

A string is a collection of objects stored in contiguous memory locations. Strings are usually arrays of bytes, words, or (on 80386 and later processors) double words. The 80x86 microprocessor family supports several instructions specifically designed to cope with strings. This chapter explores some of the uses of these string instructions.

The 8088, 8086, 80186, and 80286 can process two types of strings: byte strings and word strings. The 80386 and later processors also handle double word strings. They can move strings, compare strings, search for a specific value within a string, initialize a string to a fixed value, and do other primitive operations on strings. The 80x86's string instructions are also useful for manipulating arrays, tables, and records. You can easily assign or compare such data structures using the string instructions. Using string instructions may speed up your array manipulation code considerably.

15.0 Chapter Overview

This chapter presents a review of the operation of the 80x86 string instructions. Then it discusses how to process character strings using these instructions. Finally, it concludes by discussing the string instruction available in the UCR Standard Library. The sections below that have a “•” prefix are essential. Those sections with a “□” discuss advanced topics that you may want to put off for a while.

- The 80x86 string instructions.
- Character strings.
- Character string functions.
- String functions in the UCR Standard Library.
- Using the string instructions on other data types.

15.1 The 80x86 String Instructions

All members of the 80x86 family support five different string instructions: `movs`, `cmps`, `scas`, `lods`, and `stos`¹. They are the string primitives since you can build most other string operations from these five instructions. How you use these five instructions is the topic of the next several sections.

15.1.1 How the String Instructions Operate

The string instructions operate on blocks (contiguous linear arrays) of memory. For example, the `movs` instruction moves a sequence of bytes from one memory location to another. The `cmps` instruction compares two blocks of memory. The `scas` instruction scans a block of memory for a particular value. These string instructions often require three operands, a destination block address, a source block address, and (optionally) an element count. For example, when using the `movs` instruction to copy a string, you need a source address, a destination address, and a count (the number of string elements to move).

Unlike other instructions which operate on memory, the string instructions are single-byte instructions which don't have any explicit operands. The operands for the string instructions include

1. The 80186 and later processor support two additional string instructions, `INS` and `OUTS` which input strings of data from an input port or output strings of data to an output port. We will not consider these instructions in this chapter.

- the si (source index) register,
- the di (destination index) register,
- the cx (count) register,
- the ax register, and
- the direction flag in the FLAGS register.

For example, one variant of the movs (move string) instruction copies a string from the source address specified by ds:si to the destination address specified by es:di, of length cx. Likewise, the cmps instruction compares the string pointed at by ds:si, of length cx, to the string pointed at by es:di.

Not all instructions have source and destination operands (only movs and cmps support them). For example, the scas instruction (scan a string) compares the value in the accumulator to values in memory. Despite their differences, the 80x86's string instructions all have one thing in common – using them requires that you deal with two segments, the data segment and the extra segment.

15.1.2 The REP/REPE/REPZ and REPZ/REPNE Prefixes

The string instructions, by themselves, do not operate on strings of data. The movs instruction, for example, will move a single byte, word, or double word. When executed by itself, the movs instruction ignores the value in the cx register. The repeat prefixes tell the 80x86 to do a multi-byte string operation. The syntax for the repeat prefix is:

```
Field:
Label  repeat mnemonic  operand ; comment

For MOVS:
 rep movs {operands}

For CMPS:
 repe cmps {operands}
 repz cmps {operands}
 repne cmps {operands}
 repnz cmps {operands}

For SCAS:
 repe scas {operands}
 repz scas {operands}
 repne scas {operands}
 repnz scas {operands}

For STOS:
 rep stos {operands}
```

You don't normally use the repeat prefixes with the lods instruction.

As you can see, the presence of the repeat prefixes introduces a new field in the source line – the repeat prefix field. This field appears only on source lines containing string instructions. In your source file:

- the label field should always begin in column one,
- the repeat field should begin at the first tab stop, and
- the mnemonic field should begin at the second tab stop.

When specifying the repeat prefix before a string instruction, the string instruction repeats cx times². Without the repeat prefix, the instruction operates only on a single byte, word, or double word.

2. Except for the cmps instruction which repeats *at most* the number of times specified in the cx register.

You can use repeat prefixes to process entire strings with a single instruction. You can use the string instructions, without the repeat prefix, as string primitive operations to synthesize more powerful string operations.

The operand field is optional. If present, MASM simply uses it to determine the size of the string to operate on. If the operand field is the name of a byte variable, the string instruction operates on bytes. If the operand is a word address, the instruction operates on words. Likewise for double words. If the operand field is not present, you must append a “B”, “W”, or “D” to the end of the string instruction to denote the size, e.g., movsb, movsw, or movsd.

15.1.3 The Direction Flag

Besides the si, di, si, and ax registers, one other register controls the 80x86's string instructions – the flags register. Specifically, the *direction flag* in the flags register controls how the CPU processes strings.

If the direction flag is clear, the CPU increments si and di after operating upon each string element. For example, if the direction flag is clear, then executing movs will move the byte, word, or double word at ds:si to es:di and will increment si and di by one, two, or four. When specifying the rep prefix before this instruction, the CPU increments si and di for each element in the string. At completion, the si and di registers will be pointing at the first item beyond the string.

If the direction flag is set, then the 80x86 decrements si and di after processing each string element. After a repeated string operation, the si and di registers will be pointing at the first byte or word before the strings if the direction flag was set.

The direction flag may be set or cleared using the cld (clear direction flag) and std (set direction flag) instructions. When using these instructions inside a procedure, keep in mind that they modify the machine state. Therefore, you may need to save the direction flag during the execution of that procedure. The following example exhibits the kinds of problems you might encounter:

```
StringStuff:
 cld
 <do some operations>
 call Str2
 <do some string operations requiring D=0>
 .
 .
Str2 proc near
 std
 <Do some string operations>
 ret
Str2 endp
```

This code will not work properly. The calling code assumes that the direction flag is clear after Str2 returns. However, this isn't true. Therefore, the string operations executed after the call to Str2 will not function properly.

There are a couple of ways to handle this problem. The first, and probably the most obvious, is always to insert the cld or std instructions immediately before executing a string instruction. The other alternative is to save and restore the direction flag using the pushf and popf instructions. Using these two techniques, the code above would look like this:

Always issuing cld or std before a string instruction:

```
StringStuff:
 cld
 <do some operations>
 call Str2
 cld
 <do some string operations requiring D=0>
```

```

 .:
Str2 proc near
 std
 <Do some string operations>
 ret
Str2 endp

```

Saving and restoring the flags register:

```

StringStuff:
 cld
 <do some operations>
 call Str2
 <do some string operations requiring D=0>
 .:
Str2 proc near
 pushf
 std
 <Do some string operations>
 popf
 ret
Str2 endp

```

If you use the `pushf` and `popf` instructions to save and restore the flags register, keep in mind that you're saving and restoring all the flags. Therefore, such subroutines cannot return any information in the flags. For example, you will not be able to return an error condition in the carry flag if you use `pushf` and `popf`.

15.1.4 The `MOVS` Instruction

The `movs` instruction takes four basic forms. `Movs` moves bytes, words, or double words, `movsb` moves byte strings, `movsw` moves word strings, and `movsd` moves double word strings (on 80386 and later processors). These four instructions use the following syntax:

```

{REP} MOVSB
{REP} MOVSW
{REP} MOVSD ;Available only on 80386 and later processors
{REP} MOVS Dest, Source

```

The `movsb` (move string, bytes) instruction fetches the byte at address `ds:si`, stores it at address `es:di`, and then increments or decrements the `si` and `di` registers by one. If the `rep` prefix is present, the CPU checks `cx` to see if it contains zero. If not, then it moves the byte from `ds:si` to `es:di` and decrements the `cx` register. This process repeats until `cx` becomes zero.

The `movsw` (move string, words) instruction fetches the word at address `ds:si`, stores it at address `es:di`, and then increments or decrements `si` and `di` by two. If there is a `rep` prefix, then the CPU repeats this procedure as many times as specified in `cx`.

The `movsd` instruction operates in a similar fashion on double words. Incrementing or decrementing `si` and `di` by four for each data movement.

MASM automatically figures out the size of the `movs` instruction by looking at the size of the operands specified. If you've defined the two operands with the `byte` (or comparable) directive, then MASM will emit a `movsb` instruction. If you've declared the two labels via `word` (or comparable), MASM will generate a `movsw` instruction. If you've declared the two labels with `dword`, MASM emits a `movsd` instruction. The assembler will also check the segments of the two operands to ensure they match the current assumptions (via the `assume` directive) about the `es` and `ds` registers. You should always use the `movsb`, `movsw`, and `movsd` forms and forget about the `movs` form.

Although, in theory, the `movs` form appears to be an elegant way to handle the move string instruction, in practice it creates more trouble than it's worth. Furthermore, this form of the move string instruction implies that `movs` has explicit operands, when, in fact, the `si` and `di` registers implicitly specify the operands. For this reason, we'll always use the `movsb`, `movsw`, or `movsd` instructions. When used with the `rep` prefix, the `movsb` instruction will move the number of bytes specified in the `cx` register. The following code segment copies 384 bytes from `String1` to `String2`:

```

 cld
 lea si, String1
 lea di, String2
 mov cx, 384
rep movsb
 .
 .
String1 byte 384 dup (?)
String2 byte 384 dup (?)

```

This code, of course, assumes that `String1` and `String2` are in the same segment and both the `ds` and `es` registers point at this segment. If you substitute `movws` for `movsb`, then the code above will move 384 words (768 bytes) rather than 384 bytes:

```

 cld
 lea si, String1
 lea di, String2
 mov cx, 384
rep movsw
 .
 .
String1 word 384 dup (?)
String2 word 384 dup (?)

```

Remember, the `cx` register contains the element count, not the byte count. When using the `movsw` instruction, the CPU moves the number of words specified in the `cx` register.

If you've set the direction flag before executing a `movsb/movsw/movsd` instruction, the CPU decrements the `si` and `di` registers after moving each string element. This means that the `si` and `di` registers must point at the end of their respective strings before issuing a `movsb`, `movsw`, or `movsd` instruction. For example,

```

 std
 lea si, String1+383
 lea di, String2+383
 mov cx, 384
rep movsb
 .
 .
String1 byte 384 dup (?)
String2 byte 384 dup (?)

```

Although there are times when processing a string from tail to head is useful (see the `cmps` description in the next section), generally you'll process strings in the forward direction since it's more straightforward to do so. There is one class of string operations where being able to process strings in both directions is absolutely mandatory: processing strings when the source and destination blocks overlap. Consider what happens in the following code:

```

 cld
 lea si, String1
 lea di, String2
 mov cx, 384
rep movsb
 .
 .
String1 byte ?
String2 byte 384 dup (?)

```


Figure 15.1 Overwriting Data During a Block Move Operation

This sequence of instructions treats String1 and String2 as a pair of 384 byte strings. However, the last 383 bytes in the String1 array overlap the first 383 bytes in the String2 array. Let's trace the operation of this code byte by byte.

When the CPU executes the movsb instruction, it copies the byte at ds:si (String1) to the byte pointed at by es:di (String2). Then it increments si and di, decrements cx by one, and repeats this process. Now the si register points at String1+1 (which is the address of String2) and the di register points at String2+1. The movsb instruction copies the byte pointed at by si to the byte pointed at by di. However, this is the byte originally copied from location String1. So the movsb instruction copies the value originally in location String1 to both locations String2 and String2+1. Again, the CPU increments si and di, decrements cx, and repeats this operation. Now the movsb instruction copies the byte from location String1+2 (String2+1) to location String2+2. But once again, this is the value that originally appeared in location String1. Each repetition of the loop copies the next element in String1 to the next available location in the String2 array. Pictorially, it looks something like that in Figure 15.1.

Figure 15.2 Correct Way to Move Data With a Block Move Operation

The end result is that X gets replicated throughout the string. The move instruction copies the source operand into the memory location which will become the source operand for the very next move operation, which causes the replication.

If you really want to move one array into another when they overlap, you should move each element of the source string to the destination string starting at the end of the two strings as shown in Figure 15.2.

Setting the direction flag and pointing `si` and `di` at the end of the strings will allow you to (correctly) move one string to another when the two strings overlap and the source string begins at a lower address than the destination string. If the two strings overlap and the source string begins at a higher address than the destination string, then clear the direction flag and point `si` and `di` at the beginning of the two strings.

If the two strings do not overlap, then you can use either technique to move the strings around in memory. Generally, operating with the direction flag clear is the easiest, so that makes the most sense in this case.

You shouldn't use the `movs` instruction to fill an array with a single byte, word, or double word value. Another string instruction, `stos`, is much better suited for this purpose. However, for arrays whose elements are larger than four bytes, you can use the `movs` instruction to initialize the entire array to the content of the first element. See the questions for additional information.

15.1.5 The CMPS Instruction

The `cmps` instruction compares two strings. The CPU compares the string referenced by `es:di` to the string pointed at by `ds:si`. `Cx` contains the length of the two strings (when using the `rep` prefix). Like the `movs` instruction, the MASM assembler allows several different forms of this instruction:

```

{REPE} CMPSB
{REPE} CMPSW
{REPE} CMPSD ;Available only on 80386 and later
{REPE} CMPS dest, source
{REPNE} CMPSB
{REPNE} CMPSW
{REPNE} CMPSD ;Available only on 80386 and later
{REPNE} CMPS dest, source

```

Like the `movs` instruction, the operands present in the operand field of the `cmps` instruction determine the size of the operands. You specify the actual operand addresses in the `si` and `di` registers.

Without a repeat prefix, the `cmps` instruction subtracts the value at location `es:di` from the value at `ds:si` and updates the flags. Other than updating the flags, the CPU doesn't use the difference produced by this subtraction. After comparing the two locations, `cmps` increments or decrements the `si` and `di` registers by one, two, or four (for `cmpsb/cmpsw/cmpsd`, respectively). `Cmps` increments the `si` and `di` registers if the direction flag is clear and decrements them otherwise.

Of course, you will not tap the real power of the `cmps` instruction using it to compare single bytes or words in memory. This instruction shines when you use it to compare whole strings. With `cmps`, you can compare consecutive elements in a string until you find a match or until consecutive elements do not match.

To compare two strings to see if they are equal or not equal, you must compare corresponding elements in a string until they don't match. Consider the following strings:

"String1"

"String1"

The only way to determine that these two strings are equal is to compare each character in the first string to the corresponding character in the second. After all, the second string could have been "String2" which definitely is not equal to "String1". Of course, once you encounter a character in the destination string which doesn't equal the corresponding character in the source string, the comparison can stop. You needn't compare any other characters in the two strings.

The `repe` prefix accomplishes this operation. It will compare successive elements in a string as long as they are equal and `cx` is greater than zero. We could compare the two strings above using the following 80x86 assembly language code:

```

; Assume both strings are in the same segment and ES and DS
; both point at this segment.

 cld
 lea si, AdrsString1
 lea di, AdrsString2
 mov cx, 7
repe cmpsb

```

After the execution of the `cmpsb` instruction, you can test the flags using the standard conditional jump instructions. This lets you check for equality, inequality, less than, greater than, etc.

Character strings are usually compared using *lexicographical ordering*. In lexicographical ordering, the least significant element of a string carries the most weight. This is in direct contrast to standard integer comparisons where the most significant portion of the

number carries the most weight. Furthermore, the length of a string affects the comparison only if the two strings are identical up to the length of the shorter string. For example, “Zebra” is less than “Zebras”, because it is the shorter of the two strings, however, “Zebra” is greater than “AAAAAAAAAAH!” even though it is shorter. Lexicographical comparisons compare corresponding elements until encountering a character which doesn’t match, or until encountering the end of the shorter string. If a pair of corresponding characters do not match, then this algorithm compares the two strings based on that single character. If the two strings match up to the length of the shorter string, we must compare their length. The two strings are equal if and only if their lengths are equal and each corresponding pair of characters in the two strings is identical. Lexicographical ordering is the standard alphabetical ordering you’ve grown up with.

For character strings, use the `cmps` instruction in the following manner:

- The direction flag must be cleared before comparing the strings.
- Use the `cmpsb` instruction to compare the strings on a byte by byte basis. Even if the strings contain an even number of characters, you cannot use the `cmpsw` instruction. It does not compare strings in lexicographical order.
- The `cx` register must be loaded with the length of the smaller string.
- Use the `repe` prefix.
- The `ds:si` and `es:di` registers must point at the very first character in the two strings you want to compare.

After the execution of the `cmps` instruction, if the two strings were equal, their lengths must be compared in order to finish the comparison. The following code compares a couple of character strings:

```

 lea si, source
 lea di, dest
 mov cx, lengthSource
 mov ax, lengthDest
 cmp cx, ax
 ja NoSwap
 xchg ax, cx
NoSwap:  repe cmpsb
 jne NotEqual
 mov ax, lengthSource
 cmp ax, lengthDest
NotEqual:

```

If you’re using bytes to hold the string lengths, you should adjust this code appropriately.

You can also use the `cmps` instruction to compare multi-word integer values (that is, extended precision integer values). Because of the amount of setup required for a string comparison, this isn’t practical for integer values less than three or four words in length, but for large integer values, it’s an excellent way to compare such values. Unlike character strings, we cannot compare integer strings using a lexicographical ordering. When comparing strings, we compare the characters from the least significant byte to the most significant byte. When comparing integers, we must compare the values from the most significant byte (or word/double word) down to the least significant byte, word or double word. So, to compare two eight-word (128-bit) integer values, use the following code on the 80286:

```

 std
 lea si, SourceInteger+14
 lea di, DestInteger+14
 mov cx, 8
repe cmpsw

```

This code compares the integers from their most significant word down to the least significant word. The `cmpsw` instruction finishes when the two values are unequal or upon decrementing `cx` to zero (implying that the two values are equal). Once again, the flags provide the result of the comparison.

The `repne` prefix will instruct the `cmps` instruction to compare successive string elements as long as they do not match. The 80x86 flags are of little use after the execution of this instruction. Either the `cx` register is zero (in which case the two strings are totally different), or it contains the number of elements compared in the two strings until a match. While this form of the `cmps` instruction isn't particularly useful for comparing strings, it is useful for locating the first pair of matching items in a couple of byte or word arrays. In general, though, you'll rarely use the `repne` prefix with `cmps`.

One last thing to keep in mind with using the `cmps` instruction – the value in the `cx` register determines the number of elements to process, not the number of bytes. Therefore, when using `cmpsw`, `cx` specifies the number of words to compare. This, of course, is twice the number of bytes to compare.

15.1.6 The SCAS Instruction

The `cmps` instruction compares two strings against one another. You cannot use it to search for a particular element within a string. For example, you could not use the `cmps` instruction to quickly scan for a zero throughout some other string. You can use the `scas` (scan string) instruction for this task.

Unlike the `movs` and `cmps` instructions, the `scas` instruction only requires a destination string (`es:di`) rather than both a source and destination string. The source operand is the value in the `al` (`scasb`), `ax` (`scasw`), or `eax` (`scasd`) register.

The `scas` instruction, by itself, compares the value in the accumulator (`al`, `ax`, or `eax`) against the value pointed at by `es:di` and then increments (or decrements) `di` by one, two, or four. The CPU sets the flags according to the result of the comparison. While this might be useful on occasion, `scas` is a lot more useful when using the `repe` and `repne` prefixes.

When the `repe` prefix (repeat while equal) is present, `scas` scans the string searching for an element which does not match the value in the accumulator. When using the `repne` prefix (repeat while not equal), `scas` scans the string searching for the first string element which is equal to the value in the accumulator.

You're probably wondering "why do these prefixes do exactly the opposite of what they ought to do?" The paragraphs above haven't quite phrased the operation of the `scas` instruction properly. When using the `repe` prefix with `scas`, the 80x86 scans through the string while the value in the accumulator is equal to the string operand. This is equivalent to searching through the string for the first element which does not match the value in the accumulator. The `scas` instruction with `repne` scans through the string while the accumulator is not equal to the string operand. Of course, this form searches for the first value in the string which matches the value in the accumulator register. The `scas` instruction takes the following forms:

```

{REPE} SCASB
{REPE} SCASW
{REPE} SCASD ;Available only on 80386 and later processors
{REPE} SCAS dest
{REPNE} SCASB
{REPNE} SCASW
{REPNE} SCASD ;Available only on 80386 and later processors
{REPNE} SCAS dest

```

Like the `cmps` and `movs` instructions, the value in the `cx` register specifies the number of elements to process, not bytes, when using a repeat prefix.

15.1.7 The STOS Instruction

The `stos` instruction stores the value in the accumulator at the location specified by `es:di`. After storing the value, the CPU increments or decrements `di` depending upon the state of the direction flag. Although the `stos` instruction has many uses, its primary use is

to initialize arrays and strings to a constant value. For example, if you have a 256-byte array you want to clear out with zeros, use the following code:

```
; Presumably, the ES register already points at the segment
; containing DestString

 cld
 lea di, DestString
 mov cx, 128 ;256 bytes is 128 words.
 xor ax, ax ;AX := 0
rep stosw
```

This code writes 128 words rather than 256 bytes because a single `stosw` operation is faster than two `stosb` operations. On an 80386 or later this code could have written 64 double words to accomplish the same thing even faster.

The `stos` instruction takes four forms. They are

```
{REP} STOSB
{REP} STOSW
{REP} STOSD
{REP} STOS dest
```

The `stosb` instruction stores the value in the `al` register into the specified memory location(s), the `stosw` instruction stores the `ax` register into the specified memory location(s) and the `stosd` instruction stores `eax` into the specified location(s). The `stos` instruction is either an `stosb`, `stosw`, or `stosd` instruction depending upon the size of the specified operand.

Keep in mind that the `stos` instruction is useful only for initializing a byte, word, or dword array to a constant value. If you need to initialize an array to different values, you cannot use the `stos` instruction. You can use `movs` in such a situation, see the exercises for additional details.

15.1.8 The LODS Instruction

The `lods` instruction is unique among the string instructions. You will never use a repeat prefix with this instruction. The `lods` instruction copies the byte or word pointed at by `ds:si` into the `al`, `ax`, or `eax` register; after which it increments or decrements the `si` register by one, two, or four. Repeating this instruction via the repeat prefix would serve no purpose whatsoever since the accumulator register will be overwritten each time the `lods` instruction repeats. At the end of the repeat operation, the accumulator will contain the last value read from memory.

Instead, use the `lods` instruction to fetch bytes (`lods b`), words (`lods w`), or double words (`lods d`) from memory for further processing. By using the `stos` instruction, you can synthesize powerful string operations.

Like the `stos` instruction, the `lods` instruction takes four forms:

```
{REP} LODSB
{REP} LODSW
{REP} LODSD
{REP} LODS dest ;Available only on 80386 and later
```

As mentioned earlier, you'll rarely, if ever, use the `rep` prefixes with these instructions³. The 80x86 increments or decrements `si` by one, two, or four depending on the direction flag and whether you're using the `lods b`, `lods w`, or `lods d` instruction.

3. They appear here simply because they are allowed. They're not useful, but they are allowed.

15.1.9 Building Complex String Functions from LODS and STOS

The 80x86 supports only five different string instructions: `movs`, `cmps`, `scas`, `lods`, and `stos`⁴. These certainly aren't the only string operations you'll ever want to use. However, you can use the `lods` and `stos` instructions to easily generate any particular string operation you like. For example, suppose you wanted a string operation that converts all the upper case characters in a string to lower case. You could use the following code:

```

; Presumably, ES and DS have been set up to point at the same
; segment, the one containing the string to convert.

 lea si, String2Convert
 mov di, si
 mov cx, LengthOfString
Convert2Lower:  lodsb ;Get next char in str.
 cmp al, 'A' ;Is it upper case?
 jnb NotUpper
 cmp al, 'Z'
 jnb NotUpper
 or al, 20h ;Convert to lower case.
NotUpper: stosb ;Store into destination.
 loop Convert2Lower

```

Assuming you're willing to waste 256 bytes for a table, this conversion operation can be sped up somewhat using the `xlat` instruction:

```

; Presumably, ES and DS have been set up to point at the same
; segment, the one containing the string to be converted.

 cld
 lea si, String2Convert
 mov di, si
 mov cx, LengthOfString
 lea bx, ConversionTable
Convert2Lower:  lodsb ;Get next char in str.
 xlat ;Convert as appropriate.
 stosb ;Store into destination.
 loop Convert2Lower

```

The conversion table, of course, would contain the index into the table at each location except at offsets 41h..5Ah. At these locations the conversion table would contain the values 61h..7Ah (i.e., at indexes 'A'..'Z' the table would contain the codes for 'a'..'z').

Since the `lods` and `stos` instructions use the accumulator as an intermediary, you can use any accumulator operation to quickly manipulate string elements.

15.1.10 Prefixes and the String Instructions

The string instructions will accept segment prefixes, lock prefixes, and repeat prefixes. In fact, you can specify all three types of instruction prefixes should you so desire. However, due to a bug in the earlier 80x86 chips (pre-80386), you should never use more than a single prefix (repeat, lock, or segment override) on a string instruction unless your code will only run on later processors; a likely event these days. If you absolutely must use two or more prefixes and need to run on an earlier processor, make sure you turn off the interrupts while executing the string instruction.

4. Not counting `INS` and `OUTS` which we're ignoring here.

15.2 Character Strings

Since you'll encounter character strings more often than other types of strings, they deserve special attention. The following sections describe character strings and various types of string operations.

15.2.1 Types of Strings

At the most basic level, the 80x86's string instructions only operate upon arrays of characters. However, since most string data types contain an array of characters as a component, the 80x86's string instructions are handy for manipulating that portion of the string.

Probably the biggest difference between a character string and an array of characters is the length attribute. An array of characters contains a fixed number of characters. Never any more, never any less. A character string, however, has a dynamic run-time length, that is, the number of characters contained in the string at some point in the program. Character strings, unlike arrays of characters, have the ability to change their size during execution (within certain limits, of course).

To complicate things even more, there are two generic types of strings: statically allocated strings and dynamically allocated strings. Statically allocated strings are given a fixed, maximum length at program creation time. The length of the string may vary at run-time, but only between zero and this maximum length. Most systems allocate and deallocate dynamically allocated strings in a memory pool when using strings. Such strings may be any length (up to some reasonable maximum value). Accessing such strings is less efficient than accessing statically allocated strings. Furthermore, garbage collection⁵ may take additional time. Nevertheless, dynamically allocated strings are much more space efficient than statically allocated strings and, in some instances, accessing dynamically allocated strings is faster as well. Most of the examples in this chapter will use statically allocated strings.

A string with a dynamic length needs some way of keeping track of this length. While there are several possible ways to represent string lengths, the two most popular are length-prefixed strings and zero-terminated strings. A length-prefixed string consists of a single byte or word that contains the length of that string. Immediately following this length value, are the characters that make up the string. Assuming the use of byte prefix lengths, you could define the string "HELLO" as follows:

```
HelloStr byte 5, "HELLO"
```

Length-prefixed strings are often called Pascal strings since this is the type of string variable supported by most versions of Pascal⁶.

Another popular way to specify string lengths is to use zero-terminated strings. A zero-terminated string consists of a string of characters terminated with a zero byte. These types of strings are often called C-strings since they are the type used by the C/C++ programming language. The UCR Standard Library, since it mimics the C standard library, also uses zero-terminated strings.

Pascal strings are much better than C/C++ strings for several reasons. First, computing the length of a Pascal string is trivial. You need only fetch the first byte (or word) of the string and you've got the length of the string. Computing the length of a C/C++ string is considerably less efficient. You must scan the entire string (e.g., using the `scasb` instruction) for a zero byte. If the C/C++ string is long, this can take a long time. Furthermore, C/C++ strings cannot contain the NULL character. On the other hand, C/C++ strings can be any length, yet require only a single extra byte of overhead. Pascal strings, however,

5. Reclaiming unused storage.

6. At least those versions of Pascal which support strings.

can be no longer than 255 characters when using only a single length byte. For strings longer than 255 bytes, you'll need two bytes to hold the length for a Pascal string. Since most strings are less than 256 characters in length, this isn't much of a disadvantage.

An advantage of zero-terminated strings is that they are easy to use in an assembly language program. This is particularly true of strings that are so long they require multiple source code lines in your assembly language programs. Counting up every character in a string is so tedious that it's not even worth considering. However, you can write a macro which will easily build Pascal strings for you:

```
PString macro String
 local StringLength, StringStart
 byte StringLength
StringStart  byte String
StringLength = $-StringStart
 endm
 .
 PString  "This string has a length prefix"
```

As long as the string fits entirely on one source line, you can use this macro to generate Pascal style strings.

Common string functions like concatenation, length, substring, index, and others are much easier to write when using length-prefixed strings. So we'll use Pascal strings unless otherwise noted. Furthermore, the UCR Standard library provides a large number of C/C++ string functions, so there is no need to replicate those functions here.

15.2.2 String Assignment

You can easily assign one string to another using the movsb instruction. For example, if you want to assign the length-prefixed string String1 to String2, use the following:

```
; Presumably, ES and DS are set up already

 lea si, String1
 lea di, String2
 mov ch, 0 ;Extend len to 16 bits.
 mov cl, String1 ;Get string length.
 inc cx ;Include length byte.
rep movsb
```

This code increments cx by one before executing movsb because the length byte contains the length of the string exclusive of the length byte itself.

Generally, string variables can be initialized to constants by using the PString macro described earlier. However, if you need to set a string variable to some constant value, you can write a StrAssign subroutine which assigns the string immediately following the call. The following procedure does exactly that:

```
 include  stdlib.a
 includelib stdlib.lib

cseg segment para public 'code'
 assume cs:cseg, ds:dseg, es:dseg, ss:sseg

; String assignment procedure

MainPgm proc far
 mov ax, seg dseg
 mov ds, ax
 mov es, ax

 lea di, ToString
 call StrAssign
 byte "This is an example of how the "
```

```

 byte "StrAssign routine is used",0
 nop
 ExitPgm
MainPgm endp

StrAssign proc near
 push bp
 mov bp, sp
 pushf
 push ds
 push si
 push di
 push cx
 push ax
 push di ;Save again for use later.
 push es
 cld

 ; Get the address of the source string

 mov ax, cs
 mov es, ax
 mov di, 2[bp] ;Get return address.
 mov cx, 0ffffh  ;Scan for as long as it takes.
 mov al, 0 ;Scan for a zero.
 repne scasb ;Compute the length of string.
 neg cx ;Convert length to a positive #.
 dec cx ;Because we started with -1, not 0.
 dec cx ;skip zero terminating byte.

 ; Now copy the strings

 pop es ;Get destination segment.
 pop di ;Get destination address.
 mov al, cl ;Store length byte.
 stosb

 ; Now copy the source string.

 mov ax, cs
 mov ds, ax
 mov si, 2[bp]
 rep movsb

 ; Update the return address and leave:

 inc si ;Skip over zero byte.
 mov 2[bp], si

 pop ax
 pop cx
 pop di
 pop si
 pop ds
 popf
 pop bp
 ret
StrAssign endp

cseg ends

dseg
ToString segment para public 'data'
byte 255 dup (0)
dseg ends

sseg segment para stack 'stack'
word 256 dup (?)
sseg ends
end MainPgm

```

This code uses the `scas` instruction to determine the length of the string immediately following the `call` instruction. Once the code determines the length, it stores this length into the first byte of the destination string and then copies the text following the `call` to the string variable. After copying the string, this code adjusts the return address so that it points just beyond the zero terminating byte. Then the procedure returns control to the caller.

Of course, this string assignment procedure isn't very efficient, but it's very easy to use. Setting up `es:di` is all that you need to do to use this procedure. If you need fast string assignment, simply use the `movs` instruction as follows:

```
; Presumably, DS and ES have already been set up.

 lea si, SourceString
 lea di, DestString
 mov cx, LengthSource
rep movsb
 :
SourceString byte LengthSource-1
 byte "This is an example of how the "
 byte "StrAssign routine is used"
LengthSource = $-SourceString
DestString byte 256 dup (?)
```

Using in-line instructions requires considerably more setup (and typing!), but it is much faster than the `StrAssign` procedure. If you don't like the typing, you can always write a macro to do the string assignment for you.

15.2.3 String Comparison

Comparing two character strings was already beaten to death in the section on the `cmps` instruction. Other than providing some concrete examples, there is no reason to consider this subject any further.

Note: all the following examples assume that `es` and `ds` are pointing at the proper segments containing the destination and source strings.

Comparing Str1 to Str2:

```
 lea si, Str1
 lea di, Str2

; Get the minimum length of the two strings.

 mov al, Str1
 mov cl, al
 cmp al, Str2
 jb CmpStrs
 mov cl, Str2

; Compare the two strings.

CmpStrs: mov ch, 0
 cld
 repe cmpsb
 jne StrsNotEqual

; If CMPS thinks they're equal, compare their lengths
; just to be sure.

 cmp al, Str2
StrsNotEqual:
```


At label `StrsNotEqual`, the flags will contain all the pertinent information about the ranking of these two strings. You can use the conditional jump instructions to test the result of this comparison.

15.3 Character String Functions

Most high level languages, like Pascal, BASIC, "C", and PL/I, provide several string functions and procedures (either built into the language or as part of a standard library). Other than the five string operations provided above, the 80x86 doesn't support any string functions. Therefore, if you need a particular string function, you'll have to write it yourself. The following sections describe many of the more popular string functions and how to implement them in assembly language.

15.3.1 Substr

The `Substr` (substring) function copies a portion of one string to another. In a high level language, this function usually takes the form:

```
DestStr := Substr(SrcStr, Index, Length);
```

where:

- `DestStr` is the name of the string variable where you want to store the substring,
- `SrcStr` is the name of the source string (from which the substring is to be taken),
- `Index` is the starting character position within the string (1..length(`SrcStr`)), and
- `Length` is the length of the substring you want to copy into `DestStr`.

The following examples show how `Substr` works.

```
SrcStr := 'This is an example of a string';
DestStr := Substr(SrcStr, 11, 7);
write(DestStr);
```

This prints 'example'. The index value is eleven, so, the `Substr` function will begin copying data starting at the eleventh character in the string. The eleventh character is the 'e' in 'example'. The length of the string is seven.

This invocation copies the seven characters 'example' to `DestStr`.

```
SrcStr := 'This is an example of a string';
DestStr := Substr(SrcStr, 1, 10);
write(DestStr);
```

This prints 'This is an'. Since the index is one, this occurrence of the `Substr` function starts copying 10 characters starting with the first character in the string.

```
SrcStr := 'This is an example of a string';
DestStr := Substr(SrcStr, 20, 11);
write(DestStr);
```

This prints 'of a string'. This call to `Substr` extracts the last eleven characters in the string.

What happens if the index and length values are out of bounds? For example, what happens if `Index` is zero or is greater than the length of the string? What happens if `Index` is fine, but the sum of `Index` and `Length` is greater than the length of the source string? You can handle these abnormal situations in one of three ways: (1) ignore the possibility of error; (2) abort the program with a run-time error; (3) process some reasonable number of characters in response to the request.

The first solution operates under the assumption that the caller never makes a mistake computing the values for the parameters to the Substr function. It blindly assumes that the values passed to the Substr function are correct and processes the string based on that assumption. This can produce some bizarre effects. Consider the following examples, which use length-prefixed strings:

```
SourceStr := '1234567890ABCDEFGHIJKLMNPOQRSTUVWXYZ';
DestStr := Substr(SourceStr,0,5);
Write('DestStr');
```

prints '\$1234'. The reason, of course, is that SourceStr is a length-prefixed string. Therefore the length, 36, appears at offset zero within the string. If Substr uses the illegal index of zero then the length of the string will be returned as the first character. In this particular case, the length of the string, 36, just happened to correspond to the ASCII code for the '\$' character.

The situation is considerably worse if the value specified for Index is negative or is greater than the length of the string. In such a case, the Substr function would be returning a substring containing characters appearing before or after the source string. This is not a reasonable result.

Despite the problems with ignoring the possibility of error in the Substr function, there is one big advantage to processing substrings in this manner: the resulting Substr code is more efficient if it doesn't have to perform any run-time checking on the data. If you know that the index and length values are always within an acceptable range, then there is no need to do this checking within Substr function. If you can guarantee that an error will not occur, your programs will run (somewhat) faster by eliminating the run-time check.

Since most programs are rarely error-free, you're taking a big gamble if you assume that all calls to the Substr routine are passing reasonable values. Therefore, some sort of run-time check is often necessary to catch errors in your program. An error occurs under the following conditions:

- The index parameter (Index) is less than one.
- Index is greater than the length of the string.
- The Substr length parameter (Length) is greater than the length of the string.
- The sum of Index and Length is greater than the length of the string.

An alternative to ignoring any of these errors is to abort with an error message. This is probably fine during the program development phase, but once your program is in the hands of users it could be a real disaster. Your customers wouldn't be very happy if they'd spent all day entering data into a program and it aborted, causing them to lose the data they've entered. An alternative to aborting when an error occurs is to have the Substr function return an error condition. Then leave it up to the calling code to determine if an error has occurred. This technique works well with the third alternative to handling errors: processing the substring as best you can.

The third alternative, handling the error as best you can, is probably the best alternative. Handle the error conditions in the following manner:

- The index parameter (Index) is less than one. There are two ways to handle this error condition. One way is to automatically set the Index parameter to one and return the substring beginning with the first character of the source string. The other alternative is to return the *empty string*, a string of length zero, as the substring. Variations on this theme are also possible. You might return the substring beginning with the first character if the index is zero and an empty string if the index is negative. Another alternative is to use unsigned numbers. Then you've only got to worry about the case where Index is zero. A negative number, should the calling code accidentally generate one, would look like a large positive number.

- The index is greater than the length of the string. If this is the case, then the Substr function should return an empty string. Intuitively, this is the proper response in this situation.
- The Substr length parameter (Length) is greater than the length of the string. -or-
- The sum of Index and Length is greater than the length of the string. Points three and four are the same problem, the length of the desired substring extends beyond the end of the source string. In this event, Substr should return the substring consisting of those characters starting at Index through the end of the source string.

The following code for the Substr function expects four parameters: the addresses of the source and destination strings, the starting index, and the length of the desired substring. Substr expects the parameters in the following registers:

ds:si-	The address of the source string.
es:di-	The address of the destination string.
ch-	The starting index.
cl-	The length of the substring.

Substr returns the following values:

- The substring, at location es:di.
- Substr clears the carry flag if there were no errors. Substr sets the carry flag if there was an error.
- Substr preserves all the registers.

If an error occurs, then the calling code must examine the values in si, di and cx to determine the exact cause of the error (if this is necessary). In the event of an error, the Substr function returns the following substrings:

- If the Index parameter (ch) is zero, Substr uses one instead.
- The Index and Length parameters are both unsigned byte values, therefore they are never negative.
- If the Index parameter is greater than the length of the source string, Substr returns an empty string.
- If the sum of the Index and Length parameters is greater than the length of the source string, Substr returns only those characters from Index through the end of the source string. The following code realizes the substring function.

```

; Substring function.
;
; HLL form:
;
;procedure substring(var Src:string;
; Index, Length:integer;
; var Dest:string);
;
; Src- Address of a source string.
; Index- Index into the source string.
; Length- Length of the substring to extract.
; Dest- Address of a destination string.
;
; Copies the source string from address [Src+index] of length
; Length to the destination string.
;
; If an error occurs, the carry flag is returned set, otherwise
; clear.
;
; Parameters are passed as follows:
;
; DS:SI- Source string address.
; ES:DI- Destination string address.

```

```

; CH- Index into source string.
; CL- Length of source string.
;
; Note: the strings pointed at by the SI and DI registers are
; length-prefixed strings. That is, the first byte of each
; string contains the length of that string.

Substring proc near
 push ax
 push cx
 push di
 push si
 cld
 pushf ;Assume no error.
 ;Save direction flag status.

; Check the validity of the parameters.

 cmp ch, [si] ;Is index beyond the length of
 ja ReturnEmpty ; the source string?
 mov al, ch ;See if the sum of index and
 dec al ; length is beyond the end of the
 add al, cl ; string.
 jc TooLong ;Error if > 255.
 cmp al, [si] ;Beyond the length of the source?
 jbe OkaySoFar

; If the substring isn't completely contained within the source
; string, truncate it:

TooLong: popf
 stc ;Return an error flag.
 pushf
 mov al, [si] ;Get maximum length.
 sub al, ch ;Subtract index value.
 inc al ;Adjust as appropriate.
 mov cl, al ;Save as new length.

OkaySoFar:  mov es:[di], cl  ;Save destination string length.
 inc di
 mov al, ch ;Get index into source.
 mov ch, 0 ;Zero extend length value into CX.
 mov ah, 0 ;Zero extend index into AX.
 add si, ax ;Compute address of substring.
 cld
 rep movsb ;Copy the substring.

 popf

SubStrDone:  pop si
 pop di
 pop cx
 pop ax
 ret

; Return an empty string here:

ReturnEmpty: mov byte ptr es:[di], 0
 popf
 stc
 jmp SubStrDone

SubString endp

```

15.3.2 Index

The Index string function searches for the first occurrence of one string within another and returns the offset to that occurrence. Consider the following HLL form:

```
SourceStr := 'Hello world';
TestStr := 'world';
I := INDEX(SourceStr, TestStr);
```

The Index function scans through the source string looking for the first occurrence of the test string. If found, it returns the index into the source string where the test string begins. In the example above, the Index function would return seven since the substring 'world' starts at the seventh character position in the source string.

The only possible error occurs if Index cannot find the test string in the source string. In such a situation, most implementations return zero. Our version will do likewise. The Index function which follows operates in the following fashion:

1) It compares the length of the test string to the length of the source string. If the test string is longer, Index immediately returns zero since there is no way the test string will be found in the source string in this situation.

2) The index function operates as follows:

```
i := 1;
while (i < (length(source)-length(test)) and
 test <> substr(source, i, length(test)) do
  i := i+1;
```

When this loop terminates, if $(i < \text{length}(\text{source}) - \text{length}(\text{test}))$ then it contains the index into source where test begins. Otherwise test is not a substring of source. Using the previous example, this loop compares test to source in the following manner:

i=1		
test:	world	No match
source:	Hello world	
i=2		
test:	world	No match
source:	Hello world	
i=3		
test:	world	No match
source:	Hello world	
i=4		
test:	world	No match
source:	Hello world	
i=5		
test:	world	No match
source:	Hello world	
i=6		
test:	world	No match
source:	Hello world	
i=7		
test:	world	Match
source:	Hello world	

There are (algorithmically) better ways to do this comparison⁷, however, the algorithm above lends itself to the use of 80x86 string instructions and is very easy to understand. Index's code follows:

```
; INDEX- computes the offset of one string within another.
;
; On entry:
;
```

7. The interested reader should look up the Knuth-Morris-Pratt algorithm in "Data Structure Techniques" by Thomas A. Standish. The Boyer-Moore algorithm is another fast string search routine, although somewhat more complex.

```

; ES:DI- Points at the test string that INDEX will search for
; in the source string.
; DS:SI- Points at the source string which (presumably)
; contains the string INDEX is searching for.
;
; On exit:
;
; AX- Contains the offset into the source string where the
; test string was found.

INDEX proc near
 push si
 push di
 push bx
 push cx
 pushf ;Save direction flag value.
 cld

 mov al, es:[di] ;Get the length of the test string.
 cmp al, [si] ;See if it is longer than the length
 ja NotThere ; of the source string.

; Compute the index of the last character we need to compare the
; test string against in the source string.

 mov al, es:[di] ;Length of test string.
 mov cl, al ;Save for later.
 mov ch, 0
 sub al, [si] ;Length of source string.
 mov bl, al ;# of times to repeat loop.
 inc di ;Skip over length byte.
 xor ax, ax ;Init index to zero.
CmpLoop: inc ax ;Bump index by one.
 inc si ;Move on to the next char in source.
 push si ;Save string pointers and the
 push di ; length of the test string.
 push cx
 rep cmpsb ;Compare the strings.
 pop cx ;Restore string pointers
 pop di ; and length.
 pop si
 je FoundIndex  ;If we found the substring.
 dec bl
 jnz CmpLoop ;Try next entry in source string.

; If we fall down here, the test string doesn't appear inside the
; source string.

NotThere: xor ax, ax ;Return INDEX = 0

; If the substring was found in the loop above, remove the
; garbage left on the stack

FoundIndex: popf
 pop cx
 pop bx
 pop di
 pop si
 ret
INDEX endp

```

15.3.3 Repeat

The Repeat string function expects three parameters– the address of a string, a length, and a character. It constructs a string of the specified length containing “length” copies of

the specified character. For example, Repeat(STR,5,'*') stores the string '*****' into the STR string variable. This is a very easy string function to write, thanks to the stosb instruction:

```

; REPEAT- Constructs a string of length CX where each element
; is initialized to the character passed in AL.
;
; On entry:
;
; ES:DI- Points at the string to be constructed.
; CX- Contains the length of the string.
; AL- Contains the character with which each element of
; the string is to be initialized.

REPEAT proc near
 push di
 push ax
 push cx
 pushf ;Save direction flag value.
 cld
 mov es:[di], cl ;Save string length.
 mov ch, 0 ;Just in case.
 inc di ;Start string at next location.
rep stosb
 popf
 pop cx
 pop ax
 pop di
 ret
REPEAT endp

```

15.3.4 Insert

The Insert string function inserts one string into another. It expects three parameters, a source string, a destination string, and an index. Insert inserts the source string into the destination string starting at the offset specified by the index parameter. HLLs usually call the Insert procedure as follows:

```

source := ' there';
dest := 'Hello world';
INSERT(source,dest,6);

```

The call to Insert above would change source to contain the string 'Hello there world'. It does this by inserting the string ' there' before the sixth character in 'Hello world'.

The insert procedure using the following algorithm:

```
Insert(Src,dest,index);
```

- 1) Move the characters from location dest+index through the end of the destination string length (Src) bytes up in memory.
- 2) Copy the characters from the Src string to location dest+index.
- 3) Adjust the length of the destination string so that it is the sum of the destination and source lengths. The following code implements this algorithm:

```

; INSERT- Inserts one string into another.
;
; On entry:
;
; DS:SI Points at the source string to be inserted
;
; ES:DI Points at the destination string into which the source
; string will be inserted.
;
; DX Contains the offset into the destination string where the

```

```

; source string is to be inserted.
;
;
; All registers are preserved.
;
; Error condition-
;
; If the length of the newly created string is greater than 255,
; the insert operation will not be performed and the carry flag
; will be returned set.
;
; If the index is greater than the length of the destination
; string,
; then the source string will be appended to the end of the destination
; string.

INSERT proc near
 push si
 push di
 push dx
 push cx
 push bx
 push ax
 cld
 pushf ;Assume no error.
 mov dh, 0 ;Just to be safe.

; First, see if the new string will be too long.

 mov ch, 0
 mov ah, ch
 mov bh, ch
 mov al, es:[di] ;AX = length of dest string.
 mov cl, [si] ;CX = length of source string.
 mov bl, al ;BX = length of new string.
 add bl, cl
 jc TooLong ;Abort if too long.
 mov es:[di], bl ;Update length.

; See if the index value is too large:

 cmp dl, al
 jbe IndexIsOK
 mov dl, al
IndexIsOK:

; Now, make room for the string that's about to be inserted.

 push si ;Save for later.
 push cx

 mov si, di ;Point SI at the end of current
 add si, ax ; destination string.
 add di, bx ;Point DI at the end of new str.
 std
 rep movsb ;Open up space for new string.

; Now, copy the source string into the space opened up.

 pop cx
 pop si
 add si, cx ;Point at end of source string.
 rep movsb
 jmp INSERTDone

TooLong: popf
 stc
 pushf

INSERTDone: popf

```


```

 pop ax
 pop bx
 pop cx
 pop dx
 pop di
 pop si
 ret
INSERT endp

```

15.3.5 Delete

The Delete string removes characters from a string. It expects three parameters – the address of a string, an index into that string, and the number of characters to remove from that string. A HLL call to Delete usually takes the form:

```
Delete(Str, index, length);
```

For example,

```
Str := 'Hello there world';
Delete(str,7,6);
```

This call to Delete will leave str containing 'Hello world'. The algorithm for the delete operation is the following:

- 1) Subtract the length parameter value from the length of the destination string and update the length of the destination string with this new value.
- 2) Copy any characters following the deleted substring over the top of the deleted substring.

There are a couple of errors that may occur when using the delete procedure. The index value could be zero or larger than the size of the specified string. In this case, the Delete procedure shouldn't do anything to the string. If the sum of the index and length parameters is greater than the length of the string, then the Delete procedure should delete all the characters to the end of the string. The following code implements the Delete procedure:

```

; DELETE - removes some substring from a string.
;
; On entry:
;
; DS:SI Points at the source string.
; DX Index into the string of the start of the substring
; to delete.
; CX Length of the substring to be deleted.
;
; Error conditions-
;
; If DX is greater than the length of the string, then the
; operation is aborted.
;
; If DX+CX is greater than the length of the string, DELETE only
; deletes those characters from DX through the end of the string.

DELETE proc near
 push es
 push si
 push di
 push ax
 push cx
 push dx
 pushf ;Save direction flag.
 mov ax, ds ;Source and destination strings
 mov es, ax ; are the same.
 mov ah, 0

```

```

 mov dh, ah ;Just to be safe.
 mov ch, ah

; See if any error conditions exist.

 mov al, [si] ;Get the string length
 cmp dl, al ;Is the index too big?
 ja TooBig
 mov al, dl ;Now see if INDEX+LENGTH
 add al, cl ;is too large
 jc Truncate
 cmp al, [si]
 jbe LengthIsOK

; If the substring is too big, truncate it to fit.

Truncate: mov cl, [si] ;Compute maximum length
 sub cl, dl
 inc cl

; Compute the length of the new string.

LengthIsOK:  mov al, [si]
 sub al, cl
 mov [si], al

; Okay, now delete the specified substring.

 add si, dx ;Compute address of the substring
 mov di, si ; to be deleted, and the address of
 add di, cx ; the first character following it.
 cld
 rep movsb ;Delete the string.

TooBig: popf
 pop dx
 pop cx
 pop ax
 pop di
 pop si
 pop es
 ret

DELETE endp

```

15.3.6 Concatenation

The concatenation operation takes two strings and appends one to the end of the other. For example, `Concat('Hello ', 'world')` produces the string 'Hello world'. Some high level languages treat concatenation as a function call, others as a procedure call. Since in assembly language everything is a procedure call anyway, we'll adopt the procedural syntax. Our `Concat` procedure will take the following form:

```
Concat(source1, source2, dest);
```

This procedure will copy `source1` to `dest`, then it will concatenate `source2` to the end of `dest`. `Concat` follows:

```

; Concat- Copies the string pointed at by SI to the string
; pointed at by DI and then concatenates the string;
; pointed at by BX to the destination string.
;
; On entry-
;
; DS:SI- Points at the first source string
; DS:BX- Points at the second source string
; ES:DI- Points at the destination string.

```

```

;
; Error condition-
;
; The sum of the lengths of the two strings is greater than 255.
; In this event, the second string will be truncated so that the
; entire string is less than 256 characters in length.

CONCAT proc near
 push si
 push di
 push cx
 push ax
 pushf

; Copy the first string to the destination string:

 mov al, [si]
 mov cl, al
 mov ch, 0
 mov ah, ch
 add al, [bx] ;Compute the sum of the string's
 adc ah, 0 ; lengths.
 cmp ax, 256
 jb SetNewLength
 mov ah, [si] ;Save original string length.
 mov al, 255 ;Fix string length at 255.
SetNewLength:  mov es:[di], al ;Save new string length.
 inc di ;Skip over length bytes.
 inc si
 rep movsb ;Copy source1 to dest string.

; If the sum of the two strings is too long, the second string
; must be truncated.

 mov cl, [bx] ;Get length of second string.
 cmp ax, 256
 jb LengthsAreOK
 mov cl, ah ;Compute truncated length.
 neg cl ;CL := 256-Length(Str1).

LengthsAreOK:  lea si, 1[bx] ;Point at second string and
; ; skip the string length.
 cld
 rep movsb ;Perform the concatenation.

 popf
 pop ax
 pop cx
 pop di
 pop si
 ret
CONCAT endp

```

15.4 String Functions in the UCR Standard Library

The UCR Standard Library for 80x86 Assembly Language Programmers provides a very rich set of string functions you may use. These routines, for the most part, are quite similar to the string functions provided in the C Standard Library. As such, these functions support zero terminated strings rather than the length prefixed strings supported by the functions in the previous sections.

Because there are so many different UCR StdLib string routines and the sources for all these routines are in the public domain (and are present on the companion CD-ROM for this text), the following sections will not discuss the implementation of each routine. Instead, the following sections will concentrate on how to use these library routines.

The UCR library often provides several variants of the same routine. Generally a suffix of “l”, “m”, or “ml” appears at the end of the name of these variant routines. The “l” suffix stands for “literal constant”. Routines with the “l” (or “ml”) suffix require two string operands. The first is generally pointed at by `es:di` and the second immediate follows the call in the code stream.

Most StdLib string routines operate on the specified string (or one of the strings if the function has two operands). The “m” (or “ml”) suffix instructs the string function to allocate storage on the heap (using `malloc`, hence the “m” suffix) for the new string and store the modified result there rather than changing the source string(s). These routines always return a pointer to the newly created string in the `es:di` registers. In the event of a memory allocation error (insufficient memory), these routines with the “m” or “ml” suffix return the carry flag set. They return the carry clear if the operation was successful.

15.4.1 StrBDel, StrBDelm

These two routines delete leading spaces from a string. `StrBDel` removes any leading spaces from the string pointed at by `es:di`. It actually modifies the source string. `StrBDelm` makes a copy of the string on the heap with any leading spaces removed. If there are no leading spaces, then the `StrBDel` routines return the original string without modification. Note that these routines only affect *leading* spaces (those appearing at the beginning of the string). They do not remove trailing spaces and spaces in the middle of the string. See `Strtrim` if you want to remove trailing spaces. Examples:

```

MyString byte "  Hello there, this is my string",0
MyStrPtr dword MyString
 :
 :
 les di, MyStrPtr
 strbdelm ;Creates a new string w/o leading spaces,
 jc error ; pointer to string is in ES:DI on return.
 puts ;Print the string pointed at by ES:DI.
 free ;Deallocate storage allocated by strbdelm.
 :
 :
; Note that "MyString" still contains the leading spaces.
; The following printf call will print the string along with
; those leading spaces. "strbdelm" above did not change MyString.

 printf
 byte "MyString = '%s'\n",0
 dword MyString
 :
 :
 les di, MyStrPtr
 strbdel

; Now, we really have removed the leading spaces from "MyString"

 printf
 byte "MyString = '%s'\n",0
 dword MyString
 :
 :

```

Output from this code fragment:

```

Hello there, this is my string
MyString = '  Hello there, this is my string'
MyString = 'Hello there, this is my string'

```

15.4.2 Strcat, Strcatl, Strcatm, Strcatml

The `strcat(xx)` routines perform string concatenation. On entry, `es:di` points at the first string, and for `strcat/strcatm dx:si` points at the second string. For `strcatl` and `strcatml` the second string follows the call in the code stream. These routines create a new string by appending the second string to the end of the first. In the case of `strcat` and `strcatl`, the second string is directly appended to the end of the first string (`es:di`) in memory. You must make sure there is sufficient memory at the end of the first string to hold the appended characters. `Strcatm` and `strcatml` create a new string on the heap (using `malloc`) holding the concatenated result. Examples:

```
String1 byte "Hello ",0
 byte 16 dup (0) ;Room for concatenation.
```

```
String2 byte "world",0
```

```
; The following macro loads ES:DI with the address of the
; specified operand.
```

```
lesi macro operand
 mov di, seg operand
 mov es, di
 mov di, offset operand
 endm
```

```
; The following macro loads DX:SI with the address of the
; specified operand.
```

```
ldxi macro operand
 mov dx, seg operand
 mov si, offset operand
 endm
 .
 lesi String1
 ldxi String2
 strcatm ;Create "Hello world"
 jc error ;If insufficient memory.
 print
 byte "strcatm: ",0
 puts ;Print "Hello world"
 putcr
 free ;Deallocate string storage.
 .
 lesi String1 ;Create the string
 strcatml ; "Hello there"
 jc error ;If insufficient memory.
 byte "there",0
 print
 byte "strcatml: ",0
 puts ;Print "Hello there"
 putcr
 free
 .
 lesi String1
 ldxi String2
 strcat ;Create "Hello world"
 printf
 byte "strcat: %s\n",0
 .
```

```
; Note: since strcat above has actually modified String1,
; the following call to strcatl appends "there" to the end
; of the string "Hello world".
```

```
lesi String1
```

```

 strcatl
 byte "there",0
 printf
 byte "strcatl: %s\n",0
 :
 :

```

The code above produces the following output:

```

strcatm: Hello world
strcatml: Hello there
strcat: Hello world
strcatl: Hello world there

```

15.4.3 Strchr

`Strchr` searches for the first occurrence of a single character within a string. In operation it is quite similar to the `scasb` instruction. However, you do not have to specify an explicit length when using this function as you would for `scasb`.

On entry, `es:di` points at the string you want to search through, `al` contains the value to search for. On return, the carry flag denotes success (`C=1` means the character was *not* present in the string, `C=0` means the character was present). If the character was found in the string, `cx` contains the index into the string where `strchr` located the character. Note that the first character of the string is at index zero. So `strchr` will return zero if `al` matches the first character of the string. If the carry flag is set, then the value in `cx` has no meaning. Example:

```

; Note that the following string has a period at location
; "HasPeriod+24".

HasPeriod byte "This string has a period.",0
 :
 lesi HasPeriod ;See strcat for lesi definition.
 mov al, "." ;Search for a period.
 strchr
 jnc GotPeriod
 print
 byte "No period in string",cr,lf,0
 jmp Done

; If we found the period, output the offset into the string:

GotPeriod: print
 byte "Found period at offset ",0
 mov ax, cx
 puti
 putcr

Done:

```

This code fragment produces the output:

```

Found period at offset 24

```

15.4.4 Strcmp, Strcmpl, Stricmp, Stricmpl

These routines compare strings using a lexicographical ordering. On entry to `strcmp` or `stricmp`, `es:di` points at the first string and `dx:si` points at the second string. `Strcmp` compares the first string to the second and returns the result of the comparison in the flags register. `Strcmpl` operates in a similar fashion, except the second string follows the call in the code stream. The `stricmp` and `stricmpl` routines differ from their counterparts in that they ignore case during the comparison. Whereas `strcmp` would return 'not equal' when comparing "Strcmp" with "strcmp", the `stricmp` (and `stricmpl`) routines would return "equal" since the

only differences are upper vs. lower case. The “i” in stricmp and stricmp1 stands for “ignore case.” Examples:

```
String1 byte "Hello world", 0
String2 byte "hello world", 0
String3 byte "Hello there", 0
:
:
lesi String1 ;See strcat for lesi definition.
ldxi String2 ;See strcat for ldxi definition.
strcmp
jae IsGtrEq1
printf
byte "%s is less than %s\n",0
dword String1, String2
jmp Try1

IsGtrEq1: printf
byte "%s is greater or equal to %s\n",0
dword String1, String2

Try1: lesi String2
stricmp1
byte "hi world!",0
jne NotEq1
printf
byte "Hmmm..., %s is equal to 'hi world!'\n",0
dword String2
jmp Tryi

NotEq1: printf
byte "%s is not equal to 'hi world!'\n",0
dword String2

Tryi: lesi String1
ldxi String2
stricmp
jne BadCmp
printf
byte "Ignoring case, %s equals %s\n",0
dword String1, String2
jmp Tryil

BadCmp: printf
byte "Wow, stricmp doesn't work! %s <> %s\n",0
dword String1, String2

Tryil: lesi String2
stricmp1
byte "HELLO THERE",0
jne BadCmp2
print
byte "Stricmp1 worked",cr,lf,0
jmp Done

BadCmp2: print
byte "Stricmp did not work",cr,lf,0

Done:
```

15.4.5 Strcpy, Strcpy1, Strdup, Strdup1

The strcpy and strdup routines copy one string to another. There is no strcpym or strcpym1 routines. Strdup and strdup1 correspond to those operations. The UCR Standard Library uses the names strdup and strdup1 rather than strcpym and strcpym1 so it will use the same names as the C standard library.

Strcpy copies the string pointed at by es:di to the memory locations beginning at the address in dx:si. There is no error checking; you must ensure that there is sufficient free space at location dx:si before calling strcpy. Strcpy returns with es:di pointing at the destination string (that is, the original dx:si value). Strncpy works in a similar fashion, except the source string follows the call.

Strdup duplicates the string which es:di points at and returns a pointer to the new string on the heap. Strdupl works in a similar fashion, except the string follows the call. As usual, the carry flag is set if there is a memory allocation error when using strdup or strdupl. Examples:

```
String1 byte "Copy this string",0
String2 byte 32 dup (0)
String3 byte 32 dup (0)
StrVar1 dword 0
StrVar2 dword 0
 .
 lesi String1 ;See strcat for lesi definition.
 ldxi String2 ;See strcat for ldxi definition.
strcpy
 .
 ldxi String3
strncpy
 .
 byte "This string, too!",0
 lesi String1
strdup
 jc error ;If insufficient mem.
 mov word ptr StrVar1, di ;Save away ptr to
 mov word ptr StrVar1+2, es  ; string.
 .
 strdupl
 jc error
 byte "Also, this string",0
 mov word ptr StrVar2, di
 mov word ptr StrVar2+2, es
 .
printf
 byte "strcpy: %s\n"
 byte "strncpy: %s\n"
 byte "strdup: %^s\n"
 byte "strdupl: %^s\n",0
 dword String2, String3, StrVar1, StrVar2
```

15.4.6 Strdel, Strdelm

Strdel and strdelm delete characters from a string. Strdel deletes the specified characters within the string, strdelm creates a new copy of the source string without the specified characters. On entry, es:di points at the string to manipulate, cx contains the index into the string where the deletion is to start, and ax contains the number of characters to delete from the string. On return, es:di points at the new string (which is on the heap if you call strdelm). For strdelm only, if the carry flag is set on return, there was a memory allocation error. As with all UCR StdLib string routines, the index values for the string are zero-based. That is, zero is the index of the first character in the source string. Example:

```
String1 byte "Hello there, how are you?",0
 .
 lesi String1 ;See strcat for lesi definition.
 mov cx, 5 ;Start at position five (" there")
 mov ax, 6 ;Delete six characters.
 strdelm ;Create a new string.
 jc error ;If insufficient memory.
 print
 byte "New string:",0
 puts
```


```

putcr

lesi String1
mov ax, 11
mov cx, 13
strdel
printf
byte "Modified string: %s\n",0
dword  String1

```

This code prints the following:

```

New string: Hello, how are you?
Modified string: Hello there

```

15.4.7 Strins, Strinsl, Strinsm, Strinsml

The `strins(xx)` functions insert one string within another. For all four routines `es:di` points at the source string into you want to insert another string. `Cx` contains the insertion point (0..length of source string). For `strins` and `strinsm`, `dx:si` points at the string you wish to insert. For `strinsl` and `strinsml`, the string to insert appears as a literal constant in the code stream. `Strins` and `strinsl` insert the second string directly into the string pointed at by `es:di`. `Strinsm` and `strinsml` make a copy of the source string and insert the second string into that copy. They return a pointer to the new string in `es:di`. If there is a memory allocation error then `strinsm/strinsml` sets the carry flag on return. For `strins` and `strinsl`, the first string must have sufficient storage allocated to hold the new string. Examples:

```

InsertInMe byte "Insert >< Here",0
 byte 16 dup (0)
InsertStr byte "insert this",0
StrPtr1 dword  0
StrPtr2 dword  0
 :
 :
 lesi InsertInMe ;See strcat for lesi definition.
 ldxi InsertStr ;See strcat for ldxi definition.
 mov cx, 8 ;Insert before "<"
 strinsm
 mov word ptr StrPtr1, di
 mov word ptr StrPtr1+2, es

 lesi InsertInMe
 mov cx, 8
 strinsml
 byte "insert that",0
 mov word ptr StrPtr2, di
 mov word ptr StrPtr2+2, es

 lesi InsertInMe
 mov cx, 8
 strinsl
 byte " ",0 ;Two spaces

 lesi InsertInMe
 ldxi InsertStr
 mov cx, 9 ;In front of first space from above.
 strins

 printf
 byte "First string: %^s\n"
 byte "Second string: %^s\n"
 byte "Third string: %s\n",0
 dword  StrPtr1, StrPtr2, InsertInMe

```

Note that the `strins` and `strinsl` operations above both insert strings into the same destination string. The output from the above code is

First string: Insert >insert this< here
 Second string: Insert >insert that< here
 Third string: Insert > insert this < here

15.4.8 Strlen

Strlen computes the length of the string pointed at by es:di. It returns the number of characters up to, but not including, the zero terminating byte. It returns this length in the cx register. Example:

```
GetLen byte "This string is 33 characters long",0
 :
 :
 lesi GetLen ;See strcat for lesi definition.
 strlen
 print
 byte "The string is ",0
 mov ax, cx ;Puti needs the length in AX!
 puti
 print
 byte " characters long",cr,lf,0
```

15.4.9 Strlwr, Strlwrn, Strupr, Struprn

Strlwr and Strlwrn convert any upper case characters in a string to lower case. Strupr and Struprn convert any lower case characters in a string to upper case. These routines do not affect any other characters present in the string. For all four routines, es:di points at the source string to convert. Strlwr and strupr modify the characters directly in that string. Strlwrn and struprn make a copy of the string to the heap and then convert the characters in the new string. They also return a pointer to this new string in es:di. As usual for UCR StdLib routines, strlwrn and struprn return the carry flag set if there is a memory allocation error. Examples:

```
String1 byte "This string has lower case.",0
String2 byte "THIS STRING has Upper Case.",0
StrPtr1 dword 0
StrPtr2 dword 0
 :
 :
 lesi String1 ;See strcat for lesi definition.
 struprn ;Convert lower case to upper case.
 jc error
 mov word ptr StrPtr1, di
 mov word ptr StrPtr1+2, es

 lesi String2
 strlwrn ;Convert upper case to lower case.
 jc error
 mov word ptr StrPtr2, di
 mov word ptr StrPtr2+2, es

 lesi String1
 strlwr ;Convert to lower case, in place.

 lesi String2
 strupr ;Convert to upper case, in place.

 printf
 byte "struprn: %s\n"
 byte "strlwrn: %s\n"
 byte "strlwr: %s\n"
 byte "strupr: %s\n",0
 dword StrPtr1, StrPtr2, String1, String2
```

The above code fragment prints the following:

```
strupr: THIS STRING HAS LOWER CASE
strlwr: this string has upper case
strlwr: this string has lower case
strupr: THIS STRING HAS UPPER CASE
```

15.4.10 Strrev, Strrevm

These two routines reverse the characters in a string. For example, if you pass `strrev` the string "ABCDEF" it will convert that string to "FEDCBA". As you'd expect by now, the `strrev` routine reverse the string whose address you pass in `es:di`; `strrevm` first makes a copy of the string on the heap and reverses those characters leaving the original string unchanged. Of course `strrevm` will return the carry flag set if there was a memory allocation error. Example:

```
Palindrome byte "radar",0
NotPaldrm byte "x + y - z",0
StrPtr1 dword 0
 :
 lesi Palindrome ;See strcat for lesi definition.
 strrevm
 jc error
 mov word ptr StrPtr1, di
 mov word ptr StrPtr1+2, es

 lesi NotPaldrm
 strrev

 printf
 byte "First string: %^s\n"
 byte "Second string: %s\n",0
 dword  StrPtr1, NotPaldrm
```

The above code produces the following output:

```
First string: radar
Second string: z - y + x
```

15.4.11 Strset, Strsetm

`Strset` and `strsetm` replicate a single character through a string. Their behavior, however, is not quite the same. In particular, while `strsetm` is quite similar to the *repeat* function (see "Repeat" on page 840), `strset` is not. Both routines expect a single character value in the `al` register. They will replicate this character throughout some string. `Strsetm` also requires a count in the `cx` register. It creates a string on the heap consisting of `cx` characters and returns a pointer to this string in `es:di` (assuming no memory allocation error). `Strset`, on the other hand, expects you to pass it the address of an existing string in `es:di`. It will replace each character in that string with the character in `al`. Note that you do not specify a length when using the `strset` function, `strset` uses the length of the existing string. Example:

```
String1 byte "Hello there",0
 :
 lesi String1 ;See strcat for lesi definition.
 mov al, '*'
 strset

 mov cx, 8
 mov al, '#'
 strsetm

 print
```

```

byte "String2: ",0
puts
printf
byte "\nString1: %s\n",0
dword String1

```

The above code produces the output:

```

String2: #####
String1: *****

```

15.4.12 Strspan, Strspanl, Strcspan, Strcspanl

These four routines search through a string for a character which is either in some specified character set (`strspan`, `strspanl`) or not a member of some character set (`strcspan`, `strcspanl`). These routines appear in the UCR Standard Library only because of their appearance in the C standard library. You should rarely use these routines. The UCR Standard Library includes some other routines for manipulating character sets and performing character matching operations. Nonetheless, these routines are somewhat useful on occasion and are worth a mention here.

These routines expect you to pass them the addresses of two strings: a source string and a character set string. They expect the address of the source string in `es:di`. `Strspan` and `strcspan` want the address of the character set string in `dx:si`; the character set string follows the call with `strspanl` and `strcspanl`. On return, `cx` contains an index into the string, defined as follows:

`strspan`, `strspanl`: Index of first character in source found in the character set.

`strcspan`, `strcspanl`: Index of first character in source *not* found in the character set.

If all the characters are in the set (or are not in the set) then `cx` contains the index into the string of the zero terminating byte.

Example:

```

Source byte "ABCDEFGH 0123456",0
Set1 byte "ABCDEFGH IJKLMNOPQRSTUVWXYZ",0
Set2 byte "0123456789",0
Index1 word ?
Index2 word ?
Index3 word ?
Index4 word ?
:
:
lesi Source ;See strcat for lesi definition.
ldxi Set1 ;See strcat for ldxi definition.
strspan ;Search for first ALPHA char.
mov Index1, cx  ;Index of first alphabetic char.

lesi Source
lesi Set2
strspan ;Search for first numeric char.
mov Index2, cx

lesi Source
strcspanl Set1
byte "ABCDEFGHIJKLMNOPQRSTUVWXYZ",0
mov Index3, cx

lesi Set2
strcspanl Set2
byte "0123456789",0
mov Index4, cx

printf
byte "First alpha char in Source is at offset %d\n"
byte "First numeric char is at offset %d\n"

```

```

byte "First non-alpha in Source is at offset %d\n"
byte "First non-numeric in Set2 is at offset %d\n",0
dword Index1, Index2, Index3, Index4

```

This code outputs the following:

```

First alpha char in Source is at offset 0
First numeric char is at offset 8
First non-alpha in Source is at offset 7
First non-numeric in Set2 is at offset 10

```

15.4.13 Strstr, Strstrl

Strstr searches for the first occurrence of one string within another. es:di contains the address of the string in which you want to search for a second string. dx:si contains the address of the second string for the strstr routine; for strstrl the search second string immediately follows the call in the code stream.

On return from strstr or strstrl, the carry flag will be set if the second string is not present in the source string. If the carry flag is clear, then the second string is present in the source string and cx will contain the (zero-based) index where the second string was found. Example:

```

SourceStr byte "Search for 'this' in this string",0
SearchStr byte "this",0
 .
 .
 lesi SourceStr ;See strcat for lesi definition.
 ldxi SearchStr ;See strcat for ldxi definition.
 strstr
 jc NotPresent
 print
 byte "Found string at offset ",0
 mov ax, cx ;Need offset in AX for puti
 puti
 putcr

 lesi SourceStr
 strstrl
 byte "for",0
 jc NotPresent
 print
 byte "Found 'for' at offset ",0
 mov ax, cx
 puti
 putcr

NotPresent:

```

The above code prints the following:

```

Found string at offset 12
Found 'for' at offset 7

```

15.4.14 Strtrim, Strtrimm

These two routines are quite similar to strbdel and strbdelm. Rather than removing leading spaces, however, they trim off any trailing spaces from a string. Strtrim trims off any trailing spaces directly on the specified string in memory. Strtrimm first copies the source string and then trims and space off the copy. Both routines expect you to pass the address of the source string in es:di. Strtrimm returns a pointer to the new string (if it could allocate it) in es:di. It also returns the carry set or clear to denote error/no error. Example:

```

String1 byte "Spaces at the end ",0
String2 byte " Spaces on both sides ",0
StrPtr1 dword 0
StrPtr2 dword 0
 :
 :

; TrimSpcs trims the spaces off both ends of a string.
; Note that it is a little more efficient to perform the
; strbdel first, then the strtrim. This routine creates
; the new string on the heap and returns a pointer to this
; string in ES:DI.

TrimSpcs proc
 strbdelm
 jc BadAlloc ;Just return if error.
 strtrim
 cld
BadAlloc: ret
TrimSpcs endp

 :
 :
 lesi String1 ;See strcat for lesi definition.
 strtrimm
 jc error
 mov word ptr StrPtr1, di
 mov word ptr StrPtr1+2, es

 lesi String2
 call TrimSpcs
 jc error
 mov word ptr StrPtr2, di
 mov word ptr StrPtr2+2, es

 printf
 byte "First string: '%s'\n"
 byte "Second string: '%s'\n",0
 dword StrPtr1, StrPtr2

```

This code fragment outputs the following:

```

First string: 'Spaces at the end'
Second string: 'Spaces on both sides'

```

15.4.15 Other String Routines in the UCR Standard Library

In addition to the “strxxx” routines listed in this section, there are many additional string routines available in the UCR Standard Library. Routines to convert from numeric types (integer, hex, real, etc.) to a string or vice versa, pattern matching and character set routines, and many other conversion and string utilities. The routines described in this chapter are those whose definitions appear in the “strings.a” header file and are specifically targeted towards generic string manipulation. For more details on the other string routines, consult the UCR Standard Library reference section in the appendices.

15.5 The Character Set Routines in the UCR Standard Library

The UCR Standard Library provides an extensive collection of character set routines. These routines let you create sets, clear sets (set them to the empty set), add and remove one or more items, test for set membership, copy sets, compute the union, intersection, or difference, and extract items from a set. Although intended to manipulate sets of characters, you can use the StdLib character set routines to manipulate any set with 256 or fewer possible items.

The first unusual thing to note about the StdLib's sets is their storage format. A 256-bit array would normally consumes 32 consecutive bytes. For performance reasons, the UCR Standard Library's set format packs eight separate sets into 272 bytes (256 bytes for the eight sets plus 16 bytes overhead). To declare set variables in your data segment you should use the set macro. This macro takes the form:

```
set SetName1, SetName2, ..., SetName8
```

SetName1..SetName8 represent the names of up to eight set variables. You may have fewer than eight names in the operand field, but doing so will waste some bits in the set array.

The CreateSets routine provides another mechanism for creating set variables. Unlike the set macro, which you would use to create set variables in your data segment, the CreateSets routine allocates storage for up to eight sets dynamically at run time. It returns a pointer to the first set variable in es:di. The remaining seven sets follow at locations es:di+1, es:di+2, ..., es:di+7. A typical program that allocates set variables dynamically might use the following code:

```
Set0 dword ?
Set1 dword ?
Set2 dword ?
Set3 dword ?
Set4 dword ?
Set5 dword ?
Set6 dword ?
Set7 dword ?
 .
 .
 CreateSets
 mov word ptr Set0+2, es
 mov word ptr Set1+2, es
 mov word ptr Set2+2, es
 mov word ptr Set3+2, es
 mov word ptr Set4+2, es
 mov word ptr Set5+2, es
 mov word ptr Set6+2, es
 mov word ptr Set7+2, es

 mov word ptr Set0, di
 inc di
 mov word ptr Set1, di
 inc di
 mov word ptr Set2, di
 inc di
 mov word ptr Set3, di
 inc di
 mov word ptr Set4, di
 inc di
 mov word ptr Set5, di
 inc di
 mov word ptr Set6, di
 inc di
 mov word ptr Set7, di
 inc di
```

This code segment creates eight different sets on the heap, all empty, and stores pointers to them in the appropriate pointer variables.

The SHELL.ASM file provides a commented-out line of code in the data segment that includes the file STDSETS.A. This include file provides the bit definitions for eight commonly used character sets. They are alpha (upper and lower case alphabetic), lower (lower case alphabetic), upper (upper case alphabetic), digits ("0".."9"), xdigits ("0".."9", "A".."F", and "a".."f"), alphanum (upper and lower case alphabetic plus the digits), whitespace (space, tab, carriage return, and line feed), and delimiters (whitespace plus commas, semicolons, less than, greater than, and vertical bar). If you would like to use these standard character sets in your program, you need to remove the semicolon from the beginning of the include statement in the SHELL.ASM file.

The UCR Standard Library provides 16 character set routines: CreateSets, EmptySet, RangeSet, AddStr, AddStrl, RmvStr, RmvStrl, AddChar, RmvChar, Member, CopySet, SetUnion, SetIntersect, SetDifference, NextItem, and RmvItem. All of these routines except CreateSets require a pointer to a character set variable in the es:di registers. Specific routines may require other parameters as well.

The EmptySet routine clears all the bits in a set producing the empty set. This routine requires the address of the set variable in the es:di. The following example clears the set pointed at by Set1:

```
les di, Set1
EmptySet
```

RangeSet unions in a range of values into the set variable pointed at by es:di. The al register contains the lower bound of the range of items, ah contains the upper bound. Note that al must be less than or equal to ah. The following example constructs the set of all control characters (ASCII codes one through 31, the null character [ASCII code zero] is not allowed in sets):

```
les di, CtrlCharSet ;Ptr to ctrl char set.
mov al, 1
mov ah, 31
RangeSet
```

AddStr and AddStrl add all the characters in a zero terminated string to a character set. For AddStr, the dx:si register pair points at the zero terminated string. For AddStrl, the zero terminated string follows the call to AddStrl in the code stream. These routines union each character of the specified string into the set. The following examples add the digits and some special characters into the FPDigits set:

```
Digits byte "0123456789",0
set FPDigitsSet
FPDigits dword FPDigitsSet
:
:
ldxi Digits ;Loads DX:SI with adrs of Digits.
les di, FPDigits
AddStr
:
:
les di, FPDigits
AddStrL
byte "Ee.+-",0
```

RmvStr and RmvStrl *remove* characters from a set. You supply the characters in a zero terminated string. For RmvStr, dx:si points at the string of characters to remove from the string. For RmvStrl, the zero terminated string follows the call. The following example uses RmvStrl to remove the special symbols from FPDigits above:

```
les di, FPDigits
RmvStrl
byte "Ee.+-",0
```

The AddChar and RmvChar routines let you add or remove individual characters. As usual, es:di points at the set; the al register contains the character you wish to add to the set or remove from the set. The following example adds a space to the set FPDigits and removes the “,” character (if present):

```
les di, FPDigits
mov al, ' '
AddChar
:
:
les di, FPDigits
mov al, ','
RmvChar
```


The `Member` function checks to see if a character is in a set. On entry, `es:di` must point at the set and `al` must contain the character to check. On exit, the zero flag is set if the character is a member of the set, the zero flag will be clear if the character is not in the set. The following example reads characters from the keyboard until the user presses a key that is not a whitespace character:

```
SkipWS: get ;Read char from user into AL.
 lesi WhiteSpace ;Address of WS set into es:di.
 member
 je SkipWS
```

The `CopySet`, `SetUnion`, `SetIntersect`, and `SetDifference` routines all operate on two sets of characters. The `es:di` register points at the destination character set, the `dx:si` register pair points at a source character set. `CopySet` copies the bits from the source set to the destination set, replacing the original bits in the destination set. `SetUnion` computes the union of the two sets and stores the result into the destination set. `SetIntersect` computes the set intersection and stores the result into the destination set. Finally, the `SetDifference` routine computes `DestSet := DestSet - SrcSet`.

The `NextItem` and `RmvItem` routines let you extract elements from a set. `NextItem` returns in `al` the ASCII code of the first character it finds in a set. `RmvItem` does the same thing except it also removes the character from the set. These routines return zero in `al` if the set is empty (StdLib sets cannot contain the NULL character). You can use the `RmvItem` routine to build a rudimentary iterator for a character set.

The UCR Standard Library's character set routines are very powerful. With them, you can easily manipulate character string data, especially when searching for different patterns within a string. We will consider these routines again when we study pattern matching later in this text (see "Pattern Matching" on page 883).

15.6 Using the String Instructions on Other Data Types

The string instructions work with other data types besides character strings. You can use the string instructions to copy whole arrays from one variable to another, to initialize large data structures to a single value, or to compare entire data structures for equality or inequality. Anytime you're dealing with data structures containing several bytes, you may be able to use the string instructions.

15.6.1 Multi-precision Integer Strings

The `cmps` instruction is useful for comparing (very) large integer values. Unlike character strings, we cannot compare integers with `cmps` from the L.O. byte through the H.O. byte. Instead, we must compare them from the H.O. byte down to the L.O. byte. The following code compares two 12-byte integers:

```
 lea di, integer1+10
 lea si, integer2+10
 mov cx, 6
 std
repe cmpsw
```

After the execution of the `cmpsw` instruction, the flags will contain the result of the comparison.

You can easily assign one long integer string to another using the `movs` instruction. Nothing tricky here, just load up the `si`, `di`, and `cx` registers and have at it. You must do other operations, including arithmetic and logical operations, using the extended precision methods described in the chapter on arithmetic operations.

15.6.2 Dealing with Whole Arrays and Records

The only operations that apply, in general, to all array and record structures are assignment and comparison (for equality/inequality only). You can use the `movs` and `cmps` instructions for these operations.

Operations such as scalar addition, transposition, etc., may be easily synthesized using the `lods` and `stos` instructions. The following code shows how you can easily add the value 20 to each element of the integer array A:

```

 lea si, A
 mov di, si
 mov cx, SizeOfA
 cld
AddLoop: lodsw
 add ax, 20
 stosw
 loop AddLoop

```

You can implement other operations in a similar fashion.

15.7 Sample Programs

In this section there are three sample programs. The first searches through a file for a particular string and displays the line numbers of any lines containing that string. This program demonstrates the use of the `strstr` function (among other things). The second program is a demo program that uses several of the string functions available in the UCR Standard Library's string package. The third program demonstrates how to use the 80x86 `cmps` instruction to compare the data in two files. These programs (`find.asm`, `strdemo.asm`, and `fcmp.asm`) are available on the companion CD-ROM.

15.7.1 Find.asm

```

; Find.asm
;
; This program opens a file specified on the command line and searches for
; a string (also specified on the command line).
;
; Program Usage:
;
; find "string" filename

 .xlist
 include  stdlib.a
 includelib stdlib.lib
 .list

wp textequ  <word ptr>

dseg segment  para public 'data'

StrPtr dword ?
FileName dword ?
LineCnt dword ?

FVar filevar  {}

InputLine byte 1024 dup (?)
dseg ends

```

```

cseg segment para public 'code'
 assume cs:cseg, ds:dseg

; ReadLn-
; This procedure reads a line of text from the input
; file and buffers it up in the "InputLine" array.

ReadLn proc
 push es
 push ax
 push di
 push bx

 lesi FVar ;Read from our file.
 mov bx, 0 ;Index into InputLine.
ReadLp: fgetc ;Get next char from file.
 jc EndRead ;Quit on EOF

 cmp al, cr ;Ignore carriage returns.
 je ReadLp
 cmp al, lf ;End of line on line feed.
 je EndRead

 mov InputLine[bx], al
 inc bx
 jmp ReadLp

; If we hit the end of a line or the end of the file,
; zero-terminate the string.

EndRead: mov InputLine[bx], 0
 pop bx
 pop di
 pop ax
 pop es
 ret

ReadLn endp

; The following main program extracts the search string and the
; filename from the command line, opens the file, and then searches
; for the string in that file.

Main proc
 mov ax, dseg
 mov ds, ax
 mov es, ax
 meminit

 argc
 cmp cx, 2
 je GoodArgs
 print "Usage: find 'string' filename",cr,lf,0
 jmp Quit

GoodArgs: mov ax, 1 ;Get the string to search for
 argv ; off the command line.
 mov wp StrPtr, di
 mov wp StrPtr+2, es

 mov ax, 2 ;Get the filename from the
 argv ; command line.
 mov wp Filename, di
 mov wp Filename+2, es

; Open the input file for reading

 mov ax, 0 ;Open for read.
 mov si, wp FileName

```

```

 mov dx, wp FileName+2
 lesi FVar
 fopen
 jc BadOpen

; Okay, start searching for the string in the file.

 mov wp LineCnt, 0
 mov wp LineCnt+2, 0
SearchLp:
 call ReadLn
 jc AtEOF

; Bump the line number up by one. Note that this is 8086 code
; so we have to use extended precision arithmetic to do a 32-bit
; add. LineCnt is a 32-bit variable because some files have more
; that 65,536 lines.

 add wp LineCnt, 1
 adc wp LineCnt+2, 0

; Search for the user-specified string on the current line.

 lesi InputLine
 mov dx, wp StrPtr+2
 mov si, wp StrPtr
 strstr
 jc SearchLp;Jump if not found.

; Print an appropriate message if we found the string.

 printf
 byte "Found '%^s' at line %ld\n",0
 dword  StrPtr, LineCnt
 jmp SearchLp

; Close the file when we're done.

AtEOF: lesi FVar
 fclose
 jmp Quit

BadOpen: printf
 byte "Error attempting to open %^s\n",cr,lf,0
 dword  FileName

Quit: ExitPgm ;DOS macro to quit program.
Main endp

cseg ends

sseg segment para stack 'stack'
stk db 1024 dup ("stack ")
sseg ends

zzzzzzseg segment para public 'zzzzzz'
LastBytes db 16 dup (?)
zzzzzzseg ends
end Main

```

15.7.2 StrDemo.asm

This short demo program just shows off how to use several of the string routines found in the UCR Standard Library strings package.

```

; StrDemo.asm- Demonstration of some of the various UCR Standard Library
; string routines.

```

```

 include stdlib.a
 includelib stdlib.lib

dseg segment para public 'data'

MemAvail word ?
String byte 256 dup (0)

dseg ends

cseg segment para public 'code'
 assume cs:cseg, ds:dseg

Main proc
 mov ax, seg dseg ;Set up the segment registers
 mov ds, ax
 mov es, ax

 MemInit
 mov MemAvail, cx
 printf
 byte "There are %x paragraphs of memory available."
 byte cr,lf,lf,0
 dword MemAvail

; Demonstration of StrTrim:

 print
 byte "Testing strtrim on 'Hello there  '",cr,lf,0
 strdupl
HelloThere1 byte "Hello there  ",0
 strtrim
 mov al, ""
 putc
 puts
 putc
 putcr
 free

;Demonstration of StrTrimm:

 print
 byte "Testing strtrimm on 'Hello there  '",cr,lf,0
 lesi HelloThere1
 strtrimm
 mov al, ""
 putc
 puts
 putc
 putcr
 free

; Demonstration of StrBdel

 print
 byte "Testing strbdel on ' Hello there  '",cr,lf,0
 strdupl
HelloThere3 byte " Hello there  ",0
 strbdel
 mov al, ""
 putc
 puts
 putc
 putcr
 free

```

```

; Demonstration of StrBdelm

 print
 byte "Testing strbdelm on ' Hello there  '",cr,lf,0
 lesi HelloThere3
 strbdelm
 mov al, ""
 putc
 puts
 putc
 putcr
 free

; Demonstrate StrCpyl:

 ldxi string
 strcpyl
 byte "Copy this string to the 'String' variable",0

 printf
 byte "STRING = '%s'",cr,lf,0
 dword String

; Demonstrate StrCatl:

 lesi String
 strcatl
 byte ". Put at end of 'String'",0

 printf
 byte "STRING = ",'"%s"',cr,lf,0
 dword String

; Demonstrate StrChr:

 lesi String
 mov al, ""
 strchr

 print
 byte "StrChr: First occurrence of ", '"', '"', ""
 byte '" found at position ',0
 mov ax, cx
 puti
 putcr

; Demonstrate StrStrl:

 lesi String
 strstrl
 byte "String",0

 print
 byte 'StrStr: First occurrence of "String" found at \'
 byte \'position ',0

 mov ax, cx
 puti
 putcr

; Demo of StrSet

 lesi String
 mov al, '*'
 strset

 printf
 byte "Strset: '%s'",cr,lf,0
 dword String

```

```

; Demo of strlen

 lesi String
 strlen

 print
 byte "String length = ",0
 puti
 putcr

Quit: mov ah, 4ch
 int 21h

Main endp

cseg ends

sseg segment para stack 'stack'
stk db 256 dup ("stack  ")
sseg ends

zzzzzzseg segment para public 'zzzzzz'
LastBytes db 16 dup (?)
zzzzzzseg ends
end Main

```

15.7.3 Fcmp.asm

This is a file comparison program. It demonstrates the use of the 80x86 cmps instruction (as well as blocked I/O under DOS).

```

; FCMP.ASM- A file comparison program that demonstrates the use
; of the 80x86 string instructions.

 .xlist
 include  stdlib.a
 includelib stdlib.lib
 .list

dseg segment para public 'data'

Name1 dword ? ;Ptr to filename #1
Name2 dword ? ;Ptr to filename #2
Handle1 word ? ;File handle for file #1
Handle2 word ? ;File handle for file #2
LineCnt word 0 ;# of lines in the file.

Buffer1 byte 256 dup (0) ;Block of data from file 1
Buffer2 byte 256 dup (0) ;Block of data from file 2

dseg ends

wp equ <word ptr>

cseg segment para public 'code'
 assume cs:cseg, ds:dseg

; Error- Prints a DOS error message depending upon the error type.

Error proc near
 cmp ax, 2
 jne NotFNF
 print
 byte "File not found",0
 jmp ErrorDone

NotFNF: cmp ax, 4
 jne NotTMF

```

```

 print
 byte "Too many open files",0
 jmp ErrorDone

NotTMF: cmp ax, 5
 jne NotAD
 print
 byte "Access denied",0
 jmp ErrorDone

NotAD: cmp ax, 12
 jne NotIA
 print
 byte "Invalid access",0
 jmp ErrorDone

NotIA:
ErrorDone: putcr
 ret
Error endp

; Okay, here's the main program.  It opens two files, compares them, and
; complains if they're different.

Main proc
 mov ax, seg dseg ;Set up the segment registers
 mov ds, ax
 mov es, ax
 meminit

; File comparison routine.  First, open the two source files.

 argc
 cmp cx, 2 ;Do we have two filenames?
 je GotTwoNames
 print
 byte "Usage: fcmp file1 file2",cr,lf,0
 jmp Quit

GotTwoNames: mov ax, 1 ;Get first file name
 argv
 mov wp Name1, di
 mov wp Name1+2, es

; Open the files by calling DOS.

 mov ax, 3d00h ;Open for reading
 lds dx, Name1
 int 21h
 jnc GoodOpen1
 printf
 byte "Error opening %^s:",0
 dword  Name1
 call Error
 jmp Quit

GoodOpen1: mov dx, dseg
 mov ds, dx
 mov Handle1, ax

 mov ax, 2 ;Get second file name
 argv
 mov wp Name2, di
 mov wp Name2+2, es

 mov ax, 3d00h ;Open for reading
 lds dx, Name2
 int 21h
 jnc GoodOpen2
 printf

```


```

 byte "Error opening %^s:",0
 dword  Name2
 call Error
 jmp Quit

GoodOpen2: mov dx, dseg
 mov ds, dx
 mov Handle2, ax

; Read the data from the files using blocked I/O
; and compare it.

CmpLoop: mov LineCnt, 1
 mov bx, Handle1 ;Read 256 bytes from
 mov cx, 256 ; the first file into
 lea dx, Buffer1 ; Buffer1.
 mov ah, 3fh
 int 21h
 jc FileError
 cmp ax, 256 ;Leave if at EOF.
 jne EndOfFile

 mov bx, Handle2 ;Read 256 bytes from
 mov cx, 256 ; the second file into
 lea dx, Buffer2 ; Buffer2
 mov ah, 3fh
 int 21h
 jc FileError
 cmp ax, 256 ;If we didn't read 256 bytes,
 jne BadLen ; the files are different.

; Okay, we've just read 256 bytes from each file, compare the buffers
; to see if the data is the same in both files.

 mov ax, dseg
 mov ds, ax
 mov es, ax
 mov cx, 256
 lea di, Buffer1
 lea si, Buffer2
 cld
 repe cmpsb
 jne BadCmp
 jmp CmpLoop

FileError: print
 byte "Error reading files: ",0
 call Error
 jmp Quit

BadLen: print
 byte "File lengths were different",cr,lf,0

BadCmp: print
 byte 7,"Files were not equal",cr,lf,0

 mov ax, 4c01h ;Exit with error.
 int 21h

; If we reach the end of the first file, compare any remaining bytes
; in that first file against the remaining bytes in the second file.

EndOfFile:  push ax ;Save final length.
 mov bx, Handle2
 mov cx, 256
 lea dx, Buffer2
 mov ah, 3fh

```

```

 int 21h
 jc BadCmp

 pop bx ;Retrieve file1's length.
 cmp ax, bx ;See if file2 matches it.
 jne BadLen

 mov cx, ax ;Compare the remaining
 mov ax, dseg ; bytes down here.
 mov ds, ax
 mov es, ax
 lea di, Buffer2
 lea si, Buffer1
repe cmpsb
 jne BadCmp

Quit: mov ax, 4c00h ;Set Exit code to okay.
 int 21h

Main endp
cseg ends

; Allocate a reasonable amount of space for the stack (2k).

sseg segment para stack 'stack'
stk byte 256 dup ("stack  ")
sseg ends

zzzzzzseg segment para public 'zzzzzz'
LastBytes byte 16 dup (?)
zzzzzzseg ends
end Main

```

15.8 Laboratory Exercises

These exercises use the Ex15_1.asm, Ex15_2.asm, Ex15_3.asm, and Ex15_4.asm files found on the companion CD-ROM. In this set of laboratory exercises you will be measuring the performance of the 80x86 movs instructions and the (hopefully) minor performance differences between length prefixed string operations and zero terminated string operations.

15.8.1 MOVS Performance Exercise #1

The movsb, movsw, and movsd instructions operate at different speeds, even when moving around the same number of bytes. In general, the movsw instruction is twice as fast as movsb when moving the same number of bytes. Likewise, movsd is about twice as fast as movsw (and about four times as fast as movsb) when moving the same number of bytes. Ex15_1.asm is a short program that demonstrates this fact. This program consists of three sections that copy 2048 bytes from one buffer to another 100,000 times. The three sections repeat this operation using the movsb, movsw, and movsd instructions. Run this program and time each phase. **For your lab report:** present the timings on your machine. Be sure to list processor type and clock frequency in your lab report. Discuss why the timings are different between the three phases of this program. Explain the difficulty with using the movsd (versus movsw or movsb) instruction in any program on an 80386 or later processor. Why is it not a general replacement for movsb, for example? How can you get around this problem?

```

; EX15_1.asm
;
; This program demonstrates the proper use of the 80x86 string instructions.

 .386
 option segment:use16

```

```

include stdlib.a
includelib stdlib.lib

dseg segment para public 'data'

Buffer1 byte 2048 dup (0)
Buffer2 byte 2048 dup (0)

dseg ends

cseg segment para public 'code'
 assume  cs:cseg, ds:dseg

Main proc
 mov ax, dseg
 mov ds, ax
 mov es, ax
 meminit

; Demo of the movsb, movsw, and movsd instructions

 print
 byte "The following code moves a block of 2,048 bytes "
 byte "around 100,000 times.",cr,lf
 byte "The first phase does this using the movsb "
 byte "instruction; the second",cr,lf
 byte "phase does this using the movsw instruction; "
 byte "the third phase does",cr,lf
 byte "this using the movsd instruction.",cr,lf,lf,lf
 byte "Press any key to begin phase one:",0

 getc
 putcr

 mov edx, 100000

movsbLp:  lea si, Buffer1
 lea di, Buffer2
 cld
 mov cx, 2048
 rep movsb
 dec edx
 jnz movsbLp

 print
 byte cr,lf
 byte "Phase one complete",cr,lf,lf
 byte "Press any key to begin phase two:",0

 getc
 putcr

 mov edx, 100000

movswLp:  lea si, Buffer1
 lea di, Buffer2
 cld
 mov cx, 1024
 rep movsw
 dec edx
 jnz movswLp

 print
 byte cr,lf
 byte "Phase two complete",cr,lf,lf
 byte "Press any key to begin phase three:",0

 getc

```

```

 putcr
 mov edx, 100000
movsdLp: lea si, Buffer1
 lea di, Buffer2
 cld
 mov cx, 512
 rep movsd
 dec edx
 jnz movsdLp

Quit: ExitPgm ;DOS macro to quit program.
Main endp

cseg ends

sseg segment para stack 'stack'
stk db 1024 dup ("stack ")
sseg ends

zzzzzzseg segment para public 'zzzzzz'
LastBytes db 16 dup (?)
zzzzzzseg ends
 end Main

```

15.8.2 MOVS Performance Exercise #2

In this exercise you will once again time the computer moving around blocks of 2,048 bytes. Like Ex15_1.asm in the previous exercise, Ex15_2.asm contains three phases; the first phase moves data using the movsb instruction; the second phase moves the data around using the lodsb and stosb instructions; the third phase uses a loop with simple mov instructions. Run this program and time the three phases. **For your lab report:** include the timings and a description of your machine (CPU, clock speed, etc.). Discuss the timings and explain the results (consult Appendix D as necessary).

```

; EX15_2.asm
;
; This program compares the performance of the MOVS instruction against
; a manual block move operation. It also compares MOVS against a LODS/STOS
; loop.

 .386
 option segment:use16

 include stdlib.a
 includelib stdlib.lib

dseg segment para public 'data'

Buffer1 byte 2048 dup (0)
Buffer2 byte 2048 dup (0)

dseg ends

cseg segment para public 'code'
 assume cs:cseg, ds:dseg

Main proc
 mov ax, dseg
 mov ds, ax
 mov es, ax
 meminit

```

```

; MOVSB version done here:

 print
 byte "The following code moves a block of 2,048 bytes "
 byte "around 100,000 times.",cr,lf
 byte "The first phase does this using the movsb "
 byte "instruction; the second",cr,lf
 byte "phase does this using the lods/stos instructions; "
 byte "the third phase does",cr,lf
 byte "this using a loop with MOV "
 byte "instructions.",cr,lf,lf,lf
 byte "Press any key to begin phase one:",0

 getc
 putcr

 mov edx, 100000

movsbLp: lea si, Buffer1
 lea di, Buffer2
 cld
 mov cx, 2048
 rep movsb
 dec edx
 jnz movsbLp

 print
 byte cr,lf
 byte "Phase one complete",cr,lf,lf
 byte "Press any key to begin phase two:",0

 getc
 putcr

 mov edx, 100000

LodsStosLp: lea si, Buffer1
 lea di, Buffer2
 cld
 mov cx, 2048
lodsstoslp2: lodsb
 stosb
 loop LodsStosLp2
 dec edx
 jnz LodsStosLp

 print
 byte cr,lf
 byte "Phase two complete",cr,lf,lf
 byte "Press any key to begin phase three:",0

 getc
 putcr

 mov edx, 100000

MovLp: lea si, Buffer1
 lea di, Buffer2
 cld
 mov cx, 2048
MovLp2: mov al, ds:[si]
 mov es:[di], al
 inc si
 inc di
 loop MovLp2
 dec edx
 jnz MovLp

```

```

Quit: ExitPgm ;DOS macro to quit program.
Main endp

cseg ends

sseg segment para stack 'stack'
stk db 1024 dup ("stack ")
sseg ends

zzzzzzseg segment para public 'zzzzzz'
LastBytes db 16 dup (?)
zzzzzzseg ends
end Main

```

15.8.3 Memory Performance Exercise

In the previous two exercises, the programs accessed a maximum of 4K of data. Since most modern on-chip CPU caches are at least this big, most of the activity took place directly on the CPU (which is very fast). The following exercise is a slight modification that moves the array data in such a way as to destroy cache performance. Run this program and time the results. **For your lab report:** based on what you learned about the 80x86's cache mechanism in Chapter Three, explain the performance differences.

```

; EX15_3.asm
;
; This program compares the performance of the MOVS instruction against
; a manual block move operation. It also compares MOVS against a LODS/STOS
; loop. This version does so in such a way as to wipe out the on-chip CPU
; cache.

 .386
 option segment:use16

 include stdlib.a
 includelib  stdlib.lib

dseg segment para public 'data'

Buffer1 byte 16384 dup (0)
Buffer2 byte 16384 dup (0)

dseg ends

cseg segment para public 'code'
 assume cs:cseg, ds:dseg

Main proc
 mov ax, dseg
 mov ds, ax
 mov es, ax
 meminit

; MOVSB version done here:

 print
 byte "The following code moves a block of 16,384 bytes "
 byte "around 12,500 times.",cr,lf
 byte "The first phase does this using the movsb "
 byte "instruction; the second",cr,lf
 byte "phase does this using the lods/stos instructions; "
 byte "the third phase does",cr,lf
 byte "this using a loop with MOV instructions."
 byte cr,lf,lf,lf
 byte "Press any key to begin phase one:",0

 getc

```

```

 putcr
 mov edx, 12500
movsbLp: lea si, Buffer1
 lea di, Buffer2
 cld
 mov cx, 16384
 rep movsb
 dec edx
 jnz movsbLp

 print
 byte cr,lf
 byte "Phase one complete",cr,lf,lf
 byte "Press any key to begin phase two:",0

 getc
 putcr

 mov edx, 12500
LodsStosLp: lea si, Buffer1
 lea di, Buffer2
 cld
 mov cx, 16384
lodsstoslp2: lods si
 stos di
 loop lodsstoslp2
 dec edx
 jnz LodsStosLp

 print
 byte cr,lf
 byte "Phase two complete",cr,lf,lf
 byte "Press any key to begin phase three:",0

 getc
 putcr

 mov edx, 12500
MovLp: lea si, Buffer1
 lea di, Buffer2
 cld
 mov cx, 16384
MovLp2: mov al, ds:[si]
 mov es:[di], al
 inc si
 inc di
 loop MovLp2
 dec edx
 jnz MovLp

Quit: ExitPgm ;DOS macro to quit program.
Main endp
cseg ends

sseg segment para stack 'stack'
stk db 1024 dup ("stack ")
sseg ends

zzzzzzseg segment para public 'zzzzzz'
LastBytes db 16 dup (?)
zzzzzzseg ends
end Main

```

15.8.4 The Performance of Length-Prefixed vs. Zero-Terminated Strings

The following program (Ex15_4.asm on the companion CD-ROM) executes two million string operations. During the first phase of execution, this code executes a sequence of length-prefixed string operations 1,000,000 times. During the second phase it does a comparable set of operation on zero terminated strings. Measure the execution time of each phase. **For your lab report:** report the differences in execution times and comment on the relative efficiency of length prefixed vs. zero terminated strings. Note that the relative performances of these sequences will vary depending upon the processor you use. Based on what you learned in Chapter Three and the cycle timings in Appendix D, explain some possible reasons for relative performance differences between these sequences among different processors.

```

; EX15_4.asm
;
; This program compares the performance of length prefixed strings versus
; zero terminated strings using some simple examples.
;
; Note: these routines all assume that the strings are in the data segment
; and both ds and es already point into the data segment.

 .386
 option segment:use16

 include stdlib.a
 includelib  stdlib.lib

dseg segment para public 'data'

LStr1 byte 17,"This is a string."
LResult byte 256 dup (?)

ZStr1 byte "This is a string",0
ZResult byte 256 dup (?)

dseg ends

cseg segment para public 'code'
 assume cs:cseg, ds:dseg

; LStrCpy: Copies a length prefixed string pointed at by SI to
; the length prefixed string pointed at by DI.

LStrCpy proc
 push si
 push di
 push cx

 cld

 mov cl, [si] ;Get length of string.
 mov ch, 0
 inc cx ;Include length byte.
 rep movsb

 pop cx
 pop di
 pop si
 ret
LStrCpy endp

; LStrCat- Concatenates the string pointed at by SI to the end
; of the string pointed at by DI using length
; prefixed strings.

LStrCat proc

```


```

 push si
 push di
 push cx

 cld

; Compute the final length of the concatenated string

 mov cl, [di] ;Get orig length.
 mov ch, [si] ;Get 2nd Length.
 add [di], ch ;Compute new length.

; Move SI to the first byte beyond the end of the first string.

 mov ch, 0 ;Zero extend orig len.
 add di, cx ;Skip past str.
 inc di ;Skip past length byte.

; Concatenate the second string (SI) to the end of the first string (DI)

 rep movsb ;Copy 2nd to end of orig.

 pop cx
 pop di
 pop si
 ret
LStrCat endp

; LStrCmp- String comparison using two length prefixed strings.
; SI points at the first string, DI points at the
; string to compare it against.

LStrCmp proc
 push si
 push di
 push cx

 cld

; When comparing the strings, we need to compare the strings
; up to the length of the shorter string. The following code
; computes the minimum length of the two strings.

 mov cl, [si] ;Get the minimum of the two lengths
 mov ch, [di]
 cmp cl, ch
 jb HasMin
 mov cl, ch
HasMin: mov ch, 0

 repe cmpsb ;Compare the two strings.
 je CmpLen
 pop cx
 pop di
 pop si
 ret

; If the strings are equal through the length of the shorter string,
; we need to compare their lengths

CmpLen: pop cx
 pop di
 pop si

 mov cl, [si]
 cmp cl, [di]
 ret
LStrCmp endp

; ZStrCpy- Copies the zero terminated string pointed at by SI

```

```

; to the zero terminated string pointed at by DI.

ZStrCpy proc
 push si
 push di
 push ax

ZSCLp: mov al, [si]
 inc si
 mov [di], al
 inc di
 cmp al, 0
 jne ZSCLp

 pop ax
 pop di
 pop si
 ret

ZStrCpy endp

; ZStrCat- Concatenates the string pointed at by SI to the end
; of the string pointed at by DI using zero terminated
; strings.

ZStrCat proc
 push si
 push di
 push cx
 push ax

 cld

; Find the end of the destination string:

 mov cx, 0FFFFh
 mov al, 0 ;Look for zero byte.
 repne scasb

; Copy the source string to the end of the destination string:

ZcatLp: mov al, [si]
 inc si
 mov [di], al
 inc di
 cmp al, 0
 jne ZCatLp

 pop ax
 pop cx
 pop di
 pop si
 ret

ZStrCat endp

; ZStrCmp- Compares two zero terminated strings.
; This is actually easier than the length
; prefixed comparison.

ZStrCmp proc
 push cx
 push si
 push di

; Compare the two strings until they are not equal
; or until we encounter a zero byte. They are equal
; if we encounter a zero byte after comparing the
; two characters from the strings.

ZCmpLp: mov al, [si]

```

```

 inc si
 cmp al, [di]
 jne ZCmpDone
 inc di
 cmp al, 0
 jne ZCmpLp

ZCmpDone: pop di
 pop si
 pop cx
 ret

ZStrCmp endp

Main proc
 mov ax, dseg
 mov ds, ax
 mov es, ax
 meminit

 print
 byte "The following code does 1,000,000 string "
 byte "operations using",cr,lf
 byte "length prefixed strings. Measure the amount "
 byte "of time this code",cr,lf
 byte "takes to run.",cr,lf,lf
 byte "Press any key to begin:",0

 getc
 putcr

LStrCpyLp: mov edx, 1000000
 lea si, LStr1
 lea di, LResult
 call LStrCpy
 call LStrCat
 call LStrCat
 call LStrCat
 call LStrCpy
 call LStrCmp
 call LStrCat
 call LStrCmp

 dec edx
 jne LStrCpyLp

 print
 byte "The following code does 1,000,000 string "
 byte "zero terminated strings. Measure the amount "
 byte "of time this code",cr,lf
 byte "takes to run.",cr,lf,lf
 byte "Press any key to begin:",0

 getc
 putcr

ZStrCpyLp: mov edx, 1000000
 lea si, ZStr1
 lea di, ZResult
 call ZStrCpy
 call ZStrCat
 call ZStrCat
 call ZStrCat
 call ZStrCpy
 call ZStrCmp
 call ZStrCat
 call ZStrCmp

 dec edx

```

```

 jne ZStrCpyLp
Quit: ExitPgm ;DOS macro to quit program.
Main endp

cseg ends

sseg segment para stack 'stack'
stk db 1024 dup ("stack  ")
sseg ends

zzzzzseg segment para public 'zzzzzz'
LastBytes db 16 dup (?)
zzzzzseg ends
end Main

```

15.9 Programming Projects

- 1) Write a `SubStr` function that extracts a substring from a zero terminated string. Pass a pointer to the string in `ds:si`, a pointer to the destination string in `es:di`, the starting position in the string in `ax`, and the length of the substring in `cx`. Follow all the rules given in section 15.3.1 concerning degenerate conditions.
- 2) Write a word *iterator* (see “Iterators” on page 663) to which you pass a string (by reference, on the stack). Each each iteration of the corresponding `foreach` loop should extract a word from this string, malloc sufficient storage for this string on the heap, copy that word (substring) to the malloc'd location, and return a pointer to the word. Write a main program that calls the iterator with various strings to test it.
- 3) Modify the `find.asm` program (see “Find.asm” on page 860) so that it searches for the desired string in several files using ambiguous filenames (i.e., wildcard characters). See “Find First File” on page 729 for details about processing filenames that contain wildcard characters. You should write a loop that processes all matching filenames and executes the `find.asm` core code on each filename that matches the ambiguous filename a user supplies.
- 4) Write a `strncpy` routine that behaves like `strcpy` except it copies a maximum of `n` characters (including the zero terminating byte). Pass the source string's address in `es:di`, the destination string's address in `dx:si`, and the maximum length in `cx`.
- 5) The `movsb` instruction may not work properly if the source and destination blocks overlap (see “The MOVS Instruction” on page 822). Write a procedure “`bcopy`” to which you pass the address of a source block, the address of a destination block, and a length, that will properly copy the data even if the source and destination blocks overlap. Do this by checking to see if the blocks overlap and adjusting the source pointer, destination pointer, and direction flag if necessary.
- 6) As you discovered in the lab experiments, the `movsd` instruction can move a block of data much faster than `movsb` or `movsw` can move that same block. Unfortunately, it can only move a block that contains an even multiple of four bytes. Write a “`fastcopy`” routine that uses the `movsd` instruction to copy all but the last one to three bytes of a source block to the destination block and then manually copies the remaining bytes between the blocks. Write a main program with several boundary test cases to verify correct operation. Compare the performance of your `fastcopy` procedure against the use of the `movsb` instruction.

15.10 Summary

The 80x86 provides a powerful set of string instructions. However, these instructions are very primitive, useful mainly for manipulating blocks of bytes. They do not correspond to the string instructions one expects to find in a high level language. You can, however, use the 80x86 string instructions to synthesize those functions normally associated with HLLs. This chapter explains how to construct many of the more popular string func-

tions. Of course, it's foolish to constantly reinvent the wheel, so this chapter also describes many of the string functions available in the UCR Standard Library.

The 80x86 string instructions provide the basis for many of the string operations appearing in this chapter. Therefore, this chapter begins with a review and in-depth discussion of the 80x86 string instructions: the repeat prefixes, and the direction flag. This chapter discusses the operation of each of the string instructions and describes how you can use each of them to perform string related tasks. To see how the 80x86 string instructions operate, check out the following sections:

- “The 80x86 String Instructions” on page 819
- “How the String Instructions Operate” on page 819
- “The REP/REPE/REPZ and REPNZ/REPNE Prefixes” on page 820
- “The Direction Flag” on page 821
- “The MOVS Instruction” on page 822
- “The CMPS Instruction” on page 826
- “The SCAS Instruction” on page 828
- “The STOS Instruction” on page 828
- “The LODS Instruction” on page 829
- “Building Complex String Functions from LODS and STOS” on page 830
- “Prefixes and the String Instructions” on page 830

Although Intel calls them “string instructions” they do not actually work on the abstract data type we normally think of as a character string. The string instructions simply manipulate arrays of bytes, words, or double words. It takes a little work to get these instructions to deal with true character strings. Unfortunately, there isn't a single definition of a character string which, no doubt, is the reason there aren't any instructions specifically for character strings in the 80x86 instruction set. Two of the more popular character string types include length prefixed strings and zero terminated strings which Pascal and C use, respectively. Details on string formats appear in the following sections:

- “Character Strings” on page 831
- “Types of Strings” on page 831

Once you decide on a specific data type for you character strings, the next step is to implement various functions to process those strings. This chapter provides examples of several different string functions designed specifically for length prefixed strings. To learn about these functions and see the code that implements them, look at the following sections:

- “String Assignment” on page 832
- “String Comparison” on page 834
- “Character String Functions” on page 835
- “Substr” on page 835
- “Index” on page 838
- “Repeat” on page 840
- “Insert” on page 841
- “Delete” on page 843
- “Concatenation” on page 844

The UCR Standard Library provides a very rich set of string functions specifically designed for zero terminated strings. For a description of many of these routines, read the following sections:

- “String Functions in the UCR Standard Library” on page 845
- “StrBDel, StrBDelm” on page 846
- “Strcat, Strcatl, Strcatm, Strcatml” on page 847
- “Strchr” on page 848
- “Strcmp, Strcmpl, Stricmp, Stricmpl” on page 848
- “Strcpy, Strcpyl, Strdup, Strdupl” on page 849

- “Strdel, Strdelm” on page 850
- “Strins, Strinsl, Strinsm, Strinsml” on page 851
- “Strlen” on page 852
- “Strlwr, Strlwrn, Strupr, Struprn” on page 852
- “Strrev, Strrevm” on page 853
- “Strset, Strsetm” on page 853
- “Strspan, Strspanl, Strcspan, Strcspanl” on page 854
- “Strstr, Strstrl” on page 855
- “Strtrim, Strtrimm” on page 855
- “Other String Routines in the UCR Standard Library” on page 856

As mentioned earlier, the string instructions are quite useful for many operations beyond character string manipulation. This chapter closes with some sections describing other uses for the string instructions. See

- “Using the String Instructions on Other Data Types” on page 859
- “Multi-precision Integer Strings” on page 859
- “Dealing with Whole Arrays and Records” on page 860

The set is another common abstract data type commonly found in programs today. A set is a data structure which represent membership (or lack thereof) of some group of objects. If all objects are of the same underlying base type and there is a limited number of possible objects in the set, then we can use a *bit vector* (array of booleans) to represent the set. The bit vector implementation is very efficient for small sets. The UCR Standard Library provides several routines to manipulate character sets and other sets with a maximum of 256 members. For more details,

- “The Character Set Routines in the UCR Standard Library” on page 856

15.11 Questions

- 1) What are the repeat prefixes used for?
- 2) Which string prefixes are used with the following instructions?
a) MOVS b) CMPS c) STOS d) SCAS
- 3) Why aren't the repeat prefixes normally used with the LODS instruction?
- 4) What happens to the SI, DI, and CX registers when the MOVSB instruction is executed (without a repeat prefix) and:
a) the direction flag is set. b) the direction flag is clear.
- 5) Explain how the MOVSB and MOVSW instructions work. Describe how they affect memory and registers with and without the repeat prefix. Describe what happens when the direction flag is set and clear.
- 6) How do you preserve the value of the direction flag across a procedure call?
- 7) How can you ensure that the direction flag always contains a proper value before a string instruction without saving it inside a procedure?
- 8) What is the difference between the "MOVSB", "MOVSW", and "MOVS oprnd1,oprnd2" instructions?
- 9) Consider the following Pascal array definition:

```
a:array [0..31] of record
 a,b,c:char;
 i,j,k:integer;
end;
```

Assuming A[0] has been initialized to some value, explain how you can use the MOVS instruction to initialize the remaining elements of A to the same value as A[0].

- 10) Give an example of a MOVS operation which requires the direction flag to be:
a) clear b) set
- 11) How does the CMPS instruction operate? (what does it do, how does it affect the registers and flags, etc.)
- 12) Which segment contains the source string? The destination string?
- 13) What is the SCAS instruction used for?
- 14) How would you quickly initialize an array to all zeros?
- 15) How are the LODS and STOS instructions used to build complex string operations?
- 16) How would you use the SUBSTR function to extract a substring of length 6 starting at offset 3 in the StrVar variable, storing the substring in the NewStr variable?
- 17) What types of errors can occur when the SUBSTR function is executed?
- 18) Give an example demonstrating the use of each of the following string functions:
a) INDEX b) REPEAT c) INSERT d) DELETE e) CONCAT
- 19) Write a short loop which multiplies each element of a single dimensional array by 10. Use the string instructions to fetch and store each array element.
- 20) The UCR Standard Library does not provide an STRCPYM routine. What is the routine which performs this task?
- 21) Suppose you are writing an "adventure game" into which the player types sentences and you want to pick out the two words "GO" and "NORTH", if they are present, in the input line. What (non-UCR StdLib) string function appearing in this chapter would you use to search for these words? What UCR Standard Library routine would you use?
- 22) Explain how to perform an extended precision integer comparison using CMPS

