8086 Programs

 https://emu8086-microprocessor-emulator.en .softonic.com/

8 bit addition

MOV AL,[2000]

MOV BL,[2001]

ADD AL,BL

MOV[2002],AL

HLT

• Output

Memory location content

2000 02

2001 04

Write an Assembly Language Program to ADD two numbers of a 16 bit data.

Algorithm

- 1. Load the first data in AX register
- 2. Load the second data in BX register
- 3. Clear CL register
- 4. Add the two data and get the sum in AX register
- 5. Store the sum in memory
- 6. Check for Carry, If Carry flag is set than go to next step, otherwise go to step 8.
- 7. Increment CL register
- 8. Store the Carry in Memory
- 9. Stop

Flow Chart

16 bit Addition

```
MOV AX,[1000h]
MOV BX,[1002h]
MOV CL,00h
ADD AX,BX
MOV [1004h],AX
JNC jump
INC CL
jump: MOV [1006h],CL
HLT
```

AX 2316

BX 3243

Sum 5559

INPUT	
Memory Address	Content
1000	16
1001	23
1002	43
1003	32

AH	23	AL	16
вн	32	BL	43
СН		CL	00
DH		DL	

AH	55	AL	59
ВН	32	BL	43
СН		CL	*
DH		DL	

OUTPUT	
Memory Address	Content
1004	59
1005	55
1006	00

Write an Assembly Language Program to Subtract two numbers of a 16 bit data.

MOV AX,[1000h]

MOV BX,[1002h]

MOV CL,00h

SUB AX,BX

JNC jump

INC CL

NOT AX

ADD AX,0001h

jump:

MOV [1004h],AX

MOV [1006h],CL

HLT

Multibyte Addition

Algorithm

- 1.Load the starting address of 1stdata in SI register
- 2.Load the starting address of 2nddata in DI register
- 3.Load the starting address of result in BP register
- 4.Load the byte count in CL register
- 5.Let BX register be byte pointer. Initialize byte pointer as zero
- 6.Clear DL register to account for final carry
- 7. Clear Carry flag

- 8.Load a byte of 1st data in AL register
- 9.Add the corresponding byte of 2nddata in memory to AL register along with previous carry.
- 10.Store the sum in memory
- 11.Increment the byte pointer (BX) and result pointer (BP).
- 12.Decrement the byte count (CL)
- 13.If byte count (CL) is zero, go to next step, otherwise go to step 8

14. Check for Carry. If carry flag is set then go to next step, otherwise for to step 16.

15.Increment DL register

16. Store final carry in memory

17.Stop

Flow Chart

Program

MOV SI,1000H

MOV DI,1011H

MOV BP,1021H

MOV CL,[SI]

INC SI

MOV BX,0000H

MOV DL,0000H

CLC

REPEAT:MOV AL,[SI+BX]

ADC AL,[DI+BX]

MOV [BP],AL

INC BX

INC BP

LOOP REPEAT

JNC JUMP

INC DL

JUMP:MOV [BP],DL

HLT

F 5 C 2 6 4 7 2 1 7 C 2 6 5 7 5 0 7 1 2

INPUT	
Memory Address	Content
1000	05
1001	17
1002	72
1003	64
1004	C2
1005	F5

1B827D97929

INPUT		
Memory Address	Content	
1011	12	
1012	07	
1013	75	
1014	65	
1015	C2	

Multiply two 16-bit nos

- MOV SI,1100H
- MOV AX,[SI]
- MOV BX,[SI+2]
- MUL BX
- MOV [SI+4],AX
- MOV [SI+6],DX
- HLT

Divide 32 bit data by 16 bit data

- MOV SI,1100H
- MOV AX,[SI]
- MOV DX,[SI+2]
- MOV BX,[SI+4]
- DIV BX
- MOV [SI+6],AX
- MOV [SI+8],DX
- HLT

Write an ALP to determine the sum of elements in an array

MOV CX,06h

MOV AX,0000h

MOV BX,0000h

MOV SI,1000h

REPEAT: MOV BL,[SI]

ADD AX,BX

INC SI

DEC CX

JNZ REPEAT

MOV DI,1011h

MOV [DI],AX

HLT

CX

INPUT	
Memory Address	Content
1000	12
1001	47
1002	C2
1003	F5
1004	47
1005	56

OUT	OUTPUT	
Memory Address	Content	
1011	AD	
1012	02	

CX

INPUT	
Memory Address	Content
1000	12
1001	47
1002	C2
1003	F5
1004	47
1005	56

OUTPUT	
Memory Address	Content
1011	AD
1012	02

CX

INPUT	
Memory Address	Content
1000	12
1001	47
1002	C2
1003	F5
1004	47
1005	56

OUTPUT		
Memory Address	Content	
1011	AD	
1012	02	

Write an ALP to add two numbers of BCD data

Example

4 5 7 8 8 5 9 8

CB106666

1 3 1 7 6

010001011111000 10000101110011000

 $\begin{array}{c} 1\,1\,0\,1\,1\,0\,1\,1\,0\,0\,0\,1\,0\,0\,0\,0\\ 0\,1\,1\,0\,0\,1\,1\,0\,0\,1\,1\,0\,0\,1\,1\,0\\ \hline \\ 1\,0\,0\,1\,1\,0\,0\,0\,1\,0\,1\,1\,1\,0\,1\,1\,0 \end{array}$

Program

MOV SI,1100H MOV AL,AH

MOV CL,00H ADC AL,BH

DAA

MOV AX,[SI] MOV DH,AL

MOV BX,[SI+2] JNC jump

ADD AL,BL INC CL

DAA jump:

MOV [SI+4],DX

MOV DL,AL MOV [SI+6],CL

HLT

INPUT		
Memory Address	Content	
1100	78	
1101	45	
1102	98	
1103	85	

OUTPUT		
Memory Address	Content	
1104	76	
1105	31	
1106	01	

INPUT		
Memory Address	Content	
1100	78	
1101	45	
1102	98	
1103	85	

OUTPUT		
Memory Address	Content	
1104	76	
1105	31	
1106	01	

