

第3章 实方式指令寻址与指令系统

- > 3.1 指令的基本寻址方式
- ▶ 3.2 实方式32位指令寻址
- > 3.3 实方式指令系统
- ▶ 3.4 字符设备I/O功能调用

XU Aiping

3.1指令的基本寻址方式

- ▶ 8086 CPU的指令系统的基本指令包括:
- 数据传送类指令、算术运算类指令、位操作类指令、串操作类指令、控制转移类指令、处理机控制类指令等。后几节将分别介绍这些指令的语句格式和功能。

XU Aiping

3.1.1指令的基本格式

- ■大多数数据传送类指令、算术运算类指令、位操作类指令及串操作 类指令,其操作数指令有相同的语句格式和操作规定。
- ■指令一般由操作码OP 、寻址方式MOD和一个或多个操作数OD等字段组成。

操作码OP	寻址方式MOD	操作数OD
操作码OP	寻址方式MOD	操作数OD

指令的表示形式

- ▶ PC微机的多数指令有一个或两个操作数,当然也可以 没有操作数,常见的表示形式如下:
- OP 操作数
- OP 目的操作数 源操作数
- OP

XU Aiping

一示

示例:

- 单操作数指令只需指定一个操作数。例如将寄存器AX的内容加1后,其和回送到AX,指令的符号表示形式为:
- **▶ INC** AX ; AX+1->AX
- 双操作数指令需要指定两个操作数.当源操作数和目的操作数进行运算后, 多数指令将其结果回送到目的操作数的位置。例如寄存器BX与CX的内 容相减后,其差送入BX的指令为:
- ➤ SUB BX, CX; BX-CX->BX
- ▶ 没有操作数指令,即隐含操作数指令,是指在OD位置虽然未明确给出操作数,但在指令OP中隐含有事先安排的操作数。例如:
- CLC ; 0->CF表示将标志寄存器中的CF位清0。

XU Aiping

计算和学院

3.1.2 寻址方式

- ▶ 立即寻址
- > 寄存器寻址
- ▶ 直接寻址
- 寄存器间接寻址
- 寄存器相对寻址
- 基址变址寻址
- 相对基址变址寻址

XU Aiping

1. 立即寻址(Immediate Addressing)

- ▶立即寻址方式中,指令操作码和操作数都在存储器代码段中。
- ▶汇编格式: n (n为立即操作数,是用8位或16位二进制补码表示的有符号数)
- ▶功能:操作数存放在存储器,指令下一单元的内容为立即操作数n。 ____
- ▶图形表示:

指令

XU Aiping

- ▶ 寻址方式小结:
- ➤ 若BX=0158H,DI=10A5H,位移量DISP=1857H,数据段寄存器 DS=2100H,则这些量形成EA和PA及各种不同寻址方式如下:
 - 直接寻址: EA=DISP=1857H PA=DS×2⁴+EA=21000H+1857H=22B57H
 - 寄存器寻址:没有EA,数据在说明的寄存器。
 - 寄存器间接寻址:假定采用BX,则:
 EA=BX=0158H. PA=DS x2⁴+EA=21000H+0158H=21158H
 - 寄存器相对寻址:假定采用BX.则: EA=BX十D1SP=01 58H+1857H=1CAFH PA=21000H+1CAFH=22CAFH
 - 基址变址寻址:若采用BX和DI,则: EA=0158H+10A5H=11FDH. PA=21000H+11FDH=221FDH

 $\mathcal{A} \cup \mathcal{A} \mathcal{I} \mathcal{P} \mathcal{I} \mathcal{I} \mathcal{I} \mathcal{I}$

 相对基址变址寻址:采用BX和DI,则: EA=0158H+10A5H+1857H=2D54H PA=21000H+2D54H=23D54H

计算机学原

3.1.3数据寻址与数据结构的关系

- ▶ 多种寻址方式能方便、灵活的存取操作数,支持高级语言的某些数据结构。
- ▶ 1.简单变量寻址
- ▶ 2.数组或表格数据的寻址
- ▶ 3.记录型数组的寻址

XU Aiping

1.简单变量寻址

存取简单变量有时使用直接寻址方式,如果变量有基本地址就将基本地址->BX \/ SI \/ DI,则存取某个变量 EA = BX \/ SI \/ DI

XU Aiping

计算机学院

2.数组或表格数据的寻址

表格数据的存取也可当作是数组的存取,均可用寄存器间接、寄存器相对、基址变址和相对基址变址等寻址 方式。

▶ (1)存取基本数组:数组的基本地址->BX,某个元素到数组基本地址的距离->SI \/ DI,则:

 $EA = BX + \{ SI \setminus DI \}$

或者位移量DISP=数组开始地址, BX \/ SI \/ DI = 数组元素到数组开始地址的距离,则:

 $EA = BX + \{ SI \setminus DI \} + DISP$

XU Aiping

2.数组或表格数据的寻址(续)

▶ (2)对于赋值语句A(i) = B (j)应指出两个变址寄存器。如对应元素a_i可使用 DI;对应元素b_i用SI,则两组元素的地址分别为:

EA = SI + DISP

EA = DI + DISP

➤ (3)存取二维数组A(i, j): 数组起始地址->BX, BX兼行元素相对数组起始地址变址,而列元素又相对行元素的变址量->SI \/ DI,则存取某个元素应有:

 $EA = \{BX + SI\} \setminus \{BX + DI\}$

➤ 若DISP = 数组元素的起始地址, BX = 行元素变址量, SI 或 DI = 列元素 相对行元素的变址,则存取某个元素应有:

 $EA = BX + {SI \setminus DI} + DISP$

XU Aiping

计算机学院

3.记录型数组的寻址

▶ 数组和记录结合使用。 设雇员的记录有四个数据项(雇员、保险号、雇龄和工资),由多个雇员的记录组成一个数组,则任一雇员记录项地址的形式描述为 F=f(M, I, J)

其中,F为数组记录项的地址,M为数组的基本地址, I为数组的元素(记录), J为元素的数据项, f则表示记录型数组。对此, 存取任一记录中的数据项(如雇龄项)的操作数寻址对应描述为: 偏移地址 = f(基址,变址,位移)

XU Aiping

3.记录型数组的寻址(续)

➤ 假定基址指针再BX,与数组元素相一致的变址值在SI,记录中项的位置用DISP表示,则

 $EA = BX + SI + DISP_{\circ}$

> 4. 堆栈数据结构寻址

▶ 堆栈采用以BP为基址指针的寻址,方便数据结构相同而参数不同的数据存取。当存取堆栈中的简单变量时

EA = BP + DISP

若存取堆栈中的数据和记录,则

 $EA = BP + {SI \setminus DI} + DISP$

XU Aiping

計算机学院

3.1.4 程序转移寻址

- ▶ 寻址方式对多数指令而言,是要计算出操作数的地址,但 是也由少数指令是为了形成程序转移的地址(如无条件 转移指令JMP、调用指令CALL等)。
- ➤ 程序正常顺序执行时,每取出一条指令执行IP+n->IP, 其中n为取出指令的字节数;然后形成下一条指令的地址: PA = CS * 2⁴ + IP
- ▶ 但是如果程序发生转移时,需要计算出转移偏移地址EA 并修改IP,有时还需要修改CS的值。这种情况操作的 对象是一个地址,地址的内容是要取出的指令,而不是上 述讲到的操作数,因此称之为程序转移寻址。

XU Aiping

程序转移方式:

- ▶ 段内转移是指程序在同一段代码内,仅改变IP的值而不 改变CS的值所发生的转移。
- ➤ 而段间转移是程序要从一个代码段转移到另一个代码 段,则不仅改变IP的值,同时也要改变CS的值。
- 无论是段内还是段间发生的转移都有直接和间接的形式,因此程序转移有四种寻址。

XU Aiping

计算机学院

段内转移图示

■ 段内直接转移和间接转移寻址如下图:

段内转移过程

➤ 1.段内直接寻址(Intrasegment Direct Addressing) 转移偏移地址EA是指令中8位或16位位移量(DISP_{8,16})与指 令指针IP当前内容之和。即:

 $EA = IP + DISP_{8.16} \rightarrow IP$

JMP NLAB ;近跳转 JMP SHORT SLAB ;短跳转 JE SLAB ;短跳转

NLAB; ADD AX, BX SLAB; MOV DX, CX SLAB; INC SI

3字节(偏移量16位) 2字节(偏移量8位) 2字节(偏移量8位)

XU Aiping

- ▶ 例1. 已知JMP L1指令放在2000H的偏移地址中,L1标号的地址为1005H,求该指令的转移偏移量?
- 解:该指令为长转移指令,转移偏移量为16位补码,指令本身为3字节指令。
- ▶ 所以: 2000H+3+ 转移偏移量 = 1005H
- 则:转移偏移量 =1005H-2003 H=1005H+DFFDH=F002 (-0FFE H)
- ▶ 即: 向上转移
- ▶ 例2. 已知JZ L1指令放在2000H的偏移地址中,L1标号的地址为2005H,求该指令的转移偏移量?
- 解:该指令为短转移指令,转移偏移量为8位补码,指令本身为2字节指令。
- ▶ 所以: 2000H+2+ 转移偏移量 = 2005H
- ▶ 则:转移偏移量 = 2005H-2002H = 03H 向下转移。

段内转移过程

▶ 2.段内间接寻址(Intrasegment Indirect Addressing) 转移偏移地址 EA 如果指定的是16位的寄存器,则将寄存器的内容->IP。 如果指定的是存储器中的一个字,则将该存储单元的内容->IP,例如:

JMP BX ; $EA = BX, EA \rightarrow IP$

JMP NLAB[BX] ; EA = NLAB + BX,(EA)→IP

或 JMP WORD PTR NLAB[BX]; EA = NLAB + BX,(EA)→IP,WORD PTR

XU Aiping

段间转移过程

- ▶ 1.段间直接寻址(Intersegment Direct Addressing)
- 用指令中直接提供的转移偏移地址EA->IP,指令同时直接提 供的转移段地址->CS, 实现从一个代码段转移到另一个代码段。
- ▶ 例如: CALL FAR PTR NEXTLAB:

XU Aiping

影響和學院

- ▶ 2.段间间接寻址(Intersegment Indirect Addressing)
- 根据存储器的数据寻址方式获得EA,再将EA双字单元第一个字 的内容作为转移偏移地址->IP,EA双字单元第二个字的内容作为 转移段地址->CS,然后CS+IP形成指令的实际转移地址。

JMP FAR PTR [BX] $: EA = BX, (EA) \rightarrow IP, (EA + 2) \rightarrow CS$

CALL DWORD PTR [BX]; DWORD PTR 说明其后的地址单元是一个双字,其余同上 注意:段内、段间的存储器的数据寻址获得 EA 后,还要加上合适段寄存器的内容,形成

存储器的地址。转移地址 PA = CS 与 IP 的新内容之和。程序转移的四种寻址均适用指令

为了说明间接转移怎样同一些数据寻址方式结合操作,假设 BX = 1256H, SI = 528FH JMP与 CALL。

DISP = 20A1H, DS 的内容已知,则

用寄存器相对寻址(BX 寄存器),转移偏移地址 IP = (1256H + 20A1H + DS × 24); 用 BX 和 SI 作为基址变址寻址,转移偏移地址 IP = (1256H + 528FH + DS × 2⁴)。

新原大学 Wuhan Univer

XU Aiping

計算机学院

- ▶ 设(DS) = 2000H, (CS) = 1000H, (BX) = 1256H, (SI)
 =528EH, TABLE 的EA = 20A1H, (232F7H) = 3280H, (264E4H)
 =2450H, (264E6H) = 3000H, 求以下指令执行后的转移地址。
- > (1) JMP BX
- (2) JMP WORD PTR TABLE[BX]
- > (3) JMP DWORD PTR [BX][SI]
- 解: (1) JMP BX 执行后 (BX)→IP, 所以转移地址=1000: 1256H
- > PA=10000H+1256H=11256H
- (2) 有效地址的EA= TABLE +BX=20A1H+1256H = 32F7H
- PA= 20000H+ 32F7H=232F7H
- > JMP WORD PTR TABLE[BX] 执行后,(232F7H)=3280H→IP
- ▶ 所以转移地址= 1000 (CS) : 3280H = 13280H

XU Aiping

HEARE

- ▶ 设(DS) = 2000H, (CS) = 1000H, (BX) = 1256H,
 (SI) = 528EH, TABLE 的EA = 20A1H, (232F7H)
 = 3280H, (264E4H) = 2450H, (264E6H) = 3000H,
 求以下指令执行后的转移地址。
- (3) JMP DWORD PTR [BX][SI]
- 解: (3) 有效地址的EA= BX+SI = 1256H +0528E
- > = 64E4H
- PA= 20000H+ 64E4H = 264E4H
- ➤ JMP DWORD PTR [BX][SI] 执行后,
- \triangleright (264E4H) →IP=2450H, (264E6H) →CS=3000H
- ➤ 所以转移地址=3000: 2450H =32450H

XU Aiping

3.2* 实方式32位指令地址

> 实地址方式32位指令寻址,指在32位的PC机上使用 16位的存储机制,执行32位的非保护方式及非虚拟方式 的指令,达到直接存取32位寄存器和32位存储器操作数 的目的。

XU Aiping

计算机学院

3.2.1数据与地址类型

➤ 32位CPU可以处理的数据类型有字节、字、双字,也可访问字节地址、字地址、双字地。支持带符号或无符号的8位、16位、32位的整数和压缩BCD或非压缩BCD的数。

实方式的近程指针:16位的段内偏移值,用于段内数据访问或段内转移;远程指针:32位的指针,由一个16位段值和一个16位的偏移值组成,用于段间数据访问或段间转移

32位的CPU使用32位地址线,其物理存储器最大可达2³² 字节。但是在实地址方式存储组织方式与16位机类似。

实方式地址类型既支持32位和16位的操作数,也支持位和 32位的实方式寻址方式。

л 🗸 лириц

學是學學

3.2.2 32位的指令寻址方式

- ➤ 偏移地址EA
- ▶ EA={基址}+{变址} ×{比例因子}+{位移量}
- ▶ 基址寄存器可以是任意一个32位通用寄存器。
- ▶ 变址寄存器是指除了堆栈指针ESP以外的7个通用寄存器。
- ▶ 比例因子是1、2、4、8可以分别用于字节、字、双字、 四字的变址。
- ▶ 常数位移量可以指8位或32位。

XU Aiping

计算机学原

32位的寻址方式图示

- ▶ 如果使用ESP、EBP 为基址寄存器,则SS 是默认的段寄存器, 也可用CS、DS、ES、 FS、GS来替换SS;
- 使用EAX、EBX、ECX、EDIX、ESI、EDI为基址寄存器,则DS是默认的段寄存器,同样也能用CS、SS、ES、FS、GS来越段替换DS

武漢大学 Wykan University

XU Aiping

32位的指令寻址方式示例:

- ➤ MOV AX ,DS:[BP]
- ➤ MOV FS:[EBP],ECX; DS、FS分别替换了缺省段SS

XU Aiping

计算机学院

32位的指令寻址方式示例(续)

- ▶ 为了取得指令代码,只能用CS; PUSH、POP等指令与堆栈 有关,也只能用SS。此外,在指令代码32位的程序堆栈操作 时,要确保ESP/SP的内容(地址)总是为4的倍数。
- ▶ 例如:
- > PUSH 12345678H
- > ;ESP/SP-4->ESP/SP,12345678->[ESP/SP]

POP EAX

; ([ESP/SP])->EAX, ESP/SP+4-> ESP/SP

XU Aiping

3.2.3 实地址32位指令寻址

32位的指令寻址包括数据寻址和程序转移寻址。一般寻址的基本概念与16位汇编寻址概念相似,特殊的寻址方式如下叙述:

XU Aiping

计算机学院

1、非存储器的数据寻址方式示例

- ▶ (1) 立即寻址
- ➤ MOV EAX,19461201H; 19461201H->EAX 与16位寻址相似。
 - (2) 寄存器寻址
- ➤ MOV EAX,ECX ;ECX->EAX 与16位寻址相似

XU Aiping

2、 存储器的数据寻址方式示例

- ▶ (1)直接寻址
- ➤ MOV EAX,[4612H] ;EA=4612,(EA)->EAX 与16位寻址相似。
- ▶ (2) 寄存器间接寻址
- ➤ MOV [ECX],EDX ;[ECX]间接指示存放操作数EA中,EA=ECX, EDX->EA,与16位寻址相似。

XU Aiping

HEARE

存储器的数据寻址方式示例(续)

- ▶ (3) 寄存器相对寻址
- ➤ MOV ECX,[EAX+24] ; EA=EAX+24,(EA)->ECX
- ▶ (4) 基址变址寻址
- ➤ MOV EAX ,[EBX] [ESI] ; EA=EBX+ESI,(EA)->EAX
- ▶ (5) 相对基址变址寻址
- ➤ SUB EAX,[EBX+ESI+OFFOH]
 ;EA=EBX+ESI+OFFOH,EAX-(EA)->EAX

XU Aiping

存储器的数据寻址方式示例(续)

- (6) 带比例因子的变址
- MOV ECX,[ESI*4] ;EA=ESI×4,(EA)->ECX
- (7) 基址与带比例因子的变址寻址
- ➤ MOV ECX,[EAX][EDX*8] ;EA=EAX+EDX×8,(EA)->ECX
- (8) 基址与带位移量及比例因子的变址寻址
- ➤ MOV EAX,LTAB[EDI*4][EBP+80] ;EA=LTAB+EDI×4+EBP+80,(EA)->EAX

XU Aiping

计算机学院

3.程序转移寻址方式

- ▶ 有相对EIP的段内直接寻址,段内间接寻址、段间直接寻址和段间间接寻址。
- ▶ 4. 前缀代码66H或67H (不看)

XU Aiping

3.3 实方式指令系统

➤ 指令系统是一台机器所有指令的集合。
Pentium系列机指令系统庞大、类型多样,约
有300多条指令,其中包括基本指令100多条。
具有支持多进程、多任务、虚拟存储器和多媒体等功能的32位指令。

XU Aiping

计算机学院

3.3.1常用指令类型集

- ▶ 1.数据传送类指令
- ▶ 2.算术运算类指令
- > 3.逻辑和移位操作类指令
- 4.串操作与重复前缀类指令
- > 5.控制转移类指令
- ▶ 6.处理机控制类指令
- **▶ 7**.其它指令

XU Aiping

P61 注意:

- ▶ OPD表示目的操作数; OPS表示源操作数; (OPS)表示 OPS的内容; (OPD)表示OPD的内容; ->表示传送; R 表示通用寄存器; Sr表示段寄存器; M表示主存储器;
- XXXX:XXXX 表示组合号, ":"表示其前后组成一个数;L表示操作数的长度; d表示立即数; B/W/D表示字节或字或双字。

XU Aiping

计算机学院

3.3.2数据传送类指令

1. **传送指令**MOV

语句格式: MOV OPD, OPS

- → 功能:将源操作数传送入目的地址,源地址内容不变。即(OPS)→OPD。
- ➤ 下图描述了MOV指令在传送数据时允许传送的路径及类型。

XU Aiping

注意:

- ▶ (1)OPD,OPS必须同时是8/16/32位,否则会产生操作数 类型不匹配的错误. 如: MOV AX,BL 是错的
- ➤ (2)OPS可以是R/M/Sr/d, OPD只能是R/M/Sr(除CS外).
- ▶ . 如: MOV 2000H,AX 是错的
- ▶ (3)例外:OPD和OPS不能同时为M,也不能同时为Sr;不能 将d->Sr. MOV DS,ES 是错的
- ▶ 如: MOV [SI],[BX] 、 MOV DS,2000H 是错的
- ▶ (4)指令执行后不影响FLAGS的标志位的状态.

メタ Wuhan University XU Aiping

计算机学院

示例:存储器与寄存器间数据传送。

►MOV AL, BH; MOV DS, AX

►MOV BX, DI; MOV EAX, 1975

►MOV AX, BUF[SI]; MOV AX, ES

►MOV AX, 8; MOV AH, 'B'

►MOV CX, 'A8'; MOV BUF, CX

XU Aiping

2. MOVSX和MOVZX指令

- ► 格式:MOVSX OPD, OPS MOVZX OPD, OPS
- ➤ 它们将OPS的内容->OPD,但是对于OPD左边空 缺的位, MOVSX全部用OPS的符号填充(作符号 延伸),可以对有符号的数进行符号扩展;而 MOVZX是全部以零(0)填充,可对无符号数进行0 扩展.

XU Aiping

计算机学院

例3.2

- ➢ MOV CL, 88H
 - MOVZX AX, CL ;AX = 0088H MOVSX BX, CL ;BX = FF88H
- ▶ 另外也可如下书写指令:
- MOVSX CX, BL MOVSX EAX, BUF
- MOVZX AX, CL MOVSX EBX, AL
- MOVZX ESI, BUF MOVZX EDX,DI

XU Aiping

3. 数据交换指令XCHG

- ▶语句格式: XCHG OPD, OPS
- ▶功能:将源地址与目的地址中的内容互换。即(OPD)
- \rightarrow OPS, (OPS) \rightarrow OPD.
- ▶寄存器与存储器之间数据交换。
- ▶例3.3 设 ECX=39A5F034H,EDX=B218CD52H, 执行 XCHG ECX,EDX
 - : EDX=39A5F034H, ECX=B218CD52H

XU Aiping

计算机学院

4. 堆栈操作指令

(1) 进栈指令PUSH

▶ 语句格式:

PUSH OPS ; W/D, R/Sr/M/d

→ 功能: 将寄存器、段寄存器、立即数或存储器中的一个字数据压入堆栈顶部,指令视操作数长度为字(2字节)或双字(4字节)和地址为16位/32位,先将SP/ESP - 2/4->SP/ESP,后将0PS->[SP]/[ESP]。

XU Aiping

(2) 出栈指令POP

- 。 ▶语句格式: POP OPD ; W/D, R/Sr/M/d
- ▶功能: 视OPD长度为字或双字, 先将当前SP/ESP指向的内 容->OPD, 后将SP/ESP+2/4->SP/ESP。
- ▶从POP指令功能可看出,该指令为PUSH指令的逆过程,一 般成对使用。

XU Aiping

份實訊学院

- 例 3.4 SP/ESP=100H, 执行下列指令后SP/ESP=?, EAX=?
- > PUSH AX
- > PUSH 20020418H
- **▶** POP EAX ; EAX=20020418H
- ▶ POP BX ; BX=原AX ; SP/ESP=100H

5. PUSHA/PUSHAD 和 POPA/POPAD 指令 格式: PUSHA ;压人 8 个字通用寄存器。临时单元为 TEMP, 块的大小 = 2 × 8 = 16 ;字节 ;在MP = SP/ESP, SP/ESP - 16→SP/ESP ;依次将 AX, CX, DX, BX, TEMP, BP, SI, DI→[SP/ESP] POPA ;弹出到 8 个 16 位通用寄存器 ;([SP])/([ESP]) 依次→DI, SI, BP, TEMP, BX, DX, CX, AX(SP/ ;ESP 除外) SP/ESP + 16→SP/ESP PUSHAD;压入 8 个双字通用寄存器。块的大小 = 4 × 8 = 32 字节 ;TEMP = SP/ESP, SP/ESP - 32→SP/ESP

POPAD ;弹出到 8 个 32 位通用寄存器

;([SP]/[ESP])依次→EDI,ESI,EBP,TEMP,EBX,EDX,ECX,EAX

;依次将 EAX, ECX, EDX, EBX, TEMP, EBP, ESI, EDI→[SP]/[ESP]

;(SP/ESP 除外)SP/ESP +4×8→SP/ESP

PUSHA 和 POPA、PUSHAD 和 POPAD 常成对使用,操作不影响标志位。

6. 地址传送指令

- ▶ (1) 传送偏移地址指令 LEA
- ▶ 语句格式:

LEA OPD, OPS:OPS的EA->OPD

;OPD是16/32位的R,OPS或M

▶ 功能: 主存按源地址的寻址方式计算偏移地址,将 偏移地址送入指定寄存器。

XU Aiping

- → 倒3.5 设BUF的偏移地址为120H, BX=0A00H, S1=0010H, 则执 行指令:
- > LEA DI, BUF; EA=BUF的偏移地址=120H→DI
- **►** LEA DX, [BX][SI] ; EA=BX+SI=0A00H+0010H=0A10H→DX

- ▶ 例3. 6 若EBX=00000034H, ESI=00000052H, DOLLAR=08H, 执行指令:
- ► LEA ECX, [EBX][4*ESI]DOLLAR
- 则: ECX =EA = 34H+52H×4+8H=34H十148H+8=184H

XU Aiping

计算机学院

7. LDS/LES/LFS/LGS/LSS指令

▶ 语句格式:

LDS/LES/LFS/LGS/LSS OPD, OPS ;EA = OPS

▶ 功能: 地址传送LDS等指令中, OPD为R(16位), OPS为M(32位). 操作对FLAGS无影响, 执行后结果为:

(EA)->R ;取偏移地址

(EA+2)-> DS/ES/FS/GS/SS; 取段地址

XU Aiping

- ▶ 例3.7 设变量BUF的段地址=0CA0H, 偏移地址=0100H
- ▶ BUF DW 1, 2, 3, 4 ; 定义4个字 操作数
- D32_BUF DD BUF ;
- LDS SI, D32_BUF;
- EA=0108H, (EA)=(0108H)=0100H→SI
- > (EA+2)=0CA0H→DS

BUF (0100)	01
0101h	00
0102h	02
0103h	00
0104h	03
0105h	00
0106h	04
0107h	00
D32_BUF 0108H	00
	01
	A0
	0C

XU Aiping

计算机学院

▶ 8.LAHF和SAHF指令

格式:LAHF;取标志,FLAGS低8位依次→AH SAHF存标志,AH依次→FLAGS低8位

例3.8

LAHF FLAGS低8位→AH

OR AH,01000000; 逻辑或,将对应ZF的AH位置"1

SAHF; ZF=1,其余标志不变

> 9. PUSHF/POPF指令

格式: PUSHF; FLAGS→堆栈

POPF; 从当前堆栈→ FLAGS

指令直接对16位标志寄存器 FLAGS操作,操作过程分别类似于PUSH和POP

10. PUSHFD/ POPFD指令

格式: PUSHFD; SP/ESP-4→SP/ESP,32位 EFLAGS→SP/ESP POPFD;([SP/ESP])→ EFLAGS,SP/ESP+4→SP/ESP PUSHFD与 POPFD操作相反,它们都对堆栈进行双字操作。

XU Aiping

3.3.3 逻辑运算和位操作类指令

- ▶ 1. 求反指令NOT
- ▶ 2. 逻辑乘指令AND
- ▶ 3. 测试指令TEST
- ▶ 4. 逻辑加指令OR
- ▶ 5. 按位加指令XOR

XU Aiping

计算机学原

1. 求反指令NOT

- ➤ 语句格式: NOT OPD
- > 功能:将目的地址中的内容逐位取反后送入目的地 址。

即(OPD) 求反→OPD

【例】逻辑非运算。

AX, 878AH; (AX) =878AH MOV

NOT AX ; (AX) = 7875H

2. 逻辑乘指令AND

▶语句格式: AND OPD, OPS

该指令用于清除目的操作数中与源操作数置0的对应位。说明:逻辑乘的运算法则为: $1 \land 1=1$, $1 \land 0=0$, $0 \land 1=0$, $0 \land 0=0$

【例】将AL中第3位和第7位清零。

MOV AL, OFFH MOV AX, OFOFOH

AND AL, 77H AND AX, 1234H

; AL=77H ; AX=1030H

XU Aiping

计算机学院

3. 测试指令TEST

语句格式: TEST OPD, OPS

功能:源地址和目的地址的内容执行按位的逻辑乘运算,<mark>结果不送入目的地址。</mark>

即 (OPD) / (OPS)。

【例】测试AX中的第12位是否为0,为0则转L。

TEST AX, 1000H

JZ

测试AX中的低4位是否为0,不为0则转L。

TEST AX, 000FH

JNZ L

XU Aiping

4

4. 逻辑加指令OR

➤语句格式: OR OPD, OPS

功能:将目的操作数和源操作数进行逻辑加运算,结果存目的地址。

即 (OPD) ∨ (OPS) →OPD。

说明:逻辑加的运算法则为: $1 \lor 1 = 1$, $1 \lor 0 = 1$, $0 \lor 1 = 1$, $0 \lor 0 = 0$.

【例】将AL寄存器中第3位和第7位置1。

MOV AL, O

OR AL, 88H ; AL=88H

XU Aiping

计算机学院

5. 按位加指令XOR

▶语句格式: XOR OPD, OPS

功能:目的操作数与源操作数做按位加运算,结果送入目的地址。

即 (OPD) ⊕ (OPS) → OPD。

说明:按位加的运算法则为; $1 \oplus 1 = 0$, $1 \oplus 0 = 1$, $0 \oplus 1 = 1$, $0 \oplus 0 = 0$ 。

【例】按位加运算。

MOV AL, 45H ; (AL) = 45H

XOR AL, 31H ; (AL) =74H

XU Aiping

XOR指令可以将某些位求反

【例】将AL寄存器中低4位求反。

MOV AL, 05H

XOR AL, OFH ; AL=OAH

XOR AX, AX; AX=0, CF=0, ZF=1

XU Aiping

份實和学院

例 3.9 AHF 和 SAIIF 指令 AND AX, OFFF8H ; AX ∧ OFFF8H → AX, 将 AX 低 3 位置 0, 高 13 位不变 BX,3 ;BX ∨ 03H→BX, BX 低 2 位置 1,其余位保持不变 OR XOR EAX, EAX ;0→EAX NOT M_BYTE ;若(M_BYTE) = 7FFFH,则指令执行后(M_BYTE) = 8000H 例 3.10 测试 AL 中的位 7 和位 1 均为 1, 转标号 EXIT。 MOV AL,11100111B ;B表示二进制数的后缀 NOT AL ;将要测试的操作数求反,AL=00011000B TEST AL, 10000010B ;AL ∧ 10000010B, 结果为 0, ZF = 1 JZ EXIT ;ZF = 1,被测位均 1,转向 EXIT XU Aiping 计算机学院

2。一般移位指令

▶移位指令包括算术移位指令、逻辑移位指令和循环移位指令,分别进行 左移和右移操作。这些指令均有统一的语句格式:

SAL/SHL OPD, OPS ; 左移

SAR OPD, OPS ;算术右移 SHR OPD, OPS ;逻辑右移

其中, OPD是8/16/32位的R/M; OPS是计数值(即移位次数), 有三种情形: OPS即可是8位的立即数或CL的内容(移位前次数->CL)。

其功能为将目的操作数的所有位按操作符规定的方式移动1位或按寄存器CL规定的次数(0~255)移动,结果送入目的地址。目的操作数是8位(或16位)的寄存器数据或存储器数据。

XU Aiping

计算机学院

移位指令

- ▶ L ; 算术左移
- **A**
- ▶ R ; 算术右移
- > S
- ▶ L ;逻辑左移
- > H
- P R ; 逻辑右移

XU Aiping

(1) 算术左移和逻辑左移指令SAL(SHL)

语句格式: SAL OPD, 1 或 SHL OPD, 1 SAL OPD, CL 或 SHL OPD, CL

功能:将(0PD)向左移动CL指定的次数,最低位补入相应的0, CF的内容为最后移入位的值。

左移1位相当于乘以2

如:

MOV CL, 4 SHL AL, CL

XU Aiping

计算机学院

(2) 算术右移指令SAR

语句格式: SAR OPD, 1或SAR OPD, CL

▶ CF功能:将(OPD)向右移动CL指定的次数且最高位保持不变;CF的内容为最后移入位的值。

XU Aiping

【例】算术右移运算

MOV BH, 0F4H ; (BH) =0F4H 11110100

MOV CL, 2; (CL) =2 111111101 0

SAR BH, CL ; (BH) = 0FDH, (CF) = 0

该例语句 "SAR BH, CL"实际上完成了(BH) / 4→BH 的运算, 所以, 用SAR指令可以实现对有符号数除2ⁿ 的运算(n为移位次数)。

XU Aiping

计算机学院

(3) 逻辑右移指令SHR

- ➤ 语句格式: SHR OPD, 1或SHR OPD, CL
- ▶ 功能:将(0PD)向右移动CL规定的次数,最高位补 入相应个数的 0,CF的内容为最后移入位的值。
- ▶ 用SHR指令可以实现对无符号数除2ⁿ的运算(n为移位 次数)

【例】逻辑右移运算

MOV BH, 0F4H ; (BH) =0F4H 11110100

MOV CL, 2; (CL) =2 00111101 0

SHR BH, CL ; (BH) = 3DH, (CF) = 0

该例语句 "SHR BH, CL"实际上完成了(BH) / 4→BH 的运算,所以,用SHR指令可以实现对无符号数除2ⁿ 的运算(n为移位次数)。

世 Wuhan Universit

XU Aiping

份實訊學院

SAL AX,1
SHR M_DWORD,CL

;设 AX 初值 = 8701H,移 1 位后, AX = 0E02H, CF = 1 ;设 M_DWORD 单元初值 = 8701H, CL = 2, CF = 1

;移位后, M_DWORD 单元的值 = 21C0H, CF = 0, CL = 2

;注意:当计数值≥2时,实方式下才可以使用。

SAR B BYTE[BX][SI],2

SHL ECX.5

- > AX = 1000 0111 0000 0001
- > AX= 000 0111 0000 00010 =0E02H, CF =1
- M_DWORD = 8701H= 1000 0111 0000 0001
- ► M_DWORD = 00 1000 0111 0000 00 =21C0H, CF=0

XU Aiping

3. 循环移位指令 (1) 循环左移指令ROL

- ▶ 语句格式: ROL OPD, 1或ROL LPD, CL
- ▶ 功能:将目的操作数的最高位与最低位连成一个环,将环中的所有位一起向左移动CL规定的次数。CF的内容为最后移入位的值。

计算机学原

(2) 循环右移指令ROR

- ➤ 语句格式: ROR OPD, 1或ROR OPD, CL
- ▶ 功能:将目的操作数的最高位与最低位连成一个环,将 环中的所有位一起向右移动CL规定的次数,CF的内容为 最后移入位的值。

XU Aiping

计算和学院

XU Aiping

份實訊學院


```
ROL AL,1
 ROR EBX,12
RCR BX,CL
例 3.11 将存储单元中 4 个字节的内容连续左移一位。
 4321日 12 12 12 10 10 主流海发音集全部分容别
 A WORD DW
 B_WORD DW
 A_WORD,1 ;A_WORD 单元内容=0F90AH,CF=1
 SHL
  RCL B_WORD,1 ;B_WORD 单元内容 = 8643H, CF = 0
  1111 1100 1000 0101
  > 111 1100 1000 01010 CF=1
  0 100 0011 0010 0001 1
或漢大学
Wilhan University
 XU Aiping
 计算机学院
```


- ▶ (1) 下列程序段执行后,BX寄存器中的内容是什么?
- MOV CL, 3
- ¹≻ MOV BX, 0B7H
 - > ROL BX, 1
 - ➤ ROR BX, CL ; CO2DH

- ▶ (2) 试写出执行下列指令后,BX寄存器的内容。
- > MOV CL, 7
- > MOV BX, 8D16H
- > SHR BX, CL : 011AH

XU Aiping

计算机学院

3.4 字符设备I/O功能调用

▶ 本节主要介绍DOS子程序调用方式、键盘输入、 屏幕显示和打印机输出的DOS系统功能调用。

3.4.1 DOS子程序调用方式

- ▶ 调用之前:设置子程序的入口参数。
- ➤ 调用请求: 执行 "INT 21H"软中断指令调用。
- 调用之后:可能有出口参数,也可能无出口参数。如果有出口参数,可根据程序需要,判断本次调用是否成功或者分析执行情况。

XU Aiping

1 从键盘输入一个字符AH=01H

从键盘读入一个字符,送到显示器输出,并将该字符的 ASCII码值一>AL(出口参数);如果检测到读入的字符 是Ctrl+Break,则中止程序执行。

例3.14:

- ➤ MOV AH,1
- **► INT 21H**
- ▶ 等待键入一个字符调用后,输入字符的ASCII码值->AL

XU Aiping

计算机学院

2、显示输出一个字符AH=02H

- ➤ 将DL寄存器重的字符(ASCII码值)送到标准输出设备上输出。若检测到Ctrl+Break间,则执行中断"INT 23H"中止程序的执行。
- ➤ 例3.15

MOV DL,AL;AL内容是字符的ASCII码->DL

MOV AH,2 ;功能号2->AH

INT 21H ;调用显示一个字符

XU Aiping

计算知学院

3.打印机输出一个字符AH=05H

▶ 将要打印的字符一>DL,然后调用就可以打印输出。如 果有标准打印设备不输出,可在执行时用DOS命令键 Ctrl+Break进行帮助。

▶ 例3.16

MOV DL,AL;AL的字符ASCII码->DL

MOV AH,5 ;功能号5->AH

INT 21H ;调用打印一个字符

XU Aiping

计算机学原

4、直接控制台输入AH=07H

输入时不回显,例如,从键盘输入一个字符,在屏幕上不显示, 出口参数AL=键入的字符。可用来设置保密口令。

▶ 例3.17

PASSWORD DB 10DUP(0)

MOV CX,6 MOV SI,0

AGAIN: MOV AH,7

INT 21H

MOV PASSWORD[SI],AL

MOV DL.'*' MOV AH,2

INT 21H ; 这三条在书上加一下

INC SI

🎎 🙏 L💇 OP AGAIN

XU Aiping

计算和学院

3.4.3 多字符输入显示输出

- ▶ 1、显示输出字符串AH=09H
- ▶ 例3.18 执行下语句后屏幕显示输出"WELCOME!" STRING DB'WELCOME!',13,10,'\$'

• • •

MOV AX,SEG STRING MOV DS,AX LEA DX,STRING MOV AH,9 INT 21H

XU Aiping

计算机学院

2.缓冲区键盘输入AH=OAH

- ▶ 如果需要键入最大的字符数位N,则由 "DS: DX"指向的缓冲区可分为3个字段。
- 第一个字段:定义缓冲区可存放的字符数 N+1,使机器自动控制检查,若键入实际 的字符数个数超过N,则响铃报警。
- 第二个字段:定义缓冲区,当键盘输入调用退出后,系统自动计数并存放实际输入的字符。
- 第三个字段:定义可存放字符的缓冲区,调用退出后,存放实际输入的字符,最后一个字节总是回车符。

XU Aiping

上机题:

➤ 首先显示提示信息 "Please Input:",然后从键盘上输入10个字符,存入keybuf缓冲区,再用9号DOS调用在屏幕上显示出来并在DEBUG下查该缓冲区的字符。

XU Aiping

