第2章 80X86计算机组织

§80x86计算机的基本结构 (CPU、内存、1/0以及连接它们的总线)

§ 80x86 CPU的寄存器组织

§ 实模式的内存分段与编程要点

§标志位CF、OF、SF、ZF的含义及判断方法

80x86计算机或x86计算机

通常,将 Intel 公司生产的 8086/8088、80286、80386、80486、Pentium、Pentium Pro、Pentium II、Pentium III、Pentium 4 及其条的CPU,统称为80x86 CPU或x86 CPU

80x86 CPU的3种工作模式

1.实模式

与8086兼容的工作模式,只有低20位地址线起作用,仅能寻址第一个1MB的内存空间。MSDOS运行在实模式下。

2.保护模式

32位80x86 CPU的主要工作模式,提供对程序和实进行安全检查的保护机制。在保护模式下,机器可提供虚拟存储的管理和多任务的管理机制。Windows 9x/NT/2000运行在保护模式下。

3.虚拟8086模式

允许多个用户可以同时 在机器上工作

一台机器可同时模拟多个8086处理器的工作。在Windows 9x下,若打开一个MS DOS窗口,运行一个DOS应用程序,那么该程序就运行在虚拟8086模式下。

计算机可以运行程序

空间大于主存储器空

16/32 位 PC 机

②16位PC机是指采用16位80x86 CPU的IBM PC/XT/AT这三款个人微机或它们的兼容机。

032位PC机是指采用32位80x86 CPU而形成的微机,其基本结构仍然源于PC/AT机。

№ / 本课程采用16位个人计算机

微机系统组成

∅硬件 (Hardware)

n控制器、运算器

n存储器

n输入设备和输出设备

n 总线

n接口

門意

∅ 終件 (Software)

n系统软件

n应用软件

微机系统组成图

●对汇编语言程序员,最关心CPU中的寄存器、存储器地址、端口(I/O地址)

CPU

运算器: 执行算术与逻辑运算。

控制器:控制指令的执行。

寄存器组: CPU内部的高速存储单元,它们为处理器提供各种操作所需要的数据或地址等信息。

汇编语言程序采用它们各自的符号名。例如,在Intel 8086/8088 CPU中有AX BX CX DX

主存储器 (内存)

§内存是存放指令和数据的部件,由若干内存单元构成。为了区别每个单元,将它们编号,这个编号就是存储器地址。

§80x86的内存以字节编址:每个内存单元有唯一的地址,可存放1个字节。

§要正确理解内存单元的2个要素:地址 (编号)与值 (内容)。

主存储器(内存)

20000H 20001H

20

30

通常采用十六进制数来表达地址 nIntel 8086 具有1兆字节

(1MB) 存储器容量

n其存储器地址可以表示为: 00000H ~ FFFFFH

存储单元及其存储内容

□每个存储单元存放一个字节的内容

		D7 D0							
		Г							1
			0	H00000		-			i
	8				1				
	58		0)0001H	8				
						1	8		*
	(प्रिण-ख	34H	0	0002H			33 33 32		***
	The state of the s	~							
(প্ত'ক্ট্		12H	0)0003H		000	2H]=	=34	H
の で で で で で で に に に に に に に に に に に に に		12H 56H		00003H 00004H	**************************************	000	2H]=	=34	H
			0		2000	000	2H]=	=34	H **** ****
		56H	0)0004H	2000 2000 2000 2000 2000 2000	000	2H]=	=34	H **** ****

多字节数据存放方式

∅多字节数据在存储器中占连续的多个存储单元:

n存放射,低字节存入低地址,高字节存入 高地址;

n表达时,用它的低地址表示多字节数据占据的地址空间。

多字节数据存放方式示例

D7 D0

34H

12H

56H

78H

00000Н

00001H

00002H

00003H

00004H

00005H

00006H

"字"单元的内容为:

[0002H] = 1234H

"双字"单元的内容为:

[0002H] = 78561234H

○同一个存储器地址可以是字节单元地址、字单元地址、字单元地址等等

数据的地址对齐

②字单元安排在偶地址(xxxOB)、双字单元安排在模4地址(xxOOB)等,被称为"地址对齐(Align)"

②对于不对齐地址的数据,处理器访问时,需要额外的访问存储器时间,应该将数据的地址对齐

总线 (1)

总线是部件之间进行数据 (电信号) 交换的通道。

80x86计算机的系统总线分为3类:

§数据总线

§地址总线

§控制总线

14

总线 (2)

1.数据总线

§80x86系列CPU的数据总线为8位、16位、32位或64位。这就是"为什么通常的数据存取是以8位、16位、32位或64位进行的"。

§数据总线越宽,处理能力越强。

§具有N位数据总线并不意味着CPU只能处理N位数据。

总线 (3)

2. 地址总线

- §地址总线用来指出数据的地址(内存或I/O)。
- §地址总线的位数决定了最大可编址的内存与I/O空间。
- §对于N位地址总线,CPU可以提供 2^N 个不同地址: $0\sim 2^N-1$ 。
- § 地址总线由内存与I/O子系统共享使用 (I/O只用低16位)。

3.控制总线

控制总线用来控制CPU与内存和I/O设备之间的数据 传送方式(如传送方向)。

I/0 子系统

每个I/O设备必须通过专门的I/O接口电路与主机 (CPU和内存)相连。

对程序员来说, I/O接口电路由接口寄存器组成, 为了区别它们, 各个寄存器进行了编号, 形成I/O地址。

端口就是指1/O地址,是微机系统对1/O接口电路中与程序设计有关的寄存器的编号

通常采用十六进制数来表达端口

§80x86的1/0端口为16位,故支持64K个8位端口17

微机的软件

系统软件: DOS平台

n文本编辑器

n汇编程序

n连接程序

n调试程序

n集成化开发环境

文本编辑器 (Editor)

- ◎文本编辑器用于编辑无任何格式的文档
- ◎程序设计时要采用文本编辑器编写源程序
- ◎常见的文本编辑软件有很多,如nMS-DOS的EDIT全屏幕编辑器nWindows的Notepad计事本
- n程序开发系统中的程序编辑器,例如你熟悉的 Turbo C编辑器
- nMASM集成开发环境的编辑器
- ○大家可以采用微机中任何一个文本编辑器编写汇编语言源程序

汇编程序 (Assembler)

- ○汇编程序将汇编语言源程序翻译 (称为"汇编") 成机器代码目标模块
- ◎汇编程序的主要功能是:
 - (1) 检查源程序
 - (2)则出源程序中的语法错误,并给出出错信息
- (3) 产生源程序的目标程序,并可给出列表文件(同时列出汇编语言和机器语言的文件, 称为LST文件)
 - (4) 展开宏指令

汇编程序 (Assembler)

80x86CPU的汇编程序主要有微软的宏汇编程序MASM。

较著名的还有Borland公司的TASM,无实质差别

● 汇编语言程序与汇编程序是两个概念

连接程序(Linker)

- ○连接程序将汇编后的目标模块转换为可执行程序
- ○每个程序开发环境都有连接程序
 ○连接程序的文件名通常是:LINK.EXE

调试程序 (Debugger)

- ◎调试程序进行程序排错、分析等
- ◎常用DOS的DEBUG程序

23

集成化开发环境

②集成开发环境是进行程序设计所用到的各种软件的有机集合。其中,有文本编辑器,有语言翻译程序,有连接程序,还组合有调试程序等。

大型的程序设计项目往往要借助这种集成开发环境, 也就是软件开发工具 (包)。

8086微处理器

◎微处理器是微机的硬件核心

②主要包含指令执行的运算和控制部件,还有多种寄存器

对程序员来说, 微处理器抽象为以名称存取的寄存器

8086的功能结构

Ø8086内部结构有两个功能模块,完成一条指令的取指和执行功能

V模块之一:总线接口单元BIU,主要负责 读取指令和操作数

/模块之二:执行单元EU ,主要负责指令

译码和执行

内部结构

指令执行

8086的寄存器组

- ②对汇编语言程序员来说,8086内部结构就是可编程的寄存器组
 - V执行单元EU8个通用寄存器
- ෲ ∨1个指令指针寄存器
- ₩ 1个标志寄存器
 - № ∨ 4个段奇存器

8086的通用寄存器

AX BX CX DX SI DI BP SP

- Ø其中前4个数据寄存器都还可以分成高8位和低8位两个独立的寄存器
 - 8086的8位通用寄存器是:

AH BH CH DH AL BL CL DL

对其中某8位的操作,并不影响另外对应8位的数据

数据寄存器ax、bx、cx、dx

- Ø数据寄存器用来存放计算的结果和操作数,也可以存放地址
- ☑每个寄存器又有它们各自的专用目的 nAX--累加器,使用频度最高,用于算术、逻辑运算以及与外设传送信息等;
- nBX--基址寄存器,常用做存放存储器地址; nCX--计数器,作为循环和串操作等指令中的 隐含计数器;
- nDX--数据寄存器,常用来存放双字长数据的高16位,或存放外设端口地址。

变址寄存器Si、di

串操作类指令中,SI和DI具有特别的功能

指针寄存器Sp、bp

◎指针寄存器用于寻址内存堆栈内的数据

- OSP为堆栈指针寄存器, 指示栈顶的偏移地址
- ØSP不能再用于其他目的,具有专用目的
- BP为基址指针寄存器,表示数据在堆栈段中的基地址

ØSP和BP寄存器与SS段寄存器联合使用以确定 堆栈段中的存储单元地址

堆栈 (Stack)

◎堆栈是主存中一个特殊的区域

②它采用先进后出FILO (First In Last Out) 或后进先出LIFO (Last In First Out) 的原则进行存取操作,而不是随机存取操作方式。

□ 少堆栈通常由处理器自动维持。在8086中,由堆栈段寄存器SS和堆栈指针寄存器SP共同指示

8086的寄存器组

Ø对汇编语言程序员来说,8086内部结构就是可编程的寄存器组

- /执行单元EU8个通用寄存器
- 號 V 1个指令指针寄存器
- ∨ 1个标志寄存器
 - № ∨ 4个段寄存器

指令指针IP

◎指令指针寄存器IP,指示代码段中指令的偏移地址

☑它与代码段寄存器CS联用,确定下一条指令的物理地址

计算机通过CS:IP寄存器来控制指令序列的执行流程 關

IP寄存器是一个专用寄存器

8086的寄存器组

②对汇编语言程序员来说,8086内部结构就是可编程的寄存器组

- V执行单元EU8个通用寄存器
- № 1个指令指针寄存器
- ∨ 1个标志寄存器
- № ∨ 4个段寄存器

标志寄存器

- ②标志 (Flag) 用于反映指令执行结果或控制指令执行形式
- ◎8086处理器的各种标志形成了一个16位的标志寄存器FLAGS(程序状态字PSW寄存器)

标志的分类

○状态标志——用来记录程序运行结果的状态信息,许多指令的执行都将相应地设置它

CF ZF SF PF OF AF

☑控制标志——可由程序根据需要用指令设置,用于控制处理器执行指令的方式

进位标志CF (Carry Flag)

□当运算结果的最高有效位有进位 (加法) 或借位 (减法) 财,进位标志置1,即CF = 1;否则CF = 0。

3AH + 7CH = B6H, 没有进位: CF = 0

AAH + 7CH = (1) 26H, 有进位: CF = 1

零标志ZF (Zero Flag)

Ø若运算结果为0,则ZF=1;否则ZF=0

3AH+7CH=B6H,结果不是零:ZF=0 84H+7CH= (1) 00H,结果是零:ZF=1

符号标志SF (Sign Flag)

◎运算结果最高位为1,则SF=1;否则SF=0

●有符号数据用最高有效位表示数据的符号 所以,最高有效位就是符号标志的状态

3AH + 7CH = B6H, 最高位D₇ = 1: SF = 1

84H + 7CH = (1) 00H,最高位D₇ = 0: SF = 0

奇偶标志PF (Parity Flag)

○当运算结果最低字节中"1"的个数为零或偶数 时,PF=1;否则PF=0

●PF标志仅反映最低8位中"1"的个数是 偶或奇,即使是进行16位字操作

3AH + 7CH = B6H = 10110110B

结果中有5个1,是奇数: PF = 0

溢出标志OF (Overflow Flag)

◎若算术运算的结果有溢出,

则OF=1; 否则 OF=0

3AH + 7CH = B6H, 产生溢出: OF = 1

AAH + 7CH = (1) 26H, 没有溢出: OF = 0

溢出标志OF (Overflow Flag)

问题

什么是溢出?

溢出和进位有什么区别?

处理器怎么处理,程序员如何运用?

如何判断是否溢出?

什么是溢出

- ◎处理器内部以补码表示有符号数
- ◎8位表达的整数范围是: +127~-128
- ◎16位表达的范围是: +32767~-32768
- ☑如果运算结果超出这个范围,就产生了溢出
- 有溢出,说明有符号数的运算结果不正确

3AH+7CH=B6H, 就是58+124=182,

已经超出-128~+127范围,产生溢出,故OF=1;

另一方面,补码B6H表达真值是-74,显然运算结果也

不正确

溢出和进位

- 应溢出标志OF和进位标志CF是两个意义不同的标志
- ○进位标志表示无符号数运算结果是否超出范围,运算结果仍然正确;
- ○溢出标志表示有符号数运算结果是否超出范围,运算结果已经不正确。

请看例子

溢出和进位的对比

例1: 3AH + 7CH = B6H

无符号数运算: 58+124=182

范围内, 无进位

有符号数运算: 58+124=182

范围外, 有溢出

例2: AAH + 7CH = (1) 26H

无符号数运算: 170+124=294范围外,有进位

有符号数运算: -86+124=28范围内, 无溢出

如何运用溢出和进位

②处理器对两个操作数进行运算时,按照无符号数求得结果,并相应设置进位标志CF;同时,根据是否超出有符号数的范围设置溢出标志OF。

应该利用哪个标志,则由程序员来决定。也就是说,如果将参加运算的操作数认为是无符号数,就应该关心进位;认为是有符号数,则要注意是否溢出。

溢出的判断

∅判断运算结果是否溢出有一个简单的规则:

②只有当两个相同符号数相加 (包括不同符号数相减), 而运算结果的符号与原数据符号相反时, 产生溢出; 因为, 此时的运算结果显然

不正确

其他情况下,则不会产生溢出

辅助进位标志AF (Auxiliary Carry Flag)

②运算时 D_3 位(低半字节)有进位或借位时, AF = 1; 否则AF = 0。

3AH+7CH=B6H,D₃有进位:AF=1

方向标志DF (Direction Flag)

- ◎用于串操作指令中,控制地址的变化方向:
 - ●设置DF=0,存储器地址自动增加;
 - ●设置DF=1,存储器地址自动减少。

中新允许标志IF (Interrupt-enable Flag)

∅用于控制外部可屏蔽中断是否可以被处理器响应:

●设置IF=1,则允许中断;

设置IF=O,则禁止中断。

CLI指令复位中断标志: IF=0

STI指令置位中断标志: IF=1

陷阱标志TF (Trap Flag)

- ☑用于控制处理器进入单步操作方式:
 - ●设置TF=0,处理器正常工作;
 - ●设置TF=1,处理器单步执行指令。
- 单步执行指令——处理器在每条指令执行结束一 时,便产生一个编号为1的内部中断
 - 这种内部中断称为单步中断

 - 所以TF也称为单步标志
- n 利用单步中断可对程序进行逐条指令的调试
- 10 这种逐条指令调试程序的方法就是单步调试

8086的寄存器组

②对汇编语言程序员来说,8086内部结构就是可编程的寄存器组

- V执行单元EU8个通用寄存器
- № V 1个指令指针寄存器
- ∨ 1个标志寄存器
 - 元 V 4个段寺存器

存储器分段

§ 8086的存储器地址为20位

§ ALU、IP、SP、BP、BX、SI、DI都只有16位

§ 8086将存储器分成若干段来表示

段地址与偏移地址

§ 偏移地址——段内存储单元到段首址的字节距离

物理地址与逻辑地址

§ 物理地址——用20位二进制数表示。地址范围为00000h~FFFFFh

唯一。

逻辑地址——段地址:偏移地址

物理地址和逻辑地址的转换

- ○特逻辑地址中的段地址左移4位,加上偏移地址就得到20位物理地址
- 一个物理地址可以有多个逻辑地址

逻辑地址 1460:100、1380:F00

物理地址 14700H 14700H

段寄存器

Ø8086有4个16位段寄存器

nCS(代码段)指明代码段的起始地址

nSS(堆栈段)指明堆栈段的起始地址

nDS(数据段)指明数据段的起始地址

nES(附加段)指明附加段的起始地址

Ø每个段寄存器用来确定一个逻辑段的起始地

址,每种逻辑段均有各自的用途

代码段 (Code Segment)

·指令指针寄存器IP指示下条指令的偏移地址

☑处理器利用CS:IP取得下一条要执行的指令

堆栈段 (Stack Segment)

◎堆栈段确定堆栈所在的主存区域

62

数据段 (Data Segment)

V各种主存寻址方式(有效地址EA)得到存储器中操作数的偏移地址

处理器利用DS:EA存取数据段中的数据

附加段 (Extra Segment)

- ◎附加段是附加的数据段,也用于数据的保存:
 - 附加段寄存器ES存放附加段的段地址

V各种主存寻址方式(有效地址EA)得到存储器中操作数的偏移地址

处理器利用ES:EA存取附加段中的数据

111 串操作指令将附加段作为其目的操作数的存放区域。

分段要求

8086对逻辑段要求:

n段地址低4位均为0

n每段最大不超过64KB

8086对逻辑段并不要求:

n必须是64KB

n各段之间可以重叠

最多多少段?

最少多少段?

各段独立

各段重叠

各个逻辑段独立

各个逻辑段重叠

存储器 物理地址

(b) 各段重叠

1MB空间的分段

Ø1MB空间最多能分成多少个段?

每隔16个存储单元就可以开始一个段, 所以1MB最多可以有:

Ø1MB空间最少能分成多少个段?

每隔64K个存储单元开始一个段,

所以1MB最少可以有:

220÷216=16 个段

如何分配各个逻辑段

2程序的指令序列必须安排在代码段

◎程序使用的堆栈一定在堆栈段

程序中的数据默认是安排在数据段,也经常安排在附加段,尤其是串操作的目的区必须是附加段

数据的存放比较灵活,实际上可以存放在任何一种逻辑段中

逻辑段分配 CS 内存 FFFFFh 64K 000: 0000 IP 10000 代码段 DS 30000 3000:000 地 数据段 64K 址译码 SI, BX 20位物理地址 -9000:00090000 堆栈段 器 SS B0000 B000:000 附加段 64K SP, BP 1M ES DI 00000h 70

段超越前缀指令

示例

- ◎没有指明时,一般的数据访问在DS段;使用 BP访问主存,则在SS段
- ○默认的情况允许改变,需要使用段超越前缀指令;8086指令系统中有4个:

CS:

; 代码段超越, 使用代码段的数据

; 堆栈段超越, 使用堆栈段的数据

; 数据段超越,使用数据段的数据

; 附加段超越, 使用附加段的数据

DS:

段超越的示例

没有段超越的指令实例:

MOV AX,[2000H] ; AX←DS:[2000H]

从默认的DS数据段取出数据

采用段超越前缀的指令实例:

MOV AX,ES:[2000H] ; AX←ES:[2000H]

从指定的ES附加段取出数据

不允许使用段超越的情况

§ 串处理指令的目的串必须用ES段

§ PUSH指令的目的和POP指令的源必须用SS段

§ 指令必须存放在CS段

段寄存器的使用规定

访问存储器的方式	默认	可超越	偏移地址
取指令	CS	无	IP
堆栈操作	SS	无	SP
一般数据访问	DS	CS ES SS	有效地址EA
BP基址的寻址方式	SS	CS ES DS	有效地址EA
串操作的源操作数	DS	CS ES SS	SI
串操作的目的操作数	ES	无	DI

8086微处理器总结

◎8086有8个8位通用寄存器、8个16位通用寄存器

◎8086有6个状态标志和3个控制标志

8086将1MB存储空间分段管理,有4个段寄存器,对应4种逻辑段

≥8086有4个段超越前缀指令,用于明确指定数据

所在的逻辑段

第2章 教学要求

- 1. 了解微机系统的基本软硬件组成
- 2. 熟悉汇编语言的基本概念和应用特点
- 3. 掌握8086的寄存器组和存储器组织

习题 (p33)

2.4 2.8 2.9

