第2章 微处理器指令系统

第2章 微处理器指令系统

88:88

- ◇ 8088/8086的编程结构
- ◇ 8088/8086的存储器组织
- ◇ 8088/8086的寻址方式
- ◇ 8088/8086的基本指令
 - ◆ 数据传送
 - ◆ 算术运算
 - ◆ 逻辑运算、移位
 - ◆ 控制转移、功能调用
- ◇ 汇编语言程序段

- ◇ Intel 8086 是美国Intel公司于1978年发布的一款 16-bit 的微处理器(microprocessor) 芯片。
- ◇ Intel 8088 发布于1979年,它采用16-bit的内部数据总线和8-bit的外部数据总线,被称为准16-bit的微处理器。该处理器被应用于最早的IBM PC的设计中,在IBM PC XT中也被采用。
- ◇8086导致了x86架构的产生,并最终成为英特尔最成功的处理器系列。

为什么从8086学起

88:88

- ◇ 微处理器是嵌入式系统硬件的核心
- ◇ 汇编语言直接与特定的微处理器系列相联系
- ◇接□技术需结合一款微处理器来学习
- ◇ 实验条件成熟

2.1.2 8088/8086的功能结构

88:88

- ◇8088的内部结构从功能上分成两个单元
 - 1.总线接□单元BIU管理8088与系统总线的接□负责CPU对存储器和外设进行访问
 - 2.执行单元EU 负责指令的译码、执行和数据的运算
- ◇ BIU和EU这两个单元相互独立,分别完成各自的操作,还可以并行执行,实现指令读取和执行的流水线操作。

2.1.3 8088/8086的寄存器结构

2.1.3 8088/8086的寄存器结构

- ◇8088/8086的寄存器组有
 - ◆8个通用寄存器
 - ◆4个段寄存器
 - ◆1个标志寄存器
 - ◆1个指令指针寄存器

14个寄存器均为16位!

汇编语言程序员看到的处理器,就是寄存器 所以,一定要熟悉这些寄存器的名称和作用

1. 通用寄存器

◇8088有8个16位的通用寄存器

(1) 数据寄存器: **AX BX CX DX**

(2) 变址寄存器: SI DI

(3) 指针寄存器: **BP SP**

◇4个数据寄存器还可以分成高8位和低8位两个独立的寄存器,这样又形成8个通用的8位寄存器

AX: AH AL BX: BH BL

CX: CH CL DX: DH DL

(1) 数据寄存器

- ◇ AX称为累加器 (Accumulator) 使用频度最高,用于算术、逻辑运算以及与外设传送信息 等。
- ◇ BX称为基址寄存器 (Base address Register) 常用做存放存储器地址。
- ◇ CX称为计数器 (Counter) 作为循环和串操作等指令中的隐含计数器。
- ◇ DX称为数据寄存器 (Data register) 常用来存放双字长数据的高16位,或存放外设端□地址。

(2) 变址寄存器

88:88

- ◇ 16位变址寄存器SI和DI
- ◇常用于存储器变址寻址方式时提供地址
 - ◆SI是源地址寄存器 (Source Index)
 - ◆DI是目的地址寄存器 (Destination Index)
- ◇ 在串操作类指令中, SI、DI还有较特殊的用法

现在不必完全理解,以后会详细展开

(3) 指针寄存器

88:88

- ◇ 指针寄存器用于寻址内存堆栈内的数据
 - ◆SP为堆栈指针寄存器(Stack Pointer),指示 堆栈栈顶的位置(偏移地址)
 - ◆BP为基址指针寄存器 (Base Pointer),表示数据在堆栈段中的基地址

◇ SP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

2. 指令指针寄存器

- 88:88
- ◇ IP (Instruction Pointer) 为指令指针寄存器,指 示指令在主存储器中的位置
- ◇ 随着指令的执行, IP将自动修改以指示下一条指令所在的存储器位置
- ◇IP寄存器是一个专用寄存器
- ◇ IP寄存器与CS段寄存器联合使用以确定下一条指令所在的存储单元地址(CS:IP即CPU中的PC)

3. 标志寄存器

- ◇ 标志 (Flag) 用于反映指令执行的结果或控制指令的执行方式。
- ◇8088处理器用一个16位的寄存器存放各种标志,称为标志寄存器(FLAGS Register),一些机器中也称作程序状态字寄存器(PSW)。

程序设计需要利用标志的状态

3. 标志寄存器 —— 标志分类

◇ 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们

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

DF IF TE

(1) 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)时,进位标志置1,即CF=1;

否则CF=0

例:

3AH + 7CH = B6H, 没有进位: CF = 0

AAH + 7CH = (1) 26H, 有进位: CF = 1

15 12	11	10	9	8	7	6	5	4	3	2	1	0
W.	OF	DF	IF	TF	SF	ZF	* W	AF	W	PF	and the same	CF

(2) 零标志ZF (Zero Flag)

◇ 若运算结果为0,则ZF=1;否则ZF=0。

例:

3AH+7CH=B6H, 结果不是零: ZF=0

84H+7CH= (1) 00H, 结果是零: ZF=1

注意: ZF为1表示结果是0

(3) 符号标志SF(Sign Flag)

◇ 运算结果最高位为1,则SF=1; 否则SF=0。
例:

3AH+7CH=B6H, 最高位D₇=1, 则SF=1 84H+7CH=(1)00H, 最高位D₇=0, 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

(4) 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。

例: 3AH+7CH=B6H=10110110B

结果中有5个"1",是奇数,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位字操作也是如此

(5) 溢出标志OF (Overflow Flag)

◇ 若 有 符 号 数 运 算 发 生 溢 出 , 则 O F = 1; 否则 OF = 0。

例:

3AH + 7CH=B6H, 产生溢出,则OF=1 AAH + 7CH=(1)26H,没有溢出,则OF=0

第2章:什么是溢出

- ◇ 处理器内部以补码表示有符号数
- B6H = 10110110B, 最高位为1, 作为有符号数是负数
- 対B6H求反加1等于:
 01001001B+1=01001010B=4AH=74
- 3 · 所以,B6H表达有符号数的真值为-74
- 已经超出-128~+127泡围,产生溢出,故OF=1; 补码B6H表达真值是-74,显然运算结果也不正确

第2章:溢出和进位的区别

- ◇ 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

第2章: 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

- ◇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

第2章:溢出的判断

- ◇ 判断运算结果是否溢出有一个简单的规则:
- ◇ 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

例1: 3AH+7CH=B6H 溢出

例2: AAH + 7CH 无溢出

例3: 3AH-7CH 无溢出

例4: AAH-7CH=2DH 溢出

(6) 辅助进位标志AF(Auxiliary Carry Flag)

运算中D3位向高位有进位或借位时,AF=1;否则 AF=0。

例: 3AH+7CH=B6H, D3有进位: AF=1

这个标志主要由处理器内部使用,用于十进制算术运算调整指令中,用户一般不必关心。

(7) 方向标志DF(Direction Flag)

88:88⁸⁸

- ◇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

DF标志设置指令

- ◆ CLD指令复位方向标志: DF=0
- ◆ STD指令置位方向标志: DF = 1

(7) 方向标志DF (Direction Flag)

(8) 中断允许标志IF (Interrupt-enable Flag)

- ◇ 控制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=0, 则禁止中断

IF标志位控制指令

- ◆ CLI 指令复位中断标志: IF = 0
- ◆ STI 指令置位中断标志: IF = 1

(9) 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
 - ◆所谓单步执行指令,即处理器在每条指令执行结束时产生一个编号为1的内部中断,称为单步中断
 - ◆因此TF也称为单步标志
 - ◆利用单步中断可对程序进行逐条指令的调试, 称为单步调试

2.1.4 8088/8086的存储器结构

主存储器是计算机中存储程序和数据的地方。掌握数据的存储格式及存储器的分段管理是对8086汇编语言程序员的基本要求。

1. 数据的存储格式

88:88

- ◇ 计算机中信息的单位
 - ◆二进制位Bit: 存储一位二进制数, 0或1
 - ◆字节Byte: 8个二进制位, D₇~D₀
 - ◆字Word: 16位, 2个字节, D₁₅~D₀
 - ◆双字DWord: 32位, 4个字节, D₃₁~D₀
- \diamond 最低有效位LSB:数据的最低位, D_0 位
- ◇ 最高有效位 \underline{MSB} :数据的最高位,对应字节、字、双字分别指 D_7 、 D_{15} 、 D_{31} 位

图示

(1) 存储单元及其存储内容

的单元

描述方

- ◇ 每个存储单元存放一个字节的内容。
- ◇每个存储单元都有一个编号,称为存储器地址。

D 7 D 0		
	00006H	左图中地址为0002H 中存放了数据34H,
78H	00005H	式如下:
56H	00004H	[0002H] = 34H
12H	00003H	
34H	00002H	
	00001H	
1	444	

(2) 多字节数据存放方式

88:88

- ◇ 多字节数据在存储器中需占用连续 的多个存储单元
 - 存放时,数据的低位存入较低 地址的单元,数据的高位存入 较高地址的单元;
 - 访问时,用该数据占用的多个 存储单元的最低地址值来表示 该多字节数据的内存地址。

例:图中地址为0002H的"字"单元的内容为[0002H]=1234H

地址为0002H的"双字"单元的内容为 [0002H] = 78561234H

$D \cap D \cup$	
W	00006H
78H	00005H
56H	00004H
12H	00003H
34H	00002H
34/2	00001H
W	00000H

(2) 多字节数据存放方式

- ◆80x86处理器采用"低对低、高对高"的存储形式,被称为"小端方式Little Endian"。
- ◆与此规则相反的存储形式称为"大端方式Big Endian"。
- ◆ X86系列采用Little Endian方式,PowerPC 采用 Big Endian方式,ARM处理器则可根据需要选择 上述两种方式中的一种。

(3) 数据的地址对齐

- 88:88
- ◇ 同一个存储器地址可以是一个字节单元地址,也可以是一个字单元地址,或者是一个双字单元地址, 或者是一个双字单元地址(视具体情况来确定)
- ◇字单元安排在偶地址(xxx0B)、双字单元安排在模4地址(xx00B)等,被称为"地址对齐 (Align)"
- ◇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,因此数据存放时应该将数据的地址对齐,以取得较高的存取速度

图示

2. 存储器的分段管理

- ◇ 8088CPU有20条地址线
 - ◆最大可寻址的内存空间为220 = 1MB
 - ◆物理地址范围从0000H~FFFFFH
- ◇8088CPU将1MB空间分成许多逻辑段 (Segment)
 - ◆每个段最大限制为64KB
 - ◆段地址的低4位为0000B

2. 存储器的分段管理

代码段、数据段、堆栈段、附加段在内存中的分配示意图

(1) 物理地址和逻辑地址

- ◇8088CPU的存储系统中,每个物理存储单元有一个唯一的20位编号,称为该单元的<u>物理地址</u>,范围从00000H~FFFFFH
- ◇在用户编程时,采用段基地址:段内偏移地址的形式描述指定的内存单元,称为单元的逻辑地址。

物理地址 14700H

逻辑地址 1460H:100H

物理地址

逻辑地址

- ◇ 段地址说明逻辑段在主存中的起始位置。
- ◇8088规定段地址必须是模16地址: xxxx0H
- ◇ 省略低4位默认的0000B, 段地址就可以用16位二 进制数表示, 也就能用16位段寄存器存储段地址。
- ◇ 偏移地址说明主存单元距离段起始位置的偏移量。
- ◇ 每段不超过64KB,偏移地址也可用16位二进制数表示。

(2) 物理地址和逻辑地址的转换

- ◇将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。
- ◇一个物理地址可以对应多个逻辑地址。

逻辑地址 1460:100、1380:F00 物理地址 14700H 14700H

 製地址左移4位
 14600H
 13800H

 加上偏移地址
 + 100H
 + F00H

 得到物理地址
 14700H
 14700H

3. 段寄存器

- ◇8088有4个16位的<u>段寄存器</u>,每个段寄存器用来确定一个逻辑段的起始地址
 - ◆ CS (Code Segment)指明代码段的起始地址
 - ◆ SS (Stack Segment)指明堆栈段的起始地址
 - ◆ DS (Data Segment)指明数据段的起始地址
 - ◆ ES (Extra Segment)指明附加段的起始地址

(1) 代码段寄存器CS (Code Segment)

- ◇ 代码段用来存放程序的指令序列
 - 代码段寄存器CS存放代码段的段地址
 - ◆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的地址

(2) 堆栈段寄存器SS (Stack Segment)

- ◇ 堆栈段是堆栈所在的主存区域
 - ◆ 堆栈段寄存器SS存放堆栈段的段地址
 - ◆ 堆栈指针寄存器SP指示堆栈栈顶的偏移地址
- ◇ 处理器利用SS:SP操作栈顶的数据

8086堆栈操作

SS定位到堆栈段的起始地址(基地 址,低地址),栈底位于堆栈段的 有效地址的最末端(高地址)。SP 初始化为堆栈段的大小, SS:SP永 远指向堆栈的栈顶。在初始化时, SS:SP指向堆栈段的最高地址(此 时, 栈底和栈顶都指向这一内存地 址)。随着压入元素, SP不断变小 ,进而SS:SP代表的栈顶地址变小 ,不再等于栈底地址,而是逐渐靠 近堆栈段的起始地址,当SP为0时 , SS:SP代表的栈顶地址与 SS:0000代表的堆栈段的起始地址 相等,进而确定栈满。

(3) 数据段寄存器DS (Data Segment)

- ◇ 数据段存放运行程序所用的数据
 - ◆数据段寄存器DS存放数据段的段地址
 - •操作数的偏移地址 (有效地址EA) 依采用的寻址方式得到
- ◇程序中利用DS:EA形式的逻辑地址存取数据段中的数据

(4) 附加段寄存器ES (Extra Segment)

- ◇ 附加段是附加的数据段, 也保存数据
 - 附加段寄存器ES存放附加段的段地址
 - ◆操作数的偏移地址 (有效地址EA) 根据采用的寻址方式得到
- ◇ 处理器利用ES:EA存取附加段中的数据
- ◇ 串操作指令将附加段作为其目的操作数的存放区域

4. 如何分配各个逻辑段

88:88

- ◇ 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

演示

5. 段超越前缀指令

- ◇ 指令中没有指明时,默认的数据访问在DS段;当使用BP访问主存时,则默认访问SS段
- ◇ 当要访问的数据不在默认的段中时,需要使用段超越前缀指明。8088指令系统中有4个段超越前缀:
 - ◆CS: 代码段超越,使用代码段的数据
 - ◆SS: 堆栈段超越, 使用堆栈段的数据
 - ◆DS: 数据段超越,使用数据段的数据
 - ◆ES: 附加段超越, 使用附加段的数据

示例

第2章: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

总结

第2章 段寄存器的使用规定

访问存储器的方式	默认	是否可超越	偏移地址
取指令	CS	否	IP
堆栈操作	SS	否	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	否	DI

第2章小结

- ◇8088有8个8位通用寄存器、8个16位通用寄存器
- ◇8088有6个状态标志和3个控制标志
- ◇ 8088将1MB存储空间分段管理,有4个段寄存器, 对应4种逻辑段
- ◇8088有4个段超越前缀指令,用于明确指定数据 所在的逻辑段

熟悉上述内容后,就可以进入下节

4

第2章:寄存器、存储器和外存的区别

- ◇ 寄存器是微处理器 (CPU) 内部暂存数据的存储单元,以名称表示,例如: AX, BX......等
- ◇ 存储器也就是平时所说的主存,也叫内存,可直接与CPU进行数据交换。主存利用地址区别
- ◇外存主要指用来长久保存数据的外部存储介质,常见的有硬盘、光盘、磁带、U盘等。外存的数据只能通过主存间接地与CPU交换数据
- ◆程序及其数据可以长久存放在外存,在运行需要 时才进入主存

返回

图2-5 8088的存储格式

逻辑段的分配

EU与BIU并行工作的情形

返回