Flow Control Instructions

THE RNATIONAL UNITED BY THE PROPERTY OF THE PARTY OF THE

Course Code: COE 3205

Course Title: Computer Organization & Architecture

Dept. of Computer Science Faculty of Science and Technology

Lab No:	7	Week No:	8	Semester:	Spring 21-22
Lecturer:	sohidul@aiub.edu				

Lab Outline

- 1. Decision making and repeating statement
- 2. Level

Jump

- Jump instructions transfers control to another program
- The transfers can be unconditional or condition
- Depends on a particular combination of status flags settings

Unconditional Jump

- > Does not depend on any condition
- > Syntax
- Jump destination_level
- Example: jmp level1

Conditional Jump Conti...

- Depends on a particular combination of status flags settings
- > Syntax
- Jump destination_level
- Example: **jnz** level1

Conditional Jump

- There are three types of conditional jumps
 - Signed Conditional Jumps
 - Unsigned Conditional Jumps
 - Single-Flag Jumps

Signed Conditional Jump

JG or JNLE	Jump if Greater than Jump if Not Less than or Equal to	ZF = 0 and SF = OF
JGE or JNL	Jump if Greater than or Equal to Jump if Not less than or Equal to	SF = OF
JL or JNGE	Jump if less than Jump if not greater than or equal	SF<>OF
JLE or JNG	Jump if less than or Equal Jump if not greater than	ZF = 1 or SF<> OF

Unsigned Conditional Jump

JA or JNBE	Jump if Above Jump if Not Below or Equal to	ZF = 0 and CF = 0
JAE or JNB	Jump if Above or Equal to Jump if Not Below	CF = 0
JB or JNAE	Jump if Below Jump if not Above or Equal	CF = 1
JBE or JNA	Jump if Below or Equal Jump if Not Above	CF=1 or ZF = 1

Single-Flag Conditional Jump

JE or JZ	Jump if Equal Jump if equal to Zero	ZF = 1
JNE or JNZ	Jump if Not Equal Jump if Not Zero	ZF = 0
JC	Jump if Carry	CF = 1
JNC	Jump if no Carry	CF=0
JO	Jump if Overflow	CF=1 or ZF = 1
JNO	Jump if No Overflow	OF=1
JS	Jump if Sign Negative	SF = 1
JNS	Jump if Non-Negative Sign	SF =0
JP/JPE	Jump if Parity Even	PF=1
JNP/JPO	Jump if parity Odd	PF=0

Label

- Jump instruction has a general format jxx label where label is a facility offered by the assembler
- Labels are used with jump and loop statements to refer another instruction
- Labels are needed to refer another instruction

Label

- These labels are converted by the assembler to exact address where the program is to continue.
 - Labels must start with a letter and can contain thereafter letters, numbers and underscores (__).
 - Spaces and punctuation marks are not permitted
 - Avoid using keywords in labels
 - Once_again, Next, Name34, this_37 are permitted as labels
 - 3rdday, tues+wed and semi;colons are not permitted as labels.

Label

Example

Jmp Exit

Exit:

Mov ah, 4ch

Int 21h

PRAESIDIUM PRAESIDIUM

Task: 1

➤ Write an assembly program that non-stop prints Hello World. Hints: Use unconditional jmp and level instructions.

Sample Output

Hello world

• • • • • • • • • • • • • • • •

Hello world

Task: 2

➤ Write an assembly program that prints Hello World five times and then prints Bye world. **Hints**: Use unconditional **CMP**, conditional **JE**, **JNE** instruction.

Sample Output

Hello world Hello world Hello world Hello world Hello world

Bye world

```
Hello World
```


Task: 3

Read an integer from user. Check whether the number is positive or negative. Hints: **JMP**, **JL**, **JG** instructions

Sample output

Enter a number: 1

Positive

Enter a number: -1

Negative

Task: 4

Suppose that **CL** contains the value of **5**. Take an integer from user. Compare the value with **CL**. And show whether the user input is less than, greater than and equal to CL. **Hints:** use CMP, JL, JG, JE

Sample output

Enter a number: 1

Less than 5

Enter a number: 7

Greater than 5

Enter a number: 5

Equal to 5

Enter a number:7 Greater than 5

Enter a number:5 Equal to 5

Task: 5

Read a character and display it **50** times on the next line. **Hints**: use **DEC and JNZ** instructions and

Sample Output

Thank you.

PARESIDIUM PRAESIDIUM PRAESIDIUM

Task: 6

Write a program to check password using Assembly Programming. Suppose the password is **mypassword**

Sample output

Enter your password: mypassword

Password Matched

Enter your password: password

Password Not Matched

Books

 Assembly Language Programing and Organization of the IBM PC

> Ytha Yu Charles Marut

References

