

Microprocessor and Assembly Language CSC321

Sheeza Zaheer

Lecturer
COMSATS UNIVERSITY ISLAMABAD
LAHORE CAMPUS

Flow Control Instructions

OUTLINE

Flow Control Instructions

- Unconditional Jumps
- Conditional Jumps
 - Signed Jumps
 - Unsigned Jumps
- Branching Structures
- Looping Structures

References

■ **Chapter 6,** Ytha Yu and Charles Marut, "Assembly Language Programming and Organization of IBM PC

Unconditional Jump

• Syntax:

JMP destination label

- Purpose: To Transfer control to another part of the program.
- Example:

```
ORG 100h
.CODE
MOV AX, 2
MOV BX, 2
JMP LABEL_SUB
ADD AX, BX ; this instruction will never execute
LABEL_SUB:
SUB AX, BX
RET
```

Conditional Jump

Syntax:

Jxxx destination_label

where xxx represents the condition

- If condition is **true**, the next instruction to be executed is the one at destination_label.
- If condition is **false**, the instruction immediately following the jump is done next.
- To implement a conditional jump, the CPU looks at the FLAG register (set by last instruction executed by the processor).
- JUMP instructions themselves do not affect flags.

Categories of Conditional Jump

• **Signed Jumps**: are used when a signed interpretation is being given to result.

Symbol	Description	Condition for Jumps
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	SF = OF
JL/JNGE	Jump if less than Jump if not greater than or equal to	SF \Leftrightarrow OF
JLE/JNG	Jump if less than or equal to Jump if not greater than	$ZF = 1$ and $SF \Leftrightarrow OF$

• Unsigned Jumps: are used for an unsigned interpretation of result

Symbol	Description	Condition for Jumps
JA/JNBE	Jump if above than Jump if not below than or equal to	ZF = 0 and $CF = 0$
JAE/JNB	Jump if above than or equal to Jump if not below than	CF = 0
JB/JNAE	Jump if below than Jump if not above than or equal to	CF = 1
JBE/JNA	Jump if below than or equal to Jump if not above than	ZF = 1 and $CF = 1$

Contd.

Single-Flag Jumps: which operate on settings of individual flags.

Symbol	Description	Condition for Jumps
JE/JZ	Jump If Equal to Zero	ZF = 1
JNE/JNZ	Jump If Not Equal to Zero	ZF = 0
JC	Jump If Carry	CF = 1
JNC	Jump If Not Carry	CF = 0
JO	Jump If Overflow	OF = 1
JNO	Jump If Not Overflow	OF = 0
JS	Jump If Sign Negative	SF = 1
JNS	Jump If Sign Non Negative	SF = 0
JP/JPE	Jump if parity even	PF = 1
JNP/JPO	Jump if parity not even/jump if parity odd	PF = 0

CMP Instruction

• CMP (compare) instruction performs an implied subtraction of a source operand from destination operand. Neither operand is modified.

CMP destination, source

FLAGS

CF	ZF	CMP Result
1	0	Destination < Source
0	0	Destination > Source
0	1	Destination = Source

CMP Instruction Examples

<u>Destination < Source:</u>

mov ax, 5

cmp ax, 10 ;CF = 1, ZF = 0

<u>Destination</u> = Source

ax, 1000 mov

mov cx, 1000

cmp

cx, ax; ZF = 1, CF = 0

<u>Destination > Source</u>

mov si, 105

si, 0 cmp

ZF = 0 and CF = 0

High Level Language Structure

- Branching Structure
 - IF-THEN
 - IF-THEN-ELSE
 - CASE
 - Branching with Compound Conditions
 - AND CONDITIONS
 - OR CONDITIONS
- Looping Structures
 - FOR LOOP
 - WHILE LOOP
 - REPEAT LOOP

IF-THEN

;Code in Assembly Language:

```
ORG 100h
.CODE
MOV AX, FFFE
CMP AX, 0
JL IF1
JMP END_IF
IF1:
 NEG AX
END_IF:
 MOV AH, 4CH
INT 21H
```

IF-THEN-ELSE

CASE


```
CASE AL
< 0: put -1 in BL
= 0: put 0 in BL
> 0: put 1 in BL
END CASE
```

```
;Code in Assembly Language:
ORG 100h
.CODE
MOV AH, 1
INT 21H
 ;input in AL
CMP AL, 0
 :case
JL NEGATIVE
JE ZERO
JG POSITIVE
NEGATIVE:
 MOV BL, -1
 JMP END_CASE
ZERO:
 MOV BL, 0
 JMP END_CASE
POSITIVE:
 MOV BL, 1
 JMP END_CASE
END_CASE:
 MOV AH, 4Ch
 INT 21h
```

AND Condition

15

- An AND condition is true if and only if both conditions are true.
- Consider following Pseudo code:

```
Read a character (into AL)

IF ('A' <= character) and (character <= 'Z')

THEN

display character

END_IF
```


```
ORG 100h
.CODE
MOV AH, 1
INT 21H
;character in AL
CMP AL, 'A'
 ;if AL >= 'A'
JNGE END_IF
CMP AL, 'Z'
 ;and AL <= 'Z'
JNLE END_IF
MOV AH, 2
MOV DL, AL ;then
INT 21H
END_IF:
 MOV AH, 4Ch
 INT 21H
```

OR Condition

- An OR condition is true if at least one of the conditions is true.
- Consider following Pseudo code:

```
Read a character (into AL)

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

THEN

display it

ELSE

terminate the program

END_IF
```


```
ORG 100h
.CODE
MOV AH, 1
INT 21H
 ;character in AL
CMP AL, 'y'
JE THEN
CMP AL, 'Y'
JE THEN
JMP ELSE
THEN:
 MOV AH, 2
 MOV DL, AL
 INT 21H
 JMP END IF
ELSE_:
 MOV AH, 4Ch
 INT 21H
END_IF:
```

Looping Structures

ORG 100h

.CODE

MOV CX, 80

MOV AH, 2

MOV DL, '*'

TOP:

INT 21H

LOOP TOP

MOV AH, 4Ch **INT 21H**

FOR LOOP

;initialize CX

TOP:

;body of the loop

LOOP TOP

20

FOR LOOP

- Executed at least once.
- If CX contains 0, the loop instruction decrements CX (CX = FFFFh) and the loop is then executed 65535 times!
- To prevent this, use instruction JCXZ before the loop.

```
;initialize CX

JCXZ SKIP

TOP:

;body of the loop

LOOP TOP

SKIP:
```


2

WHILE LOOP

WHILE condition DO

;statements

END WHILE

- WHILE LOOP checks the terminating condition at the top of the loop, so don't forget to initialize variables.
- Example:

```
Initialize count to 0
Read a character
WHILE character \Leftrightarrow carriage return Do
count = count + 1
read a character
END_WHILE
```


```
ORG 100h
.CODE
MOV DX, 0
MOV AH, 1 ; read first character
 Note: Requires 2 Jumps:
INT 21H

 Conditional Jump at top

WHILE:
 CMP AL, 0Dh
 o JMP at the bottom
 JE END_WHILE
 Also, If terminating condition is false, loop
 INC DX
 is not executed.
 INT 21H
 JMP WHILE_
END_WHILE:
MOV AH, 4Ch
INT 21H
```


23

REPEAT LOOP

REPEAT

;statements

UNTIL condition

- First statements are executed, then the condition is checked.
- If true, the loop terminates; if false, control branches to the top of the loop
- Example:

REPEAT

Read a character

UNTIL character is a blank

24

```
ORG 100h
.CODE
MOV AH, 1 ;read first character
REPEAT_:
INT 21H
CMP AL, ''
JNE REPEAT_
MOV AH, 4Ch
INT 21H
```

Note: Requires only one Conditional Jump at the end

Also, If terminating condition is false, still loop is executed at least once.

For Practice

25

- Example given in section 6.5
- Ch 6 Exercise: Q1, Q2, Q4