ARITHMETIC AND LOGIC INSTRUCTIONS

Prima Dewi Purnamasari

Sistem Berbasis Komputer—Computer Based Systems

Computer Engineering Study Program

Department of Electrical Engineering

Universitas Indonesia

Introduction

- The arithmetic instructions include
 - addition, subtraction, multiplication, division, comparison, negation, increment, and decrement.
- The logic instructions include
 - AND, OR, Exclusive-OR, NOT, shifts, rotates, and the logical compare (TEST).

Addition

- ▶ ADD adding one value with another
- ADC add-with-carry
- Adding memory-to-memory and segment register are not allowed.
 - segment registers can only be copied (MOV), pushed, or popped
- ▶ INC Increment, special addition that adds I to a number.

- When arithmetic and logic instructions execute, contents of the flag register change.
 - interrupt, trap, and other flags do not change
- Any ADD instruction modifies the contents of the sign, zero, carry, auxiliary carry, parity, and overflow flags.

ADD

Register Addition

- ADD AX, BX
- ADD AX, CX
- ADD AX, DX

Immediate Addition

Immediate addition is employed whenever constant or known data are added.

- MOV DL, 12H
- ▶ ADD DL, 33H

Memory-to-Register Addition

Moves memory data to be added to the AL (and other) register.

MOV DI, OFFSET NUMB

MOV AL, 0

ADD AL, [DI]

ADD AL, [DI+I]

Array Addition

Memory arrays are sequential lists of data

MOV AL, 0 ; clear sum

MOV SI, 3 ; address element 3

ADD AL, ARRAY[SI]; add element 3

ADD AL, ARRAY[S+2]; add element 5

ADD AL, ARRAY[SI+4]; add element 7

INC

- The INC instruction adds I to any register or memory location, except a segment register.
- The size of the data must be described by using the BYTE PTR, WORD PTR, DWORD PTR, or QWORD PTR directives.
- The assembler program cannot determine if the INC [DI] instruction is a byte-, word-, or doubleword-sized increment.

INC BL ; BL = BL + I

INC EAX ; EAX = EAX + I

INC BYTE PTR[BX] ;increments the byte data at the data

;segment addressed by BX

INC WORD PTR[SI] ;increments the word data at the data

;segment addressed by BX

INC DATA I ; adds I to the data at memory

; location DATA I

Similar program using INC and ADD

MOV DI, OFFSET NUMB

MOV AL, 0

ADD AL, [DI]

ADD AL, [DI+I]

MOV DI, OFFSET NUMB

MOV AL, 0

ADD AL, [DI]

INC DI

ADD AL, [DI]

ADC

ADC - adds the bit in the carry flag (C) to the operand data.

```
ADC AX, CX; AX + CX + carry


ADC BL, DL; BL + DL + carry

ADC BX,[BP+2]; BX + data in stack segment + carry
```

- mainly appears in software that adds numbers wider than 16 or 32 bits in the 80386—Core2
- like ADD, ADC affects the flags after the addition

Addition of 32-bit numbers in 8086-80286

Cannot be easily performed without adding the carry flag bit because the 8086–80286 only adds 8- or 16-bit numbers

Subtraction

- Many forms of subtraction (SUB) appear in the instruction set.
 - these use any addressing mode with 8-, 16-, or 32-bit data
 - a special form of subtraction (decrement, or **DEC**) subtracts I from any register or memory location
- Numbers that are wider than 16 bits or 32 bits must occasionally be subtracted.
 - the subtract-with-borrow instruction (SBB) performs this type of subtraction

SUB

Register Subtraction

After each subtraction, the microprocessor modifies the contents of the flag register.

flags change for most arithmetic/logic operations

Immediate Subtraction

The microprocessor also allows immediate operands for the subtraction of constant data.

Decrement Subtraction

Subtracts I from a register/memory location.

Examples

SUB BL, AL

SUB AX, SP

SUB DH, 6FH

SUB AX, OCCABH

SUB [DI], CH

SUB AH, TEMP

SUB AX, 12

DEC BH

DEC CX

DEC BYTE PTR[DI]

DEC WORD PTR[BP]

DEC NUMB

SBB

- A subtraction-with-borrow (SBB) instruction functions as a regular subtraction, except that the carry flag (C), which holds the borrow, also subtracts from the difference.
 - most common use is subtractions wider than 16 bits in the 8086–80286 microprocessors or wider than 32 bits in the 80386–Core2.
 - wide subtractions require borrows to propagate through the subtraction, just as wide additions propagate the carry

EXAMPLES

SBB AH, AL

SBB AX, BX

SBB CL, 2

SBB BYTE PTR[DI], 3

SBB [DI], AL

SBB DI, [BP+2]

Comparison

- The comparison instruction (CMP) is a subtraction that changes only the flag bits.
 - destination operand never changes
- Useful for checking the contents of a register or a memory location against another value.
- A CMP is normally followed by a conditional jump instruction, which tests the condition of the flag bits.

CMP

Examples

CMP CL, BL

CMP AX, SP

CMP AX, 2000H

CMP [DI], CH

Examples

CMP CL, [BP]

CMP AH, TEMP

CMP DI, TEMP[BX]

CMP AL, [DI+SI]

CMP AL, 10H; AL - 10H

JAE SUBER ; jump if above or equal (C=0)

Example – collect capital and small letters

data segment again: -----continue;----char string db 'AK las4BNZSdfg?23' mov al, [bx] inc bx capital db ' cmp al, 41h loop again small db' ib continue ;not a letter ends cmp al,7Ah code segment ja continue ;not a letter cmp al,5Ah start: jbe lettercapital ; set segment registers: cmp al, 61h mov ax, data jb continue ;not a letter mov ds, ax mov [si], al ; small letter mov es, ax inc si mov di, offset capital imp continue mov si, offset small lettercapital: mov bx, offset char string mov ds[di], al mov cx,0010h inc di

MULTIPLICATION AND DIVISION

- Earlier 8-bit microprocessors could not multiply or divide without the use of a program that multiplied or divided by using a series of shifts and additions or subtractions.
 - manufacturers were aware of this inadequacy, they incorporated multiplication and division into the instruction sets of newer microprocessors.

8-Bit Multiplication

- With 8-bit multiplication, the multiplicand is always in the AL register, signed or unsigned.
 - multiplier can be any 8-bit register or memory location
- Immediate multiplication is not allowed unless the special signed immediate multiplication instruction appears in a program.
- The multiplication instruction contains one operand because it always multiplies the operand times the contents of register AL.

Multiplication

- Performed on bytes, words, or doublewords,
 - can be signed (IMUL) or unsigned integer (MUL)
- Product after a multiplication always a double-width product.
 - two 8-bit numbers multiplied generate a 16-bit product; two 16-bit numbers generate a 32-bit; two 32-bit numbers generate a 64-bit product
 - in 64-bit mode of Pentium 4, two 64-bit numbers are multiplied to generate a 128-bit product

Multiplication

Examples 8-bit multiplication instructions

MUL CL ; ALxCL unsigned product in AX

IMUL DH ; ALxDH signed product in AX

IMUL BYE PTR[BX]; ALx(Mem by BX), signed product in AX

MUL TEMP; unsigned product in AX

Example

ightharpoonup Code for DX = BL x CL

MOV AL, CL MUL BL MOV DX, AX

16-Bit Multiplication

- Word multiplication is very similar to byte multiplication.
- AX contains the multiplicand instead of AL.
 - ▶ 32-bit product appears in DX–AX instead of AX
- The DX register always contains the most significant 16 bits of the product; AX contains the least significant 16 bits.
- As with 8-bit multiplication, the choice of the multiplier is up to the programmer.

16-Bit Multiplication

MUL CX ;AX multiplied by CX; unsigned result in DX-AX

IMUL DI ;AX by DI; signed result in DX-AX

MULWORD PTR[SI]; AX by mem; unsignedproduct in DX-AX

A Special Immediate 16-Bit Multiplication

- ▶ 80186 Core2 processors can use a special version of the multiply instruction.
 - immediate multiplication must be signed;
 - instruction format is different because it contains three operands

Division

- Occurs on 8- or 16-bit and 32-bit numbers depending on microprocessor.
 - signed (IDIV) or unsigned (DIV) integers
- Dividend is always a double-width dividend, divided by the operand.
- There is no immediate division instruction available to any microprocessor.
- In 64-bit mode Pentium 4 & Core2, divide a 128-bit number by a 64-bit number.

- ▶ A division can result in two types of errors:
 - attempt to divide by zero
 - other is a divide overflow, which occurs when a small number divides into a large number
 - If AX=3000, division by 2 results in quotient of 1500 which don't fit into AL (8 bits).
- In either case, the microprocessor generates an interrupt if a divide error occurs.

8-Bit Division

- Uses AX to store the dividend divided by the contents of any 8-bit register or memory location.
- Quotient moves into AL after the division with AH containing a whole number remainder.
 - quotient is positive or negative; remainder always assumes sign of the dividend; always an integer
- Numbers usually 8 bits wide in 8-bit division.
 - the dividend must be converted to a 16-bit wide number in AX; accomplished differently for signed and unsigned numbers
- CBW (convert byte to word) instruction performs this conversion.

- DIV CL ;AX is divided by CL, unsigned quotient is in AL, ;and the unsigned remainder is in AH
- IDIV BL ; AX is divided by BL, signed quotient is in AL,;and the signed remainder is in AH
- DIV BYTE PTR[BP] ;AX is divided by the byte content of ;the stack segment memory location addresed by ;BP the unsigned quotient is in AL and the ;unsigned remainde is in AH

EXAMPLE

MOV AL, NUMB ;get NUMB

MOV AH, 0 ; zero extend

DIV NUMBI ;divide AX by NUMBI

MOV ANSQ, AL ;save quotient

MOV ANSR, AH ;save remainder

16-Bit Division

- Sixteen-bit division is similar to 8-bit division
 - instead of dividing into AX, the 16-bit number is divided into DX— AX, a 32-bit dividend
- As with 8-bit division, numbers must often be converted to the proper form for the dividend.
 - if a 16-bit unsigned number is placed in AX, DX must be cleared to zero
- CWD (convert word to double word) instruction performs this conversion.

EXAMPLE

```
MOV AX, -100 ; load AX -100
```

MOV CX, 9 ; load CX 9

CWD ;sign extend -100 in DX-AX

IDIV CX ;signed quotient in AX, signed remainder in

;DX

The Remainder

- Could be used to round the quotient or dropped to truncate the quotient.
- If division is unsigned, rounding requires the remainder be compared with half the divisor to decide whether to round up the quotient DIV BL ADD AH, AH CMP AH, BL JB NEXT INC AL

NFXT:

BCD and ASCII Arithmetic

- The microprocessor allows arithmetic manipulation of both BCD (binary-coded decimal) and ASCII (American Standard Code for Information Interchange) data.
- BCD operations occur in systems such as point-of-sales terminals (e.g., cash registers) and others that seldom require complex arithmetic.

BCD Arithmetic

- Two arithmetic techniques operate with BCD data: addition and subtraction.
- DAA (decimal adjust after addition) instruction follows BCD addition,
- DAS (decimal adjust after subtraction) follows BCD subtraction.
- ▶ The adjustment instructions work with AL register

DAA

- DAA follows the ADD or ADC instruction to adjust the result into a BCD result.
- Add two 4-digit BCD numbers in DX and BX and store the result in CX.

```
MOV DX, 1234H ; load 1234 BCD
```

MOV BX, 3099H ; load 3099 BCD

MOV AL, BL ; sum BL and DL

ADDAL, DL ; AL = CD

DAA ;AL = 33; C=I

MOV CL,AL ; store result in CL

MOV AL, BH; add the high order bytes

ADCAL, DH ; AL = 43

DAA

MOV CH, AL ; store the result in CH, CX = 4333H

DAS

 Functions as does DAA instruction, except it follows a subtraction instead of an addition.

```
MOV DX, 1234H ; load 1234 BCD
MOV BX, 3099H ; load 3099 BCD
MOV AL, BL
SUB AL, DL; subtract DL from BL
DAS
MOV CL,AL
 ; store result in CL
MOV AL, BH
 ; subtract the high order bytes
SBB AL, DH
DAS
MOV CH, AL ; store the result in CH
```

ASCII Arithmetic

- ASCII arithmetic instructions function with coded numbers, value 30H to 39H for 0–9.
- ▶ Four instructions in ASCII arithmetic operations:
 - AAA (ASCII adjust after addition)
 - AAS (ASCII adjust after subtraction)
 - AAD (ASCII adjust before division)
 - AAM (ASCII adjust after multiplication)
- These instructions use register AX as the source and as the destination.

ASCII Arithmetic

Example I

$$34H = 00110100B$$

$$35H = 00110101B + 37H = 00110111B$$

69H = 01101001B

Should be 09H

Ignore 6

Example 2

36H = 00110110B

 $\overline{6DH} = \overline{01101101B}$

Should be I3H \rightarrow AH=01 AL=03

Ignore 6 and add 6 to D

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

ASCII Arithmetic

The aaa instruction works as follows:

* If the least significant four bits in AL are > 9 or

```
if AF = I, it adds 6 to AL and I to AH.
```

Both CF and AF are set

* In all cases, the most significant four bits in AL are cleared

* Example:

```
sub AH,AH ; clear AH
```

$$mov AL,'6'$$
; $AL := 36H$

add
$$AL,'7'$$
; $AL := 36H+37H = 6DH$

aaa ;AX := 0103H

or AX,3030H ; AX := 3133H

BASIC LOGIC INSTRUCTIONS

- Logic operations provide binary bit control in low-level software (control the I/O devices in a system).
 - allow bits to be set, cleared, or complemented
- Include AND, OR, Exclusive-OR, and NOT.
 - ▶ also TEST, a special form of the AND instruction
 - ▶ NEG, similar to the NOT instruction
- Logic operations always clear the carry and overflow flags
 - other flags change to reflect the result

AND

- Performs logical multiplication
- AND clears bits of a binary number.
 - called masking
- AND uses any mode except memory-to-memory and segment register addressing.
- An ASCIInumber can be converted to BCD by using AND to mask off the leftmost four binary bit positions.

Α	В	T_
0	0	0
0	1	0
1	0	0
1	1	1

Figure 5–4 The operation of the AND function showing how bits of a number are cleared to zero.

	X X X X X X X X	Unknown number
•	00001111	Mask
Π	0000 xxxx	Result

Example Masking with AND

- ▶ Example masked bits in BX = $3135H \rightarrow$ this is ASCII for 15
- ▶ To clear byte 2 and byte 4 of a value:

- AND with 0F0FH
- ▶ The result = $0105H \rightarrow this$ is a BCD number

EXAMPLE 5-26

```
0000 BB 3135 MOV BX,3135H ;load ASCII
0003 81 E3 0F0F AND BX,0F0FH ;mask BX
```

AND variations

TABLE 5-14 AND instructions

Assembly Language	Operation			
AND AL,BL	AL = AL AND BL			
AND CX,DX	CX = CX AND DX			
AND ECX,EDI	ECX = ECX AND EDI			
AND CL,33H	CL = CL AND 33H			
AND DI,4FFFH	DI = DI AND 4FFFH			
AND ESI,34H	ESI = ESI AND 00000034H			
AND AX,[DI]	AX is ANDed with the word contents of the data segment memory location addressed by DI			
AND ARRAY[SI],AL	The byte contents of the data segment memory location addressed by the sum of ARRAY plus SI is ANDed with AL; the result moves to memory			
AND [EAX],CL	CL is ANDed with the byte contents of the data segment memory location addressed by EAX; the result moves to memory			

OR - *Inclusive-OR* function

- Performs logical addition
- OR uses any mode except memory-to-memory and segment register addressing.
- ▶ OR function may be used to set bits of a number

A	В	Т
0	0	0
0	1	1
1	0	1
1	1	1

xxxxxxxx Unknown number
+ 0000 1111 Mask

xxxx 1111 Result

Example Masking with OR

- ▶ Example: masked bits in AX = $0305 \rightarrow$ this is BCD for 35
 - On the example below 0305 is the result of 5 x7 followed by AAM instruction
- To convert the number to ASCII, make byte 2 and 4 into 3. thus the mask is 3030H
 - OR with 3030H
- ▶ The result = $3335H \rightarrow this$ is ASCII for 35

EXAMPLE 5-27

```
0000
 B0
 05
 AL,5
 MOV
 ;load data
 0002
 B3
 07
 BL.7
 MOV
 0004
 F6 E3
 MUL
 _{\rm BL}
 0006
 D4
 0A
 AAM
 ;adjust
 0008
 0D 3030
 OR
 AX,3030H
 ;to ASCII
```

OR variations

TABLE 5-15 OR instructions

Assembly Language	Operation			
OR AH,BL	AH = AH OR BL			
OR SI,DX	SI = SI OR DX			
OR EAX,EBX	EAX = EAX OR EBX			
OR DH,0A3H	DH = DH OR A3H			
OR SP,990DH	SP = SP OR 990DH			
OR EBP,10	EBP = EBP OR 0000000AH			
OR DX,[BX]	DX is ORed with the word contents of the data segment memory location addressed by BX			
OR DATES[DI+2],AL	The byte contents of the data segment memory location address by the sum of DATES, DI, and 2 are ORed with AL			

Exclusive-OR

- XOR uses any addressing mode except memorymemory and segment register addressing.
- Exclusive-OR is useful if some bits of a register or memory location must be inverted.
- A common use for the Exclusive-OR instruction is to clear a register to zero

just part of an unknown quantity can be inverted by XOR. when a 1 Exclusive-ORs with X, the result is X if a 0 Exclusive-ORs with X, the result is X

X-OR

FIGURE 5–7 (a) The truth table for the Exclusive-OR operation and (b) the logic symbol of an Exclusive-OR gate

_	۸	В	
()	0	0
(0	1	1
	1	0	1
	1	1	0

(b)

(a)

FIGURE 5–8 The operation of the Exclusive-OR function showing how bits of a number are inverted

XOR variations

TABLE 5-16 Exclusive-OR instructions

Assembly Language	Operation
XOR CH,DL	CH = CH XOR DL
XOR SI,BX	SI = SI XOR BX
XOR EBX,EDI	EBX = EBX XOR EDI
XOR AH,0EEH	AH = AH XOR EEH
XOR DI,0DDH	DI = DI XOR 00DDH
XOR ESI,100	ESI = ESI XOR 00000064H
XOR DX,[SI]	DX is Exclusive-ORed with the word contents of the data segment memory location addressed by SI
XOR DATES[DI+2],AL	AL is Exclusive-ORed with the byte contents of the data segment memory location addressed by the sum of DATES, DI, and 2

Example of AND, OR and XOR

EXAMPLE 5-28

0000 81 C9 0600 0004 83 E1 FC 0007 81 F1 1000

OR CX,0600H AND CX,0FFFCH XOR CX,1000H

;set bits 9 and 10 ;clear bits 0 and 1 ;invert bit 12

Test Instruction

- ▶ **TEST** performs the AND operation.
 - only affects the condition of the flag register, which indicates the result of the test
 - functions the same manner as a CMP
- The destination operand is tested against the source operand, usually and immediate data.
 - TEST DL, DH
 - TEST CX, BX
 - TEST AH, 4 ;test the third bir from right
 - ▶ TEST AH, I28 ;test the leftmost bit

Test

Usually followed by either the JZ (jump if zero) or JNZ (jump if not zero) instruction.

```
TEST AL, I ; test right bit

JNZ RIGHT ; if set jump RIGHT

TEST AL, I 28 ; test left bit

JNZ LEFT ; if set jump LEFT
```

Bit Test

▶ Bit Test instruction tests single bit position

TABLE 5-18 Bit test instructions

Assembly Language	Operation			
BT	Tests a bit in the destination operand specified by the source operand			
втс	Tests and complements a bit in the destination operand specified by the source operand			
BTR	Tests and resets a bit in the destination operand specified by the source operand			
BTS	Tests and sets a bit in the destination operand specified by the source operand			

EXAMPLE 5-30

0000	OF BA E9 09	BTS	CX,9	;set bit 9
0004	OF BA E9 OA	BTS	CX,10	;set bit 10
8000	OF BA F1 00	BTR	CX,0	clear bit 0
000C	OF BA F1 01	BTR	CX,1	;clear bit 1
0010	0F BA F9 0C	BTC	CX,12	;invert bit 12

NOT and **NEG**

- NOT and NEG can use any addressing mode except segment register addressing.
- ▶ The NOT instruction inverts all bits of a byte, word, or doubleword.
- ▶ NEG two's complements a number.
 - the arithmetic sign of a signed number changes from positive to negative or negative to positive
- The NOT function is considered logical, NEG function is considered an arithmetic operation.

NOT and **NEG**

Examples

```
NOT CH; CH is one's complemented
```

```
NEG CH; CH is two's complemented
```

NOT TEMP; The content of the data segment memory; location TEMP is one's complemented

```
NOT BYTE PTR[BX] ;The byte content of the data ;segment memory location pointed by BX is one's ;complemented
```


Shift and Rotate

- Shift and rotate instructions manipulate binary numbers at the binary bit level.
 - ▶ as did AND, OR, Exclusive-OR, and NOT
- Common applications in low-level software used to control I/O devices.
- The microprocessor contains a complete complement of shift and rotate instructions that are used to shift or rotate any memory data or register.

Shift

- Position or move numbers to the left or right within a register or memory location.
 - ▶ also perform simple arithmetic as multiplication by powers of 2^{+n} (left shift) and division by powers of 2^{-n} (right shift).
- The microprocessor's instruction set contains four different shift instructions:
 - two are logical; two are arithmetic shifts
- ▶ All four shift operations appear in Figure 5–9.

Figure 5–9 The shift instructions showing the operation and direction of the shift.

- logical shifts move 0 in the rightmost bit for a logical left shift;
- 0 to the leftmost bit position for a logical right shift
- arithmetic right shift copies the sign-bit through the number
- logical right shift copies a 0 through the number.

Shift

- Logical shifts multiply or divide unsigned data; arithmetic shifts multiply or divide signed data.
 - a shift left always multiplies by 2 for each bit position shifted
 - > a shift right always divides by 2 for each position
 - shifting a two places, multiplies or divides by 4

Shift - Examples

SHL AX, I SHR BX, I2 SAL DATA I, CL SAR SI, 2 SHL DX, 14 OR MOV CL, 14 SHL DX, CL

What does the following instructions do?

SHL AX, 1

MOV BX, AX

SHL AX, 2

ADD AX, BX

Rotate

- Positions binary data by rotating information in a register or memory location, either from one end to another or through the carry flag.
 - used to shift/position numbers wider than 16 bits
- With either type of instruction, the programmer can select either a left or a right rotate.
- Addressing modes used with rotate are the same as those used with shifts.
- ▶ Rotate instructions appear in Figure 5–10.

Figure 5–10 The rotate instructions showing the direction and operation of each rotate.

- A rotate count can be immediate or located in register CL.
 - If CL is used for a rotate count, it does not change
- Rotate instructions are often used to shift wide numbers to the left or right.

ROL SI, 14 ;SI rotates left 14 times

RCL BL, 6

RCR AH, CL ;AH rotates right thru C the number of

;places as specified in CL

ROR WORD PTR[BP], 2 ; word data in stack section

;addressed by BP is rotated right 2 times

Bit Scan Instructions

 BSF (bit scan forward) and BSR (bit scan reverse) scan through a number searching for the first I-bit encountered

String Comparisons

It is very powerful because allows to manipulate large blocks of data with relative ease

SCAS

- SCAS compares the accumulator register with a block of memory in ES:[DI]
 - Reg AL with a byte block of memory (SCASB), the AX register with a word block of memory (SCASW), or the EAX register with a doubleword block of memory (SCASD)

EXAMPLE 5-34

	BF 0011 R FC B9 0064	CLD	CV 100	;address data ;auto-increment
0007 0009	32 C0 F2/AE	XOR REPNE	AL, AL SCASB	;load counter ;clear AL ;search

EXAMPLE 5-35

0000		SKIP	PROC	FAR	
0004	B9 0100 B0 20 F3/AE		CLD MOV MOV REPE RET	CX,256 AL,20H SCASB	;auto-increment ;counter ;get space ;search
0009		SKIP	ENDP		

CMPS

- It always compares two sections of memory ES:[DI] with DS:[SI]
 - data as bytes (CMPSB), word (CMPSW), or doubleword (CMPSD)

EXAMPLE 5-36

0000	MATCH	PROC	FAR
0000 BE 0075 R 0003 BF 007F R 0006 FC		MOV MOV CLD	SI,OFFSET LINE ; address LINE DI,OFFSET TABLE ; address TABLE ; auto-increment
0007 B9 000A 000A F3/A6 000C CB		MOV REPE RET	CX,10 ;counter CMPSB ;search
000D	MATCH	ENDP	

EXAMPLE 5-37

```
;program that tests the video display for the word BUG
 ; if BUG appears anywhere on the display, a Y is
 :displayed
 ; if BUG does not appear, the program displays N
 ; select SMALL model
 .MODEL SMALL
 ;start of DATA segment
0000
 . DATA
 :define BUG
 'BUG'
0000 42 55 47
 DATA1
 DB
 ;start of CODE segment
 .CODE
0000
 ; start of program
 .STARTUP
 ; address segment B800 with ES
 AX,0B800H
0017 B8 B800
 MOV
 ES, AX
001A 8E CO
 MOV
```

	07D0	MOV	CX,25*80	; set count
F FC		CLD	0	;select increment
O BF	0000	MOV	DI,0	;address display
	L1:			
	: 0000 R	VOM	SI, OFFSET DATA1	
6 57 7 A6	hans 10	PUSH	DI	save display address;
		CMPSB		;test for B
8 75	OA	JNE	L2	;if display is not B
A 47	98 bm	INC	DI	;address next position
B A6		CMPSB		test for U
C 75	06	JNE	L2	if display is not U
E 47		INC	DI	;address next position
F A6		CMPSB		;test for G
0 B2	59	MOV	DL,'Y'	;load Y for possible BUG
2 74	09	JE	L3	; if BUG is found
4	L2:			
4,5F	off Mondon	POP	DI	restore display address;
5 83	C7 02	ADD	DI,2	;point to next position
8 E2	E9	LOOP	L1	;repeat for whole screen
A 57		PUSH	DI	;save display address
B B2	4E	MOV	DL,'N'	; indicate N if no BUG
D	L3:			
D 5E		POP	DI	;clear stack
2 B4	02 050 1	MOV	AH, 2	display DL function
O CI	21	INT	21H	display ASCII from DL
		.EXIT		;exit to DOS
		END		;end of file
	A Partie			er en reel de la préciae de la confidé de la Calife

Reference/Text Book

"The Intel Microprocessors", 8th Edition, Brey, Barry, B., Prentice Hall, USA, 2009