6. Instruções lógicas, de deslocamento e de rotação

- São instruções que permitem mudar o padrão de bits num byte (8 bits) ou numa palavra (16 bits).
- Linguagens de alto nível (exceto C) não permitem manipular diretamente bits.
- Instruções lógicas AND, OR, XOR e NOT são usadas para:

- resetar (reset) ou limpar (clear) um bit: 1 -> 0

- **setar** (*set*) um bit: 0 -> 1

- examinar bits

- realizar máscaras para manipular bits

Operadores lógicos:

а	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

а	NOT a
0	1
1	0

Obs: em bytes ou palavras, os operadores lógicos são aplicados bit a bit.

- Instruções de deslocamento (shift):
 - deslocar para a esquerda 1 casa bimária => multiplicar por dois
 - deslocar para a direita 1 casa binária => dividir por dois
 - os bits deslocados para fora são perdidos
- Instruções de rotação (rotate):
 - deslocar de forma circular (em anel) para a esquerda ou para a direita
 - **nenhum** bit é perdido

6.1 Instruções lógicas

AND destino, fonte OR destino, fonte XOR destino, fonte

Usadas para aplicar os operadores lógicos correspondentes bit a bit entre:

- registrador e registrador
- registrador e uma posição de memória
- o operando fonte pode ser também uma constante

Combinações legais de operandos:

	Operando destino		
Operando fonte	Registrador	Posição de	
	de dados	memória	
Reg. de dados	sim	sim	
Posição de memória	sim	não	
Constante	sim	sim	

• Flags afetados:

SF, ZF, PF refletem o resultado (armazenado no operando destino)

AF não é afetado

CF e OF ficam em zero, ou seja, são resetados

Exemplos de instruções válidas:

XOR AX,BX ;operador XOR aplicado aos conteúdos de AX e BX,

;resultado em AX

AND CH,01h ;operador AND aplicado ao conteúdo de CH, tendo

;como fonte o valor imediato 01h = 0000 0001b

OR WORD1,BX;operador OR entre conteúdos da posição de memória

;WORD1 e de BX, resultado armazenado em WORD1

Graficamente: suponha a instrução AND BL,AL

Antes	Depois
BL	BL
AAh = 1010 1010b	0Ah = 0000 1010b
AL	AL
0Fh = 0000 1111b	0Fh = 0000 1111b

Obs: Propriedades dos operadores lógicos aplicados bit a bit:

$$\begin{array}{lll} bit(x) \ AND \ 0 &= 0 & bit(x) \ AND \ 1 &= bit(x) \\ bit(x) \ OR \ 0 &= bit(x) & bit(x) \ OR \ 1 &= 1 \\ bit(x) \ XOR \ 0 &= bit(x) & bit(x) \ XOR \ 1 &= complemento \ do \ bit(x) \end{array}$$

Criação de máscaras: padrão de "0" e "1" para manipular bits por meio de operações lógicas.

- AND pode ser utilizado para zerar (clear ou reset) bits específicos: basta ter um 0 na posição que se deseja este efeito.
- OR pode ser utilizado para setar (set) bits específicos: deve-se ter um 1 na posição em que se deseja este efeito.
- XOR pode ser utilizado para complementar (inverter) bits específicos: devese ter um 1 na posição em que se deseja este efeito.

Exemplos de máscaras:

1) Setar os bits MSB e LSB do registrador AX, dado AX = 7444h:

OR AX,8001h

2) Convertendo o código ASCII de um dígito numérico em seu valor binário:

AND AL,0Fh (em substituição a: SUB AL,30h)

3) Convertendo letra minúscula em maiúscula, supondo o caracter em AL:

AND AL, 0DFh

Obs: para esta conversão, tem-se apenas que zerar (resetar) o bit 5 de AL.

Mais exemplos de aplicação de operações lógicas:

1) Limpando (zerando) um registrador:

XOR AX, AX

Obs: esta forma é mais rápida de executar do que as outras opções

MOV AX,0000h e SUB AX,AX

2) Testando se o conteúdo de algum registrador é zero:

OR CX,CX

Obs:

- esta operação deixa o registrador CX inalterado
- modifica o FLAG **ZF** somente quando o conteúdo de CX é realmente zero
- esta forma é mais rápida de executar do que CMP CX,0000h.

NOT destino

Usada para aplicar o operador lógico NOT em todos os bits de:

- um registrador
- uma posição de memória
- o resultado é a complementação (inversão) de todos os bits
- Flags afetados: nenhum

Exemplos de instruções válidas:

NOT AX ;inverte todos os bits de AX

NOT AL ;inverte todos os bits de AL

NOT BYTE1 ;inverte todos os bits do conteúdo da posição de

;memória definida pelo nome BYTE1

Graficamente: suponha a instrução NOT WORD1

Antes Depois

BYTE1 BYTE1

81h = 1000 0001b 7Eh = 0111 1110b

TEST destino, fonte

Usada para aplicar o operador lógico AND entre:

- registrador e registrador
- registrador e uma posição de memória
- o operando fonte pode ser também uma constante

sem afetar o operando destino (não armazena o resultado do AND).

Combinações legais de operandos:

	Operando destino	
Operando fonte	Registrador	Posição de
	de dados	memória
Reg. de dados	sim	sim
Posição de memória	sim	não
Constante	sim	sim

• Flags afetados:

SF, ZF, PF refletem o resultado (armazenado no operando destino) AF não é afetado

CF e OF ficam em zero

Exemplos de instruções válidas:

TEST AX,BX ;operação AND entre AX e BX, não há resultado, mas

;apenas alteração dos FLAGS ZF, SF e PF

TEST AL,01h ;operação AND entre AL e o valor imediato 01h

Graficamente: suponha a instrução TEST AX,0001h

Antes	Depois
AX	AX
4444h = 0100 0100 0100 0100b	0100 0100 0100 0100b
ZF	ZF
0	1

Neste exemplo, a máscara **0001h** serve para testar se o conteúdo de AX é **PAR** (todo número binário PAR possui um **zero** no **LSB**)

- O número 4444h é PAR pois o seu LSB vale zero
- 4444h AND 0001h produz como resultado 0000h que faz ZF = 1
- o resultado não é armazenado em AX, somente ZF é modificado por TEST

Exemplo: escreva um trecho de programa que salte para o rótulo PONTO2 se o conteúdo de CL for negativo:

TEST CL,80h ;80h é a máscara 1000 0000b
JNZ PONTO2
....
(o programa prossegue, pois o número é positivo)
....

PONTO2:

(o programa opera aqui com o número negativo)

. . . .

Exercícios sugeridos:

- 1) Dê a operação lógica e a máscara correspondente para cada item abaixo, tal que:
 - a) Limpe (*clear*) os bits pares de AX, deixando os restantes sem alteração;
 - b) Sete (set) o MSB de BL, permanecendo os restantes como estão;
 - c) Complemente o MSB de DX, deixando os restantes intocados;
 - d) Remova os quatro bits mais significativos de AL, permanecendo os restantes inalterados;
 - e) Faça o complemento de 2 de BX sem utilizar a instrução NEG (talvez seja necessário um trecho de programa ao invés de uma única operação lógica).
- 2) Use a instrução **TEST** em cada item abaixo para:
 - a) Fazer ZF = 1 caso o conteúdo de AX seja zero;
 - b) Zerar ZF caso o o conteúdo de BL seja IMPAR;
 - c) Setar SF caso o conteúdo de DX seja um número negativo;
 - d) Setar ZF caso o conteúdo de DX seja zero ou um número positivo;
 - e) Setar PF caso BL contenha um número PAR de bits 1.

6.2 Instruções de deslocamento:

Sxx destino, 1 Sxx destino, CL

Usada para deslocar para a esquerda ou para a direita:

- 1 bit
- tantos quantos CL indicar
- um registrador
- uma posição de memória

Sxx	Significado
SHL	Shift Left - deslocamento para a esquerda
SAL	Shift Arithmetic Left - deslocamento aritmético para a esquerda
SHR	Shift Right - deslocamento para a direita
SAR	Shift Arithmetic Right - deslocamento aritmético para a direita

• Flags afetados:

SF, ZF, PF refletem o resultado da última rotação

AF não é afetado

CF contem o último bit deslocado para fora

OF = 1 se ocorrer troca de sinal após o último deslocamento

Exemplos de instruções válidas:

SHL AX,1 ;desloca os bits de AX para a esquerda 1 casa binária,

;sendo o LSB igual a zero

SAL BL,CL ;desloca os bits de BL para a esquerda tantas casas

;binárias quantas CL indicar, os bits menos ;significativos são zero (mesmo efeito de SHL)

SAR DH,1 ;desloca os bits de DH para a direita 1 casa binária,

;sendo que o MSB mantem o sinal

Mecânica de deslocamento

(página colada, referir à apostila, disponível no Xerox)

Exemplos:

1) Multiplique o conteúdo de AX por 8, supondo AX contendo 0005h = 5d:

AX (original)	0000 0000 0000 0 101	= 5d
após o 1o. deslocamento	0000 0000 0000 101 0	= 10d
após o 2o. deslocamento	0000 0000 000 1 01 00	= 20d
após o 3o. deslocamento	0000 0000 00 10 1 000	= 40d

trecho de programa:

- -

MOV CL,3 SHL AX,CL ;poderia ser SAL AX,CL

2) Divida o conteúdo de DH por 4, supondo DH contendo 12h = 18d:

DH (original)	000 1 0010 = 18d	
após o 1o. deslocamento	0000 1001 = 9d	
após o 2o. deslocamento	0000 0 100 = 4d	CF = 1

Obs: pelo fato do número 9 ser impar, sua divisão por dois foi arredondada para o inteiro imediatamente inferior.

trecho de programa:

MOV CL, 02 SAR DH,CL ...

6.3 Instruções de rotação:

Rxx destino, 1 Rxx destino, CL

Usada para rodar (deslocar em anel) para a esquerda ou para a direita:

- 1 bit
- tantos quantos CL indicar
- um registrador
- uma posição de memória

Rxx	Significado
ROL	Rotate Left - rodar para a esquerda
ROR	Rotate Right - rodar para a direita
RCL	Rotate Carry Left - rodar para a esquerda através do flag CF
RCR	Rotate Carry Right - rodar para a direita através do flag CF

• Flags afetados:

SF, ZF, PF refletem o resultado da última rotação

AF não é afetado

CF contem o último bit deslocado para fora

OF = 1 se ocorrer troca de sinal após a última rotação

Exemplos de instruções válidas:

ROL AX,1 ;desloca os bits de AX para a esquerda 1 casa binária,

;sendo o MSB é **reinserido** na posição LSB

ROR BL,CL ;desloca os bits de BL para a direita tantas casas

;binárias quantas CL indicar, os bits menos

;significativos são reinseridos um-a-um no MSB

RCR DH,1 ;desloca os bits de DH para a direita 1 casa binária,

;sendo que o MSB recebe CF e o LSB é salvo em CF

Mecânica de rotação

(2 páginas coladas, referir à apostila, disponível no Xerox)

Exemplos:

1) Conte o número de bits "1's" presentes em AX, sem destruí-lo:

Utilizando:

- CX como contador de bits
- BL como contador de "1's"

. .

XOR BL,BL ;inicializa-se BL com zero

MOV CX,16 ;inicializa-se contador de bits (AX tem 16 bits)

TOPO: ROL AX, 1 ;roda-se AX 1 casa a esquerda e

;CF contem uma cópia do bit deslocado

JNC PT1 ;se CF = 1

INC BL ;conta-se 1 em BL

PT1: LOOP TOPO ;senão, processegue-se no laço

.. ;até que CX = 0

2) Invertendo o padrão de bits de AL:

Se AL (antes) = 1000 1100b, AL (depois) = 0011 0001b

. . .

XOR BL,BL ;inicializa-se BL com zero

MOV CX,8 ;inicaliza-se contador de bits (AL tem 8 bits)

TOPO: SHL AL,1 ;desloca-se AL 1 casa para a esquerda

;CF contem o bit deslocado para fora

RCR BL,1 ;roda-se BL para a direita através de CF LOOP TOPO ;enquanto CX não for zero, repete TOPO MOV AL,BL ;quando CX = 0, AL recebe o padrão

. . .

6.4 Entrada e saída de números bináros e hexadecimais:

- Entrada de números binários:
 - string de caracteres "0's" e "1's" fornecidos pelo teclado;
 - CR é o marcador de fim de string;
 - BX é assumido como registrador de armazenamento;
 - máximo de 16 bits de entrada.

Algoritmo básico em linguagem de alto nível:

Limpa BX

Entra um caracter "0" ou "1"

WHILE caracter diferente de CR DO

Converte caracter para valor binário

Desloca BX 1 casa para a esquerda

Insere o valor binário lido no LSB de BX

Entra novo caracter

END_WHILE

Trecho de programa implementado em Linguagem Montadora:

_ _ _

MOV CX,16 ;inicializa contador de dígitos

MOV AH,1h ;função DOS para entrada pelo teclado

XOR BX,BX ;zera BX -> terá o resultado INT 21h ;entra, caracter está no AL

;while

TOPO: CMP AL,0Dh ;é CR?

JE FIM ;se sim, termina o WHILE

AND AL,0Fh ;se não, elimina 30h do caracter

;(poderia ser SUB AL,30h)

SHL BX,1 ;abre espaço para o novo dígito OR BL,AL ;insere o dígito no LSB de BL

INT 21h ;entra novo caracter

LOOP TOPO ;controla o máximo de 16 dígitos

;end_while

FIM: ...

Saída de números binários:

- BX é assumido como registrador de armazenamento;
- total de 16 bits de saída;
- string de caracteres "0's" e "1's" é exibido no monitor de vídeo.

Algoritmo básico em linguagem de alto nível:

```
FOR 16 vezes DO
rotação de BX à esquerda 1 casa binária (MSB vai para o CF)
IF CF = 1
THEN exibir no monitor caracter "1"
ELSE exibir no monitor caracter "0"
END_IF
END_FOR
```

Trecho de programa implementado em Linguagem Montadora:

	 MOV CX,16 MOV AH,02h	;inicializa contador de bits ;prepara para exibir no monitor
;for 16 vezes do		,p p
PT1: ;if CF = 1	ROL BX,1	;desloca BX 1 casa à esquerda
,	JNC PT2	;salta se CF = 0
;then	MOV DI 041	37
	MOV DL, 31h INT 21h	;como CF = 1 ;exibe na tela "1" = 31h
;else		
PT2:	MOV DL, 30h INT 21h	;como CF = 0 ;exibe na tela "0" = 30h
end if		·
, _	LOOP PT1	;repete 16 vezes
;end_for		•

...

Entrada de números hexadecimais:

- BX é assumido como registrador de armazenamento;
- string de caracteres "0" a "9" ou de "A" a "F", digitado no teclado;
- máximo de 16 bits de entrada ou máximo de 4 dígitos hexa.

Algoritmo básico em linguagem de alto nível:

Inicializa BX

Entra um caracter hexa

WHILE caracter diferente de CR DO

Converte caracter para binário

Desloca BX 4 casas para a esquerda

Insere valor binário nos 4 bits inferiores de BX

Entra novo caracter

END_WHILE

Trecho de programa implementado em Linguagem Montadora:

. . .

XOR BX,BX ;inicializa BX com zero
MOV CL,4 ;inicializa contador com 4
MOV AH,1h ;prepara entrada pelo teclado

INT 21h

;entra o primeiro caracter

;while

TOPO: CMP AL,0Dh ;é o CR?

JE FIM

CMP AL, 39h ;caracter número ou letra?

JG LETRA ;caracter já está na faixa ASCII AND AL,OFh ;número: retira 30h do ASCII

JMP DESLOC

LETRA: SUB AL,37h ;converte letra para binário

DESLOC: SHL BX,CL ;desloca BX 4 casas à esquerda

OR BL,AL ;insere valor nos bits 0 a 3 de BX INT 21h ;entra novo caracter

JMP TOPO ;faz o laço até que haja CR

;end_while

FIM: ...

Saída de números hexadecimais:

- BX é assumido como registrador de armazenamento;
- total de 16 bits de saída;
- string de caracteres HEXA é exibido no monitor de vídeo.

Algoritmo básico em linguagem de alto nível:

```
FOR 4 vezes DO

Mover BH para DL

Deslocar DL 4 casas para a direita

IF DL < 10

THEN converte para caracter na faixa 0 a 9

ELSE converte para caracter na faixa A a F

END_IF

Exibição do caracter no monitor de vídeo

Rodar BX 4 casas à esquerda

END_FOR
```

Trecho de programa implementado em Linguagem Montadora:

;for 4 vez	os do	MOV CH,4 MOV CL,4 MOV AH,2h	;BX já contem número binário ;CH contador de caracteres hexa ;CL contador de delocamentos ;prepara exibição no monitor
,101 4 Ve2	TOPO:	MOV DL,BH	captura em DL os oito bits mais significativos de BX
		SHR DL,CL	;resta agora em DL somente os 4 ;bits mais significativos de BX
;if DL , 10)		_
, ,		CMP DL, 0Ah JAE LETRA	;testa se é letra ou número
;then		ADD DL,30h JMP PT1	;é número: soma-se 30h
;else	LETRA:	ADD DL,37h	;ao valor soma-se 37h -> ASCII
;end_if	PT1:	INT 21h ROL BX,CL DEC CH	;exibe ;roda BX 4 casas para a direita
and for		JNZ TOPO	;faz o FOR 4 vezes
;end_for			;programa continua

Exercícios sugeridos:

- 1) Suponha as condições iniciais AL = 11001011b e CF = 1. Dê o novo conteúdo de AL após cada uma das seguintes instruções, sempre com base nas condições iniciais acima:
 - a) SHL AL,1
 - b) SHR AL,1

c) ROL AL,CL ;CL contendo 2 d) ROR AL,CL ;CL contendo 3 e) SAR AL,CL ;CL contendo 2

f) RCL AL,1

g) RCR AL,CL ;CL contendo 3

- 2) Escreva um programa que peça ao usuário para entrar um caracter ASCII, na próxima linha exiba no monitor uma mensagem apresentando o valor binário deste código e numa segunda linha exiba outra mensagem que apresente o número de bits "1" existentes no código ASCII.
- 3) Escreva um programa que peça ao usuário para entrar um caracter ASCII, na próxima linha exiba no monitor o caracter lido e numa segunda linha exiba outra mensagem que apresente o valor hexadecinal correspondente ao código ASCII. Repita este procedimento até que o usuário entre comum *carriage return* CR. Exemplo:

Digite um caracter: **Z**

O codigo ASCII de **Z** em hexa vale: **5A**h

Digite um caracter: ...

4) Escreva um programa que peça ao usuário para entrar um número hexadecimal de 4 dígitos ou menos, terminado com CR, e exiba na próxima linha do monitor o mesmo número expandido em binário. Na leitura, faça com que o apenas letras maiúsculas de A a F sejam aceitas. Se houver um caracter

ilegal, o programa deve emitir uma mensagem instruindo o usuário a tentar novamente.

- 5) Escreva um programa que peça ao usuário para entrar um número binário de 16 dígitos ou menos, terminado com CR, e exiba na próxima linha do monitor o mesmo número compactado em hexadecimal. Se houver um caracter ilegal durante a entrada do número binário, o programa deve emitir uma mensagem instruindo o usuário a tentar novamente.
- 6) Escreva um programa que peça ao usuário para entrar dois números binários, cad um com 8 dígitos ou menos, terminado com CR, e exiba na próxima linha do monitor o valor binário da soma destes números. Se houver um caracter ilegal durante a entrada dos números binários, o programa deve emitir uma mensagem instruindo o usuário a tentar novamente. Considere representação não sinalizada para os números. Considere que o 9o. bit (vai um), se houver, estará em CF e poderá ser exibido, tal como no exemplo abaixo:

Entre o primeiro número binário (até 8 bits): 11001010
Entre o segundo número binário (até 8 bits): 10011100

A soma binária vale: 101100110 -> resultado de 9 bits

7) Considerando o exemplo 2 da página 6.12, que divide o conteúdo de DH por 4, suponha um número genérico sem sinal menor que 255 e escreva um trecho de programa que faça a divisão inteira indicando o quociente e o resto. Coloque o quociente em BH e o resto em BL, sem destruir o dividendo DH. Exemplo:

DH (original) 000**1 0010**= 18d

após a divisão por 4:

quociente BH = 0000 0100 = 4d

com resto $BL = 0000 \ 0010 = 2d$