2021/01/07_16位汇编_第9课_处理器控制类指令、位操作指令、串操作类指令、伪指令

笔记本: 16位汇编

创建时间: 2021/1/7 星期四 10:09

作者: ileemi

• 处理器控制类指令

- 对标志位进行设置的指令
 - 进位标志操作指令
 - 方向标志操作指令
 - 中断标志操作指令
- 对CPU 状态进行控制的指令
 - 空操作指令 nop
 - 段超越前缀指令
 - 封锁前缀指令 lock
 - 暂停指令 hlt
 - 交权指令 esc
 - 等待指令 wait
- 位操作类指令
 - 逻辑运算指令
 - 逻辑与指令 and
 - 逻辑或指令 or
 - 逻辑异或指令 xor
 - 逻辑非指令 not
 - 测试指令 test
 - 移位指令
 - 逻辑左移 shl
 - 逻辑右移 shr
 - 算数左移 sal
 - 算数右移 sar
 - 移位指令的操作数
 - 移位指令对标志的影响
 - 循环移位指令
 - 不带进位的循环左移 rol
 - 不带进位的循环右移 ror
 - <u>带进位的循环右移 rcr</u>
 - 带进位的循环左移 rcl
- 串操作类指令
 - 串数据类型
 - 串寻址方式
 - <u>串传送 movs</u>
 - 重复前缀指令 rep
 - 串存储 stos

- 串读取 lods
- <u>串比较 cmps</u>
- 串扫描 (scas)
- 循环控制指令 loop
- 伪指令

逆向的本质就是通过 debug 看代码。

TD调试器查看内存: ctrl + g, 之后输入内存地址即可

处理器控制类指令

对标志位进行设置的指令

进位标志操作指令

对标志位进行设置的指令 (清除、设置等标志位)

clc (复位进位标志): CF = 0stc (置位进位标志): CF = 1

• cmc (求反进位标志) : CF = ~CF

方向标志操作指令

一般在串操作指令中,进行使用。

cld (复位方向标志): DF = 0std (置位方向标志): DF = 1

中断标志操作指令

在编写中断服务程序时,需要控制可屏蔽中断的允许和禁止。

cli (复位中断标志): IF = 0sti (置位中断标志): IF = 1

对CPU 状态进行控制的指令

nop、lock

空操作指令 nop

CPU不执行任何操作,但占用一个字节存储单元,空耗一个指令执行周期(指令周期:3)。操作码:90H(NOP和XCHG AX,AX的指令代码一样,都是90H),常用来替换花指令。

执行一条nop指令等价执行一条add (加法) 指令。在代码段开始处定义数据会被当做操作码,可用nop的操作码进行填充。填充后就可以被当作代码执行。

db 20 dmp(90h)

NOP常用于程序调试:

- 在需要预留指令空间时用NOP填充
- 代码空间多余时也可以用NOP填充
- 还可以用NOP实现软件延时

段超越前缀指令

在允许段超越的存储器操作数之前,使用段超越前缀指令,将采用指定的段寄存器寻址操作数(操作内存时,需要添加段前缀)。

• CS: 使用代码段的数据

• SS: 使用堆栈段的数据

• DS: 使用数据段的数据

• ES: 使用附加段的数据

封锁前缀指令 lock

lock: 封锁总线

示例: lock inc word ptr ds:[1000]

类似: InterlockedInceement

这是一个指令前缀,可放在任何指令前。这个前缀使得在这个指令执行时间内,8086处理器的封锁输出引脚有效,即把总线封锁(CPU接收不到任何电信号),使别的控制器不能控制总线;直到该指令执行完后,总线封锁解除(当两个程序操作同一块内存时就存在同步问题)。

缺点: 一条指令只能同步一行代码。

暂停指令 hlt

长时间不去操作操作系统的话,CPU就会进入暂停状态。

HLT: CPU就会进入暂停状态(暂停工作),可以降低电损耗。

- 暂停指令使CPU进入暂停状态,这时CPU不进行任何操作。当CPU发生复位或来自外部的中断时,CPU脱离暂停状态。
- HLT指令可用于程序中等待中断。当程序中必须等待中断时,可用HLT,而不必用软件死循环。然后,中断使CPU脱离暂停状态,返回执行HLT的下一条指令。

交权指令 esc

处理浮点数运算的时候,CPU不会计算,这是CPU会将浮点指令交给浮点处理器执行。这时CPU会等待浮点处理器运算后的结果。

esc 6位立即数, reg/mem

- 浮点协处理器8087指令是与8086的整数指令组合在一起的,当8086发现是一条 浮点指令时,就利用ESC指令将浮点指令交给8087执行;
- 实际编写程序时,一般采用易于理解的浮点指令助记符格式。
 esc 6, [si];实数除法指令: fdiv dword ptr [si]
 esc 20h, al;整数加法指令: fadd st(0),st

等待指令 wait

wait: 进入等待状态

- 8086利用wait指令和测试引脚实现与8087 (浮点协处理器) 同步运行;
- 浮点指令经由8086处理发往8087,并与8086本身的整数指令在同一个指令序列;而8087执行浮点指令较慢,所以8086必须与8087保持同步;

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(常用指令)。

逻辑运算指令

AND, OR, XOR, NOT, TEST

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。只有相 "与"的两位都是 1,结果才是1;否则,"与"的结果为0。

and reg, imm/reg/mem ;reg <-- reg^imm/reg/mem and mem, imm/reg ;mem <-- mem^imm/reg

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。

代码示例:

mov ax, -1

and ax, 8000h ; 除最高位, 其它位全部置0

```
mov al,45h ; 逻辑与 al=01h
and al,31h ; CF = 0F = 0, SF = 0、ZF = 0、PF = 0
```

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。只要相 "或" 的两位有一位是1,结果就是1;否则,结果为0。

or reg, imm/reg/mem ;reg <-- regvimm/reg/mem or mem, imm/reg ;mem <-- memvimm/reg

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。

代码示例:

```
mov ax, -1
and ax, 8000h ;除最高位,其它位全部置0
or ax, 1 ;最低位置1
mov al, 45h ;逻辑或 al=75h
or al, 31h ; CF = 0F = 0, SF = 0、ZF = 0、PF = 0
```

逻辑异或指令 xor

对两个操作数执行逻辑异或运算,结果送到目的操作数。只有相 "异或" 的两位不相同,结果就是1; 否则,结果为0。

xor reg, imm/reg/mem ;reg <-- reg⊕imm/reg/mem xor mem, imm/reg ;mem <-- mem⊕imm/reg

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。

代码示例:

```
mov ax, -1
and ax, 8000h ;除最高位,其它位全部置0
or ax, 1 ;最低位置1
xor ax, 0fh;低4位取反
not ax;所有位都取反
mov al, 45h ;逻辑异或 al=74h
xor al, 31h ; CF = 0F = 0, SF = 0、ZF = 0、PF = 1
```

逻辑非指令 not

对一个操作数执行逻辑非运算。按位取反,原来是 "0" 的位变为 "1",原来是 "1" 的位变为 "0"。not指令是一个单操作数指令, not指令不影响标志位。

语法:

• not reg/mem; reg/mem <-- ~ reg/mem

代码示例:

mov al,45h ; 逻辑非 al=0bah not al ;标志不变

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 只影响标志位)。只有相 "与" 的两位都是1,结果才是1;否则,"与" 的结果为 0。

比较操作数的最低位(二进制位)是否为1,使用 and 会影响目的操作数的值,这个时候就可以使用 test 指令。

代码示例:

and ax, 1;影响目的操作数

;jz xxx

test ax, 1; ax &1 --> 不影响目的操作数,只影响标志位

;测试寄存器值是否为1 cmp ax, 0;4个指令周期

test ax, ax; 3个指令周期 这样写只能判断是否为 0

移位指令

SHL SHR SAR

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(有无符号)。

有符号右移时: 负数高位补1,正数补0。 无符号右移时: 负数高位补0,正数补0。

逻辑左移 shl

无符号,低位补0

代码示例:

```
mov ax, -1
shl ax, 1 ;1为移动的次数
ax = ffff
ax = fffe
```

逻辑右移 shr

无符号,高位补0

代码示例:

```
mov ax, -1
shl ax, 1;1为移动的次数
shr ax, 1
ax = ffff
ax = fffe
ax = 7ffe
```

算数左移 sal

有符号,低位补0。算数左移 sal 和 逻辑左移 shl 操作码以及结果都一样。

代码示例:

```
mov ax, -1
sal ax, 1 ;1为移动的次数
ax = ffff
ax = fffe
```

算数右移 sar

有符号,高位补符号位1

代码示例:

```
mov ax, Ofh
sar ax, 1
```

ax = 000fhax = 0007h

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。

mov ax, -1 mov cl, 10

shl ax, cl;cl中存放移动的次数

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。

循环移位指令

ROL、ROR、RCL、RCR (带进位循环移位 (左移、右移) 和不带进位循环移位 (左移、右移))

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。

mov ax, 1234h ;源操作数的高8位和低8位进行交换(这个时候就可以使用循环移位)

语法格式示例:

- 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

不带进位的循环左移 rol

操作数最左边的位移动到最右边

不带进位的循环右移 ror

操作数最右边的位移动到最左边

代码示例:

(b) 右循环移位 ROR

带进位的循环右移 rcr

操作数最低位位移动到CF标志位中,在将原来CF标志位中的数给操作数的在最高位。

带进位的循环左移 rcl

操作数最高位位移动到CF标志位中,在将原来CF标志位中的数给操作数的在最 低位。

对一个32位数左移2位(用两个寄存器表示32位数),两个16进制数不同同时左移,同时左移只有一个CF,低16位的最高位或者高16位的最高位有一位会丢失。这个时候就需要使用逻辑左移(shl)和带进位的循环左移(rcl)配合使用。

- 低16位的最高位进行逻辑左移先移动,移动出来的数据保存到CF中;
- 高16位的最高位进行带进位的循环左移,CF中原来的数据会保存到最高16位的 最低位,最高16位的最高位数据保存到CF中。

代码示例:

mov ax, 0ffffh;低16位

mov bx, 0ffffh;高16位

shl ax, 1

crl bx, 1

shl ax, 1

crl bx, 1

将DX. AX中32位数值左移一位

串操作类指令

CPU 提供了一些快速访问内存进行拷贝数据的指令,只需要告诉CPU需要拷贝数据的地址(偏移CPU会自动计算)以及拷贝次数。接下来由CPU自动操作(无分支,拷贝时不需要跳转,拷贝指令是一条指令,可重复执行)。

- 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。
- 重点指令: MOVS、STOS、LODS、CMPS、SCAS、REP

串数据类型

- 串操作指令的操作数是主存中连续存放的数据串(String)--即在连续的主存区域中,字节或字的序列
- 串操作指令的操作对象是以字(w)为单位的字串,或是以字节(b)为单位的字节串。

串寻址方式

- 1. 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], 拷贝数据后si自动增加(增加的数值为每次拷贝的字节数)。
- 2. 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], 拷贝数据后di自动增加(增加的数值为每次拷贝的字节数)。
- 3. 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

代码段开始处设置了ds、es数值,所以在使用时就不用在设置了。

串传送 movs

把字节或字操作数从主存的源地址传送至目的地址(没有操作数)。

movsb: 拷贝1个字节movsw: 拷贝2个字节

movsd: 拷贝4个字节(80386CPU及以上)

重复前缀指令 rep

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。

重复前缀分2类,3条指令(rep、repz、repnz):

- 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。

使用示例:

```
; 给方向标志位
cld; 置DF = 0, IP递增 std—递减

; 拷贝11个字节
mov ax, 11
mov bx, 2
div bx
mov cx, ax ; 根据商进行循环
mov si, offset MY_MSG1 ; ds:[si] — 源操作数
mov di, offset MY_MSG1 ; es:[di] — 目的操作数
rep movsw ; 拷贝6字节(指令执行时IP不会增加,内部执行10次movsw后IP会增加)
; 拷贝余数(1或者0)
mov cx, dx ; 处理余数字节
rep movsb
```

求任何十进制数的余数等价于获取其个位数(处理10或者10的倍数)。 求任何十进制数的余数等价于获取**这个数对应的二进制数的最低位**(1或者 0)。

示例1: 10 (余数: 10 / 10 = 0) 、11 (余数: 11 / 10 = 1)

示例2: 4 (对应二进制: 100 余数: 0) 、3 (对应二进制: 11 余数: 1)

从数学角度对上面的代码进行优化(指令周期上优化): **拷贝字数为正数的前提下**

```
; 给方向标志位
cld ; 置DF = 0, IP递增 std--递减
;拷贝10个字节
mov ax, 10
mov si, offset MY_MSG1 ;ds:[si] -- 源操作数
mov di, offset MY_MSG1 ;es:[di] -- 目的操作数
rep movsw ; 拷贝6字节(指令执行时IP不会增加,内部执行10次movsw后IP会增
加)
; 拷贝余数(1或者0)
mov cx, ax ; 根据商进行循环
shr cx, 1;1010 --> 101 == 5 (无符号,正数)
rep movsb ;循环5次拷贝
and cx, 1;1010 and 1 = 0000 (无符号,正数)
rep movsb
; and cx, 1 -- 获取余数
; 3 0011 & 0001 = 0001
; 4 0100 & 0001 = 0000
```

注意: 在拷贝数据前需要给方向标志位 (DF):

cld: UP (置DF = 0, IP递增) std: DN (置DF = 1, IP递减)

上面的示例类似高级语言的 memcpy。

串存储 stos

把al或ax数据传送至目的地址, 类似memset。

stosb (字节串存储): es:[di] <-- al、di <-- di±1
 stosw (字串存储): es:[di] <-- al、di <-- di±2

代码示例1(1个字节):

```
cld
mov di, offset MY_MSG
mov al, 1
stosb ; 将al中保存的数据传送到目的地址中
```

代码示例2(10个字节):

```
cld
mov di, offset MY_MSG
mov ax, 0101h
mov cx, 5;循环5次传送,每次两个字节
rep stosw;将ax中保存的数据传送到目的地址中
```

串读取 lods

把指定主存单元的数据传送给al或ax,memchr。

lodsb (字节串读取): al <-- ds:[si]、si <-- si±1
 lodsw (字串读取): ax <-- ds:[si]、si <-- si±2

代码示例1(获取1个字节):

```
cld
mov si, offset MY_MSG ; "Hello" --> 'e'
mov cx, 5 ; 循环5次传送
cmp al, 'e'
lodsb
```

串比较 cmps

将主存中的源操作数减去至目的操作数,以便设置标志(影响 ZF标志位,), 进而比较两操作数之间的关系,类似memcmp。

- cmpsb (字节串比较): ds:[si] es:[si], si <-- si±1, di <-- di±1
- **cmpsw** (字串比较) : ds:[si] es:[si], si <-- si±2, di <-- di±2

代码示例1 (实现memcmp):

```
cld
mov si, offset MY_MSG1; "Hello World$"
mov di, offset MY_MSG2; "Hello WORLD$"
mov cx, 5;循环5次进行比较两个字符串是否相同
;repnz cmpsb; 影响 ZF标志位, ZF != 0 继续比较
repz cmpsb; 影响 ZF标志位, ZF == 0 继续比较
;判断标志位
jnz xxx
;xxx
```

串扫描 (scas)

scas (scan string) : 将al/ax减去至目的操作数 (al/ax和内存进行比较) , 以便设置标志,进而比较al/ax与操作数之间的关系。类似strlen。

代码示例1 (实现strlen):

```
cld
mov al, '0'
mov di, offset MY_MSG2; MY_MSG2 db "Hell", '0'
mov cx, 20; 循环20次进行逐字符比较是否相同
push cx
repnz cmpsb; 影响 ZF标志位, ZF!= 0 继续比较, 相等定制比较
; 可根据cx的数值判断字符串的长度
cx == 0f
mov ax, cx
pop cx
sub cx, ax; cx = 14H - F = 5
```

循环控制指令 loop

用寄存器 cx 作为计数器(每执行一次就会自动减1),来控制程序的循环(属于段内SHORT短类型转移,目的地址必须距本指令在-128到+127个字节的范围内)。

功能: (cx)<--(cx)-1, (cx)<>0,则转移至标号处循环执行,直至(cx)=0,继续执行后继指令。

代码示例:

```
mov cx, 10
LOOP1:
mov ax, cx
xxx
;dec cx
;jnz LOOP1
loop LOOP1; 等价上面2行代码
```

注意:在8086CPU时,使用loop指令要比dec、jxx两条指令的指令周期要短,所以更加划算,而在80486CPU及以后,dec、jxx两条指令进行了优化,使用两条指令所花的指令周期要比使用loop指令的指令周期要划算。

伪指令

简单来说就是写给编译器看的指令。微软编译器发明了宏的概念(宏汇编),微软的编译器也叫 "宏编译器"。编写一行伪代码,会按照内部的定式生成各种对应格式的汇编代码。

更多伪指令详见: 微软官方伪指令文档

示例代码:

```
; 分支汇编代码
 mov cx, 10
LOOP1:
 mov ax, cx
 dec cx
 jnz LOOP1

; 使用伪指令(小数点'.' 开头就是伪指令)
. if ax == 10
 mov ax, bx
```

```
.else
mov bx, bx
.endif
; 循环
.while ax < 1024
inc ax
.endw
```

高级语言(C、C++)就是汇编代码通过伪指令发展来的。

- 使用伪指令编写函数使用C调用约定时,生成的汇编代码会自动平衡堆栈,自动传递参数。使用stdcall调用约定时,在函数返回时,编译器会根据参数的数量自动平衡堆栈(例如:参数个数为2,伪指令 ret 对应的汇编代码为: ret 0004H)。
- 函数内部使用寄存器需要保存环境,使用伪代码 uses 便可以由编译器自动保存寄存器环境,自动释放寄存器环境(在函数的调用约定后面使用伪指令 uses 即可,例如:stdcall uses ax bx, 参数1:word ...)。

代码示例:

```
MY Code segment
;编写函数
MY_ADD proc stdcall uses ax cx, p1:word, p2:word
 ; 定义局部变量(为了命名规范,定义局部变量加前缀'@')
 local @nl:word; 会自动抬栈
 local @n2:word
 local @n3[4]:byte ; 定义数组
 mov @n1, 1; 局部变量赋值
 mov @n2, 2
 mov ax, pl
 add, cx, p2
 ret
MY_ADD endp
MAIN:
 mov ax, MY_Data
 mov ds, ax
 mov cs, ax
 ; 使用函数 使用 invoke 调用函数
 invoke MY_ADD, 1, 2 ;传递参数
MY Code ends
end MAIN
```

伪指令的好处:代码可读性较强(接近高级语言),参数、判断条件等编写方便,标号也不用写(跳来跳去的)。

操作示例:

