

8086 Instructions

Dr Philip Leong phwl@doc.ic.ac.uk

Topics

- Expressions
- Overflow and Divide by Zero
- Booleans & Comparison
- If Statements & Loops

8086 Instruction Set (79 basic instructions)

- AAA AAD AAM AAS ADC ADD AND
- CALL CBW CLC CLD CLI CMC CMP CMPS CMPXCHG
- CWD DAA DAS DEC DIV ESC HLT IDIV
- IMUL IN INC INT INTO IRET/IRETD
- Jxx JCXZ/JECXZ JMP
- LAHF LDS LEA LES LOCK LODS LOOP
- MOV MOVS LOOPE/LOOPZ LOOPNZ/LOOPNE
- MUL NEG NOP NOT OR OUT POP POPF/POPFD PUSH
- RCL RCR PUSHF/PUSHFD
- REP REPE/REPZ RET/RETF REPNE/REPNZ
- ROL ROR SAHF SAL/SHL SAR SBB SCAS SHL SHR
- STC STD STI STOS SUB
- TEST WAIT/FWAIT XCHG XLAT/XLATB XOR

Instruction types

Instructions vary from one CPU to another, General groupings possible:

- Arithmetic/Logic
 - Add, Subtract, AND, OR, shifts
 - Performed by ALU
- Data Movement
 - Load, Store (to/from registers/memory)
- Transfer of Control
 - Jump, Branch, procedure call
- Test/Compare
 - Set condition flags
- Input/Output
 - In, Out (Only on some CPUs)
- Others
 - Halt, NOP

Integer Addition & Subtraction

Instruction		Operation	Notes
ADD	dst, src	dst := dst + src	Addition
SUB	dst, src	dst := dst - src	Subtraction
CMP	dst, src	dst – src	Compare & Set FLAGS
INC	opr	opr := opr + 1	Increment by 1
DEC	opr	opr := opr - 1	Decrement by 1
NEG	opr	opr := - opr	Negate

- Operands can be byte, word or doubleword (dword) sized
- Arithmetic instructions also set Flag bits, e.g. the Zero Flag (ZF), the Sign Flag (SF), the Carry Flag (CF), the Overflow Flag (OF) which can be tested with branching instructions.

Integer Multiply & Divide

Instruction	Operation	Notes
IMUL opr	AX := AL * opr DX:AX := AX * opr EDX:EAX := EAX * opr	Word = Byte * Byte Doubleword = Word * Word Quadword = Dword* Dword
IDIV opr	AL := AX / opr AH := AX <u>mod</u> opr	Word / Byte
	AX := (DX:AX) / opr DX := (DX:AX) mod opr	Doubleword / Word
	EAX := (EDX:EAX) / opr EDX := (EDX:EAX) <u>mod</u> o	Quadword / Doubleword pr

Operands must be registers or memory operands

Integer Multiply (Pentium)

Instruction

Operation

IMUL DestReg, SrcOpr

DestReg := DestReg * SrcOpr

IMUL DestReg, SrcReg, immediate DestReg := SrcReg * immediate

IMUL DestReg, MemOpr, immediate DestReg := MemOpr * immediate

Operands can be word or doubleword sized

More Instructions

Instruction	Operation	Notes
SAL dst, N	dst := dst * 2	Shift Arithmetic Left
SAR dst, N	dst := dst / 2 ^N	Shift Arithmetic Right

SAL/SAR are quick ways of multiplying/dividing by powers of 2. N must be a constant (immediate value) or the byte register CL.

CBW	AX := AL	Convert Byte to Word
CWD	DX:AX := AX	Convert Word to Doubleword
CWDE	EAX:=AX	Convert Word to Doubleword

CBW, CWD, CWDE extend a signed integer by filling the extra bits of destination with the sign bit of the operand (i.e. preserve value of result)

Expressions

```
var alpha, beta, gamma: int (* global variables_*)
alpha:= 7; beta:= 4; gamma:= -3;
alpha:= (alpha * beta + 5 * gamma) / (alpha - beta)
...
```

In this example we will represent Integers as 16-bit 2's complement values and use direct addressing and data declaration directives for global variables:

```
alpha DW 0
beta DW 0
gamma DW 0
```

Example

```
; alpha := 7; beta := 4; gamma := -3
; alpha := (alpha * beta + 5 * gamma) / (alpha - beta)
 AX, alpha
MOV
 AX := alpha
IMUL
 (DX:AX) := alpha * beta
 beta
 BX, AX
 Save least sig. word in BX
MOV
 AX := 5
MOV
 AX, 5
IMUL
 (DX:AX) := 5 * gamma
 gamma
 AX := 5 * gamma + alpha * beta
ADD
 AX, BX
 MOV
 IMUL
 MOV
 MOV
 IMUL
 ADD
 0007
 001C
 001C
 0005
 FFF1
 000D
AX
 Regs shown
 001C
 001C
 001C
 001C
BX
 in Hex
CX
 0000
 0000
 0000
 FFFF
 FFFF
DX
```

Example Continued

```
; alpha := 7; beta := 4; gamma := -3
; alpha := (alpha * beta + 5 * gamma) / (alpha - beta)
 BX, alpha
MOV
 BX := alpha
SUB
 BX, beta
 BX := alpha - beta
 Sign extend AX to DX
CWD
 AX := (DX:AX) / operand
IDIV
 BX
 DX := (DX:AX) \% operand
MOV
 alpha, AX
 alpha := final value
 SUB
 IDIV
 MOV
 Prev
 MOV
 CWD
 000D
 000D
 000D
 000D
 0004
 0004
AX
 001C
 0003
 0003
BX
 0007
 0003
 alpha
CX
 FFFF
 FFFF
 FFFF
 0000
 0001
```

Integer Overflow

 Most arithmetic operations can produce an overflow, for example for signed byte addition if

$$A + B > 127$$
 or if $A + B < -128$

 Instructions which result in an overflow set the Overflow Flag in the FLAGS register, which we can test, e.g.

Overflow Test

```
ADD AL, BL; Add, will set FLAGS.ZF if overflow JO ov_label; Jump to ov_label if Overflow ...

ov_label: ; Handle Overflow condition somehow?
```

Integer Divide by Zero

 Another erroneous condition is division by zero which causes an interrupt to occur (we will cover interrupts later in course).

 We can guard against this occurring by explicitly checking the divisor before division, e.g.

Divide by Zero Test

```
CMP BL, 0 ; Compare Divisor with Zero

JE zero_div ; Jump if (Divisor) is Equal to zero

; Else perform division
```

zero_div: ; Handle divide by zero somehow?

"LOGICAL" (Bit-level) Instructions

Instruction	Operation	Notes
AND dst, src	dst := dst & src	Bitwise AND
TEST dst, src	dst & src	Bitwise AND and set FLAGS
OR dst, src	dst := dst src	Bitwise OR
XOR dst, src	dst := dst ^ src	Bitwise XOR
NOT opr	opr := ~ opr	Bitwise NOT

Typical Uses

AND is used to clear specific bits (given by 0 bits in src) in the dst.

OR is used to set specific bits (given by 1 bits in src) in the dst.

XOR is used to toggle/invert specific bits (given by 1 bits in src) in the dst.

TEST is used to test specific bit patterns.

Booleans

We will use bytes to represent booleans with the following interpretation:

```
False = 0, True = Non-Zero
```

var man, rich, okay : boolean ... okay := (man AND rich) OR NOT man

```
AL, man
MOV
 AL := man
 AL, rich
AND
 AL := man AND rich
 AH, man
MOV
 AH := man
NOT
 AH
 AH := NOT man
 AL := (man AND rich) OR NOT man
OR
 AL, AH
 okay, AL
 okay := AL
MOV
```

JUMP Instructions

Jump instructions take the form OPCODE label, e.g. JGE next

Opcode	Flag Conditions	Notes
JMP	Unconditional	Jump
JE or JZ	ZF = 1	Jump if Equal or Jump if Zero (=)
JNE or JNZ	ZF = 0	Jump if Not Equal or Jump if Not Zero

Signed Comparisons

More JUMP Instructions

Unsigned Comparisons

```
JA ZF = 0 and CF = 0 Jump if Above ( > )

JAE CF = 0 Jump if Above or Equal ( >= )
```

JB
$$CF = 1$$
 Jump if Below (<)

JBE
$$ZF = 1$$
 or $CF = 1$ Jump if Below or Equal ($<=$)

Miscellaneous

JO OF = 1 Jump if Overflow, ditto for CF, SF & PF

JNO OF = 0 Jump if No Overflow, ditto for ...

JCXZ CX = 0 Jump if CX = 0

JECXZ ECX = 0 Jump if ECX = 0

If Statement

If age<100 then statements end if

```
if: CMP age, 100

JL stats

JMP endif

stats:
; statements
endif:
```

```
JGE endif ; statements endif:
```

CMP

age, 100

if:

```
If (age >= 21) and (age <= 65) then
 statements
end if</pre>
```

```
if: CMP age, 21

JL endif

CMP age, 65

JG endif

; statements

endif:
```

IF-Then-Else Statement

```
If age < 100 then

statements 1
else

statements 2
end if
```

```
if:
 age, 100
 CMP
 JGE else -
 ; statements1
 JMP endif
else:
 ; statements2
endif:
```

While Loop

```
loop
exit when age > 99
statements
end loop
```

```
while: CMP
 age, 99 +
 JG endwhile -
 ; statements
 while
 JMP
endwhile:
```

Repeat Loop

```
loop

statements

exit when age > 99
end loop
```

```
repeat:
 ; statements
 CMP
 age, 99
 JLE
 repeat
endrepeat:
```

For Loop

for age: 1...99

statements
end for

```
MOV
for:
 age, 1
 CMP age, 99 ←
next:
 JG endfor -
 ; statements
 INC
 age
 JMP
 next
endfor:
```

Think about

- How high level language statements are translated to 8086 instructions
- How integer multiplication could be implemented if the IMUL instruction didn't exist
- How logical operations can be used to set and clear bits