

Assembly: Control Flow (Jump, If Else, Loops & Logical)

A Author	Md. Zarif Ul Alam
Date Created	@March 8, 2021 9:46 PM
Tag	CSE315 Microprocessors Microcontrollers and Embedded Systems

Flags Register

Flags Register flags

Flag	Intel Mnemonic
Overflow	OF
Sign	SF
Zero	ZF
Auxiliary Carry	AF
Parity	PF
Carry	CF

OF

- 1 → signed overflow
 - add 2 numbers of same sign , result different sign
 - carry in and carry out of MSB not same

CF

- $1 \rightarrow unsigned overflow$
- not affected by INC or DEC

```
ZF
```

• $1 \rightarrow \text{result } 0$

SF

• $1 \rightarrow MSB 1$

PF

• $1 \rightarrow low$ byte of result has even number of 1 (even parity)

LOOP (using **cx**)

```
.MODEL SMALL
 .CODE
 .STARTUP
 ; display char function
 MOV
 AH, 2
 ; no. of chars to display
 CX, 256
 MOV
 ; DL has ASCII code for null char
 MOV
 DL, 0
PRINT LOOP:
 ; display a char
 INT
 21H
 ; increment ASCII code
 INC
 DL
 DEC
 CX
 ; decrement counter
 PRINT_LOOP
 ; keep going if CX not 0
 JNZ
 .EXIT
 END
```

JNZ \rightarrow jump if Z = 0

FOR LOOP

Write a program to display a row of 80 stars '*'


```
FOR 80 times DO
display '*'
END_FOR
```

```
; number of '*' to display
 CX, 80
 MOV
 ; char display function
 AH, 2
 MOV
 DL, '*'
 ; char to display
 MOV
TOP:
 ; display a star
 INT
 21h
 LOOP
 ; repeat 80 times
 TOP
```

Corner Case

Caution!

- 'For loop' implemented using LOOP is executed at least once
- If CX contains 0 when loop is entered, the LOOP instruction will decrement CX to FFFFh
- The loop will be executed 65535 more times
- JCXZ (jump if CX is zero) may be used

WHILE LOOP

Write a program to count the characters in an input line

```
DX, 0
 ; DX counts the characters
 MOV
 AH, 1
 ; read char function
 MOV
 ; read a char in AL
 INT
 21h
WHILE:
 CMP
 AL, ODH ; CR?
 END_WHILE
 JΕ
 INC
 INT
 21h
 WHILE_
 JMP
END_WHILE:
```

REPEAT LOOP

Write a program to read characters until a blank/space is read

REPEAT read a character UNTIL character is a blank

MOV AH, 1; read char function
REPEAT:

INT 21h; read a char in AL
CMP AL, ''; a blank?
JNE REPEAT; no, keep reading

Conditional JUMP [+126 byte || -127 byte]

• Signed Jump

Signed Conditional Jumps

Symbol	Description	Condition for jumps
JG/JNLE	Jump if greater than Jump if not less than or equal to	ZF = 0 and SF = OF
JGE/JNL	Jump if greater than or equal to Jump if not less than	SF = OF
JL/JNGE	Jump if less than Jump if not greater than or equal to	SF <> OF
JLE/JNG	Jump if less than or equal Jump if not greater than	ZF = 1 or SF <> OF

• Unsigned Jump

Unsigned Conditional Jumps

Symbol	Description	Condition for jumps
JA/JNBE	Jump if above Jump if not below or equal	CF = 0 and ZF = 0
JAE/JNB	Jump if above or equal Jump if not below	CF = 0
JB/JNAE	Jump if below Jump if not above or equal	CF = 1
JBE/JNA	Jump if below or equal Jump if not above	CF = 1 or ZF = 1

Single-Flag Jumps

Symbol	Description	Condition for jumps
JE/JZ	Jump if equal to zero	ZF = 1
JNE/JNZ	Jump if not equal Jump if not zero	ZF = 0
JC	Jump if carry	CF = 1
JNC	Jump if no carry	CF = 0
JO	Jump if overflow	OF = 1
JNO	Jump if no overflow	OF = 0
JS	Jump if sign negative	SF = 1
JNS	Jump if nonnegative sign	SF = 0
JP/JPE	Jump if parity even	PF = 1
JNP/JPO	Jump if parity odd	PF = 0

Unconditional JUMP

no range restriction

IF

Replace the number in AX by its absolute value.

IF AX < 0 THEN
replace AX by –AX
END_IF

CMP AX, 0; AX < 0?

JNL END_IF

NEG AX

END_IF:

IF ELSE

Suppose AL and BL contains ASCII characters. Display the one that comes first in the character sequence

```
IF AL <= BL THEN
display the character in AL
ELSE
display the character in BL
END_ID
```


CASE

Example 1

If AX contains a negative number, put -1 in BX; If AX contains 0, put 0 in BX; If AX contains a positive number, put 1 in BX.

```
CMP
 AX, 0
 ; test AX
 JL
 ; AX < 0
 NEGATIVE
 JΕ
 ; AX = 0
 ZERO
 ; AX > 0
 JG
 POSITIVE
NEGATIVE:
 ; put -1 in BX
 MOV
 BX, -1
 END_CASE
 ; and exit
 JMP
ZERO:
 BX, 0
 ; put 0 in BX
 MOV
 END_CASE
 ; and exit
 JMP
POSITIVE:
 ; put 1 in BX
 MOV
 BX, 1
END_CASE:
```

CASE AX
 < 0: put -1 in BX
 = 0: put 0 in BX
 > 0: put 1 in BX
END_CASE

Example 2

If AL contains 1 or 3, display "o" for odd; If AL contains 2 or 4, display "e" for even;

```
AL, 1
 CMP
 ; AL = 1?
 JE
 ODD
 ; yes, display 'o'
 ; AL = 3?
 CMP
 AL, 3
 ; yes, display 'o'
 JΕ
 ODD
 ; AL = 2?
 CMP
 AL, 2
 ; yes, display 'e'
 JΕ
 EVEN
 ; AL = 4?
 CMP
 AL, 4
 ; yes, display 'e'
 JE
 EVEN
 JMP
 END_CASE
ODD:
 DL, 'o'
 ; get 'o'
 MOV
 ; go to display
 JMP
 DISPLAY
EVEN:
 DL, 'e'
 MOV
 ; get 'e'
DISPLAY:
 ; char display function
 AH, 2
 MOV
 21h
 ; display character
 INT
END_CASE
```

CASE AL 1, 3: display 'o' 2, 4: display 'e' END_CASE

AND

Read a character, and if it's an uppercase letter, display it.

```
Read a character into AL

IF ('A' <= character) and (character <= 'Z') THEN

display the character

END_IF
```

```
; read character function
 MOV
 AH, 1
 ; char in AL
 INT
 21h
 AL, 'A'
 CMP
 ; char >= 'A'
 END_IF
 ; no, exit
 JNGE
 AL, 'Z'
 CMP
 ; char <= 'Z'
 END_IF
 ; no, exit
 JNLE
 MOV
 DL, AL ; get char
 ; display character function
 MOV
 AH, 2
 ; display the character
 21h
 INT
END_IF:
```

OR

Read a character, and if it's 'y' or 'Y', display it; otherwise, terminate the program

```
Read a character into AL

IF (character = 'y') or (character = 'Y') THEN

display the character

ELSE

terminate the program

END_IF
```

```
; read character function
 AH, 1
 MOV
 ; char in AL
 INT
 21h
 AL, 'Y'
 ; char = 'Y'
 CMP
 ; yes, display the char
 THEN
 JE
 AL, 'y'
 ; char = 'y'
 CMP
 JE
 THEN
 ; yes, display the char
 ELSE_
 JMP
THEN:
 ; get the char
 MOV
 DL, AL
 AH, 2
 ; display character function
 MOV
 ; display the character
 INT
 21h
ELSE_:
```