Assembly Language for x86 Processors 7th Edition Kip R. Irvine

Chapter 7: Integer Arithmetic

Slides prepared by the author

Revision date: 1/15/2014

(c) Pearson Education, 2014. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

Chapter Overview

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction
- ASCII and Unpacked Decimal Arithmetic
- Packed Decimal Arithmetic

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 number's sign bit:

SHL Instruction

 The SHL (shift left) instruction performs a logical left shift on the destination operand, filling the lowest bit with 0.

 $(cf) \longleftarrow 1 \quad 1 \quad 0 \quad 0 \quad 1 \quad 1 \quad 1 \quad 1$ $1 \quad 0 \quad 0 \quad 1 \quad 1 \quad 1 \quad 1 \quad 0 \longleftarrow$

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

Shifting left *n* bits multiplies the operand by 2ⁿ

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 . . .

Indicate the hexadecimal value of AL after each shift:

a.	35h
b.	A8h
c.	C6h
d.	F8h
	b. c.

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

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

Your turn . . .

Indicate the hexadecimal value of AL after each rotation:


```
mov al,6Bh
ror al,1
rol al,3
```

a. B5h

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

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

Your turn . . .

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

- 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:

.data
wval WORD 9BA6h
.code
mov ax,0AC36h
shld wval,ax,4

Before: wval AX

9BA6 AC36

After: BA6A AC36

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

Before:

After:

Your turn . . .

Indicate the hexadecimal values of each destination operand:

What's Next

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction
- ASCII and Unpacked Decimal Arithmetic
- Packed Decimal Arithmetic

Shift and Rotate Applications

- Shifting Multiple Doublewords
- Binary Multiplication
- Displaying Binary Bits
- Isolating a Bit String

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 doublewords 1 bit to the right (view complete source code):

```
.data
ArraySize = 3
array DWORD ArraySize DUP(999999999h) ; 1001 1001...
.code
mov esi,0
shr array[esi + 8],1 ; high dword
rcr array[esi + 4],1 ; middle dword, include Carry
rcr array[esi],1 ; low dword, include Carry
```

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 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 25
shl ebx,2 ; mult by 22
add eax,ebx
```

Your turn . . .

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

```
.data
buffer BYTE 32 DUP(0),0
.code
 mov ecx,32
 mov esi,OFFSET buffer
L1: shl eax,1
 mov BYTE PTR [esi],'0'
 jnc L2
 mov BYTE PTR [esi],'1'
L2: inc esi
 loop L1
```

Isolating a Bit String

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

Isolate the Month field:

```
mov ax,dx ; make a copy of DX shr ax,5 ; shift right 5 bits and al,00001111b ; clear bits 4-7 mov month,al ; save in month variable
```

What's Next

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction
- ASCII and Unpacked Decimal Arithmetic
- Packed Decimal Arithmetic

Multiplication and Division Instructions

- MUL Instruction
- IMUL Instruction
- DIV Instruction
- Signed Integer Division
- CBW, CWD, CDQ Instructions
- IDIV Instruction
- Implementing Arithmetic Expressions

MUL Instruction

- In 32-bit mode, MUL (unsigned multiply) instruction multiplies an 8-, 16-, or 32-bit operand by either AL, AX, or EAX.
- The instruction formats are:

MUL r/m8

MUL r/m16

MUL r/m32

Table 7-2 MUL Operands.

Multiplicand	Multiplier	Product
AL	reg/mem8	AX
AX	reg/mem16	DX:AX
EAX	reg/mem32	EDX:EAX

64-Bit MUL Instruction

- In 64-bit mode, MUL (unsigned multiply) instruction multiplies a 64-bit operand by RAX, producing a 128-bit product.
- The instruction formats are:

```
MUL r/m64
```

Example:

```
mov rax,0FFFF0000FFFF0000h
mov rbx,2
mul rbx ; RDX:RAX = 00000000000001FFFE00001FFFE00000
```

MUL Examples

100h * 2000h, using 16-bit operands:

The Carry flag indicates whether or not the upper half of the product contains significant digits.

12345h * 1000h, using 32-bit operands:

What will be the hexadecimal values of DX, AX, and the Carry flag after the following instructions execute?

```
mov ax,1234h
mov bx,100h
mul bx
```

$$DX = 0012h$$
, $AX = 3400h$, $CF = 1$

What will be the hexadecimal values of EDX, EAX, and the Carry flag after the following instructions execute?

```
mov eax,00128765h
mov ecx,10000h
mul ecx
```

EDX = 00000012h, EAX = 87650000h, CF = 1

IMUL Instruction

- IMUL (signed integer multiply) multiplies an 8-, 16-, or 32-bit signed operand by either AL, AX, or EAX
- Preserves the sign of the product by sign-extending it into the upper half of the destination register

Example: multiply 48 * 4, using 8-bit operands:

```
mov al,48
mov bl,4
imul bl ; AX = 00C0h, OF=1
```

OF=1 because AH is not a sign extension of AL.

Using IMUL in 64-Bit Mode

- You can use 64-bit operands. In the two-operand format, a 64-bit register or memory operand is multiplied against RDX
 - 128-bit product produced in RDX:RAX
- The three-operand format produces a 64-bit product in RAX

```
.data
multiplicand QWORD -16
.code
imul rax, multiplicand, 4 ; RAX = FFFFFFFFFFFFC0 (-64)
```

IMUL Examples

Multiply 4,823,424 * -423:

```
mov eax,4823424

mov ebx,-423

imul ebx; EDX:EAX = FFFFFFF86635D80h, OF=0
```

OF=0 because EDX is a sign extension of EAX.

What will be the hexadecimal values of DX, AX, and the Carry flag after the following instructions execute?

mov ax,8760h mov bx,100h imul bx

DX = FF87h, AX = 6000h, OF = 1

DIV Instruction

- The DIV (unsigned divide) instruction performs 8-bit, 16-bit, and 32-bit division on unsigned integers
- A single operand is supplied (register or memory operand), which is assumed to be the divisor
- Instruction formats:

DIV reg/mem8

DIV reg/mem16

DIV reg/mem32

Default Operands:

Dividend	Divisor	Quotient	Remainder
AX	r/m8	AL	АН
DX:AX	r/m16	AX	DX
EDX:EAX	r/m32	EAX	EDX

DIV Examples

Divide 8003h by 100h, using 16-bit operands:

Same division, using 32-bit operands:

64-Bit DIV Example

Divide 000001080000000033300020h by 00010000h:

```
.data
dividend_hi QWORD 00000108h
dividend_lo QWORD 33300020h
divisor QWORD 00010000h

.code
mov rdx, dividend_hi
mov rax, dividend_lo
div divisor ; RAX = quotient
; RDX = remainder
```

quotient: 0108000000003330h remainder: 0000000000000000000

What will be the hexadecimal values of DX and AX after the following instructions execute? Or, if divide overflow occurs, you can indicate that as your answer:

```
mov dx,0087h
mov ax,6000h
mov bx,100h
div bx
```

DX = 0000h, AX = 8760h

What will be the hexadecimal values of DX and AX after the following instructions execute? Or, if divide overflow occurs, you can indicate that as your answer:

```
mov dx,0087h
mov ax,6002h
mov bx,10h
div bx
```

Divide Overflow

Signed Integer Division (IDIV)

- Signed integers must be sign-extended before division takes place
 - fill high byte/word/doubleword with a copy of the low byte/word/doubleword's sign bit
- For example, the high byte contains a copy of the sign bit from the low byte:

CBW, CWD, CDQ Instructions

- The CBW, CWD, and CDQ instructions provide important sign-extension operations:
 - CBW (convert byte to word) extends AL into AH
 - CWD (convert word to doubleword) extends AX into DX
 - CDQ (convert doubleword to quadword) extends EAX into EDX

Example:

```
.data
dwordVal SDWORD -101 ; FFFFFF9Bh
.code
mov eax,dwordVal
cdq ; EDX:EAX = FFFFFFFFFFFFF9Bh
```

IDIV Instruction

- IDIV (signed divide) performs signed integer division
- Same syntax and operands as DIV instruction

Example: 8-bit division of -48 by 5

```
mov al,-48
cbw ; extend AL into AH
mov bl,5
idiv bl ; AL = -9, AH = -3
```

IDIV Examples

Example: 16-bit division of –48 by 5

```
mov ax,-48

cwd ; extend AX into DX

mov bx,5

idiv bx ; AX = -9, DX = -3
```

Example: 32-bit division of -48 by 5

```
mov eax,-48
cdq ; extend EAX into EDX
mov ebx,5
idiv ebx ; EAX = -9, EDX = -3
```

What will be the hexadecimal values of DX and AX after the following instructions execute? Or, if divide overflow occurs, you can indicate that as your answer:

```
mov ax,0FDFFh ; -513
cwd
mov bx,100h
idiv bx
```

$$DX = FFFFh(-1)$$
, $AX = FFFEh(-2)$

Unsigned Arithmetic Expressions

- Some good reasons to learn how to implement integer expressions:
 - Learn how do compilers do it
 - Test your understanding of MUL, IMUL, DIV, IDIV
 - Check for overflow (Carry and Overflow flags)

```
; Assume unsigned operands
mov eax, var1
add eax, var2
mul var3
jc TooBig
mov var4, eax
; save product
; var3
; var3
; check for carry
mov var4, eax
; save product
```

Signed Arithmetic Expressions (1 of 2)

```
Example: eax = (-var1 * var2) + var3
 mov eax, var1
 neg
 eax
 imul var2
 ; check for overflow
 jo TooBig
 add eax, var3
 ; check for overflow
 jo TooBiq
Example: var4 = (var1 * 5) / (var2 - 3)
 mov eax, var1
 ; left side
 mov ebx,5
 imul ebx
 ; EDX:EAX = product
 mov ebx, var2
 ; right side
 sub ebx.3
 idiv ebx
 ; EAX = quotient
 mov var4,eax
```

Signed Arithmetic Expressions (2 of 2)

```
Example: var4 = (var1 * -5) / (-var2 % var3);
 ; begin right side
 eax, var2
 mov
 neq
 eax
 cda
 ; sign-extend dividend
 idiv var3
 ; EDX = remainder
 ; EBX = right side
 mov ebx, edx
 ; begin left side
 mov eax, -5
 imul var1
 : EDX:EAX = left side
 ; final division
 idiv ebx
 ; quotient
 mov var4,eax
```

Sometimes it's easiest to calculate the right-hand term of an expression first.

Implement the following expression using signed 32-bit integers:

```
eax = (ebx * 20) / ecx

mov eax,20
imul ebx
idiv ecx
```

Implement the following expression using signed 32-bit integers. Save and restore ECX and EDX:

```
eax = (ecx * edx) / eax
```

Implement the following expression using signed 32-bit integers. Do not modify any variables other than var3:

```
var3 = (var1 * -var2) / (var3 - ebx)
```

What's Next

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction
- ASCII and UnPacked Decimal Arithmetic
- Packed Decimal Arithmetic

Extended Addition and Subtraction

- ADC Instruction
- Extended Precision Addition
- SBB Instruction
- Extended Precision Subtraction

The instructions in this section do not apply to 64-bit mode programming.

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.

ADC Instruction

- ADC (add with carry) instruction adds both a source operand and the contents of the Carry flag to a destination operand.
- Operands are binary values
 - Same syntax as ADD, SUB, etc.
- Example
 - Add two 32-bit integers (FFFFFFFF + FFFFFFFF), producing a 64-bit sum in EDX:EAX:

Extended Addition Example

- Task: Add 1 to EDX:EAX
 - Starting value of EDX:EAX: 00000000FFFFFFFFh
 - Add the lower 32 bits first, setting the Carry flag.
 - Add the upper 32 bits, and include the Carry flag.

EDX:EAX = 00000001 00000000

SBB Instruction

- The SBB (subtract with borrow) instruction subtracts both a source operand and the value of the Carry flag from a destination operand.
- Operand syntax:
 - Same as for the ADC instruction

Extended Subtraction Example

- Task: Subtract 1 from EDX:EAX
 - Starting value of EDX:EAX: 0000000100000000h
 - Subtract the lower 32 bits first, setting the Carry flag.
 - Subtract the upper 32 bits, and include the Carry flag.

What's Next

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction
- ASCII and UnPacked Decimal Arithmetic
- Packed Decimal Arithmetic

ASCII and Packed Decimal Arithmetic

- Binary Coded Decimal
- ASCII Decimal
- AAA Instruction
- AAS Instruction
- AAM Instruction
- AAD Instruction
- Packed Decimal Integers
- DAA Instruction
- DAS Instruction

The instructions in this section do not apply to 64-bit mode programming.

Binary-Coded Decimal

- Binary-coded decimal (BCD) integers use 4 binary bits to represent each decimal digit
- A number using unpacked BCD representation stores a decimal digit in the lower four bits of each byte
 - For example, 5,678 is stored as the following sequence of hexadecimal bytes:

ASCII Decimal

- A number using ASCII Decimal representation stores a single ASCII digit in each byte
 - For example, 5,678 is stored as the following sequence of hexadecimal bytes:

35 36 37 38

AAA Instruction

- The AAA (ASCII adjust after addition) instruction adjusts the binary result of an ADD or ADC instruction. It makes the result in AL consistent with ASCII decimal representation.
 - The Carry value, if any ends up in AH
- Example: Add '8' and '2'

AAS Instruction

- The AAS (ASCII adjust after subtraction) instruction adjusts the binary result of an SUB or SBB instruction. It makes the result in AL consistent with ASCII decimal representation.
 - It places the Carry value, if any, in AH
- Example: Subtract '9' from '8'

```
mov ah,0
mov al,'8' ; AX = 0038h
sub al,'9' ; AX = 00FFh
aas ; AX = FF09h, CF=1
or al,30h ; AL = '9'
```

AAM Instruction

 The AAM (ASCII adjust after multiplication) instruction adjusts the binary result of a MUL instruction. The multiplication must have been performed on unpacked BCD numbers.

```
mov bl,05h; first operandmov al,06h; second operandmul bl; AX = 001Ehaam; AX = 0300h
```

AAD Instruction

 The AAD (ASCII adjust before division) instruction adjusts the unpacked BCD dividend in AX before a division operation

What's Next

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction
- ASCII and UnPacked Decimal Arithmetic
- Packed Decimal Arithmetic

Packed Decimal Arithmetic

- Packed decimal integers store two decimal digits per byte
 - For example, 12,345,678 can be stored as the following sequence of hexadecimal bytes:

Packed decimal is also known as packed BCD.

Good for financial values – extended precision possible, without rounding errors.

DAA Instruction

- The DAA (decimal adjust after addition) instruction converts the binary result of an ADD or ADC operation to packed decimal format.
 - The value to be adjusted must be in AL
 - If the lower digit is adjusted, the Auxiliary Carry flag is set.
 - If the upper digit is adjusted, the Carry flag is set.

DAA Logic

```
If (AL(10) > 9) or (AuxCarry = 1)
  AL = AL + 6
  AuxCarry = 1
Else
  AuxCarry = 0
Endif
If (AL(hi) > 9) or Carry = 1
  AL = AL + 60h
  Carry = 1
Else
  Carry = 0
Endif
```

If AL = AL + 6 sets the Carry flag, its value is used when evaluating AL(hi).

DAA Examples

Example: calculate BCD 35 + 48

```
mov al,35h
add al,48h
daa
; AL = 7Dh
; AL = 83h, CF = 0
```

Example: calculate BCD 35 + 65

```
mov al,35h
add al,65h
daa
; AL = 9Ah
; AL = 00h, CF = 1
```

Example: calculate BCD 69 + 29

```
mov al,69h
add al,29h
daa
; AL = 92h
; AL = 98h, CF = 0
```

Your turn . . .

- A temporary malfunction in your computer's processor has disabled the DAA instruction. Write a procedure in assembly language that performs the same actions as DAA.
- Test your procedure using the values from the previous slide.

DAS Instruction

- The DAS (decimal adjust after subtraction) instruction converts the binary result of a SUB or SBB operation to packed decimal format.
- The value must be in AL
- Example: subtract BCD 48 from 85

```
mov al,48h
sub al,35h
das
; AL = 13h
; AL = 13h CF = 0
```

DAS Logic

```
If (AL(10) > 9) OR (AuxCarry = 1)
 AL = AL - 6;
 AuxCarry = 1;
Else
 AuxCarry = 0;
Endif
If (AL > 9FH) or (Carry = 1)
 AL = AL - 60h;
 Carry = 1;
Else
 Carry = 0;
Endif
```

If AL = AL – 6 sets the Carry flag, its value is used when evaluating AL in the second IF statement.

DAS Examples (1 of 2)

Example: subtract BCD 48 – 35

```
mov al,48h
sub al,35h
das
; AL = 13h
; AL = 13h CF = 0
```

Example: subtract BCD 62 – 35

```
mov al,62h
sub al,35h
; AL = 2Dh, CF = 0
das
; AL = 27h, CF = 0
```

Example: subtract BCD 32 – 29

```
mov al,32h
add al,29h
daa
; AL = 09h, CF = 0
; AL = 03h, CF = 0
```

DAS Examples (2 of 2)

Example: subtract BCD 32 – 39

```
mov al,32h
sub al,39h
; AL = F9h, CF = 1
das
; AL = 93h, CF = 1
```

```
Steps:
AL = F9h
CF = 1, so subtract 6 from F9h
AL = F3h
F3h > 9Fh, so subtract 60h from F3h
AL = 93h, CF = 1
```

Your turn . . .

- A temporary malfunction in your computer's processor has disabled the DAS instruction. Write a procedure in assembly language that performs the same actions as DAS.
- Test your procedure using the values from the previous two slides.

Summary

- Shift and rotate instructions are some of the best tools of assembly language
 - finer control than in high-level languages
 - SHL, SHR, SAR, ROL, ROR, RCL, RCR
- MUL and DIV integer operations
 - close relatives of SHL and SHR
 - CBW, CDQ, CWD: preparation for division
- 32-bit Mode only:
 - Extended precision arithmetic: ADC, SBB
 - ASCII decimal operations (AAA, AAS, AAM, AAD)
 - Packed decimal operations (DAA, DAS)

55 74 67 61 6E 67 65 6E