String Processing

Chapter 10

S. Dandamudi

Outline

- String representation
 - Using string length
 - Using a sentinel character
- String instructions
 - Repetition prefixes
 - Direction flag
 - String move instructions
 - String compare instructions
 - String scan instructions
- Illustrative examples
 - LDS and LES instructions

- Examples
 - str_len
 - str-cpy
 - str_cat
 - str_cmp
 - str chr
 - str_cnv
- Indirect procedure call
- Performance: Advantage of string instructions

2005

To be used with S.

Dandamudi, "Introduction to

String Representation

- Two types
 - Fixed-length
 - Variable-length
- Fixed length strings
 - Each string uses the same length
 - Shorter strings are padded (e.g. by blank characters)
 - Longer strings are truncated
 - Selection of string length is critical
 - Too large ==> inefficient
 - Too small ==> truncation of larger strings

2005

To be used with S.

Dandamudi, "Introduction to

String Representation (cont'd)

- Variable-length strings
 - Avoids the pitfalls associated with fixed-length strings
- Two ways of representation
 - Explicitly storing string length (used in PASCAL)

```
string DB 'Error message'
str len DW $-string
```

- \$ represents the current value of the location counter
 - \$ points to the byte after the last character of string
- Using a sentinel character (used in C)
 - Uses NULL character
 - Such NULL-terminated strings are called ASCIIZ strings

2005

To be used with S.

Dandamudi, "Introduction to

String Instructions

• Five string instructions

```
LODS LOaD String source
STOS STOre String destination
MOVS MOVe String source & destination
CMPS CoMPare String source & destination
SCAS SCAn String destination
```

- Specifying operands
 - 32-bit segments:

• 16-bit segments:

DS:SI = source operand ES:DI = destination operand

2005

To be used with S.

Dandamudi, "Introduction to

- Each string instruction
 - Can operate on 8-, 16-, or 32-bit operands
 - Updates index register(s) automatically
 - Byte operands: increment/decrement by 1
 - Word operands: increment/decrement by 2
 - Doubleword operands: increment/decrement by 4
- Direction flag
 - DF = 0: Forward direction (increments index registers)
 - DF = 1: Backward direction (decrements index registers)
- Two instructions to manipulate DF

```
std set direction flag (DF = 1)
cld clear direction flag (DF = 0)
```

2005

To be used with S.

Dandamudi, "Introduction to

Repetition Prefixes

- String instructions can be repeated by using a repetition prefix
- Two types
 - Unconditional repetition

rep REPeat

Conditional repetition

repe/repz REPeat while Equal

REPeat while Zero

repne/repnz REPeat while Not Equal

REPeat while Not Zero

2005

To be used with S.

Dandamudi, "Introduction to

Repetition Prefixes (cont'd)

```
while (ECX ≠ 0)

execute the string instruction

ECX := ECX-1

end while
```

- ECX register is first checked
 - If zero, string instruction is not executed at all
 - More like the JECXZ instruction

2005

To be used with S.

Dandamudi, "Introduction to

Repetition Prefixes (cont'd)

```
repe/repz
while (ECX ≠ 0)
 execute the string instruction
 ECX := ECX-1
 if (ZF = 0)
 then
 exit loop
 end if
 end while
```

• Useful with cmps and scas string instructions

```
To be used with S.

Dandamudi, "Introduction to

Assembly Language
```

Repetition Prefixes (cont'd)

```
repne/repnz
 while (ECX \neq 0)
 execute the string instruction
 ECX := ECX-1
 if (ZF = 1)
 then
 exit loop
 end if
 end while
```

2005

To be used with S.

Dandamudi, "Introduction to

String Move Instructions

- Three basic instructions movs, lods, and stos
- Move a string (movs)
- Format

```
movs dest_string,source_string
movsb ; operands are bytes
movsw ; operands are words
movsd ; operands are doublewords
```

- First form is not used frequently
 - Source and destination are assumed to be pointed by DS:ESI and ES:EDI, respectively

```
To be used with S.

Dandamudi, "Introduction to

Assembly Language
```

```
movsb --- move a byte string
 ES:EDI:= (DS:ESI) ; copy a byte
 if (DF=0)
 ; forward direction
 then
 ESI := ESI+1
 EDI := EDI + 1
 else
 ; backward direction
 ESI := ESI-1
 EDI := EDI-1
 end if
Flags affected: none
2005
 To be used with S.
Dandamudi, "Introduction to
 S. Dandamudi
 Assembly Language
```

Chapter 10: Page 12

```
Example
. DATA
string1
 db
 'The original string',0
 $ - string1
strLen
 EQU
. UDATA
string2
 resb
 80
.CODE
 . STARTUP
 AX,DS
 ; set up ES
 mov
 ES,AX
 to the data segment
 mov
 ; strLen includes NULL
 ECX, strLen
 mov
 ESI, string1
 mov
 EDI, string2
 mov
 cld
 ; forward direction
 movsb
 rep
2005
 To be used with S.
Dandamudi, "Introduction to
 S. Dandamudi
  Assembly Language
```

, , ,

Load a String (LODS)

- Copies the value from the source string at DS:ESI to
 - AL (lodsb)
 - AX (lodsw)
 - EAX (lodsd)
- Repetition prefix does not make sense
 - It leaves only the last value in AL, AX, or EAX register

2005

To be used with S.

Dandamudi, "Introduction to

```
lodsb --- load a byte string
 AL := (DS:ESI) ; copy a byte
 if (DF=0)
 ; forward direction
 then
 ESI := ESI+1
 ; backward direction
 else
 ESI := ESI-1
 end if
Flags affected: none
2005
 To be used with S.
Dandamudi, "Introduction to
 S. Dandamudi
 Assembly Language
```

, , ,

Store a String (STOS)

- Performs the complementary operation
- Copies the value in
 - AL(lodsb)
 - AX (lodsw)
 - EAX (lodsd)

to the destination string at ES:EDI

 Repetition prefix can be used if you want to initialize a block of memory

2005

To be used with S.

Dandamudi, "Introduction to

```
stosb --- store a byte string
 ES:EDI := AL ; copy a byte
 if (DF=0)
 ; forward direction
 then
 EDI := EDI + 1
 else
 : backward direction
 EDI := EDI-1
 end if
Flags affected: none
2005
 To be used with S.
Dandamudi, "Introduction to
 S. Dandamudi
 Assembly Language
```

, , ,

Example: Initializes **array1** with -1

```
. UDATA
 100
array1
 resw
. CODE
 . STARTUP
 AX,DS
 ; set up ES
 mov
 ES,AX
 ; to the data segment
 mov
 ECX,100
 mov
 EDI, array1
 mov
 AX, -1
 mov
 cld
 : forward direction
 stosw
 rep
2005
 To be used with S.
Dandamudi, "Introduction to
 S. Dandamudi
 Assembly Language
```

Chapter 10: Page 18

- In general, repeat prefixes are not useful with lods and stos
- Used in a loop to do conversions while copying

```
ECX, strLen
 mov
 ESI, string1
 mov
 EDI, string2
 mov
 ; forward direction
 cld
loop1:
 lodsb
 AL,20H
 or
 stosb
 loop
 loop1
done:
```

2005

To be used with S.

Dandamudi, "Introduction to

String Compare Instruction

Assembly Language

```
cmpsb --- compare two byte strings
 Compare two bytes at DS:ESI and ES:EDI and set flags
 if (DF=0)
 ; forward direction
 then
 ESI := ESI + 1
 EDI := EDI + 1
 ; backward direction
 else
 ESI := ESI-1
 EDI := EDI-1
 end if
Flags affected: As per cmp instruction (DS:ESI)—(ES:EDI)
2005
 To be used with S.
Dandamudi, "Introduction to
 S. Dandamudi
```

Chapter 10: Page 20

String Compare Instruction (cont'd)

```
. DATA
string1
 db
 'abcdfqhi',0
 $ - string1
strLen
 EQU
string2
 'abcdefgh',0
 db
.CODE
 . STARTUP
 AX,DS
 ; set up ES
 mov
 ES,AX
 to the data segment
 mov
 ECX, strLen
 mov
 ESI, string1
 mov
 EDI, string2
 mov
 cld
 forward direction
 cmpsb
 repe
 dec
 ESI
 ; ESI & EDI pointing to the last character that differs
 dec
 EDI
2005
 To be used with S.
Dandamudi, "Introduction to
 S. Dandamudi
```

String Compare Instruction (cont'd)

```
.DATA
string1 db 'abcdfghi',0
 $ - string1 - 1
strLen EQU
string2 db
 'abcdefgh',0
. CODE
 .STARTUP
 AX,DS
 ; set up ES
 mov
 ; to the data segment
 ES,AX
 mov
 EECX, strLen
 mov
 ESI, string1 + strLen - 1
 mov
 EDI, string2 + strLen - 1
 mov
 std
 ; backward direction
 cmpsb
 repne
 ESI ; ESI & EDI pointing to the first character that matches
 inc
 EDI ; in the backward direction
 inc
2005
 To be used with S.
Dandamudi, "Introduction to
```

String Scan Instruction

```
Compare AL to the byte at ES:EDI & set flags

if (DF=0) ; forward direction

then

EDI := EDI+1

else ; backward direction

EDI := EDI-1

end if
```

Flags affected: As per cmp instruction (DS:ESI)—(ES:EDI)

scasw uses AX and scasd uses EAX instead of AL

```
To be used with S.

Dandamudi, "Introduction to

Assembly Language
```

String Scan Instruction (cont'd)

Assembly Language

```
Example 1
. DATA
string1
 db 'abcdefgh',0
 $ - string1
strLen
 EQU
. CODE
 . STARTUP
 AX,DS
 ; set up ES
 mov
 ES,AX
 ; to the data segment
 mov
 ECX, strLen
 mov
 EDI, string1
 mov
 : character to be searched
 AL,'e'
 mov
 cld
 ; forward direction
 scasb
 repne
2005
 dec EDI
To be used with S.
 ; leaves EDI pointing to e in string1
Dandamudi, "Introduction to
 S. Dandamudi
```

Chapter 10: Page 24

String Scan Instruction (cont'd)

```
Example 2
.DATA
string1
 db '
 abc',0
 EQU $ - string1
strLen
.CODE
 . STARTUP
 AX,DS ; set up ES
 mov
 ES, AX
 ; to the data segment
 mov
 ECX, strLen
 mov
 EDI, string1
 mov
 AL,''
 ; character to be searched
 mov
 : forward direction
 cld
 scasb
 repe
 ; EDI pointing to the first non-blank character a
 dec
 EDI
2005
 To be used with S.
Dandamudi, "Introduction to
 S. Dandamudi
 Chapter 10: Page 25
```

Illustrative Examples

LDS and LES instructions

- String pointer can be loaded into DS/SI or ES/DI register pair by using lds or les instructions
- Syntax

```
lds register, source
```

les register, source

- register should be a 32-bit register
- source is a pointer to a 48-bit memory operand
 - register is typically ESI in lds and EDI in les

2005

To be used with S.

Dandamudi, "Introduction to Assembly Language

Illustrative Examples (cont'd)

Actions of lds and les

```
lds
 register := (source)
 DS := (source+4)

les
 register := (source)
```

ES := (source+4)

 Pentium also supports lfs, lgs, and lss to load the other segment registers

```
To be used with S.

Dandamudi, "Introduction to

Assembly Language
```

Illustrative Examples (cont'd)

- Seven popular string processing routines are given as examples
 - str len
 - str-cpy
 - str_cat
 - str_cmp
 - str chr
 - str_cnv

2005

To be used with S.

Dandamudi, "Introduction to

Indirect Procedure Call

- Direct procedure calls specify the offset of the first instruction of the called procedure
- In indirect procedure call, the offset is specified through memory or a register
 - If BX contains pointer to the procedure, we can use

call EBX

• If the word in memory at target_proc_ptr contains the offset of the called procedure, we can use

These are similar to direct and indirect jumps

2005

To be used with S.

Dandamudi, "Introduction to

Performance: Advantage of String Instructions

- Two chief advantages of string instructions
 - Index registers are automatically updated
 - Can operate two operands in memory
- Example: Copy data from array1 to array2

cld

rep movsd

Assumes:

DS:ESI points to array1

ES:EDI points to array2

ECX contains the array size

2005

To be used with S.

Dandamudi, "Introduction to

Performance: Advantage of String Instructions (cont'd)

50,000-element array-to-array copy

2005

To be used with S.

Last slide

Dandamudi, "Introduction to Assembly Language