8085 PROGRAMMING

 $Q\ 1)$ WAP to add the contents of locations 4000H and 4001H. Store the sum at 4002H and the carry at 4003H.

Soln:

```
в, 00Н
 MVI
 LXI
 н, 4000н
 MOV
 A, M
 INX
 ADD
 JNC
 SKIP
 INC
SKIP: INX
 Н
 MOV
 M, A
 INX
 Η
 MOV
 М, В
 RST1
```

 $Q\,2)$ WAP to add two BCD numbers stored in the locations 4000H and 4001H. Store the result at 4001H and 4002H.

Soln:

```
в, 00н
 MVI
 н, 4000н
 LXI
 A, M
 MOV
 INX
 ADD
 DAA
 JNC
 SKIP
 INC
SKIP: INX
 Н
 MOV
 M, A
 INX
 MOV
 М, В
 RST1
```

 $Q\,3)$ WAP to add a series of 10 numbers stored from location 4000H. Store the result immediately after the series.

Soln:

```
SUB
 Α
 MOV
 В, А
 н, 4000н
 LXI
 C, OAH
 MVI
BACK: ADD
 Μ
 JNC
 SKIP
 INC
 В
SKIP: INX
 Н
 С
 DCR
 BACK
 JNZ
 MOV
 M, A
 INX
 Η
 MOV
 М, В
 RST1
```

 ${
m Q}$ 4) WAP to find the largest in a given series of 10 numbers starting from location 4000H. Store the result immediately after the series.

```
Soln:
 LXI
 н, 4000н
 MVI
 C, OAH
 SUB
 Α
 BACK: CMP
 Μ
 SKIP
 JNC
 MOV
 А, М
 SKIP: INX H
 DCR C
 JNZ
 BACK
 Н
 INX
 RST1
```

 $Q\,5)$ WAP to find the number of +ve, -ve and zeros in a given series of 10 numbers. Store the result immediately after the series.

```
Soln:
 SUB
 Α
 MOV
 В, А
 ; B = No of zeros
 В, А
С, А
 MOV
 ; C = No of +ves
 MOV
 D, A
 ; D = No of -ves
 н, 4000н
 LXI
 MVI E, OAH
 BACK: CPM M
 ; A - M i.e. 00H - Current number
 ; Current number must be zero
 JZ ZERO
 JC
 POSV
 ; Current number must be greater than zero
 ; Current number must be less than zero
 NEGV: INR D
 JMP NEXT
 POSV: INR
 С
 JMP NEXT
 ZERO: INR B
 NEXT: INX H
 DCR
 E
 JNZ
 BACK
 RST1
```

 $Q \; 6)$ SORT ACSENDING a series of 10 numbers starting from location 2100H. Soln:

```
в, 09н
 MVI
 н, 2100н
BCK2: LXI
 MVI
 С, 09Н
 ; Current number in E
BCK1: MOV
 E, M
 INX
 Η
 MOV
 A, M
 ; Next number in A
 CMP
 E
 ; A - E
 JNC SKIP
 ; If next number is greater then don't bother
 MOV
 М, Е
 ; else exchange the two numbers
 DCX
 Н
 MOV
 М, А
 INX H
SKIP: DCR C
 JNZ
 BCK1
 DCR B
 JNZ
 BCK2
 RST1
```

BLOCK TRANSFER PROGRAMS:

 ${\bf Q}$ 7) WAP to perform BLOCK TRANSFER of 10 bytes from location 2000H to location 3000H.

Soln:

```
MVI L, 09H
LXI B, 2000H
LXI D, 3000H
```

```
BACK: LDAX B
STAX D
INX B
INX D
DCR L
JNZ BACK
RST1
```

 $Q\,8)$ WAP to perform OVERLAPPING BLOCK TRANSFER of 10 bytes from location 2000H to location 2004H.

Soln:

```
MVI L, 09H
LXI B, 2009H
LXI D, 200DH

BACK: LDAX B
STAX D
DCX B
DCX D
DCR L
JNZ BACK
```

 $Q\,9)$ WAP to perform INVERTED BLOCK TRANSFER of 10 bytes from location 2000H to location 3000H.

Soln:

```
MVI L, 09H
LXI B, 2000H
LXI D, 3009H
```

```
BACK: LDAX B
STAX D
INX B
DCX D
DCR L
JNZ BACK
RST1
```

RST1

BHARAT ACHARYA EDUCATION

Cell: 98204 08217 BharatSir@hotmail.com

$Q\ 10)$ WAP to MULTIPLY two 8-bit numbers stored in location 2000H and 2001H. Store the result at 2002H and 2003H.

Soln:

```
LXI H, 0000H
 LXI D, 0000H
 LDA 2000H ; Take multiplicand in A
 ; Check for zero
 ADI
 EXIT
 00H
 ; If zero, then simply exit
 JZ
 MOV E, A
 ; Else take multiplicand into E
 LDA 2001H ; take multiplier in A
 ADI 00H
JZ EXIT
MOV C, A
 ; Check for zero
 ; If zero, then simply exit
 ; Else take multiplier in C as the count
BACK: DAD D ; Add multiplicand to itself DCR C ; C number of times
 JNZ BACK
EXIT: SHLD 2002H ; Store the result as required
 RST1
```

$Q\ 11)$ WAP to divide two 8-bit numbers stored at 2000H and 2001H. Store the result at 2002H and 2003H.

Soln:

```
н, 2000н
 LXI
 ; Take dividend in B
 MOV
 В, М
 -.
Н
А, М
 INX
 ; Take divisor in A
 MOV
 ; Check for zero
 ADI 00H
 EXIT
 JZ
 ; If zero, its an INVALID operand. Simply exit.
 MOV A, B ; A gets the dividend MOV B, M ; B gets the divisor MVI C, 00H ; C will be the quotice
 ; C will be the quotient
BACK: CMP B
 B ; A - B
DONE ; no further steps as A < B
 JC
 SUB B
 ; A ← A - B
 INR C
 JMP BACK
DONE: STA 2002H
 ; Store remainder
 MOV A, C
 2003H ; Store quotient
 STA
EXIT: RST1
```

BHARAT ACHARYA EDUCATION

Cell: 98204 08217 BharatSir@hotmail.com

$Q\ 12)$ WAP to generate a delay of 1 msec using 8085 working at 3 MHz. Soln:

```
DLAY: MVI B, XXH ; 7 T-states ... ... Count is calculated later
BACK: DCR
 В
 ; 4 T-states ... ... Decrement Count
 ; 10T (true) / 7T (false)
 JNZ
 BACK
 RET
 ; 10T-states
T_D = MT + [(Count)_d \times NT] - 3T
Here MT = Time outside the loop = 17T
 NT = Time inside the loop = 14T
T_D = 17T + [(Count)_d \times 14T] - 3T
Required T_D = 1 \text{ msec} = 10^{-3} \text{ sec}
Given 1T = 0.333 \mu sec = 0.333 \times 10^{-6} sec
Substituting the above values we get:
10^{-3} = 17x(0.333x10^{-6}) + [(Count)_d \times 14x(0.333x10^{-6})] - 3x(0.333x10^{-6})
Dividing by (0.333 \times 10^{-6}) we get:
3003 = 17 + [(Count)_d \times 14] + 3
2983 = [(Count)_d \times 14]
213 = (Count)_d
```

Count = D5H

Similarly any other required delay can be achieved. In this method, the max-delay achieved is 1.18 msec with count = FFH. In the above calculations, the value of "1T" will change if operating frequency is anything other than 3 MHz.

If frequency is not given, then you can assume it to be 3 or 5 MHz.

$Q\ 13)$ WAP to generate a delay of 0.5 msec using 8085 working at 3 MHz.

Soln: "Home-work"

Answer: Count = 6AH

$Q\ 14)$ WAP to generate a SQUARE-WAVE of 1 KHz using SOD pin of 8085. Soln:

```
BACK: MVI A, 40H ; SIM Command = 0100 0000 SIM

CALL DLAY

MVI A, COH ; SIM Command = 1100 0000 SIM

CALL DLAY

JMP BACK
```

For a square wave of 1 KHz, the time period is 1 msec. Hence the required delay is of 0.5 msec.

Assume 8085 is working at 3 MHZ

```
DLAY: MVI B, XXH ; 7 T-states ... ... Count is calculated later
BACK: DCR B
 ; 4 T-states ... ... Decrement Count
 BACK
 JNZ
 ; 10T (true) / 7T (false)
 ; 10T-states
 RET
T_D = MT + [(Count)_d \times NT] - 3T
Here MT = Time outside the loop = 17T
 NT = Time inside the loop = 14T
T_D = 17T + [(Count)_d \times 14T] - 3T
Required T_D = 0.5 \text{ msec} = 0.5 \text{ x } 10^{-3} \text{ sec}
1T = 0.333 \, \mu sec = 0.333 \, x \, 10^{-6} \, sec
Substituting the above values we get:
0.5 \times 10^{-3} = 17 \times (0.333 \times 10^{-6}) + [(Count)_d \times 14 \times (0.333 \times 10^{-6})] - 3 \times (0.333 \times 10^{-6})
Count = 6AH
```

Q 15) WAP to transfer the value 35H serially with one start bit "0" and one stop bit "1".

Soln: Serial communication happens bit by bit starting from the LSB.

As per the question, we need to send the start bit (0), then the data $\$ and finally the stop bit (1).

Hence a total of 10 bits will move out as follows:

```
1 0 1 0 1 1 0 0
 1
Start
 8-data bits in reverse order Stop
  MVI
 A, 40H
 ; start bit (0)
  SIM
  MVI
 A, COH
 ; send a "1"
  SIM
  MVI
 A, 40H
 ; send a "0"
  SIM
  MVI A, COH
 ; send a "1"
  SIM
 ; send a "0"
  MVI
 A, 40H
  SIM
  MVI A, COH
 ; send a "1"
  SIM
 ; send a "1" again
  SIM
 ; send a "0"
  MVI A, 40H
  SIM
 ; send a "0" again
  STM
 ; send a "1" as the stop bit
  MVI A, COH
  SIM
  RST1
```

```
Q\ 16) WAP to transfer the value 35H serially with one start bit (0) and one stop
 bit (1) at a Baud rate of 2400. Assume 8085 is working at 3 MHz.
Soln: Baud rate is the rate at which data is send.
 BR = 2400 means 2400 bits have to be sent in 1 second.
 Hence the delay between sending two bits is of (1/2400) seconds.
 T_D = 0.41667 \times 10^{-3} \text{ sec}
 DLAY: MVI B, XXH
 ; 7 T-states ... ... Count is calculated later
 BACK: DCR B
 ; 4 T-states ... ... Decrement Count
 ; 10T (true) / 7T (false)
 JNZ BACK
 RET
 ; 10T-states
 T_D = MT + [(Count)_d \times NT] - 3T
 Here MT = Time outside the loop = 17T
 NT = Time inside the loop = 14T
 T_D = 17T + [(Count)_d \times 14T] - 3T
 Required T_D = 0.41667 \text{ msec} = 0.41667 \text{ x } 10^{-3} \text{ sec}
 1T = 0.333 \mu sec = 0.333 \times 10^{-6} sec
 Substituting the above values we get:
 0.41667 \times 10^{-3} = 17 \times (0.333 \times 10^{-6}) + [(Count)_{d} \times 14 \times (0.333 \times 10^{-6})] - 3 \times (0.333 \times 10^{-6})
 Count = 58H
 A total of 10 bits will move out as follows:
 1 0 1 0 1 1 0 0
 8-data bits in reverse order
 Start
 Stop
 MVI A, 40H ; start bit (0)
 SIM
 CALL DLAY
 MVI A, COH
 ; send a "1"
 SIM
 CALL DLAY
 MVI A, 40H
 ; send a "0"
 SIM
 CALL DLAY
 ; send a "1"
 MVI A, COH
 SIM
 CALL DLAY
 MVI A, 40H
 ; send a "0"
 STM
 CALL DLAY
 MVI A, COH
 ; send a "1"
 STM
 CALL DLAY
 ; send a "1" again
 SIM
 CALL DLAY
 MVI A, 40H
 ; send a "0"
 SIM
 CALL DLAY
 SIM
 ; send a "0" again
 CALL DLAY
 MVI A, COH
 ; send a "1" as the stop bit
 SIM
 CALL DLAY
 RST1
```

BHARAT ACHARYA EDUCATION

Cell: 98204 08217 BharatSir@hotmail.com

 $Q\ 17)$ WAP to transfer a RANDOM NUMBER stored at location 2000H serially with a start bit (0) and a stop bit (1).

Soln:

```
; read number in A
 2000H
 LDA
 В, А
 ; store number in B
 MOV
 C, 08H ; store ; count
 MVI
 A, 40H ; send "zero" as the start bit
 MVI
 SIM
BACK: MOV
 A, B ; get the number
 RRC
 ; get its LSB in Carry flag
 B, A ; store rotated number in B for next iteration ONE ; if carry flag is "1" then go to send a "one" A, 40H ; else send a "zero"
 MOV
 JC
 MVI
 SIM
 JMP NEXT
ONE: MVI A, COH ; send a "one"
 SIM
NEXT: DCR C
 JNZ BACK
 ; repeat for all 8-bits
 MVI A, COH ; send a "one" as the stop bit
 SIM
 RST1
```