Flag-Control Instructions

Mnemonic	Meaning	Operation	Flags affected
LAHF	Load AH from flags	(AH)←(Flags)	None
SAHF	Store AH into flags	(Flags)←(AH)	SF,ZF,AF,PF,CF
CLC	Clear carry flag	(CF)←0	CF
STC	Set carry flag	(CF)←1	CF
CMC	Complement carry flag	(CF)←NOT (CF)	CF
CLI	Clear interrupt flag	(IF)←0	IF
STI	Set interrupt flag	(IF)←1	IF

7 0

AH SF ZF - AF - PF - CF

SF = Sign flag
ZF = Zero flag
AF = Auxiliary
PF = Parity flag
CF = Carry flag
- = Undefined (do not use)

```
CONSOLE MODE - DEBUG

A 0:0110

OO00:0110

ANP [0150], AH

OO00:0111 MOV [0150], AH

OO00:0115 MOV AH, [0151]

OO00:0119 SAHF

OO00:0119 SAHF

OO00:0119 SAHF

I P 0100

COLSO FF 01

R P P 0100

COLSO FF 01

R P P 0100

COLSO ES=0837 SS=0837 CS=0000 IP=0110

CONSOLE MODE - DEBUG

TOONSOLE MODE - DE
```

```
DB37:0100 CLC
0B37:0101 STC
0B37:0102 CMC
0B37:0103

-R F
NV UP EI PL NZ NA PO NC -CY
-T

AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE
0B37:0101 F9
STC
-T

AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE
AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE
0B37:0101 F9
STC
-T

AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE
0B2=0000 SI=0000 DI=0000
NV UP EI PL NZ NA PO NC
NV UP EI PL NZ NA PO CY
0B37:0102 F5
CMC
-T

AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE
0B2=0000 SI=0000 DI=0000
NV UP EI PL NZ NA PO CY
0B37:0103 AC
L0058
---

AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE
0B2=0000 SI=0000 DI=0000
NV UP EI PL NZ NA PO NC
0B37:0103 AC
L0058
```

The Compare Instruction:

The compare operation enable us to determine the relationship between two numbers.

Mnemonic	Meaning	Format	Operation	Flags affected
СМР	Compare	CMP D, S	(D)-(S) is used in setting or resetting the flags	CF, AF, OF, PF, SF, ZF

Destination	Source
Register	Register
Register	Memory
Memory	Register
Register	Immediate
Memory	Immediate
Accumulator	Immediate

Compare operands	CF	ZF
Destination > source	0	0
Destination = source	0	1
Destination < source	1	0

EXAMPLE

Describe what happens to the status flags as the sequence of instructions that follows is executed.

MOV AX, 1234H MOV BX, 0ABCDH CMP AX, BX

Solution:

$$(AX) = 1234_{16} = 0001001000110100_2 \\ (BX) = 1234_{16} = 0001001000110100_2 \\ (AX) - (BX) = 0001001000110100_2 - 0001001000110100_2 \\ = 0110011001100111_2 \\ \text{Therefore, ZF} = 0, SF = 0, OF = 0, PF = 0 \\ \text{CF} = 1, AF = 1$$

EXAMPLE

Write an instruction sequence to save the current contents of the 8088's flags in the memory location at offset MEM1 of the current data segment and then reload the flags with the contents of the storage location at offset MEM2.

Solution:

LAHF ; Load AH from flags

MOV [MEM1], AH ; Move content of AH to MEM1

MOV AH, [MEM2] ; Load AH from MEM2

SAHF ; Store content of AH into flags

Write a program to find the highest among 5 grades and write it in DL

DATA DB 51, 44, 99, 88, 80 ; 13h,2ch,63h,58h,50h MOV CX,5 ;set up loop counter

MOV BX, OFFSET DATA ;BX points to GRADE data

SUB AL,AL ;AL holds highest grade found so far
AGAIN: CMP AL,[BX] ;compare next grade to highest
JA NEXT ;jump if AL still highest

MOV AL,[BX] ;else AL holds new highest
NEXT: INC BX ;point to next grade

LOOP AGAIN ; continue search

MOV DH, AL

The PUSH and POP instructions

Mnemonic	Meaning	Format	Operation	Flags affected
PUSH	Push word onto stack	PUSH S	((SP))←(S) (SP) ←(SP)-2	None
POP	Pop word off stack	POP D	(D)←((SP)) (SP) ←(SP)+2	None

Operands (S or D)
Register
Seg-reg (CS illegal)
Memory

Allowed operands for PUSH and POP instruction

Dis

Control Flow and Jump Instructions

Unconditional jump instruction
Conditional jump instruction

Branching structure – IF-THEN

Loop program structure – REPEAT-UNTIL and WHILE-DO

Applications using the loop and branch

software structures

Control Flow and Jump Instructions

Unconditional jump instruction

Mnemonic	Meaning	Format	Operation	Flags affected
JMP	Unconditional jump	JMP Operand	Jump is initiated to the address specified by the operand	None

Operands
Short-label
Near-label
Far-label
Memptr16
Regptr16
Memptr32

Allowed operands for JMP instruction

Control Flow and Jump Instructions

Unconditional and conditional jump

Unconditional jump program sequence

3 Control Flow and Jump Instructions Conditional jump instruction

Mnemonic	Meaning	Condition
JNC	Not carry	CF=0
JNE	Not equal	ZF=0
JNG	Not greater	((SF xor OF) or ZF)=1
JNGE	Not greater nor equal	(SF xor OF)=1
JNL	Not less	SF=OF
JNLE	Not less or nor equal	ZF=0 and SF=OF
JNO	Not overflow	OF=0
JNP	Not parity	PF=0
JNS	Not sign	SF=0
JNZ	Not zero	ZF=0
JO	Overflow	OF=1
JP	Parity	PF=1
JPE	Parity even	PF=1
JPO	Parity odd	PF=0
JS	Sign	SF=1
JZ	Zero	ZF=1

Conditional jump instruction

Mnemonic	Meaning	Condition
JA	Above	CF=0 and ZF=0
JAE	Above or equal	CF=0
JB	Below	CF=1
JBE	Below or equal	CF=1 or ZF=1
JC	Carry	CF=1
JCXZ	CX register is zero	(CF or ZF)=0
JE	Equal	ZF=1
JG	Greater	ZF=0 and SF=OF
JGE	Greater or equal	SF=OF
JL	Less	(SF xor OF)=1
JLE	Less or equal	((SF xor OF) or ZF)=1
JNA	Not above	CF=1 or ZF=1
JNAE	Not above nor equal	CF=1
JNB	Not below	CF=0
JNBE	Not below nor equal	CF=0 and ZF=0

Type of conditional jump instructions

Conditional jump instruction

Mnemonic	Meaning	Format	Operation	Flags affected
Jcc	Conditional jump	Jcc Operand	If the specified condition cc is true the jump to the address specified by the operand is initiated; otherwise the next instruction is executed	None

Branch program structure – IF-THEN

IF-THEN branch program structure using a flag-condition test

Branch program structure – IF-THEN


```
AND AL, 04H
JNZ BIT2_ONE
--- ; Next instruction if B2 of AL=0
:
BIT2_ONE: --- ; Next instruction if B2 of AL=1
:-- --- ; Next instruction if B2 of AL=1
```

IF-THEN branch program structure using register-bit test

■ Branch program structure – IF-THEN

```
MOV CL, 03H
SHR AL, CL
JC BIT2_ONE
--- ; Next instruction if B2 of AL=0
--- ; Next instruction if B2 of AL=1
--- ; Next instruction if B2 of AL=1
```

IF-THEN branch program structure using an alternative register-bit test

■ Loop program structures – WHILTE-DO

```
MOV CL, COUNT; Set loop repeat count

AGAIN:

JZ NEXT; Loop is complete is CL=0 (ZF=1)

--- ---; First instruction of loop
--- ; Second instruction of loop

--- ; nth instruction of loop

DEC CL; Decrement repeat count by 1

JMP AGAIN; Repeat from AGAIN

NEXT:

--- ---; First instruction executed after the


; loop is complete
```

Loop program structures – REPEAT-UNTIL

```
MOV CL, COUNT; Set loop repeat count


--- ; First instruction of loop
--- ; Second instruction of loop
--- ; nth instruction of loop
DEC CL ; Decrement repeat count by 1
JNZ AGAIN ; Repeat from AGAIN if (CL) ≠00H and (ZF)=0
--- ; First instruction executed after the loop is
|--- ; complete, (CL) =00H and (ZF)=1
```


Typical REPEAT-UNTIL instruction sequence

6.4 Subroutines and Subroutine-Handling Instructions

- A subroutine is a special program that can be called for execution from any point in a program.
- A subroutine is also known as a procedure.
- A return instruction must be included at the end of the subroutine to initiate the return sequence to the main program environment.
- CALL and RET instructions
- PUSH and POP instructions

Loop Instruction (LOOP)

- Used to loop a set of instructions CX times
- As with the REP instruction, CX is decremented every time the LOOP instruction is executed and once CX = 0 the loop is exited and the program continues
- If CX needs to be used in the set of instructions looped then it should be saved onto the stack first:

MOV CX, 10

Here: PUSH CX

MOV CX, 2000h

CALL Output_To_Screen

POP CX

LOOP Here (Loop 10 times)

■ The LOOP instructions

Mnemonic	Meaning	Format	Operation
LOOP	Loop	LOOP Short-label	(CX) ←(CX)-1 Jump is initiated to location defined by short- label if (CX)≠0; otherwise, execute next sequential instruction
LOOPE LOOPZ	Loop while equal Loop while zero	LOOPE/LOOPZ Short-label	(CX) ←(CX)-1 Jump to location defined by short-label if (CX)≠0 and (ZF)=1; otherwise, execute next sequential instruction
LOOPNE LOOPNZ	Loop while not equal Loop while not zero	LOOPNE/LOOPNZ Short-label	(CX) ←(CX)-1 Jump to location defined by short-label if (CX)≠0 and (ZF)=0; otherwise, execute next sequential instruction

EXAMPLE

Given the following sequence of instructions, explain what happens as they are executed.

MOV DL, 05 MOV AX, 0A00H

MOV DS, AX

MOV SI, 0 MOV CX, 0FH

AGAIN: INC SI

CMP [SI], DL LOOPNE AGAIN

```
EXAMPLE

CONSOLE MODE - DEBUG EX615.EXE

C:\DEBUG EX615.EXE

-U 0 1 1000 1E

COBS1:0001 850000

COBS1:0004 50

COBS1:0005 8205

COBS1:0005 8205

COBS1:0005 8205

COBS1:0005 8205

COBS1:0005 8205

COBS1:0005 8205

COBS1:0005 8206

COBS1:0005 8206

COBS1:0017 68

COBS1:0012 46

COBS1:0017 CB

COBS1:0012 46

COBS1:0012 46

COBS1:0012 46


COBS1:0012 46


COBS1:0012 46


COBS1:0017 CB

COBS1:0012 46

COBS1:0012 46
```


String and String-Handling Instructions

The basic string instructions

Mnemonic	Meaning	Format	Operation	Flags affected
MOVS	Move string	MOVSB MOVSW	((ES)0+(DI))←((DS)0+(SI)) (SI) ←(SI)±1 or 2 (DI) ←(DI)±1 or 2	None
CMPS	Compare string	CMPSB CMPSW	Set flags as per ((DS)0+(SI))-((ES)0+(DI)) (SI) ←(SI)±1 or 2 (DI) ←(DI)±1 or 2	CF,PF,AF, ZF,SF,OF
SCAS	Scan string	SCASB SCASW	Set flags as per (AL or AX)-((ES)0+(DI)) (DI) ←(DI)±1 or 2	CF,PF,AF, ZF,SF,OF
LODS	Load string	LODSB LODSW	(AL or AX)-((DS)0+(SI)) (SI) ←(SI)±1 or 2	None
STOS	Store string	STOSB STOSW	((ES)0+(DI))← (AL or AX) ±1 or 2 (DI) ←(DI)±1 or 2	None

String and String-Handling Instructions

Autoindexing for string instruction – CLD and STD instructions

■ Move string – MOVSB, MOVSW

Example – The block-move program using the move-string instruction

MOV AX, DATASEGADDR

MOV DS, AX MOV ES, AX

MOV SI, BLK1ADDR MOV DI, BLK2ADDR

MOV CX, N

CLD NXTPT: MOVSB

LOOP NXTPT

HLT

Mnemonic	Meaning	Format	Operation	Flags affected
CLD	Clear DF	CLD	(DF)←0	DF
STD	Set DF	STD	(DF)←1	DF

Compare string and scan string –
 CMPSB/CMPSW, SCASB/SCASW

 $\label{eq:example-Block} \textbf{Example} - \textbf{Block scan operation using the SCASB instruction}$

MOV AX, DATASEGADDR

MOV DS, AX MOV ES, AX MOV AL, 05

MOV DI, 0A000H

MOV CX, 0FH

CLD

AGAIN: SCASB

LOOPNE AGAIN

NEXT:

Load and store string – LODSB/LODSW, STOSB/STOSW

Example – Initializing a block of memory with a store string instruction

MOV AX, 0
MOV DS, AX
MOV ES, AX
MOV AL, 05
MOV DI, 0A000H
MOV CX, 0FH
CLD
AGAIN: STOSB
LOOP AGAIN

■ REP string – REP (repeat prefixes)

Prefix	Used with:	Meaning
REP	MOVS STOS	Repeat while not end of string CX≠0
REPE/REPZ	CMPS SCAS	Repeat while not end of string and strings are equal CX≠0 and ZF=1
REPNE/REPNZ	CMPS SCAS	Repeat while not end of string and strings are not equal CX⊭0 and ZF=0

■ REP string – REP (repeat prefixes)

Example – Initializing a block of memory by repeating the STOSB instruction

MOV AX, 0
MOV DS, AX
MOV ES, AX
MOV AL, 05
MOV DI, 0A000H
MOV CX, 0FH
CLD
REPSTOSB

Describe what happen as the following sequence of instruction is executed.

CLD
MOV AX, DATA_SEGMENT
MOV DS, AX
MOV AX, EXTRA_SEGMENT
MOV ES, AX
MOV CX, 20H
MOV SI, OFFSET MASTER
MOV DI, OFFSET COPY
REPZMOVSB