CHAPTER 6: CONDITIONAL PROCESSING

Chapter Overview

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
- Conditional Control Flow Directives

Boolean and Comparison Instructions

- CPU Status Flags
- AND Instruction
- OR Instruction
- XOR Instruction
- NOT Instruction
- Applications
- TEST Instruction
- CMP Instruction

Status Flags - Review

- The Zero flag is set when the result of an operation equals zero.
- The Carry flag is set when an instruction generates a result that is too large (or too small) for the destination operand.
- The Sign flag is set if the destination operand is negative, and it is clear if the destination operand is positive.
- The Overflow flag is set when an instruction generates an invalid signed result.
- The Parity flag is set when an instruction generates an even number of 1 bits in the low byte of the destination operand.
- The Auxiliary Carry flag is set when an operation produces a carry out from bit 3 to bit 4

AND Instruction

- Performs a Boolean AND operation between each pair of matching bits in two operands
- Syntax:

AND destination, source (same operand types as MOV)

AND

Х	у	x ∧ y
0	0	0
0	1	0
1	0	0
1	1	1

OR Instruction

- Performs a Boolean OR operation between each pair of matching bits in two operands
- Syntax:

OR destination, source

00111011 OR 00001111 unchanged 0011111 set OR

х	у	x ∨ y
0	0	0
0	1	1
1	0	1
1	1	1

XOR Instruction

- Performs a Boolean exclusive-OR operation between each pair of matching bits in two operands
- Syntax:

XOR destination, source

00111011 XOR 00001111 unchanged 00110100 inverted **XOR**

х	у	x ⊕ y
0	0	0
0	1	1
1	0	1
1	1	0

XOR is a useful way to toggle (invert) the bits in an operand.

NOT Instruction

- Performs a Boolean NOT operation on a single destination operand
- Syntax:

NOT destination

NOT 00111011 11000100 inverted NOT

Bit-Mapped Sets

- Binary bits indicate set membership
- Efficient use of storage
- Also known as bit vectors

Figure 6-1 Mapping Binary Bits to an Array.

Bit-Mapped Set Operations

- Set Complement
 - mov eax,SetX
 - not eax
- Set Intersection
 - mov eax,setX
 - and eax,setY
- Set Union
 - mov eax,setX
 - or eax,setY

TEST Instruction

- Performs a nondestructive (非破坏性的) AND operation between each pair of matching bits in two operands
- No operands are modified, but the Zero flag is affected.
- Example: jump to a label if neither bit 0 nor bit 1 in AL is set.

```
test al,00000011b
jz ValueNotFound
```

Example: jump to a label if either bit 0 or bit 1 in AL is set.

```
test al,00000011b
jnz ValueFound
```

CMP Instruction

- Compares the destination operand to the source operand
 - Nondestructive subtraction of source from destination (destination operand is not changed)
- Syntax: CMP destination, source
- Example: destination == source

```
mov al,5
cmp al,5 ; Zero flag set
```

Example: destination < source

```
mov al,4
cmp al,5
; Carry flag set
```

What's Next

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
- Conditional Control Flow Directives

Conditional Jumps

- Jumps Based On . . .
 - Specific flags
 - Equality
 - Unsigned comparisons
 - Signed Comparisons
- Applications
- Encrypting a String
- Bit Test (BT) Instruction

Jcond Instruction

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

Examples:

- JB, JC jump to a label if the Carry flag is set
- JE, JZ jump to a label if the Zero flag is set
- JS jumps to a label if the Sign flag is set
- JNE, JNZ jump to a label if the Zero flag is clear
- JECXZ jumps to a label if ECX equals 0

Jcond Ranges

- Prior to the 386:
 - jump must be within –128 to +127 bytes from current location counter
- x86 processors:
 - 32-bit offset permits jump anywhere in memory

Offset 0040101A 0040101C 0040101E 00401020	Encodin B0 80 3C 0A 74 FA 8A D8		ASM Source 1: mov al, -128 cmp al, 10 jz L1 mov bl, al
	\ : -6	0040102 + FFFFFFF 	0 A

Jumps Based on Specific Flags

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

Jumps Based on Equality

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

Jumps 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)
JВ	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)

Jumps 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)	

Applications

•	Task: Jump to a label if unsigned EAX is greater than EB
•	Solution:
•	Task: Jump to a label if signed EAX is greater than EBX
•	Solution:

BT (Bit Test) Instruction

- Copies bit n from an operand into the Carry flag
- Syntax: BT bitBase, n
 - bitBase may be r/m16 or r/m32
 - n may be *r16, r32*, or *imm8*
- Example: jump to label L1 if bit 9 is set in the AX register:

```
bt AX,9 ; CF = bit 9
jc L1 ; jump if Carry
```

What's Next

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
- Conditional Control Flow Directives

Conditional Loop Instructions

- LOOPZ and LOOPE
- LOOPNZ and LOOPNE

LOOPZ and LOOPE

Syntax:

LOOPE destination LOOPZ destination

- Logic:
 - ECX ← ECX 1
 - if ECX > 0 and ZF=1, jump to destination
- Useful when scanning an array for the first element that does not match a given value.

In 32-bit mode, ECX is the loop counter register. In 16-bit real-address mode, CX is the counter, and in 64-bit mode, RCX is the counter.

LOOPNZ and LOOPNE

- LOOPNZ (LOOPNE) is a conditional loop instruction
- Syntax:

LOOPNZ destination LOOPNE destination

- Logic:
 - ECX ← ECX 1;
 - if ECX > 0 and ZF=0, jump to destination
- Useful when scanning an array for the first element that matches a given value.

LOOPNZ Example

The following code finds the first positive value in an array:

```
.data
array SWORD -3,-6,-1,-10,10,30,40,4
sentinel SWORD 0
. code
```

What's Next

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
- Conditional Control Flow Directives

Conditional Structures

- Block-Structured IF Statements
- Compound Expressions with AND
- Compound Expressions with OR
- WHILE Loops

Block-Structured IF Statements

Assembly language programmers can easily translate logical statements written in C++/Java into assembly language. For example:

```
if( op1 == op2 )
 X = 1;
else
 X = 2;
```

```
mov eax,op1
  cmp eax,op2
  jne L1
  mov X,1
  jmp L2
L1: mov X,2
L2:
```

Compound Expression with AND (1 of 3)

- When implementing the logical AND operator, consider that HLLs use short-circuit evaluation
- In the following example, if the first expression is false, the second expression is skipped:

```
if (al > bl) AND (bl > cl)
X = 1;
```

Compound Expression with AND (2 of 3)

```
if (al > bl) AND (bl > cl)
X = 1;
```

This is one possible implementation . . .

Compound Expression with AND (3 of 3)

```
if (al > bl) AND (bl > cl)
X = 1;
```

But the following implementation uses 29% less code by reversing the first relational operator. We allow the program to "fall through" to the second expression:

What's Next

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
 - Reading material
- Conditional Control Flow Directives

What's Next

- Boolean and Comparison Instructions
- Conditional Jumps
- Conditional Loop Instructions
- Conditional Structures
- Application: Finite-State Machines
- Conditional Control Flow Directives

Creating IF Statements

- Runtime Expressions
- Relational and Logical Operators
- MASM-Generated Code
- .REPEAT Directive
- .WHILE Directive

Runtime Expressions

- IF, .ELSE, .ELSEIF, and .ENDIF can be used to evaluate runtime expressions and create block-structured IF statements.
- Examples:

```
.IF eax > ebx
mov edx,1
.ELSE
mov edx,2
.ENDIF
```

```
.IF eax > ebx && eax > ecx
 mov edx,1
.ELSE
 mov edx,2
.ENDIF
```

 MASM generates "hidden" code for you, consisting of code labels, CMP and conditional jump instructions.

Relational and Logical Operators

Operator	Description
expr1 == expr2	Returns true when expression1 is equal to expr2.
expr1 != expr2	Returns true when expr1 is not equal to expr2.
expr1 > expr2	Returns true when expr1 is greater than expr2.
expr1 >= expr2	Returns true when expr1 is greater than or equal to expr2.
expr1 < expr2	Returns true when expr1 is less than expr2.
expr1 <= expr2	Returns true when expr1 is less than or equal to expr2.
! expr	Returns true when expr is false.
expr1 && expr2	Performs logical AND between expr1 and expr2.
expr1 expr2	Performs logical OR between expr1 and expr2.
expr1 & expr2	Performs bitwise AND between expr1 and expr2.
CARRY?	Returns true if the Carry flag is set.
OVERFLOW?	Returns true if the Overflow flag is set.
PARITY?	Returns true if the Parity flag is set.
SIGN?	Returns true if the Sign flag is set.
ZERO?	Returns true if the Zero flag is set.

```
.data
val1 DWORD 5
result DWORD ?

.code
 mov eax,6
mov eax,6
.IF eax > val1
 mov result,1
.ENDIF
Generated code:

mov eax,6
cmp eax,val1
jbe @C0001
mov result,1
@C0001:
```

MASM automatically generates an unsigned jump (JBE) because val1 is unsigned.


```
.data
val1 SDWORD 5
result SDWORD ?
.code
 mov eax,6
mov eax,6
.IF eax > val1
 mov result,1
.ENDIF
Generated code:

mov eax,6
cmp eax,val1
jle @C0001
mov result,1
@C0001:
```

MASM automatically generates a signed jump (JLE) because val1 is signed.

```
.data
result DWORD ?

.code
mov ebx,5
mov eax,6
mov eax,6
.IF eax > ebx
mov result,1
.ENDIF
Generated code:

mov ebx,5
mov eax,6
cmp eax,ebx
jbe @C0001
mov result,1
@C0001:
```

MASM automatically generates an unsigned jump (JBE) when both operands are registers . . .

... unless you prefix one of the register operands with the SDWORD PTR operator. Then a signed jump is generated.

.REPEAT Directive

Executes the loop body before testing the loop condition associated with the .UNTIL directive.

Example:

```
; Display integers 1 - 10:

mov eax,0
.REPEAT
  inc eax
  call WriteDec
  call Crlf
.UNTIL eax == 10
```

.WHILE Directive

Tests the loop condition before executing the loop body The .ENDW directive marks the end of the loop.

Example:

```
; Display integers 1 - 10:

mov eax,0
.WHILE eax < 10
  inc eax
  call WriteDec
  call Crlf
.ENDW</pre>
```