

NEXT: **MOV AX, [CX]**; next element

More limitations

SEGMENT REGISTER MOVES

Although we do not often directly address **segment registers** it is important to understand the limitations of the **segment register MOV instruction**.

- Immediate data cannot be moved into a segment register.**
- CS** cannot successfully be loaded with a **segment register MOV**.
- A **MOV instruction from segment-to-segment register is not allowed.**

ADDITION

- The destination operand can be a **register** or in **memory**.
- The source operand can be a **register** or in **memory** or **immediate**.
- Memory-to-memory operations are never allowed** in 80x86 assembly language.

→ Add [shift], [Counter]

ADD destination,source

Unsigned Addition.

- The status of **CF, ZF, SF, AF, and PF** are affected.
- Only **CF, ZF, an AF** are of any use to programmers (other flags are not important)

Example_2

MOV DX,126FH \DX=126FH

ADD DX,3465H \BH=46D4H (126FH+3465H = 46D4H)

- CF, The carry Flag:** set to 1 whenever there is a **carry out after addition or the borrow after subtraction**, either from d7 after 8-bit operation, or from d15 after 16-bit operation.
- PF, The parity flag:** the parity is set to one if the **low order byte has even number of ones** (zero ones is considered even number of ones)
- AF, Auxiliary flag:** set to 1 when there is a **half-carry from d3 to d4**.
- ZF, The zero flag:** set to 1 if the **result of an arithmetic or logical operation is zero**
- SF, The sign flag:** indicates the sign of the result (-ve two's complement values has the most significant bit '1', while +ve values have '0')
- OF, The overflow flag:** set to 1 if the **result of signed number operation is too large (exceed capacity of register)**

126F → 0001 0010 0110 1111	CF = 0	AF = 1
+ 3465 → 0011 0100 0110 0101	SF = 0	ZF = 0
0100 0110 1101 0100	PF = 1	

ADDITION

ADD EAX, EBX ;EAX=EAX+EBX

- The ADD instruction is used for binary addition.
- The addition causes the flag bits to change.
- Addition can be 8-, 16-, and 32-bits.

MOV AL, 0F5H
ADD AL, 0BH

$$AL=F5H+0BH$$

F5H	1111 0101
0BH	0000 1011
100H	0000 0000

ZF = 1 (result not zero)
CF = 1 (no carry)
AF = 1 (no half carry)
SF = 0 (result is positive)
PF = 1 (odd parity)
OF = 0 (no overflow)

ADD destination, source

Signed Addition.

- The status of **OF, ZF, SF** are very important to monitor.
- A special attention must be given to the **overflow flag (OF)**

Overflow

- In 2's complement representation, given n bits, the range of numbers that can be represented is calculated as follows $[-2^{n-1}, 2^{n-1} - 1]$
- If n = 8, the range of numbers that can be represented $[-128, +127]$
- Overflow occurs when the available number of bits can not accommodate the number needs to be represented. Ex: trying to represent 135 in 8 bits. **8 bits allow the range [-128, +127]**
- When overflow occurs the OF is set to 1

ADD destination, source

Signed Addition.

- The status of **OF, ZF, SF** are very important to monitor.
- A special attention must be given to the **overflow flag (OF)**

Example_1

MOV AL,+66 \AL= +66

MOV CL,+69 \CL= +69

ADD CL, AL \ CL=CL+AL = 135

as Range [128 to 127]

+66 → 0100 0010	XOR = 1 (OF)
+69 → 0100 0101	Sign bit
1000 0111	

Example_2

MOV AL, -12 \AL= -12

MOV CL, +18 \CL = +18

ADD CL, AL \ CL=CL+AL = +6

There is a carry from d6 to d7 AND a carry from d7 out

+12 → 0000 1100	2's complement
1111 0011	
1+	
1111 0100	

-12 → 1111 0100	XOR = 0
+ 18 → 0001 0010	sign bit
1 0000 0110	
OF = 0	
SF = 0	
ZF = 0	

ADD WITH CARRY

ADC AX,DX ;AX=AX+DX+C

- The ADC instruction adds the carry bit into the sum.
- Used for wide additions (wider than 32-bits) and other reasons.

ADD AX,CX ;AX=AX+CX

ADC BX,DX ;BX=BX+DX+CF

Carry flag
Register

To add 128 bits writing 6h Registers
Split 128 to 6h 6h

ex: ADD RAX, RCX
ADC RDH, RBX

Result stored at RDH:RAX

Result is stored at BX:AX

SUBTRACTION

SUB AL,3 ;AL=AL - 3
SUB ECX,ESI ;ECX=ECX - ESI

- The SUB instruction performs subtraction and the flags change to reflect condition of the result.
- As with other arithmetic and logic instructions, subtraction exists for 8-, 16-, and 32-bit data.

All flags are affected by the subtract instruction, but CF and ZF are very important to monitor.

SUB AL,BL

	CF	ZF	
dest > source	0	0	The result is positive
dest = source	0	1	The result is zero
dest < source	1	0	The result is negative 2's complement

DECREMENT

DEC EBX ;EBX=EBX-1

- The DEC instruction subtracts one from a register or the contents of a memory location.

- Subtracts 1 from the destination operand
- Format: **DEC dest** → dest = dest - 1
- All flags are affected by the DEC instruction, except for CF. CF remains unaffected after the execution of the instruction **DEC**

INCREMENT

INC BX ;BX=BX+1

- The INC instruction adds a one to a register or the contents of a memory location.

Can I do this **INC [Row_Counter]**

COMPARE

CMP AL,3 ;if AL=3 the result to zero (flag)

- The CMP instruction is a special form of the SUB instruction. A compare does not result in a difference that is saved, on the flag bits change to reflect the difference.

I + Sub the 2

Value [Only changes
the flags]

CMP Instruction

- It compares two operands of the same size.
- The source and destination operands are not changed.
- The comparison is performed by subtracting the source operand from the destination operand.
- Format: **CMP dest,source** → Sets flags as if **SUB dest,source**

Signed Numbers

	CF	ZF	SF	OF
dest > source	0	0	0	SF
dest = source	0	1	0	SF
dest < source	1	0	1	SF

Unsigned Numbers

	CF	ZF
dest > source	0	0
dest = source	0	1
dest < source	1	0

MULTIPLICATION

Write an assembly code to calculate $3225H * 0102H$

MUL CL

- The MUL (unsigned) and IMUL (signed) instruction exist to perform 8-, 16-, or 32-bit multiplication.

- The result is always a double wide result.

MPL

MUL CL → CL is multiplied by AL and the product is stored in AX

MUL BX → BX is multiplied by AX and the product is stored in DX:AX

```
.data segment
DATA1 DB 25H
DATA2 DB 32H
DATA3 DW 0102H
```

MUL BX $\ll\text{DX:AX} = \text{BX} * \text{AX}$

AH	AL
32	25
0011 0010	0010 0101

12837

.code segment

```
MOV AL,DATA1
MOV AH,DATA2
MOV BX,DATA3
MUL BX
ret
```

BH	BL
01	02
0000 0001	0000 0010

258

0000 0011 0010 1000 1001 0100 1010 3311946

DH	DL	AH	AL
00	32	89	4A

DIVISION

DIV BX

- The DIV (unsigned) and IDIV (signed) instruction exist to perform division on 8-, 16-, or 32-bit numbers.
- Division is always performed on a double wide dividend.
- The result is always in the form of an integer quotient and an integer remainder.

- Divides either the value stored inside **AX** by the source operand (when the source operand is 8-bits)

OR the value stored in **DX:AX** by the source operand.

(when the source operand is 16-bits)

Format: DIV source

DIV BX $\ll\frac{DX:AX}{BX}$ Quotient @ AX
Remainder @ DX

DIV BL $\ll\frac{AX}{BL}$ Quotient @ AL
Remainder @ AH

□ NOT (Logical NOT)

• Format: NOT dest → dest = 1's complement of dest

NEG vs NOT Instructions

□ OR (Logical OR)

• Format: OR dest,source → dest = dest OR source

- The NEG (negate) instruction 2's complements a number

□ AND (Logical AND)

• Format: AND dest,source → dest = dest AND source

- The NOT instruction 1's complements a number.