

1. Explain one-byte, two-byte and three-byte instructions with appropriate example.

Ans. One-byte Instruction

It includes Opcode and Operand in the same byte.

Example

MOV B,A

LDAX D

STAX B

PUSH D

POP B

RLC

Two-byte Instruction

Here,

1st Byte : Specifies Opcode 2nd Byte: Specifies Operand

Example

MVI A,32

ADI 01

IN 02

OUT 05

Three-byte Instruction

Here,

1st Byte: Specifies Opcode

2nd Byte: Specifies lower order 8-bit address 3rd Byte: Specifies higher order 8-bit address

Example

LXI B,2010

JMP 3002

CALL 4060

LDA 1212

STA 1213

2. Explain Data Transfer Instructions with example.

Ans. Instructions copy data from source to destination. While copying, the contents of source is not modified. Data Transfer Instructions do not affect the flags.

1. MOV: Move data from source to destination

It copies the contents of the source register into the destination register.

Contents of the source register is not altered. If one of the operands is a memory, its location is specified by the contents of the HL registers. It is one-byte instruction.

Syntax: MOV Destination, Source

Example: MOV B, C; B \leftarrow C

MOV B, M;B \leftarrow M[HL] MOV M, B; M[HL] \leftarrow B

2. MVI: Load 8-bit to Register/Memory

The 8-bit data is stored in the destination register or memory. If the operand is a memory location, its location is specified by the contents of the HL registers. It is two-byte instruction.

Syntax: MVI R/M, 8-bit Data **Example**: MVI B, 57H; B \leftarrow 12

MVI M, 12H; M[HL]←12

3. LDA: Load Accumulator

The contents of a memory location, specified by a 16-bit address in the operand, is copied to the accumulator. The contents of the source is not altered.

Syntax: LDA 16-bit address **Example**: LDA 2050H; A←M[2050]

4. STA: Store Accumulator

The contents of accumulator is copied into the memory location specified by the operand.

Syntax: STA 16-bit address **Example**: STA 0002H; M[0002]←A

5. LDAX: Load the accumulator indirect

The contents of a memory location, specified by a 16-bit address in an operand, is copied to the accumulator.

Syntax: LDAX $R_p(B/D)$ **Example**: LDAX B; A \leftarrow M[BC]

LDAX D; A←M[DE]

6. STAX: Store Accumulator Indirect

The contents of accumulator is copied into memory location specified by the contents of the operand (register pair). The contents of the accumulator is not altered.

Syntax: STAX R_p

Example: STAX B; M[BC] \leftarrow A

7. LXI: Load the immediate register pair

The instruction loads immediate 16-bit data to register pair.

Syntax: LXI Rp, 16-bit data

Example: LXI H, 2034H; HL←2034

8. LHLD: Load H and L registers direct

The instruction copies contents of the memory location pointed out by the address into register L and copies the contents of the next memory location into register H. The contents of source memory locations is not altered.

Syntax: LHLD 16-bit address

Example: LHLD 2050H; L←M[2050],H←M[2051]

9. SHLD: Store H and L registers direct

The contents of register L is stored in memory location specified by the 16-bit address in the operand and the contents of H register is stored into the next memory location by incrementing the operand.

Syntax: SHLD 16-bit address

Example: SHLD 2050H; M[2050] \leftarrow L,M[2051] \leftarrow H

10. XCHG: Exchange H and L with D and E

The contents of register H are exchanged with the contents of register D, and the contents of register L are exchanged with the contents of register E.

Syntax: XCHG

Example: XCHG ;HL↔DE

11. SPHL: Copy H and L registers to stack pointer

The instruction loads the contents of the H and L registers into the stack pointer register, the contents of H register provide the high-order address and the contents of L register provide the low-order address. The contents of the H and L registers are not altered.

Syntax: SPHL

Example: SPHL;SP←HL

12. XTHL: Exchange H and L with top of stack

The contents of L register is exchanged with stack location pointed out by contents SP. The contents of the H register are exchanged with the next stack location (SP+1).

Syntax: XTHL

Example: XTHL; $HL \leftrightarrow M[SP]$

13. PUSH: Push the register pair onto the stack

The contents of the register pair designated in the operand are copied onto the stack in the following sequence. The SP register is decremented and the contents of the high order register (B, D, H) are copied into that location. The SP register is decremented again and the contents of the low-order register (C, E, L) are copied to that location.

Syntax: PUSH R_p

Example: PUSH B; SP <- SP-1, SP <- B, SP <- SP-1, SP <- C

14. POP: Pop off stack to the register pair

The contents of the memory location pointed out by the stack pointer register are copied to the low-order register (C, E, L) of the operand. The stack pointer is incremented by 1 and the contents of that memory location are copied to the high-order register (B, D, H) of the operand. The stack pointer register is again incremented by 1.

Syntax: POP R_p

Example: POP B; C <- SP , SP <- SP+1, B <- SP, SP <- SP+1

15. OUT: Output from Accumulator to 8-bit port

The contents of the accumulator are copied into the I/O port specified by the operand.

Syntax: OUT 8-bit port address

Example: OUT 02

16. IN: Input data to accumulator from with 8-bit port

The contents of the input port designated in the operand are read and loaded into the accumulator.

Syntax: IN 8-bit port address

Example: IN 02

3. Explain Arithmetic Instructions with example.

Ans. 1. ADD: Add register/memory to accumulator

The contents of the operand (register or memory) are added to the contents of the accumulator and the result is stored in the accumulator. If the operand is a memory location, it is specified by the contents of the HL registers. Flags can be modified to reflect the result of the addition.

Syntax: ADD R/M Example: ADD B; $A \leftarrow A + B$

ADD M; A \leftarrow A + M[HL]

2. ADC: Add register to accumulator with carry

The contents of the operand (register or memory) and the Carry flag is added to the contents of the accumulator and the result is stored in the accumulator. If the operand is a memory location, its location is specified by the contents of the HL registers.

Syntax: ADC R/M

Example: ADC B; $A \leftarrow A + B + CY$

ADC M; A \leftarrow A + M[HL]+CY

3. ADI: Add immediate 8-bit with accumulator

The 8-bit data (operand) is added to the contents of the accumulator and the result is stored in the accumulator.

Syntax: ADI 8-bit data

Example: ADI 03; $A \leftarrow A + 03h$

4. ACI: Add immediate 8-bit to accumulator with carry

The 8-bit data (operand) and the Carry flag are added to the contents of the accumulator and the result is stored in the accumulator.

Syntax: ACI 8-bit data

Example: ACI 03; $A \leftarrow A + 03h + CY$

5. DAD: Add register pair to H and L registers

The 16-bit contents of the specified register pair are added to the contents of the HL register and the sum is stored in the HL register. The contents of the source register pair are not altered. If the result is larger than 16 bits, the CY flag is set. No other flags are affected.

Syntax: DAD R_p

Example: DAD B;HL←HL+BC

6. SUB: Subtract register/memory from accumulator

The contents of the operand (register or memory) is subtracted from the contents of the accumulator, and the result is stored in the accumulator. If the operand is a memory location, its location is specified by the contents of the HL registers.

Syntax: SUB R/M

Example: SUB B; $A \leftarrow A - B$

SUB M; A←A-M[HL]

7. SBB: Subtract source & borrow from accumulator

The contents of the operand (register or memory) and the Borrow flag are subtracted from the contents of the accumulator and the result is placed in the accumulator. If the operand is a memory location, its location is specified by the contents of the HL registers.

Syntax: SBB R/M

Example: SBB B; $A \leftarrow A - B - CY$

SBB M; $A \leftarrow A - M[HL] - CY$

8. SUI: Subtract immediate 8-bit from accumulator

The 8-bit data (operand) is subtracted from the contents of the accumulator and the result is stored in the accumulator.

Syntax: SUI 8-bit data Example: SUI 08h; A←A-08h

9. SBI: Subtract immediate from accumulator with borrow

The 8-bit data (operand) and the borrow (CY) are subtracted from the contents of the accumulator and the result is stored in the accumulator.

Syntax: SBI 8-bit data

Example: SBI 08h; A←A-08-CY

10. INR: Increment register/memory by 1

The contents of the designated register or memory is incremented by 1 and the result is stored at the same place. If the operand is a memory location, its location is specified by the contents of the HL registers.

Syntax: INR R/M Example: INR B;B \leftarrow B+01

INR M;M[HL] \leftarrow M[HL]+01

11. INX: Increment register pair by 1

The contents of the designated register pair is incremented by 1 and the result is stored at the same place.

Syntax: INX Rp

Example: INX D; DE←DE+0001

12. DCR: Decrement register/memory by 1

The contents of the designated register or memory is decremented by 1 and the result is stored in the same place. If the operand is a memory location, its location is specified by the contents of the HL registers.

Syntax: DCR R/M Example: DCR B;B=B-01

DCR M;M[HL]=M[HL]-01

13. DCX: Decrement register pair by 1

The contents of the designated register pair is decremented by 1 and their result is stored at the same place.

Syntax: DCX R_p

Example: DCX B; BC=BC- 0001

DCX D; DE=DE- 0001

14. DAA: Decimal Adjust Accumulator

The contents of the accumulator is changed from a binary value to two 4-bit BCD digits. If the value of the low-order 4-bits in the accumulator is greater than 9 or if AC flag is set, the instruction adds 6 to the low-order four bits. If the value of the high-order 4-bits in the accumulator is greater than 9 or if the Carry flag is set, the instruction adds 6 to the high-order four bits.

Syntax: DAA **Example**: DAA

4. Explain Logical Instructions with example.

Ans. 1. CMP: Compare register/memory with accumulator

The contents of the operand (register or memory) is compared with the contents of the accumulator. Both contents are preserved. The result of the comparison is shown by setting the flags:

if (A) < (reg/mem): carry flag is set(1).

if (A) = (reg/mem): zero flag is set(1).

if (A) > (reg/mem): carry and zero flags are reset(0).

Syntax: CMP R/M **Example**: CMP B; $A\langle\rangle B$

CMP M; $A\langle\rangle$ M[HL]

2. CPI: Compare immediate with accumulator

The second byte data is compared with the contents of the accumulator.

The values being compared remain unchanged. The result of the comparison is shown by setting the flags:

if (A) < data: carry flag is set(1). if (A) = data: zero flag is set(1).

if (A) > data: carry and zero flags are reset(0).

Syntax: CPI 8-bit data **Example**: CPI 03; A $\langle \rangle$ 03H

3. ANA: AND register/memory with accumulator

The contents of the accumulator are logically ANDed with the contents of the operand (register or memory), and the result is placed in the accumulator. If the operand is a memory location, its address is specified by the contents of HL registers.

S, Z, P are modified to reflect the result of the operation.

CY is reset. AC is set.

Syntax: ANA R/M Example: ANA B; A A B

ANA M; A \wedge M[HL]

4. ANI: AND immediate with accumulator

The contents of the accumulator are logically ANDed with the 8-bit data (operand) and the result is placed in the accumulator. S, Z, P are modified to reflect the result of the operation. CY is reset & AC is set.

Syntax: ANI 8-bit data Example: ANI 02H

5. ORA: OR register/memory with accumulator

The contents of the accumulator is logically ORed with the contents of the operand (register or memory), and the result is placed in the accumulator. If the operand is a memory location, its address is specified by the contents of HL registers. S, Z, P are modified to reflect the result of the operation. CY and AC are reset.

Syntax: ORA R/M **Example**: ORA B; A V B

ORA M; A V M[HL]

6. ORI: OR immediate with accumulator

The contents of the accumulator is logically ORed with the 8-bit data (operand) and the result is placed in the accumulator. S, Z, P are modified to reflect the result of the operation. CY is reset and AC is set.

Syntax: ORI 8-bit data **Example**: ORI 02H

7. XRA: Exclusive OR register/memory with accumulator

The contents of the accumulator is Exclusive ORed with the contents of the operand (register or memory), and the result is placed in the accumulator.

If the operand is a memory location, its address is specified by the contents of HL registers. S, Z, P are modified to reflect the result of the operation. CY and AC are reset.

Syntax: XRA R/M Example: XRA B XRA M

8. XRI: Exclusive OR immediate with accumulator

The contents of the accumulator are Exclusive Ored with the 8-bit data (operand) and the result is placed in the accumulator. S, Z, P are modified to reflect the result of the operation. CY is reset and AC is set.

Syntax: XRI 8-bit data Example: XRI 07

9. RLC: Rotate accumulator left

Each binary bit of the accumulator is rotated left by one position. Bit D_7 is placed in the position of D_0 as well as in the Carry flag (CY). CY is modified according to bit D_7 . S, Z, P, AC are not affected.

Syntax: RLC Example: RLC

10. RRC: Rotate accumulator right

Each binary bit of the accumulator is rotated right by one position. Bit D_0 is placed in the position of D_7 as well as in the Carry flag (CY). CY is modified according to bit D_0 . S, Z, P, AC are not affected.

Syntax: RRC Example: RRC

11. RAL: Rotate accumulator left through carry

Each binary bit of the accumulator is rotated left by one position through the Carry flag. Bit D_7 is placed in the Carry flag, and the Carry flag is placed in the least significant position D_0 . CY is modified according to bit D_7 . S, Z, P, AC are not affected.

Syntax: RAL Example: RAL

12. RAR: Rotate accumulator right through carry

Each binary bit of the accumulator is rotated right by one position through the Carry flag. Bit D_0 is placed in the Carry flag, and the Carry flag is placed in the most significant position D_7 . CY is modified according to bit D_0 . S, Z, P, AC are not affected.

Syntax: RAR Example: RAR

13. CMA: Complement accumulator

The contents of the accumulator are complemented. No flags are affected.

Syntax: CMA Example: CMA

14. CMC: Complement Carry

The Carry flag is complemented. No other flags are affected.

Syntax: CMC Example: CMC

15. STC: Set Carry

The Carry flag is set (1). No other flags are affected.

Syntax: STC Example: STC

5. Explain Branch Instructions with example.

Ans. 1. JMP: Jump unconditionally

The program sequence is transferred to the memory address given in the operand.

Syntax: JMP 16-bit address

Example: JMP 2050

Memory Address	Instructions	Memory Label	Instructions
0000Н	MVI A,05		MVI A,05
0002Н	MOV B,A		MOV B,A
0003Н	MOV C,B		MOV C,B
0004Н	JMP 0009		JMP L1
0007Н	ADI 02		ADI 02
0009Н	SUB B	L1:	SUB B
000AH	HLT		HLT

2. Jump Conditionally

Instruction	Description	Example
JC 16-bit address	Jump on Carry, Flag Status: CY=1	JC 2030H
JNC 16-bit address	Jump on No Carry, Flag Status: CY=0	JNC 2030H
JZ 16-bit address	Jump on Zero, Flag Status: Z=1	JZ 2030H
JNZ 16-bit address	Jump on No Zero, Flag Status: Z=0	JNZ 2030H
JP 16-bit address	Jump on Positive, Flag Status: S=0	JP 2030H
JM 16-bit address	Jump on Minus, Flag Status: S=1	JM 2030H
JPE 16-bit address	Jump on Parity Even, Flag Status: P=1	JPE 2030H
JPO 16-bit address	Jump on Parity Odd, Flag Status: P=0	JPO 2030H

3. CALL: Call Unconditionally

Instruction transfers the program sequence to the memory address given in the operand. Before transferring, the address of the next instruction (PC) is pushed onto the stack.

Syntax: CALL 16-bit address

Example: CALL 000CH

Line	Instruction	Address	PC
1	LXI H,1002	[0000]	[0003]
2	LXI D,3002	[0003]	[0006]
3	CALL ADD1	[0006]	[000C]
4	LXI B,4002	[0009]	[000C]
5	ADD1:MOV A,D	[000C]	[000D]
6	ADD H	[000D]	[000E]
7	RET	[000E]	[0009]

4. CALL: Call Conditionally

Instruction	Description	Example
CC 16-bit address	Call on Carry, Flag Status: CY=1	CC 2030H
CNC 16-bit address	Call on No Carry, Flag Status: CY=0	CNC 2030H
CZ 16-bit address	Call on Zero, Flag Status: Z=1	CZ 2030H
CNZ 16-bit address	Call on No Zero, Flag Status: Z=0	CNZ 2030H
CP 16-bit address	Call on Positive, Flag Status: S=0	CP 2030H
CM 16-bit address	Call on Minus, Flag Status: S=1	CM 2030H
CPE 16-bit address	Call on Parity Even, Flag Status: P=1	CPE 2030H
CPO 16-bit address	Call on Parity Odd, Flag Status: P=0	CPO 2030H

5. RET: Return from subroutine Unconditionally

The program sequence is transferred from the subroutine to the calling program.

Syntax: RET Example: RET

6. RET: Return from subroutine Conditionally

Instruction	Description	Example
RC 16-bit address	Return on Carry, CY=1	RC
RNC 16-bit address	Return on No Carry, CY=0	RNC
RZ 16-bit address	Return on Zero, Z=1	RZ
RNZ 16-bit address	Return on No Zero, Z=0	RNZ
RP 16-bit address	Return on Positive, S=0	RP
RM 16-bit address	Return on Minus, S=1	RP
RPE 16-bit address	Return on Parity Even, Flag Status: P=1	RPE
RPO 16-bit address	Return on Parity Odd, Flag Status: P=0	RPO

7. PCHL: Load program counter with HL contents

The contents of registers H & L are copied into the program counter. The contents of H are placed as the high-order byte and the contents of L as the low-order byte.

Syntax: PCHL Example: PCHL

8. RST: Restart

The RST instruction is used as software instructions in a program to transfer the program execution to one of the following eight locations.

Instruction	Restart Address
RST 0	0000H
RST 1	0008H
RST 2	0010H
RST 3	0018H
RST 4	0020H
RST 5	0028H
RST 6	0030H
RST 7	0038H

Syntax: RST 0-7(N) **Example**: RST 5

The 8085 has additionally 4 interrupts, which can generate RST instructions internally and doesn't require any external hardware.

Instruction	Description	Example
TRAP	It restart from address 0024H	TRAP
RST 5.5	It restart from address 002CH	RST 5.5
RST 6.5	It restart from address 0034H	RST 6.5
RST 7.5	It restart from address 003CH	RST 7.5

6. Explain Control Instructions with example.

Ans. 1. NOP: No Operation

No operation is performed. The instruction is fetched and decoded. However no operation is executed. It is used to increase processing time of execution. One CPU cycle is "wasted" to execute a NOP instruction.

Syntax: NOP Example: NOP

2. HLT: Halt

The CPU finishes executing the current instruction and stops further execution. An interrupt or reset is necessary to exit from the halt state.

Syntax: HLT Example: HLT

3. DI: Disable Interrupt

The interrupt enable flip-flop is reset and all the interrupts except the TRAP are disabled. No flags are affected.

Syntax: DI Example: DI

4. El: Enable Interrupt

The interrupt enable flip-flop is set and all interrupts are enabled. No flags are affected. This instruction is necessary to re enable the interrupts (except TRAP).

Syntax: El Example: El

5. SIM: Set Interrupt Mask

This is a multipurpose instruction used to:

- i. Set the status of interrupts 7.5, 6.5, 5.5
- ii. Set serial data input bit.

The instruction loads eight bits into accumulator with the ABOVE interpretations.

Syntax: SIM Example: SIM

Mask Set Enable: if 0, bits 0-2 are ignored if 1, mask is set

6. RIM: Read Interrupt Mask

This is a multipurpose instruction used to read the status of interrupts 7.5, 6.5, 5.5. Read serial data input bit. It reads eight bits from accumulator with following interpretations.

Syntax: RIM **Example**: RIM

7. Explain the working of rotate instructions of 8085 with proper example in each case.

Ans. RLC: Rotate accumulator left

- Each binary bit of the accumulator is rotated left by one position.
- Bit D₇ is placed in the position of D₀ as well as in the Carry flag (CY).
- CY is modified according to bit D₇.
- S, Z, P, AC are not affected.

		CY	D ₇	D ₆	D ₅	D ₄	D ₃	D ₂	D_1	D_0
Before RLC	A8		1	0	1	0	1	0	0	0
After RLC	51	1	0	1	0	1	0	0	0	D ₇ (1)

RRC: Rotate accumulator right

- Each binary bit of the accumulator is rotated right by one position.
- Bit D₀ is placed in the position of D₇ as well as in the Carry flag (CY).
- CY is modified according to bit D₀.
- S, Z, P, AC are not affected.

		D ₇	D ₆	D ₅	D ₄	D ₃	D ₂	D ₁	D ₀	CY
Before RRC	A8	1	0	1	0	1	0	0	0	
After RRC	54	D ₀ (0)	1	0	1	0	1	0	0	0

RAL: Rotate accumulator left through carry

- Each binary bit of the accumulator is rotated left by one position through the Carry flag.
- Bit D₇ is placed in the Carry flag, and the Carry flag is placed in the least significant position D₀.
- CY is modified according to bit D₇.
- S, Z, P, AC are not affected.

		CY	D ₇	D ₆	D ₅	D ₄	D ₃	D ₂	D_1	D_0
Before RAL	8	0	1	0	1	0	1	0	0	0
After RAL !	0	1	0	1	0	1	0	0	0	CY(0
										,

RAR: Rotate accumulator right through carry

- Each binary bit of the accumulator is rotated right by one position through the Carry flag.
- Bit D₀ is placed in the Carry flag, and the Carry flag is placed in the most significant position D₇.
- CY is modified according to bit D₀.
- S, Z, P, AC are not affected.

		D ₇	D_6	D ₅	D ₄	D ₃	D ₂	D_1	D_0	CY
Before RAR	A8	1	0	1	0	1	0	0	0	1
After RAR	D4	CY(1)	1	0	1	0	1	0	0	0

8. Explain RIM and SIM instructions with pseudo code example.

Ans. SIM Instruction

This is a multipurpose instruction used to:

- 1. Set the status of interrupts 7.5, 6.5, 5.5.
- 2. Set serial data input bit.

The instruction loads eight bits in the accumulator with the following interpretations.

Mask Set Enable: if 0, bits 0-2 are ignored if 1, mask is set

Example 1: MVI A,08H SIM

RIM Instruction

This is a multipurpose instruction used to

- 1. Read the status of interrupts 7.5, 6.5, 5.5.
- 2. Read serial data input bit.

It reads eight bits from accumulator with following interpretations.

9. Explain the PUSH and POP instructions of the 8085 microprocessor with example.

Ans. PUSH

The contents of the register pair designated in the operand are copied onto the stack in the following sequence.

- 1. The SP register is decremented and the contents of the high order register (B, D, H) are copied into that location.
- 2. The SP register is decremented again and the contents of the low-order register (C, E, L) are copied to that location.

Syntax: PUSH Register pair

Example: PUSH B SP <- SP-1

SP <- B ;transfer high order bit to TOS

SP <- SP-1

SP <- C ;transfer low order bit to TOS

POP

The contents of the memory location pointed out by the stack pointer register are copied to the low-order register (C, E, L) of the operand.

- 1. The stack pointer is incremented by 1 and the contents of that memory location are copied to the high-order register (B, D, H) of the operand.
- 2. The stack pointer register is again incremented by 1.

Syntax: POP Register_pair

Example: POP B

C <- SP ; transfer to low order bit from TOS

SP <- SP+1

B <- SP ; transfer to high order bit from TOS

SP <- SP+1

10. Explain various addressing modes of 8085 microprocessor with examples.

Ans.

1) Immediate Addressing Mode

8/16 bit immediate data is specified in an instruction as one of its operand.

Example

MVI B 20; 20H is copied into register B

LXI D 1000 ; DE←1000H

2) Direct Addressing Mode

8/16 bit address is directly specified in an instruction as one of its operand.

Example

LDA 2000; 2000H is memory address LHDL 3001; $L \leftarrow M[3001]$, $H \leftarrow M[3002]$

IN 08; 08H is port address OUT 10; 10H is port address

3) Register Addressing Mode

It specifies register or register pair that contains data.

Example

MOV A B; $A \leftarrow B$ ADD B; $A \leftarrow A + B$

4) Indirect Addressing Mode

16 bit memory address is indirectly provided with the instruction using a register pair.

Example

LDAX D; $A \leftarrow M[DE]$ STAX D; $M[DE] \leftarrow A$

5) Implicit Addressing Mode

It doesn't require any operand and the data is specified by the Opcode itself.

Example

RAL; rotate left

XCHG; exchange DE and HL

11. Explain all the instructions of 8085 with no. of bytes, machine cycles and T-states required for execution.

Ans.

DATA TRANSFER INSTRUCTIONS

Sr.	Instruction	Bytes	Machine Cycle	T-States
1	MOV B,C	1	F=1	4T
	MOV M,A		F+MEMW=2	4+3=7T
	MOV A, M		F+MEMR=2	4+3=7T
2	MVI B, 57H	2	F+R=2	4+3=7T
	MVI M, 3CH		F+R+MEMW=3	4+3+3=10T
3	LDA 2034H	3	F+MEMR_L+MEMR_H+MEMR=4	4+3+3+3=13T
4	LDAX B	1	F=1	4T
5	LXI H, 2034H	3	F+MEMR_L+MEMR_H=3	4+3+3=10T
6	LHLD 2040H	3	F+MEMR_L+MEMR+	4+3+3+3+3=16T
			MEMR_H+MEMR=5	
7	STA 4350H	3	F+MEMR_L+MEMR_H+MEMR=4	4+3+3+3=13T
8	STAX B	1	F+MEMW=2	4+3=7T
9	SHLD 2470H	3	F+MEMR_L+MEMR+ MEMR_H+	4+3+3+3+3=16T
			MEMR=5	
10	XCHG	1	F=1	4T
11	SPHL	1	F=1	6T
12	XTHL	1	F+MEMR+MEMW+MEMR	4+3+3+3+3=16T
			+MEMW=5	
13	PUSH B	1	F+MEMW+MEMW=3	6+3+3=12T
14	POP H	1	F+MEMR+MEMR=3	4+3+3=10T
15	OUT F8H	2	F+R+IOW=3	4+3+3=10T
16	IN 8CH	2	F+R+IOR=3	4+3+3=10T

ARITHMETIC INSTRUCTIONS

Sr.	Instruction	Bytes	Machine Cycle	T-States
1	ADD B	1	F=1	4T
	ADD M		F+MEMR=2	4+3=10T
2	ADC R	1	F=1	4T
	ADC M		F+MEMR=2	4+3=10T
3	ADI 45H	2	F+R=2	4+3=7T
4	ACI 23H	2	F+R=2	4+3=7T
5	DAD H	1	F+B+B=3	4+3+3=10T
6	SUB B	1	F=1	4T
	SUB M		F+MEMR=2	4+3=7T
7	SBB B	1	F=1	4T
	SBB M		F+MEMR=2	4+3=7T

8 SUI 45H 2 F+R=2 4+3=7T 9 SBI 45H 2 F+R=2 4+3=7T 10 INR B 1 F=1 4T INR M F+MEMR+MEMW=3 4+3+3=10T 11 INX H 1 F=1 6T 12 DCR B 1 F=1 4T DCR M F+MEMR+MEMW=3 4+3+3=10T 13 DCX H 1 F=1 6T 14 DAA 1 F=1 4T					
10 INR B 1 F=1 4T INR M F+MEMR+MEMW=3 4+3+3=10T 11 INX H 1 F=1 6T 12 DCR B 1 F=1 4T DCR M F+MEMR+MEMW=3 4+3+3=10T 13 DCX H 1 F=1 6T	8	SUI 45H	2	F+R=2	4+3=7T
INR M F+MEMR+MEMW=3 4+3+3=10T 11 INX H 1 F=1 6T 12 DCR B DCR M 1 F=1 F+MEMR+MEMW=3 4+3+3=10T 13 DCX H 1 F=1 6T	9	SBI 45H	2	F+R=2	4+3=7T
11 INX H 1 F=1 6T 12 DCR B 1 F=1 4T DCR M F+MEMR+MEMW=3 4+3+3=10T 13 DCX H 1 F=1 6T	10	INR B	1	F=1	4T
12 DCR B DCR M 1 F=1 F+MEMR+MEMW=3 4+3+3=10T 13 DCX H 1 F=1 6T		INR M		F+MEMR+MEMW=3	4+3+3=10T
DCR M F+MEMR+MEMW=3 4+3+3=10T 13 DCX H 1 F=1 6T	11	INX H	1	F=1	6T
13 DCX H 1 F=1 6T	12	DCR B	1	F=1	4T
		DCR M		F+MEMR+MEMW=3	4+3+3=10T
14 DAA 1 F=1 4T	13	DCX H	1	F=1	6T
	14	DAA	1	F=1	4T

BRANCHING INSTRUCTIONS

Sr.	Instruction	Bytes	Machine Cycle	T-States
1	JMP 2034H	3	F+MEMR_L+MEMR_H=3	4+3+3=10T
2	JC 2050H	3	F+MEMR_L+MEMR_H=3	4+3+3=10T
3	JNC 2050H	3	F+MEMR_L+MEMR_H=3	4+3+3=10T
4	JP 2050H	3	F+MEMR_L+MEMR_H=3	4+3+3=10T
5	JM 2050H	3	F+MEMR_L+MEMR_H=3	4+3+3=10T
6	JZ 2050H	3	F+MEMR_L+MEMR_H=3	4+3+3=10T
7	JNZ 2050H	3	F+MEMR_L+MEMR_H=3	4+3+3=10T
8	JPE 2050H	3	F+MEMR_L+MEMR_H=3	4+3+3=10T
9	JPO 2050H	3	F+MEMR_L+MEMR_H=3	4+3+3=10T
10	CALL 2034H	3	F+MEMR+MEMR+MEMW	6+3+3+3+3=18T
			+MEMW=5	
11	CC 2050H	3	F+MEMR+MEMR+MEMW	6+3+3+3=18T
			+MEMW=5	
12	CNC 2050H	3	F+MEMR+MEMR+MEMW	6+3+3+3+3=18T
			+MEMW=5	
13	CP 2050H	3	F+MEMR+MEMR+MEMW	6+3+3+3+3=18T
			+MEMW=5	
14	CM 2050H	3	F+MEMR+MEMR+MEMW	6+3+3+3+3=18T
			+MEMW=5	
15	CZ 2050H	3	F+MEMR+MEMR+MEMW	6+3+3+3+3=18T
			+MEMW=5	
16	CNZ 2050H	3	F+MEMR+MEMR+MEMW	6+3+3+3+3=18T
			+MEMW=5	
17	CPE 2050H	3	F+MEMR+MEMR+MEMW	6+3+3+3+3=18T
			+MEMW=5	
18	CPO 2050H	3	F+MEMR+MEMR+MEMW	6+3+3+3+3=18T
			+MEMW=5	

19	RET	1	F+MEMR_L+MEMR_H=3	4+3+3=10T
20	RC	1	F+MEMR_L+MEMR_H=3	6+3+3=10T
21	RNC	1	F+MEMR_L+MEMR_H=3	6+3+3=10T
22	RP	1	F+MEMR_L+MEMR_H=3	6+3+3=10T
23	RM	1	F+MEMR_L+MEMR_H=3	6+3+3=10T
24	RZ	1	F+MEMR_L+MEMR_H=3	6+3+3=10T
25	RNZ	1	F+MEMR_L+MEMR_H=3	6+3+3=10T
26	RPE	1	F+MEMR_L+MEMR_H=3	6+3+3=10T
27	RPO	1	F+MEMR_L+MEMR_H=3	6+3+3=10T
28	PCHL	1	F=1	6T
29	RST 0-7	1	F+MEMW+MEMW=3	4+3+3=10T

LOGICAL INSTRUCTIONS

Sr.	Instruction	Bytes	Machine Cycle	T-States
1	CMP B	1	F=1	4T
	CMP M		F+MEMR=2	4+3=10T
2	CPI 89H	2	F+MEMR=2	4+3=7T
3	ANA B	1	F=1	4T
	ANA M		F+MEMR=2	4+3=10T
4	ANI 86H	2	F+MEMR=2	4+3=7T
5	XRA B	1	F=1	4T
	XRA M		F+MEMR=2	4+3=10T
6	XRI 86H	2	F+MEMR=2	4+3=7T
7	ORA B	1	F=1	4T
	ORA M		F+MEMR=2	4+3=10T
8	ORI 86H	2	F+MEMR=2	4+3=7T
9	RLC	1	F=1	4T
10	RRC	1	F=1	4T
11	RAL	1	F=1	4T
12	RAR	1	F=1	4T
13	СМА	1	F=1	4T
14	СМС	1	F=1	4T
15	STC	1	F=1	4T

CONTROL INSTRUCTIONS

Sr.	Instruction	Bytes	Machine Cycle	T-States
1	NOP	1	F=1	4T
2	HLT	1	F+B=2	5T
3	DI	1	F=1	4T
4	El	1	F=1	4T
5	RIM	1	F=1	4T
6	SIM	1	F=1	4T

12. Draw Timing diagram for Opcode Fetch.

Ans.

13. Draw Timing diagram for Memory read and write.

Ans.

Draw Timing diagram for I/O read and write. **14.**

15. Draw Timing diagram for MOV B, M.

Ans.

Instruction	N-Byte	Machine Cycle	Instruction Cycle	Addressing Mode
MOV B,M	1	F+MEMR = 2	4T+3T=7T	Indirect Addressing

18. Draw Timing diagram for MVI A, 32H. Ans.

Instruction	N-Byte	Machine Cycle	Instruction Cycle	Addressing Mode
OUT 02H	2	F+R+IOW=3	4T+3T+3T=10T	Direct Addressing

19. Draw Timing diagram for OUT 02H.

Ans.

Instruction	N-Byte	Machine Cycle	Instruction Cycle	Addressing Mode
OUT 02H	2	F+R+IOW=3	4T+3T+3T=10T	Direct Addressing

20. Draw Timing diagram for IN 02H.

Ans.

Instruction	N-Byte	Machine Cycle	Instruction Cycle	Addressing Mode
IN 02H	2	F+R+IOR=3	4T+3T+3T=10T	Direct Addressing