Computer Org. & Assembly Language Lab

Lab#07: Conditional Processing

Agenda

- Boolean and Comparison Instructions
 - o AND Instruction
 - OR Instruction
 - XOR Instruction
 - o NOT Instruction
 - TEST Instruction
 - o CMP Instruction
- Conditional Jumps
 - o Jcond Instruction
 - o Jump Based on Specific Flags
 - o Jump Based on Equality
 - Jump Based on Unsigned Comparisons
 - o Jump Based on Signed Comparisons
- BT (Bit Test) Instruction
- Conditional Loop Instructions
 - LOOPZ & LOOPE Instructions
 - LOOPNZ & LOOPNE Instructions

Boolean and Comparison Instructions

AND Instruction

The AND instruction performs a boolean (bitwise) AND operation between each pair of matching bits in two operands and places the result in the destination operand:

```
AND destination, source
```

The following operand combinations are permitted:

```
AND reg, reg
AND reg, mem
AND reg, imm
AND mem, reg
AND mem, imm
```

The operands can be 8, 16, or 32 bits, and they must be the same size.

X	У	x ^ y		
0	0	0		
0	1	0		
1	0	0		
1	1	1		

Truth Table

The AND instruction is often used to clear selected bits and preserve others. In the following example, the upper four bits are cleared and the lower four bits are unchanged:

Converting Characters to Upper Case

The AND instruction provides an easy way to translate a letter from lowercase to uppercase. If we compare the ASCII codes of capital A and lowercase a, it becomes clear that only one bit is different:

```
0 1 1 0 0 0 0 1 = 61h ('a')
0 1 0 0 0 0 1 = 41h ('A')
```

The rest of the alphabetic characters have the same relationship. If we AND any character with 110111111 binary, all bits are unchanged except for bit 5, which is cleared. In the following example, all characters in an array are converted to uppercase

```
Include irvine32.inc
.data
 array BYTE "hello",0
.code
main PROC
 mov ecx, LENGTHOF array
 mov esi, OFFSET array
 dec ecx
 Ll:
 and BYTE PTR [esi], 11011111b
 inc esi
 loop Ll
 mov edx, OFFSET array
 Call WriteString
 Call Crlf
 ;Alternate method, read character by character
 ; mov ecx, LENGTHOF array
 ;mov esi, OFFSET array
 ;L2:
 ;mov al, [esi]
 ;Call WriteChar
 ;inc esi
 ;loop L2
exit
main ENDP
END main
```

Output

Flags: The AND instruction always clears the Overflow and Carry flags. It modifies the Sign, Zero flags according to the value of the destination operand.

OR Instruction

The OR instruction performs a boolean OR operation between each pair of matching bits in two operands and places the result in the destination operand:

```
OR destination, source
```

The OR instruction uses the same operand combinations as the AND instruction:

```
OR reg, reg
OR reg,mem
OR reg,imm
OR mem,reg
OR mem,imm
```

The operands can be 8, 16, or 32 bits, and they must be the same size.

Truth Table

The OR instruction is often used to set selected bits and preserve others. In the following figure, 3Bh is ORed with OFh. The lower four bits of the result are set and the high four bits are unchanged:

The OR instruction can be used to convert a byte containing an integer between 0 and 9 into an ASCII digit. To do this, you must set bits 4 and 5. If, for example, AL =05h, you can OR it with 30h to convert it to the ASCII code for the digit 5 (35h):

```
Include irvine32.inc
.data
val byte 5
.code
main PROC
 or val, 30h
 movzx eax, val
 call WriteChar
 call Crlf
 call WriteDec
 call Crlf
 call WriteHex
 call Crlf
exit
main ENDP
END main
```

Output

```
C:\Windows\SYSTEM32\cmd.exe

C:\Windows\SYSTEM32\cmd.exe
```


Flags: The OR instruction always clears the Overflow and Carry flags. It modifies the Sign, Zero flags according to the value of the destination operand.

XOR Instruction

The XOR instruction performs a boolean exclusive-OR operation between each pair of matching bits in two operands, and stores the result in the destination operand:

XOR destination, source

The operands can be 8, 16, or 32 bits.

Truth Table

Flags: The XOR instruction always clears the Overflow and Carry flags. It modifies the Sign. Zero . and Parity flags according to the value of the destination operand.

NOT Instruction

The NOT instruction toggles all bits in an operand. The result is called the one's complement. The following operand types are permitted:

```
NOT reg
NOT mem
```

For example, the one's complement of F0h is 0Fh:

```
mov al,11110000b
not al ; AL = 00001111b
```

Flags: No flags are affected by the NOT instruction

```
; for Boolean instructions
XOR EAX,EAX
XOR EBX,EBX

mov al,10101010b
mov bl,01010101b

call DumpRegs

AND bl,al
call DumpRegs

OR bl,al
call DumpRegs

NOT al
call DumpRegs

; call WriteBin
```

TEST Instruction

The TEST instruction performs an implied AND operation between each pair of matching bits in two operands and sets the flags accordingly. The only difference between TEST and AND is that TEST does not modify the destination operand. The TEST instruction permits the same operand combinations as the AND instruction. TEST is particularly valuable for finding out if individual bits in an operand are set.

Example: Testing Multiple Bits

The TEST instruction can check several bits at once. Suppose we want to know if either bit 0 or bit 3 is set in the AL register. We can use the following instruction to find this out:

```
test al,00001001b ; test bits 0 and 3
```

From the following example data sets, we can infer that the Zero flag is set only when all tested bits are clear:

```
0 0 1 0 0 1 0 1 <- input value
0 0 0 0 1 0 0 1 <- test value
0 0 0 0 0 0 0 1 <- result : ZF = 0
0 0 1 0 0 1 0 0 <- input value
0 0 0 0 0 1 0 0 1 <- test value
0 0 0 0 0 0 0 0 0 <- result: ZF = 1</pre>
```

Flags: The TEST instruction always clears the Overflow and Carry flags. It modifies the Sign, Zero, and Parity flags in the same way as the AND instruction.

CMP Instruction

It compares the destination operand to the source operand by subtracting source operand from a destination operand. No operand is modified.

Remember these combinations for comparison:

```
mov al,6 cmp al,5 ; ZF=0, CF=0 ; if(al>5)
```

```
mov al,4 cmp al,5 ; Carry flag set ; if (al<5)
```

```
mov al,5
cmp al,5 ; Zero flag set ; if(al==5)
```

CMP for Signed Integers is given below

```
mov al,5 cmp al,-2 ;Sign flag == Overflow flag ;if(al > -2)
```

```
mov al,-1
cmp al,5 ;Sign flag != Overflow flag ;if(al < 5)</pre>
```

Conditional Jumps

Jcond Instruction

A conditional jump instruction branches to a label when specific register or flag conditions are met. *For example*

- JE/ JZ: Jump to a label if the ZF=1 (set)
- JS: Jumps to a label if the SF=1(set)
- JNE/ JNZ: Jump to a label if the ZF=0 (clear)
- JECXZ: Jumps to a label if ECX = 0 (default used by Loop instruction)

```
cmp al, 0
 jz L1 ;jump if ZF = 1
 .
 .
L1:
```

Jump Based on Specific Flags

There conditional jump instructions that act on the basis of the status flags are as given below.

Mnemonic	Description	Flags	
JZ	Jump if zero	ZF = 1	
JNZ	Jump if not zero	ZF = 0	
JC	Jump if carry	CF = 1	
JNC	Jump if not carry	CF = 0	
JO	Jump if overflow	OF = 1	
JNO	Jump if not overflow	OF = 0	
JS	Jump if signed	SF = 1	
JNS	Jump if not signed	SF = 0	
JP	Jump if parity (even)	PF = 1	
JNP	Jump if not parity (odd)	PF = 0	

Jump Based on Equality

Equity based JUMP Based Instructions are given below.

Mnemonic	Description	
JE	Jump if equal $(leftOp = rightOp)$	
JNE	Jump if not equal ($leftOp \neq rightOp$)	
JCXZ	Jump if $CX = 0$	
JECXZ	Jump if ECX = 0	

Jump based on Unsigned Comparisons

Mnemonic	Description	
JA	Jump if above (if leftOp > rightOp)	
JNBE	Jump if not below or equal (same as JA)	
JAE	Jump if above or equal (if $leftOp >= rightOp$)	
JNB	Jump if not below (same as JAE)	
ЈВ	Jump if below (if $leftOp < rightOp$)	
JNAE	Jump if not above or equal (same as JB)	
JBE	Jump if below or equal (if $leftOp \le rightOp$)	
JNA	Jump if not above (same as JBE)	

Jump Based on Signed Comparisons

Mnemonic	Description	
JG	Jump if greater (if $leftOp > rightOp$)	
JNLE	Jump if not less than or equal (same as JG)	
JGE	Jump if greater than or equal (if $leftOp >= rightOp$)	
JNL	Jump if not less (same as JGE)	
JL	Jump if less (if leftOp < rightOp)	
JNGE	Jump if not greater than or equal (same as JL)	
JLE	Jump if less than or equal (if $leftOp \le rightOp$)	
JNG	Jump if not greater (same as JLE)	

Scanning an Array

```
; Scan an array for the first nonzero value.
INCLUDE Irvine32.inc
.data
intArray SWORD 0,0,0,0,1,20,35,-12,66,4,0
noneMsg BYTE "A non-zero value was not found",0
.code
main PROC
 mov ebx,OFFSET intArray ; point to the array
mov ecx,LENGTHOF intArray ; loop counter
L1:
 cmp WORD PTR [ebx], 0 ; compare value to zero
 jnz found ; found a value
 add ebx,2 ; point to next loop L1 ; continue the loop jmp notFound ; none found
found:
 movsx eax, WORD PTR [ebx] ; otherwise, display it
 call WriteInt
 jmp quit
notFound:
```

```
mov edx,OFFSET noneMsg ; display "not found" message call WriteString

quit:
 call crlf
 exit

main ENDP
END main
```

BT (Bit Test) Instruction

BT instruction copies bit n from an operand into the Carry flag.

```
BT bitBase, n
```

The first operand, called the bitBase is not changed.

Example: jump to label L1 if bit 8 is set in the AX register:

```
Include irvine32.inc
.data
msg s byte "Eight bit is set",0
msg c byte "Eight bit is clear",0
.code
main PROC
 Mov AX, 000000100000000b
 bt AX,8; CF = bit 8
 call dumpregs
 jc L1
 ; jump if Carry
 mov edx, offset msg c
 call writestring
 call crlf
 L1:
 mov edx, offset msg_s
 call writestring
 call crlf
exit
main ENDP
END main
```

For example x = 10001000b

Mnemonics	Description	Statement	CF =?	X =?
BTC	Bit Test and Complement	BTC x, 6	CF = 0	X = 11001000b
BTR	Bit Test and Reset	BTR x, 7	CF = 1	X = 00001000b
BTS	Bit Test and Set	BTS x, 6	CF = 0	X = 11001000b

Conditional Loop Instructions

LOOPZ & LOOPE Instructions

The LOOPZ (loop if zero) instruction permits a loop to continue while the Zero flag is set and the unsigned value of ECX is greater than zero.

The LOOPE (loop if equal) instruction is equivalent to LOOPZ. Below is the execution logic of LOOPZ and LOOPE:

```
ECX = ECX - 1
if ECX > 0 and ZF = 1, jump to destination
```

Otherwise, no jump occurs and control passes to the next instruction.

Syntax

```
LOOPZ destination LOOPE destination
```

```
TITLE LOOPZ / LOOPE
INCLUDE Irvine32.inc
.data
.code
main PROC
 XOR EAX, EAX
 XOR EBX, EBX
 XOR ecx, ecx
 XOR ebx, ebx
 mov ebx,11d
 mov ecx, 11d
 mov edx, ebx
 L1:
 mov eax, ecx
 call WriteInt
 call Crlf
```

```
sub ebx, ebx
 ; sets => ZF=1
 mov ebx,edx
 LOOPZ L1
 ;loop until ECX>0
 mov ecx , 11
 ; loop counter for LOOPE
 L2:
 mov eax, ecx
 neg eax
 call WriteInt
 call Crlf
 ; sets \Rightarrow ZF=1
 sub ebx, ebx
 mov ebx,edx
 LOOPE L2
 exit
main ENDP
END main
```

LOOPNZ & LOOPNE Instructions

The LOOPNZ (loop if not zero) instruction is the counterpart of LOOPZ. The loop continues while the unsigned value of ECX is greater than zero and the Zero flag is clear.

The LOOPNE (loop if not equal) instruction is equivalent to LOOPNZ. Below is the execution logic of LOOPNZ and LOOPNE:

```
ECX = ECX - 1
if ECX > 0 and ZF = 0, jump to destination
```

Otherwise, no jump occurs and control passes to the next instruction.

```
INCLUDE Irvine32.inc

.data
.code
main PROC

XOR EAX,EAX
XOR EBX,EBX
XOR ecx,ecx
XOR ebx,ebx

mov ebx,11d
mov ecx,11d
mov edx,ebx
```

```
L1:

mov eax,ecx
call WriteInt
call Crlf
LOOPNZ L1 ; loop until ECX>0

mov ecx , 11 ; loop counter for LOOPE

L2:

mov eax,ecx
neg eax
call WriteInt
call Crlf
LOOPNE L2

exit
main ENDP
END main
```