

Assembly Language for x86 Processors

Eighth Edition

Chapter 4

Data Transfers, Addressing, and Arithmetic

Chapter Overview

- Data Transfer Instructions
- Addition and Subtraction
- Data-Related Operators and Directives
- Indirect Addressing
- JMP and LOOP Instructions
- 64-Bit Programming

Data Transfer Instructions

- Operand Types
- Instruction Operand Notation
- Direct Memory Operands
- MOV Instruction
- Zero & Sign Extension
- XCHG Instruction
- Direct-Offset Instructions

Start Here

Operand Types

- Immediate a constant integer (8, 16, or 32 bits)
 - value is encoded within the instruction
- Register the name of a register
 - register name is converted to a number and encoded within the instruction
- Memory reference to a location in memory
 - memory address is encoded within the instruction, or a register holds the address of a memory location

Instruction Operand Notation

Operand	Description
reg8	8-bit general-purpose register: AH, AL, BH, BL, CH, CL, DH, DL
reg16	16-bit general-purpose register: AX, BX, CX, DX, SI, DI, SP, BP
reg32	32-bit general-purpose register: EAX, EBX, ECX, EDX, ESI, EDI, ESP, EBP
reg	Any general-purpose register
sreg	16-bit segment register: CS, DS, SS, ES, FS, GS
imm	8-, 16-, or 32-bit immediate value
imm8	8-bit immediate byte value
imm16	16-bit immediate word value
imm32	32-bit immediate doubleword value
reg/mem8	8-bit operand, which can be an 8-bit general register or memory byte
reg/mem16	16-bit operand, which can be a 16-bit general register or memory word
reg/mem32	32-bit operand, which can be a 32-bit general register or memory doubleword
mem	An 8-, 16-, or 32-bit memory operand

Direct Memory Operands

- A direct memory operand is a named reference to storage in memory
- The named reference (label) is automatically dereferenced by the assembler

MOV Instruction

Move from source to destination. Syntax:

MOV destination, source

- No more than one memory operand permitted
- CS, EIP, and IP cannot be the destination

No immediate to segment moves

```
DWOVD = 32 51'T
QWOVD = 64 bits
.data
count BYTE 100
wVal WORD 2
 _ 16 515+5
.code
 mov bl,count
 mov ax, wVal
 mov count, al
 mov al,wVal
 error
 mov ax, count
 error
 mov eax, count
 : error
```


Your turn . . . (1 of 12)

Explain why each of the following MOV statements are invalid:

```
.data
bVal BYTE 100
bVal2 BYTE ?
wVal WORD 2
dVal DWORD 5
.code
```

mov ds,45 immediate move to DS not permitted

mov esi,wVal size mismatch

mov eip,dVal EIP cannot be the destination

mov 25,bVal immediate value cannot be destination

mo bVal2,bVal memory-to-memory move not permitted

Zero Extension

When you copy a smaller value into a larger destination, the MOVZX instruction fills (extends) the upper half of the destination with zeros.

mov bl,10001111b

movzx ax,bl

; zero-extension

The destination must be a register.

Sign Extension

The MOVSX instruction fills the upper half of the destination with a copy of the source operand's sign bit.

mov bl,10001111b

movsx ax,bl

; sign extension

The destination must be a register.

XCHG Instruction

XCHG exchanges the values of two operands. At least one operand must be a register. No immediate operands are permitted.

```
.data
var1 WORD 1000h
var2 WORD 2000h
.code
```

xchg ax,bx; exchange 16-bit regsxchg ah,al; exchange 8-bit regsxchg var1,bx; exchange mem, regxchg eax,ebx; exchange 32-bit regs

xchg var1,var2 ; error: two memory operands

Direct-Offset Operands

A constant offset is added to a data label to produce an effective address (EA). The address is dereferenced to get the value inside its memory location.

```
.data
arrayB BYTE 10h,20h,30h,40h
.code
mov al,arrayB+1 ; AL = 20h
mov al,[arrayB+1] ; alternative notation
```

Q: Why doesn't arrayB+1 produce 11h?

Direct-Offset Operands (cont) (1 of 2)

A constant offset is added to a data label to produce an effective address (EA). The address is dereferenced to get the value inside its memory location.

Direct-Offset Operands (cont) (2 of 2)

```
.data
arrayW WORD 1000h,2000h,3000h
arrayD DWORD 1,2,3,4
.code
mov ax,[arrayW+2] ; AX = 2000h
mov ax,[arrayW+4] ; AX = 3000h
mov eax,[arrayD+4] ; EAX = 00000002h
```

```
; Will the following statements assemble?
mov ax,[arrayW-2] ; ??
mov eax,[arrayD+16] ; ??
```

What will happen when they run?

Your turn... (2 of 12)

Write a program that rearranges the values of three doubleword values in the following array as: 3, 1, 2.

arrayD DWORD 1,2,3

 Step1: copy the first value into EAX and exchange it with the value in the second position

mov eax,arrayD xchg eax,[arrayD+4]

Your turn. . . (3 of 12)

 Step 2: Exchange EAX with the third array value and copy the value in EAX to the first array position.

xchg eax,[arrayD+8]
mov arrayD,eax

Evaluate this . . .

 We want to write a program that adds the following three bytes:

```
.data
myBytes BYTE 80h,66h,0A5h
```

What is your evaluation of the following code?

```
mov al,myBytes
add al,[myBytes+1]
add al,[myBytes+2]
```

Any other possibilities?

.data myBytes BYTE 80h,66h,0A5h

Evaluate this . . . (cont)

How about the following code. Is anything missing?

```
movzx ax,myBytes
mov bl,[myBytes+1]
add ax,bx
mov bl,[myBytes+2]
add ax,bx
; AX = sum
```

Yes: Move zero to BX before the MOVZX instruction.

What's Next (1 of 5)

- Data Transfer Instructions
- Addition and Subtraction
- Data-Related Operators and Directives
- Indirect Addressing
- JMP and LOOP Instructions
- 64-Bit Programming

Addition and Subtraction

- INC and DEC Instructions
- ADD and SUB Instructions
- NEG Instruction
- Implementing Arithmetic Expressions
- Flags Affected by Arithmetic
 - Zero
 - Sign
 - Carry
 - Overflow

INC and **DEC** Instructions

- Add 1, subtract 1 from destination operand
 - operand may be register or memory
- INC destination
 - Logic: destination ← destination + 1
- DEC destination
 - Logic: destination ← destination 1

INC and **DEC** Examples

```
.data
myWord WORD 1000h
myDword DWORD 10000000h
.code
 inc myWord; 1001h
 dec myWord ; 1000h
 inc myDword ; 10000001h
 mov ax,00FFh
 inc ax ; AX = 0100h
 mov ax,00FFh
 inc al AX = 0000h
```


Your turn... (4 of 12)

Show the value of the destination operand after each of the following instructions executes:

```
.data
myByte BYTE 0FFh, 0
.code

mov al,myByte ; AL = FFh
mov ah,[myByte+1] ; AH = 00h
dec ah ; AH = FFh
inc al ; AL = 00h
dec ax ; AX = FEFF
```


ADD and SUB Instructions

- ADD destination, source
 - Logic: destination ← destination + source
- SUB destination, source
 - Logic: destination ← destination source
- Same operand rules as for the MOV instruction

ADD and SUB Examples

.data var1 DWORD 10000h var2 DWORD 20000h

.code ; ---EAX---

mov eax, var1 ; 00010000h

add eax,var2 ; 00030000h

add ax,0FFFFh ; 0003FFFFh

add eax,1 ; 00040000h

sub ax,1; 0004FFFFh

NEG (negate) Instruction

Reverses the sign of an operand. Operand can be a register or memory operand.

```
.data
valB BYTE -1
valW WORD +32767
.code

mov al,valB
neg al
neg valW
; AL = -1
; AL = +1
; valW = -32767
```

Suppose AX contains –32,768 and we apply NEG to it. Will the result be valid?

NEG Instruction and the Flags

The processor implements NEG using the following internal operation:

SUB 0, operand

Any nonzero operand causes the Carry flag to be set.

Implementing Arithmetic Expressions (1 of 2)

HLL compilers translate mathematical expressions into assembly language. You can do it also. For example:

$$Rval = -Xval + (Yval - Zval)$$

Implementing Arithmetic Expressions (2 of 2)

```
Rval DWORD ?
Xval DWORD 26
Yval DWORD 30
Zval DWORD 40
.code
```

```
mov eax,Xval
```

neg eax ;
$$EAX = -26$$

mov ebx, Yval

sub ebx,
$$Zval$$
; $EBX = -10$

add eax,ebx

mov Rval,eax ; -36

Your turn... (5 of 12)

Translate the following expression into assembly language.

Do not permit Xval, Yval, or Zval to be modified:

Rval = Xval - (-Yval + Zval)

Assume that all values are signed doublewords.

mov ebx,Yval neg ebx add ebx,Zval mov eax,Xval sub eax,ebx mov Rval,eax

Flags Affected by Arithmetic

- The ALU has a number of status flags that reflect the outcome of arithmetic (and bitwise) operations
 - based on the contents of the destination operand
- Essential flags:
 - Zero flag set when destination equals zero
 - Sign flag set when destination is negative
 - Carry flag set when unsigned value is out of range
 - Overflow flag set when signed value is out of range
- The MOV instruction never affects the flags.

Concept Map

You can use diagrams such as these to express the relationships between assembly language concepts.

Zero Flag (ZF)

The Zero flag is set when the result of an operation produces zero in the destination operand.

```
mov cx,1

sub cx,1 ; CX = 0, ZF = 1

mov ax,0FFFFh

inc ax ; AX = 0, ZF = 1
```

inc ax ; AX = 1, ZF = 0

Remember...

- A flag is set when it equals 1.
- A flag is clear when it equals 0.

Sign Flag (SF)

The Sign flag is set when the destination operand is negative. The flag is clear when the destination is positive.

```
mov cx,0
sub cx,1 ; CX = -1, SF = 1
add cx,2 ; CX = 1, SF = 0
```

The sign flag is a copy of the destination's highest bit:

```
mov al,0
sub al,1 ; AL = 111111111b, SF = 1
add al,2 ; AL = 00000001b, SF = 0
```


Signed and Unsigned Integers A Hardware Viewpoint

- All CPU instructions operate exactly the same on signed and unsigned integers
- The CPU cannot distinguish between signed and unsigned integers
- YOU, the programmer, are solely responsible for using the correct data type with each instruction

Overflow and Carry Flags A Hardware Viewpoint

- How the ADD instruction affects OF and CF:
 - CF = (carry out of the MSB)
 - OF = CF XOR MSB
- How the SUB instruction affects OF and CF:
 - CF = INVERT (carry out of the MSB)
 - negate the source and add it to the destination
 - OF = CF XOR MSB

MSB = Most Significant Bit (high-order bit)

XOR = eXclusive-OR operation

NEG = Negate (same as SUB 0,operand)

Carry Flag (CF)

The Carry flag is set when the result of an operation generates an unsigned value that is out of range (too big or too small for the destination operand).

```
mov al,0FFh add al,1 ; CF = 1, AL = 00 ; Try to go below zero:

mov al,0 sub al,1 ; CF = 1, AL = FF
```


Your turn . . . (6 of 12)

For each of the following marked entries, show the values of the destination operand and the Sign, Zero, and Carry flags:

```
mov ax,00FFh add ax,1 ; AX= 0100h SF = 0 ZF= 0 CF= 0 sub ax,1 ; AX= 00FFh SF = 0 ZF= 0 CF= 0 add al,1 ; AL= 00h SF = 0 ZF= 1 CF= 1 mov bh,6Ch add bh,95h ; BH= 01h SF = 0 ZF= 0 CF= 1 mov al,2 sub al,3 ; AL= FFh SF = 1 ZF= 0 CF= 1
```


Overflow Flag (OF)

The Overflow flag is set when the signed result of an operation is invalid or out of range.

```
; Example 1
mov al,+127
add al,1 ; OF = 1, AL = ??

; Example 2
mov al,7Fh ; OF = 1, AL = 80h
add al,1
```

The two examples are identical at the binary level because 7Fh equals +127. To determine the value of the destination operand, it is often easier to calculate in hexadecimal.

A Rule of Thumb

- When adding two integers, remember that the Overflow flag is only set when . . .
 - Two positive operands are added and their sum is negative
 - Two negative operands are added and their sum is positive

```
What will be the values of the Overflow flag?

mov al,80h

add al,92h

; OF = 1

mov al,-2

add al,+127

; OF = 0
```


Your turn . . . (7 of 12)

What will be the values of the given flags after each operation?

> mov al,-128 neg al

 $; CF = 1 \qquad OF = 1$

mov ax,8000h

add ax,2

 $; CF = 0 \qquad OF = 0$

mov ax,0

sub ax,2

 $: CF = 1 \qquad OF = 0$

mov al,-5

sub al,+125

; OF = 1

What's Next (2 of 5)

- Data Transfer Instructions
- Addition and Subtraction
- Data-Related Operators and Directives
- Indirect Addressing
- JMP and LOOP Instructions
- 64-Bit Programming

Data-Related Operators and Directives

- OFFSET Operator
- PTR Operator
- TYPE Operator
- LENGTHOF Operator
- SIZEOF Operator
- LABEL Directive

OFFSET Operator

- OFFSET returns the distance in bytes, of a label from the beginning of its enclosing segment
 - Protected mode: 32 bits
 - Real mode: 16 bits

The Protected-mode programs we write use only a single segment (flat memory model).

OFFSET Examples

Let's assume that the data segment begins at 00404000h:

```
.data
bVal BYTE ?
wVal WORD ?
dVal DWORD ?
dVal2 DWORD ?
```

```
.code mov esi,OFFSET bVal ; ESI = 00404000 mov esi,OFFSET wVal ; ESI = 00404001 mov esi,OFFSET dVal ; ESI = 00404003 mov esi,OFFSET dVal2 ; ESI = 00404007
```


Relating to C/C++

The value returned by OFFSET is a pointer. Compare the following code written for both C++ and assembly language:

```
// C++ version:
```

char array[1000]; char * p = array;

```
; Assembly language:
```

```
.data
array BYTE 1000 DUP(?)
.code
mov esi,OFFSET array
```


PTR Operator

Overrides the default type of a label (variable). Provides the flexibility to access part of a variable.

.data

myDouble DWORD 12345678h

.code

mov ax,myDouble

; error – why?

mov ax, WORD PTR myDouble

; loads 5678h

mov WORD PTR myDouble,4321h

; saves 4321h

Little endian order is used when storing data in memory (see Section 3.4.9).

Little Endian Order

- Little endian order refers to the way Intel stores integers in memory.
- Multi-byte integers are stored in reverse order, with the least significant byte stored at the lowest address
- For example, the doubleword 12345678h would be stored as:

byte	offset
78	0000
56	0001
34	0002
12	0003

When integers are loaded from memory into registers, the bytes are automatically re-reversed into their correct positions.

PTR Operator Examples

.data

myDouble DWORD 12345678h

doubleword	word	byte	offset
12345678	5678	78	0000 myDouble
		56	0001 myDouble + 1
	1234	34	0002 myDouble + 2
		12	0003 myDouble + 3

mov al,BYTE PTR myDouble ; AL = 78h

mov al,BYTE PTR [myDouble+1]; AL = 56h

mov al,BYTE PTR [myDouble+2]; AL = 34h

mov ax, WORD PTR myDouble ; AX = 5678h

mov ax, WORD PTR [myDouble+2] ; AX = 1234h

PTR Operator (cont)

PTR can also be used to combine elements of a smaller data type and move them into a larger operand. The CPU will automatically reverse the bytes.

```
.data
myBytes BYTE 12h,34h,56h,78h
```

```
.code
```

mov ax, WORD PTR [myBytes] ; AX = 3412h mov ax, WORD PTR [myBytes+2] ; AX = 7856h

mov eax,DWORD PTR myBytes ; EAX = 78563412h

Your turn . . . (8 of 12)

Write down the value of each destination operand:

```
.data
varB BYTE 65h,31h,02h,05h
varW WORD 6543h,1202h
varD DWORD 12345678h
```

.code

```
mov ax,WORD PTR [varB+2] ; a. 0502h mov bl,BYTE PTR varD ; b. 78h mov bl,BYTE PTR [varW+2] ; c. 02h mov ax,WORD PTR [varD+2] ; d. 1234h mov eax,DWORD PTR varW ; e. 12026543h
```


TYPE Operator

The TYPE operator returns the size, in bytes, of a single element of a data declaration.

```
.data
var1 BYTE ?
var2 WORD ?
var3 DWORD ?
var4 QWORD ?
```

```
.code
mov eax,TYPE var1 ; 1
mov eax,TYPE var2 ; 2
mov eax,TYPE var3 ; 4
mov eax,TYPE var4 ; 8
```


LENGTHOF Operator

The LENGTHOF operator counts the number of elements in a single data declaration.

.data	LENGTHOF
byte1 BYTE 10,20,30	; 3
array1 WORD 30 DUP(?),0,0	; 32
array2 WORD 5 DUP(3 DUP(?))	; 15
array3 DWORD 1,2,3,4	; 4
digitStr BYTE "12345678",0	; 9
.code	
mov ecx,LENGTHOF array1	; 32

SIZEOF Operator

The SIZEOF operator returns a value that is equivalent to multiplying LENGTHOF by TYPE.

.data	SIZEOF
byte1 BYTE 10,20,30	; 3
array1 WORD 30 DUP(?),0,0	; 64
array2 WORD 5 DUP(3 DUP(?))	; 30
array3 DWORD 1,2,3,4	; 16
digitStr BYTE "12345678",0	; 9

.code

mov ecx, SIZEOF array1 ; 64

Spanning Multiple Lines (1 of 2)

A data declaration spans multiple lines if each line (except the last) ends with a comma. The LENGTHOF and SIZEOF operators include all lines belonging to the declaration:

Spanning Multiple Lines (2 of 2)

In the following example, array identifies only the first WORD declaration. Compare the values returned by LENGTHOF and SIZEOF here to those in the previous slide:

```
.data
array WORD 10,20
WORD 30,40
WORD 50,60

.code
mov eax,LENGTHOF array ; 2
mov ebx,SIZEOF array ; 4
```


LABEL Directive

- Assigns an alternate label name and type to an existing storage location
- LABEL does not allocate any storage of its own
- Removes the need for the PTR operator

```
.data
dwList LABEL DWORD
wordList LABEL WORD
intList BYTE 00h,10h,00h,20h
.code
mov eax,dwList ; 20001000h
mov cx,wordList ; 1000h
mov dl,intList ; 00h
```


What's Next (3 of 5)

- Data Transfer Instructions
- Addition and Subtraction
- Data-Related Operators and Directives
- Indirect Addressing
- JMP and LOOP Instructions
- 64-Bit Programming

Indirect Addressing

- Indirect Operands
- Array Sum Example
- Indexed Operands
- Pointers

Indirect Operands (1 of 2)

An indirect operand holds the address of a variable, usually an array or string. It can be dereferenced (just like a pointer).

```
.data
val1 BYTE 10h,20h,30h
.code
mov esi,OFFSET val1
mov al,[esi] ; dereference ESI (AL = 10h)
inc esi
mov al,[esi] ; AL = 20h
inc esi
mov al,[esi] ; AL = 30h
```


Indirect Operands (2 of 2)

Use PTR to clarify the size attribute of a memory operand.

```
.data
myCount WORD 0
```

.code

mov esi,OFFSET myCount

inc [esi] ; error: ambiguous

inc WORD PTR [esi] ; ok

Should PTR be used here? add [esi],20

yes, because [esi] could point to a byte, word, or doubleword

Array Sum Example

Indirect operands are ideal for traversing an array. Note that the register in brackets must be incremented by a value that matches the array type.

```
.data
arrayW WORD 1000h,2000h,3000h
.code

mov esi,OFFSET arrayW
mov ax,[esi]
add esi,2
add ax,[esi]
add esi,2
add ax,[esi]
; AX = sum of the array
```

ToDo: Modify this example for an array of doublewords.

Indexed Operands

An indexed operand adds a constant to a register to generate an effective address. There are two notational forms:

```
[label + reg] label[reg]

.data
arrayW WORD 1000h,2000h,3000h
.code

mov esi,0
mov ax,[arrayW + esi] ; AX = 1000h
mov ax,arrayW[esi] ; alternate format
add esi,2
add ax,[arrayW + esi]
etc.
```

ToDo: Modify this example for an array of doublewords.

Index Scaling

.data

You can scale an indirect or indexed operand to the offset of an array element. This is done by multiplying the index by the array's TYPE:

```
arrayB BYTE 0,1,2,3,4,5
arrayW WORD 0,1,2,3,4,5
arrayD DWORD 0,1,2,3,4,5

.code
mov esi,4
mov al,arrayB[esi*TYPE arrayB] ; 04
mov bx,arrayW[esi*TYPE arrayW] ; 0004
mov edx,arrayD[esi*TYPE arrayD] ; 00000004
```


Pointers

You can declare a pointer variable that contains the offset of another variable.

```
.data
arrayW WORD 1000h,2000h,3000h
ptrW DWORD arrayW
.code
 mov esi,ptrW
 mov ax,[esi] ; AX = 1000h
```

Alternate format:

ptrW DWORD OFFSET arrayW

What's Next (4 of 5)

- Data Transfer Instructions
- Addition and Subtraction
- Data-Related Operators and Directives
- Indirect Addressing
- JMP and LOOP Instructions
- 64-Bit Programming

JMP and LOOP Instructions

- JMP Instruction
- LOOP Instruction
- LOOP Example
- Summing an Integer Array
- Copying a String

JMP Instruction

- JMP is an unconditional jump to a label that is usually within the same procedure.
- Syntax: JMP target
- Logic: EIP ← target

A jump outside the current procedure must be to a special type of label called a global label (see Section 5.5.2.3 for details).

LOOP Instruction

- The LOOP instruction creates a counting loop
- Syntax: LOOP target
- Logic:
 - ECX ← ECX 1
 - if ECX != 0, jump to target
- Implementation:
 - The assembler calculates the distance, in bytes, between the offset of the following instruction and the offset of the target label. It is called the relative offset.
 - The relative offset is added to EIP.

LOOP Example

000000E

Offact machine ande

The following loop calculates the sum of the integers 5 + 4 + 3 + 2 + 1:

Oliset machine code	Source code
00000000 66 B8 0000	mov ax,0
00000004 B9 00000005	mov ecx,5
00000009 66 03 C1 0000000C E2 FB	L1: add ax,cx loop L1

course anda

When LOOP is assembled, the current location = 0000000E (offset of the next instruction). –5 (FBh) is added to the the current location, causing a jump to location 00000009:

 $00000009 \leftarrow 0000000E + FB$

Your turn . . . (9 of 12)

If the relative offset is encoded in a single signed byte,

- a) what is the largest possible backward jump?
- b) what is the largest possible forward jump?
 - (a) -128
 - (b) +127

Your turn . . . (10 of 12)

What will be the final value of AX?

mov ax,6 mov ecx,4 L1: inc ax loop L1

How many times will the loop execute?

4,294,967,296

mov ecx,0 X2: inc ax loop X2

Nested Loop

If you need to code a loop within a loop, you must save the outer loop counter's ECX value. In the following example, the outer loop executes 100 times, and the inner loop 20 times.

```
data
count DWORD?
.code
 mov ecx, 100
 ; set outer loop count
L1:
 mov count,ecx
 ; save outer loop count
 mov ecx,20
 ; set inner loop count
12:
 loop L2
 ; repeat the inner loop
 ; restore outer loop count
 mov ecx, count
 loop L1
 ; repeat the outer loop
```


Summing an Integer Array

The following code calculates the sum of an array of 16-bit integers.

```
.data
intarray WORD 100h,200h,300h,400h
.code
 mov edi, OFFSET intarray
 ; address of intarray
 mov ecx,LENGTHOF intarray
 ; loop counter
 ; zero the accumulator
 mov ax,0
L1:
 add ax,[edi]
 ; add an integer
 add edi, TYPE intarray
 ; point to next integer
 loop L1
 ; repeat until ECX = 0
```


Your turn . . . (11 of 12)

What changes would you make to the program on the previous slide if you were summing a doubleword array?

Copying a String

The following code copies a string from source to target:

```
.data
source BYTE "This is the source string",0
 good use of
target BYTE SIZEOF source DUP(0)
 SIZEOF
.code
 mov esi,0
 ; index register
 mov ecx, SIZEOF source
 ; loop counter
L1:
 mov al, source[esi]
 ; get char from source
 mov target[esi],al
 ; store it in the target
 inc esi
 ; move to next character
 ; repeat for entire string
 loop L1
```


Your turn . . . (12 of 12)

Rewrite the program shown in the previous slide, using indirect addressing rather than indexed addressing.

What's Next (5 of 5)

- Data Transfer Instructions
- Addition and Subtraction
- Data-Related Operators and Directives
- Indirect Addressing
- JMP and LOOP Instructions
- 64-Bit Programming

64-Bit Programming

- MOV instruction in 64-bit mode accepts operands of 8, 16, 32, or 64 bits
- When you move a 8, 16, or 32-bit constant to a 64-bit register, the upper bits of the destination are cleared.
- When you move a memory operand into a 64-bit register, the results vary:
 - 32-bit move clears high bits in destination
 - 8-bit or 16-bit move does not affect high bits in destination

More 64-Bit Programming

- MOVSXD sign extends a 32-bit value into a 64-bit destination register
- The OFFSET operator generates a 64-bit address
- LOOP uses the 64-bit RCX register as a counter
- RSI and RDI are the most common 64-bit index registers for accessing arrays.

Other 64-Bit Notes

- ADD and SUB affect the flags in the same way as in 32-bit mode
- You can use scale factors with indexed operands.

Summary

- Data Transfer
 - MOV data transfer from source to destination
 - MOVSX, MOVZX, XCHG
- Operand types
 - direct, direct-offset, indirect, indexed
- Arithmetic
 - INC, DEC, ADD, SUB, NEG
 - Sign, Carry, Zero, Overflow flags
- Operators
 - OFFSET, PTR, TYPE, LENGTHOF, SIZEOF, TYPEDEF
- JMP and LOOP branching instructions

46 69 6E 61 6C

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.