汇编语言笔记(九)--jmp指令

🇰 2020-01-06 | 阅读:2626次

前言:

jmp指令。

目录:

- jmp指令
- 依据位移进行转移的jmp指令
- 转移的目的地址在指令中的jmp指令
- 转移地址在寄存器中的jmp指令
- 转移地址在内存中的jmp指令
- 总结

jmp指令:

jmp 是无条件转移指令,

无条件转移指令可转到内存中任何程序段,

转移地址可在指令中给出,也可以在寄存器中给出,或在储存器中指出。

它可以只修改 IP, 也可以同时修改 CS 和 IP

只修改IP的称为段内转移: jmp ax 相当于 mov ax,ip

同时修改 cs:ip 的叫 段间转移: jmp 1000:0

jmp 指令要给出两种信息:

- 1. 转移的目的地址
- 2. 转移的距离(段间转移、段内转移、段内近转移)

依据位移进行转移的jmp指令:

语法: jmp short 标号 (转到标号处执行指令)

这种格式的 jmp 指令实现的是段内短转移

它对 IP 的修改范围为 -128~127

short 符号表示指令进行的是短转移

标号 指明了指令要转移的目的地

比如:

程序执行后, ax 中的值为 1

因为执行 jmp short s 后, 越过了 add ax,1

IP 指向了标号 s 处的 inc ax

也就是说,程序只进行了一次 ax 加 1 操作

此种转移方式并没有转移的目的地址, 而是相对于当前 IP 的转移位移

另外,近转移ip修改范围: -32768~32767

转移的目的地址在指令中的jmp指令:

语法: jmp far ptr 标号

这种实现的是 段间转移 , 又称为远转移

(CS)=标号所在段的段地址; (IP)=标号在段中的偏移地址

far ptr 指明了指令用标号的段地址和偏移地址修改 CS 和 IP

比如:

转移地址在寄存器中的jmp指令:

指令格式: jmp 16 位 reg

功能: (IP)=(16 位 reg)

比如:

```
1 jmp ax
2
3 指令执行前: ax=1000H ,CS=2000H ,IP=0003H
4
5 指令执行后: ax=1000H ,CS=2000H ,IP=1000H
```

jmp ax , 相当于: mov IP,ax

转移地址在内存中的jmp指令:

转移地址在内存中的jmp指令有两种格式

(1) jmp word ptr 内存单元地址(段内转移)

功能:从内存单元地址处开始存放着一个字,是转移的目的偏移地址

内存单元地址可用寻址方式的任一格式给出。

比如:

```
1 mov ax,0123H
2
3 mov ds:[0],ax
4
5 jmp word ptr ds:[0]
```

执行后, (IP)=0123H

又比如:

```
1 mov ax,0123H
2
3 mov [bx],ax
4
5 jmp word ptr [bx]
```

执行后, (IP)=0123H

(2) jmp dword ptr 内存单元地址(段间转移)

功能:从内存单元地址处开始存放着两个字,

高地址处的字是转移的目的段地址,低地址处是转移的目的偏移地址

```
(CS) = (内存单元地址+2)
```

```
(IP) = (内存单元地址)
```

内存单元地址可用寻址方式的任一格式给出

比如:

```
1 mov ax,0123H
2
3 mov ds:[0],ax
4
5 mov word ptr ds:[2],0
6
7 jmp dword ptr ds:[0]
```

执行后, (CS)=0, (IP)=0123H, CS:IP 指向 0000:0123

再比如:

```
1 mov ax,0123H
2
3 mov [bx],ax
4
5 mov word ptr [bx+2],0
```

执行后, (CS)=0, (IP)=0123H, CS:IP 指向 0000:0123

总结:

8086 转移指令分几类:

1. 无条件转移指令: 如 jmp

2. 条件转移指令: 如 jcxz

3. 循环指令: 如 loop

4. 过程

5. 中断

jmp short 标号 功能为: 段内短转移

(IP)=(IP)+8位位移

1. 8位位移 = 标号处的地址 - jmp指令后的第一个字节地址

- 2. short指明的此处是8位位移
- 3. 8位位移的范围为-128-127, 用补码表示
- 4. 8位位移是编译程序时在编译时算出的

jmp near ptr 标号 功能为: 段内近转移

(IP)=(IP)+16位位移

- 1. 16位位移 = 标号处的地址 jmp指令后的第一个字节地址
- 2. short指明的此处是8位位移
- 3. 16位位移的范围为-32768-32767,用补码表示
- 4. 16位位移是编译程序时在编译时算出的

举例:

在x64汇编中,jmp指令用于无条件跳转。它的机器码取决于跳转的类型和距离。以下是一些例子:

短距离跳转 (Short Jump):

如果跳转目标与jmp指令的距离在-128到+127字节之间,那么jmp指令的机器码为EB xx,其中xx是一个有符号字节,表示跳转目标相对于下一条指令的偏移量。例如,如果我们有以下的汇编代码:

jmp short label
•••
label:
假设label位于jmp指令后的10字节处,那么对应的机器码将是EB 0A。
近距离跳转(Near Jump):
如果跳转目标与jmp指令的距离超过了短距离跳转的范围,那么jmp指令的机器码为E9 xxxx xxxx xxxx xxxx , 其中
xxxx xxxx xxxx xxxx是一个有符号的32位值,表示跳转目标相对于下一条指令的偏移量。
例如,如果我们有以下的汇编代码:
jmp near label
label:

假设label位于jmp指令后的1000字节处,那么对应的机器码将是E9 E8 03 00 00。

请注意,这些都是相对跳转,也就是说,跳转的目标地址是相对于当前指令的位置计算的。另外,这里的机器码都是以小端字节序表示的,也就是说,最低有效字节在前,最高有效字节在后。在实际的编程中,你可能需要使用反汇编工具来查看具体的机器码。