,< адрес процедуры>:pointer) - процедура, которая позволяет получить адрес обработчика, указанного прерывания.

SetIntVec(<номер прерывания>:byte,<адрес процедуры>:pointer) - процедура, которая позволяет установить новый адрес обработчика указанного прерывания.

Кеер (<код возврата>:word) - процедура, которая завершает выполнение программы, сохраняя ее копию в памяти. Для уменьшения резидентной части можно использовать директиву **\$M** компилятора. Первый параметр директивы определяет размер стека (не менее 1024 байт), а второй и третий соответственно минимальный и максимальный размеры динамической области (если в программе не используются динамически распределяемые переменные, то можно задавать нули).

Intr(<номер прерывания>:byte,<регистры>:Registers) - процедура вызова прерывания по номеру.

Кроме этого, процедура-обработчик должна оформляться специальным образом: она должна иметь следующий заголовок

Procedure <имя>(Flags,CS,IP,AX,BX,CX,DX,SI,DI,ES,DS,BP:word);interrupt; и компилироваться в режиме формирования дальних адресов.

Для организации прямого доступа к памяти по указанному адресу могут использоваться специальные массивы **Mem, MemW** и **MemL**, которые работают соответственно с байтами, словами и двойными словами. В качестве индексов этих массивов используются абсолютные адреса, состоящие из сегмента и смещения, например: **Mem[\$0000:\$1000]**.

В случае крайней необходимости можно вставить в текст шестнадцатиричный код машинной команды, используя команду **Inline**, а, начиная с версии 6.0, можно напрямую вписывать в текст команды Ассемблера, используя служебное слово **asm.**

Пример 1. Программа, перехватывающая прерывание **int 9H**. Перехватив прерывание, программа передает управление старому обработчику, затем организует необходимые проверки и выполняет звуковое сопровождение нажатия клавиш **Ctrl+Alt>**. Нажатие клавиш **R-Shift+Ctrl>** восстанавливает старое значение вектора прерывания.

```
{$M 1024,0,0}
 (* Управление резервированием памяти *)
Program Resident Example:
Uses CRT,DOS;
Var Int9:procedure;
 { адрес старого обработчика прерываний}
 Logr:boolean;
 { признак прерывания прерывания}
{$F+}
  Procedure PressButton(Flags,CS,IP,AX,BX,CX,DX,SI,DI,ES,DS,BP:word);interrupt;
 Var B:byte; { байт состояния клавиатуры}
 I:word; { счетчик}
 Begin
 Inline($9C);
 { PUSHF}
 Int9;
 { Вызов системной обработки}
 B:=Mem[$0000:$0417];
 If ((B and 12)=12) and (Logr) then {CTRL-ALT}
 begin
```

```
Logr:=False;
 I:=500:
 While I<= 1000 do
 begin
 Sound(I);
 Delay(1);
 Inc(I,20);
 end:
 NoSound:
 Logr:=true;
 end:
 If (B \text{ and } 5)=5 \text{ then }
 {R-SHIFT--CTRL}
 SetIntVec($9,Addr(Int9));
end;
{$F-}
Begin
 GetIntVec($9,@Int9);
 SetIntVec($9,Addr(PressButton));
 Logr:=true;
 SwapVectors;
 Keep(0);
end.
```

2.8.2. Средства разработки обработчиков прерываний на Турбо Си

Турбо Си также содержит все необходимые средства для разработки обработчиков прерываний. При этом описания всех необходимых функций, констант и типов переменных находятся в <dos.h>.

Для доступа к памяти по заданному адресу может использоваться функция **MK_FP**, которая формирует дальний адрес из сегмента и смещения, а для доступа к портам - функции **inp** и **outp**.

Доступ к регистрам осуществляется через псевдорегистры: АХ, АL, АН, ВХ и т.д.

Для того чтобы сохранить программу в памяти после ее завершения используется функция void keep(unsigned retcode, unsigned memsize); где первый параметр - код завершения, а второй - размер резидентной части программы в параграфах(1 параграф=16 байт). Для определения необходимого объема памяти необходимо учитывать, что Турбо Си (модель памяти small) строит исполняемую программу по следующей схеме:

```
PSP - префикс программного сегмента (256 байт);

CODE - сегмент кода программы;

DATA - сегмент данных программы;

HEAP - область размещения динамических данных (устанавливается максимальной);

STACK - область стека (по умолчанию 4 КБайта).
```

Таким образом, размер программы определяется как разность адресов вершины стека и начала PSP, т.е. V = (SS:SP-PSP:0)/16+1, где добавляемая единица учитывает вероятную не кратность размера программы 16-ти.

Для уменьшения размеров HEAP и STACK можно использовать глобальные переменные unsigned **_heaplen** и unsigned **_stklen**, которые определяют размеры этих областей в байтах, но необходимо удостовериться, что заданных областей для программы будет достаточно.

```
Пример 1. Определение размера резидентной части программы:
```

```
# include <dos.h>
# include <stdio.h>
# include <stdib.h>
enum{ERROR=-1,OK};
unsigned _stklen=256; // определение размера стека
unsigned _heaplen=1024; // определение размера динамической области
char far *tsrstack; // адрес стека
char far *tsrbottom; // адрес области PSP
int main(void)
{
```

```
unsigned tsrsize; // размер программы в параграфах tsrstack=(char far *)MK_FP(_SS,_SP); tsrbottom=(char far *)MK_FP(_psp,0); tsrsize=((tsrstack-tsrbottom)>>4)+1; printf("Размер программы = %4d параграфа",tsrsize); keep(OK,tsrsize); return ERROR; }
При запуске данная программа выдает на экран свой размер в параграфах:
```

Размер программы = 154 параграфа (или 2464 байта).

Реальный размер резидента - 2736 байт, так как еще 272 байта займет копия среды DOS, создаваемая при запуске любой программы. Адрес этой области находится в слове, расположенном со смещением +2CH относительно начала PSP. Для того чтобы освободить эту область достаточно указать: freemem(peek(_psp,0x2C)); но тогда ваша программа не будет обнаруживаться как резидентный процесс детекторами.

Получение значения вектора прерывания и его изменение осуществляется с помощью функций:

```
void interrupt(*getvect(int <номер>))(); - получить вектор и
```

void setvect(int < homep>, void interrupt(*<имя>)()); - записать адрес нового обработчика прерывания в вектор.

Ключевое слово **interrupt**, так же как и в Турбо Паскале используется для описания функцийобработчиков прерываний, что предполагает сохранение и восстановление всех регистров и возврат управления командой **iret**.

Пример 2. Программа перехватывает прерывание 9H, читает scan-код из порта 60H, вызывает старый обработчик прерываний и генерирует звук, частота которого соответствует номеру нажатой клавиши. При инсталляции обработчика читается и фиксируется старое значение вектора прерывания, на его место заносится новое значение, которое в свою очередь заменяется старым при нажатии клавиши ESC.

```
#include <dos.h>
#include <stdio.h>
#include <conio.h>
void interrupt (*old int0x09)(...); // переменная - адрес старого обработчика прерываний
void interrupt new int0x09(...)
 // заголовок нового обработчика прерываний
 int i;
 static odd=0:
 odd=!odd; // используется для предотвращения выдачи звука при прерывании прерывания
 i=inp(0x60); // обращение к порту 60H
 (*old int0x09)(); // вызов старого обработчика прерываний
 if (odd) return;
 sound(i<<4); // звук частотой i*16
 // задержка
 delay(500);
 nosound();
 // отключение звука
 void main(void)
 old int0x09=getvect(0x09);
 // получить старое значение вектора
 setvect(0x09,new int0x09);
 // записать новое значение вектора
 while(getch()!=27);
 setvect(0x09,old int0x09);
 // восстановить старое значение вектора
```

При необходимости функция может описываться с параметрами, так как при входе в обработчик прерывания содержимое всех регистров сохраняется в стеке. Порядок описания параметров должен соответствовать порядку нахождения их значений в стеке: void interrupt <umsigned bp, unsigned di, unsigned si, unsigned es, unsigned dx, unsigned bx, unsigned ax, unsigned ip, unsigned cs, unsigned flags,...);. Однако, к сожалению, при написании инсталлятора в этом случае следует учитывать используемый компилятор, так как функция setvect Турбо C++ и Borland C++ из-за контроля типа параметров функции в C++ не по-

зволяет заносить в область векторов прерываний адрес функции с параметрами. Для того чтобы обойти это ограничение, нужный адрес можно записать напрямую, вызвав функцию 25H прерывания int 21H.

```
Пример 3. Обработчик прерывания int 16H, выполняющий ту же операцию, что и в Примере 2.
 Вариант 1(Для Турбо Си):
#include <dos.h>
#include <conio.h>
void interrupt (*old int0x16)();
#pragma warn -par /* Отключение сообщения о неиспользуемых параметрах*/
void interrupt new_int0x16(unsigned int bp,unsigned int di,
 unsigned int si, unsigned int ds,
 unsigned int es, unsigned int dx,
 unsigned int cx, unsigned int bx,
 unsigned int ax, unsigned int ip,
 unsigned int cs, unsigned int fl)
 {
 int i:
 //
 i=ax>>8;
 запись в і содержимого АН
 AX=ax;
 //
 восстанавливаем значение АХ из стека
 (*old_int0x16)(); //
 вызываем старый обработчик
 ax = AX;
 //
 записываем в стек результаты для
 fl= FLAGS;
 //
 вызывающей программы
 if (i==0||i==0x10){
 // при чтении кода клавиши
 sound((ax>>8)<<4);
 // выдаем звуковой сигнал
 delay(500);
 nosound();
 }
 #pragma warn +par
 void main(void)
 {
 old int0x16=getvect(0x16);
 setvect(0x16,new int0x16);
 while(getch()!=27);
 setvect(0x16,old int0x16);
 Вариант 2(для Borland C++):
 #include <dos.h>
 #include <conio.h>
 void interrupt (*old_int0x16)(...);
 void main(void)
 {
 old_int0x16=getvect(0x16);
 int ret:
 // код возврата
 union REGS regs;
 // определение структуры регистров общего назн.
 struct SREGS sregs;
 // определение структуры сегментных регистров
 regs.x.ax=0x2516;
 // запись номера функции и номера прерывания
 regs.x.dx=FP_OFF(new_int0x16);
 // запись смещения адреса обработчика
 sregs.ds=FP SEG(new int0x16);
 // запись сегментного адреса обработчика
 ret = intdosx(&regs, &regs, &sregs);
 // вызов функции прерывания int 21H
 while(getch()!=27);
```

setvect(0x16,old int0x16);

}

2.9. Предотвращение повторной загрузки резидентного обработчика прерываний в память. Передача параметров резидентам

Достаточно часто от резидентной программы требуется, чтобы она могла определить свое наличие в памяти для предотвращения повторной загрузки.

Существует множество вариантов решения этой задачи. Как правило, используются следующие методы:

- 1. Сигнатуры в памяти. При инсталляции программы в некоторое место памяти пишется специальная сигнатура, по наличию которой в дальнейшем и определяют наличие резидента. Проблема заключается в том, чтобы найти такое место, где сигнатура не мешала бы нормальной работе. В качестве кандидата на такое место можно рассматривать: неиспользуемые вектора прерываний, область данных BIOS и т.п. Однако на практике найти такое место достаточно сложно, и нет никаких гарантий, что оно не будет использоваться другими программами.
- 2. Сигнатура в тексте резидента непосредственно перед обработчиком прерывания. В этом случае достаточно проверить 1-2 байта, расположенных по адресу перед считанным из вектора, и наличие данного резидента будет установлено. К сожалению, данный способ не работает, если после установки резидента прерывание было перехвачено другой программой, даже, если сама обработка прерывания выполняется.
- 3. "Магические" числа в дополнительных обработчиках прерываний. Перед тем как оставить резидент в памяти программа инсталляции обращается к некоторому прерыванию с определенным "магическим" числом. Если существует резидентная копия обработчика, то она перехватывает это прерывание и отвечает другим заранее определенным "магическим" числом. Получив ответ, программа инсталляции завершает работу без сохранения резидента в памяти. Если получен любой другой ответ, программа инсталлируется. Поскольку обработчик дополнительного прерывания находится в одном модуле с обработчиком основного прерывания, появляется возможность изменения параметров резидентной программы (см. Пример 1 ниже). Метод не работает при полном перехвате дополнительного прерывания другой программой.
- 4. Использование *мультиплексного прерывания DOS* (int 2FH). Данное прерывание используется системой для связи с собственными резидентными процессами. При его вызове в регистре АН задается номер функции (номер резидентного процесса), а в регистре АL- номер подфункции. Функции с номерами от 00H до ВFH зарезервированы для использования системой, а функции с C0H по FFH могут использоваться прикладными программами. При инсталляции обработчику присваивается оригинальный мультиплексный номер, по наличию которого в системе и определяется присутствие данного резидента[3,5]. Естественно, гарантии, что другой резидент не использует тот же номер, нет. Так же как и в предыдущем случае, резидент должен включать дополнительный обработчик прерывания (int 2FH), который, помимо предотвращения повторной загрузки, может использоваться для связи с резидентным процессом, например, для передачи ему параметров. Далее в разделе 2.10 приводится пример использования данного метода.
- 5. Запись *сигнатуры в PSP резидента*. При попытке повторной загрузки инсталлятор проверяет PSP всех загруженных программ. Для этого используется функция DOS 52H, которая позволяет получать сегментные адреса управляющих блоков памяти (MCB)[2]. Метод дает полную гарантию, но относительно сложен.

Пример 1. Резидентный "замедлитель". Программа используется для замедления работы быстрых компьютеров. Она перехватывает прерывание BIOS int 08(таймер) и запускает в его обработчике цикл, состоящий из переменного числа сложений. Также она обнаруживает свое присутствие в памяти при повторной загрузке и позволяет изменять количество циклов в уже загруженной копии. Для этого она перехватывает зарезервированное DOS-прерывание 3Ah и использует технику работы с "магическими" числами. {Copyright Boris Ivanov, 1995}

```
{$M 1024,0,0}
Program SlowDown;
 Uses DOS:
 Const
 {"магические" числа}
 check=$FFC5;
 answer=$FFCF;
 ask=$FFC4;
 change=$FFC3;
 disable=$FFC2;
Type
 overlap=record {разбиение длинного целого на слова для передачи через регистры}
 first:word;
 second:word
 end;
Var i,N,NN,f2:longint;
```

```
code:integer;
 stroka:string;
 Int8:procedure; {Адрес старого обработчика прерывания}
 r:registers;
 {Признак рабочего состояния резидента}
 Work:boolean;
 over:overlap absolute N; { Наложение двух слов на длинное целое}
 {$F+}
 {обработчики прерываний}
  {int 08-таймер}
  Procedure Cicle(Flags,CS,IP,AX,BX,CX,DX,SI,DI,ES,DS,BP:word);interrupt;
 Begin
 Inline($9C);
 Int8:
 if Work then for i:=1 to N do inc(f2);
 {int 3ah - неиспользуемое DOS прерывание}
 Procedure Inst(Flags, CS, IP, AX, BX, CX, DX, SI, DI, ES, DS, BP: word); interrupt;
 case CX of
 check:CX:=answer;{подтверждение наличия в памяти}
 {сообщить количество циклов}
 AX:=over.first;
 BX:=over.second:
 end;
 change:begin
 {изменить количество циклов}
 Work:=true;
 over.first:=AX;
 over.second:=BX:
 end:
 disable:Work:=false; {отключить работу}
 end;{case}
 end;
{$F-}
Begin
 {начало программы-инсталлятора}
  Writeln('SlowDown, Demo version 2.2');
  if ParamCount=1 then {прочитать данные из командной строки}
 begin
 stroka:=ParamStr(1);
 Val(stroka, NN, code);
 if code <> 0 then {неверный ввод}
 Writeln('Number please');
 Halt(1);
 end
 else if NN=0 then Work:=false else Work:=true;
 end
  else {не задано число циклов}
 Writeln('Format:slow.exe number_of_circles');
 Halt(1)
 end;
  r.CX:=check; {проверить наличие обработчика в памяти}
  Intr($3a,r);
  if r.CX=answer then
 {обработчик уже резидентен}
 {запросить параметры в памяти}
 r.CX:=ask;
 Intr($3a,r);
 over.first:=r.AX;
```

```
over.second:=r.BX;
 Writeln('Already installed. Number of circles-',N);
 { изменить число циклов}
 r.CX:=change;
 r.AX:=over.first;
 r.BX:=over.second;
 Intr($3a,r);
 if Work then Writeln('New Number of circles-',N)
 else
 begin
 {или отключить работу}
 r.CX:=disable;
 Intr($3a,r);
 Writeln('Slowing is off');
 end
 end
 else
 begin {установка векторов прерываний и сохранение}
 N:=NN:
 Writeln('Installed...');
 SwapVectors;
 GetIntVec($8,@Int8);
 SetIntVec($3a,@Inst);
 SetIntVec($8,@Cicle);
 Keep(0);
 end
end.
```

На Рисунке 1.5 условно показано взаимодействие двух копий обработчика прерываний: резидентной и только что загруженной через дополнительное прерывание. При этом инсталлятор новой копии программы обращается к прерыванию int 3aH для определения загружена ли программа, для определения количества циклов в загруженной копии и для отключения работы обработчика прерывания int 8. Обмен данными между инсталлятором и резидентным обработчиком int 3aH производится через регистры общего назначения.

Рисунок 2.Е. Взаимодействие двух копий обработчика через дополнительное прерывание и регистры микропроцессора.

2.10. Удаление резидентного обработчика прерывания из памяти

Все рассмотренные выше резидентные программы не обеспечивают возможности выгрузки из памяти, и единственная возможность освободить занимаемую ими память - перезагрузка машины. На практике же большинство серьезных резидентных программ имеют встроенные средства выгрузки.

Выгрузка резидентного обработчика прерывания из памяти выполняется в два этапа: сначала необходимо восстановить вектор прерывания, а затем освободить память, занимаемую резидентом. Причем, прежде чем восстанавливать вектор необходимо убедиться, что никакая другая программа не захватила данное прерывание и не вызывает наш обработчик в качестве "старого". Удаление обработчика в таком случае, скорее всего, приведет к "зависанию" машины. Достаточно надежно можно удалить лишь последний загруженный резидент.

Инициатором процесса выгрузки может служить запуск специальной выгружающей программы. Удобнее всего в качестве выгружающей программы использовать саму резидентную программу, которая при повторном запуске должна получить доступ к первой копии и выгрузить ее. Так же как при передаче параметров доступ к первой копии можно осуществить через перехват дополнительных прерываний (int 2fH или любого другого свободного прерывания).

Пример 1. "Самовыгружающийся" резидентный обработчик прерывания int 1cH. При запуске программы без параметра происходит проверка повторной загрузки обработчика и инсталляции его, если он не был инсталлирован ранее. Запуск с параметром "off" приводит к выгрузке обработчика. В качестве дополнительно перехватываемого прерывания используется прерывание int 2fH. Обработчик этого прерывания использует номер 0c8H для идентификации резидентного процесса и выполняет две подфункции: 0 - проверка повторной загрузки и 1 - выгрузка резидента. Обработчик основного прерывания int 1cH каждые десять тиков таймера выводит на экран символы ASCII (см. Пример 1 раздела 2.7).

```
segment 'code' public byte
text
 assume CS:text,DS:text
 256
 org
main
 proc
 init
 jmp
old 2fh dd
 ; старое значение вектора прерывания int 2fH
old 1ch dd
 ; старое значение вектора прерывания int 1cH
; обработчик int 2fH
new 2fh proc
 cmp
 AH,0c8H
 jne
 out 2fh
 AL,00H
 cmp
 ; если проверка загрузки резидента
 je
 inst
 ; то выдать в AL специальный код
 AL,01h; если выгрузка
 cmp
 je
 uninstalled; то перейти к выгрузке
 short out_2fh ; иначе - передать управление старому обработчику
 jmp
 AL,0ffH
inst:
 mov
 iret
out 2fh: jmp
 CS:old 2fh
 uninstalled:
 DS
 push
 ES
 push
 push
 DX
 mov
 AX,251cH
 восстановить
 lds
 DX,CS:old 1ch
 старые
 21H
 адреса
 int
 mov
 AX,252fH
 обработчиков
 lds
 DX,CS:old 2fh
 прерываний
 int
 21H
 в области векторов
 mov
 ES,CS:2cH
 освободить
 AH,49H
 mov
 область, занимаемую
 21H
 окружением DOS (адрес из PSP)
 int
 освободить
 push CS
```

```
ES
 pop
 ;
 область,
 AH,49H
 mov
 ;
 занимаемую
 int
 21H
 программой
 DX
 pop
 ES
 pop
 DS
 pop
 iret
 new 2fh endp
 ; обработчик int 1cH
new 1ch proc
 ; основной обработчик: используя таймер пишет в видеопамять
 cli
 коды символов ASCII
 CS:tik
 inc
 CS:tik,10
 cmp
 jl
 a1
 push
 ES
 AX
 push
 AX.0b800H
 mov
 ES,AX
 mov
 AL,AL
 xor
 CS:tik,al
 mov
 CS:nch
 inc
 mov
 AL.CS:nch
 ES:[0],AL
 mov
 mov
 AL,1eH
 mov
 ES:[1],AL
 AX
 pop
 ES
 pop
 a1:
 sti
 AX
 push
 pop
 AX
 iret
tik
 db
 db
 0
nch
new 1ch endp
main
 endp
end rez=$
 адрес конца резидентной части
tail
 db
 'off'
 значение параметра, означающего выгрузку резидента
flag
 db
 флаг выгрузки
 ; инсталлятор
init
 proc
 mov
 CL,ES:80H
 ; длина области параметров из PSP
 CL,0
 ; если нет параметров
 cmp
 ahead
 ; то проверяем загружен ли резидент
 je
 иначе формируем счетчик СХ
 CH,CH
 xor
 DI,81H
 заносим в DI смещение строки параметров
 mov
 SI, offset tail;
 заносим в SI смещение "правильного" параметра
 mov
 AL,' '
 организует
 mov
repe
 scasb
 пропуск всех
 DI
 dec
 пробелов и
 CX,3
 mov
 проверяем значение
repe
 cmpsb
 параметра
 если не "off", то переходим к проверке повторной загрузки
 ine
 ahead
 inc
 flag
 иначе - установим флаг выгрузки
ahead:
 AH,0c8H
 обращаемся к п/функции
 mov
 mov
 AL,0
 определения повторной загрузки
 2fH
 int
 прерывания int 2fH
 cmp
 AL,0ffH
 если ответ=ожидаемому
 installed
 ; то переходим к выдаче сообщения о повторной загрузке
 je
```

```
AX,352fH
 mov
 ; иначе - сохраняем старые
 ; значения векторов преры-
 int
 word ptr old 2fh,BX
 ; ваний int 2fH и int 1cH и
 mov
 word ptr old 2fh+2,ES
 mov
 ; записываем туда адреса
 AX,351cH
 mov
 своих обработчиков
 21H
 int
 word ptr old 1ch,BX
 mov
 ;
 word ptr old 1ch+2,ES
 mov
 AX,252fH
 mov
 DX, offset new 2fh
 mov
 int
 21H
 AX,251cH
 mov
 DX,offset new 1ch
 mov
 int
 21H
 AH,09H
 mov
 печатаем сообщение о
 DX,offset mes
 загрузке резидента
 mov
 21H
 int
 AX,3100H
 ; выходим, сохранив в
 mov
 DX,(end rez-main+100H+0fH)/16
 ; памяти резидентную
 mov
 int
 21H
 часть программы
installed:
 cmp
 flag.1
 если необходимо выгрузить программу
 unins
 то переходим на выгрузку
 je
 mov
 AH,09H
 иначе - выдаем сообщение о том
 mov
 DX,offset mes1; что программа уже
 21H
 ; загружена в память
 int
 AX.4c01H
 ; и выходим без
 mov
 ; сохранения в памяти
 21H
 int
unins: mov
 AX,0c801H
 ; обращаемся п/функции удаления
 ; прерывания int 2fH
 int
 2fH
 mov
 AH,09H
 ; выдаем сообщение
 mov
 DX,offset mes2
 о выгрузке программы
 21H
 int
 ; из памяти
 AX,4c00H
 ; и выходим без
 mov
 21H
 int
 ; сохранения в памяти
 db
 'Программа загружена',10,13,'$'
 mes
 mes1
 db
 'Программа уже загружена',10,13,'$'
 mes2
 'Программа выгружена из памяти',10,13,'$'
 db
 init
 endp
 text
 ends
 end
 main
```

Программа использует параметр, задаваемый в командной строке при ее запуске. Доступ к параметрам командной строки осуществляется через область PSP, по адресу 80H в которой записывается длина строки параметров, а начиная с адреса 81H располагаются сами параметры.

2.11. Предотвращение зависания при использовании функций DOS

К сожалению, функции DOS не являются повторно входимыми, и в том случае, когда при работе обработчиков прерываний, использующих данные функции, происходит их прерывание, во время которого происходит обращение к другим функциям DOS, машина, как правило, "зависает". Это связано с тем, что диспетчер функций DOS хранит только один адрес возврата для функций одного типа, и после завершения выполнения второй функции того же типа не может вернуться и завершить выполнение первой функции.

Тип функции DOS определяется используемым стеком. Всего функции DOS использует три варианта стека: стек ввода-вывода (функции с номерами от01H до 0cH), дисковый стек (функции с номерами 00H и от 0dH до 6cH) и стек пользовательской программы.

Таким образом, при разработке обработчиков прерываний использование функций DOS не желательно, и, по возможности, их следует заменять функциями BIOS. В тех же случаях, когда такой возможности нет, для предотвращения повторного вызова функции DOS можно использовать специальный флаг операционной системы, адрес которого сообщает функция 0х34 прерывания int 21H.

Пример 1. Часы, звонящие каждые 5 секунд. При разработке программы используется прерывание int 1сH, вызываемое при каждом "тике" таймера после int 8H. Обработчик отслеживает частоту и длительность каждого звука исполняемой мелодии. Для предотвращения нарушения работы системы при использовании функции DOS в обработчике прерывания программа получает адрес флага занятости DOS (см. функцию playback) при подключении и, прежде чем обратиться к функции DOS при отключении, определяет, не выполняется ли какая-нибудь другая функция DOS в системе (см. функцию nextTone).

```
#include <conio.h>
#include <dos.h>
#include <bios.h>
#ifdef cplusplus
 // в зависимости от компилятора
 #define CPPARGS ...
#else
 #define CPPARGS
#endif
#define MAX LENGTH 33 // не более 33 звуков в пьесе
#define msec2ticks(msecs) (msecs*18.2/1000) // перевод миллисекунд в импульсы
static void interrupt new_int0x1C(__CPPARGS); // прототип обработчика
static void nextTone(void); // прототип функции, которая играет очередную ноту
static char far *InDosPtr; // указатель на флаг занятости DOS
typedef struct { // информация об отдельном звуке
 unsigned pitch; //
 частота
 unsigned duration; // длительность
 }TONE;
struct { // пьеса
 TONE play[MAX LENGTH]; //
 массив звуков
 int length; // количество звуков
 }stuff;
long volatile counter; // счетчик (перед использованием читать из памяти)
long longitude;
 // величина временной задержки
int volatile stillPlaying=0; // признак того, что одна пьеса уже проигрывается
void interrupt(*old int0x1C)(__CPPARGS); // адрес старого обработчика прерывания
 // функция, которая играет очередную ноту
static void nextTone(void)
 if (stuff.length-->0) { // если есть несыгранные ноты
 longitude=msec2ticks(stuff.play[stuff.length].duration); // определяем продолжительность
 counter=0; // устанавливаем начало отсчета
 sound(stuff.play[stuff.length].pitch); // играем
 else { nosound(); // иначе - выключаем звук
 if (*InDosPtr) return; // если есть активная функция DOS, то прекращаем обработку
 setvect(0x1C,old int0x1C); // иначе - возвращаем старое значение вектора
```

```
stillPlaying=0; // сбрасываем признак того, что играется пьеса
static void interrupt new int0x1C( CPPARGS) // обработчик прерывания int 1cH
 if(++counter>=longitude)nextTONE() // если интервал завершился, то играем след. звук
int playback(TONE *play,int length) // проигрываем мелодию длиной length из массива play
 {
 int i;
 if (length>MAX LENGTH) return(0); // если длина >максимальной, то выходим
 if (stillPlaying) return(0); // если музыка уже проигрывается, то выходим
 stuff.length=length;
 // копируем пьесу
 for(i=0;i<stuff.length;i++) stuff.play[--length]=play[i];</pre>
 AH=0x34; // получим адрес флага выполнения функции DOS
 geninterrupt(0x21);
 InDosPtr=(char far*)MK FP( ES, BX);
 // установим признак того, что музыка уже проигрывается
 stillPlaying=1;
 old_int0x1C=getvect(0x1C); // получим адрес старого обработчика прерывания int 1cH
 setvect(0x1C,new int0x1C); // запишем в вектор адрес своего обработчика
 nextTone(); // сыграем первую ноту
 return 1;
void main(void)
 {
 int played=0;
 TONE music[22];
 struct time timer;
 clrscr();
 music[0].pitch=2000;
 // музыка из двух нот
 music[0].duration=200;
 music[1].pitch=3000;
 music[1].duration=100;
 while(bioskey(1)!=0x011В) // до нажатия ESC
 if (bioskey(1) && bioskey(1)!=0x011В) bioskey(0); // если не ESC, то удалим из буфера
 gettime(&timer); // узнаем время
 gotoxy(15,15); // и выведем его на экран
 cprintf("%02d:%02d:%02d",timer.ti_hour,timer.ti_min,timer.ti_sec);
 if ((timer.ti sec % 5)==0) { // если время кратно 5 сек.
 if (!played){
 // и музыка не проигрывается,
 played=1; // то установим признак проигрывания
 playback(music,2); // и начинаем играть
 }
 else played=0; // иначе устанавливаем признак, что музыка не проигрывается
 while(stillPlaying); // ожидаем восстановления старого вектора прерывания
 bioskey(0); // убираем ESC из буфера
  }
```

3. Связь разноязыковых модулей

3.1. Основные положения

На практике достаточно часто приходится связывать между собой программы, написанные на разных языках программирования. Как правило, это относится к подключению модулей, написанных на языке ассемблера, к программным системам, написанным на Паскале или Си. Использование модулей, написанных на языке ассемблера, позволяет сократить программу, ускорить выполнение каких-то ее частей, а иногда и позволяет выполнить действия, программирование которых с использованием языков высокого уровня невозможно или затруднительно.

При связывании разноязыковых модулей приходится решать следующие проблемы:

- как организовать передачу управления модулю и обратно;
- как передавать параметры в модуль и получить результаты его работы обратно;
- как согласовать представление данных при использовании различных языков программирования.

Каждый язык программирования высокого уровня использует свои способы представления данных и передачи управления и параметров в подпрограммы, описанные в соответствующих Руководствах. Кроме этого, при выполнение модулей, написанных на языках высокого уровня, происходят обращения к некоторым процедурам и функциям, получившим название *среды языка программирования*, что также необходимо учитывать.

3.2. Связь модулей, написанных на Турбо Паскале и Ассемблере

3.2.1. Передача управления между модулями. Размещение области параметров в

Для того чтобы встроить программный модуль на ассемблере в программный продукт, написанный на Турбо Паскале, необходимо учитывать конкретную реализацию вызова подпрограмм в этом языке.

В Турбо Паскале реализованы два варианта вызова процедур и функций:

- дальний - через интерфейсную часть модуля (far);

<параметр 1>

- ближний - в секции реализации (near).

push

Следовательно, все библиотечные процедуры и функции на ассемблере должны программироваться как far, а все встраиваемые в сам программный продукт - как near.

Турбо Паскаль передает параметры в вызываемую подпрограмму через стек и там же размещает локальные переменные. Вызов подпрограммы реализуется по варианту:

; занесения параметров в стек

```
.....
 push
 <параметр n>
 <far или near> <имя подпрограммы> ; вызов подпрограммы
 call
Вызываемые же подпрограммы имеют стандартно оформленные вход и выход:
Вход:
<RMN>
 <способ вызова: near или far>
 proc
 ; сохранить старое ВР в стеке
 push
 ; установить базу для чтения параметров из стека
 mov
 SP,<объем памяти для локальных переменных>
 sub
 <coxранение регистров SP, SS, DS>
 SP,BP
 ; освободить память для размещения локальных переменных
Выход:
 mov
 ; восстановить значение ВР
 pop
 <размер области параметров>
 ret
```

Таким образом, в момент получения управления подпрограммой в стеке находятся параметры (в виде значений или адресов) и адрес возврата в вызывающую программу (2-х или 4-х байтовый в зависимости от варианта вызова (см. рисунок 3.а а). В дальнейшем, вызываемая программа размещает в стеке старое значение ВР, область локальных переменных и использует стек для своих надобностей (см.рисунок 3.а б).

Рисунок З.А. Содержимое стека: а) в момент передачи управления п/программе; б) во время работы п/программы.

Адрес области параметров в этом случае определяется относительно содержимого регистра ВР: [ВР+4] - содержит адрес последнего параметра при ближнем вызове; [ВР+6] - содержит адрес последнего параметра при дальнем вызове. Адреса остальных параметров определяются аналогично с учетом длины каждого параметра в стеке (см. далее).

При выходе из подпрограммы команда **ret** должна удалить из стека всю область параметров, в противном случае произойдет нарушение работы вызывающей программы.

3.2.2. Некоторые внутренние форматы данных Турбо Паскаля

Турбо Паскаль использует следующие внутренние представления данных. *Целое* -

shortint:-128..127 - байт со знаком;byte:0..255 - байт без знака;integer:-32768..32767 - слово со знаком;word:0..65535 - слово без знака;

longint: - двойное слово со знаком.

Символ -char: код ASCII - байт без знака.

Булевский тип - boolean: 0(false) и 1(true) - байт без знака.

 $\it Указатель$ - pointer: сегментный адрес и смещение - двойное слово (сегментный адрес - в старшем слове.

Строка - string: символьный вектор, указанной при определении длины, содержащий текущую длину в первом байте.

Массив - **array:** последовательность элементов указанного типа, расположенных в памяти таким образом, что правый индекс возрастает быстрее левого (для матрицы - построчно).

3.2.3. Передача параметров по значению и ссылке. Возврат результатов процедур и функций

В Турбо Паскале параметры могут передаваться двумя способами: по значению и по ссылке (с указанием var). В первом случае подпрограмме передаются копии значений параметров и, соответственно, она не имеет возможности менять значения передаваемых параметров в вызывающей программе. Во втором случае подпрограмма получает адреса передаваемых значений и может не только читать значения, но и менять их. И в том и в другом случае передача параметров выполняется через стек. Причем, если параметр, передаваемый по значению имеет длину больше 4-х байт (кроме вещественных чисел для которых допускается помещение в стек 6-ти байт), то в стек заносится указатель на копию данного параметра (например, для строк).

Например, задание списка параметров в следующем виде

....(a:integer; b:char; s:string; var c: byte)....

приведет к тому, что в стек последовательно будут помещены: 2 байта \mathbf{a} , 2 байта \mathbf{b} (так как запись в стек идет словами), 4-х байтовый указатель на копию строки \mathbf{s} и 4-х байтовый указатель на байт \mathbf{c} .

Процедуры Турбо Паскаля возвращают результаты через параметры, передаваемые по ссылке, а функции - как правило, через регистры:

байт - в AL; слово - в АХ; двойное слово - в DX:AX; вещественные числа - в DX:BX:AX; указатели - в DX:AX.

Исключением является результат строкового типа, для размещения которого Турбо Паскаль записывает в стек до области параметров указатель на специально выделенную область. Этот указатель при выходе из подпрограммы не удаляется.

3.2.4. Особенности оформления и компоновки программного продукта, состоящего из модулей на Турбо Паскале и ассемблере

При написании конкретных программ следует учитывать следующее.

Основную программу следует писать на Турбо Паскале, что обеспечит подключение среды Турбо Паскаля. Модуль на ассемблере может включать одну или несколько подпрограмм (процедур или функций). Перед подключением он должен быть оттранслирован.

Для подключения модулей в объектном виде в Турбо Паскале используется директива компилятора **{\$L <имя файла>}.** Подключаемые процедуры и функции при этом должны быть описаны в Турбо Паскале в соответствии с его правилами, причем вместо тела подпрограммы после заголовка указывается служебное слово **external** (внешний), например:

Procedure ffff(y:integer; var z:char); external;

При использовании библиотечных модулей аналогичные описания вставляются в секцию implementation.

В ассемблере сегмент кодов должен носить имя **code**, а сегмент данных - **data**. Оба сегмента должны быть описаны **public**. При этом в процессе компоновки сегменты будут объединены, и появится возможность доступа к глобальным данным Паскаля через объявление их внешними (**extrn**) в сегменте данных ассемблерной части (см. Вариант 3 Примера 1 раздела 3.2.5). Причем, даже если таким образом осуществляется доступ к массиву, в **extrn** достаточно указать ссылку на первый элемент, например:

extrn mas:word ; mas - массив Паскаля, объявленный: var mas:array[1:10] of integer. Доступ к последующим элементам будет осуществляться по правилам ассемблера.

В свою очередь, данные ассемблерной части программы, даже будучи размещенными в общем сегменте данных с Паскалем, останутся для паскалевской части программы "невидимыми". Кроме того, ассемблерные данные, размещенные в сегменте данных **data**, нельзя инициализировать.

Правила модульного программирования ассемблера также требуют, чтобы все имена программы, использующиеся отдельно транслируемыми модулями, были описаны как внутренние (**public**), а все имена, используемые ассемблером из других модулей, - как внешние(**extrn**).

3.2.5. Примеры программ

Пример 1. Программа сложения двух целых чисел.

Вариант 1. Реализация в виде процедуры и функции, подключаемых в секции реализации (вариант near). Параметры передаются через стек, а результат возвращается процедурой - через параметр, переданный по ссылке, функцией - через регистр АХ.

Модуль на Турбо Паскале: Program var near; {\$l add_near.obj} Var a,b,c:integer; Function fun near(x,y:integer):integer;external; Procedure proc near(x,y:integer; var z:integer); external; Begin writeln('Введите числа:'); readln(a,b); proc near(a,b,c); writeln('Результаты: функции - ',fun_near(a,b), ' процедуры - ',с); end. 6) a) BP BP BP BP+4 Адрес возврата BP Адрес BP+4 Адрес возврата параметра с BP+8 Ь BP+6 BP+10 а

Рисунок З.В. Структура стека во время выполнения подпрограммы на ассемблере: а - функции; б - процедуры

Модуль на ассемблере: code segment byte public assume CS:code public fun near, proc near ; функция fun near proc near push BP **BP,SP** mov AX,word ptr[BP+6] ; mov AX,word ptr[BP+4]; результат в AX add SP.BP mov BP pop ret fun_near endp ; процедура proc near proc near push BP **BP,SP** mov AX, word ptr[BP+10] mov add AX,word ptr[BP+8] DI,dword ptr[BP+4]; загрузка адреса результата les mov ES:[DI],AX ; запись результата SP,BP mov BP pop ret 8

```
proc_near endp
code ends
end
```

Вариант 2. Реализация в виде процедуры и функции, подключаемых через библиотеку (вариант far). Библиотечный модуль на Паскале:

```
Unit bibl; { имя библиотеки должно совпадать с именем файла}
Interface
Function fun_far(x,y:integer):integer;
Procedure proc_far(x,y:integer;var z:integer);
Implementation
{$1 add_far.obj}
Function fun_far;external;
Procedure proc_far;external;
end.

b] BP
```


Рисунок З.С. Структура стека во время выполнения подпрограммы на ассемблере: а - функции, б - процедуры.

Модуль на ассемблере:

```
code
 segment byte public
 assume CS:code
 public fun_far,proc_far
; функция
fun far proc
 far
 push
 BP
 BP,SP
 mov
 AX,word ptr[BP+8]
 mov
 AX,word ptr[BP+6] ; результат в AX
 add
 mov
 SP,BP
 pop
 BP
 ret
 4
fun far endp
; процедура
proc far proc
 far
 push
 BP,SP
 mov
 AX, word ptr[BP+12]
 mov
 AX, word ptr[BP+10]
 add
 DI,dword ptr[BP+6]; загрузка адреса результата
 les
 mov
 ES:[DI],AX
 ; запись результата
 SP,BP
 mov
 BP
 pop
 ret
 8
proc far endp
code
 ends
```

Модуль на Турбо Паскале, использующий созданную библиотеку:

```
Program ex;
 Uses bibl;
 Var a,b,c:integer;
 Begin writeln('Введите числа:');
 readln(a,b);
 proc far(a,b,c);
 writeln('Результаты: функции - ',fun far(a,b),
 ' процедуры - ',с);
 end.
Вариант 3. Передача параметров через "общий" сегмент данных data.
Модуль на Турбо Паскале:
 Program pa1;
 {$l add_near.obj}
 Var a,b,c:integer;
 Function fun near:integer;external;
 Procedure proc near(var z:integer);external;
 Begin writeln('Введите числа:');
 readln(a,b);
 proc near(c);
 writeln('Результаты: функции - ',fun near,
 ' процедуры - ',с);
 end.
 aì
 6)
 BP
 BP
 Адрес возврата
 BP
 BP+4
 BP
 Адрес
 Адрес возврата
 параметра с
```

Рисунок З. D. Структура стека во время выполнения подпрограммы на ассемблере: а - функции, б - процедуры.

Модуль на ассемблере: data segment word public extrn a:word,b:word data ends code segment byte public assume CS:code,DS:data public fun near, proc near ; функция fun near proc near push BP mov BP,SP AX,a mov AX,b ; результат в АХ add SP,BP mov BP pop ret fun near endp ; процедура proc near proc near push BP BP,SP mov AX,a mov

```
add
 AX,b
 DI,dword ptr[BP+4]; загрузка адреса результата
 les
 ; запись результата
 mov
 ES:[DI],AX
 SP,BP
 mov
 BP
 pop
 ret
 4
proc near endp
code
 ends
 end
```

Содержимое стека в момент работы вызываемых подпрограмм для всех трех случаев см. на Рисунках 2.2, 2.3,2.4.

Пример 2. Программа удаления "лишних" пробелов в символьной строке. Пример иллюстрирует особый случай возврата значения функции типа **string** через указатель на специальную область, передаваемый функции в стеке, и обращение из подпрограммы на ассемблере к процедуре, написанной на Паскале (см. рисунок 3.е).

Модуль на Турбо Паскале:

```
Program probel;
{$1 stroka.obj}
{Эта программа удаляет "лишние" пробелы.}
Var s:string;
Function sss(st:string):string;external;
Procedure print(n:byte);
Begin writeln('Длина полученной строки',n:3);end;
Begin
readln(s);
writeln(sss(s));
end.
```


Рисунок З.Е. Передача параметров и управления в программе Примера 1.

Модуль на ассемблере:

```
segment byte public
code
 assume CS:code
 public sss
 ; объявление имени sss доступным извне
 ; объявление имени print определенным в других модулях
 extrn
 print:near
SSS
 proc
 near
 состояние стека после записи ВР см. на Рисунке 2.6 а
 push
 BP
 BP,SP
 mov
 push
 ; сохранить DS
 DS
 SI,dword ptr[BP+4] ; загрузить адрес параметра s
 lds
 les
 DI,dword ptr[BP+8] ; загрузить адрес результата
 ; установить флаг направления строковой обработки
 cld
 lodsb
 ; загрузить длину строки в AL
 ; пропустить место под длину результирующей строки
 inc
 DI
 CL,AL
 занести длину строки
 mov
 CH,CH ;
 в регистр СХ
 xor
 ; если длина = 0, то перейти на завершение обработки
 jcxz
 pusto
 BX,1
 ; установить признак "гашение" пробелов
 mov
 DL.0
 ; обнулить счетчик длины строки
 mov
```

```
cycl1: lodsb
 загрузить символ в AL
 cmp
 ; сравнить с пробелом
 prod1 ; если пробел, перейти на обработку пробелов
 je
 ; иначе сбросить признак "гашения" пробелов
 mov
 BX,0
 \mathbf{DL}
 inc
 ; увеличить длину на 1
 ; записать символ в строку результата
 stosb
 ; вернуться в цикл
 loop
 cycl1
 prod1: cmp
 ; если признак "гашения" пробелов установлен
 BX,1
 prod2
 ; то вернуться в цикл
 je
 BX,1
 ; иначе установить признак "гашения" пробелов
 mov
 inc
 DL
 ; увеличить длину на 1
 ; записать разделительный пробел в строку результата
 stosb
 prod2: loop
 cycl1
 ; вернуться в цикл
 cmp
 DL,0
 ; если все символы - пробелы
 prod3 ; то перейти к завершению обработки
 je
 BX,1
 ; если последний символ не пробел
 cmp
 prod3
 ; то перейти к завершению обработки
 ine
 \mathbf{DL}
 dec
 ; иначе - уменьшить длину на единицу
 prod3: mov
 ; запись в АL длины строки
 AL,DL
 pusto: les
 DI,dword ptr[BP+8]; повторная загрузка адреса результата
 ; занесение длины строки
 stosb
 pop
 DS
 ; восстановить DS иначе процедура на Паскале не будет работать!
 AH,AH
 xor
 \mathbf{A}\mathbf{X}
 push
 ; записать в стек параметр
 ; вызвать процедуру на Паскале
 call
 print
 SP,BP
 mov
 BP
 pop
 ret
 ; вернуться и удалить область параметров из стека
 endp
 SSS
 ends
 code
 end
 6)
a) BP
 BP
 BP
 BP
 BP+4
 Адрес возврата
 BP+4
 Адрес возврата
 Адрес
 Область
 BP+8
 параметра ѕ
 параметров
 BP
 Адрес строки
 Адрес возврата
 результата
 Адрес
 параметра ѕ
 Адрес строки
 Адрес области, переданный
 результата
 Паскалем под результат функции
```

Рисунок З.Г. Структура стека: а - в начале выполнения ассемблеровского модуля, б - в начале выполнения процедуры на Паскале.

На Рисунке 2.6 а показано состояние стека после сохранения в нем содержимого регистра ВР в начале подпрограммы на ассемблере. Область параметров, передаваемых подпрограмме на ассемблере, включает только объявленный в описании функции sss в программе на Паскале адрес исходной строки s. Адрес области, переданной Паскалем под результат функции типа string, пишется в стек до параметров и удалению функцией не подлежит. В свою очередь, передавая управление процедуре на Паскале, ассемблеровская программа помещает в стек параметр n (несмотря на то, что длина параметра 1 байт, в стек все равно помещается два байта, но второй байт не определен). При выполнении команды call туда же будет помещен адрес возврата, после чего уже процедура на Паскале поместит в стек значение регистра BP(см. рисунок 3.f б).

3.3. Связь модулей, написанных на Турбо C++(Borland C++) и Ассемблере

3.3.1. Особенности передачи управления между модулями, написанными на Си

В настоящее время реализованы два варианта передачи управления и параметров между основной программой и подпрограммой. Один, описанный выше, используется в программах на Турбо Паскале. Другой, использующий обратный порядок записи параметров в стек, реализован в Си. Кроме этого, вызываемая программа на Си не освобождает область параметров. Это делает вызывающая программа после возврата управления.

Так при вызове функции с прототипом:

void a(int p1, int p2, long int p3);

в стек сначала будет занесен параметр **p3** (длиной 4 байта), затем **p2** и **p1** (по два байта каждый), а затем уже адрес возврата (ближний или дальний в зависимости от используемой модели памяти) (см. рисунок 3.g a).

Рисунок 3.G. Структура стека при передаче параметров: а - по варианту, принятому в Си, б - по варианту, принятому в Паскале.

После вызова функции стек восстановит вызывающая программа, что происходит приблизительно следующим образом. (Точный текст программ не приводится, чтобы не усложнять картину.)

Вызывающая программа (модель Small):

```
TEXT segment byte public 'CODE'
  assumecs: TEXT
 @a$qiil:near
  extrn
 proc near
main
 BP
  push
 BP,SP
  mov
 <параметр 3>
  push
  push
 <параметр 2>
  push
 <параметр 1>
  push
 <параметр 1>
  call
 near ptr @a$qiil
 SP.8
  add
  ....
 SP.BP
  mov
 BP
  pop
  ret
main
 endp
TEXT ends
  end
Вызываемая программа:
TEXT segment byte public 'CODE'
 assume cs: TEXT
 public @a$qiil
@a$qiil proc
 near
 BP
 push
 BP,SP
 mov
```

```
pop BP
ret
@a$qiil endp
_TEXT ends
end
```

Как видно из приведенных выше фрагментов существует еще одна особенность внутреннего представления программ на Си: компилятор языка изменяет используемые имена. Так, перед глобальными именами ставится символ подчеркивания, а к именам функций при использовании компиляторов Турбо С++ или Borland C++ в начало добавляется символ @, а в конец дописываются знаки \$q и символы, кодирующие типы параметров функции:

```
void - v char - zc int - i float - f double - d short - s long - l *, [] - р ... - е
Например, fa(int *s[], char c, short t) => @fa$qppizcs.
```

Примечание. Турбо C++ также предусматривает возможность использовать паскалевский способ передачи параметров. Для этого соответствующая функция должна быть объявлена как **pascal**, например: **void pascal f(int a,int b,long int c)**; соответствующее размещение параметров в стеке см.рисунок 3.g б. Для отмены дополнения имен символом подчеркивания в этом случае рекомендуется указать опцию **Generate undebars... Off**.

3.3.2. Передача параметров. Возврат результатов

Как уже говорилось выше, передача параметров в Си осуществляется через стек. Причем что именно помещается в стек (значение или адрес) определяется явно средствами языка. При передаче параметров Си руководствуется следующими правилами:

Целое -

 int, short int:
 -32768..32767 - слово со знаком;

 unsigned int:
 0..65535 - слово без знака;

 long int:
 - двойное слово со знаком;

 unsigned long int:
 - двойное слово без знака;

char: - -128..127 байт со знаком (передается слово); **unsigned char**: 0..255 - байт без знака (передается слово).

Указатель, массив - far: сегментный адрес и смещение - двойное слово;

near: только смещение - слово.

Определенную сложность представляет лишь определение длины передаваемого указателя, так как последняя зависит от используемой модели памяти, так же как и тип вызова (near или far) подпрограммы (см. Таблицу 2.1).

Таблица З.А. Типы указателей к функциям и к данным в зависимости от моделей памяти.

Модель памяти	Указатель к функции	Указатель к данным	
Крохотная	near, (по умолчанию _cs)	near, (по умолчанию _ds)	
Малая	near, (по умолчанию _cs)	near, (по умолчанию _ds)	
Компактная	far	near, (по умолчанию _ds)	
Средняя	near, (по умолчанию _cs)	far	
Большая	far	far	
Огромная	far	far	

Если используется функция с переменным числом параметров, то это отразится только на размере области параметров, так как каждый параметр будет помещен в стек, а удаление параметров будет выполнять вызывающая программа.

Возвращаемые значения должны быть записаны в регистры:

char, short, int, enum, указатели near - в регистр АХ;

указатели **far**, **huge** и прочие 4-х байтовые величины - в регистры DX:AX;

float, double - в регистры TOS и ST(0) сопроцессора;

struct - записывается в память, а в регистр записывается указатель (структуры длиной в 1 и 2 байта возвращаются в AX, а 4 байта - в DX:AX).

3.3.3. Особенности компоновки программного продукта, состоящего из модулей на Турбо C++ и ассемблере

Для того чтобы скомпоновать модули на ассемблере с программой, написанной на Си, необходимо следовать определенным соглашениям.

При компиляции исходной программы на Си создаются следующие сегменты:

- сегмент кода;
- сегмент данных;
- сегмент неинициализированных данных.

Причем во всех моделях памяти кроме Huge, два последних сегмента объединяются в группу DGROUP и адресуются регистром DS (см. рисунок 3.h). При использовании модели Huge сегмент неинициализированных данных вообще не создается и объединение в группу отсутствует, но появляется возможность определить столько инициируемых сегментов, столько модулей включает программа (таким образом, снимается ограничение на количество статических данных программы).

Рисунок З.Н. Структура сегментов модуля на Турбо С++.

На этапе компоновки сегменты, принадлежащие различным модулям, но имеющие одинаковые имена, объединяются.

Используемая модель памяти влияет не только на тип вызываемой функции и указателей на данные, но и на то, какие сегменты будет использоваться программой. В Таблице 2.2 приведены имена сегментов, используемые Си для различных моделей памяти.

Модель памяти	Сегмент кодов	Сегмент инициирован-	Группа сегментов дан-
		ных данных	ных, адресуемых DS
Крохотная	_TEXT	_DATA	DGROUP
Малая	_TEXT	_DATA	DGROUP
Компактная	_TEXT	_DATA	DGROUP
Средняя	<имя файла>_TEXT	_DATA	DGROUP
Большая	<имя файла>_TEXT	_DATA	DGROUP
Огромная	<имя файла>_TEXT	<имя файла>_DATA	<имя файла>_DATA

Таблица З.В. Имена сегментов, используемые различными моделями памяти.

Примечание. Компактная и большая модели памяти могут включать несколько дополнительных сегментов данных, но эти сегменты будут доступны только внутри модулей.

3.3.4. Определение глобальных и внешних имен

В отличие от Паскаля Си позволяет ассемблеру увеличивать список глобальных переменных, доступных для всех модулей. Это достигается за счет размещения переменных в сегменте данных, отведенном для глобальных переменных, и описания его внутренним **public.** Имя такой переменной по правилам Си должно начинаться со знака подчеркивания. Прочие модули, использующие данное имя, должны включать его описание как **extrn** (на ассемблере) или **extern** (на Си).

Аналогичным образом в ассемблере и Си должны описываться и функции, определяемые в одном месте и используемые в другом (см. рисунок 3.i).

Рисунок З.І. Взаимодействие модулей на Си и ассемблере по вызовам функций и доступу к данным.

3.3.5. Примеры программ

```
Пример 1. Определение минимального из двух чисел.
Вариант 1. Модель памяти Small. Функция типа near, адрес возврата в стеке длиной 2 байта.
Модуль на Турбо С++:
 #include <stdio.h>
 extern int amin(int x,int y);
 // Определение внешней функции
 void main()
 \{ \text{ int a=3,b=5,c}; \}
 c=amin(a,b);
 printf("c=%d",c);}
Модуль на ассемблере:
 _TEXT segment byte public 'CODE'
 assume CS: TEXT
 public @amin$qii
 @amin$qii proc near
 функция определена с двумя параметрами int
 push BP
 mov BP.SP
 то АХ,[ВР+4] ; загрузка первого параметра
 стр АХ,[ВР+6] ; сравнение со вторым параметром
 ile
 exit
 mov AX,[BP+6]
 exit:
 pop BP
 ret
 @amin$qii endp
 _TEXT ends
Вариант 2. Модель памяти Medium. Функция типа far, адрес возврата в стеке длиной 4 байта.
Mo \partial yль на Typ foo C++:
 #include <stdio.h>
 extern int amin(int a,int b);
 void main()
 \{ \text{ int a=3,b=5,c}; \}
 c=amin(a,b);
 printf("c=%d",c);}
Модуль на ассемблере:
 EEE_TEXT segment byte public 'CODE'
 assume CS:EEE TEXT
 public @amin$qii
 @amin$qii proc far
 push BP
 BP,SP
 mov
 mov
 AX,[BP+6]
 ; загрузка первого параметра
 AX,[BP+8]
 ; сравнение со вторым параметром
 cmp
 exit
 ile
 mov AX,[BP+8]
 exit:
 pop
 BP
 ; адрес возврата - дальний
 @amin$qii endp
 EEE TEXT ends
 end
Вариант 3. Модель Small. Второй параметр передается своим адресом, занимающим в стеке 2 байта.
Mодуль на Tурбо C++:
 #include <stdio.h>
 extern int amin(int x,int *y);
 void main()
```

```
\{ int a=3,b=5,c; \}
 c=amin(a,&b);
 printf("c=%d",c);}
Модуль на ассемблере:
 _TEXT segment byte public 'CODE'
 assume CS: TEXT
 public @amin$qipi
 @amin$qipi proc near
 push BP
 mov BP,SP
 mov AX,[BP+4] ; загружаем первый параметр
 mov BX,[BP+6]
 ; загружаем в ВХ адрес второго параметра
 cmp AX,[BX]
 jle
 exit
 mov AX,[BX]
 exit:
 BP
 pop
 ret
 @amin$qipi endp
 _TEXT ends
 end
Вариант 4. Модель Huge. Обращение из ассемблера к глобальной переменной а.
Модуль на Турбо С++:
 #include <stdio.h>
 extern int amin(int x);
 // а размещается в сегменте статических данных GGG DATA
 void main()
 \{ \text{ int b=5,c}; 
 a=3;
 c=amin(b);
 printf("c=%d",c);}
Модуль на ассемблере:
 GGG_DATA segment byte public 'CODE'
 extrn a:word
 ; описание а внешней переменной
 GGG DATA ends
 GGG_TEXT segment word public 'FAR_DATA'
 assume CS:GGG_TEXT,DS:GGG_DATA
 public @amin$qi
 @amin$qi proc far
 push BP
 BP,SP
 mov
 // обращение к глобальной переменной а
 mov AX, a
 cmp
 AX,[BP+6]
 jle
 exit
 mov
 AX,[BP+6]
 BP
 exit:
 pop
 ret
 @amin$qi endp
 GGG_TEXT ends
Вариант 5. Модель Сотраст. Создание ассемблером глобального параметра.
Moдуль на Typбo C++:
 #include <stdio.h>
 extern void amin(int x,int y);
 extern int c;
 void main()
 \{ \text{ int a=3,b=5; } 
 amin(a,b);
```

```
printf("c=%d",c);} // в ячейку с результат пишется в ассемблере
 Модуль на ассемблере:
 DGROUP group DATA
 DATA segment word public 'DATA'
 public _c
 dw
 0
 ; создание глобального параметра с
 c
 DATA ends
 TEXT segment byte public 'CODE'
 assume CS:_TEXT,DS:DGROUP
 public @amin$qii
 @amin$qii proc near
 push BP
 mov BP,SP
 mov AX, [BP+4]
 cmp AX,[BP+6]
 ile
 exit
 mov AX,[BP+6]
 exit:
 mov
 c,AX
 pop BP
 ret
 @amin$qii endp
 TEXT ends
 Пример 2. Определение минимального значения из заданных. Реализация с переменным количеством
параметров функции. Модель Small.
 Модуль на Турбо С++:
 #include <stdio.h>
 extern int amin(int count,int v1,int v2,...); // первый параметр - счетчик
 void main()
 \{ int a=3,b=5,c; \}
 c=amin(5,a,b,1,10,0);
 printf("c=%d",c);}
 Модуль на ассемблере:
 _TEXT segment byte public 'CODE'
 assume CS:_TEXT
 public @amin$qiiie
 @amin$qiiie proc near
 push BP
 BP,SP
 mov
 AX,0
 mov
 то СХ,[ВР+4] ; в СХ заносится количество значений
 cmp CX,AX
 jle
 exit
 mov AX,[BP+6] ; в АХ заносится первое значение из списка
 jmp
 short ltest
 compare: cmp AX,[BP+6]
 jle
 ltest
 AX,[BP+6]
 mov
 add BP,2
 ltest:
 loop compare
 exit:
 pop
 BP
 ret
 @amin$qiiie endp
 TEXT ends
 end
```

Пример 3. Определение среднего арифметического последовательности из 10 чисел. Си вызывает функцию на ассемблере для суммирования чисел, а ассемблер вызывает функцию на Си для выполнения операции деления в вещественной арифметике(см. рисунок 3.j).

```
Модуль на Турбо С++:
 #include <stdio.h>
 extern float Average(int far * ValuePtr, int NumberOfValues);
 #define NUMBER OF TEST VALUES 10
 int TestValues[NUMBER OF TEST VALUES] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\};
 main()
 printf("The average value is: %f\n",
 {
 Average(TestValues, NUMBER OF TEST VALUES));
 float IntDivide(int Dividend, int Divisor)
 return((float) Dividend / (float) Divisor);
 Подпрограмма
 Программа
 Подпрограмма
 на Си
 на Си
 на ассемблере
 ......
 IntDivide(...)
 ......
 {
 Average [...];
 call IntDivide
 add SP.4
 ......
 ......
 }
 ret
```

Рисунок З.Ј. Структура программы определения среднего арифметического нескольких чисел.

Модуль на ассемблере:

```
DOSSEG
 .MODEL SMALL
 EXTRN @IntDivide$qii:PROC
 .CODE
 PUBLIC @Average$qnii
@Average$qnii PROC
 push BP
 BP,SP
 mov
 BX,[BP+4]
 ; загрузка в ES:BX адреса массива значений
 les
 CX,[BP+8]
 mov
 ; загрузка количества чисел
 AX,0
 обнуление суммы
 mov
AverageLoop:
 add
 AX,ES:[BX]
 ; добавление очередного значения
 переход к следующему значению
 add
 BX,2
 AverageLoop
 loop
 WORD PTR [BP+8] ; запись в стек количества чисел (второй параметр)
 push
 ; запись в стек суммы чисел (первый параметр)
 push
 \mathbf{AX}
 call
 @IntDivide$qii
 ; вызов функции на Си
 SP,4
 удаление параметров
 add
 BP
 pop
 ; среднее значение находится в регистре TOS 8087
 ret
@Average$qnii ENDP
 end
```

4. ЛИТЕРАТУРА

- 1. Д. Валдин. Резидентные программы на языке С. Часть 1.//Монитор. 1993 N5.
- 2. Д. Валдин. Резидентные программы на языке С. Часть 2.//Монитор. 1993 N6.
- 3. О. Шарапов. Загружен незагружен, загружен незагружен, загружен...?//Монитор. 1994 N1.
- 4. П. Дубнер. Прерывания и их обработчики.//Монитор. 1994 N6.
- 5. П.И.Рудаков, К.Г.Финогенов. Программируем на языке ассемблера IBM РС: В 4-х частях. Ч.2. Прикладное программирование М.:"Энтроп",1995.