Module 5

Arithmetic, Logic Instructions and Programs

ADD Instruction

Add the source operand to register A and put the result in A.

```
ADD A, source

A + source \rightarrow A

MOV A, #25H ; load 25H into A

ADD A, #34H ; add 34H to A, now A=59H
```

- The destination operand is always in A.
- The instruction could change CY,AC,OV and P.

ADDC

ADD with carry

ADDC A, source

Write a program to add two 16-bit numbers. The numbers are 3CE7H and 3B8DH. Place that sum in R7 and R6; R6 should have the lower byte.

Solution:

```
CLR C ; make CY=0

MOV A,#0E7H ; load the low byte now A=E7H

ADD A,#8DH ; add the low byte, A=74H and CY=1

MOV R6,A ; save the low byte in R6

MOV A,#3CH ; load the high byte

ADDC A,#3BH ; add with the carry

MOV R7,A ; save the high byte of the sum
```

INC, DEC

- Supports the following modes
 - INC A
 - INC DATA ADDR
 - INC Rn
 - INC @RO
 - INC @R1
 - DEC A
 - DEC DATA ADDR
 - DEC Rn
 - DEC @RO
 - DEC @R1

CY is not affected even if value FF is incremented to 00.

Exercise

- Assume an 8 byte unsigned number x located at 30h-37h
- Assume 8 byte y located at 40h-47h
- □ Calculate z = x+y and place it at 30-38h

Solution

```
org Oh
mov r2,#08h
; 8 numbers to add
mov r0,#30h
; point to first number
mov r1,#40h
; point to second number
clr c
; clear carry
```

```
again: mov a,@r0
addc a,@r1
mov @r0,a
inc r0
inc r1
djnz r2, again
mov @r0,#00h
jnc son
inc @r0
son: sjmp son
end
```

Packed/Unpacked BCD

Digit	BCD
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001

- In Unpacked BCD, a byte is used to contain a BCD number.
 - 0000 0101 is unpacked BCD for 5
 - 0000 1001 is unpacked BCD for 9
- In Packed BCD, a byte has two BCD numbers.
 - 0101 1001 is packed BCD for 59.
 - It is twice as efficient in storing data.

Addition of BCD Numbers

- ADD and ADDC are just for hexadecimal!
- □ To calculate 17+18=35.
 MOV A, #17H
 ± 1 8
 2 F

ADD A, #28H

□ The programmer must add 6 to the low digit such that a carry occurs.
 □ The programmer must add 6 to the low digit such that a carry occurs.

If lower nibble>9 or AC=1, add 6 to lower nibble.

If higher nibble>9 or CY=1, add 6 to higher nibble.

1 7

DA A (Decimal Adjust A)

- Decimal adjust for addition
- DA instruction will add 6 to the lower nibble or higher nibble if needed.

DA A

MOV A, #47H MOV B, #55H ADD A, B DA A

SUBB

Subtraction with borrow

SUBB A, source ;
$$A = A - source - CY$$

- Take the 2s complement of the subtrahend
- Add it to the minuend (A)
- Invert the carry

```
0011 1111

+ 1101 1101

1 0001 1100

CF = 0 (third step)
```

- ☐ If CY = 0 after SUBB the result is positive
- □ If CY = 1, the result is negative and the destination has the 2's complement of the result.

```
Analyze the following program:
 CLR C
 MOV A, #4CH ; load A = 4CH
 SUBB A, #6EH ; subtract 6E from A
 JNC NEXT ; jump not carry (CY=0)
 CPL A ; get 2's complement by
 INC A ; yourself
NEXT: MOV R1, A ; save A in R1
Solution:
 0100 1100
 4C 0100 1100
 + 1001 0010
 6E 0110 1110
  -22
 0 1101 1110(A)
CY=1, the result is negative.
Get the 2's complement of A = 0010 \ 0010 = 22.
```

Example

Analyze the following program:

```
 CLR
 C

 MOV
 A, #62H
 27 62
 0110 0010 62H

 SUBB
 A, #96H
 - 12 96
 + 0110 1010

 MOV
 R7, A
 14 CC
 0 1100 1100

 MOV
 A, #27H
 0010 0110

 SUBB
 A, #12H
 0010 0110

 MOV
 R6, A
 + 1110 1110

 On:
 1 0001 0100
```

Solution:

After the SUBB, A = 62H-96H = CCH and CY=1 indicating there is a borrow.

Since CY = 1, when SUBB is executed the second time A = 27H-12H-1 = 14H. Therefore, we have 2762H-1296H = 14CCH.

Multiplication/Division of Unsigned Numbers

MUL AB

Multiplication	Operand 1	Operand 2	Result
byte × byte	A	В	A = low byte, B = high byte

DIV AB

Division	Numerator	Denominator	Quotient	Remainder
byte / byte	A	В	A	В

(If B = 0, then OV = 1 indicating an error)

An application for DIV

- There are times when an analog-to-digital converter is connected to a port.
- The ADC represents some quantity such as temperature or pressure.
- □ The 8-bit ADC provides data in hex.
- □ This hex data must be converted to decimal for display. We divide it by 10 repeatedly until the quotient is less than 10.
- Ex: FDh is read from the port

$$19h = 0Ah * 2 + 05H$$

$$FDh = 253d$$

Example

Write a program to get hex data in the range of 00 – FFH from port 1 and convert it to decimal. Save the digits in R7, R6 and R5, where the least significant digit is in R7.

```
MOV A, #OFFH
 ; make P1 an input port
MOV P1,A
MOV A, P1
 ; read data from P1
MOV B,#10
 ;B=0A hex (10 dec)
 ; divide by 10
DIV AB
MOV R7,B
MOV B,#10
 ;P1 has max value 255
 ;3 bytes to save 3 decimals
DIV AB
MOV R6,B
 ; Twice DIV are used
MOV R5, A
```

16-Bit Multiplication

- First number in R6 and R7 (MSB R6)
- Second number in R4 and R5 (MSB R4)
- □ The result will be stored in R0,R1,R2,R3 (MSB R0)

	Byte 4	Byte 3	Byte 2	Byte 3
*			R6	R7
*			R4	R5
	R0	R 1	R2	R3

- Multiply R5 by R7, leaving the 16-bit result in R2 and R3.
- Multiply R5 by R6, adding the 16-bit result to R1 and R2.
- Multiply R4 by R7, adding the 16-bit result to R1 and R2.
- Multiply R4 by R6, adding the 16-bit result to R0 and R1.

16 bit multiplication

For 16-bit division visit http://www.8052.com/div16.phtml

Code

Step 1. Multiply R5 by R7, leaving the 16-bit result in R2 and R3.

MOV A,R5; Move the R5 into the Accumulator

MOV B,R7; Move R7 into B

MUL AB ; Multiply the two values

MOV R2,B ;Move B (the high-byte) into R2

MOV R3,A ;Move A (the low-byte) into R3

Step 2. Multiply R5 by R6, adding the 16-bit result to R1 and R2.

MOV A,R5 ;Move R5 back into the Accumulator

MOV B,R6; Move R6 into B

MUL AB ; Multiply the two values

ADD A,R2; Add the low-byte into the value already in R2

MOV R2,A; Move the resulting value back into R2

MOV A,B ;Move the high-byte into the accumulator

ADDC A,#00h ;Add zero (plus the carry, if any)

MOV R1,A; Move the resulting answer into R1

16 bit multiplication

	Byte 4	Byte 3	Byte 2	Byte 1
			R6 <u>62</u>	R7←_ <u>30</u>
*			R4 <u>←43</u>	R5 ← <u>2E</u>
=			08	A0
		11	9C	
		11	A4	A0
		0C	90	
		1E	34	A0
	19	A6		
=	19	C4	34	A0
	RO	R1	R2	R3

Step 3. Multiply R4 by R7, adding the 16-bit result to R1 and R2.

MOV A,R4; Move R4 into the Accumulator

MOV B,R7; Move R7 into B

MUL AB ; Multiply the two values

ADD A,R2; Add the low-byte into the value already in R2

MOV R2,A ;Move the resulting value back into R2

MOV A,B ;Move the high-byte into the accumulator

ADDC A,R1 ;Add the current value of R1 (plus any carry)

MOV R1,A; Move the resulting answer into R1.

MOV A,#00h; Load the accumulator with zero

ADDC A,#00h ;Add zero (plus the carry, if any)

MOV R0,A; Move the resulting answer to R1.

Step 4. Multiply R4 by R6, adding the 16-bit result to R0 and R1.

MOV A,R4; Move R4 back into the Accumulator

MOV B,R6; Move R6 into B

MUL AB ; Multiply the two values

ADD A,R1 ;Add the low-byte into the value already in R1

MOV R1,A ;Move the resulting value back into R1

MOV A,B ;Move the high-byte into the accumulator

ADDC A,R0 ;Add it to the value already in R0 (plus any carry)

MOV R0,A; Move the resulting answer back to R0

ANL, ORL

ANL destination-byte, source-byte

```
MOV A,#35H ;0011 0101

ANL A,#0FH ;0000 1111 => A=0000 0101
```

- No effect on any of the flags.
 - ANL is often used to mask (set to 0) certain bits of an operands.

ORL destination-byte, source-byte

```
MOV A,#35H ;0011 0101

ORL A,#0FH ;0000 1111 => A=0011 1111
```

- No effect on any of the flags.
- ORL is often used to set certain bits of an operand to 1.

XRL,CPL

XRL destination-byte, source-byte

```
MOV A,#35H ;0011 0101
XRL A,#0FH ;0000 1111 => A=0011 1010
```

- No effect on any of the flags.
- XRL is often used (1) to clear a register, (2) to see if two registers have the same value or (3) to toggle bits of an operand.
 - XRL A,A; clears A

CPL A

```
MOV A, #55H ;0101 0101


CPL A ;1010 1010

ADD A, #1 ; two's complement
```

- No effect on any of the flags.
- This is also called 1's complement.

RL (Rotate A Left)

```
RL A
 MOV A,#36H ; A=0011 0110
 RL A ; A=0110 1100
 RL A ; A=1101 1000
 RL A ; A=1011 0001
 RL A ; A=0110 0011
```


RRC (Rotate right thru carry)

```
RRC A
  MOV A,#36H ;A=0011 0110, CY=0
  RRC A
 ; A=0001 1011, CY=0
 ;A=0000 1101, CY=1
  RRC A
 ; A=1000 0110, CY=1
  RRC A
 ;A=1100 0011, CY=0
  RRC
 A
```

RLC (Rotate left carry)

```
RLC A
MOV A,#36H ;A=0011 0110, CY=1
RLC A ;A=0110 1101, CY=0
RLC A ;A=1101 1010, CY=0
RLC A ;A=1011 0100, CY=1
RLC A ;A=1001 1001, CY=1
```


Example

Write a program that finds the number of 1s in a given byte.

Solution:

```
MOV R1,#0 ;R1 keeps the number of 1s
```

MOV R7,#8 ;counter=08 rotate 8 times

MOV A, #97H ; A=10010111H

AGAIN: RLC A ; rotate it through CY once

JNC NEXT ; check for CY

INC R1 ; if CY=1 then R1++

NEXT: DJNZ R7, AGAIN

Exam Question

Q1) (35 points) Assume A:R1 holds a two byte binary number; Accumulator (A) holds the high part and R1 holds the low part of the binary number. Write a subroutine with the name CALC that calculates round(number/4) and overwrites it into A:R1. For example, if the number is 602d, then A:R1 = 02h:5Ah. For this example, round(602d/4)=151d=97h and upon return from the subroutine A:R1 will read 00h:97h.

DIV AB is not to be used!

```
CALC: CLR C; insert a zero
 RRC A; right rotate once
 PUSH ACC; save acc
  MOV A,R1;
  RRC A:
 MOV R1,A; right rotate R2 once
 POP ACC; recover A, now we have divided by 2
  CLR C; go for another divide
 RRC A
  PUSH ACC
  MOV A.R1
  RRC A
 MOV R1.A
 POP ACC
  JNC SKIP ; the final carry determines whether we have to increment or not
  INC R1
  CJNE R1,#00h,SKIP
  INC A
SKIP: RET
```


SWAP

```
SWAP A

MOV A, #72H ; A=72H

SWAP A ; A=27H
```

Only works for the accumulator

XCH

- The XCH instruction loads the accumulator with the byte value of the specified operand while simultaneously storing the previous contents of the accumulator in the specified operand.
 - OXCH A, @Ri
 - XCH A, direct
 - XCH A, Rn

Conversion from BCD and ASCII

- There is a real time clock (RTC) in many new microcontrollers.
 - Ex: DS5000T has RTC
- □ RTC keeps the time (hour, minute, second) and date (year, month, day) even when the power is off.
- This data is provided in packed BCD.
- □ For this data to be displayed (ex: on an LCD), it must be in ASCII format.
- We show below instructions in the conversion of BCD and ASCII

ASCII code for digits 0-9

Key	ASCII (hex)	Binary	BCD (unpacked)
0	30	011 0000	0000 0000
1	31	011 0001	0000 0001
2	32	011 0010	0000 0010
3	33	011 0011	0000 0011
4	34	011 0100	0000 0100
5	35	011 0101	0000 0101
6	36	011 0110	0000 0110
7	37	011 0111	0000 0111
8	38	011 1000	0000 1000
9	39	011 1001	0000 1001

Packed BCD to ASCII

To convert packed BCD to ASCII

Step 1. It must be converted to unpacked BCD first.

```
MOV A, #29H ; It means 29<sub>10</sub>
ANL A, #0FH ; get the lower nibble
```

Step 2. The unpacked BCD is tagged with 30H

```
ORL A, #30H ; make it an ASCII, A=39H '9'
```

Step 3. Similar procedure for the significant digit

ASCII to Packed BCD

To convert ASCII to packed BCD

```
Step 1. It must be converted to unpacked BCD first.
```

```
MOV A, #'2' ; A=32H

ANL A, #0FH ; get the lower nibble

MOV B, #'9';

ANL B, #0FH ; get the lower nibble

Step 2. Combine them to the packed BCD

SWAP A ; become upper nibble A=20H

ORL A, B ; packed BCD, A=29H
```

Example

Assume that register A has packed BCD, write a program to convert packed BCD to two ASCII numbers and place them in R2 and R6.

Solution:

```
MOV A, #29H ; packed BCD
MOV R3,A ; save A in R3
ANL A, #OFH ; Lower nibble: A=09H
ORL A, #30H ; make it an ASCII, A=39H ('9')
MOV R6, A
 ;R6=39H ASCII char
MOV A,R3 ; retrieve A
ANL A, #OFOH ; upper nibble: A=20H
SWAP A
 ; A=02H, equals to "RR A" 4 times
ORL A, #30H ; A=32H, ASCII char. '2'
MOV R2,A
 ;R2=32H ASCII char
```