Cell: 98204 08217 BharatSir@hotmail.com

Stack, I/O and Machine Control Instructions

Stack Instructions

1) PUSH Rp

It pushes the given register pair into the stack.

Remember, PUSH is the only operation (not the only instruction), that accesses the higher byte of a 2 byte number before the lower byte. This is because the lower byte needs to be accessed first during POP and the stack operates in LIFO.

Also remember that NO stack operation uses 8-bit operands so we cannot push a single register, we have to push a register pair.

Eg: PUSH B

; SP ← SP - 1 [SP] ← B SP ← SP - 1 [SP] ← C

Addr. Mode	Flags Affected	Cycles	T-States
Register	None	3	12

2) PUSH PSW

It pushes the PSW (Program Status Word) into the stack.

The PSW is the combination of the accumulator and the Flag register, accumulator being the higher byte.

∴ PSW → AF

PSW can **ONLY** be used in PUSH and POP instructions.

Eg: PUSH PSW ; SP ← SP - 1

[SP] ← A SP ← SP - 1 [SP] ← F

Addr. Mode	Flags Affected	Cycles	T-States
Register	None	3	12

3) POP Rp

It pops the top 2 elements (2×8 -bit \therefore 16-bit) from the stack into the given register pair. The lower byte comes out first as the higher byte was pushed in first and stack operates in LIFO manner.

Eg: POP B

; C ← [SP] SP← SP + 1 B ← [SP] SP← SP + 1

Addr. Mode	Flags Affected	Cycles	T-States
Register	None	3	10

4) POP PSW

It pops the top 2 elements (2×8 -bit \therefore 16-bit) from the stack into the PSW.

Eq: POP PSW

; F ← [SP] SP← SP + 1 A ← [SP] SP← SP + 1

Addr. Mode	Flags Affected	Cycles	T-States
Register	None	3	10

Please Note: There are other instructions like XTHL, SPHL, LXI SP, CALL RET etc which directly or indirectly affect the stack and are already included in various groups above.

Cell: 98204 08217 BharatSir@hotmail.com

Input/Output

5) IN 8-bit I/O Port address

8085 has 256 I/O Ports having 8-bit addresses 00H ... FFH.

This instruction is used to read data from an I/O Port, whose address is given in the instruction. This data can be read into the Accuulator ONLY.

Eg: IN 80 ; A \leftarrow [80]_{I/O}

Addr. Mode	Flags Affected	Cycles	T-States
Direct	None	3	10

6) OUT 8-bit I/O Port address

This instruction is used to send data from the accumulator to an I/O Port, whose address is in the instruction.

This data can be sent from the Accuulator ONLY.

Eg: OUT 80 ; $[80]_{I/O}$ \leftarrow A

Addr. Mode	Flags Affected	Cycles	T-States
Direct	None	3	10

Machine Control Instructions

7) SIM (Set Interrupt Mask)

This instruction is used to set the interrupt masking pattern for the μP .

The appropriate bit pattern is **loaded into** the accumulator an then this instruction is executed.

It is basically used to **mask/unmask** the **interrupts** except TRAP and INTR.

It can also be used to send a 'bit' out through the serial out pin SID.

Eg: SIM ; μP accepts the masking pattern through the accumulator.

Addr. Mode	Flags Affected	Cycles	T-States
Implied	None	1	4

8) RIM (Read Interrupt Mask)

This instruction is used to read the interrupt masking pattern for the μP .

After executing this instruction, the μP loads the bit pattern **into** the accumulator.

It can also be used to receive a 'bit' out through the serial in pin SID.

Eg: RIM ; μP loads the masking pattern into the accumulator.

Addr. Mode	Flags Affected	Cycles	T-States
Implied	None	1	4

Please Note: For the bit patterns of SIM and RIM instruction, please refer the chapter on Interrupts.

9) EI (Enable Interrupts)

This instruction is used to enable the interrupts in the μP .

This instrusetion sets the INTE flip-flop (Interrupt Enable Flip-Flop).

This instruction effects all the interrupts except TRAP.

Eg: EI ; INTE_{F/F} \leftarrow 1

Addr. Mode	Flags Affected	Cycles	T-States
Implied	None	1	4

10) DI (Disable Interrupts)

This instruction is used to disable the interrupts in the μ P.

This instrusetion resets the INTE flip-flop.

This instruction effects all the interrupts except TRAP.

Eg: DI ; $INTE_{F/F} \leftarrow 0$

Cell: 98204 08217 BharatSir@hotmail.com

Addr. Mode	Flags Affected	Cycles	T-States
Implied	None	1	4

11) NOP (No Operation)

This instruction performs no operation, but consumes time of the μP .

It is the simplest method of causing a software delay.

Eg: NOP ; -----

Addr. Mode	Flags Affected	Cycles	T-States
Implied	None	1	4

12) HLT (Halt)

This instruction signifies the end of the program.

It causes the μP to stop fetching any further instruction, hence program execution is stopped. It makes the Halt Flip Flop inside the μP = 1.

 μP checks the Halt Flip Flop in the beginning (1st T-State) of the next Machine Cycle and Stops all operations.

Eg: HLT ; Halt Flip-Flop $\leftarrow 1$

	Addr. Mode	Flags Affected	Cycles	T-States
Γ	Implied	None	1 + 1T	5