

第9章 转移指令的原理

第9章 转移指令的原理

- 9.1 操作符offset
- 9.2 jmp指令
- 9.3 依据位移进行转移的jmp指令
- 9.4 转移的目的地址在指令中的jmp指令
- 9.5 转移地址在寄存器中的jmp指令
- 9.6 转移地址在内存中的jmp指令
- 9.7 jcxz指令
- 9.8 loop指令
- 9.9 根据位移进行转移的意义
- 9.10 编译器对转移位移超界的检测

引言

- 8086CPU的转移指令分为以下几类:
 - 无条件转移指令(如: jmp)
 - 条件转移指令
 - 循环指令(如: loop)
 - ■过程
 - 中断

引言

- 8086CPU的转移行为分为以下几类:
 - 只修改IP
 - □相对或者绝对IP地址
 - ■同时修改CS和IP
 - □绝对地址

引言

- 8086CPU的转移对IP的修改范围,分为:
 - 短转移, IP修改范围为 -128~127
 - 近转移, IP修改范围为 -32768~32767

■操作符offset在汇编语言中是由编译器处理的符号, 其功能是取得标号的偏移地址。

比如下面的程序:

```
assume cs:codesg
codeseg segment
start:mov ax, offset start ; 相当于 mov ax, 0
s:mov ax, offset s ; 相当于 mov ax, 3
codesg ends
end start
```


■ 问题9.1

有如下程序段,添写2条指令,使该程序在运行中将s处的一条指令复制到s0处。

```
assume cs:codesg
codesg segment
 ;(mov ax,bx 的机器码占两个字节)
 s: mov ax,bx
 mov si, offset s
 mov di,offset s0
 ;(nop的机器码占一个字节)
s0: nop
 nop
codesg ends
 思考后看分析。
ends
```


■ 问题9.1分析

有如下程序段,添写2条指令,使该程序在运行中将s 处的一条指令复制到s0处。

assume cs:codesg codesg segment

- s: mov ax,bx mov si,offset s mov di,offset s0
- (1) s和s0处的指令所在的内存单元的地址是: cs:offset s 和cs:offset s 0。

s0: nop nop codesg ends ends (2) 将s处的指令复制到s0处,就是将cs:offset s 处的数据复制到cs:offset s0处;

■ 问题9.1分析

有如下程序段,添写2条指令,使该程序在运行中将s处的一条指令复制到s0处。

assume cs:codesg

codesg segment

s: mov ax,bx

mov si,offset s mov di,offset s0

s0: nop nop codesg ends ends

- (3) 段地址已知在cs中,偏移地址 offset s和offset s0已经送入si和di中;
- (4) 要复制的数据有多长? mov ax,bx指令长度为两个字节,即 1个字。

ends

9.1 操作符offset

■ 问题9.1分析 有如下程序段,添写2条指令,使该程序在运行中将s 处的一条指令复制到s0处。 assume cs:codesg codesg segment ;(mov ax,bx 的机器码占两个字节) s: mov ax,bx mov si,offset s mov di,offset s0 mov ax,cs:[si] mov cs:[di],ax ;(nop的机器码占一个字节) s0: nop nop codesg ends

■ 问题9.1分析

有如下程序段,添写2条指令,使该程序在运行中将s 处的一条指令复制到s0处。

```
assume cs:codesg
codesg segment
s: mov ax,bx
mov si,offset s
mov di,offset s0
mov ax,cs:[si]
mov cs:[di],ax
```

```
s0: nop
nop
codesg ends
ends
```

想一想:

入果代码段执行前

AX: 0000H BX: 0001H

代码段执行完后

AX: ? BX: ?

9.2 jmp指令

- jmp为无条件转移,2种用法
 - 只修改IP
 - ■同时修改CS和IP;
- jmp指令要给出两种信息:
 - 转移的目的地址
 - 转移的距离
 - □段间转移
 - □段内短转移
 - □段内近转移

jmp##

■ 转移的目标地址怎么给出?

立即数:转移的目标地址(相对或绝地址)在立即数 编码在指令里面。

均可在汇编程序中设置标号,由编译器计算目标地址(相对或绝地地址)。

寄存器:转移的目标地址(绝对地址)在寄存器中。

内存:转移的目标地址(绝对地址)在内存中。

■ 转移地址为立即数的jmp指令有三种格式: 之格式1

jmp指令格式1
 jmp short 标号(转到标号处执行指令)

实现段内短转移, IP的修改范围为-128~127。

比如:程序9.1 assume cs:codesg codesg segment start:mov ax,0 jmp short s add ax,1 s:inc ax codesg ends end start

程序执行后ax 等于多少?

因为执行 jmp short s 后, IP 指向了标号 s处的 inc ax, 越过了指令add ax,1。

所以执行后, ax=1,

■ 汇编指令jmp short s 对应的机器码是什么样的呢?

先看汇编指令和其对应的机器指令, (示例)

汇编指令	机器指令
mov ax , 0123	B8 23 01
mov ax,ds:[0123]	A1 23 01
push ds:[0123]	FF 36 23 01

以上指令中的idata(立即数)都出现于其机器码中——无论idata是一个数据还是内存单元偏移地址。

猜测: 转换指令机器码中包含目标地址吗?

- Debug 中将jmp short s
 - □汇编代码 jmp 0008
 - □机器码为EB 03

■ 不包含转移的目的地址, CPU如何知道转移到哪里呢?

–u			
0BBD:0000	B80000	MOU	AX,0000
0BBD:0003	EB03	JMP	0008
0BBD:0005	050100	ADD	AX,0001
0BBD:0008	40	INC	AX

■ 我们把程序9.1改写为程序9.2,如下

```
assume cs:codesg
codesg segment
 start:mov ax,0
 mov bx,0 ;其他没有改变,只是增加了此句
 jmp short s
 add ax,1
 s:inc ax
codesg ends
end start
```

在Debug中将程序9.2翻译为机器码,看看结果

比较程序1和2用Debug查看的结果

–u				修改后
0BBD:0000	B80000	MOU	AX,0000	
0BBD:0003	BB0000	MOU	BX,0000	
0BBD:0006	EBØ3	JMP	000B	
0BBD:0008	050100	ADD	AX,0001	
0BBD:000B	40	INC	AX	

–u				修改前
0BBD:0000	B80000	MOU	AX,0000	沙区的
0BBD:0003	EBØ3	JMP	0008	
0BBD:0005	050100	ADD	AX,0001	
0BBD:0008	40	INC	AX	

这两imp目标地址不同,但机器码相同。可知CPU在 执行jmp指令时并非直接使用转移的目标地址。

jmp到底如何实现跳转的

■ jmp到底如何实现跳转的?

■ 回忆一下

CPU执行指令的过程(参见2.10节)

- (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区;
- (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1, 重复这个过程。

- 我们参照程序9.2 中jmp short s指令的读取和执行过程:
 - 1. (CS)=0BBDH, (IP)=0006, CS:IP指向EB03;
 - 2. 读取指令码EB03进入指令缓冲器;
 - 3. (IP)=(IP)+指令EB03长度=(IP)+2=0008, CS:IP指向add ax,1;
 - 4. CPU执行指令缓冲器中的指令EB03;
 - 5. 指令EB03执行后,修改(IP)=000BH, CS:IP指向inc ax。

```
-u

0BBD:0000 B80000 MOV AX,0000

0BBD:0003 BB0000 MOV BX,0000

0BBD:0006 EB03 JMP 000B

0BBD:0008 050100 ADD AX,0001

0BBD:000B 40 INC AX
```


- 我们参照程序9.2 中jmp short s指令的读取和执行过程:
 - 1. (CS)=0BBDH, (IP)=0006, CS:IP指向EB03;
 - 2. 读取指令码EB03进入指令缓冲器;
 - 3. (IP)=(IP)+指令EB03长度=(IP)+2=0008, CS:IP指向add ax,1;
 - 4. CPU指行指令缓冲器中的指令EB03;
 - 5. 指令EB03执行后,修改(IP)=000BH, CS:IP指向inc ax。

```
-u

0BBD:0000 B80000 MOV AX,0000

0BBD:0003 BB0000 MOV BX,0000

0BBD:0006 EB03 JMP 000B

0BBD:0008 050100 ADD AX,0001

0BBD:000B 40 INC AX
```

注意: CPU在执行EB03的时候是根据什么修改 IP, 使其指向目标指令呢?

——根据指令码中的03

- 我们参照程序9.2 中jmp short s指令的读取和执行过程:
 - 1. (CS)=0BBDH, (IP)=0006, CS:IP指向EB03;
 - 2. 读取指令码EB03进入指令缓冲器;
 - 3. (IP)=(IP)+指令EB03长度=(IP)+2=0008, CS:IP指向add ax,1;
 - 4. CPU指行指令缓冲器中的指令EB03;
 - 5. 指令EB03执行后,修改(IP)=000BH, CS:IP指向inc ax。

```
-u

0BBD:0000 B80000 MOV AX,0000

0BBD:0003 BB0000 MOV BX,0000

0BBD:0006 EB03 JMP 000B

0BBD:0008 050100 ADD AX,0001

0BBD:000B 40 INC AX
```

执行EB03时, CPU根据什么修改的 IP, 使其指向目标指令?

答:根据指令码中的03——执行 EB03时的(IP)=0008,若当前的IP值加3,即转移目的地址是CS:000B

■ 比较程序1和2用Debug查看的结果

	−u				
	0BBD:0000	B80000	MOU	AX,0000	
跳转	0BBD:0003	BB0000	MOU	BX,0000	程序9.1
功心十分	0BBD:0006	EB03	JMP	000B	1-/1 / 1
	0BBD:0008	050100	ADD	AX,0001	
7	0BBD:000B	40	INC	AX	

–u				
BIL X + 0BBD: 0000	B80000	MOU	AX,0000	50 ± 0 0
跳转 0BBD: 0003	EB03	JMP	0008	程序9.2
ØBBD:0005	050100	ADD	AX,0001	
→ 0BBD:0008	40	INC	AX	

因为程序9.1、9.22中的jmp 指令转移的位移相同, 都是向后3个字节, 所以它们的机器码都是EB03。

■ 在"jmp short 标号"指令所对应的机器码中包含的不是目的地址,而是转移的位移——目标地址与当前IP的差值。

位移怎么得到的?

编译器根据汇编指令中的"标号" 计算出来的。

■ 转移位移具体的计算方法如下图:

■ 转移位移具体的计算方法如下图:

结论:

CPU执行 jmp short 标号 指令时并不需要转移的目的地址, 只需知道转移的位移。

- 指令 "jmp short 标号"的功能:
 - (IP)=(IP)+8位位移。
 - (1) 8位位移="标号"处的地址-jmp指令后的第一个字节的地址;
 - (2) short指明此处的位移为8位位移;
 - (3) 8位位移的范围为-128~127, 用补码表示(如果你对补码还不了解,请阅读附注2)
 - (4) 8位位移由编译程序在编译时算出。

■ 转移地址为立即数的jmp指令有三种格式: 之格式2

jmp near ptr 标号

它实现段内近转移。

功能为: (IP)=(IP)+16位位移

- 指令 "jmp near ptr 标号"的说明:
 - near ptr指明此处的位移为16位位移,进行的是段 内近转移;
 - 16位位移的范围 -32769~32767, 用补码表示;
 - 位移计算方法: 16位位移="标号"处的地址-jmp指令后的第一个字节的地址;
 - 16位位移由编译程序在编译时算出

9.4 转移的目的地址在指令中的jmp指令

- 前面讲的jmp指令,其对应的机器码中并没有转移的目的地址,而是相对于当前IP的转移位移。
- 转移地址为立即数的jmp指令有三种格式: 之格式3
- jmp指令格式3

jmp far ptr 标号

实现的是段间转移(远转移)。功能如下:

- (CS)=标号所在段的段地址;
- (IP)=标号所在段中的偏移地址(绝对地址)。
- far ptr指明了指令用标号的段地址和偏移地址修改 CS和IP。

9.4 转移的目的地址在指令中的jmp指令

■ 示例,程序9.3:

```
assume cs:codesg
codesg segment
start:mov ax,0
 mov bx,0
 jmp far ptr s
 db 256 dup (0); 256个字节被填0
  s: add ax,1
 inc ax
codesg ends
end start
```


9.4 转移的目的地址在指令中的jmp指令

■ 9.3翻译成为机器码的结果如图:

为什么目标地址是这么多?,

0BBD:0000 B80000 MOV AX,0000 0BBD:0003 BB0000 MOV BX,0000 A 0BBD:0006 EA0B01BD0B JMP 0BBD:010B 0BBD:000B 0000 ADD [BX+SI],AL
0BBD:0006 EA0B01BD0B JMP 0BBD:010B 0BBD:000B 0000 ← ADD [BX+SI],AL
0BBD:000B 0000 ► ADD [BX+SI],AL
'\
ODDS coop coop
ØBBD:000D 0000 ADD [BX+SI],AL
0BBD:000F 0000 ADD [BX+SI],AL
0BBD:0011 0000 ADD [BX+SI],AL

机器码中包含转移的目标地址。

高地址的"BD 0B"是转移的段地址: 0BBDH, 低地址的"0B 01"是偏移地址: 010BH

9.5 转移地址在寄存器中的jmp指令

■ jmp指令格式4

jmp 16位寄存器

■功能: IP=(16位寄存器)~绝对地址

■ 此指令的应用参见2.11节

9.6 转移地址在内存中的jmp指令

- 转移地址在内存中的jmp指令有两种格式: 之格式1
- jmp word ptr 内存单元地址(段内转移)

功能:从内存单元地址处开始存放着一个字,是转移的目的偏移地址——只修改IP。

内存单元地址可用寻址方式的任一格式给出。

示例

9.6 转移地址在内存中的jmp指令

■ 转移地址在内存中的jmp指令有两种格式: 之格式1

示例:

mov ax,0123H mov ds:[0],ax jmp word ptr ds:[0] 执行后, (IP)=0123H mov ax,0123H mov [bx],ax jmp word ptr [bx] 执行后, (IP)=0123H

9.6 转移地址在内存中的jmp指令

■ 转移地址在内存中的jmp指令有两种格式:之格式2 jmp dword ptr 内存单元地址(段间转移)

功能:转移目的地址在内存单元地址处开始两个字中,其中高地址的为段地址,低地址的字为偏移地址(绝对值)——同时修改CS和IP。

(CS)=(内存单元地址+2) 内存单元地址 (IP)=(内存单元地址) IP寄存器

内存单元地址可用寻址方式的任一格式给出。示例

9.6 转移地址在内存中的jmp指令

(2) jmp dword ptr 内存单元地址(段间转移)
 示例:

mov ax,0123H mov ds:[0],ax mov word ptr ds:[2],0 jmp dword ptr ds:[0]

执行后, (CS)=<u>0</u> (IP)= 0123H mov ax,0123H mov [bx],ax mov word ptr [bx+2],0 jmp dword ptr [bx]

执行后, (CS)= <u>0</u> (IP)= <u>0123H</u>

- 检测点9.1(p183)
 - (2) 程序如下。

```
assume cs:code
data segment
 dd 12345678H
data ends
code segment
 start:mov ax, data
 mov ds, ax
 mov bx, 0
 mov [bx],
 mov [bx+2],
 jmp dword ptr ds:[0]
code ends
end start
```

补全程序,使 jmp 指令执行后, CS:IP 指向程序的第一条指令。

40

- 检测点9.1 (p183)
 - (3) 用 Debug 查看内存, 结果如下:

2000:1000 BE 00 06 00 00 00

则此时, CPU 执行指令:

mov ax,2000H mov es,ax jmp dword ptr es:[1000H]

后, (CS)=?, (IP)=?

■ 没有完成此检测点,请不要向下进行。

jmp 指令总结

- 跳转目标地址为标号(立即数)
 - jmp short 标号;相对跳转:指令用8位符号整数表示相对位移
 - jmp near 标号 ;相对跳转:指令用 16位符号整数表示相对位移
 - jmp far ptr 标号;绝对跳转:指令包含段内偏移地址和段地址
- 跳转目标地在寄存器中
 - jmp 寄存器 ;绝对跳转:寄存器中数据修为段内偏移地址
- 跳转目标地址在内存中
 - jmp word ptr 地址;绝对跳转:内存中数据修为段内偏移地址
 - jmp dword ptr 地址;绝对跳转:内存中数据修为段内偏移地址和段地址

9.7 jcxz指令

■ jcxz指令为有条件转移指令,<u>所有的有条件转移指</u> <u>令都是短转移</u>,在对应的机器码中包含转移的位移, 而不是目的地址。对IP的修改范围都为-128~127。

■ jcxz指令格式:

jcxz 标号

功能:如果(cx)=0,则转移到标号处执行。

操作

9.7 jcxz指令

- jcxz 标号 指令操作:
 - <u>当(cx)=0时</u>, (IP)=(IP)+8位位移
 - □8位位移="标号"处的地址-jcxz指令后的第一个字节的地址;
 - □8位位移的范围为-128~127, 用补码表示;
 - □8位位移由编译程序在编译时算出。
 - 否则,程序向下执行。

若用C语言和汇编语言综合描述,以上功能相当于: if((cx)==0) jmp short 标号;

■ 检测点9.2 (p184)

■ 没有完成此检测点,请不要向下进行。

9.8 loop指令

■ loop指令为循环指令,<u>所有的循环指令都是短转移</u>, 在对应的机器码中包含转移的位移,而不是目的地址。对IP的修改范围都为-128~127。

■ loop指令格式:

loop 标号

(cx)=(cx)-1,如果(cx)≠0,转移到标号处执行。

操作

9.8 loop指令

- loop 标号 指令操作:
 - (1) (cx)=(cx)-1;
 - (2) 如果(cx)≠0, (IP)=(IP)+8位位移。
 - □8位位移="标号"处的地址-loop指令后的第一个字节的地址;
 - □8位位移的范围为-128~127, 用补码表示;
 - □8位位移由编译程序在编译时算出。
 - (3) 当(cx)=0, 程序向下执行。
- 用c和汇编混合描述,以上功能相当于:

if((cx)≠0) jmp short 标号

■ 检测点9.3(p185)

补全编程,利用 loop 指令,实现在内存 2000H 段中查找第一个值为 0 的字节,找到后,将它的偏移地址存储在 dx 中。

```
assume cs:code
code segment
  start:mov ax, 2000H
 mov ds, ax
 mov bx, 0
 s: mov cl, [bx]
 mov ch, 0
 inc bx
 loop s
 ; dec 指令的功能和 inc 相反, dec bx 进行的操作为: (bx) = (bx) -1
 ok:dec bx
 mov dx, bx
 mov ax, 4c00h
 int 21h
code ends
 没有完成此检测点,请不要向下进行。
end start
```

48

9.9 根据位移进行转移的意义

■ 前面我们讲到:

jmp short 标号 jmp near ptr 标号 jcxz 标号 loop 标号

这些指令对 IP的修改是根据转移目的地址和转移起始地址之间的位移来进行——此位移信息包含在机器码中。

■ 这样设计,方便了程序段在内存中的浮动装配。

9.9 根据位移进行转移的意义

■ 例如:

汇编指令 机器代码 mov cx,6 B9 06 00 mov ax,10 B8 10 00 s: add ax,ax loop s E2 FC

- 这段程序装在内存中的不同位置都可正确执行,因为 loop s 在执行时只涉及到 s的位移(-4,前移 4个字节,补码表示 为FCH),而不是s的地址。
- 类似于c程序 #include 头文件是用相对路径比用绝对路径好。

end start

9.10 编译器对转移位移超界的检测

注意:根据位移进行转移时,转移位移受到移范围 受到的限制,否则编译器将报错。

■ 示例 assume cs:code code segment start: jmp short s jmp short s的转移范围-128~127, db 128 dup(0) s: mov ax,0ffffh code ends 程序将引起编译错误。