X86 Assembly Language Programming Part 3

Jumping, Looping, and Procedure

Charles Kim
Howard University

www.mwftr.com

x86 Instruction Set

Subject 4: x86 Assembly Programming (Link to the 80386 Instruction Set and Intel386 Programmer's Reference Manual)

Getting Started with MASM and Visual Studio:

- Visual Studio 2010: <u>Instruction</u> (Read this first) + Link Library (<u>.msi file</u>. Download and save this file in your computer)
- Visual Studio 2012: <u>Instruction</u> (Read this first) + Link Library (<u>.msi file</u>. Download and save this file in your computer)
- Visual Studio 2013: <u>Instruction</u> (Read this first) + Link Library (<u>.msi file</u>. Download and save this file in your computer)
 - * Note4a --- Assembly language part a
 - * Note4b --- Part b (Data Transfer)

X86 Assembly Language Programming Part 3

(1) Jumping and Looping

Charles Kim
Howard University

www.mwftr.com

Unconditional Jump: JMP

jmp

- Like a goto in a high-level language
- Format: jmp StatementLabel
- The next statement executed will be the one at StatementLabel:
 - Note that the label has a colon (:) at the end

Pseudo-Code for an infinite loop

 Program Design (pseudo-code) using jmp for 1+2+3+... forever

```
number := 0;
sum := 0;
;forever loop
loop1
 add 1 to number;
 add number to sum;
 goto loop1
 end loop;
```

InfLoop.asm

```
; program to find sum 1+2+...+n for n=1, 2,
INCLUDE Irvine32.inc
 EBX 40
.CODE
main
 PROC
 ebx,0; number := 0
 mov
 eax,0; sum := 0
 mov
 EAX & EAX+B
forever:
 DumpRegs
 call
 ebx
 ; add 1 to number
 inc
 add
 eax, ebx; add number to sum
 forever
 jmp
 ; repeat
 exit
main
 ENDP
END main
```

Conditional Jumps

- Format: j-- targetStatement
 - The last part (--) of the mnemonic identifies the condition under which the jump is to be executed
 - If the condition holds, then the jump takes place and the statement executed is at targetStatement:
 - Otherwise, the next instruction (the one following the conditional jump) is executed
 - Most "conditions" considered by the conditional jump instructions are settings of flags in the flags register.
- Example
 - jz step2
 - jump to the statement with label step2 if the zero flag ZF is set to 1
 - Most common way of setting/clearing flags --- by jmp instruction

cmp Instruction

- cmp: Most common way to set flags for conditional jumps
- Format: cmp dst, src
- Flags are set the same as for the subtraction operation {dst src}
- Operands (both dst and src) are not changed
- cmp sets or clears flags
 - CF: Carry flag (when there is borrow ('No Carry" in subtraction)
 - OF: Overflow (Overflow)
 - OF={ Carry out from msb} XOR {Carry in to msb}
 - SF: msb (Sign bit) is 1
 - ZF: Result is zero
 - For programmers, "no worry" on Flags; but worry on the actual numerical condition

Conditional Jumps To Use After **Signed** Operand Comparison (cmp)

mnemonic		jumps if		
jg jnle	jump if greater jump if not less or equal	dst > src S	F=OF and ZF=0	
jge jnl	jump if greater or equal jump if not less	dst >= src	SF=OF	
jl jnge	jump if less jump if not above or equal	dst < src	SF=/=OF	
jle jng	jump if less or equal jump if not greater	dst =< src	SF=/=OF or ZF=1	

```
cmp eax, ebx ;[eax]-[ebx]
jle smaller
```

•The jump will occur if the value in **eax** is less than or equal to the value in **ebx**, where both are interpreted as **signed numbers**

Signed Operation: SF and OF

Conditional Jumps To Use After Unsigned Operand Comparison

mnemonic		jumps if	jumps if		
ja jnbe	jump if above jump if not below or equal	dst> src	CF=0 and ZF=0		
jae jnb	jump if above or equal jump if not below	dst >= src	CF=0		
jb jnae	jump if below jump if not above or equal	dst <src< th=""><th>CF=1</th></src<>	CF=1		
jbe jna	jump if below or equal jump if not above	dst =< src	CF=1 or ZF=1		

Unsigned Operand Comparison -- CF

Signed (SF = OF?) Unsigned (CF= 1 or 0)?

Some Other Conditional Jumps

mnemonic	jumps if
----------	----------

je	jump if equal	dst = src	ZF=1
jz	jump if zero	dst = 0	
jne jnz	jump if not equal jump if not zero	dst =\= src dst =\= 0	ZF=0
js	jump if sign (negative)	SF=1	
jc	jump if carry	CF=1	
jo	jump if overflow	OF=1	

if Example 1

•Assumptions

value in EBX

endValueCheck

```
* Some conditional jump instructions
jne: jump if not equal
jng: jump if not greater (signed)
jle: jump if less or equal (signed)
jnge: jump if not above or equal (signed)
jnae: jump if not above or equal (unsigned)
jnbe: jump if not below or equal (unsigned)
```

if Example 2


```
* Some conditional jump instructions
jne: jump if not equal
jng: jump if not greater (signed)
jle: jump if less or equal (signed)
jnge: jump if not above or equal (signed)
jnae: jump if not above or equal (unsigned)
jnbe: jump if not below or equal (unsigned)
```

Assumptions

total and value in memory

count in ECX

;Code

CheckValue: cmp total, 100

jge endAdd

cmp ecx, 10

je endAdd

addValue: mov ebx, value

add total, ebx

inc ecx

jmp checkValue

endAdd: exit

While Example

Assumptions

sum in memory

count in ECX

Code

whileSum: cmp sum, 1000

jnl endWhileSum

add sum, ecx

inc ecx

jmp whileSum

endWhileSum: exit

```
* Some conditional jump instructions
jne: jump if not equal
jng: jump if not greater (signed)
jle: jump if less or equal (signed)
jnge: jump if not above or equal (signed)
jnae: jump if not above or equal (unsigned)
jnbe: jump if not below or equal (unsigned)
```

Until Example

What is this code for? (ecx contains the solution)

```
.DATA
number
 DWORD
 750
.CODE
main
 PROC
 ecx, 0; x := 0
 mov
 eax, 1 ; twoToX := 1
 mov
 eax, number ; twoToX <= number?</pre>
whileLE:
 cmp
 jnle endWhileLE ; exit if not
 eax, eax; multiply twoToX by 2
body:
 add
 inc
 ; add 1 \text{ to } x
 ecx
 whileLE; go check condition again
 jmp
endWhileLE:
 ; subtract 1 from x
 dec
 ecx
 eax, 0
 ; exit with return code 0
 mov
 exit
main
 ENDP
END main
```

INCLUDE Irvine32.inc

Base2.asm ---- Log₂(X) calc

```
Base2.asm X
  INCLUDE Irvine32.inc
  .data
 >>> import math
  number DWORD
 750
 >>> math.log(750,2)
 9.5507467853832431
  .code
 >>> math.log(1024,2)
  main
 PROC
 10.0
 ECX, 0
 ; x 0
 mov
 >>>
 EAX, 1 ; twoToX 1
 mov
  whileLE:
 EAX, number; twoToX <= number?
 inle endWhileLE ; exit if not
  body:
 EAX, EAX
 ; multiply twoToX by 2
 add
 inc
 ECX
 : add 1 to x
 whileLE
 dmi
 ; go check condition again
  endWhileLE:
 dec
 ECX
 ; subtract 1 from x
 exit
 FNDP
  main
100 % - 4
Memory 1
 Registers
 EAX = 00000200 EBX = 7EFDE000
Address: 0x00404000
 ECX = 00000009 EDX = 00401005
0x00404000 ee 02 00 00 00 00 00 00 00 00 00 00 00 00
 ESI = 00000000 EDI = 00000000
EIP = 00401020 ESP = 0018FF8C
EBP = 0018FF94 EFL = 00000297
21
```

What is this code for?

```
INCLUDE Irvine32.inc
.DATA
BCENTS
 DWORD
 1000000000
 ; 1 hundred billion cents = $ 1M
.CODE
main
 PROC
 ebx, 1
 mov
 eax, 0
 mov
 ecx, 0
 ; day := 0
 mov
whilePoor:
 eax, 100000000 ; total < 100,000,000?
 cmp
 endLoop ; exit if not
 jnl
body:
 add
 eax, ebx
 ; add
 ebx, ebx; multiply by 2
 add
 inc
 ; add 1 to day
 ecx
 whilePoor
 jmp
 ; repeat
endLoop:
 eax, 0
 ; exit with return code 0
 mov
 exit
main
 ENDP
END main
```

Million.asm

```
Million.asm X
 ; program to determine how many days it takes to earn $1,000,000
 ; starting with 1 cent on day 1, 2 cents on day 2, 4 cents on day 3, etc.
 ; Author: R. Detmer
 ; Date:
 6/2008
 INCLUDE Irvine32.inc
 . DATA
 BCENTS
 DWORD
 1000000000
 . CODE
 main
 PROC
 ; nextDaysWage := 1
 EBX, 1
 mov
 ; totalEarnings := 0
 EAX, 0
 mov
 ; day := 0
 ECX, 0
 mov
 EAX, Bcents ; totalEarnings < 100,000,000?
 whilePoor:
 cmp
 endLoop
 ; exit if not
 jnl
 EAX, EBX; add nextDaysWage to totalEarnings
 body:
 add
 EBX, EBX
 ; multiply nextDaysWage by 2
 add
 ; add 1 to day
 inc
 ECX
 >>> hex(1000000000)
 whilePoor
 ; repeat
 jmp
 0x3b9aca00'
 endLoop:
 : exit with return code 0
 EAX, 0
 mov
 exit
100 % - 4
Memory 1
 Registers
 EAX = 00007FFF EBX = 00004000
Address: 0x00404000
 ECX = 0000000E EDX = 00401005
0x00404000. 00 ca 9a 3b 00 00 00 00 00 00 00 00 00 00 00
 ESI = 00000000 EDI = 00000000
EIP = 00401029 ESP = 0018FF8C
EBP = 0018FF94 EFL = 00000206
 24
```

100p instruction

- format: loop statementLabel
 - Execution
 - ECX ← ECX 1 (ECX is decremented by 1)
 - If [ECX] =0, Go to next line
 - otherwise, jump to the StatementLabel

example of loop

Design

;Code

sum := 0for count := 20 downto 1 loop add count to sum;

end for;

eax, 0 mov

ecx, 20 mov

forCount: add eax, ecx

> forCount loop

- Assumptions
 - sum in EAX
 - count in ECX

LoopEx.asm

```
LoopEx.asm X
  INCLUDE Irvine32.inc
  .DATA
  number
 20
 DWORD
  . CODE
  main
 PROC
 EAX, 0
 mov
 ECX, number
 mov
 EAX, ECX
  forCount:
 add
 loop forCount
 exit
 ENDP
  main
  END main
100 % - 4
Memory 1
 Registers
 EAX = 00000084 EBX = 7EFDE000
Address: 0x00404000
 ECX = 00000000C EDX = 00401005
ESI = 00000000 EDI = 00000000
EIP = 0040101B ESP = 0018FF8C
EBP = 0018FF94 EFL = 00000216
```

Class Activity --- Coding

- Design and implement a program that will compute the sum 1²+2²+3²+ + n².
 - The value for the number n (2 or 3, for example) is to be read from keyboard

```
mov EDX,OFFSET prompt
  call WriteString

  call ReadDec
;Others -- ReadHex (Hex number), ReadInt (signed number)
  mov x,EAX
```

- Short report: Code, Debugging steps, results with different values of n, with screen captures.
- Submission (of an ASM file via email): By End of the Class or
- File naming convention: GroupN.asm