

Introduction to 8086 Assembly

Lecture 18

String Instructions

String instructions

- Working with sequence of bytes (words, double-words, quad-words)
- Using **Index** registers
 - ESI (**source** index)
 - EDI (**destination** index)

String instructions

- Working with sequence of bytes (words, double-words, quad-words)
- Using Index registers
 - ESI (**source** index)
 - EDI (**destination** index)
- The direction flag
 - CLD (sets DF=0)
 - STD (sets DF=1)

Remember: the FLAGS Register

Overflow Flag (OF)

Direction Flag (DF)

Interrupt Flag (IF)

Trap Flag (TF)

Sign Flag (SF)

Zero Flag (ZF)

Auxiliary Carry Flag (AF)

Parity Flag (PF)

Carry Flag (CF)

CF: carry flag

OF: overflow flag

SF: sign flag

ZF: zero flag

PF: parity flag

DF: direction flag

IF: interrupt flag

Storing in a string

	DF = 0	DF = 1
STOSB	<code>mov [EDI], AL</code> <code>inc EDI</code>	<code>mov [EDI], AL</code> <code>dec EDI</code>

Storing in a string

	DF = 0	DF = 1
STOSB	<code>mov [EDI], AL</code> <code>add EDI, 1</code>	<code>mov [EDI], AL</code> <code>sub EDI, 1</code>
STOSW	<code>mov [EDI], AX</code> <code>add EDI, 2</code>	<code>mov [EDI], AX</code> <code>sub EDI, 2</code>
STOSD	<code>mov [EDI], EAX</code> <code>add EDI, 4</code>	<code>mov [EDI], EAX</code> <code>sub EDI, 4</code>

Storing in a string - 64-bit mode

	DF = 0	DF = 1
STOSB	<code>mov [RDI], AL</code> <code>add RDI, 1</code>	<code>mov [RDI], AL</code> <code>sub RDI, 1</code>
STOSW	<code>mov [RDI], AX</code> <code>add RDI, 2</code>	<code>mov [RDI], AX</code> <code>sub RDI, 2</code>
STOSD	<code>mov [RDI], EAX</code> <code>add RDI, 4</code>	<code>mov [RDI], EAX</code> <code>sub RDI, 4</code>
STOSQ	<code>mov [RDI], RAX</code> <code>add RDI, 8</code>	<code>mov [RDI], RAX</code> <code>sub RDI, 8</code>

Example

```
segment .bss
array1: resd 10
```

```
 mov eax, 0
 mov ecx, 10
 mov edi, array1
 cld
lp:
 stosd
 add eax, 2
 loop lp

 push 10
 push array1
 call printArray
```


Example

```
segment .bss
array1: resd 10
```

```
 mov eax, 0
 mov ecx, 10
 mov edi, array1
 cld
lp:
 stosd
 add eax, 2
 loop lp

 push 10
 push array1
 call printArray
```

```
nasihatkon@kntu:code$ ./run test_stosd
0, 2, 4, 6, 8, 10, 12, 14, 16, 18,
```


Reading a string

	DF = 0	DF = 1
LODSB	<code>mov AL, [ESI]</code> <code>add ESI, 1</code>	<code>mov AL, [ESI]</code> <code>sub ESI, 1</code>
LODSW	<code>mov AX, [ESI]</code> <code>add ESI, 2</code>	<code>mov AX, [ESI]</code> <code>sub ESI, 2</code>
LOSDS	<code>mov EAX, [ESI]</code> <code>add ESI, 4</code>	<code>mov EAX, [ESI]</code> <code>sub ESI, 4</code>

Reading a string


```
segment .data  
array1: dd 1,2,3,4,5,6,7,8,9,10  
array2: times 10 dd 0
```

```
 mov ecx, 10
 mov esi, array1
 mov edi, array2
 cld

lp:
 lodsd
 stosd
 loop lp

 push 10
 push array1
 call printArray

 push 10
 push array2
 call printArray
```


Reading a string

```
segment .data
array1: dd 1,2,3,4,5,6,7,8,9,10
array2: times 10 dd 0
```

```
nasihatkon@kntu:code$ ./run test_str
1, 2, 3, 4, 5, 6, 7, 8, 9, 10,
1, 2, 3, 4, 5, 6, 7, 8, 9, 10,
```

```
 mov ecx, 10
 mov esi, array1
 mov edi, array2
 cld
lp:
 lodsd
 stosd
 loop lp
 push 10
 push array1
 call printArray
 push 10
 push array2
 call printArray
```

The full story!

	DF = 0	DF = 1
STOSB	<code>mov [ES:EDI], AL</code> <code>add EDI, 1</code>	<code>mov [ES:EDI], AL</code> <code>sub EDI, 1</code>
STOSW	<code>mov [ES:EDI], AX</code> <code>add EDI, 2</code>	<code>mov [ES:EDI], AX</code> <code>sub EDI, 2</code>
STOSD	<code>mov [ES:EDI], EAX</code> <code>add EDI, 4</code>	<code>mov [ES:EDI], EAX</code> <code>sub EDI, 4</code>

	DF = 0	DF = 1
LODSB	<code>mov AL, [DS:ESI]</code> <code>add ESI, 1</code>	<code>mov AL, [DS:ESI]</code> <code>sub ESI, 1</code>
LODSW	<code>mov AX, [DS:ESI]</code> <code>add ESI, 2</code>	<code>mov AX, [DS:ESI]</code> <code>sub ESI, 2</code>
LODSD	<code>mov EAX, [DS:ESI]</code> <code>add ESI, 4</code>	<code>mov EAX, [DS:ESI]</code> <code>sub ESI, 4</code>

Segmentation

The full story!

	DF = 0	DF = 1
STOSB	<code>mov [ES:EDI], AL</code> <code>add EDI, 1</code>	<code>mov [ES:EDI], AL</code> <code>sub EDI, 1</code>
STOSW	<code>mov [ES:EDI], AX</code> <code>add EDI, 2</code>	<code>mov [ES:EDI], AX</code> <code>sub EDI, 2</code>
STOSD	<code>mov [ES:EDI], EAX</code> <code>add EDI, 4</code>	<code>mov [ES:EDI], EAX</code> <code>sub EDI, 4</code>

	DF = 0	DF = 1
LODSB	<code>mov AL, [DS:ESI]</code> <code>add ESI, 1</code>	<code>mov AL, [DS:ESI]</code> <code>sub ESI, 1</code>
LODSW	<code>mov AX, [DS:ESI]</code> <code>add ESI, 2</code>	<code>mov AX, [DS:ESI]</code> <code>sub ESI, 2</code>
LODSD	<code>mov EAX, [DS:ESI]</code> <code>add ESI, 4</code>	<code>mov EAX, [DS:ESI]</code> <code>sub ESI, 4</code>

string copy instructions

	DF = 0	DF = 1
MOVSB	<code>mov [EDI], [ESI]</code> <code>add ESI, 1</code> <code>add EDI, 1</code>	<code>mov [EDI], [ESI]</code> <code>sub ESI, 1</code> <code>sub EDI, 1</code>
MOVSW	<code>mov [EDI], [ESI]</code> <code>add ESI, 2</code> <code>add EDI, 2</code>	<code>mov [EDI], [ESI]</code> <code>sub ESI, 2</code> <code>sub EDI, 2</code>
MOVSD	<code>mov [EDI], [ESI]</code> <code>add ESI, 4</code> <code>add EDI, 4</code>	<code>mov [EDI], [ESI]</code> <code>sub ESI, 4</code> <code>sub EDI, 4</code>

`mov [EDI], [ESI]` is for illustration
(`mov mem, mem` is not valid)

string copy instructions: full story

	DF = 0	DF = 1
MOVSB	<code>mov [ES:EDI], [DS:ESI]</code> <code>add ESI, 1</code> <code>add EDI, 1</code>	<code>mov [ES:EDI], [DS:ESI]</code> <code>sub ESI, 1</code> <code>sub EDI, 1</code>
MOVSW	<code>mov [ES:EDI], [DS:ESI]</code> <code>add ESI, 2</code> <code>add EDI, 2</code>	<code>mov [ES:EDI], [DS:ESI]</code> <code>sub ESI, 2</code> <code>sub EDI, 2</code>
MOVSD	<code>mov [ES:EDI], [DS:ESI]</code> <code>add ESI, 4</code> <code>add EDI, 4</code>	<code>mov [ES:EDI], [DS:ESI]</code> <code>sub ESI, 4</code> <code>sub EDI, 4</code>

`mov [ES:EDI], [DS:ESI]` is for illustration
(`mov mem, mem` is not valid)

Reading a string

```
 mov ecx, 10
 mov esi, array1
 mov edi, array2
 cld

lp:
 lodsd
 stosd
 loop lp

 push 10
 push array1
 call printArray

 push 10
 push array2
 call printArray
```

```
 mov ecx, 10
 mov esi, array1
 mov edi, array2
 cld

lp:
 movsd
 loop lp

 push 10
 push array1
 call printArray

 push 10
 push array2
 call printArray
```


The **rep** instruction prefix

```
mov ecx, 10
mov esi, array1
mov edi, array2
cld
```

lp:

```
lodsd
stosd
loop lp
```

```
push 10
push array1
call printArray
```

```
push 10
push array2
call printArray
```

```
mov ecx, 10
mov esi, array1
mov edi, array2
cld
```

lp:

```
movsd
loop lp
```

```
push 10
push array1
call printArray
```

```
push 10
push array2
call printArray
```

```
mov ecx, 10
mov esi, array1
mov edi, array2
cld
```

```
rep movsd
```

```
push 10
push array1
call printArray
```

```
push 10
push array2
call printArray
```


REPx instruction prefixes

REPE , REPZ (repeat while equal/zero)

REPNE , REPNZ (repeat while not equal/not zero)

Searching strings

	DF = 0	DF = 1
SCASB	<code>cmp AL, [EDI] (sets FLAGS)</code> <code>add EDI, 1 (FLAGS unchanged)</code>	<code>cmp AL, [EDI] (sets FLAGS)</code> <code>sub EDI, 1 (FLAGS unchanged)</code>
SCASW	<code>cmp AX, [EDI] (sets FLAGS)</code> <code>add EDI, 2 (FLAGS unchanged)</code>	<code>cmp AX, [EDI] (sets FLAGS)</code> <code>sub EDI, 2 (FLAGS unchanged)</code>
SCASD	<code>cmp EAX, [EDI] (sets FLAGS)</code> <code>add EDI, 4 (FLAGS unchanged)</code>	<code>cmp EAX, [EDI] (sets FLAGS)</code> <code>sub EDI, 4 (FLAGS unchanged)</code>

[EDI] => [ES:EDI]

Searching for an element in array

```
segment .data
array1: dd 10,11,12,13,14,15,16,17,18,19

 LEN equ ($-array1)/4

segment .text
 global asm_main

asm_main:
 pusha

 push LEN
 push array1
 call printArray
```


Searching for an element in array

```
segment .data
array1: dd 10,11,12,13,14,15,16,17,18,19

 LEN equ ($-array1)/4
 ↑ current address
segment .text
 global asm_main

asm_main:
 pusha

 push LEN
 push array1
 call printArray
```


```
call read_int

 mov edi, array1
 mov ecx, LEN
 cld
loop1:
 scasd

 je endloop1
 loop loop1
endloop1:
```


Searching for an element in array

```
call read_int

 mov edi, array1
 mov ecx, LEN
 cld
loop1:
 scasd
 je endloop1
 loop loop1
endloop1:
 je found
 mov eax, -1
 jmp print_eax
found:
 mov eax, edi
 sub eax, array1+4 ← why?
 shr eax, 2 ; eax /= 4:
print_eax:
 call print_int
 call print_nl
```


REPx instructions

```
call read_int

 mov edi, array1
 mov ecx, LEN
 cld

loop1:
 scasd
 je endloop1
 loop loop1

endloop1:
 je found
 mov eax, -1
 jmp print_eax

found:
 mov eax, edi
 sub eax, array1+4
 shr eax, 2 ; eax /= 4

print_eax:
 call print_int
 call print_nl
```

```
call read_int

 mov edi, array1
 mov ecx, LEN
 cld

repne scasd

je found
mov eax, -1
jmp print_eax

found:
 mov eax, edi
 sub eax, array1+4
 shr eax, 2 ; eax /= 4

print_eax:
 call print_int
 call print_nl
```


Comparing strings

	DF = 0	DF = 1
CMPSB	<code>cmp [EDI], [ESI] (sets FLAGS)</code> <code>add ESI, 1 (FLAGS unchanged)</code> <code>add EDI, 1 (FLAGS unchanged)</code>	<code>cmp [EDI], [ESI] (sets FLAGS)</code> <code>sub ESI, 1 (FLAGS unchanged)</code> <code>sub EDI, 1 (FLAGS unchanged)</code>
CMPSW	<code>cmp [EDI], [ESI] (sets FLAGS)</code> <code>add ESI, 2 (FLAGS unchanged)</code> <code>add EDI, 2 (FLAGS unchanged)</code>	<code>cmp [EDI], [ESI] (sets FLAGS)</code> <code>sub ESI, 2 (FLAGS unchanged)</code> <code>sub EDI, 2 (FLAGS unchanged)</code>
CMPSD	<code>cmp [EDI], [ESI] (sets FLAGS)</code> <code>add ESI, 4 (FLAGS unchanged)</code> <code>add EDI, 4 (FLAGS unchanged)</code>	<code>cmp [EDI], [ESI] (sets FLAGS)</code> <code>sub ESI, 4 (FLAGS unchanged)</code> <code>sub EDI, 4 (FLAGS unchanged)</code>

[ESI] => [DS:ESI]

[EDI] => [ES:EDI]

Comparing strings, strcmp

```
segment .data
s1: db  "Behnam", 0
s2: db  "Behrooz", 0
```

```
mov edi, s2
; compute length of s2
cld
mov ecx, 0xFFFFFFFF ; large number (or zero)
mov al, 0
repne scasb

sub edi, s2+1
mov ecx, edi ; ecx = strlen(s2)

mov esi, s1
mov edi, s2

repe cmpsb

mov al, [esi-1]
sub al, [edi-1]

movsx eax, al
call print_int
call print_nl
```


Inline Example

str_inline.c

```
char s1[] = "Only from the heart can you touch the sky!";
char s2[100];

int n = strlen(s1);

asm volatile ("cld;" ; Comment
 "rep movsb" ; Assembly instruction
 : ; Input operands
 : "S" (s1), "D" (s2), "c" (n+1) ; Output operands
 : "cc", "memory" ; Clobber list
 );
puts(s1);
puts(s2);
```


Inline Example

str_inline.c

```
char s1[] = "Only from the heart can you touch the sky!";
char s2[100];

int n = strlen(s1);

asm volatile ("cld;" ; Comment
 "rep movsb" ; Assembly instruction
 : ; Input operands
 : "S" (s1), "D" (s2), "c" (n+1) ; Output operands
 : "cc", "memory" ; Clobber list
 );
puts(s1);
puts(s2);
```

```
b.nasihatkon@kntu:lecture18$ gcc -m32 -masm=intel str_inline.c && ./a.out
Only from the heart can you touch the sky!
Only from the heart can you touch the sky!
```