

Assembly Language for x86 Processors

Eighth Edition

Chapter 6
Conditional Processing

Cibes

Chapter Overview

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
- Conditional Control Flow Directives

Boolean and Comparison Instructions

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

Status Flags – Review (1 of 2)

- 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.

Status Flags – Review (2 of 2)

- The Overflow flag is set when an instruction generates an invalid signed result (bit 7 carry is XORed with bit 6 Carry).
- 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

AND Instruction

- Performs a Boolean AND operation between each pair of matching bits in two operands
- Syntax:

AND destination, source (same operand types as MOV)

х	у	x ∧ y
0	0	0
0	1	0
1	0	0
1	1	1

OR Instruction

- Performs a Boolean OR operation between each pair of matching bits in two operands
- Syntax:

OR destination, source

OR

х	у	$\mathbf{x} \vee \mathbf{y}$
0	0	0
0	1	1
1	0	1
1	1	1

XOR Instruction

- Performs a Boolean exclusive-OR operation between each pair of matching bits in two operands
- Syntax:

XOR destination, source

00111011 XOR 00001111 unchanged — 00110100 inverted XOR

х	у	x ⊕ y
0	0	0
0	1	1
1	0	1
1	1	0

XOR is a useful way to toggle (invert) the bits in an operand.

NOT Instruction

- Performs a Boolean NOT operation on a single destination operand
- Syntax:

NOT destination

NOT 00111011 11000100 inverted NOT

Bit-Mapped Sets

- Binary bits indicate set membership
- Efficient use of storage
- Also known as bit vectors

Figure 6-1 Mapping Binary Bits to an Array.

Bit-Mapped Set Operations

Set Complement

mov eax,SetX not eax

Set Intersection

mov eax,setX and eax,setY

Set Union

mov eax,setX

or eax,setY

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.

```
mov ax,40h ; BIOS segment
```

mov ds,ax

mov bx,17h ; keyboard flag byte

or BYTE PTR [bx],01000000b ; CapsLock on

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
```

JZ (jump if Zero) is covered in Section 6.3.

Your turn: Write code that jumps to a label if an integer is negative.

Application (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 lsNotZero ; jump if not zero
```

ORing any number with itself does not change its value.

TEST Instruction (1 of 2)

- Performs a nondestructive AND operation between each pair of matching bits in two operands
- No operands are modified, but the Zero flag is affected.
- Example: jump to a label if either bit 0 or bit 1 in AL is set.

test al,00000011b jnz ValueFound

TEST Instruction (2 of 2)

 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: CMP destination, source
- Example: destination == source

```
mov al,5 ; Zero flag set
```

Example: destination < source

```
mov al,4 ; Carry flag set
```


CMP Instruction (2 of 3)

Example: destination > source

;
$$ZF = 0$$
, $CF = 0$

(both the Zero and Carry flags are clear)

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

Boolean Instructions in 64-Bit Mode

- 64-bit boolean instructions, for the most part, work the same as 32-bit instructions
- If the source operand is a constant whose size is less than 32 bits and the destination is the lower part of a 64-bit register or memory operand, all bits in the destination operand are affected
- When the source is a 32-bit constant or register, only the lower 32 bits of the destination operand are affected

What's Next (1 of 5)

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
- Conditional Control Flow Directives

Conditional Jumps

- Jumps Based On . . .
 - Specific flags
 - Equality
 - Unsigned comparisons
 - Signed Comparisons
- Applications
- Encrypting a String
- Bit Test (BT) Instruction

Jcond Instruction

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

```
JB, JC - jump to a label if the Carry flag is set
```

JE, JZ - jump to a label if the Zero flag is set

JS - jump to a label if the Sign flag is set

JNE, JNZ - jump to a label if the Zero flag is clear

JECXZ - jump to a label if ECX = 0

Jcond Ranges

- Prior to the 386:
 - jump must be within –128 to +127 bytes from current location counter
- x86 processors:
 - 32-bit offset permits jump anywhere in memory

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)

Applications (1 of 4)

- Task: Jump to a label if unsigned EAX is greater than EBX
- Solution: Use CMP, followed by JA

cmp eax,ebx ja Larger

- Task: Jump to a label if signed EAX is greater than EBX
- Solution: Use CMP, followed by JG

cmp eax,ebx jg Greater

Applications (2 of 4)

 Jump to label L1 if unsigned EAX is less than or equal to Val1

```
cmp eax,Val1
jbe L1 ; below or equal
```

 Jump to label L1 if signed EAX is less than or equal to Val1

```
cmp eax,Val1
jle L1
```


Applications (3 of 4)

 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:

Applications (4 of 4)

 Jump to label L1 if the memory word pointed to by ESI equals Zero

```
cmp WORD PTR [esi],0 je L1
```

 Jump to label L2 if the doubleword in memory pointed to by EDI is even

test DWORD PTR [edi],1 jz L2

Applications

- Task: Jump to label L1 if bits 0, 1, and 3 in AL are all set.
- Solution: Clear all bits except bits 0, 1, and 3. Then compare the result with 00001011 binary.

```
and al,00001011b ; clear unwanted bits cmp al,00001011b ; check remaining bits je L1 ; all set? jump to L1
```


Your Turn . . . (1 of 8)

- Write code that jumps to label L1 if either bit 4, 5, or 6 is set in the BL register.
- Write code that jumps to label L1 if bits 4, 5, and 6 are all set in the BL register.
- Write code that jumps to label L2 if AL has even parity.
- Write code that jumps to label L3 if EAX is negative.
- Write code that jumps to label L4 if the expression (EBX – ECX) is greater than zero.

Encrypting a String

The following loop uses the XOR instruction to transform every character in a string into a new value.

```
KEY = 239
 ; can be any byte value
BUFMAX = 128
.data
buffer BYTE BUFMAX+1 DUP(0)
bufSize DWORD BUFMAX
.code
 mov ecx, bufSize
 ; loop counter
 ; index 0 in buffer
 mov esi,0
L1:
 xor buffer[esi],KEY
 ; translate a byte
 inc esi
 ; point to next byte
 loop L1
```


String Encryption Program

Tasks:

- Input a message (string) from the user
- Encrypt the message
- Display the encrypted message
- Decrypt the message
- Display the decrypted message

View the **Encrypt.asm** program's source code. Sample output:

Enter the plain text: Attack at dawn.

Cipher text: «¢¢Äîä-Ä¢-ïÄÿü-Gs

Decrypted: Attack at dawn.

BT (Bit Test) Instruction

- Copies bit n from an operand into the Carry flag
- Syntax: BT bitBase, n
 - bitBase may be r/m16 or r/m32
 - n may be r16, r32, or imm8
- Example: jump to label L1 if bit 9 is set in the AX register:

```
bt AX,9 ; CF = bit 9 ; jump if Carry
```


What's Next (2 of 5)

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
- Conditional Control Flow Directives

Conditional Loop Instructions

- LOOPZ and LOOPE
- LOOPNZ and LOOPNE

LOOPZ and **LOOPE**

- Syntax:
 - LOOPE destination
 - LOOPZ destination
- Logic:
 - ECX ← ECX 1
 - if ECX > 0 and ZF=1, jump to destination
- Useful when scanning an array for the first element that does not match a given value.

In 32-bit mode, ECX is the loop counter register. In 16-bit real-address mode, CX is the counter, and in 64-bit mode, RCX is the counter.

LOOPNZ and **LOOPNE**

- LOOPNZ (LOOPNE) is a conditional loop instruction
- Syntax:
 - LOOPNZ destination
 - LOOPNE destination
- Logic:
 - ECX ← ECX 1;
 - if ECX > 0 and ZF=0, jump to destination
- Useful when scanning an array for the first element that matches a given value.

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


Your Turn . . . (2 of 8)

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 0FFFFh
.code
mov esi,OFFSET array
mov ecx,LENGTHOF array
L1: cmp WORD PTR [esi],0 ; check for zero
```

(fill in your code here)

... (solution)

```
.data
array SWORD 50 DUP(?)
sentinel SWORD 0FFFFh
.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 L1
 ; continue loop
 jz quit
 ; none found
 sub esi,TYPE array
 ; ESI points to value
quit:
```


What's Next (3 of 5)

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
- Conditional Control Flow Directives

Conditional Structures

- Block-Structured IF Statements
- Compound Expressions with AND
- Compound Expressions with OR
- WHILE Loops
- Table-Driven Selection

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:
```


Your Turn . . . (3 of 8)

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:
```

(There are multiple correct solutions to this problem.)

Your Turn . . . (4 of 8)

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:
```


(There are multiple correct solutions to this problem.)

Compound Expression with AND (1 of 3)

- 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 (2 of 3)

```
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 (3 of 3)

```
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 . . . (5 of 8)

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:
```

Compound Expression with OR (1 of 2)

- When implementing the logical OR operator, consider that HLLs use short-circuit evaluation
- 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 (2 of 2)

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

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

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;
```

This is a possible implementation:

```
top: cmp eax,ebx ; check loop condition jae next ; false? exit loop inc eax ; body of loop ; repeat the loop next:
```


Your Turn . . . (6 of 8)

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

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

```
top: cmp ebx,val1 ; check loop condition ; false? exit loop add ebx,5 ; body of loop dec val1 ; repeat the loop next:
```


Table-Driven Selection (1 of 4)

- Table-driven selection uses a table lookup to replace a multiway selection structure
- 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 (2 of 4)

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

```
.data

CaseTable BYTE 'A' ; lookup value

DWORD Process_A ; address of procedure

EntrySize = ($ - CaseTable)

BYTE 'B'

DWORD Process_B

BYTE 'C'

DWORD Process_C

BYTE 'D'

DWORD Process D
```

NumberOfEntries = (\$ - CaseTable) / EntrySize

Table-Driven Selection (3 of 4)

Table of Procedure Offsets:

Table-Driven Selection (4 of 4)

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

```
mov ebx,OFFSET CaseTable
 : point EBX to the table
 mov ecx, Number Of Entries
 ; loop counter
L1: cmp al,[ebx]
 : match found?
 ; no: continue
 jne L2
 call NEAR PTR [ebx + 1]
 ; yes: call the procedure
 call WriteString
 ; display message
 call Crlf
 jmp L3
 ; and exit the loop
 ; point to next entry
L2: add ebx, Entry$ize
 ; repeat until ECX = 0
 loop L1
L3:
 required for
 procedure pointers
```


What's Next (4 of 5)

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
- Conditional Control Flow Directives

Application: Finite-State Machines (1 of 2)

- 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.

Application: Finite-State Machines (2 of 2)

- A FSM is a specific instance of a more general structure called a directed graph.
- Three basic states, represented by nodes:
 - Start state
 - Terminal state(s)
 - Nonterminal state(s)

Finite-State Machine

- 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)
- Advantages:
 - Provides visual tracking of program's flow of control
 - Easy to modify
 - Easily implemented in assembly language

Finite-State Machine Examples

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

FSM that recognizes signed integers:

Your Turn . . . (7 of 8)

 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:

```
StateA:
 call Getnext
 ; read next char into AL
 cmp al,'+'
 ; leading + sign?
 ie StateB
 ; go to State B
 cmp al,'-'
 ; leading - sign?
 ie StateB
 ; go to State B
 ZF = 1 if AL = digit
 call IsDigit
 jz StateC
 ; go to State C
 ; invalid input found
 call DisplayErrorMsg
 jmp Quit
```

View the Finite.asm source code.

IsDigit Procedure

Receives a character in AL. Sets the Zero flag if the character is a decimal digit.

Flowchart of State A

State A accepts a plus or minus sign, or a decimal digit.

Your Turn . . . (8 of 8)

- Draw a FSM diagram for hexadecimal integer constant that conforms to MASM syntax.
- Draw a flowchart for one of the states in your FSM.
- Implement your FSM in assembly language. Let the user input a hexadecimal constant from the keyboard.

What's Next (5 of 5)

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
- Conditional Control Flow Directives

Creating IF Statements

- Runtime Expressions
- Relational and Logical Operators
- MASM-Generated Code
- REPEAT Directive
- .WHILE Directive

Runtime Expressions

- IF, .ELSE, .ELSEIF, and .ENDIF can be used to evaluate runtime expressions and create blockstructured 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 <i>expr1</i> is greater than or equal to <i>expr2</i> .
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 <i>expr</i> 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.

Signed and Unsigned Comparisons (1 of 4)

MASM automatically generates an unsigned jump (JBE) because val1 is unsigned.

Signed and Unsigned Comparisons (2 of 4)

MASM automatically generates a signed jump (JLE) because val1 is signed.

Signed and Unsigned Comparisons (3 of 4)

MASM automatically generates an unsigned jump (JBE) when both operands are registers . . .

Signed and Unsigned Comparisons (4 of 4)

. . . unless you prefix one of the register operands with the SDWORD PTR operator. Then a signed jump is generated.

.REPEAT Directive

Executes the loop body before testing the loop condition associated with the .UNTIL directive.

Example:

```
mov eax,0
.REPEAT
inc eax
call WriteDec
call Crlf
```

; Display integers 1 - 10:

.WHILE Directive

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

Example:

```
mov eax,0
.WHILE eax < 10
inc eax
call WriteDec
call Crlf
```

; Display integers 1 - 10:

Summary (1 of 2)

- Bitwise instructions (AND, OR, XOR, NOT, TEST)
 - manipulate individual bits in operands
- CMP compares operands using implied subtraction
 - sets condition flags

Summary (2 of 2)

- Conditional Jumps & Loops
 - equality: JE, JNE
 - flag values: JC, JZ, JNC, JP, ...
 - signed: JG, JL, JNG, ...
 - unsigned: JA, JB, JNA, ...
 - LOOPZ, LOOPNZ, LOOPE, LOOPNE
- Flowcharts logic diagramming tool
- Finite-state machine tracks state changes at runtime

4C 6F 70 70 75 75 6E

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

