第3章

2006间挂金莲篮

教学重点

第3章是本课程的一个关键 内容,是程序设计的基础

- ✓基础是熟悉寄存器组
- ✓难点是各种寻址方式
- ✓重点是掌握8086常用 指令的功能及应用

- > 计算机的指令系统就是指该计算机能够执行的全部指令的集合
- >每种计算机都有它支持的指令集 合
- ▶16位8086指令系统是Intel 80x86 系列微处理器指令系统的基础

●一定要采用调试程序DEBUG进行实践

调试程序DEBUG

➤ DEBUG是常用的汇编语言级调试工具, 为汇编语言程序员提供了分析指令、 跟踪程序的有效手段

▶常用命令:

一A 汇编

一U 反汇编

-T 单步执行

一G 断点执行

-D 数据显示

-R 寄存器

3.1 8086的寄存器组

▶对程序员来说,<u>8086内部结构</u>的 最重要的是其寄存器组

- ❖ 8个通用寄存器
- ◆ 1个指令指针寄存器
- ❖ 1个标志寄存器
- ❖ 4个段寄存器

3.1.1 8086的通用寄存器

>8086的16位通用寄存器是:

AX BX CX DX SI DI BP SP

- > 其中前4个数据寄存器都还可以分成高 8位和低8位两个独立的寄存器
- ▶8086的8位通用寄存器是:

AH BH CH DH AL BL CL DL

▶ 对其中某8位的操作,并不影响另外对应8位的数据

数据寄存器

- 数据寄存器用来存放计算的结果和操作数, 也可以存放地址
- > 每个寄存器又有它们各自的专用目的
 - AX--累加器,使用频度最高,用于算术、逻辑运算以及与外设传送信息等;
 - BX--基址寄存器,常用做存放存储器地址;
 - CX 计数器,作为循环和串操作等指令中的 隐含计数器;
 - DX 一数据寄存器,常用来存放双字长数据的 高16位,或存放外设端口地址。

变址寄存器

- > 变址寄存器常用于存储器寻址时 提供地址
 - ■SI是源变址寄存器
 - ■DI是目的变址寄存器
- ▶ 串操作类指令中,SI和DI具有特别的功能

指针寄存器

- ▶ 指针寄存器用于寻址内存<u>堆栈</u>内的数据
- > SP为堆栈指针寄存器,指示栈顶的偏移地址
- > SP不能再用于其他目的,具有专用目的
- > BP为基址指针寄存器,表示数据在堆栈段中的基地址
- > SP和BP寄存器与SS段寄存器联合使用以确定 堆栈段中的存储单元地址

着 指令指针IP

- ▶指令指针寄存器IP,指示代码段中指 令的偏移地址
- >它与代码段寄存器CS联用,确定下一 条指令的物理地址
- ➤ 计算机通过CS: IP寄存器来控制指令 序列的执行流程
- ▶IP寄存器是一个专用寄存器

- ▶标志(Flag)用于反映指令执行 结果或控制指令执行形式
- ▶8086处理器的各种标志形成了一个16位的标志寄存器FLAGS(程序状态字PSW寄存器)

●程序设计需要利用标志的状态

15	12	11	10	9	8	7	6	5	4	3	2	1	0
		OF	DF	IF	TF	SF	ZF		AF		PF		CF

章 标志的分类

▶状态标志 — 用来记录程序运行 结果的状态信息,许多指令的执 行都将相应地设置它

CF ZF SF PF OF AF

〉控制标志一一可由程序根据需要 用指令设置,用于控制处理器执 行指令的方式

DF IF TF

进位标志CF(Carry Flag)

▶ 当运算结果的最高有效位有进位(加法)或借位(减法)时,进位标志置1,即CF = 1;否则CF = 0。

₹ 3章 零标志ZF (Zero Flag)

➤ 若运算结果为0,则ZF = 1; 否则ZF = 0

● 注意: ZF为1表示的结果是0

3AH + 7CH=B6H, 结果不是零: ZF = 0

84H + 7CH=(1)00H,结果是零:ZF = 1

符号标志SF (Sign Flag)

➤运算结果最高位为1,则SF = 1; 否则SF = 0

●有符号数据用最高有效位表示数据的符号 所以,最高有效位就是符号标志的状态

3AH + 7CH=B6H, 最高位D₇=1: SF = 1

84H + 7CH=(1)00H,最高位 D_7 =0:SF = 0

奇偶标志PF (Parity Flag)

▶当运算结果最低字节中"1"的个数为 零或偶数时, PF = 1; 否则PF = 0

● PF标志仅反映最低8位中"1"的个数是 偶或奇,即使是进行16位字操作

3AH + 7CH = B6H = 10110110B

结果中有5个1,是奇数: PF = 0

溢出标志OF (Overflow Flag)

▶ 若算术运算的结果有溢出,则0F=1: 否则 0F=0

3AH + 7CH=B6H, 产生溢出: OF = 1

AAH + 7CH=(1) 26H, 没有溢出: OF = 0

溢出标志OF (Overflow Flag)

辅助进位标志AF(Auxiliary Carry Flag)

 \rightarrow 运算时 D_3 位(低半字节)有进位或借位时,AF = 1;否则AF = 0。

▶ 这个标志主要由处理器内部使用,用于十进制算术运算调整指令中,用户一般不必关心

3AH + 7CH=B6H, D3有进位: AF = 1

方向标志DF (Direction Flag)

- 》用于串操作指令中,控制地址的 变化方向:
 - ●设置DF=0,存储器地址自动增加;
 - ●设置DF=1,存储器地址自动减少。

- ▶CLD指令复位方向标志: DF=0
- ▶STD指令置位方向标志: DF=1

中断允许标志IF (Interrupt-enable Flag)

- 》用于控制外部可屏蔽中断是否可以被处理器响应:
 - ●设置IF=1,则允许中断;
 - ●设置IF=0,则禁止中断。

- ▶CLI指令复位中断标志: IF=0
- ▶STI指令置位中断标志: IF=1

陷阱标志TF (Trap Flag)

- >用于控制处理器进入单步操作方式:
 - ●设置TF=0,处理器正常工作;
 - ●设置TF=1,处理器单步执行指令。
- 》单步执行指令——处理器在每条指令执行结 束时,便产生一个编号为1的内部中断
- > 这种内部中断称为单步中断
- > 所以TF也称为单步标志
- 利用单步中断可对程序进行逐条指令的调试
- 这种逐条指令调试程序的方法就是单步调试

存储器组织与段寄存器

- 一寄存器是微处理器内部暂存数据的存储单元,以名称表示
- > 存储器则是微处理器外部存放程 序及其数据的空间
- ▶程序及其数据可以长久存放在外存,在程序需要时才进入主存
- > 主存需要利用地址区别

数据信息的表达单位

图示

- > 计算机中信息的单位
 - ■二进制位Bit:存储一位二进制数:0或1
 - ■字节Byte: 8个二进制位,D₇~D₀
 - ■字Word: 16位, 2个字节, D₁₅~D₀
 - 双字DWord: 32位, 4个字节, D₃₁~D₀
- > 最低有效位LSB:数据的最低位,D₀位
- \triangleright 最高有效位MSB:数据的最高位,对应字节、字、双字分别指D₇、D₁₅、D₃₁位

存储单元及其存储内容

图示

- >每个存储单元都有一个编号; 被称为存储器地址
- >每个存储单元存放一个字节 的内容

0002H单元存放有一个数据34H

表达为 [0002H] = 34H

多字节数据存放方式

图示

> 多字节数据在存储器中占连续的多个存储单元:

- 80x86处理器采用"低对低、高对高"的存储形式,被称为"小端方式Little Endian"。
- 相对应还存在"大端方式Big Endian"。

[0002H] = 1234H

2号"双字"单元的内容为:

[0002H] = 78561234H

- > 同一个存储器地址可以是字节单元地址、字单元地址、双字单元地址等等
- ▶字单元安排在偶地址(xxx0B)、双字单元安排在模4地址(xx00B)等,被称为"地址对齐(Align)"
- 对于不对齐地址的数据,处理器访问时,需要额外的访问存储器时间
- > 应该将数据的地址对齐,以取得较高的存取速度

存储器的分段管理

- >8086CPU有20条地址线
 - ■最大可寻址空间为220=1MB
 - ■物理地址范围从00000H~FFFFFH
- ➤ 8086CPU将1MB空间分成许多逻辑段 (Segment)
 - ■每个段最大限制为64KB
 - ■段地址的低4位为0000B
- > 这样,一个存储单元除具有一个唯一 的物理地址外,还具有多个逻辑地址

物理地址和逻辑地址

》对应每个物理存储单元都有一个唯一的20位编号,就是物理地址,从00000H~FFFFH。

分段后在用户编程时,采用逻辑 地址,形式为

段基地址: 段内偏移地址

第3章 逻辑地址

- > 段地址说明逻辑段在主存中的起始位置
- ▶ 8086规定段地址必须是模16地址: xxxx0H
- 》省略低4位0000B,段地址就可以用16位数据表示,就能用16位段寄存器表达段地址

- ▶ 偏移地址说明主存单元距离段起始位置的偏移量
- ➤ 每段不超过64KB,偏移地址也可用16位数据表示

物理地址和逻辑地址的转换

》将逻辑地址中的段地址左移4位, 加上偏移地址就得到20位物理地址

逻辑地址 1460:100、1380:F00 址 物理地址 14700H 14700H

段寄存器和逻辑段

- >8086有4个16位段寄存器
 - ■CS(代码段)指明代码段的起始地址
 - SS(堆栈段)指明<u>堆栈段</u>的起始地址
 - DS (数据段) 指明<u>数据段</u>的起始地址
 - ■ES(附加段)指明<u>附加段</u>的起始地址
- 》每个段寄存器用来确定一个逻辑段的 起始地址,每种逻辑段均有各自的用 途

如何分配各个逻辑段

演示

- ▶程序的指令序列必须安排在代码 段
- >程序使用的堆栈一定在堆栈段
- 》程序中的数据默认是安排在数据 段,也经常安排在附加段,尤其 是串操作的目的区必须是附加段
- >数据的存放比较灵活,实际上可以存放在任何一种逻辑段中

段超越前缀指令

示例

➤ 没有指明时,一般的数据访问在DS段; 使用BP访问主存,则在SS段

默认的情况允许改变,需要使用段超越前缀指令;8086指令系统中有4个:

CS: ,代码段超越,使用代码段的数据

SS: ; 堆栈段超越, 使用堆栈段的数据

DS: , 数据段超越, 使用数据段的数据

ES: ; 附加段超越, 使用附加段的数据

总结

>没有段超越的指令实例:

MOV AX, [2000H]; AX←DS: [2000H]

; 从默认的DS数据段取出数据

>采用段超越前缀的指令实例:

MOV AX, ES: [2000H]; AX←ES: [2000H]

; 从指定的ES附加段取出数据

段寄存器的使用规定

访问存储器的方式	默 认	可超越	偏移地址	
取指令	CS	无	IP	
堆栈操作	SS	无	SP	
一般数据访问	DS	CS ES SS	有效地址EA	
BP基址的寻址方式	SS	CS ES DS	有效地址EA	
串操作的源操作数	DS	CS ES SS	SI	
串操作的目的操作数	ES	无	DI	

存储器的分段

▶8086对逻辑段要求:

各段独立

- ■段地址低4位均为0
- ■每段最大不超过64KB

各段重叠

- >8086对逻辑段并不要求:
 - ■必须是64KB
 - ■各段之间完全分开(即可以重叠)

最多多少段?

最少多少段?

3.1节的总结

- ▶8086有8个8位通用寄存器、8个16位 通用寄存器
- >8086有6个状态标志和3个控制标志
- ▶8086将1MB存储空间分段管理,有4 个段寄存器,对应4种逻辑段
- ▶8086有4个段超越前缀指令,用于明确 指定数据所在的逻辑段

8086的寻址方式

- >从8086的机器代码格式入手,论述:
 - ■立即数寻址方式
 - ■寄存器寻址方式
 - ■存储器寻址方式
- 》进而熟悉8086汇编语言指令格式,尤 其是其中操作数的表达方法;为展开 8086指令系统做好准备

指令的组成

操作码

操作数

- > 指令由操作码和操作数两部分组成
- 操作码说明计算机要执行哪种操作,如传送、运算、移位、跳转等操作,它是指令中不可缺少的组成部分
- 操作数是指令执行的参与者,即各种操作的对象
- 有些指令不需要操作数,通常的指令都有一个或两个操作数,也有个别指令有3个甚至4个操作数

指令的操作码和操作数

- >每种指令的操作码:
 - 用一个唯一的助记符表示(指令功能的英 文缩写)
 - 对应着机器指令的一个二进制编码
- ▶指令中的操作数:
 - ■可以是一个具体的数值
 - ■可以是存放数据的寄存器
 - ■或指明数据在主存位置的存储器地址

- > 指令系统设计了多种操作数的来源
- > 寻找操作数的过程就是操作数的寻址
- 操作数采取哪一种寻址方式,会影响机器运行的速度和效率

● 如何寻址一个操作数对程序设计很重要

标准机器代码示例

1/2字节

0/1字节

0/1/2字节

0/1/2字节

操作码

mod reg r/m

位移量

立即数

- ▶前一个字节8B是操作码(含w=1表示字操作)
- ▶ 中间一个字节46 (01 000 110) 是 "mod reg r/m"字节
 - reg=000表示目的操作数为AX
 - mod=01和r/m=110表示源操作数为[BP+D8]
- ➤ 最后一个字节就是8位位移量〔D8=〕00

其它机器代码形式

操作码

操作数

▶前一个字节B0是操作码(含一个操作数AL),后一个字节05是立即数

mov ax,0102H; 机器代码是B8 02 01

》前一个字节B8是操作码(含一个操作数AX),后两个字节02 01是16位立即数(低字节02在低地址)

指令的助记符格式

示例

操作码 操作数1,操作数2 ; 注释

- ▶操作数2,称为源操作数 src,它表示 参与指令操作的一个对象
- ▶操作数1, 称为目的操作数 dest, 它 不仅可以作为指令操作的一个对象, 还可以用来存放指令操作的结果
- > 分号后的内容是对指令的解释

传送指令MOV的格式

演示

MOV dest, src

: dest←src

> MOV指令的功能是将源操作数src传送至目的 操作数dest,例如:

MOV AL, 05H

: AL ← 05H

MOV BX, AX

: BX←AX

MOV AX, [SI]

; AX←DS:[SI]

MOV AX, [BP+06H]; AX \leftarrow SS: [BP+06H]

MOV AX, [BX+SI]; $AX \leftarrow DS: [BX+SI]$

- 》指令中的操作数直接存放在机器代码中,紧跟在操作码之后(操作数作为指令的一部分存放在操作码之后的主存单元中)
- > 这种操作数被称为立即数imm
 - ■它可以是8位数值i8(00H~FFH)
 - 也可以是16位数值i16(0000H~FFFFH)
- > 立即数寻址方式常用来给寄存器赋值

MOV AL,05H

MOV AX,0102H ; **AX**←0102H

; AL←05H

指令功能

3.1.2 寄存器寻址方式

- >操作数存放在CPU的内部寄存器reg中, 可以是:
 - ■8位寄存器r8:

AH, AL, BH, BL, CH, CL, DH, DL

■ 16位寄存器r16:

AX, BX, CX, DX, SI, DI, BP, SP

■4个段寄存器seg:

CS, DS, SS, ES

MOV AX,1234H ; AX←1234H

MOV BX,AX ; BX←AX

指令功能

3.1.3 存储器寻址方式

- ▶ 指令中给出操作数的主存地址信息 (偏移地址,称之为有效地址EA), 而段地址在默认的或用段超越前缀指 定的段寄存器中
- >8086设计了多种存储器寻址方式
 - 1、直接寻址方式
 - 2、寄存器间接寻址方式
 - 3、寄存器相对寻址方式
 - 4、基址变址寻址方式
 - 5、相对基址变址寻址方式

第 3 章

3.1.4直接寻址方式

- > 有效地址在指令中直接给出
- >默认的段地址在DS段寄存器, 可使用段超越前缀改变

MOV AX,[2000H]

; AX←DS:[2000H]

;指令代码: A10020

MOV AX,ES:[2000H]

; AX←ES:[2000H]

;指令代码: 26A10020

指令功能

3.1.5寄存器间接寻址方式

▶有效地址存放在基址寄存器BX或 变址寄存器SI、DI中

>默认的段地址在DS段寄存器,可 使用段超越前缀改变

MOV AX,[SI]

; AX←DS:[SI]

3.1.6寄存器相对寻址方式

▶有效地址是寄存器内容与有符号8 位或16位位移量之和,寄存器可 以是BX、BP或SI、DI

有效地址=BX/BP/SI/DI+8/16位位移量

> 段地址对应BX/SI/DI寄存器默认是DS,对应BP寄存器默认是SS;可用段超越前缀改变

寄存器相对寻址指令

MOV AX,[DI+06H]

; **AX**←**DS**:[**DI**+**06**H]

MOV AX,[BP+06H]

; AX←SS:[BP+06H]

指令功能

3.1.7基址变址寻址方式

▶有效地址由基址寄存器(BX或BP)的内容加上变址寄存器(SI或DI)的内容构成:

有效地址=BX/BP+SI/DI

>段地址对应BX基址寄存器默认是DS,对应BP基址寄存器默认是SS:可用段超越前缀改变

基址变址寻址指令

MOV AX,[BX+SI]

; AX←DS:[BX+SI]

指令功能

MOV AX,[BP+DI]

; AX←SS:[BP+DI]

执行过程

MOV AX,DS:[BP+DI]

; AX←DS:[BP+DI]

3.1.8相对基址变址寻址方式

▶ 有 效 地 址 是 基 址 寄 存 器 (BX/BP)、变址寄存器(SI/DI)与一个8位或16位位移量之和:

有效地址=BX/BP+SI/DI+8/16位位移量

>段地址对应BX基址寄存器默认是 DS,对应BP基址寄存器默认是 SS;可用段超越前缀改变

相对基址变址寻址指令

MOV AX,[BX+SI+06H] ; AX←DS:[BX+SI+06H]

指令功能

- 位移量可用符号表示
- 同一寻址方式有多种表达形式

执行以下指令,AX的值是多少

- (1)MOV AX,1234H (2)MOV AX,BX
- (3)MOV AX, [2000H] (4)MOV AX,[BX]
- (5)MOV AX,[BX+06H] (6)MOV AX,[BP+06H]
- (7)MOV AX,[BX+SI] (8)MOV AX,[BX+SI+06H]
- 已知: (BX)=2000H, (BP)=2000H,(DS)=3000H,
- (SS)=4000H,(SI)=1000H,[32000H]=00H,
- [32001H]=11H,[32006H]=22H,[32007H]=33H,
- [33000H]=66H,[33001H]=77H,[33006H]=88H,
- [33007H]=99H,[42006H]=44H,[42007H]=55H

汇编语言指令格式

▶由4部分组成:

标号:指令助记符 目的操作数,源操作数;注释

- 每个指令助记符就代表一种指令
- 目的和源操作数表示参与操作的对象
- 注释是对该指令或程序段功能的说明

指令操作数的表达(1)

- >r8——任意一个8位通用寄存器 AH AL BH BL CH CL DH DL
- ▶r16——任意一个16位通用寄存器 AX BX CX DX SI DI BP SP
- > reg——代表r8或r16
- ▶seg——段寄存器 CS/DS/ES/SS

指令操作数的表达(2)

- ➤m8——一个8位存储器操作数单元(所有主存寻址方式)
- ➤m16——一个16位存储器操作数单元(所有主存寻址方式)
- >mem——代表m8或m16

指令操作数的表达(3)

- ▶i8——一个8位立即数
- >i16——一个16位立即数
- >imm——代表i8或i16
- >dest——目的操作数
- >src—源操作数

8086指令系统概述

- ▶ Intel 8086指令系统共有117条基 本指令,可分成6个功能组
 - ① 数据传送类指令
 - ② 算术运算类指令
 - ③ 位操作类指令
 - ④ 串操作类指令
 - ⑤ 控制转移类指令
 - ⑥ 处理机控制类指令

学习指令的注意事项

- ▶ 指令的功能——该指令能够实现何种操作。 通常指令助记符就是指令功能的英文单词或 其缩写形式
- ▶ 指令支持的寻址方式——该指令中的操作数可以采用何种寻址方式
- ▶ 指令对标志的影响——该指令执行后是否对 各个标志位有影响,以及如何影响

其他方面——该指令其他需要特别注意的地方,如指令执行时的约定设置、必须预置的参数、隐含使用的寄存器等

教学要求(1)

- 1. 掌握8086的寄存器组和存储器 组织
- 2. 掌握8086的寻址方式

