

Intel 8086 MICROPROCESSOR ARCHITECTURE

Features

- It is a 16-bit μp.
- 8086 has a 20 bit address bus can access up to 2²⁰ memory locations (1 MB).
- It can support up to 64K I/O ports.
- It provides 14, 16 -bit registers.
- Word size is 16 bits and double word size is 4 bytes.
- It has multiplexed address and data bus AD0- AD15 and A16 A19.

- 8086 is designed to operate in two modes, Minimum and Maximum.
- It can prefetches up to 6 instruction bytes from memory and queues them in order to speed up instruction execution.
- It requires +5V power supply.
- A 40 pin dual in line package.
- Address ranges from 00000H to FFFFFH

Intel 8086 Internal Architecture

Internal architecture of 8086

- 8086 has two blocks BIU and EU.
- The BIU handles all transactions of data and addresses on the buses for EU.
- The BIU performs all bus operations such as instruction fetching, reading and writing operands for memory and calculating the addresses of the memory operands. The instruction bytes are transferred to the instruction queue.
- EU executes instructions from the instruction system byte queue.

- Instruction queue, Segment registers, Instruction pointer, Address adder.
- EU contains
 Control circuitry,
 Instruction decoder,
 ALU,
 Pointer and Index register,
 Flag register.

EXECUTION UNIT

- Decodes instructions fetched by the BIU
- Generate control signals,
- Executes instructions.

The main parts are:

- Control Circuitry
- Instruction decoder
- ALU

EXECUTION UNIT – General Purpose Registers

EXECUTION UNIT – General Purpose Registers

Register	Purpose
AX	Word multiply, word divide, word I /O
AL	Byte multiply, byte divide, byte I/O, decimal arithmetic
АН	Byte multiply, byte divide
BX	Store address information
CX	String operation, loops
CL	Variable shift and rotate
DX	Word multiply, word divide, indirect I/O
	(Used to hold I/O address during I/O instructions. If the result is more than 16-bits, the lower order 16-bits are stored in accumulator and higher order 16-bits are stored in DX register)

Pointer And Index Registers

- used to keep offset addresses.
- Used in various forms of memory addressing.
- In the case of SP and BP the default reference to form a physical address is the Stack Segment (SSwill be discussed under the BIU)
- The index registers (SI & DI) and the BX generally default to the Data segment register (DS).

SP: Stack pointer

Used with SS to access the stack segment

BP: Base Pointer

- Primarily used to access data on the stack
- Can be used to access data in other segments

- SI: Source Index register
 - is required for some string operations
 - When string operations are performed, the SI register points to memory locations in the data segment which is addressed by the DS register. Thus, SI is associated with the DS in string operations.
- DI: Destination Index register
 - is also required for some string operations.
 - When string operations are performed, the DI register points to memory locations in the data segment which is addressed by the ES register. Thus, DI is associated with the ES in string operations.

 The SI and the DI registers may also be used to access data stored in arrays

EXECUTION UNIT – Flag Register

- A flag is a flip flop which indicates some conditions produced by the execution of an instruction or controls certain operations of the EU.
- In 8086 The EU contains
 - a 16 bit flag register
 - 9 of the 16 are active flags and remaining 7 are undefined.
 - 6 flags indicates some conditions- status flags
 - ☐ 3 flags control Flags

U - Unused

EXECUTION UNIT – Flag Register

Flag	Purpose
Carry (CF)	Holds the carry after addition or the borrow after subtraction. Also indicates some error conditions, as dictated by some programs and procedures.
Parity (PF)	PF=0;odd parity, PF=1;even parity.
Auxiliary (AF)	Holds the carry (half – carry) after addition or borrow after subtraction between bit positions 3 and 4 of the result (for example, in BCD addition or subtraction.)
Zero (ZF)	Shows the result of the arithmetic or logic operation. Z=1; result is zero. Z=0; The result is 0
Sign (SF)	Holds the sign of the result after an arithmetic/logic instruction execution. S=1; negative, S=0

Flag	Purpose
Trap (TF)	A control flag. Enables the trapping through an on-chip debugging feature.
Interrupt (IF)	A control flag. Controls the operation of the INTR (interrupt request) I=0; INTR pin disabled. I=1; INTR pin enabled.
Direction (DF)	A control flag. It selects either the increment or decrement mode for DI and /or SI registers during the string instructions.
Overflow (OF)	Overflow occurs when signed numbers are added or subtracted. An overflow indicates the result has exceeded the capacity of the Machine

Execution unit – Flag Register

- Six of the flags are status indicators reflecting properties of the last arithmetic or logical instruction.
- For example, if register AL = 7Fh and the instruction ADD AL,1 is executed then the following happen

```
AL = 80h
```

CF = 0; there is no carry out of bit 7

PF = 0; 80h has an odd number of ones

AF = 1; there is a carry out of bit 3 into bit 4

ZF = 0; the result is not zero

SF = 1; bit seven is one

OF = 1; the sign bit has changed

BUS INTERFACE UNIT (BIU)

Contains

- 6-byte Instruction Queue (Q)
- The Segment Registers (CS, DS, ES, SS).
- The Instruction Pointer (IP).
- The Address Summing block (Σ)

THE QUEUE (Q)

- The BIU uses a mechanism known as an instruction stream queue to implement a pipeline architecture.
- This queue permits pre-fetch of up to 6 bytes of instruction code. Whenever the queue of the BIU is not full, it has room for at least two more bytes and at the same time the EU is not requesting it to read or write operands from memory, the BIU is free to look ahead in the program by pre-fetching the next sequential instruction.

Memory Segmentation

Segmented Memory

- •The memory in an 8086/88 based system is organized as segmented memory.
- The CPU 8086 is able to address 1Mbyte of memory.
- The Complete physically available memory may be divided into a number of logical segments.

- The size of each segment is 64 KB
- A segment may be located any where in the memory
- Each of these segments can be used for a specific function.
 - Code segment is used for storing the instructions.
 - The stack segment is used as a stack and it is used to store the return addresses.
 - The data and extra segments are used for storing data byte.

- The 4 segments are Code, Data, Extra and Stack segments.
- A Segment is a 64kbyte block of memory.
- The 16 bit contents of the segment registers in the BIU actually point to the starting location of a particular segment.
- Segments may be overlapped or non-overlapped

Segment registers

- In 8086/88 the processors have 4 segments registers
- Code Segment register (CS), Data Segment register (DS), Extra Segment register (ES) and Stack Segment (SS) register.
- All are 16 bit registers.
- Each of the Segment registers store the upper 16 bit address of the starting address of the corresponding segments.

Memory Address Generation Offset Value (16 bits) 0000 **Segment Register (16 bits)** Adder **Physical Address (20 Bits)**

 The following examples shows the CS:IP scheme of address formation:

Segment and Address register combination

- · CS:IP
- SS:SP SS:BP
- DS:BX DS:SI
- DS:DI (for other than string operations)
- ES:DI (for string operations)

Summary of Registers & Pipeline of 8086 µP

Pin Diagram of 8086

Q. Explain the addressing modes of 8086. Sol Addressing Modes of 8086:i Immediate Addressing Mode 2. Direct Addressing Mode

3. Register Addressing Mode 4 Register Indirect Addressing Mode. 5. Indexed Addressing Mode. E. Register Relative Addressing Mode Based Indexed Addressing Mode & Relative Based Indexed Addressing Mode ! Immediate Addressing Mode: * Here Immediate data is a part of instruction * Immediate data may be 8 Bit or 16 Bit in size MOV Ax, 0005H MOV AL, 56 H 2. Direct Addressing Mode: * Memory Address (offset) is directly specified in the instruction. MOV Ax, [5000H] 3. Register Addressing Mode: * Here source & destination can be one of BOBG Mesisters. MOV Ax, Bx; 16 Bit data transfer

4 Register Indirect Addressing Mode:-Bx offset Address of data is in either

or SI or DI negister. * The default segment is either DS ON ES HOY AX, [BX] Indexed Addressing Mode: * Here Data is available is at an offset address stored on SI Or DI. MOV Ax, [SI] 6 Register Relative Addressing Mode * Here physical address is given as IOH*DS+50 界 MOV AX, SOH[BX] J. Base Indexed Addressing Mode * Here Bx is base register and SI is index * Physical Address is calculated as Lott* DS+(Bx) Eg. MOV AX, [SI][Bx] B' Relative Base Indexed Addressing Mode

MOV AX, SOH [Bx] [SI]

8086 Interrupts

Hardware Interrupts

The interrupts initiated by external hardware by sending an appropriate signal to the interrupt pin of the processor is called hardware interrupt. The 8086 processor has two interrupt pins INTR and NMI. The interrupts initiated by applying appropriate signal to these pins are called hardware interrupts of 8086.

Hardware Interrupts

Used to handle external hardware peripherals, such as key boards, mouse, hard disks, floppy disks, DVD drivers, and printers.

Maskable & Non-Maskable Interrupts

The processor has the facility for accepting or rejecting hardware interrupts. Programming the processor to reject an interrupt is referred to as masking or disabling and programming the processor to accept an interrupt is referred to as unmasking or enabling. In 8086 the interrupt flag (IF) can be set to one to unmask or enable all hardware interrupts and IF is cleared to zero to mask or disable a hardware interrupts except NMI. The interrupts whose request can be either accepted or rejected by the processor are called maskable interrupts.

Non-Maskable Interrupts

Used during power failure

Used during critical response time

Used during non-recoverable hardware errors

Used watchdog interrupt

Used during memory parity errors

Software Interrupt (INT n)

Used by operating systems to provide hooks into various function

Used as a communication mechanism between different parts of the program

8086 INTERRUPT TYPES 256 INTERRUPTS OF 8086 ARE DIVIDED IN TO 3 GROUPS

1. TYPE 0 TO TYPE 4 INTERRUPTS-

These Are Used For Fixed Operations And Hence Are Called Dedicated Interrupts

2. TYPE 5 TO TYPE 31 INTERRUPTS

Not Used By 8086,reserved For Higher Processors Like 80286

80386 Etc

3. TYPE 32 TO 255 INTERRUPTS

Available For User, called User Defined Interrupts These Can Be H/W Interrupts And Activated Through Intr Line Or Can Be S/W Interrupts.

- ➤Type 0 Divide Error Interrupt

 Quotient Is Large Cant Be Fit In Al/Ax Or Divide By Zero
- ➤ Type -1 Single Step Interrupt
 Used For Executing The Program In Single Step Mode By Setting Trap Flag
- Type 2 Non Maskable Interrupt
 This Interrupt Is Used For Execution Of NMI Pin.
- ➤Type 3 Break Point Interrupt

 Used For Providing Break Points In The Program
- ➤ Type 4 Over Flow Interrupt

 Used To Handle Any Overflow Error.

8086 Instructions

- The 8086 microprocessor supports 8 types of instructions-
- Data Transfer Instructions
- Arithmetic Instructions
- Bit Manipulation Instructions
- String Instructions
- Program Execution Transfer Instructions (Branch & Loop Instructions)
- Processor Control Instructions
- Iteration Control Instructions
- Interrupt Instructions

Data Transfer Instructions

- MOV Used to copy the byte or word from the provided source to the provided destination.
- PPUSH Used to put a word at the top of the stack.
- POP Used to get a word from the top of the stack to the provided location.
- **PUSHA** Used to put all the registers into the stack.
- **POPA** Used to get words from the stack to all registers.
- XCHG Used to exchange the data from two locations.
- **XLAT** Used to translate a byte in AL using a table in the memory.
- IN Used to read a byte or word from the provided port to the accumulator.
- OUT Used to send out a byte or word from the accumulator to the provided port.
- LEA Used to load the address of operand into the provided register.
- LDS Used to load DS register and other provided register from the memory
- LES Used to load ES register and other provided register from the memory.
- LAHF Used to load AH with the low byte of the flag register.
- **SAHF** Used to store AH register to low byte of the flag register.
- **PUSHF** Used to copy the flag register at the top of the stack.
- **POPF** Used to copy a word at the top of the stack to the flag register.

Arithmetic Instructions

- ADD Used to add the provided byte to byte/word to word.
- ADC Used to add with carry.
- **INC** Used to increment the provided byte/word by 1.
- AAA Used to adjust ASCII after addition.
- DAA Used to adjust the decimal after the addition/subtraction operation.
- **SUB** Used to subtract the byte from byte/word from word.
- SBB Used to perform subtraction with borrow.
- **DEC** Used to decrement the provided byte/word by 1.
- NPG Used to negate each bit of the provided byte/word and add 1/2's complement.
- CMP Used to compare 2 provided byte/word.
- AAS Used to adjust ASCII codes after subtraction.
- DAS Used to adjust decimal after subtraction.
- MUL Used to multiply unsigned byte by byte/word by word.
- **IMUL** Used to multiply signed byte by byte/word by word.
- **AAM** Used to adjust ASCII codes after multiplication.
- DIV Used to divide the unsigned word by byte or unsigned double word by word.
- IDIV Used to divide the signed word by byte or signed double word by word.
- AAD Used to adjust ASCII codes after division.

Bit Manipulation Instructions

- NOT Used to invert each bit of a byte or word.
- AND Used for adding each bit in a byte/word with the corresponding bit in another byte/word.
- OR Used to multiply each bit in a byte/word with the corresponding bit in another byte/word.
- XOR Used to perform Exclusive-OR operation over each bit in a byte/word with the corresponding bit in another byte/word.
- **TEST** Used to add operands to update flags, without affecting operands.
- SHL/SAL Used to shift bits of a byte/word towards left and put zero(S) in LSBs.
- SHR Used to shift bits of a byte/word towards the right and put zero(S) in MSBs.
- SAR Used to shift bits of a byte/word towards the right and copy the old MSB into the new MSB.

Bit Manipulation Instructions

- SAR Used to shift bits of a byte/word towards the right and copy the old MSB into the new MSB.
- ROL Used to rotate bits of byte/word towards the left, i.e. MSB to LSB and to Carry Flag [CF].
- ROR Used to rotate bits of byte/word towards the right, i.e. LSB to MSB and to Carry Flag [CF].
- RCR Used to rotate bits of byte/word towards the right, i.e. LSB to CF and CF to MSB.
- RCL Used to rotate bits of byte/word towards the left, i.e. MSB to CF and CF to LSB.

String Instructions

- REP Used to repeat the given instruction till CX ≠ 0.
- REPE/REPZ Used to repeat the given instruction until CX = 0 or zero flag ZF = 1.
- REPNE/REPNZ Used to repeat the given instruction until CX = 0 or zero flag ZF =
 1.
- MOVS/MOVSB/MOVSW Used to move the byte/word from one string to another.
- **COMS/COMPSB/COMPSW** Used to compare two string bytes/words.
- **INS/INSB/INSW** Used as an input string/byte/word from the I/O port to the provided memory location.
- OUTS/OUTSB/OUTSW Used as an output string/byte/word from the provided memory location to the I/O port.
- **SCAS/SCASB/SCASW** Used to scan a string and compare its byte with a byte in AL or string word with a word in AX.
- LODS/LODSB/LODSW Used to store the string byte into AL or string word into AX.

Program Execution Transfer Instructions (Branch and Loop Instructions)

- **JA/JNBE** Used to jump if above/not below/equal instruction satisfies.
- **JAE/JNB** Used to jump if above/not below instruction satisfies.
- JBE/JNA Used to jump if below/equal/ not above instruction satisfies.
- JC Used to jump if carry flag CF = 1
- JE/JZ Used to jump if equal/zero flag ZF = 1
- **JG/JNLE** Used to jump if greater/not less than/equal instruction satisfies.
- JGE/JNL Used to jump if greater than/equal/not less than instruction satisfies.
- JL/JNGE Used to jump if less than/not greater than/equal instruction satisfies.
- **JLE/JNG** Used to jump if less than/equal/if not greater than instruction satisfies.
- JNC Used to jump if no carry flag (CF = 0)
- JNE/JNZ Used to jump if not equal/zero flag ZF = 0

Program Execution Transfer Instructions (Branch and Loop Instructions)

- JNO Used to jump if no overflow flag OF = 0
- **JNP/JPO** Used to jump if not parity/parity odd PF = 0
- JNS Used to jump if not sign SF = 0
- **JO** Used to jump if overflow flag OF = 1
- JP/JPE Used to jump if parity/parity even PF = 1
- JS Used to jump if sign flag SF = 1

Processor Control Instructions

- STC Used to set carry flag CF to 1
- CLC Used to clear/reset carry flag CF to 0
- CMC Used to put complement at the state of carry flag CF.
- STD Used to set the direction flag DF to 1
- CLD Used to clear/reset the direction flag DF to 0
- STI Used to set the interrupt enable flag to 1, i.e., enable INTR input.
- **CLI** Used to clear the interrupt enable flag to 0, i.e., disable INTR input.

Interrupt Instructions

- **INT** Used to interrupt the program during execution and calling service specified.
- INTO Used to interrupt the program during execution if OF = 1
- IRET Used to return from interrupt service to the main program

Iteration Control Instructions

- LOOP Used to loop a group of instructions until the condition satisfies, i.e., CX =
- LOOPE/LOOPZ Used to loop a group of instructions till it satisfies ZF = 1 & CX =
- LOOPNE/LOOPNZ Used to loop a group of instructions till it satisfies ZF = 0 &
 CX = 0
- JCXZ Used to jump to the provided address if CX = 0

8086 program to add two 16-bit

Problem - Write a program to add two 16-bit numbers where starting address is **2000** and the numbers are at **3000** and **3002** memory address and store result into **3004** and **3006** memory address.

Example -

Algorithm -

- Load 0000H into CX register (for carry)
- Load the data into AX(accumulator) from memory 3000
- Load the data into BX register from memory 3002
- 4. Add BX with Accumulator AX
- Jump if no carry
- 6. Increment CX by 1
- 7. Move data from AX(accumulator) to memory 3004
- Move data from CX register to memory 3006
- 9. Stop

Program -

Memory	Mnemonics	Operands	Comment
2000	MOV	CX, 0000	[CX] <- 0000
2003	MOV	AX, [3000]	[AX] <- [3000]
2007	MOV	BX, [3002]	[BX] <- [3002]
200B	ADD	AX, BX	[AX] <- [AX] + [BX]
200D	JNC	2010	Jump if no carry
200F	INC	СХ	[CX] <- [CX] + 1
2010	MOV	[3004], AX	[3004] <- [AX]
2014	MOV	[3006], CX	[3006] <- [CX]
2018	HLT		Stop

8086 program to subtract two 16-bit

Problem - Write a program to subtract two 16-bit numbers where starting address is 2000 and the numbers are at 3000 and 3002 memory address and store result into 3004 and 3006 memory address.

Example -

Algorithm -

- 1. Load 0000H into CX register (for borrow)
- Load the data into AX(accumulator) from memory 3000
- 3. Load the data into BX register from memory 3002
- 4. Subtract BX with Accumulator AX
- 5. Jump if no borrow
- Increment CX by 1
- 7. Move data from AX(accumulator) to memory 3004
- 8. Move data from CX register to memory 3006
- 9. Stop

Program -

	Memory	Mnemonics	Operands	Comment
	2000	MOV	CX, 0000	[CX] <- 0000
	2003	MOV	AX, [3000]	[AX] <- [3000]
	2007	MOV	BX, [3002]	[BX] <- [3002]
	200B	SUB	AX, BX	[AX] <- [AX] - [BX]
	200D	JNC	2010	Jump if no borrow
	200F	INC CX	СХ	[CX] <- [CX] + 1
	2010	MOV	[3004], AX	[3004] <- [AX]
	2014	MOV	[3006], CX	[3006] <- [CX]
	2018	HLT		Stop

8086 program to multiply two 8-bit

Problem - Write a program in 8086 microprocessor to multiply two 8-bit numbers, where numbers are stored from offset 500 and store the result into offset 600.

Examples - Inputs and output are given in Hexadecimal representation.

Algorithm -

- Load data from offset 500 to register AL (first number)
- Load data from offset 501 to register BL (second number)
- Multiply them (AX=AL*BL)
- 4. Store the result (content of register AX) to offset 600
- Stop

Program -

MEMORY ADDRESS	MNEMONICS	COMMENT
400	MOV SI, 500	SI=500
403	MOV DI, 600	DI=600
406	MOV AL, [SI]	AL<-[SI]
408	INC SI	SI=SI+1
409	MOV BL, [SI]	BL<-[SI]
40B	MULBL	AX=AL*BL
40D	MOV [DI], AX	AX->[DI]
40F	HLT	END

8086 program to multiply two 16-bit

Problem - Write a program to multiply two 16-bit numbers where starting address is 2000 and the numbers are at 3000 and 3002 memory address and store result into 3004 and 3006 memory address.

Example -

Algorithm -

- 1. First load the data into AX(accumulator) from memory 3000
- 2. Load the data into BX register from memory 3002
- 3. Multiply BX with Accumulator AX
- Move data from AX(accumulator) to memory
- Move data from DX to AX
- Move data from AX(accumulator) to memory
- 7. Stop

Program -

Memory	Mnemonics	Operands	Comment
2000	MOV	AX, [3000]	[AX] <- [3000]
2004	MOV	BX, [3002]	[BX] <- [3002]
2008	MUL	BX	[AX] <- [AX] * [BX]
200A	MOV	[3004], AX	[3004] <- AX
200E	MOV	AX, DX	[AX] <- [DX]
2010	MOV	[3006], AX	[3006] <- AX
2014	HLT		Stop

8086 program to divide a 16 bit number by an 8 bit number

Problem - Write an assembly language program in 8086 microprocessor to divide a 16 bit number by an 8 bit number.

Example -

Algorithm -

- 1. Assign value 500 in SI and 600 in DI
- 2. Move the contents of [SI] in BL and increment SI by 1
- 3. Move the contents of [SI] and [SI+1] in AX
- 4. Use DIV instruction to divide AX by BL
- Move the contents of AX in [DI].
- 6. Halt the program.

Assumption - Initial value of each segment register is 00000.

Calculation of physical memory address -

Memory Address = Segment Register * 10(H) + offset, where Segment Register and Offset is decided on the basis of following table.

Program -

A CENTRAL CONTRACT	LODDERGE MIELIONICO	COLUMN
MEMORY.	ADDRESSMNEMONICS	COMMENT

0400	MOV SI, 500	SI <- 500