Prentice Hall

Chapter THREE

Arithmetic and Logic Instructions

The x86 PC

assembly language, design, and interfacing

fifth edition

MUHAMMAD ALI MAZIDI JANICE GILLISPIE MAZIDI DANNY CAUSEY

2.5: DATA TYPES AND DATA DEFINITION

- Figure 2-7 shows the memory dump of the data section.
 - It is essential to understand the way operands are stored in memory.

```
-D 1066:0
 00
 2591....
 39
 31
 00
 00
 00-00
 00
 00
 00
 00
1066:0020
 79
 6E
 61
 6D
 65
 20 - 69
 20
 4A
 6F
 65
 00
 00
 My name is Joe ...
 00
 00
 00
 00
 00
 00
 00
 00
 00
 63
 63
 CCCCCCCCC....
 3F
 0.5
 48
 00
1066:0080
 00
 00
 4F
 00
 00 - 00
 00
 00
 00
 00
 00
 00-00
 00
 00
 00
1066:0090
 03
 00
 5C
 2A
 ...\..rW*\#...
1066:00A0
 00-F2
 03
 00
 00
 00
 00
1066:00B0
 00-00
1066:00C0
 00
 00 - 49
 48
 00
 00
 00
1066:00D0
 00 - 00
1066:00E0
 00-00
 9.VCy6.....
```

OBJECTIVES this chapter enables the student to:

- Demonstrate how 8-bit and 16-bit unsigned numbers are added in the x86.
- Convert data to any of the forms:
 - ASCII,packed BCD,unpacked BCD.
- Explain the effect of unsigned arithmetic instructions on the flags.
- Code the following Assembly language unsigned arithmetic instructions:
 - Addition instructions: ADD and ADC.
 - Subtraction instructions SUB and SBB.
 - Multiplication and division instructions MUL and DIV.

3.1: UNSIGNED ADDITION AND SUBTRACTION addition of unsigned numbers

The form of the ADD instruction is:

ADD destination, source ; destination = destination + source

- ADD and ADC are used to add two operands.
 - The destination operand can be a register or in memory.
 - The source operand can be a register, in memory, or immediate.
 - Memory-to-memory operations are never allowed in x86 Assembly language.
 - The instruction could change ZF, SF, AF, CF, or PF bits of the flag register.

3.1: UNSIGNED ADDITION AND SUBTRACTION addition of unsigned numbers

Example 3-1

Show how the flag register is affected by

MOV AL, 0F5H ADD AL, 0BH

Solution:

After the addition, the AL register (destination) contains 00 and the flags are as follows:

CF = 1, since there is a carry out from D7

SF = 0, the status of D7 of the result

PF = 1, the number of 1s is zero (zero is an even number)

AF = 1, there is a carry from D3 to D4

ZF = 1, the result of the action is zero (for the 8 bits)

3.2: UNSIGNED MULTIPLICATION & DIVISION multiplication of unsigned numbers

- In multiplying two numbers in the x86 processor, use of registers AX, AL, AH, and DX is necessary.
 - The function assumes the use of those registers.
- Three multiplication cases:
 - byte times byte; word times word; byte times word.

Table 3-1: Unsigned Multiplication Summary

Multiplication	Operand 1	Operand 2	Result
byte × byte	AL	register or memory	AX
word × word	AX	register or memory	DX AX
word × byte	AL = byte, AH = 0	register or memory	DX AX

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

3.2: UNSIGNED MULTIPLICATION & DIVISION division of unsigned numbers

- byte/byte the numerator must be in the AL register and AH must be set to zero.
 - The denominator cannot be immediate but can be in a register or memory, supported by the addressing modes.
 - After the DIV instruction is performed, the quotient is in AL and the remainder is in AH.

Table 3-2: Unsigned Division Summary

Division	Numerator	Denominator	Quotient	Rem.
byte/byte	AL = byte, AH = 0	register or memory	AL^1	AH
word/word	AX = word, DX = 0	register or memory	AX^2	DX
word/byte	AX = word	register or memory	AL^1	AH
doubleword/word	DXAX = doubleword	register or memory	AX ²	DX
Matan 1 D: 11	' CAI > EEH	0 D: 11 1.4 1.6 A	V > EFFEU	

Notes: 1. Divide error interrupt if AL > FFH. 2. Divide error interrupt if AX > FFFFH.

this chapter enables the student to:

- Code BCD arithmetic instructions:
 - DAA and DAS.
- Code the Assembly language logic instructions:
 - AND, OR, and XOR.
 - Logical shift instructions SHR and SHL.
 - The compare instruction CMP.
- Code bitwise rotation instructions
 - ROR, ROL, RCR, and RCL.
- Demonstrate an ability to use all of the above instructions in Assembly language programs.
- Perform bitwise manipulation using the C language.

The x86 PC

3.3: LOGIC INSTRUCTIONS SHIFT RIGHT

- SHR logical shift right.
 - Operand is shifted right bit by bit.
 - For every shift the LSB (least significant bit) will go to the carry flag. (CF)
 - The MSB (most significant bit) is filled with 0.

```
Example 3-9
Show the result of SHR in the following:
 MOV
 AL, 9AH
 CL, 3 ; set number of times to shift
 MOV
 SHR
 AL, CL
Solution:
 10011010
 9AH =
 01001101 CF = 0 (shifted once)
 OO100110 CF = 1 (shifted twice)
 OOO10011 CF = 0 (shifted three times)
After shifting right three times, AL = 13H and CF = 0.
```

The x86 PC

3.3: LOGIC INSTRUCTIONS SHIFT LEFT

- SHL Logical shift left, the reverse of SHR.
 - After every shift, the LSB is filled with 0.
 - MSB goes to CF.
 - All rules are the same as for SHR.

```
Example 3-11
Show the effects of SHL in the following:
 MOV
 DH, 6
 CL,4
 MOV
 SHL
 DH, CL
Solution:
 00000110
 (shifted left once)
 CF=0
 00001100
 CF=0
 00011000
 00110000
 CF=0
 (shifted four times)
 CF=0
 01100000
After the four shifts left, the DH register has 60H and CF = 0.
```

3-11 can also be coded as:

```
MOV DH, 6
SHL DH, 1
SHL DH, 1
SHL DH, 1
SHL DH, 1
```

3.3: LOGIC INSTRUCTIONS COMPARE of unsigned numbers

- CMP destination, source
 - Compares two operands & changes flags according to the result of the comparison, leaving the operand unchanged.
 - Destination operand can be in a register or in memory.
 - Source operand can be in a register, in memory, or immediate.
- CF, AF, SF, PF, ZF, and OF flags reflect the result.
 - Only CF and ZF are used.

Table 3-3: Flag Settings for Compare Instruction

Compare operands	CF	ZF	
destination > source	0	0	
destination = source	0	1	
destination < source	1	0	

3.5: ROTATE INSTRUCTIONS

- If the operand is to be rotated once, the 1 is coded.
 - If it is to be rotated more than once, register CL is used to hold the number of times it is to be rotated.

The x86 PC