

IECA

Embedded Computer Architecture

Lesson 9
Arithmetic and Logical Instructions

Binary addition

Figure 2-1 Examples of decimal and corresponding binary additions.

Binary subtraction

Figure 2-2

Examples of decimal and corresponding binary subtractions.

Unsigned addition / subtraktion

Easy having 16 fingers:

C	1 1 0 0	1	1	0	0
X	1 9 B 9 ₁₆	1	9	11	9
Y	1 9 B 9 ₁₆ + C 7 E 6 ₁₆ +	12	7	14	6
X + Y	E 1 9 F ₁₆	14	17	25	15
		14	16+1	16+9	15
		E	1	9	F

Representing numbers

Signed magnitude

Typically we use the MSB to represent the sign.

$$01010101_2 = +85_{10}$$

$$011111111_2 = +127_{10}$$

$$00000000_2 = +0_{10}$$

$$11010101_2 = -85_{10}$$

$$111111111_2 = -127_{10}$$

$$10000000_2 = -0_{10}$$

Notice: We have 2 values representing 0!

Forming the 2's complement

$$17_{10} = 00010001_{2} \qquad -99_{10} = 10011101_{2}$$

$$\downarrow \qquad \text{complement bits}$$

$$11101110 \qquad \qquad \downarrow \qquad \text{complement bits}$$

$$\frac{+1}{11101111_{2}} = -17_{10} \qquad \frac{+1}{01100011_{2}} = 99_{10}$$

$$119_{10} = 01110111_{2} \qquad -127_{10} = 10000001_{2}$$

$$\downarrow \qquad \text{complement bits}$$

$$10001000 \qquad \qquad 01111110$$

$$\frac{+1}{10001001_{2}} = -119_{10} \qquad 01111111_{2} = 127_{10}$$

$$0_{10} = 00000000_{2} \qquad \downarrow \qquad \text{complement bits}$$

$$11111111 \qquad \qquad \frac{+1}{100000000_{2}} = 0_{10} \qquad 01111111$$

$$\frac{+1}{100000000_{2}} = 0_{10} \qquad 01111111$$

Rule: Invert all bits and the add 1.

Forming the 1's complement

$$17_{10} = 00010001_{2}$$
 $-99_{10} = 10011100_{2}$ \downarrow
 $111011110_{2} = -17_{10}$ $01100011_{2} = 99_{10}$
 $119_{10} = 01110111_{2}$ $-127_{10} = 10000000_{2}$ \downarrow
 $10001000_{2} = -119_{10}$ $01111111_{2} = 127_{10}$
 $0_{10} = 00000000_{2}$ (positive zero)
 \downarrow
 $11111111_{2} = 0_{10}$ (negative zero)

Notice: 2 values for 0!

Number systems

Table 2-6 Decimal and 4-bit numbers.

Decimal	Two's Complement	Ones' Complement	Signed Magnitude	Excess 2^{m-1}
-8	1000	_	_	0000
-7	1001	1000	1111	0001
- 6	1010	1001	1110	0010
-5	1011	1010	1101	0011
-4	1100	1011	1100	0100
-3	1101	1100	1011	0101
-2	1110	1101	1010	0110
-1	1111	1110	1001	0111
0	0000	1111 or 0000	1000 or 0000	1000
1	0001	0001	0001	1001
2	0010	0010	0010	1010
3	0011	0011	0011	1011
4	0100	0100	0100	1100
5	0101	0101	0101	1101
6	0110	0110	0110	1110
7	0111	0111	0111	1111

2's complement addition

 Note: The same hardware / instructions as for unsigned addition. It's just our way of coding numbers that differs!

The "2's complement – watch"

Risc of overflow here

2's complement overflow

$$\begin{array}{rrr} -3 & 1101 \\ + & -6 & + 1010 \\ \hline -9 & 10111 = +7 \end{array}$$

$$\begin{array}{rrr} +5 & 0101 \\ + & +6 & +0110 \\ \hline +11 & 1011 = -5 \end{array}$$

$$\begin{array}{rrr}
-8 & 1000 \\
+ & -8 & + 1000 \\
\hline
-16 & 10000 = +0
\end{array}$$

$$\begin{array}{rrr} +7 & 0111 \\ + & +7 & +0111 \\ \hline +14 & & 1110 = -2 \end{array}$$

Addition Instructions

ADD Rd,Rr ;Rd = Rd + Rr

ADC Rd,Rr ;Rd = Rd + Rr + C

ADIW Rd:Rd,K ;Rd+1:Rd = Rd+1:Rd + K

Multibyte addition

Example 5-3

Write a program to add two 16-bit numbers. The numbers are 3CE7H and 3B8DH. Assume that R1 = 8D, R2 = 3B, R3 = E7, and R4 = 3C. Place the sum in R3 and R4; R3 should have the lower byte.

Solution:

```
;R1 = 8D
;R2 = 3B
;R3 = E7
;R4 = 3C

ADD R3,R1 ;R3 = R3 + R1 = E7 + 8D = 74 and C = 1
ADC R4,R2 ;R4 = R4 + R2 + carry, adding the upper byte
;with carry from lower byte
;R4 = 3C + 3B + 1 = 78H (all in hex)
```

Notice the use of ADD for the lower byte and ADC for the higher byte.

Subtraction Instructions

SUB Rd,Rr ; Rd = Rd - Rr

SBC Rd,Rr ;Rd = Rd - Rr - C

SUBI Rd,K ; Rd = Rd - K

SBCI Rd,K ;Rd = Rd - K - C

SBIW Rd:Rd,K ;Rd+1:Rd = Rd+1:Rd - K

Our microcontroller uses this method of subtraction (it "adds to subtract").

- 1. Forms the 2's complement for the number to be subtracted.
- 2. Adds the two numbers.
- 3. Inverters the Carry flag.

Multiplication

Table 5-1: Multiplication Summary

Multiplication	Application	Byte1	Byte2	High byte of result	Low byte of result
MUL Rd, Rr	Unsigned numbers	Rd	Rr	R1	R0
MULS Rd, Rr	Signed numbers	Rd	Rr	R1	R0
MULSU Rd, Rr	Unsigned numbers with signed numbers	Rd	Rr	RI	R0

The following example multiplies 25H by 65H.

```
LDI R23,0x25 ;load 25H to R23

LDI R24,0x65 ;load 65H to R24


MUL R23,R24 ;25H * 65H = E99 where

;R1 = 0EH and R0 = 99H
```

Example of an algorithm for division


```
.DEF
 NUM = R20
.DEF DENOMINATOR = R21
.DEF QUOTIENT = R22
 LDI
 NUM, 95
 ; NUM = 95
 LDI DENOMINATOR, 10
 ; DENOMINATOR = 10
 CLR OUOTIENT
 ;QUOTIENT = 0
 INC QUOTIENT
L1:
 SUB
 NUM, DENOMINATOR
 BRCC
 L.1
 ;branch if C is zero
 DEC
 QUOTIENT
 ; once too many
 ADD
 NUM, DENOMINATOR ; add back to it
HERE: JMP HERE
 ; stay here forever
```

Binary division using shift / subtract

Binary division using shift / subtract

- Set quotient to 0
- Align leftmost digits in dividend and divisor
- Repeat
 - If that portion of the dividend above the divisor is greater than or equal to the divisor
 - Then subtract divisor from that portion of the dividend and
 - Concatentate 1 to the right hand end of the quotient
 - Else concatentate 0 to the right hand end of the quotient
 - Shift the divisor one place right
- Until dividend is less than the divisor
- quotient is correct, dividend is remainder
- STOP

How (-5) is stored

Example 5-10

Show how the AVR would represent -5.

Solution:

Observe the following steps.

```
1. 0000 0101 5 in 8-bit binary
2. 1111 1010 invert each bit
3 1111 1011 add 1 (which becomes FB in hex)
```

Therefore, -5 = FBH, the signed number representation in 2's complement for -5. The D7 = N = 1 indicates that the number is negative.

How (-0x34) is stored

Example 5-11

Show how the AVR would represent -34H.

Solution:

Observe the following steps.

```
1. 0011 0100 34H given in binary
2. 1100 1011 invert each bit
3 1100 1100 add 1 (which is CC in hex)
```

Therefore, -34 = CCH, the signed number representation in 2's complement for 34H. The D7 = N = 1 indicates that the number is negative.

AND Rd,Rr (Rd = Rd AND Rr)

Logical AND F	Function
---------------	-----------------

Inp	uts	Output		
X	Y	X AND Y		
0	0	0		
0	1	0		
1	0	0		
1	1	1		

Suitable for RESETING certain bit(s).

Also possible to AND with a constant:

ANDI Rd,K; rd = Rd AND K

AND example

```
Example 5-18
Show the results of the following.
 LDI R20,0x35 ; R20 = 35H
 ANDI R20,0x0F ; R20 = R20 AND 0FH (now R20 = 05)
Solution:
 35H 0011 0101
 OFH 0000 1111
 AND
 05H 0000 0101 ;35H AND 0FH = 05H, Z = 0, N = 0
```

OR Rd, Rr (Rd = Rd OR Rr)

Logical OR Function

Inputs		Output	
X	\mathbf{Y}	X OR Y	
0	0	0	
0	1	1	
1	0	1	
1	1	1	

Suitable for **SETTING** certain bit(s).

Also possible to OR with a constant:

ORI Rd,K; rd = Rd OR K

OR example

Example 5-19

(a) Show the results of the following:

LDI R20,0x04 ; R20 = 04 ORI R20,0x30 ; now R20 = 34H

(b) Assume that PB2 is used to control an outdoor light, and PB5 to control a light inside a building. Show how to turn "on" the outdoor light and turn "off" the inside one.

Solution:

```
04H 0000 0100
(a)
 30H 0011 0000
 OR
 34H 0011 0100 04 OR 30 = 34H, Z = 0 and N = 0
(b)
 SBI
 DDRB, 2 ;bit 2 of Port B is output
 SBI
 DDRB, 5
 ;bit 5 of Port B is output
 R20, PORTB
 ; move PORTB to R20. (Notice that we read
 IN
 ; the value of PORTB instead of PINB
 ; because we want to know the last value
 ; of PORTB, not the value of the AVR
 ; chip pins.)
 ORI
 R20, 0b00000100
 ; set bit 2 of R20 to one
 ANDI R20, 0b11011111
 ; clear bit 5 of R20 to zero
 OUT
 PORTB, R20
 ; out R20 to PORTB
HERE: JMP HERE
 ; stop here
```

EOR Rd, Rr (Rd = Rd XOR Rr)

Inputs		Output
A	В	A XOR B
0	0	0
0	1	1
1	0	1
1	1	0

Suitable for INVERTING certain bit(s).

EOR example

Examp	ole 5-20				HO.				11	46.5							
Shov	v the re	sults of	the foll	owing:													
	LDI	R20,	0x54														
	LDI	R21,	0x78														
	EOR	R20,	R21														
Solut	ion:																
		54H	0101	0100													
	XOR	78H	0111	1000													
		2CH	0010	1100		54H	XOR	78H	=	2CH,	Z	=	0,	N	=	0	

COM and **NEG**

COM (complement)

This instruction complements the contents of a register. The complement action changes the 0s to 1s, and the 1s to 0s. This is also called 1's complement.

Logical Inverter Input Output X NOT X 0 1 1 0

NEG (negate)

This instruction takes the 2's complement of a register. See Example 5-23.

Example 5-23

Find the 2's complement of the value 85H. Notice that 85H is -123.

Solution:

SWAP Register

Example: SWAP R16

Compare

CP Rd,Rr ;Rd is compared to Rr

CPI Rd,K ;Rd is compared to K

Table 5-2: AVR Compare Instructions

BREQ	Branch if equal	Branch if $Z = 1$
BRNE	Branch if not equal	Branch if $Z = 0$
BRSH	Branch if same or higher	Branch if $C = 0$
BRLO	Branch if lower	Branch if $C = 1$
BRLT	Branch if less than (signed)	Branch if $S = 1$
BRGE	Branch if greater than or equal (signed)	Branch if $S = 0$
BRVS	Branch if Overflow flag set	Branch if $V = 1$
BRVC	Branch if Overflow flag clear	Branch if $V = 0$

Conditional Branch and the flags

Test	Boolean	Mnemonic	Complementary	Boolean	Mnemonic	Comment
Rd > Rr	Z•(N ⊕ V) = 0	BRLT ⁽¹⁾	Rd≤Rr	Z+(N ⊕ V) = 1	BRGE*	Signed
Rd ≥ Rr	(N ⊕ V) = 0	BRGE	Rd < Rr	(N ⊕ V) = 1	BRLT	Signed
Rd = Rr	Z = 1	BREQ	Rd ≠ Rr	Z = 0	BRNE	Signed
Rd ≤ Rr	Z+(N ⊕ V) = 1	BRGE ⁽¹⁾	Rd > Rr	Z•(N ⊕ V) = 0	BRLT*	Signed
Rd < Rr	(N ⊕ V) = 1	BRLT	Rd ≥ Rr	(N ⊕ V) = 0	BRGE	Signed
Rd > Rr	C + Z = 0	BRLO ⁽¹⁾	Rd≤Rr	C + Z = 1	BRSH*	Unsigned
Rd ≥ Rr	C = 0	BRSH/BRCC	Rd < Rr	C = 1	BRLO/BRCS	Unsigned
Rd = Rr	Z = 1	BREQ	Rd ≠ Rr	Z = 0	BRNE	Unsigned
Rd≤Rr	C + Z = 1	BRSH ⁽¹⁾	Rd > Rr	C + Z = 0	BRLO*	Unsigned
Rd < Rr	C = 1	BRLO/BRCS	Rd ≥ Rr	C = 0	BRSH/BRCC	Unsigned
Carry	C = 1	BRCS	No carry	C = 0	BRCC	Simple
Negative	N = 1	BRMI	Positive	N = 0	BRPL	Simple
Overflow	V = 1	BRVS	No overflow	V = 0	BRVC	Simple
Zero	Z = 1	BREQ	Not zero	Z = 0	BRNE	Simple

Note: 1. Interchange Rd and Rr in the operation before the test, i.e., CP Rd,Rr → CP Rr,Rd

ROR instruction

ROR Rd ;Rd (only flags are set)

In ROR, as bits are rotated from left to right, the carry flag enters the MSB and the LSB exits to the carry flag. In other words, in ROR the C is moved to the MSB, and the LSB is moved to the C.

See what happens to 0010 0110 after running 3 ROR instructions:

CLC		;make $C = 0$ (carry is 0)
LDI	R20, 0x26	;R20 = 0010 0110
ROR	R20	;R20 = 0001 0011 C = 0
ROR	R20	;R20 = 0000 1001 C = 1
ROR	R20	$;R20 = 1000\ 0100\ C = 1$

ROL instruction

ROL Rd ;Rd (only flags are set)

ROL. In ROL, as bits are shifted from right to left, the carry flag enters the LSB and the MSB exits to the carry flag. In other words, in ROL the C is moved to the LSB, and the MSB is moved to the C.

SEC LDI R20,0x15

ROL R20

ROL R20

ROL R20

ROL R20

;make C = 1 (carry is 0)

 $;R20 = 0001 \ 0101$

 $;R20 = 0010\ 1011\ C = 0$

 $R20 = 0101 \ 0110 \ C = 0$

 $R20 = 1010 \ 1100 \ C = 0$

 $R20 = 0101 \ 1000 \ C = 1$

LSL instruction

LSL Rd ;logical shift left

In LSL, as bits are shifted from right to left, 0 enters the LSB and the MSB exits to the carry flag. In other words, in LSL 0 is moved to the LSB, and the MSB is moved to the C.

this instruction multiplies content of the register by 2 assuming that after LSL the carry flag is not set.

In the next code you can see what happens to 00100110 after running 3 LSL instructions.

CLC ; make C = 0 (carry is 0)

LDI R20, 0x26; R20 = 0010 0110(38) c = 0

LSL R20 ; $R20 = 0100 \ 1100(74) \ C = 0$

LSL R20 ; $R20 = 1001 \ 1000(148) \ C = 0$

LSL R20 ;R20 = 0011 0000(98) C = 1 as C=1 and content of R20

;is not multiplied by 2

LSR Instruction

LSR Rd ;Rd (only flags are set)

In LSR, as bits are shifted from left to right, 0 enters the MSB and the LSB exits to the carry flag. In other words, in LSR 0 is moved to the MSB, and the LSB is moved to the C.

this instruction divides content of the register by 2 and carry flag contains the remainder of division.

In the next code you can see what happens to 0010 0110 after running 3 LSL instructions.

ASR Instruction

ASR Rd ;Rd (only flags are set)

ASR means arithmetic shift right. ASR instruction can divide signed number by 2. In LSR, as bits are shifted from left to right, MSB is held constant and the LSB exits to the carry flag. In other words MSB is not changed but is copied to D6, D6 is moved to D5, D5 is moved to D4 and so on.

In the next code you can see what happens to 0010 0110 after running 5 ASL instructions.

LDI	R20,0D60	$;R20 = 1101\ 0000(-48)\ c = 0$
ASR	R20	$;R20 = 1110\ 1000(-24)\ C = 0$
ASR	R20	$;R20 = 1111 \ 0100(-12) \ C = 0$
ASR	R20	$R20 = 1111 \ 1010(-6) \ C = 0$
ASR	R20	$R20 = 1111 \ 1101(-3) \ C = 0$
ASR	R20	$;R20 = 1111 \ 1110(-1) \ C = 1$

LAB5, part 1

(bit 31)	Number 1:		LSB (bit 0)
R19	R18	R17	R16
MSB (bit 31)	Number 2	LSB (bit 0)	
R23	R22	R21	R20

MSB (bit 31)	Sum after	LSB (bit 0)	
R19	R18	R17	R16

LAB5, part 2

- If the button SW7 is activated: Increment the numerical value of PORTC.
- If the button SW6 is activated: Decrement the numerical value of PORTC.
- If the button SW5 is activated: The values of [LED7,LED6,LED5,LED4] "swaps with" [LED3,LED2,LED1,LED0].
- If the button SW4 is activated:
 All LEDs changes state (from ON to OFF and vice verca).
- If the button SW3 is activated:
 The numerical value of PORTC is divided by 8.
- If the button SW2 is activated:
 The numerical value of PORTC is divided by 7. (Hint: Page 167 in the textbook).
- If the button SW1 is activated:
 LED7 and LED0 is turned OFF, while the rest of the LEDs must be unchanged.
- If the button SW0 is activated:
 LED7 and LED0 is turned ON, while the rest of the LEDs must be unchanged.

LAB5, part 3 (optional task)

```
;****** LED ON *******
;* Turns ON one LED at PC *
;* Bit no.(0-7) is in R20 *
LED ON:
  LDI R21,1
 ;R21 = 0b000000001
  CPI R20,0
  BREQ READY1
 ;Branch if LED no. = 0
AGAIN1:
  LSL R21
 ;Left shift R21
 ;totally "LED no." times
  DEC R20
  BRNE AGAIN1
READY1:
 ;Invert "the mask"
  COM R21
 ;Read all LEDs
  IN R20,PINC
  AND R20,R21
 ;- do bitwise AND
  OUT PORTC, R20
 ;- and output to LEDs again
  RET
;****** LED OFF *******
;* Tourns OFF one LED at PC *
;* Bit no.(0-7) is in R20
LED OFF:
;----> Write the LED OFF code here
  RET
```

End of lesson 9

