Selected 8086 Instructions

Quick Reference List

```
Add with carry flag
<u>adc</u>
add
 Add two numbers
 Bitwise logical AND
and
call
 Call procedure or function
 Convert byte to word (signed)
cbw
<u>cli</u>
 Clear interrupt flag (disable interrupts)
cwd
 Convert word to doubleword (signed)
 Compare two operands
<u>cmp</u>
dec
 Decrement by 1
div
 Unsigned divide
<u>idiv</u>
 Signed divide
 Signed multiply
imul
 Input (read) from port
<u>in</u>
 Increment by 1
inc
 Call to interrupt procedure
<u>int</u>
iret
 Interrupt return
 Jump if ?? condition met
j??
 Unconditional jump
<u>jmp</u>
 Load effective address offset
<u>lea</u>
 Move data
mov
mul
 Unsigned multiply
 Two's complement negate
neg
 No operation
nop
 One's complement negate
not
 Bitwise logical OR
<u>or</u>
 Output (write) to port
out
 Pop word from stack
<u> pop</u>
<u>popf</u>
 Pop flags from stack
<u>push</u>
 Push word onto stack
pushf
 Push flags onto stack
 Return from procedure or function
ret
 Bitwise arithmetic left shift (same as shl)
<u>sal</u>
 Bitwise arithmetic right shift (signed)
<u>sar</u>
sbb
 Subtract with borrow
 Bitwise left shift (same as sal)
shl
 Bitwise right shift (unsigned)
shr
 Set interrupt flag (enable interrupts)
sti
 Subtract two numbers
<u>sub</u>
 Bitwise logical compare
test
 Bitwise logical XOR
<u>xor</u>
```

Detailed Instruction List

A complete listing of all x86 instructions along with usage and encoding information can be found in the <u>NASM Manual</u> (852 KB). However, when using this manual, be careful to only use instructions compatible with the 8086. The <u>Am186/Am188 Instruction Set Manual</u> (2,242 KB) contains a more detailed description of instruction behavior for instructions compatible with the 8086. However, these AMD processors also support the following x86 instructions which are not 8086 compatible: bound, enter, ins, leave, outs, popa, and pusha.

Important Usage Notes:

- 1. The first operand of an instruction is also the destination if there is a resulting value. Divide and multiply instructions are common exceptions to this rule.
- 2. There can be *at most* one memory operand per instruction.

7/11/2018 8086 Instruction Set

- 3. There can be *at most* one immediate operand per instruction.
- 4. Operands generally must be of the same size (i.e., byte or word).
- 5. Using a label is the same as using an immediate or constant value.
- 6. When BP is used in a memory reference, SS is assumed as the segment. Otherwise DS is assumed.
- 7. While an instruction is executing, IP refers to the next instruction.
- 8. Many instructions are smaller if you use the appropriate registers (usually AX or AL).
- 9. In NASM, all labels are case sensitive but instruction and register names are not.

Terminology Used:

- **memory** Refers to an 8 or 16-bit memory location determined by an effective address.
- **register** AX, BX, CX, DX, SI, DI, BP, or SP as well as the 8-bit derivatives of AX, BX, CX, and DX (other registers or flags are not allowed).
- immediate A numeric constant or label.
- **REG1::REG2** The concatenation of two registers (e.g., the 32-bit value DX::AX) A single colon is used for memory addresses.
- **XF** or **XF=b** A flag's value after an instruction can be 0 or 1 and usually depends on the result of the instruction. A flag being set to '?' by an instruction indicates that the flag is undefined after the operation.

Instructions:

adc Add with carry flag

Syntax: adc dest, src

dest: memory or register

src: memory, register, or immediate

Action: dest = dest + src + CF

Flags Affected: OF, SF, ZF, AF, PF, CF

Notes: This instruction is used to perform 32-bit addition.

add Add two numbers

Syntax: add dest, src

dest: register or memory

src: register, memory, or immediate

Action: dest = dest + src

Flags Affected: OF, SF, ZF, AF, PF, CF

Notes: Works for both signed and unsigned numbers.

and Bitwise logical AND

Syntax: and dest, src

dest: register or memory

src: register, memory, or immediate

Action: dest = dest & src

Flags Affected: OF=0, SF, ZF, AF=?, PF, CF=0

call Call procedure or function

Syntax: call addr

addr: register, memory, or immediate

Action: Push IP onto stack, set IP to addr.

Flags Affected: None

cbw Convert byte to word (signed)

Syntax: cbw

Action: Sign extend AL to create a word in AX.

Flags Affected: None

Notes: For unsigned numbers use "mov ah, 0".

7/11/2018 8086 Instruction Set

cli Clear interrupt flag (disable interrupts)

Syntax: cli Action: Clear IF Flags Affected: IF=0

cmp Compare two operands

Syntax: cmp op1, op2

opl: register or memory

op2: register, memory, or immediate

Action: Perform op1-op2, discarding the result but setting the flags.

Flags Affected: OF, SF, ZF, AF, PF, CF

Notes: Usually used before a conditional jump instruction.

cwd Convert word to doubleword (signed)

Syntax: cwd

Action: Sign extend AX to fill DX, creating a dword contained in DX::AX.

Flags Affected: None

Notes: For unsigned numbers use "xor dx, dx" to clear DX.

dec Decrement by 1

Syntax: dec op op: register or memory Action: op = op - 1

Flags Affected: OF, SF, ZF, AF, PF

div Unsigned divide

Syntax: div op8 div op16

op8: 8-bit register or memory op16: 16-bit register or memory

Action: If operand is op8, unsigned AL = AX / op8 and AH = AX % op8

If operand is op16, unsigned AX = DX::AX / op16 and DX = DX::AX % op16

Flags Affected: OF=?, SF=?, ZF=?, AF=?, PF=?, CF=?

Notes: Performs both division and modulus operations in one instruction.

idiv Signed divide

Syntax: idiv op8

idiv op16

op8: 8-bit register or memory
op16: 16-bit register or memory

Action: If operand is op8, signed AL = AX / op8 and AH = AX % op8

If operand is op16, signed AX = DX::AX / op16 and DX = DX::AX % op16

Flags Affected: OF=?, SF=?, ZF=?, AF=?, PF=?, CF=?

Notes: Performs both division and modulus operations in one instruction.

imul Signed multiply

Syntax: imul op8

imul op16

op8: 8-bit register or memory op16: 16-bit register or memory

Action: If operand is op8, signed AX = AL * op8

If operand is op16, signed DX::AX = AX * op16

Flags Affected: OF, SF=?, ZF=?, AF=?, PF=?, CF

in Input (read) from port

Syntax: in AL, op8

in AX, op8

op8: 8-bit immediate or DX

Action: If destination is AL, read byte from 8-bit port op8.

If destination is AX, read word from 16-bit port op8.

Flags Affected: None

inc Increment by 1

Syntax: inc op op: register or memory Action: op = op + 1

Flags Affected: OF, SF, ZF, AF, PF

int Call to interrupt procedure

Syntax: int imm8 imm8: 8-bit unsigned immediate

Action: Push flags, CS, and IP; clear IF and TF (disabling interrupts); load

word at address (imm8*4) into IP and word at (imm8*4 + 2) into CS.

Flags Affected: IF=0, TF=0

Notes: This instruction is usually used to call system routines.

iret Interrupt return

Syntax: iret

Action: Pop IP, CS, and flags (in that order).

Flags Affected: All

Notes: This instruction is used at the end of ISRs.

j?? Jump if ?? condition met

Syntax: j?? rel8 rel8: 8-bit signed immediate

Action: If condition ?? met, IP = IP + rel8 (sign extends rel8)

Flags Affected: None

Notes: Use the cmp instruction to compare two operands then j?? to jump conditionally. The ?? of the instruction name represents the jump condition, allowing for following instructions:

ja jump if above, unsigned >

jae jump if above or equal, unsigned >=

jb jump if below, unsigned <</pre>

jbe jump if below or equal, unsigned <=</pre>

je jump if equal, ==

jne jump if not equal, !=

jg jump if greater than, signed >

jge jump if greater than or equal, signed >=

jl jump if less than, signed <</pre>

ile jump if less than or equal, signed <=

All of the ?? suffixes can also be of the form n?? (e.g., jna for jump if not above). See 8086 documentation for many more ?? conditions.

An assembler label should be used in place of the rel8 operand. The assembler will then calculate the relative distance to jump.

Note also that rel8 operand greatly limits conditional jump distance (-127 to +128 bytes from IP). Use the jmp instruction in combination with j?? to overcome this barrier.

jmp Unconditional jump

Syntax: jump rel

jump op16 jump seg:off

rel: 8 or 16-bit signed immediate op16: 16-bit register or memory

7/11/2018 8086 Instruction Set

```
seg:off: Immediate 16-bit segment and 16-bit offset
```

Action: If operand is rel, IP = IP + rel If operand is op16, IP = op16

If operand is seq:off, CS = seq, IP = off

Flags Affected: None

Notes: An assembler label should be used in place of the rel8 operand. The assembler will then calculate the relative distance to jump.

lea Load effective address offset

Syntax: lea reg16, memref

reg16: 16-bit register

memref: An effective memory address (e.g., [bx+2])

Action: reg16 = address offset of memref

Flags Affected: None

Notes: This instruction is used to easily calculate the address of data in

memory. It does not actually access memory.

mov Move data

Syntax: mov dest, src

dest: register or memory

src: register, memory, or immediate

Action: dest = src Flags Affected: None

mul Unsigned multiply

Syntax: mul op8

mul op16

op8: 8-bit register or memory op16: 16-bit register or memory

Action: If operand is op8, unsigned AX = AL * op8

If operand is op16, unsigned DX::AX = AX * op16

Flags Affected: OF, SF=?, ZF=?, AF=?, PF=?, CF

neg Two's complement negate

Syntax: neg op op: register or memory Action: op = 0 - op

Flags Affected: OF, SF, ZF, AF, PF, CF

nop No operation

Syntax: nor

Action: None

Flags Affected: None

not One's complement negate

Syntax: not op op: register or memory

Action: op = ~op Flags Affected: None

or Bitwise logical OR

Syntax: or dest, src

dest: register or memory

src: register, memory, or immediate

Action: dest = dest | src

Flags Affected: OF=0, SF, ZF, AF=?, PF, CF=0

```
8086 Instruction Set
out
 Output (write) to port
 out
 op, AL
  Syntax:
 out
 op, AX
  op: 8-bit immediate or DX
 Action: If source is AL, write byte in AL to 8-bit port op.
 If source is AX, write word in AX to 16-bit port op.
 Flags Affected: None
 Pop word from stack
pop
 op16
  Syntax:
 pop
  reg16: 16-bit register or memory
 Action: Pop word off the stack and place it in op16 (i.e., op16 = [SS:SP]
 then SP = SP + 2).
  Flags Affected: None
 Notes: Pushing and popping of SS and SP are allowed but strongly discouraged.
 Pop flags from stack
popf
 popf
  Syntax:
 Action: Pop word from stack and place it in flags register.
 Flags Affected: All
 Push word onto stack
push
  Syntax:
 push
 op16
  op16: 16-bit register or memory
 Action: Push op16 onto the stack (i.e., SP = SP - 2 then [SS:SP] = op16).
 Flags Affected: None
 Notes: Pushing and popping of SS and SP are allowed but strongly discouraged.
pushf
 Push flags onto stack
 pushf
  Syntax:
 Action: Push flags onto stack as a word.
 Flags Affected: None
 Return from procedure or function
ret
  Syntax:
 ret
 Action: Pop word from stack and place it in IP.
 Flags Affected: None
 Bitwise arithmetic left shift (same as shl)
sal
  Syntax:
 sal
 op, 1
 sal
 op, CL
  op: register or memory
 Action: If operand is 1, op = op << 1
 If operand is CL, op = op << CL
 Flags Affected: OF, SF, ZF, AF=?, PF, CF
 Bitwise arithmetic right shift (signed)
  Syntax:
 op, 1
 sar
 op, CL
 sar
  op: register or memory
 Action: If operand is 1, signed op = op >> 1 (sign extends op)
 If operand is CL, signed op = op >> CL (sign extends op)
```

Subtract with borrow sbb

dest, src sbb Syntax:

dest: register or memory

Flags Affected: OF, SF, ZF, AF=?, PF, CF

```
src: register, memory, or immediate
Action: dest = dest - (src + CF)
Flags Affected: OF, SF, ZF, AF, PF, CF
Notes: This instruction is used to perform 32-bit subtraction.
```

shl Bitwise left shift (same as sal)

```
Syntax: shl op, 1 shl op, CL
```

op: register or memory

Action: If operand is 1, op = op << 1
 If operand is CL, op = op << CL
Flags Affected: OF, SF, ZF, AF=?, PF, CF

shr Bitwise right shift (unsigned)

Syntax: shr op, 1 shr op, CL

op: register or memory

sti Set interrupt flag (enable interrupts)

Syntax: sti Action: Set IF Flags Affected: IF=1

sub Subtract two numbers

Syntax: sub dest, src

dest: regsiter or memory

src: register, memory, or immediate

Action: dest = dest - src

Flags Affected: OF, SF, ZF, AF, PF, CF

Notes: Works for both signed and unsigned numbers.

test Bitwise logical compare

Syntax: test op1, op2 op1: register, memory, or immediate op2: register, memory, or immediate

Action: Perform op1 & op2, discarding the result but setting the flags.

Flags Affected: OF=0, SF, ZF, AF=?, PF, CF=0

Notes: This instruction is used to test if bits of a value are set.

xor Bitwise logical XOR

Syntax: xor dest, src

dest: register or memory

src: register, memory, or immediate

Action: dest = dest ^ src

Flags Affected: OF=0, SF, ZF, AF=?, PF, CF=0