INDEX

Sr. No.	Date	Experiment Name	Page No.	Sign
1		Write a program to add two 8-bit numbers.	2-3	
2		Write a program to find one's complement and two's complement of 8-bit numbers.	4-5	
3		Write a program to perform 16-bit addition of two numbers.	6-7	
4		Write a program to multiply two 8-bit numbers using addition.	8-9	
5		Write an ALP to transfer a block of data from memory location 2010H to 2080H.	10-12	
6		Write a program to perform addition of 6 bytes of data stored at memory location starting from 2050H.Use register B to save carry generated while performing addition. Display sum and carry at consecutive locations 2070H and 2071H.	13-14	
7		 [A] Write a program to find the largest number of given two 8-bit numbers at 2050H & 2051H memory location. Store the result at 2060H. [B] Write a program to find the largest number in a set of 8 readings stored at 2050H. Display the number at 2060H. 	15-20	
8		Write a program to arrange the numbers in ascending order. The numbers are stored at 2050H onwards. [5 numbers]	21-23	
9		Write a program to convert a number from BCD to Binary.	24-26	
10		Write a program to convert from binary to ASCII	27-29	
11		Introduction to 8086 Microprocessor.	30-32	

AIM: Write a program to add two 8-bit numbers.


PROGRAM:


MVI A,25H MVI B,12H ADD B MOV C, A STA 2050H

HLT

OUTPUT:

2050H: 37H


AIM: Write a program to find one's complement and two's complement of 8-bit numbers.

PROGRAM:

MVI A,35H

CMA

MOV C,A

STA 2052H

ADI 01H


MOV E,A


STA 2053H

HLT

OUTPUT:

2052H: CAH 2053H: CBH


AIM: Write a program to perform 16-bit addition of two numbers.

PROGRAM:

LHLD 2050H

XCHG

LHLD 2052H

DAD D

SHLD 3050H


HLT


Input: 2050H: 02H

2051H: 20H

Output: 3050H: 1CH

3051H: EAH


AIM: Write a program to multiply two 8-bit numbers using addition.

PROGRAM: To multiply two numbers: 5 and 3.

MVI A,05H

MVI B,05H

ADD B

ADD B


MOV C,A


STA 2050H

HLT

OUTPUT:

2050H: 0FH


AIM: Write an ALP to transfer a block of data from memory location 2010H to 2080H.

PROGRAM:

```
LXI H,2010H
LXI D,2080H
MVI C,10H
VISH1: MOV A,C STAX
D
INX H
INX D
DCR C
JNZ VISH1
HLT
```

INPUT: 2010H: A2

2011H: 63H 2012H: 41H 2013H: 2DH 2014H: 3EH 2015H: FFH 2017H: 15H 2018H: F3H 2019H: EFH 201AH: 6CH 201BH: FCH 201CH: BCH 201DH: E1H 201EH:03H

OUTPUT: 2080H: 10H


2081H: 0FH 2082H: 0EH 2083H: 0DH 2084H: 0CH 2085H: 0BH


201FH: E0H

2086H: 0AH

2087H: 09H

2088H: 08H 2089H: 07H 208AH: 06H 208BH: 05H 208CH: 04H 208DH: 03H 208EH: 02H 208FH: 01H


AIM: Write a program to perform addition of 6 bytes of data stored at memory location starting from 2050H. Use register B to save carry generated while performing addition. Display sum and carry at consecutive locations 2070H and 2071H.

PROGRAM:

MVI A,00H

MOV B,A

LXI H,2050H

MVI C,06H

NXTBYTE: ADD M

JNC NXTMEM

INR B

NXTMEM: INX H

DCR C

JNZ NXTBYTE

LXI H,2070H

MOV M,A

INX H

MOV M,B

HLT

INPUT: 2050H: 08H

2051H: 10H

2052H: 3AH


2053H: 47H

2054H: 4BH

2055H: 68H

OUTPUT: 2070H: 4CH

2071H: 01H


(A)

AIM: Write a program to find the largest number of given two 8-bit numbers at 2050H & 2051H memory location. Store the result at 2060H.

PROGRAM:

LXI H,2050H MOV A,M INX H CMP M

JNC NXT MOV A,M


NXT: STA 2060H


HLT

INPUT: 2050H: 6AH

2051H: F4H

OUTPUT: 2060H: F4H


PRACTICAL-7 (B)

AIM: Write a program to find the largest number in a set of 8 readings stored at 2050H. Display the number at 2060H.

PROGRAM:

LXI H,2050H
MVI C,08H
MVI B,00H
NXT1: MOV A,M
CMP B
JNC NEXT
MOV B,A
NEXT: INX H
DCR C
JNZ NXT1
MOV A,B

OBSERVATIONS:

Input:


2050H: 22H 2051H: 2FH 2052H: 6DH 2053H: 13H 2054H: 2AH 2055H: 9EH 2056H: EAH 2057H: 08H

STA 2060H

HLT

Output:

2060H: EAH


T07D22CYBER101


CSE Semester - III T07D22CYBER101

PRACTICAL-8

AIM: Write a program to arrange the numbers in ascending order. The numbers are stored at 2050H onwards. [5 numbers]

PROGRAM:

LXI H,4200 MOV C,M DCR C

REPEAT: MOV D,C

LXI H,4201

LOOP: MOV A,M

INX H
CMP M
JC SKIP
MOV B,M
MOV M,A
DCX H
MOV M,B
INX H

SKIP: DCR D

JNZ LOOP DCR C

JNZ REPEAT


HLT


INPUT: 4200H: 05(Array size)

4201H: 05H 4202H: 04H 4203H: 03H 4204H: 01H 4205H: 02H

OUTPUT: 4200H: 05(Array Size)

4201H: 01H 4202H: 02H 4203H: 03H 4204H: 04H 4205H: 05H


AIM: Write a program to convert a number from BCD to Binary.

PROGRAM:

LDA 2010H

MOV B,A

MOV C,A

MOV A,B

ANI FOH

JZ SKIPMUL

RRC

RRC

RRC

RRC

MOV D,A

XRA A

MVI E,0AH

SUM: ADD D

DCR E

JNZ SUM


SKIPMUL: ADD C


STA 2020H

HLT

INPUT: 2010H: 20H

OUTPUT: 2020H: 34H


AIM: Write a program to convert from binary to ASCII.

PROGRAM:

LXI H,8000H

MOV A,M

MOV B,A

STC

CMC

SUI OAH

JC NUM

ADI 41H

JMP STORE

NUM: MOV A,B

ADI 30H


STORE: INX H


MOV M,A

HLT

INPUT: 8000H: 0FH

OUTPUT: 8001H: 46H


AIM: Introduction to 8086 Microprocessor.

Features of 8086

- 8086 is a 16bit processor. It's ALU, internal registers works with 16bit binary word.
- 8086 has a 16bit data bus. It can read or write data to a memory/port either 16bits or 8 bit at a time
- 8086 has a 20bit address bus which means, it can address upto 1MBmemory location
- Frequency range of 8086 is 6-10 MH.


Pin Diagram of 8086Microprocessor


Architecture of 8086 Microprocessor

1=main & index registers; 2=segment registers and IP; 3=address adder; 4=internal address bus; 5=instruction queue; 6=control unit (very simplified!); 7=bus interface; 8=internal databus; 9=ALU; 10/11/12=external address/data/control bus.

CSE Semester - III T07D22CYBER101


Registers

The 8086 has eight more or less general 16-bit registers (including the stack pointer but excluding the instruction pointer, flag register and segment registers). Four of them, AX, BX, CX, DX, can also be accessed as twice as many 8-bit registers while the other four, BP, SI, DI, SP, are 16-bit only.

A 64 KB (one segment) stack growing towards lower addresses is supported in hardware; 16-bit words are pushed onto the stack, and the top of the stack is pointed to by SS:SP. There are 256 interrupts, which can be invoked by both hardware and software. The interrupts can cascade, using the stack to store the return addresses.

The 8086 has 64 K of 8-bit (or alternatively 32 K of 16-bit word) I/O port space.

Flags

8086 has a 16-bit flags register. Nine of these condition code flags are active, and indicate the current state of the processor: Carry flag (CF), Parity flag (PF), Auxiliary carry flag(AF), Zero flag (ZF), Sign flag (SF), Trap flag (TF), Interrupt flag (IF), Direction flag (DF), and Overflow flag (OF).

Segmentation

There are also four 16-bit segment registers that allow the 8086 CPU to access one megabyte of memory in an unusual way. Rather than concatenating the segment register with the address register, as in most processors whose address space exceeded their register size, the 8086 shifts the 16-bit segment only four bits left before adding it to the 16-bit offset (16×segment + offset), therefore producing a 20-bit external (or effective or physical) address from the 32-bit segment: offset pair. As a result, each external address can be referred to by 212 = 4096 different segment: offset pairs.

Types of Instruction Set

- Data Transfer Instructions
- Arithmetic Instructions
- Logical Instructions
- Shift and Rotate Instructions
- Transfer Instructions
- Subroutine and Interrupt Instructions
- String Instructions
- Processor Control Instructions

Conclusion:

We have studied the basic structure of the 8086 micrprocessor.