

汇编语言程序设计 Assembly Language Programming

主讲:徐娟

计算机与信息学院 计算机系 分布式控制研究所

E-mail: xujuan@hfut.edu.cn,

Mobile: 18055100485


在掌握基本的汇编语言程序设计方法之后,进一步

学习如何提高编程效率的各种实用方法:

- ✓高级语言特性
- ✓宏结构
- ✓模块化

5.1 高级语言特性


■ 条件控制伪指令

. IF . ELSE . ENDIF

■ 循环控制伪指令

.WHILE .ENDW .REPEAT .UNTIL

■ 过程声明和过程调用伪指令

PROTO INVOKE


5.2 宏结构程序设计

宏汇编 重复汇编 条件汇编

——统称宏结构

宏 (Macro) 是汇编语言的一个特点, 它是与子程序类似又独具特色的另一种简化源程序的方法

宏汇编


——宏定义时书写

宏指令——这段汇编语句序列的缩写,一次书写 ,多次调用

——宏调用时书写

宏展开——宏指令处用这段宏代替的过程

——宏汇编时实现

宏的参数功能强大,颇具特色 配合宏,还有宏操作符和有关伪指令


宏定义

参数可以是任意内容

形式参数表:可以有多个,用","分开

同样注意要保护和恢复现场

宏名 macro 「形参表]

宏定义体

endm

mainbegin

mainend

MACRO

;;定义名为mainbegin的宏,无参数

mov ax, @data

;;宏定义体

宏注释符

mov ds, ax

ENDM

MACRO retnum

mov al, retnum

mov ah, 4ch

int 21h


ENDM

;;带有形参retnum

宏定义结束

;;宏定义中使用参数

宏调用


start: mainbegin

dispmsg string

mainend 0

end start

;宏调用,建立DS内容

;宏调用,显示字符串

;宏调用,返回DOS

- ❖ 实参表中的实参与形参表中的形参在位置上——对应
 - 若实参数>形参数,则多余的实参无效;
 - 若实参数〈形参数,则多余的形参作"空(NUL)"处理;
- ❖ 对宏指令必须先定义后调用。宏定义通常放在源程序的开头。 宏调用的实质是在汇编过程中进行宏展开
- ❖ 宏展开的具体过程是: 当汇编程序扫描源程序遇到已有定义的宏调用时, 即用相应的宏定义体取代源程序的宏指令, 同时用位置匹配的实参对形参进行取代

宏展开

宏展开——在汇编时,用宏定义体的代码序列替代宏指令的过程。

❖ 展开后必须语法正确

start: mainbegin ;宏指令

1 mov ax,@data ;宏展开

1 mov ds,ax

mainend 0 ;宏指令

1 mov al,0 ;宏展开

1 mov ah,4ch

1 int 21h

宏的参数

宏的参数使用非常灵活

宏定义时,

- ➤ 可以无参数,例如mainbegin;可以带有一个参数,例如mainend;也可以具有多个参数;
- ▶ 参数可以是常数、变量、存储单元、指令(操作码)或它们的一部分,也可以是表达式;
- 宏定义体可以是任何合法的汇编语句,既可以是硬指令序列,又可以是伪指令序列;

宏的参数


例5.5a

shlext macro shloprand, shlnum

push cx

mov cl,shlnum

shl shloprand,cl

pop cx

endm

; 宏指令

shlext ax,6


;宏展开

1 push cx

1 mov cl,06

1 shl ax,cl

1 pop cx


传递注释符


```
; 宏定义
```

例5.6

转义注释符

dstring macro string db '&string&',0dh,0ah,'\$' endm

; 宏调用

dstring

dstring

This is a example. >

< 0 !< Number !

: 宏展开

db 'This is a example.', 0dh,0ah,'\$'

db '0 < Number < 10', 0dh,0ah, '\$'

❖ 替换操作符& 将参数与其他字符分开


MYCAL MACRO HOW, DATA, TIMES;
MOV CL, TIMES
SH&HOW DATA, CL
ENDM

MYCAL L,DL,3

MOV CL, 3 SHL DL,CL MYCAL R,AL,2

MOV CL,2 SHR AL,CL

一条宏指令实现左移和右移


BUF MACRO DATA
DB DATA
ENDM

BUF 1,2,3

DB 1

BUF <1,2,3>

DB 1,2,3


MYCAL MACRO N1,N2; MOV AL,N1*10 MOV N2,AL ENDM

MYCAL 2-1,DL

MOV AL,2-1*10 MOV DL,AL MYCAL %2-1,DL

MOV AL,1*10 MOV DL,AL

- ❖;;──宏注释符,用于表示在宏定义中的注释。采用这个符号的注释,在宏展开时不出现
- ❖ &──替换操作符,用于将参数与其他字符分开。如果参数紧接在其他字符之前或之后,或者参数出现在带引号的字符串中,就必须使用该伪操作符
- ❖ ⟨ > 一字符串传递操作符,用于括起字符串。在宏调用中,如果传递的字符串实参数含有逗号、空格等间隔符号,则必须用这对操作符,以保证字符串的完整
- ❖!──转义操作符,用于指示其后的一个字符作为一般字符, 不含特殊意义
- ❖ %──表达式操作符,用在宏调用中,表示将后跟的一个表达式的值作为实参,而不是将表达式本身作为参数

宏伪指令

❖ 局部标号伪指令

LOCAL 标号列表

- > 宏定义体采用了标号,应使用LOCAL加以说明
- ➤ 它必须是宏定义MACRO语句之后的第一条语句
- ▶ 由LOCAL定义的标号由??0000~ FFFF替代(??字符开头)
- ❖ 宏定义删除伪指令 PURGE 宏名表 不需要某个宏定义时,可以把它删除
- 宏定义退出伪指令

EXITM

伪指令EXITM表示结束当前宏调用的展开

宏伪指令

例5.7

```
;宏定义
absol macro oprd
 local next
 cmp oprd, 0
 jge next
 neg oprd
next:
 endm
 单独占一行
```

```
:宏调用
 absol word ptr [bx]
 absol bx
: 宏展开
 cmp word ptr [bx], 0
 jge ??0000
 neg word ptr [bx]
 ??0000:
 cmp bx, 0
 jge ??0001
 neg bx
 ??0001:
```


比较

子程序

- ❖ 仅是源程序级的简化:宏调用在汇编时进行程序语词的展开,不需要返回; 不减小目标程序,执行速度没有改变
- ➤ 还是目标程序级的简化: 子程序调用在执行时由 CALL指令转向、RET指令返 回;形成的目标代码较短, 执行速度减慢

- ❖ 通过形参、实参结合实现 参数传递,简捷直观、灵 活多变
- 需要利用寄存器、存储单 元或堆栈等传递参数


- ❖ 宏与子程序具有各自的特点,程序员应该根据具体问题选择使用那种方法
- ❖ 通常,当程序段较短或要求较快执行时,应选用宏; 当程序段较长或为减小目标代码时,要选用子程序

5.2.2 重复汇编

- ❖ 重复汇编指在汇编过程中,重复展开一段(基本)相同的语句
- ❖ 重复汇编没有名字,不能被调用
- ❖ 重复汇编常用在宏定义体中,也可以在一般汇编语句中使用
- ❖ 重复汇编伪指令有三个:

REPEAT——按参数值重复

FOR——按参数个数重复

FORC——按参数的字符个数重复

❖ 最后,用ENDM结束

重复汇编


按参数值重复

REPEAT 重复次数 重复体 ENDM

DB 1
DB 2
DB 3
DB 4
DB 5

重复块


按参数个数重复

FOR 形参,〈实参表〉 重复体 ENDM

FOR X,<1,2,3,4,5>
DB X
ENDM

DB 1

DB 2

DB 3

DB 4


DB 5

重复块


按参数字符个数重复

FORC 形参,字符串 重复体 ENDM


条件编译


- ❖ 条件汇编──不符条件,不会编译
- ❖ 格式:

```
IFxx 表达式
语句序列1
```

[ELSE 语句序列2] ENDIF

```
➤IF 表达式 == # if
```

```
➤IFDEF 符号 == # ifdef
```

```
\trianglerightELSE == # else
```

$$\triangleright$$
ENDIF == # endif

条件编译

pdata macro num

例5.10

IF num lt 100 ;;如果num < 100,则汇编如下语句 db num dup (?)

ELSE ;;否则,汇编如下语句

db 100 dup (?)

ENDIF

endm


pdata 12 ;宏调用①

db 12 dup(?) ;宏汇编结果①

pdata 102 ;宏调用②

db 100 dup(?) ;宏汇编结果②


汇编系统中有些以圆点起始的 伪指令(如. startup、. exit等) 实际上是一种宏结构

5.3 多模块(模块化)程序设计


- 开发并行
- 容易维护

❖方式:

- 源文件包含
- 目标文件连接
- 子程序库调入

❖问题

- 模块间组合
- 模块间通讯


1 源文件包含


- 将定义或者申明放在一个源文件中,可重复 利用。
- 采用插入相应文件的方式完成合并,所以被 包含的文件不要有END语句。
- ❖ INCLUDE common. inc (包含文件)

5.3.1 源程序文件的包含

把源程序分放在几个文本文件中,在汇编时通过包含 伪指令INCLUDE结合成一体

INCLUDE 文件名

- ❖ 可将常用的子程序形成. ASM汇编语言源文件
- ❖ 可将常用的宏定义存放在. MAC宏库文件中
- ❖ 可将常量定义、声明语句组织在. INC包含文件中
- ❖ 采用插入相应文件的方式完成合并,所以被包含的文件不要有END语句。

例5. 12a

① 宏库文件 lt512a.mac

② 主程序文件 lt512a.asm

③ 子程序文件 sub512a.asm

Lt512a.mac

dispchar

macro char

;显示char字符

mov dl, char

mov ah,2

int 21h

endm

dispmsg

macro message


;显示message字符串

mov dx,offset message

mov ah,9

int 21h

endm


include lt512a.mac

• • •

dispmsg msg1

mov bx,offset buf

call input

cmp cx,0

je start4

mov count,cx

• • •

• • •

...

.exit 0

include sub512a.asm

end

;提示输入数据

;数据输入

;没有输入数据则退出

;显示输入的数据

;数据排序

;显示经排序后的数据

start4:

2 目标文件的连接

- ❖ 独立编译为obj文件
- ❖ 连接程序将所有目标文件连接起来,最终产生一个可执行 文件
 - masm module1.asm; masm module2.asm ***.
 - link module1.obj + module2.obj
 需要遵循的原则:
 - ① 声明共用的变量、过程等
 - ② 设置好段属性,实现正确的段组合
 - ③ 处理好参数传递问题

声明共用的变量、过程

❖ 各个模块间共用的变量、过程等要说明 PUBLIC 标识符 [,标识符...]

;定义标识符的模块使用

EXTERN 标识符: 类型 [, 标识符: 类型...]

;调用标识符的模块使用

- ❖ 标识符是变量名、过程名等
- ❖ 类型是byte/word/dword(变量)或near/far(过程)
- ❖ 在一个源程序中, public/extern语句可以有多条
- ❖ 各模块间的public/extern伪指令要互相配对,并且指明的类型互相一致

完整段定义

段名 segment 定位 组合 段字 '类别'

..;语句序列

段名 ends

- ❖ 完整段定义由SEGMENT和ENDS这一对伪指令实现, SEGMENT伪指令定义一个逻辑段的开始, ENDS伪指令表示一个段的结束
- ❖ 如果不指定,则采用默认参数;但如果指定,注意要按照 上列次序
- ❖ 段名对外表现为立即数,为该段的段地址

段定位 (align) 属性

❖ 指定逻辑段在主存储器中的边界,可为:

BYTE 段开始为下一个可用的字节地址(xxxx xxxxb)

WORD 段开始为下一个可用的偶数地址(xxxx xxx0b)

DWORD 段开始为下一个可用的4倍数地址(xxxxxxx00b)

PARA 段开始为下一个可用的节地址(xxxx 0000b)

PAGE 段开始为下一个可用的页地址(0000 0000b)

❖ 简化段定义伪指令的代码和数据段默认采用WORD定位,

堆栈段默认采用PARA定位

- ❖ 完整段定义伪指令的默认定位属性是PARA, 其低4位已经是
- 0. 所以默认情况下数据段的偏移地址从0开始

段组合 (combine) 属性

段名 segment 定位 组合 段字 '类别'

..;语句序列

段名 ends

❖ 指定多个逻辑段之间的关系,可为:

PRIVATE 本段与其他段没有逻辑关系,不与其他段合并,每段都有自己的段地址。这是完整段定义伪指令默认的段组合方式

PUBLIC 连接程序把本段与所有同名同类型的其他段相邻地连接在一起,然后为所有这些段指定一个共同的段地址,也就是合成一个物理段。这是简化段定义伪指令默认的段组合

STACK 本段是堆栈的一部分,连接程序将所有STACK段按照与PUBLIC段的同样方式进行合并。这是堆栈段必须具有的段组合

COMMON 把所有同名同类型的段指定一个段地址,后面覆盖前面。

段字 (use) 属性

段名 segment 定位 组合 段字 '类别'

...;语句序列

段名 ends

- ❖ 为支持32位段而设置的属性
- ❖ 对于16位x86 CPU来说,它默认是16位段,即USE16

而对于汇编32位x86 CPU指令时,它默认采用32位段,即 USE32;但可以使用USE16指定标准的16位段

❖ 编写运行于实地址方式(8086工作方式)的汇编语言程序, 必须采用16位段

段类别 (class) 属性

段名 segment 定位 组合 段字 '类别'

.. ; 语句序列

段名 ends

- ❖ 当连接程序组织段时,将所有的同类别段相邻分配
- ❖ 段类别可以是任意名称,但必须位于单引号中
- ❖ 大多数MASM程序使用 'code'、'data'和'stack' 来分别指名代码段、数据段和堆栈段,以保持所有代码和数据的连续

模块之间的组合

- 一个模块中:段名和属性相同的两个段按先后顺序进行 合并
- ❖ 模块间: 同名且类型相同的PUBLIC(或STACK)段组合成 一个段
- ❖ 组合规则:
 - 对齐属性最好用PARA
 - 数据段可以适当组合
 - 堆栈段最好组合
 - 代码段不宜组合,通过过程调用方式进行交互

Examples


Sseg segment stack 'stack'	Dseg segment private 'data'	Sseg segment stack 'stack'
•••	•••	•••
Sseg ends	Dseg ends	Sseg ends
Dseg segment public 'data'	Cseg2 segment public 'code'	Dseg segment public 'data'
•••	•••	•••
Dseg ends	Cseg2 ends	Dseg ends
Cseg segment public 'code'		Cseg3 segment public 'code'
•••		•••
Cseg ends		Cseg3 ends
end		

❖ Sseg : 由模块1、3的Sseg组合而成,类别是stack

❖ Dseg : 由模块1、3的Dseg组合而成

❖ Dseg : 模块2的私有段

❖ 三个独立的Cseg

2 目标文件的连接

- ❖ 独立编译为obj文件
- ❖ 连接程序将所有目标文件连接起来,最终产生一个可执行 文件
 - masm module1.asm; masm module2.asm ***.
 - link module1.obj + module2.obj
 需要遵循的原则:
 - ① 声明共用的变量、过程等
 - ② 设置好段属性,实现正确的段组合
 - ③ 处理好参数传递问题

处理好参数传递问题

- ❖ 少量参数可用寄存器或堆栈直接传送数据本身
- ❖ 大量数据可以安排在缓冲区,用寄存器或堆栈传送数据的存储地址
- ❖ 还可利用变量传递参数,但是要采用public/extern声明为公共(全局)变量
- ❖ 这些也是子程序间的参数传递方法
- ❖ 第7章混合编程介绍了更好的堆栈传递参数方法,可以采用

模块之间的通讯

- ❖ PUBLIC: 本模块定义的,外模块想访问的变量,标号,过程,符号等。
 - PUBLIC 公共符号1, 2, 3·····..
- ❖ EXTRN/EXTERN:本模块引用的,外模块中定义的变量, 标号,过程,符号等。
 - EXTRN 外部符号1: 属性1, 外部符号2: 属性2······

模块之间的通讯


```
EXTRN display:far PUBLIC STRING
```

```
DATA SEGMENT
 STRING DB 'HELLO WORLD!',0DH,0AH,'$'
DATA ENDS
Code segment
 assume cs:code, ds:data
start:
 MOV AX,DATA
 MOV DS,AX
 call display
 mov ah,4ch
 int 21h
code ends
 end start
```

```
PUBLIC display
EXTRN STRING:BYTE
Code segment
  assume cs:code
display proc far
 mov ah,9
 mov DX, OFFSET STRING
 int 21h
 ret
display endp
code ends
end
```

- ❖ 把常用子程序写成独立的源文件,单独汇编形成0BJ文件后,存入子程序库。
- ❖ 子程序库文件(.LIB)是子程序模块的集合,其中存放着 各子程序的名称、目标代码及有关定位信息
- ❖ 利用库管理工具程序(LIB. exe), 把子程序目标模块加入 到库中:

LIB 库文件名 + 子程序目标文件名

例5.12c

- ① 主程序文件 lt512c.asm
- ② 子程序文件 sub512c1.asm
- ③ 子程序文件 sub512c2.asm
- ④ 子程序文件 sub512c3.asm

.. ;宏定义

Lt512c.asm

.code

extern ALdisp:near,sorting:near,input:near

;声明其他模块中的子程序

.startup

• • •

.exit 0

end

sub512c1.asm

sub512c2.asm

sub512c3.asm

.model small

.code

public aldisp

Aldisp proc

...

Aldisp endp

end

.model small

.code

public sorting

sorting proc

• • •

sorting endp

end

.model small

.code

public input

Input proc

• • •

Input endp

end

- ① 主程序文件 lt512c.asm
- ② 子程序文件 sub512c1.asm
- ③ 子程序文件 sub512c2.asm
- ④ 子程序文件 sub512c3.asm

子程序库调入:

- ➤ 分别汇编得lt512c.obj, sub512c1.obj, sub512c2.obj, sub512c3.obj
- ➤ 利用lib.exe把三个子程序组合到子程序库sub512c.lib lib sub512c.lib+sub512c1.obj+sub512c2.obj+sub512c3.obj
- ➤ Link程序形成lt512c.exe

- ❖主程序也单独汇编形成0BJ文件;
- ❖主程序连接时,调入子程序库中的子程序模块
 - ,产生最终的可执行文件:
 - Libraries[.lib]:XXX.lib
- ❖或使用包含includelib XXX.lib