第三章 80x86寻址方式与子程 序

主要内容:

- ●指令系统的一般概念
- ●80x86寻址方式
- ●80x86指令系统
- ●编程示例

3.1 概述

指令: 控制计算机完成指定操作的命令

机器指令:指令的二进制代码形式。

例如: CD21H

汇编指令:助记符形式的指令。

例如: INT 21H

指令系统: CPU所有指令及其使用规则的集合

指令按功能分为六大类 (92种)

- > 数据传送类
- > 算术运算类
- > 逻辑运算和移位
- ▶串操作
- 〉控制转移类
- > 处理器控制

一、指令的基本构成

说明要执行的 是什么操作 操作对象,可以有0个、1个或2个

指令举例:

MOV EAX, EBX

ADD EAX, [ESI+6]

INC EAX

HLT

二、80x86的寻址方式

寻址方式

- ▶寻找操作数的方法
- ▶寻找转移指令地址
- **▶**CALL指令的转向地址

与数据有关的寻址方式

与转移地址有关的寻址方式

寻址方式

立即寻址

直接寻址

寄存器寻址

寄存器间接寻址

寄存器相对寻址

基址-变址寻址 基址-变址相对寻址

一、与数据有关的寻址方式

【1】立即寻址

- 操作数(为一常数)直接由指令给出(此操作数称为立即数)
- 立即寻址只能用于源操作数,且源操作数长度和目的操作 数长度相等。

例:

MOV AX, 1C8FH

MOV BYTE PTR[2A00H], 8FH

错误例:

× MOV 2AOOH, AX ; 错误!

【2】寄存器寻址

- 操作数放在某个寄存器中
- 源操作数与目的操作数字长要相同
- 寄存器寻址与段地址无关
- 例:

MOV AX, BX

MOV ECX, EDX

MOV CL, AL

错误例:

× MOV AX, BL ; 字长不同

× MOV ES: AX, DX ; 寄存器与段无关

【3】直接寻址

● 指令中直接给出操作数的32位偏移地址 偏移地址也称为有效地址(EA, Effective Address)

- 默认的段寄存器为DS,但也可以显式地指定其他 段寄存器——称为段跨越前缀
- 偏移地址也可用符号地址来表示,如ADDR、VAR 例:

MOV AX, [2000H]

MOV EDX, [2A00H]

MOV SI, TABLE_PTR

【4】寄存器间接寻址

- 操作数的偏移地址(有效地址EA)放在寄存器中,操作数在存储器中
- 32位寻址时,可用寄存器EAX、EBX、ECX、EDX、ESP、EDP、ESI、EDI等8个通用寄存器。ESP、EBP等寻址寄存器的默认段为SS段,其他寄存器的默认段为DS寄存器。

```
例: MOV AX, [EBX]
MOV CL, [EDI]; CS指定其他段错误例:
```

 \times MOV AX, [DX] \times MOV CL, [AX]

【5】寄存器相对寻址

- EA=基址或变址寄存器的内容加指令中指定的位移量
- 32位寻址时,可用寄存器: EAX、EBX、ECX、EDX、ESP、EDP、ESI、EDI等8个通用寄存器。ESP、EBP等寻址寄存器的默认段为SS段,其他寄存器的默认段为DS寄存器。

常用于存取表格或一维数组中的元素——把表格的起始 地址作为位移量,利用修改基址或变址寄存器的内容 来取得表格中的值 例: MOV AX, [EBX+8]
MOV CX, TABLE[ESI]
MOV AX, [EBP+1000H]; 默认段寄存器
为SS

【6】基址-变址寻址

- 由一个基址寄存器的内容和一个变址寄存器的内容相加而形成操作数的偏移地址,称为基址-变址寻址。
 - 同一组内的寄存器不能同时出现。

• 例:

MOV AX, [EBX] [ESI]
MOV AX, [EBX+ESI]
MOV EAX, [EBP] [EDI]
MOV EDX, [EBX] [ESI]

【7】相对的基址-变址寻址

- 在基址-变址寻址的基础上再加上一个相对位移 量
- 注意事项同基址--变址寻址
- 这种寻址方式通常用于二维数组的寻址。

例:

```
MOV AX, BASE [EBX] [ESI]
MOV AX, [BASE + EBX] [ESI]
MOV AX, [BASE + EBX+ESI]
```

使用相对的基址-变址寻址方式可以很方便地访问二维数组。

位移量

数组首地址

(偏移地址)

基址寄存器

数组元素行址

(行位移地址)

变址寄存器

数组元素列址

(行内元素下标)

二维数组例:内存图示(按行存储)

$$A = \begin{bmatrix} 1 & 8 & 3 \\ 2 & 5 & 2 \\ 4 & 0 & 9 \end{bmatrix}$$

寻址格式:

DATA[reg1][reg2] =[DATA+reg1+reg2]

语义—物理地址:

[DATA] + [reg1] + [reg2]

- > DATA
- >[reg]
- **≻**[reg1][reg2]
- ➤ DATA[reg]
- ➤DATA[reg1][reg2]

寄存器间接、寄存器相对、基址变址、相对基址变址四种寻址方式的比较:

寻址方式	指令操作数形式
寄存器间接	只有一个寄存器
寄存器相对	一个寄存器加上位移量
基址—变址	两个不同类别的寄存器
相对基址-变址	两个不同类别的寄存器加上位移量

二、与转移地址有关的寻址方式

用来确定转移指令及 CALL指令的转向地址。

段内:转移指令与转向的目标指令在同一代码段中,(CS)不变。

段间:转移指令与转向的目标指令在两个代码段中,(CS)变化。

以转移(条件转移/无条件转移)指令为例

表示转移距离(称为位移量)的操作符:

·SHORT 短转移,位移量用1个字节表示,

在-128~127字节之间。

JMP SHORT NEXT

•NEAR 近转移,在同一段内转移,位移量用1个字表示在-32768~32767字节范围内。

JMP NEAR PTR AGAIN

•FAR 远转移,表示转移距离超过±32K字节,或是在不同段之间转移。

JMP FAR PTR WAIT

PTR----指针操作符

段内直接寻址

例: 段内直接寻址方式的示例

EA 000F+04=0013

CS 不变

段内间接寻址

转向的有效地址EA是一个寄存器或存储单元的内容。

JMP EBX
JMP TABLE[EBX]
JMP TABLE[EBX]
JMP [EBX][ESI]

段间直接寻址(16位)

用指令中提供的转向段地址和偏移地址取代CS和IP

例:

code1 segment

• • • • •

EA 0250 2000 jmp far ptr next

• • • • •

code1 ends

far ptr: 段间转移操作符

code2 segment

• • • • •

_next:

• • • • •

code2 ends

段间间接寻址(16位)

用存储器中的两个相继字的内容取代CS和IP以达到段间转移的目的。

(存储单元的地址可用除立即数和寄存器以外的任何一种 数据寻址方式得到)

DWORD PTR:双字操作符。

寻址方式应用示例

试编程实现如下功能:

键盘输入1,屏幕输出"Insert Sort"

键盘输入2,屏幕输出"Bubble Sort"

键盘输入3,屏幕输出"Quick Sort"

键盘输入4,屏幕输出"Heap Sort"

子程序(函数)

- 1.用于模块化、是重要的封装机制
- 2.函数定义方式与执行逻辑
- 3.参数传递方法:
- ▶ 内存变量(数据段)方式
- > 寄存器方式
- ▶ 栈方式

函数定义方式

fNane proc 指令序列 ret fName endp

函数调用方式
call fName
指令f;<==地址设为locF

函数调用的语义如右

push locF eip <-----fName地址

ret指令的语义: pop eip

思考题

- 1.从键盘输入10个整数,并存放在内存中,求这10整数最大值,并在屏幕中输出最大值
- 2. 在内存中存放有两组整数,分别求两组整数最大值,并在屏幕中输出各自最大值

算法设计

```
输入整数算法
int a[10];
for (int i=0; i<10; i++){
  scanf("%d",&a[i]);
}
```

```
求数组最大值算法
int max;
max=a[0];
for (int i=0; i<10; i++){
 if(max<a[i]) max=a[i];
printf("%d",max);
```

算法实现1-全局变量传参

include irvine32.inc

.data

a dword 10 dup(?)

.code

intputInts proc

push ebx

mov ebx, 0

again: cmp ebx, 10

jge final

call readint

mov a[4*ebx], eax

inc ebx

jmp again

final: pop ebx

ret

intputInts endp

max proc

push ebx

mov ebx,0

mov eax,a[0]

again: cmp ebx,10

jge final

cmp eax,a[4*ebx]

jge next

mov eax,a[4*ebx]

next: inc ebx

jmp again

final: pop ebx

ret

max endp

main proc

call intputInts

call max

call writeint

exit

main endp

end main

缺点: 函数与数据耦合

不具有通用性

算法实现2-寄存器传参

include irvine32.inc

.data

a dword 10 dup(?)

.code

intputInts proc

push ebx

mov ebx, 0

again: cmp ebx, ecx

jge final

call readint

mov [edx+4*ebx], eax

inc ebx

jmp again

final: pop ebx

ret

intputInts endp

proc max push ebx mov ebx,0 mov eax,[edx] cmp ebx,ecx again: ige final cmp eax,[edx+4*ebx] ige next mov eax,[edx+4*ebx] inc ebx next: jmp again final: pop ebx ret

endp

max

main proc mov edx, offset a mov ecx,10 call intputInts mov edx, offset a mov ecx,10 call max call writeint exit main endp end main 优点: 具有通用性

```
算法实现3-栈传参
include irvine32.inc
.data
 a dword 10 dup(?)
 .code
intputInts proc
 push ebp
 mov ebp, esp
 push ebx
 push ecx
 push edx
 mov ecx, [ebp+12]
 mov edx, [ebp+8]
 mov ebx, 0
```

```
again: cmp ebx, ecx
 jge final
 call readint
 mov [edx+4*ebx], eax
 inc ebx
 jmp again
final:
 pop edx
 pop ecx
 pop ebx
 leave
 ret 8
intputInts endp
```

max proc

```
push ebp
mov ebp,esp
push ebx
push ecx
push edx
mov ecx,[ebp+12]
mov edx,[ebp+8]
mov ebx, 0
mov eax, [edx]
```

```
again: cmp ebx,ecx
 jge final
 cmp eax,[edx+4*ebx]
 jge next
 mov eax,[edx+4*ebx]
 inc ebx
next:
 jmp again
final:
 pop edx
 pop ecx
 pop ebx
 leave
 ret 8
 endp
max
```

main proc push 10 push offset a call intputInts push 10 push offset a call max call writeint exit main endp end main

优点: 具有通用性

- 3.在内存中存有10个整数, 求这10整数 最大值, 及最大值在数组中的位置(下标)
- 4.在内存中存有10个整数,求试用选择排序方法对这10个整数排序、在屏幕输出排好序的10个整数

```
3.算法
max=arr[0]
j=0;
for(int i=0;i<n;i++){
  if( arr[j]<arr[i]) {</pre>
 max=arr[i];
 j=i;
```

```
18
19 max proc
20 ;输入: edx存放数组首地址
 ecx存放当前数组最后元素的下标
21 ;
22 ;输出: eax存放最大值
23; esi存放最大值在数组中的下标
24
 mov ebx, 0
25
 mov eax, [edx]
26
 mov esi,0
27 again:
28
 cmp ebx, ecx
29
 ja final
3.0
 cmp eax, [edx+ebx*4]
31
 ja next
32
 mov eax, [edx+ebx*4]
33
 mov esi, ebx
34 next:
 add ebx, 1
35
 jmp again
36 final:
37
 ret
38 max endp
39
```

```
1 Include Irvine32.inc
  .data
 arr dd 32,44,55,1,10,2,5
 5 .code
 6 main PROC
 mov edx, offset arr
 8 9
 mov ecx, 7
 dec ecx
 call max
 call writeint;显示最大值
12
 mov eax, esi
 call writeint;;显示最大值下标
13
14
 exit
15 main ENDP
```

```
Include Irvine32.inc
 .data
 arr dd 32,44,55,1,10,2,5
 .code
选择排序
 main PROC
 6
 mov edx, offset arr
 mov ecx, 7
 call sort
 mov ecx, 7
 10
 call output
 11
 exit
 main ENDP
 13
 14
 sort proc
 15
 sub ecx, 1
 call max; eax:最大值
 16 L1:
 17
 mov ebx, [edx+4*ecx]
 18
 mov [edx+4*ecx],eax
 [edx+4*esi],ebx
 19
 mov
 20
 loop L1
 21
 ret
 ▶22 sort endp
```

22

45

```
max proc
;输入: edx存放数组首地址
 ecx存放当前数组最后元素的下标
;输出: eax存放最大值
 esi存放最大值在数组中的下标
 mov ebx, 0
 mov eax, [edx]
 mov esi, 0
again:
 cmp ebx, ecx
 ja final
 cmp eax, [edx+ebx*4]
 ja next
 mov eax, [edx+ebx*4]
 mov esi, ebx
 add ebx, 1
next:
 jmp again
final:
 ret
max endp
```

```
45 output proc
 mov ebx, 0
46
47 L2:
48
 mov eax, [edx+4*ebx]
 call writeint
49
50
 add ebx, 1
 mov al, ''
51
 call writechar
52
53
 loop L2
54
 ret
55 output endp
```

```
函
数
改
进
```

```
Include Irvine32.inc
 .data
 dd 32,44,55,1,10,2,5
 arr
 count dd ($-arr)/4
 .code
 main PROC
 edx, offset arr
 8
 mov
 ecx, count
 mov
10
 call
 sort
11
 ecx, count
 mov
12
 output
 call
 exit
13
 main ENDP
14
15
```

作业

练习1:在内存中存有10个整数,求试用选择排序方法对这10个整数排序、在屏幕输出排序过程中间结果

练习2:在内存中存有10个整数,求试用冒泡排序方法对这10个整数排序、在屏幕输出排序结果