


Y86-64 Jump Instructions (cont.) • jle instruction (jump when Less or Equal) • jump condition: (SF^OF) | ZF • jl instruction (jump when Less) • jump condition: SF^OF • je instruction (jump when Equal) • jump condition: ZF • jne instruction (jump when Not Equal) • jump condition: ~ZF • jge instruction (jump when Greater or Equal) • jump condition: ~(SF^OF) • jg instruction (jump when Greater) • jump condition: ~(SF^OF) & ~ZF • Move conditions are the same as these jump conditions.


Useful x86-64 Instructions • cmpq instruction is used for setting of condition codes. > Format: cmpq src2, src1; like computing (a − b) without setting destination, where [src2] → b and [src1] → a • testq instruction is also used for setting of condition codes. > Format: testq src2, src1; like computing a & b without setting destination, where [src2] → b and [src1] → a > OF and CF set to 0. • leaq instruction is a variant of the movl instruction; used to compactly describe common arithmetic operations > Format: leaq c(%ri,%rj,s), %rk > effect: c + [%ri] + [%rj] * s → %rk > c any integer, %ri, %rj, %rk any register, s=1,2,4 or 8; c1, %ri, %ri, %ri & s optional. Y86-64 & x86-64 Details

