第二章 8088/8086微处理器的指令系统

- 2.1 8088/8086的寻址方式
- 2.2 8088/8086的指令系统

2.1 8088/8086的寻址方式

- •指令是微处理器执行某种操作的命令,微处理器全部指令的集合称为指令系统。
- •指令有两种书写格式: 机器指令和符号指令。
- •符号指令是用规定的助记符和规定的书写格式书写的指令。符号指令的书写格式为:

操作码助记符 操作数助记符

MOVAL, 1

10110000 00000001

8086/8088指令格式

• 指令格式

操作码

操作数

•••

操作数

例

ADD

AL, 10H

(1) 操作码

指明CPU要执行什么样的操作。

是一条指令必不可少的部分,用助记符表示。

按功能

数据传送 算术运算 逻辑运算 串操作 控制转移 处理机控制

(2) 操作数

指明参与操作的数据或数据所在的地方。

了解操作数的来源、个数、类型。少是的强度

□操作数个数

按指令格式中,操作数个数的多少分为四类:

无操作数: 指令只有一个操作码, 没有操作数

单操作数: 指令中给出一个操作数

双操作数: 指令中给出两个操作数。

三操作数: 指令中给出三个操作数。

① 无操作数: 指令只有一个操作码,没有操作数。

有两种可能:

- ▲ 有些操作不需要操作数。 如 HLT,NOP等处理机控制指令。
- ▲ 操作数隐含在指令中。 如 AAA, DAA等调整指令。

② 单操作数: 指令中给出一个操作数。

有两种可能:

▲有些操作只需要一个操作数

如 INC AL; (AL) \leftarrow (AL) + 1

▲有些操作将另一个操作数隐含在指令中

如 MUL BL; $(AX) \leftarrow (AL) \times (BL)$

③ 双操作数: 指令中给出两个操作数。

操作后的结果通常存放在目的操作数中。

④ 三操作数: 指令中给出三个操作数。

操作后的结果通常存放在目的操作数中。

操作数的来源

寻址方式: 寻找指令中操作数地址的方式。

操作数有三种可能的存放方式:

- •直接包含在指令中 立即数 立即数寻址
- •包含在某个寄存器中 寄存器操作数 寄存器寻址
- •在内存中 存储器操作数(内存操作数) 存储器寻址

内存实际地址由两部分组成:存储单元所在段的基地址/段内偏移地址(偏移量)

MOV ES:[3000H], AL

段内偏移地址可以由如下四个部分组成(称为偏移地址四元素):

- •基址寄存器内容
- •变址寄存器内容
- •比例因子(Pentium处理器才有,8086为1)
- •位移量

由四元素组合形成的偏移地址称为有效地址EA:

EA=基址+(变址×比例因子)+位移量

EA8088/8086=基址+变址+位移量

由四元素可组合出多种导址方式。8088/8086共有7种寻址方式

1. 立即寻址

操作数作为立即数直接存在指令中,紧跟在操作码后,放在代码段。立即寻址方式只能出现在源操作数的寻址中,目的地操作数不能采用此种方式。

2. 寄存器寻址

这种寻址方式的操作数在CPU的内部寄存器中。

MOV AX, BX

寄存器寻址由于无需从存储器中取操作数,故执行速度快。

3. 直接寻址

指令中的操作数部分直接给出操作数的有效地址EA,操作数是16位整数,操作数默认在DS段中。

如果操作数在DS以外的其他段(CS,SS,ES)中,指令中必须指明段寄存器,这称段跨越。

4. 寄存器间接寻址

操作数地址的有效地址EA存放在寄存器中 16位偏移地址放在SI,DI,BP,BX中 DX(I) 以SI,DI,BX间接寻址,默认操作数在DS段中

MOV AX, [SI]

故信的地

以BP间接寻址,默认操作数在SS段中

MOV AX, [BP]

5. 基址寻址

EA=[基址寄存器]+位移量 方括号表示寄存器中的内容是偏移地址。

BP,BX为基址寄存器

BX, DS为默认段寄存器

BP, SS为默认段寄存器

6. 变址寻址

EA=[变址寄存器]+位移量 SI,DI为变址寄存器, DS为默认段寄存器

MOV AH, [SI+5]

MOV AH, ISI] ts

变址寻址适用于对一维数组的元素进行操作。

7. 基址加变址寻址

EA=[基址寄存器]+[变址寄存器]+偏移量 通常把BX和 BP作为基址寄存器,把SI和DI作为变 址寄存器,一共有四种组合。

BX DS为默认段寄存器

BP SS为默认段寄存器

MOV AX, COUNT[BX+SI]
MOV AX, [BP+SI]

$$[BP+SI]$$

$$[BP+SI]+7$$

$$[BP+SI]+7$$

$$[BP+SI]+7$$

基址加变址寻址主要用于二维数组操作和二重循环

设COUNT=1500H

练习题

```
现 有 (DS)=2000H , (BX)=0100H , (SI)=0002H , (20100H)=12H , (20101H)=34H , (20102H)=56H , (20103H)=78H , (21200H)=2AH , (21201H)=4CH , (21202H)=B7H, (21203H)=65H, 试说明下列各条指令执行完后AX寄存器的内容。
```

- (1) MOV AX, 1200H
- ▶ (2) MOV AX, BX
- ▶ (3) MOV AX, [1200H]
- ▶ (4) MOV AX, [BX]
- ▶ (5) MOV AX, 1100[BX]
- ▶ (6) MOV AX, [BX][SI]
- ▶ (7) MOV AX, 1100[BX][SI]

2.2 8088/8086的指令系统

8088/8086指令系统(共130多种)可分为以下6组:

- 1.数据传送(Data transfer)指令 (14)
- 2.算术运算(Arithmetic)指令 (3+5+2+2+6=20)
- 3.逻辑运算(Logic)指令 (4+8=12)
- 4.串操作(String manipulation)指令 (5*2=10)
- 5.控制转移(Control transfer)指令 (1+8+10+2+2+2=23)
- 6.处理器控制(Processor control)指令

注意一: 学习指令的要点

从以下几个方面来掌握一条指令:

- 指令的助记符
- $\{ \{ \} \} \}$ 指令的格式:操作数的个数、类型($\{ \} \}$, $\{ \} \}$)
- 执行的操作: 指令执行后的结果

包括: 哪些寄存器、内存单元的值发生了变化

对标志位有无影响, 哪些受影响

京中的学节

● 特殊要求及注意事项

只介绍常用的指令,其他需要时可自学。

注意二: 利用DEBUG学习指令系统 (示例)

编程完成 B5h + 8Fh = ? 学习加法ADD指令及其对状态标志位的影响。

```
D:\>DEBUG \\\\alpha\)
 10110101
 :汇编指令
- A 🖄
 + 10001111
0AF8:0100 MOV AL,B5 ₺
0AF8:0102 ADD AL, 8F \\ \alpha\)
 01000100
0AF8:0104
 :显示指令执行前各寄存器的值
- R 🖄
AX=0000 BX=0000 CX=0000 DX=0000 . . . . . .
CS=0AF8 IP=0100
NV UP EI PL NZ NA PO NC
- T=100 2焓 :执行指令,查看结果
CS=0AF8 IP=0104
OV UP EI PL NZ AC PE CY
0AF8:0104 2080FC01 AND [BX+SI+01FC], AL
```

注意三: 书写指令注意事项:

• 不区分字母的大小写。

下列写法表示同一条指令:

MOV AX, 1ABDH

mov ax, 1abdh

● 不添加指令系统没有的指令,即不自创助记符。

将MOV AL, 0 写成 MOVE AL, 0 JMP lable 写成 JUMP lable

对字节操作指令 0~FFH 0~255

对字操作指令 0~FFFFH 0~65535

1000 0000 0000 0000B ~ 0111 1111 1111B

MOV AL, 260

MOV AX, 70000

MOV AL, 1FFH

MOV AL, 2ABCDH

注意五: 注意操作数的格式

● 对无操作数指令,不添加操作数。

• 对单操作数指令,操作数不能是立即数。

● 对双操作数指令

- ① 不能两个同为<u>存储器操作数</u> MOV [DI],[SI]
- ② 目的操作数不能是立即数 ADD 3, AL
- ③ 两个操作数的类型应相同 SUB AX,BL

若 value 定义为字类型存储器变量:

MOV CL, value [BX]

1.一致性原则 2. 高对高级对金属则 3. 类的分级为简注 6=0006

内存操作数的类型属性应明确。

● A、B、C、D、E、F开头的十六进制数前面加0, 与H结尾的标识符区别。

如寄存器名: AH、BH、CH、DH

变量名: abcdH等

注意六: 个别寄存器的特殊性

- CS 和 IP的值只在控制转移指令中修改。
- 对非控制转移指令,取完指令后IP值自动 指向下条指令。
- 段寄存器CS的值,只在MOV、PUSH中可作操作数, 且这两条指令执行结果不改变CS值。

MOV AX, CS
PUSH CS

● IP、PSW两个寄存器不作为操作数在指令中出现。

mov IP, 1234H X mov PSW, 0F0FH

PSW状态寄存器的值由指令执行后确定,
 不同的指令对各标志的影响不同。

一、数据传送指令

▲ 数据传送是最基本、最重要的一种操作 实际程序中,使用的比例最高

寄存器 ←寄存器

寄存器 ←内存单元

寄存器 ←₩O端口

设置寄存器、内存单元的初始值

执行后不影响标志位,源操作数不变,有四类: 通用传送指令 地址传送指令 累加器专用传送指令 标志传送指令

- (一)通用数据传送指令 包括MOV PUSH POP XCHG
 - MOV 目标操作数(OPRD1), 源操作数(OPRD2)
 - 1)源操作数可以是8/16位的立即数、寄存器操作数、 内存操作数。目标操作数不允许为立即数,其余 同源操作数。源、目不能同时为内存操作数。

- 2)源、目操作数类型必须匹配,属性明确 MOV BYTE PTR [BX],12H
- 3) 不能向段寄存器写立即数

MOV DS,2000 (错误) MOV AX, 2000

MOV DS, AX

4) 以CS和IP为目的操作数的一切传送指令都是非 法的

▶ 练习: 判断指令对错

```
MOV AL, BL

MOV DS, AX

MOV CX, [1000]

MOV [SI], 4050 X

MOV CS, AX X CSTATION

MOV [SI], [1000]
```

例 编程将CL寄存器的内容传送到200:100H单元中。

MOV [200:100H], CL

编程1:

MOV AX, 200H

MOV DS, AX

MOV [100H], CE 2003

; (DS) = 200H

;(02100H) = (CL)

编程2:

MOV AX, 200H

MOV DS, AX

MOV DI, 100H

MOV [DI], CL

; (DS) = 200H

; (DI) = 100H

;(02100H) = (CL)

♦ MOV指令应用

例:

实现将AREA1开始的100个数据传送到AREA2开始的单元。

分析题意:

①可以用200条MOV指令来完成100个数据传送, 指令操作重复,每个数据传送后的地址是变化的。

② 可以利用循环,

但每循环一次要修改地址(源地址和目的地址), 必须把地址放在寄存器当中,用寄存器间接寻址来寻找操作数.

得到如下程序:

• • •

MOV SI, OFFSET AREA1

MOV DI, OFFSET AREA2

MOV CX, 100 ps

AGAIN:

MOV AL, [SI]

MOV [DI], AL

INC SI ; 修改地址指针

INC DI ; 修改地址指针

DEC CX ; 修改个数

JNZ AGAIN

堆栈操作指令

什么是堆栈,为什么需要堆栈

- 堆栈是按照先进后出原则组织的一段内存区,存在 于堆栈段中,SP在任何时候都指向栈顶。
- ❖ 通常用于存放一些重要数据,
 如:程序的地址、或是需要恢复的数据。
- 为方便数据的存放和恢复,

设置专门的指针,指向堆栈中要操作的单元。 段值由 SS 给出,偏移地址由 SP 给出 DS 数

- SS → 堆栈段寄存器 (stack segment)
- SP → 堆栈指针寄存器 (stack point)

堆栈使用的场合

● 用堆栈保存恢复信息

● 子程序的调用、返回以及中断调用、返回

● 用堆栈传送数据

•PUSH 源操作数 (操作数必须为16位,不能是立即数)

进栈指令,先调整堆栈指针,再把源操作数压栈

- (I) $SP \subseteq SP-1$
- (II) OPRDH \rightarrow (SP)
- (III) $SP \leftarrow SP-1$
- (IV) $OPRDL \longrightarrow (SP)$

PUSH AX
PUSH WORD PTR [SI+5]

例: 假设 (AX) = 2107 H, 执行 PUSH AX

PUSH AX 执行前

PUSH AX 执行后

例 利用DEBUG学习PUSH指令

```
D:\MASM>DEBUG
 :汇编两条指令
-A
1693:0100 MOV AX, 1234
1693:0103 PUSH AX
1693:0104
 ;显示指令执行前寄存器值
-R
AX = 0000 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=1693 ES=1693 SS=1693 CS=1693 IP=0100 NV UP EI PL NZ NA PO NC
1693:0100 B83412 MOV AX, 1234
 ;执行CS:100开始处的两条指令
-T=100
AX=1234 BX=0000 CX=0000 DX=0000 SP=FFEC BP=0000 SI=0000 DI=0000
DS=1693 ES=1693 SS=1693 CS=1693 IP=0104 NV UP EI PL NZ NA PO NC
1693:0104 03C6
 ADD AX,SI
 ;查看栈顶内容
-D SS:FFEC L10
1693:FFE0
 34 12 00 00
```

注意相关寄存器和内存单元内容的变化

•POP 目标操作数

出栈指令, 先将栈顶2字节送目标操作数, 再调整 堆栈指针

(II)
$$SP \leftarrow SP+1$$

(III)
$$(SP) \longrightarrow OPRDH$$

(IV)
$$SP \leftarrow SP+1$$

出校一场好

POPAX

POP WORD PTR [SI+5]

注意: 堆栈操作只能对十六位的操作数进行操作, 且为寄存 器或存储器操作数。如: PUSH AL 是错误的。

例: POP BX

POP BX 执行前

POP BX 执行后

$$(\mathbf{BX}) = 2107\mathbf{H}$$

例 在DEBUG下学习POP指令

```
-A
 ;取当前栈顶地址
1693:0100
 MOV BP, SP
 ;用MOV指令使栈顶内容为1234H
 MOV WORD PTR [BP], 1234
1693:0102
 :出栈指令
 POP
 BX
1693:0107
1693:0108
 ;查看指令执行前状态
-R
AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=1693 ES=1693 SS=1693 CS=1693 IP=0100 NV UP EI PL NZ NA PO NC
1693:0100 89E5
 MOV
 BP, SP
 ;执行CS:100处的第一条mov指令
-T=100
AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE BP=FFEE SI=0000 DI=0000
DS=1693 ES=1693 SS=1693 CS=1693 IP=0102 NV UP EI PL NZ NA PO NC
1693:0102 C746003412 MOV WORD PTR [BP+00], 1234
 SS:FFEE=0000
 :执行下一条mov指令
-T
AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE BP=FFEE SI=0000 DI=0000
DS=1693 ES=1693 SS=1693 CS=1693 IP=0107 NV UP EI PL NZ NA PO NC
1693:0107 5B
 POP
 BX
 ;执行pop指令,注意BX, SP的变化
-T
AX=0000 BX=1234 CX=0000 DX=0000 SP=FFF0 BP=FFEE SI=0000 DI=0000
DS=1693 ES=1693 SS=1693 CS=1693 IP=0108 NV UP EI PL NZ NA PO NC
1693:0108 F5
 CMC
```

交换指令

•XCHG 目标操作数,源操作数

将源操作数与目的操作数的内容互换

XCHG AL, BL

XCHG [2500H], DX

- 1) 可以是字节交换也可以是字交换
- 2) 可以是寄存器与寄存器之间进行交换
- 3) 可以是寄存器与存储器之间进行交换
- 4)不可以是存储器与存储器之间交换
- 5) CS和IP不能用来进行交换

例: XCHG BX,[BP+SI] XCHG AL,BH

注意:

- * 两个操作数中必须有一个在寄存器
- * 可进行字或字节操作,不影响标志位
- * 不允许对立即数、段寄存器做操作数 XCHG AX, 4 XCHG BX, DS

(二)累加器专用传送指令

1、查表转换指令

•XLAT 转换表名(即转换表首地址)

从转换表中查找出一个字节的内容,用其取代AL 寄存器中的内容。

XLAT TABLE

转换表最长为256个字节,是由用户设计的。执行查表指令前,BX应指向转换表的起点。AL的内容被用作查表时索引,即被查找数在表中的位置。

格雷码转换表查找举例

MOV AL,5 MOV BX,OFFSET TABLE XLAT TABLE 执行结果为AL得到0AH,即 5的格雷码。

格雷码转换表

TABLE

ін ш ∗ 7.14 17€.				
18H				
34H				
05H				
06H				
09Н				
0AH_				
ОСН				
11H				
12H				
14H				

2. 输入/输出指令

完成累加器和I/O端口之间的数据传送

- ·IN 累加器,端口号
- •OUT 端口号,累加器 端口号为8位时,直接寻址,最多可访问256个端口。

IN AL, PORT OUT PORT,AL

端口地址为16位时,间接寻址,端口地址必须放在DX寄存器中,最多可访问65536个端口。

IN AL, DX
OUT DX, AL

例: IN AX, 28H

; MOV DX, 28H

; IN AX, DX

例: MOV DX, 3FCH

IN AX, DX

例: OUT 5, AL

例:测试某状态寄存器(端口号27H)的第2位是否为1

N AL, 27H

TEST AL, 00000100B

JNZ ERROR ;若第2位为1,转ERROR处理

(三) 地址传送指令

•LEA 目标寄存器,源操作数

有效地址传送指令,源操作数为内存操作数,将内存单元的<mark>有效地址</mark>(而不是内容)传送到目标寄存器,即将目的操作数的偏移地址送寄存器。

LEAR, SRC; SRC代表源操作数,R代表寄存器

例:将TABLE的偏移地址送SI LEA SI, TABLE

与MOV SI, OFFSET TABLE等效。

·LDS/LES 目标寄存器,源操作数

指针传送指令,将一个存放在4个存储单元中共计 32位的目标指针(段地址和偏移量)传送到两个目 的寄存器。

LDS DI, [2130H]

把2132H, 2133H中的内容送DS, 把2130H, 2131H的内容送DI。

LES与LDS基本相同,区别只是把目的段地址送ES 寄存器。

例:

		MOV BX, TABLE	; (BX)=0040H
TABLE (DS):1000H	40 H	MOV BX, OFFSET TABLE	; (BX)=1000H
	00 H	LEA BX, TABLE	; (BX)=1000H
	00 H	LDS BX, TABLE	; (BX)=0040H
	30 H		; (DS)=3000H
		LES BX, TABLE	; (BX)=0040H
	I	I	; (ES)=3000H

(四)标志传送指令

• LAHF (PSW低8位——》AH)

把标志寄存器中SF、ZF、AF、PF、CF五个标志位传到AH的第7、6、4、2、0,第5、3、1没定义。

•SAHF

作用与LAHF相反,将AH中的内容送至标志寄存器中。

•PUSHF

把标志寄存器压栈。

•POPF

将标志寄存器退栈。

•例:将标志寄存器的 TF 置 1。

PUSHF

POP AX

OR AX, 0100H

PUSH AX

POPF

二、算术运算指令

加、减、乘、除,运算对象8/16位有符号/无符号整数,以及BCD码,影响标志位。

- 1. 加法指令

 - •ADC 目标操作数,源操作数 源操作数+目标操作数+CF——>目标操作数
 - 影响A,C,O,P,S,Z6个标志位
 - •INC 目标操作数 目标操作数+1——>目标操作数 影响A,O,P,S,Z5个标志位

加法指令对条件标志位(CF/OF/ZF/SF)的影响:

$$\mathbf{SF}=\left\{ egin{array}{lll} \mathbf{1} & \mathbf{4}\mathbf{F}\mathbf{5}\mathbf{0} \\ \mathbf{0} & \mathbf{5}\mathbf{0} \end{array}
ight. \quad \mathbf{ZF}=\left\{ egin{array}{lll} \mathbf{1} & \mathbf{4}\mathbf{F}\mathbf{5}\mathbf{0} \\ \mathbf{0} & \mathbf{5}\mathbf{0} \end{array}
ight.$$

$$\mathbf{CF}=\left\{egin{array}{ll} 1 & \mathsf{Anoh}$$
最高有效位 有 向高位的进位 $0 & \mathsf{Anoh} \end{array}
ight.$

CF 位表示 无符号数 相加的溢出。

OF 位表示 带符号数 相加的溢出。

n=8bit 带符号数(-128~127) 无符号数(0~255)

$$\begin{array}{r} 0000 & 0100 \\ + 0000 & 1011 \\ \hline 0000 & 1111 \end{array}$$

带: (+4)+(+11)=+15 OF=0

无: 4+11=15 CF=0

带符号数和无符号数都不溢出

$$\begin{array}{r} 1000 & 0111 \\ + 1111 & 0101 \\ \hline 0111 & 1100 \end{array}$$

带: (-121)+(-11)=+124 OF=1

带符号数和无符号数都溢出

$$\begin{array}{r} 0000 & 0111 \\ + 1111 & 1011 \\ \hline 0000 & 0010 \end{array}$$

带: (+7)+(-5)=+2 OF=0

无符号数溢出

$$\begin{array}{r} 0000 \ 1001 \\ + \ 0111 \ 1100 \\ \hline 1000 \ 0101 \end{array}$$

带: (+9)+(+124)=-123 OF=1

带符号数溢出

例: 双精度数的加法

$$(DX) = 0002H$$
 $(AX) = 0F365H$
 $(BX) = 0005H$ $(CX) = 0E024H$

- 指令序列 (1) ADD AX, CX
 - (2) ADC DX, BX
- (1) 执行后,(AX) = 0D389H CF=1 OF=0 SF=1 ZF=0
- (2) 执行后,(DX) = 0008H CF=0 OF=0 SF=0 ZF=0

2. 减法指令

- •SUB 目标操作数, 源操作数目标操作数-源操作数—>目标操作数
- ·SBB 目标操作数,源操作数 目标操作数-源操作数-CF—>目标操作数
- •DEC 目标操作数 目标操作数-1—>目标操作数
- •NEG 目标操作数
- 0-目标操作数—>目标操作数,即对给出的字节或字操作数式补

影响A,C,O,P,S,Z6个标志位

- •CMP 目标操作数, 源操作数 比较指令, 执行两数相减操作, 但不送回相减结果 只是影响标志位。
- (1) 两数为无符号数的比较 如果CF为0则表示无借位,被减数大于减数;如果 CF为1,则表示有借位,被减数小于减数。
- (2) 两数为有符号数的比较 如果OF和SF相等,则表示被减数大于减数;如果 OF和SF不相等(相异),则表示被减数小于减数。

例: x、y、z均为双精度数,分别存放在地址为X, X+2; Y, Y+2; Z, Z+2的存储单元中,用指令序列实现 $w \leftarrow x+y+24-z$,并用W, W+2单元存放w

MOV AX, X

MOV DX, X+2

ADD AX, Y

ADC DX, Y+2; X+y

ADD AX, 24

ADC DX, 0; x+y+24

SUB AX, Z

SBB DX, Z+2; x+y+24-z

MOV W, AX

MOV W+2, DX ; 结果存入W, W+2单元

3. 乘法指令

- ·MUL 乘数 无符号乘法
- ·IMUL 乘数 有符号乘法
- (1) 字节乘,被乘数放在AL中,乘积结果的低8 位放在AL中,高8位放在AH中。
- (2)字乘,<mark>被乘数放在AX中</mark>,乘积结果的低16 位放在AX中,高16位放在DX中。

4. 除法指令

- ·DIV 除数 无符号除法
- ·IDIV 除数 有符号除法

注意:除数必须为被除数的一半字长

- (1)字节除,被除数放在AX,则商放在AL中,余数放在AH中。
- (2) 字除,被除数放在DXAX中,则商放在AX中, 余数放在DX中。

• 类型转换指令

CBW

 $AL \rightarrow AX$ (字节扩展成字)

执行操作: 若AL<80H,则(AH)=00H

若AL≥80H,则(AH)= 0FFH

CWD

 $AX \rightarrow (DX,AX)$ (字扩展成双字)

执行操作: 若AX<8000H,则(DX)=0000H

若AX≥8000H,则(DX)= 0FFFFH

例: (AX) = 0BA45H

CBW; (AX) = 0045H

CWD ; (DX)=0FFFFH (AX)=0BA45H

注意: * 无操作数指令

* 隐含对AL或AX进行符号扩展

* 不影响条件标志位

例: x,y,z,v均为16位带符号数,计算(v-(x*y+z-540))/x

```
MOV
 AX, X
 ; x*y
IMUL
MOV CX, AX
MOV BX, DX
MOV AX, Z
CWD
ADD CX, AX
ADC BX, DX
 ; X*y+Z
SUB CX, 540
 x*y+z-540
SBB BX, 0
MOV
 AX, V
CWD
SUB AX, CX
 DX, BX; v-(x*y+z-540)
SBB
 (v-(x*y+z-540))/x
IDIV
 X
```

5. BCD码运算指令

• 十进制调整指令

BCD码: 用二进制编码的十进制数,又称二--十进制数

组合的BCD码:用4位二进制数表示1位十进制数

例: $(59)_{10} = (0101\ 1001)_{BCD}$

非组合的BCD码: 用 8 位二进制数表示 1 位十进制数

例: $(59)_{10} = (0000\ 0101\ 0000\ 1001)_{BCD}$

例:写出 $(3590)_{10}$ 的组合BCD码和非组合BCD码,并分别把它们存入数据区PACKED和UNPACK。

组合BCD:
$$(3590)_{10} = (0011\ 0101\ 1001\ 0000)_{BCD}$$

18

非组合BCD:

 $(3590)_{10} = (00000011\ 00000101\ 00001001\ 00000000)_{BCD}$

PACKED	90H	UNPACK	00H
	35H		09H
			05H
			03H

组合的BCD码调整指令

问题的提出:

忧修正

加法的十进制调整指令: DAA

执行操作: $(AL) \rightarrow (AL)_{\text{组合BCD}}$

减法的十进制调整指令: DAS

执行操作: $(AL) \rightarrow (AL)_{\text{组合BCD}}$

注意:

- * 隐含的操作寄存器为AL
- * 紧接在加减指令之后使用
- *影响条件标志位

(对OF无定义)

AAN AAS

组合的BCD码运算调整指令 DAA

两个组合的BCD码相加,结果在AL中,执行该指令后将结果调整为十进制,放在AL中。

MOV AL, 56H

ADD AL, 47H ; **AL: 9DH**

 $DAA \qquad ; AL: 03H \qquad CF=1$

未组合的BCD码运算调整指令AAA

两个未组合的BCD码相加,结果在AL中,执行该指令后将结果调整为十进制,放在AX中。

MOV AL, 7H

ADD AL, 5H; AL: 0CH

AAA ; **AX:** 0102H CF=AF=1

•DAS

减法的组合BDC码调整指令

•AAS

减法的非组合BDC码调整指令

•AAM

BCD码的乘法十进制调整指令

•AAD

BCD码除法十进制调整指令

三 逻辑运算指令

☞位操作

AND 目标操作数,源操作数OR 目标操作数,源操作数XOR 目标操作数,源操作数NOT 目标操作数

☞位操作

AND 按位相与,主要用于将二进制数的某些位清0。

AND BL, 0FH

☞位操作

OR 按位 相或,主要用于将二进制数的某些位置1。

OR BL, 0FH

☞位操作

XOR 按位相异或,主要用于将二进制数的某些位求反。

XOR BL, 0FH

XXXXXXXXX (BL)
XOR 00001111 0F

xxxxxxxx 结果

☞位测试 TEST指令

TEST 与AND一样将两个操作数按位相与,但结果不回送,只影响标志位。

当被测试为为0时,ZF置位(ZF=1); 当被测试为为1时,ZF复位(ZF=0)

TEST AL, 1
JNZ RIGHT
TEST AL, 128
JNZ LEFT

TEST - AND CMP - SUB

例:屏蔽AL的0、1两位

AND AL, OFCH

AND 11111100 ******00

* * * * * * * *

* * * * * * * *

例: 置AL的第5位为1

OR AL, 20H

OR 00100000 **1****

例: 使AL的0、1位变反

XOR AL, 3

* * * * * * (* *

例:测试某些位是0是1

TEST AL, 1
JZ EVEN

全移位操作

逻辑移位:无符号数 (SHL,SHR)

算术移位:有符号数 (SAL,SAR)

指令格式:

SHL目标操作数,计数

移1位时,计数值可以为立即数1 移多位时,计数值必须先存入CL寄存器

MOV CL, 3
SHL AX, CL

☞移位指令操作过程 — 非循环移位

例: (AX)= 0012H, (BX)= 0034H, 把它们装配成(AX)= 1234H MOV CL, 8

> ROL AX, CL ADD AX, BX

例: (BX)=84F0H

(1) (BX)为无符号数,求(BX)/2

SHR BX, 1

; (BX) = 4278H

(2) (BX)为带符号数, 求(BX)/2

SAR BX, **1** ; (**BX**) = 0C278H

(3) 把(BX)中的16位数每4位压入堆栈

MOV CH, 4 ;循环次数

MOV CL, 4 ;移位次数

NEXT: ROL BX, CL

MOV AX, BX

AND AX, 000FH

PUSH AX

DEC CH

JNZ NEXT

四、串操作指令

● 串的基本概念

顺序存放在内存中的一组数据,称为串。

用串的首(末)地址、元素类型、串的长度表示。

☞串传送

MOVSB 将一个字节/字从

MOVSW DS:SI → ES:DI

指令前要先将源串首地址 → DS:SI 目标串首地址 → ES:DI

寧串传送

完成操作后<u>自动修改SI、DI</u>,使其指向串的下一个元素

串操作方向由CLD和STD指令设置

 CLD
 地址递增方向(DF=0)

 STD
 地址递减方向(DF=1)

FLAG, DF

寧串传送

——重复前缀,等处LOOP循环

REP MOVSB
REP MOVSW

需要先将串的长度存入CX寄存器

每处理完一个元素自动使CX-1,直到CX=0 才结束串传送——完成整个串的传送

datarea segment <u>mess1 db 'personal_computer'</u> datarea ends

extra segment mess2 db 17 dup (?) extra ends

code segment

• • •

lea si, mess1
lea di, mess2
mov cx, 17
cld
rep movsb

lea si, mess1+16
lea di, mess2+16
mov cx, 17
std
rep movsb

code ends

寧串比较

CMPSB CMPSW 比较地址为DS:SI、ES:DI的两个字节/字,同时修改SI和DI指向下一个元素。

指令前通常加重复前缀REPZ/REPE, REPNZ/REPNE,从而当发现两个串不同 (或相同)时结束比较,这样就可以找到两个 串中第一个不相等元素或第一个相等的元 素。

寧串比较

例:

MOV SI, OFFSET S1

MOV DI, OFFSET S2

MOV CX, xx

REPZ CMPSB

JNZ Not_Equal

Equal:

• • • • •

Not_Equal:

• • • • • •

學目标串搜索指令

SCASB SCASW 在首地址为ES:DI的串中搜索 某个元素(字节/字),同时 修改DI指向下一个元素。

事先要将待搜索的元素存入AL/AX

指令前通常加重复前缀REPNZ/REPNE, 从而当发现待搜索的元素时结束搜索。

寧串搜索

例:

MOV DI, OFFSET String

MOV CX, xx

MOVAL, 'h'

REPNZ SCASB

JNZ Not_Found

Found:

• • • • •

Not_ Found:

• • • • • •

寧串装载

LODSB LODSW 将地址为DS:SI的一个字节/字 装入AL/AX,同时修改SI指向 下一个元素。

串装入指令没有重复前缀

宇串装载

例: MOV SI, OFFSET String

MOV CX, 8

NextChar: LODSB

MOV DL, AL

MOV AH, 2

INT 21

LOOP NextChar

宇串存储

STOSB STOSW 将AL/AX的值存入地址为 ES:DI的内存单元,并修改DI 指向下一个元素。

利用重复前缀REP,可以建立一个取值相同的数据串。

五、程序控制指令

控制程序的流向:

无条件转移 条件转移 循环控制 过程调用与返回 中断指令

定无条件转移

相当于goto语句

JMP Label1

• • • • •

Label1:

MONE

(1)段内直接转移 JMP 2000H; IP=2000H

(2)段内间接转移 JMP AX; IP=(AX)

(3)段间直接转移 JMP 2500H:0100H

;CS=2500H,IP=0100H

(4)段间间接转移 JMP DWORD PTR[SI]

;IP和CS的内容用内存中2个连续的字来替代。

学条件转移

根据执行上一指令后标志寄存器的状态而决定是否转移

1、判断无符号数大小的条件转移

JA/JNBE ; > ,CF v ZF=0

JAE/JNB; >=, CF=0

JB/JNAE ;< ,CF=1

JBE/JNA ;<=,CF v ZF=1

学条件转移

2、判断有符号数大小的条件转移

```
JG/JNLE ;> ,ZF=0且SF xor OF=0
JGE/JNL ;>= ,SF xor OF=0
JL/JNGE ;< ,SF xor OF=1
JLE/JNG ;<= ,ZF=1或Sf xor OF=1
```


学条件转移

AF BODAS MENTERS

3、单标志位条件转移

```
JZJE ;ZF=1
```

$$JC$$
 ; $CF=1$

JNC
$$;CF=0$$

JNO
$$;OF=0$$

JP/JPE ;PF=1

JNP/JPO ;PF=0

JS ;SF=1

JNS ;SF=0

列 X>50,转到TOO_HIGH; 计算X-Y,溢出转到OVERFLOW,否则 |X-Y|→RESULT

MOV AX, X

CMP AX, **50**

JNLE TOO_HIGH

SUB AX, Y

JO OVERFLOW

JNS NONNEG

NEG AX

NONNEG: MOV RESULT, AX

INT 20H

TOO_HIGH: ...

INT 20H

OVERFLOW: ...

INT 20H

循环控制for/whic

循环控制指令所控制的目的地址都用标号表示,该标号都在距当前IP: -128~+127范围,且与CX配合使用,CX存放循环次数。

LOOP

LOOPE/LOOPZ

LOOPNE/LOOPNZ

结束条件:

 $\mathbf{CX} = \mathbf{0}$

CX=0或者ZF=0

CX=0或者ZF=1

循环的条件转移指令 实现方法 循环的循环指令实现方法

例:在多重循环的程序结构中,CX计数器的保存和恢复

MOV CX, M AGAIN: **PUSH CX** MOV CX, N **NEXT:** LOOP NEXT **POP** CX LOOP AGAIN

MOV DI, M AGAIN: MOV CX, N **NEXT: LOOP NEXT** DEC DI JNZ AGAIN

學子程序调用和返回指令

别和和和

段内直接调用: CALL 1000H ;IP=1000H

CALL LABLE; IP=LABLE地址

段内间接调用: CALL AX ;IP=(AX)

段间直接调用: CALL 2500:1000H

;IP=1000H , CS=2500H

段间间接调用: CALL DWORD PTR [SI]

;IP在SI指向的单元中,CS

在IP+2指向的单元中

返回指令: RET ;弹出IP和CS,返回主程序

子程序调用和返回指令


```
code1 segment
 main proc far
 call sub
 ret
 main endp
code1 ends
code2 segment
 sub proc far
 ret
 sub endp
code2 ends
```

段内调用和返回

段间调用和返回

中断指令

1、什么是中断?

当系统运行或程序运行期间在遇到某些特殊情况时,需要计算机自动执行的一组专门的例行程序进行处理。

2、什么是中断例行程序? 中断时所执行的这组程序

- 3、CPU响应一次中断的过程是怎样的? 类似与子程序的调用,只不过多了保护FLAGS
- 4、什么是中断向量?
- ▶ 中断例行程序的入口地址

中断向量区

00000	类型0的(IP)	***************************************	
	类型0的(CS)	类型0	
00004	类型1的(IP)	<u>₩</u> π14	中断向量:
	类型1的(CS)	类型 1	
			中断例行程序 的入口地址,
			存放于中断向
4*N	类型N的(IP)	│ ※型N	量区。
	类型N的(CS)	入土八	
	Na mil a — - 1 t		
003FC	类型255的(IP)	类型255	
	类型255的(CS)		

宇中断指令INT n,INTO和IRET

执行INT n时,会引起CPU转入一个中断服务程序。其过程为:

- (I) 首先标志位入堆栈
- (II) 清除中断允许标志IF和单步标志TF
- (III) 保护断点,即断点地址入栈
- (IV)将n×4得到的中断向量送IP和CS

宇中断指令INT n,INTO和IRET

INTO 为溢出中断指令,当OF=1是,INTO 的中断处理程序会给出出错标志。

INTO=INT 4

IRET 中断返回指令,和中断指令配套使用,用以退出中断过程,返回到主程序。

学处理器控制指令

1、标志操作指令

CLC ;清CF=0

CMC ;使CF取反

STC ;置CF=1

CLD ;清DF=0

STD ;置DF=1

CLI ;清IF=0

STI ;置IF=1

學处理器控制指令

2.处理器暂停指令HLT

以下三种情况可使8088脱离暂停状态:

- (1)在RESET上有复位信号
- (2)在NMI线上有非屏蔽中断请求
- (3)中断允许(IF=1)时,INTR上有请求

少处理器控制指令

3.处理器交权指令ESC

用于向外部处理机提供了从8088获得操作码和存储器操作数的手段,用于多处理机中,即8088的最大工作模式。

4.等待指令WAIT

使CPU进入等待状态,直至TEST线上的信号有效为止,用于与外部接口电路的同步。

少处理器控制指令

5.总线封锁指令LOCK

可以放在任何一条指令前,是一个指令前缀。 用于最大工作模式。在执行紧跟在LOCK前 缀之后的那条指令期间,发出总线封锁信号, 并使该信号保持到该指令执行完。LOCK信 号有效期间其它处理机不得占用总线。

6.空操作指令NOP

NOP使CPU不做任何工作,它不影响标志, 主要用于时序配合。