Команды передачи управления

(переходы и циклы)

Специальные команды, которые модифицируют указатели программной памяти – регистры CS: EIP/IP, называются командами передачи управления (или командами управления программами). Сегментная организация памяти определяет два вида команд передачи управления:

· Внутренние – при этом изменяется только регистр EIP/IP, т.е. адрес перехода задает смещение (байт, слово, двойное слово) внутри сегмента кода. Ее называют близкой, т.е. имеющей min NEAR.

· Межсегментные – модифицируют CS и EIP/IP. Адрес перехода задается полным (20, 32, 48 битным) указателем CS: EIP/IP/ Называется дальней, т.е. имеет тип FAR.

В программе на ассемблере адрес перехода задается просто меткой той команды, которой передается управление, Assm. В соответствии с типом NEAR или FAR формируют нужную команду.

Команда безусловного перехода

Jmp jh. – метка/reg
Существует 5 видов команды Jmp:

· Внутрисегментный

1) JMP SHORT M1 – короткий переход, смещение 1 байт

.

 - 128-127

.

 - IP=IP+смещение М1

.

 goto (CS:IP)

M1 mov ax, bx

2) JMP NEAR M2 – ближний прямой внутрисегментный переход

.

.

 - IP=IP+смещение М2 16/32

.

M2: mov ax, bx
3) JMP reg/mem - косвенный внутрисегментный переход. Адрес перехода

 в reg/mem 16/32
 (reg/mem) IP/EIP;

JMP dx
 - A DW M2

 mov dx,A

 jmp dx

 M2: mov ax,bx

· Межсегментные
1) jmp FAR PTR M4
CS адрес нового сегмента

IP/EIP – смещение. Прямой межсегментный переход

 (дальний)

2) jmp DWORD PTR OP
CS OP+2

IP OP

jmp C2
C2 DD M5; C2:offset M5

 C2+2: seg M5

Команды условного перехода

	Мнем
	Альтерн. мнем.
	Проверяемое условие
	Название: Перейти, если

	JZ
	JE
	ZF=1
	= 0 или равно

	JNZ
	JNE
	ZF=0
	не 0 или не равно

	JS
	-
	SF=1
	- (знак установлен)

	JNS
	-
	SF=0
	+ (знак сброшен)

	JO
	-
	OF=1
	переполнение

	JNO
	-
	OF-0
	нет переполнения

	JP
	JPE
	PF=1
	паритет установлен (четный пар)

	JNP
	JPO
	PF=0
	паритет сброшен (нечетный пар)

	JB
	JNAE, JC
	CF=1
	ниже (не выше или =)

	JNB
	JAE, JNC
	CF=0
	не ниже (выше или =)

	JBE
	JNA
	CF
[image: image1.wmf]Ú

ZF=1
	ниже или равно (не выше)

	JNBE
	JA
	CF
[image: image2.wmf]Ù

ZF=0
	не ниже или = (выше)

	JL
	JNGE
	SF
[image: image3.wmf]"

OF=1
	меньше

	JNL
	JGE
	SF
[image: image4.wmf]"

OF=0
	не меньше (
[image: image5.wmf]=

f

)

	JLE
	JNG
	(SF
[image: image6.wmf]"

OF)
[image: image7.wmf]Ú

ZF=1
	не больше (
[image: image8.wmf]=

p

)

	JNLE
	JG
	(SF=OF)
[image: image9.wmf]Ú

ZF=0

SF=OF
	больше (
[image: image10.wmf]f

)

Если условие удовлетворяет IP IP+D8 с расшир. знака, иначе следующие по порядку команды (IP не Сум).

Никакие флажки не модифицируются.

Операнд д.б. меткой в пределах – 128 – 127 байт от команды, находящейся за командой перехода.

Адреса переходов:

Внутренний прямой

Внутренний косвенный

below – ниже
above – выше
less – меньше

Если числа считать беззнаковыми, то ОР1
[image: image11.wmf]f

 ОР2, но если считать их знаковыми, то ОР2
[image: image12.wmf]f

ОР1. следовательно отношение
[image: image13.wmf]f

,
[image: image14.wmf]p

 зависит от того, считаются числа беззнаковыми или знаковыми. По этому введены новые термины для беззнаковых: выше, ниже, т.е. 0FF выше 00.

Обзор системы команд

Все команды можно разделить на:

1) Команды передачи (пересылки) данных

2) Арифметические команды

3) Команды поразрядной обработки (логические, сдвиговые)

4) Команды передачи управления

5) Команды обработки цепочек

6) Передачи адресных объектов

7) Команды ввода-вывода

8) Поддержки языков ВУ

9) Команды управления процессором

Команды передачи данных

mov op1, op2
 {op2} {op1}

в операнд REG
8,16,32 б.
[image: image15.wmf]«

 MEM 8,16,32 б

или MEM
8,16,32 б
[image: image16.wmf]«

REG
8,16,32 б

[image: image17.wmf]«

 непосредственный операнд

mov ax,bx

mov bx,ADR {si}

mov mem,cx

mov cx,10

Пересылка MEM
[image: image18.wmf]«

 MEM запрещена. Кроме команды MOVS и т.п.

Разрядность операндов должна совпадать, иначе компилятор зафиксирует ошибку. (Нельзя mov bx,al).

В случае непосредственного операнда, он расширяется до величины операнда – нулями приемника – (если больше – ошибка).

Числа, размером слово и больше хранятся в ОП ПК в перевернутом виде, а в регистрах – в нормальном. MOV – учитывает это и при пересылке между ОП и Reg и наоборот учитывает это:

A DW 1234h; то

mov AL,A – нельзя, можно

mov AL,BYTE PTR A; в AL 34

mov ax,A; в AX

	12
	34

AH AL

Напомним: приведение типа:

BYTE

WORD
PRT

DWORD

Если A DD 12345678h

то mov al, BYTE PTR A; в AL 78h

Примечание:

1. Только с помощью команды MOV (от 386) (и стековых команд) можно загружать и сохранять сегментные регистры.

2. Нельзя загружать в сегментные регистры константы, только через промежуточные регистры (например через AX). Использование в команде аккумулятора уменьшает длину команды на 1 байт. Если приемником является регистр SS, то прерывания запрещаются до окончания следующей команды (обычно MOV (E) SP,ор2).

Команда обмена

XCHG ор1, ор2

Производится обмен содержимого по адресу ор1 и ор2.

mov ax,19

mov bx,5

nchg ax,bx;
ax=5

bx=10

ор1
ор2

reg
[image: image19.wmf]«

reg/mem

mem
[image: image20.wmf]«

mem – недопустимо

Команда табличного преобразования

Часто встречаются задачи перекодировки кодов длиной не более 8 бит. (Н: из кода EBCDIC в код ASCII). Для таких задач удобно использовать команду передачи из таблицы.

XLAT ор

В этом случае ор – фиксированный операнд, ассоциируемый с именем таблицы (может использоваться для замены сегмента).

Команда копирует байт из таблицы адресуемой DS:BX (16 бит) или DS:EBX+ исходное содержимое AL как беззнаковое смещение для таблицы в регистр AL. Усли таблица адресуемая (Е)BX уже находится в сегменте DS, то можно использовать безоперандную форму команды.

XLATB

H:
lea bx, tabl

Mov al, kod {di}

XLAT tabl (или XLATB)

	источник
	FLAGS
	

	ADD
	O D L T S Z A P C
	Сложение целых чисел

	ADC
	+ + + + + +
	Сложение с переводом (add integers wlht Carry)

	SUB
	+ + + + + +
	Вычитание целых чисел

	SBB
	+ + + + + +
	Вычитание с заемом

	MUL
	+ ? ? ? ? +
	AL*8 б AX или AX* 16 б DX:AX

Умножение целых чисел без знака. Если старшая половина регистра
[image: image21.wmf]¹

0, устанавливает флаги OF и CF, отрицательный знак результата расширяется в AH
[image: image22.wmf]Ú

(DX).

3 формы:

1. как и в команде MUL
2. двух операндовая: 1 операция в любом РОН

imul ex,12 cx*12 CX
3. трех операндовая:

imul dx,ax,100 ax*100 dx

imul bx,{si},90

В этих случаях, если результат больше чем может поместиться в регистр приемник, устанавливаются флаги OF и CF

	IMUL
	+ ? ? ? ? +
	

	
	O D L T S Z A P C
	

	DIV
	? ? ? ? ? ?
	Если делитель равен 0 или результат частное не помещается в назначенный регистр - возбуждается прерывание 0.

	IDIV
	? ? ? ? ? ?
	Знаковое деление целых чисел

	DEC
	? ? ? ? ? ?
	Уменьшение на 1

	INC
	? ? ? ? ? ?
	Флаг CF не устанавливается

Увеличивается на 1 операнд r/m. CF- не устанавливается

	NEG
	? ? ? ? ? ?
	ор = 0 – ор . если операнд имеет максимальное отрицательное значение (-128 для 8 бит или – 32+68 для 16 бит). Его значение не изменяется, но флаги OF и CF – устанавливаются

	CMP
	? ? ? ? ? ?
	Сравнение. Используется команда SUB, но результат никуда не записывается, а только устанавливаются флаги. Используется для команд условного перехода или команд установки.

Примеры:

Команды преобразования операнда.

Для правильной работы команды деления необходимо подготовить старшие разряды делимого (AH,DX,EDX,EAX), заполнив их установки разрядом (AL,AX,EAX).

CBD – преобразовать байт в слово знак AL расширяется в AH
CWD - слово в DWORD, знак AX в DX
CWDE - слово в DWORD, знак AX в EAX старшие 16 бит

CDQ – DWORD в QWORD, знак EAX в EDX
Разделить байт на байт

H:

mov al , BYTE PTR A

cbw

mov bl,b

idiv bl

d:
y=x1*x2-42

mov ax,x1

imul x2

mov cx,ax

mov bx,dx

sub cx,42

sbb bx,0

mov cx,y

mov bx,y{2}

_1206617628.unknown

_1206618105.unknown

_1235468369.unknown

_1235468507.unknown

_1235468576.unknown

_1235468473.unknown

_1206708421.unknown

_1206708529.unknown

_1206618810.unknown

_1206618055.unknown

_1206618088.unknown

_1206617990.unknown

_1206617557.unknown

_1206617590.unknown

_1206616901.unknown

