INSTRUCTION MANUAL

Microprocessor And Assembly Language Programming Lab (BTCS-408)

Prepared by

Er. Sumeet kaur Sehra Assistant Professor (CSE)

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING

GURU NANAK DEV ENGINEERING COLLEGE LUDHIANA – 141006

DECLARATION

This Manual of Microprocessor and Assembly Language Programming Lab (BTCS-408) has been prepared by me as per syllabus of Microprocessor and Assembly Language Programming Lab (BTCS-408).

Signature

SYLLABUS

- 1. Introduction to 8085 kit.
- 2. Addition of two 8 bit numbers, sum 8 bit.
- 3. Subtraction of two 8 bit numbers.
- **4.** Find 1's complement of 8 bit number.
- **5.** Find 2's complement of 8 bit number.
- **6.** Shift an 8 bit no. by one bit.
- 7. Find Largest of two 8 bit numbers.
- **8**. Find Largest among an array of ten numbers (8 bit).
- 9. Sum of series of 8 bit numbers.
- **10**. Introduction to 8086 kit.
- 11. Addition of two 16 bit numbers, sum 16 bit.
- 12. Subtraction of two 16 bit numbers.
- **13**. Find 1's complement of 16 bit number.
- 14. Find 2's complement of 16 bit number.

INDEX

Sr. No.	Title of Programming Assignment	Page No.
1	Introduction to 8085 kit.	1
2	Addition of 2-8 bit number, sum 8- bit	6
3	Addition of 2-8 bit number, sum 16- bit	7
4	Subtraction of 2-8 bit number.	8
5	a) Find 1s complement of 8 bit number.	9
	b) Find 1s complement of 16 bit number.	10
6	a) Find 2s complement of 8 bit number.	11
	b) Find 2s complement of 16 bit number.	12
7	a) Shift an 8 -bit no. by one bit.	14
	b) Shift a 16 -bit no. by one bit.	15
8	Find largest of two 8 bit numbers.	16
9	Find Largest among an array of ten numbers (8-bit).	17
10	Sum of series of 8 bit numbers.	19
11	Introduction to 8086 kit and operations on 16-bit number.	21

AIM: Introduction to 8085 kit.

A Microprocessor is a multipurpose, programmable, clock driven, register-based electronic device that reads binary instructions from a storage device called memory, accepts binary data as input and processes data according to those instructions, and provides results as output.

MPS 85-3 is an extremely powerful microprocessor trainer based on the popular 8085 CPU. It can be used as a Flexible instructional aid in academic institutions. Sophisticated features like powerful 2-pass Assembler and Text Editor allow the use of MPS 85-3 for serious microcomputer development work in research institutions and R&D laboratories.

Following are the main features of MPS 85-3:

- ❖ MPS 85-3 can be operated either from on-board or from a CRT terminal through its RS 232 C interface.
- Keyboard and serial monitor programs support the entry of user programs, editing and relocation, debug facilities like breakpoints and single-stepping, direct port input/ output and full speed execution of user programs.
- ❖ 32 K Bytes of CMOS static RAM is provided with battery back-up option. Total on-board memory can be upto 64K Bytes.
- ❖ Allows multi-processor system design by supporting the HOLD and HLDA signals.
- ❖ STD bus compatible signals available on the bus connector for easy expansion.

Option Available

- a. Interface Modules for training purpose (Calculator Keyboard, Elevator, Display, ADC with DAC, Dual Slope ADC, Dual DAC, Logic Controller, Traffic Lights, 8253 Demo, RTC, Tone Generator, Stepper Motor, Numerical Printer, etc.)
- b. 8-bit, 16 Channel ADC
- c. 26 Core Ribbon Cable Connector Set.

SPECIFICATIONS:

CPU :8085 Operated at 3.072 MHz

Memory :Three 28-pin JEDEC sockets offer 64K Bytes of memory as follows:

16K Bytes of firmware in one 27128

32K Bytes of static RAM Using one 62256 with optional battery backup

16K Bytes of PROM/ RAM (Optional) through Jumper selections allow this socket to accommodate 2764/27128/6264/62256

Firmware

Serial and Keyboard Monitors.

Audio tape interface driver software.

Centronics printer interface driver software.

PROM Programming software.

Peripherals

32 3279-5 :To control 32 keys keyboard and 6-digit, 0.5" seven segment LED display.

8253-5 :3 Programmable interval timers

Timer 0 is used for implementing single-step facility. Timer 1 is used for generating baud clock, Timer 2 is available to the user (Through jumper option, user can use Timer 1 also, if he does not use it for baud clock).

3251 A :For serial communication supporting all standard bauds from 110 to 19.200. (Baud is selected through on-board DIP switch)

259 A : Programmable Interrupt Controller accepts 8 Interrupt signals from the auxiliary system connector.

3255-5 : (4 numbers) Two are used by the system to implement PROM Programmer, Audio Cassette Interface and Parallel Printer interface. The other two are available to user giving 48 programmable I/O Lines.

Interface Signals

CPU BUS: Demulitplexed and buffered TTL compatible signals brought-out to two 26 pin ribbon cable (spectra-strip type connectors)

Parallel I/O: 48 lines (2 X 8255-5) of TTL compatible bus brought out to two Spectrastrip type ribbon cable connectors.

Serial I/O: RS-232C with standard MODEM control signals through on-board 25 pin D-type female connector.

Cassette Interface Signals: Available on MIC and EAR sockets.

Parallel Printer Signals:

Centronics compatible Parallel Printer Interface signals available on a 25-pin D type female connector in IBM PC/ XT Compatible pin configuration.

Interrupts

All interrupts except TRAP (used for single-step implementation) are available to user.

Power Supply (Optional)

5V, ($\pm 0.1V$), 3.0A

+ 12V, ($\pm 1.0V$), 250 mA

-12V, ($\pm 1.0V$), 250 mA

 $30V (\pm 2.0V), 100mA$

Introduction to INTEL 8085

INTEL 8085 is an 8-bit, NMOS microprocessor. It is a 40 pin I.C. package fabricated on a single LSI chip. The INTEL 8085 uses a single $+5V_{\rm d.c.}$ supply for its operation. Its clock speed is about 3MHz. The clock cycle is of 320 ns. The time for the clock cycle of the INTEL 8085AH-2, version is 200 ns. It has 80 basic instructions and 246 opcodes.

Memory

Program, data and stack memories occupy the same memory space. The total addressable memory size is 64 KB.

Program memory - program can be located anywhere in memory. Jump, branch and call instructions use 16-bit addresses, i.e. they can be used to jump/branch anywhere within 64 KB. All jump/branch instructions use absolute addressing.

Data memory - the processor always uses 16-bit addresses so that data can be placed anywhere.

Stack memory is limited only by the size of memory. Stack grows downward.

First 64 bytes in a zero memory page should be reserved for vectors used by RST instructions.

Interrupts

The processor has 5 interrupts. They are presented below in the order of their priority (from lowest to highest):

INTR is maskable 8080A compatible interrupt. When the interrupt occurs the processor fetches from the bus one instruction, usually one of these instructions:

- One of the 8 RST instructions (RST0 RST7). The processor saves current program counter into stack and branches to memory location N * 8 (where N is a 3-bit number from 0 to 7 supplied with the RST instruction).
- CALL instruction (3 byte instruction). The processor calls the subroutine, address of which is specified in the second and third bytes of the instruction.

RST5.5 is a maskable interrupt. When this interrupt is received the processor saves the contents of the PC register into stack and branches to 2Ch (hexadecimal) address.

RST6.5 is a maskable interrupt. When this interrupt is received the processor saves the contents of the PC register into stack and branches to 34h (hexadecimal) address.

RST7.5 is a maskable interrupt. When this interrupt is received the processor saves the contents of the PC register into stack and branches to 3Ch (hexadecimal) address.

Trap is a non-maskable interrupt. When this interrupt is received the processor saves the contents of the PC register into stack and branches to 24h (hexadecimal) address.

All maskable interrupts can be enabled or disabled using EI and DI instructions. RST 5.5, RST6.5 and RST7.5 interrupts can be enabled or disabled individually using SIM instruction.

I/O ports

256 Input ports

256 Output ports

Registers

Accumulator or A register is an 8-bit register used for arithmetic, logic, I/O and load/store operations.

Flag is an 8-bit register containing 5 1-bit flags:

- Sign set if the most significant bit of the result is set.
- Zero set if the result is zero.
- Auxiliary carry set if there was a carry out from bit 3 to bit 4 of the result.
- Parity set if the parity (the number of set bits in the result) is even.
- Carry set if there was a carry during addition, or borrow during subtraction/comparison.

General registers:

- 8-bit B and 8-bit C registers can be used as one 16-bit BC register pair. When used as a pair the C register contains low-order byte. Some instructions may use BC register as a data pointer.
- 8-bit D and 8-bit E registers can be used as one 16-bit DE register pair. When used as a pair the E register contains low-order byte. Some instructions may use DE register as a data pointer.
- 8-bit H and 8-bit L registers can be used as one 16-bit HL register pair. When used as a pair the L register contains low-order byte. HL register usually contains a data pointer used to reference memory addresses.

Stack pointer is a 16 bit register. This register is always incremented/decremented by 2.

Program counter is a 16-bit register.

Instruction Set

8085 instruction set consists of the following instructions:

- Data moving instructions.
- Arithmetic add, subtract, increment and decrement.
- Logic AND, OR, XOR and rotate.
- Control transfer conditional, unconditional, call subroutine, return from subroutine and restarts.
- Input/Output instructions.
- Other setting/clearing flag bits, enabling/disabling interrupts, stack operations, etc.

Addressing modes

Register - references the data in a register or in a register pair. **Register indirect** - instruction specifies register pair containing address, where the data is located.

Direct.

Immediate - 8 or 16-bit data.

AIM: Write a program to add two 8 bit no's, result of 8bits.

APPARATUS: Battery, 8085 kit, power supply 220V.

INSTRUCTIONS USED:

1: The instruction MVI A, 8 bit data transfers the 8 bit number to the accumulator.

2: The instruction MVI A, 8 bit data transfers the 8 bit number to the accumulator.

3: The instruction ADD B adds the number in B to number in A.

4: This instruction ie; STA 8500 H stores the result in the memory location.

5: HLT instruction ends the program

MEMORY ADDRESS	MNEMONICS	MACHINE CODES	COMMENTS
8000	MVI A, 20H	3E 20	LOADS THE NUMBER IN ACCUMULATOR.
8002	MVI B, 30 H	06 30	LOADS THE NUMBER IN REGISTER B.
8004	ADD B	80	ADDS THE CONTENTS STORED IN B TO THE ACC
8005	STA 8503 H	32 03 85	STORES THE RESULT AT 8503 H.
8008	HLT	76	STOP.

Results: 8001-30 H

8003-20 H

8503: O/P= 50 H

AIM: Write a program to add two 8 bit no's, result of 16bits.

APPARATUS: Battery, 8085 kit, power supply 220V.

INSTRUCTIONS USED:

- 1: LXI H (LOAD REGISTER PAIR IMMEDIATELY) loads 16 bit data in register pair designated by operand.
- 2: MOV A, M copies the data byte into accumulator from the memory specified by the address in H-L pair
- 3: INX H (INCREMENT REGISTER PAIR) increments the contents of the register pair by one.
- 4: ADD adds the contents of memory to accumulator.
- 5: JNC ahead changes the program sequence to the specified 16 bit address if carry flag is set.
- 6: STA address (STORE ACCUMULATOR DIRECT) copies the contents of the accumulator to the memory location specified in the instruction
- 7: MOV A, C copies the data byte from accumulator to the memory specified by 16 bit address.
- 8: HLT (HALT) finishes the execution of the current instruction and stops any further execution.

CACCULIOII.			
MEMORY ADDRESS	MNEMONICS	MACHINE	COMMENTS
		CODE	
8000	LXI H,8501	21,01,85	Address of first no
			in H-L pair
8003	MVI C,00H	0E,OO	MSB's of sum
8005	MOV A,M	7E	First no in
			accumulator
8006	INX H	23	Increment address
			in H-L pair
8007	ADD M	86	Add first no &
			second no
8008	JNC AHEAD	D2,0C,80	Is carry? No, go to
			label ahead
800B	INR C	0C	Yes, increment C
800C(AHEAD)	STA 8503	32,03,85	LSB's of sum in
			8503
800F	MOV A,C	79	MSB's of sum in
			accumulator
8010	STA 8504	32,04,85	MSB's of sum in
			8504
8013	HLT	76	Stop
D 1/		•	<u> </u>

Result:

8501: 98 H 8502: 80 H 8503: 18 H 8504: 01 H

AIM: Write a program to subtract two 8 bit numbers.

APPARATUS: Battery, 8085 kit, power supply 220V.

INSTRUCTIONS USED:

1: The instruction MVI A, 8 bit data transfers the 8 bit number to the accumulator.

2: The instruction MVI A, 8 bit data transfers the 8 bit number to the accumulator.

3: The instruction SUB B subtracts the number in B from number in A.

4: This instruction ie; STA 8500 H stores the result in the memory location.

5: HLT instruction ends the program

MEMORY ADDRESS	MNEMONICS	MACHINE CODES	COMMENTS
8000	MVI A, 30H	3E 20	LOADS THE NUMBER IN ACCUMULATOR.
8002	MVI B, 20 H	06 30	LOADS THE NUMBER IN REGISTER B.
8004	SUB B	90	ADDS THE CONTENTS STORED IN B TO THE ACC
8005	STA8503 H	32 03 85	STORES THE RESULT AT 8503 H.
8008	HLT	76	STOP.

Results:

8001-20 H

8003-30 H

8503: O/P= 10 H

EXPERIMENT NO. 5 (a)

AIM: To find one's complement of 8 bit no.

APPARATUS: 8085 kit, 220 V power supply, manual, and battery.

INSTRUCTIONS USED IN THE PROGRAM:

1: The instruction MVI a, 8 bit data transfers the 8 bit number to the accumulator.

2: Next instruction CMA takes the complement of the no.

3: This instruction ie; STA 8500 H stores the result in the memory location.

4: HLT instruction ends the program.

MEMORY ADDRESS	MNEMONICS	MACHINE CODES	COMMENTS
8000	MVI A,22H	3E 22	LOADS 8-BIT DATA IN A.
8002	CMA	2F	COMPLEMENTS THE CONTENTS IN ACCUMULATOR.
8003	STA 8500H	32 00 85	STORES THE CONTENTS OF ACC. AT 8500H.
8005	HLT	76	STOP

Result:

8001: 22 H

8500: DD H

EXPERIMENT NO. 5 (b)

AIM: To find one's complement of 16 bit no.

APPARATUS: 8085 kit, 220 V power supply, manual, and battery.

INSTRUCTIONS USED IN THE PROGRAM:

- 1: LDA (LOAD ACCUMULATOR DIRECT) load the contents of memory into accumulator
- 2: CMA complements the contents of accumulator (i.e.) lower byte of the number.
- 3: This instruction ie; STA 8501 H stores the result in the memory location.
- 4: LDA (LOAD ACCUMULATOR DIRECT) load the contents of memory into accumulator (i.e. upper byte)
- 5: CMA complements the contents of accumulator (i.e.) lower byte of the number.
- 6: This instruction ie; STA 8501 H stores the result in the memory location.
- 7: HLT instruction ends the program.

MEMORY	MNEMONICS	MACHINE	COMMENTS
ADDRESS		CODE	
8000	LDA 8050 H	3A	LOAD ACC. WITH
		50	LOWER BYTE OF
		80	NUMBER
8003	CMA	2F	COMPLEMENTS
			THE CONTENTS IN
			ACCUMULATOR.
8004	STA 8501 H	32	STORES THE
		01	CONTENTS AT THE
		85	GIVEN LOCATION.
8007	LDA 8051H	3A	LOAD ACC. WITH
		51	UPPER BYTE OF
		80	NUMBER
800A	CMA	2F	COMPLEMENTS
			CONTENTS IN
			ACCUMULATOR.
800B	STA 8502 H	32	STORES THE
		02	CONTENTS AT THE
		85	GIVEN LOCATION.
800E	HLT	76	STOP

Result: 8050: 20 H

8051: 10 H 8501: DF H 8502: EF H

EXPERIMENT NO. 6 (a)

AIM: To find two's complement of 8 bit no.

APPARATUS: 8085 kit, 220 V power supply, manual, and battery.

INSTRUCTIONS USED IN THE PROGRAM:

1: The instruction MVI a, 8 bit data transfers the 8 bit number to the accumulator.

2: Next instruction CMA takes the complement of the no.

3: The instruction ADI 01H adds 1 to the complement of the number in accumulator.

3: This instruction ie; STA 8500 H stores the result in the memory location.

4: HLT instruction ends the program.

MEMORY ADDRESS	MNEMONICS	MACHINE CODES	COMMENTS
8000	MVI A,22H	3E 22	LOADS 8-BIT DATA IN A.
8002	CMA	2F	COMPLEMENTS THE CONTENTS IN ACCUMULATOR.
8003	ADI 01H	C6 01	ADDS 01H TO CONTENTS OF ACC.
8005	STA 8500	32 00 85	STORES THE CONTENTS OF ACC. AT 8500H.
8008	HLT	76	STOP

Result:

8001: 22 H 8500: DE H

EXPERIMENT NO. 6 (b)

AIM: To find two's complement of 16 bit no.

APPARATUS: 8085 kit, 220 V power supply, manual, and battery.

INSTRUCTIONS USED IN THE PROGRAM:

- 1: The 8 LSB's are in the memory location 8501 H.
- 2: The address 8501 is placed in HL pair.
- 3: The 8 LSB's of the no. are transferred from 8501 to the accumulator.
- 4: The instruction CMA takes one's complement of the LSB's.
- 5: The 8 LSB's of the result are stored in the memory location.
- 6: This result is incremented by one and stored at memory location 8503.
- 7: The carry resulting from the addition of one to 1's compliment is stored in register B.
- 8: 8 MSB's of the no. are taken and 1's complement is obtained.
- 9: The carry is added to it.
- 10: 8 MSB's of the result are stored in 2504.
- 11: In case of no carry, the program jumps from JNC and go to INXH and the contents of the register B is not incremented.
- 12: The addition of zero to one's complement of 8 MSB's does not affect the result.
- 13: HLT ends the program.

MEMORY	MNEMONICS	MACHINE	COMMENTS
ADDRESS		CODE	
8000	LXI H,8501	21	Address of 8
		01	LSB'S of no.
		85	
8003	MVI B,00H	06	Use reg. b to
		00	store carry
8005	MOV A,M	7E	8 LSB'S of the
			no. in acc.
8006	CMA	2F	1's complement
			of 8 LSB'S of
			the no.
8007	ADI 01H	C6	2's complement
		01	of 8 LSB'S of
			the no.
8009	STA 8503	32	Store 8 LSB'S
		03	of the result
		85	
800C	JNC GO	D2	Jump if carry
		10	
		20	
800F	INR B	04	Store carry

8010	INX H	23	Address of 8
			MSB'S of no.
8011	MOV A,M	7E	8 MSB'S in acc.
8012	CMA	2F	1's complement
			of 8 MSB'S
8013	ADD B	80	Add carry
8014	STA 8504	32	Store 8 MSB'S
		04	of the result
		85	
8017	HLT	76	Stop.

Result:

8501: 8C H 8503: 74 H 8502: 5B H 8504: A4 H

EXPERIMENT NO. 7 (a)

AIM: Write a program to shift an 8 bit no left by 1 bit.

APPARATUS: Battery, 8085 kit, power supply 220V

INSTRUCTIONS USED:

- 1: LDA (LOAD ACCUMULATOR DIRECT) load the contents of memory into accumulator.
- 2: DAD A (ADD REGISTER PAIR TO HL PAIR) shifts the contents of the accumulator to the left by one bit.
- 3: STA address (STORE ACCUMULATOR DIRECT) copies the contents of the accumulator to the memory location specified in the instruction.
- 4: HLT (HALT) finishes the execution of the current instruction and stops any further execution.

MEMORY ADDRESS	MNEMONICS	MACHINE CODE	COMMENTS
8000	LDA 8501	3A,01,85	Get data in accumulator
8003	ADD A	87	Shift in left by 1 bit
8004	STA 8502	32,02,85	Store result in address 8502
8007	HLT	76	stop

Result:

8501: 40 H

8502: 80 H

EXPERIMENT NO. 7 (b)

AIM: Write a program to shift 16 bit no left by one bit.

APPARATUS: Battery, 8085 kit, power supply 220V.

INSTRUCTIONS USED:

- $1:\ LHLD\ (LOAD\ H-L\ PAIR\ DIRECT)$ loads the contents of the memory location , whose address is given in the instruction.
- 2: DAD A (ADD REGISTER PAIR TO H-L PAIR) shifts the contents of the accumulator to the left by one bit.
- 3: SHLD (STORE H-L PAIR DIRECT) stores the result given in the HL pair at a specified memory location.
- 4: HLT (HALT) finishes the execution of the current instruction and stops any further execution.

MEMORY ADDRESS	MNEMONICS	MACHINE	COMMENTS
		CODE	
8000	LHLD 8501	2A,01,85	Get the data in H-L pair
0002	DADII	20	1
8003	DAD H	29	To shift left bit by
			1
8004	SHLD 8503	22,03,85	Store result in
			8503,8504
8007	HLT	76	stop

Result:

Input: 8501: 40 H

8502: 40 H

Output: 8503: 80 H

8504: 80 H

AIM: Write a program to find largest of two 8 bit numbers.

APPARATUS: Battery, 8085 kit, power supply 220V.

INSTRUCTIONS USED:

- 1: The instruction MVI A, 8 bit data transfers the 8 bit number to the accumulator.
- 2: The instruction MVI A, 8 bit data transfers the 8 bit number to the accumulator.
- 3: CMP B compares the contents of B with contents of A.
- 4: If there is no carry i.e. the number in A is greater, then the o/p is stored else the contents are interchanged with JNC and MOV A, B.
- 5: STA address (STORE ACCUMULATOR DIRECT) copies the contents of the accumulator to the memory location specified in the instruction.
- 6: HLT (HALT) finishes the execution of the current instruction and stops any further execution.

MEMORY ADDRESS	MNEMONICS	MACHINE CODE	COMMENTS
8000	MVI A, 15H	3E 15	LOADS THE
			NUMBER IN
			ACCUMULATOR
8002	MVI B,05 H	06 05	LOADS THE
			NUMBER IN
			REGISTER B.
8004	CMP B	B8	COMPARE THE
			CONTENTS OF B
			WITH A
8005	JNC(LOOP)	D2	JUMP TO LOOP
		09	IF THERE IS NO
		80	CARRY
8008	MOV A, B	78	MOVE THE
			CONTENTS OF B
			TO A.
8009(LOOP)	STA 8055 H	32	STORE THE
		55	OUTPUT AT
		80	8055 H
800C	HLT	76	STOP THE
			PROGRAM

AIM: Write a program to find largest among an array of 10 numbers...

APPARATUS: Battery, 8085 kit, power supply 220V

- •
- 1: The instruction LXI, H transfers the address of the 1st number to H-L pair.
- 2: The instruction MVI C , 8 bit data transfers the 8 bit number to the C and makes C as a counter.
- 3: 1st number is transferred to A from memory.
- 4: INX H is used to get the next number in memory.
- 5:CMP M compares the contents of memory with A.
- 6: If there is no carry i.e. the number in A is greater, and then the o/p is stored else the contents are interchanged with JNC and MOV A, M.
- 7: counter is decremented and is checked for count to zero.
- 8: STA address (STORE ACCUMULATOR DIRECT) copies the contents of the accumulator to the memory location specified in the instruction.
- 9: HLT (HALT) finishes the execution of the current instruction and stops any further execution.

MEMORY ADDRESS	MNEMONICS	MACHINE	COMMENTS
		CODE	
8000	LXI H, 8050 H	21	LOADS H-L PAIR
		50	WITH THE
		80	NUMBER AT
			8050 H.
8003	MVI C,0AH	0E	MAKE REGISTER
		0A	C AS A
			COUNTER.
8005	MOV A, M	7E	MOVE
			CONTENTS OF
			MEMORY TO
			ACCUMULATOR.
8006	DCR C	0D	DECREMENT
			THE COUNTER.
8007(LOOP)	INX H	23	INCREMENT H-L
			PAIR.
8008	CMP M	BE	COMPARE THE
			CONTENTS OF
			MMEORY WITH
			CONTENTS OF
			ACCUMULATOR.
8009	JNC	D2	JUMP IF THERE
	800D(AHEAD)	0D	IS NO CARRY TO

		80	LOOP.
800C	MOV A, M	7E	YES, GET GREAT
			E R NUMBER IN
			ACCUMULATOR.
800D(AHEAD)	DCR C	0D	DECREMENT
			COUNT
800E	JNZ LOOP	C2	GO TO LOOP IF
		07	COUNT IS NOT
		80	ZERO.
8011	STA 8450 H	32	STORE RESULT
		50	AT 8450 H
		84	
8014	HLT	76	STOP THE
			PROGRAM

Result:

8050: 01H 8051: 02H 8052: 03H 8053: 04H 8054: 05H 8055: 06H 8056: 07H 8057: 08H 8058: 09H 8059: 20H

8450: 20 H

AIM: Write a program to find sum of series of 8 bit no and result is also 8 bit.

APPARATUS: Battery, 8085 kit, power supply 220V.

INSTRUCTIONS USED:

- 1: LXI H (LOAD REGISTER PAIR IMMEDIATELY) loads 16 bit data in register pair designated by operand.
- 2: MOV C M, copies the contents of the source register to the destination register.
- 3: MVI A (MOVE IMMEDIATE TO ACCUMULATOR) moves the data specified in the instruction to accumulator.
- 4: INX H (INCREMENT REGISTER PAIR) increments the contents of the register pair by one.
- 5: ADD adds the contents of register with the contents of the memory and stores in the same.
- 6: DCR C (DECREMENT REGISTER) decrements the counter by one.
- 7: JNZ loop (CHANGE THE SEQUENCE) changes the sequence of the program to specified 16 bit address, carry flags.
- 8: STA address (STORE ACCUMULATOR DIRECT) copies the contents of the accumulator to the memory location specified in the instruction.
- 9: HLT (HALT) finishes the execution of the current instruction and stops any further execution.

MEMORY ADDRESS	MNEMONICS	MACHINE	COMMENTS
		CODE	
8000	LXI H,8500	21,00,85	Address for the
			count in H-L pair
8003	MOV C,M	4E	Move from memory
			to register C
8004	MVI A,00H	3E,00	Initial values of
			sum is 0
8006	INX H	23	Address of next
			data in H-L pair
8007	ADD M	86	Previous sum+ next
			no
8008	DCR C	0D	Decrement counter
8009	JNZ 8006	C2,06,80	Jump to 8006 if c=!
			0
800C	STA 8450	32,50,84	Store sum in 8504
800F	HLT	76	stop

Result:

8500: 05 H //counter 8501: 01 H 8502: 02 H 8503: 03 H 8504: 04 H 8505: 05 H 8450: 0FH 20

AIM: Introduction to 8086 kit and operations on 16-bit number.

ESA 86/88-3 is an advanced, general-purpose microcomputer system that can be operated with 8086 or 8088 CPU and provides the user a powerful and complete environment for 8086 based programming and applications development

ESA 86/88-3 can be operated in standalone mode using optional PC/AT keyboard and LCD or in serial mode with the host computer through its RS 232C/RS 485 interface.

It works with either 8086 or 8088 CPU - operating at 8 MHz in maximum mode.

The memory of ESA 86/88-3 can be configured in various ways and allows the user to realize the full 1M Byte addressing capability of the CPU.

The following DIP Switch setting selects the appropriate CPU.

DIP SW7	Processor	
OFF	8086	
ON	8088	

The selection of the desired mode of operation is done as follows:

DIP SW5	DIP SW8	Operational mode
OFF	X	Stand-alone mode
ON	OFF	Serial mode with RS 485 interface
ON	ON	Serial mode with RS 232C interface

(X = Don't care)

DIP SW6	Printer Driver	
OFF	Disabled	
ON	Enabled	

The following sign-on message should appear on the console depending on the processor

selected.

ESA 86 MONITOR Vx.y

(V x.y indicates Version x and Revision y)

The sign-on message is followed by the command prompt, "." in the next line.

ESA 86/88-3 is ready for operation in Serial mode. If an LCD interface is used, the following message appears on the Display.

ESA 86 MONITOR Vx.y

SER:9600 P:86

For stand-alone mode operation:

1. Connect a PC Keyboard to the DIN connector provided

2. Connect the power supply of required capacity to ESA 86/88-3 and Power ON the trainer.

Now if 8086 is installed, the following sign-on message will appear on the LCD. The sign-on message is followed by the command prompt, "." in the next line.

ESA 86 MONITOR Vx.y

KBD P:86

Now ESA 86/88-3 is ready for operation in the keyboard mode.

General Operation:-

On Power ON/Reset, all information about the previous user program is lost and the registers may acquire new data. However the contents of user RAM are not disturbed if onboard RESET is used.

Resetting the trainer initializes the segment & status registers of the CPU as described below.

22

Table: Register Initialization

Register	Value (HEX)
CS (Code Segment)	0
DS (Data Segment)	0
ES (Extra Segment)	0
SS (Stack Segment)	0
IP (Instruction Pointer)	0
FL (Flags)	0
SP (Stack Pointer)	100
	'

Table: ESA 86/88-3 MONITOR COMMANDS

COMMAND	FUNCTION	FORMAT / SYNTAX	
S	Substitute Memory bytes:	S [<address>] <cr> [,/[<new data="">] ,] * <cr></cr></new></cr></address>	
	Displays / modifies memory bytes		
SW	Substitute Memory Words:	SW[<address>]<cr> [,/[<new data="">] ,] * <cr></cr></new></cr></address>	
	Displays / modifies memory words.		
D	Display Memory bytes:	D <start address=""> [,<end address="">]<cr></cr></end></start>	
	Displays block of memory in byte		
	format		
DW	Display Memory Words:	DW <start address=""> [,<end address="">] <cr></cr></end></start>	
	Displays block of memory in word		
	format		
X	Examine / modify Registers:	X [<reg><cr> [<new data="">/,]] <cr></cr></new></cr></reg>	
	Displays modifies 8086/8088 CPU		
	registers		
M	Move Memory:	M <start address="">, <end address="">, <destination< th=""></destination<></end></start>	
	Copies a block of memory from	address> <cr></cr>	
	one location to the other.		

Substitute Commands

EXAMPLES

 Examine RAM location 2100H, relative to the DS register, modify the contents of location 2101H and 2102H and examine the contents of 2101H again.

```
.S DS:2100 <CR>
0000:2100 A5-,
0000:2101 FF- B7,
0000:2102 FF- 5A,
0000:2103 FF-<CR>
```

```
.S DS:2101 <CR>
0000:2101 B7- <CR>
```

Note: Here DS is set at 0000. Hence the segment value displayed will be 0000.

2. Examine ROM location FF00:9CH and trying to modify the same.

```
.S FF00:9C<CR>
FF00:009C FF- 44,?<CR>
```

3. Examine word at location 2120 H relative to DS register. Assume that DS is set to 2000

```
.SW DS:2120 <CR>
2000:2120 A1F4 <CR>
```

Display Command

1. Display contents of location 140H relative to DS register. Assume DS is set to 0000.

```
.D DS:140 <CR>
0000:0140 A0
```

Examine Command

1. Examine the contents of all the registers.

.X <CR>

```
AX=1182 BX=A113
CX=000F DX=1242
SP=0100 BP=4020
SI=6020 DI=6F20
```

Operations on 16-bit numbers

Example:-

This program computes the average of given word values stored in memory

ADDRESS	OBJECT CODE	LABELS M	EMONICS	COMMENTS
0000:2000	B8 00 00	Mo	0000 AX,0000	;Initialize
0000:2003	8E D8	MO	V DS, AX	segment registers;
0000:2005	BE 20 20	MO	V SI,2020	
0000:2008	B9 05 00	MO	V CX,05	;Load Count and
0000:200B	03 04	BAK: AI	D AX,[SI]	;add the words
0000:200D	46	I	C SI	;sequentially
0000:200E	46	II	C SI	
0000:200F	E2 FA	L	OP BAK	
0000:2011	B9 05 00	MO	V CX,05	
0000:2014	F7 F1	D:	V CX	;Divide Sum by
0000:2016	BE 30 20	MO	V SI,2030	;count
0000:2019	89 04	Mo	V [SI],AX	;Store Computed
0000:201B	CC	II	T 03	;average in memory
0000:201C		OI	G 2020	;Data Words stored
0000:2020		DI	1000	;at 0:2020H
0000:2022		DI	2000	
0000:2024		DI	3000	
0000:2026		DI	4000	
0000:2028		DI	5000	

- This program will compute the average of 5 data words entered at locations 0:2020H onwards. The result is stored at memory location 0:2030H
- Examine the contents of the word location RESULT (2030H). For the entries shown in the program, the result will be 3000H.