The Processor Status and the FLAGS Register

Course Code: COE 3205

Course Title: Computer Organization & Architecture

Lecturer No:	12	Week No:	13	Semester:	
Lecturer:					

Lecture Outline

- 1. Overview
- 2. Multiplication
- 3. Division

Overview

- In this chapter, we introduce Instructions for multiplying and dividing any numbers
- The process of multiplication and division is different for signed and unsigned numbers. So there are different Instructions for signed and unsigned multiplication and division.
- Again, these instructions have byte and word forms

- > MUL and IMUL
- Syntax of MUL and IMUL
- Byte Form Multiplication
- ➤ Word Form Multiplication
- > Effect of MUU/MUL on the status flags
- ➤ Simple Applications · of MUL and IMUL

- ➤ In binary multiplication, signed and unsigned numbers must be treated differently.
- For example, suppose we want to multiply the eight-bit numbers 10000000 and 11111111. Interpreted as unsigned numbers, they represent 128 and 255 respectively.
- \triangleright The product is 32,640 = 01111111110000000b.
- ➤ However, taken as signed numbers, they represent-128 and -1, respectively; and the product is 128 = 000000010000000b

MUL and IMUL

- ➤ Since signed and unsigned multiplication lead to different results. There are **two** multiplication Instructions:
 - > MUL (multiply for unsigned multiplication.
 - > IMUL for signed multiplication.

Syntax of MUL and IMUL

- > MUL source
- > IMUL Source

Byte and Word Form of MUL and IMUL

- > MUL and IMUL instructions multiply bytes or words.
- > Byte Form: If two bytes are multiplied, then product is a word (16 bits).
- ➤ Word Form: If two words are multiplied, the product is a doubleword (32 bits).

Byte Form Multiplication

- For **byte** multiplication, one number is contained in the source and the other is assumed to be in **AL**.
- The **16-bit** product will be in **AX**.
- The source may be a **byte register** or **memory** byte, but cannot be a **constant**

Byte Form Multiplication

- For word form multiplication, one number is contained in the source and the other is assumed to be in **AX**.
- The most significant **16 bits** of the **doubleword** product will be in DX,
- And the least significant 16 bits will be in AX
- > Sometimes it is written as **DX:AX**.
- The source may be a **16-bit register** or **memory** word, but not a **constant**.

Effect of MUU/MUL on the status flags

- > SF,ZF,AF, PF: undefined
- > CF/OF:
 - After MUL, CF/OF : = 0 if the upper half of the result is zero, otherwise CF/OF = 1
 - After IMUL, CF/OF = 0 if the upper half of the result is the sign extension of the lower half (this means that the bits of the upper half are the same as the sign bit of the lower half). = otherwise CF/OF = 1.

Meaning of CF/OF = 1 on MUL and IMUL

For both MUL and IMUL, CF/OF = I means that the product is too big to fit' in 'the lower half of the destination (AL for byte multiplication, AX for word multiplication).

Example of Multiplication

Example 1: Suppose AX contains, 1 and BX contains FFFFh

Instructions	Decimal Product	Hex Product	DX	AX	CF/OF
MUL BX	65535	0000FFFF	0000	FFFF	0
IMUL BX	-1	FFFFFFF	FFFF	FFFF	0

- \rightarrow For MUL. DX = 0, so CF/OF= 0.
- ➤ for **IMUL**, the signed interpretation of BX is **-1**, and the product is also **-1**. In 32 bits, this is FFFFFFFFh. CF/OF = 0 because DX is the sign extension of AX.

Example of Multiplication

Example 9.1: Suppose AX contains, 1 and BX contains **FFFFh**

Instructions	Decimal Product	Hex Product	DX	AX	CF/OF
MUL BX	65535	0000FFFF	0000	FFFF	0
IMUL BX	-1	FFFFFFF	FFFF	FFFF	0

- \rightarrow For MUL. DX = 0, so CF/OF= 0.
- ➤ for **IMUL**, the signed interpretation of BX is **-1**, and the product is also **-1**. In 32 bits, this is FFFFFFFFh. CF/OF = 0 because DX is the sign extension of AX.

Example of Multiplication

Example 9.2 Suppose AX contains FFFFh and BX contains FFFFh:

Instru	ction	Decimal product	Hex product	DX	AX	CF/OF
MUL	вх -	4294836225	FFFE0001	FFFE	0001	1
IMUL	BX	1	0000001	0000	0001	0

For MUL, CF/OF = 1 because DX is not 0. This reflects the fact that the product FFFE0001h is too big to fit in AX.

For IMUL, AX and BX both contain -1, so the product is 1. DX has the sign extension of AX, so CF/OF = 0.

Example of Multiplication

Example 9.3 Suppose AX contains OFFFh:

Instru	ction		Decimal product	Hex product	DX	AX	CF/OF
MUL'	AX	•	16769025	00FFE001	OOFF	E001	1
IMUL	AX .		16769025	00FFE001	OOFF	E001	1

Because the msb of AX is 0, both MUL and IMUL give the same product. Because the product is too big to fit in AX, CF/OF = 1.

Example of Multiplication

Example 9.4 Suppose AX contains 0100h and CX contains FFFFh:

Instruction	Decimal product	Hex product	DX	AX	CF/OF
MUL CX	16776960	OOFFFF00	OOFF	FF00	1
IMUL CX	-256	FFFFFF00	FFFF	FF00	0

For MUL, the product FFFF00 is obtained by attaching two zeros to the source value FFFFh. Because the product is too big to fit in AX, CF/OF = 1.

For IMUL, AX contains 256 and CX contains -1, so the product is -256, which may be expressed as FF00h in 16 bits. DX has the sign extension of AX, so CF/OF = 0.

Example of Multiplication

Example 9.5 Suppose AL contains 80h and BL contains FFh:

Instruction	Decimal product	Hex product	AH	AL	CF/OF
MUL BL	128	7F80	7F	80	1
IMUL BI.	1281	0080	00	80	1

For byte multiplication, the 16-bit product is contained in AX.

For MUL, the product is 7F80. Because the high eight bits are not (), CF/OF = 1.

For IMUL, we have a curious situation. 80h = -128, FFh = -1, so the product is 128 = 0080h. AH does not have the sign extension of AL, so CF/OF = 1. This reflects the fact that AL does not contain the correct answer in a signed sense, because the signed decimal interpretation of 80h is -128.

Simple Applications of MUL and IMUL

Example 9.5 Suppose AL contains 80h and BL contains FFh:

Instruction	Decimal product	Hex product	AH	AL	CF/OF
MUL BL	128	7F80	7F	80	1
IMUL BI.	1281	0080	00	80	1

For byte multiplication, the 16-bit product is contained in AX.

For MUL, the product is 7F80. Because the high eight bits are not (), CF/OF = 1.

For IMUL, we have a curious situation. 80h = -128, FFh = -1, so the product is 128 = 0080h. AH does not have the sign extension of AL, so CF/OF = 1. This reflects the fact that AL does not contain the correct answer in a signed sense, because the signed decimal interpretation of 80h is -128.

Simple Applications (1) of MUL and IMUL

Example 9.6 Translate the high-level language assignment statement A = $5 \times A - 12 \times B$ into assembly code. Let A and B be word variables, and suppose there is no overflow. Use IMUL for multiplication.

Solution:

```
MOV AX,5

IMUL A

;AX = 5

;AX = 5 x A

MOV A,AX

;A = 5 x A

;AX = 12

;AX = 12 x B

SUB A,AX

;A = 5 x A - 12 x B
```


Simple Applications (2) of MUL and IMUL continues...

Example 9.7 Write a procedure FACTORIAL that will compute N! for a positive integer N. The procedure should receive N in CX and return N! in AX. Suppose that overflow does not occur.

Solution: The definition of N! is

$$N! = 1 \text{ if } N = 1$$

$$= N \times (N-1) \times (N-2) \times ... \times 1 \text{ if } N > 1$$

Here is an algorithm: -

```
product = 1
term = N :
FOR N times DO
  product = product x term
  term = term - 1
ENDFOR
```


Simple Applications of MUL and IMUL

It can be coded as follows:

Here CX is both loop counter and term; the LOOP instruction automatically decrements it on each iteration through the loop. We assume the product does not overflow 16 bits.

Division Syntax

- Division Syntax
- Division Byte Form
- Division Word Form
- Division Overflow
- Sign Extension of the Dividend

Division Syntax

- ➤ When division is performed, we obtain two results, the **quotient** and the **remainder**.
- As with multiplication, there are separate Instructions for **unsigned** and **signed** division
- > **DIV** (divide) is used for **unsigned** division
- > IDIV-(Integer divide) is used for **signed** division.
- > The syntax :
 - DIV divisor
 - IDIV divisor

Division Byte Form

- > The **divisor** is an **8-bit** register or memory byte.
- The **16-bit dividend** is assumed to be in **AX**.
- After division, the 8-bit quotient is in AL and the 8-bit remainder is in AH.
- > The divisor may not be a constant

Division Word Form

- ➤ Here the divisor is a **16-bit** register or memory word
- The 32-bit dividend is assumed to be in **DX:AX**
- After division, the 16-bit quotient is nn **AX** and the 16-bit **remainder** is in **DX**.
- > The divisor may not he a constant.
- For **signed** division, the remainder has the same sign as the dividend. If both dividend and divisor are positive, **DIV** and **IDIV** give the same result.
- The effect of **DIV** /**IDIV** on the **flags** is that all status flags are **undefined**

Division Overflow

- ➤ It is possible that the **quotient** will be too big to fit in the specified destination (AL or AX).
- > This can happen if the divisor is much smaller than the dividend
- ➤ When this happens, the program terminates and the system displays the message "Divide Overflow"

Division Example

Example 9.8 Suppose DX contains 0000h, AX contains 0005h, and BX contains 0002h.

			mal ient:		cimal mainder	AX	DX
DIV	BX	2	. •	1	•	0002	0001
IDIV	BX	2		1	-	0002	0001

Dividing 5 by 2 yields a quotient of 2 and a remainder of 1. Because both dividend and divisor are positive, DIV and IDIV give the same results.

Division Example

Example 9.9 Suppose DX contains 0000h, AX contains 0005h, and BX contains FFFEh.

Instru	ction	Decimal quotient	Decimal remainder	AX	DX
DIV	вх	0	5	0000	0005
IDIV	BX	-2	1	FFFE	0001

For DIV, the dividend is 5 and the divisor is FFFEh = 65534; 5 divided by 65534 yields a quotient of 0 and a remainder of 5.

For IDIV, the dividend is 5 and the divisor is FFFEh = -2; 5 divided by -2 gives a quotient of -2 and a remainder of 1.

Division Example

Example 9.9 Suppose DX contains 0000h, AX contains 0005h, and BX contains FFFEh.

Instru	ction	Decimal quotient	Decimal remainder	AX	DX
DIV	вх	0	5	0000	0005
IDIV	BX	-2	1	FFFE	0001

For DIV, the dividend is 5 and the divisor is FFFEh = 65534; 5 divided by 65534 yields a quotient of 0 and a remainder of 5.

For IDIV, the dividend is 5 and the divisor is FFFEh = -2; 5 divided by -2 gives a quotient of -2 and a remainder of 1.

Division Example

Example 9.10 Suppose DX contains FFFFh, AX contains FFFBh, and BX contains 0002.

Instruction	Decimal quotient	Decimal remainder	AX		DX
IDIV BX	-2	~1	FFFE	•	FFFF
DIV BX	DIVIDE OVERFLOW				

For IDIV, DX:AX = FFFFFFBh = -5, BX = 2. -5 divided by 2 gives a quotient of -2 = FFFEh and a remainder of -1 = FFFFh.

For DIV, the dividend DX:AX = FFFFFFFBh = 4294967291 and the divisor = 2. The actual quotient is 2147483646 = 7FFFFFFBh. This is too big to fit in AX, so the computer prints DIVIDE OVERFLOW and the program terminates. This shows what can happen if the divisor is a lot smaller than the dividend.

Division Example

Example 9.11 Suppose AX contains OOFBh and BL contains FFh.

Instruction	Decimal quotient	Decimal remainder	AX	AL
DIV PL	0	251	F8	00
IDIV BL	DIVIDE OVERFLOW			•

For byte division, the dividend is in AX; the quotient is in AL and the remainder in AH.

For DIV, the dividend is 00FBh = 251 and the divisor is FFh = 256. Dividing 251 by 256 yields a quotient of 0 and a remainder of 251 = FBh.

For IDIV, the dividend is 00FBh = 251 and the divisor is FFh = -1. Dividing 251 by -1 yields a quotient of -251, which is too big to fit in AL, so the message DIVIDE OVERFLOW is printed.

Sign Extension of the Dividend

Word Division

- In word division, the dividend Is in **DX:AX** even if the actual dividend will fit in AX. In this case **DX** should be prepared as follows:
 - 1. For DIV, DX should be cleared.
 - > 2. For IDIV, DX should be made the sign extension of AX.
- The instruction **CWD** (convert word to doubleword) will do the extension.

Sign Extension of the Dividend - Example

Example 9.12 Divide -1250 by 7:

Solution:

```
MOV AX,-1250 ;AX gets dividend

;Extend sign to DX

MOV BX,7 ;BX has divisor

IDIV BX ;AX gets quotient, DX has remainder
```


Sign Extension of the Dividend – Byte Division

Byte Division

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

Sign Extension of the Dividend – Byte Division example

Example 9.13 Divide the signed value of the byte variable XBYTE by -7

Solution:

```
MOV AL, XBYTE ' ; AL has dividend

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.

Books

 Assembly Language Programing and Organization of the IBM PC

> Ytha Yu Charles Marut

References

- Multiplication and Division Instrution in Assembly
 - https://www.youtube.com/watch?v=LDXI8OW7kfk&t=348s
- Carry and Overflow Details
 - https://www.youtube.com/watch?v=9cXe T99nL4