

教学提示

在正确理解每条指令的功能 基础上,可以阅读和编写有 实际意义的程序段

3.5 位操作类指令

- 位操作类指令以二进制位为基本单位 进行数据的操作;这是一类常用的指 令,都应该特别掌握
- > 注意这些指令对标志位的影响
 - 1、逻辑运算指令

AND OR XOR NOT TEST

2、移位指令

SHL SHR SAR

3、循环移位指令

ROL ROR RCL RCR

第 3 章

逻辑与指令AND

> 对两个操作数执行逻辑与运算,结果 送到目的操作数

AND reg, imm/reg/mem; reg → reg ∧ imm/reg/mem

AND mem, imm/reg; mem ← mem / imm/reg

具有相"与"的两位都是1,结果才是1;否则,"与"的结果为

➤ AND指令设置CF = OF = 0,根据结果 设置SF、ZF和PF状态,而对AF未定义

第3章 逻辑或指令OR

> 对两个操作数执行逻辑或运算,结果 送到目的操作数

OR reg, imm/reg/mem; reg—reg/imm/reg/mem

OR mem, imm/reg; mem mem / imm/reg

●只要相"或"的两位有一位是1, 结果就是1;否则,结果为0

➤ OR指令设置CF = OF = 0,根据结果设置SF、ZF和PF状态,而对AF未定义

第 3 章

逻辑异或指令XOR

> 对两个操作数执行逻辑异或运算,给果送到目的操作数

XOR reg, imm/reg/mem ; reg ← reg ⊕ imm/reg/mem

XOR mem, imm/reg; mem ← mem / imm/reg

●只有相"异或"的两位不相同, 结果才是1;否则,结果为0

➤ XOR指令设置CF = OF = 0,根据结果 设置SF、ZF和PF状态,而对AF未定义

- > NOT指令是一个单操作数指令
- > NOT指令不影响标志位

例3.28:逻辑运算

mov al, 45h ; 逻辑与 al=01h

and a1, 31h; CF=0F=0, SF=0, ZF=0, PF=0

mov al, 45h ; 逻辑或 al=75h

or a1, 31h; CF=0F=0, SF=0, ZF=0, PF=0

mov al, 45h ; 逻辑异或 al=74h

xor a1, 31h; CF=0F=0, SF=0, ZF=0, PF=1

mov al, 45h ; 逻辑非 al=0bah

not al ;标志不变

例3.29:逻辑指令应用

; AND指令可用于复位某些位(同0相与),不影响其他位:将BL中D3和D0位清0,其他位不变 and b1,11110110B

; OR指令可用于置位某些位(同1相或),不影响其他位:将BL中D3和D0位置1,其他位不变 or bl, 00001001B

; XOR指令可用于求反某些位(同1相异或),不影响其他位:将BL中D3和D0位求反,其他不变xor bl, 00001001B

测试指令TEST

> 对两个操作数执行逻辑与运算,结果 不回送到目的操作数

TEST reg, imm/reg/mem

reg∧imm/reg/mem

TEST mem, imm/reg ; mem/imm/reg

●只有相"与"的两位都是1,结 果才是1: 否则, "与"的结果为

➤ AND指令设置CF = OF = 0,根据结果 设置SF、ZF和PF状态,而对AF未定义

TEST

例3.30:测试为0或1

test al, 01h ; 测试AL的最低位Do

jnz there ; 标志ZF=0,即D0=1

; 则程序转移到there

... ; 否则ZF=1, 即D0=0, 顺序执行

there: ...

● TEST指令通常用于检测一些条件是否满足,但又不希望改变原操作数的情况

移位指令 (shift)

> 将操作数移动一位或多位,分成逻辑移位和 算术移位,分别具有左移或右移操作

移位指令的操作数

- >移位指令的第一个操作数是指定的被移位的操作数,可以是寄存器或存储单元
- 》后一个操作数表示移位位数,该操作数为1,表示移动一位;当移位位数大于1时,则用CL寄存器值表示,该操作数表达为CL

移位指令对标志的影响

- > 按照移入的位设置进位标志CF
- ▶根据移位后的结果影响SF、ZF、PF
- ➤ 对AF没有定义
- 》如果进行一位移动,则按照操作数的最高符号位是否改变,相应设置溢出标志OF:如果移位前的操作数最高位与移位后操作数的最高位不同(有变化),则OF = 1;否则OF = 0。当移位次数大于1时,OF不确定

例3.31: 移位指令

```
mov cl, 4
mov al, 0f0h; al=f0h
sh1 a1, 1 : a1=e0h
: CF=1, SF=1, ZF=0, PF=0, OF=0
shr al, 1 : al=70h
: CF=0, SF=0, ZF=0, PF=0, OF=1
sar al, 1 : al=38h
: CF=0, SF=0, ZF=0, PF=0, OF=0
sar al, cl : al=03h
: CF=1, SF=0, ZF=0, PF=1
```


循环移位指令 (rotate)

》将操作数从一端移出的位返回到另一端形成循环,分成不带进位和带进位,分别具有左移或右移操作。<a>图示

ROL reg/mem, 1/CL ; 不带进位循环左移

ROR reg/mem, 1/CL ; 不带进位循环右移

RCL reg/mem, 1/CL ; 带进位循环左移

RCR reg/mem, 1/CL ; 带进位循环右移

图示

循环移位指令对标志的影响

- ≻按照指令功能设置进位标志CF
- ▶ 不影响SF、ZF、PF、AF
- 》如果进行一位移动,则按照操作数的最高符号位是否改变,相应设置溢出标志OF:如果移位前的操作数最高位与移位后操作数的最高位不同(有变化),则OF = 1;否则OF = 0。当移位次数大于1时,OF不确定

例3.34: 位传送

; 把AL最低位送BL最低位,保持AL不变

ror bl, 1

ror al, 1

rcl bl, 1

rol al, 1

例3.35: BCD码合并

;AH. AL分别存放着非压缩BCD码的两位

;将它们合并成为一个压缩BCD码存AL

and ax, 0f0fh ; 保证高4位为0

mov c1, 4

rol ah, cl

add al, ah

; 也可以用shl ah, cl

;也可以用or al, ah

3.6 串操作类指令

》串操作指令是8086指令系统中比较独特的一类指令,采用比较特殊的数据串寻址方式,在操作主存连续区域的数据时,特别好用、因而常用

重点掌握: MOVS STOS LODS

CMPS SCAS REP

一般了解: REPZ/REPE REPNZ/REPNE

串数据类型

63章

串寻址方式

- ▶ 源操作数用寄存器SI寻址,默认在数据段 DS中,但允许段超越: DS:[SI]
- ➤ 目的操作数用寄存器DI寻址,默认在附加段 ES中,不允许段超越: ES:[DI]
- >每执行一次串操作指令,SI和DI将自动修改:
 - ±1 (对于字节串)或±2 (对于字串)
 - 执行指令CLD指令后,DF = 0,地址指针增1或2
 - 执行指令STD指令后,DF = 1,地址指针 减1或2

串传送MOVS (move string)

>把字节或字操作数从主存的源地 址传送至目的地址

MOVSB ; 字节串传送: ES:[DI]←DS:[SI] ; SI←SI±1, DI←DI±1

MOVSW

, 字串传送: ES:[DI]←DS:[SI]

; $SI \leftarrow SI \pm 2$, $DI \leftarrow DI \pm 2$

offset是汇编操作符, 求出变量的偏移地址

例3.36: 字节串传送

mov si, offset source

mov di, offset destination

mov cx, 100 ; cx←传送次数

cld

;置DF=0,地址增加

again: movsb

dec cx

; 传送一个字节

;传送次数减1

演示

jnz again

;判断传送次数cx是否为0

;不为0,则到again位置执行指令

,否则,结束

例3.36: 字串传送

mov si, offset source

mov di, offset destination

mov cx, 50 ; cx←传送次数

cld ; 置DF=0,地址增加

again: movsw ; 传送一个字

dec cx ;传送次数减1

jnz again

;判断传送次数cx是否为0

;不为0,则到again位置执行指令

,否则,结束

串存储STOS (store string)

>把AL或AX数据传送至目的地址


```
STOSB
; 字节串存储: ES:[DI]←AL
; DI←DI±1
```


```
STOSW
; 字串存储: ES:[DI]←AX
: DI←DI±2
```

例3.37: 串存储

DI为偶数即可

mov ax, 0

mov di, 0

mov cx, 8000h

; cx←传送次数(32×1024)

c1d

; DF=0, 地址增加

again: stosw

; 传送一个字

dec cx

:传送次数减1

jnz again ; 传送次数cx是否为0

- 可将CLD改为STD吗?如何改用STOSB?
- 可不用给DI赋值吗?

串读取LODS (load string)

> 把指定主存单元的数据传送给AL或AX


```
LODSB
; 字节串读取: AL←DS:[SI]
; SI←SI±1
```


例3.38: 串读取-1

```
mov si, offset block
 mov di, offset dplus
 mov bx, offset dminus
 mov ax, ds
 mov es, ax
;数据都在一个段中,所以设置es=ds
 mov cx, count ; cx←字节数
 c1d
```

例3.38: 串读取-2

go_on: lodsb

; 从block取出一个数据

test al, 80h

; 检测符号位, 判断是正是负

jnz minus

;符号位为1,是负数,转向minus

stosb

;符号位为0,是正数,存入dplus

jmp again

;程序转移到again处继续执行

例3.38: 串读取一3

minus: xchg bx, di; bx存放dminus的起 始地址

stosb

: 把负数存入dminus

xchg bx, di

again: dec cx

;字节数减1

jnz go_on ; 完成正负数据分离

串比较CMPS(compare string)

》将主存中的源操作数减去至目的操作数,以便设置标志,进而比较两操作数之间的关系

CMPSB

; 字节串比较: DS:[SI]-ES:[DI]

; SI←SI±1, DI←DI±1

CMPSW

;字串比较:DS:[SI]-ES:[DI]

 $: SI \leftarrow SI \pm 2, DI \leftarrow DI \pm 2$

例3.39a: 比较字符串

```
mov si, offset string1
 mov di, offset string2
 mov cx, count
 c1d
 ; 比较两个字符
again: cmpsb
 jnz unmat ;有不同字符,转移
 dec cx
 jnz again ; 进行下一个字符比较
 ;字符串相等,设置00h
 mov al, 0
 jmp output ; 转向output
unmat: mov al, Offh ; 设置ffh
output: mov result, al; 输出结果标记
```


串扫描SCAS (scan string)

▶ 将AL/AX减去至目的操作数,以便设置标志,进而比较AL/AX与操作数之间的关系

SCASW

;字串扫描: AX-ES:[DI]

; DI \leftarrow DI \pm 2

例3.40a: 查找字符串

;不含空格,则继续执行

```
mov di, offset string
mov al, 20h
mov cx, count
cld
again: scasb ; 搜索
jz found ; 为0 (ZF=1), 发现空格
dec cx ; 不是空格
```


jnz again ; 搜索下一个字符

found: ...

重复前缀指令 (repeat)

▶ 串操作指令执行一次,仅对数据串中的一个字节或字量进行操作。但是串操作指令前,都可以加一个重复前缀,实现串操作的重复执行。重复次数隐含在CX寄存器中

- ■配合不影响标志的MOVS、STOS(和LODS)指令的REP前缀
- ■配合影响标志的CMPS和SCAS指令的REPZ和REPNZ前缀

REP ; 每执行一次串指令,CX减1

; 直到CX=0, 重复执行结束

➤<u>例3.36</u>和<u>例3.37</u>中,程序段的最后 3条指令,可以分别替换为:

REP MOVSB 和 REP STOSW

➤REPNZ/REPNE前缀可以理解为: 当数据串没有结束(CX≠0),并 且串不相等(ZF=0),则继续比 较

例3.39b: 比较字符串

```
mov si, offset string1
mov di, offset string2
mov cx, count
cld
```

repz cmpsb ; 重复比较两个字符

jnz unmat ; 字符串不等,转移

mov al, 0 ; 字符串相等, 设置00h

jmp output ; 转向output

unmat: mov al, Offh ; 设置ffh

output: mov result, al;输出结果标记

解释

例3.40b: 查找字符串

```
mov di, offset string
mov a1, 20h
mov cx, count
c1d
repnz scasb ; 搜索
jz found ; 为0 (ZF=1) , 发现空格
 ;不含空格,则继续执行
```

found:

第3章 教学要求(4)

- 1. 熟悉串操作寻址特点
- 2. 掌握基本指令: AND / OR / XOR / NOT / TEST、SHL / SHR / SAR、ROL / ROR / RCL / RCR、MOVS / LODS / STOS、REP
- 3. 熟悉特色指令: CMPS / SCAS
- 4. 了解不常使用的指令: REPZ / REPNZ
- 5. 习题3 (p72) 2.23 2.25 2.26

