

Aritmetikai utasítások I.

Az értékadó és aritmetikai utasítások során a címzési módok különböző típusaira látunk példákat. A 8086/8088-as mikroprocesszor memóriája és regiszterei a little endian tárolást követik, vagyis az alacsonyabb címen az alacsonyabb helyiértékű bájt helyezkedik el. Az assembly nyelvben a negatív számok ábrázolására a kettes komplementes számábrázolást használják. Az egyes műveletek beállítják a STATUS regiszter bitjeit is:

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
-	-	-	-	O	D	I	T	S	Z	-	A	-	P	-	C

Overflow	Előjeles túlcsoordulás
Direction	a string műveletek iránya, 0: növekvő, 1: csökkenő
Interrupt	1: megszakítás engedélyezése, 0: tiltása
Trap	1: „single step”, 0: automatikus üzemmód
Sign	az eredmény legmagasabb helyiértékű bitje (előjel)
Zero	1, ha az eredmény 0, különben 0
Auxiliary Carry	átvitel a 3. és 4. bit között (decimális aritmetika)
Parity	az eredmény alsó 8 bitjének paritása
Carry	átvitel előjel nélküli műveletekhez

Bevezetéképpen megnézzük a MOV utasítás működését. A MOV utasítás nem aritmetikai utasítás, viszont fontos megemlíteni a további példák miatt. Az adatmozgató utasítások nem módosítják a flag-eket.

MOV: A MOV operációs kód után két operandust kell megadni. Az első operandusába képződik le az eredmény.

Példa:

MOV AX, 0006h	; AX = 0006h
MOV AX, -0F10h	; AX = F0F0h kettes komplementes

Tegyük fel, hogy az adatszegmensünkben az alábbi tartalom van:

DS:0000 CD 20 FF 9F 00 9A F0 FE

MOV AL, [0]	; AL = CD	nem szokás így hivatkozni, de szabályos
MOV AX, [0]	; AX= 20CD	little endian

Összeadás

ADD: Az ADD utasítás az első operandushoz hozzáadja a második operandus értékét. Az ADD utasítás módosítja a **C**, az **O** és a **S** flag értékét a **STATUS** regiszterben (mást is, de azzal most nem foglalkozunk).

Példa:

MOV AX, 0005h	; AX=0005h	
ADD AL, 01h	; AX=0006h	

Térjünk vissza a fenti DS regiszter tartalomhoz:

DS:0000 CD 20 FF 9F 00 9A F0 FE

MOV AX, 0005h	; AX=0005h	
ADD AL, [01h]	; AX=0025h	DS:0001h = 20

MOV AX, 0005h	; AX=0005h	
MOV BX, 0006h	; BX=0006h	
ADD AX, BX	; AX=000Bh	

MOV AX, 0005h	; AX=0005h	
MOV BX, 0006h	; BX=0006h	
ADD AX, [BX]	; AX=FEF5h	DS:0006h = F0, de word-öt olvasunk!!

Az összeadás során ügyelni kell a túlcsoordulásokra. 16 biten csak a [-32768 ; 32767] intervallumban tudunk tárolni előjeles számokat. Tekintsük az alábbi példát:

Decimális	Bináris	16 bites előjeles (decimális) eredmény
21348	0101 0011 0110 0100	21348
+ 25841	+ 0110 0100 1111 0001	+ 25841
<hr/> 47189	<u>0</u> <u>1</u> 011 1000 0101 0101	<hr/> - 18347
	C S	

A fenti példában az előjeles számábrázolás miatt nem a valódi értéket kapjuk vissza 16 biten. A 2-es komplementes számábrázolásban az első bit az előjel bit, amely ha 1, akkor negatív számról van szó. A fenti számítás assemblyben az alábbi kódrészlettel valósítható meg (hexadecimális értékeket használva):

```
MOV AX, 5364h ; AX=5364h
ADD AX, 64F1h ; AX=B855h
```

az AX-ben tárolt érték
negatív, S:1 O:1

Két 16 bites számnál gondot okozhat az átvitel is. Lássuk az alábbi példát:

Decimális	Bináris	16 bites előjeles (decimális) eredmény
-28672	1001 0000 0000 0000	-28672
+ -30720	+ 1000 1000 0000 0000	+ -30720
-59392	1 0 001 1000 0000 0000	+ 6144
	<div style="display: flex; justify-content: space-around; width: 100%;"> C S </div>	

Az eredményben a Carry értéke 1-es, az előjel pedig pozitív. Ugyanez a példa egy assembly kódrészletben:

```
MOV AX, 9000h ; AX=9000h
ADD AX, 8800h ; AX=1800h
```

az AX-ben tárolt érték
pozitív, S:0 O:1 C:1

Ha egy 8 bites és egy 16 bites számot szeretnénk összeadni előjelhelyesen, akkor assemblyben a 8 bites operandust 16 bitesre kell konvertáltunk.

CBW: Az AL 8 bites regiszterben tárolt értéket 16 bitesre konvertálja (előjelhelyesen).

Példa:

```
MOV AL, -10d ; AL=0F6h
MOV BX, 2525d ; BX=99DDh
CBW ; AX=FFF6h
ADD AX, BX ; AX=09D3h
```

Szorzás

Assemblyben megkülönböztetünk előjeles és előjel nélküli szorzást.

MUL: Előjel nélküli szorzás. A szorzás műveletét úgy alakították ki, hogy két 8 bites, vagy pedig két 16 bites számot tudjunk szorozni. A MUL utasításnak egyetlen operandusa van, amely nem lehet közvetlen operandus (vagyis konstans). Két szám szorzatakor egy-egyik (első) operandus 8 bites számok esetén az AL-ben tárolódik, 16 bites számok esetén pedig AX-ben. Két 8 bites vagy 16 bites szám szorzata ritkán fér el 8 illetve 16 biten, ezért 8 bites operandusok szorzata AX-ben keletkezik, a 16 bites operandusok szorzata pedig DX:AX-ben keletkezik. Azt, hogy egy számot 8 bitesnek vagy 16 bitesnek kell tekinteni, a MUL utasítás operandusa határozza meg. A MUL utasítás csak a biteket nézi, a számábrázolást nem. A MUL utasítás hatással van az O és C flag-ekre.

IMUL: Előjeles szorzás. Működése hasonló a MUL utasításhoz.

Példák:

Az előjel nélküli szorzásnál nem vesszük külön figyelembe az előjelet. Példaképpen szorozzuk össze a -2 -t és a 3 -at. Mindkét szám ábrázolható 8 biten, a -2 -t kettes komplementum formában kell ábrázolni.

$-2 = \text{FEh}$, $3 = \text{03h}$.

$$\begin{array}{r} \text{F E} \cdot \text{0 3} \\ \hline \text{0 0} \\ \text{2 F A} \\ \hline \text{2 F A h} \end{array}$$

Az előjeles szorzás úgy végzendő el, hogy a számok abszolút értékét és előjelét külön szorozzuk össze. Szorozzuk össze a -2 -t és a -520 decimális számokat. A szorzást most hexadecimális alakban végezzük el (decimálisban is lehetne):

$2d = \text{0002h}$ és $520d = \text{0208h}$

$$\begin{array}{r} \text{0 0 0 2} \cdot \text{0 2 0 8} \\ \hline \text{0 0 0 0} \\ \text{0 0 0 4} \\ \text{0 0 0 0} \\ \text{0 0 1 0} \\ \hline \text{0 0 0 0 4 1 0 h} \end{array}$$

Az előjel pedig 0 lesz, tehát DX:AX = 0000 0410 h. Az eredmény decimális alakban 1040 lesz.

MOV AX, 0102h	; AX=0102h	
MOV CX, 0003h	; CX=0003h	
MUL CL	; AX=0006h	a szorzás során csak AL-et és CL-et vettük figyelembe
MOV AX, 0102h	; AX=0102h	
MOV CX, 0003h	; CX=0003h	
MUL CX	; DX:AX=0000 0306h	
MOV AX, 0202h	; AX=0202h	
MOV SI, 0003h	; DS:0003h = 9F	
MUL byte ptr [SI]	; AX=013Eh	
MOV AX, 0602h	; AX=0602h	
MOV SI, 0003h	; DS:0003h = 9F 00h	
MUL word ptr [SI]	; 0602h * 9F00h = DX:AX=03BB 3E00h	
MOV AL, -2d	; AL=0FEh	
MOV CL, 3d	; CL=03h	
IMUL CL	; AX=FFFAh	

Ha AL egy 8 bites operandust tartalmaz, amelyet egy 16 biten tárolt értékkel szeretnénk szorozni, akkor a szorzás elvégzése előtt AL tartalmát előjelhelyesen 16 bitesre kell konvertálni a CBW (Convert Byte to Word) utasítással.

MOV AL, -2d	; AL=0FEh	
CBW	; AX=FFFEh	
MOV CX, -520d	; CX=FD8h	
IMUL CX	DX:AX=0000 0410h = 1040d	

Feladatok

1. Adjuk össze binárisan az 53-at és a 18-at! Vizsgáljuk meg az előjelet és a túlcsordulást!
2. Adjuk össze binárisan az 53-at és a 83-at! Vizsgáljuk meg az előjelet és a túlcsordulást!
3. Adjuk össze binárisan a -53 -at és a -18 -at! Vizsgáljuk meg az előjelet és a túlcsordulást!
4. Adjuk össze binárisan a -53 -at és a -83 -at! Vizsgáljuk meg az előjelet és a túlcsordulást!
5. Adjuk össze binárisan az 53-at és a -18 -at! Vizsgáljuk meg az előjelet és a túlcsordulást!
6. Adjuk össze binárisan az 18-at és a -18 -at! Vizsgáljuk meg az előjelet és a túlcsordulást!
7. Szorozzuk össze a -4 -et és a -3 -at előjel nélküli szorzással (MUL)!
8. Szorozzuk össze a -14 -et és a 7-et előjeles szorzással (IMUL)!