第二章 计算机中的信息表示

大数值型数据 数据信息 非数值型数据 控制信息 —指令信息等

第一节 数据信息的表示

2.1.1 表示数据的大小

二进制、八进制、十六进制、二-十进制

2.1.2 表示数据的符号

原码、补码、反码

2.1.3 表示小数点

定点、浮点

1. 定点表示法

类型

```
无符号数
 0000000
 11111111
 (255)
 (0)
 11111111 原 01111111 原
 (-127)
 (127)
定点整数
 10000000补
 011111111 补
 (-128)
 (127)
 1.11111111 原 0.11111111
定点小数
 -(1-2<sup>-7</sup>)
 (1-2^{-7})
 1.0000000
 0.1111111 *
 (-1)
 (1-2^{-7})
```

2. 浮点表示法

浮点数真值: N = ± R × M

浮点数机器格式: Ef E1 ...Em Mf M1 ...Mn

阶符 阶码 数符 尾数

R: 阶码底, 隐含约定。

E: 阶码,为定点整数,补码或移码表示。

其位数决定数值范围;阶符表示数的大小。

M: 尾数,为定点小数,原码或补码表示。

其位数决定数的精度;数符表示数的正负。

尾数规格化: 1/2≤|M|<1 最高有效位绝对值为1

例:若某浮点数阶码(连同一位符号位)共8位,移码表示,表示范围-128≤X≤127,则X₈=2⁷+X。真值、移码、补码对应表如下:

the second second			
真值X(十进制)	真值X(二进制)	X _移	$\mathbf{X}_{ otan}$
-128	-10000000	0000000	10000000
—127	—01111111	0000001	1000001
•••			
-1	-00000001	01111111	111111111
0	0000000	10000000	0000000
+1	0000001	10000001	0000001
•••			
+127	01111111	11111111	01111111

移码的特点如下:

- a. 最高位为符号位,但其取值与原码、补码正好相反。
- b. 除符号位相反之外,移码的其余各位与补码相同。这是由于移码平移了27, 而补码则平移了28(模值)。
- c. 让X从一128逐渐增至+127,相应地X₈从00···00逐渐增至11·····11,呈递增状。可见采用移码能更直观地比较正负阶码的大小,例如+1与一127之间的比较。
- 3. 表示范围与精度

第二节 指令信息的表示

指令: 指示计算机执行某类操作的信息的集合。

本节主要讨论:一般指令格式

常用寻址方式

面向用户指令类型

2.2.1 指令格式

1. 指令字长

定长指令格式 变长指令格式 便于控制

合理利用存储空间

- 2. 操作码结构
 - (1) 定长操作码

各指令的位置、位数固定相同。

(2) 扩展操作码

各指令 θ 的位置、位数不固定,根据需要 变化。 关键在设置扩展标志。

例.指令字长16位,可含有3、2、1或0个地址,每个地址占4位。

操作码 地址码	
$15 \sim 12$ $11 \sim 8$ $7 \sim 4$ $3 \sim 0$ Z	
1110 X Y Z	三地址指令 15条
1111 0000 Y Z : : : : 1111 1110 Y Z	二地址指令 15条
1111 1111 0000 Z 1111 1111 1110 Z	一地址指令 15条
1111 1111 1111 0000 11111 1111 1111 111	零地址指令 16条

(3)复合型操作码

操作码分为几部分,每部分表示一种操作。

例. 某机算逻指令

3. 地址结构

指令中提供的地址

く存储单元地址码 寄存器编号

(1) 指令提供地址的方式 直接或间接给出

显地址方式:指令中明显指明地址。

隐地址方式:地址隐含约定,不出现在指令中。

使用隐地址可以减少指令中的地址数,简化地址结构。

- (2) 地址结构的简化
- 四地址结构指令

功能: (D1) θ (D2) → D3 (D4) → 下条指令

用指令计数器PC指示指令地址。

●三地址结构指令

格式: θ D1 D2 D3

操作数地址

结果地址

功能: (D1) θ (D2) → D3

 $(PC) + 1 \longrightarrow PC$

-下条指令地址

转移时,用转移 地址修改PC内容。

●二地址结构指令

格式: θ D1 D2

源/目的 目的/源

功能: (D1) θ (D2) → D2/D1

 $(PC) + 1 \longrightarrow PC$

●一地址结构指令

格式: θ D1

隐含约定

功能: 双操作数: (D1) θ (A) \longrightarrow A

$$(PC) + 1 \longrightarrow PC$$

单操作数: θ (D1) \longrightarrow D1

$$(PC) + 1 \longrightarrow PC$$

●零地址结构指令

格式: θ

功能:用于堆栈或特殊指令操作。

例. ADD;

执行前:

执行后:

举例:

1.二地址指令

例如: MOV AX, BX

- 2.一地址指令
- a. 隐含约定目的地的双操作数指令

例如: 无符号乘法

字节乘法: OPRD×AL→AX

如: MUL DL ; DL×AL→AX

字乘法: OPRD×AX→DX: AX

如: MUL BX ; BX×AX→DX: AX

b. 只有目的操作数的单操作数指令

例如: NEG BL ; 求负 NOT BL ; 求非

3.零地址指令

a.对只有目的操作数的指令, 隐含在指定寄存器内进行操作。

例如: PUSHF ; FLAGS→入栈

POPF ; FLAGS→出栈

LAHF ; FLAGS的低8位→AH

SAHF ; AH→FLAGS的低8位

b.不需要操作数的指令。

例如: NOP ; 空操作指令

HLT ; 停机指令

2.2.2 寻址方式

是指寻找操作数地址或操作数的方式。

- 1. 常见寻址方式
 - (1) 立即寻址

指令直接给出操作数。

ρ定长格式: 操作码 θ

立即数S

数在指令中, 其长度固定、 有限。

变长格式:基本指令

立即数S

数在基本指令之 后,其长度可变。

用来提供常数、设置初值等。

(2) 直接寻址

指令直接给出操作数地址。

- 存储单元号(数在M中) 、寄存器号(数在R中)
- (直接寻址) ● 存储器直接寻址

定长格式 操作码 θ 有效地址D D的位数有限, 限制访存范围

变长格式 基本指令

DL

DH

D的位数可覆盖 整个存储空间

$$S = (D)$$

● 寄存器直接寻址(寄存器寻址)

格式 操作码 θ 寄存器号R

R所占位数少; 访问R比访问M快

$$S = (R)$$

用于访问固定的存储单元或寄存器。

(3)间接寻址

指令给出操作数的间接地址。

- 〈存储单元号(数在M中) 寄存器号(数在M中)
- ●存储器间址

格式 操作码 θ 间接地址D

$$S = ((D))$$

S = ((R))

格式 操作码 θ 寄存器号R

地址指针 R=02 0040

M	
S	

R所占位数少; R可提供全字长地址码; 修改R内容比修改M内容快。

指针不变(由指令指定),指针内容可变,使同一指令可指向不同存储单元,以实现程序的循环、共享,并提供转移地址。

堆栈向上生成

压栈: SP自动减1, 再存数。SP_栈顶

-(SP), 自减型间址。

出栈: 先取数, SP再自动加1。

(SP)+, 自增型间址。

SP既可出现在指令中,也可隐含约定。

- (4) 变址、基址寻址及其变化
- 变址寻址

指令给出一个寄存器号和一个地址量,寄存器内容与地址量之和为有效地址。

M

低

格式 操作码 θ RX D

变址寄存器号

形式地址

例. 用变址方式访问一组连续区间内的数组元素。

D为存储区首址;

(RX) 为所访单元距离

首址的长度;

RX初值为0,每访问一

个单元, (RX)+1。

D=首址 D+1 D+2 i D+n-1

D的位数有限,若不能提供全字长地址码,会使 访存空间受到限制。

● 基址寻址

指令给出一个寄存器号和一个地址量,寄存器内容与地址量之和为有效地址。

便于访问两维数组中某类指定的元素。

变址与基址的区别:

变址:指令提供基准量(不变),

R提供修改量(可变); 适

于处理一维数组。

【基址:指令提供位移量(不变),

R提供基准量(可变);用

于扩大有限字长指令的访

存空间。

●基址加变址

指令给出两个寄存器号和一个地址量,寄存器内容与地址量之和为有效地址。

格式 操作码 θ RX Rb D

变址寄存器号 基址寄存器号 位移量

S = ((RX)+(Rb)+ D) 便于处理两维数组。

● 相对寻址

指令给出位移量, PC内容与位移量之和为有效地址。 或隐含指定 位移量

格式 操作码 θ PC ±D

$$S = ((PC) \pm D)$$

有效地址相对 PC上下浮动,给 编程带来方便。

● 页面寻址

指令给出位移量,PC的高位部分与位移量拼接,形成有效地址。

举例:

1.立即寻址方式

例如: MOV AX, 1234H ;1234H是立即数

2.直接寻址(主存直接寻址)方式例如: MOV AX, [1234H] ;[1234H]是主存储器地址 3.寄存器寻址(寄存器直接寻址)方式 例如: MOV AX, BX

;AX/BX是寄存器地址

4.寄存器间接寻址方式

例如: MOV AX, [BX]

;MOV AX, DS: [BX]

;[BX] 是寄存器间接地址

5. 堆栈寻址

POP AX

STACK1 SEGMENT PARA STACK DW 100 DUP (0) ; 长度100 (64H) STACK1 ENDS PHSH AX **PUSH DS PUSH DATA-WORD PUSHF** 。。。。。。。。。;主程序 **POPF** POP DATA-WORD POP DS

6. 变址寻址: 变址寄存器: SI、DI

例如: MOV AX, 10H[DI]

;等价于MOV AX, DS: 10H[DI]

MOV AL, 20H[SI]

;等价于MOV AL, DS: 20H[SI]

7.基址寻址:基址寄存器:BX、BP

例如: MOV DX, VAR[BP]

;等价于MOV DX, SS: VAR[BP]

8.基址加变址方式

例如: MOV AX, 10[BX][SI]

;等价于MOV AX, DS: 10[BX][SI]

MOV DX, VAR[BP][DI]

;等价于MOV DX, SS: VAR[BP][I]

举例: a+b=c:2+3=5

汇编语言程序设计:

DATA SEGMENT ;定义数据段起始

a DB 2 ;立即寻址赋初值

b DB 3

c DB?

DATA END ;定义数据段结束

STACK1 SEGMENT PARA STACK;定义堆栈段起始

DW 20H DUP(0)

STACK1 ENDS ;定义堆栈段结束

CODE SEGMENT ;定义代码段起始

ASSUME CS:CODE,DS:DATA,SS:STACK1

BEGIN:MOV AX,DATA

MOV DS,AX

MOV AL,a

ADD AL,b

MOV c,AL

MOV AH,4CH

INT 21H

CODE ENDS

END BEGIN

;程序开始的地址

;初始化DS段

;前三句为c=a+b

;调用4CH号功能

;返回DOS操作系统

;汇编结束标志

2. 对寻址方式的说明

(1) 操作码隐含说明不同寻址方式

例. 某机指令操作码最高两位

ィ00: RR型指令,寄存器-寄存器寻址

01: RX型指令,寄存器-变址寻址

10: SI型指令,基址-立即寻址

11: SS型指令,基址-基址寻址

(2) 指令中设置专门字段说明寻址方式

例. 某机指令的每个地址字段中各设置一个 3位的寻址方式字段。

- 2.2.3 指令类型
- 1. 传送指令

测地址 — 目的地址

设置时需考虑:

(1) 规定传送范围

例. DJS-100系列: R → M

80X86: $R \leftarrow M$, $R \leftarrow R$

IBM370: $R \longrightarrow M$, $R \longrightarrow R$, $M \longrightarrow M$

(2) 指明传送单位

例. 用操作码说明(VAX-11): MOVB MOVW MOVL 8 16 32 用地址量说明(80X86): MOV AL, BL 8 MOV AX, BX 16 MOV EAX, EBX 32

例. 80X86的串传送指令: REP MOVSW 传送次数由 计数器控制

(3) 设置寻址方式

在寻址方式的设置上几乎不受限制,能比较集中地反映指令系统各种寻址方式的实现。

2. 输入/输出指令

 各种信息

 主机
 外设

设置时需考虑:

(1) 1/0指令的功能扩展

如何用通用1/0指令实现对各种具体设备的控制?

● 1/0指令中留有扩展余地

指令中某些字段编码事先不定义,需要时再约定其含义。

用于外设种类、数量不多的场合。

● 1/0接口中设置控制/状态寄存器

主机用输出指令或传送指令将具体设备的控制命令 按约定的代码格式送往接口中的<mark>控制寄存器</mark>,向外 设发出命令。

外设的状态信息也以某种格式放在接口的状态寄存器中, 主机用输入指令或传送指令从状态寄存器中取出有关信息进行查询、分析。

如何设置控制/状态寄存器是接口设计的关键。

(2) 主机对外设的寻址方式

寻找1/0接口中的寄存器的方式。

`I/0端口

如何为I/O端口分配地址?

● 单独编址

编址到寄存器: 为每个寄存器(I/0端口)分配独

立的端口地址;

1/0指令中给出端口地址。

1/0地址空间不占主存空间,可与主存空间重叠。

需设置标志区分访问对象,如

- 统一编址
- 编址到寄存器: 为每个寄存器(I/0端口)分配总线地址;

访问外设时,指令中给出总线地址。

- 1/0端口占据部分主存空间。
- 常将存储空间的低端分配给主存单元,高端分配给 I/0端口,以示区分。
 - (3)1/0指令设置方式
- 设置专用I/0指令 ——显式I/0指令 针对单独编址,用I/0指令访问I/0端口。 指令中说明输入/输出操作,并给出端口地址。

单独编址与统一编址的比较

	单独编址方式	统一编址方式
优点	I/0指令和传送指令容易区分,外设地址线少,译码简单,主存空间不会闲置	可用传送指令代替专用 I/0指令,通过地址总线 访问外设接口中的寄存 器(如同通过地址总线 访问主存单元一样)
缺点	控制类总线中增加了I/O Read 和 I/O Write 信号线	接口中的寄存器占用主存一部分地址,减少了主存的可用空间

例. 80X861/0指令设置

输入: IN AL, n; (n) — → AL (直接端口寻址) 端口地址 IN AL, DX; ((DX)) → AL(间接端口寻址) 间接端口地址 输出: OUT n, AL; (AL) —→ n (直接端口寻址) OUT DX, AL;(AL) → (DX)(间接端口寻址) 端口地址:8位,即0一255,采用直接寻址

16位,即256—1023,采用间接寻址

例子1: IN AX, OCH

; 采用直接寻址,输入一个字到AX中

例子2: MOV DX, 02ECH

IN AX, DX

; 采用间接寻址,输入一个字到AX中

● 用传送指令实现1/0操作 隐式1/0指令 针对统一编址,用传送指令访问1/0端口。 不设专用1/0指令。 例. 某机1/0接口中设置 控制/状态寄存器CSR, 其总线地址为177550(8进制) 数据缓冲寄存器DBR, 其总线地址为177552 控制/状态字格式: 15 14 出错 故障 忙 允许中断 完成 维护 校验 启动 控制字(启动位为1)

出错 | 故障 | 忙 | 完成 | 允许中断 | 维护 | 校验 | 启动 | 主机 | 控制字(启动位为1) | 传送指令 | 状态字 | 状态字 | 传送指令 | 传送指令 | 大态字 | 大态字 | 传送指令 | 大态字 | 大表字 |

通过1/0处理机进行1/0操作

两级1/0指令 √

(CPU执行简单I/O指令 (启动、停止、查询、清除) I/O处理机执行I/O操作指令 (输入、输出....)

- 3. 算术逻辑运算指令
 - (1)算术运算指令
- 设置时需考虑操作数类型、符号、进制等;
- 运算结束后设置相应状态标志。
 - (2)逻辑运算指令

实现对代码位的设置、测试、清除、修改等。

或

与

异或

4. 程序控制指令

控制程序流程。

(1) 转移指令

无条件转移:操作码 转移地址

条件转移 : 操作码 转移地址 转移条件

(2) 转子指令与返回指令

转子:操作码 子程序入口

返回:操作码 返回地址

同一条返回指令应能提供多个不同的返回地址。

返回地址的存取:用堆栈存放返回地址。

(3) 软中断指令 早期主要用于程序的调试。

程序

自陷指令 调试程序

现在常常用于系统功能调用。

以 INT n 的形式出现在程序中。

表示不同的功能调用

第二章复习提纲

- 1. IEEE754格式: 32位短浮点格式
- 2. I/0指令的功能扩展(目的、方法),外设编址方式和指令设置方式。
- 3. 基本概念:扩展操作码(扩展方法)、地址结构(简化方法)、隐地址、显地址、基本寻址方式(立即、直接、间址、变址)的含义与应用场合。