汇编程序设计

程序结构

完整的定义格式

方式选择语句

段定义语句

段约定语句

返回DOS语句

汇编程序格式

EXE文件编程

COM文件编程

汇编开发过程

DOS功能调用

BIOS功能调用

分支、循环程序设计

子程序设计

宏指令程序设计

汇编程序设计

程序结构

完整的定义格式

- 用方式选择伪指令说明执行该程序的微处理器类型
- 用段定义语句定义每一个逻辑段
- 用ASSUME说明段约定
- 用汇编结束语句说明程序结束

.586 ; 方式定义

DATA SEGMENT USE16 ; 定义数据段

.

DATA ENDS

CODE SEGMENT USE16 ; 定义代码段

ASSUME CS:CODE,DS:DATA ; 说明代码段

BEG: MOV AX, DATA ; BEG为启动地址

MOV DS, AX

• • • • •

MOV AH, 4CH

INT 21H ; 返回DOS

CODE ENDS

END BEG ; 汇编结束

方式选择语句

• .8086 -> 只汇编8086、8088指令。

- · 286 -> 只汇编8086、8088及80286实模式指令
- · 286P -> 只汇编8086、8088及80286全部指令
- · 386 -> 同·286,且汇编80386实模式指令
- · 386P -> 同·286P,且汇编80386全部指令
- · 486 -> 同·386,且汇编80486实模式指令
- · 486P -> 同·386P,且汇编80486全部指令
- · 586 -> 同·486,且汇编80486实模式指令
- · 586P -> 同·486P,且汇编80586全部指令

通常,方式选择伪指令放在程序的头部,做为源程序的第一条语句。不设置方式选择伪指令与设置·8086 是等价的。

段定义语句

- 功能:是逻辑段的定界语句,源程序中每一个逻辑段都必须用段定义语句定界。
- 语句格式

段名 SEGMENT 定位参数 链接参数 '分类名' 段长度

段体

段名 ENDS

定位参数

- o BYTE字节地址:表明该逻辑段的目标代码可以从任意地址开始依次存放;
- WORD 字地址:表示该逻辑段的目标代码,从偶地址开始依次存放;
- PARA (或者缺省) 节地址:表示该逻辑段的目标代码,从一个能被16整除的地址开始依次存放.
- PAGE 页地址:表示该逻辑段的目标代码,从一个能被256整除的地址开始依次存放。

链接参数

- o 链接即为组合,通知链接程序如何将不同的模块中的同名逻辑段组合成一个段
- PUBLIC:通知链接程序,把不同模块中具有PUBLIC属性的同名段,在满足定位方式前提下,按照指定的链接顺序进行链接,组成一个逻辑段;
- o MEMORY: MEMORY属性和PUBLIC属性是等价的
- o COMMON:
- o STACK: EXE的文件汇编源程序必须有堆栈段, 否则链接时发出警告: Warning no stack segment
- o AT: 逻辑段在定位时,其段基址等于表达式给出的值
- o 缺省:表明该段为独立逻辑段,不进行组合

● 分类名

。 由用户定义, 长度不超过40个字符的字符串, 用单引号括起来

○ 习惯上,数据段用'DATA',代码段用'CODE',堆栈段用'STACK'

● 段长度

。 80386和80486的新增段参数,只有高版本汇编识别

。 USE16: 表示逻辑段长度最大64K, 有效寻址16位

。 USE32:表示逻辑段长度可以超过64K,有效寻址32位。

○ 缺省值随编译器有所不同

段约定语句

格式

ASSUME 段寄存器:段名,......段寄存器:段名

功能

通知汇编程序,寻址逻辑段使用哪一个段寄存器。

返回DOS语句

- 返回DOS最常用的方法是使用DOS系统4CH功能调用,即连续执行以下3条(或2条)指令:
- 代码格式

```
MOV AH,4CH
MOV AL,返回码;不准备组织批处理文件,此条可省
INT 21H
```

汇编程序格式

EXE文件编程

- 此格式允许源程序使用多个逻辑段(包括据段、堆栈段、代码段及其它逻辑段);
- 每个逻辑段的目标块不超过64K,适合编写大型程序

```
;程序实现46H+52H, 存放在SUM中
.586
DATA
 SEGMENT USE16
 SUM DB ?
 ;数据区
 DATA
 ENDS
 SEGMENT USE16
CODE
ASSUME CS:CODE, DS:DATA
 BEG:
 AX, DATA
 ;设置DS初值
 MOV
 MOV DS, AX MOV AL, 46H
 ;46H→AL
 ADD
 AL, 52H
 ;46H+52H→AL
```

MOV	SUM, AL	;AL→SUM
MOV	AH, 4CH	
INT	21H	;返回DOS
CODE	ENDS	
END	BEG	;汇编结束语句

COM文件编程

- COM文件的执行级别高于EXE文件,同名的BAT(批处理)文件执行级别最低。
- 源程序只允许使用一个逻辑段,即代码段,不允许设置堆栈段;
- 需使用定位ORG伪指令将程序的启动指令存放在代码段偏移地址为100H的单元。
- 代码段目标块小于64K,适合中小型程序


```
;下面将上例改造成COM文件的编程格式。
.586
CODE
 SEGMENT USE16
ASSUME CS:CODE
 ORG 100H
 BEG:
 JMP
 START
 DB ?
 SUM
 AL, 46H
START:
 MOV
 ;AL←46H
 ADD
 AL, 52H
 ;AL←46H+52H
 VOM
 SUM, AL
 ;SUM←AL
 VOM
 AH, 4CH
 21H
 ;返回DOS
 INT
CODE
 ENDS
 BEG
END
```

汇编开发过程

DOS功能调用

- DOS有4个组成部分,其中IBMBIO.COM为基本的I/O设备处理程序,IBMDOS.COM为磁盘文件管理程序。程序调用这些功能都称为系统功能功能调用,其中DOS功能调用即为IBMDOS.COM的调用
- DOS功能结构

• 模块结构说明

DOS—Shell 1. 命令处理程序 command.com——命令解释,外部命令装入等。 DOS—Kernel 2. DOS 内核程序 MSDOS. SYS——包括文件管理、磁盘管理、 DOS功能调用等。 该模块以系统功能调用的方式供用户使用,INT 21H DOS—BIOS 3. DOS基本输入输出程序模块 IO.SYS——管理输入输出设备 (显示器、键盘、打印机、串行通信设备等)的驱动,并转换为ROM—BIOS固件的设备 控制程序的请求。

• 调用格式:

- 1. MOV AH, 功能号 ; 不同的功能号调用不同的功能
- 2. 设置入口参数
- 3. INT 21H
- 4. 分析出口参数

• 功能号

- o 01H
 - 等待键入一个字符,有回显,响应Ctrl C
 - 入口参数:无
 - 出口参数: AL=按键的ASCII码,若AL=0,需要再次调用本功能
- o 02H
 - 显示一个字符,响应CtrL C
 - 入口参数: DL=待显字符的ASCII码
 - 出口参数:无
 - 显示后光标右移,到达最右侧或OAH换行,该功能破坏AL寄存器的内容
- o 07H
 - 等待键入一个字符,无回显,不响应CTRL C
 - 入口参数:无
 - 出口参数: AL=按键的ASCII码,若AL=0. 需要再次调用本功能
- o 08H
 - 等待键入一个字符,无回显,响应CTRL C
 - 入口参数:无
 - 出口参数: AL=按键的ASCII码,若AL=0,需要再次调用本功能
- 09H
 - 显示字符串,响应CTRL C
 - 入口参数: DS:DX=字符串首地址,字符串必须以'\$'为结束标志
 - 出口参数:无
 - 该功能破坏AL寄存的内容

o OAH

- 等待从键盘输入字符串,并保存在输入数据缓冲区,回显字符
- 入口参数: DS:DX=字符串首地址
- 该功能以回车结束,并且将回车以ODH保存,缓冲区能容纳字符个数包括回车
- 缓冲区保存格式应该如下图:

o OBH

- 查询有无键盘输入,响应CTRL C
- 入口参数:无
- 出口参数: AL=O 无输入, AL=FFH 有输入

o 4CH

- 结束正在执行的程序,并返回DOS系统
- 入口参数: AL=返回码 (或者不设置)
- 出口参数:无
- 关闭运行程序打开的文件,并交换内存空间

• 程序实例

```
;询问名字并输入名字内容
 ;FILENAME: 42.ASM
 .586
DATA SEGMENT USE16
MESG
 DB 'WHAT IS YOUR NAME ? $'
BUF
 DB
 30
 ?
 DB
 30 DUP(?)
 DB
DATA ENDS
CODE
 SEGMENT USE16
 ASSUME CS:CODE, DS:DATA
```

```
BEG:
 MOV
 AX,DATA
 DX,OFFSET MESG
 VOM
 AH,9
AGAIN:
 VOM
 INT
 21H
 MOV
 AH, OAH
 VOM
 DX,OFFSET BUF
 INT
 21H
 AH,2
 VOM
 DL,0AH
 VOM
 21H
 INT
 VOM
 BL,BUF+1
 MOV
 BH,0
 SI,OFFSET BUF+2 ;???传入的是BUF+2的值?
 MOV
 BYTE PTR [BX+SI], '$'
 MOV
 AH,9
 VOM
 VOM
 DX,OFFSET BUF+2
 21H
 INT
 MOV
 AH,4CH
 INT
 21H
CODE
 ENDS
 END
 BEG
```

BIOS功能调用

• 代码格式

- 1. MOV AH, 功能号
- 2. 设置入口参数
- 3. INT
- 4. 分析出口参数
- 键盘功能调用(中断号n=16H)
 - o 00H
 - 读取一个字符,无回显,响应CTRLC,无输入等待
 - 入口参数:无
 - 出口参数: AL=输入字符的ASCII码, 若AL=0, AH=输入键扩展码
 - o 01H
 - 查询键盘缓冲区
 - 出口参数: Z=0,表示有键入,键代码仍在缓冲区,此时AL=输入ASCII码,AH 为扩展码
 - o 02H
 - 读取当前转换键状态
 - 出口参数: AL=键盘状态字; 8位从高到低分别代表Insert、Caps Lock、Numlock、Scrolllcok、Alt、Ctrl、Left-shift、Right-shift有效
- 文本方式BIOS屏幕功能调用(中断号n=10H)

- 常用的屏显编程DOS功能(2#, 9#,...), BIOS功能(0EH#,13H#,...)
- o 00H
 - 设置屏幕显示方式
 - 出口参数
 - AL=0 40×25 黑白文本方式
 - AL=140×25 彩色文本方式
 - AL=280×25 黑白文本方式
 - AL=380×25彩色文本方式
- o 02H
 - 预置光标位置
 - 入口参数: BH=显示页码, DH=行号, DL=列号
- 03H
 - 读取当前光标位置
 - 入口参数: BH=页码
 - 出口参数: CH、CL=光标顶部、底部扫描行号, DH、DL=光标所在行列号
- o 05H
 - 设置当前显示页
 - 入口参数: AL=显示存储器页号0~7 ■ 出口参数: 显示指定显示页的字符
- o 08H
 - 读取光标所在位置的字符及其属性
 - 入口参数: BH=页号
 - 出口参数: AH=光标所在位置字符属性, AL=光标所在字符ASCII码
- o OEH
 - 显示一个字符
 - 入口参数: AL=待显示字符的ASCII码
- o 13H
 - 显示字符串
 - 入口参数: AL=0~3, BH=显示页码, BL=属性字, CX=串长度, DH、DL=字符 串显示的起始行列号, ES:BP=待显示字符首地址

● 实例

;在屏幕左上角显示HELLO———黑底灰白字符 ;在屏幕中央显示 I AM A STUDENT——红底白字

.486

DATA SEGMENT USE16

MESG1 DB 'HELLO \$'

MESG2 DB 'I AM A STUDENT'

LL = -MESG2

DATA ENDS

CODE SEGMENT USE16

ASSUME CS:CODE, DS:DATA, ES:DATA

BEG: MOV AX, DATA

MOV DS,AX
MOV ES,AX
MOV AX,0003H

10H INT AH,9 VOM MOV DX, OFFSET MESG1 21H INT AX,1301H MOV MOV BH,0 BL,01001111B MOV CX,LL MOV DH,12 MOV MOV DL,(80-LL)/2MOV BP, OFFSET MESG2 10H INT MOV AH,4CH 21H INT CODE ENDS BEG END

分支、循环程序设计

- 设计思路
 - 。 分析题意, 确定算法
 - o 根据算法画出程序框图
 - o 根据框图编写程序
 - 。 上机调试程序
 - o 执行程序

• 常用语句整理

- o loop循环
- o JC

子程序设计

- 相对独立的程序,当程序中要多次完成某一操作时,为了简化整体程序,增强程序可读性,常常把"完成某一操作"设计成一个子程序,供调用。
- 传输参数的方式:
 - ① 利用寄存器传送参数
 - ② 利用堆栈传送参数
 - ③ 利用某个内存单元传送参数
- 代码格式

```
call xxx

xxx PROC

... ;子程序内容

...

RET

XXX ENDS
```

● eg.例.设ARRAY是5个字元素的数组,用子程序计算数组元素的累加和(不计进位),并将结果 存入变量RESULT中。

```
.586
DATA
 SEGMENT USE16
 ARRAY DW 1111H,2222H,3333H,4444H,5555H
 RESULT DW ?
 ENDS
DATA
CODE
 SEGMENT USE16
ASSUME CS:CODE, DS:DATA
BEG:
 MOV AX, DATA
 MOV DS,AX
 MOV
 CX,5
 ;数组元素个数→CX
 MOV BX,OFFSET ARRAY ;数组偏移地址→BX
 CALL COMPUTE ;调用子程序
 RESULT, AX
 MOV
XYZ:
 ;处理出口参数
 EXIT: MOV AH, 4CH
 INT
 21H
COMPUTE PROC
 MOV
 AX, 0
 ;求和
AGA:
 ADD
 AX,[BX]
 ADD
 BX,2
 LOOP
 AGA
 ;返回断点XYZ
 RET
COMPUTE ENDP
 CODE
 ENDS
 END
 BEG
```

宏指令程序设计

- 与子程序设计的区别:同样用于程序调用,但是N次宏指令需要占据的代码内存就是N处,而 子程序只占用1处,好处是宏指令的程序执行短,速度快,不需要CPU去调用子程序,直接运 行代码就可以了,但是子程序设计可以占用更少的内存;宏指令可以形参和实参结合传递参数
- 定义格式

```
宏名 MACRO <形参表>
宏体
ENDM
```

备注: MACRO、ENDM为宏体的定界语句,每个形式参数之间用逗号分隔,形式参数是没有值的符号,可以通过LOCAL指令消除标号重复定义的语法错误

● Eg.定位显示彩色字符串

```
;定位显示彩色字符串
 ;要求置显示器为彩色文本方式,并在:
 ;0行5列 显示 黑底绿色 HELLO
 ;12行36列 显示 黑底红色 WELCOME!
 ;24行66列 显示 黑底黄色 BYE BYE
 .486
DISP
 MACRO Y, X, VAR, LENGTH, COLOR
 AH,13H
 MOV
 AL,1
 MOV
 вн,0
 ;选择0页显示屏
 MOV
 BL, COLOR
 ;属性字(颜色值) →BL
 MOV
 ; 串长度 →CX
 CX, LENGTH
 VOM
 DH,Y
 ;行号 →DH
 VOM
 MOV
 DL,X
 ;列号 →DL
 VOM
 BP, OFFSET VAR
 ;串有效地址→BP
 10H
 INT
 ENDM
 SEGMENT USE16
EDATA
 SS1 DB 'HELLO'
 SS2
 DB 'WELCOME !'
 SS3
 DB 'BYE BYE'
EDATA
 ENDS
CODE SEGMENT USE16
ASSUME CS:CODE, ES:EDATA
 MOV AX, EDATA
 MOV
 ES,AX
 AX,3
 MOV
 10H
 INT
 ;0行5列显示绿色HELLO
 0,5,SS1,5,2
DISP
```

```
;12行36列显示红色WELCOME
DISP
 12,36,SS2,8,4
DISP 24,66,SS3,7,0EH ;24行66列显示黄色BYE_BYE
SCAN: MOV AH,1
 INT 16H

JZ SCAN

MOV AX,2
 ;等待用户键入,无键入转
 10Н
АН,4СН
 ;恢复80×25黑白文本方式
 INT
 VOM
 INT
 21H
 CODE ENDS
 BEG
 END
```

● 宏体中出现的标号称为局部标号,使用LOCAL伪指令后的局部标号允许和源程序中的其它标号、变量重名

```
.486
CMPDISP MACRO NN
 LOCAL LAST, NEXT
MOV DL,0
LAST: CMP BEN,NN
 ;DL清0
 ;比较
 JC NEXT
INC DL
SUB BEN,NN
JMP LAST
 ;BEN < NN 转
 ;DL加1
 ; BEN-NN→BEN
 DL,30H
 ADD
NEXT:
 AH,2
 MOV
 21H
 ;显示
 INT
 ENDM
```