汇编语言

汇编语言 (王爽)

ISBN 978-7-302-53941-4

清华大学出版社

2019年12月 第四版

2021年12月第六次印刷

第一章 基础知识

1.3 汇编语言的组成

汇编语言发展至今,有以下3类指令组成

1. 汇编指令:机器码的助记符,有对应的机器码

2. 伪指令:没有对应的机器码,由编译器执行,计算机并不执行 3. 其他符号:如+,-,*,/等,由编译器识别,没有对应的机器码

1.5 指令和数据

指令和数据是应用上的概念。在内存或者磁盘上,指令和数据没有区别,都是二进制信息。CPU在工作的时候把相同的信息赋予不同的意义

1.7 CPU对存储器的读写

CPU想要进行读写,必须和外部器件(芯片)进行下面3类信息的交互:

- 1. 存储单元的地址(地址信息)
- 2. 器件的选择,读或写的命令(控制信息)
- 3. 读或写的数据(数据信息)

1.8 地址总线

CPU通过地址总线指定存储器单元,一个CPU由N根地址线,则可以说这个CPU的地址总线的宽度为N。 这样的CPU最多可以寻找2的N次方个内存单元

1.9 数据总线

CPU与内存或其他器件之间的数据传送是通过数据总线来进行的。数据总线的宽度决定了CPU和外界的数据传送速度。8n根数据总线一次可以传送n个字节数据。

1.10 控制总线

CPU对外部器件的控制是通过控制总线来进行的。控制总线是一些不同控制线的集合。有多少根控制总线,就意味着CPU提供了对外部器件的多少种控制。所以,控制总线的宽度决定了CPU对外部器件的控制能力

1.1~1.10 小结

- 1. 汇编指令是机器指令的助记符,同机器指令——对应
- 2. 每一种CPU都有自己的汇编指令集
- 3. CPU可以直接使用的信息在存储器中存放
- 4. 在存储器中指令和数据没有任何的区别,都是二进制信息
- 5. 存储单元从零开始顺序编号
- 6. 一个存储单元可以存储8个bit, 即8位二进制数
- 7. 1 Byte = 8 bit / 1 KB = 1024 B / 1 MB = 1024 KB / 1 GB = 1024 MB
- 8. 每一个CPU芯片都有许多管脚,这些管脚和总线相连。也可以说,这些管脚引出总线。一个CPU可以引出3种总线的宽度标志了这个CPU不同方面的性能
 - o 地址总线的宽度决定了CPU的寻址能力
 - 数据总线的宽度决定了CPU与其他期间进行数据传送时的一次数据传送量
 - 。 控制总线的宽度决定了CPU对系统中其他器件的控制能力

1.11 内存地址空间(概述)

举例来说,一个CPU的地址总线宽度为10,那么可以寻址1024个内存单元,这1024个可寻到的内存单元就构成这个CPU的内存地址空间

最终运行程序的是CPU,我们用汇编语言编程的时候,必须从CPU的角度考虑问题。对CPU来说,系统中的所有存储器中的存储单元都处于一个统一的逻辑存储器中,它的容量受CPU寻址能力的限制。这个逻辑存储器就是我们所说的内存地址空间。

1.12 主板

在每一台PC机中,都有一个主办,主板上由核心器件和一些主要器件,这些器件通过总线(地址总线/数据总线 / 控制总总线)相连。这些器件有CPU / 存储器 / 外围芯片组 / 扩展插槽等。扩展插槽上一般插有RAM内存台和各类接口

1.13 接口卡

计算机系统中,所有可用程序控制其工作的设备,必须受到CPU的控制。CPU对外部设备都不能直接控制,如显示器 / 音箱 / 打印机等。直接控制这些设备进行工作的是插在拓展插槽上的接口卡。拓展插槽通过总线和CPU相连,所以接口卡也通过总线同CPU相连。CPU可以直接控制这些接口卡,从而实现CPU对外设的间接控制。简单地讲,就是CPU通过总线向接口卡发送命令,接口卡根据CPU的命令控制外设进行工作。

主板概念图

1.14 各类存储器芯片

存储器芯片从物理连接上看是独立的 / 不同的器件。

从读取属性上分为两类:

1. 随机存储器(RAM):可读可写,带电存储,关机后存储内容消失

2. 只读存储器(ROM):只读不写,关机后内容不丢失

从功能和连接上分为:

• 随机存储器

用于存放供CPU使用的绝大部分程序和数据,主随机存储器一般由两个位置上的RAM组成,装在主板上的RAM和插在扩展插槽上的RAM

• 装有BIOS(Basic Input/output System)的ROM

BIOS是由主板和各类接口卡(显卡 / 网卡等)厂商提供的软件系统,可以通过它利用该硬件设备进行最基本的输入输出。在主板和某些接口卡上插有存储相应BIOS的ROM。例如,主板上的ROM中存储着主板的BIOS(通常成为系统BIOS);显卡上的ROM中存储着显卡的BIOS……

• 接口卡上的RAM

某些接口卡需要对大批量输入/输出数据进行暂时存储,在其上装有RAM。最典型的是显卡上的 RAM,常常称为显存。显卡随时将显存中的数据向显示器上输出。换句话说,**我们将需要显示的内 容写入显存,就会出现在显示器上**

PC机中各类存储器的逻辑链接

1.15 内存地址空间

上述的存储器,在物理上独立,但有以下两点相同:

- 都和CPU总线相连
- CPU对它们进行读或写的时候都通过控制线散发出内存读写命令

也就是说,**CPU在操控它们的时候,把它们都当作内存来对待**,把它们总的看作一个由若干存储单元组成的逻辑存储器,这个逻辑存储器就是我们所说的**内存地址空间**。**在汇编这门课中,我们所面对的是内存地址空间**

将各类存储器看作一个逻辑存储器

在这张图中,所有的物理存储器被看作一个由若干存储单元组成的逻辑存储器,每个物理存储器在这个逻辑存储器中占有一个地址段,即一段地址空间。CPU在这段地址空间中读写数据,实际上就是在相对 应的物理存储器中读写数据。

8086 PC机内存地址空间分配

不同计算机系统的内存空间的分配情况是不同的,以8086为例,

- CPU向内存地址为00000H~9FFFFH写入数据,这个数据就被写入主随机存储器
- 向A0000H~BFFFFH写入数据,这个数据就被写入显存,然后被显卡输出到显示器
- 向C0000H以后写入数据的操作**没有结果**,因为它们是ROM中的一个单元

内存地址空间的大小首CPU地址总线宽度的限制,8086 CPU地址总线宽度为20,可以传送 2^20 不同的地址信息,可以定位 2^20 个内存单元,即最大内存地址空间1 MB

我们基于一个计算机硬件系统编程的时候,必须知道这个系统中的内存地址空间分配情况。因为当我们想要在某类存储器中读写数据的时候,必须知道它的第一个单元的地址和最后一个单元的地址,才能保证读写操作是在预期的存储器中进行。

第二章 寄存器

CPU的构成:

• 运算器:信息处理

• 控制器:控制各种器件进行工作

• 寄存器:进行信息存储

• 内部总线:连接CPU内部各种器件,在它们之间进行信息传递

2.1 通用寄存器

通用寄存器: AX / BX / CX / DX

8086 16位寄存器

可以存储8KB数据

为了向基于8位寄存器的程序兼容,16位通用寄存器可以分为两个8位寄存器使用:

- AX可以分为AH和AL(高位AH,低位AL,AH又从高到底分为7~0)
- 以此类推

2.2 字在寄存器中的存储

8086 CPU能够处理数据:

- 字节
- 字:由两个字节组成,分别称为这个字的高位字节和低位字节

关于数制的讨论

一个内存单元可以存放8位数据,CPU中的寄存器可以存放n个8位的数据。很多时候,需要直观地看出组成数据的各个字节数据的值,用十六进制来表示数据可以直观地看出这个数据是由哪些8位数据构成的。

2.3 几条汇编指令

汇编指令	控制CPU完成的操作	用高级语言的语法描述	
mov ax,18	将18送入AX寄存器	AX=18	
mov ah,78		AH=78	
add ax,8		AX=AX+8	
mov ax,bx		AX=BX	
add ax,bx		AX=AX+BX	

- 1. 在运算过程中,如果计算结果超出了寄存器能够表示的范围,那么只储存低位,超过位数限制的部分被舍去。
- 2. 同时,如果将一个16位寄存器当作两个8位寄存器使用,CPU在执行指令的时候认为AH和AL是两个不相关的寄存器,所以如果AL超过位数限制,也不会保存在AH
- 3. 在进行数据传送或运算时,要注意指令的两个操作对象的位数应当是一致的

2.4 物理地址

CPU访问内存单元时,要给出内存单元的地址。所有的内存单元构成的存储空间是一维线性空间,每一个内存单元在这个空间中都有唯一的地址,我们将这个唯一地址称为物理地址

CPU通过地址总线送入存储器的,必须是一个内存单元的物理地址。在CPU向地址总线上发出物理地址 之前,必须要在内部先形成这个物理地址。不同的CPU可以由不同的形成物理地址的方式

2.5 16位结构的CPU

概括地讲,16位结构(16位机,字长为16位等)描述了一个CPU具有以下几方面的结构特性:

- 运算器一次最多可以处理16位数据
- 寄存器的最大宽度位16位
- 寄存器和运算器之间的通路位16位

2.6 8086 CPU给出物理地址的方法

8086CPU有20位地址总线,可以传送20位地址,达到1MB的寻址能力。但是8086是16位结构,因此其采用一种在内部用两个16位地址合成的方法来形成一个20位的物理地址

8086CPU相关部件的逻辑结构

地址加法器采用物理地址 = 段地址 * 16 + 偏移地址的方法用段地址和偏移地址合成物理地址。

由段地址*16引发的讨论

一个X进制的数据左移1位,相当于乘以X

2.8 段的概念

内存并没有分段,段的划分来自于CPU,由于8086CPU用"基础地址(段地址*16)+偏移地址=物理地址"的方式给出内存单元的物理地址,使得我们可以用分段的方式来管理内存。

例如,我们可以认为:地址10000H~100FFH的内存单元组成一个段,该段的起始地址(基础地址)为 10000H,段地址位1000H(段地址 = 基础地址 / 16),大小为100H(00~FF)

因此,在编程时可以根据需要,将若干地址连续的内存单元看作一个段,用段地址*16定位段的起始位置(基础地址),用偏移地址低昂为段中的内存单元。

有两点需要注意

- 1. 段地址*16必然是16的倍数,因此一个段的起始地址(基础地址)必然是16的倍数
- 2. 16位地址的寻址能力位64kb,所以一个段的长度最大为64kb

- 1. CPU可以用不同的段地址和偏移地址形成同一个物理地址
- 2. 如果给定一个段地址,仅仅通过变化偏移地址来进行寻址,最多可定位多少个内存单元? 结论:偏移地址16位,变化范围为0~FFFFH,仅用偏移地址来寻址最多可以找到64KB个内存单元 比如给定段地址1000H,用偏移地址寻址,CPU的寻址地址为:10000H~1FFFFH
- 3. "数据在21F60H内存单元中",这句话对于8086PC机一般不这样讲,取而代之的是两种类似的说法:
 - 1. 数据存在内存2000:1F60中
 - 2. 数据存在内存的2000H段中的1F60单元中

2.9 段寄存器

段地址在8086CPU的段寄存器中存放。8086CPU有4个段寄存器:CS / DS / SS / ES

2.10 CS和IP

CS和IP是8086CPU中两个最关键的寄存器,它们指示了CPU当前需要读取指令的地址。CS为代码段寄存器(*Code Segment*),IP为指令指针寄存器(*Instruction Pointer*)

在8086PC机中,任意时刻,设CS中的内容为M,IP中的内容为N,8086CPU将从内存M*16+N单元开始,读取一条指令并执行

也可以这样描述:8086机中,任意时刻,CPU将CS:IP指向的内容当作指令执行

8086PC 读取和执行指令的相关部件

说明如下:

- 1.8086CPU当前状态:CS中的内容位2000H,IP中的内容位0000H
- 2. 内存20000H~20009H单元存放着可执行的机器码

8086CPU的工作过程可以简要描述如下:

- 1. 从CS:IP指向的内存单元读取指令,读取的指令进入指令缓冲器
- 2. IP = IP + 所读取指令的长度,从而指向下一条指令
- 3. 执行指令,转到步骤1, 重复这个过程

在8086CPU加电启动或复位(即CPU刚开始工作时)CS和IP被设置为CS = FFFFH,IP = 0000H,即在8086PC机启动时,CPU从内存FFFF0H单元中读取指令执行,FFFF0H单元中的指令是8086PC机开机后执行的第一条指令

CPU根据什么将内存中的信息看作指令?

CPU将CS:IP指向的内存单元中的内容看作指令,因为,在任何时候,CPU将CS / IP中的内容当作指令的段地址和偏移地址,用它们合成指令的物理地址,到内存中读取指令码,执行。如果说,内存中的一段信息曾被CPU执行的话,它所在的内存单元必然被CS:IP指向过

2.11 修改CS: IP的指令

在CPU中,程序员能够用指令读写的部件只有寄存器,程序员可以通过改变寄存器中的内容实现对CPU的控制。CPU从何处执行指令是由CS / IP中的内容决定的,程序员可以通过改变CS / IP中的内容来控制CPU执行目标指令

- 8086CPU大部分寄存器的值,都可以用mov指令来改变,mov指令被称为传送指令
- mov指令不能用于设置CS / IP的值,原因很简单,因为8086CPU没有提供这样的功能。能够改变 CS / IP的内容的指令被统称为转移指令

若想同时修改CS / IP中的内容,可用形如**imp 段地址:偏移地址**的指令完成

`jmp 2AE3:3`执行后, CS = 2AE3H, IP = 0003H

imp 段地址:偏移地址指令的功能为:用指令中给出的段地址修改CS,偏移地址修改IP

若想仅仅修改IP的内容,可用形如**jmp 某一合法寄存器**的指令完成,如:

jmp ax, 执行执行前:ax=1000H, CS=2000H, IP=0003H 指令执行后:ax=1000H, CS=2000H, IP=1000H

*jmp 偏移地址*指令的功能为:用寄存器中的值修改IP

2.12 代码段

我们可以将长度为N(N < 64 KB)的一组代玛,存在一组地址连续 / 起始地址为16的倍数的内存单元中,我们可以认为,这段内存是用来存放代码的,从而定义了一个代码段

将一段内存当作代码段,仅仅是我们在编程时的一种安排,CPU并不会由于这种安排,就自动地将我们定义的代码段中的指令当作指令来执行。要让CPU执行我们放在代码段中的指令,必须要将CS:IP指向定义的代码段中的第一条指令的首地址。

实验 1

本次实验中需要用到的语言

查看 / 修改CPU中寄存器的指令: R

查看内存:D

修改内存:E

将内存中的内容解释为机器指令和对应的汇编指令:U

修改CS:rcs

修改IP:rip

执行CS:IP指向的内存单元处的指令:T 以汇编指令的形式向内存中写入指令:A

第三章 寄存器(内存访问)

3.1 内存中字的存储

字单元:即存放一个字型数据的内存单元,由两个地址连续的内存单元组成。高地址内存单元中存放字型数据的高位字节,低地址内存单元中存放字型数据的低位字节

我们将起始地址为N的字单元简称为N地址字单元。比如一个字单元由2 / 3两个内存组成,则这个字单元的起始地址为2,我们可以说这是2地址字单元

任何两个地址连续的内存单元,N号单元和N+1号单元,可以将它们看成两个内存单元,也可以看成一个地址为N的字单元中的高位字节单元和低位字节单元

3.2 DS和[address]

8086CPU中有一个**DS**寄存器,通常用来存放要访问的数据的段地址。(segment register)

读取10000H单元的内容


```
mov bx,1000H
mov ds,bx
mov al,[0]
```


"[···]"表示一个内存单元,其中的数字表示内存单元的偏移地址。执行指令时,8086CPU自动取 ds:... 中的数据为内存单元的段地址

8086CPU不支持将数据直接送入段寄存器的操作,需要用一个寄存器来进行中转

3.4 mov / add / sub指令

mov指令的形式

3.1~3.5 小结

- 1. 字在内存中存储时,要用两个地址连续的内存单元来存放,字的低位字节放在低地址单元中,高位字节存放在高地址单元中
- 2. 用mov指令访问内存单元,可以在mov指令中只给出单元的偏移地址,此时,段地址默认在DS寄存器中
- 3. [address]表示一个偏移地址为address的内存单元
- 4. 在内存和寄存器之间传送字型数据时,高地址单元和高8位寄存器 / 低地址单元和低8位寄存器相对 应
- 5. mov / add / sub是具有两个操作对象的指令。jmp是具有一个操作对象的命令

3.7 CPU提供的栈机制

```
push
pop
```

在使用8086CPU编程的时候,可以将一段内存当作栈来使用。8086CPU的入栈和出栈操作都是以字为单位的

CPU如何知道栈顶的位置?

rss

rsp

8086CPU中,有两个寄存器,段寄存器SS(*stack segment*)和寄存器SP(*stack pointer*),栈顶的段地址存放在SS中,偏移地址存放在SP中。*任意时刻,SS:SP指向栈顶元素*。push和pop指令执行时,CPU从SS和SP中得到栈顶的地址

8086CPU中,入栈时,栈顶从高地址向低地址方向增长

3.8 栈顶超界问题

8086CPU不保证我们对栈的操作不会超界,它只考虑当前的情况:当前的栈顶在何处 / 当前要执行的指令时哪一条。我们在编程的时候要自己操心栈顶超界的问题,要根据可能用到的最大栈空间,来安排栈的大小,防止入栈的数据太多而导致的超界;执行出栈的操作的时候也要注意,以防栈空的时候继续出栈而导致的超界

3.9 push / pop命令

指令执行时,CPU要知道内存单元的地址,可以在push / pop指令中只给出内存单元的偏移地址,段地址在执行时,CPU从ds中获得

执行push时,CPU的两步操作是:先改变SP,然后向SS:SP传送数据

执行pop时,CPU的两步操作是:先读取SS:SP处的数据,然后改变SP

段的综述

一段内存,既可以是代码的存储空间,又是数据的存储空间,还可以是栈空间,也可以什么都不 是。关键在于CPU中寄存器的设置

我们可以将一段内存定义为一个段,用一个段地址指示段用偏移地址访问段内的单元 ——这完全是我们自己的安排

我们可以用一个段存放数据,将它定义为"数据段"(data segment - DS)

我们可以用一个段存放代码,将它定义为"代码段"(code segment - CS:IP)

我们可以用一个段当作栈,将它定义为"栈段"(stack segment - SS:SP)

可见,不管我们如何安排, CPU将内存中的某段内容当作代码,是因为CS:IP指向了那里 CPU将某段内存当作栈,是因为SS:SP指向了那里

实验2

访问的新方法:

d / e / a / u 段寄存器:偏移地址

注意:Debug的T命令在执行修改寄存器SS的指令时,下一条指令也紧接着被执行

第四章 第一个程序

4.1 编写汇编源程序

- 1. 编写汇编源文件
- 2. 对源程序进行编译链接

使用汇编语言编译程序对源程序文件中的源程序进行编译,产生目标文件;再用连接程序对目标文件进行连接,生成可在操作系统中直接运行的可执行文件

可执行文件包含两部分内容:

- 1. 程序(从源程序中的汇编指令翻译过来的机器码)和数据(源程序中定义的数据)
- 2. 相关的描述信息(比如,程序有多大/要占用多少内存空间等)

这一步工作的结果:产生一个可以在操作系统中运行的可执行文件

3. 执行可执行文件中的程序

4.2 源程序

```
assume cs:codesg # 用assume将代码段的段codesg和CPU中的cs联系起来

codesg segment

mov ax,0123H
mov bx,0456H
add ax,bx
add ax,ax

# 程序返回
mov ax,4c00H
int 21H

codesg ends

end
```

1. 伪指令

在汇编语言源程序中,包含两种指令:*汇编指令*和*伪指令*

*汇编指令*是由对应的机器码的指令,可以被编译为机器指令,最终为CPU执行

伪指令没有对应的机器指令,最终不被CPU所执行,由编译器来执行,编译器根据伪指令来进行相关的 编译工作

```
1. XXX segment
XXX ends
```

segment 和 ends 的功能是定义一个段,segment说明一个段开始,ends说明一个段结束。一个段必须有一个名称来表示

一个汇编程序是由多个段组成的,这些段被用来存放代码 / 数据或作栈空间来使用。前面所讲解的段的概念,在汇编源程序中的得到了应用和体现,一个源程序中所有将被计算机所处理的信息:指令 / 数据 / 栈,被划分到了不同的段中

一个有意义的汇编程序中至少要有一个段,这个段用来存放代码

2. end

end是一个汇编程序的结束标记,编译器在编译汇编程序的过程在中,如果碰到了伪指令end,就 结束对源程序的编译。

3. asume

它假设某一段寄存器和程序中的某一个用 segment ... ends 定义的段相关联。在需要的请款修改,编译程序可以将段寄存器和某一个具体的段相联系

2. 源程序中的"程序"

- 将『*源程序文件中的所有内容*』称为『*源程序*』
- 将『*源程序中最终由计算机执行 / 处理的指令或数据*』称为『*程序*』

3. 标号

一个标号指定了一个地址。比如 codesg 在 segment 的前面,作为一个段的名称,这个段的名称最终将被编译 / 连接程序处理为一个段的地址

4. 程序的结构

源程序是由一些段构成的。我们可以在这些段中存放代码/数据,或将某个段当作栈空间。

编程运算2^3

```
assume cs:abc

abc segment

mov ax,2
add ax,ax
add ax,ax
add ax,ax

abc ends

end
```

5. 程序返回

下面,我们在**DOS(但人物操作系统)**的基础上,简单的讨论一下这个问题:

一个程序P2在可执行文件中,则必须有一个正在运行的程序P1,将P2从可执行文件中加载入内存后,将CPU的控制权交给P2。P2开始运行后,P1暂停运行。

而当P2运行完毕后,应该将CPU的控制权交还给运行的程序P1,此后,P1继续运行

*程序返回:*一个程序结束后,将CPU的控制权交还给使得它得以运行的程序

与程序结束相关的概念

目的	相关指令	指令性质	指令执行者
通知编译器一个段结束	段名 ends	伪指令	编译时,由编译器执行
通知编译器程序结束	end	伪指令	编译时,由编译器执行
程序返回	mov ax,4c00H int 21H	汇编指令	执行时,由CPU执行

6. 语法错误和逻辑错误

4.5 连接

连接的作用:

- 1. 当源程序很大时,可以将它分为多个源程序文件来编译,每个源程序编译成为目标文件后,再用连接程序将它们连接到一起,生成一个可执行文件
- 2. 程序中调用了某个库文件中的子程序,需要将这个库文件和该程序生成的目标文件连接到一起,生成一个可执行文件
- 3. 一个源程序编译后,得到了存有机器码的目标文件,目标文件中的有些内容还不能直接用来生成可执行文件,连接程序将这些内容处理为最终的可执行信息。所以,在只有一个源文件,而又不需要调用某个库中的子程序的情况下,也必须用连接程序对目标文件进行处理,生成可执行文件

注意,对于连接的过程,可知性文件是我们得到的最终结果

4.8 谁将可执行文件中的程序装载进入内存并使它运行?

操作系统的外壳

操作系统是由多个功能模块组成的庞大 / 复杂的软件系统。任何通用的操作系统,都要提供一个称为 shell(外壳)的程序,用户(操作人员)使用这个程序来操作计算机系统进行工作i

DOS有一个程序command.com,这个程序在DOS中被称为命令解释器,也就是DOS系统的shell

DOS启动时,首先完成其他重要的初始化工作,然后运行command.com,command.com运行后,执行完其他的相关任务 后,在屏幕上显示出由当前盘符和当前路径组成的提示符

如果用户要执行一个程序,则输入该程序的可执行文件的名称,comamnd首先根据文件名找到可执行文件,然后将这个可执行文件中的程序加载入内存,设置CS:IP指向程序的入口。此后,command暂停运行,CPU运行程序。程序运行结束后,返回到command中,command再次显示由当前盘符和当前路径组成的提示符,等待用户的输入

在DOS中,command处理各种输入:命令或要执行的程序的文件名。我们就是通过command来进行工作

汇编程序从写入到执行的过程

4.9 程序执行过程的跟踪

EXE文件中程序的加载过程

1. 找到一段起始地址位SA:0000(即起始地址的偏移地址为0)的容量足够的空闲内存区

- 2. 在这段内存区的前256个字节中,创建一个称为程序段前缀(PSP,Program Segment Prefix)的数据区,DOS要利用PSP来和被加载的程序来进行通信
- 3. 从这段内存区的256字节处开始(在PSP的后面),将程序装入,程序的地址被设为SA+10H:0 (10H << 1 = 256)
- 4. 将该内存区的段地址装入DS中,初始化其他相关寄存器后,设置CS:IP指向程序的入口

```
debug 1.exe
-r
...
-u
...
# 到了int 21,使用-退出程序
```

第五章 [BX]和loop指令

1. [bx]和内存单元的描述

```
mov ax,[0]
```

要完整地描述一个内存单元,需要两种信息:

- 1. 内存单元的地址
- 2. 内存单元的长度(类型)

用 [0] 表示一个内存单元时,0表示单元的偏移地址, [bx] 同样也表示一个内存单元,它的偏移地址在 bx中,比如:

```
mov ax,[bx] # 将DS:BX中的内容送入ax
```

2. loop——循环

3. 定义描述性符号()

我们将一个描述性的符号"()"来表示一个寄存器或一个内存单元中的内容

注意,"()"中的元素可以有三种类型:

- 1. 寄存器名
- 2. 段寄存器
- 3. 内存单元的物理地址(一个20位数据)

4. 约定符号 idata 表示常量

```
mov ax,[idata] # mov ax,[1]
mov bx,idata # mov bx,1
mov ds,idata # mov ds,1 非法
```

5.2 Loop指令

loop指令的格式是:loop标号,CPU执行loop指令的时候,要进行两步操作:

- 1.(cx) = (cx) 1
- 2. 判断cx中的值,不为零则转至标号处执行程序,如果为零则向下执行

任务1:编程计算2^2,结果存在ax中

```
assume cs:code
code segment
mov ax,2
add ax,ax

mov ax,4C00H
int 21H
code ends
ends
```

任务2:编程计算2^3 任务3:编程计算2^12

```
assume cs:code

code segment

mov ax,2

mov cx,11

s: add ax,ax

loop s

mov ax,4C00H

int 21H

code ends
ends
```

用cx和loop指令相配合实现循环功能的3个要点:

- 1. 在cx中存放循环次数
- 2. loop指令中的标号所标识地址要在前面
- 3. 要循环执行的程序段,要写在标号和loop指令的中间

框架

```
mov cx,[循环次数]
s:
 [循环执行的程序段]
 loop s
```

5.3 在Debug中跟踪用loop指令实现的循环程序

在汇编语言中,数据不能以字母开头,所以要在前面加0

```
assume cs:code

code segment
 mov ax,0ffffh
 mov ds,ax
 mov bx,6 ;设置ds:bx指向ffff:6

mov al,[bx]
 mov ah,0
```

```
mov dx,0

mov cx,3
s: add dx,ax
loop s

mov ax,4C00H
int 21H ;程序返回
code ends

end
```

1. 执行指令,到某一个地址停下

```
-g ip
```

2. 结束循环

```
0B3D:0014 E2FC LOOP 0012
-p
```

或者

-g 0016

5.4 Debug和汇编编译器masm对指令的不同处理

源代码

```
mov al,[0]
mov bl,[1]
```

Debug实现

```
mov al,[0000]
mov bl,[0001]
```

MASM -> LINK

```
mov al,00
mov bl,01
```

可以明显的看出,对于指令中的 [idata] ,Debug将它解释为 [idata] 是一个内存单元,"idata"是偏移地址;而编译器将 [idata] 解释为"idata"

解决方法

```
mov ax,2000H
mov ds,ax
mov al,ds:[0]
```

```
mov al,[0] ; (al) = 0,将常量0送入al中
mov al,ds:[0] ; (al) = ((ds) * 16 + 0),将内存单元中的数据送入al中
mov al,[bx] ; (al) = ((ds) * 16 + bx),将内存单元中的数据送入al中
mov al,ds:[bx] ; 与mov al,[bx]相同
```

从上面的比较可以看出:

- 1. 在汇编源程序中,如果用指令**访问一个内存单元**,则在指令中必须用 [...]来表示内存单元;如果在 [] 里用一个常量idata直接给出内存单元的偏移地址,就要在 [] 的前面显式地给出段地址所在 的段寄存器
- 2. 如果在[]中用寄存器,间接给出内存单元的偏移地址,则段地址默认在ds中。当然,也可以显式 地给出段地址所在的段寄存器

5.5 loop和[bx]的联合应用

问题:计算 ffff:0~ffff:9 单元中的数据的和,存储在dx中

分析:如何将8位的数据放到16位的寄存器中

解决方法:将内存单元的8位数据赋值到一个16位寄存器,然后再将数据写入dx中

```
assume cs:code
code segment
 mov ax, OffffH
 ;initialize DS, add DS:[BX] to DX
;initialize register DX to restore the result
;use AX to temporarily store the num
;loop DS:[0] to DS:[9]
;control the range of loop
;mov al,DS:[bx]
 mov ds,ax
 mov dx,0
 mov ax,0
 mov bx,0
 mov cx,9
s: mov al,[bx]
 add dx,ax
 ;8 Byte -> 16 Byte
 inc bx
 ;bx += 1
 loop s
 mov ax, 4C00H
 int 21H
code ends
end
```

5.6 段前缀

出现在访问内存单元的指令中,用于显式地指明内存单元的段地址的 ds / cs / ss / es ,在汇编语言中称为段前缀

5.7 一段安全的空间

在不能确定一段内存空间中是否存放着重要的数据代码的时候,不能随意向其中写入内容

不能忘记的是,我们正在学习的是汇编语言,要通过它来获得底层的编程体验,理解计算机的底层的基本工作机理。所以我们尽量直接对硬件编程,而不去理会操作系统

我们似乎面临一种选择,是在操作系统中安全 / 规矩的编程,还是自由 / 直接地使用汇编语言去操作真实的硬件,了解那些早已被层层系统软件掩盖的真相?在大部分的情况下,我们选择后者

注意,我们在纯DOS方式(实模式)下,可以不理会DOS,直接用汇编语言去操作真实的硬件,因为运行在CPU实模式下的DOS,没有能力对硬件系统进行全面 / 严格的管理。但是在运行于CPU保护模式下的操作系统中,不理会操作系统,用汇编语言去操作真实的硬件,是根本不可能的。硬件已经被操作系统全面而严格地管理了

总结:

- 1. 我们需要直接向一段内存中写入内容
- 2. 这段内存空间不应该存放系统或其他程序的数据或代码,否则写入操作很可能引发错误
- 3. DOS方式下,一般情况, 0:200~0:2ff 空间中没有系统或其他程序的数据或代码
- 4. 以后,我们需要直接向一段内存中写入内容时,就使用 0:200~0:2ff 这段空间

5.8 段前缀的使用

问题: 将内存 ffff:0~ffff:b 单元中的数据复制到 0:200~0:20b 单元中

```
assume cs:code
;将内存 ffff:0~ffff:b 单元中的数据复制到 0:200~0:20b 单元中
code segment
 ;iniliazation
 mov ax, OffffH
 mov ds, ax
 mov ax,0
 mov es,ax
 mov cx,0bH ;控制遍历范围
mov bx,0 ;将DS:[BX]复制给ES:[BX]
s: mov al,ds:[bx] ;不能够 mov es:[bx],ds:[bx]
 mov es:[bx],al
 inc bx
 loop s
 mov ax, 4C00H
 int 21H
code ends
end
```

实验4 [bx]和loop的使用

```
assume cs:code
code segment
mov ax,0
mov ds,ax
mov bx,0200H
mov dx,0h

mov cx,64
s: mov ds:[bx],dl
inc bx
inc dx
loop s

mov ax,4C00H
int 21H
```

第六章 包含多个段的程序

程序取得所需i空间的方法有两种,一是在加载程序的时候为程序分配,再就是程序在执行的过程中向系统申请。在这本书中,不讨论第二种方法

我们若要一个程序在加载的时候取得所需的空间,则必须在源程序中作出说明。我们通过在源程序中定 义段来进行内存空间的获取

上面是从内存空间获取的角度上,谈定义段的问题。我们再从程序规划的角度来谈定义段的问题。大多数有用的程序,都要处理数据,使用栈空间,当然也都必须有指令,为了程序设计上的清晰和方便,我们一般也都定义不同的段来存放它们

6.1 在代码段中使用数据

从规范的角度讲,我们时不能自己随便决定哪段空间可以使用的,应该让系统来为我们分配。我们可以 在程序中,定义我们希望处理的数据,这些数据就会被编译 / 连接程序作为程序的一部分写到可执行文 件中。当可执行文件中的程序被加载入内存时,这些数据也同时被加载入内存中。

程序6.1

```
assume cs:code

code segment
 dw 0123H,0456H,0789H,0abcH,0defH,...
;其他代码
code ends

end
```

dw 的含义是定义字形数据(define word)

由于这些数据被定义在代码段中,程序在运行的时候CS中存放代码段的地址,偏移地址以字记

这样一来,程序就找不到正确的入口,所以需要指明程序的入口所在

```
assume cs:code
code segment
dw ...
start: ...
code ends
end start
```

end除了通知编译器程序结束外,还可以告知编译器程序的入口在什么地方

```
assuem cs:code

code segment
 [数据]
start:
 [代码]
code ends
end start
```

6.3 将数据 / 代码 / 栈放入不同的段

1. 定义多个段的方法
 对于不同的段,需要有不同的段名

2. 对段地址的引用

在程序中,段名就相当于一个标号,它代表了段地址。一个段中的数据可以由段名代表,偏移地址 就要看数据在段中的位值

3. "代码段" / "数据段" / "栈段"完全是我们的安排

实验5编写/调试具有多个段的程序

1

```
assume cs:code,ds:data,ss:stack
data segment
 dw 0123H, 0456H, 0789H, 0abcH, 0defH, 0fedH, 0cbaH, 0987H
data ends
stack segment
 dw 0,0,0,0,0,0,0,0
stack ends
code segment
start: mov ax, stack
 mov ss,ax
 mov sp,16
 mov ax, data
 mov ds, ax
 push ds:[0]
 push ds:[0]
 pop ds:[2]
 pop ds:[0]
 mov ax,4C00H
 int 21H
code ends
end start
```

```
assume cs:code, ds:data, ss:stack
data segment
 dw 0123H,0456H ;虽然只有两个字的数据,但会分配8个字的内存空间给data
stack segment
 dw 0,0 ;同理
stack ends
code segment
start: mov ax, stack
 mov ss,ax
 mov sp,16
 mov ax, data
 mov ds, ax
 push ds:[0]
 push ds:[2]
 pop ds:[2]
 pop ds:[0]
 mov ax,4C00H
 int 21H
code ends
end start
```

可以发现,对于如下定义的段:

```
name segment

|
|
|
name ends
```

如果段中的数据占用N个字节,那么程序加载后,该段实际栈有的空间为:

```
//段地址每+1,便会跳过16个字节,因此
//刚好满足16字节的倍数,便是16字节的倍数大小
//否则就向上补齐
N % 16 == 0 ? (N / 16) : (N / 16 + 1) //个字节
```

3

```
assume cs:code,ds:data,ss:stack

code segment
start: mov ax,stack
mov ss,ax
mov sp,16
```

```
mov ax, data
 mov ds,ax
 push ds:[0]
 push ds:[2]
 pop ds:[2]
 pop ds:[0]
 mov ax, 4C00H
 int 21H
code ends
data segment
 dw 0123H,0456H
data ends
stack segment
 dw 0,0
stack ends
end start
```

5

编写code段中的代码,将a段和b段中的数据依次相加,将结果存到c段中

```
assume cs:code
a segment
  db 1,2,3,4,5,6,7,8 ; define byte
a ends
b segment
 db 1,2,3,4,5,6,7,8
b ends
c segment
 db 0,0,0,0,0,0,0,0
c ends
;由于段寄存器的数量只有两个:ds和es,因此一次只能移动一个段
; 先用mov将a移动到c中
;再用add将b合并到c中
code segment
start:
 ;设置数据源
 mov ax, a
 mov ds, ax
 ;设置目标
 mov ax,c
 mov es, ax
 ;循环初始化
 mov bx,0
 mov cx,8
 s1:
 ; 两个循环标签名称不能相同
 mov al,[bx] ; 不能直接写 mov es:[bx],ds:[bx]
 mov es:[bx],al
```

```
inc bx
loop s1

mov ax,b
mov ds,ax
mov bx,0
mov cx,8

s2:

mov al,[bx]
add es:[bx],al
inc bx
loop s2

mov ax,4C00H
int 21H

code ends
end start
```

6

程序如下,编写code中的代码,用push将a段中的前8个字型数据,倒序存储到b段中

```
assume cs:code
a segment
 dw 1,2,3,4,5,6,7,8,9,0ah,0bh,0ch,0dh,0eh,0fh,0ffh
a ends
b segment
 dw 0,0,0,0,0,0,0,0
b ends
code segment
start:
 ;设置数据段
 mov ax,a
 mov ds, ax
 ;设置栈段
 mov ax,b
 mov ss,ax
 ; 使用的是define word,8个字
 mov sp,16
 ;循环初始化
 mov bx,0
 mov cx,8
 s:
 push ds:[bx]
 add bx,2 ; 因为是字,所以需要+2
 loop s
 mov ax, 4C00H
 int 21H
code ends
end start
```

第七章 更灵活的定位内存地址的方法

7.1 and 和 or 指令

1. and : 逻辑与

通过该指令可将操作对象的相应位设置为0,其他位不变

2. 'or':逻辑或

通过该指令可将操作对象的相应位设置为1,其他位不变

7.2 关于ASCII码

只要编码和解码采用同样的机制,我们就可以将人能理解的信息存入到计算机,再从计算机中取出 在文本编辑过程中,

- 我们按下键盘的'a'键,这个按键的信息就被送入计算机,计算机用ASCII码规则对其进行编码,将 其转化为 61H 存储在内存的指定空间中;
- 文本编辑软件从内存中取出 61H ,将其送到显卡的显存中
- 工作在文本模式下的显卡,用ASCII规则解释显存中的内容, 61H 被看作字符'a',显卡驱动显示器,将字符'a'的图像画在屏幕上

7.3 以字符形式给出的数据

我们可以在汇编程序中,用 '.....' 的方式指明数据是以字符的形式给出的,编译器把它们转化为相对应的ASCII码。

```
bd 'uNIX'
mov bl,'b'
```

7.4 大小写转换问题

小写字母的ASCII码值比大写字母的ASCII码值大20H

又:

$$(20H)_{16} = (0010\ 0000)_2$$

因此,如果要将所有的大写字母转换成小写字母,只需要将第六位变为1,而小写字母保持不变

```
data segment
 db 'Basic'
 db 'iNfOrMaTiOn'
data ends

code segment
start:
 mov ax,data
 mov ds,ax

;将Basic全部转换为大写字母
 mov bx,0
 mov cx,5
 ; 跨Basic占位5位
s1: mov al,[bx] ;将值复制出来,操作完后放回
```

```
and al, 11011111B ;将第六位变为0,其他位不变
 mov [bx],al
 inc bx
 loop s1
;将iNfOrMaTiOn全部变为小写字母
 ;设置(bx) = 5,指向"iN..."的第一个字母
 mov bx,5
 mov cx,11
 s0: mov al,[bx]
 or al,00100000B
 ;将第六位变为1,其他位不变
 mov [bx], al
 inc bx
 loop s0
 mov ax, 4C00H
 int 21H
code ends
end start
```

7.5 [bx + idata]

[bx + idata]表示一个内存单元,它的偏移地址为 (bx) + idata

```
mov ax,[bx+200]
```

操作结果:

$$(ax) = ((ds) * 16 + (bx) + 200)$$

也可以写成:

```
mov ax,[200+bx]
mov ax,200[bx]
mov ax,[bx].200
```

7.6 用[bx + idata]的方式进行数组的处理

```
data segment

db 'Basic'

db 'iNfOrMaTiOn'

data ends
```

对于data中的字符串,一个起始地址为0,另一个起始地址为5。于是可以如此改进程序:

[bx+idata]的方式为高级语言实现数组提供了遍历机制

7.7 SI和DI

si和di是8086CPU中和bx功能相接近的寄存器,si和di不能够分成两个8位寄存器来使用

```
;用si和di实现将字符串'welcome to masm!'复制到它后面的数据区中
assume cs:code,ds:data
data segment
 db 'welcome to masm!'
 db '.....'
data ends
code segment
start:
 mov ax, data
 mov ds,ax
 mov si,0
 mov di,16
 mov bx,0
 mov cx,16
 s: mov ax,[si]
 mov [di],ax
 add si,2
 add di,2
 loop s
;更简单的方法
; s: mov ax,0[si]
 mov 16[si],ax
 add si,2
 loop s
 mov ax,4C00H
 int 21H
code ends
end start
```

7.8 [bx+si]和[bx+di]

mov ax,[bx+si] 等价于 mov ax,[bx][si]

7.9 [bx+si+idata]和[bx+di+idata]

mov ax,[bx+si+idata] :

$$(ax) = ((ds) * 16 + (bx) + (si) + idata)$$

常用格式:

```
mov ax,[bx+200+si]

mov ax,[200+bx+si]

mov ax,200[bx][si]

mov ax,[bx].200[si]

mov ax,[bx][si].200
```

7.10 不同寻址方式的灵活运用

几种常用的定位内存地址的方法(寻址方式):

- 1. [idata] 用一个常量来表示地址,可用于直接定位一个内存单元
- 2. [bx] 用一个变量来表示内存地址,可用于间接定位一个内存单元
- 3. [bx+idata] 用一个变量和常量表示字符,可在一个起始地址的基础上用变量间接定位一个内存单元
- 4. [bx+si] 用两个变量表示地址
- 5. [bx+si+idata] 用两个变量和一个常量表示地址

Q7.6—— [bx+idata]

```
;编程,将data段中每一个单词的头一个字母改为大写字母
assume cs:code, ds:data
;可以发现,每一个单词的首字母位于当前16个字节中的第四个
;于是, idata = 4
;可以用bx存储data段的首地址,即0,所以没有必要存储
;用di来进行下一个单词的遍历
;于是寻址方式为:[di+4],每次di向后移动16字节
;循环6次
data segment
  db '1. file
 db '2. edit
  db '3. search
  db '4. view
  db '5. options
  db '6. help
data ends
code segment
start:
;初始化DS
 mov ax, data
 mov ds, ax
;设置偏移地址DI
;设置循环次数CX
```

```
mov di,0H
mov cx,6H
s: mov bl,[di+3] ;按字节将需要改变的字符传入
and bl,11011111B ;将字符进行与运算,令第6位变为0 (ASCII - 32)
mov [di+3],bl ;将结果传出
add di,16 ;指向下一个需要操作的字符
loop s

mov ax,4C00H
int 21H
code ends
end start
```

```
076A:0000 31 2E 20 66 69 6C 65 20-20 20 20 20 20 20 20 20
 1. file
edit
 search
 4. view
076A:0040 35 2E 20 6F 70 74 69 6F-6E 73 20 20 20 20 20 20
 5. options
076A:0050 36 2E 20 68 65 6C 70 20-20 20 20 20 20 20 20 20
 6. help
076A:0000 31 ZE 20 46 69 6C 65 20-20 20 20 20 20 20 20 20
 1. File
076A:0010 32 ZE 20 45 64 69 74 20-20 20 20 20 20 20 20 20 076A:0020 33 ZE 20 53 65 61 72 63-68 20 20 20 20 20 20 20 076A:0030 34 ZE 20 56 69 65 77 20-20 20 20 20 20 20 20 20
 2. Edit
 3. Search
 4. View
076A:0040 35 2E 20 4F 70 74 69 6F-6E 73 20 20 20 20 20 20
 5. Options
076A:0050 36 ZE 20 48 65 6C 70 20-20 20 20 20 20 20 20 20
 6. Help
```

<mark>重要程序:Q7.7——</mark> [bx+si] <mark>与stack</mark>

在涉及到多层循环的时候,因为循环的默认变量都是 cx ,因此,如果不做任何操作,内层循环将会改变外层循环的循环变量(本质上用的是同一个)。*所以,在进行内层循环的时候,需要保存当前循环次数以及一些其他需要保存的值,然后在内层循环结束的时候再将这些值恢复。*

那么,这些值保存在哪里?既然寄存器的数量是有限的,所以这些值只能保存在提前开辟好的内存空间中。而循环的调用颇为类似栈的增长与消退,于是,**用栈来存放这些数据是最为合适的**

```
;编程,将data段中的每个单词改为大写字母
assume cs:code, ds:data, ss:stack
;要解决这个问题,需要两层循环
 ;第一层循环用来遍历当前的列(16个字节)
 ;第二层循环用来遍历四行
;于是用bx来遍历行,所以bx每次增加16
 ;于是外层循环的循环次数为4
;于是用di来遍历列,所以di每次增加1
 ;于是内层循环的循环次数为16
;于是寻址公式:[bx+di]
data segment
  db 'ibm
  db 'dec
  db 'dos
  db 'vax
data ends
;以栈的方式,用8个字的内存空间存放内外层循环交替时的数据
stack segment
```

```
dw 0,0,0,0,0,0,0
stack ends
code segment
start:
;initialization
 mov ax, data
 mov ds, ax
 mov ax, stack
 mov ss, ax
 mov sp,16
;外层循环,初始化外层遍历变量bx和外层循环变量CX
 mov bx,0
 mov cx,4
 i:
 ;记录当前循环变量
 push cx
 mov cx,16
 ;初始化内层循环变量
 mov di,0
 ;初始化内层遍历变量DI
 j:
 ;以字节方式传入,处理后传出
 mov al,[bx+di]
 and al, 11011111B
 mov [bx+di],al
 inc di
 loop j
 ;向后移动16字节,处理下一行
 add bx,16
 ;恢复外层循环变量
 pop cx
 loop i
 mov ax,4C00H
 int 21H
code ends
end start
```

Q7.9 - [bx+si+idata]

```
;编程,将data段中每个单词的前四个字母改为大写字母
assume cs:code,ss:stack,ds:data

stack segment
 dw 0,0,0,0,0,0,0,0
stack ends

;第一个字母位于第四个字节,所以idata = 3
;两层循环
 ;外层循环循环行,存储于bx中,每次bx+1,循环变量为4
;内层循环循环列,存储于di中,每次di+1,循环变量为4
;所以寻址公式为:[bx+di+3]
data segment
 db '1. display
 db '2. brows
 db '3. replace
 db '4. modify
data ends
```

```
code segment
start:
;init
 mov ax, data
 mov ds,ax
 mov ax, stack
 mov ss,ax
 mov sp,16
 mov bx,0
 mov cx,4
 i:
 push cx
 mov cx,4
 mov di,0
 j: mov al,[bx+di+3]
 and al,11011111B
 mov [bx+di+3],al
 inc di
 loop j
 pop cx
 add bx,16
 loop i
 mov ax,4C00H
 int 21H
code ends
end start
```