

Conditional Processing

Computer Organization and Assembly Languages

Announcements

- Midterm exam: Room 103, 10:00am-12:00am next Thursday, open book, chapters 1-5.
- Assignment #2 is online.

Assignment #2 CRC32 checksum


```
unsigned int crc32(const char* data,
 size t length)
  // standard polynomial in CRC32
  const unsigned int POLY = 0xEDB88320;
  // standard initial value in CRC32
  unsigned int reminder = 0xFFFFFFF;
  for (size t i = 0; i < length; i++) {
 // must be zero extended
 reminder ^= (unsigned char)data[i];
 for(size t bit = 0; bit < 8; bit++)</pre>
 if(reminder & 0x01)
 reminder = (reminder >> 1) ^ POLY;
 else
 reminder >>= 1;
  return reminder ^ 0xFFFFFFF;
```

Boolean and comparison instructions

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

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.
- Less important:
 - 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

NOT instruction

- Performs a bitwise Boolean NOT operation on a single destination operand
- Syntax: (no flag affected)
 NOT destination
- Example:

mov al, 11110000b not al

NOT 00111011 110000 inverted

NOT

AND instruction

- Performs a bitwise Boolean AND operation between each pair of matching bits in two operands
- Syntax: (O=0,C=0,SZP)

 AND destination, source
- Example:

AND

х	у	x ∧ y
0	0	0
0	1	0
1	Õ	0
1	1	1

OR instruction

- Performs a bitwise Boolean OR operation between each pair of matching bits in two operands
- Syntax: (O=0,C=0,SZP)

 OR destination, source
- Example:

```
mov dl, 00111011b
or dl, 00001111b

00111011


OR 00001111

unchanged 0011111 set
```

OR

х	у	x ∨ y
0	0	0
0	1	1
1	õ	1
1	1	1

XOR instruction

- Performs a bitwise Boolean exclusive-OR operation between each pair of matching bits in two operands
- Syntax: (O=0,C=0,SZP)

 XOR destination, source
- Example:

XOR

х	у	x ⊕ y
0	0	0
0	1	1
1	0	1
1	1	0

XOR is a useful way to invert the bits in an operand and data encryption

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
```

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

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.

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

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
```

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.

TEST instruction

- Performs a nondestructive AND operation between each pair of matching bits in two operands
- No operands are modified, but the flags are 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

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: (OSZCAP)
 - 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
```

CMP instruction (2 of 3)

• Example: destination > source

(both the Zero and Carry flags are clear)

The comparisons shown so far were unsigned.

CMP instruction (3 of 3)

The comparisons shown here are performed with signed integers.

• Example: destination > source

```
mov al,5 cmp al,-2 ; Sign flag == Overflow flag
```

Example: destination < source

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


Setting and clearing individual flags


```
and al, 0; set Zero
or al, 1 ; clear Zero
or al, 80h; set Sign
and al, 7Fh; clear Sign
stc
 ; set Carry
clc
 ; clear Carry
mov al, 7Fh
inc al ; set Overflow
or eax, 0 ; clear Overflow
```

Conditional jumps

Conditional structures

- There are no high-level logic structures such as if-then-else, in the IA-32 instruction set. But, you can use combinations of comparisons and jumps to implement any logic structure.
- First, an operation such as CMP, AND or SUB is executed to modified the CPU flags. Second, a conditional jump instruction tests the flags and change the execution flow accordingly.

```
CMP AL, 0
JZ L1
:
```

Jcond instruction

 A conditional jump instruction branches to a label when specific register or flag conditions are met

Jcond destination

- Four groups: (some are the same)
- 1. based on specific flag values
- 2. based on equality between operands
- 3. based on comparisons of unsigned operands
- 4. based on comparisons of signed operands

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

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	

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)

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 $leftOp \le rightOp$)
JNG	Jump if not greater (same as JLE)

Examples

 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:
```


Examples

Find the first even number in an array of unsigned integers


```
.date
intArray DWORD 7,9,3,4,6,1
.code
 mov ebx, OFFSET intArray
 mov ecx, LENGTHOF intArray
L1:
 test DWORD PTR [ebx], 1
 jz found
 add ebx, 4
 loop L1
```

String encryption

Encrypting a string


```
KEY = 239
.data
buffer BYTE BUFMAX DUP(0)
bufSize DWORD ?
.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
```


Message: Attack at dawn.

Cipher text: «¢¢Äîä-Ä¢-ïÄÿü-Gs

Decrypted: Attack at dawn.

Conditional loops

LOOPZ and LOOPE

Syntax:

```
LOOPE destination
LOOPZ destination
```

- Logic:
 - ECX ← ECX 1
 - if ECX > 0 and ZF=1, jump to *destination*
- The destination label must be between -128 and +127 bytes from the location of the following instruction
- Useful when scanning an array for the first element that meets some condition.

LOOPNZ and LOOPNE

• Syntax:

LOOPNZ destination

LOOPNE destination

- Logic:
 - $ECX \leftarrow ECX 1$;
 - if ECX > 0 and ZF=0, jump to destination

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
next:
 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
 jnz quit ; none found
 sub esi, TYPE array ; ESI points to value
quit:
```


Your turn

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

```
.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
quit:
```


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 next ; continue loop
 jz quit  ; none found
 sub esi, TYPE array ; ESI points to value
quit:
```

Conditional structures

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:
```

Example

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:
```

Example

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,var1
cmp eax,var2
jle L1
mov var3,6
mov var4,7
jmp L2
L1: mov var3,10
L2:
```


Compound expression with AND

- 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;
```

Compound expression with AND


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

This is one possible implementation . . .

```
cmp al,bl ; first expression...
 ja L1
 jmp next
L1:
 cmp bl,cl ; second expression...
 ja L2
 jmp next
L2: ; both are true
 mov X,1 ; set X to 1
next:
```

Compound expression with AND


```
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:

```
cmp al,bl ; first expression...
  jbe next ; quit if false
  cmp bl,cl ; second expression...
  jbe next ; quit if false
  mov X,1 ; both are true
next:
```

Your turn . . .

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:
```

(There are multiple correct solutions to this problem.)

Compound Expression with OR

• In the following example, if the first expression is true, the second expression is skipped:

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

Compound Expression with OR


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

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

```
cmp al,bl ; is AL > BL?
  ja L1 ; yes
  cmp bl,cl ; no: is BL > CL?
  jbe next ; no: skip next statement
L1: mov X,1 ; set X to 1
  next:
```


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>
```

Your turn . . .

Implement the following loop, using unsigned 32-bit integers:


```
while( ebx <= val1)
{
 ebx = ebx + 5;
 val1 = val1 - 1
}</pre>
```

Example: IF statement nested in a loop

```
while(eax < ebx)
{
 eax++;
 if (ebx==ecx)
 X=2;
 else
 X=3;
}</pre>
```


```
while:
 cmp eax, ebx
 jae endwhile
 inc eax
 cmp ebx, ecx
 jne else
 mov X, 2
 jmp while
 mov X, 3
else:
 jmp while
endwhile:
```

Table-driven selection

- Table-driven selection uses a table lookup to replace a multiway selection structure (switch-case statements in C)
- 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

Table-driven selection

Step 1: create a table containing lookup values and procedure offsets:

```
.data
CaseTable BYTE 'A' ; lookup value
 DWORD Process A ; address of procedure
 EntrySize = (\overline{\$} - CaseTable)
 BYTE 'B'
 DWORD Process B
 BYTE 'C'
 DWORD Process C
 BYTE 'D'
 DWORD Process D
NumberOfEntries = ($ - CaseTable) / EntrySize
```

Table-driven selection

Step 2: Use a loop to search the table. When a match is found, we call the procedure offset stored in the current table entry:


```
mov ebx,OFFSET CaseTable ; point EBX to the table
mov ecx,NumberOfEntries ; loop counter

L1:cmp al,[ebx]; match found?
 jne L2; no: continue
 call NEAR PTR [ebx + 1] ; yes: call the procedure
 jmp L3; and exit the loop

L2:add ebx,EntrySize ; point to next entry
 loop L1 ; repeat until ECX = 0
L3:
```


required for procedure pointers

Application: finite-state machines

- A finite-state machine (FSM) is a graph structure that changes state based on some input. Also called a state-transition diagram.
- We use a graph to represent an FSM, with squares or circles called nodes, and lines with arrows between the circles called edges (or arcs).
- A FSM is a specific instance of a more general structure called a directed graph (or digraph).
- Three basic states, represented by nodes:
 - Start state
 - Terminal state(s)
 - Nonterminal state(s)

Finite-state machines

- 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)

FSM Examples

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

FSM that recognizes signed integers:

Your turn . . .

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

Implementing an FSM

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

Isdigit


```
Isdigit PROC
cmp al,'0'
jb L1
cmp al,'9'
ja L1
test ax,0
L1: ret
Isdigit ENDP
```


Your turn

Implementing an FSM


```
call Getnext ; read next char into AL
jz Quit ; quit if Enter pressed
call Isdigit ; ZF = 1 if AL is digit
jz StateC
cmp AL,ENTER_KEY; Enter key pressed?
je Quit; yes: quit
call DisplayErrorMsg; no: invalid input
jmp Quit
```

Finite-state machine example

[sign]integer.[integer][exponent]
 sign → {+|-}
 exponent → E[{+|-}]integer

High-level directives

- .IF, .ELSE, .ELSEIF, and .ENDIF can be used to 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.

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 <= 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.

MASM-generated Code


```
.data
val1 DWORD 5
result DWORD ?
.code
mov eax,6
.IF eax > val1
mov result,1
.ENDIF

Generated code:

mov eax,6
cmp eax,val1
jbe @C0001
mov result,1
@C0001:
```

MASM automatically generates an unsigned jump (JBE).

.REPEAT directive

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

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

Example:

```
; Display integers 1 - 10:

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