

แฟล็กและคำสั่งคณิตศาสตร์

- แฟล็ก
- คำสั่งคณิตศาสตร์
 - คำสั่งเกี่ยวกับการบวกและลบ
 - คำสั่งเกี่ยวกับการคูณและหาร
- ผลของคำสั่งคณิตศาสตร์ต่อการเปลี่ยน แปลงของแฟล็ก

แฟล็ก

แฟล็ก คือรีจิสเตอร์ที่ใช้เก็บสถานะของ
 ระบบ

- ภายใน 8086 แฟล็กมีขนาด 16 บิต โดยใน แต่ละบิตจะแทนสถานะต่าง ๆ ของระบบ
- แฟล็กทางคณิตศาสตร์ที่สำคัญมีดังต่อไปนี้

แฟล็กทด (Carry flag) การทดและการยืม

พาริตี้แฟล็ก (Parity flag) จำนวนบิตที่มีค่าเป็น 1

แฟล็กเสริม (Auxiliary flag) การปรับตัวเลข

แฟล็กศูนย์ (Zero flag) ผลลัพธ์เป็นศูนย์

แฟล็กเครื่องหมาย (Sign flag) ผลลัพธ์เป็นลบ

โอเวอร์ โฟล์แฟล็ก (Overflow flag) มีเลขล้นหลัก

flag

โดยปกติคำสั่งทางคณิตศาสตร์เท่านั้นที่มีผลกระทบกับแฟล็กเหล่านี้

• แฟล็กศูนย์ (Zero-flag)

จะมีค่าเป็น 1 เมื่อผลลัพธ์มีค่าเท่ากับศูนย์
 นอกจากกรณีนี้จะมีค่าเป็น 0

MOV	AL,10h	Z=?	
ADD	AL,E0h	z=1	AL=0
ADD	AL,20h	z=0	AL=20h
SUB	AL,10h	z=0	AL=10h
SUB	AL,10h	Z=1	AL=0

• พาริตี้แฟล็ก (Parity-flag)

จะมีค่าเป็น 1 เมื่อผลลัพธ์มีจำนวนบิตที่มีค่า
 เป็นหนึ่งเป็นเลขคู่

7				
	MOV	AL,14h	P=?	
	ADD	AL,20h	P=0	AL=34h
	ADD	AL,10h	P=1	AL=44h
	SUB	AL,8h	P=1	AL=3Ch
	SUB	AL,10h	P=0	AL=2Ch

• แฟล็กทด (Carry-flag)

จะมีค่าเป็น 1 เมื่อมีการทดหรือการยืมในการคำนวณ
 โดยจะพิจารณาตัวเลขแบบไม่คิดเครื่องหมาย.

7				
	MOV	AL,77h	C=?	
	ADD	AL,50h	C=0	AL=C7h
	ADD	AL,50h	C=1	AL=17h
	SUB	AL,A0h	C=1	AL=77h
	ADD	AL,27h	C=0	AL=9Eh

• โอเวอร์โฟล์แฟล็ก (Overflow-flag)

 จะมีค่าเป็น 1 เมื่อผลลัพธ์มีความผิดพลาดเนื่องจาก เลขล้นหลัก โดยจะพิจารณาตัวเลขแบบคิดเครื่อง หมาย.

• แฟล็กเครื่องหมาย (Sign-flag)

จะมีค่าเป็น 1 เมื่อผลลัพธ์มีค่าลบ โดยพิจารณา
 ข้อมูลเป็นแบบเลขคิดเครื่องหมาย.

	MOV	AL,77h	S=?	
	ADD	AL,50h	S=1	AL=C7h
	ADD	AL,50h	S=0	AL=17h
	SUB	AL,A0h	S=0	AL=77h
	ADD	AL,27h	S=1	AL=9Eh

• แฟล็กเสริม (Auxiliary-flag)

 จะมีค่าเป็น 1 เมื่อผลลัพธ์ต้องมีการปรับค่า ของการเก็บตัวเลขแบบ BCD.

• แฟล็กทิศทาง (Direction-flag)

 ใช้สำหรับกำหนดทิศทางของการปรับค่าใน คำสั่งเกี่ยวกับสายข้อมูล.

แทรปแฟล็ก (Trap-flag)

 ใช้สำหรับการตรวจสอบการทำงานของ
 โปรแกรม โดยจะทำให้เกิดการขัดจังหวะทุก ครั้งหลังการทำงานของคำสั่งต่างๆ.

• อินเตอร์รัพท์แฟล็ก (Interrupt-flag)

 ใช้สำหรับกำหนดว่าหน่วยประมวลผลจะตอบ สนองการขัดจังหวะจากฮาร์ดแวร์บางประเภท หรือไม่

คำสั่งสำหรับกำหนดค่าของแฟล็ก

- แฟล็กบางแฟล็กสามารถกำหนดค่าได้ เนื่อง จากมีหน้าที่ในการระบุสถานะบางประการ.
- แฟล็กที่สามารถกำหนดค่าได้ และคำสั่งใน การกำหนดค่า.

Flag	Clear	Set
Carry-flag	CLC	STC
Direction-flag	CLD	STD
Interrupt-flag	CLI	STI

เราจะเรียกแฟล็กที่มีค่าเป็น 1 ว่าแฟล็กนั้นเซ็ต
(flag set) และเรียกแฟล็กที่มีค่าเป็น 0 ว่าแฟล็ก
นั้นเคลียร์ (flag cleared.)

คำสั่งคณิตศาสตร์

- คำสั่งเกี่ยวกับการบวกลบ
 - คำสั่งเพิ่มและลดค่า : INC และ DEC
 - ຄຳສັ່ນນວก : ADD ແລະ ADC
 - คำสั่งลบ : SUB และ SBB
 - คำสั่งเปรียบเทียบ : CMP
 - คำสั่งกลับเครื่องหมาย : NEG
- คำสั่งเกี่ยวกับการคูณและหาร
 - คำสั่งคูณ : IMUL และ MUL
 - คำสั่งหาร : IDIV และ DIV
 - คำสั่งปรับขนาดข้อมูล : CBW และ CWD

คำสั่งเพิ่มค่าและลดค่า

คำสั่ง INC [Increment] และ DEC [Decrement]

• รูปแบบ

INC register DEC register
INC memory DEC memory

• ในการเพิ่มและลดค่าในหน่วยความจำจะต้องระบุ ขนาดของข้อมูลด้วย

flag ทั้งสองคำสั่งนี้มีผลกระทบกับแฟล็กทาง คณิตศาสตร์ทั้งหมด **ยกเว้น** *แฟล็กทด*

FX.			ไม่มีการเปลี่ยน C-flag
	MOV	AL,1	
	DEC	AL /	AL=0h
	DEC	AL	AL=FFh
	MOV	BX,200h	
	MOV	[BX],AL	[200h]=FFh
	INC	BYTE PTR [BX]	[200h]=00h

คำสั่งบวก

คำสั่ง ADD [Addition] และ ADC [Add with carry]

- คำสั่ง ADD จะบวกค่าในโอเปอร์แรนด์ตัวหลังเข้า กับตัวหน้า และนำไปเก็บในโอเปอร์แรนด์ตัว หน้า. ส่วนคำสั่ง ADC ก็จะทำเช่นเดียวกัน แต่จะ มีการรวม Carry-flag เข้าไปด้วย.
- รูปแบบ

ADD	regs,regs	ADC	regs,regs
ADD	regs,mem	ADC	regs,mem
ADD	mem,regs	ADC	mem,regs
ADD	regs,imm	ADC	regs,imm
ADD	mem,imm	ADC	mem,imm

เรานิยมใช้คำสั่ง ADC ในการบวกเลขที่ต้องการรวมตัว
ทดจากการคำนวณที่ผ่านมา ยกตัวอย่างเช่น การบวกเลข
ที่อยู่ในรีจิสเตอร์หลายตัวต่อเนื่องกัน.

flag คำสั่ง ADD และ ADC มีผลกระทบถึงแฟล็กทาง คณิตศาสตร์ทุกตัว

คำสั่งลบ

คำสั่ง SUB [Substraction] และ SBB [Subwith borrow]

- คำสั่ง SUB จะลบค่าในโอเปอร์แรนค์ตัวหลังออก จากตัวหน้า และนำไปเก็บในโอเปอร์แรนค์ตัว หน้า. ส่วนคำสั่ง SBB ก็จะทำเช่นเดียวกัน แต่จะ มีการรวมตัวยืมซึ่งเก็บอยู่ใน Carry-flag ด้วย.
- รูปแบบ

SUB	regs,regs	SBB	regs,regs
SUB	regs,mem	SBB	regs,mem
SUB	mem,regs	SBB	mem,regs
SUB	regs,imm	SBB	regs,imm
SUB	mem,imm	SBB	mem,imm

 เรานิยมใช้คำสั่ง SBB ในการลบเลขที่ต้องการรวมตัวยืม จากการคำนวณที่ผ่านมา โดยจะมีลักษณะการใช้งาน คล้าย ๆ กับคำสั่ง ADC.

flag คำสั่ง SUB และ SBB มีผลกระทบถึงแฟล็กทาง คณิตศาสตร์ทุกตัว

ตัวอย่างการใช้คำสั่งบวกและลบ

การบวกเลข 32 บิต 34DA 1115h เข้ากับตัวเลข 32 บิตที่เก็บในคู่รีจิสเตอร์ CX,BX

MOV AX, 1115h นำ 34DA 115h เก็บใน DX,AX

MOV DX,34DAh

ADD AX, BX บวก 16 บิตล่าง

ADC DX, CX บวก 16 บิตบนพร้อมตัวทด

 การลบเลข 16 บิต ในรีจิสเตอร์ AX ด้วยเลข 8 บิต ในรีจิสเตอร์ BL

SUB AL, BL ถบ8บิตถ่าง

SBB AH, 0 ถบ 8 บิตบนพร้อมตัวยืม

การลบเลข 32 บิต ในหน่วยความจำ offset 200h
 ด้วย เลข 32 บิตในหน่วยความจำ offset 204h

MOV AX,[204h] อ่านค่าตัวลบมาเก็บใน AX

SUB [200h], AX ลบ 16 บิตล่าง

MOV AX,[206h] อ่านค่าตัวลบมาเก็บใน AX

SBB [202h], AX ลบ 16 บิตบนและตัวยืม

คำสั่งเปรียบเทียบ

คำสัง CMP [Compare]

- คำสั่ง CMP จะทำงานเหมือนคำสั่ง SUB แต่จะไม่ มีการเปลี่ยนแปลงค่าในโอเปอร์แรนด์ทั้งสอง แต่ จะมีการเปลี่ยนแปลงค่าใน Flag
- โดยปกติเราจะใช้คำสั่ง CMP ในการเปรียบเทียบ และตัดสินใจในการกระโดด.
- flag การเปลี่ยนแปลง flag ของคำสั่ง CMP จะเหมือน กับคำสั่ง SUB.

คำสั่งกลับเครื่องหมาย

คำสั่ง NEG [Negation]

- คำสั่ง NEG จะกลับค่าของโอเปอร์แรนด์ให้เป็น ค่าลบของค่าเดิม. การแปลงใช้วิธีแบบ 2's complement.
- รูปแบบ

NEG regs

flag คำสั่ง NEG จะมีผลกระทบกับแฟล็กทาง
คณิตศาสตร์ทั้งหมด แต่สำหรับ แฟล็กทดจะมีค่า
เป็นหนึ่งเสมอหลังการทำงานของคำสั่งนี้.

MOV AL, 10h

NEG AL

MOV BX, 200h

MOV [BX], AL

BYTE PTR

[BX]

NEG

[200h] = 10h, Cf = 1.

ผลของการทำงานของคำสั่งต่างๆ ต่อ การเปลี่ยนค่าของแฟล็ก

ผลกระทบของคำสั่งคณิตศาสตร์

Instruction	ZF	CF	SF	OF
ADD	у	У	y	y
ADC	y	y	y	y
SUB	y	y	y	y
SBB	У	У	y	У
INC	y	n	y	y
DEC	У	n	y	У
CMP	y	y	y	y
NEG	У	У	У	У
IMUL	n	y	n	y
MUL	n	У	n	У
IDIV	n	n	n	n
DIV	n	n	n	n
CBW	n	n	n	n
CWD	n	n	n	n

	V							
L.	\triangle Ins	truction	ZF	CF	SF	OF	PF	Remark
	MOV	AL,70h	?	?	?	?	?	_
	ADD	AL,20h	0	0	1	1	1	AL=90h
	ADD	AL,70h	1	1	0	0	1	AL=00h
	DEC	AL	0	1^*	1	0	1	AL=0FFh
	ADD	AL,5	0	1	0	0	0	AL=04h
	ADD	AL,30h	0	0	0	0	0	AL=34h
	SUB	AL,40h	0	1	1	0	0	AL=F4h
	SUB	AL,7F	0	0	0	1	0	AL=75h
	NEG	AL	1	1**	1	0	0	AL=8Bh
	ADC	AL,20h	1	0	0	0	0	AL=0ABh

^{*} DEC และ INC ไม่กระทบ C-flag ** NEG เปลี่ยน C-flag = 1

คำสั่งคูณ

คำสั่ง IMUL [Integer Multiplication] และ MUL [Multiplication]

- ในการใช้คำสั่งคูณ เราจะระบุเฉพาะตัวคูณเท่านั้น สำหรับตัวตั้งและผลลัพธ์จะอยู่ในรีจิสเตอร์ที่ กำหนดไว้แล้ว โดยจะขึ้นกับขนาดของการคูณ.
- รูปแบบ

IMULregsMULregsIMULmemMULmem

- การคูณ 8 บิต
 - ตัวตั้ง: AL ผลลัพธ์: AX
- การคูณ 16 บิต
 - ตัวตั้ง : AX ผลลัพธ์ : DX,AX
- คำสั่ง IMUL จะคูณแบบคิดเครื่องหมาย ส่วน MUL จะคูณแบบไม่คิดเครื่องหมาย.

<u>flag</u> คำสั่งทั้งสองจะมีผลกระทบกับ แฟล็กทด และ โอเวอร์โฟล์แฟล็กเท่านั้น.

คำสั่งหาร

คำสั่ง IDIV [Integer Division] และ DIV [Division]

- เช่นเดียวกับการใช้คำสั่งคูณ เราจะระบุเฉพาะตัว หารเท่านั้น. ตัวตั้งและผลลัพธ์จะอยู่ในรีจิสเตอร์ที่ กำหนดไว้แล้ว โดยจะขึ้นกับขนาดของการหาร.
- รูปแบบ

IDIV regs DIV regs
IDIV mem DIV mem

- การหาร 8 บิต
 - ตัวตั้ง: AX ผลลัพธ์: AL เศษ: AH
- การหาร 16 บิต
 - ตัวตั้ง: DX, AX ผถลัพธ์: AX เศษ: DX
- คำสั่ง IDIV จะหารแบบคิดเครื่องหมาย ส่วน DIV จะหารแบบไม่คิดเครื่องหมาย.

flag คำสั่งทั้งสองจะ**ไม่มีผลกระทบกับแฟล็ก**ทาง คณิตศาสตร์.

ตัวอย่างการใช้คำสั่งคูณและหาร

• การคูณค่า 12h ด้วย ค่าใน BL

การคูณค่าในหน่วยความจำขนาด 16 บิตที่offset
 200h ด้วย ค่าใน AX จากนั้นนำผลลัพธ์ที่ได้
 มาบวกด้วยค่าใน BX.

 การหารค่า 32 บิต 1234 5678h ด้วยค่าในหน่วย ความจำแบบ 16 บิตที่ตำแหน่ง [200h].

คำสั่งปรับขนาดข้อมูล

คำสั่ง CBW [Convert byte to word] และ CWD [Convert word to doubleword]

- ในการหารนั้น บางครั้งเราต้องการหารตัวเลขที่มีขนาด เท่ากัน (จำนวนบิตเท่ากัน) แต่ใน 8086 ไม่มีคำสั่งคัง กล่าว.
- ถ้าข้อมูลเป็นข้อมูลแบบไม่คิดเครื่องหมาย เราสามารถที่จะกำหนด
 ค่า 0 ให้กับข้อมูลนัยสำคัญสูงที่ขยายเพิ่มขึ้นมาได้. แต่ถ้าข้อมูล
 เป็นตัวเลขคิดเครื่องหมายเราจะต้องใช้การปรับค่าแบบอื่น.
- ฐปแบบ

CBW

CWD

- คำสั่ง CBW จะขยายขนาดข้อมูลแบบคิดเครื่องหมายใน AL ให้มีขนาด 16 บิตใน AX. ส่วนคำสั่ง CWD จะขยาย ขนาดข้อมูลแบบคิดเครื่องหมายใน AX ให้มีขนาด 32 บิตใน DX,AX.
- การหารค่าใน AL ด้วย BL.

CBW

ขยาย AL -> AX.

IDIV BL

หารค้วย BL ผลลัพธ์อยู่ใน AL.

ตัวอย่างการใช้คำสั่งทางคณิตศาสตร์

 คำนวณค่า AL² + BL² . คิดตัวเลขแบบไม่คิด เครื่องหมายโดยให้ผลลัพธ์เป็นเลข 16 บิต เก็บที่ รีจิสเตอร์ AX.

√ -			
	OV CX,		หาค่า AL*AL. นำไปเก็บไว้ที่ CX เนื่องจาก AL ต้องใช้ในการคำนวณ. ได้ผลลัพธ์แล้วนำค่า AL*AL
AI	DD AX,	CX	ที่เก็บใน CX มาบวก.

• คำนวณค่า (CL*BL+DX)/SI โดยคิดเป็น เลขคิดเครื่องหมาย.

	MOV	AL,CL	หาค่า CL*BL.
	MUL	BL	
	ADD	AX,DX	บวกกับ DX.
	CWD		ขยายขนาดเป็น 32 บิต.
	IDIV	SI	หารด้วย SI ผลอยู่ที่ AX เศษที่ DX.

#W คำนวณค่า (DX+AX*BX)/(DI-CX) โดยคิด เป็นเลขคิดเครื่องหมาย.