

标志寄存器

- ZF标志
- PF标志
- SF标志
- CF标志
- OF标志
- adc指令
- sbb指令
- cmp指令
- 检测比较结果的条件转移指令
- DF标志和串传送指令
- pushf和popf
- 标志寄存器在Debug中的表示

引言

- 8086CPU的标志寄存器有16位,其中存储的信息通常被称为程序状态字(PSW)。
- 我们已经使用过8086CPU的ax、bx、cx、dx、si、di、bp、sp、ip、cs、ss、ds、es等 13个寄存器。
- ■本章中的标志寄存器(简称为flag)是最后 一个寄存器。

- flag 和其他寄存器不一样,其他寄存器是用来存放数据的,整个寄存器具有一个含义。
- 而flag寄存器是按位起作用的,它的每一位都有专门的含义,记录特定的信息。

引言

■ 8086CPU的flag寄存器的结构:

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
				OF	DF	IF	TF	SF	ZF		AF		PF		CF

• flag的1、3、5、12、13、14、15位在8086CPU中没有使用,不具有任何含义。而0、2、4、6、7、8、9、10、11位都具有特殊的含义。

ZF标志(Zero Flag)

- flag的第6位是ZF,零标志位(全零标志)
- 如果ZF=1,表示操作结果全为零,否则 ZF=0

mov ax,1
sub ax,1
结果为0
则ZF = 1

mov ax,1 and ax,0 结果为0 则ZF = 1 mov ax, 2 sub ax, 1 结果为1 则ZF = 0

mov ax,1
or ax,0
结果为非零
则ZF = 0

ZF标志

- 在8086CPU指令集中,影响标志寄存器的 大都是运算指令(进行逻辑或算术运 算),有: add、sub、mul、div、inc、 or、and等
- 对标志寄存器没有影响的大都是传送指令,有: mov、push、pop等

PF标志(Parity Flag)

- flag的第2位是PF,奇偶标志位
- 如果PF = 1,表示操作结果中"1"的个数为偶数,否则PF = 0
- 该指令主要用于检查数据传送过程中的 错误

mov al,1 add al,10 结果为00001011B 有3个1,则PF=0 mov al,1 or al,10 结果为00000011B 有2个1,则PF=1

SF标志(Sign Flag)

- flag的第7位SF,符号标志位
- 如果SF=1,表示符号数运算后的结果为负,否则SF=0
- mov al,10000001Badd al,1

结果: (al)=10000010B

有符号数与补码

- 计算机中的一个数据可以看作是有符号数,也可以看成是无符号数。
- 如:
 - 0000001B,可以看作为无符号数1,或有符号数+1;
 - 10000001B,可以看作为无符号数129, 也可以看作有符号数-127。

- add指令进行无符号数运算 129+1=130(10000010B)
- 进行有符号数的运算 -127+1=-126(10000010B)
- CPU对有符号数运算结果的一种记录,它记录数据的正负
- 如果将数据当作无符号数来运算,SF 的值则没有意义

SF标志

■ 比如:

mov al,10000001B add al,1

执行后,结果为10000010B, SF=1,

表示: 如果指令进行的是有符号数

运算,那么结果为负;

■ 再比如:

mov al,10000001B add al, 0111111B

执行后,结果为0,SF=0,

表示: 如果指令进行的是有符号数

运算,那么结果为非负。

SF标志

- 某此指令影响多个标志位,为相关的 处理提供了所需的依据
- 指令sub al, al执行后, ZF、PF、SF 等标志位分别为: 1、1、0

CF标志(Carry Flag)

- flag的第0位CF,进位标志位
- 如果CF=1,表示算术运算时产生进位或借位,否则CF=0
- 进行无符号数运算的时候,它记录运算结果 向更高位的进位值,或从更高位的借位值

CF标志

- 如,两个8 位数据: 98H+98H, 将产 生进位
- 8086CPU 用flag的CF位来记录这个进位值
- 如,两个8位数据:97H-98H,将产生借位,相当于计算197H-98H
- flag的CF位也可以用来记录这个借位 值

CF标志

■ 如指令:

mov al,98H

add al,al ;执行后: (al)=30H, CF=1,

;CF记录了最高有效位向更高位的进位值

add al,al ;执行后: (al)=60H, CF=0,

;CF记录了最高有效位向更高位的进位值

示例1: 下列指令执行后,

MOV AL, OFFH

ADD AL,1

;AL= ()

CF=1

AL的最高有效位想高位的进位值被复制到进位标 志位中

示例2: 下列指令执行后,

MOV AX,0FFH

ADD AX,1

AX = 0100H CF= 0

OF标志(Overflow Flag)

- 如果OF=1,表示进行算术运算时,结果超过了最大范围,否则OF=0
- 在进行有符号数运算的时候,如果结果超过了机器所能表示的范围称为溢出
- 对于 8 位的有符号数据,机器所能表示的范围就是-128~127
- 对于16 位有符号数,机器所能表示的范围是-32768~32767

mov al, 98 add al, 99 CF=0, OF=1

OF标志(Overflow Flag)

有符号数算术运算结果上溢(太大)或下溢 (太小)以至于目的操作数无法容纳时溢出标 志置位

mov al, +127 add al, 1 OF= 1

mov al, -128
sub al, 1
OF= 1

一个字节所能存储的最大有符号数整数是+127,再加1将导致上溢,-128从中减1将导致下溢

关于标志寄存器

- 无符号数运算:
 - 进位标志位
- 有符号数
 - 符号标志位、溢出标志位

带进位加法指令 adc (P59)

■ 格式: adc 操作对象1, 操作对象2

■ 功能:

操作对象1=操作对象1+操作对象2+CF

■ 如: adc ax, bx 实现的功能是:

$$(ax)=(ax)+(bx)+CF$$

■ adc指令执行过程<u>演示</u>

adc指令的执行过程

mov ax, 2 mov bx, 1 sub bx, ax adc ax, l 执行后, (ax)=4 执行时, 相当于: (ax)+1+CF=2+1+1=4

mov al, 98H add al, al adc al, 3 执行后, (al)=34H 执行时, 相当于: (al)+3+CF=30H+3+1=34H

mov ax, 1
add ax, ax
adc ax, 3
执行后, (ax)=5
执行时, 相当于:
(ax)+3+CF=2+3+0=5

adc指令

■ 两个数据: 0198H和0183H如何相加的:

 $\begin{array}{r} 01\,98 \\ +\ 01\,83 \\ \hline 1 \end{array}$

03 1B

可以看出,加法可以分两步来进行:

- (1) 低位相加;
- (2) 高位相加再加上低位相加产生的进位值
- adc指令和add指令相配合可以对更大的数据进行加 法运算

adc指令

编程计算1EF000H+201000H,结果 放在ax(高16位)和bx(低16位) 中。

<u>分析</u>

■ 分析:

因为两个数据的位数都大于16,用add 指令无法进行计算。我们将计算分两 步进行,先将低16位相加,然后将高 16 位和进位值相加。

程序如下

■ 程序:

mov ax, 001EH mov bx, 0F000H add bx, 1000H adc ax, 0020H

adc 指令执行后,也可能产生进位值, 所以也会对CF位进行设置。

由于有这样的功能,我们就可以对任意大的数据进行加法运算。

■ 看一个例子

编程计算
 1EF0001000H+2010001EF0H,结果放在ax(高16位),bx(次高16位),cx(低16位)中。

分析

adc指令

■ 分析:

计算分3步进行:

- (1) 先将低16位相加,完成后,CF 中记录本 次相加的进位值;
- (2) 再将次高16位和 CF(来自低16位的进位值) 相加,完成后, CF中记录本次相加的进位值;
- (3) 最后高16 位和CF(来自次高16位的进位值) 相加,完成后,CF中记录本次相加的进位值。

■ 程序代码

mov ax,001EH
mov bx,0F000H
mov cx,1000H
add cx,1EF0H
adc bx,1000H
adc ax,0020H

sbb指令 (P62)

- sbb是带借位减法指令
- 格式: sbb 操作对象1, 操作对象2
 - 功能:

操作对象1=操作对象1-操作对象2-CF

■ 比如: sbb ax,bx

实现功能: (ax) = (ax) - (bx) - CF

比如, 计算003E100OH-00202000H,结果放在ax, bx中,程序如下:

mov bx,1000H mov ax,003EH sub bx,2000H sub ax,0020H

cmp指令 (P62)

- cmp: 比较指令
- 相当于减法指令,只是不保存结果
- cmp 指令执行后,将对标志寄存器 产生影响
- 其他相关指令通过识别这些被影响 的标志寄存器位来得知比较结果

cmp指令

- cmp指令
 - 格式: cmp 操作对象1, 操作对象2
 - 功能: 计算操作对象1-操作对象2
 - 并不保存结果,仅根据计算结果对标志 寄存器进行设置

cmp指令

■ 如: cmp ax, ax 做(ax)–(ax)的运算,结果为0,但并不在 ax中保存,仅影响flag的相关各位 指令执行后:

ZF=1,

PF=1,

SF=0,

CF=0,

OF=0.

```
■ 下面的指令:
 mov ax, 8
 mov bx, 3
 cmp ax, bx
  执行后: (ax)=8,
 ZF=0,
 PF=1,
 SF=0,
 CF=0,
 OF=0.
```

- cmp 指令执行后,通过相关标志位的值可以看出比较的结果
- cmp ax, bx

```
如果(ax)=(bx) 则(ax)-(bx)=0,所以: ZF=1;
如果(ax)≠(bx) 则(ax)-(bx)≠0,所以: ZF=0;
如果(ax)<(bx) 则(ax)-(bx)将产生借位,所以: CF=1;
如果(ax)≥(bx) 则(ax)-(bx)不必借位,所以: CF=0;
如果(ax)>(bx) 则(ax)-(bx)既不必借位,结果又不为0,所以: CF=0并且ZF=0;
如果(ax)≤(bx) 则(ax)-(bx)既可能借位,结果可能为0,所以: CF=1或ZF=1。
```

■ 比如:

mov ah,22H mov bh,0A0H sub ah,bh

结果SF=1,运算实际得到的结果是(ah)=82H,但是在逻辑上,运算所应该得到的结果是: 34-(-96)=130。

- 就是因为130 这个结果作为一个有符号数超出了-128~127这个范围,在ah中不能表示,而ah中的结果被CPU当作有符号数解释为-126。
- 而SF被用来记录这个实际结果的正负, 所以SF=1。

但SF=1不能说明在逻辑上运算所得的正确结果的正负。

■ 又比如:

mov ah,0A0H mov bh,0CBH cmp ah,bh

结果SF=1,运算(ah)-(bh)实际得到的结果是D5H,但是在逻辑上,运算所应该得到的结果是: 160-(-53)=213。

- 但是逻辑上的结果的正负,才是cmp 指令所求的真正结果,因为我们就是 要靠它得到两个操作对象的比较信 息。
- 所以cmp 指令所作的比较结果,不是 仅仅靠SF就能记录的,因为它只能记 录实际结果的正负。

- 因为 cmp 指令可以同时进行两种比较,无符号数比较和有符号数比较, 所以根据 cmp 指令的比较结果进行 转移的指令也分为两种,即:
 - 根据无符号数的比较结果进行转移的条件转移指令,它们检测ZF、CF的值;
 - 和根据有符号数的比较结果进行转移的 条件转移指令,它们检测 SF、OF和 ZF 的值。

■ 下表是常用的根据无符号数的比较结果进行转移的条件转移指令(P87)。

友加	⊦ <i>⋠</i> ±₽∕	746.	ᇲᇪ	4±
邪門	持移	ケガロ~	マリ	`∻⊟

指令	含义	检测的相关标志位
je	等于则转移	ZF = 1
jne	不等于则转移	ZF = 0
jb	低于则转移	CF = 1
jnb	不低于则转移	CF = 0
ja	高于则转移	CF = 0, $ZF = 0$
jna	不高于则转移	CF = 1或 $ZF = 1$

■ 这些指令比较常用,它们都很好记忆,它们的第一个字母都是j,表示jump;后面的:

■ e: 表示equal;

ne: 表示not equal;

■ b: 表示below;

■ nb: 表示not below;

■ a: 表示above;

■ na:表示not above。

- 注意观察一下它们所检测的标志位,都是cmp指令进行无符号数比较时候,记录比较结果的标志位。
- 比如je,检测 ZF位,当 ZF=1的时候进行转移,如果在je前面使用了cmp指令,那么je对ZF的检测,实际上就是间接地检测cmp的比较结果是否为两数相等。

1

检测比较结果的条件转移指令

• 编程实现如下功能:

(说明: jmp, 无条件跳转指令, P85)

- je 的逻辑含义是"相等则转移",但它 进行的操作是,ZF=1时则转移。
- "相等则转移"这种逻辑含义,是通过和 cmp 指令配合使用来体现的,因为是cmp 指令为"ZF=1"赋予了"两数相等"的含义。

■ 至于究竟在je之前使不使用cmp指令, 在于我们的安排。

je检测的是ZF位置,不管je 前面是什么指令,只要CPU执行je指令时, ZF=1,那么就会发生转移。

■ 比如

• 比如:

```
mov ax,0
add ax,0
je s
inc ax
s: inc ax
```

执行后,(ax)=1。add ax,0使得ZF=1,所以je指令将进行转移。

- ■可在这个时候发生的转移确不带有"相等则转移"的含义。因为此处的je 指令检测到的ZF=1,不是由cmp等比较指令设置的,而是由add指令设置的,并不具有"两数相等"的含义。
- 但无论"ZF=1"的含义如何,是什么指令设置的,只要是ZF=1,就可以使得je指令发生转移。

- CPU提供了cmp指令,也提供了je等条件转移指令,如果将它们配合使用,可以实现根据比较结果进行转移的功能。
- 但这只是"如果",只是一种合理的建议,和 事实上常用的方法。
- 但究竟是否配合使用它们,完全是你自己的事情。

这就好像,call和ret指令的关系一样。

- 对于jne、jb、jnb、ja、jna等指令和cmp指令配合使用的思想和je相同,可以自己分析一下。
- 虽然我们分别讨论了cmp指令和与其比较结果相关的有条件转移指令,但是它们经常在一起配合使用。

所以我们在联合应用它们的时候,不必再考虑cmp指令对相关标志位的影响和je等指令对相关标志位的影响和je等指令对相关标志位的检测。

- 因为相关的标志位,只是为cmp和je 等指令传递比较结果。
- 我们可以直接考虑cmp和je等指令配合使用时,表现出来的逻辑含义。
- 它们在联合使用的时候表现出来的功能有些像高级语言中的IF语句。

■ 我们来看一组程序: data段中的8个字节如下: data segment db 8,11,8,1,8,5,63,38

data ends

- (1) 编程: <u>统计data段中数值为8的字节的个</u> <u>数,用ax保存统计结果。</u>
- (2) 编程: 统计data段中数值大于8的字节的 个数,用ax保存统计结果。
- (3) 编程: <u>统计data段中数值小于8的字节的</u> 个数,用ax保存统计结果。

- (1)编程:统计data段中数值为8的字节的个数,用ax保存统计结果。
- 编程思路:初始设置(ax)=0,然后用循环依次比较每个字节的值,找到一个和8相等的数就将ax的值加1。
 - 程序如下
 - 另一种实现方式

mov ax,data

mov ds,ax

mov bx,0 ;ds:bx指向第一个字节

mov ax,0 ;初始化累加器

mov cx,0

s: cmp byte ptr [bx],8;和8进行比较

jne next ;如果不相等转到next,继续循环

inc ax ;如果相等就将计数值加1

next: inc bx

loop s ;程序执行后: (ax)=3


```
mov ax,data
mov ds,ax
mov bx,0 ;ds:bx指向第一个字节
mov ax,0 ;初始化累加器
```

mov cx,0

s: cmp byte ptr [bx],8;和8进行比较 je ok ;如果相等就转到ok,继续循环

jmp short next;如果不相等就转到next,继续循环

ok: inc ax ;如果相等就将计数值加1

next: inc bx

loop s

- 比起第一个程序,它直接的遵循了"等于8则计数值加1"的原则,用je指令检测等于8的情况,但是没有第一个程序精简。
- 第一个程序用 jne 检测不等于 8 的情况,从而间接地检测等于 8 的情况。要注意在使用 cmp 和条件转移指令时的这种编程思想。

- (2)编程:统计data段中数值大于8的字节的个数,用ax保存统计结果。
- 编程思路:初始设置(ax)=0,然后用循环依次比较每个字节的值,找到一个大于8的数就将ax的值加1。
 - 程序如下

mov ax,data

mov ds,ax

mov bx,0 ;ds:bx指向第一个字节

mov ax,0 ;初始化累加器

mov cx,0

s: cmp byte ptr [bx],8;和8进行比较

jne next ;如果不大于8转到next,继续循环

inc ax ;如果大于8就将计数值加1

next: inc bx

loop s ;程序执行后: (ax)=3

- (3)编程:统计data段中数值小于8的字节的个数,用ax保存统计结果。
- 编程思路:初始设置(ax)=0,然后用循环依次比较每个字节的值,找到一个小于8的数就将ax的值加1。
 - 程序如下

mov ax,data

mov ds,ax

mov bx,0 ;ds:bx指向第一个字节

mov ax,0 ;初始化累加器

mov cx,0

s: cmp byte ptr [bx],8;和8进行比较

jnb next ;如果不小于8转到next,继续循环

inc ax ;如果小于8就将计数值加1

next: inc bx

loop s ;程序执行后: (ax)=2

- 上面讲解了根据无符号数的比较结果 进行转移的条件转移指令。
- 根据有符号数的比较结果进行转移的 条件转移指令的工作原理和无符号的 相同,只是检测了不同的标志位。

- 我们在这里主要探讨的是cmp、标志 寄存器的相关位、条件转移指令三者 配合应用的原理,这个原理具有普遍 性,而不是逐条讲解条件转移指令。
- 对这些指令感兴趣的学习者可以查看相关的指令手册。

DF标志(Direction Flag)

- flag的第10位是DF,方向标志位
- 如果DF=1,表示执行字符串操作 时按照从高地址向低地址方向进 行,否则DF=0
- 在串处理指令中,控制每次操作后 si, di的增减。
- DF = 0: 每次操作后si, di递增
- DF = 1: 每次操作后si, di递减

4

DF标志和串传送指令

- 格式1: movsb (P76)
- 功能: (以字节为单位传送)
 - $(1) ((es) \times 16 + (di)) = ((ds) \times 16 + (si))$
 - (2) 如果DF = 0则: (si) = (si) + 1

$$(\mathbf{di}) = (\mathbf{di}) + 1$$

如果DF = 0则:
$$(si) = (si) - 1$$

$$(di) = (di) - 1$$

■ 我们可以用汇编语法描述movsb的功能 如下:

mov es:[di],byte ptr ds:[si];8086 并不支持这样的指令,这里只是个描述。

- 如果DF=0: inc si inc di
- 如果DF=1: dec si dec di

- ■可以看出,movsb 的功能是将 ds:si 指向的内存单元中的字节送入 es:di 中,然后根据标志寄存器DF位的 值,将 si和di递增或递减。
- 当然,也可以传送一个字, movsw 指令

- 格式2: movsw (P76)
- 功能: (以字为单位传送) 将 ds:si指向的内存字单元中word送 入es:di中,然后根据标志寄存器DF 位的值,将si和di递增2或递减2。

■ 我们可以用汇编语法描述movsw的功能如下:

mov es:[di],word ptr ds:[si];8086 并不 支持这样的指令,这里只是个描述。

- 如果DF=0: add si,2 add di,2
- 如果DF=1: sub si,2 sub di,2

- movsb和movsw进行的是串传送操作中的一个步骤,一般来说,movsb和 movsw 都和rep配合使用,格式如下:
 - rep movsb 用汇编语法来描述rep movsb的功能就是:
 - s : movsb loop s
 - rep movsw 用汇编语法来描述rep movsw的功能就是:
 - s : movsw loop s

- 可见,rep的作用是根据cx的值,重复 执行后面的串传送指令。
- ■由于每执行一次movsb指令si和di都会 递增或递减指向后一个单元或前个单 元,则rep movsb就可以循环实现(cx) 个字符的传送。

■由于flag的DF位决定着串传送指令执行后,si和di改变的方向, 所以CPU应该提供相应的指令来对DF 位进行设置,从而使程序员能够决定 传送的方向。

■ 8086CPU提供下而两条指令对DF位 进行设置:

■ cld指令:将标志寄存器的DF位置0

■ std指令:将标志寄存器的DF位置1

• 我们来看两个程序

- 编程1
- <u>编程2</u>

■ 编程:

用串传送指令,将data段中的第一个字符串复制到它后面的空间中。

data segment

db 'Welcome to masm!

db 16 dup (0)

data ends

■ 我们分析一下

- 我们分析一下,使用串传送指令进行数据的传送,需要给它提供一些必要的信息,它们是:
 - ① 传送的原始位置: ds:si;
 - ② 传送的目的位置: es:di;
 - ③ 传送的长度: cx;
 - ④ 传送的方向: DF。

- 在这个问题中,这些信息如下:
 - ① 传送的原始位置: data:0;
 - ② 传送的目的位置: data:16;
 - ③ 传送的长度: 16;
 - ④ 传送的方向: 因为正向传送(每次串传送指令执行后, si和di 递增)比较方便, 所以设置DF=0。

明确了这些信息之后,我们来<u>编写程序</u>

mov ax,data

mov ds,ax

mov si,0 ;ds:si指向data:0

mov es,ax

mov di,16 ;es:di指向data:16

mov cx ,16 ;(cx)=16, rep循环16次

cld ;设置DF=0,正向传送

rep movsb

■ 编程: 用串传送指令,将F000H段中的 最后16个字符复制到data段中。

data segment
db 16 dup (0)
data ends

■ 我们分析一下

- 我们还是先来看一下应该为串传送指令提供什么样的信息:
 - 要传送的字符串位于F000H段的最后16 个单元中,那么它的最后一个字符的位 置: F000:FFFF,是显而易见的。
 - 我们可以将ds:si指向 F000H段的最后一个单元,将es:di指向data段中的最后一个单元,然后逆向(即从高地址向低地址)传送16个字节即可。

- 相关信息如下:
 - ① 传送的原始位置: F000:FFFF;
 - ② 传送的目的位置: data:15;
 - ③ 传送的长度: 16;
 - ④ 传送的方向: 因为逆向传送(每次串传送指令执行后, si 和 di 递减)比较方便, 所以设置DF=1。

程序代码

```
mov ax,0f0000h
mov ds,ax
mov si,0ffffh;ds:si指向f000:ffff
mov ax,data
mov es,ax
mov di,15 ;es:di指向data:15
mov cx,16 ;(cx)=16, rep循环16次
std ;设置DF=1, 逆向传送
rep movsb
```


pushf和popf

■ pushf:将标志寄存器的值压栈;

■ popf: 从栈中弹出数据,送入标志 寄存器中。

■ pushf和popf,为直接访问标志寄存 器提供了一种方法。

标志寄存器在Debug中的表示

- 在Debug中,标志寄存器是按照有意 义的各个标志位单独表示的。
- 在Debug中,我们可以看到下面的信息:

标志寄存器在Debug中的表示

■ 下面列出Debug对我们已知的标志位的表示:

标志	值为1的标记	值为0的标记
OF	OV	NV
SF	NG	\mathbf{PL}
ZF	ZR	NZ
PF	PE	PO
\mathbf{CF}	CY	NC
DF	DN	UP

小结