

汇编语言的特点

- ◇ 汇编语言是一种以处理器指令系统为基础的低级程序设计语言,它采用助记符表达指令操作码,采用标识符号表示指令操作数
- ◇利用汇编语言编写程序的主要优点是可以直接、 有效地控制计算机硬件,因而容易创建代码序列 短小、运行快速的可执行程序
- ◇ 在有些应用领域,汇编语言的作用是不容置疑和 无可替代的
- ◇ 汇编程序设计的过程是与其他高级语言程序设计 大致相同

第3章: 汇编语言程序设计

教学重点

- ◇汇编语言源程序格式与开发
- ◇常量、变量和标号
- ◇汇编语言程序设计方法
 - ◆顺序程序设计
 - ◆分支程序设计
 - ◆循环程序设计
 - ◆子程序设计
- ◇基本指令

3.1 汇编语言源程序格式

stack segment stack ;堆栈段 **DW 40h dup(0)** stack ends data segment ;数据段 ;<变量定义> data ends 为每段分配不同 的段寄存器。 code segment assume cs:code, ds:data, ss:stack ;ds指向数据段 start: mov ax,data mov ds,ax Why? 段寄存器 不能接受立即数。 ;<执行代码>

code ends

end start

- ◇ 完整的汇编语言源程序由段组成
- ◇ 一个汇编语言源程序可以包含若干个代码段、数据段、 附加段或堆栈段,段与段之间的顺序可随意排列
 - 需独立运行的程序必须包含 一个代码段,并指示程序执 行的起始点,一个程序只有 一个起始点
- ◇ 所有的可执行性语句必须位于某一个代码段内,说明性语句可根据需要位于任一段内
- ◇ 通常,程序还需要一个堆栈 段

end汇编结束

- ◇汇编结束表示汇编程序到此结束将源程序 翻译成目标模块代码的过程
- ◇源程序的最后必须有一条END伪指令 END [标号]
- ◇可选的"标号"参数指定程序开始执行点, 连接程序据此设置CS和IP值(上页采用了 start标识符)

硬指令与伪指令

- ◇ 硬指令 (Instruction) ——使CPU产生动作、并在程序执行时才处理的指令 与具体的处理器有关、与汇编程序无关。
- ◇ 伪指令 (Directive) ——不产生CPU动作、在程序执行前由汇编程序处理的说明性指令 伪指令与具体的处理器类型无关,但与汇编程序 有关。不同版本的汇编程序支持不同的伪指令。

标识符与保留字

- ◇ 指令语句和伪指令语句的符号统称标识符
- ◇ 标识符一般最多由31个字母、数字及规定的特殊符号(如 _、\$、?、@)组成,不能以数字开头。默认情况下,汇编程序不区别标识符中的字母大小写
- ◇ 一个源程序中,每个标识符的定义是唯一的,还不能是汇编语言采用的保留字

保留字

保留字(Reserved Word)是汇编程序已经利用的标识符(也称为关键字),主要有:

- ◇硬指令助记符——例如:MOV、ADD
- ◇伪指令助记符——例如: DB、DW
- ◇操作符——例如: OFFSET、PTR
- ◇寄存器名——例如:AX、CS
- ◇ 预定义符号——例如: @data

* 汇编语言大小写不敏感

操作数

- ◇处理器指令的操作数可以是立即数、寄存器和存储单元
 - ◆立即数寻址方式

立即数存储在哪里?

MOV AX, 0102H ; AX←0102H

◆寄存器寻址方式

MOV AX, BX ; AX←BX

- ◆存储器寻址方式
 - 1、直接寻址方式
 - 2、寄存器间接寻址方式
 - 3、寄存器相对寻址方式
 - 4、基址变址寻址方式
 - 5、相对基址变址寻址方式

1、直接寻址方式

默认的段地址在DS段寄存器

MOV AX, [2000H]

AX←**DS**:[2000H]

2、寄存器间接寻址方式

有效地址存放在基址寄存器BX 或变址寄存器SI、DI中

MOV AX, [BX] ; AX←DS:[BX]

3、寄存器相对寻址方式 有效地址 = BX/BP/SI/DI + 8/16位位移量

MOV AX, [SI+06H]

; AX←DS:[SI+06H]

MOV AX, 06H[SI]

: AX←DS:[SI+06H]

4、基址变址寻址方式

有效地址=BX/BP+SI/DI

MOV AX, [BX+SI]

; AX←DS:[BX+SI]

MOV AX, [BX][SI]

: AX←DS:[BX+SI]

5、相对基址变址寻址方式 有效地址=BX/BP+SI/DI+8/16位位移量

MOV AX, [BX+DI+6]

; **AX**←**DS**:[**BX**+**DI**+6]

MOV AX, 6[BX+DI]

MOV AX, 6[BX][DI]

注释

- ◇语句中由分号";"开始的部分为注释内容,用以增加源程序的可读性
- ◇ 必要时,一个语句行也可以由分号开始作为 阶段性注释
- ◇汇编程序在翻译源程序时将跳过该部分,不 对它们做任何处理

汇编语言程序的开发过程 (附录B)

文本编辑器

汇编程序

连接程序

调试程序

3.2 常量和变量

- ◇汇编语言的数据可以简单分为常量和变量
- ◇常量可以作为硬指令的立即数或伪指令的参数,变量主要作为存储器操作数

3.2.1 常量

常量表示一个固定的数值,它又分成多种形式

- 1. 常数
- 2. 字符串
- 3. 符合常量
- 4. 数值表达式

1. 常数

◇ 指由10、16、2和8进制形式表达的数值,各种进制的数据以后缀字母区分,默认不加后缀字母的是十进制数

十进制	由0~9数字组成,以字母D(d)结尾(缺省情况可以省略)	100, 255D
十六进制	由0~9、A~F数字组成,以字母H(h)结尾,以字母开头的常数需要加一个前导0	64H, 0FFH 0B800H
二进制	由0和1两个数字组成,以字母B(b)结尾	01100100B

2. 字符串

- ◇字符串常量是用单引号或双引号括起来的 单个字符或多个字符
- ◇其数值是每个字符对应的ASCII码值
- ◇例如:
 - 'd' (等于64H)
 - 'AB'(等于4142H)
 - 'Hello, Assembly!'

- 3. 符号常量
- ◇ 符号常量使用标识符表达一个数值
- ◇ 符号定义伪指令有 "等价EQU"和 "等号=": 符号名 EQU 数值表达式 符号名 EQU <字符串> 符号名 = 数值表达式
- ◇ EQU用于数值等价时不能重复定义符号名, 但 "="允许有重复赋值。例如:

X = 7 ; 等效于: X qeu 7

X = X+5 ; "X EQU X+5"是错误的

4. 数值表达式

- ◇ 数值表达式一般是指由运算符连接的各种常量所构成的表达式
- ◇ 汇编程序在汇编过程中计算表达式,最终得到一个确定的数值,所以也是常量
- ◇ 表达式的数值在程序运行前的汇编阶段计算,所以组成表达式的各部分必须在汇编时就能确定
- ◇我们经常使用的是加减乘除(+-*/)

例如:

mov ax,3*4+5 ; 等价于: mov ax,17

3.2.2 变量

- ◇ 变量实质上是指主存单元的数据,虽然内存单元 地址不变,但其中存放的数据可以改变
- ◇ 变量需要事先定义才能使用
- ◇ 变量定义(Define) 伪指令为变量申请固定长度 为单位的存储空间,并可以同时将相应的存储单 元初始化
- ◇ 定义后的变量可以利用变量名等方法引用其中的数据,即变量的数值

- 1. 变量的定义
- ◇ 变量定义的汇编语言格式为: 变量名 伪指令 初值表
- ◇ 变量名为用户自定义标识符。变量名也可以没有
- ◇ 初值表是用逗号分隔的参数,主要由常量、数值表 达式或"?"组成。其中"?"表示未赋初值
- ◇ 多个存储单元如果初值相同,可以用复制操作符 DUP进行定义:

重复次数 DUP(重复参数)

◇ 变量定义伪指令有DB、DW、DD等

;数据段

X db 'a',-5

db 2 dup(100),?

Y db 'ABC'

字节变量定义实例

- 2. 变量的应用
- ◇变量具有存储单元的逻辑地址
- ◇程序代码中
 - ◆通过变量名引用其指向的首个数据
 - ◆ 通过变量名加减位移量存取以首个数据为基地 址的前后数据

3.3 顺序程序设计

- ◇没有分支、循环等转移指令的程序,会按 指令书写的前后顺利依次执行,这就是顺 序程序
- ◇顺序结构是最基本的程序结构
- ◇完全采用顺序结构编写的程序并不多见

3.4 分支程序设计

- ◇分支程序根据条件是真或假决定执行与否
- ◇判断的条件是各种指令,如CMP、TEST等 执行后形成的状态标志
- ◇转移指令Jcc和JMP可以实现分支控制
- ◇分支结构有
 - 单分支结构
 - 双分支结构
 - 多分支结构

单分支结构

- ◇条件成立跳转,否则顺序执行分支语 切体
- ◇注意选择正确的条件转移指令和转移目标地址

实例: 求绝对值

双分支结构

条件成立跳转执行第2个 分支语句体,否则顺序执 行第1个分支语句体 注意第1个分支体后一定 要有一个JMP指令跳到第 2个分支体后

多分支结构

多分支结构是多个条件 对应各自的分支语句体, 哪个条件成立就转入相 应分支体执行

or ah,ah ; = cmp ah,0

jz function0

dec ah ; =cmp ah,1

jz function0

dec ah ; = cmp ah, 2

jz function0

3.5 循环程序设计

- ◇循环程序结构是满足一定条件的情况下, 重复执行某段程序
- ◇循环结构的程序通常有3个部分:
 - ◆ 循环初始部分——为开始循环准备必要的条件, 如循环次数、循环体需要的数值等
 - ◆ 循环体部分——指重复执行的程序部分,其中 包括对循环条件等的修改程序段
 - ◆循环控制部分——判断循环条件是否成立,决 定是否继续循环

循环控制

- ◇循环结构程序的设计关键是循环控制部分
- ◇循环控制可以在进入循环之前进行,也可 以在循环体后进行,于是形成两种结构:
 - ◆ "先判断、后循环"结构
 - ◆ "先循环、后判断"结构
- ◇循环结束的控制可以用循环次数,还可以 用特定条件等,于是又有:
 - 计数控制循环
 - ◆条件控制循环

先循环后判断的循环结构

循环的初始状态

循环的工作部分 及修改部分

计数控制循环条件控制循环

3.5.1 计数控制循环

- ◇ 计数控制循环利用循环次数作 为控制条件
- ◇易于采用循环指令LOOP和 JCXZ实现
 - ◆初始化:将循环次数或最大循环 次数置入CX
 - ◆循环体
 - ◆循环控制:用LOOP指令对CX 减1、并判断是否为0

3.5.2 条件控制循环

- ◇ 条件控制循环需要利用特定条件判 断循环是否结束
- ◇ 条件控制循环用条件转移指令判断 循环条件
- ◇ 转移指令可以指定目的标号来改变程序的运行顺序,如果目的标号指向一个重复执行的语句体的开始或结束,便构成了循环控制结构

3.6 子程序设计

- ◇把功能相对独立的程序段单独编写和调试, 作为一个相对独立的模块供程序使用,就 形成子程序
- ◇子程序可以实现源程序的模块化,可简化 源程序结构,可以提高编程效率

3.6.1 过程定义和子程序编写

◇ 汇编语言中,子程序要用一对过程伪指令PROC 和ENDP声明,格式如下:

过程名 PROC [NEAR|FAR]

.....; 过程体

过程名 ENDP

- ◇ 可选的参数指定过程的调用属性。没有指定过程 属性,则采用默认属性
 - ◆NEAR属性(段内近调用)的过程只能被相同代码段的其他程序调用
 - ◆FAR属性(段间远调用)的过程可以被相同或不同代码段的程序调用

子程序编写注意事项

- (1)子程序要利用过程定义伪指令声明
- (2)子程序最后利用RET指令返回主程序,主程序执 行CALL指令调用子程序
- (3)子程序中对堆栈的压入和弹出操作要成对使用,保持堆栈的平衡
- (4)子程序开始应该保护使用到的寄存器内容,子程 序返回前相应进行恢复
- (5)子程序应安排在代码段的主程序之外,最好放在主程序执行终止后的位置(返回DOS后、汇编结束END伪指令前,例如end start),也可以放在主程序开始执行之前的位置

子程序编写注意事项(续)

- (6)子程序允许嵌套和递归
- (7)子程序可以与主程序共用一个数据段,也可以使用不同的数据段(注意修改DS),还可以在子程序最后设置数据区(利用CS寻址)
- (8)子程序的编写可以很灵活,例如具有多个出口 (多个RET指令)和入口,但一定要保证堆栈操 作的正确性
- (9)处理好子程序与主程序间的参数传递问题
- ⑩提供必要的子程序说明信息

参数传递

- ◇ 主程序与子程序间一个主要问题是参数传递
 - ◆ 入口参数(输入参数) : 主程序调用子程序时,提供给子程序的参数
 - ◆ 出口参数(输出参数): 子程序执行结束返回给主程序的参数
- ◇ 参数的具体内容
 - ◆ 传数值: 传送数据本身
 - ◆ 传地址: 传送数据的主存地址
- ◇ 常用的参数传递方法
 - ◆ 寄存器
 - ◆ 共享变量
 - 堆栈

3.7 基本指令

- ◇ 数据传送类指令
- ◇ 算术运算类指令
- ◇ 位操作类指令
- ◇ 控制转移类指令
- ◇ 处理器控制类指令

3.7.1 数据传送类指令

- ◇ 数据传送是计算机中最基本、最重要的一种操作, 传送指令也是最常使用的一类指令
- ◇ 传送指令把数据从一个位置传送到另一个位置
- ◇ 除标志寄存器传送指令外,均不影响标志位
- ◇ 重点掌握

MOV XCHG XLAT PUSH POP LEA

IN OUT

1. 传送指令MOV (move)

◇把一个字节或字的操作数从源地址传 送至目的地址

MOV指令一一立即数传送

《以字母开头的常数要有前导0

```
mov cl,4 ; cl ← 4, 字节传送
mov dx,0ffh ; dx←00ffh, 字传送
mov si,200h ; si←0200h, 字传送
mov bvar,0ah : 字节传送
;假设bvar是一个字节变量,定义如下:bvar db 0
mov wvar.0bh : 字传送
;假设wvar是一个字变量,定义如下: wvar dw 0
```

●明确指令是字节操作还是字操作

MOV指令一一寄存器传送

mov ah,al ; ah←al, 字节传送

mov bvar,ch ; bvar←ch, 字节传送

mov ax,bx ; ax←bx, 字传送

mov ds,ax ; ds←ax, 字传送

mov [bx],al ; [bx]←al, 字节传送

●寄存器具有明确的字节和字类型

MOV指令一一存储器传送

```
mov al,[bx] ; al\leftarrowds:[bx] mov dx,[bp] ; dx\leftarrowss:[bp+0] mov dx,[bp+4] ; dx\leftarrowss:[bp+4] ; dx\leftarrowss:[bp+4] ; es\leftarrowds:[si]
```

一不存在存储器向存储器的传送指令

◇注意:双操作数指令中只能有一个内存操作数出现,若要实现两个内存单元的数据传送,则需使用两条MOV指令,并通过通用寄存器中转才能实现。

例:将字节内存单元VA1中的数据传送至字节内存单元VA2中保存。

MOV AL, VA1 MOV VA2, AL

MOV指令一一段寄存器传送

MOV AX,1100H MOV DS,AX MOV ES,AX

→ 对段寄存器的操作不灵活,不能对段寄存器直接传送立即数,需通过通用寄存器中转,也不能在两个段寄存器直接传递数据。

MOV指令传送功能图解

非法指令一两个操作数类型不一致

在绝大多数双操作数指令中,目的操作数和源操作数必须具有一致的数据类型,或者同为字量,或者同为字节量,否则为非法指令

MOV AL, 050AH ; 非法指令, 修正:

; mov ax,050ah

MOV SI, DL ;非法指令

非法指令一无法确定是字节量还是字量操作

当无法通过任一个操作数确定是操作类型时,需要利用汇编语言的操作符显式指明

MOV [BX+SI], 255 ; 非法指令, 修正:

- ; mov byte ptr [bx+si],255
- ; byte ptr 说明是字节操作
- ; mov word ptr [bx+si],255
- ; word ptr 说明是字操作

非法指令一两个操作数都是存储器

▶ 8088指令系统除串操作指令外,不允许两个操作数都是存储单元(存储器操作数)

MOV buf2, buf1 ; 非法指令,修正:

- ;假设buf2和buf1是两个字变量
- ; mov ax,buf1
- ; mov buf2,ax
- ;假设buf2和buf1是两个字节变量
- ; mov al,buf1
- ; mov buf2,al

非法指令一段寄存器的操作有一些限制

▶ 8088指令系统中,能直接对段寄存器操作的指令 只有MOV等个别传送指令,并且不灵活

MOV DS, ES

;非法指令,修正:

; mov ax,es

; mov ds,ax

MOV DS, 100H

;非法指令,修正:

; mov ax,100h

; mov ds,ax

MOV CS, [SI]

;非法指令

;指令存在,但不能执行

2. 交换指令XCHG (exchange)

◇把两个地方的数据进行互换

```
XCHG reg, reg/mem
; reg ↔ reg/mem
```

- ◇ 寄存器与寄存器之间对换数据
- ◇ 寄存器与存储器之间对换数据
- ◇ 不能在存储器与存储器之间对换数据

- 3. 换码指令XLAT (translate)
- ◇ 将BX指定的缓冲区中、AL指定的位移处的一个字节数据取出赋给AL

XLAT ; al←ds:[bx+a1]

◇ 换码指令执行前:

在主存建立一个字节量表格,内含要转换成的目的代码表格首地址存放于BX,AL存放相对表格首地址的位移量

◇ 换码指令执行后:

将AL寄存器的内容转换为目标代码

换码指令常用于将一种代码转换为另一种代码。如键盘位置码->ASCII码,数字0~9->7段显示码

例 将首地址为400H的表格中的3号数据(假设为46H)取出。

mov bx,400h ;BX <- 400H

mov al,03h ;AL <- 03H

xlat ;**AL** <- 46H

4.进栈指令PUSH

◇进栈指令先使堆栈指针SP减2,然后把一个字操作数存入堆栈顶部

```
PUSH r16/m16/seg
; SP←SP-2
; SS:[SP]←r16/m16/seg
```

push ax push [2000h]

5.出栈指令POP

◇出栈指令把栈顶的一个字传送至指定的目的操作数,然后堆栈指针SP加2

```
POP r16/m16/seg
; r16/m16/seg←SS:[SP]
; SP←SP+2
```

pop ax pop wvar

堆栈操作的特点

- > 堆栈操作的单位是字,进栈和出栈只对字量
- 字量数据从栈顶压入和弹出时,都是低地址字节 送低字节,高地址字节送高字节
- ➤ 堆栈操作遵循先进后出原则,但可用存储器寻址 方式随机存取堆栈中的数据(BP寄存器采用随机 存取方式读写堆栈段中的数据)
- > 堆栈段是程序中不可或缺的一个内存区,常用来
 - ■临时存放数据
 - 传递参数
 - 保存和恢复寄存器

6.标志操作指令

CLC ;复位进位标志:CF←0

STC ;置位进位标志:CF←1

CMC ;求反进位标志:CF←~CF

CLD ;复位方向标志: DF←0

STD ;置位方向标志:DF←1

CLI ; 复位中断标志: IF←0

STI ; 置位中断标志: IF←1

7.有效地址传送指令LEA(load effective address)

◇ 将存储器操作数的有效地址送至指定的16位通用 寄存器

> LEA r16, mem ; r16←mem的有效地址EA

例题2.5 有效地址的获取 mov bx,400h mov si,3ch lea bx,[bx+si+0f62h] ; BX←400H+3CH+0F62H=139EH

8. 输入输出指令

- ◇接□电路中的寄存器称为I/O端□,当CPU要与外设交换信息或对外设进行某种控制时,便借助访问端□来完成。(一个外设可以有多个I/O端□)
- ◇输入指令

IN ACC, PORT

其中, ACC为AX或AL寄存器, PORT为输入端口地址

8. 输入输出指令

◇输出指令

OUT PORT, ACC

其中, ACC为AX或AL寄存器, PORT为输入端口地址

◇ I/O端□的寻址方式---直接(指令中直接给出端□地址, n=0-255)、间接(用寄存器 DX的内容来指定端□地址)

注意:在IBM-PC系统中,实际上我们只可能使用间接I/O寻址方式去访问外部设备接口,因为低地址端口已经被系统使用了。

◇例:假设35H端□的每一个bit外接一个LED灯,要求点亮第二位的LED灯,其他灯不受影响。

IN AL,35H

OR AL,02H

OUT 35H,AL

注意: MOV指令不能访问端口,IN指令不能访问内存, 访问端口的只有IN,OUT两条指令。 ◇例:将AL中的字节数据输出到DX指定的 I/O端□。

IN AL,21H MOV DX,300H OUT DX,AL

3.7.2 算术运算类指令

- ◇算术运算类指令用来执行二进制的算术运 算:加减乘除。
- ◇这类指令会根据运算结果影响状态标志,有时要利用某些标志才能得到正确的结果;使用他们时请留心有关状态标志(除INC和DEC不影响CF标志外,其他按定义影响全部状态标志位)

◇重点掌握

加法指令: ADD、ADC、INC

减法指令: SUB、SBB、DEC、CMP、NEG

1. 加和减指令

ADD dest,src

- ; 加法: dest←dest+src
- ; ADD指令使目的操作数加上源操作数, 和的结果送到目的操作数

SUB dest,src

- ; 减法: dest←dest-src
- ; SUB指令使目的操作数减去源操作数, 差的结果送到目的操作数

2. 带进位加和减指令

ADC dest,src

- ; 加法: dest←dest+src+CF
- ; ADC指令除完成ADD加法运算外,还要加上进位CF, 结果送到目的操作数

SBB dest,src

- ; 减法: dest←dest-src-CF
- ; SBB指令除完成SUB减法运算外,还要减去借位CF, 结果送到目的操作数

3. 比较指令CMP (compare)

CMP dest,src

- ; 做减法运算: dest-src
- ; CMP指令将目的操作数减去源操作数,但 差值不回送目的操作数
- ◇比较指令通过减法运算<mark>影响状态标志</mark>,用 于比较两个操作数的大小关系

cmp ax,bx cmp al,100

4. 增量和减量指令

INC reg/mem

;增量(加1): reg/mem←reg/mem+1

DEC reg/mem

- ; 减量 (减1): reg/mem←reg/mem-1
- ◇ INC指令和DEC指令是单操作数指令
- ◇与加法和减法指令实现的加1和减1不同的是: INC和DEC不影响CF标志

inc si ; si←si+1

dec byte ptr [si] ; [si]←[si]-1

5. 求补指令NEG (negtive)

NEG reg/mem

- ; reg/mem←0 reg/mem
- ◇NEG指令对操作数执行求补运算,即用零减去操作数,然后结果返回操作数
- ◇求补运算也可以表达成:将操作数按位取 反后加**1**
- ◇NEG指令对标志的影响与用零作减法的 SUB指令一样
- ◇NEG指令也是一个单操作数指令

6.符号扩展指令

- ◇ 符号扩展是指用一个操作数的符号位(最高位) 形成另一个操作数,后一个操作数的高位是全0 (正数)或全1(负数)
- ◇ 符号扩展虽然使数据位数加长,但数据大小并没有改变,扩展的高部分仅是低部分的符号扩展
- ◇符号扩展指令有两条,用来将字节转换为字,字转换为双字

CBW ; AL符号扩展成AX

CWD ;AX符号扩展成DX

7. 乘法和除法指令

◇乘法指令分无符号和有符号乘法指令

MUL reg/mem ; 无符号乘法

IMUL reg/mem ; 有符号乘法

◇除法指令分无符号和有符号除法指令

DIV reg/mem ; 无符号除法

IDIV reg/mem ; 有符号除法

- 8. 十进制调整指令
- ◇十进制数调整指令对二进制运算的结果进行十进制调整,以得到十进制的运算结果, 以此实现十进制BCD码运算
- ◇8088指令系统支持两种BCD码调整运算
 - □压缩BCD码就是通常的8421码;它用4个二进制位表示一个十进制位,一个字节可以表示两个十进制位,即00~99
 - □非压缩BCD码用8个二进制位表示一个十进制位,只用低4个二进制位表示一个十进制位0~9,高4位任意,通常默认为0

3.7.3位操作类指令

- ◇ 位操作类指令以二进制位为基本单位进行数据的操作
- ◇ 当需要对字节或字数据中的各个二进制位操作时,可以考虑采用位操作类指令
- ◇ 注意这些指令对标志位的影响
 - 1. 逻辑运算指令

AND OR XOR NOT TEST

2. 移位指令

SHL SHR SAR

3. 循环移位指令

ROL ROR RCL RCR

- 1. 逻辑运算指令
- ◇单操作数逻辑指令NOT不影响标志位,操作数与INC、DEC和NEG一样:

NOT reg/mem

逻辑与指令AND

对两个操作数执行逻辑与运算,结果送目的操作数

AND dest, src

dest ← dest / src

●只有相"与"的两位都是1,结果才是1;否则,"与"的结果为0

01100111 AND 11011100

01010100

◇ <mark>取位操作</mark>: 将指定的二进制数位从字节或字数据中分离

AND AL,0000010B

在程序设计中分离状态端口不同的状态位,再分别加以判断

◇ 清零操作: 将指定的二进制位清零。

AND AL,11111101B

用于将控制端口中指定的控制位清零,达到相应的控制目的。

逻辑或指令OR

对两个操作数执行逻辑或运算,结果送目的操作数

OR dest, src

dest ← dest ∨ src

一只要相"或"的两位 有一位是1,结果就是1; 否则,结果为0

01000110 OR 01011010 01011110

◇ <u>置位操作</u> OR AL,0000001B

用于将控制端口中指定的控制位置**1**, 达到相应的控制目的。

逻辑异或指令XOR

对两个操作数执行逻辑异或运算,结果送目的操作数

XOR dest, src

dest ← dest ⊕ src

小只有相"异或"的两位不相同,结果才是1; 否则,结果为0

01000110 XOR 10100101

11100011

◇ <u>置位操作</u> XOR AL,1000000B

用于将控制端口中指定的控制位置变反,达到相应的控制目的。

测试指令TEST

◇对两个操作数执行逻辑与运算,结果并不送 目的操作数,仅按AND指令影响标志

TEST dest, src ; dest∧src

● AND与TEST指令的关系, 同SUB与CMP指令的关系一样 ◇测试某一个位是0还是1

TEST AL, 00000010B

JNZ label

如果al第二位为1,设置ZF=0,JNF将会跳转。

◇测试寄存器是否为空

TEST AL,AL

JZ label

如果al为零,设置ZF=1,JZ跳转。

- ◇TEST指令通常可用于测试状态端口中指定 状态位,并结合条件转移指令根据当前状 态实现分支或循环处理。
- ◇也可用于对寄存器、内存单元指定数据位进行测试,根据不同的取值作不同的处理。

逻辑非指令NOT

对一个操作数执行逻辑非运算

NOT reg/mem

reg/mem ~ reg/mem

●按位取反,原来 是"0"的位变为 "1";原来是"1" 的位变为"0"

NOT 01000110

10111001

2. 移位指令

- ◇将操作数移动一位或多位,分成逻辑移位 和算术移位,分别具有左移或右移操作
- ◇移位指令的第一个操作数是指定的被移位的操作数,可以是寄存器或存储单元;后 一个操作数表示移位位数:
 - ◆该操作数为1,表示移动一位
 - ◆该操作数为CL, CL寄存器值表示移位位数 (移位位数大于1只能CL表示)
- ◇按照移入的位设置进位标志CF,根据移位 后的结果影响SF、ZF、PF

逻辑左移指令SHL

SHL reg/mem,1/CL

- ;reg/mem左移1或CL位
- ;最低位补0,最高位进入CF

逻辑右移指令SHR

SHR reg/mem,1/CL

- ;reg/mem右移1/CL位
- ;最高位补0,最低位进入CF

算术左移指令SAL

SAL reg/mem,1/CL

;与SHL是同一条指令

算术右移指令SAR

SAR reg/mem,1/CL

- ;reg/mem右移1/CL位
- ;最高位不变,最低位进入CF

3. 循环移位指令

◇循环移位指令类似移位指令,但要将从一端移出的位返回到另一端形成循环。分为:

ROL reg/mem,1/CL ;不带进位循环左移

ROR reg/mem,1/CL ;不带进位循环右移

RCL reg/mem,1/CL ;带进位循环左移

RCR reg/mem,1/CL ;带进位循环右移

◇循环移位指令的操作数形式与移位指令相同,按指令功能设置进位标志CF,但不影响SF、ZF、PF、AF标志

3.7.4 控制转移类指令

- ◇控制转移类指令用于实现分支、循环、 过程等程序结构,是仅次于传送指令 的常用指令
- ◇重点掌握:
 - JMP/Jcc/LOOP/JCXZ CALL/RET
 - ◆ INT n/IRET 常用系统功能调用

● 控制转移类指令通过改变IP(和CS)值, 实现程序执行顺序的改变

1. 无条件转移指令

JMP label ;程序转向label标号指定的地址

- ◇ 只要执行无条件转移指令JMP,就使程序转到指定的目标地址,从目标地址处开始执行指令
- ◇操作数label是要转移到的目标地址(目的地址、 转移地址)
- ◇ JMP指令分成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

无条件转移指令JMP (jump)

JMP label :段内转移、相对寻址 ;IP←IP+位移量 JMP r16/m16 ;段内转移、间接寻址 ;IP←r16/m16 JMP far ptr label ;段间转移、直接寻址 ;IP←偏移地址,CS←段地址 JMP far ptr mem ;段间转移,间接寻址

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

2. 条件转移指令

◇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是一个标号、一个8位位移量,表示Jcc指令 后的那条指令的偏移地址,到目标指令的偏移地 址的地址位移
- ◇ label只支持短转移的相对寻址方式

Jcc指令的分类

- ◇ Jcc指令不影响标志, 但要利用标志 (表2-3)
- ◇ 根据利用的标志位不同, 分成三种情况:
 - (1) 判断单个标志位状态
 - (2) 比较无符号数高低
 - (3) 比较有符号数大小
 - → Jcc指令实际虽然只有16条,但却有30个助记符
 - 采用多个助记符,目的是为了方便记忆和使用

- ◆ 判断单个标志位状态
- (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

◆ 比较数值大小: 无符号数的高低

- ◇ 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

◆ 比较数值大小: 有符号数的大小

- ◇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2.22 求较大值

cmp ax,bx ; 比较AX和BX

jae next ; 若AX≥BX, 转移

xcl ¬ax,bx ; 若AX < BX, 交换

next: mov ax,ax

如果AX和BX存放的是有符号数,则条件转移指令应采用JGE指令

- 3. 循环指令
- ◇ 一段代码序列多次重复执行就是循环
- ◇ 8088设计有针对CX计数器的计数循环指令

LOOP label ; 循环指令

<u>;首</u>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 jnz label

- 4. 子程序指令
- ◇子程序是完成特定功能的一段程序
- ◇当主程序(调用程序)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
 - 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

◆ 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 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←SP-2, SS:[SP]←IP

◆ 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

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

■段间返回——出栈偏移地址IP和段地址CS

IP←SS:[SP], SP←SP+2

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

- 5. 中断指令和系统功能调用
- ◇<u>中断</u>(Interrupt)是又一种改变程序执行 顺序的方法
- ◇8088CPU支持256个中断,每个中断用一个编号(中断向量号)区别
- ◇中断指令有3条:

INT i8 IRET INTO

◇本节主要掌握类似子程序调用指令的中断调用指令INT i8,进而掌握系统功能调用

中断指令

INT i8

- ;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

系统功能调用方法

- ◇ 汇编程序提供给汇编 语言程序员的功能非 常有限
- ◇程序员需要利用 ROM-BIOS和操作系 统提供的资源
- ◇ 系统功能调用是程序 设计的一个重要方面

系统功能调用步骤

- ◇通常按照如下4个步骤进行:
 - (1) 在AH寄存器中设置系统功能调用号
 - (2) 在指定寄存器中设置入口参数
 - (3) 用中断调用指令 (INT i8) 执行功能调用
 - (4) 根据出口参数分析功能调用执行情况

DOS输入输出功能调用

◇DOS利用21H号中断提供给用户近百个系统功能,主要包括设备管理、目录管理和文件管理三个方面的功能

◇重点掌握:

- ◆输出一个字符,02H号功能调用
- ◆输出一个字符串,09H号功能调用
- ◆程序结束,4CH号功能调用

02H号DOS功能调用

◇输出一个字符

(1) 功能调用号: AH=02H

(2) 入口参数: DL=欲显示字符的ASCII码

(3) 功能调用: INT 21H

(4) 出口参数:无

;显示一个问号"?"

mov ah,02h ; 设置功能调用号

mov dl,'?' ; 设置入口参数

09H号DOS功能调用

- ◇输出一个字符串
- (1) 功能调用号: AH=09H
- (2) 入口参数:

DS:DX=欲显示字符串在内存中的首地址(逻辑地址形式:DS=段地址,DX=偏移地址) 内存中的字符串以ASCII码形式保存,最后必须添加一个"\$"结尾(并不显示)

- (3) 功能调用: INT 21H
- (4) 出口参数:无

例 提示按任意键继续

;在数据段定义要显示的字符串

msgkey db 'Press any key to contiune...','\$'

;在代码段编写程序

mov ah,9

mov dx,offset msgkey

- ;设置入□参数:
- ; DS=数据段地址(假设已经设置好)
- ;DX=字符串的偏移地址

int 21h

4CH号DOS功能调用

◇程序终止

应用程序执行结束,将控制权交还操作系统。

(1) 功能调用号: AH=4CH

(2) 入口参数:无

(3) 功能调用: INT 21H

(4) 出口参数: AL=返回码(通常用0表示程序没有错误)

;程序终止

mov ax,4c00h ; 设置功能调用号和返回码 int 21h ; 功能调用

ROM-BIOS输入输出功能调用

- ◇ ROM-BIOS也以中断服务程序的形式,向程序员 提供系统的基本输入输出程序
- ◇ ROM-BIOS功能更加基本,且与操作系统无关
- ◇ 当DOS没有启动或不允许使用DOS功能调用时,可以使用ROM-BIOS功能调用
- ◇ 熟悉输出一个字符:
 - (1) 功能调用号: AH=0EH
 - (2) 入口参数: AL=欲显示字符的ASCII码
 - 通常BX=0
 - (3) 功能调用: INT 10H
 - (4) 出口参数:无

3.7.5 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、等待或空操作等

NOP ;空操作指令,等同于 "xchg ax,ax"指令

SEG: ; 段超越前缀指令: CS:, SS:, DS:, ES:

HLT ;暂停指令:CPU进入暂停状态

◇ 还有其他指令:

LOCK ESC WAIT