Marwadi University Marwadi Chandarana Group	Marwadi University Department of Computer Engineering	
Subject: Fundamental of	Aim: To perform Shift and Rotate Instructions in 8086	
Processors (01CE0509)	Microprocessor.	
Experiment No: 06	Date:	Enrolment No:92201703058

Aim: To perform Shift and Rotate Instructions in 8086 Microprocessor.

Apparatus: Computer System.

Theory:Any machine (system) works on machine language, which consists of binary numbers. In the 8086 microprocessor, we have 16-bit registers to handle our data. Sometimes, the need to perform some necessary **shift and rotate operations** on our data may occur according to the given condition and requirement. So, for that purpose, we have various Shift and Rotate instructions present in the 8086 microprocessor. Let us discuss them one by one and understand their working:

1. SHR: Shift Right

2. SAR: Shift Arithmetic Right

3. SHL: Shift Left

4. SAL: Shift Arithmetic Left

ROL: Rotate Left
 ROR: Rotate Right
 RCL: Rotate Carry Left
 RCR: Rotate Carry Right

1) SHR: Shift Right

The SHR instruction is an abbreviation for 'Shift Right'. This instruction simply shifts the mentioned bits in the register to the right side one by one by inserting the same number (bits that are being shifted) of zeroes from the left end. The rightmost bit that is being shifted is stored in the Carry Flag (CF).

Syntax: SHR Register, Bits to be shifted

Example: SHR AX, 2

Marwadi University Marwadi Chandarana Group	Marwadi University Department of Computer Engineering	
Subject: Fundamental of	Aim: To perform Shift and Rotate Instructions in 8086	
Processors (01CE0509)	Microprocessor.	
Experiment No: 06	Date:	Enrolment No:92201703058

2) SAR: Shift Arithmetic Right

The SAR instruction stands for 'Shift Arithmetic Right'. This instruction shifts the mentioned bits in the register to the right side one by one, but instead of inserting the zeroes from the left end, the MSB is restored. The rightmost bit that is being shifted is stored in the Carry Flag (CF).

Syntax: SAR Register, Bits to be shifted

Example: SAR BX, 5

3) SHL: Shift Left

The SHL instruction is an abbreviation for 'Shift Left'. This instruction simply shifts the mentioned bits in the register to the left side one by one by inserting the same number (bits that are being shifted) of zeroes from the right end. The leftmost bit that is being shifted is stored in the Carry Flag (CF).

Syntax: SHL Register, Bits to be shifted

Example: SHL AX, 2

Warwadi University Marwadi Chandarana Group	Marwadi University Department of Computer Engineering	
Subject: Fundamental of	Aim: To perform Shift and Rotate Instructions in 8086	
Processors (01CE0509)	Microprocessor.	
Experiment No: 06	Date:	Enrolment No:92201703058

4) SAL: Shift Arithmetic Left

The SAL instruction is an abbreviation for 'Shift Arithmetic Left'. This instruction is the same as SHL.

Syntax: SAL Register, Bits to be shifted

Example: SAL CL, 2

5) ROL: Rotate Left

The ROL instruction is an abbreviation for 'Rotate Left'. This instruction rotates the mentioned bits in the register to the left side one by one such that leftmost bit that is being rotated is again stored as the rightmost bit in the register, and it is also stored in the Carry Flag (CF).

Syntax: ROL Register, Bits to be shifted

Example: ROL AH, 4

Warwadi University Marwadi Chandarana Group	Marwadi University Department of Computer Engineering	
Subject: Fundamental of	Aim: To perforn	n Shift and Rotate Instructions in 8086
Processors (01CE0509)	Microprocessor.	
Experiment No: 06	Date:	Enrolment No:92201703058

6) ROR: Rotate Right

The ROR instruction stands for 'Rotate Right'. This instruction rotates the mentioned bits in the register to the right side one by one such that rightmost bit that is being rotated is again stored as the MSB in the register, and it is also stored in the Carry Flag (CF).

Syntax: ROR Register, Bits to be shifted

Example: ROR AH, 4

7) RCL: Rotate Carry Left

This instruction rotates the mentioned bits in the register to the left side one by one such that leftmost bit that is being rotated it is stored in the Carry Flag (CF), and the bit in the CF moved as the LSB in the register.

Syntax: RCL Register, Bits to be shifted

Example: RCL CH, 1

Warwadi University Marwadi Chandarana Group	Marwadi University Department of Computer Engineering	
Subject: Fundamental of	Aim: To perform	n Shift and Rotate Instructions in 8086
Processors (01CE0509)	Microprocessor.	
Experiment No: 06	Date:	Enrolment No:92201703058

8) RCR: Rotate Carry Right

This instruction rotates the mentioned bits in the register to the right side such that rightmost bit that is being rotated it is stored in the Carry Flag (CF), and the bit in the CF moved as the MSB in the register.

Syntax: RCR Register, Bits to be shifted

Example: RCR BH, 6

Program:

University Marwadi Chandarana Group	Marwadi University Department of Computer Engineering	
Subject: Fundamental of	Aim: To perform	n Shift and Rotate Instructions in 8086
Processors (01CE0509)	Microprocessor.	
Experiment No: 06	Date:	Enrolment No:92201703058

Emulate the code:

Warwadi University Marwadi Chandarana Group	Marwadi University Department of Computer Engineering	
Subject: Fundamental of	Aim: To perforn	n Shift and Rotate Instructions in 8086
Processors (01CE0509)	Microprocessor.	
Experiment No: 06	Date:	Enrolment No: 92201703171

Check the value of Bx register and verify the Bx register data step by step:

Step01: MOV BL,A

Step02: SHL BL,1

Warwadi University Marwadi Chandarana Group	Marwadi University Department of Computer Engineering	
Subject: Fundamental of	Aim: To perform	Shift and Rotate Instructions in 8086
Processors (01CE0509)	Microprocessor.	
Experiment No: 06	Date:	Enrolment No:92201703058

Step03: SAR BL,3

Step04: SHR BL,3

University Marwadi Chandarana Group	Marwadi University Department of Computer Engineering	
Subject: Fundamental of	Aim: To perform Shift and Rotate Instructions in 8086	
Processors (01CE0509)	Microprocessor.	
Experiment No: 06	Date:	Enrolment No:92201703058

Step05: SAL BL,2

Step06: ROR BL,3

University Marwadi Chandarana Group	Marwadi University Department of Computer Engineering	
Subject: Fundamental of	Aim: To perform Shift and Rotate Instructions in 8086	
Processors (01CE0509)	Microprocessor.	
Experiment No: 06	Date:	Enrolment No:92201703058

Step07: RCR BL,2

Step08: ROL BL,2

University Marwadi Chandarana Group	Marwadi University Department of Computer Engineering	
Subject: Fundamental of	Aim: To perform Shift and Rotate Instructions in 8086	
Processors (01CE0509)	Microprocessor.	
Experiment No: 06	Date:	Enrolment No:92201703058

Check the Bx Register value after all steps and check the output: Step 09: RCL BL, 2 $\,$

Conclusion: