

主要内容:

- 指令系统的一般概念
- 对操作数的寻址方式
- 六大类指令的操作原理:

操作码的含义 指令对操作数的要求 指令执行的结果

§3.1 概述

一、指令与指令系统

<u>指令:</u>

控制计算机完成某种操作的命令

指令系统:

处理器所能识别的所有指令的集合

指令的兼容性:

同一系列机的指令都是兼容的。

指令中应包含的信息:

执行的操作 运算数据的来源 运算结果的去向

执行何种操作

零操作数指令: 操作码

单操作数指令: 操作码 操作数

双操作数指令: 操作码 操作数, 操作数

多操作数指令: 三操作数及以上

三、指令中的操作数

寄存器

表征数据存放的地址

存储器

立即数操作数

· 立即数只能作为源操作数。其本身是参加操作的数据,可以是8位或16位。

例: MOV AX, 1234H MOV BL, 22H

- 立即数无法作为目标操作数
- 立即数可以是无符号或带符号数,其数值应在可取 值范围内。

寄存器操作数:

- 参加运算的数存放在指令给出的寄存器中,可以是16位或8位。
- 例:
- MOV AX, BX
- MOV DL, CH
- AX BX CX DX SI DI BP BX CS DS ES SS 可作为寄存器操作数,可源可目标。
- 段寄存器不能直接用立即数赋初值。

存储器操作数

参加运算的数存放在存储器的某一个或某两个单元中

表现形式: []

立即数或寄存器操作数

•可作为源操作数也可作为目标操作数,但不能源操作数和目标操作数同时为存储器操作数

四、指令的执行速度

- 指令的字长影响指令的执行速度 (指令执行时间例子见第二版P97及附录C.1)
- 对不同的操作数,指令执行的时间不同:

- 指令字长:
- 由操作码的长度、操作数地址长度、操作数个数决定;
- 机器字长:
- 计算机能够直接处理的二进制数的位数。

§3.2 寻址方式

立即寻址

• 指令中的源操作数是立即数,即源操作数是参加操作的数据本身

代码段

二、寄存器寻址

· 参加操作的操作数在CPU的通用寄存器中。

• 例: MOV AX, BX

三、直接寻址

指令中直接给出操作数的 偏移地址

例: MOV AX, [1200H]

偏移地址 1200H 22H 11H

•MOV AX, 1200H

数据段

直接寻址

直接寻址方式下,操作数的段地址默认为数据段,但允许段重设,即由指令定义段。

· 例: MOV AX, ES: [1200H] 存储器操作数写纸车不确定。其实现象实了指令中部 污

四、寄存器间接寻址

_ 参与操作的操作数存放在内存中,其

寄存器间接寻址

基址寻址(间址寄存器为基址寄存器BX, BP)

寄存器 间接寻址

变址寻址(间址寄存器为变址寄存器SI, DI)

寄存器间接寻址

- 由寄存器间接给出操作数的偏移地址;
- · 存放偏移地址的寄存器称为间址寄存器,它们 是: BX, BP, SI, DI
- 操作数的段地址(数据处于哪个段)取决于选择哪一个间址寄存器:

五、寄存器相对寻址

操作数的偏移地址为寄存器的内容加上一个位移 量

. 例:

MOV AX, [BX+DATA]

设: DS=2000H, BX=0220H, DATA=05H

则: AX=[20225H]

おこれ。 あり一様教践 二六、基址、変址寻址

- 操作数的偏移地址为一个基址寄存器的内容加上一个变址寄存器的内容
- 操作数的段地址由选择的基址寄存器决定

• 例: MOV AX, [SI+BX]

- 操作数的偏移地址为一个基址寄存器的内容加上 一个变址寄存器的内容,再加上一个位移量。
- 操作数的段地址由选择的基址寄存器决定

• 例: MOV AX, [BP+SI+DATA]

• 指令隐含了的一个或两个操作数的 地址,即操作数在默认的地址中

• 例: MUL BL

指令的执行: AL×BL

MSW

§3.3 8086指令系统

- 指令(操作)码的含义
- 指令对操作数的要求
- 指令对标志位的影响
- 指令的功能

<u>从功能上包括六大类:</u>

数据传送 算术运算 逻辑运算和移位 串操作 程序控制 处理器控制

数据传送指令

通用数据传送 输入输出 地址传送 标志位操作

-、通用数据传送

一般数据传送指令 堆栈操作指令 交换指令 查表转换指令 字位扩展指令

特点:

该类指令的执行对标志位不产生影响

1. 一般数据传送指令

· 一般数据传送指令 MOV

MEM/REG

· 格式: MOV dest, src

IMD/MEM/REG

• 功能: src —→ dest

• 例: MOV AL, BL

一般数据传送指令

<u>注:</u>

- 两操作数字长必须相同;
- 两操作数不允许同时为存储器操作数;
- 两操作数不允许同时为段寄存器;
- 当源操作数是立即数时,目标操作数不能是段 寄存器;
- · IP和CS不作为目标操作数,FLAGS一般也不作为操作数在指令中出现。

一般数据传送指令

判断下列指令的正确性:

- ・ MOV AL, BX えを状
- MOV AX, [SI]05H ✓ 📆 📆 ₩
- · MOV [BX][BP], BX X E TO THE SECOND
- · MOV DS, 1000H
- MOV DX, 09H / 0009 H
- MOV [1200], [SI]

一般数据传送指令应用例

将(*)的ASCII码2AH送入内存1000H开始的100个

单元中:

HIT

```
MOV DX, 1000H

MOV CX, 64H

MOV AL, 2AH

AGAIN: MOV [DX], AL

INC DX ; DX+1

DEC CX ; CX-1

JNZ AGAIN ; CX≠0则继续
```

上段程序在代码段中的存放形式

設CS=109EH, IP=0100H, 则各条指令存放地址如下:

CS: IP 机器指令 汇编指令

109E: 0100 B80010 MOV DX, 1000H

109E: 0103 . MOV CX, 64H

109E: 0105 . MOVAL, 2AH

109E: 0107 . MOV [DX], AL

109E: 0109 INC DX

109E: 010A DEC CX

109E: 010B JNZ 0107H

109E: 010D HLT

数据段中的分布

送上2AH后数据段中相应存储单元的内容改变如下:

DS 1060 2A 2A 2A 2A 00 00 00 00 00 00 00 00 00 00 00 00

偏移地址[DX]

2. 堆栈操作指令

<u>掌握:</u>

- 有关堆栈的概念—→栈顶、栈首、栈底
- 堆栈指令的操作原理

执行过程,执行结果

堆栈操作的原则

先进后出

以字为单位

堆栈操作指令 一多 的这条冲影

压栈指令 PUSH

格式: PUSH OPRD

出栈指令 POP

格式: POP OPRD

MEM/REG

压栈指令 PUSH OPRD

• 指令执行过程:

堆栈段

压栈指令的操作

设AX=1234H, SP=1200H 执行 PUSH AX 指令后堆栈区的状态:

堆栈段

出栈指令POP OPRD

指令执行过程:

SP 操作数低字节

SP+1 → 操作数高字节

 $SP \leftarrow SP+2$

堆栈段

出栈指令的操作

堆栈操作指令说明

- 指令的操作数必须是16位的;
- · 操作数可以是寄存器或存储器两单元,但不能是立即数;
- · 不能从栈顶弹出一个字给CS;
- · PUSH和POP指令在程序中一般成对出现;
- PUSH指令的操作方向是从高地址向低地址, 而POP指令的操作正好相反。

堆栈操作指令例

- PUSH AX
- PUSH BX
- PUSH WORD PTR[BX]

i

- POP WORD PTR[BX]
- POP AX
- POP BX

如此,会使AX和BX的内容互换

3. 交换指令

- 格式:
 - XCHG MEM/REG, MEM/REG
- · 注:
- 两操作数必须有一个是寄存器操作数
- 不允许使用段寄存器。
- 例:
- XCHG AX, BX
- XCHG [2000], CL

查表指令例

数据段中存放有一 张 ASCII 码 转 换 表,

设 首 地 址 为2000H,

现欲查出表中第11 个代码的ASCII码 2000H+0

30 '0'
31 '1'
32 '2'
39 '9'
41 'A'
42 'B'

...

45

46

2000H+11

F'

4. 查表指令

• 格式: 隐含寻址(无操作数)

XLAT

- 说明:
- · 用BX的内容代表表格首地址,AL内容为表内位移量,BX+AL得到要查找元素的偏移地址
- 操作:
- · 将BX+AL所指单元的内容送AL

查表指令例

可用如下指令实现:

2000H+0

2000H+11

30 "1" 31 32

MOV BX, 2000H; BX←表首地址

MOV AL, OBH ; AL←序号

XLAT ;查表转换 39

41

B'

'A'

'E'

•••

42

45

F' 46

执行后得到: AL = 42H

5. 字位扩展指令

指令为零操作数指令,采用隐含寻址,隐含的操作数为AX及AX,DX

<u>无符号数的扩展规则为在高位补0</u>

字节到· 格式: CBW

操作: 将AL内容扩展到AX

字的扩. 规则:

展指令·若最高位=1,则执行后AH=FFH

· 若最高位=0,则执行后AH=00H

字到双字的扩展指令

• 格式:

CWD

- · 操作:将AX内容扩展到DX AX
- 规则:
- · 若最高位=1,则执行后DX=FFFFH
- · 若最高位=0,则执行后DX=0000H

字位扩展指令例

判断以下指令执行结果:

MOV AL, 44H CBW

MOV AX, 0AFDEH
CWD

MOV AL, 86H CBW

输入输出指令

<u>掌握:</u>

指令的格式及操作 指令的两种寻址方式 指令对操作数的要求 · 专门面向I/O端口操作的指 令

• 指令格式: AX, AL

输入指令: IN acc, PORT

输出指令: OUT PORT, acc

端口地址

指令寻址方式

输入指令: IN acc, PORT

输出指令: OUT PORT, acc

直接寻址

直接给出8位端口地址,可寻址256个端口

间接寻址

16位端口地址由DX指 定,可寻址64K个端口

I/O指令例从SH海滨

- IN AX, 80H(1 htts://www.
- MOV DX, 2400H
- IN AL, DX
- OUT DX, AX
- OUT 35H, AL
- OUT AL, 35H

*LES指令

取偏移地址指令LEA

- 操作:
- 将变量的16位偏移地址取出送目标寄存器
- 格式:

LEAREG, MEM

- 指令要求:
- 源操作数必须是一个存储器操作数,目标操作数 通常是间址寄存器。

LEA指令

比较下列指令:

符号 地址

MOV SI, DATA1

LEA SI, DATA1

DATA1

1100H

MOV BX, [BX] 7 7 886

LEA BX, [BX] , , OP

BX=1100H

34H

12H

88H

77H

将数据段中首地址为MEM1 的50个字节的数据传送到同一逻辑段首地址为MEM2的区域存

放。编写相应的程序段。

将数据段中首地址为MEM1 的50个字节的数据传送到同一逻辑段首地址为MEM2的区域存放。编写相应的程序段。

LEA SI, MEM1

LEA DI, MEM2

MOV CL, 50

NEXT: MOV AL, [SI]

MOV [DI], AL

INC SI

INC DI

DEC CL

JNZ NEXT

HLT

四、标志位操作指令

LAHF

SAHF

隐含操作数AH

PUSHF

POPF

隐含操作数FLAGS

1. LAHF, SAHF

- · 指令格式: LAHF
- · 操作:将FLAGS的低8位装入AH

• SAHF

执行与LAHF相反的操作

2. PUSHF, POPF

· 针对FLAGS的堆栈操作指令

将标志寄存器压栈或从堆栈弹出

算术运算类指令

- 加法运算指令
- 减法运算指令
- 乘法指令
- 除法指令

算术运算指令的执行大多对状态标志位会产生影响

一、加法指令

普通加法指令ADD 带进位位的加法指令ADC 加1指令INC

加法指令对操作数的要求与MOV指令相同

__1. ADD指令

• 格式:

ADD OPRD1, OPRD2

• 操作:

OPRD1+OPRD2

→ OPRD1

ADD指令的执行对全部6个状态标志位都产生影响

ADD指令例

MOV AL, 78H

ADD AL, 99H 指令执行后6个状态标志位的状态

01111000

+ 10011001

标志位状态: CF= 1

SF = 0

AF = 1

 $\mathbf{ZF} = \mathbf{0}$

PF =

2. ADC指令

- 指令格式、对操作数的要求、对标志位的影响 与ADD指令完全一样
- 指令的操作: ADC OPRD1, OPRD2OPRD1+OPRD2+CF OPRD1
- · ADC指令多用于多字节数相加,使用前要先 将CF清零。

3. INC指令

• 格式:

不能是段寄存器 或立即数

INC OPRD

• 操作:

OPRD+1 OPRD

常用于在程序中修改地址指针

工化概念的一个,造影的一种。

二、减法指令

普通减法指令SUB 考虑借位的减法指令SBB 减1指令DEC 比较指令CMP 求补指令NEG

减法指令对操作数的要求与对应的加法指令相同

1. SUB指令

格式:

SUB OPRD1, OPRD2

• 操作:

OPRD1- OPRD2 OPRD1

· 对标志位的影响与ADD指令同

不还是对多种数

2. SBB指令

- 指令格式、对操作数的要求、对标志位的影响 与SUB指令完全一样
- 指令的操作: SBB OPRD1, OPRD2
 OPRD1- OPRD2- CF OPRD1

3. DEC指令

• 格式:

DEC OPRD

操作:

OPRD - 1 OPRD

指令对操作数的要求与INC相同 指令常用于在程序中修改计数值

应用程序例

MOV BL, 2

NEXT1: MOV CX, OFFFFH

NEXT2: DEC CX

JNZ NEXT2 ; ZF=0转NEXT2

DEC BL

JNZ NEXT1 ; ZF=0转NEXT1

HLT ;暂停执行

300 2xFFFF

4. NEG指令

• 格式:

8/16位寄存器或 存储器操作数

NEG OPRD

操作:

0 - OPRD

OPRD

192 B + 1

用0减去操作数,相当于对该操作数求补码

OPRD FOR, CF=

5. CMP指令

・格式:

CMP OPRD1, OPRD2

• 操作:

OPRD1- OPRD2

指令执行的结果不影响目标操作数, 仅影响标志位!

CMP指令

<u>用途:</u>

用于比较两个数的大小,可作为条件转移指令转移的条件

· 指令对操作数的要求及对标志位的影响与SUB 指令相同

CMP指令

· 两个无符号数的比较:

CMP AX, BX

两个带符号数的比较

CMP AX, BX

两个数的大小由OF和SF共同决定

OF和SF状态相同

 $AX \geqslant BX$

OF和SF状态不同

AX < BX

LEABX, MAX

LEASI, BUF

MOV CL, 20

MOV AL, [SI]

NEXT: INC SI

CMP AL, [SI]

JNC GOON ; CF=0转移

XCHG [SI], AL

GOON: DEC CL

JNZ NEXT

MOV [BX], AL

HLT

程序功能

LEA BX, MAX

LEA SI, BUF

MOV CL, 20

MOV AL, [SI]

NEXT: INC SI

CMP AL, [SI]

JNC GOON

; CF=0转移

XCHG [SI], AL

GOON: DEC CL

JNZ NEXT

MOV [BX], AL 在20个数中找最大的

HLT

数,并将其存放

在MAX单元中。

BUF

►MAX

、乘法指令

无符号的乘法指令MUL OPRD

格式: MUL OPRD

不能是立即数

• 操作:

OPRD为字节数

OPRD为16位数

注:

乘法指令采用<mark>隐含寻址</mark>,隐含的是存放被乘数的累加器AL或AX及存放结果的AX, DX;

无符号数乘法指令例

MUL BYTE PTR[BX]

带符号数乘法指令

IMUL OPRD

IMUL指令将OPRD视为带符号数,运算时若操作数为负数,要先将操作数求补码,运算后再将结果求补。

两条乘法指令的比较

· 例:设:AL=FEH,CL=11H,求AL与CL的

若设为无符号数

执行: MUL CL 结果: AX=10DEH

若将两操作数看作有符号数

. 执行: IMUL CL 结果: AX=FFDEH=-34

四、除法指令

无符号除法指令

- 格式:
- DIV OPRD

有符号除法指令

- 格式:
- IDIV OPRD

除法指令的操作

若OPRD是字节数

· 执行: AX/OPRD

结果:

• AL=商 AH=余数

若OPRD是双字节数

· 执行: DXAX/OPRD

结果:

AX=商 DX=余数

指 **\$** 要 求 被 除 数 是 除 数 的 双

法