ЛАБОРАТОРНАЯ РАБОТА N 12

Раздельная трансляция

Краткие теоретические сведения

Программа, состоящая из нескольких файлов с подпрограммами.

В соответствии с принципами модульного программирования большие программы целесообразно разбивать на отдельные модули. В Ассемблере имеется возможность создавать одну программу (.EXE-файл), используя несколько файлов с исходным текстом (.asm-программ). Эти файлы ассемблируются отдельно. Полученные объектные модули (.obj) собираются затем компоновщиком в один исполняемый .EXE-файл.

¦ TASM progi
 prog1.asm prog2.asm progk.asm

 ¦ ¦

 prog1.obj prog2.obj progk.obj

 ¦ ¦ ¦

 L-----------------+----------------------

 ¦ TLINK prog1+prog2+...+progk

 prog.exe

Рассмотрим 4 варианта компоновки программ - в них различны типы объединения сегментов и способы передачи параметров.

Вариант 1. Основная программа Pr1 имеет сегменты:

· стека

· данных

· кода.

Исходные данные передаются в дополнительную программу Pr2 через регистры. Результаты возвращаются через регистры. Дополнительная программа имеет только сегмент кода. При компоновке получаем 2 разных сегмента кода. Для этого используется модель памяти medium.

(Директива определения модели памяти: .model medium).

Пример

Следует вычислить выражение y1=a1+b1 5c1 0.

Дополнительная программа вычисляет b1 5c1 0.

b1 передается в регистре bx.

c1 передается в регистре cx.

Результат возвращается в регистре bx.

Для связи программ необходимо в основной программе поместить директиву:

Extrn Pr2:far

Это означает, что процедура PR2 является внешней для основной программы. А в дополнительной программе поместить директиву:

 Public Pr2

Это означает, что процедура PR2 может быть использована в других программах.

Основной модуль:

.model medium

Title Pr1

Extrn Pr2:far

.stack 30

.data

a1 dw 4

b1 dw 2

c1 dw 3

.data?

y1 dw ?

.code

.startup

mov cx,c1 ;передача входных данных через регистры cx,bx

mov bx,b1 ; в Pr2

call Pr2

mov ax,a1 ; результат вычисления Pr2 возвращается через регистр bx

add ax,bx

mov y1,ax

.exit 0

end

Дополнительный модуль:

.model small

.code

pr2 proc far

public Pr2 ; означает для компоновщика, что точкой входа будет Pr2

push dx ; dx и ax используются дальше в процедуре

push ax ; их значения запоминаются в стеке,

mov ax,1

M1: imul bx

loop M1

mov bx,ax

pop ax ; восстанавливаются значения AX и BX

pop dx

ret

Pr2 endp

.exit 0

end

Пусть первый программный файл называется pr1.asm, а второй - pr2.asm. В результате компоновки (tlink pr1 + pr2) будут организованы два сегмента кода. Чтобы убедиться в этом, можно просмотреть файл pr1.map.

Вариант 2

Аналогичен первому варианту, но в результате компоновки необходимо получить один объединенный кодовый сегмент. Для этого нужно использовать модель памяти small. (Директива определения модели памяти: .model small).

Вариант 3

Дополнительная программа использует данные из основной программы, записанные в сегменте данных. Для этого имена y1,b1,c1 должны быть определены в основной программе как PUBLIC. Необходимо использовать полные описания сегментов, чтобы указать, что сегмент данных общий (атрибут PUBLIC).

В дополнительной программе y1,b1,c1 должны быть определены как EXTRN и WORD.

Пример

Основной модуль:

 Title Pr1

 EXTRN Pr2:far

 Public y1,b1,c1

 sseg segment stack 'stack'

 db 30 dup ('stack')

 sseg ends

 dseg segment public

 a1 dw 4

 b1 dw 2

 c1 dw 3

 y1 dw ?

 dseg ends

 cseg segment

 begin proc far

 assume cs:cseg,ds:dseg,ss:sseg

 mov ax,dseg

 mov ds,ax

 call pr2 ; результат в y1

 mov ax,a1

 add y1,ax

 mov ax,y1

 mov ah,4ch

 int 21h

 ret

 begin endp

 cseg ends

 end begin

 Дополнительный модуль:

 Title Pr2

 EXTRN y1:word,b1:word,c1:word

 cseg segment

 pr2 proc far

 assume cs:cseg

 public Pr2

 push dx

 push ax

 push bx

 mov cx,c1

 mov bx,b1

 mov ax,1

 M1: imul bx

 loop M1

 mov y1,ax

 pop bx

 pop ax

 pop dx

 ret

 Pr2 endp

 cseg ends

 end Pr2

Вариант 4. Обмен данными через стек

Аналогично 1-ому варианту в основной программе нужно поместить директиву

 Extrn Pr2:far, а в дополнительной программе - директиву

Public Pr2. Параметры передаются через стек аналогично передаче из процедуры в процедуру, когда они находятся в одной программе. Только надо учитывать, что в том случае, когда процедуры находятся в разных сегментах, происходит дальний вызов по CALL, и в стеке запоминается два слова из регистров CS и IP Поэтому переданные параметры находятся в стеке дальше на одно слово по сравнению с вызовом ближних процедур.

 Пример

Основная программа:

 .model small

 extrn pr2:far

 .stack 30

 .data

 ; сегмент инициализированных данных

 b1 dw 2

 c1 dw 3

 a1 dw 4

 .data?

 ; сегмент неинициализированных данных

 y1 dw ?

 .code

 ; кодовый сегмент

 .startup

 push b1

 push c1

 call pr2

 pop y1

 mov ax,a1

 add y1,ax

 mov ax,y1

 .exit 0

 end

Дополнительная программа:

 .model small

 .stack 30

 .code

 ; кодовый сегмент

 pr2 proc

 public pr2

 push bp ; сохраняется указатель базы (для того, чтобы исполь

 зовать его в дальнейшем как локальный параметр процедуры)

 mov bp,sp ; нельзя использовать sp в качестве индексного

 ; регистра

 mov cx,[bp+6] ; загрузка в cx степени

 mov bx,[bp+8] ; загрузка в bx основания

 mov ax,1

 M1: mul bx

 loop M1 ; результат в dx:ax

 mov [bp+4],ax ; передача результата тоже через стек

 pop bp

 ret

 pr2 endp

 .exit 0

 end

Задания к лабораторной работе

1. В соответствии с вариантом задания создайте 2 программных файла:

· а) с подпрограммами для y1 и y2; б) основной файл вычисления y.

· Предусмотрите варианты структуры:
 а) с разделенными кодовыми сегментами (параметры передаются через регистры); б) с общим кодовым сегментом;
в) с использованием данных из основной программы (из сегмента данных);
г) обмен данными осуществляется через стек.
Указание. Для ввода и вывода данных использовать макроопределения из macro.lib.

2. Занесите в протокол:

· исходные данные и полученные результаты вычислений в десятичной форме;

· текст программ и их описания, а также описание способов передачи параметров.

3. Варианты заданий (те же, что и в лабораторной работе N 10 – “Команды переходов. Средства организации циклов. Режим Ideal”).

