L'Assembler x86

Istruzioni per la manipolazione dei bit

M. Rebaudengo - M. Sonza Reorda

Politecnico di Torino Dip. di Automatica e Informatica

Istruzioni per la manipolazione dei bit

Le istruzioni per la manipolazione dei bit si suddividono in:

- istruzioni logiche, che permettono di modificare o controllare uno o più bit
- istruzioni di scorrimento, che permettono di cambiare la posizione dei bit.

Istruzioni logiche

Le istruzioni per la manipolazione dei bit permettono di mascherare o forzare i singoli bit di una parola.

Esempio

Per forzare a 1 il quarto bit di AX senza modificare gli altri bit:

OR

AX, 1000b

Per saltare quando il settimo bit di TAB vale 0:

TEST

TAB, 1000000b

JZ

TUTTO_ZERO

Istruzione AND

Formato

AND dest, sorg

Funzionamento

L'istruzione AND esegue l'operazione logica AND bit a bit tra il contenuto dell'operando dest ed il contenuto dell'operando sorg. Il risultato dell'operazione è copiato in dest.

L'operando dest può essere un registro od una locazione di memoria.

L'operando sorg può essere un registro, una locazione di memoria oppure un valore immediato.

L'operando sorg è detto maschera.

Conversione da codice ASCII a numero binario

```
binario oct dec hex
 MODEL
 small
 47
 2F
 010 1111
 057
 10
 011 0000
 060
 48
 30
 10
 STACK
 011 0001
 061
 31
 10
 . DATA
 062
 011 0010
 50
 10
 011 0011
 063
 51
 33
 10
ASCIIDB
 064
 34
 011 0100
 52
 10
NUM
 DB
 011 0101
 065
 35
 10
 011 0110
 066
 54
 6
 10
 011 0111
 067
 55
 37
 10
 011 1000
 070
 10
 . CODE
 011 1001
 071
 10
 011 1010 072
 58
 3A
 10
 011 1011 | 073 | 59
 AL, ASCII
 MOV
 AL, OFH
 ; mascheramento dei
 AND
 4 bit alti
 MOV
 NUM, AL
```

L'istruzione OR

Formato

OR dest, sorg

Funzionamento

L'istruzione OR esegue l'operazione logica OR bit a bit tra il contenuto dell'operando dest ed il contenuto dell'operando sorg.

Il risultato dell'operazione è copiato in dest.

L'operando *dest* può essere un registro od una locazione di memoria.

L'operando sorg può essere un registro, una locazione di memoria oppure un valore immediato.

L'operando sorg è detto maschera.

Conversione da numero binario a codice ASCII

binario oct dec hex MODEL small 057 47 . STACK 011 0000 060 48 0 011 0001 061 49 . DATA 011 0010 062 50 **ASCIIDB** 011 0011 063 51 011 0100 064 NUM DB 011 0101 065 53 011 0110 066 54 011 0111 55 067 7 . CODE 011 1000 070 56 011 1001 071 57 MOV AL, NUM ; mascheramento dei OR AL, 30H : 4 bit alti MOV ASCII, AL

L'istruzione XOR

Formato

XOR dest, sorg

Funzionamento

L'istruzione XOR esegue l'operazione logica EXOR bit a bit tra il contenuto dell'operando dest ed il contenuto dell'operando sorg. Il risultato dell'operazione è copiato in dest.

L'operando *dest* può essere un registro od una locazione di memoria.

L'operando sorg può essere un registro, una locazione di memoria oppure un valore immediato.

L'operando sorg è detto maschera.

L'istruzione NOT

Formato

NOT operando

Funzionamento

L'istruzione NOT esegue l'operazione logica di complementazione bit a bit del contenuto dell'operando.

L'operando può essere un registro od una locazione di memoria.

L'istruzione TEST

Formato:

TEST

dest, sorg

Funzionamento:

L'istruzione TEST esegue l'operazione logica AND bit a bit tra il contenuto dell'operando dest ed il contenuto dell'operando sorg, senza modificare il contenuto degli operandi. L'istruzione aggiorna coerentemente il flag ZF.

L'operando dest può essere un registro od una locazione di memoria.

L'operando sorg può essere un registro, una locazione di memoria oppure un valore immediato.

L'operando sorg è detto maschera.

Testa o Croce?

```
.MODEL small
 . STACK
 . DATA
TESTA DB "TESTA", ODh, OAh, "$"
CROCE DB "CROCE", ODH, OAH, "$"
 . CODE
 . . .
 MOV AH, 2CH
 INT 21H ; in DX il timer di sistema
 TEST DH, 1 ; bit 0 = 0 ?
 JNZ lab t ; No: va a lab t
 LEA DX, CROCE ; Sì: in DX l'offset di CODA
 JMP video
lab t: LEA DX, TESTA ; in DX l'offset di TESTA
video: MOV AH, 09H
 INT 21H ; visualizza su video
```

Istruzioni di scorrimento

Le istruzioni di scorrimento permettono di modificare la posizione dei bit all'interno di una parola, spostandoli verso sinistra o verso destra di un numero definito di posizioni.

Le istruzioni di scorrimento si dividono in due gruppi:

- istruzioni di shift, in cui l'ultimo bit nella direzione dello scorrimento è posto a 0 o ad un valore uguale a quello del bit di segno;
- istruzioni di rotazione, in cui l'ultimo bit nella direzione della rotazione viene copiato al posto del primo bit.

Istruzioni di scorrimento

(segue)

Il formato delle istruzioni di scorrimento è il seguente: OPCODE operando, contatore

operando può essere

- un registro oppure
- una locazione di memoria

contatore può essere

- il valore immediato 1 oppure
- il registro CL.

A partire dall'80186 è possibile utilizzare come contatore qualunque valore immediato.

Le istruzioni SHL e SHR

Formato:

SHL operando, contatore

SHR operando, contatore

Funzionamento:

L'istruzione SHL esegue lo scorrimento a sinistra del contenuto dell'operando di un numero di posizioni pari al valore di contatore.

L'istruzione SHR esegue lo scorrimento a destra del contenuto dell'operando di un numero di posizioni pari al valore di contatore.

L'ultimo bit in uscita viene copiato nel flag CF; tutte le posizioni vuote vengono caricate con bit di valore 0.

Le istruzioni SHR e SHL

(segue)

L'istruzione *SHR* equivale ad una divisione per 2ⁿ nel caso di numeri interi senza segno.

L'istruzione *SHL* equivale ad una moltiplicazione per 2ⁿ nel caso di numeri interi senza segno.

Le istruzioni SAL e SAR

Formato

SAL operando, contatore

SAR operando, contatore

Funzionamento

L'istruzione SAL esegue lo scorrimento a sinistra del contenuto dell'operando di un numero di posizioni pari al valore di contatore. I bit vuoti a destra sono riempiti di bit a 0.

L'istruzione SAR esegue lo scorrimento a destra del contenuto dell'operando di un numero di posizioni pari al valore di contatore. I bit vuoti a sinistra sono riempiti di bit pari al valore del bit più significativo.

Le istruzioni SAL e SAR

(segue)

L'istruzione SAL è del tutto equivalente all'istruzione SHL.

L'istruzione SAR permette di eseguire l'operazione di divisione di un numero intero con segno per una potenza di 2.

Per entrambe le istruzioni, l'ultimo bit in uscita viene copiato nel flag CF.

Le istruzioni ROR e ROL

Formato:

ROL operando, contatore

ROR operando, contatore

Funzionamento:

Le istruzioni ROR e ROL permettono di eseguire la rotazione del contenuto di un operando.

L'ultimo bit in uscita viene copiato nel flag CF.

In una rotazione a destra (ROR) in CF è copiato il bit meno significativo, mentre in una rotazione a sinistra (ROL) in CF è copiato il bit più significativo.

Scambio del contenuto dei nibble in un byte

```
MODEL
 small
 . STACK
 . DATA
NUM1 DB
NUM2 DB
 . CODE
 MOV
 AL, NUM1
 MOV CL, 4
 ROL AL, CL ; rotazione a sinistra di 4 bit
 MOV
 NUM2, AL
```

Le istruzioni RCR e RCL

Formato

RCL operando, contatore

RCR operando, contatore

Funzionamento

Le istruzioni RCR e RCL permettono di eseguire la rotazione del contenuto di un *operando* utilizzando il flag CF come bit aggiuntivo.

In una rotazione a destra (RCR) la rotazione avviene come se CF fosse un bit in più posto alla destra della parola da ruotare.

In una rotazione a sinistra (RCL) la rotazione avviene come se CF fosse un bit in più posto alla sinistra della parola da ruotare.

Calcolo dell'area di un triangolo

```
{	t small}
 MODEL
 . STACK
 . DATA
BASE DW
ALT DW ?
AREA DW ?
 . CODE
 . . .
 AX, BASE
 MOV
 MUL
 ALT ; DX,AX = BASE * ALTEZZA
 SHR
 DX, 1; carico CF con il bit 0 di DX
 RCR AX, 1; divisione per 2 e copia di CF nel bit 15
 DX, 0 ; DX != 0 ?
 CMP
 JNE
 err ; Sì: overflow
 MOV
 AREA, AX
 ; gestione dell'overflow
```

24err: