Ćwiczenie

"Podprogramy i makrodefinicji"

Tematy ćwiczenia

- podprogramy,
- makrodefinicji.

Sprawozdanie

Na każdym ćwiczeniu sporządza się sprawozdanie na bazie materiałów ćwiczenia. Bazowa zawartość sprawozdania musi być przygotowana w domu przed ćwiczeniem (sprawozdanie do ćwiczenia pierwszego jest przygotowywane w czasie ćwiczenia). W czasie ćwiczenia do sprawozdania są dodawane wyniki testowania.

Treść sprawozdania:

- strona tytułowa,
- spis treści sporządzony za pomocą Word'a,
- dla każdego punktu rozdziały "Zadanie", "Opracowanie zadania" (rozdział z tekstem programu i komentarzami), "Testowanie" (rozdział z opisem danych wejściowych i wynikami testowania, w tym zrzuty aktywnego okna).

Nazwa (bez polskich liter, żeby można było archiwizować) pliku ze sprawozdaniem musi zawierać nazwę przedmiotu, numer ćwiczenia i nazwisko studenta, na przykład "PN_...".

Pliki ze sprawozdaniem są przekazywane do archiwum grupy.

a) Makrodefinicje

Zadanie

Program opracowany w poprzednim ćwiczeniu przekształcić na program z nie mniej niż trzema makrodefinicjami.

Opracowanie zadania

<<tekst programów>>

Testowanie

<<zrzuty ekranu MS DOS>>

Wskazówki

Programy opracowane w poprzednich ćwiczeniach zawierają fragmenty związane z otrzymaniem deskryptorów wejściowego i wyjściowego buforów konsoli za pomocą funkcji GetStdHandle, na przykład:

```
- fragment 1:
```

```
push STD_OUTPUT_HANDLE
call GetStdHandle
mov hout, EAX ; deskryptor wyjściowego bufora konsoli
 -fragment 2:
push STD_INPUT_HANDLE
call GetStdHandle
mov hinp, EAX ; deskryptor wejściowego bufora konsoli
```

Analizując wystąpienia takich fragmentów, można wydzielić parametry i stworzyć makro, na przykład z nazwą PODAJDESKR:

```
PODAJDESKR MACRO handle, deskrypt

push handle

call GetStdHandle

mov deskrypt, EAX ;; deskryptor bufora konsoli

ENDM
```

W wywołaniach tego makra podajemy parametry faktyczne:

```
PODAJDESKR STD_OUTPUT_HANDLE, hout
oraz
PODAJDESKR STD INPUT HANDLE, hinp
```

W programach opracowanych w poprzednich ćwiczeniach istnieje jeszcze jeden fragment, który jest wygodnie przerobić na makro, - fragment związany z wyświetleniem zawartości tablicy tekstowej, na przykład:

```
;--- wyświetlenie wyniku ------
push 0 ; rezerwa, musi być zero
push OFFSET rout ;wskaźnik na faktyczną ilość wyprowadzonych znaków
push rinp ; ilość znaków
push OFFSET bufor ; wskażnik na tekst w buforze
push hout ; deskryptor buforu konsoli
call WriteConsoleA ; wywołanie funkcji WriteConsoleA
```

W programie - kandydacie na wprowadzenie makra należy przeanalizować wystąpienia podobnych fragmentów, wydzielić parametry i stworzyć makro, na przykład z nazwą WYSWIETLENIE.

b) Podprogramy

Zadanie

Program opracowany w punkcie "a" przekształcić na program z podprogramami "arytm", "logika", "przesuw".

<u>W podprogramie "arytm"</u>, wywoływanej przez instrukcję "call", operować argumentami przez wyrażenia typu "[EBP+8]" oraz operować lokalnymi zmiennymi przez wyrażenia typu "[EBP-4]" Przed tym wariantem podprogramu zakazać generowanie prologu standardowego dwoma dyrektywami:

OPTION PROLOGUE: NONE OPTION EPILOGUE: NONE

a po tekstu podprogramu zezwolić generowanie prologu standardowego dwoma dyrektywami:

OPTION PROLOGUE: PROLOGUEDEF OPTION EPILOGUE: EPILOGUEDEF.

Zastosować dyrektywę INVOKE dla wywołania podprogramów "logika" i "przesuw", dyrektywę PROTO dla opisu podprogramów "logika" i "przesuw" oraz dyrektywę LOCAL dla lokalnych zmiennych podprogramów.

Obliczoną wartość zwracać przez rejestr-akumulator EAX. Przy tym stosować makrodefinicje z punktu "a".

Opracowanie zadania

<<tekst programów>>

Testowanie

<<zrzuty ekranu MS DOS>>

Wskazówki

Podprogramy

Definiowanie podprogramów

Podprogramy są definiowane za pomocą *dyrektywy PROC*. Dyrektywa PROC w języku MASM ma następującą składnię:

```
_nazwa PROC [_odległość] [_typ_językowy] [_widoczność] [<parametry_prologu>] [USES lista_rejestrów] [,argument [:_typ]] ... [LOCAL _lista_zmennych] ... instrukcje podprogramu _nazwa ENDP
```

W pole _nazwa musi być nazwa podprogramu. Ta nazwa musi być powtórzona przed ostatnim słowem kluczowym ENDP.

Pole _odległość opisuje maksymalną odległość w bajtach między miejscem wywołania i miejscem rozmieszczenia podprogramu. Opcja może mieć wartości:

NEAR - miejsce wywołania i miejsce rozmieszczenia znajdują się w jednym segmencie,

NEAR16 - miejsce wywołania i miejsce rozmieszczenia znajdują się w jednym segmencie rozmiarem 2^16,

NEAR32 - miejsce wywołania i miejsce rozmieszczenia znajdują się w jednym segmencie rozmiarem 2^32,

FAR - miejsce wywołania i miejsce rozmieszczenia znajdują się w różnych segmentach,

FAR16 - miejsce wywołania i miejsce rozmieszczenia znajdują się w różnych segmentach rozmiarem 2^16 każdy,

FAR32 - miejsce wywołania i miejsce rozmieszczenia znajdują się w różnych segmentach rozmiarem 2^32 każdy.

Jeśli pole _odległość nie jest zdefiniowane, to asembler uwzględnia model pamięci w dyrektywie MODEL, a jeśli model nie jest zdefiniowana, to asembler stosuje wartość domyślną NEAR.

Opcja typ_językowy może mieć wartość BASIC, C, FORTRAN, PASCAL, STDCALL lub SYSCALL. Od wartości tego pola zależy kolejność przesyłania argumentów oraz reguły korzystania ze stosu.

Typy BASIC, FORTRAN i PASCAL są faktycznie jednakowe.

Tabela

Właściwości typów językowych dla podprogramów (funkcji)

Typ językowy						Wile forms # f
BASIC	\mathbf{C}	FORTRAN	PASCAL	STDCALL	SYSCALL	Właściwość
	+			+		Podkreślenie z przodu nazwy (w bibliotece)
+		+	+			Litery duże
+		+	+			Umieszczanie na stosie argumentów od lewa na
						prawo
	+			+	+	Umieszczanie na stosie argumentów od prawa na
						lewo
	+			Tylko dla		Wywołujący odpowiada za przesunięcie stosu
				funkcji		
				VARARG		
+		+	+			Zapisywanie EBP na stos
	+			+	+	Typ funkcji VARARG jest dozwolony

Pole _widoczność w deklaracji podprogramu może przyjmować wartości PRIVATE, PUBLIC lub EXPORT. Wartości PRIVATE i PUBLIC definiują, w jakim stopniu podprogram (funkcja) jest widoczny dla innych modułów. Wartość EXPORT definiuje widoczność podobną do PUBLIC, oraz powoduje, że konsolidator umieszcza adres funkcji w tablicy eksportu z modułu.

Opcja lista_rejestrów w operatorze USES jest listem rejestrów, które programista chce załadować na stos w prologu i przeczytać ze stosu w epilogu. Między nazwami rejestrów musi być spacja lub przecinek.

Pola _argument i _typ opisują formalne argumenty podprogramu i ich typ. Ostatni argument może mieć typ VARARG, co oznacza, że w wywołaniu podprogramu na miejscu tego argumentu formalnego może znajdować się niezdefiniowana ilość argumentów faktycznych.

Pole <parametry_prologu> zawiera parametry przekazywane prologu oraz opcje, które definują, jak asembler musi wygenerować instrukcje prologu i epilogu.

Asembler MASM dodaje prolog, gdy spotka pierwszą instrukcję podprogramu, a epilog – gdy spotka instrukcję "ret" lub "iret".

Instrukcje prologu i epilogu nie są dodawane, jeśli podprogram nie używa argumentów i nie korzysta ze zmennych lokalnych. Epilog nie będzie dodany, jeśli jest zastosowana instrukcja "ret 0", "ret Num", "retn" lub "retf".

Minimalny prolog standardowy to dwie instrukcje:

```
push EBP
mov EBP, ESP
```

Jeśli w definicję podprogramu jest pole USES, to asembler dodaje do prologu ładowanie na stos rejestrów zapisanych w tym polu, na przykład jeśli w definicję jest napisane "USES ESI, EDI", to będą dodane instrukcje:

```
push ESI
push EDI
```

Jeśli w podprogramie jest zastosowana dyrektywa LOCAL, to do prologu jest dodawana instrukcja, która rezerwuje miejsce na stosie dla lokalnych zmiennych.

Minimalny epilog standardowy zawiera dwie instrukcje:

```
mov ESP, EBP pop EBP
```

W przypadku stosowania pola USES do epilogu są dołączane instrukcje zdejmowania rejestrów opisanych w tym polu, na przykład:

```
pop EDI
pop ESI
mov ESP, EBP
pop EBP
```

W polu <parametry prologu> mają zastosowanie opcje:

FORCEFRAME – dodać prolog i epilog, nawet przy braku argumentów i dyrektywy LOCAL,

LOADDS – dodać rejestr DS do rejestrów zapisywanych w prologu i odczytywanych w epilogu.

Dyrektywa LOCAL

Dyrektywa LOCAL rozmieszczona na początku podprogramu rezerwuje miejsce na stosie dla lokalnych zmiennych. Miejsce na stosie jest rezerwowane przez zmniejszenie wartości wskaźnika stosu – rejestru ESP na wielkość równej sumie bajtów wszystkich zmiennych lokalnych.

Na przykład, aby zarezerwować miejsce na stosie dla dwóch zmiennych typu DWORD, należy zastosować dyrektywę:

```
LOCAL zm1:DWORD, zm2:DWORD
```

Po analizie tej przykładowej dyrektywy asembler doda do prologu instrukcję:

```
sub ESP, 8
```

Dyrektywy OPTION PROLOGUE I OPTION EPILOGUE

Dyrektywy OPTION PROLOGUE i *OPTION EPILOGUE* sterują generowaniem prologu i epilogu odpowiednio. Dyrektywy mają wpływ na generowanie prologów i epilogów wszystkich podprogramów (funkcji) zdefiniowanych po tych dyrektywach.

Składnia dyrektyw:

```
OPTION PROLOGUE: nazwa_makro | NONE | PROLOGUEDEF OPTION EPILOGUE: nazwa_makro | NONE | EPILOGUEDEF
```

Opcja NONE tłumi generowanie prologu lub epilogu odpowiednio. Opcja PROLOGUEDEF lub EPILOGUEDEF przywraca generowanie standardowego prologu lub epilogu odpowiednio.

Opcja nazwa_makro umożliwia zamianę standardowego prologu lub epilogu na inny zdefiniowany przez makro ze struktura:

Formalne parametry makra:

- procname nazwa podprogramu (funkcji),
- flag 16-bitowy znacznik, w którym zakodowano:
 - w bitach od 0 do 2 typ językowy (000 nie zdefiniowano, 001 C, 010 SYSCALL, 011 STDCALL, 100 PASCAL, 101 FORTRAN, 110 BASIC)
 - w bicie 4, czy program wywołujący odpowiada za przesunięcie stosu,
 - w bicie 5, czy podprogram jest typu FAR,
 - w bicie 6, czy podprogram jest typu PRIVATE,
 - w bicie 7, czy podprogram jest typu EXPORT,
 - w bicie 8, czy generowanie jest spowodowane przez instrukcję "iret" ("1"), czy przez instrukcję "ret" ("0"),
- parmbytes ilość bajtów wszystkich argumentów podprogramu,
- localbytes ilość bajtów wszystkich zmiennych lokalnych,
- reglist lista rejestrów w polu lista rejestrów w operatorze USES,
- userpars lista parametrów wpisanych do pola <parametry_prologu> w definicję podprogramu (funkcji).

Asembler używa tego makra wysyłając do niego parametry faktyczne w kolejności parametrów formalnych. Aby spowodować wygenerowanie niestandardowego prologu lub epilogu w definicji podprogramu (funkcji) musi być opcja FORCEFRAME w polu parametry prologu>.

Dyrektywy INVOKE I PROTO

Asembler MASM posiada wygodną formę wywołania podprogramu, w której jest zastosowana *dyrektywa INVOKE*:

```
INVOKE wyrażenie funkcja [[, argument] ...]
```

Korzystając z dyrektywy INVOKE programista jest zwolniony od wypisywania instrukcji ładujących na stos argumenty podprogramu. Drugą zaletą jest to, że lista argumentów ma "zwykłą" formę. Przykład: ;;program wywołujący

```
INVOKE testProc, param1, param2; wywoływanie podprogramu
```

Pole wyrażenie_funkcja może zawierać nie tylko nazwę podprogramu (funkcji), a i wyrażenie, którego wynikiem obliczenia jest etykieta.

W łańcuchu argumentów można zamieniać operatory OFFSET na operatory ADDR, co powoduje lepszą czytelność listy argumentów.

Program stosujący dyrektywę INVOKE musi zawierać *dyrektywę PROTO*, ponieważ ta dyrektywa informuje asembler o typach argumentów i kolejności przesyłania ich na stos. Dyrektywa PROTO ma składnię:

Pola _odległość, _typ_językowy, _argument oraz _typ mają takie same przeznaczenie jak w składnie dyrektywy PROC.

Przykład:

wsprintfA PROTO C :VARARG lstrlenA PROTO :DWORD DrukBin PROTO STDCALL liczba:DWORD

Stosowanie podprogramów

Instrukcje związane z podprogramami

Z podprogramami są związane instrukcje przedstawione w tabeli.

Tabela

Instrukcji związane z podprogramami

Przeznaczenie	Instrukcja
Wywoływanie podprogramu	call nazwa
Powrót "bliski" (near) z podprogramu. Polega na załadowaniu do licznika rozkazów EIP słowa pobranego ze stosu	ret num
Powrót "daleki" (far) z podprogramu. Polega na załadowaniu do rejestru CS słowa pobranego ze stosu, a do licznika rozkazów EIP następnego słowa pobranego ze stosu	retf num
Wywołanie funkcji o danym numerze, której adres znajduje się w tablicy wektorów przerwań	int num
Warunkowe wywołanie funkcji o numerze 4, gdy ustawiony jest znacznik OF	into
Powrót z procedury przerwania	iret

Ramki stosu

W przypadku przekazywania argumentów do podprogramu przez stos komórki stosu z argumentami tworzą grupy nazywane *ramkami (frames)*. W zakresie ramki są stosowane dwie kolejności przekazywania argumentów, które często są nazywane konwencjami wywoływania języków C i Pascal.

Konwencja wywoływania języka C określa następującą kolejność umieszczania na stosie:

- ostatni argument z tych, które program wywołujący chce umieścić na stosie,
- przedostatni argument,
- itd.,
- pierwszy z argumentów,
- adres powrotu (typu NEAR lub FAR) (zapisuje procesor),
- zawartość EBP (zapisuje podprogram).

W przypadku realizacji konwencji wywoływania języka C jest możliwość operowania ze zmienną liczbą argumentów podprogramu. Ponieważ pierwszy argument zawsze znajduje się w komórce (EBP+8), to po wartości pierwszego argumentu podprogram może ustalić, ile argumentów będzie w tym konkretnym wywołaniu.

Charakterystyczną cechą konwencji wywoływania języka C jest to, że za likwidację ramki (ang. *frame*) odpowiada program wywołujący. Ten program "zna" aktualną liczbę i typy argumentów i po zakończeniu podprogramu zwiększa zawartość rejestru EBP.

Konwencja wywoływania języka PASCAL określa następującą kolejność umieszczania na stosie:

- pierwszy argument,
- następny argument,
- itd.,
- ostatni z argumentów,
- adres powrotu (typu NEAR lub FAR) (zapisuje procesor),
- zawartość EBP (zapisuje podprogram).

W przypadku realizacji konwencji wywoływania języka PASCAL liczba argumentów musi być stała.

Charakterystyczną cechą konwencji wywoływania języka PASCAL jest to, że ramkę (ang. *frame*) likwiduje podprogram, dlatego że "zna" liczbę i typy wszystkich argumentów.

Wywołanie podprogramu

Definiując podprogram należy wskazywać typ wywołania: NEAR lub FAR.

Wywołanie podprogramu typu NEAR nazywa się *wywołaniem bliskim*, ponieważ odległość w bajtach między miejscem z instrukcją call i początkiem podprogramu jest mniejsza niż rozmiar segmentu i asembler może operować tylko przesunięciem. W tym przypadku przy wykonywaniu rozkazu call zapisuje się na stos tylko zawartość licznika rozkazów EIP, do licznika ładuje się tylko przesunięcie, a zawartość rejestru CS nie

zmienia się. Przy powrocie z podprogramu musi być wykonany rozkaz RET, który ładuje do licznika rozkazów to słowo ze stosu, w którym był zapisany stan licznika rozkazów.

Wywołanie podprogramu typu FAR nazywa się *wywołaniem odległym*. W tym przypadku przy wykonywaniu rozkazu call są zapisywane na stos zawartości rejestru segmentowego CS i licznika rozkazów EIP, a do tych rejestrów jest ładowany nowy adres (segment i przesunięcie). Dlatego przy powrocie z podprogramu trzeba wykonać rozkaz RETF, który ładuje wcześnie zapisane wartości do rejestru segmentowego CS i licznika rozkazów EIP.

Parametr "num" instrukcji RET lub RETF to ilość bajtów, na którą należy przesunąć wskaźnik stosu, żeby można było znowu wykorzystać miejsce na stosie, które było użyte do rozmieszczenia lokalnych zmiennych podprogramu.

Wartość zwracana podprogramem jest umieszczana w rejestrze-akumulatorze EAX.

Jeśli program stosuje model "flat", to wywołanie podprogramów jest bliskie (NEAR), chociaż rozmiar segmentu 4 GB wygląda na "duży". W podprogramach dla modeli "flat" należy stosować instrukcję RET.

Jawne wywołanie podprogramu

Parametry są przekazywane do podprogramu przez rejestry lub przez stos. Używa się też mieszany wariant przekazywania – część parametrów przez rejestry, a pozostała część przez stos. Jasne, że liczba parametrów przekazywanych przez rejestry jest mocno ograniczona (praktycznie 3, 4 parametry).

Stos można nie używać w ogóle, jeśli przekazywać przez rejestr adres obszaru pamięci z parametrami. Ale mechanizm przekazywania parametrów przez stos jest uniwersalny w takim stopniu, że jest on stosowany nawet przy małej liczbie parametrów.

Typową współpracę programu wywołującego oraz podprogramu w przypadku konwencji wywoływania języka C ilustruje następny przykład:

```
;;program wywołujący
 .MODEL flat, C
push param2 ;odkładanie na stos parametru drugiego (4 bajty)
push param1 ;odkładanie parametru pierwszego (4 bajty)
call testProc ; wywoływanie podprogramu
add ESP, 8 ;ominięcie ramki stosu z parametrami
;;podprogram
testProc PROC
 ;prolog standardowy:
push EBP ;przechowywanie EBP na stosie
mov EBP, ESP
 ;zamiana EBP
mov EAX, [EBP+8] ; korzystanie z parametru pierwszego
mov EAX, [EBP+12]
 ; korzystanie z parametru drugiego
mov EAX, wartość zwrot
 ;epilog standardowy:
mov ESP, EBP ; zamiana ESP
pop EBP ;przewrócenie EBP ze stosu
 ret
testProc ENDP
```

Pierwsze dwie instrukcje podprogramu są prologiem standardowym, a instrukcje "mov ESP, EBP" i "pop EBP" - epilogiem standardowym.

Instrukcja "mov EBP, ESP" daje możliwość stosowania wewnątrz podprogramu wskaźników "[EBP+8]" i "[EBP+12]" do parametrów zapisanych na stosie. W adresie "[EBP+8]" pierwszego z zapisanych argumentów liczba "8" jest sumą 4 bajtów, w których jest zapisany na stosie stan licznika rozkazów EIP, i 4 bajtów, w których jest zapisana poprzednia zawartość rejestru EBP.

W przypadku konwencji języka PASCAL za przesuwanie stosu odpowiada podprogram. W celu przesuwania stosu na ilość bajtów zajmowanych argumentami należy stosować instrukcję "ret ilosć bajtów".

```
Wyżej przytoczony przykład w przypadku konwencji wywoływania języka Pascal zmieni się na następujący: ;program wywołujący .MODEL flat, PASCAL
```

```
push param1 ; odkładanie parametru pierwszego (4 bajty)
 push param2 ; odkładanie na stos parametru drugiego (4 bajty)
 call testProc ; wywoływanie podprogramu
;;podprogram
testProc PROC
 ;prolog standardowy:
push EBP ;przechowywanie EBP na stosie
mov EBP, ESP
 ;zamiana EBP
mov EAX, [EBP+12]
 ; korzystanie z parametru pierwszego
mov EAX, [EBP+8]
 ; korzystanie z parametru drugiego
mov EAX, wartość zwrot
 ;epilog standardowy:
mov ESP, EBP
 ;zamiana ESP
pop EBP ; przewrócenie EBP ze stosu
ret 8 ; ominięcie ramki stosu z parametrami
testProc ENDP
```

Stosowanie dyrektywy INVOKE

Dyrektywa INVOKE jest lepszą formą wywołania podprogramu w języku MASM, ponieważ programista jest zwolniony od wypisywania instrukcji ładujących na stos argumenty podprogramu, a lista argumentów ma tradycyjną formę. Przykład:

```
;;program wywołujący
INVOKE testProc, param1, param2; wywołanie podprogramu
```

Stosując dyrektywę INVOKE należy zapisać na początku programu dyrektywę PROTO, która informuje asembler o typach argumentów.

```
Przykład:
testProc PROTO C :DWORD, :DWORD
```

Zmienne lokalne

Jawna rezerwacja miejsca na stosie

Jeżeli wewnątrz podprogramu potrzebne są zmienne lokalne, to można zarezerwować dla nich miejsce na stosie:

```
;;podprogram
testProc PROC
push EBP ;przechowywanie EBP na stosie
mov EBP, ESP ;zamiana EBP
sub ESP,8 ;rezerwacja miejsca na dwie zmienne typu DWORD
...
mov [EBP-4], EAX ;korzystanie z pierwszej zmiennej lokalnej
...
mov [EBP-8], EAX ;korzystanie z drugiej zmiennej lokalnej
...
mov EAX, wartość_zwrot
mov ESP, EBP ; przewrócenie wartości ESP
pop EBP ;przewrócenie EBP ze stosu
ret
testProc ENDP
```

Stosowanie dyrektywy LOCAL

Metodą niejawnej rezerwacji miejsce na stosie dla lokalnych zmiennych jest stosowanie dyrektywę LOCAL na początku podprogramu. Na przykład, aby zarezerwować miejsce na stosie dla dwóch zmiennych typu DWORD, należy zastosować dyrektywę:

```
LOCAL zm1:DWORD, zm2:DWORD
```

Ta przykładowa dyrektywa jest ekwiwalentna jawnej rezerwacji miejsca na stosie: sub ESP, 8

Zaletą stosowania dyrektywy LOCAL jest możliwość użycia w podprogramu identyfikatorów zmiennych, na przykład:

```
mov zm1,15 shl zm1,4
```

Makrodefinicje

Makrodefinicja (makro) jest nazwą ciągu znaków lub instrukcji. W języku MASM do makr są doliczane:

- text macros (makro tekstowe) nazwy literałów tekstowych,
- macro procedures (makroinstrukcje) nazwy ciągów instrukcji,
- repeat blocks (dyrektywy powtórzeń) konstrukcje opisujące cykli,
- macro functions (makrofunkcje) nazwy funkcji zwracających wartość tekstową,
- predefined macro functions (makrofunkcje przedefiniowane) nazwy funkcji przedefiniowanych.

Makra mogą być włożone jedno w drugie oraz mogą być rekurencyjne.

Makra tekstowe i dyrektywa TEXTEQU

Do definiowania makra tekstowego jest używana *dyrektywa TEXTEQU*, która może występować w trzech wariantach:

```
nazwa TEXTEQU nazwa TEXTEQU makro_ident | makro_tekst
nazwa TEXTEQU %wyrażenie
```

Pierwszy wariant dyrektywy TEXTEQU jest podobny do dyrektywy EQU, może być zamieniony na dyrektywę EQU i służy do nadawania imienia literału tekstowemu.

W wariancie drugim ma miejsce nadawanie imienia makrofunkcji ("makro_ident") lub zamiana imienia makra tekstowego ("makro_tekst").

Do przekształcenia wartości wyrażenia w postać tekstową służy trzecia forma dyrektywy TEXTEQU.

Makroinstrukcje

W języku MASM makroinstrukcja jest nazwą ciągu instrukcji. Ciąg instrukcji zadeklarowany jako makroinstrukcja jest wstawiany asemblerem w tym miejscu programu, gdzie jest napisana nazwa makra. Tradycyjnie napisanie nazwy makra w programie jest nazywane "wywołaniem makra".

Makroinstrukcja jest deklarowana za pomocą dyrektywy MACRO i ma następującą składnię:

```
_nazwa MACRO [ _parametr[:_kwalifikator]
[, _parametr[:_kwalifikator]]...]
 [LOCAL lista_etykiet]
...
ENDM
```

Pole kwalifikator może mieć wartości:

- "REQ" zaznacza obowiązkowy parametr makroinstrukcji,
- "=<wartość domyślna> ustawia wartość domyślną w przypadku pustego parametru",
- "VARARG" lista ze zmienną ilością parametrów.

Kwalifikator "VARARG" może być zastosowany tylko dla ostatniego parametru.

Dyrektywa LOCAL wewnątrz makroinstrukcji opisuje zmienną lub etykietę lokalną w stosunku do makroinstrukcji.

W przypadku opisywania etykiety dyrektywa LOCAL wskazuje asemblerowi na przystosowanie wartości etykiety do miejsca wywołania makra. Przykład:

```
LOCAL etyk1, etyk2 gdzie etyk1, etyk2 są nazwy etykiet.
```

Wewnątrz makra można użyć etykiety anonimowej.

Do wywołania makra służy konstrukcja:

```
nazwa argument[, argument]
```

Wewnątrz makroinstrukcji można stosować dyrektywy IFB, IFNB kompilacji warunkowej, oraz .ERRB, .ERRDH, .ERRIDNI, .ERRIDNI, .ERRDIF, .ERRDIFN kontroli programu.

Operatory makroinstrukcji

Wewnątrz makr tekstowych i makroinstrukcji można stosować operatory przedstawione w tab. 5.16. Przykład z operatorami makroinstrukcji:

```
aEQU 5 ; a = 5
bTEXTEQU <10 -a!> 0> ; b = "10 - a > 0"
cTEXTEQU %10 - a ; c = "5"
```

Operator zamiany & może być zapisany nie tylko przed parametrem makro, ale i po parametrze. Na przykład następujące dwa makra są równoznaczne:

```
GenKom MACRO num kom&num DB "Błąd &num" ENDM GenKom MACRO num kom&num DB "Błąd num&" ENDM
```

Przy wartości 4 parametru num obydwa makra produkują wiersz:

```
kom4 DB "Błąd 4"
```

Tabela

Operatory makroinstrukcji

Operator	Nazwa	Opis
&	Substitution	Operator zamiany. Wymusza stosowanie aktualnej wartości parametru makro lub makra tekstowego
	Operator	
<>	Text Delimiters	Nawiasy trójkątne do literału tekstowego
!	Literal-Character	Nawiązuje interpretację występującego po nim znaku jako symbolu
	Operator	
%	Expansion	Operator rozwinięcia. Wymusza rozwinięcie makra tekstowego lub interpretację wyrażenia jako
	Operator	tekstu

Operator rozwinięcia "%" umieszczony na początku wiersza ma zakres działania na cały wiersz. Przykład, w którym operator "%" wymusza rozwinięcie makra tekstowego "lista":

```
tabl16 LABEL WORD
lista TEXTEQU <!<1,2,3,4!>>
%FOR par, lista
 DW par, par*10, par*100, par*1000
ENDM
```

Dyrektywy powtórzeń

Dyrektywy powtórzeń REPEAT, WHILE, FOR i FORC są opracowane dla stosowania w makroinstrukcjach, ponieważ asembler przystosowuje wartość niewidocznej etykiety cyklu do miejsca wywołania makra. Jednak dyrektywy powtórzeń REPEAT, WHILE, FOR, FORC można używać nie tylko w makroinstrukcjach.

W wersjach MASM starszych niż 6.1 dyrektywa REPEAT nazywa się REPT, FOR – IRP, a FORC – IRPC. Każda wersja MASM przyjmuje poprzednie nazwy dyrektyw.

Asembler przerabia dyrektywy powtórzeń tylko jeden raz w pierwszym przejściu. Z tego powodu te dyrektywy nie powinny zawierać etykiety, ponieważ wartość etykiet jest ustawiana w drugim przejściu.

Koniec cyklu definiowanego dyrektywą powtórzeń jest oznaczany przez dyrektywę ENDM.

```
\ensuremath{\textit{Dyrektywa}} REPEAT ma parametr _param, który określa ilość powtórzeń: REPEAT _param
```

ENDM

Na przykład za pomocą dyrektywy REPEAT stworzymy tablicę alfabet z literami alfabetu łacińskiego: alfabet LABEL BYTE

```
znak = 'A'

REPEAT 26

DB znak

znak = znak+1

ENDM
```

```
Dyrektywa WHILE ma parametr warunek, którego prawdziwość powoduje powtórzenie instrukcji cyklu:
 WHILE warunek
 ENDM
 Wewnątrz cyklu można stosować dyrektywę EXITM w celu wcześniejszego wyjścia.
 Na przykład stworzymy tablicę alfabet z literami alfabetu łacińskiego za pomocą dyrektywy WHILE:
 LABEL BYTE
znak = 'A'
WHILE znak LE 'Z'
 DB znak
 znak = znak+1
ENDM
 Dyrektywy FOR i FORC mają parametr i listę argumentów. Te dyrektywy pozwalają powtórzyć obliczenia
dla wartości podanych w liście.
 Składnia dyrektywy FOR jest następująca:
 FOR parametr, <arg1 [,arg2]...>
...; instrukcje cyklu
 ENDM
 Cykl powtarza się dla każdego argumentu w liście "arg1, arg2, ...". Na przykład następująco można
zdefiniować tablicę z 16 liczbami:
tabl16
 LABEL
 WORD
FOR par, <1,2,3,4>
 par, par*10, par*100, par*1000
 DW
ENDM
 Tekst fragmentu jest ekwiwalentny następującej definicji:
tabl16
 1, 10, 100, 1000
 DW
 DW2, 20, 200, 2000
 DW3, 30, 300, 3000
 DW4, 40, 400, 4000
 Wewnątrz makra dyrektywa FOR może operować z argumentem typu VARARG, tj. z argumentami w ilości
niezdefiniowanej wcześniej.
 Na przykład następujące makro generuje tablicę ze zmienną ilościa elementów:
GenerTabl MACRO arg:VARARG
 FOR par, <arg>
 DW par, par*10, par*100
 ENDM
ENDM
 Wywołanie tego makra z dwoma argumentami:
 LABEL
 WORD
tabl
GenerTabl 1,4
produkuje tablice odpowiedniego rozmiaru:
 DW 1, 10, 100
 DW4, 40, 400
 Parametr dyrektywy FOR może mieć wartość domyślną.
 Przykład:
GenerTabl MACRO
 arg: VARARG
 FOR par:=<1>, <arg>
 DW par, par*10, par*100
 ENDM
ENDM
 Wywołanie makra z jednym pustym argumentem:
 LABEL
 WORD
tabl
GenerTabl 5,,2
produkuje:
 5, 50, 500
tabl DW
 1, 10, 100
 DW
 2, 20, 200
 DW
```

```
Dyrektywa FORC ma składnie podobną do dyrektywy FOR:
```

Przy wywoływaniu tej dyrektywy cykl powtarza się dla każdego znaku w ciągu znaków.

Na przykład następująco można zdefiniować 3 zmiennych:

```
FORC par, <ACE>
zm_&par DB '&par'
ENDM
```

Kompilator wyprodukuje 3 wierszy:

```
zm_A DB 'A'
zm_C DB 'C'
zm_E DB 'E'
```

Makrofunkcje

Makrofunkcją w języku MASM jest nazywana makroinstrukcja, która zwraca wartość za pomocą dyrektywy EXITM z parametrem tekstowym:

```
EXITM param tekstowy
```

Parametr tekstowy może być literałem w nawiasach kątowych, na przykład <tak>, <-1>, lub zawierać operator "%", na przykład %nn.

Przykład 5.1. Makrofunkcja do obliczania silni

```
Silnia MACRO nn:REQ
LOCAL s,p
p = nn
s = 1
WHILE p GT 1
s = s * p
p = p - 1
ENDM
EXITM %s
ENDM
```

Wywołanie makrofunkcji z przykładu 5.1:

```
siln DD Silnia (10) ; zmienna "siln" ma wartość 10!
```

Makrofunkcje predefiniowane

Do makrofunkcji predefiniowanych należa:

- @SizeStr zwraca rozmiar wierszu (tablicy tekstowej),
- @CatStr łączy dwa lub więcej wierszy w jeden wiersz,
- @SubStr kopiuje podwiersz zadanego rozmiaru od pozycji startowej w wierszu bazowym,
- @InStr wyszukuje zadany podwiersz od pozycji startowej w wierszu bazowym i zwraca pozycję pierwszego znaku.

Przytoczone makrofunkcje bazują na dyrektywach SIZESTR, CATSTR, SUBSTR, INSTR odpowiednio.

Makrofunkcje różnia się od odpowiednich dyrektyw tym, że umożliwiaja stosowanie nawiasów. Przykład:

```
liczb = 6
w1 TEXTEQU @CatStr(<Wynik = >, %liczb) ;"Wynik = 6"
rozm = @SizeStr(w1) ; rozm=9
 Składnie makrofunkcji:
@SizeStr(wiersz)
@CatStr(wiersz [[, wiersz]...])
@SubStr(wiersz_bazowy, pozycja_startowa [, rozmiar])
@InStr ([pozycja startowa], wiersz bazowy, podwiersz)
```

Stosowanie makrodefinicji

Makrodefinicja jest nazwą symboliczną fragmentu danych lub kodu. W miejscu wywołania makrodefinicji kompilator wpisuje kod odpowiadający makrodefinicji.

Makro wprowadzamy w przypadku ukazania się w programie fragmentów z jednakową strukturą. Analizując wystąpienia takiego fragmentu można wydzielić parametry makra, które różną się tylko wartościami w różnych fragmentach.

Na przykład programy konsolowe zawierają fragmenty związane z otrzymaniem deskryptorów wejściowego i wyjściowego buforów konsoli za pomocą funkcji GetStdHandle:

```
- fragment 1:
 push STD_OUTPUT_HANDLE
 call GetStdHandle
 mov hout, EAX
 ; deskryptor wyjściowego bufora konsoli
 - fragment 2:
 push STD INPUT HANDLE
 call GetStdHandle
 mov hinp, EAX ; deskryptor wejściowego bufora konsoli
 Widoczna strukturalna jednakowość fragmentów sprowadza do makra, na przykład z nazwą
PODAJDESKRKONSOLI i dwoma parametrami formalnymi:
PODAJDESKRKONSOLI MACRO handle, deskrypt
 push handle
 call GetStdHandle
 mov deskrypt,EAX ;; deskryptor bufora konsoli
ENDM
 W wywołaniach tego makra podajemy parametry faktyczne:
PODAJDESKRKONSOLI STD OUTPUT HANDLE, hout
PODAJDESKRKONSOLI STD INPUT HANDLE, hinp
```

Program przykładowy

```
; Aplikacja z operacjami arytmetycznymi, logicznymi, przesuwania
.586P
.MODEL flat, STDCALL
;--- stale z pliku ..\include\windows.inc ---
STD INPUT HANDLE
 equ -10
STD OUTPUT HANDLE
 equ -11
;--- funkcje API Win32 z pliku .\include\user32.inc ---
CharToOemA PROTO :DWORD, :DWORD
;--- funkcje API Win32 z pliku .\include\kernel32.inc ---
GetStdHandle PROTO :DWORD
ReadConsoleA PROTO : DWORD, : DWORD, : DWORD, : DWORD
WriteConsoleA PROTO : DWORD, : DWORD, : DWORD, : DWORD, : DWORD
ExitProcess PROTO : DWORD
wsprintfA PROTO C : VARARG
lstrlenA PROTO :DWORD
;--- podprogramy ----
ScanInt PROTO C adres: DWORD
DrukBin PROTO STDCALL liczba:DWORD
;-----
includelib .\lib\user32.lib
includelib .\lib\kernel32.lib
;-----
DATA SEGMENT
hout DD ?
hinp DD
 DB
 "Autor aplikacji ...", ODh, OAh, O
 naglow
 zaprA DB 0Dh, 0Ah, "Proszę wprowadzić argument A [+Enter]: ",0
 zaprC DB 0Dh, 0Ah, "Proszę wprowadzić argument C [+Enter]: ",0
 zaprDDB ODh,OAh,"Proszę wprowadzić argument D [+Enter]: ",O
 wzor DB 0Dh, 0Ah, "Funkcja y = ..... = %ld", 0
 wzor2 DB 0Dh, 0Ah, "Funkcja y = ..... = %ld", 0
 ALIGN 4
 rozmN DD 0 ;ilość znaków w nagłówku
 rozmADD 0 ;ilość znaków w zaproszeniu A
 rozmBDD 0 ;ilość znaków w zaproszeniu B
 rozmC DD 0 ;ilość znaków w zaproszeniu C
 rozmDDD 0 ;ilość znaków w zaproszeniu D
 {\tt zmA} DD 1 ; argument A
 zmB DD 2 ; argument B zmC DD 3 ; argument C zmD DD 4 ; argument D
 rout DD 0 ; faktyczna ilość wyprowadzonych znaków
 rinp DD 0 ; faktyczna ilość wprowadzonych znaków
 bufor DB 128 dup(?)
 rbuf DD 128
 zmY DD 0
 st0 DD 100001110110010100001100100001y
DATA ENDS
;-----
TEXT SEGMENT
start:
; --- wywołanie funkcji GetStdHandle
 INVOKE GetStdHandle, STD OUTPUT HANDLE
 mov hout, EAX ; deskryptor wyjściowego bufora konsoli
 INVOKE GetStdHandle, STD INPUT HANDLE
 mov hinp, EAX ; deskryptor wejściowego bufora konsoli
```

```
;--- wyświetlenie nagłóweka -----
 INVOKE CharToOemA, OFFSET naglow, OFFSET naglow ; konwersja znaków
 lstrlenA, OFFSET naglow
 INVOKE
 mov rozmN, EAX ;ilość znaków
 WriteConsoleA, hout, OFFSET naglow, rozmN, OFFSET rout, 0
 ;--- zaproszenie A -----
 INVOKE CharToOemA, OFFSET zaprA, OFFSET zaprA; konwersja znaków
 lstrlenA,OFFSET zaprA
 INVOKE
 mov rozmA, EAX ;ilość znaków
 INVOKE WriteConsoleA, hout, OFFSET zaprA, rozmA, OFFSET rout, 0
 ;--- czekanie na wprowadzenie znaków, koniec przez Enter ---
 INVOKE ReadConsoleA, hinp, OFFSET bufor, rbuf, OFFSET rinp, 0
 ;--- przekształcenie A
 INVOKE ScanInt, OFFSET bufor
 add ESP, 4
 mov zmA, EAX
 ;--- zaproszenie B -----
 ;--- zaproszenie C -----
 ;--- zaproszenie D -----
 ;--- obliczenia Funkcja y = ..... ---
 mov EAX, zmA
 ;--- wyprowadzenie wyniku obliczeń ---
 wsprintfA,OFFSET bufor,OFFSET wzor,EAX ; zwraca ilość
 INVOKE
 ; znaków w buforze
 mov rinp, EAX; zapamiętywanie ilości znaków
 ;--- wyświetlenie wynika -----
 WriteConsoleA, hout, OFFSET bufor, rinp, OFFSET rout, 0
 ;--- b)
 ;--- zaproszenie A -----
 ;--- wyświetlenie zaproszenia A ---
 INVOKE lstrlenA, OFFSET zaprA
 mov rozmA, EAX ;ilość znaków
 WriteConsoleA, hout, OFFSET zaprA, rozmA, OFFSET rout, 0 ;
wywołanie funkcji WriteConsoleA
 ;--- czekanie na wprowadzenie znaków, koniec przez Enter ---
 INVOKE ReadConsoleA, hinp, OFFSET bufor, rbuf, OFFSET rinp, 0
wywołanie funkcji ReadConsoleA
 ;--- przekształcenie A
 INVOKE ScanInt, OFFSET bufor
 mov zmA, EAX
 ;--- zaproszenie B -----
 ;--- zaproszenie C -----
 ;--- zaproszenie D -----
 ;--- obliczenia Funkcja y = ..... ---
 mov EAX, zmA
 ;--- wyprowadzenie wyniku obliczeń ---
 wsprintfA,OFFSET bufor,OFFSET wzor2,EAX ; zwraca ilość
 ; znaków w buforze
```

;

```
mov rinp, EAX ; zapamiętywanie ilości znaków
;--- wyświetlenie wyniku -----
 WriteConsoleA, hout, OFFSET bufor, rinp, OFFSET rout, 0
;--- c) przesuwanie w lewo , w prawo
push st0
 call DrukBin
 ...; operacja
 push st0
 call DrukBin
 ...; operacja
push st0
 call DrukBin
; --- zakończenie procesu -----
push 0
call ExitProcess ; wywołanie funkcji ExitProcess
ScanInt PROC C adres
;; funkcja ScanInt przekształca ciąg cyfr do liczby; zwracana przez EAX
;; argument - zakończony zerem wiersz z cyframi
;; EBX-adres wiersza, EDX-znak liczby, ESI-indeks cyfry, EDI-tymczasowy
;--- początek funkcji
LOCAL number, znacz
;--- odkładanie na stos
push EBX
push ECX
push EDX
push ESI
push EDI
;--- przygotowywanie cyklu
 INVOKE lstrlenA, adres
mov EDI, EAX ;ilość znaków
mov ECX, EAX ;ilość powtórzeń = ilość znaków
xor ESI, ESI ; wyzerowanie ESI
xor EDX, EDX ; wyzerowanie EDX
 xor EAX, EAX ; wyzerowanie EAX
mov EBX, adres
 ;-----
mov znacz,0
mov number, 0
;--- cykl ------
pocz:
 BYTE PTR [EBX+ESI], Oh ;porównanie z kodem \0
  cmp
  jne @F
  jmp et4
a a :
 BYTE PTR [EBX+ESI], ODh ; porównanie z kodem CR
  cmp
  jne
 ΘF
  jmp
 et4
@@:
 BYTE PTR [EBX+ESI], OAh ;porównanie z kodem LF
  cmp
  jne
 @F
  jmp
 et4
@@:
 cmp BYTE PTR [EBX+ESI], 02Dh ;porównanie z kodem '-'
```

```
jne @F
mov znacz, 1
 jmp nast
 cmp BYTE PTR [EBX+ESI], '0' ;porównanie z kodem '0'
@@:
jae @F
 jmp nast
 cmp BYTE PTR [EBX+ESI], '9'
@@:
 ;porównanie z kodem '9'
jbe @F
jmp nast
;----
@@:
 push EDX ; do EDX procesor może zapisać wynik mnożenia
mov
 EAX, number
mov EDI, 10
mul EDI
 ;mnożenie EAX * (EDI=10)
mov number, EAX ; tymczasowo z EAX do EDI
xor EAX, EAX ; zerowanie EAX
mov AL, BYTE PTR [EBX+ESI]
sub AL, '0'; korekta: cyfra = kod znaku - kod '0'
add number, EAX; dodanie cyfry
pop EDX
nast: inc ESI
 dec ECX
 jΖ
 @ F
 jmp pocz
;--- wynik
@@:
et4:
cmp znacz,1 ; analiza znacznika
jne @F
neg number
@ @ :
mov EAX, number
;--- zdejmowanie ze stosu
pop EDI
pop ESI
pop EDX
pop ECX
pop EBX
;--- powrót
ret
ScanInt
 ENDP
DrukBin PROC STDCALL liczb : DWORD
;; funkcja DrukBin wyswietla liczbę-argument "liczb" w postaci binarnej
;; ECX-cykl, EDI-maska, ESI-indeks w buforze, EBX-przesuniecie bufora
;--- odkładanie na stos
 ECX
 push
 EDI
 push
 ESI
 push
 EBX
 push
;---
 ECX,32
 mov
 ECX, 32
EDI, 80000000h
 mov
 ESI,0
 mov
 EBX, OFFSET bufor
 mov
@@d1:
 BYTE PTR [EBX+ESI],'0'
 mov
 test
 liczb, EDI
 jΖ
 @ F
 BYTE PTR [EBX+ESI]
 inc
```

```
@@:
 shr EDI,1
inc ESI
 loopnz @@d1
 mov BYTE PTR [EBX+32],0Dh mov BYTE PTR [EBX+33],0Ah
;--- wyświetlenie wynika -----
 INVOKE WriteConsoleA, hout, OFFSET bufor, 34, OFFSET rout, 0
;--- zdejmowanie ze stosu
 EBX
 pop
 ESI
 pop
 EDI
 pop
 pop ECX ret 4;--- powrót
DrukBin ENDP
TEXT ENDS
END start
```