Flow Control Instructions

Conditional Jumps

Jump_instruction destination_label

Conditional Jump

- If the condition for the jump is true, the next instruction to be executed is the one at destination_label
- If the condition is false, the instruction immediately following the jump is done next

Range of Conditional Jump

The destination label must precede or follow the jump instruction no more than 126 bytes

The way CPU implements a Conditional Jump

- If the conditions for the jump instruction, that is, the combination of status flag settings are true, the CPU adjusts the IP to point to the destination label so that the instruction at this label will be executed next
- If the jump condition is false, then IP is not altered

Types of Conditional Jump

There are three categories of conditional jumps-

- Signed conditional jumps: for signed interpretation
- Unsigned conditional jumps: for *unsigned interpretation*
- Single-flag jumps: operate on settings of individual flags

Signed Conditional Jump

Symbol	Description	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 or equal to	SF=OF
	Jump if not less than or equal to	
JL/JNGE	Jump if less than	SF<>OF
	Jump if not greater than or equal	
JLE/JNG	Jump if less than or equal	ZF=1 or SF<>OF
	Jump if not greater than	

Unsigned Conditional Jump

Symbol	Description	Condition for Jumps
JA/JNBE	Jump if above	CF=0 and ZF=0
	Jump if not below or equal	
JAE/JNB	Jump if above or equal	CF=0
	Jump if not below	
JB/JNAE	Jump if below	CF=1
	Jump if not above or equal	
JBE/JNA	Jump if equal	CF=1 or ZF=1
	Jump if not above	

Single Flag Conditional Jump

Symbol	Description	Condition for Jumps
JE/JZ	Jump if equal	ZF=1
	Jump if equal to or zero	
JNE/JNZ	Jump if not equal	ZF=0
	Jump if not zero	
JC	Jump if carry	CF=1
JNC	Jump if no carry	CF=0
JO	Jump if overflow	OF=1
JNO	Jump if no 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

The CMP Instruction

CMP destination, source

 Does the compare by subtracting the source from the destination

The result is not stored

Only the flags are affected

 The operands of CMP may not both be memory locations

Destination operand may not be a constant

CMP Instruction

EXAMPLE

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

Branching Structures

Replace the number in AX by its absolute value

Pseudocode Algorithm

IF-THEN

```
IF AX<0
THEN
replace AX by -AX
END_IF
```

IF-THEN-ELSE

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

```
Pseudocode Algorithm
IF AL<=BL
 THEN
 display the
character in AL
 ELSE
 display the
character in BL
END_IF
```

unsigned jumps should be used when comparing extended ASCII character codes (80H to FFH)

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

Pseudocode Algorithm

CASE AX

<0: put -1 in BX

=0: put 0 in BX

>0: put 1 in BX

END_CASE

CASE

Read a character and if it is an uppercase letter display it.

Pseudocode Algorithm

Read a character

IF ('A'>=character) and (character<='Z')

THEN

display character

END_IF

AND

Read a character and if it's 'y' or 'Y' display it otherwise terminate the program.

OR

Pseudocode Algorithm

```
Read a character
IF (character='y') OR (character='Y')
THEN
display it
ELSE
terminate the program
END_IF
```

Loop Instruction

LOOP destination_label

 The counter for the loop is the register CX which is initialized to loop_count

• Execution of LOOP instruction causes CX to be decremented automatically.

LOOP Instruction

Write a count controlled loop and display a row of 80 stars.

FOR LOOP

Pseudocode Algorithm

FOR 80 times DO display '*'
END_FOR

JCXZ destination_label

JCXZ (JUMP IF CX IS ZERO)

- FOR loop, as implemented with LOOP Instruction, is executed at least once. Actually, if CX contains 0 when the loop Is entered, the LOOP instruction causes CX to be decremented to FFFFH. To prevent this, the *instruction JCXZ may be used before the loop*
- If CX contains 0, control transfers to the destination label.

JCXZ destination_label

JCXZ SKIP

JCXZ (JUMP IF CX IS ZERO)

TOP:
 ;body of the loop
 LOOP TOP
SKIP: