String Processing

Chapter 9

S. Dandamudi

Outline

- String representation
 - * Using string length
 - * Using a sentinel character
- String instructions
 - * Repetition prefixes
 - * Direction flag
 - * String move instructions
 - * String compare instructions
 - * String scan instructions
- Illustrative examples
 - * LDS and LES instructions

- Examples
 - * str_len
 - * str-cpy
 - * str_cat
 - * str_cmp
 - * str_chr
 - * str cnv
 - * str_mov
- Indirect procedure call
- Performance: Advantage of string instructions

String Representation

- Two types
 - * Fixed-length
 - * Variable-length
- Fixed length strings
 - * Each string uses the same length
 - » Shorter strings are padded (e.g. by blank characters)
 - » Longer strings are truncated
 - * Selection of string length is critical
 - » Too large ==> inefficient
 - » Too small ==> truncation of larger strings

String Representation (cont'd)

- Variable-length strings
 - * Avoids the pitfalls associated with fixed-length strings
- Two ways of representation
 - * Explicitly storing string length (used in PASCAL)

```
string DB 'Error message' str_len DW $-string
```

- \$ represents the current value of the location counter→ \$ points to the byte after the last character of string
- * Using a sentinel character (used in C)
 - » Uses NULL character
 - Such NULL-terminated strings are called ASCIIZ strings

String Instructions

• Five string instructions

LODS	LOaD String	source
STOS	STOre String	destination
MOVS	MOVe String	$\verb"source \& destination"$
CMPS	CoMPare String	$\verb"source \& destination"$
SCAS	SCAn String	destination

Specifying operands

* 32-bit segments:

DS:ESI = source operand ES:EDI = destination operand

* 16-bit segments:

DS:SI = source operand ES:DI = destination operand

- Each string instruction
 - * Can operate on 8-, 16-, or 32-bit operands
 - * Updates index register(s) automatically
 - » Byte operands: increment/decrement by 1
 - » Word operands: increment/decrement by 2
 - » Doubleword operands: increment/decrement by 4
- Direction flag
 - * DF = 0: Forward direction (increments index registers)
 - * DF = 1: Backward direction (decrements index registers)
- Two instructions to manipulate DF

```
set direction flag (DF = 1)
```

cld clear direction flag (DF = 0)

Repetition Prefixes

- String instructions can be repeated by using a repetition prefix
- Two types
 - * Unconditional repetition

rep REPeat

* Conditional repetition

repe/repz REPeat while Equal

REPeat while Zero

repne/repnz REPeat while Not Equal

REPeat while Not Zero

Repetition Prefixes (cont'd)

rep

while $(CX \neq 0)$ execute the string instruction CX := CX-1end while

- CX register is first checked
 - * If zero, string instruction is not executed at all
 - * More like the **JCXZ** instruction

Repetition Prefixes (cont'd)

```
repe/repz

while (CX \neq 0)

execute the string instruction

CX := CX-1

if (ZF = 0)

then

exit loop

end if

end while
```

• Useful with cmps and scas string instructions

Repetition Prefixes (cont'd)

repne/repnz

```
while (CX ≠ 0)
 execute the string instruction
 CX := CX-1
 if (ZF = 1)
 then
 exit loop
 end if
end while
```

String Move Instructions

Three basic instructions

* movs, lods, and stos

Move a string (movs)

Format

movs dest_string, source_string
movsb ; operands are bytes
movsw ; operands are words
movsd ; operands are doublewords

- First form is not used frequently
 - * Source and destination are assumed to be pointed by DS:(E)SI and ES:(E)DI, respectively

```
movsb --- move a byte string
 ES:DI:= (DS:SI) ; copy a byte
 if (DF=0)
 ; forward direction
 then
 SI := SI+1
 DI := DI+1
 else
 ; backward direction
 SI := SI-1
 DI := DI-1
 end if
```

Flags affected: none

Example

```
.DATA
 DB 'The original string',0
string1
 $ - string1
strLen
 EQU
string2
 80 DUP (?)
 DB
. CODE
 .STARTUP
 AX,DS
 ; set up ES
 mov
 ES,AX
 ; to the data segment
 mov
 ; strLen includes NULL
 CX,strLen
 mov
 SI, OFFSET string1
 mov
 DI, OFFSET string2
 mov
 cld
 : forward direction
 movsb
 rep
```

1998 © S. Dandamudi String: Page 13

Load a String (LODS)

- Copies the value from the source string at DS:(E)SI to
 - * AL (lodsb)
 - * AX (lodsw)
 - * EAX (lodsd)
- Repetition prefix does not make sense
 - * It leaves only the last value in AL, AX, or EAX register

lodsb --- load a byte string

AL := (DS:SI); copy a byte

if (DF=0)

; forward direction

then

SI := SI+1

else

: backward direction

SI := SI-1

end if

Flags affected: none

Store a String (STOS)

- Performs the complementary operation
- Copies the value in
 - » AL (lodsb)
 - » AX (lodsw)
 - » EAX (lodsd)

to the destination string at ES:(E)DI

 Repetition prefix can be used if you want to initialize a block of memory

stosb --- store a byte string

ES:DI := AL ; copy a byte

if (DF=0) ; forward direction

then

DI := DI + 1

else ; backward direction

DI := DI-1

end if

Flags affected: none

Example: Initializes array1 with -1

```
.DATA
 100 DUP (?)
array1
 DW
.CODE
 .STARTUP
 AX,DS
 ; set up ES
 mov
 ES,AX
 to the data segment
 mov
 CX,100
 mov
 DI, OFFSET array1
 mov
 AX,-1
 mov
 cld
 ; forward direction
 rep
 stosw
```

1998 © S. Dandamudi String: Page 18

- In general, repeat prefixes are not useful with lods and stos
- Used in a loop to do conversions while copying

```
mov CX,strLen
mov SI,OFFSET string1
mov DI,OFFSET string2
cld ; forward direction
loop1:
lodsb
or AL,20H
stosb
loop loop1
done:
```

String Compare Instruction

```
Compare two byte strings

Compare two bytes at DS:SI and ES:DI and

set flags

if (DF=0) ; forward direction

then

SI := SI+1

DI := DI+1

else ; backward direction

SI := SI-1

DI := DI-1
```

end if

Flags affected: As per cmp instruction (DS:SI)—(ES:DI)

String Compare Instruction (cont'd)

```
.DATA
string1
 'abcdfghi',0
 DB
 $ - string1
strLen
 EQU
 'abcdefgh',0
string2
 DB
. CODE
 .STARTUP
 AX,DS
 ; set up ES
 mov
 ES,AX
 to the data segment
 mov
 CX, strLen
 mov
 SI, OFFSET string1
 mov
 DI, OFFSET string2
 mov
 cld
 : forward direction
 repe
 cmpsb
 dec
 SI
 ; leaves SI & DI pointing to the last character that differs
 dec
 DI
```

1998 © S. Dandamudi String: Page 21

String Compare Instruction (cont'd)

```
.DATA
 DB 'abcdfghi',0
string1
 $ - string1 - 1
strLen
 EOU
 DB 'abcdefqh',0
string2
. CODE
 .STARTUP
 ; set up ES
 AX,DS
 mov
 ES,AX
 to the data segment
 mov
 CX, strLen
 mov
 SI,OFFSET string1 + strLen - 1
 mov
 DI,OFFSET string2 + strLen - 1
 mov
 ; backward direction
 std
 cmpsb
 repne
 inc
 SI ; Leaves SI & DI pointing to the first character that matches
 DI; in the backward direction
 inc
```

1998 © S. Dandamudi String: Page 22

String Scan Instruction

scasb --- Scan a byte string

Compare AL to the byte at ES:DI and set flags

if (DF=0)

; forward direction

then

DI := DI + 1

else

; backward direction

DI := DI-1

end if

Flags affected: As per cmp instruction (DS:SI)-(ES:DI)

• scasw uses AX and scasd uses EAX registers instead of AL

String Scan Instruction (cont'd)

Example 1

```
.DATA
string1
 DB 'abcdefgh',0
strLen
 EQU
 $ - string1
.CODE
 .STARTUP
 AX,DS
 ; set up ES
 mov
 ES,AX
 to the data segment
 mov
 CX, strLen
 mov
 DI, OFFSET string1
 mov
 AL,'e'
 ; character to be searched
 mov
 cld
 ; forward direction
 scasb
 repne
 ; leaves DI pointing to e in string1
 dec
 DI
```

String Scan Instruction (cont'd)

Example 2

```
. DATA
string1
 abc',0
 DB
 $ - string1
 EQU
strLen
.CODE
 .STARTUP
 AX,DS
 ; set up ES
 mov
 ES,AX
 to the data segment
 mov
 CX, strLen
 mov
 DI, OFFSET string1
 mov
 AL,''
 : character to be searched
 mov
 cld
 ; forward direction
 scasb
 repe
 ; leaves DI pointing to the first non-blank character a
 dec
 DI
```

1998 © S. Dandamudi String: Page 25

Illustrative Examples

LDS and LES instructions

- String pointer can be loaded into DS/SI or ES/DI register pair by using lds or les instructions
- Syntax

```
lds register, source
```

les register, source

- * register should be a 16-bit register
- * source is a pointer to a 32-bit memory operand
- register is typically SI in lds and DI in les

Illustrative Examples (cont'd)

Actions of lds and les

```
lds
 register := (source)
 DS := (source+2)
les
 register := (source)
 ES := (source+2)
```

• Pentium also supports **lfs**, **lgs**, and **lss** to load the other segment registers

1998 © S. Dandamudi String: Page 27

Illustrative Examples (cont'd)

• Seven popular string processing routines are given as examples

```
* str_len
```


Indirect Procedure Call

- Direct procedure calls specify the offset of the first instruction of the called procedure
- In indirect procedure call, the offset is specified through memory or a register
 - * If BX contains pointer to the procedure, we can use call BX
 - * If the word in memory at target_proc_ptr contains the offset of the called procedure, we can use

call target_proc_ptr

• These are similar to direct and indirect jumps

Performance: Advantage of String Instructions

Performance: Advantage of String Instructions (cont'd)

1998 © S. Dandamudi String: Page 31