ATARI ST

J. Teepe

68000 ASSEMBLER

Einführung in die ASSEMBLER-PROGRAMMIERUNG am ATARI ST

Heim Verlag

Auf 3 1/2"-Diskette enthalten: Interaktive Assembler-Entwicklungssoftware

30.1340

68000 Assembler

J. Teepe

- 1. Auflage - Darmstadt: **Heim**, 1989 ISBN 3-923250-77-O

2. Auflage 2010 in Eigenregie Für Details siehe Seite 399 11 TWS 140

© Copyright 1989
beim **He**m** -Verlag · Organisation + Datentechnik
Heidelberger Landstr. 194 · 6100 Darmstadt
Telefon 0 61 51 - 5 60 57

Alle Rechte vorbehalten. Kein Teil dieses Buches darf ohne schriftliche Genehmigung des **Heim**-Verlages in irgendeiner Form reproduziert oder in eine von Maschinen, insbesondere auch von Datenverarbeitungsmaschinen, verwendete Sprache oder Aufzeichnungs bzw. Wiedergabeart übertragen oder übersetzt werden.

Die Wiedergabe von Warenbezeichnungen, Handelsnamen oder sonstigen Kennzeichen in dem Buch berechtigt nicht zu der Annahme, daß diese von jedermann frei benutzt werden dürfen. Es kann sich auch dann um eingetragene Warenzeichen oder sonstige gesetzlich geschützte Kennzeichen handeln, wenn sie nicht als solche besonders gekennzeichnet sind.

Druck: Druckerei der Heim OHG, 6100 Darmstadt.

Assembler-Programmierung / Atari ST Atari ST / Assembler-Programmierung

I N H A L T S V E R Z E I C H N I S

Kapitel 1.1 1.1.1 1.1.2 1.1.3	Übersicht der Computersprachen	7
1.2		10
1.2.1		10
1.2.2		11
1.2.3		12
1.2.4		12
1.3		13
1.3.1		13
1.3.2	Der Disassembler des Debuggers	14
1.3.3	Weitere Möglichkeiten des Debuggers	16
1.4	Die Programm-Erstellung	18
1.4.1		18
1.4.2	Die mitgelieferte Programm-Diskette	19
_	2 Architektur	
2.1	User Mode - Supervisor Mode	
2.2	Die Register	
2.2.1	Die Datenregister	
2.2.2	Die Adressregister	
2.2.3	Der Programmzähler	
2.2.4	9	26
2.2.4.1	<u> </u>	28
2.2.4.2	Das System Byte	30

Kapitel	3 Datenstrukturen	31
3.1	Der Adressbereich	31
3.2	Datenorganisation im Speicher	32
3.3	Arten von Daten	33
3.4	Bezeichnung von Datentypen im	
	Befehls-Syntax	33
3.5	Adressierung von Bytes, Wörtern und	
	Langwörtern	34
3.5.1	Darstellung in 8-Bit	34
3.5.2	Darstellung in 16-Bit	36
3.5.3	Vorzeichen von Bytes, Wörtern	
	und Langwörtern	38
3.5.4	Umwandlung von Binärzahlen	
	mit Vorzeichenbit	41
3.5.4.1	Umwandlung von kleinen zu	
0 5 4 0	großen Formaten	41
3.5.4.2	Umwandlung von großen zu	4.0
0 6	kleinen Formaten	42
3.6	Adressierung von BCD-Ziffern	43
3.7	Adressierung von Strings (Zeichenketten)	44
3.8	Befehlsstruktur im Speicher	45
3.8.1	Befehle ohne Argumentwort	46
3.8.2	Befehle mit einem Argumentwort	47
3.8.3	Befehle mit zwei Argumentwörtern	48
3.8.4	Quelle und Ziel besitzen Argumentwörter	49
3.8.5	Zusammenfassung	50
Kapitel	4 Befehlssatz	51
4.1	Reihenfolge der Parameter	51
4 2	Klassen der Befehle	52
4.2.1	Daten-Kopierbefehle	52
4.2.2	Integer arithmetische Befehle	53
4.2.3	Logische Befehle	53
4.2.4	Schiebe- und Rotierbefehle	54
4.2.5	Bit Befehle	54
4.2.6	BCD-Befehle	54
4.2.7	Programmsteuerbefehle	54
4.2.8	Systemsteuerbefehle	55

Kapitel 5.1	5 Adressierungsarten von Befehlen Datenregister direkte Adressierung	57
J • I		59
5.2	Adressregister direkte Adressierung An	60
5.3	Adressregister indirekte Adressierung	
5.4	(An)	62
5.5	(An) + Adressierung mit Prä-Decrement	64
5.6	-(An)	67
	mit Adressendifferenz d16(An)	70
5.7	Adressregister indirekte Adressierung mit Index	
5.8	d8(An, Xi)	72
J.0	(xxx.W)	76
5.9	Absolute lange Adressierung (xxx.L)	79
5.10	Programmzähler mit Adressendifferenz	82
5.11	Programmzähler mit Index	
5.12	Konstante (Unmittelbare Daten)	86
	# <data></data>	91

Kapitel	6 Stacks, Exceptions und Interrupts 95
6.1	Der Stack 95
6.1.1	Einführung 95
6.1.2	Die Arbeitsweise eines Stacks 96
6.1.2.1	Ablage von Daten 96
6.1.2.2	Ablage von Rückkehradressen 99
6.1.2.3	Achtung: Stackfehler 101
6.1.3	Wichtige Eigenschaften des Stacks 102
6.1.4	Datenlänge auf dem Stack 102
6.1.5	Befehlsübersicht der Stack-Handhabung 103
6.2	Exceptions 104
6.2.1	Was passiert bei einer Exception ? 106
6.2.2	Die Exceptiontabelle 107
6.2.3	Die verschiedenen Exceptions 110
6.2.4	Exception-Behandlungsroutinen 122
6.2.5	Umbiegen von Exceptions 123
6.3	Interrupts 125
6.3.1	Was ist ein Interrupt ? 125
6.3.2	Wann findet eine Exception statt ? 126
6.3.3	Was passiert bei einem Interrupt ? 128
6.3.4	Wo befindet sich die Interruptroutine ? 129
Anhang	77
A	Verzeichnis der Fachbegriffe 131
В	Befehlsübersicht
С	Bedienungsanleitung der mitgelieferten
_	Programmdiskette
D	ASCII-Tabelle
E	Befehlskode in numerischer Reihenfolge 389
F	Stichwortverzeichnis
Über die	e 2. Auflage dieses Buches
	r 1. Auflage 3-923250-77-0

Kapitel 1 Einführung

Dieses Buch vermittelt dem Atari-Besitzer eine Einführung in die Möglichkeiten der Assemblerprogrammierung. Es wird vorausgesetzt, daß er wenigstens eine höhere Computersprache sowie die Bedienung des Betriebssystems beherrscht und mit binären und hexadezimalen Zahlen rechnen kann. Ein Verzeichnis der Fachbegriffe ist in Anhang A aufgenommen.

1.1 ÜBERSICHT DER COMPUTERSPRACHEN

Wenn ich einem Menschen etwas mitteilen möchte, brauche ich dazu eine Sprache. Diese Sprache soll sowohl von mir als auch von meinem Gesprächspartner beherrscht werden.

Wenn ich einem Computer mitteilen möchte, was er für mich auszuführen hat, brauche ich dazu eine Computersprache (so eine Mitteilung bezeichnet man als Programm). Diese Sprache soll sowohl von mir als auch von dem Computer "verstanden" werden. In dieser Sprache kommunizieren also Mensch und Maschine.

Die Programme in den meisten Computersprachen sehen auf den ersten Blick in etwa so aus, wie eine Zwischenform von Englisch und Algebra.

Es gibt - als grobe Einteilung - drei Stufen der Computersprachen:

- 1. Maschinencode Assembler
- 2. Höhere Sprachen
- 3. Künstliche Intelligenz.

1.1.1 MASCHINENCODE - ASSEMBLER

Maschinencode ist - wenn man so will - die "natürliche" Sprache des Prozessors.

Mit dem Defehl 0000 0110 0111 1000 0001 0100 0011 0100 0010 0101 0100 0101 wird \$1234 zum Speicherplatz \$2345 addiert, und mit dem Befehl 0100 1110 1111 1000 0100 0101 0110 0111 wird zum Speicherplatz \$4567 gesprungen.

Der Maschinencode ist spezifisch für den Prozessor. Ein Programm in Maschinencode für den 68000 läuft nicht auf dem 80386.

Manche Prozessoren haben einen "kräftigeren" Befehlssatz als andere: Bei dem Prozessor mit dem kräftigeren Befehlssatz kann man mit einem Befehl eine Aufgabe erledigen, für den man mit einem Prozessor mit einem weniger kräftigem Befehlssatz zwei oder mehr Befehle braucht. Der Befehlssatz des 68000 ist kräftiger als der des 8080, aber weniger kräftig als der des 68030.

Der ASSEMBLER ist ein Hilfsprogramm, das jeden Befehl in Assemblersprache in genau einen Befehl in Maschinencode umwandelt.

Wir können also Befehle eingeben wie ADDI.W INCREMENT, BUFFER und JMP CONTINUE. Der Assembler erstellt daraus den richtigen Maschinencode. Der Assembler verbindet das Commando ADD mit 0000 0110 0111 1000, der Wert INCREMENT mit 0001 0100 0011 0100 und die Adresse Buffer mit 0010 0011 0100 0101. Er verbindet den Befehl JMP mit 0100 1110 1111 1000 und der Label CONTINUE mit 0100 0101 0110 0111.

Der Assembler erlaubt uns, mit Kürzeln für die Befehle und mit symbolischen Namen für die Variablen und den Ansprungpunkten zu arbeiten. Er nimmt uns auch die meisten Bittüfteleien ab. Der Assembler ist spezifisch für den Prozessor. Die Kenntnisse, die Sie sich mit diesem Buch aneignen, sind also nur für den Prozessor 68000 zutreffend (Die meiste Information trifft übrigens auch auf die anderen Mitglieder der "68000-Familie" zu: der 68008, 68010, 68012, 68020, 68030).

1.1.2 HÖHERE SPRACHEN

Höhere Sprachen wie Algol, APL, Basic, C, Cobol, Modula, Pascal und PL1 sind näher zum Menschen und weiter von der Maschine entfernt als Assembler. Ein Befehl in einer höheren Sprache wird in vielen Befehlen auf Maschinencode-Ebene zergliederd. Diese Umsetzung wird gemacht durch ein Hilfsprogramm, das als COMPILER (= Zusammensetzer) bezeichnet wird.

Die höheren Sprachen haben alle ihr eigenes Anwendungsgebiet. Aufgaben im buchhalterischen Bereich löst man z.B. besser mit Cobol, Aufgaben im technisch-wissenschaftlichen Bereich dagegen werden besser in Fortran gelöst. Algol gilt wohl als veraltet, weil die Aufgaben heute besser durch modernere Sprachen gelöst werden können.

Ein in einer höheren Sprache geschriebenes Programm gilt als Maschinen unabhängig: Das bedeutet, daß eine Aufgabe, die Sie auf dem IBM PC in Pascal gelöst haben IM PRINZIP auch auf dem Atari läuft.

Ich habe das IM PRINZIP groß geschrieben, weil in der Praxis die Compiler auf den verschiedenen Maschinen leider nicht voll identisch sind. Die Anpassung eines Programmes, das auf Maschine A ausgetestet wurde, so daß es auf Maschine B läuft, dauert typisch zwischen 2 und 10 % der ursprünglichen Entwicklungszeit des Programms auf Maschine A.

1.1.3 KÜNSTLICHE INTELIGENZ

Die "Künstliche Intelligenz" ist eine "Sprach"-Gruppe, die vom Anwender mitgestaltet wird. Sie liegt noch näher zum Menschen und weiter von der Maschine entfernt, als die höheren Sprachen. Ein wesentlicher Unterschied zu den höheren Sprachen ist, daß man dem Computer mitteilt, welches Ergebnis verlangt wird, anstelle ihm mitzuteilen, wie er zu diesem Ergebnis kommen soll.

1.2 WARUM ASSEMBLER?

Was ist der Grund, warum wir heute noch Programme in Assembler erstellen? Ist Assembler nicht etwas dermaßen antiquiertes, daß wir die Kenntnisse nur noch aus historischen oder nostalgischen Gründen aufheben möchten?

Ganz im Gegenteil! Es gibt gute Gründen, auch dann in Assembler zu programmieren, wenn viele Hochsprachen zur Verfügung stehen. Die Benutzung des Assemblers ergänzt damit die Möglichkeiten, die die höheren Sprachen uns bieten.

1.2.1 COMPILERBAU

Der erste Compiler (er wandelt ein Programm einer höheren Sprache in ein Programm in Maschinensprache um) war in Assembler bzw. Maschinencode geschrieben, weil es z.Zt. der Entwicklung des Compilers noch keinen Compiler gab (das Huhn- und Ei-Effekt).

Man kann aber mit einem provisorischen Assembler einen PLM-Compiler schreiben, und dann anschließend den schicken Macro-Assembler in PLM programmieren (wie Intel es tat). Man kann natürlich einen Basic-Interpreter in C schreiben.

Hiermit wird die Programmierung in Assembler aber nicht überflüssig. Jeder Compiler braucht irgendeinen "Sockel", der in Assembler (bzw. Maschinencode) erstellt wurde. Die Qualität dieses Assembler-Sockels bestimmt die Leistungsfähigkeit des Compilers entscheidend mit.

1.2.2 GESCHWINDIGKEIT

Wenn Sie ein Programm in Assembler erstellen, ist die Ablaufzeit des Programms meistens um ein vielfaches kürzer, als wenn Sie das Programm in einer höheren Sprache schreiben. Als relativ schnell gelten Programme von einem C-Compiler, als ausgesprochen langsam dagegen Programme von einem Basic Interpreter.

Für manche Anwendungen, wie z.B. Interruptbehandlungen innerhalb des Betriebssystems ist eine zu lange Rechenzeit direkt fatal, weil dann Interrupts verloren gehen.

1.2.3 PROGRAMMGRÖSSE

Ein Programm in Assembler ist meistens erheblich kürzer als ein Programm, das in in einer höheren Sprache erstellt wurde.

Extremes Beispiel: Ein Programm das nur den Text

HALLO, WIE GEHT'S?

auf den Bildschirm bringen soll, braucht in Assembler etwa 30 Byte, in C etwa 6 kByte und in Pascal ca. 12 kByte.

1.2.4 EIN- UND AUSGABE

Nicht alle Ein- und Ausgabemöglichkeiten, die die Hardware erlaubt, werden von allen höheren Sprachen unterstützt.

Beispiele:

- o Anwahl der Farbe auf Ihrem Bildschirm.
- o Abfragen und Setzen der Systemzeit.
- o Umschalten der Druck-Ausgaben eines Programms von einem Printerausgang auf den anderen.
- o Einschalten Ihrer Kaffeemaschine, die Sie gerade über eine selbstgestrickte Platine an Ihren Computer angeschlossen haben.

Wenn Sie innerhalb Ihres Programms solche Eigenschaften brauchen, müssen Sie aber nicht auf die Anwendung von höheren Sprachen verzichten. Sie können die benötigten Routinen zuerst in Assembler schreiben und austesten. Danach erstellen Sie mit

Hilfe des Assemblers ein Maschinencode-Modul, daß Sie von der Hochsprache aus aufrufen.

Programmteile, die direkt auf das Betriebssystem oder auf die Hardware des Rechners zugreifen, statt über Routinen der Hochsprache, sind betriebssystembzw. maschinen-abhängig.

Programme, die direkt auf das Betriebssystem des Atari zugreifen, laufen nicht auf dem IBM PC.

Programme, die direkt auf die ICs des Atari XXX zugreifen, laufen nicht unbedingt auf einem Atari XXY.

1.3 TEST-MÖGLICHKEITEN

Ein unverzichtbares Werkzeug im Werkzeugkasten des Assembler-Programmierers ist der Debugger. Mit diesem Werkzeug hat er ein sehr kräftiges Mittel in der Hand, um in ALLEN Programmen herumzustochern, egal, wer diese Programme geschrieben hat und in welcher Computersprache. Weitere Details in Kap. 1.3.3

1.3.1 DER DEBUGGER

Mit dem Debugger ("Entwanzer") kann er die Fehler (Bugs = "Wanzen") in seinem Programm lokalisieren und beheben.

Der Programmierer kann sein Programm starten und es zunächst an einem Breakpoint kurz vor der verdächtigten Stelle des Programms anhalten lassen.

Danach läßt er das Programm schrittweise weiter laufen: bei jedem Schritt werden die Registerinhalte auf dem Bildschirm angezeigt.

Danach vergleicht der Programmierer den Programmablauf mit seinem Programmlisting. Er sieht nach, weshalb das Programm etwas anderes tut, als er es sich beim Programmieren vorgestellt hatte.

Die Ausbesserungen des Programms sollen natürlich im Programmlisting dokumentiert werden. Mit dem Debugger können die Fehler aber auch provisorisch direkt im Maschinencode behoben werden. Man kann dann weiter testen, ohne den Debugger verlassen zu müssen.

1.3.2 DER DISASSEMBLER DES DEBUGGERS

Der Debugger hat auch eine "Disassemble-Funktion": Er macht quasi das entgegengesetzte von dem, was der Assembler tut. Der Disassembler erstellt also aus Maschinencode eine Art von Assembler-Listing.

Dieses Listing ist aber nicht perfekt, denn der Disassembler kann nicht "wissen", welche Teile des Objectcode Programme und welche Daten sind. Auch die Daten werden als Programm interpretiert, was zu unsinnigen Ergebnissen führt.

BEISPIEL:

Wenn Ihr Disassembler Ihnen z.B:

```
1000 ORI.B #0, D0

1002 ORI.B #0, D0

1004 ORI.B #0, D0

1006 ORI.B #0, D0

1008 ORI.B #0, D0

100A ORI.B #0, D0 anzeigt,
```

brauchen Sie nicht unbedingt an einen superschlauen Trick eines Ihnen unbekannten Programmierers zu denken. Der Disassembler ist vielmehr in einen Zahlenblock hineingelaufen, der aus lauter Nullen besteht.

In einem Disassembler-Listing sind außerdem die symbolischen Namen, die der Programmierer benutzt hat, nicht mehr vorhanden, und die Kommentare fehlen.

Für den Assemblerprogrammierer, der überprüfen möchte, ob er an der richtigen Stelle seines Programms ist, reicht das Disassembler-Listing allemal.

Ohne Debugger ist es kaum möglich, ein Assembler-Programm auszutesten.

Die Möglichkeiten des Debuggers sind aber keineswegs zu der Fehlersuche innerhalb selbst erstellter Assemblerprogramme beschränkt.

1.3.3 WEITERE MÖGLICHKEITEN DES DEBUGGERS

Da Assembler die "natürliche" Sprache des Prozessors ist, können Sie sich im Prinzip JEDES Programm mit. dem Disassembler anschauen, ob es nun Teile des Betriebssystems sind, Kompilate oder Programme, von denen nur der ablauffähige Code vorliegt.

Sie können einen Eindruck der Funktionsweise Ihres Compilers erhalten, indem Sie ein Programm schreiben wie z.B.

```
for n := 1 to 3 do
 writeln('hallo');
```

und sich das Ergebnis mit dem Debugger anschauen. Sie werden die Speicheradresse von \underline{n} finden, und Sie werden sehen, daß die Adresse von 'hallo' auf den Stack gepushed wird, bevor die Funktion writeln aufgerufen wird (die Begriffe "Stack" und "push" werden im Kapitel 6 dieses Buches erläutert).

Sie brauchen den Debugger auch, wenn Programme, die Sie in einer Hochsprache geschrieben haben, nicht laufen und Sie mit den Testmethoden innerhalb der Hochsprache nicht weiter kommen.

Dieser Einsatz des Debuggers stellt also eine Ergänzung der Test-Möglichkeiten des Compiler-Pakets dar. Sie ist leider manchmal notwendig, weil ja nicht alle Compiler immer völlig fehlerfrei arbeiten.

Häufigster Einsatz ist dort, wo Sie z.B. Inkompatibilitäten mit dem Betriebssystem oder mit anderen Programmen vermuten.

Sie können sich mit dem Debugger auch den Maschinencode eines Programms, das Sie nicht erstellt haben, anschauen (vielleicht das Schachprogramm, das Sie bei Ihrem Freund kopiert haben).

Erfahrene Assembler-Programmierer können in so einem Programm notfalls Änderungen durchführen, ohne daß sie über ein Listing des Programms verfügen.

Beispiele:

- o Die Bildschirmtexte innerhalb eines Programms "eindeutschen".
- o Das Programm erweitern (einen Sprung ab der entsprechenden Stelle innerhalb des Programms zu Ihrer Erweiterung und einen Sprung vom Ende der Erweiterung zu der nächsten Position innerhalb des Programms.)
- o Ein geschütztes Programm "knacken". Man knackt ein Programm, wenn man den entsprechenden Schutzmechanismus innerhalb des Programms findet und ihn außer Betrieb stellt.

Solche Änderungen im Object-code sind um Größenordnungen arbeitsintensiver, als wenn Sie das Programm-Listing des entsprechenden Programms vorliegen haben. Wenn die Änderungenswünsche aber nicht allzu groß sind, ist eine Bearbeitung eines bestehenden Programms mit dem Debugger trotzdem einfacher, als wenn Sie das Programm nochmal neu schreiben müßten...

(Die Entscheidung darüber, ob Änderungen an Programmen, die Sie nicht geschrieben haben, juristisch erlaubt sind, liegt aber in der Verantwortung des Programmierers. Wir zeigen Ihnen nur die Werkzeuge.)

1.4 DIE PROGRAMM-ERSTELLUNG

Wie geht nun eine praktische Programm-Erstellung in Assembler vonstatten? Schon etwas komplexer als das erste Mini-Programm in Basic, das mitten in der Ausführung unerwartet stehen bleibt mit:

"SYNTAX ERROR IN 80".

Normalerweise wird für die professionelle Programm-Erstellung ein Entwicklungspaket mit Editor, Assembler, Linker und Debugger benutzt.

1.4.1 EDITOR, ASSEMBLER, LINKER, DEBUGGER

Sie brauchen einen EDITOR, um Ihr Programm einzutippen. Danach bearbeitet der ASSEMBLER Ihr Programm und meldet Ihnen ggf. formale Fehler innerhalb des Programms. Wenn das so ist, dann müssen Sie mit dem Editor den oder die Fehler verbessern und den Assembler nochmal aufrufen.

Wenn keine formale Fehler auftreten, erstellt der Assembler einen Object-Code.

Der LINKER ("Verbinder") fügt diesen Objectcode zusammen mit anderen - vorher erstellten - Object-Code und schreibt daraus das komplette, ablauffähige Programm. Auch wenn Sie nur einen Objectcode haben, brauchen Sie den Linker, um aus dem Objectcode den Programmcode zu erstellen.

Wenn auch der Linker seine Arbeit ohne Fehlermeldungen getan hat, fängt die Arbeit erst richtig an. Sie haben dann ein Programm vorliegen, das keine formale Fehler enthält. Das bedeutet aber noch lange nicht, daß das Programm dann fehlerfrei funktioniert.

Typischer logischer Ablauf eines Programmiervorgangs

Um das auszutesten, brauchen Sie den DEBUGGER (Siehe Kap. 1.3). Mit dem Debugger lassen Sie Teile des Programms ablaufen und überprüfen, ob die Teile wirklich so arbeiten, wie Sie es erwarten.

Verbesserungen, die Sie im Programm durchführen, sind mit dem Editor anzubringen, daß danach so Assembler, Linker Debugger aufgerufen werden müssen. Es empfiehlt sich daher, nicht mehr Programm als 1 bis 2 Listingseiten auf einmal zu schreiben und diesen Teil komplett austesten, bevor Sie weitere Programmteile erstellen.

1.4.2 DIE MITGELIEFERTE PROGRAMM-DISKETTE

Um unseren Leser ein einfaches "hereinschnuppern" zu erleichtern, haben wir diesem Buch eine Diskette beigelegt, die ein Mini-Entwicklungspaket beinhaltet. In diesem Paket befinden sich die Funktionen eines Editors, eines Assemblers, eines Linkers und eines Debuggers. Alle diese Funktionen befinden sich gleichzeitig im Hauptspeicher Ihres Ataris, zusammen mit dem zu erstellenden Programmtext und dem Code des zu entwickelnden Programms.

Diese Funktionen sind alle einfach gehalten, so daß Sie sich mit den Möglichkeiten des Assembler-programmierens vertraut machen und schnell Programme schreiben können, ohne dabei durch Formalitäten bei

der Bedienung komplexer Hilfsprogramme abgelenkt zu werden. Insbesondere können Sie, wenn Sie den Befehlssatz des 68000 Prozessors weiter in diesem Buch durchlesen, schnell jeden Befehl nachvollziehen.

Bei der Erstellung von komplexeren Programmen werden Sie aber auf die Grenzen dieses Pakets stoßen und nach den zusätzlichen Möglichkeiten eines größeren Entwicklungspakets mit separatem Editor (falls Sie noch keinen haben), Assembler, Linker und Debugger verlangen.

Diese zusätzlichen Möglichkeiten haben freilich auch Ihren Preis: Durch die vielen zusätzlichen extra Möglichkeiten ist die Bedienung auch erheblich komplexer. Die Bedienungsanleitungen von Editor, Assembler, Linker und Debugger zusammen können den Umfang des Ihnen jetzt vorliegenden Buches schon übertreffen.

Sobald Sie die Grenzen dieses Einsteigerpakets spüren, haben wir unser Ziel allerdings schon erreicht, denn dieses Buch möchte Ihnen einen Einstieg in die Assemblerprogrammierung des 68000 geben.

Die Bedienungsanleitung der Programmdiskette ist in Anhang C aufgenommen.

Kapitel 2

Architektur

Jetzt werden wir uns ansehen, welche Teile der Prozessor 68000 enthält.

A Propos, 68000. Es gibt die 68000-Familie, die aus den Prozessoren 68000, 68008, 68010, 68012, 68020 und 68030 besteht. Von diesen Prozessoren besprechen wir nur den ersten, den 68000, weil dieser Prozessor in dem Atari steckt.

2.1 USER MODE - SUPERVISOR MODE

Der Prozessor hat zwei Betriebsarten, den User Mode und den Supervisor Mode.

In Anwendungsprogrammen befindet sich der Prozessor normalerweise im User Mode. Im User Mode sind einige Kommandos des Befehlssatzes ausgeklammert: Diese laufen nur im Supervisor Mode. Hierdurch wird die Gefahr, daß z.B. bei einem Systemabsturz ungewollt Files auf der Platte gelöscht werden (was uns bei einem anderen Prozessor mal passierte), erheblich verringert.

Ein Anwendungsprogramm kann den Prozessor aber durch Aufruf eines entsprechenden Kommandos, z.B. TRAP oder ILLEGAL in den Supervisor Mode umschalten: der Programmierer sollte das nur dann tun, wenn er dringende Gründe dazu hat. Normalerweise wird der Supervisor Mode nur innerhalb des Betriebssystem angewählt.

Weitere Details über die Umschaltung in den Supervisor Mode bei Exceptions, Kap. 6.

2. Architektur

Die folgenden Befehle (s.g. privilegierte Befehle) laufen nur in Supervisor Mode ab:

- o Zugriffe zum Sytem Byte des Status Registers
- o RESET Alle externen Geräte werden zurück gesetzt.
- o RTE Return von einem "Exception Condition"
- o STOP Hält das Programm an, bis ein externes Ereignis erfolgt.

Eine komplette Liste der privilegierten Befehle ist in Kap. 4.2.8 enthalten.

2.2 DIE REGISTER

Hier sehen wir die Register des 68000 Prozessors.

Der Supervisor Stack Pointer sowie das System Byte des Status Registers sind nur im Supervisor Mode zugänglich. Diese beiden Register sind in Bild 2.1 gerastert unterlegt.

Die Bits werden von rechts nach links nummeriert, wobei Bit 0 die Wertigkeit $2^0=1$, und Bit 31 die Wertigkeit $2^{31}=2$ 147 483 648 hat.

|######## Register ist nur in Supervisor Mode erreichbar.

Bild 2.1 Die Register des Prozessors 68000

2.2.1 DIE DATENREGISTER

In den Datenregistern DO..D7 können wir Daten von 8, 16 oder 32 Bits Datenlänge abspeichern. Wenn Daten von 8 oder 16 Bits Datenlänge im Register abgespeichert werden, ändern sich nur die 8 bzw. 16 niederwertigen Bits, die nicht betroffenen hochwertigen Bits behalten ihren bisherigen Wert.

Es gibt 8 Datenregister von 32 Bits. Sie werden von dem Befehlssatz her völlig gleichwertig behandelt.

2.2.2 DIE ADDRESSREGISTER

In den Adressregistern AO..A7 können Sie Adressen (oder auch Daten) von 32 Bits abspeichern. Wenn das Register gelesen wird, werden hiervon – je nach Operator – 16 oder 32 Bits ausgewertet. Bei jedem Schreibvorgang werden aber alle 32 Bits des Adressregisters beschrieben.

Von den Adressen des Prozessors 68000 sind die hochwertigen 8 Bits hardwaremäßig nicht implementiert (siehe Kap. 3.1). Das bedeutet, daß der Inhalt von Bit 0..7 der Datenregister für die Adressierung der Daten unwichtig ist.

Wir empfehlen aber aus Gründen von Transparenz und Kompatibilität, diesen 8 Bits den Wert 0 mitzugeben, wenn Sie über die Adressregister Daten adressieren möchten.

Es gibt sieben Adressregister von 32 Bits, A0 bis A6.

Es gibt darüber hinaus zweiverschieden e Adressregister A7, die als Stack Pointer benutzt werden können, je nachdem, ob der Prozessor sich im User Mode oder im Supervisor Mode befindet.

Diese beiden Register A7 werden daher als U s e r S t a c k P o i n t e r und als S u p e r v i s o r S t a c k P o i n t e r bezeichnet. Mehr über den Betrieb des Stackpointers in Kap. 6.

2.2.3 DER PROGRAMMZÄHLER

Der Programmzähler ("Program Counter") PC enthält. die Adresse des nächsten Befehls. Eine explizite Änderung erfolgt z.B. durch bedingte und unbedingte Sprunganweisungen und durch Aufrufe von Unterprogrammen.

Bei dem Program Counter sind - wie bei den Adressregistern - die acht hochwertigen Bits unerheblich.

2. Architektur

2.2.4 DAS STATUSREGISTER

Das Statusregister SR besteht aus zwei Bytes:

- o Das Condition Code Register (CCR) oder das User Byte. Es ist immer zugänglich.
- o das System Byte, Es ist nur im Supervisor Mode zugänglich.

Viele Operationen - jedoch nicht alle - haben eine Änderung des Status Registers zufolge. Genaue Angaben darüber, welche Operationen eine Änderung des Status Registers bewirken und welche nicht, sind in der Befehlsübersicht in Anhang B enthalten.

Das Statusregister wird durch bedingte Sprünge und bedingte Anrufe eines Unterprogramms etc. ausgewertet.

|############ gerastert unterlegt = $\underline{\#\#\#\#\#\#\#\#\#\#\#\#\#\#}$ Register ist nur in Supervisor Mode erreichbar.

Bild 2.2 Das Status Register des Prozessors 68000

2.2.4.1 DAS USER BYTE = CONDITION CODE REGISTER

Das User Byte innerhalb des Status Wortes besteht aus dem Status Bits Carry, Overflow, Zero, Negative und Extend.

Das User Byte wird auch als **Condition Code Register** (CCR) bezeichnet und die einzelnen Bits als **Condition Code**.

Bild 2.3 Statusregister: Bit-Zuordnung des User Bytes.

Das C-Bit (Carry = Übertrag) führt das höchstwertige Bit einer arithmetischen Operation. Wenn z.B. zwei Zahlen von 10 Bit addiert werden, erhält das C Register den Wert von Bit 11 des Ergebnisses. Das Carry-Bit empfängt auch das hinausgeschobene Bit bei Schiebe-Operationen.

Das V-Bit (oVerflow = Überlauf) wird gesetzt, wenn das Ergebnis einer Operation nicht richtig dargestellt werden kann. Wenn z.B. \$7FFF und \$03 addiert werden, dann ist \$8002 nicht die richtige Darstellung des Ergebnisses. (Denken Sie daran: \$8002 in der Zweikomplement-Darstellung entspricht -32765 dezimal). Bei dieser Operation wird das V-Bit gesetzt.

- Das Z-Bit (Zero = Null) wird gesetzt, wenn das Ergebnis einer Operation gleich Null ist.
- Das N-Bit (Negative) wird gesetzt, wenn das höchstwertige Bit in einer Operation gesetzt wird.
- Das X-Bit (eXtended = erweitert) ist eine Kopie des C-bits (siehe oben); Es wird aber nicht immer verändert, wenn das Carry-Bit sich ändert. Das X-Bit wird nur durch solche Operationen, die für Rechnen mit hoher Genauigkeit gedacht sind, beeinflußt.

2.2.4.2 DAS SYSTEM BYTE

Das System Byte innerhalb des Status Wortes besteht aus der Interrupt Maske und aus den Status Bits Supervisor State und Trace Mode.

Während das User Byte (siehe oben) immer zugänglich ist, ist das System Byte nur dann erreichbar, wenn der Prozessor sich im Supervisor Mode befindet.

Bild 2.4 Statusregister: Bit-Zuordnung des System Bytes.

- Die Bits I2, I1 und I0 bilden eine Interrupt Maske, die bestimmt, welche Hardware Interrupts bedient werden und welche nicht. Mehr über Interrupts bei der Besprechung von Exceptions in Kap. 6.
- Das S-Bit (Supervisor-Bit) bestimmt, ob der Prozessor sich in Supervisor Mode (S=1) oder in User Mode (S=0) befindet. Der Unterschied zwischen Supervisor Mode und User Mode wird in Kap. 2.1 besprochen.
- Das T-Bit (Trace-Bit) bestimmt, ob der Prozessor nach jeder Instruktion eine Exception macht (T=1) oder nicht (T=0). Durch die Benutzung des Trace-Bit wird es einfach, einen Debugger zu schreiben. Mehr Information über Exceptions in Kap. 6.

Kapitel 3 Datenstrukturen

3.1 DER ADRESSBEREICH

Die 68000-Familie verfügt über einen Adressraum von 32 Bits, so daß ein Adressbereich von 2 Bytes, also 4 294 967 296, zur Verfügung steht. Innerhalb von diesem Speicherplatz sind sämtliche Befehle, sämtliche Daten und alle Eingabe-Ausgabe-Kanäle untergebracht.

Bild 3.1 Darstellung des Adressierungsbereichs

Da wir von dieser Prozessorfamilie in diesem Buch nur den Prozessor 68000 besprechen werden, sei erwähnt, daß die hochwertigen acht Adressbits bei dem 68000 nicht implementiert sind, wohl aber bei den größeren Brüdern, dem 68020 und dem 68030.

3. Datenstrukturen

Wer aber auf Kompatibilität seiner Programme mit den größeren Prozessoren achtet, oder wer für klaren Programmierstil ist, möchte doch bitte dafür sorgen, daß die acht hochwertigen Bits alle null sind.

Hier sehen wir, wie der Adressbereich organisiert ist. Zur Verfügung steht ein Adressraum von 32 Bytes, so daß 2 Bytes bzw. 2 Wörter adressiert werden können. Der Adressbereich läuft dann von \$00000000 bis 5FFFFFFFE.

Innerhalb von diesem Adressbereich sind sämtliche Daten und Befehle, sowie alle Ein- und Ausgabe-Kanäle untergebracht.

3.2 DATENORGANISATION IM SPEICHER

Wir haben hier oben gesehen, daß der Adressierungsraum durch 32 Bit festgelegt wird.

Um im Speicher unsere Daten aufzufinden, müssen wir genau wissen, wie die Daten dort abgelegt werden.

Bild 3.2 Bit-Numerierung eines Bytes

Bei einem Byte werden die Bits von rechts nach links nummeriert, wobei Bit 0 die Wertigkeit $2^0=1$ und Bit 7 die Wertigkeit $2^7=128$ hat.

3.3 ARTEN VON DATEN

Welche Art von Daten kann der 68000 nun in seinem Befehlssatz verarbeiten?

Es sind die folgenden:

- o Bytes (8 Bit)
- o Wörter (16 Bit)
- o Langwörter (32 Bit)
- o BCD-Zahlen (4 Bit)
- o Einzelne Bits

Außerdem ist in dem Befehlssatz des 68000 die Verarbeitung von anderen Datentypen wie Speicheradressen, Inhalte von Statuswörter usw. vorgesehen.

Die Adressierung der Bytes, Wörter, Langwörter und BCD-Zahlen wird nachstehend besprochen, ebenso wie ein Beispiel der Abspeichermöglichkeiten von Strings.

Für die Adressierung der einzelne Bits siehe im Anhang B bei den Befehlen BCHG, BCLR, BSET und BTST nach.

3.4 BEZEICHNUNG VON DATENTYPEN IM BEFEHLS-SYNTAX

Bei den meisten Befehlen muß angegeben werden, ob der Operand nun ein Byte, ein Wort oder ein Langwort ist. Wir geben dies mit der Endung ".B", ".W" oder ".L" an.

```
MOVE.B kopiert ein Byte (8 Bit)
MOVE.W kopiert ein Wort (16 Bit)
MOVE.L kopiert ein Langwort (32 Bit)
```

3. Datenstrukturen

3.5 ADRESSIERUNG VON BYTES, WÖRTERN UND LANGWÖRTERN

3.5.1 DARSTELLUNG IN 8-BIT

Obwohl der 68000 ein 16-bit Prozessor ist, stellen wir ihn - aus didaktischen Gründen - zunächst vor, als wäre er ein 8-Bit-Prozessor.

(Bedenken Sie dabei, daß Sie, ohne Ihren Computer zu öffnen und auf die Platine zu schauen, niemals feststellen können, ob sich darin nun ein 8-Bit oder ein 16-Bit Datenbus befindet, da das logische Verhalten der beiden Prozessoren-Typen voll identisch ist.)

Die hier gegebene 8-Bit-Vorstellung ist tatsächlich für den 8-Bit-Prozessor der 68000 Familie, den 68008 zutreffend.

Wir benutzen hier die Adresse 1000 als Beispiel für die Lage der Adressen im Speicher. So umgehen wir die Benutzung von irreführenden Wörtern wie "oben" und "unten".

	7	6	5	4	3	2	1	0
1000	Byt	e 0						
1001	<u> Byt</u>	e 1						
1002	<u> Byt</u>	e 2						
1003	<u> Byt</u>	e 3						
1004	<u> Byt</u>	e 4						
1005	<u> Byt</u>	e 5						
1006	<u> Byt</u>	e 6						
1007	<u> Byt</u>	e 7						
	MSB							LSB

Bild 3.3 Adressierung nachfolgender Bytes (8-Bit)

MSB = most significant bit (hochwertig)
LSB = least significant bit (niederwertig)

	7	6	5	4	3	2	1	0
1000	Byte	0 ho	chwer	tiges	Byte		Wort	
	<u> Byte</u>	1 ni	ederw	ert.	Byte		0	
1002	<u> Byte</u>	0 ho	chwer	tiges	Byte		Wort	
	<u> Byte</u>	1 ni	ederw	ert.	Byte		1	
1004	<u> Byte</u>	0 ho	chwer	tiges	Byte		Wort	
	<u> Byte</u>	1 ni	ederw	ert.	Byte		2	
	MSB				_			LSB

Bild 3.4 Adressierung nachfolgender Wörter (8-Bit)

Wir sehen hier, daß das hochwertige Byte eines Wortes auf die niedrige Adresse abgelegt wird. Wenn ich also das Wort \$1234 in die Speicheradresse \$1000 abspeichere, dann kommt \$12 in \$1000, und \$34 in \$1001.

Programmierer, die früher mit Intel gearbeitet haben, müssen hier umdenken, denn sie sind gewöhnt, daß \$12 (bzw 012H) in \$1001 und \$34 in \$1000 abgespeichert wird.

3. Datenstrukturen

	7	6	5	4	3	2	1	0	
	Byte	0				hochw	erti <u>c</u>	[es_	
1000	<u> </u> Byte	1_	Lang	wort			Ŋ	Nort	
	<u> Byte</u>	2	0		ni	ederw	ertiç	ses	
	<u> Byte</u>	3					Γ/	Nort	
	Byte	0				hochw	erti <u>c</u>	res_	
1004	<u> Byte</u>	1_	Lang	wort			Ŋ	Nort	
	<u> Byte</u>	2	1		niederwertiges				
	<u> Byte</u>	3					Ŋ	Nort	
	MSB							LSB	

Bild 3.5 Adressierung nachfolgender Langwörter. (8-Bit)

Auch die Adressierung der Langwörter ist hier konsequent durchgeführt: die hochwertigsten Teile kommen an die niedrigste Adresse.

3.5.2 DARSTELLUNG IN 16-BIT

Wenn wir jetzt berücksichtigen, daß wir tatsächlich einen 16-Bit-Prozessor statt einem 8-Bit-Prozessor haben, erscheinen die nachfolgenden Diagramme.

Die Erscheinung nach außen zum Programmierer ist aber genau die gleiche, als die hier oben in 3.5.1 beschrieben.

Deswegen auch hier:
Achtung Intel-Programmierer!

	<u>15 14</u>	13 12 11 10	9 8	8 7	6	5	4	3	2	1	0
		Byte 0				Ву	te	1			
1000	<u> </u> MSB		LSB								
	1	Byte 2				Ву	te	3			
1002	<u> MSB</u>		LSB								
		Byte 4				Ву	te	5			
1004	MSB		LSB	1							

Bild 3.6 Adressierung nachfolgender Bytes (8-Bit)

Bild 3.7 Adressierung nachfolgender Wörter (16-Bit)

Bild 3.8 Adressierung nachfolgender Langwörter (32-Bit)

3.5.3 VORZEICHEN VON BYTES, WÖRTERN UND LANGWORTERN

Wir haben gesehen, daß binäre Daten verarbeitet werden können:

```
o als Byte (8 Bit);
o als Wort (16 Bit);
o als Langwort 32 Bit).
```

Die Angabe, ob der Prozessor nun ein Byte, ein Wort oder ein Langwort verarbeiten soll, finden wir im letzten Buchstaben des Befehls. So bedeutet ".B" in dem Befehl "MOVE.B D2, D4", daß die Operandgröße ein Byte ist.

Es gibt noch eine Unterscheidungsart, wie wir die Bits im Speicher unseres Computers verstehen können, nämlich:

- o als Binärzahl ohne Vorzeichen;
- o als Binärzahl mit Vorzeichen.

Auch hier ist es der Computerbefehl, der entscheidet, ob die Binärzahl als Binärzahl mit oder ohne Vorzeichen aufgefaßt wird.

Bei den meisten Befehlen ist es in der Abarbeitung egal, ob die Zahl als Binärzahl mit oder ohne Vorzeichen zu verstehen ist. So ist bei ADD und SUB-Befehlen das Ergebnis gleichermaßen richtig.

Bei den Befehlen, wo ein Unterschied gemacht wird, wird bei der Befehlsbeschreibung in Anhang B darauf hingewiesen.

Das Vorzeichenbit ist das hochwertige Bit der Daten. Bei einem Byte ist das also Bit 7, bei einem Wort Bit 15 und bei einem Langwort Bit 31.

Ist das Vorzeichenbit zurückgesetzt (0), dann ist der Zahl positiv oder null. Ist das Vorzeichenbit gesetzt (1), dann ist die Zahl negativ.

Die hier beschriebene Darstellung von Zahlen mit Vorzeichenbit wird auch als **Zweierkomplement** bzw. 2-complement bezeichnet.

Am Beispiel eines Bytes möchten wir Ihnen den Unterschied zwischen den beiden Interpretationen zeigen:

T	Binärzahl	Hex-	-	aufgefaßt	П	aufgefaßt
		Wert		als		als
				Binärzahl		Binärzahl
	Bit			mit		ohne
\perp	76543210			Vorzeichen		Vorzeichen
	00000011	\$03		3		3
	00000010	\$02		2		2
	00000001	\$01		1		1
	0000000	\$00		0		0
	11111111	\$FF		-1		255
	11111110	\$FE		-2		254
	10000001	\$81		-127		129
	10000000	\$80	-	-128		128
	01111111	\$7F	-	127		127
1	01111110	\$7E	Ι	126	- [126

Bei Wörtern und Langwörtern läuft das Verfahren völlig analog. Hier ist die Darstellung für ein Wort:

ī	Binärzahl	Hex-	Binär-	Τ	Binär-
		Wert	zahl		zahl
			mit		ohne
	Bit		Vor-		Vor-
\perp	FEDCBA9876543210		zeichen		zeichen
	0000000000000011	\$0003	3		3
	00000000000000010	\$0002	2		2
	0000000000000001	\$0001	1		1
	0000000000000000	\$0000	0		0
	11111111111111111	\$FFFF	-1		65535
	1111111111111110	\$FFFE	-2		65534
	1000000000000001	\$8001	-32767		32769
	1000000000000000	\$8000	-32768		32768
	0111111111111111	\$7FFF	32767		32767
\perp	0111111111111110	\$7FFE	32766		32766

Eine Zahl wird invertiert (von positiv zu negativ oder von negativ zu positiv), indem man zuerst alle Bits invertiert und danach zum Ergebnis 1 addiert.

Sie brauchen das nicht selber auszutüfteln, der Befehl NEG macht das schnell und problemlos für Sie.

3.5.4 UMWANDLUNG VON BINÄRZAHLEN MIT VORZEICHENBIT

Wenn wir Binärzahlen mit Vorzeichen umwandeln möchten, z.B. von Langwort zu Byte oder von Wort zu Langwort, müssen wir aber aufpassen, daß nichts falsch läuft.

3.5.4.1 UMWANDLUNG VON KLEINEN ZU GROSSEN FORMATEN

Wenn wir Binärzahlen mit Vorzeichen von kleinen zu großen Formaten umwandeln möchten, z.B. von Byte zu Langwort, geht das relativ einfach.

Wir kopieren das Byte rechtsbündig in das Langwort hinein und kopieren zusätzlich das Vorzeichenbit in alle nicht belegten Bitpositionen.

BEISPIEL 1: Vorzeichenbit

Bit 76543210

00000011 Binärzahl +3 in Byte

0000000000000011 zum Wort

000000000000000000000000000000011

zum Langwort

BEISPIEL 2: Vorzeichenbit

Bit 15.....9876543210

1111111111111100 Binärzahl -4 in Wort 11111111111111111111111111111100 zum Langwort

Sie brauchen das nicht selber auszutüfteln, der Befehl EXT führt das problemlos für Sie durch.

3.5.4.2 UMWANDLUNG VON GROSSEN ZU KLEINEN FORMATEN

Wenn wir Binärzahlen mit Vorzeichen von großen zu kleinen Formaten umwandeln möchten, z.B. von Byte zu Langwort, geht das noch einfacher, indem wir die nicht benötigten Bits an der linken Seite (die hochwertigen Bits) weglassen.

Wir DÜRFEN das aber nur machen, wenn **alle** hochwertigen Bits den **gleichen** Wert haben wie das neue Vorzeichenbit.

BEISPIEL 1:

Diese Umwandlung ist zulässig, weil alle Bits auf den Positionen F..8 den **gleichen** Wert haben wie das neue Vorzeichenbit.

BEISPIEL 2:

Diese Umwandlung ist nicht zulässig, weil die mit "?" gekennzeichneten Bits nicht **alle** den **gleichen** Wert haben wie das neue Vorzeichenbit.

Logisch: denn der Wert im Langwort ist in einem Byte überhaupt nicht darstellbar.

3.6 ADRESSIERUNG VON BCD-ZIFFERN

	<u> 15 14 1</u>	13 12 3	11 10	9	8	7	6	5	4	3	2	1	0
1000	BCD	0	BCD	1			BCD	2			BCD	3	
	⊥ MSD	LSD											\perp
1000	BCD	4	BCD	5			BCD	6			BCD	7	$\overline{}$

Bild 3.9 Adressierung nachfolgender BCD-Ziffern (16-Bit)

Und hier sieht man, daß auch bei BCD-Ziffern die hochwertigsten Teile an der niedrigsten Adresse abgespeichert werden. Der 68000 benutzt diese Adressierung bei den Befehlen ABCD, SBCD und NBCD, siehe Anhang B.

Und wie rechnet man nun mit BCD-Ziffern?

Für jede BCD-Ziffer stehen 4 Bit zur Verfügung. Die gültigen Werte innerhalb einer BCD-Ziffer sind \$0..\$9, die den dezimalen Ziffern 0 bis 9 entsprechen. Die Werte \$A..\$F sind nicht zugelassen.

So erhält die dezimale Zahl 987654 gemäß Bild 3.9 die folgenden Werte:

BCD Ziffer 0 1 2 3 4 5 7 6 \$0 \$0 \$9 \$8 \$7 \$6 \$5 Inhalt \$4 Inhalt binär 0000 0000 1001 1000 0111 0110 0101 0100

Dagegen entspricht die dezimale Zahl 987654 dem Hex-Wert \$F1206, der als Langwort (siehe Bild 3.8), ganz anders abgespeichert wird:

0000 0000 0000 1111 (\$000F) 0001 0010 0000 0110 (\$1206)

Die Länge einer BCD-Zahl kann vom Programmierer beliebig festgelegt werden.

Vorteil vom Rechnen mit BCD-Zahlen statt mit binären Zahlen ist, daß bei Multiplikationen Rundungsfehler besser vermieden werden können, je nach verwendetem Algoritmus. Auch können Konvertierungen zu und von Zeichenketten einfacher durchgeführt werden.

Nachteile sind aber vermehrter Speicherbedarf und Rechenzeit.

3.7 ADRESSIERUNG VON STRINGS (ZEICHENKETTEN)

Eine Vorgabe, ob ein String an der niedrigsten oder an der höchsten Adresse anfängt, gibt es für den 6800Ü-Programmierer nicht. Es liegt auch im Ermessen des Programmierers, wie er das Ende des Strings erkennbar macht.

Üblich bei der "C"-Programmierung ist, daß eine Zeichenkette bei der niedrigen Adresse anfängt und bei der höheren Adresse aufhört. Das Ende wird durch ein \$0-Zeichen gekennzeichnet.

BEISPIEL:

```
1000 53 6F 20 65 69 6E 20 54 So ein T
1008 61 67 2C 20 73 6F 20 77 ag, so w
1010 75 6E 64 65 72 73 63 68 undersch
1018 6F 65 6E 20 77 69 65 20 oen wie
1020 68 65 75 74 65 00 AF DC heute...
```

3.8 BEFEHLSSTRUKTUR IM SPEICHER

Jetzt schauen wir uns an, wie ein Befehl konkret im Speicher des Computers abgespeichert wird.

Als Beispiel nehmen wir uns den Befehl MOVE vor.

Auch weiterhin werden wir in diesem Buch häufig MOVE als Beispiel benutzen, weil man daran so schön alle Adressierungsarten zeigen kann.

MOVE kopiert Daten (Byte, Wort oder Langwort) von einer Speicherstelle zur anderen. Die zu kopierende Datenmenge beträgt:

```
bei MOVE.B 8 Bit (B = Byte)
bei MOVE.W 16 Bit (W = Wort)
bei MOVE.L 32 Bit (L = Langwort).
```

Wir haben MOVE mit "kopieren" übersetzt, weil die Quelldaten unverändert im Speicher stehen bleiben.

3.8.1 BEFEHLE OHNE ARGUMENTWORT

Der Befehl

MOVE.L D3, D5 (kopiere Datenregister D3 nach D5)

bildet im Speicher ein Befehlswort von 16 Bit Länge, unabhängig von der zu kopierenden Datenmenge.

Adresse ______ Befehlswort

Im Speicher wird direkt nach diesem Befehlswort das nächste Befehlswort angeordnet, z.B. ADD.L D2, D5

Das zweite Befehlswort erhält im Speicher eine Adresse, die um $16~\mathrm{Bit} = 1~\mathrm{Wort} = 2~\mathrm{Bytes}$ höher liegt.

Das Wort, welches dem Befehlswort folgt, wird als nächstes Befehlswort genommen.

3.8.2 BEFEHLE MIT EINEM ARGUMENTWORT

In dem Befehl

MOVE.B #\$12,D5 (schreibe die Zahl 12 hex in D5)

wird dem Befehlswort ein zweites Wort angehängt, das das Argument des Befehls trägt.

Adresse		
1000	<pre>MOVE.B #<data>, D5 </data></pre>	Befehlswort
1002	12 1	1. Argumentwort
1004	ADD.L D2, D5	nächstes Befehlswort

In der niederwertigen Hälfte des Argumentwortes steht in diesem Falle die Zahl \$12, die höherwertige Hälfte des Argumentwortes ist mit Nullen gefüllt.

An dem Befehlswort "sieht" der Prozessor, daß das dem Befehlswort unmittelbar folgende Wort als Argument zu nehmen ist.

Von dem Argument liest er nur die niederwertigen 8 Bits, diese werden im Register D5 abgespeichert.

Das dem 1. Argumentwort folgende Wort wird als nächstes Befehlswort genommen.

3.8.3 BEFEHLE MIT ZWEI ARGUMENTWÖRTERN

In dem Befehl

MOVE.L #\$12345678, D5 (schreibe die Zahl 12345678 in D5)

werden dem Befehlswort zwei Wörter angehängt, Sie tragen das Argument des Befehls.

Adresse					_		
1000	\perp	MOVE.L #	<data>,</data>	D5	_	Befehlswo	ort
1002	\perp	12	34	4	_	1. Argume	entwort
1004	\perp	56	7 8	3 <u>L</u>	_	1. Argume	entwort
1006	\perp	ADD.L D2	2, D5		_	nächstes	Befehlswort

3.8.4 QUELLE UND ZIEL BESITZEN ARGUMENTWÖRTER

Es kann natürlich sein, daß sowohl die Quelle als auch das Ziel Argumentwörter mit sich führen.

Beispiel: der Befehl

MOVE.L #\$1235678, \$23456789.L (Speichere die Zahl \$23456789 in die Speicherstelle \$12345678 ab.)

hat vier Argumentwörter: zwei, die sich auf die Quelle und zwei, die sich auf das Ziel beziehen.

Adresse			
1000	MOVE.L # <data></data>	,xxx (L)	Befehlswort
1002	12	34	1. Argumentwort der Quelle
1004	<u> </u>	78	2. Argumentwort der Quelle
1006	23	45 L	1. Argumentwort des Ziels
1008	67	89	2. Argumentwort des Ziels
100A	ADD.L D2, D5		nächstes Befehlswort

Im ersten Argumentwort ist die höherwertige Hälfte des Quell-Arguments vorhanden, im zweiten Argumentwort die niederwertige Hälfte des Quell-Arguments, im dritten die höherwertige Hälfte des Ziel-Arguments, und im vierten Argumentwort die niederwertige Hälfte des Ziel-Arguments.

An dem Befehlswort "sieht" der Prozessor, daß die vier Wörter (in diesem Beispiel), die dem Befehlswort folgen, als Argument zu nehmen sind.

Das dem letzten Argumentwort folgende Wort wird als nächstes Befehlswort genommen.

3.8.5 ZUSAMMENFASSUNG

Im Befehlswort ist die Information enthalten, ob dem Befehl keine, ein oder zwei Argumentwörter folgen.

Der Prozessor nimmt dementsprechend dieses Wort, das dem Befehl oder dem letzten Argumentwort folgt, als Befehlswort: zuerst auf die Quelle, und dann auf das Ziel bezogen.

Kapitel 4

Befehlssatz

4.1 REIHENFOLGE DER PARAMETER

Es gibt Befehle ohne Parameter oder mit einem oder mit zwei Parametern.

Die Syntax bei den Befehlen mit zwei Parameter hat einheitlich die Reihenfolge "von links nach rechts":

<Befehl> <Quelle>,

So kopiert der Befehl

MOVE.L D3, D5

die Daten VON Register D3 NACH Register D5.

Programmierer, die früher auf anderen Prozessoren programmiert haben, kennen unter Umständen Assembler-Befehle, die "von links nach rechts" gehen, wie

STORE <Quelle> <Ziel>

und andere Assembler-Befehle, die "von rechts nach links" gehen, wie:

LOAD <Ziel> <Quelle>

Sie werden sich freuen, weil diese beiden Befehle durch einen neuen Befehl abgedeckt sind und daß alle Befehle zumindest in gleiche "Richtung" gehen.

4. Befehlssatz

4.2 KLASSEN DER BEFEHLE

Für den 68000-Programmierer gibt es die folgenden Befehlsklassen:

- 1. Daten-Kopierbefehle
- 2. Integer arithmetische Befehle
- 3. Logische Befehle
- 4. Schiebe- und Rotierbefehle
- 5. Bit Befehle
- 6. BCD-Befehle
- 7. Programmsteuerbefehle
- 8. Systemsteuerbefehle
- 9. Multiprozessor Befehle

Die Befehle werden hier kurz vorgestellt. Eine komplette Beschreibung sämtlicher Befehle ist in Anhang B enthalten.

4.2.1 DATEN-KOPIERBEFEHLE

EXG Vertausche Register

LEA Lade effektive Adresse im Register

LINK Reserviere Bereich im Stack

MOVE, MOVEA Kopiere Daten

MOVEM Kopiere mehrere Register

MOVEP Eingabe/Ausgabe zur/von Peripherie MOVEQ kopiere Konstante "quick" (8-Bit) PEA Lege effektive Adresse im Stack ab UNLK Löse Reservierung im Stack auf

4.2.2 INTEGER ARITHMETISCHE BEFEHLE

ADD, ADDA Addiere binär
ADDI, ADDQ Addiere Konstante
ADDX Addiere mit Extend-Bit

CLR Lösche Operand CMP, CMPA Vergleiche

CMPI Vergleiche Konstante
CMPM Vergleiche Speicherinhalt
DIVS, DIVU Dividiere ohne Vorzeichen
EXT Erweitere Vorzeichen

MULS, MULU Multipliziere
NEG Negiere Operand

NEGX Negiere Operand mit Extend-Bit

SUB, SUBA Subtrahiere binär SUBI, SUBQ Subtrahiere Konstante SUBX Subtrahiere mit Extend-Bit

TST Prüfe Operand

4.2.3 LOGISCHE BEFEHLE

AND Logisches UND
ANDI UND mit Konstante
EOR Exclusives ODER

EORI Exclusives ODER mit Konstante

NOT Logisches Komplement

OR Logisches ODER
ORI ODER mit Konstante

4. Befehlssatz

4.2.4 SCHIEBE- UND ROTIERBEFEHLE

ASL	Arithmetisches Schieben nach links
ASR	Arithmetisches Schieben nach rechts
LSL	Logisches Schieben nach links
LSR	Logisches Schieben nach rechts
ROL	Rotiere links ohne Extend-Bit
ROR	Rotiere rechts ohne Extend-Bit
ROXL	Rotiere links mit Extend-Bit
ROXR	Rotiere rechts mit Extend-Bit
SWAP	Vertausche Register-Hälften

4.2.5 BIT-BEFEHLE

BCHG	Prüfe	Bit	und	ändere
BCLR	Prüfe	Bit	und	lösche
BSET	Prüfe	Bit	und	setze

BTST Prüfe Bit

TAS Prüfe und setze Operand

4.2.6 BCD-BEFEHLE

ABCD	Addiere	BCD-	-Zahl	mit	Exte	end-Bit
NBCD	Negiere	BCD-	-Zahl	mit	Exte	end-Bit
SBCD	Subtrah	iere	BCD-2	Zahl	mit	Extend-Bit

4.2.7 PROGRAMMSTEUERBEFEHLE

4.2.7.1 BEDINGTE PROGRAMMSTEUERBEFEHLE

Bcc Springe bedingt

DBcc prüfe, dekrementiere und springe Scc Setze Byte aufgrund Bedingung

Dieses "cc" steht stellvertretend für die entsprechende Bedingung. Für die komplette Befehlsverzeichnis, siehe bei Bcc, DBcc oder Scc nach.

4.2.7.2 UNBEDINGTE PROGRAMMSTEUERBEFEHLE

```
BRA Springe unbedingt (relativ)
BSR Aufruf Unterprogramm (relativ)
```

JMP Springe unbedingt
JSR Aufruf Unterprogramm

NOP Tue nichts

4.2.7.3 RÜCKKEHRBEFEHLE

```
RTR Rückkehr Unterprogramm + Rückladen CCR
```

RTS Rückkehr vom Unterprogramm RTE Rückkehr von Exception (P)

4.2.8 SYSTEM-STEUERBEFEHLE

4.2.8.1 PRIVILEGIERTE SYSTEM-STEUERBEFEHLE

```
ANDI zum SR UND mit Konstante zum SR (P)
```

EORI zum SR Exclusives ODER mit Konstante zum SR (P)

MOVE vom SR Kopiere vom Status Register (P) MOVE zum SR Kopiere zum Status Register (P)

MOVE USP Kopiere vom/zum User Stack Pointer (P)

ORI zum SR ODER mit Konstante zum SR (P)
RESET Rücksetzen Eingabe-Ausgabe (P)
STOP Lade Status Register und Halt (P)

RTE Rückkehr von Exception (P)

(P) = privilegierter Befehl

4. Befehlssatz

4.2.8.2 EXCEPTION AUSLÖSENDE SYSTEM-STEUERBEFEHLE

CHK Vergleiche Register mit Grenzen

ILLEGAL Löse Illegal-Exception aus

TRAP Trap

TRAPV Trap, wenn Überlauf

Darüber hinaus lösen auch die folgenden Situationen eine Exception aus:

- o jeden nicht erlaubtes Befehl
- o jede nicht erlaubte Adressierungsart
- o Befehle, deren Code mit Axxx oder Fxxx

anfangen

- o Verletzung Privilegien
- o Hardware Fehler
- o Interrupts

Für weitere Details siehe Kap 6.2.

4.2.8.2 SYSTEM-STEUERBEFEHLE ZUM CCR

ORI zum CCR ODER mit Konstante zum CCR

MOVE zum CCR Kopiere zum Condition Code Register ANDI zum CCR UND mit Konstante zum CCR EORI zum CCR Exclusives ODER mit Konstante zum CCR

Kapitel 5 Adressierungsarten der Befehle

Die meisten hier oben genannten Befehle haben mehrere Adressierungsarten, d.h., innerhalb eines Befehls kann ich die Operanden in verschiedenen Arten adressieren.

Dadurch, daß so viele Befehle in so vielen Adressierungsarten benutzt werden können, zeigt sich die Vielseitigkeit des 68000 Prozessors. Durch diese Vielzahl der Möglichkeiten ist dieses Kapitel vielleicht das Schwierigste des ganzen Buches geworden.

In der Befehls-übersicht im Anhang B steht bei den meisten Befehlen eine Übersicht der Adressierungsarten, etwa nach diesem Muster.

AdrArt	Т	Model	Rea I
<u>l</u> Dn		000	R:Dn
<u> </u> An		001	R:An
⊥ (An)		010	R:An
_ (An)+		011	R:An
(An)		100	R:An
d16(An)		101	R:An
ld8 (An, Xi)	Π	110	R:An I

AdrArt	Mode	Reg
XXX.W	111	000
xxx.L	111	001
<u> d16(PC)</u>	111	010
ld8(PC,Xi)	111	011
# <data></data>	111	100
Erläute	erung s	iehe
Ka <u>r</u>	pitel 5	1

Steht bei einer Adressierungsart der Vermerk "nicht erlaubt", dann bedeutet das nur, daß diese Adressierungsart in dem Befehlssatz des 68000 nicht vorgesehen ist.

(Der entsprechende Maschinenkode ist möglicherweise mit einem anderen Befehl belegt, oder es findet eine Illegal Exception statt.)

Die hier erwähnten zwölf Adressierungsarten werden wir hier nacheinander erläutern. Sie sind in numerischer Reihenfolge gegliedert.

(Manche Befehle nehmen implizit Bezug auf den Programmzähler, den Stack Pointer oder das Status Register. Sie werden in diesem Kapitel nicht besprochen.)

Die effektive Adresse

In den meisten Befehlen wird auf dem Operand mit einer "effektiven Adresse" Bezug genommen. Diese effektive Adresse ist eine Bitkombination innerhalb des Maschinenbefehls, aus dem sich der Operand determinieren läßt. Dieses Kapitel zeigt wie.

Die effektive Adresse ist meistens an der niederwertigen Seite des Befehlswortes abgelegt.

Manche Befehle, wie z.B. MOVE, haben zwei effektive Adressen, eine für den Quelloperanden und eine für den Zieloperanden.

	15	5		14	Į	13	3	1:	2	1:	1	1()	9	8	7	6	5	4	3	2	1	0
	Χ		2	Χ		Χ		Χ		Χ		Χ		Χ	Χ	Χ	Χ	Ε	ffekt	ive	Adr	ess	e
		- 1					- [Mode		Req	ist	er

Die effektive Adresse besteht aus zwei Feldern mit je drei Bit, das Mode-Feld und das Register-Feld. Das Mode-Feld wählt die Adressierungsart an und das Registerfeld bezeichnet meistens ein Register.

Vorgang: Operand = Dn

DATENREGISTER DIREKTE ADRESSIERUNG

Dn

Der Operand ist das Datenregister - spezifiziert im Registerfeld. Mit den drei Bits des Registerfeldes werden die Datenregister D0..D7 angewählt.

BEISPIEL:

Befehl	vorher	nachher
MOVE.B D2,D4	D2 = 22222222	D2 = 22222222
1	D4 = 44444444	D4 = 44444422
ADD.W D1,D2	D1 = 11111111	D1 = 11111111
1	D2 = 22222222	D2 = 11113333
L CLR. L. D7	D7 = 77777777	1 D7 = 00000000

Assembeler Syntax: An (n in 0..7)

Vorgang: Operand = An

5.2 ADRESSREGISTER DIREKTE ADRESSIERUNG

An

Der Operand ist. das Adressregister - spezifiziert im Registerfeld. Mit den drei Bits des Registerfeldes werden die Datenregister DO..D7 angewählt.

Adressregister An

Das Verhalten ist fast so wie mit Datenregister direkter Adressierung, mit aber zwei wichtigen Abweichungen:

- o Die Übertragung von Daten über Adressregister ist auf Wörter und Langwörter beschränkt: die Übertragung von Bytes ist nicht erlaubt.
- o Wenn ein Wort in ein Adressregister hineinkopiert wird, wird Bit 15 (das Vorzeichenbit) in den Bitpositionen 31..16 hineingeschrieben.

^{*)} Das Symbol *) bei der Befehlserklärung (Anhang B) bedeutet, daß diese Adressierungsart nur für Wort-und Langwort-Befehle, aber nicht für Byte-Befehle erlaubt ist.

Vorgang: Operand = An

BEISPIEL:

<u> Befehl</u>		vorher nachher
MOVE.B	A1,D3	A1 = 11111111 A1 = 11111111
1		D3 = 33333333 D3 = 33333311
MOVE.B	D2,A0	nicht erlaubt *)
MOVE.W	A1,D3	A1 = 11111111 A1 = 11111111
1		D3 = 33333333 D3 = 33331111
ADDA.W	D2,A4	D2 = 22222222 D2 = 22222222
1		A4 = 44444444 A4 = 00006666
ADDA.W	D2,A4	D2 = DDDDDDDD D2 = DDDDDDDD
1		A4 = 11111111 A4 = FFFFEEEE
MOVE.L	A1,D3	A1 = 11111111 A1 = 11111111
1		D3 = 33333333 D3 = 11111111
CLR.L	D2	D2 = 22222222 D2 = 00000000

^{*)} Wir haben MOVE als Beispiel genommen. Byte-Operationen zum Adressregister sind bei MOVE nicht erlaubt (siehe Befehlserklärung von MOVE in Anhang B).

AdrArt	Mode	Reg	Assembler Syntax:
(An)	010	R:An	(An) (n in 07)

Vorgang: Adresse Operand = An

5.3 ADRESSREGISTER INDIREKTE ADRESSIERUNG (An)

Mit den drei Bits des Registerfeldes werden die Adressregister AO..A7 angewählt.

In dem angewählten Adressregister befindet sich die Adresse des Operanden.

Der Operand befindet sich also an der Speicherstelle, wohin das Adressregister zeigt.

	_ 31	0
Adressregister An	SPEICHER ADRES	SE
Speicherstelle	OPERAND	

Assembler Syntax:
(An) (n in 0..7)

AdrArt	Mode	Reg		
(An)	010	R:An	1	

Vorgang: Adresse Operand = An

BEISPIEL:

Wenn das Registerfeld die Bits 010 (Wert 2) enthält, und im Adressregister A2 der Wert \$1000 abgespeichert ist, dann wird der Wert auf der Adresse \$1000 im Speicher als Operand genommen.

(Ob dieser Speicherinhalt nun als Byte, Wort oder Langwort genommen wird, hängt von der Datentyp-Bezeichnung hinter dem Befehl ab, also ".B", ".W" oder ".L". Weitere Details über die Datentypen siehe Kap 3.4)

\perp	Befehl		vorher	nachher
	MOVE.L	(A2),D1	A2 = 00001000	A2 = 00001000
			\bot D1 = 11111111	D1 = 12345678
\perp		auf \$000010	00 ist 12345678	12345678

AdrArt	Mode	Reg	Assembler Syntax:
(An)+	011	R:An	(An) + (n in 07)

Adressregister An Speicherstelle 31 0 SPEICHER ADRESSE |

Speicherstelle OPERAND |

Mit den drei Bits des Registerfeldes werden die Adressregister AO..A7 angewählt.

In dem angewählten Adressregister befindet sich die Adresse des Operanden.

Der Operand befindet sich also an **der** Speicherstelle, wohin das Adressregister zeigt.

31

Vorgang: Adresse Operand = An
An=An+K (K=1, 2 oder 4)

Bis soweit ist diese Adressierungsart identisch mit der Adressierungsart "Adressregister indirekte Adressierung (An)", wie hier oben besprochen.

Danach nimmt das Adressregister um die Größe des Operanden zu.

Mit dem Befehl MOVE.B (A1)+,D0 wird AI also um eins, mit dem Befehl MOVE.W (A1)+,D0 um zwei, mit dem Befehl MOVE.L (A1)+,D0 um vier vergrößert.

BEISPIEL:

Wenn das Registerfeld die Bits 010 (Wert 2) enthält, und im Adressregister A2 der Wert \$1000 abgespeichert ist, dann wird der Wert auf der Adresse \$1000 im Speicher als Operand genommen.

Erst nach Auswertung des Operanden vergrößert sich der Wert von A2.

I	Befehl		vorher	nachher
	MOVE.L	$(A2) + , D1 \mid A2$	= 00001000	A2 = 00001004
		<u> </u>	= 11111111	D1 = 12345678
		auf \$00001000 is	st 12345678	12345678

AdrArt	Mode	Reg	Assembler Syntax:
(An)+	011	R:An I	(An) + (n in 07)

Das Adressregister A7, der Stack Pointer, verhält sich geringfügig anders als die anderen Adressregister.

Beim Byte-Befehl, z.B.

MOVE.B (A7) + , D0

nimmt A7 um zwei statt um eins zu. Damit ist gewährleistet, daß der Stack Pointer immer zu einer geraden Adresse zeigt.

Assembler Syntax: | Adr.-Art | Mode| Reg | - (An) (n in 0..7) | - (An) | 100 | R:An |

Vorgang: An=An-K (K=1, 2 oder 4)
 Adresse Operand = An

5.5 ADRESSREGISTER INDIREKTE ADRESSIERUNG MIT PRÄ-DEKREMENT

- (An)

Mit den drei Bits des Registerfeldes werden die Adressregister AO..A7 angewählt.

Zuerst wird das Adressregister um die Größe des Operanden vermindert.

Mit dem Befehl MOVE.B -(AI),D0 wird AI also um eins, mit dem Befehl MOVE.W -(AI),D0 um zwei, mit dem Befehl MOVE.L -(A1),D0 um vier vermindert.

Nach dieser Verminderung bildet das angewählte Adressregister die effektive Adresse des Operanden.

AdrArt	Mode	Reg	Assembler Syntax:
- (An)	100	R:An	-(An) (n in 07)

Vorgang: An=An-K (K=1, 2 oder 4)
 Adresse Operand = An

Der Operand befindet sich also an der Speicherstelle, wohin das Adressregister zeigt. In dieser Hinsicht ist diese Adressierungsart identisch mit der Adressierungsart "Adressregister indirekte Adressierung (An)", wie hier oben besprochen.

BEISPIEL:

Wenn das Registerfeld die Bits 010 (Wert 2) enthält, und im Adressregister A2 der Wert \$1004 abgespeichert ist, dann wird bei der Ausführung des Befehls

MOVE.L
$$-(A2)$$
, D1

zuerst der Wert von A2 um vier verringert. Der Wert ändert sich von \$1004 auf \$1000. Danach wird der Wert auf der Adresse \$1000 als Operand genommen.

_											
Ī	Befehl				V	orher			na	chher	\perp
ī	MOVE.L	- (A2)	,D1	A2	=	00001004	T	A2	=	00001000	
				L D1	=	11111111		D1	=	12345678	
- 1	1	auf \$0	000010	00 i	st.	12345678	1			12345678	1

Vorgang: An=An-K (K=1, 2 oder 4)
 Adresse Operand = An

Das Adressregister A7, der Stack Pointer, verhält sich geringfügig anders als die anderen Adressregister.

Beim Byte-Befehl, z.B.

MOVE.B - (A7), D0

wird A7 um zwei statt um eins verringert. Damit ist gewährleistet, daß der Stack Pointer immer zu einer geraden Adresse zeigt.

AdrArt	Mode	Reg
d16(An)	101	R:An

Assembler Syntax: d16 (An) oder d16,An) (d16 ist ein 16-Bit Wort, n in 0..7)

Vorgang: Adresse Operand = An+d16

5.6 ADRESSREGISTER INDIREKTE ADRESSIERUNG MIT ADRESSENDIFFERENZ d16(An)

Mit den drei Bits des Registerfeldes werden die Adressregister AO..A7 angewählt.

Die Werte des angewählten Adressregisters und die Konstante werden zusammenaddiert. Das Ergebnis bildet die effektive Adresse des Operanden.

Der Operand befindet sich also an der Speicherstelle, wohin das Adressregister zeigt.

Assembler Syntax: d16 (An) oder d16,An) (d16 ist ein 16-Bit Wort, n in 0..7)

AdrArt	Mode	Reg
d16(An)	101	R:An

Vorgang: Adresse Operand = An+d16

BEISPIEL:

Wenn das Registerfeld die Bits 010 (Wert 2) enthält, und im Adressregister A2 der Wert \$1000 abgespeichert ist, dann bezieht sich 8(A2) auf die Speicherstelle \$1008.

Umgekehrt bezieht sich $-8\,(\text{A2})$ auf die Speicherstelle \$0FF8.

Diese Adressierart ist ein vielbenutztes Verfahren, um innerhalb von verschiedenen Tabellen schnell die entsprechenden Werte zu adressieren.

\perp	Befehl			vorher			nachher		
Ī	MOVE.L	8(A2),D1	Ι.	A2 =	00001000		A2	= 00001000	
-	_			D1 =	11111111		D1	= 12345678	
\perp		auf	800	ist	12345678			12345678	\perp

| Assembler Syntax:
| d8(An,Xi) | 110 | R:An | d8(An,Dn.W) oder (d8,An,Dn.W)
| d8(An,Dn.L) oder (d8,An,Dn.L) d8(An,An.W) oder (d8,An,An.W)
| Vorgang: d8(An,An.L) oder (d8,An,An.L)
| Adresse Operand= (d8 ist ein 8-Bit Wort, n in 0..7)

5.7 ADRESSREGISTER INDIREKTE ADRESSIERUNG MIT INDEX d8(An, Xi)

Diese Adressierungsmethode ermöglicht es uns, die Adresse des Operanden über gleich drei Parameter anzuwählen:

d8 eine Konstante. Diese Konstante hat eine Größe von 7 Bit plus Vorzeichen.

An ein Adressregister.

Xi den Inhalt eines zweiten Daten- oder Adress-Registers (das Index-Register).

Dem Index-Register wird eine Längen-Angabe mitgegeben. So bedeutet "A2.L", daß sämtliche Bytes des Adressregisters berücksichtigt werden. "D0.W" bedeutet, daß nur die niederwertigen Bits 0..15 des Registers D0 berücksichtigt werden, wobei Bit 15 als Vorzeichenbit genommen wird.

Die Werte des Adressregisters, des Indexregisters und die Konstante werden zusammenaddiert. Das Ergebnis bildet die Adresse des Operanden.

Der Operand befindet sich an der Speicherstelle, wohin der Summenwert zeigt.

Diese Adressierungsart bietet die Möglichkeit, auch die Datenregister für Adressierungen zu benützen. Das ist ein Vorteil, weil mit Datenregistern mehr Rechenoperationen erlaubt sind als mit Adressregistern.

Sie können auch auf den Einsatz eines Indexwertes verzichten: mit der Adressierung MOVE $0\,(A2\,,D0)\,,D1$ benutzen Sie dann als Adresse die Summe zweier Register.

BEISPIEL:

Wenn das Registerfeld die Bits 010 (Wert 2) enthält, im Adressregister A2 der Wert \$1000 abgespeichert ist und das Datenregister D0 den Wert 10 enthält, dann bezieht sich 8(A2, D0) auf die Speicherstelle \$1018.

Befehl	vorher	nachher
MOVE.L 8(A2,D0),D1	A2 = 00001000	A2 = 00001000
1	D0 = 00000010	D0 = 00000010
	D1 = 11111111	D1 = 12345678
auf \$0000101	8 ist 12345678	12345678

Assembler Syntax: d8(An,Dn.W) oder (d8,An,Dn.W) d8(An,Dn.L) oder (d8,An,Dn.L) d8(An,An.W) oder (d8,An,An.W) d8(An,An.L) oder (d8,An,An.L) (d8 ist ein 8-Bit Wort, n in 0..7)

AdrArt	Mode	Reg
d8(An,Xi)	110	R:An

Vorgang: Adresse Operand= An+Xi+d8

Um die Information des Index-Registers im Computer unterbringen zu können, brauchen wir nach dem Befehlswort ein Argumentwort – und zwar mit dem folgenden Format:

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
					- 1										
D/A	Reg	iste	r	W/L	0	0	0		I	N	D	E	X		

- Bit 15 besagt, ob das Index-Register in Bit 14.. 12
 ein Datenregister oder ein Adressregister ist.
- 0 Datenregister
- 1 Adressregister
- Bit 14..12 ist die Nummer des Daten- oder Adressregisters.
- Bit 11 Größe des Index-Registers
- 0 Nur die minderwertigen Bits 0..15 des Index-Registers werden benutzt, wobei Bit 15 als Vorzeichen genommen wird.
- 1 Sämtliche Bits des Index-Register werden berücksichtigt.

|Adr.-Art | Mode| Reg | | xxx.W | 111 | 000 |

Assembler Syntax: xxx.W (xxx ist eine 16-Bit Adresse)

Vorgang: Adresse Operand = xxx.W

5.8 ABSOLUTE KURZE ADRESSIERUNG (xxx.W)

Die Bitkombination 000 im Registerfeld wählt nicht ein Register an, er dient vielmehr dazu, um - zusammen mit dem Wert im Mode-Feld - die Adressierungsart festzulegen.

Der Wort-Operand adressiert eine 16 Bit Adresse im Speicher. Dabei wird Bit 15 als Vorzeichen benutzt. Die Werte \$0000.\$7FFF adressieren daher die Speicherstellen \$00000000 bis \$00007FFF, also die ersten 32 kByte des Speicherbereichs.

(Die Werte \$8000 bis \$FFFF adressieren die Speicherstellen \$FFFF8000 bis \$FFFFFFFF. Da bei dem 68000 die höchstwertigen 8 Adressbits nicht ausgewertet werden, ist der Einsatz dieser Werte nicht sinnvoll.)

Mit der Adressierungsart "absolute lange Adressierung" (nächster Abschnitt) können Sie sämtliche Speicherplätze absolut adressieren.

Assembler Syntax:

xxx.W

(xxx ist eine
16-Bit Adresse)

Vorgang: Adresse Operand = xxx.W

Argumentwort

Speicherstelle

BEISPIEL: Der Befehl

MOVE.L \$1111.W, D1

kopiert den Inhalt der Speicherstelle \$00001111 in das Datenregister D1.

(Zur Erinnerung: an der Erweiterung ".L" hinter "MOVE" im Beispiel sehen wir, daß vier Byte kopiert werden, siehe Kap. 3.4. Die Anordnung dieser Bytes wird in Kap. 3.5 erläutert.)

 Assembler Syntax: xxx.W (xxx ist eine 16-Bit Adresse)

Vorgang: Adresse Operand = xxx.W

Als Beispiel zeigen wir Ihnen die Anordnung des Befehls, wobei der MOVE-Befehl im ersten Wort und das Argument \$1111 im zweiten Wort steht. Für weitere Details des MOVE-Befehls siehe Anhang B.

Die Begriffe "Argument" und "Argumentwort" werden in Kap. 3.8 erläutert.

<u>l 15</u>	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
1 1	-		1												
0	0	1	0	0	0	0	1	1	1	1	0	0	0	0	1
M O	V E	. L		<-	reg	->	<-	mod	e ->	<-	mode	->	<-	reg	->
(\$2	1C1)			<-	Z	i	е	1	->	<-	Q u	е	1	1 e	->
1 1			1				1								
0	0	0	1	0	0	0	1	0	0	0	1	0	0	0	1
\perp															
			- 1								1				
(\$11	11)														

Befehlswort \$21C1 MOVE.L \$1111.W, D1 Argumentwort \$1111

Assembler Syntax: xxx.L (xxx ist eine

32-Bit Adresse)

AdrArt	Mode	Reg
xxx.L	111	001

Vorgang: Adresse Operand = xxx.L

5.9 ABSOLUTE LANGE ADRESSIERUNG

(xxx.L)

Die Bitkombination 001 im Registerfeld wählt nicht ein Register an, er dient vielmehr dazu, um - zusammen mit dem Wert im Mode-Feld - die Adressierungsart festzulegen.

Mit der Adressierungsart "absolute lange Adressierung" kann ich - im Gegensatz zu der Adressierungsart "absolute kurze Adressierung" (siehe vorherigen Abschnitt) jede Speicherstelle direkt ansprechen. Sie braucht aber geringfügig mehr Zeit und Speicherplatz als die Adressierungsart "absolute kurze Adressierung".

- 1. Argumentwort
- 2. Argumentwort

Speicherstelle

|Adr.-Art | Mode| Reg | | xxx.L | 111 | 001 |

Assembler Syntax: xxx.L (xxx ist eine 32-Bit Adresse)

Vorgang: Adresse Operand = xxx.L

BEISPIEL: Der Befehl

MOVE.L \$12345678.L, D1

kopiert den Inhalt der Speicherstelle \$12345678 in das Datenregister D1.

(Zur Erinnerung: an der Erweiterung ".L" hinter "MOVE" im Beispiel sehen wir, daß vier Byte kopiert werden, siehe Kap. 3.4. Die Anordnung dieser Bytes wird in Kap. 3.5 erläutert.)

Assembler Syntax: xxx.L

AdrArt	Mode	Reg	L
xxx.L	111	001	L

(xxx ist eine 32-Bit Adresse)

Vorgang: Adresse Operand = xxx.L

Als Beispiel zeigen wir Ihnen die Anordnung des Befehls, wobei der MOVE-Befehl im ersten, die hochwertige Hälfte der Adresse im zweiten und die niederwertige Hälfte der Adresse im dritten Wort steht. Für weitere Details des MOVE-Befehls siehe Anhang B.

<u>l 15</u>	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
1							1								
0	0	1	1	0	0	0	1	1	1	1	0	0	0	0	1
M (J V E	E . :	L	<-	reg	->	<-	- mod	e ->	<-	mode	->	<-	reg	->
(\$2	23C1)			<-	Z	i	е	1	->	<-	Q u	е	1 :	1 e	->
								1							
0	0	0	1	0	0	1	1 0	0	0	1	1	0	1	0	0
(\$12	234)														
							1				1				
0	1	0	1	0	1	1	0	1 0	1	1	1	1	0	0	0
				1											
(\$5	678)														

Befehlswort \$23C1 MOVE.L \$12345678.W, D1
1. Argumentwort \$1234
2. Argumentwort \$5678

| Assembler Syntax: | d16(PC) | 111 | 010 | d16(PC) oder (d16,PC)

Vorgang: Adresse Operand = PC + d16

5.10 PROGRAMMZÄHLER MIT ADRESSENDIFFERENZ

d16(PC)

Die Bitkombination 010 im Registerfeld wählt nicht ein Register an, er dient vielmehr dazu, um - zusammen mit dem Wert im Mode-Feld - die Adressierungsart festzulegen.

Hinter dem Befehlswort kommt im Speicher ein Argumentwort. Das Argumentwort ist ein 16-Bit Wort, wo das Bit 15 als Vorzeichenbit aufgefaßt wird.

Die Adressdifferenz zwischen Operanden und Argumentwort wird im Argumentwort festgehalten.

Assembler Syntax: | Adr.-Art | Mode| Reg | d16(PC) oder (d16,PC) | d16(PC) | 111 | 010 |

Vorgang: Adresse Operand = PC + d16

BEISPIEL:

Stellen Sie sich im Programm den folgenden Abschnitt vor:

1000 23C1 MOVE.L 20(PC), D1 ; Befehl 1002 0020 ; Befehl 1022 1234 DC.L \$12345678 ; Argumentwort

1024 5678

Das Argumentwort liegt auf der Adresse 1002. Der Inhalt des Argumentwortes wird zu seiner Adresse

addiert. Das Ergebnis ist 1002 + 20 = 1022. Der Operand wird also auf der Adresse 1022 gesucht.

Da es sich in diesem Beispiel um ein langes MOVE handelt, wird ein Langwort auf 1022 gesucht, wobei der hochwertige Teil auf 1022, und der niederwertige Teil auf 1024 liegt.

Befehl		vorher	nachher
MOVE.L	20(PC),D1	L D1 = 11111111	D1 = 12345678
T T	auf \$0000102	22 ist 12345678	12345678

AdrArt	Mode	Reg	Assembler Syntax:
d16(PC)	111	010	d16(PC) oder (d16,PC)

Vorgang: Adresse Operand = PC + d16

1000 23C1 move.1 20(PC), D1 ; Befehl 1002 0020 ; Argumentwort

Assembler Syntax: | Adr.-Art | Mode | Reg | d16(PC) oder (d16,PC) | d16(PC) | 111 | 010 |

Vorgang: Adresse Operand = PC + d16

relokatierbares Programmieren

Das interessante bei dieser Adressierungsart ist, daß der Programmcode nicht auf der absoluten Lage des Programms im Speicher Bezug nimmt, sondern auf der Adressdifferenz.

Das bedeutet, das, wenn ich das Programm nicht auf der Adresse \$1000, sondern auf der Adresse \$2000 laden würde, der Programmcode genau der gleiche wäre.

Auch die Sprünge innerhalb des Programms können wir unabhängig von der Lage im Speicher machen, und zwar mit einem der Branch-Befehle.

Ich könnte also das Programm byteweise zu jeder beliebigen Speicherstelle hin kopieren, es wäre ohne Änderungen ablauffähig.

So ein Programm, das unabhängig von der Speicherlage ablauffähig ist, nennen wie relokatierbar bzw. relocatable.

Für manche Programme ist es vorteilhaft, wenn sie relokatierbar geschrieben sind.

PROGRAMMZÄHLER MIT INDEX (d8, PC, Xi)

Die Bitkombination 011 im Registerfeld wählt nicht ein Register an, er dient vielmehr dazu, um zusammen mit dem Wert im Mode-Feld - die Adressierungsart festzulegen.

Sie können aber ein Register angeben. Die Summe dieses Registers, des Programmzählers (PC) und einer Konstanten bilden die Adresse des Operanden.

Assembler Syntax: d8(PC,Dn.W) oder (d8,PC,Dn.W) d8(PC,Dn.L) oder (d8,PC,Dn.L) d8(PC,An.W) oder (d8,PC,An.W) d8(PC,An.L) oder (d8,PC,An.L) (d8 ist ein 8-Bit Wort, n in 0..7)

AdrArt	Mode	Reg	工
d8(PC,Xi)	111	011	

Vorgang: Adresse Operand= PC+Xi+d8

Diese Adressierungsart ist ähnlich der Adressierungsart mit Adressendifferenz. Sie gibt Ihnen aber zusätzlich die Möglichkeit, über ein Register - das sowohl ein Daten- als auch ein Adressregister sein darf - die Adressierung des Operanden mit zu beeinflussen.

Die Vorteile des relokatierbaren Programmierens - wie bei der Adressierungsart mit Adressdifferenz besprochen - sind hier auch voll nutzbar.

Sie können auch auf den Einsatz eines Indexwert verzichten: mit der Adressierung

wird die Adresse des Operanden errechnet: aus der Summe des Programmzählers und eines Registers.

| Assembler Syntax: | d8(PC,Xi) | 111 | 011 | d8(PC,Dn.W) oder (d8,PC,Dn.W) | d8(PC,Dn.L) oder (d8,PC,Dn.L) | d8(PC,An.W) oder (d8,PC,An.W) | d8(PC,An.L) oder (d8,PC,An.L)

Adresse Operand= (d8 ist ein 8-Bit Wort,

PC+Xi+d8 n in 0..7)

BEISPIEL:

Stellen Sie sich im Programm den folgenden Abschnitt vor:

```
; Register A1 hat die Wert $2000

1000 27C1 MOVE.L 8(A1, PC), D1 ; Befehl

1002 9898 ; Argumentwort

1022 1234 DC.L $12345678 ; hier liegt Operand

1024 5678
```

Das Argumentwort liegt auf der Adresse 1002. Zu seiner Adresse wird Register AI und der Indexwert addiert. Das Ergebnis ist 1002 + 2000 + 8 = 300A. Der Operand wird also auf der Adresse 300A gesucht.

Befehl	-	vorher	nachher
MOVE.I	8 (PC, A1), D1	A1 = 00002000	A1 = 00002000
1_		L D1 = 11111111	D1 = 12345678
	auf \$0000300	OA ist 12345678	12345678

Assembler Syntax: d8(PC,Dn.W) oder (d8,PC,Dn.W) d8(PC,Dn.L) oder (d8,PC,Dn.L) d8(PC,An.W) oder (d8,PC,An.W) d8(PC,An.L) oder (d8,PC,An.L) (d8 ist ein 8-Bit Wort, n in 0..7)

AdrArt	Mode	Reg	Ĺ
d8(PC,Xi)	111	011	L

Vorgang: Adresse Operand= PC+Xi+d8

Um die Information des Indexregisters im Computer unterbringen zu können, brauchen wir nach dem Befehlswort ein zweites Argumentwort – und zwar mit dem folgenden Format:

15	14	13	12	11	10	9		8	7	6	5	4	3	2	1	0	
																ī	
D/A	Regi	iste	r	W/L	0	0		0		I	N	D	E	Χ			
1 1				1 1	- 1		1		1							- 1	

- Bit 15 besagt, ob das Index-Register in Bit 14..12 ein Datenregister oder ein Adressregister ist.
 - 0 Datenregister
 - 1 Adressregister
- Bit 14.. 12 ist die Nummer des Daten- oder Adressregisters.
- Bit 11 Größe des Index-Registers
 - 0 Nur die minderwertigen Bits 0..15 des Index-Registers werden benutzt, wobei Bit 15 als Vorzeichen genommen wird.
 - 1 Sämtliche Bits des Index-Register werden berücksichtigt.

```
|Adr.-Art | Mode| Reg |
 Assembler Syntax:
|d8(PC,Xi)| 111 | 011 |
 d8(PC,Dn.W) oder (d8,PC,Dn.W)
 d8(PC,Dn.L) oder (d8,PC,Dn.L)
 d8(PC,An.W) oder (d8,PC,An.W)
Vorgang:
 d8(PC,An.L) oder (d8,PC,An.L)
 (d8 ist ein 8-Bit Wort,
Adresse Operand=
PC+Xi+d8
 n in 0..7)
<u>| 15 14 13 12| 11 10 9 8 7 6 5</u>
M O V E . L \, | <- reg -> | <- mode ->|<- mode -> | <- reg -> |
 | <- Z i e l ->|<- Q u e l l e ->|
|D/A| <- reg -> |W/L 0 0
 0 | <--- i
 n
($9809)
 1000 27C1 MOVE.L 8(A1, PC), D1 ; Befehl
 1002 9808
 ; Argumentwort
```

Assembler Syntax:

|Adr.-Art | Mode| Reg | | #<data> | 111 | 011 |

(xxxx ist ein 8- 16oder 32-Bit-Wort)

Vorgang: Operand = xxxx

5.12 KONSTANTE (UNMITTELBARE DATEN) #<data>

Die Bitkombination 100 im Registerfeld wählt nicht ein Register an, er dient vielmehr dazu, um zusammen mit dem Wert im Mode-Feld - die Adressierungsart festzulegen.

Mit dieser Adressierungsart werden diese Daten, die im Speicher unmittelbar dem Befehlswort folgen, als Operand genommen.

Wenn Sie schön anständig programmieren und keine selbst-modifizierende Programme schreiben, dann können Sie diese Daten also als Konstante betrachten.

BEISPIEL: Der Befehl

MOVE.L #\$12345678, D1

kopiert den Wert \$12345678 in das Register D1.

<u> Befehl</u>			vorher	nachher	\perp
MOVE.L	#12345678,	D1	D1=11111111	D1=12345678	\perp

|Adr.-Art | Mode| Reg | | #<data> | 111 | 011 | Assembler Syntax: #xxxx (xxxx ist ein 8- 16oder 32-Bit-Wort)

Vorgang: Operand = xxxx

Noch zwei Bemerkungen:

Passen Sie hier auf, daß Sie nicht versehentlich das "#"-Zeichen vergessen, denn der Befehl

MOVE.L \$12345678, D1

kopiert den **Inhalt** der **Speicherstelle** 12345678 in das Register D1, und das ist ganz etwas anderes.

2. Ein Konstante ist nur als **Quelle**, nicht als Ziel einsetzbar. Logisch, denn ein Befehl wie

MOVE.L D1, #\$12345678

macht keinen Sinn.

Assembler Syntax: AdrArt	Mode Reg
#xxxx # <data></data>	111 011
(xxxx ist ein 8- 16- oder 32-Bit-Wort)	
Vorgang: Operand = xxxx	
Die Länge-Information des Operanden (B Langwort) ist im Befehlswort vermerkt.	yte, Wort oder
Die Argumentwörter sind hier ange-	geben:
<u> 15 14 13 12 11 10 9 8 7 6 5 4</u>	1 3 2 1 0 1
	 7 t e
W or t	
Langwort	
	: <u>h</u> we <u>r</u> ti <u>g</u> es_Wo <u>r</u> t _ ederwertiges Wort

Kapitel 6 Stacks, Exceptions und Interrupts

6.1 DER STACK

6.1.1 EINFÜHRUNG

Hier ist wieder ein neuer Begriff für den Assembler-Programmierer .

Ein "Stack" wird auf Deutsch manchmal auch als
"Stapel" bezeichnet.

Ein Stack ist ein Speicherverfahren. Dieses Verfahren erlaubt dem Programmierer, Daten, die innerhalb eines Programms anfallen, "automatisch" abzuspeichern und wieder hervorzurufen.

Das Abspeichern von Daten in ein Stack wird als
"push" bezeichnet (to push = schieben).

Das Hervorrufen von Daten aus einem Stack wird als "pop" bezeichnet (to pop = schnell aufschreiben).

Wie wir in den vorherigen Kapiteln gesehen haben, spielt das Adressregister A7 eine Sonderrolle, weil es speziell als Stack Pointer (Pointer = Zeiger) gedacht ist. Manche Befehle nehmen implizit Bezug auf den Stack Pointer A7.

Die Bezeichnung A7 und SP sind für den Assembler identisch. Da wir in diesem Kapitel betonen möchten, daß es sich um den Stack Pointer handelt, wird er hier mit SP bezeichnet.

Es wäre unnötig und verwirrend, wenn Sie ein anderes Register als A7 als Stack Pointer benutzen würden.

Es gibt übrigens zwei verschiedene Stack Pointer A7.

- o Der USP = User Stack Pointer. Wird benutzt wenn der Prozessor in User Mode ist.
- o Der SSP = System Stack Pointer. Wird betätigt, wenn der Prozessor in Supervisor Mode ist. Siehe Kap. 2

Wenn man Anwendungsprogramme in User Mode schreibt, hat man gar nichts mit dem System Stack Pointer zu tun. Ganz im Gegenteil, man sollte sich normalerweise darauf verlassen können, daß der User Stack Pointer, der das Anwendungsprogramm vom Betriebssystem gestellt bekommt, ausreichend viel Platz bietet.

Vom User Mode aus ist der System Stack Pointer nicht zugänglich. Über einen Trap kann man aber in Supervisor Mode gelangen; der User Stack Pointer ist dann über MOVE USP zugänglich.

6.1.2 DIE ARBEITSWEISE EINES STACKS

6.1.2.1 ABLAGE VON DATEN

Stellen Sie sich den folgenden Programmabschnitt vor

```
MOVE.L #$00001000, SP ; Initialisierung SP MOVE.L #$01234567, D2 ; Initialisierung D2 MOVE.L D2, -(SP) ; push D2 auf Stack (Routine, der D2 zerstört)
MOVE.L (SP)+, D2 ; pop D2 vom Stack
```

Wenn Sie eifrig das Kapitel 5 gelesen haben, werden Sie zweifellos einsehen, daß beim Befehl

MOVE.L 02, -(SP) ; push D2 auf Stack

zuerst das Adressregister SP um die Datenlänge vermindert wird. Da die Datenlänge wegen der Angabe ".L" ein Langwort = 4 Bytes ist, erhält SP nunmehr den Wert \$1000 - \$4 = \$0FFC. Danach wird D2 in den Speicherplatz \$0FFC kopiert.

Der Inhalt des Registers D2 wird also auf den Stack "gerettet". Dieser Vorgang wird als "push" bezeichnet.

In Kapitel 3.5 haben wir gesehen, daß die hochwertigen Teile auf der niedrigen Adresse, und die niederwertigen Teile auf der höheren Adresse abgespeichert werden. Also befindet sich das hochwertige Datenteil \$0123 auf der Adresse \$0FFC, und das niederwertige Teil \$4567 auf der Adresse \$0FFE.

 	Vor dem Befehl MOVE.L D2, -(SP)	Nach dem Befehl MOVE. L D2, -(SP)
 	D2 = \$01234567 SP = \$00001000	D2 = \$01234567 SP = \$00000FFC
 	0FFC 0FFE SP -> 1000 1002	SP -> 0FFC 4567 0FFE 0123 1000 1002

Nachdem die Routine, die den Inhalt von Register D2 zerstört, beendet ist, möchten wir den alten Inhalt von D2 wieder aus unserem Stack hervorholen.

Beim Befehl

MOVE.L (SP)+, D2 ; pop D2 vom Stack

wird zuerst der Inhalt der Speicherstelle, wohin SP zeigt, in D2 kopiert. Da SP den Wert \$0FFC hat, erhält D2 den auf der Adresse \$0FFC abgespeicherten Wert. Das ist der Wert \$01234567. Danach wird das Adressregister SP um die Datenlänge vergrößert. Da die Datenlänge 4 ist, erhält SP den Wert \$0FFC + \$4 = \$1000.

Vor dem Befehl MOVE.L (SP)+, D2	
D2 = \$ SP = \$00000FFC	D2 = \$01234567
SP -> OFFC 4567 OFFE 0123 1000 1002	OFFC 4567 OFFE 0123 SP -> 1000 1002

Dieser Vorgang, durch welchen das Register D2 wieder mit dem Wert aus dem Stack geladen wird, bezeichnet man als "pop".

6.1.2.2 ABLAGE VON RÜCKKEHRADRESSEN

Auch Rückkehradressen können im Stack abgelegt werden. Schauen sie sich das folgende Beispiel an:

```
0100
 MOVE.L #$00001000, SP; ini SP
 0106
 JSR SUBR ; Anruf Unterprogramm
 010C
 MOVE D2, D4 ; nächster Befehl
 0200 SUBR: MOVE D3, D5 ; tue irgend etwas
 0202
 RTS
 ; Rückkehr
Beim Befehl
```

0106 JSR SUBR ; Anruf Unterprogramm

wird zuerst der Stack Pointer SP um vier vermindert. SP erhält dann den Wert \$1000 - \$4 = \$0FFC. Danach wird die Adresse des nächsten Befehls - also \$010C auf den Stack abgelegt. Danach findet einen Sprung zu der Adresse SUBR - also \$200 statt.

 Vor dem Befehl JSR SUBR	
PC = \$00000106 SP = \$00001000	PC = \$00000200
OFFC OFFE SP -> 1000 1002	SP -> 0FFC 010C 0FFE 0000 1000 1002

Beim Befehl

0202 RTS ; Rückkehr

wird zuerst der Inhalt des Stacks - also der Wert \$010C - in den Programmzähler PC geladen, so daß der nächste auszuführende Befehl bei \$10C liegt. Danach wird der Stack Pointer um 4 erhöht. Er kommt damit wieder von \$0FFC auf \$1000.

 	Vor dem Befehl RTS	
	PC = \$00000202 SP = \$00000FFC	
 	SP -> 0FFC 010C 0FFE 0000 1000 1002	OFFC 010C 0FFE 0000 SP -> 1000 1002

Dieses Verfahren läßt sich erweitern; auf den Stack können viele Daten und Rückkehradressen abgespeichert und wieder zurückgewonnen werden.

6.1.2.3 ACHTUNG: STACKFEHLER

Was kann bei der Programmentwicklung alles falsch laufen, wenn man Stacks benutzt?

- Die Zahl der PUSHes und POPs sind ungleich. Es wird dann z.B. ein abgespeichertes Datenregister als Rückkehradresse genommen. Der Rechner läuft dann "im Wald".
- Zuviele PUSHes -> Stack Überlauf. Es werden dann Programmteile oder Daten mit Stackdaten überschrieben .
- 3. Zuviele POPs -> Stack Unterlauf. Es wird jenseits des erlaubten Stackbereichs gelesen. Die letzte Rückkehradresse befindet sich mit Sicherheit nicht dort.

Diese Fehler führen mit großer Wahrscheinlichkeit zum Programmabsturz. Die Erfahrung hat gezeigt, das diese Art von Programmfehlern besonders hartnäckig und schwer zu orten sind. Die Verfasser dieses Werkes haben bereits mehrere graue Haare durch solche Fehler zu verdanken.

6.1.3 WICHTIGE EIGENSCHAFTEN DES STACKS

O Der Stack ist ein LIFO-Speicher (Last In - First
Out): die Daten, die Sie zuletzt abgespeichert
haben, verlassen den Stack zuerst.

Der Stack verhält sich damit genauso wie das Papierkörbchen auf Ihrem Schreibtisch: das Dokument, das Sie zuletzt in Ihr Körbchen gelegt haben, entnehmen Sie zuerst. Nur wenn Sie in Ihrem Körbchen wühlen, stimmt der Vergleich nicht.

Sie müssen also Ihre Daten in umgekehrter Reihenfolge entnehmen, als daß Sie sie angeliefert haben.

o Der Stack wächst bei abnehmendem Stack Pointer, und schrumpft bei zunehmendem Stack Pointer.

6.1.4 DATENLÄNGE AUF DEM STACK

Sie können pro Register unterschiedliche Datenlängen im Stack ablegen.

- o Bei einer Datenlänge von 4 Bytes ändert sich der Stack Pointer - wie wir oben gesehen haben, um 4.
- o Bei einer Datenlänge von 2 Bytes ändert sich der Stack Pointer erwartungsgemäß um 2.
- o Bei einer Datenlänge von einem Byte ändert sich aber der Stack Pointer nicht um 1, sondern um 2, wie in Kap. 5 erwähnt bei den Adressierungen mit Post-Inkrement und Prä-Dekrement. Hiermit wird verhindert, daß der Stack Pointer etwa unbeabsichtigt auf eine ungerade Adresse zeigt.

6.1.5 BEFEHLS-ÜBERSICHT DER STACK-HANDHABUNG

Wie wir oben gesehen haben, können sie mit z.B.

MOVE D2, -(SP) Daten ablegen, und mit MOVE (SP)+, D2 Daten zurücklesen.

Sie können Register z.B. abspeichern mit

MOVEM.L D0-D7/A0-A6, -(SP) und zurückholen mit MOVEM.L (SP)+r D0-D7/A0-A6.

Darüber hinaus stehen für die Handhabung des Stack noch die folgenden Befehle zur Verfügung:

JSR Aufruf Unterprogramm (absolut)
BSR Aufruf Unterprogramm (relativ)

RTS Rückkehr vom Unterprogramm

RTR Rückkehr Unterprogramm + Rückladen CCR

RTE Rückkehr von Exception

PEA Lege effektive Adresse im Stack ab

LINK Reserviere Bereich im Stack
UNLK löse Reservierung im Stack auf

6.2 EXCEPTIONS

Eine Exception (= Ausnahme) ist ein Vorgang, indem die normale Abarbeitung der Befehle abgebrochen wird und der Prozessor etwas anderes ausführen soll. Was dann passiert, werden wir in diesem Kapitel besprechen.

Es gibt verschiedene Ursachen für Exceptions.

- o ein erwünschtes externes (hardwaremäßiges) Ereignis, auf den der Rechner gewartet hat, z.B. wurde auf der Tastatur ein Zeichen eingegeben. So ein Ereignis bezeichnen wir als **Interrupt**.
- o ein unerwünschtes externes (hardwaremäßiges) Ereignis, das evtl. als Fehler zu werten ist, z.B. ein Zugriff auf einer nicht existierenden Speichersteile.
- o ein im Programm beabsichtigter Vorgang. Wir haben diese Exception aus programmtechnischen Gründen gewollt.
- o ein im Programm möglich auftretender Vorgang, der abgefangen werden muß, z.B. Überschreiten von Grenzen oder Division durch Null.

In dem Prozessor 68000 lösen die folgenden Ereignisse eine Exception aus:

- o Die Befehle TRAF und ILLEGAL lösen **immer** eine Exception aus, ebenso die nicht erlaubten Befehle und Adressierungsarten.
- o Die Befehle TRAPV, CHK, DIVS und DIVU können je nach Ergebnis eine Exception auslösen.
- o Adressierungsfehler, wie Zugriffe auf einer nicht existenten Speicherstelle oder Zugriff auf ein Wort oder Langwort auf einer ungeraden Speicherstelle, lösen eine Exception aus.
- o Interrupts von Eingabe-Ausgabe-ICs (wenn sie entsprechend angeschlossen sind).

Es findet dann ein Sprung zu einer bestimmten Adresse statt. An dieser Stelle wird die Exception-Behandlungsroutine erwartet.

Der Prozessor findet diese Adresse in der entsprechenden Speicherstelle gemäß der Exceptiontabelle siehe Kap 6.2.2.

6.2.1 WAS PASSIERT BEI EINER EXCEPTION?

1. Zuerst werden das Status Register und der Programmzähler gerettet. Sie werden auf den System Stack gepushed.

Auf dem Stack befinden sich also der Inhalt des Status Registers, wie er gerade vor Eintreten der Exception war, und die Adresse des nächsten Befehls im Speicher.

Die Adresse des nächsten Befehls ist also die Adresse von diesem Befehl, der im Speicher direkt auf den Befehl folgt, bei dem die Exception ausgelöst wurde. (Siehe auch Kap 6.1.2.2 - Ablage von Rückkehradressen)

(Natürlich liegt der System Stack Pointer nicht auf \$1000. Wir benutzen aber gerne konkrete Adressen in unseren Beispielen, um damit irreführende Begriffe wie "oben" und "unten" zu vermeiden.)

 Vor der Exception	 Nach der Exception
 SSP = \$00001000	
0FFA 0FFC 0FFE SSP -> 1000 1002	SSP -> OFFA Status Register OFFC PC hochw. Wort OFFE PC niederw. Wort 1000 1002

- 2. Das Status Register wird modifiziert. Das S-Bit wird gesetzt, so daß wir in den Supervisor Mode gelangen. Außerdem wird das T-bit zurückgesetzt, so daß eine evtl. eingeschalteter Trace-Mode während der Exception-Behandlung abgeschaltet wird. Bei einem Interrupt (Externe Exception) wird die Interrupt Maske entsprechend abgeändert.
- 3. Wenn ein Adressfehler oder ein Busfehler auftritt (Exception 2 bzw. 3), wird zusätzliche Information auf den System Stack gepushed. Für die Beschreibung sehen Sie bitte dort nach.
- 4. Der Programmzähler PC erhält den Wert, der sich auf der entsprechenden Position in der Tabelle befindet. Der Programmablauf fängt an dieser Speicherstelle an. Hier soll sich die Exception-Behandlungsroutine befinden.

Der Prozessor durchläuft dann die Exception-Behandlungsroutine. Diese Routine wird normalerweise mit ein RTE-Befehl beendet. Es bewirkt, daß das alte Status Register und der alte Programmzähler von dem Stack gepopped werden. Dadurch wird das Programm direkt nach der Stelle fortgesetzt, wo es durch die Exception unterbrochen wurde.

6.2.2 DIE EXCEPTIONTABELLE Jeder Exception ist eine Vektornummer zugeordnet (0..255).

Im Speicher ist eine Exception-Adresstabelle enthalten. Diese Tabelle fängt bei der . Speicheradresse Null an, und umfaßt 256 Positionen, für jede Exception eine.

Jede Adress-Eintragung (ein Langwort von 32 Bit) belegt in der Tabelle 4 Byte. Die Position innerhalb der Tabelle berechnet sich daher aus (Vektor * 4).

Innerhalb der Tabelle zeigt die Adresse zum der jeweiligen Exception-Behandlungsroutine.

Anfang

BEISPIEL:

Die Sprungadresse der Exception 5 befindet sich also auf der Speicherstelle 5 * 4 = 20 dezimal, oder \$14 hexadezimal. Wenn auf der Adresse \$0014 sich die Zahl \$1234 und auf \$0016 sich die Zahl \$5678 befindet, bewirkt die Exception 5 einen Sprung zu der Routine, die auf der Adresse \$12345678 anfängt.

Die Exception-Tabelle ist auf der nächsten Seite aufgeführt.

Jede Exception ist ein Vektor und damit einer Speicheradresse zugeordnet.

An dieser Speicheradresse befindet sich die Startadresse der Exception-Behandlungsroutine.

Diese Routine wird gestartet, wenn die Exception auftritt.

Vektor	Adresse	Zuordnung
	<u> </u>	
1 0 1		Reset: Anfangswert SSP
	0004	
1 2 1		Reset: Anfangswert PC Bus Fehler
2	0008	Adressfehler
	000C	
4	0010	Illegaler Befehl
5	0014	Division durch Null
6	0018	CHK-Befehl
7	001C	TRAPV-Befehl
8	0020	Verletzung Privilegium
9	0024	Trace
10	0028	Line 1010 Emulator
11	002C	Line 1111 Emulator
12-14	0030) reser-
	bis 0038) viert
15	003C	nicht initialisiert
16-23	0040) reser-
	bis 005C) viert
24	0060	falscher Interrupt
25	0064	Ebene 1 Autovektor Interrupt
26	0068	Ebene 2 Autovektor Interrupt
27	006C	Ebene 3 Autovektor Interrupt
28	0070	Ebene 4 Autovektor Interrupt
29	0074	Ebene 5 Autovektor Interrupt
30	0078	Ebene 6 Autovektor Interrupt
31	007C	Ebene 7 Autovektor Interrupt
32-47	0080) TRAP-Befehl
i i	bis 00BC) 0-15
48-63	0000) reser-
i i	bis 00FF) viert
64-255	0100) Anwender
j	bis 03FC) Interrupts 0191
<u>i </u>		

Bild 6.1 ZUORDNUNG VON EXCEPTIONS

Das Wort "reserviert" in dieser Tabelle bedeutet, daß dieser Vektor durch den Hersteller des 68000 für zukünftige Erweiterungen reserviert ist. Er bittet Sie, diese Vektoren aus Kompatibilitätsgründen nicht zu belegen.

Und warum sollten wir die reservierten Vektoren belegen? Es sind noch so viele Vektoren frei, daß wir nicht das Risiko eingehen sollten, daß unser Programm auf einem zukünftigen 68000 Prozessor (der unter Umständen genauso aussieht) vielleicht nicht mehr läuft.

6.2.3 DIE VERSCHIEDENEN EXCEPTIONS

Jetzt werden wir nacheinander alle Exceptions behandeln, wann sie auftreten und was dann passiert.

Ob eine bestimmte Exception "erwünscht" oder "unerwünscht" ist, liegt im Ermessen des Programmierers. Wir beschreiben hier nur Vorgänge.

 	Vektor	 Adresse 	 	Zuordnung		
		1				I
	0	0000		Reset: .	Anfangswert	SSP
	1	0004		Reset: .	Anfangswert	PC
1			ı			1

Die Exception Null (Reset) tritt auf bei einer Signaländerung auf dem entsprechenden Pin des Prozessor-ICs. Sie hat die höchste Priorität.

Der Reset ist für den Systemstart gedacht. Beim Einschalten, und auch bei Betätigung der Reset-Taste, wird diese Exception aktiviert. Der Programmzähler erhält dabei den Wert, der sich auf der Adresse 0004 befindet. Dieser Wert soll zu der Initialisierungsroutine des Computers zeigen.

Anders als bei den anderen, hiernach zu besprechenden Exceptions, erhält auch der Supervisor Stack Pointer einen Anfangswert, und zwar von der Adresse 0000. Selbstverständlich soll der Zeiger der SSP in RAM (Random Access Memory, Schreib-Lese-Speicher) zeigen!

Weil der alte SSP dabei verloren geht, sind das alte Status Register und der alte Programmzähler nach einer Exception Null nicht mehr verfügbar.

Die Exception R E S E T ist nicht mit dem B e f e h l R E S E T zu verwechseln. Der Befehl RESET bewirkt lediglich ein hardwaremäßiges Rücksetzen der Eingabe-Ausgabe-ICs, der Programmzähler und der Status bleiben aber beibehalten. Mit dem Befehl RESET kann man vom Programm aus ein hardware Reset durchführen und danach das Programm fortsetzen.

 Vektor	 Adresse 	
 2 	 0008 	

Die Exception 2 tritt auf, wenn der Prozessor versucht, einen Zugriff auf einer nicht existierenden geraden Speicheradresse zu machen. Auf den Stack wird zusätzliche Information über den auftretenden Fehler gepushed. Es hängt von der Exception-Behandlungsroutine ab, ob und wie diese Information ausgewertet wird.

Wenn aber der Prozessor einen Zugriff auf einer nicht existierenden ungeraden Adresse versucht, findet nur die Exception 3 statt, die Exception 2 unterbleibt.

Vor der Excepti SSP = \$00001000	· · · · · · · · · · · · · · · · · · ·	
OFFA OFFA OFFA OFFA OFFC OFFE SSP -> 1000	SSP -> OFF2 Fehlerkode	n.W. ster

Auf dem Stack befindet sich ab der Position des Stack Pointers nacheinander die folgende Information:

- o Der Fehlerkode. Erklärung siehe weiter unten.
- o Hoch- und niederwertiges Teil der Adresse, bei der der Fehler aufgetreten ist.
- o Der Inhalt des Befehlswortes, das den Fehler verursachte.
- o Status Register zur Fehlerzeit.
- o Hoch- und niederwertiges Teil der Adresse des nächsten Befehls im Speicher zur Zeit des Fehlers.

FEHLERKODE

 4	3	2	1	0		
 R/W 	 I/N 	Ζι	ıgri	ff	 	Fehlerkode

R/W = 0 -> Fehler trat auf beim Schreiben

 $R/W = 1 \rightarrow Fehler trat auf beim Lesen$

I/N = 0 -> Fehler trat auf während eines Befehls

I/N = 1 -> Fehler trat auf während Eingabe-Ausgabe

Zugriff = 000 -> nicht zugeordnet

Zugriff = 001 -> User Mode Zugriff auf Daten

Zugriff = 010 -> User Mode Zugriff auf Programm

Zugriff = 011 -> nicht zugeordnet

Zugriff = 100 -> nicht zugeordnet

Zugriff = 101 -> Supervisor Mode Zugriff auf Daten

Zugriff = 110 -> Supervisor Mode Zugriff auf

Programm

Zugriff = 111 -> nicht zugeordnet

 Vektor	 Adresse 	
 3 	 000C	Adressfehler

Diese Exception wird bei einem Zugriff von einem Wort oder Langwort auf einer ungeraden Speicherstelle angesprungen, z.B. "MOVE.W \$1001, D2"

Normalerweise ist so ein Befehl eine Folge von einem Programmfehler. In der Exception-Behandlungsroutine geben Sie an, wie sich der Prozessor in diesem Fall zu verhalten hat.

Auch wenn Ihr Programm absichtlich solche Befehle benutzt, können Sie sie in der Exception-Behandlungsroutine implementieren.

Auf den Stack wird zusätzliche Information über den auftretenden Fehler gepushed, und zwar im gleichen Format als bei der Exception 2. Für die Beschreibung sehen Sie bitte dort nach.

 	Vektor	 Adresse 	 Zuordnung 	
	4	 0010 	 Illegaler Befehl 	

Diese Exception wird erzeugt, wenn eine der folgenden Befehlsformen auftritt:

- o Ein illegaler Befehl
 (Die Befehle, deren Code mit \$Axxx oder \$Fxxx
 anfangen, werden als nicht implementierte
 Befehle verstanden: sie werden in den Vektoren
 10 und 11 abgefangen)
- o ein nicht erlaubter Adressierungsmode,
- o eine nicht erlaubte Befehlskombination.

Wenn wir diese Exception ABSICHTLICH erzeugen möchten, empfiehlt es sich, aus Gründen der Übersichtlichkeit und Kompatibilität den Befehl ILLEGAL (\$4AFC) zu gebrauchen.

 Vektor	 Adresse 	Zuordnung
 5 6 7		Division durch Null CHK-Befehl TRAPV-Befehl

Diese Vektoren sind nur vollständigkeitshalber aufgeführt. Sehen Sie bei dem entsprechenden Befehl (DIVS, DIVU, CHK, TRAPV) nach.

 	Vektor	 Adresse 	 Zuordnung
	8	 0020 	 Verletzung Privilegium

Wenn der Prozessor sich im User Mode befindet und einen privilegierten Befehl ausführen soll, wird diese Exception aktiv.

Normalerweise ist das ein Programmfehler. Sie können aber auch diese Exception absichtlich betätigen.

 Vektor 	Adresse Adresse	Zuordnung L
 9 		Trace

Wenn das Trace-Bit im Statusregister gesetzt ist, wird nach JEDEM Befehl diese Exception gemacht. Viele Debugger nutzen diese Eigenschaft des Prozessors aus.

	Vektor	 Adresse 	Zuordnung
 	10 11		Line 1010 Emulator Line 1111 Emulator

Diese nicht implementierte Befehle sind speziell dafür gedacht, um den Befehlssatz softwaremäßig zu erweitern.

Befehle, deren Kode mit \$A anfängt (\$Axxx), erzeugen eine Exception 10. Befehle, deren Kode mit \$F anfängt (\$Fxxx), erzeugen eine Exception 11.

BEISPIEL 1:

Sie würden sich einen Befehl wünschen, der mit einer Instruktion einen Block im Speicher kopiert, etwa BLOCKMOVE (Quelle, Ziel, Länge). So ein Befehl bietet der 68000 Prozessor nicht. Sie können sich diesen Befehl selber erstellen, und es als Programm im Vektor 10 implementieren.

Die Abarbeitung des Befehls dauert natürlich erheblich länger, als wenn der Befehl elementar verfügbar wäre. Der Ablauf ist geringfügig schneller, als wenn der Befehl als Unterprogramm aufgerufen würde.

BEISPIEL 2:

Viele der Befehlscode des 68020 fangen mit \$Fxxx an. Sie könnnen sich diese Befehle auf dem 68000 nachbauen (emulieren). Motorola hat mit diesem Verfahren Programme für den neuen Prozessor geschrieben, bevor er tatsächlich zur Verfügung stand.

Ein Vorteil der Emulation ist, daß das Programm nicht zu "wissen" braucht, daß der Befehl nicht selbständig existiert, sondern nachbgebaut wurde.

Die Vektoren 12 bis 14 sind reserviert.

	Vektor	 Adresse 	 Zuordnung
	15		nicht initialisiert

Der Prozessor verfügt über 256 Exceptions, jede mit einem eigenen Vektor. Jeder Vektor sollte zu der entsprechenden Exception-Behandlungsroutine zeigen. Wenn also einer der Vektoren "fehlt", würde normalerweise der Programmzähler einen unsinnigen Wert annehmen und das Programm abstürzen.

Diese Fehlerquelle wird hier abgefangen.

Wenn eine Exception auftritt und der entsprechende Vector zeigt zu einer unsinnigen Stelle, findet die hier beschriebene Exception statt. Es gibt dann für allen nicht initialisierten Exceptions eine uniforme, wohl definierte Abfertigung.

Die Vektoren 16 bis 23 sind reserviert.

	Vektor	 Adresse 	 Zuordnung
	24	 0060 	falscher Interrupt

Wenn ein Eingabe/Ausgabe-Baustein in dem Prozessorbus einen Interrupt verursacht, aber sich bei der darauf folgenden Abfrage des Prozessors nicht meldet, sprechen wir von einem falschen (Englisch: spurious) Interrupt.

Das ist immer ein Hardwareproblem.

VORSCHLAGE ZUR FEHLERSUCHE:

- o Entfernen Sie alle Platinen, die für den Testbetrieb nicht unbedingt notwendig sind. Ist der Fehler dann verschwunden?
- o Benutzen sie vielleicht eine langsame Platine in einem schnellen Rechner?
- o Fehler in einer Leiterbahn auf der Platine, in dem Platinenstecker oder im IC-Sockel?
- Wenn der Fehler erst nach einiger Zeit auf tritt, kann es auch mit einer zu hohen Temperatur im Gehäuse zusammenhängen (Gehäuse öffnen, Rechner einschalten).

Läßt sich der Fehler nicht auf die oben genannten Weisen einkreisen, dann brauchen Sie einen Oszillografen, um die Fehlerquelle gezielt zu suchen.

	Vektor	 Adress	se	Zuordnung							
	25	0064	4	Ebene 1	Autovektor						
	26	0068	3	Ebene 2	2 Autovektor						
	27	0060	C	Ebene 3	3 Autovektor						
	28	0070) [Ebene 4	l Autovektor	-					
	29	0074	4	Ebene 5	Autovektor						
	30	0078	3	Ebene 6	autovektor	-					
	31	0070	C	Ebene 7	Autovektor						
\perp		1									

Diese Vektoren werden angesprungen wenn der entsprechenden Autovector Interrupt von der Hardware ausgelöst wird. Weitere Details werden bei der Besprechung von Interrupts (Kap. 6.3) erwähnt.

 Vektor	 Adresse 	Zuordnung
 32 33 34	0080 0084 0088	TRAP-Befehl 0 TRAP-Befehl 1 TRAP-Befehl 2
 46 47	 00B8 00BC	TRAP-Befehl 14 TRAP-Befehl 15

Ein TRAP-Befehl erzeugt einer der obenstehenden Exceptions. Weitere Details finden Sie bei der Beschreibung des TRAP-Befehls.

Der Trap-Befehl dient typisch um z.B. Betriebssystem-Funktionen unterzubringen.

Die Vektoren 48 bis 63 sind reserviert.

 Vektor	 Adresse 	Zuordnung
 64 65 66 	0100 0104 0108 	Anwender Interrupt 0 Anwender Interrupt 1 Anwender Interrupt 2
254 255 	03F8 03FC 	Anwender Interrupt 190 Anwender Interrupt 191

Diese Vektoren werden angesprungen, wenn der entsprechenden Anwender Interrupt von der Hardware ausgelöst wird. Weitere Details werden bei der Besprechung von Interrupts (Kap. 6.3) erwähnt.

6.2.4 EXCEPTION-BEHANDLUNGSROUTINEN

In solchen Routinen legen Sie fest, welcher Vorgang im Computer eingeleitet werden soll, wenn eine Exception auftritt.

Sie können ALLE Vorgaben des Betriebssystems abändern. Wie, wird auf der nächsten Seite erwähnt.

Wie die Exceptions abgefangen werden müssen, hängt selbstverständlich davon ab, was die Aufgaben des Programms sind, und ob es nun getestet oder benutzt wird.

- o Wenn Sie ein selbstgeschriebenes Programm testen, muß jede unerwünschte Exception einen Abbruch zufolge haben. Sie können dann feststellen, was im einzelnen im Programm falsch lief.
- Wenn ein Anwender Ihr Programm benutzt, muß ein Abbruch u.U. um jeden Preis vermieden werden. Es wäre besser, wenn Ihr Programm z.B. nach einem falschen Interrupt weiter rechnet, als daß es sich mit einer Fehlermeldung verabschiedet.

Zwecks späterer Diagnose können Sie evtl. solche Fehler auf die Platte protokollieren, für den Anwender unerkennbar. Danach soll das Programm so gut möglich weiter arbeiten.

6.2.5 UMBIEGEN VON EXCEPTIONS

"Wie kann ich nun meine Exception-Behlandungsroutinen einbauen, denn sie sind doch alle bereits im Betriebssystem meines Atari festgelegt worden?" werden Sie fragen.

Eine richtige Frage. Die Antwort ist einfach. Sie heißt "Umbiegen".

In Ihrem Atari sind solche Änderungswünsche bereits vorgesehen. Deswegen zeigen alle Exception-Adressen zu einer Sprungtabelle im RAM (Schreib-Lese-Speicher).

Das bedeutet: wenn Sie diese Sprungtabelle so abändern, daß sie zu Ihrer Routine zeigt, dann wird anstelle der ursprünglichen Routine Ihre Routine angesprungen.

Sie können in Ihrer Routine, falls erwünscht, auch die ursprüngliche Exception-Behlandlungsroutine wieder aufrufen.

BEISPIEL:

Sie möchten die Tastaturbelegung so ändern, daß die Belegungen der Tasten "Y" und "Z" verwechselt werden.

Hiermit können Sie z.B. einen Atari "eindeutschen", oder eine bereits erfolgte "Eindeutschung" wieder rückgängig zu machen.

Der Vorgang ist wie hier beschrieben:

- o Zuerst retten Sie in Ihrem Programm die Sprungadresse der Atari Tastaturbehandlungsroutine. Danach biegen Sie den Sprung auf "Ihre" Routine um.
- o In Ihrer Routine rufen Sie die Atari Tastaturroutine als Unterprogramm auf. (Bedenken Sie bei
 Aufruf dieser Routine, daß sie mit einem RTEBefehl beendet wird. Er soll in diesem Fall eine
 Rückkehr zu Ihrem Programm bewirken.)
- o Schauen Sie in Ihrem Programm nach dem Tastaturkode. Der Kode des "Y" und "y" wird durch "Z" bzw. "z" ersetzt, der Kode des "Z" und "z" durch "Y" bzw. "y". Alle anderen Kode bleiben unverändert.
- o Ihr Programm wird mit einem RTE-Befehl beendet.

Beim Laden muß das Programm **resident** gemacht, werden, d.h., daß es nicht vom nächsten Programm überschrieben wird, sondern im Speicher weiterhin vorhanden bleibt.

Man macht ein Programm beim Laden durch entsprechende Aufrufe des Betriebssystems resident.

Das lustige ist nun, daß so ein Umbiege-Programm auch wieder "umgebogen" werden kann. Wenn Sie das Programm zweimal laden, findet die Verwechslung von "Y"und "Z" zweimal statt, so daß sich die beiden Programme in ihrer Wirkung aufheben.

Es können sich im Speicher lange Ketten von Umbiege-Programmen befinden. Insbesondere an der Uhr-Exception "hängen" manchmal lange Ketten von residenten Programmen, die im Hintergrund arbeiten.

6.3. INTERRUPTS

6.3.1 WAS IST EIN INTERRUPT ?

Am Ende jeden Befehls prüft der Prozessor die Signalpegel der drei Leitungen IPLO, IPL1 und IPL2 (IPL = Interrupt Priority Level). Der normale Ablauf ist, daß diese drei Pegel Null (+5 Volt) sind. Es passiert dann nichts besonderes: am Ende dieses Befehls wird der nächste Befehl aus dem Speicher "geholt" und ausgeführt.

Wenn aber eine von diesen drei Leitungen Eins (0 Volt) ist, dann passiert am Ende des Befehls etwas besonderes.

Diesen Vorgang nennen wir ein Interrupt.

Der Interrupt wird dadurch verursacht, daß irgendeine Schaltung im Computer etwas von dem Prozessor "will", und deswegen ein Signal auf die drei Leitungen ausgibt.

Es findet. dann eine Exception statt. Das Status Register und die Adresse des nächsten Befehls im Speicher werden auf den Stack gepushed. Die Befehlsausführung geht dann bei einer bestimmten Adresse weiter. Wir erklären später, wo.

Es findet ein Interrupt statt, wenn sich an der Hardware irgendetwas geändert hat, das den Prozessor "interessieren" könnte.

Solche Vorgängen sind z. B:

- o Es wurde ein Zeichen auf der Tastatur eingetippt.
- o Die Platte ist bereit, Daten entgegen zu nehmen.
- o Uhr-Interrupt; dieser findet ganz regelmäßig statt.
- o Sie haben die RESET-Taste gedrückt.

Es liegt jetzt an der Interruptbehandlung, ob bei einem Interrupt überhaupt etwas passiert, und wenn ja: was passiert.

6.3.2 WANN FINDET EIN INTERRUPT STATT ?

Wir haben am Anfang dieses Buches gesehen, daß das Status Wort eine Interruptmaske IO, I1, I2 hat. Diese Maske entscheidet darüber, welche Interrupts von dem Prozessor "gesehen" werden, und welche nicht.

- o Hat der Interrupt mindestens den gleichen Wert als der Prozessor Priorität, findet der Interrupt statt. Dann tritt eine Exception auf. Es wird ein Sprung gemacht zu der Stelle, wo die Interrupt-Behandlungsroutine erwartet wird. Wir sagen dann: der Interrupt wird BEDIENT.
- Wenn der Interrupt eine niedrigere Ebene als der Prozessor Priorität hat, unterbleibt der Interrupt. Die Tatsache, daß eine niedrigere Interrupt Anfrage stattgefunden hat, wird aber abgespeichert. Sobald die Prozessor Priorität niedriger wird als die Interruptnummer, wird der Interrupt doch noch bedient.

Die Priorität der anliegenden Interrupts richtet sich nach dieser Tabelle:

IPL2	IPL2 IPL1 IPL0		Ergebnis	Priorität		
0	0 0 1 1 0 0 1 1	0 1 0 1 0 1 0 1	kein Interrupt Interrupt 1 Interrupt 2 Interrupt 3 Interrupt 4 Interrupt 5 Interrupt 6 Interrupt 7	- (niedrigste) (höchste)		

Bild 6.2 Interrupt Prioritäten

Wenn die Interrupt Priorität größer oder gleich der Interruptmaske ist, wird der Interrupt bedient. Sonst muß der Interrupt warten. (Englisch: the interrupt is PENDING)

Es ist gefährlich, einen Interrupt zulange warten zu lassen. Kommt ein zweiter Interrupt von der gleichen Quelle bevor der erste bedient wurde, geht der erste Interrupt verloren.

- o Das bedeutet beim Empfangen von Zeichen konkret, daß Ihre Tastatur Zeichen "verschluckt", Ihre Meßdaten inkomplett sind oder Ihre Uhr zu langsam läuft.
- o Beim Senden von Zeichen ist das harmloser: es bedeutet "nur" Geschwindigkeitsverlust. Sie wird z.B. dadurch verursacht, daß Daten, die auf einer Diskette geschrieben werden müssen, eine ganze Diskettenumdrehung auf Abfertigung warten müssen, auch wenn sie nur geringfügig zu spät angeliefert werden.

Der Trick ist dann, daß die Zeichen mit hoher Priorität (= geringer Wartezeit) im Puffer geschrieben bzw. aus dem Puffer gelesen werden, und daß die weitere Abfertigung mit geringerer Priorität erfolgt. Der Programmierer wuchert hier mit Mikrosekunden!

6.3.3 WAS PASSIERT BEI EINEM INTERRUPT ?

- o Das Status Wort und der Programmzähler werden auf den Stack "gepushed", wie bei Exceptions besprochen.
- o Das Status Wort wird abgeändert:
- o Das S-Bit wird gesetzt (Supervisor Mode)
- o Das T-Bit wird zurückgesetzt (ein eventuell eingeschalteter Trace-Mode (Englisch: Trace = Spur) wird abgeschaltet).
- o Die Interruptmaske wird auf den Wert des auftretenden Interrupts gesetzt, damit zwischenzeitlich auftretende Interrupts mit niedriger Priorität warten müssen.
- o Über die Datenleitungen Ihres Computers ermittelt der Prozessor die Vektornummer der Interrupt Behandlungsroutine.

Dann wird ein Sprung zu der entsprechenden Interrupt Behandlungsroutine gemacht. Normalerweise wird diese Routine mit einem RTE-Befehl beendet, damit die Bearbeitung des Programms, das durch den Interrupt unterbrochen wurde, wieder fortgestezt werden kann.

6.3.4 WO BEFINDET SICH DIE INTERRUPTROUTINE ?

Der Interrupt wird dadurch verursacht, daß irgendeine Schaltung im Computer etwas von dem Prozessor "will". Er setzt dann auf die drei Leitungen IPLO, IPL1 und IPL2 seine Interruptnummer ab. Daran "erkennt" der Computer, welche Schaltung der Interrupt erzeugt hat.

Das bedeutet aber nicht, daß "nur" sieben Schaltungen interruptfähig sind, denn mehrere Schaltungen können sich eine Interruptebene teilen. Das erreicht man durch eine entsprechende Verdrahtung (Daisy Chaining), die bewirkt, daß der Computer pro Interruptebene nur die jeweils aktive Schaltung "sieht".

Sobald der Prozessor einen Interrupt "gesehen" hat, fragt er den den Interruptvektor ab. Die Schaltung antwortet damit, indem sie auf die Datenleitungen der Vektornummer zeigt.

(Tut die Schaltung dies nicht, dann haben wir einen "falschen" Interrupt, und es wird die Exception 24 erzeugt.)

Aus der Vektornummer erkennt der Prozessor, welche Position in der Tabelle 3-1 er anspringen muß, um die Interrupt Behandlungsroutine zu finden.

Aus der Vektornummer erkennt der Prozessor, welche Exception anzuspringen ist. Es gibt - um die Sache noch komplizierter zu machen - zwei Verfahren, wie sich der Prozessor die Adresse der Interrupt. Behandlungsroutine holt, und zwar den Autovektor Interrupt und den Anwender Interrupt. Ein Signal von der Schaltung zum Prozessor legt fest, ob der anlegenden Interrupt ein Autovektor Interrupt oder ein Anwender Interrupt ist.

 Vektor	 Adresse 	Zuordnung
 25 26 27 28 29 30 31	 0064 0068 006C 0070 0074 0078	Ebene 1 Autovektor Interrupt Ebene 2 Autovektor Interrupt Ebene 3 Autovektor Interrupt Ebene 4 Autovektor Interrupt Ebene 5 Autovektor Interrupt Ebene 6 Autovektor Interrupt Ebene 7 Autovektor Interrupt
 64 65 66 254 255	0100 0104 0108 03F8 03FC	Anwender Interrupt 0 Anwender Interrupt 1 Anwender Interrupt 2 Anwender Interrupt 190 Anwender Interrupt 191

Bild 6.3 ZUORDNUNG VON INTERRUPTS

Anhang A Verzeichnis der Fachbegriffe

Hier folgt eine kurze Beschreibung der Fachbegriffe, die in diesem Buch benutzt werden, Synonymen verweisen mit einem "->" zum Haupteintrag.

Für mehr Information über diese Begriffe siehe ggf. beim Stichwortverzeichnis nach.

ASCII

Abkürzung für: "American Standard Code for Information Interchange"; ist eine hersteller-unabhängige Tabelle, wobei jedem Zeichen (Buchstaben, Ziffern, Lesezeichen usw.) eine eindeutige Zahl zwischen \$00 und \$7F zugeordnet wird.

Darüber hinaus werden zwischen \$80..\$FF herstellerabhängige Erweiterungen vorgenommen, die z.B. Zeichen wie ÄäÖöÜüß\$ beinhalten. Die ASCII-Tabelle für Atari ist im Anhang D enthalten.

Assembler

Ein Hilfsprogramm, das ein in Assemblersprache geschriebenes Programm in ein Object-File umwandelt.

Benutzer Modus -> User Mode

Betriebssystem

Ein Programm, das den Ablauf von anderen Programmen kontrolliert und die Ansteuerung der Hardware übernimmt.

Binder -> Linker

A. Verzeichnis der Fachbegriffe

Ri+

Abkürzung für Binary digIT. Ein Bit ist eine einzelne Ziffer einer Binärzahl. Sie kann einen Wert von Eins oder Null annehmen.

Byte

Eine Binärzahl von acht Bit. Die meisten Computer verarbeiten ein oder mehrere Bytes auf einmal.

Datei -> File

Debugger

Ein Programm, das dem Programmierer eine Hilfe gibt, Programme auf Fehler zu überprüfen und sie auszubessern.

Dezimal

Eine Zahl, in der jede Ziffer Werte von 0..9 annehmen kann.

Disassemblieren

Umwandlung von Maschinenkode zur Assemblersprache

Exception

Die Fähigkeit des 68000 Prozessors, den aktuellen Ablauf des Programms zu unterbrechen und etwas anderes zu tun. Exceptions werden verursacht durch Programmfehler oder durch hardware Ereignisse.

File

Eine Versammlung von Bytes, üblicherweise auf einer Platte oder einer Diskette abgespeichert. Die File (Datei) hat einen Namen: sie wird vom Betriebssystem als eine Einheit behandelt.

Halbleiterspeicher

Eine Halbleiterschaltung, die Information aufhebt, und auch wieder zurückliefert. Es gibt die folgenden Arten von Halbleiterspeichern:

- o ROM = Read Only Memory = Nur-Lese-Speicher Eine Art von ROMs, die EPROMs (= Erasable Programmable ROMs) kann man mit UV-Licht löschen und in einem EPROM-Programmiergerät erneut beschreiben.

Hexadezimal

Ein Zahlensystem, in dem jede Ziffer eine von 16 Werten annehmen kann (0..9, A..F, den Werten 0..15 entsprechend). Hexadezimale Zahlen lassen sich leicht in Binärzahlen um- und zurückwandeln.

IC

Abkürzung für Integrated Circuit = Integrierte Schaltung. Fast alle Elektronik Ihres Computers ist in ICs untergebracht.

Instruction Pointer -> Programmzähler

Interrupt

eine Exception, verursacht durch die Hardware

k

Eine Abkürzung für "kilo". Im Computerjargon bezieht sich k auf die Zahl $1024 = 2^{10}$.

Kommentar

Im Programmtext enthaltene Zeilen oder Zeilenteile, die dem menschlichen Leser die Funktion der Programmteile erläutern sollen.

A. Verzeichnis der Fachbegriffe

Langwort

Eine Binärzahl von 32 Bits (4 Bytes)

LIFO

Abkürzung für Last In First Out. Ein Speicherverfahren, in dem die zuletzt abgespeicherte Zahl zuerst wieder gelesen wird. Der Stack ist ein typischer LIFO-Speicher.

Linker

Ein Programm, das mehrere Object Files zu einem einzelnen ablauffähigen File zusammenfügt. In jedem der Object Files können noch externe Marken vorhanden sein, die sich auf Marken in einem anderen Object File beziehen. Der Linker setzt auch für die externen Marken den richtigen Wert ein.

(Englisch: to link = verbinden)

LSB

least significant bit = niederwertiges Bit. Das ist
also bei allen Datentypen das Bit 0.

М

Eine Abkürzung für "Mega". Im ComputerJargon bezieht sich M auf die Zahl 1 048 576 = 2^{20} = 1024 x 1024.

Marke

In Assemblersprache ist eine Marke ein symbolischer Anhänger, der an Daten oder Befehle "angehängt" werden kann. Befehle können auf die Marke bezug nehmen: Der Assembler setzt dann die richtige Speicheradresse ein. (Englisch: Label)

Mnemonic

Ein Symbol, das durch den Assembler erkannt wird und das einen bestimmten Maschinenbefehl vertritt. Beispiel "JMP" ist das Mnemonic für das JUMP-Befehl.

MSB

most significant bit = hochwertiges Bit. Das ist also bei einem Byte Bit 7, bei einem Wort Bit 15 und bei einem Langwort Bit 31

Object File

Der Binärkode, wie er vom Assembler erstellt wird. Der Linker wandelt Object Files in ablauffähige Kode um.

Operand

Die Daten, die in einen Befehl verarbeitet werden sollen.

Privilegierte Befehle

Befehle, die nur dann ausgeführt werden, wenn der Prozessor in Supervisor Mode ist (Das S-Bit, Bit 13 des Status Registers ist dann gesetzt). Wenn der Prozessor im User Mode ist, werden diese Befehle nicht ausgeführt.

pop

Ein Vorgang, der den oberen Wert vom Stack entfernt.

Program Counter -> Programmzähler

Programm

Eine Gruppe von Befehlen und Daten, die eine bestimmte Funktion ausführt.

Programmzähler

Ein Register, das die Adresse des nächsten Befehls hält.

push

Ein Vorgang, der einen neuen Wert zum Stack hinzufügt.

A. Verzeichnis der Fachbegriffe

Quellkode

Der Text, den der Programmierer als Quelle für den Assembler benutzt. Der Assembler erstellt daraus den Object File.

RAM = Random Access Memory = Schreib/Lese-Speicher

Register

eine schnelle, vorläufige Speicherstelle innerhalb des Prozessors, um vorübergehend Daten abzuspeichern.

ROM = Read Only Memory = Speicher, nur zum Lesen

Schleife

Eine Reihe von Befehlen, die wiederholt durchlaufen wird. (Englisch: loop)

Speicher

Ein Teil des Computers, der Information aufhebt und auch wieder zurückliefert. Es gibt die folgenden Arten von Speichern:

- o Halbleiterspeicher (Englisch: Memory)
- o Massenspeicher: Platte, Diskette

Stack

ein Speicherverfahren im Computerspeicher, in dem das zuletzt gespeicherte Wort zuerst wieder entnommen wird. Der Stack wird häufig benutzt, um bei Aufruf von Unterprogrammen die Rückkehradresse sowie Parameter abzulegen.

Stack Frame

Ein Datenbereich, der auf den Stack reserviert wird.

Stack Pointer

Ein Register oder eine Stelle im Speicher, das die Position des letzten Wortes oder Bytes des Stacks beinhaltet.

Stapel -> Stack

Supervisor Mode

Der Modus, wenn das S-Bitr Bit 13 des Status Registers gesetzt ist. Es werden dann auch privilegierte Befehle ausgeführt.

Vektor

Eine Position im Speicher, die zu einer bestimmten Exception gehört. In dieser Speicherposition ist die Adresse der Routine enthalten, die die Exception behandeln soll.

Wort

Eine Binärzahl von 16 Bits (2 Bytes

User Mode

Der Modus, wenn das S-Bit, Bit 13 des Status Registers zurückgesetzt ist. Die privilegierten Befehle werden dann nicht ausgeführt.

Zweierkomplement

Eine Darstellung von negativen Binärzahlen, wobei die negative Zahl als das Zweierkomplement der entsprechenden positiven Zahl dargestellt wird.

A. Verzeichnis der Fachbegriffe

Addiere BCD-Zahl mit Extend-Bit add decimal with extend

ABCD

 $Quelle_{10} + Ziel_{10} + X \rightarrow Ziel_{10}$

Operandgröße: ABCD. B Byte (8 Bit)

(ein Byte enthält zwei BCD-Zahlen)

Assembler ABCD.B Dn, Dn

Syntax: ABCD.B - (An), - (An) (Quelle, Ziel)

Beschreibung:

Der Quelloperand, das Extend-Bit und der Zieloperand werden addiert. Das Ergebnis wird im Zieloperand abgespeichert. Die Addition findet als BCD-Arithmetik statt.

Die Operanden können in zwei Arten adressiert werden:

- Dn Datenregister zu Datenregister. Die Operanden sind die niederwertigsten Bytes des Datenregisters.
- -(An) Von Speicherplatz zu Speicherplatz. Diese Art ist gedacht, um mehrere BCD-Zahlen im Speicher zu addieren. Die Operanden werden durch das Adressregister im Prä-dekrement-Mode adressiert.

Da der 68000 BCD-Zahlen mit dem niederwertigsten Byte auf der höchsten Speicherstelle ablegt, können Sie auf der höchsten Adresse anfangen, um mehrere Bytes automatisch abzuarbeiten.

Für eine weitere Beschreibung siehe bei NBCD.

Für eine Darstellung von BCD-Ziffern siehe Kap. 3.6

ABCD

Addiere BCD-Zahl mit Extend-Bit add decimal with extend

Condition Code Register:

- C wird gesetzt, wenn ein (dezimaler) Übertrag generiert wird. Wird sonst zurückgesetzt.
- V nicht definiert
- Z wird gelöscht, wenn das Ergebnis ungleich Null ist. Bleibt sonst unverändert.
- N nicht definiert
- X Erhält, den gleichen Wert wie das C-Bit.

Format des Befehlswortes:

- Bit 11..9 Registerfeld: wählt eines der acht Datenoder Adressregistern als Zieloperand an.
- Bit 3 Das A-bit wählt die Adressierungsart an.
- O Adressierungsart Dn: Die Operation erfolgt von Datenregister zu Datenregister.
- Adressierungsart (An): Die Operation erfolgt von Speicherplatz zu Speicherplatz. Die Operanden werden durch das Adressregister in Prä-dekrement-mode adressiert. Siehe Kap. 5.

Siehe auch: ADDX, NBCD, SBCD

Addiere binär

add

ADD

Quelle + Ziel -> Ziel

Operandgröße: ADD.B Byte (8 Bit)

ADD.W Wort (16 Bit)
ADD.L Langwort (32 Bit)

Assembler Syntax: Operation:

ADD.x $\langle ea \rangle$, Dn $\langle ea \rangle$ + Dn $- \rangle$ Dn ADD.x Dn, $\langle ea \rangle$ + Dn $+ \langle ea \rangle$ - \rangle

(x entspricht B, W, L)

Beschreibung:

Der Quelloperand wird binär zum Zieloperand addiert, und das Ergebnis wird im Zieloperand abgespeichert.

Einer der beiden Operanden muß ein Datenregister sein.

Die Größe des Operanden, sowie die Angabe, welcher Operand das Datenregister ist, sind im Mode-Feld enthalten.

ADD

Addiere binär add

Condition Code Register:

- C wird gesetzt, wenn ein Übertrag generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X Erhält den gleichen Wert als das C-Bit.

Format des Befehlswortes:

\perp	15	,	14		13		12	11	10	9	8		7	6	5	4	1 3	2	1	0 [
ī		Τ		ī							1									T
ĺ	1	İ	1	İ	0	ĺ	1	Reg	jiste	r	Op	era	atio	ns-		Effe	ekti [.]	ve A	dress	se
\perp									Dn			Мс	ode			Mode		Re	egist	ter

Bit 11..9 Registerfeld: wählt eines der acht Datenregister an.

Bit 8..6 Feld Operationsmode:

ADD.B ADD.W ADD.L Operation
000 001 010 <ea> + Dn -> Dn
100 101 110 Dn + <ea> -> <ea>

Addiere binär add

ADD

Bit 5..0 Wenn die Effektive Adresse der Quelloperand ist (also <ea> + Dn -> Dn), sind die folgenden Adressierungsarten erlaubt:

AdrArt Mode Red	g AdrArt Mode Reg
Dn	
An *) 001 R:A	
(An) 010 R:A	An d16(PC) 111 010
(An) +	<u> </u>
- (An) 100 R:A	<u> </u>
d16 (An) 101 R:A	<u> An </u> Erläuterung siehe
d8(An,Xi) 110 R:A	An Kapitel 5

^{*)} Adressierungsart An nicht für Byte-Befehle erlaubt

Bit 5..0 Wenn die Effektive Adresse der Zieloperand ist (also Dn + < ea > -> < ea >), sind die folgenden Adressierungsarten erlaubt:

AdrArt Mode Reg	AdrArt Mode Reg
Dn nicht erlaubt	xxx.W 111 000
An nicht erlaubt	xxx.L 111 001
(An) 010 R:An	dl6(PC) nicht erlaubt
(An)+ 011 R:An	d8(PC,Xi) nicht erlaubt
-(An) 100 R:An	# <data> nicht erlaubt </data>
d16 (An) 101 R:An	Erläuterung siehe
d8(An,Xi) 110 R:An	Kapitel 5

HINWEIS:

Wenn der Zieloperand ein Datenregister sein soll, kann er nicht mit der Adressierungsart <ea> angewählt werden, sondern nur mit der Adressierungsart Dn.

B. Befehlsübersicht

ADD

Addiere binär add

Benutzen Sie

ADDA: wenn der Zieloperand ein Adress-

register ist;

ADDI oder ADDQ: wenn einer der Operanden eine

Konstante ist.

ADDX: wenn ein anderes Verhalten des

Z-Bits erwünscht ist.

Siehe auch: SUB

Addiere Adresse add address

ADDA

Quelle + ziel -> ziel

Operandgröße: ADDA.W Wort (16 Bit)

ADDA.L Langwort (32 Bit)

Assembler ADDA.x <ea>, An (Quelle, Ziel)

Syntax: (x entspricht W, L)

Beschreibung:

Der Quelloperand in <ea> wird binär zum Ziel-Adressregister An addiert. Das Ergebnis wird im Ziel-Adressregister An abgespeichert.

Vom Zielregister An werden sämtliche Bytes angewendet, unabhängig von der Operandgröße.

	X	Ν	Z	V	С	
1						
	-	-	-	-	-	

Condition Code Register:

keine Änderungen

ADDA

Addiere Adresse add address

Format des Befehlswortes:

l	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0 [
	1							1								T
	1	1	0	1	Reg	jiste	r	Ope	ratio	ons-		Eff∈	ektiv	ze Ad	dress	se
-	1	- 1	- 1			Dn		1	Mode	I		Mode		Re	egist	cer

Bit 8..6 Feld Operations-Mode:

011 ADDA.W - Wort-Befehl. Der Quellopperand wird mit dem gleichen Vorzeichen auf 32 Bit erweitert, und vom Ziel-Adressregister werden sämtliche 32 Bits angewendet.

111 ADDA.L - Langwort-Befehl

AdrArt	Model	Reg
<u> </u> Dn	000	R:Dn
An	001	R:An
⊥ (An) ∣	010	R:An
(An)+	011	R:An
(An)	100	R:An
dl6(An)	101	R:An
<u> d8(An,Xi) </u>	110	R:An

AdrArt	Mode	Reg	\perp
W.xxx	111	000	
_ xxx.L	111	001	
d16(PC)	111	010	\perp
d8 (PC, Xi)	111	011	\perp
_ # <data></data>	111	100	\perp
Erläute	erung	siehe	
Kar	oitel.	5	

Siehe auch: ABCD, ADD, ADDI, ADDQ, ADDX, SUBA

Addiere Konstante add immediate

ADDI

Konstante + Ziel -> Ziel

Operandgröße: ADDI.B Byte (8 Bit)

ADDI.W Wort (16 Bit)
ADDI.L Langwort (32 Bit)

Assembler ADDI.x #<data>, <ea> (Quelle, Ziel)

Syntax: (x entspricht B, W, L)

Beschreibung:

Die Konstante, die im Speicher unmittelbar dem Befehlswort folgt, wird binär zum Zieloperand <ea> addiert. Das Ergebnis wird im Zieloperand <ea> abgespeichert.

Die Größe der Konstante entspricht der Operandgröße.

Condition Code Register:

- C wird gesetzt, wenn ein Übertrag generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X Erhält den gleichen Wert wie das C-Bit.

ADDI

Addiere Konstante add immediate

Format des Befehlswortes:

<u>l 15</u>	14	13	12	11	10	9	8		7 6		5	4		3	2	1	0 [
1								1									
0	0	0	0	0	1	1	0		Größe	1		Efi	fe!	ktiv	ле Ас	dres	se
\bot												Mode	9		Re	egis	ter L
 1. A	Argui	ment	wort	: W	ort 1	Date	n	 	bzw	•	Ву	te I)a	ten			
 2. A	Argui	ment	wort	: L	angw	ort	Date	n	(eins	ch.	lie	ßlid	ch	VOI	riges	s Wo	rt)

Bit 7..6 Größe-Feld:

OU Byte-Befehl ADDI.B

OU Wort-Befehl AUDI.W

Langwort-Befehl ADDI.L

Aufbau der

Argumentwörter

siehe Kap. 3.8

Bit 5..0 Die Effektive Adresse wählt den Zieloperand an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode Reg	AdrArt Mode Reg
Dn	000 R:Dn	xxx.W 111 000
An	nicht erlaubt	xxx.L 111 001
(An)	010 R:An	d16(PC) nicht erlaubt
(An) +	011 R:An	d8(PC,Xi) nicht erlaubt
-(An)	100 R:An	# <data> nicht erlaubt </data>
d16(An)	101 R:An	Erläuterung siehe
ld8(An,Xi)) 110 R:An	Kapitel 5

Argumentwort:

Bit 7..6 = 00 \rightarrow Datenfeld ist die niederwertige Hälfte des 1. Argumentwortes

Bit 7..6 = 01 -> Datenfeld ist das 1. Argumentwort Bit 7..6 = 10 -> Datenfeld ist 1. + 2. Argumentwort

Siehe auch: ABCD, ADD, ADDA, ADDQ, ADDX, SUBI

Addiere Konstante "quick" (1..8) add quick

ADDQ

Konstante + Ziel -> Ziel

Operandgröße: ADDQ.B Byte (8 Bit)
ADDQ.W Wort (16 Bit)

ADDQ.L Langwort (32 Bit)

Assembler ADDQ.x #<data>, <ea> (Quelle, Ziel)

Syntax: (x entspricht B, W, L)

Beschreibung:

Dieser Befehl addiert die Konstante zum Zieloperand <ea>. Das Ergebnis wird im Zieloperand <ea> abgespeichert.

Die Konstante muß zwischen 1 und 8 liegen.

	X	N	Z	V	C	
	*	*	*	*	*	

Condition Code Register:

- c wird gesetzt, wenn ein Übertrag generiert wird.
 - Wird sonst zurückgesetzt.
- v wird gesetzt, wenn ein Überlauf generiert, wird.
 - Wird sonst zurückgesetzt.
- $\ensuremath{\mathbf{z}}$ wird gesetzt, wenn das Ergebnis gleich Null ist.
 - Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist.
 - Wird sonst zurückgesetzt.
- X Erhält den gleichen Wert wie das C-Bit.

HINWEIS: Wenn der Zieloperand ein Adressregister ist (Adressierungsart An), wird das Condition Code Register nicht geändert.

ADDQ

Addiere Konstante "quick" (1..8) add quick

Format des Befehlswortes:

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	<u> </u>
1							1								
0	1	0	1	Dа	te	n	0	Grö	iße ∣		Effel	ktiv	e Ac	dresse	
1	- 1	- 1	- 1				1				Mode	1	Re	eaiste:	r I

Bit 11..9 Datenfeld:

000 entspricht Konstante 1, 001 entspricht Konstante 2 usw. bis 111 Konstante 8 entspricht.

Bit 7...6 Größe-Feld:

- 00 Byte-Befehl ADDQ.B
- 01 Wort-Befehl ADDQ.W
- 10 Langwort-Befehl ADDQ.L

Bit 5..0 Die Effektive Adresse wählt den Zieloperand an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
Dn _		R:Dn
An *)	001	R:An
(An)	010	R:An
(An)+	011	R:An
	100	R:An
		R:An
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg
W.xxx	111	000 [
xxx.L	111	001
d16(PC)	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
# <data></data>	nicht	erlaubt
<u> </u>	erung s	siehe
Kaj	pitel 5	<u> </u>

*)Adressierungsart An nicht für Byte-Befehle erlaubt

Benutzen Sie

ADDI: wenn die Konstante außerhalb des Bereiches 1..8 liegt.

Siehe auch: ABCD, ADD, ADDA, ADDX, SUBQ

150

J. Teepe - 68000 Assembler

Addiere mit Extend-Bit add extended

ADDX

Quelle + Ziel + X -> Ziel

Operandgröße: ADDX.B Byte (8 Bit)

ADDX.W Wort (16 Bit)
ADDX.L Langwort (32 Bit)

Assembler ADDX.x Dn, Dn

Syntax: ADDX.x -(An), -(An) (Quelle, Ziel)

(x entspricht B, W, L)

Beschreibung:

Der Quelloperand, das Extend-Bit und der Zieloperand werden addiert. Das Ergebnis wird im Zieloperand abgespeichert.

Die Operanden können in zwei Arten adressiert werden:

Dn Datenregister zu Datenregister. Die Operanden sind die niederwertigsten Bytes der Datenregister.

-(An) Von Speicherplatz zu Speicherplatz. Diese Art ist gedacht, um mehrere Binärzahlen im Speicher zu addieren. Die Operanden werden durch das Adressregister in Prä-dekrement-Mode adressiert.

Da der 68000 Daten mit dem niederwertigsten Byte auf der höchsten Speicherstelle ablegt, können Sie auf der höchsten Adresse anfangen, um mehrere Bytes automatisch abzuarbeiten.

Für eine weitere Beschreibung siehe bei NEGX.

ADDX

Addiere mit Extend-Bit add extended

Condition Code Register:

- C wird gesetzt, wenn ein Übertrag generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gelöscht, wenn das Ergebnis ungleich Null ist. Bleibt sonst unverändert.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X Erhält den gleichen Wert wie das C-Bit.

Addiere mit Extend-Bit add extended

ADDX

Format des Befehlswortes:

⊥	15	5	1	4	13	3	12	2	11	10	9	8		7		6	5		4		3		2	1	0	\perp
		1		-																		1				Τ
	1		1	- [0		1		2	Ziel-		1		0		0	0		0		Α		Ç	uell		
1		1		- 1		-		-	Re	eaist	er		1		-			1		-		1	Re	aist	er	

Bit 11..9 Registerfeld: wählt eines der acht Datenoder Adressregister als Zieloperand an.

Bit 3 Das A-Bit wählt die Adressierungsart an.

- O Adressierungsart Dn: Die Operation erfolgt von Datenregister zu Datenregister
- 1 Adressierungsart -(An): Die Operation erfolgt von Speicherplatz zu Speicherplatz. Die Operanden werden durch das Adressregister in Prädekrement-mode adressiert. Siehe Kap. 5.

Bit 2..0 Registerfeld: wählt eines der acht Datenoder Adressregister als Quelloperand an.

Siehe auch: ADDQ, ADDI, ABCD, ADD, ADDA, SUBX

AND

Logisches UND and logical

Quelle ^ Ziel -> Ziel

Operandgröße: AND.B Byte (8 Bit)

AND.W Wort (16 Bit)
AND.L Langwort (32 Bit)

Assembler Syntax: Operation:

AND.x $\langle ea \rangle$, Dn $\langle ea \rangle$ Dn \rightarrow Dn AND.x Dn, $\langle ea \rangle$ Dn $^{\wedge} \langle ea \rangle$ \rightarrow $\langle ea \rangle$

(x entspricht B, W, L)

Beschreibung:

Der Quelloperand wird mit dem Zieloperand bitweise UND-verknüpft und das Ergebnis wird im Zieloperand abgespeichert.

Zur Erinnerung die UND-Verknüpfungen:

Das Ergebnisbit wird gesetzt, wenn das eine und das andere Eingangsbit gesetzt sind.

Einer der beiden Operanden muß ein Datenregister sein.

Die Größe des Operanden sowie die Angabe, welcher Operand das Datenregister ist, sind im Mode-Feld enthalten.

Logisches UND and logical

AND

	Χ	Ν	Ζ	V	С	
						-
	_	*	*	0	0	

Condition Code Register:

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist (zeigt ein negatives Ergebnis).
 - Wird sonst zurückgesetzt.
- X bleibt unverändert.

Format des Befehlswortes:

Bit 8..6 Feld Operationsmode:

AND.B AND.W AND.L Operation
000 001 010 <ea> ^ Dn -> Dn
100 101 110 Dn ^ <ea> -> <ea>

AND

Logisches UND and logical

Bit 5..0 Wenn die Effektive Adresse der Quelloperand ist (also <ea> ^ Dn -> Dn), sind die folgenden Adressierungsarten erlaubt:

AdrArt	Mode	Reg
Dn		_
An	nicht	erlaubt
		R:An
(An)+	011	R:An
(An)		R:An
d16(An)		R:An
d8(An,Xi)	110	R:An

AdrArt	Mode	e Reg	Ш
_ xxx.W	111	000	
_ xxx.L	111	001	
_ d16(PC)	111	010	
d8(PC,Xi)	111	011	\Box
			$\overline{\perp}$
Erläute	erung	siehe	
Kap	<u>itel</u>	5	

Bit 5..0 Wenn die Effektive Adresse der Zieloperand ist (also Dn $^<$ <ea> -> <ea>), sind die folgenden Adressierungsarten erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn		
An		
⊥ (An)		
(An)+		
- (An)		R:An
d16(An)	101	R:An
ld8 (An, Xi)		

AdrArt	Mode	Reg
L XXX.W	111	000
_ xxx.L	111	001
<u> d16(PC)</u>	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
_ # <data></data>		
Erläute	erung s	siehe
Kar	oitel 5	5 1

HINWEIS:

Wenn der Zieloperand ein Datenregister sein soll, kann er nicht mit der Adressierungsart <ea> angewählt werden, sondern nur mit der Adressierungsart Dn.

Logisches UND and logical

AND

Benutzen Sie

ANDI: w

wenn einer der Operanden eine

Konstante ist.

Siehe auch: OR, EOR, NOT, TST

ANDI

UND mit Konstante and immediate

Konstante ^ Ziel -> Ziel

Operandgröße: ANDI.B Byte (8 Bit)

ANDI.W Wort (16 Bit)
ANDI.L Langwort (32 Bit)

Assembler ANDI.x #<data>, <ea> (Quelle, Ziel)

Syntax: (x entspricht B, W, L)

Beschreibung:

Die Konstante, die im Speicher unmittelbar dem Befehlswort folgt, wird mit dem Zieloperand <ea> bitweise UND-verknüpft. Das Ergebnis wird im Zieloperand <ea> abgespeichert.

Die Größe der Konstante entspricht der Operandgröße.

Condition Code Register:

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist, Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist (zeigt ein negatives Ergebnis). Wird sonst zurückgesetzt.
- X bleibt unverändert.

UND mit Konstante and immediate

ANDI

Format des Befehlswortes:

⊥ 15 14	13	12	11	10	9	8	7	6	5	4	1 3	2	1	0 [
T I	1													
0 0	0	0	0	0	1	0	Gr	öße ∣		Eff	ektiv	ve Ad	dress	se
									N	<u>lode</u>		R€	egist	er
Mode Registe: Argumentwort: Wort Daten bzw. Byte Daten													 	
2. Arg	ument	wort	: La	ngwo:	rt D	Dater	n (e:	insch	ließ	blic	h voi	riges	s Wor	rt)

Bit 7...6 Größe-Feld:

00 Byte-Befehl ANDI.B

01 Wort-Befehl ANDI.W

10 Langwort-Befehl ANDI.L

Aufbau der Argumentwörter siehe Kap. 3.8

Bit 5..0 Die Effektive Adresse wählt den Zieloperand an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	000	R:Dn
<u>l</u> An	Inicht	erlaubt
∐ (An)	010	R:An
(An)+	011	R:An
(An)	100	R:An
d16(An)	101	R:An
ld8(An.Xi)	I 110	l R:An I

AdrArt	Mode	Reg
W.xxx	111	000
_ xxx.L	111	001
d16(PC)	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
# <data></data>	nicht	erlaubt
Erläute	erung s	siehe
Ka₃	oitel 5	5

Argumentwort:

Bit 7..6 = 00 \rightarrow Datenfeld ist die niederwertige Hälfte des 1. Argumentwortes

Bit 7..6 = 01 -> Datenfeld ist das 1. Argumentwort Bit 7..6 = 10 -> Datenfeld ist 1. +2. Argumentwort

Siehe auch: AND, ORI, EORI, NOT, TST

ANDI zum CCR UND mit Konstante zum CCR and immediate to condition codes

Konstante ^ CCR -> CCR

Operandgröße: Byte (8 Bit)

Assembler ANDI #<data>, CCR (Quelle, Ziel)

Syntax:

Beschreibung:

Die Konstante, die im Speicher unmittelbar dem Befehlswort folgt, wird mit dem Condition Code Register bitweise UND-verknüpft. Das Ergebnis wird im Condition Code Register abgespeichert.

Die Operandgröße ist ein Byte.

	X	Ν	Z	V	С	
ī						
	*	*	*	*	*	
						- [

Condition Code Register:

- C wird zurückgesetzt, wenn Bit O der Konstante zurückgesetzt ist. Bleibt sonst unverändert.
- V wird zurückgesetzt, wenn Bit 1 der Konstante zurückgesetzt ist. Bleibt sonst unverändert.
- Z wird zurückgesetzt, wenn Bit 2 der Konstante zurückgesetzt ist. Bleibt sonst unverändert.
- N wird zurückgesetzt, wenn Bit 3 der Konstante zurückgesetzt ist. Bleibt sonst unverändert.
- X wird zurückgesetzt, wenn Bit 4 der Konstante zurückgesetzt ist. Bleibt sonst unverändert.

UND mit Konstante zum CCR and immediate to condition codes

ANDI zum CCR

Format des Befehlswortes:

<u>l 15</u>	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0 [
								1										
1 0	0	0	0	0	0	1	1 0	1 0	0	1	1	1	1	0	0			
i					_	İ	İ	İ	İ	Ĺ	ĺ	ĺ	İ	l	ĹĹ			
ī						1	1	1							T			
0	0	0	0	0	0	1	0	Konstante (8 Bit)										
								` ` ` `										

Benutzen Sie

ANDI zum SR: wenn Sie auch das System

Byte UND-verknüpfen möchten.

ORI zum CCR: wenn Sie das CCR ODER-

verknüpfen möchten.

EORI zum CCR: wenn Sie das CCR Exclusiv-

ODER-verknüpfen möchten.

MOVE zum CCR: wenn Sie das CCR ohne

Rücksicht auf die bestehenden Bits ändern möchten.

B. Befehlsübersicht

ANDI

zum SR |

UND mit Konstante zum SR

and immediate to status register

(privilegierter Befehl)

Wenn Supervisor Mode: Konstante ^ SR -> SR

Wenn User Mode: Auslösung Exception 8 (Kap 6)

(Verletzung Privilegium)

Operandgröße: Wort (16 Bit)

Assembler ANDI #<data>, SR (Quelle, Ziel)

Syntax:

Beschreibung:

Wenn der Prozessor sich im Supervisor Mode befindet, wird die Konstante, die im Speicher unmittelbar dem Befehlswort folgt, mit dem Status Register bitweise UND-verknüpft. Das Ergebnis wird im Status Register abgespeichert.

Wenn der Prozessor dagegen im User Mode ist, wird eine Exception ausgelöst.

Das Status Register wird in Kap. 2 beschrieben. Die Operandgröße ist ein Wort (16 Bit).

UND mit Konstante zum SR and immediate to status register (privilegierter Befehl)

ANDI zum SR

	Χ		Ν	Z	V	С	
ī							T
	*		*	*	*	*	
		1					

Condition Code Register:

- C wird zurückgesetzt, wenn Bit 0 der Konstante zurückgesetzt ist. Bleibt sonst unverändert.
- V wird zurückgesetzt, wenn Bit 1 der Konstante zurückgesetzt ist. Bleibt sonst unverändert.
- Z wird zurückgesetzt, wenn Bit 2 der Konstante zurückgesetzt ist. Bleibt sonst unverändert.
- N wird zurückgesetzt, wenn Bit 3 der Konstante zurückgesetzt ist. Bleibt sonst unverändert.
- X wird zurückgesetzt, wenn Bit 4 der Konstante zurückgesetzt ist. Bleibt sonst unverändert.

Format des Befehlswortes:

\perp	15	14	1	3	12	11	1	0	9	8	7		6	5	4		3	2	1	0 [
-	- 1		1	1	- 1		1			1	1	1	I		1	1		I	1	
																				0 1
																				i
T																				i
i		K	0	n	S	t	а	n	+	۵		(1	6		B	i	+)	i
i			Ü		٥	_	u.			0		`	_	Ü		_	_	_	,	i
\perp																				

Benutzen Sie

ORI zum SR: wenn Sie das SR ODER-verknüpfen

möchten.

EORI zum SR: wenn Sie das SR Exclusiv-ODER-

verknüpfen möchten.

MOVE zum SR: wenn Sie das SR ohne Rücksicht auf die

bestehenden Bits ändern möchten.

ANDI zum CCR: wenn Sie nur das Condition Code

Register ändern möchten.

B. Befehlsübersicht

ASL

Arithmetisches Schieben nach links arithmetic shift left

Ziel verschoben durch <Zahl> -> Ziel

Operandgröße: ASL.B Byte (8 Bit)

ASL.W Wort (16 Bit) ASL.L Langwort (32 Bit)

ASL Wort (16 Bit)

Assembler ASL.x Dn, Dn (Quelle, Ziel)

Syntax: ASL.x #<data>, Dn

(x entspricht B, W, L)

ASL <ea>

Beschreibung:

Die Bits des Operanden werden nach links verschoben. Bei jedem Schiebeschritt passiert folgendes:

- o Das C-Bit und das X-Bit erhalten den Wert des hochwertigen Bits.
- o Danach erhält das hochwertige Bit den Wert des Bits rechts daneben. Dieses Bit erhält dann den Wert seines rechten Nachbarns usw, bis Bit 1 den Wert von Bit 0 erhält.
- o Zum Schluß erhält Bit O den Wert Null.

Für die Gesamtzahl der Schiebeschritte siehe weiter unten.

164

Arithmetisches Schieben nach links arithmetic shift left

ASL

Ein ASL um n Positionen bedeutet, daß der Operand - als Binärzahl mit Vorzeichen aufgefaßt - mit 2^n multipliziert wird. Einen eventuellen Überlauf kann man am V-Bit feststellen.

HINWEIS:

Der Befehl ist weitgehend ähnlich zum Befehl LSL. Der Unterschied ist der, daß das LSL das V-Bit zurücksetzt.

Es gibt drei Befehlsformen.

- O Der Befehl

 ASL.x #<data>, Dn (x entspricht B, W, L)
 schiebt ein Datenregister nach links um soviele
 Positionen, wie in der Konstante angegeben ist.
 Die Maximalzahl ist acht.
- O Der Befehl

 ASL.x Dnr Dn (x entspricht B, W, L)
 schiebt ein Datenregister nach links. Ein zweites
 Datenregister legt fest, um wieviele Positionen
 geschoben wird.
- O Der Befehl
 ASL <ea>
 schiebt eine Speicherstelle (16 Bit) um eine
 Position nach links.

ASL

Arithmetisches Schieben nach links arithmetic shift left

Condition Code Register:

- C erhält den Wert, der zuletzt aus dem hochwertigen Bit des Operanden herausgeschoben wurde. Wird zurückgesetzt bei Schieben um Null Positionen.
- V wird gesetzt, wenn das hochwertige Bit des Operanden sich während des Verschiebens mindestens einmal ändert. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist. Wird sonst zurückgesetzt.
- X erhält den Wert, der zuletzt aus dem hochwertigen Bit des Operanden herausgeschoben wurde. Bleibt unverändert bei Schieben um Null Positionen.

Arithmetisches Schieben nach links arithmetic shift left

ASL

Assembler Syntax: ASL.x Dn, Dn

ASL.x #<data>, Dn

(x entspricht B, W, L)

Dazu gehört das folgende Format des Befehlswortes:

\perp	15		14	1	13	3	12	2	11	10	9		8	1	7	6		5		4	3		2 1	0	\perp
		Ι				1		-											1						
	1		1		1	1	0		2	Zähl-			1		Grö	ißе		i		0	0		Date	n	
\perp				-		-		-	Re	egiste	er	1		1			-		1			1	Regis	ter	

Bit 11..9 Zählregister-Feld

Wenn i = 0:

Die Bits 11.. 9 geben an, um wieviele Positionen die Bits des Zieloperanden nach links verschoben werden. Dabei entspricht 001 einer Position usw., bis 111 sieben Positionen entspricht. 000 entspricht aber acht Positionen. (Konstante)

Wenn i = 1:

Die Bits 11.. 9 wählen ein Datenregister Dn an. Die niederwertigen 6 Bits des Datenregisters Dn geben an, um wieviele Positionen die Bits des Zieloperanden nach links verschoben werden.

Bit 7..6 Größe-Feld

- 00 Byte-Befehl ASL.B
- 01 Wort-Befehl ASL.W
- 10 Langwort-Befehl ASL.W

Bit 5 i-Feld

- O Die Bits 11..9 beziehen sich auf eine Konstante
- 1 Die Bits 11..9 beziehen sich auf ein Datenregister.

Bit 2..0 Register-Feld

wählt ein Datenregister als Zieloperand an.

ASL

Arithmetisches Schieben nach links arithmetic shift left

Assembler Syntax: ASL <ea>

Die 16 Bits des angewählten Speicherwortes werden um eine Position nach links verschoben.

Dazu gehört das folgende Format des Befehlswortes:

\perp	15		14		13	3	12	2	11	<u> </u>	10)	9		8		7		6		5	4	3		2	1	0	L
																1											- 1	
	1		1		1		0		0		0		0		1		1		1			Eff	ekt	ive	Ac	dresse	د	
- 1		ı		1		1		1		1		1		1		-		1		1		Mode			Re	eaiste	er	

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	nicht	erlaubt
<u>l</u> An	nicht	erlaubt
⊥ (An)	010	R:An
<u> (An)+</u>	011	R:An
(An)	100	R:An
<u> d16(An)</u>	101	R:An
<u> d8(An,Xi)</u>	110	R:An

AdrArt	Mode	Reg
xxx.W	111	000
_ xxx.L	111	001
<u> d16(PC)</u>	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
_ # <data></data>	nicht	erlaubt
Erläute	erung s	siehe
Kar	oitel 5	5

Für die Adressierungsart Dn siehe auf der vorherigen Seite.

Benutzen Sie

ASR: wenn nach rechts geschoben werden soll LSL: wenn das V-Bit zurückgesetzt werden soll.

Siehe auch: LSR, ROL, ROR, ROXL, ROXR, SWAP

Arithmetisches Schieben nach rechts arithmetic shift right

ASR

Ziel verschoben durch <Zahl> -> Ziel

Operandgröße: ASR.B Byte (8 Bit)

ASR.W Wort (16 Bit)
ASR.L Langwort (32 Bit)

ASR Wort (16 Bit)

Assembler ASR.x Dn, Dn (Quelle, Ziel)

Syntax: ASR.x #<data>, Dn

(x entspricht B, W, L)

ASR <ea>

Beschreibung:

Die Bits des Operanden werden nach rechts verschoben. Bei jedem Schiebeschritt passiert folgendes:

- o Bit 0 gibt seinen Wert an das C-Bit und das X-Bit ab.
- o Danach gibt Bit 1 seinen Wert an Bit 0, und Bit 2 seinen Wert an Bit 1 usw., bis das hochwertige Bit seinen Wert an seinen rechten Nachbarn abgibt.
- o Das hochwertige Bit behält aber während des ganzen Schiebvorganges seinen eigenen Wert.

Für die Gesamtzahl der Schiebeschritte siehe weiter unten.

ASR

Arithmetisches Schieben nach rechts arithmetic shift right

Ein ASR um n Positionen bedeutet, daß der Operand – als Binärzahl mit Vorzeichen aufgefaßt – durch 2^n dividiert wird: der Operand erhält den Wert des Quotienten. Der Wert des Restes ist so nicht feststellbar, er läßt sich mit DIVU ermitteln. Das Vorzeichen verbleibt unverändert in Bit 0.

HINWEIS:

Der Befehl ist weitgehend ähnlich zum Befehl LSR. Der Unterschied ist der, daß das LSR das hochwertige Bit des Operanden zurücksetzt.

Es gibt drei Befehlsformen.

- - schiebt ein Datenregister nach rechts um soviele Positionen, wie in der Konstante angegeben ist. Die Maximalzahl ist acht.
- o Der Befehl
- o Der Befehl

ASR <ea>

schiebt eine Speicherstelle (16 Bit) um eine Position nach rechts.

Arithmetisches Schieben nach rechts arithmetic shift right

ASR

_	Χ		N		Ζ		V		С	
	*		*		*		0		*	
ı		1		1		Τ		1		ı

Condition Code Register:

- C erhält den Wert, der zuletzt aus dem niederwertigen Bit des Operanden herausgeschoben wurde. Wird zurückgesetzt bei Schieben um Null Positionen.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist (zeigt ein negatives Ergebnis).
 - Wird sonst zurückgesetzt.
- X erhält den Wert, der zuletzt aus dem niederwertigen Bit des Operanden herausgeschoben wurde. Bleibt unverändert bei Schieben um Null Positionen.

ASR

Arithmetisches Schieben nach rechts arithmetic shift right

Assembler Syntax: ASR.x Dn , Dn

ASR.x #<data>, Dn

(x entspricht B, W, L)

Dazu gehört das folgende Format des Befehlswortes:

\perp	15		14	1	13	3	12	2	11	10	9	8	1	7	6		5		4	3	2 1	0 [
		1		1		1												1				
	1		1		1	1	0		2	Zähl-		0		Grċ	ißе		i		0	0	Daten	
\perp				-		-			Re	egist	er		1			-		1			Registe	r

Bit 11..9 Zählregister-Feld

Wenn i = 0:

Die Bits 11.. 9 geben an, um wieviele Positionen die Bits des Zieloperanden nach rechts verschoben werden. Dabei entspricht 001 einer Position usw., bis 111 sieben Positionen entspricht. 000 entspricht aber acht Positionen. (Konstante)

Wenn i = 1:

Die Bits 11..9 wählen ein Datenregister Dn an. Die niederwertigen 6 Bits des Datenregisters Dn geben an, um wieviele Positionen die Bits des Zieloperanden nach rechts verschoben werden.

Bit 7..6 Größe-Feld

- 00 Byte-Befehl ASR.B
- 01 Wort-Befehl ASR.W
- 10 Langwort-Befehl ASR.W

Bit 5 i-Feld

- O Die Bits 11.. 9 beziehen sich auf eine Konstante
- 1 Die Bits 11.. 9 beziehen sich auf ein Datenregister.

Bit 2..0 Register-Feld

wählt ein Datenregister als Zieloperand an.

Arithmetisches Schieben nach rechts arithmetic shift right

ASR

Assembler Syntax: ASR <ea>

Die 16 Bits des angewählten Speicherwortes werden um eine Position nach rechts verschoben.

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	5	14	1	13	3	12	2	11	L	10)	9	8	7	6		5	4	3	2	1 () [
																	1						- 1
	1		1		1		0		0		0		0	0	1	1	1		Effe	ekti	ve i	Adresse	- 1
\perp																			Mode			Register	r L

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	nicht	<u>erlaubt </u>
<u> </u> An	nicht	<u>erlaubt </u>
⊥ (An)	010	R:An
(An)+	011	R:An
_ (An)	100	R:An
d16(An)	101	R:An L
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg										
XXX.W	111	000										
xxx.L	111	001										
_ d16(PC)	nicht	erlaubt										
ld8(PC,Xi)	nicht	erlaubt										
<u> </u> # <data></data>	nicht	erlaubt										
<pre> #<data> nicht erlaubt Erläuterung siehe </data></pre>												
Kap	itel 5											

Für die Adressierungsart Dn siehe auf der vorherigen Seite.

Benutzen Sie

ASL: wenn nach links geschoben werden soll

LSR: Wenn das hochwertige Bit den Wert O erhalten

soll.

Siehe auch: LSR, ROL, ROR, ROXL, ROXR, SWAP

Всс

Springe bedingt branch conditionally

Bcc ist ein Überbegriff, siehe Befehlsliste

Wenn (Bedingung = wahr), dann PC + d -> PC

Größe der Adressdifferenz d: Bcc.S 8 Bit Bcc.W 16 Bit.

Assembler Syntax:

Bcc.S Marke (Marke innerhalb 128 Byte vom PC)
Bcc.W Marke (Marke innerhalb 32 kByte Byte vom PC)

Beschreibung:

Die Bezeichnung Bcc im Kopf dieser Seite ist stellvertretend für die Befehle BCC, BCSf BEQ, BGE, BGT, BHI, BLE, BLS, BLT, BMI, BNE, BPL, BVC, BVS und BRA. Wir fassen alle diese Befehle hier zusammen.

Diese Befehle sind bedingte Sprünge. Das bedeutet, daß der Programmzähler sich zu einem bestimmten Wert ändert, wenn eine bestimmte Bedingung im CCR-Register erfüllt wird.

Wenn die Bedingung nicht erfüllt ist, findet der Sprung nicht statt. Der nächste Befehl ist dann der, der im Speicher direkt auf den Bcc-Befehl folgt.

Der Befehl BRA ist der einzige unbedingte Sprung in der Liste: der Sprung findet immer statt. Wir haben BRA hier mit dazu genommen, weil er das gleiche Format wie die bedingten Sprünge hat.

Springe bedingt branch conditionally

Всс

Ist die Adressdifferenz zwischen PC und Marke größer als 128 Byte für Bcc.S, oder 32 kByte für Bcc.W, gibt der Assembler eine Fehlermeldung aus.

Es handelt sich hier bei allen Befehlen um "kurze" Sprünge, relativ zum Programmzähler. Die Ansprungadresse muß innerhalb eines Bereiches von 64 kByte des Programmzählers liegen.

PROGRAMMIERHINWEIS:

Wenn die erwünschte Ansprungadresse außerhalb dieses Bereiches von 64 kBytes liegt, legen Sie innerhalb des Bereiches eine "Insel" mit einer Zwischen-Ansprungadresse an. Auf der Insel befindet sich dann ein JMP-Befehl zu der von Ihnen erwünschten Ansprungadresse.

Bei den Befehlen haben wir neben den deutschen auch die originalen (amerikanischen) Befehlsbezeichnungen gegeben. Damit können sie sich die Mnemonics besser merken.

Bei den Befehlen werden die Bits N (Negative), Z (Zero), V (oVerflow) und C (Carry) des Condition Code Registers benutzt.

Bcc

Springe bedingt branch conditionally

- BCC springe, wenn C-Bit (Carry) zurückgesetzt ist Branch if Carry is Clear
- BCS springe, wenn C-Bit (Carry) gesetzt ist Branch if Carry is Set

BEQ springe, wenn gleich. Branch if EQual

Es wird gesprungen, wenn das Z-Bit (Zero) gesetzt ist.

BGE springe, wenn größer oder gleich. Branch on Greater than or Egual

Es wird gesprungen, wenn das N-Bit (Negative) und das V-Bit (oVerflow) entweder beide gesetzt oder beide zurückgesetzt sind.

BGE ist für Binärzahlen mit Vorzeichen gedacht.

BGT springe, wenn größer Branche on Greater Than

Es wird gesprungen, wenn

o das N-Bit und das V-Bit gesetzt sind und das Z-Bit zurückgesetzt ist,

oder

o das N-Bit, das V-Bit und das Z-Bit alle zurückgesetzt sind.

BGT ist für Binärzahlen mit Vorzeichen gedacht, ist sonst ähnlich BHI.

BHI springe, wenn höher Branch on Higher than

Es wird gesprungen, wenn das C-Bit und das Z-Bit beide zurückgesetzt sind.

BGE ist für Binärzahlen ohne Vorzeichen gedacht, ist sonst ähnlich BGT.

Springe bedingt branch conditionally

Bcc

BLE springe, wenn kleiner oder gleich Branch on Less than or Egual

Es wird gesprungen, wenn o das Z-Bit gesetzt ist,

oder

o das N-Bit gesetzt und das V-Bit zurückgesetzt ist,

oder

o das N-Bit zurückgesetzt und das V-Bit gesetzt ist.

BLE ist für Binärzahlen mit Vorzeichen gedacht, ist sonst ähnlich BLS.

BLS springe, wenn niedriger oder gleich Branch on Lower or Same

Es wird gesprungen, wenn das C-Bit, das Z-Bit oder beide gesetzt sind. BLS ist für Binärzahlen ohne Vorzeichen gedacht, ist sonst ähnlich BLE.

BLT springe, wenn kleiner Branch on Less Than

Es wird gesprungen, wenn

o das N-Bit gesetzt und das V-Bit zurückgesetzt,

oder

o das N-Bit zurückgesetzt und das V-Bit gesetzt ist.

BLT ist für Binärzahlen mit Vorzeichen gedacht.

BMI springe, wenn Minus Branch on Minus

Es wird gesprungen, wenn das N-Bit gesetzt ist. BMI ist für Binärzahlen mit Vorzeichen gedacht.

B. Befehlsübersicht

Всс

Springe bedingt branch conditionally

BNE springe, wenn ungleich Branch on Not Equal

Es wird gesprungen, wenn das Z-Bit zurückgesetzt ist.

BPL springe, wenn Plus Branch on PLus

Es wird gesprungen, wenn das N-Bit zurückgesetzt ist.

BPL ist für Binärzahlen mit Vorzeichen gedacht.

BVC springe, wenn kein Überlauf Branch on oVerflow Clear

Es wird gesprungen, wenn das V-Bit zurückgesetzt ist.

BVS springe, wenn Überlauf Branch on oVerflow Set

Es wird gesprungen, wenn das V-Bit gesetzt ist.

BRA springe unbedingt BRanch Always

Es wird immer gesprungen, unabhängig vom CCR.

Springe bedingt branch conditionally

Bcc

Übersicht der Sprung-Bedingungen

BCC BEQ BGT BLE BLT BNE BVC BRA

|BCS|BGE|BHI|BLS|BMI|BPL|BVS|

				- 1		- 1 -		- , -		- , -	~	- 1 -		- -		- , -	~	- 1
N	Z	V	С	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare
0	0	0	0	+	-	-	+	+	+	_	-	_	_	+	+	+	_	+
0	0	0	1	_	+	_	+	+	_	_	+	_	-	+	+	+	_	+
0	0	1	0	+	-	-	-	_	+	+	-	+	_	+	+	_	+	+
0	0	1	1	_	+	-	-	_	_	+	+	+	_	+	+	_	+	+
0	1	0	0	+	-	+	+	_	_	+	+	_	_	_	+	+	_	+
0	1	0	1	_	+	+	+	_	_	+	+	_	-	_	+	+	_	+
0	1	1	0	+	-	+	-	_	_	+	+	+	_	_	+	_	+	+
0	1	1	1	_	+	+	-	_	_	+	+	+	_	_	+	_	+	+
1	0	0	0	+	_	_	-	_	+	+	_	+	+	+	_	+	_	+
1	0	0	1	_	+	_	-	_	_	+	+	+	+	+	_	+	_	+
1	0	1	0	+	_	_	+	+	+	_	_	_	+	+	_	_	+	+
1	0	1	1	_	+	_	+	+	_	-	+	_	+	+	_	_	+	+
1	1	0	0	+	_	+	-	_	_	+	+	+	+	_	_	+	_	+
1	1	0	1	_	+	+	-	_	_	+	+	+	+	-	_	+	_	+
1	1	1	0	+	_	+	+	_	_	+	+	_	+	_	_	_	+	+
1	1	1	1	_	+	+	+	_	_	+	+	_	+	_	_	_	+	+

- + bedeutet: der Sprung findet statt
- bedeutet: der Sprung findet nicht statt

	X		N		Z		V		C	
1										
	-		-		-		-		-	
1		- 1		- 1		- 1		1		- 1

Condition Code Register:

bleibt unverändert

Springe bedingt branch conditionally

Format des Befehlswortes:

\perp	15	14	13	12	11	10	9	8	1 7	6	5	4	3	2	1	0
 			 0 		Е	Bedin	ıgun	g	 	8-B	it Ad	dress	sdifi	ferer	nz	
	16-1	Bit .	Adre	ssdif	eren	ız, W	enn	der	8-B	it A	dress	sdifi	ferer	nz Nu	ıll	ist

Bit 11..8 Bedingungsfeld

 Bedingung	 Befehl 	_	 Bedingung 	 Befehl
l I 0000	 BRA		1 1000	BVC
		l		
0001	(kein)		1001	BVS
0010	BHI		1010	BPL
0011	BLS		1011	BMI
0100	BCC		1100	BGE
0101	BCS		1101	BLT
0110	BNE		1110	BGT
0111	BEQ		1111	BLE
		L.	1	

Bemerkungen:

- 1. Es gibt keine Bcc- Bedingung, so daß der Sprung NIE stattfindet. Nehmen Sie dazu NOP (\$4E71)
- 2. Die Zahl 0001 im Bedingungsfeld entspricht keinem bedingten Sprung, sondern einem BSR-Befehl (springe zum Unterprogramm).

Feld Adress-differenz:

wird als Binärzahl mit Vorzeichen aufgefaßt. Wenn die Bedingung erfüllt ist, findet der Sprung zu der Adresse (PC + 8-Bit Adress-Differenz) statt. Wenn alle Bits des Feldes 8-Bit Adress-differenz Null sind, wird als Operand das Feld 16-Bit Adress-differenz genommen.

Prüfe Bit und ändere test a bit and change

BCHG

Operandgröße: BCHG.B Byte (8 Bit)

BCHG.L Langwort (32 Bit)

Assembler Syntax: BCHG.L #<data>, Dn

BCHG.L Dp, Dn

BCHG.B #<data>, <ea>

BCHG.B Dp, <ea>

(Bit-Zeiger, Operand)

Beschreibung:

Mit BCHG können Sie die einzelnen Bits des Operanden direkt abfragen. Ergebnis:

getestetes Bit = 0 -> Bit Z wird gesetzt
getestetes Bit = 1 -> Bit Z wird zurückgesetzt

Das getestete Bit wird anschließend geändert: wenn es gesetzt ist, wird es gelöscht, wenn es gelöscht ist, wird es gesetzt.

X N Z V C

Condition Code Register:

bleibt unverändert

- C bleibt unverändert.
- V bleibt unverändert.
- Z wird gesetzt, wenn das getestete Bit Null ist. Wird sonst zurückgesetzt.
- N bleibt unverändert.
- X bleibt unverändert.

BCHG

Prüfe Bit und ändere test a bit and change

Es gibt vier Befehlsformen.

- o Der Befehl **BCHG.L #<data>, Dn**prüft ein Bit des Datenregisters Dn.
 Die Konstante #<data> wählt das Bit an.
- o Der Befehl **BCHG.L Dp, Dn**prüft ein Bit des Datenregisters Dn.
 Das Datenregister Dp wählt das Bit an.
- o Der Befehl **BCHG.B #<data>, <ea>** prüft ein Bit in einem Byte im Speicher. Die Konstante #<data> wählt das Bit an.
- o Der Befehl BCHG.B Dp, <ea>
 prüft ein Bit in einem Byte im Speicher.
 Das Datenregister Dp wählt das Bit an.

Assembler Syntax: BCHG.L #<data>, Dn

Dazu gehört das folgende Format des Befehlswortes:

	15	5	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0 [
	l		-		- 1						-	- 1	- 1				
	0		0	0	1	1	0	0	0	0	1	0	0	0	Re	egist	er
_																Dn	
			- 1		- 1						В	i t	z a	h l	-		
	I		- 1	- 1	- 1	- 1	1	1	- 1								- 1

Bit 2..0 Feld Datenregister Dn Wählt das Datenregister mit dem Operand an. Hierin befindet sich das Bit, das geprüft werden soll.

Feld Bitzahl

gibt an, welches Bit von Dn geprüft wird. Es werden nur die Bits 0..4 der Bitzahl benutzt. Es wird also Bit[(Bitzahl) mod 32] von Dn geprüft. Prüfe Bit und ändere test a bit and change

вснс

Assembler Syntax: BCHG.L Dp, Dn

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	14	13	12	11	10	9	8	7		6	5		4	3		2	1	0	\perp
Ī				- 1						T			Τ			-				T
	0	0	0	0	Reg	iste	r	1	0		1	0		0	0		Reg	giste	er	1
\perp					Ι	gC												Dn		\perp

Bit 11..9 Feld Datenregister Dp
gibt an, welches Bit von Dn geprüft wird.
Es werden nur die Bits 0..4 von Dp benutzt.
Es wird also Bit[(Dp) mod 32] von Dn geprüft.

Bit 2..0 Feld Datenregister Dn
Wählt das Datenregister mit dem Operand an. Hierin
befindet sich das Bit, das geprüft werden soll.

BCHG

Prüfe Bit und ändere test a bit and change

Assembler Syntax: BCHG.B #<data>, <ea>

Dazu gehört das folgende Format des Befehlswortes:

⊥ 15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0 L
		1	- 1	I	- 1		1		1 1						
0	0	0	0	1	0	0	0	0	1		Effek	tive	Ad	resse	·
		1									Mode		Re	egist	er L
		1												_	
i i	i	i	ĺ	ĺ	ĺ		İ	ĺ	Е	3 i	t z a	h l			i
نـــــــــــــــــــــــــــــــــــــ	i	i	ĺ	j	j		İ	Ì							i

Bit 5..0 wählt die Effektive Adresse des Operanden Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn		_
<u> </u> An		
│ (An)		
(An)+		
-(An)		
d16(An)	101	R:An
Id8 (An. Xi)		

AdrArt	Mode	Reg
xxx.W	111	000 [
xxx.L	111	001 [
d16(PC)	111	010
d8(PC,Xi)	111	011
# <data></data>	nicht	erlaubt
Erläut	erung s	iehe
Ka	pitel <u>5</u>	1

Feld Bitzahl

gibt an, welches Bit des Operanden geprüft wird. Es werden nur die Bits 0..2 der Bitzahl benutzt. Es wird also Bit[(Bit Zahl) mod 8] des Operanden geprüft.

Prüfe Bit und ändere test a bit and change

вснс

Assembler Syntax: BCHG.B Dp, <ea>

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	14	_1	3	12	11	10	9	8	7	6	5	4		3	2	1	0
	0	0	0		0	Re	gist	er	1	0	1		Effe	kt	cive	Ad	resse	
\perp							Dр						Mode	<u>ڊ</u>		R	egist	er

Bit 11..9 Feld Datenregister Dp Gibt an, welches Bit des Operanden geprüft wird. Es werden nur die Bits 0..2 dieses Registers benutzt, Es wird also Bit[(Bit Zahl) mod 8] des Operanden geprüft.

Bit 5..0 wählt die Effektive Adresse des Operanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
		erlaubt
<u> </u> An		
(An)		
(An)+		
- (An)	100	R:An
d16(An)	101	R:An
ld8(An,Xi)	110	R:An I

AdrArt	Mode	Reg
xxx.W	111	000
xxx.L	111	001
d16(PC)	111	010
d8(PC,Xi)	111	011
# <data> </data>	111	100
Erläute	erung s	siehe
Kar	oitel 5	5

Benutzen Sie wenn das angewählte Bit BTST: nur getestet werden soll

BCLR: getestet und gelöscht werden soll BSET: getestet und gesetzt werden soll

BCLR

Prüfe Bit und lösche test a bit and clear

~(angewähltes Bit des Operanden) -> Z-Bit 0 -> angewähltes Bit des Operanden

Operandgröße: BCLR.B Byte (8 Bit)

BCLR.L Langwort (32 Bit)

Assembler Syntax: BCLR.L #<data>, Dn

BCLR.L Dp, Dn

BCLR.B #<data>, <ea>

BCLR.B Dp, <ea>

(Bit-Zeiger, Operand)

Beschreibung:

Mit BCLR können Sie die einzelnen Bits des Operanden direkt abfragen. Ergebnis:

getestetes Bit = 0 \rightarrow Bit Z wird gesetzt getestetes Bit = 1 \rightarrow Bit Z wird zurückgesetzt

Das getestete Bit wird anschließend gelöscht.

X N Z V C

Condition Code Register:

bleibt unverändert

- C bleibt unverändert.
- V bleibt unverändert.
- Z wird gesetzt, wenn das getestete Bit Null ist. Wird sonst zurückgesetzt.
- N bleibt unverändert.
- X bleibt unverändert.

Prüfe Bit und lösche test a bit and clear

BCLR

Es gibt vier Befehlsformen.

- o Der Befehl **BCLR.L #<data>, Dn**prüft ein Bit des Datenregisters Dn.
 Die Konstante #<data> wählt das Bit an.
- o Der Befehl **BCLR.L Dp, Dn**prüft ein Bit des Datenregisters Dn.
 Das Datenregister Dp wählt das Bit an.
- o Der Befehl **BCLR.B #<data>, <ea>** prüft ein Bit in einem Byte im Speicher. Die Konstante #<data> wählt das Bit an.
- o Der Befehl **BCLR.B Dp, <ea>**prüft ein Bit in einem Byte im Speicher.
 Das Datenregister Dp wählt das Bit an.

Assembler Syntax: BCLR.L #<data>, Dn

Dazu gehört das folgende Format des Befehlswortes:

\perp	15		14	13		12	1	11		10)	9		8		7	6		5		4		3		2	1	0	\perp
- [1								1			1										
- [0		0	0		0		1		0		0		0		1	0		0		0		0		R	egis	ter	
\perp					L																					Dn		\perp
							1								1													
-		ı	- 1		1		1		1		1				1			В	i	t	Z	а	h	1				-
- 1		ı	I		ı		1		ı		ı		1		Τ													ı

Bit 2..0 Feld Datenregister Dn Wählt das Datenregister mit dem Operand an. Hierin befindet sich das Bit, das geprüft werden soll.

Feld Bitzahl

gibt an, welches Bit von Dn geprüft wird. Es werden nur die Bits 0..4 der Bitzahl benutzt. Es wird also Bit[(Bitzahl) mod 32] von Dn geprüft. BCLR

Prüfe Bit und lösche test a bit and clear

Assembler Syntax: BCLR.L Dp, Dn

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	14	13	3	12	2	11	10	9	8		7	6	5	4	3	2	1	0	\perp
						1					1									
	0	0	0		0		Re	gist	er	1		1	0	0	0	0	Re	egist	er	
T								Dp										Dn		\perp

Bit 11..9 Feld Datenregister Dp
gibt an, welches Bit von Dn geprüft wird.
Es werden nur die Bits 0..4 von Dp benutzt.
Es wird also Bit[(Dp) mod 32] von Dn geprüft.

Bit 2..0 Feld Datenregister Dn Wählt das Datenregister mit dem Operand an. Hierin befindet sich das Bit, das geprüft werden soll. Prüfe Bit und lösche test a bit and clear

BCLR

Assembler Syntax: BCLR.B #<data>, <ea>

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	14	13	12	11	10	9	8	7		6	5	4	3	2	1	0 [
-		1			1			1	1	1	- 1						1
İ	0	0	0	0	1	0	0	0	1	İ	0		Effek	tive	Ad:	resse	·
Ĺ	ĺ	i	ĺ	ĺ	İ			İ	ĺ		Ĺ		Mode		Re	eqist	er
ī		T			- 1			1								_	1
	- 1	1	- 1	- 1	- 1	- 1		1	1		В	i	tza	hl			- 1
\perp																	

Bit 5..0 wählt die Effektive Adresse des Operanden
an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u>l</u> Dn		_
An		
		R:An
(An)+	011	R:An
(An)	100	R:An
d16(An)		
ld8(An,Xi)		

AdrArt	Mode	Reg
xxx.W	111	000 [
xxx.L	111	001 [
d16(PC)	111	010
d8(PC,Xi)	111	011
# <data></data>	Inicht	erlaubt
Erläut	erung s	iehe
Ka	<u>pitel 5</u>	

Feld Bitzahl

gibt an, welches Bit des Operanden geprüft wird. Es werden nur die Bits 0..2 der Bitzahl benutzt. Es wird also Bit[(Bit Zahl) mod 8] des Operanden geprüft.

BCLR

Prüfe Bit und lösche test a bit and clear

Assembler Syntax: BCLR.B Dp, <ea>

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	14	13	12	11	10	9		8	7	6	5	4	3	2	1	0 [
								1									
	0	0	0	0	Re	giste	r	1	1	1	0		Effel	ktive	e Adı	resse	∍
T						Dp							Mode		Re	egist	ter L

Bit 11..9 Feld Datenregister Dp Gibt an, welches Bit des Operanden geprüft wird. Es werden nur die Bits 0..2 dieses Registers benutzt, Es wird also Bit[(Bit Zahl) mod 8] des Operanden geprüft.

Bit 5..0 wählt die Effektive Adresse des Operanden
an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	nicht	erlaubt
<u> </u> An	nicht	erlaubt
⊥ (An)	010	R:An
(An)+	011	R:An
_ (An)	100	R:An
d16(An)		R:An
ld8(An,Xi)	1110	R:An

AdrArt	Mode	Reg
xxx.W	111	000
xxx.L	111	001
d16(PC)	111	010
d8(PC,Xi)	111	011
# <data> </data>	111	100
Erläute	erung si	iehe
Kap	oitel 5	i

Benutzen Sie wenn das angewählte Bit BTST: nur getestet werden soll

BSET: getestet und gesetzt werden soll BCHG: getestet und geändert werden soll

Prüfe Bit und setze test a bit and set

BSET

~(angewähltes Bit des Operanden) -> Z-Bit l -> angewähltes Bit des Operanden

Operandgröße: BSET.B Byte (8 Bit)

BSET.L Langwort (32 Bit)

Assembler Syntax: BSET.L #<data>, Dn

BSET.L Dp, Dn

BSET.B. #<data>, <ea>

BSET.B Dp, <ea>

(Bit-Zeiger, Operand)

Beschreibung:

Mit BSET können Sie die einzelnen Bits des Operanden direkt abfragen. Ergebnis:

getestetes Bit = 0 -> Bit Z wird gesetzt
getestetes Bit = 1 -> Bit Z wird zurückgesetzt

Das getestete Bit wird anschließend gesetzt.

- C bleibt unverändert.
- V bleibt unverändert.
- Z wird gesetzt, wenn das getestete Bit Null ist. Wird sonst zurückgesetzt.
- N bleibt unverändert.
- X bleibt unverändert.

BSET

Prüfe Bit und setze test a bit and set

Es gibt vier Befehlsformen.

- o Der Befehl **BSET.L #<data>, Dn**prüft ein Bit des Datenregisters Dn.
 Die Konstante #<data> wählt das Bit an.
- o Der Befehl **BSET.L Dp, Dn**prüft ein Bit des Datenregisters Dn.
 Das Datenregister Dp wählt das Bit an.
- o Der Befehl **BSET.B #<data>, <ea>** prüft ein Bit in einem Byte im Speicher. Die Konstante #<data> wählt das Bit an.
- o Der Befehl **BSET.B Dp, <ea>**prüft ein Bit in einem Byte im Speicher.
 Das Datenregister Dp wählt das Bit an.

Assembler Syntax: BSET.L #<data>, Dn

Dazu gehört das folgende Format des Befehlswortes:

<u>l 15</u>	14	13	12	11	10	9	8	1 7	6	5	4	1 3	2	1	0 [
1 1	- 1	1	- 1	1	1										1
0 1	0	0	0	1	0	0	0	1	1	0	0	0	R	egist	er
											l			Dn	
T I		1													T
i i	i	i	i	i	i				В	i i	tza	a h	1		i
i i	i	i	i	i	i										i

Bit 2..0 Feld Datenregister Dn
Wählt das Datenregister mit dem Operand an. Hierin
befindet sich das Bit, das geprüft werden soll.

Feld Bitzahl

gibt an, welches Bit von Dn geprüft wird. Es werden nur die Bits 0..4 der Bitzahl benutzt. Es wird also Bit[(Bitzahl) mod 32] von Dn geprüft. Prüfe Bit und setze test a bit and set

BSET

Assembler Syntax: BSET.L Dp, Dn

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	5	14	4	13	3	12	2	11	10	9		8		7		6		5		4	3	2	1	0	\perp
-		-		-		-		1						1						1						1
-	0	-	0	-	0	-	0	1	Re	gist	er		1	1	1		1		0	1	0	0	Re	egist	ter	1
										Dp														Dn		L

Bit 11..9 Feld Datenregister Dp
gibt an, welches Bit von Dn geprüft wird.
Es werden nur die Bits 0..4 von Dp benutzt.
Es wird also Bit[(Dp) mod 32] von Dn geprüft.

Bit 2..0 Feld Datenregister Dn Wählt das Datenregister mit dem Operand an. Hierin befindet sich das Bit, das geprüft werden soll. BSET

Prüfe Bit und setze test a bit and set

Assembler Syntax: BSET.B #<data>f <ea>

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	14	13	12	11	10	9	8	7	6	5	4 3 2 1 0
			1									
	0	0	0	0	1	0	0	0	1	1		Effektive Adresse
\perp												Mode Register
			1						1			_
			- 1						1	В	i	tzahl
\perp									1			

Bit 5..0 wählt die Effektive Adresse des Operanden
an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u>l</u> Dn	nicht	erlaubt
<u> </u> An		
(An)		
(An)+		
- (An)		
d16(An)	101	R:An
d9(An,Xi)		

AdrArt	<u> Mode</u>	Reg
XXX.W	111	000
xxx.L	111	001
<u> d16(PC)</u>	111	010
ld8(PC,Xi)	111	011
<u> </u> # <data></data>	nicht	erlaubt
Erläute	erung s	siehe
Ka <u>r</u>	oitel 5	<u> </u>

Feld Bitzahl

gibt an, welches Bit des Operanden geprüft wird. Es werden nur die Bits 0..2 der Bitzahl benutzt. Es wird also Bit[(Bit Zahl) mod 8] des Operanden geprüft.

Prüfe Bit und setze test a bit and set

BSET

Assembler Syntax: BSET.B Dp, <ea>

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	14	13	12	11 10 9	9	8		7		6	5	4 3	2 1	0 L
T		-				- 1		Τ		1					
	0	0	0	0	Register	<u> </u>	1		1		1		Effektive	Adresse	- 1
\perp					Dp								Mode	Registe	<u>r </u>

Bit 11..9 Feld Datenregister Dp Gibt an, welches Bit des Operanden geprüft wird. Es werden nur die Bits 0..2 dieses Registers benutzt Es wird also Bit[(Bit Zahl) mod 8] des Operanden geprüft.

Bit 5..0 wählt die Effektive Adresse des Operanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn		
An		
		R:An
(An)+	011	R:An
		R:An
d16(An)		R:An
ld8 (An, Xi)		

177	3.6 1	. 5	$\overline{}$
AdrArt	<u> Mode</u>	<u> Reg</u>	\perp
xxx.W	111	000	\perp
_ xxx.L	111	001	\perp
d16(PC)	111	010	
d8(PC,Xi)	111	011	
		100	
Erläute	rung	siehe	Ī
Kap	itel	5	

Benutzen Sie wenn das angewählte Bit BTST: nur getestet werden soll

BCLR: getestet und gelöscht werden soll BCHG: getestet und geändert werden soll

B. Befehlsübersicht

Aufruf Unterprogramm (relativ) branch to subroutine

 $SP - 4 \rightarrow SP$; $PC \rightarrow (SP)$; $PC + d \rightarrow PC$

Größe der Adressdifferenz d:BSR.S 8 Bit
BSR.W 16 Bit.

Assembler Syntax:

BSR.S Marke (Marke innerhalb 128 Byte vom PC)
BSR.W Marke (Marke innerhalb 32 kByte Byte vom PC)

Beschreibung:

Die 32-Bit Adresse des Befehls, der im Speicher direkt auf den BSR-Befehl folgt, wird auf den Stack gepushed.

Danach geht die Ausführung des Programms weiter bei der Marke.

Ist die Adressdifferenz zwischen PC und Marke größer als 128 Byte für BSR.S, oder 32 kByte für BSR.W, gibt der Assembler eine Fehlermeldung aus.

PROGRAMMIERHINWEIS:

Beenden Sie das Unterprogramm mit RTS. Die Programmausfuhr geht danach weiter mit dem Befehl, der im Speicher direkt auf den BSR-Befehl folgt.

Aufruf Unterprogramm (relativ) branch to subroutine

BSR

Χ		Ν	Ζ	V	С	
-		_	_	_	-	
	1					

Condition Code Register:

bleibt unverändert

Format des Befehlswortes:

\perp	15	14	13		12	11	10	9	8	7	6	5	4	3	2	1	0	\perp
				1	- 1					1								
	0	1	1		0	0	0	0	1	1	8-B	it A	dres	sdifi	fere	nz		
\perp																		\perp
- []	16-E	Bit.	Adre	SS	dif	ere	nz,	wenn	der	8-E	Bit A	dres	sdif	fere	nz N	ull	ist	
\perp																		\perp

Feld Adress-differenz:

wird als Binärzahl mit Vorzeichen aufgefaßt.
Wenn die Bedingung erfüllt ist, findet der Sprung
zur Adresse (PC + 8-Bit Adress-Differenz) statt.
Wenn alle Bits des Feldes 8-Bit Adress-differenz
Null sind, wird als Operand das Feld 16-Bit
Adressdifferenz genommen.

Benutzen Sie

JSR: wenn die Sprungadresse außerhalb

des Bereichs von 32 kByte liegt.

JMP oder BRA: wenn keinen Rückkehr erwünscht

ist.

B. Befehlsübersicht

BTST

Prüfe Bit test a bit

~(angewähltes Bit des Operanden) -> Z-Bit

Operandgröße: BTST.B Byte (8 Bit)

BTST.L Langwort (32 Bit)

Assembler Syntax: BTST.L #<data>, Dn

BTST.L Dp, Dn

BTST.B #<data>, <ea>

BTST.B Dp, <ea>

(Bit-Zeiger, Operand)

Beschreibung:

Mit BTST können Sie die einzelnen Bits des Operanden direkt abfragen. Ergebnis:

```
getestetes Bit = 0 -> Bit Z wird gesetzt
getestetes Bit = 1 -> Bit Z wird zurückgesetzt
```

Das getestete Bit bleibt unverändert.

X N Z V C

- C bleibt unverändert.
- V bleibt unverändert.
- Z wird gesetzt, wenn das getestete Bit Null ist. Wird sonst zurückgesetzt.
- N bleibt unverändert.
- X bleibt unverändert.

Prüfe Bit test a bit

BTST

Es gibt vier Befehlsformen.

- o Der Befehl **BTST.L #<data>, Dn** prüft ein Bit des Datenregisters Dn. Die Konstante #<data> wählt das Bit an.
- o Der Befehl **BTST.L Dp, Dn**prüft ein Bit des Datenregisters Dn.
 Das Datenregister Dp wählt das Bit an.
- o Der Befehl **BTST.B #<data>, <ea>** prüft ein Bit in einem Byte im Speicher. Die Konstante #<data> wählt das Bit an.
- o Der Befehl **BTST.B Dp, <ea>**prüft ein Bit in einem Byte im Speicher.
 Das Datenregister Dp wählt das Bit an.

Assembler Syntax: BTST.L #<data>, Dn

Dazu gehört das folgende Format des Befehlswortes:

\perp	15		14	13		12		11		10)	9		8		7		6		5		4		3		2	1	0 1
Ī									1		1		1		1		1						1					- 1
-	0		0	0	ı	0		1		0	1	0	1	0	1	0	-	0	-	0	-	0	1	0		Re	egis	ter
\perp											1																Dn	1
T											1				1													- 1
-					ı						1		1		1				В	i	t	Z	а	h	1			1
Ĺ											Ĺ		Ĺ		Ĺ													ĺ

Bit 2..0 Feld Datenregister Dn Wählt das Datenregister mit dem Operand an. Hierin befindet sich das Bit, das geprüft werden soll.

Feld Bitzahl

gibt an, welches Bit von Dn geprüft wird. Es werden nur die Bits 0..4 der Bitzahl benutzt. Es wird also Bit[Bitzahl mod 32] von Dn geprüft. BTST

Prüfe Bit test a bit

Assembler Syntax: BTST.L Dp, Dn

Dazu gehört das folgende Format des Befehlswortes:

\perp	1	. 5		14	1	1:	3	12	2	11	10	9	8	1	7		6		5		4		3	2	1	0	\perp
-			1				-							1				1		1							1
-	C)	1	0		0		0		Re	gist	er	1		0		0		0		0	1	0	Re	egist	ter	
											Dp														Dn		L

Bit 11..9 Feld Datenregister Dp
gibt an, welches Bit von Dn geprüft wird.
Es werden nur die Bits 0..4 von Dp benutzt.
Es wird also Bit[(Dp) mod 32] von Dn geprüft.

Bit 2..0 Feld Datenregister Dn Wählt das Datenregister mit dem Operand an. Hierin befindet sich das Bit, das geprüft werden soll. Prüfe Bit test a bit

BTST

Assembler Syntax: BTST.B #<data>, <ea>

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	14	13	12	11	10	9	8		7	6		5	4	3	2	1	0 [
	- 1		1	1	- 1	- 1					1							- 1
İ	0	0	0	0	1	0	0	0	ĺ	0	0	İ		Effe	ktive	e Ad	resse	·
\perp														Mode		R	egist	er L
T					- 1												_	T
		- 1			- 1							В	i	t z	a h 1	_		- 1
\perp																		

Bit 5..0 wählt die Effektive Adresse des Operanden
an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	nicht	<u>erlaubt </u>
<u>l</u> An	nicht	<u>erlaubt </u>
⊥ (An)	010	R:An
_ (An)+	011	R:An
(An)	100	R:An
<u> d16(An)</u>	101	R:An
<u> d8(An,Xi)</u>	110	R:An

AdrArt	Mode	Reg
L xxx.W	111	000
xxx.L	111	001
d16(PC)	111	010
d8(PC,Xi)	111	011
	nicht	erlaubt
Erläute	erung s	siehe
Ka	pitel 5	5 1

Feld Bitzahl

gibt an, welches Bit des Operanden geprüft wird. Es werden nur die Bits 0..2 der Bitzahl benutzt. Es wird also Bit[(Bit Zahl) mod 8] des Operanden geprüft.

BTST

Prüfe Bit test a bit

Assembler Syntax: BTST.B Dp, <ea>

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	14	1	13	3	12	2	11	10	9		8	7	6	5	4	3	2	1	0 [
					1						1									- 1
	0	0		0	1	0		Re	gist	er	1	1	0	0		Effel	ktiv	e Ad	resse	
\perp									Dp							Mode		l R	egist	er

Bit 11..9 Feld Datenregister Dp Gibt an, welches Bit des Operanden geprüft wird. Es werden nur die Bits 0..2 dieses Registers benutzt. Es wird also Bit[(Bit Zahl) mod 8] des Operanden geprüft.

Bit 5..0 wählt die Effektive Adresse des Operanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	nicht	<u>erlaubt </u>
		<u>erlaubt </u>
⊥ (An)	010	R:An
<u> </u>	011	R:An
(An)	100	R:An
<u> d16(An)</u>	101	R:An
<u> d8(An,Xi)</u>	110	R:An

AdrArt	Mode	Reg
xxx.W	111	000
xxx.L	111	001
d16(PC)	111	010
d8(PC,Xi)	111	011
_ # <data> </data>	111	100
Erläute	erung s	siehe
Kar	oitel 5	5 L

Benutzen Sie wenn das angewählte Bit

BCHG: getestet und geändert werden soll BCLR: getestet und gelöscht werden soll BSET: getestet und gesetzt werden soll

Vergleiche Register mit Grenzen check register against bounds

CHK

Wenn Dn < Null oder Dn > Quelle, dann wird Exception 6 ausgelöst.

Operandgröße: Wort (16 Bit)

Assembler Syntax: CHK <ea>, Dn

(Quelle, Ziel)

Beschreibung:

Das niederwertige Wort des angewählten Datenregisters (Bit 15..0) wird geprüft und mit dem Quelloperand verglichen. Wenn der Registerwert negativ ist (also Bit 15 gesetzt), oder den Grenzwert überschreitet, dann wird die Exception 6 ausgelöst, siehe Kap. 6.

Wenn der Registerwert aber zwischen Null und dem Grenzwert liegt, findet keine Aktion statt. Der nächste Befehl im Speicher wird dann ausgeführt.

Beide Argumente werden als Binärzahl mit Vorzeichen aufgefaßt.

	Χ		N		Ζ		V		С	
1										
	-		*		U		U		U	
1		1		1		1		1		- 1

- C nicht definiert.
- V nicht definiert.
- Z nicht definiert.
- N wird gesetzt wenn Dn < Null.
 wird zurückgesetzt wenn Dn > Quelle.
 Ist sonst nicht definiert.
- X Ändert sich nicht.

СНК

Vergleiche Register mit Grenzen check register against bounds

Vergleiche Register mit Grenzen check register against bounds

СНК

	Χ	Ν	Ζ	V	С	
						1
	*	*	*	*	*	

Condition Code Register:

Format des Befehlswortes:

	15	5	1	4	1:	3	1:	2	11	10	9		8		7		6		5	4		3	2	1	0	\perp
ī																										T
	0		1	- [0		0		Re	gist	er		1		1		0		E	ffe	kt	ive	Αc	dresse		
1		1		- 1		1		- 1		αQ		1		1		1		1	М	ode		1	F	Registe	r	1

Bit 11..9 Registerfeld: wählt eines der prüfenden Datenregister an.

Bit 5..0 wählt die obere Grenze an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	000	R:Dn
<u> </u> An	nicht	<u>erlaubt </u>
⊥ (An)	010	R:An
<u> (An)+</u>	011	R:An
(An)	100	R:An
<u> d16(An)</u>	101	R:An
<u> d8(An,Xi)</u>	110	R:An L

AdrArt	Mode	Reg							
XXX.W	111	000							
xxx.L		001							
d16(PC)	111	010							
d8(PC,Xi)	111	011							
Erläute	erung s	siehe							
Kapitel 5									

Benutzen Sie TRAPV:

wenn ein gesetztes V-Bit eine Exception auslösen soll.

204

J. Teepe - 68000 Assembler

Lösche Operand clear an operand

CLR

0 -> Ziel

Operandgröße: CLR.B Byte (8 Bit)

CLR.W Wort (16 Bit)

CLR.L Langwort (32 Bit.)

Assembler CLR.x <ea>

Syntax: (x entspricht B, W, L)

Beschreibung:

Das Ziel erhält den Wert Null.

Der Operandgröße kann ein Byte, ein Wort oder ein Langwort sein.

	Χ	Ν	Ζ	V	С	
ī						
	-	0	1	0	0	
\perp						- [

- C wird zurückgesetzt
- V wird zurückgesetzt
- Z wird gesetzt.
- N wird zurückgesetzt,
- X bleibt unverändert

CLR

Lösche Operand clear an operand

Format des Befehlswortes:

١	15	14	13	3	12	2	11	L	10)	9		8		7	6	5		4	3	2	1	0	L
	- 1																							
	0	1	0		0		1		0		1		0		Grö	ißе		Εf	fek	tive	e Ad	resse		
	1	I		-		1		-		-		-		-				Мо	de		l R	eaist	er	ı

Bit 7..6Größe-Feld:Aufbau der00Byte-Befehl CLR.BArgumentwörter01Wort-Befehl CLR.Wsiehe Kap. 3.810Langwort-Befehl CLR.L

Bit 5..0 Die Effektive Adresse wählt den Zieloperand
an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
Dn	000	R:Dn
l An	nicht	<u>erlaubt</u>
(An)	010	R:An
(An)+	011	R:An
_ (An)	100	R:An
d16(An)	101	R:An
ld8(An.Xi)	1 110	l R:An I

AdrArt	Mode	Reg
xxx.W	111	000 [
xxx.L	111	001
d16(PC)	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
# <data></data>	Inicht	erlaubt
	erung s	
<u> </u>	<u>piteĺ 5</u>	5 [

Argumentwort:

Bit 7..6 = 00 -> Datenfeld ist die niederwertige Hälfte des 1. Argumentwortes Bit 7..6 = 01 -> Datenfeld ist das 1. Argumentwort Bit 7..6 = 10 -> Datenfeld ist 1. + 2. Argumentwort

Siehe auch: MOVEQ, MOVE

Vergleiche compare

CMP

Ziel - Quelle

Operandgröße: CMP.B Byte (8 Bit)

CMP.W Wort (16 Bit)
CMP.L Langwort (32 Bit)

Assembler CMP.x <ea>, Dn (Quelle, Ziel)

Syntax: (x entspricht B, W, L)

Beschreibung:

Der Quelloperand wird vom angegebenen Datenregister subtrahiert, und das Condition Code Register wird entsprechend gesetzt. Das Datenregister wird nicht geändert.

Der Operandgröße kann ein Byte, ein Wort oder ein Langwort sein.

- C wird gesetzt, wenn ein "Leihen" generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X bleibt unverändert.

СМР

Vergleiche compare

Format des Befehlswortes:

Τ	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0 [
	- 1		- 1													T
-	1	0	1	1	Re	gist	er	Oper	atio	ns-		Eff	ekti	ive	Adres	sse
1				- 1		Dр		M	ode	1		Mode			Regis	ster

Bit 11..9 Registerfeld: wählt eines der acht Datenregister als Ziel an.

Bit 8..6 Feld Operationsmode:
CMP.B CMP.W CMP.L Operation
000 001 010 Dn - <ea>

Bit 5..0 Wenn die Effektive Adresse der Quelloperand ist, sind die folgenden Adressierungsarten erlaubt:

AdrArt	Mode	Reg
Dn	000	R:Dn
An*)	001	R:An
(An)	010	R:An
(An)+	011	R:An
		R:An
d16(An)		R:An
ld8(An.Xi)	110	R:An I

AdrArt	Mode	Reg
xxx.W	111	000
xxx.L	111	001
d16(PC)	111	010
d8(PC,Xi)	111	011
# <data></data>	111	100
Erläute	erung s	siehe
Kag	oitel 5)

*) Adressierungsart An nicht für Byte-Befehle erlaubt

Benutzen Sie

CMPA: wenn der Zieloperand ein Adress-

register ist;

CMPI: wenn einer der Operanden eine

Konstante ist.

CMPM: wenn ein direkter Speicher zu Speicher

Vergleich stattfinden soll.

Vergleiche Adresse compare address

CMPA

Ziel - Quelle

Operandgröße: CMPA.W Wort (16 Bit)

CMPA.L Langwort (32 Bit)

Assembler CMPA.x <ea>, An (Quelle, Ziel)

Syntax: (x entspricht W, L)

Beschreibung:

Der Quelloperand in <ea> wird binär vom Ziel-Adressregister An subtrahiert, und das Condition Code Register wird entsprechend gesetzt. Das Ziel-Adressregister An wird nicht geändert.

Wenn die Operandgröße des Quelloperanden ein Wort ist, wird der Quellopperand mit dem gleichen Vorzeichen auf 32 Bit erweitert. Vom Ziel-Adressregister werden sämtliche 32 Bits angewendet.

- C wird gesetzt, wenn ein "Leihen" generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X bleibt unverändert.

CMPA

Vergleiche Adresse compare address

Format des Befehlswortes:

١	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0 [
	1			- 1						-						- 1
	1	0	1	1	Re	egist	er	Oper	atio	ns-		Eff€	ekti	Lve	Adres	se
	1	1	1	1		qQ		M	lode	1		Mode			Regis	terl

Bit 8..6 Feld Operations-Mode:

- O11 CMPA.W Wort-Befehl. Der Quellopperand wird mit dem gleichen Vorzeichen auf 32 Bit erweitert, und vom Ziel-Adressregister werden sämtliche 32 Bits angewendet.
- 111 CMPA.L Langwort-Befehl

AdrArt	Mode	Reg
Dn	000	R:Dn
An	001	R:An
(An)	010	R:An
(An)+	011	R:An
- (An)		R:An
d16(An)	101	R:An
ld8(An,Xi)		R:An I

AdrArt	Mode	Reg									
xxx.W	111	000 [
xxx.L	111	001									
d16(PC)	111	010									
<u> d8(PC,Xi)</u>	111	011									
<u> </u> # <data></data>	111	100									
Erläute	Erläuterung siehe										
<u> </u> Kar	oitel 5	5									

Siehe auch: CMP, CMPI, CMPM

Vergleiche Konstante compare immediate

CMPI

Ziel - Konstante

Operandgröße: CMPI.B Byte (8 Bit)

CMPI.W Wort (16 Bit) CMPI.L Langwort (32 Bit)

Assembler CMPI.x #<data>, <ea> (Quelle, Ziel)

Syntax: (x entspricht B, Wr L)

Beschreibung:

Die Konstante, die im Speicher unmittelbar dem Befehlswort folgt, wird binär vom Zieloperand <ea> subtrahiert, und das Condition Code Register wird entsprechend gesetzt.

Der Zieloperand wird nicht geändert.

Die Größe der Konstante entspricht der Operandgröße.

	Χ	Ν	Ζ	V	С	
1						
	-	*	*	*	*	
1						- 1

- C wird gesetzt, wenn ein "Leihen" generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X bleibt unverändert.

CMPI

Vergleiche Konstante compare immediate

Format des Befehlswortes:

<u>l 15</u>	14	13	12	11	10	9	8	1 7	6	5	4	3	2	1	0 [
T															
1 0	0 0 0 1 1 0 0								öße ∣	I	Effe	ktiv	e Adı	cesse	e
										1	4ode		R€	egist	ter
 1. <u> </u>											 				
 2. 	2. Argumentwort: Langwort-Daten (einschließlich voriges Wort)										rt) 				

Bit 7..6 Größe-Feld:
00 Byte-Befehl CMPI.B
01 Wort-Befehl CMPI.W
10 Langwort-Befehl CMPI.L

Aufbau der Argumentwörter siehe Kap. 3.8

Bit 5..0 Die Effektive Adresse wählt den Zieloperand an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	000	R:Dn
<u> </u>	nicht	erlaubt
⊥ (An)	010	R:An
<u> </u>	011	R:An
(An)	100	R:An
d16(An)	101	R:An
ld8(An,Xi)	1110	R:An

AdrArt	Mode	Reg L
xxx.W	111	000
_ xxx.L	111	001
<u> d16(PC)</u>	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
# <data></data>		
Erläute	erung s	siehe
<u> </u> Kar	oitel 5	5

Argumentwort:

Bit 7..6 = 00 -> Datenfeld ist die niederwertige Hälfte des 1. Argumentwortes Bit 7..6 = 01 -> Datenfeld ist das 1. Argumentwort Bit 7..6 = 10 -> Datenfeld ist 1. + 2. Argumentwort

Siehe auch: CMP, CMPA, CMPM

Vergleiche Speicherinhalt compare memory

CMPM

Ziel - Quelle

Operandgröße: CMPM.B Byte (8 Bit)

CMPM.W Wort (16 Bit)
CMPM.L Langwort (32 Bit)

Assembler CMPM.x (An)+, (An)+ (Quelle, Ziel)

Syntax: (x entspricht B, W, L)

Beschreibung:

Der Quelloperand wird binär vom Zieloperand subtrahiert, und das Condition Code Register wird entsprechend gesetzt.

Die Operanden werden mit der Adressregister indirekter Adressierung adressiert, siehe Kap. 5.1.5

Der Zieloperand wird nicht geändert. Die Größe der Konstante entspricht der Operandgröße.

	Χ	Ν	Ζ	V	С	
1						
	-	*	*	*	*	
1						- [

- C wird gesetzt, wenn ein "Leihen" generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X bleibt unverändert.

СМРМ

Vergleiche Speicherinhalt compare memory

Format des Befehlswortes:

\perp	15	5	14	Į	13	3	12	2	11	10	9	8	7	6	5		4	3	2	1	0	\perp
																1						
	1		0		1		1		Z	Ziel-		1	Grċ	ißе	0		0	1	Qι	iell-		
\perp									Re	egiste	er								Re	egiste	er	\perp

Bit 7..6 Größe-Feld: Aufbau der 00 Byte-Befehl CMPM.B Argumentwörter 01 Wort-Befehl CMPM.W siehe Kap. 3.8 10 Langwort-Befehl CMPM.L

Bit 2..0 wählt einer der acht Adressregister als Quellegister an.

Siehe auch: CMP, CMPA, CMPM

prüfe, dekrementiere und springe
test condition, decrement and branch

DBcc

DBcc ist ein überbegriff, siehe Befehlsliste

Wenn (Bedingung = unwahr), dann (Dn - 1 -> Dn; wenn Dn \neq -1 dann PC + d -> PC)

Größe der Adressdifferenz: Wort (16 Bit)

Assembler Syntax: DBcc Dn, Marke

Beschreibung:

Die Bezeichnung DBcc im Kopf dieser Seite ist stellvertretend für die Befehle DBCC, DBCS, DBEQ, DBGE, DBGT, DBHI, DBLE, DBLS, DBLT, DEMI, DBNE, DBPL, DBVC, DBVS, DBF und DBT. Wir fassen alle diese Befehle hier zusammen.

Die Befehle DBcc sind gedacht für die Programmierung von Schleifen.

Bei den Befehlen werden die Bits N (Negative), Z (Zero), V (oVerflow) und C (Carry) des Condition Code Registers benutzt.

Die Bedingungen, die geprüft werden, sind ähnlich den Bedingungen für bedingte Sprünge – siehe bei Bcc. Wenn die zu prüfende Bedingung wahr ist, passiert gar nichts, die Schleife ist damit beendet. Der nächste Befehl ist dann der, der im Speicher direkt auf den DBcc-Befehl folgt.

DBcc

prüfe, dekrementiere und springe test condition, decrement and branch

Aber wenn die Bedingung unwahr ist, tritt der DBcc-Befehl in Aktion. Es passiert dann folgendes:

Das **niederwertige** Wort des angewählten Datenregisters (das sich also in Bit 15..0 befindet) wird um eins (1) vermindert.

Wenn es bei der Verminderung nicht den Wert -l erhält, findet ein Sprung zu der spezifizierten Marke statt. Das Datenregister wird als Schleifenzähler (loop counter) bezeichnet.

Wenn das niederwertige Wort des Datenregister also am Anfang den Wert -1 hatte, wird die Schleife 65536 mal durchlaufen (angenommen, daß die Bedingung nicht vorher erfüllt wird).

BEISPIEL

Dieses Programm soll untersuchen, ob in dem String (Zeichenkette), der sich zwischen BUF und BUFE befindet, das Zeichen "w" enthalten ist.

Wenn ja, dann soll die Adresse des ersten "w"s ermittelt werden.

```
MOVE.W BUF, A5
 ; Anfang Buffer zu A5
 MOVE.W BUFE-BUF, D5 ; Laenge Buffer zu D5
LOOP: CMPI.B "w", (A5)+; Ist dort ein "w" ?
 ; Wenn nein, suche weiter
 DBNE D5, LOOP
 TST.W D5
 ; Wenn D5 negativ, dann
 NOTFOUND
 kein "w" gefunden
 BMI
 ;
 JUMP
 FOUND
 ; Gefunden, Adresse in A5
BUF
 DC.B
 "So ein Tag, so wunderschoen wie heute"
BUFE
```

prüfe, dekrementiere und springe test condition, decrement and branch

DBcc

Bei den Befehlen haben wir neben den deutschen auch die originalen (amerikanischen) Befehlsbezeichnungen gegeben. Damit können Sie sich die Mnemonics besser merken.

- DBCC beende Schleife, wenn C-Bit zurückgesetzt ist Terminate if Carry is Clear
- DBCS beende Schleife, wenn C-Bit gesetzt ist Terminate if Carry is Set
- DBEQ beende Schleife, wenn gleich.
 Terminate if EQual

Die Schleife wird beendet, wenn das Z-Bit (Zero) gesetzt ist.

DBGE beende Schleife, wenn größer oder gleich.
Terminate on Greater than or Egual

Die Schleife wird beendet, wenn das N-Bit (Negative) und das V-Bit (oVerflow) entweder beide gesetzt oder beide zurückgesetzt sind.

DBGE ist für Binärzahlen mit Vorzeichen gedacht.

DBGT beende Schleife, wenn größer Terminate on Greater Than

Die Schleife wird beendet, wenn
o das N-Bit und das V-Bit gesetzt sind und
das Z-Bit zurückgesetzt ist,
oder

o das N-Bit, das V-Bit und das Z-Bit alle zurückgesetzt sind.

DBGT ist für Binärzahlen mit Vorzeichen gedacht, ist sonst ähnlich DBHI.

DBcc

prüfe, dekrementiere und springe
test condition, decrement and branch

DBHI beende Schleife, wenn höher Terminate on Higher than

Die Schleife wird beendet, wenn das C-Bit und das Z-Bit beide zurückgesetzt sind. DBGE ist für Binärzahlen ohne Vorzeichen gedacht, ist. sonst ähnlich DBGT.

DBLE beende Schleife, wenn kleiner oder gleich Terminate on Less than or Equal

Die Schleife wird beendet, wenn

o das Z-Bit gesetzt ist,

oder

o das N-Bit gesetzt und das V-Bit zurückgesetzt ist,

oder

o das N-Bit zurückgesetzt und das V-Bit gesetzt ist.

DBLE ist für Binärzahlen mit Vorzeichen gedacht, ist sonst ähnlich DBLS.

DBLS beende Schleife, wenn niedriger oder gleich Terminate on Lower or Same

Die Schleife wird beendet, wenn das C-Bit, das Z-Bit oder beide gesetzt sind.

DBLS ist für Binärzahlen ohne Vorzeichen gedacht, ist sonst ähnlich DBLE.

prüfe, dekrementiere und springe test condition, decrement and branch

DBcc

DBLT beende Schleife, wenn kleiner Terminate on Less Than

Die Schleife wird beendet, wenn o das N-Bit gesetzt und das V-Bit zurückgesetzt,

oder

o das N-Bit zurückgesetzt und das V-Bit gesetzt ist.

DBLT ist für Binärzahlen mit Vorzeichen gedacht.

DBMI beende Schleife, wenn Minus Terminate on Minus

Die Schleife wird beendet, wenn das N-Bit gesetzt ist.

DBMI ist für Binärzahlen mit Vorzeichen gedacht.

DBNE beende Schleife, wenn ungleich Terminate on Not Equal

Die Schleife wird beendet, wenn das Z-Bit zurückgesetzt ist.

DBPL beende Schleife, wenn Plus Terminate on PLus

Die Schleife wird beendet, wenn das N-Bit zurückgesetzt ist. DBPL ist für Binärzahlen mit Vorzeichen gedacht.

DBVC beende Schleife, wenn kein Überlauf Terminate on oVerflow Clear

Die Schleife wird beendet, wenn das V-Bit zurückgesetzt ist.

B. Befehlsübersicht

DBcc

prüfe, dekrementiere und springe test condition, decrement and branch

DBVS beende Schleife, wenn Überlauf Terminate on oVerflow Set Die Schleife wird beendet, wenn das V-Bit gesetzt ist.

DBF beende Schleife nie
never terminate
Die Schleife wird nur durch den Zähler beendet.
Viele Assembler akzeptieren DBRA als synonym für
DBF

DBT beende Schleife immer always terminate
Dieser Befehl bildet überhaupt keine Schleife.

X N Z V C

- | - | - | - | Condition Code Register:

bleibt unverändert

prüfe, dekrementiere und springe test condition, decrement and branch

DBcc

Format des Befehlswortes:

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
1 1	-		- 1				- 1								T
0	1	0	1	В	edin	gung	·	1	1	0	0	1	I	Dater	1-
\perp							1						Re	egist	er L
1														_	1
İ	16	-Bit	Adr	essd	iffe	renz	bis	zum	Ani	fang	der	Schl	Leife	∋	i
i															Ĺ

Bit 11..8 Bedingungsfeld

 	 Bedingung 	 Befehl 	 Bedingung 	 Befehl
T				1
	0000	DBT	1000	DBVC
	0001	DBF, DBRA	1001	DBVS
	0010	DBHI	1010	DBPL
	0011	DBLS	1011	DEMI
	0100	DBCC	1100	DBGE
	0101	DBCS	1101	DBLT
	0110	DBNE	1110	DBGT
	0111	DBEQ	1111	DBLE
\perp				

Bit 2..0 Feld Datenregister Dn
wählt das Datenregister an, das als Schleifenzähler
benutzt wird.

Feld Adress-differenz:

wird als Binärzahl mit Vorzeichen aufgefaßt. Die Sprungadresse ist (PC + Adress-Differenz).

B. Befehlsübersicht

DIVS

Dividiere mit Vorzeichen signed divide

Ziel / Quelle -> Ziel $(32/16 \rightarrow 16r:16q)$ Divident / Divisor -> Quotient, Rest

Operandgröße:

o Eingangswerte: Divisor: Wort (16 Bit)

Divident: Langwort (32 Bit)

o Ergebniswerte: Quotient: Wort (16 Bit)

Rest: Wort (16 Bit)

Assembler DIVS <ea>, Dn (Quelle, Ziel)

Syntax:

Beschreibung:

Der Zieloperand wird durch den Quelloperand dividiert.

Die beiden Operanden werden als Binärzahl mit Vorzeichen aufgefaßt.

Der Zieloperand ist ein Langwort (32 Bit), der Quelloperand ist ein Wort (16 Bit).

Das Ergebnis der Division wird im Zieloperand abgespeichert. Der Quotient kommt dabei in die niederwertige Hälfte (Bit 15..0) des Zieloperanden, der Rest der Teilung kommt in die hochwertige Hälfte (Bit 31..16) des Zieloperanden.

Der Rest erhält das gleiche Vorzeichen wie der Divident.

Dividiere mit Vorzeichen signed divide

DIVS

Wenn der Quotient größer ist als ein 16-Bit Wort mit Vorzeichen, tritt ein Überlauf auf. In dem Fall ändern sich nur die Werte des Condition Code Registers, die Operanden bleiben unverändert.

Vor der Operation:

15		0
T	Quelloperand	-
1	(Divisor)	1

31	16 15	0
Ī	Zieloperand	
	(Divident)	1

Nach der Operation: Ziel / Quelle -> Ziel

DIVS

Dividiere mit Vorzeichen signed divide

Bei der Operation können zwei Sonderfälle auftreten:

- 1. Division durch Null. Es wird eine Exception 5 ausgelöst.
- 2. Eine große Zahl wird durch eine kleine Zahl dividiert, und das Ergebnis paßt nicht in 16 Bit. Das Ergebnis ist eine Überlauf. In dem Fall ändern sich nur die Werte des Condition Code Registers, die Operanden bleiben unverändert.

	Χ		Ν		Z		V		С	
										Ī
	-		*		*		*		0	
Τ		1		1		1		1		1

Condition Code Register:

- C wird zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf aufgetreten ist. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn der Quotient gleich Null ist.
 Z ist nicht definiert bei Überlauf oder Division durch Null. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. N ist nicht definiert bei Überlauf oder Division durch Null. Wird sonst zurückgesetzt.
- X bleibt unverändert.

Dividiere mit Vorzeichen signed divide

DIVS

Format des Befehlswortes:

\perp	15	·	14	13	3	12	2	11	10	9	8		7	6	5	4	3	2	1	0 [
Ī		Τ			1							Τ								
	1		0	0		0		Ι	Daten-	-	1		1	1		Effe	ekti	ve i	Adresse	- 1
\perp								Re	egiste	er						Mode		I	Registe	r L

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind
erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	000	R:Dn
<u> </u> An	nicht	<u>erlaubt </u>
⊥ (An)	010	R:An
_ (An)+	011	R:An
(An)	100	R:An
d16(An)	101	R:An
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg								
xxx.W	111	000								
xxx.L	111	001								
d16(PC)	111	010								
d8(PC,Xi)	111	011								
# <data></data>	111	100								
Erläuterung siehe										
Kapitel 5										

Benutzen Sie

DIVU: wenn das Vorzeichen bei der Division nicht

berücksichtigt werden soll.

Siehe auch: MULS, MULU

B. Befehlsübersicht

Dividiere ohne Vorzeichen divide unsigned

Ziel / Quelle -> Ziel (32/16 -> 16r:16q)
Divident / Divisor -> Quotient, Rest

Operandgröße:

o Eingangswerte Divisor: Wort (16 Bit)

Divident: Langwort (32 Bit)

o Ergebniswerte: Quotient: Wort (16 Bit)

Rest: Wort (16 Bit)

Assembler DIVU <ea>, Dn (Quelle, Ziel)

Syntax:

Beschreibung:

Der Zieloperand wird durch den Quelloperand dividiert.

Die beiden Operanden werden als Binärzahl ohne Vorzeichen aufgefaßt.

Der Zieloperand ist ein Langwort (32 Bit), der Quelloperand ist ein Wort (16 Bit).

Das Ergebnis der Division wird im Zieloperand abgespeichert. Der Quotient kommt dabei in die niederwertige Hälfte (Bit 15..0) des Zieloperanden. Der Rest der Teilung kommt in die hochwertige Hälfte (Bit 31..16) des Zieloperanden.

Wenn der Quotient größer ist als ein 16-Bit Wort mit Vorzeichen, tritt ein Überlauf auf. In dem Fall ändern sich nur die Werte des Condition Code Registers, die Operanden bleiben unverändert.

Dividiere ohne Vorzeichen divide unsigned

DIVU

Vor der Operation:

_15		0
	Quelloperand	1
	(Divisor)	

31	16 15	0
1	Zieloperand	
	(Divident)	

Nach der Operation: Ziel / Quelle -> Ziel

DIVU

Dividiere ohne Vorzeichen divide unsigned

Bei der Operation können zwei Sonderfälle auftreten:

- 1. Division durch Null. Es wird eine Exception 5 ausgelöst.
- 2. Eine große Zahl wird durch eine kleine Zahl dividiert, und das Ergebnis paßt nicht in 16 Bit. Das Ergebnis ist ein Überlauf. In dem Fall ändern sich nur die Werte des Condition Code Registers, die Operanden.bleiben unverändert.

	Χ		Ν		Z		V		С	
										Ī
	-		*		*		*		0	
Τ		1		1		1		1		1

Condition Code Register:

- C wird zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf aufgetreten ist. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn der Quotient gleich Null ist.
 Z ist nicht definiert bei Überlauf oder Division durch Null. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. N ist nicht definiert bei Überlauf oder Division durch Null. Wird sonst zurückgesetzt.
- X bleibt unverändert.

Dividiere ohne Vorzeichen divide unsigned

DIVU

Format des Befehlswortes:

\perp	1	5	1	4	13	3	12	2	11	10	9	8		7	6	5	4	3	2	1 () [
Ī						Т							Τ								
	1		0		0	1	0		Ι	Daten-		0		1	1		Effe	ekti [.]	ve i	Adresse	- 1
									Re	egiste	er						Mode]	Register	r L

Bit 11..9 Registerfeld: wählt eines der acht Datenregister als Zieloperand an.

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn		_
<u> </u> An		
		R:An
(An)+	011	R:An
(An)	100	R:An
d16(An)		
ld8(An,Xi)		

AdrArt	Mode	e Reg
xxx.W	111	1 000 1
xxx.L	111	001
d16(PC)	111	010
d8(PC,Xi)	111	011
# <data> </data>	111	100
Erläute	rung	siehe
Kap	iteĺ	5

Benutzen Sie

DIVS: wenn das Vorzeichen bei der Division

berücksichtigt werden soll.

Siehe auch: MULS, MULU

EOR

Exclusives ODER exclusive or logical

Quelle \(\neq \) Ziel \(-> \) Ziel

Operandgröße: EOR.B Byte (8 Bit)

EOR.W Wort (16 Bit)
EOR.L Langwort (32 Bit)

Assembler Syntax: Operation:

EOR.x Dn, $\langle ea \rangle$ Dn $\neq \langle ea \rangle$ -> $\langle ea \rangle$

(x entspricht B, W, L)

Beschreibung :

Der Quelloperand wird mit dem Zieloperand bitweise EXCLUSIVE-ODER-verknüpft , und das Ergebnis wird im Zieloperand abgespeichert.

Zur Erinnerung die EXCLUSIVE-ODER-Verknüpfungen:

 $0 \neq 0 = 0$ $0 \neq 1 = 1$ $1 \neq 0 = 1$

Das Ergebnisbit wird gesetzt, wenn die Eingangsbits ungleich sind.

Einer der beiden Operanden muß ein Datenregister sein.

Die Größe des Operanden sowie die Angabe, welcher Operand das Datenregister ist, sind im Mode-Feld enthalten.

Exclusives ODER exclusive or logical

EOR

	Χ	Ν	Ζ	V	С	
						-
	_	*	*	0	0	

Condition Code Register:

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist (zeigt ein negatives Ergebnis). Wird sonst zurückgesetzt.
- X bleibt unverändert.

Format des Befehlswortes:

\perp	1	5	14	1	. 3	12	2	11	10	9	8		7	6	5	4	1 3	3	2	1	1 C
Ī							T				1										T
	1		0	1	.	1		Da	ten-		Op	er	atio	ons-		Eff	ekt	cive	e A	dresse	- 1
1								REg	iste	r		Μ	ode			Mode	•		R	egiste:	r

Bit 8..6 Feld Operationsmode:
EOR.B EOR.W EOR.L Operation

100 101 110 Dn ^ <ea> -> <ea>

B. Befehlsübersicht

EOR

Exclusives ODER exclusive or logical

Bit 5..0 spezifiziert die Effektive Adresse des Zieloperanden. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
Dn		_
<u> </u> An	nicht	erlaubt
(An)		
(An)+	011	R:An
(An)		
d16(An)		
d8(An, Xi)	110	R:An

AdrArt	Mode	Reg
xxx.W	111	000
xxx.L	111	001
<u> d16(PC)</u>	Inicht	erlaubt
<u> d8(PC,Xi)</u>	Inicht	erlaubt
<u> #<data></data></u>	nicht	<u>erlaubt</u>
Erläute	erung s	siehe
Ka₁	oitel 5	j

Benutzen Sie EORI:

wenn einer der Operanden eine Konstante ist.

Siehe auch: AND, OR, NOT, TST

Exclusives ODER mit Konstante exclusive or immediate

EORI

Konstante ≠ Ziel -> Ziel

Operandgröße: EORI.B Byte (8 Bit)

EORI.W Wort (16 Bit)
EORI.L Langwort (32 Bit)

Assembler EORI.x #<data>, <ea> (Quelle, Ziel)

Syntax: (x entspricht B, W, L)

Beschreibung:

Die Konstante, die im Speicher unmittelbar dem Befehlswort folgt, wird mit dem Zieloperand <ea> bitweise EXCLUSIVE-ODER-verknüpft. Das Ergebnis wird im Zieloperand <ea> abgespeichert.

Die Größe der Konstante entspricht der Operandgröße.

Condition Code Register:

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist (zeigt ein negatives Ergebnis). Wird sonst zurückgesetzt.
- X bleibt unverändert.

EORI |

Exclusives ODER mit Konstante exclusive or immediate

Format des Befehlswortes:

<u>l 15</u>	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0 [
		1					1								1
0	0	0	0	1	0	1	1 0	Gra	iße ∣		Eff	ekti	ve A	dres	se
											Mode	9	Re	egis	ter
 1. <u> </u>	Argu	ıment	wort	: Wo	ort D	ate	en	 k	OZW.	Ву	te I	Daten			
2.	Argu	ıment	wort	: Lá	angwo	rt	Dater	n (e	insch	nlie	ßlic	ch vo	riges	s Wo	rt)

Bit 7...6 Größe-Feld:

00 Byte-Befehl EORI.B

01 Wort-Befehl EORI.W

10 Langwort-Befehl EORI.L

Aufbau der Argumentwörter

siehe Kap. 3.8

Bit 5..0 Die Effektive Adresse wählt den Zieloperand an. Die folgenden Adressierungsarten sind erlaubt:

1 20 1	1 2 6 1	
AdrArt	<u> Mode</u>	<u> Keg l</u>
<u>l</u> Dn	000	R:Dn
<u>l</u> An	nicht	erlaubt
		R:An
(An)+	011	R:An
_ (An)	100	R:An
d16(An)		R:An
ld8(An.Xi)	1110	I R:An I

AdrArt	Mode	Reg
W.xxx	111	000
L xxx.L	111	001
d16(PC)	nicht	erlaubt
d8(PC,Xi)		
# <data></data>		
Erläute	erung s	siehe
l Kar	oitel 5	5 I

Argumentwort:

Bit 7..6 = 00 -> Datenfeld ist die niederwertige Hälfte des 1. Argumentwortes

Bit 7..6 = 01 -> Datenfeld ist das 1. Argumentwort

Bit 7..6 = 10 -> Datenfeld ist 1. +2. Argumentwort

Siehe auch: ANDI, ORI, EOR, NOT, TST

Exclusives ODER mit Konstante exclusive or immediate

EORI zum CCR

Konstante ≠ CCR -> CCR

Operandgröße: Byte (8 Bit)

Assembler EORI #<data>, CCR (Quelle, Ziel)

Syntax:

Beschreibung:

Die im Speicher unmittelbar dem Befehlswort folgende Konstante wird mit dem Condition Code Register bitweise Exclusive-ODER-verknüpft. Das Ergebnis wird im Condition Code Register abgespeichert.

Die Operandgröße ist ein Byte.

	Χ	Ν	Ζ	V	С	
Τ						
	*	*	*	*	*	

Condition Code Register:

- C ändert sich, wenn Bit O der Konstante gesetzt ist. Bleibt sonst unverändert.
- V ändert sich, wenn Bit 1 der Konstante gesetzt ist. Bleibt sonst unverändert.
- Z ändert sich, wenn Bit 2 der Konstante gesetzt ist. Bleibt sonst unverändert.
- N ändert sich, wenn Bit 3 der Konstante gesetzt ist. Bleibt sonst unverändert.
- X ändert sich, wenn Bit 4 der Konstante gesetzt ist. Bleibt sonst unverändert.

EORI zum CCR Exclusives ODER mit Konstante exclusive or immediate

Format des Befehlswortes:

<u>l 15</u>	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0 [
1 1	- 1	- 1		-	- 1										1
0	0	0	0	1	0	1	0	0	0	1	1	1	1	0	0
1 1															- 1
0	0	0	0	0	0	0	0		Ko	onst	ante	(8	Bit)		- 1
								1							

Benutzen Sie

EORI zum SR: wenn Sie auch das System

Byte Exclusiv-ODERverknüpfen möchten.

ANDI zum CCR: wenn Sie das CCR UND-

verknüpfen möchten.

ORI zum CCR: wenn Sie das CCR ODER-

verknüpfen möchten.

MOVE zum CCR: wenn Sie das CCR ohne

Rücksicht auf die bestehenden Bits ändern möchten.

Siehe auch: ANDI zum SR, ORI zum SR

Exclusives ODER mit Konstante exclusive or immediate (privilegierter Befehl)

EORI zum CCR

Wenn Supervisor Mode: Konstante ≠ SR -> SR

Wenn User Mode: Auslösung Exception 8 (Kap 6)

(Verletzung Privilegium)

Operandgröße: Wort (16 Bit)

Assembler ORI f<data>, SR (Quelle, Ziel)

Syntax:

Beschreibung:

Wenn der Prozessor sich im Supervisor Mode befindet, wird die Konstante, die im Speicher unmittelbar dem Befehlswort folgt, mit dem Status Register bitweise "Exclusive ODER" verknüpft. Das Ergebnis wird im Status Register abgespeichert.

Wenn der Prozessor dagegen im User Mode ist, wird eine Exception ausgelöst.

Das Status Register wird in Kap. 2 beschrieben. Die Operandgröße ist ein Wort (16 Bit).

EORI zum CCR Exclusives ODER mit Konstante exclusive or immediate (privilegierter Befehl)

Condition Code Register:

- C ändert sich, wenn Bit O der Konstante gesetzt ist. Bleibt sonst unverändert.
- V ändert sich, wenn Bit 1 der Konstante gesetzt ist. Bleibt sonst unverändert.
- Z ändert sich, wenn Bit 2 der Konstante gesetzt ist. Bleibt sonst unverändert.
- N ändert sich, wenn Bit 3 der Konstante gesetzt ist. Bleibt sonst unverändert.
- X ändert sich, wenn Bit 4 der Konstante gesetzt ist. Bleibt sonst unverändert.

Format des Befehlswortes:

L	15	14	: :	13	12	2	11		L 0	9		8	7		6	5		4		3		2	1		0	L
	- 1					1													-		-					
	0																									
Ť																								\perp		Ť
		K	0	n		5	t	a	n	. 1	t	е		(1	6)		В	j	Ĺ	t)			1
- [ı

Benutzen Sie

ANDI zum SR: wenn Sie das SR UND-verknüpfen

möchten.

ORI zum SR: wenn Sie das SR ODER-verknüpfen

möchten.

MOVE zum SR: wenn Sie das SR ohne Rücksicht auf die

bestehenden Bits ändern möchten.

EORI zum CCR wenn Sie nur das Condition Code

Register ändern möchten.

Siehe auch: EORI zum CCR, ORI zum SR, ANDI zum SR

Vertausche Register exchange registers

EXG

Quelle <-> Ziel

Operandgröße: Langwort (32 Bit)

Assembler EXG Dn, Dn (Quelle, Ziel)

Syntax: EXG An, An EXG Dn, An

Beschreibung:

Die Inhalte zweier Register werden vertauscht. Es werden alle 32 Bits der Register getauscht.

Es gibt drei verschiedene Moden:

EXG Dn, Dn vertausche Datenregister

EXG An, An vertausche Adressregister

EXG Dn, An vertausche ein Datenregister und ein

Adressregister.

Condition Code Register:

keine Änderung

EXG

Vertausche Register exchange registers

Format des Befehlswortes:

	15		14	l	13	3	12	2	11	10	9		8	-	7	6	5	4	3	2	1	0	
Ī				1		T		1				1		1								I	Ī
- 1	1		1		0		0		2	Ziel-			1	1		Opei	rati	ons-			Queli	1-	
- 1		ı				-			Re	egist	er	1		1		_ 1	1ode			I	Regist	ter	

Bit 11..9 Registerfeld: wählt eines der Daten- oder Adressregister als Zieloperand an.

Operationsmode: Anwahl von:
01000 Datenregister
01001 Adressregister
10001 Datenregister

Bit 7..3 Wählt den Operationsmode an.

01000 vertausche Datenregister 01001 vertausche Adressregister 10001 vertausche ein Datenregister und ein Adressregister.

Bit 2..0 Registerfeld: wählt eines der Daten- oder Adressregister als Zieloperand an.

Operationsmode: Anwahl von:
01000 Datenregister
01001 Adressregister
10001 Adressregister

Benutzen Sie

MOVE oder MOVEA: wenn der Datentransfer nur in einer Richtung stattfinden soll

Erweitere Vorzeichen extend sign

EXT

Ziel mit erweitertem Vorzeichen -> Ziel

Operandgröße: EXT.W Wort (16 Bit)

EXT.L Langwort (32 Bit)

Assembler EXT.x Dn

Syntax: (x entspricht W, L)

Beschreibung:

Das Vorzeichen der Daten im angewählten Datenregister wird erweitert.

Bei dem Befehl EXT.W wird das Vorzeichen von einem Byte zu einem Wort erweitert. Dazu wird das Vorzeichen des Bytes, das sich in Bit 7 befindet, in den Bits 8..15 hineinkopiert.

Bei dem Befehl EXT.L wird das Vorzeichen von einem Wort zu einem Langwort erweitert. Dazu wird das Vorzeichen des Wortes, das sich in Bit 15 befindet, in den Bits 16..31 hineinkopiert.

Der Operand kann nur ein Datenregister sein. Mehr Information über Daten mit oder ohne Vorzeichen in Kap. 3.

B. Befehlsübersicht

EXT

Erweitere Vorzeichen extend sign

	Χ	Ν	Z	V	С	
Ī						-
	-	*	*	0	0	

Condition Code Register:

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X bleibt unverändert.

Format des Befehlswortes:

	1	5	14	1	13	3	12	2	1:	1	10)	9	8	7	6	5		4		3	2	1	0
-						-				-				1						1				
	0		1		0		0		1		0		0	Ope	ratio	ons-	0	-1	0		0		Dater	1-
\perp														1	1ode								Regist	er

Bit 8..6 Feld Operations-Mode:

- 010 EXT.W Wort-Befehl. Das Vorzeichen wird von einem Byte zu einem Wort erweitert.
- 011 EXT.L Langwort-Befehl. Das Vorzeichen wird von einem Wort zu einem Langwort erweitert.

Bit 2..0 Register-Feld

Wählt das Datenregister Dn an, dessen Vorzeichenbit erweitert werden soll.

Siehe auch: NEG, NEGX, NBCD

Löse Illegal-Exception aus take illegal instruction-trap

ILLEGAL

Die Exception 4 wird ausgelöst (siehe Kap. 6).

Operandgröße: keine

Assembler Syntax: ILLEGAL

Beschreibung:

Der Prozessor gelangt in den Supervisor Mode über die Exception 4, siehe Kap. 6

Auch andere, nicht erlaubte Befehle lösen eine Exception 4 aus. Aus Gründen der Übersichtlichkeit und Kompatibilität wird dieser Befehl bevorzugt über andere, nicht erlaubte Befehle.

	Χ		Ν		Z		V		С	
ī										
	_		_		_		_		-	-
1		1		1		1		1		ı

Condition Code Register:

bleibt unverändert

Format des Befehlswortes:

1	15	5	1	4	13	3	12	2	11	L	10)	9	8	7		6		5		4		3		2	1	0	\perp
	0		1		0		0		1		0		1	0	1		1		1		1		1		1	0	0	
\perp										-						- [-		-		-		-				

(\$4AFC)

Siehe auch: TRAP

243

B. Befehlsübersicht

ЈМР

Springe unbedingt jump

Zieladresse -> Programmzähler

Operandgröße: keine

Assembler Syntax: JMP <ea>

Beschreibung:

Der Programmablauf geht bei der angebenen effektiven Adresse weiter.

	Χ		Ν		Z		V		С	
T										T
	-		-		-		-		-	
1		1		1		1		1		1

Condition Code Register:

bleibt unverändert

Format des Befehlswortes:

Т	15	,	1	4	13	3	12	2	1:	1	1()	9	8		7		6	5	4	3	4	2	1 0	\perp
Ī								T		1		T			1		-								
	0		1		0		0		1		1		1	0		1		1		Eff	ekt:	ive	Adr	esse	
⅃																				Mode			Reg	ister	

Springe unbedingt jump

JMP

Bit 5..0 spezifiziert die nächste Befehlsadresse
Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	nicht	<u>erlaubt</u>
An	nicht	erlaubt
」 (An)	010	R:An
(An)+	nicht	erlaubt
(An)		
d16(An)		
d8(An,Xi)	110	R: An

AdrArt	Mode	Reg
W.xxx	111	000
xxx.L	111	001
d16(PC)	111	010
d8(PC,Xi)	111	011
# <data></data>	nicht	erlaubt
Erläute		
Kaj	<u>pitel 5</u>	5

PROGRAMMIERHINWEIS:

Die Sprungadresse kann auch das Ergebnis einer Berechnung sein. Der Sprung kann dann direkt zur richtigen Stelle innerhalb einer Tabelle stattfinden.

So richtet sich beim Befehl JMP 8(A3, D4) die Sprungadresse nach der Summe zweier Register und einer Konstante.

Benutzen Sie

JSR: wenn Sie ein Unterprogramm aufrufen

möchten.

BRA: wenn Sie relativ adressieren und dabei

Speicherplatz sparen möchten. (BRA finden Sie unter dem Oberbegriff Bcc).

B. Befehlsübersicht

JSR

Aufruf Unterprogramm jump to subroutine

 $SP - 4 \rightarrow SP; PC \rightarrow (SP); \langle ea \rangle \rightarrow PC$

Assembler Syntax: JSR <ea>

Beschreibung:

Die 32-Bit Adresse des Befehls, der im Speicher direkt auf den BSR-Befehl folgt, wird auf den Stack gepushed.

Danach geht die Ausführung des Programms weiter bei der angegebenen Speicheradresse.

Ein Beispiel wird in Kap. 3.10 gegeben.

PROGRAMMIERHINWEIS:

Beenden Sie das Unterprogramm mit RTS. Die Programmausfuhr geht dann weiter mit dem Befehl, der im Speicher direkt auf den JSR-Befehl folgt.

	Χ		Ν	Ζ		V	С	
Τ					1			
	_		-	-		-	-	
1		1						1

Condition Code Register:

bleibt unverändert

Aufruf Unterprogramm jump to subroutine

JSR |

Format des Befehlswortes:

١	1	5	14	1	13	3	12	1	11		10)	9		8		7		6		5	4	3	2	1	0 [
Ī		-		1		ı		Τ		1		ı		T		1		T								
	0	-	1	1	0	1	0	1	1		1	1	1		0	1	1		0			Effe	ekti	ve 1	Adresse	
		- [1		ı		1				ı		1		1		1		1	M	lode		F	Registe	r

Bit 5..0 Die Effektive Adresse wählt die Sprungdresse an. Die folgenden Adressierungsarten sind
erlaubt:

AdrArt	Mode	Reg
<u>l</u> Dn	Inicht	erlaubt
<u>l</u> An		
⊥ (An)	010	R:An
(An)+	nicht	erlaubt
_ (An)		
d16(An)		
ld8(An,Xi)	I 110	l R:An l

AdrArt	Mode	Reg								
xxx.W	111	000 1								
_ xxx.L	111	001								
d16(PC)	111	010								
d8(PC,Xi)	111	011								
# <data></data>	nicht	erlaubt								
Erläu	terung	siehe								
Ka	Kapitel									

Benutzen Sie

BSR: wenn Sie die Sprungadresse

relativ adressieren und dabei Speicherplatz sparen möchten. (BRA finden Sie unter dem Über-

begriff Bcc).

JMP oder BRA: wenn keine Rückkehr erwünscht

ist.

LEA |

Lade effektive Adresse im Register load effective address

Quelle -> Ziel

Operandgröße: Langwort (32 Bit)

Assembler LEA <ea>, An (Quelle, Ziel)

Syntax:

Beschreibung:

Der Quelloperand wird in das spezifizierte Adressregister kopiert.

Es werden immer alle 32 Bits des Adressregisters beeinflußt.

	Χ		Ν		Z		V		С	
										1
	_		_		_		-		-	
ı		1		1		1		1		1

Condition Code Register:

bleibt unverändert

Lade effektive Adresse im Register load effective address

LEA

Format des Befehlswortes:

\perp	15	14	1	1:	3	1	2 <u>L</u>	11	10	9		8		7		6		5	4	3	2	1	0 [_
																							- 1	
	0	1		0		0		Re	gist	er		1		1		1			Effe	ekti	<i>y</i> e <i>i</i>	Adresse		
1			1		- 1		- 1		An		1		1		1		1	N	/lode		I	Reaiste	r I	

Bit 11..9 Registerfeld: Wählt eines der acht Adressregister als Zieloperand an.

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u>l</u> Dn	nicht	erlaubt
_ An		
(An)		
(An)+	nicht	erlaubt
(An)		
d16(An)		
d8(An,Xi)		

AdrArt	Mode	Reg								
W.xxx	111	000								
xxx.L	111	001								
d16(PC)	111	010								
d8(PC,Xi)	111	011								
# <data></data>	nicht	erlaubt								
Erläuterung siehe										
Ka₁	Kapitel 5									

Benutzen Sie

MOVE: wenn der Datentransfer in

umgekehrter Richtung stattfinden

soll.

Siehe auch: MOVEA, PEA

LINK

Reserviere Bereich im Stack link and allocate

SP - 4 -> SP; An -> (SP)SP -> An; SP + d16 -> SP

Operandgröße: keine

Assembler Syntax: LINK An, d16

(Adressdifferenz)

Beschreibung:

Die Wert des angegebenen Adressregisters wird auf den Stack gepushed. Danach nimmt das Adressregister den Wert des Stack Pointers an.

Die Adressdifferenz d16, die als eine 16-Bit Binärzahl mit Vorzeichen aufgefaßt wird, wird zu dem Stack Pointer addiert.

Die Adressdifferenz ist normalerweise eine negative Zahl. Sie gibt die Größe des Bereichs an, das im Stack reserviert werden soll.

Der reservierte Bereich innerhalb des Stacks wird als **Stack Frame** bezeichnet, es befindet sich zwischen SP und An. SP stellt die niedrige und An die höhere Grenze dar.

PROGRAMMIERHINWEIS:

Durch die Verwendung von LINK wird das Problem von falschen Rückkehradressen infolge Fehler bei der Stackprogrammierung etwas entschärft. Etwaige Adressierungsfehler innerhalb des von LINK reservierten Bereichs haben nicht mehr ein unbedingtes Abstürzen des Programms zufolge.

Reserviere Bereich im Stack link and allocate

LINK

Der Befehl UNLK macht genau das entgegengesetzte von LINK, damit wird der reservierte Stackbereich wieder freigegeben, auch das Adressregister An erhält seinen früheren Wert wieder.

	Χ	Ν	Ζ	V		С	
1							1
	-	-	-	-		-	
1					1		1

Condition Code Register:

bleibt unverändert

Format des Befehlswortes:

Bit 2..0 Feld Adressregister

spezifiziert, in welchem Adressregister der alte Stack Pointer aufgehoben werden soll.

Feld Adressdifferenz: enthält eine 16-Bit Binärzahl mit Vorzeichen. Dieser Wert wird zu dem Stack Pointer addiert.

LSL

Logisches Schieben nach links logical shift left

Ziel verschoben durch <Zahl> -> Ziel

Operandgröße: LSL.B Byte (8 Bit)

LSL.W Wort (16 Bit)
LSL.L Langwort (32 Bit)
LSL Wort (16 Bit)

Assembler LSL.x Dn, Dn (Quelle, Ziel)

Syntax: LSL.x #<data>, Dn

(x entspricht B, W, L)

LSL <ea>

Beschreibung:

Die Bits des Operanden werden nach links verschoben. Bei jedem Schiebeschritt passiert folgendes:

- o Das C-Bit und das X-Bit erhalten den Wert des hochwertigen Bits.
- O Danach erhält das hochwertige Bit den Wert des Bits rechts daneben. Dieses Bit erhält dann den Wert seines rechten Nachbarns usw, bis Bit 1 den Wert von Bit 0 erhält.
- o Zum Schluß erhält Bit O den Wert Null.

Für die Gesamtzahl der Schiebeschritte siehe weiter unten.

252

Logisches Schieben nach links logical shift left

LSL

Ein LSL um n Positionen bedeutet, daß der Operand – als Binärzahl ohne Vorzeichen aufgefaßt – mit 2^n multipliziert wird.

HINWEIS:

Der Befehl ist weitgehend ähnlich zum Befehl ASL. Der Unterschied ist der, daß das ASL das V-Bit setzt, sobald das hochwertige Bit des Operanden sich während des Verschieben mindestens einmal ändert.

Es gibt drei Befehlsformen.

- o Der Befehl
 - LSL.x t<data>, Dn (x entspricht B, W, L) schiebt ein Datenregister nach links um soviele Positionen, wie in der Konstante angegeben ist. Die Maximalzahl ist acht.
- o Der Befehl
 - LSL.x Dn, Dn (x entspricht B, W, L) schiebt ein Datenregister nach links. Ein zweites Datenregister legt fest, um wieviele Positionen geschoben wird.
- o Der Befehl

LSL <ea>

schiebt eine Speicherstelle (16 Bit) um eine Position nach links.

LSL

Logisches Schieben nach links logical shift left

Condition Code Register:

- C erhält den Wert, der zuletzt aus dem hochwertigen Bit des Operanden herausgeschoben wurde. Wird zurückgesetzt bei Schieben um Null Positionen.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist. Wird sonst zurückgesetzt.
- X erhält den Wert, der zuletzt aus dem hochwertigen Bit des Operanden herausgeschoben wurde. Bleibt unverändert bei Schieben um Null Positionen.

Logisches Schieben nach links logical shift left

LSL

Assembler Syntax: LSL.x Dn, Dn

LSL.x #<data>, Dn

(x entspricht B, W, L)

Dazu gehört das folgende Format des Befehlswortes:

T	1	5	14	4	13	3	12	2	11	10	9		8	1	7	6		5		4	3		2	1	0	\perp
						1		1				-							1							
	1		1		1	1	0	\perp	2	Zähl-			1		Grö	ißе		i		0	1			Daten	-	
						- [-	Re	egiste	er			1			-		1			1	R	egist	er	1

Bit 11..9 Zählregister-Feld

Wenn i = 0:

Die Bits 11..9 geben an, um wieviele Positionen die Bits des Zieloperanden nach links verschoben werden. Dabei entspricht 001 einer Position usw., bis 111 sieben Positionen entspricht. 000 entspricht aber acht Positionen. (Konstante)

Wenn i = 1:

Die Bits 11..9 wählen ein Datenregister Dn an. Die niederwertigen 6 Bits des Datenregisters Dn geben an, um wieviele Positionen die Bits des Zieloperanden nach links verschoben werden.

Bit 7..6 Größe-Feld

- 00 Byte-Befehl LSL.B
- 01 Wort-Befehl LSL.W
- 10 Langwort-Befehl LSL.W

Bit 5 i-Feld

- O Die Bits 11..9 beziehen sich auf eine Konstante
- Die Bits 11..9 beziehen sich auf ein Datenregister.

Bit 2..0 Register-Feld

wählt ein Datenregister als Zieloperand an.

LSL

Logisches Schieben nach links logical shift left

Assembler Syntax: LSL <ea>

Die 16 Bits des angewählten Speicherwortes werden um eine Position nach links verschoben.

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	5	14	1	13	3	12	2	11	L	10)	9	8	7	6	5	4	3	2 1	0	L
																						l
	1	1	1	-	1	1	0		0		0	1	1	1	1	1		Effek	tive	Adress	е	
\perp																		Mode		Regist	er	L

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	nicht	erlaubt
<u>l</u> An	nicht	<u>erlaubt </u>
(An)	010	R:An
_ (An)+	011	R:An L
(An)	100	R:An
<u> d16(An)</u>	101	R:An
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg
xxx.W	111	000
xxx.L	111	001
_ d16(PC)	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
# <data></data>	nicht	erlaubt
Erläute	erung s	siehe
Kar	oiteĺ 5	5
_		

Für die Adressierungsart Dn siehe auf der vorherigen Seite.

Benutzen Sie

LSR: wenn nach rechts geschoben werden soll

ASL: Wenn das V-Bit gesetzt werden soll, sobald das hochwertige Bit des Operanden sich während des Verschiebens mindestens einmal ändert.

Siehe auch: ASR, ROL, ROR, ROXL, ROXR, SWAP

Logisches Schieben nach rechts logical shift right

LSR

Ziel verschoben durch <Zahl> -> Ziel

Operandgröße: LSR.B Byte (8 Bit)

LSR.W Wort (16 Bit)
LSR.L Langwort (32 Bit)
LSR Wort (16 Bit)

Assembler LSR.x Dn, Dn (Quelle, Ziel)

Syntax: LSR.x f<data>, Dn

(x entspricht B, W, L)

LSR <ea>

Beschreibung:

Die Bits des Operanden werden nach rechts verschoben. Bei jedem Schiebeschritt passiert folgendes:

- o Bit 0 gibt seinen Wert an das C-Bit und das X-Bit ab.
- o Danach gibt Bit 1 seinen Wert an Bit 0, und Bit 2 seinen Wert an Bit 1 usw., bis das hochwertige Bit seinen Wert an seinen rechten Nachbarn abgibt.
- o Zum Schluß erhält das hochwertige Bit den Wert Null.

Für die Gesamtzahl der Schiebeschritte siehe weiter unten.

LSR

Logisches Schieben nach rechts logical shift right

Ein LSR um n Positionen bedeutet, daß der Operand - als Binärzahl ohne Vorzeichen aufgefaßt - durch 2n dividiert wird: der Operand erhält den Wert des Quotienten. Der Wert des Restes ist so nicht feststellbar.

HINWEIS:

Der Befehl ist weitgehend ähnlich zum Befehl LSL. Der Unterschied ist der, daß das LSL das V-Bit zurücksetzt.

Es gibt drei Befehlsformen.

- o Der Befehl
 - LSR.x #<data>, Dn (x entspricht B, W, L) schiebt ein Datenregister nach rechts um soviele Positionen, wie in der Konstante angegeben ist. Die Maximalzahl ist acht.
- o Der Befehl
 LSR.x Dn, Dn (x entspricht B, W, L)
 schiebt ein Datenregister nach rechts. Ein
 zweites Datenregister legt fest, um wieviele
 Positionen geschoben wird.
- o Der Befehl

LSR <ea>

schiebt eine Speicherstelle (16 Bit) um eine Position nach rechts.

Logisches Schieben nach rechts logical shift right

LSR

_	Χ		N		Ζ		V		С	
	*		*		*		0		*	
ı		1		1		Τ		1		ı

Condition Code Register:

- C erhält den Wert, der zuletzt aus dem niederwertigen Bit des Operanden herausgeschoben wurde. Wird zurückgesetzt bei Schieben um Null Positionen.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist (zeigt ein negatives Ergebnis).
 - Wird sonst zurückgesetzt.
- X erhält den Wert, der zuletzt aus dem niederwertigen Bit des Operanden herausgeschoben wurde. Bleibt unverändert bei Schieben um Null Positionen.

LSR

Logisches Schieben nach rechts logical shift right

Assembler Syntax: LSR.x Dn, Dn

LSR.x #<data>, Dn

(x entspricht B, W, L)

Dazu gehört das folgende Format des Befehlswortes:

_		L 5	1	4	1	3	1	2 L	11	10	9		8		7	6		5		4		3		2	1	0	L
				- 1																							
	1	L	1	- [1		0		2	Zähl-			0		Grö	ßе		i		0		1		Da	ten-	-	
		- 1		- 1		- 1			Re	eaist	er	1		1			1		1		1		1	Rec	riste	er	ı

Bit 11..9 Zählregister-Feld

Wenn i = 0:

Die Bits 11..9 geben an, um wieviele Positionen die Bits des Zieloperanden nach rechts verschoben werden.Dabei entspricht 001 einer Position usw., bis 111 sieben Positionen entspricht. 000 entspricht aber acht Positionen. (Konstante)

Wenn i = 1:

Die Bits 11..9 wählen ein Datenregister Dn an. Die niederwertigen 6 Bits des Datenregisters Dn geben an, um wieviele Positionen die Bits des Zieloperanden nach rechts verschoben werden.

Bit 7..6 Größe-Feld

- 00 Byte-Befehl LSR.B
- 01 Wort-Befehl LSR.W
- 10 Langwort-Befehl LSR.W

Bit 5 i-Feld

- O Die Bits 11.. 9 beziehen sich auf eine Konstante
- Die Bits 11..9 beziehen sich auf ein Datenregister.

Bit 2..0 Register-Feld

wählt ein Datenregister als Zieloperand an.

Logisches Schieben nach rechts logical shift right

LSR

Assembler Syntax: LSR <ea>

Die 16 Bits des angewählten Speicherwortes werden um eine Position nach rechts verschoben.

Dazu gehört das folgende Format des Befehlswortes:

\perp	15		14		13	3	12	2	11	L	10)	9		8		7		6	5	4 3	2	2 1	0 [
T		Π		ī		1		T		Т		ī		1		ī		1						T
	1		1	1	1		0		0		0		0		0		1		1		Effekti	Lve	Adresse	
\perp																					Mode		Registe	r L

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
		erlaubt
An	nicht	erlaubt
		R:An
(An)+	011	R:An
(An)	100	R:An
d16(An)	101	R:An
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg L
xxx.W	111	000 [
_ xxx.L	111	001
d16(PC)	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
_ # <data></data>		
Erläute	erung s	siehe
<u> </u>	oitel 5	<u> </u>
	_	

Für die Adressierungsart Dn siehe auf der vorherigen Seite.

Benutzen Sie

LSL: wenn nach links geschoben werden soll

ASR: Wenn das hochwertige Bit seinen Wert behalten

soll.

Siehe auch: ASL, ROL, ROR, ROXL, ROXR, SWAP

MOVE

Kopiere Daten move date

Quelle -> Ziel

Operandgröße: MOVE.B Byte (8 Bit)

MOVE.W Wort (16 Bit)
MOVE.L Langwort (32 Bit)

Assembler MOVE.x <ea>, <ea> (Quelle, Ziel)

Syntax: (x entspricht B, W, L)

Beschreibung:

Der Quelloperand wird in den Zieloperand kopiert. Die Daten werden geprüft, und das Condition Code Register wird entsprechend gesetzt. Die Operandgröße kann Byte, Wort oder Langwort sein.

Χ	Ν	Ζ	V	С	
-	*	*	0	0	
					-

Condition Code Register:

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X bleibt unverändert

Kopiere Daten move date

MOVE

Format des Befehlswortes:

15	14	13	12	11	10	9	8		7	6	5	4		3	2	1	0	\perp
			- 1															
1	1	Grö	ße		Z	i	е	1				Q	u	е	1	1	е	
	- 1		- 1	Re	aist	er	1	Мо	de	- 1		Mod	е		R	eai	ster	1

Bit 13..12 Größe-Feld:

- 01 Byte-Befehl MOVE.B
- 11 Wort-Befehl MOVE.W
- 10 Langwort-Befehl MOVE.L

Bit 11..6 Effektive Adresse des Zieloperanden, folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u>l</u> Dn	000	R:Dn
l An	nicht	erlaubt
⊥ (An)	010	R:An
_ (An)+	011	R:An
-(An)	100	R:An
d16(An)	101	R:An
ld8(An,Xi)	110	R:An

AdrArt	Mode	Reg
W.xxx	111	000
_ xxx.L	111	001
d16(PC)	nicht	erlaubt
ld8(PC,Xi)	nicht	erlaubt
# <data></data>		
Erläut	erung s	siehe
Ka	pitel 5	5

MOVE

Kopiere Daten move date

Bit 5..0 Effektive Adresse des Quelloperanden,
folgenden Adressierungsarten sind erlaubt:

AdrArt Mode	Reg	AdrArt Mode Reg
Dn 000	R:Dn	xxx.W 111 000
_ An *) 001	R:An	xxx.L 111 001
(An) 010	R:An	d16(PC) 111 010
(An)+ 011	R:An	d8(PC,Xi) 111 011
(An) 100	R:An	# <data> 111 100 </data>
d16(An) 101	R:An	Erläuterung siehe
d8(An,Xi) 110	R:An	Kapitel 5

^{*)} Adressierungsart An nicht für Byte-Befehle erlaubt

Benutzen Sie

MOVEA: wenn der Zieloperand ein

Adressregister ist.

MOVEI oder MOVEQ: wenn der Quelloperand eine

Konstante ist.

MOVEP: wenn Sie nur auf geraden oder

ungeraden Adressen zugreifen.

EXG: Wenn Sie Daten vertauschen

möchten.

MOVE zum CCR wenn Sie das CCR ändern möchten.

MOVE vom SR wenn Sie das SR lesen möchten.

MOVE zum SR wenn Sie das SR ändern möchten.

MOVE USP wenn Sie das USP lesen oder

ändern möchten.

Kopiere zum Condition Code Register move to the Condition Code Register

MOVE zum CCR

Quelle -> CCR

Operandgröße: Wort (16 Bit)

Assembler MOVE <ea>, CCR (Quelle, Ziel)

Syntax:

Beschreibung:

Das niederwertige Byte des Quelloperanden wird in das Condition Code Register kopiert. Die Operandgröße ist ein Wort. Das hochwertige Byte wird nicht benutzt.

	Χ		Ν		Z		V		С	
	*		*		*		*		*	
1		1		1		1		1		1

Condition Code Register:

C erhält den Wert von Bit O des Quelloperanden

V erhält den Wert von Bit 1 des Quelloperanden

Z erhält den Wert von Bit 2 des Quelloperanden

N $\,$ erhält den Wert von Bit 3 des Quelloperanden

X erhält den Wert von Bit 4 des Quelloperanden

ACHTUNG:

MOVE zum CCR ist ein Wort-Befehl.

Die Befehle ANDI zum CCR,

ORI zum CCR und

EORI zum CCR

dagegen sind Byte-Befehle.

MOVE zum CCR Kopiere zum Condition Code Register move to the Condition Code Register

Format des Befehlswortes:

	15	5	14	1	13	3	12	2	1:	1	1()	9	8	7	6		5	4	3	2	1	0 [
1						T		T		Τ		T					Τ						
	0		1		0		0		0	-	1		0	0	1	1	-		Effe	ktiv	ve A	Adresse	
\perp																			Mode		l F	Registe	r

Bit 5..0 Effektive Adresse des Quelloperanden, folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	000	R:Dn
An	nicht	erlaubt
⊥ (An)	010	R:An
(An)+	011	R:An
_ (An)	100	R:An
d16(An)	101	R:An
ld8(An.Xi)		

AdrArt	Mode	Reg
xxx.W	111	1 000 1
L xxx.L	111	001
d16(PC)	111	010
d8(PC,Xi)	111	011
	111	100
Erläute	erung	siehe
Kar	<u>pitel</u>	<u>5</u> <u> </u>

Benutzen Sie

HOVE vom SR: wenn Sie auch das System Byte

einlesen möchten.

MOVE zum SR: Wenn Sie das CCR und/oder

das System Byte ändern möchten

ANDI zum CCR: wenn Sie nur bestimmte Bits

ORI zum CCR: des CCR ändern möchten.

EORI zum CCR:

Siehe auch: MOVE, MOVEA, MOVE USP

Kopiere zum Status Register move to the Status Register (privilegierter Befehl)

MOVE zum SR

Wenn Supervisor Mode: Quelle -> SR

Wenn User Mode: Auslösung Exception 8 (Kap 6)

(Verletzung Privilegium)

Operandgröße: Wort (16 Bit)

Assembler MOVE <ea>, SR (Quelle, Ziel)

Syntax:

Beschreibung:

Wenn sich der Prozessor im Supervisor Mode befindet, wird der Quelloperand in das Status Register kopiert. Die Operandgröße ist ein Wort.

Wenn der Prozessor sich dagegen in User Mode befindet, findet ein Trap statt.

Das Status Register wird im Kap. 2 beschrieben.

Condition Code Register:

- c erhält den Wert von Bit 0 des Quell Operanden
- v erhält den Wert von Bit 1 des Quell Operanden
- z erhält den Wert von Bit 2 des Quell Operanden
- N erhält den Wert von Bit 3 des Quell Operanden
- X erhält den Wert von Bit 4 des Quell Operanden

MOVE | zum SR |

Kopiere zum Status Register move to the Status Register

Format des Befehlswortes:

L	15	5	1	4	13	3	12	2	1:	L	10)	9	8	7	6	5	4	3	2	1 0	
				- [
	0	1	1		0	1	0		0		1	1	1	0	1	1		Eff	ekti	ve .	Adresse	- 1
\perp																		Mode			Register	

Bit 5..0 Effektive Adresse des Quelloperanden. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
l Dn	000	R:Dn
An	nicht	erlaubt
(An)	010	R:An
(An)+	011	R:An
(An)	100	R:An
d16(An)	101	R:An
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg
XXX.W	111	000
xxx.L	111	001
<u> d16(PC)</u>	111	010
d8(PC,Xi)	111	011
# <data></data>	111	100
Erläute	erung :	siehe
Kap	oitel .	5 <u>l</u>

Benutzen Sie

MOVE vom SR: wenn Sie das CCR und/oder das

System Byte einlesen möchten.

(Priviligierter Befehl)

MOVE zum CCR: wenn Sie nur das CCR ändern

möchten.

Siehe auch: MOVE, MOVEA, MOVE USP

Kopiere vom Status Register move from the Status Register

MOVE vom SR

SR -> Ziel

Operandgröße: Wort (16 Bit)

Assembler MOVE SR, <ea> (Quelle, Ziel)

Syntax:

Beschreibung:

Der Inhalt des Status Registers wird in den Ziel-Operand kopiert. Die Operandgröße ist ein Wort.

Das Status Register wird im Kap. 2 beschrieben.

Hinweis:

auf den Prozessoren 68010 und 68012 verhält sich dieser Befehl abweichend. MOVE vom SR ist dort ein privilegierter Befehl, so daß ein Trap erfolgt, wenn der Prozessor nicht in Supervisor Mode ist. Der dort verfügbare nicht-privilegierte Befehl MOVE vom CCR ist auf "unserem" Prozessor 68000 nicht

vorhanden.

	Χ		N		Ζ		V		С	
ī						1				ī
	_		_		_		_		-	
1		1		1		1		1		1

Condition Code Register:

keine Änderungen

MOVE vom SR

Kopiere vom Status Register move from the Status Register

Format des Befehlswortes:

\perp	15	5	14	1	13	3	12	2	1:	L	1()	9	8	7	6		5	4	3	2	1	0 [
T						T						T					Τ						
	0		1		0		0		0		0		0	0	1	1	-		Eff∈	ektiv	je I	Adresse	
\perp																			Mode		I	Registe:	<u>r </u>

Bit 5..0 Effektive Adresse des Zieloperanden, folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
Dn		_
An		
(An)		
(An)+		
- (An)		R:An
d16(An)	101	R:An
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg
xxx.W	111	000
_ xxx.L	111	001
d16(PC)	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
# <data></data>	nicht	erlaubt
Erläute	erung s	siehe
Kar	oitel 5	5 1

Benutzen Sie

MOVE zum SR: wenn Sie das CCR und/oder das

Sytem Byte ändern möchten. (Privilegierter Befehl)

MOVE zum CCR: wenn Sie nur das CCR ändern

möchten.

Siehe auch: MOVE, MOVEA, MOVE USP,

ANDI zum SR, ORI zum SR

Kopiere vom/zum User Stack Pointer move User Stack Pointer (privilegierter Befehl)

MOVE USP

Wenn Supervisor Mode: USP -> An bzw.

An -> ÜSP

Wenn User Mode: Auslösung Exception 8 (Kap 6)

(Verletzung Privilegium)

Operandgröße: Langwort (32 Bit)

Assembler MOVE USP, An (Quelle, Ziel)

Syntax: MOVE An, USP

Beschreibung:

Wenn sich der Prozessor im Supervisor Mode befindet, wird der Inhalt des User Stack Pointers zum oder vom Adressregister kopiert.

Wenn der Prozessor sich dagegen in User Mode befindet, findet ein Trap statt.

Der Supervisor Mode wird im Kap. 2 beschrieben.

>	ζ	N		Ζ		V		С		
1	- 1		1		1				ī	
										Condition Code Register:
Ĺ			Ĺ		Ĺ		j		Ĺ	keine Änderungen

B. Befehlsübersicht

MOVE USP Kopiere vom/zum User Stack Pointer move User Stack Pointer (privilegierter Befehl)

Format des Befehlswortes:

L	15	5	1	4	13	3	12	2	1:	L	1()	9	8	7	6		5		4	3	2	1	0	\perp
																									1
	0		1		0		0		1		1	1	1	0	0	1	-	1	1	0	d	Ac	dress	; –	
\perp																						Re	egist	er	\perp

Bit 3 Feld d

spezifiziert die Richtung der Operation

- O kopieren vom Adressregister zum User Stack Pointer
- l kopieren vom User Stack Pointer zum Adressregister

Bit 2..0 Registerfeld wählt das Adressregister an.

Benutzen Sie

MOVEA: Wenn Sie auf ein anderes Daten-

register Zugrigff nehmen möchten.

MOVE vom SR: wenn Sie auch das System Byte

einlesen möchten.

MOVE zum SR: Wenn Sie das CCR und/oder

das System Byte ändern möchten.

(Privilegierter Befehl)

MOVE zum CCR: Wenn Sie nur das System Byte

ändern möchten.

Siehe auch: MOVE, MOVEA, MOVE USP

Kopiere Daten in ein Adress-Register move address

MOVEA

Quelle -> Ziel

Operandgröße: MOVEA.W Wort (16 Bit)

MOVEA.L Langwort (32 Bit)

Assembler MOVEA.x <ea>, An (Quelle, Ziel)

Syntax: (x entspricht W, L)

Beschreibung:

Der Quelloperand wird in das Zieloperand-Adressregister kopiert. Die Operandgröße kann Wort oder Langwort sein.

Wenn der Operand ein Wort ist, wird das Vorzeichen auf 32 Bit erweitert, bevor die Operation stattfindet.

	Χ		Ν		Ζ		V		С	
	_		_		_		_		_	
i		i		i		i		i		i

Condition Code Register:

keine Änderungen

MOVEA

Kopiere Daten in ein Adress-Register move address

Format des Befehlswortes:

_	1	5	14		13	12	11	10	9	8		7		6	5 4 3	2	1 (<u> </u>
Ī		П		ī							1		T					T
	0	-	0	1	Größ	3e	Re	gist	er	0		0	-	1	Effekti	ve i	Adresse	
_								An							Mode		Register	

Bit 13..12 Größe-Feld:

- 11 Wort-Befehl MOVEA.W Das Vorzeichen des Operanden wird auf 32 Bit erweitert, bevor die Operation stattfindet.
- 10 Langwort-Befehl MOVEA.L

Bit 11..9 Wählt den Zieloperand (Adressregister) an.

Bit 5..0 Effektive Adresse des Quelloperanden. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Model	Reg
Dn	000	R:Dn
An	001	R:An
(An)	010	R:An
(An)+	011	R:An
	100	R:An
		R:An
ld8(An,Xi)	110	R:An

- 1
- 1

Benutzen Sie

MOVE: wenn der Zieloperand kein

Adressregister ist;

MOVEI oder MOVEQ: wenn der Quelloperand eine

Konstante ist.

Siehe auch: MOVEM, MOVEP, LEA

Kopiere mehrere Register move multiple registers

MOVEM

Register -> Ziel bzw. Quelle -> Register

Operandgröße: MOVEM.W Wort (16 Bit)

MOVEM.L Langwort (32 Bit)

(Quelle, Ziel)

MOVEM.x Registerliste, <ea> Assembler MOVEM.x <ea>, Registerliste Syntax:

(x entspricht B, W, L)

Beschreibung:

Es gibt zwei Übertragungsrichtungen:

- entweder werden die angewählten Register zum Speicher kopiert;
- oder die im Speicher abgelegten Registerkopien werden in die Register kopiert.

Der im Speicher belegte Platz für die Registerkopien ist zusammenhängend. Die Anfangsadresse im Speicher wird von der effektiven Adresse im Befehl angegeben. Im Befehl wird auch angegeben, ein wie großes Stück von jedem Register kopiert wird: entweder die gesamten Register als Langwort (MOVEM.L), oder nur die niederwertigen Hälften der Register als 16-Bit Wort (MOVEM.W). Wenn jeweils ein 16-bit Wort aus dem Speicher zu einem Register übertragen wird, wird das Vorzeichen auf 32 Bit erweitert (auch Datenregistern) und im Register übertragen.

Mit dem Befehl MOVEM kann man schnell Registerinhalte retten und wieder instandsetzen. Bei Interrupt- oder Exception Behandlungen, wo es manchmal nicht bekannt ist, welche Register geändert werden, sind normalerweise alle Register zu retten.

MOVEM

Kopiere mehrere Register move multiple registers

ACHTUNG: EXTRA SPEICHERZUGRIFF MOVEM macht einen zusätzlichen, für den Programmierer unerwarteten Lesevorgang im Speicher, und zwar auf der Adresse direkt nach der letzten Registerkopie.

Normalerweise ist das unwichtig, aber wenn Sie Ihre Register gerade auf der allerletzten verfügbaren Speicherstelle ablegen möchten, verursacht der Zugriff auf einer nicht bestehenden Speicheradresse einen Busfehler, der einen Trap bewirkt. Wenn Sie den Fehler nicht abfangen, wird Ihr Programm abstürzen.

BEISPIEL 1: Der Befehl

MOVEM.W D2/D5, \$1000

speichert die niederwertigen Hälften der Register D2 und D5 auf den Adressen \$1000 und \$1002 ab. (Bei einer Argumentlänge von 2 Bytes liegt die nächste Adresse 2 Bytes weiter.)

Der Befehl

MOVEM.W \$1000, D2/D5

ladet die niederwertigen Hälften der Register D2 und D5 mit den Inhalten der Speicheradressen \$1000 und \$1002. Er bewirkt für die niederwertigen Registerhälften von D2 und D5 genau das entgegengesetzte von dem ersten Befehl.

Es findet ein extra Speicherzugriff auf der Adresse \$1004\$ statt.

Kopiere mehrere Register move multiple registers

MOVEM

BEISPIEL 2:

Der Befehl

MOVEM.L D0-D7/A0-A7, \$2000

legt Kopien von allen Registern im Speicher ab. Der Speicherbereich ist zusammenhängend. Das erste Register wird auf der Adresse \$2000 abgelegt. Weil MOVEM.L eine Argumentlänge von 4 Bytes hat, wird das zweite Register, das in der Liste enthalten ist, auf der Adresse \$2004 abgelegt, usw.

Insgesamt	werden die	Register	so abgelegt:		
\$2000 D0	\$2010	D4	\$2020 A0	\$2030	A4
\$2004 Dl	\$2014	D5	\$2024 AI	\$2034	A5
\$2008 D2	\$2018	D6	\$2028 A2	\$2038	Α6
\$200C D3	\$201C	D7	\$202C A3	\$203C	A7
Achtung! 1	Extra Lesezı	ugriff au:	f der Adresse	\$2040	

Der Befehl

MOVEM.L \$2000, D0-D7/A0-A7

bringt die ursprünglichen Registerinhalte wieder in die Register zurück.

BEISPIEL 3:

Sie können Register auf den Stack ablegen mit MOVEM.L DO-D7/A0-A6, -(SP) und hervorrufen mit MOVEM.L (SP)+, DO-D7/A0-A6

MOVEM

Kopiere mehrere Register move multiple registers

DATENFORMAT IM SPEICHER

Wie die Daten im Speicher abgelegt oder zurückgelesen werden, hängt vom Adressierungsmode ab.

- o Wenn MOVEM in der Postinkrementmode (An) + adressiert, ist nur ein Datentransfer vom Speicher zu den Registern erlaubt. Die Register werden ab der angegebenen Speicherstelle geladen bis zur höchsten Adresse. Die Reihenfolge der Daten ist von Datenregister DO bis D7, und dann von Adressregister AO bis A7. Nach Beendigung des Befehls enthält das Adressregister die Adresse des letzten Registers plus die Operandlänge in Byte (2 oder 4).
- o Wenn MOVEM in der Prädekrementmode -(An) adressiert, ist nur ein Datentransfer von den Registern zum Speicher erlaubt. Das erste Register wird abgespeichert an der spezifizierten Adresse minus der Operandlänge in Bytes (2 oder 4) bis zur niedrigsten Adresse. Die Reihenfolge vom Abspeichern ist von Adressregister A7 bis A0, und dann von Datenregister D7 bis D0. Nach Beendigung des Befehls enthält das Adressregister die Adresse des zuletzt gespeicherten Registers.
- o Wenn MOVEM in einer der anderen Moden adressiert (siehe Liste), werden die Register gespeichert oder geladen ab der angegeben Adresse bis zur höchsten Adresse. Die Reihenfolge der Daten ist von Datenregister DO bis D7, und dann von Adressregister AO bis A7.

Kopiere mehrere Register move multiple registers

MOVEM

	Χ		N		Ζ		V		С	
ī										T
	-		-		-		-		-	
Ι		1		1		1		1		Τ

Condition Code Register:

keine Änderungen

Format des Befehlswortes:

\perp	15	14	13	12	11		10		9		8		7		6		5	4	3	2	1	0	\perp
- [
- [0	0	0	0	1		d		0		0		1		g			Effek	tiv	e A	Adres	se	
\perp																		Mode		R	Regist	ter	\perp
T																					-		T
-						Μā	ask	e	mi	t	Re	g:	ist	e	rli	st	e						-
- 1												-											1

Bit 10 d-Feld

bestimmt die Richtung der Datenübertragung

0 von Register zu Speicher

l von Speicher zu den Registern

Bit 6 g-Feld

bestimmt die Größe der zu übertragenen Daten

- 0 MOVEM.W Wort-Befegl
- l MOVEM.L Langwort-Befehl

MOVEM

Kopiere mehrere Register move multiple registers

Bit 5..0 Effektive Adresse spezifiziert die Speicheradresse, an welcher Stelle die Datenübertragung anfangen soll.

Für Datenübertragungen von den Registern zum Speicher sind die folgenden Adressierungsarten erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn		_
<u> </u> An		
(An)		
(An)+	nicht	erlaubt
dl6(An)		
ld8(An,Xi)		

AdrArt	Mode	Reg
W.xxx	111	000
xxx.L		001
d16(PC)	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
<u> #<data></data></u>	nicht	erlaubt
Erläute	erung s	siehe
Ka₁	oitel 5	5

Für Datenübertragungen vom Speicher zu den Registern sind die folgenden Adressierungsarten erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	nicht	<u>erlaubt</u>
<u> </u> An	nicht	erlaubt
		R:An
(An)+		
(An)	nicht	erlaubt
d16(An)		
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg								
xxx.W	111	<u> </u>								
_ xxx.L	111	001								
d16(PC)	111	010								
ld8(PC,Xi)	111	011								
	# <data> nicht erlaubt </data>									
Erläuterung siehe										
Ka	oitel 5	5 I								

Kopiere mehrere Register move multiple registers

MOVEM

Argumentwort: Maske mit Registerliste spezifiziert, welche Register übertragen werden sollen. Einoder ausgeschlossen werden kann jeder der Register A0..A7 und D0..D7.

Ein Register wird übertragen, wenn das entsprechende Bit gesetzt ist. Es wird nicht übertragen, wenn das Bit zurückgesetzt ist.

Für den Prädekrement-Mode .-(An) ist die Maske so aufgebaut:

115 14	13 12	11 10	9 8	3 7	6 5	4	3	2 1	0
1 1 1									
D0 D1	D2 D3	D4 D5	D6 D7	7 A0	A1 A2	A3	A4 A	5 A6	A7
1 1 1	- 1		1 1	1 1			- 1	1 1	

Für alle anderen Adressierungsmethoden ist die Maske so aufgebaut:

<u> 15 14 13</u>	12 11	10 9	8	7	6	5	4	3 2	1	0 [
1 1 1						- 1				
A7 A6 A5	6 A4 A3	A2 A1	. A0	D7	D6	D5	D4 D	3 D2	D1	D0

Das Register, das dem niederwertigen Bit entspricht, wird zuerst übertragen, und das Register, das dem hochwertigen Bit entspricht, zuletzt.

MOVEP

Eingabe/Ausgabe zur/von Peripherie move periperal data

Quelle -> Ziel

Operandgröße: MOVEP.W Wort (16 Bit)

MOVEP.L Langwort (32 Bit)

Assembler Syntax: (Quelle, Ziel)

MOVEP.x Dn, d16(An) oder MOVEP.x Dn, (d16,An) MOVEP.x d16(An),Dn oder MOVEP.x (d16,An),Dn

(x entspricht B, W, L)

Beschreibung:

Der Befehl MOVEP ist eine bequeme Methode, um auf 8-Bit Eingabe/Ausgabe-Kanäle (Input/Output) zuzugreifen.

Der Prozessor 68000 ist ein 16-Bit Prozessor. Das bedeutet konkret, daß der Microprozessor-IC 68000, der sich in Ihrem Computer befindet, unter anderem 16 Daten-Anschlüsse D0..D15 besitzt. Auf Ihrer Platine werden diese Daten-Anschlüsse dann vom IC-Sockel über Leiterbahnen mit den dort vorhandenen Speicher-ICs verbunden.

Ob Ihre Speicherbausteine eine Datenbreite von 1, 4, 8, oder 16 Bit haben, ist dabei unerheblich. Es werden soviele Speicherbausteine genommen, daß alle 16 Datenleitungen des Prozessors an irgendeinen Speicher-IC angeschlossen sind.

Eingabe/Ausgabe zur/von Peripherie move periperal data

MOVEP

Auf dem Bild auf der nächsten Seite ist eine Darstellung für Speicherbausteine mit 8-Bit Datenbreite gegeben.

Die ICs für Ein- und Ausgabe sind an die gleichen Datenleitungen wie die Speicher-ICs angeschlossen.

Viele ICs für Ein- und Ausgabe haben aber eine Datenbus-Breite von 8 Bit. Das ist teils aus historischen Gründen, teils auch, um Anschlüsse zu sparen. Die ICs sind dadurch kleiner und Ihr Computer auch.

Ein IC mit 8 Datenanschlüssen D0..D7 kann ich auf zwei Arten anschließen:

- o Ich kann die Datenanschlüsse DO..D7 des IC mit den Datenleitungen DO..D7 des Prozessors verbinden. Das IC befindet sich dann an den ungeraden Speicheradressen 1,3,5 etc.
- o Ich kann aber auch die Datenanschlüsse D0..D7 mit den Datenleitungen D8..D15 des Prozessors verbinden. Das IC befindet sich dann an den geraden Speicheradressen 0, 2, 4 etc.

Die Situation der ICs entspricht den beiden Möglichkeiten in dem Bild auf der nächsten Seite.

Und der Befehl MOVEP macht es uns bequem, um nur auf die geraden oder auf die ungeraden Adressen zuzugreifen.

MOVEP

Eingabe/Ausgabe zur/von Peripherie move periperal data

Bild B1 Gerade und ungerade Speicherstellen

Eingabe/Ausgabe zur/von Peripherie move periperal data

MOVEP

MOVEP überträgt Daten zwischen einem Datenregister und jeder geraden oder ungeraden Adresse im Speicher. Die Übertragung fängt an der spezifizierten Speicheradresse an, die Adresse wird nach der Übertragung jeweils um zwei vergrößert. Das hochwertige Byte des Datenregisters wird zuerst übertragen, das niederwertige Byte zuletzt.

Die Speicheradresse wird angewählt mit dem Adressregister indirekte Adressierung mit Adressdifferenz d16(An).

Wenn die Adresse gerade ist, finden alle Übertragungen zu den Datenleitungen D8..D15 statt, wenn die Adresse ungerade ist, zu den Datenleitungen D0..D7.

Die Anwendung von MOVEP ist nicht auf Prozessoren mit einer Datenbus-Breite von 16 Bit beschränkt. Auch bei Prozessoren mit einer Busbreite von 8 oder 32 Bit bewirkt MOVEP, daß jedes zweite Byte angesprochen wird.

Für die Diskussion der hochwertigen und niederwertigen Bits und Bytes und die geraden und ungeraden Speicherstellen siehe auch Kap. 3

MOVEP

Eingabe/Ausgabe zur/von Peripherie move periperal data

BEISPIEL 1: 32-Bit Datenübertragung von einem Datenregister zu einer geraden Speicheradresse

Byte-Organisation im Register Dl:

<u>3</u> :	1 24	23 16	15 8	7 0
	hochwertig	mitte-hochw.	mitte-niedw.	niederwertig
				1

Byte-Organisation im Speicher:

_	15	8 7	0
1000	 hochwertig 	 	
1002	 mitte-hochwertic 	 	
1004	 mitte-niederwerti 	 g 	
1006	 niederwertig		

Eingabe/Ausgabe zur/von Peripherie move periperal data

MOVEP

BEISPIEL 2: 16-Bit Datenübertragung von einer ungeraden Speicheradresse zum Datenregister

MOVEP.W \$2001, D2

Byte-Organisation im Speicher:

	15	8 7	0
2000	 	 hochwertig 	
2002	 	 niederwertig 	

Byte-Organisation im Register D2:

31	24 23	16 15	8 7	0
		hochwe	rtig nieder	wertig
1				

Condition Code Register:

keine Änderung

MOVEP

Eingabe/Ausgabe zur/von Peripherie move periperal data

Format des Befehlswortes:

<u>l 15</u>	14	13	12	11	10	9	8	1 3	7	6	5	4		3	2	1	0 [
1 1												1	- [
0	0	0	0	Da	ten-		0pe	rat	tion	ns-	0	0	- 1	1		Adre	ss-
\perp				Reg	iste	r		Mod	de			1				Regi	ster
ī				_												_	
i	Adress-differenz																
i																	i

Bit 11..9 Datenregisterfeld

spezifiziert von oder zu welchem Datenregister die Daten übertragen werden sollen.

Bit 8..6 Feld Operationsmode

- 100 MOVEP.W d16(An), Dn
 - 16-Bit Übertragung Speicher -> Register
- 101 MOVEP.L d16(An), Dn

32-Bit Übertragung Speicher -> Register

- 110 MOVEP.W Dn, d16(An)
 - 16-Bit Übertragung Register -> Speicher
- 111 MOVEP.L Dn, d16(An)
 - 32-Bit Übertragung Register -> Speicher

Bit 2..0 Feld Datenregister

spezifiziert, welches Adressregister für die Adressregister indirekte Adressierung mit Adressdifferenz d16(An) benutzt werden soll.

Feld Adress-differenz

spezifiziert die Adressdifferenz beim Ermitteln der Operandadresse.

Benutzen Sie

MOVE:

wenn jede Speicheradresse angespochen werden soll.

kopiere Konstante "quick" (8-Bit) move quick

MOVEQ

Konstante -> Ziel

Operandgröße: Langwort (32 Bit)

Assembler MOVEQ #<data>, Dn

Syntax:

Beschreibung:

Der unmittelbare Wert im Operand (die Konstante) wird zum Ziel-Datenregister übertragen.

Die Konstante muß zwischen -128..127 liegen.

Für die Binärzahl mit Vorzeichen steht im Operand ein Feld von 8 Bit zur Verfügung. Das Vorzeichen wird auf 32 Bit erweitert, bevor die Übertragung zum Datenregister stattfindet.

	Χ	Ν	Ζ	V	С	
ī						
	-	*	*	0	0	
\perp						- [

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X bleibt unverändert

MOVEQ

kopiere Konstante "quick" (8-Bit)
move quick

Format des Befehlswortes:

\perp	15	5	14	4	13	3	12	2	11	10	9	8		7	6	5	4	3	2	1	0 [
ī		ī				П		ī					1								T
	0		1		1	1	1		Da	ten-		0			D	а	t		е	n	
\perp									Req	rister	2										

Bit 11..9 Registerfeld:

wählt das Datenregister Dn an, zu dem die Konstante übertragen werden soll.

Bit 7..0 Datenfeld:

hier stehen die Daten, die zum Datenregister übertragen werden sollen. Das Vorzeichen wird vor der Übertragung auf 32 Bit erweitert.

Benutzen Sie

MOVE:

wenn die Konstante größer als

8 Bit ist,

oder wenn Sie Register oder

Speicherinhalte kopieren möchten.

Siehe auch: MOVEM, MOVEP, MOVEQ

Multipliziere mit Vorzeichen signed multiply

Quelle * Ziel -> Ziel (16 * 16 -> 32)

Assembler

Syntax: MULS <ea>, Dn (Quelle, Ziel)

Beschreibung:

Zwei Binärzahlen mit Vorzeichen werden multipliziert. Das Ergebnis ist das Produkt der beiden Zahlen unter Berücksichtigung des Vorzeichens.

Der Multiplikator und der Multiplikant sind beide Wörter (16 Bit), das Ergebnis ist ein Langwort (32 Bit).

Vom Register-Operand Dn wird nur die niederwertige Hälfte angewandt, das Ergebnis belegt alle 32 Bits des Register-Operanden Dn.

	Χ	Ν	Z	V	С	
ī						
	-	*	*	0	0	
						- 1

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X bleibt unverändert.

MULS

Multipliziere mit Vorzeichen signed multiply

Format des Befehlswortes:

丄	15	14	1	1:	3	1	2	11	10	9	8		7		6	į	5	4	3	2	1	0	\perp
	1	1		0		0		Ι	aten	-	1		1		1			Eff	ekti	ve	Adresse	<u> </u>	
ı			-		- [Re	eaist	er		1		1			M	Iode			Registe	r	

Bit 11..9 Registerfeld: wählt eines der acht Datenregister als Zieloperand an.

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind
erlaubt:

AdrArt	Mode	Reg
l Dn	000	R:Dn
l An	nicht	erlaubt
		R:An
(An)+		
_ (An)		
d16(An)		R:An
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg										
XXX.W	111	000										
xxx.L	111	001										
d16(PC)	111	010										
d8(PC,Xi)	111	011										
# <data></data>	111	100										
Erläuterung siehe												
Kar	Kapitel 5											

Benutzen Sie

MULU: wenn das Vorzeichen bei der Multiplikation

nicht berücksichtigt werden soll.

Siehe auch: DIVS, DIVU

Multipliziere ohne Vorzeichen unsigned multiply

Quelle * Ziel -> Ziel (16 * 16 -> 32)

Operandgröße: Eingangswerte: Wort (16 Bit)

Ergebniswert: Langwort (32 Bit)

Assembler MULU <ea>, Dn (Quelle, Ziel)

Syntax:

Beschreibung:

Zwei Binärzahlen ohne Vorzeichen werden multipliziert. Das Ergebnis ist das Produkt der beiden Zahlen ohne Berücksichtigung des Vorzeichens.

Der Multiplikator und der Multiplikant sind beide Wörter (16 Bit) , das Ergebnis ist ein Langwort (32 Bit).

Vom Register-Operand Dn wird nur die niederwertige Hälfte angewandt, das Ergebnis belegt alle 32 Bits des Register-Operanden Dn.

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X bleibt unverändert.

Multipliziere ohne Vorzeichen unsigned multiply

Format des Befehlswortes:

\perp	15	14	 13	3	12	<u> </u>	11	10	9	8	7	6	5	4		3	2	1 ()
	1	1	0		0		Γ	aten•	-	0	1	1		Eff	Еek	tive	e 7	Adresse	
\perp							Re	gist	er					Mode)		F	Register	

Bit 11..9 Registerfeld: wählt eines der acht Datenregister als Zieloperand an.

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
Dn	000	R:Dn
An		erlaubt
(An)		R:An
(An)+	011	R:An
(An)		R:An
		R:An
d8(An,Xi)		R:An

AdrArt	Mode	Reg									
XXX.W	111	000									
_ xxx.L	111	001									
d16(PC)	111	010									
d8(PC,Xi)	111	011									
# <data> </data>	111	100									
Erläute	erung s	siehe									
Kapitel 5											

Benutzen Sie

MULS: wenn das Vorzeichen bei der Multiplikation

berücksichtigt werden soll.

Siehe auch: DIVS, DIVU

Negiere BCD-Zahl mit Extend-Bit negate decimal with extend

NBCD

 $0 - Ziel_{10} - X \rightarrow Ziel$

Operandgröße: NBCD.B Byte (8 Bit)

(ein Byte enthält zwei BCD-Zahlen)

Assembler NBCD.B <ea>

Syntax:

Beschreibung:

Der Quelloperand und das X-Bit werden von Null subtrahiert: das Ergebnis wird im Zieloperand abgespeichert.

Die Subtrahierung findet als BCD-Arithmetik statt.

Das Ergebnis ist das Zehnerkomplement des Zieloperanden, wenn das X-Bit gesetzt ist, und das Neunerkomplement, wenn das X-Bit zurückgesetzt ist.

Für eine Darstellung von BCD-Ziffern siehe Kap. 3.6

	Χ		Ν		Z		V		С	
ī										Ī
	*		?		*		?		*	
Τ		1		1		1		1		1

- C wird gesetzt, wenn eine (dezimale) "Leihe" generiert wird. Wird sonst zurückgesetzt.
- V nicht definiert
- Z wird gelöscht, wenn das Ergebnis ungleich Null ist. Bleibt sonst unverändert.
- N nicht definiert
- X Erhält den gleichen Wert wie das C-Bit.

Negiere BCD-Zahl mit Extend-Bit negate decimal with extend

Format des Befehlswortes:

\perp	15	5	1	4	13	3	12	2	1:	1	1()	9	8	7	6	5	4	3	2	1	0 [
						1																
	0		1		0	1	0		1		0		0	0	0	0		Effe	ektiv	ve A	Adress	se
\perp																		Mode		I	Regist	er L

Bit 5..0 Die Effektive Adresse wählt den Zieloperand an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	000	R:Dn
<u>l</u> An	nicht	<u>erlaubt </u>
⊥ (An)	010	R:An
<u> (An)+</u>	011	R:An
(An)	100	R:An
<u> d16(An)</u>	101	R:An
<u> d8(An,Xi)</u>	110	R:An

AdrArt	Mode	Reg
W.xxx	111	000
xxx.L	111	001
d16(PC)	nicht	erlaubt
d8(PC,Xi)		
# <data></data>	nicht	erlaubt
Erläu	terung	siehe
	apiteĺ	

PROGRAMMIERHINWEIS:

Mit den Befehlen ABCD, NBCD und SBCD können Sie BCD-Zahlen mit beliebig vielen Stellen automatisch abarbeiten.

Legen Sie dazu - in Übereinstimmung mit der 68000-Architektur - die niederwertigen Bytes der Binärzahl auf die höhere Adresse, und die hochwertigen Bytes auf die niedrige Adresse ab. Ein Byte enthält zwei BCD-Zahlen.

Negiere BCD-Zahl mit Extend-Bit negate decimal with extend

NBCD

Vor Anfang der Operation setzen Sie das Z-Bit und löschen Sie das X-Bit. Gebrauchen Sie dazu z.B. den Befehl MOVE.W #4, CCR.

Sie fangen die Abarbeitung bei dem niederwertigen Byte auf der höchsten Adresse an, und benutzen die prädekrement-Adressierung -(An), um nacheinander die hochwertigeren Bytes auf der niedrig werdenden Adresse zu adressieren.

Wenn bei der Verarbeitung eines Bytes ein "Leihen" bzw. ein Übertrag entsteht, wird das X-Bit gesetzt. Dieses Leihen bzw. dieser Übertrag wird rechnerisch korrekt verarbeitet, indem das nächsthöhere Byte um eins (1) verringert wird. Das X-Bit übernimmt im nächsten Aufruf diese Aufgabe.

Das Z-Bit wird zurückgesetzt, wenn ein Byte ungleich Null ist. Es ändert sich aber nicht, wenn ein Byte Null ist. Ist also am Ende der Operation das Z-Bit immer noch gesetzt, ist die ganze Binärzahl Null.

Siehe auch: ABCD, NEGX, SBCD

NEG

Negiere Operand negate

0 - Ziel -> Ziel

Operandgröße: NEG.B Byte (8 Bit)

NEG.W Wort (16 Bit) NEG.L Langwort (32 Bit)

Assembler NEG.x <ea>

Syntax: (x entspricht B, W, L)

Beschreibung:

Der Operand der Zieladresse <ea> wird von Null subrahiert. Das Ergebnis wird im Zieloperand <ea> abgespeichert. Nach der Operation ist der Operand durch sein Zweierkomplement ersetzt worden.

Die Operandgröße ist Byte, Wort oder Langwort.

	Χ	Ν	Z	V	С	
Ī						
	*	*	*	*	*	
1						- 1

- C wird gesetzt, wenn ein "Leihen" generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X Erhält den gleichen Wert wie das C-Bit.

Negiere Operand negate

NEG

Format des Befehlswortes:

\perp	15	1	4	13	}	12	1	1:	1	1()	9		8		7	6		5 4	1	3	2	1	0 [
ī					Τ		Τ		-		1		1		1			1						
	0	1		0	1	0	1	0		1		0		0		Gra	ißе		E	ffe	ktiv	<i>j</i> e 2	Adresse	
1	- 1				1		1		-		- [1		1		l	1	Mod	de		1	Registe	er

Bit 7..6 Größe-Feld:

- 00 Byte-Befehl NEG.B
- 01 Wort-Befehl NEG.W
- 10 Langwort-Befehl NEG.L

Bit 5..0 Die Effektive Adresse wählt den Zieloperand an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg		AdrArt	Mode	Reg
<u> </u> Dn	000	R:Dn	_	xxx.W	111	000 [
An	nicht e	rlaubt	_	xxx.L	111	001
(An)	010	R:An	_	d16(PC)	nicht	<u>erlaubt </u>
_ (An)+	011	R:An		d8(PC,Xi)	nicht	<u>erlaubt </u>
(An)	100	R:An		# <data> </data>	nicht	erlaubt
d16(An)	101	R:An	_	Erläute	rung s	iehe
ld8(An, Xi)	110	R:An	_	Kap	itel <u>5</u>	1

Benutzen Sie

NOT: wenn Sie das Einerkomplement

haben möchten (Bitweise

Komplement)

NEGX: wenn sie über das X-Bit den

Operand um eins vergrößern möchten (Abarbeitung von Reihen)

Siehe auch: NEGX, EXT

B. Befehlsübersicht

Negiere Operand mit Extend-Bit negate with extend

0 - Ziel - X -> Ziel

Operandgröße: NEGX.B Byte (8 Bit)

NEGX.W Wort (16 Bit)
NEGX.L Langwort (32 Bit)

Assembler NEGX.x <ea>

Syntax: (x entspricht B, W, L)

Beschreibung:

Der Operand der Zieladresse <ea> und das Extend-Bit werden von Null subrahiert. Das Ergebnis wird im Zieloperand <ea> abgespeichert.

Die Operandgröße ist Byte, Wort oder Langwort.

- C wird gesetzt, wenn ein "Leihen" generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gelöscht, wenn das Ergebnis ungleich Null ist. Bleibt sonst unverändert.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X Erhält den gleichen Wert wie das C-Bit.

Negiere Operand mit Extend-Bit negate with extend

NEGX

Format des Befehlswortes:

\perp	15		1	4	13	3	12	2	11	L	10)	9		8		7	6	5	5	4		3	2	1	0	L
ī		1				1						1				1	1										ī
	0		1		0		0		0		0		0		0		Größ	е		I	Eff	ek	tiv	7e	Adresse		
1		1		-										1		1			1	М	ode	!			Registe	r	1

Bit 7..6 Größe-Feld:

- 00 Byte-Befehl NEGX.B
- 01 Wort-Befehl NEGX.W
- 10 Langwort-Befehl NEGX.L

Bit 5..0 Die Effektive Adresse wählt den Zieloperand an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u>l</u> Dn	000	R:Dn
<u> </u> An	nicht	erlaubt
⊥ (An)	010	R:An
_ (An)+	011	R:An
(An)	100	R:An
d16(An)	101	R:An
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg
W.xxx	111	000
_ xxx.L	111	001
d16(PC)	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
_ # <data></data>	nicht	erlaubt
Erläute	erung s	siehe
Ka₁	pitel 5	5

PROGRAMMIERHINWEIS:

Mit den Befehlen NEGX, ADDX, SUBX können Sie Binärzahlen mit beliebig vielen Stellen automatisch abarbeiten.

Legen Sie dazu - in Übereinstimmung mit der 68000-Architektur - die niederwertigen Teile der Binärzahl auf die höhere Adresse, und die hochwertigen Teile auf die niedrige Adresse ab. Diese Teile können - je nach Ihrer Wahl - Langwörter, Wörter oder Bytes sein.

NEGX

Negiere Operand mit Extend-Bit negate with extend

Vor Anfang der Operation setzen Sie das Z-Bit und löschen Sie das X-Bit. Gebrauchen Sie dazu z.B. den Befehl MOVE.W #4, CCR.

Sie fangen die Abarbeitung bei dem niederwertigen Teil auf der höchsten Adresse an, und benutzen die prädekrement-Adressierung -(An), um nacheinander die hochwertigeren Teile auf der niedrig werdenden Adresse zu adressieren.

Wenn bei der Verarbeitung eines Teils ein "Leihen" bzw. ein Übertrag entsteht, wird das X-Bit gesetzt. Dieses Leihen bzw. dieser Übertrag wird rechnerisch korrekt verarbeitet, indem das nächsthöhere Teil um eins (1) verringert wird. Das X-Bit übernimmt im nächsten Aufruf diese Aufgabe.

Das Z-Bit wird zurückgesetzt, wenn ein Teil ungleich Null ist. Es ändert sich aber nicht, wenn ein Teil Null ist. Ist also am Ende der Operation das Z-Bit immer noch gesetzt, ist die ganze Binärzahl Null.

Siehe auch: NEG, EXT

Tue Nichts no Operation

NOP

Operation: keine

Operandgröße: keine

Assembler Syntax: NOP

Beschreibung:

Es findet keine Aktion statt.

Natürlich läuft der Programmzähler - wie bei jedem anderen Befehl auch - weiter bis zum nächsten Befehl.

Bei der Programm-Entwicklung mit dem Debugger kann der Befehl NOP benutzt werden, um andere Befehle wegzunehmen, oder, um als Platzhalter für zukünftige Befehle zu dienen.

Bei laufzeitkritischen Programmen können NOPs für eine Feinjustage der Laufzeit benutzt werden. (Längere Verzögerungen erhält man mit Zählschleifen oder durch Ausnutzung der Clock-Interrupts.)

	Χ		Ν		Z		V		С	
	-		-		-		-		-	
Ĺ		ı		1		1		1		ī

Condition Code Register:

bleibt unverändert

Format des Befehlswortes:

\perp	1	5		14	1	13	3	12	2	1:	1	1)	9	8	7		6	5	4	3		2	1	0	\perp
																	1					1				
	C)		1		0		0		1		1		1	0	0		1	1	1	0	1	0	0	1	
\perp																										\perp
(\$4	E'	7 1)																						

B. Befehlsübersicht

NOT

Logisches Komplement logical complement

~Ziel -> Ziel

Operandgröße: NOT.B Byte (8 Bit)

NOT.W Wort (16 Bit)
NOT.L Langwort (32 Bit)

Assembler NOT.x <ea>

Syntax: (x entspricht B, W, L)

Beschreibung:

Vom Zieloperand wird das Einerkomplement genommen und im Zieloperand abgespeichert.

Das Einerkomplement wird auch als "NICHT-Verknüpfung" bezeichnet.

Zur Erinnerung die "Nicht-Verknüpfungen":

 $\sim 0 = 1$

 $\sim 1 = 0$

Das bedeutet konkret, das jedes gesetztes Bit zurückgesetzt, und jedes zurückgesetztes Bit gesetzt wird.

	Χ		Ν	Ζ	V	С	
	-		*	*	0	0	
		1					-

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist (zeigt ein negatives Ergebnis). Wird sonst zurückgesetzt.
- X bleibt unverändert.

Logisches Komplement logical complement

NOT

Format des Befehlswortes:

١	15	14	13	12	11	1) 9		8		7	6	5	4	3	2	1 ()
-	- 1	- 1					1	- 1			- 1							- 1
	0	1	0	0	0	1	1	- 1	0		Grö	ßε	1	Effe	ktiv	ле А	dresse	- 1
	1	- 1	- 1			1	1	- 1		-	- 1			Mode		l Re	egiste:	r I

Bit 7..6 Größe-Feld: 00 Byte-Befehl NOT.B 01 Wort-Befehl NOT.W Aufbau der Argumentwörter siehe Kap. 3.8

10 Langwort-Befehl NOT.L

AdrArt	Mode	Reg
Dn	000	R:Dn
An	nicht	<u>erlaubt </u>
⊥ (An)	010	R:An
(An)+	011	R:An
(An)	100	R:An
<u> d16(An)</u>	101	R:An
<u> d8(An,Xi)</u>	110	R:An

AdrArt	Mode	Reg
xxx.W	111	000
xxx.L	111	001
_ d16(PC)	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
<u> </u> # <data></data>	nicht	erlaubt
Erläute	erung s	siehe
Kar	oitel 5	5

Benutzen Sie

NEG:

wenn Sie das Zweierkomplement des Operanden suchen.

Siehe auch: OR, EOR, NOT, TST

B. Befehlsübersicht

Logisches ODER inclusive or logical

Quelle v Ziel -> Ziel

Operandgröße: OR.B Byte (8 Bit)

OR.W Wort (16 Bit)

OR.L Langwort (32 Bit)

Assembler Syntax: Operation:

OR.x $\langle ea \rangle$, Dn $\langle ea \rangle$ v Dn $- \rangle$ Dn OR.x Dn, $\langle ea \rangle$ Dn v $\langle ea \rangle$ $- \rangle$ $\langle ea \rangle$

(x entspricht B, W, L)

Beschreibung:

Der Quelloperand wird mit dem Zieloperand bitweise ODER-verknüpft, und das Ergebnis wird im Zieloperand abgespeichert.

Zur Erinnerung die ODER-Verknüpfungen:

0 v 0 = 0

 $0 \ v \ 1 = 1$

1 v 0 = 1

1 v 1 = 1

Das Ergebnisbit wird gesetzt, wenn das eine oder das andere Eingangsbit gesetzt sind.

Einer der beiden Operanden muß ein Datenregister sein.

Die Größe des Operanden sowie die Angabe, welcher Operand das Datenregister ist, sind im Mode-Feld enthalten.

Logisches ODER inclusive or logical

OR

	Χ	Ν	Ζ	V	С	
Ī						ī
	-	*	*	0	0	

Condition Code Register:

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist (zeigt ein negatives Ergebnis).
 - Wird sonst zurückgesetzt.
- X bleibt unverändert.

Format des Befehlswortes:

\perp	15)	1	4	13	3	12	2	11	10	9	8		7	6	5	4	1	3	2	1 0) [
ī		1				ī		ī														ī	
	1		0		0		0		Γ	aten-	-	Op	er	atio	ns-		Εf	fe	ktiv	<i>т</i> е	Adresse		
1		1		-		1		1	Re	eaiste	r	1	Μ	ode I	1		Mod	de			Register	. 1	

Bit 11..9 Registerfeld: wählt eines der acht Datenregister an.

Bit 8..6 Feld Operationsmode:

OR

Logisches ODER inclusive or logical

Bit 5..0 Wenn die Effektive Adresse der Quelloperand ist (also <ea> v Dn -> Dn), sind die folgenden Adressierungsarten erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn		R:Dn
<u> </u> An	nicht	erlaubt
		R:An
(An}+	011	R:An
(An)	100	R:An
d16(An)		R:An
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg
xxx.W	111	<u> </u>
xxx.L	111	001
d16(PC)	111	010
d8(PC,Xi)	111	011
Erläute:	rung :	siehe
_ Kap:	iteĺ :	5 [

Bit 5..0 Wenn die Effektive Adresse der Zieloperand ist (also Dn v <ea> -> <ea>), sind die folgenden Adressierungsarten erlaubt:

AdrArt	Mode	Reg
l Dn		_
<u> </u> An	nicht	erlaubt
		R:An
(An)+	011	R:An
(An)	100	R:An
d16(An)		R:An
ld8(An,Xi)	110	R:An

AdrArt	Mode	Reg							
XXX.W	111	000							
xxx.L	111	001							
d16(PC)	nicht	erlaubt							
d8(PC,Xi)									
# <data></data>	nicht	erlaubt							
Erläuterung siehe									
l Kar	oitel 5	5 1							

HINWEIS:

Wenn der Zieloperand ein Datenregister sein soll, kann er nicht mit der Adressierungsart <ea> angewählt werden, sondern nur mit der Adressierungsart Dn.

B. Befehlsübersicht

Logisches ODER inclusive or logical

OR

Benutzen Sie

ORI: wenn einer der Operanden eine

Konstante ist.

Siehe auch: AND, EOR, NOT, TST

ODER mit Konstante inclusive or immediate

Konstante v Ziel -> Ziel

Operandgröße: ORI.B Byte (8 Bit)

ORI.W Wort (16 Bit)
ORI.L Langwort (32 Bit)

Assembler ORI.x #<data>, <ea> (Quelle, Ziel)

Syntax: (x entspricht Bf W, L)

Beschreibung:

Die Konstante, die im Speicher unmittelbar dem Befehlswort folgt, wird mit dem Zieloperand <ea> bitweise ODER-verknüpft. Das Ergebnis wird im Zieloperand <ea> abgespeichert.

Die Größe der Konstante entspricht der Operandgröße.

	Χ	Ν	Ζ	V	С	
						-
	-	*	*	0	0	

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist (zeigt ein negatives Ergebnis).
 - Wird sonst zurückgesetzt.
- X bleibt unverändert.

ODER mit Konstante inclusive or immediate

ORI

Format des Befehlswortes:

<u> 15</u>	14	13	12	11	10	9	8		7	6	5	4		3	2	1	0 [
0	0	0	0	0	0	0	0		Grö	iße ∣]	Eff∈	ekt	iv∈	e Adr	esse	∍
											1	Mode	غ خ		R€	egist	er
 1. 													 				
2.																	

Bit 7..6 Größe-Feld:

00 Byte-Befehl ORI.B

01 Wort-Befehl ORI.W

10 Langwort-Befehl ORI.L

Aufbau der

Argumentwörter

siehe Kap. 3.8

Bit 5..0 Die Effektive Adresse wählt den Zieloperand an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	000	R:Dn
<u> </u> An	Inicht	<u>erlaubt</u>
(An)+	011	R:An
⊥ (An)	010	R:An
_ (An)	100	R:An
d16(An)	101	R:An
ld8(An.Xi)	I 110	I R:An I

AdrArt	Mode	Reg
L XXX.W	111	000 [
xxx.L	111	001
<u> d16(PC)</u>	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
<u> #<data></data></u>	nicht	<u>erlaubt </u>
Erläute	erung s	siehe
Kar	oitel 5	5

Argumentwort:

Bit 7..6 = 00 \rightarrow Datenfeld ist die niederwertige Hälfte des 1. Argumentwortes

Bit 7..6 = 01 -> Datenfeld ist das 1. Argumentwort Bit 7..6 = 10 -> Datenfeld ist 1. + 2. Argumentwort

Siehe auch: ANDI, OR, EORI, NOT, TST

ORI zum CCR

ODER mit Konstante zum CCR inclusive or immediate to CCR

Konstante v CCR -> CCR

Operandgröße: Byte (8 Bit)

Assembler ORI #<data>, CCR (Quelle, Ziel)

Syntax:

Beschreibung:

Die Konstante, die im Speicher unmittelbar dem Befehlswort folgt, wird mit dem Condition Code Register bitweise ODER-verknüpft. Das Ergebnis wird im Condition Code Register abgespeichert.

Die Operandgröße ist ein Byte.

	Χ		Ν		Ζ		V		С	
ī								ī		ī
İ	*	İ	*	İ	*	Ì	*	İ	*	Ì
İ		i		i		i		Ĺ		i

- C wird gesetzt, wenn Bit O der Konstante gesetzt ist. Bleibt sonst unverändert.
- V wird gesetzt, wenn Bit 1 der Konstante gesetzt ist. Bleibt sonst unverändert.
- Z wird gesetzt, wenn Bit 2 der Konstante gesetzt ist. Bleibt sonst unverändert.
- N wird gesetzt, wenn Bit 3 der Konstante gesetzt ist. Bleibt sonst unverändert.
- X wird gesetzt, wenn Bit 4 der Konstante gesetzt ist. Bleibt sonst unverändert.

ODER mit Konstante zum CCR inclusive or immediate to CCR

ORI zum CCR

Format des Befehlswortes:

⊥ 15	14	13	12	11	10	9	8	1 7	6	5	4	3	2	1	0 [
		- 1							1				1		1 1
0 1	0 1	0 1	0 1	0 1	0 1	0	1 0	1 0	1 0	1 1	1	1	1 1	1 0	1 0 1
i i	i	i											i		: :
Ī	i	i	Ī				Ī	i	•	•					i
i 0 i	0 i	0 i	0 i	0 i	0 1	0	i 0	i	K	onst	ante	(8	Bit)		i
iii	i	i	i				i	i					- ,		i

Benutzen Sie

ORI zum SR: wenn Sie auch das System

Byte ODER-verknüpfen

möchten.

ANDI zum CCR: wenn Sie das CCR UND-

verknüpfen möchten.

EORI zum CCR: wenn Sie das CCR Exclusiv-

ODER-verknüpfen möchten.

MOVE zum CCR: wenn Sie das CCR ohne

Rücksicht auf die bestehenden Bits ändern möchten.

Siehe auch:

ANDI zum SR, ORI zum SR

B. Befehlsübersicht

ORI zum SR ODER mit Konstante zum SR inclusive or immediate to SR (privilegierter Befehl)

Wenn Supervisor Mode: Konstante v SR -> SR

Wenn User Mode: Auslösung Exception 8 (Kap 6)

(Verletzung Privilegium)

Operandgröße: Wort (16 Bit)

Assembler ORI #<data>, SR (Quelle, Ziel)

Syntax:

Beschreibung:

Wenn der Prozessor sich im Supervisor Mode befindet, wird die Konstante, die im Speicher unmittelbar dem Befehlswort folgt, mit dem Status Register bitweise ODER-verknüpft. Das Ergebnis wird im Status Register abgespeichert.

Wenn der Prozessor dagegen im User Mode ist, wird eine Exception ausgelöst.

Das Status Register wird in Kap. 2 beschrieben.

Die Operandgröße ist ein Wort (16 Bit).

ODER mit Konstante zum SR inclusive or immediate to SR (privilegierter Befehl)

Condition Code Register:

- C wird gesetzt, wenn Bit O der Konstante gesetzt ist. Bleibt sonst unverändert.
- V wird gesetzt, wenn Bit 1 der Konstante gesetzt ist. Bleibt sonst unverändert.
- Z wird gesetzt, wenn Bit 2 der Konstante gesetzt ist. Bleibt sonst unverändert.
- N wird gesetzt, wenn Bit 3 der Konstante gesetzt ist. Bleibt sonst unverändert.
- X wird gesetzt, wenn Bit 4 der Konstante gesetzt ist. Bleibt sonst unverändert.

Format des Befehlswortes:

Benutzen Sie

ANDI zum SR: wenn Sie das SR UND-

verknüpfen möchten.

MOVE zum SR: wenn Sie das SR ohne

Rücksicht auf die bestehenden

Bits ändern möchten.

Siehe auch: ANDI zum SR, ORI zum CCR, EORI zum CCR

B. Befehlsübersicht

PEA

Lege effektive Adresse im Stack ab push effective address

 $SP - 4 \rightarrow SP; \langle ea \rangle \rightarrow (SP)$

Operandgröße: Langwort (32 Bit)

Assembler Syntax: PEA <ea>

Beschreibung:

Die effektive Adresse wird ermittelt und auf den Stack gepopped. Die Datengröße ist ein Langwort.

	Χ		Ν		Z		V		С	
T										
-	_		_		_		_		_	
1		1		1		1		1		1

Condition Code Register:

bleibt unverändert

Format des Befehlswortes:

⅃	15)	1	1	13	3	12	2	1:	1	10)	9		8	7	6	5	4	3	2	1	0
Ī		Τ				Π				T				ī									I
-	0	1	1		0	1	0		1		0		0	1	0	0	1		Eff∈	kti	ve A	Adress	e
																			Mode		I	Regist	er

Bit 5..0 spezifiziert die Quelladresse der tion, die in den Stack kopiert werden soll.

AdrArt	Mode	Reg
<u> </u> Dn	nicht	<u>erlaubt</u>
<u> </u> An	nicht	erlaubt
		R:An
(An)+	nicht	erlaubt
(An)		
d16(An)	101	R:An
ld8(An,Xi)		

AdrArt	Mode	Reg								
W.xxx	111	000								
_ xxx.L	111	001								
d16(PC)	111	010								
d8(PC,Xi)	111	011								
	nicht	erlaubt								
Erläute	erung s	siehe								
<pre>Kapitel 5</pre>										

Rücksetzen Eingabe-Ausgabe reset external devices (privilegierter Befehl)

RESET

Wenn Supervisor Mode:

Rücksetzen der Eingabe-Ausgabe-Kanäle

Wenn User Mode:

Exception 8 wird ausgelöst (siehe Kap. 6)

(Verletzung Privilegium)

Operandgröße: keine

Assembler Syntax: RESET

Beschreibung:

Alle Eingabe-Ausgabe-Bausteine, die mit der Leitung verbunden sind, werden zurückgesetzt.

	Χ		Ν		Z		V		С		
	-		-		-		-		-		
1		- 1		- 1		- 1		1		1	

Condition Code Register:

bleibt unverändert

Format des Befehlswortes:

(\$4E70)

Verwechseln Sie diesen Befehl nicht mit dem E \times ception Reset setzt den Programmzähler neu und ist für den Systemstart gedacht.

ROL

Rotiere links ohne Extend-Bit rotate left without extend

Ziel rotiert durch <Zahl> -> Ziel Operandgröße: ROL.B Byte (8 Bit)

ROL.W Wort (16 Bit)
ROL.L Langwort (32 Bit)
ROL Wort (16 Bit)

Assembler ROL.x Dn, Dn (Quelle, Ziel)

Syntax: ROL.x #<data>, Dn

(x entspricht B, W, L)

ROL <ea>

Beschreibung:

Die Bits des Operanden werden nach links rotiert. Bei jedem Rotationsschritt passiert folgendes:

- o Das C-Bit erhält den Wert des hochwertigen Bits. Der Wert wird außerdem zwischengespeichert.
- o Danach erhält das hochwertige Bit den Wert des Bits rechts daneben. Dieses Bit erhält dann den Wert seines rechten Nachbarns usw, bis Bit 1 den Wert von Bit 0 erhält.
- o Zum Schluß erhält Bit O den Wert, der vorher im hochwertigen Bit war.

Das X-Bit ist von der Rotation nicht betroffen.

Für die Gesamtzahl der Rotationsschritte siehe auf der nächsten Seite.

Rotiere links ohne Extend-Bit rotate left without extend

ROL

Es gibt drei Befehlsformen.

- o Der Befehl
 - ROL.x #<data>, Dn (x entspricht B, W, L) rotiert ein Datenregister nach links um soviele Positionen, wie in der Konstante angegeben ist. Die Maximalzahl ist acht.
- o Der Befehl
 ROL.x Dn, Dn (x entspricht B, W, L)
 rotiert ein Datenregister nach links. Ein
 zweites Datenregister legt fest, um wieviele
 Positionen rotiert wird.
- o Der Befehl

ROL <ea>

rotiert eine Speicherstelle (16 Bit) um eine Position nach links.

ROL

Rotiere links ohne Extend-Bit rotate left without extend

	Χ	Ν	Ζ	V	С	
T						1
	-	*	*	0	*	
						1

- C erhält den Wert, der zuletzt aus dem hochwertigen Bit des Operanden herausgeschoben wurde. Wird zurückgesetzt beim Rotieren um Null Positionen.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist. Wird sonst zurückgesetzt.
- X ändert sich nicht.

Rotiere links ohne Extend-Bit rotate left without extend

ROL

Assembler Syntax: ROL.x Dn, Dn

ROL.x #<data>, Dn

(x entspricht B, W, L)

Dazu gehört das folgende Format des Befehlswortes:

T	15	5	14	1	13	3	12	2	11	10	9		8	1	7	6	5		4	3		2	1	0	\perp
				1		1		1				-													
	1		1		1	1	0	\perp	2	Zähl-			1		Grċ	ißе	i		1	1			Daten-	_	
- 1				-		- [-	Re	egist	er			1				1			1	R	egist	er	1

Bit 11..9 Zählregister-Feld

Wenn i = 0:

Die Bits 11..9 geben an, um wieviele Positionen die Bits des Zieloperanden nach links rotiert werden. Dabei entspricht 001 einer Position usw., bis 111 sieben Positionen entspricht. 000 entspricht aber acht Positionen. (Konstante)

Wenn i = 1:

Die Bits 11..9 wählen ein Datenregister Dn an. Die niederwertigen 6 Bits des Datenregisters Dn geben an, um wieviele Positionen die Bits des Zieloperanden nach links rotiert werden.

Bit 7...6 Größe-Feld

- 00 Byte-Befehl ROL.B
- 01 Wort-Befehl ROL.W
- 10 Langwort-Befehl ROL.W

Bit 5 i-Feld

- O Die Bits 11..9 beziehen sich auf eine Konstante
- Die Bits 11..9 beziehen sich auf ein Datenregister.

Bit 2..0 Register-Feld

wählt ein Datenregister als Zieloperand an.

321

Rotiere links ohne Extend-Bit rotate left without extend

Assembler Syntax: ROL <ea>

Die 16 Bits des angewählten Speicherwortes werden um eine Position nach links rotiert.

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	5	14	1	13	3	12	2	1:	1	10)	9	8		7		6		5	4	3	2	1	0 [
-				-								1			1										
	1		1	1	1	1	0		0		1	1	1	1		1		1			Effe	ektiv	ve 1	Adresse	9
\perp												1					1		1]	Mode		I	Registe	er

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind
erlaubt:

AdrArt Mode Reg	AdrArt Mode Reg
<pre>Dn nicht erlaubt </pre>	<u> xxx.W 111 000 </u>
<pre>An nicht erlaubt </pre>	xxx.L 111 001
(An)	<pre> d16(PC) nicht erlaubt </pre>
(An) + 011 R:An	<pre> d8(PC,Xi) nicht erlaubt </pre>
(An) 100 R:An	# <data> nicht erlaubt </data>
d16(An) 101 R:An	Erläuterung siehe
d8(An,Xi) 110 R:An	<u> </u>

Für die Adressierungsart Dn siehe auf der vorherigen Seite.

Benutzen Sie

ROR: wenn nach rechts rotiert werden soll.

ROXL: Wenn die Rotation auch durch das X-Bit

laufen soll.

Siehe auch: ASL, ASR, LSL, LSR, ROXR, SWAP

Rotiere rechts ohne Extend-Bit rotate right without extend

ROR

Ziel rotiert durch <Zahl> -> Ziel

Operandgröße: ROR.B Byte (8 Bit)

ROR.W Wort (16 Bit)
ROR.L Langwort (32 Bit)

ROR Wort (16 Bit)

Assembler ROR.x Dn, Dn (Quelle, Ziel)

Syntax: ROR.x #<data>, Dn

(x entspricht B, W, L)

ROR <ea>

Beschreibung:

Die Bits des Operanden werden nach rechts rotiert. Bei jedem Rotationsschritt passiert folgendes:

- o Bit 0 gibt seinen Wert an das C-Bit ab. Der Wert wird außerdem zwischengespeichert.
- o Danach gibt Bit 1 seinen Wert an Bit 0, und Bit 2 seinen Wert an Bit 1 usw., bis das hochwertige Bit seinen Wert an seinen rechten Nachbarn abgibt.
- o Zum Schluß erhält das hochwertige Bit den Wert, der vorher in Bit 0 war.

Das X-Bit ist von der Rotation nicht betroffen.

Für die Gesamtzahl der Rotationsschritte siehe auf der nächsten Seite.

ROR

Rotiere rechts ohne Extend-Bit rotate right without extend

Es gibt drei Befehlsformen.

- o Der Befehl
 - ROR.x #<data>, Dn (x entspricht B, W, L) rotiert ein Datenregister nach rechts um soviele Positionen, wie in der Konstante angegeben ist. Die Maximalzahl ist acht.
- o Der Befehl

ROR <ea>

rotiert eine Speicherstelle (16 Bit) um eine Position nach rechts.

Rotiere rechts ohne Extend-Bit rotate right without extend

ROR

_	Χ	N	Z	V	С	
	-	*	*	0	*	

Condition Code Register:

- C erhält den Wert, der zuletzt aus dem hochwertigen Bit des Operanden herausgeschoben wurde. Wird zurückgesetzt beim Rotieren um Null Positionen.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist. Wird sonst zurückgesetzt.
- X ändert sich nicht.

ROR

Rotiere rechts ohne Extend-Bit rotate right without extend

Assembler Syntax: ROR.x Dn, Dn

ROR.x #<data>, Dn

(x entspricht B, W, L)

Dazu gehört das folgende Format des Befehlswortes:

1	1	5	14	l	13	3	12	1	11	10	9	8	1	7	6	5		4	1	3		2	1	0	\perp
				1									1				1		1						
	1		1		1		0		Z	ähl-		0		Grö	ßе	i	1	1		1	1		Daten	ı —	
1		- [1		-		1	Re	gist	er		1				1		1		1	R	egist	er	1

Bit 11..9 Zählregister-Feld

Wenn i = 0:

Die Bits 11..9 geben an, um wieviele Positionen die Bits des Zieloperanden nach rechts rotiert werden. Dabei entspricht 001 einer Position usw., bis 111 sieben Positionen entspricht. 000 entspricht aber acht Positionen. (Konstante)

Wenn i = 1:

Die Bits 11..9 wählen ein Datenregister Dn an. Die niederwertigen 6 Bits des Datenregisters Dn geben an, um wieviele Positionen die Bits des Zieloperanden nach rechts rotiert werden.

Bit 7..6 Größe-Feld

- 00 Byte-Befehl ROR.B
- 01 Wort-Befehl ROR.W
- 10 Langwort-Befehl ROR.W

Bit 5 i-Feld

- O Die Bits 11..9 beziehen sich auf eine Konstante
- Die Bits 11..9 beziehen sich auf ein Datenregister.

Bit 2..0 Register-Feld

wählt ein Datenregister als Zieloperand an.

Rotiere rechts ohne Extend-Bit rotate right without extend

ROR

Assembler Syntax: ROR <ea>

Die 16 Bits des angewählten Speicherwortes werden um eine Position nach rechts rotiert.

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	5	14	1	13	3	12	2	1:	L	10)	9	8	7	6	5	4	3	2	1 0	
		1				1						1										
	1		1		1		0		0		1		1	0	1	1		Effe	ktiv	e i	Adresse	
\perp																		Mode		I	Register	<u>. L</u>

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	nicht	<u>erlaubt </u>
<u> </u> An	nicht	<u>erlaubt </u>
│ (An)	010	R:An
(An)+	011	R:An L
(An)	100	R:An
<u> d16(An)</u>	101	R:An
d8(An,Xi)	110	R:An

AdrArt	Mode	Reg
XXX. W	111	000
xxx.L	111	001
dl6(PC)	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
# <data></data>	nicht	erlaubt
Erläute	erung s	siehe
Kar	oitel 5	5 1

Für die Adressierungsart Dn siehe auf der vorherigen Seite.

Benutzen Sie

ROL: wenn nach links rotiert werden soll.

ROXR: Wenn die Rotation auch durch das X-Bit

laufen soll.

Siehe auch: ASL, ASR, LSL, LSR, ROXL, SWAP

Rotiere links mit Extend-Bit rotate left with extend

Ziel rotiert durch <Zahl> -> Ziel

Operandgröße: ROXL.B Byte (8 Bit)

ROXL.W Wort (16 Bit)
ROXL.L Langwort (32 Bit)

ROXL Wort (16 Bit)

Assembler ROXL.x Dn, Dn (Quelle, Ziel)

Syntax: ROXL.x #<data>, Dn

(x entspricht B, W, L)

ROXL <ea>

Beschreibung:

Die Bits des Operanden werden nach links rotiert. Bei jedem Rotationsschritt passiert folgendes:

- o Das C-Bit erhält den Wert des hochwertigen Bits. Der Wert wird außerdem zwischengespeichert..
- o Danach bekommt das hochwertige Bit den Wert des Bits rechts daneben. Dieses Bit wiederum den Wert seines rechten Nachbarns usw, bis Bit 1 den Wert von Bit 0 erhält.
- o Dann erhält Bit O den Wert des X-Registers.
- o Zum Schluß erhält das X-Register den Wert, der vorher im hochwertigen Bit war.

Für die Gesamtzahl der Rotationsschritte siehe weiter unten.

Rotiere links mit Extend-Bit rotate left with extend

ROXL

Es gibt drei Befehlsformen.

- o Der Befehl
 ROXL <ea>
 rotiert eine Speicherstelle (16 Bit) um eine
 Position nach links.

ROXL

Rotiere links mit Extend-Bit rotate left with extend

	Χ	N	Z	V	С	
Τ						-
	_	*	*	0	*	
						1

Condition Code Register:

- C erhält den Wert, der zuletzt aus dem hochwertigen Bit des Operanden herausgeschoben wurde. Wird zurückgesetzt beim Rotieren um Null Positionen.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist. Wird sonst zurückgesetzt.
- X erhält den Wert, der zuletzt aus dem hochwertigen Bit des Operanden herausgeschoben wurde. Bleibt unverändert bei Schieben um Null Positionen.

Rotiere links mit Extend-Bit rotate left with extend

ROXL

Assembler Syntax: ROXL.x Dn, Dn

ROXL.x #<data>, Dn

(x entspricht B, W, L)

Dazu gehört das folgende Format des Befehlswortes:

T	1	5	14	4	13	3	12	2	11	10	9		8	1	7	6		5		4	3	2	1	0	\perp
		- [1													1						
	1	- [1		1	1	0		Z	Zähl-			1		Grö	ißе		i		1	0		Daten	-	
- 1						-			Re	egiste	er	1		1			1		1			R	egist	er	1

Bit 11..9 Zählregister-Feld

Wenn i = 0:

Die Bits 11..9 geben an, um wieviele Positionen die Bits des Zieloperanden nach links rotiert werden. Dabei entspricht 001 einer Position usw., bis 111 sieben Positionen entspricht. 000 entspricht aber acht Positionen. (Konstante)

Wenn i = 1:

Die Bits 11..9 wählen ein Datenregister Dn an. Die niederwertigen 6 Bits des Datenregisters Dn geben an, um wieviele Positionen die Bits des Zieloperanden nach links rotiert werden.

Bit 7..6 Größe-Feld

- 00 Byte-Befehl ROXL.B
- 01 Wort-Befehl ROXL.W
- 10 Langwort-Befehl ROXL.W

Bit 5 i-Feld

- O Die Bits 11..9 beziehen sich auf eine Konstante
- 1 Die Bits 11..9 beziehen sich auf ein Datenregister.

Bit 2..0 Register-Feld

wählt ein Datenregister als Zieloperand an.

ROXL

Rotiere links mit Extend-Bit rotate left with extend

Assembler Syntax: ROXL <ea>

Die 16 Bits des angewählten Speicherwortes werden um eine Position nach links rotiert.

Dazu gehört das folgende Format des Befehlswortes:

L	15	5	1	4	13	3	12	2	1:	l	1()	9		8		7		6	5	4	3	2	1 () [
Ī		1				Τ		Τ		Т		Τ		Τ		Τ		1							
	1		1		1	1	0		0		1		0		1		1		1		Eff∈	ektiv	ze Z	Adresse	
\perp																					Mode		l F	Register	r L

Bit 5..0 Wählt die Effektive Adresse des
Quelloperanden an. Die folgenden Adressierungsarten
sind erlaubt:

AdrArt Mode Reg	AdrArt Mode Reg
<pre>Dn nicht erlaubt </pre>	xxx.W 111 000
<pre>An nicht erlaubt </pre>	xxx.L 111 001
<pre>_ (An)</pre>	<pre> d16(PC) nicht erlaubt </pre>
(An) + 011 R:An	d8(PC,Xi) nicht erlaubt
<pre> (An) 100 R:An </pre>	<pre> #<data> nicht erlaubt </data></pre>
<u> d16(An) 101 R:An </u>	Erläuterung siehe
d8(An,Xi) 110 R:An	<u> Kapitel 5 </u>

Für die Adressierungsart Dn siehe auf der vorherigen Seite.

Benutzen Sie

ROXR: wenn nach rechts rotiert werden soll.

ROL: Wenn die Rotation nicht durch das X-Bit

laufen soll.

Siehe auch: ASL , ASR, LSL, LSR, ROR, SWAP

Rotiere rechts mit Extend-Bit rotate right with extend

ROXR

Ziel rotiert durch <Zahl> -> Ziel

Operandgröße: ROXR.B Byte (8 Bit)

ROXR.W Wort (16 Bit)
ROXR.L Langwort (32 Bit)

ROXR Wort (16 Bit)

Assembler ROXR.x Dn, Dn (Quelle, Ziel)

Syntax: ROXR.x #<data>, Dn

(x entspricht B, W, L)

ROXR <ea>

Beschreibung:

Die Bits des Operanden werden nach rechts rotiert. Bei jedem Rotationsschritt passiert folgendes:

- o Bit 0 gibt seinen Wert an das C-Bit ab. Der Wert wird außerdem zwischengespeichert.
- o Danach gibt Bit 1 seinen Wert an Bit 0, und Bit 2 seinen Wert an Bit 1 usw., bis das hochwertige Bit seinen Wert an seinen rechten Nachbarn abgibt.
- o Dann erhält das hochwertige Bit den Wert des X-Bit.
- o Zum Schluß erhält das hochwertige Bit den Wert, der vorher im C-Bit war.

Für die Gesamtzahl der Rotationsschritte siehe auf der nächsten Seite.

Rotiere rechts mit Extend-Bit ROXR | rotate right with extend

Es gibt drei Befehlsformen.

- Der Befehl
 - ROXR.x #<data>, Dn (x entspricht B, W, L) rotiert ein Datenregister nach rechts um soviele Positionen, wie in der Konstante angegeben ist. Die Maximalzahl ist acht.
- o Der Befehl ROXR.x Dn, Dn (x entspricht B, W, L) rotiert ein Datenregister nach rechts. Ein zweites Datenregister legt fest, um wieviele Positionen rotiert wird.
- o Der Befehl

ROXR <ea>

rotiert eine Speicherstelle (16 Bit) um eine Position nach rechts.

Rotiere rechts mit Extend-Bit rotate right with extend

ROXR

Condition Code Register:

- C erhält den Wert, der zuletzt aus dem hochwertigen Bit des Operanden herausgeschoben wurde. Wird zurückgesetzt beim Rotieren um Null Positionen.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist. Wird sonst zurückgesetzt.
- X erhält den Wert, der zuletzt aus dem hochwertigen Bit des Operanden herausgeschoben wurde. Bleibt unverändert bei Schieben um Null Positionen.

ROXR

Rotiere rechts mit Extend-Bit rotate right with extend

Assembler Syntax: ROXR.x Dn, Dn

ROXR.x #<data>, Dn

(x entspricht B, W, L)

Dazu gehört das folgende Format des Befehlswortes:

T	1	5	14	4	13	3	12	2	11	10	9	8	1	7	6		5		4	3	2	1	0	\perp
						1												1						
	1		1		1	1	0		Z	Zähl-		0		Grö	ißе		i		1	0	Γ	ater	1-	
- 1		- 1				-			Re	egiste	er		1			-		1			Re	gist	er	1

Bit 11..9 Zählregister-Feld

Wenn i = 0:

Die Bits 11..9 geben an, um wieviele Positionen die Bits des Zieloperanden nach rechts rotiert werden. Dabei entspricht 001 einer Position usw., bis 111 sieben Positionen entspricht. 000 entspricht aber acht Positionen. (Konstante)

Wenn i = 1:

Die Bits 11..9 wählen ein Datenregister Dn an. Die niederwertigen 6 Bits des Datenregisters Dn geben an, um wieviele Positionen die Bits des Zieloperanden nach rechts rotiert werden.

Bit 7..6 Größe-Feld

- 00 Byte-Befehl ROXR.B
- 01 Wort-Befehl ROXR.W
- 10 Langwort-Befehl ROXR.W

Bit 5 i-Feld

- O Die Bits 11..9 beziehen sich auf eine Konstante
- Die Bits 11..9 beziehen sich auf ein Datenregister.

Bit 2..0 Register-Feld

wählt ein Datenregister als Zieloperand an.

Rotiere rechts mit Extend-Bit rotate right with extend

ROXR

Assembler Syntax: ROXR <ea>

Die 16 Bits des angewählten Speicherwortes werden um eine Position nach rechts rotiert.

Dazu gehört das folgende Format des Befehlswortes:

\perp	15	5	1	4	13	3	12	2	1:	L	10)	9		8		7		6		5	4	3	2	1 0	Ш
T		Τ		П		Τ		1		Τ		Τ		1		Τ		1		Τ						T
	1	1	1		1	1	0		0	1	1	1	0		0	1	1		1	1		Effe	ktiv	ле .	Adresse	- 1
\perp																						Mode			Register	

Bit 5..0 Wählt die Effektive Adresse des Quelloperanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	nicht	<u>erlaubt </u>
An		
⊥ (An)	010	R:An
(An)+	011	R:An
(An)	100	R:An
d16(An)	101	R:An
ld8(An,Xi)	1 110	l R:An l

AdrArt	Mode	Reg
XXX.W	111	000
xxx.L	111	001
<u> d16(PC)</u>	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
<u> </u> # <data></data>	nicht	erlaubt
Erläute	erung s	siehe
Kar	oitel 5	5

Für die Adressierungsart Dn siehe auf der vorherigen Seite.

Benutzen Sie

ROXL: wenn nach links rotiert werden soll.

ROR: Wenn die Rotation nicht durch das X-Bit

laufen soll.

Siehe auch: ASL, ASR, LSL, LSR, ROL, SWAP

B. Befehlsübersicht

Rückkehr von Exception return from exception (privilegierter Befehl)

Wenn Supervisor Mode:

(SP) \rightarrow SR; SP + 2 \rightarrow SP; (SP) \rightarrow PC; SP + 4 \rightarrow SP

Wenn User Mode: Auslösung Exception 8 (Kap 6)

(Verletzung Privilegium)

Operandgröße: keine

Assembler Syntax: RTR

Beschreibung:

Das Status Register und der Programmzähler wird vom Stack gepopped. Das alte Status Register und der alte Programmzähler gehen verloren.

Mit diesem Befehl wird eine Exception beendet. Nach dem Befehl kann der Prozessor sich im User Mode befinden, abhängig davon, welcher Wert in Bit 13 des Status Registers gepopped wurde.

HINWEIS: Auf den Prozessoren 68010 und 68020 verhält sich RTE anders.

	Χ		N		Z		V		С	
	*		*		*		*		*	
Τ		1		1		1		1		- 1

Condition Code Register:

übernimmt den Wert vom Stack

Format des Befehlswortes:

(\$4E73)

Rückkehr Unterprogramm + Rückladen CCR return and restore condition codes

RTR

(SP) \rightarrow CCR; SP + 2 \rightarrow SP; (SP) \rightarrow PC; SP + 4 \rightarrow SP

Operandgröße: keine

Assembler Syntax: RTR

Beschreibung:

Das Condition Code Register und der Programmzähler wird vom Stack gepopped. Das alte Condition Code Register und der alte Programmzähler gehen verloren. Das System Byte bleibt aber unverändert.

PROGRAMMIERHINWEIS:

Mit diesem Befehl beenden Sie ein Unterprogramm, das Sie z.B. so aufgerufen haben:

MOVE.W SR, -(SP) ; nur für 68000, siehe Bemer-; kung bei MOVE SR JSR SUBROUTINE ; bzw. BSR, nach Ihrem Wunsch

Condition Code Register:

übernimmt den Wert vom Stack

Format des Befehlswortes:

(\$4E77)

B. Befehlsübersicht

RTS

Rückkehr vom Unterprogramm return from subroutine

(SP) \rightarrow PC; SP + 4 \rightarrow SP

Operandgröße: keine

Assembler Syntax: RTS

Beschreibung:

Der Programmzähler wird vom Stack gepopped. Der alte Programmzähler geht verloren.

PROGRAMMIERHINWEIS:

Mit diesem Befehl beenden Sie ein Unterprogramm, das Sie mit BSR oder JSR aufgerufen haben.

	Χ	Ν	Ζ	V	С	
	-	-	-	-	-	
Ι						1

Condition Code Register:

bleibt unverändert

Format des Befehlswortes:

(\$4E75)

Subtrahiere BCD-Zahl mit Extend-Bit subtract decimal with extend

SBCD

 $Quelle_{10}$ - $Ziel_{10}$ - X -> Ziel

Operandgröße: SBCD.B Byte (8 Bit)

(ein Byte enthält zwei BCD-Zahlen)

Assembler SBCD.B Dn, Dn

Syntax: SBCD.B -(An), -(An) (Quelle, Ziel)

Beschreibung:

Der Quelloperand und das X-Bit werden vom Zieloperand subtrahiert: das Ergebnis wird im Zieloperand abgespeichert. Die Subtrahierung findet als BCD-Arithmetik statt.

Die Operanden können in zwei Arten adressiert werden:

- Dn Datenregister zu Datenregister. Die Operanden sind die niederwertigsten Bytes des Datenregisters.
- -(An) Von Speicherplatz zu Speicherplatz. Diese Art ist gedacht, um mehrere BCD-Zahlen im Speicher zu subtrahieren. Die Operanden werden durch das Adressregister in Prä-dekrement-Mode adressiert.

Da der 68000 BCD-Zahlen mit dem niederwertigsten Byte auf der höchsten Speicherstelle ablegt, können Sie auf der höchsten Adresse anfangen, um mehrere Bytes automatisch abzuarbeiten.

Für eine weitere Beschreibung siehe bei NBCD.

Für eine Darstellung von BCD-Ziffern siehe Kap. 3.6

SBCD

Subtrahiere BCD-Zahl mit Extend-Bit subtract decimal with extend

	Χ	Ν	Z	V	С	
						-
	*	?	*	?	*	
						-

Condition Code Register:

- C wird gesetzt wenn eine (dezimale) "Leihe" generiert wird. Wird sonst zurückgesetzt.
- V nicht definiert
- Z wird gelöscht, wenn das Ergebnis ungleich Null ist. Bleibt sonst unverändert.
- N nicht definiert
- X Erhält den gleichen Wert wie das C-Bit.

Format des Befehlswortes:

- Bit 11..9 Registerfeld: wählt eines der acht Datenoder Adressregistern als Zieloperand an.
- Bit 3 Das A-bit wählt die Adressierungsart an.
 - O Adressierungsart Dn: Die Operation erfolgt von Datenregister zu Datenregister.
 - 1 Adressierungsart (An): Die Operation erfolgt von Speicherplatz zu Speicherplatz. Die Operanden werden durch das Adressregister in Prä-dekrement-mode adressiert. Siehe Kap. 5.
- Bit 2..0 Registerfeld: wählt einer der acht Datenoder Adressregistern als Quelloperand an.

Siehe auch: ABCD, NBCD, SUBX

Setze Byte aufgrund Bedingung set according to condition

Scc

Scc ist ein überbegriff, siehe Befehlsliste

Wenn (Bedingung = wahr), dann 11111111 -> Ziel sonst 00000000 -> Ziel

Operandgröße: Byte (8 Bit)

Assembler Syntax: Scc <ea>

Beschreibung:

Die Bezeichnung Scc im Kopf dieser Seite ist stellvertretend für die Befehle SCC, SCS, SEQ, SGE, SGT, SHI, SLE, SLS, SLT, SMIr SNE, SPL, SVC, SVS, SF und ST. Wir fassen alle diese Befehle hier zusammen.

Mit den Befehlen Scc können Sie Ergebnisse von Vergleichen WAHR oder UNWAHR (sog. Boolean-Variablen) im Speicher oder in ein Datenregister abspeichern. Es wird dann abgespeichert:

für WAHR (TRUE)

11111111 binär oder \$FF hexadezimal Wir bezeichnen das als SETZEN eines Bytes.

für UNWAHR (FALSE)

00000000 binär oder \$00 hexadezimal Wir bezeichnen das als ZURÜCKSETZEN eines Bytes.

Scc

Setze Byte aufgrund Bedingung set according to condition

Bei den Befehlen werden die Bits N (Negative), Z (Zero), V (oVerflow) und C (Carry) des Condition Code Registers benutzt.

Die Bedingungen, die geprüft werden, sind ähnlich den Bedingungen für bedingte Sprünge - siehe bei Bcc.

HINWEISE:

Wenn Sie für UNWAHR (FALSE) die Zahl 100000000 binär bzw. \$80 bevorzugen, erzeugen Sie das Ergebnis, indem Sie dem Befehl Scc <ea> noch den Befehl NEG <ea> nachschalten.

Sie können WAHR-UNWAHR-Information auch platzsparend in einem einzelnen Bit abspeichern, indem Sie jeweils einen der Befehle BSET oder BCLR benutzen. Sie brauchen dazu dann einen bedingten Sprung der Sorte Bcc, um den richtigen der beiden Befehle anzuspringen. Dazu müßten Sie dann auch das Zielbit anwählen. Dieser Aufwand lohnt sich aber erst bei einer größeren Menge von WAHR-UNWAHR-Daten.

Setze Byte aufgrund Bedingung set according to condition

Scc

SCC Setze <ea>, wenn C-Bit zurückgesetzt ist Set <ea> if Carry is Clear

Wenn die Bedingung nicht erfüllt ist, wird das Byte in <ea> zurückgesetzt.

SCS Setze <ea>, wenn C-Bit gesetzt ist Set <ea> if Carry is Set

Wenn die Bedingung nicht erfüllt ist, wird das Byte in <ea> zurückgesetzt.

SEQ Setze <ea>, wenn gleich. Set <ea> if EQual

Das Byte in <ea> wird gesetzt, wenn das Z-Bit (Zero) gesetzt ist. Sonst wird das Byte in <ea> zurückgesetzt.

SGE Setze <ea>, wenn größer oder gleich. Set <ea> on Greater than or Equal

Das Byte in <ea> wird gesetzt, wenn das N-Bit (Negative) und das V-Bit (oVerflow) entweder beide gesetzt oder beide zurückgesetzt sind. Sonst wird das Byte in <ea> zurückgesetzt. SGE ist für Binärzahlen mit Vorzeichen gedacht.

Scc

Setze Byte aufgrund Bedingung set according to condition

SGT Setze <ea>, wenn größer Set <ea> on Greater Than

Das Byte in <ea> wird gesetzt, wenn
o das M-Bit und das V-Bit gesetzt sind und
das Z-Bit zurückgesetzt ist,

oder

o das N-Bit, das V-Bit und das Z-Bit alle zurückgesetzt sind.

Sonst wird das Byte in <ea> zurückgesetzt. SGT ist für Binärzahlen mit Vorzeichen gedacht, ist sonst ähnlich SHI.

SHI Setze <ea>, wenn höher Set <ea> on Higher than

Das Byte in <ea> wird gesetzt, wenn das C-Bit und das Z-Bit beide zurückgesetzt sind. Sonst wird das Byte in <ea> zurückgesetzt. SGE ist für Binärzahlen ohne Vorzeichen gedacht, ist sonst ähnlich SGT.

SLE Setze <ea>, wenn kleiner oder gleich Set <ea> on Less than or Equal

Das Byte in <ea> wird gesetzt, wenn o das Z-Bit gesetzt ist,

oder

o das N-Bit gesetzt und das V-Bit zurückgesetzt ist,

oder

o das N-Bit zurückgesetzt und das V-Bit gesetzt ist.

Sonst wird das Byte in <ea> zurückgesetzt. SLE ist für Binärzahlen mit Vorzeichen gedacht, ist sonst ähnlich SLS.

Setze Byte aufgrund Bedingung set according to condition

Scc

SLS Setze <ea>, wenn niedriger oder gleich Set <ea> on Lower or Same

Das Byte in <ea> wird gesetzt, wenn das C-Bit, das Z-Bit oder beide gesetzt sind. Sonst wird das Byte in <ea> zurückgesetzt. SLS ist für Binärzahlen ohne Vorzeichen gedacht, ist sonst ähnlich SLE.

SLT Setze <ea>, wenn kleiner Set <ea> on Less Than

Das Byte in <ea> wird gesetzt, wenn
o das N-Bit gesetzt und das V-Bit
 zurückgesetzt,

oder

o das N-Bit zurückgesetzt und das V-Bit gesetzt ist.

Sonst wird das Byte in <ea> zurückgesetzt. SLT ist für Binärzahlen mit Vorzeichen gedacht.

SMI Setze <ea>, wenn Minus Set <ea> on Minus

Das Byte in <ea> wird gesetzt, wenn das N-Bit gesetzt ist.

Sonst wird das Byte in <ea> zurückgesetzt. SMI ist für Binärzahlen mit Vorzeichen gedacht.

SNE Setze <ea>, wenn ungleich Set <ea> on Not Equal

wenn das Z-Bit zurückgesetzt ist.

B. Befehlsübersicht

Setze Byte aufgrund Bedingung set according to condition

SPL Setze <ea> r wenn Plus

Set <ea> on PLus

Das Byte in <ea> wird gesetzt, wenn das N-Bit zurückgesetzt ist.

Sonst wird das Byte in <ea> zurückgesetzt. SPL ist für Binärzahlen mit Vorzeichen gedacht.

SVC Setze <ea>, wenn kein Überlauf Set <ea> on oVerflow Clear

Das Byte in <ea> wird gesetzt, wenn das V-Bit zurückgesetzt ist. Sonst wird das Byte in <ea> zurückgesetzt.

SVS Setze <ea>, wenn Überlauf Set <ea> on oVerflow Set

Das Byte in <ea> wird gesetzt, wenn das V-Bit gesetzt ist. Sonst wird das Byte in <ea> zurückgesetzt.

SF Setze <ea> nie never set <ea>

Das Byte in <ea> wird zurückgesetzt, unabhängig von irgendwelcher Bedingung.

ST Setze <ea> immer always set <ea> Das Byte in <ea> wird gesetzt, unabhängig von irgendwelcher Bedingung.

	Χ	Ν	Ζ	V	С	
	-	-	_	-	-	
						- 1

Condition Code Register:

bleibt unverändert

Setze Byte aufgrund Bedingung set according to condition

Scc

Format des Befehlswortes:

\perp	15		14	l	13	3	12	11	10	9	8		7		6		5	4		3	2	1	0	\perp
Ī		Τ										1		Τ		Τ								1
	0		1		0		1		Bedin	gung	ſ		1		1			Eff	ek	tive	e Ad	lresse	∋	
1																		Mod	e		F	egist	ter	\perp

Bit 11..8 Bedingungsfeld

_			 			
	Bedingung	Befehl		Bedingung	Befehl	
	0000	ST		1000	SVC	
	0001	SF		1001	SVS	
	0010	SHI		1010	SPL	
	0011	SLS		1011	SMI	
	0100	SCC		1100	SGE	
-	0101	SCS		1101	SLT	
	0111	SEQ		1110	SGT	
Ì	0110	SNE		1111	SLE	İ
Ĺ		1	 \perp			Ĺ

Bit 5..0 Die Effektive Adresse wählt den Zieloperand an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u>l</u> Dn	000	R:Dn
An	nicht	<u>erlaubt </u>
⊥ (An)	010	R:An
<u> </u> (An)+	011	R:An
(An)	100	R:An
<u> d16(An)</u>	101	R:An
<u> d8(An,Xi)</u>	110	R:An

AdrArt	Mode	Reg L
L XXX.W	111	000 [
xxx.L	111	001
d16(PC)	nicht	erlaubt
d8(PC,Xi)		
# <data></data>		
·	erung s	
	<u>pitel 5</u>	

B. Befehlsübersicht

STOP

Lade Status Register und Halt load Status register and stop (privilegierter Befehl)

Wenn Supervisor Mode: Konstante -> Status Register

Halt

Wenn User Mode: Auslösung Exception 8 (Kap 6)

(Verletzung Privilegium)

Operandgröße: keine

Assembler Syntax: STOP #<data>

Beschreibung:

Die Konstante, die dem Befehlswort unmittelbar folgt, wird im Status Register geladen. Danach findet keine Aktion mehr statt: der nächste Befehl wird nicht ausgeführt.

Die folgenden Ereignisse setzen den Prozessor wieder in Gang:

- o Wenn mit dem Befehl STOP das T-Bit (Bit 15 des Status Registers) gesetzt wird, findet nach dem Befehl eine Trace-Exception (Exception 9) statt.
- o Ein Interrupt. Voraussetzung ist natürlich, daß die Interruptebene mindestens den Wert der soeben gesetzten Interruptmaske I2..IO hat.
- o Eine Reset-Exception setzt den Prozessor zu jeder Zeit wieder im Gang.

Mit diesem Befehl können schwer zu determinierende Programmfehler gefunden werden.

Lade Status Register und Halt load Status register and stop (privilegierter Befehl)

	Χ	Ν	Z	V	С	
Ī						T
	*	*	*	*	*	

Condition Code Register:

wird entsprechend gesetzt

Format des Befehlswortes:

(\$4E72)

Siehe auch: TRAP, ILLEGAL, CHK

B. Befehlsübersicht

Subtrahiere binär subtract binary

Ziel - Quelle -> Ziel

Operandgröße: SUB.B Byte (8 Bit)

SUB.W Wort (16 Bit)
SUB.L Langwort (32 Bit)

Assembler Syntax:

Operation:

Beschreibung:

Der Quelloperand wird binär vom Zieloperand subtrahiert, und das Ergebnis wird im Zieloperand abgespeichert.

Einer der beiden Operanden muß ein Datenregister sein.

Die Größe des Operanden sowie die Angabe, welcher Operand das Datenregister ist, sind im Mode-Feld enthalten.

Subtrahiere binär subtract binary

SUB

Χ	Ν	Ζ	V	С	
*	*	*	*	*	

Condition Code Register:

- C wird gesetzt, wenn ein "Leihen" generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X Erhält den gleichen Wert wie das C-Bit.

Format des Befehlswortes:

Bit 11..9 Registerfeld: wählt eines der acht Datenregister an.

Bit 8..6 Feld Operationsmode:

SUB.B SUB.W SUB.L Operation

SUB

Subtrahiere binär subtract binary

Bit 5..0 Wenn die Effektive Adresse der Quelloperand ist (also Dn - <ea> -> Dn), sind die folgenden Adressierungsarten erlaubt:

17 also 7 sa + 1	Madal	Dear I
AdrArt	<u> Mode j</u>	<u> Reg j</u>
Dn _	000	R:Dn
An *)	001	R:An
(An)	010	R:An
(An)+	011	R:An
(An)	100	R:An
d16(An)	101	R:An
d8(An,Xi)		R:An

AdrArt	Mode	Reg
xxx.W	111	1 000 [
xxx.L	111	001
dl6(PC)	111	010
d8(PC,Xi)	111	011
Erläute	rung	siehe
	<u>iteĺ</u>	

*) Adressierungsart An nicht für Byte-Befehle erlaubt

Bit 5..0 Wenn die Effektive Adresse der Zieloperand ist (also <ea> - Dn -> <ea>), sind die folgenden Adressierungsarten erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	nicht	erlaubt
An	nicht	erlaubt
⊥ (An)	010	R:An
(An)+	011	R:An
_ (An)	100	R:An
d16(An)	101	R:An
d8(An, Xi)	110	R:An

AdrArt	Mode	Reg							
xxx.W	111	000							
_ xxx.L	111	001							
d16(PC)	nicht	erlaubt							
d8(PC,Xi)									
_ # <data></data>									
Erläuterung siehe									
l Kar	oitel 5	5 I							

HINWEIS:

Wenn der Zieloperand ein Datenregister sein soll, kann er nicht mit der Adressierungsart <ea> angewählt werden, sondern nur mit der Adressierungsart Dn.

Subtrahiere binär subtract binary

SUB

PROGRAMMIERHINWEIS:

Es kommt manchmal vor, daß Sie z.B. SUB.W Dl, D2 brauchen, aber trotzdem Dl behalten möchten. Programmieren Sie dann:

SUB.W D2, D1 NEG.W D1

Benutzen Sie

SUBA: wenn der Zieloperand ein

Adress-

register ist;

SUBI oder SUBQ: wenn einer der Operanden eine

Konstante ist.

NEX oder NEGX: wenn Sie von Null subtrahieren

möchten.

SUBX: wenn ein anderes Verhalten des

Z-Bits erwünscht ist.

Siehe auch: ADD

SUBA

Subtrahiere Adresse subtract address

Ziel - Quelle -> Ziel

Operandgröße: SUBA.W Wort (16 Bit)

SUBA.L Langwort (32 Bit)

Assembler SUBA.x <ea>, An (Quelle, Ziel)

Syntax: (x entspricht W, L)

Beschreibung:

Der Quelloperand in <ea> wird binär vom Ziel-Adressregister An subtrahiert.

Das Ergebnis wird im Ziel-Adressregister An abgespeichert.

Wenn die Operandgröße des Quelloperanden ein Wort ist, wird der Quelloperand mit dem gleichen Vorzeichen auf 32 Bit erweitert. Vom Zielregister An werden sämtliche Bytes angewendet, unabhängig von der Operandgröße.

	Χ	Ν	Ζ		V	С	
T							
	-	-	-		-	-	
-				1			

Condition Code Register:

keine Änderungen

Subtrahiere Adresse subtract address

SUBA

Format des Befehlswortes:

	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0 [
Ī																
	1	0	0	1	Re	giste	er	Oper	atic	ns-		Eff	ekt:	ive	Adres	se
		- 1	- 1	- 1		An		M	ode	- 1		Mode			Regis	ster

Bit 8..6 Feld Operations-Mode:

011 SUBA.W - Wort-Befehl. Der Quellopperand wird mit dem gleichen Vorzeichen auf 32 Bit erweitert, und vom Ziel-Adressregister werden sämtliche 32 Bits angewendet.

111 SUBA.L - Langwort-Befehl

Bit 5..0 Die Effektive Adresse wählt den Quelloperand an. Alle Adressierungsarten sind erlaubt:

AdrArt	Model	Reg	AdrArt Mode Reg
Dn _	000	R:Dn	_ xxx.W 111 000
_ An	001	R:An	_ xxx.L 111 001
(An)	010	R:An	d16(PC) 111 010
(An)+	011	R:An	d8(PC,Xi) 111 011
(An)	100	R:An	# <data> 111 100 </data>
<u> d16(An) </u>	101	R:An	Erläuterung siehe
d8(An,Xi)	110	R:An	Kapitel 5

Siehe auch: ADDA, SBCD, SUBA, SUBI, SUBQ, SUBX

B. Befehlsübersicht

SUBI

Subtrahiere Konstante subtract immediate

Ziel - Konstante -> Ziel

Operandgröße: SUBI.B Byte (8 Bit)

SUBI.W Wort (16 Bit)
SUBI.L Langwort (32 Bit)

Assembler SUBI.x #<data>, <ea> (Quelle, Ziel)

Syntax: (x entspricht B, W, L)

Beschreibung:

Die Konstante, die im Speicher unmittelbar dem Befehlswort folgt, wird binär vom Zieloperand <ea> subtrahiert.

Das Ergebnis wird im Zieloperand <ea> abgespeichert.

Die Größe der Konstante entspricht der Operandgröße.

Condition Code Register:

- C wird gesetzt, wenn ein "Leihen" generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X Erhält den gleichen Wert wie das C-Bit.

Subtrahiere Konstante subtract immediate

SUBI |

Format des Befehlswortes:

\perp	15	14	13	12	11	10	9	8		7	6	5	4	1 3		2	1	0 [
			- 1	- 1	- 1	- 1		1	1									- 1
	0	0	0	0	0	1	0	0		Grö	ве	1	Effe	kti	ve	Adr	esse	
]	Mode			Re	egist	er
	2.	Argu	ment	wort	: La	ıngwo	rt-	Date	n	(ei	.nscl	nlie	ßlic	h v	ori	.ges	s Wor	 rt)

Bit 7..6 Größe-Feld:

00 Byte-Befehl SUBI.B

01 Wort-Befehl SUBI.W

10 Langwort-Befehl SUBI.L

Aufbau der

Argumentwörter

siehe Kap. 3.8

Bit 5..0 Die Effektive Adresse wählt den Zieloperand an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u> </u> Dn	000	R:Dn
<u> </u> An	nicht	erlaubt
<u> </u>	010	R:An
<u> (An)+</u>	011	R:An
(An)	100	R:An
d16(An)	101	R:An
ld8(An,Xi)	1110	R:An I

AdrArt	Mode	Reg
XXX. W	111	000
xxx.L	111	001
<u> d16(PC)</u>	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
# <data></data>	nicht	erlaubt
Erläut	terung	siehe
Ka	apitel	5

Argumentwort:

Bit 7..6 = 00 -> Datenfeld ist die niederwertige Hälfte des 1. Argumentwortes

Bit 7..6 = 01 -> Datenfeld ist das 1. Argumentwort Bit 7..6 = 10 -> Datenfeld ist 1. +2. Argumentwort

Siehe auch: ADDI, SBCD, SUBX, SUBA, SUBQ, SUBX

B. Befehlsübersicht

SUBQ

Subtrahiere Konstante "quick" (1..8) subtract quick

Ziel - Konstante -> Ziel

Operandgröße: SUBQ.B Byte (8 Bit)

SUBQ.W Wort (16 Bit)
SUBQ.L Langwort (32 Bit)

Assembler SUBQ.x #<data>, <ea> (Quelle, Ziel)

Syntax: (x entspricht B, W, L)

Beschreibung:

Dieser Befehl subtrahiert die Konstante vom Zieloperand <ea>. Das Ergebnis wird im Zieloperand <ea> abgespeichert.

Die Konstante muß zwischen 1 und 8 liegen.

	Χ	Ν	Ζ	V	С	
ī						
	*	*	*	*	*	
						- [

Condition Code Register:

- C wird gesetzt, wenn ein "Leihen" generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X Erhält den gleichen Wert wie das C-Bit.

HINWEIS: Wenn der Zieloperand ein Adressregister ist (Adressierungsart An), wird das Condition Code Register nicht geändert.

Subtrahiere Konstante "quick" (1..8) subtract quick

SUBQ

Format des Befehlswortes:

\perp	15		14	l	13	3	12	2	11	L	1()	9		8		7	6	5	4	3	2	1	0 [
Ī		Τ												Τ		Τ								
	0		1		0		1		D	а	t	е	n		0	1	Gra	iße		Eff	ekti	ve A	dresse	∍
\perp																1				Mode		F	Registe	er

Bit 11..9 Datenfeld:

000 entspricht Konstante 1, 001 entspricht Konstante 2 usw. bis 111 entspricht Konstante

Bit 7...6 Größe-Feld:

- 00 Byte-Befehl SUBQ.B
- 01 Wort-Befehl SUBQ.W
- 10 Langwort-Befehl SUBQ.L

Bit 5..0 Die Effektive Adresse w\u00e4hlt den Zieloperand
an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt Mode	Reg	AdrArt Mode Reg
<u> Dn 000 </u>	R:Dn	xxx.W 111 000
<u> An *) 001 </u>	R:An	xxx.L 111 001
_ (An) 010	R:An	d16(PC) nicht erlaubt
(An)+ 011	R:An	d8(PC,Xi) nicht erlaubt
(An) 100	R:An	# <data> nicht erlaubt </data>
d16(An) 101	R:An	Erläuterung siehe
d8(An,Xi) 110	R:An	Kapitel 5

^{*)}Adressierungsart An nicht für Byte-Befehle erlaubt

Benutzen Sie

SUBI: wenn die Konstante außerhalb des Bereiches 1..8 liegt.

Siehe auch: SBCD, SUB, SUBA, SUBX, ADDQ, NEG

361

Subtrahiere mit Extend-Bit subtract with extend

Ziel - Quelle - X -> Ziel

Operandgröße: SUBX.B Byte (8 Bit)

SUBX.W Wort (16 Bit) SUBX.L Langwort (32 Bit)

Assembler SUBX.x Dn, Dn (Quelle, Ziel)

Syntax: SUBX.x -(An), -(An)

(x entspricht B, W, L)

Beschreibung:

Der Quelloperand und das Extend-Bit werden vom Zieloperand subtrahiert. Das Ergebnis wird im Zieloperand abgespeichert.

Die Operanden können in zwei Arten adressiert werden:

- Dn Datenregister zu Datenregister. Die Operanden sind die niederwertigsten Bytes der Datenregister.
- -(An) Von Speicherplatz zu Speicherplatz. Diese Art ist gedacht, um mehrere Binärzahlen im Speicher zu subtrahieren. Die Operanden werden durch das Adressregister in Prä-dekrement-Mode adressiert.

Da der 68000 Daten mit dem niederwertigsten Byte auf der höchsten Speicherstelle ablegt, können Sie auf der höchsten Adresse anfangen, um mehrere Bytes automatisch abzuarbeiten.

Für eine weitere Beschreibung siehe bei NEGX.

Subtrahiere mit Extend-Bit subtract with extend

SUBx

_	Χ		N		Ζ		V		С	
						-				
	*		*		*	-	*		*	
ĺ		ĺ		İ		İ		İ		ĺ

Condition Code Register:

- C wird gesetzt, wenn ein Übertrag generiert wird. Wird sonst zurückgesetzt.
- V wird gesetzt, wenn ein Überlauf generiert wird. Wird sonst zurückgesetzt.
- Z wird gelöscht, wenn das Ergebnis ungleich Null ist.
 - Bleibt sonst unverändert.
- N wird gesetzt, wenn das Ergebnis negativ ist. Wird sonst zurückgesetzt.
- X Erhält den gleichen Wert wie das C-Bit.

SUBx

Subtrahiere mit Extend-Bit subtract with extend

Format des Befehlswortes:

J	15	,	14	1	13	3	12	1	11	10	9		8	7		6		5		4		3		2	1	0	\perp
Ī		Τ						1							Τ				Τ		1		1				ī
-	1	1	0		0		1	1	Z	iel-			1	0		0		0	1	0	1	Α	1	(Queli	1-	
١		1		-		- [1	Re	giste	er	1					1				1		1	Re	egist	ter	1

Bit 11..9 Registerfeld: wählt eines der acht Datenoder Adressregister als Zieloperand an.

Bit 3 Das A-Bit wählt die Adressierungsart an.

- O Adressierungsart Dn: Die Operation erfolgt von Datenregister zu Datenregister
- 1 Adressierungsart -(An): Die Operation erfolgt von Speicherplatz zu Speicherplatz. Die Operanden werden durch das Adressregister in Prädekrement-mode adressiert. Siehe Kap. 5.
- Bit 2..0 Registerfeld: wählt eines der acht Datenoder Adressregister als Quelloperand an.

Siehe auch: ADDX, SUBI, SBCD, SUB, SUBA, SUBQ

Vertausche Register-Hälften swap register halves

SWAP

Register[16..31] <-> Register[0..15]

Operandgröße: Wort (16 Bit)

Assembler SWAP Dn

Syntax:

Beschreibung:

Die Hälften eines Datenregisters werden vertauscht.

	Χ		Ν		Ζ		V		С	
ī										T
	-		*		*		0		0	
1		1		1		1		1		1

Condition Code Register:

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn alle Bits des Ergebnisses Null sind. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn Bit 31 des Ergebnisses gesetzt ist. Wird sonst zurückgesetzt.
- X ändert sich nicht.

Format des Befehlswortes:

Bit 2..0 Register-Feld

wählt ein Datenregister als Operand an.

Siehe auch:

EXG, LSL, LSR, MOVE, ROL, ROR

B. Befehlsübersicht

TAS

Prüfe und setze Operand test and set an Operand

Ziel wird geprüft -> Condition Code Register
1 -> Bit 7 des Zieloperanden

Operandgröße: Byte (8 Bit)

Assembler Syntax: TAS <ea>

Beschreibung:

Der Zieloperand wird geprüft und das Condition Code wird entsprechend gesetzt.

Danach wird Bit 7 des Zieloperanden gesetzt.

Der Befehl TAS ist unteilbar. In einem System mit

mehreren Prozessoren kann TAS auch benutzt werden, um die Prozessoren zu synchronisieren.

	Χ	Ν	Z	V	С	
	-	*	*	0	0	
\perp						

Condition Code Register:

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn der Operand Null war. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn der Operand negativ war (Bit 7 gesetzt). Wird sonst zurückgesetzt.
- X ändert sich nicht.

Prüfe und setze Operand test and set an Operand

TAS |

Format des Befehlswortes:

L	15	5	14	1	13	3	12	2	1:	L	10)	9	8	7	6	5	4	3	2	1 () [
		1				1																
	0	1	1		0	1	0		1		0		1	0	1	1		Effe	ktiv	re I	Adresse	
L																		Mode		l F	Register	r L

Bit 5..0 wählt die effektive Adresse des Operanden an. Die folgenden Adressierungsarten sind erlaubt:

AdrArt	Mode	Reg
<u>l</u> Dn	000	R:Dn
<u>l</u> An	nicht	<u>erlaubt </u>
⊥ (An)	010	R:An
\perp (An) +	011	R:An
(An)	100	R:An
d16(An)	101	R:An
<u> d8(An,Xi)</u>	110	R:An

AdrArt	Mode	Reg
xxx.W	111	000 1
_ xxx.L	111	001
d16(PC)	nicht	erlaubt
d8(PC,Xi)	nicht	erlaubt
# <data></data>	nicht	erlaubt
Erläu	terung	siehe
Ka	apitel	5 I

Benutzen Sie

BSET: Wenn Sie ein anderes Bit (nicht nur

Bit 7) des Operanden prüfen und setzen

möchten.

BCLR: Wenn Sie ein Bit prüfen und zurück-

setzen möchten.

B. Befehlsübersicht

TRAP

Trap trap

Es wird eine der Exceptions 32..47 ausgelöst.

Operandgröße: keine

Assembler Syntax: TRAP #<Vektor>

Beschreibung:

Es wird eine der Exceptions 32..47 ausgelöst. Welche Exception ausgelöst wird, richtet sich nach der Vektornummer des TRAP-Befehls. Siehe Kap. 6.

•	•	eption r Adresse
1 0	32	\$0080
1	33	\$0084
2	34	\$0088
3	35	\$008C
4	36	\$0090
5	37	\$0094
6	38	\$0098
7	39	\$009C
1		1

 TRAP-	E x c e	ption
Vektor	Vektor	Adresse
8	40	\$00A0
9	41	\$00A4
10	42	\$00A8
11	43	\$00AC
12	44	\$00B0
13	45	\$00B4
14	46	\$00B8
15	47	\$00BC
1		

	Χ		N		Ζ		V		С	
ī										1
	-		-		-		-		-	
Ι		1		1		1		1		1

Condition Code Register:

bleibt unverändert

Trap trap

TRAP

Format des Befehlswortes:

\perp	15	5	14	1	13	3	12	2	1:	1	10)	9	8	7	6	5	4	3	2		1		0	\perp
	0		1		0		0		1		1		1	0	0	1	0	0	V	е	k	t	0	r	- 1
\perp																									\perp

(\$4E4x)

Feld Vektor:

legt fest, welche Exception (32..47) ausgelöst wird.

TRAF eignet sich dazu, um Befehle des Betriebssystems zu implementieren.

Eine ähnliche Wirkung haben die Axxx- und Fxxx- Emulationen, siehe bei Exception 10 und 11 nach.

Siehe auch: TRAPV, ILLEGAL

B. Befehlsübersicht

TRAPV

Trap, wenn Überlauf trap on overflow

Wenn V-Bit gesetzt, dann wird Exception 7 ausgelöst

Operandgröße: keine

Assembler Syntax: TRAPV

Beschreibung:

Wenn das V-Bit (Überlauf) gesetzt ist, wird die Exception 7 ausgelöst (siehe Kap. 6).

Wenn das V-Bit (Überlauf) dagegen zurückgesetzt ist, findet keine Aktion statt. Der nächste Befehl im Speicher wird dann ausgeführt.

	Χ		Ν		Ζ		V		С	
Ī										1
	-		-		-		-		-	
i.		1		1		1		1		1

Condition Code Register:

bleibt unverändert

Format des Befehlswortes:

\perp	15	14	1	13	3	12	2	1:	L	10)	9	8	7	6	5	4	3	2	1		0	\perp
			-						-														
	0	1		0		0		1		1		1	0	0	1	1	1	1	1	0		0	
\perp																					\perp		\perp

(\$4E76)

Benutzen Sie

CHK: wenn eine Grenzüberschreitung

eines Datenregisters eine Exception verursachen soll.

Siehe auch: TRAP, ILLEGAL

Prüfe Operand test an Operand

TST

Prüfe Operand -> Condition Code Register

Operandgröße: TST.B Byte (8 Bit)

TST.W Wort (16 Bit)
TST.L Langwort (32 Bit)

Assembler TST.x <ea>

Syntax: (x entspricht B, W, L)

Beschreibung:

Der Operand wird mit Null verglichen und das Condition Code Register wird entsprechend gesetzt. Der Operand wird nicht verändert.

	Χ	Ν	Ζ	V	С	
ī						-
	-	*	*	0	0	
Τ						1

Condition Code Register:

- C wird zurückgesetzt.
- V wird zurückgesetzt.
- Z wird gesetzt, wenn das Ergebnis gleich Null ist. Wird sonst zurückgesetzt.
- N wird gesetzt, wenn das hochwertige Bit des Ergebnisses gesetzt ist (zeigt ein negatives Ergebnis).
 - Wird sonst zurückgesetzt.
- X bleibt unverändert.

B. Befehlsübersicht

TST

Prüfe Operand test an Operand

Format des Befehlswortes:

1	5	14	1	13	3	12	2	1:	L	10)	9		8		7	6	5	4	4	3	2	1 ()
			1		1						1				-			1						- 1
С		1	1	0	1	0		1		0		1	1	0		Grö	ßе		E	ffe	ktiv	ze Z	Adresse	
			-		-		1		1		1		1		1			1	Мос	de		l F	Reaiste	r I

Bit 7...6 Größe-Feld:

00 Byte-Befehl TST.B

01 Wort-Befehl TST.W

10 Langwort-Befehl TST.L

Aufbau der Argumentwörter siehe Kap. 3.8

AdrArt	Mode	Reg
Dn	000	R:Dn
<u> </u> An		
		R:An
(An)+	011	R:An
	100	R:An
d16(An)		
ld8(An,Xi)		

AdrArt	Mode	Reg
xxx.W	111	000
xxx.L	111	001
d16(PC)	nicht	erlaubt
ld8(PC,Xi)	nicht	erlaubt
<u> #<data></data></u>	Inicht	erlaubt
Erläute	erung s	siehe
Kaj	pitel 5)

Benutzen Sie

TSTI:

wenn einer der Operanden eine Konstante ist.

Siehe auch: OR, EOR, NOT, TST

Löse Reservierung im Stack auf unlink

An \rightarrow SP; (SP) \rightarrow An; SP + 2 \rightarrow SP

Operandgröße: keine
Assembler Syntax: UNLK An

Beschreibung:

Der Stack Pointer erhält den Wert des angegebenen Adressregisters. Danach erhält das Adressregisters An den Wert, der aus dem Stack gepopped wird.

Der Befehl UNLK macht genau das entgegengesetzte als der Befehl LINK. Der von LINK reservierte Stackbereich (das Stack Frame) wird wieder freigegeben. Auch erhält das Adressregister An seinen früheren Wert wieder.

	Χ		Ν		Ζ		V		С	
ī								1		ī
Ì	_	İ	_	İ	_	Ì	_		_	1
Ì		İ		İ		Ì		ĺ		ĺ

Condition Code Register:

bleibt unverändert

Format des Befehlswortes:

\perp	1	15		1	4	13	3	12	2	1:	1	1()	9	8	7		6	5	4	3	2	1	0	\perp
Ī			1						Τ		-						-								Τ
	(О		1		0		0	\perp	1	-	1		1	0	0		1	0	1	1	A	dress-	-	
\perp																						R	egiste	er	\perp

Bit 2..0 Feld Adressregister

spezifiziert, welches Adressregister für den Auflösungsbefehl benutzt werden soll.

Anhang C

Bedienungsanleitung der mitgelieferten Programmdiskette

Im Public-Domain-Bereich haben wir eine Diskette gefunden mit einer interaktiven Debugger-Software. Diese Diskette legen wir dem Buch bei, damit der Leser das Erlernte schnell auf seinem Atari ausprobieren kann. Selbstverständlich wird weder vom Verlag, noch vom Autor dieses Buches irgendwelche Gewährleistung für die Software übernommen.

Für Ihren Comfort haben wir die sich auf der Diskette befindliche Dokumentationsdatei hier aufgenommen.

Beschreibung des Assemblers

1. Allgemeines

1.1 Dieser Assembler erlaubt das Erstellen von Maschinensprach-programmem unter Verwendung der allgemein gebräuchlichen 68000er Befehle. Er arbeitet zeilenorientiert, kann aber auch Dateien, die mit einem anderen Editor erstellt wurden, verarbeiten. Bei der Programmierung wurde auf einfache Handhabung Wert gelegt. Das Quellisting bleibt stets im Speicher, ebenso wird auch das beim Assemblieren entstandene Programm in den Speicher geschrieben. Von dort läßt es sich sofort aufrufen und testen.

- 1.2 Der Assembler wurde für die mittlere und hohe Auflösung geschrieben. Beim Gebrauch der niedrigen könnten (insbesondere beim Editieren) unerwünschte Effekte auftreten.
- 1.3 Das im Speicher befindliche Listing darf aus max. 30000 Zeilen bestehen. Hinzu kommt, daß Sie genug Speicher für das Listing, die Labels und das assemblierte Programm reserviert haben müssen. Um dies zu tun, wird gleich nach dem Laden der freie Speicher angezeigt. Sie haben nun die Möglichkeit, den Speicher nach Ihren Wünschen auf die drei Bereiche aufzuteilen. In der Regel brauchen Sie sich keine Gedanken zu machen und können durch Druck auf "Return" die Standartwerte einstellen.

Bedenken Sie jedoch, daß, falls der reservierte Speicher nicht ausreichen sollte, keine Meldung erfolgt und daß es zu Datenverlust kommen kann.

1.4. Der Assembler unterscheidet zwischen Groß- und Kleinbuchstaben nur dann, wenn diese in Anführungszeichen auftauchen. Dies ist einerseits der Fall, wenn Sie mit DC Strings definieren, oder wenn Sie mit LIST "LABEL" ab einem Label listen wollen.

2. Direktbefehle

Nach dem Laden des Assemblers und der Eingabe des zu reservierenden Speichers befinden Sie sich im Direktmodus. Es steht Ihnen nun eine Reihe von Befehlen zur Verfügung, die hier - nach ihren Funktionen sortiert - aufgeführt sind:

2.1 Befehle zum Bearbeiten des Programmlistings

ADD

Hiermit können Sie Zeilen an das Ende des Programms anfügen, bzw.,falls kein Programm im Speicher steht, ein neues eingeben.

E oder EDIT (Ln#, Ln#)

Dieser Befehl dient zum Ändern von Zeilen. Sie können die Start- und Endzeile angeben (durch ein Komma getrennt), auf eine oder beide Zeilenangabe(n) verzichten, usw. Statt einer Zeile können Sie auch in Anführungszeichen eine Zeichenfolge (z.B. ein Label) angeben. Das Editieren beginnt dann in der Zeile, an deren Anfang diese Zeichen stehen.

INS (Ln#)

Diese Funktion erlaubt es Ihnen, Zeilen vor der angegebenen Zeile einzufügen.

DEL (Ln#, Ln#)

Hiermit können Sie Bereiche des Programms löschen. Die Zeilenangaben funktionieren wie bei EDIT.

COPY Ln# TO Ln#

Dieser Befehl kopiert den angegebenen Bereich unmittelbar vor die Zeile, die hinter TO steht.

L oder LIST (Ln#, Ln#) Programm listen.

FIND "String" (Ln#, Ln#)

Diese Funktion sucht einen String im Listing.

NEW

Programm löschen

2.2 Assemblieren und Starten des Programmes

ASM (F)

Dieser Befehl assembliert. das Listing so, daß ein ablauffähiges Programm im Speicher erzeugt wird. Wenn Sie hinter ASM ein F schreiben, wird das Listing beim Assemblieren nicht angezeigt.

PRGASM (F)

Hiermit wird das Listing so assembliert, daß man das entstandene Programm anschließend mit PRGSAVE als Programmdatei speichern kann.

LABEL (Adr./Label)

Dieser Befehl zeigt alle Labels nach ihren Adressen geordnet an. Wenn Sie ein Label bzw. eine Adresse angeben, so werden die vorausgehenden Labels nicht gezeigt.

GO Adr./Label

Hiermit können Sie Ihr Programm aufrufen. Dabei müssen Sie die Startadresse (als Zahl oder Label) angeben.

TRACE Adr./Label

Aufgerufen wird dieser Befehl wie GO. Er zeigt allerdings nach jedem Maschinensprachbefehl die Registerinhalte und Flags an.

2.3. Befehle zum Speichern und Laden

DIR (Filespec.)

Directory zeigen. Sie können dabei beliebig mit Wild Cards arbeiten. Sollten Sie keine Angaben machen, wird *.* angenommen.

PATH (Drive:) Pathname

Hiermit können Sie das Laufwerk und den Pfadnamen festlegen.

(Beispiel: PATH Arpath.nam).

SAVE Filename Speichert das Programm

LOAD Filename Lädt ein Programm

MERGE Filename

Hängt ein Programm an das Ende des im Speicher stehende an.

BSAVE Adr., Length, Filename Sichert einen Bereich des Speichers.

BLOAD Adr, . Filename

Lädt eine Datei ab einer bestimmten Adresse in den Speicher.

PRGSAVE Filename

Dieser Funktion muß ein PRGASM vorausgehen. Sie speichert das assemblierte Progamm als ablauffähige, vom Desktop aus ladbare Datei

2.4 Druckeransteuerung

PON

Schaltet die Druckerausgabe ein: Alle Ausgaben auf dem Bildschirm werden gleichzitig an den Drucker gesandt.

POFF

Schaltet die Druckerausgabe ab.

2.5 Sonstige Befehle

DUMP Adr./ Label

Hiermit lassen sich Speicherinhalte ausgeben.

DIS Adr./label

Disassembliert den Speicher ab der agegebenen Adresse.

DEZHEX Expression

Zeigt den Ausdruck (Berechnungen, Labels...) hexadezimal und dezimal an.

379

!Opcode

Hiermit können Sie einzelne Maschienensprachbefehle ausprobieren. (z.B. 1CLR.B (A0)+) Die Wirkung können Sie mit dem Befehl REG überprüfen.

REG

Nach jedem Aufruf von GO, TRACE und !Opcode werden sämtliche Registerinhalte abgespeichert. Mit diesem Befehl werden sie angezeigt.

PMREG

Immer, wenn sich der Rechner wieder einmal "aufgehängt" hat, werden seine letzten Registerinhalte so abgespeichert, daß diese Information nach einem Reset erhalten bleiben. Eben diese Werte zeigt der Befehl an.

QUIT

Hiermit verlassen Sie den Assembler und gelangen zurück zum Desktop

3. Die Assemblerbefehle

Wie schon gesagt, entsprechen die Befehle im großen und ganzen den allgemeinen Regeln. Einige Besonderheiten:

3.1 Der Assembler velangt "klar" formulierte Befehle. Einige Beispiele: Schreiben Sie ADDA AO,Al statt ADD AO,Al; CMPI #5,(Al) statt CMP #5,(Al)usw. MOVEQ verwendet er auch nur dann, wenn es im Listing gewünscht wird.

3.2 Die Wortbreite wird, wie üblich, durch Anhängen von ".B",".W" oder ".L" an den Befehl gekennzeichnet. Wenn nur eine Breite erlaubt ist, oder ".W" gewünscht ist, können Sie darauf auch verzichten.

Bei der Adressierung 'Adressregister indirekt mit Index und Distanz' müssen Sie jedoch die Verarbeitungsbreite angeben. (z.B. .. $0 \, (A0, D0.W)$)

- 3.3 Kurze Branch-Befehle mit einer Sprungweite zwischen -128 und +126 sollten Sie mit einem ".S" kennzeichnen, denn nur dann werden Sie auch als kurze Befehle übersetzt.
- 3.4 Das Kürzel "SP" (Stack pointer) akzeptiert der Assembler nicht. Schreiben Sie statt dessen "A7".
- 3.5 Zusätzlich gibt es noch die Befehle SAVEALL und LOADALL. Sie sind Abkürzungen für MOVEM.L D0-A6,-(A7) bzw. MOVEM.L (A7)+,D0-A6. Für die LINE A-Befehle stehen ebenfalls Mnemonics zur Verfügung:

```
A_INIT = $A000, A_PUPIX = $A001,
A_GEPIX = $A002, A_LINE = $A003,
A_HOLIN = $A004, A_RECT = $A005,
A_POLY = $A006, A_BTBLT = $A007,
A_TXBLT = $A008, A_SHMOU = $A009,
A_HICUR = $A00A, A_TRMOU = $A00B,
A_UNSPR = $A00C, A_DRSPR = $A00D,
A_COPRF = $A00E
```

4. Pseudobefehle

Neben den eigentlichen Assemblerbefehlen können Sie im Listing von weiteren Anweisungen Gebrauch machen:

4.1 Bemerkungen müssen mit einem Semikolon oder einem Sternchen beginnen. Bei einem Abstand von mehreren Zeichen zu dem Assemblerbefehl der selben Zeile, können Sie auch darauf verzichten.

- 4.2 Der Befehl DC (.DC ist auch erlaubt) definiert eine Reihe von Bytes, Worten oder Langworten (abhängig von .B, .W, .L). Texte müssen dabei mit einfachen oder doppelten Anführungszeichen eingeschlossen werden. Bei .W und .L werden diese ggf. mit einem Nullbyte ergänzt, so daß die nächste Adresse eine geradzahlige ist. Durch Voranstellen eines Ausrufezeichens können Sie in einer Kette von Bytes oder Worten ein Langwort festlegen. (Beispiel: DC.B 1, 2, !LABEL,..)
- 4.3 Mit DS (oder auch .DS) läßt sich Speicher reservieren. Auch hier können Sie wieder mit .B, .W und .L arbeiten.
- 4.4 Der Befehl EVEN bewirkt, daß die nächste zu bearbeitende Adresse eine geradzahlige ist.
- 4.5 Wenn Sie eine ausführbare Programmdatei erstellen wollen (mit PRGASM und PRGSAVE) , müssen Sie drei Sektionen unterscheiden: Eine, in der das Programm steht, eine für intialisierte Daten und eine für unintialisierte Daten. Dieser Assembler verlangt, daß diese Blöcke schon im Listing der genannten Reihenfolge auftauchen. Um sie zu kennzeichnen, schreiben Sie .DATA am Beginn der definierten Daten und .BSS am Beginn der Undefinierten.

5. Labels

Selbstverständlich können Sie auch Labels verwenden. Sie müssen unmittelbar am Zeilenanfang stehen. Im Gegensatz dazu muß vor den Assemblerbefehlen mindetens ein Leerzeichen stehen. Die Labels dürfen beliebig lang sein, allerdings werden nur die ersten 10 Zeichen unterschieden. Die Labels dürfen nicht mit einem Doppelpunkt abgeschlossen werden. Ein Label muß mit einem Buchstaben beginnen und darf weiterhin nur Buchstaben, Zahlen oder das " "- Zeichen enthalten.

6. Editieren

Beim Eingeben eines Direktbefehls oder beim Editieren von Zeilen sollten Sie folgendes beachten:
Die Editierzeile ist stets 72 Zeichen lang. Sollten Sie versuchen, über die Zeile hinauszuschreiben, so wird der Cursor wieder auf den Anfang der Zeile gesetzt.

Mit den Cursortasten können Sie den Cursor nach rechts und nach links bewegen. Mit der Taste "Clr Home" läßt sich die Zeile löschen.
Um Zeichen einzuschieben odpr zu löschen, können Sie von "Insert", "Delete" und "Backspace" Gebrauch machen.

Um die Eingabe zu beenden, drücken Sie "Return". Wollen Sie, daß die geänderte Zeile ignoriert wird, so drücken Sie "Undo". (Bei EDIT, INS und ADD kehren Sie dadurch automatisch in den Direktmodus zurück.) Hier sei auch erwähnt, daß Sie Listvorgänge mit Druck auf die Leertaste anhalten und wieder fortsetzen und mit Return abbrechen können.

7. Zahlensysteme

Überall, wo Sie Werte angeben müssen - sei es im Assemblerlisting oder im Direktmodus - haben Sie verschiedene Möglichkeiten der Darstellung zur Auswahl:

Dezimal : (+/-)xxxx

Hexadezimal : (+/-)\$xxxx

Binär : (+/-)%xxxx

Label : LABEL

Character : 'c

String (bis zu 4 Zeichen) : "cccc"

Außerdem können Sie mehrere solcher Werte (außer Character- und Stringwerten) mit den Rechenoperationen +, -, *, / verknüpfen. Es gelten dabei nicht

die üblichen Rechenregeln, sondern die Ergebnisse werden von rechts nach links berechnet! (Beispiel: Schreiben Sie anstatt "(b-c)*a:" "a*b-c").

Dies ist sicherlich eine sehr ungewohnte und unübersichtliche Schreibweise. Da ich jedoch davon ausging, daß man in der Regel höchstens von einer einfachen Addition oder Subtraktion Gebrauch macht, habe ich mir die Mühe gespart, eine bessere Berechnung zu programmieren.

8. Fehlermeldungen

Während des Assemblierens oder auch während der Direkteingabe kann es zu verschiedenen Fehlern kommen. Es ertönt dann ein Glockenton und eine Fehlermeldung erscheint. Das Assemblieren wird dabei abgebrochen.

Es kann nicht garantiert werden, daß der Assembler absolut alle Fehler erkennt, aber in weit den meisten Fällen dürften solche Probleme nicht auftauchen. (Wenn Sie sich im Unklaren sind, können Sie die fragliche Stelle ja einmal disassemblieren.)
Hier nun die Fehlermeldungen mit ihren Bedeutungen:

Illegal opcode : Beim Assemblieren tauchte ein

unbekannter Befehl auf.

Undefined error : Nicht n\u00e4her identifizierbarer

Fehler.

Wrong adressing mode : Der gewünschte

Adressierungsmodus darf an dieser Stelle nicht angewandt

werden.

Unknown adr. mode : Der Adressierungemodus

existiert nicht.

Undefined label : Es wird auf ein nicht

definiertes Label verwiesen.

Syntax : Fehlerhafte Eingabe im

Direktmodus.

File not found : Datei existiert nicht.

Double def. label	:	Label wurde zum zweiten Mal definiert.
Illegal reg #	:	Sie haben in Verbindung mit einem Adress- oder Daten- register eine falsche Nummer angegeben. (0-7 sind zulässig.)
Adr. out of ränge	:	Ein Branch-Befehl verzweigt zu einer Adresse, die nicht in seinem Bereich liegt. Dieser Fehler kann auch auftauchen, wenn Sie mit einem Branch.S Befehl unmittelbar zur nächsten Adresse springen wollen.
Value out of range	:	Der Wert kann mit der gewählten Wortbreite nicht dargestellt werden.
Abort	:	Sie haben den Assemblier- vorgang mit einem Tastendruck abgebrochen.
Illegal word size	:	Die gewünschte Wortbreite ist bei dem Befehl nicht erlaubt.
Printer not on line	:	Der Drucker ist nicht eingeschaltet oder aus anderen Gründen nicht empfangsbereit.
Unknown word size	:	Sie haben eine andere Verarbeitungsbreite als .B, .W oder .L angegeben.
No data register	:	Sie müssen bei dem Befehl ein Datenregister verwenden.
Disk: -xx	:	Es tauchte der mit der Nummer angegebene Diskettenfehler auf.

C.	Mito	elieferte	Proc	rammdiskette

	A	t a	Г:	i	S 1	A S	CII	- T a	b e l	l e
	0		32	0	64	96	Ç 128	á 160	ij 192	∝ 224
Û	1	!	33	A	65	a 97	ü 129	í 161	IJ 193	β 225
0	2	11	34	В	66	b 98	é 130	ó 162	X 194	Г 226
0	3	#	35	C	67	c 99	â 131	ú 163	1 195	π 227
0	4	\$	36	D	68	d 100	ä 132	ñ 164	a 196	Σ 228
X	5	7.	37	E	69	e 101	à 133	ñ 165	T 197	σ 229
Z	6	&	38	F	78	f 102	å 134	<u>a</u> 166	п 198	д 230
()	7	6	39	6	71	g 103	ç 135	₫ 167	1 199	τ 231
1	8	(48	H	72	h 184	ê 136	2 168	1 200	Q 232
0	9)	41	I	73	i 105	ë 137	- 169	П 201	8 233
+	10	*	42	J	74	j 186	è 138	¬ 170	U 202	Ω 234
2	11	+	43	K	75	k 107	ï 139	支 171	203	δ 235
F	12	,	44	L	76	1 108	î 140	岁 172	3 284	∮ 236
Ç,	13	-	45	M	77	m 189	ì 141	i 173	ל 205	Ф 237
1	14		46	H	78	n 118	Ä 142	« 174	n 286	€ 238
K	15	1	47	0	79	0 111	Å 143	» 175	1 207	U 533
0	16	0	48	P	80	p 112	É 144	ã 176	0 288	≡ 248
1	17	1	49	Q	81	q 113	æ 145	õ 177	ш 209	± 241
3	18	2	50	R	82	r 114	Æ 146	Ø 178	9 210	≥ 242
3	19	3	51	S	83	s 115	ô 147	g 179	ደ 211	≤ 243
4	20	4	52	T	84	t 116	ö 148	œ 188	7 212	f 244
5	21	5	53	U	85	u 117	ò 149	Œ 181	7 213	J 245
8	22	ó	54	V	86	v 118	û 150	À 182	빈 214	÷ 246
7	23	7	55	M	87	и 119	ù 151	à 183	Л 215	= 247
8	24	8	56	X	88	x 120	ÿ 152	õ 184	1 216	° 248
9	25	9	57	Y	89	y 121	ö 153	" 185	7 217	* 249
9	26	:	58	Z	90	z 122	ü 154	186	II 218	- 258
E S	27	;	59	[91	{ 123	¢ 155	† 187	9 219	√ 251
6	28	<	60	1	92	1 124	£ 156	9 188	4 220	° 252
	29	=	61	1	93	} 125	¥ 157	@ 189	§ 221	² 253
X	30	>	62	٨	94	~ 126	в 158	€ 190	A 222	3 254
#	31	?	63	_	95	△ 127	f 159	™ 191	∞ 223	_ 255

Anhang E Befehlskode in numerischer Reihenfolge

Hier folgt nochmal eine Befehlsübersicht, aber diesmal geordnet in numerischer Reihenfolge. Mit Hilfe dieser Tabelle können Sie an Ihrem Schreibtisch aus Objectkode Befehle disassemblieren.

Die Tabelle enthält nach Anhang B eigentlich keine neue Information: wir haben sie nur zusammengefaßt und die Reihenfolge verändert.

Aus der Tabelle wird auch ersichtlich, WARUM manche Adressierungsmoden "nicht erlaubt" sind: Der entsprechende Kode ist anders zugeordnet.

Die Doppelbelegung der Tabelle an manchen Stellen ist daher nur scheinbar.

Alle Kode, die nicht in dieser Tabelle enthalten sind, sollten eine Illegal Exception auslösen.

15		13		11		9	8	7	6	5	4	3	2	1	0	Bit		
▼	▼	\blacksquare	\blacksquare	▼	\blacksquare	▼	▼	\blacksquare	▼	▼	\blacksquare	▼	▼	▼	▼			
0	0	0	0	0	0	0	0	Х	Х	Х	Х	Х	Х	Х	Х	ORI		
0	0	0	0	0	0	0	0	0	0	1	1	1	1	0	0	ORI 2		
0	0	0	0	0	0	0	0	0	1	1	1	1	1	0	0	ORI 2	zum S	SR
0	0	0	0	Х	Х	Х	1	0	0	Х	Х	Х	Х	Х	Х	BTST		
0	0	0	0	X	X	X	1	0	1	X	X	X	X	X	X	BCHG		
0	0	0	0	Х	X	Х	1	1	0	X	X	Х	Х	X	Х	BCLR		
0	0	0	0	Х	X	Х	1	1	1	X	X	Х	X	X	Х	BSET		
0	0	0	0	X	X	X	1	X	X	0	0	1	X	X	X	MOVE	-	
0	0	0	0	0	0	1	0	X	X	X	X	Х	Х	X	Х	ANDI		
0	0	0	0	0	0	1	0	0	0	1	1	1	1	0	0		zum	
0	0	0	0	0	0	1	0	0	1	1	1	1	1	0	0	ANDl	zum	SR
0	0	0	0	0	1	0	0	X	X	X	X	Х	Х	X	Х	SUBI		
0	0	0	0	0	1	1	0	X	X	X	X	Х	Х	X	Х	ADDI		
0	0	0	0	1	0	0	0	0	0	Х	Х	Х	X	Х	Х	BTST		
0	0	0	0	1	0	0	0	0	1	Х	Х	Х	X	Х	Х	BCHG		
0	0	0	0	1	0	0	0	1	0	X	X	X	X	Х	X	BCLR		
0	0	0	0	1	0	0	0	1	1	Х	Х	Х	X	Х	Х	BSET		
0	0	0	0	1	0	1	0	Х	Х	Х	Х	Х	Х	Х	Х	EORI		
0	0	0	0	1	0	1	0	0	0	1	1	1	1	0	0	EORI		CCR
0	0	0	0	1	0	1	0	0	1	1	1	1	1	0	0	EORI	zum	SR
0	0	0	0	1	1	0	0	Х	X	X	X	Х	Х	X	Х	CMPI		
0	0	0	1	Х	X	Х	Х	Х	X	X	X	Х	X	X	Х	MOVE		
0	0	1	X	X	X	X	X	X	X	X	X	X	X	Х	X	MOVE		
0	1	0	0	0	0	0	0	Х	Х	X	X	Х	X	X	Х	NEGX		
0	1	0	0	0	0	0	0	1	1	X	X	Х	Х	Х	Х	MOVE	VOM	SR
0	1	0	0	Х	Х	Х	1	1	0	Х	X	Х	Х	Х	Х	CHK		
0	1	0	0	X	X	X	1	1	1	X	X	Х	Х	X	Х	LEA		
0	1	0	0	0	0	1	0	Х	X	X	X	Х	Х	X	Х	CLR		
0	1	0	0	0	1	0	0	X	X	X	X	Х	Х	Х	Х	NEG		~~-
0	1	0	0	0	1	0	0	1	1	X	X	Х	Х	X	Х	MOVE	zum	CCR
0	1	0	0	0	1	1	0	Х	Х	X	X	Х	Х	Х	Х	NOT		
0	1	0	0	0	1	1	0	1	1	X	X	Х	Х	Х	Х	MOVE	zum	SR
0	1	0	0	1	0	0	0	0	0	X	X	X	Х	Х	Х	NBCD		
0	1	0	0	1	0	0	0	0	1	0	0	0	Х	Х	Х	SWAP		
0	1	0	0	1	0	0	0	0	1	X	X	X	Х	Х	Х	PEA		
0	1	0	0	1	0	0	0	1	X	0	0	0	X	Х	X	EXT		

```
3 2 1
 Bit
 0
 0
 Х
 Х
 Х
 Х
 Х
 Х
 0
 1
 Х
 Х
 TST
 0 1 0 1 0
 1
 1
 TAS
 Х
 0 1 0 1 0
 ILLEGAL
 1 1 0 0
 0
 Ω
 1
 MOVEM
 Х
 Х
 Х
 X X X X
 0
 0
 1
 Х
 Х
 Х
 TRAP
 Х
 1
 0
 1
 0
0
  1
 0
 0
 1
 1
 0
 1
 0
 Х
 Х
 LINK
 0
 0
0
  1
 0
 0 1 1
 1
 1
 0
 UNLK
 1
 1
 Х
 Х
 Х
 0 1 1 1
 0
 1 1
  1
 MOVE zum USP
 Х
 Х
 Х
0
  1 0
 0 1 1 1 0 0 1 1
 0
 1
 Х
 MOVE vom USP
0
  1
 0
 0
 1 1 1 0
 0
 1 1
 1
 0
 0
 0
 0
 RESET
 0
 0
 0
 1
 1
 NOP
 0 1 1
0
  1
 0
 1
 1
 0
 1
 0
 1
 0
 Ω
 1
 Ω
 STOP
  1 0 0 1 1 1 0 0 1 1
 1
 0
 0
 1
 1
 RTE
 1 0 0 1 1 1 0 0 1 1 1 0 1 0 1
 RTS
0
  1 0 0 1 1 1 0 0 1 1 1 0 0
 TRAPV
 1 1 0
1 1 0
 1
  1
 0
 0
 1
 1
 1
 0
 1
 1
 RTR
 0
0
  1
 0
 Ω
 1
 1
 Х
 Х
 Х
 Х
 Х
 JSR
 0 1 1 1 0 1 1 x
 х х х
0
  1
 0
 JMP
 Х
 Х
  1 0 1 x x x 0 x x x
 x x x
0
  1 0 1 x x x x x 1 1 x x
 X X X X
 Scc
  1
0
 0
 1 x x x x 1 1 0
 0
 1
 DBcc
 X X X
 0
 1
 SUBQ
 Х
 Х
 Х
 Х
 Х
 Х
 Х
  1
 0
 1
 Х
 Х
 X X
 Х
 Х
 Х
 Х
 Х
 Х
 Х
 Х
 Всс
 0 0 0 0 1 x
 BSR
 Х
 Х
 Х
 Х
 x x x
  1 1 1 x x x 0 x x
 MOVEQ
  0 0 0 x x x x x x x x
1
 X X X X
 OR
 x x x 0
 1
 DIVU
 X
 Х
 X
 X \quad X \quad X
 0
 0
1
  0
 0
 0
 Х
 x 1
 0
 0
 SBCD
  0 0 0 x x x x 1 1 1 x
 DIVS
1
 х х х
 X
 Х
  0 0 1 x x x x x x x
 X X X X
1
  0 0 1 x x x x x 1 1 x x
 SUBA
 0
 x x x 1 x x
 0
 0
 SUBX
 1
 \mathbf{X} \mathbf{X} \mathbf{X} \mathbf{X}
 0
 Х
 Х
 Х
 Х
 Х
 Х
 Exception 10
 Х
 Х
 Х
 Х
 Х
 X
  0
 х х
 0
 CMP
 1
 Х
 Х
 X
 X
 Х
 Х
 X
 Х
 Х
 1
 CMPA
 Х
 Х
 Х
 Х
 Х
 Х
 Х
```

```
13
 8 7 6 5 4 3 2 1 0
 Bit
 ▼
 i x x x 1 x x x x x i x x x x 1 x x x 0 0
 x x x x x x
 EOR
 CMPM
1 1 0 0 x x x x x x x x x x x x AND
1 1 0 0 x x x 0 1 1 x x x x x x MULU
  1 0 0 x x x 1 0 0 0 0 x x x ÄBCD
 0 x x x 1 0 1 0 0 0
0 x x x 1 1 0 0 0 1
 0 x x x x 1 x x x
 EXG
  1
 0
 EXG
1 1 0 0 x x x 1 1 1 x x x x x x MULS
1 1 0 1 x x x x x x x x x x x ADD
1 1
1 1
 0 0 0 0 0 1 1 x
0 0 0 0 1 1 1 x
 X
 ASR
 ASL
1 1 1 0 0 0 1 0 1 1 x x x x x x LSR
1 1 1 0 0 0 1 1 1 1 x x x x x x LSL
1 0 0 1 0 1 1 1 x x x x x x x ROXL
1 0 0 1 1 0 1 1 x x x x x x ROXL
 1 1 0 0 1 1 1 1 1 x x x x x x ROL
1 1 1 0 x x x 0 x x x 0 0 x x x ASR
1 1 1 0 x x x 1 x x x 0 0 x x x ASL
1 1 1 0 x x x 0 x x x 0 1 x x x LSR
1 1 1 0 x x x x 0 x x x 1 0 x x x LSL
1 1 1 0 x x x 0 x x x 1 0 x x x ROX
 1 x x x LSL
0 x x x ROXR
1 1 1 0 x x x 1 x x x 1 0 x x x ROXL
1 1 1 0 x x x 0 x x x 1 1 x x x ROR
1 1 1 x x x x x x x x x x x x Exception 11
```

Anhang F Stichwortverzeichnis

2-Complement 39	ASCII-Tabelle 387 ASL 164 ASR 169
A0 bis A6 23 24	Assembler 9 18
A7 23 25 66 69	Axxx-Befehl 117
	Autovektor
Ablage 96	Interrupt 120
ADD 141	
ADDA 145	
ADDI 147	BCC 174
ADDQ 149	Bcc 174
ADDX 151	BCD-Befehle 54
Adressbereich 31	BCD-Zahl 33
Adresse, Effektive . 58	BCD-Ziffern 43
Adresse, ungerade 112	BCHG 181
Adressfehler 105	BCLR
Adressierung 59 bis 93	BCS 174
3	
	Befehle,
von Bytes 34 37	privilegierte 22
von Langwörtern 36 37	Befehlskode in numeri-
von Strings 44	scher Reihenfolge 389
von Wörtern 35 37	Befehlsübersicht 52
von Zeichenketten 44	Befehlsübersicht
Adressierungsarten 57	Stack 103
Adressierungsfehler 105	Befehlswort 46
Adressregister 23 24	Behandlungsroutinen
AND 154	Exception 122
ANDI	BEQ 174
ANDI zum CCR 160	Betriebssystem 21
ANDI zum SR 162	Bezeichnung von
Architektur 21	BGE 174
Argumentwort 46	BGT 174
Arten von Daten 33	ВНІ 174

Binärzahlen, 41 Bit 33 Bit-Befehle 54 Bit-Numerierung 32 BLE 174 BLS 174 BLT 174 BMI 174 BNE 174 BPL 174 BRA 174 Breakpoint 13 BSET 191 BSR 196 BTST 198 Bugs 13 Bus Fehler 112 BVC 174 BVS 174 Byte 33	D0 bis D7 23 24 Daten-Ablage 96 Daten-Kopierbefehle 52 Datenarten 33 Datenlänge auf Stack 102 Datenregister 23 24 Datentypen, 33 Bezeichnung 33 DBCC 215 DBCS 215 DBCS 215 DBF 215 DBGE 215 DBGT 215 DBHI 215 DBLT 215 DBNE 215 DBPL 215 DBPL 215 DBT 215
C-bit	DBVC

Eingabe-Ausgabe 12 31 Editor 18	Interrupts 125 Invertieren 40
Effektive Adresse 58	IPL 127
EOR 230	Interrupt Priority
EORI 233 EORI zum CCR 235	Level 127
EORI zum SR 237	
Exception 56 104 106	JMP 244
Exception, Behandlungs-	JSR 246
routinen 122	
Exceptions,	
Umbiegen von 123	Langwort 33
EXG 239	LEA 248
EXT 241	LIFO 102
Exklusives ODER 230	Line 1010 Emulator 117
Extend-Bit 29	Line 1111 Emulator 117
	LINK 250
	Linker 18
Fachbegriffe	Logische Befehle 53
Verzeichnis der 131	LSL 252
Falscher Interrupt 119	LSR 257
Fehlerkode 112 113	
Fxxx-Befehl 117	
	Maschinenkode 8 9
Hähara Carachan	Mitgelieferte Programm- diskette 19 375
Höhere Sprachen 9	Mode 58
	MOVE 262
I-Bit 30	MOVE zum CCR 265
ILLEGAL 105 114 243	MOVE zum SR 267
Illegaler Befehl 114	MOVE vom SR 269
Inhaltsverzeichnis 3	MOVE USP 271
Initialisiert, nicht	MOVEA 273
(Exception) 118	MOVEM 275
Integer arithmetische	MOVEP 282
Befehle 53	MOVEQ 289
Interrupt 104	MULS 291
Interrupt, Anwender 121	MULU 293
Interrupt, falscher 119	
Interrupt Maske 30 107	

N-Bit	Register 22 23 58
NBCD 295	Reihenfolge der
NEG 298	Parameter 51
Negativ 38	Reserviert
Negative-Bit 29	(Exception) 110
NEGX 300	RESET (Befehl) 317
NICHT 304	RESET (Exception) 111
Nicht initialisiert	Rest 223 227
(Exception) 118	ROL 318
NOP 303	ROR 323
NOT 304	Rotierbefehle 54
Numerische Reihenfolge	ROXL 328
Befehlskode 389	ROXR 333
	RTE 107 338
225	RTR 339
ODER 306	RTS 340
OR 306	Rückkehradresse 99
ORI 310	
ORI zum CCR 312	S-Bit 30 107
ORI zum SR 314 Overflow-Bit 28	
Over110w-Bit 28	SBCD 341 SCC 343
Danamatan	Scc 343 Schiebebefehle 54
Parameter, Reihenfolge 51	SCS 343
Reihenfolge 51 PC 23 25	SEO 343
PEA 316	SF 343
Pop	SGE
Positiv 38	SGT 343
Privilegierte	SHI 343
Befehle 22 55	SLE 343
Program Counter 23 25	SLS 343
Programmgröße 12	SLT 343
Programmsteuer-	SMI 343
befehle 54	SNE 343
Programmzähler 23 25	SPL 343
Push 95	Sprachen, höhere 9
	SR 23 26
	SSP 23 25 66 69 96
Quotient 223 227	ST 343

Stack 95 Stack, Befehls-	Überlauf-Bit 28 Umbiegen von
übersicht 103 Stack Frame 250 373	Exceptions 123 Umwandlung von
Stack Pointer	Binärzahlen 41
23 25 66 69	UND 154
Stackfehler 101	Ungerade Adresse 112
Stapel -> Stack	UNLK 372
Status Register 23 26 30	User Byte 23 26 27 28
STOP 350	User Mode
Strings 44	User Stack Pointer 23 25 66 69 96
SUB 352 SUBA 356	23 25 66 69 96 USP 23 25 66 69 96
SUBI	OSF 23 23 00 09 90
SUBQ	
SUBX 362	V-Bit 28
Supervisor Bit 30	Verletzung
Supervisor Mode 21	Privilegium 116
SVC 343	Verzeichnis der
SVS 343	Fachbegriffe 131
SWAP 365	Vorzeichen 38
System Byte 23 26 27 30	
System Stack Pointer	
23 25 66 69 96	Wort 33
System-Steuerbefehle 56	
	X-Bit 29
T-Bit 30 107	Z-Bit
TAS 366	Zeichenketten 44
Test-Möglichkeiten 13	Zero-Bit 29
To pop 95	Zuordnung von
To push 95	Exceptions 109
Trace Bit 30	Zweierkomplement 39
Trace-Exception 116	
TRAP-Exception 121	
TRAF 105 368	
TRAPV 105 370	
TST 371	

Über die 2. Auflage dieses Buches

Über die 2. Auflage dieses Buches

Seit der Erstauflage von 1989 hat sich in der Computerwelt vieles verändert. Waren damals die 16-Bit Prozessoren ziemlich neu, so sind es jetzt (2010) die 64-Bit Prozessoren. Die Notwendigkeit in Assembler zu programmieren ist inzwischen kleiner geworden, einerseits, weil die Prozessoren so viel schneller geworden sind daß die Rechenzeit keine Rolle mehr spielt, andererseits, weil die Unterstützung etwa durch den neuesten C-Compiler so viel besser geworden ist, daß man damit schneller und zuverlässiger zum Ergebnis kommt.

Und den Atari ST und den tollen Prozessor in diesem Buch gibt's nicht mehr, allerdings hätte es ohne die damaligen Prozessoren die heutigen Prozessoren nicht gegeben, denn man braucht bekanntlich einen Computer, um einen Computer entwerfen zu können.

Und den Heim Verlag gibt's nicht mehr. Und den Nachfolgeverlag im Ortsmitte von Darmstadt-Eberstadt gibt's auch nicht mehr. Ich habe mich daher entschieden, dieses entsprechend obsolet gewordenes Buch selber aufzulegen, damit ich es mir nochmal anschauen und anderen zeigen kann.

Joris Teepe

Kleve, 2010

399

68000 ASSEMBLER

Einführung in die ASSEMBLER-PROGRAMMIERUNG

WICHTIGE MERKMALE:

- Dieses Buch ist eine Einführung und damit für alle ATARI-Besitzer ein leicht verständlicher Einstieg in die Möglichkeiten der ASSEMBLER-PROGRAMMIERUNG. Vorausgesetzt wird die Beherrschung wenigstens einer höheren Computersprache, die Bedienung des Betriebssystems und das Rechnen mit binären und hexadezimalen Zahlen.
- Großer Wert wurde auf eine klare Sprache und Darstellung gelegt. So wurde Fachjargon vermieden. Alle neuen Fachbegriffe werden deutlich und didaktisch definiert.
- Bewußt ist das Eingangsniveau niedrig gehalten. Kenntnisse von anderen ASSEMBLERN sind nicht erforderlich. Dies erleichtert hervorragend den Einstieg in die Maschinensprache.
- Bei der Beschreibung der Befehle wird in der Erklärung auf Befehle mit ähnlicher Wirkung hingewiesen. Weiterhin erhält der Leser hier umfangreiche Informationen und bei auftauchenden Begriffen einen Verweis auf das entsprechend Kapitel im Buch.
- Insg esamt sind im Buch mehrere hundert Querverweise aufgenommen. Dadurch ist man an jeder Stelle dieses Buches imstande, sich die nötige Information zu einem Begriff oder einer Erklärung nachzuschlagen.
- Das Buch will für seine Leser auch eine Einführung zur Nutzung und Anwendung weiterer Literatur sein. Deshalb zeichnet es sich auch ganz besonders dadurch aus, daß zu den definierten deutschen Fachbegriffen auch der entsprechende englische Ausdruck gezeigt
- Wo es erforderlich war, wird im Buch auch auf die Hardware des Computers Bezug genommen.
- Damit der Leser das Erlernte auch gleich in die Praxis umsetzen kann, enthält das Buch eine Diskette mit einer INTERAKTIVEN ASSEMBLER-ENTWICKLUNGSSOFTWARE.
- Ein Buch für alle ATARI-Anwender, die den richtigen Einstieg in die ASSEMBLER-PROGRAMMIERUNG suchen.

ISBN 3-923250-77-0 Bestell-Nr. B-436 DM 59, – Auf 31/2"-Diskette enthalten: INTERAKTIVES ASSMELBER ENTWICKLUNGSSYSTEM

