Assembly Language for Intel-Based Computers, 5th Edition

Kip R. Irvine

Capítulo 6:

Instruções Booleanas e Comparação Processamento Condicional

Slides prepared by the author

Revision date: June 4, 2006

(c) Pearson Education, 2006-2007. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

indice

- Instruções Booleanas e de Comparação
- Jumps condicionais
- Instruções de loop condicionais
- Estruturas condicionais
- Aplicação: máquinas de estado finito
- Diretivas de decisão

Instruções booleanas e de comparação

- Flags de status da CPU
- Instrução AND
- Instrução OR
- Instrução XOR
- Instrução NOT
- Aplicações
- Instrução TEST
- Instrução CMP

Flags de Status - Revisão

- O flag Zero é acionado quando o resultado de uma operação igual a zero.
- O flag de Carry é acionado quando uma instrução gera um resultado que é muito grande (ou muito pequeno) para o operando destino <u>"nros sem sinal".</u>
- O flag de sinal é acionado quando o operando destino é negativo, e zerado quando o operando destino é positivo.
- O flag de Overflow é acionado quando uma instrução gera um resultado de sinal inválido (carry do MSB XOR carry para o MSB) "nros com sinal".
- O flag de paridade é acionado quando uma instrução gera um número par de bits 1 no byte mais à direita do operando destino;
- O flag Auxiliary Carry é acionado quando uma operação produz um vai-um do bit 3 para o bit 4

Instrução AND

- Realiza uma operação booleana AND entre os bits correspondentes em dois operandos
- Sintaxe:

AND destino, fonte (tipos de operando iguais a MOV)

00111011 AND 00001111 cleared 00001011 unchanged **AND**

х	у	x ∧ y
0	0	0
0	1	0
1	0	0
1	1	1

AND: uso típico → <u>zerar</u> determinados bits, preservando os outros

Instrução OR

- Realiza uma operação booleana OR entre os bits correspondentes de dois operandos
- Sintaxe:

OR destino, fonte

00111011 OR 00001111 unchanged 0011111 set OR

х	у	x ∨ y
0	0	0
0	1	1
1	0	1
1	1	1

OR: uso típico \rightarrow setar determinados bits, preservando os outros

Instrução XOR

- Realiza uma operação booleana OU-exclusivo entre os bits correspondentes de dois operandos
- Sintaxe:

XOR destino, fonte

XOR

х	у	x ⊕ y
0	0	0
0	1	1
1	0	1
1	1	0

XOR: uso típico → operações lógicas diversas Ex: trocar o valor de x e y, sem usar temp:

Propriedade: (A xor B) xor B= A

Instrução NOT

- Realiza uma operação booleana NOT no operando destino
- Sintaxe:

NOT destino

NOT 00111011 11000100 inverted NOT

Х	¬х
F	T
Т	F

- Tarefa: Converter o caractere em AL em maiúsculo.
- Solução: Usar a instrução AND para zerar o bit 5.

```
mov al, 'a' ; AL = 01100001b
and al,11011111b ; AL = 01000001b
```

Código ASCII: letra minúscula = (letra maiúscula + 32)

- Tarefa: Converter o valor binário de um byte no seu dígito decimal ASCII equivalente.
- Solução: Usar a instrução OR para acionar os bits 4 e 5.

```
mov al,6 ; AL = 00000110b
or al,00110000b ; AL = 00110110b
```

Dígito ASCII '6' = 00110110b

Código ASCII: dígito unitário= 48 + unidade

- Tarefa: saltar a um label se um inteiro é par.
- Solução: fazer AND do bit menos significativo com 1. Se o resultado é zero, o número é par.

```
mov ax,wordVal
and ax,1 ; low bit set?
jz EvenValue ; jump if Zero flag set
```

Obs: instrução JZ = (jump se Zero)

Escrever um código que salta a um label se um inteiro é negativo.

- Tarefa: salta para um label se o valor em AL não é zero.
- Solução: fazer o OR do byte consigo mesmo, e usar a instrução JNZ (jump se not zero).

Fazer o OR consigo mesmo não altera o valor.

Instrução TEST

- Realiza uma operação AND não-destrutiva entre os bits correspondentes de dois operandos
- Nenhum operando é modificado, mas o flag de Zero é afetado.
- Exemplo: salta a um label se bit 0 ou bit 1 em AL é um.

```
test al,00000011b
jnz ValueFound
```

Exemplo: salta a um label se nem bit 0 nem bit 1 em AL é um.

```
test al,00000011b
jz ValueNotFound
```

Instrução CMP

- Compara o operando destino com o operando fonte
 - Subtração não-destrutiva , destino menos fonte (destino não é alterado)
- Sintaxe: CMP destino, fonte
- Exemplo: destino == fonte

```
mov al,5
cmp al,5
; Zero flag set
```

Exemplo: destino < fonte

```
mov al,4
cmp al,5 ; Carry flag set
```

Instrução CMP

Exemplo: destino > fonte

```
mov al,6
cmp al,5
; ZF = 0, CF = 0
```

(ambos os flags Zero e Carry são zerados)

Instrução CMP

As comparações mostradas aqui são realizadas em inteiros com sinal.

Exemplo: destino > fonte

```
mov al,5
cmp al,-2 ; Sign flag == Overflow flag
```

Exemplo: destino < fonte

```
mov al,-1
cmp al,5 ; Sign flag != Overflow flag
```

Próxima seção

- Instruções Booleanas e de Comparação
- Jumps condicionais
- Instruções de loop condicionais
- Estruturas condicionais
- Aplicação: máquinas de estado finito
- Diretivas de decisão

Jumps condicionais

- Jumps são baseados em . . .
 - Flags específicos
 - Igualdade
 - Comparações sem sinal
 - Comparações com sinal
- Aplicações
- Encrypting de uma cadeia
- Instrução de teste de bit (BT)

Instrução Jcond

 Uma instrução de jump condicional desvia a um label quando um valor específico de registrador ou condições de flag são encontrados

Exemplos:

- JB, JC jump se o Carry flag é acionado
- JE, JZ jump se o Zero flag é acionado
- JS jump se o Sign flag é acionado
- JNE, JNZ jump se o Zero flag é zerado
- JECXZ jump se ECX igual a 0

Intervalo de Jcond

- Antes de 386:
 - jump deve ser entre –128 a +127 bytes do valor contido no ponteiro de instrução
- Processadores IA-32:
 - Offset de 32-bit offset permite jump em qualquer localização na memória

Jumps baseados em flags específicos

Mnemonic	Description	Flags
JZ	Jump if zero	ZF = 1
JNZ	Jump if not 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 signed	SF = 1
JNS	Jump if not signed	SF = 0
JP	Jump if parity (even)	PF = 1
JNP	Jump if not parity (odd)	PF = 0

Jumps baseados na igualdade

Mnemonic	Description
JE	Jump if equal $(leftOp = rightOp)$
JNE	Jump if not equal ($leftOp \neq rightOp$)
JCXZ	Jump if CX = 0
JECXZ	Jump if ECX = 0

Jumps baseados em comparações sem sinal

Mnemonic	Description
JA	Jump if above (if $leftOp > rightOp$)
JNBE	Jump if not below or equal (same as JA)
JAE	Jump if above or equal (if $leftOp >= rightOp$)
JNB	Jump if not below (same as JAE)
JB	Jump if below (if $leftOp < rightOp$)
JNAE	Jump if not above or equal (same as JB)
JBE	Jump if below or equal (if $leftOp \le rightOp$)
JNA	Jump if not above (same as JBE)

Jumps baseados em comparações com sinal

Mnemonic	Description
JG	Jump if greater (if $leftOp > rightOp$)
JNLE	Jump if not less than or equal (same as JG)
JGE	Jump if greater than or equal (if $leftOp >= rightOp$)
JNL	Jump if not less (same as JGE)
JL	Jump if less (if $leftOp < rightOp$)
JNGE	Jump if not greater than or equal (same as JL)
JLE	Jump if less than or equal (if $leftOp \le rightOp$)
JNG	Jump if not greater (same as JLE)

Lembrete: Usar jump logo após cmp

- Tarefa: saltar ao label se o EAX <u>sem sinal</u> é maior que EBX
- Solução: Usar CMP, seguida de JA

```
cmp eax,ebx
ja Larger
```

- Tarefa: saltar a um label se o EAX <u>com sinal</u> é <u>maior</u> que EBX
- Solução: Usar CMP seguida de JG

```
cmp eax,ebx
jg Greater
```

Saltar para o label L1 se EAX sem sinal é menor ou igual a Val1

```
cmp eax, Val1
jbe L1 ; below or equal
```

Saltar para o label L1 se EAX com sinal é menor ou igual a Val1

```
cmp eax, Val1
jle L1
```

 Comparar AX com BX sem sinal e copiar o maior entre eles na variável denotada Large

```
mov Large,bx
cmp ax,bx
jna Next
mov Large,ax
Next:
```

Isto nada mais é que o comando "if"

 Compare AX com BX com sinal e copiar o menor dentre eles numa variável denotada Small

```
mov Small,ax
cmp bx,ax
jnl Next
mov Small,bx
Next:
```

 Saltar para o label L1 se a palavra de memória apontada por ESI é igual a Zero

```
cmp WORD PTR [esi],0
je L1
```

 Saltar para o label L2 se o doubleword de memória apontado por EDI é par

```
test DWORD PTR [edi],1
jz L2
```

Tarefa: saltar para o label L1 se os bits 0, 1 e 3 em AL estão todos acionados.

 Solução: Zerar todos os bits, exceto 0, 1 e 3. Então, comparar o resultado com 00001011 b.

```
and al,00001011b ; clear unwanted bits cmp al,00001011b ; check remaining bits ; all set? jump to L1
```

Sua vez . . .

- Escrever um código que salta ao label L1 se ou bit 4,
 5 ou 6 é acionado no registrador BL.
- Escrever um código que salta ao label L1 se bits 4, 5 e 6 estão todos acionados no registrador BL.
- Escrever um código que salta ao label L2 se AL tem paridade par.
- Escrever um código que salta ao label L3 se EAX é negativo.
- Escrever um código que salta ao label L4 se a expressão (EBX – ECX) é maior que zero.

Criptografia de uma cadeia

O seguinte loop usa a instrução XOR para transformar cada caractere da cadeia num novo valor.

Programa de criptografia de uma cadeia

Tarefas:

- Entrar com uma mensagem (cadeia) pelo teclado
- criptografia da mensagem
- Mostrar a mensagem criptografada
- Decriptografia da mensagem
- Mostrar a mensagem decriptografada

```
Enter the plain text: Attack at dawn.
```

Cipher text: «¢¢Äîä-Ä¢-ïÄÿü-Gs

Decrypted: Attack at dawn.

Instrução BT (Bit Test)

- Copia bit n de um operando no flag Carry
- Sintaxe: BT bitBase, n
 - bitBase pode ser r/m16 ou r/m32
 - n pode ser *r*16, *r*32 ou *imm*8
- Exemplo: saltar ao label L1 se bit 9 é acionado no registrador AX:

```
bt AX,9 ; CF = bit 9
jc L1 ; jump if Carry
```

Próxima seção

- Instruções Booleanas e de Comparação
- Jumps condicionais
- Instruções de loop condicionais
- Estruturas condicionais
- Aplicação: máquinas de estado finito
- Diretivas de decisão

Instruções de loop Condicional

- LOOPZ e LOOPE
- LOOPNZ e LOOPNE

LOOPZ e LOOPE

Sintaxe:

```
LOOPE destino ——— instruções idênticas
```

- Lógica:
 - ECX ← ECX 1
 - se ECX > 0 e ZF=1, salta para o destino
- Útil quando se rastreia um vetor para encontrar o primeiro elemento que não coincide com um dado valor.

semelhante à instrução loop, porém leva também em conta o flag sezo

LOOPNZ e LOOPNE

- LOOPNZ (LOOPNE) é uma instrução de loop condicional
- Sintaxe:

```
LOOPNE destino ———— instruções idênticas
```

- Lógica:
 - ECX ← ECX 1;
 - se ECX > 0 e ZF=0, salta para o destino
- Útil quando se rastreia um vetor em busca do primeiro elemento que coincide com um dado valor.

semelhante à instrução loop, porém leva também em conta o flag sezo

LOOPNZ Exemplo

O seguinte código encontra o primeiro valor não negativo num vetor:

```
.data
array SWORD -3,-6,-1,-10,10,30,40,4
sentinel SWORD 0
. code
 / and c/ o bit de sinal +/-
  mov esi, OFFSET array
 mov ecx, LENGTHOF array
next:
 test WORD PTR [esi],8000h ; test sign bit
  pushfd
 ; push flags on stack
 add esi, TYPE array
 ; pop flags from stack
  popfd
 loopnz next
 ; continue loop
 ; none found
 jnz quit
 quit:
```

Localizar o primeiro valor diferente de zero no vetor. Se nenhum valor for encontrado, fazer com que ESI aponte para o valor de nao_achou:

```
.data
array SWORD 50 DUP(?)
nao achou SWORD OFFFFh
.code
 mov esi, OFFSET array
 mov ecx, LENGTHOF array
L1: cmp WORD PTR [esi],0 ; check for zero
 (fill in your code here)
quit:
```

. . . (solução)

```
.data
array SWORD 50 DUP(?)
nao_achou sword Offfh
. code
  mov esi, OFFSET array
  mov ecx, LENGTHOF array
L1: cmp WORD PTR [esi], 0 ; check for zero
  pushfd
 ; push flags on stack
  add esi, TYPE array
  popfd
 ; pop flags from stack
  loope L1
 ; continue loop
  jz quit
 ; none found
  quit:
```

Próxima seção

- Instruções Booleanas e de Comparação
- Jumps condicionais
- Instruções de loop condicionais
- Estruturas condicionais
- Aplicação: máquinas de estado finito
- Diretivas de decisão

Estruturas Conditionais

- Comando IF estruturado em blocos
- Expressões compostas com AND
- Expressões compostas com OR
- Loops WHILE
- Seleção baseada em tabela

Comando IF estruturado em blocos

Programadores de linguagem Assembly podem facilmente traduzir comandos lógicos em C++/Java para linguagem Assembly. Por exemplo:

```
if( op1 == op2 )
  X = 1;
else
  X = 2;
```

```
mov eax,op1
  cmp eax,op2
  jne L1
  mov X,1
  jmp L2
L1: mov X,2
L2:
```

Implementar o código em linguagem Assembly. Todos os valores são sem sinal:

```
if( ebx <= ecx )
{
  eax = 5;
  edx = 6;
}</pre>
```

(existem várias soluções corretas para esse problema)

Implementar o código em linguagem Assembly. Todos os valores são sem sinal:

```
if( ebx <= ecx )
{
  eax = 5;
  edx = 6;
}</pre>
```

```
cmp ebx,ecx
  ja next
  mov eax,5
  mov edx,6
next:
```

(existem várias soluções corretas para esse problema)

Implementar o seguinte código em linguagem assembly. Todos os valores são inteiros com sinal de 32-bits:

```
if( var1 <= var2 )
  var3 = 10;
else
{
  var3 = 6;
  var4 = 7;
}</pre>
```

(existem várias soluções corretas para esse problema.)

Implementar o seguinte código em linguagem assembly. Todos os valores são inteiros com sinal de 32-bits:

```
if( var1 <= var2 )
  var3 = 10;
else
{
  var3 = 6;
  var4 = 7;
}</pre>
```

```
mov eax, var1
cmp eax, var2
jle L1
mov var3, 6
mov var4, 7
jmp L2
L1: mov var3, 10
L2:
```

(existem várias soluções corretas para esse problema.)

Expressão composta com AND - 1

- Quando se implementa o operador lógico AND, considerar que compiladores p/ linguagens de alto nível usam avaliações simplificadas.
- No exemplo seguinte, se a primeira expressão é falsa, a segunda expressão é desviada:

```
if (al > bl) AND (bl > cl)
X = 1;
```

48

Expressão composta com AND - 2

```
if (al > bl) AND (bl > cl)
X = 1;
```

Esta seria uma possível implementação . . .

Expressão composta com AND - 3

```
if (al > bl) AND (bl > cl)
X = 1;
```

Mas a seguinte implementação usa 29% (2/7) menos código revertendo o primeiro operador relacional. Permite-se ao programa desviar do segundo jump:

Implementar o seguinte pseudocódigo em linguagem assembly. Todos os valores são sem sinal:

```
if( ebx <= ecx
 && ecx > edx )
{
 eax = 5;
 edx = 6;
}
```

(existem várias soluções corretas para esse problema.)

Implementar o seguinte pseudocódigo em linguagem assembly. Todos os valores são sem sinal:

```
if( ebx <= ecx
 && ecx > edx )
{
 eax = 5;
 edx = 6;
}
```

```
cmp ebx,ecx
ja next
cmp ecx,edx
jbe next
mov eax,5
mov edx,6
next:
```

(existem várias soluções corretas para esse problema.)

Expressão composta com OR - 1

 No exemplo seguinte, se a primeira expressão é verdadeira, a segunda expressão é desviada:

53

Expressão composta com OR - 2

```
if (al > bl) OR (bl > cl)
X = 1;
```

Pode-se usar a lógica "fall-through" fazendo o código mais curto possível:

Loops WHILE

Um loop WHILE é na verdade um comando IF seguido de um corpo de loop, seguido de um salto incondicional ao topo do loop. Considerar o seguinte exemplo:

```
while( eax < ebx)
  eax = eax + 1;</pre>
```

Essa é uma possível implementação:

Implementar o seguinte loop, usando inteiros de 32-bits sem

sinal:

```
while( ebx <= val1)
{
 ebx = ebx + 5;
 val1 = val1 - 1
}</pre>
```

Implementar o seguinte loop, usando inteiros de 32-bits sem sinal:

```
while( ebx <= val1)
{
 ebx = ebx + 5;
 val1 = val1 - 1
}</pre>
```

Próxima seção

- Instruções Booleanas e de Comparação
- Jumps condicionais
- Instruções de loop condicionais
- Estruturas condicionais
- Aplicação: máquinas de estado finito
- Diretivas de decisão

Diretiva de Decisão e Repetição

- Diretivas do MASM para facilitar a implementação de estruturas condicionais e de repetição;
- São traduzidas pelo Assembler em comandos assembly correspondentes;
- Facilitam a programação, mas diminuem a portabilidade do código
- Não utilizaremos esse tipo de diretivas neste curso
- *próximos slides servem apenas como referência

Usando a diretiva .IF

não utilizadas no curso

- Expressões de tempo de execução (Runtime)
- Operadores relacionais e lógicos
- Código gerado pelo MASM
- Diretiva .REPEAT
- Diretiva .WHILE

Expressões de tempo de execução (Runtime)

não utilizadas no curso

- IF, .ELSE, .ELSEIF e .ENDIF podem ser usados para avaliar expressões de tempo de execução e criar comandos IF estruturados em blocos .
- Exemplos:

```
.IF eax > ebx
 mov edx,1
.ELSE
 mov edx,2
.ENDIF
```

```
.IF eax > ebx && eax > ecx
 mov edx,1
.ELSE
 mov edx,2
.ENDIF
```

 MASM gera um código "escondido" que consiste de labels de código, instruções CMP e salto condicional.

Operadores relacionais e lógicos

não utilizadas no curso

Operator	Description
expr1 == expr2	Returns true when expression1 is equal to expr2.
expr1 != expr2	Returns true when expr1 is not equal to expr2.
expr1 > expr2	Returns true when expr1 is greater than expr2.
expr1 >= expr2	Returns true when expr1 is greater than or equal to expr2.
expr1 < expr2	Returns true when expr1 is less than expr2.
expr1 <= expr2	Returns true when expr1 is less than or equal to expr2.
! expr	Returns true when expr is false.
expr1 && expr2	Performs logical AND between expr1 and expr2.
expr1 expr2	Performs logical OR between expr1 and expr2.
expr1 & expr2	Performs bitwise AND between expr1 and expr2.
CARRY?	Returns true if the Carry flag is set.
OVERFLOW?	Returns true if the Overflow flag is set.
PARITY?	Returns true if the Parity flag is set.
SIGN?	Returns true if the Sign flag is set.
ZERO?	Returns true if the Zero flag is set.

não utilizadas no curso

```
.data
val1 DWORD 5
result DWORD ?
.code
 mov eax,6
mov eax,6
.IF eax > val1
 mov result,1
.ENDIF
Código gerado:

mov eax,6
cmp eax,val1
jbe @C0001
mov result,1
@C0001:
```

MASM automaticamente gera um salto sem sinal porque val1 é sem sinal.

não utilizadas no curso

```
.data
val1 SDWORD 5
result SDWORD ?
.code
 mov eax,6
mov eax,6
.IF eax > val1
 mov result,1
.ENDIF
Código gerado:

mov eax,6
cmp eax,val1
jle @C0001
mov result,1
@C0001:
```

MASM automaticamente gera um salto com sinal (JLE) porque val1 é com sinal.

não utilizadas no curso

MASM automaticamente gera um salto sem sinal (JBE) quando ambos os operandos são registradores . . .

não utilizadas no curso

```
.data
result SDWORD ?
.code
mov ebx,5
mov eax,6
mov eax,6
.IF SDWORD PTR eax > ebx
mov result,1
.ENDIF
Código gerado:

mov ebx,5
mov eax,6
cmp eax,ebx
jle @C0001
mov result,1
@C0001:
```

... a menos que um dos operandos de registradores seja prefixado com o operador SDWORD PTR. Então, um salto com sinal é gerado.

Diretiva .REPEAT

não utilizadas no curso

Executa o corpo do loop antes do teste da condição associado com a diretiva .UNTIL .

Exemplo:

```
; Display integers 1 - 10:

mov eax,0
.REPEAT
  inc eax
  call WriteDec
  call Crlf
.UNTIL eax == 10
```

Diretiva .WHILE

não utilizadas no curso

Teste a condição do loop antes de executar o corpo do loop. A diretiva .ENDW marca o fim do loop.

Exemplo:

```
; Display integers 1 - 10:

mov eax,0
.WHILE eax < 10
  inc eax
  call WriteDec
  call Crlf
.ENDW</pre>
```

The End

