

8085 Microprocessor

System Specifications -

- CPU 8 bit Microprocessor, the 8085
- MEMORY Total on board capacity of 64K bytes RAM 8K/32K bytes and space for further expansion
- ROM 8K bytes of EPROM loaded with powerful program
- TIMER 16 bit programmable timer / counter using 8253 I/O 24
- I/O lines using 8255
- KEYBOARD 10 keys for command 16 keys for hexadecimal data entry 1 key for vector interrupt & 1 key for reset

- LED DISPLAY 6 seven segment display 4 for address field & 2 for data field
- BUS All data, address and control signals (TTL compatible available at FRC connector)INTERFACE RS 232 C through SID/SOD lines with auto baud rate (optional)
- POWER SUPPLY +5v, 1.5Amp for the kit
- REQUIREMENT +12V + 5%, 250mA for CRT/PC interface
- OPERATING TEMPERATURE 0 to 50o C


8085 Microprocessor Trainer Kit


Steps to perform experiment on the kit –

- Press Reset
- Press Examine Memory
- Enter starting address
- Press Next
- Enter opcodes by subsequently pressing Next
- Press Reset
- Press Go
- Enter starting address of the program to compile
- Press EXEC/FILL
- Press Reset
- Press Examine Memory/Register
- Enter Output Address
- Press Next


8085 Architecture


ALU

- The ALU performs the following arithmetic and logical operations.
 - Addition
 - Subtraction
 - Logical AND
 - Logical OR
 - Logical EXCLUSIVE OR
 - Complement (logical NOT)
 - Increment (add 1)
 - Decrement (subtract 1)
 - Left shift
 - Clear

Register Set


General Registers

- The 8085 has six general-purpose registers B, C, D, E, H, and L
- They can be combined as register pairs BC, DE, and HL to perform some 16-bit operations
- Registers can store or copy data into the registers by using data copy instructions
- The HL register pair is also used to address memory locations

Internally 8085 specifies these registers using 0s and 1s only. So3-bits represent a register. The 3-bit register codes for the registers of 8085:

Register	Register code
В	000
С	001
D	010
Е	011
Н	100
L	101
M (Data)	110
A	111

Using these binary codes, hex-codes against mnemonics are formed. For example:

The opcode for MOV E, H – To represent MOV we are having 2-bits 01 and rest 6-bits to represent 2 registers destination and source against 3-bits each.

MOV E, H will have the hex-code as 0.1.011.100 => 5C

The opcode for MOV A, B – To represent MOV we are having 2-bits 01 and rest 6-bits to represent 2 registers destination and source against 3-bits each.

MOV A, B will have the hex-code as 0.1.11.1.000 = 78

The opcode for MVI E, data – To represent MVI we are having 2-bits 00 MVI E, M will have the hex-code as 0 0 0 1 1 1 1 0 => 1E

Accumulator & Pointers

 The accumulator is an 8-bit register that is a part of arithmetic/logic unit (ALU)

 Program Counter – store address of next instruction.

Stack Pointer – store the address of stacktop

Instruction Register/Decoder

- The instruction register and the decoder are considered as a part of the ALU
- The instruction register stores address of the current instruction of a program
- The decoder decodes the instruction

Flags

 The ALU includes five flip-flops, which are set or reset after an operation

They are called Zero (Z), Carry (CY), Sign (S),
Parity (P), and Auxiliary Carry (AC) flags

Flags

 If the sum in the accumulator is larger than eight bits then Carry flag (CY) – is set to one

When an arithmetic operation results in zero,
then Zero (Z) flag is set to one


Flags

- The conditions (set or reset) of the flags are tested through the software instructions
- The combination of the flag register and the accumulator is called Program Status Word (PSW) and PSW is the 16-bit unit for stack operation

Flags

D 7	D6	D5	D4	D3	D2	D1	D ₀
S	Z		AC		P		CY

Pin Diagram


Address & Data Bus

- Address Bus
- The 8085 has eight signal lines, A15-A8, which are unidirectional and used as the high order address bus
- Multiplexed Address/Data Bus
- The signal lines AD7-AD0 are bidirectional
- They serve a dual purpose

Address & Data Bus

- They are used as the low-order address bus as well as the data bus
- In executing an instruction, during the earlier part of the cycle, these lines are used as the low-order address bus as well as the data bus
- During the later part of the cycle, these lines are used as the data bus
- However the low order address bus can be separated from these signals by using a latch

Addressing Modes

- 8-bit or 16-bit data may be directly given in the instruction itself
- The address of the memory location, I/O port or I/O device, where data resides, may be given in the instruction itself
- In some instructions only one register is specified. The content of the specified register is one of the operands.

Addressing Modes

- Some instructions specify one or two registers. The contents of the registers are the required data.
- In some instructions data is implied. The most instructions of this type operate on the content of the accumulator.

Addressing Modes

- Implicit addressing
 - CMA (finds and stores the 1's complement of the contents of accumulator A in A)
 - RRC (rotate accumulator A right by one bit)
 - RLC (rotate accumulator A left by one bit)

- Immediate Addressing Mode The source operand is always data. If the data is 8-bit, then the instruction will be of 2 bytes, if the data is of 16-bit then the instruction will be of 3 bytes.
- MVI B 45 (move the data 45H immediately to register B)
- LXI H 3050 (load the H-L pair with the operand 3050H immediately)
- JMP address (jump to the operand address immediately)

Direct Addressing Mode –

The data to be operated is available inside a memory location and that memory location is directly specified as an operand.

- •LDA 2050 (load the contents of memory location into accumulator A)
- •LHLD address (load contents of 16-bit memory location into H-L register pair)

Register addressing

The data to be operated is available inside the register(s)

- In register addressing mode the operands are in the general purpose registers
- MOV A, B
- ADD B
- LDAX B, STAX D

Register indirect addressing:

Memory location is specified by the contents of the registers

- •MOV A, M (move the contents of the memory location pointed by the H-L pair to the accumulator)
- LDAX B (move contents of B-C register to the accumulator)
- •LXIH 9570 (load immediate the H-L pair with the address of the location 9570)

Instruction Formats

1. One-byte instructions –

In 1-byte instruction, the opcode and the operand of an instruction are represented in one byte.

e.g. Copy the contents of accumulator in register B.

Mnemonic- MOV B, A

Opcode- MOV

Operand- B, A

Hex Code- 47H

Binary code- 0100 0111

2. Two-byte instructions –

Two-byte instruction is the type of instruction in which the first 8 bits indicates the opcode and the next 8 bits indicates the operand.

e.g. Load the hexadecimal data 32H in the accumulator.

Mnemonic-MVI A, 32H

Opcode- MVI

Operand- A, 32H

Hex Code-3E

32

Binary code- 0011 1110

0011 0010

3. Three-byte instructions –

Three-byte instruction is the type of instruction in which the first 8 bits indicates the opcode and the next two bytes specify the 16-bit address. The low-order address is represented in second byte and the high-order address is represented in the third byte.

e.g. Load contents of memory 2050H in the accumulator.

Mnemonic-LDA 2050H

Opcode-LDA

Operand-2050H

Hex Code- 3A

50

20

Binary code- 0011 1010

0101 0000

0010 0000

Instruction Set of 8085

- An instruction is a binary pattern designed inside a microprocessor to perform a specific function.
- The entire group of instructions that a microprocessor supports is called *Instruction Set*.
- 8085 has 246 instructions.
- Each instruction is represented by an 8-bit binary value.
- These 8-bits of binary value is called Op-Code or Instruction Byte.

Different Types of Instructions

Data Transfer Instructions

Types	Examples		
1. Between Registers	1. MOV B,D – Copy the contents of the		
	register B into Register D		
2. Specific data byte to a register or a	2. MVI B,32H – Load register B with the		
memory location	data byte 32H		
3. Between a memory location and a	3. LXI H, 2000H		
register	MOV B,M		
	From a memory location 2000H to register		
	В		
4. Between an I/O device and the	4. IN 05H – The contents of the input port		
accumulator	designated in the operand are read and		
	loaded into the accumulator		

Arithmetic Instructions

- ADD B [A] <---- [A]+[B]
- ADD M [A] <---- [A]+[[HL]]
- DAD B [HL] <---- [HL]+[BC]
- SUB C [A] <---- [A]+[C]
- SUI 76H [A] <---- [A]-76H
- SBB M [A] <---- [A]-[[HL]]-[C]

Logical Instructions

- ANA C [A] <---- [A] ^ [C]
- ANI 85H [A] <---- [A] ^ 85H
- ORA M [A] <---- [A] v [[HL]]
- XRA B [A] <----- [A] XOR [B]

Rotate Instructions

• RLC

- [An+1] <---- [An]
- [A0] <----- [A7]
- [CS] <---- [A7]

RAR

- [An] <---- [An+1]
- [CS] <----- [A0]
- [A7] <----- [CS]

Complement Instructions

• CMP R

• CPI data

Complement Instructions

- CMA [A] <---- [A]'
- CMC [CS] <---- [CS]'

Transfer Instructions

- JMP 2050H [PC] <---- 2050H
- JZ 3100H [PC] <---- 3100H if Z=1, otherwise [PC] <---- [PC]+1
- JNC 4250H [PC] <----- 4250H if C=0, otherwise [PC] <----- [PC]+1

CALL & RET

- CALL Addr
- [[SP]-1] <----- [PCH]
- [[SP]-1] <----- [PCL]
- [SP] <---- [SP]-2
- [PC] <---- Addr
- RET
- [PCL] <----- [[SP]]
- [PCH] <----- [[SP]+1]
- [SP] <----- [SP]+2

Conversion and Execution

- Convert the mnemonics into Hex code; we need to look up the code in 8085 instruction set.
- Store the program in Read/Write memory of a single-board microcomputer. This may require the knowledge about memory addresses and the output port addresses.
- Finally execute the program.