

โปรแกรมย่อยและแสตึก

- แสต็ก
- โปรแกรมย่อยที่ส่งพารามิเตอร์ผ่านทางแสต็ก
- ตัวแปรภายใน (Local variable)

แสต็ก

- แสต็ก คือหน่วยความจำที่มีลักษณะการเก็บข้อมูล แบบเก็บทีหลังอ่านออกไปก่อน (Last In First Out)
- รีจิสเตอร์ SS: SP เก็บตำแหน่งบนสุดของแสต็ก.
 การเก็บข้อมูลเพิ่มลงในแสต็กจะทำให้แสต็กมีทิศ
 ทางในการขยายขนาดไปทางลบ. (ค่าของรีจิส
 เตอร์ SP มีค่าลดลงครั้งละ 2 ใบต์)


หมายเหตุ : ในการเขียนแสต็กเรานิยมเขียนข้อมูลหน่วยละ 1 เวิรด์ เพราะการเก็บข้อมูลในแสต็กจะมีขนาด 1 เวิร์ดเสมอ

แสต็ก


• การอ้างข้อมูลในแสต็ก

ใช้การอ้างแบบสัมพัทธ์กับฐาน โดยคิดอ้างอิงกับค่า
 ในรีจิสเตอร์ BP


mov bp,sp
mov ax,[bp] ;ax=dx
mov si,[bp+2];si=bx

เราสามารถใช้แสต็กในการเก็บค่าพารามิเตอร์ที่ส่ง
 ให้โปรแกรมย่อยได้

แสต็กหลังการเรียกโปรแกรมย่อย


เมื่อจบโปรแกรมโปรแกรมย่อยของเราจะต้องคืนค่าให้ BP


โครงสร้างทั่วไปของโปรแกรมย่อยที่ ส่งค่าผ่านทางแสต็ก

proc1 proc near

push bp

mov bp,sp

• • •

pop bp

ret XXX

proc1 endp

EX

เขียนโปรแกรมย่อยแสดงข้อความบนหน้าจอรับพารามิเตอร์ผ่าน ทางแสต็ก. พารามิเตอร์มีสองค่า. พารามิเตอร์แรกคือออฟเซ็ต ของข้อความมีขนาด 1 เวิรด์. พารามิเตอร์ที่สองคือความยาวของข้อความมีขนาด 1 เวิร์ดเช่นเดียวกัน. การ PUSH พารามิเตอร์กี่สอง. ในแสต็กจะ PUSH พารามิเตอร์แรก ตามด้วยพารามิเตอร์ที่สอง.

SS:SP,BP BP


[BP+2] IP

[BP+4] LEN

[BP+6] OFFSET

ลักษณะของแสต็กหลังการเรียก ใช้โปรแกรมย่อย และเก็บค่า BP ลงแสต็กเรียบร้อยแล้ว

ตัวอย่าง


ตัวอย่าง


เขียนโปรแกรมย่อยคำนวณค่า CHECKSUM ที่ได้จากการนำข้อมูล ทั้งหมดมา XOR กัน โดยรับพารามิเตอร์ที่จะถูก PUSH ลงมาใน แสต็กเรียงตามลำดับกันดังนี้ :


พารามิเตอร์ตัวแรกคือ ออฟเซ็ตเริ่มต้นของข้อมูล
พารามิเตอร์ตัวที่สองคือ จำนวนข้อมูล
ข้อมูลมีขนาดค่าละ 1 เวิร์ด. พารามิเตอร์ทั้งสองมีขนาด 1 เวิร์ดทั้งคู่.
ให้โปรแกรมย่อยคืนค่า CHECKSUM ผ่านทางรีจิสเตอร์ AX.

 \rightarrow

```
calchecksum
 proc
 near
 push
 bp
 SS:SP,BP
 BP
 bp,sp
 mov
 push
 \mathbf{b}\mathbf{x}
 [BP+2]
 IΡ
 push
 CX
 [BP+4]
 LEN
 dx
 push
 [BP+6]
 bx,[bp+6]
 OFFSET
 mov
 cx,[bp+4]
 mov
 ax,0
 mov
 endloop
 JCXZ
xorloop:
 ax,[bx]
 xor
 inc
 \mathbf{b}\mathbf{x}
 inc
 \mathbf{b}\mathbf{x}
 xorloop
 loop
endloop:
 \mathbf{d}\mathbf{x}
 pop
 CX
 pop
 \mathbf{b}\mathbf{x}
 pop
 bp
 pop
calchecksum
 endp
```

ตัวแปรภายใน

เราสามารถใช้แสต็กสำหรับการเก็บข้อมูลชั่วคราวใน
 โปรแกรมย่อยได้. โดยเราจะต้องจัดการกันเนื้อที่สำหรับ
 เก็บข้อมูลเอง.


EX เขียนโปรแกรมย่อยหาค่าของข้อมูลที่มีความถี่มากที่สุดจาก กลุ่มของข้อมูลที่ผู้ใช้ระบุมาให้. ข้อมูลแต่ละตัวจะมีค่าระหว่าง 1 ถึง 20 และมีขนาด 1 ไบต์. ผู้ใช้จะ PUSH พารามิเตอร์ให้ตามลำดับดัง นี้: ออฟเซ็ตเริ่มต้นของกลุ่มข้อมูล และ จำนวนข้อมูล. (มีขนาด 1 เวิร์ดทั้งคู่) โปรแกรมจะคืนค่าของข้อมูลที่มีความถี่มากที่สุดใน รีจิสเตอร์ AL. ความถี่สูงสุดของข้อมูลจะไม่เกิน 255.

ตัวอย่าง

- ขั้นตอน
 - โปรแกรมจะต้องนับความถิ่งองข้อมูลค่าต่าง ๆ
 - หาข้อมูลที่มีความถื่มากที่สุด
- จะนับความถื่อย่างไร?
 - ข้อมูลมีขอบเขตระหว่าง 1-20
 - เก็บความถี่ของข้อมูลในตารางในหน่วยความจำ
 - โปรแกรมย่อย -> ประกาศใช้ข้อมูลในแสติ๊ก
 - ใช้ข้อมูลขนาด 20 ไบต์

findmost	proc push mov sub	near bp bp,sp sp,20	TABLE [20 bytes]	SS:SP [BP-2] [BP-1]
			BP	[BP]
	add	sp,20	IP	[BP+2]
	pop	bp	LEN	[BP+4]
findmost	ret	4	OFFSET	[BP+6]
findmost	endp			•