
Arithmetic and Logic Instructions in Microprocessor 8086/8088

Objectives of Arithmetic and Logic Instructions in Microprocessor 8086/8088

- ❖ Upon completion of this chapter, you will be able to:

- ❖ Use arithmetic and logic instructions to accomplish simple binary, BCD, and ASCII arithmetic.
- ❖ Use AND, OR, and Exclusive-OR to accomplish binary bit manipulation.
- ❖ Use the shift and rotate instructions.

Arithmetic and Logic Instructions in Microprocessor 8086/8088

- ❖ Introduction
- ❖ We examine the arithmetic and logic instructions.
- ❖ The arithmetic instructions include addition, subtraction, multiplication, division, comparison, negation, increment, and decrement.
- ❖ The logic instructions include AND, OR, Exclusive-OR, NOT, shifts, rotates, and the logical compare (TEST).

Arithmetic Instructions

ADD: Addition

- ❖ ADD Des, Src
- ❖ It adds a byte to byte or a word to word.
- ❖ It effects AF, CF, OF, PF, SF, ZF flags.

□ Example:

ADD AL, 7AH ; adds 7AH to AL register
ADD DX, AX ; adds AX to DX register
ADD AX, [BX] ; adds [BX] to AX register

Arithmetic Instructions

ADD: Addition

- ❖ Register Addition
- ❖ Add the content of several registers.
- ❖ When arithmetic instructions executed, contents of the flag register change.
- ❖ Interrupt, trap, and other flags do not change.
- ❖ Any ADD instruction modifies the contents of the sign, zero, carry, auxiliary carry, parity, and overflow flags.
- ❖ Example:

ADD AX, BX	; adds BX to AX register
ADD AX, CX	; adds CX to AX register
ADD AX, DX	; adds DX to AX register

Arithmetic Instructions

ADD: Addition

- ❖ Immediate Addition
- ❖ Immediate addition is employed whenever constant or known data are added.
- ❖ Example:

MOV DL, 12H

ADD DL, 33H

- ❖ The sum **45H** is stored in **DL** register.
- ❖ Flags changes, as follows:
- ❖ Z = 0 (result not zero), S = 0 (result positive), C = 0 (no carry), P = 0 (odd parity), AC = 0 (no half carry), O = 0 (no overflow).

Arithmetic Instructions

ADD: Addition

- ❖ Memory-to-Register Addition
- ❖ Moves memory data to be added to a register.

□ Example:

```
MOV DI, OFFSET NUMB  
MOV AL, 0  
ADD AL, [DI]  
ADD AL, [DI+1]
```

Arithmetic Instructions

ADD: Addition

- ❖ Array Addition
- ❖ Memory arrays are sequential lists of data.

- ❖ Example:
- ❖ Suppose we want to add elements 3, 5, and 7 of an area of memory called ARRAY.

MOV AL, 0	; clear sum (AL)
MOV SI, 3	; address element 3
ADD AL, ARRAY[SI]	; add element 3
ADD AL, ARRAY[SI+2]	; add element 5
ADD AL, ARRAY[SI+4]	; add element 7

Arithmetic Instructions

ADD: Addition

<i>Assembly Language</i>	<i>Operation</i>
ADD AL,BL	$AL = AL + BL$
ADD CX,DI	$CX = CX + DI$
ADD EBP,EAX	$EBP = EBP + EAX$
ADD CL,44H	$CL = CL + 44H$
ADD BX,245FH	$BX = BX + 245FH$
ADD EDX,12345H	$EDX = EDX + 00012345H$
ADD [BX],AL	AL adds to the contents of the data segment memory location address by BX with the sum stored in the same memory location
ADD CL,[BP]	The byte contents of the stack segment memory location addressed by BP add to CL with the sum stored in CL
ADD AL,[EBX]	The byte contents of the data segment memory location address by EBX add to AL with the sum stored in AL
ADD BX,[SI + 2]	The word contents of the data segment memory location addressed by the sum of SI plus 2 add to BX with the sum stored in BX
ADD CL,TEMP	The byte contents of the data segment memory location TEMP add to CL with the sum stored in CL
ADD BX,TEMP[DI]	The word contents of the data segment memory location addressed by TEMP plus DI add to BX with the sum stored in BX
ADD [BX + DI],DL	DL adds to the contents of the data segment memory location addressed by BX plus DI with the sum stored in the same memory location
ADD BYTE PTR [DI],3	A 3 adds to the byte contents of the data segment memory location addressed by DI
ADD BX,[EAX + 2*ECX]	The word contents of the data segment memory location addressed by the sum of 2 times ECX plus EAX add to BX with the sum stored in BX

Arithmetic Instructions

ADC: Addition-with-Carry

- ❖ ADC Des, Src
- ❖ It adds the two operands with CF.
- ❖ It effects AF, CF, OF, PF, SF, ZF flags.

□ Example:

**ADC AL, 7AH ; adds with carry 7AH to
AL register**

**ADC DX, AX ; adds with carry AX to
DX register**

**ADC AX, [BX] ; adds with carry [BX] to
AX register**

Arithmetic Instructions

ADC: Addition-with-Carry

ADD AX, CX
ADC BX, DX

Addition-with-carry showing how the carry flag (C) links the two 16-bit additions into one 32-bit addition.

Arithmetic Instructions

ADC: Addition-with-Carry

Add-with-carry instructions

<i>Assembly Language</i>	<i>Operation</i>
ADC AL,AH	$AL = AL + AH + \text{carry}$
ADC CX,BX	$CX = CX + BX + \text{carry}$
ADC EBX,EDX	$EBX = EBX + EDX + \text{carry}$
ADCDH,[BX]	The byte contents of the data segment memory location addressed by BX add to DH with carry with the sum stored in DH
ADC BX,[BP + 2]	The word contents of the stack segment memory location address by BP plus 2 add to BX with carry with the sum stored in BX
ADC ECX,[EBX]	The doubleword contents of the data segment memory location addressed by EBX add to ECX with carry with the sum stored in ECX

Arithmetic Instructions

SUB: Subtraction

- ❖ **SUB Des, Src**
- ❖ It subtracts a byte to byte or a word to word.
- ❖ It effects AF, CF, OF, PF, SF, ZF flags.
- ❖ For subtraction, CF acts as borrow flag.

□ Example:

SUB AL, 74H ; sub 74H from AL register
SUB DX, AX ; sub AX from DX register
SUB AX, [BX] ; sub [BX] from AX register

Arithmetic Instructions

SUB: Subtraction

- ❖ Register Subtraction
- ❖ Subtracts the content of several registers.
- ❖ When arithmetic instructions executed, contents of the flag register change.
- ❖ Any SUB instruction modifies the contents of the sign, zero, carry, auxiliary carry, parity, and overflow flags.
- ❖ Example:

SUB AX, BX	; sub BX from AX register
SUB AX, CX	; sub CX from AX register
SUB AX, DX	; sub DX from AX register

Arithmetic Instructions

SUB: Subtraction

- ❖ Immediate Subtraction
- ❖ Immediate subtraction is employed whenever constant or known data are subtracted.
- ❖ Example:

MOV CH, 22H
SUB CH, 44H

- ❖ The subtraction is stored in CH register.
- ❖ Flags changes, as follows:
- ❖ Z = 0 (result not zero), S = 1 (result negative), C = 1 (carry), P = 1 (even parity), AC = 1 (half carry), O = 0 (no overflow).

Arithmetic Instructions

ADD: Addition

- ❖ Memory-to-Register Subtraction
- ❖ Moves memory data to be subtracted to a register.

- Example:

MOV DI, OFFSET NUMB
MOV AL, 0
SUB AL, [DI]
SUB AL, [DI+1]

Arithmetic Instructions

SUB: Subtraction

<i>Assembly Language</i>	<i>Operation</i>
SUB CL,BL	$CL = CL - BL$
SUB AX,SP	$AX = AX - SP$
SUB ECX,EBP	$ECX = ECX - EBP$
SUB DH,6FH	$DH = DH - 6FH$
SUB AX,0CCCCH	$AX = AX - 0CCCCH$
SUB ESI,2000300H	$ESI = ESI - 2000300H$
SUB [DI],CH	Subtracts CH from the byte contents of the data segment memory addressed by DI and stores the difference in the same memory location
SUB CH,[BP]	Subtracts the byte contents of the stack segment memory location addressed by BP from CH and stores the difference in CH
SUB AH,TEMP	Subtracts the byte contents of memory location TEMP from AH and stores the difference in AH
SUB DI,TEMP[ESI]	Subtracts the word contents of the data segment memory location addressed by TEMP plus ESI from DI and stores the difference in DI
SUB ECX,DATA1	Subtracts the doubleword contents of memory location DATA1 from ECX and stores the difference in ECX

Arithmetic Instructions

SBB: Subtraction-with-Borrow

- ❖ SBB Des, Src
- ❖ It subtracts the two operands and also the borrow from the result.
- ❖ It effects AF, CF, OF, PF, SF, ZF flags.
- ❖ Example:

SBB AL, 74H ; sub with borrow 74H
from AL register

SBB DX, AX ; sub with borrow AX
from DX register

SBB AX, [BX] ; sub with borrow [BX]
from AX register

Arithmetic Instructions

SBB: Subtraction-with-Borrow

SUB AX, DI
SBB BX, SI

Subtraction-with-borrow showing how the carry flag (C) propagates the borrow.

Arithmetic Instructions

SBB: Subtraction-with-Borrow

Subtraction-with-Borrow instructions

<i>Assembly Language</i>	<i>Operation</i>
SBB AH,AL	AH = AH – AL – carry
SBB AX,BX	AX = AX – BX – carry
SBB EAX,ECX	EAX = EAX – ECX – carry
SBB CL,2	CL = CL – 2 – carry
SBB BYTE PTR[DI],3	Both 3 and carry subtract from the data segment memory location addressed by DI
SBB [DI],AL	Both AL and carry subtract from the data segment memory location addressed by DI
SBB DI,[BP+2]	Both carry and the word contents of the stack segment memory location addressed by BP plus 2 subtract from DI
SBB AL,[EBX+ECX]	Both carry and the byte contents of the data segment memory location addressed by EBX plus ECX subtract from AL

Arithmetic Instructions

INC: Increment

- ❖ INC Src
 - ❖ It increments the byte or word by one.
 - ❖ The INC instruction adds 1 to any register or memory location, except a segment register.
 - ❖ The operand can be a register or memory location.
 - ❖ It effects AF, OF, PF, SF, ZF flags.
 - ❖ CF is not effected.
- Example:

INC AX ; adds 1 to AX register
INC DX ; adds 1 to DX register

Arithmetic Instructions

INC: Increment

<i>Assembly Language</i>	<i>Operation</i>
INC BL	$BL = BL + 1$
INC SP	$SP = SP + 1$
INC EAX	$EAX = EAX + 1$
INC BYTE PTR[BX]	Adds 1 to the byte contents of the data segment memory location addressed by BX
INC WORD PTR[SI]	Adds 1 to the word contents of the data segment memory location addressed by SI
INC DWORD PTR[ECX]	Adds 1 to the doubleword contents of the data segment memory location addressed by ECX
INC DATA1	Adds 1 to the contents of data segment memory location DATA1

Arithmetic Instructions

DEC: Increment

- ❖ DEC Src
- ❖ It decrements the byte or word by one.
- ❖ The DEC instruction subtract 1 from any register or memory location, except a segment register.
- ❖ The operand can be a register or memory location.
- ❖ It effects AF, OF, PF, SF, ZF flags.
- ❖ CF is not effected.
- ❖ Example:

DEC AX ; sub 1 from AX register

Arithmetic Instructions

DEC: Decrement

TABLE 5–5 Example decrement instructions.

<i>Assembly Language</i>	<i>Operation</i>
DEC BH	$BH = BH - 1$
DEC CX	$CX = CX - 1$
DEC EDX	$EDX = EDX - 1$
DEC BYTE PTR[DI]	Subtracts 1 from the byte contents of the data segment memory location addressed by DI
DEC WORD PTR[BP]	Subtracts 1 from the word contents of the stack segment memory location addressed by BP
DEC DWORD PTR[EBX]	Subtracts 1 from the doubleword contents of the data segment memory location addressed by EBX
DEC NUMB	Subtracts 1 from the contents of data segment memory location NUMB

Arithmetic Instructions

NEG: Negation

❖ NEG Src

- ❖ It creates **two's complement** of a given number.
- ❖ That means, it changes the sign of a number.
- ❖ The arithmetic sign of a signed number changes from positive to negative or negative to positive.
- ❖ The CF flag cleared to 0 if the source operand is 0; otherwise it is set to 1. Other flags are set according to the result.
- ❖ NEG can use any addressing mode.
- ❖ NEG function is considered an arithmetic operation.

Arithmetic Instructions

CMP: Compare

- ❖ CMP Des, Src
- ❖ It compares two specified bytes or words.
- ❖ The Src and Des can be a constant, register or memory location.
- ❖ Both operands cannot be a memory location at the same time.
- ❖ The comparison is done simply by internally subtracting the source from destination.
- ❖ The value of source and destination does not change, but the flags are modified to indicate the result.

Arithmetic Instructions

CMP: Compare

- ❖ CMP Des, Src
 - ❖ The comparison instruction (CMP) is a subtraction that changes only the flag bits.
 - ❖ Useful for checking the contents of a register or a memory location against another value.
 - ❖ A CMP is normally followed by a conditional jump instruction, which tests the condition of the flag bits.
- Example:

CMP AL, 10H

JAE NEXT

; jump if above or equal

Arithmetic Instructions

CMP: Compare

<i>Assembly Language</i>	<i>Operation</i>
CMP CL,BL	CL – BL
CMP AX,SP	AX – SP
CMP EBP,ESI	EBP – ESI
CMP AX,2000H	AX – 2000H
CMP [DI],CH	CH subtracts from the byte contents of the data segment memory location addressed by DI
CMP CL,[BP]	The byte contents of the stack segment memory location addressed by BP subtracts from CL
CMP AH,TEMP	The byte contents of data segment memory location TEMP subtracts from AH
CMP DI,TEMP[BX]	The word contents of the data segment memory location addressed by TEMP plus BX subtracts from DI
CMP AL,[EDI+ESI]	The byte contents of the data segment memory location addressed by EDI plus ESI subtracts from AL

Arithmetic Instructions

Sign Extension Instructions (CBW, CWD)

- ❖ CBW
- ❖ The CBW instruction (convert byte to word) extends the sign bit of AL into AH, preserving the number's sign.
- ❖ In the next example, 9BH (in AL) and FF9BH (in AX) both equal -101 decimal:
- ❖ Example

MOV AL, 9BH	; AL = 9BH
CBW	; AX = FF9BH

Arithmetic Instructions

Sign Extension Instructions (CBW, CWD)

- ❖ CWD
- ❖ The **CWD** instruction (convert word to double word) extends the sign bit of **AX** into **DX**, preserving the number's sign.
- ❖ In the next example, FF9BH (in **AX**) and FFFFH (in **DX**) :

❖ Example

```
MOV AX, FF9BH ; AX = FF9BH  
CWD ; DX:AX = FFFFFFF9BH
```

Arithmetic Instructions

MUL: Unsigned Multiplication

- ❖ MUL Src
- ❖ It is an unsigned multiplication instruction.
- ❖ It multiplies two bytes to produce a word or two words to produce a double word.
- ❖ Affected flags are C and O.
- ❖ Set: if higher byte of result not zero
- ❖ Reset: the result fit exactly the lower half.
- ❖ Product after a multiplication always a double-width product.

Arithmetic Instructions

MUL: Unsigned Multiplication

- ❖ MUL Src
- ❖ Two 8-bit numbers multiplied generate a 16-bit product.
- ❖ Two 16-bit numbers multiplied generate a 32-bit product.
- ❖ Two 32-bit numbers g multiplied generate a 64-bit product.
- ❖ **AX = AL * Src**
- ❖ **DX : AX = AX * Src**
- ❖ This instruction assumes one of the operand in AL or AX.
- ❖ **Src** can be a register or memory location.

Arithmetic Instructions

MUL: Unsigned Multiplication

❖ 8-Bit Multiplication

- ❖ With **8-bit** multiplication, the multiplicand is always in the **AL** register.
- ❖ Immediate multiplication is **not allowed**.
- ❖ The multiplication instruction contains one operand because it always multiplies the operand times the contents of register **AL**.

Arithmetic Instructions

MUL: Unsigned Multiplication

8-Bit Multiplication

MOV CL, 10H

; a byte is moved to CL

MOV BL, 5H

; immediate data must be in
BL register

MOV AL, CL

; position data

MUL BL

; multiply

MOV DX, AX

; position product

AX = BL*CL after multiplication.

Arithmetic Instructions

MUL: Unsigned Multiplication

- ❖ 8-Bit Multiplication
- ❖ The following statements multiply AL by BL, storing the product in AX. The Carry flag is clear (CF = 0) because AH (the upper half of the product) equals zero:

MOV AL, 5H

; a byte is moved to AL

MOV BL, 10H

; immediate data must be in
BL register

MUL BL

; AX = 0050h, CF = 0

Arithmetic Instructions

MUL: Unsigned Multiplication

8-Bit Multiplication

<i>Assembly Language</i>	<i>Operation</i>
MUL CL	AL is multiplied by CL; the unsigned product is in AX
IMUL DH	AL is multiplied by DH; the signed product is in AX
IMUL BYTE PTR[BX]	AL is multiplied by the byte contents of the data segment memory location addressed by BX; the signed product is in AX
MUL TEMP	AL is multiplied by the byte contents of data segment memory location TEMP; the unsigned product is in AX

Arithmetic Instructions

MUL: Unsigned Multiplication

- ❖ 16-Bit Multiplication
- ❖ Word (16-bit) multiplication is very similar to byte (8-bit) multiplication.
- ❖ AX contains the multiplicand instead of AL.
- ❖ 32-bit product appears in DX–AX instead of AX.
- ❖ The DX register always contains the most significant 16-bits (higher word) of the product; AX contains the least significant 16-bits (lower word).
- ❖ As with 8-bit multiplication, the choice of the multiplier is up to the programmer.

Arithmetic Instructions

MUL: Unsigned Multiplication

□ 16-Bit Multiplication

MOV CX, 2378H

; a word is moved to CX
; immediate data must be in
BX register

MOV AX, CX

; position data

MUL BX

; multiply

MOV DI, OFFSET

; offset address

MOV [DI], AX

; store AX in DI memory
location

MOV [DI+2], DX

; store DX in DI+2 memory
location

DX-AAX = AX*CX after multiplication.

Arithmetic Instructions

MUL: Unsigned Multiplication

- ❖ 16-Bit Multiplication
- ❖ The following statements multiply the 16-bit value 2000H by 0100H. The Carry flag is set because the upper part of the product (located in DX) is not equal to zero:

MOV AX, 2000H

; a word is moved to AX

MOV BX, 0100H

; immediate data must be in
BX register

MUL BX

; DX:AX = 00200000H, CF = 1

Arithmetic Instructions

MUL: Unsigned Multiplication

16-Bit Multiplication

<i>Assembly Language</i>	<i>Operation</i>
MUL CX	AX is multiplied by CX; the unsigned product is in DX–AX
IMUL DI	AX is multiplied by DI; the signed product is in DX–AX
MUL WORD PTR[SI]	AX is multiplied by the word contents of the data segment memory location addressed by SI; the unsigned product is in DX–AX

Arithmetic Instructions

MUL: Unsigned Multiplication

Summary of Multiplication of Unsigned Numbers

Multiplication	Operand 1	Operand 2	Result
byte x byte	AL	register or memory	AX
word x word	AX	register or memory	DX-AX
word x byte	AL=byte, AH=0	register or memory	DX-AX

Arithmetic Instructions

IMUL: Signed Multiplication

- ❖ IMUL Src
- ❖ The **IMUL (signed multiply)** instruction performs signed integer multiplication.
- ❖ Unlike the **MUL** instruction, **IMUL preserves the sign of the product.**
- ❖ It does this by sign extending the highest bit of the lower half of the product into the upper bits of the product.
- ❖ In the one-operand format, the multiplier and multiplicand are the same size and the product is twice their size.

Arithmetic Instructions

IMUL: Signed Multiplication

- ❖ IMUL Src
- ❖ The one-operand formats store the product in AX, DX:AX
 - IMUL reg/mem8** ; AX = AL * reg/mem8
 - IMUL reg/mem16** ; DX:AX = AX * reg/mem16
- The following instructions multiply AL by BL, storing the product in AX. Although the product is correct, AH is not a sign extension of AL, so the Overflow flag is set:
 - MOV AL, 48** ; a byte is moved to AL
 - MOV BL, 4** ; immediate data must be in BL register
 - IMUL BL** ; AX = 00C0H, OF = 1

Arithmetic Instructions

IMUL: Signed Multiplication

- ❖ IMUL Src
- ❖ The following instructions multiply 4 by 4, producing (-16) in AX. AH is a sign extension of AL so the Overflow flag is clear:

MOV AL, -4

; a byte is moved to AL

MOV BL, 4

; immediate data must
be in BL register

IMUL BL

; AX = FFF0H, OF = 0

Arithmetic Instructions

IMUL: Signed Multiplication

- ❖ IMUL Src
- ❖ The following instructions multiply 48 by 4, producing +192 in DX:AX. DX is a sign extension of AX, so the Overflow flag is clear:

MOV AX, 48

; a word is moved to AX

MOV BX, 4

; immediate data must be
in BX register

IMUL BX

; DX:AX = 000000C0H,
OF = 0

Arithmetic Instructions

DIV/IDIV: Unsigned/Signed Division

- ❖ Division
- ❖ It is an unsigned/signed division instruction.
- ❖ Occurs on 8- or 16-bit and 32-bit numbers depending on microprocessor.
- ❖ Signed (IDIV) or unsigned (DIV) integers.
- ❖ It divides word by byte or double word by word.
- ❖ There is no immediate division instruction available to any microprocessor.

Arithmetic Instructions

DIV/IDIV: Unsigned/Signed Division

- A division can result in two types of errors:
 - Attempt to divide by zero
 - Other is a divide overflow, which occurs when a small number divides into a large number. (ex: AX=1300/2 the result 1500 in AL cause and overflow).
- In either case, the microprocessor generates an interrupt if a divide error occurs.
- In most systems, a divide error interrupt displays an error message on the video screen.

Arithmetic Instructions

DIV: Unsigned Division

- ❖ Division
- ❖ The following table shows the relationship between the dividend, divisor, quotient, and remainder.

Dividend	Divisor	Quotient	Remainder
AX	register or memory8	AL	AH
DX:AX	register or memory16	AX	DX
EDX:EAX	register or memory32	EAX	EDX

Arithmetic Instructions

DIV: Unsigned Division

- ❖ 8-Bit Division
- ❖ DIV Src
- ❖ It is an **unsigned division instruction**.
- ❖ It divides word by byte or double word by word.
- ❖ Uses AX to store the dividend divided by the contents of any 8-bit register or memory location.
- ❖ The operand is stored in AX, divisor is Src and the result is stored as AH = **remainder**, AL = **quotient**.
- ❖ Quotient is positive or negative; remainder always assumes sign of the dividend; always an integer.

Arithmetic Instructions

DIV: Unsigned Division

- ❖ 8-Bit Division
- ❖ DIV Src
- ❖ Numbers usually **8-bits** wide in **8-bit division**.
- ❖ The dividend must be converted to a **16-bit wide number** in **AX** ; accomplished differently for signed and unsigned numbers.
- ❖ For **singed numbers**, the least significant **8-bits** are sign-extended into the most **8-bits**. In the microprocessor, a special instruction sign-extends **AL** to **AH**, or convert an **8-bit singed number** in **AL** into a **16-bit singed number** in **AX**. **CBW** (convert byte to word) instruction performs this conversion.

Arithmetic Instructions

DIV: Unsigned Division

- ❖ 8-Bit Division
- ❖ DIV Src
- ❖ For the **unsigned number**, the most significant 8 bits must be cleared to zero (zero-extended).

<i>Assembly Language</i>	<i>Operation</i>
DIV CL	AX is divided by CL; the unsigned quotient is in AL and the unsigned remainder is in AH
IDIV BL	AX is divided by BL; the signed quotient is in AL and the signed remainder is in AH
DIV BYTE PTR[BP]	AX is divided by the byte contents of the stack segment memory location addressed by BP; the unsigned quotient is in AL and the unsigned remainder is in AH

Arithmetic Instructions

DIV: Unsigned Division

- ❖ 8-Bit Division
- ❖ DIV Src
- ❖ The DIV (unsigned divide) instruction performs 8-bit and 16-bit unsigned integer division.
- ❖ The single register or memory operand is the divisor. The formats are:

DIV reg/mem8

DIV reg/mem16

Arithmetic Instructions

DIV: Unsigned Division

- ❖ DIV Src
- ❖ The following instructions perform 8-bit unsigned division (83H/2), producing a quotient of 41H and a remainder of 1:

```
MOV AX, 0083H ; dividend  
MOV BL, 02H ; divisor  
DIV BL ; AL=41H, AH=01H
```


Arithmetic Instructions

DIV: Unsigned Division

- ❖ 16-Bit Division
- ❖ 16-bit division is similar to 8-bit division.
- ❖ instead of dividing into AX, the 16-bit number is divided into DX:AX, a 32-bit dividend.
- ❖ As with 8-bit division, numbers must often be converted to the proper form for the dividend.
- ❖ If a 16-bit unsigned number is placed in AX, DX must be cleared to zero.
- ❖ If AX is a 16-bit singed number, the CWD (convert word to double word) instruction sign-extends it into a singed 32-bit number.
- ❖ The operand is stored in AX, divisor is Src and the result is stored as DX = remainder, AX = quotient.

Arithmetic Instructions

DIV: Unsigned Division

- ❖ DIV Src
- ❖ The following instructions perform 16-bit unsigned division (8003H/100H), producing a quotient of 80H and a remainder of 3. DX contains the high part of the dividend, so it must be cleared before the DIV instruction executes:

MOV DX, 00	; clear dividend, high
MOV AX, 8003H	; dividend
MOV CX, 100H	; divisor
DIV BL	; AX=0080H, DX=0003H

Arithmetic Instructions

DIV: Unsigned Division

16-Bit Division

<i>Assembly Language</i>	<i>Operation</i>
DIV CX	DX–AX is divided by CX; the unsigned quotient is in AX and the remainder is in DX
IDIV SI	DX–AX is divided by SI; the signed quotient is in AX and the remainder is in DX
DIV NUMB	AX is divided by the contents of the data segment memory location NUMB; the unsigned quotient is in AX and the remainder is in DX

Arithmetic Instructions

IDIV: Signed Division

- ❖ IDIV Src
- ❖ The **IDIV** (signed divide) instruction performs signed integer division, using the same operands as **DIV**.
- ❖ Signed integers must be sign-extended before division takes place.
- ❖ Before executing **8-bit** division, the dividend (**AX**) must be completely sign-extended. The remainder always has the same sign as the dividend.
- ❖ Fill **high byte/word/doubleword** with a copy of **the low byte/word/doubleword's sign bit**.

Arithmetic Instructions

IDIV: Signed Division

- ❖ IDIV Src
- ❖ The following instructions divide 48 by 5. After **IDIV** executes, the quotient in **AL** is 9 and the remainder in **AH** is 3:

MOV AL,-48

; lower half of dividend
in AL register

CBW

; extend AL into AH

MOV BL, +5

; divisor

IDIV BL

; AL=-9, AH=-3

Arithmetic Instructions

IDIV: Signed Division

- ❖ IDIV Src
- ❖ The following illustration shows how **AL** is sign-extended into **AX** by the **CBW** instruction:

Arithmetic Instructions

IDIV: Signed Division

- ❖ IDIV Src
- ❖ To understand why sign extension of the dividend is necessary, let's repeat the previous example without using sign extension. The following code initializes AH to zero so it has a known value, and then divides without using CBW to prepare the dividend:

MOV AH,00

; upper half of dividend

MOV AL,-48

; lower half of dividend
in AL register

MOV BL, +5

; divisor

IDIV BL

; AL=41, AH=3

Arithmetic Instructions

IDIV: Signed Division

- ❖ IDIV Src

- ❖ Before the division, AX = 00D0H (**208 decimal**).
IDIV divides this by 5, producing a quotient of 41 decimal, and a remainder of 3. That is certainly not the correct answer.

Arithmetic Instructions

IDIV: Signed Division

- ❖ IDIV Src
- ❖ 16-bit division requires **AX** to be sign-extended into **DX**. The following instructions divide 5000 by 256. After **IDIV** executes, the quotient in **AX** is -19 and the remainder in **DX** is -136:

MOV AX,-5000

; lower half of dividend
in **AX** register

CWD

; extend **AX** into **DX**

MOV BX, +256

; divisor

IDIV BX

; quotient **AX**= -19,
remainder **DX**= -136

Arithmetic Instructions

DIV: Divide Overflow

- If a division operand produces a quotient that will not fit into the destination operand, a divide overflow condition results. This causes a CPU interrupt, and the current program halts. The following instructions, for example, generate a divide overflow because the quotient (100H) will not fit into the AL register:

MOV AX, 1000H

; dividend in AX register

MOV BL, 10H

; divisor

DIV BL

; quotient AL cannot hold

100H

Arithmetic Instructions

BCD and ASCII Arithmetic

- The microprocessor allows arithmetic manipulation of both **BCD** (binary-coded decimal) and **ASCII** (American Standard Code for Information Interchange) data.
- **BCD** operations occur in systems such as point-of-sales terminals (e.g., cash registers) and others that seldom require complex arithmetic.

Arithmetic Instructions

BCD Number System

- ❖ In computer literature one encounters two terms for BCD numbers.
- ❖ **Unpacked BCD:** the lower 4 bits of the number represent the BCD number and the rest of the bits are 0.
- ❖ Example: 0000 1001 and 0000 0101 are unpacked BCD for 9 and 5, respectively.
- ❖ **Packed BCD:** a single byte has two BCD numbers in it, one in the lower 4 bits and one in the upper 4 bits.
- ❖ Example: 0101 1001 is packed BCD for 59. It takes only a byte of memory to store the packed BCD operands.

Arithmetic Instructions

BCD Number System

Digit	BCD
0	0000 0000
1	0000 0001
2	0000 0010
3	0000 0011
4	0000 0100
5	0000 0101
6	0000 0110
7	0000 0111
8	0000 1000
9	0000 1001

- A **BCD** number can only have digits from 0000 to 1001 (0 to 9).
- To represent 10 digits only 4 bits are needed.
- Using 8 bits is not optimal → 4 bits are lost.
- 8 bits can be used to store 1 **BCD** number (**Unpacked BCD**)
- 8 bits can be used to store 2 **BCD** numbers (**Packed BCD**)
- 8 bits can be used to store 2 **BCD** numbers (**Packed BCD**)

Arithmetic Instructions

BCD Number System

- Use 8 bits to store 2 BCD digits

Arithmetic Instructions

ASCII Number System

Digit	ASCII
0	(30H) 011 0000
1	(31H) 011 0001
2	(32H) 011 0010
3	(33H) 011 0011
4	(34H) 011 0100
5	(35H) 011 0101
6	(36H) 011 0110
7	(37H) 011 0111
8	(38H) 011 1000
9	(39H) 011 1001

Prof. Fa

yez F. M. El-Sousy

- ❖ 7-bit representation.
- ❖ Keyboards, printers, and monitors are all in ASCII.
- ❖ To process data in BCD, ASCII data should be converted first to BCD.
- ❖ Remember that ASCII code representation of a number is : number + 30
- ❖ ASCII Code for (3) is : 3 +30 = (33)_{ASCII}

Arithmetic Instructions

BCD versus ASCII

Digit	BCD	ASCII
0	0000 0000	011 0000
1	0000 0001	011 0001
2	0000 0010	011 0010
3	0000 0011	011 0011
4	0000 0100	011 0100
5	0000 0101	011 0101
6	0000 0110	011 0110
7	0000 0111	011 0111
8	0000 1000	011 1000
9	0000 1001	011 1001

Arithmetic Instructions

BCD Arithmetic

- Two arithmetic techniques operate with BCD data: addition and subtraction.
- DAA (decimal adjust after addition) instruction follows BCD addition.
- It is used to make sure that the result of adding two BCD numbers is adjusted to be a correct BCD number.
- It only works on AL register.

Arithmetic Instructions

BCD Arithmetic

- **DAS (decimal adjust after subtraction)** follows **BCD subtraction**.
- It is used to make sure that the result of subtracting two **BCD** numbers is adjusted to be a correct **BCD** number.
- It only works on AL register.
- Both **DAA** and **DAS** correct the result of addition or subtraction so it is a **BCD** number

Arithmetic Instructions

DAA Instruction

- DAA follows the ADD or ADC instruction to adjust the result into a BCD result.
- After adding the AL and DL registers, the result is adjusted with a DAA instruction before being stored in CH.

MOV DX, 1234H

; load 1234 into DX

MOV BX, 3099H

; load 3099 into BX

MOV AL, BL

ADD AL, DL

; add AL with DL

DAA

; adjust

MOV CL, AL

; answer to CL

MOV AL, BH

ADC AL, DH

; add AL, DH, and carry

DAA

; adjust

MOV CH, AL

; answer to CH

Arithmetic Instructions

DAA Instruction Summary

- The **DAA** instruction works as follows :

MOV AL, 71H	; load 71 into AL
ADD AL, 43H	; AL 71H+43H =B4H
DAA	; AL = 14 H and CF = 1

- If the least significant four bits in **AL** are **>9** or if **AF=1**, it adds **6** to **AL** and sets **AF**.
- If the most significant four bits in **AL** are **>9** or if **CF=1**, it adds **60** to **AL** and sets the **CF**.

Arithmetic Instructions

DAS Instruction

- DAS follows the SUB or SBB instruction to adjust the result into a BCD result.
- After subtracting the AL and DL registers, the result is adjusted with a DAS instruction before being stored in CH.

MOV DX, 1234H

; load 1234 into DX

MOV BX, 3099H

; load 3099 into BX

MOV AL, BL

SUB AL, DL

; sub AL with DL

DAS

; adjust

MOV CL, AL

; answer to CL

MOV AL, BH

SBB AL, DH

; sub AL, DH, and carry

DAS

; adjust

MOV CH, AL

; answer to CH

Arithmetic Instructions

DAS Instruction Summary

- The DAS instruction works as follows :

MOV AL, 71H ; load 71 into AL

SUB AL, 43H ; AL 71H-43H =2EH

DAS ; AL = 28 H

- If the least significant four bits in AL are >9 or if AF=1, it subtracts 6 from AL and sets AF.
- If the most significant four bits in AL are >9 or if CF=1, it subtracts 60 from AL and sets the CF.

Arithmetic Instructions

ASCII Arithmetic

- ASCII arithmetic instructions function with coded numbers, value 30H to 39H for 0–9.
- Four instructions in ASCII arithmetic operations:
 - AAA (ASCII adjust after addition)
 - AAD (ASCII adjust before division)
 - AAM (ASCII adjust after multiplication)
 - AAS (ASCII adjust after subtraction)

Arithmetic Instructions

AAA Arithmetic

- **AAA (ASCII adjust after addition):**
 - The data entered from the terminal is in ASCII format.
 - In ASCII, 0 – 9 are represented by 30H – 39H.
 - This instruction allows us to add the ASCII codes.
 - This instruction does not have any operand.

Arithmetic Instructions

AAA Arithmetic

- AAA (ASCII adjust after addition):

- Example:

MOV AL, '5' ; AL = 35

ADD AL, '2' ; add to AL 32 the

ASCII of 2, (AL) = 35 + 32

; changes 67H to 07H,

AL = 7

OR AL, 30 ; OR AL with 30 to get ASCII

Arithmetic Instructions

AAA Arithmetic

- **AAA (ASCII adjust after addition):**
- **Example:**

MOV AX, 31H	; AX = 0031H
ADD AL, 39H	; AX = 006AH
AAA	; AX = 0100H
ADD AX, 3030H	; AX = 3130 which is the ASCII for 10H

Arithmetic Instructions

AAA Arithmetic

- AAA (ASCII adjust after addition):

- Example:

SUB AH, AH

; AH = 00H

MOV AL, '7'

; AL = 37H

MOV BL, '5'

; BL = 35H

ADD AL, BL

; AL= 37H+35H=6CH

AAA

; changes 6CH to 02 in

AL and AH=CF=1

OR AX, 3030H

; AX = 3132 which is
the ASCII for 12H

Arithmetic Instructions

AAS Arithmetic

- ❖ AAS (ASCII adjust after subtraction):
- ❖ Adjusts the result of the subtraction of two unpacked BCD values to create a unpacked BCD result.
- ❖ The AL register is the implied source and destination operand for this instruction.
- ❖ only useful when it follows an SUB instruction.

Arithmetic Instructions

AAS Arithmetic

- ❖ AAS (ASCII adjust after subtraction):
- ❖ Example:
- ❖ $38 - 39 = \text{FF}$, the result should be FF 39H

MOV AH, 00	; AH = 00H
MOV AL, '8'	; AX = 0038H
SUB AL, '9'	; AX = 00FFH
AAS	; AX=FF09H
OR AX, 30H	; AX = FF09

Arithmetic Instructions

AAS Arithmetic

- ❖ AAS (ASCII adjust after subtraction):
- ❖ Example: Positive Result

SUB AH, AH	; AH = 00H
MOV AL,’9’	; AL = 39H
SUB AL, ‘3’	; AL = 39H - 33H = 06H
AAS	; AX=0006H
OR AL, 30H	; AL = 36H

Arithmetic Instructions

AAS Arithmetic

- ❖ AAS (ASCII adjust after subtraction):
- ❖ Example: Negative Result

SUB AH, AH	; AH = 00H
MOV AL,’3’	; AL = 33H
SUB AL, ‘9’	; AL = 33H-39H = FAH
AAS	; AX=FF04H
OR AL, 30H	; AL = 34H

Arithmetic Instructions

AAM Instruction

- ❖ AAM (ASCII adjust after multiplication):
- ❖ Adjusts the result of the multiplication of two unpacked BCD values to create a pair of unpacked BCD values.
- ❖ The AX register is the implied source and destination.
- ❖ The AAM instruction is only useful when it follows an MUL instruction.

Arithmetic Instructions

AAM Instruction

- ❖ AAM (ASCII adjust after multiplication):
- ❖ Example:

MOV AL,'7'	; AH = 00H
AND AL, 0F	; AL=07 unpacked BCD
MOV DL,'6'	; DL=36H
AND DL,0FH	; DL=06 unpacked BCD
MUL DL	; AX=ALxDL=07x06 =002AH=42H
 AAM	 ; AX=0402 (7x6=42 unpacked BCD)
 OR AX, 3030H	 ; AX=3432H result in ASCII

Arithmetic Instructions

AAM Instruction

- AAM (ASCII adjust after multiplication):

- Example:

MOV BL,5

; BL = 5H

MOV AL, 6

; AL = 6H

MUL DL

; AX=ALxDL=05x06
=001EH=30H

AAM

; AX=0300

Arithmetic Instructions

AAD Instruction

- ❖ AAD (ASCII adjust after division):
- ❖ Appears before a division.
- ❖ The AAD instruction requires the AX register contain a two-digit unpacked BCD number (not ASCII) before executing.
- ❖ Before dividing the unpacked BCD by another unpacked BCD, AAD is used to convert it to HEX. By doing that the quotient and remainder are both in unpacked BCD.

Arithmetic Instructions

AAD Instruction

- ❖ AAD (ASCII adjust after division):
- ❖ Example:

MOV AX, 3539H

; AX = 3539 ASCII for 59

AND AX, 0F0FH

; AH=05, AL=09 unpacked
BCD data

AAD

; AX=003BH equivalent
of 59

MOV BH, 08H

; divide by 08

DIV BH

; 3B/08H gives AL=07,
AH=03

OR AX, 3030H

; AL=37H (quotient),
AH= (remainder)

Arithmetic Instructions

AAD Instruction

- AAD (ASCII adjust after division):

- Example:

MOV AX, 0307H ; AX = 0307H

AAD ; AX=0025H

MOV BL, 5H ; divide by 05

DIV BL ; AX=0207

Logic (Bit Manipulation) Instructions

AND, OR, XOR, NOT

- Include AND, OR, Exclusive-OR, and NOT.**
- These instructions are used at the bit level.**
- These instructions can be used for:**
 - Testing a zero bit**
 - Set or reset a bit**
 - Shift bits across registers**
- Logic operations provide binary bit control in low-level software. Allow bits to be set, cleared, or complemented.**
- All logic instructions affect the flag bits.**

Logic (Bit Manipulation) Instructions

AND, OR, XOR, NOT

- Logic operations always clear the carry and overflow flags. Other flags change to reflect the result.**
- When binary data are manipulated in a register or a memory location, the rightmost bit position is always numbered bit 0.**
- Position numbers increase from bit 0 to the left, to bit 7 for a byte, and to bit 15 for a word.**

Logic (Bit Manipulation) Instructions

AND: Instruction

- Performs **logical multiplication**, illustrated by a truth table.
- **AND** can replace discrete **AND** gates if the speed required is not too great. Normally reserved for embedded control applications.
- In **8086**, the **AND** instruction often executes in about a microsecond.
- With newer versions, the execution speed is greatly increased.

Logic (Bit Manipulation) Instructions

AND: Instruction

- (a) The truth table for the AND operation
- (b) The logic symbol of an AND gate.

A	B	T
0	0	0
0	1	0
1	0	0
1	1	1

(a)

(b)

Logic (Bit Manipulation) Instructions

AND: Instruction

- AND clears bits of a binary number called masking.
- AND uses any mode except memory-to-memory and segment register addressing.
- An ASCII number can be converted to BCD by using AND to mask off the leftmost four binary bit positions.

**MOV BX, 3135H
AND BX, 0F0FH**

x x x x	x x x x	Unknown number
• 0 0 0 0	1 1 1 1	Mask
0 0 0 0	x x x x	Result

Logic (Bit Manipulation) Instructions

AND: Instruction

- ❖ AND Des, Src:
- ❖ It performs **AND** operation of **Des** and **Src**.
- ❖ **Src** can be immediate number, register or memory location.
- ❖ **Des** can be register or memory location.
- ❖ Both operands cannot be memory locations at the same time.
- ❖ **CF** and **OF** become zero after the operation.
- ❖ **PF**, **SF** and **ZF** are updated.

Logic (Bit Manipulation) Instructions

AND: Instruction

- ❖ AND Des, Src:
- ❖ The **AND** instruction performs a **boolean (bitwise)** **AND** operation between each pair of matching bits in two operands and places the result in the destination operand.
- ❖ The following operand combinations are permitted:
 - AND reg, reg**
 - AND reg, mem**
 - AND reg, imm**
 - AND mem, reg**
 - AND mem, imm**

Logic (Bit Manipulation) Instructions

AND: Instruction

- ❖ AND Des, Src:
- ❖ The **AND** instruction lets you clear 1 or more bits in an operand without affecting other bits. The technique is called **bit masking**.
- ❖ Suppose, for example, that a control byte is about to be copied from the **AL** register to a hardware device.
- ❖ Further, we will assume that the device resets itself when **bits 0 and 3 are cleared** in the control byte.
- ❖ Assuming that we want to reset the device without modifying any other bits in **AL**, we can write the following:

**AND AL, 11110110b ; clear bits 0 and 3, leave
others unchanged**

Logic (Bit Manipulation) Instructions

AND: Instruction

- ❖ AND Des, Src:
- ❖ Example:
- ❖ Suppose AL is initially set to 10101110 binary. After ANDing it with 11110110, AL equals 10100110:

MOV AL, 10101110b

AND AL, 11110110b

; result in AL=10100110b

Logic (Bit Manipulation) Instructions

AND: Instruction

<i>Assembly Language</i>	<i>Operation</i>
AND AL,BL	AL = AL AND BL
AND CX,DX	CX = CX AND DX
AND ECX,EDI	ECX = ECX AND EDI
AND CL,33H	CL = CL AND 33H
AND DI,4FFFH	DI = DI AND 4FFFH
AND ESI,34H	ESI = ESI AND 00000034H
AND AX,[DI]	AX is ANDed with the word contents of the data segment memory location addressed by DI
AND ARRAY[SI],AL	The byte contents of the data segment memory location addressed by the sum of ARRAY plus SI is ANDed with AL; the result moves to memory
AND [EAX],CL	CL is ANDed with the byte contents of the data segment memory location addressed by EAX; the result moves to memory

Logic (Bit Manipulation) Instructions

OR: Instruction

- Performs **logical addition**, illustrated by a truth table. Often called the **Inclusive-OR** function.
- The **OR** function generates a logic 1 output if any inputs are 1. A 0 appears at output only when all inputs are 0.
- The **OR** instruction uses any addressing mode except segment register addressing.

Logic (Bit Manipulation) Instructions

AND: Instruction

- (a) The truth table for the OR operation
- (b) The logic symbol of an OR gate.

A	B	T
0	0	0
0	1	1
1	0	1
1	1	1

(a)

(b)

Logic (Bit Manipulation) Instructions

OR: Instruction

- **OR sets bits of a binary number.**
- **OR uses any mode except memory-to-memory and segment register addressing.**
- **The operation of the OR function showing how bits of a number are set to one.**

x x x x	x x x x	Unknown number
+ 0 0 0 0	1 1 1 1	Mask
<hr/>		
x x x x	1 1 1 1	Result

Logic (Bit Manipulation) Instructions

OR: Instruction

- ❖ OR Des, Src:
- ❖ It performs **OR** operation of **Des** and **Src**.
- ❖ **Src** can be immediate number, register or memory location.
- ❖ **Des** can be register or memory location.
- ❖ Both operands cannot be memory locations at the same time.
- ❖ **CF** and **OF** become zero after the operation.
- ❖ **PF**, **SF** and **ZF** are updated.

Logic (Bit Manipulation) Instructions

OR: Instruction

- ❖ OR Des, Src:
- ❖ The **OR** instruction performs a boolean **OR** operation between each pair of matching bits in two operands and places the result in the destination operand.
- ❖ The following operand combinations are permitted:
OR reg, reg
 - OR reg, mem**
 - OR reg, imm**
 - OR mem, reg**
 - OR mem, imm**

Logic (Bit Manipulation) Instructions

OR: Instruction

- ❖ OR Des, Src:
- ❖ The **OR** instruction is particularly useful when you need to set 1 or more bits in an operand without affecting any other bits.
- ❖ Suppose, for example, that your computer is attached to a servo motor, which is activated by setting bit 2 in its control byte.
- ❖ Assuming that the **AL** register contains a control byte in which each bit contains some important information, the following code only sets the bit in position 2.

OR AL, 00000100b

Prof. Fayed F. M. El-Sousy

; set bit 2, leave others unchanged

Logic (Bit Manipulation) Instructions

OR: Instruction

- ❖ OR Des, Src:
- ❖ Example:
- ❖ Suppose AL is initially equal to 11100011 binary and then we OR it with 00000100, AL equals 11100111:

MOV AL, 11100111b

OR AL, 00000100b ; result in AL=11100111b

Logic (Bit Manipulation) Instructions

OR: Instruction

<i>Assembly Language</i>	<i>Operation</i>
OR AH,BL	AH = AH OR BL
OR SI,DX	SI = SI OR DX
OR EAX,EBX	EAX = EAX OR EBX
OR DH,0A3H	DH = DH OR A3H
OR SP,990DH	SP = SP OR 990DH
OR EBP,10	EBP = EBP OR 0000000AH
OR DX,[BX]	DX is ORed with the word contents of the data segment memory location addressed by BX
OR DATES[DI+2],AL	The byte contents of the data segment memory location addressed by the sum of DATES, DI, and 2 are ORed with AL

Logic (Bit Manipulation) Instructions

Exclusive-OR (XOR): Instruction

- Differs from Inclusive-OR (OR) in that the 1,1 condition of Exclusive-OR produces a 0. A 1,1 condition of the OR function produces a 1.
- The Exclusive-OR (XOR) operation excludes this condition; the Inclusive-OR includes it.
- If inputs of the Exclusive-OR function are both 0 or both 1, the output is 0; if the inputs are different, the output is 1.
- Exclusive-OR is sometimes called a comparator.

Logic (Bit Manipulation) Instructions

Exclusive-OR (XOR) : Instruction

- (a) The truth table for the XOR operation
- (b) The logic symbol of an XOR gate.

A	B	T
0	0	0
0	1	1
1	0	1
1	1	0

(a)

(b)

Logic (Bit Manipulation) Instructions

Exclusive-OR (XOR): Instruction

- XOR uses any addressing mode except segment register addressing.
- The XOR is useful if some bits of a register or memory location must be inverted.
- XOR operation shows that how just part of an unknown quantity can be inverted by XOR.
When a 1 Exclusive-ORs with X, the result is X.
If a 0 Exclusive-ORs with X, the result is X.
- A common use for the Exclusive-OR instruction is to clear a register to zero.

Logic (Bit Manipulation) Instructions

Exclusive-OR (XOR): Instruction

- The **XOR** instruction uses the same operand combinations and sizes as the **AND** and **OR** instructions.
- For each matching bit in the two operands, the following applies: If both bits are the same (both 0 or both 1), the result is 0; otherwise, the result is 1.

$\begin{array}{ccccccc} \text{x} & \text{x} & \text{x} & \text{x} & \text{x} & \text{x} & \text{x} \end{array}$	Unknown number
$\oplus \begin{array}{ccccccc} 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{array}$	Mask
\hline	
$\begin{array}{ccccccc} \text{x} & \text{x} & \text{x} & \text{x} & \bar{\text{x}} & \bar{\text{x}} & \bar{\text{x}} \end{array}$	Result

Logic (Bit Manipulation) Instructions

Exclusive-OR (XOR): Instruction

- ❖ XOR Des, Src:
- ❖ It performs **XOR** operation of **Des** and **Src**.
- ❖ **Src** can be immediate number, register or memory location.
- ❖ **Des** can be register or memory location.
- ❖ Both operands cannot be memory locations at the same time.
- ❖ **CF** and **OF** become zero after the operation.
- ❖ **PF**, **SF** and **ZF** are updated.

Logic (Bit Manipulation) Instructions

Exclusive-OR (XOR): Instruction

- XOR Des, Src:
- Example:

MOV AL, 54H

; AL=01010100 b

XOR AL, 87H

; result in AL=00101100 b

54H	0101	0100
78H	0111	1000
2CH	0010	1100

Logic (Bit Manipulation) Instructions

Exclusive-OR (XOR): Instruction

- XOR Des, Src:
- Example: Clearing the contents of register.

MOV AL, 54H

; AL=01010100 b

XOR AL, AL

; result in AL=00000000 b

- Flags: SF = CF = OF = 0; ZF = PF = 1

54H	0101 0100
54H	0101 0100
00H	0000 0000

Logic (Bit Manipulation) Instructions

Exclusive-OR (XOR): Instruction

- XOR Des, Src:
- Example: Bit toggle.

MOV AL, 54H

; AL=01010100 b

XOR AL, 04H

; Toggle bit No. 2

54H	0101 01<b style="color:red">00
04H	0000 00<b style="color:red">10
56H	0101 01<b style="color:red">10

Logic (Bit Manipulation) Instructions

Exclusive-OR (XOR): Instruction

- ❖ *Checking the Parity Flag:* Parity checking is a function performed on a binary number that counts the number of 1 bits contained in the number; if the resulting count is even, we say that the data has even parity; if the count is odd, the data has odd parity.
- ❖ The *Parity flag* is set when the lowest byte of the destination operand of a bitwise or arithmetic operation has *even parity*. Conversely, when the operand has *odd parity*, the flag is cleared. An effective way to check the parity of a number without changing its value is to *exclusive-OR* the number with zero

Logic (Bit Manipulation) Instructions

Exclusive-OR (XOR): Instruction

- Example: *Checking the Parity Flag.*

MOV AL, 10110101b	; 5 bits = odd parity
	AL=10110101 b
XOR AL, 0	; Parity flag clear (PO)
MOV AL, 10110101b	; 4 bits = even parity
XOR AL, 0	; Parity flag is set (PE)
MOV AX, 64C1H	; AX= 0110 01001100 0001
XOR AH, AL	; Parity flag is set (PE)

64H	0110	0100
C1H	1100	0001
A5H	1010	0101

Logic (Bit Manipulation) Instructions

Exclusive-OR (XOR): Instruction

<i>Assembly Language</i>	<i>Operation</i>
XOR CH,DL	CH = CH XOR DL
XOR SI,BX	SI = SI XOR BX
XOR EBX,EDI	EBX = EBX XOR EDI
XOR AH,0EEH	AH = AH XOR EEH
XOR DI,0DDH	DI = DI XOR 00DDH
XOR ESI,100	ESI = ESI XOR 00000064H
XOR DX,[SI]	DX is Exclusive-ORed with the word contents of the data segment memory location addressed by SI
XOR DATES[DI+2],AL	AL is Exclusive-ORed with the byte contents of the data segment memory location addressed by the sum of DATES, DI, and 2

Logic (Bit Manipulation) Instructions

NOT: Instruction

- ❖ NOT Src:
- ❖ It complements each bit of **Src** to produce **one's complement** of the specified operand.
- ❖ The operand can be a register or memory location.
- ❖ **NOT** can use any addressing mode except segment register addressing.
- ❖ The **NOT** function is considered logical, **NEG** function is considered an arithmetic operation.
- ❖ None of flags are affected by **NOT** instruction.

Logic (Bit Manipulation) Instructions

NOT: Instruction

- ❖ NOT Src:
- ❖ The NOT instruction toggles (inverts) all bits in an operand.
- ❖ The following operand combinations are permitted:
 - NOT reg
 - NOT mem
- ❖ Example: The one's complement of F0h is 0Fh:

MOV AL, F0H	; AL=11110000 b
NOT AL	; AL=00001111 b

Logic (Bit Manipulation) Instructions

NOT: Instruction

<i>Assembly Language</i>	<i>Operation</i>
NOT CH	CH is one's complemented
NEG CH	CH is two's complemented
NEG AX	AX is two's complemented
NOT EBX	EBX is one's complemented
NEG ECX	ECX is two's complemented
NOT TEMP	The contents of the data segment memory location TEMP is one's complemented
NOT BYTE PTR[BX]	The byte contents of the data segment memory location addressed by BX is one's complemented

Logic (Bit Manipulation) Instructions

AND, OR, XOR, NOT

□ Example:

MOV AL, 55H

; AL=01010101b

AND AL, 1FH

; AL=15H=00010101b,
clear bit 7

OR AL, C0H

; AL=D5H=11010101b,
set bits 1, 3, 5, 7, 8

XOR AL, 0FH

; AL=DAH=11011010b,

NOT AL

invert bits 1, 2, 3, 4

; AL=25H=00100101b,
toggles (invert) all bits

Logic (Bit Manipulation) Instructions

Shift and Rotate

- ❖ Shift and rotate instructions manipulate binary numbers at the binary bit level as did AND, OR, Exclusive-OR, and NOT.
- ❖ Common applications in low-level software used to control I/O devices.
- ❖ The microprocessor contains a complete complement of shift and rotate instructions that are used to shift or rotate any memory data or register.

Logic (Bit Manipulation) Instructions

Shift

- **Shift:** position or move numbers to the left or right within a register or memory location.
- The microprocessor's instruction set contains four different **shift** instructions:
 - Two Logical **shift**
 - Two Arithmetic **shift**
- Logical **shift** function with **unsigned** numbers.
- Arithmetic **shift** function with **signed** numbers.

Logic (Bit Manipulation) Instructions

Shift

- Logical shifts move 0 in the rightmost bit for a logical left shift.
- The arithmetic shift left is identical to the logical shift left.
- 0 to the leftmost bit position for a logical right shift.
- The arithmetic right shift copies the sign-bit through the number.

Logic (Bit Manipulation) Instructions

Shift

The **shift** instructions showing the operation and direction of the **shift**.

Logic (Bit Manipulation) Instructions

Shift

- Logical shifts multiply or divide unsigned data; arithmetic shifts multiply or divide signed data.
 - A shift left always multiplies by 2 for each bit position shifted.
 - A shift right always divides by 2 for each position.
 - Shifting a two places, multiplies or divides by 4.
- Segment shift not allowed.

Logic (Bit Manipulation) Instructions

Shift Instructions

- Shifting means to move bits right and left inside an operand.
- All four shifting instruction affecting the Overflow and Carry flags.

Mnemonic	Meaning
SHL	Shift left
SHR	Shift right
SAL	Shift arithmetic left
SAR	Shift arithmetic right

Logic (Bit Manipulation) Instructions

SHL: Shift Left

- ❖ SHL Des, Count:
- ❖ It **shift** bits of byte or word **left**, by **count**.
- ❖ It puts zero(s) in least significant bits (**LSBs**).
- ❖ Most significant bit (**MSB**) is **shifted** into carry flag.
- ❖ If the number of bits desired to be **shifted left** is **1**, then the immediate number **1** can be written in **Count**.
- ❖ However, if the number of bits to be **shifted left** is more than **1**, then the count is put in **CL** register.

Logic (Bit Manipulation) Instructions

SHL: Shift Left

- SHL Des, Count:
- Example:

MOV AX, BB17H ; AX=1011101100010111b

SHL AX, 1 ; AX=0111011000101110b, CF=1

Logic (Bit Manipulation) Instructions

SHL: Shift Left

- SHL Des, Count:
- Example: In the following instructions, BL is shifted once to the left. The highest bit is copied into the Carry flag and the lowest bit position is assigned zero:

MOV BL, 8FH

; BL=10001111b

SHL BL, 1

; BL=00011110b, CF=1

Logic (Bit Manipulation) Instructions

SHL: Shift Left

- ❖ SHL Des, Count:
- ❖ **Multiple Shifts:** When a value is **shifted** leftward multiple times, the **Carry flag** contains the last bit to be **shifted** out of the most significant bit (**MSB**).
- ❖ **Example:** In the following instructions, **AL** is **shifted twice** to the left, bit 7 does not end up in the **Carry flag** because it is replaced by **bit 6** (a zero):

MOV AL, 80H

; AL=10000000b

SHL AL, 2

; AL=00000000b, CF=0

Logic (Bit Manipulation) Instructions

SHL: Shift Left

- ❖ SHL Des, Count:
- ❖ Bitwise Multiplication : SHL can perform multiplication by powers of 2. Shifting any operand left by n bits multiplies the operand by 2^n .
- ❖ Example: In the following instructions, shifting the integer 5 left by 1 bit yields the product of $5 \times 2^1 = 10$:

MOV DL, 5 ; DL=00000101b

SHL DL, 1 ; DL=00001010b, CF=0

Logic (Bit Manipulation) Instructions

SHL: Shift Left

- **SHL Des, Count:**
- **Example:** In the following instructions, If binary 00001010 (decimal 10) is **shifted** left by 2 bits, the result is the same as multiplying 10 by 2^2 :

MOV DL, 10

; DL=00001010b

SHL DL, 2

; DL=00101000b, CF=0

Before: DL=00001010b

After: DL=00101000b, CF=0

Logic (Bit Manipulation) Instructions

SHL: Shift Left

- ❖ SHL Des, Count:
- ❖ The following lists the types of operands permitted by this instruction:

SHL reg, imm8

SHL mem, imm8

SHL reg, CL

SHL mem, CL

- ❖ The first operand in SHL is the destination and the second is the shift count.

Logic (Bit Manipulation) Instructions

SHR: Shift Right

- ❖ SHR Des, Count:
- ❖ It **shift bits of byte or word right, by count.**
- ❖ It puts zero(s) in most significant bits (**MSBs**).
- ❖ Least significant bit (**LSB**) is **shifted into carry flag.**
- ❖ If the number of bits desired to be **shifted right** is **1**, then the immediate number **1** can be written in **Count**.
- ❖ However, if the number of bits to be **shifted right** is more than **1**, then the count is put in **CL register**

Logic (Bit Manipulation) Instructions

SHR: Shift Right

- SHR Des, Count:
- Example:

MOV AX, BB17H ; AX=1011101100010111b

SHR AX, 1 ; AX=0101110110001011b, CF=1

Logic (Bit Manipulation) Instructions

SHR: Shift Right

- SHR Des, Count:
- Example: In the following instructions, AL is shifted once to the right. The lowest bit is copied into the Carry flag and the highest bit position is filled zero:

MOV AL, D0H

; AL=11010000b

SHR AL, 1

; AL=01101000b, CF=0

Logic (Bit Manipulation) Instructions

SHR: Shift Right

- ❖ SHR Des, Count:
- ❖ **Multiple Shifts:** In a multiple shift operation, the last bit to be shifted out of position 0 (the **LSB**) ends up in the **Carry flag**.
- ❖ **Example:** In the following instructions, **AL** is shifted twice to the right, **bit 7** does not end up in the **Carry flag** because it is replaced by **bit 6** (a 1):

MOV AL, 2

; AL=00000010b

SHR AL, 2

; AL=00000000b, CF=1

Logic (Bit Manipulation) Instructions

SHR: Shift Right

- ❖ SHR Des, Count:
- ❖ Bitwise Division : SHR Logically shifting an unsigned integer right by n bits divides the operand by 2^n . Shifting any operand right by n bits divides the operand by 2^n .
- ❖ Example: In the following instructions, shifting the integer 32 decimal (20H) right by 2 bit yields the division of $32/2^2= 16$ decimal (10H):

MOV DL, 20H ; DL=00100000b

SHR DL, 2 ; DL=00010000b, CF=0

Logic (Bit Manipulation) Instructions

SHR: Shift Right

- **SHR Des, Count:**
- **Example:** In the following instructions, If binary 01000000 (decimal 64, 40H) is **shifted right** by 3 bits, the result is the same as dividing 64 by 2^3 :

MOV DL, 40H ; DL=01000000b

SHL DL, 3 ; DL=00001000b, CF=0

Before: DL=01000000b

After: DL=00001000b, CF=0

Logic (Bit Manipulation) Instructions

SHR: Shift Right

- ❖ SHR Des, Count:
- ❖ The following lists the types of operands permitted by this instruction:

SHR reg, imm8
SHR mem, imm8
SHR reg, CL
SHR mem, CL

- ❖ The first operand in **SHR** is the destination and the second is the **shift count**.

Logic (Bit Manipulation) Instructions

SAL: Shift Arithmetic Left

- ❖ SAL Des, Count:
- ❖ The SAL (shift arithmetic left) instruction works the same as the SHL instruction but for signed numbers.
- ❖ It shift bits of byte or word left, by count.
- ❖ It puts zero(s) in least significant bits (LSBs).
- ❖ Most significant bit (MSB) is shifted into carry flag and the bit that was in the Carry flag is discarded.
- ❖ If the number of bits desired to be shifted left is 1, then the immediate number 1 can be written in Count.
- ❖ However, if the number of bits to be shifted left is more than 1, then the count is put in CL register.

Logic (Bit Manipulation) Instructions

SAL: Shift Arithmetic Left

- SAL Des, Count:
- Example:

MOV AX, BB17H ; AX=1011101100010111b

SAL AX, 1 ; AX=0111011000101110b, CF=1

Logic (Bit Manipulation) Instructions

SAL: Shift Arithmetic Left

- SAL Des, Count:
- Example: In the following instructions, BL is shifted once to the left. The highest bit is copied into the Carry flag and the lowest bit position is assigned zero:

MOV BL, F0H

; BL=11110000b

SAL BL, 1

; BL=11100000b, CF=1

Before: BL=11110000b (-16 decimal, F0H)

After: BL=11100000b (-32 decimal, E0H) , CF=1

Logic (Bit Manipulation) Instructions

SAL: Shift Arithmetic Left

- ❖ SAL Des, Count:
- ❖ **Multiple Shifts:** When a value is shifted arithmetic leftward multiple times, the Carry flag contains the last bit to be shifted out of the most significant bit (**MSB**).
- ❖ Example: In the following instructions, AL is shifted arithmetic twice to the left, bit 7 does not end up in the Carry flag because it is replaced by bit 6 (a 1). After SAL, AL=80H (-128d)

MOV AL, E0H

; AL=11100000b (-32d)

SAL AL, 2

; AL=10000000b, CF=1

Logic (Bit Manipulation) Instructions

SAL: Shift Arithmetic Left

- ❖ SAL Des, Count:
- ❖ The following lists the types of operands permitted by this instruction:

SAL reg, imm8

SAL mem, imm8

SAL reg, CL

SAL mem, CL

- ❖ The first operand in SAL is the destination and the second is the shift count.

Logic (Bit Manipulation) Instructions

SAR: Shift Arithmetic Right

- ❖ SAR Des, Count:
- ❖ The **SAR** (**shift arithmetic right**) instruction works the same as the **SHR** instruction but for **signed numbers**.
- ❖ The vacated bits at the left are filled with the value of the original **MSB** of the operand.
- ❖ Thus, the original sign of the number is maintained.
- ❖ It **shifts** bits of byte or word **right**, by **count**.

Logic (Bit Manipulation) Instructions

SAR: Shift Arithmetic Right

- ❖ SAR Des, Count:
- ❖ Least significant bit (**LSB**) is **shifted into carry flag**.
- ❖ If the number of bits desired to be **shifted right** is **1**, then the immediate number **1** can be written in **Count**.
- ❖ However, if the number of bits to be **shifted right** is more than **1**, then the count is put in **CL register**.

Logic (Bit Manipulation) Instructions

SAR: Shift Arithmetic Right

- SAR Des, Count:
- Example:

MOV AX, BB17H ; AX=1011101100010111b

SHR AX, 1 ; AX=1101110110001011b, CF=1

Logic (Bit Manipulation) Instructions

SAR: Shift Arithmetic Right

- SAR Des, Count:
- Example: In the following instructions, AL is shifted once to the right. The lowest bit is copied into the Carry flag and the highest bit position is filled with the value of the original MSB :

MOV AL, F0H ; AL=11110000b, (-16d)

SAR AL, 1 ; AL=11111000b, (-8d) CF=0

Before: AL=11110000b (-16 decimal, F0H)

After: AL=11111000b (-8 decimal, F8H) , CF=0

Logic (Bit Manipulation) Instructions

SAR: Shift Arithmetic Right

- ❖ SAR Des, Count:
- ❖ **Multiple Shifts:** When a value is shifted arithmetic rightward multiple times, the Carry flag contains the last bit to be shifted out of the least significant bit (**LSB**).
- ❖ **Example:** In the following instructions, AL is shifted arithmetic triple to the right. -128 is divided by 2^3 . After SAR, AL=F0H (-16d).

MOV AL, 80H ; AL=10000000b (-128d)

SAR AL, 3 ; AL=11110000b (-16d), CF=0

Logic (Bit Manipulation) Instructions

SAR: Shift Arithmetic Right

- ❖ SAR Des, Count:
- ❖ The following lists the types of operands permitted by this instruction:

SAR reg, imm8

SAR mem, imm8

SAR reg, CL

SAR mem, CL

- ❖ The first operand in **SAR** is the destination and the second is the **shift count**.

Logic (Bit Manipulation) Instructions

SHL, SHR, SAL, SAR: Instructions

<i>Assembly Language</i>	<i>Operation</i>
SHL AX,1	AX is logically shifted left 1 place
SHR BX,12	BX is logically shifted right 12 places
SHR ECX,10	ECX is logically shifted right 10 places
SAL DATA1,CL	The contents of the data segment memory location DATA1 is arithmetically shifted left the number of places specified by CL
SAR SI,2	SI is arithmetically shifted right 2 places
SAR EDX,14	EDX is arithmetically shifted right 14 places

Logic (Bit Manipulation) Instructions

Rotate

- **Rotate:** Positions binary data by **rotating** information in a register or memory location, either from one end to another or through the carry flag.
- With either type of instruction, the programmer can select either a **left** or a **right** rotate.
- Addressing modes used with **rotate** are the same as those used with **shifts**.
- If the number of bits desired to be **shifted** is **1**, then the immediate number **1** can be written in **Count**.
- However, if the number of bits to be **shifted** is more than **1** then the count is put in **CL** register.

Logic (Bit Manipulation) Instructions

Rotate

The **rotate instructions** showing the operation and direction of each **rotate**.

Logic (Bit Manipulation) Instructions

Rotate Instructions

- **Rotating** means each bit shifted from rightmost/leftmost entered from leftmost/rightmost side inside an operand.
- All four **rotating** instructions affecting the **Carry flag** and **Overflow flag** undefined if count not = 1.

Mnemonic	Meaning
ROL	Rotate left
ROR	Rotate right
RCL	Rotate left through carry
RCR	Rotate right through carry

Logic (Bit Manipulation) Instructions

ROL: Rotate Left

- **ROL Des, Count:**
- It rotates bits of byte or word left, by count.
- MSB is transferred to LSB and also to Carry Flag.
- If the number of bits desired to be shifted is 1, then the immediate number 1 can be written in Count.
- However, if the number of bits to be shifted is more than 1, then the count is put in CL register.

Logic (Bit Manipulation) Instructions

ROL: Rotate Left

- ROL Des, Count:
- Example:

MOV AX, BB17H ; AX=1011101100010111b

ROL AX, 1 ; AX=0111011000101111b, CF=1

Logic (Bit Manipulation) Instructions

ROL: Rotate Left

- ROL Des, Count:
- Example: In the following instructions, AL is rotated once to the left. MSB is transferred to LSB and also to Carry Flag. :

MOV AL, 40H ; AL=01000000b, (64d)

ROL AL, 1 ; AL=10000000b, (128d), CF=0

Before: AL=01000000b (64 decimal, 40H)

After: AL=10000000b (128 decimal, 80H) , CF=0

Logic (Bit Manipulation) Instructions

ROL: Rotate Left

- **ROL Des, Count:**
- Bit **rotation** does not lose bits. A bit **rotated** off one end of a number appears again at the other end.
- Example: In the following instructions, how the **high bit** is copied into both the **Carry flag** and bit position 0:

MOV AL, 40H ; AL=01000000b, (64d)

ROL AL, 1 ; AL=10000000b, (128d), CF=0

ROL AL, 1 ; AL=00000001b, (1d), CF=1

ROL AL, 1 ; AL=00000010b, (2d), CF=0

Logic (Bit Manipulation) Instructions

ROL: Rotate Left

- ❖ ROL Des, Count:
- ❖ **Multiple Rotations:** When using a **rotation count** greater than 1, the **Carry flag** contains the last bit rotated out of the **MSB** position:
- ❖ Example: In the following instructions, **AL** is rotated 3 times to the left.

MOV AL, 20H ; AL=00100000b (32d)

ROL AL, 3 ; AL=00000001b (1d), CF=1

Before: AL=00100000b (32 decimal, 20H)

After: AL=00000001b (1 decimal, 1H) , CF=1

Logic (Bit Manipulation) Instructions

ROL: Rotate Left

- ❖ ROL Des, Count:
- ❖ **Exchanging Groups of Bits:** You can use **ROL** to exchange the **upper** (bits 4–7) and **lower** (bits 0–3) halves of a byte.
- ❖ **Example:** In the following instructions, **AL** is rotated **4 times** to the **left**. For example, **26H** rotated **four** its in either direction becomes **62H**:

MOV AL, 26H ; AL=00100110b

ROL AL, 4 ; AL=01100010b, CF=0

Before: AL=00100110b (26H)

After: AL=01100010b (62H) , CF=0

Logic (Bit Manipulation) Instructions

ROL: Rotate Left

- ❖ ROL Des, Count:
- ❖ **Multiple Rotations:** When **rotating a multibyte integer by 4 bits**, the effect is to **rotate each hexadecimal digit one position to the right or left**.
- ❖ **Example:** In the following instructions, we repeatedly **rotate 6A4BH left 4 bits**, eventually ending up with the original value:

MOV AX, 6A4BH	; AX=0110101001001011b
ROL AX, 4	; AX=A4B6H, CF=0 (6H=0110b)
ROL AX, 4	; AX=4B6AH, CF=0 (AH=1010b)
ROL AX, 4	; AX=B6A4H, CF=0 (4H=0100b)
ROL AX, 4	; AX=6A4BH, CF=1 (BH=1011b)

Logic (Bit Manipulation) Instructions

ROL: Rotate Left

- ❖ ROL Des, Count:
- ❖ The following lists the types of operands permitted by this instruction:

ROL reg, imm8

ROL mem, imm8

ROL reg, CL

ROL mem, CL

- ❖ The first operand in ROL is the destination and the second is the shift count.

Logic (Bit Manipulation) Instructions

ROL: Rotate Left

- **ROL Des, Count:**
- It rotates bits of byte or word left, by count.
- LSB is transferred to MSB and also to Carry Flag.
- If the number of bits desired to be shifted is 1, then the immediate number 1 can be written in Count.
- However, if the number of bits to be shifted is more than 1, then the count is put in CL register.

Logic (Bit Manipulation) Instructions

ROR: Rotate Right

- ROR Des, Count:
- Example:

MOV AX, BB17H ; AX=1011101100010111b

ROR AX, 1 ; AX=1101110110001011b, CF=1

Logic (Bit Manipulation) Instructions

ROR: Rotate Right

- ROR Des, Count:
- Bit **rotation** does not lose bits. A bit **rotated** off one end of a number appears again at the other end.
- Example: In the following instructions, how the **lowest bit** is copied into both the **Carry flag** and the **highest bit position** of the result:

MOV AL, 01H ; AL=00000001b, (1d)

ROR AL, 1 ; AL=10000000b, (128d), CF=1

ROR AL, 1 ; AL=01000000b, (64d), CF=0

Logic (Bit Manipulation) Instructions

ROR: Rotate Right

- ❖ ROR Des, Count:
- ❖ **Multiple Rotations:** When using a **rotation count** greater than 1, the **Carry flag** contains the last bit rotated out of the **LSB position**:
- ❖ Example: In the following instructions, **AL** is rotated 3 times to the right.

MOV AL, 4H ; AL=00000100b (4d)

ROL AL, 3 ; AL=10000000b (128d), CF=1

Before: AL=00000100b (4 decimal, 4H)

After: AL=10000000b (128 decimal, 80H) , CF=1

Logic (Bit Manipulation) Instructions

ROL: Rotate Left

- ❖ ROL Des, Count:
- ❖ The following lists the types of operands permitted by this instruction:

ROL reg, imm8

ROL mem, imm8

ROL reg, CL

ROL mem, CL

- ❖ The first operand in ROL is the destination and the second is the shift count.

Logic (Bit Manipulation) Instructions

RCL: Rotate Left Through Carry

- RCL Des, Count:
- The **RCL** instruction shifts each bit to the left, copies the **Carry flag** to the **LSB**, and copies the **MSB** into the **Carry flag**.
- If the number of bits desired to be **shifted** is **1**, then the immediate number **1** can be written in **Count**.
- However, if the number of bits to be **shifted** is more than **1**, then the **count** is put in **CL register**.

Logic (Bit Manipulation) Instructions

RCL: Rotate Left Through Carry

- RCL Des, Count:
- Example:

CLC ; CF=0

MOV AX, BB17H ; AX=1011101100010111b, CF=0

RCL AX, 1 ; AX=0111011000101110b, CF=1

Before: AX=BB17H

After: AX=762EH

Logic (Bit Manipulation) Instructions

RCL: Rotate Left Through Carry

- RCL Des, Count:
- Example: In the following instructions, BL is rotated twice to the left through Carry Flag. The first RCL instruction moves the high bit of BL into the Carry flag and shifts the other bits left. The second RCL instruction moves the Carry flag into the lowest bit position and shifts the other bits left:

CLC ; CF=0

MOV BL, 88H ; BL=10001000b, (136d)

ROL BL, 1 ; BL=00010000b, (16d), CF=1

ROL BL, 1 ; BL=00100001b, (33d), CF=0

Logic (Bit Manipulation) Instructions

RCL: Rotate Left Through Carry

- ❖ RCL Des, Count:
- ❖ The following lists the types of operands permitted by this instruction:

RCL reg, imm8

RCL mem, imm8

RCL reg, CL

RCL mem, CL

- ❖ The first operand in RCL is the destination and the second is the shift count.

Logic (Bit Manipulation) Instructions

RCR: Rotate Right Through Carry

- RCR Des, Count:
- The **RCR** instruction shifts each bit to the **right**, copies the **Carry flag** to the **MSB**, and copies the **LSB** into the **Carry flag**.
- If the number of bits desired to be **shifted** is **1**, then the immediate number **1** can be written in **Count**.
- However, if the number of bits to be **shifted** is more than **1**, then the **count** is put in **CL** register.

Logic (Bit Manipulation) Instructions

RCR: Rotate Right Through Carry

- RCR Des, Count:
- Example:

STC ; CF=1

MOV AX, BB17H ; AX=1011101100010111b, CF=1

RCR AX, 1 ; AX=1101110110001011b, CF=1

Before: AX=BB17H

After: AX=DD8BH

Logic (Bit Manipulation) Instructions

RCR: Rotate Right Through Carry

- RCR Des, Count:
- Example: In the following instructions, BL is rotated twice to the right through Carry Flag. The first RCR instruction moves the lowest bit of BL into the Carry flag and shifts the other bits right. The second RCR instruction moves the Carry flag into the high bit position and shifts the other bits right:

STC

; CF=1

MOV BL, 88H

; BL=10001000b, (136d)

RCR BL, 1

; BL=11000100b, (196d), CF=0

RCR BL, 1

; BL=01100010b, (98d), CF=0

Logic (Bit Manipulation) Instructions

RCR: Rotate Right Through Carry

- ❖ RCR Des, Count:
- ❖ The following lists the types of operands permitted by this instruction:

RCR reg, imm8

RCR mem, imm8

RCR reg, CL

RCR mem, CL

- ❖ The first operand in RCR is the destination and the second is the shift count.

Logic (Bit Manipulation) Instructions

ROL, ROR, RCL, RCR Instructions

<i>Assembly Language</i>	<i>Operation</i>
ROL SI,14	SI rotates left 14 places
RCL BL,6	BL rotates left through carry 6 places
ROL ECX,18	ECX rotates left 18 places
RCR AH,CL	AH rotates right through carry the number of places specified by CL
ROR WORD PTR[BP],2	The word contents of the stack segment memory location addressed by BP rotate right 2 places

Objectives of Program Control Instructions in Microprocessor 8086/8088

- Upon completion of this chapter, you will be able to:
- Use both conditional and unconditional jump instructions to control the flow of a program.
- Use both conditional and unconditional loop instructions to control the flow of a program.
- Use the call and return instructions to include procedures in the program structure.
- Use machine control instructions (Flag Control) to modify the flag bits.
- Use the string instructions to reduce the size of the program.
- Explain the operation of the interrupts and interrupt control Instructions.

Program Control Instructions in Microprocessor 8086/8088

- ❖ Introduction
- ❖ These instructions cause change in the sequence of the execution of instruction.
- ❖ This change can be through a condition or sometimes unconditional.
- ❖ The conditions are represented by flags.

Program Control Instructions in Microprocessor 8086/8088

❖Introduction

❖This chapter explains the following:

- Flag-Control Instructions**
- Control Flow and the Jump Instructions , including the jumps, calls, returns, interrupts, and machine control instructions**
- Subroutine and Subroutine-Handling Instructions**
- Loop and Loop-Handling Instructions**
- String and String-Handling Instruction**

Flag-Control Instructions CLC, STC, CMC, CLD, STD, CLI, STI

- The microprocessor has a set of flags that either monitors the state of executing instructions or controls options available in its operation.
- **CLC:** Clear Carry Flag - It clears the carry flag to 0.
- **STC:** Set Carry Flag - It sets the carry flag to 1.
- **CMC:** Complement Carry Flag - It complements the carry flag.
- **CLD:** Clear Direction Flag - It clears the direction flag to 0. If it is reset or cleared, the string bytes are accessed from lower memory address to higher memory address.

Flag-Control Instructions CLC, STC, CMC, CLD, STD, CLI, STI

- **STD: Set Direction Flag** - It sets the direction flag to 1. If it is set, string bytes are accessed from higher memory address to lower memory address.
- **CLI: Clear Interrupt Flag** – It clears the interrupt flag to 0.
- **STI: Set Interrupt Flag** – It sets the interrupt flag to 1.
- These instructions control the processor itself.
 - ❖ 8086 allows to control certain control flags that:
 - ❖ Causes the processing in a certain direction
 - ❖ Processor synchronization if more than one microprocessor attached

Flag-Control Instructions

CLC, STC, CMC, CLD, STD, CLI, STI

Mnemonic	Meaning	Operation	Flags affected
STC	Set carry flag	$(CF) \leftarrow 1$	CF
CLC	Clear carry flag	$(CF) \leftarrow 0$	CF
CMC	Complement carry flag	$(CF) \leftarrow (CF)$	CF
CLD	Clear direction flag	$(DF) \leftarrow 0$	DF
STD	Set direction flag	$(DF) \leftarrow 1$	DF
CLI	Clear interrupt flag	$(IF) \leftarrow 0$	IF
STI	Set interrupt flag	$(IF) \leftarrow 1$	IF

Flag-Control Instructions

The Jump Group Instructions

- Allows programmer to skip program sections and branch to any part of memory for the next instruction.
- A conditional jump instruction allows decisions based upon numerical tests.
 - results are held in the flag bits, then tested by conditional jump instructions
- LOOP and conditional LOOP are also forms of the jump instruction.

The Jump Group Instructions

Unconditional Jump, JMP Des

❖JMP Des:

- ❖This instruction is used for unconditional jump from one place to another.
- ❖Two types: short jump and near jump (8086/8088).
- ❖Short jump is a 2-byte instruction that allows jumps or branches to memory locations within +127 and – 128 bytes.
 - from the address following the jump
- ❖Near jump is a 3-byte instruction that allows a branch or jump within $\pm 32K$ bytes from the instruction in the current code segment. of the jump instruction.

The Jump Group Instructions

Unconditional Jump, JMP Des

The two main forms of the JMP instruction. Note that Displacement is either an 8- or 16-bit signed displacement or distance

The Jump Group Instructions

Unconditional Jump, JMP Des

- ❖ Short Jump:
- ❖ Called relative jumps because they can be moved, with related software, to any location in the current code segment without a change.
 - jump address is not stored with the opcode
 - a distance, or displacement, follows the opcode
- ❖ The short jump displacement is a distance represented by a 1-byte signed number whose value ranges between +127 and -128.

The Jump Group Instructions

Unconditional Jump, JMP Des

❖ Short Jump:

❖ When the microprocessor executes a short jump, the displacement is sign-extended and added to the instruction pointer (IP) to generate the jump address within the current code segment.

❖ The instruction branches to this new address for the next instruction in the program

A short jump to four memory locations beyond the address of the next instruction.

The Jump Group Instructions

Unconditional Jump, JMP Des

- ❖ Short Jump:
- ❖ When a jump references an address, a label normally identifies the address.
- ❖ The JMP NEXT instruction is an example.
 - It jumps to label NEXT for the next instruction
 - Very rare to use an actual hexadecimal address with any jump instruction
- ❖ The label NEXT must be followed by a colon (NEXT:) to
 - if a colon does not follow, you cannot jump to it
- ❖ The only time a colon is used is when the label is used within jump or call instruction.

The Jump Group Instructions

Unconditional Jump, JMP Des

- ❖ Short Jump:
- ❖ When a jump references an address, a label normally identifies the address.
- ❖ The JMP NEXT instruction is an example.

Example:

```
0000 33 DB  XOR BX, BX
0002 B8 0001  start: MOV AX, 1
0005 03 C3  ADD AX, BX
0007 EB 17  JMP short next
<skipped memory locations>
0020 8B D8  next: MOV BX, AX
0022 EB DE  JMP start
```

- The next instruction (0009H) is added to 0017H
- The address of the next is located at $0017+0009=0020H$.

The Jump Group Instructions

Unconditional Jump, JMP Des

- ❖ Near Jump:
- ❖ A **near jump** passes control to an instruction in the current code segment located within $\pm 32K$ bytes from the near jump instruction.
- ❖ Near jump is a 3-byte instruction with opcode followed by a signed 16-bit displacement.
- ❖ Signed displacement adds to the instruction pointer (IP) to generate the jump address.
 - because signed displacement is $\pm 32K$, a near jump can jump to any memory location within the current real mode code segment

The Jump Group Instructions

Unconditional Jump, JMP Des

A near jump that adds the displacement (0002H) to the contents of IP

The Jump Group Instructions

Unconditional Jump, JMP Des

❖ Near Jump:

- ❖ When a jump references an address, a label normally identifies the address.
- ❖ The JMP NEXT instruction is an example.

Example:

0000 33 DB XOR BX, BX

0002 B8 0001 start: MOV AX, 1

0005 03 C3 ADD AX, BX

0007 E9 0200 R JMP next

<skipped memory locations>

0200 8B D8 next: MOV BX, AX

0202 E9 0002 R JMP start

The Jump Group Instructions

Unconditional Jump, JMP Des

- ❖ Near Jump:
- ❖ It is the default,
- ❖ It has the format “ JMP *label* ” .
- ❖ This is a near jump (within the current code segment) and has the opcode E9.
- ❖ The target address can be any of the addressing modes of direct, register, register indirect, or memory indirect.
- ❖ It is divided into
 - Direct JMP
 - Register indirect JMP
 - Memory indirect JMP

The Jump Group Instructions

Unconditional Jump, JMP Des

- ❖ Direct Jump:
 - ❖ is exactly like the short jump explained earlier,
 - ❖ except that the target address can be anywhere in the segment within the range +32767 to -32768 of the current IP.
- ❖ Register Indirect Jump:
 - ❖ the target address is in a register.
 - For example, in "**JMP BX**", IP takes the value **BX**.
 - Unlike displacement associated with the near jump, register contents are transferred directly into the instruction pointer **IP**.

The Jump Group Instructions

Unconditional Jump, JMP Des

- ❖ Memory Indirect Jump:
- ❖ the target address is the contents of two memory locations pointed at by the register.
- ❖ Example: “**JMP [DI]**” will replace the **IP** with the contents of memory locations pointed at by **DI** and **DI+1**.

The Jump Group Instructions

Conditional Jump, Jxx Des

- ❖ Direct Jump:
 - ❖ is exactly like the short jump explained earlier,
 - ❖ except that the target address can be anywhere in the segment within the range +32767 to -32768 of the current IP.
- ❖ Register Indirect Jump:
 - ❖ the target address is in a register.
 - For example, in "JMP BX", IP takes the value BX.
 - Unlike displacement associated with the near jump, register contents are transferred directly into the instruction pointer IP.

The Jump Group Instructions

Unconditional Jump, JMP Des

- ❖ Memory Indirect Jump:
- ❖ the target address is the contents of two memory locations pointed at by the register.

- ❖ Example: “**JMP [DI]**” will replace the **IP** with the contents of memory locations pointed at by **DI** and **DI+1**.

The Jump Group Instructions

Conditional Jump, Jxx Des

- ❖ Jxx Des (Conditional jump):
- ❖ All the conditional jumps follow some conditional statements or any instruction that affects the flag.
- ❖ In the conditional jump, control is transferred to a new location if a certain condition is met.
- ❖ Always short jumps in 8086.
 - limits range to within +127 and –128 bytes from the location following the conditional jump
- ❖ Allows a conditional jump to any location within the current code segment.

The Jump Group Instructions

Conditional Jump, Jxx Des

- ❖ **Jxx Des (Conditional jump):**
- ❖ **Conditional jump instructions test flag bits:**
 - sign (S), zero (Z), carry (C)
 - parity (P), overflow (O)
- ❖ **If the condition under test is true, a branch to the label associated with the jump instruction occurs.**
 - if false, next sequential step in program executes
 - for example, a JC will jump if the carry bit is set
- ❖ **Most conditional jump instructions are straightforward as they often test one flag bit**

The Jump Group Instructions

Conditional Jump, Jxx Des

- ❖ Jxx Des (Conditional jump):
- ❖ Because both **signed** and **unsigned** numbers are used in programming.
- ❖ Because the order of these numbers is different, there are two sets of conditional jump instructions for magnitude comparisons.
- ❖ 16-bit numbers follow the same order as 8-bit numbers, except that they are larger.
 - The following Figure shows the order of both **signed** and **unsigned** 8-bit numbers.

The Jump Group Instructions

Conditional Jump, Jxx Des

Unsigned numbers	
255	FFH
254	FEH
132	84H
131	83H
130	82H
129	81H
128	80H
4	04H
3	03H
2	02H
1	01H
0	00H

Signed numbers	
+127	7FH
+126	7EH
+2	02H
+1	01H
+0	00H
-1	FFH
-2	FEH
-124	84H
-125	83H
-126	82H
-127	81H
-128	80H

Signed and unsigned numbers follow different orders

The Jump Group Instructions

Conditional Jump, Jxx Des

- ❖ Jxx Des (Conditional jump):
- ❖ When signed numbers are compared, use the JG, JL, JGE, JLE, JE, and JNE instructions.
- ❑ terms greater than and less than refer to signed numbers
- ❖ When unsigned numbers are compared, use the JA, JB, JAB, JBE, JE, and JNE instructions.
- ❑ terms above and below refer to unsigned numbers
- ❖ Remaining conditional jumps test individual flag bits, such as overflow and parity.

The Jump Group Instructions

Conditional Jump, Jxx Des

- ❖ Jxx Des (Conditional jump):
- ❖ Remaining conditional jumps test individual flag bits, such as overflow and parity.
- notice that JE has an alternative opcode JZ
- ❖ All instructions have alternates, but many aren't used in programming because they don't usually fit the condition under test.

The Jump Group Instructions

Conditional Jump, Jxx Des

- Conditional jumps, have mnemonics such as JNZ (jump not zero) and JC (jump if carry).
- In the conditional jump, control is transferred to a new location if a certain condition is met.
- The flag register is the one that indicates the current condition.
- For example, with "JNZ label",
 - the processor looks at the zero flag to see if it is raised
 - If not, the CPU starts to fetch and execute instructions from the address of the label.
 - If ZF = 1, it will not jump but will execute the next instruction below the JNZ.

The Jump Group Instructions

Conditional Jump Instructions

❖ **JAE/JNB/JNC** (jump if above or equal / jump if not below/ jump if no carry)

□ If, after a compare or some other instructions which affect flags, the carry flag is 0, this instruction will cause execution to jump to a label given in the instruction. If CF is 1, the instruction will have no effect on program execution.

❖ Example:

CMP AX, 4371H

; Compare (AX – 4371H)

JAE NEXT

; Jump to label NEXT if AX above or
equal 4371H

CMP AX, 4371H

; Compare (AX – 4371H)

JNB NEXT

; Jump to label NEXT if AX not below 4371H

ADD AL, BL

; Add two bytes

JNC NEXT

; If the result with in acceptable range, continue

The Jump Group Instructions

Conditional Jump Instructions

Mnemonic	Condition Tested	Jump if:
JA / JNBE	(CF or ZF) = 0	above/not below nor equal
JAE/JNB	CF=0	above or equal/not below
JB/JNAE	CF=1	below/not above nor equal
JBE/JNA	(CForZF)=1	below or equal/not above
JC	CF=1	Carry
JE/JZ	ZF=1	equal/zero
JG/JNLE	((SF xor OF) or ZF) = 0	greater/not less nor equal
JGE/JNL	(SF xor OF) = 0	greater or equal/not less
JL/JNGE	(SF xor OF) = 1	less/not greater nor equal
JLE/JNG	((SF xor OF) or ZF) = 1	less or equal/not greater
JNC	CF=0	not carry

The Jump Group Instructions

Conditional Jump Instructions

Mnemonic	Condition Tested	Jump if:
JNE/JNZ	ZF=0	not equal/not zero
JNO	OF=0	not overflow
JNP/JPO	PF=0	not parity/parity odd
JNS	SF=0	not sign
JO	OF=1	Overflow
JP/TPE	PF=1	parity/parity equal
JS	SF=1	sign

Notes:

1. **Above and Below** are used with **unsigned values**
2. **Greater and Less** are used with **signed values**

The Jump Group Instructions

Conditional Jump Instructions

- The conditional jump instructions can be divided into four groups:
 - Jumps based on equality between operands or the value of CX
 - Jumps based on specific flag values
 - Jumps based on comparisons of unsigned operands
 - Jumps based on comparisons of signed operands

Conditional Jumps Based on Equality

Mnemonic	Description
JE	Jump if equal ($leftOp = rightOp$)
JNE	Jump if not equal ($leftOp \neq rightOp$)
JCXZ	Jump if CX = 0
JECXZ	Jump if ECX = 0

The Jump Group Instructions

Conditional Jump Instructions

Conditional Jumps Based on Specific Flag Values

Mnemonic	Description	Flags / Registers
JZ	Jump if zero	ZF = 1
JNZ	Jump if not zero	ZF = 0
JC	Jump if carry	CF = 1
JNC	Jump if not carry	CF = 0
JO	Jump if overflow	OF = 1
JNO	Jump if not overflow	OF = 0
JS	Jump if signed	SF = 1
JNS	Jump if not signed	SF = 0
JP	Jump if parity (even)	PF = 1
JNP	Jump if not parity (odd)	PF = 0

The Jump Group Instructions

Conditional Jump Instructions

Conditional Jumps Based on Unsigned Comparisons

Mnemonic	Description
JA	Jump if above (if $leftOp > rightOp$)
JNBE	Jump if not below or equal (same as JA)
JAE	Jump if above or equal (if $leftOp \geq rightOp$)
JNB	Jump if not below (same as JAE)
JB	Jump if below (if $leftOp < rightOp$)
JNAE	Jump if not above or equal (same as JB)
JBE	Jump if below or equal (if $leftOp \leq rightOp$)
JNA	Jump if not above (same as JBE)

The Jump Group Instructions

Conditional Jump Instructions

Conditional Jumps Based on Signed Comparisons

Mnemonic	Description
JG	Jump if greater (if $leftOp > rightOp$)
JNLE	Jump if not less than or equal (same as JG)
JGE	Jump if greater than or equal (if $leftOp \geq rightOp$)
JNL	Jump if not less (same as JGE)
JL	Jump if less (if $leftOp < rightOp$)
JNGE	Jump if not greater than or equal (same as JL)
JLE	Jump if less than or equal (if $leftOp \leq rightOp$)
JNG	Jump if not greater (same as JLE)

The Jump Group Instructions

Conditional Jump Instructions

❖ JA/JNBE (jump if above/jump if not below or equal)

□ If, after a compare or some other instructions which affect flags, the zero flag and the carry flag both are 0, this instruction will cause execution to jump to a label given in the instruction. If CF and ZF are not both 0, the instruction will have no effect on program execution.

❖ Example:

CMP AX, 4371H

; Compare by subtracting 4371H from AX

JA NEXT

; Jump to label NEXT if AX above 4371H

CMP AX, 4371H

; Compare (AX – 4371H)

JNB NEXT

; Jump to label NEXT if AX not below
4371H

ADD AL, BL

; Add two bytes

JNC NEXT

; If the result with in acceptable range,
continue

The Loop Instructions

LOOP Instructions

Mnemonic	Meaning	Format	Operation
LOOP	Loop	LOOP Short-label	$(CX) \leftarrow (CX) - 1$ Jump is initiated to location defined by short-label if $(CX) \neq 0$; otherwise, execute next sequential instruction.
LOOPE/LOOPZ	Loop while equal/loop while zero	LOOPE/LOOPZ Short-label	$(CX) \leftarrow (CX) - 1$ Jump to the location by short-label if $(CX) \neq 0$ and $(ZF) = 1$; otherwise execute next sequential instruction.
LOOPNE/ LOOPNZ	Loop while not equal/ loop while not zero	LOOPNE/LOOPNZ Short-label	$(CX) \leftarrow (CX) - 1$ Jump to the location defined by short label if $(CX) \neq 0$ and $(ZF) = 0$; otherwise execute next sequential instruction

The Loop Instructions

Unconditional LOOP Instruction

❖ Loop Des:

- ❖ **LOOP** (jump to specified label if **CX ≠ 0**, after auto decrement)
- ❖ This instruction is used to repeat a series of instructions some number of times. The number of times the instruction sequence is to be repeated is loaded into **CX**. Each time the **LOOP** instruction executes, **CX** is automatically decremented by 1.
- ❖ If **CX** is not **0**, execution will jump to a destination specified by a label in the instruction.
- ❖ If **CX = 0** after the auto decrement, execution will simply go on to the next instruction after **LOOP**.
- ❖ The destination address for the jump must be in the range of – 128 bytes to +127 bytes from the address of the instruction after the **LOOP** instruction. This instruction does not affect any flag.

The Loop Instructions

Unconditional LOOP Instruction

❖ Loop Des:

- ❖ This is a **looping instruction**.
- ❖ The number of times looping is required is placed in the **CX register**.
- ❖ With each iteration, the contents of **CX** are **decremented**.
- ❖ **ZF** is checked whether to **loop** again or not.
- ❖ A combination of a decrement **CX** and the **JNZ** conditional jump.
- ❖ In 8086 **LOOP** decrements **CX**.
 - if **CX** ≠ 0, it jumps to the address indicated by the label
 - If **CX** becomes 0, the next sequential instruction Executes

The Loop Instructions

Unconditional LOOP Instruction

□ Example:

MOV BX, OFFSET	; Point BX at first element in array
MOV CX, 40	; Load CX with number of elements in array
NEXT: MOV AL, [BX]	; Get element from array
INC AL	; Increment the content of AL
MOV [BX], AL	; Put result back in array
INC BX	; Increment BX to point to next location
LOOP NEXT	; Repeat until all elements adjusted

The Loop Instructions

Conditional LOOP Instruction

□ LOOPE/LOOPZ (loop while CX ≠ 0 AND ZF=1)

- This instruction is used to repeat a group of instructions some number of times, or until the zero flag becomes 0. The number of times the instruction sequence is to be repeated is loaded into CX. Each time the LOOP instruction executes, CX is automatically decremented by 1.
- If CX ≠ 0 and ZF = 1, execution will jump to a destination specified by a label in the instruction. If CX = 0, execution simply go on the next instruction after LOOPE/LOOPZ. In other words, the two ways to exit the loop are CX = 0 or ZF = 0. The destination address for the jump must be in the range of -128 bytes to +127 bytes from the address of the instruction after the LOOPE/LOOPZ instruction. This instruction does not affect any flag.

The Loop Instructions

Conditional LOOP Instruction

- ❖ **LOOPE/LOOPZ** (loop while CX ≠ 0 AND ZF=1)
- ❖ Example:

```
MOV BX, OFFSET ARRAY ; Point BX to address of ARRAY  
 ; before start of array  
DEC BX ; Decrement BX  
MOV CX, 100 ; Load CX with number of elements in  
 ; array  
NEXT: INC BX ; Point to next element in array  
CMP [BX], 0FFH ; Compare array element with FFH  
LOOPE NEXT ; Repeat until all elements adjusted
```

The Procedures

CALL/RET Instructions

- A procedure is a group of instructions that usually performs one task.
 - subroutine, method, or function is an important part of any system's architecture
- A procedure is a reusable section of the software stored in memory once, used as often as necessary.
 - saves memory space and makes it easier to develop software
- Disadvantage of procedure is time it takes the computer to link to, and return from it.
- CALL links to the procedure; the RET (return),

The Procedures

CALL/RET Instructions

- **CALL** pushes the address of the instruction following the **CALL** (return address) on the stack.
 - the stack stores the return address when a procedure is called during a program
- **RET** instruction removes an address from the stack so the program returns to the instruction following the **CALL**.

The Procedures

CALL/RET Instructions

- ❖ CALL Des:
- ❖ This instruction is used to call a subroutine or function or procedure.
- ❖ The address of next instruction after CALL is saved onto stack.
- ❖ RET:
- ❖ It returns the control from procedure to calling program
 - Every CALL instruction should have a RET.
 - the address of the instruction following the CALL (return address) on the stack

The Procedures

CALL/RET Instructions

- ❖ CALL Des:
 - ❖ Transfers the flow of the program to the procedure.
 - ❖ CALL instruction differs from the jump instruction because a CALL saves a return address on the stack.
 - ❖ The return address returns control to the instruction that immediately follows the CALL in a program when a RET instruction executes.
- CALLs to procedures are used to perform tasks that need to be performed frequently

The Procedures

CALL/RET Instructions

- ❖ CALL Des:
- ❖ This makes a program more structured
- ❖ The target address could be:
 - in the current segment, in which case it will be a NEAR CALL
 - or outside the current CS segment, which is a FAR CALL
- ❖ in the NEAR call only the IP is saved on the stack,
- ❖ in a FAR call both CS and IP are saved.

The Procedures CALL/RET Instructions

- ❖ Near CALL
- ❖ Near CALL is a 3 bytes long.
 - the first byte contains the opcode; the second and third bytes contain the displacement
- ❖ When the near CALL executes, it first pushes the offset address of the next instruction onto the stack.
 - offset address of the next instruction appears in the instruction pointer (IP)
 - It then adds displacement from bytes 2 & 3 to the IP to transfer control to the procedure.

The Procedures

CALL/RET Instructions

❖ Near CALL

❖ Why save the IP on the stack?

- the instruction pointer always points to the next instruction in the program.
- For the CALL instruction, the contents of IP are pushed onto the stack.
 - program control passes to the instruction following the CALL after a procedure ends.
- The following Figure shows the return address (IP) stored on the stack and the call to the procedure.

The Procedures CALL/RET Instructions

□ Near CALL

The effect of a **near CALL** on the stack and the instruction pointer **IP**.

The Procedures

CALL/RET Instructions

- ❖ Far CALL
- ❖ Far CALL is a 5 bytes instruction contains an opcode followed by the next value for the IP and CS registers.
 - bytes 2 and 3 contain new contents of the IP
 - bytes 4 and 5 contain the new contents for CS
- ❖ Far CALL places the contents of both IP and CS on the stack before jumping the address indicated by bytes 2 through 5.
- ❖ This allows far CALL to call a procedure located anywhere in the memory and return from that procedure.

The Procedures CALL/RET Instructions

❖ Far CALL

A000:FFFE ← 10

A000:FFFD ← 00

A000:FFFC ← 00

A000:FFFB ← 05

SS:[SP-1] ← most significant byte (CS).

SS:[SP-2] ← least significant byte (CS).

SS:[SP-3] ← most significant byte (IP).

SS:[SP-4] ← least significant byte (IP).

The effect of far CALL on the stack and the instruction pointer IP.

The Procedures CALL/RET Instructions

- **Indirect Register CALL:**
- An example **CALL BX**, which pushes the contents of IP onto the stack.
 - then jumps to the offset address, located in register **BX**, in the current code segment
- Always uses a 16-bit offset address, stored in any 16-bit register except segment registers.
- **Indirect Memory CALL:**
- Particularly useful when different subroutines need to be chosen in a program
 - selection process is often keyed with a number that addresses a **CALL** address in a lookup table
- Essentially the same as the indirect jump that used a lookup table for a jump address.

The Procedures

CALL/RET Instructions

- ❖ RET:
- ❖ The last instruction of the called subroutine must be a RET instruction.
- ❖ which directs the CPU to POP the top 2 bytes of the stack into the IP.
- ❖ Note: the number of PUSH and POP instructions (which alter the SP) must match.
- ❖ In other words, for every PUSH there must be a POP.
- ❖ Near RET: Removes a 16-bit number (near return) from the stack placing it in IP.
- ❖ Far RET: Removes a 32-bit number (far return) from the stack and places it in IP & CS.

The Procedures CALL/RET Instructions

❖RET:

❖The following Figure shows how the **CALL** instruction links to a procedure and how **RET** returns in the 8086–Core2 operating in the real mode.

The Procedures CALL/RET Instructions

□ Example:

□ Assume that SP = FFFE H and the following code is a portion of the program:

12B0:0200	BB1295 MOV BX , 9512	
12B0:0203	E8FA00 CALL 0300	
12B0:0206	B82F14 MOV AX, 142F	
12B0: 0300	PUSH BX	; SUBROUTINE
....		
....		
12B0: 0309	POP BX	
12B0: 030A	RET	

The Procedures CALL/RET Instructions

- Since the CALL instruction is a NEAR call,
 - meaning that it is in the same code segment (different IP, same CS),
 - only IP is saved on the stack.
- In this case, the IP address of the instruction after the call is saved on the stack as shown in the Figure.
- That IP will be 0206, which belongs to the "MOV Ax,142F"

The Procedures CALL/RET Instructions

String Instructions

MOVS/CMPS/SCAS/LODS/STOS

- String in assembly language is just a sequentially stored bytes or words.
- By using these string instructions, the size of the program is considerably reduced.
- There are five basic string instructions in the instruction set of the 8086/8088.
- Move byte or word string (MOVSB/MOVSW).
- Compare byte or word string (CMPSB/CMPSW).
- Scan byte or word string (SCASB/SCASW).
- Load byte or word string (LODSB/LODSW).
- Store byte or word string (STOSB/STOSW).

String Instructions

MOVS/CMPS/SCAS/LODS/STOS

- Before the string instructions are presented, the operation of the **D** flag-bit (direction), **DI**, and **SI** must be understood as they apply to the string instructions.
- The direction flag (**D**, located in the flag register) selects the **auto-increment or the auto-decrement** operation for the **DI** and **SI** registers during string operations.
 - used only with the string instructions
- The **CLD** instruction clears the **D** flag and the **STD** instruction sets it.
 - CLD instruction selects the auto-increment mode STD selects the auto-decrement mode.

String Instructions

MOVS/CMPS/SCAS/LODS/STOS

- During execution of string instruction, memory accesses occur through **DI** and **SI** registers.
 - **DI** offset address accesses data in the extra segment for all string instructions that use it
 - **SI** offset address accesses data by default in the data segment

Mnemonic	Meaning	Format	Operation	Flags Affected
MOVS	Move string	MOVS Operand	$((ES)0+(DI)) \leftarrow ((DS)0+(SI))$ $(SI) \leftarrow (SI) \pm 1 \text{ or } 2$ $(DI) \leftarrow (DI) \pm 1 \text{ or } 2$	None
MOVSB	Move string byte	MOVSB	$((ES)0+(DI)) \leftarrow ((DS)0+(SI))$ $(SI) \leftarrow (SI) \pm 1$ $(DI) \leftarrow (DI) \pm 1$	None

String Instructions

MOVS/CMPS/SCAS/LODS/STOS

MOVSW	Move string word	MOVSW	$((ES)0+(DI)) \leftarrow ((DS)0+(SI))$ $((ES)0+(DI)+1) \leftarrow ((DS)0+(SI)+1)$ $(SI) \leftarrow (SI) \pm 2$ $(DI) \leftarrow (DI) \pm 2$	None
CMPS	Compare string	CMPS Operand	Set flags as per $((DS)0+(SI)) - ((ES)0+(DI))$ $(SI) \leftarrow (SI) \pm 1 \text{ or } 2$ $(DI) \leftarrow (DI) \pm 1 \text{ or } 2$	CF, PF, AF, ZF, SF, OF
SCAS	Scan string	SCAS Operand	Set flags as per $(AL \text{ or } AX) - ((ES)0+(DI))$ $(DI) \leftarrow (DI) \pm 1 \text{ or } 2$	CF, PF, AF, ZF, SF, OF
LODS	Load string	LODS Operand	$(AL \text{ or } AX) \leftarrow ((DS)0+((SI))$ $(SI) \leftarrow (SI) \pm 1 \text{ or } 2$	None
STOS	Store string	STOS Operand	$((ES)0+(DI)) \leftarrow (AL \text{ or } AX) \pm 1 \text{ or } 2$ $(DI) \leftarrow (DI) \pm 1 \text{ or } 2$	None

String Instructions

Move String—MOVSB/MOV

- **MOVS**

- **MOVS Des String Name, Src String Name**

- **MOVSB**

- **MOVSB Des String Name, Src String Name**

- **MOVSW**

- **MOVSW Des String Name, Src String Name**

- Transfers a **byte**, **word**, or **doubleword** from **data segment** addressed by **SI** to extra segment location addressed by **DI**.

- **pointers are incremented or decremented, as dictated by the direction flag.**

String Instructions

Move String—MOVSB/MOVSW

- MOVSB transfers byte from **data segment** to **extra segment**.
- MOVSW transfers word from **data segment** to **extra segment**.
- Only the source operand (**SI**), located in the **data segment** may be overridden so another segment may be used.
- The destination operand (**DI**) must always be located in the **extra segment**.

String Instructions

Move String—MOVSB/MOVSW

- This instruction copies a byte or a word from location in the data segment to a location in the extra segment.
- The offset of the source in the data segment must be in the SI register.
- The offset of the destination in the extra segment must be in the DI register.
- For multiple-byte or multiple-word moves, the number of elements to be moved is put in the CX register so that it can function as counter.
- After the byte or a word is moved, SI and DI are automatically adjusted to point to the next source element and the next destination element.

String Instructions

Move String—MOVSB/MOVSW

- If DF is 0, then SI and DI will incremented by 1 after a byte move and by 2 after a word move.
- If DF is 1, then SI and DI will be decremented by 1 after a byte move and by 2 after a word move.
- MOVS does not affect any flag.
- When using the MOVS instruction, you must in some way tell the assembler whether you want to move a string as bytes or as word.
- There are two ways to do this.
- The first way is to indicate the name of the source and destination strings in the instruction, as, for example.

MOVS DEST, SRC.

String Instructions

Move String—MOVSB/MOVSW

- The assembler will code the instruction for a byte / word move if they were declared with a DB / DW.
- The second way is to add a “B” or a “W” to the MOVS mnemonic.
- **MOVSB** says move a string as bytes.
- **MOVSW** says move a string as words.

String Instructions

Move String—MOVSB/MOVSW

□ Example:

MOV SI, OFFSET SRC	; Load offset of start of source string in DS into SI
MOV DI, OFFSET DES	; Load offset of start of dest. String in ES into DI
CLD	; Clear DF to auto increment SI and DI after move
MOV CX, 04H	; Load length of string into CX as counter
NEXT: MOVSB	
LOOP NEXT	; Move string byte until CX = 0

String Instructions

Move String—MOVSB/MOVSW

<i>Assembly Language</i>	<i>Operation</i>
MOVSB	$ES:[DI] = DS:[SI]$; $DI = DI \pm 1$; $SI = SI \pm 1$ (byte transferred)
MOVSW	$ES:[DI] = DS:[SI]$; $DI = DI \pm 2$; $SI = SI \pm 2$ (word transferred)
MOVSD	$ES:[DI] = DS:[SI]$; $DI = DI \pm 4$; $SI = SI \pm 4$ (doubleword transferred)
MOVS BYTE1,BYTE2	$ES:[DI] = DS:[SI]$; $DI = DI \pm 1$; $SI = SI \pm 1$ (if BYTE1 and BYTE2 are bytes)
MOVS WORD1,WORD2	$ES:[DI] = DS:[SI]$; $DI = DI \pm 2$, $SI = SI \pm 2$ (if WORD1 and WORD2 are words)
MOVS DWORD1,DWORD2	$ES:[DI] = DS:[SI]$; $DI = DI \pm 4$; $SI = SI \pm 4$ (if DWORD1 and DWORD2 are doublewords)

String Instructions

Loads String—LODSB/LODSW

- ❖ LODS / LODSB / LODSW (**LOAD STRING BYTE INTO AL OR STRING WORD INTO AX**)
- ❖ This instruction copies a byte from a string location pointed to by SI to AL, or a word from a string location pointed to by SI to AX.
- ❖ If DF is 0, SI will be automatically incremented (by 1 for a byte string, and 2 for a word string) to point to the next element of the string.
- ❖ If DF is 1, SI will be automatically decremented (by 1 for a byte string, and 2 for a word string) to point to the previous element of the string.
- ❖ LODS does not affect any flag.

String Instructions

Loads String—LODSB/LODSW

- Loads **AL** or **AX** with data at segment offset address indexed by the **SI** register.
- **a 1** is added to or subtracted from **SI** for a **byte-sized LODS**
- **a 2** is added or subtracted for a **word-sized LODS**.
- The following Figure shows the **LODSW** instruction.

String Instructions

Loads String—LODSB/LODSW

The operation of the **LODSW** instruction if DS=1000H, D=0,11000=32, 11001H=A0. This instruction is shown after AX is loaded from memory, but before SI increments by 2.

String Instructions

Loads String—LODSB/LODSW

CLD

; Clear direction flag so that SI is auto-incremented

MOV SI, OFFSET SOURCE

; Point SI to start of string **LODS**

SOURCE

; Copy a byte or a word from string to AL or AX

<i>Assembly Language</i>	<i>Operation</i>
LODSB	$AL = DS:[SI]$; $SI = SI \pm 1$
LODSW	$AX = DS:[SI]$; $SI = SI \pm 2$
LODSD	$EAX = DS:[SI]$; $SI = SI \pm 4$
LODS LIST	$AL = DS:[SI]$; $SI = SI \pm 1$ (if LIST is a byte)
LODS DATA1	$AX = DS:[SI]$, $SI = SI \pm 2$ (if DATA1 is a word)
LODS FROG	$EAX = DS:[SI]$; $SI = SI \pm 4$ (if FROG is a doubleword)

String Instructions

Stores String—STOSB/STOSW

- ❖ **STOS / STOSB / STOSW (STORE STRING BYTE OR STRING WORD)**
- ❖ This instruction copies a byte from **AL** or a word from **AX** to a memory location in the extra segment pointed to by **DI**.
- ❖ In effect, it replaces a string element with a byte from **AL** or a word from **AX**. After the copy, **DI** is automatically **incremented** or **decremented** to point to **next** or **previous** element of the string.
- ❖ If **DF** is cleared, then **DI** will automatically **incremented** by **1** for a byte string and by **2** for a word string.
- ❖ If **DI** is set, **DI** will be automatically **decremented** by **1** for a byte string and by **2** for a word string.
- ❖ **STOS** does not affect any flag.

String Instructions

Stores String—STOSB/STOSW

MOV DI, OFFSET TARGET
STOSB

<i>Assembly Language</i>	<i>Operation</i>
STOSB	ES:[DI] = AL; DI = DI ± 1
STOSW	ES:[DI] = AX; DI = DI ± 2
STOSD	ES:[DI] = EAX; DI = DI ± 4
STOS LIST	ES:[DI] = AL; DI = DI ± 1 (if list is a byte)
STOS DATA3	ES:[DI] = AX; DI = DI ± 2 (if DATA3 is a word)
STOS DATA4	ES:[DI] = EAX; DI = DI ± 4 (if DATA4 is a doubleword)

String Instructions

Compare String—CMPSB/CMPSW

- ❖ CMPS / CMPSB / CMPSW (**COMPARE STRING BYTE OR STRING WORD**)
- ❖ This instruction can be used to compare a **byte / word** in one string with a **byte / word** in another string. **SI** is used to hold the offset of the byte or word in the source string, and **DI** is used to hold the offset of the byte or word in the destination string.
- ❖ The **AF, CF, OF, PF, SF, and ZF** flags are affected by the comparison, but the two operands are not affected. After the comparison, **SI** and **DI** will automatically be **incremented or decremented** to point to the next or previous element in the two strings.

String Instructions

Compare String—CMPSB/CMPSW

- ❖ CMPS / CMPSB / CMPSW (**COMPARE STRING BYTE OR STRING WORD**)
- ❖ If DF is set, then SI and DI will automatically be decremented by 1 for a byte string and by 2 for a word string.
- ❖ If DF is reset, then SI and DI will automatically be incremented by 1 for byte strings and by 2 for word strings.
- ❖ The string pointed to by SI must be in the data segment.
- ❖ The string pointed to by DI must be in the extra segment.

String Instructions

Compare String—CMPSB/CMPSW

- ❖ The **CMPS** instruction can be used with a **REPE** or **REPNE** prefix to compare all the elements of a string.

MOV SI, OFFSET FIRST

; Point SI to source string

MOV DI, OFFSET SECOND

; Point DI to destination string

CLD DF

; cleared, SI and DI will auto-increment after compare

MOV CX, 100

; Put number of string elements in CX

REPE CMPSB

; Repeat the comparison of string bytes until end of
string or until compared bytes are not equal

String Instructions

Compare String—**CMPSB/CMPSW**

- ❖ **CX** functions as a counter, which the **REPE** prefix will cause **CX** to be decremented after each compare.
- ❖ The **B** attached to **CMPS** tells the assembler that the strings are of type byte. If you want to tell the assembler that strings are of type word, write the instruction as **CMPSW**.
- ❖ The **REPE CMPSW** instruction will cause the pointers in **SI** and **DI** to be **incremented by 2** after each compare, if the direction flag is set.

String Instructions

Scan String—SCASB/SCASW

- ❖ SCAS / SCASB / SCASW (**SCAN A STRING BYTE OR A STRING WORD**)
- ❖ SCAS compares a byte in AL or a word in AX with a byte or a word in ES pointed to by DI. Therefore, the string to be scanned must be in the **extra segment**, and DI must contain the offset of the byte or the word to be compared.
- ❖ If DF is cleared, then DI will be **incremented** by 1 for byte strings and by 2 for word strings.
- ❖ If DF is set, then DI will be **decremented** by 1 for byte strings and by 2 for word strings. SCAS affects AF, CF, OF, PF, SF, and ZF, but it does not change either the operand in AL (AX) or the operand in the string.

String Instructions

Scan String—SCASB/SCASW

- ❖ **SCAS / SCASB / SCASW (SCAN A STRING BYTE OR A STRING WORD)**
- ❖ The following program segment scans a text string of **80** characters for a carriage return, **0DH**, and puts the offset of string into **DI**:

MOV DI, OFFSET STRING

MOV AL, 0DH ; Byte to be scanned for into AL

MOV CX, 80 ; CX used as element counter

CLD ; Clear DF, so that DI auto increments

REPNE SCASB ; Compare byte in string with byte in AL

String Instructions

Scan String—SCASB/SCASW

- ❖ SCAS / SCASB / SCASW (SCAN A STRING BYTE OR A STRING WORD)
- ❖ The following program using SCASB instruction that implement a string scan operation:

MOV DI, offset STRING

MOV AL, 0DH

; Byte to be scanned for into AL

MOV CX, 80

; CX used as element counter

CLD

; Clear DF, so that DI auto increments

AGAIN: SCASB

; Compare byte in string with byte in AL

LOOPNE AGAIN

NEXT:

String Instructions

Repeat String—REPE/REPZ/REPNE/REPNZ

- ❖ REP / REPE / REPZ / REPNE / REPNZ (PREFIX)
**(REPEAT STRING INSTRUCTION UNTIL
SPECIFIED CONDITIONS EXIST)**
- ❖ REP is a prefix, which is written before one of the string instructions. It will cause the CX register to be decremented and the string instruction to be repeated until CX = 0.
- ❖ The instruction REP MOVSB, for example, will continue to copy string bytes until the number of bytes loaded into CX has been copied.
- ❖ REPE and REPZ are two mnemonics for the same prefix.

String Instructions

Repeat String—REPE/REPZ/REPNE/REPNZ

- ❖ REP / REPE / REPZ / REPNE / REPNZ (PREFIX)
**(REPEAT STRING INSTRUCTION UNTIL
SPECIFIED CONDITIONS EXIST)**
- ❖ They stand for **repeat if equal** and **repeat if zero**, respectively.
- ❖ They are often used with the **Compare String instruction** or with the **Scan String instruction**.
- ❖ They will cause the string instruction to be repeated as long as the compared **bytes** or **words** are equal (**ZF = 1**) and **CX** is not yet counted down to zero. In other words, there are two conditions that will stop the repetition: **CX = 0** or string **bytes** or **words** not equal.

String Instructions

Repeat String—REPE/REPZ/REPNE/REPNZ

- ❖ REP / REPE / REPZ / REPNE / REPNZ (PREFIX)
**(REPEAT STRING INSTRUCTION UNTIL
SPECIFIED CONDITIONS EXIST)**
- ❖ REPNE and REPNZ are also two mnemonics for the same prefix.
- ❖ They stand for repeat if not equal and repeat if not zero, respectively.
- ❖ They are often used with the Compare String instruction or with the Scan String instruction.
- ❖ They will cause the string instruction to be repeated as long as the compared bytes or words are not equal (ZF = 0) and CX is not yet counted down to zero.

String Instructions

Repeat String—REPE/REPZ/REPNE/REPNZ

- ❖ REP / REPE / REPZ / REPNE / REPNZ (PREFIX)
**(REPEAT STRING INSTRUCTION UNTIL
SPECIFIED CONDITIONS EXIST)**

REPE CMPSB ; Compare string bytes until end of string or until string bytes not equal.

REPNE SCASW ; Scan a string of word until a word in the string matches the word in AX or until all of the string has been scanned.