III. STRUCTURED ASSEMBLY LANGUAGE PROGRAMMING TECHNIQUES

Control Transfer Instructions

More on Conditional Jumps

- Instructions that check the eFLAGs register before jumping
- The FLAGs checked by Conditional jumps
 - Carry
 - Parity
 - Zero
 - Sign
 - Overflow flags

The eFLAGs Register

- A special purpose register
- Certain bits in this register serve as Flags

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	-0	>- £	>- L	∢0	V M	RL	0	z⊢	-0 a -	OF	DF	<u>-</u> Щ	TF	O F	NE	0	₹F	0	면도	-	CF

The eFLAGs Register

FLAGS	SET (1)	CLEARED (o)
Overflow	OV [overflow]	NV [no overflow]
Sign	NG [negative]	PL [positive]
Zero	ZR [zero]	NZ [not zero]
Parity	PE [even]	PO [odd]
Carry	CY [carry]	NC [no carry]

Conditional Jumps

Sequential Statements

- Fetch-Decode-Execute
 CS:EIP is the PC (Program Counter)
- When the fetched instruction is copied into the instruction register, EIP is automatically incremented by X.
 - X = instruction length (in bytes)
- Since EIP is automatically INCREMENTED by X, the instructions are executed SEQUENTIALLY by default.

Recall

How can we change the default execution?

What will happen to EIP? High-level code/algorithm:

```
IP points here
```

```
Current instruction ► if (condition) then do1
 ▶ do1: code 0
 code 1
 code 2
 else
 do2: code x
 code y
 code z
```


This instruction takes one operand: a label

For example: jmp doon

LABEL

dito_ba: mov eax, 4

mov ebx, 1

mov ecx, msg1

mov edx, len1

int 80h

doon: mov eax, 1

mov ebx, 0

int 80h

nasm –f elf sample.asm –l sample.lst

```
00000000 E916000000
 jmp doon
 dito ba:
00000005 B804000000
 mov eax, 4
0000000A BB01000000
 mov ebx, 1
0000000F B9[00000000]
 mov ecx, msg1
00000014 BA11000000
 mov edx, len1
00000019 CD80
 int 80h
 doon:
0000001B B801000000
 mov eax, 1
00000020 BB00000000
 mov ebx, 0
00000025 CD80
 int 80h
```


```
machine code/
 opcode of
00000000 E916000000
 jmp doon
 dito ba:
00000005 B804000000
 mov eax, 4
0000000A BB01000000
 mov ebx, 1
0000000F B9[00000000]
 mov ecx, msg1
 mov edx, len1
00000014 BA11000000
00000019 CD80
 int 80h
 doon:
0000001B B801000000
 mov eax, 1
00000020 BB00000000
 mov ebx, 0
00000025 CD80
 int 80h
```


```
machine code/
 opcode of
 jmp doon
00000000 E9 16000000 7
 dito ba:
00000005 B804000000
 mov eax, 4
0000000A BB01000000
 mov ebx, 1
0000000F B9[00000000]
 mov ecx, msg1
 mov edx, len1
00000014 BA11000000
00000019 CD80
 int 80h
 doon:
0000001B B801000000
 mov eax, 1
00000020 BB00000000
 mov ebx, 0
00000025 CD80
 int 80h
```


a value in backwords storage format; jmp therefore actual value is: 00000016 00000000 E916000000 jmp doon dito ba: 00000005 B804000000 mov eax, 4 0000000A BB01000000 mov ebx, 1 0000000F B9[00000000] mov ecx, msg1 mov edx, len1 00000014 BA11000000 00000019 CD80 int 80h doon: 0000001B B801000000 mov eax, 1 00000020 BB00000000 mov ebx, 0 00000025 CD80 int 80h

So we have: E9 00000016


```
E9 00000016
When <u>Instruction Register</u> contains
CS:EIP will 'point' here
 00000000 E916000000
 jmp doon
So EIP =
00000005 h
 dito ba:
 00000005 B804000000
 mov eax, 4
 0000000A BB01000000
 mov ebx, 1
 0000000F B9[00000000]
 mov ecx, msg1
 00000014 BA11000000
 mov edx, len1
 int 80h
Note: As the instruction in IR is executed:
EIP will be: EIP+00000016 = 0000001B h
 doon:
 0000001B B801000000
 mov eax, 1
 mov ebx, 0
 00000020 BB00000000
 00000025 CD80
 int 80h
```

E9 00000016 When <u>Instruction Register</u> contains **CS:EIP** will 'point' here 00000000 E916000000 jmp doon So EIP = 00000005 h dito ba: 00000005 B804000000 mov eax, 4 0000000A BB01000000 mov ebx, 1 0000000F B9[00000000] mov ecx, msg1 00000014 BA11000000 mov edx, len1 int 80h Note: As the instruction in IR is executed: EIP will be: EIP+00000016 = 0000001B h doon: 0000001B B801000000 mov eax, 1 00000020 BB00000000 mov ebx, 0 00000025 CD80 int 80h

Addition of hex numbers

Decimal:

Hexadecimal:

19

19

<u>+9</u>

28

22

Reminder:

- The displacement is in Backwords Storage Format.
- A displacement in a jump can either be a positive or a negative value.


```
dito ba:
00000000 B804000000
 mov eax, 4
00000005 BB01000000
 mov ebx, 1
0000000A B9[00000000]
 mov ecx, msq1
0000000F BA11000000
 mov edx, len1
00000014 CD80
 int 80h
00000016 E9E5FFFFF
 jmp dito ba
 doon:
0000001B B801000000
 mov eax, 1
00000020 BB00000000
 mov ebx, 0
00000025 CD80
 int 80h
 FFFF FFE5
```


```
dito ba:
00000000 B804000000
 mov eax, 4
 mov ebx, 1
00000005 BB01000000
0000000A B9[00000000]
 mov ecx, msq1
0000000F BA11000000
 mov edx, len1
00000014 CD80
 int 80h
00000016 E9E5FFFFF
 jmp dito ba
 doon:
0000001B B80100000
 mov eax,
 The value is negative, so
 mov ebx,
00000020 BB00000000
 this jumps to a label 'above'
 int 80h
00000025 CD80
```

sign-bit

FFFF FFE5

F = (1)11 (binary)

