

- Estructura del 8086
- Tipos de instrucciones
- Instrucciones de transferencia de datos
- Instrucciones aritméticas
- Filosofía de programación
- Estructura de un programa en ensamblador
- Pasos para la creación de un programa ejecutable
- Mi primer programa: edición, ensamblado, enlazado y depuración

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores

Trans.: 2 / 27

Tema 1: Fundamentos del lenguaje ensamblador Estructura del i8086 (I) El microprocesador 8086 tiene catorce registros de 16 bits: - Registros de segmento Registros de datos Registros punteros de la pila - Registros índices Registro de instrucciones - Registro de flags de estado Lógica de control Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Trans.

Tema 1: Fundamentos del lenguaje ensamblador Estructura del i8086 (y II) • Registro de estado del procesador: Registros de datos: - PSW - AX (AH, AL) - BX (BH, BL) - CX (CH, CL) - DX (DH, DL) Registros punteros: Registros de segmento: - SP - CS - Puntero de pila segmento de código - Puntero base de pila - DS - segmento de datos - BP - SI - Registro índice - ES - segmento extra - SS - segmento pila - DI - Registro índice - IP - Contador de programa Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Departamento de Automática Área de Arquitectura y Tecnología de Computadores 4 / 27

3 / 27

Tema 1: Fundamentos del lenguaje ensamblador	
Tipos de instrucciones del i8086)	
Tipo de instrucción	Efecto
Instrucciones de transferencia	Mueven información entre registros, registros y posiciones de memoria, o entre registros y puertos de entrada/salida
Instrucciones aritméticas	Realizan operaciones aritméticas: sumas, restas, etc.
Instrucciones de manejo de bits	Realizan operaciones de desplazamiento, rotación y lógicas sobre registros o posiciones de memoria
Instrucciones de transferencia de control	Sirven para controlar la ejecución de las instrucciones del programa
Instrucciones de entrada salida	Mueven información entre registros y puertos de entrada/salida
Instrucciones de manejo de cadenas	Realizan operaciones sobre cadena de bytes o palabras

D_n

Departamento de Automática Área de Arquitectura y Tecnología de Computadores

Instrucciones de interrupción

Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores

Provocan que el microprocesador realice un servicio que se le solicita diferente a las instrucciones que está

Trans.: 5 / 27

Tema 1: Fundamentos del lenguaje ensamblador

Instrucciones de transferencia de datos (I)

Nombre: MOV

• Formato: MOV destino, origen

• Descripción:

Transfiere un byte o una palabra desde el operando origen al operando destino

• Ejemplos:

- MOV CX, 112h ; CX = 112h - MOV BL, 255 ; BL = 255 = FFh - MOV ES, AX ; ES = AX - MOV AL, 12h ; AL = 12h

– MOV PAL_MEM, BX ; PAL_MEM = BX

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores

Trans.: 6 / 27

Instrucciones de transferencia de datos (II)

Nombre: PUSH

Formato: PUSH origen

Descripción:

Decrementa el puntero de pila (SP) en 2 y luego transfiere la palabra que se ha especificado en el operando origen a lo alto de la pila

• Ejemplo:

- PUSH BX ; Pone BX en la pila

D_n

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Trans. 7 / 27

Tema 1: Fundamentos del lenguaje ensamblador

Instrucciones de transferencia de datos (y III)

• Nombre: POP

Formato: POP destino

• Descripción:

Transfiere un byte o una palabra desde la cima de la pila al operando destino y luego incrementa la pila en 2

• Ejemplo:

- POP BX; Pone en BX el contenido de la cima de la pila

 \supseteq_{\cap}

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores

Trans.: 8 / 27

Instrucciones aritméticas (I)

• Nombre: ADD

• Formato: ADD destino, origen

Descripción:

Suma los dos operandos y el resultado lo deja en el operando destino. Los operandos deben ser del mismo tipo

• Ejemplos:

ADD CL, BL ; CL = CL + BL
 ADD AL, 12h ; AL = AL + 12h
 ADD CX, DX ; CX = CX + DX

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Trans.: 9 / 27

Tema 1: Fundamentos del lenguaje ensamblador

Instrucciones aritméticas (II)

• Nombre: ADC

• Formato: ADC destino, origen

• Descripción:

Suma los dos operandos más el posible acarreo de la operación anterior. El resultado se almacena en el operando destino. Además los operandos deben ser del mismo tipo

• Ejemplos:

- ADC CL, BL ; CL = CL + BL + CF - ADC AL, 12h ; AL = AL + 12h + CF - ADC CX, DX ; CX = CX + DX + CF

5

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores

Trans.: 10 / 27

Instrucciones aritméticas (III)

• Nombre: SUB

• Formato: SUB destino, origen

• Descripción:

Resta el operando origen del operando destino. El resultado se almacena en el operando destino y además, ambos operandos deben ser del mismo tipo

• Ejemplos:

SUB CL, BL ; CL = CL - BL
 SUB AL, 12h ; AL = AL - 12h
 SUB CX, DX ; CX = CX - DX

D_n

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Trans.: 11 / 27

Tema 1: Fundamentos del lenguaje ensamblador

Instrucciones aritméticas (IV)

• Nombre: SBB

• Formato: SBB destino, origen

Descripción:

Resta el operando origen del operando destino. Resta uno si el flag de acarreo está activo. Los operandos deben ser del mismo tipo. El resultado se almacena en el operando destino

Ejemplo:

- SBB CX, DX ; CX = CX - DX - CF

 \supseteq_{\bigcap}

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores

Trans.: 12 / 27

Instrucciones aritméticas (V)

Nombre: MUL

Formato: MUL origen

• Descripción:

Multiplica, sin considerar el signo el acumulador (AL o AX) por el operando origen.

Si el operando origen es de tipo byte, lo multiplica por AL y el resultado se almacena en AX. Si es de tipo palabra, lo multiplica por AX y el resultado se almacena en DX (palabra superior) y AX (palabra inferior)

Ejemplo:

- ; AX = 1234h - ; BX = 1000h

- MUL BX; DX = 0123h, AX = 4000h

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Trans.:

Tema 1: Fundamentos del lenguaje ensamblador

Instrucciones aritméticas (VI)

• Nombre: IMUL

• Formato: IMUL origen

Descripción:

Multiplica, considerando el signo, el acumulador AL o AX por el operando origen.

Si el operando fuente es un byte, lo multiplica por AL y se almacena el resultado en AX. Si se trata de una palabra, lo multiplica por AX y el resultado se almacena en DX (palabra superior) AX (palabra inferior)

Ejemplos:

; AL = FEh = -2
 ; BL = 12h = 18
 IMUL BL; AX = FFDCh = -36

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Trans.: 14 / 27

Instrucciones aritméticas (VII)

Nombre: DIV

Formato: DIV origen

Descripción:

Divide, sin considerar el signo, el acumulador AL o AX y su extensión (AH o DX) por el operando origen. Si el operando origen es un byte, divide AX por dicho operando y el resultado se almacena en AL y el resto en AH. Si el origen es una palabra, divide DX y AX entre dicho operando y el resultado se almacena en AX y el resto en DX.

• Ejemplos:

- ; AX = 0013h = 19 - ; BL = 02h = 2 - DIV BL ; AH = 1, AL = 9

⊃n

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Trans.: 15 / 27

Tema 1: Fundamentos del lenguaje ensamblador

Instrucciones aritméticas (VIII)

• Nombre: IDIV

• Formato: IDIV origen

• Descripción:

Divide, considerando el signo, el acumulador AL o AX y su extensión (AH o DX) por el operando origen. Si el operando origen es un byte, divide AX por dicho operando y el resultado se almacena en AL y el resto en AH. Si el origen es una palabra, divide DX y AX entre dicho operando y el resultado se almacena en AX y el resto en DX.

• Ejemplos:

- ; AX = FFEDh = -19 - ; BL = 02h = 2 - IDIV BL ; AH = 1, AL = F7h = -9

⊃<u>m</u>

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores

Trans.: 16 / 27

Instrucciones aritméticas (IX)

Nombre: INC

Formato: INC destino

Descripción:

Suma una unidad al operando destino. El operando puede ser de tipo byte o palabra

• Ejemplos:

- ; AX = 1234h - INC AX ; AX = 1235h - INC AH ; AH = 13h

D_n

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Trans.: 17 / 27

Tema 1: Fundamentos del lenguaje ensamblador

Instrucciones aritméticas (X)

• Nombre: DEC

• Formato: DEC destino

Descripción:

 Resta una unidad al operando destino. El operando puede ser de tipo byte o palabra

• Ejemplos:

; AX = 1234h DEC AX ; AX = 1233h DEC AH ; AH = 11h

⊃(n

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores

Trans.: 18 / 27

Instrucciones aritméticas (y XI) Nombre: NEG Formato: NEG destino Descripción: Cambia de signo mediante el complemento a 2 del operando destino. Deja el resultado en el operando destino. El operando puede ser de tipo byte o palabra Ejemplo: NEG AL ; Si AL = F2h antes de la operación, después AL = 0Eh

Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Trans.: 19 / 27

Departamento de Automática Área de Arquitectura y Tecnología de Computadores

Tema 1: Fundamentos del lenguaje ensamblador Pasos para crear un programa ejecutable Programación: • Los programas deben escribirse en un editor de texto ASCII El nombre del fichero debe tener como extensión ASM Para ensamblar el fichero se debe teclear en la línea de órdenes: MASM NombreFichero.ASM Si no se producen errores, se debe enlazar tecleando en la línea de órdenes: LINK NombreFichero.OBJ Fichero obi Fichero exe Fichero.asm doss eg .model small .stack 100h .data .definición de datos .code mov ax, @data mov ds, ax .código del programa mov ah, 4Ch .int 21h masm Fichero.asm; link Fichero.obj; Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Trans. 21 / 27

Tema 1: Fundamentos del lenguaje ensamblador Mi primer programa en ensamblador (I) Edición del programa primero.asm dosseg .model small .stack 100h .data num1 **db** 12h num2 **db** 10h .code mov ax, @data mov ds, ax mov al, num1 mov bl. num2 mul bl mov ah, 4Ch int 21h end Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Departamento de Automática Área de Arquitectura y Tecnología de Computadores 22 / 27

Tema 1: Fundamentos del lenguaje ensamblador Mi primer programa en ensamblador (IV)

Ejecución paso a paso con el Code View (I)

Depuración:

- Si los programas no funcionan correctamente o se desea observar su funcionamiento se pueden ejecutar paso a paso
- El programa que permite realizar esta operación es el CODEVIEW
- Sintaxis CV NombreFichero.EXE
- Con F2 se activa o desactiva la ventana de registros
- Con F8 se ejecuta paso a paso y comprueba las subrutinas también
- Con F10 se ejecuta paso a paso y se salta la comprobación de las subrutinas

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores

Trans.: 25 / 27

Enlace a CodeVIEW y resumen instrucciones

- http://atc2.aut.uah.es/personal archivos/ACastejon.html
 - Guía de referencia rápida del CodeView.
 - Programa MASM5.1
 - Guía de referencia rápida del repertorio del 8086.

Departamento de Automática Área de Arquitectura y Tecnología de Computadores Laboratorio de Estr. y Org. de Computadores Grados en I. Informática / I. de Computadores Trans.: 27 / 27