Jump instructions

- do not change flags.

Unconditional jumps

Jump

- near the target label is in the same segment than the jump
- far jump to another code segment

Direct jump

```
jmp label
```

Near jump

Stop:

jmp Stop
xor ax,ax
mov ah,4Ch

displacement = the difference between the target label and IP (may also be negative)

Machine code:

cs:0000 EB(03) jmp Stop

cs:0002 90 nop

cs:0003 33 00 xor ax,ax

cs:0005 B4 4C Stop: mov ah,4Ch

A processor executes the jump adding the displacement to the current value of IP (IP := 0002 + 3 = 0005) => IP will point to the instruction at which the program execution shall continue.

Two-pass assembler

- scans the source assembly language program twice.

The purpose of the **1st pass** is to work out the locations corresponding to symbols (identifiers). To work out these locations, the assembler uses a variable known as the **location counter** (LC). The **symbol table** is created during the first pass; it records the names of variables and labels together with their attributes.

```
.DATA

LC = 0 Number DW 1234h

2 Array DW 100 dup(?)

202 Value DB 5,6,7

205
```

Symbol table:

Symbol	Segment	Offset	Туре
Number	_Data	0	variable: word
Array	_Data	2	variable: word
Value	_Data	202	variable: byte

.CODE

LC = 0 Start: mov ax,@data

3 mov ds,ax

5 mov cx, Number

9 Next: dec cx

10

Symbol table:

Symbol	Segment	Offset	Туре
Start	_Text	0	label: near
Next	_Text	9	label: near

Problem: forward jumps

A 16-bit displacement $\in \langle -32768; 32767 \rangle$ is supposed, i.e. the assembler reserves two bytes for the displacement of a forward jump instruction.

In the **2nd pass** the assembler uses the symbol table to generate the machine code. If the displacement is an 8-bit value \leq 127, the second byte is filled with the op-code for instruction **nop**.

Operator **short** instructs the assembler to use an 8-bit displacement:

cs:0000 EB 02 jmp short Stop

cs:0002 33 00 xor ax,ax

cs:0004 B4 4C Stop: mov ah,4Ch

Far jump

The machine code operand of far jump is the complete address of the destination in the order: offset, segment (4 bytes). A processor executes the jump loading IP by the offset and CS by the segment.

If the forward jump is a far jump, we must instruct the assembler to reserve 4 bytes for the operand by defining the far type label:

jmp far ptr StopInAnotherSegment

Indirect jump

Near jump

jmp register/memory

A 16-bit operand contains the offset of the instruction, at which the program execution shall continue.

.DATA

Address DW Start

.CODE

Start: mov ax, offset Stop

jmp ax

• • •

Stop: jmp Address

Far jump

jmp memory

An operand contains the complete address (offset, segment) of the instruction, at which the program execution shall continue; it is of type:

- dword in 16-bit mode
- fword in 32-bit mode

Data SEGMENT
Address DD Continue
Data ENDS

Program1 SEGMENT

ASSUME cs:Program1

Continue: xor ax,ax

mov ah, 4Ch

int 21h

Program1 ENDS

Program2 SEGMENT

ASSUME cs:Program2, ds:Data

Start: mov ax, Data

mov ds,ax

jmp Address

Program2 ENDS

END Start

Conditional jumps

They allow to branch program execution according to the flags ZF, CF, SF, PF a OF.

After comparison of unsigned numbers:

Instruction	Meaning – jump if	Condition	
jb	below		
jnae	not (above or equal)	CF = 1	
jc	carry		
jae	above or equal		
jnb	not below	CF = 0	
jnc	not carry		
jbe	below or equal	OF 4 a 7 7 4	
jna	not above	CF = 1 or ZF = 1	
ja	above	CF = 0 and ZF = 0	
jnbe	not (below or equal)		

After comparison of signed numbers:

Instruction	Meaning – jump if	Condition	
jl	less	SF ≠ OF	
jnge	not (greater or equal)		
jge	greater or equal	SF = OF	
jnl	not less		
jle	less or equal	ZF = 1 or SF ≠ OF	
jng	not above		
jg	greater	ZF = 0 and	
jnle	not (less or equal)	SF = OF	

Instruction	Meaning – jump if	Condition	
je	equal	ZF = 1	
jz	zero	ZF = 1	
jne	not equal	ZF = 0	
jnz	not zero	ZF = 0	
jp	parity	PF = 1	
jpe	parity even	FI = I	
jnp	not parity	PF = 0	
jpo	parity odd	FF = U	
js	sign	SF = 1	

jns	not sign	SF = 0
jo	overflow	OF = 1
jno	not overflow	OF = 0
jcxz	CX is 0	CX = 0
jecxz	ECX is 0	ECX = 0

Conditional jumps must be direct, near and short.

```
je StopFarAhead
inc Count

cmp al,'x'
jne Continue
jmp StopFarAhead
Continue: inc Count
```

cmp al,'x'

Loop instructions

- do not change flags.

loop label

In 16-bit mode, **loop** decrements register CX and compares it with 0 leaving the flags unchanged. If new $CX \neq 0$, jumps to the label. Otherwise the program execution continues with the next instruction.

Label is at the first instruction of the loop. It must be short. In 32-bit mode, loop decrements and tests register ECX.

loope label

- decrement register CX and compare it with 0. If the new contents of register $CX \neq 0$ a ZF = 1, jump to the label.

loopne label

- decrement register CX and compare it with 0. If the new contents of register $CX \neq 0$ a ZF = 0, jump to the label.

Example

Read characters typed on the keyboard and store them to variable **IOBuffer** until ENTER is pressed or **MaxNumber** characters are typed.

```
.MODEL small
.STACK 100h
.DATA
MaxNumber EQU 80
IOBuffer DB MaxNumber dup (?)
-CODE
Start: mov ax,@data
 mov ds,ax
 mov bx, offset IOBuffer
 mov cx, MaxNumber
 jcxz Stop
Read: mov ah,1
 int 21h; store ASCII code of pressed
character to al
 mov [bx],al
 inc bx
 cmp al,0Dh; was ENTER?
 loopnz Read; repeat if not
 mov ax,4C00h
Stop:
 int 21h
END Start
```