第八章 高级宏汇编语言

§8.1 结构

结构就是将逻辑上有一定关系的一组数据,以某种方式组合 在一起所形成的数据形式。

将学生的学籍档案以结构的数据形式来表示。每个学生的各种数据,如姓名、学号、年龄和各科成绩等等,组成了一个结构型数据。

一、结构的定义

结构的定义使用结构伪指令, 其格式为:

结构名 STRUC

<数据定义语句序列 >

结构名 ENDS

在一个源程序中结构名必须是唯一的。数据定义语句序列是用DB、DW或DD定义的变量,作为结构中的各字段,所定义的各变量名称为结构字段名。

例如:	STUDENT	STRUC
	CLASS	DB '27063010'
	NUM	DB?
	NAME	DB 15 DUP (?)
	SCORE	DB ?
	STUDENT	ENDS

注意:使用伪指令STRUC/ENDS定义的结构不产生目标代码,而定义的各个字段也不分配存储单元。

二、结构的预置与存储分配

结构预置: 用定义的结构设置结构变量, 分配存储空间。

结构变量预置语句的格式为:

结构变量名 结构名 <字段值表 >

其中:

结构名使用STRUC/ENDS定义的结构。

结构变量名是结构副本的标识符,与其它变量一样,它也有三个属性: 段、偏移量和类型属性。类型属性表示结构的总字节数。

字段值表是为结构变量中各字段的值进行预置初值,必须用一对尖括号括起来。

例如:

DATA SEGMENT

STU1 STUDENT < > ;不改变结构定义时的初值定义

STU2 STUDENT < '25060020'>;只改变第一个字段的值

STU3 STUDENT <,10,'LI MING',90>;第一个字段不变,其余重置

STU4 STUDENT 10H DUP(<'27060010'>)

;同时预置10H个副本,每个副本只修改第一个字段初值。

DATA ENDS

三、对结构变量及其字段的操作

结构变量的使用与一般变量一样,可以作为一条指令的操作数。

TYPE运算符作用结构变量,其返回值为该结构变量的 总字节数。

例如:

MOV AX, TYPE STU1; AX<=25

MOV BH, LENGTH STU2; BH<=1

MOV BL, LENGTH STU4; BL<=10H

MOV CX, SIZE STU3; CX<=25

MOV DX, SIZE STU4 ; DX<=16*25

访问结构变量中的字段要使用结构字段运算符"."

其使用格式为: 结构变量名.结构字段名

结构变量的字段的使用与一般变量的使用完全相同。例如:

```
MOV SI, OFFSET STU1.CLASS; SI<=0
```

MOV DI, OFFSET STU2.CLASS; DI<=25

MOV AX, LENGTH STU1. NAME ; AX<=15

MOV BX, OFFSET STU2

MOV [BX].SCORE, 80 ;将STU2的SCORE字段赋值80

四、程序举例

例1 现有结构定义和预置如下:

```
BLOCK STRUC
FB1 DB?
FB2 DB?
FB3 DW 10H DUP(?)
BLOCK ENDS
DATA SEGMENT
STRU_VAR BLOCK 20 DUP(< >)
DATA ENDS
```

要求在20个结构变量的FB1字段中依次存入字母A、B、C、D.....,在FB2字段中依次存入字母Z、Y、X、W、V、.....。主要程序段编制如下:

```
MOV DI,OFFSET STRU_VAR ;取结构变量首址 MOV AL,'A' ;取初始化字段内容 MOV AH,'Z' MOV CX,LENGTH STRU_VAR ;取结构变量个数 LOP:MOV [DI].FB1, AL ;依次向字段送字母 MOV [DI].FB2, AH INC AL ;修改字段内容 DEC AH ADD DI,TYPE STRU_VAR;修改指针 LOOP LOP
```

例2 设学生学籍结构为SC1~SC7是7个连续字段,分别记载每个学生的7门课程的成绩; AVERAGE字段是该学生的平均成绩。在数据段预置了30位学生的结构副本。另有程序已完成30位学生的成绩录入。要求编制一子程序计算30位学生7门课程的平均成绩并送入相应的AVERAGE字段中。

结构定义和数据段中结构预置如下:

STUD_SCOR STRUC		
: :		
SC1	DB 0	
SC2	DB 0	
SC3	DB 0	
SC4	DB 0	
SC5	DB 0	
SC6	DB 0	
SC7	DB 0	
AVERA	GE DB 0	
STUD_SCOR ENDS		
:		
CLA_SC	COR STUD_SCOR 30 DUP(<>)	

```
SCORE PROC
  LEA BX,CLA_SCOR;取第一个结构副本首址送BX
  MOV CX,30 ;计算平均成绩的总人数
LOP1: XOR AX,AX
  PUSH CX
  LEA SI,[BX].SC1;SI<=一位学生SC1字段偏移量
  MOV CX,07H
LOP2: ADD AL,[SI];计算一位学生的总成绩
  ADC AH,0;由于[SI]是字节单元,不直接使用AX
  INC SI
  LOOP LOP2
  MOV CL,07H
  DIV CL ;计算平均成绩
  MOV [BX].AVERAGE,AL;存放平均成绩
  ADD BX,TYPE CLA_SCOR;指向下一个结构副本
  POP CX
  LOOP LOP1
  RET
SCORE ENDP
```

§8.2 记录

记录与结构相似,也是一组数据定义的组合。所不同的是,结构是以字节为基本单位构成字段,而记录是以二进制数位(BIT)为基本单位构成字段。

一、记录的定义

记录名 RECORD 字段名: 宽度[=表达式],字段名: 宽度[=表达式]......

记录与结构在定义格式上的区别:记录的定义只是一个语句,而结构的定义要使用多个语句。

宽度是定义该字段所需要的二进制位数。表达式是赋予字段的初值,其值不能超过宽度所能表示的正整数,为可选项。

一个记录所有字段宽度之和应≤16。当字段宽度之和>8时, 汇编程序自动将记录定义为字(16位),否则定义为字节(8 位)。 根据字段定义的顺序,先定义的在高位,最后定义的字段在最低位。如果各字段之和<8或<16,则未定义的高位以"0"填充。

例如:

REC1 RECORD F1:4,F2:2,F3:6,F4:4

REC2 RECORD FE1:2,FE2:4,FE3:1,FE4:1

REC3 RECORD FF1:3,FF2:4,FF3:3,FF4:3

REC4 RECORD FD1:3=100B,FD2:2=2,FD3:1=1

上述定义的各记录的字段分配如下图所示。

记录定义时不分配存储单元,只有当预置了记录时,才分配存储空间。

二、记录的预置与存储分配

记录变量预置语句的格式: 记录变量名 记录名 〈字段值表〉

其中记录变量名是可选项,如果选用,它就是记录副本的标识符。

在字段值表中未指定初值的字段,用逗号表示,它将使用定义的初值,若定义时未指定值,则用0填入。

```
例如: DA1 REC1 <0AH,3,25H,6>
DA2 REC2 <1,8,0,1>
DA3 REC3 5 DUP(<3,7,6,2>)
DA4 REC4 <3,3,0>
DA5 REC4 <,3>
DA6 REC4 10H DUP(<>)
```

上述各记录预置后,按字节或字分配存储单元。例如对记录变量DA3分配存储单元如下:

三、记录运算符

在宏汇编中有几个运算符是专门用于对记录进行操作。

1、记录宽度运算符(WIDTH)

WIDTH运算作用于记录名或记录字段名。其运算结果是返回该记录或记录字段的宽度(二进制数的位数)。

例如:
NF1 EQU WIDTH REC1;NF1=10H
NF2 EQU WIDTH F3;NF2=06H
NF3 EQU WIDTH F4;NF3=04H
MOV AH,WIDTH REC2;(AH)=08H
MOV AL,WIDTH FE1;(AL)=02H
MOV BH,WIDTH REC3;(BH)=0DH
MOV BL,WIDTH FF2;(BL)=04H

2. 移位值运算

在语句中如果直接将记录字段名作为一个操作数引用,则表示取该字段的最低位移到所在记录的最低位所需的移位次数。

例如: MOV BL, F1 ; (BL) =0CH MOV BH, F2 ; (BH) =0AH MOV CL, F3 ; (CL) =04H MOV CH, F4 ; (CH) =00H

3、记录屏蔽运算符

在记录字段名前加上MASK运算符,将返回该记录字段在记录中的屏蔽码。所谓屏蔽码是指该字段的各位为1其余各字段全为0,所构成的编码。

```
MOV AX, MASK F1 ;(AX)=0F000H
MOV BL, MASK FE2 ;(BL)=3CH
MOV CX, MASK FF3 ;(CX)=38H
MOV BH, MASK FD1 ;(BH)=38H
```

四、对记录及其字段的操作

1、对记录变量的操作

对预置的记录变量,就可以象普通变量一样进行存取。

例如: MOV AX, DA1; 取出DA1记录变量的值0AE56H送AX

MOV BL, DA2; BL \leq 61H

MOV DA3+4, CX; 将CX内容送DA3的第三个记录变量

2、对记录操作数的操作

在程序中,可以直接将已经定义的记录名作操作数使用,它被作为一个常数使用,即寻址方式为立即数寻址。

使用时,记录名后必须有一对尖括号。如果括号中无内容,表示使用记录定义时的初值。也可以为各字段重新指定值。

例如:

MOV AX,REC1<0BH,2,3AH,7>;对记录REC1各字段赋值后,其值0BBA7H送AX MOV BL,REC4<,0,0>;将记录REC4的FD2和FD3字段清零后,其值20H送BL MOV BH,REC4<>;将记录REC4的原来值送BH,注意未定义的位用0填充 MOV CL,REC4<,0,0>+REC4<>;将20H+25H的值45H送CL

3、对记录字段的操作

由于一个记录字段是一个字节或一个字中的某几位,在处 理时,需要将记录变量作为一个整体进行操作。

例如下面的程序段是将记录变量DA1的F2字段取出,并将 其移位到最右边。

> MOV AX,DA1 ;取记录变量 AND AX,MASK F2 ;用屏蔽码分离出F2字段 MOV CL,F2 ;取F2的移位值送CL

SHR AX,CL

如果要修改记录变量的字段,可先取出,修改后再存回记录变量中。

§8.3 宏指令

在汇编源程序设计中,如果要多次重复使用某一个程序 段,这些程序段虽然出现位置不同,但功能完全相同,或者 只是修改某些操作数字段。这时可使用宏指令来实现。

使用宏指令可以使源程序更加清晰,易于阅读,简化重复程序的编写。

一. 宏功能的使用过程

宏功能的使用过程包括: 宏定义, 宏调用和宏展开。

1. 宏定义

宏定义使用一对伪指令MACRO和ENDM。宏定义格式有两种。

(1) 不带参数的宏定义

(2) 带参数的宏定义

注意: 宏定义本身不生成任何目标代码。

2. 宏调用

宏调用就是在源程序的任意位置直接引用已经定义的宏名。所构成的语句称为宏指令语句。

宏调用分为无参数调用和带参数调用,其格式分别为:

- (1) 无参数宏调用:宏名
- (2) 带参数宏调用:宏名 实参1,实参2,......

```
; 定义宏INPUT
INPUT MACRO
 MOV AH,01H
 INT 21H
 AND AL,0FH
 ENDM
EXCHANGE MACRO BY1,BY2; 定义宏EXCHANGE
 PUSH AX
 MOV AL,BY1
 XCHG AL,BY2
 MOV BY1,AL
 POP AX
 ENDM
 :调用宏INPUT
 INPUT
 EXCHANGE DA BY1,DA BY2; 调用宏EXCHANGE
```

例如:

带参数宏调用时,实参与形参的排列顺序应一致。如果实参的个数比形参多,则多余的实参将被略去。如果实参的个数比形参少,则未指定的形参将用"空白串"替代。

3. 宏展开

宏展开是指汇编程序在汇编源程序过程中,当扫描到宏指令语句时,将用宏定义中的宏体的程序段目标代码替代宏指令语句。对于带参数的宏调用,将同时用相应的实参替代宏体中对应的形参。

二. 连接符&和带空格或逗号的实参

在宏定义时,可以将形参作为一个字符串中的一部分, 这时需要使用连接符&。

在宏调用时,可以在实参中包含<mark>空格和逗号</mark>字符,这时需要用"<>"将实参括起来。

```
例如:
```

```
SHIFT MACRO VAR,REG,SHF,NUM,DEST
MOV REG,VAR
MOV CL,NUM
S&SHF REG,CL; SHF为形参
MOV DEST,REG
ENDM
:
SHIFT DA_WORD,AX,AR,CONT+1,<WORD PTR DEST1+2>
```

上述宏展开后为:

MOV AX,DA_WORD
MOV CL,CONT+1
SAR AX,CL
MOV WORD PTR DEST1+2,AX

§8.4 重复汇编

使用重复汇编伪指令可以让汇编程序对某些语句序列进行重复汇编。重复汇编指令可以有以下三种。

1. 定重复

表达式的值为REPT与ENDM之间的语句序列重复汇编次数

例如:

M=0
NUM=5
REPT 5
M=M+1
DB NUM*M
ENDM

上述语句经汇编后等效下面的语句:

DB 5, 0AH, 0FH, 14H, 19H

2. 不定重复

IRP与ENDM之间语句序列的重复汇编次数由实参的个数确定,每次重复汇编时,依次用实参表中的实参替代形参。

3. 不定重复字符

 格式:
 IRPC
 形参,字符串

 :
 重复语句序列

 :
 ENDM

IRPC与ENDM之间的语句序列的重复次数由字符串中字符的个数来确定。每次汇编重复语句序列时,依次用字符串中一个字符替代形参。

§8.5 条件汇编

使用条件汇编,可以使宏汇编语言源程序中某些部分,在汇编期间按照给定条件产生目标代码或不产生目标代码。

其中: XX为指定的条件,如果在汇编时,指定的条件成立,则将条件块1的语句序列汇编成相应的目标代码,否则汇编条件块2。

ELSE及相应的条件块2为可选项。

除了上述基本的条件汇编伪指令外, MASM还提供 其它的条件汇编伪指令。如下表所示。

伪 指 令	汇编条件
IF 1	在第一遍扫描时,扫描条件块语句序列
IF 2	在第二遍扫描时,扫描条件块语句序列
IF 表达式	表达式≠0
IFE 表达式	表达式=0
IFDEF 符号	符号已定义或被说明为 EXTRN
IFNDEF 符号	符号未定义或未被说明为 EXTRN
IFB 变量	变量是空格
IFNB 变量	变量不是空格
IFIDN 变量 1,变量 2	变量1与变量2的字符串相同
IFNIDN 变量 1,变量 2	变量1与变量2的字符串不相同