Computer Org. & Assembly Language Lab

Lab#10: Integer Arithmetic - II

Agenda

- Shift and Rotate Instructions
 - o SHLD/SHRD Instructions
- Multiplication and Division Instructions
 - o MUL Instruction
 - o IMUL Instruction
 - DIV Instruction
 - o CBW, CWD, CDQ Instructions
 - CBW Instruction
 - CWD Instruction
 - CDQ Instruction
 - o IDIV Instruction

SHLD/SHRD Instructions

The SHLD (shift left double) 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, but the Sign, Zero, Auxiliary, Parity, and Carry flags are affected:

```
SHLD destination, source, count
```

The SHRD (shift right double) 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:

```
SHRD destination, source, count
```

The following instruction formats apply to both SHLD and SHRD. The destination operand can be a register or memory operand, and the source operand must be a register. The count operand can be either the CL register or an 8-bit immediate operand:

```
SHLD reg16, reg16, CL/imm8
SHLD mem16, reg16, CL/imm8
SHLD reg32, reg32, CL/imm8
SHLD mem32, reg32, CL/imm8
```

Examples:

SHLD

```
. data
wval WORD 9BA6h
. code
mov ax,0AC36h
shld wval,ax,4 ; wval BA6Ah
```

SHRD

```
mov ax,234Bh
mov dx,7654h
shrd ax,dx,4; AX = 4234h
```

```
; Display a 32-bit integer in binary.

INCLUDE Irvine32.inc

.data
binValue DWORD 1234ABCDh
buffer BYTE 32 DUP(0) ,0

.code
main PROC
mov eax,binValue
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
 mov edx,OFFSET buffer
 call WriteString
 call Crlf
exit
main ENDP
END main
```

Multiplication and Division Instructions

The MUL/IMUL Instruction

There are two instructions for multiplying binary data. The MUL (Multiply) instruction handles unsigned data and the IMUL (Integer Multiply) handles signed data. Both instructions affect the Carry and Overflow flag.

Cases Scenarios:

1. When two bytes are multiplied -

The multiplicand is in the AL register, and the multiplier is a byte in the memory or in another register. The product is in AX. High-order 8 bits of the product is stored in AH and the low-order 8 bits are stored in AL.

2. When two one-word values are multiplied -

The multiplicand should be in the AX register, and the multiplier is a word in memory or another register. For example, for an instruction like MUL DX, you must store the multiplier in DX and the multiplicand in AX.

The resultant product is a doubleword, which will need two registers. The high-order (leftmost) portion gets stored in DX and the lower-order (rightmost) portion gets stored in AX.

3. When two doubleword values are multiplied -

When two doubleword values are multiplied, the multiplicand should be in EAX and the multiplier is a doubleword value stored in memory or in another register. The product generated is stored in the EDX:EAX registers, i.e., the high order 32 bits gets stored in the EDX register and the low order 32-bits are stored in the EAX register.

MUL Instruction

The following statements perform 8-bit unsigned multiplication (5 * 10h), producing 50h in AX:

```
mov al,5h
mov bl,10h
mul bl; CF = 0
```

The Carry flag is clear because AH (the upper half of the product) equals zero.

The following statements perform 16-bit unsigned multiplication (0100h * 2000h).producing 00200000h in **DX:AX:**

```
.data
val1 WORD 2000h
val2 WORD 0100h
.code
mov ax , val1
mul val2 ; CF = 1
```

The Carry flag is set because DX is not equal to zero.

The following statements perform 32-bit unsigned multiplication (12345h * 1000h), producing 0000000012345000h in **EDX:EAX:**

```
Mov eax,12345h

mov ebx , 1000h

mul ebx ; CF = 0
```

The Carry flag is clear because EDX equals zero.

IMUL Instruction

The IMUL (signed multiply) instruction performs signed integer multiplication. It has the same syntax and uses the same operands as the MUL instruction. The difference is that it preserves the sign of the product.

IMUL sets the Carry and Overflow flags if the high-order product is not a sign extension of the low-order product. (Because the Overflow flag is normally used for signed arithmetic , we will focus on it here.) The following examples help to illustrate:

Example 1: The following instructions perform 8-bit signed multiplication (48 *4), producing +192 in AX:

```
Mov al , 48
mov bl , 4
imul bl ; AX = 00C0 h , OF = 1
```

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

Example 2: The following instructions perform 8-bit signed multiplication (- 4 * 4), producing -16 in **AX:**

```
mov al, -4

mov bl, 4

imul bl ; AX = FFF0h, OF = 0
```

AH is a sign extension of AL (the signed result fits within AL), so the Overflow flag is clear.

The DIV/IDIV Instructions

The division operation generates two elements - a quotient and a remainder.

The dividend is in an accumulator. Both the instructions can work with 8-bit, 16-bit or 32-bit operands. The operation affects all six status flags. Following section explains three cases of division with different operand size –

1. When the divisor is 1 byte -

The dividend is assumed to be in the AX register (16 bits). After division, the quotient goes to the AL register and the remainder goes to the AH register.

2. When the divisor is 1 word -

The dividend is assumed to be 32 bits long and in the DX:AX registers. The high-order 16 bits are in DX and the low-order 16 bits are in AX. After division, the 16-bit quotient goes to the AX register and the 16-bit remainder goes to the DX register.

3. When the divisor is doubleword -

The dividend is assumed to be 64 bits long and in the EDX:EAX registers. The high-order 32 bits are in EDX and the low-order 32 bits are in EAX. After division, the 32-bit quotient goes to the EAX register and the 32-bit remainder goes to the EDX register.

DIV Instruction

The following instructions perform 8-bit unsigned division (83h / 2), producing aquotient of 41h and a remainder of 1:

```
mov ax,0083h ;dividend

mov bl,2 ;divisor

div bl ;AL = 41h, AH = 01h
```

CBW, CWD, CDQ Instructions

CBW Instruction

The CBW (convert byte to word) instruction extends the sign bit of AL into the AH register. This preserves the number's sign:

```
.data
byteVal SBYTE -101 ;9Bh
.code
mov al,byteVal ;al = 9Bh
cbw ;ax = FF9Bh
```

CWD Instruction

The CWD (convert word to doubleword) instruction extends the sign bit of AX into the DX register.

```
.data
wordVal SWORD -101 ;FF9Bh
.code
mov ax,wordVal ;ax = FF9Bh
cwd ;dx:ax = FFFFF9Bh
```

CDQ Instruction

The CDQ (convert doubleword to quadword) instruction extends the sign bit of EAX into the EDX register:

IDIV Instruction

Performs signed division

When doing 8-bit division, you must sign-extend the dividend into AH before IDIV executes. (The CBW instruction can be used.) In the next example, we divide -48 by 5. After IDIY executes, the quotient in AL is -9 and the remainder in AH is - 3:

```
.data
byteVal SBYTE -48
.code
  mov al,byteVal ; dividend
  cbw ; extend AL into AH
  mov bl,5 ; divisor
  idiv bl ; AL = -9, AH = -3
```

Similarly, I6-bit division requires that AX be sign-extended into DX. In the next example. we divide -5000 by 256:

```
.data
wordVal SWORD -5000
.code
mov ax,wordVal ; dividend, low
cwd ; extend AX into DX
mov bx,256 ; divisor
idiv bx ; quotient AX = -19
; remainder DX = -136
```

Similarly, 32-bit division requires that EAX be sign-extended into EDX. The next example divides - 50000 by 256:

```
.data
dwordVal SDWORD -50000
.code
 mov eax,dwordVal ; dividend, low
 cdq ; extend EAX into EDX
 mov ebx,256 ; divisor
 idiv ebx ; quotient EAX = -195
 ; remainder EDX = -80
```

Practice Session

- **Task # 1.** Write a program to that tells the user if a given number is even or odd
 - i. The number should be entered by the user.
 - ii. Use procedures.
- **Task # 2.** Create a array of 10 integers containing numbers from 1 to 10, write a program that should:
 - i. Be able to find out the prime numbers in that array.
 - ii. Also the number of prime numbers found should be printed on the screen.
 - iii. Use proper messages to display output in your program.