

Microprocessor and Assembly Language CSC-321

Sheeza Zaheer

Lecturer
COMSATS UNIVERSITY ISLAMABAD
LAHORE CAMPUS

Shift and Rotate Instructions

OUTLINE

Shift and Rotate Instructions

- Shift Instructions
 - o SHL, SAL, SHR, SAR
- Rotate Instructions
 - o ROL, ROR, RCL, RCR
- References
 - Chapter 7, Section 7.2, 7.3, 7.4, Ytha Yu and Charles Marut, "Assembly Language Programming and Organization of IBM PC

Shift/Rotate Instructions

- Shift the bits in destination operand by one or more positions either to the left or right.
- Shift: Bit shifted out is lost
- Rotate: Bit shifted out from one end of the destination operand is put back on the other end.
- Syntax:

```
OPCODE destination, 1 ;single shift/rotate
OPCODE destination, CL ;for N positions shift/rotate
```

Where:

destination can be 8-bit or 16-bit registers or memory variable

Shift Instructions

- SHL Instruction (Left Shift)
- SAL (Shift Arithmetic Left)
- SHR (Right Shift)
- SAR (Shift Arithmetic Right)

The SHL Instruction

• Shifts the bit in destination to the left

- Effects on flags:
 - SF, PF, ZF reflects the result
 - AF is undefined
 - CF = last bit shifted out

• Example:

- DH = 8Ah
- CL = 3
- Initially, CF = 1
- Value of DH and CF after executing instruction:

SHL DH, CL

Solution: DH = 50h, CF = 0

Explanation:

1000 1010 CF= 1

 $0001\ 0100\ CF = 1\ 1^{st}\ shift$

 $0010\ 1000\ CF = 0\ 2^{nd}\ shift$

 $0101\ 0000\ CF = 0\ 3^{rd}\ shift$

Cont.

- Multiplication by left shift
 - Consider digit 235, if each digit is shifted left one position and a 0 is attached at right end, the value will be 2350
 - Same as Multiplying 235 by 10
 - Left shift on a binary number means multiplying the number by 2
 - Example: If AL = 2h, after left shift AL = 4h, after another left shift AL = 8h
 - 0000 0010 2h
 - 0000 0100 4h
 - 0000 1000 8h

The SAL Instruction

- Synonym of SHL instruction
- Both SHL and SAL instructions generates same machine code.
- Example: Multiply AX by 8
 MOV CL, 3
 SAL AX, CL

The SHR Instruction

10

- Performs right shift on destination operand.
- A 0 is shifted into MSB and rightmost bit is shifted to CF.
- The effect on flag is same as SHL.

• If an unsigned interpretation is being given, use SHR.

Cont.

• Example:

- DH = 8Ah
- \blacksquare CL = 2
- After executing instruction: SHR DH, CL:
- \blacksquare CF = 1 and DH = 22h
- Erase rightmost two bits and add two 0 bits to the left end

Explanation:

1000 1010 CF= 1 0100 0101 CF= 0 0010 0010 CF= 1

The SAR Instruction

• Operates like SHR, with one difference: the MSB retains its original value.

- If number is even, one right shift is same as divide the number by 2.
- If number is odd, one right shift halves it and rounds down to nearest integer.
- Example: BL = 0000 0101b = 5d After one right shift:

 $DI = 0.000 \ 0.010b = 2.5$

 $BL = 0000 \ 0010b = 2d$

• If a signed interpretation is being given, use SAR. (preserves 12the MSB)

Examples

- Use right shift to divide unsigned number 65143 by 4. Put quotient in AX.
- Solution:

```
MOV AX, 65143
MOV CL, 2
SHR AX, CL
```


- If AL contains -15, give the decimal value of AL after SAR AL, 1 is performed.
- Solution:

```
The instruction will divide -15 by 2 and round it down to -8
AL = 1111\ 0001b
AL = 1111\ 1000b = -8
```

Rotate Instructions

• ROL (Rotate Left)

- MSB is shifted into the rightmost bit
- CF also gets the bit shifted out of the MSB
- Syntax:

ROL destination, 1 ROL destination, CL

• ROR (Rotate Right)

- The rightmost bit is shifted into MSB and also into CF.
- Syntax:

ROR destination, 1 ROR destination, CL

• RCL (Rotate Carry Left)

- Shifts the bit of destination to the left
- The MSB is shifted into CF and the previous value of CF is shifted into the rightmost bit.
- Syntax:

RCL destination, 1 RCL destination, CL

RCR (Rotate Carry Right)

- Works just like RCL except that the bits are rotated to the right.
- Syntax:

RCR destination, 1 RCR destination, CL

Effects of Rotate Instruction on Flags

18

- SF, PF, ZF reflects the result
- AF is undefined
- CF = last bit shifted out
- OF = 1 if result changes sign on the last rotation

Example

- Suppose DH contains 8Ah, CF = 1, and CL contains 3. What are the values of DH and CF after the instruction ROL DH, CL is executed?
- Solution:

CF			DF	
Initial value	1		1000	1010
After 1 right	rotation		1	0001 0101
After 2 right	rotations	0		0010 1010
After 3 right	rotations		0	$0101\ 0100 = 54h$

Example

- Suppose DH contains 8Ah, CF = 1, and CL contains 3. What are the values of DH and CF after the instruction RCR DH, CL is executed?
- Solution:

CF			DH	
Initial value	1		1000	1010
After 1 right	rotation		0	1100 0101
After 2 right	rotations	1		0110 0010
After 3 right	rotations		0	$1011\ 0001 = B1h$

Example

21

- Use ROL to count the number of 1 bits in BX, without changing BX. Put answer in AX
- Solution:

XOR AX, AX

MOV CX, 16

TOP:

ROL BX, 1

JNC NEXT

INC AX

NEXT:

LOOP TOP