

CMSC 131 website:

https://sites.google.com/site/cmsc131sem1yr1213/

III. STRUCTURED ASSEMBLY LANGUAGE PROGRAMMING TECHNIQUES

Control Transfer Instructions

At the end of the discussion, the students should be able to:

- Implement selection statements in assembly, and
- Describe how unconditional jumps and conditional statements work

Control Transfer Instructions

- allows program control to transfer to specified label
- Unconditional or Conditional
- Unconditional
 - executed without regards to any situation or condition in the program
 - transfer of control goes from one code to another by force

jmp label – unconditional jump

Control Transfer Instructions

mov al, 5 add [num1],al **jmp next**

mov eax, 4 mov ebx, 1 mov ecx, num1 mov edx, 1 int 80h

next:

mov eax, 4
mov ebx, 1
mov ecx, num2
mov edx, 1
int 8oh

(1)

Control Transfer Instructions

- Conditional
 - a jump carried out on the basis of a truth value
 - the information on which such decisions are based is contained in the flags registers

Boolean Expressions

- evaluates to True or False
- compares two values
- cmp source1, source2
- Source1 may be a register or memory
- Source2 may be a register, memory or immediate
- Operands cannot be both memory.
- Operands must be of the same size.

Conditional Jumps

 usually placed after a cmp instruction conditional jump label

- JE branches if source1 == source2
- JNE branches if source1 ≠ source2

Conditional Jumps

- Signed Conditional Jump
 - JL or JNGE
 - branches if source1 < source2
 - JLE or JNG
 - branches if source1 ≤ source2
 - JG or JNLE
 - branches if source1 > source2
 - JGE or JNL
 - branches if source1 ≥ source2

Conditional Jumps

- Unsigned Conditional Jumps
 - JB or JNAE
 - branches if source1 < source2
 - JBE or JNA
 - branches if source1 ≤ source2
 - JA or JNBE
 - branches if source1 > source2
 - JAE or JNB
 - branches if source1 ≥ source2

Signed or Unsigned

mov al, FFh cmp al, 10 jb label

- FFh == 255
- will not jump to label

Signed or Unsigned

mov al, FFh cmp al, 10 il label

- OOOOOO

- FFh == -1
- will jump to label

Control Structure: IF Statement

```
if (boolean)
  {statements;}

if(AX>CX){
  BX = DX + 2;
}
```

```
cmp AX, CX
jg if statement
jmp next statement
if statement:
  add DX, 2
  mov BX, DX
next statement:
```


Better Design: Save on Jumps

```
cmp AX, CX
jg if statement
imp next statement
if statement:
  add DX, 2
  mov BX, DX
next statement:
```

```
cmp AX, CX
jng next_statement
if statement:
  add DX, 2
  mov BX, DX
next statement:
```


Control Structure: IF-ELSE Statement

```
if (boolean)
{statements;}
else
{statements;}
if(AX>CX){
  BX = DX + 2;
} else {
  BX = DX - 2;
```

```
cmp AX, CX
jg if statement
jmp else statement
if statement:
  add DX, 2
  mov BX, DX
  jmp next statement
else statement:
  sub DX, 2
  mov BX, DX
next statement:
```


Better Design: Save on Jumps

```
cmp AX, CX
jg if statement
jmp else statement
if statement:
  add DX, 2
  mov BX, DX
  jmp next statement
else statement:
  sub DX, 2
  mov BX, DX
next statement:
```

```
cmp AX, CX
jng else statement
if statement:
  add DX, 2
  mov BX, DX
  jmp next statement
else statement:
  sub DX, 2
  mov BX, DX
next statement:
```


Compound Boolean Expressions

- ANDed expressions
 - P and Q
 - True if and only if both expressions are True
- ORed expressions
 - Por Q
 - False if and only if both expressions are False

Short Circuited Evaluation

- ANDed Expressions
 - if the first expression is False, there is no need to check the second expression.
- ORed Expressions
 - If the first expression if True, there is no need to check the second expression.

Short Circuited Evaluation

```
 P and Q
 if (P == FALSE) then proceed to ELSE-part else
 if (Q == FALSE) then proceed to ELSE-part else
 proceed to THEN-part
```


Short Circuited Evaluation

```
 P or Q
 if (P == TRUE) then proceed to THEN-part
 else
 if (Q == TRUE) then proceed to THEN-part
 else
 proceed to ELSE-part
```


ANDed Expressions

```
if(AX >= 100) &&
(AX <=120) {
 BX = AX;
} else {
 BX = CX;
}</pre>
```

```
cmp AX, 100
jge other cond
jmp else stmt
other cond:
  cmp AX, 120
  jle if stmt
  jmp else stmt
if stmt:
  mov BX, AX
  jmp next stmt
else stmt:
  mov BX, CX
next stmt:
```


ANDed Expressions

```
if(AX >= 100) &&

(AX <=120) {
 BX = AX;
} else {
 BX = CX;
}</pre>
```

```
cmp AX, 100
jnge else part
cmp AX, 120
jnle else part
then part:
  mov BX, AX
  jmp next part
else part:
  mov BX, CX
next part:
```


ORed Expressions

```
if(AX < 100) ||
(AX > 120) {
 BX = CX;
} else {
 BX = AX;
}
```

```
cmp AX, 100
il then part
cmp AX, 120
jng else part
then part:
  mov BX, CX
  jmp next part
else part:
  mov BX, AX
next part:
```


Practice Exercise

```
if ((al>=bl) && (al<10)){
  printf("%s",msg1);
else {
  printf("%s",msg2);
cl=bl;
```