

Computer Organization and Assembly Language (COAL)

Lecture 4

Dr. Naveed Anwar Bhatti

Webpage: naveedanwarbhatti.github.io

Assembly Language Fundamentals

- **Data Transfer Instructions**
- Addition and Subtraction
- Data-Related Operators and Directives
- Indirect Addressing
- JMP and LOOP Instructions
- 64-Bit Programming

Data Transfer Instructions

- Instruction Syntax
- Operand Types
- Instruction Operand Notation
- Direct Memory Operands
- MOV Instruction
- Zero & Sign Extension
- XCHG Instruction
- Direct-Offset Instructions

An assembly instruction contains four basic parts:

- Label (optional)
- Instruction mnemonic (required)
- Operand(s) (usually required)
- Comment (optional)

This is how the different parts are arranged:

[label:] mnemonic [operands] [;comment]

Operand Types

- **Immediate** – a constant integer (8, 16, or 32 bits)
 - value is encoded within the instruction
- **Register** – the name of a register
 - register name is encoded within the instruction
- **Memory** – reference to a location in memory
 - memory address is encoded within the instruction, or a register holds the address of a memory location

Instruction Operand Notation

Operand	Description
<i>reg8</i>	8-bit general-purpose register: AH, AL, BH, BL, CH, CL, DH, DL
<i>reg16</i>	16-bit general-purpose register: AX, BX, CX, DX, SI, DI, SP, BP
<i>reg32</i>	32-bit general-purpose register: EAX, EBX, ECX, EDX, ESI, EDI, ESP, EBP
<i>reg</i>	Any general-purpose register
<i>sreg</i>	16-bit segment register: CS, DS, SS, ES, FS, GS
<i>imm</i>	8-, 16-, or 32-bit immediate value
<i>imm8</i>	8-bit immediate byte value
<i>imm16</i>	16-bit immediate word value
<i>imm32</i>	32-bit immediate doubleword value
<i>reg/mem8</i>	8-bit operand, which can be an 8-bit general register or memory byte
<i>reg/mem16</i>	16-bit operand, which can be a 16-bit general register or memory word
<i>reg/mem32</i>	32-bit operand, which can be a 32-bit general register or memory doubleword
<i>mem</i>	An 8-, 16-, or 32-bit memory operand

Direct Memory Operands

- A direct memory operand is a named reference to storage in memory
- The named reference (label) is automatically dereferenced by the assembler

```
.data  
var1 BYTE 10h  
.code  
mov al, var1 ; AL = 10h  
mov al, [var1] ; AL = 10h
```

The diagram shows a horizontal line with a small yellow triangle at its top end. This triangle points upwards towards a rectangular box. The box has a black border and contains the text "alternate format" in a black sans-serif font.

Direct Memory Operands

```
.data  
var1 BYTE 10h  
.code  
mov al, var1 ; AL = 10h  
mov al, [var1] ; AL = 10h
```

Type Specifier	Bytes addressed
BYTE	1
WORD	2
DWORD	4
QWORD	8
TBYTE	10

MOV Instruction

- Move from source to destination
- Syntax: *MOV destination, source*
- No more than one memory operand permitted
- Segments, Immediate, EIP, and IP registers cannot be the destination
- Size of operands should be same

```
.data  
oneByte BYTE 78h  
oneWord WORD 1234h  
oneDword DWORD 12345678h  
  
.code  
mov eax, 0 ; EAX = 0000000h
```


MOV Instruction

```
.data
 count BYTE 10h
 wVal WORD 2h

.code

 mov bl, count
 mov ax, wVal
 mov count, al

 mov al, wVal ; error
 mov ax, count ; error
 mov eax, count ; error
```


Your turn . . .

Explain why each of the following MOV statements are invalid:

```
.data  
bVal BYTE 100  
bVal2 BYTE ?  
wVal WORD 2  
dVal DWORD 5
```

```
.code
```

```
mov ds,45  
mov esi,wVal  
mov eip,dVal  
mov 25,bVal  
mov bVal2,bVal
```


Memory – to – Memory

- A single MOV instruction cannot be used to move data directly from one memory location to another
- Move the source operand's value to a register before assigning its value to a memory operand

```
.data  
var1 WORD ?  
var2 WORD ?  
.code  
mov ax, var1  
mov var2, ax
```


Copying Smaller Values to Larger Operands

- Suppose count (unsigned, 16 bits) must be moved to ECX (32 bits). We can set ECX to zero and move count to CX:

```
.data  
count WORD 1  
.code  
mov ecx, 0  
mov cx, count
```

- What happens if we try the same approach with a signed integer equal to -16?

```
.data  
signedVal SWORD -16  
.code  
mov ecx, 0  
mov cx, signedVal
```


Copying Smaller Values to Larger Operands

- If we had filled ECX first with FFFFFFFFh and then copied signedVal to CX, the final value would have been correct:


```
mov ecx, 0xFFFFFFFFh  
mov cx, signedVal ; ECX = FFFFFFFF0h (-16)
```

- The effective result of this example was to use the highest bit of the source operand (1) to fill the upper 16 bits of the destination operand, ECX
- This technique is called **sign extension**

Zero Extension - MOVZX

When you copy a smaller value into a larger destination, the MOVZX instruction fills (extends) the upper half of the destination with zeros.


```
mov bl,10001111b  
movzx ax,bl ; zero-extension
```


Zero Extension - MOVZX

There are three variants:

MOVZX *reg32, reg/mem8*

MOVZX *reg32, reg/mem16*

MOVZX *reg16, reg/mem8*

- The destination must be a **register**.
- This instruction is only used with **unsigned integers**
- Source operand cannot be a **constant**.
- Source operand needs to be smaller than destination operand

Zero Extension

The following examples use registers for all operands, showing all the size variations:

```
mov bx, 0A69Bh
movzx eax, bx ; EAX =
movzx edx, bl ; EDX =
movzx cx, bl ; CX  =
```


The following examples use memory operands for the source and produce the same results:

```
.data
byte1  BYTE  9Bh
word1  WORD  0A69Bh
.code
movzx  eax, word1 ; EAX =
movzx  edx, byte1 ; EDX =
movzx  cx, byte1 ; CX  =
```


Sign Extension

The MOVSX instruction fills the upper half of the destination with a copy of the source operand's sign bit.


```
mov bl,1000111b  
movsx ax,bl ; sign extension
```

- The destination must be a register.
- This instruction is only used with **signed integers**

LAHF and SAHF

- LAHF = Load status Flags into AH
- Copies the low byte of the EFLAGS register into AH.
- The following flags are copied: **Sign, Zero, Auxiliary Carry and Parity**


```
.data  
saveflags BYTE ?  
.code  
lahf  
 ; load flags into AH  
 mov saveflags,ah  
 ; save them in a variable
```


- SAHF = Store AH in Status Flags
- Copies AH into the low byte of the EFLAGS (or RFLAGS) register
- You can retrieve the values of flags saved earlier in a variable:

```
mov ah, saveflags ; load saved flags into AH  
sahf ; copy into Flags register
```

XCHG Instruction

- **XCHG** exchanges the values of two operands.
- At least one operand must be a register.
- No immediate operands are permitted.

XCHG *reg, reg*
XCHG *reg, mem*
XCHG *mem, reg*

```
.data
var1 WORD 1000h
var2 WORD 2000h

.code

xchg ax,bx ; exchange 16-bit regs
xchg ah,al ; exchange 8-bit regs
xchg var1,bx ; exchange mem, reg
xchg eax,ebx ; exchange 32-bit regs
xchg var1,var2 ; error: two memory operands
```


XCHG Instruction

To exchange two memory operands, use a register as a temporary container and combine MOV with XCHG:

```
mov ax, val1  
xchg  ax, val2  
mov val1, ax
```


Direct-Offset Operands

A constant **offset** is added to a data label to produce an **effective address (EA)**.
The address is dereferenced to get the value inside its memory location.

```
.data  
arrayB BYTE 10h,20h,30h,40h  
.code  
mov al,arrayB+1 ; AL = 20h  
mov al,[arrayB+1] ; alternative notation
```

Q: Why doesn't arrayB+1 produce 11h?

Direct-Offset Operands (cont)

A constant **offset** is added to a data label to produce an **effective address (EA)**.
The address is dereferenced to get the value inside its memory location.

```
.data  
arrayW WORD 1000h,2000h,3000h  
arrayD DWORD 1h,2h,3h,4h  
.code  
mov ax,[arrayW+2] ; AX = 2000h  
mov ax,[arrayW+4] ; AX = 3000h  
mov eax,[arrayD+4] ; EAX = 00000002h
```

; Will the following statements assemble?

```
mov ax,[arrayW-2] ; ??  
mov eax,[arrayD+16] ; ??
```

What will happen when they run?

Your turn. . .

Write a program that rearranges the values of three doubleword values in the following array as: 3, 1, 2.

```
.data  
arrayD DWORD 1,2,3
```

- Step1: copy the first value into EAX and exchange it with the value in the second position.

```
mov eax,arrayD  
xchg eax,[arrayD+4]
```

- Step 2: Exchange EAX with the third array value and copy the value in EAX to the first array position.

```
xchg eax,[arrayD+8]  
mov arrayD,eax
```

- Data Transfer Instructions
- ## **Addition and Subtraction**
- Data-Related Operators and Directives
 - Indirect Addressing
 - JMP and LOOP Instructions
 - 64-Bit Programming

Addition and Subtraction

- INC and DEC Instructions
- ADD and SUB Instructions
- NEG Instruction
- Implementing Arithmetic Expressions
- Flags Affected by Arithmetic

INC and DEC Instructions

- Add 1, subtract 1 from destination operand
 - operand may be **register or memory**
- INC *destination*
 - Logic: $destination \leftarrow destination + 1$
- DEC *destination*
 - Logic: $destination \leftarrow destination - 1$
- Flags Affected by INC and DEC instructions
 - Zero
 - Sign
 - Overflow
 - Auxiliary

INC and DEC Examples

```
.data  
myWord WORD 1000h  
myDword DWORD 10000000h  
.code  
inc myWord  
dec myWord  
inc myDword  
  
mov ax,00FFh  
inc ax  
mov ax,00FFh  
inc al
```


ADD and SUB Instructions

- ADD destination, source
 - Logic: $destination \leftarrow destination + source$
- SUB destination, source
 - Logic: $destination \leftarrow destination - source$
- Same operand rules as for the MOV instruction
- The **Carry**, **Zero**, **Sign**, **Overflow**, and **Auxiliary Carry** are changed according to the value that is placed in the destination operand

ADD and SUB Examples

```
.data  
var1 DWORD 10000h  
var2 DWORD 20000h  
.code ; ---EAX---  
mov eax,var1  
add eax,var2  
add ax,FFFFh  
add eax,1  
sub ax,1
```


Evaluate this . . .

- We want to write a program that adds the following three bytes:

```
.data  
myBytes BYTE 80h,66h,A5h
```

- What is your evaluation of the following code?

```
mov al,myBytes  
add al,[myBytes+1]  
add al,[myBytes+2]
```

- What is your evaluation of the following code?

```
mov ax,myBytes  
add ax,[myBytes+1]  
add ax,[myBytes+2]
```


Evaluate this . . . (cont)

```
.data  
myBytes BYTE 80h,66h,A5h
```

- How about the following code?

```
movzx ax,myBytes  
mov bl,[myBytes+1]  
add ax,bx  
mov bl,[myBytes+2]  
add ax,bx ; AX = sum
```

Move zero's to BX after the MOVZX instruction.

NEG (negate) Instruction

Reverses the sign of an operand. Operand can be a register or memory operand.

```
.data  
valB BYTE -1  
valW WORD +32767  
.code  
 mov al, valB ;  
 neg al ;  
 neg valW ;
```

Suppose AX contains **-32,768** and we apply NEG to it. Will the result be valid?

NEG Instruction and the Flags

The processor implements NEG using the following internal operation:

SUB 0, *operand*

Implementing Arithmetic Expressions

HLL compilers translate mathematical expressions into assembly language. You can do it also. For example:

$$Rval = -Xval + (Yval - Zval)$$

```
Rval DWORD ?
Xval DWORD 26
Yval DWORD 30
Zval DWORD 40

.code
 mov eax,Xval
 neg eax
 mov ebx,Yval
 sub ebx,Zval
 add eax,ebx
 mov Rval,eax
```

; EAX = -26
; EBX = -10
; -36

 Your turn...

Translate the following expression into assembly language.
Do not permit Xval, Yval, or Zval to be modified:

```
Rval = Xval - (-Yval + Zval)
```

Assume that all values are signed doublewords.

```
mov ebx,Yval  
neg ebx  
add ebx,Zval  
mov eax,Xval  
sub eax,ebx  
mov Rval,eax
```


Flags Affected by Arithmetic

- The ALU has a number of status flags that reflect the outcome of arithmetic (and bitwise) operations
 - based on the contents of the destination operand
- Essential flags:
 - Zero flag – set when destination equals zero
 - Sign flag – set when destination is negative
 - Carry flag – set when unsigned value is out of range
 - Overflow flag – set when signed value is out of range
- The MOV instruction never affects the flags.

Concept Map

You can use diagrams such as these to express the relationships between assembly language concepts.

Zero Flag (ZF)

The Zero flag is set when the result of an operation produces zero in the destination operand.

```
mov cx,1  
sub cx,1 ;  
mov ax,0FFFFh  
inc ax ;  
inc ax ;
```

Remember...

- A flag is set when it equals 1.
- A flag is clear when it equals 0.

Sign Flag (SF)

The Sign flag is set when the destination operand is negative.
The flag is clear when the destination is positive.

```
mov cx,0  
sub cx,1 ;  
add cx,2 ;
```

The sign flag is a copy of the destination's highest bit:

```
mov al,0  
sub al,1 ;  
add al,2 ;
```


Signed and Unsigned Integers: A Hardware Viewpoint

- All CPU instructions operate exactly the same on signed and unsigned integers
- The CPU cannot distinguish between signed and unsigned integers
- **YOU**, the programmer, are solely responsible for using the correct data type with each instruction

Carry Flag (CF)

The Carry flag is set when the result of an operation generates an unsigned value that is out of range (too big or too small for the destination operand).

```
mov al,FFh  
add al,1 ;
```

; Try to go below zero:

```
mov al,0  
sub al,1 ;
```

 Your turn . . .

For each of the following marked entries, show the values of the destination operand and the Sign, Zero, and Carry flags:

```
mov ax,00FFh
add ax,1 ;
sub ax,1 ;
add al,1 ;
mov bh,6Ch
add bh,95h ;

mov al,2
sub al,3 ;
```


Overflow Flag (OF)

The Overflow flag is set when the signed result of an operation is invalid or out of range.

```
; Example 1  
mov al,+127  
add al,1 ; OF = 1, AL = ??
```

```
; Example 2  
mov al,7Fh ; OF = 1, AL = 80h  
add al,1
```

The two examples are identical at the binary level because 7Fh equals +127. To determine the value of the destination operand, it is often easier to calculate in hexadecimal.

Your turn . . .

What will be the values of the given flags after each operation?

```
mov al,-128  
neg al ;
```

```
mov ax,8000h  
add ax,2 ;
```

```
mov ax,0  
sub ax,2 ;
```

```
mov al,-5  
sub al,+125 ;
```

- Data Transfer Instructions
- Addition and Subtraction

Data-Related Operators and Directives

- Indirect Addressing
- JMP and LOOP Instructions
- 64-Bit Programming

Data-Related Operators and Directives

- OFFSET Operator
- PTR Operator
- TYPE Operator
- LENGTHOF Operator
- SIZEOF Operator
- LABEL Directive

OFFSET Operator

- OFFSET returns the address of the label

OFFSET Examples

Let's assume that the data segment begins at 00404000h:

```
.data  
bVal BYTE ?  
wVal WORD ?  
dVal DWORD ?  
dVal2 DWORD ?  
  
.code  
mov esi,OFFSET bVal ; ESI = 00404000  
mov esi,OFFSET wVal ; ESI = 00404001  
mov esi,OFFSET dVal ; ESI = 00404003  
mov esi,OFFSET dVal2 ; ESI = 00404007
```


Relating to C/C++

The value returned by OFFSET is a pointer. Compare the following code written for both C++ and assembly language:

```
// C++ version:  
  
char array[2];  
char * p = array;
```

; Assembly language:

```
.data  
array BYTE 01h, C5h  
.code  
mov esi,OFFSET array
```


ALIGN directive

- aligns a variable on a byte, word or doubleword paragraph boundary
- Syntax: `ALIGN bound`
- Bound can be 1, 2, 4, 8, or 16

In the following example, `bVal` is arbitrarily located at offset `00404000`. Inserting the `ALIGN 2` directive before `wVal` causes it to be assigned an even-numbered offset:

```
bVal BYTE ? ; 00404000h
ALIGN 2
wVal WORD ? ; 00404002h
bVal12  BYTE ? ; 00404004h
ALIGN 4
dVal DWORD  ? ; 00404008h
dVal12  DWORD  ? ; 0040400Ch
```


PTR Operator

Overrides the default type of a label (variable). Provides the flexibility to access part of a variable.

```
.data  
myDouble DWORD 12345678h  
.code  
  
mov ax,myDouble  
  
mov ax,WORD PTR myDouble  
  
mov WORD PTR myDouble,4321h
```


Little Endian Order

- Little endian order refers to the way Intel stores integers in memory.
- Multi-byte integers are stored in reverse order, with the least significant byte stored at the lowest address
- For example, the doubleword 12345678h would be stored as:

byte	offset
78	0000
56	0001
34	0002
12	0003

When integers are loaded from memory into registers, the bytes are automatically re-reversed into their correct positions.

PTR Operator Examples

```
.data  
myDouble DWORD 12345678h
```

doubleword	word	byte	offset	
12345678	5678	78	0000	myDouble
		56	0001	myDouble + 1
		34	0002	myDouble + 2
		12	0003	myDouble + 3

```
mov al,BYTE PTR myDouble  
mov al,BYTE PTR [myDouble+1]  
mov al,BYTE PTR [myDouble+2]  
mov ax,WORD PTR myDouble  
mov ax,WORD PTR [myDouble+2]
```


PTR Operator (cont)

PTR can also be used to combine elements of a smaller data type and move them into a larger operand. The CPU will automatically reverse the bytes.

```
.data  
myBytes BYTE 12h,34h,56h,78h
```

```
.code
```

```
mov ax,WORD PTR [myBytes]  
mov ax,WORD PTR [myBytes+2]  
mov eax,DWORD PTR myBytes
```


Your turn . . .

Write down the value of each destination operand:

```
.data  
varB BYTE 65h,31h,02h,05h  
varW WORD 6543h,1202h  
varD DWORD 12345678h
```

```
.code  
mov ax,WORD PTR [varB+2]  
mov bl,BYTE PTR varD  
mov bl,BYTE PTR [varW+2]  
mov ax,WORD PTR [varD+2]  
mov eax,DWORD PTR varW
```


TYPE Operator

The TYPE operator returns the size, in bytes, of a single element of a data declaration.

```
.data  
var1 BYTE ?  
var2 WORD ?  
var3 DWORD ?  
var4 QWORD ?  
  
.code  
  
mov eax,TYPE var1 ; 1  
mov eax,TYPE var2 ; 2  
mov eax,TYPE var3 ; 4  
mov eax,TYPE var4 ; 8
```


LENGTHOF Operator

The LENGTHOF operator counts the number of elements in a single data declaration.

.data	LENGTHOF
byte1 BYTE 10,20,30	; 3
array1 WORD 30 DUP(?) ,0,0	; 32
array2 WORD 5 DUP(3 DUP(?))	; 15
array3 DWORD 1,2,3,4	; 4
digitStr BYTE "12345678",0	; 9
.code	
mov ecx,LENGTHOF array1	; 32

SIZEOF Operator

The SIZEOF operator returns a value that is equivalent to multiplying LENGTHOF by TYPE.

.data	SIZEOF
byte1 BYTE 10,20,30	; 3
array1 WORD 30 DUP(?) ,0,0	; 64
array2 WORD 5 DUP(3 DUP(?))	; 30
array3 DWORD 1,2,3,4	; 16
digitStr BYTE "12345678",0	; 9
.code	
mov ecx,SIZEOF array1	; 64

Spanning Multiple Lines (1 of 2)

A data declaration spans multiple lines if each line (except the last) ends with a comma. The LENGTHOF and SIZEOF operators include all lines belonging to the declaration:

```
.data  
array WORD 10,20,  
 30,40,  
 50,60
```

```
.code  
mov eax,LENGTHOF array ; 6  
mov ebx,SIZEOF array ; 12
```


Spanning Multiple Lines (2 of 2)

In the following example, array identifies only the first WORD declaration. Compare the values returned by LENGTHOF and SIZEOF here to those in the previous slide:

```
.data  
array WORD 10,20  
 WORD 30,40  
 WORD 50,60  
  
.code  
mov eax,LENGTHOF array ; 2  
mov ebx,SIZEOF array ; 4
```


LABEL Directive

- Assigns an alternate label name and type to an existing storage location
- LABEL does not allocate any storage of its own
- Removes the need for the PTR operator

```
.data
dwList LABEL DWORD
wordList  LABEL WORD
intList BYTE  00h,10h,00h,20h
.code

mov eax,dwList ; 20001000h
mov cx,wordList ; 1000h
mov dl,intList ; 00h
```


- Data Transfer Instructions
- Addition and Subtraction
- Data-Related Operators and Directives

Indirect Addressing

- JMP and LOOP Instructions
- 64-Bit Programming

Indirect Addressing

- Indirect Operands
- Array Sum Example
- Indexed Operands
- Pointers

Indirect Operands (1 of 2)

An indirect operand holds the address of a variable, usually an array or string. It can be dereferenced (just like a pointer).

```
.data  
val1 BYTE 10h,20h,30h  
.code  
mov esi,OFFSET val1  
mov al,[esi] ; dereference ESI (AL = 10h)  
  
inc esi  
mov al,[esi] ; AL = 20h  
  
inc esi  
mov al,[esi] ; AL = 30h
```


Indirect Operands (2 of 2)

Use PTR to clarify the size attribute of a memory operand.

```
.data  
myCount WORD 0
```

```
.code  
mov esi,OFFSET myCount  
inc [esi] ; error: ambiguous  
inc WORD PTR [esi] ; ok
```

Should PTR be used here?

```
add [esi],20
```

yes, because [esi] could point to a byte, word, or doubleword

Array Sum Example

Indirect operands are ideal for traversing an array. Note that the register in brackets must be incremented by a value that matches the array type.

```
.data  
arrayW WORD 1000h,2000h,3000h  
.code  
 mov esi,OFFSET arrayW  
 mov ax,[esi]  
 add esi,2 ; or: add esi,TYPE arrayW  
 add ax,[esi]  
 add esi,2  
 add ax,[esi] ; AX = sum of the array
```

ToDo: Modify this example for an array of doublewords.

Indexed Operands

An indexed operand adds a constant to a register to generate an effective address. There are two notational forms:

[*label* + *reg*]

```
.data  
arrayW WORD 1000h,2000h,3000h  
.code  
 mov esi,0  
 mov ax,[arrayW + esi] ; AX = 1000h  
 mov ax,arrayW[esi] ; alternate format  
 add esi,2  
 add ax,[arrayW + esi]  
etc.
```

***label*[*reg*]**

ToDo: Modify this example for an array of doublewords.

You can scale an indirect or indexed operand to the offset of an array element. This is done by multiplying the index by the array's TYPE:

```
.data  
arrayB BYTE 0,1,2,3,4,5  
arrayW WORD 0,1,2,3,4,5  
arrayD DWORD 0,1,2,3,4,5  
  
.code  
mov esi,4  
mov al,arrayB[esi*TYPE arrayB] ; 04  
mov bx,arrayW[esi*TYPE arrayW] ; 0004  
mov edx,arrayD[esi*TYPE arrayD] ; 00000004
```

You can declare a pointer variable that contains the offset of another variable.

```
.data  
arrayW WORD 1000h,2000h,3000h  
ptrW DWORD arrayW  
.code  
mov esi,ptrW  
mov ax,[esi] ; AX = 1000h
```

Alternate format:

```
ptrW DWORD OFFSET arrayW
```

- Data Transfer Instructions
- Addition and Subtraction
- Data-Related Operators and Directives
- Indirect Addressing

JMP and LOOP Instructions

- 64-Bit Programming

JMP and LOOP Instructions

- JMP Instruction
- LOOP Instruction
- LOOP Example
- Summing an Integer Array
- Copying a String

- JMP is an unconditional jump to a label that is usually within the same procedure.
- Syntax: JMP *target*
- Logic: EIP \leftarrow *target*
- Example:

```
top:  
.  
.  
jmp top
```

A jump outside the current procedure must be to a special type of label called a global label (see Section 5.5.2.3 for details).

LOOP Instruction

- The LOOP instruction creates a counting loop
- Syntax: LOOP *target*
- Logic:
 - $ECX \leftarrow ECX - 1$
 - if $ECX \neq 0$, jump to *target*
- Implementation:
 - The assembler calculates the distance, in bytes, between the offset of the following instruction and the offset of the target label. It is called the relative offset.
 - The relative offset is added to EIP.

LOOP Example

The following loop calculates the sum of the integers
 $5 + 4 + 3 + 2 + 1:$

offset	machine code	source code
00000000	66 B8 0000	mov ax, 0
00000004	B9 00000005	mov ecx, 5
00000009	66 03 C1	L1: add ax, cx
0000000C	E2 FB	loop L1
0000000E		

When LOOP is assembled, the current location = 0000000E (offset of the next instruction). -5 (FBh) is added to the current location, causing a jump to location 00000009:

$$00000009 \leftarrow 0000000E + FB$$

Your turn . . .

If the relative offset is encoded in a single signed byte,

- (a) what is the largest possible backward jump?
- (b) what is the largest possible forward jump?

(a) -128

(b) +127

Your turn . . .

What will be the final value of AX?

10

How many times will the loop execute?

4,294,967,296

```
mov ax, 6  
mov ecx, 4  
L1:  
 inc ax  
 loop L1
```

```
mov ecx, 0  
x2:  
 inc ax  
 loop x2
```


If you need to code a loop within a loop, you must save the outer loop counter's ECX value. In the following example, the outer loop executes 100 times, and the inner loop 20 times.

```
.data
count DWORD ?
.code
 mov ecx,100 ; set outer loop count
L1:
 mov count,ecx ; save outer loop count
 mov ecx,20 ; set inner loop count
L2: .
 .
 loop L2 ; repeat the inner loop
 mov ecx,count ; restore outer loop count
 loop L1 ; repeat the outer loop
```

- Data Transfer Instructions
- Addition and Subtraction
- Data-Related Operators and Directives
- Indirect Addressing
- JMP and LOOP Instructions

64-Bit Programming

- MOV instruction in 64-bit mode accepts operands of 8, 16, 32, or 64 bits
- When you move a 8, 16, or 32-bit constant to a 64-bit register, the upper bits of the destination are cleared.
- When you move a memory operand into a 64-bit register, the results vary:
 - 32-bit move clears high bits in destination
 - 8-bit or 16-bit move does not affect high bits in destination

More 64-Bit Programming

- MOVSXD sign extends a 32-bit value into a 64-bit destination register
- The OFFSET operator generates a 64-bit address
- LOOP uses the 64-bit RCX register as a counter
- RSI and RDI are the most common 64-bit index registers for accessing arrays.

Other 64-Bit Notes

- ADD and SUB affect the flags in the same way as in 32-bit mode
- You can use scale factors with indexed operands.

- Data Transfer
 - MOV – data transfer from source to destination
 - MOVSX, MOVZX, XCHG
- Operand types
 - direct, direct-offset, indirect, indexed
- Arithmetic
 - INC, DEC, ADD, SUB, NEG
 - Sign, Carry, Zero, Overflow flags
- Operators
 - OFFSET, PTR, TYPE, LENGTHOF, SIZEOF, TYPEDEF
- JMP and LOOP – branching instructions

Thanks a lot

If you are taking a Nap, **wake up.....Lecture Over**