子程序 (Subroutine)

引言

- call和ret 指令都是转移指令,都修改IP或同时修改CS和IP。
- 它们经常被共同用来实现子程序的设计。
- 参考教材第98页

call 指令

- CPU执行call指令,进行两步操作:
 - (1) 将当前的 IP 或 CS和IP 压入栈中
 - (2) 转移
- call 指令不能实现短转移,除此之外,call指令实现转移的方法和 jmp 指令的原理相同

Call指令的几种格式

段内直接调用

- 原理: 依据位移进行转移的call指令
- 格式: call 标号
- 执行的操作: (1) sp←sp-2
 - (2) 将CALL的下一条指令的IP入栈
 - (3) 将子程序名标号代表的偏移地址→IP

即:将当前的 IP 压栈后,转到标号处执行指令

- CPU 执行指令"call 标号"时,相当于进行:
 push IP
 jmp near ptr 标号
- 演示

依据位移进行转移的call指令

段内间接调用

示例: CALL BX

• call word ptr 内存单元地址

- 将调用点的IP内容入栈保护
- 从内存地址字单元中取值送IP
- 汇编语法解释:

push IP

jmp word ptr 内存单元地址

• call 16位寄存器

- 将IP的内容入栈保护
- 从16位寄存器中取值送IP
- 汇编语法解释:

push IP jmp 16位寄存器 示例:

CALL WORD PTR [BX+SI]

- call far ptr 标号
- 实现段间转移
- call指令的操作:
 - 将call的下一条指令的CS及IP值入栈保护
 - 将标号所在段的段地址→CS
 - 将标号所在段的偏移地址→ IP
- 相当于进行:

```
push CS
push IP
jmp far ptr 标号
```

主程序与子程序不在同一个代码段中——远程调用

例: CODE1 SEGMENT **CODE2 SEGMENT** - MAIN PROC FAR CALL SUBRX CALL SUBRX SUBRX PROC FAR MOV AH, 4CH RET SUBRX ENDP INT 21H -MAIN ENDP CODE2 ENDS CODE1 ENDS

• call dword ptr 内存单元地址^{段间间接调用}

- 将call的下一条指令的CS及IP的内容入栈保护
- 从内存地址双字单元中取第一个字值送IP

即: (EA)→IP

- 第二个字值送CS, 即: (EA+2)→CS
- 汇编语法解释:

push CS push IP

jmp dword ptr 内存单元地址

子程序名保存在双字单元中: 第一个字作为偏移地址 第二个字作为段地址

转移地址在内存中

mov sp,10h mov ax,0123h mov ds:[0],ax call word ptr ds:[0]

(IP)=?0123H(sp)=?0EH mov sp,10h
mov ax,0123h
mov ds:[0],ax
mov word ptr
ds:[2],0
call dword ptr ds:[0]

(CS)=? 0 (IP)=? 0123H (sp)=? 0CH

ret指令---段内返回

- 返回指令:通常作为一个子程序的最后一条指令用来返回高一层程序
- 执行时从栈顶弹出返回地址:用栈中的数据,修改IP的内容,实现近转移
- CPU执行ret指令时,进行下面两步操作:
 - (1) (IP)=((ss)*16+(sp))
 - (2) (sp)=(sp)+2

ret指令---段间返回

- 也可以用retf指令
- 用栈中的数据,修改CS和IP的内容,实现远转移,即:
- 从堆栈中弹出断点的偏移地址→IP
- 弹出断点的段地址→CS
- CPU执行retf指令时,进行下面两步操作:
 - (1) (IP)=((ss)*16+(sp))
 - (2) (sp)=(sp)+2
 - (3) (CS)=((ss)*16+(sp))
 - (4) (sp)=(sp)+2

ret retf ret n

- 用汇编语法来解释ret和retf指令,则:
 - CPU执行ret指令时,相当于进行: pop IP
 - CPU执行retf指令时,相当于进行: pop IP pop CS

• ret n

- 弹出段点后,再将堆栈指针SP+n之后返回
- 例,在子程序返回时,将堆栈指针加6后返回的 指令:
- **RET 6**

assume cs:codesg stack segment db 16 dup (0) stack ends codesg segment mov ax,4c00h int 21h start: mov ax, stack mov ss,ax **mov sp,16** mov ax,0 push ax mov bx,0 ret codesg ends end start

ret指令执行后 (IP)=? 0

CS:IP指向?代码段的第一条指令

assume cs:codesg stack segment db 16 dup (0) stack ends codesg segment mov ax,4c00h int 21h start: mov ax, stack mov ss,ax **mov sp,16** mov ax,0 push cs push ax mov bx,0 retf codesg ends end start

retf指令执行后 CS:IP指向?

call 和 ret 的配合使用

- 利用call和ret来实现子程序的机制。
- 调用指令call执行时,先将其下一条 指令的地址保存到栈中,然后转入调 用子程序入口
- 必须在子程序中写一条ret指令,以便 子程序执行完毕能顺利返回调用处

子程序与分支程序的最大区别是子程序执行完要返回到主程序,也就是返回到CALL指令的下一条继续执行。在子程序中用RET指令作为返回指令。主程序和子程序的关系如图所示。

过程定义

- 见教材第196页
- 过程定义伪指令格式:

子程序名 PROC 属性

子程序名 ENDP

- 说明:
 - PROC 和ENDP必须成对出现
 - 属性指子程序的类型属性,分为NEAR近程和FAR远程,隐含属性为NEAR型

过程定义示例

• 定义近程子程序SUBR1

SUBR1 PROC NEAR
.....
SUBR1 ENDP

• 定义远程子程序SUBRX

SUBRX PROC FAR
.....
SUBRX ENDP

现场保护

在进入子程序时, 先要把某些寄存器 保存起来,称为现 场保护。在子程序 返回主程序之前要 恢复现场。

```
例:保护现场和恢复现场。
SUBT PROC NEAR
  PUSH AX
 PUSH BX
 PUSH CX
 PUSH DX
 MOV AL, 4
 MOV BL, 5
 IMUL BL
 MOV Y, AX
  POP DX
 POP CX
 POP BX
 POP AX
  RET
SUBR1 ENDP
```

应用实例

- 设计一个子程序,可以根据提供的N,计算N的3次方
- 问题分析:
 - 将参数N存储在什么地方
 - 计算得到的数值,存储在什么地方
- 解决方法:
 - 可以用寄存器来存储,将参数放BX
 - 要计算N*N*N,可以使用多个mul指令,可 将结果放到DX和AX中

参数和结果传递的问题

• 子程序:

- 说明: 计算N的3次方

- 参数: (bx) = N

-结果: $(dx:ax) = N^{\wedge}3$

cube: mov ax, bx

mul bx

mul bx

ret

寄存器传参

- 用寄存器传参是最常使用的方法
- 存放参数的寄存器和存放结果的寄存器, 调用者和子程序的读写操作恰恰相反
- 调用者
 - 将参数送入参数寄存器
 - 从结果寄存器去返回值
- 子程序
 - 从参数寄存器取参数
 - 将返回值送结果寄存器

参数和结果传递的问题

• 编程: 计算data段中第一组数据的 3 次方,结果保存在后面一组dword单元中。

assume cs:code data segment

dw 1,2,3,4,5,6,7,8 dd 0,0,0,0,0,0,0

data ends

- 使用已经写好的子程序
- 程序代码

cube: mov ax, bx
mul bx
mul bx
ret

```
assume cs:code
data segment
dw 1,2,3,4,5,6,7,8
dd 0,0,0,0,0,0,0,0
data ends
code segment
start: mov ax, data
 mov ds, ax
 mov si, 0 ;ds:si指向第一组word单元
 mov di, 16 ;ds:di指向第二组dword单元
 mov cx, 8
  s: mov bx, [si]
 call cube
 mov [di], ax
 mov [di].2, dx
 add si, 2 ;ds:si指向下一个word单元
 add di, 4 ;ds:di指向下一个dword单元
 loop s
```

mov ax,4c00h int 21h cube: mov ax, bx code ends

mul bx

mul bx

ret

End start

存储单元传参

- 寄存器有限,当有多个参数需传递时, 如何解决
- 将批量数据放在内存,将内存空间的首地址放在寄存器中,传递给需要的子程序
- 同样适用于结果返回方式
- 例:用子程序编程实现,将一个全是字母的字符串转换为大写

大小写转换问题

- ASCII码: 61H→a 62H →b
- 改变一个字母的大小写,就是改变它所对应的 ASCII 码

$$A \rightarrow 41H$$
 $a \rightarrow 61H$

大写	二进制	小写	二进制
A	01 <mark>0</mark> 00001	a	01100001
В	01 <mark>000010</mark>	b	01 <mark>1</mark> 00010
\mathbf{C}	01 <mark>0</mark> 00011	c	01 <mark>1</mark> 00011
D	01 <mark>0</mark> 00100	d	01 <mark>1</mark> 00100

大小写转换的问题

• 对比: 小写字母的ASCII码值比大写字母的ASCII码值大20H。

因此,如果将"a"的ASCII码值减去 20H,就可以得到"A";如果将"A"的 ASCII码值加上20H就可以得到"a"

以字符形式给出的数据

```
= "db 75H,6EH,49H,58H"
assume cs;code,ds:data
 n
data segment
 = "db 66H,6FH,52H,4BH"
 db 'unIX'
 db 'foRK'
data ends
code segment
 "mov al,61H"
  start: mov al, 'a'
 "mov al,62H"
 mov bl, 'b'
 mov ax, 4c00h
 int 21h
code ends
end start
```

大小写转换的问题

问题:程序补全

将datasg中的第一个字 符串转化为大写,第二 个字符串转化为小写 assume cs;codesg,ds:datasg
datasg segment
db 'BaSiC'
db 'iNfOrMaTiOn'
datasg ends
codesg segment
start:

?

codesg ends
end start

大小写转换的问题

• 分析:

- 字符串"BaSic",应只需对其中的小写字母 所对应的ASCII码进行减20H的处理,将其 转为大写,其中的大写字母不变;
- 字符串"iNforMaTIOn",只对其中的大写字母所对应的ASCII码进行加20H的处理,将其转为小写,其中的小写字母不变
- 程序必须能够判断一个字母是大写还是小写

7.4 大小写转换的问题

- 就ASCII码的二进制,除第5位(位数从 0开始计算)外,大写字母和小写字母 的其他各位都一样
- 大写字母ASCII码的第5位(位数从0开始计算)为0,小写字母的第5位为1
 - 将它的第5位置0,它就必将变为大写字母
 - 将它的第5位置1,它就必将变为小写字母

7.4 大小写转换的问题

• 用什么方法将一个数据中的某一位置0还 是置1?

当然是用我们学过的or和and指令

```
assume cs:codesg,ds:datasg
datasg segment
db 'BaSiC'
db 'iNfOrMaTiOn'
datasg ends
codesg segment
start: mov ax,datasg
 ;设置ds指向datasg段
  mov ds,ax
 ;设置(bx)=0, ds:bx指向"BaSiC"的第一个字母
  mov bx.0
 ;设置循环次数5,因为"BaSiC"的有5个字母
  mov cx,5
 ;将ASCII码从ds:bx所指向的单元中取出
 s: mov al,[bx]
 ;将al中的ASCII码的第5位置为0,变为大写字母
 and al,11011111b
 :将转变后的ASCII码写回原单元
  mov [bx],al
 ;(bx)加1, ds:bx指向下一个字母
  inc bx
  loop s
 ;设置(bx)=5, ds:bx指向"iNfOrMaTiOn"的第一个字母
  mov bx.5
 ;设置循环次数11,因为"iNfOrMaTiOn"的有11个字母
  mov cx,11
 s0: mov al,[bx]
 :将al中的ASCII码的第5位置为0,变为小写字母
 or al,00100000b
  mov [bx],al
  inc bx
  loop s0
  mov ax,4c00h
  int 21h
codesg ends
end start
```

批量数据的传递

编程:将data段中的字符串转化为大写

capital: and byte ptr [si], 11011111b

;将ds:si所指单元中的字母转化为大写

inc si ;ds:si指向下一个单元

loop capital

ret

assume cs:code
data segment
db 'conversation'
data ends
code segment
start:
code ends
end start

批量数据的传递

- 因为字符串中的字母可能很多,所以我们不 便将整个字符串中的所有字母都直接传递给 子程序
- 子程序需要知道两件事
 - 字符串的内容
 - 字符串的长度
- 将字符串在内存中的首地址放在寄存器中传递给子程序
- 用 loop 指令循环,循环的次数是字符串的长度,将字符串的长度放到cx中

```
assume cs:c ode
data segment
 db 'conversation'
data ends
code segment
start: mov ax, data
 mov ds, ax
 mov si, 0 ;ds: si指向字符串(批量数据)所在空间的首地址
 mov cx, 12
 ;cx存放字符串的长度
 call capital
 mov ax, 4c00h
 int 21h
capital: and byte ptr [si],11011111b
 inc si
 loop capital
 ret
code ends
end start
```

堆栈传参

堆栈是一种特殊的存储结构,利用 PUSH入栈和POP出栈指令,可以方便 地保存和读取数据。

一个例子

示例:十进制与十六进制转换。将键盘输入的一个两位十进制数以十六进制形式显示在屏幕上。可多次输入直到按下ESC键。

运行结果: C:\hb>7-1

input dec=33
out HEX=0021
input dec=3
out HEX=0003
input dec=21
out HEX=0015
input dec=100
out HEX=029A
input dec=65535
out HEX=FFFF
input dec=+
C:\hb>

分析

- 用DOS的1号功能输入一个两位数,一回车结束
- 将输入的数字减去30H保存在X单元,第 1个数字扩大10倍再与第2个数字相加, 变为两位十进制数
- 用9号功能显示提示信息
- 将十进制数除以16, 形成十六进制数
- 再将十六进制数转换为ASCII码,用2号 功能显示

;多次输入一个两位十进制数并以十六进制显示出来。以ESC键 结束 data segment **x db 2 dup(?)** mess1 db 0dh,0ah,'decimal=\$' mess2 db 0dh,0ah,'HEX=\$' data ends code segment assume cs:code,ds:data start: mov ax,data mov ds,ax let0: mov x,0 mov x+1,0mov si,0 mov dx,offset mess1 ;显示提示1 mov ah,9

设计思路:

- 1.主程序标号LET0,一个子程序标号为 LET1,另一个子程序标号LET2;
- 2.主程序是一个死循环,只有当按下ESC键时 才能退出、结束程序;
- 3.子程序LET1功能是键盘输入,并把输入的数字变为十进制数X;
- 4.子程序LET2功能是通过查表将十进制数X变为十六进制,并显示出来。

程序框图:


```
程序如下:
;十进制数并以十六进制显示出来。按ESC键结束。
data segment
  x dw 0
  mess1 db 0dh,0ah,'input dec=$'
  mess2 db 0dh,0ah,'out hex=$'
  hex db '0123456789ABCDEF'
data ends
code segment
assume cs:code,ds:data
start:
mov ax,data
mov ds,ax
```

;主程序

let0:

mov **x**,**0**

mov dx,offset mess1

mov ah,9

int 21h

call let1

call let2

jmp let0

;显示提示1

```
;子程序1:键盘输入、形成十进制
let1:
 ;键盘输入十进制数
 mov ah,1
 int 21h
 ;是ESC键?
 cmp al,27
 jz out1
 ;其它字符?
 sub al,30h
 ;是,转exit
 jl exit
 cmp al,9
 jg exit
 mov ah,0
 ;形成十进制数
 xchg ax,x
 mov cx,10
 mul cx
 xchg ax,x
 ;保存
  add x,ax
 jmp let1
exit:ret
```

```
;子程序2: 查表,显示十六进制
let2:
  mov dx,offset mess2 ;显示提示2
  mov ah,9
  int 21h
  mov bx,x
  mov ch,4
  mov cl,4
rept1:
  rol bx,cl
 ;0031 \rightarrow 0310 \rightarrow 3100 \rightarrow 1003 \rightarrow 0031
  mov al,bl
 ;保留最低4位
  and ax,000fh
  mov si,ax
 ;查表显示高位、低位
  mov dl,hex[si]
  mov ah,2
 out1:
  int 21h
 mov ah,4ch
  dec ch
 int 21h
  jnz rept1
 code ends
  ret
 end start
```