《微型计算机原理与接口技术》 第6版

第2章

8086 CPU

§ 2.3 8086的存储器组织

CPU的工作方式

8086/8088 只能工作于实模式,仅能访问
2²⁰ = 1MB存储器

• 80286及以上CPU可工作于实模式和保护模式。在保护模式下,寻址范围为

80286: 寻址2²⁴=16MB内存

80386: 寻址2³²= 4GB内存

2.3.1 段地址和偏移地址

2.3.2 8086存储器的分体结构

2.3.1 段地址和偏移地址

1.段地址和偏移地址组合成物理地址

- 8086/8088有20根地址线,寻址2²⁰=1MB单元,地 址范围00000~FFFFFH。
- 每个单元有1个绝对地址,即物理地址,CPU应先 确定物理地址,才能存取该单元。
- 1MB内存空间分成多个逻辑段,每段最大2¹⁶= 64KB,段内地址连续。
- 各段相互独立,可连续排列,也可部分重叠或完全重叠。

- ◆ 在编制程序时,要把存储器划分成段,每个段最大可达64KB,这样段内地址可以用16位来表示。
- ◆ PC机对段的起始地址有限制,段不能起始于任意地址,而必须从任一小段的首地址开始。
- ◈ 机器规定:从0地址开始,每16个字节为一小段
- 00000, 00001, 00002, ----, 0000E, 0000F;
- 00010, 00011, 00012, ----, 0001E, 0001F;
- ⋄ 00020, 00021, 00022, -----, 0002E, 0002F

一个存储单元中存放的信息 称为该存储单元的内容。

如00001H单元的内容为9FH, 记为: (00001H)=9FH。

mov al, [0001H]

如从地址0011FH开始的两个连续单元中存放一个字型数据,则该数据为DF46H,记为:(0011FH)=DF46H。

mov ax, [011FH]

存储单元地址 00000H

•

0011FH 00120H 00121H

E8009H E800AH E800BH E800CH E800DH

段地址和偏移地址

- ◇ 段地址:表示一段的开始
- ◎ 偏移地址,在段内相对于段起始地址的偏移值。如当偏移量为'0'时,就在这个段的起始单元,当偏移量为 0FFFFH时,就是这个段(最大)最末一个字节单元。
- CPU访问主存必须传送出物理地址,而用户编程则使用逻辑地址,每个存储单元都有两种形式的址:物理地址和逻辑地址。
- ◆ 每个存储单元的物理地址是唯一的,就是这个单元的地址编码
- 程序中,程序员使用的是逻辑地址,而不是物理地址这样有利于程序的开发,且对存储器的动态管理也是有利的,一个逻辑地址是由段地址和偏移地址两部分组成而且都是无符号16位二进制数。

- 用两个16位寄存器来形成20位地址,形式为 段地址:偏移量 这也称为逻辑地址,段地址也称为段基地址。
- 段基地址定义任何64KB存储器的起始地址,偏移 量在64KB存储器中选择任一单元。
- 由逻辑地址转换为物理地址的公式: 20位物理地址=段基地址×16+16位偏移量
 - 即:段寄存器中的16位数自动左移4位 16位偏移量就形成20位物理地址。
- 由BIU的地址加法器Σ来口算物理地址。

• 设段地址: 偏移地址=1234: 0025H, 形成20位物 理地址12365H的过程:

如何用段基地址和偏移地址形成一个段,由偏移地址来选择段中的一个存储单元。

- ■段基址=1000H,该段 始址=1000H×16=10000H
- ■段内偏址范围为0000[~] FFFFH,即段开始到所选单元的距离
- ■段长=64KB, 该段末址
- =1000H×16+FFFFH
- =1FFFFH

即段始址+FFFFH=该段的结束地址。

倒2.4

- ▶ 设某个段寄存器的内容为3000H,则该段的起始地址和末地址各是什么?如果偏移地址OFFSET = 500H,则该单元的物理地址是多少?
- 根据物理地址的形成方法可知:
- > 段起始地址为3000H×16=30000H
- > 段结束地址为3000H×16+FFFFH=3FFFFH
- → 偏移地址OFFSET=500H时,该单元的物理地址 =3000H×16+500H=30500H

- 实模式下,只能从能被16整除的那些单元开始分段。
- 一个物理地址可以由不同的逻辑地址来形成。

例 2.5

- ▶ 一个存储单元的物理地址为12345H,它可以由哪些逻辑地址形成?
- 解答: 1200: 0345H

1234: 0005H

1232: 0025H

这说明从12000H单元偏移345H单元和从 12340H偏移5个单元等,均指向同一个内存单元

2. 默认段寄存器和偏移地址寄存器

- CS和IP组合寻址下一条要执行指令的字节单元;
- SS和SP、BP组合寻址存储器堆栈段中的数据;
- DS和BX、SI、DI组合寻址数据段中的8位或16位数据;
- ES和DI组合寻址目的串地址。

◆ 通过段超越前缀可以对某些隐含规则进行修改。

段地址与段寄存器

- ◆ 实模式下,代码段的地址放在CS中,数据段的段地址放在DS中,堆栈段的段地址存放在SS中,附加段的段地址存放在ES中。
- 《除非专门指定,如用户自行设定之外,在一般情况下,各段在存储器中的分配是由操作系统负责的。每个段可以独立地占用64KB存储区。各段也允许部分重叠或者完全重叠

3. 堆栈的设置和操作

- ♦ 什么是堆栈?
- 堆栈是在内存中开辟的一个特定数据区域
- 堆栈存放需暂时保存的数据,如调用子程序时的返回地址、中断处理时的断点及现场信息等。
- ◆ 如何设置堆栈?
- □ 堆栈位置和长度由SS: SP来设定
- 可设置的堆栈最大容量为64KB

◆ 堆栈设置和操作举例

a) 设置堆栈

令SS=2000H, SP=1300H。堆栈范围为2000: 0000H~2000: (1300H-1),即20000H~212FFH。 SS=堆栈的段基址2000H, SP=栈顶地址,见图(a)

- 用PUSH/POP指令进行堆栈操作,遵循先进后出的原则。
- b) PUSH操作将1个字压入栈,并使SP←SP-2 设AX=1234H,BX=5678H 执行PUSH AX,PUSH BX指令 4字节先后压入堆栈,并使SP=12FCH,如图(b)。
- c) 执行POP DX指令 从栈里取出2字节,送入DX, DX=5678H, SP= 12FEH, 如图(c)。
- 通过BP指针也可从堆栈中获取数据,或向堆栈存入数据。

4.段加偏移量寻址机制允许重定位

- 可重定位程序,是指一个可以存放在存储器的任何区域,不加修改就可以执行的程序。
- 可重定位数据,是指可以存放在存储器的任何区域,不用修改就可以被程序引用的数据。
- 由于存储器采用偏移地址在段内寻址,因此一个程序段或数据块,在内存中搬移时,可以保持其偏移地址不变,只改变段寄存器的内容,因此搬到哪里都只要修改段寄存器内容后就可以执行,即它们具有了重定位的特点。

2.3.1 段地址和偏移地址

2.3.2 8086存储器的分体结构

2.3.2 8086存储器的分体结构

1. 8086的奇偶存储体

- 1MB存储空间分成两个8位的存储体: 偶地址体和奇地址体,各占512K字节。
- 偶地址体包含所有地址偶数的存储单元, 奇地址体包含所有地址奇数的存储单元。

◆□构如图

8086的1M存储空间实际上分为两个512KB的存储体, 又称存储库,分别叫高位库和低位库。

8086的1M存储空间实际上分为两个512KB的存储体, 又称存储库,分别叫高位库和低位库。

8086的1M存储空间实际上分为两个512KB的存储体, 又称存储库,分别叫高位库和低位库。

• 用8086 CPU的 引脚信号和地址线A₀来选择一个或两个存储体进行数据传送,组合功能如表2.4。

表 2.4 使用BHE和 A ₀ 选择存储体			
$\overline{\mathrm{BHE}}$	A_0	功能	使用数据总线
0	0	选中两个存储体,传送一个字	$\mathrm{D}_{15}\!\sim\!\mathrm{D}_{0}$
0	1	选中奇地址体,传送高字节	$\mathrm{D}_{15}{\sim}\mathrm{D}_{8}$
1	0	选中偶地址体,传送低字节	$D_7 \sim D_0$
1	1	无效	

- A_0 =0访问偶地址体,偶体数据线与数据总线低8位 D_7 D_0 连,传送低8位数据;
- ▶BHE =0访奇地址体,奇体数据线与数据总线高8位D₁₅ ID₈ 连,传送高8位数据;
- ▶ BHE 和A₀都为0,同时选中两个存储体,可传送16位数据。

2. 8086 CPU对存储器的存取操作

- 存取都从偶体开始。从偶地址单元开始存取一个字 只要1次操作,从奇地址开始要2次操作。
- ➤ 从偶地址1000H开始,一次操作就可读取字数据5D7FH。
- 产 若要读取奇地址1001H开始的1个字 345DH,要先从1000H开始读1个字 5D7FH,取5DH为结果低字节,舍弃 7FH,再从1002H单元读取1234H,取 34H作结果高字节,舍弃12H。

1000	7F
1001	5D
1002	34
1003	12

因此,存放字数据时,应放在偶地址开始单元中。 对准伪指令EVEN能自动完成这种操作。

3. 8088 CPU对存储器的存取操作

- 8088 的外部数据总线为8位,它每次访问存储器 只读/写1个字节,读/写1个字要分2次完成。
- 1MB存储器被看作一个存储体,由 $A_{19}^{\sim}A_{0}$ 直接寻址,系统运行速度要慢些。

4. 8086/8088系统中存储器与总线的连接

• 连线如图2.9, 左侧的系统总线是连到CPU的总线信号。

4. 8086/8088系统中存储器与总线的连接

图a)是8086系统存储器,分奇/偶地址体。

- → 选择信号 SEL BHE 和A₀相连,选中1个 存储体或两个都选中。
- 奇/偶地址体的8位数据线,分别与数据总线的高/ 低8位相连,传送高/低8位数据。
- ▶ 19根地址线A₁₈~A₀与地址总线的A₁₉~A₁相连,用来选择存储体内512KB单元中的某一个单元。

图b)是8088系统的1MB存储体。

》8位数据线直接与低8位数据总线相连,20位地址 线直接与20根地址总线相连。