

数据传送类指令

数据传送是计算机中最基本、最重要的一种操作、最常使用的一类指令 除标志寄存器传送指令外,**均不影响标志位**

重点掌握: MOV XCHG PUSH POP LEA

通用数据传送指令

MOV(move):传送指令

把一个字节或字的操作数从源地址传送至目的地址

```
MOV reg/mem , imm; 立即数送寄存器或主存MOV reg/mem/seg, reg; 寄存器送(段)寄存器或主存MOV reg/seg , mem; 主存送(段)寄存器MOV reg/mem , seg; 段寄存器送寄存器或主存
```

1. 立即数传送

```
MOV AL , 4 ; AL ← 4,字节传送
MOV CX , 0ffh ; CX ← 00ffh,字传送
MOV SI , 200h ; SI ← 0200h,字传送
MOV byte ptr [SI] , 0ah ; byte ptr 说明是字节操作
MOV word ptr [SI + 2] , 0bh ; word ptr 说明是字操作
注意 立即数 是 字节量 还是 字量,明确指令是 字节操作 还是 字操作
```

2. 寄存器传送

```
MOV AX , BX ; AX ← BX , 字传送

MOV AH , AL ; AH ← AL , 字节传送

MOV DS , AX ; DS ← AX , 字传送

MOV [BX] , AL ; [BX] ← AL , 字节传送
```

3. 存储器传送

```
MOV AL, [BX]
MOV DX, [BP] ; DX ← SS:[BP]
MOV ES, [SI] ; ES ← DS:[SI]

不存在 存储器 向 存储器 的传送指令
```

4. 段寄存器传送


```
 MOV [SI], DS

 MOV AX , ES ; AX ← ES

 MOV DS , AX ; 实际为: DS ← AX ← ES

 对 段寄存器 的操作有一些限制

 不能给 段寄存器 和 标志寄存器 直接赋予 立即数
```


非法传送

1. 两个操作数的类型不一致:例如源操作数是字节,而目的操作数是字;或相反

MOV AL, 050AH ; 非法指令:050Ah 为字,而 AL 为字节

- 1. 绝大多数双操作数指令,除非特别说明,目的操作数与源操作数必须类型一致,否则为非法指令
- 2. 寄存器有明确的字节或字类型,有寄存器参与的指令其操作数类型就是寄存器的类型
- 3. 对于存储器单元与立即数同时作为操作数的情况,必须显式指明; byte ptr 指示字节类型, word ptr 指示字类型
- 2. 两个操作数不能都是存储器:传送指令很灵活,但主存之间的直接传送却不允许

```
MOV AX , buffer1 ; AX ← buffer1 (将buffer1内容送AX)
MOV buffer2, AX ; buffer2 ← AX
 ; 这里buffer1和buffer2是两个字变量
 ; 实际表示直接寻址方式
8086指令系统不允许两个操作数都是存储单元(除串操作指令),要实现这种传送,可通过寄存器间接实现
```

3. 段寄存器的操作有一些限制:段寄存器属专用寄存器,对他们的操作能力有限

```
不允许立即数传送给段寄存器
MOV DS, 100H ; 非法指令:立即数不能传送段寄存器
不允许直接改变CS值
MOV CS, [SI] ; 不允许使用的指令
不允许段寄存器之间的直接数据传送
MOV DS, ES ; 非法指令:不允许段寄存器间传送
```

XCHG:交换指令

两个地方的数据进行互换

```
XCHG reg, reg/mem ; reg <- reg/mem
```

1. 寄存器与寄存器之间对换数据

```
MOV AX , 1234h ; AX = 1234h

MOV BX , 5678h ; BX = 5678h

XCHG AX , BX ; AX = 5678h, BX = 1234h

XCHG AH , AL ; AX = 7856h
```

2. 寄存器与存储器之间对换数据

```
XCHG AX, [2000h] ; 字交换
; 等同于 XCHG [2000h], AX;
XCHG AL, [2000h] ; 字节交换
; 等同于 XCHG [2000h], AL;
```

3. 不能在存储器与存储器之间对换数据

```
...
```

XLAT(translate):换码指令

将 BX 指定的缓冲区中、AL 指定的位移处的一个字节数据取出赋给 AL

XLAT; $AL \leftarrow DS:[BX + AL]$

• 换码指令执行前:

主存建立一个字节量表格,含要转换成的目的代码 表格首地址存放于 BX, AL 存放相对表格首的位移量

• 换码指令执行后:

将 AL 寄存器的内容转换为目标代码

例: 代码转换

MOV BX , 100h MOV AL , 03h

XLAT

换码指令没有显式的操作数,但使用了BX和AL;因为换码指令使用了隐含寻址方式——采用默认操作数

换码指令的两种格式完全等效。

第一种格式中,label表示首地址

第二中也可以用XLATB助记符。实际的首地址在BX寄存器中

换码指令用于将BX指定的缓冲区中、AL指定的位移处的数据取出赋给AL,格式为:

XLAT LABEL

XLAT ;al-ds:[bx+al]

将首地址为100H的表格缓冲区中的3号数据取出

MOV BX,100H

MOV AL,03H

XLAT

因为AL的内容实际上是距离表格首地址的位移量,只有8位,所以表格的最大长度为256, 超过256的表状需要现用修改的采用AL的方法,数据数据

超过256的表格需要采用修改BX和AL的方法才能转换。

XLAT指令中没有显式指明操作数,而是默认是用BX和AL寄存器,这种方法称为隐含寻址方式。

堆栈操作指令

堆栈:按照**后进先出(LIFO)**的原则组织的存储器空间(栈)

注意:

- 后进先出 FILO ,位于**堆栈段**;
- SS 段寄存器记录其段地址
- 堆栈只有一个出口,即当前栈顶,用**堆栈指针寄存器 sp** 指定
- 堆栈操作的单位是字(16位),进栈和出栈只对字量
- 字量数据从栈顶压入和弹出时,都是低地址字节送低字节,高地址字节送高字节
- 堆栈操作遵循先进后出原则,但可用存储器寻址方式**随机存取**堆栈中的数据

堆栈作用:

- 临时存放数据
- 传递参数
- 保存和恢复寄存器

例:现场保护恢复

PUSH AX ; 进入子程序后

PUSH BX ; 将 BX 的数据压入栈中 PUSH DS ; 将 DS 的数据压入栈中

...

POP DS ; 返回主程序前

POP BX ; 将 出栈数据 传到 BX 中

POP AX ; 将 出栈数据 传到 AX 中(不是将 AX 出栈)

PUSH:标志寄存器进堆栈指令

PUSH ; 进栈指令先使堆栈指针SP减2, 然后把一个字操作数存入堆栈顶部 PUSH r16/m16/seg ; SP \leftarrow SP - 2

; SS:[SP] ← r16/m16/seg

PUSH AX PUSH [2000h]

POP:标志寄存器出堆栈指令

POP ; 出栈指令把栈顶的一个字传送至指定的目的操作数,然后堆栈指针SP加2

POP r16/m16/seg \leftarrow SS:[SP]

; SP ← SP + 2

POP AX POP [2000h]

POP CS ; 错误

标志传送指令

标志寄存器传送指令用来传送标志寄存器 FLAGS 的内容

标志位操作指令直接对 CF、DF、IF 标志进行复位或置位

标志寄存器传送

标志寄存器**传送指令**用来传送标志寄存器 FLAGS 的内容,方便进行**对各个标志位**的**直接操作**

有2对4条指令:

低8位传送: LAHF 和 SAHF 16位传送: PUSHF 和 POPF

• 标志低字节进出AH指令

LAHF ; AH←FLAGS的低字节

LAHF指令将标志寄存器的低字节送寄存器AH

SF/ZF/AF/PF/CF状态标志位分别送入AH的第7/6/4/2/0位,而AH的第5/3/1位任意

SAHF ; FLAGS的低字节←AH

SAHF将AH寄存器内容送FLAGS的低字节

用AH的第7/6/4/2/0位相应设置SF/ZF/AF/PF/CF标志

• 标志寄存器进出堆栈指令

PUSHF ; SP ← SP-2

; SS:[SP] ← FLAGS

PUSHF指令将标志寄存器的内容压入堆栈,同时栈顶指针SP减2

POPF ; FLAGS ← SS:[SP]

; SP ← SP+2

POPF指令将栈顶字单元内容送标志寄存器,同时栈顶指针SP加2

例:置位单步标志

PUSHF ; 保存全部标志到堆栈

 POP AX
 ; 堆栈中取出全部标志

 OR AX, 0100h
 ; 设置D8 = TF = 1

; AX其他位不变

PUSH AX ; 将AX压入堆栈

POPF ; FLAGS ← AX

; 将堆栈内容取到标志寄存器

标志位操作

标志位操作指令直接对 CF、DF、IF 标志进行复位或置位,常用于特定的情况

对标志位进行设置的指令: CLC STC CMC CLD STD CLI STI

• 进位标志操作指令

用于任意设置进位标志

CLC ; 复位进位标志:CF ← 0 STC ; 置位进位标志:CF ← 1 CMC ; 求反进位标志:CF ← ~CF

• 方向标志操作指令

串操作指令中,需要使用

CLD ; 复位方向标志:DF ← 0 在字串操作中使变址寄存器SI/DI的地址指针自动增加,字串处理由前往后

STD ; 置位方向标志:DF ← 1 在字串操作中使SI/DI的地址指针自动递减,字串处理由后往前

CLD

MOV SI , 0000H

LODSB ; 将字串中的 SI 指针所指的一个字节装入 AL

; 指令执行后, SI 自动加1, 更新为0001H

STD

MOV SI , 0100H

LODSW ; 将字串中的 SI 指针所指的一个字(双字节)装入 AX

; 指令执行后, SI 自动加2, 更新为0102H

• 中断标志操作指令

在编写中断服务程序时,需要控制可屏蔽中断的允许和禁止

CLI ; 复位中断标志:DF \leftarrow 0 STI ; 置位中断标志:DF \leftarrow 1

地址传送指令

地址传送指令将存储器单元的逻辑地址送至指定的寄存器

有效地址传送指令: LEA 指针传送指令: LDS 和 LES

注意不是获取存储器单元的内容

LEA(load EA):有效地址传送指令

将存储器操作数的有效地址传送至指定的16位寄存器中

LDS 和 LES:指针传送指令

```
LDS r16, mem ; r16 ← mem ; DS ← mem+2

LDS指令将主存中mem指定的字送至r16, 并将mem的下一字送DS寄存器

LES r16, mem ; r16 ← mem ; ES ← mem+2

LES指令将主存中mem指定的字送至r16, 并将mem的下一字送ES寄存器

例: 地址指针传送

MOV word ptr [3060h], 0100h
MOV word ptr [3062h], 1450h
LES DI, [3060h] ; ES = 1450h, DI = 0100h
LDS SI, [3060h] ; DS = 1450h, SI = 0100h

mem指定主存的连续4个字节作为逻辑地址(32位的地址指针),送入 DS:r16 或 ES:r16
```

输入输出指令

8086通过输入输出指令与外设进行数据交换;呈现给程序员的外设是端口($_{
m Port}$)即 $_{
m I/O}$ 地址 8086用于寻址外设端口的地址线为16条,端口最多为 $_{
m 2}^{16}=65536(64k)$ 个,端口号为 $_{
m 6000H\sim FFFFH}$ 每个端口用于传送一个字节的外设数据

附:输入输出寻址方式

8086的端口有64K个,无需分段,设计有两种寻址方式

直接寻址:只用于寻址 00H~FFH 前256个端口,操作数 18 表示端口号 间接寻址:可用于寻址全部64K个端口, 0x 寄存器的值就是端口号

IN:输入指令

将外设数据传送给CPU内的 AL/AX

```
IN AL, i8 ; 字节输入:AL ← I/O端口(i8直接寻址)
IN AL, DX ; 字节输入:AL ← I/O端口(DX间接寻址)
IN AX, i8 ; 字输入: AX ← I/O端口(i8直接寻址)
IN AX, DX ; 字输入: AX ← I/O端口(DX间接寻址)
```

```
例:输入字量
```

; 直接寻址,字节量输入

IN AL, 21h MOV AH, AL IN AL, 20h

; 直接寻址,字量输入

IN AX, 20h

; 间接寻址,字量输入

MOV DX, 20h IN AX, DX

OUT:输出指令

将CPU内的 AL/AX 数据传送给外设

```
OUT i8 , AL ; 字节输出:I/O端口 ← AL (i8直接寻址)
OUT DX , AL ; 字节输出:I/O端口 ← AL (DX间接寻址)
OUT i8 , AX ; 字输出: I/O端口 ← AX (i8直接寻址)
OUT DX , AX ; 字输出: I/O端口 ← AX (DX间接寻址)
```

例:输出字节量

; 间接寻址,字节量输出

 $\ensuremath{\mathsf{MOV}}$ DX , 3fch

MOV AL , 80h OUT DX , AL

算术运算类指令

四则运算是计算机经常进行的一种操作。

算术运算指令实现二进制(和十进制)数据的四则运算。

请注意算术运算类指令对标志的影响

掌握:ADD/ADC/INC SUB/SBB/DEC/NEG/CMP

熟悉:MUL/IMUL DIV/IDIV

理解:CBW/CWD DAA/DAS AAA/AAS/AAM/AAD

ADD:加法指令

ADD 指令将源与目的操作数相加,结果**送**到**目的操作数**

ADD 指令按**状态标志**的定义相应设置

```
ADD reg , imm/reg/mem ; reg - reg + imm/reg/mem , imm/reg ; mem - mem + imm/reg 

例:加法运算 MOV AL , Ofbh ; AL = fbh , ADD AL , O7h ; AL = (1)02h , CF = 1 , MOV word ptr [200h] , 4652h ; [200h] = 4652h MOV BX , 1feh ; BX = 1feh ADD AL , BL ; AL = (2)00h , CF = 1 , ADD word ptr [BX+2] , OfOfOh ; [200h] = 3742h ; BX + 2 = 200h
```

ADC:带进位加法指令

ADC 指令将源与目的操作数相加,再加上进位 cr 标志,结果送到目的操作数

ADC 指令按**状态标志**的定义相应设置

ADC 指令主要与 ADD 配合,实现多精度加法运算

```
ADC reg , imm/reg/mem ; reg ← reg + imm/reg/mem + CF
ADC mem , imm/reg ; mem ← mem + imm/reg + CF

例:双字加法
MOV AX , 4652h ; AX = 4652h
ADD AX , 0f0f0h ; AX = 3742h, CF = 1
MOV DX , 0234h ; DX = 0234h
ADC DX , 0f0f0h ; DX = f325h, CF = 0(f325h + 0)
```

```
; DX.AX = 0234 4652H + F0F0 F0F0H
= F325 3742H
```

INC (increment) :增量指令

- INC 指令对操作数加1(增量)
- INC 指令**不影响**进位 CF 标志,按定义设置其他状态标志

```
INC reg/mem ; reg/mem ← reg/mem + 1

INC BX
INC byte ptr [BX]
```

SUB(subtract):减法指令

- SUB 指令将目的操作数减去源操作数,结果送到目的操作数
- SUB 指令按照定义相应设置状态标志

SBB:带借位减法指令

- SBB 指令将目的操作数减去源操作数,再减去借位 cF (进位),结果送到目的操作数。
- SBB 指令按照定义相应设置状态标志
- SBB 指令主要与 SUB 配合,实现多精度减法运算

```
SBB reg , imm/reg/mem ; reg ← reg - imm/reg/mem - CF
SBB mem , imm/reg ; mem ← mem - imm/reg - CF
例:双字减法
MOV AX , 4652h ; ax = 4652h
SUB AX , 0f0f0h ; ax = 5562h, CF = 1
MOV DX , 0234h ; dx = 0234h
```

```
SBB DX , 0f0f0h ; dx = 1143h, CF = 1(1144h - 1)
; DX.AX = 0234 4652H - F0F0 F0F0H
= 1143 5562H
```

DEC (decrement) :减量指令

DEC 指令对操作数减1(减量)

DEC 指令**不影响**进位 CF 标志,按定义设置其他状态标志

```
DEC reg/mem ; reg/mem ← reg/mem - 1
```

INC 指令和 DEC 指令都是单操作数指令,主要用于对计数器和地址指针的调整。

NEG (negative) :求补指令

NEG 指令对操作数执行求补运算:用零减去操作数,然后结果返回操作数

求补运算也可以表达成:将操作数按位取反后加1

NEG 指令对标志的影响与用零作减法的 SUB 指令一样

```
NEG reg/mem ; reg/mem ← 0 - reg/mem

CF = 1 不为 0的操作数 求补
CF = 0 为 0的操作数 求补
(想象成用0去减一个数,减的如果是非零数CF位肯定改变)

OF = 1 当求补运算的操作数为-128 (字节运算)或操作数为-32768 (字运算)
OF = 0 当求补运算的操作数不为-128 (字节)或操作数为-32768 (字运算)
```

```
例:求补运算
MOV AX , 0ff64h
NEG AL
 ; AX = ff9ch, OF=0\ SF=1\ ZF=0\ PF=1\ CF=1
SUB AL ,
 9dh ; AX = ffffh, OF=0、SF=1、ZF=0、PF=1、CF=1
 ; AX = 0001h, OF=0\ SF=0\ ZF=0\ PF=0\ CF=1
NEG AX
 ; AX = 0000h, OF=0、SF=0、ZF=1、PF=1、CF=1
DEC AL
NEG AX
 ; AX = 0000h, OF=0、SF=0、ZF=1、PF=1、CF=0
MOV AL , -128 ; AL = 1000 0000
NEG AL ; AL = 1000 0000,
 ; AL = 1000 0000, OF = 1
+128,超出了8位数的补码的范围,就是溢出了,OF = 1
MOV AL , -127 ; AL = 1111 1111 \therefore AL = 1000 0001
 ; AL = 1000 0001, OF = 0
NEG AL
 -127的补码,不超出范围,没有溢出,OF = 0
MOV AL , 64h
```

CMP(compare):比较指令

CMP 指令将目的操作数减去源操作数,按照定义相应设置状态标志

CMP 指令执行的功能与SUB指令,但结果不回送目的操作数

```
CMP reg , imm/reg/mem ; reg - imm/reg/mem

CMP mem , imm/reg ; mem - imm/reg
```

乘法指令

```
MUL r8/m8 ; 无符号字节乘法 ; AX ← AL × r8/m8

MUL r16/m16 ; 无符号字乘法 ; DX.AX ← AX × r16/m16

IMUL r8/m8 ; 有符号字节乘法
```

```
; AX ← AL × r8/m8

IMUL r16/m16 ; 有符号字乘法

; DX.AX ← AX × r16/m16
```

功能:

乘法指令分无符号和有符号乘法指令

乘法指令的源操作数显式给出,隐含使用另一个操作数 AX 和 DX

字节量相乘:AL与 r8/m8 相乘,得到16位的结果,存入 AX

字量相乘:AX 与 r16/m16 相乘,得到32位的结果,其高字存入 DX ,低字存入 AX

乘法指令利用 of 和 cf 判断乘积的高一半是否具有有效数值

对标志的影响:

乘法指令如下影响 of 和 CF 标志:

```
MUL 指令——若乘积的高一半(_{
m AH} 或 _{
m DX})为_{
m 0},则OF = CF = _{
m 0};否则OF = CF = _{
m 1} In _{
m MUL} 指令——若乘积的高一半是低一半的符号扩展,则OF = CF = _{
m 0};否则均为_{
m 1}
```

乘法指令对其他状态标志没有定义

对标志没有定义:指令执行后这些标志是任意的、不可预测(就是谁也不知道是0还是1)

对标志没有影响:指令执行不改变标志状态

```
MOV AL , b4h ; AL = b4h = 180

MOV BL , 11h ; BL = 11h = 17

MUL BL ; AX = Obf4h = 3060

; OF = CF = 1 , AX高8位不为0

MOV AL , b4h ; AL = b4h ( 1011 0100) = -76 ( 0100 1100)

MOV BL , 11h ; BL = 11h ( 0001 0001) = 17

IMUL BL ; AX = faf4h (1111 1010 1111 0100) = -1292 (0101 0000 1100)

; OF = CF = 1 , AX高8位含有效数字
```

除法指令

```
DIV r8/m8 ; 无符号字节除法: ; AL ← AX ÷ r8/m8的商 , AH ← AX ÷ r8/m8的余数

DIV r16/m16 ; 无符号字除法: ; AX ← DX.AX ÷ r16/m16的商 , DX ← DX.AX ÷ r16/m16的余。

IDIV r8/m8 ; 有符号字节除法: ; AL ← AX ÷ r8/m8的商 , AH ← AX ÷ r8/m8的余数

IDIV r16/m16 ; 有符号字除法: ; AX ← DX.AX ÷ r16/m16的商 , DX ← DX.AX ÷ r16/m16的余。
```

功能:

除法指令分无符号和有符号除法指令

除法指令的除数显式给出,隐含使用另一个操作数 AX 和 DX 作为被除数

字节量除法: AX 除以 r8/m8 ,8位商存入 AL ,8位余数存入 AH

字量除法: DX.AX 除以 r16/m16 , 16位商存入 AX , 16位余数存入 DX

除法指令对标志没有定义除法指令会产生结果溢出

除法错中断

当被除数远大于除数时,所得的商就有可能超出它所能表达的范围。如果存放商的寄存器 AL/AX 不能表达,便产生溢出,8086CPU中就产生编号为**0的内部中断**——除法错中断

对 piv 指令,除数为0,或者在字节除时商超过8位,或者在字除时商超过16位

对 IDIV 指令,除数为0,或者在字节除时商不在 -128-127 范围内,或者在字除时商不在 -32768-32767 范围内

```
MOV AX , 0400h ; AX = 400h = 1024

MOV BL , 0b4h ; BL = b4h = 180

DIV BL ; 商 AL = 05h = 5

; 余数 AH = 7ch = 124

MOV AX , 0400h ; AX = 400h = 1024

MOV BL , 0b4h ; BL = b4h = -76

IDIV BL ; 商 AL = f3h = -13

; 余数 AH = 24h = 36
```

符号扩展指令

```
 CBW
 ; AL 的符号扩展至 AH

 ; eg.AL的最高有效位是0 , 则 AH = 00

 ; AL的最高有效位为1 , 则 AH = FFH。AL不变

 CWD
 ; AX 的符号扩展至 DX

 ; eg.AX的最高有效位是0 , 则 DX = 00

 ; AX的最高有效位为1 , 则 DX = FFFFH。AX不变
```

符号扩展指令常用于获得倍长的数据

符号扩展是指用一个操作数的符号位(即最高位)形成另一个操作数,后一个操作数的各位是全0(正数)或全1(负数)。符号扩展不改变数据大小。

对于数据64H(表示数据100),其最高位D7为0,符号扩展后高8位都是0,成为 0064H (仍表示数据100)

对于数据 FFOOH (表示有符号数-256),其最高位D15为1,符号扩展后高16位都是1,成为 FFFFFFOOH (仍表示有符号数-256)

```
例:符号扩展
MOV AL , 80h ; AL = 80h
CBW ; AX = ff80h

ADD AL , 255 ; AL = 7fh
CBW ; AX = 007fh
```

例:AX ÷ BX

CWD ; DX.AX \leftarrow AX IDIV BX ; AX \leftarrow DX.AX \div BX

对有符号数除法,可以利用符号扩展指令得到倍长于除数的被除数

对无符号数除法,采用直接使高8位或高16位清0,获得倍长的被除数。这就是零位扩展

十进制调整指令

十进制数调整指令对二进制运算的结果进行十进制调整,以得到十进制的运算结果

分成压缩BCD码和非压缩BCD码调整

压缩BCD码就是通常的8421码,它用4个二进制位表示一个十进制位,一个字节可以表示两个十进制位,即00~99 非压缩BCD码用8个二进制位表示一个十进制位,只用低4个二进制位表示一个十进制位0~9,高4位任意,通常默认为0

BCD码(Binary Coded DecimAL)

二进制编码的十进制数:一位十进制数用4位二进制编码来表示

8086支持压缩BCD码和非压缩BCD码的调整运算

真值864二进制编码08H40H压缩BCD码08H64H非压缩BCD码08H0604H

直接看成十进制运算

压缩BCD码加、减调整指令

```
(ADD AL , i8/r8/m8)
(ADC AL , i8/r8/m8)

DAA ; AL ← 将AL的加和调整为压缩BCD码

(SUB AL , i8/r8/m8)
(SBB AL , i8/r8/m8)

DAS ; AL ← 将AL的减差调整为压缩BCD码
```

使用DAA或DAS指令前,应先执行以AL为目的操作数的加法或减法指令

DAA和DAS指令对OF标志无定义,按结果影响其他标志。例如CF反映压缩BCD码相加或减的进位或借位状态

```
例:压缩BCD加法
MOV AL , 68h
 ; AL = 68h , 压缩BCD码表示真值68
MOV BL , 28h
 ; BL = 28h , 压缩BCD码表示真值28
 , BL = 2811 , 压缩BCDGA
; 二进制加法:AL = 68h + 28h = 90h
ADD AL , BL
DAA
 ; 十进制调整:AL = 96h
 ; 实现压缩BCD码加法:68 + 28 = 96
例:压缩BCD减法
MOV AX , 1234h
MOV BX , 4612h
SUB AL , BL
DAS
 ; 34 - 12 = 22 , CF = 0
XCHG AL , AH
SBB AL , BH
DAS
 ; 12 - 46 = 66 , CF = 1
XCHG AL , AH
 ; 1234 - 4612 = 6622
```

非压缩BCD码加、减调整指令

```
(ADD AL , i8/r8/m8)
(ADC AL , i8/r8/m8)

AAA ; AL ← 将AL的加和调整为非压缩BCD码; AH ← AH+调整的进位

(SUB AL , i8/r8/m8)
(SBB AL , i8/r8/m8)

AAS ; AL ← 将AL的减差调整为非压缩BCD码; AH ← AHー调整的借位
```

使用AAA或AAS指令前,应先执行以AL为目的操作数的加法或减法指令

AAA和AAS指令在调整中产生了进位或借位,则AH要加上进位或减去借位,同时CF = AF = 1,否则CF = AF = 0;它们对其他标志无定义

```
 SUB AL ,
 BL ;
 二进制减法:AL = 08h - 09h = ffh

 AAS ;
 十进制调整:AX = 0509h

 ;
 实现非压缩BCD码减法:68 - 9 = 59
```

非压缩BCD码乘、除调整指令

SUB CX , 540

SBB BX , 0 ; BX.CX = $X \times Y + Z - 540$

```
(MUL r8/m8)
AAM ; AX ← 将AX的乘积调整为非压缩BCD码

AAD ; AX ← 将AX中非压缩BCD码扩展成二进制数
(DIV r8/m8)
```

AAM指令跟在字节乘MUL**之后**,将乘积调整为非压缩BCD码

AAD指令跟在字节除DIV之前, 先将非压缩BCD码的被除数调整为二进制数

AAM和AAD指令根据结果设置SF、ZF和PF, 但对OF、CF和AF无定义

```
例:算术运算1

MOV AX , X

IMUL Y ; DX.AX = X × Y

MOV CX , AX

MOV BX , DX ; BX.CX = DX.AX = X × Y

MOV AX , Z

CWD

ADD CX , AX

ADC BX , DX ; BX.CX = X × Y + Z
```

```
MOV AX , V
CWD
SUB AX , CX
SBB DX , BX ; DX.AX = V - (X×Y+Z-540)
IDIV X ; DX.AX = (V - (X×Y+Z-540)) ÷X
```

位操作类指令

位操作类指令以二进制位为基本单位进行数据的操作

这是一类常用的指令,都应该掌握

注意这些指令对标志位的影响

1、逻辑运算指令: AND OR XOR NOT TEST

2、移位指令: SHL SHR SAR

3、循环移位指令: ROL ROR RCL RCR

AND:逻辑与指令

对两个操作数执行逻辑与运算,结果送到目的操作数

```
AND reg , imm/reg/mem ; reg ← reg ∧ imm/reg/mem
AND mem , imm/reg ; mem ← mem ∧ imm/reg
```

只有相"与"的两位都是1,结果才是1;否则,"与"的结果为0

AND指令设置CF = OF = 0,根据结果设置SF、ZF和PF状态,而对AF未定义

OR:逻辑或指令

对两个操作数执行逻辑或运算,结果送到目的操作数

```
OR reg , imm/reg/mem ; reg ← reg ∨ imm/reg/mem
OR mem , imm/reg ; mem ← mem ∨ imm/reg
```

只要相"或"的两位有一位是1,结果就是1;否则,结果为0

OR指令设置CF = OF = 0,根据结果设置SF、ZF和PF状态,而对AF未定义

XOR:逻辑异或指令

对两个操作数执行逻辑异或运算,结果送到目的操作数

只有相"异或"的两位不相同,结果才是1;否则,结果为0

XOR指令设置CF = OF = 0,根据结果设置SF、ZF和PF状态,而对AF未定义

NOT:逻辑非指令

对一个操作数执行逻辑非运算

```
NOT reg/mem ; reg/mem ← ~reg/mem
```

按位取反,原来是"0"的位变为"1";原来是"1"的位变为"0"

NOT指令是一个单操作数指令

NOT指令不影响标志位

```
例:逻辑运算
```

例:逻辑指令应用

```
; AND指令可用于复位某些位(同0相与),不影响其他位:将BL中D3和D0位清0,其他位不变 AND BL , 11110110B
```

```
; OR指令可用于置位某些位(同1相或),不影响其他位:将BL中D3和D0位置1,其他位不变 OR BL , 00001001B
```

```
; XOR指令可用于求反某些位(同1相异或),不影响其他位:将BL中D3和D0位求反,其他不变 XOR BL , 00001001B
```

TEST:测试指令

对两个操作数执行逻辑与运算,结果不回送到目的操作数

```
TEST reg , imm/reg/mem ; reg ^ imm/reg/mem
TEST mem , imm/reg ; mem ^ imm/reg
```

只有相"与"的两位都是1,结果才是1;否则,"与"的结果为0

TEST指令设置CF = OF = 0,根据结果设置SF、ZF和PF状态,而对AF未定义

例:测试为0或1

```
TEST AL , 01h ; 测试AL的最低位D0
JNZ there ; 标志ZF = 0 , 即D0 = 1 , 程序转移到 there
; 否则ZF = 1 , 即D0 = 0 , 顺序执行
```

```
there: ...
```

TEST指令通常用于检测一些条件是否满足, 但又不希望改变原操作数的情况

移位指令(shift)

将操作数移动一位或多位,分成逻辑移位和算术移位,分别具有左移或右移操作(SAL与SHL相同)

```
 SHL reg/mem , 1/CL ; 逻辑左移 , 最高位进入CF , 最低位补0

 SHR reg/mem , 1/CL ; 逻辑右移 , 最低位进入CF , 最高位补0

 SAL reg/mem , 1/CL ; 算术左移 , 最高位进入CF , 最低位补0

 SAR reg/mem , 1/CL ; 算术右移 , 最低位进入CF , 最高位不变
```

移位指令的操作数

移位指令的第一个操作数是指定的被移位的操作数,可以是寄存器或存储单元

后一个操作数表示移位位数,该操作数为1,表示移动一位;当移位位数大于1时,则用 cl 寄存器值表示,该操作数表达为 cl

移位指令对标志的影响

按照移入的位设置进位标志 cF

根据移位后的结果影响 SF、ZF、PF

对AF没有定义

如果进行一位移动,则按照操作数的最高符号位是否改变,相应设置溢出标志OF。如果移位前的操作数最高位与移位后操作数的最高位不同(有变化),则OF = 1;否则OF = 0。

当移位次数大于1时,OF不确定。

```
例:移位指令
MOV CL , 4
MOV AL , 0f0h ; AL = f0h
SHL AL , 1 ; AL = e0h
 ; CF = 1 , SF=1 \ ZF=0 \ PF=0 , OF=0
SHR AL , 1 ; AL = 70h
 ; CF = 0 , SF=0 , ZF=0 , PF=0 , OF=1
SAR AL , 1 ; AL = 38h
 ; CF = 0 , SF=0 \ ZF=0 \ PF=0 \ OF=0
SAR AL , CL
 ; AL = 03h
 ; CF = 1 , SF=0 \ ZF=0 \ PF=1
例:移位实现乘
MOV SI , AX
AHL SI , 1
 ; SI ← 2×AX
; SI ← 3×AX
ADD SI , AX
MOV DX , BX
```

```
MOV CL , 03h
SHL DX , CL ; DX ← 8×BX ; 左移二进制3位 (CL)
SUB DX , BX ; DX ← 7×BX
ADD DX , SI ; DX ← 7×BX + 3×AX
```

逻辑左移一位相当于无符号数乘以2

逻辑右移一位相当于无符号数除以2

循环移位指令(rotate)

将操作数从一端移出的位返回到另一端形成循环,分成不带进位和带进位,分别具有左移或右移操作

```
ROL reg/mem , 1/CL ; 不带进位循环左移
ROR reg/mem , 1/CL ; 不带进位循环右移
RCL reg/mem , 1/CL ; 带进位循环左移
RCR reg/mem , 1/CL ; 带进位循环右移
```

循环移位指令对标志的影响

按照指令功能设置进位标志CF,不影响 SF、ZF、PF、AF

如果进行一位移动,则按照操作数的最高符号位是否改变,相应设置溢出标志OF。如果移位前的操作数最高位与移位后操作数的最高位不同(有变化),则OF = 1; 否则OF = 0。

当移位次数大于1时,OF不确定

```
例: 32位数移位
; 将 DX.AX 中32位数值左移一位
SHL AX , 1
RCL DX , 1

例: 位传送
; 把AL最低位送BL最低位 , 保持AL不变
ROR BL , 1
ROR AL , 1
RCL BL , 1
ROL AL , 1

例: BCD码合并
; 将它们合并成为一个压缩BCD码的两位
; 将它们合并成为一个压缩BCD码存AL
AND AX , 0f0fh ; 保证高4位为0
MOV CL , 4
ROL AH , CL ; 也可以用 SHL AH , CL
ADD AL , AH ; 也可以用 OR AL , AH
```

控制转移类指令

控制转移类指令用于实现分支、循环、过程等程序结构,是仅次于传送指令的常用指令

重点掌握: JMP/JCC/LOOP CALL/RET INT n/IRET(常用系统功能调用)

一般了解: LOOPZ/LOOPNZ INTO

控制转移类指令通过改变 [P (和 cs)值,实现程序执行顺序的改变。

JMP: 无条件转移指令

JMP label ;程序转向label标号指定的地址

只要执行无条件转移指令 JMP,就使程序转到指定的**目标地址处**,从目标地址处开始执行指令,操作数 <u>label</u> 是要转移到的目标地址(目的地址、转移地址)

JMP 指令分成4种类型:

- 1. 段内转移、相对寻址
- 2. 段内转移、间接寻址
- 3. 段间转移、直接寻址
- 4. 段间转移、间接寻址

目标地址的寻址方式:

- 相对寻址方式(用标号表达) 相对寻址方式以当前IP为基地址,加上位移量构成目标地址
- **直接寻址**方式(用**标号**表达) 转移地址象立即数一样,直接在指令的机器代码中
- **间接寻址**方式(用**寄存器**或**存储器操作数**表达) 转移地址在寄存器或主存单元中

目标地址的范围:**段内**

段内转移——近转移(near)

在当前代码段 64KB 范围内转移(±32KB 范围)

不需要更改 cs 段地址, 只要改变 IP 偏移地址

段内转移——短转移(short)

转移范围可以用一个字节表达,在段内-128-+127 范围的转移

目标地址的范围:**段间**

段间转移——远转移(far)

从当前代码段跳转到另一个代码段,可以在1MB范围

更改 cs 段地址和 IP 偏移地址

目标地址必须用一个32位数表达,叫做32位远指针,它就是**逻辑地址**

实际编程时, MASM汇编程序会根据目标地址的距离, 自动处理成短转移、近转移或远转移

程序员可用操作符 short 、 near ptr 或 far ptr 强制

23

• 段内转移、相对寻址

```
JMP label ; IP ← IP+位移量
```

位移量是紧接着 ЈМР 指令后的那条指令的偏移地址,到目标指令的偏移地址的地址位移

当向地址增大方向转移时, 位移量为正; 向地址减小方向转移时, 位移量为负

again: DEC CX ; 标号again的指令

. . .

JMP again ; 转移到again处继续执行

. . .

JMP output ; 转向output

. . .

output: MOV result , AL ; 标号output的指令

• 段内转移、间接寻址

```
JMP r16/m16 ; IP ← r16/m16
```

将一个16位寄存器或主存字单元内容送入 IP 寄存器,作为新的指令指针,但不修改 cs 寄存器的内容

```
JMP AX ; IP \leftarrow AX

JMP word ptr [2000h] ; IP \leftarrow [2000h]
```

• 段间转移、直接寻址

```
JMP far ptr label ; IP ← label的偏移地址
; CS ← label的段地址
```

将标号所在段的段地址作为新的 cs 值,标号在该段内的偏移地址作为新的IP值;这样,程序跳转到新的代码段执行

```
JMP far ptr otherseg ; 远转移到代码段2的otherseg
```

• 段间转移、间接寻址

```
JMP far ptr mem ; IP \leftarrow [mem] , CS \leftarrow [mem+2]
```

用一个双字存储单元表示要跳转的目标地址。这个目标地址存放在主存中连续的两个字单元中的,低位字送 IP 寄存器,高位字送 CS 寄存器

```
MOV word ptr [BX] , 0
MOV word ptr [BX+2] , 1500h
JMP far ptr [BX] ; 转移到1500h:0
```

JCC:条件转移指令

```
JCC label ; 条件满足 , 发生转移:IP ← IP + 8位位移量 ; 条件不满足 , 顺序执行
```

指定的条件 cc 如果成立,程序转移到由标号 label 指定的目标地址去执行指令;条件不成立,则程序将顺序执行下一条指令操作数 label 是采用**相对寻址方式**的**短转移标号**

表示 100 指令后的那条指令的偏移地址,到目标指令的偏移地址的地址位移

距当前 IP 地址 -128 ~ +127 个单元的范围之内

JCC 指令的分类:

occ 指令不影响标志, 但要利用标志(见下)。根据利用的标志位不同, 16条指令分成3种情况:

- 1. 判断单个标志位状态
- 2. 比较无符号数高低
- 3. 比较有符号数大小

转移条件 cc :单个标志状态

```
JZ/JE ZF=1
 Jump if Zero/EquAL
JNZ/JNE ZF=0
 Jump if Not Zero/Not EquAL
JS
 SF=1
 Jump if SIgn
JNS
 SF=0
 Jump if Not SIgn
JP/JPE PF=1
 Jump if Parity/Parity Even
JNP/JPO PF=0
 Jump if Not Parity/Parity Odd
J0
 0F=1
 Jump if Overflow
JNO
 0F=0
 Jump if Not Overflow
JC
 CF=1
 Jump if Carry
JNC
 CF=0
 Jump if Not Carry
采用多个助记符 , 只是为了方便记忆和使用
```

转移条件cc:两数大小关系

判断单个标志位状态

这组指令单独判断5个状态标志之一

• JZ/JE 和 JNZ/JNE : 利用零标志ZF, 判断结果是否为零(或相等)

• JS 和 JNS :利用符号标志 SF ,判断结果是正是负

```
例: JS/JNS指令

; 计算|X - Y| (绝对值)
; X和Y为存放于X单元和Y单元的16位操作数
; 结果存入result

MOV AX , X
SUB AX , Y
JNS nonneg
NEG AX ; neg: 求补指令
nonneg: MOV result , AX
```

• JO 和 JNO :利用**溢出**标志 OF ,判断结果是否产生溢出

```
例: JO/JNO指令

; 计算X - Y;
; X和Y为存放于X单元和Y单元的16位操作数
; 若溢出 , 则转移到overflow处理

MOV AX , X
SUB AX , Y
JO overflow
... ; 无溢出 , 结果正确

overflow: ... ; 有溢出处理
```

• JP/JPE 和 JNP/JPO :利用奇偶标志 PF ,判断结果中"1"的个数是偶是奇

```
例:JP/JNP指令

; 设字符的ASCII码在AL寄存器中
; 将字符加上奇校验位
; 在字符ASCII码中为"1"的个数已为奇数时
; 则令其最高位为"0" ; 否则令最高位为"1"

AND AL , 7fh ; 最高位置"0" , 同时判断"1"的个数
JNP next ; 个数已为奇数 , 则转向next
```

```
next: ...
• JC/JB/JNAE 和 JNC/JNB/JAE :利用进位标志 CF ,判断结果是否进位或借位
例:JC/JNC 指令
; 记录BX中1的个数
 XOR
 AL , AL      ; AL = 0 , CF = 0 ,置零(异或)
 BX , Offffh ; 等价于 CMP BX , 0
again: TEST
 JE next
 SHL
 BX , 1
 JNC again
 INC AL
 JMP again
 ; AL保存1的个数
next : ...
______
 XOR AL , AL ; AL = 0 , CF = 0 ,置零 (异或)
again: CMP
 BX , 0
 JΖ
 next
 BX , 1 ; 也可使用 SHR BX , 1
 SHL
 ADC
 AL , 0
 JMP again
next: ...
 ; AL保存1的个数
```

OR AL , 80h ; 否则 , 最高位置"1"

JNB:比较**无符号数**高低

- 无符号数的大小用高(Above)低(Below)表示
- 利用 CF 确定高低、利用 ZF 标志确定相等(EquAL)
- 两数的高低分成4种关系:

```
 低于(不高于等于): JB (JNAE)
 不低于(高于等于): JNB (JAE)
 低于等于(不高于): JBE (JNA)
 不低于等于(高于): JNBE (JA)
```

```
例:比较无符号数
```

JNL:比较**有符号数**大小

- 有符号数的大(Greater)小(Less)需要组合 OF、SF 标志 , 并利用 ZF 标志确定相等(EquAL)
- 两数的大小分成4种关系:
 - 。 小于(不大于等于): JL (JNGE)

LOOP:循环指令

不小于(大于等于): JNL (JGE)小于等于(不大于): JLE (JNG)

```
label ; CX = 0 , 转移到标号label
JCXZ
LOOP label ; CX \leftarrow CX - 1
 ; CX ≠ 0
 ,循环到标号label
LOOPZ label ; CX \leftarrow CX - 1
 ; CX ≠ 0 且 ZF = 1 , 循环到标号label
LOOPNZ label ; CX \leftarrow CX - 1
 ; CX ≠ 0 且 ZF = 0 , 循环到标号label
循环指令默认利用CX计数器
label操作数采用相对短转移寻址方式
例:记录空格个数
 MOV CX , count ; 设置循环次数
 MOV SI , offset string
 ; BX = 0 , 记录空格数
 XOR BX , BX
 jCXZ done
 -- CMP CX , 0
 -- JZ done
 AL , 20h
 ; 如果长度为0 , 退出
 MOV
 AL , ES:[SI]
again: CMP
 ; ZF = 0非空格 , 转移
 JNZ next
 INC BX
 ; ZF = 1是空格 , 个数加1
next : INC
 SI
 ;字符个数减1 ,不为0继续循环
 LOOP again
```

子程序指令

子程序是完成特定功能的一段程序

微机指令 28

-- DEC CX -- JNZ again

当主程序(调用程序)需要执行这个功能时 ,采用 CALL 调用指令转移到该子程序的起始处执行 当运行完子程序功能后 ,采用 RET 返回指令回到主程序继续执行

CALL:子程序调用指令

CALL 指令分成4种类型(类似 JMP)

```
CALL label; 段内调用、相对寻址CALL r16/m16; 段内调用、间接寻址CALL far ptr label; 段间调用、直接寻址CALL far ptr mem; 段间调用、间接寻址
```

CALL指令需要保存返回地址:

段内调用——入栈偏移地址IP

```
SP \leftarrow SP - 2 , SS:[SP] \leftarrow IP
```

段间调用——入栈偏移地址IP和段地址CS

```
SP \leftarrow SP - 2 , SS:[SP] \leftarrow IP

SP \leftarrow SP - 2 , SS:[SP] \leftarrow CS
```

RET:子程序返回指令

根据段内和段间、有无参数,分成4种类型

```
 RET
 ; 无参数段内返回

 RET i16
 ; 有参数段内返回

 RET
 ; 无参数段间返回

 RET i16
 ; 有参数段间返回
```

需要弹出CALL指令压入堆栈的返回地址:

段内返回——出栈偏移地址IP

```
IP \leftarrow SS:[SP] , SP \leftarrow SP + 2
```

段间返回——出栈偏移地址IP和段地址CS

```
IP \leftarrow SS:[SP] , SP \leftarrow SP + 2 
 CS \leftarrow SS:[SP] , SP \leftarrow SP + 2
```

返回指令 RET 的参数

```
RET i16 ; 有参数返回
```

RET指令可以带有一个立即数 i16 ,则堆栈指针SP将增加 ,即:

 $SP \leftarrow SP + i16$

这个特点使得程序可以方便地废除若干执行 CALL 指令以前入栈的参数

例:子程序

; 主程序

MOV AL , Ofh ; 提供参数AL CALL htoasc ; 调用子程序

. . .

; 子程序:将AL低4位的一位16进制数转换成ASCII码

htoasc: AND AL , Ofh ; 只取AL的低4位

OR AL , 30h ; AL高4位变成3

CMP AL , 39h ; 是0~9 , 还是0AH~0Fh

JBE htoend

ADD AL , 7 ; 是0AH~0Fh , 加上7

htoend: RET ; 子程序返回

中断指令

中断(Interrupt)是又一种改变程序执行顺序的方法

中断具有多种中断类型

中断的指令有3条: INT i8 IRET INTO

本节主要掌握类似子程序调用指令的中断调用指令 INT i8 , 进而学习使用DOS功能调用

中断的过程

中断请求可以来自处理器外部的中断源 ,也可以由 处理器执行指令引起:

例如执行 INT is 指令。

8086的中断

8086可以管理256个中断

各种中断用一个向量编号来区别

主要分成外部中断和内部中断:

外部中断——来自CPU之外的原因引起的中断 ,又可以分成:

可屏蔽中断:可由CPU的中断允许标志 IF 控制 非屏蔽中断:不受CPU的中断允许标志 IF 控制

内部中断——CPU内部执行程序引起的中断 ,又可以分成:

除法错中断:执行除法指令 , 结果溢出产生的 0 号中断

指令中断:执行中断调用指令 INT 18 产生的 i8 号中断

断点中断:用于断点调试(INT 3)的3号中断

溢出中断:执行溢出中断指令 , of = 1 产生的 4 号中断 单步中断: TF = 1 在每条指令执行后产生的 1 号中断

INT:中断指令

```
INT i8 ; 中断调用指令:产生i8号中断 
IRET ; 中断返回指令:实现中断返回
```

INTO ; 溢出中断指令:

; 若溢出标志OF = 1 , 产生4号中断

; 否则顺序执行

串操作类指令

串操作指令是8086指令系统中比较独特的一类指令 ,采用比较特殊的数据串寻址方式 ,常用在操作主存连续区域的数据 时

主要熟悉: MOVS STOS LODS CMPS SCAS REP

一般了解: REPZ/REPE REPNZ/REPNE

串数据类型

串操作指令的操作数是主存中连续存放的数据串(String)——即在连续的主存区域中 ,字节或字的序列 串操作指令的操作对象是以字(W)为单位的字串 ,或是以字节(B)为单位的字节串

串寻址方式

源操作数用寄存器SI寻址 ,默认在数据段DS中 ,但允许段超越:DS:[SI]

目的操作数用寄存器DI寻址 ,默认在附加段ES中 ,不允许段超越: ES: [DI]

每执行一次串操作指令 , SI和DI将自动修改:

±1 (对于字节串) 或±2 (对于字串)

执行指令CLD后 , DF = 0 , 地址指针增1或2

执行指令STD后 , DF = 1 , 地址指针减1或2

MOVS(MOVE string):串传送

把字节或字操作数从主存的源地址传送至目的地址

```
MOVSB ; 字节串传送:ES:[DI] ← DS:[SI]
; SI ← SI ± 1 , DI ← DI ± 1
MOVSW ; 字串传送 :ES:[DI] ← DS:[SI]
```

; SI \leftarrow SI \pm 2 , DI \leftarrow DI \pm 2

```
例:字节串传送
 ;判断传送次数CX是否为0
 ;不为0 ,则到again位置执行指令
 ; 否则 , 结束
 MOV SI , offset source ; offset是汇编操作符 , 求出变量的偏移地址
 MOV DI , offset destination
 MOV CX , 100
 ; CX ← 传送次数
 CLD
 ; 置DF = 0 , 地址增加
 ; 传送一个字节
 again: MOVSB
 ;传送次数减1
 DEC CX
 JNZ again
 例:字串传送
 ;判断传送次数CX是否为0
 ;不为0 ,则到again位置执行指令
 ; 否则 , 结束
 MOV SI , offset source
 MOV DI , offset destination
 ; CX ← 传送次数
 MOV CX , 50
 ; 置DF = 0 , 地址增加
 CLD
 again: MOVSW
 ; 传送一个字
 DEC CX
 ; 传送次数减1
 JNZ again
STOS(store string):串存储
把AL或AX数据传送至目的地址
 STOSB
 ; 字节串存储:ES:[DI] ← AL
 ; DI ← DI ± 1
 ST0SW
 ; 字串存储:ES:[DI] ← AX
 ; DI \leftarrow DI \pm 2
```

LODS(load string):串读取

把指定主存单元的数据传送给AL或AX

```
LODSB ; 字节串读取:AL ← DS:[SI]
 ; SI ← SI ± 1
 LODSW ; 字串读取:AX ← DS:[SI]
 ; SI ← SI ± 2
 例:串读取1
 MOV SI , offset block
 MOV DI , offset dplus
 MOV BX , offset dminus
 MOV AX , ds
 MOV ES , AX ; 数据都在一个段中 , 所以设置ES = DS MOV CX , count ; CX \leftarrow 字节数
 例:串读取2
 ; 从block取出一个数据
 go_on: lodsb
 TEST AL , 80h ; 检测符号位 , 判断是正是负
JNZ minus ; 符号位为1 , 是负数 , 转向minus
STOSB ; 符号位为0 , 是正数 , 存入dplus
JMP again ; 程序转移到again处继续执行
JNZ go_on ; 完成正负数据分离
 例:串读取3
 minus: XCHG BX , DI
STOSB ; 把负数存入dminus
 XCHG BX , DI
 again: DEC CX ; 字节数减1
 JNZ go_on ; 完成正负数据分离
CMPS(compare string):串比较
将主存中的源操作数减去至目的操作数 , 以便设置标志 , 进而比较两操作数之间的关系
 CMPSB ; 字节串比较:DS:[SI] - ES:[DI]
 ; SI \leftarrow SI \pm 1 , DI \leftarrow DI \pm 1
 CMPSW ; 字串比较:DS:[SI] - ES:[DI]
 ; SI \leftarrow SI \pm 2 , DI \leftarrow DI \pm 2
 例:比较字符串
 MOV SI , offset string1
 MOV DI , offset string2
 MOV CX , count
 CLD
 ; 比较两个字符
JNZ unmat ; 有不同字符 , 转移
 again: CMPSB
 JNZ again ; 进行下一个字符比较
```

```
MOV AL , 0 ; 字符串相等 , 设置00h

JMP output ; 转向output

unmat : MOV AL , 0ffh ; 设置ffh

output: MOV result , AL ; 输出结果标记
```

SCAS (scan string) :串扫描

将 AL/AX 减去至目的操作数 ,以便设置标志 ,进而比较 AL/AX 与操作数之间的关系

```
; 字节串扫描:AL - ES:[DI]
SCASB
 ; DI ← DI ± 1
SCASW
 ; 字串扫描 : AX - ES:[DI]
 ; DI ← DI ± 2
例:查找字符串
 MOV DI , offset string
 MOV AL , 20h
 MOV CX , count
 CLD
again: SCASB
 ; 搜索
 JZ
 JZ found ; 为0(ZF=1),发现空格 DEC CX ; 不是空格
 JNZ again ; 搜索下一个字符
 ; 不含空格 , 则继续执行
 . . .
found: ...
```

重复前缀指令 (repeat)

串操作指令执行一次 , 仅对数据串中的一个字节或字量进行操作。但是串操作指令前 , 都可以加一个重复前缀 , 实现串操作的重复执行。重复次数隐含在 \propto 寄存器中

重复前缀分2类 , 3条指令:

```
配合不影响标志的 MOVS、STOS (和 LODS )指令的REP前缀
配合影响标志的 CMPS 和 SCAS 指令的 REPZ 和 REPNZ 前缀
```

例2.52和例2.53中 ,程序段的最后3条指令 ,可以分别替换为: REP MOVSB 和 REP STOSW

REP:重复前缀指令

```
REP ; 每执行一次串指令 , CX减1 ; 直到CX=0 , 重复执行结束 REP前缀可以理解为:当数据串没有结束(CX≠0) , 则继续传送
```

```
例:重复串传送(例2.52)

MOV SI , offset source

MOV DI , offset destination
```

```
MOV CX , 100 ; CX ← 传送次数
 CLD
 REP MOVSB
again: MOVSB ; 传送一个字节
 DEC CX ; 传送次数减1
 JNZ again ; 判断传送次数CX是否为0
 ; 不为0(ZF = 0), 则转移again位置执行
 ; 否则 , 结束
例:重复串存储(例2.53)
 MOV AX , \Theta
 MOV DI , 0
 MOV CX , 8000h
 CLD
 REP STOWS
again: STOSB ; 传送一个字
 DEC CX ; 传送次数减1
 JNZ again ; 判断传送次数CX是否为0
```

REPZ:重复前缀指令

```
REPZ ; 每执行一次串指令 , CX减1
; 并判断ZF是否为0 ,
; 只要CX = 0或ZF = 0 , 重复执行结束
```

REPZ/REPE 前缀可以理解为:当数据串没有结束(CX≠0) ,并且串相等(ZF = 1) ,则继续比较

REPNZ:重复前缀指令

```
REPNZ ; 每执行一次串指令 , CX减1
; 并判断ZF是否为1 ,
; 只要CX = 0或ZF = 1 , 重复执行结束
```

REPNZ/REPNE 前缀可以理解为:当数据串没有结束(CX≠0),并且串不相等(ZF=0),则继续比较

```
例:比较字符串

MOV SI , offset string1
MOV DI , offset string2
MOV CX , count
CLD
REPZ Cmpsb ; 重复比较两个字符
JNZ unmat ; 字符串不等 , 转移
MOV AL , 0 ; 字符串相等 , 设置00h
JMP output ; 转向output

unmat : MOV AL , Offh ; 设置ffh
output: MOV result , AL ; 输出结果标记
```

指令 repz cmpsb 结束重复执行的情况

ZF = 0 , 即出现不相等的字符

cx = 0 ,即比较完所有字符:

这种情况下 ,如果 $_{ZF=0}$,说明最后一个字符不等 ; 而 $_{ZF=1}$ 表示所有字符比较后都相等 ,也就是两个字符串相同所以 ,重复比较结束后 , $_{jnz}$ $_{unmat}$ 指令的条件成立 $_{ZF=0}$,字符串不相等

```
例:查找字符串

MOV DI , offset string
MOV AL , 20h
MOV CX , count
CLD
REPNZ scasb ; 搜索
JZ found ; 为0(ZF=1),发现空格
... ; 不含空格 , 则继续执行
found: ...
```

处理机控制类指令

对CPU状态进行控制的指令

CS: SS: DS: ES:
LOCK HLT ESC WAIT

NOP:空操作指令

不执行任何操作 ,但**占用一个字节**存储单元 ,**空耗**一个指令**执行周期**

NOP 常用于程序调试:

在需要预留指令空间时用 NOP 填充 代码空间多余时也可以用 NOP 填充

还可以用 NOP 实现**软件延时**

事实上 , $^{\rm NOP}$ 和 $^{\rm XCHG}$ AX ,AX 的指令代码一样 ,都是 $^{\rm 90H}$

段超越前缀指令

在允许段超越的存储器操作数之前 ,使用段超越前缀指令 ,将采用指定的段寄存器寻址操作数

 CS:
 ; 使用 代码段 的数据

 SS:
 ; 使用 堆栈段 的数据

 DS:
 ; 使用 数据段 的数据

 ES:
 ; 使用 附加段 的数据

LOCK:封锁前缀指令

LOCK ; 封锁总线

这是一个指令前缀 ,可放在任何指令前

这个前缀使得在这个指令执行时间内 ,8086 处理器的封锁输出引脚有效 ,即把总线封锁 ,使别的控制器不能控制总线; 直到该指令执行完后 ,总线封锁解除

HLT: 暂停指令

HLT ; 进入暂停状态

暂停指令使CPU进入暂停状态 ,这时CPU不进行任何操作。当CPU发生复位或来自外部的中断时 ,CPU脱离暂停状态 HLT 指令可用于程序中等待中断。当程序中必须等待中断时 ,可用 HLT ,而不必用软件死循环。然后 ,中断使CPU脱离暂停状态 ,返回执行 HLT 的下一条指令

ESC:交权指令

ESC 6位立即数 , reg/mem ; 把浮点指令交给浮点处理器执行

浮点协处理器8087指令是与8086的整数指令组合在一起的 ,当8086发现是一条浮点指令时 ,就利用ESC指令将浮点指令交给8087执行

实际编写程序时 , 一般采用易于理解的浮点指令助记符格式

ESC 6 , [SI] ; 实数除法指令:FDIV dword ptr [SI] ESC 20H , AL ; 整数加法指令:FADD ST(0) , ST

WAIT:等待指令

WAIT ; 进入等待状态

8086利用 WAIT 指令和测试引脚实现与8087同步运行

浮点指令经由8086处理发往8087 ,并与8086本身的整数指令在同一个指令序列; 而8087执行浮点指令较慢 ,所以8086必须与8087保持同步

标志位

CBW