

Características generales

- Procesador de 16 bits
 - Bus de direcciones de 20 bits : 1 Mbyte
 - Bus de datos interno de 16 bits
 - Bus de datos externo de
 - 16 bits en el 8086
 - 8 bits en el 8088
- Original del IBM PC/XT
- 89 instrucciones
- No tiene coprocesador

Tipos de datos

- ASCII
- BCD
- •Entero sin signo

• 8 bits

0..255

• 16 bits

0..65535

• Entero con signo

• 8 bits

-128..127

• 16 bits

-32768..32767

• Cadenas

secuencia de bytes o palabras

Manejo de memoria

Manejo de memoria (ejemplos)

Juego de registros

14 registros de 16 bits

- 4 generales: AX, BX, CX, DX
- 2 índices: SI, DI
- 2 punteros: SP, BP
- 4 segmentos: DS, CS, ES, SS
- 1 estado: Flag
- 1 contador de programa: IP

Juego de registros

Registro de flags

O D I T S Z A P C

C: acarreo en la suma y arrastre en la resta

P: paridad del dato (0, impar y 1, par)

A: acarreo auxiliar. Indica el acarreo o arrastre entre los bits 3 y 4

Z : indicación de resultado igual a cero

S: indicador de signo del resultado. 0, positivo y 1, negativo

T : trampa. Habilita la característica de depuración del procesador

I : habilitación de interrupciones de hardware

D : selección de incremento o decremento en los índices

O: sobreflujo.

Modos de direccionamiento

7 modos de direccionamiento básicos

- ✓ **Modo registro:** el operando es un registro.
- ✓ **Modo inmediato:** el operando es una constante.
- ✓ **Modo directo:** el operando es una dirección efectiva (explícita).
- ✓ **Modo registro indirecto:** similar al anterior pero la dirección efectiva está contenida en un registro (BX, BP, SI, DI).
- ✓ **Modo relativo a base:** la dirección efectiva se encuentra sumando un desplazamiento a BX o BP.
- ✓ **Modo indexado directo:** igual al anterior usando SI o DI.
- ✓ Modo indexado a base: combinación de los dos anteriores. La dirección efectiva se calcula como la suma de un registro base, un registro índice y, opcionalmente, un decalage o desplazamiento.

Modos de direccionamiento

Ejemplo de uso

✓ Modo registro: add ax, bx

✓ Modo inmediato: add ax, 5

✓ Modo directo: add ax, [100]

✓ Modo registro indirecto: add ax, [bx]

✓ Modo relativo a base: add ax, [bp + 100]

✓ Modo indexado directo: operaciones de cadena : movsb

✓ Modo indexado a base: add ax, [bx + si + 100]

Modos de direccionamiento

En general:

BASE	+	INDICE	+	DESPLAZAM
Ninguno		Ninguno		Ninguno
BX o BP	+	SI o DI	+	8 bits
BX o BP	+	SI o DI	+	16 bits

Juego de instrucciones

• Cero operandos: trabajan sobre algún operando explícito, puede ser un registro o un flag

CLC

pone carry en 0

• Un operando: el único operando es fuente y destino de la operación

INC AX AX := AX + 1

• Dos operandos: el primer operando es destino de la operación entre los dos operandos

 $ADD AX, BX \qquad AX := AX + BX$

Grupos de instrucciones

- Transferencia de datos (14): movimiento de datos entre registros y/o memoria
- Aritméticas (20):operaciones aritméticas de enteros
- Manipulación de bits (10): operaciones lógicas
- Cadenas (5): movimiento, búsqueda y comparación de cadenas de datos
- Transferencia de programa (29): saltos, llamadas...
- Control del procesador (11): detención, depuración, IRQs,...

Transferencia de datos

IN carga el acumulador desde un dispositivo de I/O

LAHF carga los flags en AH

LEA carga una dirección efectiva

LDS carga DS y un registro de 16 bits con datos de memoria de 32 bits

LES carga ES y un registro de 16 bits con datos de memoria de 32 bits

MOV carga byte o palabra o doble palabra

OUT saca datos del acumulador a un puerto de I/O

POP recupera una palabra de la pila

POPF recupera los flags de la pila

PUSH almacena una pálabra en la pila

PUSHF almacena los flags en la pila

SAHF carga AH en los flags

XCHG intercambia bytes o palabras

XLAT emplea AL para entrar a una tabla de conversión

Instrucciones aritméticas

AAA, AAD, AAM, AAS ajuste ASCII para suma, división, producto y resta

ADD suma datos entre registros o la memoria y otro registro

ADC suma con acarreo

CBW convierte byte a palabra

CMP compara los datos

CWD convierte palabra a doble palabra

DAA, DAS ajuste decimal en AL para una suma/resta en BCD

DEC decrementa operando en 1

DIV división sin signo división con signo

IMULmultiplicación con signoINCincrementa operando en 1MULmultiplicación sin signo

NEG cambia el signo SBB resta con acarreo

SUB resta datos entre los registros y la memoria u otro reg.

Manipulación de bits

AND Y lógica

NOT invertir (complemento a 1)

OR O lógica

SAR desplazamiento aritmético a derecha

SHL/SAL desplazamiento a izquierda

SHR desplazamiento lógico a derecha

RCL rotación a la izquierda con acarreo

ROR rotación a izquierda

RCR rotación a derecha con acarreo

ROR rotación a derecha

TEST operación con el AND lógico pero sólo afecta banderas

XOR O exclusivo

Cadenas

CMPS comparación entre 2 cadenas en memoria

LODS cargar el acumulador con un dato de una cadena

MOVS mover cadena de memoria a memoria

SCAS comparación entre los datos de una cadena y el acumulador

STOS almacenar el acumulador

Transferencia de programa

CALL llamada a subrutina

interrupción de software INT

interrupción 3

interrupción si hay overflow

retorno de una rutina de interrupción

saltar si mayor, mayor o igual, menor, menor o igual JA, JAE, JB, JBE

saltar si es cero o igual

saltar si mayor, mayor o igual, menor, menor o igual

salto incondicional

saltar si no es igual o no es cero

saltar si no acarreo, overflow, paridad, signo

saltar si acarreo, overflow, paridad, signo

repite un ciclo CX veces

igual a la anterior pero termina prematuramente por Z=1, 0

saltar și CX es 0

retorno de subrutina

INT 3

INTO

IRET

JE/JZ

JG, JGE, JL, JLE

JMP

JNE/JNZ

JNC, JNO, JNP, JNS

JC, JO, JP, JS

LOOP

LOOPE, LOOPNE

JCXZ

RET

Control del procesador

CLC borrar acarreo

CLD habilitar incremento automático

CLI deshabilitar terminal INTR

CMC complementar acarreo

HLT alto hasta que se reinicialice o exista interrupción

NOP no operación

STC activa acarreo

STD habilitar decremento automático

STI habilitar interrupciones

WAIT espera a que el terminal TEST=0

LOCK controla el terminal LOCK

Ejemplos de instrucciones

in al, dx carga en AL el byte del puerto direccionado por DX

in ax, dx carga en AX la palabra del puerto direccionado por DX

mov ax, bx copia BX en AX

mov ch, 5 Carga CH con 5d

mov bx, [bx+2] carga BX con la palabra de memoria apuntada por BX+2

mov [bp+si], al almacena AL en la posición de memoria BP+SI

adc al,bl suma AL + BL + acarreo

daa Ajuste decimal de AL (si A=1 se suma 16h a AL)

inc [bx+di] incrementa en 1 la posición de memoria BX + DI

Ejemplos de instrucciones

And ax, cx operación Y lógico entre AX y CX

xor bx, bx operación o exclusivo de BX y BX (notar que deja BX en cero)

sar AX, 5 shift aritmetico a derecha 5 lugares

mul cl multiplica CL * AL y el resultado queda en AX

mul cx multiplica CX * AX y el resultado queda en DX:AX

cmp al, bl compara los datos en AL y BL je, otro_lado si son iguales salta a otro_lado

div cl divide AX / CL y el resultado queda en AL y resto en AH

div cx divide AX:DX / CX y el resultado queda en AX y resto en DX

Ejemplos de instrucciones

Mov si, 100 carga puntero de cadena de origen carga puntero de cadena de destino mov di, 200 mov cx, 50 carga longitud de cadenas repite hasta CX=0 rep cmpsb compara [DS:SI] con [ES:DI]

Mov si, 100 carga puntero de cadena de origen carga puntero de cadena de destino mov di, 200 mov cx, 50 carga longitud de cadenas

carga AL con contenido de [DS:SI]

saca AL por el puerto DX

si CX=0 termina de recorrer la cadena

sigue recorriendo la cadena

lodsb

out dx, al

jcxz siga

jmp ciclo

siga:

ciclo:

Notas de interés

• Una referencia a memoria se forma con un segmento y un desplazamiento

• Algunos registros tienen asociado un segmento por defecto (por lo que no es necesario ponerlos explícitamente)

DS es segmento por defecto de BX y SI ES es segmento por defecto de DI SS es segmento por defecto de SP y BP CS es segmento por defecto de IP

• En modos complejos se asume como segmento por defecto el de la base

Programa de ejemplo I

Sumar los elementos de una lista vinculada apuntada por BX

```
Mov bx, inicio_lista
xor ax, ax
clc
sumar : cmp bx, 0
je fin
adc ax, [bx]
mov bx, [bx+2]
jmp sumar
fin :
```


Programa de ejemplo II

Factorial (N)

```
Fact PROC NEAR
```

push bp

mov bp,sp ; bp apunta al tope de pila

mov bx,[bp+4] ; cargo el argumento pasado en bx

cmp bx,1

je fin ; a los fines practicos corto la recursion en 1

dec bx

push bx ; siguiente operando

call fact

pop bx ; extraigo el resultado parcial de fact

fin: mul [bp+4],bx ; multiplico resultado parcial por argumento actual

pop bp ; saco bp de la pila

RET ; retorno

fact ENDP

start: mov bx,N ;cargo bx con N para obtener su factorial

push,bx ; apilo bx

call fact

pop bx ; extraigo el resultado de la pila

mov result,bx

Programa de ejemplo III

Copiar un bloque de memoria

Mov cx, longitud lds si, inicio_BLQ1 les di, inicio_BLQ2 rep movsb

Programa de ejemplo IV

Hacer una suma multibyte de 2 cadenas de 10 bytes

```
lds si, operando1 + 10
 lds bx, operando2 + 10
 les di, resultado + 10
 mov cx, 10
 clc
siga: mov ax, [si]
 adc ax, [bx]
 mov [di], ax
 jcxz fin
 dec si
 dec bx
 dec di
 jmp siga
fin:
```

