Presentation Outline

Operand Types

- Data Transfer Instructions
- Addition and Subtraction
- Addressing Modes
- Jump and Loop Instructions
- Copying a String
- Summing an Array of Integers

Three Basic Types of Operands

Immediate

- Constant integer (8, 16, or 32 bits)
- Constant value is stored within the instruction

Register

- Name of a register is specified
- Register number is encoded within the instruction

Memory

- Reference to a location in memory
- Memory address is encoded within the instruction, or
- Register holds the address of a memory location

Instruction Operand Notation

Operand	Description
r8	8-bit general-purpose register: AH, AL, BH, BL, CH, CL, DH, DL
r16	16-bit general-purpose register: AX, BX, CX, DX, SI, DI, SP, BP
r32	32-bit general-purpose register: EAX, EBX, ECX, EDX, ESI, EDI, ESP, EBP
reg	Any general-purpose register
sreg	16-bit segment register: CS, DS, SS, ES, FS, GS
imm	8-, 16-, or 32-bit immediate value
imm8	8-bit immediate byte value
imm16	16-bit immediate word value
imm32	32-bit immediate doubleword value
r/m8	8-bit operand which can be an 8-bit general-purpose register or memory byte
r/m16	16-bit operand which can be a 16-bit general-purpose register or memory word
r/m32	32-bit operand which can be a 32-bit general register or memory doubleword
тет	8-, 16-, or 32-bit memory operand

Next . . .

- Operand Types
- **❖**Data Transfer Instructions
- Addition and Subtraction
- Addressing Modes
- Jump and Loop Instructions
- Copying a String
- Summing an Array of Integers

MOV Instruction

- Move source operand to destination mov destination, source
- Source and destination operands can vary

```
mov reg, reg
mov mem, reg
mov reg, mem
mov mem, imm
mov reg, imm
mov r/m16, sreg
mov sreg, r/m16
```

Rules

- Both operands must be of same size
- No memory to memory moves
- No immediate to segment moves
- No segment to segment moves
- Destination cannot be CS

MOV Examples


```
. DATA
  count BYTE 100
  bVal BYTE 20
  wVal WORD 2
  dVal DWORD 5
. CODE
  mov bl, count; bl = count = 100
  mov ax, wVal; ax = wVal = 2
  mov count, al ; count = al = 2
  mov eax, dval ; eax = dval = 5
 ; Assembler will not accept the following moves - why?
  mov ds, 45
 ; immediate move to DS not permitted
  mov esi, wVal
 : size mismatch
  mov eip, dVal
 ; EIP cannot be the destination
  mov 25, bVal
 : immediate value cannot be destination
  mov bVal, count
 memory-to-memory move not permitted
```

Zero Extension

MOVZX Instruction

- ♦ Fills (extends) the upper part of the destination with zeros
- Used to copy a small source into a larger destination
- Destination must be a register

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


mov bl, 8Fh movzx ax, bl

Sign Extension

MOVSX Instruction

- ♦ Fills (extends) the upper part of the destination register with a copy of the source operand's sign bit
- Used to copy a small source into a larger destination

```
movsx r32, r/m8
movsx r32, r/m16
movsx r16, r/m8
```


mov bl, 8Fh movsx ax, bl

XCHG Instruction

* XCHG exchanges the values of two operands

```
xchg reg, reg
xchg reg, mem
xchg mem, reg
```

Rules

- Operands must be of the same size
- At least one operand must be a register
- No immediate operands are permitted

```
.DATA
var1 DWORD 10000000h
var2 DWORD 2000000h
.CODE
```

```
.CODE
xchg ah, al  ; exchange 8-bit regs
xchg ax, bx  ; exchange 16-bit regs
xchg eax, ebx  ; exchange 32-bit regs
xchg var1,ebx  ; exchange mem, reg
xchg var1,var2  ; error: two memory operands
```

Direct Memory Operands

- Variable names are references to locations in memory
- Direct Memory Operand:
 Named reference to a memory location
- Assembler computes address (offset) of named variable

```
.DATA

var1 BYTE 10h
.CODE

mov al, var1 ; AL = var1 = 10h
mov al, [var1] ; AL = var1 = 10h

Alternate Format
```

Direct-Offset Operands

- Direct-Offset Operand: Constant offset is added to a named memory location to produce an effective address
 - ♦ Assembler computes the effective address
- Lets you access memory locations that have no name

```
.DATA
arrayB BYTE 10h,20h,30h,40h
.CODE
mov al, arrayB+1 ; AL = 20h
mov al,[arrayB+1] ; alternative notation
mov al, arrayB[1] ; yet another notation
```

Q: Why doesn't arrayB+1 produce 11h?

Direct-Offset Operands - Examples

```
. DATA
arrayW WORD 1020h, 3040h, 5060h
arrayD DWORD 1, 2, 3, 4
. CODE
mov ax, arrayW+2; AX = 3040h
mov ax, arrayW[4]; AX = 5060h
mov eax, [arrayD+4]; EAX = 00000002h
mov eax, [arrayD-3]; EAX = 01506030h
mov ax, [arrayW+9]; AX = 0200h
mov ax, [arrayD+3] ; Error: Operands are not same size
mov ax, [arrayW-2] ; AX = ? Out-of-range address
mov eax,[arrayD+16] ; EAX = ? MASM does not detect
```


Your Turn . . .

Given the following definition of arrayD

```
.DATA
arrayD DWORD 1,2,3
```

Rearrange the three values in the array as: 3, 1, 2

Solution:

Next...

- Operand Types
- Data Transfer Instructions
- Addition and Subtraction
- Addressing Modes
- Jump and Loop Instructions
- Copying a String
- Summing an Array of Integers

ADD and SUB Instructions

- ADD destination, source
 destination = destination + source
- SUB destination, source
 destination = destination source
- Destination can be a register or a memory location
- Source can be a register, memory location, or a constant
- Destination and source must be of the same size
- Memory-to-memory arithmetic is not allowed

Evaluate this . . .

Write a program that adds the following three words:


```
.DATA array WORD 890Fh,1276h,0AF5Bh
```

Solution: Accumulate the sum in the AX register

```
mov ax, array
add ax,[array+2]
add ax,[array+4] ; what if sum cannot fit in AX?
```

Solution 2: Accumulate the sum in the EAX register

Flags Affected

ADD and SUB affect all the six status flags:

- 1. Carry Flag: Set when unsigned arithmetic result is out of range
- 2. Overflow Flag: Set when signed arithmetic result is out of range
- 3. Sign Flag: Copy of sign bit, set when result is negative
- 4. Zero Flag: Set when result is zero
- 5. Auxiliary Carry Flag: Set when there is a carry from bit 3 to bit 4
- 6. Parity Flag: Set when parity in least-significant byte is even

More on Carry and Overflow

- Addition: A + B
 - The Carry flag is the carry out of the most significant bit
 - 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
 - Overflow cannot occur when adding operands of opposite signs
- Subtraction: A B
 - For Subtraction, the carry flag becomes the borrow flag
 - Carry flag is set when A has a smaller unsigned value than B
 - The Overflow flag is only set when . . .
 - A and B have different signs and sign of result ≠ sign of A
 - Overflow cannot occur when subtracting operands of the same sign

Hardware Viewpoint

- CPU cannot distinguish signed from unsigned integers
 - YOU, the programmer, give a meaning to binary numbers
- How the ADD instruction modifies OF and CF:
 - CF = (carry out of the MSB)

 MSB = Most Significant Bit
 - OF = (carry out of the MSB) $X\overline{OR}$ (carry into the MSB)
- Hardware does SUB by ... \(\triangle \text{XOR} = eXclusive-OR operation \)
 - ADDing destination to the 2's complement of the source operand
- How the SUB instruction modifies OF and CF:
 - Negate (2's complement) the source and ADD it to destination
 - OF = (carry out of the MSB) XOR (carry into the MSB)
 - CF = INVERT (carry out of the MSB)

ADD and SUB Examples

For each of the following marked entries, show the values of the destination operand and the six status flags:

```
mov al, 0FFh; AL=-1
add al,1 ; AL= 00h
 CF = 10F = 0SF = 0ZF = 1AF = 0
sub al,1; AL= FFh
 CF = 1OF = 0SF = 1ZF = 0AF = 1PF = 1
mov al,+127 ; AL=7Fh
add al,1 ; AL= 80h
 CF = OF = 1SF = 1ZF = OAF = 1PF = 0
mov al,26h
sub al,95h
 ; AL= 91h
 CF= 1OF= 1SF= 1ZF= OAF= OPF=
 1
 26h (38)
 0
 26h (38)
 0
 0
 0
 0
 0
 0
 +
 95h (-107)
 6Bh (107)
 0
 0
 1
 0
 0
 0
 91h (-111)
 1
 0
 91h (-111)
 0
 1
 0
 0
 0
```

INC, DEC, and NEG Instructions

- INC destination
 - destination = destination + 1
 - More compact (uses less space) than: ADD destination, 1
- DEC destination
 - destination = destination 1
 - More compact (uses less space) than: SUB destination, 1
- NEG destination
 - destination = 2's complement of destination
- Destination can be 8-, 16-, or 32-bit operand
 - In memory or a register
 - NO immediate operand

Affected Flags

- INC and DEC affect five status flags
 - Overflow, Sign, Zero, Auxiliary Carry, and Parity
 - Carry flag is NOT modified
- NEG affects all the six status flags

```
Any nonzero operand causes the carry flag to be

DATA

Set SBYTE -1 ; OFFh

C SBYTE 127 ; 7Fh

CODE

inc B ; B= 0 OF= OSF= OZF= 1AF= 1PF= 1

dec B ; B= -1=FFh OF= OSF= 1ZF= OAF= 1PF= 1

inc C ; C= -128=80h OF= 1SF= 1ZF= OAF= 1PF= 0

neg C ; C= -128 CF= 1OF= 1SF= 1ZF= OAF= 0PF= 0
```

ADC and SBB Instruction

ADC Instruction: Addition with Carry

```
ADC destination, source
destination = destination + source + CF
```

- SBB Instruction: Subtract with Borrow SBB destination, source
 - destination = destination source CF
- Destination can be a register or a memory location
- Source can be a *register*, *memory* location, or a *constant*
- Destination and source must be of the same size
- Memory-to-memory arithmetic is not allowed

Extended Arithmetic

- ADC and SBB are useful for extended arithmetic
- Example: 64-bit addition
 - Assume first 64-bit integer operand is stored in EBX:EAX
 - Second 64-bit integer operand is stored in EDX:ECX

Solution:

```
add eax, ecx ;add lower 32 bits
adc ebx, edx ;add upper 32 bits + carry
64-bit result is in EBX:EAX
```

- STC and CLC Instructions
 - Used to Set and Clear the Carry Flag

Next . . .

- Operand Types
- Data Transfer Instructions
- Addition and Subtraction
- Addressing Modes
- Jump and Loop Instructions
- Copying a String
- Summing an Array of Integers

Addressing Modes

- Two Basic Questions
 - Where are the operands?
 - How memory addresses are computed?
- Intel IA-32 supports 3 fundamental addressing modes
 - Register addressing: operand is in a register
 - Immediate addressing: operand is stored in the instruction itself
 - Memory addressing: operand is in memory
- Memory Addressing
 - Variety of addressing modes
 - Direct and indirect addressing
 - Support high-level language constructs and data structures

Register and Immediate Addressing

- Register Addressing
 - Most efficient way of specifying an operand: no memory access
 - Shorter Instructions: fewer bits are needed to specify register
 - Compilers use registers to optimize code
- Immediate Addressing
 - Used to specify a constant
 - Immediate constant is part of the instruction
 - Efficient: no separate operand fetch is needed

Examples

Direct Memory Addressing

- Used to address simple variables in memory
 - Variables are defined in the data section of the program
 - We use the variable name (label) to address memory directly
 - Assembler computes the offset of a variable
 - The variable offset is specified directly as part of the instruction

Example

```
.data
var1 DWORD 100
var2 DWORD 200
sum DWORD ?
.code
mov eax, var1
add eax, var2
mov sum, eax
```

var1, *var2*, and *sum* are direct memory operands

Register Indirect Addressing

- Problem with Direct Memory Addressing
 - Causes problems in addressing arrays and data structures
 - Does not facilitate using a loop to traverse an array
 - Indirect memory addressing solves this problem
- Register Indirect Addressing
 - The memory address is stored in a register
 - Brackets [] used to surround the register holding the address
 - For 32-bit addressing, any 32-bit register can be used

Example

```
mov ebx, OFFSET array; ebx contains the address
mov eax, [ebx] ; [ebx] used to access memory
```

EBX contains the address of the operand, not the operand itself

Array Sum Example

Indirect addressing is ideal for traversing an array

- Note that ESI register is used as a pointer to array
 - ♦ESI must be incremented by 4 to access the next array element
 - ■Because each array element is 4 bytes (DWORD) in memory

Ambiguous Indirect Operands

Consider the following instructions:

```
mov [EBX], 100
add [ESI], 20
inc [EDI]
```

- Where EBX, ESI, and EDI contain memory addresses
- The size of the memory operand is not clear to the assembler
 - EBX, ESI, and EDI can be pointers to BYTE, WORD, or DWORD
- Solution: use PTR operator to clarify the operand size

```
mov BYTE PTR [EBX], 100 ; BYTE operand in memory add WORD PTR [ESI], 20 ; WORD operand in memory inc DWORD PTR [EDI] ; DWORD operand in memory
```

Indexed Addressing

- Combines a displacement (name±constant) with an index register
 - ♦ Assembler converts displacement into a constant offset
 - Constant offset is added to register to form an effective address
- Syntax: [disp + index] or disp [index]

Index Scaling

- Useful to index array elements of size 2, 4, and 8 bytes
 - ♦ Syntax: [disp + index * scale] or disp [index * scale]
- Effective address is computed as follows:
 - ♦ Disp.'s offset + Index register * Scale factor

```
.DATA
 arrayB BYTE 10h,20h,30h,40h
 arrayW WORD 100h,200h,300h,400h
 arrayD DWORD 10000h,20000h,30000h,40000h
.CODE
 mov esi, 2
 mov al, arrayB[esi] ; AL = 30h
 mov ax, arrayW[esi*2] ; AX = 300h
 mov eax, arrayD[esi*4] ; EAX = 30000h
```

Based Addressing

- Syntax: [Base + disp.]
 - Effective Address = Base register + Constant Offset
- Useful to access fields of a structure or an object
 - Base Register \rightarrow points to the base address of the structure
 - Constant Offset → relative offset within the structure

```
. DATA
 mystruct is a structure
  mystruct WORD 12
 consisting of 3 fields:
 DWORD 1985
 a word, a double
 ' M '
 word, and a byte
 BYTE
CODE
 mov ebx, OFFSET mystruct
 mov eax, [ebx+2]
 ; EAX = 1985
 mov al, [ebx+6]
 ; AL
 ' M '
```

Based-Indexed Addressing

- Syntax: [Base + (Index * Scale) + disp.]
 - Scale factor is optional and can be 1, 2, 4, or 8
- Useful in accessing two-dimensional arrays
 - Offset: array address => we can refer to the array by name
 - Base register: holds row address => relative to start of array
 - Index register: selects an element of the row => column index
 - Scaling factor: when array element size is 2, 4, or 8 bytes
- Useful in accessing arrays of structures (or objects)
 - Base register: holds the address of the array
 - Index register: holds the element address relative to the base
 - Offset: represents the offset of a field within a structure

Based-Indexed Examples

```
.data
 matrix DWORD 0, 1, 2, 3, 4; 4 rows, 5 cols
 DWORD 10,11,12,13,14
 DWORD 20,21,22,23,24
 DWORD 30,31,32,33,34
 ROWSIZE EQU SIZEOF matrix ; 20 bytes per row
. code
 ; row index = 2
 mov ebx, 2*ROWSIZE
 ; colindex = 3
 mov esi, 3
 mov eax, matrix[ebx+esi*4] ; EAX = matrix[2][3]
 ; row index = 3
 mov ebx, 3*ROWSIZE
 mov esi, 1
 ; col index = 1
 mov eax, matrix[ebx+esi*4] ; EAX = matrix[3][1]
```

LEA Instruction

LEA = Load Effective Address

```
LEA r32, mem (Flat-Memory)


LEA r16, mem (Real-Address Mode)
```

- Calculate and load the effective address of a memory operand
- Flat memory uses 32-bit effective addresses
- Real-address mode uses 16-bit effective addresses
- LEA is similar to MOV ... OFFSET, except that:
 - OFFSET operator is executed by the assembler
 - Used with named variables: address is known to the assembler
 - LEA instruction computes effective address at runtime
 - Used with indirect operands: effective address is known at runtime

LEA Examples

```
.data
 array WORD 1000 DUP(?)
. code
 ; Equivalent to . . .
  lea eax, array
 ; mov eax, OFFSET array
  lea eax, array[esi] ; mov eax, esi
 ; add eax, OFFSET array
  lea eax, array[esi*2] ; mov eax, esi
 ; add eax, eax
 ; add eax, OFFSET array
  lea eax, [ebx+esi*2] ; mov eax, esi
 ; add eax, eax
 ; add eax, ebx
```

Summary of Addressing Modes

Registers Used in 32-Bit Addressing

❖32-bit addressing modes use the following 32-bit registers

Base + (Index * Scale) + displacement

EAX EAX 1 no displacement

EBX EBX 2 8-bit displacement

ECX ECX 4 32-bit displacement

EDX EDX 8

ESI ESI

EDI EDI

EBP EBP

ESP

Only the index register can have a scale factor

ESP can be used as a base register, but not as an index

16-bit Memory Addressing

Default Segments

- When 32-bit register indirect addressing is used ...
 - Address in EAX, EBX, ECX, EDX, ESI, and EDI is relative to DS
 - Address in EBP and ESP is relative to SS
 - In flat-memory model, DS and SS are the same segment
 - Therefore, no need to worry about the default segment
- When 16-bit register indirect addressing is used ...
 - Address in BX, SI, or DI is relative to the data segment DS
 - Address in BP is relative to the stack segment SS
 - In real-address mode, DS and SS can be different segments
- We can override the default segment using segment prefix
 - mov ax, ss:[bx]; address in bx is relative to stack segment
 - mov ax, ds:[bp]; address in bp is relative to data segment

Next . . .

- Operand Types
- Data Transfer Instructions
- Addition and Subtraction
- Addressing Modes
- Jump and Loop Instructions
- Copying a String
- Summing an Array of Integers

JMP Instruction

- JMP is an unconditional jump to a destination instruction
- Syntax: JMP destination
- JMP causes the modification of the EIP register
 EIP ← destination address
- A label is used to identify the destination address
- Example:

- JMP provides an easy way to create a loop
 - Loop will continue endlessly unless we find a way to terminate it

LOOP Instruction

- The LOOP instruction creates a counting loop
- Syntax: LOOP destination
- Logic: ECX ← ECX 1
 if ECX != 0, jump to destination label
- ECX register is used as a counter to count the iterations

```
• Example: caboulate the sum of integers from 1

to 100

add eax. ecx : accumulate sum in eax
```

```
add eax, ecx ; accumulate sum in eax loop L1 ; decrement ecx until 0
```

Your turn . . .

What will be the final value of EAX?

Solution: 10

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

How many times will the loop execute?

Solution: $2^{32} = 4,294,967,296$

What will be the final value of EAX?

Solution: same value 1

```
mov eax,1
mov ecx,0
L2:
 dec eax
 loop L2
```

Nested Loop

If you need to code a loop within a loop, you must save the outer loop counter's ECX value

```
. DATA
 count DWORD ?
CODE
 mov ecx, 100 ; set outer loop count to 100
T.1 :
 mov count, ecx ; save outer loop count
  mov ecx, 20 ; set inner loop count to 20
L2:
  mov ecx, count ; restore outer loop count
```

Next . . .

- Operand Types
- Data Transfer Instructions
- Addition and Subtraction
- Addressing Modes
- Jump and Loop Instructions
- Copying a String
- Summing an Array of Integers

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)
. CODE
 Good use of SIZEOF
main PROC
 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 it in the target
 ; increment index
 inc esi
 ESI is used to ; | loop for entire string
 loop L1
 exit
 index source &
main ENDP
 target strings
END main
```

Summing an Integer Array

This program calculates the sum of an array of 16-bit integers

```
. DATA
intarray WORD 100h,200h,300h,400h,500h,600h
CODE
main PROC
  mov ecx, LENGTHOF intarray ; loop counter
  mov ax, 0
 ; zero the accumulator
L1:
 add ax, [esi]
 ; accumulate sum in ax
 add esi, 2
 ; point to next integer
  loop L1
 ; repeat until ecx = 0
 exit
main ENDP
 esi is used as a pointer
 contains the address of an array element
END main
```

Summing an Integer Array – cont'd

This program calculates the sum of an array of 32-bit integers

```
. DATA
intarray DWORD 10000h,20000h,30000h,40000h,50000h,60000h
CODE
main PROC
 mov esi, 0
 ; index of intarray
 mov ecx, LENGTHOF intarray ; loop counter
 mov eax, 0
 ; zero the accumulator
L1:
 add eax, intarray[esi*4] ; accumulate sum in eax
 inc esi
 : increment index
 loop L1
 ; repeat until ecx = 0
 exit
main ENDP
 esi is used as a scaled index
END main
```