Basic Assembly Instructions

SE 2XA3

Term I, 2020/21

Outline

Basic instructions

Addition, Subtraction, Move

Multiplication

Division

FLAGS register

Jump Instructions

Conditional constructs

Loop constructs using RCX

General loops

Basic instructions

- ► For a complete list of instruction, please see Help, item x86 and x86-64 instruction reference, or at https://www.felixcloutier.com/x86/
- For complete NASM manual, please see Help, item NASM manual, or at

https://www.nasm.us/doc/

Addition, Subtraction, Move

- ▶ add dest, source
 - ▶ dest ← dest+source
 - dest is a register or a memory location
 - source is a register, a memory location, or immediate
- ▶ sub dest, source
 - ▶ dest ← dest-source
- ▶ mov dest, source
 - ▶ dest ← source
 - dest is a register or a memory location
 - source is a register, a memory location, or immediate
 - both cannot be a memory location at the same time

Multiplication

- mul is for unsigned integers
- ▶ imul is for signed integers
- 255 x 255 = 65025 if unsigned 255 x 255 = 1 if signed
- ► FFh = 1111 | 1111 as unsigned is 255 as signed is 1 | 1111111 = -1
- Two's complement representation first bit 1 means -; 0 means + flip all the bits, and then add 1

- ▶ mul source
 - source can be register or memory
 - the other operand is implicit, determined by the size

source	implied operand	result
byte	AL	AX
word	AX	DX:AX
dword	EAX	EDX: EAX
qword	RAX	RDX:RAX

imul

- ▶ imul source
 - source can be register or memory
 - the other operand is implicit
- ▶ imul source
- ▶ imul source1, source2

source	implied operand	result
byte	AL	AX
word	AX	DX:AX
dword	EAX	EDX: EAX
gword	RAX	RDX:RAX

Division

- div is for unsigned integers
- ▶ idiv is for signed integers
- both work the same way
- ▶ div source
 - source can be register or memory

source	operation	quotient	remainder
byte	AX/source	AL	AH
word	(DX:AX)/source	AX	DX
dword	(EDX:EAX)/source	EAX	EDX
qword	(RDX:RAX)/source	RAX	RDX

Do not forget to initialize to 0 the remainder !!!

FLAGS register

- Contains various flags
- cmp a, b
 - subtracts a b
 - does not store the result
 - sets flags
- For unsigned integers
 - ZF so-called zero flag
 - CF so-called carry flag
- For signed integers
 - ZF so-called zero flag
 - OF so-called overflow flag; 1 if results overflows
 - SF so-called sign flag; 1 when the result is negative

Unsigned integers

	cmp a, b	
a-b	ZF	CF
=0	1	0
>0	0	0
<0	0	1

Signed integers

	cmp a, b)	
a-b	ZF	OF	SF
=0	1		
>0	0	{0,1}	$\textbf{SF} {\leftarrow} \textbf{OF}$
<0	0	0	1

Jump Instructions

jump = transfer execution control

- Unconditional jumps
 - ▶ jmp label
 - ▶ call label
- Conditional jumps
 - ▶ jxx label
 - checks some flags
 - if true, jump to label
 - otherwise continue by executing the next statement

forms of conditional jump

First execute an instruction that sets flags such as cmp a, b
then use one of the following forms of jxx:

mnemonics

For unsigned integers

```
je = jump if equal
jb = jump if below
jbe = jump if below or equal
jbe = jump if below or equal
ja = jump if above
ja = jump if above or equal
jae = jump if above or equal
jz = jump if zero
jne = jump if not above
jna = jump if not bellow or equal
jnb = jump if not bellow
jnz = jump if not zero
```

forms of conditional jump

First execute an instruction that sets flags such as cmp a, b
then use one of the following forms of jxx:

mnemonics

For signed integers

```
je = jump if equal
jl = jump if less
jle = jump if less
jle = jump if less of equal
jle = jump if less of equal
jge = jump if greater
jge = jump if greater or equal
jge = jump if not less
jge = jump if not less
jge = jump if not less
jge = jump if not zero
```

forms of conditional jump

if	signed	unsigned
a=b	je	je
a!=b	jne	jne
a <b< th=""><th>jl, jnge</th><th>jb, jnae</th></b<>	jl, jnge	jb, jnae
a>b	jg, jnle	ja, jnbe
a>=b	jge, jnl	jae, jnb
a<=b	jle, jng	jbe, jna

For additional instructions, see the documentation in the Help section

Consider a Python if statement

```
if <condition>:
 statement1
 ...
 statementn
then-block
```

Can be translated as

```
;instructions that set flags
;according to the <condition>
;e.g. cmp a,b
jxx end_if
;instructions of then-block
end_if:
```

where jxx is a suitable jump instruction

Consider a Python if statement

```
if <condition>:
 statement<sub>1</sub>
 then-block
 statement<sub>n</sub>
else:
 statement<sub>1</sub>
 else-block
 statement<sub>m</sub>
```

Can be translated as

```
; instructions that set flags
 ;according to the <condition>
 ; e.q. cmp a, b
  ixx else block
  ; instructions of then-block
  jmp end_if
else block:
  ; instructions of else-block
end if:
```

where jxx is a suitable jump instruction

Examples

```
sum=0
i=i-1
if i>0:
 sum=sum+1
```

Can be translated as

```
;assume i is in rcx
mov rax, 0 ;sum=0
dec rcx ;i=i-1
cmp rcx, qword 0 ;if i > 0
jbe end_if
inc rax ;sum=sum+1
end_if:
```

Examples

```
if rax>=5:
 rbx=1
else:
 rbx=2
```

Can be translated as

```
cmp rax, qword 5
  jge then_block
  mov rbx, qword 2
  jmp next
then_block:
  mov rbx, qword 1
next:
```

Examples

or as

```
cmp rax, qword 5
jnz else_block
mov rbx, qword 1
jmp next
else_block:
  mov rbx, qword 2
next:
```

Loop constructs using RCX

```
loop instruction, Example:
sum = 0
for x in range (10, -1, -1):
 sum=sum+i
Can be translated as
 mov rax, dword 0 ; sum=0
 mov rcx. dword 10 ; rcx=10, loop counter
Lstart:
 add rax rcx
 ; sum=sum+i
 loop Lstart
 ; decrement rcx
 ;if rcx!=0, then jump
 ;to Lstart
```

Loop instructions

```
loop instruction, Example:
sum = 0
for x in range (1,10):
 sum=sum+i
Is the following a correct translation?
 mov rbx, qword 1
 mov rax, qword 0 ; sum=0
 mov rcx, qword 10
 ;rcx=10, loop counter
Lstart:
 add rax rbx
 ; sum=sum+i
 inc rbx
 loop Lstart
 ; dec rcx, jump to Lstart
```

No, it is not correct. The python code loops for x from 1 to 9 and the sum is 45. The NASM code loops for rcx from 10 to 0 and the sum is 55

Loop instructions

- loop Lstart same as
 - decrement rcx by 1
 - ▶ if rcx!=0 goto Lstart
- ▶ loope Lstart the same as loopz Lstart
- loopz Lstart same as
 - decrement rcx by 1
 - if rcx!=0 and ZF=1 goto Lstart
- ▶ loopne Lstart the same as loopnz Lstart
- ▶ loopnz Lstart same as
 - decrement rcx by 1
 - ▶ if rcx!=0 and ZF=0 goto Lstart

ZF unchanged if **rcx=0**

General loops - while loop

```
Example
while <continuation-condition>:
 statement<sub>1</sub>
 loop-body
 statement<sub>n</sub>
Can be translated as
while:
 ; code that sets flags
 jxx end while ; jump if false
 ; code of loop-body
 jmp while
end while:
```

General loops – until loop

```
Example (does not exist in Python)
 statement<sub>1</sub>
 loop-body
 statement<sub>n</sub>
until <termination-condition>
Can be translated as
until:
 ; code of loop-body
 ; code that sets flags
 jxx end_until ; jump if true
 jmp until
end until:
```