标志位介绍

标签: http io ar 使用 sp strong on 数据 div

一、运算结果标志位

1、进位标志CF(Carry Flag)

进位标志CF主要用来反映运算是否产生进位或借位。如果运算结果的最高位产生了一 个进位或借位,那么,其值为1,否则其值为0。

使用该标志位的情况有:多字(字节)数的加减运算,无符号数的大小比较运算,移位操 作,字(字节)之间移位,专门改变CF值的指令等。

奇偶标志PF用于反映运算结果中"1"的个数的奇偶性。如果"1"的个数为偶数,则PF的

2、奇偶标志PF(Parity Flag)

值为1, 否则其值为0。 利用PF可进行奇偶校验检查,或产生奇偶校验位。在数据传送过程中,为了提供传送

的可靠性,如果采用奇偶校验的方法,就可使用该标志位。

3、辅助进位标志AF(Auxiliary Carry Flag)

在发生下列情况时,辅助进位标志AF的值被置为1,否则其值为0:

(1)、在字操作时,发生低字节向高字节进位或借位时;

对以上6个运算结果标志位,在一般编程情况下,标志位CF、ZF、SF和OF的使用频率

在判断运算结果是否为0时,可使用此标志位。

(2)、在字节操作时,发生低4位向高4位进位或借位时。

较高,而标志位PF和AF的使用频率较低。 4、零标志ZF(Zero Flag)

零标志ZF用来反映运算结果是否为0。如果运算结果为0,则其值为1,否则其值为0。

5、符号标志SF(Sign Flag)

符号标志SF用来反映运算结果的符号位,它与运算结果的最高位相同。在微机系统 中,有符号数采用补码表示法,所以,SF也就反映运算结果的正负号。运算结果为正 数时, SF的值为0, 否则其值为1。

溢出标志OF用于反映有符号数加减运算所得结果是否溢出。如果运算结果超过当前运

6、溢出标志OF(Overflow Flag)

算位数所能表示的范围,则称为溢出,OF的值被置为1,否则,OF的值被清为0。 "溢出"和"进位"是两个不同含义的概念,不要混淆。如果不太清楚的话,请查阅《计 算机组成原理》课程中的有关章节。

二、状态控制标志位 状态控制标志位是用来控制CPU操作的,它们要通过专门的指令才能使之发生改变。

当追踪标志TF被置为1时,CPU进入单步执行方式,即每执行一条指令,产生一个单步

1、追踪标志TF(Trap Flag)

指令系统中没有专门的指令来改变标志位TF的值,但程序员可用其它办法来改变其

值。

令来改变标志位DF的值。

中断请求。这种方式主要用于程序的调试。

2、中断允许标志IF(Interrupt-enable Flag)

CPU的指令系统中也有专门的指令来改变标志位IF的值。

中断允许标志IF是用来决定CPU是否响应CPU外部的可屏蔽中断发出的中断请求。但不 管该标志为何值,CPU都必须响应CPU外部的不可屏蔽中断所发出的中断请求,以及

CPU内部产生的中断请求。具体规定如下:

3、方向标志DF(Direction Flag)

(1)、当IF=1时, CPU可以响应CPU外部的可屏蔽中断发出的中断请求;

(2)、当IF=0时, CPU不响应CPU外部的可屏蔽中断发出的中断请求。

方向标志DF用来决定在串操作指令执行时有关指针寄存器发生调整的方向。具体规定

三、32位标志寄存器增加的标志位 1、I/O特权标志IOPL(I/O Privilege Level) I/O特权标志用两位二进制位来表示,也称为I/O特权级字段。该字段指定了要求执行I/O

指令的特权级。如果当前的特权级别在数值上小于等于IOPL的值,那么,该I/O指令可

在第5.2.11节——字符串操作指令——中给出。在微机的指令系统中,还提供了专门的指

执行, 否则将发生一个保护异常。 2、嵌套任务标志NT(Nested Task)

(1)、当NT=0,用堆栈中保存的值恢复EFLAGS、CS和EIP,执行常规的中断返回操作; (2)、当NT=1,通过任务转换实现中断返回。

4、虚拟8086方式标志VM(Virtual 8086 Mode)

嵌套任务标志NT用来控制中断返回指令IRET的执行。具体规定如下:

3、重启动标志RF(Restart Flag)

重启动标志RF用来控制是否接受调试故障。规定: RF=0时,表示"接受"调试故障,否

则拒绝之。在成功执行完一条指令后,处理机把RF置为0,当接受到一个非调试故障

如果该标志的值为1,则表示处理机处于虚拟的8086方式下的工作状态,否则,处理机 处于一般保护方式下的工作状态。

时,处理机就把它置为1。

标志位操作指令

标志位操作指令是一组对标志位置位、复位、保存和恢复等操作的指令。 1、进位CF操作指令

__、清进位指令CLC(Clear Carry Flag): CF←0__、置进位指令STC(Set Carry Flag):

L. 清方向位指令CLD(Clear Direction Flag): DF←0 、置方向位指令STD(Set

──、清中断允许位指令CLI(Clear Interrupt Flag): IF←0其功能是不允许可屏蔽的外部中

──、置中断允许位指令STI(Set Interrupt Flag):IF←1其功能是恢复可屏蔽的外部中断的

Direction Flag): DF←1 3、中断允许位IF操作指令

断来中断其后程序段的执行。

Flags的低8位←AH

5、标志位堆栈操作指令

进位标志符号比

方向标志

溢出标志

CF:

DF:

OF:

中断响应功能,通常是与CLI成对使用的。

2、方向位DF操作指令

4、取标志位操作指令

__、LAHF(Load AH from Flags): AH←Flags的低8位__、SAHF(Store AH in Flags):

PF: 奇偶标志 排在第2位 AF:

辅助进位标志 排在第4位 零标志 排在第6位 ZF: 符号标志 排在第7位 SF: 排在第8位 TF: 追踪标志 中断允许标志 排在第9位 IF:

排在第10位

排在第11位

在debug 中标志位(标志寄存器)的表示方法

POPF/POPFD(Pop Flags off Stack): 把16位/32位标志寄存器出栈;

排在第0位

溢出 (是) OV OF

标志为0 标志名 标志为1 (否) NV方向 DN (增量) (减 DF UP 量) (允许) (关闭) 中断 ΕI DI IF 符号 (为 (为正) SF PLNG 负) (是) ZF 零 ZR NΖ (否) (否) 辅助进位 AC (是) NA AF (偶) PF 奇偶 PE (奇) PO

CY

(是)

(否)

NC

标志位介绍

CF

进位

标签: http io ar 使用 sp strong on 数据 div

原文地址: http://www.cnblogs.com/qintangtao/p/4161912.html