

INSTRUCTION SET OF 8085

Instruction Set of 8085

- An instruction is a binary pattern designed inside a microprocessor to perform a **specific function**.
- The entire group of instructions that a microprocessor supports is called ***Instruction Set***.
- 8085 has **246** instructions.
- Each instruction is represented by an 8-bit binary value.
- These 8-bits of binary value is called ***Op-Code*** or ***Instruction Byte***.

Classification of Instruction Set

- Data Transfer Instruction
- Arithmetic Instructions
- Logical Instructions
- Branching Instructions
- Control Instructions

1.Data Transfer Instructions

- These instructions move data between registers, or between memory and registers.
- These instructions copy data from source to destination (without changing the original data).

MOV-Copy from source to destination

Opcode	Operand
MOV	Rd, Rs M, Rs Rd, M

- This instruction copies the contents of the source register into the destination register. (contents of the source register are not altered)
- If one of the operands is a memory location, its location is specified by the contents of the HL registers.
- Example: MOV B,C or MOVB,M

BEFORE EXECUTION

A	20	B	
---	----	---	--

MOV B,A

A	20	B	20
---	----	---	----

AFTER EXECUTION

A	F		
B	30	C	
D	E		
H	20	L	50

MOV M,B

A	F		
B	30	C	
D	E		
H	20	L	50

30

A	F		
B	C		
D	E		
H	20	L	50

MOV C,M

A	F		
B	C	40	
D	E		
H	20	L	50

40

MVI-Move immediate 8-bit

Opcode	Operand
MVI	Rd, Data M, Data

- The 8-bit data is stored in the destination register or memory.
- If the operand is a memory location, its location is specified by the contents of the H-L registers.
- Example: MVI B, 60_H or MVI M, 40_H

BEFORE EXECUTION

A	F
B	C
D	E
H	L

MVI B,**60H**

AFTER EXECUTION

A	F
B	60
D	E
H	L

BEFORE EXECUTION

204FH	
HL=2050	
2051H	

MVI M,**40H**

AFTER EXECUTION

204F	
HL=2050	40
2051H	

LDA-Load accumulator

Opcode	Operand
LDA	16-bit address

- The contents of a memory location, specified by a 16-bit address in the operand, are copied to the accumulator.
- The contents of the source are not altered.
- **Example:** LDA 2000H

LDA 2000_H

BEFORE EXECUTION

AFTER EXECUTION

LDAX-Load accumulator indirect

Opcode	Operand
LDAX	B/D Register Pair

- The contents of the designated register pair point to a memory location.
- This instruction copies the contents of that memory location into the accumulator.
- The contents of either the register pair or the memory location are not altered.
- Example: LDAX D

LDAX D

BEFORE EXECUTION

AFTER EXECUTION

LXI-Load register pair immediate

Opcode

LXI

Operand

Reg. pair, 16-bit data

- This instruction loads 16-bit data in the register pair.
- **Example:** LXI H, 2030_H

LXIH, 2030

BEFORE EXECUTION

A	F
B	C
H	L

AFTER EXECUTION

A	80	F	
B	C		
H	20	L	30

LHLD-Load H and L registers direct

Opcode	Operand
LHLD	16-bit address

- This instruction copies the contents of memory location pointed out by 16-bit address into register L.
- It copies the contents of next memory location into register H.
- **Example:** LHLD 2030 H

LHLD 2030

BEFORE EXECUTION

AFTER EXECUTION

STA-Store accumulator direct

Opcode

Operand

STA

16-bit address

- The contents of accumulator are copied into the memory location specified by the operand.
- Example: STA 2000_H

BEFORE EXECUTION

AFTER EXECUTION

STAX-Store accumulator indirect

Opcode

Operand

STAX

Reg. pair

- The contents of accumulator are copied into the memory location specified by the contents of the register pair.
- **Example:** STAX B

BEFORE EXECUTION

B 85 C 00

A=1AH

AFTER EXECUTION

8500_H

1A

STAX B

SHLD-Store H and L registers direct

Opcode	Operand
SHLD	16-bit address

- The contents of register L are stored into memory location specified by the 16-bit address.
- The contents of register H are stored into the next memory location.
- Example: SHLD 2550_H

BEFORE EXECUTION

AFTER EXECUTION

SHLD 8500

XCHG-Exchange H and L with D and E

Opcode	Operand
XCHG	None

- The contents of register H are exchanged with the contents of register D.
- The contents of register L are exchanged with the contents of register E.
- Example: XCHG

BEFORE EXECUTION

AFTER EXECUTION

D	20	E	40
H	70	L	80

D	70	E	80
H	20	L	40

SPHL-Copy H and L registers to the stack pointer

Opcode	Operand
SPHL	None

- This instruction loads the contents of H-L pair into SP.
- **Example:** SPHL

BEFORE EXECUTION

SP			
H	25	L	00

SPHL

AFTER EXECUTION

SP	2500		
H	25	L	00

XTHL-Exchange H and L with top of stack

Opcode	Operand
XTHL	None

- The contents of L register are exchanged with the location pointed out by the contents of the SP.
- The contents of H register are exchanged with the next location ($SP + 1$).
- **Example:** XTHL

$$L=SP$$
$$H=(SP+1)$$

BEFORE EXECUTION

AFTER EXECUTION

Opcode	Operand	Description
PCHL	None	Load program counter with H-L contents

- The contents of registers H and L are copied into the program counter (PC).
- The contents of H are placed as the high-order byte and the contents of L as the low-order byte.
- **Example:** PCHL

PUSH-Push register pair onto stack

Opcode	Operand
PUSH	Reg. pair

- The contents of register pair are copied onto stack.
- **SP is decremented and the contents of high-order registers (B, D, H, A) are copied into stack.**
- SP is again decremented and the contents of low-order registers (C, E, L, Flags) are copied into stack.
- Example: PUSH B

PUSH H

POP- Pop stack to register pair

Opcode	Operand
POP	Reg. pair

- The contents of **top of stack** are **copied into register pair**.
- The contents of location pointed out by SP are copied to the low-order register (C, E, L, Flags).
- **SP is incremented and the contents of location are copied to the high-order register (B, D, H, A)**.
- Example: POP H

POP

H

8085 Register

A
B
D
H
SP

42

F2

2099

F
C
E
L

MEMORY

F2

42

X

2097

2098

2099

IN- Copy data to accumulator from a port with 8-bit address

Opcode

Operand

IN

8-bit port address

- The contents of I/O port are copied into accumulator.
- Example: IN 8C_H

BEFORE EXECUTION

POR

T

80_H

10

A

IN 80_H

AFTER EXECUTION

POR

T

80

10

A

10

OUT- Copy data from
accumulator to a port with 8-bit
Opcode address **Operand**

OUT **8-bit port address**

- The contents of accumulator are copied into the I/O port.
- Example: OUT 78_H

BEFORE EXECUTION

POR
T 50_H

10

A 40

OUT 50_H

AFTER EXECUTION

POR
T 50_H

40

A 40

2. Arithmetic Instructions

- These instructions perform the operations like:
 - Addition
 - Subtract
 - Increment
 - Decrement

Addition

- Any 8-bit number, or the contents of register, or the contents of memory location can be added to the contents of accumulator.
- The result (sum) is stored in the accumulator.
- No two other 8-bit registers can be added directly.
- **Example:** The contents of register B cannot be added directly to the contents of register C.

ADD

Opcode	Operand	Description
ADD	R M	Add register or memory to accumulator

- The contents of register or memory are added to the contents of accumulator.
- The result is stored in accumulator.
- If the operand is memory location, its address is specified by H-L pair.
- **Example:** ADD B or ADD M

BEFORE EXECUTION

A	04
B	C 05
D	E
H	L

ADD C
A=A+C

AFTER EXECUTION

A.	09
B.	C 05
D	E
H	L

$$04+05=09$$

BEFORE EXECUTION

A	04
B	C
D	E
H	20 L 50

ADD M
A=A+M

10

2050

AFTER EXECUTION

A	14
B	C
D	E
H	20 L 50
1 0	

$$04+10=14$$

2050

ADC

Opcode	Operand	Description
ADC	R	Add register or memory to accumulator with carry
	M	

- The contents of register or memory and Carry Flag (CY) are added to the contents of accumulator.
- The result is stored in accumulator.
- If the operand is memory location, its address is specified by H-L pair.
- All flags are modified to reflect the result of the addition.
- **Example:** ADC B or ADC M

BEFORE EXECUTION

CY	01	
A	50	
B	C	05
D	E	
H	L	

ADC C
A=A+C+CY

AFTER EXECUTION

A	56	
B	C	20
D	E	
H	L	

$$50+05+01=56$$

BEFORE EXECUTION

CY	1		
A	06		
H	20	L	50

ADC M
A=A+M+CY

AFTER EXECUTION

A	37		
H	20	L	50

$$06+1+30=37$$

Opcode	Operand	Description
ADI	8-bit data	Add immediate to accumulator

- The 8-bit data is added to the contents of accumulator.
- The result is stored in accumulator.
- All flags are modified to reflect the result of the addition.
- Example: ADI 45 H

BEFORE EXECUTION

A 03

ADI 05_H

A=A+DATA(8)

AFTER EXECUTION

A 08

$$03+05=08$$

ACI

Opcode

Operand

Description

ACI

8-bit data

Add immediate to
accumulator with carry

- The 8-bit data and the Carry Flag (CY) are added to the contents of accumulator.
- The result is stored in accumulator.
- All flags are modified to reflect the result of the addition.
- Example: ACI 45 H

BEFORE EXECUTION

AFTER EXECUTION

ACI **20_H**

CY	1
<hr/>	
A	05

A=A+DATA (8)+CY

A	26
---	----

$$05+20+1=26$$

DAD

Opcode	Operand	Description
DAD	Reg. pair	Add register pair to H-L pair

- The 16-bit contents of the register pair are added to the contents of H-L pair.
- The result is stored in H-L pair.
- If the result is larger than 16 bits, then CY is set.
- **No other flags are changed.**
- **Example:** DAD B or DAD D

BEFORE EXECUTION

D	12	E	34
H	23	L	45

AFTER EXECUTION

D	12	E	34
H	35	L	79

$$\begin{array}{r} 1234 \\ 2345 + \\ \hline 3579 \end{array}$$

DAD D $HL = HL + DE$
DAD B $HL = HL + BC$

Subtraction

- Any 8-bit number, or the contents of register, or the contents of memory location can be subtracted from the contents of accumulator.
- The result is stored in the accumulator.
- Subtraction is performed in 2's complement form.
- If the result is negative, it is stored in 2's complement form.
- No two other 8-bit registers can be subtracted directly.

SUB

Opcode	Operand	Description
SUB	R M	Subtract register or memory from accumulator

- The contents of the register or memory location are subtracted from the contents of the accumulator.
- The result is stored in accumulator.
- If the operand is memory location, its address is specified by H-L pair.
- All flags are modified to reflect the result of subtraction.
- **Example:** SUB B or SUB M

BEFORE EXECUTION

A	09
B	C 04
D	E
H	L

SUB C
A=A-C

AFTER EXECUTION

A.	05
B.	C 04
D	E
H	L

$$09-04=05$$

BEFORE EXECUTION

A	14
B	C
D	E
H	L 50

SUB M

A=A-M

10

2050

AFTER EXECUTION

A	04
B	C
D	E
H	20
	L 50

10

2050

$$14-10=04$$

SBB

Opcode	Operand	Description
SBB	R M	Subtract register or memory from accumulator with borrow

- The contents of the register or memory location and Borrow Flag (i.e. CY) are subtracted from the contents of the accumulator.
- The result is stored in accumulator.
- If the operand is memory location, its address is specified by H-L pair.
- All flags are modified to reflect the result of subtraction.
- **Example:** SBB B or SBB M

BEFORE EXECUTION

CY	01
A	08
B	C 05
D	E
H	L

AFTER EXECUTION

A	02
B	C 05
D	E
H	L

SBB C
A=A-C-CY

08-05-01=02

BEFORE EXECUTION

CY	1
A	06
H	20 L 50

SBB M
A=A-M-CY

AFTER EXECUTION

A	03
B	C 05
D	E
H	L

06-02-1=03

SUI

Opcode Operand

Description

SUI	8-bit data	Subtract immediate from accumulator
-----	------------	-------------------------------------

- The 8-bit data is subtracted from the contents of the accumulator.
- The result is stored in accumulator.
- All flags are modified to reflect the result of subtraction.
- **Example:** SUI 05_H

BEFORE
EXECUTION

A **08**

SUI **05_H**
A=A-DATA(8)

AFTER
EXECUTION

A **03**

08-05=03

SBI

Opcode	Operand	Description
SBI	8-bit data	Subtract immediate from accumulator with borrow

- The 8-bit data and the Borrow Flag (i.e. CY) is subtracted from the contents of the accumulator.
- The result is stored in accumulator.
- All flags are modified to reflect the result of subtraction.
- **Example:** SBI 45 H

BEFORE EXECUTION

CY	1
A	25

SBI 20_H

A=A-DATA(8)-CY

AFTER EXECUTION

A	04
---	----

$$25-20-01=04$$

Increment / Decrement

- The 8-bit contents of a register or a memory location can be incremented or decremented by 1.
- The 16-bit contents of a register pair can be incremented or decremented by 1.
- Increment or decrement can be performed on any register or a memory location.

Opcode	Operand	Description
INR	R	Increment register or memory by 1
	M	

- The contents of register or memory location are incremented by 1.
 - The result is stored in the same place.
- S,Z,P,AC flags are modified, but CY is not modified**
- If the operand is a memory location, its address is specified by the contents of H-L pair.
 - **Example:** INR B or INR M

BEFORE
EXECUTION

A		
B	10	C
D		E
H		L

INR B
 $R=R+1$

AFTER
EXECUTION

A		
B	11	C
D		E
H		L

$$10+1=11$$

BEFORE
EXECUTION

H		L		50	2050	H	10
---	--	---	--	----	------	---	----

INR M
 $M=M+1$

$$10+1=11$$

AFTER
EXECUTION

H		L		50	2050	H	11
---	--	---	--	----	------	---	----

INX

Opcode	Operand	Description
INX	Rp	Increment register pair by 1

- The contents of register pair are incremented by 1.
- The result is stored in the same place.

No Flags are affected.

- Example: INX H or INX B or INX D

BEFORE
EXECUTION

SP			
B	C		
D	E		
H	10	L	20

INX H
RP=RP+1

AFTER
EXECUTION

SP			
B	C		
D	E		
H	10	L	21

$$1020 + 1 = 1021$$

DCR

Opcode	Operand	Description
DCR	R	Decrement register or memory by 1
	M	

- The contents of register or memory location are decremented by 1.
- The result is stored in the same place.

S,Z,P,AC flags are modified, but CY is not modified

- If the operand is a memory location, its address is specified by the contents of H-L pair.
- **Example:** DCR B or DCR M

BEFORE
EXECUTION

DCR E
R=R-1

AFTER
EXECUTION

$$20-1=19$$

BEFORE
EXECUTION

DCR M
M=M-1

AFTER
EXECUTION

$$21-1=20$$

DCX

Opcode	Operand	Description
DCX	Rp	Decrement register pair by 1

- The contents of register pair are decremented by 1.
- The result is stored in the same place.

No flag bit modifies

- Example: DCX H or DCX B or DCX D

BEFORE EXECUTION

SP			
B	C		
D	E		
H	10	L	21

DCX H
RP=RP-1

AFTER EXECUTION

SP			
B	C		
D	E		
H	10	L	20

3. Logical Instructions

- These instructions perform logical operations on data stored in registers, memory and status flags.
- The logical operations are:
 - AND
 - OR
 - XOR
 - Rotate
 - Compare
 - Complement(NOT)

AND, OR, XOR

- Any 8-bit data, or the contents of register, or memory location can logically have
 - AND operation
 - OR operation
 - XOR operation
- with the contents of accumulator.
- The result is stored in accumulator.

Opcode	Operand	Description
ANA	R M	Logical AND register or memory with accumulator

- The contents of the accumulator are logically ANDed with the contents of register or memory.
- The result is placed in the accumulator.
- If the operand is a memory location, its address is specified by the contents of H-L pair.
- S, Z, P are modified to reflect the result of the operation.
- CY is reset and AC is set.
- **Example:** ANA B or ANA M.

BEFORE EXECUTION

CY	AC
A	AA
B	0F
D	E
H	L

1010 1010=AA_H

0000 1111=0F_H

0000 1010=0A_H

ANA B

A=A and R

AFTER EXECUTION

CY	0	AC	1
A	0A		
B	0F	C	
D		E	
H		L	

BEFORE EXECUTION

C	A
Y	C
A	55
H	2050
H	20
L	50

0101 0101=55H

1011 0011=B3H

0001 0001=11H

ANA M

A=A and M

AFTER EXECUTION

CY	0	AC	1
A	11		2050H
H	20	L	50
			B3

Opcode	Operand	Description
ANI	8-bit data	Logical AND immediate with accumulator

- The contents of the accumulator are logically ANDed with the 8-bit data.
- The result is placed in the accumulator.
- S, Z, P are modified to reflect the result.
- CY is reset, AC is set.
- **Example:** ANI 86H.

BEFORE EXECUTION

AFTER EXECUTION

$1011\ 0011 = B3_H$
 $0011\ 1111 = 3F_H$

$0011\ 0011 = 33_H$

C	A
Y	C
A	B3

ANI 3FH

A=A and DATA(8)

C	A	1
Y	0	C
A	33	

Opcode	Operand	Description
ORA	R M	Logical OR register or memory with accumulator

- The contents of the accumulator are logically ORed with the contents of the register or memory.
- The result is placed in the accumulator.
- If the operand is a memory location, its address is specified by the contents of H-L pair.
- S, Z, P are modified to reflect the result.
- CY and AC are reset.
- Example: ORA B or ORA M.

**BEFORE
EXECUTION**

CY AC

**1010 1010=AAH
0001 0010=12H**

1011 1010=BAH

**AFTER
EXECUTION**

CY 0 AC 0

**ORA B
A=A or R**

A	AA
B	12
D	E
H	L

A	BA
B	12
D	E
H	L

**BEFORE
EXECUTION**

0101 0101=55H
1011 0011=B3H

1111 0111=F7H

AFTER EXECUTION

C AC 0
Y 0

CY	AC
A 55	2050H
H 20	L 50

B3

ORA M
A=A or M

A F7	2050H
H 20	L 50

B3

Opcode	Operand	Description
ORI	8-bit data	Logical OR immediate with accumulator

- The contents of the accumulator are logically ORed with the 8-bit data.
- The result is placed in the accumulator.
- S, Z, P are modified to reflect the result.
- CY and AC are reset.
- **Example:** ORI 86H.

$$\begin{array}{r}
 1011\ 0011 = B3H \\
 0000\ 1000 = 08H \\
 \hline
 \end{array}$$

BEFORE
EXECUTION

$$1011\ 1011 = BBH$$

AFTER
EXECUTION

C	A
Y	C
A	B3

CY	AC
0	0
A	BB

ORI 08_H
A=A or DATA(8)

Opcode	Operand	Description
XRA	R M	Logical XOR register or memory with accumulator

- The contents of the accumulator are XORed with the contents of the register or memory.
- The result is placed in the accumulator.
- If the operand is a memory location, its address is specified by the contents of H-L pair.
- S, Z, P are modified to reflect the result of the operation.
- CY and AC are reset.
- **Example:** XRA B or XRA M.

BEFORE EXECUTION

C	A	
Y	C	
A	AA	
B	C	2D
D	E	
H	L	

$$\begin{array}{r} 1010 \ 1010 = AA_H \\ 0010 \ 1101 = 2D_H \\ \hline 1000 \ 0111 = 87_H \end{array}$$

AFTER EXECUTION

CY	0	AC	0
A	87		
B	C	2D	
D		E	
H		L	

XRA C
A=A xor R

BEFORE EXECUTION

0101 0101=55H
1011 0011=B3H

1110 0110=E6H

AFTER EXECUTION

XRA M
A=A xor M

Opcode	Operand	Description
XRI	8-bit data	XOR immediate with accumulator

- The contents of the accumulator are XORed with the 8-bit data.
- The result is placed in the accumulator.
- S, Z, P are modified to reflect the result.
- CY and AC are reset.
- **Example:** XRI 86H.

BEFORE
EXECUTION

C	A
Y	C
A	B3

$$\begin{array}{l} 1011\ 0011 = \text{B3H} \\ 0011\ 1001 = \text{39H} \end{array}$$

$$1000\ 1010 = \text{8AH}$$

AFTER
EXECUTION

CY	AC
0	0
A	8A

XRI 39_H
 $A = A \text{ xor } \text{DATA}(8)$

Opcode	Operand	Description
--------	---------	-------------

CMA	None	Compliment Accumulator
-----	------	---------------------------

- The contents of Accumulator are modified
- The result is placed in the accumulator.
- No flags are modified
- **Example:** CMA

	Before execution		After execution
A	1 0 0 0 1 0 0 1	89H	A 0 1 1 1 0 1 1 0 76H

Compare

- Any 8-bit data, or the contents of register, or memory location can be compares for:
 - Equality
 - Greater Than
 - Less Than
- with the contents of accumulator.
- The result is reflected in status flags.

Opcode	Operand	Description
CMP	R M	Compare register or memory with accumulator

- The contents of the operand (register or memory) are compared with the contents of the accumulator.
- **Both contents are preserved .**

**BEFORE
EXECUTION**

CY	Z
----	---

A	10	
B		C
D	20	E
H		L

A>R: CY=0
 A=R: ZF=1
 A<R: CY=1

CMP D
A-R

**AFTER
EXECUTION**

CY	01	Z	0
----	----	---	---

A	10	
B		C
D	20	E
H		L

10<20:CY=01

**BEFORE
EXECUTION**

C	Z		
Y			
A	B8	2050H	B8
H	20	L	50

A>M: CY=0
 A=M: ZF=1
 A<M: CY=1

CMP M
A-M

**AFTER
EXECUTION**

CY	0	ZF	1	
A	B8		2050H	B8
H	20	L	50	

B8=B8 :ZF=01

Opcode	Operand	Description
--------	---------	-------------

CPI	8-bit data	Compare immediate with accumulator
-----	------------	------------------------------------

- The 8-bit data is compared with the contents of accumulator.
- The values being compared remain unchanged.

**BEFORE
EXECUTION**

C	Z
Y	
A	BA

**A>DATA: CY=0
A=DATA: ZF=1
A<DATA: CY=1**

**AFTER
EXECUTION**

CY	AC
0	0
A	BA

**CPI 30H
A-DATA**

BA>30 : CY=00

Rotate

- Each bit in the accumulator can be shifted either left or right to the next position.

Opcode	Operand	Description
RLC	None	Rotate accumulator left

- Each binary bit of the accumulator is rotated left by one position.
- Bit D7 is placed in the position of D0 as well as in the Carry flag.
- CY is modified according to bit D7.
- S, Z, P, AC are not affected.
- **Example:** RLC.

**BEFORE
EXECUTION**

**AFTER
EXECUTION**

Opcode	Operand	Description
RRC	None	Rotate accumulator right

- Each binary bit of the accumulator is rotated right by one position.
- Bit D0 is placed in the position of D7 as well as in the Carry flag.
- CY is modified according to bit D0.
- S, Z, P, AC are not affected.
- **Example:** RRC.

**BEFORE
EXECUTION**

**AFTER
EXECUTION**

Opcode	Operand	Description
RAL	None	Rotate accumulator left through carry

- Each binary bit of the accumulator is rotated left by one position through the Carry flag.
- Bit D7 is placed in the Carry flag, and the Carry flag is placed in the least significant position D0.
- CY is modified according to bit D7.
- S, Z, P, AC are not affected.
- **Example:** RAL.

**BEFORE
EXECUTION**

0 1 0 1 0 1 1 0 0

**AFTER
EXECUTION**

Opcode	Operand	Description
RAR	None	Rotate accumulator right through carry

- Each binary bit of the accumulator is rotated right by one position through the Carry flag.
- Bit D0 is placed in the Carry flag, and the Carry flag is placed in the most significant position D7.
- CY is modified according to bit D0.
- S, Z, P, AC are not affected.
- **Example:** RAR.

**BEFORE
EXECUTION**

**AFTER
EXECUTION**

Complement

- ➡ □ The contents of accumulator can be complemented.
- ➡ □ Each 0 is replaced by 1 and each 1 is replaced by 0.

Opcode	Operand	Description
CMA	None	Complement accumulator

- The contents of the accumulator are complemented.
- No flags are affected.
- **Example:** CMA. $A = A'$

BEFORE EXECUTION

A	00
---	----

AFTER EXECUTION

A	FF
---	----

Opcode	Operand	Description
CMC	None	Complement carry

- The Carry flag is complemented.
- No other flags are affected.
- **Example:** CMC => $cy=cy'$

BEFORE EXECUTION

CY 0

**AFTER
EXECUTION**

CY 1

Opcode	Operand	Description
STC	None	Set carry

- The Carry flag is set to 1.
- No other flags are affected.
- **Example:** STC CF=1

S-set (1)

C-clear (0)

4.Branching Instructions

- The branch group instructions allows the microprocessor to change the sequence of program either conditionally or under certain test conditions. The group includes,
 - (1) Jump instructions,
 - (2) Call and Return instructions,
 - (3) Restart instructions,

Opcode	Operand	Description
JMP	16-bit address	Jump unconditionally

- The program sequence is transferred to the memory location specified by the 16-bit address given in the operand.
- **Example:** JMP 2034_H.

Opcode	Operand	Description
Jx	16-bit address	Jump conditionally

- The program sequence is transferred to the memory location specified by the 16-bit address given in the operand based on the specified flag of the PSW.
- **Example:** JZ 2034 H.

Jump Conditionally

Opcode	Description	Status Flags
JC	Jump if Carry	CY = 1
JNC	Jump if No Carry	CY = 0
JZ	Jump if Zero	Z = 1
JNZ	Jump if No Zero	Z = 0
JPE	Jump if Parity Even	P = 1
JPO	Jump if Parity Odd	P = 0
JM	Jump on Minus	S=1
JP	Jump on Positive	S=0

S- Sign, C-Carry , Z-Zero , P-Parity

Opcode	Operand	Description
CALL	16-bit address S	Call unconditionally

- The program sequence is transferred to the memory location specified by the 16-bit address given in the operand.
- Before the transfer, the address of the next instruction after CALL (the contents of the program counter) is pushed onto the stack.
- **Example:** CALL 2034 H.

Call Conditionally

Opcode	Description	Status Flags
CC	Call if Carry	CY = 1
CNC	Call if No Carry	CY = 0
CP	Call if Positive	S = 0
CM	Call if Minus	S = 1
CZ	Call if Zero	Z = 1
CNZ	Call if No Zero	Z = 0
CPE	Call if Parity Even	P = 1
CPO	Call if Parity Odd	P = 0

Opcode	Operand	Description
RET	None	Return unconditionally

- The program sequence is transferred from the subroutine to the calling program.
- The two bytes from the top of the stack are copied into the program counter, and program execution begins at the new address.
- **Example:** RET.

Return Conditionally

Opcode	Description	Status Flags
RC	Return if Carry	CY = 1
RNC	Return if No Carry	CY = 0
RP	Return if Positive	S = 0
RM	Return if Minus	S = 1
RZ	Return if Zero	Z = 1
RNZ	Return if No Zero	Z = 0
RPE	Return if Parity Even	P = 1
RPO	Return if Parity Odd	P = 0

Opcode	Operand	Description
RST	0 - 7	Restart (Software Interrupts)

- The RST instruction jumps the control to one of eight memory locations depending upon the number.
- These are used as software instructions in a program to transfer program execution to one of the eight locations.
- **Example:** RST 1 or RST 2

Instruction Code	Vector Address
RST 0	0*8=0000 _H
RST 1	1*8=0008 _H
RST 2	2*8=0010 _H
RST 3	3*8=0018 _H
RST 4	4*8=0020 _H
RST 5	5*8=0028 _H
RST 6	6*8=0030 _H
RST 7	7*8=0038 _H

- The control instructions control the operation of microprocessor.

5. Control Instructions

Opcode	Operand	Description
NOP	None	No operation

- No operation is performed.
- The instruction is fetched and decoded but no operation is executed.
- **Example:** NOP

Opcode	Operand	Description
HLT	None	Halt

- The CPU finishes executing the current instruction and halts any further execution.
- An interrupt or reset is necessary to exit from the halt state.
- **Example:** HLT

Opcode	Operand	Description
DI	None	Disable interrupt

- The interrupt enable flip-flop is reset and all the interrupts except the TRAP are disabled.
- No flags are affected.
- **Example:** DI

Opcode	Operand	Description
EI	None	Enable interrupt

- The interrupt enable flip-flop is set and all interrupts are enabled.
- No flags are affected.
- This instruction is necessary to re-enable the interrupts (except TRAP).
- **Example:** EI

Opcode	Operand	Description
RIM	None	Read Interrupt Mask

- This is a multipurpose instruction used to read the status of interrupts 7.5, 6.5, 5.5 and read serial data input bit.
- The instruction loads eight bits in the accumulator with the following interpretations.
- **Example:** RIM

RIM Instruction

Opcode	Operand	Description
SIM	None	Set Interrupt Mask

- This is a multipurpose instruction and used to implement the 8085 interrupts 7.5, 6.5, 5.5, and serial data output.
- The instruction interprets the accumulator contents as follows.
- **Example:** SIM

SIM Instruction

References

- www.slideshare.net
- www.docstoc.com
- www.slideworld.com
- www.nptel.ac.in
- www.scribd.com
- <http://opencourses.emu.edu.tr/>
- <http://engineeringppt.blogspot.in/>
- <http://www.pptsearchengine.net/>
- www.4shared.com
- www.eazynotes.com
- <http://8085projects.info/>

Books:

Microprocessors and microcontrollers by krishnakanth

Microprocessors and microcontrollers by Nagoor Kani

Staff references

8085 microprocessor by Sajid

Akram, researcher/lecturer at c.abdul hakeem college of engineering and technology

- Timingdiagram** by puja00 (slideshare.net)
- Microprocessor 8086** by Gopikrishna Madanan, Assistant Professor of Physics at Collegiate Education, Kerala, India