Chapter 6: Conditional Processing

Kip R. Irvine

(c) Pearson Education, 2015. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

Questions Answered by this Chapter

- How can I use the boolean operations introduced in Chapter 1 (AND, OR, NOT)?
- How do I write an IF statement in assembly language?
- How are nested-IF statements translated by compilers into machine language?
- How can I set and clear individual bits in a binary number?
- How can I perform simple binary data encryption?
- How are signed numbers differentiated from unsigned numbers in boolean expressions?

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Chapter Overview

- Boolean and Comparison Instructions
- · Conditional Jumps
- · Conditional Loop Instructions
- · Conditional Structures
- · Application: Finite-State Machines
- Conditional Control Flow Directives

rvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Boolean and Comparison Instructions

- · CPU Status Flags
- · AND Instruction
- OR Instruction
- · XOR Instruction
- NOT Instruction
- Applications
- · TEST Instruction
- CMP Instruction

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

5

Status Flags - Review

- · The Zero flag is set when the result of an operation equals zero.
- The Carry flag is set when an instruction generates a result that is too large (or too small) for the destination operand.
- . The Sign flag is set if the destination operand is negative, and it is clear if the destination operand is positive.
- The Overflow flag is set when an instruction generates an invalid signed result (bit 7 carry is XORed with bit 6 Carry).
- The Parity flag is set when an instruction generates an even number of 1 bits in the low byte of the destination operand.
- The Auxiliary Carry flag is set when an operation produces a carry out from bit 3 to bit 4

Conditional jumps will use these flags

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

AND Instruction

- Performs a Boolean AND operation between each pair of matching bits in two operands

Syntax:
• AND destination, source

(same operand types as MOV)

- Flags
 - Clears Overflow, Cary
 - Modifies Sign, Zero, and Parity

AND 00001111 cleared — 0 0 0 0 1 0 1 1 — unchang

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

AND

AND Instruction

· The following operand combinations are permitted

AND reg, reg AND reg, mem AND reg, imm

AND mem, reg AND mem, imm

- Operands can be 8, 16, or 32 bits
- · Must be the same size
- · For each matching bit-pair
 - If both bits equal 1, the result bit is 1
 - Otherwise it is 0
- Lets you clear one or more bits in an operand without affecting other bits (bit masking)

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

OR Instruction

The following operand combinations are permitted

OR reg, reg OR reg, mem OR reg, imm

OR mem, reg

OR mem, imm

- Operands can be 8, 16, or 32 bits
- Must be the same size
- For each matching bit-pair
 - The result bit is 1 when at least one input bit is 1
 - Otherwise it is 0
- Useful when you want to set one or more bits without affecting the other bits

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

10

XOR Instruction

- Performs a Boolean exclusive-OR operation between each pair of matching bits in two operands
- Syntax:

· XOR destination, source

- Flags
 - Clears Overflow, Cary
 - Modifies Sign, Zero, and Parity

00111011 XOR 00001111 unchanged — 0 0 1 1 0 1 0 0 inverted y x⊕y

XOR

XOR is a useful way to toggle (invert) the bits in an operand.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

NOT Instruction

- Performs a Boolean NOT operation on a single destination operand
- Syntax:
- NOT destination
- Flags
 - No flags are affected

NOT 00111011 11000100

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

12

Bit-Mapped Sets

- · Binary bits indicate set membership
- · Efficient use of storage
- · Also known as bit vectors

Figure 6-1 Mapping Binary Bits to an Array Array: 0 1 2 3 4 5 6 7 8 9 2 3 4 (etc.

Bit-Mapped Set Operations

- · Set Complement
 - mov eax, SetX
 - not eax
- · Set Intersection
 - mov eax, setX
 - and eax, setY
- Set Union
 - mov eax, setX
 - or eax, setY

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Applications (1 of 5)

- · Task: Convert the character in AL to upper case.
- Solution: Use the AND instruction to clear bit 5.

mov al,'a' ; AL = 01100001b and al,11011111b ; AL = 01000001b

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 15

17

Applications (2 of 5)

- Task: Convert a binary decimal byte into its equivalent ASCII decimal digit.
- Solution: Use the OR instruction to set bits 4 and 5.

mov al,6 ; AL = 00000110b or al,00110000b ; AL = 00110110b

The ASCII digit '6' = 00110110b

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

16

18

Applications (3 of 5)

- · Task: Turn on the keyboard CapsLock key
- Solution: Use the OR instruction to set bit 6 in the keyboard flag byte at 0040:0017h in the BIOS data area.

mov ax,40h ; BIOS segment mov ds,ax ; keyboard flag byte or BYTE PTR [bx],0100000b ; CapsLock on

This code only runs in Real-address mode, and it does not work under Windows NT, 2000, or XP.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Applications (4 of 5)

- Task: Jump to a label if an integer is even.
- Solution: AND the lowest bit with a 1. If the result is Zero, the number was even.

mov ax,wordVal
and ax,1 ; low bit set?
jz EvenValue ; jump if Zero flag set

 $\ensuremath{\mathsf{JZ}}$ (jump if Zero) is covered in Section 6.3.

Exercise: Write code that jumps to a label if an integer is negative.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Applications (5 of 5)

- · Task: Jump to a label if the value in AL is not zero.
- Solution: OR the byte with itself, then use the JNZ (jump if not zero) instruction.

or al,al jnz IsNotZero ; jump if not zero

ORing any number with itself does not change its value.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

.,

TEST Instruction

- Performs a nondestructive AND operation between each pair of matching bits in two operands
- No operands are modified, but the Zero flag is affected.
- Example: jump to a label if either bit 0 or bit 1 in AL is set.

```
test al,00000011b
jnz ValueFound
```

· Example: jump to a label if neither bit 0 nor bit 1 in AL is set.

```
test al,00000011b
jz ValueNotFound
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

CMP Instruction (1 of 3)

- Compares the destination operand to the source operand
 - Nondestructive subtraction of source from destination (destination operand is not changed)
- · Syntax: CMP destination, source
- Example: destination == source

```
mov al,5
cmp al,5
 ; Zero flag set
```

· Example: destination < source

```
mov al.4
cmp al,5
 ; Carry flag set
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

21

CMP Instruction (2 of 3)

· Example: destination > source

```
mov al,6
cmp al,5
 ; ZF = 0, CF = 0
```

(both the Zero and Carry flags are clear)

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

22

CMP Instruction (3 of 3)

The comparisons shown here are performed with signed

Example: destination > source

```
cmp al,-2
 ; Sign flag == Overflow flag
```

· Example: destination < source

```
mov al,-1
cmp al,5
 ; Sign flag != Overflow flag
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

23

Setting and Clearing Individual CPU Flags

To set the Zero flag, TEST or AND an operand with Zero; to clear the Zero flag, OR an operand with 1

test al, 0 ; set Zero flag al, 0 ; set Zero flag ; clear Zero flag al, 1

TEST does not modify the operand, whereas AND does.

To set the Sign flag, OR the highest bit of an operand with 1. To clear the Sign flag, AND the highest bit with 0

al, 80h ; set Sign flag and al, 7Fh ; clear Sign flag

To set the Carry flag, use STC instruction, to clear the Carry

To set Overflow flag, add two positive values that produce a negative sum. To clear the Overflow flag, OR an operand with 0 24

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Boolean Instructions in 64-Bit Mode

- 64-bit boolean instructions, for the most part, work the same as 32-bit instructions
- · If the source operand is a constant whose size is less than 32 bits and the destination is the lower part of a 64-bit register or memory operand, all bits in the destination operand are affected
- When the source is a 32-bit constant or register, only the lower 32 bits of the destination operand are affected

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

What's Next

- · Boolean and Comparison Instructions
- · Conditional Jumps
- · Conditional Loop Instructions
- · Conditional Structures
- · Application: Finite-State Machines
- · Conditional Control Flow Directives

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 26

Conditional Jumps

- Jumps Based On . . .
 - Specific flags
 - Equality
 - Unsigned comparisons
 - Signed Comparisons
- Applications
- · Encrypting a String
- Bit Test (BT) Instruction

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. ---

Jcond Instruction

- · Two steps to create a logic structure in ASM
 - Execute CMP, AND, or SUB to modify the CPU status flags
- Execute conditional jump instruction
- A conditional jump instruction branches to a label when specific register or flag conditions are met
- · Specific jumps:

JB, JC - jump to a label if the Carry flag is set JE, JZ - jump to a label if the Zero flag is set JS - jump to a label if the Sign flag is set JNE, JNZ - jump to a label if the Zero flag is clear JECXZ - jump to a label if ECX = 0

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 28

Jcond Ranges

- Prior to the 386:
 - jump must be within –128 to +127 bytes from current location counter
- · x86 processors:
 - 32-bit offset permits jump anywhere in memory

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 29

Jumps Based on Specific Flags

Mnemonic	Description	Flags
JZ	Jump if zero	ZF = 1
JNZ	Jump if not zero	ZF = 0
JC	Jump if carry	CF = 1
JNC	Jump if not carry	CF = 0
JO	Jump if overflow	OF = 1
JNO	Jump if not overflow	OF = 0
JS	Jump if signed	SF = 1
JNS	Jump if not signed	SF = 0
JP	Jump if parity (even)	PF = 1
JNP	Jump if not parity (odd)	PF = 0

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 0

Jumps Based on Equality

Mnemonic	Description
JE	Jump if equal (leftOp = rightOp)
JNE	Jump if not equal ($leftOp \neq rightOp$)
JCXZ	Jump if CX = 0
JECXZ	Jump if ECX = 0

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Jumps Based on Unsigned Comparisons

Mnemonic	Description
JA	Jump if above (if leftOp > rightOp)
JNBE	Jump if not below or equal (same as JA)
JAE	Jump if above or equal (if $leftOp >= rightOp$)
JNB	Jump if not below (same as JAE)
JB	Jump if below (if leftOp < rightOp)
JNAE	Jump if not above or equal (same as JB)
JBE	Jump if below or equal (if $leftOp \le rightOp$)
JNA	Jump if not above (same as JBE)

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

32

34

Jumps Based on Signed Comparisons

Mnemonic	Description
JG	Jump if greater (if leftOp > rightOp)
JNLE	Jump if not less than or equal (same as JG)
JGE	Jump if greater than or equal (if $leftOp >= rightOp$)
JNL	Jump if not less (same as JGE)
JL	Jump if less (if $leftOp < rightOp$)
JNGE	Jump if not greater than or equal (same as JL)
JLE	Jump if less than or equal (if $leftOp \leftarrow rightOp$)
JNG	Jump if not greater (same as JLE)

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Applications (1 of 5)

- Task: Jump to a label if unsigned EAX is greater than EBX
- Solution: Use CMP, followed by JA

cmp eax,ebx ja Larger

- Task: Jump to a label if signed EAX is greater than EBX
- Solution: Use CMP, followed by JG

cmp eax,ebx jg Greater

> Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Applications (2 of 5)

• Jump to label L1 if unsigned EAX is less than or equal to Val1

cmp eax,Val1 jbe L1 ; below or equal

• Jump to label L1 if signed EAX is less than or equal to Val1

cmp eax,Val1 jle L1

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 35

Applications (3 of 5)

• Compare unsigned AX to BX, and copy the larger of the two into a variable named Large

mov Large,bx cmp ax,bx jna Next mov Large,ax Next:

 Compare signed AX to BX, and copy the smaller of the two into a variable named Small

mov Small,ax
cmp bx,ax
jnl Next
mov Small,bx
Next:

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. Applications (4 of 5)

 Jump to label L1 if the memory word pointed to by ESI equals Zero

cmp WORD PTR [esi],0 je L1

 Jump to label L2 if the doubleword in memory pointed to by EDI is even

> test DWORD PTR [edi],1 jz L2

> > Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Applications (5 of 5)

- Task: Jump to label L1 if bits 0, 1, and 3 in AL are all set.
- Solution: Clear all bits except bits 0, 1,and 3. Then compare the result with 00001011 binary.

```
and al,0001011b ; clear unwanted bits cmp al,0001011b ; check remaining bits je L1 ; all set? jump to L1
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Exercise . . .

- Write code that jumps to label L1 if either bit 4, 5, or 6 is set in the BL register.
- Write code that jumps to label L1 if bits 4, 5, and 6 are all set in the BL register.
- Write code that jumps to label L2 if AL has even parity.
- Write code that jumps to label L3 if EAX is negative.
- Write code that jumps to label L4 if the expression (EBX – ECX) is greater than zero.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. ---

Encrypting a String

The following loop uses the XOR instruction to transform every character in a string into a new value.

```
KEY = 239 ; can be any byte value
BUFMAX = 128 .data
buffer BYTE BUFMAX+1 DUP(0)
bufSize DWORD BUFMAX

.code
  mov ecx,bufSize ; loop counter
  mov esi,0 ; index 0 in buffer
L1:
  xor buffer[esi],KEY ; translate a byte
  inc esi ; point to next byte
  loop L1
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

String Encryption Program

- Tasks
 - Input a message (string) from the user
 - Encrypt the message
 - Display the encrypted message
 - Decrypt the message
 - Display the decrypted message

View the <u>Encrypt.asm</u> program's source code in our web site. Sample output:

Enter the plain text: Attack at dawn.
Cipher text: «¢¢Äiä-Ä¢-ïÄÿü-Gs
Decrypted: Attack at dawn.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 41

BT (Bit Test) Instruction

- Copies bit *n* from an operand into the Carry flag
- Syntax: BT bitBase, n
 - bitBase may be r/m16 or r/m32
 - n may be *r16, r32*, or *imm8*
- Example: jump to label L1 if bit 9 is set in the AX register:

bt AX,9 ; CF = bit 9 jc L1 ; jump if Carry

> Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

42

40

What's Next

- · Boolean and Comparison Instructions
- · Conditional Jumps
- Conditional Loop Instructions
- · Conditional Structures
- Application: Finite-State Machines
- · Conditional Control Flow Directives

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Conditional Loop Instructions

- LOOPZ and LOOPE
- LOOPNZ and LOOPNE

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

LOOPZ and LOOPE

· Syntax:

LOOPE destination LOOPZ destination

- Logic:
 - ECX ← ECX 1
 - if ECX > 0 and ZF=1, jump to destination
- Useful when scanning an array for the first element that does not match a given value.

In 32-bit mode, ECX is the loop counter register. In 16-bit real-address mode, CX is the counter, and in 64-bit mode, RCX is the

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

LOOPNZ and LOOPNE

- LOOPNZ (LOOPNE) is a conditional loop instruction
- Syntax:

LOOPNZ destination LOOPNE destination

quit:

- · Logic:
- ECX ← ECX 1;
 if ECX > 0 and ZF=0, jump to destination
- Useful when scanning an array for the first element that matches a given value.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

46

48

LOOPNZ Example

The following code finds the first positive value in an array:

```
. data
array SWORD -3,-6,-1,-10,10,30,40,4
sentinel SWORD 0
. code
  mov esi,OFFSET array
  mov ecx, LENGTHOF array
  test WORD PTR [esi],8000h ; test sign bit
  pushfd
 ; push flags on stack
 add esi, TYPE array
  popfd
 ; pop flags from stack
 loopnz next
 ; continue loop
 ; none found
 sub esi,TYPE array
 ; ESI points to value
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

47

Exercise . . .

Locate the first nonzero value in the array. If none is found, let ESI point to the sentinel value:

```
array SWORD 50 DUP(?)
sentinel SWORD OFFFFh
. code
 mov esi.OFFSET arrav
 mov ecx, LENGTHOF array
L1: cmp WORD PTR [esi],0
 (fill in your code here)
```

```
... (solution)
.data
array SWORD 50 DUP(?)
sentinel SWORD OFFFFh
. code
 mov esi,OFFSET array
 mov ecx, LENGTHOF array
L1: cmp WORD PTR [esi],0
 ; check for zero
 pushfd
 ; push flags on stack
 add esi, TYPE array
 popfd
 ; pop flags from stack
 loope L1
 ; continue loop
 jz quit
 sub esi,TYPE array
 ; ESI points to value
auit:
 Irvine, Kip R. Assembly Language for x86
Processors 7/e, 2015.
 49
```

What's Next

- · Boolean and Comparison Instructions
- · Conditional Jumps
- · Conditional Loop Instructions
- Conditional Structures
- · Application: Finite-State Machines
- · Conditional Control Flow Directives

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

50

Conditional Structures

- · Block-Structured IF Statements
- · Compound Expressions with AND
- · Compound Expressions with OR
- WHILE Loops
- · Table-Driven Selection

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 51

53

Block-Structured IF Statements

Assembly language programmers can easily translate logical statements written in C++/Java into assembly language. For example:

```
if( op1 == op2 )
  X = 1;
else
  X = 2;
```

```
mov eax,op1
cmp eax,op2
jne L1
mov X,1
jmp L2
L1:mov X,2
L2:
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 52

54

Exercise . . .

Implement the following pseudocode in assembly language. All values are unsigned:

```
if( ebx <= ecx )
{
  eax = 5;
  edx = 6;
}</pre>
```

```
cmp ebx,ecx
ja next
mov eax,5
mov edx,6
next:
```

(There are multiple correct solutions to this problem.)

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Exercise . . .

Implement the following pseudocode in assembly language. All values are 32-bit signed integers:

```
if( var1 <= var2 )
  var3 = 10;
else
{
  var3 = 6;
  var4 = 7;
}</pre>
```

```
mov eax,varl
cmp eax,var2
jle L1
mov var3,6
mov var4,7
jmp L2
L1:mov var3,10
L2:
```

(There are multiple correct solutions to this problem.)

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Compound Expression with AND ${}_{(1\ of\ 3)}$

- When implementing the logical AND operator, consider that HLLs use short-circuit evaluation
- In the following example, if the first expression is false, the second expression is skipped:

```
if (al > bl) AND (bl > cl) X = 1;
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Compound Expression with AND (2 of 3)

```
if (al > bl) AND (bl > cl) X = 1;
```

This is one possible implementation . . .

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Compound Expression with AND (3 of 3)

```
if (al > bl) AND (bl > cl)
  X = 1;
```

But the following implementation uses 29% less code by reversing the first relational operator. We allow the program to "fall through" to the second expression:

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

embly Language for x86

Exercise . . .

Implement the following pseudocode in assembly language. All values are unsigned:

```
if( ebx <= ecx
 && ecx > edx )
{
 eax = 5;
 edx = 6;
```

```
cmp ebx,ecx
ja next
cmp ecx,edx
jbe next
mov eax,5
mov edx,6
next:
```

58

60

(There are multiple correct solutions to this problem.)

Irvine, Kip R. Assembly Language for x86 Processors 7/e. 2015.

Compound Expression with OR (1 of 2)

- When implementing the logical OR operator, consider that HLLs use short-circuit evaluation
- In the following example, if the first expression is true, the second expression is skipped:

```
if (al > bl) OR (bl > cl)
X = 1;
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 59

57

Compound Expression with OR (2 of 2)

```
if (al > bl) OR (bl > cl)
X = 1;
```

We can use "fall-through" logic to keep the code as short as possible:

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

WHILE Loops

A WHILE loop is really an IF statement followed by the body of the loop, followed by an unconditional jump to the top of the loop. Consider the following example:

```
while( eax < ebx)
  eax = eax + 1;</pre>
```

This is a possible implementation:

```
top:cmp eax,ebx ; check loop condition jae next ; false? exit loop inc eax ; body of loop jmp top ; repeat the loop next:
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Assembly Language for x86 cessors 7/e, 2015. 61

Table-Driven Selection (1 of 4)

- Table-driven selection uses a table lookup to replace a multiway selection structure
- Create a table containing lookup values and the offsets of labels or procedures
- · Use a loop to search the table
- Suited to a large number of comparisons

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 63

Table-Driven Selection (2 of 4) Step 1: create a table containing lookup values and procedure offsets: .data CaseTable BYTE 'A' ; lookup value DWORD Process A ; address of procedure EntrySize = (\$ - CaseTable) BYTE 'B' DWORD Process B BYTE 'C' DWORD Process C BYTE 'D' DWORD Process D NumberOfEntries = (\$ - CaseTable) / EntrySize

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

64

Table-Driven Selection (3 of 4) Table of Procedure Offsets: 'A' 00000120 'B' 00000130 'C' 00000140 'D' 00000150 address of Process_B lookup value Ivine, Kip R. Assembly Language for x86 Processors 7re, 2015.

What's Next Boolean and Comparison Instructions Conditional Jumps Conditional Loop Instructions Conditional Structures Application: Finite-State Machines Conditional Control Flow Directives

Application: Finite-State Machines

- A finite-state machine (FSM) is a graph structure that changes state based on some input. Also called a statetransition diagram.
- We use a graph to represent an FSM, with squares or circles called nodes, and lines with arrows between the circles called edges.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

69

Application: Finite-State Machines

- A FSM is a specific instance of a more general structure called a directed graph.
- Three basic states, represented by nodes:
 - Start state
 - Terminal state(s)
 - Nonterminal state(s)

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 69

Finite-State Machine

- Accepts any sequence of symbols that puts it into an accepting (final) state
- Can be used to recognize, or validate a sequence of characters that is governed by language rules (called a regular expression)
- · Advantages:
 - Provides visual tracking of program's flow of control
 - Easy to modify
 - Easily implemented in assembly language

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 70

Finite-State Machine Examples

FSM that recognizes strings beginning with 'x', followed by letters 'a'..'y', ending with 'z':

FSM that recognizes signed integers:

Irvine, Kip R. Assembly Language for x86 Processors 7/e. 2015. 71

73

Exercise . . .

• Explain why the following FSM does not work as well for signed integers as the one shown on the previous slide:

The proposed FSM would permit a signed integer to consist of only a plus (+) or minus (-) sign. The previous FSM would not permit that.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 72

Implementing an FSM

The following is code from State A in the Integer FSM:

```
teA:


call Getnext ; read next char into AL
cmp al,'+' ; leading + sign?


je StateB ; go to State B
cmp al,'-' ; leading - sign?

je StateB ; go to State B
call IsDigit ; ZF = 1 if AL = digit

jz StateC ; go to State C
call DisplayErrorMsg ; invalid input found
jmp Quit
```

mp Quit

What's Next

- · Boolean and Comparison Instructions
- Conditional Jumps
- · Conditional Loop Instructions
- Conditional Structures
- · Application: Finite-State Machines
- Conditional Control Flow Directives

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

77

Creating IF Statements

- · Runtime Expressions
- Relational and Logical Operators
- · MASM-Generated Code
- .REPEAT Directive
- · .WHILE Directive

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Runtime Expressions

- IF, .ELSE, .ELSEIF, and .ENDIF can be used to evaluate runtime expressions and create block-structured IF statements.
- Examples:

```
.IF eax > ebx
mov edx,1
.ELSE
mov edx,2
.ENDIF
```

.IF eax > ebx && eax > ecx mov edx,1 .ELSE mov edx,2 .ENDIF

 MASM generates "hidden" code for you, consisting of code labels, CMP and conditional jump instructions.

> Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

79

Relational and Logical Operators

Operator	Description	
expr1 = expr2	Returns true when expression1 is equal to expr2.	
expr1 != expr2	Returns true when expr1 is not equal to expr2.	
expr1 > expr2	Returns true when expr1 is greater than expr2.	
expr1 >= expr2	Returns true when expr1 is greater than or equal to expr2.	
expr1 < expr2	Returns true when expr1 is less than expr2.	
$expr1 \le expr2$	Returns true when expr1 is less than or equal to expr2.	
! expr	Returns true when expr is false.	
expr1 && expr2	Performs logical AND between expr1 and expr2.	
expr1 expr2	Performs logical OR between expr1 and expr2.	
expr1 & expr2	Performs bitwise AND between expr1 and expr2.	
CARRY?	Returns true if the Carry flag is set.	
OVERFLOW?	Returns true if the Overflow flag is set.	
PARITY?	Returns true if the Parity flag is set.	
SIGN?	Returns true if the Sign flag is set.	
ZERO?	Returns true if the Zero flag is set.	

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

80

Compound Expressions • When using .IF directive, the || is the logical OR .IF expression1 || expression2 Statements .ENDIF • When using .IF directive, the && symbol is the logical AND .IF expression1 && expression2 statements .ENDIF

Example 2: College Registration

```
mov byte ptr OktroRegister, FALSE cmp word ptr gradeAverage, 350 jbe @ccooo 6 mov byte ptrOktroRegister, TRUE jmp @Ccooo 6 mov byte ptrOktroRegister, TRUE jmp @Ccooo 6 mov byte ptroktroRegister, TRUE jmp @Ccooo 9 mov byte ptr OktroRegister, TRUE jmp @Ccooo 9 mov byte ptr OktroRegister, TRUE jmp @Ccooo 8 mov byte ptr OktroRegister, TRUE 9 mov byte ptr OktroRegister, TRUE @Ccooo 8 mov byte ptr OktroRegister, TRUE @Ccooo 8 mov byte ptr OktroRegister, TRUE
```

89

91

```
Executes the loop body before testing the loop condition associated with the .UNTIL directive.

Example:

; Display integers 1 - 10:

mov eax, 0
.REPEAT
inc eax
call WriteDec
call Crlf
.UNTIL eax == 10
```

.WHILE Directive

87

Tests the loop condition before executing the loop body The .ENDW directive marks the end of the loop.

Example:

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

```
; Display integers 1 - 10:

mov eax,0
.WHILE eax < 10
inc eax
call WriteDec
call Crlf
.ENDW
```

Example: Loop Containing an IF Statement

```
. data
X DWORD 0
opt DWORD 2 ; test data
op2 DWORD 2 ; test data
op2 DWORD 4 ; test data
op3 DWORD 5 ; test data
code
mov eax, op1
mov eax, op1
mov eax, op3
.WHILE eax cebx
in ceax
.If eax == ecx
mov X, 2
.ESE
mov X, 3
.ENDUF
```

90

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Summary

- Bitwise instructions (AND, OR, XOR, NOT, TEST)
 - manipulate individual bits in operands
- CMP compares operands using implied subtraction
 - sets condition flags
- · Conditional Jumps & Loops
 - equality: JE, JNE
 - flag values: JC, JZ, JNC, JP, ...
 - signed: JG, JL, JNG, ...
 - unsigned: JA, JB, JNA, ...
 - LOOPZ, LOOPNZ, LOOPE, LOOPNE
- Flowcharts logic diagramming tool
- Finite-state machine tracks state changes at runtime

