

4. O registrador de sinalizadores (FLAGS)

4.1 Flags de Status e Flags de Controle

- indica o estado do microprocessador após a execução de cada instrução;
- conjunto de bits individuais, cada qual indicando alguma propriedade;
- subdividem-se em: **Flags de Estado** (*status*) e **Flags de Controle**.
- organização:
 - 1 registrador de 16 bits
 - 6 FLAGS de estado
 - 3 FLAGS de controle
 - 7 bits não utilizados (sem função)

Flags de estado

Nome	Símbolo	Função/característica
Carry Flag	CF	Indicador de "vai-um"
Parity Flag	PF	Indicador de número PAR de 1's no byte inferior
Auxiliary Carry	AF	Indicador de "vai-um" para operações em BCD
Zero Flag	ZF	Indicador de "zero" na última operação
Sign Flag	SF	Indicador de resultado negativo
Overflow Flag	OF	Indicador de erro de transbordamento

Obs: o emprego dos **Flags de Controle** será discutido juntamente com operações com *arrays* e interrupções.

4.2 Overflow (erro de transbordamento)

Overflow -> ocorre porque a representação dos números está limitada a uma certa faixa

Tipos	8 bits	16 bits
Não-sinalizado	0 a 255	0 a 65.535
Sinalizado (C2)	-128 a +127	- 32.768 a + 32.767

- Qualquer operação aritmética que tenha como resultado um número fora da faixa de representação, estará produzindo **Overflow**.
- O resultado armazenado no registrador destino estará **truncado** e terá, portanto, um **valor incorreto**.

Tem-se dois Flags que podem indicar *overflow*: **CF e OF**

CF -> indica se há um **vai-um** para fora do **Bit Mais Significativo** do número **MSB** (*most significant bit*)

OF -> testa o **vem-um** que chega e o **vai-um** gerado no **MSB**:

se iguais (0 e 0 ou 1 e 1) -> OF = 0
 se diferentes, OF = 1

Exemplos de operações com 8 bits:

ADD AL,BL ;AL contem FFh e BL contem 01h

		repres. não-sinalizada	repres. sinalizada
FFh	1111 1111b	255	-1
01h	+ 0000 0001b	+ 1	+1
	1 0000 0000b	-> 256 (fora da faixa)	0 (OK)

Logo após a execução da instrução:

CF = 1 , indicado em **negrito**;

OF = 0 , pois no MSB o "vem-um" é igual ao "vai-um" (ambos 1).

ADD AL,BL ;ambos AL e BL contém 7Fh

		repres. não-sinalizada	repres. sinalizada
7Fh	0111 1111b	127	+ 127
7Fh	+ 0111 1111b	+ 127	+ 127
	0 1111 1110b	-> 254 (OK)	254 (fora)

Logo após a execução da instrução:

CF = 0 , indicado em **negrito**;

OF = 1 , pois no MSB o "vem-um" é diferente do "vai-um".

Portanto:

- **representação não-sinalizada** -> **Flag CF indica *overflow***;
- **representação sinalizada** -> **Flag OF indica *overflow***.

4.3 Como as instruções afetam os Flags

Algumas instruções, **imediatamente** após a sua execução:

- afetam todos os Flags;
- afetam apenas alguns;
- não afetam nenhum.

Instrução	Flags afetados
MOV	nenhum
XCHG	nenhum
LEA	nenhum
ADD/SUB	todos
INC/DEC	todos, exceto CF que não é afetado
NEG	todos, CF=1 se o resultado não for zero

Exemplos:

ADD AX,BX ;onde ambos AX e BX valem FFFFh

```

FFFFh 1111 1111 1111 1111 b
FFFFh + 1111 1111 1111 1111 b
-----
FFFEh 1  1111 1111 1111 1110 b
 
```

Como resultado: CF = 1 AF = 1 ZF = 0
 PF = 0 SF = 1 OF = 0

INC AL ;onde AL contem FFh

```

FFh 1111 1111 b
01h + 1 b
-----
100h 1  0000 0000 b
 
```

Como resultado: CF = **não afetado** AF = 1 ZF = 1
 PF = 1 SF = 0 OF = 0

O programa DEBUG

O programa **DEBUG** do DOS provê um meio de depuração de programas em Linguagem Montadora e permite acompanhar a modificação do conteúdo de registradores (inclusive o de Flags).

Escrevendo um programa de teste e verificação dos Flags:

```
TITLE PROGRAMA PARA VERIFICACAO DOS FLAGS
;
;usado no DEBUG para verificar o registradores de Flags
;
.MODEL SMALL
.STACK 100H
.CODE
 MOV AX,4000H ;AX = 4000h - valor inicial de AX
 ADD AX,AX ;AX = 8000h (4000h + 4000h = 8000h)
 SUB AX,0FFFFH  ;AX = 8001h (8000h - FFFFh = 8001h)
 NEG AX ;AX = 7FFFh (C2 de 8001h)
 INC AX ;AX = 8000h (7FFFh + 0001h = 8000h)
 MOV AH,4CH
 INT 21H ;saida para o DOS
END
```

Acesso ao DEBUG:

C:\ DEBUG <nome_do_programa>.EXE

alguns comandos de linha do DEBUG

- **r** -> "**registers**", para exibir o conteúdo dos registradores
- **t** -> "**trace**", para executar linha por linha
- **g** -> "**go**", para ir até o fim
- **q** -> "**quit**", para sair do DEBUG

Tela do DOS rodando o DEBUG:

(aqui falta página colada com o programa extraído da tela do DOS)

Simbologia usada para os Flags no Programa Debug

	Símbolo quando 1	Símbolo quando 0
Flag de Estado		
CF	CY (carry)	NC (no carry)
PF	PE (parity even - PAR)	PO (parity odd - IMPAR)
AF	AC (auxiliary carry)	NA (no aux. carry)
ZF	ZR (zero)	NZ (no zero)
SF	NG (negativo)	PL (plus - positivo)
OF	OV (overflow)	NV (no overflow)
Flag de Controle		
DF	DN (down - para baixo)	UP (up - para cima)
IF	EI (permite interrupção)	DI (desabilita interup.)