8085 Architecture & Its Assembly language programming

Dr A Sahu

Dept of Computer Science &
Engineering
IIT Guwahati

<u>Outline</u>

- 8085 Era and Features
- 8085
 - Block diagram (Data Path)
 - Bus Structure
 - Register Structure
- Instruction Set of 8085
- Sample program of 8085
- Simulator & Kit for 8085

8085 Microprocessor

- 8 Bit CPU
- 3-6Mhz
- Simpler design: Single Cycle CPU
- ISA = Pre x86 design (Semi CISC)
- 40 Pin Dual line Package
- 16 bit address
- 6 registers: B, C, D, E, H,L
- Accumulator 8 bit

8085 Microprocessor Architecture

The 8085 Bus Structure

8085 Bus Structure

- Address Bus: Consists of 16 address lines: A₀ A₁₅
 - Address locations: 0000 (hex) FFFF (hex)
 - Can access 64K (= 2^{16}) bytes of memory, each byte has 8 bits
 - Can access $64K \times 8$ bits of memory
 - Use memory to map I/O, Same instructions to use for accessing I/O devices and memory
- Data Bus: Consists of 8 data lines: D₀ D₇
 - Operates in bidirectional mode
 - The data bits are sent from the MPU to I/O & vice versa
 - Data range: 00 (hex) FF (hex)
- Control Bus:
 - Consists of various lines carrying the control signals such as read / write enable, flag bits

8085 Registers

- Registers:
 - Six general purpose 8-bit registers: B, C, D, E, H,L
 - Combined as register pairs to perform 16-bit operations: BC, DE, HL
 - Registers are programmable (load, move, etc.)
- Stack Pointer (SP)
- Accumulator & Flag Register
 - (Zero, Sign, Carry, Parity, AuxCarry)

В	С
D	E
Н	L
SP	
PC	

- Program Counter (PC)
 - Contains the memory address (16 bits) of the instruction that will be executed in the next step.

How instruction executed

- All instructions (of a program) are stored in memory.
- To run a program, the individual instructions must be read from the memory in sequence, and executed.
 - Program counter puts the 16-bit memory address of the instruction on the address bus
 - Control unit sends the Memory Read Enable signal to access the memory
 - The 8-bit instruction stored in memory is placed on the data bus and transferred to the instruction decoder
 - Instruction is decoded and executed

Instruction Set of 8085

- Arithmetic Operations
 - add, sub, inr/dcr
- Logical operation
 - and, or, xor, rotate, compare, complement
- Branch operation
 - Jump, call, return
- Data transfer/Copy/Memory operation/IO
 - MOV, MVI, LD, ST, OUT

Copy/Mem/IO operation

```
 MVI R, 8 bit // load immediate data

 MOV R1, R2 // Example MOV B, A

 MOV R M // Copy to R from O(HL Reg) Mem

 MOV M R // Copy from R to O(HL Reg) Mem

 LDA 16 bit // load A from 0(16bit)

 STA 16 bit // Store A to 0(16bit)

 LDAX Rp // load A from O(Rp), Rp=RegPair

• STAX Rp // Store A to O(Rp)

 LXI Rp 16bit // load immediate to Rp

• IN 8bit // Accept data to A from port 0(8bit)

 OUT 8 bit // Send data of A to port O(8bit)
```

Arithmetic Operation

```
ADD R
 // Add A = A + B.reg
ADI 8bit
 // Add A= A + 8bit
ADD M
 // Add A=A + 0(HL)
• SUB R
 // Sub A = A -B.reg
• SUI 8bit // Sub A= A - 8bit
 // Sub A=A - O(HL)

 SUB M

• INR R // R = R+1
• INR M // O(HL)=O(HL)+1
• DCR R //R = R-1
• DCR M // O(HL)=O(HL)-1
• INX Rp // Rp=Rp+1
• DCX Rp // Rp=Rp-1
```

Other Operations

- Logic operations
 - ANA R ANI 8bit ANA M
 - ORA, ORI, XRA, XRI
 - CMP R // compare with R with ACC
 - CPI 8bit // compare 8 bit with ACC
- Branch operations
 - JMP 16bit, CALL 16 bit
 - JZ 16bit, JNZ 16bit, JC 16bit, JNC 16 bit
 - RET
- Machine Control operations
 - HLT, NOP, POP, PUSH

<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

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

Code to multiply two number

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

Factorial of a Program

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 in the memory // store HL at 0(16bit)

JMP END

LAST: LXI H, 000lH; Store result = 01

END: **SHLD 2201H**

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

8085 Simulator & Kit

- 8085 Simulator is available
 - Course website
- 8085 Kit is available in HW Lab (CS422)
 - First test the program on Simulator and then go for the HW
 - Sometime Kit have Driver, IDE and Assembler