Logic and Control Instructions

Objectives

- Control transfer operations
- Logical comparisons
- Logical and bit-wise operations
- Program organization

Control Transfer Operations

A transfer of control is a way of altering the order in which statements are executed.

- Unconditional transfer -- branches to a new location in all cases -- JMP, LOOP, CALL
- Conditional transfer -- branches if a certain condition is true. The CPU interprets true/false conditions based on the content of the CX and Flags registers -- JZ, JE, JNZ, JNE, JC, JNC

Compare Operations

- CMP
- TEST

Logical and Bit-wise Operations

Logical operations --

- AND, OR, NOT, XOR

Shift and rotate --

- SAR/SHR
- SAL/SHL
- RCR/ROR
- RCL/ROL

.IMP Instruction

[label:] JMP [option] destination label

JMP Label ; in current

segment

JMP NEAR PTR Label; near: in current

segment

JMP SHORT Label ; in current seg

JMP FAR PTR Label ; to different seq

Example

0100 B4 02 Start: MOV AH, 2

0102 B2 41 MOV DL, 'A'

0104 CD 21 INT 21H

0106 EB F8 JMP Start

0108 ...

EB: short jump

E9: near jump

Instructions Addressing

• Short address --

– limited to a distance of -128 to 127 bytes of instructions, 1 byte offset

• Near address ---

– limited to a distance of -32,768 to 32,767 bytes of instructions within the same segment, 1-2 words offset

• Far address --

over 32K or another segment

Distance Rules

	Short	Near	Far
Instruction	-128 to 127 Same segment	-32K to 32K Same segment	Over 32K Another segment
JMP	yes	yes	yes
J cond	yes	yes (386+)	no
LOOP	yes	no	no
CALL	n/a	yes	yes

Example

Label1: JMP SHORT Label2

Label2 JMP Label1

```
PAGE 60, 123
TITLE
 JUMP program
 .MODEL SMALL
 .CODE
 ORG
 100H
Main
 PROC NEAR
 MOV AX,01;
 MOV BX,01;
 MOV CX,01;
A20:
 ADD AX,01 ;Add 01 to AX
 ADD BX,AX
 ;Add AX to BX
 SHL CX,1 ;Double CX
 JMP A20
 Repeat at label A20
Main
 ;end of procedure
 ENDP
 END
 ;end of program
```

```
PAGE 60, 123
 TITLE
 JUMP program
 .MODEL SMALL
0000
 .CODE
 ORG
 100H
0100
 Main
 NEAR
 PROC
0100
 B8 0001
 AX,01 ;
 MOV
0103 83 C3 01
 MOV
 BX,01 ;
0106
 B9 0001
 MOV
 CX,01 ;
0109 83 C0 01 A20:
 ;Add 01 to AX
 ADD AX,01
010C
 03 D8
 ADD BX,AX
 ; Add AX to BX
010E D1 E1
 SHL CX,1
 ;Double CX
0110 EB F7
 JMP A20
 ;Repeat at label A20
 Main
0112
 ENDP
 ;end of procedure
 ; end of program
 END
```

LOOP Instruction

- repeat a block of statements with a specific number of times
- CX register is automatically used as a counter and decremented each time the loop repeats
- does not change flag
- destination must be (short) -128 to 127 bytes from the current location

LOOP Instruction

[label:] destination label LOOP

- The LOOP instruction subtract 1 from **CX** register
- if CX is not zero, control transfer to destination
- LOOPE/LOOPZ, LOOPNE/LOOPNZ
- LOOPW, LOOPD (386) uses the 32-bit **ECX** register

Example

MOV CX,5 ; initialized CX

Start:

LOOP Start; jump to Start

Flag Register

- Some instructions, when executed, change the status of the flags
- Different instructions effect different flags
- Some instructions effect more than one flag, and some do not effect any flags
- There are instructions that test the flags and base their actions on the status of those flags, e.g., Conditional jump instructions

Flags Register

```
O = Overflow -- indicate overflow of the left most bit following arithmetic
D = Direction -- determine left or right direction for moving or comparing data
I = Interrupt -- indicate that all interrupts to be processed or ignored
T = Trap -- permit operation of the processor in single-step-mode
S = Sign - indicate the resulting sign of an arithmetic operation, 0 (negative), 1
(positive)
Z = Zero -- indicate the resulting sign of an arithmetic or comparison operation,
0 (nonzero), 1 (zero) result
A = Auxiliary carry -- contain a carry out of bit 3 on 8-bit data
P = Parity -- indicate even or odd parity of a low-order 8-bit data operation
C = Carry -- contain the leftmost bit
```

x = undefined

Flags Registers

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 x O DITSZxAxPxC X X X

CF -- Carry Flag

• Is set when the result of an unsigned arithmetic operation is too large to fit into the destination, or shift and rotate operations

Example: AL = FFH

ADD AL,01H

will set CF = 1, but **INC AL** will not set CF.

JC and JNC use this flag

Example

- Suppose AH = 00H, AL = FFH; AX = 0000 0000 1111 1111ADD AX,1;AX = 0000 0001 0000 0000CF is set to 0
- The carry flag contains the borrow after a subtraction.

```
Example: AL = 00H
SUB AL,1; AL = 1111 \ 1111 \ and \ CF = 1
```

CF -- Carry Flag

- Several other instructions effect the carry flag: CMP, TEST, SHL, SHR, etc.
- Two instructions explicitly change the carry flag:
 - CLC: clear CF to 0
 - STC: set CF to 1

AF -- Auxiliary Flag

• Is set when an operation causes a carry from bit 3 to bit 4 (or borrow from bit 4 to bit 3) of operand.

```
Example: AL = 9BH = 1001 1011
ADD AL,7; AL = A2H = 1010 0010
CF = 0
AF = 1
```

ZF -- Zero Flag

- Effected by arithmetic and logic operations and the CMP operation
- Set to 1 if result of operation is zero; otherwise it is reset to 0.
- Used by conditional jumps such as JZ, JE, JNZ and JNE

SF -- Sign Flag

- Set according to the sign of the result of an arithmetic operation.
- If result of last operation is negative, then SF is set to 1; otherwise, SF is set to 0
- Use it only when doing signed arithmetic.
- Used by conditional jumps such as JS, JL, JNS, JGE

OF -- Overflow Flag

- Effected when signed numbers are added or subtracted.
- An overflow indicates that the result does not fit in the destination operand.

Example: ADD AL, BL

If result is not in (-128, 127), an overflow occurs.

• Use Overflow with signed arithmetic.

JO, JNO among others

Other Flags

- PF (Parity Flag)
- TF (Trap Flag)
- IF (Interrupt Flag)

Example

Before: DL = 12H

ADD DL, 33H

After: DL = 45H

CF = 0, ZF = 0, SF = 0, OF = 0

Example

Before: DL = F3H

ADD DL, F6H

After: DL = E9H

CF = 1, ZF = 0, SF=1, OF=0

- Two interpretations: Signed or Unsigned
 - Unsigned: Ignore SF and OF
 - Signed: Ignore CF

Unsigned Operation

Hex Bi	nary	Interpretation
	(Unsigned)	Decimal
F3H	1111 0011	243
F6H	1111 0110	246
1 E9H	11110 1001	489

Result: a sum of E9H and a carry out of 1, set CF=1

Unsigned Operation

```
Hex Binary
 Interpretation
 Decimal
 (2's complement)
  F3H 1111 0011
 -13
  F6H 1111 0110
 -10
1 E9H 11110 1001
 -23
```

In 2's complement addition, carry is discarded result: DL = E9H which is interpreted as -23 SF = 1, CF = 0, OF = 0

CMP Instruction

```
[label:]
 reg/mem, reg/mem/imd
 CMP
```

- Compare two numeric data fields
- Effects the flags: ZF, SF, CF, AF, OF, PF

Example:

```
CMP DX, 10
 JE
 P50
 ; continue if not equal
P50: ...
 ;Jump point if DX is zero
```

• JE tests only the ZF flag

CMP Instruction

CMP subtracts the second operand from the first and sets the flags accordingly

- if result is equal to 0 set ZF to 1
 - => two operands are equal
- if result is positive set SF to 0 or CF to 0
 - => first operand is greater than second operand
- if result is negative set SF to 1 or CF to 0
 - => first operand is less than second operand

CMP Unsigned Operands

CMP Results	CF	ZF
Destination < Source	1	0
Destination = Source	0	1
Destination > Source	0	0

CMP Signed Operands

CMP Results	ZF	SF, OF
Destination < Source	?	SF <> OF
Destination = Source	1	?
Destination > Source	0	or SF = OF

Conditional Jump Instructions

[label:] Short address Jcond

- Transfer control depending on status of the flags register
- test one or more of the following flag bits: SF ZF CF PF OF
- If the condition under test is true, then branch to Label; otherwise, the next sequential instruction (immediately following the jump) is executed

Conditional Jump Instructions

```
A20:
 DEC CX ; decrement CX
 JNZ A20; Jump if ZF = 0
```

Signed and Unsigned Data

```
Example: CX=11000110, DX=00010110
 MOV AX, 0
 CMP CX, DX
 JE P50 ; jump if ZF = 1
 MOV AX, 1
 P50: ...
 What is the contents of AX?
```

Jump for Unsigned Data

Using Above and Below

-JE/JZJump if equal/jump if zero

- JNE/JNZ Jump if not equal

-JAJump if above

- JAE Jump if above or equal

-JBJump if below

- **JBE** Jump if below or equal

• Test the ZF and/or the CF flag bits.

Jump for Signed Data

Using greater and less

```
-JE/JZ
 ZF
- JNE/JNZ
 ZF
- JG
 (OF, SF)
 jump if greater than
 jump if greater or equal (OF, SF, ZF)
- JGE
- JL
 jump if less than
 (OF, SF)
 jump if less than or equal (OF, SF, ZF)
- JLE
```

Test the ZF, SF and/or OF flag bits.

Arithmetic Test

jump if CX is zero - JCXZ

- JC, JNC **CF**

− JO, JNO OF

- JP/JPE, JNP/JPO PF

− JS, JNS SF

Jumps Based on General Comparisons

Mnemonic	ZF	CF	PF	CX
JZ	1			
JE	1			
JNZ	0			
JNE	0			
JC		1		
JNC		0		
JCXZ				0
JP			1	
JNP			0	

Jumps Based on Unsigned **Comparisons**

Mnemonic	ZF	CF
JA	0	0
JNBE	0	0
JAE	0	
JNB	0	
JB		1
JNAE		1
JBE	1	or 1
JNA	1	or 1

Jumps Based on Signed Comparisons

Mnemonic		SF
\mathbf{JG}	0	0
JNLE	0	0
JGE		=OF
JNL		=OF
JL		¹ OF
JNGE		¹ OF
JLE	1	or ¹OF
JNG	1	or ¹OF
\mathbf{JS}		1
JNS		0

Logical and Bit-wise Operations

Logical operations --

- AND, OR, NOT, XOR

Shift and rotate --

- SAR/SHR
- SAL/SHL
- RCR/ROR
- RCL/ROL

Logical Operations

```
[label:] operation reg/mem, reg/mem/imm
 [label:]
 reg/mem
 NOT
```

- AND
- **OR**
- XOR
- NOT
- They effect the ZF, SF and PF

Examples

OR XOR TEST AND 0101 0101 0101 0101 Operand 1: 0011 0011 0011 0011 Operand 2:

Rslt in Operand 1:0001 0111 0110 0101

0001 Result:

OR Operation

May be used to test if a register is zero

```
OR DX,DX ; set ZF and SF
JZ ...
```

May be used to test the sign of a register

```
OR DX, DX
JS ...
```

 Better use the CMP instruction for the above

AND Operation

May be used to test for a specific bit

```
MOV BL,00001000
AND BL, AL ; The result is equal
 to 4th bit of AL
JZ ...
```

Another way

```
AND AL, 00001000
JZ ...
```

AND Operation

- May be used to Clear a register AND BL, OH
- May be used to mask some bits of a register

```
AND BL, OFH ; zeros left 4 bits
AND BL, 11000011B; Zeros the middle 4
 bits
AND BL,111111101 ; Zeros the second bit
```

TEST Operation

Performs the same function as the AND but does not modify the destination register

```
TEST AL,00001000; is the 4th bit of
JZ
 ;AL 0 ?
TEST BL,0000001; Does BL contain an
 ;odd value ?
JNZ ...
TEST CL, 11110000; Are any of the 4
 leftmost
 : bits in CL nonzero?
JNZ
```

Shift Instructions

- Used to position or move numbers to the left or to the right within a register or a memory location
- They also perform simple arithmetic (multiply or divide by 2ⁿ).
- Shift up to 8 bits in a byte, 16 bits in a word, 32 bits in a double word (386 and later)
- Shift Logically (unsigned) or arithmetically(signed data).

Shift Instructions

[label:] shift register/memory, CL/immediate

- 1st operand is data to be shifted.
- 2nd operand is the number of shifts
- register: can be any register except segment register
- for 8086, immediate value must be 1.
 - Use CL if need to shift by more than one bit.
- for later processors, immediate value can be any positive integer up to 31.

Shift Instructions

- Shift right
 - SHR: Logical shift right
 - SAR: Arithmetic shift right
- Shift left
 - SHL: Logical shift left
 - SAL: Arithmetic shift left

Shift Right

SHR

Binary	Decimal	CF
1011 0011	179	_
0101 1001	89	1
0001 0110	22	0
	0101 1001	0101 1001 89

SAR

Instruction	Binary	Decimal	CF
MOV AL,10110011B	1011 0011	-77	_
SAR AL,01	1 101 1001	-39	1
MOV CL,02			
SAR AL,CL	11 <mark>1</mark> 1 0110	-10	0
(80286+)			
SAR AL,02			

SHR and SAR

- Right shifts are especially useful for halving values: i.e. integer division by 2
 - Right shift by 2 bits => divide by 4
 - Right shift by 3 bits => divide by 8 etc.
 - SHR: for unsigned numbers
 - SAR: for Signed numbers
- Much faster than the divide instruction.
- Shifting by 1 bit, the remainder is in CF.

Shift Left

SHL & SAL:

SHL

Instruction	Binary	Decimal	CF
MOV AL,00001101B	0000 1101	13	_
SHL AL,01	0001 1010	26	0
MOV CL,02			
SHL AL, CL	0110 1000	104	0
(80286+)			
SHL AL,02	1010 0000	160	1

SAL

Instruction	Binary	Decimal	CF
MOV AL,11110110B	1111 0110	-10	-
SAL AL,01	1110 1100	-20	1
MOV CL,02			
SAL AL,CL	1011 0000	-80	1
(80286+)			
SAL AL,02	1100 0000	-64	0

SHL and SAL

- SHL and SAL are identical
- SHL for unsigned and SAL for signed
- can be used to double numbers.
- Each bit shift to the left, double the value
 - shifting left by 2 bits = multiply by 4 etc.
- Note: if after a left shift CF=1
 - size of the register/memory location is not large enough for the result.

Example

A code segment that will multiply AX by 10

Assume the number N is the content of AX

SHL AX, 1

MOV BX, AX

SHL AX, 2

ADD AX, BX

; AX = 2*N

; save in BX

; AX = 8*N

: AX = 2*N+8*N

Rotate Instructions

- Rotate binary data in a memory location or a register either from one end to the other, or through the CF.
- Used mostly to
 - inspect specific bits
 - shift numbers that are wider that register size (I.e. wider that 16 bits in 8086/286).

Rotate Instructions

[label:] rotate register/memory,CL/immediate

- Rotate Right
 - ROR
 - RCR
- Rotate Left
 - ROL
 - RCL

Rotate Right

ROR:

RCR:

Rotate Left

Example

Instruction	Binary	CF
MOV BL,10110100B	1011 0100	_
ROR BL,01	0101 1010	0
MOV CL,02		
ROR BL,CL	1001 0110	1
MOV BL,10110100B	1011 0100	1
RCR BL,01	1 101 1010	0
MOV CL,02		
RCR BL,CL	0011 0110	1

Example

 Rotate instructions are often used to shift wide numbers to the left or right.

```
Example: Assume a 48-bit number is stored in registers
  DX, BX, AX
```

write a code segment to shift number to the left by one position:

```
SHL AX,1
```

Procedures

Syntax

```
proc-name PROC [NEAR/FAR]
...
RET
ENDP
```

- NEAR indicates that the procedure is to be called from within current segment (default)
- FAR indicates that the procedure is to be called from other segments

Calling Procedure

[label:]	CALL	Proc-name
[label:]	RET	[Pop-value]

- The CALL transfers control to the called procedure:
 - save the current IP in the stack
 - load the IP with the address of the called procedure
- The RET instruction returns control to the calling procedure.
 - Restores the IP with the saved address
- In general, the RET instruction is the last instruction in a procedure.

CALL Procedure -- NEAR

CALL to a NEAR procedure

- push IP on top of the stack. The IP at the time of call contains the offset of the next instruction (after the CALL instruction)
- Load the offset of the first instruction of the called procedure into the IP register.

RETURN from a NEAR procedure

Pop the top of the stack into the IP register

Instruction Queue is also saved/restored on CALL/RET

CALL Procedure -- FAR

CALL to a **FAR** procedure

push CS registers on top of the stack.

Load the CS register with address of new segment.

Push IP on top of the stack.

Load IP register with offset of the called procedure

RETURN from a FAR procedure

Pop the top of the stack into the IP register Pop the top of the stack into CS register

FAR procedure will be dealt with in Chapter 23.

```
.Model SMALL
OFFSET
 .Stack 64
 .Data
 .Code
0100
 MAIN
 PROC FAR
0100
 MOV
 DL, 'O'
0103
 CALL DISP
0105
 MOV
 DL, 'K'
0107
 CALL DISP
 MAIN
 ENDP
 PROC NEAR
0109
 DISP
0109
 MOV
 AH, 2
010B
 INT
 21H
010D
 RET
 ENDP
 DISP
```

END MAIN

Effect of program execution on stack

- Initialization: . STACK
 - Each procedure call requires at least one word on stack to save current IP (for NEAR procedures)

