386. mikroprocesora aritmētika

```
Direktīva .386
```

- .code
- .startup
- .386

Operanda paplašināšana kopā ar zīmi (Movsx)

MOVe with Sign eXtension

```
NegTwoB

DB -2

NegTwoB

NegTwoB

Al, NegTwoB

Ax = ??FE

MovSx Cx, Al

Cx = FFFE (Ch = FF)

MovSx Bx, NegTwoB

Bx = FFFE (Bh = FF)

MovSx EDx, NegTwoB

EDx = FFFF FFFE
```

2. laboratorijas darbs

Operanda paplašināšana bez zīmes (MovZx) MOVe with Zero eXtension

```
NegTwoB DB -2
```

. . .

```
Mov Al, NegTwoB ; Ax = ??FE

MovZx Cx, Al ; Cx = 00FE (Ch=00)

MovZx Bx, NegTwoB ; Bx = 00FE (Ch=00)

MovZx EDx, NegTwoB ; EDx = 000000FE
```

Kļūdas

```
MovSx Cl, Bl ;operandu izmēri sakrīt
MovSx Cx, Bx ;operandu izmēri sakrīt
MovSx ECx, EBx ;operandu izmēri sakrīt
MovSx MemW, MemB ;formāts "atmiņa" - "atmiņa"
MovSx ECx, 2 ;jāizmanto komanda Mov
```

2. laboratorijas darbs

Informācijas pārbaude reģistros EAx, EBx, ...

ROL: **RO**tate Left (8086/8088)

```
Mov EAx, 0
Rol EAx, 16
Rol EAx, 16
```

mov	eax,000000000
rol	eax,10
rol	eax,10

Rezultāti: \mathbf{ax} 00000 \Longrightarrow \mathbf{ax} 00000 \Longrightarrow \mathbf{ax} 00000

```
Mov EAx, -2
Rol EAx, 16
Rol EAx, 16
```

mov	eax,FFFFFFFE
rol	eax,10
rol	eax,10

Rezultāti: ax FFFE ⇒ ax FFFF ⇒ ax FFFE

Piezīme: var izmantot arī komandu RoR (ROtate Right)

2. laboratorijas darbs

Divu operandu reizināšana (IMul)

Reizināšanai var izmantot **ne** tikai akumulatoru.

```
Mov Bx, 3 ; Bx = 0003

Mov Cx, -2 ; Cx = FFFE

IMul Bx, Cx ; Bx = FFFA (-6)
```


Piezīme: reģistrs Dx nebija izmainīts (nav vērtības FFFF)

```
Mov EBx, -2 ; EBx = FFFF FFFE IMul EBx, EBx ; EBx = 0000 0004
```

$bx 00003 \Longrightarrow bx FFFA \Longrightarrow bx FFFF \Longrightarrow bx FFFA$

Piezīme: reizināšanas rezultātu var saglabāt atmiņas šūnā:

```
IMul X, EBx
```

Kļūdas

```
IMul Bl, Cl ; operandi nav vārdi (dubultvārdi)
Mul Bx, Cx ; bez zīmju reizināšana
```

2. laboratorijas darbs

Trīs operandu *reizināšana* (**IMul**).

Trešais operands vienmēr ir tiešais operands.

Rezultāts atrodas *pirmajā* operandā-reģistrā.

```
Mov Bx, 2 ; Bx = 2 
IMul Bx, Bx, 3 ; Bx = 6
```

```
Mov Bx, 2 ; Bx = 2 
IMul Cx, Bx, 3 ; Cx = 6
```

```
X DW 2
```

• • •

IMul
$$Cx$$
, X , 3 ; $Cx = 6$

Operandu paplašināšana līdz *četrkāršotām* vārdam (Cwde, Cdq). Convert Word to Double word Extended Convert Double word to Quad word

```
Mov Ax, -3; Ax = FFFD (-3)

Cwde; EAx = FFFF FFFD (-3)

Cdq; ; EDx:EAx = FFFF FFFF:FFFF FFFD
```

Alternatīvais risinājums:

```
Mov EAx, −3 Cdq
```

Dalīšana:

```
Mov EBx, 3 ; EBx = 3

IDiv EBx ; EAx = FFFF (-1), EDx = 0
```

2. laboratorijas darbs