

Intel 8086 modelo básico (primera parte)

Registros:

Uso general: AX, BX, CX, DX, SI, DI, BP.

Uso con direccionamiento especial: SP, IP.

Registros de segmento: CS, SS, DS, ES.

Modelo de los registros:

Direccionamiento de memoria general:

byte, word, double word (lds,les):

$$EA_{\text{offset}} = \text{Displ} + \begin{matrix} \boxed{\text{BP}} \\ \boxed{\text{BX}} \end{matrix} + \begin{matrix} \boxed{\text{SI}} \\ \boxed{\text{DI}} \end{matrix}$$

$$EA = EA_{\text{offset}} + 16 * \text{Segment}$$

Por lo menos un elemento de EA_{offset} es obligatorio.

Segmento por defecto: SS si BP participa,
ES si op. String y [DI].
CS jmp y call
DS todos los otros casos.

Instrucciones básicas (por frecuencia del uso):

Mnemonic	Ingles	Castellano	Flags
<u>Movimiento de datos</u>			
MOV	A, DE	Move	Mover A <- DE
MOV	As, Des	Move	Mover As <- DES
XCHG	REG, A	Exchange	Reemplazar REG <-> MEM
LEA	reg16, M	Load Effective Address	reg16<-EA
PUSH	DATA16	Push	Push DATA16 -> [SS:SP], SP<-SP-2
POP	DIR16	Pop	Pop SP<-SP+2, DIR16<- [SS:SP]
<u>Aritmetica</u>			
ADD	A, DE	Add	Añadir A <- A+DE OSCZAP
ADC	A, DE	add with carry	Añadir A <- A+DE+C OSCZAP
SUB	A, DE	subtract	Resta A <- A-DE OSCZAP
SBB	A, DE	Subtract with borrow	Resta A <- A-DE-C OSCZAP
CMP	A, DE	Compare	Compara . <- A-DE OSCZAP
NEG	A	Negate	Negativo A <- -A
INC	A	Increment	Incremento A++
DEC	A	Decrement	Decremento A--
<u>Logica</u>			
AND	A, DE	And	And A <- A DE SZP/COA
OR	A, DE	Or	Or A <- A DE SZP/COA
XOR	A, DE	Exclusive Or	XOr A <- A DE SZP/COA
TEST	A, DE	Test And	Test . <- A DE SZP/COA
NOT	A	Not	- A <- -1 DE
<i>Otras instrucciones aritméticas de uso frecuente:</i>			
MUL	DE	Multiply	Multiplicar ACC <- ACC1 * SRC
IMUL	DE	Int. Multiply	Multiplicar ; con signo
DIV	DE	Divide	Dividir ACC1 <- ACC / SRC ;
IDIV	DE	Divide	Dividir ; Con signo
<u>Control</u>			
JMP	DEST	Jump	Ir a DEST IP <- DEST (near) o CS:IP <-DEST (far)
CALL	DEST	Call	Llamar a DEST PUSH CS; (far) PUSH IP; JMP DEST
RET		Return	Volver POP IP; POP CS (far);
RET	imm		SP <- SP+imm; POP CS (far); POP IP
Jcc	DISPL8	Jump if cc	Ir si cc IP <- IP+DISPL8(con signo)

Sumario de Jcc:

Estimación de flags:

Cc= { N } +	C	Carry
	Z	Zero
	O	Overf
	S	Sign
	P	Parity (PE, PO)

Aritmética con números sin signo (Bellow/Above) CMP X, Y // Jcc dest:

Jcc = Jump if	N Not	B Below (X<Y) A Above (X>Y)	E (or) equal
---------------	--------------	--	---------------------

Aritmética con números sin signo (Greater/Less) CMP X,Y // Jcc dest:

Jcc = Jump if	N Not	G Greater X>Y L Less X<Y	E (or) equal
---------------	--------------	---	---------------------

Alias dentro de Jcc:

<u>Sinónimos</u>	<u>Antónimos</u>	<u>Sinónimos</u>	<u>Antónimos</u>
JP, JPE	JNP, JPO	JZ, JE	JNZ, JNE
JC, JB, JNAE	JNC, JNB, JAE	JG, JNLE	JNG, JLE
JA, JNBE	JNA, JBE	JL, JNGE	JNL, JGE

Leyenda:

Reg8: AH, AL, BH, BL, CH, CL, DH, DL;
Reg16: AX, BX, CX, DX, SI, DI, BP, SP;
Seg: DS, ES, SS, CS
Imm8: 8 bits de data inmediatos
Imm16: 16 bits de data inmediatos
Mem8: direccionamiento general de un BYTE.
Mem16: direccionamiento general de un WORD.
Mem32: direccionamiento general de un DWORD.
Acc8: AL
Acc16: AX

	Acc	Acc1	Acc2
8 bits	AX	AL	AH
16 bits	DX:AX	AX	DX

Combinaciones validos de direccionamiento y ejemplos:

DEST	EA	Ejemplo
DISPL8	IP+DISPL8	JMP SHORT L1 // JMP L1 // JA L1 // JNGE MYLOOP
DISPL16	IP+DISPL16	JMP NEAR L1 // JMP L2
MEM16	WORD PTR [EA]	JMP [BX] // JMP NEAR CS:[BX+DI]
MEM32	DWORD PTR [EA]	JMP DWORD PTR [BX] // JMP DWORD PTR R

RET y CALL se compilan del ensamblador según la declaración de PROG. Los PROGs declarados como NEAR se llaman con NEAR y los declarados con FAR como FAR.

A	DE	Ejemplos ASM
		I8 EQU 10h I16 EQU 222h DB R DUP (20) DW X
Reg8	reg8	ADD BH,AL XOR BL,BL MOV BH,AL
Reg8	mem	AND AL, R / OR CL,BYTE PTR X MOV AL, R MOV CL,BYTE PTR X
Reg8	imm8	ADD BL, I8 SUB CL, 231 MOV BL, I8 MOV CL, 231
Reg16	reg16	SUB BX,SI XOR AX,AX MOV BX,SI
Reg16	mem	TEST SI, X[BX] XOR AX, WORD PTR R+3[SI] MOV SI, X[BX] MOV BX, WORD PTR R+3[SI+BX]
Reg16	imm16	CMP BX, I16 TEST BX, I8 SBB CX, OFFSET R MOV BX,I16 MOV BX,I8 MOV CX, OFFSET R

DEs As

```
Seg      reg16      MOV    DS,AX
reg16    seg        MOV    CX,ES
mem16    seg        MOV    X, ES // MOV WORD PTR R, DS
seg      mem16 MOV    ES,X // MOV ES,WORD PTR R[BX+SI]
```

DATA16 Ejemplo

```
Reg16            PUSH   AX
Seg              PUSH   ES // PUSH CS // POP DS
Mem16    PUSH   X // PUSH WORD PTR R+2
Imm16            PUSH   234            // 80286 y superiores.
```

DIR16

```
reg16            POP    SI
mem16            POP    WORD PTR R+6 // POP X
seg              POP    DS
```

Referencia completa de Jcc

Comprobación de flags:

Jcc	Descripción	Condición
JC	Jump if carry	C
JNC	Jump if no carry /C	
JZ	Jump if zero	Z
JNZ	Jump if not zero /Z	
JS	Jump if sign	S
JNS	Jump if no sign /S	
JO	Jump if overflow O	
JNO	Jump if no Overflow	/O
JP	Jump if parity	P
JPE	Jump if parity even	P
JNP	Jump if no parity /P	
JPO	Jump if parity odd	/P

Jcc instrucciones para números sin signo (CMP A,B // Jcc DEST):
(Below/Above)

Jcc	Descripción	Condición	Flags
JA	Jump if above	A>B	/C./Z
JNBE	Jump if not below or equal	A>B	/C./Z
JAЕ	Jump if above or equal	A>=B	/C
JNB	Jump if not below	A>=B	/C
JE	Jump if equal	A==B	Z
JNE	Jump if not equal ()	A != B	/Z
JBE	Jump if below or equal	A<=B	C or Z
JNA	Jump if not above	A<=B	C or Z
JB	Jump if below	A<B	C
JNAE	Jump if not above or equal	A<B	C

Jcc instrucciones para números con signo (CMP A, B // Jcc DEST):
(Greater / Less)

Jcc	Descripción	Condición	Flags
JG	Jump if greater	A>B	/S or Z
JNLE	Jump if not less than or equal	A>B	/S or Z
JGE	Jump if greater than or equal A>=B	A>=B	/S
JNL	Jump if not less than	A>=B	/S
JE	Jump if equal	A==B	Z
JNE	Jump if not equal	A !=B	/Z
JLE	Jump if less than or equal	A<=B	S O or Z
JNG	Jump if not greater than	A<=B	S O or Z
JL	Jump if less than	A<B	S.O
JNGE	Jump if not greater or equal	A<B	S.O