汇编语言程序设计

处理器指令格式

处理器指令

- >程序用程序设计语言编写,由指令构成
- >指令由操作码和操作数(地址码)组成
- ▶操作码(Opcode)表明处理器执行的操作
 - ▶例如数据传送、加法运算、跳转等操作
 - ▶汇编语言使用指令助记符表示

操作码操作数

- ▶操作数(Operand)是参与操作的数据对象
 - ▶主要以寄存器名或地址形式指明数据的来源
 - ▶汇编语言使用寄存器、常量、变量等形式表示

使用最多、最基本的数据传送指令

- ▶传送指令的助记符: MOV (取自Move)
 - ▶将数据从一个位置传送到另一个位置
 - ▶类似高级语言的赋值语句 mov dest,src
 - ;源操作数src:

被传送的数据或数据所在的位置

;目的操作数dest:

数据将要传送到的位置

传送指令MOV的功能演示

使用最多、最基本的数据传送指令

- ▶传送指令的助记符: MOV (取自Move)
 - ▶将数据从一个位置传送到另一个位置
 - ▶类似高级语言的赋值语句 mov dest,src
 - ;源操作数src:

被传送的数据或数据所在的位置

;目的操作数dest:

数据将要传送到的位置

mov eax, 100 ;EAX←100 (常量) mov eax, dvar ;EAX←dvar (变量) mov eax,ebx ;EAX←EBX(寄存器)

指令格式(Instruction Format)

> 处理器指令的二进制编码

指令的一般格式

操作码操作数

代码格式 (Code Format) 机器代码 (Machine Code)

0~4字节 1~3字节 0/1字节 0/1字节 0/1/2/4字节 0/1/2/4字节

指令前缀 操作码 Mod R/M SIB 位移量 立即数

IA-32处理器的指令格式

低字节

IA-32处理器指令的代码格式

- ▶IA-32处理器采用可变长度指令格式
- >操作码
 - ▶可选的指令前缀(用于扩展指令功能,0~4字节)
 - ▶1~3字节的主要操作码
- >操作数
 - ▶可选的寻址方式域(包括ModR/M和SIB字段,0或1字节)
 - ▶可选的位移量(0、1、2或4字节)
 - ▶可选的立即数(0、1、2或4字节)

IA-32处理器指令格式

mov eax,ebx

mov eax,[ebx]

mov eax,[ebx+esi*4+80h]

;机器代码:

;机器代码:

;机器代码: 8B

8B

8B 03

84 B3 80 00 00 00

0~4字节

1~3字节

0/1字节

0/1/2/4字

0/1/2/4字节

指令前缀 操作码 Mod R/M

SIB

位移量

立即数

IA-32处理器的指令格式

低字节

汇编语言程序设计

汇编语言语句格式

汇编语言语句

- ▶源程序由语句组成
- ▶通常一个语句常占一行(支持续行符"\")
- ▶一个语句不超过132个字符,4个部分
- ▶ **执行性语句:** 表达处理器指令,实现功能 标号: 硬指令助记符 操作数,操作数;注释
- 》说明性语句: 表达伪指令,控制汇编方式 名字 伪指令助记符 参数,参数,...;注释

1. 标号与名字

- ▶标号: 执行性语句中
 - ▶冒号分隔

- 标号与名字是用户定义的标识符
- ▶表示处理器指令在主存中的逻辑地址
- ▶指示分支、循环等程序的目的地址
 - ▶名字: 说明性语句中
 - ▶空格或制表符分隔
 - ▶变量名、段名、子程序名等
 - ▶反映变量、段和子程序等的逻辑地址

标识符(Identifier)

- ▶最多由31个字母、数字及规定的特殊符号组成
 - ▶不能以数字开头
 - ▶一个源程序中,用户定义的每个标识符必须唯一
 - ▶不能是保留字(Reserved Word)=关键字(Key Word)
 - 硬指令助记符: MOV ...
 - ·伪指令助记符: BYTE ...
 - •操作符: OFFSET ...
 - 寄存器名: EAX ...

取名原则类似高级语言, 但默认不区别大小写字母

2. 助记符

- > 助记符是帮助记忆指令功能的符号
 - ▶硬指令助记符表示处理器指令
 - ▶伪指令助记符表达一个汇编命令
- ▶处理器指令示例: 传送指令 MOV
- ▶ 伪指令示例:字节变量定义
 - ▶助记符: BYTE (或 DB)
 - ▶功能: 在主存占用若干存储空间,用于保存变量值

(y')
MOV
.
.
.
.
.
.
.
.
(e')
(H')

msg byte 'Hello, Assembly !',13,10,0

617

3. 操作数和参数

- >处理器指令的操作数:表示参与操作的对象
 - ▶具体的常量
 - ▶保存在寄存器的数据
 - ▶保存在存储器中的变量
 - ▶逗号前常是目的操作数,逗号后常是源操作数
- >伪指令的参数:
 - ▶常量、变量名、表达式等
 - ▶可以有多个,参数之间用逗号分隔

mov eax,offset msg

msg byte 'Hello, Assembly !',13,10,0

4. 注释

- ▶语句中分号后的内容是注释
 - ▶ 对指令或程序进行说明,使用英文或中文均可
 - ▶汇编程序不对它们做任何处理
 - ▶注释利于阅读,应养成书写注释的好习惯
 - ▶注释可以用分号开头,占用一个语句行

;数据段的变量

msg byte 'Hello, Assembly !',13,10,0 ;定义字符串

;代码段的指令

mov eax,offset msg ;EAX获得msg的偏移地址

4. 分隔符

- ▶语句的4个组成部分要用分隔符分开
 - ▶标号后的冒号
 - ▶注释前的分号
 - ▶操作数间和参数间的逗号
 - ▶分隔其他部分采用一个或多个空格或制表符

标号: 硬指令助记符 操作数,操作数 ;注释

名字 伪指令助记符 参数,参数,... ;注释

分隔符都是英文标点

良好的语句格式有利于编程

- >汇编语言不直接支持结构化程序设计
- >为了清晰表达语句,以及整个源程序,建议:
 - ▶标号和名字从首列开始书写
 - ▶通过制表符对齐指令助记符和注释部分
 - ▶助记符与操作数和参数之间用空格或者制表符分隔

标号:	硬指令助记符 操作数,操作数	;注释
名字	伪指令助记符 参数,参数,	;注释
首列	对齐	对齐

汇编语言语句

;执行性语句

标号: 硬指令助记符 操作数,操作数 ;注释

start: mov eax,offset msg ;EAX获得msg的偏移地址

;说明性语句

名字 伪指令助记符 参数,参数,... ;注释

msg byte 'Hello, Assembly !',13,10,0 ;定义字符串

汇编语言程序设计

源程序框架

源程序框架

- >汇编程序为汇编语言制定了严格的语法规范
 - ▶例如,语句格式、标识符定义、保留字、注释符等
- >汇编程序也为源程序书写设计了框架结构
 - ▶数据段、代码段等的定义
 - ▶程序起始执行的位置
 - ▶汇编结束的标示

••••

本书的MASM源程序框架

基于MASM 6. x简化段定义格式配合1032. INC和1032. LIB文件具备键盘输入和显示器输出子程序

MASM源程序框架

;eg0000.asm in Windows Console

include io32.inc ;包含32位输入输出文件

.data ;定义数据段

... ;数据定义(数据待填)

.code ;定义代码段

start: ;程序执行起始位置

... ;主程序(指令待填)

exit 0 ;程序正常执行终止

... ;子程序(指令待填)

end start ;汇编结束

包含伪指令INCLUDE

- > 用于声明常用的常量定义、过程说明、共享的子程序库等
 - ▶相当于C和C++语言中,包含头文件的作用

本书的IO32.INC包含文件的前3个语句

include io32.inc

.686 ;32位指令

.model flat,stdcall

;选择平展模型,标准调用规范

option casemap:none

;告知MASM区分用户定义标识符的大小写

段的简化定义

- >MASM支持段的简化定义
 - ▶数据段定义伪指令
 - .DATA ;创建一个数据段
 - ▶代码段定义伪指令
 - .CODE ;创建一个代码段
 - ▶堆栈段定义伪指令
 - .STACK ;创建一个堆栈段

(Windows自动维护堆栈段,用户可以不必设置)

include io32.inc

... ;数据定义

.code

... ;程序指令

程序的开始和结束

- >程序开始执行的位置
 - ▶使用一个标号(例如: START)
 - ▶作为汇编结束END伪指令的参数
- >应用程序执行终止
 - ▶语句 "EXIT O" 终止程序执行
 - ▶返回操作系统,并提供一个返回代码(**0**)
- ▶源程序汇编结束
 - ▶使用END伪指令语句

.code

start: ...

exit 0

. . .

end start

执行终止≠汇编结束

模板文件eg0000.asm

;eg0000.asm in Windows Console

include io32.inc

.data

.code

start:

exit 0

end start

;数据定义

;主程序

;子程序

本书的简化表达

;数据段

...

;代码段,主程序

• • •

;代码段,子程序

. . .

汇编语言程序设计

信息显示程序

第一个程序(C语言)

显示信息

Hello, world!

```
printf("Hello, world !\n");
```

```
#include <stdio.h>
int main()
 printf("Hello, world !\n");
 exit(0);
```

信息显示 (汇编语言)

~在数据段给出这个字符串形式的信息:

;数据段

"Hello, world !\n"

printf();

msg byte 'Hello, Assembly!'(13,10,0)

;定义要显示的字符串

>在代码段编写显示字符串的程序:

;代码段

mov eax,offset msg

call dispmsg

;指定字符串的偏移地址

;调用I/0子程序显示信息

"\n"

符串结尾字符

模板文件eg0000.asm

信息显示的汇编语言源程序

;eg0101.asm

include io32.inc

.data ;数据段

msg byte 'Hello, Assembly!',13,10,0

.code ;代码段

start: ;程序执行起始位置

mov eax, offset msg

call dispmsg

exit 0 ;程序正常执行终止

end start ;汇编结束

运行结果

Hello, Assembly!

输入输出子程序库

- >汇编程序通常不提供任何函数或程序库
- > 必须利用操作系统的编程资源
- ▶本书配套键盘输入和显示器输出的I/0子程序
- ▶含1032. INC和1032. LIB, 需要包含文件声明
- > 源程序文件开始使用包含命令声明

INCLUDE 1032.INC

▶子程序调用方法 MOV EAX,入口参数 CALL 子程序名

字符串显示子程序

子程序名	DISPMSG	
入口参数	EAX = 字符串地址	
功能说明	显示字符串(以0结尾)	

;数据段,字符串定义

msg byte 'Hello, Assembly!',13,10,0 ;字符串

;代码段,字符串显示

mov eax,offset msg ;指定字符串的偏移地址

call dispmsg ;调用I/0子程序显示信息

常用输出子程序

C语言格式符	子程序名	功能说明
printf ("%s", a)	DISPMSG	显示字符串(以0结尾)
printf ("%c", a)	DISPC	显示一个字符
printf("\n")	DISPCRLF	光标回车换行, 到下行首列
	DISPRD	显示8个32位通用寄存器内容
	DISPRF	显示6个状态标志的状态
printf ("%X", a)	DISPHD	以十六进制形式显示8位数据
printf ("%u", a)	DISPUID	显示无符号十进制整数
printf ("%d", a)	DISPSID	显示有符号十进制整数

常用输入子程序

C语言格式符	子程序名	功能说明
scanf ("%s", &a)	READMSG	输入一个字符串(回车结束)
scanf ("%c", &a)	READC	输入一个字符(回显)
scanf ("%X", &a)	READHD	输入8位十六进制数据
scanf ("%u", &a)	READUID	输入无符号十进制整数 (≤2 ³² -1)
scanf ("%d", &a)	READSID	输入有符号十进制整数 (-2 ³¹ ~2 ³¹ -1)

信息显示程序

```
include io32.inc
```

汇编语言程序

.data

msg byte 'Hello, Assembly!',13,10,0

C语言程序

```
.code
```

start: mov eax, offset msg

call dispmsg

exit 0

end start

```
#include <stdio.h>
int main()
{
 printf("Hello, world !\n");
 exit(0);
```