

Microprocessor and Assembly Language CSC-321

Sheeza Zaheer

Lecturer
COMSATS UNIVERSITY ISLAMABAD
LAHORE CAMPUS

Logic Instructions

OUTLINE

Logic Instructions

- AND
- OR
- XOR
- NOT
- TEST

References

■ Chapter 7, Section 7.1, Ytha Yu and Charles Marut, "Assembly Language Programming and Organization of IBM PC

Logic Instructions

- To manipulate individual bits
- Binary Value 0 treated as false
- Binary Value 1 treated as true
- In Assembly Language:
 - AND
 - OR
 - XOR
 - NOT
 - TEST

Truth Tables

a	b	a AND b	a OR b	a XOR b
0	0	0	0	0
0	1	0	1	1
1	0	0	1	1
1	1	1	1	0

a	NOT a
0	1
1	0

Examples

 $\begin{array}{r}
10101010\\
AND 11110000\\
= 10100000
\end{array}$

OR 11110000 = 11111010

XOR 11110000 = 01011010

NOT 10101010 = 01010101

Syntax

AND destination, source
OR destination, source
XOR destination, source

- Destination:
 - Stores result
 - Can be Register or Memory Location
- Source:
 - May be a Constant, Register or Memory Location
- Memory to memory operation not allowed

Effects on Flags

- SF, ZF, PF reflects the result
- AF is undefined
- CF, OF = 0

MASK

- To modify only selective bits in destination, we construct a source bit pattern known as MASK.
- To choose mask, use following properties:
 - b AND 1 = b (e.g. 0 AND 1 = 0 , 1 AND 1 = 1)
 - b AND 0 = 0 (e.g. 0 AND 0 = 0, 1 AND 0 = 0)
 - b OR 1 = 1 (e.g. 0 OR 1 = 1, 1 OR 1 = 1)
 - b OR 0 = b (e.g. 0 OR 0 = 0, 1 OR 0 = 1)
 - $b \times XOR = b \text{ (e.g. } 0 \times XOR = 0 \text{ , } 1 \times XOR = 1)$
 - b XOR $1 = \sim$ b (complement of b) (e.g. 0 XOR 1 = 1, 1 XOR 1 = 0)

Where b represents a bit (0 or 1)

AND Instruction

10

The AND instruction:

- May be used to **clear** specific destination bits while preventing the others.
- A 0 mask bit clears the corresponding destination bit.
- A 1 mask bit preserves the corresponding destination bit.

Example 1

- Clear the sign bit of AL while leaving the other bits unchanged.
- Solution:

AND AL, 7Fh

Where 7Fh (0111 1111) is the mask.

Suppose,

AL = 1000 1010

AND 0111 1111

0000 1010

OR Instruction

12

The OR instruction:

- May be used to **set** specific destination bits while preventing the others.
- A 1 mask bit sets the corresponding destination bit.
- A 0 mask bit preserves the corresponding destination bit.

Example 2

- Set the MSB and LSB of AL while preserving the other bits.
- Solution:

OR AL, 81h

Where 81h (1000 0001) is the mask.

Suppose,

AL = 1000 1010

OR 1000 0001

1000 1011

XOR Instruction

14

The XOR instruction:

- May be used to **complement** specific destination bits while preventing the others.
- A 1 mask bit complements the corresponding destination bit.
- A 0 mask bit preserves the corresponding destination bit.

Example 3

15

- Change the sign bit of DX.
- Solution:

XOR DX, 8000h

Where 80h (1000 0000) is the mask.

Suppose,

 $DX = 1000\ 1010\ 0001\ 1011$

XOR 1000 0000 0000 0000

0000 1010 0001 1011

Converting an ASCII digit to a Number

• ASCII code for digit "0-9" is "30h-39h" AND AL, CFh; Clears the high nibble.

Suppose,

 $AL = 0011 \ 0101$

AND 1100 1111

0000 0101

• How to convert decimal digit to ASCII code?

Converting a Lowercase letter to Uppercase

- Lower case: 61h to 7Ah
- Uppercase: 41h to 5Ah
- Lower to upper case, only clear bit 5. So, the mask is 1101 1111b (0DFh)

AND DL, 0DFh

Suppose,

 $DL = 0110\ 0101$

AND 1101 1111

0100 0101

Clearing a Register

18

MOV AX, 0 ;machine code 3 bytes

OR

SUB AX, AX ; machine code 2 bytes

OR

XOR AX, AX ; machine code 2 bytes

Testing a Register for zero

19

CMP CX, 0

Is same like:

OR CX, CX ; sets ZF = 1 if CX is 0

NOT Instruction

21

- Performs the one's complement operation on the destination.
- Syntax:
 - NOT destination
- No effect on flags
- Example: Complement the bit in AX:

NOT AX

TEST Instruction

- Performs an AND operation without changing destination i.e. only status flags updated.
- Syntax:

TEST destination, source

- Effects on flags:
 - SF, ZF and PF reflects the results
 - AF is undefined
 - \blacksquare CF, OF = 0

Contd...

22

Examining the individual bits:

TEST destination, mask

- If destination have all zero, then ZF = 1
- The tested bit position is 1 if and only if corresponding source bit is 1
- Example: Jump to label BELOW if AL contains an even number.
- Solution: Even numbers have 0 at bit 0 so the mask is 0000 0001
 TEST AL, 1
 JZ BELOW

```
e.g.
```

2 = 0010, 3 = 0011, 4 = 0100, 5 = 0101, 6 = 0110, 7 = 0111

Suppose,

 $AL = 0111 \ 0100$

AND 0000 0001

0000 0000