

Topic 7 Lecture 7a Integer Arithmetic

CSCI 150

Assembly Language / Machine Architecture Prof. Dominick Atanasio

Chapter Overview

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction

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 Shift

A logical shift fills the newly created bit position with zero:

Arithmetic Shift

An arithmetic shift fills the newly created bit position with a copy of the previous MSB:

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 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: 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, $5 * 2^2 = 20$

;
$$DL = 20$$

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 ; $DL = -10$

Your turn . . . (1 of 16)

Indicate the hexadecimal value of AL after each shift:

```
mov al,6Bh
shr al,1
a. 35h
shl al, 3
b. A8h
mov al, 8Ch
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
```

;
$$AL = 11100001b$$

mov dl, 3Fh rol dl, 4

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
```

;
$$AL = 01111000b$$

;
$$DL = F3h$$

Your turn . . . (2 of 16)

Indicate the hexadecimal value of AL after each rotation:

```
mov al,6Bh
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 000100000b
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


```
 stc
 ; CF = 1

 mov ah,10h
 ; CF,AH = 1 00010000b

 rcr ah,1
 ; CF,AH = 0 10001000b
```

Note: *stc* sets the carry flag, *clc* clears the carry flag.

Your turn . . . (3 of 16)

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 (Shift Left Double Precision)

- 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 count of 1:

mov al, 11100000b mov bl, 10011101b shld al, bl, 1

Another SHLD Example

Shift wval 4 bits to the left and replace its lowest 4 bits with the high 4 bits of AX:

section .data
wval dw 9BA6h
section .text
mov ax, 0AC36h
shld word [wval], ax, 4

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 count of 1:

mov al, 11000001b mov bl, 00011101b shrd al, bl, 1

Another 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

Your turn . . . (4 of 16)

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 (1 of 5)

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction

Shift and Rotate Applications

- Shifting Multiple Double words
- Binary Multiplication
- Displaying Binary Bits
- Isolating a Bit String

Binary Multiplication (1 of 2)

mutiply 123 * 36

Binary Multiplication (2 of 2)

- 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 . . . (5 of 16)

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
 ; save for later
push edx
mov dx, ax
shl dx, 3
 ; AX * 8
 ; AX * 2
shl ax, 1
add ax, dx
 ; AX * 10
 ; restore AX * 16
pop edx
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.

```
section .data
buffer times 32 db 0
section .text
mov ecx,32
mov esi, buffer
L1: shl eax, 1
mov BYTE [esi], '0'
jnc L2
mov BYTE [esi], '1'
L2: inc esi
loop L1
```

Extra

55 74 67 61 6E 67 65 6E