第5章 算术和逻辑运算指令

罗文坚 中国科大 计算机学院

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

本章内容

- 加法、减法和比较指令
- 乘法和除法指令
- · BCD码和ASCII码算术运算指令
- 基本逻辑运算指令
- 移位和循环移位指令
- 串比较指令

2

加法指令	
------	--

Ì	加法	格式	ADD REG/MEM, REG/MEM/IMM
		功能	源操作数、目的操作数相加,结果存入目的操 作数
		标志	所有状态标志(ZF、CF、PF、AF、SF 及 OF) 都受影响

带进	格式	ADC REG/MEM, REG/MEM/IMM
位加	功能	源操作数、目的操作数以及进位标志CF相加, 结果存入目的操作数
	标志	所有状态标志(ZF、CF、PF、AF、SF 及 OF)都受影响

加法指令

加1	格式	INC REG/MEM
	功能	目的操作数加1
	标志	除CF标志位,其余状态标志都受影响

交换	格式	XADD REG/MEM, REG
并相加	功能	(80486以上)源操作数和目的操作数相交换, 并将两者之和存入目的操作数
	标志	所有状态标志都受影响,根据加法结果设置

3

加法指令

• 加法指令注意事项:

5

1

- 1. 源操作数和目的操作数不能同时为内存单元 (MEM)。
- 2. 不允许与段寄存器(SREG)相关的加法。
- 3. XADD指令的源操作数在寄存器(REG)中。
- 4. 标志寄存器中状态位随运算结果而变化,但INC 指令不影响CF标志。
- 5. 指令中操作数是带符号数还是无符号数由程序员 解释。

□注意: 第4章的数据传送指令不改变状态标志。

Example 1

- 例、试用加法指令对两个8位16进制数5EH和3CH求和,并分析加法运算指令执行后对标志位的影响。
- · 解

6

MOV AL, 5EH ;AL=5EH (94)

0101 1110 + 0011 1100

MOV BL, 3CH ;BL=3CH (50) ADD AL, BL ;结果AL=9AH

1001 1010

运算后标志: ZF=0, AF=1, CF=0, SF=1, PF=1, OF=1。

- · 若程序员认为两个加数是无符号数,则运算结果位9AH,即 154。
- ✓ 此时,SF标志和OF标志没有意义。
- 若程序员认为两个加数是有符号数,则运算溢出,结果无效。✓ 此时,CF标志没有意义。

CF标志和OF标志

- 当加减运算结果的最高有效位有进位(加法)或借位(减法)时,CF标志置1,即CF=1;否则CF=0。
 - 针对无符号整数,判断加减结果是否超出表达范 围。
 - N个二进制位表达无符号整数的范围:

 $0 \sim 2^{N-1}$

- 有符号数加减结果有溢出,则OF=1; 否则OF=0。
 - 针对有符号整数,判断加减结果是否超出表达范 围。
 - N个二进制位表达有符号整数的范围:

 $-2^{N-1} \sim 2^{N-1}$ -1

讲位标志CF: 举例

• 8位二进制数相加:

00111010+01111100=10110110

- 十六讲制表认: 3A+7C=B6
- 转换成十进制数: 58+124=182
- · 没有产生进位: CF=0

0<182<255

- 8位二进制数相加:
 - 10101010+01111100=[1]00100110
- ・ 十六进制表达: AA+7C=[1]26
- · 转换成十进制数: 170+124=294=256+38
- ・ 产生进位: CF=1

8

进位1表达256

7

溢出标志OF: 举例

• 8位二进制数相加:

00111010+01111100=10110110

- 十六进制表达: 3A+7C=B6
- · 转换成十进制数: 58+124=182

・ 超出范围: OF=1

182>127

- 8位二进制数相加:
 - 10101010+01111100=[1]00100110
- 十六进制表达: AA+7C=[1]26
- 转换成十进制数: -86+124=38
- ・ 没有超出范围: OF=0

补码AAH表达-86

Example 2

一个学生的三门课的成绩分别 为60、65、90,入学分数线为总分256分,判断该学生是否取得 入学资格。

;采用无符号数表示

MOV AL, 60

ADD AL, 65

ADD AL, 90 JC PASS: 超过256分?

.....; 取得入学资格

设张三在海拔60米的地点,他先 往上走了65米,然后又往上走了90米,请问他现在所在地点的海 拔高度?

- **;为便于表示低于海平面的**
- ;情况,采用有符号数表示

MOV AL. 60 ADD AL, 65

JO ERROR; (AL)=01111101

ADD AL. 90

JO ERROR; (AL)=11010111

ERROR:

.....; 错误处理

9

10

进位和溢出的区别

- 进位标志反映无符号整数运算结果是否超出范围
- 有进位,加上进位或借位后运算结果仍然正确
- 溢出标志反映有符号整数运算结果是否超出范围
 - 有溢出,运算结果已经不正确
- 处理器按照无符号整数求得结果
 - 在设置进位标志CF的同时,根据是否超出有符号整数的 范围设置溢出标志OF。
- 应该利用哪个标志,由程序员决定!
 - 操作数是无符号数, 关心进位
 - 操作数是有符号数,注意溢出

溢出标志的判断

- 处理器硬件判断规则
 - 最高位和次高位同时有进位或同时无进位,无 溢出;最高位和次高位进位状态不同,有溢出
- 人工判断的简单规则
 - 只有当两个相同符号数相加(含两个不同符号 数相减),而运算结果的符号与原数据符号相 反时,产生溢出;其他情况下,不会产生溢出

11

13 14

辅助进位标志(Auxiliary Carry)

- AF (Auxiliary Carry): 辅助进位标志。
 - 用于标志D3向D4位之间的进位(加法运算)或借位(减法运算)的状态。
 - AF标志供DAA和DAS指令使用,以便在BCD码的加法或减法之后对AL中的结果值进行十进制调整。

15 16

程序段

- MOV ESI, OFFSET ARRAY1; 取第一个数的首地址
- MOV EAX, [ESI]; 将第一个数的低32位送AX
- MOV EDI, OFFSET ARRAY2; 取第二个数的首地址
- · ADD EAX, [EDI];第一个数的低32位和第2个数的低32位相加(不加CF,但此条指令的执行影响CF)
- MOV [ESI], EAX; 存低32位相加结果
- MOV EAX, [ESI+4];
- ADC EAX, [EDI+4]; 两个高32位连同CF(低32位相加形成的) 相加.
- MOV [ESI+4], EAX; 存高32位相加结果.

思考: 128位整数相加/减?

18

17

- MOV BL, 12H
- MOV DL, 02H
- XADD BL, DL; BL=14H, DL=12H

减法指令				
减法	格式	SUB REG/MEM, REG/MEM/IMM		
	功能	目的操作数—源操作数,结果存入目的操作数		
	标志	所有状态标志(ZF、CF、PF、AF、SF 及 OF) 都受影响		
带借 位减	格式	SBB REG/MEM, REG/MEM/IMM		
	功能	目的操作数—源操作数—进位标志CF,结果存入 目的操作数		
	标志	所有状态标志都受影响		
减1	格式	DEC REG/MEM		
	功能	目的操作数减1		
	标志	除CF标志位,其余状态标志都受影响		

19 20

减法指令

- 减法指令注意事项与加法指令类似:
 - 1. 源操作数和目的操作数不能同时为内存单元 (MEM)。
 - 2. 不允许与段寄存器 (SREG) 相关的加法。
 - 3. 标志寄存器中状态位随运算结果而变化,但DEC 指令不影响CF标志。
 - **4.** 指令中操作数是带符号数还是无符号数由程序员解释。

Example

- SUB CL, BL
- · SUB DH, 4FH
- · SUB AX, SP
- SUB DI, TEMP[ESI]
- DEC QWORD PTR [RSI]
- SBB BYTE PTR [DI], 3

21 22

比较 格式 CMP REG/MEM, REG/MEM/IMM 功能 目的操作数减去源操作数 源操作数、目的操作数相减不能同时为内存单元。 标志 影响 ZF、CF、PF、AF、SF及OF。 比较 格式 CMPXCHG REG/MEM, REG 交换 功能 (80486以上) 比较目的操作数与AL、AX、EAX 或RAX寄存器中的值。如果两个值相等,则将源操作数加载到目的操作数。否则,将目标操作数加载到AL、AX、EAX 或RAX中的值相等,则置 ZF 标志,否则清除此标志。CF、PF、AF、SF及OF 标志根据比较操作的结果设置。

	比较指令				
比较	格式	CMPXCHG8B MEM64			
并交 换8 字节	功能	(Pentium以上)比较目的操作数和EDX:EAX中的64位值。如果这两个值相等,则将ECX:EBX中的64位值存储到目的操作数。否则,将目标操作数的值加载到EDX:EAX。目标操作数是8字节内存位置。EDX与ECX包含64位值的32个高位,EAX与EBX包含32个低位。			
	标志	如果两值相等, ZF=1,否则ZF=0;CF、PF、AF、 SF 及 OF 标志不受影响。			
比较	格式	CMPXCHG16B MEM128			
并交 换16	功能	与CMPXCHG8B类似,但寄存器为RDX:RAX, RCX:RBX。但是,要求MEM128是16-byte对齐。			
字节	标志	与CMPXCHG16B一样。			

23 24

- · CMP CL, BL
- CMP EBP, ESI
- CMP RDI, RSI
- CMP AX, 2000H
- CMP R10W, 12H
- · CMP [DI], CH
- CMP DI, TEMP[BX]
- CMPCHG CX, DX
- CMPXCHG8B TEMP

本章内容

- 加法、减法和比较指令
- 乘法和除法指令
- · BCD码和ASCII码算术运算指令
- 基本逻辑运算指令
- 移位和循环移位指令
- 串比较指令

25 26

	乘法指令					
无符	格式	MUL REG/MEM				
号乘	功能	8位:源操作数与AL相乘,乘积在AX				
法		16位:源操作数与AX相乘,乘积在DX:AX				
		32位:源操作数与EAX相乘,乘积在EDX:EAX				
		64位:源操作数与RAX相乘,乘积在RDX:RAX				
	标志	影响 OF及 CF,其余状态标志ZF、PF、AF、SF				
		不确定。				
		当结果(乘积)的高半部分=0时,CF←0,OF←0,				
		表示高半部分是无效数字,否则CF←1,OF←1。				
	注意	SRC可以是寄存器或存储单元,但不能是立即数。				

		乘法指令
有符	格式	1个操作数:IMUL REG/MEM
号乘	功能	8位:源操作数与AL相乘,乘积在AX
法		16位:源操作数与AX相乘,乘积在DX:AX
		32位:源操作数与EAX相乘,乘积在EDX:EAX
		64位:源操作数与RAX相乘,乘积在RDX:RAX
	标志	影响 OF及 CF,其余状态标志ZF、PF、AF、SF 不确定。
		如果乘积的高半部分不是低半部分的符号扩展 (不是全0或全1),则视高半部分为有效位,置
		CF=1,OF=1; 如果结果的高半部分是全0或全1,表明它仅包含 符号位,置CF=0,OF=0;

27 28

有符	格式	2个操作数:IMUL REG,REG/MEM/IMM
号乘	功能	目的操作数和源操作数相乘,乘积放在目的操作数。
	标志	 影响 OF及 CF, 其余状态标志ZF、PF、AF、SF不确定。 当结果必须截断以放在目的操作数时,OF和Cl为1,否则为0。
	注意	8086不支持 目的操作数不能是8位寄存器。 立即数不能是64位。 源操作数和目的操作数长度相同。当IMM的长度不足时,进行符号扩展。

		乘法指令
有符	格式	3个操作数: IMUL REG, REG/MEM, IMM
号乘	功能	第2个操作数与IMM相乘,乘积在第1个操作数中。
法	标志	 影响 OF及 CF, 其余状态标志ZF、PF、AF、SF不确定。 当结果必须截断以放在目的操作数时,OF和CF为1, 否则为0。
	注意	 8086不支持 第1个操作数不能是8位寄存器。 立即数不能是64位。 三个操作数长度相同。当IMM的长度不足时,进行符号扩展。
		YT11 1/3 ユカ VK。

29 30

- MUL CL
- · IMUL BYTE PTR [BX]
- IMUL TEMP
- IMUL WORD PTR [SI]
- IMUL BX, NUMBER, 1000H
- IMUL RCX

Example

- 例1、设AL=55H, BL=14H, 计算它们的乘积。
 - MUL BL
 - 结果: AX=06A4H。由于AH=06H,不为0,则 CF=1,OF=1。
- ・ 例2、AL=-28H, BL=59H, 计算它们的乘积。
 - IMUL BL
 - 结果: AX=0F98CH, CF=1, OF=1。

31 32

MUL与IMUL

- ?能否用MUL做带符号数的乘法?
- · 例、尝试用MUL计算FFH×FFH。
 - 用二进制进行计算,可表示为: 1111 1111 × 1111 1111

1111 1110 0000 0001

- · 若为无符号数,则相当于255×255=65025的运算, 结果正确。
- 若为有符号数,则上面的结果表示为(-1)× (-1)=-511,结果不正确。

MUL与IMUL

- · IMUL指令采用什么算法来实现其功能?
 - 有多种方案。
 - 可以直接采用补码相乘。
 - 也可以先将参加运算的操作数恢复成原码,数位当成符号号数相乘,然后给乘积赋予正确的符号。
 - 这些工作由微处理器自动完成。

33 34

	除法指令					
	有符	格式	IDIV REG/MEM			
	号除 法	功能	 8位: AX除以源操作数,商在AL,余数在AH 16位: DX:AX除以源操作数,商在AX,余数在DX 32位: EDX:EAX除以源操作数,商在EAX,余数在EDX 64位: RDX:RAX除以源操作数,商在RAX,余数在RDX 			
		标志	所有状态 标志OF、CF、ZF、PF、AF、SF均不确定。			
		注意	商的符号符合一般代数符号规则,余数的符号与 被除数相同。			

35 36

除法指令

- 除法指令可能发生两种错误
 - 除数为0
 - 除法溢出
 - 除法溢出: 在被除数很大,而除数很小时,会发生除 法溢出。
 - 例如,AX=3000,除数BL=2,此时商在AL=1500使得 除法溢出。
 - □这两种错误都会使得微处理器产生中断。此时所得的商和 余数都不确定。
- ❖ 在任何微处理器中,都不存在立即数除法指令。

乘法指令、除法指令与标志位

· 标志: O D I T S Z A P C IMUL $\times ---$ U U U U X $MUL \times --- U U U U X$ IDIV U --- U U U U U DIV U --- U U U U U

- X: 根据结果设置。当结果(乘积)的高半部分 =0时,CF←0,OF←0,表示高半部分无有效数 字; 否则,CF←1,OF←1。
- U: 无定义。
- 一、不影响。

37 38

Example

- 例、给定无符号数7A86H和04H,求7A86H÷04H=?。
 - 若用DIV指令进行计算,即

MOV AX, 7A86H

MOV BL. 04H

DIV BL: 7A86H÷04H的商为1EA1H>FFH

• 由于BL 中的除数04H为字节,被除数为字,商1EA1H大于 AL中能存放的最大无符号数FFH,结果将产生除法出错中断。

符号扩展指令

• 除法指令中,被除数常常需要进行符号扩展或零扩展。

将字节扩展成字	格式	CBW
	功能	将AL的符号位扩展到AH
将字扩展成双字	格式	CWD
	功能	将AX的符号位扩展到DX
将双字扩展成四	格式	CDQ
字	功能	(386以上)EAX符号位扩展到EDX

- 例:设AX=379AH。
 - 若执行CBW指令,则AX=FF9AH;
 - ✓ 若执行的是CWD指令,则DX=0000H,AX=379AH。
- 注意: 80386以上CPU还有MOVSX指令和MOVZX指令。

39 40

Example

- 二进制四则混合算术运算程序段
- 试计算:

AX = (V-(X*Y+Z-540))/X之商,

DX = 余数,

其中,X,Y,Z,V均为字变量、有符号数。

Program

将符号扩展后的Z加到BX:CX中的乘积上去

- ; (V- (X*Y+Z-540)) / X
- MOV AX, X;
- IMUL Y; X*Y,结果在DX:AX中
- MOV CX, AX;
 - MOV BX, DX; 将乘积存在BX:CX中 MOV AX, Z;
- CWD;
- ADD CX, AX; ADC BX, DX;
- SUB CX, 540;
- SBB BX, 0;
- MOV AX, V;

- SUB AX, CX;
- CWD;
- 从符号扩展后的V中减去(BX:CX)并 除以X,商在AX中,余数在DX中。 SBB DX, BX;

从BX:CX中减去540

IDIV X;

41 42

关于余数

- 可以根据实际应用的需求来处理余数。
 - 四舍五入
 - 截断
- 如果是无符号数除法,采取四舍五入方式时,可将余数与除数 的一半进行比较,以决定余数是加入到商,还是舍去。
 - 例,AX除以BL,无符号数,结果四舍五入

DIV BL ADD AH, AH CMP AH, BL JB NEXT INC AL NEXT:

本章内容

- 加法、减法和比较指令
- 乘法和除法指令
- · BCD码和ASCII码算术运算指令
- · 基本逻辑运算指令
- 移位和循环移位指令
- 串比较指令

43

44

BCD算术运算指令

- · BCD算术运算指令不能用于64位模式。
- · DAA,加法的十进制修正
 - Decimal Adjust AL after Addition
- · DAS,减法的十进制修正
 - Decimal Adjust AL after Subtraction

BCD数

- BCD数: 二进制编码的十进制数 (Binary Coded Decimal)
 - 用4位二进制码表示一位十进制数;
 - 0000~1001是合法BCD码; 1010~1111是非法BCD码。
- · 压缩BCD数:用一个字节表示2位BCD数。

- 例: 37

0011 0111

· 非压缩BCD数:用一个字节的低4位表示一位BCD数,高4位 为0。

- 例: 37

0000 0011 0000 0111

45

46

48

压缩BCD数十进制调整原理(1)

•例1: 18 + 7 = 25 0001 1000-----18 +0000 0111---- 7 0001 1111----- ?

(1111是非法BCD码)

• 需要对结果进行变换(调整),方法: "加6调整"。

0001 1111 +0000 0110

0010 0101----- 25(正确结果)

• 注意: 此时,第3位向第4位(低半字节向高半字节)有进位, AF=1.

压缩BCD数十进制调整原理(2)

例2: 19+8=27

0 0 0 1 1 0 0 1 ----- 19

 +00001000---- 8

 00100001------21(结果不对)

运算时,低位数字向高位数字产生了进位(AF=1或CF=1), 实际上是"满16进一",但进到高位,当成了10, "少6", 需"加6调整"。

00100001

 $+\ 0\ 0\ 0\ 0\ 0\ 1\ 1\ 0$

0010 0111-----27(结果正确)

可见,在BCD数运算时,若AF=1(或CF=1)就需在低4位(或高4位)上进行"加6调整"。

47

压缩BCD数十进制调整原理(3)

- 加法器实际上是按二进制运算
 - "满16进一"
- · 但对于BCD数,应当按10进制算 "满10进一", "进1当10"
- · 在BCD码结果中,
 - 若某一位BCD数字所对应的二进制码超过9 (1010~1111),应"加上6",产生进位,进行调整。
 - 若低位数字向高位数字产生了进位(AF=1或CF=1),应 "加上6",补上少加的"6",进行调整。
 - 这可由软件(调整指令)来完成。

压缩BCD数十进制调整原理(4)

- · 压缩BCD数加法十进制调整规则:
 - 如果两个BCD数字相加的结果是一个在1010~1111之 间的二进制数,或者有向高一位数字的进位(AF=1或 CF=1),则应在现行数字上加6(0110B)调整。
- · 压缩BCD数减法十进制调整规则:
 - (1) AF=1, 或运算结果的低位是一个在1010~1111之间的 二进制数,则在低位上要进行"一6"调整。
 - (2) CF=1,或运算结果的高位是一个在1010~1111之间的 二进制数,则在高位上要进行"一6"调整。

49 50

压缩BCD数十进制修正指令(1)

• 加法的十进制修正指令:

格式: DAA (必须紧跟在ADD、ADC指令后) 操作: AL ← AL 中的和数调整到压缩BCD格式 修正规律: AL的低4位>9或AF=1,则AL←AL+06H,AF←1 AL的高4位>9或CF=1,则AL←AL+60H,CF←1

注意:状态位OF不确定,其余状态位随运算结果而变。

DAA - Decimal Adjust for Addition 标志: O D I TS ZA PC

 $U --- \times \times \times \times \times$

压缩BCD数十进制修正指令(2)

• 减法的十进制修正指令:

格式: DAS (必须紧跟在SUB、SBB指令后) 操作: AL ← AL中的差数调整到压缩BCD格式。

修正规律: AL的低4位>9或AF=1,则AL←AL−06H,AF←1 AL的高4位>9或CF=1,则AL←AL-60H,CF←1

注意事项:状态位OF不确定,其余状态位随运算结果而变。

DAS -- Decimal Adjust for Subtraction

标志: O D I TS ZA PC $U = -- \times \times \times \times \times$

51 52

例: 计算BCD3 = BCD1+BCD2

- · 例、设BCD1,BCD2, BCD3定义为字变量,可分 别存放4位数字的组合BCD数。假定字变量BCD1 的值为1834,字变量BCD2的值为2789。要求计算 BCD3 = BCD1+BCD2,并指出执行每条指令的操 作及执行指令后AL, AF, CF 的内容。
 - -程序段附后。

BCD1+1	1	8	BCD2+1	2	7		4	6
BCD1	3	4	BCD2	8	9	BCD3	2	3

例: 计算BCD3 = BCD1+BCD2

・ 计算: 1834+2789=4623

指令	操作	AL	CF	AF
MOV AL, BYTE PTR BCD1	AL ← 34	34	_	_
ADD AL, BYTE PTR BCD2	AL ← 34+89	BDH	0	0
DAA	调整	23 _{BCD}	1	1
MOV BYTE PTR BCD3, AL	(BCD3) ← 23	23 _{BCD}	1	1
MOV AL, Byte Ptr BCD1+1	AL ← 18	18	1	1
ADC AL, Byte Ptr BCD2+1	AL←18+27+CF	40H	0	1
DAA	调整	46 _{BCD}	0	1
MOV Byte Ptr BCD3+1, AL	(BCD3+1) ← 46	46 _{BCD}	0	1

54 53

压缩BCD数的乘除法

- · 没有压缩BCD数的乘法和除法调整指令。
 - 主要原因是相应的调整算法比较复杂,所以不支 持压缩BCD数的乘除法运算。
- 如果要处理压缩BCD数的乘除法问题,可以把操作数(压缩BCD数)变换成相等的二进制数,然后用二进制算法进行运算,运算完成后再将结果转换成BCD数。

ASCII算术运算指令

- · AAA,加法的ASCII修正
 - ASCII Adjust After Addition
- · AAS,减法的ASCII修正
 - ASCII Adjust AL After Subtraction
- · AAM,乘法的ASCII修正
 - ASCII Adjust AX After Multiply
- · AAD,除法的ASCII修正
 - ASCII Adjust AX Before Division
- 均不能用于64位模式。

55 56

ASCII算术运算指令

- · AAA,加法的ASCII修正
 - 格式: AAA(必须紧跟在ADD, ADC指令后)
 - 功能:对AL中的非压缩BCD数(或十进制的ASCII码)的加法结果进行修正。
 - 修正规律:
 - AL的低4位>9或AF=1,则AL←AL+06H,AF←1, AH←AH+1,AL←AL^0FH,CF←AF,其中 AH=AH+1用来实现低位BCD数向高位的进位。
 - ・AL的低4位<9且AF=0,AL←AL△0FH,CF←AF。
 - 注意:状态位AF、CF随操作数结果变化;其余状态位都 是不确定的。

ASCII算术运算指令

- · AAS,减法的ASCII修正
 - 格式: AAS(必须紧跟在SUB, SBB指令后)
 - 功能:对AL中的非压缩BCD数(或十进制的ASCII码)的减法结果进行修正。
 - 修正规律:
 - AL的低4位>9或AF=1,则AL←AL-06H,AF←1, AH←AH-1,AL←AL^0FH,CF←AF,其中AH=AH -1用来实现低位BCD数向高位的借位。
 - ·AL的低4位<9且AF=0,AL←AL△0FH,CF←AF。
 - 注意:状态位AF、CF随操作数结果变化;其余状态位都是不确定的。

57 58

ASCII算术运算指令

- · AAM,乘法的ASCII修正
 - 格式: AAM(必须紧跟在MUL指令后)
 - 功能:操作数为累加器AX,对AL中的非压缩BCD数的乘法结果进行修正。
 - 修正规律: AH=AL/10的商(高位非压缩BCD数),AL=AL/10的余数(低位非压缩BCD数)。
 - 注意:状态位SF、ZF、PF随操作结果变化;其余状态位都是不确定的。

ASCII算术运算指令

- · AAD,除法的ASCII修正
 - 格式: AAD(必须紧跟在DIV指令前)
 - 功能:操作数为累加器AX,AX的内容为两位非压缩的BCD数;在做除法前,对AX中的非压缩BCD数进行修正。
 - 修正规律: AL=AH×10+AL,AH=0。
 - ·本质:把BCD码转换成二进制数。
 - 注意:状态位SF、ZF、PF随操作结果变化;其余状态位都是不确定的。

59 60

例、求两个非压缩十进制数09和06之乘积,可用下列指令实现。

MOV AL, 09H ;置初值

MOV BL, 06H

MUL BL ;计算乘积,得AL=36H

AAM ;调整后得AH=05H(十位), AL=04H(个位)

Example2

• 例、求BCD数72除以9。

MOV BL, 09H

MOV AX, 702H ;置初值 AAD ;调整,AX=0048H DIV BL ;计算乘积,得AL=09H

61 62

本章内容

- 加法、减法和比较指令
- 乘法和除法指令
- · BCD码和ASCII码算术运算指令
- 基本逻辑运算指令
- 移位和循环移位指令
- 串比较指令

逻辑运算指令

名称 格式 操作 AND DST, SRC DST ← DST ∧ SRC 与 OR DST, SRC DST ← DST V SRC 或 非 **NOT DST** DST ← DST 异或 XOR DST, SRC $DST \leftarrow DST \oplus SRC$ 测试 TEST DST, SRC DST ^ SRC

- DST可以是reg, mem;
- SRC可以是reg, mem, 或imm。
- 注意: AND, OR, NOT, XOR, TEST是按位进行运算。

63 64

逻辑运算指令

- AND DST, SRC, OR DST, DST和XOR DST, SRC
 - DST和SRC不能同时为mem。
 - 状态位SF、ZF和PF随运算结果而变化,CF←0,OF←0, 而AF不确定。
- NOT DST
 - 注意: NOT不影响标志位。
- TEST DST, SRC
 - 执行DST∧ SRC操作后,两个操作数内容不变。
 - DST和SRC不能同时为mem。
 - 状态SF、ZF和PF随运算结果而变化,CF←0,OF←0,而AF不确定。

Example

- ・ 设AX=3538H
 - > AND AX, 0F0FH; AX←0508H
- ・ 设AX=0508H
 - > OR AX, 3030H; AX←3538H
- ・ NOT BYTE PTR [BX];对存储单元的内容按位取反
- TEST BX, 3; 合法
 - TEST 3, BX; MASM5.0中不合法
 - MASM6.15中,编译器会把TEST 3, BL转换成TEST BL, 3

65 66

基本逻辑运算指令						
· 80386以上CI	PU新埠	加了一些测试单一位的位测试指令。				
位测试	格式	BT REG/MEM, REG/IMM8				
	功能	测试目的操作数中的某一位,测试结果 放入CF标志				
位测试并取反	格式	BTC REG/MEM, REG/IMM8				
	功能	测试目的操作数中的某一位,测试结果 放入CF标志,并将测试位取反				
位测试并清零	格式	BTR REG/MEM, REG/IMM8				
	功能	测试目的操作数中的某一位,测试结果 放入CF标志,并将测试位清零				
位测试并置位	格式	BTS REG/MEM, REG/IMM8				
	功能	测试目的操作数中的某一位,测试结果 放入CF标志,并将测试位置位				

- BT AX, 4; 如果第4位为1,则CF=1,否则CF=0
- BTC AX. 4
- BTR AX, 4
- BTS AX, 4

67 68

基本	上逻辑	揖运	算扌	令自

求补	(变负)	格式	NEG REG/MEM
指令		功能	把操作数当成一个带符号数,
			如果原操作数是正数,NEG指令 则将其变成负数(用补码表示);
			如果原操作数是负数(用补码表示),NEG指令则将其变成正数。

• 方法: "各位(包括符号位)求反,末位加1"。 《对比:由原码求补码?由补码求原码?

Example

- ・若AL=00010001B=+17,
 - 执行NEG AL后, AL=11101111B=[一17]_补
- ・ 若AL=11010001B=[-47]_补,
 - 执行NEG AL后, AL=00101111B=+47

69 70

本章内容

- 加法、减法和比较指令
- 乘法和除法指令
- · BCD码和ASCII码算术运算指令
- 基本逻辑运算指令
- 移位和循环移位指令
- 串比较指令

移位指令

・逻辑右移 SHR REG/MEM, CL/IMM8

• 算术右移 SAR REG/MEM, CL/IMM8

• 逻辑左移 SHL REG/MEM, CL/IMM8

• 算术左移 SAL REG/MEM, CL/IMM8

71 72

移位指令

- 1. 8086CPU中,IMM8只能是1。
- 2. 8086CPU不对移位次数取模。32位CPU对移位次数取32的 模。对于64位目的操作数,取64的模。
- 3. 状态位SF、ZF和PF随运算结果变化。AF不确定。
- 4. 状态位CF:
 - 最后一次移入到CF中的值。
 - 对于SHL和SHR,当移位次数超过目的操作数长度时, CF值不确定。
- 5. 状态位OF:
 - 左移1位时,结果的最高位(即符号位)与CF一致,则
 OF=0,否则为1。SAR右移,OF=0;SHR右移,OF=源操作数的最高有效位。
 - 左移/右移多位时,OF值不确定。

移位指令

- 逻辑移位: 把操作数作为无符号数进行移位。 右移时,最高位补0; 左移时,最低位补0。
- 算术移位: 把操作数作为有符号数进行移位。 右移时,最高位保持不变; 左移时,最低位补0。

73

74

Example

· 例, AX的内容乘以5。

MOV BX, AX SHL AX, 2 ADD AX, BX

双精度移位指令

· 80386以上的CPU包含2条双精度移位指令:

- SHLD(左移), SHRD(右移)

双精度	格式	SHLD REG/MEM, REG, CL/IMM8
左移	功能	20
		出"的低位由第二操作数的高位来填补,但第二操作数自己不移动、不改变。
	标志	CF、OF、PF、SF和ZF受影响,AF无定义。
双精度	格式	SHRD REG/MEM, REG, CL/IMM8
双精度 右移		

75

76

循环移位指令

- 不带进位的循环左移: ROL REG/MEM, CL/IMM8
- 不带进位的循环右移: ROR REG/MEM, CL/IMM8
- 带进位的循环左移: RCL REG/MEM, CL/IMM8

CF ← ←

• 带进位的循环右移: RCR REG/MEM, CL/IMM8

CF

循环移位指令

- 1. 8086CPU中,IMM8只能是1。
- 2. 8086CPU不对移位次数取模。32位CPU对移位次数 取32的模。对于64位目的操作数,移位次数取64的 模。
- 3. 状态位SF、ZF、、AF不受影响。
- 4. 状态位CF: 最后一次移入到CF中的值。
- 5. 状态位OF:
 - 左移1位时,结果的最高位(即符号位)与CF一致,则OF=0,否则为1。
 - 右移1位时,结果的最高2位的异或值。
 - 左移/右移多位时, OF值不确定。

77

· 例,将DX、BX和AX中的48位数据向左移移位。

SHL AX, 1 RCL BX, 1 RCL DX, 1

位扫描指令

- 80386+包含了两条位扫描指令:
 - BSF: Bit scan forward,向前位扫描指令
 - BSR: Bit scan reverse,向后位扫描指令

向前位扫描	格式	BSF REG, REG/MEM
	功能	在源操作数中搜索值为1的最低位。如果找到,则将位索引存储到目标操作数。位索引是从0 算起的无符号偏移量。如果源操作数的内容为0,则目标操作数的内容未定义。
	标志	如果源操作数的所有位都是 0,则 ZF=1; 否则 ZF=0。CF、OF、SF、AF 及 PF 标志 未定义。

79 80

	位扫描指令						
庉	后位扫描	格式	BSR REG, REG/MEM				
		功能	在源操作数中搜索值为1的最高位。如果找到,则将位索引存储到目标操作数。位索引是从0 算起的无符号偏移量。如果源操作数的内容为0,则目标操作数的内容未定义。				
		标志	如果源操作数的所有位都是 0,则 ZF=1; 否则 ZF=0。CF、OF、SF、AF 及 PF 标志 未定义。				

- · BSF和BSR的用途:为位操作指令寻址值为1的位。
- 例,设EAX=6000000H。
 - 如果执行BSF EBX, EAX,则EBX=29,ZF=0。
 - 如果执行BSR EBX, EAX,则EBX=30,ZF=0.
 - 注意: 教材的中英文版不一致。英文版写错了。

本章内容

- 加法、减法和比较指令
- 乘法和除法指令
- · BCD码和ASCII码算术运算指令
- 基本逻辑运算指令
- 移位和循环移位指令
- 串比较指令

81 82

串比较指令

- SCAS: String Scan, 串扫描
- CMPS: String Compare, 串比较

SCAS	指令
------	----

串扫描	格式	SCAS MEM 或
		SCASB / SCASW / SCASD / SCASQ
	功能	比较ES:DI或ES:EDI或RDI指定的字节、字或双字与 AL、AX 或 EAX或RAX中的值,并根据结果设置状态标志。比较之后,根据 DF 标志,DI、EDI或RDI自动递增或递减1、2、4或8。 ES 段不能使用跨段前缀覆盖。
	标志	OF、SF、ZF、AF PF 及 CF 标志根据比较的临

时结果设置。

通过 REP 前缀,SCAS、SCASB、SCASW 及 SCASD 指令可用于整块比较 CX个字节、字或双字 或四字。

• 例,假定从BLOCK开始的存储区域长为100字节, 要求测试该存储区域,查看哪个单元有00H。

> MOV DI, OFFSET BLOCK CLD MOV CX, 100 XOR AL, AL REPNE SCASB

	CMPS指令					
串比较	格式	CMPS MEM, MEM 或				
		CMPSB / CMPSW / CMPSD / CMPSQ				
	功能	比较DS:SI与ES:DI(或DS:ESI与ES:EDI,RSI与RDI)指定的字节、字、双字或四字的值,并根据结果设置状态标志。比较之后,根据 DF 标志,DI、EDI或RDI自动递增或递减1、2、4或8。ES 段不能使用跨段前缀覆盖。				
	标志	OF、SF、ZF、AF PF 及 CF 标志根据比较的临				

 在CMPS、CMPSB、CMPSW、CMPSD及CMPSQ 前面增加 REP前缀,可整块比较CX个字节、字或双 字或四字。

时结果设置。

85

Example

• 例,假定LINE和TABLE分别指向两段存储区域,要求检查它们的内容是否相同。

MOV SI, OFFSET LINE MOV DI, OFFSET TABLE CLD MOV CX, 10 REPE CMPSB

REP前缀

· REP前缀指令

86

- 常用格式: REP MOVS/LODS/STOS
- 若CX≠0,重复执行,每执行一次CX=CX-1
- 若CX=0,则退出重复,结束串操作。
- · REPE/REPZ前缀指令
 - 常用格式: REPE/REPZ CMPS/SCAS
 - CX≠0且ZF=1,重复执行,每执行一次CX=CX-1
 - CX=0或ZF=0,则停止重复执行。
- · REPNE/REPNZ前缀指令
 - 常用格式: REPNE/REPNZ CMPS/SCAS
 - CX≠0且ZF=0重复执行,每执行一次CX=CX-1
 - CX=0或ZF=1,则停止重复执行。

87 88

REP前缀

- 前缀指令本身不影响状态位。
- · 关于CX寄存器:
 - 80386以上微处理器使用ECX。
 - Pentium 4在64位模式下,使用RCX。
- REP MOVSB指令: 先检查CX是否等于0,然后再执行MOVSB。
 - 若CX=0,则一次都不执行MOVSB ,也不会执行 CX=CX-1的操作。

本章小结

- 加法、减法和比较指令
- 乘法和除法指令
- · BCD码和ASCII码算术运算指令
- 基本逻辑运算指令
- 移位和循环移位指令
- 串比较指令
- 熟记指令的格式和功能。

89 90

作业(1)

- ・ 习题5、习题13、习题19、系统37、习题55。
- (补充题1) 指出下列指令中哪些是错误的,错在什么地方?
 - (1) ADD AL, AX
 - (2) ADD 8650H, AX
 - (3) ADD DS, 0200H
 - (4) ADD [BX], [1200H]
 - (5) ADD IP, 0FFH
 - (6) ADD [BX+SI+3], IP
 - (8) INC [BX]

作业(2)

- (补充题2) 写一个短指令序列,要求计算BL和CL中的数据的平方和;在计算开始前,将5和6分别装入BL和CL寄存器;结果存放在DL寄存器中。
- (补充题3)设计短指令序列,将AL中奇数位的值均为1,偶数位的值均为0,并将AH中的位取反。