第二章 微型计算机指令系统

题 2-1 试分别说明以下各指令的源操作数属于何种寻址方式。

答:	1, MOV	AX ,[SP]	——寄存器间接寻址
	2, MOV	DS , AX	——寄存器寻址
	3, MOV	DI , OFFOOH	——立即数寻址
	4, MOV	BX , [2100H]	——直接寻址
	5, MOV	CX , [SI+5]	——变址寻址
	6, MOV	AX , TABLE[BP][DI]	——基址加变址寻址
	7、MOV	DX , COUNT[BX]	——基址寻址

题 2-2 已知有关寄存器中的内容为,(DS) =0F100H ,(SS) =0A100H ,(SI) =1000H,(DI) =2000H ,(BX) =3000H ,(BP) =4000H 。 偏 移 量 TABLE=0AH,COUNT=0BH 。说明题 2-1 中第 1 小题和第 $4^{\sim}7$ 小题指令源操作数的物理地址。

- 答: 1、物理地址=SS×16+SP=0A1000H+4000H=A5000H
 - 4、物理地址=DS×16+2100H=F3100H
 - 5、物理地址=DS×16+SI+5H=F1000H+1000H+5H=F2005H
 - 6、EA=BP+DI+TABLE=600AH

物理地址=DS×16+EA=F1000H+600AH=F700AH

7、EA=BX+COUNT=300BH

物理地址=DS×16+EA=F1000H+300BH=F400BH

题 2-3 某一个存储单元的段地址为 ABCDH, 偏移地址为 ABCDH, 试说明其物理地址是什么; 而另一个存储单元的物理地址为 F1000H, 偏移地址为 FFFOH, 试说明其段地址是什么。

答: ABCDOH+ABCDH=B689DH——物理地址 F1000H-FFF0H=E1010H , 所以段地址为:E101H。

题 2-4 分别采用三种不同寻址方式的指令将偏移地址为 5000H 的存储单元的一个字传送到 6000H 单元,要求源操作数和目标操作数分别采用以下寻址方式:

- 1、直接寻址
- 2、寄存器间接寻址
- 3、变址寻址

答: 1、 MOV AX, [5000H] MOV [6000H], AX 2, MOV SI, 5000H DI, 6000H MOV BX, [SI] MOV MOV [DI], BX AX, [SI+5000H] 3, MOV MOV [SI+6000H], AX

题 2-5 说明以下 8086/8088 指令是否正确,如果不正确,简述理由。

```
3, MOV
 DS , 2000H
 4、MOV
 CS , AX
 5、PUSH
 5000H
 6, POP
 DL
 7, IN
 AX, 1234H
 8, XCHG
 BX , 0F000H
答: 1、错。源数据和目标数据类型不匹配。
 2、错。不能用一条 MOV 指令完成两个存储单元的数据传送。
 3、错。不能直接向 DS 中送立即数。
 4、错。CX 寄存器不能作为目的操作数。
 5、错。数据类型不符合语法。
 6、错。POP 指令以字为操作数。
 7、错。端口地址8位,超出范围。
 8、错。源数据类型错误。
题 2-6 阅读以下程序段,说明其运行结果:
 1, MOV
 DX , OF100H
 MOV
 DH , [DX]
 MOV
 AH, [DX]
 (F100H) = 'A', (4100H) = 'B'
 初值:
 结果:
 (AH) = 41H
 SI,2100H
 2, MOV
 [2800H],SI
 MOV
 SP, 2800H
 MOV
 P<sub>0</sub>P
 DI
 (DI) = 2100H,
 结果:
 (SP) = 2802H .
 SI , 2000H
 3, MOV
 DI, 3000H
 MOV
 MOV
 SP, OFFOOH
 PUSH
 SI
 PUSH
 DI
 SI, DI
 XCHG
 AL,[SI]
 MOV
 BL , [DI]
 MOV
 POP
 SI
 P<sub>0</sub>P
 DI
 初值:
 (2000H) = '1',
 (3000H) = 'a'
 结果:
 (SI) = 3000H,
 (DI) = 2000H.
 (AL) = 61H_{\underline{\phantom{0}}},
 (BL) = 31H,
 (SP) = FF00H .
```

1, MOV

2, MOV

AL, SI

[1001H], [1000H]

题 2-7 试用 8086/8088 指令编写程序段, 分别实现以下要求:

- 1、将 AL 和 BL 寄存器的内容互换
- 2、将 1000H 和 1001H 内存单元中的字互换
- 3、将 2000H 和 2100H 内存单元中的字互换
- 4、将BL,CL和DL三个寄存器的内容互换,即BL→CL→DL→

答: 1、 XCHG AL, BL

2, MOV BL, [1000H]

MOV AL , [1001H]

XCHG AL, BL

3, MOV BX, [2000H]

MOV AX, [2100H]

XCHG AX, BX

4、 XCHG BL , CL

XCHG CL , DL

XCHG DL, BL

题 2-8 将首地址为 3000H 的 100 个存储单元的内容传送到首地址为 3100H 的内存区,要求分别使用以下指令:

- 1、一般传送指令 MOV
- 2、串操作指令 MOVS, 但不加重复前缀 REP
- 3、加重复前缀的串操作指令 REP MOVS

答: 1、 MOV SI,3000H

MOV DI, 3100H

MOV CX, 100

CIRCLE: MOV AL , [SI]

MOV [DI], AL

INC SI

INC DI

LOOP CIRCLE

2, MOV SI, 3000H

MOV DI, 3100H

MOV CX, 100

CIRCLE: MOVSB

LOOP CIRCLE

3, MOV SI, 3000H

MOV DI, 3100H

MOV CX, 100

CLD

REP MOVSB

题 2-9 说明以下 8086/8088 指令是否正确, 如果不正确, 简述理由

1, ADD BL, F100H

2, SUB ES , 20H

3, AND OFH, AL

4, CMP [SI], [DI]

- 5, INC 2000H
- 6, MUL BL, CL
- 7, DIV 08H
- 8, SAL AX, 5

答:

- 1、错。源操作数和目标操作数的数据类型不匹配。
- 2、错。段寄存器不能参加算术运算。
- 3、错。源操作数和目标操作数位置颠倒。
- 4、错。不能同时为存储器。
- 5、错。操作数类型错误。
- 6、错。其中一个操作数是隐含的。
- 7、错。必须是寄存器或存储器操作数。
- 8、错。超过1的循环次数要通过赋值CL来完成。

题 2-10 已知寄存器 AL 和 BL 的内容分别如下,试分析执行 ADD AL , BL 指令后,寄存器 AL 以及标志位 CF, ZF, SF, AF, OF 和 PF 的内容。

- 1, (AL) =45H, (BL) =31H
- 2, (AL) =7AH, (BL) =56H
- 3, (AL) =F2H, (BL) =8DH
- 4、(AL) =B1H , (BL) =F8H
- 5, (AL) =37H, (BL) =C9H

答:

题号	AL	CF	ZF	SF	AF	OF	PF
1,	76H	0	0	0	0	0	0
2,	DOH	0	0	1	1	1	0
3,	7FH	1	0	0	0	1	0
4,	А9Н	1	0	1	0	1	1
5、	00Н	1	1	0	1	0	1

⁽注:考虑 CF 时要当操作数为无符号数,考虑 OF 时要当操作数为有符号数,下同)

题 2-11 已知寄存器 AL 和 BL 的内容分别如下,试分析执行 SUB AL , BL 指令以后,寄存器 AL 以及标志位 CF, ZF, SF, AF, OF 和 PF 的内容。

- 1, (AL) = 96H, (BL) = 42H
- 2, (AL) = 27H, (BL) = 38H
- 3, (AL) = 6CH, (BL) = A1H
- 4, (AL) = B4H, (BL) = E7H
- 5, (AL) = 1DH, (BL) = E5H

答:

· ·							
题号	AL	CF	ZF	SF	AF	0F	PF
1、	54H	0	0	0	0	1	0
2,	EFH	1	0	1	1	0	0
3、	СВН	1	0	1	0	1	0
4、	CDH	1	0	1	1	0	0
5、	38H	1	0	0	0	0	0

```
题 2-12 阅读以下程序段:
```

SI,4000H MOV DI,4100H MOV AL, [SI] MOV

ADD AL,[DI]

DAA

MOV [DI], AL

AL , [SI+1] MOV

AL , [DI+1] MOV

DAA

MOV [DI+1], AL

1、根据给定的初值,说明运行结果。

初值: (4000H) = 63H(4001H) = 54H

> (4100H) = 88H(4101H) = 29H

(4100H) = 51H, 结果: (4101H) = 84H .

2、在以上程序段中,当执行 ADD AL,[DI]指令,但尚未执行 DAA 指令时, 有关寄存器和标志位的内容为:

$$(AL) = BH (CF) = 0 , (ZF) = 0 , (SF) = 1 ,$$

$$(AF) = 0$$
 , $(OF) = 0$, $(PF) = 1$.

3、在以上程序段中,当第一个执行 DAA 指令后,有关寄存器和标志位的内 容为:

$$(AL) = 51H$$
, $(CF) = 1$, $(ZF) = 0$, $(SF) = 0$, $(AF) = 1$, $(OF) = 0$, $(PF) = 0$

4、如果在以上程序段中去掉两条 DAA 指令,但初值不变,则运行结果为:

$$(4100H) = EBH$$
 , $(4101H) = 7DH$.

题 2-13 阅读以下程序段:

START: BX, TABLE LEA

> CL , [BX] MOV

LOOPER: BX INC

> MOV AL , [BX]

CMP AL, OAH

JNC X1

AL , 30H ADD

JMP NEXT

X1: ADD AL , 37H

NEXT: MOV [BX], AL

> DEC CL

JNZ **LOOPER**

1、假设从地址 TABLE 开始, 10 个存储单元的内容依次为: 05H,01H, 09H, 0CH, 00H, 0FH, 03H, 0BH, 08H, 0AH

依次写出运行以上程序段以后, 从地址 TABLE 开始的 10 个存储单元的内容。

2、简单扼要说明以上程序段的功能。

答: 1、

3	5H
3	1H
3	9H
4	3H
3	60H
4	6H
3	3H
4	2H
3	8H
4	1H

2、此程序段的功能是将这些存储单元的数据(十六进制)转化为相应的 ASCII 码。

题 2-14 用一条或几条 8086/8088 指令实现以下要求:

- 1、将 AL 寄存器清零,但进位标志 CF 不变。
- 2、将 AL 寄存器和进位标志 CF 同时清零。
- 3、将进位标志位清零,但 AL 寄存器内容不变。
- 4、将 AL 寄存器中内容的第 0, 2, 4, 6 位取反, 其余位不变。
- 5、将 AL 寄存器中内容的高 4 位清零, 低 4 位保留。
- 6、将 AL 寄存器中的带符号数(以补码形式存放)取绝对值后存入 CL 寄存器。
 - 7、统计 AX 寄存器的内容中 '1' 的个数, 将统计结果存入 CL 寄存器。
- 8、两个不压缩的 BCD 码分别存放在 3000H 和 3001H 单元的低 4 位, 高 4 位 均为零。试将两个不压缩的 BCD 码组合成为一个压缩的 BCD 码, 前者放在低 4 位, 后者放在高 4 位, 存放到 3002H 单元。例如:

初值位: (3000H) =07H, (3001H) =05H

要求结果为: (3002H) =57H

9、将 4000H 和 4001H 单元中的两个 ASCII 码分别转化成相应的十六进制数, 然后共同存放到 4002H 单元, 前者放在低 4 位, 后者放在高 4 位。例如:

初值位: (4000H) =42H= 'B', (4001H) =36H= '6'

要求结果为: (4002H) =6BH

- 10、将 BL 寄存器中的无符号数乘 128, 高位放在 BH 寄存器, 低位放在 BL 寄存器, 要求执行谏度尽量快。
- 11、将 CL 寄存器中的带符号数乘 16, 高位放在 CH 寄存器, 低位放在 CL 寄存器, 要求执行速度尽量快。
- 12、一个 4 位十进制数以压缩 BCD 码的形式存放在偏移地址为 DATA 和 DATA +1 的内存单元中,DATA 单元存放个位和十位,DATA+1 单元存放百位和千位。要求将其转换为相应的 ASCII 码,存放到以 BUFF 为首地址的 4 个内存单元。例如:

初值为: (DATA) =47H , (DATA+1) =92H 要求结果为: (BUFF) = '7' , (BUFF+1) = '4' (BUFF+2) = '2' , (BUFF+3) = '9'

答: 1、 MOV AL, 0

2, XOR AL, AL

3, AND AL, AL

第二章 微型计算机指令系统

```
4, XOR
 AL, 55H
5、
 AND
 AL, OFH
6、
 TEST
 AL, 80H
 ; 判断是否为负数
 NEXT
 JNZ
 ; 如果是负数则跳转 NEXT
 MOV
 BL, AL
 NEXT:
 NEG
 AL
 ; 负数求补, 即绝对值
 MOV
 BL, AL
7、
 XOR
 BL, BL
 CL, OFH; 循环次数
 MOV
 Circle:
 SHL
 AX, 1
 ; 左移一位, 首位移进 CF, ROL 也可以实现
 JC
 NEXT1
 ; 判断 CF 是否为 1
 JMP
 NEXT2
 NEXT1:
 INC
 BL
 NEXT2:
 LOOP
 Circle
 MOV
 CL, BL
 BL, [3000H]
 MOV
8、
 MOV
 AL, [3001H]
 MOV
 CL, 04H
 SHL
 AL, CL
 ADD
 AL, BL
 MOV
 [3002H], AL
9、
 XOR
 AX, AX
 BX, BX
 XOR
 MOV
 AL, [4001H]
 BL, [4000H]
 MOV
 CMP
 AL, 39H
 JA
 L1
 AL, 30H
 SUB
 BL, 39H
 X1:
 CMP
 L2
 JA
 SUB
 BL, 30H
 X2:
 MOV
 CL, 04H
 SHL
 AL, CL
 AL, BL
 ADD
 MOV
 [4002H], AL
 MOV
 AH, 4CH
 INT
 21H
 L1:
 AL, 37H
 SUB
 JMP
 X1
 L2:
 SUB
 BL, 37H
 JMP
 X2
10,
 XOR
 AX, AX
 XOR
 ВН, ВН
 MOV
 CL, 07H
```

```
BX, CL
 SHL
 AX, AX
11,
 XOR
 CH, CH
 XOR
 MOV
 AX, CX
 CL, 04H
 MOV
 SHL
 AX, CL
 MOV
 CX, AX
 SI, DATA
12,
 LEA
 LEA
 DI, BUFF
 MOV
 CL, 02H
 AL, [SI]
 LOAD:
 MOV
 MOV
 BL, AL
 AL, OFH
 AND
 AL, 30H
 ADD
 MOV
 [DI], AL
 DI
 INC
 AL, BL
 MOV
 PUSH
 CX
 MOV
 CL, 04H
 AL, CL
 ROR
 CX
 POP
 AL, OFH
 AND
 AL, 30H
 ADD
 MOV
 [DI], AL
 INC
 DΙ
 INC
 SI
 LOOP
 LOAD
```

题 2-15 假设 AL 寄存器的内容为 FEH, BL 寄存器的内容为 04H, 试问:

- 1、执行 MUL BL 指令后, AX 寄存器的内容是什么?标志位 OFC 和 CF 的值是什么?
- 2、执行 IMUL BL 指令后, AX 寄存器的内容是什么?标志位 0FC 和 CF 的值是什么?

答: 1、AX=3F8H ; CF=0F=1 2、AX=FFF8H ; CF=0F=0

题 2-16 假设 AX 寄存器的内容为 0101H, BL 寄存器的内容为 0AH, 试问执行 DIV BL 指令后, AL 寄存器的内容是什么? AH 寄存器的内容是什么?

答: AL=19H ; AH=07H

题 2-17 假设 AX 寄存器的内容为 FFF5H, BL 寄存器的内容为 FEH, 试问执行 IDIV BL 指令后, AL 寄存器的内容是什么? AH 寄存器的内容是什么?

答: AL=05H ; AH=0FFH

题 2-18 已知被减数和减数均为包括 6 个字节的十六进制数, 分别存在首地址为

DATA1 和 DATA2 的内存区,低位在前,高位在后。试用 8086/8088 指令编写减法的程序段,要求相减以后得到的结果存放在首地址为 DATA3 的内存区。

答: MOV CX, 6
MOV SI, 0
CLD
LOOPER: MOV AL, DATA1[SI]
SBB AL, DATA2[SI]
MOV DATA3[SI], AL

INC SI
DEC CX
LOOP LOOPER

题 2-19 如果题 2-18 中的被减数和减数均为包括包括 6 个字节的压缩 BCD 码(相当于 12 位十进制数),试重新编写减法的程序段。

答: MOV CX, 6

MOV SI, 0

CLD

LOOPER: MOV AL, DATA1[SI]

SBB AL, DATA2[SI]

DAS

MOV DATA3[SI], AL

INC SI
DEC CX
LOOP LOOPER

题 2-20 有一个数据块中存放了若干 8 位无符号数,数据块的长度存放在 BLOCK 单元,数据块本身从 BLOCK+1 单元开始存放,编写程序段找出数据块中最大的无符号数,存放到 MAX 单元。

答: XOR CX, CX

MOV CX, [BLOCK]

LEA SI, BLOCK+1

MOV AL, [SI]

P1: INC SI

CMP AL, [SI]

JAE P2

MOV AL, [SI]

P2: DEC CX

JNZ P1

LEA SI, MAX

MOV [SI], AL

题 2-21 以 BUFFER 为首地址的内存区存放了 $100 \uparrow 16$ 位带符号数,编写程序段比较它们的大小,找出其中最小的带符号数,存进 $MIN \uparrow 10$ 和 $MIN \uparrow 10$ 单元。

答: LEA SI, BUFFER

MOV CX, 100 CLD LODSW MOV MIN, AX DEC CX NEXT: LODSW CMPAX, MIN **LESS** JL JMP GOON LESS: MOV MIN, AX GOON: LOOP NEXT

题 2-22 两个字符串的长度均为 100, 首地址分别为 STRING1 和 STRING2, 比较两个字符串是否完全相同,如果相同,将 BL 寄存器置为 00H;如果不完全相同,将 BL 寄存器置为 FFH,并将第一个字符串中的第一个不相同字符的地址放在 SI 寄存器。

答: LEA SI, STRING1 DI, STRING2 LEA MOV CX, 100 CLD **REPE CMPSB** JCXZ MATCH DEC SI BL, FFH MOV BL, OOH MATCH: MOV

题 2-23 一个数据块的首地址为 DATA, 结束符为 '\$', 编写程序段统计数据块中分别等于正值、负值和零的数据个数,分别存入 PLUS、MINUS 和 ZERO 单元。

答: AL, AL XOR MOV PLUS, AL MOV MINUS, AL MOV ZERO, AL LEA SI, DATA CLD CHECK: LODSB OR AL, AL JS X1 X2 JΖ AL, 24H CMP; "\$"的 ASCII 码是 24H Х3 JNZ JMP END X1: MINUS INC **CHECK** JMP X2: INC **ZERO**

第二章 微型计算机指令系统

JMP CHECK
INC PLUS

JMP CHECK

END: ;后续处理程序

•••

Х3:

...

...