Logical and Bit Operations

Chapter 9

S. Dandamudi

Outline

- Logical instructions
 - AND
 - OR
 - XOR
 - NOT
 - TEST
- Shift instructions
 - Logical shift instructions
 - Arithmetic shift instructions
- Rotate instructions
 - Rotate without carry
 - Rotate through carry

- Logical expressions in high-level languages
 - Representation of Boolean data
 - Logical expressions
 - Bit manipulation
 - Evaluation of logical expressions
- Bit instructions
 - Bit test and modify instructions
 - Bit scan instructions
- Illustrative examples

2005

To be used with S.

Dandamudi, "Introduction to

Logical Instructions

- Logical instructions operate on bit-by-bit basis
- Five logical instructions:
 - AND
 - OR
 - XOR
 - NOT
 - TEST
- All logical instructions affect the status flags

2005

To be used with S.

Dandamudi, "Introduction to

- Since logical instructions operate on a bit-by-bit basis, no carry or overflow is generated
- Logical instructions
 - Clear carry flag (CF) and overflow flag (OF)
 - AF is undefined
- Remaining three flags record useful information
 - Zero flag
 - Sign flag
 - Parity flag

2005

To be used with S.

Dandamudi, "Introduction to

AND instruction

Format

and destination, source

- Usage
 - To support compound logical expressions and bitwise AND operation of HLLs
 - To clear one or more bits of a byte, word, or doubleword
 - To isolate one or more bits of a byte, word, or doubleword

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

OR instruction

Format

or destination, source

- Usage
 - To support compound logical expressions and bitwise OR operation of HLLs
 - To set one or more bits of a byte, word, or doubleword
 - To paste one or more bits of a byte, word, or doubleword

2005

To be used with S.

Dandamudi, "Introduction to

XOR instruction

Format

xor destination, source

- Usage
 - To support compound logical expressions of HLLs
 - To toggle one or more bits of a byte, word, or doubleword
 - To initialize registers to zero
 - Example: xor AX,AX

2005

To be used with S.

Dandamudi, "Introduction to

NOT instruction

Format

```
not destination
```

- Usage
 - To support logical expressions of HLLs
 - To complement bits
 - Example: 2's complement of an 8-bit number

not AL inc AL

2005

To be used with S.

Dandamudi, "Introduction to

TEST instruction

Format

```
test destination, source
```

- TEST is a non-destructive AND operation
 - Result is not written in destination
 - Similar in spirit to cmp instruction
- Usage
 - To test bits
 - Example:

```
test AL,1
jz even_number ; else odd number
```

2005

To be used with S.

Dandamudi, "Introduction to

Shift Instructions

- Two types of shift instructions
 - Logical shift instructions
 - shl (SHift Left)
 - shr (SHift Right)
 - Another interpretation:
 - Logical shift instructions work on unsigned binary numbers
 - Arithmetic shift instructions
 - sal (Shift Arithmetic Left)
 - sar (Shift Arithmetic Right)
 - Another interpretation:
 - Arithmetic shift instructions work on signed binary numbers

2005

To be used with S.

Dandamudi, "Introduction to

Shift Instructions (cont'd)

- Effect on flags
 - Auxiliary flag (AF): undefined
 - Zero flag (ZF) and parity flag (PF) are updated to reflect the result
 - Carry flag
 - Contains the last bit shifted out
 - Overflow flag
 - For multibit shifts
 - Undefined
 - For single bit shifts
 - OF is set if the sign bit has changed as a result of the shift
 - Cleared otherwise

2005

To be used with S.

Dandamudi, "Introduction to

Logical Shift Instructions

General format

shl destination, count shr destination, count

destination can be an 8-, 16-, or 32-bit operand located either in a register or memory

Io be used with 5.

Dandamudi, "Introduction to

Assembly Language

Two versions

```
shl/shr destination, count shl/shr destination, CL
```

- First format directly specifies the count value
 - Count value should be between 0 and 31
 - If a greater value is specified, Pentium takes only the least significant 5 bits as the count value
- Second format specifies count indirectly through CL
 - CL contents are not changed
 - Useful if count value is known only at the run time as opposed at assembly time
 - Ex: Count is received as an argument in a procedure call

2005

To be used with S.

Dandamudi, "Introduction to

- Usage
 - Bit manipulation

```
; AL contains the byte to be encrypted mov AH,AL shl AL,4; move lower nibble to upper shr AH,4; move upper nibble to lower or AL,AH; paste them together; AL has the encrypted byte
```

- Multiplication and division
 - Useful to multiply (left shift) or divide (right shift) by a power of 2
 - More efficient than using multiply/divide instructions

2005

To be used with S.

Dandamudi, "Introduction to

Arithmetic Shift Instructions

Two versions as in logical shift

sal/sar destination,count
sal/sar destination,CL

to be used with 5.

Dandamudi, "Introduction to

Assembly Language

Double Shift Instructions

- Double shift instructions work on either 32- or 64-bit operands
- Format
 - Takes three operands

```
shld dest,src,count ; left-shift
shrd dest,src,count ; right-shift
```

- dest can be in memory or register
- src must be a register
- count can be an immediate value or in CL as in other shift instructions

2005

To be used with S.

Dandamudi, "Introduction to

Double Shift Instructions (cont'd)

- src is not modified by the doubleshift instruction
- Only dest is modified
- Shifted out bit goes into the carry flag

To be used with S.

Dandamudi, "Introduction to Assembly Language

Rotate Instructions

- A problem with the shift instructions
 - Shifted out bits are lost
 - Rotate instructions feed them back
- Two types of rotate instructions
 - Rotate without carry
 - Carry flag is not involved in the rotate process
 - Rotate through carry
 - · Rotation involves the carry flag

2005

To be used with S.

Dandamudi, "Introduction to

Rotate Without Carry

General format

rol destination, count

ror destination, count

count can be an immediate value or in CL (as in shift)

20__

To be used with S.

Dandamudi, "Introduction to

Assembly Language

S. Dandamudi

Rotate Through Carry

General format

rcl destination, count

rcr destination, count

count can be an immediate value or in CL (as in shift)

to be used with 5.

Dandamudi, "Introduction to

Assembly Language

Rotate Through Carry (cont'd)

- Only two instructions that take CF into account
 - This feature is useful in multiword shifts
- Example: Shifting 64-bit number in EDX:EAX
 - Rotate version

Double shift version

```
shld EDX,EAX,4; EAX is unaffected by shld
shl EAX,4
```

To be used with S.

Dandamudi, "Introduction to

Logical Expressions in HLLs

- Representation of Boolean data
 - Only a single bit is needed to represent Boolean data
 - Usually a single byte is used
 - For example, in C
 - All zero bits represents false
 - A non-zero value represents true
- Logical expressions
 - Logical instructions AND, OR, etc. are used
- Bit manipulation
 - Logical, shift, and rotate instructions are used

2005

To be used with S.

Dandamudi, "Introduction to

Evaluation of Logical Expressions

- Two basic ways
 - Full evaluation
 - Entire expression is evaluated before assigning a value
 - PASCAL uses full evaluation
 - Partial evaluation
 - Assigns as soon as the final outcome is known without blindly evaluating the entire logical expression
 - Two rules help:
 - cond1 AND cond2
 - If cond1 is false, no need to evaluate cond2
 - cond1 OR cond2
 - If cond1 is true, no need to evaluate cond2

2005

To be used with S.

Dandamudi, "Introduction to

Evaluation of Logical Expressions (cont'd)

- Partial evaluation
 - Used by C
- Useful in certain cases to avoid run-time errors
- Example

```
if ((X > 0) \text{ AND } (Y/X > 100))
```

- If x is 0, full evaluation results in divide error
- Partial evaluation will not evaluate (Y/X > 100) if X = 0
- Partial evaluation is used to test if a pointer value is NULL before accessing the data it points to

2005

To be used with S.

Dandamudi, "Introduction to

Bit Instructions

- Bit Test and Modify Instructions
 - Four bit test instructions
 - Each takes the position of the bit to be tested

Instruction	Effect on the selected bit
bt (Bit Test)	No effect
bts (Bit Test and Set)	selected bit ← 1
btr (Bit Test and Reset)	selected bit ← 0
btc	selected bit ← NOT(selected bit)
(Bit Test and Complement)	

2005

To be used with S.

Dandamudi, "Introduction to

Bit Instructions (cont'd)

- All four instructions have the same format
- We use **bt** to illustrate the format

bt operand,bit_pos

- operand is word or doubleword
 - Can be in memory or a register
- bit pos indicates the position of the bit to be tested
 - Can be an immediate value or in a 16- or 32-bit register
- Instructions in this group affect only the carry flag
 - Other five flags are undefined following a bit test instruction

2005

To be used with S.

Dandamudi, "Introduction to

Bit Scan Instructions

- These instructions scan the operand for a 1 bit and return the bit position in a register
- Two instructions

```
bsf dest_reg,operand ;bit scan forward
bsr dest_reg,operand ;bit scan reverse
```

- operand can be a word or doubleword in a register or memory
- dest_reg receives the bit position
 - Must be a 16- or 32-bit register
- Only ZF is updated (other five flags undefined)
 - ZF = 1 if all bits of operand are 0
 - ZF = 0 otherwise (position of first 1 bit in dest reg)

2005

To be used with S.

Dandamudi, "Introduction to

Illustrative Examples

- Example 1
 - Multiplication using shift and add operations
 - Multiplies two unsigned 8-bit numbers
 - Uses a loop that iterates 8 times
- Example 2
 - Same as Example 1 (efficient version)
 - We loop only for the number of 1 bits
 - Uses bit test instructions
- Example 3
 - Conversion of octal to binary

2005

To be used with S.

Last slide

Dandamudi, "Introduction to