第三章

80x86的指令系统和寻址方式

80X86的寻址方式

80X86的指令系统

80X86的寻址方式

■ 与数据有关的寻址方式

指令的组成

操作码

地址码

- * 指令由操作码和操作数两部分组成
- 操作码说明计算机要执行哪种操作,如传送、运算、移位、跳转等操作,它是指令中不可缺少的
- 组成部分
- 地址码说明参与运算的操作数从哪里获取,结果 存放何处
- 有些指令不需要操作数,通常的指令都有一个或两个操作数,也有个别指令有3个甚至4个操作数。

指令的操作码和操作数

- 每种指令的操作码:
 - 》用一个唯一的助记符表示(指令功能的英文缩写)
写)
 - > 对应着机器指令的一个二进制编码

- 指令中的地址码:
 - 可以是一个具体的数值
 - > 可以是存放数据的寄存器
- > 或指明数据在主存位置的存储器地址

寻址方式

- 指令系统设计了多种操作数的来源
- 寻找操作数的过程就是操作数的寻址
- 操作数采取哪一种寻址方式,会影响机器运行的 速度和效率

如何寻址一个操作数对程序设计很重要

8086的机器代码格式

标准机器代码示例

1/2字节

0/1字节

0/1/2字节

0/1/2字节

操作码

mod reg r/m

位移量

立即数

mov ax,[BP+0]; 机器代码是 8B 46 00

- 前一个字节8B是操作码
- 中间一个字节46 (01 000 110) 是 "mod reg r/m"字节
 - >reg=000表示目的操作数为AX
 - **→ mod = 01和r/m = 110表示源操作数为[BP+D8]**
- 最后一个字节就是8位位移量 [D8=] 00

其它机器代码形式

操作数

■ 前一个字节BO是操作码(含一个操作数 AL),后一个字节O5是立即数

mov ax,0102H; 机器代码是B8 02 01

前一个字节B8是操作码(含一个操作数 AX),后两个字节0201是16位立即数(低字节02在低地址)

指令的助记符格式

操作码 操作数1,操作数2;注释

- 操作数2, 称为源操作数 Src, 它表示参与指令操作的一个对象
- 操作数1, 称为目的操作数 dest, 它不仅可以作为指令操作的一个对象, 还可以用来存放指令操作的结果
 - 分号后的内容是对指令的解释

传送指令MOV的格式

演示

MOV dest, src

dest**←**src

■ MOV指令的功能是将源操作数src传送至目的操作数dest,例如:

; AL**←**05H

BX←AX

; AX←DS:[SI]

 $MOVAX,[BP+06H]; AX \leftarrow SS:[BP+06H]$

MOVAX,[BX+SI] ; AX←DS:[BX+SI]

与数据有关的寻址方式

- 立即寻址方式

■ 寄存器寻址方式

立即数寻址方式

- 指令中的操作数直接存放在机器代码中,紧 跟在操作码之后(操作数作为指令的一部分 存放在操作码之后的主存单元中)
- 这种操作数被称为立即数imm
 - ▶它可以是8位数值i8(00H~FFH)
 - ▶ 也可以是16位数值i16 (0000H~ FFFFH)
- 立即数寻址方式常用来给寄存器赋值

MOV AL,05H

; AL**←**05H

MOV AX,0102H : AX←0102H

指令

操作数

立即数寻址方式

存储器

AX AH AL

MOV AX,0102H

与数据有关的寻址方式

■ 立即寻址方式

■ 寄存器寻址方式

奇存器寻址方式

- 操作数存放在CPU的内部寄存器reg中,可以是:
 - ▶8位寄存器r8:

AH, AL, BH, BL, CH, CL, DH, DL

▶16位寄存器r16:

AX, BX, CX, DX, SI, DI, BP, SP

▶4个段寄存器seg:

寄存器寻址方式

MOV AX, BX

与数据有关的寻址方式

■ 立即寻址方式

■ 寄存器寻址方式

存储器寻址方式

- ■指令中给出操作数的主存地址信息 (偏移地址, 称之为有效地址EA),而段地址在默认的或用段 超越前缀指定的段寄存器中
- 8086设计了多种存储器寻址方式
 - 1 直接寻址方式
 - 2、寄存器间接寻址方式
 - 3、 寄存器相对寻址方式
 - 4、基址变址寻址方式
 - 5、相对基址变址寻址方式

直接寻址方式

- ■有效地址在指令中直接给出
- 默认的段地址在DS段寄存器,可使用段超越前缀改变

MOV AX,[2000H]

; AX←DS:[2000H]; 指令代码: A10020

MOV AX,ES:[2000H]

; AX←ES:[2000H]; 指令代码: 26A10020

直接寻址方式

MOV AX,[2000H]

存储器寻址方式

- 1、直接寻址方式
- 2、寄存器间接寻址方式
- 3、 寄存器相对寻址方式
- 4、基址变址寻址方式
- 5、相对基址变址寻址方式

奇存器间接寻址方式

- ■有效地址存放在基址寄存器BX或变址寄存器SI、 DI中
- 默认的段地址在DS段寄存器,可使用段超越前缀改变

MOV AX,[SI]; AX←DS:[SI]

寄存器间接寻址方式

2000H BX

MOV AX, [BX]

存储器
16921H 90
16920H 78

07
操作码→ 8B

低地址

存储器寻址方式

- 1、直接寻址方式
- 2、寄存器间接寻址方式
- 3、寄存器相对寻址方式
- 4、基址变址寻址方式
- 5、相对基址变址寻址方式

寄存器相对寻址方式

■有效地址是寄存器内容与有符号8位或16位位移 量之和,寄存器可以是BX、BP或SI、DI

有效地址 = BX/BP/SI/DI + 8/16位位移量

段地址对应BX/SI/DI寄存器默认是DS,对应BP 寄存器默认是SS;可用段超越前缀改变

奇存器相对寻址指令

MOV AX,[DI+06H]

MOV AX,[BP+06H]

AX←DS:[DI+06H]

AX←SS:[BP+06H]

寄存器相对寻址方式

2000H SI

MOV AX, [SI+06H]

寄存器相对寻址

存储器寻址方式

- 1、直接寻址方式
- 2、寄存器间接寻址方式
- 3、寄存器相对寻址方式
- 4. 基址变址寻址方式
- 5、相对基址变址寻址方式

基址变址寻址方式

■有效地址由基址寄存器(BX或BP)的内容加上 变址寄存器(SI或DI)的内容构成:

有效地址 = BX/BP + SI/DI

№ 段地址对应BX基址寄存器默认是DS,对应BP基址寄存器默认是SS;可用段超越前缀改变

基址变址寻址指令

基址变址寻址方式

0006H SI 2000H BX

MOV AX, [BX+SI]

存储器

高地址

低地址

存储器寻址方式

- 1、直接寻址方式
- 2、寄存器间接寻址方式
- 3、寄存器相对寻址方式
- 4、基址变址寻址方式
- 5、相对基址变址寻址方式

相对基址变址寻址方式

有效地址是基址寄存器(BX/BP)、变址寄存器(SI/DI)与一个8位或16位位移量之和:

有效地址 = BX/BP + SI/DI + 8/16位位移量

№ 段地址对应BX基址寄存器默认是DS,对应BP基址寄存器默认是SS;可用段超越前缀改变

相对基址变址寻址方式

1000H BX 1000H DI 16927H **90** 16926H **78 06 41** 操作码→ **8B**

存储器

高地址

低地址

播放

停止

MOV AX, [BX+DI+06H]

相对基址变址寻址

相对基址变址寻址指令

●位移量可用符号表示

● 同一寻址方式有多种表达形式

用符号表示位移量

在寄存器相对寻址或相对基址变址寻址方式中, 位移量可用符号表示:

MOV AX,[SI+COUNT]

,COUNT是事先定义的变量或常量(就是数值)

MOV AX,[BX+SI+WNUM]

,WNUM也是变量或常量

多种表达形式

■ 同一寻址方式可以写成不同的形式:

MOV AX,[BX][SI]

;等同于 MOV AX,[BX+SI]

MOV AX, COUNT[SI]

等同于 MOV AX,[SI+COUNT]

MOV AX, WNUM[BX][SI]

等同于 MOV AX,WNUM[BX+SI]

指令操作数的表达一寄存器

- r8——任意一个8位通用寄存器 AH AL BH BL CH CL DH DL
- r16——任意一个16位通用寄存器
 - AX BX CX DX SI DI BP SP
- 🍱 reg——代表r8或r16
 - seg——段寄存器 CS/DS/ES/SS

指令操作数的表达一存储器

- m8——一个8位存储器操作数单元(所有主存 寻址方式)
- m16——一个16位存储器操作数单元(所有主存寻址方式)
- mem——代表m8或m16

指令操作数的表达一立即数

- · i8——一个8位立即数
- i16——一个16位立即数
- imm——代表i8或i16
- · dest——目的操作数
- src——源操作数

80X86的寻址方式

■ 与数据有关的寻址方式

与转移地址有关的寻址方式

通常情况下,程序顺序执行。若要改变指令顺序执行方式,就要给指令指出新的段地址(CS)和偏移地址(IP),这就是与转移地址有关的寻址方式。

四种:段内直接寻址

段内间接寻址

段间直接寻址

段间间接寻址

段内直接寻址

段内直接转移的寻址方式。

因为在同一段内,CS不变,只变IP。

指令中直接给出了转移地址的偏移量 (8位或16位), 该值与转移指令的下一条指令的首地址相加, 即得IP的新值。

段内直接寻址

偏移量8位 短跳转,范围-128~+127

JMP SHORT QUEST

偏移量16位 近跳转,范围-32768~+32767

JMP NEAR PTR QUEST

段内间接寻址

段内间接转移的寻址方式。

转移的有效地址值在寄存器或存储器中。

指令中直接给出了寄存器名或给出访问存储器的各种寻址方式,以便在存储器中找到转移的有效地址。

段内间接寻址

JMP BX

JMP WORD PTR [BP+TABLE]

JMP BX; (IP)=1256H

JMP TABLE[BX] ; (IP)=3280H

JMP [BX][SI] ; (IP)=(264E5H)=2450H

段间直接寻址

因为不在同一段内,CS改变,IP也变。

段间直接转移,指令中直接给出了新的段地址CS和偏移地址IP。偏移地址 (IP) 在低地址, 段地址在高地址。

CS寄存器

指令的汇编语言格式为:

JMP FAR PTR NEXTROUTINT

段间间接寻址

新的段地址(CS)和偏移地址(IP)在存储器的连续4个字节单元中。存储器的地址由指令中给出的各种寻址方式(立即寻址方式和寄存器寻址方式除外)求得。其段地址隐含为数据段。

JMP DWORD PTR [INTERS+BX]