Complete 8086 instruction set

Quick reference:

	CMPSB				MOV		
<u>AAA</u>	CMPSW	<u>JAE</u>	<u>JNBE</u>	<u>JPO</u>	MOVSB	<u>RCR</u>	SCASB
<u>AAD</u>	<u>CWD</u>	<u>JB</u>	<u>JNC</u>	<u>JS</u>	MOVSW	<u>REP</u>	SCASW
<u>AAM</u>	<u>DAA</u>	<u>JBE</u>	<u>JNE</u>	<u>JZ</u>	<u>MUL</u>	<u>REPE</u>	<u>SHL</u>
<u>AAS</u>	<u>DAS</u>	<u>JC</u>	<u>JNG</u>	<u>LAHF</u>	<u>NEG</u>	<u>REPNE</u>	<u>SHR</u>
<u>ADC</u>	<u>DEC</u>	<u>JCXZ</u>	<u>JNGE</u>	<u>LDS</u>	<u>NOP</u>	<u>REPNZ</u>	<u>STC</u>
<u>ADD</u>	<u>DIV</u>	<u>JE</u>	<u>JNL</u>	<u>LEA</u>	NOT	<u>REPZ</u>	<u>STD</u>
<u>AND</u>	<u>HLT</u>	<u>JG</u>	<u>JNLE</u>	<u>LES</u>	<u>OR</u>	<u>RET</u>	<u>STI</u>
<u>CALL</u>	<u>IDIV</u>	<u>JGE</u>	<u>JNO</u>	<u>LODSB</u>	<u>OUT</u>	<u>RETF</u>	STOSB
CBW	<u>IMUL</u>	<u>JL</u>	<u>JNP</u>	LODSW	<u>POP</u>	<u>ROL</u>	STOSW
<u>CLC</u>	<u>IN</u>	<u>JLE</u>	<u>JNS</u>	<u>LOOP</u>	<u>POPA</u>	<u>ROR</u>	<u>SUB</u>
<u>CLD</u>	<u>INC</u>	<u>JMP</u>	<u>JNZ</u>	LOOPE	<u>POPF</u>	<u>SAHF</u>	TEST
<u>CLI</u>	<u>INT</u>	<u>JNA</u>	<u>JO</u>	LOOPNE	<u>PUSH</u>	<u>SAL</u>	XCHG
<u>CMC</u>	<u>INTO</u>	<u>JNAE</u>	<u>JP</u>	LOOPNZ	PUSHA	<u>SAR</u>	XLATB
<u>CMP</u>	<u>IRET</u>	<u>JNB</u>	<u>JPE</u>	LOOPZ	<u>PUSHF</u>	<u>SBB</u>	<u>XOR</u>
	<u>JA</u>				<u>RCL</u>		

Operand types:

REG: AX, BX, CX, DX, AH, AL, BL, BH, CH, CL, DH, DL, DI, SI, BP, SP.

SREG: DS, ES, SS, and only as second operand: CS.

memory: [BX], [BX+SI+7], variable, etc...(see Memory Access).

immediate: 5, -24, 3Fh, 10001101b, etc...

Notes:

• When two operands are required for an instruction they are separated by comma. For example:

REG, memory

• When there are two operands, both operands must have the same size (except shift and rotate instructions). For example:

AL, DL DX, AX m1 DB?

```
AL, m1
m2 DW ?
AX, m2
```

• Some instructions allow several operand combinations. For example:

```
memory, immediate
REG, immediate
memory, REG
REG, SREG
```

Some examples contain macros, so it is advisable to use Shift + F8 hot key
to Step Over (to make macro code execute at maximum speed set step delay
to zero), otherwise emulator will step through each instruction of a macro.
Here is an example that uses PRINTN macro:

```
include 'emu8086.inc'
ORG 100h
MOV AL, 1
MOV BL, 2
PRINTN 'Hello World!'; macro.
MOV CL, 3
PRINTN 'Welcome!'; macro.
RET
```

These marks are used to show the state of the flags:

- 1 instruction sets this flag to 1.
- **0** instruction sets this flag to **0**.
- ${f r}$ flag value depends on result of the instruction.
- ? flag value is undefined (maybe 1 or 0).

Some instructions generate exactly the same machine code, so disassembler may have a problem decoding to your original code. This is especially important for Conditional Jump instructions (see "Program Flow Control" in Tutorials for more information).

Instructions in alphabetical order:

Instruction	Operands	Description
		ASCII Adjust after Addition. Corrects result in AH and AL after addition when working with BCD values.
		It works according to the following Algorithm:
		if low nibble of $AL > 9$ or $AF = 1$ then:
		 AL = AL + 6 AH = AH + 1 AF = 1 CF = 1
		else
AAA	No operands	• AF = 0 • CF = 0
		in both cases: clear the high nibble of AL.
		Example:
		MOV AX, 15 ; AH = 00, AL = 0Fh AAA ; AH = 01, AL = 05 RET
AAD	No operands	ASCII Adjust before Division. Prepares two BCD values for division.
		Algorithm:
		• AL = (AH * 10) + AL • AH = 0
		Example:
		MOV AX, 0105h ; AH = 01, AL = 05 AAD ; AH = 00, AL = 0Fh (15) RET
pwyatt.com/253/emu/80		

8/31/20

/20	19		8086 instructions
	AAM	No operands	ASCII Adjust after Multiplication. Corrects the result of multiplication of two BCD values. Algorithm: • AH = AL / 10 • AL = remainder Example: MOV AL, 15 ; AL = 0Fh AAM ; AH = 01, AL = 05 RET CZSOPA ? r r ? r ?
	AAS	No operands	ASCII Adjust after Subtraction. Corrects result in AH and AL after subtraction when working with BCD values. Algorithm: if low nibble of AL > 9 or AF = 1 then: • AL = AL - 6 • AH = AH - 1 • AF = 1 • CF = 1 else • AF = 0 • CF = 0 in both cases: clear the high nibble of AL. Example: MOV AX, 02FFh; AH = 02, AL = 0FFh AAS; AH = 01, AL = 09

)19		8086 instructions
		RET CZSOPA r????r
ADC	REG, memory memory, REG REG, REG memory, immediate REG, immediate	Add with Carry. Algorithm: operand1 = operand1 + operand2 + CF Example: STC ; set CF = 1 MOV AL, 5 ; AL = 5 ADC AL, 1 ; AL = 7 RET CZSOPA r r r r r r
ADD	REG, memory memory, REG REG, REG memory, immediate REG, immediate	Add. Algorithm: operand1 = operand1 + operand2 Example: MOV AL, 5 ; AL = 5 ADD AL, -3 ; AL = 2 RET CZSOPA rrrrrr
AND	REG, memory memory, REG REG, REG memory, immediate REG, immediate	Logical AND between all bits of two operands. Result is stored in operand1. These rules apply: $1 \text{ AND } 1 = 1$ $1 \text{ AND } 0 = 0$

		0 AND 1 = 0 0 AND 0 = 0 Example: MOV AL, 'a' ; AL = 01100001b AND AL, 11011111b ; AL = 01000001b ('A') RET CZSOP 0 r 0 r
CALL	procedure name label 4-byte address	Transfers control to procedure, return address is (IP) is pushed to stack. <i>4-byte address</i> may be entered in this form: 1234h:5678h, first value is a segment second value is an offset (this is a far call, so CS is also pushed to stack). Example: ORG 100h; for COM file. CALL pl ADD AX, 1 RET; return to OS. p1 PROC; procedure declaration. MOV AX, 1234h RET; return to caller. p1 ENDP CZSOPA unchanged
CBW	No operands	Convert byte into word. Algorithm: if high bit of AL = 1 then: • AH = 255 (0FFh)

/201	9		8086 instructions
			else • AH = 0
			Example: MOV AX, 0 ; AH = 0, AL = 0 MOV AL, -5 ; AX = 000FBh (251)
			CBW; AX = 0FFFBh (-5) RET CZSOPA unchanged
			Clear Carry flag.
			Algorithm: CF = 0
	CLC	No operands	
			Clear Direction flag. SI and DI will be incremented by chain instructions: CMPSB, CMPSW, LODSB, LODSW, MOVSB, MOVSW, STOSB, STOSW.
	CI D		Algorithm:
	CLD	No operands	DF = 0
	CLI	No operands	Clear Interrupt enable flag. This disables hardware interrupts.
			Algorithm:
			IF = 0
	wwatt.com/253/emu/80		

)19		8086 instructions
CMC	No operands	Complement Carry flag. Inverts value of CF. Algorithm: if CF = 1 then CF = 0 if CF = 0 then CF = 1
СМР	REG, memory memory, REG REG, REG memory, immediate REG, immediate	Compare. Algorithm: operand1 - operand2 result is not stored anywhere, flags are set (OF, SF, ZF, AF, PF, CF) according to result. Example: MOV AL, 5 MOV BL, 5 CMP AL, BL; AL = 5, ZF = 1 (so equal!) RET CZSOPA rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr
CMPSB	No operands	Compare bytes: ES:[DI] from DS:[SI]. Algorithm: DS:[SI] - ES:[DI] set flags according to result: OF, SF, ZF, AF, PF, CF if DF = 0 then SI = SI + 1 DI = DI + 1

		else o SI = SI - 1 o DI = DI - 1 Example: open cmpsb.asm from c:\emu8086\examples CZSOPA rrrrr
CMPSW	No operands	Compare words: ES:[DI] from DS:[SI]. Algorithm: • DS:[SI] - ES:[DI] • set flags according to result: OF, SF, ZF, AF, PF, CF • if DF = 0 then
CWD	No operands	Convert Word to Double word. Algorithm: if high bit of AX = 1 then: • DX = 65535 (0FFFFh) else • DX = 0 Example:

/2019		8086 instructions
		MOV DX, 0 ; DX = 0 MOV AX, 0 ; AX = 0 MOV AX, -5 ; DX AX = 00000h:0FFFBh CWD ; DX AX = 0FFFFh:0FFFBh RET CZSOPA unchanged
		Decimal adjust After Addition. Corrects the result of addition of two packed BCD values.
		Algorithm:
		if low nibble of AL > 9 or AF = 1 then:
		 AL = AL + 6 AF = 1
		if $AL > 9Fh$ or $CF = 1$ then:
DAA	No operands	 AL = AL + 60h CF = 1
		Example:
		MOV AL, 0Fh; AL = 0Fh (15) DAA; AL = 15h RET
DAS	No operands	Decimal adjust After Subtraction. Corrects the result of subtraction of two packed BCD values.
		Algorithm:
		if low nibble of AL > 9 or AF = 1 then:
		• AL = AL - 6 • AF = 1
		if $AL > 9Fh$ or $CF = 1$ then:
:://ibwyatt.com/253/emu/	 	

		 AL = AL - 60h CF = 1 	
		Example:	
		MOV AL, 0FFh; AL = 0FFh (-1) DAS; AL = 99h, CF = 1 RET	
			1
		Decrement.	
		Algorithm:	
		operand = operand - 1	
BEG.	REG	Example:	
DEC	memory	MOV AL, 255; AL = 0FFh (255 or -1) DEC AL; AL = 0FEh (254 or -2) RET	
		ZSOPA	
		CF - unchanged!	
DIV	REG memory	Unsigned divide.	
		Algorithm:	
		when operand is a byte : AL = AX / operand AH = remainder (modulus)	
		when operand is a word : AX = (DX AX) / operand DX = remainder (modulus)	
		Example:	
		MOV AX, 203 ; AX = 00CBh MOV BL, 4 DIV BL ; AL = 50 (32h), AH = 3	
		RET	

.U 	19 	 	$\ C\ Z\ S\ O\ P\ A\ $	II
				1
			Halt the System	
			Halt the System.	
			Example:	
	HLT	No operands	MOV AX, 5 HLT	
		·	CZSOPA	
			unchanged	
			Signed divide.	
			Algorithm:	
			when operand is a byte : AL = AX / operand	
			AH = remainder (modulus)	
			when operand is a word : AX = (DX AX) / operand	
	IDIV	REG memory	DX = remainder (modulus)	
		,	Example:	
			MOV AX, -203; AX = 0FF35h MOV BL, 4	
			IDIV BL ; $AL = -50$ (0CEh), $AH = -3$ (0FDh) RET	
			?????	
	IMUL	REG memory	Signed multiply.	
		inicinior y	Algorithm:	
			when operand is a byte :	
			AX = AL * operand.	
 /it/	 	l 86 instruction set html	ı	1

when operand is a word : (DX AX) = AX * operand. Example: MOV AL, -2 MOV BL, -4 IMUL BL ; AX = 8 RET CZSOPA [???r?? CF=OF=0 when result fits into operant of the company of the	d of IMUL. . ber. If required to - DX register
MOV AL, -2 MOV BL, -4 IMUL BL ; AX = 8 RET CZSOPA r ??? r ?? CF=OF=0 when result fits into operant Input from port into AL or AX Second operand is a port num access port number over 255 should be used. Example: IN AX, 4; get status of traffic lights. IN AL, 7; get status of stepper-motor CZSOPA	ber. If required to - DX register
Input from port into AL or AX Second operand is a port num access port number over 255 should be used. Example: IN AL, im.byte AL, DX AX, im.byte AX, DX IN AX, 4; get status of traffic lights. IN AL, 7; get status of stepper-motor CZSOPA	ber. If required to - DX register
Input from port into AL or AX Second operand is a port num access port number over 255 should be used. Example: IN AX, 4; get status of traffic lights. IN AL, 7; get status of stepper-motor CZSOPA	ber. If required to - DX register
Second operand is a port num access port number over 255 should be used. Example: IN AX, 4; get status of traffic lights. IN AX, 4; get status of stepper-motor CZSOPA	ber. If required to - DX register
Increment. Algorithm: operand = operand + 1 Example: MOV AL, 4 INC AL ; AL = 5 RET ZSOPA rrrrr CF - unchanged!	
INT immediate byte Interrupt numbered by immediate (0255).	liate byte
Algorithm:	

		Push to stack: o flags register o CS o IP IF = 0 Transfer control to interrupt procedure Example: MOV AH, 0Eh; teletype. MOV AL, 'A' INT 10h; BIOS interrupt. RET CZSOPAI unchanged 0	
INTO	No operands	Interrupt 4 if Overflow flag is 1. Algorithm: if OF = 1 then INT 4 Example: ; -5 - 127 = -132 (not in -128127) ; the result of SUB is wrong (124), ; so OF = 1 is set: MOV AL, -5 SUB AL, 127 ; AL = 7Ch (124) INTO ; process error. RET	
IRET	No operands	Interrupt Return. Algorithm: Pop from stack:	

JA	label	Short Jump if first operand is Above second operand (as set by CMP instruction). Unsigned. Algorithm: if (CF = 0) and (ZF = 0) then jump Example: include 'emu8086.inc' ORG 100h MOV AL, 250 CMP AL, 5 JA label1 PRINT 'AL is not above 5' JMP exit label1: PRINT 'AL is above 5' exit: RET CZSOPA unchanged
JAE	label	Short Jump if first operand is Above or Equal to second operand (as set by CMP instruction). Unsigned. Algorithm: if CF = 0 then jump Example: include 'emu8086.inc' ORG 100h MOV AL, 5 CMP AL, 5 JAE label1 PRINT 'AL is not above or equal to 5' JMP exit label1: PRINT 'AL is above or equal to 5' exit: RET

2019		8086 instructions
		C Z S O P A unchanged
		Short Jump if first operand is Below second operand (as set by CMP instruction). Unsigned. Algorithm:
		if CF = 1 then jump Example: include 'emu8086.inc' ORG 100h
JB	label	MOV AL, 1 CMP AL, 5 JB label1 PRINT 'AL is not below 5' JMP exit label1: PRINT 'AL is below 5' exit: RET
		CZSOPA unchanged
JBE	label	Short Jump if first operand is Below or Equal to second operand (as set by CMP instruction). Unsigned.
		Algorithm: if $CF = 1$ or $ZF = 1$ then jump
		include 'emu8086.inc' ORG 100h MOV AL, 5 CMP AL, 5 JBE label1
		PRINT 'AL is not below or equal to 5' JMP exit label1: PRINT 'AL is below or equal to 5'

/20	19		8086 instructions	
			exit: RET CZSOPA unchanged	<u>•</u>
	JC	label	Short Jump if Carry flag is set to 1. Algorithm: if CF = 1 then jump Example: include 'emu8086.inc' ORG 100h MOV AL, 255 ADD AL, 1 JC label1 PRINT 'no carry.' JMP exit label1: PRINT 'has carry.' exit: RET CZSOPA unchanged	
	JCXZ	label	Short Jump if CX register is 0. Algorithm: if CX = 0 then jump Example: include 'emu8086.inc' ORG 100h MOV CX, 0 JCXZ label1 PRINT 'CX is not zero.' JMP exit label1: PRINT 'CX is zero.' exit: RET	

)19		8086 instructions
		CZSOPA unchanged
JE	label	Short Jump if first operand is Equal to second operand (as set by CMP instruction). Signed/Unsigned. Algorithm: if ZF = 1 then jump Example: include 'emu8086.inc' ORG 100h MOV AL, 5 CMP AL, 5 JE labell PRINT 'AL is not equal to 5.' JMP exit label1: PRINT 'AL is equal to 5.' exit: RET CZSOPA unchanged
JG	label	Short Jump if first operand is Greater then second operand (as set by CMP instruction). Signed. Algorithm: if (ZF = 0) and (SF = OF) then jump Example: include 'emu8086.inc' ORG 100h MOV AL, 5 CMP AL, -5 JG label1 PRINT 'AL is not greater -5.' JMP exit label1:

2019		8086 instructions
		PRINT 'AL is greater -5.' exit: RET CZSOPA unchanged
		Short Jump if first operand is Greater or Equal to second operand (as set by CMP instruction). Signed. Algorithm:
JGE	label	if SF = OF then jump Example: include 'emu8086.inc' ORG 100h MOV AL, 2 CMP AL, -5 JGE label1 PRINT 'AL < -5' JMP exit label1: PRINT 'AL >= -5' exit: RET CZSOPA unchanged
JL	label	Short Jump if first operand is Less then second operand (as set by CMP instruction). Signed. Algorithm: if SF <> OF then jump Example: include 'emu8086.inc' ORG 100h MOV AL, -2 CMP AL, 5
JL	label	label1: PRINT 'AL >= -5' exit: RET CZSOPA unchanged Short Jump if first operand is Less then so operand (as set by CMP instruction). Sign Algorithm: if SF <> OF then jump Example: include 'emu8086.inc' ORG 100h MOV AL, -2

/20	19		0000 ITSUUCIOIIS
			PRINT 'AL >= 5.' JMP exit label1: PRINT 'AL < 5.' exit: RET CZSOPA unchanged
Ī			Short Jump if first operand is Less or Equal to second operand (as set by CMP instruction). Signed.
			Algorithm:
			if SF \Leftrightarrow OF or ZF = 1 then jump
			Example:
	JLE	label	include 'emu8086.inc' ORG 100h MOV AL, -2 CMP AL, 5 JLE label1 PRINT 'AL > 5.' JMP exit label1:
			PRINT 'AL <= 5.' exit: RET
			CZSOPA unchanged
	JMP	label 4-byte address	Unconditional Jump. Transfers control to another part of the program. <i>4-byte address</i> may be entered in this form: 1234h:5678h, first value is a segment second value is an offset.
			Algorithm:
			always jump
			Example:
			•

/2019		8086 instructions
		include 'emu8086.inc' ORG 100h MOV AL, 5 JMP label1 ; jump over 2 lines! PRINT 'Not Jumped!' MOV AL, 0 label1: PRINT 'Got Here!' RET CZSOPA unchanged
		Short Jump if first operand is Not Above second operand (as set by CMP instruction). Unsigned.
		Algorithm:
		if $CF = 1$ or $ZF = 1$ then jump
		include 'emu8086.inc'
JNA	label	ORG 100h MOV AL, 2 CMP AL, 5 JNA label1 PRINT 'AL is above 5.' JMP exit label1: PRINT 'AL is not above 5.' exit: RET
		unchanged
JNAE	label	Short Jump if first operand is Not Above and Not Equal to second operand (as set by CMP instruction). Unsigned.
		Algorithm:
		if CF = 1 then jump

086.inc'
= 5.' 5.'
first operand is Not Below second set by CMP instruction). Unsigned.
hen jump
086.inc'
5.'
first operand is Not Below and second operand (as set by CMP Unsigned.
= f = f :

		Algorithm:
		if $(CF = 0)$ and $(ZF = 0)$ then jump
		Example:
		include 'emu8086.inc'
		ORG 100h MOV AL, 7 CMP AL, 5 JNBE label1 PRINT 'AL <= 5.' JMP exit label1: PRINT 'AL > 5.' exit: RET CZSOPA unchanged
		Short Jump if Carry flag is set to 0.
JNC	label	Algorithm: if CF = 0 then jump Example: include 'emu8086.inc' ORG 100h MOV AL, 2 ADD AL, 3 JNC label1 PRINT 'has carry.' JMP exit label1: PRINT 'no carry.' exit: RET CZSOPA unchanged
JNE	label	Short Jump if first operand is Not Equal to

8/31/20)19		8086 instructions
			second operand (as set by CMP instruction). Signed/Unsigned.
			Algorithm:
			if ZF = 0 then jump
1			Example:
1			include 'emu8086.inc'
			ORG 100h MOV AL, 2 CMP AL, 3 JNE label1 PRINT 'AL = 3.' JMP exit label1: PRINT 'Al <> 3.' exit: RET
1			CZSOPA unchanged
1			unchanged
1			
	JNG	label	Short Jump if first operand is Not Greater then second operand (as set by CMP instruction). Signed.
ı			Algorithm:
			if $(ZF = 1)$ and $(SF \Leftrightarrow OF)$ then jump
1			Example:
1			include 'emu8086.inc'
			ORG 100h
			MOV AL, 2 CMP AL, 3 JNG label1 PRINT 'AL > 3.' JMP exit label1: PRINT 'Al <= 3.' exit: RET

)19		6000 Instructions
		unchanged
		Short Jump if first operand is Not Greater and Not Equal to second operand (as set by CMP instruction). Signed.
		Algorithm:
		if SF <> OF then jump
		Example:
		include 'emu8086.inc'
JNGE	label	ORG 100h MOV AL, 2
		CMP AL, 3 JNGE label1
		PRINT 'AL \geq 3.'
		JMP exit label1:
		PRINT 'A1 < 3.' exit:
		RET
		CZSOPA unchanged
JNL	label	Short Jump if first operand is Not Less then second operand (as set by CMP instruction). Signed.
		Algorithm:
		if SE — OE there in man
		if SF = OF then jump
		include 'emu8086.inc'
		ORG 100h
		MOV AL, 2
		CMP AL, -3 JNL label1
		PRINT 'AL < -3.' JMP exit
	086 instruction set html	label1:

	8086 instructions
	PRINT 'A1 >= -3.' exit: RET CZSOPA unchanged
	Short Jump if first operand is Not Less and Not Equal to second operand (as set by CMP instruction). Signed. Algorithm:
label	if (SF = OF) and (ZF = 0) then jump Example: include 'emu8086.inc' ORG 100h MOV AL, 2 CMP AL, -3 JNLE label1 PRINT 'AL <= -3.' JMP exit label1: PRINT 'Al > -3.' exit: RET CZSOPA unchanged
label	Short Jump if Not Overflow. Algorithm:
	<pre>if OF = 0 then jump Example: ; -5 - 2 = -7 (inside -128127) ; the result of SUB is correct, ; so OF = 0: include 'emu8086.inc'</pre>

		ORG 100h MOV AL, -5 SUB AL, 2; AL = 0F9h (-7) JNO label1 PRINT 'overflow!' JMP exit label1: PRINT 'no overflow.' exit: RET CZSOPA unchanged
JNP	label	Short Jump if No Parity (odd). Only 8 low bits of result are checked. Set by CMP, SUB, ADD, TEST, AND, OR, XOR instructions. Algorithm: if PF = 0 then jump Example: include 'emu8086.inc' ORG 100h MOV AL, 00000111b ; AL = 7 OR AL, 0 ; just set flags. JNP label1 PRINT 'parity even.' JMP exit label1: PRINT 'parity odd.' exit: RET CZSOPA unchanged
JNS	label	Short Jump if Not Signed (if positive). Set by CMP, SUB, ADD, TEST, AND, OR, XOR instructions. Algorithm:

```
if SF = 0 then jump
 Example:
 include 'emu8086.inc'
 ORG 100h
 MOV AL, 00000111b; AL = 7
 OR AL, 0
 ; just set flags.
 JNS label1
 PRINT 'signed.'
 JMP exit
 label1:
 PRINT 'not signed.'
 exit:
 RET
 CZSOPA
 unchanged
 Short Jump if Not Zero (not equal). Set by
 CMP, SUB, ADD, TEST, AND, OR, XOR
 instructions.
 Algorithm:
 if ZF = 0 then jump
 Example:
 include 'emu8086.inc'
 ORG 100h
JNZ
 label
 MOV AL, 00000111b; AL = 7
 OR AL, 0
 ; just set flags.
 JNZ label1
 PRINT 'zero.'
 JMP exit
 label1:
 PRINT 'not zero.'
 exit:
 RET
 CZSOPA
 unchanged
JO
 label
 Short Jump if Overflow.
```

		Algorithm:
		if OF = 1 then jump
		Example:
		; -5 - 127 = -132 (not in -128127) ; the result of SUB is wrong (124), ; so OF = 1 is set:
		include 'emu8086.inc'
		org 100h MOV AL, -5 SUB AL, 127; AL = 7Ch (124) JO label1 PRINT 'no overflow.' JMP exit label1: PRINT 'overflow!' exit: RET CZSOPA unchanged
JР	label	Short Jump if Parity (even). Only 8 low bits of result are checked. Set by CMP, SUB, ADD, TEST, AND, OR, XOR instructions. Algorithm:
		if PF = 1 then jump Example: include 'emu8086.inc' ORG 100h MOV AL, 00000101b ; AL = 5 OR AL, 0 ; just set flags. JP label1 PRINT 'parity odd.' JMP exit label1: PRINT 'parity exer'

PRINT 'parity even.'

exit: RET 8/31/2019

20	19		8086 instructions
			JMP exit label1: PRINT 'parity odd.' exit: RET CZSOPA unchanged
			Short Jump if Signed (if negative). Set by CMP, SUB, ADD, TEST, AND, OR, XOR instructions. Algorithm:
			if SF = 1 then jump
			Example:
			include 'emu8086.inc'
	JS	label	ORG 100h MOV AL, 10000000b; AL = -128 OR AL, 0; just set flags. JS label1 PRINT 'not signed.' JMP exit label1: PRINT 'signed.' exit: RET
			CZSOPA unchanged
	JZ	label	Short Jump if Zero (equal). Set by CMP, SUB, ADD, TEST, AND, OR, XOR instructions.
			Algorithm:
			if ZF = 1 then jump
			Example:
			include 'emu8086.inc'
			ORG 100h
-//ik	 	 86_instruction_set.html	

2019		0000 Instructions
		MOV AL, 5 CMP AL, 5 JZ label1 PRINT 'AL is not equal to 5.' JMP exit label1: PRINT 'AL is equal to 5.' exit: RET CZSOPA unchanged
		Load AH from 8 low bits of Flags register.
		Algorithm:
		AH = flags register
LAHF	No operands	AH bit: 7 6 5 4 3 2 1 0 [SF] [ZF] [0] [AF] [0] [PF] [1] [CF]
		bits 1, 3, 5 are reserved.
		CZSOPA unchanged
LDS	REG, memory	Load memory double word into word register and DS.
		Algorithm:
		 REG = first word DS = second word
		Example:
		ORG 100h
		LDS AX, m
		RET

2019		0000 ITSHUCHOTS
		m DW 1234h DW 5678h END
		AX is set to 1234h, DS is set to 5678h.
		CZSOPA unchanged
		Load Effective Address.
		Algorithm:
		• REG = address of memory (offset)
		Example:
		MOV BX, 35h MOV DI, 12h LEA SI, [BX+DI] ; SI = 35h + 12h = 47h
LEA	REG, memory	Note: The integrated 8086 assembler automatically replaces LEA with a more efficient MOV where possible. For example:
		org 100h LEA AX, m ; AX = offset of m RET m dw 1234h END
		CZSOPA unchanged
LES	REG, memory	Load memory double word into word register and ES.

Algorithm:

- REG = first word
- ES = second word

Example:

ORG 100h

LES AX, m

RET

m DW 1234h DW 5678h

END

AX is set to 1234h, ES is set to 5678h.

LODSB

No operands

Load byte at DS:[SI] into AL. Update SI.

Algorithm:

- AL = DS:[SI]
- if DF = 0 then

 $\circ SI = SI + 1$

else

 \circ SI = SI - 1

Example:

ORG 100h

LEA SI, a1 MOV CX, 5 MOV AH, 0Eh

m: LODSB INT 10h LOOP m

/20	19		8086 instructions	
			RET	
			a1 DB 'H', 'e', 'l', 'l', 'o'	
			CZSOPA	
			unchanged	
				1
			Load word at DS:[SI] into AX. Update SI.	
			Algorithm:	
			 AX = DS:[SI] if DF = 0 then SI = SI + 2 else SI = SI - 2 	
			ample:	
	LODSW	No operands	ORG 100h	
			LEA SI, a1 MOV CX, 5	
			REP LODSW; finally there will be 555h in AX.	
			RET	
			a1 dw 111h, 222h, 333h, 444h, 555h	
			CZSOPA	
			unchanged	
	LOOP	label	Decrease CX, jump to label if CX not zero.	
			Algorithm:	
			 CX = CX - 1 if CX <> 0 then jump 	
			else o no jump, continue	
			Example:	
//il	owyatt.com/253/emu/80	96 instruction act html		35

019		8086 instructions
		include 'emu8086.inc'
		ORG 100h MOV CX, 5 label1: PRINTN 'loop!' LOOP label1 RET
		CZSOPA unchanged
		Decrease CX, jump to label if CX not zero and Equal ($ZF = 1$).
		Algorithm:
		 CX = CX - 1 if (CX <> 0) and (ZF = 1) then jump else no jump, continue
		Example:
LOOPE	label	; Loop until result fits into AL alone, ; or 5 times. The result will be over 255 ; on third loop (100+100+100), ; so loop will exit.
		include 'emu8086.inc'
		ORG 100h MOV AX, 0
		MOV CX, 5
		label1: PUTC '*'
		ADD AX, 100 CMP AH, 0
		LOOPE label1
		RET
		CZSOPA unchanged
		unchanged
LOOPNE	label	Decrease CX, jump to label if CX not zero and Not Equal ($ZF = 0$).

Algorithm:

- CX = CX 1
- if (CX <> 0) and (ZF = 0) then
 jump
 else
 no jump, continue

Example:


```
; Loop until '7' is found,
```

; or 5 times.

include 'emu8086.inc'

ORG 100h
MOV SI, 0
MOV CX, 5
label1:
PUTC '*'
MOV AL, v1[SI]
INC SI ; next byte (SI=SI+1).
CMP AL, 7

LOOPNE label1 RET v1 db 9, 8, 7, 6, 5

LOOPNZ

label

Decrease CX, jump to label if CX not zero and ZF = 0.

Algorithm:

- CX = CX 1
- if (CX <> 0) and (ZF = 0) then • jump

else

o no jump, continue

Example:

; Loop until '7' is found,

; or 5 times.

include 'emu8086.inc'

```
ORG 100h
 MOV SI, 0
 MOV CX, 5
 label1:
 PUTC '*'
 MOV AL, v1[SI]
 INC SI
 ; next byte (SI=SI+1).
 CMP AL, 7
 LOOPNZ label1
 RET
 v1 db 9, 8, 7, 6, 5
 CZSOPA
 unchanged
 Decrease CX, jump to label if CX not zero and
 ZF = 1.
 Algorithm:
 • CX = CX - 1
 • if (CX <> 0) and (ZF = 1) then
 o jump
 else
 o no jump, continue
 Example:
 ; Loop until result fits into AL alone,
 ; or 5 times. The result will be over 255
 ; on third loop (100+100+100),
 ; so loop will exit.
LOOPZ
 label
 include 'emu8086.inc'
 ORG 100h
 MOV AX, 0
 MOV CX, 5
 label1:
 PUTC '*'
 ADD AX, 100
 CMP AH, 0
 LOOPZ label1
 RET
 CZSOPA
 unchanged
```

1/2019		8086 instructions
MOV	REG, memory memory, REG REG, REG memory, immediate REG, immediate SREG, memory memory, SREG REG, SREG SREG, REG	Copy operand2 to operand1. The MOV instruction cannot: • set the value of the CS and IP registers. • copy value of one segment register to another segment register (should copy to general register first). • copy immediate value to segment register (should copy to general register first). Algorithm: operand1 = operand2 Example: ORG 100h MOV AX, 0B800h ; set AX = B800h (VGA memory). MOV DS, AX ; copy value of AX to DS. MOV CL, 'A' ; CL = 41h (ASCII code). MOV CH, 010111111b ; CL = color attribute. MOV BX, 15Eh ; BX = position on screen. MOV [BX], CX ; w.[0B800h:015Eh] = CX. RET ; returns to operating system. CZSOPA unchanged
MOVSB	No operands	Copy byte at DS:[SI] to ES:[DI]. Update SI and DI. Algorithm: • ES:[DI] = DS:[SI] • if DF = 0 then • SI = SI + 1 • DI = DI + 1 else • SI = SI - 1 • DI = DI - 1 Example: ORG 100h

31/20	.0		8086 instructions
			CLD LEA SI, a1 LEA DI, a2 MOV CX, 5 REP MOVSB
П			RET
			a1 DB 1,2,3,4,5 a2 DB 5 DUP(0)
			CZSOPA unchanged
			Copy word at DS:[SI] to ES:[DI]. Update SI and DI.
			Algorithm:
			• ES:[DI] = DS:[SI] • if DF = 0 then • SI = SI + 2 • DI = DI + 2 else • SI = SI - 2 • DI = DI - 2
	MOVSW	No operands	Example: ORG 100h
			CLD LEA SI, a1 LEA DI, a2 MOV CX, 5 REP MOVSW
П			RET
			a1 DW 1,2,3,4,5 a2 DW 5 DUP(0)
			CZSOPA unchanged
	MUL	REG	Unsigned multiply.

		3300
	memory	Algorithm:
		when operand is a byte : AX = AL * operand.
		when operand is a word : $(DX AX) = AX * operand$.
		Example:
		MOV AL, 200 ; AL = 0C8h MOV BL, 4 MUL BL ; AX = 0320h (800) RET
		CZSOPA r??r?? CF=OF=0 when high section of the result is zero.
		Negate. Makes operand negative (two's complement).
		Algorithm:
		Invert all bits of the operandAdd 1 to inverted operand
NEG	REG memory	Example:
TALO		MOV AL, 5 ; AL = 05h NEG AL ; AL = 0FBh (-5) NEG AL ; AL = 05h (5) RET
NOP	No operands	No Operation.
		Algorithm:
		Do nothing
		Example:

019		8086 instructions
		; do nothing, 3 times: NOP NOP NOP RET CZSOPA unchanged
NOT	REG	Invert each bit of the operand. Algorithm: • if bit is 1 turn it to 0. • if bit is 0 turn it to 1. Example: MOV AL, 00011011b NOT AL; AL = 11100100b RET CZSOPA unchanged
OR	REG, memory memory, REG REG, REG memory, immediate REG, immediate	Logical OR between all bits of two operands. Result is stored in first operand. These rules apply: $1 \text{ OR } 1 = 1$ $1 \text{ OR } 0 = 1$ $0 \text{ OR } 1 = 1$ $0 \text{ OR } 0 = 0$ Example: $MOV \text{ AL, 'A'} ; \text{ AL} = 01000001b$ $OR \text{ AL, } 001000000b \; ; \text{ AL} = 01100001b \; ('a')$ RET $\boxed{C Z S O P A}$ $\boxed{0 r O r }$

2019 8086 instructions			
im.byte, AL im.byte, AX DX, AL DX, AX	Output from AL or AX to port. First operand is a port number. If required to access port number over 255 - DX register should be used. Example: MOV AX, 0FFFh; Turn on all OUT 4, AX; traffic lights. MOV AL, 100b; Turn on the third OUT 7, AL; magnet of the stepper-motor. CZSOPA unchanged		
	Get 16 bit value from the stack. Algorithm: • operand = SS:[SP] (top of the stack) • SP = SP + 2		
REG SREG memory	Example: MOV AX, 1234h PUSH AX POP DX ; DX = 1234h RET CZSOPA unchanged		
No operands	Pop all general purpose registers DI, SI, BP, SP, BX, DX, CX, AX from the stack. SP value is ignored, it is Popped but not set to SP register). Note: this instruction works only on 80186 CPU and later! Algorithm:		
	im.byte, AX DX, AL DX, AX		

19		POP SI POP BP POP xx (SP value ignored) POP BX POP DX POP CX POP AX CZSOPA unchanged
POPF	No operands	Get flags register from the stack. Algorithm: • flags = SS:[SP] (top of the stack) • SP = SP + 2 CZSOPA popped
PUSH	REG SREG memory immediate	Store 16 bit value in the stack. Note: PUSH immediate works only on 80186 CPU and later! Algorithm: • SP = SP - 2 • SS:[SP] (top of the stack) = operand Example: MOV AX, 1234h PUSH AX POP DX ; DX = 1234h RET CZSOPA unchanged
PUSHA	No operands 3086_instruction_set.html	Push all general purpose registers AX, CX, DX,

-			
			BX, SP, BP, SI, DI in the stack. Original value of SP register (before PUSHA) is used.
			Note: this instruction works only on 80186 CPU and later!
			Algorithm:
			 PUSH AX PUSH CX PUSH DX PUSH BX PUSH SP PUSH BP PUSH SI PUSH DI
			CZSOPA unchanged
			Store flags register in the stack.
			Algorithm:
	PUSHF	No operands	 SP = SP - 2 SS:[SP] (top of the stack) = flags
			CZSOPA unchanged
	RCL	memory, immediate REG, immediate memory, CL REG, CL	Rotate operand1 left through Carry Flag. The number of rotates is set by operand2. When immediate is greater then 1, assembler generates several RCL xx , 1 instructions because 8086 has machine code only for this instruction (the same principle works for all other shift/rotate instructions).
			Algorithm:
			shift all bits left, the bit that goes off is set to CF and previous value of CF is inserted to the right-most position.

II	II I	
		Example: STC ; set carry (CF=1). MOV AL, 1Ch ; AL = 00011100b RCL AL, 1 ; AL = 00111001b, CF=0. RET
		COrr r OF=0 if first operand keeps original sign.
		Rotate operand1 right through Carry Flag. The number of rotates is set by operand2.
		Algorithm:
	memory, immediate REG, immediate memory, CL REG, CL	shift all bits right, the bit that goes off is set to CF and previous value of CF is inserted to the left-most position.
RCR		Example:
		STC ; set carry (CF=1). MOV AL, 1Ch ; AL = 00011100b RCR AL, 1 ; AL = 10001110b, CF=0. RET
		CO r r OF=0 if first operand keeps original sign.
REP	chain instruction	Repeat following MOVSB, MOVSW, LODSB, LODSW, STOSB, STOSW instructions CX times.
		Algorithm:
		check_cx:
		if CX \Leftrightarrow 0 then
		 do following <u>chain instruction</u> CX = CX - 1 go back to check_cx
		else
		exit from REP cycle
າເ ibwyatt.com/253/emu/80	 196 instruction set html	•

)19		6000 INSUUCIONS
REPE	chain instruction	Repeat following CMPSB, CMPSW, SCASB, SCASW instructions while ZF = 1 (result is Equal), maximum CX times. Algorithm: check_cx: if CX <> 0 then • do following chain instruction • CX = CX - 1 • if ZF = 1 then:
REPNE	chain instruction	Repeat following CMPSB, CMPSW, SCASB, SCASW instructions while ZF = 0 (result is Not Equal), maximum CX times. Algorithm: check_cx: if CX <> 0 then • do following chain instruction • CX = CX - 1 • if ZF = 0 then:

201	19		8086 instructions
			else
			exit from REPNE cycle
			Repeat following CMPSB, CMPSW, SCASB, SCASW instructions while ZF = 0 (result is Not Zero), maximum CX times.
			Algorithm:
			check_cx:
			if CX \Leftrightarrow 0 then
	REPNZ	chain instruction	 do following <u>chain instruction</u> CX = CX - 1 if ZF = 0 then: go back to check_cx else
			exit from REPNZ cycle
			else
			exit from REPNZ cycle
	REPZ	chain instruction	Repeat following CMPSB, CMPSW, SCASB, SCASW instructions while ZF = 1 (result is Zero), maximum CX times.
			Algorithm:
			check_cx:
			if CX <> 0 then
			 do following chain instruction CX = CX - 1 if ZF = 1 then: go back to check_cx else exit from REPZ cycle
		1	

2019		8086 instructions
		else • exit from REPZ cycle Z r
		Return from near procedure.
		Algorithm:
RET	No operands or even immediate	 Pop from stack:
RETF	No operands or even immediate	Return from Far procedure. Algorithm:
:://jhwyatt.com/253/emu/8		 Pop from stack: IP CS if immediate operand is present: SP = SP + operand CZSOPA unchanged

ROL	memory, immediate REG, immediate memory, CL REG, CL	Rotate operand1 left. The number of rotates is set by operand2. Algorithm: shift all bits left, the bit that goes off is set to CF and the same bit is inserted to the right-most position. Example: MOV AL, 1Ch ; AL = 00011100b ROL AL, 1 ; AL = 00111000b, CF=0. RET CO F OF=0 if first operand keeps original sign.
ROR	memory, immediate REG, immediate memory, CL REG, CL	Rotate operand1 right. The number of rotates is set by operand2. Algorithm: shift all bits right, the bit that goes off is set to CF and the same bit is inserted to the left-most position. Example: MOV AL, 1Ch ; AL = 00011100b ROR AL, 1 ; AL = 00001110b, CF=0. RET CO r r OF=0 if first operand keeps original sign.
SAHF	No operands	Store AH register into low 8 bits of Flags register. Algorithm: flags register = AH

II.	I	1	Į
			AH bit: 7 6 5 4 3 2 1 0 [SF] [ZF] [0] [AF] [0] [PF] [1] [CF] bits 1, 3, 5 are reserved.
			Shift Arithmetic operand1 Left. The number of shifts is set by operand2.
			Algorithm:
		memory, immediate REG, immediate	 Shift all bits left, the bit that goes off is set to CF. Zero bit is inserted to the right-most position.
SAL		memory, CL	Example:
		REG, CL	MOV AL, 0E0h ; AL = 11100000b SAL AL, 1 ; AL = 11000000b, CF=1. RET
			COrr r OF=0 if first operand keeps original sign.
SAR		memory, immediate REG, immediate	Shift Arithmetic operand1 Right. The number of shifts is set by operand2.
		memory, CL REG, CL	Algorithm:
			 Shift all bits right, the bit that goes off is set to CF. The sign bit that is inserted to the left-most position has the same value as before shift.
			Example:
			MOV AL, 0E0h ; AL = 11100000b SAR AL, 1 ; AL = 11110000b, CF=0.
			MOV BL, 4Ch ; BL = 01001100b SAR BL, 1 ; BL = 00100110b, CF=0.
			RET

	0000 INSTRUCTIONS	
	OF=0 if first operand keeps original sign.	1
	Subtract with Borrow.	
	Algorithm:	
	operand1 = operand1 - operand2 - CF	
REG. memory	Example:	
memory, REG	STC	
memory, immediate	MOV AL, 5 SBB AL, 3 ; AL = 5 - 3 - 1 = 1	
REG, illillediate	RET	
	CZSOPA	
	Compare bytes: AL from ES:[DI].	
	Algorithm:	
No operands	 AL - ES:[DI] set flags according to result: OF, SF, ZF, AF, PF, CF if DF = 0 then OI = DI + 1 else DI = DI - 1 	
		1
No operands	Compare words: AX from ES:[DI].	
	Algorithm:	
	 AX - ES:[DI] set flags according to result: OF, SF, ZF, AF, PF, CF if DF = 0 then DI = DI + 2 	
	REG, REG memory, immediate REG, immediate	Subtract with Borrow. Algorithm: operandl = operandl - operand2 - CF Example: STC MOV AL, 5 SBB AL, 3 ; AL = 5 - 3 - 1 = 1 RET CZSOPA F F F CF • if DF = 0 then o DI = DI - 1 CZSOPA F F F F F No operands Compare words: AX from ES:[DI]. Algorithm: • AX - ES:[DI] • set flags according to result: OF, SF, ZF, AF, PF, CF • if DF = 0 then o DI = DI - 1 CZSOPA F F F F No operands Compare words: AX from ES:[DI]. Algorithm: • AX - ES:[DI] • set flags according to result: OF, SF, ZF, AF, PF, CF • if DF = 0 then o DI = DI - 1 CZSOPA F F F F No operands Compare words: AX from ES:[DI]. Algorithm: • AX - ES:[DI] • set flags according to result: OF, SF, ZF, AF, PF, CF • if DF = 0 then

019		8086 instructions
		else o DI = DI - 2 CZSOPA rrrrr
SHL	memory, immediate REG, immediate memory, CL REG, CL	Shift operand1 Left. The number of shifts is set by operand2. Algorithm: • Shift all bits left, the bit that goes off is set to CF. • Zero bit is inserted to the right-most position. Example: MOV AL, 11100000b SHL AL, 1 ; AL = 11000000b, CF=1. RET CO T T OF=0 if first operand keeps original sign.
SHR	memory, immediate REG, immediate memory, CL REG, CL	Shift operand1 Right. The number of shifts is set by operand2. Algorithm: • Shift all bits right, the bit that goes off is set to CF. • Zero bit is inserted to the left-most position. Example: MOV AL, 00000111b SHR AL, 1 ; AL = 00000011b, CF=1. RET CO F OF=0 if first operand keeps original sign.
STC	No operands	Set Carry flag.

		0000 ITISH UCHOTIS
		Algorithm:
		CF = 1
		Set Direction flag. SI and DI will be decremented by chain instructions: CMPSB, CMPSW, LODSB, LODSW, MOVSB, MOVSW, STOSB, STOSW.
CTD	No	Algorithm:
SID	No operands	DF = 1
		Set Interrupt enable flag. This enables hardware interrupts.
		Algorithm:
STI	No operands	IF = 1
STOSB	No operands	Store byte in AL into ES:[DI]. Update DI.
		Algorithm:
		 ES:[DI] = AL if DF = 0 then DI = DI + 1 else DI = DI - 1
		Example:
	86 instruction set html	
		STD No operands STI No operands

STOSW ORG 100h LEA DI, al MOV AL, 12h MOV CX, 5 REP STOSB RET al DB 5 dup(0) CESOPA unchanged Store word in AX into ES:[DI]. Update DI. Algorithm: • ES:[DI] = AX • if DF = 0 then • DI = DI + 2 else o DI = DI - 2 Example: ORG 100h LEA DI, al MOV AX, 1234h MOV CX, 5 REP STOSW RET al DW 5 dup(0) CESOPA unchanged SUB REG, memory, REG REG, REG Subtract. Algorithm:	2019		0000 ITSUUCIOTIS
MOV AL, 12h MOV CX, 5 REP STOSB RET al DB 5 dup(0) CZSOPA unchanged Store word in AX into ES:[DI], Update DI. Algorithm: • ES:[DI] = AX • if DF = 0 then • DI = DI + 2 else • DI = DI - 2 Example: ORG 100h LEA DI, al MOV AX, 1234h MOV CX, 5 REP STOSW RET al DW 5 dup(0) CZSOPA unchanged SUB REG, memory memory, REG Subtract.			ORG 100h
STOSW RET al DB 5 dup(0) CZSOPA unchanged Store word in AX into ES:[DI]. Update DI. Algorithm: • ES:[DI] – AX • if DF = 0 then • DI = DI + 2 else • DI = DI - 2 Example: ORG 100h LEA DI, al MOV AX, 1234h MOV CX, 5 REP STOSW RET al DW 5 dup(0) CZSOPA unchanged SUB REG, memory memory, REG Subtract.			MOV AL, 12h
STOSW No operands REG, memory, REG Store word in AX into ES:[DI]. Update DI. Algorithm: • ES:[DI] = AX • if DF = 0 then • DI = DI + 2 else • DI = DI - 2 Example: ORG 100h LEA DI, al MOV AX, 1234h MOV CX, 5 REP STOSW RET al DW 5 dup(0) CZSOPA unchanged Subtract.			REP STOSB
Store word in AX into ES:[DI]. Update DI. Algorithm: • ES:[DI] = AX • if DF = 0 then • DI = DI + 2 else • DI = DI - 2 Example: ORG 100h LEA DI, al MOV AX, 1234h MOV CX, 5 REP STOSW RET al DW 5 dup(0) CZSOPA unchanged SUB REG, memory memory, REG Subtract.			RET
Algorithm: • ES:[DI] = AX • if DF = 0 then • DI = DI + 2 else • DI = DI - 2 Example: ORG 100h LEA DI, a1 MOV AX, 1234h MOV CX, 5 REP STOSW RET a1 DW 5 dup(0) C Z S O P A unchanged SUB REG, memory memory, REG Subtract.			CZSOPA
• ES:[DI] = AX • if DF = 0 then • DI = DI + 2 else • DI = DI - 2 Example: ORG 100h LEA DI, a1 MOV AX, 1234h MOV CX, 5 REP STOSW RET a1 DW 5 dup(0) CZSOPA unchanged SUB REG, memory memory, REG Subtract.			Store word in AX into ES:[DI]. Update DI.
STOSW No operands STOSW No operands No o			Algorithm:
STOSW No operands LEA DI, a1 MOV AX, 1234h MOV CX, 5 REP STOSW RET a1 DW 5 dup(0) CZSOPA unchanged SUB REG, memory memory, REG Subtract.			• if DF = 0 then • DI = DI + 2 else • DI = DI - 2
RET a1 DW 5 dup(0) CZSOPA unchanged SUB REG, memory memory, REG Subtract.	STOSW	No operands	LEA DI, a1 MOV AX, 1234h
SUB REG, memory memory, REG Subtract.			
SUB REG, memory memory, REG Subtract.			RET
SUB REG, memory memory, REG Subtract.			a1 DW 5 dup(0)
memory, REG			
memory, REG			
	SUB		Subtract.
		REG, REG	Algorithm:

	memory, immediate REG, immediate	operand1 = operand2
		Example:
		MOV AL, 5 SUB AL, 1; AL = 4
		RET
		Logical AND between all bits of two operands for flags only. These flags are effected: ZF, SF, PF. Result is not stored anywhere.
		These rules apply:
		1 AND 1 = 1
		1 AND 0 = 0 0 AND 1 = 0
TTP OT	REG, memory memory, REG	0 AND 0 = 0
TEST	REG, REG memory, immediate	Example:
	REG, immediate	MOV AL, 00000101b
		TEST AL, 1 ; $ZF = 0$. TEST AL, $10b$; $ZF = 1$. RET
		CZSOP
XCHG	REG, memory	Exchange values of two operands.
	memory, REG REG, REG	Algorithm:
		operand1 < - > operand2
		Example:
		MOV AL, 5 MOV AH, 2
		XCHG AL, AH ; AL = 2, AH = 5 XCHG AL, AH ; AL = 5, AH = 2 RET

9		8086 instructions
		CZSOPA unchanged
XLATB	No operands	Translate byte from table. Copy value of memory byte at DS:[BX + unsigned AL] to AL register. Algorithm: AL = DS:[BX + unsigned AL] Example: ORG 100h LEA BX, dat MOV AL, 2 XLATB ; AL = 33h RET dat DB 11h, 22h, 33h, 44h, 55h CZSOPA unchanged
XOR	REG, memory memory, REG REG, REG memory, immediate REG, immediate	Logical XOR (Exclusive OR) between all bits of two operands. Result is stored in first operand. These rules apply: 1 XOR 1 = 0 1 XOR 0 = 1 0 XOR 1 = 1 0 XOR 0 = 0 Example: MOV AL, $00000111b$ XOR AL, $00000111b$ XOR AL, $00000010b$; AL = $00000101b$ RET CZSOPA 0 r 0 r?

 $\begin{array}{c} \text{copyright} \ @ \ 2005 \ \underline{\text{emu8086.com}} \\ \text{all rights reserved.} \end{array}$