

Cartilla reducida Intel 8086/8088

Instrucciones:

Instrucción	Op1	Op2	Operación	Flags
ADD	<i>r, m</i>	<i>r,m,i</i>	$op_1 = op_1 + op_2$	O, S, Z, P, C, A
ADC	<i>r, m</i>	<i>r,m,i</i>	$op_1 = op_1 + op_2 + c$	O, S, Z, P, C, A
SUB	<i>r, m</i>	<i>r,m,i</i>	$op_1 = op_1 - op_2$	O, S, Z, P, C, A
SBB	<i>r, m</i>	<i>r,m,i</i>	$op_1 = op_1 - op_2 - c$	O, S, Z, P, C, A
MUL	<i>r</i>		Si r de 8 bits: AX = AL * op ₁ Si r de 16 bits: DX.AX = AX * op ₁	O, S, Z, P, C, A
DIV	<i>r</i>		Si r de 8 bits: AL = AX div op ₁ AH = AX mod op ₁ Si r de 16 bits: AX = DX.AX div op ₁ DX = DX.AX mod op ₁	O, S, Z, P, C, A
NEG	<i>r, m</i>		$op_1 = \text{not } op_1 + 1$	O, S, Z, P, C, A
CBW			AX = AL (Se expande el signo)	
INC	<i>r, m</i>		$op_1 = op_1 + 1$	O, S, Z, P, A
DEC	<i>r, m</i>		$op_1 = op_1 - 1$	O, S, Z, P, A
AND	<i>r, m</i>	<i>r, m, i</i>	$op_1 = op_1 \text{ and } op_2$	S, Z, P, C = 0, OF = 0, A
OR	<i>r, m</i>	<i>r, m, i</i>	$op_1 = op_1 \text{ or } op_2$	S, Z, P, C = 0, OF = 0, A
XOR	<i>r, m</i>	<i>r, m, i</i>	$op_1 = op_1 \text{ xor } op_2$	S, Z, P, C = 0, OF = 0, A
NOT	<i>r, m</i>		$op_1 = \text{not } op_1$	
CMP	<i>r, m</i>	<i>r, m, i</i>	$op_1 == op_2$ (Se setean las flags, op ₁ no cambia)	O, S, Z, P, C, A
SAL	<i>r, m</i>	1, CL	op ₁ se desplaza op ₂ lugares a la izquierda.	O, S, Z, P, C, A
SAR	<i>r, m</i>	1, CL	op ₁ se desplaza op ₂ lugares a la derecha. Mantiene el signo.	O, S, Z, P, C, A
SHL	<i>r, m</i>	1, CL	op ₁ se desplaza op ₂ lugares a la izquierda.	O, S, Z, P, C, A
SHR	<i>r, m</i>	1, CL	op ₁ se desplaza op ₂ lugares a la derecha.	O, S, Z, P, C, A
ROL	<i>r, m</i>	1, CL	op ₁ rota op ₂ lugares a la izquierda.	O, C
ROR	<i>r, m</i>	1, CL	op ₁ rota op ₂ lugares a la derecha.	O, C
MOV	<i>r, m</i>	<i>r, m, i</i>	$op_1 = op_2$ (No mueve memoria-memoria)	
IN	AL, AX	<i>i, DX</i>	$op_1 = \text{in}(op_2)$	
OUT	<i>i, DX</i>	AL, AX	$\text{out}(op_1) = op_2$	
CLC	-		Apaga la flag de carry.	C = 0
STC	-		Enciende la flag de carry.	C = 1
CLI	-		Deshabilita interrupciones.	I = 0
STI	-		Habilita interrupciones.	I = 1
JMP	<i>a, R, M, A, W</i>		Si es near: IP = op ₁ Si es far: CS:IP = op ₁	
CALL	<i>a, R, M, A, W</i>		Si es near: PUSH IP, IP = op ₁ Si es far: PUSH CS, PUSH IP, CS:IP = op ₁	
RET	<i>a, R, M, A, W</i>		Si es near: POP IP Si es far: POP IP, POP CS	

Instrucción	Op1	Op2	Operación	Flags
JA-JNBE	<i>d</i>		Si ($CF == 0 \& ZF == 0$) $IP = IP + op_1$	
JB-JNAE-JC	<i>d</i>		Si ($CF == 1$) $IP = IP + op_1$	
JNB-JAE	<i>d</i>		Si ($CF == 0$) $IP = IP + op_1$	
JBE-JNA	<i>d</i>		Si ($CF == 1 \mid ZF == 1$) $IP = IP + op_1$	
JE-JZ	<i>d</i>		Si ($ZF == 1$) $IP = IP + op_1$	
JG-JNLE	<i>d</i>		Si ($ZF == 0 \& SF == OF$) $IP = IP + op_1$	
JGE-JNL	<i>d</i>		Si ($SF == OF$) $IP = IP + op_1$	
JL-JNGE	<i>d</i>		Si ($SF != OF$) $IP = IP + op_1$	
JNG-JLE	<i>d</i>		Si ($ZF == 1 \mid SF != OF$) $IP = IP + op_1$	
JNC	<i>d</i>		Si ($C == 0$) $IP = IP + op_1$	
JNE-JNZ	<i>d</i>		Si ($Z == 0$) $IP = IP + op_1$	
JNO	<i>d</i>		Si ($O == 0$) $IP = IP + op_1$	
JNS	<i>d</i>		Si ($S == 0$) $IP = IP + op_1$	
JO	<i>d</i>		Si ($O == 1$) $IP = IP + op_1$	
JS	<i>d</i>		Si ($S == 1$) $IP = IP + op_1$	

INT	0x00 ... 0xFF	PUSHF, PUSH CS, PUSH IP CS:IP = Mem[$op_1 * 4$]	I = 0, T = 0
IRET	-	POP IP, POP CS, POPF	Todas.
PUSH	<i>R, M</i>	SP = SP - 2, Mem[SP] = op_1	

POP	<i>R, M</i>	$op_1 = \text{Mem}[SP]$, SP = SP + 2	
PUSHF	-	SP = SP - 2, Mem[SP] = <i>flags</i>	
POPF	-	<i>flags</i> = Mem[SP], SP = SP + 2	Todas.

Referencia sobre tipo de parámetros:

- *A* - Dirección absoluta inmediata (4 bytes)
- *a* - Dirección absoluta inmediata (2 bytes)
- *i* - Operando inmediato (1 o 2 bytes)
- *d* - Desplazamiento inmediato (1 byte)
- *r* - Registro de uso general (de 8 o 16 bits)
- *R* - Registro de uso general (de 16 bits)
- *m* - Palabra de memoria (1 o 2 bytes)
- *M* - Palabra de memoria (2 bytes)
- *W* - Doble palabra de memoria (4 bytes)
- *_X, _H, _L* - Registro específico

Flags:

- OF – Overflow
- IF – Interrupt
- TF – Trap
- SF – Sign
- ZF – Zero
- PF – Parity
- CF – Carry
- AF – Auxiliary Carry

Leyenda:

flag Afectada por operación - *flag* Resultado indeterminado - *flag* = *valor* Valor resultante

Direccionamiento de memoria:

Cuando el operando es *m, M* o *w*

- Directo : Operando inmediato. La dirección está en la instrucción.
- Indirecto: En alguna de las tres siguientes formas

$\{ BX \mid BP \} [\{ SI \mid DI \}] [+ desplazamiento]$
 $\{ + SI \mid DI \} [+ desplazamiento]$
 $desplazamiento$