CSEZ13

MICROCONTROLLER PROGRAMMING

Program Control Instructions

Introduction

 This chapter explains the program control instructions, including the jumps, loops, calls, and returns.

Chapter Objectives

Upon completion of this chapter, you will be able to:

- Use both conditional and unconditional jump instructions to control the flow of a program.
- Use conditional and unconditional loops to control the flow of a program.
- Use the call and return instructions to include procedures in the program structure.

Program Flow Control

- Controlling the program flow is very important, where your program can make decisions based on particular conditions.
- Remember the if statement in C programming language.
- In the Assembly language, flow control is handled by several **Jump** instructions including conditional and unconditional jumps.

Unconditional Jumps

 The basic instruction that transfers control to another point in the program is **JMP**:

JMP label

- To declare a label in your program, just type its name and add ":" to the end.
- A label can be any character combination but it cannot start with a number. Examples:

label1:

label2:

a:

More About Labels

- Label can be declared on a separate line or before any other instruction
- Examples:

x1:

MOV AX, 1

x2: MOV AX, 2

JMP Example

```
ORG 100H
MOV AX, 5 ; set AX to 5.
MOV BX, 2 ; set BX to 2.
JMP calc
 ; go to 'calc'.
back:
 ; go to 'stop'.
JMP stop
calc:
ADD AX, BX ; add BX to AX.
JMP back
 ; go 'back'.
stop:
 ; return to operating system.
RET
```

JMP in Detail

- There are three types of the JMP instruction:
 - 1. Short Jump
 - 2. Near Jump
 - 3. Far Jump
- Short and near jumps are intrasegment jumps and far jump is intersegment jump.

Jump Types

Short Jump

- The jump address is not stored in the opcode.
- Instead, a distance, or displacement, follows the opcode.
- Therefore, short jumps are also called relative jumps.
- The displacement takes a value in the range between -128 and +127.

Short Jump Example

FIGURE 6–2 A short jump to four memory locations beyond the address of the next instruction.

Near Jump

- The near jump is similar to the short jump, except that the distance is farther.
- A near jump passes control to an instruction in the current code segment located within ±32K bytes from the near jump instruction.
- Near jump is also a relative jump.

Near Jump Example

FIGURE 6–3 A near jump that adds the displacement (0002H) to the contents of IP.

Far Jump

- A far jump instruction obtains a new segment and offset address to accomplish the jump.
- The far jump instruction sometimes appears with the FAR PTR directive.
- Another way to obtain a far jump is to define a label as a far label. A label is far only if it is external to the current code segment or procedure (i.e. the compiler sets it automatically).

Far Jump Example

FIGURE 6–4 A far jump instruction replaces the contents of both CS and IP with 4 bytes following the opcode.

Conditional Jumps

- Unlike JMP instruction that does an unconditional jump, there are instructions that perform conditional jumps (jump only when some conditions are true)
- Conditional jumps are always short jumps in 8086 - 80286.
- These instructions are divided in three groups:
 - First group just tests single flag
 - Second group compares numbers as signed
 - Third group compares numbers as unsigned.

General Syntax

- The general syntax for conditional jumps:
 - <Conditional jump instruction> <label>

Example: JC label1

- If the condition under the test is true, a branch to the label occurs.
- If the condition is false, the next sequential step in the program executes.

Jump Instructions That Test Single Flag

Instruction	Description	Condition	Opposite	
JZ, JE	Jump if Zero (Equal)	Z = 1	JNZ, JNE	
JC, JB, JNAE	Jump if Carry (Below, Not Above Equal)	C = 1	JNC, JNB, JAE	
JS	Jump if Sign	S = 1	JNS	
JO	Jump if Overflow	O = 1	JNO	
JPE, JP	Jump if Parity Even	P = 1	JPO, JNP	
JNZ, JNE	Jump if Not Zero (Not Equal)	Z = 0	JZ, JE	
JNC, JNB, JAE	Jump if Not Carry (Not Below, Above Equal)	C = 0	JC, JB, JNAE	
JNS	Jump if Not Sign	S = 0	JS	
JNO	Jump if Not Overflow	O = 0	JO	
JPO, JNP	Jump if Parity Odd (No Parity)	P = 0	JPE, JP	
* Different names are used to make programs easier to understand.				

CSE213 Microcontroller Programming

Figure 6–5 Signed and unsigned numbers follow different orders.

Jump Instructions for Signed Numbers

Instruction	Description	Condition	Opposite
JE, JZ	Jump if Equal (=) Jump if Zero	Z = 1	JNE, JNZ
JNE, JNZ	Jump if Not Equal (≠) Jump if Not Zero	Z = 0	JE, JZ
JG, JNLE	Jump if Greater (>) Jump if Not Less or Equal (not <=)	Z = 0 and S = 0	JNG, JLE
JL, JNGE	Jump if Less (<) Jump if Not Greater or Equal	S≠O	JNL, JGE
JGE, JNL	Jump if Greater or Equal (>=) Jump if Not Less	S = 0	JNGE, JL
JLE, JNG	Jump if Less or Equal (<=) Jump if Not Greater	$Z = 1$ or $S \neq O$	JNLE, JG

Jump Instructions for Unsigned Numbers

Instruction	Description	Conditio n	Opposite
JE, JZ	Jump if Equal (=) Jump if Zero	Z = 1	JNE, JNZ
JNE, JNZ	Jump if Not Equal (≠) Jump if Not Zero	Z = 0	JE, JZ
JA, JNBE	Jump if Above (>) Jump if Not Below or Equal	C = 0 and Z = 0	JNA, JBE
JBE, JNA	Jump if Below or Equal (<=) Jump if Not Above	C = 1 or Z = 1	JNBE, JA
JB, JNAE, JC	Jump if Below (<) Jump if Not Above or Equal Jump if Carry	C = 1	JNB, JAE, JNC
JAE, JNB, JNC	Jump if Above or Equal (>=) Jump if Not Below Jump if Not Carry	C = 0	JB, JNAE, JC

Signed or Unsigned?

- The numbers in a comparison may be signed or unsigned, according to your selection.
- When signed numbers are compared, use the instructions with the terms "greater than", "less than", etc.
- When unsigned numbers are compared, use the instructions with the terms "above" and "below".

Conditional Jump Example

```
ORG 100H
MOV AL, 25; set AL to 25.
MOV BL, 10; set BL to 10.
CMP AL, BL; compare AL - BL.
JE equal ; jump if AL = BL (Z = 1).
MOV CX, 1 ; if it gets here, then AL <> BL
JMP stop ; so set CX, and jump to stop.
 ; if gets here,
equal:
MOV CX, 0 ; then AL = BL, so clear CX.
stop:
RET
 ; gets here no matter what.
```

Limitation

- All conditional jumps have one big limitation, unlike JMP instruction they can only jump 127 bytes forward and 128 bytes backward.
- We can easily avoid this limitation using a cute trick:
 - Get an opposite conditional jump instruction from the table above, make it jump to label_x.
 - Use JMP instruction to jump to desired location.
 - Define label_x: just after the JMP instruction.
 - label_x: can be any valid label name, but there must not be two or more labels with the same name.

Example

```
include "emu8086.inc"
 100h
org
 립, 5
팀, 5
mov
mov
 al, bl
 : compare al - bl.
CMP
; je equal
 ; there is only 1 byte
 not\_equal ; jump if al \langle \rangle bl (zf = \emptyset).
jne
 equal
jmp
not_equal:
 bl, al
add
sub
 al bl
xor
jmp skip_data
db 256 dup(0)
 ; 256 bytes
skip_data:
 'n.
putc
 ; if it gets here, then al <> bl,
 ; so print 'n', and jump to stop.
jmp.
 stop
equal:
 ; if gets here,
; then al = bl, so print 'y'.
putc
stop:
ret
```

LOOP

- LOOP is similar to JMP.
- It is a combination of a decrement CX and the JNZ conditional jump.
- LOOP decrements CX.
 - if CX != 0, it jumps to the address indicated by the label
 - If CX becomes 0, the next sequential instruction executes

Conditional LOOPs

- LOOP instruction also has conditional forms:
 LOOPE and LOOPNE
- LOOPE (loop while equal) instruction jumps if CX != 0 while an equal condition exists.
 - will exit loop if the condition is not equal or the CX register decrements to 0
- LOOPNE (loop while not equal) jumps if CX
 != 0 while a not-equal condition exists.
 - will exit loop if the condition is equal or the CX register decrements to 0

Loops

Instruction	Operation and Jump Condition	Opposite Direction
LOOP	Decrease CX, jump to label if CX not zero	DEC CX and JCXZ
LOOPE	Decrease CX, jump to label if CX not zero and equal $(Z = 1)$	LOOPNE
LOOPNE	Decrease CX, jump to label if CX not zero and not equal $(Z = 0)$	LOOPE
LOOPNZ	Decrease CX, jump to label if CX not zero and $Z = 0$	LOOPZ
LOOPZ	Decrease CX, jump to label if CX not zero and $Z = 1$	LOOPNZ
JCXZ	Jump to label if CX is zero	OR CX, CX and JNZ

Loop Example: C Code

 Write a program that sums the contents of two arrays and stores the result over the second array.

```
short arr1[100];
short arr2[100];
int count = 100;
int idx = 0;
while (count > 0)
{
 arr2[idx] = arr1[idx] + arr2[idx];
 idx++;
 count--;
}
```

Loop Example: Assembly Code

```
org 100h
mov cx, 100; Number of elements in the blocks
mov bx, 0; Start index
L1:
mov ax, BLOCK1[bx]; read next number from BLOCK1
add ax, BLOCK2[bx]; add next number from BLOCK2
mov BLOCK2[bx], ax; store the result
add bx, 2 ; skip to next element
loop L1
Ret.
BLOCK1 DW 100 DUP (1)
BLOCK2 DW 100 DUP (2)
```

Nested Loops

- All loop instructions use CX register to count steps, as you know CX register has 16 bits and the maximum value it can hold is 65535 or FFFF
- However with some agility it is possible to put one loop into another, and receive a nice value of 65535 x 65535 x 65535till infinity.... or the end of ram or stack memory.
- It is possible store original value of CX register using PUSH CX instruction and return it to original when the internal loop ends with POP CX

Nested Loop Example

```
org 100h
mov bx, 0 ; total step counter.
mov cx,
k1: add
 push cx
 push cx
 int 10h
 loop k3
 ; internal in internal loop.
 loop k2
 ; internal loop.
 POP CX
loop k1
 : external loop.
ret
```

PROCEDURES

- A procedure is a group of instructions that usually performs one task.
 - subroutine, method, or **function** is an important part of any system's architecture
- A procedure is a reusable section of the software stored in memory once, used as often as necessary.
 - saves memory space and makes it easier to develop software

Procedure Syntax

name PROC
 ; here goes the code
 ; of the procedure ...
 RET
 name ENDP

- name is the procedure name
- the same name should be in the top and the bottom, this is used to check correct closing of procedures.

Procedure Example

SUMS PROC

ADD AX, BX

ADD AX, CX

ADD AX, DX

RET

SUMS ENDP

Calling a Procedure

- CALL instruction is used to call a procedure.
- Example:

```
ORG 100H
  CALL m1
  MOV AX, 2
  RET; return to operating system.
 PROC
m1
  MOV BX, 5
  RET; return to caller.
 ENDP
m1
  END
```

CALL

- Transfers the flow of the program to the procedure.
- CALL instruction differs from the jump instruction because a CALL saves a return address on the stack.
- The return address returns control to the instruction that immediately follows the CALL in a program when a RET instruction executes at the end of procedure.

CALL

(cont.)

- The CALL construction is a combination of a PUSH and a JMP instruction.
- When CALL executes, it pushes the return address on the stack and then jumps to the procedure.
- A near CALL places the contents of IP on the stack, and a far CALL places both IP and CS on the stack.

Near and Far CALL Examples

RET

 The RET instruction returns from a procedure by removing the return address from the stack and placing it into IP (near return), or IP and CS (far return).

Passing Parameters to a Procedure

- There are several ways to pass parameters to a procedure
- The easiest way is by using registers
 - Put parameters to the registers and call the procedure
 - The procedure should be designed so that it uses those registers
- Another way is by using stack
 - Push the parameters to the stack and call the procedure
 - The procedure should be designed so that it receives parameters from the stack
- In either way, the programmer should know the structure of the procedure

Example

ORG 100h

```
MOV AL, 1
 MOV BL, 2
 CALL m2
 CALL m2
 CALL m2
 CALL m2
 RET; return to operating system.
m2
 PROC
 MUL BL ; AX = AL * BL.
 RET; return to caller.
 ENDP
m2
 END
```

About the Example

- The program calculates 2⁴
- The procedure takes its parameters from AL and BL; multiplies them and stores the result into AX
- The C equivalent can be thought as the following:

```
short m2(char al, char bl)
{
 short ax = al * bl;
 return ax;
}
```


The Intel Microprocessors: 8086/8088, 80186/80188, 80286, 80386, 80486 Pentium, Pentium Pro Processor, Pentium II, Pentium, 4, and Core2 with 64-bit Extensions Architecture, Programming, and Interfacing, Eighth Edition
Barry B. Brey

Copyright ©2009 by Pearson Education, Inc. Upper Saddle River, New Jersey 07458 • All rights reserved.