8085 Architecture & Its Assembly language programming

Dr A Sahu

Dept of Computer Science &
Engineering

IIT Guwahati

<u>Outline</u>

- 8085
 - Block diagram (Data Path)
 - Instruction Set of 8085
- Sample program of 8085
- Counter & Time Delay
- Stack and Sub Routine
- Assignment on 8085
- Introduction to 8086 and 30x86 architecture

8085 Microprocessor Architecture

<u>Assumption</u>

- RAM Memory is interfaced
- Instructions are stored in memory
- One I/O display port is interfaced to display data of ACC

Simple Assembly Program

```
MVI A, 24H // load Reg ACC with 24H

MVI B, 56H // load Reg B with 56H

ADD B // ACC= ACC+B


OUT 01H // Display ACC contents on port 01H

HALT // End the program
```

Result: 7A (All are in Hex)

DAA operation for Decimal Adjust A+6=10H

Flowchart to multiply two number

HLT

// End

Code to multiply two number

```
// Load multiplicant to accumulator
  LDA 2000
 // Move multiplicant from A(acc) to B register
  MOV B,A
 // Load multiplier to accumulator
  LDA 2001
 // Move multiplier from A to C
  MOV C,A
  MVI A,00
 // Load immediate value 00 to a
 // Add B(multiplier) with A
L: ADD B
  DCR
 // Decrement C, it act as a counter
  JNZ
 // Jump to L if C reaches 0
  STA
 2010 // Store result in to memory
 // End
  HLT
```

Delay of Instructions

Performance/delay of each instruction

· Performance of other INS

F=Fetch with 4 State, S=Fetch with 6 State,
 R=Memory Read, W=Memory Write

Time Delay Loop

Performance/delay of each instruction

Time delay in loop

$$T_L$$
= T x Loop T-States x N_{10}
where T=System clock period N_{10} = Equiv. decimal value of count loaded to C T_L = 0.5x10⁻⁶ x (14 x 255)=1.8ms (ignore 10 T-State)

Time Delay: Nested Loop

Performance/delay of each instruction

Time delay in Nested loop

$$T_{NL} = N1_{10} \times T \times (L1_{TS}tates + L2_{TS}tates \times N2_{10})$$

Traffic Light Control: Counter & Delay

LOOP: MVI A 01H
OUT 01H
LD B DELAY_RED
CALL DELAY

MVI A 02H OUT 01H LD B DELAY_YELLOW CALL DELAY

MVI A 03H OUT 01H LD B DELAY_GREEN CALL DELAY

JMP LOOP

Stack Pointer (SP) & Stack Memory

- The stack is an area of memory identified by the programmer for temporary storage of information.
- The stack is a LIFO structure.
- The stack normally grows backwards into memory.
 - Programmer can defines the bottom of the stack (SP) and the stack grows up into reducing address range.

The Stack
grows backwards of the Stack

Stack Memory

- Grows backwards into memory
- Better to place the bottom of the stack at the end of memory
- To keep it as far away from user programs as possible.
- Stack is defined by setting the SP (Stack Pointer) register.

LXI SP, FFFFH

 This sets SP to location FFFFH (end of memory for 8085).

Saving Information on the Stack

- Save information by PUSHing onto STACK
- Retrieved from STACK by POPing it off.
- PUSH and POP work with register pairs only.
- Example "PUSH B"
 - Decrement SP, Copy B to O(SP)
 - Decrement SP, Copy C tp 0(SP)
- Example "POP B"
 - Copy O(SP) to C, Increment SP
 - Copy O(SP) to B, Increment SP

Stack/LIFO use in CALL/RET

- Retrieve information back into its original location
 - The order of PUSHs and POPs must be opposite
- 8085 recognizes one additional register pair
 - PSW (Prog Status word) = ACC and Flag

Before any routine CALL do this PUSH B
PUSH D
PUSH PSW

After RETURN from call do this
POP PSW
POP D
POP B

<u>Subroutines</u>

- A subroutine is a group of instructions
 - That is used repeatedly in different places of the program.
 - Rather than repeat the same instructions several times
 - It can be grouped into a subroutine and call from the different locations.
- Instructions for dealing with subroutines.
 - The CALL instruction is used to redirect program execution to the subroutine.
 - The RET instruction is used to return the execution to the calling routine.

CALL/RET Instruction

- You must set the SP correctly before using CALL
- CALL 5000H
 - Push the PC value onto the stack
 - Load PC with 16-bit address supplied CALL ins.
- RET: Load PC with stack top; POP PC

Call by References

- If SR performs operations on the contents of the registers
- These modifications will be transferred back to the calling program upon returning from a subroutine.
- If this is not desired, the SR should PUSH registers and POP on return.

Stack/LIFO use in CALL/RET

- Retrieve information back into its original location
 - The order of PUSHs and POPs must be opposite
- 8085 recognizes one additional register pair
 - PSW (Prog Status word) = ACC and Flag

Before any routine CALL do this PUSH B
PUSH D
PUSH PSW

After RETURN from call do this
POP PWD
POP D
POP B

Factorial of a number

```
LXI SP, 27FFH // Initialize stack pointer
LDA 2200H // Get the number
CPI 02H // Check if number is greater than 1
JC LAST
MVI D, 00H // Load number as a result
MOV E, A
DCR A
MOV C,A // Load counter one less than number
CALL FACTO // Call subroutine FACTO
XCHG // Get the result in HL // HL with DE
SHLD 2201H // Store result // store HL at 0(16bit)
JMP END
LXI H, 000IH // Store result = 01
SHLD 2201H
```

LAST:

END:

HLT

Sub Routine for FACTORIAL

```
FACTO:LXI H, 0000H

MOV B, C // Load counter

BACK: DAD D // double add; HL=HL+DE

DCR B

JNZ BACK //Multiply by successive addition

XCHG // Store result in DE // HL with DE

DCR C // Decrement counter

CNZ FACTO // Call subroutine FACTO


RET // Return to main program
```

Assignment I

- Write and execute 8085 assembly language program to find value of N_{th} Fibonacci number (Recursive version: using recursive subroutine call)
- 16 bit can support up to 65356 > F₂₄
- Deadline: 12th Aug 2010, 11.55Mid night
- After deadline grading: Max 5 out of 10
- Send TXT version of program with file name RollNo.txt to <u>asahu@iitg.ernet.in</u> with Assignment one as subject of email
- Don't submit copied one: will get Negative marks

Introduction to 8086 & i386 processor

- 16 bit Microprocessor
- All internal registers as well as internal and external data buses were 16 bits wide
- 4 Main Register, 4 Index Register, 4 Segment Register, Status Reg, Instr Ptr.
- Not compatible with 8085, but with successors
- Two Unit works in parallel:
 - Bus Interface Unit (BIU)
 - Execution Unit (EI)

8086 Registers

- AX the accumulator register (divided into AH / AL)
- BX the base address register (divided into BH / BL)
- CX the count register (divided into CH / CL)
- DX the data register (divided into DH / DL)
- SI source index register.
- DI destination index register.
- BP base pointer.
- SP stack pointer.

AH	AL
BH	BL
CH	CL
DH	DL
SI (Source Idx)	
DI (Dest. Idx)	
BP (Base Ptr)	
SP (Stack Ptr)	

Z (Flag Reg)

CS (Code Seg Reg)
DS (Data Seg Reg)
ES (Extra Seg Reg)
SS (Stack Seg Reg)

IP (Intr Ptr)

8086 Architecture

Execution Unit :

- ALU may be loaded from three temp registers (TMPA, TMPB, TMPC)
- Execute operations on bytes or 16-bit words.
- The result stored into temp reg or registers connected to the internal data bus.

Bus Interface Unit

- BIU is intended to compute the addresses.
- Two temporary registers
- indirect addressing
- four segment registers (DS, CS, SS and ES),
- Program counter (IP Instruction Pointer),
- A 6-byte Queue Buffer to store the pre-fetched opcodes and data.
- This Prefetch Queue optimize the bus usage.
- To execute a jump instruction the queue has to be flushed since the pre-fetched instructions do not have to be executed.

Next Class Agenda

- Detail of 8086 Architecture
- Advanced 32 bit architecture (i386, Pentium, p4)
 - I know a little bit of this
 - My expertise area of work
- Programming model for x86 architecture
- 8086 Assembly language programming
- MASM / TASM /NASM (x86 assembler)
- If you miss the next class, will miss a lot

Thanks