

Introduction to 8086 Assembly

Lecture 20

x86 floating point

Floating point operations

- Floating point libraries
- Math coprocessor (floating point coprocessor, floating point unit FPU)
 - add-on
 - Integrated

K. N. Toosi
University of Technology

Intel 8087 coprocessor

https://en.wikipedia.org/wiki/Intel_8087

Intel 8087 coprocessor

S-100 8086 Prototype Board

[http://www.s100computers.com/My%20System%20Pages/
8086%20Board/8086%20CPU%20Board.htm](http://www.s100computers.com/My%20System%20Pages/8086%20Board/8086%20CPU%20Board.htm)

Intel 8087 coprocessor

<http://www.s100computers.com/My%20System%20Pages/8086%20Board/8086%20CPU%20Board.htm>

<http://7review.com/remembering-maths-coprocessor/>

Intel x87 extended precision

https://en.wikipedia.org/wiki/Extended_precision

8087 register stack

- ST0, ST1, ST2, ST3, ST4, ST5, ST6, ST7

8087 register stack

8087 register stack

ST0	48.88
ST1	12.04
ST2	111.1
ST3	40.9
ST4	0.003
ST5	12.0
ST6	6.8
ST7	4.2

8087 register stack

ST0	48.88
ST1	12.04
ST2	111.1
ST3	40.9
ST4	0.003
ST5	12.0
ST6	6.8
ST7	4.2

push 72.0

ST0	72.0
ST1	48.88
ST2	12.04
ST3	111.1
ST4	40.9
ST5	0.003
ST6	12.0
ST7	6.8

8087 register stack

Floating points in memory

single precision

```
segment .data
l1: dd  1.0, 18.9, 0.00001, 1e-14, 12.0
l2: dq  1.0, 18.9, 0.00001, 1e-14, 12.0
```

double precision

Floating points in memory

32 bit integer

l1: dd 1.0, 18.9, 0.00001, 1e-14, 12

l2: dq 1.0, 18.9, 0.00001, 1e-14, 12.0

double precision

Example

```
segment .data

l1: dd  1.0, 18.9, 0.00001, 1e-14, 12.0
l2: dq  1.0, 18.9, 0.00001, 1e-14, 12.0
```

```
fld dword [l1] ; ST0 = [l1]
fld dword [l1+4] ; ST0 = [l1+4]

fadd ST1 ; ST0 += ST1

fist dword [l1] ; [l1] = (int) ST0

mov eax, [l1]
call print_int
call print_nl
```


Example

```
segment .data
```

```
l1: dd  1.0, 18.9, 0.00001, 1e-14, 12.0
```

```
l2: dq  1.0, 18.9, 0.00001, 1e-14, 12.0
```

```
fld dword [l1] ; ST0 = [l1]
fld dword [l1+4] ; ST0 = [l1+4]
```

```
fadd ST1 ; ST0 += ST1
```

```
fist dword [l1] ; [l1] = (int) ST0
```

```
mov eax, [l1]
```

```
call print_int
```

```
call print_nl
```

```
b.nasihatkon@kntu:lecture20$ ./run.sh float1
```

```
20
```


Loading (pushing)

FLD mem32 (/mem64/mem80)	push ST0 <- mem32 (so on)
FLD STi	push ST0 <- STi STi: ST0, ST1, ... or ST7
FILD mem16 (/mem32/mem64)	push ST0 <- int2float(mem32)

Example:

```
FLD dword [l1]
FLD qword [l2]
```


Loading (pushing) constants

FLD1	push ST0 <- 1.0
FLDZ	push ST0 <- +0.0
FLDPI	push ST0 <- π (the pi number)
FLDL2T/FLDL2E	
FLDLG2/FLDLN2	

Storing

FST mem32/mem64	mem32 <- ST0
FST STi	STi <- ST0 (i=0,1,...,7)
FIST mem16/mem32/mem64	mem32 <- float2int(ST0)
FSTP dest	similar to FSTP and FISTP
FISTP dest	but also pops top of stack

Example:

```
FST dword [11]  
FST qword [12]
```

Exchange

K. N. Toosi
University of Technology

FXCH STi

ST0 <-> STi (i=0,1,...,7)

Math operations

FADD src	ST0 += src
FSUB src	ST0 -= src
FMUL src	ST0 *= src
FDIV src	ST0 /= src
	src: STi/mem32/mem64

Math operations

FADD src	ST0 \doteqdot src
FSUB src	ST0 \doteqdot src
FMUL src	ST0 \doteqdot src
FDIV src	ST0 \doteqdot src
FSUBR src	ST0 = src - ST0
FDIVR src	ST0 = src / ST0
	src : STi/mem32/mem64

Math operations

FADDP STi	STi += ST0
FSUBP STi	STi -= ST0
FMULP STi	STi *= ST0
FDIVP STi	STi /= ST0
FSUBRP STi	STi = ST0 - STi
FDIVRP STi	STi = ST0 / STi
	And pop top of stack STi: ST0, ST1, ... or ST7

Math operations

FADDP STi	STi += ST0
FADDP STi, ST0	
FSUBP STi	STi -= ST0
FSUBP STi, ST0	
FMULP STi	STi *= ST0
FMULP STi, ST0	
FDIVP STi	STi /= ST0
FDIVP STi, ST0	
FSUBRP STi	STi = ST0 - STi
FSUBRP STi, ST0	
FDIVRP STi	STi = ST0 / STi
FDIVRP STi, ST0	
	And pop top of stack

Math operations

FADD STi , ST0	STi += ST0
FSUB STi , ST0	STi -= ST0
FMUL STi , ST0	STi *= ST0
FDIV STi , ST0	STi /= ST0
FSUBR STi , ST0	STi = ST0 - STi
FDIVR STi , ST0	STi = ST0 / STi
	STi: ST0 , ST1 , ... or ST7

Math operations

F_IADD src	ST0 += int2float(src)
F_ISUB src	ST0 -= int2float(src)
F_IMUL src	ST0 *= int2float(src)
F_IDIV src	ST0 /= int2float(src)
F_ISUBR src	ST0 = int2float(src) - ST0
F_IDIVR src	ST0 = int2float(src) / ST0
	src: mem32/mem64

Example

```
segment .data

l1: dd  1.0, 18.9, 0.00001, 1e-14, 12.0
l2: dq  1.0, 18.9, 0.00001, 1e-14, 12.0
```

```
fld dword [l1] ; ST0 = [l1]
fld dword [l1+4] ; ST0 = [l1+4]

fadd ST1 ; ST0 += ST1

fist dword [l1] ; [l1] = (int) ST0

mov eax, [l1]
call print_int
call print_nl
```


Math operations

FCHS	ST0 = -ST0
FABS	ST0 = ST0
FSQRT	ST0 = sqrt(ST0)
FSCALE	ST0 *= 2^floor(ST1)
FRNDINT	ST0 = round(ST0) still floating point

Math operations

FSIN	$ST0 = \sin(ST0)$
FCOS	$ST0 = \cos(ST0)$
FSINCOS	$ST0 = \cos(ST0)$ then $ST0 \leftarrow \text{push } \sin(ST0)$

x87 status register

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
B	C 3		TOP	C 2	C 1	C 0	E S	S F	P E	U E	Q E	Z E	D E	I E	

<http://www.russinoff.com/libman/text/node48.html>

Making comparisons

FCOM src	compare ST0, src src: mem32/mem64/STi
FCOMP src	like FCOM src AND pop top of stack
FCOMPP	Compare ST0, ST1 AND pop twice
FICOM mem16/mem32	compare ST0, int2float(src) src: mem32/mem64/STi
FTST	compare ST0, 0

Making comparisons

FSTSW	mem16	
FSTSW	AX	
SASF		FLAGS <- AX (not all bits)
LASF		AX <- FLAGS (not all bits)

Making comparisons

FSTSW mem16	
FSTSW AX	
SASF	FLAGS <- AX (not all bits)
LASF	AX <- FLAGS (not all bits)

FSTSW AX
SASF
follows every comparison

Directly setting EFLAGS

FCOMI STi	compare ST0, STi sets EFLAGS
FCOMIP STi	FCOMI STi pops top of stack

Practice: roots of a quadric

```
extern printf
segment .data
a: dq 1.0
b: dq -3.0
c: dq 2.0
minus4: dq -4.0
temp: dq 0.0
format: db  "%f", 10, 0
no_roots_msg: db "No real roots",10, 0

segment .text
:
```


Practice: roots of a quadric

```
extern printf
segment .data
a: dq 1.0
b: dq -3.0
c: dq 2.0
minus4: dq -4.0
temp: dq 0.0
format: db  "%f", 10, 0
no_roots_msg: db "No real roots",10, 0

segment .text
:
fld qword [b]
fld qword [b]
fmulp ST1
```


Practice: roots of a quadric

```
extern printf
segment .data
a: dq 1.0
b: dq -3.0
c: dq 2.0
minus4: dq -4.0
temp: dq 0.0
format: db  "%f", 10, 0
no_roots_msg: db "No real roots",10, 0

segment .text
;
fld qword [b]
fld qword [b]
fmulp ST1

fld qword [a]
fld qword [c]
fld qword [minus4]
fmulp ST1
fmulp ST1
```


```
extern printf
segment .data
a: dq 1.0
b: dq -3.0
c: dq 2.0
minus4: dq -4.0
temp: dq 0.0
format: db "%f", 10, 0
no_roots_msg: db "No real roots", 10, 0

segment .text
:
fld qword [b]
fld qword [b]
fmulp ST1

fld qword [a]
fld qword [c]
fld qword [minus4]
fmulp ST1
fmulp ST1
faddp ST1
fldz
fcomip ST1
ja no_roots
```

```
extern printf
segment .data
a: dq 1.0
b: dq -3.0
c: dq 2.0
minus4: dq -4.0
temp: dq 0.0
format: db "%f", 10, 0
no_roots_msg: db "No real roots", 10, 0
segment .text
:
fld qword [b]
fld qword [b]
fmulp ST1

fld qword [a]
fld qword [c]
fld qword [minus4]
fmulp ST1
fmulp ST1
faddp ST1

fldz
fcomip ST1
ja no_roots
```

quadroots.asm

```
fsqrt

fld st0
fld qword [b]
faddp st1
fchs

fld qword [a]
fld1
fld1
faddp
fmulp
fdivp ST1 ; ST1 /= ST0

; print st0
fst qword [temp]
push dword [temp+4]
push dword [temp]
push format
call printf
add esp, 12

fcomp
```

```
fld qword [b]
fchs
faddp

fld qword [a]
fld1
fld1
faddp
fmulp
fdivp ST1 ; ST1 /= ST0

; print st0
fst qword [temp]
push dword [temp+4]
push dword [temp]
push format
call printf
add esp, 12

jmp endl

no_roots:
 mov eax, no_roots_msg
 call print_string

endl:
```

```
extern printf
```

```
segment .data
```

```
a: dq 1.0
```

```
b: dq -3.0
```

```
c: dq 2.0
```

```
minus4: dq -4.0
```

```
temp: dq 0.0
```

```
format: db "%f", 10, 0
```

```
no_roots_msg: db "No real
```

```
segment .text
```

```
:
```

```
fld qword [b]
```

```
fld qword [b]
```

```
fmulp ST1
```

```
fld qword [a]
```

```
fld qword [c]
```

```
fld qword [minus4]
```

```
fmulp ST1
```

```
fmulp ST1
```

```
faddp ST1
```

```
fldz
```

```
fcomip ST1
```

```
ja no_roots
```

quadroots.asm

```
fsqrt
```

```
fld st0
```

```
fld qword [b]
```

```
faddp st1
```

```
fchs
```

```
fld qword [a]
```

```
fld qword [b]
```

```
fchs
```

```
faddp
```

```
fld qword [a]
```

```
fld1
```

```
fld1
```

```
faddp
```

```
fmulp
```

; ST1 /= ST0

This code is inefficient!
Go through the code and make it
more efficient.

```
push dword [temp]
```

```
push format
```

```
call printf
```

```
add esp, 12
```

```
fcomp
```

```
add esp, 12
```

```
jmp endl
```

```
no_roots:
```

```
mov eax, no_roots_msg
```

```
call print_string
```

```
endl:
```