Integer Arithmetic: Multiply, Divide, and Bitwise Operations

Some material taken from Assembly Language for x86 Processors by Kip Irvine © Pearson Education, 2010

Slides revised 3/21/2014 by Patrick Kelley

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
- sll and sllv Instruction
- srl and srlv Instruction
- sra and srav Instructions
- rol Instruction
- ror Instruction

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 number's sign bit:

sll and sllv Instruction

• The sll (shift left) instruction performs a logical left shift on the destination operand, filling the lowest bit with o.


```
# imm = bit positions to shift
 sll Rd, Rt, imm
# low order 5 bits of Rs = positions to shift
 sllv Rd, Rt, Rs
```

Arithmetic left shift is identical to Logical, so no extra instruction is needed

srl and srlv Instruction

 The srl (shift right) instruction performs a logical right shift on the destination operand. The highest bit position is filled with a zero.


```
# imm = bit positions to shift
 srl Rd, Rt, imm
# low order 5 bits of Rs = positions to shift
 srlv Rd, Rt, Rs
```

sra and srav Instruction

 The sra (arithmetic shift right) instruction performs an arithmetic right shift on the destination operand. The highest bit position is filled with the sign bit.


```
# imm = bit positions to shift
 sra Rd, Rt, imm
# low order 5 bits of Rs = positions to shift
 srav Rd, Rt, Rs
```

rol Instruction

- rol (rotate left) shifts each bit to the left
- The highest bit is copied into the lowest bit
- No bits are lost

 Image shows an architecture where the highest bit is also copied into a carry flag.

```
# low order 5 bits of Rs = positions to rotate
 rol Rd, Rt, Rs
```

ror Instruction

- ror (rotate left) shifts each bit to the right
- The lowest bit is copied into the highest bit
- No bits are lost

• Image shows an architecture where the lowest bit is also copied into a carry flag.

```
# low order 5 bits of Rs = positions to rotate
 ror Rd, Rt, Rs
```

What's Next

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

Getting the carry bit

- Many useful shift/rotate apps rely on the carry bit
- Since MIPS does not have status flags, we need a way
- Assume unsigned, store result separately from source
- If result < source, there was a carry.
- sltu compares result and source, setting a register appropriately.

```
# works for shifts, rotates, or addu
addu $$4, $$1, $$2
stlu $$3, $$$$$, $$2  # $$3 now holds carry
```

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 words 1 bit to the right:

```
.data
array: .word 0x99999999h, 0x9999999h, 0x99999999h
.test
  la $a0, array  # load array address
  lw $s0, ($a0)  # load high word into $s0
  srl $s1, $s0, 1  # shift
  sltu $s2, $s1, $s0  # put carry in s2
  sw $s1, $a0  # put shifted word back
```

continued on next page

Shifting Multiple Doublewords

```
# continued from previous page
 addu $a0,$a0, 4
 # add 4 bytes for next word
 lw $s0, ($a0)
 # load middle word into $s0
 srl $s1, $s0, 1
 # shift
 sltu $s3, $s1, $s0
 # put carry in s3
 ror $s2, $s2, $s2
 # turn prev carry into mask
 addu $s1, $s1, $s2
 # add carry mask to word
 sw $s1, $a0
 # put shifted word back
# do last word
 addu $a0,$a0, 4
 # add 4 bytes for next word
 lw $s0, ($a0)
 # load low word into $s0
 # shift
 srl $s1, $s0, 1
 ror $s3, $s3, $s3
 # turn prev carry into mask
 addu $s1, $s1, $s3
 # add carry mask to word
 # put shifted word back
 sw $s1, $a0
```

Binary Multiplication

mutiply 123 * 36

```
01111011 123

× 00100100 36

01111011 123 SHL 2

+ 01111011 123 SHL 5

0001000101001100 4428
```

Binary Multiplication

- We already know that sll 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 \$so * 36, factor 36 into 32 + 4 and use the distributive property of multiplication to carry out the operation:

```
$s0 * 36
= $s0 * (32 + 4)
= ($s0 * 32) + (EAX * 4)
```

```
li $s0,123
mov $s0, $s1
sll $s0, $s0, 5 ; mult by 2<sup>5</sup>
sll $s1, $s1, 2 ; mult by 2<sup>2</sup>
addu $s0,$s0, $s1
```


Displaying Binary Bits

Algorithm: Shift MSB into the Carry bit; If CF = 1, append a "1" character to a string; otherwise, append a "o" character. Repeat in a loop for however big your data is.

```
.data
buffer: .space 33
 # 32 byte string
  .test
 li $a0, 32
 # doing a word
 li $a2, \0'
 # for output
  li $a3, \1'
 la $a1, buffer
# word was in $s0
L1: shl $s1, $s0, 1
 sltu $s1, $s1, $s0
 sb $a2, ($a1) # write '0'
  begz $s1, L2
 sb $a3, ($a1) # overwrite '1'
L2: addiu $a1, $a1, 1 # next byte
 addi $a0, $a0, -1 # next bit
  bgtz $a0, L1 # loop until 0
```

Isolating a Bit String

 The MS-DOS file date field packs the year, month, and day into 16 bits:

Isolate the Month field:

```
li $a2, 0x0000000F
lw $a0, date
srl $a0, $a0, 5
and $a0, $a0, $a2
sb $a0, month
```

```
# mask right 4 bits
# load a date
; shift right 5 bits
; clear bits 4-31
; save in month variable
```

What's Next

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

Multiply and divide

- It should be apparent that multiplying two 32-bit numbers may produce a result larger than 32-bits
 - In fact, it is possible to get a 64-bit result
 - MIPS uses two special registers 'high' and 'low' to hold the entire result
- Similarly, an integer division may result in both a quotient and a remainder
 - Division by zero is undefined and you should check for this before you divide
 - The quotient is stored in the 'low' register
 - The remainder is stored in the 'high' register

Multiply Instructions

```
mult Rs, Rt # remainder in high multu Rs, Rt # quotient in low
```

- No overflow is caught
- Takes 32 cycles to execute (Booth's algorithm)
- There are macro versions with different arguments:

```
mul Rd, Rs, Rt  # result in high:low
mulo Rd, Rs, Rt  # but low moved to
mulou Rd, Rs, Rt  # register Rd
```

- 'low' register moved to a specified register
- The latter two operations will also throw an overflow exception

Divide Instructions

```
div Rs, Rt # result in high:low divu Rs, Rt # result in high:low
```

- No overflow is caught
- Takes 38 cycles to execute
- There are macro versions with different arguments:

```
div Rd, Rs, Rt  # result in high:low
divu Rd, Rs, Rt  # but low moved to Rd
```

- 'low' register moved to a specified register
- No exceptions thrown; programmer must catch exception cases

What's Next

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

Extended Precision Addition

- 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.

Extended Addition Example

- Task: Add 1 to \$s1:\$s0
 - Starting value of \$s1:\$s0: 0x00000000FFFFFFFF
 - Add the lower 32 bits first, setting the Carry bit in \$s2.
 - Add the upper 32 bits.

Extended Subtraction Example

- Task: Subtract 1 from \$s1:\$s0
 - Starting value of \$s1:\$s0: 0x0000000100000000
 - Subtract the lower 32 bits first, setting the Carry bit.
 - Subtract the upper 32 bits.

```
li $s1, 1  # set upper half
li $s0, 0  # set lower half
Li $s5, 1  # number to subtract
subu $s3, $s0, $s5  # subtract lower half
sltu $s4, $s3, $s0  # check carry
move $s0, $s3  # put lower result in $s0
subu $s1, $s1, $s4  # subtract carry from upper half
```