BHARAT ACHARYA EDUCATION

Cell: 98204 08217 BharatSir@hotmail.com

Logic Group

AND

1) ANA R

Logically AND the contents of the specified register with accumulator, store result in accumulator.

Eg: ANA B ; A ← A AND B

Addr. Mode	Flags Affected	Cycles	T-States
Register	ALL	1	4

2) ANA M

Logically AND the contents of the memory location pointed by HL pair, with the accumulator.

Eg: ANA M ; A ← A AND M

Addr. Mode	Flags Affected	Cycles	T-States
Indirect	ALL	2	7

3) ANI 8-bit data

Logically AND the immidiate 8-bit data, with the accumulator.

Eg: ANA 25 ; A ← A AND 25

Addr. Mode	Flags Affected	Cycles	T-States
Immidiate	ALL	2	7

Simillarly we have the other logical instrctions as follows:

OR

- 4) ORA R
- 5) ORA M
- 6) ORI 8-bit data

X-OR

- 7) XRA R
- 8) XRA M
- 9) XRI 8-bit data

Important Note (Use of Logic Instructions):

To "Clear any bit", we must "AND" that bit with "0" and the remaining bits with "1".

Eq: ANI F0H will Clear the Lower Nibble of A while the Higher Nibble will remain the same.

To "Set any bit", we must "OR" that bit with "1" and the remaining bits with "0".

Eg: ORI 0FH will Set the Lower Nibble of A while the Higher Nibble will remain the same.

To "Complement any bit", we must "XOR" that bit with "1" and the remaining bits with "0".

Eg: XRI 0FH will Complenet the Lower Nibble of A while the Higher Nibble will remain the same.

Cell: 98204 08217 BharatSir@hotmail.com

Compare

10) CMP R

Compares the contents of register R and accumulator.

Comparision essntially is subtraction. Hence, this instruction performs A – R. It is very important to **remember** that the **result** of this comparision is **NOT stored** in **accumulator**, only the Flags are afftected. © In case of doubts, contact Bharat Sir: - 98204 08217.

Eg: CMP B ; Compares A and B i.e. A – B (and not B - A)

We decide which one of the two is greater by checking the flags affected as follows:

Conclusion	Zero Flag 'Z'	Carry Flag 'Cy'
A > B	0	0
A = B	1	0
A < B	0	1

Addr. Mode	Flags Affected	Cycles	T-States
Register	ALL	1	4

Simillarly we have the other comparision instrctions as follows:

- 11) CMP M
- 12) CPI 8-bit data

13) STC

Sets the carry flag.

Cy **←** 1.

Addr. Mode	Flags Affected	Cycles	T-States
Implied	Only Carry	1	4

14) CMC

Complements the carry flag.

Cy **←** Cy.

Addr. Mode	Flags Affected	Cycles	T-States
Implied	Only Carry	1	4

15) CMA

Complements the accumulator.

A \leftarrow 1's complement of A.

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

Cell: 98204 08217 BharatSir@hotmail.com

Rotate Instructions

16) RLC

The Contents of accumulator are rotated left by 1. The MSB goes to the Carry AND the LSB.

Carry

Accumulator

Addr. Mode	Flags Affected	Cycles	T-States
Implied	Carry	1	4

17) RRC

The Contents of accumulator are rotated right by 1. The LSB goes to the Carry AND the MSB.

Carry

Accumulator

Addr. Mode	Flags Affected	Cycles	T-States
Implied	Carry	1	4

18) RAL ROtate accumulator left

The Contents of accumulator are rotated left by 1.

The MSB goes to the Carry and THE CARRY goes to LSB.

Carry Accumulator

Addr. Mode	Flags Affected	Cycles	T-States
Implied	Carry	1	4

19) RAR ROtate accumulator rIGHT

The Contents of accumulator are rotated right by 1.

The LSB goes to the Carry and the CARRY goes to the MSB.

Addr. Mode	Flags Affected	Cycles	T-States
Implied	Carry	1	4