

Reference Book:

The 80x86 IBM PC and Compatible Computers

Chapter 3

Arithmetic & Logic Instructions and Programs

Chapter 6
Signed Numbers, Strings, and Tables

Arithmetic Instructions

- Addition
- Subtraction
- Multiplication
- Division

Unsigned Addition

- **ADD** dest, src ; dest = dest + src
 - Dest can be a register or in memory
 - Src can be a register, in memory or an immediate
 - I No mem-to-mem operations in 80X86
 - Change ZF, SF, AF, CF, OF, PF
- ADC dest, src ; dest = dest + src +CF
 - For multi-byte numbers
 - If there is a carry from last addition, adds 1 to the result

Addition Example of Individual Bytes

Addition Example of Multi-byte Nums

Unsigned Subtraction

- **SUB** dest, src ; dest = dest src
 - Dest can be a register or in memory
 - Src can be a register, in memory or an immediate
 - No mem-to-mem operations in 80X86
 - Change ZF, SF, AF, CF, OF, PF
- SBB dest, src ; dest = dest src CF
 - For multi-byte numbers
 - If there is a borrow from last subtraction, subtracts 1 from the result

Subtraction Example of Individual Bytes

- CPU carries out
 - 1. take the 2's complement of the src
 - 2. add it to the *dest*
 - 3. invert the carry

After these three steps, if

■ CF = 0: positive result;

```
MOV ÅL,3FH AL 3F 0011 1111 0011 1111

MOV BH,23H - BH - 23 - 0010 0011 +1101 1101 (2's complement)

SUB AL,BH 1C 1 0001 1100 CF=0 (step 3)
```

- CF = 1: negative result, left in 2's complement
 - Magnitude: NOT + INC (if a programmer wants the magnitude)

```
4C 0100 1100 0100 1100

- 6E 0110 1110 2's comp +1001 0010 CF=1 (step 3) the result is negative 0 1101 1110
```

Subtraction Example of Multi-byte Nums

DATA_A DD 62562FAH DATA_B DD 412963BH RESULT DD ?

•••

MOV	AX,WORD PTR DATA_A
SUB	AX,WORD PTR DATA B
	WORD PTR RESULTAX
MOV	•
MOV	AX,WORD PTR DATA_A +2
SBB	AX, WORD PTR DATA B +2
MOV	WORD PTR RESULT+2.AX

$$AX = 62FA - 963B = CCBF CF = 1$$

$$AX = 625 - 412 - 1 = 212$$
. $CF = 0$

RESULT is 0212CCBF.

Unsigned Multiplication

- MUL operand
- byte X byte:
 - One implicit operand is AL, the other is the operand, result is stored in AX
- word X word:
 - One implicit operand is AX, the other is the operand, result is stored in DX & AX
- word X byte:
 - **AL** hold the byte, **AH** = **0**, the word is the *operand*, result is stored in **DX** & **AX**;

Unsigned Multiplication Example

MOV AL, DATA1

MOV BL,DATA2

MUL BL

MOV RESULT, AX

DATA3 DW 2378H
DATA4 DW 2F79H
RESULT1 DW 2 DUP(?)

MOV AX,DATA3 MUL DATA4

MOV RESULT1,AX MOV RESULT1+2,DX MOV AL, DATA1

MOV SI,OFFSET DATA2

MUL BYTE PTR [SI]

MOV RESULT, AX

DATA5 DB 6BH
DATA6 DW 12C3H
RESULT3 DW 2 DUP(?)

MOV AL,DATA5 SUB AH,AH

MUL DATA6

MOV BX,OFFSET RESULT3

MOV [BX],AX MOV [BX]+2,DX

Unsigned Division

- **DIV** denominator
 - Denominator cannot be zero
 - Quotient cannot be too large for the assigned register
- byte / byte:
 - Numerator in AL, clear AH; quotient is in AL, remainder in AH
- word / word:
 - Numerator in AX, clear DX; ; quotient is in AX, remainder in DX
- word / byte:
 - Numerator in AX; quotient is in AL (max 0FFH), remainder in AH
- double-word / word:
 - Numerator in DX, AX; quotient is in AX (max 0FFFFH), remainder in DX
 - Denominator can be in a register or in memory

Unsigned Division Example

MOV AL,DATA7 SUB AH,AH DIV 10

> MOV AX,2055 MOV CL,100 DIV CL MOV QUO,AL MOV REMI,AH

MOV AX,10050
SUB DX,DX
MOV BX,100
DIV BX
MOV QOUT2,AX
MOV REMAIND2,DX

DATA1 DD 105432 DATA2 DW 10000 DW QUOT ? REMAIN DW MOV **AX, WORD PTR DATA1** MOV DX, WORD PTR DATA1+2 DIV DATA2 MOV QUOT,AX MOV REMAIN, DX

Logic Instructions

- AND
- OR
- XOR
- NOT
- Logical SHIFT
- ROTATE
- **COMPARE**

AND

- AND dest, src
 - Bit-wise logic
 - dest can be a register or in memory; src can be a register, in memory, or immediate

X	Y	Y X AND Y				
0	0	0				
0	1	0				
11	0	0				
1	1	1				

OR

- OR dest, src
 - Bit-wise logic
 - dest can be a register or in memory; src can be a register, in memory, or immediate

X	Y	X OR Y
0	0	0
0	1	1
11	0	1
1	1	1

XOR

- XOR dest, src
 - Bit-wise logic
 - dest can be a register or in memory; src can be a register, in memory, or immediate

X	Y	X XOR Y
0	0	0
0	1	1
1	0	11
1	1	0

NOT

- NOT *operand*
 - Bit-wise logic
 - Operand can be a register or in memory

X	NOT X	
 1	0	
0	1	

Logical SHIFT

- SHR dest, times
 - dest can be a register or in memory

MSB —

- 0->MSB->...->LSB->CF
- Times = 1:

■ Times >1:

- SHL dest, times
 - I All the same except in **reverse** direction

Example: BCD & ASCII Numbers Conversion

- BCD: Binary Coded Decimal
 - Digits 0~9 in binary representation
 - I Innacked nacked

Key	/ ASCII (hex)	Binary	BCD (unpacked)
0	30	011 0000	0000 0000
1	31	011 0001	0000 0001
2	32	011 0010	0000 0010
3	33	011 0011	0000 0011
4	34	011 0100	0000 0100
5	35	011 0101	0000 0101
6	36	011 0110	0000 0110
7	37	011 0111	0000 0111
8	38	011 1000	0000 1000
9	39	011 1001	0000 1001

ASCII -> Unpacked BCD Conversion

- Simply remove the higher 4 bits "0011"
- **■** E.g.,

```
asc DB '3'
unpack DB ?

MOV AH, asc
AND AH, OFh
MOV unpack, AH
```

ASCII -> Packed BCD Conversion

- First convert ASCII to unpacked BCD
- Then, combine two unpacked into one packed

```
E.g.,
 DB \23'
 asc
 unpack DB ?
 MOV AH, asc
 MOV AL, asc+1
 AND AX, OFOFh
 MOV CL, 4
 SHL AH, CL
 OR AH, AL
 MOV unpack, AH
```


ROTATE

- ROR dest, times
 - dest can be a register, in memory
 - Times = 1:

 ROR $\times \times$, 1
 - **■** *Times* >1:

MOV CL, times
ROR xx, CL

- ROL dest, times
 - I All the same except in **reverse** direction

ROTATE Cont.

- RCR dest, times
 - dest can be a register, in memory
 - Times = 1:

 RCR $\times \times$, 1

 MSB \longrightarrow LSB \longrightarrow CF \longrightarrow
 - **■** *Times* >1:

MCV CL, times
RCR xx, CL

- RCL dest, times
 - I All the same except in **reverse** direction

COMPARE of Unsigned Numbers

- CMP dest, src
 - Flags affected as (dest src) but operands remain unchanged

Table 3-3: Flag Settings for Compare Instruction

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

E.g., CMP AL, 23

JA lable1 ; jump if above, CF = ZF = 0

Jump Based on Unsigned Comparison

These flags are based on unsigned comparison

Mnemonic	Description	Flags/Registers				
JA	Jump if above op1>op2	CF = 0 and ZF = 0				
JNBE	Jump if not below or equal op1 not <= op2	CF = 0 and ZF = 0				
JAE	Jump if above or equal op1>=op2	CF = 0				
JNB	Jump if not below op1 not <opp2< td=""><td colspan="3">CF = 0</td></opp2<>	CF = 0				
JB	Jump if below op1 <op2< td=""><td>CF = 1</td></op2<>	CF = 1				
JNAE	Jump if not above nor equal op1< op2	CF = 1				
JBE	Jump if below or equal op1 <= op2	CF = 1 or ZF = 1				
JNA	Jump if not above op1 <= op2	CF = 1 or ZF = 1				

COMPARE of Signed Numbers

- CMP dest, src
 - Same instruction as the unsigned case
 - but different understanding about the numbers and therefore different flags checked

destination > source OF=SF or ZF=0

destination = source ZF=1

destination < source OF=negation of SF

Jump Based on Signed Comparison

These flags are based on signed comparison

Mnemonic	Description	Flags/Registers
JG	Jump if GREATER op1>op2	SF = OF AND ZF = 0
JNLE	Jump if not LESS THAN or equal op1>op2	SF = OF AND ZF = 0
JGE	Jump if GREATER THAN or equal op1>=op2	SF = OF
JNL	Jump if not LESS THAN op1>=op2	SF = OF
JL	Jump if LESS THAN op1 <op2< th=""><th>SF <> OF</th></op2<>	SF <> OF
JNGE	Jump if not GREATER THAN nor equal op1 <op2< td=""><td>SF <> OF</td></op2<>	SF <> OF
JLE	Jump if LESS THAN or equal op1 <= op2	ZF = 1 OR SF <> OF
JNG	Jump if NOT GREATER THAN op1 <= op2	ZF = 1 OR SF <> OF

Quiz

Given the ASCII table, write an algorithm to convert lowercase letters in a string into uppercase letters and implement your algorithm using 86 assembly language.

ASCII value	Character	Control character	ASCII value	Character	ASCII value	Character	ASCII value	Character
000	(null)	NUL	032	(space)	064	œ	096	
001	0	SOH	033	1	065	A	097	α
002		STX	034	a.i	066	В	098	b
003	♥	ETX	035	#	067	C	099	c
004	*	EOT	036	\$	068	D	100	d
005	*	ENQ	037	%	069	E	101	e
006	A	ACK	038	&	070	F	102	f
007	(beep)	BEL	039	r	071	G	103	g
008	Ti .	BS	040	(072	H	104	h
009	(tab)	HT	041)	073	I	105	i
010	(line feed)	LF	042	•	074	1	106	j
011	(home)	VT	043	+	075	K	107	k
012	(form feed)	FF	044	*	076	L	108	1
013	(carriage return)	CR	045	~	077	M	109	m
014	13	SO	046		078	N	110	n
015	₿	SI	047	1	079	0	111	0
016	-	DLE	048	0	080	P	112	p
017		DC1	049	1	081	Q	113	q
018	1	DC2	050	2	082	R	114	r
019	!!	DC3	051	3	083	S	115	S
020	TΓ	DC4	052	4	084	T	116	t
021	§	NAK	053	5	085	U	117	u
022	4945	SYN	054	6	086	V	118	v
023	<u></u>	ETB	055	7	087	W	119	w
024	Ť	CAN	056	8	088	X	120	x
025	↓	EM	057	9	089	Y	121	У
026		SUB	058	;	090	Z	122	z
027		ESC	059	;	091	[123	-{
028	(cursor right)	FS	060	<	092		124	1
029	(cursor left)	GS	061	== ·	093	1	125	}
030	(cursor up)	RS	062	>	094	A	126	Phyl
031	(cursor down)	US	063	?	095	_	127	\Box

Answer to Quiz

```
.MODEL SMALL
.STACK 64
 .DATA
 'mY NAME is jOe'
 D8
DATA1
 ORG
 0020H
DATA2
 DB
 14 DUP(?)
 .CODE
MAIN
 PROC FAR
 AX,@DATA
 MOV
 MOV
 DS.ĀX
 MOV
 SI,OFFSET DATA1
 (SI points to original data
 BX points to uppercase data
 MOV
 BX.OFFSET DATA2
 CX is loop counter
 MOV
 CX,14
 get next character
BACK:
 MOV
 AL,[SI]
 CMP
 tif less than 'a'
 AL,61H
 then no need to convert
 JB -
 OVER
 ;if greater than 'z'
 CMP
 AL,7AH
 JΑ
 OVER
 then no need to convert
 mask d5 to convert to uppercase
 AND
 AL,11011111B
 [BX],AL
 store uppercase character
OVER:
 MOV
 increment pointer to original
 INC
 SI
 INC
 BX
 increment pointer to uppercase data
 continue looping if CX > 0
 LOOP
 BACK
 MOV
 AH,4CH
 go back to DOS
 INT
 21H
MAIN
 ENDP
 END
 MAIN
```

XLAT Instruction & Look-up Tables

- Self-learning
 - pp. 189 in Chapter 6