

LAB # 09

Integer Arithmetic

Lab Objectives:

By the end of this lab, students will be able to:

1. Shift & rotate Instructions
2. Multiplication and Division
3. Extended Addition and Subtraction

Shift and Rotate Instructions

The 8086-based processors provide a complete set of instructions for shifting and rotating bits.

- **Shift Instructions:**

Shift instructions move bits a specified number of places to the right or left. The last bit in the direction of the shift goes into the carry flag, and the first bit is filled with 0 or with the previous value of the first bit.

SHL Instruction

This instruction performs a logical left shift on the destination operand, filling the lowest bit with 0. The highest bit is moved to the Carry flag, and the bit that was in the Carry flag is discarded.

Syntax : SHL destination, count

The following lists the types of operands permitted by this instruction:

SHL reg, imm8
 SHL mem, imm8
 SHL reg, CL
 SHL mem, CL

Example:

mov bl, 8Fh	; BL=10001111b
SHL bl, 1	; CF=1, BL=00011110b
mov al, 10000000b	; AL=10000000b
SHL al, 2	; CF=0, AL=00000000b

Bit Multiplication Example:

SHL can perform multiplication by powers of 2. Shifting any operand left by n bits multiplies the operand by 2^n .

For example, shifting the integer 5 left by 1 bit yields the product of $5 \times 2^1 = 10$

mov dl, 5	; DL=00000101b	=5
SHL dl, 1	; CF=0, DL=00001010b	=10

SHR Instruction

The SHR (shift right) instruction performs a logical right shift on the destination operand, replacing the highest bit with a 0. The lowest bit is copied into the Carry flag, and the bit that was previously in the Carry flag is lost.

Examples:

```
mov al, 0D0h ; AL = 11010000b
shr al, 1 ; AL = 01101000b, CF = 0

mov al, 00000010b ; AL = 00000000b, CF = 1
shr al,2
```


Bitwise Division:

Logically shifting an unsigned integer right by n bits divides the operand by 2^n . In the following statements, we divide 32 by 2^1 , producing 16.

```
mov dl, 32 ; DL=00100000b =32
SHR dl, 1 ; DL=00010000b, CF=0 =16
```

SAL and SAR Instructions

The SAL (shift arithmetic left) instruction works the same as the SHL instruction.
The SAR (shift arithmetic right) works like:

The following example shows how SAR duplicates the sign bit. AL is negative before and after it is shifted to the right:

```
mov al, 0F0h ; AL = 11110000b (-16)
sar al,1 ; AL = 11111000b (-8), CF = 0
```

Sign division:

```
mov dl, -128 ; DL = 10000000b
sar dl, 3 ; DL = 11110000b
```

Sign-Extend AX into EAX:

```
mov ax, -128 ; EAX = ????FF80h
shl eax, 16 ; EAX = FF800000h
sar eax, 16 ; EAX = FFFFFFF80h
```


Instruction	CL	Initial Contents		Final Contents		
		Decimal	Binary	Decimal	Binary	CF
SHR AL,1		250	11111010	125	01111101	0
SHR AL,CL	3	250	11111010	31	00011111	0
SHL AL,1		23	00010111	46	00101110	0
SHL BL,CL	2	23	00010111	92	01011100	0
SAL BL,1		+23	00010111	+46	00101110	0
SAL DL,CL	4	+3	00000011	+48	00110000	0
SAR AL,1		-126	10000010	-63	11000001	0
SAR AL,CL	2	-126	10000010	-32	11100000	1

Rotate Instructions

Rotate instructions also move bits a specified number of places to the right or left. For each bit rotated the last bit in the direction of the rotate operation moves into the first bit position at the other end of the operand. With some variations, the carry bit is used as an additional bit of the operand. RCR (Rotate Carry Right) and RCL (Rotate Carry Left) instructions carry values from the first register to the second by passing the leftmost or rightmost bit through the carry flag.

ROL Instruction

The ROL (rotate left) instruction shifts each bit to the left. The highest bit is copied into the Carry flag and the lowest bit position. The instruction format is the same as for SHL:

Example:

```
mov al, 40h ; AL = 01000000b
rol al, 1 ; AL = 10000000b, CF = 0
rol al, 1 ; AL = 00000001b, CF = 1
rol al, 1 ; AL = 00000010b, CF = 0
```


Exchanging Groups of bits:

You can use ROL to exchange the upper (bits 4-7) and lower (bits 0-3) halves of a byte. For example, 26h rotated 4 bits in either direction becomes 62h.

```
mov al, 26h
rol al, 4 ; AL = 62h
```

ROR Instruction

The ROR (rotate right) instruction shifts each bit to the right and copies the lowest bit into the Carry flag and the highest bit position.

Example:

```
mov al, 01h ; AL = 00000001b
ror al, 1 ; AL = 10000000b, CF = 1
ror al, 1 ; AL = 01000000b, CF = 0
```

RCL Instruction

The RCL (rotate carry left) instruction shifts each bit to the left, copies the Carry flag to the LSB, and copies the MSB into the Carry flag:

Example:


```

clc ;CF=0
mov bl, 88h ; CF=0 , BL=10001000b
rcl bl, 1 ; CF=1 , BL= 00010000b

```

RCR Instruction

The RCR (rotate carry right) instruction shifts each bit to the right, copies the Carry flag into the MSB, and copies the LSB into the Carry flag

Example:

```

stc ;CF=1
mov ah, 10h ; AH = 00010000, CF = 1
rcr ah, 1 ; AH = 10001000, CF = 0

```

Instruction	CL	Initial Contents		Final Contents	
		CF	Binary	Binary	CF
ROR AL,1		0	11111010	01111101	0
ROR AL,CL	3	1	11111010	01011111	0
ROL AL,1		0	00010111	00101110	0
ROL BL,CL	2	1	00010111	01011100	0
RCL BL,1		0	00010111	00101110	0
RCL DL,CL	4	1	00000011	00111000	0
RCR AL,1		1	10000010	11000001	0
RCR AL,CL	2	0	10000010	00100000	1

Applications

1) Binary Multiplication

$$\begin{aligned}
 \text{EAX} * 36 &= \text{EAX} * (2^5 + 2^2) \\
 &= \text{EAX} * (32 + 4) \\
 &= (\text{EAX} * 32) + (\text{EAX} * 4)
 \end{aligned}$$

.code

mov eax, 123		0 1 1 1 1 0 1 1	123
mov ebx, eax		× 0 0 1 0 0 1 0 0	36
shl eax, 5	; mult by 25	0 1 1 1 1 0 1 1	123 SHL 2
shl ebx, 2	; mult by 22	+ 0 1 1 1 1 0 1 1	123 SHL 5
add eax, ebx	; add the products	0 0 0 1 0 0 0 1 0 1 0 0 1 1 0 0	4428

2) Isolating Data Fields

The following code example extracts the day number field of a date stamp integer by making a copy of DL and masking off bits not belonging to the field:

```

mov al,dl ; make a copy of DL
and al,00011111b ; clear bits 5-7
mov day,al ; save in day

```

To extract the month number field, we shift bits 5 through 8 into the low part of AL before masking off all other bits. AL is then copied into a variable:

```

mov ax,dx ; make a copy of DX
shr ax,5 ; shift right 5 bits
and al,00001111b ; clear bits 4-7
mov month,al ; save in month

```

The year number (bits 9 through 15) field is completely within the DH register. We copy it to AL and shift right by 1 bit:

```

mov al,dh ; make a copy of DH
shr al,1 ; shift right one position
mov ah,0 ; clear AH to zeros
add ax,1980 ; year is relative to 1980
mov year,ax ; save in year

```

SHLD Instruction

The SHLD (shift left double) instruction shifts a destination operand a given number of bits to the left. The bit positions opened up by the shift are filled by the most significant bits of the source operand.

Format:

SHLD reg16, reg16, CL/imm8

SHLD mem16, reg16, CL/imm8

SHLD reg32, reg32, CL/imm8

SHLD mem32, reg32, CL/imm8

Example:

```
.data
a WORD 9BA6h
.code
mov ax, 0AC36h
shld a, ax, 4 ; a = BA6Ah
```

SHRD Instruction

The SHRD (shift right double) instruction shifts a destination operand a given number of bits to

the right. The bit positions opened by the shift are filled by the least significant bits of the source operand.

Example:

```
.code
mov ax, 234Bh
mov dx, 7654h
shrd ax, dx, 4 ;ax=4234h
```

MUL Instruction

The MUL instruction is for unsigned multiplication. Operands are treated as unsigned numbers. The three formats accept register and memory operands, but not immediate operands. The Carry flag is clear ($CF = 0$) because AH (the upper half of the product) equals zero.

Syntax:

MUL reg/mem8
 MUL reg/mem16
 MUL reg/mem32

The table represents MUL operands:

Multiplicand	Multiplier	Product
AL	reg/mem8	AX
AX	reg/mem16	DX:AX
EAX	reg/mem32	EDX:EAX

EXAMPLE # 01:

```
INCLUDE Irvine32.inc
.code
main PROC
mov eax, 0
mov ebx, 0
mov al, 5h
mov bl,10h
mul bl ; AX = 0050h, CF = 0
call crlf
call dumpregs
exit
main ENDP
END main
```

EXAMPLE # 02:

```
.data
val1 WORD 2000h
val2 WORD 0100h
.code
mov ax, val1 ; AX = 2000h
mul val2 ; DX:AX = 00200000h, CF = 0
```

EXAMPLE # 03:

```
mov eax, 12345h
mov ebx,1000h ; EDX:EAX = 0000000012345000h, CF = 0
mul ebx
```

IMUL Instruction

The IMUL instruction is for signed multiplication. Operands are treated as signed numbers and result is positive or negative depending on the signs of the operands.

The x86 instruction set supports three formats for the IMUL instruction: one operand, two operands, and three operands.

1) One-Operand Formats:

IMUL reg/mem8	; AX = AL * reg/mem8
IMUL reg/mem16	; DX:AX = AX * reg/mem16
IMUL reg/mem32	; EDX:EAX = EAX * reg/mem32

2) Two-Operand Formats:

IMUL reg16, reg/mem16
IMUL reg16, imm8
IMUL reg16, imm16

3) Three-Operand Formats:

IMUL reg16, reg/mem16, imm8
IMUL reg16, reg/mem16, imm16
IMUL reg32, reg/mem32, imm8
IMUL reg32, reg/mem32, imm32

Example:

The following instructions multiply 48 by 4, producing +192 in AX. Although the product is correct, AH is not a sign extension of AL, so the Overflow flag is set:

```
mov al, 48
mov bl, 4
imul bl ;AX = 00C0h, OF = 1
```

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

```
.code
main PROC
mov eax, 0
mov ebx, 0
mov edx, 0
mov ax, -2
mov bx, 4 ; EDX:EAX = FFFFFFFF8h, OF = 0
imul bx
call crlf
call dumpregs
```

The following instructions demonstrate two-operand formats:

Example:

```
INCLUDE Irvine32.inc
.data
word1 SWORD 4
dword1 SDWORD 4
.code
main PROC
mov eax, 0
mov ebx, 0
mov ax, -4 ; AX = -4
mov bx, 2 ; BX = 2
call dumpregs
imul bx, ax ; BX = -8
call dumpregs
imul bx, 2 ; BX = -16
call dumpregs
imul bx, word1 ; BX = -64
mov eax, -16
mov ebx, 2
call dumpregs
imul ebx, eax
call dumpregs
imul ebx, 2
call dumpregs
imul ebx, dword1
call dumpregs
exit
```

```
main ENDP
END main
```

The following instructions demonstrate three-operand formats:

Example:

```
INCLUDE Irvine32.inc
.data
word1 SWORD 4
dword1 SDWORD 4
.code
main PROC
mov ebx, 0
imul bx, word1, -2
call dumpregs
imul ebx ,dword1, -5
call dumpregs
exit
main ENDP
END main
```

DIV Instruction

The DIV (unsigned divide) instruction performs 8-bit, 16-bit, and 32-bit unsigned integer division. The single register or memory operand is the divisor. The formats are

```
DIV reg/mem8
DIV reg/mem16
DIV reg/mem32
```

The following table shows the relationship between the dividend, divisor, quotient, and remainder:

Dividend	Divisor	Quotient	Remainder
AX	reg/mem8	AL	AH
DX:AX	reg/mem16	AX	DX
EDX:EAX	reg/mem32	EAX	EDX

Example:

```

mov ax, 0083h ; dividend
mov bl, 2 ; divisor
div bl ; AL = 41h, AH = 01h
mov dx, 0 ; clear dividend, high
mov ax, 8003h ; dividend, low
mov cx, 100h ; divisor
div cx ; AX = 0080h, DX = 0003h

```

Sign Extension Instructions(CBW,CWD,CDQ):

Dividends of signed integer division instructions must often be sign-extended before the division takes place. Intel provides three useful sign extension instructions: CBW, CWD, and CDQ.

These are used when you want to **convert a smaller signed value into a larger one** (while keeping the same numeric sign)

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:

```

.data
byteVal SBYTE -101 ; 9Bh
.code
mov al, byteVal ; AL = 9Bh
cbw ; AX = FF9Bh

```

The **CWD (convert word to doubleword)** instruction extends the sign bit of AX into DX:

```

.data
wordVal SWORD -101 ; FF9Bh
.code
mov ax, wordVal ; AX = FF9Bh
 cwd ; DX:AX = FFFFFFF9Bh

```

The **CDQ (convert doubleword to quadword)** instruction extends the sign bit of EAX into EDX:

```

.data
.code
dwordVal SDWORD -101 ; FFFFFFF9Bh

```

```
mov eax, dwordVal
cdq ; EDX:EAX = FFFFFFFFFFFFFF9Bh
```

IDIV Instruction

The IDIV (signed divide) instruction performs signed integer division, using the same operands as DIV.

Example:

The following instructions divide -48 by 5.

```
.data
byteVal SBYTE -48 ; D0 hexadecimal
.code
mov al, byteVal ; lower half of dividend
cbw ; extend AL into AH
mov bl, +5 ; divisor
idiv bl ; AL= -9, AH= -3
```

ADC Instruction

The ADC (add with carry) instruction adds both a source operand and the contents of the Carry flag to a destination operand.

Syntax:

- ADC Destination, source
- ADC reg, reg
- ADC mem, reg
- ADC reg, mem
- ADC mem, imm
- ADC reg, imm

Example # 01:

```
mov dl, 0
mov al, 0FFh
add al, 0FFh ; AL = FEh
adc dl, 0 ; DL/AL = 01FEh
```

Example # 02

MOV AL, 255; AL = 0xFF	
MOV BL, 2	
CLC	
ADD AL, B ; AL = 1 (overflow, CF = 1)	
ADC AH, 0 ; AH = 0 + 0 + 1 = 1 -- adds the carry	

15

SBB Instruction

The SBB (subtract with borrow) instruction subtracts both a source operand and the value of the Carry flag from a destination operand.

Syntax: SBB Destination, source

Example:

```
mov edx, 7 ; upper half
mov eax, 1 ; lower half
sub eax, 2 ; subtract 2
sbb edx, 0 ; subtract upper half
```

