第3章 寻址方式

罗文坚 中国科大 计算机学院

http://staff.ustc.edu.cn/~wjluo/mcps/

1

指令的组成

- 指令通常应提供的信息
 - 做什么操作、操作数从哪里来、操作结果放在哪里
 - 对于调用和转移指令,还要涉及转移或调用地址的提供方式
- 指令的组成
- 操作码 操作数操作数
- 操作码字段(Field):标明计算机要执行什么操作。
 - 相对简单:对每一种操作指定相应的二进制代码即可。
- 操作数字段:指出指令在执行过程中所需要的操作数(值 为多少或者放在什么地方或者控制转移到什么地方), 以及操作结果送到哪里。
 - ・比较复杂: 寻址方式!

3

本章内容

- 指令格式的回顾
- 数据寻址方式
- 程序存储器寻址方式
- 堆栈存储器寻址方式
- · I/O端口寻址

本章内容

- 指令格式的回顾
- 数据寻址方式
- 程序存储器寻址方式
- 堆栈存储器寻址方式
- · I/O端口寻址

2

寻址方式


- 定义1: 指令中操作数的表示方式。
- 定义2: 规定如何对地址字段作出解释以找到操作数。
- 程序转移时需提供转移地址,这与提供操作数地址在 方法上没有本质区别,因此也归入寻址方式的范畴。
- 一个指令系统能够提供哪些寻址方式,能否为编制程序提供方便,这是指令系统设计的关键。
- 高效开发微处理器软件,需通晓每条指令采用的寻址 方式。

4


数据寻址方式

- 1. 寄存器寻址
- 2. 立即寻址
- 3. 直接数据寻址
- 4. 寄存器间接寻址
- 5. 基址加变址寻址
- 6. 寄存器相对寻址
- 7. 相对基址加变址寻址
- 8. 比例变址寻址 (80386及更高档)
- 9. RIP相对寻址(Pentium 4和Core 2的64位模式)

5


以MOV指令为例 直接寻址 MOV [1234H], AX 存储器地址 DS×10H+DISP 寄存器 10000H+1234H 11234H 寄存器间接寻址 MOV [BX], CL 寄存器 DS×10H+BX 存储器地址 10000H+0300H 10300H CL 基址加变址寻址 MOV [BX+SI], BP DS×10H+BX+SI 存储器地址 寄存器 10000H+0300H+0200H 10500H


寄存器寻址

- 寄存器寻址:操作数在寄存器中。
 - 只要记住寄存器名,就很容易使用。
 - 8位、16位、32位、64位寄存器
- 指令中使用相同长度的寄存器。
 - 正确: MOV AX, BX
 - 错误: MOV AX, BL
 - 少数指令例外。
 - ・例如,移位指令SHL: SHL DX, CL
- 就MOV指令而言:
 - 不允许段寄存器到段寄存器的MOV指令。
 - CS不能作为MOV指令的目的操作数。

10

8

Example

- 0000 8B C3 MOV AX, BX; 把BX的内容复制到AX
- 0002 8A CE MOV CL, DH
- 0004 8A CD MOV CL, CH
- 0006 66 | 8B C3 MOV EAX, EBX
- 0009 66 | 8B D8 MOV EBX, EAX
- · 000C 66 | 8B C8 MOV ECX, EAX
- 000F 66 | 8B D0 MOV EDX, EAX
- 0012 8C C8 MOV AX, CS
- · 0014 8E D8 MOV DS, AX; CS→DS分两步实现
- 0016 8E C8 MOV CS, AX;编译通过,运行有问题

立即寻址

- 立即数: 在存储器中,数据紧接着放在操作码后面。
- 立即寻址可操作字节、字数据、双字数据(32位微 处理器)、64位数据(64位模式)。
 - MOV AX, 1234H
 - MOV EAX, 123456H
 - MOV RAX, 123456780A311200H

11 12

Example

- MOV BL, 44; 十进制数44送入BL寄存器
- ・ MOV AX, 44H; 十六进制数44送入AX
- ・ MOV CL, 11001110B; 二进制数11001110B送入CL
- 说明:
 - 1. 字母H表示16进制数。如果十六进制数以字母开 头,则汇编程序要求前面加0,如0F2H。
 - 2. 如果用撇号将ASCII码括起来,也可以表示立即 数,如MOV BX,'AB'。
 - 3. 对于二进制数,在数字后面加字母B来表示。

Example

- 1. .MODEL TINY;选择TINY模型,把程序汇编成一
 - ;个代码段。TINY程序将会被成.COM程序,
 - : 适用于DOS系统
- 2. .CODE; 指示代码段的开始
- 3. .STARTUP; 指示程序的开始
- 4. MOV AX, 0
- 5. MOV BX, 0
- 6. MOV SI, AX
- 7. MOV DI, AX
- 8. MOV BP, AX
- 9. .EXIT; 返回到DOS操作系统
- 10. END; 程序结束

13

14

汇编语言的语句格式简介

- 汇编语言程序中的每条语句由4个字段组成。
 - 标号、操作码、操作数、注释

LABEL	OPCODE	OPERAND	COMMENT
DATA1	DB	23H	;定义DATA1为字节23H
START1:	MOV	AL, BL	;把BL的内容复制AL
	MOV	CX, 200	;把200装入CX

.LST文件

·程序被汇编后,可以生成程序清单,即.LST文件。

```
;选择 TINY 模型;指示代码段的开始
 .MODEL TINY
0000
 .CODE
 ; 指示程序的开始
 .STARTUP
 ; 把0000H放入AX
0100 B8 0000
0103 B8 0000
 MOV
 BX, 0000H ; 把0000H放入BX
 MOV
 ; 把 0000H 放入 CX
0106 B9 0000
 MOV
 CX, 0
0109 8B F0
010B 8B F8
010D 8B E8
 SI, AX
DI, AX
BP, AX
 ; AX 复制到 SI
 MOV
 ; AX复制到DI
; AX复制到BP
 MOV
 MOV
 ; 返回到 DOS
 END
```

15

16

Visual C++内嵌汇编程序

· 汇编程序也可以内嵌在Visual C++程序中。

```
int MyFunction(int temp)
 mov eax, temp
 add eax, 20h
 mov temp, eax
 // return a 32-bit integer
 return temp;
```

直接数据寻址

- 直接数据寻址: 把位移量加到默认的段基址或其他 段基址上形成地址。
- · 直接数据寻址有两种形式:
 - 直接寻址 (Direct addressing)
 - 位移量寻址(displacement addressing)

17

直接数据寻址—直接寻址

- 直接寻址:用于存储单元与AL、AX、EAX寄存器 之间传送数据。
 - 这类指令通常是3个字节长。对于80386及更高型号的微处理器,指令前面可能出现一个表示寄存器长度的前缀,从而超过3个字节。
- 例:
 - MOV AL, DATA; 假定DATA是存储单元的符号地址
 - MOV AL, NUMBER; NUMBER指向数据段存储单元
 - MOV ES: [2000H], AL

直接数据寻址—位移量寻址

- 位移量寻址指令:将数据从存储单元移动到寄存器 (不含AL、AX、EAX)的指令,称为位移量寻址 指令。
- 例如:
 - MOV CL, DS:[1234H]

0000 A0 1234 R MOV AL,DS:[1234H] 0003 BA 0E 1234 R MOV CL,DS:[1234H]

- MOV DATA1, EAX
- MOV EDI, SUM1; SUM1已定义

19

Example

· SMALL模型:允许包含一个数据段和一个代码段。

20

22

寄存器间接寻址

- 寄存器间接寻址允许寻址任何存储单元的数据。
- 16位微机: BP、BX、DI、SI。
 - 例、MOV AX, [BX],如果[DS]=0100H, [BX]=1000H,则将存储器中02000H中的内容送 入AX,低地址低字节,高地址高字节。
- 80386及更高档徽处理器:除了用BP、BX、DI、SI 寄存器做间接寻址寄存器外,允许使用除ESP以外 的任何扩展寄存器。
 - 说明: ESP归入堆栈寻址。
- 64位模式下,可以使用任意64位寄存器来保存一个 64位线性地址。

21

Example

- MOV CX, [BX]; 数据段
- ・MOV [BP], DL;使用BP、EBP时,默认段为堆栈段
- ・MOV [DI], BH;数据段
- · MOV [DI], [BX];错!串指令外,不允许Mem→Mem
- MOV AL, [EDX]; 数据段
- MOV ECX, [EBX]; 数据段
- MOV RAX, [RDX]; 64位模型

寄存器间接寻址

- · BX、DI、SI: 默认段寄存器为DS
- · BP: 默认段寄存器为SS
 - 注意: SP
- EAX、EBX、ECX、EDX、EDI、ESI: 默认段寄存 器为DS
- EBP: 默认段寄存器为SS
 - 注意: ESP
- 在实模式下,32位寄存器寻址存储器时,32位寄存器的内容不允许超过0000FFFH。

23

24

寄存器间接寻址

- 在保护模式下,只要不访问权限字节规定的段之外 的存储单元,任何值都可以在用于间接寻址寄存器 的32位寄存器中使用。
 - 例如: MOV EAX, [EBX]
- 可用汇编伪指令规定传送数据的长度。
 - BYTE PTR, 或WORD PTR, 或DWORD PTR, 或QWORD PTR
 - 例, MOV [DI], 10H; 传送字节?字?
 - 例, MOV BYTE PTR [DI], 10H; 传送字节
 - 例,MOV DWORD PTR [DI], 10H; 传送双字

25

寄存器简介寻址 • 寄存器间接寻址常用于引用存储系统中的数据表。 Table + 1 EBX 0000 TABLE 26

28

基址加变址寻址

- 基址加变址寻址:类似于间接寻址,用于间接地访 问存储器。
- · 8086~80286:
 - 基址寄存器BX或BP + 变址寄存器SI或DI。
 - 通常,基址寄存器用于保持数组的起始地址,变 址寄存器用于保持数组元素的相对位置。
 - 注意: 使用BP时,默认段寄存器是SS。


基址加变址寻址

- 80386及更高档微机
 - 允许除了ESP以外的任意两个32位扩展寄存器组 合使用。
 - 例如,MOV DL, [EAX+EBX]
 - 注意: 使用EBP时,默认段寄存器是SS。

27

基址加变址寻址

• 例,实模式下,用"基址加变址寻址"定位数据


基址加变址寻址

• 例,用"基址加变址寻址"定位数组数据 ARRAY + 5 ARRAY + 4 ARRAY + 3 ARRAY + 2 ARRAY + 1

29 30

寄存器相对寻址

- 寄存器相对寻址: 位移量+基址寄存器或变址寄存器。
- 例, MOV AX, [BX+1000H]
 - 已知DS=0200H


31

寄存器相对寻址

- · 16位微机中,BX、DI或SI寻址数据段,BP寻址堆 栈段。
- 80386以上微处理器中,位移量可以是32位的数字, 寄存器可以是除了ESP外的任何32位寄存器。
- 位移量的形式:
 - MOV AL, [DI+2]
 - MOV AL, [SI-1]
 - MOV AL, DATA[DI]
 - MOV AL, DATA[DI+3]

32


33

相对基址加变址寻址

- 相对基址加变址寻址
 - 基址寄存器+变址寄存器+位移量
- 例。MOV AX, [BX+SI+100H], 假设DS=1000H


34

36

相对基址加变址寻址

- 用相对基址加变址寻址访问数组
 - 用位移量寻址文件,基址寄存器寻址记录,变址


35

比例变址寻址

- 比例变址寻址是80386以上的微处理器所特有的寻址 方式。
 - 有效地址EA由基址、变址、位移量和比例因子4部 分组合而成。
- EA=[基址寄存器]+[变址寄存器]×[比例因子]+[位移量]
 - 通用寄存器EAX、EBX、ECX、EDX、EBP、ESP、 ESI和EDI都可以用作基址寄存器,用于修改内存地址(用EBP/ESP时,段寄存器为SS)。
 - 除ESP外,通用寄存器都可以用作变址寄存器。
 - 能以1、2、4、或8的比例因子对变址值进行换算, 以便于对数组结构的寻址。

比例变址寻址

- MOV EAX, [EBX+4*ECX]
- MOV [EAX+2*EDI+100H], CX
- MOV AL, [EBP+2*EDI+2]
- MOV EAX, ARRAY[4*ECX]
- MOV RAX, [8*RDI] (64位模式)

RIP相对寻址

- · RIP相对寻址是64位模式下,采用64位指令指针寄存器来寻址平展内存模式下的线性位置。
 - 在64位方式中,用一带符号的32位位移量进行相对寻址,由符号扩展的32位位移量的值加在RIP中的64位值以计算下一条指令的有效地址。
 - 偏移是有符号的,因此位于指令±2GB范围内的 数据都可以通过这一寻址模式访问。
- 例1, CMP WORD PTR [RIP+ffff5b89H], 5a4dH
- · 例2,如果RIP=1000000000H,一个32位偏移为300H,那么被访问的位置为100000300H。

37 38

16位微处理器的数据寻址方式


- 立即寻址
- 寄存器寻址
- 存储器寻址

39

- 物理地址PA: 段基址SBA (Segment Base Address)
 与有效地址EA (Effective Address) 组合。
- 有效地址EA:基址寄存器(BX和BP)、变址寄存器 (SI和DI)、指令中给出的8位或16位位移量的组合。
 EA=[基址寄存器]+[变址寄存器]+[位移量]
- 不同组合方式,形成不同的寻址方式:
 - 1. 直接寻址
 - 2. 寄存器间接寻址
 - 3. 基址加变址寻址
 - 4. 寄存器相对寻址
 - 5. 相对基址加变址寻址

32位微处理器的数据寻址方式

- · 立即寻址
- ・ 寄存器寻址
- ・ 存储器寻址
 - 物理地址PA,段基址SBA(Segment Base Address)与 有效地址EA(Effective Address) 的组合。
 - 有效地址EA:基址、变址、位移量和比例因子的组合。EA=[基址寄存器]+[变址寄存器]×[比例因子]+[位移量]


1. 直接寻址

- 2. 寄存器间接寻址
- 基址加变址寻址
 寄存器相对寻址
- 5. 相对基址加变址寻址
- 6. 比例变址寻址

没有变址字节时,不允许ESP。

• 立即寻址


40

- 寄存器寻址
- ・ 存储器寻址
 - 物理地址PA: 段基址SBA(Segment Base Address) 与有效地址EA(Effective Address) 的组合。
 - 有效地址EA:基址、变址、位移量和比例因子的组合, 或RIP与位移量的组合。

EA=[基址寄存器]+[变址寄存器]×[比例因子]+[位移量]

或

EA=[RIP]+[位移量]


64位微处理器的数据寻址方式

- 有效地址EA为基址、变址、位移量和比例因子的组合时,各部分的要求如下。
 - 一位移量:一个8位、16位或32位值。
 - 基址: 在一个32位(若REX.W设置, 为64位)通用 寄存器中的值(即基址寄存器中的值)。
 - 变址:在一个32位(若REX.W设置,为64位)通用 寄存器中的值(即变址寄存器中的值)。
 - 比例系数: 值2、4或8, 用于与变址值相乘。
 - 在大多数情况下,基址寄存器和变址寄存器能在 16个可用的通用寄存器之一中规定。

指令中带方括号的地址表达式遵循的规则

- 立即数可以出现在方括号内,表示直接地址,例如[2000H]
 注意区别: MOV AX, 2000H 和 mov AX, [2000H]
- 16位徽处理器中,只有BX/BP,SI/DI四个寄存器可以出现在[]内。它们可以单独出现,也可以组合出现(只能相加),或以寄存器与常数相加的形式出现。但BX和BP寄存器不允许同时出现在一个[]内,SI和DI也不能同时出现。
 - 正确: [BX+SI-2]
 - 不正确: [BX-SI-2]
- 3. 由于方括号有相加的含义,下面几种写法等价:
 - 6[BX][SI]
 - · [BX+6][SI]

44

46

• [BX+SI+6]

43

指令中带方括号的地址表达式遵循的规则

- 4. 若方括号内包含BP,则蕴含使用SS来提供基地址。 物理地址=16×SS+EA。
 - 8086 CPU中,包含BP的操作数有下列三种形式: DISP[BP+SI] DISP[BP+DI] DISP[BP]
 - 注:DISP是8位或16位的位移量
 - 允许用段超越前缀将SS修改为CS、DS或ES中的一个。

指令中带方括号的地址表达式遵循的规则

5. 其余情况蕴含使用DS来提供基地址。物理地址计 算方法为:

物理地址=16×DS+EA

- 8086 CPU中,操作数可以有以下几种形式: [DISP]
 DISP[BX] 或 DISP[SI] 或 DISP[DI]
 DISP[BX+SI]
 DISP[BX+DI]
- 同样允许用段超越前缀将DS修改为CS、ES或SS中的一个。

45

本章内容

- 指令格式的回顾
- 数据寻址方式
- 程序存储器寻址方式
- 堆栈存储器寻址方式
- · I/O端口寻址

程序存储器寻址
・用于JMP(转移)和CALL(调用)指令的程序存储器寻址方式有三种形式:

- -直接程序存储器寻址
- -相对程序存储器寻址
- -间接程序存储器寻址

直接程序存储器寻址

- 直接程序存储器寻址:转移指令的目的地址和操作码一同存储。
- 例,程序要跳转到存储单元10000H处执行下一条指令,则地址10000H在存储器中被放在操作码的后面。

E A 0 0

 Offset (high)
 Segment (low)
 Segment (h

 0
 0
 0
 1
 0


JMP [10000H] 1000H装入CS,0000H装入IP

49

<u>___</u>

相对程序存储器寻址

· 相对程序存储器寻址: 相对于指令指针(IP/EIP)。


51

53

相对程序存储器寻址

直接程序存储器寻址
・直接转移通常是远转移(far jump),可以转移到

在实模式下,远转移通过改变CS和IP的内容,可以

在保护模式操作中,远转移访问描述符表里的新的 代码段描述符,允许转移到80386~Core2的整个

· 在64位模式下, CS寄存器包含一个指向描述符的指

针,该描述符包含了访问权限和特权级,但不包含


任何存储单元执行下一条指令。 - 远转移又称为段间转移。

访问1M存储器内的任何单元。

iump或call指令的地址。

4GB地址范围内的任何存储单元。

· 例,JMP [2],JMP指令跳过后面的两个存储器字节,即指令指针和2相加,就得到下一条指令的地址。


52

54

相对程序存储器寻址

- 通常,在16位徽处理器中,JUMP指令的格式是1字 节操作码加上1或2字节的位移量。
 - 1字节的位移量: 短转移 (short jump)
 - 2字节的位移量: 近转移(near jump)
 - 短转移和近转移均属于段内转移。段内转移是指 转移到当前代码段中的任何位置。
- 在80386及更高型号的徽处理器中,位移量可以是4个字节(32位数),允许用相对转移到达4GB代码段内的任何位置。

相对程序存储器寻址

- 相对于JMP和CALL指令包含的带符号的位移量, 允许向前或向后访问存储器。
- 所有的汇编程序能够自动地用位移量计算距离,并 选择合适的1、2或4字节形式。
- 在16位徽处理器中,如果距离太远,超出2个字节的位移量,有些汇编程序就使用直接转移。

间接程序存储器寻址

- 间接程序存储器寻址;利用寄存器寻址方式、存储器操作数的寻址方式求得的操作数为转移地址。
- · 段内寻址的例子:
 - JMP AX;转移到当前代码段AX内容所指的位置
 - JMP NEAR PTR [BX]; 地址在存储器中
 - JMP NEAR PTR [DI+2]
 - JMP TABLE [BX]
 - JMP ECX
 - JMP RDI

55

57

间接程序存储器寻址

- · 如果用16位寄存器存放JMP的目的地址,则是近转移。
- · 例1, JMP BX。如果BX=1000H,则转移到段内偏移地址 1000H处。
- 例2, JMP NEAR PTR [BX]。此时用寄存器间接寻址方式。
 JMP [BX]的默认情况是JMP NEAR PTR [BX]。
- · 例3,JMP TABEL [BX]。若BX=4,则转移到哪一个地址?

TABLE DW LOC0 DW LOC1 DW LOC2


DW LOC3

56

58

间接程序存储器寻址

- 段间间接转移寻址:不仅要求改变IP中的指令偏移地址,还要改变CS中的段基值。
- 例,16位微处理器中, JMP DWORD PTR [EA]


本章内容

- 指令格式的回顾
- 数据寻址方式
- 程序存储器寻址方式
- 堆栈存储器寻址方式
- · I/O端口寻址


堆栈存储器寻址方式

• 堆栈在徽处理器起着重要的作用,用来暂存数据, 为程序保存返回地址。

- 部分相关指令:
 - PUSH / POP指令: 数据入栈 / 出栈
 - CALL / RET指令: CALL用堆栈保存返回地址, RET从堆栈取出返回地址
- 堆栈存储器用两个寄存器维护:堆栈指针(SP或 ESP),堆栈段寄存器(SS)。
 - 堆栈指针总是指向栈顶数据, 因而是满堆栈。

堆栈存储器寻址方式


 当字数据压入堆栈时,高8位数据放入SP-1寻址的 单元,低8位数据放入SP-2寻址的单元,然后SP中 的值减2。


59 60

堆栈存储器寻址方式

· 当字数据出栈时,低8位数据从SP寻址的单元取出, 高8位数据从SP+1寻址的单元取出,然后SP中的值 加2。


61

本章内容

- 指令格式的回顾
- 数据寻址方式
- 程序存储器寻址方式
- 堆栈存储器寻址方式
- · I/O端口寻址

63

直接端口寻址方式

- · 直接端口寻址方式: 在I/O指令中,端口地址以8位 立即数的形式出现。
 - 仅适合于访问地址00~FFH的端口。
- 例, IN AL, 80H
 - 从地址为80H的端口读取一个字节数据到AL中。

堆栈存储器寻址方式

- · 实模式中,SP/ESP寄存器加上SS×10H形成堆栈 存储器地址。
- 保护模式中,SS寄存器的内容是用于访问一个描述 符的选择子。
- 在8086~80286中,PUSH和POP总是按字(不是字 节)进行数据出栈和入栈的。
- 在80386以上微处理器中,允许字或双字入栈/出栈。
- 在64位模式下,允许64位寄存器入栈/出栈。
- 思考题: 写一个C语言程序,判断栈的增长方向。

62

I/O端口寻址

- ・ I/O端口的范围是0000H~FFFFH(2¹⁶个8位端口)。
 - 使用地址总线的低16位。
- · I/O端口的寻址有2种方式。
 - 直接端口寻址方式
 - 间接端口寻址方式

64

间接端口寻址方式

- 间接端口寻址方式: I/O端口地址预先存放在DX寄 存器中。
 - 适合于地址0000H~FFFFH的全部端口。
- ・例,MOV DX, 2000H

OUT DX, AX

- 将AX中的16位数据发送到DX、DX+1确定的端口 2000H和2001H。

本章小节

- 数据寻址方式
 - 立即寻址、寄存器寻址、存储器寻址
- 程序存储器寻址方式
 - -直接、相对、间接
 - -段内、段间
- 堆栈存储器寻址方式
 - 栈是递减型的满堆栈
- · I/O端口寻址

67

69

-直接、间接

68

・ 习题7

・ 习题23

・ 习题27

・ 习题33

・ 习题35

作业(2)

- 1. 8086 CPU中,设DS=1000H,ES=2000H,SS=3500H,SI=00A0H,DI=0024H,BX=0100H,BP=0200H,数据段中变量名为VAL的偏移地址值为0030H,试说明下列源操作数字段的寻址方式是什么?
 - 1) MOV AX, [100H] 2) MOV AX, VAL

 - 3) MOV AX, [BX] 4) MOV AX, ES:[BX] 5) MOV AX, [SI]
 - 6) MOV AX, [BX+10H]

 - 7) MOV AX, [BP] 8) MOV AX, VAL[BP][SI] 9) MOV AX, VAL[BX][DI] 10) MOV AX, [BP][DI]

作业(1)

作业(3)

- 80386 CPU中,下列指令的源操作数的寻址方式是 什么?
 - 1) MOV EAX, EBX
 - 2) MOV EAX, [ECX][EBX]
 - 3) MOV [ESI], [EDX×2]
 - 4) MOV EAX, [ESI×8]
 - 5) MOV EDX, [ESI][EBP+0FFF0000H]