

Flow Control in Assembly Language

Abdul Haseeb
MS(DKE), Sukkur IBA University

Overview

- **Jump:**
 - Signed
 - Unsigned
- **Branching:**
 - IF
 - IF-ELSE
 - CASE
- **Looping:**
 - FOR
 - WHILE
 - REPEAT-UNTIL

- Flow control can be:
 - Conditional
 - Non-Conditional

Write the following code

```
.MODEL SMALL
.STACK 100H
.CODE
MAIN PROC
 MOV AH, 2
 MOV CX, 256
 MOV DL, 0
PRINT_LOOP:
 INT 21h ;display a char
 INC DL ;increment ASCII code
 DEC CX ;decrement counter
 JNZ PRINT_LOOP  ;keep going if CX not 0
;DOS exit
 MOV AH, 4CH
 INT 21h
MAIN ENDP
END MAIN
```

Conditional Jump

- JNZ is one of the examples
- Syntax:

Jxxx

destination_label

JNZ

- If the condition is true:
 - Instructions present in the label are executed
 - Labeled block may precede or follow Jump statement
- If the condition is false:
 - Instructions after the Jump statement are executed

How CPU Implements a Jump

- CPU Looks in flag registers:
 - If the flag is true for Jump:
 - Set IP to Label
 - If the flag is false:
 - IP remains unaffected and continues to next instruction

Table 6.1 Conditional Jumps

Signed Jumps

<i>Symbol</i>	<i>Description</i>	<i>Condition for Jumps</i>
JG/JNLE	jump if greater than jump if not less than or equal to	ZF = 0 and SF = OF
JGE/JNL	jump if greater than or equal to jump if not less than or equal to	SF = OF
JL/JNGE	jump if less than jump if not greater than or equal	SF <> OF
JLE/JNG	jump if less than or equal jump if not greater than	ZF = 1 or SF <> OF

Unsigned Conditional Jumps

<i>Symbol</i>	<i>Description</i>	<i>Condition for Jumps</i>
JA/JNBE	jump if above	CF = 0 and ZF = 0
	jump if not below or equal	
JAE/JNB	jump if above or equal	CF = 0
	jump if not below	
JB/JNAE	jump if below	CF = 1
	jump if not above or equal	
JBE/JNA	jump if equal	CF = 1 or ZF = 1
	jump if not above	

| Single-Flag Jumps

<i>Symbol</i>	<i>Description</i>	<i>Condition for Jumps</i>
JE/JZ	jump if equal	ZF = 1
	- jump if equal to zero	
JNE/JNZ	jump if not equal	ZF = 0
	jump if not zero	
JC	jump if carry	CF = 1
JNC	jump if no carry	CF = 0
JO	jump if overflow	OF = 1
JNO	jump if no overflow	OF = 0
JS	jump if sign negative	SF = 1
JNS	jump if nonnegative sign	SF = 0
JP/JPE	jump if parity even	PF = 1
JNP/JPO	jump if parity odd	PF = 0

CMP Instruction

- Jump condition is provided using CMP
- Computes difference among source and destination, Like SUB
- But unlike SUB, destination remains Unaffected

CMP destination, source

Example

- Control goes to BELOW
- Because: ZF=0, SF=OF=0

```
CMP AX, BX  
JG BELOW
```

where AX = 7FFFh, and BX = 0001.

7FFEh.

As a programmer you can ignore, thinking about the flags

- Jump if AX is greater than BX

```
CMP AX, BX  
JG BELOW
```

Instructions

- If you are asked about signed interpretation, use signed jumps and vice versa

JMP Instruction

- JMP(jump) causes unconditional transfer of control
- Syntax is:
 - JMP Destination

```
TOP:  
  
;body of the loop  
DEC CX ;decrement counter  
JNZ TOP ;keep looping if CX > 0  
MOV AX,BX
```

Perform the Following

- Take Two Numbers as Input
- Display that number which is largest amongst the Two Numbers

Branching Structure

- Allow programmer to take different decision based on evaluated condition

```
IF condition is true, then  
  THEN  
 execute true-branch statements  
  END_IF
```

Branching Structure

Branching Structure

Example 6.2 Replace the number in AX by its absolute value.

Solution: A pseudocode algorithm is

```
IF AX < 0
THEN
 replace AX by -AX
END_IF
```

Branching Structure

It can be coded as follows:

```
;if AX < 0
 CMP AX, 0 ;AX < 0 ?
 JNL END_IF ;no, exit
;then
 NEG AX ;yes, change sign
END_IF:
```

Program

- Check if AX is equal to 5, If yes then display the value

If-else

IF-THEN-ELSE

```
IF condition is true
  THEN
 execute true-branch statements
  ELSE
 execute false-branch statements
END_IF
```

If-else

Example 6.3 Suppose AL and BL contain extended ASCII characters.
Display the one that comes first in the character sequence.

Solution:

```
IF AL <= BL
  THEN
 display the character in AL
  ELSE
 display the character in BL
END_IF
```

If-else

It can be coded like this:

```
 MOV  AH,2 ;prepare to display
;if AL <= BL
 CMP  AL,BL ;AL <= BL?
 JNBE ELSE_
;then
 MOV  DL,AL ;move char to be displayed
 JMP  DISPLAY  ;go to display
ELSE_:
 MOV  DL,BL
 .
DISPLAY:
 INT  21h ;display it
END_IF
 .
```

Program

- Check the value of AX, Register, if it is greater than 5:
 - Add 10 to the value and display result
 - Otherwise Increment the value by 1 and display the result

CASE

```
CASE expression
 values_1: statements_1
 values_2: statements_2
 .
 .
 .
 values_n: statements_n
END_CASE
```

CASE

Example 6.4 If AX contains a negative number, put -1 in BX; if AX contains 0, put 0 in BX; if AX contains a positive number, put 1 in BX.

CASE

Solution:

```
CASE AX
 <0: put -1 in BX
 =0: put 0 in BX
 >0: put 1 in BX
END_CASE
```

CASE

It can be coded as follows:

```
;case AX
 CMP AX, 0 ;test ax
 JL NEGATIVE ;AX < 0
 JE ZERO ;AX = 0
 JG POSITIVE ;AX > 0

NEGATIVE:
 MOV BX, -1 ;put -1 in BX
 JMP END_CASE ;and exit

ZERO:
 MOV BX, 0 ;put 0 in BX
 JMP END_CASE ;and exit

POSITIVE:
 MOV BX, 1 ;put 1 in BX

END_CASE:
```

Example 6.5 If AL contains 1 or 3, display "o"; if AL contains 2 or 4, display "e".

Solution:

```
CASE AL
 1,3: display 'c'
 2,4: display 'e'
END_CASE
```

The code is

```
;case AL
; 1,3:
 CMP  AL,1 ;AL = 1?
 JE 0DD ;yes, display 'o'
 CMP  AL,3 ;AL = '3'
 JE 0DD ;yes, display 'o'
```

JE CDD ;yes, display 'o'
; 2,4:
 CMP AL,2 ;AL = 2?
 JE EVEN ;yes, display 'e'
 CMP AL,4 ;AL = 4?
 JE EVEN ;yes, display 'e'
 JMP END_CASE ;not 1..4
CDD: ;display 'o'
 MOV DL,'o' ;get 'o'
 JMP DISPLAY ;go to display
EVEN: ;display 'e'
 MOV DL,'e' ;get 'e'

DISPLAY:

```
 MOV  AH, 2  
 INT  21H ;display char  
END_CASE..
```

Task:

- Write down the code of case statements to check whether character in BX register is a vowel or consonant

Branching with Compound Conditions

condition_1 AND condition_2 ..

or

condition_1 OR .. condition_2 ..

Read a character and display it if it is between
A-Z is a capital letter

```
;read a character
 MOV AH,1 ;prepare to read
 INT 21H ;char in AL
;if ('A' <= char) and (char <= 'Z')
 CMP AL, 'A' ;char >= 'A'?
 JNGE END_IF ;no, exit
 CMP AL, 'Z' ;char <= 'Z'?
 JNLE END_IF ;no, exit
;then display char
 MOV DL,AL ;get char
 MOV AH,2 ;prepare to display
 INT 21H ;display char
END_IF:
```

Task

- Display a Number if it is between 1 and 7, otherwise display a message: out of range

OR Condition

- Read a character if it is y or Y and display it, otherwise terminate the program

Solution:

```
Read a character (into AL)
IF (character = 'y') OR (character = 'Y')
 THEN
 display it
 ELSE
 terminate the program
END_IF
```

```
;read a character
 MOV AH,1 ;prepare to read .
 INT 21H ;char in AL
;if (character = 'y') or (character = 'Y')
 CMP AL,'y' ;char = 'y'?
 JE THEN ;yes, go to display it
 CMP AL,'Y' ;char = 'Y'?
 JE THEN ;yes, go to display it
 JMP ELSE_
THEN:
 MOV AH,2 ;prepare to display
 MOV DL,AL ;get char
 INT 21H ;display it
 JMP END_IF ;and exit
ELSE_:
 MOV AH,4CH
 INT 21H ;DOS exit
END_IF:
```

Task

- Take user gender as input (M or F) ,make sure it's a capital letter
- Take user age as input (between 1-9)
- If Gender is male or age is above 5, then Welcome should be displayed
- Otherwise Good Bye Should be displayed on screen

Loop

- Sequence of Instructions which repeat:
 - Known Number of Times
 - Depend on conditions

For Loop

- Counter Loop
- Number of repetitions are known in advance

For Loop

- **LOOP** instruction:
 - Used to Implement for Loop
 - Syntax:
 - **LOOP** destination label
 - Destination label contains statements to be repeated
- Counter for the loop is CX Register
 - It is decremented after each iteration
 - Control transfers to destination label until CX becomes zero

```
;initialize CX to loop_count
TOP: .
 ;body of the loop
 LOOP TOP
```

Executes at least once

Solution:

```
FOR 80 times DO
 display **
END FOR
```

The code is

```

 MOV CX, 80 ;number of stars to display
 MOV AH, 2 ;display character function
 MOV DL, '*' ;character to display
TCP:
 INT 21h ;display a star
 LOOP TOP ;repeat 80 times
```

Task

- Display first 6 Natural Numbers Using for loop

What if CX is already zero?

Explore the answer, and JCXZ jump

While Loop

- This Loop depends on the condition

Example 6.9 Write some code to count the number of characters in an input line.

Solution:

```
initialize count to 0
read a character
WHILE character <> carriage_return DO
 count = count + 1
 read a character
END WHILE
```

The code is

```
 MOV  DX, 0 ;DX counts characters
 MOV  AH, 1 ;prepare to read
 INT  21H ;character in AL
;
WHILE_:
 CMP  AL, 0DH ;CR?
 JE END WHILE ;yes, exit
 INC  DX ;not CR, increment count
 INT  21H ;read a character
 JMP  WHILE_ ;loop back
;
END WHILE:  "
```

Task

- Write a while loop to take continuous input from user, until user presses 0

Repeat Until Loop

Example 6.10 Write some code to read characters until a blank is read.

Solution:

```
REPEAT
 read a character
UNTIL character is a blank
```

The code is

```
 MOV  AH,1 ;prepare to read
REPEAT:
 INT  21H ;char in AL
.until
 CMP  AL,' ' ;a blank?
 JNE  REPEAT ;no, keep reading
```

Lets solve a problem

Type a line of text:

THE QUICK BROWN FOX JUMPED.

First capital = B Last capital = X

Possible solution

- Display the message
- Process the line of text
- Display the results

Possible Solution

```
Read a character
WHILE character is not a carriage return DO
  IF character is a capital letter (*)
 THEN
 IF character precedes first capital
 THEN
 first capital = character
 END_IF
 IF character follows last capital
 THEN
 last capital = character
 END_IF
 END_IF
  Read a character
END WHILE
```

Possible Solution

```
-----  
IF no capitals were typed,  
THEN  
 display "No capitals"  
ELSE  
 display first capital and last capital  
END_IF
```

```
MOV AH, 9 ;display string function  
LEA DX, PROMPT ;get opening message  
INT 21H ;display it
```

The message will be stored in the data segment as

```
PROMPT DB 'Type a line of text:', 0DH, 0AH, '$'
```

Variables FIRST and LAST must have values before the WHILE loop is executed the first time. They can be initialized in the data segment as follows:

FIRST	DB	'}'
LAST	DB	'@'

The initial values "}" and "@" were chosen because "}" follows "Z" in the ASCII sequence, and "@" precedes "A". Thus the first capital entered will replace both of these values.

```
 MOV AH,1 ;read char function
 INT 21H . ;char in AL

WHILE_:
;while character is not a carriage return do
 CMP AL,0DH ;CR?
 JE END WHILE ;yes, exit
;if character is a capital letter
 CMP AL,'A' ;char >= 'A'?
 JNGE END_IF ;not a capital letter
 CMP AL,'Z' ;char <= 'Z'?
 JNLE END_IF ;not a capital letter
;then
; if character precedes first capital
 CMP AL,FIRST  ;char < FIRST?
 JNL CHECK_LAST;no, >=
;then first capital = character
 MOV FIRST,AL  ;FIRST = char
; end_if
CHECK_LAST:
```

```
.; if character follows last capital
 CMP AL, LAST ;char > LAST?
 " JNG END_IF ;no, <
;then last capital = character
 MOV LAST, AL ;LAST = char
; end_if
END_IF:
;read a character
 INT 21H ;char in AL
 JMP WHILE_ ;repeat loop
END_WHILE:
```

Also Initialized in Data Segment

NOCAP_MSG	DB	'No capitals \$'
CAP_MSG	DB	'First capital = '
FIRST	DB	']'
	DB	' Last capital = '
LAST	DB	'@ \$'

```
 MOV AH,9 ;display string function
;if no capitals were typed
 CMP FIRST,'J' ;FIRST = 'J'?
 JNE CAPS ;no, display results
;then
 LEA DX,NOCAP_MSG
 JMP DISPLAY
CAPS:
 LEA DX,CAP_MSG
DISPLAY:
 INT 21H ;display message
;end_if
```