

ASSEMBLEUR DU 6809 ET SES PERIPHERIQUES

Cet ouvrage de synthèse sur le microprocesseur 6809 et de ses périphériques, est le fruit de plus de trois ans de travail : de mise en page et de création de croquis, durant mes soirées, mes nuits d'insomnies, mes week-ends et mes vacances.

Dans cet ouvrage (sans exception) :

Tous **les textes** ont été **saisis**

Tous **les tableaux** ont été **créés**

Tous **les croquis** ont été **dessinés** par mes propres soins.

Ceci représente de très nombreuses heures, de très nombreux jours aux services de ce document de travail, ce dernier ayant pour seule ambition, d'être un guide de référence pour tous les passionnés du 6809.

Ainsi, j'ai décidé d'offrir gracieusement le fruit de mon travail à toute personne (uniquement pour un usage personnel)
qui m'en fera la demande par mail à **keros6809@gmail.com**

En échange, je vous demande d'avoir la grande gentillesse de me rapporter par mail vos corrections éventuelles et/ou vos compléments d'informations, afin de faire vivre ce document. Régulièrement et en fonction des modifications je vous transmettrai, en retour de mail, la dernière version.

Je souhaite remercier chaleureusement **Jacques BRIGAUD** pour les nombreuses corrections.

Ainsi que les modérateurs du forum <http://forum.system-cfg.com> où vous allez pouvoir y trouver une grande source de renseignements.

Je vous souhaite une bonne lecture et beaucoup de BONHEUR avec le 6809.

Version 4.12 du 30/03/2018
Par Richard SOREK

Après avoir recherché de la documentation sur le microprocesseur µp6809, je me suis vite rendu compte que les documents que j'ai eu l'occasion de voir étaient trop succincts, incomplets et le plus souvent truffés d'erreurs.

C'est pourquoi j'ai créé ce document, il est destiné à la compréhension pragmatique et didactique de l'assembleur du µp6809 et de ses périphériques. Ce travail fut guidé par l'idée d'avoir une documentation précise, détaillée et vivante permettant d'être lue sur des supports électronique moderne (Tablette, Smartphone etc.) et de faire partager ces informations gratuitement.

Le premier document qui a été comparé à mes propres cours datant de mon passage à l'Ecole des Mines de DOUAI (59500) a été le livre "L'ASSEMBLEUR FACILE DU 6809" de François BERNARD de 1984, trouvé assez facilement sur Internet sur les sites suivant :

<http://www.bibliodunet.com/telecharger-livres-gratuits/electricite-electronique-et-electrotechnique/l-assembleur-facile-du-6809.html>

<http://e-booksland.com/Autres-livres-de-programmation/>

Un mot dans le titre de ce livre "...FACILE ..." m'a attiré, ce livre a donc été choisi à tort. Lors de sa lecture, je me suis rapidement rendu compte qu'il comportait abondamment de "BLABLA" inutile et surtout beaucoup d'erreurs, il a donc été fortement condensé et corrigé ("erreurs" ou "coquilles d'impression" ?). Pour information, les 150 pages format A5 du livre ont été résumées en 30 pages format A4 (soit 60 pages format A5, soit plus de la moitié du livre initial).

Puis ces 30 pages, de format A4, ont été agrémentées d'illustrations plus explicatives et pragmatiques, ces dernières sortent de mes cours personnel sur le µp6809 (mon passage en 1983 à l'Ecole Des Mines de DOUAI). Tous ces illustrations (Schémas, Croquis, Tableaux, Diagrammes, ...) ont été redessinés par mes soins.

Enfin ce travail de condensation et de résumé terminé, il a été complémenté et comparé aux informations trouvées dans les livres suivants :

- **Ouvrage 01** : L'ASSEMBLEUR FACILE DU 6809" de François BERNARD de 1984 (Lu entièrement, de très nombreuses erreurs)
- **Ouvrage 02** : LE MICROPROCESSEUR 6809 – SES PERIPHERIQUES ET LE PROCESSEUR GRAPHIQUE 9355-66 de Claude DARDANNE de 1991 neuvième édition (quelques erreurs rencontrées dans cet ouvrage)
- **Ouvrage 03** : PROGRAMMATION DU 6809 de Rodnay ZAKS de 1983
- **Ouvrage 04** : MICROPROCESSEURS : DU 6800 AU 6809 MODES D'INTERFACE de Gérard REVELLIN de 1981 (au 01/04/2013 lu partiellement, ultérieurement si nécessaire il restera à implémenter des exemples d'interfaces à des composants électronique)
- **Ouvrage 05** : ETUDES AUTOUR DU 6809 (CONSTRUCTIONS ET LOGICIELS) de Claude VICIDOMINI (2^{ième} édition du hors série de la revue LED)
- **Ouvrage 06** : PROGRAMMATION EN ASSEMBLEUR 6809 de BUI MINH DUC édition EYROLLES de 1983, ce livre est très riche en informations de qualités, mais sa présentation beaucoup trop compacte fait malheureusement de ce livre un ouvrage "imbuvable, monotone et très fastidieux".
- **Ouvrage 07** : LE MICROPROCESSEUR 6809 DE MOTOROLA, document trouvé sur Internet, Circuit d'ordinateur, partie 3 chapitre 4.2.1 les circuits de la famille des microprocesseurs de la série 68XX.
- **Ouvrage 08** : ASSEMBLEUR ET PERIPHERIQUE DES M6809 ET M6809/70 (Guide pratique) de Frédéric Blanc et de François Normand aux éditions du P.S.I. de 1985.

IMPORTANT

A l'inverse des autres livres, la présentation de ce document favorise la présentation sous forme d'indentation, agrémentée de nombreux croquis.

Ce document n'a pas la vocation principale à être imprimer, mais plutôt à être consulté sur les supports modernes, tel que les Ordinateurs, Tablettes ou Smartphones. A ce titre il a été truffé de signets HTML et de liens Hypertexte pour une navigation et une recherche dynamique interne plus aisée que dans un document papier.

Je précise que ce document n'a aucun et n'aura jamais de caractère commercial.

Au vu de l'obsolescence des ouvrages cités ci-dessus (plusieurs dizaines années), mon travail de synthèse et de regroupement des informations est une façon de refaire vivre un des vétérans de la micro-informatique.

Ce document est à l'attention d'une poignée de personnes et **uniquement pour un usage personnel**.

POUR DES MODIFICATIONS OU DES CORRECTIONS DE CE DOCUMENT

Toutes personnes découvrant des erreurs (voir des fautes d'orthographies), peuvent m'envoyer leurs corrections et leurs améliorations par mail. Après vérifications, je me ferai un devoir et un plaisir d'en apporter rapidement la correction et de vous renvoyer une nouvelle version, pour ce faire :

- Effectuer votre correction :
 - Soit en imprimant la page concernée, d'apporter vos remarques de façon manuscrite et de façon lisible et en caractère d'imprimerie puis Scanneriez la page en format PDF
 - Soit en mettant vos annotations en caractère rouge directement dans une des pages en HTML et imprimer dans un fichier au format PDF
- Envoyer le fichier PDF par mail à l'adresse keros6809@gmail.com
- **IMPORTANT :** Ne pas oublier de me préciser votre adresse mail sur les pages modifiées.

A signaler que ce document n'est pas figé, il connaîtra dans l'avenir quelques ajouts et modifications dans un but de clarification, de réduction et/ou de complémentarité des renseignements fournis.

Je souhaite une bonne lecture aux amoureux du

Et de ses périphériques bien évidemment.

Je vous invite vivement à me faire remonter toutes : vos remarques, vos corrections, vos améliorations, vos adjonctions d'information, afin que ce document numérique devienne une référence pour les utilisateurs passionnés du µp6809.

RICHARD SOREK

LISTE DES MISES A JOUR (AJOUTS ET/OU CORRECTIONS)

[Sommaire](#)

[Index](#)

03/04/2013	Modification des explications des instructions PSHS PSHU et PULS PULU suite à des erreurs de l'ouvrage n°02. Mise en forme de la page d'index. Ajout dans le chapitre des interruptions. Ajout dans le chapitre assemblage. Ajout d'un chapitre "Point de Vue Matériel"
14/05/2013	Début de la comparaison avec l'ouvrage n°05 (ETUDES AUTOUR DU 6809 (CONSTRUCTIONS ET LOGICIELS)
04/01/2014	Ajout de textes d'explication concernant le 6809 et le 6821 en fonction de la documentation de la société SGS Thomson (EFCIS) ouvrage n°07. Egalement plusieurs corrections pour les parties µp6809 et 6850.
30/01/2014	Comparaison avec l'ouvrage n°06 (PROGRAMMATION EN ASSEMBLEUR 6809 de BUI MINH DUC édition EYROLLES de 1983).
10/02/2015	Version 3.00 Ajout de quelques précisions et diverses corrections et 1ière phase de stabilisation.
07/03/2016	Modification suivant relecture par Jacques BRIGAUD du forum http://forum.system-cfg.com
22/01/2018	Corrections fautes d'orthographes et mise à jour en fonction de l'ouvrage n°08
26/02/2018	Modification suivant les corrections, précisions et les ajouts de Jacques BRIGAUD du forum http://forum.system-cfg.com
12/03/2018	Un très grand merci à Jacques BRIGAUD pour son aide très précieuse. Pour la relecture complète et les nombreuses corrections et ajouts dans ce document.

	ENTETE DE CE DOCUMENT LISTE DES MISES A JOUR (AJOUTS ET/OU CORRECTIONS)	PREFACE
<u>INDEX</u>		004
<u>ARI</u> : ARITHMETIQUE BINAIRE		017
<u>DIV</u> : DIVERS RENSEIGNEMENTS SUR LE 6809		020
<u>GEN</u> : GENERALITES SUR L'ASSEMBLEUR DU 6809		027
<u>REG</u> : LES REGISTRES DU 6809		052
<u>MA</u> : MODES D'ADRESSAGE DU 6809		060
<u>INS</u> : LES INSTRUCTIONS DU 6809		072
<u>FEI</u> : FONCTIONNEMENT EN INTERRUPTIONS		095
<u>ES</u> : LES ENTREES / SORTIES - GENERALITES		122
<u>6821</u> : LES ENTREES - SORTIES LE 6821 PIA		123
<u>6850</u> : LES ENTREES - SORTIES LE 6850 ACIA		143
<u>6840</u> : LES ENTREES - SORTIES LE 6840 TIMER		166
<u>6829</u> : CIRCUIT DE GESTION MEMOIRE LE 6829 MMU		182
<u>MauP</u> : MISE AU POINT D'UN PROGRAMME EN ASSEMBLEUR		183
<u>EXE</u> : EXEMPLES DE PROGRAMMES		186
<u>ANN</u> : ANNEXES		215
<u>PVM</u> : POINT DE VUE MATERIEL		220
<u>NP</u> : NOTES PERSONNELLES		221
<u>LR</u> : LIENS RAPIDES		224

INDEX

[Sommaire Principal](#)[Préface](#)[Liens Rapides](#)

A

<u>ABX</u>	082
<u>ADCA</u> <u>ADCB</u>	080
<u>ADDA</u> <u>ADDB</u>	081
<u>ADDD</u>	081
<u>Adressage Implicit ou Inhérent</u>	061
<u>Adressage Immédiat #</u>	062
<u>Adressage Direct <</u>	062
<u>Adressage Etendu ></u>	063
<u>Adressage Etendu indirect []</u>	063
<u>Adressage Indexé</u>	064
<u>Adressage Indexé indirect [] sur 8 bits</u>	067
<u>Adressage Indexé indirect [] sur 16 bits</u>	067
<u>Adressages Indexés avec déplacement Nul</u>	066
<u>Adressages Indexés avec déplacement 5 bits</u>	066
<u>Adressages Indexés avec déplacement 8 bits</u>	067
<u>Adressages Indexés avec déplacement 16 bits</u>	067
<u>Adressage Indexé avec déplacement accumulateur</u>	067
<u>Adressage Indexé avec déplacement auto incrémentation</u>	068
<u>Adressage Indexé avec déplacement auto décrémentation</u>	068
<u>Adressage Indexé avec déplacement Relatif au PC</u>	069
<u>Adressage Relatif court</u>	087
<u>Adressage Relatif long</u>	088
<u>ANDA</u> <u>ANDB</u>	083
<u>ANDCC</u>	086
<u>ASIA</u> <u>ASLB</u> <u>ASL</u>	083

<u>ASRA</u>	<u>ASRB</u>	<u>ASR</u>	083
<u>AVMA (broche uniquement pour 6809E)</u>			024

B

<u>BITA</u>	<u>BITE</u>	085						
<u>BCD (code)</u>			019					
<u>BCC</u>	<u>BCS</u>	<u>BEQ</u>	<u>BGE</u>	<u>BGT</u>	<u>BHI</u>	<u>BHS</u>	<u>BLE</u>	(tab en 089), 091
<u>BLO</u>	<u>BLS</u>	<u>BLT</u>	<u>BMI</u>	<u>BNE</u>	<u>BPL</u>	(tab en 089), 095	
<u>BRA</u>			(tab en 089), 090	
<u>BVC</u>	<u>BVS</u>	(tab en 089), 091	
<u>BRN</u>	<u>BSR</u>	(tab en 089), 090	
<u>BA et BS (broches)</u>			021	
<u>bit E</u>			053	
<u>bit F</u>			053	
<u>bit H</u>			054	
<u>bit I</u>			055	
<u>bit N</u>			055	
<u>bit Z</u>			056	
<u>bit V</u>			056	
<u>bit C</u>			057	
<u>BSZ (directive)</u>			035	

[Index](#)

[Sommaire Principal](#)

[Liens Rapides](#)

C

<u>CLRA</u>	<u>CLRB</u>	<u>CLR</u>	078
<u>CMPA</u>	<u>CMPB</u>	<u>CMPD</u>	086
<u>CMPS</u>	<u>CMPU</u>	086
<u>CMPX</u>	<u>CMPY</u>	086
<u>COMA</u>	<u>COMB</u>	<u>COM</u>	084
<u>Complément à 2</u>			019
<u>CWAI</u>			110

D

<u>DAA</u>	081		
<u>DECA</u>	<u>DECB</u>	<u>DEC</u>	082
<u>DMA/BREQ (broche)</u>			023
<u>Directives d'Assemblage</u>			034

E

<u>EORA</u>	<u>EORB</u>	084	
<u>EXG</u>	080	
<u>END (directive)</u>			035
<u>EQU (directive)</u>			036
<u>E (broche)</u>			023
<u>EXTAL (broche)</u>			024

[Index](#)

[Sommaire Principal](#)

[Liens Rapides](#)

F

<u>FAIL (directive)</u>	036
<u>FILL (directive)</u>	036
<u>FCB (directive)</u>	040
<u>FDB (directive)</u>	042
<u>FCC (directive)</u>	043
<u>FIRQ (broche)</u>	108

G

H

<u>HALT (broche)</u>	025
--------------------------------------	-------	-----

I

<u>INCA</u>	<u>INCB</u>	<u>INC</u>	082
<u>IRQ (broche)</u>			107

J	
JMP	090
JSR	091

K	
----------	--

[Index](#) [Sommaire Principal](#) [Liens Rapides](#)

L	
LDA LDB LDD	078
LDS LDU LDX LDY	078
LEAS LEAU LEAX LEAY	078
LSIA LSLB LSL	084
LSRA LSRB LSR	085
LIC (broche uniquement pour 6809E)	025

M	
MUL	082
MRDY (broche)	024

N	
NAM (directive)	038
NEGA NEGB NEG	083
NOP	094
NMI (broche)	106
Nombres Signés 5, 8 ou 16 bits	017
Nombres Non Signés	018

O	
OPT (directive)	038
ORA ORB	084
ORCC	086
ORG (directive)	034

P	
PAGE (directive)	038
PSHS PSHU	092
PULS PULU	093
Pile	092

[Index](#) [Sommaire Principal](#) [Liens Rapides](#)

Q	
Q (broche)	023

R	
ROLA ROLB ROL	085
RORA RORB ROR	085
RMB (directive)	045
RTI	094
RTS	091
REG (directive)	040
RESET (broche)	026
R/W (broche)	022
Registre A	052
Registre B	052
Registre D	052
Registre X et Y	052
Registre U et S	058
Registre DP	059
Registre PC	057
Registre CC	053
Relatif (Mode d'adressage)	087

S	
----------	--

<u>SBCA</u>	<u>SBCB</u>	082	
<u>SET</u>	<u>(directive)</u>	038	
<u>SETDP</u>	<u>(directive)</u>	046	
<u>SEX</u>		079	
<u>SPC</u>	<u>(directive)</u>	039	
<u>STA</u>	<u>STB</u>	079	
<u>STD</u>		079	
<u>STS</u>	<u>STU</u>	079	
<u>STX</u>	<u>STY</u>	079	
<u>SUBA</u>	<u>SUBB</u>	<u>SUBD</u>	082
<u>SWI</u>		109	
<u>SWI2</u>		110	
<u>SWI3</u>		110	
<u>SYNC</u>		111	

[Index](#)

[Sommaire Principal](#)

[Liens Rapides](#)

T

<u>TFR</u>	080	
<u>TSTA</u>	<u>TSTB</u>	086
<u>TST</u>		086
<u>TSC</u>	<u>(broche uniquement pour 6809E)</u>	025
<u>TTL</u>	<u>(directive)</u>	040

U

V

W

X

<u>XTAL</u>	<u>(broche)</u>	024
-----------------------------	---------------------------------	-------	-----

Y

Z

[Index](#)

[Sommaire Principal](#)

[Liens Rapides](#)

[ARI : ARITHMETIQUE BINAIRE](#)

ARI : Exemple d'écriture	017
ARI : Nombres Signés sur 5, 8 ou 16 Bits	017
ARI : Notion d'Addition sur les nombres Binaires	017
ARI : Notion de Soustraction sur les nombres Binaires	017
ARI : Représentation des nombres négatifs	017
ARI : Nombres Non Signés	018
ARI : Nombres Signés sur 5 bits	018
ARI : Nombres Signés sur 8 bits	018
ARI : Nombres Signés sur 16 bits	018
ARI : Notion de La notation en complément à 2	019
ARI : Code BCD	019

[DIV : DIVERS RENSEIGNEMENTS SUR LE 6809](#)

DIV : Quelques renseignements sur le 6809	020
DIV : Brochages du 6809 et du 6809E	020
DIV : Signification des Diverses Broches	021
DIV : Fonctionnement des broches BA et BS	021
DIV : Fonctionnement de la broche R / W	022
DIV : Fonctionnement de la broche DMA / BREQI	022
DIV : Fonctionnement de la broche BUSY (6809E)	023
DIV : Fonctionnement des broches E et Q	023
DIV : Fonctionnement de la broche MRDY	024
DIV : Fonctionnement de la broche AVMA (pour 6809E)	024
DIV : Fonctionnement des broches XTAL et EXTAL	024
DIV : Fonctionnement de la broche LIC (pour 6809E)	025
DIV : Fonctionnement de la broche TSC (pour 6809E)	025
DIV : Fonctionnement de la broche HALTI	025
DIV : Fonctionnement du Bus d'Adresses A0 à A15	026
DIV : Fonctionnement du Bus de données D0 à D7	026
DIV : Fonctionnement de la broche RESETI	026

[GEN : GENERALITES SUR L'ASSEMBLEUR DU 6809](#)

GEN : Inconvénients du langage machine	027
GEN : Avantages du langage machine	027

Vous trouverez ci-dessous :

GEN : L'assemblage
GEN : Structure un listing Assembleur
GEN : Directives d'assemblage
GEN : Programmes Translatables
GEN : Programme Réentrant

GEN : L'assemblage	027
GEN : Assemblage : Généralités	027
GEN : Assemblage : les Erreurs de syntaxe	028
GEN : Assemblage : les Erreurs de second niveau	028
GEN : Assemblage : les Erreurs de conception	028
GEN : Assemblage : les Assembleur - Editeur	028
GEN : Assemblage : les Macro - Assembleur	028
GEN : Assembleur Minimal	028

GEN : Structure un listing Assembleur	029
GEN : Listing Assembleur, Généralité	029
GEN : Table des références croisées	029
GEN : Exemple de programme Assemblé (ORGANISATION DES COLONNES).	030
GEN : Numéro de Ligne (Z_NumLigne)	030
GEN : Section Absolue	030
GEN : Adresses Absolues (Z_Adresse)	030
GEN : Instruction en Hexa (appelé Op-Code) (Z_Hexa_OpCode)	031
GEN : Opérande en hexa (Z_Hexa_Operande)	031
GEN : Adresse de Branchement (Z_Hexa_AdrsBranch)	031
GEN : Colonne 26	031
GEN : Champ étiquette (ou label) (Z_Etiquette)	031

<u>GEN : Champ Mnémonique</u> (z_Hexa_Mnémonique)	032
<u>GEN : Champ Opérande</u> (z_Hexa_Opérande)	032
<u>GEN : Champ Opérande : Des nombres</u> 032	
<u>GEN : Champ Opérande : Des noms de variable</u> 032	
<u>GEN : Champ Opérande : Des noms d'étiquettes</u> 033	
<u>GEN : Champ Opérande : Des expressions arithmétiques ou logiques</u> 033	
<u>GEN : Champ Commentaire</u> (z_Commentaire)	033

[Sommaire Principal](#)[Index](#)[Liens Rapides](#)

<u>GEN : Directives d'assemblage</u> 034
<u>ORG directive Origine</u> 034
<u>BSZ directive</u> 035
<u>END directive de Fin</u> 035
<u>EQU directive Equate</u> 036
<u>FAIL directive</u> 036
<u>FILL directive</u> 036
<u>OPT directive OPTion système</u> 038
<u>PAGE directive</u> 038
<u>NAM directive</u> 038
<u>SET directive SET</u> 038
<u>SPC directive Space</u> 039
<u>TTL directive Title</u> 039
<u>REG directive REGistre</u> 040
<u>FCB directive de Réservation d'un Octet</u> 040
<u>FCB et FDB exemples communs</u> 042
<u>FDB directive de Réservation d'un Double Octet</u> 042
<u>FCC directive de Réservation d'un Bloc mémoire</u> 043
<u>RMB directive de Réservation d'octets en mémoire</u> 045
<u>SETDP directive de désignation de la Page Direct à utiliser</u> 046
<u>ZMB directive</u> 047
<u>GEN : Programmes Translatables</u> 048
<u>GEN : Programme Réentrant</u> 050

[Sommaire Principal](#)[Index](#)[Liens Rapides](#)

<u>REG : LES REGISTRES DU 6809</u> 052
<u>REG : Les accumulateurs A, B et D</u> 052
<u>REG : Les registres d'index X et Y</u> 052
<u>REG : Le registre de condition CC</u> 053
Bit E (Entire flag) sauvegarde des registres dans la pile bit b7 053
Bit F (Fast interrupt mask) Masque d'interruption rapide bit b6 053
Bit H (HALF CARRY Demi retenue) bit b5 054
Bit I (Interrupt mask) Masque d'interruption bit b4 055
Bit N (Négatif) bit b3 055
Bit Z (ZERO Indicateur de zéro) bit b2 056
Bit V (OVER FLOW Dépassement) bit b1 056
Bit C (CARRY Retenue) bit b0 057
<u>REG : Le registre PC (program counter) le compteur ordinal</u> 057
<u>REG : Les registres S et U les pointeurs de PILE</u> 058
<u>REG : Le registre de page direct DP (Direct Page Register)</u> 059

[Sommaire Principal](#)[Index](#)[Liens Rapides](#)

<u>MA : MODES D'ADRESSAGE DU 6809</u> 060
<u>MA : Divers Types d'Adresses</u> 060
<u>MA : Définitions – Données</u> 060
<u>MA : Définitions – Adresses</u> 060
<u>MA : Définitions – Conventions d'écriture</u> 060
<u>MA : Définitions – Utilité des différents modes d'adressage</u> 061
<u>MA : Définitions – Notion d'adresse effective EA</u> 061
<u>MA : Définitions – l'indirection</u> 061
<u>MA : L'adressage INHERENT</u> 061
MA : Adressage Inhérent Simple 061
MA : Adressage Inhérent Paramétré 061
<u>MA : L'adressage IMMEDIAT #</u> 062
<u>MA : L'adressage DIRECT <</u> 062
<u>MA : L'adressage ETENDU ></u> 063
<u>MA : L'adressage ETENDU INDIRECT []</u> 063
<u>MA : Les adressages INDEXES</u> 064
MA : Tableau Regroupant Tous les Types d'Adressage Indexé 065

MA : Adressage INDEXE et INDEXE Indirect à déplacement NUL	066
MA : Adressage INDEXE à déplacement 5 bits	066
MA : Adressage INDEXE et INDEXE indirect à déplacement 8 bits	067
MA : Adressage INDEXE et INDEXE indirect à déplacement 16 bits	067
MA : Adressage INDEXE et INDEXE indirect offset par accumulateur	067
MA : Adressage INDEXE et INDEXE indirect auto-incrémentation	068
MA : Adressage INDEXE et INDEXE indirect auto-décrémentation	068
MA : Adressage INDEXE relatif au compteur ordinal PC	069
MA : Adressage INDEXE Indirect relatif au compteur ordinal PC	069

MA : Utilisation Des Modes D'adressage	070
MA : Utilisation de l'indexation pour des accès séquentiels à un bloc de données	070
MA : Transfert d'un bloc de données comportant moins de 256 éléments	070
MA : Transfert de bloc de données de plus de 256 éléments	070
MA : Addition de 2 blocs de données	071

[Sommaire Principal](#)[Index](#)[Liens Rapides](#)

[INS : LES INSTRUCTIONS DU 6809](#) 072, 073

INS : Tableau Regroupant Toutes les Instructions	072, 073
INS : Tableau Regroupant Toutes les Instructions Trié par OpCode (par code opération)	074
INS : Généralités sur les Instructions	075
INS : Représentation des instructions en machine	075
INS : Catégories d'instructions	076
INS : Instructions de transformations des données	076
INS : Instructions de mouvement des données	076
INS : Instructions de branchement	077

[Sommaire des instructions de CHARGEMENT](#)

CLR CLRA CLRB LDA LDB LDD LDX LDY LDS LDU
 LEAS LEAU LEAX LEAY SEX

[Sommaire des instructions de CHARGEMENT MEMOIRE](#)

STA STB STD STX STY STS STU

[Sommaire des instructions de TRANSFERT ET D'ECHANGE DE REGISTRE](#)

TFR EXG

[Sommaire des instructions ARITHMETIQUES](#)

ADCA ADCB ADDA ADDB DAA ADDD ABX SBCA SBCB SUBA SUBB
 SUBD INC INCA INCB DEC DECA DECB MUL NEG NEGA NEGB

[Sommaire des instructions de DECALAGE ARITHMETIQUE](#)

ASL ASLA ASLB ASR ASRA ASRB

[Sommaire des instructions LOGIQUES](#)

ANDA ANDB ORA ORB EORA EORB COM COMA COMB

[Sommaire des instructions de DECALAGE LOGIQUE](#)

LSL LSLA LSB LSR LSRA LSRB

[Sommaire des instructions de ROTATION LOGIQUE](#)

ROL ROLA ROLB ROR RORA RORB

[Sommaire des instructions de TEST](#)

BITA BITB TST TSTA TSTB

[Sommaire des instructions SUR LE REGISTRE D'ETAT CC](#)

ANDCC ORCC

[Sommaire des instructions de COMPARAISON](#)

CMPA CMPB CMPD CMPS CMPU CMPX CMPY

[Sommaire des instructions de BRANCHEMENTS](#)

JMP BRA LBRA BRN LBRN BSR LBSR BEQ BNE BMI
 BPL BCS BLO BCC BHS BVS BVC BGT BLE BGE
 BLT BHI BLS BHS BLO

[Sommaire des instructions D'APPEL ET RETOUR DE SOUS-PROGRAMME](#)

JSR RTS

[Sommaire des instructions SUR LA PILE](#)

PSHS PSHU PULS PULU

[Sommaire des instructions SPECIALES](#)

NOP RTI SYNC CWAI

[Somm.. Instruc.](#)[Sommaire Principal](#)[Index](#)[Liens Rapides](#)

[INSTRUCTIONS DE CHARGEMENT](#)

INS : Instructions CLR CLRA CLRB	078
INS : Instructions LDA LDB	078
INS : Instructions LDD LDX LDY LDS LDU	078
INS : Instructions LEAS LEAU LEAX LEAY	078

INSTRUCTIONS DE CHARGEMENT MEMOIRE

INS : Instructions STA STB	079
INS : Instructions STD STX STY STS STU	079

INSTRUCTIONS DE TRANSFERT ET D'ECHANGE DE REGISTRE

INS : Instructions TFR et EXG	080
INS : Instruction EXG	080
INS : Instruction TFR	080

[Somm.. Instruc.](#)[Sommaire Principal](#)[Index](#)[Liens Rapides](#)**NSTRUCTIONS ARITHMETIQUES**

INS : Instructions Addition ADCA ADCB	080
INS : Instructions Addition ADDA ADDB	081
INS : Instruction Addition DAA	081
INS : Instruction Addition ADDD	081
INS : Instruction Addition ABX	082
INS : Instructions Soustraction SBCA SBCB	082
INS : Instructions Soustraction SUBA SUBB	082
INS : Instruction Soustraction SUBD	082
INS : Instructions Incrémentation INC INCA INCB	082
INS : Instructions Décrémentation DEC DECA DECB	082
INS : Instruction Multiplication MUL	082
INS : Instructions Négations NEG NEGA NEGB	083

INSTRUCTIONS DE DECALAGE ARITHMETIQUE

INS : Instructions De Décalage ASL ASLA ASLB	083
INS : Instructions De Décalage ASR ASRA ASRB	083

INSTRUCTIONS LOGIQUES

INS : Instructions "ET" Logiques ANDA ANDB (symbole \wedge ou parfois x ou *)	083
INS : Instructions "OU" Logiques ORA ORB (symbole \vee ou parfois +)	084
INS : Instructions "OU Exclusif" Logiques EORA EORB (symbole \oplus ou parfois \oplus)	084
INS : Instructions de Complémentation COM COMA COMB	084

INSTRUCTIONS DE DECALAGE LOGIQUE

INS : Instructions De Décalage LSL LSLA LSLB	084
INS : Instructions De Décalage LSR LSRA LSRB	085

[Somm.. Instruc.](#)[Sommaire Principal](#)[Index](#)[Liens Rapides](#)**INSTRUCTIONS DE ROTATION LOGIQUE**

INS : Instructions De Rotation ROL ROLA ROLB	085
INS : Instructions De Rotation ROR RORA RORB	085

INSTRUCTIONS DE TEST

INS : Instructions De Test de bits BITA BITB	085
INS : Instructions De Test TST TSTA TSTB	086

INSTRUCTIONS SUR LE REGISTRE D'ETAT CC

INS : Instruction ANDCC	086
INS : Instruction ORCC	086

INSTRUCTIONS DE COMPARAISON

INS : Instructions CMPA CMPB CMPD CMPS CMPU CMPX CMPY	086
---	-----

[Tab Branchements](#)[Somm.. Instruc.](#)[Sommaire Principal](#)[Index](#)[Liens Rapides](#)**INSTRUCTIONS DE BRANCHEMENTS**

INS : Branchements Inconditionnels	087
INS : Branchements Relatifs	087
INS : Instruction d'Adresses RELATIF courts et Longs	087, 088
INS : Branchement relatif court	087
INS : Branchement relatif long	088
INS : Tableau Regroupant Tous les Branchements	089
INS : Branchement Inconditionnel JMP	090
INS : Branchement Inconditionnel Relatif BRA LBRA	090
INS : Branchement Inconditionnel Relatif BRN LBRN	090
INS : Branchement Inconditionnel Relatif BSR LBSR	090

INS : Branchement Conditionnel	090
INS : Branchement Conditionnel BEQ BNE BMI BPL BCS BLO BCC BHS BVS BVC	091
INS : Branchement Conditionnel BEQ BNE BGT BLE BGE BLT	091
INS : Branchement Conditionnel BEQ BNE BHI BLB BHS BLO	091

INSTRUCTIONS D'APPEL ET RETOUR DE SOUS-PROGRAMME

INS : Instructions JSR RTS	091
--	-----

[Somm.. Instruc..](#) [Sommaire Principal](#) [Index](#) [Liens Rapides](#)

INSTRUCTIONS SUR LA PILE

INS : La Pile	092
INS : Instructions d'Empilement PSHS PSHU (push ≡ empilement)	092
INS : Instructions de Dépilement PULS PULU (pull ≡ dépilement)	093

INSTRUCTIONS SPECIALES

INS : Instruction NOP	094
INS : Instruction RTI	094
INS : Instruction SYNC	094
INS : Instruction CWAI	094

FEI : FONCTIONNEMENT EN INTERRUPTIONS

FEI : Qu'est ce qu'une interruption ?	095
FEI : Système d'interruption du 6809	095
FEI : Différentes catégories d'interruptions	095
FEI : Initialisation générale par RESET	096
FEI : Arrêt temporaire par HALT	096
FEI : Remarques sur la programmation des interruptions	097
FEI : Remarque 01.	097
FEI : Remarque 02.	097
FEI : Remarque 03.	097
FEI : Remarque 04.	097
FEI : Remarque 05.	097
FEI : Remplissage d'un buffer de commande par une interruption d'une ligne série	098
FEI : Programmation d'une touche d'arrêt temporaire avec visualisation des registres du 6809 par interruption IRQ.	100

[Somm.. Instruc..](#) [Sommaire Principal](#) [Index](#) [Liens Rapides](#)

FEI : Trois broches d'entrées d'interruption Matérielle	106
FEI : Fonctionnement de la broche NMI (Non Masquable Interrupt), interruption non masquable	106
FEI : Fonctionnement de la broche IRQ (Interrupt ReQuest), interruption masquable	107
FEI : Fonctionnement de la broche FIRQ (Fast Interrupt ReQuest), interruption Rapide	108
FEI : Trois instructions d'interruption Logicielle	109
FEI : Traitement des Interruptions Logicielles SWI SWI2 SWI3	109
FEI : Interruption logicielle SWI	109
FEI : Interruption logicielle SWI2	110
FEI : Interruption logicielle SWI3	110
FEI : Interruptions logicielles SWI2 et SWI3	110
FEI : Instructions d'Attente d'Interruptions SYNC CWAI	110
FEI : CWAI (Clear WAit Interrupt) Attente d'interruption	110
FEI : SYNC (SYNChronize to external event) Attente d'une synchronisation externe	111
FEI : Instruction RTI (ReTurn from Interrupt)	112
FEI : Tableau des Vecteurs d'Interruption	113

[Somm.. Instruc..](#) [Sommaire Principal](#) [Index](#) [Liens Rapides](#)

FEI : Modes de Traitement	113
FEI : Scrutation Systématique	113
FEI : Principe de Fonctionnement en interruption	114
FEI : Gestions des Interruptions	114
FEI : Méthode Logicielle	114
FEI : Méthode Matérielle	115

FEI : Exemple 01 à base de 2 PIA 6821	115
FEI : Ex01 Structure de l'Application	115
FEI : Ex01 Fonctionnement	116
FEI : Ex01 Organisation de la mémoire	116
FEI : Ex01 Organigramme de la scrutation	117
FEI : Ex01 Programmation	118
FEI : EX01 Initialisation du transfert	118
FEI : EX01 Scrutation des interfaces	118

FEI : Exemple 02 Interfaçage d'un clavier Hexadécimal	119
FEI : Ex02 Sujet	119
FEI : Ex02 Schéma	119
FEI : Ex02 Principe	120
FEI : Ex02 Organigramme	120
FEI : Ex02 Programmation	121

ES : LES ENTREES / SORTIES - GENERALITES	122
--	-----

6821

6821 : LES ENTREES / SORTIES- LE 6821 PIA	123
6821 : Port A	123
6821 : Port B	123
6821 : Organisation Interne	123
6821 : Registres CRA et CRB (Control Register A et B)	124
6821 : Vue complète du registre CRA ou CRB	124
6821 : Détail du registre CRA ou CRB	125
6821 : bit CRx0	125
6821 : bit CRx1	125
6821 : bit CRx2 (Adressage du 6821)	125
6821 : bits CRx5 CRx4 CRx3	125
6821 : CRx5 = 0 la broche Cx2 est en ENTREE d'interruption	125
6821 : CRx5 = 1 la broche Cx2 est en SORTIE de commande	126
6821 : 1^{er} Mode HANDSHAKE ou mode Dialogue CRx5, CRx4, CRx3 = %100	126
Pour le port A	127
Pour le port B	127
6821 : 2^{ième} Mode SET-RESET mode Programmé CRx5, CRx4, CRx3 = %110 ou %111	127
6821 : 3^{ième} Mode PULSE-STROBE mode Impulsion CRx5, CRx4, CRx3 = %101	127
Pour le port A	127
Pour le port B	127
6821 : Les bits CRx7 et CRx6	128
6821 : bit CRx6	128
6821 : bit CRx7	128

6821 : Programmation des broches CA1, CA2, CB1 et CB2 en ENTREE	129
6821 : Broches CAx CBx : Modes Automatiques	129
6821 : Broches CAx CBx : Modes Manuels	129
6821 : CA1 et CB1	129
6821 : CA2 et CB2	129
6821 : Broche CA2	130
6821 : Broche CB2	130

6821 : Programmation des broches CA2 et CB2 en SORTIE	130
6821 : CRA4 ou CRB4 = 0 Mode Dialogue	130
6821 : CRA4 ou CRB4 = 1 Mode Programmé	130
6821 : Registres DDRA et DDRB (Data Direction Register A et B)	130
6821 : Registres ORA et ORB (Output Register A et B)	131

6821 : Organisation Externe	131
6821 : Brochage	131
6821 : Liaison avec le bus de données du 6809	131
6821 : Liaison avec le bus d'adresses du 6809	132
6821 : Broches CS0, CS1 et CS2 (Chip Select Line) Sélection de boîtier	132
6821 : Broches RS0 et RS1 (Register Select Line)	132
6821 : Liaison avec le bus de contrôle du 6809	132
6821 : Broche E : (Enable)	132
6821 : Broche RESET broche en entrée :	132
6821 : Broche R/W (Read / Write)	133
6821 : Broches IRQA et IRQB (IR... = Interrupt Request) broches en sortie :	133
6821 : Liaison avec la périphérie : lignes de transfert	133
6821 : Broches PA0 à PA7	133
6821 : Broches PB0 à PB7	133

6821 : Fonctionnement	133
6821 : Transfert d'une donnée Périphérie → 6809	133
6821 : Transfert d'une donnée 6809 → Périphérie	133
6821 : Sélection des registres internes	134
6821 : Méthode de programmation du PIA 6821	134
6821 : Exemple de programme 01, Port A en Entrée, Port B en Sortie	134
6821 : Exemple de programme 02, Utilisation des lignes de commande CA1 et CB2	135
6821 : Exemple de programme 03, Simulation d'un dialogue entre 2 microprocesseurs	135
6821 : Exemple de programme 04, Génération d'un système d'impulsion corrélées	137
6821 : Exemple de programme 05, Transmission et réception de données en mode parallèle	138

6850

6850 : LES ENTREES – SORTIES LE 6850 ACIA	143
6850 : Organisation des données sérielles	143
6850 : Protocole Start-Stop	143
6850 : Protocoles DTR, XON-XOFF et ETX-ACK	143
6850 : Protocole DTR (Data Terminal Ready)	143
6850 : Protocole XON – XOFF	144
6850 : Protocole ETX-ACK	144
6850 : Brochage	144
6850 : Organisation Interne	145
6850 : Les échanges avec le µp6809 se font par :	145
6850 : Les échanges avec les périphériques se font par :	145
6850 : Sélection des Registres Internes	146
6850 : Registre CR (control Register) registre de contrôle	147
6850 : Registre CR : Bits CR1 CR0	147
6850 : Registre CR : Bits CR4 CR3 CR2	147
6850 : Registre CR : Bits CR6 CR5	148
6850 : Registre CR : Bit CR7	148
6850 : Initialisation programmée (MASTER RESET)	148

6850 : Registre SR (Status Register) Registre d'états	148
6850 : Bit SR0 : RDRF (Receiver Data Register Full) registre de réception de donnée plein	149
6850 : Bit SR1 : TDRE (Transmit Data Register Empty) Registre de transmission de donnée vide	149
6850 : Bit SR2 : DCDI (Data Carrier Detect) Détection de la perte de la porteuse de donnée	149
6850 : Bit SR3 : CTSI (Clear To Send) Niveau Bas pour transmettre	150
6850 : Bit SR4 : FE (Framing Error) Erreur de format	150
6850 : Bit SR5 : OVRN (OVer RuN) Débordement	150
6850 : Bit SR6 : PE (Parity Error) Erreur de parité	151
6850 : Bit SR7 : IRQ (Interrupt Request) Demande d'interruption	151
6850 : Transmission	151
6850 : Réception	152
6850 : Rapports 1/16 et 1/64	152
6850 : Rapport 1/1	152
6850 : Fonctionnement général du récepteur	152

6850 : Programmation Routine d'initialisation	153
6850 : Programme d'initialisation pour une émission	153
6850 : Programme d'initialisation pour une réception	154
6850 : Programmation Routine de transmission	154
6850 : 1er exemple de transmission	154
6850 : 2ième exemple de transmission	154
6850 : Exemples de programmation en Réception	155
6850 : 1er exemple de Réception	155
6850 : 2ième exemple de Réception	156
6850 : Exemple de Transmission des caractères Clavier vers Imprimante	157
6850 : Exemple de Transmission des caractères vers Imprimante, Protocole DTR	158
6850 : Exemple de Transmission des caractères vers Imprimante, Protocole ETX-ACK	161

6850 : Exemple de Transmission des caractères vers Imprimante, Protocole XON-XOFF	163
6850 : Exemple de Réception des données, avec diverses vérifications, Contrôle ligne RTS	164

6840

[Somm.. Instruc.](#) [Sommaire Principal](#) [Index](#) [Liens Rapides](#)

6840 : LES ENTREES – SORTIES LE 6840 TIMER	166
6840 : Généralités	166
6840 : Brochage	166
6840 : Organisation Externe	166
6840 : Organisation Externe Schématique	167
6840 : Organisation Externe Liaisons avec la périphérie	167
6840 : Entrées horloges externes : C1 , C2 , C3 	167
6840 : Entrées GATE : G1 , G2 , G3 	167
6840 : Sorties des temporiseurs : O1, O2, O3	168
6840 : Organisation Interne	168
6840 : Fonctionnement	168
6840 : Adressage, Sélection Du Boîtier	168
6840 : Registres de commande CRx	170
6840 : Registre d'Etat SR	171
6840 : Rôle des registres Tampons (Initialisation)	172
6840 : Rôle des compteurs (Initialisation)	172

[Somm.. Instruc.](#) [Sommaire Principal](#) [Index](#) [Liens Rapides](#)

6840 : Différents modes de fonctionnement	172
6840 : Mode Astable (aussi appelé Multivibrateur Astable ou Mode continu) <u>Mode 01, 02, 03 et 04</u>	172
6840 : Mode Astable Fonctionnement en 2 x 8 bits	173
6840 : Mode Astable : Exemple 01	174
6840 : Mode Monostable (Mode monocoup) <u>Mode 05, 06, 07 et 08</u>	175
6840 : Mode Mesure d'Intervalle de Temps	176
6840 : Mode Mesure d'Intervalle de Temps Comparaison de Fréquence CRx4.CRx3 = %01 <u>Mode 09 et 10</u>	176
6840 : Mode Mesure d'Intervalle de Temps Comparaison de Largeur d'impulsion CRx4.CRx3 = %11 <u>Mode 11 et 12</u>	177
6840 : Tableau regroupant tous les Modes de Fonctionnement	178
6840 : Exemples de Programmation	179
6840 : Exemple de Programmation Mode Astable	179
6840 : Exemple de Programmation Mode Monostable	180
6840 : Exemple de Programmation Mode Comparaison de Fréquence	181

6829

[Somm.. Instruc.](#) [Sommaire Principal](#) [Index](#) [Liens Rapides](#)

6829 : CIRCUIT DE GESTION MEMOIRE LE 6829 MMU	182
6829 : Généralités	182
6829 : Principe	182
6829 : Utilisation	182

MauP : MISE AU POINT D'UN PROGRAMME EN ASSEMBLEUR	183
MauP : Généralités	183
MauP : Poser le problème	183
MauP : L'organigramme	183
MauP : L'écriture du programme	183
MauP : Voici quelques règles d'or, pour éviter de faire trop d'erreurs.	184
MauP : Programmation Structurée	185
MauP : IF.....THEN.....ELSE.....END IF	185
MauP : DO.....WHILE	185
MauP : REPEAT.....UNTIL	185
MauP : Mise au point (MauP)	185
MauP : Economie de place mémoire, quelques conseils	185

[Somm.. Instruc.](#) [Sommaire Principal](#) [Index](#) [Liens Rapides](#)

EXE : EXEMPLES DE PROGRAMMES	186
6809 Prog 01 : Création d'une table de données	186
6809 Prog 02 : Dénombrement de données spécifiques dans une table	187
6809 Prog 03 : Multiplication	189
6809 Prog 04 : Détermination du maximum ou du minimum d'une table	189
6809 Prog 05 : Transfert d'une table de données d'une zone mémoire vers une autre	191
6809 Prog 06 : Détermination logicielle de la parité croisée d'une table de données	192
6809 Prog 07 : Tri des données d'une table	194
6809 Prog 08 : Détection et correction d'erreurs	196
6809 Prog 09 : Table de correspondance hexadécimal décimal	197
6809 Prog 10 : Conversion DCB-binaire	199
6809 Prog 11 : Multiplication	200
6809 Prog 12 : Division	202
6809 Prog 13 : Kit MC09-B Sté DATA RD : Interface Parallèle	205
6809 Prog 14 : Kit MC09-B Sté DATA RD : Etude des Ports Entrée / Sortie	206
6809 Prog 15 : Kit MC09-B Sté DATA RD : Etude des Interruptions	208
6809 Prog 16 : Kit MC09-B Sté DATA RD : Etude des Lignes de Dialogues	211
6809 Prog 17 : Ouvrage 06 : Mouvements de données 8 et 16 bits par LOAD et STORE	213
6809 Prog 18 : Programme capable de décrémenter le nombre \$0E cinq fois et de stocker le résultat dans la case mémoire \$0800	213
6809 Prog 19 : Programme capable de calculer la somme des 10 premiers entiers, le résultat doit être stocké à l'adresse \$4000	213
6809 Prog 20 : Programme capable de stocker les 100 premiers nombres entiers dans le bloc mémoire dont la première adresse est \$1200	214

[Somm.. Instruc..](#) [Sommaire Principal](#) [Index](#) [Liens Rapides](#)

ANN : ANNEXES	215
ANN : Circuits d'Interfaces de la famille 6800 et 6809.	215
ANN : Table ASCII Description étendue de l'usage des caractères de contrôle (caractères 0 à 31)	216
ANN : Table ASCII de 0 à 127	218
ANN : Table ASCII de 128 à 255	219

[Somm.. Instruc..](#) [Sommaire Principal](#) [Index](#) [Liens Rapides](#)

PVM : POINT DE VUE MATERIEL	220
PVM : Interfaçage des Afficheurs	220
PVM : AFF : Diode LED	220

NP : Notes Personnelles	221, 222, 223
--	---------------

LR : Liens Rapides	224
-------------------------------------	-----

[Somm.. Instruc..](#) [Sommaire Principal](#) [Index](#) [Liens Rapides](#)

ARI ARITHMETIQUE BINAIRE

[Sommaire Principal](#)[Index](#)[Liens Rapides](#)

ARI : Exemple d'écriture

Préfixe	Nombre	Suffixe	Base	Plage
..... ou &.....	DécimauxT	10	[0 à 65 535]
@	OctalQ	8	[0 à 177 777]
%	BinaireB	2	
\$	HexadécimalH	16	[0 à FFFF]

ARI : Nombres Signés sur 5, 8 ou 16 Bits

[Sommaire Principal](#)[Index](#)[Liens Rapides](#)

ARI : Notion d'Addition sur les nombres Binaires

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

Exemple : Addition de \$05 et \$17

[Rappel en binaire](#) $0+0=0$ $0+1=1$ $1+0=1$ $1+1=1$

$$\begin{array}{r}
 \$05 \\
 + \$17 \\
 \hline
 = \$1C
 \end{array}
 \quad
 \begin{array}{r}
 05 \\
 + 23 \\
 \hline
 = 28
 \end{array}
 \quad
 \begin{array}{r}
 0000\ 0101 \\
 + 0001\ 1100 \\
 \hline
 = 0001\ 1100
 \end{array}
 \quad
 = \$1C$$

ARI : Notion de Soustraction sur les nombres Binaires

Un microprocesseur ne sait pas faire de soustraction, il ne fait que des additions.

En arithmétique décimal : on additionne au premier l'inverse du second. $13 - 10 \equiv 13 + (-10)$ En arithmétique binaire on additionne avec le complément à deux $\$20 - \$15 \equiv \$20 + (\$-15)$

ARI : Représentation des Nombres Négatifs

Considérons l'opération $0 - 1 = -1$

$$\begin{array}{r}
 0 \quad 0000 \quad 0000 \\
 - 1 \quad 0000 \quad 0001 \\
 \hline
 = - 1 \quad 1111 \quad 1111
 \end{array}
 \quad
 = \$FF \quad (-1 sera représenté par \$FF)$$

Considérons l'opération $-1 - 1 = -2$

$$\begin{array}{r}
 -1 \quad 1111 \quad 1111 \\
 -1 \quad 0000 \quad 0001 \\
 \hline
 = - 1 \quad 1111 \quad 1110
 \end{array}
 \quad
 = \$FE \quad (-2 sera représenté par \$FE)$$

ARI : Nombres NON Signés

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

Les nombres non signés vont de [0..... à+255] pour le 8 bits. [\$00à\$FF]

Les nombres non signés vont de [0..... à+65535] pour le 16 bits. [\$0000à\$FFFF]

Le bit 7 (en 8 bits) ou le bit 15 (en 16 bits) n'a pas de rôle dans une représentation non signée.

ARI : Nombres Signés sur 5 Bits

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

Les nombres signés 8 bits vont de [-16..... à+15]

Le bit de poids fort (bit 4) sert de signe :

- Bit 4 = 0 Le nombre est positif. Les chiffres compris entre \$00 et \$0F
- Bit 4 = 1 Le nombre est négatif. Les chiffres compris entre \$10 et \$1F

16 octets -----	Positifs	{ 0 0000	0 \$00		
		{ 0 0001	1 \$01		
		{ 0		
		{ 0		
		{ 0 1111	15 \$0F		

16 octets -----	Négatifs	{ 1 0000	-16 \$10	-16+32=16	16=\$10
		{ 1
		{ 1
		{ 1
		{ 1 1111	-1 \$1F	-1+32=31	31=\$1F

ARI : Nombres Signés sur 8 Bits

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

Les nombres signés 8 bits vont de [-128..... à+127]

Le bit de poids fort (bit 7) sert de signe :

- Bit 7 = 0 Le nombre est positif. Les chiffres compris entre \$00 et \$7F
- Bit 7 = 1 Le nombre est négatif. Les chiffres compris entre \$80 et \$FF

128 octets -----	Positifs	{ 0000 0000	0 \$00		
		{ 0000 0001	1 \$01		
		{ 0....		
		{ 0....		
		{ 0111 1111	+127 \$7F		

128 octets -----	Négatifs	{ 1000 0000	-128 \$80	-128+256=128	128=\$80
		{ 1....
		{ 1....
		{ 1....
		{ 1111 1111	-1 \$FF	-1+256=255	255=\$FF

ARI : Nombres Signés sur 16 Bits

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

Les nombres signés 16 bits vont de [-32 768..... à+32 767]

Le bit de poids fort (bit 15) sert de signe :

- Bit 15 = 0 Le nombre est positif. Les chiffres compris entre \$0000 et \$7FFF
- Bit 15 = 1 Le nombre est négatif. Les chiffres compris entre \$8000 et \$FFFF

32Ko octets -----	Positifs	{ 00000000 00000000	0 \$0000		
		{ 00000001 00000001	1 \$0001		
		{ 0.....		
		{ 0.....		
		{ 01111111 11111111	+32767 \$7FFF		

32Ko octets -----	Négatifs	{ 10000000 00000000	-32768 \$8000	-32768+65536=32767	32767=\$8000
		{ 1.....
		{ 1.....
		{ 1.....
		{ 11111111 11111110	-2 \$FFFFE		

		{ 11111111 11111111	-1 \$FFFF	-1+65536=65535	65535=\$FFFF

Exemple en partant d'un nombre en HEXA

\$FF46 = 65350

65350 - 65536 = -186

\$FF46 = -186

Respecter les 3 étapes

1°) Mettre le nombre dans un format binaire 8 bits ou 16 bits.

Ex : 17 = %10001 on va donc l'écrire sous le format %0001 0001

2°) Ecrire le complément en inversant chaque bit (un 0 devient un 1 et inversement)

Ex : 17 %0001 0001 devient %1110 1110

3°) On ajoute +1 au nombre

$$\begin{array}{r}
 1110\ 1110 \\
 +\ 0000\ 0001 \\
 \hline
 =\ 1110\ 1111
 \end{array}$$

L'ordinateur considéra que ce résultat est l'opposé de 17 donc -17

Ce qui donne la représentation binaire -X

Exemple : on recherche la représentation binaire de -2

$$\begin{array}{r}
 2 = 0000\ 0010 \\
 1111\ 1101 \quad \text{--- inversion de tous les bits} \\
 +\ 1 \\
 \hline
 =\ 1111\ 1110 \quad = \$FE \quad = -2 \quad (\text{pour info } -1 \text{ sera représenté par } \$FF)
 \end{array}$$

Par la méthode ou notation en complément à 2, il n'est donc possible que de coder des nombres décimaux entre : -127 et +127

Rappel : En 8 bits le bit de poids fort (bit 7) de chaque octet est :

- b7 = 0 le nombre est POSITIF
- b7 = 1 le nombre est NEGATIF

Cette notation en complément à deux n'est pas obligatoire, c'est au programmeur de décider si les nombres qu'il utilise sont compris entre :

- 0 et 255 (chiffres NON signés)
- 127 et +127 (chiffres signés).

Chaque chiffre compris entre 0 et 9 est codé par un groupement de 4 bits.

Binaire	BCD
0000	0
0001	1
0010	2
0011	3
0100	4
0101	5
0110	6
0111	7
1000	8
1001	9
1010	.
1011	.
1100	.
1101	.
1110	.
1111	.

Exemple : le chiffre décimal 16 sera représenté sous la forme :0001 0110 en BCD
1 6

au lieu de

0001 0000 en hexadécimal

} -----Inutilisé

DIV DIVERS RENSEIGNEMENTS SUR LE 6809

DIV : Quelques renseignements sur le 6809

[retour au Sommaire](#)[Liens Rapides](#)[Sommaire Principal](#)[Index](#)

Le 6809 fut introduit vers **1977-1978**, il est le plus puissant microprocesseur 8 bits de l'époque.

Le créateur est la Sté MOTOROLA. Le circuit EF6809 était fabriqué par Thomson-EFCIS. A noter que la société HITACHI a sorti le 6309 une version améliorée.

La puissance dissipée est de 1W max sous 5V

Le 6809 est compatible avec le 6800 sur le plan du code source, même si le 6800 a 78 instructions alors que le 6809 n'en a que 59. Certaines instructions sont remplacées par d'autres qui sont plus générales, et d'autres furent même remplacées par des modes d'adressage.

Les instructions du µp6809 sont un ensemble d'octets de 0 à 255 pour les mnémoniques à simple octet. Le µp6809 possédant plus que 256 instructions il faudra parfois 2 octets pour coder les instructions.

Ce microprocesseur comporte :

- 59 instructions** de bases différentes,
- Combinées aux **9 modes d'adressage**,
- On arrive à **1464 instructions différentes**.
- Des instructions spécialisées dans le traitement d'information 16 bits

Fabriqué en technologie MOS canal N, il intègre 3 bus indépendants

- Le bus des Données sur 8 bits
(Bidirectionnel à 3 états, chaque broche peut piloter l'équivalent de 8 charges TTL)
- Le bus des Adresses sur 16 bits
(Unidirectionnel, en sortie à 3 états, chaque broche peut piloter 8 charges TTL)
- Le bus Contrôle
(Sur 10 bits pour le µp6809, sur 12 bits pour le µp6809 E)

Le 6809 a un générateur de cadence interne qui n'a besoin que d'un cristal externe.

Le 6809E a besoin d'un générateur de cadence externe.

Il y a des variantes où la lettre du milieu indiquait la vitesse d'horloge nominale du processeur.

Version	Fréquence d'entrée	Délivre donc une fréquence de
EF 6809	4 MHz	1 MHz
EF 68 A 09	6 MHz	1,5 MHz
EF 68 B 09	8 MHz	2 MHz

DIV : Brochages du 6809 et du 6809 E

[Index](#)[retour au Sommaire](#)[Liens Rapides](#)

DIV : Signification des Diverses Broches

[Index](#)[retour au Sommaire](#)[Liens Rapides](#)

Convention d'écriture : FIRQ | ≡ FIRQ

Broches	6809	6809E	
1	0v (ou Vss)	0v (ou Vss)	relié à la masse
2	NMI	NMI	ligne d'interruption non masquable
3	IRQ	IRQ	ligne d'interruption la moins prioritaire
4	FIRQ	FIRQ	ligne d'interruption rapide
5	BA	BA	Bus Available Bus Accordé ou bus libre
6	BS	BS	Bus State Etat du Bus
7	Vcc	Vcc	relié au +5v (+/- 5%)
8 à 23	A0 à A15	A0 à A15	Bus d'adresses
24 à 31	D0 à D7	D0 à D7	Bus de données
32	R/W	R/W	Read / Write
33		BUSY	Facilite les applications multiprocesseur
33		DMA / BREQ	DMA et rafraîchissement mémoire
34	E	E	Signal horloge du système
35	Q	Q	Signal horloge, en quadrature avec E
36	MRDY		
36		AVMA	
37	RESET		broche d'initialisation Hard du µp6809 (actif sur un niveau bas)
38	EXTAL		
38		LIC	
39	XTAL		
39		TSC	
40	HALT		

[retour au Sommaire](#)[Index](#)[Retour Liste Broches](#)[Liens Rapides](#)

DIV : Fonctionnement des broches BA et BS

DIV : La broche de sortie BA

Broche 6 (Bus Available) Bus accordé ou Bus libre

Indique qu'un signal de commande interne fait passer les bus d'adresses et de données à l'état "Haute impédance".

Le signal de disponibilité du Bus (BA) indique la présence d'un signal de contrôle.

BA = 1 ⇒ A0-A15, D0-D7 et R/W| dans l'état de haute impédance.

Ce signal est très utile pour les applications possédant un périphérique capable de gérer les bus adresses et données à la place du µp6809 (un DMA par exemple).

Il n'implique pas que le bus soit disponible pendant plus d'un cycle.

Quand BA passe à l'état Bas, il s'écoule un cycle supplémentaire avant que le microprocesseur ne prenne le contrôle des bus.

[retour au Sommaire](#)

DIV : La broche de sortie BS

Broche 5 (Bus Status) Etat du Bus

Lorsqu'elle est décodée avec l'état de la sortie BA, représente l'état du µp6809 (validé sur le front montant du signal Q)

Les 4 combinaisons possibles des broches BA et BS permettent de connaître à chaque instant, l'état du µp6809. Ces indications sont validées sur le front montant de la broche Q (pin 35).

BA BS Fonctionnement

[Retour Liste Broches](#) [Liens Rapides](#)

0 0 Le µp6809 est en fonctionnement **normal**, il gère les bus adresses et données.

0 1 Le µp6809 est en phase de **reconnaissance d'interruptions** pendant deux cycles. Cet état correspond à la recherche matérielle du vecteur interruption :

RESET, NMI, SWI, IRQ, FIRQ, SWI2, SWI3

Le µp6809 vient de recevoir une interruption, il recherche le vecteur correspondant.

Les 4 lignes d'adresses de poids Faibles indiquent quel est le niveau d'interruption pris en compte et permet une vectorisation par périphériques.

Voir "[Tableau des Vecteurs d'Interruption](#)"

dans le chapitre FEI "[Fonctionnement En Interruption](#)".

1 0 **Reconnaissance de synchro externe**, cet état est activé lorsque le µp6809 rencontre l'instruction de synchronisation externe SYNC. Le µp6809 attend cette synchronisation sur une des lignes d'interruption. Les bus sont en haute impédance pendant ce temps.

1 1 **Arrêt ou bus accordé**. Le µp6809 a été arrêté par le signal HALT|

Cet état est vrai BA = BS = 1 lorsque le µp6809 est :

Dans l'état HALT

Ou Bus accordé (broche HALT| = 0)

Correspond à l'arrêt du µp6809 ou à l'autorisation venant du µp6809 de faire gérer les bus de données et d'adresses par un circuit annexe (ex : DMA).

Les bus du 6809 sont en haute impédance, les bus sont disponibles.

DIV : Fonctionnement de la broche R/W | (Read / Write |)

Broche 32 (c'est une sortie)

[retour au Sommaire](#)

[Index](#)

[Retour Liste Broches](#)

[Liens Rapides](#)

Cette broche indique le sens du transfert des données.

Elle indique à la périphérie si le µp6809 est en lecture ou en écriture de données

Cette broche est une sortie, et est en logique 3 états.

R/W | = 0 (Etat Bas) 0v

Le µp6809 est en écriture sur le bus

Les broches D0 à D7 sont en sorties, Les données Sortent du µp6809

R/W | = 1 (Etat Haut) +5v

Le µp6809 est en lecture sur le bus

Les broches D0 à D7 sont en entrées, Les données Arrivent au µp6809

DIV : Fonctionnement de la broche DMA / BREQ | (uniquement pour un 6809, pas pour le 6809E)

[retour au Sommaire](#)

[Index](#)

[Retour Liste Broches](#)

[Liens Rapides](#)

Broche 33 (pour un µp6809 c'est une entrée).

(Direct Memory Access / Bus REQuest) Accès direct à la mémoire / Demande de Bus

DMA et rafraîchissement mémoire : L'entrée permet de suspendre l'utilisation des bus par le µp6809, pour faire de l'accès direct ou un rafraîchissement mémoire (mémoires dynamiques).

Lorsque la broche Q est au niveau Haut, le passage à l'état Bas de la broche DMA| / BREQ| entraîne l'arrêt du programme à la fin de l'instruction en cours.

Les broches BA et BS passent à l'état 1. Indique la prise en compte de la demande faite par DMA| / BREQ| le circuit demandeur aura alors jusqu'à 15 cycle bus avant que le µp6809 ne récupère le bus pour autorafrâchissement.

Lorsque le µp6809 répond BA = BS = 1, ce cycle est un cycle perdu utilisé pour transférer le contrôle au système de DMA.

Les bus de données et adresses ainsi que la broche R/W_I, sont à l'état haute impédance, l'horloge interne est bloquée, E et Q continuent à osciller.

Tous les 16 cycles, trois cycles seront nécessaires pour l'autorafrâchissement du µp6809.

Autrement dit : Cette broche permet une utilisation des bus du µp6809 par un circuit extérieur. Les bus sont mis en haute impédance. Exemple d'utilisation de DMA ou du Rafraîchissement mémoire.

Cette entrée offre une méthode de suspension d'exécution et acquisition du bus µp6809 pour une autre utilisation. La transition de la broche DMA_I / BREQ_I doit se produire pendant le signal Q, un niveau bas sur cette broche arrêtera l'exécution de l'instruction à la fin du cycle en cours.

L'autorafrâchissement nécessite un cycle bus comportant un cycle perdu de début et de fin.

En général le contrôleur DMA fait une demande d'accès au bus en mettant au niveau bas la broche DMA_I / BREQ_I sur le front montant du signal E.

Les faux accès mémoires doivent être évités pendant tout cycle perdu.

Lorsque la broche BA est remis à 0 (Soit comme résultat de DMA_I / BREQ_I = 1 ou soit par autorafraîchissement du µp6809), le circuit DMA doit être déconnecté du bus.

Un autre cycle perdu s'écoule avant que le µp6809 ne se voie alloué un accès mémoire pour transférer le contrôle sans litige.

DIV : Fonctionnement de la broche BUSY (pour 6809E)

[retour au Sommaire](#)

[Index](#)

[Retour Liste Broches](#)

[Liens Rapides](#)

Broche 33 (pour un µp6809E c'est une sortie).

Facilite les applications multiprocesseur (comme la broche AVMA 6809E).

La broche BUSY a le même fonctionnement que la broche AVMA, mais la broche BUSY ne passe à l'état Haut que pendant l'exécution d'une instruction de type lecture, modification, écriture d'une donnée (ASL par exemple).

De cette façon, les zones mémoires ne sont pas adressées simultanément par deux processeurs.

DIV : Fonctionnement des broches E et Q

[retour au Sommaire](#)

[Index](#)

[Retour Liste Broches](#)

[Liens Rapides](#)

E Broche 34 Pour un µp6809 (E et Q sont des sorties)
Q Broche 35 Pour un µp6809E (E et Q sont des entrées)

Les adresses du µp6809 sont correctes à partir d'un front montant de la broche Q. Les données sont mémorisées sur un front descendant de la broche E.

E (out) : Signal horloge système (synchronisation avec la périphérie), dont la fréquence est celle de base du µp6809. La broche E est identique au signal d'horloge **Φ2** du processeur EF6800

Q (out) : Signal horloge, en quadrature avec la broche E.

Les adresses du µp6809 sont correctes et validées à partir d'un front montant de la broche Q.

Les données sont mémorisées sur un front descendant de la broche E.

La broche Q n'a pas d'équivalence avec le processeur EF6800

DIV : Fonctionnement de la broche MRDY

[retour au Sommaire](#)[Index](#)[Retour Liste Broches](#)[Liens Rapides](#)

Broche 36 (pour un µp6809 c'est une entrée) MRDY (Memory Read)

Cette entrée de commande permet l'allongement de l'horloge E pour utiliser des mémoires lentes (temps d'accès aux données augmenté).

L'allongement de E est un multiple de 1/4 de cycle bus, sa valeur maximum est de 10µs. Dans les phases VMA, la broche MRDY n'a pas d'effet sur E.

Si la broche MRDY est à l'état :

- Haut, le signal E est fonctionnement normal.
- Bas, le signal E peut être allongé de multiples (entier de 1/4 de cycles bus) permettant ainsi l'utilisation de mémoires lentes.

L'allongement maximum est de 10 microsecondes. Pendant les accès mémoires non utiles la broche MRDY n'a pas d'effet sur l'allongement du signal E.

Ceci évite le ralentissement de la vitesse du processeur pendant les accès bus non utiles.

DIV : Fonctionnement de la broche AVMA (pour 6809E)

[retour au Sommaire](#)[Index](#)[Retour Liste Broches](#)[Liens Rapides](#)

Broche 36 (pour un 6809E c'est une sortie)

Broche AVMA (Advanced Valid Memory Adress) Contrôle des ressources communes en multiprocesseur.

C'est une sorte de validation d'adresse mémoire perfectionnée qui passe à l'état 1 au cours du cycle précédent un accès bus par le µp6809.

Le signal permet un contrôle efficace des ressources communes d'un dispositif multiprocesseur.

Si le µp6809 est en HALT| ou SYNC| ou en calcul interne alors la broche AVMA est au niveau Bas.

Cela permet d'optimiser l'échange de ressources communes dans un dispositif multiprocesseur.

DIV : Fonctionnement des broches XTAL et EXTAL

[retour au Sommaire](#)[Index](#)[Retour Liste Broches](#)[Liens Rapides](#)

Broche 38 pour EXTAL (pour un 6809 c'est une entrée)

Broche 39 pour XTAL (pour un 6809 c'est une sortie)

Ce sont des entrées horloges, elles sont utilisées pour connecter l'oscillateur interne à quartz.

Le quartz ou la fréquence externe est 4 fois la fréquence du bus.

Deux modes de fonctionnement sont possibles :

- L'oscillateur interne est connecté par ces deux broches à un quartz externe et 2 condensateurs (résonance parallèle).

27 pF dans le cas du kit K32K de DATA RD

22 pF dans le cas du Microkit09

- Une horloge TTL est connectée aux broches EXTAL, la broche XTAL étant reliée à la masse. Le quartz ou la fréquence externe est quatre fois la fréquence du bus.

DIV : Fonctionnement de la broche LIC (pour 6809E)

[retour au Sommaire](#)

[Index](#)

[Retour Liste Broches](#)

[Liens Rapides](#)

Broche 38 (pour un µp6809E c'est une sortie)

Broche LIC (Last Instruction Cycle) Dernier cycle d'une instruction.

Cette sortie est à l'état haut pendant le dernier cycle de chacune des instructions exécutées par le µp6809E.

Le cycle qui suit ce signal est donc toujours un cycle de recherche de code opératoire.

La broche LIC est à l'état Haut quand le µp6809 est en attente d'une synchronisation externe (broche SYNC), en phase d'empilage au cours d'une gestion d'interruption, ou dans l'état HALT|

DIV : Fonctionnement de la broche TSC (pour 6809E)

Broche 39 (pour un µp6809E c'est une entrée)

La broche TSC (Three State Control) Contrôle trois états pour 6809E. Contrôle d'état haute impédance des bus.

Cette entrée joue le même rôle que l'entrée DMA| / BREQ| du µp6809 normal.

Quand TSC est à l'état 1, le bus adresse, le bus de donnée et la ligne R/W| sont en haute impédance.

Il est à ce moment possible de faire de l'accès direct ou du rafraîchissement mémoire ou encore de faire la gestion des bus avec un autre µp6809.

DIV : Fonctionnement de la broche HALT |

[retour au Sommaire](#)

[Index](#)

[Retour Liste Broches](#)

[Liens Rapides](#)

Broche 40 (c'est une entrée)

Broche HALT| (arrêt du µp6809 ou du µp6809E). Cette broche bloque le fonctionnement du µp6809 quand elle est à l'état bas (le 0v).

Cette entrée permet d'interrompre le déroulement d'un programme de façon matérielle (Hardware). Le µp6809 termine l'instruction en cours, puis positionne les broches BA et BS à 1.

Le déroulement reprend dès que la broche HALT| est à 1 et sans perte d'information.

Les broches IRQ| et FIRQ| sont dévalidées.

Les broches RESET| et NMII| sont valides mais leur traitement ne se fera qu'à la libération du 6809

Un niveau bas sur cette entrée provoque l'arrêt du µp6809 à la fin de l'instruction en cours et il reste à l'arrêt indéfiniment sans perte d'information, le µp6809 reprend la suite du programme dès que la broche HALT | est de nouveau au niveau Haut.

- La broche BS = 1 indiquant que le µp6809 est arrêté ou à l'état bus accordé (bus libre).
- La broche BA = 1 indiquant que les bus sont à l'état haute impédance.

Tant que le µp6809 est à l'arrêt :

- Les demandes d'interruption IRQ| et FIRQ| sont inhibés.
- Les demandes d'accès direct mémoire sont autorisées.
- Les demandes d'interruption prioritaires RESET| et NMI| sont prise en compte mais leur traitement est différé.
- Les horloges fonctionnent normalement.

DIV : Fonctionnement du Bus d'Adresses A0 à A15

[retour au Sommaire](#)

[Index](#)

[Retour Liste Broches](#)

[Liens Rapides](#)

(Broches n°8 à n°23)

Lorsque le bus d'adresse n'est utilisé par le µp6809 pour un transfert de données, les broches d'adresse sortent l'adresse \$FFFF avec la broche R/W| = 1 et la broche BS = 0.

Les adresses sont validées sur le front montant de la broche Q.

Tous les amplificateurs du bus d'adresses sont mis à l'état haute impédance lorsque la broche de sortie BA est à l'état haut.

DIV : Fonctionnement du Bus de données D0 à D7

(Broche n°31 à n°24)

Bus bidirectionnel, il sert à la transmission de données 8 bits

DIV : Broche d'entrée RESET|

[retour au Sommaire](#)

[Sommaire](#)

[Index](#)

[Retour Liste Broches](#)

[Liens Rapides](#)

Broche n°37 (c'est une entrée)

Le µp6809 se relance en lecture du vecteur d'initialisation aux adresses \$FFFE et \$FFFF et dès lors que la condition logique BA = 0 et BS = 1 (reconnaissance d'interruption).

Le µp6809 charge ce vecteur dans le compteur programme PC et se place en exécution.

Un niveau Bas (pendant un temps supérieur à un cycle du µp6809) sur cette broche entraîne l'initialisation complète du µp6809. Le travail en cours est totalement perdu.

- L'instruction en cours est arrêtée.
- Le registre de page DP est mis à zéro.
- Les interruptions IRQ| et FIRQ| sont masquées.
- L'interruption non masquable NMI| est désarmée.

Cette séquence d'initialisation dure environ une dizaine de cycles processeurs.

L'adresse de départ du programme de traitement du RESET est donnée par le contenu des adresses :

[Vecteurs d'interruption](#)

{\$FFFE} + {\$FFFF} = adresse du programme qui sera lancé après un RESET
LSB (Least Significant Bit) poids Faible
MSB (Most Significant Bit) poids Fort

L'adresse constituée par ces deux octets mémoire est chargée dans le compteur programme PC puis le µp6809 exécute le programme à partir de cette adresse.

Un simple réseau RC peut-être utilisé pour initialiser l'ensemble du système puisque l'entrée RESET| possède un trigger de Schmidt dont la tension de seuil est supérieure à celle des périphériques 6800. L'entrée RESET| sera donc active plus rapidement sur les périphériques que sur le processeur.

De cette façon, lorsque le µp6809 commence le programme d'initialisation, on est assuré que tous les périphériques ont terminé leur phase de mise sous tension.

Toute mise sous tension du µp6809 commence automatiquement par cette adresse du vecteur RESET en \$FFFE et \$FFFF.

Il est à préciser ici qu'il y a plusieurs **Assembleur**, les explications qui suivent sont donc d'ordre générale.

Inconvénients du langage machine

[Sommaire Principal](#)

Impossibilité de portabilité sur d'autre machine.

Programmes difficiles à lire et à corriger.

Calculs arithmétiques difficiles, la gestion de nombre en virgule flottante est compliquée.

Apprentissage plus important, le langage machine demande beaucoup de rigueur et d'attention.

Structuration difficile d'un programme.

Avantages du langage machine

[retour au Sommaire](#)

Vitesse d'exécution maximale

Utilisation plus rationnelle de la taille mémoire, un programme en langage machine occupe moins de place en mémoire.

Possibilité de création de fonctions irréalisables en BASIC.

Utilisation de toutes les ressources de l'ordinateur.

Possibilité de mêler BASIC et langage machine

GEN : L'ASSEMBLAGE

GEN : Assemblage : Généralités

Un programme assembleur permet de traduire les mnémoniques d'un programme SOURCE écrit en ASCII en un programme OBJET en HEXA directement exécutable.

L'assembleur accomplit deux tâches principales :

- Il traduit les codes opérations mnémoniques en équivalent binaire.
- Il traduit les symboles utilisés pour les constantes et les adresses en équivalent binaire.

Programme SOURCE

Écrit en mnémonique, listing du programme lisible (n'est pas exécutable directement)

Le programme OBJET

Génère le code OBJET à partir du programme source

Le code OBJET est directement exécutable par le µp6809.

Lors de l'assemblage il se produit deux choses :

- Production d'un listing du programme avec :
 - A droite le programme source inchangé avec en plus une numérotation des lignes.
 - A gauche se trouvent deux colonnes avec l'implantation en mémoire des codes opérations suivis du code machine correspondant au programme.
 - Une détection des erreurs éventuelles.
- Génération d'un code objet destiné à être stocké, avec :
 - Le code machine
 - Son adresse d'implantation en mémoire
 - Son adresse de lancement.

L'assemblage s'effectue généralement en passes (deux lectures) :

- Première passe :
 - Lecture de chaque nom de constante (ou symbole) afin d'établir une table des symboles
 - A chaque étiquette l'assembleur assigne l'adresse qu'occupera le code opération (mnémonique) présent sur la même ligne.
 - Le pointeur d'adresse est fixé à une valeur origine au début du programme
 - A chaque instruction ce pointeur est incrémenté selon la longueur de l'instruction
 - Pendant cette première passe l'assembleur détecte les erreurs de syntaxe.
- Durant la seconde passe :
 - L'assembleur fait l'assemblage proprement dit afin de générer le code objet.
 - Chaque fois que l'assembleur rencontre un nom de variable ou une étiquette, il recherche dans la table et affecte l'adresse ou la donnée stockée lors de la première passe.

GEN : Assemblage : les Erreurs de syntaxe

[retour au Sommaire](#) [Liens Rapides](#)

Les messages d'erreurs peuvent varier d'un assembleur à l'autre. Très souvent une lettre est affectée à chaque type d'erreur et est placée dans la marge en face de la ligne erronée.

Exemples : **UNDEFINED OPERATION CODE** rencontre d'un faux code mnémonique"
 ILLEGAL FORMAT l'opérande n'est pas correcte

...

GEN : Assemblage : les Erreurs de second niveau

Généralement plus difficiles à corriger.

Exemples : **MISSING LABEL** étiquette absente
 DOUBLE DEFINITION deux valeurs sont assignées au même nom
 UNDEFINED NAME variable utilisée n'a pas été définie

GEN : Assemblage : les Erreurs de conception

Ce sont des erreurs ne faisant pas partie des deux cas ci dessus et donc l'assembleur ne détectera pas. Liées à une mauvaise conception du programme ou à la mauvaise traduction de l'organigramme en programme source. Simplicité, clarté, solutions sans astuces seront les recommandations élémentaires.

GEN : Assemblage : les Editeur-assembleurs

[retour au Sommaire](#) [Liens Rapides](#)

Avant d'être assemblé le programme source doit être introduit au clavier par un Editeur et doit pouvoir être modifié à volonté

Le débogueur (Debuger en anglais) est un logiciel qui aide le développeur à analyser les bogues (les erreurs) d'un programme, il est un parfois joint à l'Editeur-assembleur.

Le débogueur possède les facilités suivantes :

- Affichage des blocs mémoires pour vérification du code objet généré et des résultats qui seront produit.
- Affichage de tous les registres internes du µp6809.
- Un mode d'exécution pas à pas avec affichage des registres après chaque exécution d'une instruction.

Un CROSS-ASSEMBLEUR : le programme SOURCE est écrit sur une machine (exemple un PC) et le programme OBJET sera utilisé sur un système construit autour d'un microprocesseur.

GEN : Assemblage : les Macro-assembleurs

En plus des fonctions d'un éditeur classique les macro-assembleurs donnent la possibilité de définir des ordres macro. Le sujet étant également très vaste, je vous reporte à l'ouvrage n°06 entre la page II.71 à la page II.97 (L'ouvrage n°06 est décrit dans ma préface en page 2)

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

GEN : Assembleur Minimal

Appelé aussi micro assembleur ou assembleur résident, parce qu'il est petit et résident en machine.

Le rôle de l'assembleur est de traduire le code machine (la suite d'instructions) en code binaire équivalent et de le ranger dans les postions qui lui sont indiquées.

Il peut être du type :

- Interactif (traduction ligne par ligne)
- À une seule passe (traduction en entier en un seul passage)

Ce qui caractérise un assembleur minimal est l'absence du champ étiquette qui permet d'affecter un nom (d'un certain nombre de caractères) à une adresse ou une donnée.

GEN : Structure d'un listing Assembleur

GEN : Listing Assembleur, Généralité

Certain ASSEMBLEUR évolué distingue les majuscules et les minuscules, très pratique pour le nom des étiquettes.

L'assembleur standard reconnaît la majorité des caractères ASCII (American Standard Code for International Interchange), l'alphabet principal comprend :

- Les majuscules de A à Z (les minuscules sont pour le champ commentaires)
- Les chiffres de 0 à 9
- Le séparateur de champ : l'espace sodé \$20 en ASCII
- Le retour chariot ou retour de ligne : codé \$0D en ASCII
- Les signes principaux : + - * / # \$ % & @ ' , < > []

Les minuscules et les signes secondaires peuvent être introduit dans un opérande à condition d'être précédé par une apostrophe ' dans ce cas le caractère derrière l'apostrophe sera remplacé lors de l'assemblage par le code ASCII en hexa.

' !	Remplacé par \$21
'a	Remplacé par \$61

L'alphabet du champ commentaire est plus vaste, il contient tous les caractères visualisables (signes secondaires, ainsi que les minuscules). Deux exceptions sont à retenir :

- Les minuscules et les signes secondaires peuvent être introduits dans un opérande à condition d'être précédé par des apostrophes '. dans ce cas ils seront remplacé à l'assemblage par leur code équivalent ASCII (exemples : '! remplacé par \$21 !a remplacé par \$61)
- La directive FCC, qui manipule les chaînes de caractères, accepte évidemment l'alphabet élargi.

Une instruction écrite en assembleur standard doit comporter au moins 4 composantes appelées champs :

- Champ Etiquette (ou label)
- Champ Instruction (ou mnémonique)
- Champ Opérande
- Champ Commentaire

Le nombre total de colonnes est fonction de l'Assembleur utilisé, il peut pour certain être fixé entre 50 et 120 avec la directive d'assemblage OPT selon les possibilités offertes par les terminaux greffés sur le système.

- A 50 colonnes, tous les commentaires de ligne disparaissent.
- A 80 colonnes, nombre standard, il reste 30 emplacements pour le commentaire si le champ opérande est court.

A la fin du listing, l'assembleur signale le nombre total d'erreurs et d'avertissements relevés durant la phase d'assemblage.

GEN : Table des références croisées

A la fin des listings d'Assemblage on édite une table des références croisées.

Dans cette table on y retrouvera tous les symboles définit pas le programmeur (Etiquette et Nom de constante), le plus souvent classé selon leur ordre alphabétique.

Pour certain Assembleur on trouvera :

- A gauche de ces symboles on trouve les données absolues affectées à leur définition.
- A droite, figurent tous les numéros des lignes leur faisant référence. Ces numéros sont également classés par valeurs croissantes.

Le symbole astérisque ; indique le numéro de la ligne ou le symbole a été défini.
L'utilité d'une telle table dans un gros programme est indéniable.

16a

Code Généré					Code Saisie				
5c	4c	4c	5c	4c	6c	6c	variable de 0 à 19c	variable de 0 àc	
Z_NumLigne	Z_Adresse	Z_Hexa_OpCode	Z_Hexa_Opérande	Z_Hexa_AdrsBranch	Z_Etiquette	Z_Mnémonique	Z_Opérande	Nom de variable Z..... pour programme P30	
Num de Ligne	Adrs	Hexa OpCode	Hexa Opérande	Hexa Adrs Branch	Etiquette (Label)	Mnémone nique	Opérandes	Commentaires	
0 0 0 1 1 2 3 4 5 6	1 5 8 3 8 3 6 8 2 2	0 1 2 2 2 3 5 4 2 2	0 1 2 2 2 3 5 4 2 2	0 1 2 2 2 3 5 4 2 2	0 1 2 2 2 3 5 4 2 2	0 1 2 2 2 3 5 4 2 2	0 1 2 2 2 3 5 4 2 2	0 1 2 2 2 3 5 4 2 2	
00001	8000					OPT		;OPT ABS,LLE=80,CRE	
00002						ORG	\$8000	;adrs Chargement	
00003			EC00			EQU	\$EC00	;adrs registre Crtl	
00004			EC00			EQU	\$EC00	;adrs registre état	
00005			EC01			EQU	\$EC01	;adrs registre donnée	
00006								;	
00007								;-----S/P init ACIA Imprimante	
00008	8000	108E	0008			INIIMP	LDY #8	;appel : INIIMP	
00009	8004	86	03			LDA	#%00000011	;initialisation	
00010	8006	B7	EC00			STA		;	
00011	8009	A6	E8 13			RGCTRL			
00012	800C	17	000C	801B		LDA	19,S		
00013	800F	10CE	8400			LBSR	BINHEX		
00014	8013	39				VALHEX	LDS		
00015						RTS	##\$8400		
00016								;	
00017	8014	34	02					;	
00018	8016	B6	EC00			CARIMP	PSHS A	Envoi Car. dans A vers imprimante	
00019	8019	85	02			LDA	RGETAT	;Appel : CARIMP	
00020	801B	27	F9	8016		BITA	#%00000010	;Examen b1 reg état	
00021	801D	35	02			BEQ	*-5	;	
00022	801F	B7	EC01			PULS	A	boucle d'attente	
00023	8022	20	EB	800F		STA	RGDONN	;	
00024	8024					BRA	VALHEX	envoi	
0 0 1 1 2 2 3 4 5 6	1 5 0 5 0 5 0 5 0 5	0 1 2 2 2 3 5 0 5 0	0 1 2 2 2 3 5 0 5 0	0 1 2 2 2 3 5 0 5 0	0 1 2 2 2 3 5 0 5 0	0 1 2 2 2 3 5 0 5 0	0 1 2 2 2 3 5 0 5 0	0 1 2 2 2 3 5 0 5 0	
Code Généré					Code Saisie				

Code Machine

GEN : (Col. 1 à 5) Numéro de Ligne

L'assembleur renumérote toutes les lignes existant dans le listing source.

GEN : (Col. 6) Section Absolue

La lettre A signifie "section Absolue".

Elle n'a de signification que pour les programmes compilés en code translatable puis reconfigurés par l'éditeur de liens.

GEN : (Col. 8 à 11) Adresses Absolues (Z_Adresse)

On y trouve les adresses absolues d'implantation des instructions où se trouvera éventuellement le code binaire exécutable si le programmeur désire charger son programme dans l'espace mémoire pour exécution.

Ces colonnes sont vides pour des lignes de commentaires ou pour des lignes contenant des directives n'invoquant aucun emplacement mémoire du type OPT, END ...

GEN : (Col. 13 à 16) OpCode en Hexa (appelé Op-code ou instruction) ([Z_Hexa_OpCode](#))

Entre dans le code machine exécutable.

Contiennent le code opération ou Op-Code du µp6809, résultat de la traduction des mnémoniques standards, c'est le code généré par l'assembleur.

Certains Op-Codes requièrent 2 octets, ce qui explique les 4 emplacements prévus.

GEN : (Col. 18 à 21 ou 22) Opérande en Hexa ([Z_Hexa_Opérande](#))

[retour au Sommaire](#)

[Liens Rapides](#)

Entre dans le code machine exécutable.

Contiennent le Code opérande du µp6809 qui peut être de 0, 1 2 ou 3 octets.

Lorsque l'opérande requiert 3 octets, **le post-octet** occupe les colonnes 18 et 19.

Pour les opérandes 16 bits, elles occuperont les colonnes 18,19 et 21,22.

GEN : (Col. 23 à 26) Adresse de Branchement en Hexa ([Z_Hexa_AdrsBranch](#))

Quand il s'agit d'un branchement, les colonnes 23 à 26 fournissent l'adresse absolue de destination, ce qui évite tout calcul de la part de l'opérateur. L'affichage de cette adresse dépend de l'assembleur utilisé.

Exemple la ligne 24, \$8011 représente l'adresse sur laquelle about le branchement BEQ *-5.

Ce type de rappel est de grande utilité pour la mise au point "MauP" des programmes.

On note un apparent recouvrement des colonnes avec le code opération précédent. En réalité, une instruction ayant 3 octets dans le code opérande n'est jamais une instruction de branchement, donc l'assembleur n'aura pas à considérer ce cas.

GEN : (Col. 26)

Dans cette colonne apparaît de nouveau la lettre A qui est un rappel de la colonne 6.

GEN : (Col. 28 à 33) Champ étiquette (ou label) ([Z_Etiquette](#))

[retour au Sommaire](#)

[Liens Rapides](#)

Repère la position des instructions dans le programme.

De 1 à 6 caractères Maxi avec une lettre Majuscule pour le premier caractère ou le caractère "_" code ASCII 95 ou \$5F.

Dans les assembleurs plus récents le nombre de caractères l'étiquette peut aller au dessus de 6.

Utilisé pour les instructions de saut conditionnel ou inconditionnel et pour les sous-programmes.
Mettre des noms de label compréhensifs.

Ce champ accepte :

- Les majuscules A à Z
- Les chiffres 0 à 9
- Le point .
- Le signe \$
- Le soulignement _

Eviter de mettre les caractères suivant : % ; \$

Les symboles réservés pour désigner les registres internes PC, Y, X, S, U, DP, A, B, D, CC et PCR ne peuvent être employé comme étiquette.

L'étiquette ne doit apparaître qu'une seule fois dans tout le programme. Sauf pour les étiquettes définies par la directive SET.

Les symboles des directives d'assemblage sont à éviter comme étiquette pour une raison de clarté.

Dans un format libre, l'étiquette, si elle existe, commence à la première colonne. Si la première colonne contient un espace, l'instruction est considérée comme dépourvue d'étiquette.

Le signe point virgule ; en colonne 28 convertit toute la ligne en commentaire. L'assembleur n'affecte pas de code objet à cette ligne. C'est l'un des moyens utilisés pour créer des lignes blanches.

La colonne 28 est la colonne normalement utilisée pour les étiquettes.

Pour des structures de sélection multiple avec beaucoup de branchements imbriqués, une numérotation peut être envisagée (POT1.1 POT1.2 POT2.1 POT2.2)

Eviter le vocabulaire peu suggestif du type (TOTO, TATA, ESSAI, CHOSE, TRUC, XXX,)

Faire attention à des ressemblances formelles du type : O et 0, 1 et I, Z et 2.

Lors d'un chiffrage, une bonne habitude consiste à utiliser deux chiffres (00, 01, 02,)

GEN : (Col. 35 à 40) Champ Mnémonique (appelé aussi instructions) [\(z_Mnémonique\)](#)

On appelle aussi ce champ **CodeOp** (Code Opératoire)

Contient le code mnémonique de l'opération qui peut être :

- Une vraie opération c'est à dire celle qui possède un code binaire (LDA, STA,...).
- Une pseudo opération, encore appelée directive d'assemblage (OPT, ORG, EQU, END,...) qui ne produit en général aucun code objet, mais agit en revanche sur le processus d'assemblage lui-même.
- Un appel de macro-instruction, définit au préalable par le programmeur.

Séparé de la zone Label par un délimiteur le caractère ESPACE

Le champ mnémonique ne comporte que des lettres majuscules de A à Z.

GEN : (Col. 42 à 59) Champ Opérande [\(z_Opérande\)](#)

Dans les anciens Assembleur à partir de la colonne 42, l'espace restant est partagé entre les champs Opérandes et Commentaires.

Dans le programme EAD (ou P30) que j'ai développé le champ opérande réserve les colonnes 42 à 59 inclus, le champ commentaire commencera à chaque fois en colonne 61

- Complète le champ opération, sert à définir la donnée sur laquelle s'effectue l'instruction.
- L'opérande doit donner à l'assembleur le mode d'adressage.
- Le champ opérande peut contenir tous les caractères de l'alphabet principal.
- Il peut contenir des symboles définis dans le champ étiquette.
- Séparé de la zone Mnémonique par un délimiteur le caractère ESPACE.

Dans ce champ Opérande on peut trouver :

GEN : (Champ Opérande) : Des nombres

[retour au Sommaire](#) [Liens Rapides](#)

- Décimaux Préfixe &.est facultatif 75 ou &75
- Hexadécimaux Préfixe \$ ou suffixe .H \$75 ou 75H
- Binaire Préfixe % ou suffixe .B %01000110 ou 01000110B
- Octal Préfixe @ ou suffixe .Q @12 ou 12Q
- Caractères ASCII : le caractère sera précédé par une apostrophe, ex pour le caractère A : 'A
- Déplacement par rapport au registre PC : *+5 déplacement de 5 octets, déplacement peut être + ou -

Pour éviter de consommer du temps inutile :

- Le mode avec les suffixes est à éviter.
- Renoncer aux espaces inutiles.
- Faire attention aux plages de valeurs permises.

En respectant dans la mesure du possible certaines conventions :

- Base hexadécimale pour les adresses.
- Code ASCII quand il s'agit des touches d'un clavier, des caractères de commande.
- Base binaires pour le masquage des bits et la configuration des registres des interfaces.

GEN : (Champ Opérande) : Des noms de variable

[retour au Sommaire](#) [Liens Rapides](#)

Des noms de variable pour définir une adresse ou une valeur numérique.

Ces noms :

- Ont de 6 à 20 caractères maxi.
- Peuvent contenir des caractères A....à....Z, 0....à....9, le point, ou "\$"
- Ne pas choisir des noms identiques
 - Aux codes opérations
 - Aux registres internes
 - Aux directives d'assemblages

L'assembleur les traite comme des nombres à conditions qu'une valeur ait été assignée auparavant.

VALEUR = \$10

...
ADCA VALEUR ; addition entre A et la casse mémoire
; à l'adresse \$0010

GEN : (Champ Opérande) : Des noms d'étiquettes

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

6 caractères Maxi avec une lettre pour le premier caractère.

JMP BOUCLE

GEN : (Champ Opérande) : Des expressions arithmétiques ou logiques

Certain assemblleur autorisent l'écriture d'expressions arithmétique et/ou logiques dans le champ opérande. Quelques exemples :

INDEX+OFFSET
INDEX+10
- (ADRFIN-ADRINI)*2
*+5
*-4

Ces expressions peuvent aussi utiliser les opérations + - * /

ADCA VALEUR + 1
JMP BOUCLE - 5

Sur le macro-assembleur µp6809, outre les opérations + - * et /, les opérateurs suivant sont aussi valides :

- !^ Exponentiation : l'opérande de gauche est élevé à la puissance de l'opérande de droite : $3!^2 = 9$ $0!2 = 1$
- !. (AND) ET logique bit à bit entre registre 8 ou 16 bits,
si CAR = \$01 CAR!.7F = \$01
%0000 0001 %0111 1111 = %0000 0001
- !+ (OR) OU inclusif bit à bit entre registre 8 ou 16 bits,
si CAR = \$01 CAR!+\$10 = \$11
%0000 0001 %0001 0000 = %0001 0001
- !X (XOR) OU exclusif bit à bit entre registre 8 ou 16 bits,
si CAR = \$02 CAR!X\$43 = \$41
%0000 0010 %0100 0011 = %0100 0001
- !< (Décalage gauche). L'opérande de gauche est décalé vers la gauche d'un nombre de bits spécifié par l'opérande de droite
si CAR = \$0A CAR!<\$01 = \$14
%0000 1010 %0000 0001 = %0001 0100
- !> (Décalage droite). L'opérande de gauche est décalé vers la droite d'un nombre de bits spécifié par l'opérande de droite
si CAR = \$0A CAR!>\$02 = \$02
%0000 1010 %0000 0010 = %0000 0010
- !L (Rotation gauche). Permutation circulaire de l'opérande de gauche de bits spécifié par l'opérande de droite
si CAR = \$0A CAR!L\$02 = \$28
%0000 1010 %0000 0010 = %0010 1000
- !R (Rotation droite). Permutation circulaire de l'opérande de gauche de bits spécifié par l'opérande de droite
si CAR = \$0A CAR!R\$02 = \$02 (et non pas \$82 % 1000 010)
%0000 1010 %0000 0010 = %1000 0000 0000 0010
L'opération s'effectuant sur 16 bits le résultat n'est pas \$8002 mais bien \$02

CAR doit être défini par avance, pour se faire on utilise la directive EQU, exemple : `CAR EQU $1A`

GEN : (Col. 62) Champ Commentaire (z_Commentaire)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

Le délimiteur est le caractère point virgule ;

Ce champ est optionnel. Il ne produit aucun code exécutable.

Les commentaires bien souvent négligés, sont très utiles pour documenter le programme et de ce fait le rendre plus lisible. Un programme bien commenté facilite sa maintenance.

On distingue les commentaires :

- De lignes Derrière l'opérande, après un caractère espace ou en colonne 61

- De blocs Sur une ligne entière avec le signe ; en première colonne si le listing n'a pas encore été assemblé ou en colonne 28 (colonne du premier caractère des étiquettes ou Label)

GEN : Conseils et règles à observer pour les commentaires :

- Ils doivent servir à éclairer un programme
 - Peuvent servir à expliquer l'utilité d'une instruction ou d'un sous-programme.
 - Mettre des commentaires à des endroits clefs. Toutes les lignes ne doivent pas être commentées.
 - Utiliser de préférence les minuscules.
 - Etre explicite pour les commentaires de blocs, ce commentaire doit être ramené à "l'Adresse Début Tableau".
 - Etre très concis pour les commentaires de lignes, supprimer les articles, les ponctuations (si possible) et les liaisons grammaticales.
 - Eviter de commenter la nature de l'instruction comme "chargement adresse \$8000 dans X" pour l'instruction LDX #\$8000. Mais utiliser plutôt un commentaire du style "adrs Début tab. Constantes".
 - Définir toutes les abréviations personnelles en début de programme (ex : ATCL pour Attente caractère Clavier).
 - Faire attention au format fixe de sortie du listing d'assemblage qui limite le nombre de caractères disponibles sur une ligne.

GEN : Directives d'assemblage

Index

[retour au Sommaire](#)

Liens Rapides

Les directives d'assemblage sont des instructions données au programme assembleur, plutôt que des instructions à traduire en code objet.

On doit placer les directives d'assemblage (appelé aussi pseudo opérations ou les appels de macros) dans le champ Mnémonique.

Il existe 2 catégories de mnémoniques qui n'ont pas de code machine et ne font pas partie de la bibliothèque du µp6809. Elles sont juste destinées à donner des directives à l'assembleur. Ces directives ou pseudo-instructions peuvent différer d'un assembleur à l'autre :

- **Les directives d'assemblage.** (Pseudo opérations). Elles agissent plutôt sur le processus d'assemblage. Tel que par exemple le positionnement du programme et des différents tableaux en mémoire.
 - **Les macro-instructions (ou macro).** (Appels de macro). Elles autorisent l'insertion des séquences fixes d'instructions dans le programme principal par des appels très concis. Un assemebleur qui autorise la définition des macros reçoit l'appellation de macro-assembleur.

GEN : Directive ORG (Origine)

Directives d'Assemblage

Index

[retour au Sommaire](#)

Liens Rapides

Permet de définir l'origine de départ d'un programme ou d'un sous-programme. Elle permet de définir l'adresse absolue d'implantation du programme. Elle est utile uniquement si on a des contraintes d'implantation de programme (saut absolue par JSR, JMP)

Mais n'est pas obligatoire si le programme est complètement écrit en relatif (BSR, LBSR, BRA).

Les instructions suivantes seront assemblées dans les emplacements mémoire situés à partir de la nouvelle adresse contenue dans le compteur de programme.

S'il n'y a pas de directive ORG dans un programme source, le compteur de programme est initialisé à la valeur 0.

L'opérande ne peut pas contenir nom de constante défini plus loin dans le programme.

Cette directive définit donc l'adresse du premier octet du programme objet (programme objet = ensemble du code machine en hexa directement exécutable)

ORG \$0400 : opérande du type constante

Après assemblage, le premier octet de la première instruction occupera l'adresse \$0400.

```
ORG RESET ; opérande du type symbole
ORG *+100 ; opérande du type expression
ORG SBR1+LGTAB*8 ; opérande du type expression
```

Etant donné leur rôle, cette directive n'a pas d'étiquette.

La gestion de l'espace mémoire est une tâche importante en assembleur, un programme écrit dans ce langage comporte plusieurs sections ou blocs, dans ces derniers on peut trouver :

- Le programme principal
- Les sous-programmes
- Las adresse des interfaces
- Les adresses des vecteurs d'interruption
- L'adresse de la zone de stockage de paramètres
- L'adresse de la zone des données temporaires
- L'adresse des piles

ORG initialise les débuts des sections et se trouve donc obligatoirement en tête de chaque section.
Aucune étiquette ne doit précéder la directive ORG.

Si un programme est écrit sans la directive ORG, l'assembleur choisit par défaut l'adresse \$0000.

GEN : Directive BSZ (Block Storage Zero)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

[Voir aussi la directive RMB](#)

[RMB](#)

ou ZMB

[ZMB](#)

[Directives d'Assemblage](#)

Cette directive est plus ou moins identique à RMB (ou ZMB) à la fois dans le principe de réservation des mémoires et le mode d'écriture des formes autorisées.

L'unique différence vient du fait que BSZ initialise à 0 au chargement toutes les mémoires réservées, alors que RMB n'écrit rien en mémoire, RMB ne détruit donc pas les contenus mémoires situés dans les blocs réservés.

BSZ impose à l'assembleur de réserver un bloc d'octets et d'assigner à chacun de ces octets la valeur 0
Le nombre d'octets est donné par l'opérande qui ne doit pas contenir de symbole, l'opérande ne doit pas nul sinon il y aura erreur lors de l'assemblage.

La directive BSZ permet d'initialiser de la mémoire à 0

```
ORG  $2000 ;
TOTO  BSZ  $10 ; TOTO vaudra $2000
TITI  EQU  * ; TITI vaudra $2010
 ; Et en mémoire entre $2000 et $2010, il y aura des 0
```

Le code ci-dessus est équivalent à :

```
ORG  $2000
TOTO  FCB  0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
TITI  EQU  *
```

Ou encore à ça :

```
ORG  $2000
TOTO  FDB  0,0,0,0,0,0,0,0
TITI  EQU  *
```

GEN : Directive END (Fin)

[Directives d'Assemblage](#)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

Définit la fin d'un programme source.

De même qu'il est nécessaire de fournir à l'assembleur une indication de début de programme par ORG, l'assembleur doit connaître l'endroit où se termine le programme. Cette directive marque la fin logique d'un programme.

Les instructions derrière la directive END ne seront pas assemblées. L'oubli de la directive END à l'édition sera signalé par un avertissement.

END autorise à spécifier l'adresse d'exécution dans son champ opérande par un symbole.

```
DEBUT  LDA  $78 ;
 ADCA #05 ;
 ...
 END DEBUT ; indique à ASM que la première instruction
 ; à exécuter sera à l'adresse DEBUT.
```

; Alors que ORG donne l'adresse de
; chargement en mémoire du code objet.

Nota : dans le cas des kits K32 de la Sté DATA RD, l'assembleur met en plus un \$3F en mémoire, le même OpCode que l'instruction **SWI**.

GEN : Directive EQU (Equate)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

[Voir aussi la directive SET](#)

[Directive SET](#)

[Directives d'Assemblage](#)

On ne peut pas redéfinir l'étiquette ailleurs dans le programme. L'opérande ne peut pas contenir de nom de constante défini plus loin dans le programme.

Permet d'affecter une valeur 8 ou 16 bits à un nom symbolique. Variables représentant soit :

- Des adresses
- Des données

```
COMPT EQU $05 ; donnée 8 bits
ADRDEB EQU 1000 ; donnée 16 bits
FIN EQU DEBUT+$60 ;
```

On placera les directives EQU en début de programme.

A chaque fois que l'assembleur rencontre le nom symbolique, celui-ci est remplacé par la valeur hexadécimale indiquée après le mnémonique EQU.

EQU donne au nom symbolique une valeur qui n'est pas liée au compteur de programme PC.

Les noms définis par EQU ne peuvent pas être redéfinis dans la suite du programme.

Les noms utilisés dans la définition d'autres noms symboliques ou dans le calcul d'une expression doivent être définis au préalable.

La directive EQU accepte également un opérande du type expression avec tous les opérateurs arithmétiques et logiques.

```
VALHEX EQU $8000 ; VALHEX aura pour valeur $8000
DEBBIN EQU -$0200 ;
FINATT EQU NOMVAR+30 ;
FINTIT EQU NOMVAR-VARFIN ;
TOUCHA EQU 'A ; assigne $0041 au symbole TOUCHA
FONCTA EQU TOUCHA!+%10000000 ; assigne $00C1 au symbole FONCTA
 ; touche Fonction équiv à "A"
```

On peut affecter une adresse à un label, dans ce cas on utilise l'opérateur * qui donne l'adresse courante

```
ORG $2000
TOTO EQU * ; TOTO aura pour valeur $2000, car on affecte la
 ; valeur courante de l'adresse à TOTO
TITI EQU (*-3) ; TITI aura pour valeurs $1FFD ($2000-3)
```

Remarque : Pour une adresse courante on utilise toujours **EQU *** et pas **SET ***.

GEN : Directive FAIL

[Directives d'Assemblage](#)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

Une directive FAIL incluse dans une ligne quelconque du programme provoque l'affichage sur l'écran ou l'impression sur une imprimante, de l'ensemble de la ligne marqué par FAIL.

Elle est destinée pour repérer le trajet choisi par l'assembleur.

GEN : Directive FILL

[Directives d'Assemblage](#)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

La directive FILL indique à l'assembleur d'initialiser une zone mémoire avec une valeur constante.

Le premier opérande donne la valeur de la constante et le deuxième opérande donne le nombre d'octets successifs à initialiser.

Le premier opérande doit se trouver dans la gamme de valeurs 0-255.

Les deux opérandes ne peuvent comporter ni de constante (EQU) défini plus loin dans le programme ni de constante non défini.

GEN : Directive OPT (OPTION système)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

[Directives d'Assemblage](#)

La directive OPT sert à fixer le format du fichier de sortie. Elle permet au programmeur de sélectionner ou de contrôler différentes opérations de sorties de l'assembleur.

Les options définies par cette directive sont prioritaires sur celles définies sur la ligne de commande qui a lancé l'assembleur.

Elle est destinée à contrôler le format du listing :

- Nombre de lignes par page.
- Nombre de colonnes par ligne.
- Etc ...

La majorité des options interfèrent sur le mode de fonctionnement de l'assembleur et du système d'exploitation lui-même :

- Création d'un fichier contenant un code objet exécutable.
- Création d'un fichier destiné à l'éditeur de liens.
- Impression de la table des références croisées.
- Etc...

Les options de la directive OPT change d'un constructeur à l'autre, leur nombre et les abréviations peuvent varier.

Le format d'une ligne d'options est :

OPT ABS, LLE=80, G Commentaire facultatif

Quelques principes généraux sont à noter :

[Directives d'Assemblage](#)

[retour au Sommaire](#)

Liens Rapides

- Les options sont séparées par des virgules.
- L'ordre d'apparition des options n'est pas important. A part quelques options comme G, NOG, L, NOL qui peuvent être insérées dans le corps du programme.
- La ligne définissant les options doit se trouver avant la directive ORG.
- Les options peuvent être :
 - Positives, l'assembleur les tient en compte sans que le programmeur ait à les spécifier.
 - Négatives, l'assembleur les supprime initialement.
- Le chiffre (1) signifie que l'option existe par défaut.
- Le chiffre (0) signifie que l'option doit être spécifiée expressément pour être effective.
- Les options négatives sont marquées souvent par le préfixe NO.
- Une option NO.... avec un chiffre (1) est donc une option négative par défaut. Elle équivaut à une option positive avec le chiffre (0).

Pour voir en détail les nombreuses options, je vous reporte à la documentation des macro-assembleurs que vous allez utiliser (exemple le macro-assembleur µp6809 MOTOROLA version 3.05).

La totalité des explications des paramètres ci-dessous est détaillé à la page II.69 de l'ouvrage 06 de la préface de ce document.

ABS (0) Permet de créer un code objet absolu chargeable par le système d'exploitation Motorola.....

C Autorise l'affichage du nombre de cycles dans le listing. Le nombre total de cycles nécessaire à l'exécution de l'instruction sera affiché après le dernier octet de l'instruction, entre crochets rectangulaires.

LOAD (0) Permet de créer un code objet chargeable sur système Exorciser.....

REL (0) Permet d'obtenir un fichier en "code translatable".....

M (0) Autorise dans le cas des options ABS et LOAD (et non REL), un chargement simultané du code objet absolu dans la mémoire centrale pour une éventuelle exécution.

O (1) Implique la création d'un fichier objet à l'issue du processus de compilation.....

N00 (0)	Supprime toute option conduisant à la création d'un fichier objet de sortie. Elle est donc mutuellement exclusive avec O, ABS, LOAD et REL.
CRE (0)	Demande l'impression de la table des références croisées..... cre Autorise l'édition d'une table de référence croisée à la fin du fichier listing. Cette option doit être spécifiée avant le premier symbole dans le fichier source.
G (0)	Demande l'impression du code objet généré correspondant au directives FCB, FDB et FCC.....
NOG (0)	Demande la suppression de la dernière option G demandé.....
NOC	Interdit l'affichage du nombre de cycles nécessaire à l'exécution de l'instruction. C'est une valeur par défaut.
L (1)	Permet de rétablir l'impression normale du listing de sortie.....
L	Édite le listing à partir de ce point. Le format du listing est donné en annexe.
NOL (0)	Supprime l'impression du programme à partir de cette ligne comprise.....
NOL	N'édite plus de listing à partir de ce point.
W (1)	Rétablit l'impression normale des messages d'erreur et d'avertissement annulée précédemment par un NOW.....
LLE=nnn (1)	Fixe le nombre de colonne par ligne de listing. La valeur décimale par défaut est 72, les valeurs : mini 50 et maxi 120.
P=nnn (1)	Fixe le nombre de ligne imprimée par page de listing. Le nombre par défaut est 58, les valeurs : mini 10 et maxi 255.
S	Édite une table des symboles à la fin du fichier listing.
NOP (0)	Supprime la pagination. Les directives PAGE, NAM et TTL seront évidemment neutralisées par cette option.

GEN : Directive PAGE

[Directives d'Assemblage](#) [Index](#) [retour au Sommaire](#) [Liens Rapides](#)

Cette directive provoque un saut de page dans le fichier listing.
Le mot PAGE ne sera pas reproduit sur le listing.

GEN : Directive NAM

[Directives d'Assemblage](#) [Index](#) [retour au Sommaire](#) [Liens Rapides](#)

Donne un nom au programme en dehors du nom donné aux fichiers, le programmeur à la possibilité d'attribuer un autre nom au listing.

Ce nom sera composé d'au maximum 6 caractères ASCII visualisables.

Le nom dans le champ opérande de la directive NAM est répété à chaque début de page du listing, après le numéro de page et le nom du fichier.

GEN : Directive SET

[Index](#) [retour au Sommaire](#) [Liens Rapides](#)

(Voir aussi la directive EQU)

[Directive EQU](#) [Directives d'Assemblage](#)

Set est une assignation temporaire, les étiquettes de cette directive peuvent être définies à nouveau dans un même programme et dans des circonstances variées.

Les noms symboliques définis par SET peuvent être redéfinis dans la suite du programme. La directive SET est très utile pour définir temporairement des noms symboliques ou des étiquettes réutilisables dans la suite du programme.

A l'inverse de SET, une étiquette assignée par EQU conservera sa valeur tout le long d'un programme.

La séquence suivante, écrite avec la directive SET, ne sera pas tolérée si on utilise la syntaxe EQU.

ARG SET 2 ; le symbole ARG prend la valeur 2

```

ARG SET ARG*2 ; le symbole ARG prend la valeur 4
ARG SET ARG*ARG ; le symbole ARG prend la valeur 16 (4*4)
ARG SET ARG+2 ; le symbole ARG prend la valeur 18 (16+2)

```

Permettent d'affecter une valeur à un label

```

TOTO SET 1 ; TOTO aura pour valeur 1
TATA EQU 2 ; TATA aura pour valeur 2
TITI SET TOTO+TATA ; TITI aura pour valeur 3

```

Un symbole assigné par SET peut apparaître simultanément dans les champs Etiquette et Opérande d'une même instruction.

Une modification quelconque d'un opérande d'une directive SET peut éventuellement avoir des répercussions sur plusieurs endroits d'un programme.

- La directive **EQU** est liée plus "au Matériel". Une adresse d'interface entrée-sortie, une zone mémoire attribuée au programme utilisateur, l'adresse d'appel au moniteur résident, etc ...
- La directive **SET** est liée à un programme spécifique.

Choisir une étiquette est en réalité une opération délicate, surtout quand on dispose que de 6 caractères. On peut mieux choisir une étiquette quand elle est liée au matériel.

Quand elle se rapporte à des notions abstraites comme un algorithme ou un résultat intermédiaire de calcul le programmeur est souvent embarrassé.

Il faut également tenir compte que multiplier les étiquettes alourdit le programme source et le rend touffu, voire peu compréhensible.

Dans ces circonstances la directive SET apporte une simplification considérable.

GEN : Directive SPC (Space)

[Directives d'Assemblage](#)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

Cette directive permet d'insérer une ligne blanche dans le listing après compilation, le plus souvent pour séparer les différents blocs de programme, le programme principal des sous-programmes ou les sous-programmes entre eux, pour améliorer la lisibilité.

Aucune information dans la ligne contenant SPC ne sera imprimée dans le listing.

Si l'assembleur le permet, utiliser de préférence SPC au lieu de mettre un point virgule ; dans la première colonne à l'édition, car l'astérisque et le numéro de ligne seront inscrits sur le listing.

Le macro-assembleur µp6809 autorise les 3 formes connues de l'opérande pour SPC : la constante, le symbole ou l'expression.

```

SPC ; équivaut à SPC 1
SPC  $A ; laisser 10 ligne blanches
SPC  NLB ; opérande du style symbole
SPC  2*CFLB ; opérande de type expression

```

GEN : Directive TTL (Title)

[Directives d'Assemblage](#)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

Donne la possibilité de titrer les différentes parties d'un programme, de donner un entête différent pour chaque sous-programme ou chaque section.

```

TTL ; ** Sous Programme d'attente ***
TTL ---SECTION PARAMETRES---
TTL Initialisation générale

```

Si NAM admet éventuellement un champ commentaire, la directive TTL exclut tout commentaire

L'opérande peut contenir jusqu'à 45 caractères ASCII visualisables pour un terminal comportant 80 colonnes.

Il est reproduit intégralement au début de chaque page et derrière le nom attribué par la directive NAM.

Chaque page du listing réserve initialement un certain nombre de lignes pour les instructions, y compris les lignes blanches. (58 en standard pour le macro-assembleur MOTOROLA).

Ce nombre peut être néanmoins modifié par une option de la directive OPT.

La fin d'un sous-programme ou d'une section ne correspond pas toujours à la fin d'une page.

L'association des directives SPC et TTL permet de positionner la première instruction d'une section sur un début de page avec un nouvel entête, ce qui évite des coupures aléatoires.

```
NAM  COMFRS COMmande FRaiSeuse
TTL  ---S/P Vérification Etat Capteurs---
...
;
...
; premier corps de programme
...
;
TTL  ---S/P Lecture des Commandes---
SPC  100 ; le chiffre 100 est factice. N'importe quel
 ; chiffre > au nombre de ligne par page provoque
 ; un positionnement du texte au début de la page
 ; suivante avec un nouvel entête. Il ne faut pas
 ; intervertir l'ordre des deux directives SPC et TTL
;
;
; deuxième corps de programme
```

Ci-dessous, apparaissent les informations contenues dans la première ligne d'une page de listing, avec NAM et TTL combinées.

PAGE	006	ASERIMGF.LO:0	COMFRS	Reconnaissance des Paramètres
Numéro de page		Nom du fichier	Nom du programme	Entête d'une section particulière

GEN : Directive REG (REGistre)

[Directives d'Assemblage](#)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

D'une importance marginale, cette directive est conçue pour raccourcir l'écriture des instructions d'empilement PSHS, PSHU et de dépilement PULS, PULU.

Cette directive n'existe que sur le macro-assembleur µp6809.

Les noms des registres situés dans le champ opérande sont affectés au symbole du champ étiquette.

En l'absence de REG les instructions opérant sur les piles requièrent des opérandes formés par des successions de noms de registres. Exemples :

```
PSHS  PC,Y,CC ; deux registres 16 bits et un de 8 bit
PSHS  PC,U,Y,X,DP,B,A ;
```

A partir de 3 ou 4 registres, l'écriture peut paraître longue, surtout si ces instructions se répètent souvent. Le macro-assembleur autorise alors une définition globale des registres

```
RGT_S  REG  PC,U,Y,X,DP,D,CC  ; tous les registres sauf S
RGT_U  REG  PC,S,Y,X,DP,D,CC  ; tous les registres sauf U
RGABCC REG  A,B,CC ; on peut aussi écrire D,CC
RGUYX  REG  U,Y,X ; on peut aussi écrire U,A,B,CC
RGUDCC REG  U,D,CC ; on peut aussi écrire U,A,B,CC
```

Dans la suite du programme, on peut écrire :

```
PSHS  #RGT_U ; Attention : le signe # obligatoire
PULU  #RGT_S ; devant les symboles
PSHS  #RGABCC!+RGUYX  ; cette écriture est équivalente à
 ; PSHS  U,Y,X,D,CC
```

Les noms des registres peuvent être spécifiés dans un ordre quelconque, comme pour les instructions portant sur les piles.

L'opérateur **!+** qui est en fait un OU inclusif permet d'associer les registres, il est le seul autorisé.

Plusieurs opérateurs en chaîne sont permis ex : **#RGA!+RGB!+RGCC**

A plus de trois définitions REG, au lieu d'utiliser l'opérateur **!+** il est préférable d'utiliser la forme conventionnelle.

Quelques erreurs à ne pas commettre :

```
RGUS  REG  U,S ; U et S ne doivent pas coexister
RGDB  REG  D,B ; B est spécifié deux fois (avertissement)
```

GEN : Directive FCB (Form Constant Byte)

Réservation d'un Octet)

Créé une constante de 8 bits en mémoire, cet espace mémoire est initialisé à une valeur particulière placée dans le champ opérande.

FCB peut avoir des opérandes multiples séparés par une virgule.

La valeur de chaque opérande est tronquée à 8 bits puis est rangée dans un octet du programme objet.

Les constantes peuvent être une valeur numérique, une constante, un caractère, des autres noms de constantes ou des expressions.

L'opérande peut éventuellement être écrit sous forme d'une formule arithmétique comportant des noms de constantes, dans ce cas elle doit être définie par une directive EQU avant la ligne FCB.

```
VAL FCB $4F ; place $4F dans la première case
; mémoire et lui assigne VAL
```

La constante \$4F est mise en mémoire à l'adresse pointée par le PC courant. Le PC est incrémenté de 1.

```
0100 DONN FCB $C,16,'a,,0,$0006  ; six octets, opérande multiple
; ; la , comme séparateur
0106 FCB 45, ; 2 octets car il a une virgule en
; ; plus derrière l'opérande
0108 FCB %10011 ; opérande binaire incomplètement
; ; rempli
0109 FCB LGR*8+10 ; Opérande du type expression
; ;
LGR EQU $10 ;
```

Les constantes sont dans le programme objet dans le champ Hexa opérande à raison de 4 octets par ligne.

```
0100 0C 10 61 00 DONN FCB $C,16,'a,,0,$0006
0104 00 06
0106 2D 00
0108 13
0109 90
```

Au chargement du programme en mémoire, les positions mémoire de \$0100 à \$0109 seront remplies par les valeurs ci-dessous :

(....) représente le contenu de la mémoire

```
(0100) = $0C assignation simultanée de la valeur $0100 du compteur
PC à l'étiquette DONN
(0101) = $10 conversion du nombre décimal 16 en hexa
(0102) = $61 code hexa du caractère "a"
(0103) = $00 il est permis de ne rien mettre entre deux virgule
dans ce cas la valeur est nulle
(0104) = $00
(0105) = $06 c'est un faux opérande 16 bits. L'assembleur analyse
entièrement l'opérande sur un mot de 16 bits,
teste à posteriori l'octet le plus
significatif. S'il est nul, comme c'est le cas,
il n'y aura pas troncature, donc message
d'erreur.
(0106) = $2D équivalent hexa du nombre décimal 45
(0107) = $00 la virgule en plus derrière l'opérande 45 ajoute un
octet nul supplémentaire (source d'erreur
fréquente)
(0108) = $13 équivalent du nombre binaire %10011. Il est préférable
d'écrire tous les 8 bits d'un nombre présenté
sous la forme binaire
(0109) = $90 équivalent à (TAB * 8) + $10, la valeur de TAB étant
$10.
```

Les dépassements entraînant des troncatures à 8 bits seront signalés par un message d'erreur de débordement.

Les formes suivantes sont incorrectes :

```
010A FCB LGR*8+$A0  ; après calcul, le nombre obtenu est $0120
; l'octet le plus significatif MSB n'est pas nul
; donc émission d'un message de débordement
;
010B FCB $138,256 ; deux dépassement simultanés
```

En général, les valeurs inscrites en mémoires par les directives FCB, FDB et FCC ne sont pas reproduites sur le listing de sortie après compilation à cause de leur encombrement.

Néanmoins, on a la possibilité de les obtenir en spécifiant l'option correspondante dans la directive OPT.

FCB permet de réserver des cases mémoires afin de créer des tableaux de données. On donne une origine au tableau et on utilise la directive FCB, exemple :

```
ORG $3000
DEBTAB FCB 0,$AA,25,@377,10
```

Dans la mémoire à l'adresse \$3000 on aura :

```
$3000 = $00
$3001 = $AA
$3002 = $19 ; $19 = 25
$3003 = $FF ; $FF = @377 (octal)
$3004 = $0A ; $0A = 10
```

[Directives d'Assemblage](#) [Index](#) [retour au Sommaire](#) [Liens Rapides](#)

GEN : Directive FCB et FDB exemples communs

On utilise ces pseudo code, pour, par exemple initialiser des tables. Par exemple

```
ORG  $2000 ; En mémoire, à l'adresse $2000 on aura
FCB 1,2,3 ; 010203000400050006
FDB 4,5,6 ;
```

On peut mélanger FCB, FDB, et EQU

```
ORG  $2000 ; En mémoire, à l'adresse $2000 on aura
TOTO  EQU  * ; 010203000400050006
 FCB  1,2,3 ;
 FDB  4,5,6 ; et TOTO vaudra $2000
```

Le code juste au-dessus est EXACTEMENT pareil que le suivant :

```
ORG  $2000
TOTO  FCB  1,2,3
 FDB  4,5,6
```

Le fait de mettre un label en début de ligne, permet d'affecter l'adresse courante au label

GEN : Directive FDB (Form Double constant Byte) (Réservation d'un Double Octet)

[Directives d'Assemblage](#) [Index](#) [retour au Sommaire](#) [Liens Rapides](#)

Crée une constante en 16 bits en mémoire. Presque identique à la directive FCB, mais cette fois on est en 16 bits. La directive FDB peut avoir un ou plusieurs opérandes qui sont alors séparés par des virgules.

La valeur codée sur 16 bits de chaque opérande est rangée dans deux octets consécutifs du programme objet. Le rangement commence à l'adresse courante et l'assembleur assigne au nom placé dans le champ étiquette la valeur de l'adresse courante.

Si la valeur des données se situe en dehors des 16 bits donc en dehors de la plage [\$0000 , \$FFFF], l'assembleur effectue une troncature et émet un message d'erreur de débordement.

La séquence ci-dessous illustre les formes autorisées de cette directive :

```
ORG $0100 ;
0100 ADR FDB $2345,36,'a ; réserv 3 données de 16 bits
0106 FDB *,,-3456 ; réserv 3 données de 16 bits
010C FDB (*-ADR)*2,DEBTAB ; réserv 2 données de 16 bits
010F DEBTAB EQU $F8 ;
```

Les constantes sont restituées sur le listing du programme objet à raison de deux mots de 16 bits par ligne.

```
0100 2345 0024 ADR FDB $2345,36,'a ;
0104 0061 FDB *,-3456 ;
0106 0106 0000 FDB *,-3456 ;
010A F280 ; représente -3456
```

Au chargement du programme en mémoire, les positions mémoire de \$0100 à \$010F seront remplies par les valeurs hexa ci-dessous :

(....) représente le contenu de la mémoire

```
(0100) = $23  assignation simultanée de la valeur $0100 du compteur PC à
 l'étiquette ADR
(0101) = $45  octet moins significatif de $2345
```

```

(0102) = $00 FDB place chaque données sur 16 bits, la valeur 36 en
(0103) = $24 décimale est égale à $0024 en 16 bits
-----
(0104) = $00 extension d'une donnée ASCII l'équivalent de
(0105) = $61 "a" en hexa est égal à $0061 en 16 bits
-----
(0106) = $01 le signe * désigne en toute circonstance la valeur du
(0107) = $06 compteur programme au début de l'instruction
-----
(0108) = $00 deux octets nuls remplacent le "rien" entre les
(0109) = $00 deux virgules
-----
(010A) = $F2
(010B) = $80 nombre négatif qui est converti en hexa -3456=$F280
-----
(010C) = $00 le premier astérisque * représente la valeur du compteur
 programme, soit $010C
(010D) = $18 (*-ADR)*2 = ($010C - $0100) * 2 = $18
-----
(010E) = $00 extension d'un symbole à 8 bits
(010F) = $F8 DEBTAB

```

Lors d'une utilisation normale, la directive FCB inscrit les constantes qui seront sollicitées par la suite par des registres 8 bits du type A, B, DP ou CC.

Alors que la directive FDB est destinée à être employée pour le registres 16 bits du type PC, S, U, Y ou X.

Autre exemple : assignons la variable TER à l'adresse \$56F7

```

TER FDB $56F7
En mémoire on aura :
ADR = $56
ADR+1 = $F7

```

La constante \$56F7 est mise en mémoire sous la forme de deux octets adjacents à l'adresse pointée par le PC courant. Ce dernier est incrémenté de 2.

L'octet de poids fort MSB du mot de 16 bits est stocké en premier.

En général, les valeurs inscrites en mémoires par les directives FCB, FDB et FCC ne sont pas reproduites sur le listing de sortie après compilation à cause de leur encombrement.

Néanmoins, on a la possibilité de les obtenir en spécifiant l'option correspondante dans la directive OPT.

GEN : Directive FCC (Form Constant Caractères) (Réservation d'un Bloc mémoire)

[Directives d'Assemblage](#)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

FCC permet de stocker en mémoire une chaîne de caractères ASCII.

Le premier octet est stocké à l'adresse courante. Autrement dit le nom placé dans le champ étiquette se voit assigner la valeur de l'adresse du premier octet de la chaîne.

Tout caractère ASCII imprimable codé de \$20 à \$7F peut se trouver dans la chaîne qui est enfermée entre deux délimiteurs identiques.

Le délimiteur est le premier caractère ASCII imprimable autre que l'espace situé après la directive FCC. Il n'est donc plus nécessaire de les spécifier par le signe apostrophe '.

A la différence de FCB et FDB, la directive FCC inscrit dans les mémoires le code ASCII des caractères situés dans le champ opérande. \$41 pour "A", \$31 pour "1", \$20 pour " " espace.

FCC est utile pour envoyer une chaîne de caractère sur un terminal, cette chaîne peut être :

- Un message d'erreur
- Un entête de programme
- Une question ou une réponse
- Une simple ligne de texte

[Directives d'Assemblage](#)

[retour au Sommaire](#)

[Liens Rapides](#)

```

0100 MGS115 FCC  "Erreur AA115" ; délimiteur est le "
010C LDA  #45 ;

```

Dans le programme objet (code machine) chaque caractère de la chaîne entre les délimiteurs /.../ est restitué à raison de 4 caractères par ligne

```
0100 45 72 72 65 MGS115 FCC  "Erreur AA115"
0104 75 72 20 41
0108 41 31 31 35
010C 86 2D LDA  #45
```

Le slash / est utilisé comme délimiteur de chaîne. Dans l'exemple ci-dessus on réserve 12 caractères ASCII donc 12=\$0C, l'adresse qui suit sera donc \$0100 + \$000C = \$ 010C

La valeur \$010C de la ligne qui suit la directive FCC, montre que cette dernière est avide d'emplacement mémoire.

Dans la partie hexa de l'opérande, on place la valeur du premier caractère, se sera ici le caractère E donc la valeur \$45.

La valeur \$0100 du compteur programme correspond à l'adresse du premier caractère de la chaîne affectée au symbole MSG115.

Si le caractère slash / doit être utilisé, comme dans l'exemple ci-dessous, on peut choisir un autre caractère visualisable qui ne doit pas apparaître dans la chaîne, à l'exception des caractères ESPACE code \$20 et SUPPRESSION code \$7F. Par exemple on prendra le caractère "<".

```
0200 FCC  <Valeur du rapport a/b : <
0117 FCB  $0D
```

Attention : la tentation qui consiste à fermer la chaîne avec le caractère ">" est grande.

Pour ajouter un caractère extérieur de l'intervalle [\$20 , \$7F], on doit fermer la chaîne et utiliser la directive FCB ou FDB.

[Directives d'Assemblage](#) [retour au Sommaire](#) [Liens Rapides](#)

Quelques erreurs pour directive FCC :

- FCC 5Valeur5** Délimiteur "5" autorisé mais ne facilitent nullement la compréhension.
- FCC pValeupr** Délimiteur "p", même type de fantaisie de mauvais goût.
- FCC 252** Délimiteur "2", Chaîne formée d'un seul caractère le chiffre 5.
- FCC chaîne** Délimiteur " ", un ESPACE devant et derrière, mode ambigu signalé par une erreur.
- FCC \MSG216** Absence de délimiteur de fin de chaîne. Oubli signalé par une erreur de l'opérande.

Autre façon d'utiliser cette directive FCC

Il existe un deuxième format pour l'opérande de la directive FCC. Ce format plus commode pour mettre les titres ou les tabulations sur l'écran ou sur vers une imprimante :

```
0100 MSG216 FCC  80,Erreur d'opérande dans une directive
0150
```

- La valeur \$0100 du compteur programme en début de chaîne est affectée à l'étiquette MSG216
- Le nombre décimal 80 (uniquement en décimal). Le chiffre est codé sur 8 bits et doit être compris entre 0 et 255.
- Une virgule doit suivre immédiatement le chiffre.
- Si le nombre est > à la longueur effective de la chaîne, comme c'est le cas dans l'exemple ci-dessus, les octets restants jusqu'à la valeur \$014F seront remplis avec le code \$20 de l'ESPACE.
- Si le nombre est < à la longueur effective de la chaîne, il y aura troncature SANS message d'erreur.

[Directives d'Assemblage](#) [retour au Sommaire](#) [Liens Rapides](#)

Autre façon d'utiliser cette directive FCC

On souhaite inscrire un titre "SYNTAXE DE L'ASSEMBLEUR" à partir de la 21^{ème} colonne d'un écran comportant 80 colonnes, puis le souligner par des "-" à la ligne suivante :

```
0100 TITRE FCC  20,
0114 FCC  60, SYNTAXE DE L'ASSEMBLEUR
0150 FCC  20,
0164 FCC  60, -----
01A0
```

Ce format évite l'écriture des caractères ESPACE et joue également le rôle de tabulateur. Il existe évidemment d'autres façons permettant d'écrire les deux lignes sans gaspiller autant d'emplacements pour mettre ces caractères ESPACE.

Quelques erreurs fréquentes

FCC 4 , ANNEE	Troncature à "ANNE", erreur de comptage
FCC \$A,20\$US	Nombre hexa interdit. Le caractère \$ sera interprété comme le premier délimiteur de chaîne. La chaîne "inattendue" sera A,20 au lieu de 20\$US et cinq Espaces.
FCC 6 ,MSG106	Mélange involontaire de formats. Le deuxième format est pris en compte de façon prioritaire car l'assembleur lit et interprète de gauche à droite.

En général, les valeurs inscrites en mémoires par les directives FCB, FDB et FCC ne sont pas reproduites sur le listing de sortie après compilation à cause de leur encombrement.

Néanmoins, on a la possibilité de les obtenir en spécifiant l'option correspondante dans la directive OPT.

GEN : Directive RMB (Reserve Memory Bytes)

(Réservation d'octets en mémoire)

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

Voir aussi la directive BSZ

[BSZ](#)

[Directives d'Assemblage](#)

Sert à réserver des cases mémoires, soit un nombre d'octets égal à la valeur de l'opérande.

On peut utiliser une étiquette devant cette directive.

RMB provoque dans un programme un saut du compteur PC d'un nombre d'octets égal à la valeur spécifiée dans le champ opérande. Ces octets ne sont pas initialisés à une valeur donnée.

Parmi l'une des plus utilisées, cette directive assigne un ou plusieurs octets en mémoire pour un usage particulier. On utilise cette directive pour réservé une zone de "brouillon".

Les chiffres à gauche représentent les valeurs du compteur programme PC et non les numéros d'ordre. Ces nombres sont en hexadécimal et toujours codé sur 16 bits. Le signe \$ n'est jamais utilisé pour les valeurs de PC. Cette convention a pour but d'alléger les écritures.

```
0080 RMB 16 ; réserve 16 octets à partir de l'adrs $0080
; L'instruction suivante sera donc
; mise 16 octets plus loin
0090 RMB LGTAB ; réserve un nombre d'octets égal à la
; valeur de LGTAB
1A00 DEBTAB RMB LGTAB+$80 ; réserve LGTAB+$80 octets à partir de
; l'adrs $1A00 et assigne simultanément
; la valeur $1A00 au symbole DEBTAB
```

Bien qu'il existe apparemment une ressemblance de forme avec la directive EQU, la directive RMB fonctionne tout à fait différemment. Pour RMB ce n'est pas la valeur de l'opérande qui est assigné à l'étiquette, mais une valeur 16 bits du compteur programme PC.

Tous les symboles dans l'opérande doivent être définis avant la rencontre d'une directive RMB. Ceci est dû au mode de fonctionnement de l'assembleur à deux passes.

Les exemples ci-dessous illustrent les possibilités d'emploi de cette directive comme moyen de réservation des mémoires pour le stockage des paramètres et des données temporaires.

```
0100 ORG $100 ;
0101 IMGA RMB 1 ; réservation d'un octet et assignation
; de l'adresse $0100 au symbole
; IMGA (registre image de A)
0101 IMGX RMB 2 ; réservation de 2 octets et assignation
; de $0101 à IMGX
0103 TAB RMB $14 ; réservation de 20 octets pour un tableau
; et repérage de l'adresse $0103 pour le
; début du tableau par le symbole TAB
```

Plus loin dans le programme, les contenus mémoires aux adresses suivantes seront affectés si l'on rencontre des instructions du type :

```
STA IMGA ; adrs $0100
STX IMGX ; adrs $0101 et $0102
STB TAB+5 ; adrs $0108
STX TAB+10 ; adrs $010D et $010E
```

Les mémoires à lecture-écriture peuvent donc être réservées pour le stockage des données temporaires. Ce type de réservation occupe en général la section finale d'un programme.

Autres exemples

```

 ORG  $2000 ;
TOTO RMB  $10 ; TOTO vaudra $2000
TITI EQU  * ; TITI vaudra $2010

```

Et en mémoire entre \$2000, et \$2010, il y aura ??. On n'est pas capable de le dire.

- Si c'est de la ROM, ça pourra être \$00, ou \$FF
- Si c'est de la RAM, ça pourra être n'importe quoi (ce qu'il y avait avant en mémoire)

Pour pousser l'exemple encore plus loin : A quoi sert RMB alors ?

La directive RMB peut servir à définir une structure

Si on veut avoir les adresses d'un PIA, et l'adresser de manière indirecte, on peut définir

```

PiaSys SET  $E7C8 ; PIA System & Printer

; Pia Systeme definition
-----
 ORG  0
PiaSys.ddra RMB 1
PiaSys.ora SET PiaSys.ddra
PiaSys.ddrb RMB 1
PiaSys.orb SET PiaSys.ddrb
PiaSys.cra RMB 1
PiaSys.crb RMB 1

```

Dans le code 6809, on peut ainsi accéder au PIA de la manière suivante :

```

LDX #PiaSys
LDA PiaSys.ddra,X

```

Ou encore

```

LDY #PiaSys
STB PiaSys.cra,Y

```

GEN : Directive SETDP (SET Direct Page) (désignation de la Page Direct à utiliser)

[retour au Sommaire](#)

[Directives d'Assemblage](#)

[Index](#)

[Adressage DIRECT](#)

[Liens Rapides](#)

C'est une directive propre au macro-assembleur µp6809 qui indique l'adresse d'une page mémoire (dans le µp6809 pour 64Ko il y a 256 pages de 256 octets) où tout accès en mode étendu doit être converti en mode direct, ceci pour accélérer la vitesse d'exécution (voir "l'adressage Direct" avec page de base).

SETDP indique donc à l'assembleur quelle page de la mémoire utiliser en mode d'adressage en page directe.

[Adressage DIRECT](#)

Par défaut, la page 0 est sélectionnée.

SETDP \$80 \$80 indique que l'adressage direct s'effectue de \$8000 à \$80FF.

Cette directive a pour but d'avertir l'assembleur de l'intention du programmeur.

[retour au Sommaire](#)

[Directives d'Assemblage](#)

[Liens Rapides](#)

Attention,

Cette directive ne met pas une valeur dans le registre DP, cela se fait par une instruction **LDA #\$..** Suivi d'une instruction **TFR A,DP**.

La séquence ci-dessous définit une page de base dans l'espace mémoire, à l'exécution, s'étendant entre les adresses \$1000 et \$10FF.

Toute instruction écrite en mode direct prélève automatiquement la valeur \$10 pour remplir l'octet le plus significatif (MSB) de l'adresse.

```

 ORG  $8000 ; adresse de chargement du programme
8000 86 10 LDA  #$10 ; Cette séquence très caractéristique
 ; permet de charger la valeur $10 dans DP
8002 1F 8B TFR  A,DP ;
...
...
8100 B7 102A STA  $102A ; adrs à l'intérieur de la page de base
8103 F6 113A LDB  $113A ; adrs à l'extérieur de la page de base
8106 D7 3A STB  $3A ; adrs à l'extérieur de la page de base

```

La séquence ci-dessous "corrigée" sera comparée ligne par ligne à la séquence ci-dessus.

```

 ORG $8000 ;
8000 86 10 LDA #$10 ; chargement de DP pour l'exécution
8002 1F 8B TFR A,DP ;
 SETDP $10 ; pas de code objet généré.
...
...
...
8100 97 2A STA $102A ; 2 octets au lieu de 3
8103 F6 113A  LDB $113A ; code objet inchangé
8106 D7 003A  STB $3A ; 3 octets au lieu de 2

```

[retour au Sommaire](#)

[Adressage DIRECT](#)

[Liens Rapides](#)

Ci-dessous : les règles d'emploi de SETDP :

- Elle n'a pas d'étiquette.
- Le nombre de remises à jour de la page fictive est illimité
- L'opérande peut avoir 3 formes connues : Constante, Symbole ou Expression.
- L'expression ne doit pas contenir des symboles définis à posteriori.
- Bien que SETDP implique un chargement immédiat, il ne faut pas mettre le signe #. A s'inscription de **SETDP #\$10** conduit à une erreur de syntaxe (par contre le signe # est obligatoire pour la directive REG, mystère !!!)
- Lorsque la valeur d'une expression excède un mot de 8 bits, l'assembleur tronque le mot le plus significatif MSB et prend en compte l'octet le moins significatif LSB **SETDP \$1028** chargera \$28 dans le registre DP "fictif" avec un avertissement.
- Il faut toujours spécifier dans l'opérande l'adresse comme s'il s'agissait d'un adressage étendu. L'assembleur choisit dans tous les cas le code optimal. Dans l'exemple ci-dessus **STB \$3A** est interprété comme **STB \$003A** et non pas comme **STB \$103A**. Le programmeur n'a qu'à écrire **STB \$103A** comme s'il s'agissait d'un adressage étendu; l'assembleur compare l'adresse avec sa page de base fictive et génère le code en mode direct, car \$103A se trouve bien à l'intérieur de [\$1000 , \$10FF].
- On a toujours la possibilité de forcer l'assembleur à prendre le mode d'adressage direct ou étendu en utilisant les signes < ou > devant l'opérande.

[Directives d'Assemblage](#)

[retour au Sommaire](#)

[Adressage DIRECT](#)

[Liens Rapides](#)

Toujours en se référant à l'exemple précédent, on peut écrire :

STA <\$102A	Forçage du mode direct. Inutile ! L'assembleur le fait automatiquement
LDB <\$1113	Forçage du mode direct pour une adresse située à l'extérieur de la page de base fictive. L'assembleur accepte en émettant un avertissement. On peut d'ailleurs écrire tout simplement LDB <\$3A
STA >\$102A	Forçage du mode étendu bien que l'adresse soit à l'intérieur de la page de base. Un code à 3 octets sera généré sans avertissement.
LDB <\$1113	Forçage du mode étendu pour une adresse à l'extérieur de la page de base. Inutile ! L'assembleur le fait automatiquement.

GEN : Directive ZMB

(Zero Memory Bytes)

BSZ

[Directives d'Assemblage](#)

[Index](#)

[retour au Sommaire](#)

[Adressage DIRECT](#)

[Liens Rapides](#)

La directive ZMB (ou BSZ) impose à l'assembleur de réserver un bloc d'octets et d'assigner à chacun de ces octets la valeur 0.

Le nombre d'octets est donné par l'opérande, qui ne doit pas contenir de nom de constante (par EQU) défini plus loin dans le programme ou de nom de constante non défini sous peine de provoquer une erreur à l'assemblage.

Un programme est translatable s'il fonctionne quelle que soit l'adresse à laquelle il est implanté.
Il est donc indépendant de sa position mémoire et ne contient pas de référence d'adresse en absolu.

Contrairement au programme relogéable qui dispose d'adresses relatives transformées en adresses absolues après l'édition de liens, le programme translatable n'exige pas de passage par une édition de lien.

Il est implanté en mémoire et exécuté n'importe où.

Dans un programme translatable il faut que les instructions faisant référence à la mémoire soient écrites en relatif, avec des possibilités de saut en avant et en arrière de 32 Ko.

[Somm. Branchements](#)

Le programme translatable peut être positionné par rapport au compteur ordinal PC grâce au mode d'adressage INDEXE (Direct ou indirect), dont la base est constituée par le PC lui-même (en absolue) et le déplacement codé sur 8 ou 16 bits.

On peut utiliser des zones de rangement temporaires sur la pile grâce à l'emploi de l'instruction chargement d'adresse effective.

Au début du programme l'instruction **LEAS -6 ,S** permet de déterminer une zone de travail temporaire sur la pile, cette zone se situe entre 0,S et 5,S.

Cette possibilité est intéressante pour les programmes translatables car on est certain de ne pas travailler dans une zone mémoire déjà utilisé et de ne pas détruire ainsi une partie du programme.

Il faut bien sûr, à la fin de l'utilisation de cette zone de traitement temporaire, réinitialiser le pointeur de pile avec l'instruction **LEAS 6 ,S** l'inverse de la celle ci-dessus.

[Index](#) [retour au Sommaire](#) [Adressage INDEXE relatif au PC](#) [Liens Rapides](#) [Instructions LEA..... S, U, X, Y](#)

Au début le pointeur de pile système S a la valeur \$C018, puis S=\$C012.

La zone de traitement temporaire se situe donc entre \$C012 et \$C017

L'instruction chargement d'adresse effective permet d'accéder à des tables placées dans un programme translatable.

L'adressage indexé utilisant le compteur programme PCR comme base permet de charger dans l'index X l'adresse du début de la table.

L'adressage indexé permet ensuite d'accéder aux données de la table.

LEAX TABLE ,PCR ; PC + Déplacement → x

On peut également avoir accès à des constantes placées dans un programme translatable. Cet accès se fait de manière indépendante de la position en utilisant l'indexation par rapport au compteur programme PC.

LDD ETIQ,PCR ; valeur à l'adr ETIQ → D

Cette adresse n'est pas connue au moment de l'assemblage du programme translatable.

Il faut intégrer la ROM dans l'application ce qui définit automatiquement l'étiquette ETIQ et qui permet de calculer le déplacement correspondant à l'écart entre la valeur du compteur programme courant et l'adresse ETIQ.

**LDD GISSE,PCR ; instruction LDD placée en \$2000
; programme GISSE est placé en \$3000**

Autre Exemple :

Soit un programme résident dans la plage **\$8000---\$8FFF** (soit 4 Ko) et possédant un tableau de donnée dans la plage **\$8000---\$807F**

Supposant qu'une instruction implantée à l'adresse **\$8200** ait besoin d'une donnée 8 bits à l'adresse **\$8000**

Dans un mode étendu on écrirait

8200 B6 8000 LDA \$8000

Si au lieu de la plage **\$8000---\$8FFF** on désire charger l'ensemble du programme dans la plage **\$2000---\$207F** le code à l'adresse \$2200 serait toujours égal à **B6 8000 LDA \$8000**

Le problème est que le programme ne se trouve plus en \$8000, l'instruction **LDA \$8000** fait appel à une adresse localisée à l'extérieur du tableau, ce dernier étant maintenant dans la plage **\$2000---\$207F**

Pour rendre opérationnel le nouveau programme il faudrait réécrire le source en

2200 B6 2000 LDA \$2000

Le mode indexé avec déplacement relatif au PC permet de résoudre ce problème de translibilité.

Le tableau de données étant toujours au même endroit **\$8000---\$807F** l'instruction **LDA \$8000** est transformé en

**8200 A6 8D FD_{FC} LDA \$8000 ,PCR
8204**

A6 OpCode du mode indexé

8D Post byte indiquant qu'il y a mode indexé à déplacement sur 16 bits relatif au PC

FD_{FC} représente le code opérande (en 16 bits signé) qui mesure la distance relative entre l'adresse **\$8000** et l'adresse de fin d'instruction **\$8204**.

C'est un offset 16 bits qui est négatif dans cet exemple.

OFFSET = Adrs inscrite - Adrs fin d'instruction
\$FD_{FC} = **\$8000** - **\$8204**

A l'exécution, le processeur effectue le calcul inverse pour retrouver l'adresse de la donnée.

Adrs de la donnée = Adrs fin d'instruction + OFFSET
\$8000 = **\$8204** + **\$FD_{FC}**

Lors d'un chargement de l'ensemble du programme à une autre adresse, par exemple entre **\$2000---\$2FFF** le même code objet se retrouve en **\$2200**

**2200 A6 8D FD_{FC} LDA \$2000 ,PCR
8204**

Cependant à la lecture des deux octets A6 et 8D, le processeur effectue le calcul suivant pour retrouver l'adresse de la donnée.

\$2000 = **\$2204** + **\$FD_{FC}**

Cette fois-ci, la donnée se trouve bien en \$2000 et non en \$8000 comme dans la situation du mode étendu.

On dit que le programme en entier est rendu translatable, car aucune retouche du code objet n'est nécessaire lors d'un chargement à une adresse différente de l'adresse servant à la phase d'assemblage.

Pour plus de renseignement concernant les programmes translatables, voir l'ouvrage 03 "Programmation du 6809" par Rodnay ZAKS et Willam LABIAK (édition SYBEX). Page 206 et 207, concernant les PIC (Position Independant Code) Code indépendant de la position ou banalisation de l'implantation en mémoire.

Voir également : L'ouvrage n°06 Livre de BUI MINH DUC aux pages IV.23 et III.25.

GEN : Programme réentrant

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

Un programme réentrant est un programme qui peut être utilisé à n'importe quel niveau de priorité. La notion de réentrance n'est pas liée qu'aux interruptions, c'est aussi lié à la récursivité.

Si une interruption intervient pendant que le µp6809 exécute une tâche dont le niveau de priorité est le plus bas, le traitement est interrompu.

Le programme d'interruption pourra utiliser la même séquence de programme que celle qui était traitée avant l'interruption, si cette séquence est réentrant, c'est-à-dire quelle permet de traiter la demande d'interruption de niveau plus élevé sans pour cela perturber les informations et les résultats de la tâche initiale.

La figure ci-dessous met en évidence le concept de la réentrance.

1. Appel d'un sous-programme appelé par exemple TRAIT4, à partir de l'instruction N.
2. Durant le déroulement du S/Prog TRAIT4 le µp6809 reçoit une interruption IRQ d'un niveau de priorité plus important que celui du traitement en cours (IRQ n'est pas masquée). Le µp6809 arrête le traitement du S/Prog TRAIT4 après l'instruction P.
3. Le µp6809 va exécuter le programme de traitement d'interruption IRQ.
4. Dans le programme de traitement de l'interruption IRQ, à l'instruction M, il y a un appel au S/Prog TRAIT4.
5. Dès que le S/Prog TRAIT4 est achevé, on retourne au programme de traitement de l'interruption à l'instruction M+1.
6. Dès que le programme de traitement de l'interruption est terminé, on retourne au traitement initial du sous-programme TRAIT4, à l'instruction P+1.
7. Dès que le sous-programme TRAIT4 est terminé, on retourne au programme principal à l'instruction N+1.

[Index](#)

[retour au Sommaire](#)

[Liens Rapides](#)

Pour que toutes ces opérations se déroulent normalement, il faut :

- D'une part que tous les registres internes du µp6809 soient sauvegardés, ce qui est fait automatiquement sur la pile système.
- D'autre part préserver toutes les données intermédiaires.

Ces données intermédiaires doivent être sauvegardées dans des endroits différents, ceci en fonction du niveau de priorité; seule l'utilisation d'une ou de plusieurs piles permet cela.

La réentrance est donc possible si le microprocesseur possède plusieurs pointeurs de piles qui permettront de gérer plusieurs zones de sauvegarde affectées aux différents niveaux de priorité.

Dans l'exemple précédent, les données intermédiaires utilisées lors du premier appel que la procédure sont sauvegardées dans la zone 1. Celle du second appelle dans la zone 2.

Le µp6809 possède deux pointeurs de pile S et U dont la gestion est facilitée grâce aux instructions PSHU, PSHS et PULU, PULS qui permettent de ranger ou extraire de la pile n'importe quel registre.

Ces deux pointeurs à son gérés de façon hardware, l'ordre de rangement fixé.

L'instruction **PSHU A,X,Y** avec **U = \$4309** occupe l'espace mémoire suivant :

Ces instructions PSHU, PSHS et PULU, PULS permettent donc une manipulation aisée des piles ce qui facilite l'écriture de programmes réentrant.

Il est de plus possible d'utiliser les registres d'index X et Y comme pointeurs de pile gérés par logiciel.

Le mode d'adressage indexé auto-incrémantion/décrémantion par un ou deux permet de gérer des piles logicielles dont les pointeurs sont X ou Y.

Exemple avec X = \$2007

L'instruction **STA , -X** sauvegarde le contenu de A à l'adresse **\$2007 - \$1**
 L'instruction **LDA , X+** va chercher le contenu de A dans la pile

De la même façon, on peut travailler sur tous les registres du µp6809.

Les instructions suivantes permettent une sauvegarde des registre A, Y et U dans une pile logicielle (avec X = \$2007)

**STA , -X
 STY , --X
 STU , --X**

La restitution des registres s'effectue en sens inverse :

**LDU , X++
 LDY , X++
 LDA , X+**

[retour au Sommaire](#)

[Liens Rapides](#)

REG : LES REGISTRES DU 6809

[Index](#)
[retour au Sommaire](#)
[Liens Rapides](#)
[Sommaire Principal](#)

15a

REG : Les accumulateurs A, B et D

[retour au Sommaire](#)
[Index](#)
[Liens Rapides](#)

On effectuera dans ces deux registres toutes les opérations arithmétiques et logiques. Ils sont pour cela entièrement identiques et mis à part les instructions ABX et DAA, les registres A et B jouent exactement le même rôle sur 8 bits.

Deux accumulateurs de 8 bits, jouant exactement le même rôle.

Ils sont utilisés pour :

- Les instructions arithmétique et logique.
- Les instructions de comparaisons.
- Les transferts de :
 - mémoire → accumulateur
 - accumulateur → mémoire
 - accumulateur → registre.

A et B peuvent se réunir pour former un accumulateur D de 16 bits.

- Le registre A représentant les poids Forts
- Le registre B représentant les poids Faibles

15c

7	A	0	7	B	0
15			D		0

REG : Les registres d'index X et Y

[retour au Sommaire](#)
[Index](#)
[Liens Rapides](#)

Ils sont dits registres d'index, car ils permettent d'adresser tout l'espace mémoire avec en plus la capacité d'être pré-décrémenté ou post-incrémente pour faciliter le traitement de variables en tables.

De préférence, il faut utiliser le registre X à la place d'Y car les instructions comme LDY, STY, et CMPY sont plus longues à exécuter que LDX, STX et CMPX. X et Y sont en 16 bits.

Sont utilisés dans le cadre du mode d'adresses indexé

Ils peuvent être utilisés comme des registres d'usage général :

- Pour stocker des résultats intermédiaires

- Comme compteur de boucle.

REG : Le registre de condition CC

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

[bit E](#) [bit F](#) [bit H](#) [bit I](#) [bit N](#) [bit Z](#) [bit V](#) [bit C](#)

Ce registre définit à tout instant l'état du µp6809 à la suite de l'exécution d'une instruction. Chaque bit joue un rôle important pour les instructions de saut ou de branchements conditionnels.

Chaque bit du registre CC est mis à 0 ou à 1 :

- Soit lors de l'exécution d'une instruction
- Soit par le programme en forçage direct.

Autrement dit, le registre CC définit l'état du µp6809 après chaque opération arithmétique ou logique. Il aide le µp6809 à prendre des décisions, sous la forme de branchements absolus ou relatifs.

REG : Indicateurs arithmétiques :

 H N Z V C C correspond au bit 0

Ils sont positionnés en fonction du résultat des instructions qui manipulent les données.

REG : Indicateurs d'interruption :

E F I E correspond au bit 7

Ils sont liés au fonctionnement en interruption. Les états de chaque bit peuvent dépendre d'un calcul antérieur.

Certaines instructions particulières peuvent modifier ou lire la valeur de certains bits de CC.

Certaines instructions de branchements ont un déroulement qui dépend de la valeur prise par ces bits.

REG : Bit E (Entire flag) sauvegarde des registres dans la pile bit b7

[reg CC](#) [retour au Sommaire](#) [Index](#) [Liens Rapides](#)
[bit F](#) [bit H](#) [bit I](#) [bit N](#) [bit Z](#) [bit V](#) [bit C](#)

Indique l'état de la sauvegarde des registres lors d'une interruption. Il indique la sauvegarde totale ou partielle d'un contexte. Il est très peu utilisé.

Mis à 0 Une partie seulement des registres est sauvegardée pendant le traitement de l'interruption.
Cas de l'interruption FIRQ ou seul les registre PC et CC sont sauvegardé.

Mis à 1 Tout le contexte est sauvegardé dans la pile système.
Cas de l'interruption IRQ ou tous les registres sont sauvegardé dans la pile S (System).

Ce bit E différencie les deux modes d'interruption FIRQ et IRQ et indique au µp6809 le nombre de registre à dépiler lorsque le µp6809 aura fini d'exécuter le programme d'interruption qui doit se terminer par l'instruction RTI (ReTurn from Interrupt).

REG : Bit F (Fast interrupt mask) Masque d'interruption rapide bit b6

[reg CC](#) [retour au Sommaire](#) [Index](#) [Liens Rapides](#)
[bit E](#) [bit H](#) [bit I](#) [bit N](#) [bit Z](#) [bit V](#) [bit C](#)

Il conditionne le traitement de la broche FIRQ].

Il est positionné par le programmeur à l'aide des instructions ANDCC ou ORCC.

Mis à 0 : Lorsqu'il est à 0 ce bit F autorise le traitement des interruptions FIRQ.

Mis à 1 : pour interdire le traitement des instructions FIRQ. Le µp6809 dans ce cas ne tient pas compte des demandes d'interruption arrivant sur cette broche FIRQ].

Seules les interruptions NMI (Nom Masquable Interrupt) et SWI (SoftWare Interrupt) sont acceptées

Ce bit F est mis à 1 par les interruptions NMI, SWI et FIRQ. Il n'est donc pas affecté par les interruptions IRQ.

Si les bits F et I ont été positionnés simultanément à 0, le µp6809 accorde une priorité supérieure à la demande d'interruption rapide FIRQ.

Quand il y a demande d'interruption FIRQ, (à l'inverse de la demande IRQ), seul le registre PC et le registre d'état CC sont sauvegardés dans la pile système S et le bit E (Entire Flag), Etat de sauvegarde, est mis à 0.

REG : Bit H (HALF CARRY) Demi retenue ou retenue intermédiaire bit b5

[reg CC](#) [retour au Sommaire](#) [Index](#) [Liens Rapides](#)

[bit E](#) [bit F](#) [bit I](#) [bit N](#) [bit Z](#) [bit V](#) [bit C](#)

Il intervient dans les opérations sur les chiffres codés en BCD (Binary Coded Decimal).

Ce bit indique si lors d'une opération, il y a une retenue à faire entre le bit 3 et le bit 4.

Mis à 0 : S'il n'y a pas de retenue.

Mis à 1 : S'il y a retenue du bit 3 sur le bit 4.

Voir aussi le code BCD

code BCD

En code BCD chaque chiffre compris entre 0 et 9 est codé par un groupement de 4 bits

Exemple : Le chiffre décimal 16 sera représenté sous la forme :

0001 0110 en BCD au lieu de **0001 0000** en hexadécimal

Exemple : Addition de 9 + 9 = 1 2

$$\begin{array}{r} 0000 \ 1001 \\ + \quad 0000 \ 1001 \\ \hline 0001 \ 0010 \end{array}$$

Cet exemple conduit à un chiffre 12 en notation BCD Ce qui est incorrect

La demi retenue bit H indique alors au processeur qu'il faut ajouter encore 6 à ce résultat pour avoir une représentation correcte de 18 en BCD

$$\begin{array}{r} 0001 \ 0010 \\ + \ 0000 \ 0110 \\ \hline 1 \ 0001 \ 1000 \end{array}$$

Est un bit de demi retenue entre les 4 octets de poids Faibles et les 4 octets de poids Forts.

[retour au Sommaire](#) [reg CC](#) [Liens Rapides](#)

Il n'y a pas d'instruction de branchement conditionnel testant ce bit, mais il faut savoir que l'on peut tester ce bit H en utilisant les instructions :

- **TFR CC, A** pour ne pas modifier le registre CC et tester après le registre A ce qui transfère la valeur du bit H dans le bit Z.
 - **ANDCC \$20**

Fonctionne comme le bit C mais au lieu de détecter le dépassement de capacité du bit 7, le bit H détecte un dépassement de capacité au niveau du bit 3 (utile pour les opérations codées BCD)

Ce bit H est mis à 1 si lors d'une opération une retenue passe du bit 3 au bit 4 dans l'octet concerné par l'opération. Dans ce cas le bit H est appelé **retenue** du bit 3.

L'instruction d'ajustement décimal DAA utilise ce bit H et le bit C pour corriger le résultat après une addition 8 bits du type ADDA ou ADCA.

Il n'existe pas d'instruction de branchement attribué à ce bit H, qui représente un intérêt mineur.

[retour au Sommaire](#) [reg CC](#) [Liens Rapides](#)

Exemples :

```
$02 + $17 = $19 --> H sera mis à 0
$08 + $19 = $21 --> H sera mis à 1

0000 1000 = $08
0001 1001 = $19
----- -----
.... 1 0001
```

REG : Bit I (Interrupt mask) Masque d'interruption bit b4

[reg CC](#) [retour au Sommaire](#) [Index](#) [Liens Rapides](#)
[bit E](#) [bit F](#) [bit H](#) [bit N](#) [bit Z](#) [bit V](#) [bit C](#)

Il est positionné par le programmeur à l'aide des instructions ANDCC ou ORCC.

Il permet d'inhiber les demandes d'interruption de la forme IRQ.

Mis à 0 : Lorsqu'il est à 0 ce bit I autorise le traitement des interruptions IRQ.

Mis à 1 : Par le programmeur pour interdire le traitement des instructions IRQ. Le µp6809 dans ce cas ne tient pas compte des demandes d'interruption arrivant sur cette broche IRQ.

Ce bit est positionné à 1 par un RESET.

Quand il y a demande d'interruption IRQ, tous les registres sont sauvegardés dans la pile système S et le bit E (Entire Flag), Etat de sauvegarde, est mis à 1.

REG : Bit N (Négatif) bit b3

[reg CC](#) [retour au Sommaire](#) [Index](#) [Liens Rapides](#)
[bit E](#) [bit F](#) [bit H](#) [bit I](#) [bit Z](#) [bit V](#) [bit C](#)

Ce bit indique si le résultat d'une opération est négatif.

Toute opération arithmétique ou logique, susceptible de modifier le bit le plus significatif des registres 8 ou 16 bits affecte le bit N.

Ce bit est positionné à la valeur du bit de poids fort du résultat d'une opération.

Mis à 0 : Si le bit 7 (bit de signe) résultat d'une opération est à 0.

Mis à 1 : Si le bit 7 (bit de signe) résultat d'une opération est à 1.

En effet, un monde en complément à 2 est négatif si le bit de poids fort est à 1.

Il indique un résultat négatif, pour toutes les instructions, ce bit N prend la valeur du bit de poids fort de l'opérande ou de l'accumulateur en mouvement.

Il est très utile lors de travaux signés sur les entiers compris entre +127 et -128, il a donc une signification que pour les nombres signés.

On peut se servir du bit N pour déterminer la valeur du bit n°7 de l'octet résultat.

Dans une arithmétique signée

Les chiffres compris entre \$0 et \$7F (ou \$7FFF) sont des chiffres Positifs

Les chiffres compris entre \$80 et \$FF (ou \$8000 ou \$FFFF) sont des chiffres Négatifs

Les opérations de chargement LD.... et de stockage ST.... agissent également sur ce bit N. comme pour les opérations arithmétique et logique.

Les instructions CLR, CLRA, CLRB, LSR, LSRA, LSRB mettent le bit N à 0.

Lors d'un dépassement de capacité dû à une opération utilisant le complément à deux, ce bit est incorrect.

Aussi, lors d'une telle opération, le signe est donné par l'opération logique N+V N ou V

REG : Bit Z (ZERO) Indicateur de zéro bit b2

[reg CC](#) [retour au Sommaire](#) [Index](#) [Liens Rapides](#)
[bit E](#) [bit F](#) [bit H](#) [bit I](#) [bit N](#) [bit V](#) [bit C](#)

Il indique un résultat nul, toutes les instructions positionnent ce bit.

Ce bit est positionné à 1 lorsque le résultat de l'opération précédente est nul.

Attention, ce bit est également positionné par les opérations de chargement LDA, LDB, et de stockage STA, STB

Mis à 0 Quand le résultat d'une opération quelconque produit un résultat non nul.

si ($A \wedge \text{Mém}$) $\neq 0$ instruction BITA

si ($B \wedge \text{Mém}$) $\neq 0$ instruction BITB

Mis à 1 Quand le résultat d'une opération quelconque produit un résultat égal à 0 (résultat null).

si ($A \wedge \text{Mém}$) = 0 instruction BITA

si ($B \wedge \text{Mém}$) = 0 instruction BITB

REG : Bit V (OVER FLOW) Dépassement bit b1

[reg CC](#) [retour au Sommaire](#) [Index](#) [Liens Rapides](#)
[bit E](#) [bit F](#) [bit H](#) [bit I](#) [bit N](#) [bit Z](#) [bit C](#)

Le µp6809 effectue de la même manière l'addition de 2 nombres binaire qu'ils soient signés ou non. C'est au programmeur d'en décider et de se fixer une convention.

Il indique, lors d'une opération utilisant un complément à deux, s'il y a un dépassement de capacité. Le bit V est le résultat d'un OU EXCLUSIF entre les bits b6 et b7 de l'octet en question.

Le bit V est le bit de débordement en complément à 2.

Il indique un résultat supérieur à ce qu'un octet peut représenter en binaire signé.

Ce bit est significatif uniquement quand le µp6809 manipule des nombres signés.

Seules les opérations comme ADD, ADC, SUB, SBC, NEG et CMP positionnent le bit V à la valeur appropriée.

La multiplication non signée (instruction MUL) et les opérations de décalages à droite n'affectent pas le bit V.

Mis à 0 : (pas de dépassement de capacité)

Dans les opérations de chargements, de stockages et de transfert, dans les opérations logiques, dans les instructions TST, TSTA, TSTB.

Mis à 1 : (il y a dépassement de capacité)

Dans le cas de nombres non signé (de 0 à 255), s'il y a dépassement de capacité.

Les opérations arithmétiques sont seules à mettre le bit V à 1.

Quand le résultat d'une opération arithmétique ne peut être représenté correctement par le contenu des registres.

S'il y a dépassement de capacité (dans le cas où le µp6809 manipule des nombres signés de -128 à +127). Il est donc positionné si le résultat d'une opération arithmétique en complément à 2 déborde.

Bit V à 1 lorsque :

- Soit si il y a une retenue du bit 6 vers le bit 7 ceci sans retenue du type Carry (bit C)
- Soit il n'y a pas de retenue du bit 6 vers le bit 7, par contre il y a une retenue Carry (bit C)

[retour au Sommaire](#) [Index](#) [reg CC](#) [Liens Rapides](#)

Rappel :

Dans le cas de nombre signé (de -128 à +127) le bit de poids fort (bit 7) sert de signe :

- 0 si le nombre est positif
- 1 si le nombre est négatif

Exemple 1 pour le bit V : Addition de \$4B et \$71

\$4B	0100 1011	positif
+ \$71	+ 0111 0001	positif

= \$BC	= 1011 1100	résultat négatif

Le bit V = 1 car il y a retenue du bit 6 vers le bit 7 sans CARRY

Les 2 nombres (dans le cas arithmétique signé) \$4B et \$71 sont positif mais le résultat est négatif. Il est donc nécessaire d'indiquer que le résultat est erroné bit V = 1.

Exemple 2 pour le bit V : Addition de 2 nombres négatifs \$-01 et \$-05

\$-01	1111 1111	négatif
+ \$-05	+ 1111 1011	négatif

= \$-06	= (1) 1111 1010	

Dans ce cas le bit V est mis à 0 (retenue du bit 6 vers le bit 7)

Et le bit C à 1

Lorsque V est positionné à 0 le résultat de l'addition est OK

Lorsque V est positionné à 1 le résultat de l'addition est faux

REG : Bit C (CARRY) Retenue bit b0

[reg CC](#) [retour au Sommaire](#) [Index](#) [Liens Rapides](#)
[bit E](#) [bit F](#) [bit H](#) [bit I](#) [bit N](#) [bit Z](#) [bit V](#)

Il est positionné lors d'une opération arithmétique uniquement (addition, soustraction, multiplication, comparaison, négation, complément à 2, décalage à gauche ou à droite).

Donc les déplacements de données et les opérations logiques n'affecte pas ce bit.

Mis à 0 : (il n'y a pas de retenue)
Par les instructions CLR, CLRA, CLRB.

Mis à 1 : (Il y a une retenue à effectuer)
Quand le résultat d'une opération arithmétique ne peut être représenté correctement par le contenu des registres.
Par les instructions de complémentation à 1, exemple les instructions : COM, COMA, COMB.
Dans le cas d'une addition dont le résultat est supérieur à 255 (\$FF) ou lorsque le résultat d'une soustraction (SUB, NEG, CMP, SBC) est positif.

Dans le cas de l'instruction MUL (A multiplié par B résultat sur 16 bits dans D), le bit de **C** est égal au bit b7 du registre D

Cas de l'addition : exemple effectuer la somme de \$8A et de \$D5

\$8A	1000 1010
+ \$D5	+ 1101 0101

= \$15F	= (1) 0101 1111

|
mise à 1 du bit C

On voit que le résultat est un nombre de 9 bits.

Le bit **C** est positionné à 1 chaque fois qu'il y a une retenue sur le bit de plus fort poids.

REG : Le registre PC (program counter) le compteur ordinal

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Un programme est exécuté par le microprocesseur de manière séquentielle.

Lorsque le microprocesseur exécute une instruction, il doit connaître l'adresse de la prochaine instruction.

Chaque fois que le microprocesseur va chercher un octet en mémoire, le registre PC (16 bits) est incrémenté de 1 et pointe donc sur l'adresse de la prochaine instruction à exécuter.

Autrement dit, le registre PC détermine l'adresse mémoire à laquelle le µp6809 doit exécuter une instruction. Il sert donc au 6809 pour stocker l'adresse de la prochaine instruction à exécuter. Il est donc modifié à chaque instruction exécutée.

Appelé compteur programme, il est utilisé par le µp6809 pour pointer l'adresse de la mémoire devant être lue et décodé par l'unité centrale à l'étape suivante.

Le registre PC s'incrémentera automatiquement à chaque lecture d'un octet à moins qu'une instruction de branchement ou de saut oblige le registre PC à prendre une autre valeur particulière.

Il peut donc être modifié par :

- Une instruction de saut
- Une interruption
- Une instruction de branchement
- Un transfert d'un registre 16 bits dans le registre PC.
- Par un retour de fonction RTS, d'un retour d'interruption RTI ou d'un dépilement **PULS PC** ou **PULU PC**

Certaines instructions du µp6809 considèrent le registre PC comme un registre d'index au même titre que les registres X et Y, à la différence près que l'index varie automatiquement avec l'avancement du programme.

Cette propriété intéressante autorise, entre autre, l'écriture des programmes entièrement translatables dans tout l'espace mémoire.

REG : Les registres S et U les pointeurs de PILE

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

S et U ont un fonctionnement identique. Ils opèrent en mode dernier entré - premier sorti (LIFO Last In First Out)

Comme pour les mémoires vives, les piles servent également à stocker les données ou les adresses à la différence près que la gestion des piles relève d'une procédure très ordonnée.

La rentrée d'une donnée dans la pile, ne détruit pas la donnée précédente et dans le cas du µp6809, des instructions à deux octets peuvent charger l'ensemble des registres du µp6809.

L'organisation des piles du µp6809, mérite une étude approfondie car les erreurs commises dans l'usage des piles sont assez difficiles à détecter car les pointeurs de pile n'ont pas d'adresses fixes.

S et U peuvent à l'occasion servir de enregistre d'index avec la totalité des possibilités de X et de Y.

Le microprocesseur doit connaître à tout instant l'adresse de la prochaine instruction à exécuter.

Le programme principal se déroule jusqu'à l'appel au sous-programme.

Le compteur ordinal registre PC se charge avec l'adresse de début du sous-programme.

Puis il y a exécution du sous-programme jusqu'à la rencontre d'une instruction de retour.

A ce moment le microprocesseur ne sait plus à quelle adresse il doit reprendre le déroulement du programme principal, il faut donc pouvoir mémoriser ces adresses.

Le µp6809 possède deux zones mémoire qui servent de PILE grâce aux registres S et U :

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Registre S (16 bits) pour la pile SYSTEME

Il appartient d'office au µp6809, il s'en sert pour mémoriser les états de la machine lors de l'exécution des sous-programmes (saut à un sous-programme) et en cas d'interruption. Il est donc utilisé automatiquement par le µp6809

Sauvegarde des données nécessaires au fonctionnement du µp6809 pour les adresses de retour de sous-programme et le contenu de certains registres internes dans le cas d'interruptions.

Registre U (16 bits) pour la pile UTILISATEUR

Il est entièrement réservé à l'utilisateur.

Le programmeur peut l'utiliser pour transférer ses propres paramètres lors de l'appel des sous-programmes, de la même façon que X et Y.

Il peut être utilisé pour le stockage temporaire de certains résultats et d'aller les retrouver rapidement.

S et U peuvent être installés n'importe où dans l'espace adressable. Leur contenu doit être programmé chaque fois que le µp6809 est mis sous tension, par l'intermédiaire d'instruction spécifique.

La pile système contiendra les octets suivants après l'appel du sous-programme n°3 :

Si le contenu de S était à l'initial \$1F07 par exemple, la répartition des adresses seraient la suivante :

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

-01b-	7	0
\$1F01	Adrs S/Pgm 3 H	
\$1F02	Adrs S/Pgm 3 L	
\$1F03	Adrs S/Pgm 2 H	
\$1F04	Adrs S/Pgm 2 L	
\$1F05	Adrs S/Pgm 1 H	
\$1F06	Adrs S/Pgm 1 L	
\$1F07		

Lors du stockage d'une adresse de retour de sous-programme les opérations suivantes sont effectuées :

- Le pointeur de pile est décrémenté
- L'octet de poids faible de l'adresse de retour est chargé
- Le pointeur de pile système est décrémenté
- L'octet de poids fort de l'adresse de retour est chargé

Lors d'une instruction de retour de sous-programme l'opération inverse se produit :

- Le compteur ordinal est chargé par l'octet de poids fort puis par celui de poids faible de l'adresse de retour.
- Le pointeur est incrémenté de 2, l'incrémentation se fait après le chargement (contrairement au cas d'un appel de sous-programme).

Le registre U (utilisateur) fonctionne de la même façon que le registre S.

Les pointeurs de pile S et U pointent sur la dernière donnée stockée dans la pile.

REG : Le registre de page direct DP (Direct Page Register)

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Format 8 bits, utilisé uniquement dans la mode d'adressage Direct.

Il forme la partie haute de l'adresse à pointer dans le cas d'un adressage direct.

Il est automatiquement remis à 00 par un RESET.

Dans le mode d'adressage direct, une mémoire de 16 bits requiert deux octets en mémoires.

Par contre dans ce même mode d'adressage direct avec la page DP, requiert seulement un octet en mémoire et un cycle machine en moins.

L'unité centrale UC préleve automatiquement le contenu du registre DP pour constituer les 8 bits de poids les plus forts de l'adresse.

Seuls les 8 bits de poids faibles doivent être spécifiés par le programmeur.

Le mode d'adressage à pour but d'exécuter le code binaire et d'accroître la vitesse d'exécution dans les échanges de données avec les périphériques rapides.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Les modes d'adressage complètent le rôle rempli par les instructions et permettent au µp6809 d'accéder à n'importe quelle case mémoire interne ou externe.

MA : Divers types d'adresses.

[Index](#)[retour au Sommaire](#)[Liens Rapides](#)[Implicite ou Inhérent](#)[Immédiat #](#)[Direct <](#)[Etendu > et Etendu indirect \[\]](#)[Indexé et Indexé indirect \[\]](#)[Avec déplacement constant Nul](#)[Avec déplacement constant 5 bits](#)[Avec déplacement constant 8 bits](#)[Avec déplacement constant 16 bits](#)[Avec déplacement du contenu d'un accumulateur](#)[En auto incrémentation](#)[En auto décrémentation](#)[Relatif au PC Relatif court Relatif long](#)

Ces **9 modes d'adressage** (9 façons de coder les adresses) et les **59 instructions** font du µp6809 le meilleur microprocesseur 8 bits de l'époque, lui procurant 1464 solutions possibles

Le µp6809 sait automatiquement quelle est l'opération à effectuer ainsi que des registres concernés.

MA : Définitions – Données

[Index](#)[retour au Sommaire](#)[Mode d'Adressage](#)[Liens Rapides](#)

Les informations traitées par le µp6809 se présentent sous la forme de données codées sur 8 ou 16 bits.

A part quelques instructions comme NOP, SYNC qui sont dépourvues de données, les autres instructions implique toujours une transformation ou un mouvement des données.

Dans une instruction de branchement l'adresse de branchement est considérée comme une donnée.

Une donnée est ce que contient un registre ou une mémoire. Elle est encore appelée contenu du registre ou contenu de la mémoire.

MA : Définitions – Adresses

[Index](#)[retour au Sommaire](#)[Mode d'Adressage](#)[Liens Rapides](#)

A une donnée est affectée une adresse qui indique l'endroit où la donnée se trouve.

Ces cases de rangement (adresses) porte un code sur 16 bits.

L'espace mémoire interne est très restreint, il correspond à l'espace que prend les registres interne du µp6809 c'est-à-dire les registres PC, S, U, Y, X, DP, A, B, D et CC.

L'espace mémoire externe est très étendu, chaque case mémoire porte un numéro codé en hexa.

Voici les points repère à retenir en hexadécimal.

\$10 = 16

\$1000 = 4096 4 Ko en jargon informatique

\$80 = 128

\$2000 = 8192 8 Ko en jargon informatique

\$FF = 255 valeur maxi d'un mot de 8 bits

\$4000 = 16384

\$800 = 2048

\$8000 = 32768

\$FFFF = 65535 valeur maxi d'un mot de 16 bits

MA : Définitions – Conventions d'écriture

[Index](#)[retour au Sommaire](#)[Mode d'Adressage](#)[Liens Rapides](#)

- L'adresse mémoire externe sera toujours écrite en base Hexadécimale.

- Le contenu d'un registre ou d'une mémoire est écrit avec des parenthèses.

- (A) est le contenu du registre A.

- (\$F000) est le contenu de la case mémoire ayant pour adresse \$F000.

- Pour ranger une donnée de 16 bits le µp6809 mettra :

Une donnée 16 bits = **MSB & LSB**

- Le mot **MSB** (Most Significant Byte) le plus significatif à l'adresse

n.

- Le mot **LSB** (Least Significant Byte) le moins significatif à l'adresse

n+1.

Exemple si (x) = \$4A3F Après exécution de **STX \$F000** On aura

(\$F000) = \$4A

(\$F001) = \$3F sous un forme plus condensée **(\$F000) (\$F001) = \$4A3F**

- Dans le cas où plusieurs adresses sont nécessaires dans une explication, les parenthèses seront remplacées par des < >.

Le code opératoire est directement suivi par un opérande de 1 ou 2 octets.

CMPA #\$2B06 Comparaison de A avec la valeur hexa 2B06;
ADDB #1001100 Addition de la valeur binaire 1001100 à B.

Le code opératoire est directement suivi par un opérande de 1 ou 2 octets.

On trouvera toujours le signe **#** pour notifier le mode immédiat.

Dans ce mode la donnée 8 ou 16 bits à charger dans un registre se trouve immédiatement dans le champ opérande. Cet opérande est une valeur qui va être : chargé dans ..., comparé à ... ou additionné à un registre du µp6809.

Les instructions comportent deux parties :

- Le code opération codé sur un ou deux octets
- L'opérande sur un ou deux octets, c'est la donnée sur laquelle porte l'instruction.

Exemples :

```
ADD A #$05 ; soit additionner $05 au contenu de A
CMPS S #$12F3 ; soit comparer le contenu de S avec la valeur $12F3
CMPX X #$4BF6 ; comparaison de X avec la valeur hexa $4BF6
ADDD #010110 ; addition de la valeur en binaire %010110
```

Ces instructions peuvent atteindre 4 octets comme LDS ou CMPU En mémoire on aura

Exemple : 8F00	LDA #27	(8F00)=86	(8F01)=27
Exemple : 8C00	LDU #\$2506	(8C00)=CE	(8C01)=25 (8C02)=06

Le symbole **<** précise l'adressage direct. Voir également la [directive d'assemblage SETDP](#).

L'adresse 16 bits à atteindre est "scindé" en deux :

- L'octet de poids Fort MSB, est fourni par le contenu du registre **DP**. Cette valeur peut être chargée dans le registre **DP** par l'intermédiaire de l'instruction **TFR A,DP**
- L'octet de poids Faible LSB, est traduit dans l'opérande, qui suit le code opération.

Donc en collaboration avec le registre **DP** (Direct Page register), ce mode permet de charger un accumulateur avec le contenu de n'importe quelle adresse mémoire.

Le registre **DP** permet de spécifier l'une des 256 pages de 256 octets à utiliser ($256 \times 256 = 64\,536$ octets).

La page 0 étant les 256 premiers octets des 64 Ko de l'espace total du µp6809.

Après une mise sous tension le registre DP est toujours à zéro.

Exemples avec DP = \$00

LDA <\$00	charge A avec le contenu de l'adresse \$0000
CMPX <\$35	compare X avec le contenu des adresses \$0035 et \$0036.

Le contenu du registre DP doit être préalablement chargé, pour fixer le registre DP il faut utiliser l'instruction TFR pour transférer la valeur de A ou de B dans DP.


```
LDA #$24 ;
TFR A,DP ; initialisation du registre DP
LDA <$00 ; charge A avec le contenu de l'adresse $2400
CMPX <$56 ; compare X avec le contenu des adresses $2456, $2457
```

Autres exemples :

5300 96 26 LDA <\$26

5400 10 9E 89 LDY <\$89

L'exécution en mode Direct est plus rapide que le mode étendu, du fait de l'économie d'un octet en mémoire et d'un cycle machine.

A l'assemblage, le programmeur doit écrire l'instruction comme en mode étendu, la traduction de l'instruction en code "mode direct" n'est effectuée que si la page de base virtuelle est correctement positionnée par la directive **SETDP** "Set Direct Page"

C'est un mode qui va concerner le contenu de n'importe quel octet de la mémoire. Ce mode permet donc d'atteindre toute la mémoire mais avec un opérande à 2 octets.

L'adresse de l'opérande suit le code opération. Pour ce mode le symbole d'assemblable est >.

Exemples :

- LDA >\$50** L'accumulateur A ne sera pas chargé par le nombre \$50 comme dans l'adressage immédiat.
Mais il sera chargé par le contenu de la case mémoire à l'adresse \$0050.
- LDA >\$5100** Charge le registre A avec le contenu de l'adresse \$5100.

L'adressage ETENDU est la façon la plus simple de donner une adresse, de donner "en clair" cette adresse à l'aide d'un nombre de 4 chiffres hexa.

L'adressage Etendu spécifie toujours une adresse effective qui ne change pas pendant l'exécution du programme. L'opérande est ici une adresse de 16 bits.

Cette adresse effective peut être écrite dans n'importe quelle base pourvu que sa valeur soit dans la plage [\$0000 , \$FFFF]. Donc grâce à ce mode d'adressage on peut accéder à la totalité de l'espace mémoire du µp6809.

C'est le contenu de l'adresse citée comme opérande qui va indiquer l'adresse mémoire.

Est identique au mode Etendu mais il possède en plus une indirection. On accède à une Adresse Effective en passant par une adresse intermédiaire.

A l'assemblage l'op-code est celui du mode indexé et un post-octet fixe de valeur \$9F est inséré entre l'op-code et l'adresse spécifiée dans le champ opérande. La longueur globale de l'instruction atteint alors 4 ou 5 octets.

Supposons que
 $(\$253B) = \17
 $(\$253C) = \FF

l'instruction **LDA [\$253B]**
charge A avec le contenu de l'adresse \$17FF

Cet adressage est très efficace lorsqu'une routine unique doit traiter différentes valeurs. La routine n'a pas besoin d'être doublée ce sont des points de repère qui bougent.

On y trouve aussi une grande utilité dans l'emploi de "tableaux d'adresse" et non des tableaux de données. Ces tableaux d'adresses sont souvent localisés au début ou à la fin d'un programme.

Dans ce monde d'adressage, un registre d'index 16 bits (X, Y, U, S ou PC) spécifie une base à laquelle on ajoute un déplacement signé de 0, 5, 8 ou 16 bits.

L'adresse de l'opérande est obtenue par la somme du registre d'index choisi X, Y, U, S ou PC et un déplacement appelé Offset qui suit immédiatement le code opération.

L'offset, s'il existe, indique la distance relative en octets entre l'adresse effective et l'adresse de base.

Ce déplacement peut-être défini par une constante faisant partie de l'instruction ou par le contenu d'un des autres registres du µp6809.

Ce mode permet aussi la pré-décrémentation ou la post-incrémentation simple ou double.

Toutes ces possibilités sont précisées par le post octet qui suit le code opératoire.

Le mode indexé nécessite un post-octet destiné à renseigner le µp6809 sur le type exact d'adressage à utiliser.

MA : Tableau Regroupant Tous les Types d'Adressage Indexé

[retour au Sommaire](#)
[Index](#)
[Mode d'Adressage](#)
[Liens Rapides](#)

Offset	BASE	INDEXE direct				INDEXE indirect			
		Syntaxe	Binaire	Post Byte	+~ =L9	Syntaxe	Binaire	Post Byte	+~ +#
Nul	X	,X	1000 0100	84	0 0	[,X]	1001 0100	94	3 0
	Y	,Y	1010 "****"	A4	0 0	[,Y]	1011 "****"	B4	3 0
	U	,U	1100 "****"	C4	0 0	[,U]	1101 "****"	D4	3 0
	S	,S	1110 "****"	E4	0 0	[,S]	1111 "****"	F4	3 0
5 bits S = bit de signe vvv valeur de n	X	n,X	000S vvvv	00 à 1F	1 0	DKL=0	Si n est positif bit5=0	+~ Nbre cycles ↑ machine supplémentaire	
	Y	n,Y	001S vvvv	20 à 3F	1 0	DKL=32	PostByte = n + DKL		
	U	n,U	010S vvvv	40 à 5F	1 0	DKL=64	Si n est Négatif bit5=1		
	S	n,S	011S vvvv	60 à 7F	1 0	DKL=96	PostByte = n +32 + DKL	+# Nombre d'octets ↑ supplémentaire après le PostByte	
A déplacement constant	X	n,X	1000 1000	88	1 1	[n,X]	1001 1000	98	4 1
	Y	n,Y	1010 "****"	A8	1 1	[n,Y]	1011 "****"	B8	4 1
	U	n,U	1100 "****"	C8	1 1	[n,U]	1101 "****"	D8	4 1
	S	n,S	1110 "****"	E8	1 1	[n,S]	1111 "****"	F8	4 1
8 bits	X	n,X	1000 1001	89	4 2	[n,X]	1001 1001	99	7 2
	Y	n,Y	1010 "****"	A9	4 2	[n,Y]	1011 "****"	B9	7 2
	U	n,U	1100 "****"	C9	4 2	[n,U]	1101 "****"	D9	7 2
	S	n,S	1110 "****"	E9	4 2	[n,S]	1111 "****"	F9	7 2
16 bits	X	n,X	1000 1010	86	1 0	[A,X]	1001 0110	96	4 0
	Y	A,Y	1010 "****"	A6	1 0	[A,Y]	1011 "****"	B6	4 0
	U	A,U	1100 "****"	C6	1 0	[A,U]	1101 "****"	D6	4 0
	S	A,S	1110 "****"	E6	1 0	[A,S]	1111 "****"	F6	4 0
Déplacement = accu A, B ou D	X	B,X	1000 0101	85	1 0	[B,X]	1001 0101	95	4 0
	Y	B,Y	1010 "****"	A5	1 0	[B,Y]	1011 "****"	B5	4 0
	U	B,U	1100 "****"	C5	1 0	[B,U]	1101 "****"	D5	4 0
	S	B,S	1110 "****"	E5	1 0	[B,S]	1111 "****"	F5	4 0
Accu A	X	D,X	1000 1011	8B	4 0	[D,X]	1001 1011	9B	7 0
	Y	D,Y	1010 "****"	AB	4 0	[D,Y]	1011 "****"	BB	7 0
	U	D,U	1100 "****"	CB	4 0	[D,U]	1101 "****"	DB	7 0
	S	D,S	1110 "****"	EB	4 0	[D,S]	1111 "****"	FB	7 0
Accu B	X	,X+	1000 0000	80	2 0	le + 1 n'est pas possible car en indirect on recherche toujours sur une adresse intermédiaire qui nécessite 2 octets			
	Y	,Y+	1010 "****"	A0	2 0				
	U	,U+	1100 "****"	C0	2 0				
	S	,S+	1110 "****"	E0	2 0				
Accu C	X	,X++	1000 0001	81	3 0	[,X++]	1001 0001	91	6 0
	Y	,Y++	1010 "****"	A1	3 0	[,Y++]	1011 "****"	B1	6 0
	U	,U++	1100 "****"	C1	3 0	[,U++]	1101 "****"	D1	6 0
	S	,S++	1110 "****"	E1	3 0	[,S++]	1111 "****"	F1	6 0
Accu D	X	,-X	1000 0010	82	2 0	le - 1 n'est pas possible car en indirect on recherche toujours sur une adresse intermédiaire qui nécessite 2 octets			
	Y	,-Y	1010 "****"	A2	2 0				
	U	,-U	1100 "****"	C2	2 0				
	S	,-S	1110 "****"	E2	2 0				
Auto-Incrém Auto-décrém	X	--X	1000 0011	83	3 0	[--X]	1001 0011	93	6 0
	Y	--Y	1010 "****"	A3	3 0	[--Y]	1011 "****"	B3	6 0
	U	--U	1100 "****"	C3	3 0	[--U]	1101 "****"	D3	6 0
	S	--S	1110 "****"	E3	3 0	[--S]	1111 "****"	F3	6 0
Relatif au PC	depuis PCR 8 bits	n,PCR	1000 1100	8C	1 1	[n,PCR]	1001 1100	9C	4 1
			1010 "****"	AC	1 1		1011 "****"	BC	4 1
			1100 "****"	CC	1 1		1101 "****"	DC	4 1
			1110 "****"	EC	1 1		1111 "****"	FC	4 1
	depuis PCR 16 bits	n,PCR	1000 1101	8D	5 2	[n,PCR]	1001 1101	9D	8 2
			1010 "****"	AD	5 2		1011 "****"	BD	8 2
			1100 "****"	CD	5 2		1101 "****"	DD	8 2
			1110 "****"	ED	5 2		1111 "****"	FD	8 2
	Etendu		X X X X	X X X X	X X X X	[n]	1001 1111	9F	5 2

MA : Adressage INDEXE et INDEXE Indirect à déplacement NUL

[Index](#)[retour au Sommaire](#)[Mode d'Adressage](#)[Liens Rapides](#)

L'adresse de la donnée correspond au contenu du registre spécifié dans l'opérande.
Le registre d'index contient donc l'adresse effective de l'octet à manipuler.

INDEXE direct

INDEXE indirect

MA : Adressage INDEXE à déplacement 5 bits

[Index](#)[retour au Sommaire](#)[Mode d'Adressage](#)[Liens Rapides](#)

Les 5 bits se décomposent **xxxxS DDDD** :

DDDD

de 4 bits de déplacement

S

d'un bit pour le signe. Ce bit est le 5ième

Pour le registre X

de \$00 à \$0F déplacement Positif

Pour le registre Y

de \$20 à \$2F déplacement Positif

Pour le registre U

de \$40 à \$4F déplacement Positif

Pour le registre S

de \$60 à \$6F déplacement Positif

de \$10 à \$1F déplacement Négatif

de \$30 à \$3F déplacement Négatif

de \$50 à \$5F déplacement Négatif

de \$70 à \$7F déplacement Négatif

La valeur du déplacement est codée en complément à 2

- bit de signe = 0 déplacement positif
- bit de signe = 1 déplacement négatif

Le déplacement donc est compris entre -16 et +15

L'adresse de la donnée correspond au contenu du registre spécifié dans l'opérande additionné au déplacement compris dans l'opérande.

INDEXE indirect

Le mode indexé Indirect n'est pas utilisé dans le déplacement à 5 bits

INDEXE direct

MA : Adressage INDEXE et INDEXE indirect à déplacement 8 bits

[Index](#)
[Mode d'Adressage](#)
[retour au Sommaire](#)
[Liens Rapides](#)

L'adresse de la donnée est obtenue en faisant la somme du contenu du registre d'index et du déplacement codé sur 8 bits. Le déplacement est compris entre -128 et +127.

```
LDA 102,X ; 102 en décimal, en notation en complément à 2
; le déplacement est compris entre -128 et +127
LDA $45,Y ; 45 en hexa
```

INDEXE direct

INDEXE indirect

MA : Adressage INDEXE et INDEXE indirect à déplacement 16 bits

[Index](#)
[Liens Rapides](#)
[retour au Sommaire](#)
[Mode d'Adressage](#)

Similaire au précédent sauf qu'ici on est sur 16 bits.

Le déplacement est compris entre -32768 et +32767.

```
LDB $2500,U ; en notation en complément à deux le
; déplacement est compris entre
; -32768 et +32767
```

INDEXE direct LDB \$2500,U
idem croquis ci-dessus

INDEXE indirect LDB [\$2500,U]
idem croquis ci-dessus

MA : Adressage INDEXE et INDEXE indirect offset par accumulateur

[Index](#)
[Liens Rapides](#)
[Mode d'Adressage](#)
[retour au Sommaire](#)

Le contenu des accumulateurs A, B ou D sert de déplacement.

L'adresse de la donnée considérée est obtenue en ajoutant le contenu de l'un des accumulateurs avec le contenu du registre d'index spécifié.

Si l'accumulateur est A ou B, alors la variation n'est que de 256 octets.

Si l'accumulateur est D, alors on pourra accéder à la totalité de l'espace adressable du μp6809.

INDEXE direct

INDEXE indirect

Extrêmement utiles pour l'écriture des boucles.

Le registre contenant l'adresse de l'opérande pointe sur une donnée et effectue le traitement demandé par l'instruction considérée.

Il est **ENSUITE incrémenté automatique de 1 ou 2 unités**, ce qui lui permet de pointer à l'adresse de la donnée suivante. Le contenu registre d'index est donc incrémenté après avoir pointé l'adresse effective.

`STX 0,U+ ; auto-incrémenté de 1 unité`
`STX 0,U++ ; auto-incrémenté de 2 unités`

En adressage INDEXE INDIRECT on ne peut pas avoir la décrémentation d'une seule unité, puisqu'il faut 2 octets mémoire pour définir une adresse, donc `[,-R]` est interdit en Indexé Indirect.

INDEXE direct

INDEXE indirect

MA : Adressage INDEXE et INDEXE indirect auto-décrémenté

Extrêmement utiles pour l'écriture des boucles.

Le contenu du registre **est TOUT D'ABORD décrémenté de 1 ou 2 unités**, avant de pointer l'adresse effective, le registre contient ensuite l'adresse de la donnée désirée.

`LDD ,Y+ ; auto-décrémenté de 1 unité`
`LDA ,--Y ; auto-décrémenté de 2 unités`

En adressage INDEXE INDIRECT on ne peut pas avoir l'incrémentation d'une seule unité, puisqu'il faut 2 octets mémoire pour définir une adresse donc `[,R+]` est interdit en Indexé Indirect.

Pour ces deux adressages. Le post-octet contient le code de 2 bits caractéristique du registre d'index utilisé.

INDEXE direct

INDEX E indirect

MA : Adressage INDEXE relatif au compteur ordinal PC

Index

[retour au Sommaire](#)

Mode d'Addressage

Liens Rapides

Fonctionnement identique aux modes à déplacement constant su 8 ou 16 bits, sauf que le registre est le compteur ordinal PC, il est utilisé comme registre pointeur pour l'adressage.

Avantage : écriture de programme fonctionnant à n'importe quelle adresse mémoire et ceci sans modifications. Ce mode d'adressage permet de s'affranchir de la localisation du programme : le programme peut être logé à n'importe quelle adresse voir **Programme translatable**

L'adresse de l'opérande est obtenue par la somme du déplacement (8 ou 16 bits) et le registre PC.

```

 LDA $26,PCR ; déplacement sur 8 bits
 LDA $23F4,PCR ; déplacement sur 16 bits
ETIQ EQU $01FF ; attribut $01FF à la constante ETIQ
 LDA ETIQ,PCR ; déplacement sur 16 bits en fonction d'une Etiquette
 LEAX ETIQ,PCR ; charge X avec l'Adresse Effective qui est donnée
 ; par la position de l'étiquette par rapport au PC

```


Exemple : **LDA \$12 , PCR** chargement de A avec le contenu de la mémoire située 18 adresses plus loin (18 = \$12).

MA : Adressage INDEXE Indirect relatif au compteur ordinal PC

[Index](#)

[retour au Sommaire](#)

Mode d'Addressage

Liens Rapides

Le contenu du compteur ordinal ajouté à un déplacement constant donne l'adresse de la donnée nécessaire à l'instruction.

MA : Utilisation des modes d'adressage

Cette partie contient des exemples de programmes courts illustrant l'utilisation de plusieurs modes d'adressage.

MA : Utilisation de l'indexation pour des accès séquentiels à un bloc de données

[Index](#)

Accès à un tableau de 100 éléments afin de rechercher le caractère @

[Mode d'Adressage](#)

[Liens Rapides](#)

[retour au Sommaire](#)

L'adresse de départ de ce tableau s'appelle BASE.

```
CHERCH LDX #BASE ;  
 LDA #'@ ;  
 LDB #COMPT ;  
TEST CMPA ,X+ ; comparaison B avec A et +1 sur X  
 BEQ TROUVE ; le car recherché est trouvé  
 DECB ; décrémenté B  
 BNE TEST ; est ce le dernier élément ?  
TROUVE ;
```

MA : Transfert d'un bloc de données comportant moins de 256 éléments

[Mode d'Adressage](#)

[Index](#)

[Liens Rapides](#)

[retour au Sommaire](#)

COMPT est le nombre d'éléments du bloc à déplacer. On suppose ce nombre < 256

La valeur **DE** est l'adresse de début du bloc, la valeur **VERS** est l'adresse de début de la zone mémoire où le bloc de donnée doit être transféré.

On déplace un octet à la fois, on garde la trace de l'octet déplacé en stockant sa position dans B.

```
BLKMOV LDX #DE ; init de l'adresse pointeur Source  
 LDY #VERS ; init de l'adresse pointeur Destination  
 LDB #COMPT ; B nombre d'élément à transférer  
SUITE  LDA ,X+ ; {adrs X}=>A, puis +1 sur X  
 STA ,Y+ ; A=>{adrs Y}, puis +1 sur Y  
 DECB ; décrémentation du compteur B  
 BNE SUITE ; tant que B n'est pas à 0 --> SUITE  
 . ; B=0 tous les éléments sont transférés
```

Même programme mais en utilisant le mode d'indexation à déplacement accumulateur. Dans ce cas B set en même temps de valeur de déplacement et de compteur.

Le programme ci-dessous se déroule plus vite car le mode à déplacement par accumulateur nécessite un cycle machine de moins que le mode par incrémentation.

```
BLKMOV LDX #DE ;  
 LDY #VERS ;  
 LDB #COMPT ;  
SUITE  LDA B,X ; ces deux lignes ont été  
 STA B,Y ; modifiées  
 DECB ;  
 BNE SUITE ;
```

MA : Transfert de bloc de données de plus de 256 éléments

[retour au Sommaire](#)

[Index](#)

[Mode d'Adressage](#)

[Liens Rapides](#)

Ce programme transfère 2 octets à la fois, toujours un nombre pairs d'octets.
C'est pourquoi LONG est divisé par 2.

Si LONG, avant la division était impair, le dernier octet ne serait.

Ceci est pris en compte par un test de la retenue après la division.

S'il y a une retenue, on fait +1 sur D.

```
LDD #LONG ;  
 LSRA ; diviser LONG de 16 bits par 2  
 RORB ;  
 BCC PAIR ;  
PAIR ADDD #1 ; incrémenter D si LONG est impair  
 LDY #DE ;  
 LDU #VERS ;  
SUITE  LDX ,Y++ ; ++ pour 2 octets à transférer à la fois  
 STX ,U++ ; ++  
 SUBD #1 ; pas d'instruction de décrémentation pour D  
 ; alors on soustrait 1 à D  
 BNE SUITE ;
```

Le code ci-dessus a été optimisé par (Jacques BRIGAUD du forum.system-cfg.com) mars 2016.

Il vaut mieux ajouter le 1 avant la division.

Si c'est pair, le +1 sera effacé.

Si c'est impair, il sera pris en compte

```

LDD #LONG ;
ADDD #1 ;
LSRA ; divisor LONG de 16 bits par 2
RORB ;
LDY #DE ;
LDU #VERS ;
SUITE LDX ,Y++ ; ++ pour 2 octets à transférer à la fois
STX ,U++ ; ++
SUBD #1 ; pas d'instruction de décrémentation pour D
 ; alors on soustrait 1 à D
BNE SUITE ;

```

MA : Addition de 2 blocs de données

[Index](#)

[retour au Sommaire](#)

[Mode d'Adressage](#)

[Liens Rapides](#)

Addition élément par élément, 2 blocs qui débutent respectivement aux adresses BLK1 et BLK2.
Ces 2 blocs ont le même nombre d'élément COMPT.

```

BLKADD LDX #BLK1 ;
LDY #BLK2 ;
LDB #COMPT ; Nb d'élément à additionner mis dans B
CLRA ; RAZ du bit de retenue en prévision de la
 ; première addition
BOUCLE LDA ,X ; premier élément mis dans A
ADCA ,Y+ ; ajout du 2ième élément, puis +1 sur Y
STA ,X+ ; résult sauve dans case mém BLK1, +1 sur X
DECB ; B décrémenté
BNE BOUCLE ; aussi longtemps que B n'est pas = à 0

```

INS LES INSTRUCTIONS DU 6809

[Sommaire Principal](#)
[Index](#)
[retour au Sommaire](#)
[Liens Rapides](#)

INS : Tableau Regroupant Toutes les Instructions

	#			<			>			>			Inhérant			← Modes d'adressage	Bit de CC							
	Immediat			Direct			Indexé ①			Etendu			Inhérant				5	3	2	1	0			
	Op	~	#	Op	~	#	Op	~	#	Op	~	#	Op	~	#		H	N	Z	V	C			
ABX													3A	3	1	B + X → X								
ADCA	89	2	2	99	4	2	A9	4+	2+	B9	5	3				A + Mem + C → A	H	N	Z	V	C			
ADCB	C9	2	2	D9	4	2	E9	4+	2+	F9	5	3				B + Mem + C → B	H	N	Z	V	C			
ADDA	8B	2	2	9B	4	2	AB	4+	2+	BB	5	3				A + Mem → A	H	N	Z	V	C			
ADDB	CB	2	2	DB	4	2	EB	4+	2+	FB	5	3				B + Mem → B	H	N	Z	V	C			
ADDD	C3	4	3	D3	6	2	E3	6+	2+	F3	7	3				D + Mem:Mem+1 → D	X	N	Z	V	C			
ANDA	84	2	2	94	4	2	A4	4+	2+	B4	5	3				A ∧ Mem → A	X	N	Z	0				
ANDB	C4	2	2	D4	4	2	E4	4+	2+	F4	5	3				B ∧ Mem → B	X	N	Z	0				
ANDCC	1C	3	2													CC ∧ Mem → CC	?	?	?	?	?			
ASLA	Idem que LSL... voir +bas ↓												48	2	1	C	⑧	N	Z	V	C			
ASLB				08	6	2	68	6+	2+	78	7	3				58	2	1	0	⑧	N	Z	V	C
ASL																47	2	1	0	⑧	N	Z	V	C
ASRA																57	2	1	0	⑧	N	Z	V	C
ASRB																			0	⑧	N	Z	C	
ASR																			0	⑧	N	Z	C	
BITA	85	2	2	95	4	2	A5	4+	2+	B5	5	3				(Mem ∧ A) seul CC est modifié	X	N	Z	0				
BITB	C5	2	2	D5	4	2	E5	4+	2+	F5	5	3				(Mem ∧ B) seul CC est modifié	X	N	Z	0				
CLRA													4F	2	1	0 → A		0	1	0	0			
CLRB													5F	2	1	0 → B		0	1	0	0			
CLR				0F	6	2	6F	6+	2+	7F	7	3				0 → Mem		0	1	0	0			
CMPA	81	2	2	91	4	2	A1	4+	2+	B1	5	3				(Mem - A) CC modifié	⑧	N	Z	V	C			
CMPB	C1	2	2	D1	4	2	E1	4+	2+	F1	5	3				(Mem - B) CC modifié	⑧	N	Z	V	C			
CMPD	1083	5	4	1093	7	3	10A3	7+	3+	10B3	8	4				(Mem:Mem+1 - D) CC modifié	X	N	Z	V	C			
C MPS	118C	5	4	119C	7	3	11AC	7+	3+	11BC	8	4				(Mem:Mem+1 - S) CC modifié	X	N	Z	V	C			
CMPU	1183	5	4	1193	7	3	11A3	7+	3+	11B3	8	4				(Mem:Mem+1 - U) CC modifié	X	N	Z	V	C			
CMPX	8C	4	3	9C	6	2	AC	6+	2+	BC	7	3				(Mem:Mem+1 - X) CC modifié	X	N	Z	V	C			
CMPY	108C	5	4	109C	7	3	10AC	7+	3+	10BC	8	4				(Mem:Mem+1 - Y) CC modifié	X	N	Z	V	C			
COMA													43	2	1	complément(A) → A		N	Z	0	1			
COMB													53	2	1	complément(B) → B		N	Z	0	1			
COM				03	6	2	63	6+	2+	73	7	3				complément(Mem) → Mem		N	Z	0	1			
CWAI	3C	≥20	2													CC ∧ Mem → CC attend interrup	⑦	⑦	⑦	⑦	⑦			
DAA													19	2	1	Ajustement Décimal + A → A		N	Z	0	C			
DECA													4A	2	1	A - 1 → A		N	Z	V				
DECB													5A	2	1	B - 1 → B		N	Z	V				
DEC				0A	6	2	6A	6+	2+	7A	7	3				Mem - 1 → Mem		N	Z	V				
EORA	88	2	2	98	4	2	A8	4+	2+	B8	5	3				A ∨ Mem → A		N	Z	0				
EORB	C8	2	2	D8	4	2	E8	4+	2+	F8	5	3				B ∨ Mem → B		N	Z	0				
EXG ②	1E	8	2													R1 ⇌ R2								
INCA													4C	2	1	A + 1 → A		N	Z	V				
INC B													5C	2	1	B + 1 → B		N	Z	V				
INC				0C	6	2	6C	6+	2+	7C	7	3				Mem + 1 → Mem		N	Z	V				
JMP				0E	3	2	6E	3+	2+	7E	4	3				Adrs Effective③ → PC								
JSR				9D	7	2	AD	7+	2+	BD	8	3				Saut vers Sous-programme								
LDA	86	2	2	96	4	2	A6	4+	2+	B6	5	3				Mem → A		N	Z	0				
LDB	C6	2	2	D6	4	2	E6	4+	2+	F6	5	3				Mem → B		N	Z	0				
LDD	CC	3	3	DC	5	2	EC	5+	2+	FC	6	3				Mem:Mem+1 → D		N	Z	0				
LDS	10CE	4	4	10DE	6	3	10EE	6+	3+	10FE	7	4				Mem:Mem+1 → S		N	Z	0				
LDU	CE	3	3	DE	5	2	EE	5+	2+	FE	6	3				Mem:Mem+1 → U		N	Z	0				
LDX	8E	3	3	9E	5	2	AE	5+	2+	BE	6	3				Mem:Mem+1 → X		N	Z	0				
LDY	108E	4	4	109E	6	3	10AE	6+	3+	10BE	7	4				Mem:Mem+1 → Y		N	Z	0				
LEAS							32	4+	2+						Adrs Effective③ → S									
LEAU							33	4+	2+						Adrs Effective③ → U									
LEAX							30	4+	2+						Adrs Effective③ → X									
LEAY							31	4+	2+						Adrs Effective③ → Y									
LSLA	Idem que ASL... voir +haut ↑												48	2	1	C	⑧	N	Z	V	C			
LSLB				08	6	2	68	6+	2+	78	7	3				58	2	1	0	⑧	N	Z	V	C
LSL																			⑧	N	Z	V	C	
LSRA													44	2	1	0	⑧	0	Z	V	C			
LSRB													54	2	1	0	⑧	0	Z	V	C			
LSR																		0	⑧	Z	V	C		

	#			<			Indexé ①			>			Etendu			Inhérant			← Modes d'adressage					Bit de CC						
	Immediat			Direct			Indexé ①			Etendu			Inhérant			← Modes d'adressage					5	3	2	1	0					
	Op	~	#	Op	~	#	Op	~	#	Op	~	#	Op	~	#	H	N	Z	V	C										
MUL																3D	11	1	A × B → D		X	X	Z	X	⑨					
NEGA																40	2	1	(Complément à 2 de A) → A		⑧	N	Z	V	C					
NEG B																50	2	1	(Complément à 2 de B) → B		⑧	N	Z	V	C					
NEG				00	6	2	60	6+	2+	70	7	3				(Complément à 2 de Mem) → Mem		⑧	N	Z	V	C								
NOP																12	2	1	Pas d'opération		X	X	X	X						
ORA	8A	2	2	9A	4	2	AA	4+	2+	BA	5	3				A ∨ Mem → A			N	Z	0									
ORB	CA	2	2	DA	4	2	EA	4+	2+	FA	5	3				B ∨ Mem → B			N	Z	0									
ORCC	1A	3	2													CC ∨ Mem → CC		⑦	⑦	⑦	⑦	⑦								
PSHS	34	5+④	2													Empile registres dans pile S														
PSHU	36	5+④	2													Empile registres dans pile U														
PULS	35	5+④	2													Dépile registres dans pile S														
PULU	37	5+④	2													Dépile registres dans pile U														
ROLA																49	2	1												
ROLB																59	2	1												
ROL				09	6	2	69	6+	2+	79	7	3																		
RORA																46	2	1												
RORB																56	2	1												
ROR				06	6	2	66	6+	2+	76	7	3																		
RTI																3B	6/15	1	Retour d'interruption		⑦	⑦	⑦	⑦	⑦					
RTS																39	5	1	Retour de sous-programme											
SBCA	82	2	2	92	4	2	A2	4+	2+	B2	5	3					1D	2	1	Extention de signe										
SBCB	C2	2	2	D2	4	2	E2	4+	2+	F2	5	3								A → Mem										
SEX																			B → Mem											
STA				97	4	2	A7	4+	2+	B7	5	3							D → Mem:Mem+1											
STB				D7	4	2	E7	4+	2+	F7	5	3							S → Mem:Mem+1											
STD				DD	5	2	ED	5+	2+	FD	6	3							U → Mem:Mem+1											
STS				10DF	6	3	10EF	6+	3+	10FF	7	4							X → Mem:Mem+1											
STU				DF	5	2	EF	5+	2+	FF	6	3							Y → Mem:Mem+1											
STX				9F	5	2	AF	5+	2+	BF	6	3																		
STY				109F	6	3	10AF	6+	3+	10BF	7	4																		
SUBA	80	2	2	90	4	2	A0	4+	2+	B0	5	3							A - Mem → A											
SUBB	C0	2	2	D0	4	2	E0	4+	2+	F0	5	3							B - Mem → B											
SUBD	83	4	3	93	6	2	A3	6+	2+	B3	7	3							D - Mem:Mem+1 → D											
SWI ⑥																3F	19	1	Interruption logicielle 1											
SWI2 ⑥																103F	20	2	Interruption logicielle 2											
SWI3 ⑥																113F	20	2	Interruption logicielle 3											
SYNC																13	≥4	1	Synchro événement extérieur											
TFR ②	1F	6	2																TFR R1,R2 R1 → R2											
TSTA																4D	2	1	Test du contenu de A											
TSTB																5D	2	1	Test du contenu de B											
TST				0D	6	2	6D	6+	2+	7D	7	3							Test du contenu de Mem											

- ① Cette colonne donne le nombre de cycle de base et le décompte d'octets. Afin d'obtenir le décompte total, il faut ajouter les valeurs obtenues dans la table Mode d'Adressage Indexé.
- ② R1 et R2 paire de registres 8 bits ou paire de registres 16 bits
- ③ EA est l'Adresse Effective
- ④ Les instructions PSH et PUL nécessitent cinq cycles plus un cycle pour chaque octet empilé ou déplié.
- ⑤ Instructions branchement : 5(6) signifie, 5 cycles si branche non fait, 6 cycles si branchement réalisé
- ⑥ SWI fixe les bits F et I, SWI2 et SWI3 n'affecte pas les bits F et I
- ⑦ L'état du registre CC résulte directement de cette instruction.
- ⑧ Valeur du Flag de demi-retenu non défini.
- ⑨ Cas particulier : bit C = 1 si le b7 de B est égal à 1

Op	Op-Code ou Code instruction en hexadécimal
~	Nombre de cycle. Lorsqu'il est suivi d'un + le nombre total de cycles s'obtient en ajoutant la valeur supplémentaire contenue dans le tableau de l'adressage indexés.
#	Nombre d'octets traduisant l'encombrement mémoire. Lorsqu'il est suivi d'un + le nombre total de cycles s'obtient en ajoutant la valeur supplémentaire contenue dans le tableau de l'adressage indexés.

✓ OU Logique exclusif
✗ ET Logique
▼ OU Logique
: Concaténation

INS : Tableau Regroupant Toutes les Instructions Trié par OpCode (par code opération)

[retour au Sommaire](#)
[Index](#)
[Liens Rapides](#)

OpCode	Mnemo.	Adress.	#
00	NEG	Direct	2
01	---	---	
02	---	---	
03	COM	Direct	2
04	LSR	Direct	2
05	---	---	
06	ROR	Direct	2
07	ASR	Direct	2
08	ASL, LSL	Direct	2
09	ROL	Direct	2
0A	DEC	Direct	2
0B	---	---	
0C	INC	Direct	2
0D	TST	Direct	2
0E	JMP	Direct	2
0F	CLR	Direct	2

OpCode	Mnemo.	Adress.	#
20	BRA	Relatif	2
21	BRN	Relatif	2
22	BHI	Relatif	2
23	BLS	Relatif	2
24	BCC, BHS	Relatif	2
25	BCS, BLO	Relatif	2
26	BNE	Relatif	2
27	BEQ	Relatif	2
28	BVC	Relatif	2
29	BVS	Relatif	2
2A	BPL	Relatif	2
2B	BMI	Relatif	2
2C	BGE	Relatif	2
2D	BLT	Relatif	2
2E	BGT	Relatif	2
2F	BLE	Relatif	2

OpCode	Mnemo.	Adress.	#
70	NEG	Etendu	3
71	---	---	
72	---	---	
73	COM	Etendu	3
74	LSR	Etendu	3
75	---	---	
76	ROR	Etendu	3
77	ASR	Etendu	3
78	ASL, LSL	Etendu	3
79	ROL	Etendu	3
7A	DEC	Etendu	3
7B	---	---	
7C	INC	Etendu	3
7D	TST	Etendu	3
7E	JMP	Etendu	3
7F	CLR	Etendu	3

OpCode	Mnemo.	Adress.	#
C0	SUBB	Immédiat	2
C1	CMPB	Immédiat	2
C2	SBCB	Immédiat	2
C3	ADDD	Immédiat	3
C4	ANDB	Immédiat	2
C5	BITB	Immédiat	2
C6	LDB	Immédiat	2
C7	---	---	
C8	EORB	Immédiat	2
C9	ADCB	Immédiat	2
CA	ORB	Immédiat	2
CB	ADDB	Immédiat	2
CC	LDD	Immédiat	3
CD	---	---	
CE	LDU	Immédiat	3
CF	---	---	

10	21	LBRN	Relatif	4
10	22	LBHI	Relatif	4
10	23	LBSL	Relatif	4
10	24	LBCC, LBHS	Relatif	4
10	25	LBCS, LBLO	Relatif	4
10	26	LBNE	Relatif	4
10	27	LBEQ	Relatif	4
10	28	LBVC	Relatif	4
10	29	LBVS	Relatif	4
10	2A	LBPL	Relatif	4
10	2B	LBMI	Relatif	4
10	2C	LBGE	Relatif	4
10	2D	LBLT	Relatif	4
10	2E	LBGT	Relatif	4
10	2F	LBLE	Relatif	4
10	3F	SWI2	Inhérrent	2
10	83	CMPD	Immédiat	4
10	8C	CMPY	Immédiat	4
10	8E	LDY	Immédiat	4
10	93	CMPD	Direct	3
10	9C	CMPY	Direct	3
10	9E	LDY	Direct	3
10	9F	STY	Direct	3
10	A3	CMPD	Indexé	3+
10	AC	CMPY	Indexé	3+
10	AE	LDY	Indexé	3+
10	AF	STY	Indexé	3+
10	B3	CMPD	Etendu	4
10	BC	CMPY	Etendu	4
10	BE	LDY	Etendu	4
10	BF	STY	Etendu	4
10	CE	LDS	Immédiat	4
10	DE	LDS	Direct	3
10	DF	STS	Direct	3
10	EE	LDS	Indexé	3+
10	EF	STS	Indexé	3+
10	FE	LDS	Etendu	4
10	FF	STS	Etendu	4

30	LEAX	Indexé	2+
31	LEAY	Indexé	2+
32	LEAS	Indexé	2+
33	LEAU	Indexé	2+
34	PSHS	Immédiat	2
35	PULS	Immédiat	2
36	PSHU	Immédiat	2
37	PULU	Immédiat	2
38	---	---	
39	RTS	Inhérrent	1
3A	ABX	Inhérrent	1
3B	RTI	Inhérrent	1
3C	CWAI	Immédiat	2
3D	MUL	Inhérrent	1
3E	---	---	
3F	SWI	Inhérrent	1

80	SUBA	Immédiat	2
81	CMPA	Immédiat	2
82	SBCA	Immédiat	2
83	SUBD	Immédiat	3
84	ANDA	Immédiat	2
85	BITA	Immédiat	2
86	LDA	Immédiat	2
87	---	---	
88	EORA	Immédiat	2
89	ADCA	Immédiat	2
8A	ORA	Immédiat	2
8B	ADDA	Immédiat	2
8C	CMPX	Immédiat	3
8D	BSR	Relatif	2
8E	LDX	Immédiat	3
8F	---	---	

D0	SUBB	Direct	2
D1	CMPB	Direct	2
D2	SBCB	Direct	2
D3	ADDD	Direct	2
D4	ANDB	Direct	2
D5	BITB	Direct	2
D6	LDB	Direct	2
D7	STB	Direct	2
D8	EORB	Direct	2
D9	ADCB	Direct	2
DA	ORB	Direct	2
DB	ADDB	Direct	2
DC	LDD	Direct	2
DD	STD	Direct	2
DE	LDU	Direct	2
DF	STU	Direct	2

11	3F	SWI3	Inhérrent	2
11	8C	CMPS	Immédiat	4
11	83	CMPU	Immédiat	4
11	93	CMPU	Direct	3
11	9C	CMPS	Direct	3
11	A3	CMPU	Indexé	3+
11	AC	CMPS	Indexé	3+
11	B3	CMPU	Etendu	4
11	BC	CMPS	Etendu	4

50	NEGB	Inhérrent	1
51	---	---	
52	---	---	
53	COMB	Inhérrent	1
54	LSRB	Inhérrent	1
55	---	---	
56	RORB	Inhérrent	1
57	ASRB	Inhérrent	1
58	ASLB, LSLB	Inhérrent	1
59	ROLB	Inhérrent	1
5A	DECB	Inhérrent	1
5B	---	---	
5C	INCB	Inhérrent	1
5D	TSTB	Inhérrent	1
5E	---	---	
5F	CLRB	Inhérrent	1

A0	SUBA	Indexé	2+
A1	CMPA	Indexé	2+
A2	SBCA	Indexé	2+
A3	SUBD	Indexé	2+
A4	ANDA	Indexé	2+
A5	BITA	Indexé	2+
A6	LDA	Indexé	2+
A7	STA	Indexé	2+
A8	EORA	Indexé	2+
A9	ADCA	Indexé	2+
AA	ORA	Indexé	2+
AB	ADDA	Indexé	2+
AC	CMPX	Indexé	2+
AD	JSR	Indexé	2+
AE	LDX	Indexé	2+
AF	STX	Indexé	2+

F0	SUBB	Etendu	3
F1	CMPB	Etendu	3
F2	SBCB	Etendu	3
F3	ADDD	Etendu	3
F4	ANDB	Etendu	3
F5	BITB	Etendu	3
F6	LDB	Etendu	3
F7	STB	Etendu	3
F8	EORB	Etendu	3
F9	ADCB	Etendu	3
FA	ORB	Etendu	3
FB	ADDB	Etendu	3
FC	LDD	Etendu	3
FD	STD	Etendu	3
FE	LDU	Etendu	3
FF	STU	Etendu	3

(caractères en gras) un même op-code peut avoir deux instructions différentes ?
Dans les colonnes # si il y a un + Alors il y a des octets supplémentaires voir la table d'adressage indexé (PostByte)
Les Branchements
Adressage Indexé

De façon générale une instruction spécifie une tâche élémentaire que la machine doit exécuter.

Une séquence ou suite d'instructions placé dans un ordre bien établit constitue un programme.

Pour le µp6809, une instruction est représentée en machine par 1 à 5 octets binaires.

La description des instructions fait intervenir deux entités :

- **Entité Spatiale.**

Le nombre d'octets affecté à l'instruction caractérise son encombrement en mémoire.

- **Entité Temporelle.**

Le nombre de cycle machine nécessaire à l'exécution de l'instruction.

Une instruction "courte" est traduite par un nombre réduit d'octets binaires mais ceci ne signifie pas qu'elle soit 'rapide'. Exemple, une instruction d'empilement ou de dépilement n'occupe que 2 octets mais nécessite un nombre important de cycle machine, donc une durée d'exécution relativement longue.

Fort heureusement, dans la majorité des cas, le nombre d'octets et le nombre de cycles machine varient dans le même sens. Concision et rapidité seront donc les maîtres mots des codes optimisés.

Chaque instruction contient un certain nombre d'informations nécessaires à son exécution :

- **L'opération proprement dite.**

La partie binaire de l'instruction porte le nom de code opération, code opératoire ou **op-code**.

- **L'origine des données.**

Leur nombre peut varier en 0 et 8. Les données peuvent se trouver dans les mémoires externes ou dans les registres internes

- **La destination des résultats.**

Elle peut soit être un registre, soit une mémoire externe de 8 ou 16 bits.

Cette destination est souvent calculée par le µp6809.

Pour les instructions de branchement, la destination des résultats est tout simplement l'adresse de la prochaine instruction à charger dans le compteur programme PC.

INS : Représentation des instructions en machine

Certaines instructions nécessitent jusqu'à 5 octets (instructions longues dans le mode d'adressage indexé) :

- 2 octets sont utilisés pour le code opération (op-code).
- 1 octet spécial appelé post-octet précise en général l'origine des données et mode d'adressage.
- 2 octets servent au calcul de l'adresse

Des formes à 2, 3 ou 4 octets existent également.

A l'exécution l'UC du µp6809 détermine la nature du premier octet.

Ajout de Jacques BRIGAUD du forum.system-cfg.com *En fait le 6809 possède 3 pages de code op.*

Si le 6809 trouve le CODE de la page 2, alors il va chercher le CodeOp qui suit le 1er octet dans la page 2

Si le 6809 trouve le CODE de la page 3, alors il va chercher le CodeOp qui suit le 1er octet dans la page 3

La reconnaissance du code opération complet dicte alors si un post-octet est nécessaire ou non.

La nature du post-octet renseigne sur le sur le nombre d'octets nécessaires pour compléter entièrement l'instruction.

Le compteur programme s'incrémente à la lecture de chaque octet.

Si l'instruction en cours n'est pas une instruction de branchement, après l'exécution, le µp6809 interprète l'octet suivant comme le début d'une autre instruction et la procédure se répète indéfiniment.

C'est donc l'UC du µp6809 qui détermine la longueur de l'instruction par la lecture du code opération et éventuellement du post-octet.

Le code opération, à part quelques cas particuliers, est composé de 1 ou 2 octets, il contient la nature de l'opération, il précise partiellement le mode d'adressage.

Le reste de l'instruction est appelé opérande et contient 0, 1, 2, ou 3 octets.

Le post octet précise totalement le mode d'adressage, il se situe dans la partie opérande de l'instruction (voir tableau des adressages indexés).

Dans un premier temps, la classification des instructions du µp6809 peut se faire en 5 catégories :

- Instructions agissant sur les accumulateurs A, B et les mémoires 8 bits.
- Instructions agissant sur l'accumulateur D et les mémoires 16 bits.
- Instructions agissant sur les registres X, Y et les pointeurs de pile S, U.
- Instructions de branchement.
- Instructions spéciales.

La classification ci-dessus fait ressortir les registres mais ignore la nature des opérations portant sur ces registres.
Une autre classification est alors observée, elle s'opère en 4 subdivisions :

INS : Instructions de transformations des donnéesInstructions arithmétiques[ABX](#)

Addition non signée de B à X

[ADCA, ADCB](#)

Addition d'un contenu mémoire à A ou B avec retenue

[ADDA, ADDB](#)

Addition d'un contenu mémoire à A ou B

[ADDD](#)

Addition d'un contenu mémoire à D

[CLR, CLRA, CLRB](#)

Mise à zéro : d'un contenu mémoire, de A ou de B

[DAA](#)

Ajustement décimal de A

[DEC, DECA, DEB](#)

Décrémentation : d'un contenu mémoire, de A ou de B

[INC, INCA, INCB](#)

Incrémentation : d'un contenu mémoire, de A ou de B

[MUL](#)

Multiplication non signée de A par B résultat dans D

[NEG, NEGA, NEGB](#)

Complémentation à 2 du contenu mémoire ou de A ou de B

[SBCA, SBCB](#)

Soustraction du contenu de A ou de B avec retenue

[SEX](#)

Extension du signe de l'accumulateur B à A

[SUBA, SUBB](#)

Soustraction du contenu de A ou de B

[SUBD](#)

Soustraction du contenu de D

Instructions logiques[ANDA, ANDB](#)

ET logique entre un contenu mémoire et A ou B

[ANDCC](#)

ET logique entre un opérande et le registre CC

[COM, COMA, COMB](#)

Complémentation logique : d'un contenu mémoire, A ou B

[EORA, EROB](#)

OU exclusif entre le contenu mémoire et A ou B

[ORA, ORB](#)

OU logique entre le contenu mémoire et A ou B

[ORCC](#)

OU logique entre un opérande immédiat et le registre CC

Instructions de décalage[ASL, ASLA, ASLB](#)

Décalage à gauche : d'un contenu mémoire, A ou B

[LSL, LSLA, LSLB](#)

idem à ASL, ASLA, ASLB

[ASR, ASRA, ASRB](#)

Décalage à droite : d'un contenu mémoire, A ou B

[ROL, ROLA, ROLB](#)

Décalage circulaire à gauche : d'un contenu mémoire, A ou B

[ROR, RORA, RORB](#)

Décalage circulaire à droite : d'un contenu mémoire, A ou B

Instructions de comparaison et de test[BITA, BITB](#)

Test de bit entre un contenu mémoire et A ou B

[CMPA, CMPB](#)

Comparaison d'un contenu mémoire avec A ou B

[CMFD](#)

Comparaison d'un contenu mémoire avec D

[CMPS, CMPU](#)

Comparaison d'un contenu mémoire avec S ou U

[CMPX, CMPY](#)

Comparaison d'un contenu mémoire avec X ou Y

[TST, TSTA, TSTB](#)

Test : d'un contenu mémoire, A ou B

INS : Instructions de mouvement des donnéesInstructions de chargement et de stockage[LDA, LDB](#)

Chargement de A ou B avec un contenu mémoire

[LDD](#)

Chargement de D avec un contenu mémoire

[LDX, LDY, LDS, LDU](#)

Chargement de X, Y, S ou U avec un contenu mémoire

[LEAS, LEAU](#)

Chargement de l'adresse effective dans S ou U

[LEAX, LEAY](#)

Chargement de l'adresse effective dans X ou Y

[STA, STB](#)

Mise en mémoire de A ou de B

[STD](#)

Mise en mémoire de D

[STS, STU](#)

Mise en mémoire de S ou de U

[STX, STY](#)

Mise en mémoire de X ou de Y

Instructions de transfert interne[EXG, R1,R2](#)

Echange de 2 registres internes quelconque mais de même longueur

[TFR, R1,R2](#)

Transfert de R1 dans R2, R1 et R2 doit être de même longueur

Instructions d'empilement et de dépilement[PSHS, PSHU](#)

Empilement d'un nombre quelconque de registres dans S ou U (Sauf le pointeur concerné)

[PULS, PULU](#)

Dépilement d'un nombre quelconque de registres dans S ou U (Sauf le pointeur concerné)

Instructions de branchement relatif

BCC, LBCC	Branchement si pas de retenue
BCS, LBCS	Branchement si retenue
BEQ, LBEQ	Branchement si égal ou identique
BGE, LBGE	Branchement si supérieur ou égal à (signe)
BGT, LBGT	Branchement si supérieur (signe)
BHI, LBHI	Branchement si plus haut
BHS, LBHS	Branchement si plus haut ou identique
BLE, LBLE	Branchement si inférieur ou égal (signe)
BLO, LBLO	Branchement si plus bas
BLS, LBLS	Branchement si plus bas ou identique
BLT, LBLT	Branchement si inférieur (signe)
BMI, LBMI	Branchement si négatif
BNE, LBNE	Branchement si non égal ou non identique
BPL, LBPL	Branchement si positif
BRA, LBRA	Branchement si inconditionnel
BRN, LBRN	Non branchement
BVC, LBVC	Branchement si pas de dépassement
BVS, LBVS	Branchement si dépassement
<u>NOP</u>	Sans opération (Sauf d'un octet)

Instructions de branchement absolu

<u>JMP</u>	Saut inconditionnel
----------------------------	---------------------

Instructions d'appel et de retour de sous-programme

<u>BSR, LBSR</u>	Branchement relatif à un sous-programme
<u>JSR</u>	Branchement absolu à un sous-programme
<u>RTI</u>	Retour de sous-programme d'interruption
<u>RTS</u>	Retour de sous-programme

Interruptions

<u>CWAI</u>	ET logique du registre CC avec un opérande immédiat puis attente d'interruption
<u>SWI</u>	Interruption logiciel (appelée Interruption programmée)
<u>SWI2</u>	Interruption logiciel (appelée Interruption programmée)
<u>SWI3</u>	Interruption logiciel (appelée Interruption programmée)
<u>SYNC</u>	Synchronisation avec la ligne d'interruption

INS : Instructions CLR CLRA CLRB (CL...= CClear)

Remettre à 0 le contenu d'un accumulateur ou d'une case mémoire

CLR 0 à (Mém)

CLRA 0 à (A)

CLRB 0 à (B)

efhinzvc

Après l'instruction CC = 0100 (_ = inchangé)

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instructions LDA LDB (LD...= LoaD)

Charger l'accumulateur A ou B à l'aide d'une case mémoire.

LDA (Mém) à A

LDB (Mém) à B

```
LDA #$94 ; après l'instruction A=$94 # indique l'adressage immédiat
; efhinzvc
; et CC = 100 (_ = inchangé)
```

L'instruction LDA met la valeur \$94 dans l'accumulateur A

\$94 étant négatif (car le bit 7=1) et non nul alors le bit N=1 et bit Z=0

Bit Z Dans le cas des instructions LD... :

- Z mis à 1 si A ou B est chargé à \$00
- Z mis à 0 si A ou B est chargé avec une valeur <> de 0

Bit N Un octet peut se présenter :

- Soit un nombre positif entre 0 et 255
- Soit un nombre signé entre -128 et +127 (le nombre négatif étant représenté par son complément à 2)

Le bit N est tout simplement la recopie du bit 7 de l'octet.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instructions LDD LDX LDY LDS LDU (LD...= LoaD)

Chargement les registres 16 bits D, X, Y, S et U avec le contenu de 2 cases mémoire contigües ou avec une valeur binaire (cas d'adressage immédiat)

(Mém, Mém+1) → Registre

L'octet de poids fort est chargé en premier (contenu de l'adresse Mém)

L'octet de poids faible est chargé en second (contenu de l'adresse Mém+1)

efhinzvc

Après l'instruction CC = 100 (_ = inchangé)

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instructions LEAS LEAU LEAX LEAY (LEA = Load Effective Adress)

Charge le registre désigné S, U, X ou Y avec l'adresse effective, concerne les pointeurs de donnée (pointeur d'index et piles). AE → Registre (AE = Adresse Effective)

Le calcul de l'AE (Adresse Effective) ce fait en fonction du seul mode **d'adressage INDEXE** (Direct ou Indirect) et charge cette valeur dans le pointeur désiré (Registre X, Y, S ou U).

Ces instruction ne fonctionnent donc qu'avec **l'adressage INDEXE** (Direct ou Indirect). Puisque ce sont les seuls modes qui nécessitent un calcul d'adresse effective.

L'instruction LEA... charge l'adresse et non pas la donnée pointée par le registre d'adresse. On peut ainsi définir facilement des blocs de données relatifs à d'autres adresses pendant l'exécution d'un programme.

```
LEAS $80,X ; adressage INDEXE à déplacement 8 bits
; si X=$2000 l'adresse effective = $2080
; CC ne sera pas affecté
LEAX -1,X ; décrémentation de X de -1
LEAX 1,X ; incrémentation de X de +1
```

La séquence

```
STA ,X
LEAX +1,X ; LEAX 0,X équivaut à 2 NOP
DEC B ; avec une mise à 1 du
; bit Z si (X) = $0000
```


Peut être remplacer par

```
STA ,X+
DEC B ; stockage avec autoincrémentation
```


Pour EXG et TFR le contenu de l'octet suivant le code opération est appelé POST-OCTET (PostByte), il précise la paire de registre sur laquelle s'applique les instructions.

TFR **TFR R1,R2** Transfert de registre à registre **R1 à R2**
 EXG **EXG R1,R2** Echange de registre **R1 ßà R2**

Ces deux instructions ne sont que dans le mode d'adressage Immédiat.

INS : Instruction EXG

Permet l'échange de deux registres 8 bits ou deux registres 16 bits.

Le registre de condition CC n'est pas modifié. **R1 ßà R2**

```
EXG R1,R2 ; échange du contenu de registre de même taille
EXG A,B ; avant A=$10 B=$40
; après A=$40 B=$10
efhinzvc
```

Après l'instruction **CC = _____** (_ = inchangé)

INS : Instruction TFR

Permet le transfert d'un registre R1 dans un autre registre R2 de même taille.

Le registre de condition CC n'est pas modifié. **R1 à R2**

```
TFR R1,R2 ; transfert le contenu de R1 dans R2
efhinzvc
```

Après l'instruction **CC = _____** (_ = inchangé)

INS : Instructions Addition ADCA ADCB (ADdition with Carry).

Permet d'ajouter à A ou B le contenu d'une case mémoire ou d'une valeur binaire dans le cas d'adressage immédiat, en plus on ajoute le bit C

(A) + bit C + (Mém) à (A)
 (B) + bit C + (Mém) à (B)

Exemple : **ADCA #\\$71** Avec initialement : bit C=1 et (A)=\$4B

$ \begin{array}{r} \$4B \\ + \$71 \\ + 1 \text{ (bit C)} \\ \hline = \$BD \end{array} $	$ \begin{array}{r} 0100\ 1011 \\ + 0111\ 0001 \\ + \quad 1 \\ \hline = 1011\ 1101 \end{array} $	Après on aura A=\$BD
---	---	----------------------

Après l'instruction **CC = _____** (_ = inchangé)

Fonctionnement identique à ADCA et ADCB sauf que le bit C n'est pas pris en considération.

(A) + (Mém) à (A)
(B) + (Mém) à (B)

Exemple : en adressage indexé de l'instruction **ADDA B,X**

Après l'instruction CC = efhinzvc (_ = inchangé)

INS : Instruction Addition DAA

[retour au Sommaire](#)

[Index](#) [Liens Rapides](#)

Utilisé dans les opérations en BCD.
Permet un ajustement décimal sur A. Consiste à faire +06 à A.

Exemple : 2 nombres BCD

$$\begin{array}{r}
 & 8 & 0000 & 1000 \\
 & + 7 & + 0000 & 0111 \\
 \hline
 & = 15 & = 0000 & 1111 = \$0F \text{ au lieu de } 15 \text{ en BCD}
 \end{array}$$

Il faut ajouter 6

$$\begin{array}{r}
 \$0F & 0000 & 1111 \\
 + \$6 & + 0000 & 0110 \\
 \hline
 & = 0001 & 0101 = \$15 \text{ codé DCB}
 \end{array}$$

Après l'instruction CC = efhinzvc (_ = inchangé)

INS : Instruction Addition ADDD

[retour au Sommaire](#)

[Index](#) [Liens Rapides](#)

Permet d'ajouter à D le contenu de la case mémoire ou une valeur sur 16 bits dans le cas d'adressage immédiat.

(D) + (Mém, Mém+1) → (D)

Exemple :

ADDD \$12,X ; adressage indexé à déplacement sur 5 bits

Avant l'instruction (X)=\$1000 (D)=\$2000 adresse (\$1012)=\$12 adresse (\$1013)=\$F4
Après l'instruction (X)=\$1000 (D)=\$32F4 cc=xxxx 0000

Après l'instruction CC = efhinzvc (_ = inchangé)

INS : Instruction Addition ABX

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

Permet d'ajouter les 8 bits Non Signé de B dans le contenu du registre X
 $(B) + (X)$ à (X)

Exemple : addition BCD sur 16 bits de 2 nombres stocké initialement aux adresses Adr1 et Adr2 le résultat est mis dans Adr3. (Adr1 et Adr2 constitué d'une partie Haute H High et d'une partie Base L Low).

```

LDA Adr1L ; charge l'octet poids faible
ADDA Adr2L ; additionne l'octet de poids faible
DAA
STA Adr3L ; sauvegarde l'octet de poids faible
;
LDA Adr1H ; charge l'octet poids fort
ADDA Adr2H ; additionne l'octet de poids fort
DAA
STA Adr3H ; sauvegarde l'octet de poids fort
SWI
;
```

efhinzvc

Après l'instruction $CC = \underline{\hspace{2cm}}$ ($\underline{\hspace{2cm}} = \text{inchangé}$)

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

INS : Instructions Soustraction SBCA SBCB (Subtract with Borrow)

Soustraction avec retenue. Analogue aux instructions ADCA et ADCB.

$(A) - \text{bit C} - (\text{Mém})$ à (A)
 $(B) - \text{bit C} - (\text{Mém})$ à (B)

efhinzvc

Après l'instruction $CC = \underline{\hspace{2cm}} \text{NZVC}$ ($\underline{\hspace{2cm}} = \text{inchangé}$)

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

INS : Instructions Soustraction SUBA SUBB

Soustraction sans retenue. Analogue aux instructions ADDA et ADDB.

$(A) - (\text{Mém})$ à (A)
 $(B) - (\text{Mém})$ à (B)

efhinzvc

Après l'instruction $CC = \underline{\hspace{2cm}} \text{NZVC}$ ($\underline{\hspace{2cm}} = \text{inchangé}$)

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

INS : Instruction Soustraction SUBD

$(D) - (\text{Mém}, \text{Mém}+1)$ à (D)

efhinzvc

Après l'instruction $CC = \underline{\hspace{2cm}} \text{NZVC}$ ($\underline{\hspace{2cm}} = \text{inchangé}$)

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

INS : Instructions Incrémentation INC INCA INCB (INCrement....)

Ajoute 1 à l'accumulateur ou à l'octet mémoire

$(\text{Mém}) + 1$ à (Mém)
 $(A) + 1$ à (A)
 $(B) + 1$ à (B)

Pour incrémenter les registres X, Y, U ou S voir LEAX, LEAY, LEAU, LEAS

[Instructions LEA..... S, U, X, Y](#)

efhinzvc

Après l'instruction $CC = \underline{\hspace{2cm}} \text{NZV}$ ($\underline{\hspace{2cm}} = \text{inchangé}$)

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

INS : Instructions Décrémentation DEC DECA DECB (DECrement....)

Soustrait 1 à l'accumulateur ou à l'octet mémoire.

$(\text{Mém}) - 1$ à (Mém) $(A) - 1$ à (A) $(B) - 1$ à (B)

[Instructions LEA..... S, U, X, Y](#)

Pour décrémenter les registres X, Y, U ou S voir LEAX, LEAY, LEAU, LEAS

[Instructions LEA..... S, U, X, Y](#)

efhinzvc

Après l'instruction $CC = \underline{\hspace{2cm}} \text{NZV}$ ($\underline{\hspace{2cm}} = \text{inchangé}$)

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

INS : Instruction Multiplication MUL

Multiplication des contenus de A et de B le résultat stocké dans D. Les registres A et B étant considérés comme non signé. Cette instruction est une particularité du µp6809 rarement trouvé sur les microprocesseurs 8 bits du marché de l'époque.

$(A \times B)$ à (D)

Exemple : au maxi on peut avoir $255 (\$FF) \times 255 (\$FF) = 65025 (\$FE01)$

Après l'instruction $CC = \underline{\underline{Z}}_C$ ($\underline{\underline{Z}}$ = inchangé)

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instructions Négations NEG NEGA NEGB

Donne le complément à 2 du contenu de la case mémoire, de A ou de B.
Autrement dit ces instructions remplacent l'opérande par son opposé.

$(Mém) + 1 \rightarrow (Mém)$ $(\bar{A}) + 1 \rightarrow (A)$ $(\bar{B}) + 1 \rightarrow (B)$

Après l'instruction $CC = \underline{\underline{NZVC}}$ ($\underline{\underline{Z}}$ = inchangé)

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instructions De Décalage ASL ASLA ASLB

Décale d'un rang vers la gauche tous les bits de l'accumulateur A ou B, ou d'un octet en mémoire.

Le bit 0 est remplacé par un 0

Le bit 7 est mis dans le bit C du registre de condition CC, ce bit C est appelé bit de retenue (Carry)

Identique aux instructions LSL (même fonction et même OpCode).

ASL = (Arithmétique Shift Left) Décalage arithmétique vers la gauche.

Après l'instruction $CC = \underline{\underline{NZVC}}$ ($\underline{\underline{Z}}$ = inchangé)

$V = N \wedge C$ après décalage
 \wedge C'est un XOR

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instructions De Décalage ASR ASRA ASRB

Chaque bit est décalé d'un rang vers la droite

Le bit 0 est mis dans le bit C

Le bit 7 est recopié à la place qu'il occupait précédemment

ASR = (Arithmétique Shift Right) Décalage arithmétique vers la droite.

Après l'instruction $CC = \underline{\underline{NZC}}$ ($\underline{\underline{Z}}$ = inchangé)

[retour au Sommaire](#)

[Index](#)

INS : Instructions "ET" Logiques ANDA ANDB (symbole \wedge , & ou parfois *)

J	K	$J \wedge K$
0	0	0
0	1	0
1	0	0
1	1	1

Dans les opérations Binaire le ET s'effectue bit par bit.

Ces instructions ANDA et ANDB effectuent un ET logique entre :

- D'une part le contenu d'une case mémoire ou d'une valeur binaire dans le cas d'adressage immédiat
- Et d'autre part l'un des accumulateurs A ou B.

ANDA

ANDB

(A) Λ (Mém) à (A)
(A) Λ (%xxxxxxxx) à (A)

(B) Λ (Mém) à (B)
(B) Λ (%xxxxxxxx) à (B)

Après l'instruction $CC = \underline{\underline{NZ0}}$ (_ = inchangé) avec $V=0$

[retour au Sommaire](#)

INS : Instructions "OU" Logiques ORA ORB (symbole V , ≥1 ou parfois +)

[Index](#)

[Liens Rapides](#)

Dans les opérations Binaire le OU inclusif s'effectue bit par bit, entre l'opérande et l'accumulateur A ou B.

J	K	J V K
0	0	0
0	1	1
1	0	1
1	1	1

Ces instructions ORA et ORB effectuent un OU logique entre :

- D'une part le contenu d'une case mémoire ou d'une valeur binaire dans le cas d'adressage immédiat
- Et d'autre part l'un des accumulateurs A ou B.

ORA

(A) V (Mém) à (A)
(A) V (%xxxxxxxx) à (A)

ORB

(B) V (Mém) à (B)
(B) V (%xxxxxxxx) à (B)

Après l'instruction $CC = \underline{\underline{NZ0}}$ (_ = inchangé) $V = 0$

[retour au Sommaire](#)

INS : Instructions "OU Exclusif" Logiques EORA EORB (symbole V ou parfois Å)

[Index](#)

[Liens Rapides](#)

Dans les opérations Binaire le OU Exclusif s'effectue bit par bit, entre l'opérande et l'accumulateur A ou B.

J	J	J V K
0	0	0
0	1	1
1	0	1
1	1	0

EORA

(A) V (Mém) à (A)
(A) V (%xxxxxxxx) à (A)

EROB

(B) V (Mém) à (B)
(B) V (%xxxxxxxx) à (B)

Après l'instruction $CC = \underline{\underline{NZ0}}$ (_ = inchangé) $V = 0$

[retour au Sommaire](#)

INS : Instructions de Complémentation COM COMA COMB

[Index](#)

[Liens Rapides](#)

Donne le complément à 1, bit à bit d'un accumulateur ou d'un octet mémoire.

J	\bar{J}
0	1
1	0

(Mém) à (Mém)

(\bar{A}) à (A)

(\bar{B}) à (B)

Après l'instruction $CC = \underline{\underline{NZ01}}$ (_ = inchangé) $V = 0$ $C = 1$

[retour au Sommaire](#)

INS : Instructions De Décalage LSL LSLA LSB

LSL = Logical Shift Left (Décalage Logique vers la gauche)

Ces instructions sont identiques aux instructions ASL (Même fonction et même OpCode)

efhinzvc

Après l'instruction $CC = \underline{\underline{NZVC}}$ ($\underline{\underline{_}}$ = *inchangé*)

$V = N \wedge C$ après décalage
 \wedge C'est un XOR

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instructions De Décalage LSR LSRA LSRB

LSR = Logical Shift Right (Décalage Logique vers la droite)

efhinzvc

Après l'instruction $CC = \underline{\underline{0ZC}}$ ($\underline{\underline{_}}$ = *inchangé*) $N = 0$

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instructions De Rotation ROL ROLA ROLB

ROL = ROtate Left Chaque bit est décalé vers la gauche.

efhinzvc

Après l'instruction $CC = \underline{\underline{NZVC}}$ ($\underline{\underline{_}}$ = *inchangé*)

$V = N \wedge C$ après décalage
 \wedge C'est un XOR

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instructions De Rotation ROR RORA RORB

ROR = ROtate Right Chaque bit est décalé vers la droite.

efhinzvc

Après l'instruction $CC = \underline{\underline{NZC}}$ ($\underline{\underline{_}}$ = *inchangé*)

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instructions De Test de bits BITA BITB

Effectue un Et logique \wedge bit par bit entre le contenu d'un accumulateur A ou B et le contenu de l'opérande.:
Seul le registre de condition CC est modifié.

Et logique $0 \wedge 0 = 0$ $0 \wedge 1 = 0$ $1 \wedge 0 = 0$ $1 \wedge 1 = 1$

Le bit N Le bit N est positionné à 1 ou 0 selon que le résultat de l'instruction est négatif ou positif.

Le bit Z $Z = 0$ si le résultat est non nul

$Z = 1$ si le résultat est = 0

Exemple : **BITA ,X** type indexé à déplacement constant (nul en l'occurrence).

Avant l'instruction $(X) = \$0150$ $(A) = \$2A$ et à l'adresse \$0150 on à la valeur \$51

$\$51 \quad 0101\ 0001$

$\$2A \quad 0010\ 1010$

$\$51 \wedge \$2A \quad 0000\ 0000 = \$00$

Le résultat du ET logique est égal à 0
alors le **bit Z = 1**

Après l'instruction le **bit Z= 1** **bit N = 0** car le résultat est positif

efhinzvc

INS : Instructions De Test TST TSTA TSTB[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

Permet de tester le contenu d'une case mémoire ou d'un accumulateur A ou B.

Après l'instruction la valeur de A n'est pas modifiée

Bit **N = 1** si la valeur est négativeBit **Z = 1** si la valeur est nulle.

Bit V est mis à 0

Exemple : **TSTA ; avec (A) = \$B8**

Le bit Z=0 car \$B8 différent de 0

Le bit N=1 car \$B8 inférieur à 0 (positif de 0 à 127, négatif de 128 à 255)

efhinzvc

Après l'instruction **CC = ____NZ0_** (_ = inchangé) **V = 0**[retour au Sommaire](#)[Index](#)[Liens Rapides](#)**INS : Instruction ANDCC**Effectue un ET logique **Λ** entre l'opérande et le registre de condition CC**ET logique** **0 Λ 0 = 0 0 Λ 1 = 0 1 Λ 0 = 0 1 Λ 1 = 1**

Peut être utile pour positionner à 0 certains Bits du registre CC.

(CC) Λ (%xxxxxxxx) à CC**Exemple :** On souhaite positionner à 0 les bits : 3, 2, 1 et 0 du registre CC**ANDCC #\$F0** ; CC=\$12 Avant l'instruction
; CC=\$10 Après l'instruction

(CC) = \$12 0001 0010

Opérande = \$F0 1111 0000

\$12 Λ \$F0 = 0001 0000 = \$10 les 4 derniers bits de CC ont été remis à 0

efhinzvc

Après l'instruction **CC = ____H_NZVC** (_ = inchangé) **V = 0**[retour au Sommaire](#)[Index](#)[Liens Rapides](#)**INS : Instruction ORCC**Effectue un OU logique **V** entre l'opérande et le registre de condition CC**OU logique** **0 Λ 0 = 0 0 Λ 1 = 1 1 Λ 0 = 1 1 Λ 1 = 1****Exemple :** On souhaite positionner à 1 les bits : 3, 2, 1 et 0 de CC**ORCC #\$0F** ; CC=\$12 avant l'instruction
; CC=\$1F Après l'instruction

(CC) = \$12 0001 0010

Opérande = \$0F 0000 1111

\$12 V \$0F = 0001 1111 = \$1F les 4 derniers bits de CC ont été remis à 1

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)**INS : Instructions De Comparaison CMPA CMPB CMPD CMPS CMPU CMPX CMPY**

Afin d'effectuer une comparaison, le contenu de l'opérande est soustrait au contenu du registre spécifié.

Les indicateurs **----NZVC** du registre CC sont positionnés suivant le résultat de cette soustraction.

Les contenus de la case mémoire et des registres ne sont pas affectés.

(A) - (Mém) (B) - (Mém) (D) - (Mém, Mém + 1)

(X) - (Mém, Mém + 1) (Y) - (Mém, Mém + 1) (S) - (Mém, Mém + 1) (U) - (Mém, Mém + 1)

efhinzvc

Après l'instruction **CC = ____NZVC** (_ = inchangé)**N** Δ **v = 1** à (Reg) < (Mém) en arithmétique signé **Δ** C'est un XOR (ou **V**)

C = 1 à (Reg) < (Mém) en arithmétique non signé

Z = 1 à (Reg) = (Mém) soustraction de 2 valeurs identiques, résultat = 0 donc Z = 1

Exemple : Programme qui compare 2 chaînes de caractères. La longueur de ces 2 chaînes est à l'adresse \$50.

1 ^{ère} chaîne stockée à partir de \$00	2 ^{ème} chaîne stockée à partir de \$20
LDB \$FF ; indicateur de chaînes différentes	
LDX \$0000 ; pointe sur la 1 ^{ère} chaîne	
LDY \$0020 ; pointe sur la 2 ^{ème} chaîne	
COMPT LDA ,X+ ; 1er caract de 1 ^{ère} chaîne	
CMPA ,Y+ ; 1ier caract de 2 ^{ème} chaîne	
BNE FIN ; non égalité alors terminé	
CMPX \$50 ; dernier caractère ?	
BNE COMPT ; non, recommence	
LDB #\$00 ; indicateur de chaîne égales	
FIN STB \$51 ;	(B) = \$00 si les deux chaînes sont égales
SWI ;	(B) = \$FF si les deux chaînes sont différentes

INS : INSTRUCTIONS DE BRANCHEMENTS

[Tab Branchements](#) [retour au Sommaire](#)

INS : Branchements Inconditionnels

Un branchement est une rupture de séquence. La nouvelle valeur du registre PC s'obtient en ajoutant ou en retranchant une valeur (appelée "Déplacement" ou "Offset") à l'ancien contenu du registre PC.

Le déplacement (ou Offset) est un nombre binaire Signé et peut être sur :

8 bits **Branchement COURT** instruction du type Bxx (hormis les instructions BITA et BITB)
La plage est de **-128 octets** (déplacement en arrière)
à **+127 octets** (déplacement en avant).

16 bits **Branchement LONG** instruction du type LBxx
La plage est de **-32768 octets** (déplacement en arrière)
à **+32767 octets** (déplacement en avant).

L'utilisation d'un Assembleur évite le calcul du déplacement : il suffit de mettre un nom dans la colonne étiquette.

INS : Branchements Relatifs

[Tab Branchements](#) [retour au Sommaire](#)

[Instructions de Branchement](#) [Index](#) [Liens Rapides](#) [Mode d'Adressage](#)

Utilisé uniquement pour les instructions de branchement conditionnel (branchement uniquement si la condition est réalisée). L'équivalent du IF....THEN en basic.

Dans ce mode, l'opérande sera ajoutée ou retranchée (en complément à deux, suivant que l'opérande est positif ou négatif) au compteur ordinal PC.

Rappel : le PC pointe sur la prochaine instruction à exécuter.

INS : Branchements relatifs courts

[Tab Branchements](#) [retour au Sommaire](#)

[Instructions de Branchement](#) [Index](#) [Liens Rapides](#) [Mode d'Adressage](#)

Le déplacement est codé sur un seul octet. Il permet d'atteindre toute la mémoire par un déplacement de +127 à -128 octets. Cet adressage permet donc de "brancher" le programme à une instruction se trouvant :

Entre + 127 (\$7F) soit 127 octets en avant par rapport au PC
Et - 128 (\$80) soit 128 octets en arrière par rapport au PC

Exemple 1 : \$00FD

```
$00FE BRA $0110 ; branchement à l'adresse $0110.  
$0100
```

\$0110 - \$0100 = \$0010 Cette valeur est ajoutée au PC lors de l'exécution

| |
| Valeur de PC après l'instruction BRA

Adresse de l'instruction BRA

Exemple 2: \$OFFC 86 40 LDA #\$40

```
$OFFE 20 xx BRA $1010 ; branchement à l'adresse $1010  
$1000 ; La valeur de xx se calcule à partir du 1er octet suivant.  
. ; On soustrait l'adresse qui suit l'opérande de l'instruction BRA de  
. ; l'adresse de destination $1010 -$1000 = $0010  
. ; on obtient la valeur de l'octet xx=$10 qui se ajoute au compteur  
. ; du programme PC lors de l'exécution.  
$0101 7E 0000 LDX #0 ; branchement à l'adresse $1010
```

Exemple 3 :

ADDA	\$53F8	; addition de la case mémoire \$53F8 avec A
BEQ	FIN	; si le contenu de A=0 après l'addition alors branchemet vers FIN
.		; (bit Z de CC est à 1) si non on poursuit après l'instruction BEQ
FIN	SWI	;

[Instructions de Branchemet](#)

[Tab Branchements](#) [retour au Sommaire](#)

[Liens Rapides](#)

[Mode d'Adressage](#)

[Index](#)

INS : Branchements Relatifs longs

Le "L" devant l'instruction signale le mode relatif long

Fonctionne comme d'adressage relatif court mais le déplacement est codé sur deux octets (16 bits).

Il permet d'atteindre donc toute la mémoire par un déplacement de **+32767 à -32768**.

Entre	+ 32767 (\$7FFF)	soit 32767 octets	en avant par rapport au PC
Et	- 32768 (\$8000)	soit 32768 octets	en arrière par rapport au PC

Il occupe 4 octets mais reste très peu pratique pour la mise en place des routines devant pouvoir s'implanter n'importe où dans la mémoire.

Au niveau du code machine, ce qui différencie l'adressage long de l'adressage court, c'est la présence d'un pré-octet dont la valeur est constante, ce pré-octet est de valeur \$10.

Le code opératoire proprement dit est le même dans les deux cas.

Exemple :

LBEQ \$2000	; branche le déroulement à l'adresse \$2000
	; si le bit Z du registre CC est positionné.

Si on utilise une étiquette

BEQ FIN	; branchemet COURT
LBEQ FIN	; branchemet LONG

Si le déplacement est connu

BEQ *+10	; branchemet COURT
LBEQ *+\$12F6	; branchemet LONG

BRANCHEMENTS INCONDITIONNELS						
		Mnémonique	Op	~	#	
BRA	Branchement Toujours (équivalence à un saut JMP)	BRA \$xx	20	3	2	BRanch Always
		LBRA \$xxxx	16	5	3	Long BRanch Always
BRN	Branchement Jamais (instruction de non opération)	BRN \$xx	21	3	2	BRanch Never
		LBRN \$xxxx	1021	5	4	Long BRanch Never
BSR	Branchement à un sous-programme	BSR \$xx	8D	7	2	Branch to SubRoutine
		LBSR \$xxxx	17	9	3	Long Branch to SubRoutine

BRANCHEMENTS CONDITIONNELS						
	Branchement Si...	Signé	Mnémonique	Op	~	#
BCC	Branch si pas de retenue	si C = 0	oui	BCC \$xx	24	3
				LBCC \$xxxx	1024	5(6)⑤
BHS	Branch si supérieur ou égal Reg ≥ Mém	bit C	Non	BHS \$xx	24	3
				LBHS \$xxxx	1024	5(6)⑤
BCS	Branch si retenue	si C = 1	oui	BCS \$xx	25	3
				LBCS \$xxxx	1025	5(6)⑤
BLO	Branch si inférieur Reg < Mém		Non	BLO \$xx	25	3
				LBLO \$xxxx	1025	5(6)⑤
BPL	Branch si positif	si N = 0	bit N	BPL \$xx	2A	3
				LBPL \$xxxx	102A	5(6)⑤
BMI	Branch si négatif	si N = 1		BMI \$xx	2B	3
				LBMI \$xxxx	102B	5(6)⑤
BVC	Branch si pas de débordement	si V = 0	bit V	BVC \$xx	28	3
				LBVC \$xxxx	1028	5(6)⑤
BVS	Branch si débordement	si V = 1		BVS \$xx	29	3
				LBVS \$xxxx	1029	5(6)⑤
BNE	Branch si différent Reg ≠ Mém	si Z = 0	bit Z	BNE \$xx	26	3
				LBNE \$xxxx	1026	5(6)⑤
BEQ	Branch si égal Reg = Mém	si Z = 1	oui	BEQ \$xx	27	3
				LBEQ \$xxxx	1027	5(6)⑤
BLT	Branch si inférieur Reg < Mém	N ⊕ V = 1	oui	BLT \$xx	2D	3
				LBLT \$xxxx	102D	5(6)⑤
BGT	Branch si supérieur Reg > Mém	(N ⊕ V) + Z = 0 C + Z = 0	Ne dépendant pas des bits de CC	BGT \$xx	2E	3
				LBGT \$xxxx	102E	5(6)⑤
BHI			Non	BHI \$xx	22	3
				LBHI \$xxxx	1022	5(6)⑤
BGE	Branch si supérieur ou égal Reg ≥ Mém	N ⊕ V = 0	oui	BGE \$xx	2C	3
				LBGE \$xxxx	102C	5(6)⑤
BLE	Branch si inférieur ou égal Reg ≤ Mém	(N ⊕ V) + Z = 1 C + Z = 1	oui	BLE \$xx	2F	3
				LBLE \$xxxx	102F	5(6)⑤
BLS			Non	BLS \$xx	23	3
				LBLS \$xxxx	1023	5(6)⑤

ET Logique	AND
+	OU Logique
⊕	OU Exclusif Logique
:	Concaténation
Reg	Registe (Reg) = contenu du registre
Mém	Mémoire (Mém) = contenu de la case mémoire
(5)	Instructions branchement : 5(6) signifie, 5 cycles si branche non fait, 6 cycles si branchement réalisé
\$xx	Adresse en 8 bits
\$xxxx	Adresse en 16 bits

Op	Op-Code ou Code instruction en hexadécimal
~	Nombre de cycle. Lorsqu'il est suivi d'un + le nombre total de cycles s'obtient en ajoutant la valeur supplémentaire contenue dans le tableau de l'adressage indexés.
#	Nombre d'octets traduisant l'encombrement mémoire. Lorsqu'il est suivi d'un + le nombre total de cycles s'obtient en ajoutant la valeur supplémentaire contenue dans le tableau de l'adressage indexés.

INS : Branchement Inconditionnel JMP (JuMP to effective address)

C'est un saut, une rupture de séquence. Il est obtenu en chargeant le compteur ordinal (PC Program Counter) avec l'adresse spécifiée par l'opérande, adresse à laquelle il faut sauter.

Adresse Effective à PC

Équivalente au GOTO en Basic, sauf qu'en assembleur l'étiquette peut avoir un nom

JMP DEBUT	;
JMP \$F03E	; charge le PC et effectue le saut vers l'adresse \$F03E

Pour avoir un programme structuré, cette instruction est à éviter ! Car c'est l'équivalent du GOTO en Basic !

ATTENTION : pour du code relogable, le JMP est à bannir.

INS : Branchement Inconditionnel Relatif BRA LBRA (BRanch Always) "Branchement toujours"

Branchement toujours, correspond à JMP avec un adressage Relatif.

Pour avoir un programme structuré, cette instruction est à éviter ! Car c'est l'équivalent du GOTO en Basic !

L'adresse du branchement Relatif est calculée en ajoutant au registre PC un déplacement signé (valeur en complément à deux). (**PC + Déplacement**) à PC

BRA \$xx	(Branch Always) pour accéder à un espace adressable de 256 octets
LBRA \$xxxx	(Long Branch Always) pour accéder à la totalité de l'espace adressable.

INS : Branchement Inconditionnel Relatif BRN LBRN (BRanch Never) "Branchement jamais"

Jamais de Branchement, équivalente à NOP. Cette instruction n'effectue aucune opération.

Utilisé uniquement pour disposer de programmes plus facilement lisibles.

Existe pour maintenir une symétrie dans le jeu d'instructions.

L'adresse du branchement Relatif est calculée en ajoutant au registre PC un déplacement signé (valeur en complément à deux). (**PC + Déplacement**) à PC

BRN \$xx	(Branch Never) pour accéder à un espace adressable de 256 octets
LBRN \$xxxx	(Long Branch Never) pour accéder à la totalité de l'espace adressable

INS : Branchement Inconditionnel Relatif BSR LBSR(Branch to SubRoutine) "...à un sous programme"

Branchement inconditionnel à un sous-programme, équivalent à JSR avec un adressage Relatif.

L'adresse du branchement Relatif est calculée en ajoutant au registre PC un déplacement signé (valeur en complément à deux). (**PC + Déplacement**) à PC

BSR \$xx	(Branch to Subroutine) pour accéder à un espace adressable de 256 octets
LBSR \$xxxx	(Long Branch to Subroutine pour accéder à la totalité de l'espace adressable

INS : Branchement Conditionnel

Ces branchements sont des ruptures de séquence. Le calcul du branchement ou plutôt du déplacement (dit aussi Offset) sera identique à un branchement inconditionnel mais son exécution sera elle soumise à une condition.

Si la condition est réalisée, le branchement a lieu.

Si la condition n'est pas réalisée le branchement est ignoré, c'est-à-dire que le registre PC (ou PCR) est inchangé.

Les conditions sont relatives à certains bits du registre de condition ou registre d'état, il s'agit du registre CC.

Branchement si	N=1	(bit 3)	Négatif	si le résultat ou chargement est négatif
	Z=1	(bit 2)	Zéro	si le résultat ou chargement est nul.
	V=1	(bit 1)	oOverflow	si il y a dépassement de capacité.
	C=1	(bit 0)	Carry	si il y a une retenue.

Exemple 01

```
LDA #$FF ; charge A avec la valeur $FF
TOTO  DECA ; décrémente A
 BNE TOTO ; branch à l'étiquette TOTO si A <> 0
```

Exemple 02

```
LDA $B200 ; charge A avec le contenu de la mémoire $B200
CMPA  #$41 ; compare A avec la valeur $41 en faisant le calcul A-$41
 ; (si A=$41 alors A-$41=0) puis positionne le bit Z à 1 si A=$41
BEQ TITI ; test du bit Z et branch à TITI car Z=1
```

[Tab Branchements](#) [retour au Sommaire](#) [Index](#) [Mode Adressage Relatif](#) [Liens Rapides](#)

INS : Branchement Conditionnel BEQ BNE BMI BPL BCS BLO BCC BHS BVS BVC

Branchements traduisant une condition simple (dépendant de la valeur d'un bit de CC) Voir tableau ci-dessus.

INS : Branchement Conditionnel BEQ BNE BGT BLE BGE BLT

Branchements opérant sur des nombres signés. Voir tableau ci-dessus.

INS : Branchement Conditionnel BEQ BNE BHI BLS BHS BLO

Branchements qui opèrent sur des nombres non signés Voir tableau ci-dessus.

INS : Instructions JSR RTS

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

JSR (Jump to SubRoutine at effective adress) (\equiv au Gosub en Basic)

Dès que le µp6809 rencontre **JSR**, il charge le contenu du compteur ordinal (registre PC ou PCR) dans la pile puis se branche à l'adresse spécifiée. Le pointeur de pile système est donc décrémenté de 2.

ATTENTION : pour du code relogable, le JSR est à bannir.

RTS (ReTurn from Subroutine) (\equiv au Return en Basic)

Dès que le µp6809 rencontre **RTS**, il va chercher l'adresse qui se trouve en haut de la pile, l'incrémentera et la charge ensuite dans le compteur ordinal. Le pointeur de pile est donc incrémenté de 2.

Exemple : Programme faisant appel un sous-programme permettant de trouver le plus grand élément d'une table de valeurs.

PSHU A,B,CC le post Octet sera = % 0000 0111 = \$07 l'OpCode instruction = \$36
PSHU Y,X le post Octet sera = % 0011 0000 = \$30 l'OpCode instruction = \$36
PSHS A,Y,X le post Octet sera = % 0011 0010 = \$32 l'OpCode instruction = \$34

-04a- Calcul du Post-Octet (octet immédiat)

PSHS

7	6	5	4	3	2	1	0
PC	U	Y	X	DP	B	A	CC

PSHU

7	6	5	4	3	2	1	0
PC	S	Y	X	DP	B	A	CC

Ordre d'empilement
(ou ordre de sauvegarde) →

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Exemple d'empilement sur le pointeur de pile S système. **PSHS** (il en serait de même pour le pointeur U)

On commence par le bit de poids fort b7 pour l'ordre d'empilement.

Si b7=1 alors	S - 1 → S	et	PC Low → (S)	Octet de poids faible du registre PC
	S - 1 → S	et	PC Hight → (S)	Octet de poids fort du registre PC
Si b6=1 alors	S - 1 → S	et	U Low → (S)	Octet de poids faible du registre U
	S - 1 → S	et	U Hight → (S)	Octet de poids fort du registre U
Si b5=1 alors	S - 1 → S	et	Y Low → (S)	Octet de poids faible du registre Y
	S - 1 → S	et	Y Hight → (S)	Octet de poids fort du registre Y
Si b4=1 alors	S - 1 → S	et	X Low → (S)	Octet de poids faible du registre X
	S - 1 → S	et	X Hight → (S)	Octet de poids fort du registre X
Si b3=1 alors	S - 1 → S	et	DP → (S)	
Si b2=1 alors	S - 1 → S	et	B → (S)	
Si b1=1 alors	S - 1 → S	et	A → (S)	
Si b0=1 alors	S - 1 → S	et	CC → (S)	

Exemple : (S) = \$8100 (X) = \$10B6 (Y) = \$4F03 Après l'instruction **PSHS X,Y**

S - 4 (\$80FC) = \$10	correspondant à XH
S - 3 (\$80FD) = \$B6	correspondant à XL
S - 2 (\$80FE) = \$4F	correspondant à YH
S - 1 (\$80FF) = \$03	correspondant à YL

Lorsqu'un mélange de plusieurs registres 8 ou 16 bits est mis dans une instruction **PSHS** ou **PULS**, l'ordre d'exécution est celui imposé par le 6809 et non par celui spécifié par le programmeur

Ordre d'empilement pour PSHS

PCL , PCH UL , UH YL , YH XL , XH DP B A CC

Ordre de dépilement pour PULS

CC A B DP XH , XL YH , YL UH , UL PCH , PCL

Ainsi pour pousser les registres A et B dans la pile S on peut écrire :

PSHS A,B ou **PSHS B,A** ou **PSHS D** le registre B sera poussé en premier suivi de A

Pour dépiler les données vers les registres X et CC, on peut écrire indifféremment

PULS X,CC ou **PULS CC,X** l'ordre imposé sera CC puis XH puis XL

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instructions de Dépilement PULS PULU (pull ≡ dépilement)

Récupération depuis la pile. Permet de charger un ou plusieurs registres internes à l'aide d'octets stocké dans la pile

- Système pile **S** **PULS**
- Utilisateur pile **U** **PULU**

Restaurer les registres X et Y depuis la pile Système

PULS Y,X

Restaurer les registres A, B, et CC depuis la pile utilisateur

PULU A,B,CC

Le code opération est suivi d'un octet dont chaque bit est spécifique d'un registre à sauvegarder.

Le µp6809 connaît donc les registres qu'il doit transférer depuis la pile grâce à un octet supplémentaire appelé le Post-octet.

Selon le positionnement des bits 0 à 7 de cet octet les registres seront affectés.

PULU A,B,CC	le post Octet sera = % 0000 0111 = \$07	l'OpCode instruction = \$37
PULS Y,X	le post Octet sera = % 0011 0000 = \$30	l'OpCode instruction = \$35
PULU A,Y,X	le post Octet sera = % 0011 0010 = \$32	l'OpCode instruction = \$37

-^{04b-} Calcul du Post-Octet (octet immédiat)

PULS

7	6	5	4	3	2	1	0
PC	U	Y	X	DP	B	A	CC

PULU

7	6	5	4	3	2	1	0
PC	S	Y	X	DP	B	A	CC

Ordre de dépilement
(ou ordre de récupération)

Exemple de dépilement sur le pointeur de pile S système, PULS (il en serait de même pour le pointeur U)

On commence par le bit de poids faible b0 pour l'ordre de dépilement.

Si b0=1 alors S + 1 → S et CC → (S)

Si b1=1 alors S + 1 → S et A → (S)

Si b2=1 alors S + 1 → S et B → (S)

Si b3=1 alors S + 1 → S et DP → (S)

Si b4=1 alors S + 1 → S et X Hight → (S) Octet de poids fort du registre X
S + 1 → S et X Low → (S) Octet de poids faible du registre X

Si b5=1 alors S + 1 → S et Y Hight → (S) Octet de poids fort du registre Y
S + 1 → S et Y Low → (S) Octet de poids faible du registre Y

Si b6=1 alors S + 1 → S et U Hight → (S) Octet de poids fort du registre U
S + 1 → S et U Low → (S) Octet de poids faible du registre U

Si b7=1 alors S + 1 → S et PC Hight → (S) Octet de poids fort du registre PC
S + 1 → S et PC Low → (S) Octet de poids faible du registre PC

Pour gagner du temps et de la mémoire

Le code **PULS A,B** peut être
RTS remplacer par **PULS A,B,PCR**

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

INS : Instruction NOP

Elle ne fait rien, ou presque, elle se contente juste d'incrémenter le Compteur Ordinal.

Elle peut servir en autre à :

- Remplacer une instruction non utile, ce qui permet de ne pas avoir à réécrire tout le programme lors d'un assemblage à la main
- Elle sert pendant la mise au point, en remplaçant une instruction par NOP, pour éviter de recalculer tous les branchements.
- La mise au point d'un programme partie par partie en remplaçant par exemple certains sous-programmes par de NOP
- Provoquer un délai de durée fixe dans l'exécution d'un programme.

Il est évident que le programme définitif devra être débarrassé de ces instructions inutiles afin d'en diminuer le temps d'exécution.

INS : Instruction RTI

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Voir le chapitre du Traitement des Interruptions : instruction RTI](#)

INS : Instruction SYNC

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Voir le chapitre du Traitement des Interruptions : instruction SYNC](#)

INS : Instruction CWAI

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Voir le chapitre du Traitement des Interruptions : instruction CWAI](#)

FEI : Qu'est ce qu'une interruption ?

[retour au Sommaire](#)[Vecteurs d'interruption](#)

C'est un moyen MATERIEL, un signal sur une broche du µp6809 qui change d'état.

Ou une procédure LOGICIEL, une instruction placée dans un programme en cours d'exécution.

[Index](#)[Liens Rapides](#)[Sommaire Principal](#)

L'interruption LOGICIEL ou MATERIEL permet :

- d'interrompre un programme en cours
- de traiter prioritairement un programme par rapport à un autre.

Le microprocesseur scrute à chaque cycle, c'est-à-dire toutes les microsecondes, une éventuelle interruption, ce qui permet une réponse instantanée. De ce fait le µp6809 n'a pas besoin de scruter les périphériques, il se contente d'attendre qu'on l'avertisse.

Le µp6809 doit être capable de répondre rapidement aux sollicitations de ces périphériques.

Ces demandes externes au µp6809 sont vues comme des demandes d'interruption, le µp6809 possède pour cela

- [3 Broches d'entrées d'interruption Matérielle NMI, IRQ et FIRQ et une séquence d'initialisation RESET](#)
- [3 Instructions d'interruption Logicielle SWI, SWI2, SWI3](#)
- [2 Instructions d'Attente d'Interruptions SYNC CWAI](#)

Ces méthodes de traitement d'échange (Matérielle, Logicielle ou d'attente) présentent des similitudes :

1. La prise en compte d'une interruption ne se fait jamais pendant l'exécution d'une instruction. Le processeur termine avant tout l'instruction qu'il était entrain d'exécuter.
2. Dans tous les cas, le programme principal est interrompu.
3. Le processeur interdit ensuite les autres interruptions moins prioritaires.
4. Le µp6809 doit sauvegarder tout ou partie du contexte dans une pile, il empile les registres PC et CC et éventuellement d'autres registres
5. Le µp6809 exécute une séquence de traitement d'interruption, en se branchant à l'adresse de la routine d'interruption.
6. L'interruption étant terminée, le processeur dépile les registres empilés et poursuit le programme qui a été interrompu.

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)[Vecteurs d'interruption](#)

FEI : Système d'interruption du 6809

Dans les systèmes à base de microprocesseur, on désire souvent intervenir sporadiquement dans le système, même lorsqu'il est en train d'exécuter une tâche quelconque (exemples : arrêt d'urgence pour prévenir d'un danger, arrêt d'une imprimante par manque de papier, arrêt d'un traitement pour traiter un autre programme plus prioritaire).

Un système permettant d'interrompre le déroulement d'un programme n'est réellement utile que si le contexte d'exécution peut être sauvégarde.

Le µp6809 comporte un système de d'interruptions très complet permettant de solutionner la majorité des applications dites "à temps réel".

Par rapport au 6800, le µp6809 possède en plus : une interruption matérielle rapide FIRQ, 2 interruptions logicielles SW2 et SW3, 2 instructions originales CWAI et SYNC.

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)[Vecteurs d'interruption](#)

FEI : Différentes catégories d'interruptions

Une interruption est une instruction (logiciel) ou une impulsion (matériel) provoquant un arrêt ordonné du programme en cours, avec sauvegarde partielle ou totale du contexte d'exécution dans la pile système et un branchement du µp6809 vers une séquence spéciale appeler sous-programme d'interruption.

Le sous-programme d'interruption restitue le contexte d'exécution programme principal (à partir de la pile système) dès la rencontre de l'instruction RTI. L'instruction RTI ressemble un peu à RTS, à la différence près qu'il examine de l'Etat du E (bit7 du registre CC) pour connaître l'étendue du dépilage.

[Vecteurs d'interruption](#)

Pour faciliter la description du système d'interruption du µp6809 nous distinguons :

- Les arrêts manuels RESET, HALT
- Les interruptions matérielles IRQ, FIRQ, NMI
- Les interruptions logicielles SWI, SWI2, SWI3
- Les instructions pour attendre une interruption CWAI, SYNC

Une interruption matérielle est provoquée par l'apparition d'une impulsion ou d'un front actif sur l'une des broches d'interruption du µp6809, broches IRQ, FIRQ, NMI.

Mise à part NMI qui ne peut être "masqué", les deux autres IRQ et FIRQ sont masquables par des instructions logiques appropriés.

Au commencement d'un traitement le programmeur spécifie explicitement s'il autorise la prise en compte par le µp6809 des interruptions IRQ ou FIRQ. Si elles sont autorisées elles pourront par la suite apparaître n'importe quel endroit du programme utilisateur. Le µp6809 ne tient compte de leur présence qu'après l'exécution complète de l'instruction en cours.

Avant de passer le contrôle à la séquence d'exécution, le µp6809 effectue une sauvegarde :

- Totale pour IRQ et NMI
- Partielle pour FIRQ

Pour les interruptions logicielles SWI, SWI2, SWI3, elles doivent être insérées dans le programme utilisateur sous forme d'instructions régulières.

Le fonctionnement d'une interruption logicielle s'identifie à celui d'une interruption matérielle. La différence réside dans le fait qu'une interruption logicielle doit être programmée à l'avance, qu'elle est placée dans des endroits bien déterminés, d'où disparition de l'aspect aléatoire rencontré dans une interruption matérielle.

Le fonctionnement des instructions CWA1 et SYNC est assez particulier. Elles sont intervenir simultanément les deux aspects matériels et logiciels.

Vecteurs d'interruption

Le µp6809 comporte aussi deux interruptions matérielles d'un genre particulier :

- RESET qui effectue une initialisation générale du système.
- HALT qui suspend toute activité du µp6809 sans perte de contexte et sans traitement de séquence d'exception.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

FEI : Initialisation générale par RESET

Un niveau bas appliqué sur cette broche provoque une initialisation complète du microprocesseur, les différentes opérations suivantes se déroulent dans l'ordre :

- 1) Remise à zéro du registre de page directe DP
- 2) Masquage des interruptions matérielles IRQ et FIRQ
- 3) Désactivation de NMI
- 4) Le µp6809 ira chercher l'adresse du programme RESET dans le contenu des mémoires \$FFFE et \$FFFF.

Le programme RESET est contenu dans une mémoire ROM non volatile. Il sert à démarrer l'ensemble système. D'une façon générale les tâches accomplies dans ce programme sont :

- Définition de l'emplacement de la pile système. Cette instruction portant sur la pile S dégage l'interdiction sur NMI qui rentre en activité après le chargement du pointeur S.
- Chargement des adresses d'exécution des sous-programmes d'exception dans les mémoires spécialement réservées à cet usage, dont la plage va de \$FFF0 à \$FFFF.
- Initialisation et configuration du mode de fonctionnement des interfaces disponibles sur le système.
- Envoie d'une information à l'utilisateur sur la nature du système sous tension.
- Exécution des tâches particulières propre à chaque système, par exemple connexion automatique vers un programme d'application.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

FEI : Arrêt temporaire par HALT

Sur un niveau bas de cette broche, le µp6809 se met au repos. Cette suspension d'activité n'efface pas les contenus des registres.

Le rétablissement ultérieur d'un niveau Haut sur la broche HALT autorise le µp6809 à continuer dans sa tâche sans perdre d'informations.

Cette broche est configurée par un interrupteur ou par l'intermédiaire d'un système de logique électronique.

Cette interruption peut donc être employée à tout instant sans aucun risque de perte d'information à condition que le système soit sous le contrôle de l'unique µp6809 interrompu.

D'autres détails intéressants à connaître sont :

- Le µp6809 n'examine une demande HALT qu'à la fin de l'exécution d'une instruction.
- A l'arrêt le µp6809 ignore les demandes IRQ et FIRQ. Les entrées RESET et NMI sont en revanche mémorisées pour une réponse ultérieure.
- Un sous-programme d'interruption quelconque peut être arrêté par HALT.
- Par sa définition, HALT n'a pas de traitement d'exception, donc ignore la pile.

FEI : Remarque 01

Les interruptions ne sont pas très faciles à tester car ils impliquent un minimum de matériel pour produire des niveaux Bas, des impulsions à largeur réglable (SYNC), etc...

D'autre part étant donné le caractère aléatoire des interruptions matérielles, dans certains cas, se posent des problèmes de localisation.

FEI : Remarque 02

Pour les interfaces, les interruptions matérielles ne conduisent pas forcément à une vitesse de transfert maximum étant donné le nombre de registre empilés et dépliés à chaque activation de IRQ.

Certes, l'introduction de FIRQ apporte une amélioration considérable. Le nombre minimal de registres à empiler est laissé à l'appréciation du programmeur. Il peut mettre PSHS au début du traitement d'exception et PULS avant l'exécution de RTI.

Voici quelques indications sur le nombre de cycles machines nécessaires à la prise en compte de l'interruption.

21 cycles	Réponse à NMI à IRQ	6 cycles	Exécution de RTI avec bit E=0
12 cycles	Réponse à FIRQ	15 cycles	Exécution de RTI avec bit E=1
19 cycles	Réponse à SWI	20 cycles	Réponse à SWI2, SWI3
20 cycles	Réponse à CWAI		
9 cycles	Réponse à n'importe quelle interruption après CWAI		
1 cycles	Exécution de SYNC si l'interruption est masquée		
2 cycles	Exécution de SYNC		

FEI : Remarque 03

Lorsque plusieurs sources d'interruptions sont câblées à une même entrée IRQ ou FIRQ, l'identification du logicielle (polling) de la source émettrice de la demande peut présenter quelques inconvénients sur la vitesse de réponse.

D'autre part les adresses des registres des interfaces sont rarement contigües dans l'espace mémoire du processeur si bien qu'on éprouve parfois quelques difficultés pour employer les modes d'indexés. La vectorisation des interruptions à l'aide des circuits spécialisés peut apporter une solution élégante.

FEI : Remarque 04

Dans les séquences d'exception, le µp6809 permet de manipuler des données de la pile système facilement à l'aide du mode indexé nn,S. les offsets sont les suivantes :

```
PCL 11,S PCH 10,S UL 9,S UH 8,S YL 7,S YH 6,S
XL 5,S XH 4,S DP 3,S B 2,S A 1,S CC 0,S
```

Position du pointeur S à l'entrée du sous-programme d'interruption.

Si les instructions PSHS sont nécessaires dans le sous-programme d'interruption, apporter les corrections nécessaires à ces valeurs d'offset.

Par exemple, si l'on veut interdire les interruptions dans le programme principal après le traitement d'une séquence d'exception, on peut écrire :

```
LDA 0,S ;
ORA #%-01010000  ; interdire IRQ et FIRQ
STA 0,S ;
```

Après dépilement, les masques (bit I et bit F du registre de contrôle) se retrouvent avec la valeur 1, ce qui correspond résultat souhaité. Il est également possible de modifier l'adresse de retour.

FEI : Remarque 05

Pour le µp6809, les interruptions sont inhibées quand les bits F et I du registre d'état sont mis à 1.

Pour les interfaces PIA 6821 et ACIA 6850, c'est exactement le contraire, les bits correspondants des registres de contrôle doivent être mis à 0.

Au RESET général, les modes par interruption du PIA 6821 sont inhibées. Pour l'ACIA 6850, l'initialisation générale qui consiste à charger %00000011 (Master reset) dans le registre le contrôle de l'ACIA 6850 n'affecte pas le bit de contrôle d'interruption CR7.

Hypothèse d'un terminal écran-clavier connecté au système à travers une ligne série contenant un **ACIA 6850**.

La sortie IRQ du **6850** est connectée à l'entrée IRQ du processeur et le **6850** est configurée en mode réception par interruption (bit CR7 du registre de contrôle égal à 1).

Chaque fois qu'un caractère reçu, il est renvoyé à l'écran par la même interface, selon le mode habituel de test de bit SR1 du registre d'état. Rappelons que ce bit passe à 1 si le registre de transmission de le **6850** est disponible.

Le programme débute à l'adresse \$8000. Les caractères reçus à partir du clavier seront rangés dans un buffer placé à l'adresse \$8100. La fin du programme se termine par la détection du code \$0D correspondant à un retour chariot.

Le premier octet du buffer contient l'état de remplissage :

- 0 si le buffer est vide
- 1 si le buffer est plein

Le deuxième octet contient le nombre total de caractères reçus sans compter le caractère "retour chariot".
A partir du troisième octet, se rangent les données proprement dites.

Exemple : si on rentre au clavier MERGE puis "retour chariot" :

```

($8100) = $01 indicateur "buffer non vide"
($8100) = $05 Cinq caractères reçus
($8100) = $4D 'M
($8100) = $45 'E
($8100) = $52 'R
($8100) = $47 'G
($8100) = $45 'E
($8100) = $0D 'Retour chariot
;*****
;* Remplissage d'un buffer de commande par
;* interruption sur ligne série
;*****
8000 ORG $8000 ;
;-----adresses des registres gérant le terminal clavier
EC80 RCRTER EQU $EC80 ; reg. contrôle ACIA
EC80 RSRTER EQU $EC80 ; reg. Etat ACIA
EC81 RRXTER EQU $EC81 ; reg. Réception Clavier
EC81 RTXTER EQU $EC81 ; reg. Transmission écran
;-----partie exécutée à l'initialisation générale
8000 10CE 8200 LDS ##$8200 ; adrs pile système
8004 86 03 LDA #%"00000011" ; reset ACIA
8006 B7 EC80 STA RCRTER ;
8009 86 91 LDA #%"10010001" ; interruption réception + 8 bits
; ; + 2 stop + clock 1/16
800B B7 EC80 STA RCRTER ;
800E 8E 8080 LDX ##$8080 ; adrs S/P interruption
8011 BF FFF8 STX $FFF8 ; adrs vecteur IRQ FFF8 et FFF9
8014 8E 8100 LDX ##$8010 ; adrs buffer
8017 8D 01 801A BSR BUFFER ; remplissage buffer
8019 3F SWI ; ;
;*****
; S/P remplissage Buffer
; Caractère final "RC" nom d'appel : BUFFER
; Entrée : X: adrs point départ buffer
; Sortie : Aucun registre affecté
; (0,X)=0 buffer vide
; (0,X)=1 buffer plein
; (1,X): nombre de caractères du buffer sans "RC"
; à partir de (2,X): Contenu du buffer
; Encombrement pile système : 2+5+12+1 = 20 octets
;*****
801A 34 17 BUFFER PSHS  X,B,A,CC ;
801C 6F 84 CLR 0,X ; buffer vide initialement
801E 6F 01 CLR 1,X ; Nb caractères
8020 C6 02 LDB #2 ; offset premier caractère
8022 1C EF ANDCC  #%"11101111" ; interruption CPU autorisée
8024 6D 84 CARSVT TST  0,X ; fin procédure remplissage ???
8026 27 FC 8024 BEQ CARSVT ; sinon caractère suivant
8028 35 97 PULS PC,X,B,A,CC ; fin S/P BUFFER
;*****
; Début S/P d'interruption
; l'adrs $8080 connue doit être chargée au préalable

```

```

; dans ($FFF8), ($FFF9) au début de l'appel du S/P BUFFER
; Registres échangés: B (voir explication à la fin du prog
;*****  

8080 ORG $8080 ;  

8080 B6 EC81 LDA RRXTER ; lire reg. réception  

 ; mise à 0 bit interruption SR7  

8083 A7 85 STA B,X ; rangement donnée  

8085 81 0D CMPA #$0D ; caractère "RC" return ???  

8087 26 07 8090  BNE VISU ; sinon visualiser  

8089 6C 84 INC 0,X ; mettre indicateur Buffer  

 ; plein. Fin remplissage  

808B C0 02 SUBB #2 ; obtenir Nb caractère  

808D E7 01 STB 1,X ; stockage  

808F 3B RTI ; fin S/P interruption  

;*****  

8090 34 02 8092  VISU  PSHS A ;  

8092 B6 EC80 LDA RSRTER ; reg. Etat terminal  

8095 85 02 BITA #%00000010 ; reg. transmission vide ???  

8097 27 F9 BEQ VISU+2 ;  

8099 35 02 PULS A ;  

809B B7 EC81 STA RTXTER ; transmettre sur écran  

809E 6C 62 INC 2,S ; avancer valeur de B dans pile  

 ; système pour prochaine entrée dans  

 ; S/P interrup. (INC B serait une erreur)  

80A0 3B RTI ; fin S/P interruption

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

FEI : Quelques explications sur le programme ci-dessus

L'ACIA 6850 est configuré avec CR7=1, donc la réception fonctionne en interruption. Chaque fois que le registre de réception est plein, le bit SR0 est mis à 1, de même que le bit SR7. La ligne IRQ subit une transition négative et le µp6809 reconnaît une interruption.

Le traitement d'exception débute à l'adresse \$8080 par une lecture simple du registre de réception.

Cette lecture provoque une mise à 0 des bits SR0 et SR7 et rétablit un niveau Haut sur la ligne IRQ.

On remarquera qu'ici, le programme ne teste plus l'état du bit de réception SR0.

Le sous-programme BUFFER fonctionne par interruption de type IRQ.

A l'appel de ce sous programme, il est nécessaire de sauvegarder le contenu de \$FFF8 et \$FFF9 dans un endroit quelconque, puis charger un autre vecteur IRQ avant l'appel de BUFFER. En fin d'exécution du sous-programme, on restituera l'ancienne valeur du vecteur IRQ avant de continuer. Ici, nous avons enlevé cette opération de sauvegarde. Le programmeur pourra la rétablir en écrivant par exemple :

```

LDX $FFF8 ; sauvegarde vecteur IRQ courant
PSHS X ; dans la pile système
LDX #$8080 ; nouveau vecteur IRQ pour BUFFER
STX $FFF8 ; mise en place du nouveau vecteur
LDX #$8100 ; index du buffer de caractères
BSR BUFFER ; appel du sous-programme BUFFER
PULS X ; rétablir ancien vecteur IRQ
STX $FFF8 ;
SWI ;

```

La mémoire (0,X) dans le sous-programme BUFFER sert de paramètres de communication entre BUFFER et son sous-programme d'interruption.

La boucle CARSVT se referme jusqu'à ce que (0,X) soit mis à 1 par la séquence d'exception.
(0,X) est mis à 1 quand le caractère reçu est un retour chariot \$0D.

Il faut remarquer que l'interruption peut se produire différemment après TST 0,X ou après BEQ CARSVT. Le déclenchement reste aléatoire.

Une autre difficulté est rencontrée pour l'incrémentation de l'offset contenu dans B.
A la 1ière entrée dans la boucle CARSVT, (B)=2.

Après interruption, le contenu de B est poussé dans la pile.

Si l'on incrémente B simplement par INC B, après dépilement par RTI, l'ancienne valeur de B, en l'occurrence 2 sera rétabli dans B et l'offset B restera en réalité inchangé. Pour faire évoluer ce paramètre, il est nécessaire d'actualiser sa valeur par INC 2,S dans la pile S avant l'opération de dépilement RTI.

Ce type d'erreur est difficile à prévoir et à tester. C'est le désavantage des interruptions.

Donc, ne pas employer les registres pour transférer les paramètres lorsqu'il s'agit de sous programme d'interruption, car les registres sont empilés et dépiler automatiquement. Ce qui n'est pas le cas pour les appels BSR, LBSR, JSR, RTS qui n'invoquent que le compteur programme PC.

Si l'on touche aux registres dans la pile système S dans les séquences exception, il y a effectivement transfert de paramètres entre les deux programmes. Or, l'interruption matérielle peut se produire de façon aléatoire, ce qui rend la conception des sous-programmes d'interruption difficile.

Pour s'affranchir de ce problème, il faut s'abstenir d'employer les mêmes registres dans les deux programmes.

Ici, B est employé par la séquence d'exception; ce registre n'est pas employé par la boucle d'attente dans le programme principal. Cette caractéristique est notifiée explicitement dans la partie commentaire.

Dans des cas spécifiques ou tous les registres doivent être mobilisés par les deux programme, le dernier recours consiste à autoriser l'interruption dans des endroits bien précis du programme principal en manipulant adroitement les instructions de masquage ANDCC et ORCC.

FEI : Prog. D'une touche d'arrêt temporaire avec visu des registres 6809 par interruption IRQ.

Etude simultanée d'une interruption par SWI

La mise au point des programmes nécessite des outils logiciels permettant de visualiser l'exécution d'un programme étape par étape.

Cette application ci-dessous, montre comment confectionner un programme traitant une interruption logiciel SWI et comment concevoir un arrêt momentané d'un programme avec la possibilité d'exécution ultérieure sans perte de contexte.

Dans les deux cas, l'ensemble des registres du μp6809 est visualisé sur terminal écran-clavier connecté au système étudié à travers une liaison série gérée par un ACIA 6850.

Nous supposons que le système utilisateur possède un moniteur résident dont l'adresse MONIT est connue par le programmeur.

A la rencontre d'une instruction SWI, le μp6809 entame une séquence d'interruption en sauvegardant l'ensemble des registres dans la pile système S.

Le sous programme de visualisation des registres appelé VISURG doit chercher les valeurs instantanées du programme utilisateur dans la pile système par le mode de indexé nn,S.

Les valeurs binaires sont ensuite converties en caractères ASCII visualisables.

Ces caractères sont rangés ensuite dans une zone mémoire appelée mémoire bloc-notes dont l'adresse est repérée par l'étiquette assembleur BLNOTE.

Au cours du remplissage, le buffer ASCII subit également une opération de formatage qui consiste à glisser les "espaces" entre les nombres, les sauts et retour de ligne pour améliorer la lisibilité.

Ce buffer se termine par un caractère de contrôle ETX de code ASCII \$04.

Un autre sous-programme appelé VISU transmet l'ensemble du buffer vers l'écran de visualisation à la fin du module VISURG. Cette organisation en modes indépendants permet un emploi ultérieur de VISURG dans le mode ARRET TEMPORAIRE.

Après la phase de visualisation des registres, le contrôle du μp6809 est transféré moniteur par un branchement inconditionnel **JMP MONIT**.

L'ARRET TEMPORAIRE de l'exécution du programme utilisateur est réalisé par une pression sur la touche "H" du clavier. Les registres instantanés du μp6809 seront visualisés sur l'écran.

Si l'opération désire reprendre l'exécution à l'endroit où s'est produite l'interruption, il suffit d'appuyer sur la touche "C" du clavier.

Au besoin, l'utilisateur peut affecter d'autres codes de contrôle pour réaliser ces deux fonctions.

Si l'opérateur appuie sur des touches autre que "H" et "C", le programme ignore ces touches, car les sous-programmes d'exception savent distinguer les touches et imposent l'ordre "H", "C", "H", "C", etc...

Les touches "H" et "C" interrompent le µp6809 par la ligne IRQ.

Les sous-programmes d'exception correspondants sont répartis volontairement ici en deux niveaux, montrant comment on peut interrompre une séquence d'exception IRQ par une autre interruption IRQ et organiser un retour donné sans perte de contexte.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

Dans cette application, le programme principal est parfaitement factice. Il sert simplement à faire varier continuellement les registres pour contrôler la bonne marche des sous-programmes d'interruption, c'est une boucle sans fin.

Pour sortir de cette boucle, il faut effectuer un RESET général ou employer une interruption NMI à condition que cette dernière existe sur le système étudié sous forme de bouton "ABORT" ou tout autre.

Pour tester l'interruption logicielle SWI, il faut enlever la boucle sans fin en effectuant une retouche mineure du code objet. Cette retouche est indiquée dans les commentaires.

Ce programme apparemment complexe est modulaire. Il est conseillé d'isoler en premier lieu des différents sous-programmes :

- VISURG Visualisation des registres qui appelle BINHEX et VISU.
- BINHEX Conversion d'un octet binaire en deux caractères ASCII
- VISU Transmission du buffer ASCII sur écran
- SPINT1 Sous-programme d'interruption par IRQ du 1er niveau
- SPINT2 Sous-programme d'interruption par IRQ du 2ième niveau
- SPSWI Sous-programme d'interruption par SWI

L'usage des couleurs peut améliorer la lisibilité.

Isolé également la boucle sans fin simulant le programme principal qu'on veut interrompre.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

```
;*****
; Arrêt Temporaire avec Visualisation des registres
; du 6809 à l'écran. Interruption logicielle par SWI
; Interruption Matérielle par IRQ ouvrage 06 pVII.18
;*****  
8000 ORG $8000 ;  
;-----Adrs Registre gérant le terminal écran-clavier  
EC80 RSCR1 EQU $EC80 ; Reg. contrôle ACIA  
EC80 RSET1 EQU $EC80 ; Reg. Etat ACIA  
EC81 RSRD1 EQU $EC81 ; Reg. Réception Clavier  
EC81 RSTD1 EQU $EC81 ; Reg. Transmission Ecran  
F000 MONIT EQU $F000 ; Adrs Moniteur  
8040 SPSWI EQU $8040 ; Adrs S/P SWI  
8080 SPINT1 EQU $8080 ; Adrs 1er niveau d'interrup par IRQ  
8050 SPINT2 EQU $8050 ; Adrs 2èm niveau d'interrup par IRQ  
8300 BLNOTE EQU $8300 ; Adrs mémoire bloc-notes  
;-----Partie exécutée à l'initialisation générale  
8000 10CE 8400 LDS #$8400 ; Adrs de la pile système  
8004 86 03 LDA #%00000011  ; Master Rest de l'ACIA  
8006 B7 EC80 STA RSCR1 ;  
8009 86 91 LDA #%-10010001  ; interruption réception + 8 bits  
; ; + 2 stops + clock 1/16  
800B B7 EC80 STA RSCR1 ;  
800E 8E 8080 LDX #SPINT1 ; adrs S/P IRQ  
8011 BF FFF8 STX $FFF8 ;  
8014 8E 8040 LDX #SPSWI ; adrs S/P SWI  
8017 BF FFFA STX $FFFA ;
```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

```
;*****
; la séquence suivante s'exécute indéfiniment.
; Appuyer de temps à autre sur la touche H pour
; arrêter le déroulement du programme et de visualiser
; les registres du 6809 à l'écran
; Pour continuer, appuyer sur la touche C
;*****
```

```

801A 4F CLRA ;  

801B 5F CLRB ;  

801C 8E 0000 LDX #0 ;  

801F 1F 12 TFR X,Y  ;  

8021 1F 13 TFR X,U  ;  

8023 1C EF ANDCC #">%11101111 ; autoriser IRQ  

8025 4C TSTINT INCA ;  

8026 5C INCB ;  

8027 30 01 LEAX 1,X  ;  

8029 31 21 LEAY 1,Y  ;  

802B 33 41 LEAU 1,U  ;  

802D 20 F6 8025 BRA TSTINT ; enlever pour tester SWI  

802F 3F SWI ;  

;*****  

; S/P interruption par SWI. Pour tester cette séquence,  

; remplacer l'op-code de BRA TSTINT par NOP NOP $12 $12  

;*****  

8040 ORG SPSWI  ; implantation S/P SWI  

8040 17 00BD 8100  LBSR VISURG ; VISUaliser les ReGistres  

8043 1C AF ANDCC #%"10101111 ; Autoriser IRQ et FIRQ  

8045 32 6C LEAS 12,S  ; rétablir position pointeur  

8047 7E F000 JMP MONIT  ; retour au moniteur  

;-----S/P interruption IRQ 1er niveau  

8080 ORG SPINT1 ; adrs d'implantation  

8080 B6 EC81 LDA RSRD1  ; lire caractère reçu  

8083 81 48 CMPA #'H  ; mode "arrêt temporaire"  

8085 27 01 8088 BEQ ARRET  ; si oui vers ARRET  

8087 3B RTI ; sinon retour au programme départ  

8088 8D 76 8100 ARRET  BSR VISURG ; visualiser registres  

;-----définition d'un 2ième niveau d'interruption  

808A 8E 8050 LDX #SPINT2 ; adrs 2ième niveau IRQ  

808D BF FFF8 STX $FFF8  ; Charger vecteur IRQ  

8090 3C EF CWAI #%"11101111 ; enlever le masquage sur IRQ et  

; attendre arrivée autre caractère  

;-----A cet endroit, 6809 attend une interruption type IRQ  

; Le S/P d'interruption du 2ième niveau vérifie s'il  

; s'agissait bien d'un caractère C provenant de  

; l'ACIA1, puis retourne le contrôle au 1er niveau  

;----- (voir S/P interruption 2ième niveau)  

8092 8E 8080 LDX #SPINT1 ; rétablir le vecteur IRQ niveau 1  

8095 BF FFF8 STX $FFF8  ;  

8098 3B RTI ; retour au prog principal  

;-----S/P interruption IRQ 2ième niveau  

8050 ORG SPINT2 ; adrs d'implantation  

8050 7D EC80 TST RSET1  ; examiner bit SR7 de ACIA 1  

8053 2A 0E 8063 BPL ATTEM  ; si non ACIA1 attendre  

8055 B6 EC81 LDA RSRD1  ; lecture registre réception  

8058 81 43 CMPA #'C  ; mode "Continuer" ???  

805A 26 07 8063 BNE ATTEM  ; sinon attendre autre caractère  

805C 8E 838A LDX #BLNOTE+128+10 ; index sur chaîne EXECUTION  

805F 17 01AA 820C  LBSR VISU  ; visualiser  

8062 3B RTI ; caractère C identifié  

;-----dans l'un des 2 cas suivants : IRQ non issue de  

; l'ACIA 1 ou caractère différent de C, revenir  

;-----au niveau 1 mais sur l'instruction CWAI  

8063 AE 6A ATTEN LDX 10,S  ; adrs retour dans pile S  

8065 30 1E LEAX -2,X  ; 2 octets en avant  

8067 AF 6A STX 10,S  ; mettre dans la pile avant  

;-----dépilement par RTI  

8069 3B RTI ;  

;*****  

; S/P Visualisation des registres du 6809  

; nom d'appel : VISURG  

; Entrée: sans paramètre  

; Sortie: aucun registre affecté  

; sous programme appellés : BINHEX, VISU  

; encombrement pile système : 9+7 = 16 octets  

;*****  

8100 ORG $8100  ;  

8100 34 37 VISURG PSHS Y,X,B,A,CC ;  

;-----A cause de cette opération de sauvegarde le pointeur S  

; se déplace de 9 octets vers le bas. Ajouter +9 pour  

; retrouver les offsets des registres sauvegardés à  

;-----l'interruption

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

8102 8E	8300	LDX	#BLNOTE	; Adrs mémoire bloc-notes
8105 CC	5043	LDD	#\$5043	; car. PC \$50="P" et \$43="C"
8108 ED	81	STD	,X++	;
810A 86	3A	LDA	#\$3A	; car. \$3A=":"
810C A7	80	STA	,X+	;
810E A6	E8 13	LDA	19,S	; mot poids fort PC
8111 17	00DF 81F3	LBSR	BINHEX	; conversion
8114 ED	81	STD	,X++	;
8116 A6	E8 14	LDA	20,S	; mot poids faible PC
8119 17	00D7 81F3	LBSR	BINHEX	;
811C ED	81	STD	,X++	;
811E CC	2020	LDD	#\$2020	; deux espaces
8121 ED	81	STD	,X++	;
8123 CC	533A	LDD	#\$533A	; S:
8126 ED	81	STD	,X++	;
8128 1F	40	TFR	S,D	; position courante pointeur S
812A C3	0015	ADDD	#21	; 9 pour compenser VISURG ; + 12 pour compenser interruption
812D 1F	02	TFR	D,Y	; sauvegarde provisoire
812F 17	00C1 81F3	LBSR	BINHEX	; conversion poids fort S
8132 ED	81	STD	,X++	;
8134 1F	20	TFR	Y,D	; obtenir poids faible S
8136 1E	89	EXG	A,B	;
8138 17	00B8 81F3	LBSR	BINHEX	;
813B ED	81	STD	,X++	;
813D CC	2020	LDD	#\$2020	; deux espaces
8140 ED	81	STD	,X++	;
8142 CC	553A	LDD	#\$553A	; U:
8145 ED	81	STD	,X++	;
8147 A6	E8 11	LDA	17,S	; mot poids fort U
814A 17	00A6 81F3	LBSR	BINHEX	;
814D ED	81	STD	,X++	;
814F A6	E8 12	LDA	18,S	; mot poids faible U
8152 17	009E 81F3	LBSR	BINHEX	;
8155 ED	81	STD	,X++	;
8157 CC	2020	LDD	#\$2020	; deux espaces
815A ED	81	STD	,X++	;
815C CC	593A	LDD	#\$593A	; Y:
815F ED	81	STD	,X++	;
8161 A6	6F	LDA	15,S	; mot poids fort Y
8163 17	008D 81F3	LBSR	BINHEX	;
8166 ED	81	STD	,X++	;
8168 A6	E8 10	LDA	16,S	; mot poids faible Y
816B 17	0085 81F3	LBSR	BINHEX	;
816E ED	81	STD	,X++	;
8170 CC	2020	LDD	#\$2020	; deux espaces
8173 ED	81	STD	,X++	;
8175 CC	583A	LDD	#\$583A	; X:
8178 ED	81	STD	,X++	;
817A A6	6D	LDA	13,X	; mot poids fort X

[retour au Sommaire](#) [Index](#) [Liens Rapides](#) [Vecteurs d'interruption](#)

817C 8D	75	81F3	BSR	BINHEX	;
817E ED	81		STD	,X++	;
8180 A6	6E		LDA	14,S	; mot poids faible X
8182 8D	6F	81F3	BSR	BINHEX	;
8184 ED	81		STD	,X++	;
8186 86	0D		LDA	#\$D	; retour chariot
8188 A7	80		STA	,X+	;
818A 86	0A		LDA	#\$A	; saut de ligne
818C A7	80		STA	,X+	;
818E CC	4450		LDD	#\$450	; lettre DP
8191 ED	81		STD	,X++	;
8193 86	3A		LDA	#\$3A	; signe ":"
8195 A7	80		STA	,X+	;
8197 A6	6C		LDA	12,S	; registre DP
8199 8D	58	81F3	BSR	BINHEX	;
819B ED	81		STD	,X++	;
819D CC	2020		LDD	#\$2020	; deux espaces
81A0 ED	81		STD	,X++	;
81A2 CC	423A		LDD	#\$423A	; B:
81A5 ED	81		STD	,X++	;
81A7 A6	6B		LDA	11,S	; registre B
81A9 8D	48	81F3	BSR	BINHEX	;
81AB ED	81		STD	,X++	;
81AD CC	2020		LDD	#\$2020	; deux espaces
81B0 ED	81		STD	,X++	;

```

81B2 CC 413A LDD #$413A ; A:
81B5 ED 81 STD ,X++ ;
81B7 A6 6A LDA 10,S ; registre A
81B9 8D 38 81F3 BSR BINHEX ;
81BB ED 81 STD ,X++ ;
81BD CC 2020 LDD #$_2020 ; deux espaces
81C0 ED 81 STD ,X++ ;
81C2 CC 4343 LDD #$_4343 ; lettre CC
81C5 ED 81 STD ,X++ ;
81C7 86 3A LDA #$_3A ; signe ":" 
81C9 A7 80 STA ,X+ ;
81CB A6 69 LDA 9,S ; registre CC
81CD 108E 0008 LDY #$_8 ; Nb d'opération
81D1 C6 30 LDB #$_30 ; 0 ASCII
81D3 E7 80 BINBIN STB ,X+ ; initialiser à $30
81D5 48 LSLA ; bit nul ???
81D6 24 02 81DA BCC *+4 ; si oui, bit suivant
81D8 6C 1F INC -1,X ; sinon, mettre $31
81DA 31 3F LEAY -1,Y ; Cpt. Opération - 1
81DC 26 F5 81D3 BNE BINBIN ;
81DE CC 0D0A LDD #$_0D0A ; retour et saut de ligne
81E1 ED 81 STD ,X++ ;
81E3 86 04 LDA #$_04 ; caractère ETX
81E5 A7 80 STA ,X+ ;
81E7 ADRCR  SET * ; mémoriser adrs courante
 ;

```

[retour au Sommaire](#) [Index](#) [Liens Rapides](#) [Vecteurs d'interruption](#)

```

;-----Stockage des chaînes de caractères à l'assemblage
8380 ORG BLNOTE+128 ; 128 octets au-delà du bloc-notes
8380 0D0A FDB $0D0A ; retour chariot saut ligne CRLF
8332 50 FCC /PAUSE/ ; Chaine à écrire
8387 2020 FDB $2020 ; deux espaces
8389 04 FCB $04 ; caractère ETX
838A 0D0A FDB $0D0A ; retour chariot saut ligne CRLF
838C 45 FCC /EXECUTION/;
8395 0D0A FDB $0D0A ; retour chariot saut ligne CRLF
8397 04 FCB $04 ; caractère ETX
 ;
81E7 ORG ADRCR ; Suite de VISURG
;-----visualisation de la chaîne PAUSE
81E7 8E 8380 LDX #BLNOTE+128 ; adresse chaîne à transmettre
81EA 8D 20 820C BSR VISU ;

```

[retour au Sommaire](#) [Index](#) [Liens Rapides](#) [Vecteurs d'interruption](#)

```

;-----Visualiser les caractères contenus dans le
;-----bloc-note jusqu'à la rencontre de ETX
81EC 8E 8300 LDX #BLNOTE ; début du bloc-notes
81EF 8D 1B 820C BSR VISU ; visualiser
81F1 35 B7 PULS PC,Y,X,B,A,CC ; fin S/P VISURG
*****S/P Conversion d'un octet binaire en 2
; caractères ASCII hexadécimaux
; Nom: BINHEX
; Entrée: A: donnée à convertir
; Sortie: A: code ASCII 4 bits poids fort
; B: code ASCII 4 bits poids faible
; Exemple: $3A sera converti en $33="3" $41="4"
; Encombrement pile système: 2 octets
*****
```

```

81F3 1F 89 BINHEX TFR A,B ;
81F5 44 LSRA ; obtenir 4 bits poids fort
81F6 44 LSRA ;
81F7 44 LSRA ;
81F8 44 LSRA ;
81F9 81 0A CMPA #$_A ; < 10 ???
81FB 25 02 81FF BLO *+4 ;
81FD 8B 07 ADDA #$_7 ;
81FF 8B 30 ADDA #$_30 ;
8201 C4 0F ANDB #$_00001111 ; 4 bits poids faible
8203 C1 0A CMPB #$_A ; < 10 ???
8205 25 02 8209 BLO *+4 ;
8207 CB 07 ADDB #$_7 ;
8209 CB 30 ADDB #$_30 ;
820B 39 RTS ; Fin S/P BINHEX

```

[retour au Sommaire](#) [Index](#) [Liens Rapides](#) [Vecteurs d'interruption](#)

```

; S/P visualisation d'une zone mémoire bloc-note
; jusqu'à la rencontre d'un ETX
; les registres de l'ACIA1 sont employés ici
; Nom Appel: VISU
; Entrée: X: Adresse début bloc
; Sortie: aucun registre affecté
; Encombrement pile système: 7 octets
;*****  

820C 34 17 VISU PSHS X,B,A,CC ;
820E A6 80 LDA ,X+ ; caractère à transmettre
8210 81 04 CMPA #4 ; ETX ???
8212 26 02 8216  BNE *+4 ;
8214 35 97 PULS PC,X,B,A,CC ; fin S/P VISU
8216 F6 EC80 LDB RSET1 ;
8219 54 LSRB ; registre réception libre ???
821A 54 LSRB ;
821B 24 F9 8216  BCC *-5 ; sinon, attendre
821D B7 EC81 STA RSTD1 ; transmettre
8220 81 0A CMPA #$_A ; saut de ligne ???
8222 27 06 822A  BEQ TDNUL ; si oui, transmettre des nuls
8224 81 0D CMPA #$_D ; retour chariot ???
8226 27 02 822A  BEQ TDNUL ;
8228 20 E4 820E  BRA VISU+2  ; caractère suivant
822A C6 1E  TDNUL  LDB #$_30 ; 30 nuls à transmettre
822C B6 EC80 LDA RSET1 ;
822F 44 LSRA ;
8230 44 LSRA ;
8231 24 F9 822C  BCC TDNUL+2 ;
8233 4F CLRA ;
8234 B7 EC81 STA RSTD1 ;
8237 5A DECB ;
8238 26 F2 822C  BNE TDNUL+2 ;
823A 20 D2 820E  BRA VISU+2  ; caractère suivant
.... ....
.... ....
823C 39 RTS ; fin S/P Visu

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

FEI : Quelques explications sur le programme ci-dessus

- Toutes les étiquettes assembleur sont définies au début du programme. Au besoin adapter les adresses au système sous test avant de procéder à une compilation. La pile système est mise ici à \$8400.
- Après avoir configuré l'interface de communication sur le mode interruption en réception et non en transmission, le programme de charge les vecteurs d'interruption SWI et IRQ dans les adresses réservées du µp6809. Avant d'entrer dans la boucle sans fin, le µp6809 autorise l'interruption par IRQ.
- Examinons tout d'abord l'interruption logicielle SWI. Pour la rendre opérationnelle, il est nécessaire de remplacer BRA TSTINT par 2 instructions NOP puis lancer l'exécution à partir de \$8000.
- A l'entrée dans la séquence d'exception SWI, les interruptions par IRQ et FIRQ sont inhibées. L'ensemble des registres est sauvegardé dans la pile système et le pointeur S décroît de 12 unités.

Après la visualisation des registres par l'appel de VISURG, la séquence d'exception autorise les interruptions par IRQ et FIRQ.

Ceci n'est pas tout à fait nécessaire, puisque le contrôle est donné au moniteur

L'instruction LEAS 12,S rétablit la position du pointeur pour simuler les conditions du programme principal juste avant la rencontre de SWI.

Rappelons que cette séquence d'exception ne charge aucun registre du µp6809 à part CC et PC. Donc, à l'entrée du moniteur par JMP MONIT, on retrouve les conditions du programme principal si le moniteur du système sous test sait sauvegarder le contexte.

Au besoin, supprimer les instructions ANDCC #\$_10101111 et LEAS 12,S.

- Pour tester les interruptions par IRQ, rétablir l'instruction BRA TSTINT. L'interruption peut se produire de façon aléatoire à l'intérieur de la boucle TSTINT. Chaque fois qu'une donnée est rentrée au clavier, l'impulsion sur IRQ provoque une séquence d'interruption.

Si la donnée reçue n'est pas la touche "H", la séquence d'exception du premier niveau retourne le contrôle programme principal en restituant l'ensemble des registres.

- Lorsque la touche "H" est identifiée, le µp6809 visualise les registres selon le format suivant :

PAUSE PC:.... S:.... U:.... Y:.... X:.... DP:.... B:....
A:.... CC:.....

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

Après la transmission de l'ensemble du buffer vers l'écran, la séquence d'exception du premier niveau modifie le vecteur IRQ à l'adresse \$FFF8, \$FFF9 avant d'exécuter CWAI et autoriser simultanément IRQ.

L'opérateur peut alors rentrer une autre commande. Chaque impulsion sur IRQ provoque un traitement de 2ième niveau.

Si l'identification révèle une touche autre que "C", le contrôle est rendu au 1er niveau mais sur l'instruction CWAI.

Ce détail implique une modification de la valeur du compteur programme dans la pile système avant de dépilement.

Si le caractère reçu est "C", le sous-programme du 2ième niveau affiche le message "EXECUTION" puis retourne au 1er niveau, à l'instruction juste après CWAI.

Avant de rendre le contrôle au programme principal, le 1er niveau rétablit encore une fois le vecteur IRQ correspondant.

Donc, il est important de souligner qu'on peut imbriquer un grand nombre d'interruptions en rétablissant chaque fois correctement le vecteur IRQ du niveau correspondant.

Cette manipulation est normalement interdite puisque le masque bit I est mis à 1 chaque fois qu'on actionne la ligne IRQ. Néanmoins, le programmeur peut concevoir son système particulier, le µp6809 possède toutes les ressources logicielles pour satisfaire le programmeur exigeant.

FEI : Trois broches d'entrées d'interruption Matérielle :

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

Le µp6809 possède trois interruptions matérielles (NMI, IRQ et FIRQ) plus une séquence d'initialisation RESET, cette dernière est traitée comme l'interruption la plus prioritaire du système.

FEI : Fonctionnement de la Broche NMI | (Non Masquable Interrupt) Interruption non masquable

[retour au Sommaire](#)

[Index](#)

[Les Interruptions](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

(Broche n°2) Interruption Matérielle

Une interruption matérielle provient d'un signal externe.

C'est une interruption non masquable sensible à un front descendant de la broche (NMI) entraîne une séquence d'interruption NON MASQUABLE.

Cette interruption ne peut être interdite d'où son nom. Le programmeur ne peut donc pas interdire son fonctionnement par programme et possède une priorité supérieure à FIRQ ou à IRQ ou aux interruptions logicielles SWI, SWI2, SWI3. L'interruption NMI est la plus prioritaire après la séquence RESET.

Cette interruption est destinée à configurer des séquences de sauvegarde de l'ensemble du système en présence de défaut d'alimentation électrique.

Eventuellement, on peut se servir de cette entrée pour installer un arrêt manuel du type "abort". Dans la plupart des moniteurs, ce bouton joue à peu près le même rôle que SWI. Cependant l'intervention demeure parfaitement aléatoire.

Décrivons ici la réponse à NMI :

- 1) L'indicateur bit E du registre d'état, est mis à 1 pour mémoriser l'étendue de l'opération d'empilement.
- 2) Le µp6809 empile tous les registres dans la pile système S dans l'ordre suivant : PCL, PCH, UL, UH, YL, YH, XL, XH, DP, B, A, CC. Le pointeur S décroît de 12 cases mémoire.
- 3) Les interruptions IRQ et FIRQ sont inhibées par masquage des bits I et F du registre d'état CC.
- 4) Le µp6809 va chercher l'adresse de la séquence d'exception dans les mémoires \$FFFC et \$FFFD. L'exécution devrait se terminer par RTI pour rendre le contrôle au programme initial.

Le µp6809 sauvegarde tous ses registres internes et se branche automatiquement à un sous-programme dont l'adresse est stockée dans les adresses :

{ \$FFFC } + { \$FFFD }

LSB (Least Significant Bit) poids Faible

MSB (Most Significant Bit) poids Fort

Cette entrée NMI| est souvent réservée aux traitements devant résulter d'une défaillance d'alimentation, sauvegarde dans une mémoire CMOS alimentée par une pile.

Cette broche est dévalidées par la broche RESET| et n'est pas revalidée d'après un changement du registre S (système) en mode d'adressage immédiat.

Le contenu de la totalité des registres du µp6809 est sauvegardé dans la pile système.

Le bit E de CC est mis à 1 avant son chargement dans la pile système, pour indiquer que l'état complet du processeur a été sauvegardé (dans l'ordre PC bas, PC haut, U bas, U haut, Y bas, Y haut, X bas, X haut, DP, B, A puis CC).

FEI : Fonctionnement de la Broche IRQ

(Interrupt ReQuest), interruption masquable

[retour au Sommaire](#)[Index](#)[Les Interruptions](#)[Liens Rapides](#)[Vecteurs d'interruption](#)

(Broche n°3) Interruption Matérielle. Une interruption matérielle provient d'un signal externe.

Cette interruption peut ou non être autorisée, elle est la moins prioritaire des interruptions matérielles. IRQ et un mode d'interruption très populaire. IRQ| à donc une priorité plus basse que les broches FIRQ| ou NMI|.

Le déroulement de la routine engendré par IRQ| peut-être interrompu par les broches FIRQ| ou NMI|. Tous les registres sont empilés

Sur un niveau bas sur la broche IRQ| et après la fin de l'instruction en cours, le µp6809 sauvegarde tous ses registres internes (l'état complet du µp6809) et se branche automatiquement à un sous-programme dont l'adresse est stockée dans les adresses \$FFF8 + \$FFF9 à condition que le bit I du registre CC soit à 0.

{ \$FFF8 } + { \$FFF9 }

Vecteurs d'interruption

LSB (Least Significant Bit) poids Faible

MSB (Most Significant Bit) poids Fort

Le sous-programme de traitement de l'interruption doit libérer la source de l'interruption avant de d'exécuter l'instruction RTI

IRQ| est masquable par l'intermédiaire du bit I de CC.

- Lorsque le **bit I = 1** l'interruption est interdite.
- Lorsque le **bit I = 0** l'interruption est autorisé.

La mise à 1 de ce bit I, part une instruction du type ORCC #00010000 rend le µp6809 insensible à l'état électrique de la broche IRQ.

Le bit I peut-être remis à zéro par une opération du type ANDCC #11101111.

Examions la réponse du µp6809 à une interruption IRQ lorsque cette dernière n'est pas masquée :

- 1) l'indicateur E est mis à 1, d'où empilement de l'ensemble des registres.
- 2) Le µp6809 effectue une sauvegarde de l'ensemble des registres dans l'ordre suivant : PCL, PCH, UL, UH, YL, YH, XL, XH, DP, B, A, CC. Le pointeur S décroît de 12 cases mémoire.
- 3) L'indicateur I est mis à 1 inhibant ainsi toutes les autres instructions de type IRQ survenues ultérieurement durant le traitement de la séquence d'exception.
- 4) L'indicateur F n'est pas touché, donc pendant le traitement du son programme d'interruption IRQ, le µp6809 accepte les interruptions du type FIRQ.
Il est tout à fait possible d'autoriser les interruptions multiples par IRQ réparties en niveaux.
Pour ce faire à l'entrée de chaque séquence d'exception il faut mettre le bit I à 0 par ANDCC # 11101111 et manipuler avec soin les contenus des adresses \$FFF8 et \$FFF9.
- 5) Le µp6809 charge le contenu des adresses \$FFF8 et \$FFF9 dans le compteur programme PC, puis exécute la séquence d'exception qui doit se terminer par une instruction RTI.

De façon générale, dans un système simple, tous les périphériques sont câblés à IRQ à travers une porte OU à plusieurs Entrées. Le plus souvent les circuits ont une sortie à collecteur ouvert, ce qui évite l'ajout de logique supplémentaire.

Donc, chaque fois que le µp6809 reçoit un niveau bas sur cette entrée, il ignore totalement quel est le périphérique qui a émis cette demande.

Donc dans la conception des logiciels le début de la séquence d'exceptions relatives à une interruption IRQ contient une identification de la source émettrice. Ceci explique l'utilité des bits d'état des registres d'interface 6821 et 6850.

Il peut arriver que plusieurs périphériques émettent des demandes d'interruption dans le laps de temps écoulé entre la première demande et le début du traitement d'exception.

Dans une telle situation, l'ordre avec lequel le programmeur teste les différents périphériques détermine l'ordre de priorité.

Il existe une façon matérielle autorisant une identification rapide de la source interruption. Le procédé s'appelle une vectorisation des interruptions, qui nécessite l'implantations d'un certain nombre de circuits spécialisés. La méthode d'identification de la source par logiciel s'appelle "identification logicielle" "polling".

FEI : Fonctionnement de la Broche FIRQ (Fast Interrupt ReQuest), interruption Rapide

(Broche n°4) Interruption Matérielle. Une interruption matérielle provient d'un signal externe.

Dans certains cas, le µp6809 doit traiter les interruptions très rapidement de qui pose un problème avec les interruptions classiques où la sauvegarde totale du contexte microprocesseur prend un certain temps (1 cycle d'horloge par octet sauvegardé).

Cette interruption FIRQ est plus rapide puisqu'il n'y a que de compteur programme et le registre de condition CC qui sont sauvegardés, ce qui fait 3 octets au lieu de 12 en temps normal.

Ici le bit E est positionné à 0 de manière à indiquer que seuls les registres PC bas, PC haut et le registre CC sont sauvegardés dans la pile système.

Un niveau bas sur cette broche FIRQ entraîne la séquence FIRQ à condition que le bit F du registre CC soit à 0.

Cette interruption a priorité par rapport à une demande d'interruption standard la broche IRQ]. L'adresse de départ du sous-programme de traitement des FIRQ est donnée par le contenu des adresses :

{\$FFF6} + {\$FFF7}

LSB (Least Significant Bit) poids Faible

MSB (Most Significant Bit) poids Fort

Le sous-programme de traitement des interruptions doit libérer la source de l'interruption avant l'exécution de l'instruction RTI.

L'opération de sauvegarde effectuée lors d'une interruption IRQ est relativement longue et retarde le traitement de la séquence d'exception.

FIRQ n'effectue qu'une sauvegarde partielle (PC et CC) et permet d'accélérer la procédure en économisant 9 cycles machine en comparaison du temps mis par le µp6809 pour répondre à IRQ. C'est à l'utilisateur d'empiler les autres registres qui va altérer.

FIRQ est également masquable par le bit F, bit b6 du registre d'état CC. Sous l'angle matériel, son implantation est identique à IRQ.

La prise en compte de FIRQ par le µp6809 quand le bit F=0 se déroule de la manière suivante :

- 1) Le µp6809 met le bit E à 0 indiquant qu'il va empiler seulement le compteur programme PC et le registre d'état CC.
- 2) La sauvegarde partielle s'effectue dans l'ordre PCL, PCH puis CC. Le pointeur S décroît de 3 cases mémoire à la fin de l'opération.

- 3) Le masquage simultané des bits I et F interdit toute interruption ultérieure sur les lignes correspondantes.
On remarquera que la prise en compte de FIRQ désactive à la fois FIRQ et IRQ, alors que la prise en compte d'IRQ n'exclut pas une interruption ultérieure par FIRQ.
On dit parfois que FIRQ est prioritaire par rapport à IRQ.
- 4) Le µp6809 viens chercher l'adresse du sous-programme d'exception à l'adresse \$FFF6 et \$FFF7. Le contrôle est rendu au programme initial également par une instruction RTI. Dans la séquence d'exception au besoin on peut effectuer une sauvegarde partielle des registres utile par l'instruction PSHS. Dans un tel cas, ne pas oublier de les dépiler juste avant la rencontre de l'instruction RTI, car cette dernière ne dépiler que les registres PC et CC.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'Interruption](#)

FEI : Trois instructions d'interruption Logicielle

Instructions permettant l'arrêt du programme en cours (pour voir le détail de ces instructions) :

[SWI \(SoftWare Interrupt\)](#)

[SW2 \(SoftWare Interrupt 2\)](#)

[SWI3 \(SoftWare Interrupt 3\)](#)

[retour au Sommaire](#)

[Vecteurs d'Interruption](#)

[Index](#)

[Liens Rapides](#)

FEI : Traitement des Interruptions Logicielles SWI SWI2 SWI3

Dès que le µp6809 rencontre l'une des trois instructions ci-dessous SWI, SWI2, SWI3, celui-ci sauvegarde l'état complet des registres internes dans la pile système. Dans l'ordre suivant :

S - 1 à S	PC bas à (S)
S - 1 à S	PC haut à (S)
S - 1 à S	U bas à (S)
S - 1 à S	U haut à (S)
S - 1 à S	Y bas à (S)
S - 1 à S	Y haut à (S)
S - 1 à S	X bas à (S)
S - 1 à S	X haut à (S)
S - 1 à S	DP à (S)
S - 1 à S	B à (S)
S - 1 à S	A à (S)
S - 1 à S	CC à (S)

Puis le µp6809 continu son déroulement.

[retour au Sommaire](#)

[Les Interruptions](#)

[Vecteurs d'Interruption](#)

[Index](#)

[Liens Rapides](#)

FEI : Instruction d'interruption logicielle SWI (SoftWare Interrupt)

Avant la sauvegarde des registres internes le bit E de CC est positionné à 1, pour indiquer que l'état total du µp6809 est sauvegardé dans la pile S.

L'interruption logiciel SWI est une instruction assembleur possédant un code opératoire **\$3F**.

Après la sauvegarde des registres internes, les bits I et F de CC sont positionnés à 1 (ce qui signifie que les interruptions matérielles sont interdites).

Cette interruption logicielle est plus prioritaire que FIRQ| et IRQ| car son traitement entraîne le masquage de FIRQ| et IRQ|.

Généralement, SWI est utilisée dans un moniteur de mise au point de programme, pour faire des arrêts sur adresses. Le PC est chargé avec le contenu des adresses :

{\$FFFA} + {\$FFFB}

LSB (Least Significant Bit) poids Faible

MSB (Most Significant Bit) poids Fort

A la rencontre de cette instruction SWI le µp6809 déclenche la série d'opération suivante :

- 1) Mise à 1 du bit E avertissant que l'ensemble des registres sont sauvegardés.
 - 2) Sauvegarde de l'ensemble des registres dans l'ordre suivant : PCL, PCH, UL, UH, YL, YH, XL, XH, DP, B, A, CC. Le pointeur S décroît de 12 cases mémoire à la fin de cette opération.
 - 3) Interdiction d'IRQ (bit I=1) et FIRQ (bit F=1). La séquence d'exception SWI ne sera pas interrompue par les sources connectées à IRQ et FIRQ.
 - 4) Chargement du contenu des adresses \$FFFA et \$FFFB dans le compteur programme. Cette séquence d'exception doit se terminer également par l'instruction RTI qui restitue le contexte initial.
- SWI est une interruption logicielle conçue avec une priorité importante puisqu'elle interdit IRQ et FIRQ.

Pour cette raison, SWI trouve son utilité dans les utilitaires systèmes destinés à la mise au point des programmes utilisateurs. Ca permet également de faire appel à un OS, à des routines systèmes. L'intérêt est que l'utilisateur n'a pas à connaître l'adresse, c'est l'OS qui s'occupe de tout.

Par exemple, pour poser un point d'arrêt à une adresse donnée, le moniteur remplace le premier octet de l'instruction pour le code \$3F.

A la rencontre d'un code, le sous-programme d'interruption SWI visualise les registres du μp6809 et arrête momentanément exécution en entrant dans une phase d'attente.

Par la suite, si l'opérateur désire continuer, le moniteur établit l'op-code correct sauvegardé dans la zone système, positionne le prochain point d'arrêt, puis exécuter le programme utilisateur à partir de l'ancien point d'arrêt.

Cette méthode implique que le programme sous test doit se trouver dans un espace mémoire lecture écriture.

[retour au Sommaire](#) [Les Interruptions](#) [Vecteurs d'Interruption](#)

[Index](#) [Liens Rapides](#)

FEI : Instruction d'interruption logicielle SWI2

Fonctionnement similaire à SWI, sauf que les masques d'interruptions bits I et F de CC ne sont pas affectés.

Autrement dit, SWI2 et SWI3 ont un fonctionnement identique à SWI, mais elles peuvent être interrompues par toutes autres interruptions du μp6809 et sont par conséquent les moins prioritaires

Le PC est chargé avec le contenu des adresses :

{\$FFF4} + {\$FFF5}

LSB (Least Significant Bit) poids Faible

MSB (Most Significant Bit) poids Fort

Les interruptions matérielles sont donc autorisées durant l'exécution du sous-programme d'interruption logicielle SWI2, elle a une priorité inférieure à SWI.

FEI : Instruction d'interruption logicielle SWI3

[retour au Sommaire](#) [Index](#) [Les Interruptions](#) [Liens Rapides](#) [Vecteurs d'Interruption](#)

Fonctionnement similaire à SWI2, sauf que l'adresse du sous-programme de traitement est contenue des adresses :

{\$FFF2} + {\$FFF3}

LSB (Least Significant Bit) poids Faible

MSB (Most Significant Bit) poids Fort

FEI : Interruptions logicielles SWI2 et SWI3

[retour au Sommaire](#) [Index](#) [Les Interruptions](#) [Liens Rapides](#) [Vecteurs d'Interruption](#)

Elles sont réservées à l'usage du programme utilisateur.

Leur fonctionnement reste semblable à SWI à la différence près que SWI et SWI ne masque pas les interruptions IRQ et FIRQ (les bits I et F conservent leur valeur au commencement du traitement d'exception), donc les sous-programmes correspondants demeurent interruptibles.

On dit que SWI2 et SWI3 ont une priorité inférieure à celle de SWI. Les adresses des vecteurs d'interruption sont :

- \$FFF4 et \$FFF5 pour SWI2
- \$FFF2 et \$FFF3 pour SWI3

Si l'instruction SWI est configurée différemment d'un système à l'autre, SWI2 et SWI3 peuvent faire partie d'un logiciel "portable".

Les sous-programmes d'exception correspondants doivent accompagner les modules livrés, avec gestion des adresses absolues \$FFF2 à \$FFF5.

FEI : Instructions d'Attente d'Interruptions SYNC CWAI

FEI : Instruction CWAI (Clear WAit Interrupt) Attente d'interruption

[retour au Sommaire](#) [Index](#) [Les Interruptions](#) [Liens Rapides](#) [Vecteurs d'Interruption](#)

Le µp6809 doit pouvoir se mettre en attente ou se synchroniser sur un évènement extérieur dont la présence est signalée par une ou des broches d'entrée d'interruptions (Voir instructions SYNC et CWAI).

L'instruction CWAI synchronise le µp6809 sur un évènement externe par le biais d'une interruption.

CWAI est une instruction possédant un opérande écrit dans le mode immédiat.

(CC %xxxxxxxx) à CC avec bit E=1

CWAI fonctionne dans sa première phase comme ANDCC (elle effectue un ET logique entre l'octet mémoire immédiat et le registre de conditions CC).

Ceci a pour but de positionner à 0 certains bits de CC, on peut effacer ici les masques d'interruptions. Ensuite le bit E est mis à 1 ce qui a pour but de provoquer une sauvegarde totale du contexte (états de tous les registres internes) dans la pile matérielle.

Cet état est donc sauvegardé, le µp6809 se met en position d'attente d'interruption (il n'exécute donc plus d'instructions).

Lorsqu'une interruption intervient, le µp6809 se branche à la routine de gestion d'interruption et l'exécute.

Lorsque le µp6809 rencontre une instruction RTI (retour d'interruption le contexte est restauré puisque le bit E de CC sauvegardé précédemment a été positionné à 1).

Avant l'interruption CWAI :

- Si le bit F=1 avant CWAI, seule IRQ est activée.
- Si le bit F=0 avant CWAI, FIRQ et IRQ peuvent interrompre le µp6809.

NMI peut également interrompre le µp6809 bien que ce mode de fonctionnement ne soit pas très habituel.
Exemple d'attente d'interruption NMI

CWAI #\$FF ; car IRQ et FIRQ sont masqué.

Par exemple CWAI %#11101111 effectue un ET logique du registre CC avec l'opérande demandé, sauvegarde l'ensemble des registres dans la pile le système S puis se met en attente d'interruption.

CWAI permet au µp6809 de synchroniser le traitement de la séquence d'exception sur une interruption IRQ ou FIRQ.

La réponse est rapide puisque le µp6809 a déjà sauvegardé l'ensemble des registres. Il ne lui reste plus qu'à charger le vecteur d'interruption pour le compteur programme, soit à partir des mémoires :

- \$FFF8 et \$FFF9 pour IRQ
- \$FFF6 et \$FFF7 pour FIRQ

Vecteurs d'interruption

Notons toutefois que le bit E est égal à 1, par conséquent, même si interruption est un FIRQ, la sauvegarde est totale et non partielle.

Au dépilement par l'instruction RTI, l'ensemble des registres sera restitué, d'où un mouvement du pointeur S de + ou - 12 unités.

On trouve CWAI dans des applications l'on a besoin d'une interruption simultanée de toutes les unités de traitement sur une seule impulsion de départ. CWAI force toutefois le µp6809 à se brancher vers une séquence d'exception, ce qui n'est pas le cas avec SYNC.

Dans d'autres circonstances, CWAI permet aux programmeurs de sélectionner un endroit précis dans son programme pour lancer un traitement d'exception, même lorsqu'il s'agit d'une interruption matérielle. C'est pour la raison pour laquelle nous l'appelons "interruption matériel programmée" alliant les deux concepts matériel et logiciel.

CWAI écarte en quelque sorte de l'aspect aléatoire d'une interruption matérielle.

FEI : Instruction SYNC (SYNChronize to external event) Attente d'une synchronisation externe

[retour au Sommaire](#)

[Index](#)

[Les Interruptions](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

Le µp6809 doit pouvoir se mettre en attente ou se synchroniser sur un évènement extérieur dont la présence est signalée par une ou des broches d'entrée d'interruptions (Voir instructions SYNC et CWAI).

L'instruction SYNC permet de synchroniser le µp6809 sur un évènement extérieur, grâce aux broches d'interruption NMI, IRQ et FIRQ.

Utile par exemple dans une application biprocesseur où les taches sont partagées.

Elle permet également de réaliser des synchronisations rapides avec les périphériques, cette méthode permet éventuellement d'éviter l'utilisation d'un circuit d'accès direct mémoire.

Dès la rencontre de cette instruction le µp6809 s'arrête et attend qu'une interruption se produise.

Cette interruption peut être masquée par le biais des bits I ou F de CC.

Dès d'une interruption apparaît le µp6809 reprend son programme et exécute les instructions suivant l'instruction SYNC.

C'est une interruption matérielle programmée. A la rencontre d'une telle instruction le µp6809 se met en attente d'interruption qui peut provenir de IRQ ou de FIRQ ou éventuellement de NMI.

Si une interruption quelconque est inhibée par un masquage (sauf pour NMI), ou si le niveau Bas appliqué dure moins de trois cycles machine, le µp6809 continue l'exécution normale de l'instruction suivant SYNC.

Si le niveau Bas appliqué se prolonge au-delà de trois cycles machine avec l'indicateur correspondant non masqué (égal à 0), alors le µp6809 entame le traitement habituel de l'interruption sollicitée.

On remarque que :

- Tous niveaux Bas appliqués sur l'une des entrées IRQ, FIRQ ou NMI, quelle que soit sa durée, quel que soit l'état des bits I et F, provoque un redémarrage du µp6809 et le sort de l'état HALT.
- Si une impulsion dure moins de trois cycles machine, son rôle essentiel est de redémarrer le µp6809 sur un programme commençant immédiatement après l'instruction SYNC, et ceci très rapidement car il n'y a ni opération de sauvegarde, ni vectorisation.
A ce titre, on peut se servir de SYNC et d'une impulsion externe courte pour synchroniser le traitement du µp6809 sur un événement externe, d'où nom de cette instruction.
- Par comparaison avec l'instruction CWAI, l'instruction SYNC peut sortir le µp6809 de son état latent sans orienter ce dernier vers une séquence interruption, alors que CWAI oblige le µp6809 à se diriger vers un traitement d'exception. SYNC ne contient pas d'opérande permettant d'agir sur les indicateurs du registre d'état comme CWAI.

[retour au Sommaire](#)

[Les Interruptions](#)

[Vecteurs d'Interruption](#)

[Index](#)

[Liens Rapides](#)

FEI : Instruction RTI (ReTurn from Interrupt)

Toutes les séquences de traitement d'interruption doivent se terminer par l'instruction RTI pour éviter toute mauvaise manipulation de la pile.

L'utilisation de cette instruction comme les instructions CWAI, SYNC, ... sera très rare.

L'appel à un sous programme peut se faire de 2 façons :

- Par logiciel par l'utilisation de JSR et le retour par RTS
- Par le matériel par une interruption, l'instruction de retour dans ce cas là est RTI (voir le détail dans le chapitre des interruptions)

Dès que le µp6809 rencontre cette instruction, il teste tout d'abord la valeur du bit E de CC, registre CC est restauré en premier :

- **Bit E = 1** le restant des registres sont restauré dans l'ordre A, B, DP, X haut, X bas, Y haut, Y bas, U haut, U bas, PC haut puis PC bas)
Autrement dit : Si E=1 alors l'empilement était total. Le dépilement correspond à l'ordre connu pour l'opération PSHS, soit CC, A, B, DP, XH, XL, YH, YL, UH, UL, PCH, PCL avec une variation du pointeur S de + ou - 12 unités à la fin de l'instruction RTI.
- **Bit E = 0** Seul le registre PC est restauré dans l'ordre PC haut puis PC bas (le registre CC ayant été restauré en premier lieu).
Autrement dit : Si E=0 alors il s'agissait d'un empilement partiel au début de l'exécution de l'interruption. Le µp6809 dépile dans l'ordre CC, PCH, PCL et décroît aussi le pointeur de 3 unités

RTI est la dernière instruction d'un sous programme d'interruption, à sa rencontre le µp6809 dépile d'abord le registre d'état CC, il examine la valeur du bit E pour connaître l'étendue du dépilement.

FEI : Tableau des Vecteurs d'Interruption

[retour au Sommaire](#) [Les Interruptions](#)

[Index](#) [Liens Rapides](#)

Les interruptions du µp6809 font apparaître des niveaux de priorité, généralement liées à la structure Matérielle.
Lors d'une interruption le µp6809 se positionne automatiquement à une adresse contenue dans deux octets (MSB et LSB).

Cette adresse représente l'adresse du programme de traitement de l'interruption demandée, en voici le tableau.

Vecteurs d'Interruption

		MSB (Most Significant Byte)	Octet de Poids Fort	LSB (Least Significant Byte)	Octet de Poids Faible
	Réserve	MSB \$FFF0 LSB \$FFF1		Sauvegarde	Masquage
6	SWI3	MSB \$FFF2 LSB \$FFF3	Total (bit E = 1)	néant	
6	SWI2	MSB \$FFF4 LSB \$FFF5	Total (bit E = 1)	néant	
5	FIRQ	MSB \$FFF6 LSB \$FFF7	Partielle (bit E = 0)	bit I	
4	IRQ	MSB \$FFF8 LSB \$FFF9	Total (bit E = 1)	néant	
3	SWI	MSB \$FFFA LSB \$FFFB	Total (bit E = 1)	bit I, bit F	
2	NMI	MSB \$FFFC LSB \$FFFD	Total (bit E = 1)	bit I, bit F	
1	RESET	MSB \$FFFE LSB \$FFFF	néant	NMI, bit I, bit F	

FEI : Modes de Traitement

[retour au Sommaire](#) [Index](#) [Les Interruptions](#) [Liens Rapides](#)

Le but de cette partie est de mettre en évidence les méthodes de gestion des requêtes d'entrée-sortie des périphériques du µp6809.

FEI : Scrutation Systématique

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

Dans ce cas le µp6809 initialise les transferts, puis exécute une boucle d'attente d'événement extérieur en testant systématiquement les indicateurs d'état de chacun des périphériques.

Pour une application comportant un µp6809 et un PIA 6821, voici l'organigramme de la boucle de scrutation.

L'immobilisation du µp6809 pénalise fortement cette méthode, le temps d'activité du µp6809 est très faible devant celui des périphériques connectés (une imprimante par exemple).

Pour remédier à cela, le fonctionnement en interruptions apporte une solution appréciable.

FEI : Principe de Fonctionnement en interruption

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

On interrompt le programme en cours et on exécute un sous-programme de traitement d'interruption.
Le sous-programme de traitement contient les routines de transfert, il tient compte du niveau de priorité des interruptions.

Ce mode de transfert permet au µp6809 d'exécuter des traitements indépendants.

Le µp6809 est sollicité seulement lorsque l'interface est prête à dialoguer en vue de transférer des informations à la mémoire centrale.

FEI : Gestions des Interruptions

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'Interruption](#)

En général, l'entrée IRQ du µp6809 doit supporter plusieurs interfaces. Les interfaces possèdent des niveaux de priorité égaux.

Pour définir un niveau de priorité d'une interface par rapport à une autre il existe plusieurs méthodes :

- La méthode logicielle
- La méthode matérielle

FEI : Méthode logicielle

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'Interruption](#)

Toutes les lignes des interfaces sont câblées en "OU" et reliées à l'entrée demande d'interruption du µp6809.

Lorsque l'entrée IRQ du µp6809 est activée, le µp6809 fournit l'adresse du vecteur d'interruption (pour le µp6809 le vecteur pour IRQ) est une adresse de 16 bits stockée en \$FFF8 et \$FFF9.

C'est l'informaticien qui détermine la priorité pour tester chacun des indicateurs d'état, afin de savoir qui a créé l'interruption. La première interface testée dans le sous-programme sera la plus prioritaire.

La figure suivante montre que l'interface n°2 est la plus prioritaire. La moins prioritaire étant la n°3 dans cet exemple. Une scrutation (ou "POLLING") est réalisée seulement après une demande d'interruption.

FEI : Méthode matérielle

[retour au Sommaire](#) [Index](#) [Liens Rapides](#) [Vecteurs d'interruption](#)

On peut établir la hiérarchie entre les interfaces en utilisant une logique électronique externe qui permet d'identifier directement l'origine de la demande.

Cette méthode permet au µp6809 d'accéder directement au vecteur d'interruption correspondant à la demande, il n'y a donc plus besoin de scrutation logicielle des interfaces.

Il existe des circuits intégrés spécialisés dont le rôle est de contrôler les priorités d'interruption.

FEI : Exemple 01 à base de 2 PIA 6821

Dans cet exemple, une application est à base d'un µp6809 et de deux PIA assurant les liaisons avec la périphérie.

FEI : Ex01 Structure de l'Application

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

Les ports A et B du PIA1 et le port A du PIA2 sont en entrée.

Toutes les lignes de dialogue sont programmées en entrées.

Les lignes CA1 et CB1 sont actives sur des fronts descendants.

Les lignes CA2 et CB2 sont actives sur des fronts montants.

A chaque ligne de dialogues (CA1, CB1, CB1, CB2) correspond un périphérique différent, et par conséquent un sous-programme de traitement approprié.

Le S/Prog CA1 traite l'interruption générée par la ligne CA1 du PIA1

Le S/Prog CA2 traite l'interruption générée par la ligne CA2 du PIA1

L'entrée d'interruption IRQ1 du µp6809 est reliée aux lignes IRQA et IRQB des PIA (voir schéma ci-dessus).

FEI : Ex01 Fonctionnement

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'Interruption](#)

On ne s'occupe dans cet exemple que des informations en provenance de l'extérieur.

Comme toutes les lignes d'interruption sont reliées entre elles, le contrôle de priorité est réalisé par logiciel.

Le programme de gestion des PIA se décompose en 3 parties :

- Initialisation du transfert
- Scrutation des interfaces
- Exécution du transfert.

Un front actif sur CA1 du PIA1 entraîne le positionnement le bit indicateur d'état CRA7, une interruption validée par le bit CRA0 = 1 est envoyé vers le µp6809.

Le µp6809 termine l'instruction en cours puis exécute le sous-programme de traitement des interruptions.

L'indicateur est réinitialisé, les données sont transférées, puis le processeur reprend le programme principal.

FEI : Ex01 Organisation de la mémoire

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Chacun des PIA occupe 4 octets mémoire.

Les 6 sous-programmes de traitement des transferts d'information sont implantés entre les adresses \$3000 et \$4000.

L'ensemble des adresses de base des sous-programmes de traitement et des octets PIA est regroupé dans une table à partir de l'adresse \$2000.

Le sous-programme de scrutin est implanté à l'adresse \$0100.

Le sous-programme d'initialisation à l'adresse \$0500.

Voir l'organisation de la mémoire apposé contre l'organigramme suivant.

	\$0000
S/Prog de scrutation	\$0100
Prog. Initialisation	\$0500
TABLE	
adrs de ORA1	\$2000
adrs de CRA1	\$2001
adrs du S/P1 CA1	\$2002
adrs du S/P1 CA2	\$2003
adrs de ORB1	\$2004
adrs de CRB1	\$2005
adrs du S/P1 CB1	\$2006
adrs de S/P1 CB2	\$2007
adrs de ORA2	\$2008
adrs de CRA2	\$2009
adrs du S/P2 CB1	\$200A
adrs de S/P2 CB2	\$200B
adrs de ORA2	\$200C
adrs de CRA2	\$200D
adrs du S/P2 CB1	\$200E
adrs de S/P2 CB2	\$200F
S/Prog1 CA1	\$2010
S/Prog1 CA2	\$2011
S/Prog1 CB1	\$2012
S/Prog1 CB2	\$2013
S/Prog2 CA1	\$2014
S/Prog2 CA2	\$2015
	\$2016
	\$2017
	\$3000
PIA 1	
DDRA / ORA	\$6000
CRA	\$6001
DDRB / ORB	\$6002
CRB	\$6003
PIA 2	
DDRA / ORA	\$8000
CRA	\$8001
DDRB / ORB	\$8002
CRB	\$8003
Vecteur IRQ	\$FFFF8 \$FFFF9
Vecteur RESET	\$FFFFE \$FFFF

FEI : EX01 Initialisation du transfert

Cette partie permet d'initialiser le PIA

Il faut programmer les ports PIA1 A, PIA1 B et PIA2 A en entrées en initialisant les registres DDRA et DDAB.

Le fonctionnement est défini ensuite par le contenu des registres de contrôle

```

MEM EQU $A000 ;
PILE EQU $F3FF ;
;---- Définition des registres de programmation
ADPIA1 EQU $6000 ;
ADPIA2 EQU $8000 ;
CRA1 EQU ADPIA1+1 ;
ORA1 EQU ADPIA1 ;
DDRA1 EQU ADPIA1 ;
CRB1 EQU ADPIA1+3 ;
ORB1 EQU ADPIA1+2 ;
DDRB1 EQU ADPIA1+2 ;
CRA2 EQU ADPIA1+1 ;
ORA2 EQU ADPIA2 ;
DDRA2 EQU ADPIA2 ;
CRB2 EQU ADPIA2+3 ;
ORB2 EQU ADPIA2+2 ;
DDRB2 EQU ADPIA2+2 ;
ORG $500 ; -----
CLR CRA1 ;
CLR CRB1 ;} tous les registres de contrôle
CLR CRA2 ;} sont à zéro
CLR CRB2 ;
CLR DDRA1 ; port A du PIA 1 en entrée
CLR DDRB1 ; port B du PIA 1 en entrée
CLR DDRA2 ; port A du PIA 2 en entrée
LDA #$FF ; le port B PIA2 en sortie
STA DDRB2 ;
LDA #%00011101 ;
STA CRA1 ;
STA CRB1 ;}-initialisation de CRA et CRB
STA CRA2 ;
LDA #%00101101 ;
STA CRB2 ;
LDX #$0100 ; init du vecteur
STX $FFF8 ; d'interruption IRQ ($FFF8 et $FFF9)

```

FEI : Ex01 Scrutation des interfaces

La scrutation consiste dans ce cas à venir tester tous les indicateurs d'états de chaque interface.

```

TABLE EQU $2000 ;
LDX #ORA1 ; port A du PIA1
STX TABLE ;
LDX #CRA1 ;
STX TABLE+2 ;
LDX #$3000 ; adrs S/Prog 1 CA1
STX TABLE+4 ;
LDX #$3200 ; adrs S/Prog 1 CA2
STX TABLE+6 ;
LDX #ORB1 ; port B du PIA1
STX TABLE+8 ;
LDX #CRB1 ;
STX TABLE+10 ;
LDX #$3400 ; adrs S/Prog 1 CB1
STX TABLE+12 ;
LDX #$3600 ; adrs S/Prog 1 CB2
STX TABLE+14 ;
LDX #ORA2 ; port A du PIA2
STX TABLE+16 ;
LDX #CRB2 ;
STX TABLE+18 ;
LDX #$3800 ; adrs S/Prog 2 CA1
STX TABLE+20 ;
LDX #$4000 ; adrs S/Prog 2 CA2
STX TABLE+22 ;

```

On commence à travailler sur le port A du PIA 1

```

;-----programme d'interruption scrutination des interfaces.
ORG $0100 ;
LDX TABLE ; initialisation de la recherche
SUITE LDA [X] ; lecture de CRA1
BPL SUIVA ; test sur CA1, on va à SUIVA si CA1 inactive

```

```

BITA #$1 ; l'interruption est-elle valide ?
BEQ SUIVA ; branche à SUIVA si l'interrup est masquée
JSR [4,X] ; chercher l'adresse du S/Prog de traitement
; d'interruption due à Cx1 des PIA

SUIVA  ROLA ; rotation à gauche → test sur CA2
BPL TEST ; test sur CA2 on va à TEST si CA2 inactive
ANDA #$10 ; l'interruption est elle valide
BEQ TEST ; branchemet à TEST si l'interrup est masquée
JSR [6,X] ; chercher l'adresse du sous-programme de
; traitement d'interruption due à Cx2

```

On travaille ensuite sur les autres ports : N = nombre de ports (N=3 dans cet exemple)

```

TEST LEAX  8,X ; on change de port
 CMPX #TABLE+8*N ; test pour voir si la scrutation est terminée
; si elle est en cours, on se branche à SUITE
 BNE SUITE ;
 RTI
;
```

FEI : EX01 Exécution du transfert

Le programme d'exécution du transfert consiste à lire le contenu du registre de sortie du port concerné puis à le transférer dans la mémoire.

Pour le S/Prog SP1 CA1, dont l'adresse de départ est contenue dans la table à l'adresse TABLE + 4.

```

;-----programme de transfert exemple sur S/Prog 1 CA1
ORG  $3000 ;
LDA ORA1 ; lecture port A du PIA1 (CRA7=0 pour le PIA1)
STA MEM ; le contenu est transféré à l'adresse MEM
RTS
END
;
```

FEI : Exemple 02 Interfaçage d'un clavier Hexadécimal

FEI : Ex02 Sujet

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

C'est l'exemple de l'interfaçage d'un clavier hexadécimal à travers un PIA en utilisant la ligne IRQ1. Le clavier est composé de 16 boutons pousoirs organisés en matrice 4x4.

Il s'agit de générer dans l'accumulateur A le code hexadécimal correspondant à la touche enfoncee. Exemple si c'est la touche B il faudra générer %0000 1011.

De plus la technologie des boutons pousoirs étant sommaire ils fourniront un effet de rebondissements qu'il faudra éliminer par logiciel.

Enfin, si l'on enfonce plusieurs touches simultanément, on souhaite appeler un sous-programme ERROR (non développé ici), il pourra par exemple commander l'écriture d'un message ERROR sur l'affichage associé.

FEI : Ex02 Schéma

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Vecteurs d'interruption](#)

Au repos, aucune touche n'étant enfoncee, l'entrée CA1 du PIA est au niveau Bas. Si on presse une touche quelconque, un front montant sera envoyé sur la broche CA1, déclenchant le processus d'interruption.

A l'état d'initialisation du PIA les broches PA4 à PA7 sont en sortie et sont toutes au niveau Haut. Les broches PA0 à PA3 sont en entrée.

Lorsque l'on presse une touche du clavier, le programme de traitement d'interruption lira d'abord sur PA0 à PA3 le numéro de la colonne de la touche enfoncee.

Puis l'on inverse les fils d'entrée-sortie sur le port A, on lit alors sur PA4 à PA7 le numéro de rangée de la touche enfoncee tandis que les lignes PA0 à PA3 sont en sortie et au niveau Haut.

On remarque qu'à chaque touche, correspond un numéro de colonne et un numéro de rangée particuliers. C'est à partir de ces numéros que l'on peut trouver différents procédés pour le codage en hexadécimal de chacune des touches.

On a crée une table comportant 16 codes à l'aide des instructions FCB correspondant aux 16 touches du clavier.

Chaque code est composé :

- D'un premier chiffre pour le n° de colonne
- D'un deuxième chiffre pour le n° de rangée

Le code généré par la touche enfoncee est comparé à la table en partant de la première position de cette table et jusqu'à trouver l'identité des codes.

Un compteur initialisé à zéro, est incrémenté après chaque comparaison non satisfaisante. Lorsqu'il y aura égalité ce compteur contiendra le code hexadécimal recherché.

Si l'on n'a pas trouvé le code après avoir balayé toute la table, il est vraisemblable que plusieurs touches ont été pressées simultanément, on appelle alors le sous-programme ERROR.

Ce programme étant un programme d'interruption, l'adresse de départ \$1000 aura au préalable été chargé dans les vecteurs de l'interruption IRQ à savoir \$FFF9 et \$FFF8 par la séquence suivante :

```
LDX #$1000
STX $FFF8
```


```

 ORG $100 ;
ERROR  EQU $1040 ;
PIACRA EQU $8005 ;
PIADRA EQU $8004 ;
PIAORA EQU PIADRA ;
RAM0 EQU $0000 ; 1ère adresse de la mémoire RAM.
RAM1 EQU $0001 ; 2ème adresse de la mémoire RAM.
;
; Initialisation du port A du PIA
; Interruption sur le front montant de CA1
; 4 broches LSB en entrée
; 4 broches MSB en sortie état Haut
;
INIT CLRA ;
 STA PIACRA ;
 LDA #$F0 ; %11110000
 STA PIADRA ;
 LDB #$07 ; %00000111
 STB PIACRA ;
 STA PIAORA ;
 RTS ;
;
; programme d'interruption pour décodage
; de clavier hexadécimal
;
 ORG $1000 ;
;-----tableau des codes du clavier
TAB FCB $18,$14,$12,$11
 FCB $28,$24,$22,$21
 FCB $48,$44,$42,$41
 FCB $88,$84,$82,$81
;
;-----début de la tempo anti-rebond du clavier
TEMPO  LDA #$04 ; = 2µs
 STA RAM0 ; = 4µs
BCL4 LDA #$02 ; = 2µs
 STA RAM1 ; = 4µs
BCL3 DEC RAM1 ;
 BNE BCL3 ; si [RAM1]≠0 alors BCL3 } 3µs  } 6µs
 DEC RAM0 ;
 BNE BCL4 ; si [RAM0]≠0 alors BCL4 } 9µs x 02 = 18µs
 6µs
 3µs 18µs x 04 = 72µs
;
;-----fin de la tempo
 LDB PIAORA ; lecture colonne
 LDA #$03 ;
 STA PIACRA ; inversion port A
 LDA #$0F ; %0000FFFF 4 MSB en entrée
 STA PIADRA ; 4 LSB en sortie
 STA PIACRA ; état haut
 STA PIAORA ;
 ANDB PIAORA ; lecture rangée
 LDX #TAB ; code touche dans acc.B
 CLRA ;
ENCORE CMPB  0,X ;
 BEQ FIN ;
 LDA ,X+ ; pour incrémenter X de 1
 ; (remplace l'instruction INX du vieux 6800)
 INCA ;
 CMPA #$10 ; code non trouvé
 BEQ ERROR ; aller à ERROR
 BRA ENCORE ;
;
;-----résultat dans acc.A, Retour interruption
FIN JSR INIT ; réinitialisation PIA
 RTI ; pour nouveau codage
END ;
```

E/S : GENERALITES

Le µp6809 nécessite de communiquer avec l'extérieur :

Les périphériques d'entrées permettent de recevoir des données provenant par exemple de : clavier, disque ...

Les périphériques de sorties permettent d'envoyer des données vers par exemple : écran, imprimante, disque....

Le µp6809 ne possède pas d'instruction spéciale pour les E/S.

Les entrées-sorties sont traitées comme de simples cases mémoires placées dans l'espace adressable du µp6809.

On peut donc utiliser ces cases mémoires particulières avec toutes les instructions du µp6809.

Il existe des composants ineffaçables avec le µp6809 tel que :

6821	PIA	interface parallèle programmable	(Peripheral Interface Adaptor)
6828	PIC	Contrôleur de priorité d'interruption	(Priority Interrupt Controller)
6829	MMU	Interface de gestion mémoire	
6830		ROM de 1 Ko par 8 bits	
6839		ROM mathématique	
6840	PTM	3 temporiseurs programmables	
6843	FDC	Contrôleur de disque souple simple densité	
6844	DMAC	Contrôleur d'accès direct en mémoire	
6845	CRTC	Contrôleur de visualisation	
6846	COMBO	ROM 2Ko port parallèle 8 bits (avec un Timer)	
6850	ACIA	Interface série asynchrone (RS 232)	
6852	SSDA	Interface série synchrone	
6854	ADLC	Contrôleur de transmission avec protocole	
6855	DMA		(Direct Memory Access)
68488	GPIA	interface IEEE-488	
9364		Contrôleur d'écran	

Le PIA 6821 (Peripheral Interface Adapter) permet la liaison parallèle entre le µp6809 et le mode extérieur. Il communique avec le µp6809 par l'intermédiaire des bus de données (8 bits), de certains fils du bus d'adresse provenant du 6809 et du bus contrôle.

6821 : Port A :

La charge maximale d'une entrée représente 1,5 charge TTL standard.

Les broches du Port A peuvent être lues par le µp6809 à la seule condition de respecter les niveaux de tensions.

- $U > 2$ volts pour un 1 logique
- $U < 0,8$ volts pour un 0 logique

6821 : Port B :

Broches en logique trois états ce qui permet de les mettre en haute impédance lorsque le PIA n'est pas sélectionné.

Les sorties du port B (PB0 à PB7) sont compatibles TTL et peuvent fournir jusqu'à 1 mA sous 1,5 volts

6821 : Organisation Interne

Le PIA est divisé en 2 parties indépendantes A et B. Le 6821 possède :

- Un port de 8 bits bidirectionnel
- 2 lignes de contrôle par port (soit 4 lignes de contrôle au total)
- 3 registres internes par port (soit 6 registres pour l'ensemble du PIA)

Le PIA se comporte comme seulement 4 positions mémoire, bien qu'il comporte 6 registres internes.

Les registres DDRx et ORx ont la même adresse, le bit 2 du registre de contrôle CRA ou CRB permettra la distinction entre ces deux registres.

Il en résulte qu'avant de programmer les registres (DDRA ou DDRB) et (ORA ou ORB) il faudra programmer le registre CRA ou CRB, quitte à les modifier par la suite.

Pour voir la [Sélection des registres internes](#)

Le 6821 peut gérer la génération automatique du signal STROBE (validation de données) dans une application mettant en œuvre un protocole d'échange de données de type CENTRONICS.

Registres 8 bits qui contiennent les paramètres de fonctionnement :

CRA ou CRB

Ce registre concerne la programmation des broches spéciales CA1, CA2 pour le port A et CB1, CB2 pour le port à B.
 b7 et b6 : Les indicateurs d'état accessibles en lecture, c'est le PIA qui mettra à jour ces bits en fonction de l'activité sur les broches Cx1 et Cx2.
 b5 à b0 : Les paramètres de fonctionnement accessible en lecture et en écriture.

6821 : Vue complète du registre CRA ou CRB

(Convention d'écriture x sera mis pour A ou B)

6821 : CRx0

Autorise ou non l'envoi d'une interruption sur IRQx₁, lorsqu'on a reçu la bonne transition active sur la broche Cx1. Ce bit CRx0, valide la répercussion des interruptions vers le µp6809 par l'intermédiaire des signaux IRQA₁ (broche 38) et IRQB₁ (broche 37).

- = 0 n'autorise pas IRQx₁
- = 1 autorise l'envoi d'une IRQx₁

Si une interruption arrive sur la broche Cx1 alors que la répercussion vers le µp6809 est invalidée (cas où le bit CRx0 est à 0) et si le programme positionne le bit CRx0 à 1
Alors le signal de sortie IRQx₁ (broches 38 ou 37) basculera à l'état Bas pour signifier au µp6809 qu'une interruption avait déjà été détectée.

6821 : CRx1

Précise le sens de la transition active attendu sur la broche Cx1

Les bits CRx1 (CRA1 et CRB1) permettent ainsi de sélectionner le front actif des entrées d'interruption des broches CA1 ou CB1.

- = 0 on attend un front descendant sur la broche Cx1
- = 1 on attend un front montant sur la broche Cx1

6821 : CRx2 Adressage du 6821

Utilisé pour l'adressage, permet la distinction entre les registres DDRx et ORx

- = 0 accès aux registres **DDRx** (DDRA ou DDRB) registres sens de transfert
- = 1 accès aux registres **ORx** (ORA ou ORB) registres de données

Il faut néanmoins respecter la configuration des broches RS0 et RS1

PIA 6821			A15 à A2 (voir la logique de décodage)		A1	A0	bit n°2 du registre CRx			
			CS0	CS1	CS2	RS1	RS0	bit CRA2	bit CRB2	Adresse
Partie A	ORA	1	1	0		0	0	1	0 ou 1	Adr
	DDRA	1	1	0		0	0	0	0 ou 1	Adr
	CRA	1	1	0		0	1	0 ou 1	0 ou 1	Adr + 1
Partie B	ORB	1	1	0		1	0	0 ou 1	1	Adr + 2
	DDRB	1	1	0		1	0	0 ou 1	0	Adr + 2
	CRB	1	1	0		1	1	0 ou 1	0 ou 1	Adr + 3

6821 : CRx5 CRx4 CRx3

Définissent et régissent le fonctionnement des broches Cx2, broches CA2 et CB2 (broches programmables en Entrée ou en Sortie).

Si CRx5 = 0 le mode de fonctionnement des lignes Cx1 et Cx2 est identique. C'est des entrées dont les états électriques sont repérés par les bits CRx7 et CRx6.

6821 : CRx5 = 0 la broche Cx2 est en ENTREE (en entrée d'interruption)

Les broches CA2 et CB2 sont respectivement analogues aux broches CA1 et CB1.

Les bits **CRx4 CRx3** : jouent un rôle identique aux bits CRx1 et CRx0 mais pour la broche Cx2 qui est programmé en entrée.

CRx
b5 b4 b3 = %000 CA2 ou CB2 en Entrée (b5 = 0)

CRx
b5 b4 b3 = %001 CA2 ou CB2 en Entrée (b5 = 0)

CRx
b5 b4 b3 = %010 CA2 ou CB2 en Entrée (b5 = 0)

CRx
b5 b4 b3 = %011 CA2 ou CB2 en Entrée (b5 = 0)

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

6821 : CRx5 = 1 la broche Cx2 est en SORTIE (en sortie de commande)

La programmation en sortie de commande des broches CA2 et CB2 peut par exemple trouver son utilité lors du contrôle de transmission des données parallèle vers la périphérie.

La sortie de commande étant gérée comme signal de validation de données (STROBE).

Le fonctionnement côté A et côté B est différent

Trois MODES de Fonctionnement :

- 1^{er} Mode HANDSHAKE ou mode Dialogue
- 2^{ième} Mode SET-RESET ou mode Programmé
- 3^{ième} Mode PULSE-STROBE ou mode Impulsion

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

6821 : 1er Mode HANDSHAKE ou mode Dialogue CRx5, CRx4, CRx3 = %100

Dans ce 1^{er} mode les ports A et B ont un fonctionnement différent :

- Le port A travaille en ENTREE
- Le port B travaille en SORTIE

La broche Cx2 repasse à l'état Haut ↴ Lorsque que la broche Cx1 recevra le prochain front actif.
La broche Cx2 passe à l'état Bas ↴

Pour le port A

Sur le premier front Descendant du fil E (Enable) qui suit un ordre de lecture du registre ORA.

- Passage de la broche CA2 à 0, sur le front négatif (front descendant) de l'horloge broche E qui suit une lecture du registre ORA.
- Passage de la broche CA2 à 1, quand le bit CRA7 est positionné à 1 lors d'une détection d'un front actif sur la broche CA1.

Pour le port B

Sur le premier front Montant de la broche E (Enable) qui suit un ordre d'écriture du registre ORB.
Le port B est adapté au dialogue en Sortie, sur le point de vue du matériel électronique, le port B est plus puissant que celui du port A.

- Passage de la broche CB2 à 0, sur le front positif (front montant) de l'horloge broche E qui suit une écriture du registre ORB.
- Passage de la broche CB2 à 1, quand le bit CRB7 est positionné à 1 lors d'une détection d'un front actif sur la broche CB1.

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

6821 : 2ième Mode SET-RESET ou mode Programmé CRx5, CRx4, CRx3 = %110 ou %111

La broche Cx2 suit l'état du bit CRx3

Il suffit donc de modifier le contenu du registre CRx (bit CRx3) pour changer l'état de la broche Cx2.

Si bit **CRx3 = 1** alors la broche Cx2 = 1
Si bit **CRx3 = 0** alors la broche Cx2 = 0

Quand CRx5, CRx4, CRx3 = %111, la broche Cx2 passe à 1 quand le bit CRx3 = 1 par écriture dans le registre CRx.

6821 : 3ième Mode PULSE-STROBE ou mode Impulsion CRx5, CRx4, CRx3 = %101

Pour le port A

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

La broche CA2 passe à l'état Bas sur le premier front négatif (front Descendant) du fil E (Enable) qui suit un ordre de lecture du registre ORA.

La broche CA2 passe à l'état Haut sur le front négatif (front descendant) alors que le µp6809 est désélectionné.

6821 : le Port A (travaille en ENTREE)

CRx5 CRx4 CRx3 = %101
CRx5 CRx4 CRx3 = %100

broche CA2 en Sortie

(car bit CRA5 = 1 et bit CRA4 = 0)

La broche CB2 passe à l'état Bas ↴ sur le premier front Montant de la broche E (Enable) qui suit un ordre d'écriture dans le registre ORB.

La broche CB2 repasse à l'état Haut ↪ sur le premier front Montant de la broche E (Enable) alors que le 6821 est désélectionné (et donc lorsque que Cx1 recevra le prochain front actif).

6821 : le Port B (travaille en SORTIE)

CRx5 CRx4 CRx3 = %101
CRx5 CRx4 CRx3 = %100

broche CB2 en Sortie

(car bit CRB5 = 1 et bit CRB4 = 0)

6821 : Les bits CRx7 et CRx6

Ils sont des drapeaux internes d'interruption qui indique le passage à l'état Bas des broches IRQA| et IRQB| en fonction des 4 broches spéciales CA1, CA2 et CB1, CB2 et de leur programmation.

Ces indicateurs peuvent alors être mis en œuvre lors d'un masquage d'interruption.

Ils sont RAZ lors de chaque lecture du registre de données ORA ou ORB.

Après une telle réinitialisation, la prochaine interruption qui pourra être pris en compte devra intervenir au moins un cycle d'horloge E plus tard.

Après un RESET

CRx6 et CRx7 sont à 0

Les broches CA2 et CB2 sont en entrée

L'on n'autorise pas d'interruption

Les ports A et B sont en entrée

6821 : CRx6

Flag d'interruption lorsque les broches Cx2 sont en Entrée (en lecture uniquement) :

Si les broches Cx2 sont en Sortie alors ce bit CRx6 est forcé à 0 et non affecté par les transitions sur les broches Cx2.

= 0 par lecture du registre ORx

= 1 lorsqu'on reçoit la transition active attendue sur Cx2

6821 : CRx7

Flag d'interruption lorsque les broches Cx1 sont en Entrée (en lecture uniquement) :

Si les broches Cx1 sont en Sortie alors ce bit CRx7 est forcé à 0 et non affecté par les transitions sur les broches Cx1.

= 0 par lecture du registre ORx

= 1 lorsqu'on reçoit la transition active attendue sur Cx1

Attention ! : Ce bit CRx7 est mis à zéro après une lecture par le µp6809 :

←A VÉRIFIER !!!

- Du registre de contrôle CRx
- Du registre de donnée

6821 : Programmation des broches CA1, CA2, CB1 et CB2 en ENTREE

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

Lorsque les broches **CA1 CA2 CB1 ou CB2** sont programmé en entrée d'interruption, il est nécessaire qu'au moins une fois le signal E ait été à l'état haut pendant que le signal externe devant déclencher l'interruption était actif.

Les broches d'entrées **CA1 et CB1**

sont initialisées par le contenu des bits CRx1 et CRx0.

Ces broches positionnent l'indicateur CRx7 quand elles sont actives.

Les broches d'entrées-sorties **CA2 et CB2** (travaillent en entrées quand CRx5 est à 0), sont initialisées par le contenu des bits CRx4 et CRx3.

Ces broches positionnent l'indicateur CRx6 quand elles sont actives.

6821 : Broches CAx CBx : Modes Automatiques

[retour au Sommaire](#)[Liens Rapides](#)

Lorsque les lignes CB1 et CB2 sont programmées comme des sorties, les modes dits "automatiques" produisent des impulsions sur ces lignes sans intervention du µp6809 lors d'une opération d'entrée-sortie (envoi ou réception d'une donnée). En contre partie, la durée et polarité des impulsions échappement au contrôle du programmeur.

Les sorties Cx2 remplissent des fonctions différentes :

- La partie A sert à la réception des données.
- La partie B sert à la transmission des données.

Dans chaque cas juste au dessus, les 2 lignes de contrôle de la partie correspondante (CA1, CA2 pour la partie A et CB1, CB2 pour la partie B) sont mobilisées pour l'appel-réponse.

6821 : Broches CAx CBx : Modes Manuels

Dans les modes dits "Manuels", la polarité de l'impulsion peut-être programmée par le bit CRx3. La durée de l'impulsion est également réglable.

6821 : CA1 et CB1

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

Ces broches sont toujours en entrées.

Ces broches sont initialisées par les bits CRA1, CRA0 ou CRB1, CRB0.

Ces broches positionnent les bits indicateurs CRA7 ou CRB7 quand elles sont actives.

17b

CRx1	CRx0	IRQx	CRx7
0	0	inhibée IRQA = 1 IRQB = 1	Mis à 1 sur ↗ appliquée sur CA1 ou CB1
0	1	autorisée	Mis à 1 sur ↗ appliqué sur CA1 ou CB1 simultanément IRQA ou IRQB ↘
1	0	inhibée IRQA = 1 IRQB = 1	Mis à 1 sur ↘ appliquée sur CA1 ou CB1
1	1	autorisée	Mis à 1 sur ↘ appliqué sur CA1 ou CB1 simultanément IRQA ou IRQB ↗

CA1 pour le port A CB1 pour le port B.

Actifs sur un front montant ou descendant suivant la programmation du bit CRx1 et le positionnement du bit CRx7.

CA1 et CB1 ne peuvent qu'être en entrées

Deux broches en entrée d'évènement plus spécialisées dans la détection de ce qui devrait être des interruptions.

Ces broches positionnent directement les indicateurs d'interruption des registres CRx, soit les bits CRx7.

6821 : CA2 et CB2

Ces broches peuvent travailler en entrées, quand les bits CRA5 ou CRB5 sont à 0.

Ces broches sont initialisées par les bits CRA4, CRA3 ou CRB4, CRB3.

Ces broches positionnent les bits indicateurs CRA6 ou CRB6.

6821 : Registres de Sortie ORA et ORB (Output Register A et B)

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

Ils mémorisent les informations envoyées à l'extérieur sur les ports A et B.

En sortie :

Si une des broches PA0 à PA7 ou PB0 à PB7 est en sortie, ce sera le contenu du bit correspondant au registre ORA ou ORB qui influencera cette broche. Dans ce cas le µp6809 devra écrire dans le registre ORx.

Si on écrit une donnée dans le registre ORx, celle-ci se trouvera automatiquement sur les broches du port x (A ou B). Permettant de mémoriser une donnée lors d'une écriture.

Si les lignes de données fonctionnent comme des sorties, une lecture des registres de données est possible. Elle fournit en fait l'ancienne valeur.

En entrée :

Si une des broches PA0 à PA7 ou PB0 à PB7 est en entrée, ce sera l'état du signal présent sur la broche qui influencera le contenu du registre ORx. Dans ce cas le µp6809 devra lire dans le registre ORx.

Si les broches Px0 à Px7 reçoivent une donnée alors on aura la possibilité de lire le registre ORx pour récupérer la donnée représentant les états du port.

Les données présentes sur les ports A et B sont prises en compte par une lecture de ORA et ORB mais ne sont pas mémorisées dans ces registres. Il faut donc que ces données soient présentes suffisamment longtemps pour être lue.

Si les lignes de données fonctionnent comme des entrées, une écriture dans les registres de données n'a pas de sens.

6821 : Organisation Externe

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

6821 : Brochage

6821 : Liaison avec le bus de données du 6809

[retour au Sommaire](#)[Liens Rapides](#)

De D0 à D7, ces 8 lignes sont bidirectionnelles directement reliées au bus de données du µp6809.

Elles assurent l'échange des données. La circuiterie de sortie des broches D0 à D7 est à trois états. Lorsque le composant n'est pas sélectionné CS0.CS1.CS2 = 0 alors ces 8 broches ne sont pas utilisées, elles sont dans l'état haute impédance.

Le sens de transfert des informations est donné par l'état de la broche R/W|

6821 : Broches CS0, CS1 et CS2 | (Chip Select Line) Sélection de boîtier :

Permettent l'adressage physique du boîtier, si ces trois lignes CS0. CS1. CS2| = %110 alors le 6821 est sélectionné.

On appliquera les broches adresses haute A15, A14, A13 sur les entrées CS0. CS1. CS2| lorsqu'il s'agit d'un petit système. On pourrait également mettre A12, A11, A10 pour un autre plan d'adressage.

L'état des signaux CS0, CS1 et CS2| doit être stabilisé pendant toute la durée du niveau Haut du signal E lorsqu'un transfert d'informations doit être effectué.

CS0, CS1, CS2| connectées directement au µp6809 ou en passant par un circuit assurant un décodage d'adresse.

6821 : Broches RS0 et RS1 | (Register Select Line)

Permettent de sélectionner (d'adresser) les registres internes (4 positions en mémoire).

On leur appliquera nécessairement les broches d'adresse base A0 et A1.

Sélection de registre RS0, RS1 (broches en entrée). Ces 2 broches sont utilisées conjointement aux registres de contrôles CRA et CRB afin d'accéder à la totalité des 6 registres internes du 6821.

Ces deux broches RS0 et RS1 ne permettant théoriquement que l'adressage de quatre registres. Un bit de chacun des registres de contrôle CRx assure l'aiguillage vers les 2 registres manquant au décodage primaire assuré par les broches RS0 et RS1.

L'état des signaux RS0 et RS1 doit être stabilisé pendant toute la durée du niveau Haut de la broche E lorsqu'un transfert d'informations entre le 6821 et µp6809 est à mettre en œuvre.

6821 : Liaison avec le bus de contrôle du µp6809**6821 : Broche E** | (Enable)

Signal d'activation des échanges, assure la synchronisation des transferts d'information entre le 6821 et le µp6809, la synchronisation de tous les autres signaux du composant sont réalisés à partir des seuls fronts montant ou descendant de ce signal E.

Reçoit un signal d'horloge, généralement connecté à la broche E du µp6809 (anciennement Φ2 pour le 6800) pour assurer des échanges synchrones.

6821 : Broche RESET | broche en entrée

Sensible au niveau bas, reçoit le signal RESET général de la carte qui initialise le PIA.

Cette broche doit être à l'état haut au moins une micro secondes avant la première sélection du PIA et donc avant d'adresser le PIA.

Remise à zéro des registres internes et de ce fait, programme en entrée toutes les broches des ports A et B ainsi que les 2 broches spéciales CA2 et CB2 (sachant que CA1 et CB1 ne peuvent qu'être en entrées).

De plus durant le RESET, les interruptions sont masquées, ainsi le µp6809 ne risque pas d'être interrompu par inadvertance.

Lors d'un RESET

- Tous les bits du registre de contrôle sont à 0
- Les registres adressables immédiatement après le RESET sont les registres de contrôle CRx et le registre de sens de transfert de données DDRx
- Les interruptions IRQA| et IRQB| sont inhibées.

Après un RESET

- Les bits b7 et b6 du registre CRx sont à 0
- Les broches Cx2 sont en Entrée
- On n'autorise pas d'interruption
- Les ports A et B sont en entrée

Le fait que toutes les broches en liaison avec la périphérie sont programmées en entrée, cela sécurise les organes périphériques, il ne risque pas d'être actionnés de manière intentionnelle.

Lecture / Ecriture. Fixe le sens des transferts.

R/W | = 0

Pour un transfert du µp6809 → 6821, écriture des informations dans le 6821, le bus de données du PIA est en entrée (si le boîtier est sélectionné et que la broche E est à l'état haut).

R/W | = 1

Pour un transfert du 6821 → µp6809, lecture des informations du 6821, le bus de données du PIA est en sortie (si le boîtier est sélectionné et que la broche E est à l'état haut).

6821 : Broches IRQA | et IRQB | (IRQ... = Interrupt Request) broches en sortie

2 lignes d'interruption supportant le OU câblé.

Reliées à IRQI, FIRQI ou NMII du µp6809, ces lignes permettent d'interrompre l'exécution du programme en cours et d'appeler un sous-programme de traitement d'interruption.

L'interruption peut se faire soit directement, soit par l'intermédiaire d'une circuiterie de priorité d'interruption.

Ce type de signal peuvent être traditionnellement être connecté en "OU câblé"; ils peuvent donc être reliés les uns aux autres et même à d'autres signaux de même type issus d'autres composants (ces sorties sont à drain ouvert).

Chaque ligne IRQ est associée à un port : IRQA| au port A et IRQB| au port B et aussi respectivement aux bits 6 et 7 des registres de contrôles CRA et CRB.

6821 : Liaison avec la périphérie : lignes de transfert**6821 : Broches PA0 à PA7**

Permettent de transmettre ou de recevoir des informations sur 8 bits.

Suivant la programmation du registre DDRA :

= 0 la broche est en Entrée

= 1 la broche est en Sortie

Exemple : Si le bit DDRA3=0 la broche PA3 sera une entrée

6821 : Broches PB0 à PB7

Permettent de transmettre ou de recevoir des informations sur 8 bits.

Suivant la programmation du registre DDRB :

= 0 la broche est en Entrée

= 1 la broche est en Sortie

Contrairement au port A, ces 8 lignes sont en logique 3 états.

Quand le port B est mis en entrée, il est vu comme de la haute impédance. Il n'y a pas de résistances de Pull Up comme sur le port A.

Exemple : Si le bit DDRB5=1 la broche PB5 sera une sortie

6821 : Fonctionnement**6821 : Transfert d'une donnée Périphérie --> µp6809**

Exemple : En mettant le registre DDRA = \$00, alors PA0-PA7 toutes les broches du port A sont en ENTREE.

La donnée disponible sur le port A est transmise à l'amplificateur de bus de données.

Cette donnée ne transite pas par ORA, il n'y a donc pas de mémorisation des données en entrée.

Ce transfert se fait sous le contrôle du registre CRA.

Un signal actif sur CA1 sera validé sur IRQA| si et seulement si le contenu du registre de contrôle le permet.

La fonction est identique pour la partie B

6821 : Transfert d'une donnée µp6809 --> Périphérie

Exemple : En mettant le registre DDRB = \$FF, alors PB0-PB7 toutes les broches du port B sont en SORTIE.

La donnée disponible sur le bus de données du µp6809 est chargée dans le registre de sortie B.

La donnée est disponible tant qu'une nouvelle écriture n'est pas intervenue.

6821 : Sélection des registres internes

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

Le µp6809 accède au registre interne du PIA par l'intermédiaire des lignes de sélection de boîtier CS0, CS1 et CS2 et par la sélection de registre RS0 et RS1.

6 registres internes pour 4 positions mémoires. C'est le rôle du bit CRx2 qui permettra de distinguer les registres DDRx et ORx.

Autrement dit, pour adresser les 6 registres avec 2 broches RS0 et RS2, on utilise en plus l'état du bit CRx2.

Voir également le bit CRA2 et CRB2, sélection des registres et adressage du 6821

[Adressage du 6821](#)

Les broches A2 à A15 sont reliées à une logique de décodage qui détermine l'adresse de base du PIA.
Les broches A0 et A1 sont reliées à RS0 et RS1 pour accéder aux adresses Adr, Adr + 1, Adr + 2, Adr + 3

Exemple d'un 6821 implanté en \$E000

A15	A14	A13	A12			A1 A0	
1	1	1	0			0 0	\$E000 DDRA / ORA
1	1	1	0			0 1	\$E001 CRA
1	1	1	0			1 0	\$E002 DDRB / ORB
1	1	1	0			1 1	\$E003 CRB

\$E \$0 \$0

6821 : Méthode de programmation du PIA

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

Compte tenu du fait que les registres DDRx et ORx ont la même adresse, il faut programmer le registre CRx afin de pouvoir y accéder.

6821 : Exemple de programme 01, Port A en Entrée, Port B en Sortie

Dans cet exemple, on n'utilise pas les lignes de commandes, et il n'y a pas eu de RESET.

On désire lire la donnée présente sur le port A et l'afficher sur le port B

```

CLRA ; raz de A (A=$00)
STA  PIACRA ; $00->PIACRA
STA  PIACRB ; $00->PIACRB
STA  PIADRA ; port A en entrée
COMA ; A passe de $00 à $FF
STA  PIADRB ; $FF->PIADRB  port B en sortie
STA  PIACRA ; $FF->PIACRA
STA  PIACRB ; $FF->PIACRB  b2 de CRB = 1
ENCORE LDA  PIAORA  ; lecture port A
STA  PIAORB ; affichage port B
BRA ENCORE ; branch.toujours vers ENCORE
END
;
```

[retour au Sommaire](#)[Liens Rapides](#)[Index](#)

6821 : Exemple de programme 02, Utilisation des lignes de commande CA1 et CB2

Dans cet exemple, on effectue la lecture du port A après avoir eu un front descendant sur CA1.

Puis on écrit sur le port B après avoir eu un front montant sur CB2.

Le port B recopie le port A.

```

CLRA ; raz de A (A=$00)
STA  PIACRA ; $00->PIACRA
STA  PIACRB ; $00->PIACRB
STA  PIADRA ; port A en entrée
COMA ; A passe de $00 à $FF
STA  PIADRB ; $FF->PIADRB  port B en sortie
LDA  #$04 ; $04 = %0000 0100
STA  PIACRA ; $04->PIACRA
LDA  #$14 ; $14 = %0001 0100
STA  PIACRB ; $14->PIACRB
;

ATCA1 LDA  PIACRA  ; | attente front descendant de CA1
BPL  ATCA1 ; |_test de b7 de CRA
LDA  PIAORA ; lecture port A
;

ATCB2 LDB  PIACRB  ; || attente front montant de CB2
ROLB ; ||| décalage du b6 en position 7
BPL  ATCB2 ; ||| test de b6 de CRB, branch si > 0
STA  PIAORB ; lecture port B
LDA  PIAORB ; lecture fictive de ORB pour raz de b6
BRA  ATCA1 ; branche toujours vers ATCA1
END
;
```

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

6821 : Exemple de programme 03, Simulation d'un dialogue entre 2 microprocesseurs

On désire simuler un dialogue entre deux microprocesseurs par l'intermédiaire d'un PIA.

On utilise pour cela un seul PIA connecté sur une structure à base de µp6809.

Le port A travaille en sortie, et est reliée au port B programmé en entrée.

La ligne de dialogue CA2 programmé en sortie est reliée à CB1, ceci assurant la synchronisation du transfert.

La ligne IRQB| est reliée à IRQ| du µp6809.

Le programme se décompose en trois parties indépendantes :

- Programme d'initialisation du PIA
- Sous-programme de sortie d'un octet vers le port A
- Sous-programme d'interruption

6821 : Exemple de programme d'initialisation du PIA

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

Il consiste à initialiser les registres internes du PIA,
pour obtenir un mode de fonctionnement répondant aux caractéristiques ci-dessus :

- Le port A en sortie DDRA = \$FF
- Le port B en entrée DDRB = \$00

```

CRA  x x 1 1  1 1 x x  = $3C  =  %0011 1100
 | | | | |_ indiférent (CA1 non utilisé)
 | | | | |_ accès direct à ORA
 | | | | |_ CA2 est à l'état Haut
 | | | | |_ CA2 travaille en mode programmable
 | | | | |_ CA2 est une sortie

CRA  x x 1 1  0 1 x x  = $34  =  %0011 0100
 | | | | |_ indiférent (CA1 non utilisé)
 | | | | |_ accès direct à ORA
 | | | | |_ CA2 est à l'état Bas
 | | | | |_ CA2 travaille en mode programmable
 | | | | |_ CA2 est une sortie
;
```

```

CRB  x x x x  x 1 0 1 = $05 = %0000 0101
 | | | | |__interruption IRQB validé
 | | | | |__CB1 active sur front descendant
 | | | | |__accès direct à ORB
 | | | | |__indifférent CB2 non utilisé
 | | | | |__indifférent CB2 non utilisé
 | | | | |__indifférent CB2 non utilisé

```

6821 : Le programme d'initialisation

[retour au Sommaire](#) [Liens Rapides](#) [Index](#)

Doit également contenir l'initialisation de la pile et celle des vecteurs d'interruptions.

```

;-----Définition des registres de programme-----
ORG  $1000 ;
PILE EQU  $3FFF ;
SPIRQ EQU  $2000 ; Sous Prog d'interruption
ADPIA EQU  $F400 ; Adresse du PIA
ORA EQU  ADPIA ; -----port A $F400
DDRA  EQU  ADPIA ; $F400
CRA EQU  ADPIA+1 ; $F401
ORB EQU  ADPIA+2 ; -----port B $F402
DDRB  EQU  ADPIA+2 ; $F402
CRB EQU  ADPIA+3 ; $F403
;-----Initialisation du PIA-----
LDS  #PILE ; init du pointeur de la pile
LDX  #SPIRQ ; init du vecteur d'interruption
STX  $FFF8 ; vecteur pour IRQ 1 FFF8 et FFF9
CLRA ; RAZ de A
STA  CRA ; accès à DDRA bit CRA2=0
STA  CRB ; accès à DDRB bit CRB2=0
STA  DDRB ; port B en Entrée car A=$00->DDRB
COMA ; pour A passage de $00 à $FF
STA  DDRA ; port A en Sortie car A=$FF->DDRA
LDA  #$3C ; %$0011 1100 voir ci-dessus
STA  CRA ; init de CRA
LDA  #$05 ; %$0000 0101 voir ci-dessus
STA  CRB ; init de CRB

```

[retour au Sommaire](#) [Liens Rapides](#) [Index](#)

6821 : A la fin du programme d'initialisation

le PIA est prêt à transférer des octets du port A vers le port B

Il faut écrire l'octet à transmettre dans le registre ORA, puis activer CA2 pour lancer la procédure de transfert.

```

;-----Routine de transfert d'un octet dans le port A-----
;-----Programme principal
LDA  OCTET ; charg register ORA avec l'octet à transférer
STA  ORA ;
LDA  #$34 ; %$00110100 CA2 passe à 0 ça active en même temps CB1
 ; CA2 en sortie, mode SET-RESET
 ; CA2 passe de H à B ==> front descendant sur CB1
STA  CRA ;
NOP  ; }--attente de prise en compte du front
NOP  ; } actif sur CB1
NOP  ; }
BRA  * ; bouclage du prog sur lui-même puis branch
 ; à $2000 (routine traitement d'interruption)
 ; si interruption IRQ voir SPIRQ

```

6821 : Cette routine de transfert est interrompue

par l'interruption IRQ due au front actif sur CB1

[retour au Sommaire](#) [Liens Rapides](#) [Index](#)

Le microprocesseur interrompt le déroulement de la routine de transfert, puis exécute le programme d'interruption approprié. Dans le cas où plusieurs périphériques sont connectés sur la ligne IRQ du microprocesseur, il faut tester les bits d'état de ces périphériques, afin de déterminer l'origine de l'interruption.

```

;-----Routine d'interruption-----
ORG  $2000 ;
LDA  CRB ; test du bit CRB7
BITA #$80 ; %1000 0000
BNE  GISSE ;
NOP  ; }--tester d'autre PIA
NOP  ; }
NOP  ; }

```

On teste ensuite, les différents registres d'état des autres périphériques, le niveau de priorité des uns par rapport aux autres est donné par le logiciel. La routine GISSE permet de lire le port B

```

GISSE  NOP ; }
 LDA  ORB ; lecture du port B
 STA  MEMOIR ;
 LDA  #$3C ; %$0011 1100

```

```

; CA2 en sortie, Accès à ORA
; CA2 passe de B à H
; CA2 repasse à l'état initial ainsi que CB1
STA CRA ;
RTI ; retour au programme principal
;
OCTET FCB $12 ; origine ?
MEMOIR RMB 1 ; destination ?
END ;

```

La lecture du port B, ramène l'indicateur d'état bit CRB7 à sa valeur initiale.

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

6821 : Exemple de programme 04, Génération d'un système d'impulsion corrélées

On désire générer 4 signaux du type de la figure ci-dessous. Chaque signal est décalé d'un quart de cycle par rapport au signal adjacent. On peut facilement les programmer symétriques ou non symétriques.

Une solution consiste à décaler un registre 8 bits comportant un groupement de 4 bit à 1, les autres étant à 0, comme dans la figure ci-dessous.

b7	b6	b5	b4	b3	b2	b1	b0
1	1	1	1	0	0	0	0
1	1	1	0	0	0	0	1
1	1	0	0	0	0	1	1
1	0	0	0	0	1	1	1
0	0	0	0	1	1	1	1
0	0	0	1	1	1	1	0
0	0	1	1	1	1	0	0

Il suffit alors de prélever les signaux sur les sorties paires ou impaire de la partie A ou B.

Pour régler la période de globale, on modifie le délai entre deux décalages. L'intérêt de cette solution réside en l'absence d'un test systématique à la fin de chaque période.

```

;*****
; Génération de 4 signaux décalés les uns par
; rapport aux autres d'un quart de cycle
;*****

8000 ORG $8000 ;
;-----Adresse des registres de la partie B
ED0C RCRB EQU $ED0C ; Reg. de contrôle partie B
ED08 RDDRB EQU $ED08 ; Reg. sens transfert partie B
ED08 ROR_B EQU $ED08 ; Reg. Donnée partie B
8000 7F ED0C CLR RCRB ; adr reg. sens transf CRB2= 0
8003 86 FF LDA #$FF ; Déf. Toutes lignes B comme sorties
8005 B7 ED08 STA ROR_B ;
8008 86 04 LDA #%-00000100 ; adrs reg.données CRB2 = 1
800A B7 ED0C STA RCRB ;
;-----Charger mot définissant impulsions dans reg. données
800D 86 F0 LDA #%-11110000 ;
800F B7 ED08 STA ROR_B ;
;-----Boucle sans fin de génération d'impulsions
8012 8D 05 8019  GNIMPU BSR DELAI ; Délai réglable
8014 79 ED08 ROL ROR_B ;
8017 20 F9 8012  BRA GNIMPU ;
;-----S/P DELAI permettant de régler la fréquence
8019 86 64 DELAI LDA #100 ; Valeur de réglage
801B 4A DECA ;
801C 26 FD 801B  BNE DELAI+2 ; si A /= 0 décrémenteur A
801E 39 RTS ; fin du S/P DELAI

```

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

6821 : Quelques explications sur le programme ci-dessus

On peut envisager un deuxième système de signaux dont les différentes composantes ne sont pas liées entre elles. Dans ce cas, la solution consiste à ranger au préalable des mots dans une table qui seront ensuite transmis un par un dans le registre de données du 6821.

Les différents mots inscrits dans un tableau auquel le µp6809 peut accéder rapidement en mode indexé.

Le phénomène est cyclique, la fin du tableau correspond à la fin d'un cycle.

Le µp6809 doit détecter cette éventualité et se reporter de nouveau au début du tableau.

Quelques cycles machines nécessaires à l'actualisation de l'index doivent être comptabilisés dans le décompte des durées des impulsions.

```

;*****Génération d'un système de signaux dont les formes
; sont définies par les valeurs inscrites dans un tableau
;*****
8000 ORG $8000 ;
;-----Adresse des registres de la partie B
 ED0C RCRB EQU $ED0C ; Reg. de contrôle partie B
 ED08 RDDRB  EQU $ED08 ; Reg. sens transfert partie B
 ED08 ROR_B  EQU $ED08 ; Reg. Donnée partie B
8000 7F ED0C CLR RCRB ; adr reg. sens transf CRB2= 0
8003 86 FF LDA #$FF ; Déf. Toutes lignes B comme sorties
8005 B7 ED08 STA ROR_B ;
8008 86 2C LDA #%-00101100 ; CRB2 = 1 adressage reg. Données.
 ; Brève impulsion sur la sortie CB2
 ; à chaque écriture
800A B7 ED0C STA RCRB ;
;-----Initialisation à chaque début de cycle
800D 108E 8100 GNIMPU LDY #%-8100 ; adrs début tableau
8011 C6 41 LDB #65 ; Nb de découpages élémentaire à
 ; l'intérieur d'un cycle. lg tableau
8013 A6 A0 VALSVT LDA ,Y+  ; charger une valeur tableau,
 ; VAleur SuiVanTe
8015 B7 ED08 STA ROR_B ;
8018 8D 05 801F BSR DELAI  ; Délai réglable
801A 5A DECB BNE VALSVT ; Fin Tableau ?
801B 26 F6 8013 BRA GNIMPU ; sinon, valeur suivante
801D 20 EE 800D BNE DELAI  ; si oui, revenir début tableau
;-----S/P DELAI permettant de régler la durée de
;-----l'impulsion élémentaire
801F 8E 07D0 DELAI  LDX #2000 ; valeur de réglage
8022 30 1F LEAX -1,X ;
8024 26 FC 8022 BNE DELAI+3 ; si (X) /= 0 décrémenter (X)
8026 39 RTS ; Fin S/P DELAI

```

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

6821 : Quelques explications sur le programme ci-dessus

Le deuxième exemple est plus adapté ou séquenceur électronique, les durées des impulsions sont beaucoup plus longues. Pour obtenir des durées doubles, triples, il suffit d'appeler plusieurs fois le sous-programme DELAI.

Les séquences présentées s'effectuent indéfiniment. Pour les arrêter, il faut utiliser les réserves propres du système utilisateur, c'est-à-dire les interruptions manuelles.

Pour s'adresser au registre sens de transfert RDDRB nous employons CLR RCRB qui agit en fait sur 6 bits CRB0 à CRB5.

Comme les lignes CB1 et CB2 ne sont pas affectées à ce niveau, cette instruction est tolérable.

Dans le premier exemple, seules les sorties impaires sont utilisées.

Si l'on écrit LDA #%-01010101 au lieu de LDA #\$FF, les sorties paires peuvent éventuellement jouer le rôle d'entrées.

Dans le second exemple, à chaque écriture dans le registre de données de la partie B, une impulsion est générée automatiquement sur la sortie CB2.

Dans le premier exemple, l'instruction qui permet de changer d'état est ROL ROR_B. Elle implique une lecture de l'ancienne valeur puis une écriture de la nouvelle valeur.

Son emploi dans ce cas particulier évite l'écriture des séquences de branchement à la fin de chaque cycle.

Ces séquences rendent le système d'impulsion non symétrique, surtout aux fréquences élevées.

La fréquence la plus élevée sera celle obtenu en enlevant le branchement vers DELAI.

Le sous-programme DELAI doit laisser à l'organe électromécanique suffisamment de temps pour commuter.

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

6821 : Exemple de programme 05, Transmission et réception de données en mode parallèle

Un système processeur-interface PIA peut-être programmé en transmetteur ou récepteur de données en mode parallèle.

Dans une transmission ou réception de données par interface série ACIA 6850, les bits SR0 et SR1 informe le µp6809 sur la disponibilité du récepteur ou du transmetteur. Dans le cas d'une transmission parallèle les bits CRx7 jouent à peu près le même rôle. Ils sont liés aux états électriques des lignes Cx1.

6821 : Ex-prog 05 : En réception

Supposons que les lignes PA0 à PA7 sont programmées comme des entrées. Lorsque le transmetteur externe a déposé une donnée sur les entrées du port A, il avertit le récepteur que la donnée est prête en actionnant l'entrée de dialogue CA1.

La transition active peut-être positive (front montant) ou négative (front descendant) selon la valeur du bit CRA1. Ce signal sur CA1 positionne le bit d'état CRA7 à 1.

Le µp6809 reconnaît CRA7=1, lit la donnée disponible dans le registre de données RDDRA.

Si le mode de fonctionnement de CA2 est "Automatique", une brève impulsion sera générée sur la sortie CA2 par la lecture même du registre de données.

Si le mode de fonctionnement de CB2 est "Manuel" le µp6809 doit modifier le bit CRA5 pour produire une impulsion sur la ligne CB2.

Cette impulsion avertit en retour le transmetteur que la donnée a été reçue avec succès, et qu'un autre cycle de transmission peut-être entamé.

Il est possible de se servir de la partie B pour effectuer une réception de données. Cependant, après chaque lecture du registre de données RDDRB, le µp6809 doit effectuer une écriture factice dans ce même registre pour produire l'impulsion de dialogue sur la ligne CB2, cette servitude ralentit la vitesse d'acquisition de l'ensemble.

6821 : Ex-prog 05 : En transmission

La partie B est conçue pour ce fonctionnement. Elle possède également un mode "automatique" et un mode "manuel".

Au début d'un cycle de transfert, le µp6809 lit l'état électrique de la ligne CB1 à travers le bit CRB7 pour savoir si le récepteur est prêt à recevoir.

Si le bit CRB7=1, la donnée peut-être déposée dans le registre données RDDRB. Cette écriture produit automatiquement une impulsion sur la sortie CB2 si un tel mode est sollicité.

On a la possibilité de produire cette impulsion manuellement en jouant sur le bit CRB5.

Cette impulsion avertit le récepteur externe qu'une donnée est déposée sur les lignes PB0 à PB7. Après lecture, le récepteur actionne de nouveau l'entrée CB1 et autre cycle recommence.

On peut éventuellement se servir de la partie A du PIA 6821 pour effectuer une transmission. Cependant, après chaque écriture dans le registre de données, le µp6809 doit effectuer une lecture factice du même registre pour produire une brève impulsion sur la sortie CA2, ce qui ralentit la vitesse d'acquisition.

Dans cette application, nous nous servons du même PIA 6821 pour tester simultanément une transmission et une réception avec une poignée de main complète.

Il faut effectuer au préalable les liaisons électriques suivantes :

- Relier PB0...PB7 à PA0...PA7
- Relier CB2 à CA1
- Relier CB1 à CA2

L'application suivante comporte en réalité 3 programmes différents :

- Les 2 premiers se servent de la partie B comme transmetteur et de la partie A comme récepteur.
- Dans le 3ième programme, B joue le rôle de récepteur et A de transmetteur.

La programmation n'est pas identique si l'on considère le mode génération des impulsions de dialogue sur les lignes CA2 et CB2.

En étudiant c'est programmes, il faut imaginer la présence de 2 PIA physiquement séparés pour pouvoir saisir l'utilité réelle des signaux de dialogue.

A l'exécution, chaque programme transfère une zone mémoire vers une autre pour simuler la transmission et la réception de données.

```

;*****Transmission et Réception de donnée par PIA page VI.44*****
;-----Adresses registres Port A
ED04  RCRA EQU $ED04 ; Reg. Contrôle A
ED00  RDDRA EQU $ED00 ; Reg. Sens transfert A
ED00  ROR_A EQU $ED00 ; Reg. Donnée A
;-----Adresses registres Port B
ED0C  RCRB EQU $ED0C ; Reg. Contrôle B
ED08  RDDRB EQU $ED08 ; Reg. Sens transfert B
ED08  ROR_B EQU $ED08 ; Reg. Donnée B
; *****1ier PROGRAMME
;-----Port B = transmetteur Port A = Récepteur
;-----Brève impulsion en mode automatique
8000  ORG $8000 ; adrs du 1er programme
8000 7F ED04 CLR RCRA ; CRA2=0 adressage RDDRA
8003 7F ED0C CLR RCRB ; CRB2=0 adressage RDDRB
8006 4F CLRA
8007 B7 ED00 STA RDDRA ; port.A 8 entrées
800A 4A DECA
800B B7 ED08 STA RDDRB ; port.B 8 sorties
800E 86 2C LDA #00101100 ; impulsions automatiques CB2 +
; adressage reg. donnée
; CRB7=1 sur transmission négative
8010 B7 ED0C STA RCRB ;
8013 B7 ED04 STA RCRA ; impulsions automatiques CB2 +
; adressage reg. donnée
; CRA7=1 sur transmission négative
8016 108E 9000 LDY #$9000 ; adrs zone à transférer
801A 8E 1000 LDX #$1000 ; bloc de 4096 octets
801D CE A000 LDU #$A000 ; Adrs de rangement
8020 B6 ED00 LDA ROR_A ; initialiser le transfert en
; mettant CRB7=1, récepteur prêt
;-----Boucle de transfert. ATTENTION
;-----CRB7 est remis à 0 après chaque écriture dans ROR_B
;-----CRA7 est remis à 0 après chaque lecture de ROR_A
8023 7D ED0C TRRP1 TST RCRB ; récepteur prêt ?
8026 2A FB 8023 BPL TRRP1 ; sinon attendre
8028 A6 A0 LDA ,Y+ ; donnée à transmettre
802A B7 ED08 STA ROR_B ; Envoyer et produire impulsions
; sur CB2 vers CA1
802D 7D ED04 ATTEN1 TST RCRA ; donnée reçue sur port A ?
8030 2A FB 802D BPL ATTEN1 ; si CRA7=0 attendre
8032 B6 ED00 LDA ROR_A ; lire donnée puis production
; impulsions sur CA2 vers CB1
8035 A7 C0 STA ,U+ ; rangement donnée
8037 30 1F LEAX -1,X ; bloc épuisé ?
8039 26 E8 8023 BNE TRRP1 ; sinon continuer
803B 3F SWI
;
```

```

;*****2ième PROGRAMME
;-----Port B = transmetteur Port A = Récepteur
;-----production manuelle des impulsions
;-----sur les sorties CA2 et CB2
803C 7F ED04 CLR RCRA ; CRA2=0 adressage RDDRA
803F 7F ED0C CLR RCRB ; CRB2=0 adressage RDDRB
8042 4F CLRA
8043 B7 ED00 STA RDDRA ; port.A 8 entrées
8046 4A DECA
8047 B7 ED08 STA RDDRB ; port.B 8 sorties
804A 86 36 LDA #00110110 ; CB1 et CB2 initialement bas
; adressage reg. données +
; CRA7=CRB7=1 sur transmission positive
804C B7 ED0C STA RCRB ;
804F B7 ED04 STA RCRA ;
8052 108E 9000 LDY #$9000 ; adrs zone à transférer
8056 8E 1000 LDX #$1000 ; bloc de 4096 octets
8059 CE A000 LDU #$A000 ; Adrs de rangement
805C 8A 08 ORA #00001000 ; porter CA2 Haut, donc CRB7=1
; pour initialiser le transfert
805E B7 ED04 STA RCRA ;
8061 84 F7 ANDA #11110111 ; remettre CA2 bas
;
```

8063 B7	ED04		STA	RCRA	;
					;-----Boucle de transmission
8066 7D	ED0C	TRRP2	TST	RCRB	; récepteur prêt ?
8069 2A	FB 8066		BPL	TRRP2	; sinon, attendre
806B A6	A0		LDA	,Y+	; Donnée à transmettre
806D B7	ED08		STA	ROR_B	; Envoi
8070 B6	ED0C		LDA	RCRB	; Mot de configuration
8073 8A	08		ORA	#%00001000	; porter CB2 haut, donc CRA7=1 ; pour avertir récepteur
8075 B7	ED0C		STA	RCRB	;
8078 84	F7		ANDA	#%11110111	; remettre CB2 Bas
807A B7	ED0C		STA	RCRB	;
					;-----Boucle de réception
807D 7D	ED04	RECEP2	TST	RCRA	; donnée reçue sur port A ?
8080 2A	FB 807D		BPL	RECEP2	; sinon attendre
8082 B6	ED00		LDA	ROR_A	; lire donnée
8085 A7	C0		STA	,U+	; rangement donnée
8087 B6	ED04		LDA	RCRA	; Mot configuration port A
808A 8A	08		ORA	#%00001000	; porter CA2 haut, donc CRB7=1 ; pour avertir transmetteur
808C B7	ED04		STA	RCRA	;
808F 84	F7		ANDA	#%11110111	; remettre CA2 Bas
8091 B7	ED04		STA	RCRA	;
					;
					;-----Test fin de la séquence transmission-réception
8094 30	1F		LEAX	-1,X	; bloc épuisé ?
8096 26	CE 8066		BNE	TRRP2	; sinon continuer
8098 3F			SWI		;

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

; ****
;-----3ième PROGRAMME
;-----Port B = récepteur Port A = Transmetteur
;-----production des impulsions par des lectures et écritures
;-----factices des registres de données

8099 7F	ED04		CLR	RCRA	; CRA2=0 adressage RDDRA
809C 7F	ED0C		CLR	RCRB	; CRB2=0 adressage RDRB
809F 4F			CLRA		;
80A0 B7	ED08		STA	RDRB	; port.B 8 entrées
80A3 4A			DECA		; (A)=\$FF
80A4 B7	ED00		STA	RDDRA	; port.A 8 sorties
80A7 86	24		LDA	#%00100100	; impulsion sur sortie CA2 ; et CB2 + adressage reg. donnée ; + CR7 = 1 sur transition négative
80A9 B7	ED04		STA	RCRA	;
80AC B7	ED0C		STA	RCRB	;
80AF 108E	9000		LDY	#\$9000	; adrs zone à transférer
80B3 8E	1000		LDX	#\$1000	; bloc de 4096 octets
80B6 CE	A000		LDU	#\$A000	; Adrs de rangement
					;-----Produire une impulsion vers le transmetteur
					;-----port A pour indiquer que le récepteur est
					;-----prêt et pour initialiser le transfert
80B9 B7	ED08		STA	ROR_B	; écriture factice dans le registre ; donnée récepteur pour générer ; un état bas sur CB2 (CA1). Le ; bit CRA7 est mis à 1
					;-----Boucle de transmission avec port A
80BC 7D	ED04	TRRP3	TST	RCRA	; réception prêt ?
80BF 2A	FB 80BC		BPL	TRRP3	; sinon attendre
80C1 A6	A0		LDA	,Y+	; donnée à transmettre
80C3 B7	ED00		STA	ROR_A	; envoi de donnée
80C6 B6	ED00		LDA	ROR_A	; lecture factice pour produire ; impulsion avertisseur récepteur
					;-----Boucle de réception avec port B
80C9 7D	ED0C	RECEP3	TST	RCRB	; donnée présente sur port B ?
80CC 2A	FB 80C9		BPL	RECEP3	; si CRB7=0, attendre
80CE B6	ED08		LDA	ROR_B	; lire donnée
80D1 B7	ED08		STA	ROR_B	; écriture factice pour mettre ; CB2 état bas avertisseur le ; transmetteur (CRA7=1)
80D4 A7	C0		STA	,U+	; rangement donnée
80D6 30	1F		LEAX	-1,X	; bloc épuisé ?
80D8 26	E2 80BC		BNE	TRRP3	; sinon continuer
80DA 3F			SWI		;

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

6821 : Quelques explications sur le programme ci-dessus

Le premier type de transfert est le plus rapide, ce type de transfert émettant de brèves impulsions automatiquement après chaque lecture ou chaque écriture sur les lignes CA2 et CB2.

Cependant, si l'un des deux systèmes est plus lent que l'autre, il faut prolonger "manuellement" les impulsions. C'est l'esprit du second programme.

Dans le 3ième programme, à cause de la conception du PIA 6821, on est obligé d'écrire des instructions tactiques de lecture et d'écriture dans les registres de données pour produire des impulsions sur les sorties CA2 et CB2.

On a souvent tendance à les supprimer car elles ne jouent apparemment aucun rôle, d'où l'importance d'une documentation très explicite.

On peut confier le rôle de "maître" soit au transmetteur, soit au récepteur. Dans les deux cas, l'organe assurant le contrôle doit détecter le nombre maximum de données requises et mettre en veilleuse l'autre pour transférer éventuellement d'autres données ultérieurement.

On remarque dans les trois programmes, la présence d'une séquence d'initialisation indispensable au démarrage du transfert.

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

Quand le buffer de réception est presque vide, le récepteur met la ligne DTR à +12V et le transfert est autorisé.

Lorsque le buffer de réception est presque plein, le récepteur force la ligne DTR à -12 volts pour avertir l'émetteur qu'il faut arrêter momentanément l'envoi des données.

Dans ce protocole, la poignée de main est assurée au **niveau matériel** par l'implantation d'une ligne supplémentaire.

Voir aussi l'exemple dans le sommaire → [Autres Exemples](#)

6850 : Protocole XON – XOFF

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

La poignée de main est exécutée au **niveau logiciel**.

Quand le buffer de réception est presque plein, le récepteur renvoie vers l'émetteur, via la ligne de transmission le code DC3 (Device Control 3) caractère ASCII \$13. Dans ce cas l'émetteur suspend l'envoi des données.

Quand le buffer de réception est presque vide le caractère renvoyé vers l'émetteur est le code DC1 caractère ASCII \$11. L'émetteur reprendra le transfert de données.

Ce protocole suppose que l'émetteur doit surveiller constamment le retour possible d'un caractère DC1 ou DC3.

On remarque que l'interface fonctionne simultanément en transmission et en réception, on dit qu'il fonctionne en FULL-DUPLEX. Par opposition le mode HALF-DUPLEX implique soit une transmission, soit une réception, mais jamais une simultanéité des deux.

Voir aussi l'exemple dans le sommaire → [Autres Exemples](#)

6850 : Protocole ETX-ACK

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Le buffer d'émission doit être plus petit que le buffer de réception (taille calculée en octets).

L'émetteur envoie un bloc entier de données, avec un caractère spécial marquant la fin du bloc. C'est le code ASCII \$03 (ETX - End Of Text).

L'émetteur arrête ensuite l'envoi des caractères.

De son côté, le récepteur exploite les données à sa propre vitesse. Arrivant au caractère ETX le récepteur retourne à l'émetteur le caractère ASCII \$06 (ACK – acknowledge) indiquant à l'émetteur que le récepteur est prêt à accepter un autre bloc de données.

Voir aussi l'exemple dans le sommaire → [Autres Exemples](#)

6850 : Brochage

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

CTS (Clear To Send) Inhibition de l'émetteur
RTS (Request To Send) Demande d'émission par le récepteur
DCD (Data Carrier Detect) Perte de porteuse de données

TDR (Transmit Data Register)
 Registre de Transmission (**En écriture**)
CR (Control Register)
 Registre de Contrôle (**En écriture**)
SR (Status Register)
 Registre d'Etat (**En lecture**)
RDR (Receive Data Register)
 Registre de Réception (**En lecture**)

6850 : Les échanges avec le µp6809 se font par :

- Bus de données d0 à d7, ces 8 broches bidirectionnelles sont reliées au µp6809, elles assurent l'échange des données entre le µp6809 et le 6850. Si elles ne sont pas utilisées ces broches sont en haute impédance. Ce bus assure en autre :
 - Programmer le registre de contrôle
 - Ecrire dans le registre transmission
 - Lire dans le registre réception
 - Lire le registre d'état
- Bus d'adresses 4 lignes allant sur les broches :
 - 3 Lignes de validation de boîtier **CS0**, **CS1**, **CS2** | (Chip Select Line), qui permettent l'adressage physique du boîtier. On appliquera des bits d'adresse haute sur ces 3 broches lorsque l'on a affaire à un petit système.
CS0, **CS1** Sont validées au niveau Haut, **CS2** | est validé au niveau bas, d'où la combinaison de sélection pour **CS0**, **CS1**, **CS2** | = %110
 - Une entrée de sélection de registre **RS** (Register Select Ligne) qui permet de sélectionner les registres internes.
- Bus de contrôle
 - Une entrée **E** (Enable Line) signal d'activation des échanges, reçoit un signal de l'horloge généralement E du µp6809 (anciennement Φ_2 sur le 6800)
 - **R/W** | (Read/Write) : lecture écriture
 - **IRQ** | (Interrupt ReQuest line) : reliée à IRQ|, FIRQ| ou à NMII du µp6809, cette sortie permet d'interrompre le µp6809.

6850 : Les échanges avec les périphériques se font par :

- Une broche de transmission de données **TxD** (Transmit Ted Data Line). Cette broche de sortie assure la transmission des données en série.
- Une broche de réception de données **RxD** (Receive Data Line). Cette broche d'entrée réceptionne les données série en provenance de la périphérie.
- 3 broches de contrôle assurant la synchronisation des transferts :
 - **CTS** | : (Clear To Send) Permet l'inhibition de l'émetteur.
 Broche d'entrée, permet le contrôle automatique de la fin de transmission par un MODEM.
 Non utilisée, elle doit être au niveau Bas.
 - **RTS** | : (Request To Send) Permet une demande d'émission.
 Broche de sortie, permet de piloter un périphérique ou un modem.
 - **DCD** | : (Data Carrier Detect) Perte de la porteuse de données.
 Broche d'entrée, permet le contrôle de la réception.
 Non utilisée, elle doit être au niveau Bas.

- 2 entrées d'horloge permettant de fixer les cadences de transmission et de réception.
 - **TxCk** (Transmit Clock)
Entrée horloge de transmission, elle sert de référence pour la transmission des données.
 - **RxCk** (Receive Clock)
Entrée horloge de réception, elle est utilisée pour la synchronisation des informations reçues.

Les échanges avec le périphérique se font suivant le mode START-STOP, adapté pour les transmissions de 50 bps à 500 kbps (bps = bit par seconde). Chaque caractère en informant de :

- 7 ou 8 bits.
- Suivi d'un bit de parité paire ou impaire.
- Suivi d'un ou deux bits de Stop (suivant la cadence désirée).

Les bits de Start et Stop sont pour but de synchroniser deux caractères consécutifs.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : Sélection des Registres Internes

Bien que le 6850 ait 4 registres internes de 8 bits (2 à lecture seule, 2 à écriture seule), le µp6809 voit cette interface comme s'ils occuperaient seulement 2 positions mémoires.

- **CR** (Control Register) registre de contrôle.
En Ecriture seule, contiennent les paramètres de fonctionnement.
- **SR** (Statut Register) registre d'état.
En Lecture seule, contiennent les informations sur les opérations en cours.
- **TDR** (Transmit Data Register) registre de transmission de données.
En Ecriture seule, contient le mot de 8 bits à émettre.
- **RDR** (Receive Data Register) registre de réception de données.
En Lecture seule, reçoit le mot de 8 bits en provenance de la périphérie.

Dès la validation du boîtier par CS0, CS1 et CS2, l'adressage des 4 registres du 6850, se fera en conjonction des broches R/W et RS.

Le boîtier sera sélectionné si $CS0.CS1.CS2 = \%110$

L'entrée RS recevra le bit A0 pour que les adresses soient consécutives.

ACIA 6850	Broches du 6809 →		Logique de décodage A15 à A1			A0	R/W	
	CS0	CS1	CS2	RS	R/W			
Ecriture dans le registre de contrôle	CR	1	1	0	0	0	Adr	Reçoit les paramètres du fonctionnement
Lecture du registre d'état ou de statut	SR	1	1	0	0	1	Adr	Permet au 6809 de connaître l'état du registre d'émission, du registre de réception, du CTS 106, du DCD 109, de IRQ
Ecriture dans le registre Transmission de donnée	TDR	1	1	0	1	0	Adr + 1	L'octet à écrire va dans le registre TDR puis il est transmis par le 6850 au registre TSR pour être transmis sur la broche TxD 103. C'est le ⌈ de la broche E qui charge les 8 bits à émettre dans TDR, le bit 0 est émis en premier
Lecture du registre Réception de donnée	RDR	1	1	0	1	1	Adr + 1	Reçoit l'octet à lire, c'est le ⌈ de la broche E qui permet la lecture du registre RDR L'octet reçu par la broche RxD 104 est stocké bit par bit dans le registre RSR puis le 6850 transmet cet octet au registre RDR

22b

Exemple : d'implantation d'un 6850 (implanté à l'adresse \$8008 et \$8009)

6850 : Registre CR (control Register) registre de contrôle

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Contient les paramètres de fonctionnement (format, vitesse, ...) de transmission de la réception.

Précise le mode fonctionnement :
 De la partie réception et de la partie émission
 Des interruptions
 De la broche RTS|

$$\frac{\text{Fréquence de Trans.. ou de Récep.. des bits}}{\text{Fréquence d'horloge}} = \frac{1}{64} \text{ ou } \frac{1}{16} \text{ ou } \frac{1}{1}$$

Rapport des Horloges Réception, Transmission -23a-

0	Interruptions Masquées
1	Interruptions Autorisées

Pilotage de la sortie RTS|, avec interruption en transmission Inhibée ou Autorisée.

+1	0	0
+16	0	1
+64	1	0
Master Reset	1	1

Réception et Emission

RTS=0 et interruptions du transmetteur inhibées	0	0
RTS=0 et interruptions du transmetteur validées	0	1
RTS=1 et interruptions du transmetteur inhibées	1	0
RTS=0 et interruptions du transmetteur inhibées émission d'un caractère BREAK sur la ligne de transmission (Niveau Bas)	1	1

Long..	Parité	Stop
7 bits	paire	2
7 bits	impaire	2
7 bits	paire	1
7 bits	impaire	1
8 bits	sans	2
8 bits	sans	1
8 bits	paire	1
8 bits	impaire	1

6850 : Bits CR1 CR0 :

[retour au Sommaire](#)

[Liens Rapides](#)

Détermine les facteurs de division des horloges de transmission de réception.

= %11 Est utilisé pour l'initialisation programmée du registre CR,

6850 : Bits CR4 CR3 CR2 :

Détermine le format du mot transmis ou reçu :

- Longueur du mot

- Parité

- Nombre de bits d'arrêt

6850 : Bits CR6 CR5 :

Contrôle la partie transmission. Actifs en transmission seulement, ces bits déterminent la méthode de transfert. L'envoi d'un caractère vers la périphérie est toujours précédé d'un test sur le bit TDR du registre SR (lecture du bit SR1). Pour s'assurer que celui-ci est vide.

Les 4 combinaisons permettent :

- De fixer l'état de sortie de la demande d'envoi RTS
- De valider ou non une autorisation d'interruption TIE (Transmit Interrupt Enable). Si TIE est validé alors le bit SR7 suivra SR1 du même registre d'état. Donc si le bit SR1 égal à 1, alors le registre de transmission est vide, on générera une interruption de transmission (broche IRQ1 au niveau bas) et le bit SR7 sera positionné à 1.
- De générer un BREAK (niveau bas sur la ligne)

6850 : Bit CR7 :

Valide ou non une autorisation d'interruption de réception RIE (RIE = Receiver Interrupt Enable).

Si RIE est validé, alors le bit SR7 suivra le bit SR0 du même registre d'état.

Donc si le bit SR0=1 (indiquant que le registre réception est plein), alors la sortie IRQ1 passe au niveau Bas et le bit SR7 sera positionné à 1.

6850 : Initialisation programmée (MASTER RESET)

A la différence du PIA 6821 qui possède une broche RESET1, le 6850 a son propre circuit de mise sous tension qui le maintient dans son état inhibé jusqu'à son initialisation programmée, ceci afin d'éviter la transmission de d'informations erronées.

Pas de broche RESET sur le 6850 due à la limitation du nombre de broches 24 broches pour le 6850. Le MASTER RESET est obtenu par programme en mettant b1 b0 du registre CR à %11, ce qui impose la broche RTS1 à l'état haut (donc sans action), les interruptions du transmetteur sont inhibées.

Après un MASTER RESET les bits b6 b5 du registre CR ne sont plus d'inhibés, le registre CR peut alors être programmé. D'autre part, tous les bits du registre SR sont mis à zéro sauf b3 et b2.

Avant de programmer un mot le 6850, la mise sous tension doit être suivie d'un MASTER RESET (initialisation programmée).

6850 : Registre SR (Status Register) Registre d'états

8 bits à lecture seule, le registre SR appelé registre d'état, contient le mot d'état qui renseigne le µp6809 sur les opérations en cours.

Contient les informations d'état en provenance : Du registre de transmission, Du registre de réception, Des lignes de commande.

Pour la suite, il est intéressant de remarquer qu'en général les bits du registre d'état sont remis à 0 par :

- Une lecture du registre de réception.
- Une écriture dans le registre de transmission.

Ce procédé comporte un avantage car il accélère le transfert : les bits SR0 et SR1 sont automatiquement "préparés" pour le transfert du caractère suivant.

Pour les autres bits, la remise à 0 s'effectue de façon indirecte car on ne peut pas écrire dans le registre d'état. Dans un programme assembleur apparaissent parfois des instructions dites factices du type

LDA RGRX ou **STA RGTX**.

Les valeurs lues ou écrites ne sont pas utiles, on cherche tout simplement à agir sur les bits du registre d'état.

Pour une lecture factice, si l'on ne veut pas affecter la valeur dans les accumulateurs, on peut employer **TST RGRX** dans le mode étendu ou indexé pour obtenir le même effet. Cette instruction affecte néanmoins le registre d'état CC du µp6809.

6850 : SR0 : RDRF (Receiver Data Register Full) registre de réception de donnée plein

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Un test sur ce bit permet de connaître l'état du registre de réception.

La lecture de ce bit réinitialise SR0, il passe à 0.

- = 0 registre de réception est vide (ou broche d'entrée DCD| = 1)
- = 1 registre de réception est plein, et que les autres bits SR6 SR5 SR4 (PE, OVRN, FE) sont positionnés.

Une lecture du registre de réception remettra ce bit SR0 (RDRF) à zéro.

Ce bit est aussi affecté par la broche DCD| et le MASTER RESET.

Si la broche DCD| est à un niveau Haut (indiquant une perte de porteuse) alors ce bit SR0 est forcé à 0 jusqu'à ce que DCD| retrouve son niveau bas.

Pendant un MASTER RESET ce bit SR0 est également forcé à 0.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : SR1 : TDRE (Transmit Data Register Empty) Registre de transmission de donnée vide

Le 6850 a fini d'envoyer un octet. Ce bit permet de connaître l'état du registre de transmission. L'écriture dans ce dernier fait passer le bit SR1 de 1 à 0.

SR1 = 0 Indique que le registre de transmission TDR est **PLEIN** Un signal de transfert fera passer la donnée du registre TDR au registre TSR, remettant ce bit SR1 à 1.

SR1 = 1 Indique que le registre de transmission TDR est **VIDE**.
Donc qu'une donnée peut être envoyée par le µp6809. Une nouvelle donnée peut y être inscrite. Après écriture, ce bit SR1 est remis à 0.

Si la broche CTS| est à un niveau haut ce bit SR1 est forcé à 0.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : SR2 : DCD (Data Carrier Detect) Détection de la perte de la porteuse de donnée

Ce bit est lié à la broche DCD| DCD| = 0 (broche à l'état Haut)
 DCD| = 1 (broche à l'état Bas)

SR2 = 0 indique d'une porteuse de donnée est présente.

SR2 = 1 indique une perte de porteuse. (si la broche DCD| repasse à l'état Bas).

Si perte de porteuse alors les bits SR7 et SR2 sont à 1

IRQ| = 0 lors de la transition ↴ de la broche DCD| (si les interruptions du récepteur sont autorisées) le bit CR7 = 1.

Si la broche DCD| est employée pour l'appel-réponse alors le bit SR2 passe à 1 par une mise à l'état bas de la broche DCD| par le récepteur.

Ce bit SR2 est remis à 0 par une lecture du registre d'état SR suivie d'une lecture du registre de réception, à condition que la ligne DCD soit remise au préalable à l'état Haut.

Lors d'un MASTER RESET le bit SR2 = 0 et le bit SR7 = 0

Dans ce cas, si les interruptions de réception sont autorisées (bit CR7 à 1) alors bit SR7 passe à 1 et un niveau Bas est envoyé sur la broche IRQ|.

Le registre de réception est toujours considéré comme vide, aucune donnée n'est prise en considération.

Pour le remettre à Zéro, il est nécessaire :

- Soit de faire une lecture du registre SR, suivie d'une lecture du registre de réception.
- Soit de faire un MASTER RESET.

Si pendant l'opération de RAZ du bit SR2, la broche DCD| reste à l'état Haut.

Ce bit SR2 repassera à 0 dès que la broche DCD| retrouve l'état Bas.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : SR3 : CTS (Clear To Send) Niveau Bas pour transmettre

Ce bit indique l'état de la broche CTS| en provenance du modem.

Inhibition de l'émetteur. Si CTS| est à 1, la transmission n'est pas possible, on force le bit SR1 (TDRE) à 0.

Le registre TDR (registre de transmission de données) est toujours considéré comme étant plein.

SR3 = 0 Broche d'entrée CTS| à l'état Haut, le modem est prêt à émettre

SR3 = 1 Broche d'entrée CTS| à l'état Bas, le registre de transmission est inhibé, le bit SR1 (TDRE) mis à 0 et le bit SR7 (IRQ) mis à 0.

L'application d'un niveau haut sur la broche CTS| entraîne l'inhibition des bit SR1 et SR7 (SR1 = 0 et SR7 = 0).

Ce signal s'emploie dans le mode modem. Il indique que l'organe récepteur désire émettre et suspend l'activité du transmetteur.

La broche d'entrée CTS| n'a pas d'effet sur un caractère en cours de transmission ou placé dans le registre de transmission. Il y a seulement non initialisation de l'émission.

La broche d'entrée CTS| doit être mise à zéro en cas d'inutilisation.

Le bit CTS| n'est pas affecté par MASTER RESET.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : SR4 : FE (Framing Error) Erreur de format

Ce bit est positionné durant le transfert de données reçues et le restera positionné tant que le défaut subsiste. Ce bit b4 est remis à zéro par un MASTER RESET ou un niveau Haut sur la broche DCD|.

- SR4 = 0** Format correct, indique qui n'y a pas d'erreur de format.
 Les deux organes de dialogue (Emetteur et Récepteur) sont réglés sur un format identique.
- SR4 = 1** Indique une erreur de format, qui peut provenir d'une erreur (absence de premier bit STOP) ou perte de synchronisation ou d'une réception défectueuse ou de la réception d'un BREAK.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : SR5 : OVRN (OVer RuN) Débordement

Indique que certains caractères reçus n'ont pas été lus par le µp6809 ou un ou plusieurs caractères ont été perdues.

Ceci se produit lorsqu'un ou plusieurs caractères ont été reçus avant la lecture du caractère précédent dans le registre de réception.

SR5 = 0 Réception correcte sans surcharge, aucun caractère n'a été perdu.

SR5 = 1 Indique une surcharge en réception. L'évacuation des données reçues est trop lente.
 Après la suppression de la surcharge, ce bit SR5 peut être remis à 0 par une seconde lecture factice du registre de réception.

Cependant la mise à 1 n'intervient que lorsque la lecture du caractère précédent la surcharge a eu lieu et elle se produit à partir du milieu du dernier bit du deuxième caractère reçu sans lecture du registre de réception.

Le bit SR0 (RDRF) reste à 1 jusqu'à ce que la condition de surcharge soit supprimée.

Un niveau haut sur la broche DCD| ou un MASTER RESET entraîne le SR5 (OVRN) à zéro.

Le bit SR5 peut également être réinitialisé par une seconde lecture du registre RDR (registre de réception de données) Lors d'une nouvelle lecture le bit SR0 = 0 (RDRF) et le bit SR5 = 0 (OVRN)

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : SR6 : PE (Parity Error) Erreur de parité

Ce bit sera positionné si l'on n'a programmé un contrôle parité par bits CR4 CR3 CR2, alors le bit SR6 sera activé lors du transfert interne.

SR6 = 0 Parité correcte, indique qui n'y a pas erreur de parité.

SR6 = 1 Indique une erreur de parité en réception.

Ce bit est actif seulement si le récepteur est configuré avec une détection de parité (voir les bits SR4, SR3, SR2).

Un niveau Haut sur la broche DCD| ou un MASTER RESET met ce bit SR6 à 0.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : SR7 : IRQ (Interrupt Request) Demande d'interruption

Ce bit passe à 1 entraînant le passage à 0 de la sortie IRQ| du 6850.

S

R7 = 0 Absence d'interruption, il n'a pas eu d'interruption.

SR7 = 1 Demande d'interruption, une interruption est positionnée.

Ce bit SR7 Indique la présence d'une demande d'interruption qui provient (3 sources sont possibles) :

1. Du récepteur (donc en réception), si le "mode par interruption" du récepteur est autorisé le bit CR7 = 1, le bit SR7 reproduit l'état du bit de réception SR0. (RDRF)
2. Du transmetteur (donc en émission), si les bits CR6 CR5 = %01 alors les interruptions du transmetteur sont autorisées, le bit SR7 reproduit l'état du bit SR1. (TDRE)
3. D'une perte de portée, lorsque le bit CR7 = 1, les interruptions du récepteur sont autorisées. Le bit SR7 passe également à 1, lorsque la broche DCD| est forcée à l'état Bas par une condition externe (broche d'entrée DCD| = 1).

Lorsque la broche DCD| (109) passe à un niveau haut alors il y a génération d'une interruption (comme pour le bit SR2).

Le bit SR7 est remis à 0 par une lecture du registre de réception (interruption provenant du récepteur) ou par une écriture dans le registre de transmission (interruption provenant du transmetteur). Dans tous les cas, la broche DCD| doit être forcée à l'état Haut au préalable (entrée DCD| = 0).

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : Transmission

Registre de transmission de donnée reçoit du µp6809, par l'intermédiaire du bus de donnée, le mot à transmettre qui sera transféré dans le registre TSR (Registre à décalage de transmission) pour être ensuite sérialisé.

La transmission d'un caractère doit être précédée de la lecture du registre d'état SR, afin de connaître l'état du bit SR1 (TDRE). On pratique par interruption ou par boucle d'attente (polling).

Si le bit SR1 (TDRE) est à 1, le caractère transmettre et chargé dans le registre TDR (registre de transmission de données) sur une commande d'écriture (front descendant de Φ_2), le bit SR1 (TDRE) passe alors à 0 indiquant le que le registre TDR n'est pas libre.

Ensuite les données sont transférées du registre TDR dans le registre TSR (Registre à décalage de transmission) pendant une absence de transmission avec une durée correspondant à un bit série.

Le fond descendant du signal de transfert remet le bit SR1 (TDRE) à 1, ainsi un autre caractère peut être immédiatement chargé dans le registre TDR.

Le registre à décalage de sortie TSR, transmet sur la broche TxData le caractère en synchronisme avec une horloge interne dont la fréquence peut t'être 1/1, 1/16 ou 1/64 de la fréquence d'horloge appliquée sur la broche TxClk.

Le caractère est transmis bit par bit en commençant par D0 précédé d'un bit START, D7 étant suivi éventuellement par le bit de parité puis par un ou deux bites de STOP suivant la programmation du registre de contrôle. Les bits sont transmis sur la transition négative de l'horloge interne.

Pendant une opération de transmission la longueur d'un caractère et le nombre de bits d'arrêt peuvent être modifiés sans affecter le caractère en cours de transmission (sauf si la transition à lieu pendant le temps de transfert interne). La sélection de parité affecte immédiatement le caractère en cours de transmission.

Toute modification sur la partie transmission affecte également la partie réception. Si celle-ci est dommageable, on attendra une absence de réception.

Exemple de chronogramme de transmission

On transmet la lettre "Y" codée en ASCII (59), donc sur 7 bits avec bit de parité paire et 2 bits de STOP.

On remarque que le deuxième caractère doit être inscrit dans le registre TDR avant le dernier bit de STOP du caractère précédent si mon il y a absence de transmission (IDLIND TIME).

6850 : Réception

Le registre de réception de donnée RDR reçoit le mot dé-sérialisé en provenance du registre à décalage de réception RSR.

Dans les systèmes de transmission asynchrone, les données sont transmises sans signal de synchronisation, ce sont les bits START et STOP qui vont permettre une synchronisation des bits du caractère aussi par rapport à la broche d'entrée RxClk (horloge de réception).

Cette broche RxClk synchronise une horloge interne dont le facteur de division 1/16 ou 1/64 est choisi par la programmation du registre de contrôle CR.

Pour le rapport 1/1 la synchronisation doit être externe.

6850 : Rapports 1/16 et 1/64

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

La synchronisation est assurée par la première transition négative (front descendant) suivant une période de repos.

Le bit de départ START est échantillonné durant les transitions positives (front montant) de l'horloge externe RxClk.

Si la broche d'entrée RxData est au niveau Bas pour 9 échantillons dans le mode 1/16 ou pour 33 échantillons dans le mode 1/64, ce qui représente plus de 50% de la durée d'un bit, le bit reçu et considéré comme bit START.

Ce bit START est rangé dans le registre à décalage RSR sur le front descendant de l'horloge interne.

Une fois que le bit de départ est détecté, la synchronisation de bit et de caractère est faite, les autres bits suivant le bit START sont décalés dans le registre RSR à peu près au milieu de leur durée.

Si la broche d'entrée RxData retourne à l'état Haut pendant la période d'échantillonnage du bit de départ, ce faux bit de départ est ignoré et le récepteur se place en attente d'un bit de départ correct.

6850 : Rapport 1/1

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Dans ce mode, il n'y a pas de synchronisation de bit à l'intérieur du récepteur, donc l'horloge externe doit être synchronisée par la donnée.

Dès l'apparition de la première transition négative (front descendant), après une période de repos du signal reçu, l'échantillonnage ce produit sur le front montant de l'horloge externe la broche RxClk et le bit START est chargé sur le front descendant suivant de l'horloge.

Pour améliorer la sécurité de détection, le front positif de l'horloge externe doit intervenir dans le milieu d'un bit.

6850 : Fonctionnement général du récepteur

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

La validité du caractère reçu est contrôlée pendant la réception et positionne les bits concernés du registre d'état. Il y a test de la parité, du format et du débordement.

La réception complète du caractère provoque la mise en 1 du bit SR0 (RDRF).

Le caractère est transféré dans le registre RDR (registre de réception de données) après suppression des bits de départ, de parité, de STOP, c'est à ce moment que les indicateurs d'état sont positionnés.

Le premier bit série reçu correspondra sur le bus de données à D0.

Il est possible de lire un caractère dans le registre RDR (registre de réception de données) pendant qu'un autre caractère est mémorisé dans le registre RSR (registre à décalage en réception).

Si pendant la réception il y a absence du premier bit STOP, une erreur de format est signalée par le positionnement à 1 du bit SR4 (FE), sans qu'il y ait perte de synchronisation de caractère.

6850 : Programmation Routine d'initialisation

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

L'ACIA doit être initialisé avant de transmettre ou de recevoir des données.

Le premier état d'initialisation, qui se produit automatiquement à la mise sous tension doit être supprimé par un MASTER RESET. Ceci se produit en mettant CR1 CR0 à %11.

Puis l'on programme le registre de contrôle pour utilisation désirée.

On peut à tout moment, configurer à nouveau l'interface pour obtenir un autre protocole de dialogue :

```
RGCR EQU $EC00 ; Adrs reg.Contrôle
RGSR EQU $EC00 ; Adrs reg.Etat, on peut écrire RGSR EQU RGCR
RGTX EQU $EC01 ; Adrs reg.Transmission
RGRX EQU $EC01 ; Adrs reg.Réception
;
LDA #%00000011 ; init programmée "Master Reset"
STA RGCR ;
LDA #%00000001 ; config pour un cas particulier
STA RGCR ;
```

Après avoir fixé le protocole de transfert, on peut effectuer une transmission ou une réception de donnée, ou les deux simultanément. En inhibant les "modes par interruptions" :

6850 : Programme d'initialisation pour une émission

[retour au Sommaire](#)

[Liens Rapides](#)

La séquence débute par un test du bit SR1 :

- Si SR1 = 1 le registre de transmission est vide, le µp6809 peut alors placer la donnée à transmettre dans le registre de transmission RGTX
- Si SR1 = 0 la donnée précédente est en cours de transmission, il faut attendre.

```
PSHS A ; sauvegarde de la donnée à transmettre
TXDATA LDA RGSR ; lecture du reg.Etat
BITA LDA #%00000010 ; test bit SR1
```

```

BEQ TXDATA ; Attendre que le reg.TX est vide
PULS A ; récup donnée à transmettre
STA RGTX ; transmettre

```

Si le registre B est disponible le programme ci-dessus devient (en enlevant PSHS et PULS)

```

TXDATA LDB  RGSR ; lecture reg.Etat
LSRB ; glisser le bit SR1 dans la
LSRB ; retenue (bit C) du reg CC du 6809
BCC TXDATA ; si bit SR1 = 0 alors attendre en bouclant
STA RGTX ; transmettre donnée

```

6850 : Programme d'initialisation pour une réception

[retour au Sommaire](#)
[Liens Rapides](#)

Il faut tester la validité d'une donnée reçue en veillant à l'absence d'erreur, en testant ces bits :

- SR4 pour les erreurs de format
- SR5 pour les erreurs de surcharge
- SR6 pour les erreurs de parité

Pour l'instant supposons que l'Emetteur et le Récepteur sont réglés sur un même protocole, dans ce cas la séquence de réception débute par un test de la présence d'une donnée dans le registre de réception RGRX à l'aide du bit SR0 du registre d'état.

```

RXDATA LDA  RGSR ; lecture reg.Etat
LSRA ; mettre le bit SR0 dans la retenu bit C
BCC RXDATA ; si SR0=0 attendre en bouclant
LDA RGRX ; lecture du reg.Réception

```

6850 : Programmation Routine de transmission

[retour au Sommaire](#)
[Index](#)
[Liens Rapides](#)

6850 : 1er exemple de transmission

Dans un premier temps, on teste que le registre de transmission est vide, si non il faut vérifier, avant de tester de nouveau le bit b1 (TDRE), que le bit b3 (CTS) n'est pas à 1 ce qui inhiberait le bit b1 (TDRE).

Dans le cas d'une liaison avec un modem, cela signifierait une perte de porteuse.

```

DEBUT  LDA ACIASR ;registre d'état -->Acc.A
 ASRA ;décal droite bits, mise dans flag C
 ASRA ;décal droite bits, mise dans flag C
 BCS TRANS  ;test du bit b1 TDRE
 ASRA ;décal droite bits, mise dans flag C
 ASRA ;décal droite bits, mise dans flag C
 BCC DEBUT  ;test du bit b3 CTS
 JMP ERROR  ;
TRANS  STB ACIATR ;caractère --> registre TDR
RTS

```


6850 : 2ième exemple de transmission

[retour au Sommaire](#)
[Index](#)
[Liens Rapides](#)

On veut envoyer une donnée stockée à l'adresse \$1000 vers un télétype.

On ne travaille pas dans ce cas en interruption, il faut tester le contenu du registre de transmission afin de s'assurer qu'un caractère peut être envoyé.

1ère Solution Liv6809ModeInterface (test sur la transmission)

```

LDA #$03 ; %0000 0011 Master Reset b1 b0 = %11
STA ACIACR ;
LDA #$45 ; %0100 0101 initialisation du CR
STA ACIACR ;
LDA #%"00000010";
ATENT BITA  ACIASR ;test sur bit b1 TDRE
BEQ ATENT ;TDR est plein, on recommence le test
STA ACIATD ;TDR est vide on charge le contenu

```

```

LDA  #$03 ; %0000 0011 Master Reset b1 b0 = %11
STA  ACIACR ;
LDA  #$45 ; %0100 0101 initialisation du CR
STA  ACIACR ;
GISSE LDA  ACIASR ; lecture du registre d"état
LSRA ; test sur SR0 RDR est plein
BCC  GISSE ; RDR est vide SR0=0, on recommence le test
LDA  ACIARD ; le contenu du registre de réception est
STA  $1000 ; transféré à l'adresse $1000

```

Dans le cas d'une transmission, il n'y a pas bien sûr de test sur les bits PE, FE et OVRN.
La transmission se fait automatiquement à partir du chargement de TDR.

6850 : Exemples de programmation en réception

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : 1er exemple de Réception


```

DEBUT  LDA  ACIASR ; registre d'état --> Acc.A
ASRA ; décal droite bits, mise dans flag C
BCS  TESTFE  ; test du bit b0 RDRF
ASRA ; décal droite bits, mise dans flag C
ASRA ; décal droite bits, mise dans flag C
BCC  DEBUT ; test du bit b2 DCD
BRA  ERROR ;

TESTFE ASRA ; décal droite bits, mise dans flag C
ASRA ; décal droite bits, mise dans flag C
BCC  TESTOV ; test du bit b4 FE
BRA  ERFORM ;
TESTOV ASRA ;
BCC  TESTPE ; test du bit b5 OVRN
BRA  ERROR ;

TESTPE ASRA ;
BCC  LECTUR ; test du bit b6 PE
BRA  ERPAR ; branchemet vers SPgm Err Parité
LECTUR LDA  ACIADR ; lecture du caractère
RTS

```


On veut recevoir d'un téleotype une donnée et la stocker en mémoire à l'adresse \$1000.

Il faut commencer par initialiser le 6850. Après une initialisation logicielle (MASTER RESET), on détermine le contenu du registre de contrôle CR en fonction des caractéristiques de la ligne 7 ou 8 bits, la parité, le nombre de bits de stop, etc....

La fréquence RxClk est de 1760 Hz, il faut donc utiliser le diviseur par 16 pour obtenir la vitesse de 110 bauds (b1 b0 du registre CR = à %01).

Le téleotype transmet des mots de 7bits, parité impaire et 2 bits de stop (b4 b3 b2 du registre CR = à %001).

La ligne de transmission est inactive, les interruptions du transmetteur sont inhibées (b6 b5 du registre CR = à %10).

Les interruptions du récepteur sont inhibées (b7 du registre CR = à %0).

Le programme d'initialisation du 6850 est donc le suivant :

```
LDA #00000011 ; Master Reset
STA ACIACR ;
LDA #01000101 ; initialisation du CR
STA ACIACR ;
```

Ce programme ne travaille pas en interruption, il faut tester le registre de réception pour savoir si une donnée a été envoyée.

Ce test se fait sur le bit b0 du registre d'état SR.

Le µp6809 reste en attente tant que le registre de réception est vide.


```
GISSE LDA ACIASR ; test registre réception b0 SR = 1 alors RDR plein
LSRA ; décalage 1 bit vers la droite, mise dans le flag C
BCC GISSE ; lag C = 0 alors RDR est vide, on recommence le test
LDA ACIARD ; contenu registre de réception transféré
; à l'adresse $1000
STA $1000 ;
```

On suppose ici que le message reçu ne présente pas d'erreur, dans certains cas il est nécessaire de faire des tests sur le registre d'état.

L'organigramme d'un tel programme est le suivant :

Le programme est alors plus complexe.

```
GISSE LDA ACIASR ;test registre réception
; SR0=1 alors RDR plein
LSRA ;décal d'un bit --> droite
; et mise dans flag C
BCC LAINE ;branch routine LAINE si
; bit b0 = zéro (RDR vide)
BITA #$70 ;test bits b6 b5 b4 PE,OVRN,FE
BNE SPERR ;branch à SPERR un
; des 3 bits est à 1
LDA ACIARD ;le contenu du registre de
; réception est transféré
STA $1000 ;à l'adresse $1000
LAINE BITA #4 ;Test sur le bit b2 DCD !
BEQ GISSE ;DCD|=1, recommence le test
BRA SPD_CD ;DCD|=0, branche au SPgm SPD_CD
;
SPERR BITA #$10 ;test sur l'erreur de format
BNE SPFE ;branche au SPgm SPFE
BITA #$40 ;test sur l'erreur de parité
BNE SPPE ;branche au SPgm SPPE
BRA SPOVRN ;branche au SPgm SPOVRN
```


[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : Exemple de Transmission des caractères Clavier vers Imprimante

La plupart des imprimantes ayant une liaison série n'ont pas tous les signaux de la norme RS-232-C.

L'imprimant peut être :

- Soit à réception seule.
- Soit d'un type plus complet possédant un clavier intégré. Dans ce cas les programmes en mode FULL-DUPLEX sont plus complexes.

Dans cet exemple nous utilisons l'imprimante comme une machine à écrire. L'opérateur envoi des données ASCII à partir d'un clavier vers une liaison série.

Après avoir analysé le caractère reçu du clavier, le µp6809 renvoie le caractère, éventuellement modifié ou codé différemment, vers l'imprimante.

Deux interfaces série : S0 fonctionnera en Transmission
 S1 fonctionnera en Réception

Comme la vitesse de l'opérateur est très inférieure à celle réglée habituellement pour les lignes série, les protocoles de dialogues sont réduits à leur plus simple expression, c'est-à-dire au protocole START-STOP.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Du point de vue électrique :

- Les lignes "masse signal" et "masse châssis" seront normalement connectées.
- Une seule ligne de réception est nécessaire pour S1 (Réception provenant du terminal Ecran-Clavier).
- Une seule ligne de transmission est nécessaire pour S0 (Emission vers l'imprimante).
- Les broches DCD doivent être maintenues constamment à l'état haut +12 volts. C'est-à-dire les entrées DCD = 0 pour ne pas inhiber les récepteurs. Cette condition doit être vérifiée s'il y a un mauvais fonctionnement.

Le programme de gestion ci-dessous s'occupe également de l'envoi d'un caractère à l'écran.

```

8000 ORG $8000 ; adrs de chargement
 ;-----Adresses des registres ACIA IMP (imprimante)
EC00 RCRIMP EQU $EC00 ; reg CR Contrôle IMP
EC00 RSRIMP EQU $EC00 ; reg.SR Etat IMP
EC01 RTXIMP EQU $EC01 ; reg.TX Transmission IMP

```

```

;-----Adresses des registres ACIA TER (Terminal)
EC80 RSRTER EQU $EC80 ; reg. SR Etat TER
EC81 RRXTER EQU $EC81 ; reg. RX Réception clavier TER
EC81 RTXTER EQU $EC81 ; reg. TX Transmission TER
;-----Configuration de l'imprimante
8000 C6  03 LDB #&00000011 ; Init Programmé
8002 F7  EC00 STB RCRIMP ; Registre contrôle imprimante
8005 C6  01 LDB #&00000001 ; 7bits, Paire, 2 Stop, 1/16
8007 F7  EC00 STB RCRIMP ;
;-----Attendre un caractère du clavier
800A F6  EC80 ATCLAV LDB RSRTER ; regitre Etal Terminal
800D 54 LSRB ; examen bit réception
800E 24  FA  800A BCC ATCLAV ; bit SR0=0 alors boucle d'attente
8010 B6  EC81 LDA RRXTER ; donnée
8013 81  03 CMPA #$03 ; ETX ou CTRL C ?
8015 27  1C  8033 BEQ FIN ; si oui alors FIN
;-----Envoi caractère vers imprimante 6850 IMP
8017 F6  EC00 TXIMP  LDB RSRIMP ; registre Etat Transmission
801A C5  02 BITB #&00000010 ; examen bit transmission
801C 27  F9  8017 BEQ TXIMP ; bit SR1 = 0 alors bouclage
;-----autonome fonctionnant sans écho sur l'écran
8021 81  20 CMPA #$20 ; caractère visualisable
8023 24  02  8027 BCC *+4 ;
8025 86  2E LDA #$2E ; Mettre un point
;-----Transmette caractère sur écran
8027 F6  EC80 TXTER  LDB RSRTER ; registre TER terminal
802A C5  02 BITB #&00000010 ;
802C 27  F9  8027 BEQ TXTER ;
802E B7  EC81 STA RTXTER ; transmettre
8031 20  D7  800A BRA ATCLAV ; Attendre un autre caractère
8033 3F FIN SWI ;

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Dans ce programme le branchement côté TERminal n'est pas initialisé, ni configuré car il doit l'être déjà la mise sous tension du système. S'il n'en est pas ainsi, aucune information ne pourrait être reçue à partir du clavier. Cependant, si le besoin s'en fait sentir, ce branchement peut être configuré à nouveau exactement comme pour le branchement côté IMPrimante (voir croquis ci-dessus).

La réception d'un caractère du clavier s'effectue sans vérification d'erreur à la réception.

Le caractère ETX ou CRTL-C de code \$03 sert ici comme caractère de sortie permettant de quitter le programme. Il peut être changé en un autre caractère quelconque.

Si l'ACIA TER est configuré pour recevoir des mots codés sur 8 bits, tous les caractères ASCII de \$00 à \$FF peuvent être reconnus par le µp6809.

Comme l'ACIA IMP gérant l'imprimante est configuré sur un mode 7 bits, le 8^{ème} bit de donnée ne sera pas pris en compte et l'intervalle vu par l'imprimante se réduit à [\$00 , \$7F], \$03 exclu.

Dans cet intervalle [\$00 , \$7F] on trouve :	Les caractères de contrôle de : \$00 à \$1F
	Les caractères visualisables de : \$20 à 7F

La plupart des imprimantes reconnaissent les caractères de contrôle. Le programme ci-dessus envoie ces derniers normalement sur l'imprimante mais les remplace par des points sur l'écran de visualisation.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6850 : Exemple de Transmission des caractères vers Imprimante, Protocole DTR

Une imprimante qui imprime des caractères à une vitesse de 100 caractères par secondes nécessite une certaine vitesse de réception donnée. Si la vitesse de transfert est supérieure à celui du débit de l'imprimante, le buffer de réception de l'imprimante est très vite remplie par le µp6809.

Le µp6809 peut alors effectuer d'autres tâches en attendant la disponibilité du buffer. Ceci explique qu'un µp6809 peut gérer en parallèle plusieurs imprimantes. A notre échelle, tout se passe comme si elles fonctionnaient toutes simultanément.

Pour exécuter le protocole DTR, il faut connecter la broche DTR| de l'imprimante à la broche DCD| de l'interface du µp6809 (voir le schéma de l'exemple précédent).

Lorsque le buffer de réception l'imprimante est rempli, la broche DTR| passe à l'état Bas et positionne le bit SR2 du registre d'état.

Le programme de transmission doit arrêter l'envoi des données et attendre que cette broche DTR| bascule à l'état Haut avant le vidage complet du buffer.

Pour tester cet exemple, il faut disposer d'un texte quelconque dont la taille doit être supérieure à celle du buffer de l'imprimante, pour avoir au moins un changement d'état de la broche DTR].

Comme le nombre de caractères à transmettre sert à arrêter le programme, ce paramètre doit être connu à l'avance.

Ici un sous-programme GRAPH crée cette zone de données à transmettre. L'arrangement de ces données permet d'examiner le graphisme des caractères de l'imprimante.

La figure ci-dessous donne les formes de caractères obtenues par l'exécution du programme ci après.

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

Pour des raisons d'espace et de lisibilité la représentation ci-dessous sous 3 colonnes ne correspond pas à ce que va sortir le programme, ce dernier établit une impression sur 2 colonnes, espacées de 6 caractères espaces : - La première pour les codes de \$20 à \$4F.

- La seconde colonne pour les codes \$50 à \$7F.

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

```

8000 ORG $8000 ; adr de chargement
 ;-----Adresses des registres ACIA IMP (imprimante)
EC00 RCRIMP EQU $EC00 ; reg CR Contrôle IMP
EC00 RSRIMP EQU $EC00 ; reg Etat IMP
EC01 RTXIMP EQU $EC01 ; reg Transmission IMP
EC01 RRXIMP EQU $EC01 ; reg Réception IMP
 ;-----Création de la zone des données à transmettre
8000 8E 8100 LDX #$8100 ; Adrs basse zone des données
8003 8D 28 802D BSR GRAPH ; branch S/P créat tab données
 ;-----Configuration de l'imprimante
8005 C6 03 LDB #%"00000011"  ; init programmée Master Reset
8007 F7 EC00 STB RCRIMP ; reg.Conrôle IMP
800A C6 01 LDB #%"00000001"  ; 7bits, Paire, 2 Stop, 1/16
800C F7 EC00 STB RCRIMP ;
 ;-----Corps principal du programme de gestion
800F A6 80 CARSVT LDA ,X+ ; code à transmettre, CAR SuiVanT
8011 F6 EC00 VRDCD  LDB RSRIMP ; reg.Etat, VéRif bit DCD
8014 C5 04 BITB #%"00000100"  ; état bit DCD ?
8016 27 08 8020 BEQ TXIMP ; si bit SR2=0 transmission
 ; pointe vers TransIMP. Séquence de
 ; mise à 0 du bit DCD au prochain
 ; passage à état Haut de la lgn DCD
8018 F6 EC00 LDB RSRIMP ; lecture reg.Etat
801B F6 EC01 LDB RRXIMP ; lecture reg.Réception

```

```

801E 20 F1 8011 BRA VRDCD ; tester de nouveau bit DCD
8020 C5 02 TXIMP BITB #%00000010 ; état bit de transmission ?
8022 27 ED 8011 BEQ VRDCD ; si SRI=0 boucle attente
8024 B7 EC01 STA RTXIMP ; transmettre
8027 8C 8D00 CMPX #$8D00 ; fin buffer de transmission ?
802A 26 E3 800F BNE CARSVT ; sinon, car suivant
802C 3F SWI ;

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

```

;*****S/P de création d'une zone de données pour étudier le
; graphisme des caractères d'une imprimante
; Nom d'appel : GRAPH
; Entrée : X: adrs basse zonne de données
; Sortie : aucun registre affecté
; longueur données : 3072 = $0C00 octets
; Extension pile système : 11 = $0B octets
;*****

```

802D 34 17	GRAPH	PSHS	X,B,A,CC	;		
802F 32 7E		LEAS	-2,S	;	réserve données temporaire	
8031 C6 30		LDB	#\$30	;	Nbre de ligne du texte	voir ci-après
8033 E7 E4		STB	0,S	;		pour
8035 86 20		LDA	#\$20	;	code départ	ces 4
8037 A7 61		STA	1,S	;		lignes
8039 C6 10	LNSVT	LDB	#16	;	Nbre d'espace en début de ligne	
				;	LigNe SuiVanTe	
803B 86 20		LDA	#\$20	;	code car espace	
803D A7 80		STA	,X+	;		
803F 5A		DEC B		;		
8040 26 FB 803D		BNE	*-3	;		
8042 A6 61		LDA	1,S	;	Code à transmettre	
8044 8D 49 808F		BSR	BINHEX	;	conversion Binaire-Hexa	
8046 ED 81		STD	0,X++	;	stockage 2 car. Convertis	
8048 CC 2020		LDD	#\$2020	;	2 espaces entre les colonnes	
804B ED 81		STD	0,X++	;		
804D C6 10		LDB	#16	;	Nbre Car. A visualiser	
804F A6 61		LDA	1,S	;	code à visualiser	
8051 A7 80		STA	0,X+	;		
8053 5A		DEC B		;		
8054 26 FB 8051		BNE	*-3	;		
8056 C6 06		LDB	#6	;	6 espaces entre les deux tableau	
8058 86 20		LDA	#\$20	;	code car. Espace	
805A A7 80		STA	0,X+	;		
805C 5A		DEC B		;		
805D 26 FB 805A		BNE	*-3	;		

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

```

;-----la deuxième colonne commence à partir
;-----du code $50 (code première colonne + $30)
805F A6 61 LDA 1,S ; code deuxième colonne
8061 8B 30 ADDA #$30 ;
8063 8D 2A 808F BSR BINHEX ; conversion Binaire-Hexa
8065 ED 81 STD 0,X++ ;
8067 CC 2020 LDD #$2020 ; 2 car espace
806A ED 81 STD 0,X++ ;
806C C6 10 LDB #16 ;
806E A6 61 LDA 1,S ; code lière colonne
8070 8B 30 ADDA #$30 ; code à visualiser
8072 A7 80 STA 0,X+ ;
8074 5A DEC B ;
8075 26 FB 8072 BNE *-3 ;
;-----Mettre en fin de ligne "CR" return et "LF" line feed
8077 86 0D LDA #$0D ; Car Return
8079 A7 80 STA 0,X+ ;
807B 86 0A LDA #$0A ; Car Line Feed
807D A7 80 STA 0,X+ ;
;-----Test de fin de programme (48 lignes)
807F A6 61 LDA 1,S ; Actualiser code pour lgn suivante
8081 4C INCA ;
8082 A7 61 STA 1,S ;
8084 E6 E4 LDB 0,S ; Actualiser Nbre de lgn restant
8086 5A DECB ;
8087 E7 E4 STB 0,S ;
8089 26 AE 8039 BNE LNSVT ; écrire données ligne suivante
808B 32 62 LEAS 2,S ;
808D 35 97 PULS PC,X,B,A,CC ; fin du S/P GRAPH

```

```

;*****S/P conversion d'un octet binaire en 2 car. ASCII en Hexa*****
; Nom d'appel : BINHEX
; Entrée : A : Donnée à convertir
; Sortie : A : Code ASCII hexa 4 bits poids fort
; B : Code ASCII hexa 4 bits poids faible
; (ex : $3A sera converti en $33 $41
;*****BINHEX TFR A,B ; ;-----obtenir 4 bits poids fort
808F 1F 89 LSRA ; --- |
8091 44 LSRA ; --- |
9092 44 LSRA ; --- |
9093 44 LSRA ; --- |
9094 44 LSRA ; --- |
8095 81 0A CMPA #\$A ; < 10 ?
8097 25 02 809B  BLO  *+4 ;
8099 8B 07 ADDA #7 ;
809B 8B 30 ADDA #\$30 ;
809D C4 0F ADDB #\$0F ; 4 bits poids faible
809F C1 0A CMPB #\$A ; < 10 ?
80A1 25 02 80A5  BLO  *+4 ;
80A3 CB 07 ADDB #7 ;
80A5 CB 30 ADDB #\$30 ;
80A7 39 RTS ; fin du S/P BINHEX

```

Le programme comporte 2 parties :

- Gestion des transferts de données suivant le protocole DTR.
- Sous-programme de création de la base de données.

Dans le corps principal du programme de gestion, on observe un test systématique du bit SR2 du registre d'état pour détecter un éventuel changement d'état de la broche DCD| (transition de +12 volts → -12 volts).

Lorsque le bit SR1 = 1 la séquence aux adresses \$8018 et \$801B :

```

LDB RSRIMP ; lecture reg.Etat
LDB RRXIMP ; lecture reg.Réception

```

Effectue une remise à 0 "potentielle" du bit DCD. Ce bit sera effectivement remis à 0 lorsque la broche DCD| change d'état (transition de -12 volts → +12 volts) indiquant que le buffer de réception est à nouveau prêt pour recevoir d'autres données.

Durant la période d'attente, on peut orienter le µp6809 vers le traitement d'une autre tâche, c'est ce qui est effectivement réalisé dans les systèmes multitâches.

Les quatre lignes du programme précédent

8031 C6 30	LDB #\\$30	; Nbre de ligne du texte
8033 E7 E4	STB 0,S	;
8035 86 20	LDA #\\$20	; code départ
8037 A7 61	STA 1,S	;

Peuvent être Optimisé par les deux lignes suivantes

```

LDD #\$3020 ; Nbre de ligne du texte
STD 0,S ; + code départ

```

6850 : Exemple de Transmission des caractères vers Imprimante, Protocole ETX-ACK

Dans le protocole ETX-ACK (End of text, Acknowledge), les données sont envoyées par blocs.

La taille du bloc transmis doit-être en tout cas inférieure à celle du buffer de réception de l'imprimante.

Le dernier caractère d'un bloc doit-être le code ETX \$03.

De son côté, l'imprimante exploite les caractères reçus à sa propre vitesse.

A la détection du code ETX \$03, le récepteur renvoie au transmetteur le code à ACK \$06 lui indiquant sa disponibilité.

Pour tester cette application, seule les broches de transmission Tx et de réception Rx doivent être connectées électriquement.

L'entrée DCD| du système processeur-interface doit être maintenue à 0 (ligne DCD au niveau Haut +12 volts).

Pour la majorité des imprimantes, cette ligne peut être connectée à la broche DTR|.

Ici, on surveille l'état du bit de réception SR0 dans le registre d'état, qui atteste la présence d'une donnée en retour.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

```

;*****
; Transmission de blocs de données vers une imprimante
; suivant le protocole ETX/ACK
;*****

8000 ORG $8000 ; adrs de chargement
;-----Adresses des registres ACIA IMP (imprimante)
EC00 RCRIMP EQU $SEC00 ; reg CR Contrôle IMP
EC00 RSRIMP EQU $SEC00 ; reg Etat IMP
EC01 RTXIMP  EQU $SEC01 ; reg Transmission IMP
EC01 RRXIMP  EQU $SEC01 ; reg Réception IMP
;-----Configuration de l'imprimante
8000 C6 03 LDB #%"00000011  ; init programmée Master Reset
8002 F7 EC00 STB RCRIMP ; reg.Conrôle IMP
8005 C6 01 LDB #%"00000001  ; 7bits, Paire, 2 Stop, 1/16
8007 F7 EC00 STB RCRIMP ;
;-----transmission. Les données à transmettre se
;-----trouve à partir de l'adresse $8100
800A 8E 8100 LDX #$8100 ;
800D C6 06 LDB #6 ; Nb. Blocs à transmettre
800F 8D 01  8012 BSR TXIMP ; Transmission
8011 3F SWI ; ;
;*****
; S/P de transmission de blocs de données
; suivant le protocole ETX/ACK Nom d'appel : TXIMP
; Entrée : X: adresse basse de données
; B: Nombre de blocs de 512 octets
; Sortie : aucun registre modifié
; Extention pile système: 12= $0C octets
;*****
8012 34 37 TXIMP PSHS  Y,X,B,A,CC  ;
8014 32 7F LEAS -1,S ; réserve pour compteur blocs
8016 E7 E4 STB 0,S ; compteur blocs
8018 B6 EC01 RAZSR0 LDA RRXIMP ; remise à 0 du but SR0, tester la
; disponibilité de l'imprimante
801B 86 03 LDA #$03 ; caractère ETX
801D 8D 25  8044 BSR CARIMP ; transmettre un caractère
801F B6 EC00 BLCSVT LDA RSRIMP ; reg.Etat, BLoCs SuiVanT
8022 44 LSRA ; examen bit SR0
8023 24 FA  801F BCC BLCSVT ; si SR0=0 bouclage BLoCs SuiVanT
8025 B6 EC01 LDA RRXIMP ; donnée reçue
8028 81 06 CMPA #$06 ; caract ACK ?
802A 26 EC  8018 BNE RAZSR0 ; sinon, nouvel essai,
; imprim prête, trnasmission
802C 108E 0200 LDY #512 ; longueur d'un bloc en octets
8030 A6 80 CARSVT LDA ,X+ ; code à transmettre
8032 8D 10  8044 BSR CARIMP ; transmettre un caractère
8034 31 3F LEAY -1,Y ; Nb Car du bloc épuisé ?
8036 26 F8  8030 BNE CARSVT ; sinon, CARactère SuiVanT
8038 86 03 LDA #$03 ; caractère ETX
803A 8D 08  8044 BSR CARIMP ; transmettre
803C 6A E4 DEC 0,S ; compteur blocs épuisé ?
803E 26 DF  801F BNE BLCSVT ; sinon, BLoCs SuiVanT
8040 32 61 LEAS 1,S ;
8042 35 97 PULS PC,X,B,A,CC ; Fin du S/P TXIMP
;*****
; S/P transmission d'un caractère vers imprimante
; Nom d'appel : CARIMP
; Entrée : A: Code à transmettre
; Sortie : aucun registre modifié
; encombrement pile système : 3 octets
;*****
8044 34 02 CARIMP PSHS  A ;
8046 B6 EC00 LDA RSRIMP ; reg.Etat
8049 85 02 BITA #%"00000010  ; examen bit transmission
804B 27 F9  8046 BEQ *-5 ; si bit SR1=0, attendre
804D 35 02 PULS A ; code à transmettre
804F B7 EC01 STA RRXIMP ; registre transmission IMP
8052 39 RTS ; Fin S/P CARIMP

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Après les opérations habituelles de sauvegarde, le sous-programme TXIMP effectue une lecture factice du registre de réception, pour mettre à 0 le bit SR0, qui peut-être mit accidentellement à 1 par un autre programme.

Par précaution, le système teste d'abord la disponibilité du récepteur en envoyant le caractère ETX.

Le caractère renvoyé doit-être un à ACK. S'il n'en n'est pas ainsi, on peut s'orienter vers une séquence d'avertissement.

Ici le programme est simplifié, la boucle BNE RAZSR0 se referme indéfiniment si le caractère retourné n'est pas un à ACK.

Si le buffer de l'imprimante possède une taille supérieure à 512 octets, il faudra modifier la ligne
802C 108E 0200 LDY #512 ;

La transmission se termine par l'envoi d'un caractère ETX à la fin de chaque bloc. Le test de fin de programme est basé sur le nombre total de blocs à transmettre.

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

6850 : Exemple de Transmission des caractères vers Imprimante, Protocole XON-XOFF

Dans le protocole DTR, la disponibilité ou l'indisponibilité du buffer de réception sont traduites par l'activation d'une broche électrique DTR].

Dans le protocole XON-XOFF le transmetteur arrête le transfert à la réception du code XOFF ou DC3 (Device Control 3 : code ASCII \$13).

Lorsque le buffer de réception est prêt à recevoir, le code DC1 (code ASCII \$11) est retourné au transmetteur.

Comme dans le protocole ETX-ACK, le transfert met en œuvre une broche de transmission et une broche de réception pour le retour des codes de contrôle.

La différence est qu'ici la longueur du bloc de données est déterminée automatiquement par le récepteur et on n'a pas besoin de la fixer dans le programme assembleur comme pour le cas de ETX-ACK.

Le fonctionnement de XON-XOFF se rapproche plutôt du protocole DTR; seulement ici, le transmetteur doit reconnaître une donnée issue du récepteur au lieu de lire l'état électrique d'une broche.

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

```
;*****
; Transmission de blocs de données vers une imprimante
; suivant le protocole XON-XOFF ou DC1/DC3
;*****
8000 ORG $8000 ; adrs de chargement
;-----Adresses des registres ACIA IMP (imprimante)
EC00 RCRIMP EQU $EC00 ; reg CR Contrôle IMP
EC00 RSRIMP EQU $EC00 ; reg Etat IMP
EC01 RTXIMP  EQU $EC01 ; reg Transmission IMP
EC01 RRXIMP  EQU $EC01 ; reg Réception IMP
;-----Configuration de l'imprimante
8000 C6 03 LDB #%00000011  ; init programmée Master Reset
8002 F7 EC00 STB RCRIMP ; reg.Conrôle IMP
8005 C6 01 LDB #%00000001  ; 7bits, Paire, 2 Stop, 1/16
8007 F7 EC00 STB RCRIMP ;
;-----Transmission. Les données à transmettre se trouvent
;-----à partir de l'adresse $8100
800A 8E 8100 LDX #$8100 ;
800D 108E 0C00 LDY #$C00 ; Nb Car à transmettre
8011 8D 01  8014 BSR TXIMP ; transmission
8013 3F SWI ; ;
;*****
;  S/P de transmission de donnée
;  Protocole XON / XOFF Nom d'appel: TXIMP
;  Entrée : X: Adresse basse zone de données
; Y: Nombre de car à transmettre
;  Sortie : Aucun registre modifié
;  Extension pile système : 9 octets
;*****
8014 34 37 TXIMP  PSHS Y,X,B,A,CC  ;
8016 B6 EC01 LDA RRXIMP ; mise à zéro bit réception
;-----transmission avec surveillance du retour de
;-----code XOFF (DC3 $13) avertissant buffer plein
8019 F6 EC00 CARSVT LDB RSRIMP ; reg.Etat CARactère SuiVanT
801C 56 RORB ; examen bit réception
801D 25 0E  802D BCS STOPTD ; si bit SR0=1, arrêter la trans.
801F 56 RORB ; examen bit transmission
8020 24 F7  8019 BCC CARSVT ; si bit SR1=0, recommencer test
```

8022 A6	80		LDA	,X+	; code à transmettre
8024 B7	EC01		STA	RTXIMP	; transmettre
8027 31	3F		LEAY	-1,Y	; Nb Caractères épuisé ?
8029 26	EE	8019	BNE	CARSVT	; sinon, continuer
802B 35	B7		PULS	PC,Y,X,B,A,CC	; Fin S/P TXIMP
retour au Sommaire Index Liens Rapides					
;-----détection d'un code XOFF					
802D F6	EC01		STOPTD	LDB RRXIMP	; Effacer bit réception
;-----Attente du code XON (Disponibilité)					
8030 F6	EC00		ATXON	LDB RSRIMP	; reg.Etat
8033 54				LSRB	; examen bit réception
8034 24	FA	8030	BCC	ATXON	; si bit SR0=0, ATTENTE XON
8036 F6	EC01		LDB	RRXIMP	; lecture reg réception
8039 C1	11		CMPB	#\$11	; XON ?
803B 27	DC	8019	BEQ	CARSVT	; code correct, continuer.
					; Si le code reçu est incorrect
					; -> possibilité d'écrire un S/P traitant
					; cette erreur. Ceci n'est utile que pour
					; une IMP munie d'un clavier Ici, tout
					; code reçu est accepté
803D 20	DA	8019	BRA	CARSVT	; instruct. à modifier éventuellement

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

Dans ce programme, lors de la rencontre d'un code en retour en cours de transmission, ce code est interprété automatiquement comme un XOFF et il n'y a pas de contrôle.

Ceci n'est nullement gênant si l'imprimante doit travailler en mode réception seule.

Pour les imprimantes dotées d'un clavier, on peut intervenir dans le système à partir du clavier. Dans ce cas spécifique, chaque code retourné au transmetteur comporte une signification précise et une identification systématique s'impose. Pour XON également, le contrôle s'avère inutile pour les mêmes raisons.

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

6850 : Exemple de Réception des données, avec diverses vérifications, Contrôle ligne RTS

Dans les applications précédentes, la séquence de réception est présentée dans sa forme la plus simple, sans aucune vérification. Dans la majorité des systèmes prérégisés, elle suffit amplement.

Pour les autres applications particulières, le 6850 possède de nombreuses options de contrôle réception :

Surcharge : La condition de surcharge se produit lorsque les données arrivent en flots et le programme assembleur se chargeant de la réception ne lit pas rapidement les données reçues pour la vitesse réglée.

Parité et Format : La parité est le format du mot reçu qui sont automatiquement échantillonnée par l'interface et toute erreur sera signalée par la mise à 1 des bits SR6 ou SR4.

Le bit de parité n'apparaît jamais dans le registre de réception, même avec un format 7 bits. Le contrôle est effectué au niveau "matériel" appelé aussi "mode câble" pour simplifier la programmation au niveau utilisateur.

Etat de la ligne DCD : Elle traduit l'état de la broche DCD| dans un mode de transmission par modem (DCD Data Carrier Detect traduis par "Perte porteuse de données").

Il avertit le récepteur de l'absence de la porteuse modulée. Cette entrée est utile en transmission avec le protocole DTR. Elle sert de ligne de dialogue principale au mode "poignée de main câblée". L'usage de cette broche d'entrée DCD et du bit associé SR2 est en réalité très générale. Elle sert dans toutes circonstances où l'on a besoin d'avertir le µp6809 d'un changement quelconque dans les conditions externes.

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

De son côté, le 6850 peut piloter un périphérique avec la broche RTS| en programmant les bit CR5 et CR6.

Dans le programme qui suit le 6850 joue le rôle de récepteur. Il supervise le transfert avec la broche de sortie RTS|. Lorsque RTS| = 0, le récepteur est prêt à recevoir. Il arrêtera le transfert en avertissement l'émetteur avec RTS| = 1.

```

;*****adresses des registres du 6850*****
;  réception de donnée avec ligne série
;  vérifications diverses (format, parité, surcharge)
;  contrôle du transmetteur par ligne RTS
;*****adresses des registres du 6850*****
8000 ORG $8000 ;
 ;-----adresses des registres du 6850
 RCRIMP EQU  $EC00 ; reg. contrôle
 RSRIMP EQU  $EC00 ; reg. Etat
 RRXIMP EQU  $EC01 ; reg. Réception
8000 C6 43 LDB #%-01000011  ; initialisation programmée avec
 ; RTS=1 (ligne RTS à -12v)
8002 F7 EC00 STB RCRIMP ; registre contrôle
8005 8E 8100 LDX #$8100 ; adrs rangement données

```

```

8008 108E 000A LDY #10 ; nb d'octet à recevoir
800C 31 3F LEAY -1,Y ; écarter dernière donnée
800E C6 01 ;-----Configurer le mode de réception et actionner ligne RTS
8010 F7 EC00 LDB #%00000001 ; 7 Bits, parité paire, 2 stop, clock 1/16
 ; + RTS |=0 (ligne RTS= +12v)
8013 F6 EC00 STB RCRIMP ;
 ;-----Réception données avec vérifications diverses
8016 C5 01 ATDON  LDB RSRIMP ; reg. Etat
8018 26 06 8020 BITB #%00000001 ; Examen bit réception
801A C5 04 BITB #%00000100 ; SR0=1, alors vérification
801C 27 F5 8013 BEQ ATDON ; examen bit DCD
801E 20 2F 804F BRA TMDCD ; --> TraiteMent DCD
 ;-----Vérification format, parité, surcharge
8020 C5 70 VERIF  BITB #%01110000 ; test global
8022 27 0E 8032 BEQ RXDON ; sans erreur, --> Rx réception donnée
8024 C5 10 BITB #%00010000 ; erreur format ?
8026 27 02 802A BEQ *+4 ; sinon test suivant adrs +4
8028 20 22 804C BRA ERFMT ; --> erreur format
802A C5 40 BITB #%01000000 ; erreur parité ?
802C 27 02 8030 BEQ *+4 ; sinon --> erreur surcharge
802E 20 1D 804D BRA ERPAR ; --> erreur PARité
8030 20 1C 804E BRA ERSCH ; --> erreur SurChARGE
 ;-----Aucune erreur détectée, lecture donnée
8032 B6 EC01 RXDON  LDA RRXIMP ; lecture reg. réception
8035 A7 80 STA ,X+ ; rangement donnée épuisé ?
8037 31 3F LEAY -1,Y ; Nb données épuisé ?
8039 26 D8 8013 BNE ATDON ;
 ;-----Inhibition de l'émetteur
803B C6 41 LDB #%01000001 ; RTS |=1 (ligne RTS à -12v)
803D F7 EC00 STB RCRIMP ; reg. contrôle
 ;-----Lecture dernière donnée en cours
8040 F6 EC00 LDB RSRIMP ; reg. Etat
8043 56 RORB ; 
8044 24 FA 8040 BCC *-4 ;
8046 B6 EC01 LDA RRXIMP ;
8049 A7 80 STA ,X+ ; rangement
804B 3F SWI ; 
 ;-----Si une ou plusieurs erreurs sont présentes,
 ;-----elles sont indiquées dans le registre B
804C 3F ERFMT  SWI ; 
804D 3F ERPAR  SWI ; 
804E 3F ERSCH  SWI ; 
804F 3F TMDCD SWI ; 

```

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

Après l'initialisation programmée de l'interface avec RTS| = 1 et après changement des paramètres d'acquisition, le récepteur autorise le transfert en mettant la broche de sortie RTS| = 0 (broche RTS| à +12volts).

Le récepteur teste ensuite le bit de réception et doit trouver normalement SR0=0 indiquant l'absence de donnée. La broche d'entrée DCD| doit être maintenue constamment à 0 (broche DCD| à +12v) pour ne pas inhiber le bit de réception. Le récepteur entre normalement la phase d'attente de réception.

L'opérateur peut alors lancer le programme de transfert du côté de transmetteurs. Ce dernier détecte l'autorisation de transfert en examinant l'état de la broche RTS|.

Si la donnée est disponible, le récepteur vérifie le format, la parité et la surcharge.

Le test est d'abord global. Si une ou plusieurs erreurs sont présentes, la discrimination s'effectue avec une priorité accordée au format, puis à la parité.

Dans ce programme la détection d'une erreur provoque une interruption logicielle SWI.

Il faut vérifier alors le mot de configuration de l'interface et la division de l'horloge à la fois du côté transmetteur et récepteur.

Si la donnée est correcte, le µp6809 lit le registre de réception, range la donnée en mémoire puis vérifie si le nombre de caractères demandé est épuisé.

Lorsque le nombre de caractères, moins 1, est atteint, le récepteur actionne la broche RTS| pour avertir le transmetteur. Or, tout ceci se produit pendant l'envoi de la dernière donnée dans le registre à décalage du récepteur, d'où l'utilité de la dernière séquence.

6840 : Généralités

[retour au Sommaire](#)[Index](#)[Sommaire Principal](#)[Liens Rapides](#)

Le principe du 6840 est simple : un compteur 16 bits initialement mis à une certaine valeur se décrémente au rythme d'une horloge externe ou provenant du 6809.

Le 6840 est un temporisateur programmable, qui peut être utilisé comme :

- Générateur d'interruption.
- Générateur de signaux périodiques : Multivibrateur Astable (train d'impulsions de durée et de période programmable).
- Générateur de signaux non périodique : Monostable.
- Chronomètre : mesure d'intervalle de temps (Fréquencemètre).
- Fréquencemètre : mesure de durée d'impulsion (largeur d'impulsion).
- Compteur d'événements.

Il comporte essentiellement 3 compteurs à 16 bits, dont le fonctionnement est commandé par 3 registres de commande.

Le 6840 est mono tension (0, +5v), sa consommation est de 500 mW environ.

Les 3 temporiseurs peuvent fonctionner simultanément, ce qui donne beaucoup de souplesse circuit.
Ces trois temporiseurs peuvent être bouclés les uns sur les autres.

On peut ainsi simultanément générer un signal carré, générer un signal unique et faire une mesure de durée.

Autres caractéristiques essentielles

- Fonctionnement à partir de l'horloge du µp6809 ou d'une horloge externe.
- 3 entrées C_J pour horloges externes.
- 3 entrées G_J de déclenchement sont synchronisées à l'intérieur du timer.
- Fréquence maximum externe 4 Mhz (uniquement sur le timer 3).
- 3 sorties masquables.
- Les compteurs accessibles par lecture indiquent le temps qui sépare de la fin de la période programmée.

6840 : Brochage

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

6840 : Organisation Externe

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

Les échanges avec le µp6809 se font par l'intermédiaire :

6840 : D0 à D7 :

Du bus de données, si ces broches ne sont utilisées elles se retrouvent dans l'état haute impédance.

Ce bus est utilisé pour programmer :

- Les 3 registres de contrôle CR1, CR2 et CR3
- Les registres tampon LSB et MSB de chaque timer
- Lire les registres tampon ou le registre d'état.

6840 : Les broches CS0 | et CS1 :

De 2 lignes de validation de boîtier qui permettent l'adressage physique du boîtier.

6840 : Les broches RS0, RS1, RS2 :

3 entrées de sélection de registre.

Les combinaisons de ces 3 broches permettent de sélectionner les registres internes (8 positions mémoire).

6840 : La broche E :

De l'entrée (Enable) qui reçoit l'horloge Φ_2 du $\mu p6809$, afin de synchroniser et d'activer les échanges.

6840 : La broche R/W :

De l'entrée Lecture / écriture (Read / Write) qui fixe le sens des transferts, écriture du temporisateur ou lecture.

6840 : La broche IRQ :

D'une ligne d'interruption à drain ouvert, donc supportant le OU câblé, et qui permet d'interrompre l'exécution d'un programme.

Reliée à la broche IRQ1, FIRQ1 ou NMI1 du $\mu p6809$.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6840 : Organisation Externe Schématique

6840 : Organisation Externe Liaisons avec la périphérie

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

6840 : Entrées horloges externes : C1 |, C2 |, C3 |

Ces entrées sont compatibles avec les niveaux TTL et peuvent varier du continu à la valeur de l'horloge du $\mu p6809$.

La fréquence appliquée peut aller du continu à la fréquence d'horloge appliquée sur la broche E (ENABLE).

Les compteurs internes du 6840 peuvent être activés par l'horloge du $\mu p6809$ ou par des horloges externes. Chaque temporisateur possède sa propre entrée d'horloge externe.

L'utilisation de ces entrées nécessite impérativement la prise en considération des paramètres dynamiques du 6840. L'horloge du temporisateur numéro 3 peut être divisée par 8, mais elle est traitée de façon identique à C1 ou C2.

6840 : Entrées GATE | : G1 |, G2 |, G3 |

Ces entrées sont compatibles avec des signaux asynchrones TTL, donc non synchrone de l'horloge du $\mu p6809$.

Trois impulsions d'horloge sont nécessaires pour les prendre en compte.

Ces entrées sont directement liées aux compteurs 16 bits.

[retour au Sommaire](#)

[Liens Rapides](#)

[Index](#)

6840 : Sorties des temporiseurs : O1, O2, O3

Chaque sortie peut commander 2 charges TTL et délivre un signal défini quand le temporisateur travaille en astable ou en monostable.

Une sortie non validée reste à 0

En mode intervalle de temps (chronomètre ou fréquencemètre), des signaux apparaissent en sortie si CRx7 = 1, mais leur forme est imprévisible.

6840 : Organisation Interne

Le µp6809 doit donc adresser 10 registres de 8 bits différents :

- 6 registres de 8 bits pour les timers **MSB1, LSB1, MSB2, LSB2, MSB3, LSB3**.
- 3 registres de 8 bits **CR1 CR2 CR3** pour les contrôles
- 1 registre d'état **SR**

6840 : MSB1, LSB1, MSB2, LSB2, MSB3, LSB3 :

Elle comprend essentiellement 3 compteurs de 2 x 8 bits (permettant la génération de signaux de rapport cyclique 1/2).

Chaque timer est divisé en 2 registres de 8 bits, correspondants aux poids forts MSB et aux poids faibles LSB.

Ces registres tampon, peuvent fonctionner en 16 bits, contiennent les paramètres de comptage.

Ces timers permettent de générer des signaux de rapport cyclique variable.

Les données sont transférées des registres tampon dans les compteurs proprement dits lors d'un cycle d'initialisation des compteurs.

Les compteurs sont décrémentés à chaque impulsion d'horloge (interne ou externe).

Suivant le mode de fonctionnement spécifié, le compteur s'arrête ou recommence un nouveau cycle lorsqu'il arrive zéro.

6840 : CR1 CR2 CR3 :

Trois registres de contrôle en 8 bits définissent le mot de fonctionnement de chacun des compteurs : mode astable, mode monostable, comparateur de fréquence, comparateur de largeur d'impulsions.

Ces registres CR1 CR2 CR3 ne sont accessibles qu'en écriture.

6840 : SR registre :

Un registre d'état en 8 bits, à lecture seule, il nous fournit les indications d'interruption de chacun des timers (interruptions indépendantes) et de n'importe lequel d'entre deux bits SR7.

6840 : Fonctionnement

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Pour chaque temporisateur, il faut programmer le registre de contrôle CR afin de définir lequel des trois modes (astable, monostable ou intervalle de temps) on va utiliser.

Le contenu du registre CR permet également de valider la sortie et les interruptions générées par le 6840, de choisir l'horloge d'activation et le mode de fonctionnement des compteurs.

Il faut ensuite charger le registre tampon associé au temporisateur choisi.

Dans le cas de fonctionnement en interruption, un test sur le registre d'état SR est nécessaire, afin de connaître le temporisateur qui est à l'origine de cette interruption.

6840 : Adressage, Sélection Du Boîtier

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Le bit b0 du registre de contrôle 2 (registre CR20) permettra de différencier les registres de contrôle 1 et 3 qui ont donc même adresse.

Les broches RS0, RS1, RS2 combinées aux broches R/W, CS0 et CS1 permettent de sélectionner les registres internes, mais ne suffisent pas pour adresser les 10 registres internes.

Le 6840 occupe 8 octets mémoire pour 10 registres interne.

Ces entrées RS0, RS1 et RS2 reçoivent nécessairement les bits A0, A1 et A2 du bus d'adresse pour que le µp6809 voie le temporisateur comme 8 positions mémoires consécutives.

Pour adresser les registres CR1 ou CR3 il faut tenir compte de l'état du bit b0 du registre CR2.

PTM 6840	Broches du 6809 →	A15 ... A3	A2	A1	A0	En lecture R / W = 1	En écriture R / W = 0	CR20 c'est le bit 0 de CR2
	Broches du 6840 →	CS1	CS0	RS2	RS1	RS0		
Adresses	Adr	1	0	0	0	0	Pas de lecture possible	Ecriture registre CR3 si CR20 = 0
	Adr + 1	1	0	0	0	1	Lecture registre d'état SR	Ecriture registre CR1 si CR20 = 1
	Adr + 2	1	0	0	1	0	Lecture registre compteur MSB1	Ecriture registre tampon MSB1
	Adr + 3	1	0	0	1	1	Lecture registre compteur LSB1	Ecriture registre tampon LSB1
	Adr + 4	1	0	1	0	0	Lecture registre compteur MSB2	Ecriture registre tampon MSB2
	Adr + 5	1	0	1	0	1	Lecture registre compteur LSB2	Ecriture registre tampon LSB2
	Adr + 6	1	0	1	1	0	Lecture registre compteur MSB3	Ecriture registre tampon MSB3
	Adr + 7	1	0	1	1	1	Lecture registre compteur LSB3	Ecriture registre tampon LSB3

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Exemple d'un 6840 implanté à l'adresse \$F000

En affectant un 0 sur les bits d'adresse non connectés, le 6840 aura pour adresses :

LSB (Least Significant Bit) octet de poids faible.

MSB (Most Significant Bit) octet de poids fort.

\$F000 : registres CR des temps 1 et 3 suivant le bit b0 du registre CR de la tempo 2.

\$F001 : registres CR de la tempo 2 et registre SR suivant la broche R/W|

\$F002 : poids Fort MSB du registre tampon 1 et compteur num 1 suivant la broche R/W|

\$F003 : poids Faible LSB du registre tampon 1 et compteur num 1 suivant la broche R/W|

\$F004 : poids Fort MSB du registre tampon 2 et compteur num 2 suivant la broche R/W|

\$F005 : poids Faible LSB registre tampon 2 et compteur num 2 suivant la broche R/W|

\$F006 : poids Fort MSB du registre tampon 3 et compteur num 3 suivant la broche R/W|

\$F007 : poids Faible LSB registre tampon 3 et compteur num 3 suivant la broche R/W|

Exemple : Autrement dit si un 6840 se trouve dans la zone partant de l'adresse \$7000,

On aura alors :

\$7000	écriture de CR1 ou CR3 suivant le bit 0 de CR2
\$7001	lecture de SR ou écriture de CR2 suivant la broche R/W
\$7002	lecture ou écriture de MSB1 en fonction de la broche R/W
\$7003	" " " de LSB1 " " " "
\$7004	" " " de MSB2 " " " "
\$7005	" " " de LSB2 " " " "
\$7006	" " " de MSB3 " " " "
\$7007	" " " de LSB3 " " " "

6840 : Registres de commande CRx

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

CR1, CR2 et CR3 précisent le mode de fonctionnement de chaque temporisateur.

Les différents bits de ces registres remplissent un rôle identique SAUF le bit 0 :

- **Le bit 0** du CR1 sert de RESET logiciel.
- **Le bit 0** du CR2 sert de bit d'adressage supplémentaire.
- **Le bit 0** du CR3 permet de diviser ou non l'horloge du compteur 3 par 8.

Pour ces 3 registres, les autres bits permettent de choisir :

- **Le bit 1** : l'horloge de référence.
- **Le bit 2** : le mode de décrémentation des compteurs
- **Les bits 3, 4 et 5** : le mode de travail des temporiseurs
- **Le bit 6** : les interruptions.
- **Le bit 7** : les sorties de la broche Ox

De plus comme la table des adresses le montre, seul le registre CR2 (registre de commande numéro 2) est adressable directement; pour l'écriture dans les registres de commande numéro 1 et 3 il faut auparavant positionner le bit 0 du registre CR numéro 2.

6840 : CR10 = 0 tous les temporiseurs sont autorisés à fonctionner
= 1 tous les temporiseurs sont figés dans leur état présent.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6840 : CR20 = 0 accès au registre CR num 3
 = 1 accès au registre CR num 1

6840 : CR30 (Horloge externe 4 Mhz maxi)
 = 0 facteur de division : 1
 = 1 facteur de division : 8.

6840 : CRx1 Définit si l'on utilise :
 = 0 utilisation d'une horloge externe (appliquée sur la broche d'entrée Cx correspondante)
 = 1 utilisation d'une horloge du microsystème.

6840 : CRx2 Définit la taille du compteur
 = 0 compteur 16 bits
 = 1 compteur 2 x 8 bits

6840 : CRx3 CRx4 CRx5

0	x	0	Astable
0	x	1	Monostable
1	0	x	Comparaison de fréquences
1	1	x	Comparaison de largueurs d'impulsions

x est utilisé pour modifier l'initialisation du compteur et sa validation, ou les conditions d'interruption.

6840 : CRx6 Valide ou non les interruptions
 = 0 n'autorise pas l'envoi d'IRQ| (niveau haut)
 = 1 autorise l'envoi IRQ|

6840 : CRx7 Valide ou non la sortie correspondante
 = 0 sortie masquée
 = 1 sortie validée

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6840 : Registre d'Etat SR

C'est un registre à lecture seule. Seul 4 sur les 8 bits sont utilisés comme indicateurs d'interruption.

- Le bit SR0 est associé au temporisateur 1
- Le bit SR1 est associé au temporisateur 2
- Le bit SR2 est associé au temporisateur 3

Le bit SR7 est le bit d'interruption commun aux 3 temporisateurs. Il est positionné à 1 lorsque n'importe quel bit indicateur indépendant sera à 1, à condition que le bit CRx6 soit égal à 1 (validation des interruptions).

Un indicateur d'interruption bit SR2, SR1 ou SR0 est remis à zéro :

- soit par un niveau actif sur la broche RESET|
- soit par CR10 = 1
- soit par une lecture du compteur du temporisateur à condition que le registre d'état ait été lu auparavant et l'indicateur d'interruption positionné.

Cette condition liant la lecture du registre d'état SR et la lecture du compteur a été prévu pour éviter l'oubli d'interruptions qui pourraient se produire après la lecture du registre d'état mais avant la lecture du compteur.

Chaque temporisateur indépendant comprend un registre tampon de 16 bits (en écriture) associé à un compteur 16 bits (en lecture).

La durée de comptage d'un compteur dépend du contenu du registre tampon. Ce contenu est calculé en fonction de signaux désignés en sortie, voir les divers modes de fonctionnement du 6840.

Comme les compteurs sont en 16 bits et que le bus de données est en 8 bits, il est nécessaire de stocker dans un BUFFER les 8 bits de plus fort poids.

L'octet de poids fort est préalablement stocké dans le registre MSB Buffer, il sera automatiquement transféré dans le registre tampon MSB lors de l'écriture du registre LSB (poids faible).

C'est pour cela que l'on doit d'abord écrire le MSB puis le LSB. Cet ordre est le même pour la lecture.

Il serait bon de préconiser des opérations 16 bits avec le 6809 pour respecter l'ordre de lecture et d'écriture
Pour l'écriture : STD, STX, ou STY

Pour la lecture : LDD, LDX, ou LDY

L'initialisation d'un compteur peut se faire :

- En appliquant le niveau actif sur RESET| ou CR10=1
- Lors de la commande écriture des registres tampons
- Par application d'une transition descendante sur l'entrée Gx| (G=Gate)

6840 : Rôle des compteurs (Initialisation)

L'initialisation d'un compteur est définie comme transfert d'une donnée du registre tampon dans le compteur.

Avec pour conséquence l'effacement de l'indicateur d'interruption associé au compteur.

L'initialisation du compteur se produit dans le cas :

- D'un RESET externe (broche RESET| à 0)
- D'un RESET interne CR10 = 0 (dépendant du mode de fonctionnement).
- Lors d'une écriture dans le registre tampon associé d'une transition négative sur la broche gâchette Gx| (dépendant du mode de fonctionnement).

Une fois initialisé, le compteur est automatiquement décrémenté à la vitesse de l'horloge d'activation choisie.

A chaque fois que le compteur passe par une valeur nulle, il est automatiquement réinitialisé avec le contenu du registre tampon qui lui est associé.

Les compteurs sont accessibles en lecture, comme pour les tampons, il faut toujours lire l'octet de poids fort MSBx avant l'octet de poids faible LSBx.

La lecture de MSBx entraîne le transfert automatique le LSBx dans LSB Buffer.

La lecture de LSBx consiste à lire le contenu de LSB Buffer.

6840 : Différents modes de fonctionnement

6840 : Mode Astable (aussi appelé Multivibrateur Astable ou Mode continu)

(Mode, [01](#), [02](#), [03](#) et [04](#) voir tableau ci-dessous)

Chacun des 3 temporiseurs peut travailler en multivibrateur Astable CRx5 = 0 CRx3 = 0 avec la broche de sortie Ox est valide on obtient :

- Soit un signal carré CRx2 = 0 (on travaille en 16 bits).
- Soit un signal asymétrique CRx2 = 1 (on travaille en 2 x 8 bits).

Le compteur peut donc travailler :

- Soit en 16 bits.
- Soit en 2 x 8 bits.

L'initialisation d'un compteur peut se faire par remise à zéro du temporisateur de trois façons suivantes :

- Application d'un niveau Bas sur la broche RESET|
- Mise à 1 de b0 du registre CR1.
- Application d'un front descendant sur la broche d'entrée Gx| (G=Gate)

D'autre part, si le bit b4 des registres CRx (x =1, 2 ou 3) est à 0, alors on aura une initialisation du compteur à chaque commande d'écriture dans le registre tampon.

Autres Remarques

- Il est indispensable pour le fonctionnement des compteurs que l'entrée Gx (G=Gate) soit maintenue à l'état Bas.
- En fonctionnement 16 bits, la sortie du compteur, si elle est validée est à l'état Bas pendant toute la phase de mise à l'état initial et y restera ensuite pendant tout le temps de décrémentation de compteur TO (Time Out)
- Cette sortie passera ensuite à l'état Haut et s'y maintiendra pendant la même période de temps, et ainsi de suite.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6840 : Mode Astable Fonctionnement en 2 x 8 bits

L'utilisateur calcule la valeur de **M** (valeur contenue dans les 8 bits MSB) et la valeur de **L** (valeur contenue dans les 8 bits LSB) en fonction du signal désiré et l'horloge d'activation utilisée.

Une fois initialisé, le compteur décrémente **M** et **L**.

Suite au passage à zéro des poids faibles LSB, l'octet de poids fort MSB est décrémenté. Suite au passage à zéro des poids forts, la sortie Ox passe à l'état haut.

La sortie passera à l'état Haut au début de la prochaine impulsion d'horloge, elle restera à l'état Haut jusqu'à ce que les compteurs LSB et MSB soit tous deux à zéro. Autrement dit, le compteur LSB étant utilisé en décompteur, chaque fois que celui ci passe à 0, le compteur MSB est décrémenté d'une unité.

Quand le LSB=0, le MSB est inchangé; sur le coup de l'horloge suivant, le LSB est remis à sa valeur initiale, chargée dans le registre tampon, puis le MSB est décrémenté.

Chaque fois que le compteur passe à zéro, l'indicateur individuel d'interruption est positionné à 1, une interruption sera transmise au µp6809 si CRx6 = 1.

La réinitialisation du compteur entraîne celle de l'indicateur d'interruption, et passage à l'état Bas de la sortie Ox

Le bit CRx4 de chaque temporisateur permet de choisir le type d'initialisation des compteurs.

Mode Astable CRx7=1 CRx5=0 CRx3=0				
Condition nécessaire de fonctionnement du compteur ($\bar{G} = 0$) la broche \bar{GATE} soit maintenu à l'état Bas				
	CRx4	CRx2	Initialisation compteur	Signal en broche de sortie Ox
Fonctionnement sur 16 bits	0	0	01 \bar{G}_L ou W ou R	
	1	0	02 \bar{G}_L ou R	
Fonctionnement sur 2 x 8 bits	0	1	03 \bar{G}_L ou W ou R	
	1	1	04 \bar{G}_L ou R	

\bar{G}_L	Font descendant sur la broche d'entrée \bar{G}_x (\bar{GATE})
W	Commande d'Ecriture des registres tampon MSB puis LSB
R	Reset du Timer (CR10=1 ou broche \bar{RESET} niv. Bas)
N	Donnée sur 16 bits contenue dans les registres tampons du compteur
L	Donnée sur 8 bits contenue dans le registre tampon LSB du compteur
M	Donnée sur 8 bits contenue dans le registre tampon MSB du compteur
T	Front descendant de l'horloge appliquée au compteur
to	Initialisation du compteur
TO	Time Out : Temps de décrémentation des compteurs

Exemple de signal en sortie du 6840 en mode Astable, 2 x 8 bits utilisant l'horloge interne

Contenu de M = MSB = \$ 03

Contenu de L = LSB = \$ 04

32b

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6840 : Mode Astable : Exemple 01

En reprenant la configuration du tableau ci-dessus (Mode Astable), on désire obtenir simultanément :

- En sortie du temporisateur 1 un signal carré de période 1 ms
- En sortie du temporisateur 2 un signal rectangulaire de période 0,5 ms et de rapport cyclique 1/4.

On utilisera l'horloge du μp6809. On utilisera de ce fait :

- Le temporisateur 1 sur 16 bits

- Le temporisateur 2 sur 2 x 8 bits

Temporisateur 1 (en 16 bits)

On souhaite obtenir une période de 1 ms

Donc 2 fois $(N+1).T = 1$ ms

l'horloge du 6809 à 1 Mhz → $T = 1 \mu\text{s}$

$2 \times (N + 1) \times T = 1$ ms

$2 \times (N + 1) \times 1 \mu\text{s} = 1000 \mu\text{s}$

$$N = \frac{1000 \mu\text{s}}{2 \times 1 \mu\text{s}} - 1 \quad \text{soit } N = 499_{(10)}$$

Temporisateur 2 (en 2 x 8 bits)

On souhaite obtenir une période de 0,5 ms et un rapport cyclique de 1/4.

$L.T = 0,1 \text{ ms} = 100 \mu\text{s}$

l'horloge du 6809 à 1 Mhz → $T = 1 \mu\text{s}$

D'où $L = 100_{(10)} = \text{LSB} = \64

$(L+1).(M+1).T = 0,5 \text{ ms} = 500 \mu\text{s}$

$$M = \frac{500 \mu\text{s}}{(L+1).T} - 1 \approx 4 \quad \text{MSB} = \$04$$

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Exemple 01 : le programme est le suivant

```
;-----Timer 2 (à faire avant le Timer 1-----  
LDA #$87 ;%1000 0111  
STA $F001 ;écriture dans CR2 avec CR20=1  
 ; pour autoriser l'écriture dans CR1  
LDD #$0464 ;  
STD $F004 ;écriture du registre tampon MSB 2 + LSB 2  
  
;-----Timer 1-----  
LDA #$82 ;%1000 0010  
STA $F000 ;écriture dans CR1  
LDD #$01F3 ;  
STD $F002 ;écriture du registre tampon MSB 1 + LSB 1
```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Exemple 01 : explication de la programmation des registres CR2 et CR1

	CR27	CR26	CR25	CR24	CR23	CR22	CR21	CR20	-31c-
CR2 =	1	0	0	0	0	1	1	1	
\$87	Sortie Ox Validée (Masquée), N'autorise pas l'envoi d'IRQ	Multivibrateur Astable (voir le mode 03)			Le compteur travaille sur 2 x 8 bits		Permet l'écriture dans CR1	Le Timer utilise l'horloge du 6809	
	CR17	CR16	CR15	CR14	CR13	CR12	CR11	CR10	
CR1 =	1	0	0	0	0	0	1	0	
\$82	Sortie Ox Validée (Masquée), N'autorise pas l'envoi d'IRQ	Multivibrateur Astable (voir le mode 03)			Le compteur travaille sur 16 bits		Tous les Timers travaillent	Le Timer utilise l'horloge du 6809	

Exemple 01 : Remarques

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

- En fonctionnement sur 2 x 8 bits, si L = M = 0 on obtient un signal de sortie de fréquence moitié de celle de l'horloge.
- En fonctionnement sur 2 x 8 bits, si L = 0, le compteur revient au fonctionnement 16 bits avec apparition du Time Out (TO) au bout de M + 1 périodes d'horloge.
- **Toujours charger les registres MSB avant les registres LSB.**

6840 : Mode Monostable (Mode Monocoup)

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

(Mode **05**, **06**, **07** et **08** voir tableau ci-dessous)

Le mode est identique au mode astable précédent à trois exceptions près :

La première : la sortie est validée pour une seule impulsion jusqu'à une réinitialisation.

- Après le premier Time Out la sortie reste à l'état Bas jusqu'au prochain cycle d'initialisation.
- Comme en fonctionnement astable, l'on peut travailler sur 16 bits ou en 2 x 8 bits.
- Le fonctionnement du compteur interne reste cyclique dans le fonctionnement en monostable.
- Chaque Time Out du compteur positionne à 1 l'indicateur d'interruption indépendant du registre d'Etat ainsi que la réinitialisation du compteur.

La seconde : la condition G₁ = 0 n'est pas prise en considération.

- Il suffit d'appliquer une transition sur la broche G₁ (G=Gate) ou déclencher le Monostable.

La troisième : si L = M = 0 ou N = 0, la sortie est inhibée.

- Lorsque L = M = 0, en 2 x 8 bits ou N = 0 en 16 bits, la sortie tombe à l'état bas sur cette première impulsion d'horloge reçue pendant ou après l'initialisation du compteur.
- La sortie reste à l'état bas jusqu'à ce que l'on change le mode de fonctionnement ou que l'on rentre des données différentes de zéro dans les registres tampons.
- On a toujours un Time Out à la fin de chaque période d'horloge.
- En fonctionnement normal sur 16 bits, le compteur sera décrémenté jusqu'à zéro au bout de (N+1) périodes d'horloge, N étant la donnée de 16 bits contenue dans le registre tampon.

Mode Monostable CRx7=1 CRx5=1 CRx3=0									
	CRx4	CRx2	Initialisation compteur	Signal en broche de sortie Ox					
Fonctionnement sur 16 bits	0	0	05 \bar{G}_1 ou W ou R						
	1	0	06 \bar{G}_1 ou R						
Fonctionnement sur 2 x 8 bits	0	1	07 \bar{G}_1 ou W ou R						
	1	1	08 \bar{G}_1 ou R						

\bar{G}_t	Front descendant sur la broche d'entrée \bar{G}_x (GATE)
W	Commande d'Ecriture des registres tampon MSB puis LSB
R	Reset du Timer (CR10=1 ou broche \bar{RESET} niv. Bas)
N	Donnée sur 16 bits contenue dans les registres tampons du compteur
L	Donnée sur 8 bits contenue dans le registre tampon LSB du compteur
M	Donnée sur 8 bits contenue dans le registre tampon MSB du compteur
T	Front descendant de l'horloge appliquée au compteur
to	Initialisation du compteur
TO	Time Out : Temps de décrémentation des compteurs

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

Exemple avec N=04

La sortie, si elle est validée, passe à l'état Haut après la première impulsion d'horloge qui se produit pendant ou après la durée de la mise à l'état initial et y reste pendant N impulsions d'horloge suivantes.

Exemple de signal de Sortie en Mode Monostable

En fonctionnement sur 2 x 8 bits, le Time Out dure $(L + 1)(M + 1)T$.

L représente la donnée dans le registre tampon LSB

M représente la donnée dans le registre tampon MSB

La sortie, si elle est validée est à l'état Bas pendant toute la phase d'initialisation et y reste jusqu'à ce que le MSB soit à zéro.

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

6840 : Mode Mesure d'Intervalle de Temps

Ce mode est sélectionné quand le bit CRx3 = 1. Le bit CRx4 permet ensuite de choisir entre :

- Le mode comparaison de fréquence CRx4 = 0
- Le mode comparaison de largeur d'impulsion CRx4 = 1

Le mode intervalle de temps est utilisé dans des applications nécessitant plus de souplesse dans la génération des interruptions et l'initialisation des compteurs.

Dans ce mode les indicateurs individuels d'interruption sont fonctionnés à la fin du comptage d'un compteur (TO Time Out des compteurs) ou sur transition active de l'entrée G_x (G=Gate).

Le principe de ce mode est de comparer une fréquence ou une impulsion externe, présente sur une des entrées G_x , avec le contenu d'un compteur associé C_x

Dans chacun de ce mode le signal de sortie O_x n'est pas défini, mais malgré cela le compteur peut travailler soit en 16 bits soit en 2 x 8 bits.

Un front descendant sur l'entrée G_x active le compteur et commence un cycle d'initialisation.

Le compteur est alors décrémenté à chaque coup d'horloge pendant ou après l'initialisation du compteur et jusqu'à ce qu'une interruption soit engendrée.

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

6840 : Mode Mesure d'Intervalle de Temps Comparaison de Fréquence CRx4.CRx3 = %01

(Mode 09 et 10 voir tableau ci-dessous) Ce mode présente deux aspects en fonction du contenu du bit CRx5

CRx5 = 0 (mode 09)

Le compteur C_x est initialisé par un front descendant sur G_x , une interruption est générée si l'entrée G_x revient à l'état Bas avant la fin du comptage.

Si la période de comptage de compteur s'est écoulée avant l'arrivée de front descendant sur G_x , le compteur recommence son cycle de décomptage et ainsi de suite jusqu'au moment où un front descendant est appliqué sur G_x .

Dans ce cas, un bit est positionné à l'extérieur du temporisateur à la fin de la première période de comptage, afin d'empêcher la génération d'une interruption, tant que le compteur n'a pas été réinitialisé.

Cette réinitialisation est obtenue par l'application d'un front descendant sur G_x (la condition front descendant sur G_x et Bit indicateur d'interruption et Time Out est satisfait puisque la fin d'une période est apparue sans positionnement indicateur d'interruption individuel).

CRx5 = 1 (mode 10)

Le signal à mesurer est présent sur une des entrées C_x .

Le compteur C_x associé est initialisé par un front descendant sur G_x .

Si à la fin de comptage du compteur apparaît avant un nouveau front négatif sur Gx|, l'indicateur individuel d'interruption est positionné.

Le compteur est inhibé, tant que cet indicateur individuel reste à 1 et qu'un nouveau front descendant n'a pas été détecté.

Si au contraire le front négatif apparaît sur Gx| avant la fin du comptage, l'indicateur individuel d'interruption reste à 0 et ce front négatif sur Gx| ne fait que réinitialiser le compteur.

Ce fonctionnement continue jusqu'à la fin du comptage.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6840 : Mode Mesure d'Intervalle de Temps Comparaison de Largeur d'Impulsion CRx4.CRx3 = %11

(Mode 11 et 12 voir tableau ci-dessous) Ce mode est similaire au mode de comparaison de fréquence, l'application d'un front descendant sur Gx| lance le compteur mais cette fois, c'est une transition positive de Gx | qui arrête le comptage. Comme en comparaison de fréquence, ce mode présente deux aspects de fonctionnement, en fonction du contenu de CRx5

CRx5 = 0 (mode 11)

Gx | passe à l'état Bas, le compteur est initialisé.

Si Gx | revient à l'état Haut avant la fin de la période de comptage, l'indicateur d'interruption individuel est positionné et le compteur se bloque.

CRx5 = 1 (mode 12)

Si à la fin du comptage TO (Time Out) apparaît avant le retour à l'état Haut de Gx|, une interruption est générée.

	CRx5	CRx4	CRx3	Initialisation du Compteur	Activation du compteur	Désactivation du compteur	Positionnement de l'indicateur d'interruption SR (0,1 ou 2) à 1
Comparateur de Fréquences	0	0		\overline{Gx} et bit SR 0,1,2 à 0 ou \overline{Gx} et bit SR 0,1,2 à 0 et TO et Compteur actif ou Reset du Timer (CR10=1 ou RESET niv. Bas)	\overline{Gx} et bit SR (0,1 ou 2) à 0 et Pas de commande d'écriture des Registres Tampons et Pas de Reset du Timer (CR10=0 et RESET niv. Haut)	Commande d'écriture des Registres Tampons ou Reset du Timer (CR10=1 ou RESET niv. Bas) ou bit SR (0,1 ou 2) à 1	\overline{Gx} avant TO (Time Out)
			1	\overline{Gx} et bit SR 0,1,2 à 0 ou Reset du Timer (CR10=1 ou RESET niv. Bas)	\overline{Gx} et bit SR (0,1 ou 2) à 0 et Pas de commande d'écriture des Registres Tampons et Pas de Reset du Timer (CR10=0 et RESET niv. Haut)	Commande d'écriture des Registres Tampons ou Reset du Timer (CR10=1 ou RESET niv. Bas) ou bit SR (0,1 ou 2) à 1	
	1	1	0	\overline{Gx} et bit SR 0,1,2 à 0 ou Reset du Timer (CR10=1 ou RESET niv. Bas)	\overline{Gx} et bit SR (0,1 ou 2) à 0 et Pas de commande d'écriture des Registres Tampons et Pas de Reset du Timer (CR10=0 et RESET niv. Haut)	Commande d'écriture des Registres Tampons ou Reset du Timer (CR10=1 ou RESET niv. Bas) ou bit SR (0,1 ou 2) à 0 ou \overline{Gx} niv. Haut	\overline{Gx} avant TO (Time Out)
			1	\overline{Gx} et bit SR 0,1,2 à 0 ou Reset du Timer (CR10=1 ou RESET niv. Bas)	\overline{Gx} et bit SR (0,1 ou 2) à 0 et Pas de commande d'écriture des Registres Tampons et Pas de Reset du Timer (CR10=0 et RESET niv. Haut)	Commande d'écriture des Registres Tampons ou Reset du Timer (CR10=1 ou RESET niv. Bas) ou bit SR (0,1 ou 2) à 0 ou \overline{Gx} niv. Haut	

\overline{Gx}	Font descendant sur la broche d'entrée \overline{Gx} (GATE)
W	Commande d'Ecriture des registres tampon MSB puis LSB
R	Reset du Timer (CR10=1 ou broche RESET niv. Bas)
N	Donnée sur 16 bits contenue dans les registres tampons du compteur
L	Donnée sur 8 bits contenue dans le registre tampon LSB du compteur
M	Donnée sur 8 bits contenue dans le registre tampon MSB du compteur
T	Front descendant de l'horloge appliquée au compteur
to	Initialisation du compteur
TO	Time Out : Temps de décrémentation des compteurs

6840 : Tableau regroupant tous les Modes de Fonctionnement

[retour au Sommaire](#)
[Index](#)
[Liens Rapides](#)

- Le mode Astable (ou mode continu) ([mode 01, 02, 03 et 04](#))
- Le mode Monostable (ou mode monocoup) ([mode 05, 06, 07 et 08](#))
- Le mode comparaison de fréquence ([mode 09 et 10](#))
- Le mode comparaison de largeur d'impulsion ([mode 11 et 12](#))

-33-

Mode de Fonctionnement	CRx5	CRx4	CRx3	CRx2	Format	Initialisation compteur	Signal en broche de sortie Ox
Astable (mode continu)	0	0	0	16 bits	01	$\overline{Gx} \downarrow$ ou W ou R	
		1			02	$\overline{Gx} \downarrow$ ou R	
		0		2 x 8 bits	03	$\overline{Gx} \downarrow$ ou W ou R	
		1			04	$\overline{Gx} \downarrow$ ou R	
	1	0	0	16 bits	05	$\overline{Gx} \downarrow$ ou W ou R	
		1			06	$\overline{Gx} \downarrow$ ou R	
		0	1	2 x 8 bits	07	$\overline{Gx} \downarrow$ ou W ou R	
		1			08	$\overline{Gx} \downarrow$ ou R	
Comparateur de Fréquences (Fréquencemètre)	0	0	0	16 bits	09	Mesure de durée plus PETITE que le Time Out	 Une interruption est engendrée si la période de la broche \overline{Gx} est < au TO du compteur
					1	entrée \overline{Gx} compteur	
		1	1	2 x 8 bits	10	Mesure de durée plus GRANDE que le Time Out	 Une interruption est engendrée si la période de la broche \overline{Gx} est > au TO du compteur
					0	entrée \overline{Gx} compteur	
	1	0	0	16 bits	11	Dès que $\overline{Gx} \downarrow$ le compteur est initialisé.	Une interruption est générée si la durée de l'état Bas sur la broche \overline{Gx} est < au TO (Time Out) du compteur
					1	Si $\overline{Gx} \downarrow$ avant la fin de la période de comptage TO alors le bit SR2, SR1 ou SR0 est positionné à 1 et le compteur se bloque.	
		1	1	2 x 8 bits	12	Dès que $\overline{Gx} \downarrow$ le compteur est initialisé.	Une interruption est générée si la durée de l'état Bas sur la broche \overline{Gx} est > au TO (Time Out) du compteur
					0	Si la fin du comptage TO apparaît avant \overline{Gx} alors le bit SR2, SR1 ou SR0 est positionné à 1	

\bar{G}_t	Font descendant sur la broche d'entrée \bar{G}_x (GATE)
W	Commande d'Ecriture des registres tampon MSB puis LSB
R	Reset du Timer (CR10=1 ou broche \bar{RESET} niv. Bas)
N	Donnée sur 16 bits contenue dans les registres tampons du compteur
L	Donnée sur 8 bits contenue dans le registre tampon LSB du compteur
M	Donnée sur 8 bits contenue dans le registre tampon MSB du compteur
T	Front descendant de l'horloge appliquée au compteur
to	Initialisation du compteur
TO	Time Out : Temps de décrémentation des compteurs

6840 : Exemples de Programmation

6840 : Exemple de Programmation Mode Astable

[retour au Sommaire](#)

[Liens Rapides](#)

Exemple Multivibrateur Astable

On souhaite obtenir un signal
dont la forme est la suivante
(avec une période de 1 mS)

Le 6840 travaille à 1 Mhz

On prend le temporisateur n° 3 afin d'utiliser le diviseur d'horloge.

$$(L + 1)(M + 1) \times T = 1 \text{ mS}$$

$$L \times T = 333 \mu\text{s}$$

On utilise donc l'horloge interne divisée par 8 d'où $T = 8 \mu\text{s}$

$$L \times T = 333 \mu\text{s} \quad \text{donc} \quad L = \frac{333 \mu\text{s}}{8 \mu\text{s}} = 41,625 \approx 42 \quad L = 42 = \$2A$$

$$\text{d'où } M = \frac{1 \text{ mS}}{(L + 1) \times T} - 1 = \frac{1000 \mu\text{s}}{(42 + 1) \times 8} - 1 = 1,90698 \approx 2 \quad M = 2 = \$02$$

La logique de décodage du 6840 donne comme première adresse \$CFF8

La valeur du registre CR3 est de \$87 = %1000 0111

On obtient le programme suivant :

```


LDA #$01 ;Accès à CR1
STA ADRCR2 ;
CLRA ;init logicielle de tous les Timers
STA ADRCR1 ;
STA ADRCR2 ;accès à CR3
LDA #$87 ;init Timer 3
STA ADRCR3 ;
LDX #$022A ;M=$02 L=$2A init registre tampon 3
STX TEMP3 ;

```

6840 : Exemple de programmation Mode Monostable

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

Exemple En Monostable

Soit à programmer le temporisateur n°1 en mode Monostable afin d'obtenir une impulsion ci-dessous.

36a

On utilise l'horloge interne du 6840 à 1 Mhz
Le compteur n°1 fonctionnera sur 2 x 8 bits .

$$(L + 1)(M + 1) \times T = 600 \mu\text{s}$$
$$L \times T = 100 \mu\text{s}$$

On utilise donc l'horloge interne d'où $T = 1 \mu\text{s}$

$$L \times T = 100 \mu\text{s} \quad \text{donc} \quad L = \frac{100 \mu\text{s}}{1 \mu\text{s}} = 100 \quad L = 100 = \$64$$

$$\text{d'où } M = \frac{1 \text{ mS}}{(L + 1) \times T} - 1 = \frac{600 \mu\text{s}}{(100 + 1) \times 1} - 1 = 4,94059 \approx 5 \quad M = 5 = \$05$$

La logique de décodage du 6840 donne comme première adresse \$8000
La valeur du registre CR1 est de \$A6 = %1010 0110

36b								
CR1	CR17	CR16	CR15	CR14	CR13	CR12	CR11	CR10
\$A6	1	0	1	0	0	1	1	0

Sortie O1 Validée Mode Monostable (voir le mode **07**) Tous les timers travaillent

(Masquée), N'autorise pas l'envoi d'IRQ Le compteur travaille sur 2 x 8 bits Le Timer utilise l'horloge du 6809

On obtient le programme suivant :

```
LDA #$01 ;Accès à CR1
STA ADRCR2 ;
LDA #$A6 ;init Timer 1
STA ADRCR1 ;
LDX #$0564 ;M=$05 L=$64 init registre tampon 1
STX TEMP1 ;
```

37a

Exemple En Comparaison de Fréquence

On désire mesurer une fréquence $60 \text{ kHz} < F_x < 200 \text{ kHz}$. On utilise le temporisateur n°1 activé avec l'horloge du 6840 à 1 MHz, une interruption sera envoyée au 6809.

On charge le registre tampon T1 de manière à ce que $\text{TO} > T$

$$\text{Le compteur fonctionne sur } 2 \times 8 \text{ bits, on prend } \text{TO} > \frac{1}{F_x \text{ min}} \quad (\text{TO} = 20 \mu\text{s})$$

$$\text{On a } (M + 1)(L + 1) \times T = 20 \mu\text{s}$$

$$\text{Comme l'horloge est à } 1 \text{ MHz} \Rightarrow T = 1 \mu\text{s}$$

$$\text{On se donne } L \times T = 4 \mu\text{s} \quad \text{donc } L = \frac{4 \mu\text{s}}{T} = \frac{4 \mu\text{s}}{1 \mu\text{s}} = 4 \quad L = 4 = \$04$$

$$(M + 1)(L + 1) \times T = 20 \mu\text{s}$$

$$M = \frac{20 \mu\text{s}}{(L + 1) \times T} - 1 = \frac{20 \mu\text{s}}{(4 + 1) \times 1} - 1 = 3 \quad M = 3 = \$03$$

Un front descendant sur $\overline{G1}$ entraîne l'initialisation du compteur.

Le fonctionnement sera alors le suivant :

On obtient le

Programme suivant :

```

LDA #$01 ;Accès à CR1
STA ADRCR2 ;
LDA #$4E ;init CR1
STA ADRCR1 ;
LDX #$0304 ;M=$03 L=$04 init registre tampon 1
STX TEMP1 ;

```

Lorsque le compteur se bloque sur un second front descendant de $G1$, le registre d'état SR est positionné, son contenu est alors le suivant :

Le 6809 est interrompu, le programme d'interruption qui suit consiste à lire le compteur et à calculer la fréquence F_x .

Au départ on avait $M = 3$ et $L = 4$. Le compteur donne $M = 1$ et $L = 3$

$$\text{Ce qui fait } T_x = (M + 1)(L + 1) \times T = (1 + 1)(3 + 1) \times 1 \mu\text{s} = 8 \mu\text{s}$$

$$\text{D'où la fréquence } F(\text{Hz}) = 1 / \text{Période (S)} = 1 / 0,000\,008 = 125\,000 \text{ Hz} \quad F_x = 125 \text{ KHz}$$

Le registre d'état est réinitialisé automatiquement par la lecture du compteur qui suit celle de ce même registre d'état.

6829 : Généralités

MMU (Management Memory Unit) Interface d'Extension Mémoire

Ce circuit permet d'étendre l'espace mémoire du µp6809 de 64 Ko à 2 Mo.

Le principe est de connecter celui-ci entre le bus d'adresse du µp6809 et la mémoire.

6829 : Principe

Le principe de fonctionnement du 6829 est de traduire les adresses Logiques (issues du µp6809) en adresses Physiques commandant la mémoire.

Chaque MMU 6829 peut générer 4 tâches séparées de 64 Ko chacune.

La capacité d'adressage maximum est de 2 Mo obtenue en connectant 8 circuits MMU 6829 en parallèle.

Les broches A0 à A10 déterminent l'accès à des pages de 2 Ko.

Les broches A11 à A15 permettent de sélectionner une des 32 pages d'une tâche sélectionnée au préalable.

La combinaison de la tâche choisie en fonction du numéro de la page permet d'obtenir les poids forts A11 à A20 de l'adresse Physique.

Chaque tâche peut être isolée et protégée en écriture.

L'espace mémoire total du µp6809 est donc partagé en 1024 pages de 2 Ko.

6829 : Utilisation

Dans le cas où l'utilisateur a besoin d'une mémoire centrale de 2 Mo, il est possible de connecter 8 circuits 6829 en parallèle.

La tâche 0 du MMU 6829 n°1 est réservée au système d'exploitation.

La tâche 1 du MMU 6829 n°1 est réservée aux accès directs à la mémoire.

Les tâches 2 à 31 sont disponibles pour l'utilisateur.

MauP : Généralités

Plusieurs étapes dans la création d'un programme :

- Poser le problème
- L'organigramme
- Ecriture du programme
- Programmation Structurée
- Mise au point (MauP)
- Economie de place mémoire, quelques conseils

MauP : Poser le problème

Savoir exactement quelles fonctions le programme devra réaliser, quelles Entrées-sorties on utilisera. Cette phase est peut être un peu astreignante mais elle oblige à avoir les idées claires et permet d'aborder plus sereinement la suite.

MauP : L'organigramme

Quand on réalise un programme, surtout s'il est complexe, il est toujours bon de savoir comment va se dérouler son exécution avant de commencer à programmer. D'ailleurs, dans certains programmes, c'est essentiel, pour plusieurs raisons :

- La détection et le traitement des erreurs.
- Les structures de contrôle entraînant de longues conséquences sur votre programme.
- L'organisation des tâches pendant la création d'un programme en équipe.

MauP : Voici quelques règles utiles

- Diviser le programme en plusieurs parties, chacune d'elles réalisant une ou plusieurs fonctions élémentaires.
- Eviter les "astuces géniales" qui peuvent ne pas être comprises par d'autres ou par soi même dans plusieurs mois.
- Eviter de mettre des instructions de programmation.
- Concevoir son programme de façon structurée, séquence après séquence avec une entrée et une sorties par séquence.

Un organigramme est normalisé, c'est à dire que tout le monde s'est mis d'accord pour dessiner les mêmes symboles. Dans notre cas c'est la norme ISO 5807.

MauP : L'écriture du programme

A ses débuts, le programmeur inexpérimenté dans le langage Assembleur a tendance à fixer son attention sur la fonctionnalité à produire, quelque soit la quantité de ligne de code, les procédures et les fonctions utilisées pour produire le résultat final. Et ceci sans comprendre parfois ce qu'il fait vraiment ou les spécificités de ce langage.

Le but est de faire de programmes **très lisible**. Ne pas oublier que dans l'industrie on travaille en équipe. Quelqu'un d'autre doit être capable de reprendre le programme.

Ne pas être avare de commentaire détaillé dans le corps même du programme. Le fait d'écrire un maximum de commentaires, très utile lors de la mise au point ou lors de modifications ultérieures.

Enfin la rédaction de la documentation est primordiale, elle doit commencer à la genèse du programme, être mise à jour en fonction des évolutions majeure de la programmation, pour être finalisé et mise à jour dès que le programme a été complètement testé et débuguer.

MauP : Voici quelques règles d'or, pour éviter de faire trop d'erreurs

[retour au Sommaire](#)

[Liens Rapides](#)

- **Etudiez au préalable le problème posé** et surtout rester simple.
Réfléchir et imaginer un algorithme avant d'écrire la première ligne du programme. L'analyse du problème à résoudre doit rester simple. Cette analyse écrite doit être claire et facile à comprendre par d'autre programmeur. L'organigramme doit être lisible par des non-spécialistes
- **Début de la création d'une documentation** en fonction d'une analyse écrite. Déterminer les points principaux à traiter.
- **Ecriture d'un ordinogramme lisible par des non-spécialistes** (simple et surtout très structuré avec des modules une entrée une sortie), évitez les instructions du style GOTO, par exemple comme les mnémoniques JMP, BRA.... Les instructions JMP (jump) sont à proscrire, elles sont analogues au GOTO en BASIC. Concevoir son programme de façon structurée, séquence après séquence avec une entrée et une sorties par séquence.
- **Mettez un maximum de commentaires.** Commenter chaque morceau du programme et de l'ordinogramme de manière explicative et non descriptive.
- **Ne pas hésitez à faire des sous-programmes.** Diviser le programme en plusieurs parties, chacune d'elles réalisant une ou plusieurs fonctions élémentaires. Elles pourront être des sous-programmes indépendants, afin de pouvoir les tester séparément lors d'une mise au point.
- **Ne pas écrire de longues procédures.** Une procédure ne devrait pas avoir plus de 20 lignes de code. Chaque procédure doit avoir un objectif clair. Un bon programme doit avoir des procédures claires, sans cumul.
- **Evitez les étiquettes du style "DFGHTYG", soyer clair.**
Lors du codage, choisir des noms parlants pour représenter les objets manipulés dans le programme, éviter l'abstrait et opter toujours pour le concret.
Eviter le vocabulaire peu suggestif du type (TOTO, TATA, ESSAI, CHOSE, TRUC, XXX,)
Faire attention à des ressemblances formelles du type : O et 0, 1 et I, Z et 2, B et 8.
Lors d'un chiffrage, une bonne habitude consiste à utiliser deux chiffres (00, 01, 02, ...) ou trois chiffres (000, 001, 002, ...) si l'on sait que la plage pourrait aller au-delà de 100.
- **Eviter les "astuces géniales"** qui peuvent ne pas être comprises par d'autres ou par soi même dans plusieurs mois. Ne pas utiliser des astuces de programmation qui rendrait les programmes illisibles. Les programmeurs ne doivent pas utiliser les fonctions fantaisistes du langage. L'utilisation des fonctions simples oblige le programmeur à réfléchir à ce qu'il écrit. Ne jamais utiliser les fonctionnalités du langage dont vous n'êtes pas sûr(e) du résultat ou du rôle.
- **Tester chaque module, procédure, fonction séparément.** En test, prévoyez tous les cas de figure possibles, faire des simulations de tous les cas.
- **Finalisation de la documentation,** elle se voudra claire et concise. Faire la mise au propre et en final éditer une version papier (ne pas oublier d'indexer les pages et de mettre le numéro de version). Faire la relecture de cette documentation en corrélation avec les commentaires laissés tout au long du programme et de l'ordinogramme.
- **Dernière règle** On applique ces règles ci-dessus chaque jour pendant au moins six mois.

La pratique de la programmation en suivant ces règles d'or peut s'avérer très gênant. Mais c'est un excellent moyen d'apprendre l'assembleur du µp6809 et surtout la pratique d'une programmation structurée.

En programmation structurée il existe 3 formes extrêmement employées (avec leur équivalent en assembleur) :

MauP : IF.....THEN.....ELSE.....END IF (en assembleur 6809)

```
LDA VAR ; charge VAR
CMPA $00 ;
BLT TEST1 ; si négatif
JSR PROG2 ;
BRA TEST2 ; si positif
TEST1  JSR PROG1 ;
TEST2  SWI ;
```

MauP : DO...WHILE (en assembleur 6809)

```
LDA VAR ;
TEST1  CMPA #$00 ;
BLE TEST2 ;
.
.
. séquence d'instructions dans la boucle
.
.
BRA TEST1 ;
TEST2  SWI ;
```

MauP : REPEAT...UNTIL (en assembleur 6809)

```
LDA VAR ;
TEST1  .
.
.
. séquence d'instructions dans la boucle
.
.
CMPA $00 ;
BGR TEST1 ;
.
.
```

MauP : Mise au point

Mise au point ou déverminage (Debugging).

Utilisation de point d'arrêt, utilisation des instructions SWI. Elles permettent d'arrêter un programme là où on le désire. On peut ensuite visualiser le contenu des registres internes et de la mémoire.

Erreurs classiques

- Erreurs de branchement des sauts conditionnels.
- Ordres des opérandes.
- Modes d'adressages.
- Ne pas oublier d'initialiser les compteurs de boucle ou les pointeurs de pile.
- Attention aux modifications que peuvent apporter des sous-programmes sur les bits du registre CC

MauP : Economie de place mémoire, quelques conseils

- Utilisation au maximum de sous-programme pour effectuer des tâches répétitives.
- Utilisation d'instruction utilisant peu d'octets et notamment l'adressage direct pour les données fréquemment utilisées.
- Utilisation de la pile Utilisateur pour le passage de paramètres entre les diverses parties du programme.
- Utilisation d'instruction opérant directement sur les registres ou les cases mémoires.

6809 Prog 01 : Création d'une table de données

[retour au Sommaire](#) [Index](#) [Liens Rapides](#) [Sommaire Principal](#)

[Prog 01 : Question A](#)

[Prog 01 : Question B](#)

Prog 01 : Sujet

Une table de données consiste en une liste de données quelconques logées en mémoire à des adresses successives. L'adresse de la première donnée est qualifiée d'adresse de base de la table.

Prog 01 : Question A

Proposer un programme permettant de ranger en mémoire dans l'ordre croissant l'ensemble des données 8 bits non signées à partir de l'adresse de base \$0100.

Commentaires

La plage des nombres non signés s'étend de \$00 à \$FF. Il faudra donc charger la mémoire avec ces 256 valeurs.

Prog 01 : Programme A

Création d'une table de données en bits non signés

```
ORG $0000 ; Début du programme
LDX #$0100 ; Début de table
LDA #$00 ; 1ere données $00
Boucle STA ,X+ ; Chargement et incrémentation du pointeur
CMPA #$FF ; Dernière donnée = $FF alors fin de programme
BEQ Fin ;
INCA . ; Incrémentation de la donnée
BRA Boucle ;
Fin SWI ;
```

Etat de la mémoire après exécution du programme

0100	00	01	02	03	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F
0110	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
0120	20	21	22	23	24	25	26	27	28	29	2A	2B	2C	2D	2E	2F
0130	30	31	32	33	34	35	36	37	38	39	3A	3B	3C	3D	3E	3F
0140	40	41	42	43	44	45	46	47	48	49	4A	4B	4C	4D	4E	4F
0150	50	51	52	53	54	55	56	57	58	59	5A	5B	5C	5D	5E	5F
0160	60	61	62	63	64	65	66	67	68	69	6A	6B	6C	6D	6E	6F
0170	70	71	72	73	74	75	76	77	78	79	7A	7B	7C	7D	7E	7F
0180	80	81	82	83	84	85	86	87	88	89	8A	8B	8C	8D	8E	8F
0190	90	91	92	93	94	95	96	97	98	99	9A	9B	9C	9D	9E	9F
01A0	A0	A1	A2	A3	A4	A5	A6	A7	A8	A9	AA	AB	AC	AD	AE	AF
01B0	B0	B1	B2	B3	B4	B5	B6	B7	B8	B9	BA	BB	BC	BD	BE	BF
01C0	C0	C1	C2	C3	C4	C5	C6	C7	C8	C9	CA	CB	CC	CD	CE	CF
01D0	D0	D1	D2	D3	D4	D5	D6	D7	D8	D9	DA	DB	DC	DD	DE	DF
01E0	E0	E1	E2	E3	E4	E5	E6	E7	E8	E9	EA	EB	EC	ED	EE	EF
01F0	F0	F1	F2	F3	F4	F5	F6	F7	F8	F9	FA	FB	FC	FD	FE	FF

Prog 01 : Question B

Faire la même chose pour l'ensemble des données 8 bits signées à partir de l'adresse de base \$0200.

Prog 01 : Commentaires B

Il faudra en premier lieu charger la mémoire avec les nombres négatifs en décrémentant de \$FF à \$80, puis charger les nombres positifs en incrémentant de \$00 à \$7F.

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

Prog 01 : Programme B

Création d'une table de données en bits signés

```
ORG $0000 ; Début du programme
LDX #$0200 ; Début 1ere donnée négative
LDY #$0280 ; Début 1ere donnée positive
LDA #$FF ; 1ere donnée négative $FF
BOUCLE STA ,X+ ; Chargement et incrémentation du pointeur X
CMPA #$80 ; Si donnée = $80 fin des données négatives
BEQ POSITIF ;
DECAY  BOUCLE ; Décrémentation de la donnée
BRA BOUCLE ;
POSITIF LDA #$00 ; 1ere donnée positive
BOUCLE1 STA ,Y+ ; Chargement et incrémentation du pointeur Y
YCMPA  #$7F ; Si donnée = $7F fin des données positives
```

```

BEQ FIN ;
INCA ;  Incrémentation de la donnée
BRA BOUCLE1 ;
FIN SWI ;

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Etat de la mémoire après exécution du programme

```

0200 FF FE FD FC FB FA F9 F8 F7 F6 F5 F4 F3 F2 F1 F0
0210 EF EE ED EC EB EA E9 E8 E7 E6 E5 E4 E3 E2 E1 E0
0220 DF DE DD DC DB DA D9 D8 D7 D6 D5 D4 D3 D2 D1 D0
0230 CF CE CD CC CB CA C9 C8 C7 C6 C5 C4 C3 C2 C1 C0
0240 BF BE BD BC BB BA B9 B8 B7 B6 B5 B4 B3 B2 B1 B0
0250 AF AE AD AC AB AA A9 A8 A7 A6 A5 A4 A3 A2 A1 A0
0260 9F 9E 9D 9C 9B 9A 99 98 97 96 95 94 93 92 91 90
0270 8F 8E 8D 8C 8B 8A 89 88 87 86 85 84 83 82 81 80
0280 00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F
0290 10 11 12 13 14 15 16 17 18 19 1A 1B 1C 1D 1E 1F
02A0 20 21 22 23 24 25 26 27 28 29 2A 2B 2C 2D 2E 2F
02B0 30 31 32 33 34 35 36 37 38 39 3A 3B 3C 3D 3E 3F
02C0 40 41 42 43 44 45 46 47 48 49 4A 4B 4C 4D 4E 4F
02D0 50 51 52 53 54 55 56 57 58 59 5A 5B 5C 5D 5E 5F
02E0 60 61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F
02F0 70 71 72 73 74 75 76 77 78 79 7A 7B 7C 7D 7E 7F

```

6809 Prog 02 : Dénombrement de données spécifiques dans une table

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Prog 02 : Question A](#)

[Prog 02 : Question B](#)

[Prog 02 : Question C](#)

Prog 02 : Sujet

On souhaite, dans ce problème, évaluer le nombre de données d'une table qui répondent à une même caractéristique.

Prog 02 : Question A

Proposer un programme permettant d'effectuer le comptage des données positives, négatives et nulles d'une table de nombres signés de 8 bits. Le programme devra permettre de stocker ces résultats aux adresses \$0050, \$0051,\$0052 par exemple.

Prog 02 : Commentaires A

Après avoir chargé la valeur dans le registre A, qui automatiquement positionne les bits N et Z, on peut utiliser les instructions de branchements qui en découlent.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 02 : Programme A

Tri de données positives, négatives ou nulle

```

TABLE  EQU $1000 ; Déclaration du début de table
FIN_TAB EQU $1009 ; Déclaration du pointeur de fin de table
 ORG $0000 ; Début du programme
 LDX #TABLE ; Chargement du pointeur
Boucle CMPX #FIN_TAB+1 ; Si le pointeur dépasse la fin de la table
 BEQ FIN ; alors FIN
 LDA ,X+ ; Chargement et incrémentation du pointeur
 BMI Negatif ; Si l'opération est négative -> Négatif
 BEQ Nul ; Si A = 0 -> Nul
 LDB >$0050 ; Sinon la données est positive
 INCB >$0050 ; Incrémente le compteur situé en $0050
 STB >$0050 ; On mémorise la valeur
 BRA Boucle ;
Negatif  LDB >$0051 ; La données est négative
 INCB >$0051 ; Incrémente le compteur situé en $0051
 STB >$0051 ; On mémorise la valeur
 BRA Boucle ;
Nul LDB >$0052 ; La données est nulle
 INCB >$0052 ; Incrémente le compteur situé en $0052
 STB >$0052 ; On mémorise la valeur
 BRA Boucle ;
FIN SWI ; 
 ORG $1000 ; Début de la TABLE
 FCB -1,-1,0,5 ;

```


```

ORG $0000 ; Début du programme
LDX #TABLE ; Chargement du pointeur
LDA ,X+ ; Chargement et incrémentation du pointeur
STA >MAX ; Mémorise la 1ere valeur dans MAX
STA >MIN ; Mémorise la 1ere valeur dans MIN
Boucle CMPX #TABLE+10 ; Si le pointeur dépasse la fin de la table
BEQ FIN ; alors FIN
LDA ,X ; Chargement et incrémentation du pointeur
CMPA >MAX ; Si A > MAX -> HightBHI Hight
LDA ,X ; Chargement et incrémentation du pointeur
CMPA >MIN ; Si A < MIN -> Low
BLO Low ;
LDA ,X+ ; Chargement et incrémentation du pointeur
BRA Boucle ;
Hight LDA ,X+ ; Chargement et incrémentation du pointeur
STA >MAX ; Mémorise la valeur dans MAX
BRA Boucle ;
Low LDA ,X+ ; Chargement et incrémentation du pointeur
STA >MIN ; Mémorise la valeur dans MIN
BRA Boucle ;
FIN SWI ;
;
ORG $1200 ; Début de la TABLE
FCB 2,2,3,4,5,0,7,7,7,7

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Etat de la mémoire après exécution du programme

```

0050 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
Valeur MIN = 0
0060 07 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
Valeur MAX = 7 Table de données
1200 02 02 03 04 05 00 07 07 07 07 00 00 00 00 00 00 00 00 00 00 00 00

```

Prog 04 : Question B

Compléter ce programme de sorte qu'il soit capable de déterminer également le maximum et le minimum lorsque les données sont signées.

Prog 04 : Commentaire B

La méthode générale est la même que l'exercice précédent, seules les instructions de branchement BGT et BLT sont modifiées pour travailler sur des données signées.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 04 : Programme B

Tri de données MAX et MIN en signé

```

MIN EQU $0050 ; Déclaration de l'adresse du MAX
MAX EQU $0060 ; Déclaration de l'adresse du MIN
TABLE EQU $1200 ; Déclaration du pointeur de fin de table
;
ORG $0000 ; Début du programme
LDX #TABLE ; Chargement du pointeur
LDA ,X+ ; Chargement et incrémentation du pointeur
STA >MAX ; Mémorise la 1ere valeur dans MAX
STA >MIN ; Mémorise la 1ere valeur dans MIN
Boucle CMPX #TABLE+10 ; Si le pointeur dépasse la fin de la table
BEQ FIN ; alors FIN
LDA ,X ; Chargement et incrémentation du pointeur
CMPA >MAX ; Si A > MAX -> Hight
BGT Hight ;
LDA ,X ; Chargement et incrémentation du pointeur
CMPA >MIN ; Si A < MIN -> Low
BLT Low ;
LDA ,X+ ; Chargement et incrémentation du pointeur
BRA Boucle ;
Hight LDA ,X+ ; Chargement et incrémentation du pointeur
STA >MAX ; Mémorise la valeur dans MAX
BRA Boucle ;
Low LDA ,X+ ; Chargement et incrémentation du pointeur
STA >MIN ; Mémorise la valeur dans MIN
BRA Boucle ;
FIN SWI ;
;
ORG $1200 ; Début de la TABLE
FCB -2,2,3,-4,5,0,7,7,7,7

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)


```

INCA ;  Incrémentation de la valeur de A
CMPA #$0A ;  Si A = $0A
BEQ  FIN ;  alors FIN
BRA  Boucle ;
FIN SWI ;

```

Etat de la mémoire après exécution du programme

Table de données en ADR1

0100	00	01	02	03	04	05	06	07	08	09	00	00	00	00	00	00
------	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

Complément à 1 en ADR2

0200	FF	FE	FD	FC	FB	FA	F9	F8	F7	F6	00	00	00	00	00	00
------	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 05 : Question C

On dispose maintenant de deux tables de 10 données de 16 bits choisies arbitrairement. ADR1 et ADR2 sont les adresses de base de ces tables. On souhaite construire une troisième table, d'adresse de base ADR3, dont chaque élément résulte de l'addition des éléments de même rang des deux premières tables. Proposer le programme correspondant.

Prog 05 : Commentaire C

Le fait d'avoir trois tables de données, impose d'utiliser le pointeur X, pour pointer à la fois la table 1 et la table 2. Le déplacement rajouté à X, sera calculé de la manière suivante (ADR2 ADR1 2), la soustraction de 2 est ici due au fait que nous travaillons sur des données de 16 bits, de même les auto-incrémentations sont aussi sur 16 bits. Le pointeur Y quand à lui sert à pointer sur l'adresse de la table 3.

Prog 05 : Programme C

Addition de ADR1 + ADR2 -> ADR3, données de 16 bits

```

ADR1 EQU $0050 ; Déclaration de l'adresse ADR1
ADR3 EQU $0090 ; Déclaration de l'adresse ADR3
;
ORG $0000 ;
LDX #ADR1 ; Chargement du pointeur X
LDY #ADR3 ; Chargement du pointeur Y
Boucle LDD ,X++ ; Chargement de D et incrémentation de 2
ADD D,$1E,X ; Addition de D avec le contenu de X+$1E
STD ,Y++ ; Mémorisation de D et incrémentation de 2
CMPX #ADR1+20 ; Si X = ADR1+20 alors fin de la table
BNE Boucle ; et du programme
SWI ;
;
ORG $0050 ; Début de la ADR1
FCB $00,$00,$00,$01,$10,$13,$52,$30,$56,$89
FCB $21,$54,$14,$25,$01,$25,$87,$28,$45,$78

ORG $0070 ; Début de la ADR2
FCB $01,$01,$01,$01,$01,$01,$01,$01,$01,$01
FCB $01,$01,$01,$01,$01,$01,$01,$01,$01,$01

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Etat de la mémoire après exécution du programme

Table 1 à l'adresse ADR1

0050	00	00	00	01	10	13	52	30	56	89	21	54	14	25	01	25
0060	87	28	45	78	00	00	00	00	00	00	00	00	00	00	00	00

Table 2 à l'adresse ADR2

0070	01	01	01	01	01	01	01	01	01	01	01	01	01	01	01	01
0080	01	01	01	01	00	00	00	00	00	00	00	00	00	00	00	00

ADR1+ADR2 à l'adresse ADR3

0090	01	01	01	02	11	14	53	31	57	8A	22	55	15	26	02	26
00A0	88	29	46	79	00	00	00	00	00	00	00	00	00	00	00	00

6809 Prog 06 : Détermination logicielle de la parité croisée d'une table de données

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 06 : Question A

Prog 06 : Question B

Prog 06 : Question A

On dispose d'une table de 10 données correspondant à des caractères ASCII (codés sur 7 bits). Proposer un programme permettant de déterminer la clé de parité paire de chaque élément de la table et, le cas échéant, de rajouter cette clé devant la donnée.

Prog 06 : Exemple A

Supposons que le premier élément de la table soit le caractère ASCII " a ", qui se traduit par la combinaison 110 0001(soit \$61 en hexadécimal). La clé de parité paire de ce caractère étant égale à 1, le programme devra permettre de modifier la donnée \$61 et de la remplacer par \$E1.

Prog 06 : Commentaire A

Pour connaître la clé de parité paire d'un nombre sur 7 bit, il faut compter le nombre de bit à 1 qui le compose, pour cela nous avons utilisé le décalage logique à gauche qui à la particularité de faire rentrer le bit de poids fort dans le bit C (CARRY), et lors du décalage à gauche d'insérer un zéro dans le bit de poids faible.

Il suffira ensuite d'incrémenter un compteur de " 1 ", l'opération s'arrêtera quand le nombre traité dans le registre A sera égal à \$00.

Une fois ceci fait il faudra déterminer si le nombre de 1 est pair ou impair cf. ED1-P2-Q2, enfin dans le cas où celui-ci serait impair pour mettre à 1 le bit 8 du nombre il suffira de faire un OU logique entre le nombre et \$80. Et pour finir de stocker le nouveau nombre en remplacement de l'ancien.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 06 : Programme A

Détermination logicielle de la parité d'un mot de 8 bits

```

COMPTEUR EQU $0080 ; Déclaration de la variable COMPTEUR
TABLE EQU $00A0 ; Déclaration de la table TABLE
;
ORG $0000 ; Début du programme
LDX #TABLE ; Chargement du pointeur X
CLRB ; RAZ de B
CLR COMPTEUR ; RAZ de COMPTEUR
DATA LDA ,X+ ; Chargement et incrémentation de X
 CMPX #TABLE+11 ; Si on a atteint la fin de la table
 BEQ  FIN ; alors FIN
BOUCLE  LSLA ; Décalage logique à gauche de A
 BCS  INCREM ; Branchement si Carry = 1
RETOUR  CMPA #$00 ; Comparaison de A avec $00
 BEQ  PARITE ; Si A = $00 -> PARITE
 BRA  BOUCLE ; sinon -> BOUCLE
INCREM  INC  COMPTEUR ; Incrémentation de COMPTEUR
 BRA  RETOUR ; Aller à RETOUR
PARITE  LDA  COMPTEUR ; Chargement de A avec COMPTEUR
 ANDA #$11 ; ET logique entre A et $11 pour déterminer la parité
 CMPA #$00 ; Comparaison de A avec $00
 BNE  IMPAIR ; Si A est différent de $00 -> IMPAIR
 BRA  DATA ; Sinon -> DATA
IMPAIR  LDA , -X ; Chargement et incrémentation de X
 ORA  #$80 ; OU logique entre A et $08
 STA  ,X+ ; Mémorisation de A et incrémentation pointeur
 CLR  COMPTEUR ; RAZ COMPTEUR
 BRA  DATA ; Retour à DATA
FIN SWI ; Fin du programme
;
ORG $00A0 ; Début de la table TABLE
FCB 'a','b','c','a','b','c','a','b','c','d'
```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Etat de la mémoire avant exécution du programme

Table de données

00A0 61 62 63 61 62 63 61 62 63 64 00 00 00 00 00 00

Etat de la mémoire après exécution du programme

Données + clé de parité

00A0 E1 E2 63 E1 E2 63 E1 E2 63 E4 00 00 00 00 00 00

Prog 06 : Question B

Le programme précédent permettant d'adoindre aux données un contrôle transversal de la parité, le modifier de sorte qu'il soit également susceptible de déterminer puis d'ajouter à la fin de la table un octet de vérification de la parité longitudinale.

Prog 06 : Commentaire B

Le programme qui suit est quasiment similaire au précédent, il à juste fallu rajouter un compteur transversal, c'est à dire qui s'incrémentera à chaque fois que l'on remplace une valeur dans la table d'origine en ajoutant une clé de parité. Il suffit ensuite de tester la parité de ce compteur et de rajouter en fin de table un 1 si il est impair, un zéro si il est pair.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 06 : Programme B

Détermination logicielle de la parité croisée d'une table de données

```
CPTEUR EQU $0080 ; Déclaration de la variable CPTEUR
CPTEURT EQU $0081 ; Déclaration de la variable CPTEURT
TABLE EQU $00A0 ; Déclaration de la table TABLE
;
ORG $0000 ; Début du programme
LDX #TABLE ; Chargement du pointeur X
CLRB ; RAZ de B
CLR CPTEUR ; RAZ de CPTEUR
DATA LDA ,X+ ; Chargement et incrémentation de X
 CMPX #TABLE+11 ; Si on a atteint la fin de la table
 BEQ  TRANS ; alors -> TRANS
BOUCLE LSLA ; Décalage logique à gauche de A
 BCS  INCREM ; Branchement si Carry = 1
RETOUR CMPA #$00 ; Comparaison de A avec $00
 BEQ  PARITE ; Si A = $00 -> PARITE
 BRA  BOUCLE ; Sinon retour à BOUCLE
INCREM INC  CPTEUR ; Incrémentation de CPTEUR
 BRA  RETOUR ; Retour à BOUCLE
PARITE LDA  CPTEUR ; Chargement de A avec le contenu de VALEUR
 ANDA #$11 ; ET logique entre A et $11
 ; pour déterminer la parité
 CMPA #$00 ; Comparaison de A avec $00
 BNE  IMPAIR ; Si A est différent de 0 -> IMPAIR
 BRA  DATA ; Sinon retour à DATA
IMPAIR LDA , -X ; Décrémentation de X et chargement de A
 ORA  #$80 ; OU logique entre A et $08
 STA  ,X+ ; Mémorisation de A
 INC  CPTEURT ; Incrémentation de CPTEURT
 CLR  COMPTEUR ; RAZ de COMPTEUR
 BRA  DATA ; Retour à DATA
TRANS  LDA  CPTEURT ; Chargement de A avec CPTEUR
 ANDA #$11 ; ET logique entre A et $11
 CMPA #$00 ; Comparaison entre A et $00
 BNE  IMPAIRT ; Si A est différent de $00 -> IMPAIRT
 LDA  #$00 ; Chargement de A avec $00
 STA  TABLE+10 ; Mémorisation de A en TABLE+10
 BRA  FIN ; -> Fin du programme
IMPAIRT LDA  #$01 ; Chargement de la valeur $01 dans A
 STA  TABLE+10 ; Mémorisation de A en TABLE+10
FIN SWI ; Fin du programme
;
ORG $00A0 ; Début de la table TABLE
FCB 'a','c','a','c','a','a','a','a','a'
```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Etat de la mémoire avant exécution du programme

Table de données

00A0 61 63 61 63 61 61 61 61 61 61 61 00 00 00 00 00 00 00

Etat de la mémoire après exécution du programme

Données + clés de parité

00A0 E1 63 E1 63 E1 E1 E1 E1 E1 E1 01 00 00 00 00 00 00

NB: Clé de parité longitudinale

6809 Prog 07 : Tri des données d'une table

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 07 : Question

On dispose d'une table de 10 données de 8 bits rangées initialement dans un ordre quelconque. Mettre au point un programme effectuant un tri des données et permettant après exécution de les ranger dans l'ordre croissant à partir de la même adresse de base.

Prog 07 : Commentaire

En tout premier lieu, on fait une copie de la table de données, puis on charge la 1ère valeur de la table d'origine que l'on compare aux valeurs du tableau de recopie. A chaque fois que la valeur trouvée est plus grande on incrémentera la valeur COMPTEUR (qui représente la position de la valeur dans le tableau final).

Quand la table de données est entièrement balayée, on vérifie dans la table de position (TABLED) si l'emplacement est libre (00 = libre ; 01 = occupé) ; cette méthode de table de position est utilisée pour résoudre le problème de valeurs identiques, le COMPTEUR ayant dans ce cas la même valeur, on évite ainsi de réécrire la même valeur au même endroit, en incrémentant de 1 le COMPTEUR.

Prog 07 : Programme

Tri des données d'une table dans l'ordre croissant

```

TABLE EQU $0080 ; Déclaration de la table TABLE
TABLEC EQU $00A0 ; Déclaration de la table TABLEC
TABLED EQU $00C0 ; Déclaration de la table TABLED
COMPTEUR EQU $00D0 ; Déclaration de la variable COMPTEUR
VALEUR EQU $00E0 ; Déclaration de la variable VALEUR
;
ORG $0000 ; Début du programme
LDX #TABLE ; Chargement du pointeur X
LDY #TABLEC ; Chargement du pointeur Y
Copy LDA ,X+ ; Chargement et incrémentation du pointeur X
STA ,Y+ ; Chargement et incrémentation du pointeur Y
CMPX #TABLE+10 ; Si le pointeur dépasse la fin de la table
BNE Copy ; alors Copy
CLRB ;
Boucle LDB COMPTEUR ; Chargement dans B du contenu de COMPTEUR
LDX #TABLEC ; Chargement du pointeur X
LDA B,X ; Chargement de A avec le contenu de X+B
STA VALEUR ; Mémorisation de A à l'adresse VALEUR
CMPB #$0A ; Si B = nombre de donnée de la table
BEQ FIN ; alors FIN
CLRB ; RAZ de l'accumulateur B
Data CMPX #TABLEC+10 ; Si pointeur X est égal à fin de table
BEQ Mem ; alors -> Mem, mémorisation de la donnée
LDA ,X+ ; Chargement et incrémentation du pointeur X
CMPA VALEUR ; Si A est strictement plus petit que VALEUR
BLO Compt ; alors -> Compt
BRA Data ; Sinon -> Data
Compt INCB ; Incrémentation de B
BRA Data ; Retour à Data
Mem LDX #TABLED ; Chargement du pointeur X
LDA B,X ; Chargement de A avec le contenu de X+B
CMPA #$01 ; Si A = $01
BEQ Egal ; alors pointeur déjà utilisé -> Egal
LDA VALEUR ; Chargement de A avec le contenu de VALEUR
LDX #TABLE ; Chargement du pointeur X
STA B,X ; Mémorisation de A à l'adresse X+B
LDX #TABLED ; Chargement du pointeur X
LDA #$01 ; Chargement de A avec $01
STA B,X ; Case mémoire utilisée -> $01
INC COMPTEUR ; Incrémentation de COMPTEUR
BRA Boucle ; Retour à Boucle
Egal INCB ; Incrémentation de B
LDA B,X ; Chargement de A avec le contenu de X+B
CMPA #$01 ; Si A = $01
BEQ Egal ; alors pointeur déjà utilisé -> Egal
LDA VALEUR ; Chargement de A avec le contenu de VALEUR
LDX #TABLE ; Chargement du pointeur X
STA B,X ; Mémorisation de A à l'adresse X+B
LDX #TABLED ; Chargement du pointeur X
LDA #$01 ; Chargement de A avec $01
STA B,X ; Case mémoire utilisée -> $01
INC COMPTEUR ; Incrémentation de COMPTEUR
BRA Boucle ; Retour à Boucle
FIN SWI ; Fin du programme
;
ORG $0080 ; Début de TABLE
FCB 1,6,0,1,1,2,1,4,1,5

```

Etat de la mémoire avant exécution du programme

Table de données

0080 01 06 00 01 01 02 01 04 01 05 00 00 00 00 00 00 00 00

Etat de la mémoire après exécution du programme Table de données après le tri

0080 00 01 01 01 01 02 04 05 06 00 00 00 00 00 00 00 00

Prog 08 : Sujet

Proposer un programme permettant après addition de deux données de 8 bits de vérifier la validité du résultat obtenu et, le cas échéant, de le corriger.

Prog 08 : Commentaires

Si A et B sont des données non signées de 8 bits elles peuvent prendre des valeurs allant de 0 à 255 et leur somme peut aller de 0 à 510. Ainsi, si l'on exprime le résultat sur 8 bits on court le risque de provoquer des dépassesments de capacité.

Néanmoins, il est possible de vérifier la validité du calcul en testant la valeur de la retenue finale dans le registre CCR

- si C = 0 le résultat non signé est correct sur 8 bits ;
- si C = 1 il y a dépassement de capacité sur 8 bits (résultat correct sur 9 bits avec C = 9ème bit du résultat).

Dans ce dernier cas, il existe plusieurs possibilités pour corriger l'erreur commise, la meilleure consistant à exprimer le résultat avec un octet supplémentaire en considérant C comme le 9ème bit. C'est cette méthode que nous retiendrons puis que la possibilité de travailler sur 16 bits par le biais de l'accumulateur D nous est offerte sur le µp6809.

Si A et B sont des données signées de 8 bits elles peuvent prendre des valeurs allant de -128 à +127 en représentation Cà2, et leur somme peut aller de -256 à +254. Dans ce cas, l'addition de deux nombres de même signe et de valeurs élevées provoquera des dépassesments de capacité sur 8 bits qui seront cette fois indiqués par le bit de débordement V du registre CCR

- si V = 0 le résultat signé en Cà2 est correct sur 8 bits ;
- si V = 1 dépassement de capacité en Cà2 sur 8 bits (résultat correct sur 9 bits avec C = bit de signe).

Pour corriger l'erreur on choisira également d'exprimer le résultat sur 16 bits ce qui nécessite d'effectuer une extension de signe qui consiste à recopier le bit C sur l'ensemble de l'octet de poids fort. Considérons par exemple l'addition suivante

$$\begin{array}{r} 11100011 \quad (-29) \\ 10000001 \quad + (-127) \\ \hline 101100100 \quad (-156) \end{array}$$

Résultat faux sur 8 bits (+100), correct sur 9 bits avec C = bit de signe (-156). Pour exprimer ce résultat sur 16 bits il faut étendre le signe :

$$R = 11111111\ 01100100 = (-156).$$

Dans le programme proposé, les opérandes A et B à additionner sont placés aux adresses \$0050 et \$0051, le résultat de l'addition en non signé à l'adresse \$0052 (et \$0053 si la somme s'exprime sur 16 bits) et le résultat de l'addition signée à l'adresse \$0054 (et \$0055 pour une somme sur 16 bits).

Par ailleurs, on choisit de placer le résultat de l'addition dans l'accumulateur B dans la mesure où celui-ci correspond à l'octet de poids faible de D (en cas d'erreur on rectifiera le contenu de A de manière à avoir le résultat correct dans D).

Pour tester la validité de la somme non signée on utilise un branchement conditionnel BCS qui aiguille le µP vers l'étiquette CORRUNS lorsque la retenue est égale à 1. La correction proprement dite consiste à faire pénétrer la retenue C dans l'accumulateur A par le biais de l'instruction ROLA.

Le résultat corrigé est ensuite placé en mémoire par stockage du contenu de D à l'adresse \$0052.

Pour tester la validité de la somme signée on utilise un branchement BVS qui aiguille le µP vers l'étiquette CORRSIG lorsque le bit V est à 1.

Comme indiqué précédemment, la correction nécessite ici de faire une extension de signe par recopie du bit C. L'instruction SEX permet de réaliser une extension de signe en transformant un nombre signé en Cà2 de 8 bits en un nombre signé en Cà2 de 16 bits par recopie du bit de signe de B dans l'accumulateur A.

Autrement dit, il faut au préalable faire pénétrer la retenue C à la place du bit de signe dans B avant d'utiliser l'instruction SEX : C'est le rôle de l'instruction RORB (C->b7 et b0 ->C).

Après l'extension, on veillera à récupérer le bit de poids faible de B par une instruction ROLB (C->b0). Enfin, le résultat corrigé est stocké à l'adresse \$0054.

Prog 08 : Programme

```

CLRA
LDB $0050
ADDB $0051
BCS CORRUNS
STB $0052
SUITE  LDB $0050
 ADDB $0051
 BVS CORRSIG
 STB $0054
FIN SWI

```

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

Correction de l'addition non signée

```

CORRUNS ROLA
STD $0052
BRA SUITE

```

Correction de l'addition signée

```

CORRSIG RORB
SEX
ROLB
STD $0054
BRA FIN

ORG $0050
DATA FCB $BC,$23

```

6809 Prog 09 : Table de correspondance hexadécimal décimal

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)[Prog 09 : Question A](#)[Prog 09 : Question B](#)[Prog 09 : Question C](#)

Prog 09 : Question A

Analyser précisément le fonctionnement du programme proposé. Vous indiquerez ensuite la raison pour laquelle il ne fonctionne pas si, dans l'instruction de la ligne 3, on initialise le pointeur X par l'adresse \$0150 par exemple.

Prog 09 : Programme A

```

CLRA
LDU #$0050
LDX #$0100
TFR X,D
EXG A,B
BOUCLE STA ,X+
CMPX #$0164
BEQ FIN
INCA
PSHUA
ANDA #$0A
CMPA #$0A
PULU A
BNE BOUCLE

DAA
BRA BOUCLE
SWI
END

```

[retour au Sommaire](#)[Index](#)[Liens Rapides](#)

Prog 09 : Commentaires A

Pour établir la table de correspondance, la méthode générale mise en œuvre dans le programme consiste à récupérer l'octet de poids faible de l'adresse de base de la table, puis de le placer dans l'accumulateur A et enfin à le ranger en mémoire.

Pour passer à la donnée suivante il suffit d'incrémenter de 1 le contenu de A puis de le ranger en mémoire.

Le premier problème se présente dès lors que le contenu de A est égal à \$0A auquel cas il est nécessaire d'effectuer un ajustement décimal (instruction DAA) pour obtenir la traduction correcte. En effet, on ne dispose que de 10 caractères (0 à 9) pour coder une donnée en décimal alors qu'il y en a 16 (0 à F) pour coder une donnée en hexadécimal.

Ainsi, pour traduire \$0A, il faut lui ajouter \$06 afin d'obtenir la correspondance adéquate \$10. On peut ensuite continuer à incrémenter de 1 le contenu de A pour passer à la donnée suivante.

L'ajustement décimal devra être effectué chaque fois qu'apparaît le caractère "A" dans le nombre hexadécimal!

Ce programme ne répondra au fonctionnement souhaité que dans le cas où l'adresse de base de la table présente un octet de poids faible compris entre \$00 et \$09 dans la mesure où la première traduction correspond à une simple recopie de cet octet.

Prog 09 : Question B

Proposer une nouvelle version du programme assurant un fonctionnement correct quelle que soit l'adresse de base de la table.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 09 : Commentaires B

Le principe du programme proposé pour respecter la contrainte imposée de même que précédemment, on commence par récupérer l'octet de poids faible de l'adresse de base de la table.

Pour traduire ce nombre en décimal il est nécessaire de savoir s'il correspond aux unités, aux dizaines, aux vingtaines, etc.

En effet, si on a affaire aux unités la traduction consiste en une simple recopie de l'octet de poids faible de l'adresse, si on a affaire aux dizaines il faut ajouter \$06 à cet octet pour avoir son équivalent décimal, si on a affaire aux vingtaines il faut ajouter 2 * \$06, etc.

Prog 09 : Programme B

```
ADRESSE EQU $0126 ; Adresse de base de la table
 LDX #ADRESSE ;
BOUCLE TFR X,D ;
 CMPB #$09 ;
 BHI CORRIGE ; Si l'octet de poids faible est > $09 -> CORRIGE
;
NEXT STB ,X+ ;
 CMPX #0164 ;
 BNE BOUCLE ;
 SWI ;----- Traitement des dizaines
CORRIGE  CMPB #$13 ;
 BHI CORRIGE1  ; Si l'octet de poids faible est > $13 ->CORRIGE1
 ADDB #$06 ; sinon ajustement décimal
 BRA NEXT ;
;----- Traitement des vingtaines
CORRIGE1 CMPB #$1D ;
 BHI CORRIGE2  ; Si l'octet de poids faible est > $1D ->CORRIGE2
 ADDB #$0C ; sinon double ajustement décimal
 BRA NEXT ;
;----- Traitement des trentaines
CORRIGE2 CMPB #$27 ;
 BHI CORRIGE3  ; Si l'octet de poids faible est > $27 ->CORRIGE3
 ADDB #$12 ; sinon triple ajustement décimal
 BRA NEXT ;
;----- Traitement des quaranteaines
CORRIGE3 CMPB #$31 ;
 BHI CORRIGE4  ;
 ADDB #$18 ;
 BRA NEXT ;
;----- Traitement des cinquanteaines
CORRIGE4 CMPB #$3B ;
 BHI CORRIGE5  ;
 ADDB #$1E ;
 BRA NEXT ;
;----- Traitement des soixanteaines
CORRIGE5 CMPB #$45 ;
 BHI CORRIGE6  ;
 ADDB #$24 ;
 BRA NEXT ;
;----- Traitement des soixante et unaines
CORRIGE6 CMPB #$4F ;
 BHI CORRIGE7  ;
 ADDB #$2A ;
 BRA NEXT ;
;
```

```

CORRIGE7 CMPB #$59 ;
 BHI CORRIGE8 ;
 ADDB #$30 ;
 BRA NEXT ;
;-----
CORRIGE8 ADDB #$36 ;
 BRA NEXT ;
 END ;
```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 09 : Question C

Rédiger un programme de recherche de la traduction hexadécimale d'un nombre XX stocké en mémoire à l'adresse \$0060.

Prog 09 : Commentaires C

Le programme de recherche de la traduction hexadécimale d'un nombre décimal XX quelconque (allant de 00 à 99) doit au préalable effectuer un rangement de la table de correspondance en mémoire.

Pour ce faire, nous utiliserons le programme proposé à la question 1 transformé ici en sous-programme.

La recherche proprement dite consistera alors en une lecture de la table jusqu'à ce que la donnée XX considérée soit décelée ; il suffit ensuite de récupérer l'octet de poids faible de son adresse dans la table pour avoir la traduction hexadécimale souhaitée.

Prog 09 : Programme C

```

ADR EQU $0100 ; Définition de l'adresse de base de la table
JSR TABLE ; Stockage de la table en mémoire
LDX #TABLE ;
LECTURE LDA ,X+ ; Lecture de la table
CMPA $0060 ;
BNE LECTURE ;
LEAX -1,X ;
;
TFR X,D ;
STB $0061 ;
SWI ;
```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Sous programme de rangement de la table de correspondance en mémoire

```

TABLE CLRA ;
LDU #$0050 ;
LDX #ADR ;
TFR X,D ;
EXG A,B ;
BOUCLE STA ,X+ ;
CMPX #$0164 ;
BEQ FIN ;
INCA ;
PSHUA ;
ANDA #$0A ;
CMPA #$0A ;
PULUA ;
BNE BOUCLE ;
DAA ;
BRA BOUCLE ;
FIN RTS ;
;
ORG $0060 ;
DATA FCB $23 ;
END ;
```

Prog 09 : Remarque C

L'adresse de la donnée \$23 dans la table est \$0117 ; donc suite à l'exécution de ce programme, c'est la traduction hexadécimale \$17 qui sera placée à l'adresse \$0061

6809 Prog 10 : Conversion DCB-binaire

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Prog 10 : Question A](#)

[Prog 10 : Question B](#)

Prog 10 : Question A

A l'aide de la méthode présentée en cours, établir un algorithme permettant de convertir un nombre entier codé en DCB sur 8 bits en binaire.

Prog 10 : Commentaires A

La conversion nécessite l'emploi de deux registres de 8 bits : l'un contenant initialement la donnée DCB à convertir, le second recueillant la donnée traduite en binaire.

Prog 10 : Algorithme A

```

A <- donnée DCB B <-0 Compteur <- 8
Tant que (Compteur > 0)
 Décalage vers la droite des contenus
 combinés des registres A et B
 Si(a[3]= 1) alors
 A <- A - $03
 Fin si
 Compteur <- Compteur - 1
Fin tant que

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 10 : Remarque A

Lorsqu'on parle de décalage à droite des contenus combinés des registres A et B cela signifie que le bit de poids faible de A doit être introduit comme bit de poids fort dans B.

Prog 10 : Question B

En vous appuyant sur l'algorithme précédent, proposer un programme réalisant la conversion d'un nombre DCB rangé en mémoire à l'adresse \$0050 et stockant sa traduction binaire à l'adresse \$0051.

Prog 10 : Programme B

```

LDA $0050 ; Charge dans A la donnée à traduire
CLRB
LDX #$0008 ; L'index X, utilisé comme pointeur, est
 ; initialisé à 8
DECALE LSRA ; Décalage droite de A (a[0] -> C)
RORB
BITA #$08 ; Rotation droite de B (C -> b[7])
BEQ SUITE ; Test du bit a[3]
SUBA #$03 ; Si a[3] = 0 on continue en SUITE
 ; sinon on retranche $03
SUITE LEAX -1,X ; Décrémentation du compteur
BNE DECALE ; S'il est non nul on poursuit les décalages
STB $0051 ; sinon on stocke le résultat à l'adresse $0051
SWI
;
ORG $0050
DATA FCB $28 ; Donnée DCB à traduire

```

Prog 10 : Remarque B

Après exécution, on trouvera la donnée \$1C à l'adresse \$0051.

6809 Prog 11 : Multiplication

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 11 : Question A

Sur le modèle de l'algorithme proposé en cours, rédiger un programme réalisant la multiplication de deux données de 8 bits non signées. Le multiplicande, le multiplicateur et le résultat obtenu seront placés aux adresses mémoire \$0050, \$0051 et \$0052.

Prog 11 : Commentaires A

On rappelle que l'algorithme de multiplication de deux nombres non signés de 8 bits nécessite l'emploi de trois registres 8 bits. Le µp6809 n'en possédant que deux, on travaillera directement sur le contenu de la case mémoire renfermant le multiplicande.

Prog 11 : Algorithme A

```

A <- 0 B <- multiplicateur $0050 <- multiplicande Compteur <- 8
Tant que (Compteur > 0)
 Si (b[0] = 1) alors

```

```

 A <- A + multiplicande
Fin Si
Décalage vers la droite des contenus
combinés des registres A et B
Compteur = Compteur - 1
Fin Tant que

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 11 : Remarque A

En fin d'exécution, le résultat de la multiplication est situé dans D.

Prog 11 : Programme A

```

LDX #$0008 ; Compteur
CLRA
LDB $0051 ; Le multiplicateur est placé dans B
DEBUT BITB #$01 ; Test b[0]
BEQ DECALE ; Si b[0] = 0 on passe en DECALE
ADDA $0050 ; sinon on additionne le multiplicande

```

Décalage à droite de A-B dans le cas où le bit b [0] = 1

```

RORA
; Rotation droite de A C -> a[7]
; et a[0] -> C
RORB
; Rotation droite de B C = a[0] -> b[7]
LEAX  -1,X ;
BNE DEBUT
STD $0052 ;
SWI
; Décalage à droite de A-B dans le cas où b[0] = 0
; Rotation droite de A 0 -> a[7]
; et a[0] -> C
DECALE LSRA
; Rotation droite de B C = a[0] -> b[7]
RORB
; Rotation droite de B C = a[0] -> b[7]
LEAX  -1,X ;
BNE DEBUT
STD $0052 ;
;
ORG $0050 ;
DATA  FCB $FF,$48
END
;
```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 11 : Remarque A

On notera que le processus de décalage combiné des registres A et B diffère selon que b [0] = 1 ou que b[0] = 0.

En effet, dans un cas il faut introduire en a[7] la retenue issue de l'addition du multiplicande (RORA) et dans l'autre il faut introduire en a[7] un 0 (LSRA).

Pour l'exemple choisi, le résultat de la multiplication stocké à l'adresse \$0052 (et \$0053) sera \$47B8.

Enfin, si l'on souhaite vérifier la validité du programme on peut ajouter la séquence suivante au début du programme

```

LDA $0050 ;
LDB $0051 ;
MUL
STD $0054 ;

```

Prog 11 : Question B

Modifier le programme précédent de sorte qu'il puisse travailler sur des données de 16 bits.

Prog 11 : Commentaires B

L'algorithme utilisé reste identique au précédent mais la difficulté réside ici dans le fait que seuls les accumulateurs A et B peuvent subir des opérations de décalage ou de rotation.

Autrement dit, ces décalages doivent être effectués en deux temps : décalage de l'octet de poids fort de la donnée en premier lieu puis décalage de l'octet de poids faible en prenant soin de faire le report correctement.

Dans le programme présenté ci-dessous, le multiplicande est rangé aux adresses \$0050 et \$0051, le multiplicateur en \$0052 et \$0053 et le résultat de la multiplication en \$0054, \$0055, \$0056 et \$0057.

On travaillera donc sur ces quatre cases mémoire ; en particulier, le contenu de \$0054 et \$0055 est initialisé à 0 et le multiplicateur est placé en \$0056 et \$0057. Enfin, le compteur doit être initialisé par la valeur 16 soit \$0010 en hexadécimal.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 11 : Programme B

```

LDX #$0010 ; Initialise le compteur
CLR $0054 ;
CLR $0055 ;
LDD $0052 ;
STA $0056 ;
STB $0057 ; Place le multiplicateur en $0056 et $0057
DEBUT  BITB #$01 ; Teste le bit de poids faible du multiplicateur
 BEQ DECALE ; S'il est égal à 0 on passe en DECALE
 LDD $0054 ;
 ADDD $0050 ; S'il est à 1, on additionne le multiplicande
;----- au contenu des adresses $0054 et $0055
; Décalage à droite du contenu combiné des adresses $0054
; à $0057 dans le cas où le bit testé est égal à 1
 RORA ; Rotation à droite du contenu des adresses
 ; $0054 et $0055 de manière à prendre en
 ; compte la retenue issue de l'addition
 STA $0054 ;
 RORB ;
 STB $0055 ;
 LDD $0056 ;
 RORA ; Rotation droite du contenu adresses $0056 $0057
 STA $0056 ;
 RORB ;
 STB $0057 ;
 LEAX -1,X ;
 BNE DEBUT ;
 SWI ;
;----- Décalage à droite du contenu combiné des adresses $0054 à $0057
; dans le cas où le bit testé est égal à 0
DECALE LDD $0054 ;
 LSRA ;
 STA $0054 ;
 RORB ;
 STB $0055 ;
 LDD $0056 ;
 RORA ;
 STA $0056 ;
 RORB ;
 STB $0057 ;
 LEAX -1,X ;
 BNE DEBUT ;
 ;
 ORG $0050 ;
DATA FDB $04FF,$0336  ;
END ;

```

Prog 11 : Remarque B

A l'issue de l'exécution, le résultat de la multiplication placé de \$0054 à \$0057 est égal à \$00100ACA.

6809 Prog 12 : Division

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Prog 12 : Question A](#)

[Prog 12 : Question B](#)

[Prog 12 : Question C](#)

Prog 12 : Question A

Proposer un programme effectuant la division de X par Y, où X et Y sont deux nombres de 8 bits non signés tels que X supérieur ou égal à Y et Y différent de 0. Le dividende, le diviseur, le quotient et le reste seront rangés en mémoire à des adresses successives.

La division de deux entiers binaires non signés de 8 bits nécessite l'emploi de trois registres 8 bits.

Prog 12 : Algorithme A

```

A <- 0 B <- dividende $0051 <- diviseur Compteur <- 8
Tant que (Compteur > 0)
 Décalage à gauche des registres
 combinés A et B

 Si (A < diviseur) alors
 b[0] <- 0
 sinon

```

```

 A <- A - diviseur
 b[0] <- 1
 Fin si
 Compteur <- Compteur - 1
Fin Tant que

```

En fin d'exécution, le quotient est situé dans B et le reste dans A.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 12 : Programme A

```

CLRA ;
LDB $0050 ; Place le dividende dans B
LDX #$0008 ; Compteur
DEBUT ASLB ; Décalage gauche des
 ; registres A et B
;----- attention ici il faut commencer par l'octet de poids faible
; afin de faire le report correctement sur l'octet de poids fort
ROLA ;
CMPA $0051 ;
BLO SUITE ; Si A < diviseur -> SUITE
SUBA $0051 ; sinon on retranche le diviseur
ORB #$01 ; et on force b0 à 1
SUITE LEAX -1,X  ;
BNE DEBUT ;
STB $0052 ; Range le quotient en $0052
STA $0053 ; Range le reste en $0053
SWI ;
;
ORG $0050 ;
DATA  FCB $FC,$26 ;
END ;

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 12 : Question B

Comme application, écrire un programme permettant de réaliser la conversion inverse de celle qui est traitée dans le problème P3.

Le nombre entier binaire de 8 bits à convertir sera stocké à l'adresse \$0050 et sa traduction en DCB à l'adresse \$0051. On utilisera un sous programme pour effectuer les divisions nécessaires.

Prog 12 : Commentaires B

Rappelons que la méthode de conversion binaire-DCB consiste à diviser le nombre binaire par 10 successivement jusqu'à obtenir un résultat nul ; les restes des divisions écrits sur 4 bits correspondent à chaque chiffre DCB, le premier reste traduisant le chiffre des unités.

Prog 12 : Programme B

```

LDY #$0051 ;
BOUCLE JSR DIVISE ;
STA ,Y+ ;
CMPB #$00 ;
BNE BOUCLE ;
SWI ;
;
DIVISE CLRA ;
LDB $0050 ;
LDX #$0008 ;
DEBUT ASLB ;
ROLA ;
CMPA #$0A ;
BLO SUITE ;
SUBA #$0A ;
ORB #$01 ;
SUITE LEAX -1,X  ;
BNE DEBUT ;
STB $0050 ;
RTS ;
;
ORG $0050 ;
DATA  FCB $DC ;

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 12 : Remarque B

La donnée binaire \$DC = 1101 1100 doit être traduite en BCD par 0010 0010 000 (soit \$0220 en hexadécimal). A l'issue de l'exécution de ce programme, on trouve \$00, \$02, \$02 aux adresses \$0051, \$0052 et \$0053 ce qui traduit le fait que les restes sont ici calculés sur 8 bits. Ainsi, le résultat souhaité est obtenu en examinant les 4 bits de poids faibles de ces 3 données.

Prog 12 : Question C

Proposer un programme de division travaillant sur des données de 8 bits signées. On rappelle que l'algorithme de division de nombres signés se présente sous la forme suivante

Prog 12 : Algorithme C

```
M <- diviseur R-Q <- dividende Compteur <- n S <- R[n-1]
Tant que (Compteur > 0)
 Décalage gauche des registres combinés R et Q
 T <- R
 Si ( R[n-1] = M[n-1] ) alors
 R <- R-M
 sinon
 R <- R+M
 Finsi

 Si ( R[n-1] = T[n-1] ) OU ( R = 0 ET Q = 0 ) alors
 Q[0] <- 1
 sinon
 Q[0] <- 0
 R <- T (restaure le contenu de R)
 Finsi
 Compteur <- Compteur - 1
Fin Tant que

Si (S <> M[n-1]) alors
 Q <- Cà2 de Q
Fin Si
```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Dans le programme proposé ci-dessous, les cases mémoire utilisées se présentent comme suit :

ADRESSE	CONTENU
\$0001	dividende
\$0002	signe du dividende (S)
\$0003	diviseur (M)
\$0004	quotient (Q)
\$0005	reste (R)
\$0006	registre temporaire (T)

Prog 12 : Programme C

```
ORG $0020
LDA $0001 ; Charge le dividende dans A
BMI SIGNE ; S'il est négatif on passe en SIGNE
CLRA ; S'il est positif, on fixe S=$00
STA $0002 ;
NEXT LDB $0001 ; Charge le dividende dans B
SEX ; Etend le signe du dividende dans l'accumulateur A
STB $0004 ; Initialise Q avec le dividende
STA $0005 ; Initialise R avec le signe du dividende
LDB #$08 ; Initialise le compteur
STB $000A ; Compteur placé à l'adresse $000A
;----- Décalage gauche des registres combinés R-Q
DEBUT LDA $0004 ;
ASLA ;
STA $0004 ;
LDA $0005 ;
ROLA ;
STA $0005 ;
STA $0006 ; Sauvegarde temporaire
LDA $0003 ; Charge M dans A
BMI NEGATIF ; S'il est négatif on passe en NEGATIF
LDA $0005 ; S'il est positif on charge le reste dans R
BMI ADDITION ; Si M > 0 et R < 0 on passe en ADDITION
BRA SOUSTRAI ; On passe en SOUSTRAIT car M > 0 et R > 0
;----- Vérification de la condition R[n-1] = T[n-1]
TEST2 LDA $0006 ;
BMI NEGATIF2 ; Si T < 0 on passe en NEGATIF2
LDA $0005 ; Si T > 0 on charge R dans A
BMI RESTAUR ; Si T > 0 et R < 0 on passe en RESTAURE
QUN LDA $0004 ; Cas T > 0 et R > 0
ORA #$01 ; On force Q[0] à 1
STA $0004 ;
COMPT DEC $000A ; Décrémenter le compteur
BNE DEBUT ; Tant que compteur > 0 on retourne en DEBUT
```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

```

LDA $0003 ;
BMI NEG3 ; Si M < 0 on passe en NEG3
CLRA ; Cas M > 0 : on teste ta condition M[n-1] = S
CMPA $0002 ;
BEQ FIN ; Si M[n-1] = S on passe en FIN
COMPLEM LDA $0004 ; Cas M[n-1] <> S, on prend le Cà2 du quotient
NEGA ;
STA $0004 ;
FIN SWI ;
;----- Lorsque le dividende est négatif, on fixe S = $01
SIGNE LDA #$01 ;
 STA $0002 ;
 BRA NEXT ;
 SWI ;
;----- Cas M < 0, étude du signe de R
NEGATIF LDA $0005 ;
 BMI SOUSTRAI  ; Si R < 0 on passe en SOUSTRAIT
 BRA ADDITION  ; Cas R > 0 on passe en ADDITION
 SWI ;
ADDITION ADDA $0003 ;
 STA $0005 ;
 BEQ TEST ; Si R = 0 on passe en TEST
 BRA TEST2 ; Cas R <> 0, on passe en TEST2
 SWI ;
SOUSTRAI SUBA $0003 ;
 STA $0005 ;
 BEQ TEST ; Si R = 0 on passe en TEST
 BRA TEST2 ; Cas R <> 0, on passe en TEST2
 SWI ;
;----- Cas R = 0, teste si Q = 0
TEST LDA $0004 ;
 BEQ QUN ; Si Q = 0 on passe en QUN
 BRA TEST2 ; Cas Q <> 0, on passe en TEST2
 SWI ;
;----- Cas T < 0. étude du signe de R
NEGATIF2 LDA $0005 ;
 BMI QUN ; Si R < 0 on passe en QUN
 BRA RESTAUR ; Cas R > 0, on passe en RESTAURE
 SWI ;
RESTAUR  LDA $0006 ;
 STA $0005 ;
 BRA COMPT ;
 SWI ;
;----- Cas M < 0, teste la condition M[n-1] = S
NEG3 LDA #$01 ;
 CMPA $0002 ;
 BEQ FIN ; Si M[n-1] = S on passe en FIN
 BRA COMPLEM ; Cas M[n-1] <> S, on passe en COMPLEM
 SWI ;
 ;
 ORG $0001 ;
DIVDEND FCB $8F ;
 ;
 ;
 ORG $0003 ;
DIVSEUR FCB $FD ;
 END ;

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

6809 Prog 13 : Kit MC09-B Sté DATA RD : Interface Parallèle

Voir également 6809 Prog 14, 15, 16 ci-après.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 13 MC09-B : Introduction

L'étude du fonctionnement de l'interface parallèle peut être réalisée à l'aide d'un kit du type DATA RD ou MC09-B sur lesquels est implantés un microprocesseur µp6809 ainsi qu'un PIA. L'adresse de base de ce dernier est \$7090 pour le 1^{er} kit et \$8000 pour le second.

Les divers registres du PIA ont donc pour adresse :

ORA/DDRA \$7090 (ou \$8000)
CRA \$7091 (ou \$8001)
ORB/DDRB \$7092 (ou \$8002)
CRB \$7093 (ou \$8003)

Les lignes d'interruption IRQA et IRQB des ports A et B du PIA sont reliées à la broche IRQ du microprocesseur. Le vecteur d'adresse de l'interruption IRQ est \$3F40 pour le kit DATA RD et \$3FF8 pour le MC09-B.
Un câble limande permet la liaison entre le PIA du kit et la platine d'étude schématisée ci-dessous :

NB: X > fiches femelles et O > leds

Les leds permettent de visualiser l'état des diverses lignes. Les interrupteurs, munis d'anti-rebond, sont reliés à des fiches femelles et permettent d'imposer un niveau logique 0 ou 1 sur ces fiches. La masse du microprocesseur est ramenée sur la fiche « Masse » de la platine d'étude !

6809 Prog 14 : Kit MC09-B Sté DATA RD : Etude des Ports Entrée / Sortie

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Prog 14 MC09-B : Sujet A](#)

[Prog 14 MC09-B : Sujet B](#)

Prog 14 MC09-B : Sujet A

Port en entrée

Afficher, par le biais des interrupteurs, le mot \$C4 sur les entrées A; du port A. Ecrire en langage assembleur un programme permettant de stocker ce mot à l'adresse \$0100. Exécuter ce programme et vérifier son bon fonctionnement.

Prog 14 MC09-B : Commentaires A

\$C4 = %11000100

On initialise le port A en entrée, puis on vient le lire et on mémorise la donnée lue en \$0100

Prog 14 MC09-B : Programme A

```
DDRA EQU $8000 ; |
ORA EQU $8000 ; | Définition des adresses de port DDRA, ORA, CRA
CRA EQU $8001 ; |
;
ORG $0000 ;
CLRA ; Effacement de A
STA CRA ; Stock A dans CRA pour demande d'accès à DDRA
STA DDRA ; Déclaration du port A en entrée
LDA #$04 ; |
STA CRA ; | Demande d'accès à ORA
LDA ORA ; Chargement du registre ORA
STA $0100 ; Stockage de la valeur à l'adresse $0100
SWI ; Fin du programme.
```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 14 MC09-B : Sujet B

Port en sortie On utilise le port B en sortie pour commander, par microprocesseur, un moteur pas à pas.

Ce moteur possède 4 entrées notées I1 à I4 l'activation de ces entrées suivant la séquence décrite ci-dessous fait tourner le moteur par pas de 7,5° (le fait d'inverser la séquence de l'étape 4 à l'étape 1 fait tourner le moteur en sens inverse).

PAS	I1	I2	I3	I4
1	1	1	0	0
2	0	1	1	0
3	0	0	1	1
4	1	0	0	1
5	Répétition du pas I1			

Prog 14 MC09-B : Question B :

Ecrire un programme en langage assembleur permettant d'assurer une rotation de 360° par pas de 3,75° dans un sens puis dans l'autre (utiliser entre chaque pas une temporisation, correspondant au décomptage de \$FFFF, dont

vous préciserez le rôle).

Pour vérifier le bon fonctionnement du programme, on prendra soin de connecter le moteur, par l'intermédiaire de ses entrées I1, à I4 au port B du PIA suivant le brochage : B0-I1, B1-I2, B2-I3 et B3-I4.

Remarque : la broche « 0 V » du moteur doit être reliée à la masse du microprocesseur.

Proposer une méthode permettant de déterminer la vitesse de rotation du moteur (on rappelle que le fonctionnement du µp6809 est rythmé par une horloge de Fréquence égale à 1 MHz).

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 14 MC09-B : Commentaires B

Il faut créer un table de quatre données, correspondant en ordre et en valeur à l'enchaînement de la séquence moteur, cette séquence comporte quatre phases qui permettent chacune un déplacement de 3,75° du moteur, pour réaliser un tour complet soit 360° il faut faire 24 fois la boucle de séquence des phases.

Soit $24 \times 4 \times 3,75 = 360^\circ$

Entre chaque phase est imposé une temporisation de \$FFFF permettant au moteur d'effectuer l'enchaînement de ses transitions. Le temps peut être réduit et est fonction de l'accélération, et donc de ce fait du couple moteur.

Pour calculer la vitesse moteur on commence par négliger les cycles machines or temporisation auquel cas on pourrait dire que le moteur met 24×4 temporisations pour faire un tour.

Calcul de la vitesse à 1MHz

VT environ égal à $(3 \text{ NC} + 4 \text{ NC} + 3 \text{ NC}) \times \$FFFF \times 24 \times 4 / 360 = 0.017 \text{ tr/s}$ soit environ 1 tr/min.

Prog 14 MC09-B : Programme B

Sens Antihoraire

```
DDRB EQU $8002 ;  |
ORB EQU $8002 ;  | Définition des adresses de port DDRB, ORB, CRB
CRB EQU $8003 ;  |
;
ORG $0000 ;  Début du programme à l'adresse $0000
;----- INITIALISATION DU PIA
CLRA ;  Effacement du registre A
STA CRB ;  Stock A dans CRB pour demande d'accès à DDRB
LDA #$FF ;  |
STA DDRB ;  | Déclaration du port B en sortie
LDA #$04 ;  |
STA CRB ;  | Demande d'accès à ORB
CLR B ;  RAZ du registre B qui va compter le NB de séquence
DEBUT LDY #DATA ;  Chargement de l'adresse de début des données
L1 LDA ,Y+ ;  Chargement de la donnée.
STA ORB ;  Envoi du mot de commande
JSR TEMPO ;  Appel du sous-programme TEMPO
CMPY #DATA+4 ;  Compare Y à l'adresse de Fin des données
BNE L1 ;  Si pas égal on boucle sur L1
INC B ;  Sinon, Incrémente B
CMPB #25 ;  Compare B à la valeur 25
BNE DEBUT ;  Si pas égale on boucle sur DEBUT
SWI ;  Sinon, Fin du programme.
;----- DONNEES POUR UNE ROTATION AU PAS DE 3.75°
ORG $0200 ;
DATA  FCB $03,$06,$0C,$09
;----- SOUS-PROGRAMME TEMPO
ORG $0250 ;
TEMPO LDX #$FFFF ;  Chargement de X par $FFFF
T2 LEA X,-X ;  X=X-1
BNE T2 ;  Si X<>0 --> boucle sur T2
RTS ;  Sinon --> Retour au programme appelant.
```

Prog 14 MC09-B : Programme B

Sens horaire

Pour la rotation en sens inverse on changera seulement la séquence des données pour la rotation

DATA FCB \$09, \$0C, \$06, \$03

*

6809 Prog 15 : Kit MC09-B Sté DATA RD : Etude des Interruptions

[Prog 15 MC09-B : Question A](#)[Prog 15 MC09-B : Question B](#)[Prog 15 MC09-B : Question C](#)

Prog 15 MC09-B : Sujet

Programme chenillard, Un « chenillard » consiste à allumer une seule lampe à la fois parmi les huit et à la faire se déplacer dans l'ordre A0, A1, A2,....., A7, A0,.... À une vitesse donnée.

Prog 15 MC09-B : Question A

Proposer un programme en langage assembleur permettant de réaliser un tel chenillard sur le port A (on conservera la même temporisation que dans le problème précédent).

Prog 15 MC09-B : Commentaires A

On commence par établir une table de données correspondant en nombre et en valeurs à l'enchaînement du chenillard. Il suffit ensuite d'envoyer les données les unes après les autres sur le port A en intercalant la temporisation entre chaque séquences, lorsque l'on arrive à la fin de la table, on reboucle alors sur son début et ainsi de suite.

Prog 15 MC09-B : Programme A

```

DDRA EQU $8000 ; |
ORA EQU $8000 ; | Définition des adresses de port DDRA, ORA, CRA
CRA EQU $8001 ; |
;
ORG $0000 ; Début du programme
;----- INITIALISATION DU PIA
CLRA ; Effacement de A
STA CRA ; Stock A dans CRA pour accès à DDRA
LDA #$FF ; |
STA DDRA ; Place le port A en sortie.
LDA #$04 ; |
STA CRA ; | Demande d'accès à ORA
;----- PROGRAMME PRINCIPAL
DEBUT LDY #DATA ; Chargement de l'adresse de début des données
L1 LDA ,Y+ ; Chargement des données
STA ORA ; Stockage de A sur les sorties ORA
JSR TEMPO ; Temporisation
CMPY #DATA+8 ; Compare Y a l'adresse de fin des données
BNE L1 ; Si pas égale -> boucle sur L1
BRA DEBUT ; Sinon -> boucle sur DEBUT
;----- DONNEES pour un défilement de b0 à b7.
ORG $0200 ;
DATA FCB $01,$02,$04,$08,$10,$20,$40,$80
;----- Sous Programme TEMPO
ORG $0250 ;
TEMPO  LDX #$FFFF ; Chargement de X par $FFFF
T2 LEA X,-X ; X=X-1
BNE T2 ; Si X<>0 -> boucle sur T2
RTS
;
```

Prog 15 MC09-B : Question B

Interruption par test d'état

Modifier le programme précédent de façon à ce qu'il soit susceptible d'être interrompu par test d'état après avoir allumé AN et qu'il fonctionne selon le principe suivant

- défilement normal du chenillard A0, A1,....., A7
- test d'état du registre CRA ;
- si l'il n'y a pas eu de demande d'interruption, poursuite du défilement normal du chenillard avec nouveau test d'état après l'allumage de A7 ;
- si l'il y a eu demande d'interruption, extinction pendant 5 s environ de toutes les lampes du port A (sous-programme d'interruption) puis reprise du défilement du chenillard.

La demande d'interruption sera réalisée à l'aide d'un front descendant envoyée sur CA1, par exemple. Pour tester le programme, on générera manuellement le front descendant à l'aide de l'un des interrupteurs préalablement relié à CA1.

Proposer un programme permettant d'effectuer le comptage du nombre de données paires et impaires d'une table.

Prog 15 MC09-B : Commentaires B

On exécute le chenillard pour toute la table, à la fin de celle ci on vient scruter le bit 7 de CRA correspondant à une interruption d'état du PIA si ce bit est à 1, une interruption a eu lieu, on éteint donc alors toutes les leds pendant une valeur de huit tempo soit 5s environ puis on recommence.

Si aucune interruption n'est demandée, le chenillard recommence en début de table.

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 15 MC09-B : Programme B

```

DDRA EQU $8000 ; |
ORA EQU $8000 ; | Définition des adresses de port DDRA, ORA, CRA
CRA EQU $8001 ; |

;-----|ORG $0000 ; Début du programme à l'adresse $0000
;-----|INITIALISATION DU PIA
CLRA ; Effacement de A
STA CRA ; Stock A dans CRA pour accès à DDRA
LDA #$FF ; |
STA DDRA ; | Place le port A en sortie.
LDA #$06 ; | Demande d'accès à ORA et validation des
STA CRA ; | interruptions.

;-----|PROGRAMME PRINCIPAL
DEBUT LDY #DATA ; Chargement de l'adresse de début des données
L1 LDA ,Y+ ; Chargement des données
STA ORA ; Stockage de A sur les sorties ORA
JSR TEMPO ; Temporisation
CMPY #DATA+8 ; Compare Y à l'adresse de fin des données
BNE L1 ; Si pas égale -> boucle sur L1
LDA CRA ; Chargement du registre d'état CRA
ANDA #$80 ; Masque pour récupérer le bit b7 de CRA
CMPA #$00 ; Compare à 0
BEQ DEBUT ; Si pas d'interruption, boucle sur DEBUT, sinon
;-----|SOUS PROGRAMME D'INTERRUPTION.
CLRA ; |
STA ORA ; | Extinction des sorties
LDA #$08 ;
L2 JSR TEMPO ; Appel du sous programme TEMPO
DECA ; Décrémente A de 1
BNE L2 ; Si A n'est pas nul on boucle sur L2
LDA ORA ; Sinon, lecture de ORA pour RAZ du bit b7 de CRA
BRA DEBUT ; Sinon -> boucle sur DEBUT

;-----|DONNEES
ORG $0200 ;
DATA FCB $01,$02,$04,$08,$10,$20,$40,$80
;-----|Sous Programme TEMPO
ORG $0250 ;
TEMPO LDX #$FFFF ; Chargement de X par $FFFF
T2 LEA X,-X ; X=X-1
BNE T2 ; Si X<>0 -> boucle sur T2
RTS ; Sinon -> Retour au programme appelant.

```

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

Prog 15 MC09-B : Question C

Interruption vectorisée

Modifier le programme du chenillard de sorte qu'il soit susceptible d'être interrompu par une interruption vectorisée et de réaliser les séquences suivantes

- défilement normal du chenillard
- demande d'interruption vectorisée déclenchée par front montant sur CA2 réalisé manuellement comme précédemment
- exécution, le cas échéant, du programme d'interruption qui consiste à allumer toutes les lampes du port Adutant 5s environ, puis retour au programme principal.

Prog 15 MC09-B : Tester le programme et conclure C

Proposer un programme global, c'est à dire incluant les deux types d'interruption. Exécuter ce programme et lancer une interruption par test d'état ; pendant le déroulement de cette interruption, lorsque toutes les lampes sont éteintes, lancer une interruption vectorisée. Que se passe-t-il ? Recommencer la même expérience en lançant d'abord l'interruption vectorisée. Conclure.

Prog 15 MC09-B : Commentaires C

On exécute le chenillard normalement. L'interruption vectorisée sur front montant est déclarée sur CA2 par conséquent si pendant l'exécution du chenillard une interruption apparaît sur CA2 le programme se positionne automatiquement à l'adresse d'interruption du kit soit \$3FF8 à laquelle est stocké l'adresse du programme d'interruption, on exécute alors ce programme qui consiste à allumer toutes les leds durant 5s, puis le chenillard reprends la ou il s'est arrêté.

Prog 15 MC09-B : Programme C

```

DDRA EQU $8000 ; |
ORA EQU $8000 ; | Définition des adresses de port DDRA, ORA, CRA
CRA EQU $8001 ; |

;----- ORG $0000 ; Début du programme à l'adresse $0000
;----- INITIALISATION DU PIA
CLRA ; Effacement de A
STA CRA ; Stock A dans CRA pour accès à DDRA
LDA #$FF ; |
STA DDRA ; | Place le port A en sortie.
LDA #$1C ; | Demande d'accès à ORA et validation des
STA CRA ; | interruptions sur front montant.
LDY #INTVECT ; | Chargement de l'adresse du sous programme
STY $3FF8 ; | d'interruption.
ANDCC #$EF ; Forçage du bit b4 du CCR à 0
;----- PROGRAMME PRINCIPAL
DEBUT LDY #DATA ; Chargement de l'adresse de début des données
L1 LDA ,Y+ ; Chargement des données
STA ORA ; Stockage de A sur les sorties ORA
JSR TEMPO ; Temporisation
CMPY #DATA+8 ; Compare Y a l'adresse de fin des données
BNE L1 ; Si pas égale -> boucle sur L1
BRA DEBUT ; Retour à DEBUT
;----- SOUS PROGRAMME D' INTERRUPTION.
ORG $0150 ;
INTVECT LDA #$FF ; |
STA ORA ; | Allumage des sorties
LDA #$08 ; Temporisation de 5S
L2 JSR TEMPO ; Appel du sous programme TEMPO
DECA ; Décrémente A de 1
BNE L2 ; Si A n'est pas nul on boucle sur L2
LDA ORA ; Sinon, lecture de ORA pour RAZ du bit b7 de CRA
RTI ; Retour au programme principal
;----- DONNEES
ORG $0200 ;
DATA FCB $01,$02,$04,$08,$10,$20,$40,$80
;----- Sous Programme TEMPO
ORG $0250 ;
TEMPO LDX #$FFFF ; Chargement de X par $FFFF
T2 LEA X,-X ; X=X-1
BNE T2 ; Si X<>0 -> boucle sur T2
RTS ; Sinon -> Retour au programme appelant.

```

Prog 15 MC09-B : Programme Global C

Interruption vectorisée + Interruption d'état

```

DDRA EQU $8000 ; |
ORA EQU $8000 ; | Définition des adresses de port DDRA, ORA, CRA
CRA EQU $8001 ; |

;----- ORG $0000 ; Début du programme à l'adresse $0000
;----- INITIALISATION DU PIA
CLRA ; Effacement de A
STA CRA ; Stock A dans CRA pour accès à DDRA
LDA #$FF ; |
STA DDRA ; | Place le port A en sortie.
LDA #$1E ; | Demande d'accès à ORA et validation des
STA CRA ; | interruptions.
LDY #INTVECT ; | Chargement de l'adresse du sous programme
STY $3FF8 ; | d'interruption.
ANDCC #$EF ; Forçage du bit b4 du CCR à 0
;----- PROGRAMME PRINCIPAL
DEBUT LDY #DATA ; Chargement de l'adresse de début des données
L1 LDA ,Y+ ; Chargement des données
STA ORA ; Stockage de A sur les sorties ORA
JSR TEMPO ; Temporisation
CMPY #DATA+8 ; Compare Y a l'adresse de fin des données
BNE L1 ; Si pas égale -> boucle sur L1
LDA CRA ; Chargement du registre d'état CRA
ANDA #$80 ; Masque pour récupérer le bit b7 de CRA
CMPA #$00 ; Compare à 0
BEQ DEBUT ; Si pas d'interruption, boucle sur DEBUT, sinon
;----- SOUS PROGRAMME D' INTERRUPTION par TEST D'ETAT

```

```

CLRA ;  |
STA ORA ;  | Extinction des sorties
LDA #$08 ;  | Temporisation de 5s
L2 JSR TEMPO ; Appel du sous programme TEMPO
DECA ; Decrémente A de 1
BNE L2 ; Si A n'est pas nul on boucle sur L2
LDA ORA ; Sinon, lecture de ORA pour RAZ du bit b7 de CRA
BRA DEBUT ; Sinon -> boucle sur DEBUT
;----- SOUS PROGRAMME D'INTERRUPTION VECTORISEE
ORG $0150 ;
INTVECT LDA #$FF ;  |
STA ORA ;  | Allumage des sorties
LDB #$08 ;  | Temporisation de 5S
L3 JSR TEMPO ; Appel du sous programme TEMPO
DEC B ; Decrémente B de 1
BNE L3 ; Si B n'est pas nul on boucle sur L3
LDA ORA ; Sinon, lecture de ORA pour RAZ du bit b7 de CRA
RTI ; Sinon -> Retour au programme principal.
;----- DONNEES
ORG $0200 ;
DATA FCB $01,$02,$04,$08,$10,$20,$40,$80
;----- Sous Programme TEMPO
ORG $0250 ;
TEMPO LDX #$FFFF  ; Chargement de X par $FFFF
T2 LEA X,-X ; X=X-1
BNE T2 ; Si X<>0 -> boucle sur T2
RTS ; Sinon -> Retour au programme appelant.

```

Prog 15 MC09-B : Commentaires C

Par test il s'avère que l'interruption vectorisée est prioritaire devant l'interruption d'état c'est-à-dire que si une interruption d'état est demandé et si en même on à une requête d'interruption vectorisée, alors c'est l'interruption vectorisée qui est exécutée.

6809 Prog 16 : Kit MC09-B Sté DATA RD : Etude des Lignes de Dialogues

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

[Prog 16 MC09-B : Question A](#)

[Prog 16 MC09-B : Question B](#)

Prog 16 MC09-B : Question A

Mode programmé (Set-Reset)

On souhaite montrer l'action du bit b3 de CRA sur CA2, lorsque l'on travaille en mode programmé.

Comme application, proposer un programme permettant de faire clignoter la led associée à CA2 avec une période correspondant au décomptage de \$FFFF.

Prog 16 MC09-B : Commentaire A

Il faut impérativement positionner le bit 4 de CRA à 1 pour utiliser le mode programmé, puis faire varier le bit 3 de 0 à 1 entre chaque temporisation pour faire clignoter la led.

Prog 16 MC09-B : Programme A

```

DDRA EQU $8000 ;  |
ORA EQU $8000 ;  | Définition des adresses de port DDRA, ORA, CRA
CRA EQU $8001 ;  |
;
ORG $0000 ; Début du programme
;----- PROGRAMME PRINCIPAL
DEBUT  LDA #$38 ;  |
STA CRA ;  | Allumage de la LED
JSR TEMPO ; Temporisation
LDA #$30 ;  |
STA CRA ;  | Extinction de la LED
JSR TEMPO ; Temporisation
BRA DEBUT ; Retour au DEBUT du programme.
;----- Sous Programme TEMPO
ORG $0250 ;
TEMPO  LDX #$FFFF  ; Chargement de X par $FFFF
T2 LEA X,-X ; X=X-1
BNE T2 ; Si X<>0 -> boucle sur T2

```

Prog 16 MC09-B : Question B

Mode impulsion (Pulse Strobe)

Ce mode de fonctionnement va être étudié pour effectuer une conversion analogique numérique commandée par le microprocesseur.

On utilisera pour cela un convertisseur (platine AD CONVERTER) dont les principales caractéristiques sont : tension analogique à convertir comprise entre 0 et 5 V, résolution égale à 20 mV et temps de conversion maximum égal à 30 ms.

L'entrée du signal analogique s'effectue sur la broche ANALOGUE I/P, la sortie numérique sur les broches D0, D1,....., D7.

L'entrée SELECT doit être positionnée à 1 afin de sélectionner le mode de conversion analogique -numérique.

La masse de la platine de conversion doit être reliée à celle du microprocesseur via la borne MASSE de la platine PIA.

La séquence de conversion est la suivante :

On propose de travailler avec le port A du PIA en utilisant la ligne CA1, pour le signal STATUS et la ligne CA2 pour le signal CONVERT suivant le schéma

Ecrire en langage assembleur un programme permettant d'effectuer l'acquisition numérique d'une donnée analogique en mode impulsion.

Effectuer ces conversions et ces acquisitions pour des tensions analogiques comprises entre 0 et 5 V par pas de 0,5 V. Analyser les résultats obtenus et conclure.

Prog 16 MC09-B : Commentaire B

On provoque une impulsion sur CA2, en utilisant, le mode impulsion, cette impulsion permettra d'activer le CAN, il faudra ensuite, tester le bit 7 d'interruption qui sera positionné à 1 par l'intermédiaire de CA1 lorsque la conversion sera terminée. Il ne reste plus qu'à lire la donnée sur le port A et enfin la mémoriser en \$0100.

Prog 16 MC09-B : Programme B

```

DDRA EQU $8000 ; |
ORA EQU $8000 ; | Définition des adresses de port DDRA, ORA, CRA
CRA EQU $8001 ; |

;
ORG $0000 ; Début du programme
----- PROGRAMME PRINCIPAL
CLRA ; |
STA CRA ; | Demande d'accès à DDRA
STA DDRA ; | Configuration du port A en entrée
CONVERT LDA #$3C ; |
STA CRA ; | Chargement du mot de commande dans CRA.
ETAT LDA CRA ; | Chargement du registre d'état CRA
ANDA #$80 ; | Masquage du bit b7
BEQ ETAT ; Si pas d'interruption -> boucle sur ETAT

```

```

LDA ORA ;  sinon -> Conversion terminée => Lecture conversion
STA >$0100 ;  Stockage de la conversion à l'adresse $0100
SWI
;
```

6809 Prog 17 : Ouvrage 06 : Mouvements de données 8 et 16 bits par LOAD et STORE

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

L'exercice suivant permet de voir les modes d'adressages associés aux instructions LD... et ST....
 (Description incomplète → voir page IV.06 de l'ouvrage n°06)

```

OPT LLE=80,G,ABS  ligne option doit être placée en entête de programme, avant la directive
 ORG
; ---Mouvement de données par Load et Store
8040 ORG $8040  positionne l'adresse de chargement des directives FCB et FDB
8040 38 FCB 56,78 Charge 2 positions mémoires ($8040) = $38 et ($8041) = $4E
8041 4E
8042 162E FDB 5678 attire l'attention sur l'emploi de base décimal et hexa, l'équivalent de FCB 56,78 n'est
 pas FDB 5678

; ---section programme
8000 ORG $8000 si ce ORG est absent le programme débutera à $8044 au lieu de $8000
8000 86  0C LDA #12
8002 C6  E0 LDB #224
8004 8E  8060 LDX #$8060 adresce début zone stockage
8007 ED  81 STD ,X++ mise en mémoire données fixes
8009 FC  8040 LDD $8040 transfert donnée tableau
800C ED  81 STD ,X++
800E AF  84 STX ,X stockage index final
8010 3F SWI
;
```

6809 Prog 18 : Programme capable de décrémenter le nombre \$0E cinq fois et de stocker le résultat dans la case mémoire \$0800

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

```

ORG $0000
LDA #$0E pour décrémenter $0E on utilisera l'accu A
CLRB
DEBUT DECA
INC B
CMP B #05
BCC FIN
BRA DEBUT
FIN STA $0800
END
;
```

Programme identique à celui du dessus mais en utilisant un autre algorithme.

```

ORG $0000
LDA #$0E pour décrémenter $0E on utilisera l'accu A
CLRB
DEBUT DECA
INC B
CMP B #05
BCS DEBUT
STA $0800
END
;
```

6809 Prog 19 : Programme capable de calculer la somme des 10 premiers entiers, le résultat doit être stocké à l'adresse \$4000

[retour au Sommaire](#)

[Index](#)

[Liens Rapides](#)

```

ORG $0000
LDB #$0A l'accu B il servira de compteur
CLRA
CLR $0200
DEBUT INC $0200
ADD A $0200
DEC B
BEQ FIN
;
```

```
BRA DEBUT
FIN STA $4000
 END
```

6809 Prog 20 : Programme capable de stocker les 100 premiers nombres entiers dans le bloc mémoire dont la première adresse est \$1200

[retour au Sommaire](#) [Index](#) [Liens Rapides](#)

```
ORG $0000
 LDX #$1200 Le nombre à stocker est dans l'accu A, il sert aussi
 de compteur
 CLRA
DEBUT  STA ,X ;
 INCA
 CMPA  #100 ; 100 en décimal
 BNE DEBUT ;
 END
```

ANN : ANNEXES

[retour au Sommaire](#)[Index](#)[Sommaire Principal](#)[Liens Rapides](#)

ANN : Circuits d'Interfaces de la famille 6800 et 6809

La plupart des circuits d'interface du 6800 sont compatibles avec le 6809

Origine	Référence	Désignations
6800	6810	RAM 128 Ko 8 bits
"	6830	ROM 1024 Ko 8 bits
"	6821 PIA	Interface parallèle programmable
"	6828	Contrôleur de priorité d'interruption
"	6840 PTM	3 temporiseurs programmable
"	6843	Contrôleur de disque souple simple densité
"	6844	Contrôleur d'accès mémoire
"	6845	Contrôleur de visualisation
"	6846	Mémoire ROM 2 Ko, port parallèle 8 bits
"	COMBO	Tempsorisateur 16 bits
"	6850 ACIA	Interface série asynchrone
"	6852	Interface série synchrone
"	6854	Contrôleur de transmission avec protocole
"	6855	Contrôleur d'accès mémoire (pas introduit sur le marché)
"	68488	Interface IEEE-488
"	9364	Contrôleur d'écran graphique
"	9365	Contrôleur d'écran graphique
"	9366	Contrôleur d'écran graphique
6809	6829 MMU	Interface d'extension mémoire
"	6839	Mémoire ROM mathématique

[retour au Sommaire](#)[Index](#)[Sommaire Principal](#)[Liens Rapides](#)

ANN : Table ASCII Description étendue de l'usage des caractères de contrôle (caractères 0 à 31)

\$00	000	NUL (NULL) : caractère nul Typiquement (et spécialement en PureBasic) utilisé pour indiquer la fin d'une chaîne. Originellement une NOP, un caractère à ignorer. Lui donner le code 0 permettait de prévoir des réserves sur les bandes perforées en laissant des zones sans perforation pour insérer de nouveaux caractères a posteriori. Avec le développement du langage C il a pris une importance particulière quand il a été utilisé comme indicateur de fin de chaîne de caractères.
\$01	001	SOH (Start Of Heading) : début de titre ou début d'en-tête Indique le début d'un bloc de données, ou la zone d'en-tête d'un bloc de données. Il est aujourd'hui souvent utilisé dans les communications séries pour permettre la synchronisation après erreur14.
\$02	002	STX (Start of TeXt) : début de texte Typiquement envoyé comme premier caractère dans un bloc de texte, pendant les communications.
\$03	003	ETX (End of TeXt) : fin de texte Typiquement envoyé comme dernier caractère dans un bloc de texte, pendant les communications.
\$04	004	EOT (End Of Transmission) : fin de transmission Utilisé pour indiquer la fin d'une transmission.
\$05	005	ENQ (ENquiry) : requête - invitation à la transmission Envoyé à un récepteur afin d'obtenir une réponse.
\$06	006	ACK (ACKnowledge) : accusé de réception Envoyé par un récepteur pour indiquer qu'il a reçu et/ou compris la requête.
\$07	007	BEL (BELL) : cloche Produit un signal sonore (provoque l'émission d'un 'bip' par le haut-parleur du PC)
\$08	008	BS (BackSpace) : retour arrière Déplace le curseur d'une position vers la gauche (pourrait également effacer le caractère à gauche du curseur avant d'effectuer le mouvement)
\$09	009	HT (Horizontal Tab) : tabulation horizontale Typiquement utilisé pour la mise en forme de tableaux dans un texte.
\$0A	010	LF (LineFeed) : saut de ligne Le caractère utilisé pour représenter l'action de passer une ligne sur une machine à écrire ou une imprimante en mode texte. Typiquement utilisé comme, ou partie des, caractères de fin de ligne.
\$0B	011	VT (Vertical Tab) : tabulation verticale Même chose que la tabulation (horizontale), mais le déplacement s'effectue d'une rangée vers le bas au lieu d'une colonne vers la droite.
\$0C	012	FF (Form Feed) : saut de page Caractère typiquement utilisé pour indiquer à une imprimante (en mode texte) de passer à la page (feuille) suivante.
\$0D	013	CR (Carriage Return) : retour chariot Le caractère qui représente l'action de ramener la tête d'une machine à écrire ou d'une imprimante au début de la ligne. Typiquement utilisé comme, ou partie des, caractères de fin de ligne.
\$0E	014	SO (Shift Out) : mouvement sortant Début d'un bloc de caractères dont la signification dépend de l'implémentation.
\$0F	015	SI (Shift In) : mouvement entrant Ferme la transmission du type de bloc ci-dessus.

\$10	016	DLE (Data Link Escape) : échappement de lien de donnée Utilisé pour indiquer que le caractère de contrôle suivant devrait être interprété comme donnée et non comme caractère de contrôle.
\$11	017	DC1 (Device Control 1) : contrôle de périphérique 1 Typiquement utilisé pour activer une partie d'un équipement. L'usage le plus courant aujourd'hui est en tant que caractère XON dans les communications série à contrôle de flux logiciel.
\$12	018	DC2 (Device Control 2) : contrôle de périphérique 2 Un autre caractère de contrôle de périphérique. Son usage dépend du contexte.
\$13	019	DC3 (Device Control 3) : contrôle de périphérique 3 Typiquement utilisé pour désactiver une partie d'un équipement. L'usage le plus courant aujourd'hui est en tant que caractère XOFF dans les communications série à contrôle de flux logiciel.
\$14	020	DC4 (Device Control 4) : contrôle de périphérique 4 Un autre caractère de contrôle de périphérique.
\$15	021	NAK (Negative AcKnowledge) : accusé de réception négatif Typiquement utilisé pour signaler des données non-reçues ou non-comprises (erronée).
\$16	022	SYN (SYNchronous idle) : attente synchronisée Comme son nom l'indique, il s'agit d'un signal envoyé à intervalle régulier pour indiquer que le canal de communication est en attente, mais toujours actif.
\$17	023	ETB (End of Transmission Block) : fin de transmission de bloc Utilisé pour contrôler la transmission de donnée en indiquant la fin de bloc. A ne pas confondre avec EOT.
\$18	024	CAN (CANcel) : annulation Signifie généralement que la donnée envoyée précédemment devrait être ignorée, bien que les détails dépendent de l'application.
\$19	025	EM (End of Medium) : fin de média Utilisé pour indiquer la fin d'un média, par exemple la fin d'un lecteur de bande
\$1A	026	SUB (SUBstitute) : substitution Un caractère utilisé pour indiquer qu'un caractère a été substitué.
\$1B	027	ESC (ESCAPE) : échappement Le caractère produit habituellement en appuyant sur la touche 'ECHAP' de votre clavier, utilisé dans les "séquences d'échappement" pour fournir des informations de formatage aux afficheurs de texte (consoles, imprimantes, etc..)
\$1C	028	FS (File Separator) : séparateur de fichier
\$1D	029	GS (Group Separator) : séparateur de groupe
\$1E	030	RS (Record separator) : séparateur d'enregistrement
\$1F	031	US (Unit separator) : séparateur d'unité
\$7F	127	DEL (Delete) : effacement. Lui donner le code 127 (1111111 en binaire) permettait de supprimer a posteriori un caractère sur les bandes perforées qui codaient les informations sur 7 bits. N'importe quel caractère pouvait être transformé en DEL en complétant la perforation des 7 bits qui le composaient.

Table ASCII (0 - 127)

[retour au Sommaire](#)

[Index](#)

[Sommaire Principal](#)

[Liens Rapides](#)

000	\$00	NUL	032	\$20	SP	064	\$40	@	096	\$60	'
001	\$01	SOH	033	\$21	!	065	\$41	A	097	\$61	a
002	\$02	STX	034	\$22	"	066	\$42	B	098	\$62	b
003	\$03	ETX	035	\$23	#	067	\$43	C	099	\$63	c
004	\$04	EOT	036	\$24	\$	068	\$44	D	100	\$64	d
005	\$05	ENQ	037	\$25	%	069	\$45	E	101	\$65	e
006	\$06	ACK	038	\$26	&	070	\$46	F	102	\$66	f
007	\$07	BEL	039	\$27	'	071	\$47	G	103	\$67	g
008	\$08	BS	040	\$28	(072	\$48	H	104	\$68	h
009	\$09	HT	041	\$29)	073	\$49	I	105	\$69	i
010	\$0A	LF	042	\$2A	*	074	\$4A	J	106	\$6A	j
011	\$0B	VT	043	\$2B	+	075	\$4B	K	107	\$6B	k
012	\$0C	FF	044	\$2C	,	076	\$4C	L	108	\$6C	l
013	\$0D	CR	045	\$2D	-	077	\$4D	M	109	\$6D	m
014	\$0E	SO	046	\$2E	.	078	\$4E	N	110	\$6E	n
015	\$0F	SI	047	\$2F	/	079	\$4F	O	111	\$6F	o
016	\$10	DLE	048	\$30	0	080	\$50	P	112	\$70	p
017	\$11	DC1	049	\$31	1	081	\$51	Q	113	\$71	q
018	\$12	DC2	050	\$32	2	082	\$52	R	114	\$72	r
019	\$13	DC3	051	\$33	3	083	\$53	S	115	\$73	s
020	\$14	DC4	052	\$34	4	084	\$54	T	116	\$74	t
021	\$15	NAK	053	\$35	5	085	\$55	U	117	\$75	u
022	\$16	SYN	054	\$36	6	086	\$56	V	118	\$76	v
023	\$17	ETB	055	\$37	7	087	\$57	W	119	\$77	w
024	\$18	CAN	056	\$38	8	088	\$58	X	120	\$78	x
025	\$19	EM	057	\$39	9	089	\$59	Y	121	\$79	y
026	\$1A	SUB	058	\$3A	:	090	\$5A	Z	122	\$7A	z
027	\$1B	ESC	059	\$3B	;	091	\$5B	[123	\$7B	{
028	\$1C	FS	060	\$3C	<	092	\$5C	\	124	\$7C	
029	\$1D	GS	061	\$3D	=	093	\$5D]	125	\$7D	}
030	\$1E	RS	062	\$3E	>	094	\$5E	^	126	\$7E	~
031	\$1F	US	063	\$3F	?	095	\$5F	_	127	\$7F	DEL

Table ASCII (128 - 255)

[retour au Sommaire](#)

[Index](#)

Sommaire Principal

Liens Rapides

[PVM : Interfaçage des Afficheurs](#)
[PVM : AFF : Diode LED](#)

PVM : Interfaçage des Afficheurs

PVM : AFF : Diode LED

[retour au Sommaire](#)
[Index](#)

La commande d'une diode LED se fait par un port en sortie d'un PIA.

Un inverseur du type 7404 est nécessaire pour absorber le courant de la LED, limité par une résistance.

La LED est allumée si Pax = 1

NP : Notes Personnelles 01

[retour au Sommaire](#)[Index](#)[Sommaire Principal](#)[Liens Rapides](#)

NP : Notes Personnelles 02

[retour au Sommaire](#)

[Index](#)

[Sommaire Principal](#)

[Liens Rapides](#)

NP : Notes Personnelles 03

[retour au Sommaire](#)

[Index](#)

[Sommaire Principal](#)

[Liens Rapides](#)

LR : LIENS RAPIDES

[retour au Sommaire](#)[Index](#)[Sommaire Principal](#)

ARI : Exemple d'écriture % Binaire \$ hexa @ octal	017
ARI : Nombres Signés sur 5, 8 ou 16 Bits	017

LR : 6809 :

DIV : Brochages des 6809	020
GEN : Exemple de programme Assemblé (Organisation des colonnes)	030
REG : Les Registres du 6809	052
REG : Le registre de Condition CC	053
MA : Tableau Regroupant Tous les Types d'Adressage Indexé	065
INS : Tableau Regroupant Toutes les Instructions	072, 073
INS : Tableau Regroupant Tous les Branchements	089
FEI : Tableau des Vecteurs d'Interruption	113

[retour au Sommaire](#)[Index](#)[Sommaire Principal](#)

LR : 6821 : LES ENTREES / SORTIES - LE 6821 PIA	123
6821 : Vue complète du registre CRA ou CRB	124
6821 : bit CRx2 Adressage du 6821	125
6821 : Registres DDRA et DDRB	130
6821 : Registres ORA et ORB	131
6821 : Sélection des registres internes	134

LR : 6850 : LES ENTREES – SORTIES LE 6850 ACIA	143
6850 : Sélection des Registres Internes	146
6850 : Registre CR	147
6850 : Registre SR	148

[retour au Sommaire](#)[Index](#)[Sommaire Principal](#)

LR : 6840 : LES ENTREES – SORTIES LE 6840 TIMER	166
6840 : Adressage, sélection du boîtier	168
6840 : Registres CR	170
6840 : Registre SR	171
6840 : Tableau regroupant tous les modes de fonctionnement	178

LR : MauP : Mise Au Point	183
MauP : Voici quelques règles d'or, pour éviter de faire trop d'erreurs	184