
1

 Ensamblador 8086/88

1. Introducción
2. Registros internos
3. Modos de direccionamiento
4. Juego de Instrucciones
5. Etiquetas, cometarios y directivas
6. Problemas

1. Introducción
El lenguaje ensamblador como cualquier lenguaje de programación es un conjunto de palabras
que le indican al ordenador lo que tiene que hacer. Sin embargo la diferencia fundamental es que
cada instrucción escrita en lenguaje ensamblador tiene una correspondencia exacta con una
operación en el procesador. Por lo que son operaciones muy sencillas tales como: “Cargar 32 en
el registro BX” o “Transferir el contenido del registro CL al CH”. Así pues, las palabras del lenguaje
ensamblador son nemotécnicos que representan el código máquina, lenguaje que entiende el
procesador.

1.1. Tamaño de los datos
En el 8086/88 se definen los siguientes tamaños de datos:

4 bits nibble

8 bits byte

16 bits word

32 bits dword

1.2. Almacenamiento de datos
El 8086/88 usa el formato de almacenamiento denominado “little endian”, esto quiere decir que el
byte menos significativa (LSB) del dato es guardada en la parte baja de la memoria. Por ejemplo
el dato 0x1122 será almacenado en memoria:

Es importante tener esto en cuanta a la hora de acceder a los datos para operar con ellos.

1.3. Segmentación
El 8086/88 tiene un ancho de bus de datos de 16 bits y un ancho de bus de direcciones de 20 bits.
Con 20 bits de direcciones se puede acceder a 220 = 1 Mega posiciones de memoria. Como cada
dirección de memoria contiene un byte, el total de memoria accedido por el procesador es de 1
Mbyte. El bus de datos de 16 bits lo que implica que en cada acceso a memoria se leen dos

22
11

000….0

FFF….F
CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ensamblador 8086/88

2

posiciones. Esta es la razón por que la que es importante saber el modo de almacenamiento de
los datos en memoria, visto en el apartado anterior.

El problema que se les planteó a los diseñadores fue que siendo los registros internos del
procesador de 16 bits, y el bus de direcciones de 20; faltaban 4 bits para poder aprovechar al
máximo las capacidades de direccionamiento del procesador. Para resolver esto, cada dirección
de memoria será especificada como un segmento y un desplazamiento dentro de ese segmento.
Esta solución divide la memoria en segmemtos de 64 K, lo cual limitó bastante los diseños de los
procesadores posteriores de la familia (80286,80386 etc.); aunque posteriormente se idearon
métodos para resolver este problema, como la memoria extendida (no compatible, por supuesto,
con el 8086/88).

Así pues el 8086/88 dispone de una serie de registros para almacenar los valores de segmentos,
como veremos en los siguientes apartados.

Para obtener la dirección de memoria (dirección efectiva): se toma el valor de registro de
segmento, se desplaza 4 bits, y se le suma el valor del desplazamiento.

Segmento 0000 0000 0000 1010 desplazado 4 bits

Desplazamiento + 0101 1111 0000 1010

Dirección efectiva 0000 0101 1111 0101 1010

Esta operación la realiza el procesador de forma interna automáticamente.

2. Registros internos
El 8086/88 dispone de 4 registros de datos, 4 registros de segmento, 5 registros de índice y 1
registro de estado.

2.1. Registros de datos
Los registros de datos son de 16 bits, aunque están divididos. lo que permite su acceso en 8 bits.
Estos registros son de propósito general aunque todos tiene alguna función por defecto.

AX (acumulador) se usa para almacenar el resultado de las operaciones, es al único registro con
el que se puede hacer divisiones y multiplicaciones. Puede ser accedido en 8 bits como AH para
la parte alta (HIGH) y AL (LOW) para la parte baja.

BX (registro base) almacena la dirección base para los accesos a memoria. También puede
accederse como BH y BL, parte alta y baja respectivamente.

CX (contador) actúa como contador en los bucles de repetición. CL (parte baja del registro)
almacena el desplazamiento en las operaciones de desplazamiento y rotación de múltiples bits.

DX (datos) es usado para almacenar los datos de las operaciones.

2.2. Registros de segmento
Los registros de segmento son de 16 bits (como ya se dicho antes) y contienen el valor de
segmento.

CS (segmento de código) contiene el valor de segmento donde se encuentra el código. Actúa en
conjunción con el registro IP (que veremos más adelante) para obtener la dirección de memoria
que contiene la próxima instrucción. Este registro es modificado por las instrucciones de saltos
lejanos.

AHAX: AL

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Departamento de Arquitectura y Tecnología de Computadores: Universidad de Sevilla

 3

DS (segmento de datos) contiene el segmento donde están los datos.

ES (segmento extra de datos) es usado para acceder a otro segmento que contiene más datos.

SS (segmento de pila) contiene el valor del segmento donde está la pila. Se usa conjuntamente
con el registro SP para obtener la dirección donde se encuentra el último valor almacenado en la
pila por el procesador.

2.3. Registros de índice
Estos registros son usados como índices por algunas instrucciones. También pueden ser usados
como operandos (excepto el registro IP).

IP (índice de programa) almacena el desplazamiento dentro del segmento de código. Este registro
junto al registro CS apunta a la dirección de la próxima instrucción. No puede ser usado como
operando en operaciones aritmético/lógicas.

SI (índice de origen) almacena el desplazamiento del operando de origen en memoria en algunos
tipos de operaciones (operaciones con operandos en memoria).

DI (índice de destino) almacena el desplazamiento del operando de destino en memoria en
algunos tipos de operaciones (operaciones con operandos en memoria).

SP (índice de pila) almacena el desplazamiento dentro del segmento de pila, y apunta al último
elemento introducido en la pila. Se usa conjuntamente con el registro SS.

BP (índice de base) se usa para almacenar desplazamiento en los distintos segmentos. Por
defecto es el segmento de la pila

2.4. Registro de estado
El registro de estado contiene una serie de banderas que indican distintas situaciones en las que
se encuentra el procesador

OF (desbordamiento) es el principal indicador de error producido durante las operaciones con
signo. Vale 1 cuando:

• La suma de dos números con igual signo o la resta de dos números con signo opuesto
producen un resultado que no se puede guardar (más de 16 bits).

• El bit más significativo (el signo) del operando ha cambiado durante una operación de
desplazamiento aritmético.

• El resultado de una operación de división produce un cociente que no cabe en el registro
de resultado.

DF (dirección en operaciones con cadenas) si es 1 el sentido de recorrido de la cadena es de
izquierda a derecha, si es 0 irá en sentido contrario.

IF (indicador de interrupción) cuando vale 1 permite al procesador reconocer interrupciones. Si se
pone a 0 el procesador ignorará las solicitudes de interrupción.

 - OF DF IF TF SF ZF CFAF PF

 0 15

 - - - - - -

OF: Desbordamiento
DF: Dirección en operaciones con cadenas
IF: Indicador de interrupción
TF: Modo traza
SF: Indicador de signo en operaciones con signo
ZF: Indicador de cero
AF: Acarreo del bit 3 en AL
PF: Bit de paridad
CF: Acarreo

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ensamblador 8086/88

4

TF (modo traza) indica al procesador que la ejecución es paso a paso. Se usa en la fase de
depuración.

SF (indicador de signo) solo tiene sentido en las operaciones con signo. Vale 1 cuando en una de
estas operaciones el signo del resultado es negativo.

ZF (indicador de cero) vale 1 cuando el resultado de una operación es cero.

AF (acarreo auxiliar) vale 1 cuando se produce acarreo o acarreo negativo en el bit 3.

PF (paridad) vale 1 si el resultado de la operación tiene como resultado un número con un número
par de bits a 1. Se usa principalmente en transmisión de datos.

CF (bit de acarreo) vale 1 si se produce acarreo en una operación de suma, o acarreo negativo en
una operación de resta. Contiene el bit que ha sido desplazado o rotado fuera de un registro o
posición de memoria. Refleja el resultado de una comparación.

3. Modos de direccionamiento
Los modos de direccionamiento indican la manera de obtener los operandos y son:

Direccionamiento de registro
Direccionamiento inmediato
Direccionamiento directo
Direccionamiento indirecto mediante registro
Direccionamiento indirecto por registro base
Direccionamiento indexado
Direccionamiento indexado respecto a una base

El tipo de direccionamiento se determina en función de los operandos de la instrucción.

La instrucción MOV realiza transferencia de datos desde un operando origen a un operando
destino (se verá más con más detalle en los siguientes apartados). Su formato es el siguiente:
 MOV destino, origen

3.1. Direccionamiento de registro
Cuando ambos operando son un registro.

Ejemplo:
 MOV AX,BX ;transfiere el contenido de BX en AX

3.2. Direccionamiento inmediato
Cuando el operando origen es una constante.

Ejemplo:
 MOV AX,500 ;carga en AX el valor 500.

3.3. Direccionamiento directo
Cuando el operando es una dirección de memoria. Ésta puede ser especificada con su valor entre
[], o bien mediante una variable definida previamente (cómo definir etiquetas se verá más
adelante).

Ejemplo:
MOV BX,[1000] ; almacena en BX el contenido de la dirección de

memoria DS:1000.
MOV AX,TABLA ; almacena en AX el contenido de la dirección de

memoria DS:TABLA.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Departamento de Arquitectura y Tecnología de Computadores: Universidad de Sevilla

 5

3.4. Direccionamiento indirecto mediante registro
Cuando el operando esta en memoria en una posición contenida en un registro (BX, BP, SI o DI).

Ejemplo:
MOV AX,[BX] ; almacena en AX el contenido de la dirección de

memoria DS:[BX].

MOV [BP],CX ; almacena en al dirección apuntada por BP en
contenido de CX.

3.5. Direccionamiento por registro base
Cuando el operando esta en memoria en una posición apuntada por el registro BX o BP al que se
le añade un determinado desplazamiento

Ejemplo:
MOV AX, [BP] + 2 ; almacena en AX el contenido de la posición de

memoria que resulte de sumar 2 al contenido de BP
(dentro de segmento de pila). Equivalente a MOV AX,
[BP + 2]

BB
AA

SEGMENTO
DE DATOS

0000

0001

0002

0003

0004

MOV AX, [BX]

AABB AX

0001 BX

BB
AA

TABLA

TABLA + 2

SEGMENTO
DE DATOS

0000

0001

0002

0003

0004

MOV AX, TABLA

AABB AX

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ensamblador 8086/88

6

Este tipo de direccionamiento permite acceder ,de una forma cómoda, a estructuras de datos que
se encuentran en memoria.

3.6. Direccionamiento indexado
Cuando la dirección del operando es obtenida como la suma de un desplazamiento más un índice
(DI, SI).

Ejemplo:
 MOV AX, TABLA[DI] ; almacena en AX el contenido de la posición
de memoria apuntada por el resultado de sumarle a TABLA el contenido de
DI.

3.7. Direccionamiento indexado respecto a una base
Cuando la dirección del operando se obtiene de la suma de un registro base (BP o BX), de un
índice (DI, SI) y opcionalmente un desplazamiento.

Ejemplo:
 MOV AX, TABLA[BX][DI] ; almacena en AX el contenido de la posición
de memoria apuntada por la suma de TABLA, el contenido de BX y el
contenido de DI.

4. Juegos de Instruccciones

Las instrucciones del 8086/88 se pueden dividir en varios grupos:

Instrucciones de transferencia de datos
Instrucciones aritméticas

BB
AA

SEGMENTO
DE DATOS

0002

0003

0004

0005

0006

MOV AX, TABLA[DI]

AABB AX

0004 DI

0001
+

TABLA

TABLA + 2

TABLA + 4

BB
AA

SEGMENTO
DE PILA

001B

001C

001D

001E

001F

MOV AX, [BP]+2

AABB AX

001A BP

001A
+

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Departamento de Arquitectura y Tecnología de Computadores: Universidad de Sevilla

 7

Instrucciones lógicas
Instrucciones de desplazamiento y rotaciones
Instrucciones de E/S
Instrucciones de control del flujo del programa
Instrucciones de cadena de caracteres

4.1. Instrucciones de transferencia de datos
Las instrucciones de transferencia de datos copian datos de un sitio a otro y son: MOV, XCHG,
XLAT, LEA, LDS, LES, LAHF, SAHF, PUSH, PUSHF, POP, POPF.

MOV realiza la transferencia de datos del operando de origen al destino. Como ya hemos visto en
la parte de los modos de direccionamiento, MOV admite todos los tipos de direccionamiento.
Ambos operandos deben ser del mismo tamaño y no pueden estar ambos en memoria.
 MOV reg, reg ; reg es cualquier registro.
 MOV mem, reg ; mem indica una posición de memoria
 MOV reg, mem
 MOV mem, dato ; dato es una constante
 MOV reg, dato
 MOV seg-reg, mem ;seg-reg es un registro de segmento
 MOV seg-reg, reg
 MOV mem, seg-reg
 MOV reg, seg-reg

XCHG realiza el intercambio entre los valores de los operandos. Puede tener operando en
registros y en memoria:
 XCHG reg, mem
 XCHG reg, reg

XCHG mem, reg

Ejemplo:

XLAT carga en AL el contenido de la dirección apuntada por [BX+AL].

Ejemplo:

XLAT

AL

AL

SEGMENTO
DE DATOS

BB

1000

1001

1002

1003

1004

0FFF

BX

01

1000

BB

+

1234 AX

0001 BX

0001 AX

1234 BX

XCHG AX, BX

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ensamblador 8086/88

8

LEA carga en un registro especificado la dirección efectiva especificada como en el operando
origen:
 LEA reg, mem

Ejemplos:
LEA AX, [BX] ; carga en AX la dirección apuntada por BX.
LEA AX, 3[BP+SI] ; carga en AX la dirección resultado de multiplicar

por 3 la suma de los contenido de BP y SI.

Para este tipo de acceso (el del segundo ejemplo) la instrucción LEA es mas eficiente, que con la
instrucción MOV e instrucciones de multiplicación.

LDS y LES carga el contenido de una dirección de memoria de 32 bits de la siguiente manera: la
parte baja en el registro especificado y la parte alta en el registro DS y ES respectivamente.
 LDS reg, mem32

Ejemplo:

PUSH y POP realizan las operaciones de apilado y desapilado en la pila del procesador
respectivamente, admiten todos los tipos de direccionamiento (excepto inmediato). Los operandos
deben ser siempre de 16 bits
 PUSH reg
 PUSH mem
 PUSH seg-reg
 POP reg
 POP mem
 POP seg-reg

Ejemplos:
 PUSH AX ; envía a la pila AX
 POP DS ; carga el primer elemento de la pila en DS

PUSHF y POPF apila y desapila el registro de estado, respectivamente.

LAHF carga la parte baja del registro de estado en AH.

SAHF carga AH en el la parte baja del registro de estado.

4.2. Instrucciones aritméticas
Este tipo de instrucciones realizan operaciones aritméticas con los operandos. Y son: ADD, ADC,
DAA, AAA, SUB, SBB, DAS, AAS, NEG, MUL, IMUL, AAM, DIV, IDIV, AAD, CBW, CWB, INC,
DEC.

ADD y ADC realizan la suma y la suma con acarreo (bit CF del registro de estado) de dos
operandos, respectivamente, y guardan el resultado en el primero de ellos. Admiten todos los tipos
de direccionamiento (excepto que ambos operando estén en memoria).

SEGMENTO
DE DATOS LDS AX, [1000h]

DDCC DS

BBAA AX

AA
BB

1000

1001

1002

1003

1004

0FFF

CC
DD

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Departamento de Arquitectura y Tecnología de Computadores: Universidad de Sevilla

 9

 ADD/ADC reg, reg
ADD/ADC mem, reg
ADD/ADC reg, mem
ADD/ADC reg, inmediato
ADD/ADC mem, inmediato

Ejemplo:
 ; J = 34+f

MOV AX, F
ADD AX, 34
MOV J, AX

Estas instrucciones afectan a los bits OF, SF, ZF, AF, PF, CF del registro de estado.

DAA realizan la corrección BCD empaquetado del resultado de una suma en AL.

El 8086/88 realiza las sumas asumiendo que los operados son ambos valores binarios, de manera
que se suman dos valores codificados en BCD empaquetado el resultado puede no ser un valor
válido en este formato:

 0010 0110 (= BCD 26) 0111 1011 (= 7B)

 + 0101 0101 (= BCD 55) + 0000 0110 (= 06)

 0111 1011 (=7B) DAA 1000 0001 (= BCD 81)

Esta instrucción si AF = 1 o el valor de los 4 bits menos significativos del AL es mayor que 9,
entonces realiza el primer ajuste BCD. Para ello suma a AL el valor 06h.

Después si CF = 1 o el valor de los 4 bits más significativos de AL es mayor que 9, realizar el
segundo ajuste BCD. Para ello suma a AL el valor 60h

Esta instrucción afecta también a los bits OF, SF, ZF, AF y PF del registro de estado.

SUB y SBB realizan la resta y la resta con acarreo, respectivamente, de dos operandos y
guardan el resultado en el primero de ellos. Admiten todos los modos de direccionamiento,
excepto dos operando en memoria.

SUB/SBB reg, reg
SUB/SBB mem, reg
SUB/SBB reg, mem
SUB/SBB reg, inmediato
SUB/SBB mem, inmediato

Ejemplo:
 ; J = F-34

MOV AX, F
SUB AX, 34
MOV J, AX

Estas instrucciones afectan a los bits OF, SF, ZF, AF, PF, CF del registro de estado.

DAS realizan la corrección BCD empaquetado del resultado de una resta en AL. Actúan de
manera similar a la instrucción de ajuste de la suma

NEG realiza la operación aritmética de negado de un operando y guarda el resultado en el mismo
operando. Admite todos los tipos de direccionamiento, excepto inmediato.
 NEG reg
 NEG mem

La operación que realiza es: 0 – operando.

Afecta a todos lo bits del registro de estado, poniendo el bit AF a 1.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ensamblador 8086/88

10

MUL e IMUL realizan la multiplicación y multiplicación con signo, respectivamente, de contenido
de AX y del operando indicado, guardando el resultado en AX, para operaciones de 8 bits y en
DX:AX para operaciones de 16 bits. Los formatos son:
 MUL/IMUL reg
 MUL/IMUL mem

Ejemplo:
 MOV AX, FFF0h

MOV BX, 3
 MUL BX ;DX:AX = FFF0h*3

DIV e IDIV realizan la división y la división con signo, respectivamente. De AX entre el operando
para operaciones de 8 bits, guardando el cociente en AL y el resto en AH; y DX:AX entre el
operando para operaciones de 16 bits guardando el cociente en AX y el resto en DX.
 DIV/IDIV reg
 DIV/IDIV mem

Ejemplo:
 MOV AX, FFF1h

MOV BX, 7
 DIV BX

CBW y CWD realizan la extensión del bit de signo de byte a WORD y de WORD a DWORD,
actuando sobre AX y DX:AX, respectivamente. Tal y como se muestra en el figura. Tras esta
operación el contenido de AH es FFh.

FFF5 AX

0007 BX

2490 AX

0007 BX

0005 DX

Cociente

Resto

FFF0 AX

0003 BX

FFD0 AX

0003 BX

0002 DX

CBW
7 AH 0 7 AL 0

CWD
 15 DX 0 15 AX 0

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Departamento de Arquitectura y Tecnología de Computadores: Universidad de Sevilla

 11

Ejemplo:
 MOV AL, -3
 CBW ;AX=-3

INC y DEC realizan las operaciones de incremento y decremento, respectivamente, de un
operando, guardando el resultado en el mismo operando. Admiten todos los modos de
direccionamiento excepto el inmediato.
 INC/DEC reg
 INC/DEV mem

Afectan a todos los bits de estado del registro de estado.

4.3. Instrucciones lógicas
Realizan las operaciones lógicas y son: OR, XOR, AND, NOT, TEST, CMP.

OR, XOR y AND realizan las operaciones lógicas “O”, “O exclusiva” e “Y”, respectivamente, de
dos operandos, guardando el resultado en el primero de ellos. Estas operaciones son bit a bit. La
tabla de verdad de estas funciones es:

Operandos AND OR XOR

0 0 0 0 0

0 1 0 1 1

1 0 0 1 1

1 1 1 1 0

Admiten todos los modos de direccionamiento excepto los dos operandos en memoria.
 AND/OR/XOR reg, reg

AND/OR/XOR reg, mem
AND/OR/XOR mem, reg
AND/OR/XOR reg, inmediato
AND/OR/XOR mem, inmediato

Afectan a los bits SF, ZF, PF del registro de estado. Además ponen a cero los bits CF y OF.

NOT realiza la operación de negado lógico de los bits del operando, guardando el resultado en el
mismo operando. Admite todos los modos direccionamiento excepto inmediato.
 NOT reg
 NOT mem

No afecta a ningún bit del registro de estado.

4.4. Instrucciones de comparación
Estas instrucciones realizan funciones de comparación no guardando el resultado, pero si afecta
al registro de estado (no cambian a los operandos). Son muy útiles en las instrucciones de salto
que se verán más adelante.

TEST realiza la operación lógica “Y” de dos operandos, pero NO afecta a ninguno de ellos, SÓLO
afecta al registro de estado. Admite todos los tipos de direccionamiento excepto los dos
operandos en memoria

TEST reg, reg
TEST reg, mem

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ensamblador 8086/88

12

TEST mem, reg
TEST reg, inmediato
TEST mem, inmediato

Afecta a todos los bits del registro de estado, de la misma manera que la instrucción AND.

CMP realiza la resta de los dos operandos (como la instrucción SUB) pero NO afecta a ninguno de
ellos, SÓLO afecta al registro de estado. Admite todos lo modos de direccionamiento, excepto los
dos operando en memoria.

CMP reg, reg
CMP reg, mem
CMP mem, reg
CMP reg, inmediato
CMP mem, inmediato

Se usa con las instrucciones de salto que veremos más adelante.

Instrucciones de desplazamiento y rotaciones
Realizan operaciones de desplazamiento y rotaciones de bits, y son: SAL/SHL, SAR, SHR, ROL,
ROR, RCL, RCR.

SAL/SHL realiza desplazamiento a la izquierda del primer operando tantos bits como indique el
segundo operando, introduciendo un 0 y guardando el bit que sale en el bit CF del registro de
estado.

Admite los siguientes formatos:
 SAL/SHL reg, 1; desplaza 1 vez el contenido de reg
 SAL/SHL mem, 1
 SAL/SHL reg, CL; desplaza tantas veces el contenido de reg como

indique CL.
 SAL/SHL mem, CL

Afecta a los bit OF, CF del registro de estado.

SAR realiza el desplazamiento a la derecha del operando, repitiendo el bit de signo y guardando
el resultado en el bit CF del registro de estado.

Admite los siguientes formatos:
 SAR reg, 1; desplaza 1 vez el contenido de reg
 SAR mem, 1
 SAR reg, CL; desplaza tantas veces el contenido de reg como indique

CL.
 SAR mem, CL

Afecta a todos los bit del registro de estado.

SHR realiza el desplazamiento a la derecha del operando, introduciendo un 0 y guardando el
resultado en el bit CF del registro de estado.

Admite los siguientes formatos:
 SHR reg, 1; desplaza 1 vez el contenido de reg
 SHR mem, 1
 SHR reg, CL; desplaza tantas veces el contenido de reg como indique

CL.

CF0

CF

CF 0

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Departamento de Arquitectura y Tecnología de Computadores: Universidad de Sevilla

 13

 SHR mem, CL

Afecta a los bit OF, CF del registro de estado.

RCL realiza la rotación a la izquierda de los bits del operando a través del bit CF (acarreo) del
registro de estado.

Admite los siguientes formatos:
 RCL reg, 1; desplaza 1 vez el contenido de reg
 RCL mem, 1
 RCL reg, CL; desplaza tantas veces el contenido de reg como indique

CL.
 RCL mem, CL

Afecta a los bit OF, CF del registro de estado.

RCR realiza la rotación a la derecha de los bits de operando a través del bit CF del registro de
estado.

Admite los siguientes formatos:
 RCR reg, 1; desplaza 1 vez el contenido de reg
 RCR mem, 1
 RCR reg, CL; desplaza tantas veces el contenido de reg como indique

CL.
 RCR mem, CL

Afecta a los bit OF, CF del registro de estado.

ROL realiza la rotación a la izquierda de los bits del operando, ignorando el bit CF del registro de
estado, aunque en CF se almacena el bit que se rota.

Admite los siguientes formatos:
 ROL reg, 1; desplaza 1 vez el contenido de reg
 ROL mem, 1
 ROL reg, CL; desplaza tantas veces el contenido de reg como indique

CL.
 ROL mem, CL

Afecta a los bit OF, CF del registro de estado.

ROR realiza la rotación a la derecha de los bits del operando, ignorando el bit CF del registro de
estado, aunque en CF se almacena el bit que se rota.

Admite los siguientes formatos:
 ROL reg, 1; desplaza 1 vez el contenido de reg
 ROL mem, 1
 ROL reg, CL; desplaza tantas veces el contenido de reg como indique

CL.
 ROL mem, CL

Afecta a los bit OF, CF del registro de estado.

CF

CF

CF

CF

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ensamblador 8086/88

14

NOTA: Las instrucciones SHL/SAL y SAR se suelen usar para hacer divisiones y multiplicaciones,
respectivamente, por números potencia de dos (2, 4, 8,16, 32, 64 y 128), de manera más eficiente
que las instrucciones DIV y MUL.

Ejemplo:
 MOV AX, 40h
 MOV CL, 2

SHL AX, CL
 ; es equivalente y mas eficiente que
 MOV AX, 40h
 MOV DX, 00h
 MOV BX, 04h
 DIV BX

4.5. Instrucciones de E/S
Se usan para la comunicación con los dispositivos periféricos. Y son IN, OUT.

IN lee de un puerto (sólo si la dirección del puerto es menor que 255). Admite las siguientes
formas:

IN AX, inmediato ;obtiene un WORD del puerto especificado y lo
guarda en AX

IN AX, DX ;obtiene un WORD del puerto especificado en DX y lo
guarda en AX

OUT escribe en un puerto (sólo si la dirección del puerto es menor que 255). Admite las siguientes
formas:

OUT inmediato, AX ;escribe un WORD (contenido en AX) en el
puerto especificado

OUT DX, AX ;escribe un WORD (contenido en AX) en el puerto
especificado en DX.

4.6. Instrucciones de control del programa
Se utilizan para el control del programa, son instrucciones de salto, bucles y llamadas a
procedimientos.

Instrucciones de salto

Estas instrucciones permiten saltar a otras partes del código. Todas cambian el registro IP
(contador de programa) y el registro CS (segmento de código) si es un salto lejano. Un salto es
lejano cuando la dirección a la que se salta no está en el mismo segmento de código.

Existen dos tipos de saltos: los absolutos; en lo que se especifica la dirección absoluta a la que se
salta; y los relativos; que son saltos hacia delante o hacia atrás desde el valor de IP.

JMP realiza un salto incondicional a la dirección especificada. La siguiente tabla relaciona los tipos
de saltos y los argumentos que puede tomar esta instrucción.

 Cercano Lejano

Relativo 8 ó 16 bits -

Absoluto
Mem

reg

Inmediato

mem

Saltos condicionales estas instrucciones realizan el salto a la dirección especificada en función
de si se cumple o no una condición. Para evaluar la condición se considera el registro de estado,
esto quiere decir que la condición depende directamente de la instrucción anterior. En la siguiente

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Departamento de Arquitectura y Tecnología de Computadores: Universidad de Sevilla

 15

tabla se presentan estas instrucciones en función del tipo de operandos y la condición que se
quiere evaluar.

Condición Sin signo Con signo

= JE/JZ JE/JZ

> JA/JNBE JG

< JB/JNAE JL

≥ JAE/JNB JGE

≤ JBE/JNA JLE

≠ JNE/JNZ JNE/JNZ

También existen instrucciones que evalúan sólo un bit del registro de estado.

BIT = 0 = 1

ZF JZ JNZ

CF JC JNC

OF JO JNO

SF JS JNS

SP JP JNP

Estos saltos son siempre relativos, es decir, una dirección de 8 ó 16 bits.

Instrucción de llamada a procedimiento CALL y RET
La instrucción CALL se usa para realizar una llamada a un procedimiento y la instrucción RET se
usa para volver de un procedimiento. Cuando se realiza una llamada a procedimiento con CALL,
se guardan en la pila el valor de IP en caso de un salto corto, y de CS e IP en caso de un salto
lejano.

Cuando se ejecuta la instrucción RET se recuperan de la pila los valores de IP o de CS e IP
dependiendo del caso.

Al salir de un procedimiento es necesario dejar la pila como estaba; para ello podemos utilizar la
instrucción pop, o bien ejecutar la instrucción RET n donde n es el número de posiciones que
deben descartarse de la pila.

Bucles
Las instrucciones de bucle se usan para realizar estructuras repetitivas, y utilizan el registro CX
como contador.

LOOP esta instrucción hace que el programa salte a la dirección especificada (salto dentro del
segmento), mientras que CX sea distinto de 0 y decrementa CX en 1 cada vez.
 LOOP salto

Ejemplo:
 MOV CX, 100
 COMIENZO: …
 …

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ensamblador 8086/88

16

 LOOP COMIENZO; este bucle se repite 100

LOOPNE/LOOPNZ esta instrucción salta a la dirección especificada mientras que CX sea distinto
de 0 y si ZF = 0.
 LOOPNE/LOOPNZ salto

Esta instrucción proporciona una ruptura del bucle adicional.

LOOPE/LOOPZ esta instrucción actúa como la anterior pero la condición adicional es ZF = 1.
 LOOPE/LOOPZ salto

JCXZ esta instrucción realiza un salto si CX = 0.
 JCXZ salto

Ninguna de estas instrucciones afectan al registro de estado.

4.7. Instrucciones de cadena de caracteres
Realizan operaciones con cadenas de caracteres. Antes de ver las instrucciones que manipulan
cadenas, es necesario comentar el uso de los prefijos de repetición, modificadores que sólo se
pueden usar con las instrucciones de manipulación de cadenas.

REP este modificador repite la instrucción a la que acompaña mientras que CX sea distinto de 0
(decrementa CX cada vez). Las instrucciones con las que se puede usar son MOVS, MOVDSW o
STOS.

MOVS destino, fuente
REP MOVS destino, fuente

REPE/REPZ este modificador repite la instrucción a la que acompaña mientras que CX sea
distinto de 0 y ZF = 1 (decrementa CX cada vez). Las instrucciones con las que se puede usar son
CMPS o SCAS.

CMPS destino, fuente
REPE/REPZ CMPS destino, fuente

REPNE/REPNZ este modificador repite la instrucción a la que acompaña si CX es distinto de 0 y
ZF = 0 (decrementa CX cada vez). Las instrucciones con las que se puede usar son CMPS o
SCAS.

REPNE/REPN CMPS destino, fuente

MOVS/MOVSW copia un byte o un WORD de una parte a otra de la memoria.
 MOVS destino, fuente

donde destino es ES:DI y fuente es DS:SI, lo que quiere decir que antes de utilizar la instrucción
hay que cargar en SI y DI los valores apropiados.

Ejemplo:
 LEA SI, fuente
 LEA DI, ES:destino
 MOV CX, 100
 REP MOVS destino, fuente

Por lo tanto, para usar esta instrucción hay que seguir los siguientes pasos:

1.- Colocar el bit DF (dirección de recorrido) al valor correcto (lo veremos más adelante).
2.- Cargar en SI el desplazamiento de la fuente.
3.- Cargar en DI es desplazamiento del destino.
4.- Cargar en CX el número de elementos a mover.
5.- Ejecutar la instrucción MOVS/MOVSB con el prefijo REP.

Esta instrucción no afecta al registro de estado.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Departamento de Arquitectura y Tecnología de Computadores: Universidad de Sevilla

 17

CMPS realiza la comparación de dos cadenas, devuelve el resultado en el registro de estado.
 CMPS destino, fuente

Hay que realizar los mismos pasos para usar esta instrucción que en el caso de la instrucción
MOVS/MOVSB, la única diferencia es que el modificador que usa es REPE/REPZ o
REPNE/REPNZ.

Esta instrucción afecta a todos los bits del registro de estado.

SCAS/SCASW localiza el valor contenido en AL o AX (según sea byte o WORD) en una cadena,
si encuentra el elemento, devuelve en DI el desplazamiento del siguiente elemento.
 SCAS/SCASW destino

Al igual que las instrucciones anteriores es necesario cargar en DI el desplazamiento del primer
elemento de la cadena.

Ejemplo
 ; busca en CADENA un espacio en blanco

LEA DI, ES:CADENA
 MOV AL, ‘ ‘
 MOV CX, 100
 REP SCAS CADENA

Esta instrucción afecta a todos los bits del registro de estado.

LODS/LODSW transfiere un elemento de una cadena (fuente) a AL o AX, respectivamente.
 LODS/LODSW fuente

Esta instrucción también necesita que la fuente esté cargada en SI.

STOS/STOSW transfiere el contenido de AL o AX, respectivamente, a una cadena (destino).
 STOS/STOSW destino

También debe cargarse en DI el desplazamiento de la cadena, y puede usarse con el modificador
REP.

Ejemplo:
; busca en una cadena un 0 y si lo encuentra rellena las siguientes
5 posiciones con ceros.

 LEA DI, ES:CADENA
 MOV AX, 0
 MOV CX, 200
 REPNE SCASW
 JCXZ no_encon
 SUB DI, 2
 MOV CX, 6
 REP STOS CADENA
 no_encon: …
 …

4.8. Otras instrucciones
HLT parada del procesador, solo es posible salir de esta estado reiniciando o por medio de una
interrupción externa.
 HLT

LOCK bloquea el acceso al bus por parte de otro dispositivo mientras dure la ejecución de la
instrucción a la que acompaña.
 LOCK instrucción

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ensamblador 8086/88

18

WAIT genera estados de espera en el procesador hasta que se active la línea TEST,
generalmente usada por el coprocesador.
 WAIT

CLC/STC pone a 0 ó a 1, respectivamente, el bit CF del registro de estado.
 CLC/STC

CMC cambia el valor del bit CF del registro de estado.
 CMC

CLI/STI pone a 0 ó a 1, respectivamente, el bit IF del registro de estado.
 CLI/STI

CLD/STD pone a 0 ó a 1, respectivamente, el bit DF del registro de estado. Este bit es el que se
usa para recorrer una cadena de manera ascendente o descendente en memoria.
 CLD/STD

NOP no operación, hace que el procesador ejecute NADA.
 NOP

5. Etiquetas, comentarios y directivas
Las etiquetas asignan un nombre a una instrucción. Esto permite hacer referencia a ellas en el
resto del programa. Pueden tener una máximo de 31 caracteres y deben terminar en “:”.

Los comentarios permiten describir las sentencias de un programa, facilitando su comprensión.
Comienzan por “;”, el ensamblador ignora el resto de la línea.

Ejemplo:
 INI_CONT: MOV CX, DI ; inicia el contador

Las directivas son comandos que afectan al ensamblador, no al procesador. Se puede usar para
preparar segmentos y procedimientos, definir símbolos, reservar memoria, etc. La mayoría de las
directivas no generan código objeto.

Las directivas más comunes son:

Las directivas simplificadas se utilizan para la definición de segmentos.

.MODEL para usar las directivas simplificadas es necesario incluir esta directiva que define el
modelo de memoria que debe usarse. Algunos de los argumentos que puede tomar son:

TINY: para programa con un solo segmento para datos y código (tipo .COM)

SMALL: para programas con un solo segmento de datos (64K, incluida la pila) y otro de
código (64K).

LARGE: varios segmentos de datos y código (1Mb para cada uno).

MEDIUM: Varios segmentos de código y 1 de datos.

COMPACT: 1 segmento de código y varios de datos.

Con esta directiva se preparan todos los segmentos y el ensamblador reconoce, a partir de este
momento, las directivas .DATA, .STACK y .CODE.

.STACK n sirve para fijar un tamaño n del segmento de pila, por defecto 1K.

.DATA abre el segmento de datos.

.CODE abre el segmento de código, al final código debe aparecer END.

Una vez inicializado los segmento se permite usar los símbolos @CODE y @DATA en lugar del
nombre de los segmentos de código y datos respectivamente.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Departamento de Arquitectura y Tecnología de Computadores: Universidad de Sevilla

 19

Justo después de la directiva .CODE hay que inicializar el segmento de datos (ya que la directiva
no genera código):
 MOV AX, @DATA
 MOV DS, AX

PROC y ENDP definen un procedimiento (o subprograma).

EQU asigna nombre a números, combinaciones de direccionamiento y a otras cosas que se
vayan a usar repetidas veces en el código.

Ejemplo:
 K EQU 1024 ; especifica una constante
 TABLA EQU DS:[BP][SI] ;especifica una combinación de direc.
 VELOCIDAD EQU TOCINO ; da un nombre alternativo

DB, DW y DD se usan para asignar espacio a las variables en memoria. DB tamaño byte, DW
tamaño WORD y DD tamaño DWORD.

Ejemplo:
MSG_ERROR DB ‘has cometido un error, zoquete’ ;reserva para MSG

constante de tamaño byte con valor 255, este es un caso
especial de la directiva DB, que también pude ser usada
para declarar cadenas de caracteres.

PESO_MEDIO DW ? ; Reserva para PESO_MEDIO tamaño DWORD pero no
inicializa el valor (?)

n DUP reserva tantas posiciones del tamaño que se indique (DB, DW, DD) como indique n.

Ejemplo:
 .MODEL SMALL
 .STACK 100H
 .DATA
 max EQU 100
 cad DB max DUP ?
 dac DB max DUP ?
 .CODE
 MOV AX, @DATA
 MOV DS, AX
 …
 …

END

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

Ensamblador 8086/88

20

Anexo
SEGMENT y ENDS definen los límites de un segmento. Las definiciones de SEGMENT deben
terminar con la sentencia ENDS. El formato es:
 nom-seg SEGMENT [tipo-alin] [tipo-combi] [‘clase’]
 …
 …
 …
 nom-seg ENDS

tipo-alin indica en qué tipo de zona debe comenzar el segmento cuando se almacene en
memoria: así se hace que comience en cualquier lugar con BYTE, en una dirección par con
WORD, en una posición divisible entre 16 con PARA o divisible por 256 con PAGE.

tipo-combi indica el tipo de combinación con otros segmentos con el mismo nombre, así
con PUBLIC indica concatenación y con COMMON indica solape, el de pila debe ser
forzosamente STACK.

‘clase’ afecta al orden en que se almacenan los segmentos, el ensamblador almacena de
forma contigua todos los segmentos que tengan la misma clase.

ASSUME indica al ensamblador qué registro de segmento (CS, DS, ES o SS) corresponde a cada
segmento declarado. El formato es:
 nombre ASSUME reg-seg:nom-seg, …
 ASSUME reg-seg:NOTHING ; cancela cualquier ASSUME anterior para el
registro especificado

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.

