Computer Organization and Assembly Language

Lecture 06:

Data Transfer, Add & SUB (Flags)

Lecture Outline

- Data Transfer Instructions
 - Operand Types
 - Instruction Operand Notation
 - Direct Memory Operands
 - MOV Instruction
 - Zero & Sign Extension
 - XCHG Instruction
 - Direct-Offset Instructions
- Addition and Subtraction
 - Which Flags are affected?

Data Transfer Instructions

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

Operand Types

- Three basic types of operands:
 - 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				
r8	8-bit general-purpose register: AH, AL, BH, BL, CH, CL, DH, DL				
r16	16-bit general-purpose register: AX, BX, CX, DX, SI, DI, SP, BP				
r32	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				
r/m8	8-bit operand which can be an 8-bit general register or memory byte				
r/m16	16-bit operand which can be a 16-bit general register or memory word				
r/m32	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

```
.data
count BYTE 100
wVal WORD 2
.code
 mov bl,count
 mov ax,wVal
 mov count,al

mov al,wVal ; error
 mov ax,count ; error
 mov eax,count ; error
```

Drill . . .

Explain why each of the following MOV statements are invalid:

```
.data
bVal BYTE
 100
bVal2 BYTE
wVal WORD
dVal DWORD 5
. code
 immediate move to DS not permitted
 mov ds, 45
 size mismatch
 mov esi,wVal
 EIP cannot be the destination
 mov eip,dVal
 immediate value cannot be destination
 mov 25,bVal
 mov bVal2,bVal
 memory-to-memory move not permitted
```

mov ds, 45

X Invalid because: You cannot move an immediate value directly into a segment register (DS, ES, etc.) like this. You must first move it into a general-purpose register (e.g., AX) and then into the segment register:

moy ax, 45 moy ds, ax

mov esi, wVal

X Possibly invalid depending on wVal's type. If wVal is a word (16-bit) variable, and ESI is a 32-bit register, this causes a size mismatch.

Example fixes:

```
mov esi, dword ptr [wVall ; if wVal is 32-bit mov si, word ptr [wVall ; if wVal is 16-bit
```

mov eip, dVal

X Invalid because: You cannot directly move a value into EIP (instruction pointer). The only way to change EIP is through jumps, calls, or returns.

✓ Alternatives:

jmp dVal if dVal is a label or memory address to branch to a subroutine

mov 25, bVal

X Invalid because: 25 is an immediate constant and cannot be the destination of a MOV instruction. Only registers or memory can be destinations.

moy byte ptr [25], byal


mov bVal2, bVal

X Invalid if both are variables (i.e., memory-to-memory). x86 does not allow memory-to-memory transfers with MOV.

mov al, byal assuming byal is byte mov bval2, al

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.

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)

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
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?

Drill . . .

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

```
.data
arrayD DWORD 1,2,3
```

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

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

 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]
```

What is your evaluation of the following code?

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

Evaluate this . . . (cont)

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

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.

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

Flag Register	Full Name	Applies To	Set When	Example	Decimal	Binary
CF	Carry Flag	Unsigned Ops	Carry out or borrow occurs	0xFF + 1 = 0x00, CF = 1	255	11111111
OF	Overflow Flag	Signed Ops	Signed result is too big or small	127 + 1 = -128, OF = 1		

```
11111111 (0xFF)
```

+00000001 (0x01)

1 00000000 \rightarrow 9 bits!

INC and **DEC** Examples

```
.data
myWord WORD 1000h
myDword DWORD 1000000h
. code
 ; 1001h
 inc myWord
 ; 1000h
 dec myWord
 inc myDword
 ; 1000001h
 mov ax,00FFh
 : AX = 0100h
 inc ax
 mov ax,00FFh
 inc al
 : AX = 0000h
 AX: [AH][AL]
 mov ax, 00FFh; AX = 00FFh \rightarrow AH = 00h, AL = FFh
 inc al ; AL = FFh \rightarrow 00h (overflow)
```

8 bits

Drill ...

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

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.

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

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

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

```
Rval DWORD ?

Xval DWORD 26

Yval DWORD 30

Zval DWORD 40

.code

mov eax, Xval

neg eax

reg eax

sub ebx, Yval

sub ebx, Zval

add eax, ebx

mov Rval, eax

; -36
```

Drill ...

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.

This diagram illustrates the relationship between key components within a Central Processing Unit (CPU) and how they work together to execute instructions, particularly focusing on arithmetic and bitwise operations and conditional jumps.

Here's a breakdown of the diagram:

1. CPU (Central Processing Unit):

•This is the brain of the computer, responsible for executing instructions. It's at the top of the diagram, indicating its central role.

2. ALU (Arithmetic Logic Unit):

- •Connected to the CPU with the label "part of," the ALU is a fundamental component of the CPU.
- •Its primary function is to execute "arithmetic & bitwise operations."

3. Arithmetic & Bitwise Operations:

- •This box represents the set of operations that the ALU can perform.
- •Arithmetic operations include addition, subtraction, multiplication, division, etc.
- •Bitwise operations include logical operations like AND, OR, NOT, XOR, and shift/rotate operations (like the ones we discussed earlier).

4. Status Flags:

- •The ALU is "attached to" the status flags.
- •"arithmetic & bitwise operations" "affect" the status flags.

- •Status flags are special bits within the CPU that store information about the result of the last ALU operation. Common flags include:
 - **Zero Flag (Z):** Set if the result of the operation is zero.
 - Carry Flag (C): Set if there was a carry-out from the most significant bit (in addition) or a borrow (in subtraction).
 - **Sign Flag (S):** Set if the result is negative (the most significant bit is 1 in signed arithmetic).
 - Overflow Flag (V or OF): Set if a signed arithmetic operation resulted in an overflow.

5. Conditional Jumps:

- •The CPU "executes" "conditional jumps."
- •"conditional jumps" "used by" the "ALU." This is slightly inaccurate phrasing; rather, the results of ALU operations (reflected in the status flags) determine whether a conditional jump is taken.
- •Conditional jumps are instructions that allow the program's execution flow to change based on certain conditions. These conditions are often the state of the status flags. For example, "jump if zero" will cause the program to jump to a different instruction if the Zero Flag is set.

6. Branching Logic:

- •"conditional jumps" "provide" "branching logic."
- •Branching logic refers to the ability of a program to execute different sequences of instructions based on conditions. Conditional jumps are the fundamental mechanism for implementing branching logic (e.g., if-else statements, loops) in assembly language.

In Simple Terms:

Imagine the ALU as a calculator inside the CPU. When you perform a calculation (arithmetic or bitwise operation), the calculator not only gives you the result but also sets some little indicators (status flags) based on that result (e.g., was the result zero? was there a carry?). The CPU can then look at these indicators when it encounters a "conditional jump" instruction. Based on what the indicators say, the CPU might decide to jump to a different part of the program instead of just executing the next instruction in sequence. This is how programs can make decisions and follow different paths, creating more complex and intelligent behavior.

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
row ax,0FFFFh
inc ax
inc ax
row AX = 0, ZF = 1
row 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

add cx, 2

; CX = -1, SF = 1

; CX = 1, SF = 0
```

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

```
mov al,0

sub al,1

add al,2

; AL = 11111111b, SF = 1

; 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 modifies OF and CF:
 - OF = (carry out of the MSB) XOR (carry into the MSB)
 - CF = (carry out of the MSB)
- How the SUB instruction modifies OF and CF:
 - NEG the source and ADD it to the destination
 - OF = (carry out of the MSB) XOR (carry into the MSB)
 - CF = INVERT (carry out of the 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).

Drill . . .

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.

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
```

Drill . . .

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

```
mov al, -128
neg al
 ; CF = 1 OF = 1
mov ax,8000h
add ax,2
 ; CF = 0 OF = 0
mov ax, 0
sub ax,2
 ; CF = 1 OF = 0
mov al, -5
sub al,+125
 ; OF = 1
```

Summary

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

- Add and Subtract
 - Flags affected by the above operations

```
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
```

Reference

Most of the Slides are taken from Presentation:

Chapter 4

Assembly Language for Intel-Based Computers, 4th Edition Kip R. Irvine

(c) Pearson Education, 2002. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.