Intel 8086

Architecture & Programming

Features of 8086 Microprocessor

- 1) 8086 has 16-bit ALU; this means 16-bit numbers are directly processed by 8086.
- 2) It has 16-bit data bus, so it can read data or write data to memory or I/O ports either 16 bits or 8 bits at a time.
- 3) It has 20 address lines, so it can address up to 220 i.e. 1048576 = 1Mbytes of memory (words i.e. 16 bit numbers are stored in consecutive memorylocations). Due to the 1Mbytes memory size multiprogramming is made feasible as well as several multiprogramming features have been incorporated in 8086 design.

Features Continued ...

- 4) 8086 includes few features, which enhance multiprocessing capability (it can be used with math coprocessors like 8087, I/O processor 8089 etc.
- 5) Operates on +5v supply and single phase (single line) clock frequency.(Clock is generated by separate peripheral chip 8284).
- 6) 8086 comes with different versions. 8086 runs at 5 MHz, 8086-2 runs at 8 MHz, 8086-1 runs at 10 MHz.
- 7) It comes in 40-pin configuration with HMOS technology having around 20,000 transistors in its circuitry.

Features Continued ...

- 8) It has multiplexed address and data bus like 8085 due to which the pin count is reduced considerably.
- 9) Higher Throughput (Speed)
 (This is achieved by a concept called pipelining).

Nowadays 8086 is no longer used. But the concept of its principles and structures is very useful for understanding other advanced Intel microprocessors.

Pin Diagram of 8086

Internal Architecture of 8086

Architecture of 8086 (contd..)

- Fetching the next instruction while current instruction is under execution is called pipelining.
- What happens to queue when jump or call instruction is executed?
- When 8086 is reset the contents of IP are 0000 H and contents of CS are FFFF H.
 Other registers are cleared to 0000 h.

Memory Segmentation

Advantages of memory segmentation

- Allow the memory capacity to be 1Mb even though the addresses associated with the individual instructions are only 16 bits wide.
- Facilitate the use of separate memory areas for the program, its data and the stack.
- Permit a program and/or its data to be put into different areas of memory each time the program is executed.
- Multitasking becomes easy.

Generation of 20 bit physical address

- The 20-bit Physical address is often represented as, Segment Base : Offset
- OR CS: IP

```
CS 3 4 8 0 0 → Implied Zero
+IP 1 2 3 4
```

35 A34 H

Flag Register (PSW)

8085 Compatible Flags

- 6 Conditional Flags and 3 Control Flags.
- DF = Directional Flag, When 0
 autoincrement and if 1 autodecrement.

Addressing Modes

A] Data Category

B] Branch Category

- 1) Immediate Addressing
- 2) Direct Addressing
 - (Segment Override prefix)
- 3) Register Addressing
- 4) Register Indirect Addressing

Addressing Modes Contd....

- 5) Register Relative addressing
- 6) Base Index addressing
- 7) Relative Base Index addressing

B] Branch Category

- 1) Intrasegment Direct
- 2) Intersegment Indirect
- 3) Intrasegment Direct
- 4) Intersegment Indirect

INSTRUCTION SET OF 8086

Classified into 7 categories

- 1] Data Transfer
- 2] Arithmetic
- 3] Logical
- 4] Control
- 5]Processor Control Instructions
- 6] String Manipulation
- 7] Interrupt Control

Data Transfer Instructions

Note: Data Transfer Instructions do not affect any flags

1] MOV dest, src

Note that source and destination cannot be memory location. Also source and destination must be same type.

- 2] **PUSH** Src: Copies word on stack.
- 3] POP dest: Copies word from stack into dest. Reg.
- 4] IN acc, port: Copies 8 or 16 bit data from port to accumulator.
 - a) Fixed Port
 - b) Variable Port
- 5] OUT port,acc

Data Transfer Instructions Contd ...

- 6] LES Reg, Mem: Load register and extra segment register with words from memory.
- 7] LDS Reg, Mem: Load register and data segment register with words from memory.
- 8] **LEA** Reg,Src : *load Effective address*. (Offset is loaded in specified register)
- 9] LAHF: Copy lower byte of flag register into AH register.
- 10] **SAHF**: Copy AH register to lower byte of flag

Data Transfer Instructions Contd ...

11] **XCHG** dest, src: Exchange contains of source and destination.

12] XLAT: Translate a byte in AL.

This instruction replaces the byte in AL with byte pointed by BX.To point desired byte in look up table instruction adds contains of BX with AL (BX+ AL). Goes to this location and loads into AL.

Arithmetic Instructions

- 1] **ADD** dest,src
- 2] **ADC** dest,src : Add with carry
- 3] AAA: ASCII adjust after addition.

We can add two ASCII numbers directly and use AAA after addition so as to get result directly in BCD. (Works with AL only)

4] **DAA**: Decimal adjust accumulator.

(Works with AL only)

Arithmetic Instructions Contd ...

5] SUB dest, src 6] SBB dest, src: Subtract with borrow. 7] AAS: ASCII adjust for subtraction (Same as AAA and works with AL only) 8] DAS: Decimal adjust after Subtraction. (Works with AL only) MUL src 10 IMUL src: Multiplication of signed byte.

Arithmetic Instructions Contd ...

```
11] AAM: BCD adjust after multiply.

( Works with AL only)
```

12] **DIV** src

If any one attempts to divide by 0, then?

13] **IDIV**: Division of signed numbers

14] **AAD**: *BCD* to Binary convert before Division.

15] **DEC** dest

Arithmetic Instructions Contd ...

16] INC dest

17] **CWD**: Convert signed word to signed double word.

18] **CBW**: Convert signed byte to signed word.

(CBW and CWD works only with AL,AX and DX registers.)

19] **NEG** dest: Forms Twos complement.

Logical Instructions

- 1] AND dest, src
- 2] **NOT** dest: *Invert each bit in destination*
- 3] **OR** dest,src
- 4] **XOR** dest,src
- 5] RCL dest, count: Rotate left through Carry

 If rotate once count is directly specified in the instruction. For more no. of rotations count is specified in CL register.
- 6] RCR dest, count: Rotate right through carry
- 7] ROL dest, count: Rotate left (into carry as well as into LSB)
- 8] **ROR** dest, Count: Rotate left (into carry as well as into MSB)

Logical Instructions Contd...

- 9] SAL/SHL dest, count: Shift left and put 0 in LSB.
- 10] **SAR** dest, count : *Shift right*New MSB = Old MSB
- 11] SHR dest, count: Shift right .MSB is filled with 0's.
- 12] **TEST** dest, src: AND logically, updates flags but source and dest are unchanged.

Logical Instructions Contd...

13] CMP dest,src

CF, ZF and SF are used

Ex .CMP CX,BX

	CF	ZF	SF
CX = BX	0	1	0
CX> BX	0	0	0
CX <bx< td=""><td>1</td><td>0</td><td>1</td></bx<>	1	0	1

CONTROL TRANSFER INSTRUCTIONS

- 1] CALL: Call a procedure Two types of calls
 - i) Near Call (Intrasegment)
 - ii) Far Call (Intersegment)
- 2 RET: Return execution from procedure
- 3 JMP: Unconditional Jump to specified destination. Two types near and Far

4 JA / JNBE: Jump if above / Jump if not below The terms above and below are used when we refer to the magnitude of Unsigned number. Used normally after CMP. 5] JAE / JNB / JNC 6] JB / JC / JNAE 7] JBE / JNA

8] JE/ JZ

9] **JCXZ**: Jump if CX is Zero.

10] JG / JNLE: Jump if Greater / Jump if not less than or equal.

The term greater than or less than is used in connection with two signed numbers.

11] **JGE / JNL** :

12] **JL / JNGE**:

13] **JLE / JNG** :

14] **JNE / JNZ**:

15] JNO: Jump if no overflow

16] JNS: Jump if no sign

17] **JS**

18] **JO**

19] **JNP / JPO**

20] **JP / JPE**

In all above conditional instructions the destination of jump is in the range of -128 to + 127 bytes from the address after jump.

- 21] LOOP: Loop to the specified label if CX not equal to Zero.
- The count is loaded in CX reg. Every time LOOP is executed then CX is automatically decremented. (Used in delay programs.)
- 22] LOOPE/ LOOPZ: Loop while CX not equal to zero and ZF = 1.
- 23] LOOPNE / LOOPNZ : Loop while CX not equal to zero and ZF = 0.
 - In all above LOOP instructions the destination of jump is in the range of -128 to + 127 bytes from the address after LOOP.

PROCESSOR CONTROL

1] CLC: Clear Carry flag.

2] STC: Set carry Flag

3] CMC: Complement Carry Flag

4] CLD: Clear Direction Flag.

5] **STD**: Set Direction Flag

6] CLI: Clear Interrupt Flag.

7] **STI**: Set Interrupt Flag.

8] HLT: Halt Processing.

PROCESSOR CONTROL Contd...

9] **NOP**: No Operation

10] **ESC** : *Escape*

Executed by Co-processors and actions are performed according to 6 bit coding in the instruction.

- 11] **LOCK**: Assert bus lock Signal This is prefix instruction.
- 12] **WAIT**: Wait for test or Interrupt Signal. Assert wait states.

STRING CONTROL

1] MOVS/ MOVSB/ MOVSW

dest stringname, src string name

This inst moves data byte or word from location in DS to location in ES.

2 REP / REPE / REPZ / REPNE / REPNZ

Repeat string instructions until specified conditions exsist.

This is prefix instruction.

STRING CONTROL Contd...

3] CMPS / CMPSB / CMPSW

Compare string bytes or string words.

4] SCAS / SCASB / SCASW

Scan a string byte or string word.

Compares byte in AL or word in AX.

String address is to be loaded in DI.

5] STOS / STOSB / STOSW

Store byte or word in a string.

Copies a byte or word in AL or AX to memory location pointed by DI.

6] LODS / LODSB /LODSW

Load a byte or word in AL or AX

Copies byte or word from memory location pointed by SI into AL or AX register.

Interrupt Control

- 1] INT type
- 2] INTO Interrupt on overflow
- 3] IRET Interrupt return

ASSEMBLER DIRECTIVES

1] ASSUME

Used to tell assembler the name of logical segment. Ex. ASSUME CS: Code here

```
2] END
```

3] **DB**

4] **DW**

5] **DD** Define Double Word

6] **DQ** Define Quad Word

7] **DT** Define Ten Bytes

ASSEMBLER DIRECTIVES Contd...

```
8] PROC Procedure
 PROC DELAY NEAR
9] ENDP
10] ENDS
11] EQU
12 EVEN: Align on even memory address.
13] ORG
14] OFFSET
 Ex MOV BX,Offset of Data Here
15] PTR Pointer
```

ASSEMBLER DIRECTIVES Contd...

16] LABELEx AGAIN LABEL FAR17] EXTRN

Tells the assembler that the names or labels following this directive is in some other assembly module.

18] PUBLIC

Links modules together

ASSEMBLER DIRECTIVES Contd...

19] INCLUDE

Include source code from file.

20] **NAME**

To give specific name to module.

21] GROUP

Grouping of logical segments.

22] **SEGMENT**

23] SHORT

Operator that tells assembler about short displacement.

24] **TYPE**

Type of variable whether byte or word.