

Chapter 3

PIC18F Programming Model and Its Instruction Set

Updated: 2/10/2019

INTEGRATION

DSC (MCU+DSP) Families

dsPIC30F
30 MIPS
18 – 80 pins
Up to 144 KB Flash

dsPIC33F
40 MIPS
18 – 100 pins
Up to 256 KB Flash

PIC24H
40 MIPS
28 – 100 pins
Up to 256 KB Flash

PIC24F
16 MIPS
28 – 100 pins
Up to 128 KB Flash

MCU Families

PIC10, PIC12,
PIC16: 5 MIPS
6 – 64 pins
< 16 KB Flash

PERFORMANCE

Data Memory Organization

4k bytes Data Memory

Instruction Examples:

MOVLW

0x23

MOVWF

0xF3

MOVWF

0xF2

MOVWF

0x200

Data Memory Organization

Instruction Examples:

MOVLW

0x23

MOVWF

0xF3

MOVWF

0xF2

MOVWF

0x200

0x200 Does not fit in Operand Field; 0x200 is large than ACCESS Bank

4k bytes Data Memory

Data Memory Organization

Data Memory Organization

Instruction Examples:

MOVLW

0x23

MOVWF

0xF3

MOVWF

0xF2

MOLB

0x02

MOVWF

0x20,1

Loading BSR

4k bytes Data Memory

Data Memory Organization

Remember:

- Data Memory up to **4k bytes**
- Divided into **256 byte banks**
- **Half of bank 0 and half of bank 15** form a **virtual bank** that is accessible no matter which bank is selected

4k bytes Data Memory

PIC16F8F2520/4520
Register File Map

Virtual bank:

Access Bank

Access RAM

Access SFR

00h
7Fh
80h
FFh

256 Bytes

Register File Concept

PIC18F Programming Model (1 of 2)

- The representation of the internal architecture of a microprocessor, necessary to write assembly language programs
 - Programming Model
- Two Groups of Registers in PIC16 8-bit Programming Model (**all in SRAM**)
 - ALU Arithmetic Logic Unit (ALU)
 - Special Function Registers (SFRs)

PIC18F Programming Model (2 of 2)

Two Groups of Registers in PIC16 8-bit Programming Model

Registers

- WREG
 - 8-bit Working Register (equivalent to an accumulator)
 - Used for arithmetic and logic operations
- BSR: Bank Select Register (0 to F)
 - 4-bit Register
 - Only low-order four bits are used to provide MSB four bits of a 12-bit address of data memory.

Register Direct Addressing

Register Direct Addressing

Register Direct Addressing

STATUS: Flag Register

Flags in Status Register

- **C (Carry/Borrow Flag):** set when an addition generates a carry and a subtraction generates a borrow
- **DC (Digit Carry Flag):** also called **Half Carry** flag; set when carry generated from Bit3 to Bit4 in an arithmetic operation
 - Used for BCD representation
- **Z (Zero Flag):** set when result of an operation is zero
- **OV (Overflow Flag):** set when result of an operation of **signed numbers** goes beyond seven bits – if the results fall outside 127 (0x7F) and -128 (0x80)
- **N (Negative Flag):** set when bit B7 is one

Example: PIC18 Visual Interpreter

ADD: WREG=9F and L=72. Which flags will be set?

1001 1111	N=0
0111 0010	OV=0 // not signed numbers
-----	Z=0
1 0001 0001	DC=1
=0x11	C= 1

0111 0010
1001 1111

0001 0001
=0x11

Example: PIC18 Visual Interpreter

ADD: WREG=9F and L=72. Which flags will be set?

1001 1111	N=0
0111 0010	OV=0 // not signed numbers
-----	Z=0
1 0001 0001	DC=1
=0x11	C= 1

The results will be directed back to WREG since d=0
Note that for ADDLW instruction the d bit is always ZERO!

0111 0010
1001 1111

0001 0001
=0x11

Example: PIC18 Visual Interpreter

ADD: Literal=0x9F and WREG=0x52.

Which flags will be set?

$$\begin{array}{r} & \text{1} \\ & \swarrow \\ 1001 & 1111 \\ 0101 & 0010 \\ \hline & \\ 1111 & 0001 \\ = & 0xF1 \end{array}$$

N=1
OV=0
Z=0
DC=1
C=0

Remember:

NOVember iZ Damn Cold in Canada

Examples

```
ORG 0x20 ;Begin assembly at 0000H
```

```
MOVWF W, STATUS  
MOVFW 0x88  
ADDWF 0x88
```

Clearing STATUS Register

W=110; Status: DC,C,OV

```
MOVWF W, STATUS  
MOVFW 0x7F  
ADDWF 0x7F
```

W=FE; Status: DC,N,OV

```
MOVWF W, STATUS  
MOVFW 0xC0  
ADDWF 0x70
```

W=130; Status: C

```
MOVWF W, STATUS  
MOVFW 0x50  
SUBWF 0xFF
```

L-W→W

W=A0; Status: ?

```
MOVWF W, STATUS  
MOVFW 0xFO  
SUBWF 0x50
```

W=?; Status: ?

```
MOVWF W, STATUS  
MOVFW 0xFF  
SUBWF 0x1
```

W=?; Status: ?


```
MOVWF W, STATUS  
MOVFW 0x80  
SUBWF 0x1
```

L-W→W

Note: 0x01-0x80→81/ Note that this can be interpreted as 1-(-128)=+129→ Overflow!

;--> STATUS: N,0,DC

Practice These Instructions!!

How OV Is Calculated

- Read this for a very good description as to how OV works:
 - http://teaching.idallen.com/dat2343/10f/notes/040_overflow.txt
- We compare carry into 7th bit and carry out of the 7th bit; if they are EQUAL then no overflow, else there is an overflow. Basic steps:
 - When ADDING just add the two numbers; THEN check Carry-IN and Carry-OUT
 - When SUBTRACTING (X-Y); FIRST convert Y to 2's complement THEN calculate X+Y_2'sComp FINALLY check Carry-IN and Carry-OUT
- Try the following (assuming all numbers are in HEX):
 - 0xFF-0x12 ; no overflow because 0xFF+0xEE → Carry into bit 7=Carry out from 7th bit
 - 0x12-0xFF ; no overflow because 0x12+0x1 → Carry into bit 7=Carry out
 - 0x80-0xFF : Carry into bit 7=Carry out → no overflow
 - 0xFF-0x81; Carry into bit 7 = Carry out → No overflow
 - 0xA-0x81: Carry into bit 7 NOT = Carry out → overflow
 - 0x1-0xFA: Carry into bit 7 = Carry out → No overflow
 - 0xEF-FB: Carry into bit 7 = Carry out from 7th bit→ No overflow

File Select Registers (FSR)

- Three registers holding 12-bit address of data registers
 - FSR0, FSR1, and FSR2
- File Select Registers composed of two 8-bit registers (FSRH and FSRL)
- Used as pointers for **data registers** for indirect addressing
 - Associated with index (INDF) registers

Find FSR0-FSR2 in Special Function Register –
What are the File addresses for each? / How many INDF do you find?

File Select Registers (FSR) – Indirect Addressing

- The main application of FSR is **Indirect Addressing**
 - FSRs will be pointing at the address of the data file and they can be incremented
 - This is much easier than using direct addressing

Direct and Indirect Addressing

Remember: We are talking about DATA MEMORY!

**WE WILL DISCUSS THIS IN MORE DETAILS
WHEN WE LEARN MORE ABOUT COMMANDS!**

Stack and Table Pointers

- Table Pointer
 - 21-bit register used as a **memory pointer** to copy bytes **between** program memory and **data registers**
- Stack Pointer (SP)
 - **Stack** is a group of 31 word-size registers used for temporary storage of **memory address** during execution
 - Used to store the **return address**
 - Requires 5-bit address
 - Saved in STKPTR in SFR
 - Used primarily for saving PC for next program address prior to entering subroutine

FSR

Don't confuse SFRs and FSRs (file Select Registers)

Program Counter and Working Register		Real Time Duration	
PC	00002C	12.00 µs	
W Register (WREG)	C9		
Special Function Registers (SFRs)			
Address and Name	Hex Value	Binary Value	
FF0h INTCON3	C0	10110000	▲
FEAh FSR0H	00	00000000	▼
FE9h FSR0L	00	00000000	
FE8h WREG	C9	10110001	
FE2h FSR1H	00	00000000	
FE1h FSR1L	00	00000000	
FE0h BSR	00	00000000	
FDAh FSR2H	00	00000000	
FD9h FSR2L	00	00000000	
FD8h STATUS	10	00010000	
FD7h TMR0H	00	00000000	
FD6h TMR0L	00	00000000	
FD5h TOCON	FF	11111111	
FD3h OSCCON	48	01001000	
FD2h HLVDCON	05	00010101	
FD1h WDTCON	00	00000000	
General Purpose Registers (GPRs)			
Addr.	Hex Value	Addr.	Hex Value
000h	37	010h	00
001h	92	011h	00
002h	C9	012h	00
003h	00	013h	00
004h	00	014h	00
005h	00	015h	00
006h	00	016h	00
007h	00	017h	00
008h	00	018h	00
009h	00	019h	00
00Ah	00	01Ah	00
00Bh	00	01Bh	00
00Ch	00	01Ch	00
00Dh	00	01Dh	00
00Eh	00	01Eh	00
00Fh	00	01Fh	00

Program Counter

21-bit register functions as a pointer to **program memory** during program execution

- 21-bit PC can access up to $2^{21} = 2\text{MB}$ (1MWord)
- 22nd bit used to access **configuration memory** at program time or via table reads & writes
- Contains address of NEXT instruction (pipelining)
- Lower byte accessible in data memory as PCL
- Upper bytes indirectly accessible via PCLATH/PCLATU
- Bit 0 of PC is always ‘0’ except when reading or writing program memory via **table read/write** mechanism

21-Bit PC Example & Program Memory

Program Memory Editor

Address	Hex Value	Binary Value	Instruction
000000h	0E00h	0000111000000000	MOVLW 0x00
000002h	6E94h	0110111010010100	MOVWF TRISC, A
000004h	0EAAh	0000111010101010	MOVLW 0xAA
000006h	6E82h	0110111010000010	MOVWF PORTC, A
000008h	0003h	0000000000000011	SLEEP
00000Ah	FFFFh	1111111111111111	NOP
00000Ch	FFFFh	1111111111111111	NOP
00000Eh	FFFFh	1111111111111111	NOP
000010h	FFFFh	1111111111111111	NOP
000012h	FFFFh	1111111111111111	NOP
000014h	FFFFh	1111111111111111	NOP
000016h	FFFFh	1111111111111111	NOP
000018h	FFFFh	1111111111111111	NOP
00001Ah	FFFFh	1111111111111111	NOP
00001Ch	FFFFh	1111111111111111	NOP
00001Eh	FFFFh	1111111111111111	NOP

Assembler - byte.asm

Line	Instruction	Value
0001	ORG	0x00
0002	MOVLW	0x00
0003	MOVWF	TRISC
0004	MOVLW	0xAA
0005	MOVWF	PORTC, 0
0006	SLEEP	

Always On Top

Close

Leave space

Program Memory is Byte Addressable

- Low byte has even address, high byte has odd address
- Addresses of instructions are always even
- 16-bit wide program memory is byte addressable
- All program instructions will start at an even address
- So if we are jumping 4 instructions ahead, we are **actually jumping 8-bytes** (or 8 word addresses) ahead

<u>High Byte Address</u>	16-bit Program Memory	<u>Word Address</u>	<u>Low Byte Address</u>
0x000001	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0x000000	
0x000003	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0x000002	PC
0x000005	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0x000004	
0x000007	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0x000006	
0x000009	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0x000008	
0x00000B	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0x00000A	
0x00000D	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0x00000C	
0x00000F	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0x00000E	

Instruction Pipelining

- Instruction fetch is overlapped with execution of previously fetched instruction

Instruction Cycles

Example Program

```
1 MAIN movlw  0x37  
2 movwf  REG0  
3 movlw  0x92  
4 movwf  REG1  
 :
```

Remember: In PIC ONE Instruction Cycle takes 4 Clock Cycle:

Clock Cycles
Instruction Cycle

Introduction to PIC18 Instruction Set

- Includes 77 instructions;
 - 73 one-word (16-bit) long
 - Four two-words (32-bit) long
- Divided into **seven** groups
 - Move (Data Copy) and Load
 - Arithmetic
 - Logic
 - Program Redirection (Branch/Jump)
 - Bit Manipulation
 - Table Read/Write
 - Machine Control

Move and Load Instructions

Arithmetic Instructions (1 of 3)

- ADDLW 8-bit ;Add 8-bit number to WREG
- ADDLW 0x32 ;Add 32H to WREG

- ADDWF F, d, a ;Add WREG to File (Data) Reg.
;Save result in W if d = 0
;Save result in F if d = 1
- ADDWF 0x20, 1 ;Add WREG to REG20 and
;save result in REG20
- ADDWF 0x20, 0 ;Add WREG to REG20 and
;save result in WREG

Arithmetic Instructions (2 of 3)

- ADDWFC F, d, a ;Add WREG to File Reg. with ;Carry and save result in W or F
- SUBLW 8-bit ;Subtract WREG from literal L-W → W
- SUBWF F, d, a ;Subtract WREG from File Reg.
- SUBWFB F, d, a ;Subtract WREG from File Reg. ;with Borrow
- INCF F, d, a ;Increment File Reg.
- DECF F, d, a ;Decrement File Reg.
- COMF F, d, a ;Complement File Reg.
- NEG F, a ;Take 2' s Complement-File Reg.

Arithmetic Instructions (3 of 3)

- MULLW 8-bit ;Multiply 8-bit and WREG **L x W → PROD**
;Save result in **PRODH-PRODL**
- MULWF F, a ;Multiply WREG and File Reg.
;Save result in PRODH-PRODL
- DAW ;Decimal adjust WREG for BCD
;Operations

Example:

MOVLW	0xA	;W=A
DAW		;W=10

Logic Instructions

- ANDLW 8-bit ;AND literal with WREG
- ANDWF F, d, a ;AND WREG with File Reg. and
 ;save result in WREG/ File Reg.

- IORLW 8-bit ;Inclusive OR literal with WREG
- IORWF F, d, a ;Inclusive OR WREG with File Reg.
 ;and save result in WREG/File Reg.

- XORLW 8-bit ;Exclusive OR literal with WREG
- XORWF F, d, a ;Exclusive OR WREG with File Reg.
 ;and save result in WREG/File Reg.

And, XOR, and IOR

A	B	T
0	0	0
0	1	0
1	0	0
1	1	1

$$(T = A \cdot B)$$

AND

$$\begin{array}{r} x \ x \ x \ x \\ \times \ x \ x \ x \\ \hline 0 \ 0 \ 0 \ 0 \\ 0 \ 0 \ 0 \ 0 \\ \hline \end{array}$$

Cleared to zero

XOR

$$\begin{array}{r} x \ x \ x \ x \\ \times \ x \ x \ x \\ \hline 0 \ 0 \ 0 \ 0 \\ 1 \ 1 \ 1 \ 1 \\ \hline \end{array}$$

Toggled

If they are the same $\rightarrow 0$

If they are different $\rightarrow 1$

IOR

$$\begin{array}{r} x \ x \ x \ x \\ \times \ x \ x \ x \\ \hline 0 \ 0 \ 0 \ 0 \\ 1 \ 1 \ 1 \ 1 \\ \hline x \ x \ x \ x \\ 1 \ 1 \ 1 \ 1 \\ \hline \end{array}$$

Set to one

Examples

```
MOVLW 0x1F
ANDLW 0xFC ;clear bits 0 and 1
IORLW 0xC0 ;set bits 6 and 7
Stop: GOTO Stop
```

```
MOVLW 0x90
XORLW 0xE0 ;invert left 3 bits
Stop: GOTO Stop
```

Branch Instructions

- BC n ;Branch if C flag = 1 within + or - 64 Words
- BNC n ;Branch if C flag = 0 within + or - 64 Words (**NO CARRY**)
- BZ n ;Branch if Z flag = 1 within + or - 64 Words
- BNZ n ;Branch if Z flag = 0 within + or - 64 Words
- BN n ;Branch if N flag = 1 within + or - 64 Words
- BNN n ;Branch if N flag = 0 within + or - 64 Words
- BOV n ;Branch if OV flag = 1 within + or - 64 Words
- BNOV n ;Branch if OV flag = 0 within + or - 64 Words
- GOTO Address: Branch to 20-bit address unconditionally

Branch Example

Check the table in
The TEXT (p78)!

BCN 0xFA ;Brant-If-No-Carry to location:
; → PC(current_Decimal) + 2 + 2x Decimal(0xFA)
; Note 0xFA is signed!
;→ PC + 2 + 2(-6)

Remember:

1 Word Instruction / 1 Instruction Cycle / 4 Clock Cycles

Branch Instructions

Call and Return Instructions

- RCALL nn ;Call subroutine within +or - 512 words
- CALL 20-bit, s ;Call subroutine
;If s = 1, save W, STATUS, and BSR
- RETURN, s ;Return subroutine
;If s = 1, retrieve W, STATUS, and BSR
- RETFIE, s ;Return from interrupt
;If s = 1, retrieve W, STATUS, and BSR

Bit Manipulation Instructions

- BCF F, b, a ;Clear bit b of file register. b = 0 to 7
 - BSF F, b, a ;Set bit b of file register. b = 0 to 7
 - BTG F, b, a ;Toggle bit b of file register. b = 0 to 7
-
- RLCF F, d, a ;Rotate bits left in file register through ; carry and save in W or F register
 - RLNCF F, d, a ;Rotate bits left in file register ; and save in W or F register
 - RRNF F, d, a ;Rotate bits right in file register through ; carry and save in W or F register
 - RRNCF F, d, a ;Rotate bits right in file register ; and save in W or F register

Rotations

**Rotate Right through Carry
RRCF**

**Rotate LEFT through Carry
RLCF**

Test and Skip Instructions

- BTFSC F, b, a ;Test bit b in file register and skip the next instruction if bit is cleared (b =0)
- BTFSS F, b, a ;Test bit b in file register and skip the next instruction if bit is set (b =1)
- CPFSEQ F, a ;Compare F with W, skip if F = W
- CPFSGT F, a ;Compare F with W, skip if F > W
- CPFSLT F, a ;Compare F with W, skip if F < W
- TSTFSZ F, a ;Test F; skip if F = 0

Example

	MOVLW	0x1F	
	BCF	WREG, 0	;clear bit 0
	BCF	WREG, 1	;clear bit 1
	BSF	WREG, 6	;set bit 6
	BSF	WREG, 7	;set bit 7
Stop:	GOTO	Stop	

	MOVLW	0x7F	;load test data
	BTFS	SREG, 7	
	BCF	WREG, 0	;clear bit 0
Stop:	GOTO	Stop	

Increment/Decrement and Skip Next Instruction

- DECFSZ F, d, a ;Decrement file register and skip the ;next instruction if F = 0
- DECFSNZ F, d, a ;Decrement file register and skip the ;next instruction if F ≠ 0
- INCFSZ F, d, a ;Increment file register and skip the ;next instruction if F = 0
- INCFSNZ F, d, a ;Increment file register and skip the ;next instruction if F ≠ 0

Table Read/Write Instructions (1 of 2)

- TBLRD* ;Read Program Memory pointed by TBLPTR
;into TABLAT
- TBLRD*+ ;Read Program Memory pointed by TBLPTR
;into TABLAT and increment TBLPTR
- TBLRD*- ;Read Program Memory pointed by TBLPTR
;into TABLAT and decrement TBLPTR
- TBLRD+* ; Increment TBLPTR and Read Program
; Memory pointed by TBLPTR into TABLAT

Table Read/Write Instructions (2 of 2)

- TBLWT* ; Write TABLAT into Program Memory pointed
; by TBLPTR
- TBLWT*+ ; Write TABLAT into Program Memory pointed
; by TBLPTR and increment TBLPTR
- TBLWT*- ; Write TABLAT into Program Memory pointed
; by TBLPTR and decrement TBLPTR
- TBLWT+* ; Increment TBLPTR and Write TABLAT into
; Program Memory pointed by TBLPTR

Machine Control Instructions

- CLRWDT ;Clear Watchdog Timer
 - Helps recover from software malfunction
 - Uses its own free-running on-chip RC oscillator
 - WDT is cleared by CLRWDT instruction
- RESET ;Reset all registers and flags
 - When voltage < a particular threshold, the device is held in reset
 - Prevents erratic or unexpected operation
- SLEEP ;Go into standby mode
- NOP ;No operation

Sleep Mode

- The processor can be put into a power-down mode by executing the SLEEP instruction
 - System oscillator is stopped
 - Processor status is maintained (static design)
 - Watchdog timer continues to run, if enabled
 - Minimal supply current is drawn - mostly due to leakage (0.1 - 2.0 μ A typical)

Events that wake processor from sleep

MCLR	Master Clear Pin Asserted (pulled low)
WDT	Watchdog Timer Timeout
INT	INT Pin Interrupt
TMR1	Timer 1 Interrupt (or also TMR3 on PIC18)
ADC	A/D Conversion Complete Interrupt
CMP	Comparator Output Change Interrupt
CCP	Input Capture Event
PORTB	PORTB Interrupt on Change
SSP	Synchronous Serial Port (I²C Mode) Start / Stop Bit Detect Interrupt
PSP	Parallel Slave Port Read or Write

Instruction Format (1 of 3)

- The PIC18F instruction format divided into four groups
 - Byte-Oriented operations
 - Bit-Oriented operations
 - Literal operations
 - Branch operations

PIC18 Instruction Set Overview –

Byte Oriented Operations

OR

File Register Address

Destination (W or F)

Access Bank

Or BSF

ADDWF **0x25, W, A**

File Register Address

Destination

Use Access Bank
(Optional)

Instruction Set Overview

Bit Oriented Operations

Instruction Set Overview

Literal and Control Operations

15

8 7

Literal Value

0

OR

MOVLW 0x25

Literal Value

Instruction Set Overview

- Two-word instruction

Byte to Byte Move Operations(2 Words)

MOVFF 0x125 , 0x140

Source Address

Destination Address

Instruction Set Overview

Call and Goto Operations 2 Words

CALL 0x1125

Subroutine Address

Example (do it in class!)

```
ORG 0x20
REG0 EQU 0x00
REG1 EQU 0x01
REG2 EQU 0x02

MOVLW 0x37
MOVWF REG0, 0
MOVLW 0x92
MOVWF REG1, 0
ADDWF REG0, 0
MOVWF REG2, 0
SLEEP
```

**Explain what this program does,
specify PC value for each line, which
flags are changed as the program is
executed.**

Command	PC	REG0,1,2	STATUS	Time

Example

```

ORG 0x20
REG0 EQU 0x00
REG1 EQU 0x01
REG2 EQU 0x02

MOVLW 0x37
MOVWF REG0, 0
MOVLW 0x92
MOVWF REG1, 0
ADDWF REG0, 0
MOVWF REG2, 0
SLEEP
  
```

→W=0x37
→REG0=0x37
→W=0x92
→REG1=0x92
→W=37+92=C9
→REG2=C9

Program Counter and Working Register		Real Time Duration							
PC	00002C	12.00 µs							
W Register (wREG)	C9								
Special Function Registers (SFRs)									
Address and Name		Hex Value	Binary Value		7	6	5	4	3 2 1 0
FF0h INTCON3		C0	1000 0000						
FEAh FSR0H		00	0000 0000						
FE9h FSR0L		00	0000 0000						
FE8h WREG		C9	1000 1001						
FE2h FSR1H		00	0000 0000						
FE1h FSR1L		00	0000 0000						
FE0h BSR		00	0000 0000						
FDAh FSR2H		00	0000 0000						
FD9h FSR2L		00	0000 0000						
FD8h STATUS		10	0001 0000						
FD7h TMR0H		00	0000 0000						
FD6h TMR0L		00	0000 0000						
FD5h TOCON		FF	1111 1111						
FD3h OSCCON		48	0100 1000						
FD2h HLVDCON		05	0001 0101						
FD1h WDTCON		00	0000 0000						

General Purpose Registers (GPRs)			
Addr.	Hex Value	Addr.	Hex Value
000h	37	010h	00
001h	92	011h	00
002h	C9	012h	00
003h	00	013h	00
004h	00	014h	00
005h	00	015h	00
006h	00	016h	00
007h	00	017h	00
008h	00	018h	00
009h	00	019h	00
00Ah	00	01Ah	00
00Bh	00	01Bh	00
00Ch	00	01Ch	00
00Dh	00	01Dh	00
00Eh	00	01Eh	00
00Fh	00	01Fh	00

NOTES:

Each 1W instruction take 4 clock periods
Use the STOPWATCH in the simulator!

Next QUIZ: Review the Following

- Arithmetic commands (ADDLW, ADDWF, ADDWFC, SUBLW, SUBWF, SUBWB, INC, DEC, MULLW, NEGF, COMPF)
- Logical commands, ANDLW, XOR, IOR, AND)
- MOVE & Copy (MOVLW, MOVFF, MOVWF, CLR, SETF)
- Branches (BC, BNC, BZ, BNZ, BOV, BRA, GOTO)
- Bit manipulations (BCF, BSF, BTG, RLCF, RRCF)
- Make sure you know about flags.
- Make sure you can do the homework assignment