

SAP-3

Introduction

- SAP-3 is an 8-bit microcomputer that is upward compatible with 8085.
- SAP3 includes all SAP2 features.
- It includes stack operations.

SAP2 - Architecture

Architecture (Like as SAP2)

Program Counter

16 bit address

Thus can count from

PC= 0000 0000 0000 0000

PC= 1111 1111 1111 1111(FFFFH)

Memory Data Register

- 8-bit Register
- Output setup RAM
- Receives data from the bus before write operation
- Data to the bus after read operation

Instruction Register

- 8-bit op code
- Can accommodate 256 instruction
- Around 246 instructions

Controller Sequencer

As usual \rightarrow Like SAP2

Accumulator

Same as SAP-1

ALU and Flags

- ALU: Includes both arithmetic and logical operation
- 4 or more control bits for determining the operation to be performed
- Flag: Represent the status of the arithmetic and logical operation
- 8-bit Register Use '
 - Zero Flag(Z)
 - Sign Flag(S)
 - Carry Flag(CY)
 - Parity Flag (P)

Temp

Temporary register (TEMP) → like SAP2

Microprocessor Instructions

MOV & MVI

MOV reg1, reg2

reg1 = A, B, C, D, E, H, L

reg2 = A, B, C, D, E, H, L

MVI reg, byte

reg = A, B, C, D, E, H, L

Carry Flag (CY)

CY $A_7 A_6 A_5 A_4 A_3 A_2 A_1 A_0$

Carry Flag (CY) Contd.

$$CY = \begin{cases} \frac{CARRY}{CARRY} & \text{for ADD instructions} \\ \text{for SUB instructions} \end{cases}$$

1.Add → Carry 2.Sub → Borrow

Carry Flag Instructions

- STC \rightarrow SeTCarry (CY =1)
- CMC → CompleMentCarry
 - CY = \overline{CY}

ADD

ADD reg

reg = A, B, C, D, E, H, L

ADC

```
ADC \rightarrow ADD with Carry (CY).
ADC reg
reg = A, B, C, D, E, H, L
Example: A = 1111 \ 1111 \ E = 0000 \ 0000 \ CY = 1.
ADC E \rightarrow
 1111 1111
 +00000001
 10000 0000
```

 \rightarrow At the End, CY = 1. A = 0000 0000

SUB

SUB reg

reg = A, B, C, D, E, H, L

SBB

SBB → Subtract with borrow (CY).
SUB reg

reg = A, B, C, D, E, H, L

Example: $A = 1111 \ 1111 \ E = 0000 \ 0010 \ CY = 1$.

SBB E → 1111 1111

-00000011

1111 1100

Increment

INC reg

reg = A, B, C, D, E, H, L

INC has no effect on the carry.

Decrement

DEC reg

reg = A, B, C, D, E, H, L

DEC has no effect on the carry.

RAL & RAR

- RAL → Rotate All Left (a)
- RAR → Rotate All Right (b)

RLC & RRC

- RLC → Rotate Left with Carry (a)
- RRC → Rotate Right with Carry (b)
- Multiplication & Division

Logic Instructions

ANA reg

ORA reg

XRA reg

reg = A, B, C, D, E, H, L

Compare Instruction

CMP reg

reg = A, B, C, D, E, H, L

Z flag effected after the operation

Arithmetic & Logic Immediate

ANI byte ORI byte XRI byte

ADI byte → **ADD** immediate

ACI byte → **ADD** with carry immediate

SUI byte → SUB immediate

SBI byte → SUB with borrow immediate

CPI byte → **Compare Immediate**

Parity Flag (P)

- P = 1, if A has EVEN number of '1'
- P = 0, otherwise

Jump And Call Instruction

SAP2

JMP address
JM (Jump if Minus)
JZ(Jump if zero)
JNZ(Jump if not zero)

SAP3

- JP (Jump if positive)
- JC (Jump id Carry)
- JNC (Jump if not Carry)
- JPE (Jump if Even Parity)
- JPO (Jump if Odd Parity)

Extended Register

- Register pairs → 16 bits
- 3 pairs (BC, DE and HL)

Extended Instructions

• X → for Extended instruction

LXI B, dble

LXI D, dble

LXI H, dble

Example: LXI B, 90FFH

B = 90H, C = FFH

Extended Instructions

DAD instruction → Double ADD

DAD B

DAD D

DAD H

Here, default register Pair is **HL**, works like A for extended ADD.

Extended Instructions

INX & DCX instruction
 INX B, INX D, INX H
 DCX B, DCX D, DCX H

No Flags will be effected after these operations.

Indirect Instructions

- The HL register pair points to the memory locations where data is stored, means HL is a data pointer.
- LDA address and STA address
- HL = address
- Use HL pair to access memory location

Indirect Read

MOV reg, M reg = A, B, C, D, E, H, L M = memory address

 $HL \leftarrow M$

(b)

(a)

Indirect Read

MOV C, M

HL = 3000H

C = 87H

Indirect Write

MOV M, reg reg = A, B, C, D, E, H, L M = memory address

 $HL \leftarrow M$

Indirect Immediate Instructions

MVI M, byte

M = memory address

 $HL \leftarrow M$

Other Instructions by HL pointer

- ADD M
- ADC M
- SUB M
- SBB M
- INC M
- DEC M
- ANA M
- ORA M
- XRA M
- CMP M

STACK Instructions

- Begin Address: 20FFh
- End Address: 20E0h
- PUSH, POP
- Before call we need to store registers & Flags

PUSH B (BC)

PUSH D (DE)

PUSH H (HL)

PUSH PSW

PUSH operation

- When PUSH instruction is executed, the following things happen:
 - The SP is decremented to get a new value of SP-1
 - The high byte in the specified register pair is stored in M[SP-1]
 - The SP is decremented again to get SP-2
 - The low byte in the specified register pair is stored in M[SP-2]

PUSH Operation Example

BC = 5612 H

SP = 2100 H; PUSH B

POP Operation

- When POP is executed, the following happens:
 - REVESE of PUSH !!

Call & RET Instructions

CALL

Subroutine ????

Call is used to call the subroutine

Ret

Return back from subroutine

Program Counter contents and other values (FLAGS) ????

----stored in the STACK

CALL Execution Example

Address	Instruction
2000H	LXI SP,2100H
2001H	
2002H	
Address	Instruction
2003H	CALL 8050H
2004H	
2005H	
2006H	MVI A,0EH
•	•
•	•
•	•
20FFH	HLT
•	
•	
,	
8050H	•
•	•
•	•

8059H

RET

Conditional CALLs

- CNZ address
- CZ address
- CNC address
- CC address
- CPO address
- CPE address
- CP address
- CM address

Conditional RETURNs

- RNZ
- RZ
- RNC
- RC
- RPO
- RPE
- RP
- RM

Acknowledgement

Md. Iftekharul Islam Sakib
Lecturer
CSE, BUET

Thank you