

Intel x86 Instruction Set Architecture

Computer Organization and Assembly Languages Yung-Yu Chuang

with slides by Kip Irvine

Data Transfers Instructions

MOV instruction

- Move from source to destination. Syntax:
 Mov destination, source
- Source and destination have the same size
- No more than one memory operand permitted
- CS, EIP, and IP cannot be the destination
- No immediate to segment moves

MOV instruction


```
.data
count BYTE 100
wVal WORD 2
.code
 mov bl,count
 mov ax, wVal
 mov count, al
 mov al, wVal
 ; error
```


Explain why each of the following **MOV** statements are invalid:

```
.data
bVal
 100
 BYTE
bVal2 BYTE
wVal WORD 2
dVal DWORD
. code
  mov ds, 45
 ; a.
 ; b.
  mov esi, wVal
  mov eip,dVal ; c.
  mov 25,bVal ; d.
  mov bVal2,bVal ; e.
```

Memory to memory


```
.data
var1 WORD ?
var2 WORD ?
.code
mov ax, var1
mov var2, ax
```


Copy smaller to larger


```
.data
count WORD 1
. code
mov ecx, 0
mov cx, count
.data
signedVal SWORD -16; FFF0h
. code
mov ecx, 0
 ; mov ecx, OFFFFFFFh
mov cx, signedVal
```

MOVZX and **MOVSX** instructions take care of extension for both sign and unsigned integers.

Zero extension

When you copy a smaller value into a larger destination, the **MOVZX** instruction fills (extends) the upper half of the destination with zeros.

movzx r32,r/m8
movzx r32,r/m16
movzx r16,r/m8


```
mov bl,10001111b
movzx ax,bl ; zero-extension
```

The destination must be a register.

Sign extension

The **MOVSX** instruction fills the upper half of the destination with a copy of the source operand's sign bit.


```
mov bl,10001111b
movsx ax,bl ; sign extension
```

The destination must be a register.

MOVZX MOVSX

movsx cx, bl

From a smaller location to a larger one

```
mov bx, 0A69Bh

movzx eax, bx ; EAX=0000A69Bh

movzx edx, bl ; EDX=0000009Bh

movzx cx, bl ; EAX=009Bh

mov bx, 0A69Bh

movsx eax, bx ; EAX=FFFFA69Bh

movsx edx, bl ; EDX=FFFFFF9Bh
```

; EAX=FF9Bh

LAHF/SAHF (load/store status flag from/to AH)


```
.data
saveflags BYTE ?
. code
lahf
mov saveflags, ah
mov ah, saveflags
sahf
S,Z,A,P,C flags are copied.
```

EFLAGS

		31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13 12	11	10	9	8	7	6	5	4	3	2	1	0
		0	0	0	0	0	0	0	0	0	0	I D	V I P	V F	AC	V M	R F	0	N	1 0 P L	O F	D F		T	S	Z	0	A F	0	P F	1	C F
X X X X X X S C X X S S S S S S C	ID Flag (ID Virtual Intervirtual Intervirtual Intervirtual Intervirtual Intervirtual-8086 Resume Flag (Parity	rrup Che S M ag k (lag lag lag lag (PF (CF Sta Co	pt F eck od (RT ev) (C (E - F) - turn turn turn turn turn turn turn turn	Per la (A la	(IC)—ag	din (VI) - M))PI (IF	g (F) -)-	VI	P)																							
	Reserved Always s													•0																		

XCHG Instruction

XCHG exchanges the values of two operands. At least one operand must be a register. No immediate operands are permitted.


```
.data
var1 WORD 1000h
var2 WORD 2000h
.code
mov ax, val1
xchg ax, val2
mov val1, ax
```


Arithmetic Instructions

Addition and Subtraction

- INC and DEC Instructions
- ADD and SUB Instructions
- NEG Instruction
- Implementing Arithmetic Expressions
- Flags Affected by Arithmetic
 - Zero
 - Sign
 - Carry
 - Overflow

INC and DEC Instructions

- Add 1, subtract 1 from destination operand
 - operand may be register or memory
- INC destination
 - Logic: destination ← destination + 1
- DEC destination
 - Logic: destination ← destination 1

INC and DEC Examples


```
.data
myWord WORD 1000h
myDword DWORD 1000000h
. code
  inc myWord ; 1001h
  dec myWord ; 1000h
  inc myDword ; 1000001h
  mov ax,00FFh
 ; AX = 0100h
  inc ax
  mov ax,00FFh
  inc al
 ; AX = 0000h
```

Exercise...

Show the value of the destination operand after each of the following instructions executes:

ADD and SUB Instructions

- ADD destination, source
 - Logic: *destination* ← *destination* + source
- SUB destination, source
 - Logic: *destination* ← *destination* source
- Same operand rules as for the mov instruction

ADD and SUB Examples


```
.data
var1 DWORD 10000h
var2 DWORD 20000h
.code ; ---EAX---
mov eax,var1 ; 00010000h
add eax,var2 ; 00030000h
add ax,0FFFFh ; 0003FFFFh
add eax,1 ; 00040000h
sub ax,1 ; 0004FFFFh
```


Reverses the sign of an operand. Operand can be a register or memory operand.

Implementing Arithmetic Expressions

HLL compilers translate mathematical expressions into assembly language. You can do it also. For example:

```
Rval = -Xval + (Yval - Zval)
```

Exercise ...

Translate the following expression into assembly language. Do not permit Xval, Yval, or Zval to be modified:

Assume that all values are signed doublewords.


```
mov ebx, Yval
neg ebx
add ebx, Zval
mov eax, Xval
sub eax, ebx
mov Rval, eax
```

Flags Affected by Arithmetic

- The ALU has a number of status flags that reflect the outcome of arithmetic (and bitwise) operations
 - based on the contents of the destination operand
- Essential flags:
 - Zero flag destination equals zero
 - Sign flag destination is negative
 - Carry flag unsigned value out of range
 - Overflow flag signed value out of range
- The **MOV** instruction never affects the flags.

Zero Flag (ZF)

Whenever the destination operand equals Zero, the Zero flag is set.

A flag is set when it equals 1.

A flag is clear when it equals 0.

Sign Flag (SF)

The Sign flag is set when the destination operand is negative. The flag is clear when the destination is positive.

```
mov cx,0

sub cx,1

add cx,2


; CX = -1, SF = 1

; CX = 1, SF = 0
```

The sign flag is a copy of the destination's highest bit:


```
mov al,0
sub al,1
add al,2
; AL=11111111b, SF=1
; AL=00000001b, SF=0
```

Carry Flag (CF)

- Addition and CF: copy carry out of MSB to CF
- Subtraction and CF: copy inverted carry out of MSB to CF
- INC/DEC do not affect CF
- Applying NEG to a nonzero operand sets CF

Exercise . . .

For each of the following marked entries, show the values of the destination operand and the Sign, Zero, and Carry flags:

Overflow Flag (OF)

The Overflow flag is set when the signed result of an operation is invalid or out of range.

The two examples are identical at the binary level because 7Fh equals +127. To determine the value of the destination operand, it is often easier to calculate in hexadecimal.

A Rule of Thumb

- When adding two integers, remember that the Overflow flag is only set when . . .
 - Two positive operands are added and their sum is negative
 - Two negative operands are added and their sum is positive

```
What will be the values of OF flag?

mov al,80h
add al,92h ; OF =

mov al,-2
add al,+127 ; OF =
```

Signed/Unsigned Integers: Hardware Viewpoint

- All CPU instructions operate exactly the same on signed and unsigned integers
- The CPU cannot distinguish between signed and unsigned integers
- YOU, the programmer, are solely responsible for using the correct data type with each instruction

Overflow/Carry Flags: Hardware Viewpoint

- How the ADD instruction modifies OF and CF:
 - CF = (carry out of the MSB)
 - OF = (carry out of the MSB) XOR (carry into the MSB)
- How the SUB instruction modifies OF and CF:
 - NEG the source and ADD it to the destination
 - CF = INVERT (carry out of the MSB)
 - OF = (carry out of the MSB) XOR (carry into the MSB)

Auxiliary Carry (AC) flag

- AC indicates a carry or borrow of bit 3 in the destination operand.
- It is primarily used in binary coded decimal (BCD) arithmetic.

```
mov al, oFh add al, 1 ; AC = 1
```

Parity (PF) flag

• PF is set when LSB of the destination has an even number of 1 bits.

```
mov al, 10001100b
add al, 00000010b; AL=10001110, PF=1
sub al, 10000000b; AL=00001110, PF=0
```


Jump and Loop

JMP and LOOP Instructions

- Transfer of control or branch instructions
 - unconditional
 - conditional
- JMP Instruction
- LOOP Instruction
- LOOP Example
- Summing an Integer Array
- Copying a String

JMP Instruction

• JMP is an unconditional jump to a label that is usually within the same procedure.

• Syntax: JMP target

• Logic: EIP ← *target*

• Example:


```
top:
.
.
jmp top
```

LOOP Instruction

- The LOOP instruction creates a counting loop
- Syntax: LOOP target
- Logic:
 - ECX ← ECX 1
 - if ECX != 0, jump to target
- Implementation:
 - The assembler calculates the distance, in bytes, between the current location and the offset of the target label. It is called the relative offset.
 - The relative offset is added to EIP.

LOOP Example

The following loop calculates the sum of the integers 5 + 4 + 3 + 2 + 1:

offset	machine code	source code
0000000	66 B8 0000	mov ax, 0
0000004	в9 0000005	mov ecx,5
0000009	66 03 C1	L1:add ax,cx
000000C	E2 FB	loop L1
000000E		

When **LOOP** is assembled, the current location = 0000000E. Looking at the **LOOP** machine code, we see that -5 (FBh) is added to the current location, causing a jump to location 00000009:

$$0000009 \leftarrow 0000000E + FB$$

Exercise . . .

If the relative offset is encoded in a single byte,

- (a) what is the largest possible backward jump?
- (b) what is the largest possible forward jump?

$$(a) -128$$

Average sizes of machine instructions are about 3 bytes, so a loop might contain, on average, a maximum of 42 instructions!

Exercise . . .

What will be the final value of AX?

10

mov ax,6
mov ecx,4
L1:
inc ax
loop L1

How many times will the loop execute?

4,294,967,296

mov ecx,0
X2:
inc ax
loop X2

Nested Loop

If you need to code a loop within a loop, you must save the outer loop counter's ECX value. In the following example, the outer loop executes 100 times, and the inner loop 20 times.

```
.data
count DWORD ?
.code
  mov ecx,100  ; set outer loop count
L1:
  mov count,ecx  ; save outer loop count
  mov ecx,20  ; set inner loop count
L2:...
  loop L2  ; repeat the inner loop
  mov ecx,count  ; restore outer loop count
loop L1  ; repeat the outer loop
```

Summing an Integer Array

The following code calculates the sum of an array of 16-bit integers.

```
.data
intarray WORD 100h, 200h, 300h, 400h
. code
  mov edi,OFFSET intarray ; address
  mov ecx,LENGTHOF intarray ; loop counter
  mov ax,0
 ; zero the sum
L1:
  add ax,[edi]
 ; add an integer
  add edi, TYPE intarray ; point to next
 ; repeat until ECX = 0
  loop L1
```

Copying a String

The following code copies a string from source to target.

```
.data
source BYTE "This is the source string",0
target BYTE SIZEOF source DUP(0),0
. code
  mov esi,0
 ; index register
  mov ecx,SIZEOF source ; loop counter
L1:
  mov al,source[esi] ; get char from source
  mov target[esi],al ; store in the target
  inc esi
 ; move to next char
 ; repeat for entire string
  loop L1
```

Conditional Processing

Status flags - review

- The Zero flag is set when the result of an operation equals zero.
- The Carry flag is set when an instruction generates a result that is too large (or too small) for the destination operand.
- The Sign flag is set if the destination operand is negative, and it is clear if the destination operand is positive.
- The Overflow flag is set when an instruction generates an invalid signed result.
- Less important:
 - The Parity flag is set when an instruction generates an even number of 1 bits in the low byte of the destination operand.
 - The Auxiliary Carry flag is set when an operation produces a carry out from bit 3 to bit 4

47