

Lecture 05: Assembly Language Programming (2)

Reference Book:

The 80x86 IBM PC and Compatible Computers

Chapter 3
**Arithmetic & Logic
Instructions and Programs**

Chapter 6
**Signed Numbers, Strings,
and Tables**

Arithmetic Instructions

- Addition $+$
- Subtraction $-$
- Multiplication \times
- Division \div

Unsigned Addition

■ **ADD dest, src ;*dest* = *dest* + *src***

$$\text{dest} + \text{src}$$

- Dest can be a register or in memory
- Src can be a register, in memory or an immediate

■ **No mem-to-mem operations in 80X86**

- Change ZF, SF, AF, CF, OF, PF

■ **ADC dest, src ;*dest* = *dest* + *src* + CF**

- For multi-byte numbers
- If there is a carry from last addition, adds 1 to the result

Unsigned Addition/Subtraction

■ **INC** dest; $dest = dest + 1$

- | Dest can be a register or in memory
- | Dest **cannot** be an immediate
- | Change ZF, SF, AF, OF, PF
- | **Does not change CF**

■ **DEC** dest; $dest = dest - 1$

- | Dest can be a register or in memory
- | Dest **cannot** be an immediate
- | Change ZF, SF, AF, OF, PF
- | **Does not change CF**

ADD AX, PTR FOR [SI]

$5 \rightarrow CX$

Addition Example of Individual Bytes

TITLE PROG3-1A (EXE) ADDING 5 BYTES
PAGE 60.132

MODEL SMALL

STACK 64

COUNT EQU 05
DATA DB 125,235,197,91,48
ORG DW ?
SUM

MAIN PROC FAR
MOV AX, @DATA
MOV DS, AX
MOV CX, COUNT
MOV SI, OFFSET DATA
MOV AX, 00

BACK: ADD AL, [SI]
INC CX
OVER: INC AH
INC SI
DEC CX
JNZ BACK
MOV SUM, AX
MOV AH, 4CH
INT 21H

MAIN ENDP
END MAIN

Draw the layout of the data segment in memory

SVM $\Rightarrow 0^{\text{b}}081t$

What's this for?

CX is the loop counter
SI is the data pointer
AX will hold the sum
add the next byte to AL
if no carry, continue
else accumulate carry in AH
increment data pointer
decrement loop counter
if not finished, go add next byte
store sum

go back to DOS

INC AH

$\Rightarrow AH += 1$

BACK: ADD AL, [SI] $\leftarrow CX$
ADC AH, 00 ;add 1 to AH if CF=1
INC SI

$CX = 1$

ADD AL, [SI]
JNC OVER
INC AH $\leftarrow 0$

$\rightarrow \underline{\text{DEC CX/BX}}$

Addition Example of Multi-byte Nums

```
TITLE PROG3-2 (EXE) MULTIWORD ADDITION  
PAGE 60,132  
.MODEL SMALL  
.STACK 64
```

```
{  
 DATA  
 DATA1 DQ 548FB9963CE7H  
 ORG 0010H  
 DATA2 DQ 3FC4FA23B8DH  
 ORG 0020H  
 DATA3 DQ ?
```

```
MAIN .CODE  
PROC FAR  
MOV AX,@DATA  
MOV DS,AX  
CLC  
MOV SI,OFFSET DATA1  
MOV DI,OFFSET DATA2  
MOV BX,OFFSET DATA3  
MOV CX,04
```

```
BACK:  
 MOV AX,[SI]  
 ADD AX,[DI]  
 MOV [BX],AX  
 INC SI  
 INC SI  
 INC DI  
 INC DI  
 INC BX  
 INC BX  
 LOOP BACK  
 MOV AH,4CH  
 INT 21H  
ENDP  
END MAIN
```


Unsigned Subtraction

■ **SUB** dest, src ; $dest = dest - src$

- Dest can be a register or in memory
- Src can be a register, in memory or an immediate
- No mem-to-mem operations in 80X86
- Change ZF, SF, AF, CF, OF, PF

■ **SBB** dest, src ; $dest = dest - src - \underline{CF}$

- For multi-byte numbers
- If there is a borrow from last subtraction, subtracts 1 from the result

Subtraction Example of Individual Bytes

1 - (-1)

①

- CPU carries out $(-) - (+)$
1. take the 2's complement of the *src*
2. add it to the *dest* $\rightarrow \text{CF}$
3. invert the carry

After these three steps, if

- CF = 0: positive result;

MOV AL, 3FH
MOV BH, 23H
SUB AL, BH

- BH

3F
- 23
1C

0011 1111
- 0010 0011

0011 1111
+ 1101 1101
1 0001 1100

(2's complement)
CF=0 (step 3)

CF = 0

a < b

- CF = 1: negative result, left in 2's complement

Magnitude: NOT + INC (if a programmer wants the magnitude)

4C
- 6E
- 22

2's comp

0100 1100
+ 1001 0010
0 1101 1110

CF=1 (step 3) the result is negative

NOT + INC

G1>

Subtraction Example of Multi-byte Nums

{
DATA_A
DATA_B
RESULT
...}

DD 62562FAH
DD 412963BH
DD ?

```
MOV AX,WORD PTR DATA_A
SUB AX,WORD PTR DATA_B
MOV WORD PTR RESULT,AX
MOV AX,WORD PTR DATA_A+2
SBB AX,WORD PTR DATA_B+2
MOV WORD PTR RESULT+2,AX
```

DATA_A

FA
62
25
06

06
25
62
FA

$$AX = 62FA - 963B = CCBF \quad CF = 1$$

$$AX = 625 - 412 - 1 = 212. \quad CF = 0$$

RESULT is 0212CCBF.

Question: how would you change the above code if the CPU uses big endian?

Unsigned Multiplication

- **MUL** *operand*

- byte X byte:

- One implicit operand is **AL**, the other is the *operand*, result is stored in **AX**

- word X word:

- One implicit operand is **AX**, the other is the *operand*, result is stored in **DX & AX**

- word X byte:

- **AL** hold the byte, **AH = 0**, the word is the *operand*, result is stored in **DX & AX**;

Unsigned Multiplication Example

```
MOV AL,DATA1  
MOV BL,DATA2  
MUL BL  
MOV RESULT,AX
```

Bx β

```
MOV AL,DATA1  
MOV SI,OFFSET DATA2  
MUL BYTE PTR [SI]  
MOV RESULT,AX
```

Bx β

<u>DATA3</u>	DW	2378H
<u>DATA4</u>	DW	2F79H
RESULT1	DW	2 DUP(?)

```
MOV AX,DATA3  
MUL DATA4  
MOV RESULT1,AX  
MOV RESULT1+2,DX
```

WxW

DATA5	DB	6BH
<u>DATA6</u>	DW	12C3H
RESULT3	DW	2 DUP(?)

```
MOV AL,DATA5  
SUB AH,AH  
MUL DATA6  
MOV BX,OFFSET RESULT3  
MOV [BX],AX  
MOV [BX]+2,DX
```

AH-AH

BxW

Unsigned Division

■ DIV *denominator*

■ Denominator cannot be zero

■ Quotient cannot be too large for the assigned register

■ byte / byte:

■ Numerator in **AL**, clear **AH**; quotient is in **AL**, remainder in **AH**

■ word / word:

■ Numerator in **AX**, clear **DX**; quotient is in **AX**, remainder in **DX**

■ word / byte:

■ Numerator in **AX**; quotient is in **AL** (max 0FFH), remainder in **AH**

■ double-word / word:

■ Numerator in **DX, AX**; quotient is in **AX** (max 0FFFFH), remainder in **DX**

■ Denominator can be in a register or in memory

Unsigned Division Example

```
MOV AL,DATA7  
SUB AH,AH  
DIV 10
```

B/B

```
MOV AX,10050  
SUB DX,DX  
MOV BX,100  
DIV BX  
MOV QOUT2,AX  
MOV REMAIND2,DX
```

W/W
DX, AX/BX

```
MOV AX,2055  
MOV CL,100  
DIV CL  
MOV QUO,AL  
MOV REMI,AH
```

```
DATA1 DD 105432  
DATA2 DW 10000  
QUOT DW ?  
REMAIN DW ?
```

DW/W

```
MOV AX,WORD PTR DATA1  
MOV DX,WORD PTR DATA1+2  
DIV DATA2  
MOV QUOT,AX  
MOV REMAIN,DX
```

W/B

Logic Instructions

- AND
- OR
- XOR
- NOT
- Logical SHIFT
- ROTATE
- COMPARE

Q
—

<<
>>

AND

■ AND dest, src

- Bit-wise logic
- dest can be a register or in memory; src can be a register, in memory, or immediate
- Update SF, ZF, PF; AF is undetermined
- Clear CF and OF (set CF and OF to zero) ,

X	Y	X AND Y
0	0	0
0	1	0
1	0	0
1	1	1

OR

■ OR dest, src

- Bit-wise logic
- dest can be a register or in memory; src can be a register, in memory, or immediate
- Update SF, ZF, PF; AF is undetermined
- Clear CF and OF (set CF and OF to zero)

X	Y	X OR Y
0	0	0
0	1	1
1	0	1
1	1	1

XOR

I XOR dest, src

- I Bit-wise logic
- I dest can be a register or in memory; src can be a register, in memory, or immediate
- I Update SF, ZF, PF; AF is undetermined
- I **Clear** CF and OF (set CF and OF to zero)

X	Y	X XOR Y
0	0	0
0	1	1
1	0	1
1	1	0

NOT

- NOT operand

- Bit-wise logic

- Operand can be a register or in memory

- Does not change the flag register

X NOT X

1
0

0
1

1b

Logical SHIFT

SHR dest, times

- dest can be a register or in memory
- 0->MSB->...->LSB->CF
- Times = 1:

~~SHR xx, 1~~

- Times >1:

~~MOV CL, times~~

~~SHR xx, 0~~

~~SHR xx, CL~~

SHL dest, times

- All the same except in **reverse** direction

Example: BCD & ASCII Numbers

Conversion

BCD: Binary Coded Decimal

Digits 0~9 in binary representation

Unpacked packed

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

→ [1234H]

BCD (unpacked)	
01	0000 0000
02	0000 0001
03	0000 0010
04	0000 0011
05	0000 0100
06	0000 0101
07	0000 0110
08	0000 0111
09	0000 1000
	0000 1001

ASCII -> Unpacked BCD Conversion

- Simply remove the higher 4 bits “0011”
- E.g.,

ASCII -> Packed BCD Conversion

- First convert ASCII to unpacked BCD
- Then, combine two unpacked into one packed
- E.g.,

asc DB ~~'23'~~
unpack DB ?

MOV AH, asc
MOV AL, asct+1
→ AND AX, 0F0Fh
MOV CL, 4
→ SHL AH, CL
→ OR AH, AL
MOV unpack, AH

ROTATE

|ROR *dest, times*

| *dest* can be a register, in memory

| *Times* = 1:

ROR **xx**, 1

| *Times* >1:

MOV CL, *times*

ROR **xx**, CL

|ROL *dest, times*

| All the same except in **reverse** direction

ROTATE Cont.

|R RCR *dest, times*

| dest can be a register, in memory

| Times = 1:

 RCR xx, 1

| Times >1:

 MOV CL, times

 RCR xx, CL

|R RCL *dest, times*

| All the same except in **reverse** direction

COMPARE of Unsigned Numbers

CMP dest, src *SUB*

- Flags affected as $(\text{dest} - \text{src})$ but operands remain unchanged

Table 3-3: Flag Settings for Compare Instruction

Compare operands	CF	ZF
destination > source	0	0
destination = source	0	1 →
destination < source	1	0

- E.g., CMP AL, 23 *AL > 23*
JA label1 ; jump if above, CF = ZF = 0

Jump Based on Unsigned Comparison

These flags are based on unsigned comparison

Mnemonic	Description	Flags/Registers
JA	Jump if above op1>op2	CF = 0 and ZF = 0
JNBE	Jump if not below or equal (op1 not <= op2)	CF = 0 and ZF = 0
JAE	Jump if above or equal op1>=op2	CF = 0
JNB	Jump if not below op1 not <op2	CF = 0
JB	Jump if below op1<op2	CF = 1
JNAE	Jump if not above nor equal op1< op2	CF = 1
JBE	Jump if below or equal op1 <= op2	CF = 1 or ZF = 1
JNA	Jump if not above op1 <= op2	CF = 1 or ZF = 1

COMPARE of Signed Numbers

CMP dest, src

- | Same instruction as the unsigned case
- | but different understanding about the numbers and therefore different flags checked

destination > source

destination = source

destination < source

OF == SF and ZF == 0

ZF == 1

OF != SF (OF == negative of SF)

OF	SF	dst > src \Rightarrow
0	1	False
0	0	True
1	0	False
1	1	True

Unsigned vs Signed Number

- Execution: treated as unsigned numbers
- Interpretation: CF is updated by treating both numbers as unsigned, OF is updated by treating both numbers as signed.

		Add			Sub					
①	②	SF	CF	OF	①	-	②	SF	CF	OF
+	+	-	-	0/1	f	-	f	-	0/1	0/1
+	-	-	-	0/1	+	-	-	-	0/1	0/1
-	+	-	-	0/1	-	-	-	-	0/1	0/1
-	-	-	-	0/1	-	-	-	-	0/1	0/1

Jump Based on Signed Comparison

unsigned → above/below
signed → greater/less

These flags are based on signed comparison

$\equiv \equiv$

Mnemonic	Description	Flags/Registers
JG ←	Jump if GREATER op1>op2	SF = OF AND ZF = 0
JNLE ←	Jump if not LESS THAN or equal op1>=op2	SF = OF AND ZF = 0
JGE ←	Jump if GREATER THAN or equal op1>=op2	SF = OF
JNL	Jump if not LESS THAN op1>=op2	SF = OF
JL	Jump if LESS THAN op1<op2	SF <> OF XOR !=
JNGE	Jump if not GREATER THAN nor equal op1<op2	SF <> OF
JLE ←	Jump if LESS THAN or equal op1 <= op2	ZF = 1 OR SF <> OF
JNG	Jump if NOT GREATER THAN op1 <= op2	ZF = 1 OR SF <> OF

Quiz

Given the ASCII table, write an algorithm to convert lowercase letters in a string into uppercase letters and implement your algorithm using 86 assembly language.

ASCII value	Character	Control character	ASCII value	Character	ASCII value	Character	ASCII value	Character
000	(null)	NUL	032	(space)	064	@	096	
001	☺	SOH	033	!	065	A	097	α
002	☻	STX	034	"	066	B	098	β
003	♥	ETX	035	#	067	C	099	γ
004	♦	EOT	036	\$	068	D	100	δ
005	♣	ENQ	037	%	069	E	101	ε
006	♠	ACK	038	&	070	F	102	φ
007	(beep)	BEL	039	'	071	G	103	g
008	■	BS	040	(072	H	104	h
009	(tab)	HT	041)	073	I	105	i
010	(line feed)	LF	042	*	074	J	106	j
011	(home)	VT	043	+	075	K	107	k
012	(form feed)	FF	044	,	076	L	108	l
013	(carriage return)	CR	045	-	077	M	109	m
014	♪	SO	046	.	078	N	110	n
015	☼	SI	047	/	079	O	111	o
016	►	DLE	048	0	080	P	112	p
017	◀	DC1	049	1	081	Q	113	q
018	↑	DC2	050	2	082	R	114	r
019	!!	DC3	051	3	083	S	115	s
020	π	DC4	052	4	084	T	116	t
021	§	NAK	053	5	085	U	117	u
022	---	SYN	054	6	086	V	118	v
023	↑	ETB	055	7	087	W	119	w
024	↑	CAN	056	8	088	X	120	x
025	↓	EM	057	9	089	Y	121	y
026	→	SUB	058	:	090	Z	122	z
027	←	ESC	059	:	091	[123	{
028	(cursor right)	FS	060	<	092	\	124	:
029	(cursor left)	GS	061	=	093]	125	}
030	(cursor up)	RS	062	>	094	^	126	~
031	(cursor down)	US	063	?	095	-	127	█

Dec	Bin	Hex	Char	Dec	Bin	Hex	Char	Dec	Bin	Hex	Char	Dec	Bin	Hex	Char
0	0000 0000	00	[NUL]	32	0010 0000	20	space	64	0100 0000	40	@	96	0110 0000	60	`
1	0000 0001	01	[SOH]	33	0010 0001	21	!	65	0100 0001	41	A	97	0110 0001	61	a
2	0000 0010	02	[STX]	34	0010 0010	22	"	66	0100 0010	42	B	98	0110 0010	62	b
3	0000 0011	03	[ETX]	35	0010 0011	23	#	67	0100 0011	43	C	99	0110 0011	63	c
4	0000 0100	04	[EOT]	36	0010 0100	24	\$	68	0100 0100	44	D	100	0110 0100	64	d
5	0000 0101	05	[ENQ]	37	0010 0101	25	%	69	0100 0101	45	E	101	0110 0101	65	e
6	0000 0110	06	[ACK]	38	0010 0110	26	&	70	0100 0110	46	F	102	0110 0110	66	f
7	0000 0111	07	[BEL]	39	0010 0111	27	'	71	0100 0111	47	G	103	0110 0111	67	g
8	0000 1000	08	[BS]	40	0010 1000	28	(72	0100 1000	48	H	104	0110 1000	68	h
9	0000 1001	09	[TAB]	41	0010 1001	29)	73	0100 1001	49	I	105	0110 1001	69	i
10	0000 1010	0A	[LF]	42	0010 1010	2A	*	74	0100 1010	4A	J	106	0110 1010	6A	j
11	0000 1011	0B	[VT]	43	0010 1011	2B	+	75	0100 1011	4B	K	107	0110 1011	6B	k
12	0000 1100	0C	[FF]	44	0010 1100	2C	,	76	0100 1100	4C	L	108	0110 1100	6C	l
13	0000 1101	0D	[CR]	45	0010 1101	2D	-	77	0100 1101	4D	M	109	0110 1101	6D	m
14	0000 1110	0E	[SO]	46	0010 1110	2E	.	78	0100 1110	4E	N	110	0110 1110	6E	n
15	0000 1111	0F	[SI]	47	0010 1111	2F	/	79	0100 1111	4F	O	111	0110 1111	6F	o
16	0001 0000	10	[DLE]	48	0011 0000	30	0	80	0101 0000	50	P	112	0111 0000	70	p
17	0001 0001	11	[DC1]	49	0011 0001	31	1	81	0101 0001	51	Q	113	0111 0001	71	q
18	0001 0010	12	[DC2]	50	0011 0010	32	2	82	0101 0010	52	R	114	0111 0010	72	r
19	0001 0011	13	[DC3]	51	0011 0011	33	3	83	0101 0011	53	S	115	0111 0011	73	s
20	0001 0100	14	[DC4]	52	0011 0100	34	4	84	0101 0100	54	T	116	0111 0100	74	t
21	0001 0101	15	[NAK]	53	0011 0101	35	5	85	0101 0101	55	U	117	0111 0101	75	u
22	0001 0110	16	[SYN]	54	0011 0110	36	6	86	0101 0110	56	V	118	0111 0110	76	v
23	0001 0111	17	[ETB]	55	0011 0111	37	7	87	0101 0111	57	W	119	0111 0111	77	w
24	0001 1000	18	[CAN]	56	0011 1000	38	8	88	0101 1000	58	X	120	0111 1000	78	x
25	0001 1001	19	[EM]	57	0011 1001	39	9	89	0101 1001	59	Y	121	0111 1001	79	y
26	0001 1010	1A	[SUB]	58	0011 1010	3A	:	90	0101 1010	5A	Z	122	0111 1010	7A	z
27	0001 1011	1B	[ESC]	59	0011 1011	3B	;	91	0101 1011	5B	[123	0111 1011	7B	{
28	0001 1100	1C	[FS]	60	0011 1100	3C	<	92	0101 1100	5C	\	124	0111 1100	7C	
29	0001 1101	1D	[GS]	61	0011 1101	3D	=	93	0101 1101	5D]	125	0111 1101	7D	}
30	0001 1110	1E	[RS]	62	0011 1110	3E	>	94	0101 1110	5E	^	126	0111 1110	7E	~
31	0001 1111	1F	[US]	63	0011 1111	3F	?	95	0101 1111	5F	_	127	0111 1111	7F	[DEL]

```
1 char data1 = "mY NAME is j0e";
2 char data2[15];
3
4 int i = 0;
5 for (int = 0; i < 14; i++) {
6 char al = data1[i];
7 if (al < 'a' || al > 'z') {
8 // do nothing
9 } else {
10 al = al & 0b11011111; // convert to upper case
11 }
12 data2[i] = al;
13 }
14 data2[14] = '\0';
```

Answer to Quiz

```
.MODEL SMALL
STACK 64
{
 .DATA
 DATA1 DB 'mY NAME is jOe'
 ORG 0020H
 DATA2 DB 14 DUP(?)
}
.CODE
MAIN PROC FAR
 MOV AX, @DATA
 MOV DS, AX
 SEG DATA
 MOV SI, OFFSET DATA1
 MOV BX, OFFSET DATA2
 MOV CX, 14
 MOV AL, [SI]
 CMP AL, 61H
 JB OVER
 CMP AL, 7AH
 JA OVER
 AND AL, 11011111B
 MOV [BX], AL
 INC SI
 INC BX
 LOOP BACK
 MOV AH, 4CH
 INT 21H
 ENDP
END MAIN
```


;SI points to original data
;BX points to uppercase data
;CX is loop counter
;get next character
;if less than 'a'

;then no need to convert
;if greater than 'z'
;then no need to convert
;mask d5 to convert to uppercase
;store uppercase character
;increment pointer to original
;increment pointer to uppercase data
;continue looping if CX > 0

;go back to DOS

XLAT Instruction & Look-up Tables

- Self-learning
 - pp. 189 in Chapter 6