Chapter 7

Integer Arithmetic

7.1 Int	roduction 193		
7.2 Shi	ift and Rotate Instructions	194	
7.2.1	Logical Shifts and Arithmetic Shifts	194	
	SHL Instruction	195	
7.2.3	SHR Instruction	196	
7.2.4	SAL and SAR Instructions	196	
7.2.5	ROL Instruction	197	
7.2.6	ROR Instruction	198	
	RCL and RCR Instructions	198	
7.2.8	Signed Overflow	199	
7.2.9	SHLD/SHRD Instructions	199	
7.2.10	Section Review	200	
7.3 Shi	ift and Rotate Applications	201	
7.3.1	Shifting Multiple Doublewords	201	
7.3.2	Binary Multiplication	202	
7.3.3	Displaying Binary Bits	202	
	Isolating MS-DOS File Date Fields	203	
7.3.5	Section Review	203	
7.4 Mu	iltiplication and Division Ope	erations	204
	MUL Instruction	204	
7.4.2	IMUL Instruction	205	
7.4.3	Benchmarking Multiplication Operations	207	
7.4.4	DIV Instruction	208	
7.4.5	Signed Integer Division	209	
7.4.6	Implementing Arithmetic Expressions	211	
7.4.7	Section Review	212	
7.5 Ex	tended Addition and Subtrac	tion	213
7.5.1	ADC Instruction	213	
7.5.2	Extended Addition Example	213	
	SBB Instruction	214	
754	Section Review	215	

Chapter 7

Integer Arithmetic

7.1 Introduction 193

- Integer Arithmetic
 - o Shift and Rotate Instructions
 - o Multiplication and Division Operations
 - o Extended Addition and Subtraction

7.2 Shift and Rotate Instructions 194

7.2.1 Logical Shifts and Arithmetic Shifts 194

• A logical shift fills the newly created bit position with **zero**:

• An arithmetic shift fills the newly created bit position with a copy of the number's **sign bit**:

7.2.2 SHL Instruction

195

• The SHL (shift left) instruction performs a logical left shift on the destination operand, filling the lowest bit with 0

• Operand types for SHL:

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

- Fast Multiplication
 - o Shifting left 1 bit multiplies a number by 2

```
mov d1,5 shl d1,1

Before: 00000101 = 5

After: 00001010 = 10
```


O Shifting left n bits multiplies the operand by 2^n , for example, $5 * 2^2 = 20$

```
mov d1,5 sh1 d1,2 ; DL = 20
```

7.2.3 SHR Instruction

196

• The SHR (shift right) instruction performs a logical right shift on the destination operand. The highest bit position is filled with a zero.

Shifting right n bits divides the operand by 2ⁿ

```
mov d1,80


shr d1,1 ; DL = 40

shr d1,2 ; DL = 10
```

7.2.4 SAL and SAR Instructions

196

- SAL (shift arithmetic left) is identical to SHL.
- SAR (shift arithmetic right) performs a right arithmetic shift on the destination operand

• An arithmetic shift **preserves the number's sign**

```
mov d1,-80


sar d1,1 ; DL = -40

sar d1,2 ; DL = -10
```

7.2.5 ROL Instruction

197

- ROL (rotate left) shifts each bit to the left
- The highest bit is copied into both the Carry flag and into the lowest bit
- No bits are lost


```
mov al,11110000b


rol al,1 ; AL = 11100001b

mov dl,3Fh

rol dl,4 ; DL = F3h
```

7.2.6 ROR Instruction

- ROR (rotate right) shifts each bit to the right
- The lowest bit is copied into both the Carry flag and into the highest bit
- No bits are lost


```
mov al,11110000b


ror al,1 ; AL = 01111000b

mov dl,3Fh


ror dl,4 ; DL = F3h
```

7.2.7 RCL and RCR Instructions

- RCL Instruction
 - o RCL (rotate carry left) shifts each bit to the left
 - o Copies the Carry flag to the least significant bit
 - o Copies the most significant bit to the Carry flag

- RCR Instruction
 - o RCR (rotate carry right) shifts each bit to the right
 - o Copies the Carry flag to the most significant bit
 - o Copies the least significant bit to the Carry flag


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

199

- SHLD (shift left double) Instruction
 - o Shifts a destination operand a given number of bits to the left
 - o The bit positions opened up by the shift are filled by the most significant bits of the source operand
 - o The source operand is **not** affected
 - o Syntax:


```
SHLD destination, source, count
```

o Operand types:

```
SHLD reg16/32, reg16/32, imm8/CL SHLD mem16/32, reg16/32, imm8/CL
```

Example: Shift wval 4 bits to the left and replace its lowest 4 bits with the high 4 bits of AX:

- SHRD (shift right double) Instruction
 - o Shifts a destination operand a given number of bits to the right
 - O The bit positions opened up by the shift are filled by the least significant bits of the source operand
 - o The source operand is **not** affected
 - o Syntax:


```
SHRD destination, source, count
```

o Operand types:

```
SHLD reg16/32, reg16/32, imm8/CL SHLD mem16/32, reg16/32, imm8/CL
```

o SHRD Example: Shift AX 4 bits to the right and replace its highest 4 bits with the low 4 bits of DX:

7.3 Shift and Rotate Applications 201

7.3.1 Shifting Multiple Doublewords 201

• Programs sometimes need to shift all bits within an array, as one might when moving a bitmapped graphic image from one screen location to another.

• The following shifts an array of 3 doublewords 1 bit to the right

```
.data
ArraySize = 3
array DWORD ArraySize DUP(99999999h) ; 1001 1001...
.code
mov esi,0
shr array[esi + 8],1 ; high dword
rcr array[esi + 4],1 ; middle dword, include Carry
rcr array[esi],1 ; low dword, include Carry
```

7.3.2 Binary Multiplication

- We already know that SHL performs unsigned multiplication efficiently when the multiplier is a power of 2.
- You can factor any binary number into powers of 2.
- For example, to multiply EAX * 36, factor 36 into 32 + 4 and use the distributive property of multiplication to carry out the operation:

```
EAX * 36
= EAX * (32 + 4)
= (EAX * 32) + (EAX * 4)
```

```
mov eax,123
mov ebx,eax
shl eax,5 ; mult by 32 (2<sup>5</sup>)
shl ebx,2 ; mult by 4 (2<sup>2</sup>)
add eax,ebx
```

7.4 Multiplication and Division Operations **204**

7.4.1 MUL Instruction

204

- The MUL (unsigned multiply) instruction multiplies an 8-, 16-, or 32-bit operand by either AL, AX, or EAX.
- The instruction formats are:

MUL r/m8 MUL r/m16 MUL r/m32

Implied operands:

Multiplicand	Multiplier	Product
AL	r/m8	AX
AX	r/m16	DX:AX
EAX	r/m32	EDX:EAX

- Examples:
 - o 100h * 2000h, using 16-bit operands:
 - .data val1 WORD 2000h val2 WORD 100h
 - .code

mov ax, val1 ; DX:AX = 00200000h, CF=1

mul val2

o 12345h * 1000h, using 32-bit operands: mov eax, 12345h

mov ebx, 1000h

mul ebx

The Carry flag indicates whether or not the upper half of the product contains significant digits

; EDX: EAX = 000000012345000h, CF=0

7.4.2 **IMUL Instruction**

205

- IMUL (signed integer multiply) multiplies an 8-, 16-, or 32-bit signed operand by either AL, AX, or EAX
- Preserves the sign of the product by sign-extending it into the upper half of the destination register
- Examples:

o Multiply 48 * 4, using 8-bit operands

mov al,48 ; AL = 30hmov b1,4

imul bl ; AX = 00C0h, OF=1

Note: OF=1 because AH is not a sign extension of AL

o Multiply 4,823,424 * -423 mov eax, 4823424

```
mov ebx,-423
imul ebx ; EDX:EAX = FFFFFFF86635D80h, OF=0
```

Note: OF=0 because EDX is a sign extension of EAX

7.4.4 DIV Instruction

208

- The DIV (**unsigned divide**) instruction performs 8-bit, 16-bit, and 32-bit division on unsigned integers
- A single operand is supplied (register or memory operand), which is assumed to be the divisor
- Instruction formats:

DIV r/m8 DIV r/m16 DIV r/m32

• Default Operands:

Dividend	Divisor	Quotient	Remainder
AX	r/m8	AL	АН
DX:AX	r/m16	AX	DX
EDX:EAX	r/m32	EAX	EDX

Examples

o Divide 8003h by 100h, using 16-bit operands:

```
mov dx,0 ; clear dividend, high
mov ax,8003h ; dividend, low
mov cx,100h ; divisor
div cx ; AX = 0080h, DX = 3
```


o Same division, using 32-bit operands:

```
mov edx,0 ; clear dividend, high
mov eax,8003h ; dividend, low
mov ecx,100h ; divisor
div ecx ; EAX = 00000080h, DX = 3
```

7.4.5 Signed Integer Division

209

- Signed integers **must** be sign-extended before division takes place
- Fill high byte/word/doubleword with a copy of the low byte/word/doubleword's sign bit
- For example, the high byte contains a copy of the sign bit from the low byte:

- CBW, CWD, CDQ Instructions
 - o The CBW, CWD, and CDQ instructions provide important sign-extension operations:
 - o CBW (convert byte to word) extends AL into AH
 - o CWD (convert word to doubleword) extends AX into DX
 - o CDQ (convert doubleword to quadword) extends EAX into EDX
 - o Example:

```
mov eax,0FFFFFF9Bh ; (-101)
cdq ; EDX:EAX = FFFFFFFFFFF9Bh
```

- IDIV Instruction
 - o IDIV (signed divide) performs signed integer division
 - o Same syntax and operands as DIV instruction
 - o Example 1: 8-bit division of -48 by 5

```
mov al,-48

cbw ; extend AL into AH

mov bl,5

idiv bl ; AL = -9, AH = -3
```

o Example 2: 16-bit division of –48 by 5

```
mov ax,-48

cwd ; extend AX into DX

mov bx,5

idiv bx ; AX = -9, DX = -3
```

o Example 3: 32-bit division of -48 by 5

```
mov eax,-48
cdq ; extend EAX into EDX
mov ebx,5
idiv ebx ; EAX = -9, EDX = -3
```

7.4.6 Implementing Arithmetic Expressions 211

- Unsigned Arithmetic Expressions
 - o Some good reasons to learn how to implement integer expressions:
 - Learn how do compilers do it
 - Test your understanding of MUL, IMUL, DIV, IDIV
 - Check for overflow (Carry and Overflow flags)
 - o Example: var4 = (var1 + var2) * var3

```
mov eax,var1
add eax,var2 ; EAX = var1 + var2
mul var3 ; EAX = EAX * var3
jc TooBig ; check for carry
mov var4,eax ; save product
```

Signed Arithmetic Expressions

```
\circ Example 1: eax = (-var1 * var2) + var3
 mov eax, var1
 neg eax
 imul var2
 jo TooBig ; check for overflow
 add eax, var3
 TooBig ; check for overflow
 jo
\circ Example 2: var4 = (var1 * 5) / (var2 - 3)
 mov eax,var1 ; left side
 mov
 ebx,5
 ; EDX:EAX = product
 imul ebx
 mov ebx, var2 ; right side
 sub ebx,3
 ; EAX = quotient
 idiv ebx
 mov var4,eax
o Example 3: var4 = (var1 * -5) / (-var2 % var3)
 mov eax, var2; begin right side
 neg eax
 cdq ; sign-extend dividiv var3 ; EDX = remainder
 ; sign-extend dividend
 mov ebx,edx ; EBX = right side

mov eax,-5 ; begin left side

imul var1 ; EDX:EAX = left side

idiv ebx ; final division
 mov var4,eax ; quotient
```

7.5 Extended Addition and Subtraction 213

7.5.1 ADC Instruction 213

- ADC (add with carry) instruction adds both a source operand and the contents of the Carry flag to a destination operand.
- Operands are binary values
- Same syntax as ADD, SUB, etc.
- Example: Add two 32-bit integers (FFFFFFFF + FFFFFFFFh), producing a 64-bit sum in EDX:EAX:

```
mov edx, 0
mov eax, 0FFFFFFFh
add eax, OFFFFFFFh
 ;EDX:EAX = 0000001FFFFFFFEh
adc edx,0
```

- Example: add 1 to EDX:EAX
 - o Starting value of EDX:EAX: 00000000FFFFFFFh
 - o Add the lower 32 bits first, setting the Carry flag.
 - o Add the upper 32 bits, and include the Carry flag mov edx,0 ; set upper half mov eax, OFFFFFFFF ; set lower half add eax,1; add lower half

adc edx,0 ; add upper half EDX:EAX=0000001 00000000

213

Extended Addition Example 7.5.2

Extended Precision Addition

mov ecx, 2

- o Adding two operands that are longer than the computer's word size (32 bits).
- o Virtually **no limit** to the size of the operands
- o The arithmetic must be performed in steps
- o The Carry value from each step is passed on to the next step

```
TITLE Extended Addition Example
 (ExtAdd.asm)
; This program calculates the sum of two 64-bit integers.
; Chapter 7 example.
; Last update: 06/01/2006
 C:\WINDOWS\system32\cmd.exe
INCLUDE Irvine32.inc
 0000000122C32B0674BB5736
 Press any key to continue
op1 OWORD 0A2B2A40674981234h
op2 OWORD 08010870000234502h
sum DWORD 3 dup(0FFFFFFFFh) ; = 0000000122C32B0674BB5736
.code
main PROC
  mov esi,OFFSET op1 ; first operand
  mov edi,OFFSET op2 ; second operand
  mov ebx, OFFSET sum ; sum operand
 ; number of doublewords
```

```
call Extended_Add
; Display the sum.
 ; display high-order dword
  mov eax, sum + 8
  call WriteHex
  mov eax, sum + 4
 ; display middle dword
  call WriteHex
  mov eax, sum
 ; display low-order dword
  call WriteHex
  call Crlf
  exit
main ENDP
;-----
Extended_Add PROC
; Calculates the sum of two extended integers stored
; as an array of doublewords.
; Receives: ESI and EDI point to the two integers,
; EBX points to a variable that will hold the sum, and
; ECX indicates the number of doublewords to be added.
; The sum must be one doubleword longer than the
; input operands.
;-----
 pushad
  clc
 ; clear the Carry flag
L1: mov eax,[esi]
 ; get the first integer
adc eax,[edi]
 ; add the second integer
 ; save the Carry flag
  pushfd
  mov [ebx],eax
 ; store partial sum
  add esi,4
 ; advance all 3 pointers
  add edi,4
  add ebx,4
  popfd
 ; restore the Carry flag
  loop L1
 ; repeat the loop
  popad
  ret
Extended Add ENDP
END main
```

7.5.3 SBB Instruction

- The SBB (**subtract with borrow**) instruction subtracts both a source operand and the value of the Carry flag from a destination operand.
- Operand syntax: same as for the ADC instruction
- Example: Subtract 1 from EDX:EAX
 - o Starting value of EDX:EAX: 0000000100000000h
 - o Subtract the lower 32 bits first, setting the Carry flag.
 - o Subtract the upper 32 bits, and include the Carry flag.

```
mov edx,1 ; set upper half
mov eax,0 ; set lower half
sub eax,1 ; subtract lower half
sbb edx,0 ; subtract upper half EDX:EAX = 00000000 FFFFFFFF
```