

Eljárások paramétereinek átadási módjai

Az eljárások deklarációjánál nincs mód arra, hogy paramétereket adjunk meg, ezért más, közvetett módon tudunk átadni paramétereket az eljárásoknak. Emlékeztetőül:

```
ELJARAS PROC
 ...
ELJARAS ENDP
```

Paraméter átadás regisztereken keresztül

A paraméter átadás egyik legegyszerűbb módja az adatok regisztereken keresztül történő átadása. Ilyenkor kihasználjuk, hogy az általános célú regiszterek tartalma nem változik az eljárások hívásakor, így az eljárás meghívása előtt a regiszterekben tett adatok az eljáráson belül gond nélkül felhasználhatóak.

Az alábbi példa az előadáson is elhangzott skaláris szorzat megoldását mutatja be. Az adatszegmensben definiálásra kerül két vektor, amelyeknek a skaláris szorzatát szeretnénk kiszámítani. Az eljáráshívás előtt ezen vektorok eltolásértékeit beletesszük két regiszterbe, majd az eljáráson belül ezeket az eltolásokat használjuk az adatok elérésére.

```
.data
; elemszám fordítási időben
ElemSzam EQU SIZEOF Vekt1 / TYPE Vekt1

Vekt1 DW 1, 2, 3, 4, 5 ; tömb értékek
Vekt2 DW 24, 23, 22, 21, 20 ;
Vekt3 DW 90, 91, 92, 93, 94 ;
Eredm DD ? ; helyfoglalás eredménynek
```

```

.code
Main PROC
 MOV  ECX, Elemszam
 MOV  ESI, OFFSET Vekt1
 MOV  EDI, OFFSET Vekt3
 CALL Skal ; Eljárás meghívása, eredmény
 ; az EAX regiszterben jön létre
 MOV  Eredm, EAX ; Mentsük memóriába
 CALL WriteDec ; És írjuk ki konzolra,
 ; 1390 lesz az értéke
 CALL CrLf ; Új sor, kocsni vissza konzolra
 exit
Main ENDP

Skal PROC NEAR
 PUSH  EBX
 PUSH  ECX
 PUSH  EDX

 ; Végrehajtó rész kezdete
 PUSH  0 ; Összeg verembe, elfogytak
 ; a regiszterek!
 JCXZ  kész ; Ugrás a kész címkére,
 ; ha ECX (= ElemSzam) = 0

ism:
 MOV  EBX, ECX ; Vektor index számítása
 DEC  EBX ; ...
 SHL  EBX, 1 ; Index = ( ECX - 1 ) * 2
 MOVZX EAX, WORD PTR [EBX+ESI]; Következő vektor
 ; elem, WORD PTR kell!
 IMUL WORD PTR [EBX+EDI] ; Szorzása másik
 ; vektor elemével, WORD PTR kell!
 SHL  EDX, 16 ; Szorzási átvitel EDX magas
 ; helyiértékű szavára
 POP  EBX ; Részösszeg elővétele
 ADD  EBX, EAX ; Alacsony helyiérték hozzáadása
 ADC  EBX, EDX ; Magas helyiértékek összeadása
 PUSH EBX ; Részösszeg mentése újra
 LOOP ism ; Ciklus

kész:

```

```
POP EAX ; Eredmény EAX-be kivétele
 ; Végrehajtó rész vége

POP EDX
POP ECX
POP EBX

RET

Skal ENDP
```

Paraméter átadás adat szegmensben keresztül

A paraméterek regisztereken keresztül történő átadásával csak annyi probléma van, hogy a regiszterek száma véges. az átadásra ilyenkor használhatjuk az EAX, EBX, ECX, EDX általános regisztereket, az ESI-t, EDI-t, és végszükség esetén akár az EBP-t, de ha hétnél több paramétert kell átadnunk, akkor más megoldást kell találnunk.

Erre adhat egy lehetséges megoldást, ha a paramétereket az eljárás hívás előtt az adat szegmensben helyezük el, és az eljárás belsejében onnan vesszük ki azokat.

A Skaláris sorzat példa ezen módosulatát mutatja be az alábbi kód.

```

.data
 ; elemszám fordítási időben
 ElemSzam EQU SIZEOF Vekt1 / TYPE Vekt1

 Vekt1  DW  1, 2, 3, 4, 5 ; tömb értékek
 Vekt2  DW 24, 23, 22, 21, 20 ;
 Vekt3  DW 90, 91, 92, 93, 94 ;
 Eredm  DD  ? ; helyfoglalás eredménynek

 ; eljárás paraméterek
 param1  DWORD  ?
 param2  DWORD  ?
 param3  DWORD  ?

.code
 Main PROC
 MOV  ECX, Elemszam
 MOV  ESI, OFFSET Vekt1
 MOV  EDI, OFFSET Vekt3
 MOV  param1, ESI
 MOV  param2, EDI
 MOV  param3, ECX
 CALL Skal ; Eljárás meghívása, eredmény
 ; az EAX regiszterben jön létre
 MOV  Eredm, EAX ; Mentsük memóriába
 CALL WriteDec ; És írjuk ki konzolra,
 ; 1390 lesz az értéke
 CALL CrLf ; Új sor, kocsi vissza konzolra
 exit
 Main ENDP

 Skal PROC NEAR
 PUSH EBX
 PUSH ECX
 PUSH EDX

 MOV  ESI, param1
 MOV  EDI, param2
 MOV  ECX, param3

```

```

; Végrehajtó rész kezdete
PUSH 0 ; Összeg verembe, elfogytak
 ; a regiszterek!
JCXZ  kez ; Ugrás a kez címkére,
 ; ha ECX (= ElemSzam) = 0
ism:
MOV  EBX,ECX ; Vektor index számítása
DEC  EBX ; ...
SHL  EBX,1 ; Index = ( ECX - 1 ) * 2
MOVZX EAX,WORD PTR [EBX+ESI]; Következő vektor
 ; elem, WORD PTR kell!
IMUL WORD PTR [EBX+EDI] ; Szorzása másik
 ; vektor elemével, WORD PTR kell!
SHL  EDX,16 ; Szorzási átvitel EDX magas
 ; helyiérték szavára
POP  EBX ; Részösszeg elővétele
ADD  EBX,EAX  ; Alacsony helyiérték hozzáadása
ADC  EBX,EDX  ; Magas helyiértékek összeadása
PUSH EBX ; Részösszeg mentése újra
LOOP ism ; Ciklus
kez:
POP  EAX ; Eredmény EAX-be kivétele
 ; Végrehajtó rész vége

POP  EDX
POP  ECX
POP  EBX

RET
Skal ENDP

```

A fenti módon definiált eljárás már tetszőleges számú vektor eltolását képes megkapni, és tetszőleges vektorokon képes műveleteket végezni.

Ha a paraméter átadás az adatszegmensben történik, akkor érdemes az eljáráshívás előtt a használandó regiszterek értékét a verembe menteni, majd onnan visszamenteni az eljáráshívás után.

Paraméter átadás vermen keresztül

A paraméter átadás legfejlettebb módja a paraméterek vermen keresztül történő átadása. Ilyenkor az eljárás hívás előtt a verembe kell menteni ezeket az értékeket.

Ebben az helyzetben az adatok átadása az alábbi lépésekkel oldható meg.

- A paramétereket elhelyezzük a veremben, és a sorrendjüket feljegyezzük.
- Meghívjuk az eljárást.
- Az eljárás hívás elején az EBP korábbi értékét elmentjük, és készítünk bele egy másolatot az ESP-ről. Ekkor az EBP egy fix pontként fogja mutatni, hogy az eljárás indulásakor hol volt a verem teteje.
- Az eljárás törzsén belül elvégezzük a számítást. A paramétereket az EBP-hez képest relatív címmel tudjuk megtalálni.
- A vermet továbbra is használhatjuk rendeltetés szerűen (akár újabb eljárások számára a paraméterek átadására is), mivel az ESP szabad, a paraméterek elérésére az EBP-t használjuk.
- Az eljárás végén visszaállítjuk az EBP korábbi értékét. Ha a hívó kód hasonlóan a vermen keresztül kapta a paramétereit, akkor ezzel visszaállítjuk a paraméterlistáját.
- Visszatérünk.
- A bent maradt paramétereket kitakarítjuk a veremből.

A skaláris szorzat vermet alkalmazó megoldása az előbbi kódban található.

```
.data
; elemszám fordítási időben
ElemSzam EQU SIZEOF Vekt1 / TYPE Vekt1

Vekt1 DW 1, 2, 3, 4, 5 ; tömb értékek
Vekt2 DW 24, 23, 22, 21, 20 ;
Vekt3 DW 90, 91, 92, 93, 94 ;
Eredm DD ? ; helyfoglalás eredménynek

.code
Main PROC
MOV EAX,ElemSzam ; Paraméterek verembe helyezése
```

```

PUSH EAX
MOV EAX,OFFSET Vekt1
PUSH EAX
MOV EAX,OFFSET Vekt3
PUSH EAX
; Verembe került eddig:
; N értéke, Vekt1 címe, Vekt3 címe
; ( 3 * 4 = 12 bájt )
; CALL hatására a verembe kerül még
; a visszatérési cím is (4 bájt)!
CALL Skal ; Eljárás meghívása,
; eredmény az EAX regiszterben jön
ADD ESP,12 ; Verem takarítás: 3 * 4 bájt
; (A RET már kivette a címet!)
MOV Eredm,EAX ; Eredményt mentjük memóriába
CALL WriteDec ; És írjuk ki konzolra
CALL CrLf ; Új sor, kocsi vissza konzolra
exit
Main ENDP

Skal PROC NEAR
PUSH EBP ; EBP mentése
MOV EBP,ESP ; Veremmutató bázis regiszterbe töltése
; verem címzéshez

PUSH ESI ; Regiszterek mentése
PUSH EDI ; ESP változik, de EBP a belépéskori offszet
; marad!

PUSH EBX
PUSH ECX
PUSH EDX
; A verem tartalma jelenleg
; (alulról felfelé):
; Paraméterek:
; N értéke, Vekt1 címe, Vekt3 címe,
; Visszatérési cím (NEAR címke),
; Mentett regiszterek:
; EBP, ESI, EDI, EBX, ECX, EDX

MOV EDI,[EBP+8] ; Paraméterek átvétele a veremből
MOV ESI,[EBP+12]

```

```

MOV  ECX,[EBP+16]

; Végrehajtó rész kezdete

... ; Nincs változás, ugyanaz mint előzőleg

; Végrehajtó rész vége

POP  EDX
POP  ECX
POP  EBX
POP  EDI
POP  ESI
POP  EBP

RET
Skal ENDP

```

A vermen keresztüli paraméterátadásnak akkor van igazán előnye a regiszterekben illetve az adatterületen átadott paraméterekkel szemben, ha sok paramétert kell átadni, valamint rekurzív eljárások paramétereinek átadásánál.

Feladatok

1. Írjunk egy eljárást, amely kiszámolja egy sorozat átlagát! Az eljárásnak 2 paramétere legyen (melyeket a veremben kap): az első a sorozat offsetje, a második a sorozat hossza. Kiindulás forrásként használhatod a `Tombok.asm` állományt.
2. Írj rekurzív kódot a Fibonacci számsorozat értékeinek kiszámítására!