Strings and Arrays

Computer Organization and Assembly Languages
Yung-Yu Chuang
2005/12/01

with slides by Kip Irvine

Overview

- Assembly is for efficient code. Loops are what you likely want to optimize. Loops are usually used to process strings (essentially 1D arrays) and arrays.
- Optimized string primitive instructions
- Some typical string procedures
- Two-dimensional arrays
- Searching and sorting integer arrays

String primitive instructions

- Move string data: Movsb, Movsb, Movsb
- Compare strings: CMPSB, CMPSW, CMPSD
- Scan string: SCASB, SCASW, SCASD
- Store string data: **STOSB**, **STOSW**, **STOSD**
- Load ACC from string: LODSB, LODSW, LODSD
- Only use memory operands
- Use ESI, EDI or both to address memory

MOVSB, MOVSW, MOVSD

• The MOVSB, MOVSW, and MOVSD instructions copy data from the memory location pointed to by ESI to the memory location pointed to by EDI.

```
.data
source DWORD 0FFFFFFFFh
target DWORD ?
.code
mov esi,OFFSET source
mov edi,OFFSET target
movsd
```

MOVSB, MOVSW, MOVSD

- **ESI** and **EDI** are automatically incremented or decremented:
 - MOVSB increments/decrements by 1
 - MOVSW increments/decrements by 2
 - MOVSD increments/decrements by 4

Direction flag

- The direction flag controls the incrementing or decrementing of **ESI** and **EDI**.
 - **DF** = clear (0): increment **ESI** and **EDI**
 - **DF** = set (1): decrement **ESI** and **EDI**

The direction flag can be explicitly changed using the CLD and STD instructions:

CLD ; clear Direction flag
STD ; set Direction flag

Using a repeat prefix

- **REP** (a repeat prefix) can be inserted just before **MOVSB**, **MOVSW**, or **MOVSD**.
- ECX controls the number of repetitions
- Example: copy 20 doublewords from source to target

```
.data
source DWORD 20 DUP(?)
target DWORD 20 DUP(?)
.code
Cld ; direction = forward
mov ecx,LENGTHOF source ; set REP counter
mov esi,OFFSET source
mov edi,OFFSET target
rep movsd ; REP checks ECX=0 first
```

Using a repeat prefix

REP	Repeat while ECX>0
REPZ,REPE	Repeat while Zero=1 and ECX>0
REPNZ, REPNE	Repeat while Zero=0 and ECX>0

 Conditions are checked first before repeating the instruction

Your turn . . .

 Use MOVSD to delete the first element of the following doubleword array. All subsequent array values must be moved one position forward toward the beginning of the array:

```
array DWORD 1,1,2,3,4,5,6,7,8,9,10
```

```
.data
array DWORD 1,1,2,3,4,5,6,7,8,9,10
.code
cld
mov ecx,(LENGTHOF array) - 1
mov esi,OFFSET array+4
mov edi,OFFSET array
rep movsd
```

CMPSB, CMPSW, CMPSD

- The CMPSB, CMPSW, and CMPSD instructions each compare a memory operand pointed to by ESI to a memory operand pointed to by EDI.
 - CMPSB compares bytes
 - **CMPSW** compares words
 - CMPSD compares doublewords
- Repeat prefix (REP) is often used

Comparing a pair of doublewords

If source > target, the code jumps to label L1; otherwise, it jumps to label L2

```
.data
source DWORD 1234h
target DWORD 5678h

.code
mov esi,OFFSET source
mov edi,OFFSET target
cmpsd ; compare doublewords
ja L1 ; jump if source > target
jmp L2 ; jump if source <= target</pre>
```

Comparing arrays

Use a **REPE** (repeat while equal) prefix to compare corresponding elements of two arrays.

```
.data
source DWORD COUNT DUP(?)
target DWORD COUNT DUP(?)
.code
mov ecx,COUNT  ; repetition count
mov esi,OFFSET source
mov edi,OFFSET target
cld  ; direction = forward
repe cmpsd  ; repeat while equal
```

Example: comparing two strings

This program compares two strings of equal lengths (source and destination). It displays a message indicating whether the lexical value of the source string is less than the destination string.

```
.data
source BYTE "MARTIN "
dest BYTE "MARTINEZ"
str1 BYTE "Source is smaller",0dh,0ah,0
str2 BYTE "Source is not smaller",0dh,0ah,0
```

Example: comparing two strings

• The following diagram shows the final values of **ESI** and **EDI** after comparing the strings:

Example: comparing two strings


```
.code
main PROC
  cld
 ; direction = forward
  mov esi,OFFSET source
  mov edi, OFFSET dest
  mov ecx, LENGTHOF source
  repe cmpsb
  jb source_smaller
  mov edx, OFFSET str2 ; source is not smaller
  imp done
source smaller:
  mov edx,OFFSET str1 ; source is smaller
done:
  call WriteString
  exit
main ENDP
END main
```

SCASB, SCASW, SCASD

- The scase, scase, and scase instructions compare a value in AL/AX/EAX to a byte, word, or doubleword, respectively, addressed by EDI.
- Useful types of searches:
 - Search for a specific element in a long string or array.
 - Search for the first element that does not match a given value.

SCASB example

Search for the letter '**F**' in a string named str:

```
.data
str BYTE "ABCDEFGH",0
.code
mov edi,OFFSET str
mov al,'F' ; search for 'F'
mov ecx,LENGTHOF str
cld
repne scasb ; repeat while not equal
jnz quit
dec edi ; EDI points to 'F'
```

LODSB, LODSW, LODSD

- The LODSB, LODSW, and LODSD instructions load a byte or word from memory at ESI into AL/AX/EAX, respectively.
- Rarely used with REP

inc esi

LODSB can be used to replace code mov al,[esi]

What is the purpose of the JNZ instruction?

STOSB, STOSW, STOSD

- The stosb, stosw, and stosd instructions store the contents of AL/AX/EAX, respectively, in memory at the offset pointed to by EDI.
- Example: fill an array with 0FFh (memset)

Example

 convert each decimal byte of an array into an its ASCII code.

```
.data
array 1,2,3,4,5,6,7,8,9
dest 9 DUP(?)
.code
  mov esi,OFFSET array
  mov edi,OFFSET dest
  mov ecx,LENGTHOF array
  cld
L1:
  lodsb
  or al,30h
  stosb
  loop L1
```

Array multiplication example

Multiply each element of a doubleword array by a constant value.

```
.data
array DWORD 1,2,3,4,5,6,7,8,9,10
multiplier DWORD 10
.code
 cld
 ; direction = up
 mov esi,OFFSET array
 ; source index
 ; destination index
 mov edi, esi
 mov ecx, LENGTHOF array; loop counter
L1: lodsd
 ; copy [ESI] into EAX
 mul multiplier ; multiply by a value
 stosd
 ; store EAX at [EDI]
 loop L1
```

Selected string procedures

The following string procedures may be found in the Irvine32 and Irvine16 libraries:

- Str_length
- Str_copy
- Str_compare
- Str_ucase
- Str_trim

Str_length procedure

- Calculates the length of a null-terminated string and returns the length in the **EAX** register.
- Prototype:

```
Str_length PROTO,
 pString:PTR BYTE ; pointer to string
```

Example:

```
.data
myString BYTE "abcdefg",0
.code
 INVOKE Str_length, ADDR myString
; EAX = 7
```

Str_length source code


```
Str length PROC USES edi,
 ; pointer to string
 pString:PTR BYTE
  mov edi,pString
  mov eax,0
 ; character count
L1:
  cmp byte ptr [edi],0; end of string?
 ie L2
 ; yes: quit
 inc edi
 ; no: point to next
 ; add 1 to count
 inc eax
 jmp L1
L2: ret
Str_length ENDP
```

Str copy Procedure

- Copies a null-terminated string from a source location to a target location.
- Prototype:

```
Str_copy PROTO,
 source:PTR BYTE, ; pointer to string
 target:PTR BYTE ; pointer to string
```

I-terminated string from a source Str_copy PROC USES


```
Str_copy PROC USES eax ecx esi edi,
  source:PTR BYTE,
 ; source string
  target:PTR BYTE
 ; target string
  INVOKE Str_length,source ; EAX = length
 mov ecx, eax
 ; REP count
 ; add 1 for null byte
  inc ecx
 mov esi, source
 mov edi, target
 ; direction = up
  cld
 ; copy the string
 rep movsb
 ret
Str copy ENDP
```

Str_compare procedure

- Compares string1 to string2, setting the Carry and Zero flags accordingly
- Prototype:

```
Str_compare PROTO,
 string1:PTR BYTE, ; pointer to string
 string2:PTR BYTE ; pointer to string
```

relation	carry	zero	Branch if true
str1 <str2< td=""><td>1</td><td>0</td><td>JB</td></str2<>	1	0	JB
str1==str2	0	1	JE
str1>str2	0	0	JA

Str_compare source code

Str copy Source Code


```
Str compare PROC USES eax edx esi edi,
 string1:PTR BYTE, string2:PTR BYTE
 mov esi, string1
 mov edi, string2
L1: mov al,[esi]
 mov dl,[edi]
 cmp al,0
 ; end of string1?
 jne L2
 cmp dl,0
 ; yes: end of string2?
 jne L2
 ; yes, exit with ZF = 1
 imp L3
L2: inc esi
 ; point to next
 inc edi
 al,dl
 ; chars equal?
 CMP
 ; yes: continue loop
 jе
 L1
L3: ret
 CMPSB is not used here
Str compare ENDP
```

Str_ucase procedure

- converts a string to all uppercase characters. It returns no value.
- Prototype:

```
Str_ucase PROTO,
 pString:PTR BYTE ; pointer to string
```

Example:

```
.data
myString BYTE "Hello",0
.code
 INVOKE Str_ucase, ADDR myString
```

Str_trim Procedure

- removes all occurrences of a selected trailing character from a null-terminated string.
- Prototype:

```
Str_trim PROTO,

pString:PTR BYTE, ; points to string
char:BYTE ; char to remove
```

Example:

```
.data
myString BYTE "Hello###",0
.code
 INVOKE Str_trim, ADDR myString, \#'
; myString = "Hello"
```

Str_ucase source code


```
Str ucase PROC USES eax esi,
  pString:PTR BYTE
  mov esi,pString
L1:mov al,[esi]
 ; get char
  cmp al,0
 ; end of string?
  ie L3
 ; yes: quit
  cmp al, 'a'
 ; below "a"?
  ib L2
  cmp al,'z'
 ; above "z"?
  ja L2
  and BYTE PTR [esi],11011111b ;conversion
L2:inc esi
 ; next char
  jmp L1
L3:ret
Str ucase ENDP
```

str_trim Procedure

- **str_trim** checks a number of possible cases (shown here with # as the trailing character):
 - The string is empty.
 - The string contains other characters followed by one or more trailing characters, as in "Hello##".
 - The string contains only one character, the trailing character, as in "#"
 - The string contains no trailing character, as in "Hello" or "H".
 - The string contains one or more trailing characters followed by one or more nontrailing characters, as in "#H" or "###Hello".

Str_trim source code


```
Str trim PROC USES eax ecx edi,
 pString:PTR BYTE,
 ; points to string
 char:BYTE
 ; char to remove
 mov edi,pString
 INVOKE Str length,edi
 ; returns length in EAX
 ; zero-length string?
 eax,0
 L2
 ; yes: exit
 jе
 ; no: counter = string length
 mov
 ecx,eax
 eax
 dec
 ; EDI points to last char
 edi,eax
 add
 al,char
 ; char to trim
 std
 ; direction = reverse
 repe scasb
 ; skip past trim character
 jne
 L1
 ; removed first character?
 edi
 ; adjust EDI: ZF=1 && ECX=0
 dec
 BYTE PTR [edi+2],0
 ; insert null byte
L1: mov
L2: ret
Str trim ENDP
```

Two-dimensional arrays

 IA32 has two operand types which are suited to array applications: base-index operands and base-index displacement

Base-index operand

 A base-index operand adds the values of two registers (called base and index), producing an effective address. Any two 32-bit generalpurpose registers may be used.

```
[ base + index ]
```

 Base-index operands are great for accessing arrays of structures. (A structure groups together data under a single name.)

Structure application

A common application of base-index addressing has to do with addressing arrays of structures (Chapter 10). The following defines a structure named COORD containing X and Y screen

```
COORD STRUCT

X WORD ? ; offset 00

Y WORD ? ; offset 02

COORD ENDS
```

Then we can define an array of COORD objects:

```
.data
setOfCoordinates COORD 10 DUP(<>)
```

Structure application

The following code loops through the array and displays each Y-coordinate:

```
mov ebx,OFFSET setOfCoordinates
mov esi,2 ; offset of Y value
mov eax,0
L1:
  mov ax,[ebx+esi]
  call WriteDec
  add ebx,SIZEOF COORD
  loop L1
```

Two-dimensional table example

Imagine a table with 3 rows and 5 columns. The data can be arranged in any format on the page:

```
NumCols = 5
table BYTE 10h, 20h, 30h, 40h, 50h
BYTE 60h, 70h, 80h, 90h, 0A0h
BYTE 0B0h, 0C0h, 0D0h, 0E0h, 0F0h
```

Alternative format:

```
table BYTE 10h,20h,30h,40h,50h,60h,70h,
80h,90h,0A0h,
0B0h,0C0h,0D0h, 0E0h,0F0h
```

Physically, they are all 1D arrays in the memory. But, sometimes, we prefer to think as 2D array logically.

Two-dimensional table example


```
NumCols = 5
table BYTE 10h, 20h, 30h, 40h, 50h
BYTE 60h, 70h, 80h, 90h, 0A0h
BYTE 0B0h, 0C0h, 0D0h, 0E0h, 0F0h
```

logically

10	20	30	40	50
60	70	80	90	A0
во	C0	D0	E0	F0

physically

10	20	30	40	50	60	70	80	90	A0	в0	C0	D0	E0	F0
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

Two-dimensional table example

The following code loads the table element stored in row 1, column 2:

```
RowNumber = 1
ColumnNumber = 2
mov ebx OFFSET table
add ebx, NumCols * RowNumber
mov esi, ColumnNumber
mov al,[ebx + esi]
```


Sum of row example


```
mov ecx, NumCols
mov ebx, OFFSET table
mdd ebx, (NumCols*RowNumber)
mov esi, 0
mox ax, 0 ; sum = 0
mov dx, 0 ; hold current element
L1: mov d1, [ebx+esi]
add ax, dx
inc esi
loop L1
```

Base-index-displacement operand

- A base-index-displacement operand adds base and index registers to a constant, producing an effective address. Any two 32-bit generalpurpose registers may be used.
- Common formats:

```
[ base + index + displacement ]
displacement [ base + index ]
```

- -base and index can be any general-purpose 32-bit registers
- -displacement can be the name of a variable or a constant expression

Two-dimensional table example

The following code loads the table element stored in row 1, column 2:

```
RowNumber = 1
ColumnNumber = 2

mov ebx,NumCols * RowNumber
mov esi,ColumnNumber
mov al,table[ebx + esi]
```


Searching and sorting integer arrays

- Bubble Sort
 - A simple sorting algorithm that works well for small arrays
- Binary Search
 - A simple searching algorithm that works well for large arrays of values that have been placed in either ascending or descending order
- Good examples for studying algorithms, Knuth used assembly for his book
- Good chance to use some of the addressing modes introduced today

Bubble sort

Each pair of adjacent values is compared, and exchanged if the values are not ordered correctly:

Bubble sort pseudocode

N = array size, cx1 = outer loop counter, cx2 = inner loop counter:

```
cx1 = N - 1
while( cx1 > 0 )
{
 esi = addr(array)
 cx2 = cx1
 while( cx2 > 0 )
 {
 if( array[esi] < array[esi+4] )
 exchange( array[esi], array[esi+4] )
 add esi,4
 dec cx2
 }
 dec cx1
}</pre>
```

Bubble sort implementation


```
BubbleSort PROC USES eax ecx esi,
 pArray:PTR DWORD, Count:DWORD
 mov ecx, Count
 dec ecx
 ; decrement count by 1
 ; save outer loop count
L1:push ecx
 mov esi,pArray; point to first value
L2:mov eax,[esi]
 ; get array value
 [esi+4],eax; compare a pair
 ; if [esi]<=[esi+4],skip
 jge L3
 xchg eax,[esi+4]; else exchange the pair
 [esi],eax
 mov
L3:add esi,4; move both pointers forward
 loop L2
 ; inner loop
 ; retrieve outer loop count
 pop
 ecx
 ; else repeat outer loop
 loop L1
L4:ret
BubbleSort ENDP
```

Binary search

- Searching algorithm, well-suited to large ordered data sets
- Divide and conquer strategy
- Classified as an O(log n) algorithm:
 - As the number of array elements increases by a factor of n, the average search time increases by a factor of log n.

 Array Size (n)
 Maximum Number of

Array Size (n)	Maximum Number of Comparisons: $(\log_2 n) + 1$
64	7
1,024	11
65,536	17
1,048,576	21
4,294,967,296	33

Binary search pseudocode

Binary search implementation


```
BinarySearch PROC uses ebx edx esi edi,
 pArray:PTR DWORD, ; pointer to array
 Count:DWORD,
 ; array size
 searchVal:DWORD
 ; search value
LOCAL first:DWORD,
 ; first position
 last:DWORD,
 ; last position
 mid:DWORD
 ; midpoint
 mov first,0
 ; first = 0
 mov eax, Count
 ; last = (count - 1)
 dec eax
 mov last, eax
 mov edi,searchVal; EDI = searchVal
 mov ebx,pArray
 ; EBX points to the array
L1:
 ; while first <= last</pre>
 mov eax, first
 cmp eax, last
 ia L5
 ; exit search
```

Binary search implementation


```
; mid = (last + first) / 2
 mov eax, last
 add eax, first
 shr eax.1
 base-index
  mov mid,eax
 addressing
; EDX = values[mid]
 mov esi, mid
 ; scale mid value by 4
 shl esi,2
 mov edx,[ebx+esi]; EDX = values[mid]
; if ( EDX < searchval(EDI) ) first = mid + 1;
 cmp edx,edi
 jge L2
 mov eax, mid
 ; first = mid + 1
 inc eax
 mov first, eax
 jmp L4
 ; continue the loop
```

Binary search implementation


```
;else if( EDX > searchVal(EDI)) last = mid - 1;
L2: cmp edx,edi
 ; (could be removed)
 ile L3
 mov eax, mid
 ; last = mid - 1
 dec eax
 mov last, eax
 ; continue the loop
 imp L4
; else return mid
L3: mov eax, mid
 ; value found
 jmp L9
 ; return (mid)
L4: jmp L1
 ; continue the loop
L5: mov = eax, -1
 ; search failed
L9: ret
BinarySearch ENDP
```