8086 MICROPROCESSOR

Author: Bharat Acharya Sem IV – Electronics Mumbai 2018

PROGRAM EXECUTION AND TRANSFER INSTRUCTIONS

These instructions cause a branch in the program sequence.

There are 2 main types of branching:

- i. Near branch
- ii. Far Branch

i. Near Branch

This is an **Intra-Segment Branch** i.e. the branch is to a new location within the current segment only.

Thus, only the value of IP needs to be changed.

If the Near Branch is in the range of -128 to 127, then it is called as a Short Branch.

ii. Far Branch

This is an **Inter-Segment Branch** i.e. the branch is to a new location in a different segment. Thus, the values of **CS and IP need to be changed**.

JMP (Unconditional Jump)

INTRA-Segment (NEAR) JUMP

The Jump address is specified in two ways:

1) INTRA-Segment Direct Jump

The new Branch location is specified directly in the instruction

The new address is calculated by **adding** the 8 or16-bit **displacement** to the IP.

The CS does not change.

A +ve displacement means that the Jump is ahead (forward) in the program.

A -ve displacement means that the Jump is behind (backward) in the program.

It is also called as *Relative Jump*.

Eg: JMP Prev ; $IP \leftarrow offset \ address \ of "Prev"$.

JMP Next ; $IP \leftarrow offset \ address \ of "Next"$.

2) INTRA-Segment Indirect Jump

The New Branch address is specified indirectly through a **register** or a **memory location**.

The value in the IP is **replaced** with the new value.

The CS does not change.

Eg: JMP WORD PTR [BX] ; $IP \leftarrow \{DS:[BX], DS: [BX+1]\}$

INTER-Segment (FAR) JUMP

The Jump address is specified in two ways:

3) INTER-Segment Direct Jump

The new Branch location is **specified directly** in the instruction

Both **CS and IP get new values**, as this is an inter-segment jump.

Eg: Assume NextSeg is a label pointing to an instruction in a different segment.

JMP NextSeg ; CS and IP get the value from the label NextSeg.

4) INTER-Segment Indirect Jump

The new Branch location is **specified indirectly** through a **register** or a **memory location**.

Both **CS and IP get new values**, as this is an inter-segment jump. Eg:**JMP DWORD PTR [BX]** ; $IP \leftarrow \{DS:[BX], DS: [BX+1]\}$,

; CS ← {DS:[BX+2], DS:[BX+3]}

BHARAT ACHARYA EDUCATION

Videos | Books | Classroom Coaching E: bharatsir@hotmail.com

M: 9820408217

JCondition (Conditional Jump)

This is a conditional branch instruction.

If condition is TRUE, then it is similar to an INTRA-Segment Direct Jump.

If condition is FALSE, then branch does not take place and the next sequential instruction is executed. The destination must be in the range of -128 to 127 from the address of the instruction (i.e. **ONLY** SHORT Jump).

Ea: **JNC Next** ; Jump to Next If Carry Flag is not set (CF = 0).

The various conditional jump instructions are as follows:

Mnemonic	Description	Jump Condition	
Common Operations			
JC	Carry	CF = 1	
JNC	Not Carry	CF = 0	
JE/JZ	Equal or Zero	ZF = 1	
JNE/JNZ	Not Equal or Not Zero	ZF = 0	
JP/JPE	Parity or Parity Even	PF = 1	
JNP/JPO	Not Parity or Parity Odd	PF = 0	
Signed Operations			
JO	Overflow	OF = 1	
JNO	Not Overflow	OF = 0	
JS	Sign	SF = 1	
JNS	Not Sign	SF = 0	
JL/JNGE	Less	(SF Ex-Or OF) = 1	
JGE/JNL	Greater or Equal	(SF Ex-Or OF) = 0	
JLE/JNG	Less or Equal	((SF Ex-Or OF) + ZF) = 1	
JG/JNLE	Greater	((SF Ex-Or OF) + ZF) = 0	
Unsigned Operations			
JB/JNAE	Below	CF = 1	
JAE/JNB	Above or Equal	CF = 0	
JBE/JNA	Below or Equal	(CF Ex-Or ZF) = 1	
JA/JNBE	Above	(CF Ex-Or ZF) = 0	

CALL (Unconditional CALL)

CALL is an instruction that transfers the program control to a sub-routine, with the intention of coming back to the main program.

Thus, in CALL 8086 saves the address of the next instruction into the stack before branching to the sub-routine.

At the end of the subroutine, control transfers back to the main program using the return address from the stack.

There are two types of CALL: Near CALL and Far CALL.

INTRA-Segment (NEAR) CALL

The **new subroutine** called must be **in the same segment** (hence intra-segment).

The CALL address can be specified directly in the instruction OR indirectly through Registers or Memory Locations.

The following sequence is executed for a NEAR CALL:

- i. 8086 will **PUSH Current IP** into the Stack.
- ii. Decrement SP by 2.
- iii. New value loaded into IP.

8086 MICROPROCESSOR

Author: Bharat Acharya Sem IV – Electronics Mumbai 2018

iv. **Control transferred** to a subroutine within the same segment.

Eg: **CALL subAdd** ; $\{SS:[SP-1], SS:[SP-2]\} \leftarrow IP$, $SP \leftarrow SP - 2$, ; $IP \leftarrow New Offset Address of subAdd$.

INTER-Segment (FAR) CALL

The **new subroutine** called is in **another segment** (hence inter-segment). **Here CS and IP both get new values.**

The CALL address can be specified directly OR through Registers or Memory Locations.

The following sequence is executed for a Far CALL:

- i. **PUSH CS** into the Stack.
- ii. **Decrement SP** by 2.
- iii. **PUSH IP** into the Stack.
- iv. **Decrement SP** by 2.
- v. **Load CS** with new segment address.
- vi. Load IP with new offset address.
- vii. **Control transferred** to a subroutine in the new segment.

```
Eg: CALL subAdd ; \{SS:[SP-1], SS:[SP-2]\} \leftarrow CS, SP \leftarrow SP - 2, ; \{SS:[SP-1], SS:[SP-2]\} \leftarrow CS, SP \leftarrow SP - 2, ; CS \leftarrow New Segment Address of subAdd, ; IP \leftarrow New Offset Address of subAdd.
```

There is NO PROVISION for Conditional CALL.

RET --- Return instruction

RET instruction causes the control to return to the main program from the subroutine.

Intrasegment-RET

```
Eg: RET ; IP \leftarrow SS:[SP], SS:[SP+1] ; SP \leftarrow SP + 2 ; IP \leftarrow SS:[SP], SS:[SP+1] ; SP \leftarrow SP + 2 + n
```

Intersegment-RET

Please Note: The programmer writes the intra-seg and Inter-seg RET instructions in the same way. It is the assembler, which distinguishes between the two and puts the right opcode.

#Please refer Bharat Sir's Lecture Notes for this ...

BHARAT ACHARYA EDUCATION

Videos | Books | Classroom Coaching E: bharatsir@hotmail.com M: 9820408217

Differentiate between

	JMP Instruction	CALL INSTRUCTION
1	JMP instruction is used to jump to a new location in the program and continue	Call instruction is used to invoke a subroutine, execute it and then return to the main program.
2	A jump simply puts the branch address into IP.	A call first stores the return address into the stack and then loads the branch address into IP.
3	In 8086 Jumps can be either unconditional or conditional.	In 8086, Calls are only unconditional .
4	Does not use the stack	Uses the stack
5	Does not need a RET instruction.	Needs a RET instruction to return back to main program.

Differentiate between

	PROCEDURE (FUNCTION)	Macro
1	A procedure (Subroutine/ Function) is a set of instruction needed repeatedly by the program. It is stored as a subroutine and invoked from several places by the main program.	A Macro is similar to a procedure but is not invoked by the main program. Instead, the Macro code is pasted into the main program wherever the macro name is written in the main program.
2	A subroutine is invoked by a CALL instruction and control returns by a RET instruction.	A Macro is simply accessed by writing its name . The entire macro code is pasted at the location by the assembler.
3	Reduces the size of the program	Increases the size of the program
4	Executes slower as time is wasted to push and pop the return address in the stack.	Executes faster as return address is not needed to be stored into the stack, hence push and pop is not needed.
5	Depends on the stack	Does not depend on the stack

Author: Bharat Acharya Sem IV – Electronics Mumbai 2018

Type 1) Iteration Control Instructions

These instructions cause a series of instructions to be executed repeatedly.

The **number of iterations** is loaded **in CX** register.

CX is **decremented by 1**, after every iteration. Iterations occur **until CX = 0**.

The **maximum difference between** the **address** of the instruction and the address of the Jump **can be** 127.

1) LOOP Label Jump to specified label if CX not equal to 0; and decrement CX. Eq: MOV CX, 40H **BACK: MOV AL, BL** ADD AL, BL **MOV BL, AL LOOP BACK** ; Do CX ← CX - 1. ; Go to BACK if CX not equal to 0. 2) LOOPE/LOOPZ Label (Loop on Equal / Loop on Zero) Same as above except that looping occurs ONLY if Zero Flag is set (i.e. ZF = 1) MOV CX, 40H Eg: **BACK: MOV AL, BL** ADD AL, BL **MOV BL, AL LOOPZ BACK** ; Do CX ← CX - 1. ; Go to BACK if CX not equal to 0 and ZF = 1.

3) LOOPNE/LOOPNZ Label (Loop on NOT Equal / Loop on NO Zero)

```
Same as above except that looping occurs ONLY if Zero Flag is reset (i.e. ZF = 0)
```

; Do $CX \leftarrow CX - 1$. ; Go to BACK if CX not equal to 0 and ZF = 0.