Computer Organization & Assembly Languages

Integer Arithmetic

Pu-Jen Cheng

Adapted from the slides prepared by Kip Irvine for the book, Assembly Language for Intel-Based Computers, 5th Ed.

Chapter Overview

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction
- ASCII and Unpacked Decimal Arithmetic
- 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 for SHL: SHL destination, count

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

(Same for all shift and rotate instructions)

Fast Multiplication

Shifting left 1 bit multiplies a number by 2

mov dl,5 shl dl,1 Before: 00000101 = 5

After: 00001010 = 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
```

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 2^n

```
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.

```
mov dl,-80

sar dl,1 ; DL = -40

sar dl,2 ; DL = -10
```

Indicate the hexadecimal value of AL after each shift:

```
 mov al,6Bh
 ; 01101011

 shr al,1
 a. 35h

 shl al,3
 b. A8h


 mov al,8Ch
 ; 10001100

 sar al,1
 c. C6h

 sar al,3
 d. F8h
```

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

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
```

Indicate the hexadecimal value of AL after each rotation:

```
mov al,6Bh ; 01101011
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

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

- 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
- Syntax:

SHLD destination, source, count

Operand types:

```
SHLD reg16/32, reg16/32, imm8/CL
SHLD mem16/32, reg16/32, imm8/CL
```

SHLD Example

Shift wval 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

wval AX
Before: 9BA6 AC36

After: BA6A AC36

SHRD Instruction

- 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
- Syntax:

SHRD destination, source, count

Operand types:

```
SHRD reg16/32, reg16/32, imm8/CL
SHRD mem16/32, reg16/32, imm8/CL
```


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

Before:

After:

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
```

What's Next

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

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

```
.data
ArraySize = 3
array DWORD ArraySize DUP(999999999) ; 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
```

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

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
```

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

```
mov ax, 2
 : test value
mov dx, ax
 ; AX * 16
shl dx,4
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.

```
.data
buffer BYTE 32 DUP(0),0
.code
 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:

Isolating a Bit String (cont.)

```
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 DH 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
```


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

Multiplication and Division Instructions

- MUL Instruction
- IMUL Instruction
- DIV Instruction
- Signed Integer Division
- CBW, CWD, CDQ Instructions
- IDIV Instruction
- 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:

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

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

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

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

```
mov al,48 ; 110000
mov bl,4
imul bl ; AX = 00C0h, OF=1
```

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

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.

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

DIV Instruction

- The DIV (unsigned divide) instruction performs 8bit, 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/m8

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 ; 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
```

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

DX = 0000h, AX = 8760h

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 dx,0087h
mov ax,6002h
mov bx,10h
div bx
```

Divide Overflow

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

Example:

```
mov eax,0FFFFFF9Bh; (-101) cdq; EDX:EAX = FFFFFFFFFFFF9Bh
```

IDIV Instruction

- IDIV (signed divide) performs signed integer division
- Same syntax and operands as DIV instruction 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? Or, if divide overflow occurs, you can indicate that as your answer:

```
mov ax,0FDFFh ; -513
cwd
mov bx,100h ; 256
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)

Unsigned Arithmetic Expressions

- Some good reasons to learn how to implement integer expressions:
 - Learn how do compilers do it
 - Test your understanding of MUL, IMUL, DIV, IDIV
 - Check for overflow (Carry and Overflow flags)

Example: var4 = (var1 + var2) * var3

Signed Arithmetic Expressions (1 of 2)

Example: eax = (-var1 * var2) + var3

```
mov eax,var1
neg eax
imul var2
jo TooBig ; check for overflow
add eax,var3
jo TooBig ; check for overflow
```

Example: var4 = (var1 * 5) / (var2 - 3)

Signed Arithmetic Expressions (2 of 2)

```
Example: var4 = (var1 * -5) / (-var2 % var3);
```

```
eax, var2
 ; begin right side
mov
neg
 eax
cdq
 ; sign-extend dividend
idiv var3
 : EDX = remainder
mov eax,-5; begin left side
imul var1
 ; EDX:EAX = left side
idiv ebx
 ; final division
 ; quotient
mov var4,eax
```

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
imul ebx
idiv ecx
```

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

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

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

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

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


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

Extended Addition and Subtraction

- ADC Instruction
- Extended Precision Addition
- SBB Instruction
- Extended Precision Subtraction

- Adding two operands that are longer than the computer's word size (32 bits).
 - Virtually no limit to the size of the operands
- The arithmetic must be performed in steps
 - The Carry value from each step is passed on to the next step.

ADC Instruction

- ADC (add with carry) instruction adds both a source operand and the contents of the Carry flag to a destination operand.
- Operands are binary values
 - Same syntax as ADD, SUB, etc.
- Example
 - Add two 32-bit integers (FFFFFFFF + FFFFFFFh), producing a 64-bit sum in EDX:EAX:

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

Extended Addition Example

- Task: Add 1 to EDX:EAX
 - Starting value of EDX:EAX: 00000000FFFFFFFFh
 - Add the lower 32 bits first, setting the Carry flag.
 - Add the upper 32 bits, and include the Carry flag.

- The SBB (subtract with borrow) instruction subtracts both a source operand and the value of the Carry flag from a destination operand.
- Operand syntax:
 - Same as for the ADC instruction

Extended Subtraction Example

- Task: Subtract 1 from EDX:EAX
 - Starting value of EDX:EAX: 000000100000000h
 - Subtract the lower 32 bits first, setting the Carry flag.
 - Subtract the upper 32 bits, and include the Carry flag.

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

ASCII and Packed Decimal Arithmetic

- Binary Coded Decimal
- ASCII Decimal
- AAA Instruction
- AAS Instruction
- AAM Instruction
- AAD Instruction
- Packed Decimal Integers
- DAA Instruction
- DAS Instruction

Representation of Numbers

- Numbers are in ASCII form
 - when received from keyboard
 - when sending to the display
- Binary form is efficient to process numbers internally
- Requires conversion between these two number representations

Advantages of ASCII Arithmetic

- Avoid conversion overheads between two formats
- Avoid danger of the round-off errors that occur with floating-point numbers

Representations of Decimal Numbers

- ASCII representation
- BCD representation
 - Unpacked BCD
 - Packed BCD

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

Binary-Coded Decimal

- Binary-coded decimal (BCD) integers 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

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 decimal representation.
 - The Carry value, if any ends up in AH
- Example: Add '8' and '2'

4

Processing ASCII Numbers

ASCII addition

Example 1

34H = 00110100B

35H = 00110101B

69H = 01101001B

Should be 09H

Ignore 6

Example 2

36H = 00110110B

37H = 00110111B

6DH = 01101101B

Should be 13H

Ignore 6 and add 9 to D

 The AAA instruction performs these adjustments to the byte in AL register

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 decimal representation.
 - It places the Carry value, if any, in AH
- Example: Subtract '9' from '8'

68 -29 39

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 BCD numbers.

```
mov bl,05h ; first operand mov al,06h ; second operand mul bl ; AX = 001Eh ; AX = 0300h
```

AAD Instruction

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

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

Packed Decimal Arithmetic

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

Packed decimal is also known as packed BCD.

Good for financial values – extended precision possible, without rounding errors.

- 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
 - If the lower digit is adjusted, the Auxiliary Carry flag is set.
 - If the upper digit is adjusted, the Carry flag is set.

DAA Logic

DAA Examples

Example: calculate BCD 35 + 48

```
mov al,35h
add al,48h
daa
; AL = 7Dh
; AL = 83h, CF = 0
```

• Example: calculate BCD 35 + 65

```
mov al,35h
add al,65h
daa; AL = 9Ah
; AL = 00h, CF = 1
```

• Example: calculate BCD 69 + 29

```
mov al,69h
add al,29h ; AL = 92h
daa ; AL = 98h, CF = 0
```


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

DAS Logic

```
If (AL(lo) > 9) OR (AuxCarry = 1)
 AL = AL - 6;

If (AL(hi) > 9) or (Carry = 1)
 AL = AL - 60h;
```

D

DAS Examples (1 of 2)

Example: subtract BCD 48 – 35

```
mov al,48h
sub al,35h
das
; AL = 13h
; AL = 13h CF = 0
```

Example: subtract BCD 62 – 35

```
mov al,62h
sub al,35h
das
; AL = 2Dh, CF = 0
; AL = 27h, CF = 0
```

Example: subtract BCD 32 – 29

```
mov al,32h
sub al,29h ; AL = 09h, CF = 0
daa ; AL = 03h, CF = 0
```

DAS Examples (2 of 2)

■ Example: subtract BCD 32 – 39

```
mov al,32h
sub al,39h
das
; AL = F9h, CF = 1
; AL = 93h, CF = 1
```

```
Steps:
AL = F9h
ACF = 1, so subtract 6 from F9h
AL = F3h
F > 9, so subtract 60h from F3h
AL = 93h, CF = 1
```

432 -139 293

Summary

- Shift and rotate instructions are some of the best tools of assembly language
 - finer control than in high-level languages
 - > SHL, SHR, SAR, ROL, ROR, RCL, RCR
- MUL and DIV integer operations
 - close relatives of SHL and SHR
 - > CBW, CDQ, CWD: preparation for division
- Extended precision arithmetic: ADC, SBB
- ASCII decimal operations (AAA, AAS, AAM, AAD)
- Packed decimal operations (DAA, DAS)