Chapter Overview

String Primitive Instructions

String Primitive Instructions

- MOVSB, MOVSW, and MOVSD
- CMPSB, CMPSW, and CMPSD
- SCASB, SCASW, and SCASD
- STOSB, STOSW, and STOSD
- LODSB, LODSW, and LODSD

MOVSB, MOVSW, and MOVSD (1 of 2)

 The MOVSB, MOVSW, and MOVSD instructions copy data from the memory location pointed to by ESI to the memory location pointed to by EDI.

```
.data
source DWORD OFFFFFFFh
target DWORD ?
.code
mov esi,OFFSET source
mov edi,OFFSET target
movsd
```

MOVSB, MOVSW, and MOVSD (2 of 2)

- ESI and EDI are automatically incremented or decremented:
 - MOVSB increments/decrements by 1
 - MOVSW increments/decrements by 2
 - MOVSD increments/decrements by 4

Direction Flag

- The Direction flag controls the incrementing or decrementing of ESI and EDI.
 - DF = clear (0): increment ESI and EDI
 - DF = set (1): decrement ESI and EDI

The Direction flag can be explicitly changed using the CLD and STD instructions:

```
CLD ; clear Direction flag
STD ; set Direction flag
```

Using a Repeat Prefix

- REP (a repeat prefix) can be inserted just before MOVSB, MOVSW, or MOVSD.
- ECX controls the number of repetitions
- Example: Copy 20 doublewords from source to target

```
.data
source DWORD 20 DUP(?)
target DWORD 20 DUP(?)
.code
cld ; direction = forward
mov ecx,LENGTHOF source ; set REP counter
mov esi,OFFSET source
mov edi,OFFSET target
rep movsd
```

Your turn . . .

 Use MOVSD to delete the first element of the following doubleword array. All subsequent array values must be moved one position forward toward the beginning of the array:

```
.data
 array DWORD 1,1,2,3,4,5,6,7,8,9,10
 .data
 array DWORD 1,1,2,3,4,5,6,7,8,9,10
 .code
 cld
 mov ecx,(LENGTHOF array) - 1
 mov esi,OFFSET array+4
 mov edi,OFFSET array
 rep movsd
```

CMPSB, CMPSW, and CMPSD

- The CMPSB, CMPSW, and CMPSD instructions each compare a memory operand pointed to by ESI to a memory operand pointed to by EDI.
 - CMPSB compares bytes
 - CMPSW compares words
 - CMPSD compares doublewords
- Repeat prefix often used
 - REPE (REPZ)
 - REPNE (REPNZ)

Comparing a Pair of Doublewords

If source > target, the code jumps to label L1; otherwise, it jumps to label L2

```
.data
source DWORD 1234h
target DWORD 5678h

.code
mov esi,OFFSET source
mov edi,OFFSET target
cmpsd ; compare doublewords
ja L1 ; jump if source > target
jmp L2 ; jump if source <= target</pre>
```

Your turn . . .

 Modify the program in the previous slide by declaring both source and target as WORD variables. Make any other necessary changes.

Comparing Arrays

Use a REPE (repeat while equal) prefix to compare corresponding elements of two arrays.

```
.data
source DWORD COUNT DUP(?)
target DWORD COUNT DUP(?)
.code
mov ecx,COUNT  ; repetition count
mov esi,OFFSET source
mov edi,OFFSET target
cld  ; direction = forward
repe cmpsd  ; repeat while equal
```

; The REPE prefix repeats the comparison, incrementing ESI and EDI automatically until ECX equals zero or a pair of doublewords is found to be different.

Example: Comparing Two Strings (1 of 3)

This program compares two strings (source and destination). It displays a message indicating whether the lexical value of the source string is less than the destination string.

```
.data
source BYTE "MARTIN "
dest BYTE "MARTINEZ"
str1 BYTE "Source is smaller",0dh,0ah,0
str2 BYTE "Source is not smaller",0dh,0ah,0
```

Screen output:

Source is smaller

Example: Comparing Two Strings (2 of 3)

```
.code
main PROC
 cld
 : direction = forward
 mov esi, OFFSET source
 mov edi, OFFSET dest
 mov ecx, LENGTHOF source
 repe cmpsb
 jb source_smaller
 mov edx,OFFSET str2 ; "source is not smaller"
 jmp done
source smaller:
 mov edx,OFFSET str1 ; "source is smaller"
done:
 call WriteString
 exit
main ENDP
END main
```

Example: Comparing Two Strings (3 of 3)

 The following diagram shows the final values of ESI and EDI after comparing the strings:

SCASB, SCASW, and SCASD

- The SCASB, SCASW, and SCASD instructions compare a value in AL/AX/EAX to a byte, word, or doubleword, respectively, addressed by EDI.
- Useful types of searches:
 - Search for a specific element in a long string or array.
 - Search for the first element that does not match a given value.

SCASB Example

Search for the letter 'F' in a string named alpha:

```
.data
alpha BYTE "ABCDEFGH",0
.code
mov edi,OFFSET alpha
mov al,'F' ; search for 'F'
mov ecx,LENGTHOF alpha
cld
repne scasb ; repeat while not equal
jnz quit
dec edi ; EDI points to 'F'
```

What is the purpose of the JNZ instruction?

STOSB, STOSW, and STOSD

- The STOSB, STOSW, and STOSD instructions store the contents of AL/AX/EAX, respectively, in memory at the offset pointed to by EDI.
- Example: fill an array with 0FFh

LODSB, LODSW, and LODSD

- LODSB, LODSW, and LODSD load a byte or word from memory at ESI into AL/AX/EAX, respectively.
- Example:

Array Multiplication Example

Multiply each element of a doubleword array by a constant value.

```
.data
array DWORD 1,2,3,4,5,6,7,8,9,10
multiplier DWORD 10
.code
 cld
 ; direction = up
 mov esi,OFFSET array ; source index
 ; destination index
 mov edi, esi
 mov ecx, LENGTHOF array; loop counter
L1: lodsd
 ; copy [ESI] into EAX
 mul multiplier
 ; multiply by a value
 stosd
 ; store EAX at [EDI]
 loop L1
```

Your turn . . .

 Write a program that converts each unpacked binarycoded decimal byte belonging to an array into an ASCII decimal byte and copies it to a new array.

```
.data
array BYTE 1,2,3,4,5,6,7,8,9
dest BYTE (LENGTHOF array) DUP(?)
```

```
mov esi,OFFSET array
mov edi,OFFSET dest
mov ecx,LENGTHOF array
cld
L1:lodsb ; load into AL
or al,30h ; convert to ASCII
stosb ; store into memory
loop L1
```