Instrucciones del microprocesador

Iniciaremos el estudio de algunas instrucciones.

Instrucción MOV

Instrucción	de almace	namiento.	Reg: Registro listados en la tabla de
Sintaxis:	MOV MOV MOV MOV	reg, imm reg, mem reg, reg mem, imm mem, reg	registros Imm: Es un valor inmediato, hace referencia a un valor numérico decimal o hexadecimal. Mem: Localidad de memoria

No entre dos localidades de memoria, datos inmediatos a registros de segmento, registro de segmento a registro de segmento

Ejemplos:

MOV EAX, EBX MOV EBX, DX No es válido deben de ser del mismo tamaño.

En un ensamblador de archivo esto es un número no un registro

Instrucción ADD

Suma

Sintaxis:

ADD reg,imm

$$BL = BL + 10$$

ADD reg, reg Sumar el contenido del 2° registro al contenido del 1°.

Ejemplo: ADD BL, AL; No cambia el valor de AL

Notas del Curso Lenguaje Ensamblador 2022-2023 B M.C. Everth Rocha Trejo 1

$$BL = BL + AL$$

ADD reg,mem ADD mem,reg ADD mem, mem ADD mem,imm

Instrucción SUB

Resta

Ejemplos: SUB BL, 10

Sintaxis: SUB reg, imm

BL = BL - 10

SUB reg, reg SUB reg,mem

SUB BL, AL

SUB mem,reg

BL = BL-AL

SUB mem, mem SUB mem,imm

Instrucción MUL Multiplicación sin signo Instrucción IMUL

Multiplicación con signo

Sintaxis: MUL reg/mem

Sintaxis: IMUL reg/mem

El registro puede ser cualquiera de los 24 listados en la tabla de registros (este tiene la función del multiplicador).

En las tablas siguientes se muestra el tipo de multiplicaciones que se pueden realizar de acuerdo a la longitud de los datos, así como los registros que se comprometen antes y después de la operación de multiplicación.

Palabra por palabra (16 bits)

Antes	DX Ignorado	AX Multiplicando
Después	Parte alta del Producto	Parte baja del producto

Palabra doble por palabra doble

Antes

Después

EDX	EAX
Ignorado	Multiplicando
Parte alta del producto	Parte baja del producto

Ejemplos:

Si el registro es de 8 bits

MUL BH AX = AL*BH

Números de 16 bits

Números de 32 bits MUL EBX

EDX: EAX = EAX* EBX

32 bits 32 bits

más altos más bajos

Instrucción DIV

División sin signo

Sintaxis: DIV reg/mem

Instrucción IDIV

División con signo

Sintaxis: IDIV reg/mem

El registro puede ser cualquiera de los 24 listados en la tabla de registros (este tiene la función del divisor).

En las tabla siguiente se muestra el tipo de divisiones que se pueden realizar de acuerdo a la longitud de los datos, así como los registros que se comprometen antes y después de la operación de dividir.

Bits	Dividendo	Residuo	Cociente
32 bits			
	EDX : EAX	EDX	EAX
16 bits	DX : AX	DX	AX
8 bits	AX	AH	AL

Ejemplo:

Mov AX, 17 Residuo AH = 2 Mov BH, 3 Cociente AL = 5

DIV BH.

Ejemplo:

MOV AX, 400h Produce un error de división overflow puesto que el cociente es de más de 8 bits (200h)

MOV AX, 4001 MOV BH,2 DIV BH

OBSERVACIÓN:

Al realizar movimiento de un dato de una zona de memoria del segmento DS a un registro, considerar las siguientes situaciones:

Ejemplo 1:

MOV CX, [0101]

Se almacenará en el registro los datos de la siguiente forma:

CH CL[0101] [0102]

Ejemplo 2:

MOV CH, [0101]

CH [0101]

Ejemplo 3:

MOV [0101], DX

[0101] [0102] DL DH

Práctica 1 en sala de Cómputo

Dentro del DEBUG realizar:

- 1. Realizar un programa que tome 2 datos de un byte de la memoria de las direcciones 100 y 101.
- 2. Sumarlo, restarlos, multiplicarlos y dividirlos.
- 3. Guardar cada resultado en la memoria en las siguientes direcciones:

Resultado de la suma en la dirección 110.

Resultado de la resta en la dirección 112.

Resultado de la multiplicación en la dirección 114 y 115.

Resultado de la división en la dirección 117 y 118.

El código generado queda como sigue:

```
Código de la Suma:
mov al, [100]
mov ah, [101]
add al, ah
mov [110], al
Código para la Resta:
mov bl, [100]
mov bh, [101]
sub bl, bh
mov [112], bl
Código para la Multiplicación a 8 bits:
 ; en AL se deposita el multiplicando
mov al, [100]
mov ch, [101]
 ; cualquier registro almacenará el multiplicador
mul ch
mov [114], al
 ; Recuerde que el producto queda en AX
 Estas dos intrucciones se puden sustituir por:
mov [115], ah
 MOV [114], AX
```

Código para la División a 8 bits:

```
mov ah, 00
mov al, [100]
mov ch, [101]
div ch
mov [117], al
mov [118], ah

NOP

; en AX se deposita el dividendo

; En cualquier otro registro el divisor
; Recuerde que en AH queda el residuo y en AL el cociente
; Estas dos intrucciones se puden sustituir por:
MOV [117], AX
```

Instrucciones de Control

- Saltos Incondicionales
- Saltos Condicionales
- Saltos basándose en una comparación

Salto Incondicional JMP

Formato: JMP mem/etiqueta

Transfiere la ejecución a la dirección especificada por la etiqueta, la etiqueta es creada por el programador.

NOTA: Algunas instrucciones contienen la misma etiqueta de salto, pero dos líneas no pueden tener la misma etiqueta en el campo de etiqueta. La etiqueta es una cadena de caracteres.

Ejemplo: 2+2+2+2..... (Ciclo infinito)

MOV AX, 0 MOV BX, 2

Salta: ADD AX, BX; Agregando 2 al contenido de AX

JMP Salta

Saltos Condicionales

Es un salto que toma como base un valor de verdad. La información de la cual toma la decisión está basada en el contenido de un bit llamado bandera (flags). Dos banderas importantes son la bandera cero (ZF) y la bandera de signo (SF), se utilizan para verificar el resultado de algunas operaciones, los comandos ADD y SUB no solo afectan sus registros destino si no también a algunas banderas.

Ejemplo: ADD AX, BX

Resultado AX si es igual a cero ZF igual 1 AX diferente de cero ZF igual 0

El valor para la bandera de signo SF después de esta instrucción es el valor del bit más significativo del resultado.

SF= 1 Resultado negativo SF= 0 Resultado positivo

Instrucciones de salto condicional

Formato	Descripción
JZ etiqueta	Salta si la ZF = 1
JS etiqueta	salta si la SF = 1
JNZ etiqueta	salta si la ZF = 0
JNS etiqueta	salta si SF = 0

Ejercicio 1: Dados dos números enteros que se encuentran almacenados en BX y AX determinar cual es el mayor.

MOV AX, valA; Valor A MOV BX, valB; Valor B

MOV DX, BX ; Resguardo de Bx

SUB BX, AX ; operación de resta para determinar el número más grande

JZ IGUALES JS MAYA

MOV BX,DX ; Recuperando BX

; Imprimir "Valor 2 mayor" (BX)

JMP END

MAYA: -----; Imprimir "Valor 1 mayor" (AX)

JMP END

IGUALES:

; Imprimir "Valores IGULES"

END: NOP

Ejercicio 2: Multiplicación por sumas sucesivas

MOV Ah,0

MOV Bh, 8

MOV Ch, 5

RE: ADD Ah, Bh

SUB Ch,1

JZ END

JMP RE

END: ; Imprime resultado

Ejercicio 3: Dados tres números enteros diferentes, hallar el mayor.

Pseudocódigo:

if (A>B) then

if (A>C) then

 $MAX \leftarrow A$

else

 $MAX \leftarrow C$

else if (B>C) then

MAX←B

else

MAX**←**C

Utilizar los registros Ax, Bx, Cx para los valores a comparar y en Dx almacenar el valor mayor.

Mov ax, val1

Mov bx, val2

Mov cx, val3

Mov dx, ax ; Resguardando el valor ax

Sub ax,bx

Js MAYB

Mov ax, dx ; Recuperndo Ax

Sub ax,cx ; Mayor A, el valor de Ax ya esta en Dx

Js MAYC

Jmp FIN

MAYB: mov dx,bx ; Resguardando Bx

sub bx, cx

Js MAYC ; B Mayor, el valor de Bx ya esta en Dx

Jmp FIN

MAYC: mov dx,cx ; C Mayor, el valor de Cx se mueve a Dx

FIN: nop

Saltos basándose en una comparación

Instrucción CMP

Compara dos operandos. Realiza una substracción del operando destino menos el fuente, el operando destino no sufre cambios, solo se afecta el estado de las banderas.

SINTAXIS: CMP destino, fuente

Donde uno o ambos operandos están contenidos en registros.

Instrucciones de salto utilizados por números con signo

Instrucción	Descripción	Banderas afectadas
JL	Salta si es menor	SF, OF AX< BX
JLE	Salta si es menor que o igual	$ZF, SF, OF AX \leq BX$
JG	Salta si es mayor que	ZF, SF, OF AX >BX
JGE	Mayor que o igual	SF, OF $AX \ge BX$
JE	Igual	$ZF \qquad AX = BX$
JNL	No menor que	SF, OF $AX \ge BX$
JNLE	No menor que o no igual	ZF, SF, OF AX >BX
JNG	No mayor que	$SF, ZF, OF AX \leq BX$
JNGE	No mayor que o no igual	SF, OF AX < BX
JNE	No igual	ZF $AX > < BX$

Ejemplo 1: Dados dos números diferente con signo. Determinar cual es el mayor

MOV AX, A
MOV BX, B
CMP AX, BX
JG SAL
--------------;Imprime BX es mayor
JMP END

SAL: ----;Imprime AX es mayor

END: NOP

Instrucciones de salto utilizados por números sin signo

Las palabras arriba de y de bajo de, son usados por mayor que o menor que.

Instrucción	Descripción (Salta si)	Banderas afectadas
JB	Debajo de	CF
JBE	Debajo de o igual	CF, AF
JA	Arriba de	CF, ZF
JAE	Arriba de o igual	CF
JE	Igual a	ZF
JNB	No debajo de	CF
JNBE	No debajo de o no igual	CF, ZF
JNA	No arriba de	CF, AF
JNAE	No arriba de o no igual	CF
JNE	No es igual	ZF

Ejemplo 2: Dado un número determinar si es par o impar

MOV AX, B MOV BH, 2 DIV BH CMP AH,0 JE SALTA

; Imprime AX es impar

JMP FIN

SALTA: -----; Imprime AX es par

FIN: NOP

Ejemplo 3: Tabla de multiplicar del 5, Byte por Byte con signo

MOV AL, 5 MOV BL, 1

RE: IMUL BL ; AX = AL *BL ; Imprimir resultado

MOV AL, 5

INC BL; incrementa a uno

CMP BL, 0Ah

JLE RE NOP

Instrucción de control: LOOP

Ejemplo 1:

Realiza un ciclo un número especifico de veces o hasta alcanzar una condición particular. Esta instrucción utiliza al registro CX con un valor inicial, el cual disminuye en 1 en cada iteración, si el valor en CX es cero pasa el control a la instrucción que sigue; si el valor en CX no es cero, el control pasa a la dirección del operando. No afecta a ninguna bandera.

```
MOV AX,0
 MOV BX,0
 MOV CX,A
 CICLO: INC AX
 ADD BX,AX
 LOOP CICLO
 NOP
Ejemplo 2:
 MOV AX,0
 MOV DX,0
 MOV CH,0
 MOV CL,[100]
 MOV BX,101
 CICLO: INC AX
 ADD DX.AX
 MOV [BX],DX
 INC BX
 INC BX
 LOOP CICLO
 NOP
Ejemplo 3:
 MOV AX,1
 MOV BX,1
 MOV DX,1
 MOV CX.A
 CICLO: INC AX
 ADD BX,AX ; ACUMULA LA SUMA EN BX
 ; MULTIPLICA A DX POR 2
 SHL DX,1
 LOOP CICLO
```

NOP

Ejemplo 4:

Mov cx,A

Otro:

Mov al,7 Mul cl Loop Otro NOP

EJERCICIO: Modificar el ejemplo que realiza la tabla de multiplicar del 5 (Byte por Byte) con signo, almacenando los resultados a partir de la localidad 100 del segmento DS. Utilice la instrucción LOOP

Instrucción de incremento y decremento

Instrucción INC

INC reg Incrementa en 1 reg es cualquier registro de los 24 listados.

Instrucción DEC

DEC reg Decrementa en 1

Usados comúnmente para incremento y decremento en un ciclo.

Instrucciones de transferencia de control

CALL Llamado a subrutina

RET Regreso de subrutina

Práctica 2 en sala de Cómputo

Dentro del DEBUG realizar:

- 1. Introducir con el comando E la cadena "Hola mundo", en la dirección 200.
- 2. Revisar con el comando D qué datos tiene la memoria en la dirección 200 y 220.
- 3. Con el comando A introducir:

```
LEA SI, [0200]
LEA DI, [0220]
MOV CX,0010
MOV AH, [SI]
MOV [DI], AH
INC SI
INC DI
LOOP 010B
```

- 4. Trazar el conjunto de instrucciones con el comando T.
- 5. Revisar la memoria con el comando D, comparando la dirección 200 con la 220.
- 6. Contestar: ¿Qué hace el programa?

Práctica 3 en sala de Cómputo

Dentro del DEBUG realizar:

1. Con el comando A introducir:

```
MOV DX, VAL_POTENCIA
MOV CX, DX
DEC CX
MOV AX, VAL_BASE
REGRESA:
MOV BX, VAL_BASE
MUL BX
LOOP REGRESA
NOP
```

2. Trazar el conjunto de instrucciones con el comando T.

El código del punto 1 es una solución para obtener la potencia de un número, como este resultado crece rápidamente se decidio tomar longitudes de registro de 16 bits, entonces el resultado del producto quedará en DX y AX como se explicó anteriormente.