บทที่ 12 การกระทำระดับบิต

การจัดการกับข้อมูลที่เราได้ศึกษาในบทก่อน ๆ นั้นมีหน่วยย่อยในการจัดการเป็นใบต์ โดยเราไม่สามารถจัดการข้อมูลที่มีขนาด ย่อยกว่านั้นได้. แต่ในการทำงานจริงในบางครั้งรูปแบบของข้อมูลที่เราต้องจัดการจะอยู่ในรูปของบิต. เราจึงใช้คำสั่งเกี่ยวกับการ จัดการระดับบิตในการประมวลผลข้อมูลกลุ่มนี้. และในบางกรณีคำสั่งกระทำระดับบิตสามารถช่วยให้การคำนวณต่าง ๆ ทำได้ง่าย ขึ้บด้วย

คำสั่งทา<u>งตรรกศาสตร์</u>

คำสั่งในกลุ่มนี้เป็นคำสั่งประมวลผลข้อมูลระดับบิต โดยจะนำค่าในแต่ละบิตของข้อมูลมาประมวลผลทางตรรกศาสตร์. คำสั่งใน กลุ่มนี้ได้แก่ คำสั่ง AND คำสั่ง OR คำสั่ง XOR และคำสั่ง NOT. รูปแบบการใช้งานของคำสั่ง AND คำสั่ง OR และคำสั่ง XOR จะ มีลักษณะเหมือนกัน คือจะรับโอเปอร์แรนค์สองตัว และจะนำข้อมูลในโอเปอร์แรนค์ตัวแรกมากระทำกับข้อมูลตัวที่สอง และจะ เก็บผลลัพธ์ของการกระทำนั้นในโอเปอร์แรนค์ตัวแรก. ส่วนในกรณีของคำสั่ง NOT จะรับโอเปอร์แรนค์ตัวเดียว และจะทำการ กลับค่าในบิตแล้วเก็บผลลัพธ์ลงในโอเปอร์แรนค์ตัวนั้นเลย. ตารางค่าความจริงของการกระทำทางตรรกศาสตร์เป็นดังตารางที่ 12.1.

A	В	A and B	A or B	A xor B	not B
0	0	0	0	0	1
0	1	0	1	1	0
1	0	0	1	1	
1	1	1	1	0	

ตารางที่ 12.1 ค่าของการกระทำทางตรรกศาสตร์

คำสั่ง AND

ผลลัพธ์ของคำสั่ง AND จะมีบิตที่เป็น 1 เมื่อบิตของข้อมูลตัวตั้งทั้งสองตัวมีค่าเป็น 1 (ตาราง 12.1.)

<u>ตัวอย่าง</u>

```
ax,1234h
mov
 ax,2345h
 i ax = (0001 0010 0011 0100 and (0010 0011 0100 0101)
and
 i ax = (0000 0010 0000 0100) = 0204h
 al,25h
mov
 i al = 05h
 al,0Fh
and
mov
 bl,0AAh
 bl,80h
 ; al = 80h
and
```

คำสั่ง OR

ตัวอย่าง

or

bl,80h

ผลลัพธ์ของคำสั่ง OR จะมีบิตที่เป็น 1 เมื่อบิตของข้อมูลตัวตั้งตัวใดตัวหนึ่งหรือทั้งสองตัวมีค่าเป็น 1 (ตาราง 12.1.)

; bl = 0D5h

คำสั่ง XOR

การทำงานของคำสั่ง XOR จะคล้ายกับคำสั่ง OR แต่ในกรณีที่ข้อมูลมีบิตที่เป็นหนึ่งทั้งคู่ ผลลัพธ์ที่ได้จะมีค่าเป็นศูนย์ (ตาราง 12.1.) ลักษณะของการ XOR จะคล้ายกับการพิจารณาเหตุการณ์ที่เป็นไปได้ทั้งสองเหตุการณ์ แต่ไม่สามารถเป็นจริงพร้อมกันได้.

ตัวอย่าง

```
mov
 ax,1234h
 ax,2345h
 ; ax = (0001 \ 0010 \ 0011 \ 0100 \ and (0010 \ 0011 \ 0100 \ 0101)
xor
 ; ax = (0011 0001 0111 0001) = 3171h
mov
 al,25h
xor
 al,0Fh
 i al = 2Ah
 bl,15h
mov
 bl,35h
 ; bl = 20h
xor
```

คำสั่ง NOT

คำสั่ง NOT จะสลับบิตของโอเปอร์แรนด์จากศูนย์เป็นหนึ่งและหนึ่งเป็นศูนย์ (ตาราง 12.1.)

ตัวอย่าง

```
mov ax,1234h

not ax ; ax = not(0001 0010 0011 0100)

; ax = (1110 1101 1100 1011) = 0EDCBh
```

คำสั่ง TEST

คำสั่ง TEST จะทำงานเหมือนคำสั่ง AND ทุกประการ แต่ผลลัพธ์จากการ AND จะไม่เขียนค่าลงในโอเปอร์แรนค์ตัวแรก. ผลจาก การใช้คำสั่งนี้จะปรากฏในแฟล็ก. เรานิยมใช้คำสั่งนี้ในการทดสอบว่าข้อมูลในบิตที่ต้องการมีค่าเป็นหนึ่งหรือไม่ โดยเราจะ พิจารณาผลลัพธ์จากแฟล็กทด.

ตัวอย่าง

```
mov al,7Ah test al,80h ; test for the 7^{th} bit jz biton ; jump if 7^{th} bit of al = 1 mov bl,12h test bl,1 ; test for the 0^{th} bit
```

การประยุกต์ใช้งานคำสั่งทางตรรกศาสตร์

เราสามารถนำคำสั่งทางตรรกศาสตร์มาใช้ในการประมวลผลข้อมูลระดับบิตได้. จากตารางที่ 12.1 เราสามารถสร้างตารางที่ 12.2 ซึ่ง แสดงผลของการใช้คำสั่งทางตรรกศาสตร์กับข้อมูลได้.

В	A and B	A or B	A xor B
0	0	A	A
1	A	1	~A

ตารางที่ 12.2 ผลของการใช้คำสั่งทางตรรกศาสตร์กับข้อมูล

จากตารางเราจะพบว่าถ้าเราต้องการให้บิตใดของข้อมูลมีค่าเป็นหนึ่งโดยที่บิตอื่นมีค่าคงเดิม เราสามารถใช้คำสั่ง AND ได้ และถ้า เราต้องการจะทำให้บิตใดของข้อมูลมีค่าเป็นศูนย์โดยไม่มีผลกระทบกับแฟล็กอื่น ๆ เราสามารถใช้คำสั่ง OR. สำหรับคำสั่ง XOR เราจะใช้ในกรณีที่ต้องการกลับบิตของข้อมูลจากศูนย์เป็นหนึ่ง.

ตัวอย่างการประยุกต์ใช้งานคำสั่งทางตรรกศาสตร์

โปรแกรมตัวอย่างต่อไปนี้จะเปลี่ยนบิตที่ 1 และ 2 ของ AL ให้มีค่าเป็นศูนย์ (การนับบิตจะนับบิตที่มีนัยสำคัญต่ำสุดเป็นบิตที่ 0.) และเปลี่ยนบิตที่ 4 และ 6 ให้มีค่าเท่ากับ 1 พร้อมทั้งกลับบิตที่ 3 ให้มีค่าตรงกันข้าม. การทำงานคร่าวจะมีลักษณะดังรูปที่ 12.1.

```
AL XXXX XXXX

and 1111 1001

or 0101 0000

xor 0000 1000

result X1X1 X00X
```


รูปที่ 12.1 ขั้นตอนการแปลงค่าของ AL.

โปรแกรมจะมีลักษณะดังนี้

```
and al,0F9h; clear bit 1&2 or al,50h; set bit 4&6 xor al,08h; switch bit 3
```

คำสั่งเลื่อนาโต

การประมวลผลอีกรูปแบบที่เราสามารถกระทำกับข้อมูลในระดับขั้นของบิตได้แก่การเลื่อนบิต. ลักษณะการเลื่อนบิตเป็น ดังรูปที่ 12.2. ในการเลื่อนบิตเราสามารถเลื่อนได้ทั้งทางซ้ายและทางขวา. โดยคำสั่งสำหรับการเลื่อนบิตไปทางซ้ายได้แก่ คำสั่ง **SHL** (Shift Left) คำสั่งสำหรับการเลื่อนบิตในการประมวลผลที่ ต้องการประมวลผลข้อมูลทีละบิต และมีการประมวลผลเป็นแบบวงรอบ.

รูปที่ 12.2 แสดงลักษณะของการเลื่อนบิต

รูปแบบของคำสั่งเลื่อนบิตมีลักษณะคังนี้

```
SHR regs, 1 SHR mem, 1
SHR regs, CL SHR mem, CL
SHR regs, number SHR mem, number
```

โดยรูปแบบของคำสั่ง SHL จะมีลักษณะเหมือนคำสั่ง SHR. รูปแบบที่สามจะใช้ได้กับหน่วยประมวลผล 80286 ขึ้นไปเท่านั้นโดย ในการที่เราจะใช้รูปแบบของคำสั่งของ 80286 ในโปรแกรมเราจะต้องระบุ **คำสั่งเทียม .286** ลงในโปรแกรมด้วย โดยใส่คำสั่งนี้ ก่อนหน้าการใช้งานคำสั่งครั้งแรก

ตัวอย่างการใช้งานคำสั่งเลื่อนาโต

์ โปรแกรมตัวอย่างต่อไปนี้เป็นโปรแกรมนับจำนวนบิตที่มีค่าเป็นหนึ่งใน AX โดยจะให้ผลลัพธ์ใน BL.

```
bl.0
 mov
 cx,16
 ; 16 bits
 mov
procbits:
 ; test for last bit
 test
 ax,1
 doprocbit
 ; if last bit=0 jump
 jΖ
 inc
doprocbit:
 ; next bit
 shr
 ax,1
 procbits
 loop
```

ความหมายทางคณิตศาสตร์ของการเลื่อนบิต

ตารางที่ 12.3 แสดงผลลัพธ์ของการเลื่อนบิตของข้อมูลต่าง ๆ. จากตารางจะสังเกตได้ว่านอกจากการเลื่อนบิตจะมีความหมายโดย ตรงคือการเลื่อนบิตไปทางซ้ายหรือทางขวาแล้ว การเลื่อนบิตยังมีความหมายทางคณิตศาสตร์ อีกด้วย.

ข้อมูล (ค่า)	เลื่อนบิตไปทาง	จำนวน (บิต)	ผลลัพธ์ (ค่า)
0010 1110 (46)	ซ้าย	1	0101 1100 (92)
0010 1110 (46)	ซ้าย	2	1011 1000 (184)
0010 1110 (46)	ซ้าย	3	0111 0000 (112)
0110 0100 (100)	ขวา	1	0011 0010 (50)
0110 0100 (100)	ขวา	2	0001 1001 (25)
0110 0100 (100)	ขวา	3	0000 1100 (12)

ตารางที่ 12.3 ตัวอย่างผลลัพธ์ของการเลื่อนบิตของข้อมูลต่าง ๆ

สังเกตว่าการเลื่อนบิตไปทางซ้ายจะมีผลลัพธ์เหมือนกับการคูณด้วยกำลังของสอง ยกตัวอย่างเช่น การเลื่อนบิตไปทางซ้าย 1 บิตจะ เหมือนกับการคูณด้วยสอง. และการ แต่เราจะต้องพิจารณากรณีที่ข้อมูลอยู่ในขอบเขตด้วย เช่นกรณีของการเลื่อน 0010 1110 ไป ทางซ้าย 3 บิต (คูณด้วย 8) ผลลัพธ์ที่ได้จะมีความผิดพลาด. การเลื่อนบิตไปทางขวาจะให้ผลลัพธ์ตรงกันข้ามกับการเลื่อนบิตไป ทางขวา นั่นคือจะเสมือนการหารด้วยกำลังสอง (สังเกตว่าผลลัพธ์ที่ได้จะมีการปัดเศษเนื่องจากบิตที่เลื่อนจะหายไป เช่นในตัวอย่าง ที่เลื่อนบิตทางขวา 3 บิต.)

คำสั่งเลื่อนบิตแบบคิดเครื่องหมาย : คำสั่ง SAL และคำสั่ง SAR

ถ้าเราใช้การเลื่อนบิตแทนการคูณหรือหารด้วยกำลังของสองกับตัวเลขแบบคิดเครื่องหมาย เราจะพบว่าการเลื่อนบิตไปทางซ้ายที่ แสดงถึงการคูณนั้นยังสามารถใช้กับตัวเลขแบบคิดเครื่องหมายได้ เนื่องจากหลักที่เลื่อนเข้ามาแทนนั้นยังคงเป็นเลขศูนย์เหมือนใน กรณีของเลขไม่คิดเครื่องหมาย. แต่ในกรณีของการเลื่อนบิตไปทางขวาที่ใช้สำหรับการหารด้วยกำลังของสองนั้น บิตที่เลื่อนเข้ามา แทนอาจมีค่าเป็น 0 หรือ 1 ก็ได้ขึ้นกับเครื่องหมายของตัวเลขนั้น. เราจึงมีคำสั่งเลื่อนบิตที่ใช้สำหรับเลขที่มองเป็นเลขคิดเครื่อง หมาย คือคำสั่ง SAL (Shift Arithmetic Left) และ คำสั่ง SAR (Shift Arithmetic Right.) คำสั่ง SAL จะทำงานเหมือนคำสั่ง SHL ทุก ประการ. ตัวอย่างการใช้งานคำสั่งเป็นดังตารางที่ 12.4.

ข้อมูล (ค่า)	เลื่อนบิตไปทาง	จำนวน (บิต)	ผลลัพธ์ (ค่า)
0010 1110 (46)	ซ้าย	1	0101 1100 (92)
1110 1000 (-24)	ซ้าย	2	1101 0000 (-48)
0110 0100 (100)	ขวา	1	0011 0010 (50)
1010 1100 (-84)	ขวา	2	1110 1011 (-21)
1010 1100 (-84)	ขวา	3	1111 0101 (-11)

ตารางที่ 12.4 ตัวอย่างผลลัพธ์ของการเลื่อนบิตแบบคิดเครื่องหมาย

การประยุกต์ใช้งานคำสั่งเลื่อนบิต

เราสามารถนำคำสั่งเลื่อนบิตไปใช้ในการคูณและหารข้อมูลได้ โดยการใช้คำสั่งเลื่อนบิตแทนการใช้คำสั่ง MUL ทำให้การคูณทำ งานได้เร็วขึ้น และในบางกรณีเราจะเขียนโปรแกรมได้ง่ายขึ้นด้วย.

ตัวอย่าง

```
bl,al
mov
 al,1
shl
 bl,al
 ibl = al*3
add
 cl.2
mov
shl
 ax,cl
mov
 bx,ax
shl
 ax,1
 ibx=(ax*4)+(ax*8) = ax*12
add
 bx,ax
```

<u>คำสั่งหมุนบิต</u>

คำสั่งหมุนบิตมีความแตกต่างกับคำสั่งเลื่อนบิตในจุดที่ว่า บิตที่เลื่อนไปแล้วไม่ได้ถูกทิ้งหายไป แต่จะถูกนำมาใส่แทนบิตที่เลื่อน ไป. โดยลักษณะการทำงานคร่าว ๆ จะแสดงคังรูปที่ 12.3.

รูปที่ 12.3 แสดงลักษณะของการเลื่อนบิต และ การหมุนบิต

เช่นเดียวกับคำสั่งเลื่อนบิต คำสั่งหมุนบิตมีลักษณะการหมุนสองแบบคือ หมุนไปทางซ้าย (คำสั่ง ROL: Rotate Left) และ หมุนไปทางขวา (คำสั่ง ROR: Rotate Right.) รูปแบบของคำสั่งทั้งสองจะมีลักษณะเหมือนคำสั่งเลื่อนบิต. การทำงานของคำสั่งทั้งสอง แสดงได้ดังรูปที่ 12.4.

รูปที่ 12.4 ลักษณะการทำงานของคำสั่งหมุนบิต

เรานิยมใช้คำสั่งหมุนบิตแทนคำสั่งเลื่อนบิตในกรณีที่เราต้องการให้ก่าของข้อมูลกลับเหมือนเดิมหลังประมวลผลครบรอบ.

ตัวอย่างการใช้งานคำสั่งหมุนบิต

```
mov
 al,4Ah
 mov
 cl,4
 al,cl
 ;al = 0A4h
 ror
 ;bx=1001 0010 1110 1010
 bx,92EAh
 mov
 ;bx=0010 0101 1101 0101=35D5h
 rol
 bx,1
 mov
 cx,8
 mov
 dx,0
loophere:
 dx,ax
 xor
 ax,1
 rol
 loop
 loophere
```

คำสั่งหมุนบิตที่ผ่านแฟล็กทด

คำสั่งหมุนบิตอีกกลุ่มหนึ่งจะเป็นการหมุนโดยนำบิตไปผ่านแฟล็กทด. ลักษณะการทำงานจะเป็นดังรูปที่ 12.5. สังเกตว่าบิตที่เข้า มาแทนบิตที่หมุนไปจะนำมาจากแฟล็กทด และบิตที่ถูกหมุนออกไปจะเข้าไปแทนค่าในแฟล็กทด. โดยคำสั่งหมุนบิตผ่านแฟล็กทด คือคำสั่ง RCL (Rotate Carry Left) และคำสั่ง RCR (Rotate Carry Right.)

รูปที่ 12.5 ลักษณะการทำงานของคำสั่งหมุนบิตที่ผ่านแฟล็กทด

สังเกตว่าบิตที่ล้นออกมาจะถูกนำไปพักที่แฟล็กทด ก่อนที่จะนำมาแทนที่ในข้อมูล. เรานิยมใช้คำสั่งหมุนบิตผ่านแฟล็กทดในการ เลื่อนบิตข้อมูลที่เก็บต่อเนื่องอยู่ในหลายรีจิสเตอร์. ในการใช้งานคำสั่งนี้เราจะต้องกำหนดค่าให้กับแฟล็กทดเสียก่อน โดยใช้คำสั่ง STC และคำสั่ง CLC.

ตัวอย่างการใช้งานคำสั่งหมุนบิตที่ผ่านแฟล็กทด

```
ตัวอย่างต่อไปนี้เป็นการเลื่อนบิตของข้อมูลขนาค 32 บิตที่อยู่ในรีจิสเตอร์ DX,AX ไปทางซ้าย 1 บิต.
```

```
clc
rcl ax,1
rcl dx,1
```

์ ตัวอย่างถัดไปเป็นการคูณข้อมูลขนาด 48 บิตที่เก็บในรีจิสเตอร์ BX,DX และ AX ต่อเนื่องกัน ด้วย 4.

```
clc
rcl ax,1
rcl dx,1
rcl bx,1
clc
rcl ax,1
rcl dx,1
rcl bx,1
```

ตัวอย่างสุดท้ายเป็นการหารข้อมูลใน DX,AX ด้วย 2.

```
clc
rcr dx,1
rcr ax,1
```

ตัวอย่างการใช้งานคำสั่งเกี่ยวกับการประมวลผลระดับบิต

โปรแกรมตัวอย่างต่อไปนี้เป็นโปรแกรมที่แสดงค่ารหัสแอสกีของปุ่มที่รับจากผู้ใช้เป็นเลขฐานสอง. โปรแกรมย่อยที่แสดงข้อมูล เป็นรหัสเลขฐานสองใช้การเลื่อนบิตในการประมวลผล.

```
small
.model
.dosseq
.code
; Display Binary (input : al)
dispbin proc near
 push
 ax
 push
 CX
 push
 dx
 cx,8
 mov
printloop:
 ;test for 1
 test al,80h
 printzero
 jz
 mov
 dl,'1'
 printit
 jmp
printzero:
 dl,'0'
 mov
printit: mov
 ah,2
 int
 21h
 shl
 al,1
 printloop
 loop
 dx
 pop
 pop
 pop
 ret
dispbin endp
```

```
start:

mov ah,1
int 21h

call dispbin

mov ax,4C00h
int 21h
end start
```

เอกสารอ้างอิง

Thone M., Computer Organization and Assembly Language Programming for IBM PCs and Compatiles 2nd Edition,
Benjamin/Cumming Publishing Company, 1990.

สุรศักดิ์ สงวนพงษ์, เอกสารประกอบการสอนวิชา 204221 องค์ประกอบคอมพิวเตอร์และภาษาแอสเซมบลี้, มหาวิทยาลัย เกษตรศาสตร์, 1994.