汇编语言程序设计 lesson 2

上节回顾

- 1、汇编语言是一种低级编程语言,是机器指令的助记符。
- 2、CPU可以直接使用的信息在存储器中存放。
- 3、在存储器中,指令和数据没有任何区别,都是 二进制信息。
- 4、1个存储器有很多个存储单元,存储单元从0 开始编号。1个存储单元可以存储8个bit,即8位 二进制数。

上节回顾

■ 5、CPU的3种总线:

地址总线:总线宽带为N,代表CPU可以最多寻找2的N次方个内存单元;

控制总线

数据总线

- 6、微机硬件系统的基本组成。
- 7、CPU访问内存单元时,必须向内存提供内存单元的物理地址。
- 8、8086CPU在内部用段地址和偏移地址移位相加的方法形成最终的物理地址(实模式)。

上节回顾

- 9、上节学过的通用寄存器。
- EAX AX (accumulator) 累加器
- EBX BX (base) 基址寄存器
- ECX CX (count) 计数器
- EDX DX (data) 数据寄存器

第2章 寄存器

- 2.7 段寄存器
- 2.8 CS和IP
- 2.9 代码段

2.7 段寄存器

■ 段寄存器就是提供段地址的寄存器: CS、SS、DS、ES、FS、GS。 8086CPU有4个段寄存器:

CS (code segment)

DS (data segment)

SS (stack segment)

ES (extra segment)

■ 实模式中,当CPU要访问内存时,由 这4个段寄存器提供内存单元的段地址。

2.8 CS和IP


■ CS和IP是8086CPU中最关键的寄存器,它们指示了CPU当前要读取指令的地址。

CS为代码段寄存器;

IP为指令指针寄存器。

■ 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。

8086PC读取和执行指令相关部件


- 8086PC读取和执行指令演示
- 8086PC工作过程的简要描述


图 2.11 初始状态(CS:2000H, IP:0000H, CPU 将从内存 2000H×16+0000H 处读取指令执行)


图 2.12 CS、IP 中的内容送入地址加法器(地址加法器完成: 物理地址=段地址×16+偏移地址)


图 2.13 地址加法器将物理地址送入输入输出控制电路


图 2.14 输入输出控制电路将物理地址 20000H 送上地址总线


图 2.15 从内存 20000H 单元开始存放的机器指令 B8 23 01 通过数据总线被送入 CPU


图 2.16 输入输出控制电路将机器指令 B8 23 01 送入指令缓冲器


2017/9/28


图 2.18 执行控制器执行指令 B8 23 01(即 mov ax,0123H)


图 2.19 指令 B8 23 01 被执行后 AX 中的内容为 0123H (此时, CPU 将从内存单元 2000:0003 处读取指令。)


图 2.20 CS:2000H, IP:0003H(CPU 将从内存 2000H×16+0003H 处读取指令 BB 03 00)


图 2.21 CPU 从内存 20003H 处读取指令 BB 03 00 入指令缓冲器(IP 中的值加 3)


图 2.22 执行指令 BB 03 00(即 mov bx,0003H)


图 2.23 CPU 从内存 20006H 处读取指令 89 D8 入指令缓冲器(IP 中的值加 2)


图 2.24 执行指令 89 D8(即 mov ax,bx)后, AX 中的内容为 0003H


图 2.25 CPU 从内存 20008H 处读取指令 01 D8 入指令缓冲器(IP 中的值加 2)


图 2.26 执行指令 01 D8(即 add ax,bx)后, AX 中的内容为 0006H

8086PC工作过程的简要描述

- (1)从CS:IP指向内存单元读取指令, 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。

8086PC工作过程的简要描述

■ 在 8086CPU 加电启动或复位后(即 CPU刚开始工作时)CS和IP被设置为 CS=FFFFH,IP=0000H,即在8086PC 机刚启动时,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。

2.8 CS和IP-修改

- 如何修改CS、IP的值呢?
- 通过转移指令。
 - 同时修改CS、IP的内容:

jmp 段地址:偏移地址

jmp 2AE3:3

jmp 3:0B16

功能: 用指令中给出的段地址修改

CS,偏移地址修改IP。


2.8 CS和IP-修改

仅修改IP的内容:
 jmp 某一合法寄存器
 jmp ax (类似于 mov IP,ax)
 jmp bx
 功能:用寄存器中的值修改IP。

问题分析

■ 内存中存放的机器码和对应汇编指令情况:

(初始: CS=2000H, IP=0000H)


■ 请写出指令执行序列:

问题分析结果:

- (1) mov ax,6622
- (2) jmp 1000:3
- (3) mov ax,0000
- (4) mov bx,ax
- (5) jmp bx
- (6) mov ax,0123H
- (7) 转到第 (3) 步执行

2.9 代码段

- 对于8086PC机,在编程时,可以根据需要,将一组内存单元定义为一个段。
- ■可以将长度为 N (N≤64KB) 的一组代码,存在一组地址连续、起始地址为 16 的倍数的内存单元中,这段内存是用来存放代码的,从而定义了一个代码段。

■ 例如

2.9 代码段

```
mov ax,0000 (B8 00 00)
add ax,0123 (05 23 01)
mov bx,ax (8B D8)
jmp bx (FF E3)
```


- 这段长度为 10 字节的字节的指令,存在从 123B0H~123B9H的一组内存单元中,我们就可以认为,123B0H~123B9H这段内存单元是 用来存放代码的,是一个代码段,它的段地址为123BH,长度为10字节。
- 需要将CS:IP指向所定义的代码段中的第一条指令的首地址。使得代码段中的指令被执行呢?

第3章寄存器(内存访问)

- 3.1 内存中字的存储
- 3.2 DS和[address]
- 3.3 字的传送
- 3.4 mov、add、sub指令
- 3.5 数据段
- 3.6 栈
- 3.7 CPU提供的栈机制
- 3.8 栈顶超界的问题
- 3.9 push、pop指令
- 3.10 栈段

3.1 内存中字的存储

■ 在0地址处开始存放20000:


内存中字的存储

■ 0号单元是低地址单元,1号单元是高地址 单元。

3.1 内存中字的存储

■ 问题:

- □ (1) 0地址单元中存放的 字节型数据是多少?
- □ (2) 0地址字单元中存放的字型数据是多少?
- □ (3) 2地址单元中存放的 字节型数据是多少?

0	20Н
1	4EH
2	12Н
3	ООН
4	
5	

内存中字的存储

3.1 内存中字的存储

- ■问题(续):
 - □ (4) 2地址单元中存放的 字型数据是多少?
 - □ (5) 1地址字单元中存放 的字型数据是多少?

0	20Н
1	4EH
2	12H
3	ООН
4	
5	

内存中字的存储

■结论

3.1 内存中字的存储

■ 结论:

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。

■ 8086CPU中段寄存器DS通常用来存放要访问的数据的段地址。

■ 例如:我们要读取10000H单元的内容可以用如下程序段进行:

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

■ 上面三条指令将10000H(1000:0)中的数据读到al中。

mov指令小结:

- 己知的mov指令可完成的两种传送功能:
- (1) 将数据直接送入寄存器;
- (2)将一个寄存器中的内容送入另一个寄存器中。
- mov 指令 还可以将一个内存单元中的内容送入一个寄存器。
- mov指令的格式: mov 寄存器名,内存单元地址

- 是否可以把1000H直接送入ds?
 - □ 传送指令 mov ax,1
 - □ 相似的方式 mov ds,1000H?
 - □ 8086CPU不支持将数据直接送入段寄存器的操作,ds是一个段寄存器。

(硬件设计的问题)

- □ mov ds,1000H 是非法的。
- □数据→一般的寄存器→段寄存器

■ 问题:

怎样将数据从寄存器送入内存单元?

8086CPU是16位结构,有16根数据线,所以,可以一次性传送16位的数据,也就是一次性传送一个字。

```
mov bx,1000H
mov ds,bx
mov ax,[0] ;1000:0处的字型数据送入ax
mov [0],cx ;cx中的16位数据送到1000:0处
```

3.3 字的传送

mov [2],bx

■ 问题3.4:内存中的情况如右图,写出下面指令执行后寄存器ax,bx,cx中的值。

mov ax,1000H	10000H	23
mov ds ,ax mov ax,11316	10001H	11
mov [0],ax	10002H	22
mov bx,[0]	10003H	11
sub bx,[2]	᠘ ᡏ᠘ᡈ᠈	n — <u></u>

内存情况示意

问题3.4分析

指令	执行后相关寄存器 或内存单元中的内容	说明
mov ax,1000H	ax = 1000H	
mov ds,ax	ds = 1000H	前两条指令的目的是将ds设为1000H
mov ax,11316 mov [0],ax	ax = 2C34H 10000H 34 10001H 2C 10002H 22 10003H 11	十进制11316,十六进制2C34H ax中的字型数据送到1000:0处: ax中的字型数据是2C34H, 高8位: 2CH,在ah中, 低8位: 34H,在al中, 指令执行时,高8位送入高地址1000:1单 元,低8位送入低地址1000:0单元
mov bx,[0]	bx = 2C34H	
sub bx,[2]	bx = 1B12H	bx = bx中的字型数据 - 1000:2处的字型数 据 = 2C34H - 1122H = 1B12H
mov [2],bx	10000H 34 10001H 2C 10002H 12 10003H 1B	bx中的字型数据送到1000:2处

3.4 mov、add、sub指令

■ 已学mov指令的几种形式: mov 寄存器,数据 mov 寄存器,寄存器 mov 寄存器,内存单元 mov 内存单元,寄存器 mov 段寄存器,寄存器

■ 根据已知指令进行推测

3.4 mov、add、sub指令

- 根据已知指令进行推测:
 - □ mov 段寄存器,寄存器
 - → mov 寄存器, 段寄存器? (验证)
 - □ mov 内存单元,寄存器
 - → mov 内存单元,段寄存器?
 - → mov 段寄存器,内存单元?

验证 (Debug)

- □ mov 段寄存器,寄存器
 - → mov 寄存器, 段寄存器

```
C:N>debug
073F:0100 mo∨ ax,ds
073F:0102
AX=0000 BX=0000 CX=0000 DX=0000 SP=00FD BP=0000 S1=0000 D1=0000
DS=073F ES=073F SS=073F
 CS=073F IP=0100
 NU UP EI PL NZ NA PO NC
073F:0100 8CD8
 MOV
 AX,DS
AX=073F
 BX=0000 CX=0000 DX=0000 SP=00FD BP=0000 SI=0000 DI=0000
DS=073F
 ES=073F
 SS=073F
 CS=073F
 IP=0102
 NU HP ET PL NZ NA PO NC
073F:0102 0000
 ADD
 [BX+SI].AL
 DS:0000=CD
```

3.4 mov、add、sub指令

add和sub指令同mov一样,都有两个操作对象。

比如: add ax,8 add 寄存器,数据 比如: add ax,bx add 寄存器,寄存器 比如: add ax,[0] add 寄存器,内存单元 比如: add [0],ax add 内存单元,寄存器 sub 寄存器,数据 比如: sub x,9 比如: sub ax,bx sub 寄存器,寄存器 比如: sub ax,[0] sub 寄存器,内存单元 sub 内存单元,寄存器 比如: sub [0],ax

■ 它们可以对段寄存器进行操作吗? (请自行在Debug中试验)

3.5 数据段

- 我们可以将一组长度为N(N≤64K)、地址连续、起始地址为16的倍数的内存单元当作专门存储数据的内存空间,从而定义了一个数据段。
- 比如我们用123B0H~123B9H这段空间来 存放数据:

□ 段地址: 123BH

□ 长度: 10字节

3.5 数据段

- 如何访问数据段中的数据呢?
- 我们将123B0H~123BAH的内存单元定义为数据段,我们现在要累加这个数据段中的前3个单元中的数据,代码如下:

```
mov ax,123BH;将123BH送入ds中,作为数据段的段地址。mov al,0;用al存放累加结果add al,[0];将数据段第一个单元(偏移地址为0)中的数值加到al中add al,[1];将数据段第二个单元(偏移地址为1)中的数值加到al中add al,[2];将数据段第三个单元(偏移地址为2)中的数值加到al中
```

3.6 栈

- 栈是一种具有特殊的访问方式的存储空间。最后进入这个空间的数据,最先出去。
- 栈有两个基本的操作: 入栈和出栈。
 - □ 入栈:将一个新的元素放到栈顶;
 - □ 出栈: 从栈顶取出一个元素。
- 栈顶的元素总是最后入栈,需要出栈时,又最 先被从栈中取出。
- 栈的操作规则: LIFO

(Last In First Out,后进先出)

3.7 CPU提供的栈机制

■ 8086CPU提供入栈和出栈指令: (最基本的)

PUSH(入栈)

POP (出栈)

push ax:将寄存器ax中的数据送入栈中:

pop ax: 从栈顶取出数据送入ax。

■ 8086CPU的入栈和出栈操作都是以字 为单位进行的。

3.6 栈

- 下面举例说明,我们可以将10000H~1000FH这段内存当作栈来使用。
- 下面一段指令的执行过程:

```
mov ax,0123H
push ax
mov bx,2266H
push bx
mov cx,1122H
push cx
pop ax
pop bx
pop cx
```

ax=1122H bx=2266H cx=0123H

两个疑问

- 1、CPU如何知道一段内存空间被当作栈 使用?
- 2、执行push和pop的时候,如何知道哪个单元是栈顶单元?
- 分析

结论: 8086CPU中, 有两个寄存器:

段寄存器SS 存放栈顶的段地址


寄存器SP 存放栈顶的偏移地址

任意时刻,SS:SP指向栈顶元素

push 指令的执行过程

- push ax
 - □ (1) SP=SP–2;
 - □ (2) 将ax中的内容送入SS:SP指向的内存 单元处,SS:SP此时指向新栈顶。
 - □图示

push 指令的执行过程


3.6 栈

■ 问题3.6: 如果我们将10000H~1000FH 这 段空间当作栈,初始状态栈是空的,此时, SS=1000H,SP=?

■ 思考后看<u>分析</u>。

问题3.6分析

■ SP = 0010H


问题3.6分析(续)

■ 栈为空,就相当于栈中唯一的元素出栈,出栈后,SP=SP+2,SP 原来为000EH,加2后SP=10H,所以,当栈为空的时候,SS=1000H,SP=10H。

■ 换个角度看

问题3.6分析(续)

■ 换个角度看:

任意时刻,SS:SP 指向栈顶元素,当栈为空的时候,栈中没有元素,也就不存在栈顶元素,所以SS:SP 只能指向栈的最底部单元下面的单元,该单元的偏移地址为栈最底部的字单元的偏移地址+2,栈最底部字单元的地址为1000:000E,所以栈空时,SP=0010H。


pop 指令的执行过程

pop ax

- □ (2) SP = SP+2, SS:SP指向当前栈顶下面的单元,以当前栈顶下面的单元为新的栈顶。

□图示

pop 指令的执行过程


■注意

pop 指令的执行过程

■ 注意:

- □ 出栈后,SS:SP指向新的栈顶 1000EH,pop操作前的栈顶元素,1000CH 处的2266H 依然存在,但是,它已不在栈中。
- □ 当再次执行push等入栈指令后,SS:SP移至 1000CH,并在里面写入新的数据,它将被 覆盖。

3.8 栈顶超界的问题

- SS和SP只记录了栈顶的地址,依靠SS和SP可以保证在入栈和出栈时找到栈顶。
- ■当栈满的时候再使用push指令入栈, 栈空的时候再使用pop指令出栈, 都将发生栈顶超界问题。

push和pop指令是可以在寄存器和内存之间传送数据的。

■ push和pop指令的格式

- push和pop指令的格式(1)
 - push 寄存器:将一个寄存器中的数据入 栈
 - pop寄存器:出栈,用一个寄存器接收出 栈的数据
- 例如: push ax pop bx

- push和pop指令的格式(2)
 - □ push 段寄存器:将一个段寄存器中的数据入栈
 - pop段寄存器:出栈,用一个段寄存器接收出栈的数据
- 例如: push ds pop es

- push和pop指令的格式(3)
 - push内存单元:将一个内存单元处的字入栈 (栈操作都是以字为单位)
 - □ pop 内存单元: 出栈,用一个内存字单元接 收出栈的数据
- 例如: push [0] pop [2]


指令执行时,CPU 要知道内存单元的地址,可以在 push、pop 指令中给出内存单元的偏移地址,段地址在指令执行时,CPU从ds中取得。

■ 问题3.9

编程:

- (1)将10000H~1000FH这段空间当作 栈,初始状态是空的;
- (2) 设置AX=002AH, BX=002BH;
- (3) 利用栈,交换 AX 和 BX 中的数据。
- 思考后看分析。

问题3.9分析


栈的综述

- (1)8086CPU提供了栈操作机制,方案如下: 在SS,SP中存放栈顶的段地址和偏移地址; 提供入栈和出栈指令,他们根据SS:SP指示的地址,按照栈的方式访问内存单元。
- (2) push指令的执行步骤:
 - □ 1) SP=SP-2;
 - □ 2)向SS:SP指向的字单元中送入数据。
- (3) pop指令的执行步骤:
 - □ 1)从SS:SP指向的字单元中读取数据;
 - □ 2) SP=SP+2。

栈的综述 (续)

- (4)任意时刻,SS:SP指向栈顶元素。
- (5)8086CPU只记录栈顶,栈空间的大小 我们要自己管理。
- (6) 用栈来暂存以后需要恢复的寄存器的内容时,寄存器出栈的顺序要和入栈的顺序相反。
- (7) push、pop实质上是一种内存传送指令, 注意它们的灵活应用。
- 栈是一种非常重要的机制,一定要深入理解, 灵活掌握。

3.10 栈段

- 我们可以将长度为 N (N ≤64K) 的一组地 址连续、起始地址为16的倍数的内存单元, 当作栈来用,从而定义了一个栈段。
- 如何使的如push、pop 等栈操作指令访问 我们定义的栈段呢?

将SS:SP指向我们定义的栈段。

小结