ASSEMBLY - NUMBERS

http://www.tutorialspoint.com/assembly programming/assembly numbers.htm

Copyright © tutorialspoint.com

Numerical data is generally represented in binary system. Arithmetic instructions operate on binary data. When numbers are displayed on screen or entered from keyboard, they are in ASCII form.

So far, we have converted this input data in ASCII form to binary for arithmetic calculations and converted the result back to binary. The following code shows this —

```
section .text
 global _start
 ;must be declared for using gcc
_start:
 tell linker entry point;
  mov eax, '3'
 eax, '0'
 sub
 mov ebx, '4'
 ebx, '0'
 sub
 add eax, ebx
  add eax, '0'
  mov [sum], eax
  mov ecx, msg
  mov edx, len
 ;file descriptor (stdout)
  mov ebx,1
  mov eax, 4
 ;system call number (sys_write)
 int 0x80
 ;call kernel
  mov ecx, sum
  mov edx, 1
 ;file descriptor (stdout)
  mov ebx, 1
  mov eax, 4
 ;system call number (sys_write)
 int 0x80
 ;call kernel
 mov eax, 1
 ;system call number (sys_exit)
 int 0x80
 ;call kernel
section .data
msq db "The sum is:", 0xA,0xD
len equ $ - msq
segment .bss
sum resb 1
```

When the above code is compiled and executed, it produces the following result —

```
The sum is: 7
```

Such conversions, however, have an overhead, and assembly language programming allows processing numbers in a more efficient way, in the binary form. Decimal numbers can be represented in two forms —

- ASCII form
- BCD or Binary Coded Decimal form

ASCII Representation

In ASCII representation, decimal numbers are stored as string of ASCII characters. For example, the decimal value 1234 is stored as –

```
31 32 33 34H
```

Where, 31H is ASCII value for 1, 32H is ASCII value for 2, and so on. There are four instructions for processing numbers in ASCII representation —

- AAA ASCII Adjust After Addition
- AAS ASCII Adjust After Subtraction
- AAM ASCII Adjust After Multiplication
- AAD ASCII Adjust Before Division

These instructions do not take any operands and assume the required operand to be in the AL register.

The following example uses the AAS instruction to demonstrate the concept —

```
section .text
 ;must be declared for using gcc
 global _start
_start:
 ;tell linker entry point
 sub
 ah, ah
 al, '9'
 mov
 al, '3'
 sub
 aas
 or
 al, 30h
 [res], ax
 mov
 ;message length
 mov edx,len
 mov ecx, msg
 ;message to write
 ;file descriptor (stdout)
;system call number (sys_write)
 mov ebx,1
 mov eax,4
 ;call kernel
 int 0x80
 mov edx,1
 ;message length
 mov ecx, res
 ;message to write
 ;file descriptor (stdout)
;system call number (sys_write)
 mov ebx,1
 mov eax, 4
 ;call kernel
 int 0x80
 ;system call number (sys_exit)
 mov eax,1
 int 0x80
 ;call kernel
section .data
msg db 'The Result is:',0xa
len equ $ - msg
section .bss
res resb 1
```

When the above code is compiled and executed, it produces the following result-

```
The Result is:
```

BCD Representation

There are two types of BCD representation –

- Unpacked BCD representation
- Packed BCD representation

In unpacked BCD representation, each byte stores the binary equivalent of a decimal digit. For example, the number 1234 is stored as —

```
01 02 03 04H
```

There are two instructions for processing these numbers –

- AAM ASCII Adjust After Multiplication
- AAD ASCII Adjust Before Division

The four ASCII adjust instructions, AAA, AAS, AAM, and AAD, can also be used with unpacked BCD representation. In packed BCD representation, each digit is stored using four bits. Two decimal digits are packed into a byte. For example, the number 1234 is stored as —

```
12 34H
```

There are two instructions for processing these numbers –

- DAA Decimal Adjust After Addition
- DAS decimal Adjust After Subtraction

There is no support for multiplication and division in packed BCD representation.

Example

The following program adds up two 5-digit decimal numbers and displays the sum. It uses the above concepts —

```
section .text
 global _start
 ;must be declared for using gcc
_start:
 ;tell linker entry point
 mov
 esi, 4
 ;pointing to the rightmost digit
 mov
 ecx, 5
 ;num of digits
 clc
add_loop:
 mov al, [num1 + esi]
 adc al, [num2 + esi]
 aaa
 pushf
 or al, 30h
 popf
 mov [sum + esi], al
 dec esi
 loop add_loop
 ;message length
;message to write
 mov edx,len
 mov ecx, msg
 ;file descriptor (stdout)
;system call number (sys_write)
 mov ebx,1
 mov eax,4
 ;call kernel
  int 0x80
 ;message length
  mov edx,5
 mov ecx, sum
 ;message to write
 mov ebx,1
 ;file descriptor (stdout)
 ;system call number (sys_write)
 mov eax,4
 int 0x80
 ;call kernel
 mov eax, 1
 ;system call number (sys_exit)
 int 0x80
 ;call kernel
section .data
msg db 'The Sum is:',0xa
len equ $ - msg
num1 db '12345'
num2 db '23456'
sum db '
```

When the above code is compiled and executed, it produces the following result –

The Sum is: 35801