REPERTORIO DE INSTRUCCIONES DEL MICROPROCESADOR 8086

• INSTRUCCIONES DE TRANSFERENCIA:

NINGUNA INSTRUCCIÓN DE TRANSFERENCIA AFECTA AL REGISTRO DE ESTADO (SALVO LAS EXPLÍCITAS CON EL REGISTRO DE ESTADO)

A) GENÉRICAS MOV

B) DE CADENAS LODSB, LODSW, STOSB,

STOSW, MOVSB, MOVSW

C) DE PILA PUSH, POP, PUSHF, POPF

D) DE INTERCAMBIO XCHG

E) DE ACCESO A TABLA XLAT

F) DE ENTRADA O SALIDA IN, OUT

G) DE DIRECCIONES LÓGICAS LEA, LDS, LES

H) CON REGISTRO DE ESTADO LAHF, SAHF

INSTRUCCIONES DE TRANSFERENCIA (I)

A) GENÉRICAS:

Mnemotécnico: MOV (MOVe)

Sintaxis: MOV destino, origen

Operación: destino ← origen

POSIBLES COMBINACIONES:

DESTINO	←	ORIGEN	EJEMPLOS
REGISTRO	←	DATO INMEDIATO	MOV AX, 23759
			MOV CL, 7Fh
MEMORIA	←	DATO INMEDIATO	MOV byte ptr [BX], 0Ch
			MOV VARIABLE_1, 345
REGISTRO	←	MEMORIA	MOV BL, TABLA.[SI]
			MOV CX, [BX+SI-4]
MEMORIA	←	REGISTRO	MOV 2000[BX], DX
			MOV [BX+2000], DX
REGISTRO	(REGISTRO	MOV DS, AX
(*)			MOV BP, SP

^(*) PARA EL CASO REGISTRO ← REGISTRO, NO ESTÁ PERMITIDO QUE AMBOS SEAN REGISTROS DE SEGMENTO

UTILIDAD:

TOMAR DATOS PARA UBICARLOS EN EL LUGAR ADECUADO ANTES DE PROCESARLOS, Y PARA GUARDAR EL RESULTADO EN EL LUGAR OPORTUNO.

INSTRUCCIONES DE TRANSFERENCIA (II)

B) DE CADENAS (I):

UTILIDAD:

ACCEDER DE MANERA SECUENCIAL A LOS DATOS O ELEMENTOS DE UNA CADENA, LISTA O VECTOR SIN TENER QUE ACTUALIZAR DE MANERA EXPLÍCITA, POR PROGRAMA, EL HIPOTÉTICO PUNTERO UTILIZADO PARA EL ACCESO

INSTRUCCIONES PARA TOMAR DATOS DE UN VECTOR

Mnemotécnico: LODSB (LoaD String Byte)

Sintaxis: LODSB

Operación: AL ← DS:[SI]

 $SI \leftarrow SI+K$ (K= 1 si bandera D=0

K=-1 si bandera D=1)

Mnemotécnico: LODSW (LoaD String Word)

Sintaxis: LODSW

Operación: AX ← DS:[SI]

 $SI \leftarrow SI+K$ (K= 2 si bandera D=0

K=-2 si bandera D=1)

<u>INSTRUCCIONES DE TRANSFERENCIA (III)</u>

B) DE CADENAS (II):

INSTRUCCIONES PARA GUARDAR DATOS EN UN VECTOR

Mnemotécnico: STOSB (STOre String Byte)

Sintaxis: STOSB

Operación: DS:[DI] ← AL

 $DI \leftarrow DI+K$ (K= 1 si bandera D=0

K=-1 si bandera D=1)

Mnemotécnico: STOSW (STOre String Word)

Sintaxis: STOSW

Operación: DS:[DI] ← AX

 $DI \leftarrow DI+K$ (K= 2 si bandera D=0)

(K=-2 si bandera D=1)

INSTRUCCIONES PARA MOVIMIENTO DE BLOQUES

Mnemotécnico: MOVSB (MOVe String Byte)

Sintaxis: MOVSB

Operación: bye ptr ES:[DI] ← byte ptr DS:[SI]

SI ← SI+K (K= 1 si bandera D=0 DI ← DI+K K=-1 si bandera D=1)

Mnemotécnico: MOVSW (MOVe String Byte)

Sintaxis: MOVSW

Operación: word ptr ES:[DI] ← word ptr DS:[SI]

 $SI \leftarrow SI+K$ (K= 1 si bandera D=0 DI \leftarrow DI+K K=-1 si bandera D=1)

INSTRUCCIONES DE TRANSFERENCIA (IV)

C) DE PILA (I):

Mnemotécnico: PUSH

Sintaxis: PUSH origen

Operación: SP ← SP-2

SS:[SP] ← palabra origen

El operando origen puede ser una palabra inmediata, un registro interno tipo palabra (incluso de segmento) o una palabra en memoria

Utilidad:

 Guardar en la pila datos para salvarlos temporalmente y así liberar recursos que son precisos para otras tareas.

Pasar parámetros a un procedimiento.

Mnemotécnico: POP

Sintaxis: POP destino

Operación: destino palabra ← SS:[SP]

SP ← SP+2

El operando destino puede ser un registro interno tipo palabra (incluso de segmento) o una palabra en memoria

Utilidad:

Recuperar datos previamente salvados en la pila

<u>INSTRUCCIONES DE TRANSFERENCIA (V)</u>

C) DE PILA (II):

Mnemotécnico: PUSHF (PUSH Flags)

Sintaxis: PUSHF

Operación: SP ← SP-2

SS:[SP] ← registro de estado

Utilidad:

 Salvaguardar el estado del procesador para poder restaurarlo posteriormente

Mnemotécnico: POPF (POP Flags)

Sintaxis: POPF

Operación: Registro de estado ← SS:[SP]

SP ← **SP**+2

Utilidad:

 Restaurar el estado del procesador o forzar un cierto estado (es la única manera de actuar sobre el registro de estado en su conjunto)

INSTRUCCIONES DE TRANSFERENCIA (VI)

D) DE INTERCAMBIO:

Mnemotécnico: XCHG (eXCHanGe)

Sintaxis: XCHG operando_1, operando_2

Operación: operando_1 ↔ operando_2

E) DE ACCESO A TABLA:

Mnemotécnico: XLAT (transLATe)

Sintaxis: XLAT

Operación: AL ← DS:[BX+AL]

Utilidad:

Permite resolver problemas mediante la técnica de acceso a tabla (*look-up tables*). BX ha de apuntar al inicio de la tabla con las soluciones, y AL es el dato original utilizado como índice de acceso

INSTRUCCIONES DE TRANSFERENCIA (VII)

F) DE ENTRADA O SALIDA

Mnemotécnico: IN

Sintaxis: IN acumulador, puerto

Operación: acumulador ← puerto

"Acumulador" es o AL (entrada de octeto) o AX (entrada

de palabra).

"Puerto" es o un valor directo de tamaño octeto

(dirección de puerto desde el 0 hasta el 255) o DX. En este último caso DX hace las veces de un puntero al puerto utilizado para la entrada (puertos desde el 0 hasta el

65535).

Utilidad:

Permite realizar operaciones de entrada de datos desde la unidad de entradas/salidas (lectura de los registros de los dispositivos periféricos: de entrada de datos o de estado del periférico)

Mnemotécnico: OUT

Sintaxis: OUT puerto, acumulador

Operación: puerto ← acumulador

"Acumulador" y "Puerto" es lo mismo que en IN.

Utilidad:

Permite realizar operaciones de salida de datos hacia la unidad de entradas/salidas (escritura de los registros de los dispositivos periféricos: de salida de datos o de control del periférico)

INSTRUCCIONES DE TRANSFERENCIA (VIII)

G) DE DIRECCIONES LÓGICAS (SÓLO PARTE DE DESPLAZAMIENTO)

Mnemotécnico: LEA (Load Efective Address)

Sintaxis: LEA destino_reg16, origen

Operación: reg16 ← palabra formada a partir de origen

El operando origen sigue el patrón de cualquier direccionamiento de la memoria, pero no se usa para direccionar la memoria sino para especificar una palabra que es la dirección efectiva objeto de transferencia.

Utilidad:

Se usa para iniciar registros punteros (aunque también de cualquier otro tipo) de una manera flexible.

Ejemplo:

LEA SI, [BX+8]

Si BX=1000 entonces el resultado es SI← 1008

<u>INSTRUCCIONES DE TRANSFERENCIA (IX)</u>

G) DE DIRECCIONES LÓGICAS COMPLETAS

Mnemotécnico: LDS (Load Data Segment)

Sintaxis: LDS destino_reg16, fuente_mem

Operación: reg16 ← palabra en dir. efec. fuente_mem

DS ← palabra en dir. efec. fuente_mem+2

Fuente_mem es un direccionamiento de la memoria. A partir de la dirección efectiva de la memoria se encuentra una doble palabra que es una dirección lógica completa (desplazamiento y segmento, en este orden). La parte de desplazamiento se mete en el registro destino tipo palabra, y la parte de segmento se mete en el registro DS.

Utilidad: rápida iniciación de un puntero y el registro segmento de datos, para así poder trabajar con datos

Ejemplo:

LDS SI, [BX]

SI ← palabra en memoria apuntada por BX DS ← palabra en memoria apuntada por BX+2 Esa doble palabra en memoria es una dirección lógica completa.

Mnemotécnico: LES (Load Extra Segment)

Sintaxis: LES destino_reg16, fuente_mem

Operación: reg16 ← palabra en dir. efec. fuente_mem

ES ← palabra en dir. efec. fuente_mem+2

Utilidad:

Similar a LDS, pero para trabajar en el espacio de datos extra.

INSTRUCCIONES DE TRANSFERENCIA (X)

H) CON EL REGISTRO DE ESTADO (OCTETO BAJO)

Mnemotécnico: LAHF (Load AH with Flags)

Sintaxis: LAHF

Operación: AH ← octeto bajo del registro de estado

La parte baja del registro de estado es la que tiene las banderas de acarreo (bit 0), paridad (bit 2), acarreo auxiliar (bit 4), resultado cero (bit 6) y signo (bit 7).

Mnemotécnico: SAHF (Save AH in Flags)

Sintaxis: SAHF

Operación: octeto bajo del registro de estado ← AH

Utilidad:

Aparte de la que pueda tener para la manipulación de varias banderas, el origen de estas instrucciones está en el deseo de facilitar la migración del software 8085 a 8086.

• INSTRUCCIONES LÓGICAS:

A) SUMA LÓGICA: OR

LA UTILIDAD ES LA PUESTA A "1" LÓGICO DE BITS SELECCIONADOS DE UN OPERANDO

B) PRODUCTO LÓGICO: AND

LA UTILIDAD ES LA PUESTA A "0" LÓGICO DE BITS SELECCIONADOS DE UN OPERANDO, ASÍ COMO UN PASO PREVIO PARA LA EVALUACIÓN DE BITS INDIVIDUALES DE UN OPERANDO

C) SUMA LÓGICA EXCLUSIVA: XOR

LA UTILIDAD ES LA INVERSIÓN LÓGICA DE BITS SELECCIONADOS DE UN OPERANDO

D) NEGACIÓN: NOT

LA UTILIDAD ES LA NEGACIÓN DE UN OPERANDO

E) COMPROBACIÓN DE BITS TEST

LA UTILIDAD ES, COMO CON "AND", PERMITIR LA EVALUACIÓN DE BITS INDIVIDUALES DE UN OPERANDO, PERO SIN QUE ÉSTE SE VEA AFECTADO

Sintaxis: NOT operando (no afecta a las banderas)

Sintaxis: OR/AND/XOR/TEST destino, origen

Operación de OR, AND, XOR y TEST:

La operación lógica bit a bit entre los del operando destino y los del origen (usado como máscara), quedando el resultado en el operando destino, salvo en el caso de la instrucción TEST, en que el resultado se pierde.

El registro de estado, siempre, refleja las cualidades del resultado (bits S, Z y P, mientras que $0 \leftarrow 0$, $C \leftarrow 0$, $A \leftarrow ?$).

• INSTRUCCIONES ARITMÉTICAS:

A) SUMA SIN Y CON ACARREO: ADD / ADC

B) RESTA SIN Y CON PRÉSTAMO: SUB / SBB

C) INCREMENTO Y DECREMENTO: INC / DEC

D) NEGATIVACIÓN: NEG

E) PRODUCTO SIN Y CON SIGNO: MUL / IMUL

F) DIVISIÓN SIN Y CON SIGNO: DIV / IDIV

G) AJUSTE BCD:

PARA LA SUMA (BCD empaqueta.): DAA

(Decimal Adjust for Addition)

PARA LA RESTA (ídem): DAS

(Decimal Adjust for Subtraction)

PARA LA SUMA (BCD desempaq.): AAA

(Ascii Adjust for Addition)

PARA LA RESTA (ídem): AAS

(Ascii Adjust for Subtraction)

PARA LA MULTIPLICACIÓN (ídem): AAM

(Ascii Adjust for Multiplication)

PARA LA DIVISIÓN (ídem): AAD

(Ascii Adjust for Division)

H) EXTENSIÓN DE SIGNO:

DE OCTETO A PALABRA: CBW

(Convert Byte in Word)

DE PALABRA A DOBLE PALABRA: CWD

(Convert Word in Double word)

INSTRUCCIONES ARITMÉTICAS (II)

ADD	destino, origen	(destino←destino+origen)
ADC	destino, origen	(destino←destino+origen+C)
SUB	destino, origen	(destino ← destino – origen)
SBB	destino, origen	(destino ← destino – origen – C)
INC	operando	(operando←operando+1)
DEC	operando	(operando ← operando − 1)
MUL	operando_8	(AX←AL*operando_8, sin signo)
MUL	operando_16	(DXAX←AX*operando_16, ídem)
IMUL	operando_8	(AX←AL*operando_8, con signo)
IMUL	operando_16	(DXAX←AX*operando_16, ídem)
DIV	operando_8	(AL←AX÷operando_8, sin signo) (AH← resto de la división)
DIV	operando_16	(AX←AX÷operando_16, ídem)
IDIV	operando_8	(DX← resto de la división) (AX←AL÷operando_8, con signo)
IDIV	operando_16	(AH← resto de la división)(DXAX←AX÷operando_16, ídem)(DX← resto de la división)
CBW		(AH← extensión del signo de AL)
CWD		(DX← extensión del signo de AX)

DAA, DAS, AAA, AAS y AAM trabajan con el dato en AL AAD trabaja con los datos BCD desempaquetados en AH y AL

• INSTRUCCIONES DE COMPARACIÓN:

LAS INSTRUCCIONES DE COMPARACIÓN SON INSTRUCCIONES DE RESTA ARITMÉTICA, AUNQUE EL RESULTADO DE LA RESTA SE PIERDE QUEDANDO INAFECTADO EL OPERANDO DESTINO. LAS BANDERAS DEL REGISTRO DE ESTADO INFORMAN SOBRE LAS CUALIDADES DEL RESULTADO, PUDIÉNDOSE UTILIZARLAS COMO CONDICIÓN EN LAS INSTRUCCIONES DE BIFURCACIÓN CONDICIONADA.

A) COMPARACIÓN NORMAL

CMP

Sintaxis: CMP operando_1, operando_2

Operación: operando 1 – operando 2

B) COMPARACIÓN DE CADENAS SCAS y CMPS

Sintaxis: SCASB

Operación: AL – byte ptr ES:[DI] y DI←DI ± 1

Sintaxis: SCASW

Operación: AX – word ptr ES:[DI] y DI \leftarrow DI \pm 2

Sintaxis: CMPSB

Operación: byte ptr DS:[SI] – byte ptr ES:[DI] y DI \leftarrow DI \pm 1

Sintaxis: CMPSW

Operación: word ptr DS:[SI] –word ptr ES:[DI] y DI \leftarrow DI \pm 2

Utilidad de SCAS: encontrar el inicio de una cadena en otra

Utilidad de CMPS: comparar dos cadenas

• INSTRUCCIONES DE ROTACIÓN Y DE DESPLAZAMIENTO:

A) ROTACIÓN

EXISTEN VARIOS ASPECTOS A CONSIDERAR:

- SENTIDO DE LA ROTACIÓN:
 - IZQUIERDA: ROL y RCL
 - DERECHA: ROR y RCR
- PAPEL DE LA BANDERA DE ACARRERO, C:
 - TESTIGO DEL ÚLTIMO BIT SALIENTE: ROL y ROR
 - PARTE DEL OPERANDO A ROTAR: RCL y RCR

B) DESPLAZAMIENTO

EXISTEN VARIOS ASPECTOS A CONSIDERAR:

- SENTIDO DEL DESPLAZAMIENTO:
 - IZQUIERDA: SHL
 - DERECHA: SHR y SAR
- CONSERVACIÓN O NO DEL BIT DE SIGNO:
 - DESPLAZAMIENTO ARITMÉTICO: SAR
 - DESPLAZAMIENTO LÓGICO: SHL y SHR

INSTRUCCIONES DE ROTACIÓN (II)

Sintaxis: MNEMOTÉCNICO operando, 1 MNEMOTÉCNICO operando, CL

Si se utiliza CL como indicador del factor de rotación, CL no se ve afectado una vez hecha la operación.

La bandera de acarreo, C, siempre actúa como testigo del último bit rotado

A) ROTACIÓN SIMPLE:

ROL y ROR (ROtate Left, ROtate Right)

B) ROTACIÓN A TRAVÉS DEL ACARREO: RCL y RCR (Rotate through Carry Left, Rotate through Carry Right)

INSTRUCCIONES DE DESPLAZAMIENTO (III)

Sintaxis: MNEMOTÉCNICO operando, 1 MNEMOTÉCNICO operando, CL

Si se utiliza CL como indicador del factor de desplazamiento, CL no se ve afectado una vez hecha la operación. La bandera de acarreo, C, siempre actúa como testigo del último bit desplazado

C) DESPLAZAMIENTO LÓGICO:

SHL y SHR (SHift Left, SHift Right)

D) DESPLAZAMIENTO ARITMÉTICO:

SAR (Shift Arithmetic Right)

• INSTRUCCIONES DE CONTROL DEL FLUJO DE PROGRAMA:

A) SALTO INCONDICIONAL

JMP (JuMP)

B) BIFURCACIÓN CONDICIONADA

Jcondicion

C) LLAMADA Y RETORNO DE PROCEDIMIENTO

CALL

RET (RETurn)
RETF (RETurn Far)

D) PETICIÓN Y RETORNO DE INTERRUPCIÓN

INT (INTerrupt)

IRET (Interrupt RETurn)

E) CONTROL DE UN BUCLE

GENÉRICO: LOOP, LOOPE y LOOPNE

PREFIJOS DE REPETICIÓN:

REP, REPE y REPNE

A) SALTO INCONDICIONAL:

Sintaxis: JMP dirección

La "dirección" puede expresarse con cualquiera de los modos de direccionamiento de datos, pero teniendo en cuenta que lo que se expresa es la dirección efectiva:

- Dirección directa
- Dirección por registro
- Dirección indirecta
- etcétera

INSTRUCCIONES DE CONTROL DE FLUJO DE PROGRAMA (II)

B) BIFURCACIÓN CONDICIONADA

- ESTAS INSTRUCCIONES SÓLO ADMITEN SALTOS RELATIVOS AL CONTADOR DEPROGRAMA
- EL RANGO DEL SALTO ESTÁ RESTRINGIDO A +127 Y -128 POSICIONES DE MEMORIA CON RESPECTO A LA DEL SALTO (A PARTIR DEL 80386 SON POSIBLES SALTOS RELATIVOS DE MAGNITUD 16 BITS CON SIGNO)

Sintaxis: MNEMOTÉCNICO dirección_del_salto

SALTOS PRECISOS TRAS EVALUAR DOS MAGNITUDES:

CONDICIÓN	DATOS SIN SIGNO	DATOS CON SIGNO
MAYOR	JA	JG
	JNBE	JNLE
MAYOR O	JAE	JGE
IGUAL	JNB	JNL
IGUAL	JE	JE
DISTINTO	JNE	JNE
MENOR O	JBE	JLE
IGUAL	JNA	JNG
MENOR	JB	JL
	JNAE	JNGE

(*) COMO PUEDE OBSERVARSE, HAY INSTRUCCIONES QUE PUEDEN RECIBIR DISTINTO NOMBRE MNEMOTÉCNICO SEGÚN EL PUNTO DE VISTA QUE SE UTILICE. POR EJEMPLO, "JA" Y "JNBE"

INSTRUCCIÓN	Operación: saltar si	Condición
JO	si hay rebosamiento	O=1
JNO	si no hay rebosamiento	O=0
JB JC JNAE	si es menor (sin signo) si hay acarreo si no es mayor ni igual (sin signo)	C=1
JAE JNB	si es mayor o igual (sin signo) si no es menor (sin signo)	C=0
JE JZ	si es igual si el resultado es cero	Z=1
JNE JNZ	si no es igual si el resultado no es cero	Z=0
JBE JNA	si es menor o igual (sin signo) si no es mayor (sin signo)	ó C=1 ó Z=1
JA JNBE	si es mayor (sin signo) si no es menor ni igual (sin signo)	C=1 y Z=0
JS	si es negativo	S=1
JNS	si es positivo	S=0
JP JPE	si P está activa si la paridad es par	P=1
JNP JPO	si P no está activa si la paridad es impar	P=0
JL JNGE	si es menor (con signo) si no es mayor ni igual (con signo)	S=1 y O=1
JGE JNL	si es mayor o igual (con signo) si no es menor (con signo)	S=O
JLE JNG	si es menor o igual (con signo) si no es mayor (con signo)	ό Z=1 ό (S=O=1)
JG	si es mayor (con signo)	ó Z=0
JNLE	si no es menor ni igual (con signo)	ó S=0
JCXZ	Si CX vale cero	CX=0

INSTRUCCIÓN	Significado del mnemotécnico	Condición
JO	Jump if Overflow	O=1
JNO	Jump if Not Overtflow	O=0
JB	Jump if Below	
JC	Jump if Carry	C=1
JNAE	Jump if Not Above or Equal	
JAE	Jump if Above or Equal	C=0
JNB	Jump if Not Below	
JE	Jump if Equal	Z=1
JZ	Jump if Zero	
JNE	Jump if Not Equal	Z=0
JNZ	Jump if Not Zero	
JBE	Jump if Below ot Equala	ó C=1
JNA	Jump if Not Above	ó Z=1
JA	Jump if Above	C=1 y Z=0
JNBE	Jump if Not Below or Equal	
JS	Jump if Sign	S=1
JNS	Jump if Not Sign	S=0
JP	Jump if Parity	P=1
JPE	Jump if Parity Even	
JNP	Jump if Not Parity	P=0
JPO	Jump if Parity Odd	
JL	Jump if Less	S=1 y O=1
JNGE	Jump if Not Greater or Equal	
JGE	Jump if Greater or Equal	S=O
JNL	Jump if Not Less	
JLE	Jump if Less or Equal	ó Z=1
JNG	Jump if Not Greater	ó (S=O=1)
JG	Jump if Greater	ó Z=0
JNLE	Jump if Not Less or Equal	ó S=0
JCXZ	Jump if CX is Zero	CX=0

INSTRUCCIONES DE CONTROL DE FLUJO DE PROGRAMA (II)

E) CONTROL DE BUCLES

• BUCLES GENÉRICOS

LOOP dirección

Operación: CX←CX-1

Si CX≠0 entonces bifurcar a dirección

LOOPE / LOOPZ dirección (LOOP if Equal / Zero)

Operación: CX←CX-1

Si CX≠0 y Z=1 entonces bifurcar a dirección

LOOPNE / LOOPNZ dirección (LOOP if Not Equal / Zero)

Operación: CX←CX-1

Si CX≠0 y Z=0 entonces bifurcar a dirección

• BUCLES MONOINSTRUCCIÓN (DE CADENAS) (PREFIJOS DE REPETICIÓN)

REP (REPeat)

Operación: CX←CX-1

Si CX≠0 entonces repetir instrucción MOVS o STOS

REPE / REPZ (REPeat if Equal / Zero)

Operación: CX←CX-1

Si CX≠0 y Z=1 repetir instrucción CMPS o SCAS

REPNE / REPNZ (REPeat if Not Equal/Zero)

Operación: CX←CX-1

Si CX≠0 y Z=0 repetir instrucción CMPS o SCAS

• INSTRUCCIONES DE CONTROL DEL SISTEMA

ESTAS INSTRUCCIONES CARECEN DE OPERANDO EXPLÍCITO

INSTRUCCIÓN	OPERACIÓN	EFECTO
CLC	Desactivar el acarreo	C ← 0
STC	Activar el acarreo	C ← 1
СМС	Complementar el acarreo	C←!C
CLI	Inhibir las interrupciones	I ← 0
STI	Habilitar las interrupciones	I ← 1
CLD	Borrar la dirección (incremento)	D ← 0
STD	Activar la dirección (decremento)	D ← 1
NOP	No hacer nada	
ESC	Prefijo para instrucciones de un coprocesador (matemático, etc). Esa instrucción será ignorada por la UCP	
HLT	Detención del procesador. Sólo se puede salir de este estado reiniciando el procesador	
LOCK	Activación de la señal LOCK. Útil en sistemas multiprocesadores	
WAIT	Espera hasta la activación de la señal TEST	

RESUMEN DEL REPERTORIO DE INSTRUCCIONES 8086

GRUPO	INSTRUCCIÓN	DESCRIPCIÓN
TRANSFERENCIA	MOV MOVSB, MOVSW LODSB, LODSW STOSB, STOSW PUSH, POP PUSHF, POPF XCHG XLAT SAHF, LAHF LEA, LDS, LES IN, OUT	Genérica Movimiento de cadenas Carga en acum. (cadenas) Guarda acum. (cadenas) De pila (meter y sacar) Id. (registro de estado) Intercambio De acceso a tabla De registro de estado De direcciones De entrada y salida
LÓGICAS	AND OR XOR NOT TEST	Producto lógico Suma lógica Suma lógica exclusiva Negación (inversión) Comprobación
ARITMÉTICAS	ADD, ADC SUB, SBB NEG INC, DEC MUL, IMUL DIV, IDIV DAA, DAS AAA, AAS, AAM, AAD CBW, CWD	Suma (sin y con acarreo) Resta (sin y con préstamo) Negativación Incremento y decremento Multiplicación (s/c signo) División (sin/con signo) Ajuste BCD (empaqueta.) Ídem (desempaquetado) Extensión de signo
COMPARACIÓN	CMP SCASB, SCASW CMPSB, CMPSW	Comparación Acumulador con cadena Dos cadenas
ROTACIÓN Y DESPLAZAMIENTO	ROR, ROL, RCR, RCL SHR, SHL, SAR	Rotaciones varias Desplazamientos varios
CONTROL DE FLUJO	JMP Jcondición CALL RET, RETF INT, IRET LOOP, LOOPE, LOOPNE REP, REPE, REPNE	Salto incondicional Saltos condicionados Llamada a subrutina Retorno de subrutina Interrupción, retorno Gestión de bucles Ídem (cadenas)
CONTROL DEL SISTEMA	CLC, STC, CMC CLI, STI CLD, STD NOP ESC HLT, LOCK, WAIT	Bandera de acarreo Bandera de interrupción Bandera de dirección No operación Escape Control hardware vario

AMEO 00 III 0007 (Darat	- de Associta etcos de Os	and the state of t	100)	

Repertorio de instrucciones del microprocesador 8086