80X86 ISA & PROGRAMMING

LOGICAL INSTRUCTIONS

AND DESTINATION, SOURCE

- Logical ANDs each bit in the source with the corresponding bit in the destination
- CF and OF both become zero
- PF, SF and ZF affected
- AF undefined
- ||Iy OR XOR

NOT DESTINATION

 Complements each bit in the destination and stores the result back into the destination

No Flags Affected

NOT AL

NOT BX

NOT BYTEPTR[SI]

NEG DESTINATION

- Does 2's complement on the data in the destination and stores the result back into the destination
- Cannot find 2's complement of -128 (8-bit) or -32,768 (16-bit)
- OF set indicating operation could not be done
- All Flags Affected

NEG AL

NEG BX

NEG BYTEPTR[SI]

8086-80486

STRING INSTRUCTIONS

STRING INSTRUCTIONS

- 80x86 is equipped with special instructions to handle string operations
- String: A series of data words (or bytes) that reside in consecutive memory locations
- Operations: move, scan, compare

MOVS/MOVSB/MOVSW/MOVSD

- Copies a byte or word or double-word from a location in the data segment to a location in the extra segment
- Source DS:SI
- Destination ES:DI
- No Flags Affected
- For multiple-byte or multiple-word moves, the count to be in CX register
- Byte transfer, SI or DI increment or decrement by I
- Word transfer, SI or DI increment or decrement by 2
- Double word transfer SI or DI increment or decrement by

Mnemonic	Meaning	Format	Operation	Flags Affected
CLD	Clear DF	CLD	(DF) ← 0	DF
STD	Set DF	STD	(DF) ← 1	DF

Selects auto increment D=0

auto decrement D=1

operation for the DI & SI registers during string Ops

D is used only with strings

THE DIRECTION FLAG

COPY A BLOCK OF DATA FROM ONE MEMORY AREA TO ANOTHER MEMORY AREA- 50 DATA

```
.model tiny
.386
.data
 0a_h, bc_h, de_h, 0f5_h, 11_h, 56_h, 78_h, 0ff_h, 0ff_h, 23_h, 4ah, ...
array l
 dЬ
 50 \operatorname{dup}(0)
array2
 dЬ
.code
startup
 cx,32_h
 mov
 si, array I
 lea
 di,array2
 lea
 cld
 movsb
  rep
```

8086-80486

STRING INSTRUCTIONS

STRING INSTRUCTIONS

- 80x86 is equipped with special instructions to handle string operations
- String: A series of data words (or bytes) that reside in consecutive memory locations
- Operations: move, scan, compare

Mnemonic	Meaning	Format	Operation	Flags Affected
CLD	Clear DF	CLD	(DF) ← 0	DF
STD	Set DF	STD	(DF) ← 1	DF

Selects auto increment D=0

auto decrement D=1

operation for the DI & SI registers during string Ops

D is used only with strings

THE DIRECTION FLAG

LODS

- Loads AL or AX or EAX with the data stored at the data segment
- Offset address indexed by SI register
- After loading contents of SI inc if D = 0 & dec if D = I

```
• LODSB ; AL = DS:[SI]; SI = SI \pm I
```

- LODSW ; $AX = DS:[SI]; SI = SI \pm 2$
- LODSD ; $EAX = DS:[SI];SI = SI\pm 4$

LODS affects no FLAGs

STOS

- Stores AL, or AX or EAX into the extra segment memory at offset address indexed by DI register
- After storing contents of DI inc if D = 0 / dec if D = I
- STOSB ; ES:[DI] = AL DI = DI \pm I
- STOSW; ES:[DI] = AX DI = DI ± 2
- STOSD ; ES:[DI] = EAX DI = DI ± 4
- STOS affects no FLAGs

Write an ALP to fill a set of 100 memory locations starting at displacement 'DIS1' with the value F6_H

```
.MODELTINY
.DATA
 DB 100 DUP(?)
DATI
.CODE
.STARTUP
 MOV
 DI, OFFSET DATI
 MOV
 AL, 0F6<sub>H</sub>
 MOV
 CX, 100
 CLD
 REP STOSB
.EXIT
END
```

SCAS

- Compares the AL with a byte of data in memory
- Compares the AX with a word of data in memory
- Compares the EAX with a double word of data in memory
- Memory is ES: DI
- Operands not affected flags affected (subtraction)
- SCASB
- SCASW
- SCASD
- Can be used with prefix
- REPNE SCASB

Write an ALP to find the displacement at which the data $0D_H$ is present from an array of data stored from location DAT1. The number of bytes of data in the array is 80.

```
.MODEL TINY
.DATA
 DB 80 DUP(?)
DATI
.CODE
.STARTUP
 MOV
 DI, OFFSET DATI
 MOV
 AL, 0D_H
 MOV
 CX, 80
 CLD
 REPNE SCASB
.EXIT
```

END

- Scanning is repeated as long as bytes are not equal & the end of the string not reached
- If 0D_H is found DI will point to the next address

CMPS

- Compares a byte in one string with a byte in another string or a word /dword in one string with a word/dword in another string
- DS: SI with ES: DI
- Flags affected
- Direction flag used for auto increment or decrement
- Can be used with Prefix

PROGRAM SEGMENT

MOV SI, OFFSET STRING FIRST

MOV DI, OFFSET STRING SECOND

CLD

MOV CX, 100

REPE CMPSB

Repeat until end of string(CX≠0)

or until compared bytes are not equal

CMPSB

Source		Destination	
1000	67	2000	67
1001	56	2001	56
1002	4A	2002	4A
1003	67	2003	67
1004	AA	2004	AA

CMPSB

Source		Destination		ion
1000	67	200	0 67	
1001	56	200	I 56	
1002	67	200	2 4A	
1003	67	200	3 67	
1004	AA	200	4 AA	

8086-80486

ROTATE OPERATIONS

ROL DESTINATION, COUNT ROR DESTINATION, COUNT

- USE CL FOR COUNT greater than I (if 80386 count greater than I can be specified directly)
- rol ax, l
- ror byteptr[si], l
- mov cl,04h
- rol ax,cl
- ror byteptr[si], cl
- rol ecx,12

Flags Affected : CF

OF - If MSB changes - single bit rotate

EXAMPLE

- ROL BL, 04
- Swap Nibbles
- ROR WORD PTR [BX], 04

WRITE A PROGRAM THAT COUNTS THE NUMBER OF I'S IN A BYTE IN LOCATION <u>DATA I</u> AND WRITES IT INTO LOCATION <u>RESI</u>

```
.Model Tiny
.data
DATAI
 DB 0A7_H
RESI
 DB?
.code
.startup
 SUB
 BL, BL
 ;clear BL - no. of Is
 MOV
 rotate total of 8 times
 DL, 8
 MOV
 AL,DATA I
AGAIN: ROL
 AL, I
 ;rotate it once
 JNC
 NEXT
 :check for I
 INC
 BL
 ;if CF=1 then inc count
NEXT:
 DEC
 DL
 ;go through this 8 times
 JNZ
 AGAIN
 ;if not finished go back
 MOV
 RESI,BL
.exit
end
```

8086-80486 ISA & PROGRAMMING

SHIFT OPERATIONS

SAL/SHL

- SAL/SHL or two mnemonics for the same operation
- Shifts each bit in the specified destination some number of bit positions to the left
- As bit shifted out of LSB 0 is put in LSB, MSB shifted to CF
- SAL/SHL destination, count
- Count in CL if count greater than I (except in 386 and above)

EXAMPLES

- SAL BX, I
- MOV CL, 02
- SAL BP, CL
- SAL BYTE PTR[BX], I
- SAL EAX,12
- Flags Affected : CF, ZF,SF
- OF If MSB changes single bit rotate
- PF Affected but has meaning only if 8-bit operation
- AF Undefined

SHR

- Shift Operand bits right. Put Zero in MSBs
- SHR Destination, Count
- SHR BP, I
- MOV BL,AL
- AND BL, 0FH
- MOV CL, 04H
- SHR AL, CL
- MOV BH,AL

SAR

- Shift Operand Bits Right. New MSB == OLD MSB
- SAR Destination, Count
- SAR DI, I
- MOV CL, 02H
- SAR WORD PTR[BP], CL

8086-80486 –ISA & PROGRAMMING

MULTIPLY & DIVIDE

MUL/MUL SOURCE

- Source times AL
- Source times AX
- Source times EAX
- Source can be a register or memory location

MUL/MUL SOURCE

- Result for Byte multiplication in AX
- Result for Word multiplication in DX :AX
- Result for Dword Multiplication EDX:EAX
- CF and OF zero if MSB/MSW/MSD zero
- AF,PF,SF,ZF –undefined
- CBW/CWD

CBW/CWD

- Convert Byte to Word
- 80 FF80
- **27-0027**

- Convert Word to Double Word
- 5643 00005643
- 9100- FFFF9100

MODEL TINY

.DATA

MULTIPLICAND DW 2040_H

MULTIPLIER DW 2000_H

PRODUCTI DW ?

PRODUCT2 DW ?

.CODE

.STARTUP

MOV AX, MULTIPLICAND

MUL MULTIPLIER

MOV PRODUCTI, AX

MOV PRODUCT2, DX

.EXIT

END

SPECIAL IMUL

- Available only from 80186
- IMUL Dest, Source, Immediate Data

DIV/ IDIV SOURCE

- WORD ÷ BYTE
- DWORD ÷ WORD
- QWORD ÷ DWORD

DIV/ IDIV SOURCE

- Word ÷ Byte
- Word in AX, Byte in Register (or) Memory location
- AL- quotient AH- reminder
- DWORD ÷ WORD
- DWORD in DX :AX, Word in Register (or) Memory Location
- AX- Quotient DX- Reminder
- QWORD ÷ DWORD
- QWORD in EDX : EAX, DWord in Register (or) Memory Location
- EAX- Quotient EDX- Reminder
- All Flags undefined
- Sign of remainder same as dividend In Case of signed ops

8086-80486 –ISA & PROGRAMMING

BRANCH OPERATIONS

Jump Instructions

Conditional Jump and Unconditional Jump instructions

Unconditional jump Instructions
Near jump or intra segment jump
Far or intersegment jump

Near and Far jumps are further divided into Direct or Indirect

Direct

 Destination address specified as a part of the instruction

Indirect

- Destination address specified in a register or memory location

Direct near jump

- Near type fetched from anywhere in the current code segment
- Adds the displacement contained in the instruction to the contents of IP
- Signed displacement forward or backward

Short jump

Displacement 8 -bits +127 to -128 locations.

Near Jump

Displacement 16 bits +32,767 to -32,768 locations

 0100_{H} back: add al, 03_{H}

0102_H nop

0103_H nop

0104_H jmp back

0106_H

- 6 is the displacement FA_H

0100 EB JMP THER
0102 90 NOP
0103 90 NOP
0104 THER: MOV AX, 0000_H

Displacement = 02_H

Intra segment Indirect

Register indirect

JMP BX

Indirect Memory Addressing

JMP WORD PTR[BX]

Intersegment Direct

JMP Offset Base

Absolute branch

IP = Offset
CS = Base

INTERSEGMENT INDIRECT

Memory Addressing

JMP DWORD PTR [BX]

Conditional Jump Instructions

Always of kind SHORT

JC/JNC → Carry

JZ/JNZ → Zero

JP/JNP → Parity

JS/JNS → Sign

JO/JNO → Overflow

 $JCXZ \rightarrow CX = 0$

8086 Conditional Jump Instructions

Unsigned numbers:

JA JAE IB

JAE JB JBE

Comp Operands	CF	ZF
Dest > Src	0	0
Dest = Src	0	1
Dest < Src	1	0

8086 Conditional Jump Instructions

Signed numbers:

JG JGE JL JLE

Comp Operands	CF	SF,OF
Dest > Src	0	SF = OF
Dest = Src	0	X
Dest < Src	1	SF ≠ OF

8086-80486 –ISA & PROGRAMMING

LOOP OPERATIONS

LOOP

Jump to a specified label if $CX \neq 0$ after auto- dec of CX Used to repeat a series of instructions some number of times.

The no. of times sequence is to be repeated is loaded in CX Each time Loop inst executes CX automatically decs by 1

IF $CX \neq '0'$ execution will jump to destination

Specified by a label in the instruction

If CX = 0 after auto dec execution will go on to the next instruction after LOOP

Destination address is of type SHORT

LOOP affects no FLAGs

Add a data in one block of memory with data in another block of memory using LOOP

Size of block -100 words

$$Y_{1} = X_{1} + Y_{1}$$

$$Y_{2} = X_{2} + Y_{2}$$

$$\dots$$

$$Y_{n=} = X_{n} + Y_{n}$$

.Model Tiny

.data

BLOCK 1 DW 100 DUP(?)
BLOCK 2 DW 100 DUP(?)

COUNT DW 100

code

.startup

CLD

MOV CX, COUNT

MOV SI, OFFSET BLOCK1

MOV DI, OFFSET BLOCK 2

X1: LODSW

ADD AX, [DI]

STOSW

LOOP X1

.EXIT

Conditional LOOPs

LOOPE/LOOPZ (LOOP while equal) LOOP while $CX \neq 0$ and ZF = 1

Each time the LOOP instr executes - CX decremented If $CX \neq 0$ & ZF = 1 execution will jump to destn specified

If CX = 0 after auto decrement or ZF = 0 execution will go to the next inst

MOV BX, OFFSET ARRAY

DEC BX

MOV CX, 100

NEXT: INC BX

CMP [BX], OFF_H

LOOPE NEXT

LOOPNE/LOOPNZ

Loop While $CX \neq 0$ and ZF = 0

MOV BX, OFFSET ARRAY

DEC BX

MOV CX, 100

NEXT: INC BX

CMP [BX], OD_H

LOOPNE NEXT

8086-80486- ISA & Programming

Stack

PUSH & POP

- Store and retrieve data from LIFO stack memory
- 2/4 bytes involved
- Whenever 16-bit data pushed into stack
- MSB moves into memory [SP-I]
- ▶ LSB moves into memory [SP-2]
- Contents of SP register decremented by 2

Push

▶ Push data from

- Registers/Segment Register
- Memory
- Flag Register

Push

- PUSH AX
- PUSH EBX
- PUSH DS
- PUSH WORD PTR[BX]
- **PUSHF**
- ▶ PUSHF<u>D</u>
- **PUSHA**
- ▶ PUSHAD
- PUSH 8-imm
- PUSH 16-imm
- ▶ PUSH<u>D</u> 32-imm

Example- PUSH operation

- PUSH AX
- PUSH BX
- PUSH SI
- PUSH WORD PTR[BX]
- PUSHF

70050	
7004F _H	АН
7004E _H	AL
7004D _H	ВН
7004 <i>C</i> _H	BL
7004B _H	SI _(High)
7004A _H	SI _(Low)
70049 _H	Mem _(high)
70048 _H	Mem _(low)
70047 _H	FLR _(high)
70046 _H	FLR _(low)

$$SP \leftarrow SP-2$$
 [004E_H]
 $7004E_H \leftarrow AX$
 $SP \leftarrow SP-2$ [004 C_H]
 $7004C_H \leftarrow BX$
 $SP \leftarrow SP-2$ [004 A_H]
 $7004A_H \leftarrow SI$
 $SP \leftarrow SP-2$ [004 A_H]
 $70048_H \leftarrow MEM$
 $SP \leftarrow SP-2$ [004 A_H]
 $70046_H \leftarrow FLAGS$

SP:0050_H SS:7000_H

POP

- POP performs inverse of PUSH
- ▶ Takes data from stack to register, Memory
- Data popped in 16 bits/32 bits
- First byte from stack to lower register
- Second byte to higher register
- POP AX
 POP CX
 POP WORD PTR[BX]

00046 _H	
00047 _H	
00048 _H	
00049 _H	
0004A _H	
0004B _H	
0004C _H	
0004D _H	
0004E _H	
0004F _H	

$$\rightarrow$$
 SP = 0050_{H}

PUSH & POP Example

 \rightarrow AX – 3456_H AX- 7FDC_H

 \triangleright BX – I2AB_H BX – I2AB_H

CX - 7FDC_H CX - 3456_H

▶ SS:SP – 7000:0050

7004A	DC	
7004B	7F	
7004C	AB	-
7004D	12	
7004E	56	-
7004F	34	
70050		•

- PUSH AX
- PUSH BX
- PUSH CX
- POP AX
- ▶ POP BX
- ▶ POP CX

8086-80486

Subroutines

Subroutines

- CALL Instruction
- CALL instruction in the main line program loads the IP& in some cases also CS registers - the starting address of the procedure
- Next instruction fetched will be the first inst of the procedure

RET instruction at the procedure end sends the execution Back to mail line program

Subroutines – Call & RET

 CALL Stores the address of the instruction after call into stack (return address)

```
near CALL or far CALL (IP saved) (CS and IP saved)
```

RET inst retrieves the next address after CALL Back to IP or (IP and CS)

DIRECT INTERSEGMENT FAR CALL

Both CS and IP needs to be changed
CALL IPL IPH CSL CSH

INDIRECT INTERSEGMENT FAR CALL

- Two words taken From Memory
- First word IP , Second word CSCALL DWORD PTR [BX]

In Assembly language programming

Procedures (subroutines) begins with PROC directive and ends with ENDP directive

PROC directive is followed by the type of procedure: NEAR or FAR

CALL instruction links to the procedure instruction returns from the procedure

CALL SUMS

SUMS PROC NEAR

ADD AX, BX

ADD AX, CX

ADD AX, DX

RET

SUMS ENDP

```
.Model Tiny
.data
 '1', '2', '3', '4'.....
dat1
 db
 100 dup(0)
 db
res
 100 dup(?)
stack1
 dw
top_stack1
 label
 word
.code
.startup
 sp,top_stack1
 lea
 lea
 si,dat1
 di,res
 lea
 cx,100
 mov
×1:
 lodsb
 mask
 call
 loop
 \times 1
.exit
```


mask proc near

and $al,0f_h$

stosb

ret

mask endp

end

STACK

▶ Call SUMS

- PUSH AX
- ▶ PUSH BX
- ADD AX,BX
- ▶ RET

Will Return be to the correct address?

8086-80486

Subroutines & Stacks

RET instruction at the procedure end sends the execution Back to mail line program


```
.Model Tiny
.data
 '1', '2', '3', '4
dat1
 db
 4 dup(0)
 db
res
 4 dup(?)
stack1
 dw
top_stack1
 label
 word
.code
.startup
 sp,top_stack1
 lea
 lea
 si,dat1
 di,res
 lea
 cx,4
 mov
 lodsb
×1:
 call
 mask1
 loop
 \times 1
.exit
```


mask1 proc near

and $al,0f_h$

stosb

ret

mask1 endp

end

0100	8D	CS,DS,SS,ES - 0B3E	0110	E8	CALL 0119
0101	26	IP - 0100	0111	06	G, (<u></u> 0.1.)
0102	2E	LEA SP, [012E]	0112	00	
0103	01	, , , , ,	0113	E2	LOOP 010F
0104	8D		0114	FA	
0105	36		0115	B4	MOV AH,4C
0106	IE	LEA SI, [011E]	0116	4C	
0107	01		0117	CD	INT 21
0108	8D		0118	21	
0109	3E	LEA DI, [0122]	0119	24	AND AL,0F
010A	22	,[,]	011A	0F	0 7 000
010B	01		OIIB	AA	STOSB
010C	В9		011C	C3	RET
010D	04	MOV CX,0004	011D		
010E	00		OIIE	31	
010F	AC	LODSB	OIIF	32	

0122	33
0121	34
0122	0
0123	0
0124	0
0125	0
0126	X
0127	X
0128	X
0129	X
012A	X
012B	X
012C	X
012D	X
012E	
OIIF	

TOP_STACK

SP-	0	12	E
9 1	v	146	

SI - OIIE

DI - 0123

CX - 0003

AL - 31

AL - 01

IP - (0) II (0) F

0122	33
0121	34
0122	01
0123	0
0124	0
0125	0

0126	X	
0127	X	
0128	X	
0129	X	
012A	X	
012B	X	
012C	13	—
012D	01	
012E		—
OIIF		

8086-80486

SUBROUTINES- PARAMETER PASSING

PASSING PARAMETERS TO PROCEDURES

- Parameters are data values or addresses made available for the procedures for use
- Passed by
 - Registers
 - Dedicated memory locations accessed by name
 - With pointers passed in registers
 - With stack

EX: BCD to Binary Conversion

BCD_BIN PROC NEAR

PUSHF

PUSH

PUSH

MOV BL, AL

AND BL, OFH

AND AL, OFOH

BX

CX

MOV CL, 04

ROR AL, CL

MOV BH, OA_H

MUL BH

ADD AL, BL

POP CX

POP BX

POPF

RET

BCD_BIN ENDP

BCD - 16

Bin/hex -10_h

 $(01 * 0a_h) + 6$

MOV AL, BCDINPUT

Using reg

CALL BCD_BIN

BCD_BIN PROC NEAR

MOV AL, BCDINPUT

Using Mem

MOV SI, OFFSET BCDINPUT

CALL BCD_BIN

BCD_BIN PROC NEAR

MOV AL, [SI]

Using Pointers

MOV AX, 30 PUSH AX CALL BCD_BIN

Using stack

BCD_BIN

PROC NEAR

PUSH BP

MOV BP, SP

MOV AX, [BP+4]

••••

POP BP

RET