คำสั่งโอนย้ายข้อมูล

คำสั่ง MOV

- การโอนย้ายข้อมูลระหว่างรีจิสเตอร์กับรีจิสเตอร์
- การโอนย้ายข้อมูลกับหน่วยความจำ
- การกำหนดค่าคงที่ให้กับหน่วยความจำ
- เครื่องมือในการพัฒนาโปรแกรมภาษา
 แอสเซมบลี้ : โปรแกรม DEBUG
 - คำสั่งทั่วไป
 - การทดลองโปรแกรมภาษาแอสเซมบลี้ด้วย
 โปรแกรม DEBUG
 - ตัวอย่างการทดลองโปรแกรมภาษาแอสเซมบลี้

คำสั่ง MOV

รูปแบบ ปลายทาง,ต้นทาง MOV

MOV

MOV reg, reg MOV reg, mem MOV mem, reg reg, imm MOV mem, imm

reg:register

mem: memory

imm: immediate (ค่าคงที่)

ข้อจำกัดของคำสั่ง MOV

- โอเปอร์แรนด์ทั้งสองตัวต้องมีขนาดเท่ากัน
- ไม่สามารถคัดลอก
 - ค่าคงที่ (immediate) ไปยังเซกเมนต์รีจิสเตอร์ได้โดยตรง
 - ข้อมูลจากหน่วยความจำไปยังหน่วยความจำได้โดยตรง
- ในการคัดลอกค่าคงที่ไปยังหน่วยความจำต้องระบุขนาดของ หน่วยความจำด้วย

ตัวอย่างการใช้คำสั่ง MOV

MOV MOV	AX,100h BX,AX DX,BX	กำหนดค่า 100 คัดลอกไปให้	Oh ให้กับ AX จากนั้น BX และ DX
MOV MOV MOV	AX,1234h DX,5678h AL,DL BH,DH	5678h ให้กับ	34h ให้กับ AX และค่า DX จากนั้นคัดลอกค่า AL และ DH ไปให้ BH
MOV MOV	AX,1000h [100h],AX BX,[100h]	กำหนดค่า 1000h ให้กับ AX จากนั้น คัดลอกข้อมูลจาก AX ไปยังหน่วย ความจำตำแหน่งที่ DS:100h และคัด ลอกข้อมูลกลับมายัง BX	
MOV	_	0h],10h 0h],10h	กำหนดค่า 10h แบบใบต์ ให้กับหน่วยความจำที่ DS:200h และแบบเวิร์คที่ DS:300h
MOV MOV	AX,2300h DS,AX	กำหนดค่า 230 ทาง AX	00h ให้กับ DS โดยผ่าน

การโอนย้ายข้อมูลระหว่างรีจิสเตอร์

- การโอนย้ายข้อมูลระหว่างรีจิสเตอร์สามารถทำได้ถ้า ขนาดของรีจิสเตอร์ทั้งคู่เท่ากัน
- คู่รีจิสเตอร์ 16 บิต กับ 8 บิต

MOV AX,1000h

AX	AH	AL
1000h	10h	00h

MOV AL, 3Ah

AX	AH	AL
103Ah	10h	3Ah

MOV AH, AL

AX	AH	AL
3A3Ah	3Ah	3Ah

MOV AX,234h

AX	AH	AL
234h	02h	34h

การระบุตำแหน่งในหน่วยความจำ

โดยทั่วไป ในการระบุตำแหน่งในหน่วยความจำเรา
 จะระบุเฉพาะออฟเซ็ตเท่านั้น โดยออฟเซ็ตที่ระบุจะ
 ถูกนำไปประกอบกับค่าในเซ็กเมนต์ รีจิสเตอร์
 ที่เหมาะสม เช่นในการอ้างถึงข้อมูลออฟเซ็ตจะถูก
 นำไปประกอบกับ DS เป็นต้น

• ตัวอย่าง

MOV	AX,6789h	DS:100h	
MOV	DX,1234h	DS:101h	
MOV	[100h],AX	DS:102h	
VOM	[102h],DX		
MOV	[104h],AH		
MOV	[105h],DL		
VOM	BX,[104h]		
VOM	CX,[103h]		
MOV	[106h],CL		

- ข้อสังเกตในการจัดเรียงลำดับใบต์ของข้อมูล
 - สังเกตว่าในการเก็บค่าในหน่วยความจำเมื่อเราเก็บค่าเป็น 16 บิต การเรียงใบต์ในหน่วยความจำจะเก็บค่าในใบต์ที่มีนัยสำคัญสูงไว้ในใบต์ที่มีแอดเดรสสูงกว่า และใบต์ที่มีนัยสำคัญต่ำไว้ในแอดเดรสที่มีแอดเดรสต่ำกว่า
 - ราเรียกว่าเป็นการเรียงแบบ little endian การเรียง
 ข้อมูลแบบนี้ใช้ในหน่วยประมวลผลตระกูล Intel
 - ในหน่วยประมวลผลตระกูลอื่นเช่น SPARC หรือ
 MIPS จะเรียงใบต์กลับกันการเรียงอีกแบบนี้เราเรียก
 ว่าการเรียงแบบ big endian

 เราสามารถระบุออฟเซ็ตของหน่วยความจำทาง อ้อมได้โดยผ่านทางรีจิสเตอร์ BX

```
AX,102h
MOV
 BX,100h
MOV
MOV CX,4004h
 DX,1201h
MOV
MOV [BX],AX
MOV [BX+2],CX
MOV [BX+3],DX
 [BX+4],BX
MOV
 BX,[102h]
MOV
 AX,[BX]
MOV
```


การกำหนดค่าให้กับหน่วยความจำ

• ลองสังเกตคำสั่งต่อไปนี้

MOV [100h],10h

- การคัดลอกค่าไปยังหน่วยความจำจะเป็นแบบ
 - 16 บิต (กัดลอก 0010h) หรือ
 - 8 บิต (คัดลอก 10h)
- ในการเขียนค่าคงที่ลงในหน่วยความจำเราจะต้อง ระบุขนาดของหน่วยความจำด้วย

MOV WORD PTR [100h],10h MOV BYTE PTR [100h],10h

• สังเกตว่าความกำกวมนี้ไม่เกิดในกรณีของ

MOV [100h], AX

การใช้โปรแกรม DEBUG ในการทดลองโปรแกรมภาษาแอสเซมบลี้

• คำสั่งทั่วไป

- คำสั่ง ? : แสดงรายการคำสั่ง
- คำสั่ง R (register) : จัดการกับรีจิสเตอร์

```
-R

AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=12AF ES=12AF SS=12AF CS=12AF IP=0100 NV UP EI PL NZ NA PO NC
12AF:010 5F POP DI
-RCX
CX 0000
:100
-R

AX=0000 BX=0000 CX=0100 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=12AF ES=12AF SS=12AF CS=12AF IP=0100 NV UP EI PL NZ NA PO NC
12AF:010 5F POP DI
-
```

- คำสั่ง D (dump) : แสดงค่าในหน่วยความจำ

```
-D100

12AF:0100 C7 06 16 00 6E 30 26 C7-06 18 00 C7 40 26 8B 06 ...n0&....@&..

12AF:0110 08 00 26 03 06 0C 00 26-3B 06 06 00 34 00 9E 12 ..&...&;...4...

12AF:0170 C2 02 00 90 C8 04 00 00-57 56 8B 7E 0A 57 E8 57 .....WV.~.W.W
```

การใช้โปรแกรม DEBUG : คำสั่งสำหรับการแปลโปรแกรม

คำสั่ง A (assemble) : สั่งให้โปรแกรม DEBUG แปลโปรแกรมลงในแอดเดรสที่ระบุ

```
-A100
12AF:0100 mov ax,10
12AF:0103 mov bx,20
12AF:0106 mov [200],ax
12AF:0109 mov [202],bx
12AF:010D mov bx,204
12AF:0110 mov cx,1234
12AF:0113 mov [bx],cx
12AF:0115 int 20
12AF:0117
```

ข้อสังเกต ตัวเลขต่าง ๆ ในโปรแกรม DEBUG จะเป็นเลขฐาน 16 ทั้ง หมด ไม่ต้องพิมพ์ h ระบุหลังตัวเลข

 คำสั่ง U (unassemble) : สั่งให้โปรแกรม DEBUG แสดงโปรแกรมที่อยู่ในแอดเดรสที่ระบุ

- U100			
12AF:0100	B81000	VOM	AX,0010
12AF:0103	BB2000	MOV	BX,0020
12AF:0106	A30002	VOM	[0200],AX
12AF:0109	891E0202	VOM	[0202],BX
12AF:010D	BB0402	VOM	BX,0204
12AF:0110	В93412	MOV	CX,1234
12AF:0113	890F	VOM	[BX],CX
12AF:0115	CD20	INT	20
12AF:011F	12FE	ADC	BH,DH
_			

การใช้โปรแกรม DEBUG : คำสั่งสำหรับการติดตามการทำงาน

- คำสั่ง G (go) : คำสั่งเริ่มการทำงาน
 - โปรแกรมจะเริ่มทำงานที่แอดเดรส CS:IP จน กระทั่งจบโปรแกรม (มีคำสั่งสั่งให้จบการทำงาน เช่นในตัวอย่างมีคำสั่ง INT 20h)
- คำสั่ง T (trace) : คำสั่งตามรอยการทำงาน
 - โปรแกรมจะทำงานไป 1 คำสั่งแล้วจะกลับมาที่
 DEBUG เพื่อรับคำสั่งอื่น ๆ ต่อไป
- คำสั่ง P (proceed) : คำสั่งให้ทำงานจนถึงบรรทัด ถัดไป
 - โปรแกรมจะทำงานไปจนกระทั่งถึงบรรทัดถัดไป แล้วจะกลับมาที่ DEBUG เพื่อรับคำสั่งอื่น ๆ ต่อไป
 - ใช้ในกรณีมีการเรียกโปรแกรมย่อยหรือมีการเรียก
 ใช้บริการของระบบ

หมายเหตุ เราควรพิจารณาค่าใน CS และ IP ก่อนสั่งให้โปรแกรมทำงาน เรา สามารถกำหนดค่าให้กับรีจิสเตอร์ทั้งสองได้โดยคำสั่ง RCS และ RIP

ตัวอย่างการทดลองโปรแกรม

• โปรแกรมตัวอย่าง

```
AX,5678h
MOV
 BX,204h
MOV
 CX,1234h
MOV
 [200h],CX
MOV
 [202h],AH
MOV
 [203h],AL
WOV
 [BX],AX
MOV
 DX,[202h]
MOV
 [204h],10h
MOV
```

ตัวอย่างการทดลองโปรแกรม (1)

ป้อนโปรแกรม

```
-A100
14FF:0100 mov ax,5678
14FF:0103 mov bx,204
14FF:0106 mov cx,1234
14FF:0109 mov [200],cx
14FF:010D mov [202],ah
 ใช้คำสั่ง A (assemble) ป้อน
14FF:0111 mov [203],al
 โปรแกรม ถ้าโปรแกรมมีข้อผิด
14FF:0114 mov [bx],ax
14FF:0116 mov dx,[202]
 พลาค DEBUG จะแจ้งให้ผู้ใช้
14FF:011A mov [204],10
 ^ Error
 ทราบ
14FF:011A mov word ptr [204],10
14FF:0120
– U
14FF:0100 B87856
 MOV
 AX,5678
 เรียกดูโปรแกรมที่ป้อน
14FF:0103 BB0402
 BX,0204
 VOM
14FF:0106 B93412
 MOV
 CX,1234
 ไปอีกครั้ง
14FF:0109 890E0002
 [0200],CX
 MOV
14FF:010D 88260202
 [0202],AH
 MOV
14FF:0111 A20302
 [0203],AL
 VOM
14FF:0114 8907
 [BX],AX
 VOM
14FF:0116 8B160202
 DX,[0202]
 VOM
14FF:011A C70604021000
 WORD PTR [0204],0010
 VOM
```

ตัวอย่างการทดลองโปรแกรม (2)

สั่งให้โปรแกรมทำงาน

-A120

14FF:0120 int 20

14FF:0122

-U100

14FF:0100 B87856 MOV AX,5678

14FF:0103 BB0402 MOV BX,0204

. . .

14FF:011A C70604021000 MOV WORD PTR [0204],0010

-U11A

14FF:011A C70604021000 MOV WORD PTR [0204],0010

14FF:0120 CD20 INT 20

. . .

-G

Program terminated normally

-D200

14FF:0200 34 12 56 78 10 00 DA EB-04 9D F8 EB 02 9D F9 89 6..^_ZY.SQRWV..n 14FF:0210 36 8A DB 5E 5F 5A 59 C3-53 51 52 57 56 9C E8 6E 14FF:0220 00 83 3E 7A DB 40 7D 57-8A F7 8B 1E 7A DB FF 06 ..>z.@}W...z... 14FF:0230 7A DB B8 BA D8 E8 95 00-C7 47 07 00 00 F6 C6 01 14FF:0240 74 03 89 6F 07 89 4F 05-88 77 02 8B 36 84 DB 89 t..o..O..w..6... 7.6\.+..w..6...w 14FF:0250 37 03 36 5C D8 2B F7 89-77 03 8B 36 8A DB 89 77 14FF:0260 09 8B F7 8B 3E 84 DB 03-F9 3B 3E 80 DB 7D 15 2B>...;>..}.+ 14FF:0270 F9 FC F3 A4 B0 00 AA 89-3E 84 DB 9D F8 EB 0A B8

-R

AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000 DS=14FF ES=14FF SS=14FF CS=14FF IP=0100 NV UP EI PL NZ NA PO NC

14FF:0100 B87856 MOV AX,5678

พิจารณาค่าในริจิสเตอร์

204221 องค์ประกอบคอมพิวเตอร์และภาษาแอสเซมบลี้

ภาควิชาวิศวกรรมคอมพิวเตอร์ มหาวิทยาลัยเกษตรศาสตร์ สัณฑิติ พัชรรุ่งเรื่อง จิตร์ทัศน์ ฝักเจริญผล

ถ้าเราจะใช่คำสั่ง G (g) เพื่อให้

โปรแกรมทำงาน เราจะต้องใส่คำ

สั่งที่สั่งให้โปรแกรมจบการทำงาน

(INT 20h) ลงไปท้ายโปรแกรม

สั่งให้โปรแกรมทำงาน และให้

แสดงค่าในหน่วยความจำ

ด้วย

ตัวอย่างการทดลองโปรแกรม (3)

ให้โปรแกรมทำงานที่ละบรรทัด

```
- T
AX=5678 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=14FF ES=14FF SS=14FF CS=14FF IP=0103 NV UP EI PL NZ NA PO NC
14FF:0103 BB0402
 MOV
 BX,0204
AX=5678 BX=0204 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=14FF ES=14FF SS=14FF CS=14FF IP=0106 NV UP EI PL NZ NA PO NC
14FF:0106 B93412
 MOV
 CX,1234
AX=5678 BX=0204 CX=1234 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=14FF ES=14FF SS=14FF CS=14FF IP=0109 NV UP EI PL NZ NA PO NC
14FF:0109
 890E0002
 VOM
 [0200],CX
  DS:0200=1234
AX=5678 BX=0204 CX=1234 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=14FF ES=14FF SS=14FF CS=14FF IP=010D NV UP EI PL NZ NA PO NC
14FF:010D 88260202
 MOV
 [0202],AH
 DS:0202=56
- T
AX=5678 BX=0204 CX=1234 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=14FF ES=14FF SS=14FF CS=14FF IP=0111 NV UP EI PL NZ NA PO NC
14FF:0111 A20302
 MOV
 [0203],AL
 DS:0203=78
AX=5678 BX=0204 CX=1234 DX=7856 SP=FFEE BP=0000 SI=0000 DI=0000
DS=14FF ES=14FF SS=14FF CS=14FF IP=0120 NV UP EI PL NZ NA PO NC
14FF:0120 CD20
 INT
 20
-P
 ใช้คำสั่ง P เพราะเป็นเรียกใช้บริการจากระบบ
Program terminated normally
```

ตัวอย่างการทดลองโปรแกรม (4)

การใช้คำสั่ง T ในการติดตามคำสั่ง INT 20h

```
AX=5678 BX=0204 CX=1234 DX=7856 SP=FFE8 BP=0000 SI=0000 DI=0000
DS=14FF ES=14FF SS=14FF CS=14FF IP=0120 NV UP DI PL NZ NA PO NC
14FF:0120 CD20
 INT
 20
AX=5678 BX=0204 CX=1234 DX=7856 SP=FFE2 BP=0000 SI=0000 DI=0000
DS=14FF ES=14FF SS=14FF CS=00C9 IP=0FA8 NV UP DI PL NZ NA PO NC
00C9:0FA8 90
 NOP
 สังเกตว่าจะมีการกระโดดไป
- T
 ทำงานที่ตำแหน่งอื่น
 BP=0000
AX=5678 BX=0204 CX=1234 DX=7856 SP=FFE2
DS=14FF ES=14FF SS=14FF CS=00C9 IP=0FA9
00C9:0FA9 90
 NOP
AX=5678 BX=0204 CX=1234 DX=7856 SP=FFE2 BP=0000 SI=0000 DI=0000
DS=14FF ES=14FF SS=14FF CS=00C9 IP=0FAA
 NV UP DI PL NZ NA PO NC
00C9:0FAA E8DB00
 CALL
 1088
 เราสามารถใช้คำสั่ง G เพื่อให้
 โปรแกรมทำงานจนจบได้
Program terminated normally
```

การบ้าน

จงทดลองโปรแกรมต่อไปนี้ใน DEBUG แล้ว
บันทึกค่าของรีจิสเตอร์ AX BX CX และ DX
รวมทั้งค่าในหน่วยความจำตั้งแต่ตำแหน่งที่ 200h
ถึง 210h หลังการทำงานของโปรแกรม

```
AX,1234h
MOV
 BX,202h
MOV
MOV
 CX,9999h
MOV [BX],CX
 [BX+2],AX
MOV
 DX,[BX+1]
MOV
 AX,A12h
MOV
MOV [BX+5],AX
 BYTE PTR [BX+7],2h
MOV
 BX,[BX+6]
MOV
```

[BX],AL

MOV