
Máté: Assembly programozás 2011.03.28.

18. előadás

A műveletek csökkenő precedencia szerinti sorrendben:
1. () és [] (zárójelek) továbbá < >: míg a () zárójel

pár a kifejezés kiértékelésében csupán a műveletek
sorrendjét befolyásolja, addig a [] az indirekció
előírására is szolgál. Ha a [] -en belüli kifejezésre nem
alkalmazható indirekció, akkor a () -lel egyenértékű;

– LENGTH változó: a változó-hoz tartozó adat
terület elemeinek száma;

Máté: Assembly programozás 8. előadás 1

terület elemeinek száma;
– SIZE változó: a változó-hoz tartozó adat terület

hossza byte-okban;
– WIDTH R/F: az R rekord vagy az F (rekord) mező

szélessége bitekben;
– MASK F: az F (rekord) mező bitjein 1, másutt 0;

LENGTH változó: a változó-hoz tartozó adat terület
elemeinek száma; pl.:

v dw 20 dup (?)
rec record x:3,y:4
table dw 10 dup (1,3 dup (?))
str db ”12345”

esetén:

Máté: Assembly programozás 8. előadás 2

mov ax,LENGTH v ; ax ⇐ 20
mov ax,LENGTH rec ; ax ⇐ 1
mov ax,LENGTH table ; ax ⇐ 10

; a () belseje ignorálva!
mov ax,LENGTH str ; ax ⇐ 1

; str egy elem

SIZE változó: a változó-hoz tartozó adat terület hossza
byte-okban; pl.:

v dw 20 dup (?)
rec record x:3,y:4
table dw 10 dup (1,3 dup (?))
str db ”12345”

esetén:

Máté: Assembly programozás 8. előadás 3

esetén:
mov ax,SIZE v ; ax ⇐ 40
mov ax,SIZE rec ; ax ⇐ 1
mov ax,SIZE table ; ax ⇐ 20

; a () belseje ignorálva!
mov ax,SIZE str ; ax ⇐ 1

; str bájtos

WIDTH R/F: az R rekord vagy az F (rekord) mező szélessége
bitekben, MASK F: az F (rekord) mező bitjein 1, másutt 0 ;
pl.:

v dw 20 dup (?)
rec record x:3,y:4
table dw 10 dup (1,3 dup (?))
str db ”12345”

Máté: Assembly programozás 8. előadás 4

esetén:
mov ax,WIDTH rec ; ax ⇐ 7
mov ax,WIDTH x ; ax ⇐ 3
mov ax,MASK x ; ax ⇐ 70H

2. . (pont): struktúra mezőre hivatkozásnál használatos;

3. : mező szélesség (rekord definícióban) és explicit
szegmens megadás (segment override prefix). Az explicit
szegmens megadás az automatikus szegmens regiszter
helyett más szegmens regiszter használatát írja elő, pl.:

mov ax, ES:[BX]
; ax ⇐ (ES:BX) címen lévő szó

Máté: Assembly programozás 8. előadás 5

Nem írható felül az automatikus szegmens regiszter az
alábbi esetekben:

– CS program memória címzésnél,
– SS stack referens utasításokban (PUSH, POP, ...),
– ES string kezelő utasításban DI mellett,

de az SI-hez tartozó DS átírható.

4.
– típus PTR cím: (típus átdefiniálás) ahol típus

lehet BYTE, WORD, DWORD, QWORD, TBYTE, illetve
NEAR, FAR (előre hivatkozás esetén fontos) és PROC.
Pl.:

MUL BYTE PTR [BX] ; a [BX] címet
; byte-osan kell kezelni

Máté: Assembly programozás 8. előadás 6

– OFFSET kifejezés: a kifejezés OFFSET címe
(a szegmens kezdetétől számított távolsága byte-okban);

– SEG kifejezés: a kifejezés szegmens címe
(abban az értelemben, ahogy a szegmens regiszterben
szokásos tárolni, tehát valós üzemmódban a szegmens
tényleges kezdőcímének 16-oda);

Máté: Assembly programozás 2011.03.28.

28. előadás

– TYPE változó: az elemek hossza byte-okban, ha
változó, de
TYPE string = 1,
TYPE konstans = 0,
TYPE NEAR címke = -1,
TYPE FAR címke = -2

JMP (TYPE cím) PTR [BX]

Máté: Assembly programozás 8. előadás 7

; NEAR vagy FAR ugrás [BX]-re attól függően,
; hogy cím közeli vagy távoli címke

– ... THIS típus: a program szöveg adott pontján
adott típusú szimbólum létrehozása;

Pl.:

ADATB EQU THIS BYTE
; BYTE típusú változó, helyfoglalás nélkül

ADATW dw 1234H
; ez az adat ADATB-vel byte-osan érhető el

. . .
mov al ADATW ; hibás de

Máté: Assembly programozás 8. előadás 8

mov al,ADATW ; hibás, de
mov al,BYTE PTR ADATW ; al ⇐ 34H, helyes
mov al,ADATB ; al ⇐ 34H, helyes
mov ah,ADATB+1 ; ah ⇐ 12H, helyes

Emlékeztetünk arra, hogy szavak tárolásakor az alacsonyabb
helyértékű byte kerül az alacsonyabb címre!

5.
– LOW kifejezés: egy szó alsó (alacsonyabb

helyértékű) byte-ja;
– HIGH kifejezés: egy szó felső (magasabb

helyértékű) byte-ja;
Pl.:
ADATW dw 1234H

mov al,LOW ADATW ; al ⇐ 34H

Máté: Assembly programozás 8. előadás 9

mov al,LOW ADATW ; al ⇐ 34H
mov ah,HIGH ADATW ; ah ⇐ 12H

6. Előjelek:
+ : pozitív előjel;
– : negatív előjel;

7. Multiplikatív műveletek:
– ∗ : szorzás;
– / : osztás;
– MOD: (modulo) a legkisebb nem negatív maradék, pl.:

mov al,20 MOD 16 ; al ⇐ 4
– kifejezés SHL lépés:

kifejezés léptetése balra lépés bittel;
– kifejezés SHR lépés:

kifejezés léptetése jobbra lépés bittel;

Máté: Assembly programozás 8. előadás 10

j p j p ;
lépés is lehet kifejezés!

A kifejezésben előforduló műveleti jelek (SHL, SHR, és a
később előforduló NOT, AND, OR, és XOR) nem
tévesztendők össze a velük azonos alakú műveleti
kódokkal: az előbbieket a fordító program, az utóbbiakat
a futó program hajtja végre!

8. Additív műveletek:
– + : összeadás;
– - : kivonás;

9. Relációs operátorok (igaz=-1, hamis=0): általában feltételes
fordítással kapcsolatban fordulnak elő

– EQ : = // -1 EQ 0FFFFFFFFH igaz

Máté: Assembly programozás 8. előadás 11

– NE : ≠ // -1 NE 0FFFFFFFFH hamis
– LT : < 33 bites argumentumok!
– LE : ≤ 1 GT -1 igaz
– GT : > 1 GT 0FFFFFFFFH hamis
– GE : ≥

10. NOT : bitenkénti negálás;

11. AND : bitenkénti és művelet;

12. Bitenkénti vagy és kizáró vagy művelet:
– OR : bitenkénti vagy művelet;
– XOR : bitenkénti kizáró vagy művelet;

13 SHORT : 8 bites relatív címzés kikényszerítése;

Máté: Assembly programozás 8. előadás 12

13. SHORT : 8 bites relatív címzés kikényszerítése;
Pl.:

JMP SHORT L
. . .
L: . . .

Máté: Assembly programozás 2011.03.28.

38. előadás

Feltételes fordítás
A fordító programok általában – így az assembler is –

feltételes fordítási lehetőséget biztosít. Ez azt jelenti, hogy a
program bizonyos részeit csak abban az esetben fordítja le,
ha a –fordítóprogram számára ellenőrizhető – feltétel igaz
illetve hamis.

IFxx feltétel
é

Máté: Assembly programozás 8. előadás 13

... ; lefordul, ha a feltétel igaz
ELSE ; el is maradhat
... ; lefordul, ha a feltétel hamis
ENDIF

IF kifejezés ; igaz, ha
; kifejezés≠0

IFE kifejezés ; igaz, ha
; kifejezés=0

Pl.:
IF debug GT 20

call debug1

Máté: Assembly programozás 8. előadás 14

call debug1
ELSE

call debug2
ENDIF

IF1 ; igaz a fordítás
; első menetében

IF2 ; igaz a fordítás
; második menetében

IFDEF Szimbólum ; igaz, ha Szimbólum
; definiált

IFNDEF Szimbólum ; igaz, ha Szimbólum

Máté: Assembly programozás 8. előadás 15

; nem definiált

Pl. Csak akkor definiáljuk buff-t, ha a hossza ismert:
IFDEF buff_len
buff db buff_len dup (?)
ENDIF

IFB <arg> ; igaz, ha
; arg üres (blank)

IFNB <arg> ; igaz, ha
; arg nem üres

IFIDN <arg1>,<arg2> ; igaz, ha
; arg1≡arg2 teljesül

Máté: Assembly programozás 8. előadás 16

; arg1 arg2 teljesül
IFDIF <arg1>,<arg2> ; igaz, ha

; arg1≡arg2 nem teljesül

Makró és blokk ismétlés
Makró definíció:
M_név MACRO [fpar1[,fpar2...]]

; makró fej (kezdet)
... ; makró törzs

ENDM ; makró vége

fpar1,fpar2... formális paraméterek vagy egyszerűen
ét k

Máté: Assembly programozás 9. előadás 17

paraméterek.
A makró definíció nem lesz része a lefordított programnak,

csupán azt határozza meg, hogy később mit kell a makró
hívás helyére beírni (makró kifejtés, helyettesítés).

A makró törzsön belül előfordulhat makró hívás és másik
makró definíció is.

Makró hívás:
M_név [apar1[,apar2...]]

apar1,apar2... aktuális paraméterek/argumentumok.
A műveleti kód helyére írt M_név hatására a korábban

megadott definíció szerint megtörténik a makró
helyettesítés, más néven makró kifejtés. Ez a makró törzs
bemásolását jelenti, miközben az összes paraméter összes
előfordulása a megfelelő argumentummal helyettesítődik. A
helyettesítés szövegesen történik, azaz minden paraméter –

Máté: Assembly programozás 9. előadás 18

y g , p
mint szöveg – helyére a megfelelő argumentum – mint
szöveg – kerül.

A helyettesítés nem rekurzív.
Makró hívás argumentuma nem lehet makró hívás.
Az argumentumnak megfelelő formális paraméternek lehet

olyan előfordulása, amely a későbbiek során makró hívást
eredményez.

Máté: Assembly programozás 2011.03.28.

48. előadás

Dupla szavas összeadás: (DX:AX)⇐(DX:AX)+(CX:BX)

Eljárás deklaráció:
EDADD PROC NEAR

ADD AX,BX
ADC DX,CX
RET

EDADD ENDP

Makró definíció:
MDADD MACRO

ADD AX,BX
ADC DX,CX
ENDM

Máté: Assembly programozás 9. előadás 19

EDADD ENDP

Ha a programban valahol dupla szavas összeadást kell
végezzünk, akkor hívnunk kell az eljárást illetve a makrót:

Eljárás hívás:
CALL EDADD

Makró hívás:
MDADD

Futás közben felhívásra kerül
az EDADD eljárás

Fordítás közben megtörténik a
makró helyettesítés:

Máté: Assembly programozás 9. előadás 20

az EDADD eljárás makró helyettesítés:
ADD AX,BX
ADC DX,CX

Futás közben ez a két utasítás
kerül csak végrehajtásra.

Látható, hogy eljárás esetén kettővel több utasítást
kell végrehajtanunk, mint makró esetében
(CALL EDADD és RET).

Még nagyobb különbséget tapasztalunk, ha
(CX:BX) helyett paraméterként kívánjuk megadni
az egyik összeadandót:

Máté: Assembly programozás 9. előadás 21

az egyik összeadandót:

Eljárás deklaráció:
EDADD2 PROC NEAR

PUSH BP
MOV BP,SP
ADD AX,4[BP]
ADC DX,6[BP]
POP BP

Eljárás hívás:
Ha SI az összeadandónk
címét tartalmazza, akkor a
felhívás:

PUSH 2[SI]
PUSH [SI]
CALL EDADD2

Máté: Assembly programozás 9. előadás 22

RET 4
EDADD ENDP

Futás közben végrehajtásra kerül a paraméter átadás,
az eljárás hívás, az eljárás: összesen 9 utasítás

Makró definíció:
MDADD2 MACRO P
IFB <P>

ADD AX,BX
ADC DX,CX

ELSE
ADD AX,P

Makró hívás:
MDADD2 [SI]

Fordítás közben a hívás az
ADD AX,[SI]
ADC DX,[SI]+2

utasításokra cserélődik, futás
közben csak ez a két utasítás
k ül é h jtá

Máté: Assembly programozás 9. előadás 23

Most sem része a makró definíció a lefordított programnak.

ADC DX,P+2
ENDIF

ENDM

kerül végrehajtásra.
MDADD2

hatása:
ADD AX,BX
ADC DX,CX

A fenti példában rövid volt az eljárás törzs, és ehhez
képest viszonylag hosszú volt a paraméter átadás és
átvétel. Ilyenkor célszerű a makró alkalmazása.

De ha a program sok helyéről kell meghívnunk egy
hosszabb végrehajtandó programrészt, akkor általában
célszerűbb eljárást alkalmazni.

Máté: Assembly programozás 9. előadás 24

