APÉNDICE D

Directivas, Operadores e Instrucciones del Lenguaje Ensamblador

DIRECTIVAS (PSEUDO-OPERACIONES)

 Las directivas son comandos que afectan al ensamblador, y no al microprocesador, por lo que no generan código objeto. Se utilizan para definir segmentos, símbolos, procedimientos o subrutinas, reservar memoria, etc.

<u>Directiva EQU (EQUivalence)</u>

Sintaxis: nombre EQU expresión

- La directiva EQU asigna un nombre simbólico al valor de una expresión. El compilador, cuando encuentre en el código dicho nombre simbólico, lo sustituirá por el valor de la expresión. La expresión indicada puede ser:
 - 1. Una constante numérica.
 - 2. Una referencia de dirección (cualquier modo de direccionamiento).
 - 3. Cualquier combinación de símbolos y operaciones que generen un valor numérico.
 - 4. Otro nombre simbólico.

Ejemplos:	COLUMNAS	EQU	80
	FILAS	EQU	25
	PANTALLA	EQU	FILAS*COLUMNAS
	MOVER	EQU	MOV
	EDICION	EQU	"PULSAR TECLA"
	DIRECCION	EQU	[SI+BX]

<u>Directiva DB (Define Byte)</u>

Sintaxis: [nom_variable] EQU expresión

- La directiva DB reserva memoria para datos de tipo byte (8 bits), o para una variable de este tipo, inicializando o no dicho byte y los posteriores.
- El nombre de la variable es opcional, y se asigna dicho nombre para el primer byte (recordar que el lenguaje máquina no entiende de variables, si no de direcciones de memoria. Una variable es una etiqueta o referencia para el compilador, el cual sustituye cada referencia a esta variable por la dirección de memoria correspondiente).

- La expresión es el valor inicial de la variable, y puede ser:
 - 1. Una constante numérica positiva o negativa con rango de byte (-128 a +127, ó de 0 a 255).
 - 2. Una cadena de caracteres delimitada por comillas simples o dobles.
 - 3. Un signo interrogante (?), que indica valor indefinido. Sólo reserva espacio en la memoria.
 - 4. n DUP(expresión), que repite 'n' veces la 'expresión'.

```
Ejemplos: VALOR DB 111
TEXTO DB "HOLA, SOY UN TEXTO"
CALCULO DB 15*2
RESERVA DB 15 DUP(?)
NODEFIN DB ?
```

 De modo similar a DB, se pueden definir otros tipos de variables en lenguaje ensamblador. Lo único que varía es el tamaño de los datos y el nombre de la directiva:

```
DB (Define Byte)

Reservar datos de tamaño byte (8 bits)

DW (Define Word)

Reservar datos de tipo palabra (16 bits)

DD (Define Doubleword)

Reservar datos de tipo doble palabra (32 bits)

DQ (Define Quadword)

Reservar datos de tipo quádruple palabra (64 bits)

Reservar datos de tipo terabyte (80 bits o 10 bytes)
```

Directiva SEGMENT

```
nombre SEGMENT [alineamiento] [combinación] ['clase']
...
...
nombre ENDS
```

- Las directivas SEGMENT y ENDS marcan el principio y el final del segmento cuyo nombre se especifica.
- Un segmento es un bloque de sentencias que puede contener definiciones de variables y/o instrucciones.
- El parámetro 'alineamiento' es opcional, e indica cómo se alineará el segmento en la memoria, y sus posibles valores son los siguientes:
 - > BYTE : Ninguno. El segmento puede empezar en cualquier posición.
 - > WORD : El segmento empieza en una frontera de palabra. La dirección de comienzo es múltiplo de 2.
 - > PARA : El segmento empieza en una frontera de párrafo. La dirección de comienzo es múltiplo de 16. Es el valor por defecto.
 - > PAGE : El segmento empieza en una frontera de página. La dirección de comienzo es múltiplo de 256.

- El parámetro 'combinación' es también opcional, y se utiliza para combinar segmentos que tengan el mismo nombre ('nombre' se refiere al indicado en el parámetro 'clase', no el nombre del propio segmento). Sus posibles valores son los siguientes:
 - > **PUBLIC**: El segmento se concatenará a otros del mismo 'nombre' en la fase de montaje (link).
 - > COMMON: El segmento, y todos los del mismo 'nombre', empezarán en la misma dirección, solapándose entre sí.
 - AT <expresión> : El segmento se ubicará en la dirección cuyo segmento es<expresión>. Esta dirección no se usa para forzar la carga del segmento en una dirección fija. Lo que sí se permite es definir variables dentro del mismo segmento. Se usa normalmente para referenciar zonas de memoria, como los vectores de interrupción o la memoria ROM.
 - > STACK : Define el segmento como segmento de pila (stack).
 - ➤ MEMORY : El segmento se ubicará en una dirección superior a la de los otros segmentos. Sólo puede haber un segmento de este tipo.
- El parámetro 'clase' es el nombre que se utiliza para agrupar segmentos en la fase de montaje. Este nombre ha de especificarse entre comillas simples.

Directiva ASSUME

Sintaxis:

ASSUME reg_segmento:nom_segmento,reg_segmento:nom_segmento...
ASSUME NOTHING

- Indica al ensamblador qué segmento va direccionar cada uno de los registros de segmento. Esta directiva sigue, normalmente, a la directiva SEGMENT.
- El parámetro 'reg_segmento' puede ser: CS, DS, ES ó SS.
- El parámetro 'nom_segmento' puede ser:
 - a) El nombre asignado por la directiva SEGMENT.
 - b) El nombre de un grupo.
 - c) SEG variable.
 - d) SEG etiqueta.
 - e) la palabra NOTHING.
- La palabra NOTHING anula una directiva ASSUME anterior.
- La directiva ASSUME no inicializa los registros de segmento, simplemente conduce al compilador dónde está cada uno y su uso (pila, segmento, datos o extra). Para inicializar, por ejemplo, el registro DS, hay que indicar:

```
MOV AX,nom_segmento_datos MOV DS.AX
```

 Lo mismo se haría con ES, no así con CS y SS, los cuales inicializa el cargador de programas del sistema operativo.

Directiva PROC (PROCedure)

```
nombre PROC [atributo]
...
...
nombre ENDP
```

- Las directivas PROC y ENDP definen el inicio y el final de un procedimiento, que es un conjunto de sentencias a las que se puede acceder directamente llamando al procedimiento. Un procedimiento posee un nombre, el cual es utilizado para ser llamado.
- El parámetro 'atributo' es opcional, y puede ser NEAR ó FAR (por defecto es NEAR). Si el procedimiento es el principal de un programa, ha de utilizarse el atributo FAR.
- Para que un procedimiento en un módulo sea accesible desde otros módulos se ha de especificar la directiva PUBLIC.
- Ejemplo:

Para llamar a un procedimiento se utiliza la instrucción CALL:

CALL nombre_procedimiento

Directiva END

Sintaxis: END [expresión]

- Indica el final del programa fuente. El operando 'expresión' indica la dirección de comienzo del programa fuente, que es, normalmente, una etiqueta.
- Ejemplo:

```
END INICIO
```

OPERADORES

Operador OFFSET

Sintaxis:

```
OFFSET <variable>
OFFSET <etiqueta>
```

Devuelve el OFFSET (desplazamiento) de la variable o etiqueta especificada.
 El desplazamiento es la posición desde el principio del segmento hasta la expresión indicada.

• Ejemplo:

```
MOV DX,OFFSET TEXTO ; Mover a DX el desplazamiento ó ; posición de la variable TEXTO
```

Operador DUP (DUPiclate)

Sintaxis: num DUP(valor)

- Define en memoria la repetición de 'num' veces de 'valor'.
- El parámetro 'valor' puede ser un valor entero, una cadena de caracteres entrecomillada u otro operador.
- Ejemplos:

```
DB 20 DUP(100) ; Repetir 20 veces 100

DB 64 DUP('HOLA') ; Repetir 64 veces 'HOLA'

DB 256 DUP(?) ; Asignar 256 bytes indefinidos
```

INSTRUCCIONES

Instrucción MOV (MOVe)

```
Sintaxis:
 MOV op_destino,op_fuente
 ; Sintaxis básica
FORMATOS
 EJEMPLOS
MOV reg8, reg8
 MOV AH, BL
MOV reg16, reg16
 MOV AX, BX
 MOV ES,AX
MOV segreg, reg16
MOV reg16, segreg
 MOV CX,DS
 MOV CH,[AA55H]
MOV reg, mem
MOV mem, segreg
 MOV [DI],DS
MOV segreg, mem
 MOV SS,[4584H]
MOV reg,inmediato
MOV mem,inmediato
 MOV CX,2450H
 MOV BYTE PTR [SI], 20
```

- Mueve o transfiere un byte o una palabra desde el operando fuente al operando destino. El dato transferido se copia, por lo que no desaparece del operando fuente. Tanto el operando fuente como el operando destino pueden ser un registro o un elemento de memoria. El operando fuente puede ser un valor inmediato.
- Ejemplos:

```
MOV
 AX,BX
 ; AX=BX
MOV
 DL,CH
 ; DL=CH
MOV
 BX,1500
 ; BX=1500
 AX,[2458H]
 ; AX=contenido en DS:2458H
MOV
 [2458H],AL
 ; contenido en DS:2458H=AL
MOV
 [BX],AL
 ; contenido en DS:BX=AL
MOV
MOV
 AL,[BX]
 ; AL=contenido en DS:BX
MOV
 DS,AX
 ; DS=AX
```

```
; CL=contenido en DS:SI+4
MOV
 CL,[SI+4]
MOV
 AX,[BP+7]
 ; AX=contenido en SS:BP+7
 [BX+DI-4],DX
 ; contenido en DS:BX+DI-4=DX
MOV
 DS,[BP+SI]
 ; DS=contenido en SS:BP+SI
VOM
MOV
 AX,[BP+SI+4]
 ; AX=contenido en SS:BP+SI+4
 BYTE PTR [1547H],25 ; contenido en DS:1547H=25
VOM
 WORD PTR [1457H], AA55H ; contenido en DS:1457H=AA55H
MOV
```

 El tamaño de los dos operandos han de ser el mismo (8 bits o 16 bits). En la siguiente expresión:

```
MOV AX,1
```

 El operando fuente se traduciría a un operando de 16 bits (0001H), por lo que AH valdría 0, yAL valdría 1. En los siguientes ejemplos:

```
MOV AX,[4520H]
MOV AL,[4520H]
```

- El ensamblador reconoce enseguida el tamaño de los operandos. En el primer caso se realiza un acceso a memoria, leyendo una palabra. En el segundo caso se realiza un acceso a memoria, leyendo 8 bits.
- Cuando el operando se encierra entre corchetes, indica "el contenido de memoria en", es decir, que no se referencia a un valor sino a una posición de memoria. Normalmente, las referencias a memoria se basan en el segmento DS, y se direcciona a través de una posición predeterminada, o usando los registros BX, SI ó DI como punteros base que indican la posición dentro del segmento.
- Si se utiliza el registro BP, éste direcciona al segmento de pila (SS).
- Cuando se hace una escritura directa a memoria, es necesario indicar qué tamaño posee el dato. Para ello, se ha indicar un puntero a memoria, de tamaño BYTE o WORD:

```
MOV BYTE PTR [4520H],25 ; Escritura en memoria de 8 bits MOV WORD PTR [4520H],25 ; Escritura en memoria de 16 bits (4520 \text{H} = 25 \text{ y } 4521 \text{H} = 0)
```

 Para referenciar a una posición de memoria localizada en otro segmento, se escribe el nombre del registro de segmento antes de los corchetes:

```
MOV ES:[45],AL ; Escribir en ES:45 el valor de AL
```

 Los registros de segmento no se pueden inicializar con un valor inmediato, por lo que es necesario un registro intermedio de 16 bits o un valor WORD en una posición de memoria.

INSTRUCCIONES ARITMETICAS

<u>Instruccione INC (INCrement)</u>

Sintaxis:

INC reg

- Incrementa (suma 1 a) el contenido de un registro o de una posición de memoria.
- Ejemplos:

Instruccion DEC (DECrement)

Sintaxis:

DEC reg

•

Decrementa (resta 1 a) el contenido de un registro o de una posición de memoria.

• Ejemplos:

```
DEC AX ; AX=AX-1
DEC DL ; DL=DL-1
DEC BYTE PTR ES:[DI+4] ; Decrem. byte contenido en
; ES:DI+4
```

Instruccion ADD (ADDition)

```
Sintaxis:
 ADD op_destino, op_fuente ; Sintaxis básica
FORMATOS
 EJEMPLOS
ADD reg, inmediato
 ADD AX,3500
ADD
 mem, inmediato
 ADD BYTE PTR [SI],35
 reg,reg
 ADD BX,DX
ADD
 ADD [BX],AX
ADD
 mem, reg
 ADD AH, [BX]
ADD
 reg,mem
```

 Suma al operando de destino el valor o contenido del operando fuente, almacenándose el resultado en el operando de destino. Ambos operandos han de ser del mismo tamaño (byte o palabra).

Instruccion SUB (SUBstract)

```
Sintaxis:
 SUB op_destino, op_fuente ; Sintaxis básica
FORMATOS
 EJEMPLOS
 reg, inmediato
 SUB AX,3500
 mem, inmediato
SUB
 SUB BYTE PTR [SI],35
SUB
 SUB BX,DX
 reg,reg
SUB
 mem, reg
 SUB [BX],AX
SUB
 reg,mem
 SUB AH, [BX]
```

 Resta al operando de destino el valor o contenido del operando fuente, almacenándose el resultado en el operando de destino. Ambos operandos han de ser del mismo tamaño (byte o palabra).

Instrucciones MUL (MULTiply) e IMUL

Sintaxis:

MUL reg
MUL mem
IMUL reg
IMUL mem

- Realiza una multiplicación con el acumulador. Si se realiza con AL, el operando de la instrucción debe ser de 8 bits, y ambos generan un resultado de 16 bits que se almacena en el registro AX. Sin embargo, si se realiza con AX, el operando de la instrucción debe ser de 16 bits, con lo que el resultado será de 32 bits y se almacenará en el par de registros DX (palabra de mayor peso) yAX (palabra de menor peso).
- La diferencia entre MUL e IMUL, es que la instrucción MUL realiza una multiplicación sin signo (sin complemento a dos), mientras que la instrucción IMUL realiza una multiplicación con signo (con complemento a dos).
- Ejemplos:

```
MUL
 ; AX=AL*BL
 BL
MUL
 CX
 ; DXAX=AX*CX
MUL
 BYTE PTR [BX] ; AX=AL*byte contenido en DS:BX
 WORD PTR [SI] ; DXAX=AX*palabra contenida en DS:SI
IMUL CL
 ; AX=AL*CL
IMUL DX
 ; DXAX=AX*DX
IMUL
 BYTE PTR [SI+2] ; AX=AL*byte contenido en DS:SI+2
IMUL
 WORD PTR [BX+DI]; DXAX=AX*palabra contenida en DS:BX+DI
```

<u>Instrucciones DIV (DIVide) e IDIV</u>

Sintaxis:

DIV reg
DIV mem
IDIV reg
IDIV mem

- Realiza una división entre un número de 16 bits y otro de 8 bits, o entre un número de 32 bits y otro de 16 bits.
- En el primer caso, el dividendo ha de estar en el registro AX, y el divisor será el operando, con un tamaño de 8 bits. Como resultado, el cociente de 8 bits se almacena en AL, y el resto de 8 bits se almacena en AH.
- En el segundo caso, el dividendo ha de estar en la pareja de registros DX (palabra de mayor peso) y AX (palabra de menor peso), y el divisor ser el operando, con un tamaño de 16 bits. Como resultado, el cociente de 16 bits se almacena en AX, y el resto de 16 bits se almacena en DX.
- La diferencia entre DIV e IDIV es que la instrucción DIV realiza una división sin signo (sin complemento a dos), mientras que la instrucción IDIV realiza una división con signo (con complemento a dos).
- Ejemplos:

```
DIV CL ; AX / CL
DIV BX ; DXAX / BX
DIV BYTE PTR [SI+2] ; AX / contenido en DS:SI+2
```

```
DIV WORD PTR [DI+BX]; DXAX / contenido en DS:DI+BX
IDIV DH ; AX / DH
IDIV CX ; DXAX / CX
IDIV BYTE PTR [DI+BX]; AX / contenido en DS:DI+BX
IDIV WORD PTR [SI+8]; DXAX / contenido en DS:si+8
```

INTRUCCIONES LOGICAS

Instruccion NOT (NOT)

Sintaxis:

NOT reg

- Realiza un NOT lógico, bit a bit, con el operando, es decir, que invierte el valor de cada uno de los bits del operando.
- Ejemplos:

```
NOT DI
NOT BYTE PTR [BX]
```

Instruccion AND (AND)

Sintaxis:

```
AND reg,reg
AND reg,mem
AND reg,inmediato
AND mem,reg
AND mem,inmediato
```

- Realiza un AND lógico, bit a bit, entre el operando destino y el operando fuente, almacenando el resultado en el operando destino. Como la filosofía de esta operación es "valor 1 si los dos bits son 1", se puede utilizar como máscara, filtrando sólo aquellos bits (1) del primer operando que coincidan con los bits (1) del segundo operando.
- Ejemplos:

Instruccion OR (OR)

```
OR reg,reg
OR reg,mem
OR reg,inmediato
```

```
OR mem,reg
OR mem,inmediato
```

 Realiza un OR lógico, bit a bit, entre el operando destino y el operando fuente, almacenando el resultado en el operando destino. La filosofía de esta operación es "valor 0 si los dos bits son 0". Su utilidad es poner algunos bits a 1, inalterando el resto.

· Ejemplos:

```
OR AL,BL ; AL=AL OR BL
OR DI,[BX] ; DI=DI OR [BX]
OR CL,34 ; CL=CL OR 34
OR [DI],BX ; [DI]=[DI] OR BX
OR BYTE PTR [DI],8 ; [DI]=[DI] OR 8
```

Instrucción XOR (eXclusive OR)

Sintaxis:

```
XOR reg,reg
XOR reg,mem
XOR reg,inmediato
XOR mem,reg
XOR mem,inmediato
```

- Realiza un XOR lógico, bit a bit, entre el operando destino y el operando fuente, almacenando el resultado en el operando destino. La filosofía de esta operación es "valor 0 si los dos bits son iguales". Su utilidad es invertir el valor de algunos bits, inalterando el resto; o bien hacer un XOR consigo mismo para poner el operando a 0.
- Ejemplos:

```
XOR CX,BX ; CX=CX XOR BX

XOR DI,ES:[SI] ; DI=DI XOR ES:[SI]

XOR AX,4500H ; AX=AX XOR 4500H

XOR [BX],AX ; [BX]=[BX] XOR AX

XOR BYTE PTR [SI+BX],50 ; [SI+BX]=[SI+BX] XOR 50
```

Instrucción LOOP

```
MOV CX,valor_inicial etiqueta ...
LOOP etiqueta
```

- Gestiona un bucle, tomando el registro CX como contador del mismo. En sí, la instrucción LOOPdecrementa el valor de CX y, si no es igual a cero, salta a la etiqueta especificada.
- Ejemplo:

```
; ABC.ASM -> Imprime el abecedario
CODIGO SEGMENT
 ASSUME CS:CODIGO
INICIO: MOV DL,65
 ; Carácter inicial (A)
 CX,26
 ; Número de letras
 MOV
 AH,2
BUCLE: MOV
 ; Servicio para imprimir carácter
 21H
 INT
 ; Incrementar carácter actual
 INC
 DI_1
 LOOP BUCLE
 ; Repetir mientras CX no sea cero
 AX,4C00H
 ; Salir al DOS
 MOV
 INT
 21H
CODIGO ENDS
 END
 INICIO
```

INSTRUCCIONES DE SALTO INCONDICIONAL

Instrucción JMP (JuMP)

Sintaxis:

```
JMP direc
JMP etiqueta
```

- Realiza un salto de ejecución incondicional hacia la dirección o etiqueta especificada.
- Ejemplos:

Instrucciónes CALL Y RET (RETurn)

```
CALL direc ; Saltar a direc
... ; Dirección de retorno
...
direc ... ; Dirección de salto
...
RET
```

- Realiza un salto incondicional hacia la dirección, etiqueta o procedimiento especificado. A diferencia de la instrucción JMP, la instrucción CALL realiza un salto a una subrutina con retorno. El salto puede ser cercano o lejano.
- En el primer caso, la dirección a la que salta corresponde al offset dentro del segmento de código actual, por lo que, antes de realizar el salto, CALL guarda en la pila el contenido de IP, el cual apunta a la instrucción inmediatamente después de la instrucción CALL.
- En el segundo caso, la dirección a la que salta corresponde a un offset dentro de otro segmento de código, por lo que, antes de realizar el salto, CALL guarda

- en la pila el contenido de CS e IP(CS:IP), el cual apunta a la instrucción inmediatamente después de la instrucción CALL.
- Una vez realizado el salto, se ejecutarán las instrucciones que allí hubieran hasta encontrar la sentencia RET, la cual extrae de la pila la dirección de retorno almacenada con CALL.

SALTOS CONDICIONALES

Hasta ahora habíamos realizado un salto incondicional a través de las instrucciones CALL y JMP. Asimismo, en las prácticas, habíamos comprobado algún que otro salto condicional (JE, JNE óJZ), pero no nos habíamos adentrado en su funcionamiento con el fin de no aturdir o confundir. Y es que, a diferencia de otros lenguajes de programación de más alto nivel, el lenguaje ensamblador no posee construcciones o estructuras de salto condicional, tales como IF condición THEN GOTO xxx. En realidad, el lenguaje ensamblador posee un conjunto de instrucciones de salto condicionales, las cuales dirigen la ejecución a un lugar determinado del programa, dependiendo del valor que posean los flags. Existen en total 17 instrucciones de salto condicional, dependiendo del valor de algún flag determinado, producto de la última operación realizada. La sintaxis general y común de estas instrucciones es la siguiente:

Jx etiqueta_corta

- Todas las instrucciones de salto condicional comienzan por la letra J (Jump o salto). El lugar donde salta se refiere a una etiqueta corta, es decir, que est, a -128 y +127 bytes desde la instrucción de salto.
- A continuación se desglosan las distintas instrucciones de salto condicional:

INSTRUCCION	SIGNIFICADO	SALTAR SI
JA	Si está por encima	CF=0 y $ZF=0$
JAE	Si está por encima o igual	CF=0
JB	Si está por debajo	CF=1
JBE	Si está por debajo o igual	CF=1 ó ZF=1
JC	Si hay acarreo	CF=1
JCXZ	Si CX=0	CX=0
JE	Si es igual	ZF=1
JG (*)	Si es mayor	ZF=0 y SF=OF
JGE (*)	Si es mayor o igual	SF=OF
JL (*)	Si es menor	SF no = OF
JLE (*)	Si es menor o igual	ZF=1 ó SF<>OF
JNA	Si no está por encima	CF=1 ó ZF=1
JNAE	Si no está por encima ni igual	CF=1
JNB	Si no está por debajo	CF=0
JNBE	Si no está por debajo ni igual	CF=0 y $ZF=0$
JNC	Si no hay acarreo	CF=0
JNE	Si no es igual	ZF = 0
JNG (*)	Si no es mayor	ZF=1 ó SF<>OF
JNGE (*)	Si no es mayor ni igual	SF no = OF
JNL (*)	Si no es menor	SF=OF

JNLE (*)	Si no es menor ni iqual	ZF=0 y SF=OF
JNO (*)	Si no hay desbordamiento	OF=0
JNP	Si no hay paridad (impar)	PF=0
JNS (*)	Si no hay signo	SF=0
JNZ	Si no es cero	ZF = 0
JO (*)	Si hay desbordamiento	OF=1
JP	Si hay paridad (par)	PF=1
JPE	Si hay paridad par	PF=1
JPO	Si hay paridad impar	PF=0
JS (*)	Si hay signo	SF=1
JZ	Si es cero	ZF=1

(*) Se usan para aritmética con valores con signo

EJEMPLOS:

```
ADD BL,CL ; BL=BL+CL ; Saltar a GRANDE si hay acarreo

SUB BL,CL ; BL=BL-CL ; Saltar a DISTINTO si BL no es cero
```

COMPARACIONES

Las operaciones aritméticas, usadas para realizar saltos condicionales, pecan de modificar los valores, salvo si se guardan en la pila. Pero esta técnica, además de engorrosa, podría despistar al programador y causarle no pocos problemas. Otra forma más sencilla de realizar saltos condicionales es a través de comparaciones, las cuales cotejan el valor de un registro con otro valor. Para realizar estas comparaciones se utiliza la instrucción CMP (CoMPare), cuya sintaxis es la siguiente:

```
CMP operando_destino,operando_fuente
```

 Básicamente, comparar un valor con otro es como restar uno de otro. El resultado no afecta a los operandos ni se guarda en ninguna parte: únicamente cambia el valor de los flags. El resultado será el siguiente:

```
CONDICION
 OF
 SF
OPERANDOS SIN SIGNO
 fuente < destino NI NI 0 0
fuente = destino NI NI 1 0
fuente > destino NI NI 0 1
 0 NI : No Importa
 0/1 : 1 ó 0 dependiendo
 0
 del valor de los
OPERANDOS CON SIGNO
 operandos
  fuente < destino 0/1 0 0
 NI
  fuente = destino
 0
 0
 1
 NI
  fuente > destino
 0/1 1
 0
 NT
```

 Cuando se utiliza la instrucción CMP para evaluar un salto condicional (se usa justamente antes de la instrucción de salto condicional), hay que tener en cuenta la siguiente tabla:

```
SALTAR SI SIN SIGNO CON SIGNO destino>fuente JA JG destino=fuente destino<>fuente JNE JNE JNE
```

destino<fuente JB JL
destino<=fuente JBE JLE
destino>=fuente JAE JGE

TIPOS DE SALTO

• Como se ha podido comprobar, las instrucciones de salto condicional realizan únicamente saltos a etiquetas cortas, es decir, a etiquetas que se encuentran entre -128 bytes y +127 bytes desde la instrucción de salto. Esto representa un gran inconveniente en nuestros programas, sobre todo si el código a ejecutar por otra sentencia de salto satura este límite. Para solventar el problema se conjunta el uso de sentencias de salto condicional con las sentencias de salto incondicional. Veamos un ejemplo:

```
CMP
 AL,100
 ; Comparar AL con 100
 MAYOR
 ΔT.
 ; Si AL>100 saltar a MAYOR
 ; Si AL=100 saltar a IGUAL
 JE
 IGUAL
 MENOR
 ; Si AL<100 saltar a MENOR
 ιTB
 MAYOR100
MAYOR: JMP
 ; Ir a etiqueta cercana MAYOR100
 IGUAL100
IGUAL: JMP
 ; Ir a etiqueta cercana IGUAL100
 MENOR100
MENOR: JMP
 ; Ir a etiqueta cercana MENOR100
```

- Es conveniente conocer el tipo de saltos que se pueden realizar. De momento conocemos el salto a etiquetas cortas y a etiquetas cercanas. Básicamente, el funcionamiento del microprocesador es el siguiente:
 - Recoger siguiente instrucción (CS:IP).
 - Incrementar *IP* tantos bytes como ocupe la instrucción (apuntar a la la siguiente instrucción).
 - Decodificar la instrucción.
 - Ejecutar la instrucción.
- Los saltos de ejecución consisten en modificar el valor de IP (y de CS si es necesario). Básicamente hay dos tipos de salto: directos e indirectos.
- Los saltos directos especifican la dirección donde debe de saltar, mientras que los saltos indirectos especifican una dirección de memoria donde se encuentra la dirección a donde hay que saltar.
- En los saltos directos hay varios formatos de salto:
 - **Salto corto (short jump)**: Indica un byte en complemento a dos (-128 a +127) que es el número de bytes a restar o sumar a *IP*. Este valor lo calcula el ensamblador a través de las etiquetas.
 - **Salto cercano** (near jump): Indica dos bytes (palabra) en complemento a dos (-32768 a +32767), que es el número de bytes a restar o sumar a *IP*. Este valor es calculado por el ensamblador a través de las etiquetas. Tanto el salto corto, como el salto cercano se refiere al mismo segmento de código.

- _____
 - **Salto lejano** (**far jump**): Indica dos palabras, que contienen el offset y el segmento donde hay que saltar. Este formato copia en *IP* y *CS* respectivamente los valores de la instrucción.
- En los saltos indirectos hay que especificar un direccionamiento a memoria, que es donde se almacena la dirección de salto. Dentro de esta dirección de memoria se pueden almacenar dos tipos de salto:
 - Salto cercano (near jump): Lee de la dirección de memoria una palabra y la copia a *IP*.
 - **Salto lejano (far jump)**: Lee de la dirección de memoria una palabra y la copia a *IP*. Después lee la siguiente palabra y la copia a *CS*.
- En un salto indirecto ser necesario indicar un 'typecast', que indica a la instrucción el tamaño del dato a leer. Conocemos los 'typecast' BYTE PTR y WORD PTR. En el caso de utilizar un salto indirecto lejano, hay que especificar el 'typecast' DWORD PTR (Double WORD PoinTeR, o puntero a doble palabra).

EJEMPLOS:

```
; Salto directo a etiqueta cercana (o corta)
JMP FAR PTR LEJANA; Salto directo a etiqueta en otro segmento
JMP 55AAHH:0100H ; Salto directo a segmento 55AAH y Offset 0100H
 ; Salto indirecto al mismo segmento (lee IP)
JMP WORD PTR [BX] ; Salto indirecto al mismo segmento (lee IP)
JMP FAR PTR [BX] ; Salto indirecto a otro segmento (lee IP y CS)
JMP DWORD PTR [BX]; Salto indirecto a otro segmento (lee IP y CS)
 CERCANO ; Desplazamiento de CERCANO (offset)
SALTO
 DW
 SALTO ; Salto indirecto al mismo segmento a CERCANO
JMP
 LEJANO ; Desplazamiento de LEJANO (segmento y offset)
SALTO
 DD
 ; Salto indirecto a otro segmento a LEJANO
TMP
 SALTO
JMP SHORT CORTA
 ; Salto corto a etiqueta corta
```