

北京航空航天大學
BEIHANG UNIVERSITY

微机原理与接口技术

第三章

林 新

Lx@buaa.edu.cn

北京航空航天大学 自动化学院

第三章 8086寻址方式和指令系统

主要内容：

- 寻址方式
- 指令系统

基本要求

- 所有寻址方式
- 常用指令：
 - 数据传送指令：
掌握MOV,PUSH,POP,XCHG,XLAT,IN/OUT,LEA
 - 算术运算指令：
掌握ADD,ADC,INC, SUB,SBB,DEC,NEG,CMP;
了解AAA,DAA, AAS,DAS,MUL/IMUL,DIV/IDIV
 - 逻辑运算和移位指令：全部
 - 字符串处理指令：
了解MOVS,CMPS,SCAS,LODS,STOS
 - 控制转移指令：
掌握JMP,CALL/RET,LOOP, JZ/JA等条件转移，了
解LOOPZ,LOOPNE/LOOPNZ

3.1 8086寻址方式

8086指令格式

操作码 操作数, 操作数 ; 注释

目的操作数 源操作数

- 指令一般分为**操作码**和**操作数**两部分
 - 必须含有操作码
 - 根据指令的不同，操作数可能有**0个、1个或者2个**
 - 分号;后面为注释，可有可无，对指令无影响

寻址方式

操作码 操作数, 操作数 ; 注释

- 寻址方式：执行指令时定位操作数位置的方法
- 执行指令时，在计算机系统的三个地方寻找操作数
 - 寄存器（操作数就是CPU内部的寄存器）
 - 指令队列（这种情况下操作数包含在指令中，随指令一起被取出并放在BIU的指令队列中）
 - CPU外部的存储器（或者IO接口电路）

8086的8种寻址方式

- 立即寻址方式
- 寄存器寻址方式
- 直接寻址方式
- 寄存器间接寻址方式
- 寄存器相对寻址方式
- 基址变址寻址方式
- 相对基址变址寻址方式
- 其它

1) 立即寻址方式

- 操作数直接包含在指令中，是一个8位或者16位的常数，也叫做**立即数**。这类指令翻译成机器码时，立即数作为指令的一部分，紧跟在操作码之后，存放在代码段内。
 - 数值
 - 常量

MOV CX, 2A50H

2) 寄存器寻址方式

- 操作数在寄存器中，由指令指定寄存器的名称
- 16位的操作数放在AX,BX,CX等寄存器中
- 8位的操作数放在AL,AH,BL,BH,CL,CH,DL,DH中

3) 直接寻址方式

- 在直接寻址方式下，计算机的**有效地址**由指令给出。在它们的机器码中，有效地址放在代码段中指令的操作码之后。
 - 8086系统中操作数的偏移地址称为**有效地址** EA(Effective Address)
- 为了和立即数相区分，指令中有效地址两侧需要加一个**方括号**。

例：设DS= 3000H, (32000H)=34H, (32001H)=12H
执行指令 **MOV CX, [2000H]**

则 有效地址EA = 2000H

源操作数的物理地址
 $= 3000H \times 16 + 2000H$
 $= 32000H$

指令执行之后
 $CX=1234H$

-
- 1) 无段超越前缀 (默认情况)
 - 2) 段超越前缀
 - 3) 符号地址

4) 寄存器间接寻址方式

- 这种寻址方式，指令中给出的寄存器中的值不是操作数本身，而是操作数的**有效地址**。
- 寄存器外面必须加方括号，以便与寄存器寻址方式相区别。
- 所使用的寄存器：**BX, BP, SI, DI**。

- 如果指令中指定的是**BX, SI, DI**, 则默认与**DS**搭配, 操作数存放在**数据段**中。此时:

$$\text{物理地址} = 16 \times DS + BX$$

$$\text{或} \quad = 16 \times DS + SI$$

$$\text{或} \quad = 16 \times DS + DI$$

- 如果指令中指定的是**BP**, 则默认与**SS**搭配, 操作数放在**堆栈段**。此时:

$$\text{物理地址} = 16 \times SS + BP$$

例3-11 **MOV BX, [SI]**

设: DS = 1000H

SI = 2000H

(12000H) = 318BH

则:

$$\begin{aligned}\text{物理地址} &= \text{DS} \times 16 + \text{BX} \\ &= 1000H + 2000H \\ &= 12000H\end{aligned}$$

执行结果: BX = 318BH

5) 寄存器相对寻址方式

- 这种方式下，操作数的**有效地址**是一个**基址或变址寄存器**的内容与**指令中指定的偏移量**之和
- 基址或变址寄存器为BX, SI, DI, BP。其中前三者默认的段寄存器是DS, BP默认的段寄存器是SS
- 这种方式与方式4-寄存器间接寻址类似，不同的是**有效地址还要加一个位移量**

例3-12 设DS=3000H, SI=2000H, ADDR1 = 4000H, (36000H)=5678H

则：指令**MOV BX, 4000H[SI]** 的源操作数物理地址：

$$\begin{aligned} & DS*16+4000H+SI \\ & = 3000H*16+4000H+2000H \\ & = 36000H \end{aligned}$$

指令执行结果：BX= 5678H

而且：

指令**MOV BX, 4000H[SI]**
等效于 **MOV BX, [4000H][SI]**
等效于 **MOV BX, [4000H+SI]**
等效于 **MOV BX, ADDR1[SI]**

6) 基址变址寻址方式

- 操作数的有效地址是一个**基址寄存器** (BX或BP) 和一个**变址寄存器** (SI或DI) 的内容之和，两个寄存器均由指令指定
- 基址寄存器为**BX**时，默认的段基址寄存器为**DS**
- 基址寄存器为**BP**时，默认的段基址寄存器为**SS**

物理地址 = $16 \times \text{DS} + \text{BX} + \text{SI}$

物理地址 = $16 \times \text{DS} + \text{BX} + \text{DI}$

物理地址 = $16 \times \text{SS} + \text{BP} + \text{SI}$

物理地址 = $16 \times \text{SS} + \text{BP} + \text{DI}$

■ 段基址可以使用**段超越前缀**修改

例3-13 **MOV AX, [BX][SI]**

设: DS=3000H, BX=1200H, SI=0500H, [31700H]=ABCDH

则:

源操作数物理地址

$$=16 \times DS + BX + SI$$

$$=3000H + 1200H + 0500H$$

$$=31700H$$

执行结果为: AX=ABCDH

上述指令也可以写成:

MOV AX, [BX+SI]

7) 相对基址变址寻址方式

- 操作数的有效地址是一个**基址寄存器**和一个**变址寄存器**的内容，再加上指令中指定的**8位或者16位位移量**之和
- 基址寄存器为**BX**时，默认的段基址寄存器为**DS**
- 基址寄存器为**BP**时，默认的段基址寄存器为**SS**

物理地址 = $16 \times \text{DS} + \text{BX} + \text{SI} + \text{位移量}$

物理地址 = $16 \times \text{DS} + \text{BX} + \text{DI} + \text{位移量}$

物理地址 = $16 \times \text{SS} + \text{BP} + \text{SI} + \text{位移量}$

物理地址 = $16 \times \text{SS} + \text{BP} + \text{DI} + \text{位移量}$

- 段基址可以使用**段超越前缀**修改。

例3-14 **MOV AX, MASK[BX][SI]**

设: DS=2000H, BX=1500H, SI=0300H

MASK=0200H, (21A00H) =26BFH

则:

源操作数物理地址

$$=16 \times DS + BX + SI + MASK$$

$$=20000H + 1500H + 0300H + 0200H$$

$$=21A00H$$

执行结果为: AX=26BFH

带方括号的地址表达式必须遵循下列规则：

1. 立即数可以程序在方括号内，表示直接地址，如[2000H]
2. 只有**BX, BP, SI, DI**可以出现在[]内。它们可以单独出现，也可以组合在一起（只能相加），或以寄存器和常数相加的形式出现。BX和BP**不能**同时出现在一个[]内，SI和DI也**不能**同时出现。
3. 方括号有相加的含义，下面几种写法是等价的：

MOV AX, [MASK+BX+SI]

MOV AX, MASK[BX+SI]

MOV AX, 200H[BX][SI]

4. 若方括号内**包含BP，则默认使用SS**来提供段基址；其余情况默认使用DS来提供段基址。可以使用段超越前缀对默认的段寄存器进行修改。

8) 其它

1) 隐含寻址

指令中不指定操作数，但有隐含规定的寻址方式，例如DAA。

2) I/O端口寻址

分直接端口寻址和间接端口寻址两种。

3) 一条指令中有几种寻址方式

源操作数可以用所有寻址方式指定；

目的操作数可以用除立即数之外的所有寻址方式指定。

4) 转移类指令寻址

3.2 8086指令的机器码（了解）

- 计算机不能识别汇编语言程序。需要将汇编语言中的各个指令转变为**二进制代码**，CPU才能识别。
- 每条汇编语言指令都有其对应的**二进制编码**，这种二进制编码称为**机器码**。不同的机器码代表了不同的操作。

8086指令编码的特点

- 编码复杂。每种指令类型本身就有多种操作数和寻址方式，对应了多种编码。
- 每种指令可以给出基本的编码格式，对照格式填上不同的数字来表示不同的寻址方式、数据类型等等，就可以得到相应的机器码。
- 8086采用**变长指令**，可以是1~6个字节。

(通用) 寄存器之间或寄存器与存储器之间交换数据的MOV指令

REG	W=1	W=0
000	AX	AL
001	CX	CL
010	DX	DL
011	BX	BL
100	SP	AH
101	BP	CH
110	SI	DH
111	DI	BH

MOD R/M	00	01	10	11	
				W=0	W=1
000	[BX]+[SI]	[BX]+[SI]+D8	[BX]+[SI]+D16	AL	AX
001	[BX]+[DI]	[BX]+[DI]+D8	[BX]+[DI]+D16	CL	CX
010	[BP]+[SI]	[BP]+[SI]+D8	[BP]+[SI]+D16	DL	DX
011	[BP]+[DI]	[BP]+[DI]+D8	[BP]+[DI]+D16	BL	BX
100	[SI]	[SI]+D8	[SI]+D16	AH	SP
101	[DI]	[DI]+D8	[DI]+D16	CH	BP
110	D16(直接地址)	[BP]+D8	[BP]+D16	DH	SI
111	[BX]	[BX]+D8	[BX]+D16	BH	DI

D=0: 数据从寄存器传出
D=1: 数据传输给寄存器

3.3 8086指令系统

8086指令共有六类：

- 数据传送指令
- 算术运算指令
- 逻辑运算和移位指令
- 字符串处理指令
- 控制转移指令
- 处理器控制指令。

3.3.1 数据传送指令

- 要求掌握：

- MOV, PUSH, POP, XCHG, XLAT
- IN/OUT
- LEA

通用数据传送指令	
MOV	字节或字的传送
PUSH	入栈指令
POP	出栈指令
XCHG	交换字或字节
XLAT	表转换
输入输出指令	
IN	输入
OUT	输出
地址目标传送指令	
LEA	装入有效地址
LDS	装入数据段寄存器
LES	装入附加段寄存器
标志传送指令	
LAHF	标志寄存器低字节装入 AH
SAHF	AH 内容装入标志寄存器低字节
PUSHF	标志寄存器入栈指令
POPF	出栈，并送入标志寄存器

1. 通用数据传输指令

1. MOV
2. PUSH
3. POP
4. XCHG
5. XLAT

(1) MOV传送指令 (Move)

- 指令格式: MOV 目的, 源
- 指令功能: 将源操作数 (一个字或一个字节) 传送到目的操作数

MOV指令运算传送数据的途径

MOV指令注意事项:

- IP不能用作源操作数或目的操作数
- 目的操作数不允许用立即数和CS寄存器
- 除非是 立即数→存储器, 否则操作数中必须有一个是寄存器, 但不能都是段寄存器。即:
 - 不能在两个存储单元之间直接传送数据
 - 不能在两个段寄存器之间直接传送数据
- 立即数不能直接送段寄存器

数据段中定义的变量，其偏移地址默认从0开始

逻辑段名称

DATA

关键字
用于定义逻辑段

SEGMENT

DB 用于定义字节
DW 用于定义字

AREA1 DB 14H,3BH

AREA2 DB 3 DUP(0)

ARRAY DW 3100H, 01A6H

STRING DB 'GOOD'

DATA

逻辑段名称

ENDS

关键字
表示逻辑段定义结束

AREA1

AREA2

ARRAY

STRING

....

偏移地址

14H

3BH

0

0

0

31H

A6H

01H

'G'

'O'

'O'

'D'

0000

0001

0002

0004

0006

0009

000CH

(2) PUSH进栈指令

- 指令格式: **PUSH 源**
- 指令功能: 将源操作数推入堆栈
 - 源操作数可以是16位的通用寄存器、段寄存器或存储器中一个字的数据，但不能是立即数。
 - 每次执行**PUSH**指令，**8086**首先修改**SP**的值，**SP-2→SP**然后把源操作数（字）压入堆栈中**SP**指示的位置上。低位字节放第地址单元，高位字节放高地址单元。

(3) POP出栈指令

- 指令格式：POP 目的
- 指令功能：把当前SP所指向的堆栈顶部的一个字送到指定的目的操作数中。
 - 目的操作数可以是16位的通用寄存器、段寄存器或存储单元，但CS不能是目的操作数。
 - 每执行一次POP指令， $SP+2 \rightarrow SP$ 。

设: SS=2000H,

SP=40H,

BX=3120H,

AX=25FEH,

依次执行下列指令:

PUSH BX
PUSH AX
POP BX

则最后结果

BX=25FEH,

SP=3EH,

(2003EH)=3120H

(4) XCHG 交换指令

- 指令格式: XCHG 目的, 源
- 指令功能: 把一个字或字节的源操作数和目的操作数相交换。
- 交换可以在寄存器之间、寄存器与存储器之间进行。但段寄存器不能作为操作数, 也不能直接交换两个存储单元的内容。

例:

XCHG AL, BL

XCHG AREA1, DL

XCHG AREA1,AREA2 X

XCHG AX, DS X

(5) XLAT表转换指令

- 指令格式：XLAT 转换表
或 XLAT
- 指令功能：将一个字节从一种代码转换成另一种代码。
- 使用XLAT之前必须先建立一个表格，表格最多包含 256 个字节。将转换表的起始地址装入BX，将偏移量装入AL。执行XLAT之后，地址[BX+AL]中的数据就被传到AL中。

例3.31

TABLE

DB	40H, 79H, 24H, 30H, 19H
DB	12H, 02H, 78H, 00H, 18H
...	...

MOV AL, 5

MOV BX, OFFSET TABLE

XLAT TABLE ; 查表得 AL=12H

2. 输入输出指令

(1) IN输入指令

- 指令格式：
 - ① IN AL, 端口地址 ;端口地址范围0~FFH
 - ② IN AL, DX ;端口地址在DX中,范围0~FFFFH
- 指令功能：从8位端口读取一个字节到AL中

例：

IN AL, 0AFH

或

MOV DX, 0AFH

IN AL, DX

(2) OUT指令

- 指令格式：
 - ① OUT 端口地址, AL ;端口地址范围0~FFH
 - ② OUT DX , AL ;端口地址在DX中,范围0~FFFFH
- 指令功能：将AL中的一个字节写到一个8位端口

例：

OUT 45H, AL

或

MOV DX, 45H

OUT DX, AL

例：从端口310H读一个字节，再从312H端口输出到外设。

3. 地址目标传送指令

- (1) LEA取有效地址指令 (要求掌握)
- (2) LDS将双字指针送到寄存器和DS指令
- (3) LES将双字指针送到寄存器和ES指令

(1) LEA取有效地址指令

- 指令格式： LEA 目的， 源
- 指令功能： 取**源操作数**的**地址偏移量**， 并把它传送到**目的操作数**。
 - LEA指令要求源操作数必须是存储单元， 而且目的操作数必须是一个除段寄存器之外的16位寄存器。

例：

LEA BX, AREA1
LEA SI, ARRAY
LEA DI, 10[SI]

DATA	SEGMENT
AREA1	DB 14H,3BH
AREA2	DB 3 DUP(0)
ARRAY	DW 3100H, 01A6H
STRING	DB 'GOOD'
DATA	ENDS

4. 标志传送指令 (不做要求)

- (1) LAHF, 标志送到AH
- (2) SAHF, AH送标志寄存器
- (3) PUSHF, 标志入栈
- (4) POPF, 标志出栈

3.3.2 算术运算指令

- 加法

ADD, ADC, INC, 了解AAA, DAA

- 减法

SUB, SBB, DEC, NEG, CMP

- 乘法 (了解)

MUL, IMUL

- 除法 (了解)

DIV, IDIV

1. 加法/减法指令

(1) ADD加法指令

- 指令格式: ADD 目的, 源
- 指令功能: 将源和目的操作数相加, 结果送到目的操作数中。即: 源 + 目的 → 目的

例: ADD DX, AX ; $DX+AX \rightarrow DX$

(2) ADC带进位的加法指令

- 指令格式: ADC 目的, 源
- 指令功能: 将源、目的操作数、以及进位CF相加, 结果送到目的操作数。即: 源 + 目的 + CF → 目的

例: ADC CX, BX ; $CX+BX+CF \rightarrow CX$

(3) SUB 减法指令

- 指令格式: SUB 目的, 源
- 指令功能: 将目的操作数减去源操作数, 结果送回目的操作数。即: 目的 - 源 → 目的

例: SUB DX, AX ; $\text{DX}-\text{AX} \rightarrow \text{DX}$

(4) SBB 带借位的减法指令

- 指令格式: SBB 目的, 源
- 指令功能: 将目的操作数减去源操作数、减去借位标志CF, 结果送回目的操作数。即: 目的 - 源 - CF → 目的

例: SBB CX, BX ; $\text{CX}-\text{BX}-\text{CF} \rightarrow \text{CX}$

例：用加法指令求和：12ABC0H+34DEF0H，并分析标志位的影响

MOV AX, ABC0H

MOV BX, DEF0H

ADD AX, BX ; AX=8AB0H, CF=1

MOV DX, 12H

MOV BX, 34H

ADC DX, BX

; DX+BX+CF→DX

; DX = 47H

;结果为 (DX,AX)=478AB0H

例3-53 设 $AL=1011\ 0001B$, $DL=0100\ 1010B$,
求SUB AL, DL

运算后标志位ZF=0, AF=1, CF=0, SF=0, PF=0, OF=1

(5) CMP 比较指令

- 指令格式: CMP 目的, 源
- 指令功能: 将目的操作数减去源操作数, 结果不回送到目的操作数, 仅仅影响标志位。即: 目的 - 源 → PSW
- CMP的使用
 - 与**JA/JE/JB**配合使用:
判断无符号数大小
 - 与**JG/JE/JL**配合使用:
判断有符号数 (补码)
大小

例: MOV AL, 12H
 CMP AL, 34H

JA **NEXT1** ; JMP when Above
 MOV AH, 0
 JMP NEXT2 ; 无条件转移

NEXT1: MOV AH, 1
NEXT2: MOV DL, AH → **DL=?**

(6) NEG 取负指令

- 指令格式: NEG 目的
- 指令功能: 对目的操作数取负, 即用0减去操作数, 再把结果送回目的操作数: 0 - 目的→目的 (此指令是**补码运算**)

例: MOV DL, 03H

NEG DL ; DL= 1111 1101B =-3

NEG BYTE PTR [BX]

■ 注意事项

- 执行指令后, 影响所有标志位。
- 如果操作数在存储器中, 则必须**标明字还是字节**。

2. 增量/减量指令

(1) INC 增量指令

- 指令格式: INC 目的
- 指令功能: 对目的操作数加1, 结果送回目的操作数。目的操作数可以是寄存器或内存单元。即: 目的 + 1 → 目的

例:

INC BX

INC BYTE PTR [SI]

INC WORD PTR [SI]

(2) DEC 减量指令

- 指令格式: DEC 目的
- 指令功能: 对指定的目的操作数减1, 结果送回此操作数。即: 目的 - 1 → 目的
- 注意事项:
 - 执行指令后, 标志位中只有CF不受影响。
 - 如果操作数在存储器中, 则必须标明字还是字节。

例:

DEC BX

DEC BYTE PTR [SI]

DEC WORD PTR [SI]

- 对于双操作数指令ADD, ADC, SUB, SBB, CMP：
 - 目的操作数不能是立即数
 - 两个操作数不能都是存储器单元
 - 源和目的操作数的类型必须一致，即都是字节或者字
 - 影响所有标志位：CF/OF/PF/SF/ZF/AF
- 对于单操作数指令INC、DEC、NEG：
 - 目的操作数不能是立即数
 - 如果操作数在存储器中，则必须标明字还是字节

3. BCD码/ASCII码加减运算调整指令 (了解)

- (1) DAA 加法的十进制调整指令
- (2) AAA 加法的ASCII调整指令
- (3) AAS 减法的ASCII调整指令
- (4) DAS 减法的十进制调整指令

(1) DAA 加法的十进制调整指令

- 指令格式: DAA
- 指令功能: 将两个压缩BCD数相加后的结果调整为正确的压缩BCD数。相加后的结果必须在AL中才能用DAA指令。

*本指令不要求掌握，但实验可能会用到

例3-47 若AL=(BCD)88H, BL=(BCD)49H, 求两者之和。也就是两个数看作10进制加法88+49, 得到结果137H (BCD)

ADD AL, BL; 88H+49H = D1H, AF=1

DAA ; AL= 37H ,结果为(BCD)37H, CF=1

(4) AAA 加法的ASCII调整指令

- 指令格式：AAA
- 指令功能：用ADD或ADC对两个非压缩BCD或ASCII码作加法后，运算结果已经存在AL寄存器中。此时用AAA指令把AL中的运算结果调整为1位非压缩BCD码数，结果仍然保存在AL中。如果有进位，则进位进到AH中，并且AF=1。
*本指令不要求掌握，但实验可能会用到

例3-44 若AL=BCD9, BL=BCD5, 求两者之和。
设AH=0。

ADD AL, BL ; 09H+05H= 0EH

AAA ; AL= 04H, CF=1,AF=1,AH=1

例3-45 求ASCII 39H与ASCII 35H之和（即9+5）

MOV AL, '9'

MOV BL, '5'

ADD AL, BL ; 39H+35H=6EH,

AAA ; AL = 04H, CF=1,AF=1,AH=1

练习：设有两个十进制数据789和532

- (1) 试定义数据段和变量将其存为非压缩BCD码数据
- (2) 编程完成非压缩BCD码数 $789 + 532$ 的计算并保存结果。


```
DATA SEGMENT
 DT1 DB  7,8,9
 DT2 DB  5,3,2
 DT3 DB  4 DUP(0)
DATA ENDS
```

练习：设键盘的按键按下后，其ASCII码自动存入到IO端口310H中；CPU写入IO端口312H的数据自动被送往显示器并显示（只有ASCII码才能正确显示）。

(1) 在显示器上显示变量AREA1后面定义的4和0BH，显示STRING后面定义的'GOOD'

(2) 从键盘输入3个字符，保存在AREA2，并在显示器上显示

DATA	SEGMENT	
AREA1	DB	4H,0BH
AREA2	DB	3 DUP(0)
ARRAY	DW	3100H, 01A6H
STRING	DB	'GOOD'
DATA	ENDS	

4. 乘法指令 (了解)

(1) MUL 无符号数乘法指令

- 指令格式: MUL 源
 - 指令功能: 把源操作数和累加器中的数作为**无符号数**进行相乘。源操作数可以是字或者字节。
- ① 如果操作数是字节, 那么与AL相乘; 乘积为16位, 存放在AX中。即: **AL*源→AX**
- ② 如果操作数是字, 则与AX相乘, 乘积为32位, 存放在(DX,AX) 中, 其中DX存放高16位, AX存放低16位。即: **AX*源→(DX,AX)**

例:

```
MOV AL, 12H  
MOV BL, 34H  
MUL BL ;AL*BL→AX
```

例:

```
MOV AX, 1200H  
MOV BX, 0034H  
MUL BX ;AX*BX→(DX,AX)
```


-
- (2) IMUL 整数乘法指令
 - (3) AAM乘法的ASCII调整指令

4. 除法指令（了解）

(1) DIV 无符号数除法指令

- 指令格式：DIV 源
 - 指令功能：对两个**无符号数**进行除法。源操作数可以是字或者字节，可以是存储单元或者寄存器。
- ① 如果**源操作数为字节**，则16位的被除数必须存放在AX中。如果被除数只有8位，则放在AL中，AH清0。相除之后，8位的商在AL中，余数在AH中。

AX/源（字节）的商→AL

AX/源（字节）的余数→AH

例：MOV AX, 1200H
MOV BL, 34H
DIV BL ;AX/BL→AL, AH

- ② 如果**源操作数是字**，则32位的被除数中高16位放在DX中，低16位放在AX中；如果被除数只有16位，则放入AX中，DX清0。相除之后，AX中放16位商，DX中放16位余数。即：

(DX, AX)/源（字）的商→AX

(DX, AX)/源（字）的余数→DX

-
- (2) IDIV 整数除法指令
 - (3) CBW 把字节转换为字指令
 - (4) CWD 把字转换为双字指令
 - (5) AAD 除法的ASCII调整指令

3.3.3 逻辑运算和移位指令

1. 逻辑运算
NOT, AND, OR, XOR, TEST
2. 算术逻辑移位
SHL/SAL, SHR, SAR
3. 循环移位
ROL, ROR, RCL, RCR

1. 逻辑运算指令

(1) NOT取反指令

- 指令格式: NOT 目的
- 指令功能: 将目的操作数求反, 结果送回目的操作数, 即:

目的 → 目的

- 目的操作数可以是8位或者16位寄存器或者存储器。
- 对于存储器操作数, 要说明是字节还是字
- 指令执行后对标志位无影响。

例:

MOV AL, 1001 0011B ; AL=1001 0011B
NOT AL ; AL=0110 1100B

例：

MOV AL, 0000 1001B ; AL = 9
OR AL, 0011 0000B ; AL \vee 30H \rightarrow 39H

(2) OR逻辑或

- 指令格式：OR 目的，源
 - 指令功能：对两个操作数进行按位逻辑或操作，结果送回目的操作数，即：目的 \vee 源 \rightarrow 目的
- * OR的用途：对指定位置1；或将0~9数值变为对应的ASCII码

例：

MOV AL, 1111 1111B ;
XOR AL, 0000 1001B ; AL=1111 0 11 0B

(3) XOR异或

- 指令格式：XOR 目的，源
- 指令功能：对两个操作数进行按位异或运算，结果送回目的操作数。即：目的 XOR 源 \rightarrow 目的

* XOR的用途：对指定位取反。即：取反的位为1，不变的位为0

(4) AND逻辑与

- 指令格式: AND 目的, 源
- 指令功能: 对两个操作数进行按位逻辑与操作, 结果送回目的操作数, 即: 目的←目的 \wedge 源

* AND的用途: 对指定位清0; 或将0~9的ASCII码变为对应数值

例:

```
MOV AL, 0011 1001B ; AL = 39H  
AND AL, 0000 1111B ; AL = 09H
```

(5) TEST测试

- 指令格式: TEST 目的, 源
- 指令功能: 对两个操作数进行逻辑与操作, 并修改标志位, 但不回送结果。指令执行后两个操作数都不改变, 即: 目的 \wedge 源

* 用于测试某位是否为1(或0)。即: 待测试位设为1, 其它位为0

* 通常与JZ、JNZ配合使用

例:

```
MOV AL, 1011 1001B ; AL = B9H  
TEST AL, 1000 0000B ; AL = B9H, ZF = 0  
JZ NEXT
```


- **逻辑与**通常用于实现对**指定位清0**，其余位不变；
- **逻辑或**通常用于实现对**指定位置1**，其余位不变；
- **逻辑异或**通常用于实现**指定位取反**，其余位不变。

练习：TEST指令

设系统如图所示，开关状态（断开代表逻辑1，闭合代表逻辑0）被自动送往IO端口310H，**K0对应310H端口的第0位，K7对应第7位，其它依此类推。**

IO端口312H中的数据自动送往发光二极管LEDx，每一位都和一个LED灯相对应。如312H端口的**第0位为1时LED0亮**，为0时LED0灭，其它依此类推。

(1) 编程实现：任一Kx闭合则对应的LEDx亮，断开则灭。

(2) 编程，测试K3是否闭合，是则所有LED灯亮，否则全灭。

练习：TEST指令

设系统如图所示，开关状态（断开代表逻辑1，闭合代表逻辑0）被自动送往IO端口310H，**K0对应310H端口的第0位**，K7对应第7位，其它依此类推。

IO端口312H中的数据自动送往发光二极管LEDx，每一位都和一个LED灯相对应。如312H端口的**第0位为1时LED0亮**，为0时LED0灭，其它依此类推。

(1) 编程实现：任一Kx闭合则对应的LEDx亮，断开则灭。

(2) 编程，测试K3是否闭合，是则所有LED灯亮，否则全灭。

2. 算术逻辑及移位指令

- 若只移动一位，则可以直接在指令中把计数值写成1；
- 如果移动多于1位，则计数值放入CL中，再把CL放在指令的计数值位置上。

(1) SAL算术左移

- 指令格式：SAL 目的，计数值

(2) SHL 逻辑左移

- 指令格式：SHL 目的，计数值

- 指令功能：以上两种指令功能完全相同，都是将寄存器或存储器中目的操作数的各位向左移，每移一次，最低有效位LSB补0，最高有效位MSB进而标志位CF。
- 指令中的计数值决定移位的次数。若只移动一位，则可以直接在指令中把计数值写成1；如果移动多于1位，则计数值放入CL中，再把CL放在指令的计数值位置上。
➤ 每左移一位相当于目的操作数乘2(移位后不超出表达范围)

(1)

例：

MOV AL, 0011 1011B ;AL= 0011 1011B= 59

SHL AL,1 ;AL= 0111 0110B=118

(2)

MOV AL, 1110 0101B ;AL=1110 0101B=-27

MOV CL, 2

SAL AL, CL ; AL=1001 0100B =-108

- 指令功能：以上两种指令功能完全相同，都是将奇存数或存储器中目的操作数的各位向左移，每移一次，最低有效位LSB补0，最高有效位MSB进位CF。
- 指令中的计数值决定移位的次数。若只移动一位，则可以直接在指令中把计数值写成1；如果移动多于1位，则计数值放入CL中，再把CL放在指令的计数值位置上。
➤ 每左移一位相当于目的操作数乘2(移位后不超出表达范围)

(3) SHR 逻辑右移

- 指令格式: SHR 目的, 计数值
- 指令功能: 对目的操作数中的各位进行右移, 每执行一次移位操作, 操作数右移一位, 最低位进入CF, 最高位补0。右移次数由计数值决定, 同SAL/SHL指令一样。

(4) SAR 算术右移

- 指令格式: SAR 目的, 计数值
- 指令功能: 功能与SHR相似, 但是每次移位, 最高位保持不变, 而非补0。

➤ 每右移一位相当于目的操作数除以2(移位后不超出表达范围)

(3) SHR 逻辑右移

- 例:
 - MOV AL, 1011 1011B ;AL= 1011 1011B=187
SHR AL,1 ;AL= 0101 1101B=93
- 进行一次位补0。

MOV AL, 1011 1011B ; AL=1011 1011B=-69

MOV CL, 2

SAR AL, CL ; AL=1110 1110B=-18

(4)

- 指令格式: SAR 目的, 计数值
- 指令功能: 功能与SHR相似, 但是每次移位, 最高位保持不变, 而非补0。

➤ 每右移一位相当于目的操作数除以2(移位后不超出表达范围)

3. 循环移位

循环移位指令把操作数从一端移到另一端，移动的位不会丢失。

(1) ROL 循环左移

- 指令格式：ROL 目的，计数值

(2) ROR 循环右移

- 指令格式：ROR 目的，计数值

(3) RCL 通过进位位循环左移

- 指令格式：RCL 目的，计数值

(4) RCR 通过进位位循环右移

- 指令格式：RCR 目的，计数值

- 若只移动一位，则可以直接在指令中把计数值写成1；
- 如果移动多于1位，则计数值放入CL中，再把CL放在指令的计数值位置上。

ROL 循环左移

ROR 循环右移

例：

`MOV AL, 1011 1011B ;AL= 1011 1011B
ROL AL,1 ;AL= 0111 0111B, CF= 1`

进位的

`MOV AL, 1011 1011B ; AL=1011 1011B
MOV CL, 3
ROL AL, CL ; AL=1 1011101B, CF=1`

RCR 通过进位的
循环右移

- 若只移动一位，则可以直接在指令中把计数值写成1；
- 如果移动多于1位，则计数值放入CL中，再把CL放在指令的计数值位置上。

- 4条指令都按指令中计数值的移位次数进行循环移位，移位后的结果仍送回目的操作数。目的操作数可以是8/16位的寄存器操作数或内存操作数，循环的次数可以是**1**，也可以由**CL**寄存器的值指定。
- ROL和ROR没有把CF标志位包含在内；而RCL和RCR把CF标志位也包含在循环内。

3.3.4 字符串处理指令

这里的字符串是指一系列存放在存储器中的字或字节数据，不管它们是不是ASCII码。字符串长度可达64KB，组成字符串的字节或字称为字符串元素。

- MOVS
- CMPS
- SCAS
- LODS
- STOS

(1) MOVS 字符串传送指令

- 指令格式： MOVS 目的串，源串
- 指令功能： 把由SI作指针的源串中的一个字节或字，传送到由DI作指针的目的串中，且自动修改指针SI和DI。 即：(DS:SI)→(ES:DI)，然后修改SI、DI

例：

MOVSB ; 字节(DS:SI)→(ES:DI); DF=0时SI、DI加1, DF=1时减1
MOVSW ; 字(DS:SI)→(ES:DI); DF=0时SI、DI加2, DF=1时减2

□ 可与REP联用，方法：

MOV CX, 100

REP MOVSB ;重复执行MOVSB指令100遍

例3-75 要求把数据段中以SRC_MESS为偏移地址的一串字符“HELLO! ”
传送到附加段中以NEW_LOC开始的单元中。

```
DATA SEGMENT  
SRC_MESS DB 'HELLO!'  
DATA ENDS  
EXTRA SEGMENT  
NEW_LOC DB 6 DUP(?)  
EXTRA ENDS  
CODE SEGMENT  
ASSUME CS:CODE, DS:DATA, ES:EXTRA  
START: MOV AX, DATA  
 MOV DS, AX  
 MOV AX, EXTRA  
 MOV ES, AX  
 LEA SI, SRC_MESS  
 LEA DI, NEW_LOC  
 MOV CX, 6  
 CLD  
 REP MOVSB  
CODE ENDS  
END START
```


字符串指令的隐含约定：

1. 源串位于当前数据段中，由DS寻址；源串的元素由SI作为指针，即源串字符的起始地址（或末地址）为DS:SI，源串允许使用段超越前缀来修改段地址。
2. 目的串必须位于当前附加段中，目的字符串的起始地址（或末地址）为ES:DI。目的串不允许使用段超越前缀修改ES。如果要在同一段内进行串运算，必须使DS和ES指向同一段。

3. 每执行一次字符串指令，指针SI和DI会**自动修改**，以便指向下一个待操作的单元。

4. **DF标志**控制字符串的**处理方向**。可用STD使DF=1, CLD使DF=0。

- DF=0为递增方向，DS:SI指向源串起始地址，ES:DI指向目的串起始地址。每执行一次字节串操作，SI和DI都增1；每执行一次字操作，SI和DI都增2。
- DF=1为递减方向，DS:SI指向源串末地址，ES:DI指向目的串末地址。每执行一次字节串操作，SI和DI都减1；每执行一次字操作，SI和DI都减2。

5. 要处理的**字符串长度**（字数或字节数）放在CX寄存器中。

(2) CMPS字符串比较指令

- 指令格式： CMPS 目的串，源串
- 指令功能：从SI作指针的源串中减去由DI作指针的目的串的数据，相减的结果反映的标志位上，但不改变两个数据串的原始值。操作结束后SI和DI的内容自动修改。

- 一般与REPZ或REPNZ联用，如：

REPZ CMPSB --当ZF=1时重复执行CMPSB

例3-76

```
DATA SEGMENT
PASSWORD DB '750430LI'
IN_WORD DB '750424LE'
COUNT EQU 8
DATA ENDS
CODE SEGMENT
ASSUME DS:DATA, ES:DATA
MOV AX, DATA
MOV DS, AX
MOV ES, AX
LEA SI, PASSWORD
LEA DI, IN_WORD
MOV CX, COUNT
CLD
REPZ CMPSB
JNE SOUND
OK:...
SOUND:
CODE ENDS
```


(3) SCAS 字符串扫描指令

指令格式： SCAS 目的串

指令功能：从AL(字节操作)或AX (字操作) 寄存器的内容减去附加段中以DI为指针的目的串元素，结果反映在标志位上，但不改变源操作数。操作后DI自动修改。

例3-77 设字符串起始地址STRING的偏移地址为0，长度为COUNT。在字符串中寻找字符‘A’，搜索次数记录到BX中。没有找到则BX清0。

MOV	DI, OFFSET STRING
MOV	CX, COUNT
MOV	AL, ‘A’
CLD	
REPNE	SCASB
JZ	FIND
MOV	DI, 0
FIND:MOV	BX, DI
	HLT

(4) LODS 数据串装入指令

指令格式：LODS 源串

指令功能：把数据段中以SI为指针的串元素，传送到AL（字节操作）或AX（字操作）中，同时修改SI，使它指向串中的下一个元素，SI的修改量由方向标志DF和源串类型决定。

(5) STOS数据串存储指令

指令格式：STOS 目的串

指令功能：将AL或AX中的内容，传送到附加段中以DI为目的指针的目的串中。操作完后修改DI。

3.5.5 控制转移指令

- 无条件转移和过程调用指令

掌握JMP, CALL/RET

- 条件转移

掌握JZ/JE, JA/JNB等等

- 条件循环控制

掌握LOOP,

了解LOOPE/LOOPZ, LOOPNE/LOOPNZ,

JCXZ

- 中断

1. 无条件转移和过程调用指令

(1) JMP 无条件转移指令

- 指令格式: JMP 目的
- 指令功能: 使程序无条件地转移到指令中指定的目的地址去执行。

类型	方式	寻址目标	指令举例
段内 转移	直接	立即短转移 (8 位)	JMP SHORT PROG_S
		立即近转移 (16 位)	JMP NEAR PROG_N
	间接	寄存器 (16 位)	JMP BX
		存储器 (16 位)	JMP WORD PTR 5[BX]
段间 转移	直接	立即转移 (32 位)	JMP FAR PTR PROG_F
	间接	存储器 (32 位)	JMP DWORD PTR [DI]

1) 段内直接转移指令

指令格式：

1) 短转移 JMP SHORT 标号

⑩ 短转移目标标号地址距离当前IP的距离在-128~127字节之间

例：JPM SHORT NEXT1 ;

2) 近转移JMP NEAR PTR 标号 (或 JMP 标号)

⑩ 近转移目标标号地址距离当前IP的距离在-32768 ~ 32767字节之间

例：JMP NEAR PTR NEXT2 ;
JMP NEXT3

段内短转移指令机器码

EB	DISP_L
----	--------

CPU执行操作:

$$IP = IP_{\text{当前}} + DISP_8 = EA_{\text{JMP}} + 2 + DISP_8 \text{ (SHORT)}$$

例1: 设JMP NEXT1指令的偏移地址为25H, 机器码为 EB 36H, 则转移的目标地址是多少?

段内近转移指令机器码

E9	DISP_L	DISP_H
----	--------	--------

CPU执行操作:

$$IP = IP_{\text{当前}} + DISP_{16} = EA_{\text{JMP}} + 3 + DISP_{16} \text{ (NEAR)}$$

例2: 设JMP NEXT1指令的偏移地址为1200H, 机器码为 E9 20 EFH, 则转移的目标地址是多少?

$DISP_8$ 为带符号8位二进制数
 $DISP_{16}$ 为带符号16位二进制数

例如：

0000

CODE

SEGMENT

0000 04 05

PROG_S:

ASSUME CS:CODE

0002 90

ADD AL, 05H

0003 EB FB

NOP

0005 90

JMP SHORT PROG_S

0006

NOP

ENDS

END

注：执行程序时，当前IP寄存器的值指向下一条将要执行的指令

(2) CALL 和RET 过程调用和返回指令

- 指令格式: CALL 过程名
- 指令格式: RET

例：过程（子程序）定义及调用

```
CODE SEGMENT  
MAIN PROC  
... ...  
 MOV SI, 100H  
 MOV AL, 11H  
 MOV BL, 22H  
 CALL ADD_ABR  
 MOV [SI], AL  
 RET  
ENDP  
  
MAIN  
  
ADD_ABR PROC NEAR  
 ADD AL, BL  
 RET  
ENDP  
  
ADD_ABR  
  
CODE SEGMENT
```

- 主程序：可执行程序的主体模块，调用其它子程序。
- 过程（Procedure）/子程序（Subroutine）
 - 某些特定功能，或者经常使用的功能，在编程序时写成独立的模块，供其它程序调用。
 - 过程开头以语句PROC开头，以语句ENDP结束。
 - 在ENDP之前放一条返回指令RET，与CALL指令相呼应。
- 过程（子程序）的调用使用CALL指令，过程执行结束后使用RET语句返回到调用点。
- 过程的调用分为近调用和远调用两种。
 - 近调用是指调用指令CALL和所调用的过程在同一代码段；
 - 远调用，指令CALL和所调用的过程在不同代码段中。

CALL和RET的四种寻址方式

- 1) 段内直接调用
- 2) 段内间接调用
- 3) 段间直接调用
- 4) 段间间接调用

CALL/RET指令的操作 (近调用)

■ CALL指令操作

1. 返回地址 (CALL指令之后的那条指令的地址, 也是当前IP寄存器的值) 入堆栈。

$SP - 2 \rightarrow SP$, IP入栈

2. 转到子程序的入口地址, 去执行相应的程序。

■ RET指令操作

1. 从堆栈弹出一个字 \rightarrow IP, 并且 $SP + 2 \rightarrow SP$
2. 返回调用点, 继续执行原程序

CALL/RET指令的操作（远调用）

■ CALL指令操作

1. 返回地址（CALL指令之后的那条指令的地址，也是当前IP寄存器的值）入堆栈。

对于远调用，执行的操作：

$SP-2 \rightarrow SP$, CS入栈

$SP-2 \rightarrow SP$, IP入栈

2. 转到子程序的入口地址，去执行相应的程序。

■ RET指令操作

1. 从堆栈弹出一个字 \rightarrow IP，并且 $SP + 2 \rightarrow SP$
再从堆栈弹出一个字 \rightarrow CS，并且 $SP + 2 \rightarrow SP$

2. 返回调用点，继续执行原程序

1) 段内直接调用和返回

例3-84

```
MOV AX, BX  
CALL PROG_N ;PROG_N是近标号  
NOT AX
```

.....

设调用前：

CS=2000H, IP=1050H, SS=5000H, SP=0100H, PROG_N
与CALL之间的字节距离等于1234H（即DISP=1234H）

CALL指令操作步骤为：

1. $SP \leftarrow SP - 2$, IP (返回地址) 入栈
2. $IP \leftarrow IP + DISP(PROG_N)$, 转子程序入口
3. 执行子程序

例3-83


```
MOV AX, BX  
CALL PROG_N  
NOT AX
```

设调用前:

CS=2000H, IP=1050H, SS=5000H, SP=0100H,

PROG_N与CALL之间的字节距离等于1234H (即DISP=1234H)

1. SP-2, 返回地址1053H入栈

2. 目标地址:

$$IP + 3 + 1234H = 2287H$$

a) 执行CALL指令

b) 执行RET指令

例：

```
CODE SEGMENT
MAIN PROC
... ...
 MOV  SI, 100H
 MOV  AL, 11H
 MOV  BL, 22H
 CALL ADD_ABR ; 设此指令地址EA=1200H
 MOV  [SI], AL ; 设此指令地址EA=1203H
 RET ; 设此指令地址EA=1205H
MAIN ENDP
ADD_ABR PROC NEAR
 ADD  AL, BL ; 设此指令地址EA=1206H
 RET
ADD_ABR ENDP
CODE SEGMENT
```


2. 条件转移指令

- 条件转移指令是根据当前标志寄存器中标志位的状态来决定是否转移。
- 条件转移指令都是段内短转移指令，允许跳转的距离为-128~127。

(1) 直接标志转移指令

指令助记符	测试条件	指令功能	
JC	CF=1	有进位	转移
JNC	CF=0	无进位	转移
JZ/JE	ZF=1	结果为 0/相等	转移
JNZ/JNE	ZF=0	不为 0、不相等	转移
JS	SF=1	符号为负	转移
JNS	SF=0	符号为正	转移
JO	OF=1	溢出	转移
JNO	OF=0	无溢出	转移
JP/JPE	PF=1	奇偶位为 1/为偶	转移
JNP/JPO	PF=0	奇偶位为 0/为奇	转移

JC/JNC, JZ/JNZ(JE/JNE), JS/JNS

(2) 间接标志转移

类别	指令助记符	测试条件	指令功能	
无符号数 比较测试	JA/JNBE	$CF \vee ZF = 0$	高于/不低于等于	转移
	JAE/JNB	$CF = 0$	高等子于/不低于	转移
	JB/JNAE	$CF = 1$	低于/不高于等于	转移
	JBE/JNA	$CF \vee ZF = 1$	低于等于/不高于	转移
带符号数 比较测试	JG/JNLE	$(SF \forall OF) \vee ZF = 0$	大于/不小于等于	转移
	JGE/JNL	$SF \forall OF = 0$	大于等于/不小于	转移
	JL/JNGE	$SF \forall OF = 1$	小于/不大于等于	转移
	JLE/JNG	$(SF \forall OF) \vee ZF = 1$	小于等于/不大于	转移

- A—Above, B—Below, E—Equal, G—Great, L—Less, N—not

JA/JNBE, JB/JNAE, JG/JNLE, JL/JNGE...

例3.90 设学生成绩放在AL寄存器中，若低于60则打印'F'，
高于85则打印'G'，其它打印'P'

	CMP	AL, 60
	JB	FAIL
	CMP	AL, 85
	JA	GOOD
	MOV	AL, 'P'
	JMP	PRINT
FAIL:	MOV	AL, 'F'
	JMP	PRINT
GOOD:	MOV	AL, 'G'
PRINT:	
	

例3.91 从温度传感器（端口号320H）读入摄氏温度值，低于100度则打开加热器，等于高于100度则关闭加热器。加热器由端口321H的D0位控制，1为加热器打开，0为关闭。

例3.91 从温度传感器（端口号320H）读入摄氏温度值，低于100度则打开加热器，等于高于100度则关闭加热器。加热器由端口321H的D0位控制，1为加热器打开，0为关闭。

例3.92

在首地址为TABLE的地方放了10个带符号数，要求统计其中正数、负数、零的个数，分别放入PLUS, NEG, ZERO中。

TABLE	DB	01H, 80H, 0F5H, 32H, 86H
	DB	74H, 49H, 0AFH, 25H, 40H
PLUS	DB	0
NEG	DB	0
ZERO	DB	0

例3.92 在首地址为TABLE的地方放了10个带符号数，要求统计其中正数、负数、零的个数，分别放入PLUS, NEGT, ZERO中。

```
TABLE DB 01H, 80H, 0F5H, 32H, 86H  
 DB 74H, 49H, 0AFH, 25H, 40H  
PLUS  DB 0  
NEGT  DB 0  
ZERO  DB 0
```


3. 循环控制指令

- 包括: LOOP (掌握), LOOPE/LOOPZ (了解), LOOPNE/LOOPNZ (了解)
- 控制一个程序段的重复执行, 重复次数由CX寄存器的内容决定;
- 机器码都是2个字节, 第一个字节是操作码, 第二个是8位偏移量。循环的地址偏移在-128~-2之间
- 循环指令不影响任何标志位。

(1) LOOP 循环指令

- 指令格式: LOOP 短标号
- 指令功能: 用于重复执行一段代码。
 - 重复次数事先放在CX寄存器中。
 - 每执行一次LOOP指令, CX自动减1, 如果CX $\neq 0$, 则转移到指令中的标号处继续执行; 如果**自动减1后CX = 0**则循环结束, 执行LOOP指令后面的指令。

例:

XOR AL, AL
MOV CX, 8

AGN: INC AL
LOOP AGN

AGN1: LOOP AGN1

- 循环体内指令执行次数等于CX中的数值
- 当CX=0时, 循环的次数最大, 为 2^{16}

例3.93 编程实现8种商品价格分别提价7元

OLD	DB	83H, 76H, 65H, 84H
	DB	71H, 49H, 62H, 58H
NEW	DB	8 DUP(?)
...	...	
	MOV	CX, 08H
	MOV	BX, 00H
NEXT:	MOV	AL, OLD[BX]
	ADD	AL, 7
	DAA	
	MOV	NEW[BX], AL
	INC	BX
	LOOP	NEXT

(2) LOOPE/LOOPZ 相等或结果为0时循环

- 指令格式: LOOPE 标号 (或 LOOPZ 标号)
- 指令功能: 这两条指令功能完全相同。每执行一次, CX自动减1, 若CX $\neq 0$ 且ZF=1, 则转移到指令提供的标号处执行; 若自动减1后CX=0或ZF=0, 则结束循环, 执行LOOPE或LOOPZ后面的执行。

(3) LOOPNE/LOOPNZ 不相等或结果不为0时循环

- 指令格式: LOOPNE 标号 (或 LOOPNZ 标号)
- 指令功能: 这两条指令功能完全相同。每执行一次, CX自动减1, 若CX $\neq 0$ 且ZF=0, 则转移到指令提供的标号处执行; 若自动减1后CX=0或ZF=1, 则结束循环, 执行LOOPE或LOOPZ后面的执行。

练习

编程完成以下任务：

- (1) 使用将DT1定义的六个无符号数复制到DT2和DT3中；
- (2) 然后用移位指令将DT2中的每个数据乘以2， DT3中的每个数据乘以4， 要求使用循环指令。
- (3) 编程使得DT4中的每个数据都是DT1对应数据的10倍。

DATA SEGMENT

DT1 DW 12H,1FH,35H,33H,2AH,26H

DT2 DW 6 DUP(?)

DT3 DW 6 DUP(?)

DT4 DW 6 DUP(?)

DATA ENDS

编程完成以下任务：

- (1) 使用将DT1定义的六个无符号数复制到DT2和DT3中；
- (2) 然后用移位指令将DT2中的每个数据乘以2， DT3中的每个数据乘以4， 要求使用循环指令。
- (3) 编程使得DT4中的每个数据都是DT1对应数据的10倍。

```
DATA SEGMENT  
DT1 DW 12H,1FH,35H,33H,2AH,26H  
DT2 DW 6 DUP(?)  
DT3 DW 6 DUP(?)  
DT4 DW 6 DUP(?)  
DATA ENDS
```


4. 中断指令

- 中断的概念
- 中断源
- 中断矢量

中断指令

- (1) INT n
- (2) INTO
- (3) IRET

3.3.6 处理器控制指令

1. 标志操作指令

STC, CLC, CMC; STD, CLD; STI, CLI

2. 外部同步指令

3. 停机和空操作指令

HOLD, NOP

指令助记符	操作	指令名称
CLC	$CF \leftarrow 0$	进位标志清 0
CMC	$CF \leftarrow \overline{CF}$	进位标志求反
STC	$CF \leftarrow 1$	进位标志置 1
CLD	$DF \leftarrow 0$	方向标志位清 0
STD	$DF \leftarrow 1$	方向标志位置 1
CLI	$IF \leftarrow 0$	中断标志位清 0
STI	$IF \leftarrow 1$	中断标志位置 1

第三章 总结

- 寻址方式：8种
- 常用指令：
 - 数据传送指令：
掌握MOV,PUSH,POP,XCHG,XLAT,IN/OUT,LEA
 - 算术运算指令：
掌握ADD,ADC,INC, SUB,SBB,DEC,NEG,CMP;
了解AAA,DAA, AAS,DAS,MUL/IMUL,DIV/IDIV
 - 逻辑运算和移位指令：全部
 - 字符串处理指令：
掌握MOVS,CMPS,了解SCAS,LODS,STOS
 - 控制转移指令：
掌握JMP,CALL/RET,LOOP, 掌握JZ/JA等条件转移、
LOOP/LOOPZ,LOOPNE/LOOPNZ

习题6 (P110) 指出错误的指令及其错误的地方

1)MOV DL, AX

3)MOV DS, 0200H

5)MOV IP, OFFH

7)MOV AX,[BX+BP]

9)MOV DL,[SI+DI]

11)MOV AL, OFFSET TABLE

13)IN BL, 05H

2)MOV 8650H, AX

4)MOV [BX], [1200]

6)MOV [BX+SI+3],IP

8)MOV AL, ES:[BP]

10)MOV AX, OFFSET 0A20H

12)XCHG AL, 50H

14)OUT AL, OFFEH

习题11 设数据段定义如下：

```
DATA SEGMENT  
STR DB 'ThePersonalComputer&TV'  
  
DATA ENDS
```

编程完成以下功能：

- 1) 将字串传送到**附加段**中偏移量为
GET_CHAR开始的内存单元中；
- 2) 比较该字串与'TheComputer'是否相
同，相同则AL置1，否则置0（提示：
可在数据段中定义字符串ST1保存
'TheComputer'）；
- 3) 检查字串中是否有‘&’字符，若有
则用空格（20H）替换

习题11 设数据段定义如下：

```
DATA SEGMENT
```

```
STR DB 'ThePersonalComputer&TV'
```

```
DATA ENDS
```

编程完成以下功能：

- 1) 将字串传送到**附加段**中偏移量为
GET_CHAR开始的内存单元中；
- 2) 比较该字串与'TheComputer'是否相
同，相同则AL置1，否则置0（提示：
可在数据段中定义字符串ST1保存
'TheComputer'）；
- 3) 检查字串中是否有‘&’字符，若有
则用空格（20H）替换

习题11 设数据段定义如下：

```
DATA SEGMENT
```

```
STR DB 'ThePersonalComputer&TV'
```

```
DATA ENDS
```

编程完成以下功能：

- 1) 将字串传送到**附加段**中偏移量为
GET_CHAR开始的内存单元中；
- 2) 比较该字串与'TheComputer'是否相
同，相同则AL置1，否则置0（提示：
可在数据段中定义字符串ST1保存
'TheComputer'）；
- 3) 检查字串中是否有‘&’字符，若有
则用空格（20H）替换

习题12 编程将AL寄存器中的内容以相反的次序传送到DL寄存器中，并要求AL中的内容不被破坏，并统计DL中1的个数。（提示，先循环左移AL，检查CF是否为1，再通过右移指令移入DL）