第3章指令系统

主要内容:

- ■基本概念
- 对操作数的寻址方式
- 六大类指令的操作原理:

操作码的含义 指令对操作数的要求 指令执行的结果

3.1 概述

- 指令及指令系统
- 指令的格式
- 指令中的操作数
- 指令字长与机器字长

1. 指令与指令系统

指令:

控制计算机完成某种操作的命令

指令系统:

处理器所能识别的所有指令的集合

指令的兼容性:

同一系列机的指令都是兼容的。

2. 指令格式

指令中应包含的信息:

运算数据的来源 运算结果的去向 执行的操作

参加操作的数据或数据存放的地址

指令格式:

零操作数指令: 操作码

单操作数指令: 操作码 操作数

双操作数指令: 操作码 操作数,操作数

多操作数指令: 三操作数及以上

3. 指令中的操作数类型

○ 立即数 → 表征参加操作的数据本身寄存器 / 表征数据存放的地址存储器

立即数操作数

■ 立即数本身是参加操作的数据,可以是8位或 16位,只能作为源操作数。

■ 例:

- MOV AX, 1234H
- MOV BL, 22H

立即数无法作为目标操作数

立即数可以是无符号或带符号数,数值符合其取值范围

寄存器操作数

■ 参加运算的数存放在指令给出的寄存器中,可 以是16位或8位。

■ 例:

- MOV AX, BX
- MOV DL, CH

存储器操作数

- 参加运算的数存放在存储器的某一个或某两个单元中
- 表现形式: []

指令的操作数出现[],表示要寻址的数在内存中。

■ 例:

三种类型操作数的比较

■ 立即数:

- 由指令直接给出
- 无地址含义,只表示运算的数据
- 立即数不能作为目标操作数

■ 寄存器操作数

- 表示运算的数据存放在寄存器中
- 多数情况下,寄存器操作数指通用寄存器
- 在三类操作数中所需运行时间最短

■ 存储器操作数

- 表示运算的数据存放在内存
- 数据所在单元的地址是指令中"[]"里的值
- 在三类操作数中所需运行时间最长。

3.2 寻址方式

寻找操作数所在地址的方法

操作数在哪里??

寻址方式

- 操作数可能的来源或运算结果可能的去处:
 - 由指令直接给出
 - ■寄存器
 - 内存单元
- 寻找操作数所在地址的方法可以有三种大类型
 - 指令直接给出的方式
 - 存放于寄存器中的寻址方式
 - 存放于存储器中的寻址方式

寻址方式

- 指令直接给出的方式
 - 运算对象由指令直接给出
- 存放于寄存器中的寻址方式
- 存放于存储器中的寻址方式
- 隐含给出方式

1,立即寻址

■ 立即寻址仅适合于源操作数

2,寄存器寻址

- ■参加操作的操作数在CPU的通用寄存器中。
- 例:
 - MOV AX, BX

此种寻址方式中的寄存器主要是通用寄存器

不含控制寄存器, 段寄存器限制使用

存储器操作数的寻址方式

■ 关注点:

- 指令操作的对象在内存中,表现形式为:
 - •[]
- 操作数的字长取决于指令中的另一个寄存器操作数,或通过其他方式指定字长(8bit/16bit)
- 指令中给出运算对象在内存某个逻辑段中的偏移地址
 - [偏移地址]
- 逻辑段的段基地址通过默认或重设方式给出。

3,直接寻址

■ 指令中直接给出操作数的偏移地址

直接寻址

- 直接寻址方式下,**操作数默认为在数据段**,但 允许段重设,即由指令给出所在逻辑段。
- 例:
 - MOV AX, ES: [1200H]

字节序

■ 例: MOV AX, [1200H]

4

字节序

- 0x12345678
- Little Endian

低地址 高地址

| 78 | 56 | 34 | 12 |

Big Endian

低地址 高地址

_____>

| 12 | 34 | 56 | 78 |

4 , 寄存器间接寻址

- ■操作数存放在内存中,其偏移地址为方括号中通用寄存器的内容。
 - [间址寄存器]

BX, BP, SI, DI

寄存器间接寻址例

寄存器间接寻址

- 由寄存器间接给出操作数的偏移地址;
- 存放偏移地址的寄存器称为间址寄存器,它们是: BX, BP, SI, DI
- ■操作数的段地址(数据处于哪个段)取决于选择哪一个间址寄存器:

BX, SI, DI → 默认在数据段 BP → 默认在堆栈段

寄存器间接寻址

- ■寄存器间接寻址
 - 基址寻址
 - 间址寄存器为基址寄存器BX,BP
 - 变址寻址
 - 间址寄存器为变址寄存器SI, DI

5 , 寄存器相对寻址

段地址由所 选间址寄存 器决定

- 操作数的偏移地址为寄存器的内容加上一个位移量。
- 如:

MOV AX, [BX+DATA]

■ 例:

- MOV AX, 2000H
- MOV DS, AX
- MOV BX, 1200H
- MOV AL, [BX]5

相当于 [BX+5]

相对寻址主要用于一维数组的操作

常将位移量作为"表头"地址,间址寄存器的值 作为表内相对地址

6 , 基址—变址寻址

- 操作数的偏移地址为
 - 一个基址寄存器的内容 + 一个变址寄存器的内容;
- 操作数的段地址由选择的基址寄存器决定
 - 基址寄存器为BX,默认在数据段
 - 基址寄存器为BP,默认在堆栈段
- 基址变址寻址方式与相对寻址方式一样,主要用于一维数组操作。

例:

7,基址-变址-相对寻址

- 操作数的偏移地址为:
 - 基址寄存器内容+变址寄存器内容+位移量
- 操作数的段地址由选择的基址寄存器决定。
- 基址变址相对寻址方式主要用于二维表格操作。

8,隐含寻址

- 指令中隐含了一个或两个操作数的地址,即操作数在默认的地址中。
- 例:
 - MUL BL
- 指令执行:
 - AL×BL → AX

3.3 8086指令系统

掌握:

- 指令码的含义
- 指令对操作数的要求
- 指令的对标志位的影响
- 指令的功能

注: 指令中的常用符号见教材P108

8086指令系统

从功能上包括六大类:

数据传送 算术运算 逻辑运算和移位 串操作 程序控制 处理器控制

3.3.1 数据传送指令

- 通用数据传送
- 输入输出
- 地址传送
- 标志位操作

1. 通用数据传送

- 一般数据传送指令
- 堆栈操作指令
- 交换指令
- 查表转换指令
- 字位扩展指令

该类指令的执行对标志位不产生影响

1)一般数据传送指令

- 一般数据传送指令 MOV
- 格式:
 - MOV dest, src
- 操作:
 - src → dest
- 例:
 - MOV AL, BL

一般数据传送指令

■注意点:

- 两操作数字长必须相同;
- 两操作数不允许同时为存储器操作数;
- 在源操作数是立即数时,目标操作数不能是段寄存器;
- 两操作数不允许同时为段寄存器;
- IP和CS不作为目标操作数
- FLAGS一般也不作为操作数在指令中出现。

常见错误的数据传送指令例

- MOV 3, SI 立即数不能作目标操作数
- MOV CH, 1234H CH是8位的, 不可以传送16位
- MOV AX, CL 目标和源的位数不符
- MOV X, [100H] X不是寄存器
- MOV [100H], [DI] 8086不支持源操作数和目的操作数同时访问内存
- MOV DS, 1000H 段寄存器不能给立即数
- MOV CS, AX 代码段寄存器不能被赋值
- MOV [AX], BX 寄存器间接寻址只能使用BX, BP, SI, DI。

■编程

加入BYTE PTR或WORD PTR定义

■ 查错

强制转换->寄存器->地址[寄存器]->立即数

一般数据传送指令应用例

- 将(*)的ASCII码2AH送入内存数据段1000H开始的100 个单元中。
- 题目分析:
 - 确定首地址
 - 确定数据长度
 - 写一次数据
 - 修改单元地址
 - 修改长度值
 - 判断写完否?
 - 未完继续写入,否则结束

一般数据传送指令应用例

程序段:

MOV DI, 1000H

MOV CX, 64H

MOV AL, 2AH

AGAIN: MOV [DI], AL

INC DI ; DI+1

DEC CX ; CX-1

JNZ AGAIN ; CX≠0则继续

HLT

上段程序在代码段中的存放形式

■ 設CS=109EH, IP=0100H, 则各条指令在代码段中的存 放地址如下:

CS:	IP	机器指令	汇编指令	
109E:	0100	B80010	MOV DI, 1000H	I
109E:	0103	•	MOV CX, 64H	
109E:	0105	•	MOV AL, 2AH	
109E:	0107	•	MOV [DI], AL	
109E:	0109		INC DI	
109E:	010A		DEC CX	
109E:	010B		JNZ 0107H	
109E:	010D		HLT	

■ 送上2AH后数据段中相应存储单元的内容改变 如下:

2) 堆栈操作指令

- 堆栈操作的原则
 - 先进后出
 - 以字为单位
- 堆栈操作指令:
 - 压栈指令
 - 格式: PUSH OPRD
 - 出栈指令
 - 格式: POP OPRD

16位寄存器或 存储器两单元

压栈指令 PUSH

■ 指令执行过程:

- \blacksquare SP 2 → SP
- 操作数高字节 → SP+1
- 操作数低字节 → SP

所谓: 高字节放高地址, 低字节放低地址。

4

压栈指令的操作

设AX=1234H, SP=1202H

执行 PUSH AX 指令后堆栈区的状态:

出栈指令POP

■ 指令执行过程:

出栈指令的操作

堆栈操作指令说明

- 指令的操作数必须是16位;
- 操作数可以是寄存器或存储器两单元,但不能 是立即数;
- 不能从栈顶弹出一个字给CS;
- PUSH和POP指令在程序中一般成对出现;
- PUSH指令的操作方向是从高地址向低地址,而 POP指令的操作正好相反。

堆栈操作指令例

- MOV AX, 1234H
- MOV SP, AX
- MOV BX, 5678H
- MOV [BX], AH
- MOV [BX+1], BL
- PUSH AX
- PUSH BX
- PUSH WORD PTR[BX]

POP WORD PTR[BX]

- POP AX
- POP BX

如此,会使AX和BX的内容互换

3) 交换指令

- 格式:
 - XCHG OPRD1, OPRD2
- 注:
 - 操作数可以是寄存器或存储器,不能为立即数。 源操作数与目标操作数长度必须相等。
 - ■两操作数不能同时为存储器。
 - 不允许使用段寄存器。
- 例: XCHG AX, BX
 - XCHG [2000], CL

4) 查表指令XLAT

- 格式:
 - XLAT ;将偏移地址为BX+AL的所在单元的内
 - 容送到寄存器AL中。
- 注:
- 例: MOV BX,1000H
- MOV AL, 8
 XLAT

字位扩展指令

- 将符号数的符号位扩展到高位;
- 指令为零操作数指令,采用隐含寻址,隐含的操作数为AX及AX, DX
- 无符号数的扩展规则为在高位补0

字节到字的扩展指令

- 格式:
 - CBW
- 操作:
 - 将AL内容扩展到AX
- 规则:
 - 若最高位=1,则执行后AH=FFH
 - 若最高位=0,则执行后AH=00H

字到双字的扩展指令

- 格式:
 - CWD
- 操作:
 - 将AX内容扩展到DX AX
- 规则:
 - 若最高位=1,则执行后DX=FFFFH
 - 若最高位=0,则执行后DX=0000H

2. 输入输出指令

掌握:

- 指令的格式及操作
- 指令的两种寻址方式
- 指令对操作数的要求

输入输出指令

■ 专门面向I/0端口操作的指令

■ 指令格式:

■ 输入指令: IN acc, PORT

IN acc, DX

■ 输出指令: OUT PORT, acc

OUT DX, acc

端口地址

指令寻址方式

- 根据端口地址码的长度,指令具有两种不同的端口地址表现形式。
- 直接寻址
 - 端口地址为8位时,指令中直接给出8位端口地址;
 - 寻址256个端口。
- 间接寻址
 - 端口地址为16位时,指令中的端口地址必须由DX指定;
 - 可寻址64K个端口。

I/O指令例

■ IN AX, 80H

: 从80H端口读入16bit数据到AX

MOV DX, 2400H

■ IN AL, DX

;从2400H端口读入8bit数据到AL

OUT 35H, AX

;将AX的值写入到35H端口中

OUT DX , AL

■ 例:

- ① MOV SI, 100
- ② MOV DX, 03F8H
- 3 IN AL, DX
- ④ 如果AL的最高位=0,则转向③,否则继续下一步
- 6 MOV AX, [SI]
- 6 OUT 58H, AX

实际程序设计中, 通常不直接给出 偏移地址,而是 采用符号地址。

3. 地址传送指令

取偏移地址指令LEA

*LDS指令

*LES指令

取偏移地址指令LEA

- 操作:
 - 将变量的16位偏移地址取出送目标寄存器
- 当程序中用符号表示内存偏移地址时,须使用该指令。
- 格式:

LEA REG, MEM

- 指令要求:
 - 源操作数必须是一个存储器操作数,目标操作数 通常是间址寄存器。

LEA指令与MOV指令执行结果对比

- MOV指令的执行结果:
 - 内存某单元中的内容
 - 如:
 - MOV AL, i
 - 结果: AL=4
- LEA指令的执行结果:
 - 内存某单元的偏移地址
 - 获得i值本身
 - 如:
 - LEA BX, i
 - 结果: BX=i

LEA指令与MOV指令执行结果对比

■ 比较下列指令:

MOV SI, DATA1

执行结果:

执行结果:

ST=DATA1

执行结果:

执行结果:

BX=1100H

符号地址

DATA1

1100H

BX=1100H

34H 12H 88H 77H

LEA指令在程序中的应用

■ 将数据段中首地址为MEM1 的50个字节的数据 传送到同一逻辑段首地址为MEM2的区域存放。 编写相应的程序段 。

LEA指令在程序中的应用

LEA指令在程序中的应用

LEA SI, MEM1 LEA DI, MEM2 MOV CL, 50 MEM1 **NEXT:** MOV AL, [SI] MOV [DI], AL INC SI INC DI MEM2 DEC CL JNZ NEXT ; CL ≠0则转NEXT HLT

4. 其他传送指令 见教材P116

3.3.2 算术运算类指令

算术运算类指令

- ■加法运算指令
- 减法运算指令
- 乘法指令
- 除法指令

算术运算指令的执行大多对状态标志位会产生影响

1. 加法指令

- 普通加法指令ADD
- 带进位位的加法指令ADC
- 加1指令INC

加法指令对操作数的要求与MOV指令相同

1) ADD指令

- 格式:
 - ADD OPRD1, OPRD2
- 操作:
 - OPRD1+OPRD2 **OPRD1**

ADD指令的执行对全部6个状态标志位都产生影响

ADD指令例

MOV AL, 78H

ADD AL, 99H

指令执行后6个状态标志位的状态

4

ADD指令例

```
+ 1001 1001

1 0001 0001
```

AF = 1

ZF = 0

2)ADC指令

- 指令格式、对操作数的要求、对标志位的影响与ADD指令完全一样
- 指令的操作:
 - OPRD1+OPRD2+CFOPRD1
- ADC指令多用于多字节数相加,使用前要先将 CF清零。

ADC指令应用例——求两个20B数之和

LEA SI, M1 LEA DI, M2 **MOV CX, 20** : 使CF=0 34H CLC M1**NEXT: MOV AL, [SI]** 12H ADC [DI], AL **INC SI** INC DI **M2 DEC CX JNZ NEXT** HLT

3)INC指令

- 格式:
 - INC OPRD

不能是段寄存器 或立即数

- 操作:
 - OPRD+1 **OPRD**

常用于在程序中修改地址指针

2. 减法指令

- 普通减法指令SUB
- 考虑借位的减法指令SBB
- 减1指令DEC
- ■比较指令CMP
- 求补指令NEG

减法指令对操作数的要求与对应的加法指令相同

1) SUB指令

- 格式:
 - SUB OPRD1, OPRD2
- 操作:
- 对标志位的影响与ADD指令同

2) SBB指令

- 指令格式、对操作数的要求、对标志位的影响与SUB指令完全一样
- 指令的操作:

3) DEC指令

- 格式:
 - DEC OPRD
- 操作:
 - OPRD 1 **OPRD**

指令对操作数的要求与INC相同 指令常用于在程序中修改计数值

应用程序例

MOV BL, 2

NEXT1: MOV CX, OFFFFH

NEXT2: DEC CX

JNZ NEXT2 ; ZF=0转NEXT2

DEC BL

JNZ NEXT1 ; ZF=0转NEXT1

HLT ; 暂停执

行

4) NEG指令

- 格式:
 - NEG OPRD

8/16位寄存器或 存储器操作数

- 操作:
 - 0 OPRD OPRD

用0减去操作数,相当于对该操作数求补码

5)CMP指令

- 格式:
 - CMP OPRD1, OPRD2
- 操作:
 - OPRD1- OPRD2

■ 指令执行的结果不影响目标操作数,仅影响标志位!

■ 用途:

- 用于比较两个数的大小,可作为条件转移指令转移 的条件
- 指令对操作数的要求及对标志位的影响与SUB 指令相同

CMP指令

- 两个无符号数的比较:
 - CMP AX, BX
- 若 AX ≥ BX CF=0
- 若 AX < BX CF=1

CMP指令

- 两个带符号数的比较
 - CMP AX, BX

两个数的大小由0F和SF共同决定

OF和SF状态相同 AX ≥BX

OF和SF状态不同 AX < BX

CMP指令例

LEA BX, MAX

LEA SI, BUF

MOV CL, 20

MOV AL, [SI]

NEXT: INC SI

CMP AL, [SI]

JNC GOON ; CF=0转移

XCHG [SI], AL

GOON: DEC CL

JNZ NEXT

MOV [BX], AL

HLT

3. 乘法指令

无符号的乘法指令MUL 带符号的乘法指令IMUL

■注意点:

乘法指令采用隐含寻址,隐含的是存放被乘数的累加器AL或AX及存放结果的AX,DX;

无符号数乘法指令

- 格式:
 - MUL OPRD

不能是立即数

■ 操作:

■ OPRD为字节数

■ OPRD为16位数

$$\rightarrow$$
 AX \times OPRD \rightarrow DX:AX

如: MUL BL; AX ← AL×BL

MUL BX; DX:AX ← AX×BX

无符号数乘法指令例

MUL BYTE PTR[BX]

有符号数乘法指令

- 格式:
 - IMUL OPRD
- 指令格式及对操作数的要求与MUL指令相同。
- 指令执行原理:
 - ① 将两个操作数取补码(对负数按位取反加1,正数不变):
 - ② 做乘法运算;
 - ③ 将乘积按位取反加1。

4. 除法指令

无符号除法指令

- 格式:
 - DIV OPRD

有符号除法指令

- 格式:
 - IDIV OPRD

指 令要求 被 除 数 是 除 数 的 双 倍字长

除法指令的操作

若OPRD是字节数

- 执行: AX/OPRD
- 结果:
 - AL=商

AH=余数

若OPRD是双字节数

- 执行: DXAX/OPRD
- 结果:
 - AX=商 DX=余数

5. 其他算术运算指令

■ 见教材P122-123

4

算术运算指令小结

- 指令执行影响状态标志位
- 乘法指令执行结果为相乘数的双倍字长;除法 指令要求被除数是除数的双倍字长。
- 例:
 - MOV SI, 1200H
 - MOV WORD PTR[SI], 8765H
 - MOV AX, [SI]
 - MUL WORD PTR[SI]
 - $AL\times[SI] \rightarrow AX=3543H$

3.3.3 逻辑运算和移位指令

指令类型

- ■逻辑运算
 - 与,或,非,异或
- 移位操作
 - 非循环移位,循环移位

1. 逻辑运算指令

- 逻辑运算指令对 操作数的要求大多与MOV指令相同。
- "非"运算指令要求操作数不能是立即数;
- 除"非"运算指令外:
 - 其余指令的执行都会影响除AF 外的5个状态标志;
 - 无论执行结果任何,都会使标志位0F=CF=0。

1) "与"指令:

- 格式:
 - AND OPRD1, OPRD2
- 操作:
 - 两操作数相"与",结果送目标地址。

"与"指令的应用

- 实现两操作数按位相与的运算
 - AND BL, [SI]
- 使目标操作数的某些位不变,某些位清零
 - AND AL, OFH
- 在操作数不变的 情况下使CF和OF清零
 - AND AX, AX

"与"指令应用例

■ 从地址为3F8H 端口中读入一个字节数,如果该数 <u>bit1位为1,则可从38FH端口将DATA为首地址的一个字输出,否则就不能进行数据传送。</u>

编写相应的程序设。

"与"指令应用例

"与"指令应用例

LEA SI, DATA

MOV DX, 3F8H

WATT: IN AL, DX

AND AL, 02H

JZ WATT

; **ZF=1**转移

MOV DX, 38FH

MOV AX, [SI]

OUT DX, AX

2)"或"运算指令

- 格式:
 - OR OPRD1, OPRD2
- 操作:
 - 两操作数相"或",结果送目标地址

"或"指令的应用

- 实现两操作数 相 "或"的 运算
 - OR AX, [DI]
- 使某些位不变,某些位置"1"
 - OR CL, 0FH
- 在不改变操作数的 情况下使0F=CF=0
 - OR AX, AX

"或"指令的应用例

OR AL,AL

JPE GOON

OR AL,80H

GOON:

"或"指令的应用

将一个二进制数9变为字符'9'

如何实现?

3)"非"运算指令

- 格式:
 - NOT OPRD
- 操作:
 - 操作数按位取反再送回原地址
- 注:
 - 指令的执行对标志位无影响
- 例:
 - NOT BYTE PTR[BX]

4) "异或"运算指令

- 格式:
 - XOR OPRD1, OPRD2
- 操作:
 - 两操作数相"异或",结果送目标地址
- 例:
 - XOR BL, 80H
 - XOR AX, AX

5)"测试"指令

- 格式:
 - TEST OPRD1, OPRD2
- 操作:
 - 执行"与"运算,但运算的结果不送回目 标地址。
- 应用:
 - 常用于测试某些位的状态

例:

■ 从地址为3F8H的 端口中读入一个字节数,当 该数的 bit1, bit3, bit5位同时为1时,可 从38FH端口将DATA为首地址的一个字输出,否 则就不能进行数 据传送。

编写相应的程序段。

4

源程序代码:

```
LEA SI, DATA
```

MOV DX, 3F8H

WATT: IN AL, DX

TENT 241L,0224HH

TENRAL,082AH

JZNY ATTVATT TEST XVAT20H

JZ WATT

MOV DX, 38FH

MOV AX, [SI]

OUT DX, AX

;ZF=1转移

2. 移位指令

非循环移位指令 循环移位指令

- 注:
 - 移动一位时由指令直接给出;
 - 移动两位及以上,则移位次数由CL指定。

1)非循环移位指令

- ■逻辑左移
- 算术左移
- ■逻辑右移
- 算术右移

算术左移和逻辑左移

■ 算术左移指令:

SAL OPRD, 1 有符号数 SAL OPRD, CL

■ 逻辑左移指令:

SHL OPRD, 1 SHL OPRD, CL 无符号数

逻辑右移

1

逻辑右移例:

- MOV AL, 68H
- MOV CL, 2
- SHR AL, CL

算术右移

非循环移位指令的应用

- 左移可实现乘法运算
- 右移可实现除法运算

教材p127例

2)循环移位指令

■ 不带进位位的循环移位 { 左移 ROL 右移 ROR

■ 带进位位的循环移位 { 左移 RCL 右移 RCR

指令格式、对操作数的要求与非循环移位指令相同

不带进位位的循环移位

带进位位的循环移位

循环移位指令的应用

- 用于对某些位状态的测试: P130例3-34
- 高位部分和低位部分的交换;
- 与非循环移位指令一起组成32位或更长字 长数的移位。P130例3-35

程序功能

■ 将1000H开始存放的 4个压缩BCD码转换 为ASCII码存放在 3000H开始的单元中 去。

MOV SI,1000H

MOV DI,3000H

MOV CX,4

Next: MOV AL,[SI]

MOV BL,AL

AND AL,0FH

OR AL,30H

MOV [DI],AL

INC DI

MOV AL,BL

PUSH CX

MOV CL,4

SHR AL,CL

OR AL,30H

MOV [DI],AL

INC DI

INC SI

POP CX

DEC CX

JNZ Next

HLT

3.3.4 串操作指令

实现两个字符串或数据块的操作

源操作数称为源串,目标操作数称为目标串

串操作指令要求

- 目标操作数必须在附加段,源操作数默认在数据段 (允许段重设)。
- 源串和目标串指针分别为SI和DI
- 串长度值必须由CX给出
- 需要设置数据的操作方向
 - 确定DF的状态
- 串操作指令前可以加重复前缀。使用时应注意:
 - 传送类指令前加无条件重复前缀
 - 串比较类指令前加条件重复前缀,但前缀不影响ZF状态

串操作指令流程

虚线框内部分 可由**1**条带重复 前缀的串操作 指令实现

1. 串传送指令

■ 格式:

MOVS OPRD1, OPRD2

MOVSB

MOVSW

■ 串传送指令常与无条件重复前缀连用

串传送指令

对比用MOV指令和MOVS指令实现将200个 字节数据从内存的一个区域送到另一个 区域的程序段。

P110例3-12

串传送指令例

■ 用串传送指令实现200个字节数据的传送:

```
LEA SI, MEM1
```

LEA DI, MEM2

MOV CX, 200

CLD

REP MOVSB

HLT

2. 串比较指令

■ 格式:

CMPS OPRD1, OPRD2

CMPSB

CMPSW

- 串比较指令常与条件重复前缀连用,指令的执行不改变操作数,仅影响标志位。
- 前缀的操作对标志位不影响

测试200个字节数据是否传送正确:

LEA SI, MEM1

LEA DI, MEM2

MOV CX, 200

CLD

REPE CMPSB

TEST CX, 00FFH

JZ STOP

DEC SI

MOV AL, [SI]

MOV BX, SI

STOP: HLT

3. 串扫描指令

BACE: 目标操作数 SCAS OPRD SCASB SCASW

■ 执行与CMPS指令相似的操作,只是这里的源操作数是AX或AL

串扫描指令的应用

■ 常用于在指定存储区域中寻找某个关键字。

教材p133例

4. 串装入指令

■ 格式:

LODS OPRD

LODSB

LODSW

- 操作:
 - 对字节: AL [DS:SI]

源操作数

■ 对 字: AX [DS:SI]

4. 串装入指令

- 用于将内存某个区域的数据串依次装入累加器,以便显示或输出到接口。
- LODS指令一般不加重复前缀。

5. 串存储指令

■ 格式:

STOS OPRD

STOSB

STOSW

■ 操作:

■ 对字节: AL → [ES:DI]

■ 对 字: AX → [ES:DI]

147

目 标 操作数

串存储指令的应用

- 常用于将内存某个区域置同样的值
- 此时:
 - 将待送存的数据放入AL(字节数)或AX(字数据);
 - 确定操作方向(增地址/减地址)和区域大小(串长度值);
 - 使用串存储指令+无条件重复前缀,实现数据传送。

串存储指令例

- 将内存某单元清零
 - P135例3-40

串操作指令应用注意事项

- 需要定义附加段
 - 目标操作数必须在附加段
- 需要设置数据的操作方向
 - 确定DF的状态
- 源串和目标串指针分别为SI和DI
- 串长度值必须由CX给出
- 注意重复前缀的使用方法
 - 传送类指令前加无条件重复前缀
 - 串比较类指令前加条件重复前缀,但前缀不影响ZF状态

随堂练习(1)

■ LEA SI, DATA1

- DATA1
- 'H'
- 12

'E'

- 12
- **'O'**
- 619

DATA2

■ LEA DI, DATA2

■ 字符串在内存中的存放如图所示。

- MOV CX, 6
- CLD
- REPZ CMPSB
- 执行完上述程序段后:
 - SI= (
 - DI= (
 - $\mathbf{CX} = \mathbf{CX}$
 - ZF= (

随堂练习(1)

DATA1

DATA2

- 字符串在内存中的存放如图所示。
 - LEA SI, DATA1
 - LEA DI, DATA2
 - MOV CX, 6
 - CLD
 - REPZ CMPSB
- 执行完上述程序段后:
 - SI= (DATA1+5)
 - DI= (DATA1+5)
 - \bullet CX= (1)
 - \blacksquare ZF= (0)

随堂练习(2)

■ 判断以下程序段完成的功能

- MOV AX, 2100H
- MOV DS, AX
- MOV ES, AX
- LEA SI, M1
- LEA DI, M2
- MOV AL, 'O'
- MOV CX, 100
- L1: MOV [SI], AL
 - INC SI
 - DEC CX
 - JNZ L1

- LEA SI, M1
- CLD
- MOV CX, 100
- REP MOVSB
- HLT

上述程序执行完后, SI=?

3.3.5 程序控制指令

- 转移指令
- 循环控制
- 过程调用
- 中断控制

程序的执行方向

- 程序控制类指令的本质是:
 - 控制程序的执行方向
- 决定程序执行方向的因素:
 - CS, IP
- 控制程序执行方向的方法:
 - 仅修改IP,则程序将改变当前的执行顺序,转向本 代码段内其它某处执行;
 - 修改CS 和IP ,则程序转向另一个代码段执行。

一、转移指令

通过修改指令的<u>偏移地址</u>或<u>段地址及偏移地址</u> 实现程序的转移

无条件转移指令

无条件转移到目标地址,执行新的指令

有条件转移指令

在具备一定条件的情况下转移到目标地址

1. 无条件转移指令

■ 格式:

原则上可实现在整个内存空间的转移

无条件段内转移

- 转移的目标地址在当前代码段内,段地址不改变。
- 即: <u>目标地址</u>是16位偏移地址。

指令中直接给出 目标地址

段内直接转移

由指令中的寄存器或 存储器操作数指出目 标地址

段内间接转移

段内直接转移

- 转移的目标地址由指令直接给出
- 格式:

段内直接转移示图

JMP Label

下一条要执行指令的偏移地址=当前IP+位移量

段内间接转移

- 段内间接转移
 - 转移的目标地址存放在某个16位寄存器或存储器的某两个单元中
- 例:
 - MOV BX, 1200H
 - JMP BX
- 执行完上述指令后:
 - IP=1200H

代码段

无条件段间转移

- 转移的目标地址不在当前代码段内。
- 目标地址为32位,包括段地址和偏移地址。

指令中直接给出 目标地址

段间直接转移

由指令中的32位存储器 操作数指出目标地址

段间间接转移

段间直接转移

- 段间直接转移
 - 转移的目标地址由指令直接给出
- 格式:
 - JMP FAR Label

远地址标号

段间间接转移

- 段间间接寻址
 - 转移的目标地址由指令中的32 位操作数给出
 - 32位目标地址须存放于内存中
- 例:
 - JMP DWORD PTR[BX]

JMP

代码段 代 码 段 数据

4

无条件转移指令例

CS: IP

(1) 2000:0100 MOV AX,1200H

(2) 2000:0103 JMP NEXT

(3) 2000:0120 NEXT: MOV BX,1200H

(4) JMP BX

(5) 2000:1200

无条件转移指令例

- MOV SI, 1122H
- MOV WORD PTR[SI], 0120H
- ADD SI, 2
- MOV WORD PTR[SI], 0122H

JMP DWOORDPRRESS[-2]

执行以下操作后,哪个结果是错误的: AND AX, AX

- A AX不变
- B AX=0
- CF=0
- OF=0

2. 条件转移指令

在满足一定条件下,程序转移到目标地 址继续执行

条件转移指令均为段内短转移,即转移 范围为:

4

条件转移指令的应用

- 几种条件转移指令的应用
 - JC/JNC
 - 判断CF的状态。常用于比大小
 - JZ/JNZ
 - 判断ZF的状态。常用于循环体的结束判断
 - JO/JNO
 - 判断0F的状态。常用于有符号数溢出的判断
 - JP/JPE
 - 判断PF的状态。用于判断运算结果低8位中1的个数是否为偶数
 - JA/JAE/JB/JBE (A, Above; E, Equal; B, Below;)
 - 判断CF或CF+ZF的状态。常用于无符号数的大小比较

转移指令例

统计内存数据段中以TABLE为首地址的100 个8位带符号数中正数、负数和零元数的个 数。

转移指令例(流程图)

3. 循环控制指令

- 循环范围:
 - 以当前IP为中心的-128~+127范围内循环。
- ■循环次数由CX寄存器指定。
- 循环指令:

```
LOOP → 无条件循环指令
*LOOPZ
*LOOPNZ

*LOOPNZ
```


(1)无条件循环指令

- 格式:
 - LOOP LABEL
- 循环条件:
 - CX \neq 0
- 操作: 先将CX内容减1, 再判断其值是否为0

完全相当于 DEC CX JNZ 符号地址

(2) 条件循环指令

- 格式:
 - LOOPZ/LOOPE LABEL
- 循环条件:
 - CX ≠ 0, 且ZF=1 (前面指令执行后内容为0)
- 操作:

■ 格式:

- LOOPNZ/LOOPNE LABEL
- 循环条件:
 - CX ≠ 0, 且ZF=0 (前面指令执行后内容不为0)
- 操作:

4. 过程调用和返回

- 过程的定义,见教材P141
- 过程调用指令
 - 用于调用一个子过程
- 与转移指令的比较
 - 子过程执行结束后要返回原调用处
 - 必须保护返回地址

调用指令的执行过程

- ① 保护断点
 - 将调用指令的下一条指令的地址(断点)压入堆栈
- ② 获取子过程的入口地址
 - 子过程第1条指令的偏移地址
- ③ 执行子过程,含相应参数的保存及恢复
- ④ 恢复断点,返回原程序。
 - 将断点偏移地址由堆栈弹出

过程调用

段内直接调用 段内间接调用 段间调用 段间调用 段间调用

(1). 段内调用

- 被调用程序与调用程序在同一代码段
 - 调用前只需保护断点的偏移地址
- 格式:
 - CALL NEAR PROC

近过程名

- 执行过程:
 - 将断点的偏移地址压入堆栈
 - 根据过程名找子程序入口

E E

段内调用例

(1) CALL TIMRE → 直接调用

(2) CALL WORD PTR[SI] → 间接调用

设: SI=1200H

CS=6000H

执行第(2)条指令后:

CS = 6000H

IP = 3344H

(2). 段间调用

■ 子过程与原调用程序不在同一代码段

调用前需保护断点的段基地址和偏移地址

■ 先将断点的CS压栈,再压入IP。

段间调用对堆栈区的影响

(3). 返回指令

- 功能:
 - 从堆栈中弹出断点地址,返回原程序
- 格式:
 - RET

子程序的最后一条指令必须是RET

5. 中断指令

- 中断 相关定义见教材P144
- 中断源
- 中断的类型
- ■中断指令
 - 引起CPU产生一次中断的指令

中断与过程调用:

- 中断是随机事件或异常事件引起,调用则是事 先已在程序中安排好;
- 响应中断请求不仅要保护断点地址,还要保护 FLAGS内容;
- 调用指令在指令中直接给出子程序入口地址, 中断指令只给出中断向量码,入口地址则在向 量码指向的内存单元中。

(1). 中断指令

中断指令的执行过程

- ① 将FLAGS压入堆栈;
- ② 将INT指令的下一条指令的CS、IP压栈;
- ③ 由n×4得到存放中断向量的地址;
- ④ 将中断向量(中断服务程序入口地址)送CS 和IP寄存器:
- ⑤ 转入中断服务程序。

中断指令的执行过程

中断指令例

CS IP

6200H:010DH MOV SP, 1200H

6200H:0110H INT 21H

6200H:0112H MOV AX, BX

中断指令例

- 执行INT 21H指令后
 - IP= $[21H\times4]$
 - $CS=[(21H\times4)+2]$

(2). 中断返回指令

- 格式:
 - IRET
- 中断服务程序的最后一条指令,负责

恢复断点

恢复标志寄存器内容

3.3.6 处理器控制指令

见教材P145

说明见 p145表

对标志位的操作

与外部设备的同步