

第六章 子程序设计


- 子程序的概念
- 6.2 子程序的一般设计方法
 - 6. 2. 1 子程序的调用和返回指令
 - 6. 2. 2 过程定义
 - 6. 2. 3 现场保护和恢复
 - 6. 2. 4 子程序参数传递方法
- 6.3 嵌套与递归子程序
 - 6. 3. 1 子程序的嵌套


6. 1 子程序的概念

子程序又称为过程,它相当于高级语言中的过程和函数。将 重复的或经常要使用的程序段设计成可供反复调用的独立程 序段,在需要时用相应的指令调用它,执行完之后再返回到 调用它的程序中继续执行,这样的独立程序段称为子程序。 主程序和子程序之间的关系如图6.1所示。


6. 1 子程序的概念

在设计子程序时,要考虑的主要问题如下:

- (1) 如何定义子程序?
- (2) 主程序是怎样调用子程序的?
- (3) 子程序执行完之后,怎样才能返回到主程序处继续往下 执行?
- (4) 主程序每次调用子程序时提供给子程序加工的数据往往 是不同的。主程序怎样把这些数据传送给子程序、而子程序又 如何把加工结果交给主程序?即主程序与子程序之间用什么方 式传递参数?
 - (5) 如何编写子程序?


6. 2 子程序的一般设计方法

在介绍子程序的设计方法前,先介绍子程序的调用指令、<mark>返回指令、过程的定义、现场的保护和恢复等有关内容,然后介绍子程序的设计方法。</mark>


子程序调用指令

- ■1. 子程序调用指令CALL
 - (1) 段内直接调用
 - (2) 段间直接调用
- (3) 段内间接调用
- (4) 段间间接调用
- ■2. 返回指令RET
 - (1) 语句格式: RET
 - (2) 语句格式: RET n(n为偶数)


1) 段内直接调用指令

格式: CALL OPD

执行的操作: 当操作数长度为 16位时: $SP-2 \rightarrow SP$, $IP \rightarrow [SP]$ $OPD指定的偏移地址 \rightarrow IP$

当操作数长度为32位时: ESP-4→ ESP, EIP→[ESP] OPD指定的偏移地址→ EIP


2) 段内间接调用指令

格式: CALL WORD PTR OPD

执行的操作:

当操作数长度为 16位时: SP-2→SP, IP→[SP] (EA) → IP

或 (EA) AND 0000FFFFH→ EIP

当操作数长度为32位时: ESP-4→ESP, EIP→[ESP]

 $(EA) \rightarrow EIP$

如操作数长度的为16位时,则有效地址EA应为16位;操作数长度为32位时,EA应为32位。


3) 段间直接调用指令

格式: CALL FAR PTR OPD

执行的操作: 当操作数长度为 16位时: $SP-2 \rightarrow SP$, $CS \rightarrow [SP]$

 $SP-2 \rightarrow SP$, $IP \rightarrow [SP]$

OPD指定的偏移地址→ IP

OPD指定的段地址→ CS

当操作数长度为32位时: ESP $-4 \rightarrow$ ESP, CS作低16位 \rightarrow [ESP]

 $ESP-4 \rightarrow ESP$, $EIP \rightarrow [ESP]$

OPD指定的偏移地址→ EIP

OPD指定的段地址→CS


4) 段间间接调用指令

格式: CALL DWORD PTR OPD

执行的操作: 当操作数长度为 $16位时: SP-2 \rightarrow SP, CS \rightarrow [SP]$

 $SP-2\rightarrow SP$, $IP \rightarrow [SP]$

 $(EA) \rightarrow IP$

 $(EA+2) \rightarrow CS$

当操作数长度为32位时: ESP-4→ESP, CS作低16位→[ESP]

 $ESP-4\rightarrow ESP$, $EIP\rightarrow [ESP]$

 $(EA) \rightarrow EIP$

(EA+4) 的低16位→CS

小结:

- ■设子程序名为A
- (1) 段内直接调用: CALL A
- (2) 段内间接调用:
 - BUF DW A
 - LEA BX, BUF
 - CALL WORD PTR [BX]
- (3) 段间直接调用: CALL FAR PTR A
- (4) 段间间接调用:
 - BUF DD A
 - LEA BX, BUF
 - CALL DWORD PTR [BX]


2. 子程序返回指令RET

1) 段内近程返回指令

格式: RET

当操作数长度为16位时: ([SP]) →IP, SP+2→SP

当操作数长度为32位时: ([ESP]) →EIP, ESP+4→ESP

2) 段内带立即数近程返回指令

格式: RET n

当操作数长度为16位时: ([SP]) \rightarrow IP, SP+2 \rightarrow SP

SP+D16 (n) $\rightarrow SP$

当操作数长度为32位时: ([ESP])→EIP, ESP+4→ESP

ESP+D16 (n) \rightarrow ESP


2. 子程序返回指令RET

(3) 段间远程返回指令 格式: RET

当操作数长度为16位时: ([SP]) → IP, SP+2→SP

([SP]) \rightarrow CS, SP+2 \rightarrow SP

当操作数长度为32位时: ([ESP]) →EIP, ESP+4→ESP

([ESP]) \rightarrow CS, ESP+4 \rightarrow ESP

(4) 段间带立即数远程返回指令 格式: RET n

当操作数长度为16位时: ([SP]) \rightarrow IP, SP+2 \rightarrow SP

([SP]) $\rightarrow CS$, $SP+2\rightarrow SP$

SP+D16 (n) $\rightarrow SP$

当操作数长度为32位时: ([ESP])→EIP, ESP+4→ESP

([ESP]) \rightarrow CS, ESP+4 \rightarrow ESP

ESP+D16 (n) \rightarrow ESP


6. 2. 2 过程的定义

过程名 PROC [NEAR / FAR] (过程体)

RET

过程名 ENDP

- (1) 如果调用的程序和子程序在同一个代码段中,则使用NEAR属性。
- (2) 如果调用的程序和子程序不在同一个代码段中,则使用FAR属性。

过程体是完成某一功能的程序段。

例如:编写一子程序,将AL中的一位十六进制转换成ASCII码显示输出。

HEXDIS PROC NEAR

AND AL, OFH

ADD AL, 30H

CMP AL, 39H

JBE NEXT

ADD AL, 7

NEXT: MOV DL, AL

MOV AH, 2

INT 21H

RET

HEXDIS ENDP

```
如果调用程序和子程序在同一代码段中,其结构形式为:
CODE SEGMENT

CALL DISPLAY

DISPLAY PROC NEAR

RET

DISPLAY ENDP

CODE ENDS
由于"CALL DISPLAY"指令和子程序DISPLAY在同一代码段中,DISPLAY应定义为NEAR属性。
```

```
6. 2. 2 过程的定义
如果调用程序和子程序不在同一代码段中,其结构形式为:
CODE1 SEGMENT
 CALL FAR PTR DISPLAY
CODE1 ENDS
CODE2 PROC
 CALL DISPLAY
 PROC FAR
DISPLAY
 RET
DISPLAY ENDP
 CODE2 ENDS
```


6. 2. 3 现场的保护和恢复

例如:

SUB1 PROC

PUSH AX **PUSH** BX **PUSH** CX PUSH DX ı P_OP DX POP CX POP BXPOP AX RET

SUB1 ENDP

应该注意的是,堆栈的操作原则是后进先出。


6. 2. 4 子程序的参数传递方法

在编写子程序时,为了便于其他用户调用该子程序和程序的阅读,通常要写出该子程序的说明信息。说明信息一般由如下几个部分组成:

- (1) 子程序名
- (2) 功能描述
- (3) 入口参数
- (4) 出口参数
- (5) 使用的寄存器
- (6) 使用的算法和重要的性能指标
- (7) 其他说明

主程序与子程序之间传递参数的方法有寄存器法、约定单元法、地址表法和堆栈法。


1. 寄存器法

寄存器法就是子程序的入口参数和出口参数存放在约定的 寄存器中。这种方法的优点是数据传递速度快、编程较方便、 节省内存单元。其缺点是当传递的参数较多时,由于寄存器的 个数是有限的,而且在处理过程中要经常使用寄存器,将导致 无空闲寄存器供编写程序使用。所以,寄存器法只适用于传递 参数较少的情况。


例 6.1 (DH不讲)

编<mark>茑程序,将键盘输入的以非数字结束的十进制数转换成二进制数依次送BUF</mark>字缓冲区,最后以输入回车结束数据的输入。

程序清单如下:

STACK SEGMENT STACK

DB 128 DUP (0)

STACK ENDS

DATA SEGMENT

BUF DW 30 DUP (0)

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX, DATA

MOV DS, AX

MOV AX, STACK

MOV SS, AX

```
例 6.1
 SI, BUF ;
 LEA
L:
 MOV
 DI, 0
 CALL
 DCB
 CMP
 DI, 0
 JNZ
 EXIT ;回车则转退出
 MOV [SI], BX
 ADD
 SI, 2
 JMP L
EXIT:
 MOV [SI], BX
 MOV AH, 4CH
 INT
 21H
```

DCB	PROC	NHC:	CMP AL, 30H
	PUSH AX	\vdash	JL NDIG
	PUSH CX		CMP AL, 39H
	MOV BX, 0		JG NDIG
NEW:	MOV AH, 1		AND AL, OFH
	INT 21H		CBW
	CMP AL, ODH		XCHG AX, BX
	JNZ NHC		MOV CX, 10
	MOV DI, 1		MUL CX
	;回车则(DI)=1		ADD AX, BX
			XCHG AX, BX
NDIG:	POP CX		XCHG AX, BX
	POP AX		ADD BX, AX
	RET		JMP NEW
		DCB	ENDP
		CODE	ENDS
			END START

```
例 6.2
 编写一主程序调用二进制数转换成十进制数显示输出
的子程序,将BUF字缓冲区的数显示输出。
STACK SEGMENT STACK
 DW 128 DUP (0)
 TOPS
 LABEL WORD
STACK ENDS
DATA SEGMENT
BUF
 DW
 1234, -6421, 807, -3400
 = ($ -BUF) /2
N
 9 DUP ('')
STR DB
CHE DW
 10000, 1000, 100, 10, 1
DATA
 ENDS
```

```
例 6.2
CODE
 SEGMENT
 ASSUME CS: CODE, DS: DATA, SS: STACK
START:
 MOV AX, DATA
 MOV DS, AX
 AX, STACK
 MOV
 MOV SS, AX
 LEA SP, TOPS
 LEA SI, BUF
 MOV CX, N
 MOV AX, [SI]
L:
 LEA DI, STR
 CALL CBD
 ADD SI, 2
 LOOP L
 MOV AH, 4CH
 INT 21H
```

```
例 6.2 子程序说明见P172
 CBD
 PROC
 PUSH AX
 PUSH BX
 PUSH CX
 PUSH DX
 PUSH SI
 PUSH DI
 PUSH DI ; DI 是str的EA
 LEA
 SI, CHE
 AX, AX
 OR
 JNS
 PLUS
 PTR [DI], '-'
 MOV
 BYTE
 INC
 DI
 NEG
 ; 将负数转为正数
 AX
```

```
PLUS:
 MOV
 CX, 5
 L1:
 MOV
 BX, [SI]
 DX, 0
 MOV
 DIV
 BX
 AL, 30H
 ADD
 [DI], AL
 MOV
 INC
 DΙ
 SI, 2
 ADD
 MOV
 AX, DX
 OR-
 AX, AX
 <u>L2</u>
 <del>JZ</del>
 L00P
 L1
 L2:
 PTR[DI], ODH
 MOV
 BYTE
 INC
 DI
 MOV
 BYTE
 PTR[DI], OAH
 INC
 DI
```

```
MOV
 BYTE PTR[DI], '$'
 POP
 DX
 ; LEA
 DX, STR
 AH, 9
 MOV
 INT
 21H
 POP
 DI
 POP
 SI
 POP
 DX
 POP
 CX
 POP
 BX
 POP
 AX
 RET
CBD ENDP
CODE ENDS
 END
 START
```


2. 约定单元法

约定单元法是子程序的入口参数和出口参数存放在约定的存储单元中。这种方法的优点是子程序要处理的数据或计算的结果分别存放在各自的存储单元中。它不需要占用寄存器。其缺点是需要占用一定数量的存储单元。

```
例 6.3
编写程序,其主程序和被调用的子程序在同一个代码段中。要求子程序的
功能是将BUF中的16位无符号二进制数转换为P进制数显示输出。其中的P为
3~16中任一整数。
二进制数转换为P进制数可采用"除P取余" 法
  STACK
 SEGMENTSTACK
 DW
 128 DUP (0)
 LABEL WORD
 TOPS
 ENDS
  STACK
DATA
 SEGMENT
 DW
 1234H, 4352H, 3A62H, 6390H
 (\$-A)/2
N
BUF
 DW
STR
 DB
 15 DUP (?)
P
 DW
 ?
 DB
 ?
J
 ENDS
DATA
```

```
例 6.3
CODE
 SEGMENT
 ASSUME
 CS: CODE, DS: DATA, SS: STACK
START:
 MOV
 AX, DATA
 MOV
 DS, AX
 MOV
 AX, STACK
 SS, AX
 MOV
 LEA SP, TOPS
 MOV
 CX, N
 LEA
 DI, A
 MOV
 AX, [DI]
  L:
 BUF, AX
 MOV
 P, 8
 MOV
 J, 'Q'
 MOV
 BCP
 CALL
 MOV
 P, 16
 MOV
 J, 'H'
```

```
CALL
 BCP
 P, 10
J, 'D'
 MOV
 MOV
 BCP
 CALL
 ADD
 DI, 2
 LOOP
 L
 MOV
 AH, 4CH
 INT
 21H
BCP
 PROC
 PUSH
 AX
 PUSH
 BX
 PUSH
 CX
 DX
 PUSH
 PUSH
 SI
 MOV
 AX, BUF
 SI, STR ;
 LEA
 BX, P
 MOV
 MOV
 CX, 0
```

```
L1:
 MOV
 DX, 0
 DIV
 BX
 PUSH
 DX
 INC
 CX
 OR
 AX, AX
 JNZ
 L1
  L2:
 POP
 AX
 {\rm CMP}
 AL, 10
 JB
 L3
 AL, 7
 ADD
  L3:
 ADD
 AL, 30H
 MOV
 [SI], AL
 INC
 SI
 L2
 L00P
 MOV
 AL, J
 [SI], AL
 MOV
```

```
MOV [SI+1], BYTE PTR ODH
 MOV[SI+2], BYTE PTR OAH
 MOV[SI+3], BYTE PTR '$'
 LEA DX, STR
 MOV AH, 9
 INT 21H
 POP SI
 POP
 DX
 POP
 CX
 POP
 BX
 POP
 AX
 RET
BCP
 ENDP
CODE
 ENDS
 END
 START
```


■ 上机练习题:

- (参考例 **6.3** 改成有符号数,显示如下数据,每个数据按不同进制显示后空一行)
- 数据:
- 1234H,-5678H,3260,-4362,-765Q, 556Q

例 6.4

例6.4 编写一程序,其主程序和子程序在同一个代码段中。要求子程序将DATA1和DATA2字节缓冲区中的N个字节的内容相加,其结果存放在SUM字节缓冲区中。

编写的程序清单如下:

STACK SEGMENTSTACK

DW 128 DUP (0)

STACK ENDS

DATA SEGMENT

DATA1 DB 10 DUP (?)
DATA2 DB 10 DUP (?)

SUM DB 11 DUP (0)

N DW 10

DATA ENDS

例 6.4

CODE SEGMENT

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX, DATA

MOV DS, AX

MOV AX, STACK


MOV SS, AX

CALL MADD

MOV AH, 4CH

INT 21H

```
例 6.4 子程序: MADD
  MADD
 PROC
 PUSH
 AX
 PUSH
 CX
 PUSH
 SI
 CX, N
 MOV
 SI, SI ; CF=0
 XOR
M1:
 AL, DATA1 [SI]
 MOV
 AL, DATA2 [SI]
 ADC
 MOV
 SUM [SI], AL
 INC
 SI
 L00P
 M1
 MOV
 AL, 0
 AL, 0
 ADC
 MOV
 SUM[ SI ], AL
```


```
例6.4
 编写一程序,其主程序和子程序在同一个代码段中。要求子程序
将DATA1和DATA2字节缓冲区中的N个字节的内容相加,其结果存放在SUM1字
节缓冲区中; 将DATA3和DATA4字节缓冲区中的M个字节的内容相加,其结果
存放在SUM2字节缓冲区中。
编写的程序清单如下:
STACK SEGMENTSTACK
 DW
 128 DUP (0)
STACK ENDS
DATA
 SEGMENT
DATA1 DB
 10 DUP (?)
DATA2 DB
 10 DUP (?)
SUM1
 DUP (0)
 DB
 11
N
 DW
 10
DATA3
 DB
 100 DUP (?)
DATA4
 DB
 100 DUP (?)
 101
SUM
 DB
 DUP (0)
M
 {\rm DW}
 100
```

```
1
CODE
 SEGMENT
 ASSUME
 CS: CODE, DS: DATA, SS: STACK
 START: MOV
 AX, DATA
 MOV
 DS, AX
 AX, STACK
 MOV
 MOV
 SS, AX
 LEA
 SI, DATA1
 LEA
 DI, DATA2
 LEA
 BX, SUM1
 MOV
 CX, N
 CALL
 MADD
 SI, DATA3
 LEA
 LEA
 DI, DATA4
 LEA
 BX, SUM1
 MOV
 CX, M
 CALL
 MADD
 MOV
 AH, 4CH
 INT
 21H
```

```
MADD
 PROC
 PUSH
 AX
 CLC
 AL, [SI]
M1:
 MOV
 AL, [DI]
 ADC
 MOV
 [BX], AL
 INC
 INC DI
 INC BX
 L00P
 M1
 MOV
 AL, O
 AL, 0
 ADC
 MOV
 [ BX ], AL
 POP AX
 RET
  MADD ENDP
  CODE ENDS
 END START
```


3. 地址表法

这种方法是把参数组成一张参数表存放在某个存储区中,然后只要主程序与子程序约定好这个存储区的首地址和存放的内容,在主程序中将参数传送给地址表,在子程序中根据地址表给定的参数就可以完成其操作。

例6.5

编写一程序,其主程序和子程序在同一个代码段中。要求子程序将字节缓冲区中的多个字节的二进制内容相加,其结果存放在结果单元中。

程序清单如下:

DATA SEGMENT

TAB DW 3 DUP (0) ;参数地址表

BUF1 DB 10 DUP (?)

N1 DW 6

SUM1 DW 0

BUF2 DB 20 DUP (?)

N2 DW 12

SUM2 DW 0

DATA ENDS

例6.5

CODE SEGMENT

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX, DATA

MOV DS, AX

MOV AX, STACK

MOV SS, AX

LEA AX, BUF1 ; 将入口参数送TAB

MOV TAB, AX

LEA AX, N1

MOV TAB+2, AX

LEA AX, SUM1

MOV TAB+4, AX


CALL MBA

LEA AX, BUF2

MOV TAB, AX

LEA AX, N2

MOV TAB+2, AX

LEA AX, SUM2

MOV TAB+4, AX

CALL MBA

MOV AH, 4CH

INT 21H

; 子程序调用

; 子程序调用

;将入口参数送TAB


M1:

例6.5 子程序名: MBA

MBA **PROC**

PUSH AX

PUSH CX

PUSH SI

MOV SI, TAB+2

MOV CX, [SI]

MOV SI, TAB

XOR AX, AX

ADC AL, [SI]

ADC AH, 0

INC SI

LOOP M1


例6.5 子程序名: MBA

MOV SI, TAB+4

MOV [SI], AX

POP SI

POP CX

POP AX

RET

MBA ENDP

CODE ENDS

END START


4. 堆栈法

用堆栈传递参数的方法是在调用子程序之前,用PUSH指令将输入参数压入堆栈,在子程序中通过出栈方式依次获得这些参数。经过子程序操作处理后再将输出参数压入堆栈,返回主程序后再通过出栈获得结果。使用这种方式传递参数时,特别要注意堆栈中断点的保存与恢复。

例6.6

利用堆栈传递参数的方法编制一子程序,实现主程序调用不同 代码段的子程序对指定的数组求和。

STACK SEGMENT PARA STACK 'STACK'

DB 128 DUP (?)

STACK ENDS

DATA SEGMENT

ARYA DB al, a2, a3, ..., an

NA = \$-ARYA

SUMA DW ?

ARYB DB bl, b2, b3, ..., bn

NB = \$ - ARYB

SUMA DW ?
DATA ENDS

例6.6

CODE SEGMENT

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX, DATA

MOV DS, AX

MOV AX, STACK

MOV SS, AX

MOV AX, NA


PUSH AX


LEA AX, ARYA

PUSH AX

LEA AX, SUMA

PUSH AX


PROCE SEGMENT ASSUME CS: PROCE, DS: DATA, SS: STACK SUM PROC FAR PUSH AX PUSH BX PUSH CX PUSH BP PUSHF MOV BP, SP MOV CX, [BP+18] MOV BX, [BP+16] MOV AX, 0 LOPI: ADD AL, [BX]

例6.6 子程序SUM ADC AH, 0 INC $\mathbf{B}\mathbf{X}$;bx中是数的偏移量 LOOP LOPI MOV BX, [BP+14] MOV [BX], AX **POPF** POP BP **POP** $\mathbf{C}\mathbf{X}$ **POP** $\mathbf{B}\mathbf{X}$ **POP** \mathbf{AX} RET 6 SUM **ENDP PROCE ENDS** END START


例6.7

例6.7 设ARY1和ARY2是两个长度都为10的双字数组。请用比例变量寻址方式编写一子程序,对两个数组中的对应元素分别相乘,其结果存放在ARY3的数组中。

.586

STACK SEGMENT USE16 SATCK

DW 128 **DUP** (0)

STACK ENDS

DATA SEGMENT USE16

ARY1 DD 10 DUP (?)

ARY2 DD 10 DUP (?)

ARY3 DQ 10 DUP (?); 8字节

TAB DD 3 DUP (0)

DATA ENDS


例6.7

CODE SEGMENT USE16

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX, DATA

MOV DS, AX

MOV AX, STACK

MOV SS, AX

LEA EAX, ARY1

MOV TAB, EAX

LEA EAX, ARY2

MOV TAB+4, EAX

LEA EAX, ARY3


MOV TAB+8, EAX ; 存储单元传递参数

CALL AMUL

MOV AX, 4C00H

INT 21H

```
例6.7
AMUL PROC
 MOV ESI, TAB
 MOV EDI, TAB+4
 MOV EBP, TAB+8
 MOV EBX, 0
 MOV CX, 10
 MOV EAX, [ESI][EBX*4]
 L:
 MUL [EDI][EBX*4]
 MOV [EBP][EBX*8], EAX
 MOV [EBP+4][EBX*8], EDX
 INC
 EBX
 LOOP L
 RET
AMUL ENDP
 END
 START
```


例6.8

编写一程序,要求从键盘输入0~FFFFH的十六进制正整数转换为十进制数, 并将转换的结果显示输出。

这一程序由一个主程序、一个从键盘输入的十六进制正整数转换为二进制数的子程序HDC、一个二进制正整数转换为十进制数的子程序BDC、一个十进制数转换为ASCII码显示输出的子程序DISP和显示输出回车换行的子程序CRLF等部分组成。主程序可调用子程序BDC、CRLF,在BDC子程序中可再次调用DISP子程序,实现子程序的嵌套调用。编写的程序清单如下:

STACK SEGMENT STACK

DW 128 DUP (0)

STACK ENDS

DATA SEGMENT

STR DB '是否继续输入数?需继续输入请按Y键,否则按其他键!\$' DATA ENDS


例6.8

CODE SEGMENT

ASSUME CS: CODE, DS: DATA, SS: STACK

START: MOV AX, DATA

MOV DS, AX

MOV AX, STACK


MOV SS, AX

L: CALL HDC ; 十六进制正整数转换为二进制数的子程序

CALL CRLF; 显示输出回车换行的子程序

CALL BDC ; 二进制正整数转换为十进制数的子程序

CALL CRLF


子程序HDC

; 功能描述: 从键盘输入的十六进制正整数转换为二进制数送BX。

MOVAH, 4CH

INT 21H

- ;入口参数:无
- ;出口参数:BX寄存器存放键盘输入的十六进制转换后得到的二进制数。

HDC PROC

PUSH AX

PUSH CX

MOV BX, 0

NKEY: MOV AH, 1

INT 21H

CMP AL, 30H

JB EXIT; 非十六进制数则退出


子程序HDC CHAR: **SUB** AL, 7 AL, 30H **DIGIT: SUB** MOV CL, 4 SHL BX, CL MOV AH, 0 ADD BX, AX JMP NKEY **EXIT: POP** $\mathbf{C}\mathbf{X}$ \mathbf{AX} POP EXIT: **RET** HDC **ENDP**

```
;功能描述:将BX寄存器中的二进制正整数转换为十进制数显示输出。
;入口参数:BX寄存器中存放二进制数。
; 出口参数: 十进制数显示输出。
BDC
 PROC
 PUSH CX
 MOV CX, 10000
 CALL DISP
 MOV
 CX, 1000
 CALL DISP
 MOV
 CX, 100
 DISP
 CALL
 MOV
 CX, 10
 CALL
 DISP
 MOV
 CX, 1
 DISP
 CALL
 POP
 \mathbf{C}\mathbf{X}
 RET
BDC ENDP
```

```
子程序DISP
;功能描述:将BX寄存器中的二进制除以CX寄存器中的值,并显示输出商。
;人口参数: BX寄存器中存放二进制数被除数; CX寄存器中存放二进制数除数。
;出口参数:BX寄存器中存放BX/CX后的二进制余数。
DISP
 PROC
PUSH AX
PUSH CX
PUSH DX
MOV
 AX, BX;
MOV DX, 0
DIV
 \mathbf{C}\mathbf{X}
MOV
 BX, DX; 将余数送BX
MOV
 DL, AL;将商转换为ASCII码显示输出
 DL, 30H
ADD
 AH, 2
MOV
INT
 21H
POP
 \mathbf{D}\mathbf{X}
POP
 CX
POP
 RET
 DISP
 ENDP
 \mathbf{A}\mathbf{X}
```


; 功能描述: 显示输出回车换行。

;入口参数:无

; 出口参数: 无

CRLF PROC

P USH $\mathbf{A}\mathbf{X}$

PUSH DX

DL, 0DH MOV

MOV AH, 2

INT 21H

MOV DL, 0AH

AH, 2 MOV

INT 21H

POP DX

POP $\mathbf{A}\mathbf{X}$

RET

CRLF ENDP

CODE ENDS

END START


6. 3. 2 递归子程序(不看)

在子程序嵌套的情况下,如果一个子程序直接调用它自身, 这种调用称为直接递归调用;如果一个子程序间接调用它自身, 这种调用称为间接递归调用。具有递归调用功能的子程序称为 递归子程序。递归调用是嵌套调用的一种特殊情况。

本章结束


练习题:

6.1 \, 6.2 \, 6.3 \, 6.4 \, 6.14 \, 6.15 \, 6.19


School of computer, Aiping XU

上机题

从键盘上输入学生总成绩(10-100个)依次存放在TAB缓冲区中(得分范围0~600)。采用子程序的结构形式编程,统计成绩为0≤分数≤99、100≤分数≤199、200≤分数≤299、300≤分数≤399、400≤分数≤499、500≤分数≤599、分数=600的人数,将统计结果以十进制形式显示输出,并将最高分送显示器输出。要求:

- **(1)** 编写一键盘输入子程序输入学生的分数(每个分数以回车为结束)。
- (2) 编写统计分数段人数的子程序(不用分数段比较方式)。
- (3) 编写屏幕显示输出子程序(要求用嵌套形式,参考例6.8)
- (4)编写显示回车换行的子程序;
- (5) 2号、9号、10号调用要求用宏定义。

