Chapter 6 Introduction to 8085 Instructions

8085 Instruction Set

The 8085 instructions can be classified as follows:

- Data transfer operations
 - Between registers
 - Between memory location and a register
 - Direct write to a register / memory
 - Between I/O device and accumulator
- Arithmetic operations (ADD, SUB, INR, DCR)
- Logic operations
- Branching operations (JMP, CALL, RET)
- Machine Control Operations

Data Transfer Operations

- These operations simply <u>COPY</u> the data from the source to the destination.
- MOV, MVI, IN, OUT
- They transfer:
 - Data between registers.
 - Data Byte to a register or memory location.
 - · Data between a memory location and a register.
 - Data between an I\O Device and the accumulator.

The data in the source is not changed.

Simple Data Transfer Operations

MOV	Rd,Rs*	Move
		☐ This is a 1-byte instruction
		 Copies data from source register Rs to destina- tion register Rd
MVI	R,8-bit	Move Immediate
		☐ This is a 2-byte instruction
		□ Loads the 8 bits of the second byte into the register specified

Examples:

MOV	B,A	47	From ACC to REG
MOV	C,D	4A	Between two REGs
MVI	D,47	16	Direct-write into REG D
		47	

Simple Data Transfer Operations

OUT	8-bit port address	Output to Port
		☐ This is a 2-byte instruction
		☐ Sends (copies) the contents of the accumulato
		(A) to the output port specified in the second
		byte
IN	8-bit port address	Input from Port
		☐ This is a 2-byte instruction
		□ Accepts (reads) data from the input port speci
		fied in the second byte, and loads into the ac- cumulator

Example:

• OUT 05 D3 05

Contents of ACC sent to output port number 05.

Machine Control Operations

- · This is 1 byte instruction
- The processor stops executing and enters wait state
- · NOP: No Operation
 - This is a 1-byte instruction
 - No operation is performed

REVIEW OF IMPORTANT CONCEPTS REGISTERS ARE USED TO LOAD DATA DIRECTLY OR TO SAVE DATA

- REGISTERS ARE USED TO LOAD DATA DIRECTLY OR TO SAVE DATA BYTES.
- IN DATA TRANSFER (COPYING) THE DESTINATION REGISTER IS MODIFIED BUT THE SOURCE REGISTER RETAINS ITS DATA.
- THE 8085 TRANSFERS DATA FROM AN INPUT PORT TO THE ACCUMULATOR (IN) AND FROM THE ACCUMULATOR TO AN OUTPUT PORT (OUT). THE INSTRUCTION OUT CANNOT SEND DATA FROM ANY OTHER REGISTER.
- IN THE 8085 PROCESSOR, DATA TRANSFER INSTRUCTION DO NOT AFFECT THE FLAGS.

 Load the accumulator A with the data byte 82h. And save the data in register B.

- Load the accumulator A with the data byte 82h. And save the data in register B.
 - MVI A, 82H.
 - MOV B, A
- The first instruction is a 2-byte instruction that loads the accumulator with the data byte 82h., and the second instruction copies the contents of the accumulator in register B without changing the contents of the accumulator.

- Write instructions to read eight ON/OFF switches connected to the input with the address 00H. And turn on the devices connected to the output port with the address 01H. As shown in figure.
 - IN 00H.
 - OUT 01H.
 - HLT

- Addition (ADD, ADI):
 - Any 8-bit number.
 - The contents of a register.
 - · The contents of a memory location.
 - Can be added to the contents of the accumulator and the result is stored in the
 accumulator.
- Subtraction (SUB, SUI):
 - · Any 8-bit number
 - The contents of a register
 - The contents of a memory location
 - Can be subtracted <u>from</u> the contents of the accumulator. The result is stored in the accumulator.

ADD	R*	Add
		☐ This is a 1-byte instruction
		 Adds the contents of register R to the contents of the ac- cumulator
ADI	8-bit	Add Immediate
		☐ This is a 2-byte instruction
		□ Adds the second byte to the contents of the accumulator
SUB	R*	Subtract
		☐ This is a 1-byte instruction
		 Subtracts the contents of register R from the contents of the accumulator
SUI	8-bit	Subtract Immediate

- Increment (INR) and Decrement (DCR):
 - The 8-bit contents of any memory location or any register can be directly incremented or decremented by 1.
 - No need to disturb the contents of the accumulator.
- Affect all flags except the CY flag.

INR	R*	Increment
		☐ This is a 1-byte instruction
		□ Increases the contents of register R by 1
		Caution: All flags except the CY are affected
DCR	R*	Decrement
		☐ This is a 1-byte instruction
		□ Decreases the contents of register R by I
		Caution: All flags except the CY are affected

Instruction ADD C

- Add the number 35H. Directly to the sum in the previous example when the CY flag is set.
 - ADI 35H.

Memory	Machine	Inst	ruction			nents and	
Address (H)	Code	Opcode	Operand		Registe	er Contents	
					The first four m		
HI-LO					load the register	15 26	
XX00	16	MVI	D,8BH	7 4		SZ X	
01	8B				3	6F	
02	Œ	MVI	C.6FH		8B		
03	6F			۱ ا			
04	OC.	INR	c	٦	Add 01 to (C):	6F + 01 = 70H	
					70	S Z CY	٦
05	79	MOV	A,C	⇒	3	70	1
					88		
06	82	ADD	D	->^	FB	S Z CY	٦
07	D3	OUT	PORTI	~ .	1	70	1
08	PORT#	PORTI		D	*8		1
							_

REVIEW OF IMPORTANT CONCEPTS operations implicitly assume that the Contents of the accumulator are one of the

- The result of the arithmetic operations are stored in the accumulator; thus, the previous contents
 of the content of the accumulator are altered.
- The flags are modified to reflect the data conditions of an operation.
- In the Add operation, if the sum is larger than 8-bit CY is set.
- The Substract operation is performed by using the 2's complement method.
- If a substraction results in a negative number, the answersis in 2's complement and CY (the Borrow flag)
- In unsigned arithmetic operations, the Sign flag (S) should be ignored.
- The instructions INR and DCR are special cases of the arithmetic operations. These instructions can be used for any of the registers, and they do not affect CY, even if the result is larger than 8-bit. All other flags are affected by the result in the register used (not by the contents of the accumulator).

- These instructions perform logic operations on the contents of the accumulator.
 - ANA, ANI, ORA, ORI, XRA and XRI
 - · Source: Accumulator and
 - · An 8-bit number
 - · The contents of a register
 - · The contents of a memory location
 - Destination: Accumulator

ANA	R/M	AND Accumulator With Reg/Mem
ANI	•	AND Accumulator With an 8-bit number
ORA	R/M	OR Accumulator With Reg/Mem
ON		OR Accumulator With an 8-bit number
XRA	R/M	XDR Accumulator With Reg/Mem
XXI		XDR Accumulator With an 8-bit number

ANA	R	Logical AND with Accumulator This is a 1-byte instruction
		☐ Logically ANDs the contents of the register R with the
		contents of the accumulator
		□ 8085: CY is reset and AC is set
ANI	8-bit	AND Immediate with Accumulator
10,700.00		☐ This is a 2-byte instruction
		 Logically ANDs the second byte with the contents of the accumulator

ORA	R	Logically OR with Accumulator
		☐ This is a 1-byte instruction
		 Logically ORs the contents of the register R with the contents of the accumulator
ORI	8-bit	OR Immediate*with Accumulator
		☐ This is a 2-byte instruction
		 Logically ORs the second byte with the contents of the accumulator

XRA	R	Logically Exclusive-OR with Accumulator
		☐ This is a 1-byte instruction
		 Exclusive-ORs the contents of register R with the con- tents of the accumulator
XRI	8-bit	Exclusive-OR Immediate with Accumulator
7. 0-5.		☐ This is a 2-byte instruction
0,077		 Exclusive-ORs the second byte with the contents of the accumulator
CMA		Complement Accumulator
		 This is a 1-byte instruction that complements the con- tents of the accumulator
		□ No flags are affected

Overview of Logic Operations

ANA: AND Logically AND the contents of a register.

ANI: AND Immediate Logically AND 8-bit data.

ORA: OR Logically OR the contents of a register.

ORI: OR Immediate Logically OR 8-bit data.

XRA: X-OR Exclusive-OR the contents of a register.

XRI: X-OR Immediate Exclusive-OR 8-bit data.

Data Masking With Logic AND

Figure 5-3 Notice how the 8-bit number in the operand is ANDed with the accumulator bit position by bit position.

■ X X X X X X X Accumulator

■ 0 0 0 0 1 1 1 1 1 Operand

0 0 0 0 0 X X X X Result

Figure 5-4 The AND operation illustrating the effect on the result. A 0 ANDed with anything results in a 0. A 1 ANDed with anything results in no change.

Branch Operations

- Three Types
 - · Jump instructions
 - · Call and Return Instructions
 - Restart Instructions

JUMP Instructions

- Two types:
 - · Unconditional jump.
 - · Go to a new location no matter what.
 - JMP Address
 - · Jump to the address specified (Go to).
 - Conditional jump.
 - Go to a new location if the condition is true.
 - The addresses supplied to all branch operations must be 16-bits.

Branching Operations

Note: This is an **unconditional** jump operation.
It will **always** force the program counter to a fixed memory address → continuous loop!

Branching Operations

Opcode	Operand	Description
JC	16-bit	Jump On Carry (if result generates carry and CY = 1
JNC	16-bit	Jump On No Carry (CY = 0)
JZ	16-bit	Jump On Zero (if result is zero and $Z = 1$)
JNZ	16-bit	Jump On No Zero $(Z = 0)$
JP	16-bit	Jump On Plus (if $D_7 = 0$, and $S = 0$)
JM	16-bit	Jump On Minus (if $D_7 = 1$, and $S = 1$)
JPE	16-bit	Jump On Even Parity (P = 1)
JPO	16-bit	Jump On Odd Parity $(P = 0)$

Conditional jump operations are very useful for decision making during the execution of the program.

Conditional Jump

- Go to new location if a specified condition is met.
 - JZ Address (Jump on Zero)
 - Go to address specified if the Zero flag is set.
 - JNZ Address (Jump on NOT Zero)
 - Go to address specified if the Zero flag is not set.
 - JC Address (Jump on Carry)
 - Go to the address specified if the Carry flag is set.
 - JNC Address (Jump on No Carry)
 - Go to the address specified if the Carry flag is not set.
 - JP Address (Jump on Plus)
 - Go to the address specified if the Sign flag is not set
 - JM Address (Jump on Minus)
 - Go to the address specified if the Sign flag is set.

Example

Write a 8085 machine code program:

- Read two different memory locations (2050H.
 2051H.)
- Add the contents
- Send the result to output port 02 (display) if there is no overflow
- Display "FF" if there is an overflow
- Stop
- Assume that the 8085 program begin at 2000H.

Example

2000	LDA	2050	3A	Load contents of memory
2001			50	location 2050 into accumulator
2002			20	
2003	MOV	B,A	47	Save the first number in B
2004	LDA	2051	3A	Load contents of memory
2005			51	location 2051 into accumulator
2006			20	
2007	ADD	В	80	Add accumulator with B
2008	JNC	XXYY	D2	Jump to YYXX if no carry !
2009			YY	
2010			XX	
2011	MVI	A,FF	3E	Direct write FF into
2012			FF	accumulator
2013	OUT	02	D3	Display accumulator contents
2014			02	at output port 02
2015	HLT		76	Stop

Updated Code

LDA	2050	3A	Load contents of memory
		50	location 2050 into accumulator
		20	
MOV	B,A	47	Save the first number in B
LDA	2051	3A	Load contents of memory location 2051 into accumulator
		51	
		20	
ADD	В	80	Add accumulator with B
JNC	2013	D2	Jump to 2013 if no carry !
		13	
		20	
MVI A,FF	A,FF	3E	Direct write FF into
	FF	accumulator	
OUT	02	D3	Display accumulator contents
	02	at output port 02	
HLT		76	Stop
	MOV LDA ADD JNC MVI OUT	MOV B,A LDA 2051 ADD B JNC 2013 MVI A,FF OUT 02	MOV B,A 47 LDA 2051 3A 51 20 ADD B 80 JNC 2013 D2 13 MVI A,FF 3E FF OUT 02 D3 02

Unconditional Branch

- CALL Address
 - · Jump to the address specified but treat it as a subroutine.
- RET
 - Return from a subroutine.

The addresses supplied to all branch operations must be 16-bits.

Conditional Call

- Go to new location if a specified condition is met.
 - CZ Address (Jump on Zero)
 - Call subroutine if the Zero flag is set.
 - CNZ Address (Jump on NOT Zero)
 - Call subroutine if the Zero flag is not set.
 - CC Address (Jump on Carry)
 - · Call subroutine if the Carry flag is set.
 - CNC Address (Jump on No Carry)
 - Call subroutine if the Carry flag is not set.
 - CP Address (Jump on Plus)
 - · Call subroutine if the Sign flag is not set
 - CM Address (Jump on Minus)
 - Call subroutine if the Sign flag is set.

Conditional Return

- Go to new location if a specified condition is met.
 - RZ Address (Jump on Zero)
 - · Return if the Zero flag is set.
 - RNZ Address (Jump on NOT Zero)
 - · Return if the Zero flag is not set.
 - RC Address (Jump on Carry)
 - · Return if the Carry flag is set.
 - RNC Address (Jump on No Carry)
 - Return if the Carry flag is not set.
 - RP Address (Jump on Plus)
 - Return if the Sign flag is not set
 - RM Address (Jump on Minus)
 - Return if the Sign flag is set.

Machine Control

- HLT
 - · Stop executing the program.
- NOP
 - No operation
 - · Exactly as it says, do nothing.
 - Usually used for delay or to replace instructions during debugging.

Example program using 8085 microprocessor coding

The Algorithm of the program

```
1: total = 0, i = 0

2: i = i + 1

3: total = total + i

4: IF i \neq n THEN GOTO 2
```

The 8085 coding of the program

$$\left\{ \begin{array}{c} LDA \ n \\ MOV \ B, A \end{array} \right\} \quad i=n$$

$$\left\{ \begin{array}{c} XRA \ A \end{array} \right\} \quad sum = A \oplus A = 0$$

$$Loop: \ ADD \ B \qquad \qquad \} \quad sum = sum + i$$

$$DCR \ B \qquad \qquad \} \quad i=i-1$$

$$JNZ \ Loop \qquad \} \quad IF \ i \neq 0 \ THEN \ GOTO \ Loop$$

$$STA \ total \qquad \} \quad total = sum$$