Chapter-6

Flow Control Instructions

Overview

Flow control instructions are used to make decisions and repeat sections of code. The jump and loop instructions transfer control to another part of the program. This transfer can be unconditional or conditional (dependent on a particular combination of status flags settings)

6.1 An Example of a Jump

TITLE PGM6_1: IBM CHARACTER DISPLAY

.MODEL SMALL

.STACK 100H

.CODE

MAIN PROC

MOV AH, 2

MOV CX, 256

MOV DL, 0

PRINT_LOOP:

INT 21H

INC DL

DEC CX

JNZ PRINT_LOOP

MOV AH, 4CH

INT 21H

MAIN ENDP

END MAIN

6.2 Conditional Jumps

JNZ is an example of a **conditional jump instruction**. The syntax is Jxxx destination_label

Range of a Conditional Jump

The structure of the machine code of a conditional jump requires that destination_label must precede the jump instruction by no more than 126 bytes, or follow it by no more than 127 bytes.

How the CPU Implements a Conditional Jump

To implement a conditional jump, the CPU looks at the FLAGS register. If the conditions for the jump are true, the CPU adjusts the IP to point to the destination label.

Table 6.1 shows the conditional jumps. There are three categories of conditional jumps:

- (1) **Signed Jumps:** used when a signed interpretation is being given to results.
- (2) Unsigned Jumps: used when for an unsigned interpretation.
- (3) Single-Flag Jumps: operate on settings of individual flags.

Note: the jump instructions themselves do not affect the flags.

The CMP Instruction

The jump condition is often provided by the **CMP** (compare) instruction. It has the form

CMP destination, source

This instruction compares destination and source by computing destination contents minus source contents. The result is not stored, but the flags are affected. The operands of CMP may not both be memory locations. Destination may not be a constant.

Note: CMP is just like SUB, except that destination is not changed.

For example, suppose a program contains these lines:

CMP AX, BX JG BELOW

where, AX=7FFFH, and BX=0001H. Table 6.1 shows that JG is satisfied, because ZF = SF = OF = 0, so control transfers to label BELOW.

Table 6.1: Conditional Jumps

Signed Jumps

<u>Symbol</u>	<u>Description</u>	Condition for Jumps
JG/JNLE	jump if greater than	ZF = 0 and $SF = OF$
	jump if not less than	
	or equal to	
JGE/JNL	jump if greater than	SF = OF
	or equal to	
	jump if not less than	
JL/JNGE	jump if less than	SF <> OF
	jump if not greater than	
	or equal to	
JLE/JNG	jump if less than or equal	$ZF = 1$ or $SF \Leftrightarrow OF$
	Jump if not greater than	

Unsigned Jumps

<u>Description</u>	Condition for Jumps
jump if above	CF = 0 and $ZF = 0$
jump if not below	
or equal to	
jump if above	CF = 0
or equal to	
jump if not below	
jump if below	CF = 1
jump if not above or equal	
jump if below or equal	CF = 1 or $ZF = 1$
jump if not above	
	jump if above jump if not below or equal to jump if above or equal to jump if not below jump if below jump if not above or equal jump if below or equal

Single-Flag Jumps

<u>Symbol</u>	<u>Description</u>	Condition for Jumps
JE/JZ	jump if equal	ZF = 1
	jump if equal to zero	
JNE/JNZ	jump if not equal	ZF = 0
	jump if not zero	
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 sign negative	SF = 1
JNS	jump if nonnegative sign	SF = 0
JP/JPE	jump if parity even	PF = 1
JNP/JPO	jump if parity odd	PF = 0

Interpreting the Conditional Jumps

In the following example:

CMP AX, BX
JG BELOW

if AX is greater than BX (in a signed sense), then JG transfers to BELOW.

Another example is

DEC AX
JL THERE

Here, if the contents of AX, in a signed sense, is less than 0, control transfers to THERE.

Signed Versus Unsigned Jumps

For example, suppose we are giving a signed interpretation. If AX = 7FFFH, BX = 8000H, and we execute

```
CMP AX, BX
JA BELOW
```

then even though 7FFFH > 8000H in a signed sense, the program does not jump to BELOW. The reason is that 7FFFH < 8000H in an unsigned sense, and we are using the unsigned jump JA.

Example 6.1: Suppose AX and BX contain signed numbers. Write some code to put the biggest one in CX.

Solution:

MOV CX, AX
CMP BX, CX
JLE NEXT
MOV CX, BX
NEXT:

6.3. The JMP Instruction

The **JMP** (jump) instruction causes an unconditional transfer of control (unconditional jump). The syntax is

JMP destination

where the destination is usually a label in the same segment as the JMP itself.

JMP can be used to get around the range restriction of a conditional jump. For example, suppose, we want to implement the following loop:

```
TOP:
; body of the loop
DEC CX
JNZ TOP
MOV AX, BX
```

and the loop body contains so many instructions that label TOP is out of range for JNZ (more than 126 bytes before JNZ TOP). We can do this:

```
TOP:
 ; body of the loop
 DEC CX
 JNZ BOTTOM
 JMP EXIT
BOTTOM:
 JMP TOP
EXIT:
 MOV AX, BX
```

6.4 High-Level Language Structures

6.4.1 Branching Structures

IF-THEN

The pseudocode of IF-THEN structure is as follows:

IF condition is true

THEN

Execute true-branch statements

END_IF

Example 6.2: Replace the number in AX by its absolute value.

Solution:

CMP AX, 0

JNL END_IF

NEG AX

END_IF:

IF-THEN-ELSE

The pseudocode of IF-THEN-ELSE structure is as follows:

IF condition is true

THEN

Execute true-branch statements

ELSE

Execute false-branch statements

END_IF

Example 6.3: Suppose AL and BL contain extended ASCII characters. Display the that comes first in the character sequence.

Solution:

MOV AH, 2

CMP AL, BL

JNBE ELSE_

MOV DL, AL

JMP DISPLAY

ELSE_:

MOV DL, BL

DISPLAY:

INT 21H

END_IF:

CASE

The pseudocode of IF-THEN-ELSE structure is as follows:

```
CASE expression
 values_1: statements_1
 values_2: statements_2
 :
 :
 values_n: statements_n
END_CASE
```

Example 6.4: If AX contains a negative number, put -1 in BX; if AX contains 0, put 0 in BX; if AX contains a positive number, put 1 in BX.

Solution:

CMP AX, 0

JL NEGATIVE

JE ZERO

JG POSITIVE

NEGATIVE:

MOV BX, -1

JMP END_CASE

ZERO:

MOV BX, 0

JMP END_CASE

POSITIVE:

MOV BX, 1

END_CASE:

Example 6.5: If AL contains 1 or 3, display "o"; if AL contains 2 or 4, display "e".

Solution: CMP AL, 1

JE ODD

CMP AL, 3

JE ODD

CMP AL, 2

JE EVEN

CMP AL, 4

JE EVEN

JMP END_CASE

ODD: MOV DL, 'o'

JMP DISPLAY

EVEN: MOV DL, 'e'

DISPLAY:

Branches with Compound Conditions

AND Conditions

Example 6.6: Read a character, and if it's an uppercase letter, display it. **Solution:**

```
MOV AH,1
INT 21H
CMP AL, 'A'
JNGE END IF
CMP AL, 'Z'
JNLE END IF
MOV DL,AL
MOV AH,2
INT 21H
```

END_IF:

OR Conditions

Example 6.7: Read a character. If it's "y" or "Y", display it; otherwise, terminate the program.

Solution:

MOV AH,1

INT 21H

CMP AL, 'y'

JE THEN

CMP AL, 'Y'

JE THEN

JMP ELSE_

THEN: MOV AH, 2

MOV DL,AL

INT 21H

JMP END_IF

ELSE_: MOV AH, 4CH

INT 21H

END_IF:

6.4.2 Looping Structures

FOR LOOP

The pseudocode of for loop is as follows:

FOR loop_count times DO

Statements

END_FOR

The LOOP Instruction:

The **LOOP** instruction can be used to implement a for loop. It has the form:

LOOP destination_label

The counter for the loop is the register CX which is initialized to loop_count. Execution of the LOOP instruction causes CX to be decremented automatically, and if CX is not 0, control transfers to destination_label. If CX=0, the next instruction after LOOP is done.

Using the instruction LOOP, a FOR loop can be implemented as follows:

```
; initialize CX to loop_count
```

TOP:

; body of the loop

LOOP TOP

Example 6.8: Write a count-controlled loop to display a row of 80 stars.

Solution:

```
MOV CX, 80
MOV AH,2
MOV DL, '*'
TOP:
INT 21H
LOOP TOP
```

If CX contains 0 when the loop is entered, the loop is then executed FFFFH = 65535 more times! To prevent this, the instruction **JCXZ** (jump if CX is zero) may be used before the loop. Its syntax is

JCXZ destination label

So, a loop implemented as follows its bypassed if CX is 0. rm:

JCXZ SKIP

TOP:

; body of the loop

LOOP TOP

SKIP:

WHILE LOOP

The pseudocode of while loop is as follows:

WHILE condition DO

Statements

END_WHILE

Example 6.9: Write some code to count the number of characters in an input line.

```
MOV DX, 0
 MOV AH, 1
 INT 21H
WHILE:
 CMP AL, ODH
 JE END_WHILE
 INC DX
 INT 21H
 JMP WHILE
END_WHILE:
```