L'Assembler x86

Istruzioni aritmetiche

M. Rebaudengo - M. Sonza Reorda

Politecnico di Torino Dip. di Automatica e Informatica

Istruzioni aritmetiche

Si suddividono in:

- istruzioni per il calcolo binario
- istruzioni per il calcolo tra numeri BCD (non trattate).

Formato dei dati

L'8086 può eseguire operazioni aritmetiche su numeri nei seguenti formati:

- numeri binari senza segno, su 8 o 16 bit
- numeri binari con segno, su 8 o 16 bit
- numeri decimali packed: ogni byte contiene due numeri decimali codificati in BCD; la cifra più significativa sta nei 4 bit superiori
- numeri decimali *unpacked*: ogni byte contiene un solo numero decimale BCD nei 4 bit inferiori; i 4 bit superiori devono essere a zero se il numero è usato in un'operazione di moltiplicazione o divisione.

Le istruzioni ADD e SUB

Formato:

ADD dest, sorg SUB dest, sorg

Funzionamento:

L'istruzione ADD esegue un'addizione tra l'operando dest e l'operando sorg e scrive il risultato nell'operando dest; l'operando sorg rimane immutato.

L'istruzione SUB esegue una sottrazione tra l'operando dest e l'operando sorg e scrive il risultato nell'operando dest; l'operando sorg rimane immutato.

Le istruzioni ADD e SUB modificano il valore di tutti i flag (AF, PF, CF, SF, OF, ZF).

Restrizioni sulle istruzioni ADD e SUB

- Gli operandi devono essere dello stesso tipo (o entrambi byte o entrambi word).
- L'operando destinazione può essere un registro, oppure una locazione di memoria.
- L'operando sorgente può essere un registro, una locazione di memoria, oppure un valore immediato.
- Non è lecito eseguire l'istruzione tra due locazioni di memoria.

```
ADD VAL1, VAL2 ; ERRORE !!!
```

Si può sostituire con:

```
MOV AH, VAL2
```

ADD VAL1, AH

L'istruzione CBW

Formato:

CBW

Funzionamento:

L'istruzione CBW permette di convertire un byte nella word equivalente.

L'istruzione CBW esegue l'estensione del segno del contenuto del registro AL a tutto il registro AH:

- se AL contiene un numero positivo, AH è caricato con il valore 00H;
- se AL contiene un numero negativo, AH è caricato con il valore FFH.

L'istruzione CBW (II)

L'istruzione CBW risulta utile quando si vuole eseguire un'operazione di addizione o sottrazione tra un numero con segno memorizzato in un byte e un numero con segno memorizzato in una word.

Esempio

MOV AL, VALORE

CBW

ADD SI, AX

L'istruzione ADC

Formato:

ADC dest, sorg

Funzionamento:

L'istruzione ADC somma al contenuto dell'operando dest il contenuto dell'operando sorg ed il valore del flag CF.

L'istruzione ADC ha il seguente comportamento:

- se CF vale 0 l'istruzione ADC si comporta come un'istruzione ADD;
- se CF vale 1 l'istruzione ADC aggiunge 1 al risultato ottenuto con un'istruzione ADD.

Somma tra numeri interi su 32 bit

Per eseguire le operazioni aritmetiche di somma tra numeri di tipo doubleword occorre sommare coppie di word, cominciando da quella meno significativa.

Le operazioni da eseguire sono:

- si sommano le due word meno significative utilizzando l'istruzione ADD
- si sommano le due word più significative utilizzando l'istruzione ADC.

Somma di 2 numeri su 32 bit

```
. STACK
 . DATA
NUMA
 DD
NUMB DD
NUMC DD
 . CODE
 ; somma tra le 2 word
 MOV
 AX, WORD PTR NUMA
 AX, WORD PTR NUMB
 ADD
 ; meno significative
 MOV
 WORD PTR NUMC, AX
 ; somma tra le due word
 MOV
 AX, WORD PTR NUMA+2
 ADC
 AX, WORD PTR NUMB+2
 ; più significative + CF
 WORD PTR NUMC+2, AX
 MOV
```

10

Somma di 2 numeri su 64 bit

```
. DATA
NUMA
 DQ
NUMB
 DQ
NUMC
 DQ
 .CODE
 ; azzeramento del flag CF
 CLC
 LEA
 SI, WORD PTR NUMA
 LEA
 DI, WORD PTR NUMB
 BX, WORD PTR NUMC
 LEA
```

```
MOV CX, 4
ciclo:
 MOV AX, [SI]
 ADC
 AX, [DI] ; [DI] + [SI] + CF
 MOV [BX], AX
 INC
 SI
 INC
 SI
 INC
 DI
 INC
 DI
 BX
 INC
 INC
 BX
 CX
 DEC
 JNE ciclo
```

L'istruzione SBB

Formato:

SBB dest, sorg

Funzionamento:

L'istruzione SBB esegue la sottrazione tra l'operando dest e l'operando sorg; il valore del flag CF viene sottratto al risultato ed il valore ottenuto viene copiato nell'operando dest; l'operando sorg rimane immutato.

L'istruzione SBB ha il seguente comportamento:

- se CF vale 0 l'istruzione SBB si comporta come un'istruzione SUB
- se CF vale 1 l'istruzione SBB sottrae 1 al risultato ottenuto con un'istruzione SUB.

Differenza tra numeri su 64 bit

```
.MODEL small
 . STACK
 . DATA
NUMA DO
 ; definisce una var su 64 bit
NUMB DQ
NUMC DQ
 . CODE
 CLC
 ; azzeramento del flag CF
 LEA SI, WORD PTR NUMA
 LEA DI, WORD PTR NUMB
 BX, WORD PTR NUMC
 LEA
```

```
MOV CX, 4; 4 iterazioni
 MOV AX, [SI]
ciclo:
 SBB AX, [DI] ; [SI] - [DI]- CF
 MOV [BX], AX
 INC SI
 INC SI
 INC DI
 INC DI
 INC
 BX
 INC BX
 DEC CX
 JNE ciclo
```

Le istruzioni INC e DEC

Formato:

INC operando

DEC operando

Funzionamento:

L'istruzione INC incrementa operando di un'unità e copia il risultato in operando stesso.

L'istruzione DEC decrementa operando di un'unità e copia il risultato in operando stesso.

Le due istruzioni aggiornano tutti i flag di stato tranne il flag CF.

L'istruzione NEG

Formato:

NEG operando

Funzionamento:

L'istruzione NEG cambia il segno di operando, che si assume rappresentato in complemento a 2.

L'operando puè essere un registro oppure il contenuto di una locazione di memoria.

L'istruzione NEG aggiorna tutti i flag di stato.

Calcolo del modulo di un vettore

Si vuole realizzare un programma che calcola il modulo del contenuto di tutte le celle di un vettore di interi.

```
main()
 int i, vett[10];
 for (i=0 ; i < 10 ; i++)
 if (vett[i] < 0)</pre>
 vett[i] *= -1;
```

Soluzione Assembler

```
LUNG
 EQU
 10
 . MODEL
 small
 . STACK
 .DATA
 LUNG DUP (?)
 VETT DW
 . CODE
 SI, 0
 MOV
 CX, LUNG
 MOV
```

```
ciclo: CMP VETT[SI], 0  ; elemento < 0 ?
 JNL continua ; No: va a continua
 NEG VETT[SI] ; Sì: calcola il modulo
continua: ADD SI, 2  ; scansione del vettore
 DEC CX
 CMP CX, 0
 JNE ciclo
 ...</pre>
```

Carry e Overflow

Quando la ALU esegue un'istruzione aritmetica, aggiorna i flag di Carry e Overflow (CF e OF).

Si ricorda che la ALU

- non sa se i due operandi e il risultato sono rappresentati con segno o senza
- aggiorna CF e OF sulla base di semplici regole
 - CF: nel caso della somma è forzato a 1 se il bit di carry generato dai due MSB è 1
 - OF: viene messo a 1 se la somma di due numeri con lo stesso segno produce un numero con segno diverso.

Il programmatore deve

- guardare il CF se lavora su operandi senza segno
- guardare l'OF se lavora su operandi con segno.

Le istruzioni MUL e IMUL

Formato

MUL operando

IMUL operando

<u>Uso</u>

Permettono di eseguire l'operazione di moltiplicazione tra numeri interi senza segno (MUL) e con segno (IMUL).

Funzionamento

L'operando può essere un registro oppure una locazione di memoria; il suo tipo può essere BYTE oppure WORD.

Non è ammessa la moltiplicazione per un valore immediato.

Le istruzioni MUL e IMUL

(segue)

Il processore salva il risultato della moltiplicazione in un operando di lunghezza doppia rispetto ai fattori.

I due casi possibili sono:

- se si specifica un operando di tipo BYTE, il processore
 - esegue la moltiplicazione tra l'operando e il contenuto del registro AL
 - copia il risultato nel registro AX
- se si specifica un operando di tipo WORD, il processore
 - esegue la moltiplicazione tra l'operando e il contenuto del registro AX
 - copia il risultato nei registri DX (word più significativa) ed AX (word meno significativa).

Le istruzioni MUL e IMUL

(segue)

Le istruzioni di moltiplicazione aggiornano i flag CF ed OF in modo da segnalare se la parte più significativa del risultato è nulla:

- in una moltiplicazione tra byte, i flag CF ed OF valgono 0 se il registro AH è nullo;
- in una moltiplicazione tra word, i flag CF ed OF valgono 0 se il registro DX è nullo.

Calcolo del quadrato

```
. MODEL
 small
 . STACK
 .DATA
NUM
 DW
RES
 DD
 . CODE
 . . .
 MOV WORD PTR RES+2, 0
 MOV AX, NUM
 ; AX = NUM
 MUL
 AX
 ; DX,AX = NUM * NUM
 MOV WORD PTR RES, AX
 ; word alta = 0 ?
 JNC
 esce
 MOV WORD PTR RES+2, DX
esce: ...
```

Moltiplicazione tra dati di tipo diverso

Le istruzioni MUL ed IMUL permettono di eseguire solo la moltiplicazione tra dati dello stesso tipo (o entrambi byte o entrambi word).

È possibile moltiplicare un byte per una word utilizzando opportunamente l'istruzione CBW (nel caso di numeri con segno).

Esempio: .DATA BVAL DB ? WVAL DW ? .CODE

MOV AL, BVAL
CBW
IMUL WVAL

Formato

DIV operando

IDIV operando

<u>Uso</u>

Permettono di eseguire l'operazione di divisione tra numeri interi senza segno (DIV) e con segno (IDIV).

Funzionamento:

L'operando può essere un registro oppure una locazione di memoria.

Non è ammessa la divisione per un valore immediato.

Le istruzioni di divisione possono eseguire due tipi di operazioni:

- divisione tra un operando di tipo word e un operando di tipo byte
- divisione tra un operando di tipo doubleword e un operando di tipo word.

Le istruzioni di divisione restituiscono due risultati

- quoziente
- resto.

Il comportamento delle istruzioni di divisione è diverso a seconda del tipo di operazione:

- se l'operando è di tipo BYTE, il processore
 - esegue la divisione tra il contenuto del registro AX (dividendo) e il contenuto dell'*operando* (divisore)
 - scrive il quoziente nel registro AL e il resto nel registro AH
- se l'operando è di tipo WORD, il processore
 - esegue la divisione tra il contenuto dei registri DX, AX (dividendo) e il contenuto dell'*operando* (divisore)
 - scrive il quoziente nel registro AX ed il resto nel registro DX.

Le istruzioni di divisione non aggiornano i flag.

Nel caso in cui il divisore sia troppo piccolo, il processore rileva l'errore e salta alla procedura di gestione dell'interruzione causata da una divisione per θ (interrupt di tipo θ).

Esempio

```
MOV AX, 1024

MOV BL, 2

DIV BL ; 1024 / 2 = 512

; non sta su un byte

; overflow di divisione
```

Media di un insieme di numeri

Si vuole realizzare un frammento di codice che calcola il valor medio dei numeri positivi memorizzati in un vettore di numeri interi con segno.

```
main()
{int i, count=0, somma=0, avg, vett[10];
 for (i=0 ; i<10 ; i++)
 if (vett[i] > 0)
 count++;
 somma += vett[i];
 avg = somma/count;
```

Soluzione Assembler

```
EQU 10
LUNG
 .MODEL small
 . STACK
 . DATA
 DW LUNG DUP (?)
VETT
 DB ?
 ; numero di positivi
COUNT
 3
AVG
 DB
 . CODE
 MOV CX, LUNG
 MOV SI, 0
 MOV BX, 0; somma totale
 MOV COUNT, 0
```

```
ciclo:
 CMP VETT[SI], 0; VETT[] > 0?
 JNG continua
 ; No: va a continua
 INC COUNT
 ; Sì: incrementa il
 ; contatore
 ADD BX, VETT[SI]
 ; BX = BX + VETT[SI]
 JC errore
continua: ADD SI, 2
 ; scansione del vettore
 DEC CX
 CMP CX, 0
 JNZ ciclo
 MOV AX, BX
 ; copia in AX del
 ; dividendo
 ; BX / COUNT
 DIV COUNT
 MOV AVG, AL
 ; copia in AVG del
 ; quoziente
 JMP dopo err
 ; codice per la gestione
errore:
 ; dell'overflow nella
 ; somma
dopo err:
33
```

L'istruzione CWD

Formato

CWD

Funzionamento:

L'istruzione CWD permette di convertire una word nella doubleword equivalente.

L'istruzione CWD esegue l'estensione del segno del contenuto del registro AX a tutto il registro DX:

- se AX contiene un numero positivo, DX è caricato con il valore 0000H
- se AX contiene un numero negativo, DX è caricato con il valore FFFFH.

L'istruzione CWD (II)

L'istruzione CWD risulta utile ad esempio quando si vuole eseguire un'operazione di divisione tra due numeri con segno su 16 bit.

Esempio

MOV AX, CX ; carico il dividendo in AX

CWD ; estensione a **DX:AX**

IDIV BX ; divisione