

Paket SymbolTable

Međukodovi

Predstavljanje čvorova u apstraktnom sintaksnom stablu

Instrukcije međukoda niskog nivoa

Instrukcija	Značenje
Load_Const Rn, c	(Rn) = c
Load_Mem Rn, x	(Rn) = x
Load_Arr Rn, x[Rm]	(Rn) = x[(Rm)]
Store Rn, x	(x) = (Rn)
Store_Arr Rn, x[Rm]	x[(Rm)] = (Rn)
Add Rn,Rm	(Rn) = (Rn) + (Rm)
Sub Rn,Rm	(Rn) = (Rn) - (Rm)
Mul Rn,Rm	(Rn) = (Rn) * (Rm)
Div Rn,Rm	(Rn) = (Rn) / (Rm)
Compare_Equal Rn,Rm	(Rn) = (Rn) == (Rm)
Compare_Greater Rn,Rm	(Rn) = (Rn) > (Rm)
Compare_Less Rn,Rm	(Rn) = (Rn) < (Rm)
And Rn,Rm	$(Rn) = (Rn) \wedge (Rm)$
Or Rn,Rm	$(Rn) = (Rn) \lor (Rm)$
Jump lab	skok na naredbu sa oznakom <i>lab</i>
JumpIfZero Rn, lab	skok na naredbu sa oznakom <i>lab</i> ukolikoko
	je (Rn)=0
JumpIfNotZero Rn, lab	skok na naredbu sa oznakom <i>lab</i> ukolikoko
	je (Rn)≠0

8086 Instruction Set Summary

Data Transfer Instructions

MOV	Move byte or word to register or memory
IN, OUT	Input byte or word from port, output word to port
LEA	Load effective address
LDS, LES	Load pointer using data segment, extra segment
PUSH, POP	Push word onto stack, pop word off stack
XCHG	Exchange byte or word
XLAT	Translate byte using look-up table

Logical Instructions

NOT	Logical NOT of byte or word (one's complement)
AND	Logical AND of byte or word
OR	Logical OR of byte or word
XOR	Logical exclusive-OR of byte or word
TEST	Test byte or word (AND without storing)

Shift and Rotate Instructions

SHL, SHR	Logical shift left, right byte or word? by 1 or CL
SAL, SAR	Arithmetic shift left, right byte or word? by 1 or CL
	Rotate left, right byte or word? by 1 or CL
RCL, RCR	Rotate left, right through carry byte or word? by 1 or CL

Arithmetic Instructions

8086 Instruction Set Summary

ADD, SUB	Add, subtract byte or word
ADC, SBB	Add, subtract byte or word and carry (borrow)
INC, DEC	Increment, decrement byte or word
NEG	Negate byte or word (two's complement)
CMP	Compare byte or word (subtract without storing)
MUL, DIV	Multiply, divide byte or word (unsigned)
IMUL, IDIV	Integer multiply, divide byte or word (signed)
CBW, CWD	Convert byte to word, word to double word (useful before multiply/divide)

Adjustments after arithmetic operations:

9/4/01 5:04 PM

MOVS	Move byte or word string
MOVSB, MOVSW	Move byte, word string
CMPS	Compare byte or word string
SCAS	Scan byte or word string (comparing to A or AX)
LODS, STOS	Load, store byte or word string to AL or AX

 $Repeat\ instructions\ (placed\ in\ front\ of\ other\ string\ operations):$

REP	Repeat
REPE, REPZ	Repeat while equal, zero
REPNE, REPNZ	Repeat while not equal (zero)

Processor Control Instructions

Flag manipulation:

STC, CLC, CMC	Set, clear, complement carry flag
STD, CLD	Set, clear direction flag
STI, CLI	Set, clear interrupt enable flag
LAHF, SAHF	Load AH from flags, store AH into flags
PUSHF, POPF	Push flags onto stack, pop flags off stack

 $Coprocessor, \it multiprocessor \it interface:$

ESC	Escape to external processor interface
LOCK	Lock bus during next instruction

Inactive states:

NOP	No operation
WAIT	Wait for TEST pin activity
HLT	Halt processor

	ASCII adjust for addition, subtraction, multiplication, division (ASCII codes 30-39)
DAA, DAS	Decimal adjust for addition, subtraction (binary coded decimal numbers)

Transfer Instructions

JMP Unconditional jump (short ?127/8, near ?32K, far between segments)

Conditional jumps:

JA (JNBE)	Jump if above (not below or equal)? +127, -128 range only
JAE (JNB)	Jump if above or equal(not below)? +127, -128 range only
JB (JNAE)	Jump if below (not above or equal)? +127, -128 range only
JBE (JNA)	Jump if below or equal (not above)? +127, -128 range only
JE (JZ)	Jump if equal (zero)? +127, -128 range only
JG (JNLE)	Jump if greater (not less or equal)? +127, -128 range only
JGE (JNL)	Jump if greater or equal (not less)? +127, -128 range only
JL (JNGE)	Jump if less (not greater nor equal)? +127, -128 range only
JLE (JNG)	Jump if less or equal (not greater)? +127, -128 range only
JC, JNC	Jump if carry set, carry not set? +127, -128 range only
JO, JNO	Jump if overflow, no overflow? +127, -128 range only
JS, JNS	Jump if sign, no sign? +127, -128 range only
JNP (JPO)	Jump if no parity (parity odd)? +127, -128 range only
JP (JPE)	Jump if parity (parity even)? +127, -128 range only

Loop control:

LOOP	Loop unconditional, count in CX, short jump to target address
LOOPE (LOOPZ)	Loop if equal (zero), count in CX, short jump to target address
LOOPNE (LOOPNZ)	Loop if not equal (not zero), count in CX, short jump to target address
JCXZ	Jump if CX equals zero (used to skip code in loop)

Subroutine and Interrupt Instructions

CALL, RET	Call, return from procedure (inside or outside current segment)
INT, INTO	Software interrupt, interrupt if overflow
IRET	Return from interrupt

String Instructions

9/4/01 5:04 PM

file:///D|/notes/8086inst.html

3 of 3 9/4/01 5:04 PM