Assembly Language for Intel-Based Computers, 4th Edition

Kip R. Irvine

Chapter 7: Integer Arithmetic

Chapter Overview

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction
- ASCII and 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 vs Arithmetic Shifts

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

 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.

Operand types:

```
SHL reg, imm8
SHL mem, imm8
SHL reg, CL
SHL mem, CL
```

Fast Multiplication

Shifting left 1 bit multiplies a number by 2

mov dl,5 shl dl,1 Before: 00000101 = 5

After: 00001010 = 10

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

For example, $5 * 2^2 = 20$

```
mov dl,5
shl dl,2 ; 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:

```
mov al,6Bh
shr al,1
shl al,3
b.
mov al,8Ch
sar al,1
c.
sar al,3
d.
```

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

mov dl,3Fh
rol dl,4

; DL = F3h
```

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

mov dl,3Fh
ror dl,4 ; DL = F3h
```


Your turn . . .

Indicate the hexadecimal value of AL after each rotation:

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

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 00010000b

 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

Your turn . . .

Indicate the hexadecimal value of AL after each rotation:

```
stc
mov al,6Bh
rcr al,1 a.
rcl al,3 b.
```

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

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

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

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:

```
mov ax,7C36h
mov dx,9FA6h
shld dx,ax,4 ; DX =
shrd dx,ax,8 ; DX =
```

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):

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)
```

Your turn . . .

Multiply AX by 26, using shifting and addition instructions. Hint: 26 = 16 + 8 + 2.

```
; test value
mov ax, 2
mov dx,ax
shl dx,4
 ; AX * 16
push dx
 ; save for later
mov dx,ax
shl dx,3
 ; AX * 8
shl ax,1
 ; AX * 2
add ax, dx
 ; AX * 10
pop dx
 ; recall AX * 16
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.

```
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
```