Construction of 8086 Machine Code

Course Teacher:

Md. Obaidur Rahman, Ph.D.

Associate Professor

Department of Computer Science and Engineering (CSE)

Dhaka University of Engineering & Technology (DUET), Gazipur.

Course ID: CSE - 3811

Course Title: Microprocessor and Assembly Language

Lecture References:

Book:

Microprocessors and Interfacing: Programming and Hardware, Chapter # 3, Author: Douglas V. Hall

Lecture Materials:

Construction of 8086 Machine Codes

- 8086 has 117 instructions in its instruction set.
- Each instruction in 8086 is associated with a <u>binary</u> <u>code</u>.
- Most of the time this work will be done by assembler.
- The things needed to keep in mind is:
 - Instruction templates and coding formats
 - ▶ MOD and R/M Bit patterns for particular instruction

Instruction Template


The Intel literature shows two different formats for coding 8086 instructions.

Instruction templates helps you to code the instruction

properly.


Example:

IN AL, 05H


MOV Instruction Coding Format

MOV data from a register to a register or from a register to a memory location or from a memory location to a register. (Operation Code of MOV: 100010)


5

MOV Instruction Coding: **REG Field**

▶ REG field is used to identify the register of the one operand

REG	W = 0	W = 1
000	AL	AX
001	CL	CX
010	DL	DX
011	BL	BX
100	AH	SP
101	СН	BP
110	DH	SI
111	ВН	DI

MOV Instruction Coding: MOD and R/M Field

- 2-bit Mode (MOD) and 3-bit Register/Memory (R/M) fields specify the other operand.
- Also specify the addressing mode.

MS MS	00	01	10	11	
				W = 0	W = 1
000	[BX] + [SI]	[BX] + [SI] + d8	(BX) + (SI) + d16	AL	AX
001	[BXI+[DI]	[BX] + [DI] + d8	(BX) + (DI) + d16	CL.	cx
010	[BP] + [SI]	[BP] + [SI] + d8	[BP] + [SI] + d16	DL	DX
011	[BP]+[DI]	[BP]+[DI]+d8	[BP] + [DI] + d16	BL	BX
100	[SI]	[SI] + d8	[SI]+d16	, AH	SP
101	[DI]	[DI] + d8	[DI]+d16	ан	BP
110	d16 (direct address)	[BP]+d8	[BP] +d16	DH	SI
111	[BX]	[BX] + d8	[BX] + d16	BH	DI

MOV Instruction Coding: MOD and R/M Field


- If the other operand in the instruction is also one of the eight register then put in II for MOD bits in the instruction code.
- If the other operand is memory location, there are 24 ways of specifying how the execution unit should compute the effective address of the operand in the main memory.
- If the effective address specified in the instruction contains displacement less than 256 along with the reference to the contents of the register then put in 01 as the MOD bits.
- If the expression for the effective address contains a displacement which is too large to fit in 8 bits then out in 10 in MOD bits.

- MOV BL,AL
- Opcode for MOV = 100010
- We'll encode AL so
 - D = 0 (AL source operand)
- W bit = 0 (8-bits)
- MOD = 11 (register mode)
- REG = 000 (code for AL)
- R/M = 011


OPCODE	О	V	MOD	REG	R/M
100010	0	0	11	000	011

- MOV CL, [BX]
- ▶ 100010 opcode for MOV
- ▶ D bit I 'To' register (considering CL)
- ▶ W bit 0 Moving I byte
- Memory, no displacement 00
- ▶ REG CL 001
- ▶ R/M III for [BX]
- So, 1000101000001111 = 8A0Fh

▶ MOV 43H [SI], DH: Copy a byte from DH register to memory location.


▶ MOV CX, [437AH]: Copy the contents of the two memory locations to the register CX.


Thank You!!

