Multification & Division

Reference: Assembly Language Programming and Organization of the IBM PC – Charles Marut – Chapter 9

MUL Instructions

Unsigned multiplication

mul source

• Depending on the **source** operand size, the location of the other source operand and destination are selected.

MUL Instructions(cont'd)

- Note that the product is stored in a register (or group of registers) twice the size of the operands.
- The operand can be a register or a memory operand

MUL Instructions(cont'd)

Multiplicand	Multiplier	Product
AL	r/m8	AX
AX	r/m16	DX:AX
EAX	r/m32	EDX:EAX

MUL Examples

```
Mov al, 5h
```

Mov bl, 10h

;
$$AX = 0050h$$
, $CF = 0$

(no overflow - the Carry flag is o because the upper half of AX is zero)

MUL Examples

.data

Valı WORD 2000h

Val2 WORD 0100h

.code

Mov ax, valı

Mul val2 ;DX:AX = 00200000h, CF = 1

(Carry flag is 1 because DX is not equal to zero)

IMUL Instruction (Signed Multiply)

• Has the same syntax and uses the same operands as the MUL instruction except that it preserves the sign of the product.

IMUL Instruction

• IMUL sets the Carry and Overflow flags if the highorder product is not a sign extension of the low-order product.

Mov al, 48

Mov bl, 4

Imul bl

$$;AX = ooCoh, OF = 1$$

AH is not a sign extension of AL, so the Overflow flag is set.

Example:

• Suppose AX contains FFFFh and BX contains FFFFh:

Instruction	Decimal Product	Hex Product	DX	AX	CF/OF
MUL BX	4294836225	FFFE0001	FFFE	0001	1
IMUL BX	1	00000001	0000	0001	О

DIV and IDIV

- DIV (Division) unsigned division.
- IDIV (Integer Division) signed division.

DIV reg

IDIV reg

DIV mem

IDIV mem

- The syntax is:
 - DIV divisor

; divisor is 8, 16, or 32-bit register or memory operand.

And

- IDIV divisor ; divisor is 8, 16, or 32-bit register or memory operand.
- Always perform with accumulator (AX).
- Effected flag are only over and carry flag.

Byte Form

- AX is dividend
- AL keep the result/quotient
- AH keep the remainder

Divisor, BX	Dividend, AX	Quotient, AL
	Remainder, AH	

MOV AX, oo17h MOV BX, oo01h DIV BX

$$; AX = 0017$$

Word Form

- DX:AX dividend.
- AX keep the result/quotient
- DX keep the remainder.

Divisor, AX	Dividend, DX:AX	Quotient, AX
	Remainder, DX	

MOV AX,4022h MOV DX,0000h MOV CX,1000h DIV CX

$$; AX = 0004$$

 $; DX = 0022$

- 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 r/m8

DIV r/m16

DIV r/m32

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

Example: 8-bit Unsigned Division

Mov ax,0083h ;dividend

Mov bl, 2h ;divisor

Div bl ; AL = 41h, AH = 01h

Quotient is 41h, remainder is 1

IDIV Instruction(Signed Division)

 Performs signed integer division, using the same operands as the DIV instruction

 The dividend must be sign-extended into the high order register before IDIV executes.

IDIV Instruction (signed division)

• IDIV divides AX, DX:AX, or EDX:EAX (dividend) by an 8, 16, or 32-bit <u>signed</u> register or memory operand (divisor)

• Syntax:

IDIV *divisor* ; divisor is 8, 16, or 32-bit register or memory operand.

Operands:

Divisor (explicit)	Dividend(implicit)	Quotient	Reminder
8-bit reg/mem operand	AX	AL	АН
16-bit reg/mem operand	DX:AX	AX	DX
32-bit reg/mem operand	EDX:EAX	EAX	EDX

CBW, CWD, CDQ Instructions

- The CBW, CWD, and CDQ instructions provide important signextension 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

Examples:

```
.data

Byteval SBYTE -48
.code

mov al, byteval ;dividend

cbw ;extend AL into AH

mov bl, 5 ;divisor

idiv bl ;AL = -9, AH = -3
```

Divide Overflow

• If the quotient is too large to fit into the destination operand, a divide overflow results. This causes a CPU interrupt, and the current program halts.

Mov ax, 1000h

Mov bl, 10h

Div bl

;AL cannot hold 100h

DIV Overflow

We can use 16-bit divisor to reduce the possibility of divide overflow.

Mov ax, 1000h

Mov dx, o ;clear DX

Mov bx, 10h

Div bx ;AX = 0100h

Dividing by Zero

 We don't know enough (yet!) to prevent an overflow, but we can prevent a division by zero by comparing the divisor with zero before proceeding

• If divisor is zero, jump to an error return and skip the code with the divide.

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
```

dividend

(Word division)

- In word division, the divided is in DX:AX even if the actual divided will fit in AX. In this case DX should be prepared as follows:
- For DIV, DX should be cleared.
- For IDIV, DX should be made the sign extension of AX. The instruction CWD(convert word to doubleword) will do the extension.

Example

```
Example: Divide – 1100 by 7 .

Solution:

MOV AX, -1100 ; AX gets dividend

CWD ; extend sign to DX

MOV BX, 7 ; BX has divisor

IDIV BX ; AX gets quotient , DX
```

has remainder

Byte division

- In byte division, the divided is in AX. If the actual divided is a byte, then AH should be prepared as follows:
- For DIV,AH should be cleared.
- For IDIV, AH should the sign extension of AL. The instruction CBW (convert byte to word) will do the extension.

Example

 Divide the signed value of the byte variable 1050 by -7.

Solution:

MOV AL, XBYTE; AL has divided

CBW; Extend sign to AH

MOV BL, -7; BL has divisor

IDIV BL ; AL has quotient ,AH

has remainder

There is no effect of CBW and CWD on the flags.

THE END