8086 Instruction Set

General purpose byte or word transfer instructions	
MOV	Copy byte or word from specified source
	to specified destination
PUSH	Copy specified word to top of stack
POP	Copy word from top of stack to specified
	location
PUSHA	Copy all registers to stack (80186/80188)
POPA	Copy words from stack to all registers
	(80186/80188)
XCHG	Exchange bytes or exchange words
XLAT	Translate a byte in AL using a table in
	memory

Simple input and output port transfer instructions		
IN	Copy a byte or word from specified port	
	to accumulator	
OUT	Copy a byte or word from accumulator	
	to specified port	
Spe	ecial address transfer instructions	
LEA	Load effective address of operand into	
	specified register	
LDS	Load DS register and other specified	
	register from memory	
LES	Load ES register and other specified	
	register from memory	
	Flag transfer instructions	
LAHF	Load (copy to) AH with the low byte of	
	the flag register	
SAHF	Store (copy) AH register to low byte of	
	flag register	
PUSHF	Copy flag register to top of stack	
POPF	Copy word at top of stack to flag register	

Arithmetic instructions			
	Addition instructions		
ADD	Add specified byte to byte or specified		
	word to word		
ADC	Add byte + byte + carry flag or word +		
	word +carry flag		
INC	Increment specified byte or specified		
	word by 1		
AAA	ASCII adjust after addition		
DAA	Decimal BCD adjust after addition		
	Subtraction instruction		
SUB	Subtract byte from byte or word from		
	word		
SBB	Subtract byte and carry flag from byte or		
	word and carry flag from word		
DEC	Decrement specified byte a specified		
	word by 1		
NEG	Negate – invert each bit of a specified		
	byte or word and add 1 (form 2's		
	complement)		
CMP	Compare two specified bytes or two		
	specified words		

AAS	ASCII adjust after subtraction
DAS	Decimal (BCD) adjust after subtraction

Multiplication instructions	
MUL	Multiply unsigned byte by byte or
	unsigned word by word
IMUL	Multiply signed byte by byte or singed
	word by word
AAM	ASCII adjust after multiplication

Division instructions	
DIV	Divide unsigned word by byte or
	unsigned double word by word
IDIV	Divide signed word by byte or signed
	double word by word
AAD	ASCII adjust before division
CBW	Fill upper byte of word with copies of
	sign bit of lower byte
CWD	Fill upper word of double word with sign
	bit of lower word

BIT manipulation instructions		
	Logical instructions	
NOT	Invert each bit of a byte or word	
AND	AND each bit in a byte or word with the corresponding bit in another byte or word	
OR	OR each bit in a byte or word with the corresponding bit in another byte or word	
XOR	Exclusive OR each bit in a byte or word with the corresponding bit in another byte or word	
TEST	AND operands to update flags, but don't change operands	

Shift instructions	
SHL/SAL	Shift bits of word or byte left, put zero(s)
	in LSB(s)
SHR	Shift bits of words or byte right, put
	zero(s) in MSB(s)
SAR	Shift bits of word or byte right, copy old
	MSB into new MSB

	Rotate instructions	
ROL	Rotate bits of byte or word left, MSB to	
	left and to CF	
ROR	Rotate bits of byte or word right, LSB to	
	MSB and to CF	
RCL	Rotate bits of byte or word left, MSB to	
	CF and CF to LSB	
RCR	Rotate bits of byte or word right, LSB to	
	CF and CF to MSB	

String instructions	
REP	An instruction prefix. Repeat following
	instruction until CX=0
REPE/REPZ	An instruction prefix. Repeat instruction
	until CX=0 or zero flag ZF=1
REPNE/	An instruction prefix. Repeat until CX=0
REPNZ	or ZF=1
MOVS/	Move byte or word from one string to
MOVSB/	another
MOVSW	
COMPS/	Compare two string bytes or two string
COMPSB/	words
COMPSW	
INS/INSB/	Input string byte or word from port
INSW	(80186/80188)
OUTS/	Output string byte or word to port
OUTSB/	(80186/80188)
OUTSW	
SCAS/	Scan a string. Compare a string byte with
SCASB/	a byte in AL or a string word with a word
SCASW	in AX
LODS/	Load string byte into AL or string word
LODSB/	into AX.
LODSW	
STOS/	Store byte from AL or word from AX into
STOSB/	string
STOSW	

Program execution transfer instructions	
CALL	Call a procedure (subprogram), save
	return address on stack
RET	Return from procedure to calling
	program
JMP	Go to specified address to get next
	instruction

(Conditional transfer instructions
JA/JNBE	Jump if above/Jump if not below or
, ,	equal
JAE/JNB	Jump if above or equal/Jump if not
-	below
JB/JNAE	Jump if below/Jump if no above or equal
JC	Jump if carry flag, CF=1
JE/JZ	Jump if equal/Jump if zero flag ZF=1
JG/JNLE	Jump if greater/Jump if not less than or
	equal
JL/JNGE	Jump if less than/Jump if not greater
	than or equal
JLE/JNG	Jump if less than or equal/Jump if not
	greater than
JNC	Jump if no carry (CF=0)
JNE/JNZ	Jump if not equal/Jump if not zero (ZF=0)
JNO	Jump if no overflow (overflow flag OF=0)
JNP/JPO	Jump if not parity/Jump if parity odd
	(PF=0)
JNS	Jump if not sign (sign flag SF=0)

JO	Jump if overflow flag OF=1
JP/JPE	Jump if parity/Jump if parity even (PF=1)
JS	Jump if sign (SF=1)

Iteration control instructions	
LOOP	Loop through a sequence of instructions
	until CX=0
LOOPE/	Loop through a sequence of instructions
LOOPZ	while ZF=1 and CX ≠ 0
LOOPNE/	Loop through a sequence of instructions
LOOPNZ	while ZF=0 and CX≠0
JCXZ	Jump to specified adder if CX=0

Interrupt instructions	
INT	Interrupt program execution, call service
	procedure
INTO	Interrupt program execution if OF=1
IRET	Return from interrupt service procedure
	to main program

High-level language interface instructions	
ENTER	Enter procedure (80186/80188)
LEAVE	Leave procedure (80186/80188)
BOUND	Check if effective address within
	specified array bounds (80186/80188)

Processor control instructions	
	Flag Set/Clear instructions
STC	Set carry flag CF to 1
CLC	Clear carry flag CF to 0
CMC	Complement the state of the carry flag
	CF
STD	Set direction flag DF to 1 (decrement
	string pointers)
CLD	Clear direction flag DF to 0
STI	Set interrupt enable flag to 1 (enable
	INTR input)
CLI	Clear interrupt enable flag to 0 (disable
	INTR input)

External hardware synchronization instructions	
HLT	Halt (to nothing) until interrupt or reset
WAIT	Wait (do nothing) until signal on the
	TEST pin is low
ESC	Escape to external coprocessor such as
	8087 or 8089
LOCK	An instruction prefix. Prevents another
	processor from taking the bus while the
	adjacent instruction executes

No operation instruction	
NOP	No action except fetch and decode