ICS 312 String Instructions

```
Textbook Reading (Jones): Chapter 17
```

```
String - a byte or word array.
```

Operations that can be performed with string instructions:

- copy a string into another string
- search a string for a particular byte or word
- store characters in a string
- compare strings of characters alphanumerically

Direction Flag

- one of 8086 processor control flags.
- controls the direction of string operations:
- DF = 0 => forward (left to right) processing
- DF = 1 => backward (right to left) processing

```
CLD - clears the DF; sets DF = 0 STD - sets DF = 1
```

Moving (Copying) Strings

Instructions:

```
MOVSB - copies contents of BYTE given by DS:SI into ES:DI
MOVSW - copies contents of WORD given by DS:SI into ES:DI
MOVSD - copies contenst of DOUBLE WORD given by DS:SI into ES:DI
```

Notes:

- the string instructions use **DS:SI** as the Source string and **ES:DI** as the destination string. (For the string instructions, DI references an offset in the ES by default).
- MOVSD requires the target processor be at least .386 (32-bit processor)

Example:

```
.DATA
STRING1 DB 'HELLO'
STRING2 DB 5 DUP (0)
.CODE
 MOV AX, @DATA
 MOV DS, AX
 ; init DS
 MOV ES, AX
 ; init ES
 LEA SI, STRING1
 ; source
 LEA DI, STRING2
 ; destination
 CLD
 ; DF = 0
 MOVSB
 ; mov 1<sup>st</sup> byte
 ; mov 2<sup>nd</sup> byte
 MOVSB
```

Note: MOVSB moves only 1 byte at a time. Set CX = count and use the REP prefix to move a specified number of bytes.

Example:

```
CLD ; forward direction

PUSH DS ; set ES = DS

POP ES

LEA SI, STRING1 ; set SI to source

LEA DI, STRING2 ; set DI to destination

MOV CX, 5

REP MOVSB ; copies 5 chars
```

Note: both SI and DI are incremented for each byte that is copied from SI to DI (in the forward direction)

Reverse:

```
STD ; reverse direction
PUSH DS
POP ES ; ES = DS
LEA SI, STRING1+4 ; end of string
LEA DI, STRING2+4 ; end of string
MOV CX, 5

REP MOVSB ; copy 5 chars
```

Note: both SI and DI are decremented by one for each byte that is copied from SI to DI (in the reverse direction).

- MOVSW works the same way as MOVSB and moves one word (2 bytes) at a time. Consequently, SI/DI will be incremented or decremented by 2 bytes for each word copied.
- MOVSD moves one double word (4 bytes) at a time. Consequently, SI and DI will be incremented or decremented by 4 for each word copied.
- Note: take reverse byte ordering into account when moving WORD or DOUBLE WORD strings.

Storing Strings

Instructions:

```
{f STOSB} - copies contents of AL to BYTE address given by ES:DI. DI is incremented/decremented by 1.
```

 ${\tt STOSW}$ - copies the contents of AX to the WORD address given by ES:DI. DI is incremented/decremented by 2.

 ${f STOSD}$ - copies contents of EAX to the DOUBLE WORD address given by ES:DI. DI is incremented/decremented by 4.

Example:

```
MOV AX, @DATA
MOV ES, AX; initialize ES

LEA DI, STRING1; assume BYTE string
CLD
MOV AL, 'A'

STOSB; store 1st byte of A
STOSB; store 2<sup>nd</sup> byte of A
```

Load String

```
Instructions:
```

```
LODSB - moves the BYTE at address DS:SI into AL. SI is incremented/decremented by 1.
LODSW - moves the WORD at address DS: SI into AX. SI is incremented/decremented by 2.
LODSD - moves the DOUBLE WORD at address DS:SI into EAX. SI is incremented/decremented by 4.
```

Example:

```
MOV AX, @DATA
MOV DS, AX
LEA SI, STRING1
CLD
LODSB
```

LODSB

Loads two bytes from STRING1 into AL (second byte overwrites the first).

Scan String

```
Instructions:
```

```
SCASB - compares BYTE at ES:DI with AL and sets flags according to result.
 SCASW - compares WORD at ES:DI with AX and sets flags.
 SCASD - compares DOUBLE WORD at ES:DI with EAX and sets flags.
Example:
.DATA
STRING1 DB 'ABC'
.CODE
 MOV AX, @DATA
 MOV AX, ES; initialize ES
 CLD ; left to right
 LEA DI, STRING1
 MOV AL, 'B' ; target character
 SCASB ; scan first byte
 SCASB; scan 2<sup>nd</sup> byte
Note: when the target ("B") is found, ZF = 1 and DI points to the byte following the target
since DI is automatically incremented by SCASB.
Also, set CX = count and use:
 REPNE SCASB
 REPNZ SCASB
to repeat the scan until the target byte is found, or until the entire string has been
searched (i.e., CX = 0).
```

Compare String

Instructions:

```
CMPSB - compares BYTE at ES:DI with BYTE at DS:SI and sets flags.
  CMPSW - compares WORD at ES:DI with WORD at DS:SI and sets flags.
  CMPSD - compares DOUBLE WORD at ES:DI with WORD at DS:SI and sets flags.
Example:
.DATA
STRING1 DB 'ACD'
STRING2 DB 'ABC'
.CODE
 MOV AX, @DATA
 MOV DS, AX
 MOV ES, AX
 CLD
 LEA SI, STRING1
 LEA DI, STRING2
 MOV CX, 3
 ; string length
 REPE CMPSB
 ; repeat while strings match
```

Increments (or decrements) each string pointer and successively compares bytes until there is a mismatch between the bytes being compared, or until CX = 0.

CMPSB can be used to determine whether two strings match, or whether one string is a substring of another string.

BYTE, WORD, and DOUBLE WORD form of string instructions:

INSTRUCTION	DEST	SOURCE	BYTE	IWORD	DOUBLE WORD
Move String	ES:DI	DS:SI	MOVSB	MOVSW	MOVSW
Compare String	ES:DI	DS:SI	CMPSB	CMPSW	CMPSW
Store string	ES:DI	AL/AX/EAX	STOSB	STOSW	STOSW
Load string	AL/AX/EAX	DS:SI	LODSB	LODSW	LODSW
Scan string	ES:DI	AL/AX/EAX	SCASB	SCASW	SCASW

The operands are IMPLICIT.

GENERAL FORM of STRING instructions (optional):

MOVS destination, source CMPS destination, source STOS destination, source LODS destination, source SCAS destination, source

To use the general form of the instructions, SI must be in the DS, DI must be in ES, and the strings must both be of the same type.

Example:

.DATA

STRING1 DB 'ABCDE'

```
STRING2 DB 'EFGH'
STRING3 DB 'IJKL'
STRING4 DB 'MNOP'
STRING5 DW 1,2,3,4,5
STRING6 DW 7,8,9
```

Then, the following pairs of instructions are equivalent:

General form of instruction:	Specific:
MOVS STRING2, STRING1	MOVSB
MOVS STRING6, STRING5	MOVSW
LODS STRING4	LODSB
LODS STRING5	LODSW
SCAS STRING1	SCASB
SCAS STRING6	STOSW

Note: When the $\underline{\text{general forms}}$ of the instructions are used as above, you must still pre-load the addresses into SI/DI because the general form of the instruction is actually converted into the BYTE or WORD form of the instruction by the assembler translator. (I.e., the general form of the instruction requires just as much preparation as the byte, word, or double word forms of the instructions.)