

ASSEMBLY - CMPS INSTRUCTION

http://www.tutorialspoint.com/assembly_programming/assembly_cmps_instruction.htm

Copyright © tutorialspoint.com

The CMPS instruction compares two strings. This instruction compares two data items of one byte, word or doubleword, pointed to by the DS:SI and ES:DI registers and sets the flags accordingly. You can also use the conditional jump instructions along with this instruction.

The following example demonstrates comparing two strings using the CMPS instruction –

```
section .text
 global _start ;must be declared for using gcc

_start: ;tell linker entry point
 mov esi, s1
 mov edi, s2
 mov ecx, lens2
 cld
 repe cmpsb
 jecxz equal ;jump when ecx is zero

 ;If not equal then the following code
 mov eax, 4
 mov ebx, 1
 mov ecx, msg_neq
 mov edx, len_neq
 int 80h
 jmp exit

equal:
 mov eax, 4
 mov ebx, 1
 mov ecx, msg_eq
 mov edx, len_eq
 int 80h

exit:
 mov eax, 1
 mov ebx, 0
 int 80h

section .data
s1 db 'Hello, world!',0 ;our first string
lens1 equ $-s1

s2 db 'Hello, there!', 0 ;our second string
lens2 equ $-s2

msg_eq db 'Strings are equal!', 0xa
len_eq equ $-msg_eq

msg_neq db 'Strings are not equal!'
len_neq equ $-msg_neq
```

When the above code is compiled and executed, it produces the following result –

```
Strings are not equal!
```