

教学提示

全面而准确地理解每条指令 的功能和应用,是编写汇编 语言程序的关键

逐个展开指令

3.3 数据传送类指令

- > 数据传送是计算机中最基本、最重要的一种操作
- > 传送指令也是最常使用的一类指令
- ▶传送指令把数据从一个位置传送到另一个位置
- 除标志寄存器传送指令外,均不影响标志位
- > 重点掌握

MOV XCHG XLAT PUSH POP LEA

3.3.1 通用数据传送指令

- 〉提供方便灵活的通用传送操作
- >有3条指令

MOV

XCHG

XLAT

传送指令MOV (move)

>把一个字节或字的操作数从源地址传 送至目的地址

MOV也并非任意传送

非法传送种种

>两个操作数的类型不一致

示例

- ■例如源操作数是字节,而目的操作 数是字;或相反
- 一两个操作数不能都是存储器

示例

■传送指令很灵活,但主存之间的直 接传送却不允许

> 段寄存器的操作有一些限制

示例

■段寄存器属专用寄存器,对他们的 操作能力有限

交换指令XCHG (exchange)

> 把两个地方的数据进行互换

XCHG reg, reg/mem
; reg ↔ reg/mem

多寄存器与存储器之间对换数据

一不能在存储器与存储器之间对换数据

换码指令XLAT (translate)

▶ 将BX指定的缓冲区中、AL指定的位移 处的一个字节数据取出赋给AL

XLAT ; al←ds:[bx+al]

例题3.8

> 换码指令执行前:

>换码指令执行后:

将AL寄存器的内容转换为目标代码

3.3.2 堆栈操作指令

- ▶ 堆栈是一个"<u>后进先出</u> FILO"(或说"先进后 出FILO")的主存区域, 位于堆栈段中; SS段寄 存器记录其段地址
- 》堆栈只有一个出口,即 当前栈顶;用堆栈指针 寄存器SP指定
- ▶ 栈顶是地址较小的一端 (低端),栈底不变

堆栈的操作

▶ 堆栈只有两种基本操作:进栈和 出栈,对应两条指令PUSH和POP

PUSH

; 进栈指令先使 堆栈指针SP减2, 然后把一个字操 作数存入堆栈顶 部

P_OP

; 出栈指令把栈顶的一个字传送至指定的目的操作数, 然后堆栈指针SP加2

进栈指令PUSH


```
PUSH r16/m16/seg
; SP←SP-2
; SS:[SP]←r16/m16/seg
```

push ax
push [2000h]

出栈指令POP


```
POP r16/m16/seg; r16/m16/seg—SS:[SP]; SP—SP+2
```

pop ax pop [2000h]

堆栈的特点

- > 堆栈操作的单位是字, 进栈和出栈只对字量
- > 字量数据从栈顶压入和弹出时,都是低地址 字节送低字节,高地址字节送高字节
- ▶ 堆栈操作遵循先进后出原则,但可用存储器 寻址方式随机存取堆栈中的数据
- > 堆栈常用来
 - 临时存放数据
 - 传递参数
 - 保存和恢复寄存器

3.3.3 标志寄存器传送指令

》标志寄存器传送指令用来传送标 志寄存器FLAGS的内容,方便进 行对各个标志位的直接操作

- >有2对4条指令
 - ■低8位传送: LAHF和SAHF
 - ■16位传送: PUSHF和POPF

标志低字节进出AH指令

LAHF

- ; AH←FLAGS的低字节
- ➤ LAHF指令将标志寄存器 的低字节送寄存器AH
- ➤ SF/ZF/AF/PF/CF状态标 志位分别送入AH的第 7/6/4/2/0位,而AH的 第5/3/1位任意

SAHF

- ; FLAGS的低字节←AH
- > SAHF将AH寄存器内容 送FLAGS的低字节
- ➤ 用AH的第7/6/4/2/0位 相应设置 SF/ZF/AF/ PF/CF标志

标志寄存器进出堆栈指令

PUSHF

- $: SP \leftarrow SP 2$
- ; SS:[SP]←FLAGS
- ➤ PUSHF指令将标志寄存器的内容压入堆栈,同时栈顶指针SP减2

POPF

- ; FLAGS←SS:[SP]
- $: SP \leftarrow SP + 2$
- ▶ POPF指令将栈顶字单 元内容送标志寄存器, 同时栈顶指针SP加2

- ▶地址传送指令将存储器单元的逻辑地址送至指定的寄存器
 - ■有效地址传送指令 LEA
 - ■指针传送指令 LDS和LES
- 产注意不是获取存储器单元的内容

有效地址传送指令LEA(load EA)

指针传送指令

LDS r16, mem

- ; r16←mem,
- : DS←mem+2
- ▶ LDS指令将主存中mem 指定的字送至r16, 并将mem的下一字送 DS寄存器

LES r16, mem

- ; r16←mem,
- : ES←mem+2
- ➤ LES指令将主存中mem 指定的字送至r16, 并将mem的下一字送 ES寄存器

3.3.5 输入输出指令

- ▶8086通过输入输出指令与外设进行数据交换;呈现给程序员的外设是端口(Port)即I/O地址
- ▶8086用于寻址外设端口的地址线为16条,端口最多为2¹⁶=65536(64K)个,端口号为0000H~FFFFH

▶每个端口用于传送一个字节的外设数据

- ▶8086的端口有64K个,无需分段,设计有两种寻址方式
- ❖直接寻址: 只用于寻址00H~FFH前 256个端口,操作数i8表示端口号
- ❖间接寻址:可用于寻址全部64K个端口, DX寄存器的值就是端口号
- >对大于FFH的端口只能采用间接寻址方式

输入指令IN

> 将外设数据传送给CPU内的AL/AX

演示

IN AL, 18

;字节输入: AL←I/0端口(i8直接寻址)

IN AL, DX

;字节输入:AL←I/O端口(DX间接寻址)

IN AX, 18

;字输入: AX←I/0端口(i8直接寻址)

IN AX, DX

;字输入: AX←I/O端口(DX间接寻址)

输出指令OUT

>将CPU内的AL/AX数据传送给外设

演示

OUT i8, AL

;字节输出: I/0端口←AL(i8直接寻址)

OUT DX, AL

;字节输出:I/O端口←AL(DX间接寻址)

OUT 18, AX

;字输出: I/0端口←AX(i8直接寻址)

OUT DX, AX

;字输出:I/O端口←AX(DX间接寻址)

3.4 算术运算类指令

- > 四则运算是计算机经常进行的一种操作。算术运算指令实现二进制(和十进制)数据的四则运算
- > 请注意算术运算类指令对标志的影响
 - 掌握: ADD/ADC/INC、SUB/SBB/DEC/ NEG/CMP

- 熟悉: MUL/IMUL、DIV/IDIV
- ■理解: CBW/CWD、DAA/DAS、 AAA/ AAS/AAM/AAD

加法指令ADD

- >ADD指令将源与目的操作数相加,结果送到目的操作数
- > ADD指令按状态标志的定义相应设置

ADD reg, imm/reg/mem ; reg←reg+imm/reg/mem ADD mem, imm/reg ; mem←mem+imm/reg

带进位加法指令ADC

- > ADC指令将源与目的操作数相加,再加上进位CF标志,结果送到目的操作数
- > ADC指令按状态标志的定义相应设置
- ➤ ADC指令主要与ADD配合,实现多精度加法 运算

例题3.18

ADC reg, imm/reg/mem

; reg←reg+imm/reg/mem+CF

ADC mem, imm/reg

; mem ← mem + imm/reg + CF

增量指令INC(increment)

- INC
- >INC指令对操作数加1(增量)
- >INC指令不影响进位CF标志,按 定义设置其他状态标志

```
INC reg/mem
; reg/mem ← reg/mem + 1
```


```
inc bx
inc byte ptr [bx]
```


减法指令SUB (subtract)

- >SUB指令将目的操作数减去源操作数, 结果送到目的操作数
- > SUB指令按照定义相应设置状态标志

SUB reg, imm/reg/mem
; reg←reg—imm/reg/mem

SUB mem, imm/reg
; mem←mem—imm/reg

带借位减法指令SBB

- > SBB指令将目的操作数减去源操作数,再减去借位CF(进位),结果送到目的操作数。
- > SBB指令按照定义相应设置状态标志
- > SBB指令主要与SUB配合,实现多精度减法 运算

例题3.18


```
SBB reg, imm/reg/mem
```

; reg←reg−imm/reg/mem−CF

SBB mem, imm/reg

; mem ← mem - imm/reg - CF

减量指令DEC (decrement)

- ▶DEC指令对操作数减1(减量)
- ▶DEC指令不影响进位CF标志,按 定义设置其他状态标志

- ●INC指令和DEC指令都是单操作数指令
- ●主要用于对计数器和地址指针的调整

求补指令NEG (negative)

- ➤ NEG指令对操作数执行求补运算:用 零减去操作数,然后结果返回操作数
- ▶ 求补运算也可以表达成:将操作数按 位取反后加1
- ➤ NEG指令对标志的影响与用零作减法 的SUB指令一样


```
NEG reg/mem
; reg/mem ← 0 − reg/mem
```


比较指令CMP (compare)

- > CMP指令将目的操作数减去源操作数,按照定义相应设置状态标志
- ➤ CMP指令执行的功能与SUB指令,但 结果不回送目的操作数

CMP reg, imm/reg/mem
; reg-imm/reg/mem

CMP mem, imm/reg
; mem-imm/reg

3.4.3 乘法指令

MUL r8/m8

; 无符号字节乘法

 $AX \leftarrow AL \times r8/m8$

MUL r16/m16

; 无符号字乘法

; DX. $AX \leftarrow AX \times r16/m16$

IMUL r8/m8

; 有符号字节乘法

 $AX \leftarrow AL \times r8/m8$

IMUL r16/m16

;有符号字乘法

; DX. $AX \leftarrow AX \times r16/m16$

说明

3.4.4 除法指令

DIV r8/m8 : 无符号字节除法:

说明

AL←AX÷r8/m8的商, Ah←AX÷r8/m8的余数

DIV r16/m16 ; 无符号字除法:

; AX←DX. AX÷r16/m16的商, DX←DX. AX÷r16/m16的余数

IDIV r8/m8 ; 有符号字节除法:

例题3.22

AL←AX÷r8/m8的商, Ah←AX÷r8/m8的余数

IDIV r16/m16: 有符号字除法:

; AX←DX. AX÷r16/m16的商, DX←DX. AX÷r16/m16的余数

3.4.5 符号扩展指令

CBW: AL的符号扩展至AH

;如AL的最高有效位是0,则AH=00

; AL的最高有效位为1,则AH=FFH。AL不变

CWD; AX的符号扩展至DX

;如AX的最高有效位是0,则DX=00

; AX的最高有效位为1,则DX=FFFFH。AX不变

▶ 什么是符号扩展

例题3.23

> 符号扩展指令常用于获得倍长的数据

例题3.24

●不影响标志位

3.4.6 十进制调整指令

- 十进制数调整指令对二进制运算的结果进行十进制调整,以得到十进制的运算结果
- > 分成压缩BCD码和非压缩BCD码调整
- □压缩BCD码就是通常的8421码;它用4个二进制位表示一个进制位表示一个可以制位,一个字节可以表示两个十进制位,即00~99
- □非压缩BCD码用8个 二进制位表示一个十 进制位,只用低4个 二进制位表示一个十 进制位0~9,高4位 任意,通常默认为0

BCD码 (Binary Coded Decimal)

>二进制编码的十进制数:一位十进制数用4位二进制编码来表示

▶8086支持压缩BCD码和非压缩 BCD码的调整运算

真值	8	64
二进制编码	H80	40H
压缩BCD码	H80	64H
非压缩BCD码	08H	0604H

压缩BCD码加、减调整指令

(ADD AL, i8/r8/m8)

(ADC AL, i8/r8/m8)

DAA

例题3.25a

; AL←将AL的加和调整 为压缩BCD码 (SUB AL, i8/r8/m8)

(SBB AL, i8/r8/m8)

DAS

例题3.25b

;AL←将AL的减差调整 为压缩BCD码

- ➤ 使用DAA或DAS指令前,应先执行以AL为目的操作数的加法或减法指令
- ▶ DAA和DAS指令对OF标志无定义,按结果影响其他标志,例如CF反映压缩BCD码相加或减的进位或借位状态

第 2 章

非压缩BCD码加、减调整指令

(ADD AL, i8/r8/m8)

(ADC AL, i8/r8/m8)

AAA

例题3.27a

;AL←将AL的加和调整为 非压缩BCD码

; AH←AH+调整的进位

(SUB AL, i8/r8/m8)

(SBB AL, i8/r8/m8)

AAS

例题3.27b

; AL←将AL的减差调整 为非压缩BCD码

; AH←AH一调整的借位

- ➤ 使用AAA或AAS指令前,应先执行以AL为目的操 作数的加法或减法指令
- ➤ AAA和AAS指令在调整中产生了进位或借位,则 AH要加上进位或减去借位,同时CF=AF=1,否则 CF=AF=0;它们对其他标志无定义

非压缩BCD码乘、除调整指令

(MUL r8/m8)

例题3.27c

AAM

; AX←将AX的乘积调整为 非压缩BCD码

AAD

例题3.27d

; AX←将AX中非压缩BCD 码扩展成二进制数

(DIV r8/m8)

- ➤ AAM指令跟在字节乘MUL之后,将乘积调整为非 压缩BCD码
- ➤ AAD指令跟在字节除DIV之前,先将非压缩BCD 码的被除数调整为二进制数
- ➤ AAM和AAD指令根据结果设置SF、ZF和PF,但对OF、CF和AF无定义

➤设X、Y、Z、V均为 16位带符号数,分 别存放在X、Y、Z、 V存储单元中,阅读 如下程序段,得出 它的运算公式,并 说明运算结果存于 何处?

65	
F3	
02	
00	
24	
E0	
05	
00	

习题3.19: 算术运算1

```
mov ax, X
imul Y
mov cx, ax
mov bx, dx
mov ax, Z
cwd
add cx, ax
adc bx, dx
```

; DX.
$$AX = X \times Y$$

; BX. $CX = X \times Y$

 $: BX. CX = X \times Y + Z$

习题3.19: 算术运算2

```
sub cx, 540
sbb bx, 0
\mathbf{E} = \mathbf{B} \mathbf{X} \cdot \mathbf{C} \mathbf{X} = \mathbf{X} \times \mathbf{Y} + \mathbf{Z} - 540
mov ax, V
cwd
sub ax, cx
sbb dx, bx
: DX. AX = V - (X \times Y + Z - 540)
idiv X
: DX. AX = (V - (X \times Y + Z - 540)) \div X
```

第3章 教学要求(2)

- 1. 熟悉8086的基本参数、堆栈工作原理、指令对标志的影响、符号扩展的含义、压缩和非压缩BCD的格式
- 2. 掌握基本指令: MOV / XCHG / XLAT、PUSH / POP、LEA; CLC / STC / STC、CLD / STD; ADD / ADC / INC、SUB / SBB / DEC / CMP / NEG、CBW / CWD

第3章 教学要求(3)

- 3. 熟悉特色指令: IN / OUT; CLI / STI; MUL / IMUL、DIV / IDIV、DAA / DAS、AAA / AAS
- 4. 了解不常使用的指令: LAHF / SAHF / PUSHF / POPF、LDS / LES; AAM / AAD;

