The Intel 8086 Instruction Set

This lecture describes a subset of the 80x86 architecture and instruction set. While it's not possible to cover all the details of the 80x86 you should learn enough about the 8086 instruction set to be able to write simple routines to service interrupts and read/write data to/from I/O ports. In particular, you should be able to:

- write a real-mode 8086 assembly language program including: (1) transfer of 8 and 16-bit data between registers and memory using register, immediate, direct, and register indirect addressing, (2) some essential arithmetic and logic instructions on byte and 16-bit values, (3) stack push/pop, (4) input/output, (5) conditional and unconditional branches, (6) call/return, (7) interrupt/return, (8) essential pseudo-ops (org, db, dw).
- compute a physical address from segment and offset values,
- describe response of the 8086 CPU to software (INT) and external (NMI, IRQ) interrupts and return from interrupts.

1

Real and Protected Modes

While the original Intel 16-bit CPUs, the 8086/8088 are no longer widely used, all later Intel processors such as the 80386, 80486 and Pentium processors can still execute 8086 software. The more recent CPUs can be switched by software into either the 8086-compatible "real" mode or to the "protected" mode. Protected mode extends the data and address registers from 16 to 32 bits and includes support for memory protection and virtual memory. Unfortunately, the details of interrupt handling in protected mode are too complex to cover in a reasonable amount of time so we will restrict ourselves to 80x86 real-mode programming.

Registers

The 8086 includes four 16-bit data registers (AX, BX, CX and DX). These register can be used in arithmetic or logic operations and as temporary storage. The most/least significant byte of each register can also be addressed directly (e.g. AL is the LS byte of AX, CH is MS byte of CX).

1	5	0
AX	AH	AL
ВХ	ВН	BL
CX	СН	CL
DX	DH	DL


Each register also has a special purpose as we'll discuss later:

Register	Special Purpose
AX	multiply/divide
BX	index register for MOVE
CX	count register for string operations
DX	port address for IN and OUT

There is a 16-bit program flags register. Three of the bits indicate whether the result of the most recent arithmetic/logical instruction was zero (ZF), has a negative sign (SF), or generated a carry or borrow (CF) from the most-significant bit. The overflow bit (OF) indicates overflow for signed operations (a carry/borrow from the second most-significant bit). A fourth bit, the interrupt enable bit (IF) controls whether maskable interrupt requests (on the IRQ pin) are recognized.

			IF	SF	ZF			CF

The address of the next instruction to be executed is held in a 16-bit instruction pointer (IP) register (the "program counter"). A 16-bit stack pointer (SP) implements a stack to support subroutine calls and interrupts/exceptions.


Exercise: How many bytes can be addressed by a 16-bit value?

There are also three segment registers (CS, DS, SS) which tallow the code, data and stack to be

lec6.tex

placed in any three 64 kByte "segments" within the CPU's 1 megabyte (20-bit) address space as described later.

DS CS SS

Instruction Set

We only cover the *small* subset of the 8088 instruction set that is essential. In particular, we will not mention various registers, addressing modes and instructions that could often provide faster ways of doing things.

A summary of the 80x86 protected-mode instruction set is available on the course Web page and should be printed out if you don't have another reference.

Data Transfer

The MOV instruction is used to transfer 8 and 16-bit data to and from registers. Either the source or destination has to be a register. The other operand can come from another register, from memory, from immediate data (a value included in the instruction) or from a memory location "pointed at" by register BX. For example, if COUNT is the label of a memory location the following are possible assembly-language instructions:

```
; register: move contents of BX to AX
 MOV AX,BX
; direct: move contents of AX to memory
 MOV COUNT,AX
; immediate: load CX with the value 240
 MOV CX,0F0H
; memory: load CX with the value at
; address 240
 MOV CX,[0F0H]
; register indirect: move contents of AL
; to memory location in BX
 MOV [BX],AL
```

Most 80x86 assemblers keep track of the type of each symbol and require a type "override" when the symbol is used in a different way. The OFFSET operator to convert a memory reference to a 16-bit value. For example:

```
MOV BX,COUNT ; load the value at location COUNT MOV BX,OFFSET COUNT ; load the offset of COUNT
```

16-bit registers can be pushed (the SP is first decremented by two and then the value stored at SP) or popped (the value is restored from the memory at SP and then SP is incremented by 2). For example:

```
PUSH AX ; push contents of AX
POP BX ; restore into BX
```

There are some things to note about Intel assembly language syntax:

- the order of the operands is *destination, source* the reverse of that used on the 68000!
- semicolons begin a comment
- the suffix 'H' is used to indicate a hexadecimal constant, if the constant begins with a letter it must be prefixed with a zero to distinguish it from a label
- the suffix 'B' indicates a binary constant
- square brackets indicate accesses to memory
- the size of the transfer (byte or word) is determined by the size of the destination

Exercise: What is the difference between the operands [CX] and CX? What about [1000H] and 1000H? Which of the above can be used as the destination of a MOV instruction? Which of the above can used as the source?

I/O Operations

The 8086 has separate I/O and memory address spaces. Values in the I/O space are accessed with IN and OUT instructions. The port address is loaded into DX and the data is read/written to/from AL or AX:

```
MOV DX,372H; load DX with port address
OUT DX,AL; output byte in AL to port
; 372 (hex)
IN AX,DX; input word to AX
```

Arithmetic/Logic

Arithmetic and logic instructions can be performed on byte and 16-bit values. The first operand has to be a register and the result is stored in that register.

```
; increment BX by 4
 ADD BX,4
; subtract 1 from AL
 SUB
 AL,1
; increment BX
 INC
 BX
; compare (subtract and set flags
; but without storing result)
 AX,[MAX]
 CMP
; mask in LS 4 bits of AL
 AND
 AL,OFH
; divide AX by two
 SHR
 AX
; set MS bit of CX
 OR
 CX,8000H
; clear AX
 XOR
 AX,AX
```

Exercise: Explain how the AND, SHR (shift right), OR and XOR instructions achieve the results given in the comments above.

Control Transfer

Conditional jumps transfer control to another address depending on the values of the flags in the flag register. Conditional jumps are restricted to a range of -128 to +127 bytes from the next instruction while unconditional jumps can be to any point.

```
; jump if last result was zero (two values equal)
 JZ skip
; jump if carry set (below)
 JC neg
; jump on carry not set
 JNC smaller
; unconditional jump:
 JMP loop
```

The assembly-language equivalent of an if statement in a high-level language is a CoMPare operation followed by a conditional jump.

Exercise: What would be the assembly-language equivalent of the C-language statement if (a != 0) goto LOOP;? What about if (a < b) return ;?

The CALL and RET instructions call and return from subroutines. The processor pushes IP on the stack during a CALL instruction and the contents of IP are popped by the RET instructions. For example:

```
CALL readchar
...
readchar:
...
RET
```

Exercise: Write a sequence of a MOVE, a PUSH and a RET instruction that has the same effect as the instruction JMP 1234H?

Segment/Offset Addressing

Since address registers and address operands are only 16 bits they can only address 64k bytes. In order to address the 20-bit address range of the 8086, physical addresses (those that are put on the address bus) are always formed by adding the values of one of the *segment registers* to the 16-bit address to form a 20-bit address.

The segment registers themselves only contain the most-significant 16 bits of the 20-bit value that is contributed by the segment registers. The least significant four bits of the segment address are always zero.

By default, the DS (data segment) is used for data transfer instructions (e.g. MOV), CS (code segment) is used with control transfer instructions (e.g. JMP or CALL), and SS is used with the stack pointer (e.g. PUSH or to save/restore addresses during CALL/RET or INT instructions).

Exercise: If DS contains 0100H, what address will be written by the instruction MOV [2000H], AL? If CX contains 1122H, SP contains 1234H, and SS contains 2000H, what memory values will change and what will be their values when the PUSH CX instruction is executed?

The use of segment registers reduces the size of pointers to 16 bits. This reduces the code size but also restricts the addressing range of a pointer to 64k bytes. Performing address arithmetic within data structures larger than 64k is awkward. This is the biggest drawback of the 8086 architecture.

We will restrict ourselves to short programs where all of the code, data and stack are placed into the same 64k segment (i.e. CS=DS=SS).

Interrupts and Exceptions

In addition to *interrupts* caused by external events (such as an IRQ signal), certain instructions such as

a dividing by zero or the INT instruction generate *exceptions*.

The 8086 reserves the lower 1024 bytes of memory for an interrupt vector table. There is one 4-byte vector for each of the 256 possible interrupt/exception numbers. When an interrupt or exception occurs, the processor: (1) clears the interrupt flag in the flags register, (2) pushes the flags register, CS, and IP (in that order), (3) loads IP and CS (in that order) from the appropriate interrupt vector location, and (4) transfers control to that location.

For external interrupts (IRQ or NMI) the interrupt number is read from the data bus during an interrupt acknowledge bus cycle. For internal interrupts (e.g. INT instruction) the interrupt number is determined from the instruction.

The INT instruction allows a program to generate any of the 256 interrupts. This "software interrupt" is typically used to access operating system services.

Exercise: MS-DOS programs use the INT 21H instruction to request operating system services. Where would the address of the entry point to these DOS services be found?

The CLI and STI instructions clear/set the interrupt-enable bit in the flags register to disable/enable external interrupts.

The IRET instruction pops the IP, CS and flags register values from the stack and thus returns control to the instruction following the one where interrupt or exception occurred.

Exercise: What would happen if you used RET instead of IRET to return from an interrupt?

Pseudo-Ops

A number of assembler directives ("pseudo-ops") are also required to write assembly language programs. ORG specifies the location of code or data within the segment, DB and DW assemble bytes and words of constant data respectively.

Example

This is a simple program that demonstrates the main features of the 8086 instruction set. It uses the INT operation to invoke MS-DOS to write characters to the screen.

```
; Sample 8086 assembly language program. This program
; prints the printable characters in a null-terminated
; string (similar to the unix ("strings" program).
; There is only one "segment" called "code" and the
; linker can assume DS and CS will be set to the right
; values for "code". The code begins at offset 100h
; within the segment "code" (MS-DOS .COM files).
code segment public
 assume cs:code,ds:code
 100h
 orq
start:
 bx,offset msg
 ; bx points to string
 mov
loop:
 al,[bx]
 ; load a character into al
 mov
 ; see if it's a zero
 al,0
 cmp
 done
 ; quit if so
 jΖ
 cmp
 al,32
 ; see if it's printable
 jl
 noprt
 ; don't print if not
 call
 printc
 ; otherwise print it
noprt:
 inc
 ; point to next character
 ; and loop back
 jmp
 loop
done:
 20h
 ; return to DOS
 int
; subroutine to print the byte in al
printc:
 ; push ax and dx
 push
 ax
 push
 dx
 dl,al
 ; use DOS to
 mov
 mov
 ah,02H
 ; print character
 int
 21H
 ; restore ax and dx
 gog
 pop
 ret.
msq db
 'This',9,31,32,'is',20H,'a string.',0
; example of how to reserve memory (not used above):
buf db
 128 dup (?)
 ; 128 uninitialized bytes
code ends
 end
 start
```

The offset operand is used to tell this assembler to use the offset of msg from the start of the code segment.