

ECE291

Lecture 4

Jumping in head first

Lecture outline

- Multiplication and Division
- Program control instructions
- Unconditional jumps
- Conditional branching
- Numerical comparison
- Looping
- High-level program constructs

Multiplication

- The product after a multiplication is always a double-width product
 - if we multiply two 16-bit numbers, they generate a 32-bit product
 - unsigned: $(2^{16} - 1) * (2^{16} - 1) = 2^{32} - 2 * 2^{16} + 1 < (2^{32} - 1)$
 - signed: $(-2^{15}) * (-2^{15}) = 2^{30} < (2^{31} - 1)$
 - overflow cannot occur
- Modification of Flags
 - Most flags are undefined after multiplication
 - **O** and **C** flags clear to 0 if the result fit into half-size register
 - if the most significant 16 bits of the product are 0, both flags **C** and **O** clear to 0

Multiplication

- Two different instructions for multiplication
 - MUL Unsigned integer multiplication
 - IMUL Singed integer multiplication
- MUL Multiplication is performed on bytes, words, or doubles
- Size of the multiplier determines the operation
- The multiplier can be any register or any memory location
- For MUL, the multiplicand is always AL, AX or EAX

mul	cx	; AX * CX (unsigned result in DX:AX);
imul	word [si]	; AX * [word content of memory location ; addressed by SI] (signed product in DX:AX)

Unsigned multiplication

16-bit multiplication

Multiplicand AX

Multiplier 16-bit register or 16-bit memory variable

Product High word in DX, Low word in AX

Unsigned multiplication

8-bit multiplication

- Multiplicand AL
- Multiplier 8-bit register or 8-bit memory variable
- Product AX

32-bit multiplication

- Multiplicand EAX
- Multiplier 32-bit register or 32-bit memory variable)
- Product High word in EDX : Low word in EAX)

Signed multiplication

- Not available in 8088 and 8086
- For 2's Complement signed integers only
- Four forms
 - `imul reg/mem` – assumes AL, AX or EAX
 - `imul reg, reg/mem`
 - `imul reg, immediate data`
 - `imul reg, reg/mem, immediate data`

Signed multiplication

Examples

- `imul bl` ; $BL * AL \rightarrow AX$
- `imul bx` ; $BX * AX \rightarrow DX:AX$
- `imul cl, [bl]` ; $CL * [DS:BL] \rightarrow CL$
; overflows can occur
- `imul cx, dx, 12h` ; $12h * DX \rightarrow CX$

Binary Multiplication

- Long multiplication is done through shifts and additions

$$\begin{array}{r} 01100010 \quad (98) \\ \times 00100101 \quad (37) \\ \hline 01100010 \\ 01100010 - - \\ 01100010 - - - - \quad (3626) \end{array}$$

- This works if both numbers are positive
- To multiply negative numbers, the CPU will store the sign bits of the numbers, make both numbers positive, compute the result, then negate the result if necessary

Division

- Two different instructions for division
 - DIV Unsigned division
 - IDIV Signed division (2's complement)
- Division is performed on bytes, words, or double words
- the size of the divisor determines the operation
- The dividend is always a double-width dividend that is divided by the operand (divisor)
- The divisor can be any register or any memory location

Division

32-bit/16-bit division - the use of the AX (and DX) registers is implied

Dividend high word in DX, low word in AX

Divisor 16-bit register or 16-bit memory variable

Quotient AX

Remainder DX

Division

● 16-bit/8-bit

- Dividend AX
- Divisor 8-bit register or 8-bit memory variable
- Quotient AL
- Remainder AH

● 64-bit/32-bit

- Dividend high double word in EDX, low double word in EAX
- Divisor 32-bit register or 32-bit memory variable)
- Quotient EAX
- Remainder EDX

Division

- Division of two equally sized words

- *Unsigned numbers*: move zero into high order-word
- *Signed numbers*: use signed extension to fill high-word with ones or zeros
- **CBW** (convert byte to word)
 - AX = xxxx xxxx snnn nnnn (before)
 - AX = ssss ssss snnn nnnn (after)
- **CWD** (convert word to double)
 - DX:AX = xxxx xxxx xxxx xxxx snnn nnnn nnnn nnnn (before)
 - DX:AX = ssss ssss ssss ssss snnn nnnn nnnn nnnn (after)
- **CWDE** (convert double to double-word extended)

Division

- Flag settings

- none of the flag bits change predictably for a division

- A division can result in two types of errors

- divide by zero
- divide overflow (a small number divides into a large number),
e.g., $3000 / 2$
 - $AX = 3000$
 - Devisor is 2 => 8 bit division is performed
 - Quotient will be written to AL => but 1500 does not fit into AL
 - consequently we have divide overflow
 - in both cases microprocessor generates interrupt (interrupts are covered later in this course)

Example

Division of the byte contents of memory NUMB
by the contents of NUMB1

Unsigned

```
MOV AL, [NUMB] ;get NUMB
MOV AH, 0 ;zero extend
DIV byte [NUMB1]
MOV [ANSQ], AL ;save quotient
MOV [ANSR], AH ;save remainder
```

Signed

```
MOV AL, [NUMB] ;get NUMB
CBW
IDIV byte [NUMB1]
MOV [ANSQ], AL ;save quotient
MOV [ANSR], AH ;save remainder
```

Division

- What do we do with remainder after division?

- use the remainder to round the result
- drop the remainder to truncate the result
- if the division is unsigned, rounding requires that double the remainder is compared with the divisor to decide whether to round up the quotient
- Example, sequence of instructions that divide AX by BL and round the result

```
DIV BL
ADD AH, AH ;double remainder
CMP AH, BL ;test for rounding
JB .NEXT
INC AL
.NEXT
```

Unconditional jumps

- Basically an instruction that causes execution to transfer to some point other than the next sequential instruction in your code.
- Essentially a “goto” statement.
- Forget all the nasty things you heard about using “goto’s” since you were a kid programming Quick Basic in middle school.
- Assembly language couldn’t exist without unconditional jumps.

Unconditional jumps

- **Short jump** – 2-byte instruction that allows jumps to memory locations within +127 and -128 bytes from the memory location following the jump statement.

JMP SHORT *label*

OP DISP8

- **Near jump** – 3-byte instruction that allows jumps within +/- 32KB from the instruction in the current code segment

JMP *label*

OP DISP 16

- **Far jump** – 5-byte instruction that allows a jump to any memory location within the entire memory space

JMP *label*

OP OFFSET 16 SEGMENT 16

- In protected mode, the near jump and far jump are the same

Conditional jumps

- Logic and arithmetic instructions set flags
- Flags provide state information from previous instructions
- Using flags we can perform conditional jumping. For example, transfer program execution to some different place within the program
 - if condition is true
 - jump back or forward in a code to the location specified
 - instruction pointer (IP) gets updated to point to the instruction to which the program will jump
 - if condition is false
 - continue execution at the following instruction
 - IP gets incremented as usual

Conditional jumps

- Take the form $J + \text{some condition or combination of conditions}$
- L, G, A, B, Z, E, S, C, N are some of the more common conditions
- We'll have a closer look in a few more slides

Conditional jumps

- Conditional jumps are always short jumps in the 8086-80286
 - the range of the jump is +127 bytes and -128 bytes from the location following the conditional jump
- In the 80386 and above, conditional jumps are either short or near jumps
- If you want to do a near jump you *must* include the NEAR keyword after the jump instruction and before the label
- Conditional jumps test: sign (S), zero (Z), carry (C), parity (P), and overflow (O)
- An FFh is **above** 00h in the set of unsigned numbers
- An FFh (-1) is **less** than 00h for signed numbers

Numerical comparison

- **CMP A, B** compares A to B

- a subtraction that *only changes the flag bits*
- useful for checking the entire contents of a register or a memory location against another value
- usually followed by a conditional jump instruction

CMP AL, 10h ;compare with 10h (contents of AL do not change)

JAE foo ;if 10h or above then jump to memory location foo

- **SUB A,B** calculates difference A - B

- saves result to A and sets flags

Numerical comparison

- CMP, SUB instructions always set flags the same way regardless if you are interpreting the operands as signed or unsigned.
- There are different flags you look at depending on what kind of data you're comparing

Numerical comparison

CMP A, B

Unsigned operands

Z: equality/inequality

C: $A < B$ ($C = 1$)

$A > B$ ($C = 0$)

S: No meaning

O: No meaning

Signed operands

Z: equality/inequality

C: No meaning

S and O together:

if $S \text{ xor } O = 1$ then

$A < B$

else

$A > B$

Signed comparisons

- Consider $CMP AX,BX$ computed by the CPU
 - The Sign bit (S) will be set if the result of $AX-BX$ has a 1 at the most significant bit of the result
 - The Overflow flag (O) will be set if the result of $AX-BX$ produced a number that was out of range [-32768, 32767].
- Case 1: $Sign = 1$ and $Overflow = 0$
 - $AX-BX$ looks negative, and
 - No overflow so result was within range and is valid
 - Therefore, AX must be less than BX

Signed comparisons

- Case 2: Sign = 0 and Overflow = 1
 - AX-BX looks positive, but
 - Overflow is set, so result is out of range so the sign bit is wrong
 - Therefore AX must still be less than BX
- Case 3: Sign = 0 and Overflow = 0
 - AX-BX is positive, and
 - There was no overflow, meaning sign bit is correct
 - So AX must be greater than BX
- Case 4: Sign = 1 and Overflow = 1
 - AX-BX looks negative, but
 - There was an overflow so the sign is incorrect
 - AX is actually greater than BX

Signed comparisons

- Difference in JS (jump on sign) and JL (jump less than)
 - JS looks at the sign bit (S) of the last compare (or subtraction) only. If $S = 1$ then jump.
 - JL looks at $S \text{ XOR } O$ of the last compare
 - REGARDLESS of the value $AX-BX$, i.e., even if $AX-BX$ causes overflow, the JL will be correctly executed

Signed comparisons

- JL is true if the condition: S xor O is met
- JL is true for two conditions:
- S=1, O=0: (AX-BX) was negative and (AX-BX) did not overflow
 - Example (8-bit): CMP -5, 2
$$(-5) - (2) = (-7)$$
Result (-7) has the sign bit set
Thus (-5) is less than (2).

Signed comparisons

- S=0, O=1: **Overflow!, Sign bit of the result is wrong!**
- Consider the following case:
 - AX is a large negative number (-)
 - BX is a positive number (+).
 - The subtraction of (-) and (+) is the same as the addition of (-) and (-)
 - The result causes negative overflow, and thus cannot be represented as a signed integer correctly (O=1).
 - The result of AX-BX appears positive (S=0).
- Example (8-bit): $(-128) - (1) = (+127)$
 - Result (+127) overflowed. Ans should have been -129.
 - Result appears positive, but overflow occurred
 - Thus (-128) is less than (1), the condition is **TRUE for JL**

Conditional jumps

- Terminology used to differentiate between jump instructions that use the carry flag and the overflow flag

- Above/Below unsigned compare
- Greater/Less signed (+/-) compare

- Names of jump instructions

- J => Jump
- N => Not
- A/B G/L => Above/Below Greater/Less
- E => Equal

Conditional jumps

Command	Description	Condition
JA=JNBE	Jump if above	C=0 & Z=0
JBE=JNA	Jump if not below or equal	C=1 Z=1
JAE=JNB=JNC	Jump if below or equal	C=0
	Jump if above or equal	
	Jump if not below	
	Jump if no carry	
JB=JNA=JC	Jump if below	C=1
	Jump if carry	
JE=JZ	Jump if equal	Z=1
	Jump if Zero	
JNE=JNZ	Jump if not equal	Z=0
	Jump if not zero	
JS	Jump Sign (MSB=1)	S=1

Conditional jumps

Command	Description	Condition
JNS	Jump Not Sign (MSB=0)	S=0
JO	Jump if overflow set	O=1
JNO	Jump if no overflow	O=0
JG=JNLE	Jump if greater	
	Jump if not less or equal	S=O & Z=0
JGE=JNL	Jump if greater or equal	S=O
	Jump if not less	S [^] O
JL=JNGE	Jump if less	
	Jump if not greater or equal	S [^] O Z=1
JLE=JNG	Jump if less or equal	
	Jump if not greater	
JCXZ	Jump if register CX=zero	CX=0

Looping

- The LOOP instruction is a combination of the DEC and JNZ instructions
- LOOP decrements CX and if CX has not become zero jumps to the specified label
- If CX is zero, the instruction following the LOOP is executed

Loop example

ADDs

```
 mov cx, 100 ;load count
 mov si, BLOCK1
 mov di, BLOCK2

.Again
 lodsw ;get Block1 data
 ; AX = [SI]; SI = SI + 2

 add AX, [ES:DI] ;add Block2 data

 stosw ;store in Block2
 ; [DI] = AX; DI = DI + 2

loop .Again ;repeat 100 times

ret
```

If...then...else clauses

```
' Visual Basic Example  
if ax > bx then  
 'true instructions  
else  
 'false instructions  
end if
```

```
cmp ax, bx  
ja .true  
;false instructions  
jmp .done  
.true  
;true instructions  
.done
```

Switch...case clauses

```
/* C code example */
switch (choice) {

 case 'a':
 /* a instructions */
 break;

 case 'b':
 /* b instructions */
 break;

 default:
 /* default instructions */
}

}
```

```
cmp al, 'a'
jne .b
; a instructions
jmp .done

.b
cmp al, 'b'
jne .default
; b instructions
jmp .done

.default
; default instructions
.done
```

Do...while clause

```
do {  
 // instructions  
 while (A=B);
```

```
.begin  
 ; instructions  
 mov ax, [A]  
 cmp ax, [B]  
 je .begin
```

While...do clause

```
while (A=B) {  
 // instructions  
}
```

```
.begin  
 mov ax, [A]  
 cmp ax, [B]  
 jne .done  
 ; instructions  
 jmp .begin  
.done
```

For loops

```
for (i = 10; i > 0; i--) {  
 // instructions  
}
```

```
mov cx, 10  
.begin  
; instructions  
loop .begin
```

Examples

```
; if (J <= K) then  
; L := L + 1  
; else L := L - 1  
;  
; J, K, L are signed words
```

```
 mov ax, [J]  
 cmp ax, [K]  
 jnel .DoElse  
 inc word [L]  
 jmp .ifDone
```

.DoElse:

```
 dec word [L]
```

.ifDone:

```
; while (J >= K) do begin  
; J := J - 1;  
; K := K + 1;  
; L := J * K;  
; end;
```

.WhlLoop:

```
 mov ax, [J]  
 cmp ax, [K]  
 jnge .QuitLoop  
 dec word [J]  
 inc word [K]  
 mov ax, [J]  
 imul [K]  
 mov [L], ax  
 jmp .WhlLoop
```

.QuitLoop:

LOOPNE

- The LOOPNE instruction is useful for controlling loops that stop on some condition or when the loop exceeds some number of iterations
- Consider String1 that contains a sequence of characters that end with the byte containing zero we want to convert those characters to upper case and copy them to String2

```
.....  
String1 DB "This string contains lower case characters", 0  
String2 128  DB  0  
..... . .
```

Example (LOOPNE)

```
mov si, String1 ;si points to beginning of String1
lea di, String2 ;di points to beginning of String2
mov cx, 127 ;Max 127 chars to String2

.StrLoop:
 lodsb ;get char from String1;
 AL=[DS:SI]; SI = SI + 1
 cmp al, 'a' ;see if lower case
 jb .NotLower ;chars are unsigned
 cmp al, 'z'
 ja .NotLower
 and al, 5Fh ;convert lower -> upper case
 ;bit 6 must be 0

.NotLower:
 stosb ;[ES:DI] = AL; DI = DI + 1
 cmp al, 0 ;see if zero terminator
 loopne .StrLoop ;quit if AL or CX = 0
```