Computer Organizations and Architecture

Flow Control Instructions – Part 2

Spring 24-25, CS 3205, Section D

Dr. Nazib Abdun Nasir

Assistant Professor, CS, AIUB

nazib.nasir@aiub.edu

Outline

- > Branching Structures
 - → IF-THEN
 - → IF-THEN-ELSE
 - → CASE
- > Branches with Compound Conditions
 - → AND
 - \rightarrow OR
- > Looping Structure
 - → FOR LOOP
 - → WHILE LOOP
 - → REPEAT LOOP

Branching Structures

Branching structures enable a program to take different paths, depending on conditions.

Here, We will look at three structures.

- 1. IF-THEN
- 2. IF-THEN-ELSE
- 3. CASE

IF-THEN

IF condition is true

THEN

execute true-branch statements

END_IF

A Pseudo Code, Algorithm, and Code for IF-THEN

The condition is an expression that is either true or false.

If It is true, the true-branch statements are executed.

If It is false, nothing is done, and the program goes on to whatever follows.

Example: Replace a number in AX by its absolute value.

IF AX < 0
THEN
replace AX by -AX
END_IF

CMP AX, 0 JNL END_IF NEG AX

END_IF:

IF-THEN-ELSE

IF condition is true

THEN

execute true-branch

statements

You need to create

statements for

ELSE

both conditions.

execute false-branch statements

> And then jump to the END from both

END_IF

labels as well.

A Pseudo Code, Algorithm, and Code for IF-THEN-ELSE

The condition is an expression that is either true or false.

If It is true, the true-branch statements are executed.

If It is false, then false-branch statements are executed.

Example: Suppose AL and BL contain extended ASCII characters. Display the one

that comes first in the character sequence.

```
IF AL <= BL
THEN
Display the character in AL
ELSE
Display the character in BL
```

END IF

MOV AH, 2
CMP AL, BL ; AL<=BL?
JNBE ELSE_IF
MOV DL, AL
JMP DISPLAY

ELSE_IF:

MOV DL, BL

DISPLAY:

INT 21H

A Pseudo Code, Algorithm, and Code for IF-THEN-ELSE


```
.MODEL SMALL
 .STACK 100H
 . DATA
  . CODE
  MAIN PROC
98
 MOU AL, 'A'
 MOU BL. 'B'
 CMP AL, BL
 JBE DISPLAY_AL
 MOU AH, 2
 MOU DL. BL
16
 INT 21H
 JMP END PRO
 DISPLAY_AL:
 MOU AH, 2
 MOU DL, AL
 INT 21H
 JMP END_PRO
 END_PRO:
 MOU AH, 4CH
 INT 21H
 MAIN ENDP
 END MAIN
```

A Pseudo Code, Algorithm, and Code for CASE

A CASE is a **multi-way branch structure** that tests a register, variable, or expression for particular values or a range of values.

CASE Expression

Values_1: Statement_1

You MUST create labels for ALL the possible CASEs.

Values_2: Statement_2

Values_n: Statement_n

talues_1 values_2 values_n

statements_1 statements_2 statements_n

END CASE

A Pseudo Code, Algorithm, and Code for CASE

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

CASE AX

<0: put -1 in BX

=0: put 0 in BX

>0: put +1 in BX

END_CASE

CMP AX, 0

JL NEGATIVE

JE ZERO

JG POSITIVE

NEGATIVE:

MOV BX, -1

JMP END_CASE

ZERO:

MOV BX, 0

JMP END_CASE

POSITIVE:

MOV BX, 1

END_CASE:

Solve the Following

If AL contains 1 or 3, display "odd". If AL contains 2 or 4, display "even".

CASE AL

1,3: display 'odd'

2,4 : display 'even'

END_CASE

Branches with Compound Conditions

Sometimes the branching condition in an IF or CASE takes the form

condition_1' AND condition_2'

or

condition_1 OR condition_2

AND Condition

An AND condition is true if and only if Condition_1 and Condition_2 are both true. Likewise, if either condition is false, then the whole thing is false.

Read a character, and if it's an uppercase letter, display it.

Read a character (into AL)

IF ('A'<= character) and (character <= 'Z')</pre>

THEN

display character

END IF

; read a character

MOV AH, 1

INT 21H

; IF ('A' <= char AND char <= 'Z')

CMP AL, 'A'; char > 'A'

JNGE END_IF; exit

CMP AL, 'Z'

JNGE END_IF ; exit

MOV DL, AL

MOV AH, 2

INT 21H

END_IF:

OR Conditions

Condition_1 OR condition_2 is true if at least one of the conditions is true; it is only false when both conditions are false.

Read a character. If it's "y" or "Y", display it; otherwise, terminate the program.

Read a character (into AL)

IF (character = 'y') OR (character = 'Y')

THEN

display it

ELSE

terminate the program

END IF

MOV AH, 1

INT 21H

CMP AL, 'y' ; AL == 'y'

JE DISP

; yes, go to display it

CMP AL, 'Y' ; AL == 'Y'

JE DISP

; yes, go to display it

JMP NOPE

; diff char, terminate

DISP:

MOV AH, 2

; prepare to display

MOV CL, AL ; get char

INT 21H ; display it

JMP END_IF ; and exit

NOPE:

MOV AH, 4CH

INT 21H ; DOS exit

END_IF:

Looping Structure

A loop Is a sequence of instructions that is repeated.

The number of times to repeat may be known in advance, or it may depend on conditions.

- 1. FOR LOOP
- 2. WHILE LOOP
- 3. REPEAT LOOP

FOR LOOP

FOR LOOP is a loop structure in which the loop statements are repeated a **known number of times** (a count-controlled loop). In pseudo code,

FOR loop_count times DO

Statements

END_FOR

The **LOOP** instruction can be used to implement a FOR loop. i.e.

LOOP destination_label

The **counter** for the loop is the **register CX** which is initialized to loop_count.

Execution of the LOOP Instruction causes CX to be decremented automatically.

FOR LOOP

The control is transferred to destination_label until CX becomes 0.

A FOR LOOP can be implemented using the LOOP instruction.

TOP:

; initialize CX to loop_count

; body of the loop

LOOP TOP

Example: FOR LOOP

Write a count-controlled loop to display a row of 80 stars:

FOR 80 times DO

display '*'

END_FOR

MOV CX, 80

MOV AH, 2

MOV DL, '*'

TOP:

INT 21H

LOOP TOP

JCXZ and The LOOP

FOR LOOP executes at least once.

if CX contains 0 when the loop is entered, the LOOP instruction causes CX to be decremented to FFFFh

The loop is then executed FFFFh = 65535 times more!

To Prevent this, the instruction **JCXZ (jump if CX is zero)** may be used before the loop. Its syntax

JCXZ destination_label

Use of JCXZ

If CX contains 0, control transferred to the destination label. So, a loop implemented as follows is bypassed if CX is 0.

JCXZ SKIP

TOP:

; body of the loop

LOOP TOP

SKIP:

WHILE LOOP

This WHILE LOOP depends on a condition.

WHILE condition DO

statements

END_WHILE

WHILE LOOP

The condition is **checked** at the **top of the loop**.

If true, the statements are executed;

If false, the program goes on to whatever follows.

It is possible the condition will be **false initially**, in which case the loop body Is **not executed at all**.

The loop executes as long as the condition is true.

Example: WHILE LOOP

Write a code to count the number of characters in an input line.

Initialize count to 0

Read a character

WHILE character != carriage_return DO

count = count + 1

read a character

END_WHILE

```
MOV CX, 0; char count MOV AH, 1 INT 21H WHILE_:
```

CMP AL, 0DH ; CR ?

JE END_WHILE ; yes, exit

INC CX ; not CR so inc

INT 21H ; read next char

JMP WHILE_ ; loop again

END_WHILE:

WHILE LOOP Insights

A WHILE loop **checks** the terminating condition at the **top of the loop.**

So, we must make sure that **any variables involved** in the condition are **initialized before the loop is entered**.

So, we read a character before entering the loop and **read another** one at the bottom.

The label **WHILE_:** is used because **WHILE** is a reserved word.

REPEAT LOOP

REPEAT statements

UNTIL condition

In a REPEAT ... UNTIL loop, the statements are executed, and then the condition is checked.

If true, the loop terminates;

If false, control branches to the top of the loop.

Example: REPEAT LOOP

Write a code to read characters until a blank is read.

MOV AH, 1

REPEAT

REPEAT:

read a character

INT 21H

UNTIL character is a BLANK

CMP AL, ''

JNE REPEAT

Difference between WHILE and REPEAT

Use of a WHILE loop or a REPEAT loop Is a matter of **personal preference**.

The advantage of a **WHILE** is that the loop **can be bypassed** if the terminating condition is **initially false.**

Whereas the statements in a **REPEAT must be done at least once.**

However, the code for a REPEAT loop Is likely to be a **little shorter** because there is **only a conditional jump** at the end.

But a WHILE loop has two jumps: a conditional jump at the top and a JMP at the bottom.

References

- Assembly Language Programming and Organization of the IBM PC, Ytha Yu and Charles Marut, McGraw Hill, 1992. (ISBN: 0-07-072692-2).
- https://www.slideshare.net/prodipghoshjoy/flow-control-instructions-60602372

Books

- Assembly Language Programming and Organization of the IBM PC, Ytha
 Yu and Charles Marut, McGraw Hill, 1992. (ISBN: 0-07-072692-2).
- Essentials of Computer Organization and Architecture, (Third Edition),
 Linda Null and Julia Lobur
- W. Stallings, "Computer Organization and Architecture: Designing for performance", 67h Edition, Prentice Hall of India, 2003, ISBN 81 – 203 – 2962 – 7
- Computer Organization and Architecture by John P. Haynes.

References

- > This is the Provided Material, modified by me.
- > Chapter 6 of the Text-Book.

Dr. Nazib Abdun Nasir nazib.nasir@aiub.edu