Computer Organization & Assembly Languages

Data Transfers, Addressing & Arithmetic

Pu-Jen Cheng

Adapted from the slides prepared by Kip Irvine for the book, Assembly Language for Intel-Based Computers, 5th Ed.

Chapter Overview

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

Data Transfer Instructions

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

- 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

- Source and destination have the same size
- 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
```

Your Turn . . .

Explain why each of the following MOV statements are invalid:

```
.data
bVal
 100
 BYTE
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
```

Memory to Memory


```
.data
var1 WORD ?
var2 WORD ?
.code
mov ax, var1
mov var2, ax
```

Copy Smaller to Larger

```
.data
count WORD 1
.code
mov ecx, 0
mov cx, count
.data
signedVal SWORD -16; FFF0h
.code
 ; mov ecx, OFFFFFFFh
mov ecx, 0
mov cx, signedVal
```

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.

4

MOVZX & MOVSX

From a smaller location to a larger one

mov bx, 0A69Bh

movzx eax, bx

movzx edx, bl

movzx cx, bl

; EAX=0000A69Bh

; EDX=000009Bh

; EAX=009Bh

mov bx, 0A69Bh

movsx eax, bx

movsx edx, bl

movsx cx, bl

; EAX=FFFFA69Bh

; EDX=FFFFFF9Bh

; EAX=FF9Bh

LAHF & SAHF

```
.data
saveflags BYTE ?
.code
lahf
mov saveflags, ah
mov ah, saveflags
sahf
```

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 regs
xchg ah,al ; exchange 8-bit regs
xchg var1,bx ; exchange mem, reg
xchg 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.)

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?

Your Turn...

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 EAX 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]
```

Any other possibilities?

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.

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

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
 - ightharpoonup Logic: destination ← destination + 1
- DEC destination
 - ightharpoonup Logic: destination ← destination 1

INC and **DEC** Examples

```
.data
myWord WORD 1000h
myDword DWORD 1000000h
.code
 inc myWord
 ; 1001h
 dec myWord
 ; 1000h
 inc myDword
 ; 10000001h
 mov ax,00FFh
 ; AX = 0100h
 inc ax
 mov ax,00FFh
 inc al
 ; AX = 0000h
```

Your Turn...

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
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?

Implementing Arithmetic Expressions

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

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

Your Turn...

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.

Co

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.

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).

In the second example, we tried to generate a negative value. Unsigned values cannot be negative, so the Carry flag signaled an error condition.

Your Turn . . .

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
 ; BH=01h
 SF=0 ZF=0 CF=1

 mov al,2
 ; 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
```

Your Turn . . .

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

```
mov al,-128
neg al ; CF = 0 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 ; CF = 0 OF = 1
```

Wha

What's Next

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

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 only have a single segment (we use the 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;
```

```
.data
array BYTE 1000 DUP(?)
.code
mov esi,OFFSET array ; ESI is p
```

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
```

Recall that 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
```

dou	bleword	word	byte	offset	
123	45678	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 . . .

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
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
 ; 64
```

Spanning Multiple Lines

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:

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

.code
mov eax, LENGTHOF array
mov ebx, SIZEOF array
; 12
```

Spanning Multiple Lines (cont.)

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
```


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

Indirect Addressing

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

Indirect Operands

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 (cont.)

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?

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.

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

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:

```
.data
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

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

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*
- Example:

A jump outside the current procedure must be to a special type of label called a global label (see Section 5.5.2 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

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

offset	machine code	source code	
0000000	66 B8 0000	mov ax,0	
00000004	B9 0000005	mov ecx,5	
00000009	66 03 C1	L1: add ax,cx	
000000C	E2 FB	loop L1	
000000E			

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 . . .

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
```

Your Turn . . .

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.

Summing an Integer Array

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

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
 esi,0
 ; index register
 mov
 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
 loop L1
 ; repeat for entire string
```

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

CMP Instruction (See 6.2.7)

- Compares the destination operand to the source operand (both are unsigned)
- Syntax: CMP destination, source
- Example: destination == source

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

Example: destination < source

```
mov al,4 cmp al,5 ; Carry flag set
```

4

CMP Instruction

Example: destination > source

```
mov al,6
cmp al,5
; ZF = 0, CF = 0
```

(both the Zero and Carry flags are clear)

Jcond Instruction

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

Examples:

- 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 jumps to a label if the Sign flag is set
- > JNE, JNZ jump to a label if the Zero flag is clear
- JECXZ jumps to a label if ECX equals 0

J*cond* Ranges

- Prior to the 386:
 - jump must be within –128 to +127 bytes from current location counter
- IA-32 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	
Ю	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 $leftOp \ll rightOp$)	
JNG	Jump if not greater (same as JLE)	

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:
```

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.)

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;</pre>
```

This is a possible implementation:

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

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 ja next ; false? exit loop add ebx,5 ; body of loop dec val1 ; repeat the loop next:
```

DIV Instruction (See 7.4.4)

- The DIV (unsigned divide) instruction performs 8bit, 16-bit, and 32-bit division on unsigned integers
- A single operand is supplied (register or memory operand), which is assumed to be the divisor
- Instruction formats:

DIV r/m8

DIV *r/m16*

DIV r/m32

Default Operands:

Dividend	Divisor	Quotient	Remainder
AX	r/m8	AL	АН
DX:AX	r/m16	AX	DX
EDX:EAX	r/m32	EAX	EDX

DIV Examples

Divide 8003h by 100h, using 16-bit operands:

```
mov dx,0 ; clear dividend, high mov ax,8003h ; dividend, low mov cx,100h ; divisor ; AX = 0080h, DX = 3
```

Same division, using 32-bit operands:

```
mov edx,0 ; clear dividend, high mov eax,8003h ; dividend, low mov ecx,100h ; divisor ; EAX = 00000080h, DX = 3
```

What will be the hexadecimal values of DX and AX after the following instructions execute?

```
mov dx,0087h
mov ax,6000h
mov bx,100h
div bx
```

DX = 0000h, AX = 8760h