2.6 控制转移类指令

2.6 控制转移类指令

- ◇ 控制转移类指令通过改变IP (和CS) 值来改变程序的执行顺序, 从而实现分支、循环、过程调用等程序结构。
- ◇ 重点掌握
 - JMP/Jcc
 - LOOP/JCXZ
 - CALL/RET INT n/IRET

1目标指令地址的寻址方式

- ◇ 相对寻址方式
 - ◆指令代码中提供目的地址相对于当前IP的<u>位移</u> 量,转移的目的地址就是当前IP值加上位移量。
- ◇ 直接寻址方式
 - ◆转移指令中提供目标指令的逻辑地址(CS:IP)。
- ◇ 间接寻址方式
 - 从转移指令代码中指示的寄存器或存储单元中 获取目标指令的地址。

相对寻址方式图示

2 目标地址的寻址范围:段内寻址

- ◇ 段内转移——近转移 (near)
 - ◆ 在当前代码段(最大64KB)范围内转移,且目标指令的段内偏移地址与当前IP的偏移在±32KB的范围内
 - ◆ 转移时不需要更改CS,只要改变IP
- ◇ 段内转移——短转移 (short)
 - ◆ 在当前代码段(最大64KB)范围内转移,且目标指令的段内偏移地址与当前IP的偏移在
 - 128~ + 127的范围内

2 目标地址的寻址范围:段间寻址

- ◇ 段间转移——远转移 (far)
 - ◆ 远转移用于实现从当前代码段跳转到另一个 代码段,可以支持在1MB范围内实现转移。
 - ◆ CS和IP的值都需要修改。
 - ◆ 目标地址是以段地址:段内偏移地址形式提供的32位远指针,即目标指令的逻辑地址。

- 实际编程时,汇编程序会根据目标地址的 属性,自动处理成短转移、近转移或远转移
- 程序员可用操作符short ptr、near ptr 或far ptr 强制成为需要的转移类型

2.6.1 无条件转移指令

JMP label

;程序的执行转向label标识的目标指令

- ◇ JMP指令的机内执行情况包括4种类型:
 - (1) 段内转移、相对寻址
 - (2) 段内转移、间接寻址
 - (3) 段间转移、直接寻址
 - (4) 段间转移、间接寻址

2.6.1 无条件转移指令JMP(jump)

JMP label ;段内转移、相对寻址

;IP←IP+位移量

演示

JMP r16/m16 ;段内转移、间接寻址

;IP←r16/m16

演示

演示

JMP far ptr label ;段间转移、直接寻址 演示

;IP←偏移地址,CS←段地址

JMP far ptr mem;段间转移,间接寻址 演

演示

; $IP\leftarrow[mem],CS\leftarrow[mem+2]$

◇ 条件转移指令Jcc根据指定的条件确定程序是否发生转移。 其通用格式为:

Jcc label ;条件满足,发生转移

; IP←IP + 8位位移量

;否则,顺序执行

◇ label只支持短转移的相对寻址方式

条件转移指令的分类

- ◇ Jcc指令共有16条,但为了方便记忆和使用却有30个助记符(表2-4)
- ◇ Jcc指令不影响标志,但要利用标志,根据利用的标志位不同,分成三种情况:
 - (1) 根据单个标志位状态决定是否转移
 - (2) 根据无符号数的高低关系决定是否转移
 - (3) 根据有符号数的大小关系决定是否转移

- 1. 判断单个标志位状态的条件转移指令
- (1) JZ/JE和JNZ/JNE 利用零标志ZF,判断结果是否为零(或相等)

- (2) **JS**和**JNS** 利用符号标志**SF**,判断结果是正是负
- (3) **JO**和**JNO** 利用溢出标志**OF**,判断结果是否产生溢出
- (4) JP/JPE和JNP/JPO 利用奇偶标志PF, 判断结果中 "1"的个数是偶是奇
- (5) JC/JB/JNAE和JNC/JNB/JAE 利用进位标志CF, 判断结果是否进位或借位

例题2.22 判AX中的无符号数是奇数还是偶数,若是偶数直接除以2,若是奇数则加1后除以2。

◇ 问题: 如何判断AX中的数据是奇数还是偶数?

解答:判断AX最低位是"0"(偶数),还是"1"(奇数)。

- 1.用逻辑与指令将除最低位外的其他位清0,保留最低位不变,如果结果是0,AX中是偶数;否则,是奇数;
- 2. 先将AX最低位用移位指令移至进位标志,再判断进位标志,是0,则AX中是偶数;否则,是奇数;
- 3.将最低位用移位指令移至最高位(符号位),判断符号标志,是0,AX中是偶数;否则,为奇数。

例题2.22解答1: 用JZ指令实现

test ax,01h

;测试AX的最低位D0(不用AND指令,以免改变AX) jz even

; 标志**ZF**=1, 即**D**0=0: **AX**内是偶数,程序转移 add ax,1

;标志ZF=0,即D0=1:AX内的奇数,加1

even: shr ax,1; $AX \leftarrow AX \div 2$

用右移一位的方法实现除以2。

本例中用RCR指令比SHR指令更好。考虑边界值,如原操作数是0FFFFH的情况。

例题2.22解答2: 用JNC指令实现

mov bx,ax shr bx,1 还可用SAR、ROR和RCR指令

- ;将AX的最低位D0移进CF inc even
- ; 标志CF=0, 即D0=0: AX内是偶数, 程序转移 add ax,1
- ;标志CF=1, 即D0=1: AX内的奇数, 加1
- even: rcr ax,1 ; $AX \leftarrow AX \div 2$

例题2.22解答3: 用JNS指令实现

mov bx,ax ror bx,1 _______错误! 循环移位指令不影响SF等标志

- ;将AX的最低位D0移进最高位(符号位SF) ins even
- ;标志SF=0, 即D0=0: AX内是偶数,程序转移 add ax,1
- ;标志SF=1, 即D0=1: AX内的奇数, 加1

even: rcr ax,1; $AX \leftarrow AX \div 2$

ADD BX,0 ;增加一条指令

例2.23 判断寄存器AL中的字符是否为字母Y(y)

;寄存器AL中的字符是字母Y(含大小写),则令AH=0,否则令AH=-1

cmp al,'y'

je next

cmp al,'Y'

je next

mov ah,-1

jmp done

next: mov ah,0

done:

;比较AL与小写字母y

;相等,转移

;不相等,继续比较AL与大写字母Y

;相等,转移

;不相等。今AH=-1

;无条件转移指令

; 相等的处理: 今AH=0

2.24 偶校验

;为DL寄存器中的数据生成<u>偶校验</u>位,存入CF标志位

test dl,0ffh

;使CF=0,同时设置PF标志

jpe done

; DL中 "1"的个数为偶数

; 正好CF=0, 转向done

stc

; DL中 "1"的个数为奇数, 设置CF=1

done: ; 完成

- 2. 比较无符号数高低
- ◇ 无符号数的大小用高 (Above)、低 (Below)表示,需要利用CF确定高低、利用ZF标志确定相等 (Equal)
- ◇ 两数的高低分成4种关系,对应4条指令

JB (JNAE):目的操作数低于(不高于等于)源操作数

JNB (JAE):目的操作数不低于(高于等于)源操作数

JBE (JNA):目的操作数低于等于(不高于)源操作数

JNBE (JA):目的操作数不低于等于(高于)源操作数

- 3. 比较有符号数大小
- ◇ 判断有符号数的大 (Greater)、小 (Less),需要组合 OF、SF标志、并利用ZF标志确定相等与否
- ◇ 两数的大小分成4种关系,分别对应4条指令

JL (JNGE):目的操作数小于(不大于等于)源操作数

JNL (JGE):目的操作数不小于(大于等于)源操作数

JLE (JNG):目的操作数小于等于(不大于)源操作数

JNLE (JG):目的操作数不小于等于(大于)源操作数

例2.25 求两数中的较大值

cmp ax,bx ; 比较AX和BX

jae next ; 若AX≥BX, 转移

xchg ax,bx ; 若AX < BX, 交换

next: mov wmax,ax

如果AX和BX存放的是有符号数bx 则条件转移指令应采用JGE指令wmax,ax else

mov wmax,bx

例2.25 求较大值(另解)

```
cmp ax,bx ; 比较AX和BX jae next mov wmax, bx
```

; 若AX<BX, wmax←BX jmp done

next: mov wmax,ax

; 若AX≥BX, wmax←AX

done:

If ax>bx
mov wmax,ax
else
mov wmax,bx

例2.25 求较大值(另解对比)

```
cmp ax,bx ; 比较AX和BX
 jbe next
 mov wmax, ax
 : 若AX>BX, wmax←AX
 imp done
next:
 mov wmax,bx
 ; 若AX≤BX, wmax←BX
```

done:

学习了无条件转移和条件转移 指令之后,就可以学习分支结 构程序设计了。

2.6.3 循环指令

- ◇ 一段代码序列多次重复执行就构成循环。
- ◇ 8088设计有利用CX计数的计数循环指令。

LOOP label : 循环指令

——: 首先CX←CX-1; 然后判断; 若CX≠0, 转移

JCXZ label

;为0循环指令

: 如果CX=0, 则转移

- ◇ label操作数采用相对短寻址方式
- ◇ 还有LOOPZ/LOOPE和LOOPNZ/LOOPNE两条指令

dec cx inz label

LOOP指令用法

返回

(3) 循环控制指令(3条)

指令格式

①循环

示例

LOOP label ; (CX) ≠0循环, (CX) =0则顺序执行

②为零/相等循环(比较)

LOOPZ/LOOPE label ; 当ZF=1且 (CX) ≠0则循环,

当ZF=0或 (CX) =0退出循环

③不为零/不相等循环(搜索)

LOOPNZ/LOOPNE label ; 当ZF=0且 (CX) ≠0循环,

当ZF=1或 (CX) =0退出循环

LOOPZ

◇ 比较两个串是否相等

Str1: "ABCDEFGHIJK"

Str2: "ABCDEFSHIJK"

$$(CX)=11$$

LOOPNZ

◇ 到串中搜索是否存在某个字符

例:搜索串str1中是否存在字符H

Str1: "ABCDEFGHIJK"

(CX)=11

注意:

- ①使用循环控制指令之前,必须在寄存器CX中预置循环次数的初值。
- ②执行循环控制指令时,将完成(IP)←(IP)+8位位移量的操作。
- ③循环控制指令不影响状态标志位。
- ④循环控制指令主要用于数据块比较、查找关键字等 操作。

例2.26 数据块传送(字节)

将数据段sbuf缓冲区的1KB数据送到dbuf缓冲区

mov cx,400h

;设置循环次数:1K=1024=400H

mov si,offset sbuf

;设置循环初值:SI指向数据段源缓冲区开始

mov di,offset dbuf

; DI指向附加段目的缓冲区开始(附加段)

again:

mov al,[si]

;循环体:实现数据传送

mov [di],al

;每次传送一个字节

inc si

;SI和DI指向下一个单元

inc di

loop again

;循环条件判定:循环次数减1,不为0转移(循环)

图示

WJ0226

例2.26 数据块传送(字)

mov cx,200h

;设置循环次数:1K÷2=200H

mov si,offset sbuf

;设置循环初值: SI指向数据段源缓冲区开始

mov di,offset dbuf

; DI指向附加段目的缓冲区开始(附加段)

again: mov ax,[si] ; 循环体:实现数据传送

mov es:[di],ax ; 每次传送一个字

add si, 2 ; 指向下一个 (字) 单元

add di,2

loop again

;循环条件判定:循环次数减1,不为0转移(循环)

接下来

循环结构程序设计

2.6.4 子程序调用和返回指令

- ◇子程序是完成特定功能的一段程序。
- ◇ 当某个程序(主程序)需要执行这个功能时,采 用CALL调用指令转移到该子程序的起始处执行。
- ◇ 当运行完子程序功能后,采用RET返回指令回到 主程序继续执行。

CALL与RET过程演示

- 转移指令有去无回;
- 子程序调用需要返回,其中利用堆栈保存返回地 址。

1. 子程序调用指令CALL

◆ CALL指令分成4种类型(类似JMP)

CALL label ; 段内调用、直接寻址

CALL r16/m16 ; 段内调用、间接寻址

CALL far ptr label ; 段间调用、直接寻址

CALL far ptr mem ; 段间调用、间接寻址

- ◆ CALL指令需要保存返回地址
 - 段内调用——入栈偏移地址IP SP←SP-2, SS:[SP]←IP
 - ■段间调用——入栈偏移地址IP和段地址CS

SP←SP-2, SS:[SP]←CS

 $SP \leftarrow SP - 2$, $SS:[SP] \leftarrow IP$

2. 子程序返回指令RET

◈ 根据段内和段间、有无参数,分成4种类型

RET ; 无参数段内返回

RET i16 ;有参数段内返回

RET ; 无参数段间返回

RET i16 ;有参数段间返回

- ◆ 需要弹出CALL指令压入堆栈的返回地址
 - 段内返回——出栈偏移地址IP IP←SS:[SP], SP←SP+2
 - ■段间返回——出栈偏移地址IP和段地址CS

 $IP \leftarrow SS:[SP], SP \leftarrow SP + 2$

 $CS \leftarrow SS:[SP], SP \leftarrow SP + 2$

例2.27 十六进制数转换为ASCII码的子程序

; 子程序:将DL低4位的一位16进制数转换成ASCII码

htoasc proc

; 只取DL的低4位

and dl,0fh or dl,30h

; DL高4位变成3

cmp dl,39h

,是0~9,还是0Ah~0Fh?

ibe htoend

; 是0~9, 转移

add dl,7

;是0Ah~0Fh,加上7

htoend: ret

; 子程序返回

htoasc endp

; 主程序调用子程序 mov dl,28h call htoasc

转换原理

2.6.5 中断指令和系统功能调用

- ◆中断 (Interrupt) 是另一种改变程序执行顺序的方法。
- ◆ 8088CPU支持256个中断,每个中断有一个8位的编号称为中断类型码。
- ◈ 中断指令有3条:

INT i8 IRET INTO

中断

第2章: 1. 中断指令

8i TNI

- ;中断调用指令:产生i8号中断
- ;主程序使用,其中i8表示中断向量号

IRET

- ;中断返回指令:实现中断返回
- ;中断服务程序使用

2.7 处理器控制类指令

◇ 处理器控制类指令用来控制CPU的状态,使CPU暂停、 等待或执行空操作等

NOP ; 空操作指令

HLT ; HLT执行后,使机器暂停工作,CPU处于停机状态,以等待一次外部中断到来,中断结束后,程序继续执行,CPU继续工作。

◇ 还有其他指令:

LOCK ; <u>封锁总线</u>

ESC ;与浮点协处理器有关的交权指令

WAIT ;<u>等待指令</u>

LOCK

lock是一个指令前缀, Intel的手册上对其的解释是:

Causes the processor's LOCK# signal to be asserted during execution of the accompanying instruction (turns the instruction into an atomic instruction). In a multiprocessor environment, the LOCK# signal insures that the processor has exclusive use of any shared memory while the signal is asserted.

也就是说lock会使紧跟在其后面的指令变成 atomic instruction。暂时的锁一下总线,指令执行完了,总线就解锁了

ESC

◇ ESC, 即Escape, 若CPU收到该指令,则协处理器接管系统控制权并执行下一条机器代码,即包括三角运算、指数、对数运算等复杂的数学运算。

WAIT

◇ 当CPU执行WAIT指令时,他将在每个时钟周期对 TEST*引脚进行测试:如果无效,则程序踏步并 继续测试;如果有效,则程序恢复运行

- ◇也就是说,WAIT指令使CPU产生等待,直到 TEST*引脚有效为止
- ◇ 在使用协处理器8087时,通过该引脚和WAIT指令,可使8086与8087的操作保持同步

第2章: 总结

- ◇ 本章学习了 8088 CPU 的常用指令
- ◇ 希望大家就如下几个方面进行一下总结
 - ◆ 操作数寻址方式
 - * 转移指令目的地址的寻址方式
 - 指令支持的操作数形式
 - 常用指令的助记符和功能
 - ◆ 指令对标志的影响
- ◇ 通过复习整理,形成指令系统的整体概念,进而掌握常用指令

8088CPU内部操作演示

第2章:作业

习题2 (第56~59页): 2.3, 2.5, 2.8, 2.11, 2.12, 2.14, 2.17, 2.20 (1)~(5)

本节到此结束 谢谢!

目的地址相对寻址方式

段内相对转移JMP指令

IP:0100H

存储器 高地址 01 02 0BDF: 0110 **B8** 代码段 0BDF: 0102 0E EB 0BDF: 0100 操作码 低地址

JMP 110

目的地址寄存器段内间接寻址方式

段内寄存器间接转移JMP指令

目的地址存储器段内间接寻址方式

段内存储器间接转移JMP指令

IP 0100

JMP WORD PTR[2000]

播放

停止

目的地址段间直接寻址方式

段间直接转移JMP指令

JMP 1BDF:2000

目的地址存储器段间间接寻址方式

条件转移指令的含义

JZ/JE Jump on Zero/Equal

JNZ/JNE Jump on Not Zero/Equal

JS Jump on Sign

JNS Jump on Not Sign

JP/JPE Jump on Parity/Parity Even

JNP/JPO Jump on Not Parity/Parity Odd

JO Jump on Overflow

JNO Jump on Not Overflow

JC/JB/JNAE Jump on Carry/Below/Not Above or Equal

JNC/JNB/JAE Jump on Not Carry/Not Below/Above or Equal

JBE/JNA Jump on Below or Equal/Not Above

JNBE/JA Jump on Not Below or Equal/Above

JL/JNGE Jump on Less/Not Greater or Equal

JNL/JGE Jump on Not Less/Greater or Equal

JLE/JNG Jump on Less or Equal/Not Greater

JNLE/JG Jump on Not Less or Equal/Greater

奇偶校验

◇奇偶校验是计算机中最常使用的校验方法,因为 不论用硬件还是用软件都很容易实现

- ◇偶校验:如果数据中"1"的个数不是偶数,则校验位是1,使得包括校验位在内的数据中"1"的个数为偶数;否则,校验位为0
- ◇奇校验:如果数据中"1"的个数不是奇数,则校验位是1,使得包括校验位在内的数据中"1"的个数为奇数;否则,校验位为0

子程序调用与返回

Although PROC_A is called hundred times in the main program, the procedure is instantiated only once.

子程序嵌套调用

十六进制数转换为ASCII码的原理

主程序与中断服务程序

◇ 没有溢出(OF=0)时, 若SF=0, 则a>b;

- 若SF=1, 则a<b;
- ◇产生溢出(OF=1)时, 若SF=0, 则a<b;
 - 若SF=1, 则a>b;

