Outline of the Lecture

- Arithmetic and Logic Instructions and Programs
- COMPARE of unsigned numbers

ARITHMETIC AND LOGIC INSTRUCTIONS AND PROGRAMS

XOR

XOR dest, source

Ex: MOV DH,54H

XOR DH,78H

Solution: 54H 01010100

78H 01111000 2C 00101100

SF=0, ZF=0, PF=0, CF=OF=0

➤ The XOR instruction can be used to clear contents of a register by XORing it with itself.

Ex: Assume CH=35H

XOR CH,35H

Solution: 35H 00110101

35H 00110101 00 00000000

SF=0, ZF=1, PF=1, CF=OF=0

➤ The XOR instruction can be used to **toggle** bits of an operand.

Ex:

XOR BL,04H ;XOR BL with 000 0100

Solution: This will cause bit 2 of BL to change to the opposite value; all other bits would remain unchanged.

• SHIFT

SHR dest, source ; shift right $0 \longrightarrow LSB \longrightarrow CF$

This is the logical shift right. The operand is shifted right bit by bit, and for every shift the LSB will go to the CF and MSB is filled with a zero.

Ex: MOV AL,9AH

MOV CL,3 ;set number of times to shift

SHR AL,CL

Solution: 9AH 10011010

01001101 CF=0 (shifted once) 00100110 CF=1 (shifted twice) 00010011 CF=0 (shifted three times)

After three times of shifting AL=13H and CF=0

- > dest operand can be in a register or memory. Immediate addressing mode is not possible.
- ➤ If the dest. operand is to be shifted once only 1 can be used instead of CL.

SHL is also a logical shift instruction. The operand is shifted left bit by bit, and for every shift the LSB is filled with a zero (0) and the MSB goes into CF.

Ex: MOV DH,6
MOV CL,4 ;set number of times to shift SHL DH,CL

Solution: 00000110 CF=0 00001100 (shifted left once) CF=0 00110000 CF=0 01100000 (shifted left 4 times)

After the 4 shifts DH=60H and CF=0.

- ▶ dest operand can be in a register or memory. Immediate addressing mode is not possible.
- ➤ If the dest. operand is to be shifted once only 1 can be used instead of CL.

COMPARE OF UNSIGNED NUMBERS

CMP dest, source ; compare dest and source.

> The operands themselves remain unchanged.

INC

DATA1

- > The dest operand can be in register or memory. The source operand can be in register, memory or an immediate number.
- > CMP instruction compares two operands and changes the flags accordingly. Although CF,AF,SF,PF,ZF and OF flags reflect the result of the comparison, only the CF and ZF are affected.

Compare operands	CF	ZF
Destination >source	0	0
Destination = source	0	1
Destination < source	1	0

Flag settings of the CMP instruction.

OVER:

Ex: DATA1 DW 235FH
...

MOV AX,CCCCH
CMP AX,DATA1 ;compare CCCC with 235F
JNC OVER ;jump if CF=0

SUB AX,AX

• <u>BCD(Binary Coded Decimal and ASCII (American Standard Code for Information Interchange)</u> Instructions

➤ Binary representation of 0 to 9 (used by human beings) is called BCD.

➤ There are two types of BCD numbers,

(1) unpacked BCD

(2) packed BCD

Unpacked BCD: 1 byte is used to store 4 bit BCD code. E.g. 0000 1001 is unpacked BCD for 9.

Packed BCD: 1 byte is used to store two 4 bit BCD codes. E.g. 0101 1001 is packed BCD for 59. More efficient in storing data.

Digit	BCD
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001

ASCII numbers:

Key	ASCII(Hex)	Binary	BCD (Unpacked)
0	30	011 0000	0000 0000
1	31	011 0001	0000 0001
2	32	011 0010	0000 0010
3	33	011 0011	0000 0011
4	34	011 0100	0000 0100
5	35	011 0101	0000 0101
6	36	011 0110	0000 0110
7	37	011 0111	0000 0111
8	38	011 1000	0000 1000
9	39	011 1001	0000 1001

• ASCII to BCD Conversion

ASCII to Unpacked BCD Conversion

➤ In order to convert ASCII to BCD the programmer must get rid of tagged "011" in the higher four bits of the ASCII.

To do that each ASCII number is ANDed with '0000 1111' (0FH).

Ex: ASC DB '9562481273'

ORG 0010H

UNPACK DB 10 DUP(?)

. . .

MOV CX,5 ;CX is the loop counter MOV BX,OFFSET ASC ;BX points to ASCII data

MOV DI,OFFSET UNPACK ;DI points to unpacked BCD data AGAIN: MOV AX,WORD PTR [BX] ;move next 2 ASCII numbers to AX

AND AX,0F0F ;remove ASCII 3s (011)

MOV WORD PTR [DI],AX ;store unpacked BCD

ADD DI,2 ;point to next unpacked BCD data

ADD BX,2 ;point to next ASCII data

LOOP AGAIN ,point to next ASCII dat

ASCII to packed BCD Conversion

To convert ASCII to packed BCD, it is first converted to unpacked BCD (to get rid of the 3) and then combined to make packed BCD.

<u>Key</u>	<u>ASCII</u>	<u>Unpacked BCD</u>	Packed BCD
4	34	00000100	
7	37	00000111	01000111 or 47H
	ORG 0010H		
VAL_ASC	DB '47'		
VAL_BCD	DB ?		
_	•••		

;reminder: the DB will put 34 in 0010H location and 37 in 0011H.

MOV	AX,WORD PTR VAL_ASC	;AH=37 AL=34
AND	AX,0F0FH	;mask 3 to get unpacked BCD
XCHG	AH,AL	;swap AH and AL
MOV	CL,4	;CL=04 to shift 4 times
SHL	AH,CL	;shift left AH to get AH=40H
OR	AL,AH	OR them to get packed BCD
MOV	VAL BCD,AL	save the result

Packed BCD to ASCII Conversion

To convert packed BCD to ASCII, it must be first converted to unpacked and then the unpacked BCD is tagged with 011 0000 (30H).

Packed BCD	<u>Unpacked BCD</u>	<u>ASCII</u>
29H	02 & 09	32 & 39
0010 1001	0000 0010 & 0000 1001	0011 0010 & 0011 1001

Ex:

. . . .

MOV	AL,VAL1 BCD	
MOV	AH,AL	;copy AL to AH. Now AH=29 and AL=29
AND	AX,F00FH	;mask 9 from AH and 2 from AL
MOV	CL,04	;CL=04 for shift
SHR	AH,CL	;shift right AH to get unpacked BCD
OR	AX,3030H	combine with 30 to get ASCII
XCHG	AH,AL	;swap for ASCII storage convention
MOV	VAL3_ASC,AX	;store the ASCII