汇编语言基本概念知识汇总

- 1、8086/8088 CPU 的寄存器组中, 8位的寄存器有8个:
 - AL AH BL BH CL CH DL DH.
- P21
- 2、8086/8088 CPU 的寄存器组中, 16 位的寄存器有 14 个: AX BX CX DX DS CS SS ES FS GS DI SI BP SP。P21
- 3、当使用 BP 作编程地址时,此时使用的是 SS 段。P21
- 4、影响标志位:
 - ①、SAHF, POPF 根据计算情况影响标志位。P58
 - ②、ADD, ADC, XADD, SUB, SBBCMP, NEG 等影响条件标志位。 ADD 指令对 OF 标志位影响:若两操作数相同且结果符号与之相反,则 OF=1,反之 OF=0。 P59

OF 表示有符号溢出, CF 表述无符号溢出。

- ③、乘法指令对除 CF, OF 以外的条件码位无定义。
- ④、AND, OR, XOR, TEST 将使 CF 和 OF 位为 O。
- ⑤、移位指令会影响 CF, OF, 具体见书 73 页倒数第一段。
- 5、不影响标志位:
 - ①、MOV 指令不影响标志位。
 - ②、PUSH 和 POP 指令不影响标志位。
 - ③、INC, DEC 不影响 CF 位。
 - ④、除法指令对条件码位均无定义。
 - ⑤、NOT 指令不影响标志位。
 - ⑥、所有的跳转指令都不影响条件码。
 - ⑦、循环指令不影响条件码。
 - ⑧、CALL 和 RET 指令都不影响条件码。
- 6、双操作数指令的两个操作数中除源操作数为立即数的情况外,必须有一个操作数在寄存器中。单操作数指令不允许使用立即数方式。 我们也可以理解为双操作数不允许有两个[]。
- 7、CS 指令不允许使用 MOV 指令。
- 8、DX 不能作为间接寻址的寄存器。
- 9、有效地址=(BX/BP)+(SI/DI)。即二选一,不能同时存在。

基址寄存器 变址寄存器

- 10、如 JMP 指令采用段间间接寻址,那么由 4 个相邻字节单元中存放有转移地址,其中前两个字节存放的是 IP,后两个字节存放的是 CS。 段间转移时进行入栈操作时先存放 CS 再存放 IP,并且 SP 每次减 2。
- 11、Loop 指令执行原则为先执行循环体 CX 再减一。
- 12、SP=返回的字节+IP 的 2 个字节(由于是段内返回)。
- 13、寄存器操作数: 存放在 4 个通用寄存器 (AX、BX、CX、DX 8 位或 16 位)、 4 个专用寄存器 (SI、DI、BP、SP 只能是 16 位)或 4 个段寄存器 (CS、DS、ES、SS 只能是 16 位)中的操作数。
- 14、不允许将立即数传送到段寄存器。
- 15、一般不允许两个操作数同时为存储器操作数。
- 16、8086 的寻址方式
 - ①、立即数寻址:操作数直接包含在指令中

例: MOV AX, 3102H

立即数只能是8或16位整数,通常用于双操作数指令中,只能作为源操作数。

②、寄存器寻址:操作数包含在寄存器中

例: MOV DX, AX

对 16 位操作数,寄存器可以为 AX、BX、CX、DX、SI、DI、SP、BP、CS、DS、SS、ES

对8位操作数,寄存器可以为AH、AL、BH、BL、CH、CL、DH、DL可以对源操作数、目标操作数或两者都采用寄存器寻址方式

当指令中的源操作数和目标操作数均为寄存器时,必须采用同样长度的 寄存器

两个操作数不能同时为段寄存器 目标操作数不能是代码段寄存器 CS

③、直接寻址:有效地址在指令中直接给出

例: MOV AX, [2000H]

EA = 基址 + 变址 + 偏移量

默认段寄存器为 DS, 若操作数在其它段,则必须使用段超越前缀指明

④、寄存器间接寻址:有效地址 = 寄存器内容

例: MOV AX, [BX]

EA = 基址 + 变址 + 偏移量

只有 SI、DI、BX(**段基址默认在 DS 中**)和 BP(**段基址默认在 SS 中**)可做间址寄存器,段基址可使用段超越前缀更改

- ⑤、寄存器相对寻址(直接变址寻址): 有效地址 = 寄存器内容 + 偏移量例: MOV AX, [BX+1000H]
- ⑥、基址变址寻址: 有效地址 = 基址寄存器内容+变址寄存器内容

例: MOV AX, [BX+SI] MOV AX, [BP][DI]

$$EA = \left\{ \begin{array}{c} (BX) \\ (BP) \end{array} \right\} + \left\{ \begin{array}{c} (SI) \\ (DI) \end{array} \right\}$$

BX:操作数的段基址默认在DS中BP:操作数的段基址默认在SS中

⑦、相对基址变址寻址:有效地址 = 基址寄存器内容 + 变址寄存器内容 + 偏移量

例: MOV AX, BASE [SI] [BX] MOV AX, [BX+BASE] [SI]

$$EA = {(BX) \brace (BP)} + {(SI) \brace (DI)} + {8位 \brack 16位} 偏移量$$

BX:操作数的段基址默认在DS中BP:操作数的段基址默认在SS中

存储器寻址小结:

① 直接寻址

默认DS段

- ② 寄存器间接寻址
- ③ 寄存器相对寻址

④ 基址变址寻址

基址由BX, BP提供,变址由SI, DI提供,偏移量为8位或16位常量

17、串操作的源操作数在 DS 段, 目的操作数在 ES 段。

18、MOV 指令:

传送指令: MOV DST, SRC 执行操作: (DST) \leftarrow (SRC)

注意:

- * DST、SRC 不能同时为段寄存器 MOV DS, ES \times
- * 立即数不能直接送段寄存器 MOV DS, $2000H \times$
- * DST 不能是立即数和CS
- * DST、SRC 不能同时为存储器寻址

MOV AX, DSEG MOV DS, AX

* 不影响标志位

19、PUSH、POP 指令:

- * 堆栈操作必须以字为单位
- * 不影响标志位
- * 不能用立即寻址方式

PUSH 1234H ×

* DST不能是CS

POP CS

堆栈: '先进后出'的存储区,段地址存放在SS中, SP在任何时候都指向栈顶,进出栈后自动修改SP

20、XCHG 指令:

交换指令: XCHG OPR1, OPR2 执行操作: (OPR1) ↔ (OPR2)

注意:

- * 不影响标志位
- * 不允许使用段寄存器
- 21、有效地址送寄存器指令: LEA REG, SRC

不影响标志位

REG 不能是段寄存器

SRC 必须为存储器寻址方式

22、类型转换指令:

• 类型转换指令

CBW

 $AL \rightarrow AX$

执行操作: 若(AL)的最高有效位为0,则(AH)=00H 若(AL)的最高有效位为1,则(AH)=FFH

CWD

 $AX \rightarrow (DX,AX)$

执行操作: **若(AX)**的最高有效位为0,则(DX)= 0000H 若(AX)的最高有效位为1,则(DX)= FFFFH

例: (AX) = 0BA45H

CBW

; (AX)=0045H

CWD

; (DX)=0FFFFH (AX)=0BA45H

注意:

无操作数指令

隐含对AL 或AX 进行符号扩展

不影响条件标志位

22、ADD 指令:

加法指令对**条件标志位**的影响

结果为负

结果为0

CF=

和的最高有效位 有 向高位的进位 否则

OF=

两个操作数符号相同,而结果符号与之相反,即溢出

否则

CF 位表示 无符号数 相加的溢出。

OF 位表示 带符号数 相加的溢出。

23、SUB 指令:

减法指令对条件标志位(CF/OF/ZF/SF)的影响:

被减数的最高有效位 有 向高位的借位 CF=

或

减法转换为加法运算时 无 进位

 $\mathbf{CF} = \mathbf{CF}$

两个操作数符号相反,而结果的符号与减数相同 OF =

否则

CF 位表示 无符号数 减法的溢出。

OF 位表示 带符号数 减法的溢出。

24、乘法指令:

- * AL (AX) 为隐含的乘数寄存器。
- * AX (DX,AX) 为隐含的乘积寄存器。
- * SRC不能为立即数。
- * 除CF和OF外,对条件标志位无定义。

25、除法指令:

- * AX (DX,AX) 为隐含的被除数寄存器。
- * AL (AX) 为隐含的商寄存器。
- * AH (DX) 为隐含的余数寄存器。
- * SRC不能为立即数。
- * 对所有条件标志位均无定义。

26、调整指令:

(1) 压缩的BCD码调整指令

- DAA 加法的十进制调整指令
- DAS 减法的十进制调整指令
 - (2) 非压缩的BCD码调整指令
- AAA 加法的ASCII码调整指令
- AAS 减法的ASCII码调整指令
- AAM 乘法的ASCII码调整指令
- AAD 除法的ASCII码调整指令
- 27、逻辑运算指令:

逻辑非指令: NOT OPR OPR 不能为立即数 28、移位指令:

* OPR可用除立即数以外的任何寻址方式

* CNT=1, SHL OPR, 1

CNT>1, MOV CL, CNT

SHL OPR, CL ;以SHL为例

* 条件标志位:

CF = 移入的数值

 $OF = \left\{ egin{array}{ll} 1 & CNT = 1 \mathbf{H} \ , \ \& \& & a \ \end{array}
ight.$ $\left. \begin{array}{ll} CNT = 1 \mathbf{H} \ , \ \& & a \ \end{array}
ight.$ $\left. \begin{array}{ll} A & A \ & a \ \end{array}
ight.$ $\left. \begin{array}{ll} A & A \ & a \ \end{array}
ight.$ $\left. \begin{array}{ll} A & A \ & a \ \end{array}
ight.$ $\left. \begin{array}{ll} A & A \ & a \ \end{array}
ight.$ $\left. \begin{array}{ll} A & A \ & a \ \end{array}
ight.$ $\left. \begin{array}{ll} A & A \ & a \ \end{array}
ight.$ $\left. \begin{array}{ll} A & A \ & a \ \end{array}
ight.$

移位指令:

SF、ZF、PF 根据移位结果设置, AF无定义

循环移位指令:

不影响 SF、ZF、PF、AF

29、串操作指令:

源串首地址(末地址)→ SI

目的串首地址(末地址)→ DI

串长度 → CX

建立方向标志

(CLD 使 DF=0, STD 使 DF=1)

源串(数据段)→目的串(附加段)

- 30、伪操作: 汇编程序对源程序进行汇编时处理的操作,完成处理器选择、存储模式定义、数据定义、存储器分配、指示程序开始结束等功能。
- 31、地址计数器 \$: 保存当前正在汇编的指令的地址。
- 32、子程序调用: 隐含使用堆栈保存返回地址。
- 33、NEAR 属性:调用程序和子程序在同一代码段中(段内调用); FAR 属性:调用程序和子程序不在同一代码段中(段间调用)。
- 34、宏:源程序中一段有独立功能的程序代码。

宏指令:用户自定义的指令。在编程时,将多次使用的功能用一条宏指令来代替。

- 35、CPU 与外设交换的信息分为三种: 控制、状态信息; 数据信息; 命令信息; 控制与状态信息都是为了正确地获得数据信息。
- 36、接口一般就由控制逻辑部件和一系列的寄存器构成,每个接口设备内部的寄存器数量不一样。但都可以分为三类: 状态寄存器,数据寄存器;命令寄存器。

数据寄存器:存放外设和主机间传送的数据

状态寄存器:保存外设或接口的状态信息

命令寄存器:保存CPU发给外设或接口的控制命令

38、中断源: 引起中断的事件

外中断 (硬中断):

外设的 I/O 请求 —— 可屏蔽中断

电源掉电 / 奇偶错 —— 非屏蔽中断内中断 (软中断):

INT 指令 / CPU 错 (除法错、溢出) /

为调试程序设置的中断

39、存储器:

存储器以字节(8 bit)为编程单位 每个字节单元都有唯一的地址编码 地址用无符号整数来表示(编程用十六进制表示) 一个字要占用相继的两个字节 低位字节存入低地址,高位字节存入高地址 字单元地址用它的低地址来表示 机器以偶地址访问(读 / 写)存储器

40、CPU 组成: 算术逻辑部件 ALU、控制器、寄存器。

41、寄存器与存储器:

寄存器	存储器
在CPU内部	在CPU外部
访问速度快	访问速度慢
容量小,成本高	容量大,成本低
用名字表示	用地址表示
没有地址	地址可用各种方式形成

42、外部设备与主机(CPU 和存储器)的通信是通过外设接口(Interface)进行的,每个接口包括一组寄存器。

43、外设中每个寄存器有一个端口(Port)地址,构成一个独立于内存的 I / 0 地址空间: 0000H $^{\circ}$ FFFFH。