Chapter 7: Integer Arithmetic

Chapter Overview

- 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 reg, imm8 SHL mem, imm8

SHL reg, CL

Fast Multiplication

Shifting left 1 bit multiplies a number by 2

mov dl,5 shl dl,1 Before: 0 0 0 0 0 1 0 1 = 5

After: 0 0 0 0 1 0 1 0 = 10

Shifting left n bits multiplies the operand by 2^n

For example, $5 * 2^2 = 20$

mov dl,5 shl dl,2

; DL = 20

Shift and Rotate Applications

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

21

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 doublewords1 bit to the right

```
.data
ArraySize = 3
array DWORD ArraySize DUP(99999999h) ; 1001 1001...
.code
mov esi, 0
shr array[esi + 8], 1 ; high dword
rcr array[esi + 4], 1 ; middle dword, include Carry
rcr array[esi], 1 ; low dword, include Carry
```

Binary Multiplication

- We already know that SHL performs unsigned multiplication efficiently when the multiplier is a power of 2.
- You can 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 ; mult by 2<sup>5</sup>

shl ebx,2 ; mult by 2<sup>2</sup>

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
 ; AX * 2
; AX * 10
 shl ax,1
 add ax.dx
 ; recall AX * 16
; AX * 26
 add ax, dx
```


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, month, and day into 16 bits:

Isolate the Month field:

```
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
```

Multiplication and Division Instructions

- - MUL InstructionIMUL 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

27

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 = 0000000012345000h, CF=0
```

Your turn . . .

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

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

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

Your turn...

What will be the hexadecimal values of EDX, EAX, and the Carry flag after the following instructions execute?

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

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

31

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 signextending it into the upper half of the destination register

```
mov a1,48
mov b1,4
imul b1 ; AX = 00C0h, OF=1
```

OF=1 because AH is not a sign extension of AL. Example: multiply 48 * 4, using 8-bit operands:

IMUL Examples

Multiply 4,823,424 * -423:

mov eax, 4823424 mov ebx, -423 imul ebx ; EDX:EAX = FFFFFFF86635D80h, OF=0

OF=0 because EDX is a sign extension of EAX.

33

Your turn . . .

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

mov ax,8760h mov bx,100h imul bx

DX = FF87h, AX = 6000h, OF = 1

34

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

Default Operands:

Instruction formats:
DIV r/m8
DIV r/m16

DIV r/m32

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

35

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


```
 IDIV Instruction
 IDIV (signed divide) performs signed integer division
 Uses same operands as DIV
 Example: 8-bit division of -48 by 5

 mov a1, -48
 cbw ; extend AL into AH
 mov b1, 5
 idiv b1 ; 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
```

Your turn . . . What will be the hexadecimal values of DX and AX after the following instructions execute? Or, if divide overflow occurs, you can indicate that as your answer: mov ax, 0FDFFh ; -513 cwd mov bx, 100h idiv bx DX = FFFFh (-1), AX = FFFEh (-2)

```
Implementing Arithmetic

Expressions (1 of 3)

Some good reasons to learn how to implement expressions:

Learn how do 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
(2 \text{ of } 3)
Example: eax = (-var1 * var2) + var3
 mov eax, var1
 neg eax
 mul var2
 jo TooBig
add eax,var3
 ; check for overflow
 Example: var4 = (var1 * 5) / (var2 - 3)
 mov eax, var1
 ; left side
 mov ebx,5
mul ebx
 ; EDX:EAX = product
 mov ebx, var2
 ; right side
 sub ebx, 3
 ; final division
 mov var4,eax
```

```
Implementing Arithmetic
Expressions (3 of 3)
Example: var4 = (var1 * -5) / (-var2 % var3);
 mov eax.var2
 ; begin right side
 neg eax
 ; sign-extend dividend
 idiv var3
 ; EDX = remainder
; EBX = right side
; begin left side
 mov ebx,edx
mov eax,-5
 imul var1
 ; EDX:EAX = left side
 ; final division
 idiv ebx
Sometimes it's easiest to calculate the right-hand term of an
expression first.
```

```
Your turn . . .

Implement the following expression using signed 32-bit integers:

eax = (ebx * 20) / ecx

mov eax,20
mul ebx
div ecx
```

```
Your turn . . .
 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
div ecx
 ; saved value of EAX
 ; EAX = quotient
 pop edx
 ; restore EDX, ECX
 pop ecx
```


Extended ASCII Addition and Subtraction

- ADC Instruction
- Extended Addition Example
- SBB Instruction

50

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 (FFFFFFFh + FFFFFFFh), producing a 64-bit sum:

= 1

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
 add the second integer
 adc eax, [edi]
 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
 loop L1
 ; repeat the loop
; add any leftover carry
 adc word ptr [ebx],0
```

52

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 0000001000000000 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:

53

ASCII and Packed Decimal Arithmetic

- Unpacked BCD
- ASCII Decimal
- AAA Instruction
- AAS Instruction
- AAM InstructionAAD Instruction
- Packed Decimal Integers
- DAA Instruction
- DAS Instruction

Unpacked BCD

- Binary-coded decimal (BCD) numbers use
 4 binary bits to represent each decimal digit
- A number using unpacked BCD representation stores a decimal digit in the lower four bits of each byte
 - □ For example, 5,678 is stored as the following sequence of hexadecimal bytes:

05 06 07 08

55

ASCII Decimal

- A number using ASCII Decimal representation stores a single ASCII digit in each byte
 - □ For example, 5,678 is stored as the following sequence of hexadecimal bytes:

35 36 37 38

56

AAA Instruction

- The AAA (ASCII adjust after addition) instruction adjusts the binary result of an ADD or ADC instruction. It makes the result in AL consistent with ASCII digit representation.
 - □ The Carry value, if any ends up in AH
- Example: Add '8' and '2'

```
mov ah,0
mov al,'8' ; AX = 0038h
add al,'2' ; AX = 006Ah
aaa ; AX = 0100h (adjust result)
or ax,3030h ; AX = 3130h = '10'
```

. .

AAS Instruction

- The AAS (ASCII adjust after subtraction) instruction adjusts the binary result of an SUB or SBB instruction. It makes the result in AL consistent with ASCII digit representation.
 - It places the Carry value, if any, in AH
- Example: Subtract '9' from '8'

```
mov ah, 0
mov al, '8' ; AX = 0038h
sub al, '9' ; AX = 00FFh
aas ; AX = FF09h (adjust result)
pushf ; save Carry flag
or al, 30h ; AX = FF39h (AL = '9')
popf ; restore Carry flag
```

AAM Instruction

 The AAM (ASCII adjust after multiplication) instruction adjusts the binary result of a MUL instruction. The multiplication must have been performed on unpacked decimal numbers.

```
mov b1,05h ; first operand
mov a1,06h ; second operand
mul b1 ; AX = 001Eh
aam ; AX = 0300h
```

59

AAD Instruction

 The AAD (ASCII adjust before division) instruction adjusts the unpacked decimal dividend in AX before a division operation

```
.data
quotient BYTE ?
remainder BYTE ?
.code
mov ax,0307h ; dividend
aad ; AX = 0025h
mov b1,5 ; divisor
div b1 ; AX = 0207h
mov quotient,a1
mov remainder,ah
```

Packed Decimal Integers

- Packed BCD stores two decimal digits per byte
 - □ For example, 12,345,678 can be stored as the following sequence of hexadecimal bytes:

12 34 56 78

There is no limit on the number of bytes you can use to store a BCD number. Financial values are frequently stored in BCD format, to permit high precision when performing calculations.

61

DAA Instruction

- The DAA (decimal adjust after addition) instruction converts the binary result of an ADD or ADC operation to packed decimal format.
- The value to be adjusted must be in AL
- Example: calculate BCD 35 + 48

```
mov a1,35h
add a1,48h ; AL = 7Dh
daa ; AL = 83h (adjusted)
```

62

DAS Instruction

- The DAS (decimal adjust after subtraction) instruction converts the binary result of a SUB or SBB operation to packed decimal format.
- The value must be in AL
- Example: subtract BCD 48 from 85

```
mov a1,85h
sub a1,48h ; AL = 3Dh
das ; AL = 37h (adjusted)
```

3

Reading Assignment

- Chapter 7
- Practice all Section Reviews