

Makró definíció belsejében meghívható az éppen definiálás alatt lévő makró is (a makró hívás ezáltal rekurzívvá válik).

```
PUSHALL macro reg1, reg2, reg3, reg4, reg5
IFNB <reg1> ;; ha a paraméter nem üres
 push reg1 ;; az első regiszter mentése
PUSHALL reg2, reg3, reg4, reg5 ;; rekurzió
ENDIF
ENDM
```

Most pl. a

```
PUSHALL ax, bx, cx
```

makró hívás hatása:

```
push ax
push bx
push cx
```

Máté: Assembly programozás

10. előadás

1

```
PUSHALL macro reg1, reg2, reg3, reg4, reg5
IFNB <reg1> ;; ha a paraméter nem üres
 push reg1 ;; az első regiszter mentése
PUSHALL reg2, reg3, reg4, reg5 ;; rekurzió
ENDIF
ENDM
```

makró hívás hatása:

```
push ax
PUSHALL bx, cx
```

az újabb hívás hatása:

```
push bx
PUSHALL cx
```

az újabb hívás hatása:

```
push cx
PUSHALL
```

ennek hatására nem generálódik semmi.

Máté: Assembly programozás

10. előadás

2

```
FL_CALLELJ = 0
CALLELJ macro ;; Eljárást beépítő és felhívó makró
 LOCAL FIRST ;; nem lenne fontos
 FL_CALLELJ ;; a 2. hívástól igaz
 IF
 call Elj ;; elég felhívni az eljárást
 EXITM ;; makró helyettesítés vége
 ENDIF
 FL_CALLELJ = 1 ;; csak az első híváskor
 JMP FIRST ;; jut érvényre
 Elj proc ;; eljárás deklaráció
 ...
 ret
 Elj endp
 FIRST: call Elj ;; az eljárás felhívása
 endm
```

Máté: Assembly programozás

10. előadás

3

```
FL_CALLELJ = 1 ;; csak az első híváskor
 JMP FIRST ;; jut érvényre
 Elj proc ;; eljárás deklaráció
 ...
 ret
 Elj endp
 FIRST: call Elj ;; az eljárás felhívása
Az első CALLELJ hívás hatására az
FL_CALLELJ = 1
 JMP ??0000
 Elj proc
 ...
 ret
 Elj endp
 ??0000: call Elj
```

Máté: Assembly programozás

10. előadás

4

```
call Elj ;; elég felhívni az eljárást
EXITM ;; makró helyettesítés vége
```

A további CALLELJ hívások esetén csak egyetlen utasítás, a

```
call Elj
```

utasítás generálódik.

A megoldás előnye, hogy az eljárás akkor és csak akkor része a programnak, ha a program tartalmazza az eljárás felhívását is, és mégsem kell törődjünk azzal, hogy hozzá kell-e szerkesztenünk a programhoz vagy se.

Máté: Assembly programozás

10. előadás

5

Megváltoztathatunk egy makró definíciót azáltal, hogy újra definiáljuk.

Makró definícióon belül előfordulhat másik makró definíció.

E két lehetőség kombinációjából adódik, hogy a makró definícióon belül megadhatunk ugyanarra a makró névre egy másik definíciót, ezáltal készíthető olyan makró, amely „átdefiniálja” önmagát.

Az önmagát átdefiniáló makrók esetében a belső és külső definíciót lezáró ENDM utasítások között egyetlen utasítás sem szerepelhet – még kommentár sem!

Máté: Assembly programozás

10. előadás

6

Önmagát „átdefiniáló” makró (az előző feladat másik megoldása):

```

CALLELJ2  macro ; külső makró definíció
 jmp FIRST
Elj2 proc ; eljárás deklaráció
 ...
 ret
Elj2 endp
FIRST:  call Elj2 ; eljárás hívás
CALLELJ2 MACRO ; belső makró definíció
 call Elj2 ; eljárás hívás
 ENDM ; belső makró definíció vége
 endm ; külső makró definíció vége

```

Máté: Assembly programozás 10. előadás 7

CALLELJ2 első hívásakor a kifejtés eredménye:

```

 jmp FIRST
Elj2 proc ; eljárás deklaráció
 ...
 ret
Elj2 endp
FIRST:  call Elj2 ; eljárás hívás
CALLELJ2 MACRO ; belső makró definíció
 call Elj2 ; eljárás hívás
 ENDM ; belső makró definíció vége

```

Máté: Assembly programozás 10. előadás 8

A kifejtés **CALLELJ2** újabb definícióját tartalmazza, ez felülírja az eredeti definíciót, és a továbbiak során ez a definíció érvényes. Ez alapján a későbbi **CALLELJ2** hívások esetén

```

 call Elj2

```

a kifejtés eredménye.

Megjegyezzük, hogy most is szerencsésebb lett volna a **FIRST** címkét lokálissá tenni. Igaz, hogy csak egyszer generálódik, de így a **CALLELJ2** makró használójának tudnia kell, hogy a **FIRST** címke már „foglalt”!

Máté: Assembly programozás 10. előadás 9

Ha egy **M_név** makró definíciójára nincs szükség a továbbiak során, akkor a

```

PURGE M_név

```

pszeudo utasítással kitörölhetjük.

Máté: Assembly programozás 10. előadás 10

Blokk ismétlés

Nemcsak a blokk definíciójának kezdetét jelölik ki, hanem a kifejtést (hívást) is előírják. A program más részéről nem is hívhatók.

Blokk ismétlés kifejezés-szer:

```

REPT kifejezés
 ... ; ez a rész ismétlődik
 ENDM

```

Máté: Assembly programozás 10. előadás 11

A korábban ismertett kopogást így is megoldhattuk volna:

A korábbi megoldás:		REPT N
KOPOG	macro n	KOPP
	LOCAL ujra	ENDM
	mov cx, n	Ha pl. N=3 , akkor ennek a hatására a
ujra:	KOPP	
	loop ujra	
	endm	
		KOPP
		KOPP
		KOPP

makró hívások generálódnak.

Megjegyzés: Most **N** nem lehet változó – fordítási időben ismert kell legyen az értéke!

Máté: Assembly programozás 10. előadás 12

Blokk ismétlés argumentum lista szerint:

```

IRP par, <arg1[,arg2...]>
... ; ez a rész többször bemásolásra
... ; kerül úgy, hogy par rendre
... ; fölveszi az arg1,arg2... értéket
ENDM

IRP x, <1,2,3>
db x
ENDM

db 1
db 2
db 3

```

Máté: Assembly programozás

10. előadás

13

Blokk ismétlés string alapján:

```

IRPC  par, string
... ; ez a rész kerül többször bemásolásra úgy,
... ; hogy par rendre fölveszi
... ; a string karaktereit
ENDM

```

Ezt a **string**-et nem kell idézőjelek közé tenni (az újabb ismétlés jelentene). Ha a **string**-en belül pl. szóköz vagy , is előfordul, akkor <> jelek közé kell tenni.

Az előző feladatot így is megoldhattuk volna:

```

IRPC  x,123
db x
ENDM

```

Máté: Assembly programozás

10. előadás

14

Másik példa:

```

IRPC  x, ABCDEFGHIJKLMNOPQRSTUVWXYZ
db '&x' ; ; nagy betűk
db '&x'+20h ; ; kis betűk
ENDM

```

Hatása:

```

db 'A'
db 'A'+20h a kódja
. . .
db 'Z'
db 'Z'+20h z kódja

```

Fontos az & jel, nélküle 'x' -ben x nem paraméter, hanem string lenne!

Máté: Assembly programozás

10. előadás

15

Makró definíció tartalmazhat blokk ismétlést, és blokk ismétlés is tartalmazhat makró definíciót vagy makró hívást. Pl.: A bit léptető és forgató utasítás kiterjesztésnek egy újabb megoldása:

```

; makró definíáló blokkismétlés
IRP  OP, <RCR, RCL, ROR, ROL, SAR, SAL>
OP&S MACRO OPERANDUS, N
mov  cl, N
OP  OPERANDUS, cl
ENDM
ENDM

```

Ennek a megoldásnak előnye, hogy nem kell külön meghívunk a külső makró az egyes utasításokkal, mert ezt elvégzi helyettünk az **IRP** blokk ismétlés.

Máté: Assembly programozás

10. előadás

16

; makró definíáló blokkismétlés

```

IRP  OP, <RCR, RCL, ROR, ROL, SAR, SAL>
OP&S MACRO OPERANDUS, N
mov  cl, N
OP  OPERANDUS, cl
ENDM
ENDM

```

hatása:

```

RCRS  MACRO OPERANDUS, N
mov cl, N
RCR  OPERANDUS, cl
ENDM
RCLS  MACRO OPERANDUS, N
. . .

```

Máté: Assembly programozás

10. előadás

17

Szegmens, szegmens csoport

```

sz_név  SEGMENT  aling_type combine_type 'osztály'
. . .
szegmens
sz_név  ENDS

```

sz_név a szegmens (szelet) neve.

A fordító az azonos nevű szegmens szeleteket úgy tekinti, mintha folyamatosan, egyetlen szegmens szeletbe írtuk volna.

Az azonos nevű szegmens szeletek paraméterei egy modulon belül nem változhatnak.

A szerkesztő egy memória szegmensbe szerkeszti az azonos nevű szegmenseket.

Máté: Assembly programozás

10. előadás

18

aling_type (illesztés típusa): a szerkesztőnek szóló információ. Azt mondja meg, hogy a szegmens szelet milyen címen kezdődjön:

BYTE 1-gyel,
WORD 2-vel,
DWORD 4-gyel,
PARA 16-tal,
PAGE 256-tal osztható címen.

Akkor van jelentősége, ha a szegmens szelet egy másik modulban lévő ugyanilyen nevű szegmens szelet folytatása.

Máté: Assembly programozás

10. előadás

19

combine_type (kombinációs típus): a szerkesztőnek szóló üzenet. Lehet:

PUBLIC: (alapértelmezés) az azonos nevű szegmens szeletek egymás folytatásaként szerkesztendők.

COMMON: az azonos nevű szegmens szeletek azonos címre szerkesztendők. Az így keletkező terület hossza megegyezik a leghosszabb ilyen szegmens szelet hosszával. A **COMMON** hatása csak különböző modulokban megírt szegmens szeletekre érvényesül.

MEMORY: a szerkesztő ezt a szegmenst az összes többi szegmens fölé fogja szerkeszteni, mindig a program legmagasabb címre kerülő része (a Microsoft **LINK** programja ezt nem támogatja).

Máté: Assembly programozás

10. előadás

20

STACK: a stack részeként szerkesztendő a szegmens szelet, egyebekben megegyezik a **PUBLIC**-kal.

Amennyiben van **STACK** kombinációs típusú szegmens a programban, akkor **SS** és **SP** úgy inicializálódik, hogy **SS** az utolsó **STACK** kombinációs típusú szegmensre mutat, **SP** értéke pedig ennek a szegmensnek a hossza.

AT kif: a **kif** sorszámú paragrafusra kerül a szegmens szelet. Alkalmas lehet pl. a port-okhoz kapcsolódó memória címek szimbolikus definiálására.

A szegmens osztály legtöbbször

CODE, DATA, CONSTANT, STACK, MEMORY.

Máté: Assembly programozás

10. előadás

21

Beágyazott (nested) szegmensek

```
message MACRO text
 LOCAL symbol
ADAT SEGMENT PARA PUBLIC 'DATA'
symbol DB &text
 DB 13,10,"$"
ADAT ENDS
 mov ah, 09h
 mov dx, OFFSET symbol
 int 21h
 ENDM
 . . .
KOD SEGMENT PARA PUBLIC 'COCE'
 . . .
 message "Please insert disk"
```

Máté: Assembly programozás

10. előadás

22

Az **ASSUME** utasítás az assembler-t informálja arról, hogy a címzésekhez a szegmens regisztereket milyen tartalommal használhatja, más szóval, hogy melyik szegmens regiszter melyik szegmensnek a szegmens címét tartalmazza (melyik szegmensre mutat):

ASSUME sz_reg1:sz_név1[, sz_reg2:sz_név2 ...]

Máté: Assembly programozás

10. előadás

23

ASSUME sz_reg1:sz_név1[, sz_reg2:sz_név2 ...]

Az **ASSUME** utasításban felsorolt szegmenseket „aktív”-nak nevezzük.

Az **ASSUME** utasítás nem gondoskodik a szegmens regiszterek megfelelő tartalommal történő feltöltéséről! Ez a programozó feladata!

Az **ASSUME** utasítás hatása egy-egy szegmens regiszterre vonatkozóan mindaddig érvényes, amíg egy másik **ASSUME** utasítással mást nem mondunk az illető regiszterről.

Máté: Assembly programozás

10. előadás

24

A **GROUP** utasítással csoportosíthatjuk a szegmenseinket:

G_nev GROUP S_név1[, S_név2...]

Az egy csoportba sorolt szegmenseket a szerkesztő a memória egy szegmensébe helyezi. Ha ilyenkor az **ASSUME** utasításban a csoport nevét adjuk meg, és ennek megfelelően állítjuk be a bázis regisztert, akkor a csoport minden szegmensének minden elemére tudunk hivatkozni.

Ilyenkor egy változó **OFFSET**-je és effektív címe (**EA**) nem feltétlenül egyezik meg.

Máté: Assembly programozás

10. előadás

25

```
GRP GROUP ADAT1,ADAT2
ADAT1 SEGMENT para public 'data'
A dw 1111h
...
ADAT1 ENDS
ADAT2 SEGMENT para public 'data'
W dw 2222h
...
ADAT2 ENDS

code segment para public 'code'
 ASSUME CS:code, DS:GRP
 ASSUME SS:stack, ES:nothing
...
```

Máté: Assembly programozás

10. előadás

26

GRP GROUP ADAT1,ADAT2	code segment ...
ADAT1 SEGMENT ...	ASSUME CS:code, DS:GRP
A dw 1111h	ASSUME SS:stack, ...
...	...
ADAT1 ENDS	
ADAT2 SEGMENT ...	
W dw 2222h	
...	
ADAT2 ENDS	

```
MOV SI,OFFSET W ; SI ← W offset-je: 0
; az ADAT2 szegmens elejétől mért távolság
MOV AX,[SI] ; AX ← 1111h,
; de!!!
LEA SI,W ; SI ← effektív címe:
; a GRP szegmens csoport elejétől mért távolság
MOV AX,[SI] ; AX ← 2222h.
```

Máté: Assembly programozás

10. előadás

27