Integer Arithmetic

Computer Organization and Assembly Languages

Chapter 7 Integer Arithmetic Overview

See Market

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction
- ASCII and Packed Decimal Arithmetic

Shift and Rotate Instructions

- Logical vs Arithmetic Shifts
- SHL Instruction
- SHR Instruction
- SAL and SAR Instructions
- ROL Instruction
- ROR Instruction
- RCL and RCR Instructions
- SHLD/SHRD Instructions

Logical vs arithmetic shifts

 A logical shift fills the newly created bit position with zero:

 An arithmetic shift fills the newly created bit position with a copy of the number's sign bit:

SHL instruction

• The SHL (shift left) instruction performs a logical left shift on the destination operand, filling the lowest bit with 0.

• Operand types: SHL destination, count

```
SHL reg, imm8
SHL mem, imm8
SHL reg, CL
SHL mem, CL
```

Fast multiplication

Shifting left 1 bit multiplies a number by 2

Shifting left n bits multiplies the operand by 2^n For example, $5 * 2^2 = 20$

```
mov dl,5
shl dl,2 ; DL = 20
```

SHR instruction

 The SHR (shift right) instruction performs a logical right shift on the destination operand.
 The highest bit position is filled with a zero.

Shifting right n bits divides the operand by 2ⁿ

```
mov dl,80
shr dl,1 ; DL = 40
shr dl,2 ; DL = 10
```

SAL and SAR instructions

- SAL (shift arithmetic left) is identical to SHL.
- SAR (shift arithmetic right) performs a right arithmetic shift on the destination operand.

An arithmetic shift preserves the number's sign.

```
Sign.
mov dl,-80
sar dl,1; DL = -40
sar al,2; AL = -40
sar al,2; AL = -10
movsx eax,al
call writeint
```

ROL instruction

- ROL (rotate) shifts each bit to the left
- The highest bit is copied into both the Carry flag and into the lowest bit
- No bits are lost.


```
mov al,11110000b
rol al,1 ; AL = 11100001b

mov dl,3Fh
rol dl,4 ; DL = F3h
```

ROR instruction

- ROR (rotate right) shifts each bit to the right
- The lowest bit is copied into both the Carry flag and into the highest bit
- No bits are lost


```
mov al,11110000b
ror al,1 ; AL = 01111000b

mov dl,3Fh
ror dl,4 ; DL = F3h
```


Your turn . . .

Indicate the hexadecimal value of AL after each shift:

```
mov al,6Bh
shr al,1 a. 35h
shl al,3 b. A8h
mov al,8Ch
sar al,1 c. C6h
sar al,3 d. F8h
```


Your turn . . .

Indicate the hexadecimal value of AL after each rotation:

```
mov al,6Bh
ror al,1 a. B5h
rol al,3 b. ADh
```

RCL instruction

- RCL (rotate carry left) shifts each bit to the left
- Copies the Carry flag to the least significant bit
- Copies the most significant bit to the Carry flag


```
clc ; CF = 0
mov bl,88h ; CF,BL = 0 10001000b
rcl bl,1 ; CF,BL = 1 00010000b
rcl bl,1 ; CF,BL = 0 00100001b
```

RCR instruction

- RCR (rotate carry right) shifts each bit to the right
- Copies the Carry flag to the most significant bit
- Copies the least significant bit to the Carry flag


```
stc ; CF = 1
mov ah,10h ; CF,AH = 00010000 1
rcr ah,1 ; CF,AH = 10001000 0
```


Your turn . . .

Indicate the hexadecimal value of AL after each rotation:


```
stc
mov al,6Bh
rcr al,1 a. B5h
rcl al,3 b. AEh
```

SHLD instruction shift left destination

- Syntax:
 - SHLD destination, source, count
- Shifts a destination operand a given number of bits to the left
- The bit positions opened up by the shift are filled by the most significant bits of the source operand
- The source operand is not affected

SHLD example

Shift woal 4 bits to the left and replace its lowest 4 bits with the high 4 bits of AX:

.data
wval WORD 9BA6h
.code
mov ax,0AC36h
shld wval,ax,4

SHRD instruction

- Syntax:
 - SHRD destination, source, count
- Shifts a destination operand a given number of bits to the right
- The bit positions opened up by the shift are filled by the least significant bits of the source operand
- The source operand is not affected

SHRD example

Shift AX 4 bits to the right and replace its highest 4 bits with the low 4 bits of DX:

mov ax,234Bh mov dx,7654h shrd ax,dx,4

Your turn . . .

Indicate the hexadecimal values of each destination operand:


```
mov ax,7C36h

mov dx,9FA6h

shld dx,ax,4; DX = FA67h


shrd dx,ax,8; DX = 36FAh
```

Shift and rotate applications

- Shifting Multiple Doublewords
- Binary Multiplication
- Displaying Binary Bits
- Isolating a Bit String

Shifting multiple doublewords

- Programs sometimes need to shift all bits within an array, as one might when moving a bitmapped graphic image from one screen location to another.
- The following shifts an array of 3 doublewords 1 bit to the right:

```
mov esi,0
shr array[esi + 8],1  ; high dword
rcr array[esi + 4],1  ; middle dword,
rcr array[esi],1  ; low dword,
```

```
[esi+8] [esi+4] [esi]
```

Binary multiplication

- We already know that SHL performs unsigned multiplication efficiently when the multiplier is a power of 2.
- Factor any binary number into powers of 2.
 - For example, to multiply EAX * 36, factor 36 into 32
 + 4 and use the distributive property of multiplication to carry out the operation:

```
EAX * 36
= EAX * (32 + 4)
= (EAX * 32) + (EAX * 4)
```

```
mov eax,123
mov ebx,eax
shl eax,5
shl ebx,2
add eax,ebx
```


Your turn . . .

Multiply AX by 26, using shifting and addition instructions. *Hint*: 26 = 16 + 8 + 2.

```
mov ax,2 ; test value
mov dx, ax
shl dx, 4; AX * 16
push dx; save for later
mov dx, ax
shl dx,3; AX * 8
shl ax,1; AX * 2
add ax,dx ; AX * 10
pop dx ; recall AX * 16
add ax, dx ; AX * 26
```


Displaying binary bits

Algorithm: Shift MSB into the Carry flag; If CF = 1, append a "1" character to a string; otherwise, append a "0" character. Repeat in a loop, 32 times.

```
mov ecx,32
mov esi,offset buffer
L1: shl eax,1
mov BYTE PTR [esi],'0'
jnc L2
mov BYTE PTR [esi],'1'
L2: inc esi
loop L1
```


Isolating a bit string

• The MS-DOS file date field packs the year (relative to 1980), month, and day into 16 bits:

Isolating a bit string


```
mov al,dl ; make a copy of DL and al,00011111b ; clear bits 5-7 mov day,al ; save in day variable
```

```
mov ax,dx ; make a copy of DX shr ax,5 ; shift right 5 bits and al,00001111b ; clear bits 4-7 mov month,al ; save in month variable
```


```
mov al,dh ; make a copy of DX shr al,1 ; shift right 1 bit mov ah,0 ; clear AH to 0 add ax,1980 ; year is relative to 1980 mov year,ax ; save in year
```

Multiplication and division instructions

- MUL Instruction
- IMUL Instruction
- DIV Instruction
- Signed Integer Division
- Implementing Arithmetic Expressions

MUL instruction

- The MUL (unsigned multiply) instruction multiplies an 8-, 16-, or 32-bit operand by either AL, AX, or EAX.
- The instruction formats are:

MUL r/m8

MUL r/m16

MUL r/m32

Implied operands:

Multiplicand	Multiplier	Product	
AL	r/m8	AX	
AX	r/m16	DX:AX	
EAX	r/m32	EDX:EAX	

MUL examples

100h * 2000h, using 16-bit operands:


```
.data
val1 WORD 2000h
val2 WORD 100h
.code
mov ax,val1
mul val2; DX:AX=00200000h, CF=1

The Carry flag indicates whether or not the upper half of the product contains significant digits.
```

12345h * 1000h, using 32-bit operands:

```
mov eax,12345h
mov ebx,1000h
mul ebx; EDX:EAX=000000012345000h, CF=0
```

Your turn . . .

What will be the hexadecimal values of (E)DX, (E)AX, and the Carry flag after the following instructions execute?


```
mov ax,1234h
mov bx,100h
mul bx
```

```
DX = 0012h, AX = 3400h, CF = 1
```

```
mov eax,00128765h
mov ecx,10000h
mul ecx
```

EDX = 00000012h, EAX = 87650000h, CF = 1

IMUL instruction

- IMUL (signed integer multiply) multiplies an 8-, 16-, or 32-bit signed operand by either AL, AX, or EAX
- Preserves the sign of the product by sign-extending it into the upper half of the destination register

Example: multiply 48 * 4, using 8-bit operands:

```
mov al,48
mov bl,4
imul bl; AX = 00C0h, OF=1
```

OF=1 because AH is not a sign extension of AL.

DIV instruction

- The DIV (unsigned divide) instruction performs 8-bit, 16-bit, and 32-bit division on unsigned integers
- A single operand is supplied (register or memory operand), which is assumed to be the divisor
- Instruction formats:

DIV r/m16

DIV r/m32

Default Operands:

Dividend	Divisor	Quotient	Remainder
AX	r/m8	AL	АН
DX:AX	r/m16	AX	DX
EDX:EAX	r/m32	EAX	EDX

DIV examples

Divide 8003h by 100h, using 16-bit operands:

```
mov dx,0 ; clear dividend, high
mov ax,8003h; dividend, low
mov cx,100h; divisor
div cx; AX = 0080h, DX = 3
```

Same division, using 32-bit operands:

```
mov edx,0 ; clear dividend, high
mov eax,8003h ; dividend, low
mov ecx,100h; divisor
div ecx; EAX=00000080h,DX= 3
```

Your turn . . .

What will be the hexadecimal values of DX and AX after the following instructions execute?


```
mov dx,0087h
mov ax,6000h
mov bx,100h
div bx
```

DX = 0000h, AX = 8760h

Signed integer division

- Signed integers must be sign-extended before division takes place
 - fill high byte/word/doubleword with a copy of the low byte/word/doubleword's sign bit
- For example, the high byte contains a copy of the sign bit from the low byte:

CBW, CWD, CDQ instructions

- The CBW, CWD, and CDQ instructions provide important sign-extension operations:
 - CBW (convert byte to word) extends AL into AH
 - CWD (convert word to doubleword) extends AX into DX
 - CDQ (convert doubleword to quadword) extends EAX into EDX
- For example:

```
mov eax,0FFFFFF9Bh; -101 (32 bits)
cdq; EDX:EAX = FFFFFFFFFFFFFF9Bh
; -101 (64 bits)
```

IDIV instruction

- IDIV (signed divide) performs signed integer division
- Uses same operands as DIV

Example: 8-bit division of -48 by 5

```
mov al,-48
cbw ; extend AL into AH
mov bl,5
idiv bl ; AL = -9, AH = -3
```

IDIV examples

Example: 16-bit division of -48 by 5

```
mov ax,-48
cwd ; extend AX into DX
mov bx,5
idiv bx; AX = -9, DX = -3
```

Example: 32-bit division of -48 by 5

```
mov eax,-48
cdq ; extend EAX into EDX
mov ebx,5
idiv ebx ; EAX = -9, EDX = -3
```


What will be the hexadecimal values of DX and AX after the following instructions execute?

```
mov ax,0FDFFh ; -513
cwd
mov bx,100h
idiv bx
```

$$DX = FFFFh(-1)$$
, $AX = FFFEh(-2)$

Divide overflow

• Divide overflow happens when the quotient is too large to fit into the destination.

```
mov ax, 1000h
mov bl, 10h
div bl
```

It causes a CPU interrupt and halts the program. (divided by zero cause similar results)

Implementing arithmetic expressions

- Some good reasons to learn how to implement expressions:
 - Learn how compilers do it
 - Test your understanding of MUL, IMUL, DIV, and IDIV
 - Check for 32-bit overflow

Example: var4 = (var1 + var2) * var3


```
mov eax,var1
add eax,var2
mul var3
jo TooBig ; check for overflow
mov var4,eax; save product
```

Implementing arithmetic expressions


```
Example: eax = (-var1 * var2) + var3
  mov eax, var1
  neg eax
  mul var2
  jo TooBig ; check for overflow
  add eax, var3
Example: var4 = (var1 * 5) / (var2 - 3)
  mov ebx,5
  mov ebx, var2 ; right side
  sub ebx, 3
  div ebx ; final division
  mov var4,eax
```

Implementing arithmetic expressions


```
Example: var4 = (var1 * -5) / (-var2 %
 <del>-var3);</del>
mov eax,var2 ; begin right side
neg eax
cdq ; sign-extend dividend
mov ebx,edx ; EBX = right side
mov eax,-5; begin left side
idiv ebx ; final division
mov var4,eax ; quotient
```


Sometimes it's easiest to calculate the right-hand term of an expression first.

Implement the following expression using signed 32-bit integers:

```
eax = (ebx * 20) / ecx
```


```
mov eax,20
mul ebx
div ecx
```


Implement the following expression using signed 32-bit integers. Save and restore ECX and EDX:

```
eax = (ecx * edx) / eax
```

```
push ecx
push edx
push eax  ; EAX needed later
mov eax,ecx
mul edx ; left side: EDX:EAX
pop ecx ; saved value of EAX
div ecx ; EAX = quotient
pop edx ; restore EDX, ECX
pop ecx
```


Implement the following expression using signed 32-bit integers. Do not modify any variables other than var3:

```
var3 = (var1 * -var2) / (var3 - ebx)
```


```
mov eax,var1
mov edx,var2
neg edx
mul edx; left side: edx:eax
mov ecx,var3
sub ecx,ebx
div ecx; eax = quotient
mov var3,eax
```

Extended addition and subtraction

- ADC Instruction
- Extended Addition Example
- SBB Instruction

ADC instruction

- ADC (add with carry) instruction adds both a source operand and the contents of the Carry flag to a destination operand.
- Example: Add two 32-bit integers (FFFFFFFFh)
 + FFFFFFFFh)
 , producing a 64-bit sum:

```
mov edx,0
mov eax,0FFFFFFFF
add eax,0FFFFFFFF
adc edx,0 ;EDX:EAX = 00000001FFFFFFFF
```


Extended addition example

- Add two integers of any size
- Pass pointers to the addends and sum
- ECX indicates the number of words


```
L1:
 mov eax,[esi] ; get the first integer
 adc eax, [edi]; add the second integer
 pushfd
 ; save the Carry flag
 mov [ebx],eax ; store partial sum
 add esi, 4 ; advance all 3 pointers
 add edi,4
 add ebx,4
 popfd
 ; restore the Carry flag
 adc word ptr [ebx],0; add leftover carry
```

Extended addition example


```
.data
op1 QWORD 0A2B2A40674981234h
op2 QWORD 08010870000234502h
sum DWORD 3 dup(?)
 ; = 0000000122C32B0674BB5736
. code
mov esi,OFFSET op1 ; first operand
mov edi, OFFSET op2 ; second operand
mov ebx, OFFSET sum ; sum operand
 ; number of doublewords
mov ecx, 2
call Extended Add
```

SBB instruction

- The SBB (subtract with borrow) instruction subtracts both a source operand and the value of the Carry flag from a destination operand.
- The following example code performs 64-bit subtraction. It sets EDX:EAX to 00000001000000000 and subtracts 1 from this value. The lower 32 bits are subtracted first, setting the Carry flag. Then the upper 32 bits are subtracted, including the Carry flag:

```
mov edx,1  ; upper half
mov eax,0  ; lower half
sub eax,1  ; subtract 1
sbb edx,0  ; subtract upper half
```