

CPU08 CENTRAL PROCESSOR UNIT

REFERENCE MANUAL

CPU08

Central Processor Unit Reference Manual

Motorola reserves the right to make changes without further notice to any products herein to improve reliability, function, or design. Motorola does not assume any liability arising out of the application or use of any product or circuit described herein; neither does it convey any license under its patent rights nor the rights of others. Motorola products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other application in which the failure of the Motorola product could create a situation where personal injury or death may occur. Should Buyer purchase or use Motorola products for any such unintended or unauthorized application, Buyer shall indemnify and hold Motorola and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Motorola was negligent regarding the design or manufacture of the part.

Motorola and the Motorola logo are registered trademarks of Motorola, Inc.

Motorola, Inc. is an Equal Opportunity/Affirmative Action Employer.

List of Sections

Overview
Architecture
Resets and Interrupts
Addressing Modes55
Instruction Set
Instruction Set Examples
Glossary
Index 267

List of Sections

Revision History

This table summarizes differences between this revision and the previous revision of this reference manual.

Previous Revision	1.0
Current Revision	2.0
Date	08/96
Changes	Format and organizational changes Incorporated changes reflected in Addendum (CPU08RMAD/AD) Incorporated changes reflected in DCO Number: CPU08.001
Location	Throughout

MOTOROLA 7

CPU08 Reference Manual — Rev. 2.0

8 MOTOROLA

Table of Contents

Overview

	.21
Introduction	.21
Features	.22
Programming Model	.22
Memory Space	.23
Addressing Modes	.23
Arithmetic Instructions	.24
BCD Arithmetic Support	.24
High-Level Language Support	.24
Low-Power Modes	.24
Architecture Contents	.25
Introduction	
CPU08 Registers	
Accumulator	
Accumulator	
	.27
Index Register	.27 .28 .29
Index Register	.27 .28 .29
Index Register Stack Pointer Program Counter Condition Code Register CPU08 Functional Description Internal Timing	.27 .28 .29 .30 .32
Index Register Stack Pointer Program Counter Condition Code Register CPU08 Functional Description Internal Timing Control Unit	.27 .28 .29 .30 .32 .33
Index Register Stack Pointer Program Counter Condition Code Register CPU08 Functional Description Internal Timing	.27 .28 .29 .30 .32 .33

CPU08 Reference Manual — Rev. 2.0

Resets and Interrupts

Contents
Introduction
Elements of Reset and Interrupt Processing41
Recognition
Stacking42
Arbitration43
Masking
Returning to Calling Program47
Reset Processing
Initial Conditions Established49
CPU
Operating Mode Selection
Reset Sources
External Reset50
Active Reset from an Internal Source50
Interrupt Processing51
Interrupt Sources and Priority52
Interrupts in STOP and WAIT Modes53
Nesting of Multiple Interrupts53
Allocating Scratch Space on the Stack
Addressing Modes
Contents
Introduction
Addressing Modes
Inherent
Immediate
Direct
Extended
Indexed, No Offset
Indexed, 8-Bit Offset
Indexed, 16-Bit Offset
Stack Pointer, 8-Bit Offset 70

Stack Pointer, 16-Bit Offset	70
Relative	
Memory to Memory Immediate to Direct	
Memory to Memory Direct to Direct	
Memory to Memory Indexed to Direct with Post Increment	
Memory to Memory Direct to Indexed with Post Increment	
Indexed with Post Increment	
Indexed, 8-Bit Offset with Post Increment	80
Instruction Set	
Contents	83
Introduction	
Nomenclature	
Convention Definition	
Instruction Set Detail	
ADC — Add with Carry	
ADD — Add without Carry	
AIS — Add Immediate Value (Signed) to Stack Pointer	
AIX — Add Immediate Value (Signed) to Index Register	
AND — Logical AND	95
ASL — Arithmetic Shift Left	96
ASR — Arithmetic Shift Right	97
BCC — Branch if Carry Bit Clear	98
BCLR <i>n</i> — Clear Bit n in Memory	
BCS — Branch if Carry Bit Set	
BEQ — Branch if Equal	
BGE — Branch if Greater Than or Equal To	
BGT — Branch if Greater Than	
BHCC — Branch if Half Carry Bit Clear	
BHCS — Branch if Half Carry Bit Set	
BHI — Branch if Higher	
BHS — Branch if Higher or Same	
BIL — Branch if IRQ Pin Low	
DIE DIAHOH II INQ I III LOW	109

Table of Contents

BIT — Bit Test
BLE — Branch if Less Than or Equal To
BLO — Branch if Lower
BLS — Branch if Lower or Same
BLT — Branch if Less Than114
BMC — Branch if Interrupt Mask Clear
BMI — Branch if Minus
BMS — Branch if Interrupt Mask Set
BNE — Branch if Not Equal
BPL — Branch if Plus
BRA — Branch Always
BRCLR <i>n</i> — Branch if Bit n in Memory Clear
BRN — Branch Never
BRSET <i>n</i> — Branch if Bit n in Memory Set
BSET <i>n</i> — Set Bit n in Memory
BSR — Branch to Subroutine
CBEQ — Compare and Branch if Equal
CLC — Clear Carry Bit
CLI — Clear Interrupt Mask Bit
CLR — Clear
CMP — Compare Accumulator with Memory130
COM — Complement (One's Complement)131
CPHX — Compare Index Register with Memory
CPX — Compare X (Index Register Low) with Memory 133
DAA — Decimal Adjust Accumulator134
DAA — Decimal Adjust Accumulator135
DBNZ — Decrement and Branch if Not Zero
DEC — Decrement
DIV — Divide
EOR — Exclusive-OR Memory with Accumulator
INC — Increment
JMP — Jump
JSR — Jump to Subroutine
LDA — Load Accumulator from Memory
LDHX — Load Index Register from Memory
LDX — Load X (Index Register Low) from Memory145
LSL — Logical Shift Left
LSR — Logical Shift Right

CPU08 Reference Manual — Rev. 2.0

MOV — Move	148
MUL — Unsigned Multiply	149
NEG — Negate (Two's Complement)	150
NOP — No Operation	151
NSA — Nibble Swap Accumulator	152
ORA — Inclusive-OR Accumulator and Memory	153
PSHA — Push Accumulator onto Stack	154
PSHH — Push H (Index Register High) onto Stack	155
PSHX — Push X (Index Register Low) onto Stack	156
PULA — Pull Accumulator from Stack	157
PULH — Pull H (Index Register High) from Stack	158
PULX — Pull X (Index Register Low) from Stack	159
ROL — Rotate Left through Carry	160
ROR — Rotate Right through Carry	161
RSP — Reset Stack Pointer	162
RTI — Return from Interrupt	163
RTS — Return from Subroutine	164
SBC — Subtract with Carry	165
SEC — Set Carry Bit	166
SEI — Set Interrupt Mask Bit	167
STA — Store Accumulator in Memory	168
STHX — Store Index Register	169
STOP — Enable IRQ Pin, Stop Oscillator	170
STX — Store X (Index Register Low) in Memory	171
SUB — Subtract	172
SWI — Software Interrupt	173
TAP — Transfer Accumulator to Condition Code Register	174
TAX — Transfer Accumulator to X (Index Register Low)	175
TPA — Transfer Condition Code Register to Accumulator	176
TST — Test for Negative or Zero	177
TSX — Transfer Stack Pointer to Index Register	178
TXA — Transfer X (Index Register Low) to Accumulator	179
TXS — Transfer Index Register to Stack Pointer	180
WAIT — Enable Interrupts; Stop Processor	181
Opcode Map	182
Instruction Set Summary	183

Table of Contents

Instruction Set Examples

Contents	189
Introduction	190
New Instructions	190
Code Examples	191
AIS — Add Immediate Value (Signed) to Stack Pointer	
AIX — Add Immediate Value (Signed) to Index Register	196
BGE — Branch if Greater Than or Equal To	198
BGT — Branch if Greater Than	200
BLE — Branch if Less Than or Equal To	202
BLT — Branch if Less Than	204
CBEQ — Compare and Branch if Equal	206
CBEQA — Compare A with Immediate	208
CBEQX — Compare X with Immediate	210
CLRH — Clear H (Index Register High)	212
CPHX — Compare Index Register with Memory	214
DAA — Decimal Adjust Accumulator	216
DBNZ — Decrement and Branch if Not Zero	218
DIV — Divide	
LDHX — Load Index Register with Memory	224
MOV — Move	
NSA — Nibble Swap Accumulator	
PSHA — Push Accumulator onto Stack	
PSHH — Push H (Index Register High) onto Stack	
PSHX — Push X (Index Register Low) onto Stack	
PULA — Pull Accumulator from Stack	
PULH — Pull H (Index Register High) from Stack	
PULX — Pull X (Index Register Low) from Stack	
STHX — Store Index Register	
TAP — Transfer Accumulator to Condition Code Register	
TPA — Transfer Condition Code Register to Accumulator	
TSX — Transfer Stack Pointer to Index Register	
TXS — Transfer Index Register to Stack Pointer	250

Glossary

Glossary	 			
		Ind	dex	
Index	 			

Table of Contents

List of Figures

Figure	Title	Page
1	CPU08 Programming Model	26
2	Accumulator (A)	27
3	Index Register (H:X)	27
4	Stack Pointer (SP)	28
5	Program Counter (PC)	29
6	Condition Code Register (CCR)	30
7	CPU Block Diagram	32
8	Internal Timing Detail	
9	Control Unit Timing	34
10	Instruction Boundaries	36
11	Instruction Execution Timing Diagram	
12	H Register Storage	42
13	Interrupt Stack Frame	43
14	Interrupt Processing Flow and Timing	44
15	Interrupt Recognition Example 1	45
16	Interrupt Recognition Example 2	46
17	Interrupt Recognition Example 3	46
18	Exiting Reset	48

List of Tables

Table	Title	Page
1	Mode Selection	49
2	HC08 Vectors	52
3	Inherent Addressing Instructions	58
4	Immediate Addressing Instructions	61
5	Direct Addressing Instructions	63
6	Extended Addressing Instructions	66
7	Indexed Addressing Instructions	69
8	Stack Pointer Addressing Instructions	72
9	Relative Addressing Instructions	74
10	Memory-to-Memory Move Instructions	79
11	Indexed and Indexed, 8-Bit Offset with Post Increment Instructions	81
12	Opcode Map	182
13	Instruction Set Summary	183

Overview

Contents

Introduction	21
Features2	22
Programming Model	22
Memory Space	23
Addressing Modes2	23
Arithmetic Instructions2	24
BCD Arithmetic Support2	24
High-Level Language Support2	24
Low-Power Modes	24

Introduction

The CPU08 is the central processing unit (CPU) of the Motorola M68HC08 Family of microcontroller units (MCUs). The fully object code compatible CPU08 offers M68HC05 users increased performance with no loss of time or software investment in their HC05-based applications. The CPU08 also appeals to users of other MCU architectures who need the CPU08 combination of speed, low power, processing capabilities, and cost effectiveness.

Features

CPU08 features include:

- Full object-code compatibility with M68HC05 Family
- 16-bit stack pointer with stack manipulation instructions
- 16-bit index register (H:X) with high and low byte manipulation instructions
- 8-MHz CPU standard bus frequency
- 64-Kbyte program/data memory space
- 16 addressing modes
- 78 new opcodes
- Memory-to-memory data moves without using accumulator
- Fast 8-bit by 8-bit multiply and 16-bit by 8-bit divide instructions
- Enhanced binary-coded decimal (BCD) data handling
- Expandable internal bus definition for extension of addressing range beyond 64 Kbytes
- Flexible internal bus definition to accommodate CPU performance-enhancing peripherals such as a direct memory access (DMA) controller
- Low-power STOP and WAIT modes

Programming Model

The CPU08 programming model consists of an 8-bit accumulator, 16-bit index register, 16-bit stack pointer, 16-bit program counter, and 8-bit condition code register. (See **Figure 1. CPU08 Programming Model** on page 26.)

Memory Space

Program memory space and data memory space are contiguous over a 64-Kbyte addressing range. Addition of a page-switching peripheral allows extension of the addressing range beyond 64 Kbytes.

Addressing Modes

The CPU08 has a total of 16 addressing modes:

- Inherent
- Immediate
- Direct
- Extended
- Indexed
 - No offset
 - No offset, post increment
 - 8-bit offset
 - 8-bit offset, post increment
 - 16-bit offset
- Stack pointer
 - 8-bit offset
 - 16-bit offset
- Relative
- Memory-to-memory (4 modes)

Refer to **Addressing Modes** on page 55 for a detailed description of the CPU08 addressing modes.

Arithmetic Instructions

The CPU08 arithmetic functions include the following:

- Addition with and without carry
- Subtraction with and without carry
- A fast 16-bit by 8-bit unsigned division
- A fast 8-bit by 8-bit unsigned multiply

BCD Arithmetic Support

To support binary-coded decimal (BCD) arithmetic applications, the CPU08 has a decimal adjust accumulator (DAA) instruction and a nibble swap accumulator (NSA) instruction.

High-Level Language Support

The 16-bit index register, 16-bit stack pointer, 8-bit signed branch instructions, and associated instructions are designed to support the efficient use of high-level language (HLL) compilers with the CPU08.

Low-Power Modes

The WAIT and STOP instructions reduce the power consumption of the CPU08-based MCU. The WAIT instruction stops only the CPU clock and therefore uses more power than the STOP instruction, which stops both the CPU clock and the peripheral clocks. In most modules, clocks can be shut off in wait mode.

Architecture

Contents

ntroduction	5
CPU08 Registers	3
Accumulator	7
Index Register	7
Stack Pointer	3
Program Counter	9
Condition Code Register	C
CPU08 Functional Description32	2
Internal Timing	3
Control Unit	4
Execution Unit	5
Instruction Execution	5

Introduction

This section describes the CPU08 registers.

CPU08 Registers

Figure 1 shows the five CPU08 registers. The CPU08 registers are not part of the memory map.

Figure 1. CPU08 Programming Model

Accumulator

The accumulator shown in **Figure 2** is a general-purpose 8-bit register. The CPU uses the accumulator to hold operands and results of arithmetic and nonarithmetic operations.

Figure 2. Accumulator (A)

Index Register

The 16-bit index register shown in **Figure 3** allows the user to index or address a 64-Kbyte memory space. The concatenated 16-bit register is called H:X. The upper byte of the index register is called H. The lower byte of the index register is called X. H is cleared by reset. When H = 0 and no instructions that affect H are used, H:X is functionally identical to the IX register of the M6805 Family.

In the indexed addressing modes, the CPU uses the contents of H:X to determine the effective address of the operand. H:X can also serve as a temporary data storage location. (See Indexed, No Offset on page 67; Indexed, 8-Bit Offset on page 67; and Indexed, 16-Bit Offset on page 68.)

Figure 3. Index Register (H:X)

Stack Pointer

The stack pointer shown in **Figure 4** is a 16-bit register that contains the address of the next location on the stack. During a reset, the stack pointer is preset to \$00FF to provide compatibility with the M6805 Family.

NOTE:

The RSP instruction sets the least significant byte to \$FF and does not affect the most significant byte.

The address in the stack pointer decrements as data is pushed onto the stack and increments as data is pulled from the stack. The SP always points to the next available (empty) byte on the stack.

The CPU08 has stack pointer 8- and 16-bit offset addressing modes that allow the stack pointer to be used as an index register to access temporary variables on the stack. The CPU uses the contents in the SP register to determine the effective address of the operand. (See Stack Pointer, 8-Bit Offset and Stack Pointer, 16-Bit Offset on page 70.)

Figure 4. Stack Pointer (SP)

NOTE:

Although preset to \$00FF, the location of the stack is arbitrary and may be relocated by the user to anywhere that RAM resides within the memory map. Moving the SP out of page 0 (\$0000 to \$00FF) will free up address space, which may be accessed using the efficient direct addressing mode.

Program Counter

The program counter shown in **Figure 5** is a 16-bit register that contains the address of the next instruction or operand to be fetched.

Normally, the address in the program counter automatically increments to the next sequential memory location every time an instruction or operand is fetched. Jump, branch, and interrupt operations load the program counter with an address other than that of the next sequential location.

During reset, the PC is loaded with the contents of the reset vector located at \$FFFE and \$FFFF. This represents the address of the first instruction to be executed after the reset state is exited.

Figure 5. Program Counter (PC)

Condition Code Register

The 8-bit condition code register shown in **Figure 6** contains the interrupt mask and five flags that indicate the results of the instruction just executed. Bits five and six are permanently set to logic one. The following paragraphs describe the functions of the condition code register.

Figure 6. Condition Code Register (CCR)

V — Overflow Flag

The CPU sets the overflow flag when a two's complement overflow occurs as a result of an operation. The overflow flag bit is utilized by the signed branch instructions BGT, BGE, BLE, and BLT. This bit is set by ASL, ASR, LSL, LSR, ROL, and ROR instructions, although its resulting value holds no meaning.

H — Half-Carry Flag

The CPU sets the half-carry flag when a carry occurs between bits 3 and 4 of the accumulator during an ADD or ADC operation. The half-carry flag is required for binary-coded (BCD) arithmetic operations. The DAA instruction uses the state of the H and C flags to determine the appropriate correction factor.

I — Interrupt Mask

When the interrupt mask is set, all interrupts are disabled. Interrupts are enabled when the interrupt mask is cleared. When an interrupt occurs, the interrupt mask is automatically set after the CPU registers are saved on the stack, but before the interrupt vector is fetched.

NOTE:

To maintain M6805 compatibility, the H register is not stacked automatically. If the interrupt service routine uses X (and H is not clear), then the user must stack and unstack H using the PSHH and PULH instructions within the interrupt service routine.

If an interrupt occurs while the interrupt mask is set, the interrupt is latched. Interrupts in order of priority are serviced as soon as the I bit is cleared.

A return from interrupt (RTI) instruction pulls the CPU registers from the stack, restoring the interrupt mask to its cleared state. After any reset, the interrupt mask is set and can only be cleared by a software instruction. (See **Resets and Interrupts** on page 39.)

N — Negative Flag

The CPU sets the negative flag when an arithmetic operation, logical operation, or data manipulation produces a negative result.

Z — Zero Flag

The CPU sets the zero flag when an arithmetic operation, logical operation, or data manipulation produces a result of \$00.

C — Carry/Borrow Flag

The CPU sets the carry/borrow flag when an addition operation produces a carry out of bit 7 of the accumulator or when a subtraction operation requires a borrow. Some logical operations and data manipulation instructions also clear or set the carry/borrow flag (as in bit test and branch instructions and shifts and rotates).

CPU08 Functional Description

The following section is an overview of the architecture of the HC08 CPU with functional descriptions of the major blocks of the CPU.

The CPU, as shown in **Figure 7**, is divided into two main blocks: the control unit and the execution unit. The control unit contains a finite state machine along with miscellaneous control and timing logic. The outputs of this block drive the execution unit, which contains the arithmetic logic unit (ALU), registers, and bus interface.

Figure 7. CPU Block Diagram

Internal Timing

The CPU08 derives its timing from a four-phase clock, each phase identified as either T1, T2, T3, or T4. A CPU bus cycle consists of one clock pulse from each phase, as shown in **Figure 8**. To simplify subsequent diagrams, the T clocks have been combined into a single signal called the CPU clock. The start of a CPU cycle is defined as the leading edge of T1, though the address associated with this cycle does not drive the address bus until T3. Note that the new address leads the associated data by one-half of a bus cycle.

For example, the data read associated with a new PC value generated in T1/T2 of cycle 1 in **Figure 8** would not be read into the control unit until T2 of the next cycle.

Figure 8. Internal Timing Detail

Control Unit

The control unit consists of the sequencer, the control store, and random control logic. These blocks make up a finite state machine, which generates all the controls for the execution unit.

The sequencer provides the next state of the machine to the control store based on the contents of the instruction register (IR) and the current state of the machine. The control store is strobed (enabled) when the next state input is stable, producing an output that represents the decoded next state condition for the execution unit (EU). This result, with the help of some random logic, is used to generate the control signals that configure the execution unit. The random logic selects the appropriate signals and adds timing to the outputs of the control store. The control unit fires once per bus cycle but runs almost a full cycle ahead of the execution unit to decode and generate all the controls for the next cycle. The sequential nature of the machine is shown in **Figure 9**.

The sequencer also contains and controls the OPCODE LOOKAHEAD register, which is used to prefetch the next sequential instruction. Timing of this operation is discussed in **Instruction Execution** on page 35.

Figure 9. Control Unit Timing

Execution Unit

The execution unit (EU) contains all the registers, the ALU, and the bus interface. Once per bus cycle a new address is computed by passing selected register values along the internal address buses to the address buffers. Note that the new address leads the associated data by one half of a bus cycle. The execution unit also contains some special function logic for unusual instructions such as DAA, MUL, and DIV.

Instruction Execution

Each instruction has defined execution boundaries and executes in a finite number of T1-T2-T3-T4 cycles. All instructions are responsible for fetching the next opcode into the OPCODE LOOKAHEAD register at some time during execution. The OPCODE LOOKAHEAD register is copied into the instruction register during the last cycle of an instruction. This new instruction begins executing during the T1 clock after it has been loaded into the instruction register.

Note that all instructions are also responsible for incrementing the PC after the next instruction prefetch is underway. Therefore, when an instruction finishes (that is, at an instruction boundary), the PC will be pointing to the byte **following** the opcode fetched by the instruction. An example sequence of instructions concerning address and data bus activity with respect to instruction boundaries is shown in **Figure 10**.

A signal from the control unit, OPCODE LOOKAHEAD, indicates the cycle when the next opcode is fetched. Another control signal, LASTBOX, indicates the last cycle of the currently executing instruction. In most cases, OPCODE LOOKAHEAD and LASTBOX are active at the same time. For some instructions, however, the OPCODE LOOKAHEAD signal is asserted earlier in the instruction and the next opcode is prefetched and held in the lookahead register until the end of the currently executing instruction.

In the instruction boundaries example (**Figure 10**) the OPCODE LOOKAHEAD and LASTBOX are asserted simultaneously during TAX and INCX execution, but the LDA indexed with 8-bit offset instruction prefetches the next opcode before the last cycle. Refer to **Figure 11**. The boldface instructions in **Figure 10** are illustrated in **Figure 11**.

				ORG	\$50			
				FCB	\$12	\$34	\$56	
				ORG	\$100			
0100	A6	50		LDA	#\$50		;A = \$50	PC=\$0103
0102	97			TAX			;A -> X	PC=\$0104
0103	е6	02		LDA	2,X		;[X+2] -> A	PC=\$0106
0105	5c			INCX			;X = X+1	PC=\$0107
0106	c7	80	00	STA	\$800	0	;A -> \$8000	PC=\$010A

Figure 10. Instruction Boundaries

Figure 11. Instruction Execution Timing Diagram

Architecture

Resets and Interrupts

Contents

Introduction	 .40
Elements of Reset and Interrupt Processing	
Stacking	 .42
Arbitration	
Returning to Calling Program	 .47
Reset Processing	
CPU	 .49
Operating Mode Selection	
External Reset	
Interrupt Processing	
Interrupt Sources and Priority	
Interrupts in STOP and WAIT Modes	
Allocating Scratch Space on the Stack	 .53

Introduction

The CPU08 in a microcontroller executes instructions sequentially. In many applications it is necessary to execute sets of instructions in response to requests from various peripheral devices. These requests are often asynchronous to the execution of the main program. Resets and interrupts are both types of CPU08 exceptions. Entry to the appropriate service routine is called exception processing.

Reset is required to initialize the device into a known state, including loading the program counter (PC) with the address of the first instruction. Reset and interrupt operations share the common concept of vector fetching to force a new starting point for further CPU08 operations.

Interrupts provide a way to suspend normal program execution temporarily so that the CPU08 can be freed to service these requests. The CPU08 can process up to 128 separate interrupt sources including a software interrupt (SWI).

On-chip peripheral systems generate maskable interrupts that are recognized only if the global interrupt mask bit (I bit) in the condition code register is clear (reset is non-maskable). Maskable interrupts are prioritized according to a default arrangement. (See **Table 2** and **Interrupt Sources and Priority** on page 52.) When interrupt conditions occur in an on-chip peripheral system, an interrupt status flag is set to indicate the condition. When the user's program has properly responded to this interrupt request, the status flag must be cleared.

Elements of Reset and Interrupt Processing

Reset and interrupt processing is handled in discrete, though sometimes concurrent, tasks. It is comprised of interrupt recognition, arbitration (evaluating interrupt priority), stacking of the machine state, and fetching of the appropriate vector. Interrupt processing for a reset is comprised of recognition and a fetch of the reset vector only. These tasks, together with interrupt masking and returning from a service routine, are discussed in this section.

Recognition

Reset recognition is asynchronous and is recognized when asserted. Internal resets are asynchronous with instruction execution except for illegal opcode and illegal address, which are inherently instruction-synchronized. Exiting the reset state is always synchronous.

All pending interrupts are recognized by the CPU08 during the last cycle of each instruction. Interrupts that occur during the last cycle will not be recognized by the CPU08 until the last cycle of the following instruction. Instruction execution cannot be suspended to service an interrupt, and so interrupt latency calculations must include the execution time of the longest instruction that could be encountered.

When an interrupt is recognized, an SWI opcode is forced into the instruction register in place of what would have been the next instruction. (When using the CPU08 with the direct memory access (DMA) module, the DMA can suspend instruction operation to service the peripheral.)

Because of the opcode "lookahead" prefetch mechanism, at instruction boundaries the program counter (PC) always points to the address of the next instruction to be executed plus 1. The presence of an interrupt is used to modify the SWI flow such that instead of stacking this PC value, the PC is decremented before being stacked. After interrupt servicing is complete, the return from interrupt (RTI) instruction will unstack the adjusted PC and use it to prefetch the next instruction again. After SWI interrupt servicing is complete, the RTI instruction then fetches the instruction following the SWI.

Resets and Interrupts

Stacking

To maintain object code compatibility, the M68HC08 interrupt stack frame is identical to that of the M6805 Family, as shown in **Figure 13**. Registers are stacked in the order of PC, X, A, and CCR. They are unstacked in reverse order. Note that the CCR I bit (internal mask) is not set until after the CCR is stacked during cycle 6 of the interrupt stacking procedure. The stack pointer always points to the next available (empty) stack location.

NOTE:

To maintain compatibility with the M6805 Family, H (the high byte of the index register) is not stacked during interrupt processing. If the interrupt service routine modifies H or uses the indexed addressing mode, it is the user's responsibility to save and restore it prior to returning. See **Figure 12**.

Figure 12. H Register Storage

*High byte (H) of index register is not stacked.

Figure 13. Interrupt Stack Frame

Arbitration

All reset sources always have equal and highest priority and cannot be arbitrated. Interrupts are latched, and arbitration is performed in the system integration module (SIM) at the start of interrupt processing. The arbitration result is a constant that the CPU08 uses to determine which vector to fetch. Once an interrupt is latched by the SIM, no other interrupt may take precedence, regardless of priority, until the latched interrupt is serviced (or the I bit is cleared). See **Figure 14**.

^{*} Interrupts that occur before this point are recognized.

Figure 14. Interrupt Processing Flow and Timing

Masking

Reset is non-maskable. All other interrupts can be enabled or disabled by the I mask bit in the CCR or by local mask bits in the peripheral control registers. The I bit may also be modified by execution of the SEI, CLI, or TAP instructions. The I bit is modified in the first cycle of each instruction (these are all two-cycle instructions). The I bit is also set during interrupt processing (see **Recognition** on page 41) and is cleared during the second cycle of the RTI instruction when the CCR is unstacked, provided that the stacked CCR I bit is not modified at the interrupt service routine. (See **Returning to Calling Program** on page 47.)

In all cases where the I bit can be modified, it is modified at least one cycle prior to the last cycle of the instruction or operation, which guarantees that the new I-bit state will be effective prior to execution of the next instruction. For example, if an interrupt is recognized during the CLI instruction, the LDA instruction will not be executed before the interrupt is serviced. See **Figure 15**.

Figure 15. Interrupt Recognition Example 1

If an interrupt is pending upon exit from the original interrupt service routine, it will also be serviced before the LDA instruction is executed. Note that the LDA opcode is prefetched by both the INT1 and INT2 RTI instructions. However, in the case of the INT1 RTI prefetch, this is a redundant operation. See **Figure 16**.

Figure 16. Interrupt Recognition Example 2

Similarly, in **Figure 17**, if an interrupt is recognized during the CLI instruction, it will be serviced before the SEI instruction sets the I bit in the CCR.

Figure 17. Interrupt Recognition Example 3

Returning to Calling Program

When an interrupt has been serviced, the RTI instruction terminates interrupt processing and returns to the program that was running at the time of the interrupt. In servicing the interrupt, some or all of the CPU08 registers will have changed. To continue the former program as though uninterrupted, the registers must be restored to the values present at the time the former program was interrupted. The RTI instruction takes care of this by pulling (loading) the saved register values from the stack memory. The last value to be pulled from the stack is the program counter, which causes processing to resume at the point where it was interrupted.

Unstacking the CCR generally clears the I bit, which is cleared during the second cycle of the RTI instruction.

NOTE:

Since the return I bit state comes from the stacked CCR, the user, by setting the I bit in the stacked CCR, can block all subsequent interrupts pending or otherwise, regardless of priority, from within an interrupt service routine.

LDA	#\$08
ORA	1,SP
STA	1,SP
דידים	

This capability can be useful in handling a transient situation where the interrupt handler detects that the background program is temporarily unable to cope with the interrupt load and needs some time to recover. At an appropriate juncture, the background program would reinstate interrupts after it has recovered.

Reset Processing

Reset forces the MCU to assume a set of initial conditions and to begin executing instructions from a predetermined starting address. For the M68HC08 Family, reset assertion is asynchronous with instruction execution, and so the initial conditions can be assumed to take effect almost immediately after applying an active low level to the reset pin, regardless of whether the clock has started. Internally, reset is a clocked process, and so reset negation is synchronous with an internal clock, as shown in **Figure 18**, which shows the internal timing for exiting a pin reset.

Figure 18. Exiting Reset

The reset system is able to actively pull down the reset output if reset-causing conditions are detected by internal systems. This feature can be used to reset external peripherals or other slave MCU devices.

Initial Conditions Established

Once the reset condition is recognized, internal registers and control bits are forced to an initial state. These initial states are described throughout this manual. These initial states in turn control on-chip peripheral systems to force them to known startup states. Most of the initial conditions are independent of the operating mode. The following paragraphs summarize the initial conditions of the CPU08 and input/output (I/O) as they leave reset.

CPU

After reset the CPU08 fetches the reset vector from locations \$FFFE and \$FFFF (when in monitor mode, the reset vector is fetched from \$FEFE and \$FEFF), loads the vector into the PC, and begins executing instructions. The stack pointer is loaded with \$00FF. The H register is cleared to provide compatibility for existing M6805 object code. All other CPU08 registers are indeterminate immediately after reset; however, the I interrupt mask bit in the condition code register is set to mask any interrupts, and the STOP and WAIT latches are both cleared.

Operating Mode Selection

The CPU08 has two modes of operation useful to the user: user mode and monitor mode. The monitor mode is the same as user mode except that alternate vectors are used by forcing address bit A8 to 0 instead of 1. The reset vector is therefore fetched from addresses \$FEFE and FEFF instead of FFFE and FFFF. This offset allows the CPU08 to execute code from the internal monitor firmware instead of the user code. (Refer to the appropriate technical data manual for specific information regarding the internal monitor description.)

The mode of operation is latched on the rising edge of the reset pin. The monitor mode is selected by connecting two port lines to V_{SS} and applying an over-voltage of approximately 2 x V_{DD} to the $\overline{IRQ1}$ pin concurrent with the rising edge of reset. (See **Table 1**.) Port allocation varies from port to port.

Table 1. Mode Selection

IRQ1 Pin	Port x	Port y	Mode
≤ V _{DD}	X	X	User
2 x V _{DD}	1	0	Monitor

CPU08 Reference Manual — Rev. 2.0

Resets and Interrupts

Reset Sources

The system integration module (SIM) has master reset control and may include, depending upon device implementation, any of the following typical reset sources:

- External reset (RESET pin)
- Power-on reset (POR) circuit
- COP watchdog
- Illegal opcode reset
- Illegal address reset
- Low voltage inhibit (LVI) reset

A reset immediately stops execution of the current instruction. All resets produce the vector \$FFFE/\$FFFF and assert the internal reset signal. The internal reset causes all registers to return to their default values and all modules to return to their reset state.

External Reset

A logic zero applied to the RESET pin asserts the internal reset signal, which halts all processing on the chip. The CPU08 and peripherals are reset.

Active Reset from an Internal Source

All internal reset sources actively pull down the RESET pin to allow the resetting of external peripherals. The RESET pin will be pulled down for 16 bus clock cycles; the internal reset signal will continue to be asserted for an additional 16 cycles after that. If the RESET pin is still low at the the end of the second 16 cycles, then an external reset has occurred. If the pin is high, the appropriate bit will be set to indicate the source of the reset.

The active reset feature allows the part to issue a reset to peripherals and other chips within a system built around an M68HC08 microcontroller.

Interrupt Processing

The group of instructions executed in response to an interrupt is called an interrupt service routine. These routines are much like subroutines except that they are called through the automatic hardware interrupt mechanism rather than by a subroutine call instruction, and all CPU08 registers, except the H register, are saved on the stack. (See I — Interrupt Mask on page 30).

An interrupt (provided it is enabled) causes normal program flow to be suspended as soon as the currently executing instruction finishes. The interrupt logic then pushes the contents of all CPU08 registers onto the stack, except the H register, so that the CPU08 contents can be restored after the interrupt is finished. After stacking the CPU08 registers, the vector for the highest priority pending interrupt source is loaded into the program counter and execution continues with the first instruction of the interrupt service routine.

An interrupt is concluded with a return from interrupt (RTI) instruction, which causes all CPU08 registers and the return address to be recovered from the stack, so that the interrupted program can resume as if there had been no interruption.

Interrupts can be enabled or disabled by the mask bit (I bit) in the condition code register and by local enable mask bits in the on-chip peripheral control registers. The interrupt mask bits in the CCR provide a means of controlling the nesting of interrupts.

In rare cases it may be useful to allow an interrupt routine to be interrupted. (See **Nesting of Multiple Interrupts** on page 53.) However, nesting is discouraged because it greatly complicates a system and rarely improves system performance.

By default, the interrupt structure inhibits interrupts during the interrupt entry sequence by setting the interrupt mask bit(s) in the CCR. As the CCR is recovered from the stack during the return from interrupt, the condition code bits return to the enabled state so that additional interrupts can be serviced.

Resets and Interrupts

Upon reset, the I bit is set to inhibit all interrupts. After minimum system initialization, software may clear the I bit by a TAP or CLI instruction, thus enabling interrupts.

Interrupt Sources and Priority

The CPU08 can have 128 separate vectors including reset and software interrupt (SWI), which leaves 126 inputs for independent interrupt sources. (See **Table 2**.)

NOTE: Not all CPU08 versions use all available interrupt vectors.

Address Reset **Priority FFFE** Reset 1 **FFFC** SWI 2 **FFFA** IREQ[0] 3 : FF02 IREQ[124] 127 FF00 IREQ[125] 128

Table 2. HC08 Vectors

When the system integration module (SIM) receives an interrupt request, processing begins at the next instruction boundary. The SIM performs the priority decoding necessary if more than one interrupt source is active at the same time. Also, the SIM encodes the highest priority interrupt request into a constant that the CPU08 uses to generate the corresponding interrupt vector.

NOTE:

The interrupt source priority for any specific module may not always be the same in different M68HC08 versions. For details about the priority assigned to interrupt sources in a specific M68HC08 device, refer to the SIM section of the technical data manual written for that device.

SWI as an instruction has the highest priority other than reset; once the SWI opcode is fetched, no other interrupt can be honored until the SWI vector has been fetched.

Interrupts in STOP and WAIT Modes

In WAIT mode the CPU clocks are disabled, but other module clocks remain active. A module that is active during WAIT mode can wake up the CPU08 by an interrupt if the interrupt is enabled. Processing of the interrupt begins immediately.

In STOP mode, the system clocks do not run. The system control module inputs are conditioned so that they can be asynchronous. A particular module can wake the part up from STOP mode with an interrupt provided that the module has been designed to do so.

Nesting of Multiple Interrupts

Under normal circumstances, CPU08 interrupt processing arbitrates multiple pending interrupts, selects the highest, and leaves the rest pending. The I bit in the CCR is also set, preventing nesting of interrupts. While an interrupt is being serviced, it effectively becomes the highest priority task for the system. When servicing is complete, the assigned interrupt priority is re-established.

In certain systems where, for example, a low priority interrupt contains a long interrupt service routine, it may not be desirable to lock out all higher priority interrupts while the low priority interrupt executes. Although not generally advisable, controlled nesting of interrupts can be used to solve problems of this nature.

If nesting of interrupts is desired, the interrupt mask bit(s) must be cleared after entering the interrupt service routine. Care must be taken to specifically mask (disable) the present interrupt with a local enable mask bit or clear the interrupt source flag before clearing the mask bit in the CCR. Failure to do so will cause the same source to immediately interrupt, which will rapidly consume all available stack space.

Allocating Scratch Space on the Stack

In some systems, it is useful to allocate some local variable or scratch space on the stack for use by the interrupt service routine. Temporary storage can also be obtained using the PSH and PUL instructions; however, the last in first out (LIFO) structure of the stack makes this impractical for more than one or two bytes. The CPU08 features the AIS (16-bit add to stack pointer) instruction to allocate space. The stack pointer indexing instructions can then be used to access this data space, as demonstrated in the following example.

CPU08 Reference Manual — Rev. 2.0

Resets and Interrupts

IRQINT	PSHH AIS STA	#-16 3,SP	;Save H register ;Allocate 16 bytes of local storage ;Store a value in the second byte ;of local space
* Note: * * *	empty st by 0,SP programm	tack locat should th	must always point to the next tion. The location addressed herefore never be used unless the harantee no subroutine calls from cupt service routine.
	• LDA •	3,SP	;Read the value at a later time
	• AIS PULH RTI	#16	;Clean up stack ;Restore H register ;Return
* Note: * * * * *	the loca stacked access t from wit the offs	al variable return action this data thin the isets should be a set of the contraction of	alter the offset from the SP to e data space because of the dress. If the user wishes to space from subroutines called .nterrupt service routine, then d be adjusted by +2 bytes for each .ne nesting.

Addressing Modes

Contents

Introduction
Addressing Modes
Inherent
Immediate60
Direct
Extended
Indexed, No Offset67
Indexed, 8-Bit Offset
Indexed, 16-Bit Offset
Stack Pointer, 8-Bit Offset
Stack Pointer, 16-Bit Offset
Relative
Memory to Memory Immediate to Direct75
Memory to Memory Direct to Direct
Memory to Memory Indexed to Direct with Post Increment77
Memory to Memory Direct to Indexed with Post Increment78
Indexed with Post Increment
Indexed, 8-Bit Offset with Post Increment

Introduction

This section describes the addressing modes of the M68HC08 CPU.

Addressing Modes

The CPU uses 16 addressing modes for flexibility in accessing data. These addressing modes define how the CPU finds the data required to execute an instruction. The 16 addressing modes are as follows:

- Inherent
- Immediate
- Direct
- Extended
- Indexed, no offset
- Indexed, 8-bit offset
- Indexed, 16-bit offset
- Stack pointer, 8-bit offset
- Stack pointer, 16-bit offset
- Relative
- Memory to memory (4 modes)
- Indexed with post increment
- Indexed, 8-bit offset with post increment

Inherent

Inherent instructions have no operand fetch associated with the instruction, such as decimal adjust accumulator (DAA), clear index high (CLRH), and divide (DIV). Some of the inherent instructions act on data in the CPU registers, such as clear accumulator (CLRA), and transfer condition code register to the accumulator (TPA). Inherent instructions require no memory address, and most are one byte long. **Table 3** lists the instructions that use inherent addressing.

The following assembly language statements show examples of the inherent addressing mode. In the code example below and throughout this section, **bold** typeface instructions are examples of the specific addressing mode being discussed; a pound sign (#) before a number indicates an immediate operand. The default base is decimal. Hexadecimal numbers are represented by a dollar sign (\$) preceding the number. Some assemblers use hexadecimal as the default numbering system. Refer to the documentation for the particular assembler to determine the proper syntax.

Machine Code	Label	Operation	Operand	Comments
A657 AB45 72	EX_1	LDA ADD DAA	#\$57 #\$45	;A = \$57 ;A = \$9C ;A = \$02 w/carry ;bit set = \$102
A614 8C AE03 52	EX_2	LDA CLRH LDX DIV	#20 #3	;LS dividend in A ;Clear MS dividend ;Divisor in X ;(H:A)/X→A=06,H=02
A630 87	EX_3	LDA PSHA	#\$30	;A = \$30 ;Push \$30 on stack and ;decrement stack ;pointer by 1

Table 3. Inherent Addressing Instructions

Instruction	Mnemonic
Arithmetic Shift Left	ASLA, ASLX
Arithmetic Shift Right	ASRA, ASRX
Clear Carry Bit	CLC
Clear Interrupt Mask	CLI
Clear	CLRA, CLRX
Clear H (Index Register High)	CLRH
Complement	COMA, COMX
Decimal Adjust Accumulator	DAA
Decrement Accumulator, Branch if Not Equal (\$00)	DBNZA
Decrement X (Index Register Low), Branch if Not Equal (\$00)	DBNZX
Decrement	DECA, DECX
Divide (Integer 16-Bit by 8-Bit Divide)	DIV
Increment	INCA, INCX
Logical Shift Left	LSLA, LSLX
Logical Shift Right	LSRA, LSRX
Multiply	MUL
Negate	NEGA, NEGX
Nibble Swap Accumulator	NSA
No Operation	NOP
Push Accumulator onto Stack	PSHA
Push H (Index Register High) onto Stack	PSHH
Push X (Index Register Low) onto Stack	PSHX
Pull Accumulator from Stack	PULA
Pull H (Index Register High) from Stack	PULH
Pull X (Index Register Low) from Stack	PULX
Rotate Left through Carry	ROLA, ROLX
Rotate Right through Carry	RORA, RORX
Reset Stack Pointer to \$00FF	RSP

Table 3. Inherent Addressing Instructions (Continued)

Instruction	Mnemonic
Return from Interrupt	RTI
Return from Subroutine	RTS
Set Carry Bit	SEC
Set Interrupt Mask	SEI
Enable IRQ and Stop Oscillator	STOP
Software Interrupt	SWI
Transfer Accumulator to Condition Code Register	TAP
Transfer Accumulator to X (Index Register Low)	TAX
Transfer Condition Code Register to Accumulator	TPA
Test for Negative or Zero	TSTA, TSTX
Transfer Stack Pointer to Index Register (H:X)	TSX
Transfer X (Index Register Low) to Accumulator	TXA
Transfer Index Register (H:X) to Stack Pointer	TXS
Enable Interrupts and Halt CPU	WAIT

Addressing Modes

Immediate

The operand in immediate instructions is contained in the bytes immediately following the opcode. The byte or bytes that follow the opcode are the value of the statement rather than the address of the value. In this case, the effective address of the instruction is specified by the # sign and implicitly points to the byte following the opcode. The immediate value is limited to either one or two bytes, depending on the size of the register involved in the instruction. **Table 4** lists the instructions that use immediate addressing.

Immediate instructions associated with the index register (H:X) are three-byte instructions: one byte for the opcode, two bytes for the immediate data byte. The following example code contains two immediate instructions: AIX (add immediate to H:X) and CPHX (compare H:X with immediate value). H:X is first cleared and then incremented by one until it contains \$FFFF. Once the condition specified by the CPHX becomes true, the program branches to START, and the process is repeated indefinitely.

Machine Code	Label	Operation	Operand	Comments
5F	START	CLRX		; X = 0
8C		CLRH		H = 0
AF01	TAG	AIX	#1	;(H:X) = (H:X) + 1
65FFFF		СРНХ	#\$FFFF	<pre>;Compare (H:X) to ;\$FFFF</pre>
26F9		BNE	TAG	;Loop until equal
20F5		BRA	START	;Start over

Table 4. Immediate Addressing Instructions

Instruction	Mnemonic
Add with Carry Immediate Value to Accumulator	ADC
Add Immediate Value to Accumulator	ADD
Add Immediate Value (Signed) to Stack Pointer	AIS
Add Immediate Value (Signed) to Index Register (H:X)	AIX
Logical AND Immediate Value with Accumulator	AND
Bit Test Immediate Value with Accumulator	BIT
Compare A with Immediate and Branch if Equal	CBEQA
Compare X (Index Register Low) with Immediate and Branch if Equal	CBEQX
Compare Accumulator with Immediate Value	CMP
Compare Index Register (H:X) with Immediate Value	CPHX
Compare X (Index Register Low) with Immediate Value	CPX
Exclusive OR Immediate Value with Accumulator	EOR
Load Accumulator from Immediate Value	LDA
Load Index Register (H:X) with Immediate Value	LDHX
Load X (Index Register Low) from Immediate Value	LDX
Inclusive OR Immediate Value	ORA
Subtract with Carry Immediate Value	SBC
Subtract Immediate Value	SUB

Addressing Modes

Direct

Most direct instructions can access any of the first 256 memory addresses with only two bytes. The first byte is the opcode, and the second is the low byte of the operand address. The high-order byte of the effective address is assumed to be \$00 and is not included as an instruction byte (saving program memory space and execution time). The use of direct addressing mode is therefore limited to operands in the \$0000–\$00FF area of memory (called the direct page or page 0).

Direct addressing instructions take one less byte of program memory space than the equivalent instructions using extended addressing. By eliminating the additional memory access, the execution time is reduced by one cycle. In the course of a long program, this savings can be substantial. Most microcontroller units place some if not all RAM in the \$0000–\$00FF area; this allows the designer to assign these locations to frequently referenced data variables, thus saving execution time.

BRSET and BRCLR are three-byte instructions that use direct addressing to access the operand and relative addressing to specify a branch destination.

CPHX, STHX, and LDHX are two-byte instructions that fetch a 16-bit operand. The most significant byte comes from the direct address; the least significant byte comes from the direct address + 1.

Table 5 lists the instructions that use direct addressing.

The following example code contains two direct addressing mode instructions: STHX (store H:X in memory) and CPHX (compare H:X with memory). The first STHX instruction initializes RAM storage location TEMP to zero, and the second STHX instruction loads TEMP with \$5555. The CPHX instruction compares the value in H:X with the value of RAM:(RAM + 1). In this example RAM:(RAM + 1) = TEMP = \$50:\$51 = \$5555.

Machine Code	Label	Operation	Operand	Comments
	RAM	EQU	\$50	;RAM equate
	ROM	EQU	\$6E00	;ROM equate
		ORG	\$RAM	Beginning of RAM
	TEMP	RMB	2	Reserve 2 bytes
		ORG	\$ROM	;Beginning of ROM
5F	START	CLRX		i X = 0
8C		CLRH		; H = 0
3550		STHX	TEMP	;H:X=0 > temp
455555		LDHX	#\$5555	;Load H:X with \$5555
3550		STHX	TEMP	;Temp=\$5555
7550	BAD_PART	CPHX	RAM	;RAM=temp
26FC		BNE	BAD_PART	;RAM=temp will be
				; same unless something
				is very wrong!
20F1		BRA	START	;Do it again

Table 5. Direct Addressing Instructions

Instruction	Mnemonic
Add Memory and Carry to Accumulator	ADC
Add Memory and Accumulator	ADD
Logical AND of Memory and Accumulator	AND
Arithmetic Shift Left Memory	ASL*
Arithmetic Shift Right Memory	ASR
Clear Bit in Memory	BCLR
Bit Test Memory with Accumulator	BIT
Branch if Bit n in Memory Clear	BRCLR
Branch if Bit n in Memory Set	BRSET
Set Bit in Memory	BSET
Compare Direct with Accumulator and Branch if Equal	CBEQ
Clear Memory	CLR
Compare Accumulator with Memory	СМР
Complement Memory	СОМ
Compare Index Register (H:X) with Memory	CPHX

CPU08 Reference Manual — Rev. 2.0

Table 5. Direct Addressing Instructions (Continued)

Instruction	Mnemonic
Compare X (Index Register Low) with Memory	CPX
Decrement Memory and Branch if Not Equal (\$00)	DBNZ
Decrement Memory	DEC
Exclusive OR Memory with Accumulator	EOR
Increment Memory	INC
Jump	JMP
Jump to Subroutine	JSR
Load Accumulator from Memory	LDA
Load Index Register (H:X) from Memory	LDHX
Load X (Index Register Low) from Memory	LDX
Logical Shift Left Memory	LSL*
Logical Shift Right Memory	LSR
Negate Memory	NEG
Inclusive OR Accumulator and Memory	ORA
Rotate Memory Left through Carry	ROL
Rotate Memory Right through Carry	ROR
Subtract Memory and Carry from Accumulator	SBC
Store Accumulator in Memory	STA
Store Index Register (H:X) in Memory	STHX
Store X (Index Register Low) in Memory	STX
Subtract Memory from Accumulator	SUB
Test Memory for Negative or Zero	TST

^{*}ASL = LSL

Extended

Extended instructions can access any address in a 64-Kbyte memory map. All extended instructions are three bytes long. The first byte is the opcode; the second and third bytes are the most significant and least significant bytes of the operand address. This addressing mode is selected when memory above the direct or zero page (\$0000–\$00FF) is accessed.

When using most assemblers, the programmer does not need to specify whether an instruction is direct or extended. The assembler automatically selects the shortest form of the instruction. **Table 6** lists the instructions that use the extended addressing mode. An example of the extended addressing mode is shown below.

Machine Code	Label	Operation	Operand	Comments
		ORG FCB	\$50 \$FF	;Start at \$50 ;\$50 = \$FF
5F		CLRX	*0050	
BE50		LDX	\$0050	;Load X direct
		0.7.0	*<=00	
		ORG	\$6E00	;Start at \$6E00
		FCB	\$FF	;\$6E00 = \$FF
5F		CLRX		
CE6E00		LDX	\$6E00	;Load X extended

Table 6. Extended Addressing Instructions

Instruction	Mnemonic
Add Memory and Carry to Accumulator	ADC
Add Memory and Accumulator	ADD
Logical AND of Memory and Accumulator	AND
Bit Test Memory with Accumulator	BIT
Compare Accumulator with Memory	СМР
Compare X (Index Register Low) with Memory	CPX
Exclusive OR Memory with Accumulator	EOR
Jump	JMP
Jump to Subroutine	JSR
Load Accumulator from Memory	LDA
Load X (Index Register Low) from Memory	LDX
Inclusive OR Accumulator with Memory	ORA
Subtract Memory and Carry from Accumulator	SBC
Store Accumulator in Memory	STA
Store X (Index Register Low) in Memory	STX
Subtract Memory from Accumulator	SUB

Indexed, No Offset

Indexed instructions with no offset are one-byte instructions that access data with variable addresses. X contains the low byte of the conditional address of the operand; H contains the high byte. Due to the addition of the H register, this addressing mode is not limited to the first 256 bytes of memory as in the HC05.

If none of the HC08 instructions that modify H are used (AIX; CBEQ (ix+); LDHX; MOV (dix+); MOV (ix+d); DIV; PULH; TSX), then the H value will be \$00, which assures complete source code compatibility with HC05 Family instructions.

Indexed, no offset instructions can move a pointer through a table or hold the address of a frequently used RAM or input/output (I/O) location.

Table 7 lists instructions that use indexed, no offset addressing.

Indexed, 8-Bit Offset

Indexed, 8-bit offset instructions are two-byte instructions that can access data with variable addresses. The CPU adds the unsigned bytes in H:X to the unsigned byte following the opcode. The sum is the effective address of the operand.

If none of the HC08 instructions that modify H are used (AIX; CBEQ (ix+); LDHX; MOV (dix+); MOV (ix+d); DIV; PULH; TSX), then the H value will be \$00, which assures complete source code compatibility with the HC05 Family instructions.

Indexed, 8-bit offset instructions are useful in selecting the kth element in an n-element table. The table can begin anywhere and can extend as far as the address map allows. The k value would typically be in H:X, and the address of the beginning of the table would be in the byte following the opcode. Using H:X in this way, this addressing mode is limited to the first 256 addresses in memory. Tables can be located anywhere in the address map when H:X is used as the base address, and the byte following is the offset.

Table 7 lists the instructions that use indexed, 8-bit offset addressing.

Addressing Modes

Indexed, 16-Bit Offset

Indexed, 16-bit offset instructions are three-byte instructions that can access data with variable addresses at any location in memory. The CPU adds the unsigned contents of H:X to the 16-bit unsigned word formed by the two bytes following the opcode. The sum is the effective address of the operand. The first byte after the opcode is the most significant byte of the 16-bit offset; the second byte is the least significant byte of the offset.

As with direct and extended addressing, most assemblers determine the shortest form of indexed addressing. **Table 7** lists the instructions that use indexed, 16-bit offset addressing.

Indexed, 16-bit offset instructions are useful in selecting the kth element in an n-element table. The table can begin anywhere and can extend as far as the address map allows. The k value would typically be in H:X, and the address of the beginning of the table would be in the bytes following the opcode.

The following example uses the JMP (unconditional jump) instruction to show the three different types of indexed addressing.

Machine Code	Label	Operation	Operand	Comments
FC		ЈМ Р	,x	;No offset ;Jump to address ;pointed to by H:X
ECFF		ЈМР	\$FF,X	<pre>;8-bit offset ;Jump to address ;pointed to by H:X + \$FF</pre>
DC10FF		ЈМР	\$10FF,X	;16-bit offset ;Jump to address ;pointed to by H:X + \$10FF

Table 7. Indexed Addressing Instructions

Instruction	Mnemonic	No Offset	8-Bit Offset	16-Bit Offset
Add Memory and Carry to Accumulator	ADC	~	~	~
Add Memory and Accumulator	ADD	~	~	~
Logical AND of Memory and Accumulator	AND	~	~	~
Arithmetic Shift Left Memory	ASL*	~	~	
Arithmetic Shift Right Memory	ASR	~	~	
Bit Test Memory with Accumulator	BIT	~	~	~
Clear Memory	CLR	~	~	
Compare Accumulator with Memory	CMP	~	~	~
Complement Memory	СОМ	~	~	
Compare X (Index Register Low) with Memory	CPX	V	~	V
Decrement Memory and Branch if Not Equal (\$00)	DBNZ	V	~	
Decrement Memory	DEC	~	~	
Exclusive OR Memory with Accumulator	EOR	V	~	~
Increment Memory	INC	~	~	
Jump	JMP	~	~	~
Jump to Subroutine	JSR	~	~	~
Load Accumulator from Memory	LDA	~	~	~
Load X (Index Register Low) from Memory	LDX	~	~	~
Logical Shift Left Memory	LSL*	~	~	
Logical Shift Right Memory	LSR	~	~	
Negate Memory	NEG	~	~	
Inclusive OR Accumulator and Memory	ORA	V	~	~
Rotate Memory Left through Carry	ROL	~	~	

Table 7. Indexed Addressing Instructions (Continued)

Instruction	Mnemonic	No Offset	8-Bit Offset	16-Bit Offset
Rotate Memory Right through Carry	ROR	~	~	
Subtract Memory and Carry from Accumulator	SBC	~	~	V
Store Accumulator in Memory	STA	~	~	~
Store X (Index Register Low) in Memory	STX	~	~	~
Subtract Memory from Accumulator	SUB	~	~	~
Test Memory for Negative or Zero	TST	~	~	
*ASL = LSL				

Stack Pointer, 8-Bit Offset Stack pointer, 8-bit offset instructions are three-byte instructions that address operands in much the same way as indexed 8-bit offset instructions, only they add the 8-bit offset to the value of the stack pointer instead of the index register.

The stack pointer, 8-bit offset addressing mode permits easy access of data on the stack. The CPU adds the unsigned byte in the 16-bit stack pointer (SP) register to the unsigned byte following the opcode. The sum is the effective address of the operand.

If interrupts are disabled, this addressing mode allows the stack pointer to be used as a second "index" register. **Table 8** lists the instructions that can be used in the stack pointer, 8-bit offset addressing mode.

Stack pointer relative instructions require a pre-byte for access. Consequently, all SP relative instructions take one cycle longer than their index relative counterparts.

Stack Pointer, 16-Bit Offset Stack pointer, 16-bit offset instructions are four-byte instructions used to access data relative to the stack pointer with variable addresses at any location in memory. The CPU adds the unsigned contents of the 16-bit stack pointer register to the 16-bit unsigned word formed by the two

CPU08 Reference Manual — Rev. 2.0

bytes following the opcode. The sum is the effective address of the operand.

As with direct and extended addressing, most assemblers determine the shortest form of stack pointer addressing. Due to the pre-byte, stack pointer relative instructions take one cycle longer than their index relative counterparts. **Table 8** lists the instructions that can be used in the stack pointer, 16-bit offset addressing mode.

Examples of the 8-bit and 16-bit offset stack pointer addressing modes are shown below. The first example stores the value of \$20 in location \$10, SP = \$10 + \$FF = \$10F and then decrements that location until equal to zero. The second example loads the accumulator with the contents of memory location \$250, SP = \$250 + \$FF = \$34F.

Machine Code	Label	Operation	Operand	Comments
450100		LDHX	#\$0100	
94		TXS		<pre>;Reset stack pointer ;to \$00FF</pre>
A620		LDA	#\$20	;A = \$20
9EE710		STA	\$10,SP	;Location \$10F = \$20
9E6B10FC	LP	DBNZ	\$10,SP,L	;8-bit offset
			P	idecrement the
				contents of \$10F
				;until equal to zero
450100		LDHX	#\$0100	
94		TXS		<pre>;Reset stack pointer ;to \$00FF</pre>
9ED60250		LDA	\$0250,SP	<pre>;16-bit offset ;Load A with contents ;of \$34F</pre>

Stack pointer, 16-bit offset instructions are useful in selecting the kth element in an n-element table. The table can begin anywhere and can extend anywhere in memory. With this four-byte instruction, the k value would typically be in the stack pointer register, and the address of the beginning of the table is located in the two bytes following the two-byte opcode.

Table 8. Stack Pointer Addressing Instructions

Instruction	Mnemonic	8-Bit Offset	16-Bit Offset
Add Memory and Carry to Accumulator	ADC	~	~
Add Memory and Accumulator	ADD	~	~
Logical AND of Memory and Accumulator	AND	~	~
Arithmetic Shift Left Memory	ASL*	~	
Arithmetic Shift Right Memory	ASR	~	
Bit Test Memory with Accumulator	BIT	~	~
Compare Direct with Accumulator and Branch if Equal	CBEQ	~	
Clear Memory	CLR	~	
Compare Accumulator with Memory	CMP	~	~
Complement Memory	СОМ	~	
Compare X (Index Register Low) with Memory	CPX	~	~
Decrement Memory and Branch if Not Equal (\$00)	DBNZ	~	
Decrement Memory	DEC	~	
Exclusive OR Memory with Accumulator	EOR	~	~
Increment Memory	INC	~	
Load Accumulator from Memory	LDA	~	~
Load X (Index Register Low) from Memory	LDX	~	~
Logical Shift Left Memory	LSL*	~	
Logical Shift Right Memory	LSR	~	
Negate Memory	NEG	~	
Inclusive OR Accumulator and Memory	ORA	~	~
Rotate Memory Left through Carry	ROL	~	
Rotate Memory Right through Carry	ROR	~	
Subtract Memory and Carry from Memory	SBC	~	~

Table 8. Stack Pointer Addressing Instructions (Continued)

Instruction	Mnemonic	8-Bit Offset	16-Bit Offset
Store Accumulator in Memory	STA	~	~
Store X (Index Register Low) in Memory	STX	~	~
Subtract Memory from Accumulator	SUB	~	~
Test Memory for Negative or Zero	TST	'	

^{*}ASL = LSL

Relative

All conditional branch instructions use relative addressing to evaluate the resultant effective address (EA). The CPU evaluates the conditional branch destination by adding the signed byte following the opcode to the contents of the program counter. If the branch condition is true, the PC is loaded with the EA. If the branch condition is not true, the CPU goes to the next instruction. The offset is a signed, two's complement byte that gives a branching range of –128 to +127 bytes from the address of the next location after the branch instruction.

Four new branch opcodes test the N, Z, and V (overflow) bits to determine the relative signed values of the operands. These new opcodes are BLT, BGT, BLE, and BGE and are designed to be used with signed arithmetic operations.

When using most assemblers, the programmer does not need to calculate the offset, because the assembler determines the proper offset and verifies that it is within the span of the branch.

Table 9 lists the instructions that use relative addressing.

The following example contains two relative addressing mode instructions: BLT (branch if less than, signed operation) and BRA (branch always). In this example, the value in the accumulator is

compared to the signed value -2. Because #1 is greater than -2, the branch to TAG will not occur.

Machine Code	Label	Operation	Operand	Comments
A601	TAG	LDA	#1	;A = 1
A1FE 91FA		CMP BLT	#-2 TAG	;Compare with -2 ;Branch if value of A ;is less than -2
20FE	HERE	BRA	HERE	;Branch always

Table 9. Relative Addressing Instructions

Instruction	Mnemonic
Branch if Carry Clear	BCC
Branch if Carry Set	BCS
Branch if Equal	BEQ
Branch if Greater Than or Equal (Signed)	BGE
Branch if Greater Than (Signed)	BGT
Branch if Half-Carry Clear	внсс
Branch if Half-Carry Set	BHCS
Branch if Higher	BHI
Branch if Higher or Same	BHS (BCC)
Branch if Interrupt Line High	BIH
Branch if Interrupt Line Low	BIL
Branch if Less Than or Equal (Signed)	BLE
Branch if Lower	BLO (BCS)
Branch if Lower or Same	BLS
Branch if Less Than (Signed)	BLT
Branch if Interrupt Mask Clear	ВМС
Branch if Minus	ВМІ
Branch if Interrupt Mask Set	BMS
Branch if Not Equal	BNE

Table 9. Relative Addressing Instructions (Continued)

Instruction	Mnemonic
Branch if Plus	BPL
Branch Always	BRA
Branch if Bit n in Memory Clear	BRCLR
Branch if Bit n in Memory Set	BRSET
Branch Never	BRN
Branch to Subroutine	BSR

Memory to Memory Immediate to Direct Move immediate to direct (MOV imd) is a three-byte, four-cycle addressing mode generally used to initialize variables and registers in the direct page. The operand in the byte immediately following the opcode is stored in the direct page location addressed by the second byte following the opcode. The MOV instruction associated with this addressing mode does not affect the accumulator value. The following example shows that by eliminating the accumulator from the data transfer process, the number of execution cycles decreases from 9 to 4 for a similar immediate to direct operation.

Machine Code		Label Operation	Operand	Comments
* Data r	movement w	ith accumulator		
В750	(2 cycles)	PSHA		;Save current A ; value
A622	(2 cycles)	LDA	#\$22	;A = \$22
B7F0	(3 cycles)	STA	\$F0	;Store \$22 into \$F0
В650	(2 cycles)			;Restore A value
	9 cycles			
* Data n	novement w	ithout accumulat	or	
6E22F0	(4 cycles) MOV	#\$22 , \$ F0	;Location \$F0 ;= \$22

CPU08 Reference Manual — Rev. 2.0

Addressing Modes

Memory to Memory Direct to Direct Move direct to direct (MOV dd) is a three-byte, five-cycle addressing mode generally used in register to register movements of data from within the direct page. The operand in the direct page location addressed by the byte immediately following the opcode is stored in the direct page location addressed by the second byte following the opcode. The MOV instruction associated with this addressing mode does not affect the accumulator value. As with the previous addressing mode, eliminating the accumulator from the data transfer process reduces the number of execution cycles from 10 to 5 for similar direct to direct operations (see example below). This savings can be substantial for a program containing numerous register to register data transfers.

Machine Code	•	Label	Operation	Operand	Comments	
* Data	move	ment with acc	umulator			
в750	(2	cycles)	PSHA		;Save A value	
B6F0	(3	cycles)	LDA	\$F0	;Get contents ;of \$F0	
B7F1	(3	cycles)	STA	\$F1	;Location \$F1=\$F0	
B650	(2	cycles)	PULA		;Restore A value	
	10	cycles				
* Data	* Data movement without accumulator					
4EF0F1	(5	cycles)	MOV	\$F0,\$F1	;Move contents of ;\$F0 to \$F1	

Memory to Memory Indexed to Direct with Post Increment Move indexed to direct, post increment (MOV ix+d) is a two-byte, four-cycle addressing mode generally used to transfer tables addressed by the index register to a register in the direct page. The tables can be located anywhere in the 64-Kbyte map and can be any size. This instruction does not affect the accumulator value. The operand addressed by H:X is stored in the direct page location addressed by the byte following the opcode. H:X is incremented after the move.

This addressing mode is effective for transferring a buffer stored in RAM to a serial transmit register, as shown in the following example. **Table 10** lists the memory to memory move instructions.

NOTE:

Move indexed to direct, post increment instructions will increment H if X is incremented past \$FF.

The following example illustrates an interrupt-driven SCI transmit service routine supporting a circular buffer.

	Machine Code	Label	Operation	Operand	Comments
		SIZE	EQU	16	;TX circular ;buffer length
		SCSR1	EQU	\$16	;SCI status ;register 1
		SCDR	EQU	\$18	;SCI transmit;data register
			ORG	\$50	
		PTR_OUT	RMB	2	Circular buffer; data out pointer
		PTR_IN	RMB	2	Circular buffer; data in pointer
		TX_B *	RMB	SIZE	;Circular buffer
			ansmit da e routine	_	ter empty interrupt
			ORG	\$6E00	
55		TX_INT	LDHX	_	;Load pointer
В6	16		LDA	SCSR1	;Dummy read of ;SCSR1 as part of ;the TDRE reset

CPU08 Reference Manual — Rev. 2.0

		chine ode	Label	Operation	Operand	Comments
7E	18			MOV	X+, SCDR	;Move new byte to ;SCI data reg. ;Clear TDRE. Post ;increment H:X.
65	00	64		CPHX	#TX_B + SIZE	<pre>;Gone past end of ;circular buffer?</pre>
23	03			BLS	NOLOOP	; If not, continue
45	00	54		LDHX	#TX_B	;Else reset to ;start of buffer
35	50		NOLOOP	STHX	PTR_OUT	;Save new ;pointer value
80				RTI		;Return

Memory to Memory Direct to Indexed with Post Increment Move direct to indexed, post increment (MOV dix+) is a two-byte, four-cycle addressing mode generally used to fill tables from registers in the direct page. The tables can be located anywhere in the 64-Kbyte map and can be any size. The instruction associated with this addressing mode does not affect the accumulator value. The operand in the direct page location addressed by the byte immediately following the opcode is stored in the location addressed by H:X. H:X is incremented after the move.

An example of this addressing mode would be in filling a serial receive buffer located in RAM from the receive data register. **Table 10** lists the memory to memory move instructions.

NOTE:

Move direct to indexed, post increment instructions will increment H if X is incremented past \$FF.

The following example illustrates an interrupt-driven SCI receive service routine supporting a circular buffer.

Machine Code	Label	Operation	Operand	Comments
	SIZE	EQU	16	RX circular;buffer length
	SCSR1	EQU	\$16	;SCI status reg.1
	SCDR	EQU	\$18	;SCI receive ;data reg.
		ORG	\$70	
	PTR_OUT	RMB	2	;Circular buffer ;data out pointer
	PTR_IN	RMB	2	Circular buffer data in pointer
	RX_B *	RMB	SIZE	Circular buffer;
		eceive data ce routine	register f	ull interrupt
		ORG	\$6E00	
55 72	RX_INT	LDHX	PTR_IN	;Load pointer
В6 16		LDA	SCSR1	;Dummy read of ;SCSR1 as part of ;the RDRF reset
5E 18		MOV	SCDR ,X+	;Move new byte from ;SCI data reg. ;Clear RDRF. Post ;increment H:X.
65 00 64		СРНХ	#RX_B + SIZE	Gone past end of circular buffer?
23 03		BLS	NOLOOP	;If not continue
45 00 54		LDHX	#RX_B	<pre>;Else reset to ;start of buffer</pre>
35 52	NOLOOP	STHX	PTR_IN	;Save new ;pointer value
80		RTI		;Return

Table 10. Memory-to-Memory Move Instructions

Instruction	Mnemonic
Move Immediate Operand to Direct Memory Location	MOV
Move Direct Memory Operand to Another Direct Memory Location	MOV
Move Indexed Operand to Direct Memory Location	MOV
Move Direct Memory Operand to Indexed Memory Location	MOV

CPU08 Reference Manual — Rev. 2.0

Addressing Modes

Indexed with Post Increment

Indexed, no offset with post increment instructions are two-byte instructions that address operands, then increment H:X. X contains the low byte of the conditional address of the operand; H contains the high byte. The sum is the conditional address of the operand. This addressing mode is generally used for table searches. **Table 11** lists the indexed with post increment instructions.

NOTE:

Indexed with post increment instructions will increment H if X is incremented past \$FF.

Indexed, 8-Bit Offset with Post Increment

Indexed, 8-bit offset with post increment instructions are three-byte instructions that access operands with variable addresses, then increment H:X. X contains the low byte of the conditional address of the operand; H contains the high byte. The sum is the conditional address of the operand. As with indexed, no offset, this addressing mode is generally used for table searches. **Table 11** lists the indexed with post increment instructions.

NOTE:

Indexed, 8-bit offset with post increment instructions will increment H if X is incremented past \$FF.

The following example uses the CBEQ (compare and branch if equal) instruction to show the two different indexed with post increment addressing modes.

Machine Code	Label	Operation	Operand	Comments
A6FF		LDA	#\$FF	;A = \$FF
в710		STA	\$10	;LOC \$10 = \$FF
4E1060		MOV	\$10,\$60	;LOC \$60 = \$FF
5F		CLRX		;Zero X

^{*} Compare contents of A with contents of location pointed to by

^{*} H:X and branch to TAG when equal

Machine Code	Label	Operation	Operand	Comments
7102	LOOP	CBEQ	X+,TAG	;No offset
20FC		BRA	LOOP	;Check next location
5F	TAG	CLRX		;Zero X

^{*} Compare contents of A with contents of location pointed to by

^{*} H:X + \$50 and branch to TG1 when equal

615002	LOOP2	CBEQ	\$50,X+,TG1	;8-bit offset
20FB		BRA	LOOP2	;Check next location
20FE	TG1	BRA	TG1	;Finished

Table 11. Indexed and Indexed, 8-Bit Offset with Post Increment Instructions

Instruction	Mnemonic
Compare and Branch if Equal, Indexed (H:X)	CBEQ
Compare and Branch if Equal, Indexed (H:X), 8-Bit Offset	CBEQ
Move Indexed Operand to Direct Memory Location	MOV
Move Direct Memory Operand to Indexed Memory Location	MOV

Instruction Set

Contents

ntroduction	.86
Nomenclature	.86
Convention Definition	.90
Instruction Set Detail	.90
Opcode Map and Instruction Set Summary	.90
ADC — Add with Carry	
ADD — Add without Carry	.92
AIS — Add Immediate Value (Signed) to Stack Pointer	.93
AIX — Add Immediate Value (Signed) to Index Register	.94
AND — Logical AND	.95
ASL — Arithmetic Shift Left	.96
ASR — Arithmetic Shift Right	.97
BCC — Branch if Carry Bit Clear	.98
BCLR <i>n</i> — Clear Bit n in Memory	.99
BCS — Branch if Carry Bit Set	00
BEQ — Branch if Equal	01
BGE — Branch if Greater Than or Equal To	02
BGT — Branch if Greater Than	03
BHCC — Branch if Half Carry Bit Clear	04
BHCS — Branch if Half Carry Bit Set	05
BHI — Branch if Higher	
BHS — Branch if Higher or Same	07
BIH — Branch if IRQ Pin High	08
BIL — Branch if IRQ Pin Low1	09
BIT — Bit Test	
BLE — Branch if Less Than or Equal To	
BLO — Branch if Lower	
BLS — Branch if Lower or Same	13
BLT — Branch if Less Than1	14

CPU08 Reference Manual — Rev. 2.0

BMC — Branch if Interrupt Mask Clear
BMI — Branch if Minus116
BMS — Branch if Interrupt Mask Set
BNE — Branch if Not Equal
BPL — Branch if Plus
BRA — Branch Always
BRCLR <i>n</i> — Branch if Bit n in Memory Clear
BRN — Branch Never
BRSET <i>n</i> — Branch if Bit n in Memory Set
BSET <i>n</i> — Set Bit n in Memory
BSR — Branch to Subroutine
CBEQ — Compare and Branch if Equal
CLC — Clear Carry Bit
CLI — Clear Interrupt Mask Bit
CLR — Clear
CMP — Compare Accumulator with Memory
COM — Complement (One's Complement)131
CPHX — Compare Index Register with Memory
CPX — Compare X (Index Register Low) with Memory 133
DAA — Decimal Adjust Accumulator134
DAA — Decimal Adjust Accumulator135
DBNZ — Decrement and Branch if Not Zero136
DEC — Decrement
DIV — Divide
EOR — Exclusive-OR Memory with Accumulator
INC — Increment
JMP — Jump
JSR — Jump to Subroutine
LDA — Load Accumulator from Memory
LDHX — Load Index Register from Memory
LDX — Load X (Index Register Low) from Memory145
LSL — Logical Shift Left
LSR — Logical Shift Right
MOV — Move
MUL — Unsigned Multiply
NEG — Negate (Two's Complement)
NOP — No Operation
NSA — Nibble Swap Accumulator152

ORA — Inclusive-OR Accumulator and Memory	153
PSHA — Push Accumulator onto Stack	154
PSHH — Push H (Index Register High) onto Stack	155
PSHX — Push X (Index Register Low) onto Stack	156
PULA — Pull Accumulator from Stack	157
PULH — Pull H (Index Register High) from Stack	158
PULX — Pull X (Index Register Low) from Stack	159
ROL — Rotate Left through Carry	160
ROR — Rotate Right through Carry	161
RSP — Reset Stack Pointer	162
RTI — Return from Interrupt	163
RTS — Return from Subroutine	164
SBC — Subtract with Carry	165
SEC — Set Carry Bit	
SEI — Set Interrupt Mask Bit	167
STA — Store Accumulator in Memory	168
STHX — Store Index Register	169
STOP — Enable IRQ Pin, Stop Oscillator	170
STX — Store X (Index Register Low) in Memory	171
SUB — Subtract	172
SWI — Software Interrupt	173
TAP — Transfer Accumulator to Condition Code Register.	174
TAX — Transfer Accumulator to X (Index Register Low)	175
TPA — Transfer Condition Code Register to Accumulator .	176
TST — Test for Negative or Zero	177
TSX — Transfer Stack Pointer to Index Register	178
TXA — Transfer X (Index Register Low) to Accumulator	179
TXS — Transfer Index Register to Stack Pointer	180
WAIT — Enable Interrupts; Stop Processor	181
Opcode Map	182
Instruction Set Summary	183
· · · · · · · · · · · · · · · · · · ·	

Introduction

This section contains complete detailed information for all M68HC08 Family instructions. The instructions are arranged in alphabetical order with the instruction mnemonic set in larger type for easy reference.

Nomenclature

The nomenclature listed below is used in the instruction descriptions throughout this section.

Operators

() = Contents of register or memory location shown inside parentheses

← = Is loaded with (read: "gets")

 \uparrow = Is pulled from stack

 \downarrow = Is pushed onto stack

& = Boolean AND

= Boolean OR

⊕ = Boolean exclusive-OR

 \times = Multiply

÷ = Divide

: = Concatenate

+ = Add

– Negate (two's complement)

« = Sign extend

CPU Registers

A = Accumulator

CCR = Condition code register

H = Index register, higher order (most significant) 8 bits
 X = Index register, lower order (least significant) 8 bits

PC = Program counter

PCH = Program counter, higher order (most significant) 8 bits PCL = Program counter, lower order (least significant) 8 bits

SP = Stack pointer

Memory and Addressing

M = A memory location or absolute data, depending on addressing mode

 rel = Relative offset (i.e., the two's complement number stored in the last byte of machine code corresponding to a branch instruction)

Condition Code Register (CCR) Bits

V = Two's complement overflow indicator, bit 7

H = Half carry, bit 4

I = Interrupt mask, bit 3

N = Negative indicator, bit 2

Z = Zero indicator, bit 1

C = Carry/borrow, bit 0 (carry out of bit 7)

Bit status BEFORE execution of an instruction $(n = 7, 6, 5, \dots 0)$

For two-byte operations such as LDHX, STHX, and CPHX, n = 15 refers to bit 15 of the two-byte word, or bit 7 of the most significant (first) byte.

Mn = Bit n of memory location used in operation

An = Bit n of accumulator

Hn = Bit n of index register H

Xn = Bit n of index register X

Bit status AFTER execution of an instruction

For two-byte operations such as LDHX, STHX, and CPHX, n = 15 refers to bit 15 of the two-byte word, or bit 7 of the most significant (first) byte.

Rn = Bit n of the result of operation (n = 7, 6, 5, ... 0)

CCR activity figure notation

– = Bit not affected

0 = Bit forced to zero

1 = Bit forced to one

Machine coding notation

dd = Low-order 8 bits of a direct address \$0000-\$00FF (high byte assumed to be \$00)

ee = Upper 8 bits of 16-bit offset

ff = Lower 8 bits of 16-bit offset or 8-bit offset

ii = One byte of immediate data

hh = High-order byte of 16-bit extended address

II = Low-order byte of 16-bit extended address

rr = Relative offset

Source form notation

rel = Relative offset used in branch and bit manipulation instructions

Address modes

INH = Inherent (no operands)

IMM = 8-bit immediate

DIR = 8-bit direct

EXT = 16-bit extended

IX = 16-bit indexed no offset

IX+ = 16-bit indexed no offset, post increment

IX1 = 16-bit indexed with 8-bit offset

IX1+ = 16-bit indexed with 8-bit offset, post increment

IX2 = 16-bit indexed with 16-bit offset

REL = 8-bit relative offset

DD = Direct source to direct destination

IMD = Immediate to direct

IX+D = 16-bit indexed, post increment source to direct

destination

DIX+ = Direct source to 16-bit indexed, post increment

destination

SP1 = Stack pointer with 8-bit offset

SP2 = Stack pointer with 16-bit offset

Convention Definition

Set refers specifically to establishing logic level one on a bit or bits.

Cleared refers specifically to establishing logic level zero on a bit or bits.

A specific bit is referred to by mnemonic and bit number. A7 is bit 7 of accumulator A. A range of bits is referred to by mnemonic and the bit numbers that define the range. A [7:4] are bits 7 to 4 of the accumulator.

Parentheses indicate the contents of a register or memory location, rather than the register or memory location itself. (A) is the contents of the accumulator.

LSB means least significant bit or bits.

MSB means most significant bit or bits. References to high and low bytes are spelled out.

Instruction Set Detail

The following pages summarize each instruction, including operation and description, condition codes and Boolean formulae, and a table with source forms, addressing modes, machine code, and cycles.

ADC

Add with Carry

ADC

Operation

$$A \leftarrow (A) + (M) + (C)$$

Description

Adds the contents of the C bit to the sum of the contents of A and M and places the result in A.

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
\$	1	1	\$	_	\$	\$	\$

V: A7&M7&R7 | A7&M7&R7

Set if a two's complement overflow resulted from the operation; cleared otherwise.

H: A3&M3 | M3&\overline{R3} | \overline{R3}&A3

Set if there was a carry from bit 3; cleared otherwise.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0

Set if result is \$00; cleared otherwise.

C: A7&M7 | M7&R7 | R7&A7

Set if there was a carry from the MSB of the result; cleared otherwise.

Source		Addr	N	lachine (Code	HC08	
For	ms	Mode	Opcode	0	perand(s)	Cycles	
ADC	#opr	IMM	A9	ii		2	
ADC	opr	DIR	B9	dd		3	
ADC	opr	EXT	C9	hh	II	4	
ADC	,X	IX	F9			2	
ADC	opr,X	IX1	E9	ff		3	
ADC	opr,X	IX2	D9	ee	ff	4	
ADC	opr,SP	SP1	9EE9	ff		4	
ADC	opr,SP	SP2	9ED9	ee	ff	5	

ADD

Add without Carry

ADD

Operation

$$A \leftarrow (A) + (M)$$

Description

Adds the contents of M to the contents of A and places the result in A.

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
‡	1	1	‡	_	‡	‡	‡

V: A7&M7&R7 | A7&M7&R7

Set if a two's complement overflow resulted from the operation; cleared otherwise.

H: A3&M3 | M3&R3 | R3&A3

Set if there was a carry from bit 3; cleared otherwise.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0

Set if result is \$00; cleared otherwise.

C: A7&M7 | M7&R7 | R7&A7

Set if there was a carry from the MSB of the result; cleared otherwise.

Source		Addr	М	Machine Code			
For	ms	Mode	Opcode Operar		Operand(s)	Cycles	
ADD	#opr	IMM	AB	ii		2	
ADD	opr	DIR	BB	dd		3	
ADD	opr	EXT	СВ	hh	II	4	
ADD	,X	IX	FB			2	
ADD	opr,X	IX1	EB	ff		3	
ADD	opr,X	IX2	DB	ee	ff	4	
ADD	opr,SP	SP1	9EEB	ff		4	
ADD	opr,SP	SP2	9EDB	ee	ff	5	

AlS Add Immediate Value (Signed) to Stack Pointer AlS

Operation SP \leftarrow (SP) + (16 \ll M)

Description Adds the immediate operand to the stack pointer (SP). The immediate

value is an 8-bit two's complement signed operand. The 8-bit operand is sign-extended to 16 bits prior to the addition. The AIS instruction can be used to create and remove a stack frame buffer that is used to store

temporary variables.

Condition Codes and Boolean Formulae None affected.

V H I N Z C
- 1 1 1 - - - - -

Source	Addr	М	HC08		
Forms	Mode	Opcode	Operand(s)	Cycles	
AIS #opr	IMM	A7	ii	2	

AIX

Add Immediate Value (Signed) to Index Register

AIX

Operation $H:X \leftarrow (H:X) + (16 \ll M)$

Description Adds an immediate operand to the 16-bit index register, formed by the

concatenation of the H and X registers. The immediate operand is an

8-bit two's complement signed offset. The 8-bit operand is sign-

extended to 16 bits prior to the addition.

Condition Codes and Boolean

Formulae

None affected.

V H I N Z C
- 1 1 1 - - - - -

Source	Addr	ı	Machine Code		
Forms	Mode	Opcode	Operand(s)	Cycles	
AIX #opr	IMM	AF	ii	2	

AND

Logical AND

AND

Operation

 $A \leftarrow (A) \& (M)$

Description

Performs the logical AND between the contents of A and the contents of M and places the result in A. (Each bit of A after the operation will be the logical AND of the corresponding bits of M and of A before the operation.)

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
0	1	1	_	_	‡	‡	_

V: 0

Cleared.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0 Set if result is \$00; cleared otherwise.

Source		Addr	N	Machi	ine Code	HC08
For	ms	Mode	Opcode		Operand(s)	Cycles
AND	#opr	IMM	A4	ii		2
AND	opr	DIR	B4	dd		3
AND	opr	EXT	C4	hh	II	4
AND	,Х	IX	F4			2
AND	opr,X	IX1	E4	ff		3
AND	opr,X	IX2	D4	ee	ff	4
AND	opr,SP	SP1	9EE4	ff		4
AND	opr,SP	SP2	9ED4	ee	ff	5

ASL

Arithmetic Shift Left (Same as LSL)

ASL

Operation

Description

Shifts all bits of A, X, or M one place to the left. Bit 0 is loaded with a zero. The C bit in the CCR is loaded from the most significant bit of A, X, or M.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
‡	1	1	_	_	‡	‡	‡

V: R7⊕b7

Set if the exclusive-OR of the resulting N and C flags is one; cleared otherwise.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: b7

Set if, before the shift, the MSB of A, X, or M was set; cleared otherwise.

Source		Addr	N	Machine Code	HC08
Fori	ns	Mode	Opcode	Operand(s)	Cycles
ASLA		INH (A)	48		1
ASLX		INH (X)	58		1
ASL	opr	DIR	38	dd	4
ASL	,Х	IX	78		3
ASL	opr,X	IX1	68	ff	4
ASL	opr,SP	SP1	9E68	ff	5

ASR

Arithmetic Shift Right

ASR

Operation

Description

Shifts all bits of A, X, or M one place to the right. Bit 7 is held constant. Bit 0 is loaded into the C bit of the CCR. This operation effectively divides a two's complement value by two without changing its sign. The carry bit can be used to round the result.

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
\$	1	1	_	_	‡	‡	‡

V: R7⊕b0

Set if the exclusive-OR of the resulting N and C flags is one; cleared otherwise.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: b0

Set if, before the shift, the LSB of A, X, or M was set; cleared otherwise.

Source		Addr	N	HC08	
For	ms	Mode	Opcode	Operand(s)	Cycles
ASRA		INH (A)	47		1
ASRX		INH (X)	57		1
ASR	opr	DIR	37	dd	4
ASR	,X	IX	77		3
ASR	opr,X	IX1	67	ff	4
ASR	opr,SP	SP1	9E67	ff	5

BCC

Branch if Carry Bit Clear (Same as BHS)

BCC

Operation

Description

Tests state of C bit in CCR and causes a branch if C is clear. (See BRA instruction for further details of the execution of the branch.)

if (C) = 0

Condition Codes and Boolean **Formulae**

None affected.

V			Н	ļ	N	Z	С
_	1	1	_	_	_	_	_

Source Forms, **Addressing** Modes, Machine Code, and Cycles

Source			Machine Code	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles	
BCC	rel	24	rr	3	

The following is a summary of all branch instructions.

	Bran	ch		Compl	ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic Opcode		
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥ m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	I=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
ĪRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

BCLR n

Clear Bit n in Memory

BCLR n

Operation

 $Mn \leftarrow 0$

Description

Clear bit n (n = 7, 6, 5, ... 0) in location M. All other bits in M are unaffected. M can be any RAM or I/O register address in the \$0000 to \$00FF area of memory (i.e., direct addressing mode is used to specify the address of the operand).

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	ı	Machine Code			
Forms	Mode	Opcode	Operand(s)	Cycles		
BCLR 0,opr	DIR b0	11	dd	4		
BCLR 1,opr	DIR b1	13	dd	4		
BCLR 2,opr	DIR b2	15	dd	4		
BCLR 3,opr	DIR b3	17	dd	4		
BCLR 4,opr	DIR b4	19	dd	4		
BCLR 5,opr	DIR b5	1B	dd	4		
BCLR 6,opr	DIR b6	1D	dd	4		
BCLR 7,opr	DIR b7	1F	dd	4		

BCS

Branch if Carry Bit Set (Same as BLO)

BCS

Operation

Description

Tests the state of the C bit in the CCR and causes a branch if C is set. (See **BRA** instruction for further details of the execution of the branch.)

if (C) = 1

Condition Codes and Boolean Formulae

None affected.

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	N	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
BCS rel	REL	25	rr	3

The following is a summary of all branch instruction.

	Bran	ch		Compl	anch	Туре	
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	I=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

BEQ

Branch if Equal

BEQ

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if $(Z) = 1$

Description

Tests the state of the Z bit in the CCR and causes a branch if Z is set. After a CMP or SUB instruction, BEQ will cause a branch if the arguments were equal. (See **BRA** instruction for further details of the execution of the branch.)

Condition Codes and Boolean Formulae

None affected.

V			Н	I	NBRA	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	Machine Code		
Forms	Mode	Opcode	Operand(s)	Cycles	
BEQ rel	REL	27	rr	3	

The following is a summary of all branch instructions.

	Bran	ch		Complementary Branch			Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic	Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	I=1	BMS	2D	I Mask=0	ВМС	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	-	BRA	20	Never	BRN	21	Uncond.

BGE

Branch if Greater Than or Equal To (Signed Operands)

BGE

Operation

 $PC \leftarrow (PC) + \$0002 + rel$ if $(N \oplus V) = 0$

i.e., if (A) (M) (two's complement signed numbers)

Description

If the BGE instruction is executed immediately after execution of any compare or subtract instruction, the branch occurs if and only if the two's complement number represented by appropriate internal register (A, X, or H:X) was greater than or equal to the two's complement number represented by M.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
BGE opr	REL	90	rr	3

The following is a summary of all branch instructions.

	Bran	ch		Complementary Branch			Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤ m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
TRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

BGT

Branch if Greater Than (Signed Operands)

BGT

Operation

PC ← (PC) + \$0002 + *rel*

if $Z \mid (N \oplus V) = 0$

i.e., if (A) > (M) (two's complement signed numbers)

Description

If the BGT instruction is executed immediately after execution of CMP, CPX, CPHX, or SUB, branch will occur if and only if the two's complement number represented by the appropriate internal register (A, X, or H:X) was greater than the two's complement number represented by M.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	N	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
BGT opr	REL	92	rr	3

The following is a summary of all branch instructions.

	Bran	ch		Compl	ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic	Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

r=register: A, X, or H:X (after CPHX instruction) m=memory operand

CPU08 Reference Manual — Rev. 2.0

BHCC

Branch if Half Carry Bit Clear

BHCC

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if $(H) = 0$

Description

Tests the state of the H bit in the CCR and causes a branch if H is clear. This instruction is used in algorithms involving BCD numbers. (See BRA instruction for further details of the execution of the branch.)

Condition Codes and Boolean Formulae

None affected.

V			Н	1	N	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
BHCC rel	REL	28	rr	3

The following is a summary of all branch instructions.

	Bran	ch		Complementary Branch			Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic Opcode		
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	I=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

BHCS

Branch if Half Carry Bit Set

BHCS

Operation

Description

Tests the state of the H bit in the CCR and causes a branch if H is set. This instruction is used in algorithms involving BCD numbers. (See BRA instruction for further details of the execution of the branch.)

if (H) = 1

Condition Codes and Boolean **Formulae**

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	I	Machine Code		
Forms	Forms Mode		Operand(s)	Cycles	
BHCS rel	REL	29	rr	3	

The following is a summary of all branch instructions.

	Bran	ch		Compl	anch	Туре	
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

BHI

Branch if Higher

BHI

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if $(C) | (Z) = 0$

i.e., if
$$(A) > (M)$$

(unsigned binary numbers)

Description

Causes a branch if both C and Z are cleared. If the BHI instruction is executed immediately after execution of a CMP or SUB instruction, the branch will occur if unsigned binary number in the register was greater than unsigned binary number in M. (See BRA instruction for details of execution of branch.)

Condition Codes and Boolean Formulae

None affected.

V			Н	1	N	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
BHI rel	REL	22	rr	3

The following is a summary of all branch instructions.

	Bran	ch		Complementary Branch			Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
TRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	-	BRA	20	Never	BRN	21	Uncond.

BHS

Branch if Higher or Same (Same as BCC)

BHS

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if $(C) = 0$

i.e., if
$$(A) \ge (M)$$
 (unsigned binary numbers)

Description

If the BHS instruction is executed immediately after execution of a CMP or SUB instruction, the branch will occur if the unsigned binary number in A was greater than or equal to the unsigned binary number in M. (See BRA instruction for further details of the execution of the branch.)

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source Addr		ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
BHS rel	REL	24	rr	3

The following is a summary of all branch instructions.

	Bran	ch		Complementary Branch			Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤ m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	I=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

r=register: A, X, or H:X (after CPHX instruction) m=memory operand

CPU08 Reference Manual — Rev. 2.0

BIH

Branch if $\overline{\text{IRQ}}$ Pin High

BIH

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if $\overline{IRQ1} = 1$

Description

Tests the state of the external interrupt pin and causes a branch if the pin is high. (See **BRA** instruction for further details of the execution of the branch.)

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	I	Machine Code			
Forms	Mode	Opcode	Operand(s)	Cycles		
BIH rel	REL	2F	rr	3		

The following is a summary of all branch instructions.

	Bran	ch		Complementary Branch			Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	I=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	-	BRA	20	Never	BRN	21	Uncond.

BIL

Branch if IRQ Pin Low

BIL

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if $\overline{IRQ} = 0$

Description

Tests the state of the external interrupt pin and causes a branch if the pin is low. (See **BRA** instruction for further details of the execution of the branch.)

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	I	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
BIL rel	REL	2E	rr	3

The following is a summary of all branch instructions.

	Bran	ch		Complementary Branch			Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	ВМС	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

BIT Bit Test BIT

Operation

(A) & (M)

Description

Performs the logical AND comparison of the contents of A and the contents of M, and modifies the condition codes accordingly. Neither the contents of A or M are altered. (Each bit of the result of the AND would be the logical AND of the corresponding bits of A and M.)

Condition Codes and Boolean Formulae

V			Н	1	Ν	Z	С
0	1	1	_	_	‡	‡	_

V: 0

Cleared.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

Source	Addr	I I	Machine Code	HC08
Forms	Mode	Opcode	Operand(s)	Cycles
BIT opr	IMM	A5	ii	2
BIT opr	DIR	B5	dd	3
BIT opr	EXT	C5	hh II	4
BIT ,X	IX	F5		2
BIT opr,X	IX1	E5	ff	3
BIT opr,X	IX2	D5	ee ff	4
BIT opr,SP	SP1	9EE5	ff	4
BIT opr,SP	SP2	9ED5	ee ff	5

BLE

Branch if Less Than or Equal To (Signed Operands)

BLE

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if $Z \mid (N \oplus V) = 1$

i.e., if $(A) \le (M)$ (two's complement signed numbers)

Description

If the BLE instruction is executed immediately after execution of CMP, CPX, CPHX, or SUB, branch will occur if and only if the two's complement number represented by the appropriate internal register (A, X, or H:X) was less than or equal to the two's complement number represented by M.

Condition Codes and Boolean Formulae

None affected.

V			Н	ļ	Ν	Z	С	
_	1	1	_	_	_	_	_]

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	Machine Code			
Forms	Mode	Opcode	Operand(s)	Cycles		
BLE opr	REL	93	rr	3		

The following is a summary of all branch instructions.

	Bran	ch		Compl	ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic	Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
TRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

r=register: A, X, or H:X (after CPHX instruction) m=memory operand

CPU08 Reference Manual — Rev. 2.0

BLO

Branch if Lower (Same as BCS)

BLO

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if (C) = 1

i.e., if
$$(A) < (M)$$
 (unsigned binary numbers)

Description

If the BLO instruction is executed immediately after execution of CMP or SUB, the branch will occur if the unsigned binary number in A was less than the unsigned binary number in M. (See BRA instruction for further details of the execution of the branch.)

Condition Codes and Boolean Formulae

None affected.

V	,			Н	I	Ν	Z	С
_	-	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	Machine Code			
Forms	Mode	Opcode	Operand(s)	Cycles		
BLO rel	REL	25	rr	3		

The following is a summary of all branch instructions.

	Bran	ch		Compl	ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic	Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

BLS

Branch if Lower or Same

BLS

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if $(C) | (Z) = 1$

i.e., if
$$(A) \le (M)$$
 (unsigned binary numbers)

Description

Causes a branch if (C is set) or (Z is set). If the BLS instruction is executed immediately after execution of a CMP or SUB instruction, the branch will occur if and only if the unsigned binary number in A was less than or equal to the unsigned binary number in M. (See BRA instruction for further details of the execution of the branch.)

Condition Codes and Boolean Formulae

None affected.

V			Н	1	Ν	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr		Machine Code			
Forms	Mode	Opcode	Operand(s)	Cycles		
BLS rel	REL	23	rr	3		

The following is a summary of all branch instructions.

	Bran	ch		Complementary Branch			Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic	Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	I=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

r=register: A, X, or H:X (after CPHX instruction) m=memory operand

CPU08 Reference Manual — Rev. 2.0

BLT

Branch if Less Than (Signed Operands)

BLT

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if $(N \oplus V) = 1$

i.e., if (A) < (M) (two's complement signed numbers)

Description

If the BLT instruction is executed immediately after execution of CMP, CPX, CPHX, or SUB, branch will occur if and only if the two's complement number represented by the appropriate internal register (A, X, or H:X) was less than the two's complement number represented by M.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1			_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	N	HC08 Cycles	
Forms	Mode	Opcode Operand(s)		
BLT opr	REL	91	rr	3

The following is a summary of all branch instructions.

	Bran	ch		Compl	ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤ m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	-	BRA	20	Never	BRN	21	Uncond.

BMC

Branch if Interrupt Mask Clear

BMC

Operation

Description

Tests the state of the I bit in the CCR and causes a branch if I is clear (i.e., if interrupts are enabled). (See **BRA** instruction for further details of the execution of the branch.)

if (I) = 0

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source Addr		N	Machine Code			
Forms	Mode	Opcode	Operand(s)	Cycles		
BMC rel	REL	2C	rr	3		

The following is a summary of all branch instructions.

	Branch				ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	-	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

BMI Branch if Minus BMI

Operation $PC \leftarrow (PC) + \$0002 + rel$ if (N) = 1

DescriptionTests the state of the N bit in the CCR and causes a branch if N is set.
(See BRA instruction for further details of the execution of the branch.)

Condition Codes and Boolean Formulae None affected.

V			Н	I	Ν	Z	С	
_	1	1	_	_	_	_	_]

Source Forms, Addressing Modes, Machine Code, and Cycles

Source Addr		ı	Machine Code		
Forms	Mode	Opcode	Operand(s)	Cycles	
BMI rel	REL	2B	rr	3	

The following is a summary of all branch instructions.

	Branch				ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	I=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

BMS

Branch if Interrupt Mask Set

BMS

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$

Description

Tests the state of the I bit in the CCR and causes a branch if I is set (i.e., if interrupts are disabled). (See **BRA** instruction for further details of the execution of the branch.)

if (I) = 1

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	Machine Code		HC08
Forms	Mode	Opcode	Operand(s)	Cycles
BMS rel	REL	2D	rr	3

The following is a summary of all branch instructions.

	Bran	ch		Compl	anch	Туре	
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High		BIH	2F		BIL	2E	Simple
Always	-	BRA	20	Never	BRN	21	Uncond.

BNE

Branch if Not Equal

BNE

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if $(Z) = 0$

Description

Tests the state of the Z bit in the CCR and causes a branch if Z is clear. Following a compare or subtract instruction, the branch will occur if the arguments were not equal. (See **BRA** instruction for further details of the execution of the branch.)

Condition Codes and Boolean Formulae None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
BNE rel	REL	26	rr	3

The following is a summary of all branch instructions.

	Bran	ch		Compl	ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	ВМС	2C	Simple
H-Bit	H=1	BHCS	29	H=0	ВНСС	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

BPL Branch if Plus BPL

Operation $PC \leftarrow (PC) + \$0002 + rel$ if (N) = 0

DescriptionTests the state of the N bit in the CCR and causes a branch if N is clear.
(See BRA instruction for further details of the execution of the branch.)

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	Machine Code			
Forms	Mode	Opcode	Operand(s)	Cycles		
BPL rel	REL	2A	rr	3		

The following is a summary of all branch instructions.

	Bran	ch		Compl	ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic	Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	ВНСС	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

BRA

Branch Always

BRA

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$

Description

Unconditional branch to the address is given in the foregoing formula, in which *rel* is the two's-complement relative offset in the last byte of machine code for the instruction and (PC) is the address of the opcode for the branch instruction.

A source program specifies the destination of a branch instruction by its absolute address, either as a numerical value or as a symbol or expression which can be numerically evaluated by the assembler. The assembler calculates the relative offset *rel* from this absolute address and the current value of the location counter.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	М	achine Code	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles	
BRA rel	REL	20	rr	3	

The table on the previous page is a summary of all branch instructions.

BRCLR n

Branch if Bit n in Memory Clear

BRCLR n

Operation

$$PC \leftarrow (PC) + \$0003 + rel$$

if bit n of M = 0

Description

Tests bit n (n = 7, 6, 5, ... 0) of location M and branches if the bit is clear. M can be any RAM or I/O register address in the \$0000 to \$00FF area of memory (i.e., direct addressing mode is used to specify the address of the operand).

The C bit is set to the state of the tested bit. When used with an appropriate rotate instruction, BRCLR *n* provides an easy method for performing serial to parallel conversions.

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	‡

C: Set if Mn = 1; cleared otherwise.

Source	Addr	ı	ine Code	HC08	
Forms	Mode	Opcode		Operand(s)	Cycles
BRCLR 0,opr,rel	DIR b0	01	dd	rr	5
BRCLR 1,opr,rel	DIR b1	03	dd	rr	5
BRCLR 2,opr,rel	DIR b2	05	dd	rr	5
BRCLR 3,opr,rel	DIR b3	07	dd	rr	5
BRCLR 4,opr,rel	DIR b4	09	dd	rr	5
BRCLR 5,opr,rel	DIR b5	0B	dd	rr	5
BRCLR 6,opr,rel	DIR b6	0D	dd	rr	5
BRCLR 7,opr,rel	DIR b7	0F	dd	rr	5

BRN Branch Never BRN

Operation $PC \leftarrow (PC) + \$0002$

DescriptionNever branches. In effect, this instruction can be considered a two-byte no operation (NOP) requiring three cycles for execution. Its inclusion in the instruction set is to provide a complement for the BRA instruction. The BRN instruction is useful during program debugging to negate the

effect of another branch instruction without disturbing the offset byte.

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	N	HC08		
Forms	Mode	Opcode	Operand(s)	Cycles	
BRN rel	REL	21	rr	3	1

The following is a summary of all branch instructions.

	Branch				Complementary Branch		
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic	Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	I=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	-	BRA	20	Never	BRN	21	Uncond.

BRSET n

Branch if Bit n in Memory Set

BRSET n

Operation

$$PC \leftarrow (PC) + \$0003 + rel$$

if bit n of M = 1

Description

Tests bit n (n = 7, 6, 5, ... 0) of location M and branches if the bit is set. M can be any RAM or I/O register address in the \$0000 to \$00FF area of memory (i.e., direct addressing mode is used to specify the address of the operand).

The C bit is set to the state of the tested bit. When used with an appropriate rotate instruction, BRSET *n* provides an easy method for performing serial to parallel conversions.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
_	1	1	_	_	_	_	‡

C: Set if Mn = 1; cleared otherwise.

Source	Addr	ı	Machi	ine Code	HC08	
Forms	Mode	Opcode Operand(s)		Operand(s)	Cycles	
BRSET 0,opr,rel	DIR b0	00	dd	rr	5	
BRSET 1,opr,rel	DIR b1	02	dd	rr	5	
BRSET 2,opr,rel	DIR b2	04	dd	rr	5	
BRSET 3,opr,rel	DIR b3	06	dd	rr	5	
BRSET 4,opr,rel	DIR b4	08	dd	rr	5	
BRSET 5,opr,rel	DIR b5	0A	dd	rr	5	
BRSET 6,opr,rel	DIR b6	0C	dd	rr	5	
BRSET 7,opr,rel	DIR b7	0E	dd	rr	5	

BSET n

Set Bit n in Memory

BSET n

Operation

 $Mn \leftarrow 1$

Description

Set bit n (n = 7, 6, 5, ... 0) in location M. All other bits in M are unaffected. M can be any RAM or I/O register address in the \$0000 to \$00FF area of memory (i.e., direct addressing mode is used to specify the address of the operand).

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1			_	_	_

Source	Addr	ı	Machine Code	HC08
Forms	Mode	Opcode	Operand(s)	Cycles
BSET 0,opr	DIR b0	10	dd	4
BSET 1,opr	DIR b1	12	dd	4
BSET 2,opr	DIR b2	14	dd	4
BSET 3,opr	DIR b3	16	dd	4
BSET 4,opr	DIR b4	18	dd	4
BSET 5,opr	DIR b5	1A	dd	4
BSET 6,opr	DIR b6	1C	dd	4
BSET 7,opr	DIR b7	1E	dd	4

BSR

Branch to Subroutine

BSR

Operation

PC
$$\leftarrow$$
 (PC) + \$0002
 \downarrow (PCL); SP \leftarrow (SP) – \$0001
 \downarrow (PCH); SP \leftarrow (SP) – \$0001
PC \leftarrow (PC) + rel

Advance PC to return address
Push low half of return address
Push high half of return address
Load PC with start address of requested subroutine

Description

The program counter is incremented by 2 from the opcode address (i.e., points to the opcode of the next instruction which will be the return address). The least significant byte of the contents of the program counter (low-order return address) is pushed onto the stack. The stack pointer is then decremented (by 1). The most significant byte of the contents of the program counter (high-order return address) is pushed onto the stack. The stack pointer is then decremented (by 1). A branch then occurs to the location specified by the branch offset. (See BRA instruction for further details of the execution of the branch.)

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source Addr		ı	Machine Code	HC08
Forms	Mode	Opcode	Operand(s)	Cycles
BSR rel	REL	AD	rr	4

CBEQ

Compare and Branch if Equal

CBEQ

Operation

(A) – (M); PC \leftarrow (PC) + \$0003 + rel if result is \$00

or: for IX+ mode: (A) - (M); PC \leftarrow (PC) + \$0002 + *rel* if result is \$00 **or:** for SP1 mode: (A) - (M); PC \leftarrow (PC) + \$0004 + *rel* if result is \$00 **or:** for CBEQX mode: (X) - (M); PC \leftarrow (PC) + \$0003 + *rel* if result is \$00

Description

CBEQ compares the operand with the accumulator (or index register for CBEQX instruction) and causes a branch if the result is zero. The CBEQ instruction combines CMP and BEQ for faster table lookup routines.

CBEQ_IX+ compares the operand addressed by H:X to A and causes a branch if the result is zero. H:X is then incremented regardless of whether a branch is taken. CBEQ_IX1+ operates the same way except that an 8-bit offset is added to the effective address of the operand.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	N	Z	С
_	1	1	_	_	_	_	_

Source	Addr	ı	Mach	ine Code	HC08	
Forms	Mode	Opcode		Operand(s)	Cycles	
CBEQ opr, rel	DIR	31	dd	rr	5	
CBEQA #opr, rel	IMM	41	ii	rr	4	
CBEQX #opr, rel	IMM	51	ii	rr	4	
CBEQ X+, rel	IX+	71	rr		4	
CBEQ opr, X+, rel	IX1+	61	ff	rr	5	
CBEQ opr, SP, rel	SP1	9E61	ff	rr	6	

CLC

Clear Carry Bit

CLC

Operation

C bit \leftarrow 0

Description

Clears the C bit in the CCR. CLC may be used to set up the C bit prior

to a shift or rotate instruction that involves the C bit.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
_	1	1	_	_	_	_	0

C: 0

Cleared.

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Cycles	
CLC	INH	98		1

CLI

Clear Interrupt Mask Bit

CLI

Operation

I bit \leftarrow 0

Description

Clears the interrupt mask bit in the CCR. When the I bit is clear, interrupts are enabled. There is one bus cycle delay in the clearing mechanism for the I bit such that if interrupts were previously disabled, then the next instruction after a CLI will always be executed even if there was an interrupt pending prior to execution of the CLI instruction.

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
_	1	1	_	0	_	_	_

I: 0

Cleared.

Source	Addr	ı	Machine Code		
Forms	Mode	Opcode	Cycles		
CLI	INH	9A		2	

CLR Clear CLR

Operation $A \leftarrow \$00$

or: $M \leftarrow \$00$ or: $X \leftarrow \$00$ or: $H \leftarrow \$00$

Description

The contents of A, M, X, or H are replaced with zeros.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
0	1	1	_	_	0	1	_

V: 0

Cleared.

N: 0

Cleared.

Z: 1

Set.

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
CLRA	INH (A)	4F		1
CLRX	INH (X)	5F		1
CLRH	INH (H)	8C		1
CLR opr	DIR	3F	dd	3
CLR ,X	IX	7F		2
CLR opr,X	IX1	6F	ff	3
CLR opr,SP	SP1	9E6F	ff	4

CMP

Compare Accumulator with Memory

CMP

Operation

(A) - (M)

Description

Compares the contents of A to the contents of M and sets the condition codes, which may then be used for arithmetic and logical conditional branching. The contents of both A and M are unchanged.

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
‡	1	1	_	_	‡	‡	‡

V: A7&M7&R7 | A7&M7&R7

Set if a two's complement overflow resulted from the operation; cleared otherwise. Literally read, an overflow condition occurs if a negative number is subtracted from

a positive number with a negative result, or, if a positive number is subtracted from a negative number with a positive result.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0 Set if result is \$00; cleared otherwise.

C: A7&M7 | M7&R7 | R7&A7

Set if the unsigned value of the contents of memory is larger than the unsigned value of the accumulator; cleared otherwise.

Source	Addr	ı	Machine Code			
Forms	Mode	Opcode		Operand(s)	Cycles	
CMP #opr	IMM	A1	ii		2	
CMP opr	DIR	B1	dd		3	
CMP opr	EXT	C1	hh	II	4	
CMP ,X	IX	F1			2	
CMP opr,X	IX1	E1	ff		3	
CMP opr,X	IX2	D1	ee	ff	4	
CMP opr,SP	SP1	9EE1	ff		4	
CMP opr,SP	SP2	9ED1	ee	ff	5	

COM

Complement (One's Complement)

COM

Operation

$$A \leftarrow \overline{A} = \$FF - (A)$$

or:
$$X \leftarrow \overline{X} = \$FF - (X)$$

or: $M \leftarrow \overline{M} = \$FF - (M)$

Description

Replaces the contents of A, X, or M with the one's complement. (Each bit of A, X, or M is replaced with the complement of that bit.)

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
0	1	1	_	_	‡	‡	1

V: 0

Cleared.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: 1 Set.

Source	Addr	l l	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
COMA	INH (A)	43		1
COMX	INH (X)	53		1
COM opr	DIR	33	dd	4
COM ,X	IX	73		3
COM opr,X	IX1	63	ff	4
COM opr,SP	SP1	9E63	ff	5

CPHX

Compare Index Register with Memory

CPHX

Operation

(H:X) - (M:M + \$0001)

Description

CPHX compares index register (H:X) with the 16-bit value in memory and sets the condition code register accordingly.

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
‡	1	1	_	_	‡	‡	‡

V: H7&M15&R15 | H7&M15&R15
Set if a two's complement overflow resulted from the operation; cleared otherwise.

N: R15

Set if MSB of result is one; cleared otherwise.

Z: R15&R14&R13&R12&R11&R10&R9&R8 &R7&R6&R5&R4&R3&R2&R1&R0 Set if the result is \$0000; cleared otherwise.

C: H7&M15 | M15&R15 | R15&H7
Set if the absolute value of the contents of memory is larger than the absolute value of the index register; cleared otherwise.

Source	Addr	ı	HC08		
Forms	Mode	Opcode	Operand(s)		Cycles
CPHX #opr	IMM	65	ii	ii+1	3
CPHX opr	DIR	75	dd		4

CPX

Compare X (Index Register Low) with Memory

CPX

Operation

$$(X) - (M)$$

Description

Compares the contents of X to the contents of M and sets the condition codes, which may then be used for arithmetic and logical conditional branching. The contents of both X and M are unchanged.

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
‡	1	1	_	_	‡	‡	‡

V: X7&M7&R7 | X7&M7&R7

Set if a two's complement overflow resulted from the operation; cleared otherwise.

N: R7

Set if MSB of result of the subtraction is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: $\overline{X7}$ &M7 | M7&R7 | R7& $\overline{X7}$

Set if the unsigned value of the contents of memory is larger than the unsigned value in the index register; cleared otherwise.

Source	Addr	ı	Machine Code				
Forms	Mode	Opcode		Operand(s)	Cycles		
CPX #opr	IMM	A3	ii		2		
CPX opr	DIR	В3	dd		3		
CPX opr	EXT	C3	hh	II	4		
CPX ,X	IX	F3			2		
CPX opr,X	IX1	E3	ff		3		
CPX opr,X	IX2	D3	ee	ff	4		
CPX opr,SP	SP1	9EE3	ff		4		
CPX opr,SP	SP2	9ED3	ее	ff	5		

DAA

Decimal Adjust Accumulator

DAA

Operation

 $(A)_{10}$

Description

Adjusts the contents of the accumulator and the state of the CCR carry bit after binary-coded decimal operations, so that there is a correct BCD sum and an accurate carry indication. The state of the CCR half carry bit affects operation. (Refer to the **DAA Function Summary** table on the following page for details of operation.)

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
U	1	1	_	_	‡	‡	‡

V: U

Undefined.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: (Refer to the **DAA Function Summary** table on following page.)

Source	Addr	N	HC08	
Forms	Mode	Opcode	Cycles	
DAA	INH	72		2

DAA

Decimal Adjust Accumulator

The DAA Function Summary table below shows DAA operation for all legal combinations of input operands. Columns 1–4 represent the results of ADC or ADD operations on BCD operands. The correction factor in column 5 is added to the accumulator to restore the result of an operation on two BCD operands to a valid BCD value and to set or clear the C bit. All values are in hexadecimal.

DAA Function Summary

1	2	3	4	5	6
Initial C-Bit Value	Value of A[7:4]	Initial H-Bit Value	Value of A[3:0]	Correction Factor	Corrected C-Bit Value
0	0–9	0	0–9	00	0
0	0–8	0	A–F	06	0
0	0–9	1	0–3	06	0
0	A–F	0	0–9	60	1
0	9–F	0	A–F	66	1
0	A–F	1	0–3	66	1
1	0–2	0	0–9	60	1
1	0–2	0	A–F	66	1
1	0–3	1	0–3	66	1

DBNZ

Decrement and Branch if Not Zero

DBNZ

Operation A \leftarrow (A) - \$0001 or: M \leftarrow (M) - \$01 or: X \leftarrow (X) - \$0001;

 $PC \leftarrow (PC) + \$0003 + rel$ if (result) $\neq 0$ for DBNZ direct, IX1

 $PC \leftarrow (PC) + \$0002 + rel$ if (result) $\neq 0$ for DBNZA, DBNZX, or IX

 $PC \leftarrow (PC) + \$0004 + rel$ if (result) $\neq 0$ for DBNZ SP1

Description Subtract one from the contents of A, X, or M; then branch using the

relative offset if the result of the subtract is not zero.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	l l	Machine Code				
Forms	Mode	Opcode		Operand(s)	Cycles		
DBNZ opr, rel	DIR	3B	dd	rr	5		
DBNZA rel	INH	4B	rr		3		
DBNZX rel	INH	5B	rr		3		
DBNZ X, rel	IX	7B	rr		4		
DBNZ opr, X, rel	IX1	6B	ff	rr	5		
DBNZ opr, SP, rel	SP1	9E6B	ff	rr	6		

DEC Decrement DEC

Operation

$$A \leftarrow (A) - \$01$$

or:
$$X \leftarrow (X) - \$01$$

or: $M \leftarrow (M) - \$01$

Description

Subtract one from the contents of A, X, or M. The V, N, and Z bits in the CCR are set or cleared according to the results of this operation. The C bit in the CCR is not affected; therefore, the BLS, BLO, BHS, and BHI branch instructions are not useful following a DEC instruction.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
‡	1	1	_	_	‡	‡	_

V: R7 & A7

Set if there was a two's complement overflow as a result of the operation; cleared otherwise. Two's complement overflow occurs if and only if (A), (IX), or (M) was \$80 before the operation.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	I	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
DECA	INH (A)	4A		1
DECX	INH (X)	5A		1
DEC opr	DIR	3A	dd	4
DEC ,X	IX	7A		3
DEC opr,X	IX1	6A	ff	4
DEC opr,SP	SP1	9E6A	ff	5

(DEX is recognized by assemblers as being equivalent to DECX.)

DIV Divide DIV

Operation

$$A \leftarrow (H:A) \div (X)$$

 $H \leftarrow Remainder$

Description

Divides a 16-bit unsigned dividend contained in the concatenated registers H and A by an 8-bit divisor contained in X. The quotient is placed in A, and the remainder is placed in H. The divisor is left unchanged.

An overflow (quotient > \$FF) or divide-by-zero sets the C bit and the quotient and remainder are indeterminate.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
_	1	1	_	_	_	‡	‡

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result (quotient) is \$00; cleared otherwise.

C: Set if a divide by zero was attempted or if an overflow occurred; cleared otherwise.

Source	Addr	N	HC08	
Forms	Mode	Opcode	Cycles	
DIV	INH	52		7

EOR

Exclusive-OR Memory with Accumulator

EOR

Operation

 $A \leftarrow (A \oplus M)$

Description

Performs the logical exclusive-OR between the contents of A and the contents of M, and places the result in A. (Each bit of A after the operation will be the logical exclusive-OR of the corresponding bits of M and A before the operation.)

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
0	1	1	_	_	‡	‡	_

V: 0

Cleared.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
EOR #opr	IMM	A8	ii	2
EOR opr	DIR	B8	dd	3
EOR opr	EXT	C8	hh II	4
EOR ,X	IX	F8		2
EOR opr,X	IX1	E8	ff	3
EOR opr,X	IX2	D8	ee ff	4
EOR opr,SP	SP1	9EE8	ff	4
EOR opr,SP	SP2	9ED8	ee ff	5

INC Increment INC

Operation

$$A \leftarrow (A) + \$01$$

or:
$$X \leftarrow (X) + \$01$$

or: $M \leftarrow (M) + \$01$

Description

Add one to the contents of A, X, or M. The V, N, and Z bits in the CCR are set or cleared according to the results of this operation. The C bit in the CCR is not affected; therefore, the BLS, BLO, BHS, and BHI branch instructions are not useful following an INC instruction.

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
‡	1	1	1	_	‡	‡	_

V: A7&R7

Set if there was a two's complement overflow as a result of the operation; cleared otherwise. Two's complement overflow occurs if and only if (A), (X), or (M) was \$7F before the operation.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

Source Forms, Addressing Modes, Machine Code, and Cycles

Sou	Source		N	HC08	
For	ms	Mode	Opcode	Operand(s)	Cycles
INCA		INH (A)	4C		1
INCX		INH (X)	5C		1
INC	opr	DIR	3C	dd	4
INC	,X	IX	7C		3
INC	opr,X	IX1	6C	ff	4
INC	opr,SP	SP1	9E6C	ff	5

MOTOROLA

(INX is recognized by assemblers as being equivalent to INCX.)

JMP Jump JMP

Operation PC ← Effective Address

Description A jump occurs to the instruction stored at the effective address. The

effective address is obtained according to the rules for extended, direct,

or indexed addressing.

Condition Codes and Boolean Formulae None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
JMP opr	DIR	ВС	dd	2
JMP opr	EXT	CC	hh II	3
JMP ,X	IX	FC		2
JMP opr,X	IX1	EC	ff	3
JMP opr,X	IX2	DC	ee ff	4

JSR

Jump to Subroutine

JSR

Operation

$$PC \leftarrow (PC) + n$$

n = 1, 2, or 3 depending on address mode

 \downarrow (PCL); SP \leftarrow (SP) – \$0001 Push low half of return address \downarrow (PCH); SP \leftarrow (SP) – \$0001 Push high half of return address

 $\mathsf{PC} \leftarrow \mathsf{Effective} \ \mathsf{Address} \qquad \mathsf{Load} \ \mathsf{PC} \ \mathsf{with} \ \mathsf{start} \ \mathsf{address} \ \mathsf{of} \ \mathsf{requested}$

subroutine

Description

The program counter is incremented by n so that it points to the opcode of the next instruction that follows the JSR instruction (n = 1, 2, or 3 depending on the addressing mode). The PC is then pushed onto the stack, eight bits at a time, least significant byte first. The stack pointer points to the next empty location on the stack. A jump occurs to the instruction stored at the effective address. The effective address is obtained according to the rules for extended, direct, or indexed addressing.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr		HC08		
Forms	Mode	Opcode		Operand(s)	Cycles
JSR opr	DIR	BD	dd		4
JSR opr	EXT	CD	hh	II	5
JSR ,X	IX	FD			4
JSR opr,X	IX1	ED	ff		5
JSR opr,X	IX2	DD	ee	ff	6

LDA

Load Accumulator from Memory

Operation

 $A \leftarrow (M)$

Description

Loads the contents of the specified memory location into A. The condition codes are set or cleared according to the loaded data.

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
0	1	1	_	_	‡	‡	_

V: 0

Cleared.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
LDA #opr	IMM	A6	ii	2
LDA opr	DIR	B6	dd	3
LDA opr	EXT	C6	hh II	4
LDA ,X	IX	F6		2
LDA opr,X	IX1	E6	ff	3
LDA opr,X	IX2	D6	ee ff	4
LDA opr,SP	SP1	9EE6	ff	4
LDA opr,SP	SP2	9ED6	ee ff	5

LDHX

Load Index Register from Memory

LDHX

Operation

 $H:X \leftarrow (M:M + \$0001)$

Description

Loads the contents of the specified memory location into the index register (H:X). The condition codes are set according to the data.

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
0	1	1		_	‡	‡	_

V: 0

Cleared.

N: R15

Set if MSB of result is one; cleared otherwise.

Z: R15&R14&R13&R12&R11&R10&R9&R8 &R7&R6&R5&R4&R3&R2&R1&R0

Set if the result is \$0000; cleared otherwise.

Source Add		ı	Machine Code	HC08
Forms	Mode	Opcode	Operand(s)	Cycles
LDHX #opr	IMM	45	ii jj	3
LDHX opr	DIR	55	dd	4

LDX

Load X (Index Register Low) from Memory

Operation

$$X \leftarrow (M)$$

Description

Loads the contents of the specified memory location into $\, X. \,$ The N and Z condition codes are set or cleared according to the loaded data; V is cleared.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
0	1	1	_	_	\$	‡	_

V: 0

Cleared.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

Source	Addr	ı	ne Code	HC08	
Forms	Mode	Opcode		Operand(s)	Cycles
LDX #opr	IMM	AE	ii		2
LDX opr	DIR	BE	dd		3
LDX opr	EXT	CE	hh	II	4
LDX ,X	IX	FE			2
LDX opr,X	IX1	EE	ff		3
LDX opr,X	IX2	DE	ee	ff	4
LDX opr,SP	SP1	9EEE	ff		4
LDX opr,SP	SP2	9EDE	ee	ff	5

LSL

Logical Shift Left (Same as ASL)

LSL

Operation

Description

Shifts all bits of the A, X, or M one place to the left. Bit 0 is loaded with a zero. The C bit in the CCR is loaded from the most significant bit of A, X, or M.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
‡	1	1	_	_	‡	‡	‡

V: R7⊕b7

Set if the exclusive-OR of the resulting N and C flags is one; cleared otherwise.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: b7

Set if, before the shift, the MSB of A, X, or M was set; cleared otherwise.

Source	Addr				
Forms	Mode	Opcode	Operand(s)	Cycles	
LSLA	INH (A)	48		1	
LSLX	INH (X)	58		1	
LSL opr	DIR	38	dd	4	
LSL ,X	IX	78		3	
LSL opr,X	IX1	68	ff	4	
LSL opr,SP	SP1	9E68	ff	5	

LSR

Logical Shift Right

LSR

Operation

Description

Shifts all bits of A, X, or M one place to the right. Bit 7 is loaded with a zero. Bit 0 is shifted into the C bit.

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
‡	1	1	_	_	0	‡	‡

V: 0⊕b0 = b0

Set if the exclusive-OR of the resulting N and C flags is one; cleared otherwise.

N: 0

Cleared.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: b0

Set if, before the shift, the LSB of A, X, or M, was set; cleared otherwise.

Source	Addr	l l	Machine Code	HC08
Forms	Mode	Opcode	Operand(s)	Cycles
LSRA	INH (A)	44		1
LSRX	INH (X)	54		1
LSR opr	DIR	34	dd	4
LSR ,X	IX	74		3
LSR opr,X	IX1	64	ff	4
LSR opr,SP	SP1	9E64	ff	5

MOV Move MOV

Operation

 $(M)_{destination} \leftarrow (M)_{source}$

Description

Moves a byte of data from a source address to a destination address. Data is examined as it is moved, and condition codes are set. Source data is not changed. The accumulator is not affected.

There are four addressing modes for the MOV instruction:

- 1. MMDIR moves an immediate byte to a direct memory location.
- 2. DD moves a direct location byte to another direct location.
- 3. X+D moves a byte from a location addressed by H:X to a direct location. H:X is incremented after the move.
- 4. DIX+ moves a byte from a direct location to one addressed by H:X. H:X is incremented after the move.

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
0	1	1	_	_	‡	‡	_

V: 0

Cleared.

N: R7

Set if MSB of result is set; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

Source	Addr	Machine Code			HC08
Forms	Mode	Opcode	Operand(s)		Cycles
MOV #opr, opr	IMD	6E	ii	dd	4
MOV opr, opr	DD	4E	dd	dd	5
MOV X+, opr	IX+D	7E	dd		4
MOV opr, X+	DIX+	5E	dd		4

MUL

Unsigned Multiply

MUL

Operation

$$X:A \leftarrow (X) \times (A)$$

Description

Multiplies the 8-bit value in X (index register low) by the 8-bit value in the accumulator to obtain a 16-bit unsigned result in the concatenated index register and accumulator. After the operation, X contains the upper 8 bits of the 16-bit result and A contains the lower 8 bits of the result.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С	
_	1	1	0	_	_	_	0]

H: 0

Cleared.

C: 0

Cleared.

Source	Addr	ı	Machine Code			
Forms	Mode	Opcode	Cycles			
MUL	INH	42		5		

NEG

Negate (Two's Complement)

NEG

Operation:

$$A \leftarrow -(A) = \$00 - (A)$$

or:
$$X \leftarrow -(X) = \$00 - (X)$$

or: $M \leftarrow -(M) = \$00 - (M)$

Description

Replaces the contents of A, X, or M with its two's complement. Note that the value \$80 is left unchanged.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
‡	1	1	_	_	‡	‡	‡

V: M7&R7

Set if a two's complement overflow resulted from the operation; cleared otherwise. Overflow will occur only if the operand is \$80 before the operation.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: R7|R6|R5|R4|R3|R2|R1|R0

Set if there is a borrow in the implied subtraction from zero; cleared otherwise. The C bit will be set in all cases except when the contents of A, X, or M was \$00 prior to the NEG operation.

Source	Addr	l l	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
NEGA	INH (A)	40		1
NEGX	INH (X)	50		1
NEG opr	DIR	30	dd	4
NEG ,X	IX	70		3
NEG opr,X	IX1	60	ff	4
NEG opr,SP	SP1	9E60	ff	5

NOP No Operation NOP

Operation None

Description This is a single byte instruction that does nothing except to consume one

CPU clock cycle while the program counter is advanced to the next instruction. No register or memory contents are affected by this

instruction.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	Ν	Z	С
_	1	1		_	_		_

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Cycles	
NOP	INH	9D		1

NSA

Nibble Swap Accumulator

NSA

Operation $A \leftarrow (A[3:0]:A[7:4])$

Description Swaps upper and lower nibbles (4 bits) of the accumulator. The NSA

instruction is used for more efficient storage and use of binary-coded

decimal operands.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	N	Z	С
_	1	1	_	_		_	_

Source	Addr	ı	Machine Code			
Forms	Mode	Opcode	Cycles			
NSA	INH	62		3		

ORA

Inclusive-OR Accumulator and Memory

ORA

Operation

$$A \leftarrow (A) \mid (M)$$

Description

Performs the logical inclusive-OR between the contents of A and the contents of M and places the result in A. Each bit of A after the operation will be the logical inclusive-OR of the corresponding bits of M and A before the operation.

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
0	1	1	_	_	‡	‡	_

V: 0

Cleared.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

Source	Addr	ı	Machine Code			
Forms	Mode	Opcode		Operand(s)	Cycles	
ORA #opr	IMM	AA	ii		2	
ORA opr	DIR	ВА	dd		3	
ORA opr	EXT	CA	hh	II	4	
ORA ,X	IX	FA			2	
ORA opr,X	IX1	EA	ff		3	
ORA opr,X	IX2	DA	ee	ff	4	
ORA opr,SP	SP1	9EEA	ff		4	
ORA opr,SP	SP2	9EDA	ee	ff	5	

PSHA

Push Accumulator onto Stack

PSHA

Operation

$$\downarrow$$
 (A), SP \leftarrow (SP) – \$0001

Description

The contents of A are pushed onto the stack at the address contained in the stack pointer. The stack pointer is then decremented to point to the next available location in the stack. The contents of A remain

unchanged.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	N	HC08	
Forms	Mode	Opcode	Cycles	
PSHA	INH	87		2

PSHH

Push H (Index Register High) onto Stack

PSHH

Operation

$$\downarrow$$
 (H), SP \leftarrow (SP) – \$0001

Description

The contents of H are pushed onto the stack at the address contained in the stack pointer. The stack pointer is then decremented to point to the next available location in the stack. The contents of H remain unchanged.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	N	HC08	
Forms	Mode	Opcode	Cycles	
PSHH	INH	8B		2

PSHX

Push X (Index Register Low) onto Stack

PSHX

Operation

$$\downarrow$$
 (X), SP \leftarrow (SP) – \$0001

Description

The contents of X are pushed onto the stack at the address contained in the stack pointer (SP). SP is then decremented to point to the next available location in the stack. The contents of X remain unchanged.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	N	Machine Code	HC08
Forms	Mode	Opcode	Cycles	
PSHX	INH	89		2

PULA

Pull Accumulator from Stack

PULA

Operation SP \leftarrow (SP + \$0001); \uparrow (A)

Description The stack pointer (SP) is incremented to address the last operand on the

stack. The accumulator is then loaded with the contents of the address

pointed to by SP.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source	Addr	ı	Machine Code			
Forms	Mode	Opcode	Cycles			
PULA	INH	86		2		

PULH

Pull H (Index Register High) from Stack

PULH

Operation

$$SP \leftarrow (SP + \$0001); \uparrow (H)$$

Description

The stack pointer (SP) is incremented to address the last operand on the stack. H is then loaded with the contents of the address pointed to by SP.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	N	HC08	
Forms	Mode	Opcode	Cycles	
PULH	INH	8A		2

PULX

Pull X (Index Register Low) from Stack

Operation

$$SP \leftarrow (SP + \$0001); \uparrow (X)$$

Description

The stack pointer (SP) is incremented to address the last operand on the stack. X is then loaded with the contents of the address pointed to by SP.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	N	Machine Code				
Forms	Mode	Opcode	Cycles				
PULX	INH	88		2			

ROL

Rotate Left through Carry

ROL

Operation

Description

Shifts all bits of A, X, or M one place to the left. Bit 0 is loaded from the C bit. The C bit is loaded from the most significant bit of A, X, or M. The rotate instructions include the carry bit to allow extension of the shift and rotate instructions to multiple bytes. For example, to shift a 24-bit value left one bit, the sequence {ASL LOW, ROL MID, ROL HIGH} could be used, where LOW, MID, and HIGH refer to the low-order, middle, and high-order bytes of the 24-bit value, respectively.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
‡	1	1	_	_	‡	‡	‡

V: R7 ⊕ b7

Set if the exclusive-OR of the resulting N and C flags is one; cleared otherwise.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: b7

Set if, before the rotate, the MSB of A, X, or M was set; cleared otherwise.

Source	Addr	ı	Machine Code				
Forms	Mode	Opcode	Operand(s)	Cycles			
ROLA	INH (A)	49		1			
ROLX	INH (X)	59		1			
ROL opr	DIR	39	dd	4			
ROL ,X	IX	79		3			
ROL opr,X	IX1	69	ff	4			
ROL opr,SP	SP1	9E69	ff	5			

ROR

Rotate Right through Carry

ROR

Operation

Description

Shifts all bits of A, X, or M one place to the right. Bit 7 is loaded from the C bit. Bit 0 is shifted into the C bit. The rotate instructions include the carry bit to allow extension of the shift and rotate instructions to multiple bytes. For example, to shift a 24-bit value right one bit, the sequence {LSR HIGH, ROR MID, ROR LOW} could be used, where LOW, MID, and HIGH refer to the low-order, middle, and high-order bytes of the 24-bit value, respectively.

Condition Codes and Boolean Formulae

V			Н	ı	N	Z	С
\$	1	1		_	‡	‡	‡

V: b7 ⊕ b0

Set if the exclusive-OR of the resulting N and C flags is one; cleared otherwise.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: b0

Set if, before the shift, the LSB of A, X, or M was set; cleared otherwise.

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	Machine Code				
Forms	Mode	Opcode	Operand(s)	Cycles			
RORA	INH (A)	46		1			
RORX	INH (X)	56		1			
ROR opr	DIR	36	dd	4			
ROR ,X	IX	76		3			
ROR opr,X	IX1	66	ff	4			
ROR opr,SP	SP1	9E66	ff	5			

CPU08 Reference Manual — Rev. 2.0

RSP Reset Stack Pointer RSP

Operation SP \leftarrow \$FF

Description Resets the low byte of the stack pointer (SP) to the top of the stack page.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	N	HC08	
Forms	Mode	Opcode	Cycles	
RSP	INH	9C		1

NOTE:

The CPU08 RSP instruction only sets the least significant byte of SP to \$FF. The most significant byte (stack page number) is unaffected. The M6805 RSP instruction resets SP to \$00FF.

RTI

Return from Interrupt

RTI

Operation

$$SP \leftarrow SP + \$0001; \uparrow CCR$$
 Restore CCR from stack $SP \leftarrow SP + \$0001; \uparrow A$ Restore A from stack $SP \leftarrow SP + \$0001; \uparrow X$ Restore X from stack $SP \leftarrow SP + \$0001; \uparrow PCH$ Restore PCH from stack $SP \leftarrow SP + \$0001; \uparrow PCL$ Restore PCL from stack

Description

The condition codes, the accumulator, X (index register low), and the program counter are restored to the state previously saved on the stack. The I bit will be reset if the corresponding bit stored on the stack is zero (this is the normal case).

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
‡	1	1	\$	‡	‡	\$	‡

Set or cleared according to the byte pulled from the stack into CCR.

Source	Addr	Machine Code		HC08
Forms	Mode	Opcode	Operand(s)	Cycles
RTI	INH	80		7

RTS

Return from Subroutine

RTS

Operation

 $SP \leftarrow SP + \$0001$; $\uparrow PCH$ Restore PCH from stack $SP \leftarrow SP + \$0001$; $\uparrow PCL$ Restore PCL from stack

Description

The stack pointer is incremented (by 1). The contents of the byte of memory that is pointed to by the stack pointer are loaded into the high-order byte of the program counter. The stack pointer is again incre-mented (by 1). The contents of the byte of memory that are pointed to by the stack pointer are loaded into the low-order 8 bits of the program counter. Program execution resumes at the address that was just restored from the stack.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source Addr		ı	Machine Code			
Forms	Mode	Opcode	Operand(s)	Cycles		
RTS	INH	81		4		

SBC

Subtract with Carry

SBC

Operation

$$A \leftarrow (A) - (M) - (C)$$

Description

Subtracts the contents of M and the contents of the C bit of the CCR from the contents of A and places the result in A.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
‡	1	1	_	_	‡	‡	‡

V: A7&M7&R7 | A7&M7&R7

Set if a two's complement overflow resulted from the operation; cleared otherwise. Literally read, an overflow condition occurs if a negative number is subtracted from a positive number with a negative result, or, if a positive number is subtracted from a negative number with a positive result.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: A7&M7 | M7&R7 | R7&A7

Set if the unsigned value of the contents of memory plus the previous carry are larger than the unsigned value of the accumulator; cleared otherwise.

Source	Addr	ı	Machine Code			
Forms	Mode	Opcode	Opcode Operand(s)		Cycles	
SBC #opr	IMM	A2	ii		2	
SBC opr	DIR	B2	dd		3	
SBC opr	EXT	C2	hh	II	4	
SBC ,X	IX	F2			2	
SBC opr,X	IX1	E2	ff		3	
SBC opr,X	IX2	D2	ее	ff	4	
SBC opr,SP	SP1	9EE2	ff		4	
SBC opr,SP	SP2	9ED2	ee	ff	5	

SEC Set Carry Bit SEC

Operation C bit \leftarrow 1

Description Sets the C bit in the condition code register (CCR). SEC may be used

to set up the C bit prior to a shift or rotate instruction that involves the C

bit.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
_	1	1	_	_	_	_	1

C: 1 Set.

Source	Addr	ı	Machine Code	HC08
Forms	Mode	Opcode	Operand(s)	Cycles
SEC	INH	99		1

SEI

Set Interrupt Mask Bit

SEI

Operation

I bit \leftarrow 1

Description

Sets the interrupt mask bit in the condition code register (CCR). The microprocessor is inhibited from responding to interrupts while the I bit is set.

Condition Codes and Boolean Formulae

I: 1 Set.

Source Addr		ı	Machine Code			
Forms	Mode	Opcode	Operand(s)	Cycles		
SEI	INH	9B		2		

STA

Store Accumulator in Memory

STA

Operation

 $M \leftarrow (A)$

Description

Stores the contents of A in memory. The contents of A remain unchanged. The SP1 addressing mode uses the high byte value in the stack pointer for the high byte of the effective address without a carry from the low byte calculation.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
0	1	1		_	‡	‡	_

V: 0

Cleared.

N: A7

Set if MSB of result is one; cleared otherwise.

Z: $\overline{A78A68A58A48A38A28A18A0}$ Set if result is \$00; cleared otherwise.

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
STA opr	DIR	B7	dd	3
STA opr	EXT	C7	hh II	4
STA ,X	IX	F7		2
STA opr,X	IX1	E7	ff	3
STA opr,X	IX2	D7	ee ff	4
STA opr,SP	SP1	9EE7	ff	4
STA opr,SP	SP2	9ED7	ee ff	5

STHX

Store Index Register

STHX

Operation

 $(M:M + \$0001) \leftarrow (H:X)$

Description

Stores H:X to the specified memory location. The condition codes are set according to the data.

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
0	1	1	_	_	‡	‡	_

V: 0

Cleared.

N: R15

Set if MSB of result is one; cleared otherwise.

Z: R15&R14&R13&R12&R11&R10&R9&R8 &R7&R6&R5&R4&R3&R2&R1&R0

Set if the result is \$0000; cleared otherwise.

Source	Addr	ı	Machine Code		
Forms	Mode	Opcode Operand(s)		Cycles	
STHX opr	DIR	35	dd	4	

STOP

Enable IRQ Pin, Stop Oscillator

STOP

Operation

I bit \leftarrow 0; Stop Oscillator

Description

Reduces power consumption by eliminating all dynamic power dissipation. (See module documentation for module reactions to STOP instruction.) The external interrupt pin is enabled and the I bit in the condition code register (CCR) is cleared to enable the external interrupt. Finally, the oscillator is inhibited to put the MCU into the STOP condition.

When either the RESET pin or IRQ pin goes low, the oscillator is enabled. A delay of 4095 processor clock cycles is imposed allowing the oscillator to stabilize. The reset vector or interrupt request vector is fetched and the associated service routine is executed.

External interrupts are enabled after a STOP command.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
_	1	1		0			_

I: 0

Cleared.

Source	Addr	ı	HC08	
Forms	Mode	Opcode Operand(s)		Cycles
STOP	INH	8E		1

STX

Store X (Index Register Low) in Memory

STX

Operation

 $M \leftarrow (X)$

Description

Stores the contents of X in memory. The contents of X remain unchanged.

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
0	1	1	_	_	‡	‡	_

V: 0

Cleared.

N: X7

Set if MSB of result is one; cleared otherwise.

Z: $\overline{X7}\&\overline{X6}\&\overline{X5}\&\overline{X4}\&\overline{X3}\&\overline{X2}\&\overline{X1}\&\overline{X0}$ Set if X is \$00; cleared otherwise.

Source	Addr	ı	Mach	ine Code	HC08	
Forms	Mode	Opcode	ode Operand		Cycles	
STX opr	DIR	BF	dd		3	
STX opr	EXT	CF	hh	II	4	
STX ,X	IX	FF			2	
STX opr,X	IX1	EF	ff		3	
STX opr,X	IX2	DF	ee	ff	4	
STX opr,SP	SP1	9EEF	ff		4	
STX opr,SP	SP2	9EDF	ee	ff	5	

SUB Subtract SUB

Operation A

$$A \leftarrow (A) - (M)$$

Description

Subtracts the contents of M from A and places the result in A.

Condition Codes and Boolean Formulae

V			Н	1	Ν	Z	С
‡	1	1	_	_	‡	‡	‡

V: A7&M7&R7 | A7&M7&R7

Set if a two's complement overflow resulted from the operation; cleared otherwise. Literally read, an overflow condition occurs if a negative number is subtracted from a positive number with a negative result, or, if a positive number is subtracted from a negative number with a positive result.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: A7&M7 | M7&R7 | R7&A7

Set if the unsigned value of the contents of memory is larger than the unsigned value of the accumulator; cleared otherwise.

Source	Addr	ı	Machi	ne Code	HC08
Forms	Mode	Opcode		Operand(s)	Cycles
SUB #opr	IMM	A0	ii		2
SUB opr	DIR	В0	dd		3
SUB opr	EXT	C0	hh	II	4
SUB X	IX	F0			2
SUB opr,X	IX1	E0	ff		3
SUB opr,X	IX2	D0	ee	ff	4
SUB opr,SP	SP1	9EE0	ff		4
SUB opr,SP	SP2	9ED0	ee	ff	5

SWI

Software Interrupt

SWI

Operation

PC
$$\leftarrow$$
 (PC) + \$0001 Move PC to return address \downarrow (PCL); SP \leftarrow (SP) – \$0001 Push low half of return address \downarrow (PCH); SP \leftarrow (SP) – \$0001 Push high half of return address \downarrow (X); SP \leftarrow (SP) – \$0001 Push A on stack \downarrow (CCP); SP \leftarrow (SP) – \$0001 Push CCP on stack

 \downarrow (CCR); SP ← (SP) – \$0001 Push CCR on stack I bit ← 1 Mask further interrupts

 $PCH \leftarrow (\$FFFC)$ Vector fetch $PCL \leftarrow (\$FFFD)$

Description

The program counter (PC) is incremented (by 1). The PC, index register, and accumulator are pushed onto the stack. The condition code register (CCR) bits are then pushed onto the stack, with bits V, H, I, N, Z, and C going into bit positions 7 and 4–0. Bit positions 6 and 5 contain ones. The stack pointer is decremented (by 1) after each byte of data is stored on the stack. The interrupt mask bit is then set. The program counter is then loaded with the address stored in the SWI vector (located at memory locations n–0002 and n–0003, where n is the address corresponding to a high state on all implemented lines of the address bus). The address of the SWI vector can be expressed as \$FFFC:\$FFFD. This instruction is not maskable by the I bit.

Condition Codes and Boolean Formulae

I: 1 Set.

Source	Addr	ı	Machine Code			
Forms	Mode	Opcode Operand(s)		Cycles		
SWI	INH	83		9		

TAP

Transfer Accumulator to Condition Code Register

TAP

Operation

$$CCR \leftarrow (A)$$

Description

Transfers the contents of A to the condition code register (CCR).

Condition Codes and Boolean Formulae

	V			Н	I	N	Z	С	
Γ	‡	1	1	\$	\$	\$	\$	‡	

Source	Addr	ı	HC08	
Forms	Mode	Opcode Operand(s)		Cycles
TAP	INH	84		2

TAX Transfer Accumulator to X (Index Register Low) TAX

Operation $X \leftarrow (A)$

Description Loads X with the contents of the accumulator (A). The contents of A are

unchanged.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	ı	HC08	
Forms	Mode	Opcode Operand(s)		Cycles
TAX	INH	97		1

TPA

Transfer Condition Code Register to Accumulator

TPA

Operation

$$A \leftarrow (CCR)$$

Description

Transfers the contents of the condition code register (CCR) into the accumulator (A).

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	P	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
TPA	INH	85		1

TST

Test for Negative or Zero

TST

Operation

(A) - \$00

or: (X) - \$00 or: (M) - \$00

Description

Sets the N and Z condition codes according to the contents of A, X, or M. The contents of A, X, and M are not altered.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
0	1	1	_	_	‡	‡	_

V: 0

Cleared.

N: M7

Set if MSB of the tested value is one; cleared otherwise.

Z: M7&M6&M5&M4&M3&M2&M1&M0
Set if A, X, or M contains 00; cleared otherwise.

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
TSTA	INH (A)	4D		1
TSTX	INH (X)	5D		1
TST opr	DIR	3D	dd	3
TST ,X	IX	7D		2
TST opr,X	IX1	6D	ff	3
TST opr,SP	SP1	9E6D	ff	4

TSX

Transfer Stack Pointer to Index Register

TSX

Operation

$$H:X \leftarrow (SP) + \$0001$$

Description

Loads index register (H:X) with 1 plus the contents of the stack pointer (SP). The contents of SP remain unchanged. After a TSX instruction, H:X points to the last value that was stored on the stack.

Condition Codes and Boolean Formulae None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
TSX	INH	95		2

TXA

Transfer X (Index Register Low) to Accumulator

Operation

 $A \leftarrow (X)$

Description

Loads the accumulator (A) with the contents of X. The contents of X are

not altered.

Condition Codes and Boolean Formulae None affected.

V			Н	1	Ν	Z	С
_	1	1	_	_	_	_	_

Source	ource Addr		Machine Code			
Forms	Mode	Opcode	Operand(s)	Cycles		
TXA	INH	9F		1		

TXS

Transfer Index Register to Stack Pointer

TXS

Operation

$$(SP) \leftarrow (H:X) - \$0001$$

Description

Loads the stack pointer (SP) with the contents of the index register (H:X)

minus one. The contents of H:X are not altered.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	ı	HC08		
Forms	Mode	Opcode	Operand(s)	Cycles	
TXS	INH	94		2	

WAIT

Enable Interrupts; Stop Processor

Operation

I bit ← 0; inhibit CPU clocking until interrupted

Description

Reduces power consumption by eliminating dynamic power dissipation in some portions of the MCU. The timer, the timer prescaler, and the on-chip peripherals continue to operate because they are potential sources of an interrupt. Wait causes enabling of interrupts by clearing the I bit in the CCR, and stops clocking of processor circuits.

Interrupts from on-chip peripherals may be enabled or disabled by local control bits prior to execution of the WAIT instruction.

When either the $\overline{\text{RESET}}$ or $\overline{\text{IRQ}}$ pin goes low, or when any on-chip system requests interrupt service, the processor clocks are enabled, and the reset, $\overline{\text{IRQ}}$, or other interrupt service request is processed.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
_	1	1	_	0	_	_	_

I: 0

Cleared.

Source	Addr	P	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
WAIT	INH	8F		1

Table 12. Opcode Map

	Bit-Mani	pulation	Branch			Read-Mod	dify-Write			Con	itrol		Register/Memory						
	DIR	DIR	REL	DIR	INH	INH	IX1	SP1	IX	INH	INH	IMM	DIR	EXT	IX2	SP2	IX1	SP1	IX
LOW	0	1	2	3	4	5	6	9E6	7	8	9	A	В	С	D	9ED	E	9EE	F
0	BRSET0 3 DIR	BSET0 2 DIR	BRA 2 REL	NEG 2 DIR	1 NEGA 1 INH	1 NEGX 1 INH	NEG 2 IX1	NEG 3 SP1	NEG 1 IX	7 RTI 1 INH	BGE 2 REL	SUB 2 IMM	SUB 2 DIR	SUB 3 EXT	SUB 3 IX2	SUB 4 SP2	SUB 2 IX1	SUB 3 SP1	SUB 2
1	BRCLR0 3 DIR	BCLR0 2 DIR	BRN 2 REL	CBEQ 3 DIR	CBEQA 3 IMM		5 CBEQ 3 IX1+	CBEQ 4 SP1	CBEQ 2 IX+	RTS 1 INH	BLT 2 REL	CMP 2 IMM	CMP 2 DIR	CMP 3 EXT	CMP 3 IX2	CMP 4 SP2	CMP 2 IX1	CMP 3 SP1	CMP 1 IX
2	BRSET1 3 DIR	BSET1 2 DIR	BHI 2 REL		5 MUL 1 INH	7 DIV 1 INH	NSA 1 INH		DAA 1 INH		BGT 2 REL	SBC 2 IMM	SBC DIR	SBC 3 EXT	SBC 3 IX2	SBC 4 SP2	SBC 3	SBC 3 SP1	SBC 2
3	5 BRCLR1 3 DIR	BCLR1 2 DIR	BLS 2 REL	COM 2 DIR	COMA 1 INH	COMX 1 INH	COM 2 IX1	COM 3 SP1	COM IX	SWI 1 INH	BLE 2 REL	CPX 2 IMM	CPX DIR	CPX 3 EXT	CPX 3 IX2	CPX 4 SP2	CPX 2 IX1	CPX 3 SP1	CPX 2
4	BRSET2 3 DIR	BSET2 2 DIR	BCC 2 REL	LSR 2 DIR	1 LSRA 1 INH	LSRX 1 INH		5 LSR 3 SP1	LSR 1 IX	TAP 1 INH	TXS 1 INH	AND 2 IMM		AND 3 EXT	AND 3 IX2		AND 2 IX1	4 AND 3 SP1	AND 1 IX
5	BRCLR2 3 DIR	BCLR2 2 DIR		STHX 2 DIR	LDHX 3 IMM	LDHX 2 DIR	CPHX 3 IMM		CPHX 2 DIR	TPA 1 INH	TSX 1 INH	BIT 2 IMM		BIT 3 EXT	BIT 3 IX2			4 BIT 3 SP1	BIT 1 IX
6	BRSET3 3 DIR	BSET3 2 DIR	BNE 2 REL	ROR 2 DIR	RORA 1 INH	RORX 1 INH	ROR 2 IX1	8 ROR 3 SP1		PULA 1 INH		LDA 2 IMM		LDA 3 EXT	LDA 3 IX2		LDA 2 IX1	LDA 3 SP1	LDA 1 IX
7	BRCLR3 3 DIR	BCLR3 2 DIR	BEQ 2 REL	ASR 2 DIR	ASRA 1 INH	ASRX 1 INH	ASR 2 IX1	ASR 3 SP1		PSHA 1 INH	TAX 1 INH	AIS 2 IMM		STA 3 EXT	STA 3 IX2	STA 4 SP2	STA 2 IX1	STA 3 SP1	STA 1 IX
8	BRSET4 3 DIR	BSET4 2 DIR		LSL 2 DIR	LSLA 1 INH	LSLX 1 INH	LSL 2 IX1	5 LSL 3 SP1		PULX 1 INH	CLC 1 INH	EOR 2 IMM	EOR 2 DIR	EOR 3 EXT	EOR 3 IX2	EOR 4 SP2	EOR 2 IX1	EOR 3 SP1	EOR 2
9	BRCLR4 3 DIR	BCLR4 2 DIR	BHCS 2 REL	ROL 2 DIR	1 ROLA 1 INH	ROLX 1 INH	ROL 2 IX1	ROL 3 SP1	ROL 1	PSHX 1 INH	SEC 1 INH	ADC 2 IMM	ADC 2 DIR	ADC 3 EXT	ADC 3 IX2	ADC 4 SP2	ADC 2 IX1	ADC 3 SP1	ADC 2
Α	BRSET5 3 DIR		BPL 2 REL	DEC 2 DIR	DECA 1 INH	DECX 1 INH	DEC 2 IX1	DEC 3 SP1	DEC 1 IX	PULH 1 INH	CLI 1 INH	ORA 2 IMM		ORA 3 EXT	ORA 3 IX2		ORA 2 IX1	ORA 3 SP1	ORA 1 IX
В	BRCLR5 3 DIR	BCLR5 2 DIR		DBNZ 3 DIR	DBNZA 2 INH	DBNZX 2 INH	DBNZ 3 IX1	6 DBNZ 4 SP1		PSHH 1 INH	SEI 1 INH	ADD 2 IMM			ADD 3 IX2	ADD 4 SP2		ADD 3 SP1	ADD 2
С	BRSET6 3 DIR	BSET6 2 DIR	BMC 2 REL	INC 2 DIR	INCA 1 INH	INCX 1 INH	INC 2 IX1	INC 3 SP1	INC IX	1 CLRH 1 INH	RSP 1 INH		JMP 2 DIR	JMP 3 EXT	JMP 3 IX2		JMP 2 IX1		JMP 1 IX
D	BRCLR6 3 DIR	BCLR6 2 DIR		TST 2 DIR	TSTA 1 INH	TSTX 1 INH	TST 2 IX1	TST 3 SP1	TST 2		NOP 1 INH			JSR 3 EXT	JSR 3 IX2		JSR 2 IX1		JSR 1 IX
E	BRSET7 3 DIR	BSET7 2 DIR	BIL 2 REL		MOV 3 DD	MOV 2 DIX+	MOV 3 IMD		MOV 2 IX+D	STOP 1 INH	*	LDX 2 IMM	LDX 2 DIR	LDX 3 EXT	LDX 3 IX2	LDX 4 SP2	LDX 2 IX1	LDX 3 SP1	LDX 2
F	BRCLR7 3 DIR		BIH 2 REL	CLR 2 DIR	CLRA 1 INH	CLRX 1 INH	CLR 2 IX1	CLR 3 SP1	CLR 1 IX	WAIT 1 INH	TXA 1 INH	AIX 2 IMM	STX 3 2 DIR	STX 3 EXT	STX 4	STX 5 4 SP2	STX 3	STX 3 SP1	STX 2

INH	Inherent	REL
IMM	Immediate	IX
DIR	Direct	IX1
EXT	Extended	IX2
DD	Direct-Direct	IMD
IX+D	Indexed-Direct	DIX-

Inherent REL Relative
Immediate IX Indexed, No Offset
Direct IX1 Indexed, 8-Bit Offset
Extended IX2 Indexed, 16-Bit Offset
Indexed-Opirect IMD Immediate-Direct
Indexed-Opirect DIX+ Direct-Indexed
*Pre-byte for stack pointer indexed instructions

Stack Pointer, 8-Bit Offset Stack Pointer, 16-Bit Offset Indexed, No Offset with Post Increment Indexed, 1-Byte Offset with Post Increment

High Byte of Opcode in Hexadecimal F

Low Byte of Opcode in Hexadecimal

2 SUB Opcode Mnemonic Number of Bytes / Addressing Mode

Table 13. Instruction Set Summary

Source Form	Operation	Description				ct c	n		Address Mode	Opcode	Operand	Cycles
Form	-	•	٧	Н	I	N	Z	С	βğ	o	odo	ે ડે
ADC #opr ADC opr ADC opr, ADC opr,X ADC opr,X ADC ,X ADC opr,SP ADC opr,SP	Add with Carry	$A \leftarrow (A) + (M) + (C)$	‡	‡	_	‡	‡	‡	IMM DIR EXT IX2 IX1 IX SP1 SP2	A9 B9 C9 D9 E9 F9 9EE9 9ED9	ii dd hh II ee ff ff ff ee ff	2 3 4 4 3 2 4 5
ADD #opr ADD opr ADD opr ADD opr,X ADD opr,X ADD ,X ADD opr,SP ADD opr,SP	Add without Carry	$A \leftarrow (A) + (M)$	‡	‡	_	‡	\$	‡	IMM DIR EXT IX2 IX1 IX SP1 SP2	AB BB CB DB EB FB 9EEB 9EDB	ii dd hh II ee ff ff ee ff	2 3 4 3 2 4 5
AIS #opr	Add Immediate Value (Signed) to Stack Pointer	$SP \leftarrow (SP) + (16 \; M)$	-	-	-	-	-	-	IMM	A7	ii	2
AIX #opr	Add Immediate Value (Signed) to Index Register (H:X)	H:X ← (H:X) + (16 « M)	-	-	-	-	-	-	IMM	AF	ii	2
AND #opr AND opr AND opr AND opr,X AND opr,X AND ,X AND opr,SP AND opr,SP	Logical AND	A ← (A) & (M)	0	_	_	‡	‡	_	IMM DIR EXT IX2 IX1 IX SP1 SP2	A4 B4 C4 D4 E4 F4 9EE4 9ED4	ii dd hh II ee ff ff ff	2 3 4 4 3 2 4 5
ASL opr ASLA ASLX ASL opr,X ASL ,X ASL opr,SP	Arithmetic Shift Left (Same as LSL)	C ← 0 b0	\$	_	_	‡	1	1	DIR INH INH IX1 IX SP1	38 48 58 68 78 9E68	dd ff ff	4 1 1 4 3 5
ASR opr ASRA ASRX ASR opr,X ASR opr,X ASR opr,SP	Arithmetic Shift Right	b7 b0	1	_	_	‡	‡	‡	DIR INH INH IX1 IX SP1	37 47 57 67 77 9E67	dd ff ff	4 1 1 4 3 5
BCC rel	Branch if Carry Bit Clear	$PC \leftarrow (PC) + \$0002 + rel ? (C) = 0$	-	_	_	-	-	_	REL	24	rr	3
BCLR n, opr	Clear Bit n in Memory	Mn ← 0	_	_	_	_	_	_	DIR (b0) DIR (b1) DIR (b2) DIR (b3) DIR (b4) DIR (b5) DIR (b6) DIR (b7)	11 13 15 17 19 1B 1D 1F	dd dd dd dd dd dd dd dd	4 4 4 4 4 4 4
BCS rel	Branch if Carry Bit Set (Same as BLO)	PC ← (PC) + \$0002 + rel ? (C) = 1	-	-	-	-	-	-	REL	25	rr	3
BEQ rel	Branch if Equal	PC ← (PC) + \$0002 + rel ? (Z) = 1	-	-	-	-	-	-	REL	27	rr	3
BGE opr	Branch if Greater Than or Equal To (Signed Oper- ands)	$PC \leftarrow (PC) + \$0002 + rel ? (N \oplus V) = 0$	-	-	-	-	-	-	REL	90	rr	3
BGT opr	Branch if Greater Than (Signed Operands)	$PC \leftarrow (PC) + \$0002 + rel ? (Z) $ $(N \oplus V) = 0$	-	-	-	-	-	-	REL	92	rr	3
BHCC rel	Branch if Half Carry Bit Clear	PC ← (PC) + \$0002 + rel ? (H) = 0	-	-	-	-	-	-	REL	28	rr	3

Table 13. Instruction Set Summary (Continued)

Source	Operation	Description		E	Effect on CCR				Address Mode	Opcode	Operand	Cycles
Form	•	•	٧	Н	I	N	Z	С	Ado	od	obe	خ
BHCS rel	Branch if Half Carry Bit Set	PC ← (PC) + \$0002 + rel ? (H) = 1	-	-	-	-	-	-	REL	29	rr	3
BHI rel	Branch if Higher	$PC \leftarrow (PC) + \$0002 + rel? (C) (Z) = 0$	-	-	-	-	-	-	REL	22	rr	3
BHS rel	Branch if Higher or Same (Same as BCC)	PC ← (PC) + \$0002 + rel ? (C) = 0	-	_	_	_	_	-	REL	24	rr	3
BIH rel	Branch if IRQ Pin High	$PC \leftarrow (PC) + \$0002 + rel ? \overline{IRQ} = 1$	-	-	-	-	-	-	REL	2F	rr	3
BIL rel	Branch if IRQ Pin Low	$PC \leftarrow (PC) + \$0002 + rel ? \overline{IRQ} = 0$	-	-	-	-	-	-	REL	2E	rr	3
BIT #opr BIT opr BIT opr BIT opr,X BIT opr,X BIT X BIT opr,SP BIT opr,SP	Bit Test	(A) & (M)	0	_	_	‡	‡	_	IMM DIR EXT IX2 IX1 IX SP1 SP2	A5 B5 C5 D5 E5 F5 9EE5 9ED5	ii dd hh II ee ff ff ff ee ff	2 3 4 4 3 2 4 5
BLE opr	Branch if Less Than or Equal To (Signed Operands)	PC ← (PC) + \$0002 + rel ? (Z) (N ⊕ V) = 1	_	-	-	-	-	-	REL	93	rr	3
BLO rel	Branch if Lower (Same as BCS)	PC ← (PC) + \$0002 + rel ? (C) = 1	_	-	-	-	-	-	REL	25	rr	3
BLS rel	Branch if Lower or Same	PC ← (PC) + \$0002 + rel? (C) (Z) = 1	-	-	-	-	-	-	REL	23	rr	3
BLT opr	Branch if Less Than (Signed Operands)	PC ← (PC) + \$0002 + rel ? (N ⊕ V) =1	-	-	-	-	-	-	REL	91	rr	3
BMC rel	Branch if Interrupt Mask Clear	PC ← (PC) + \$0002 + rel ? (I) = 0	-	-	-	-	-	-	REL	2C	rr	3
BMI rel	Branch if Minus	$PC \leftarrow (PC) + \$0002 + rel ? (N) = 1$	-	-	-	-	-	-	REL	2B	rr	3
BMS rel	Branch if Interrupt Mask Set	PC ← (PC) + \$0002 + rel ? (I) = 1	-	-	-	-	-	-	REL	2D	rr	3
BNE rel	Branch if Not Equal	$PC \leftarrow (PC) + \$0002 + rel ? (Z) = 0$	-	-	-	-	-	-	REL	26	rr	3
BPL rel	Branch if Plus	$PC \leftarrow (PC) + \$0002 + rel ? (N) = 0$	-	-	-	-	-	-	REL	2A	rr	3
BRA rel	Branch Always	$PC \leftarrow (PC) + \$0002 + rel$	-	-	-	-	-	-	REL	20	rr	3
BRCLR n, qpr, rel	Branch if Bit <i>n</i> in Memory Clear	PC ← (PC) + \$0003 + <i>rel</i> ? (Mn) = 0	_	_	_	_	_	‡	DIR (b0) DIR (b1) DIR (b2) DIR (b3) DIR (b4) DIR (b5) DIR (b6) DIR (b7)	01 03 05 07 09 0B 0D 0F	dd rr dd rr dd rr dd rr dd rr dd rr dd rr dd rr	555555555
BRN rel	Branch Never	$PC \leftarrow (PC) + \$0002$	-	-	-	-	-	-	REL	21	rr	3
BRSET n, opr, rel	Branch if Bit <i>n</i> in Memory Set	PC ← (PC) + \$0003 + <i>rel</i> ? (Mn) = 1	_	_	_	_	_	‡	DIR (b0) DIR (b1) DIR (b2) DIR (b3) DIR (b4) DIR (b5) DIR (b6) DIR (b6)	00 02 04 06 08 0A 0C 0E	dd rr dd rr dd rr dd rr dd rr dd rr dd rr dd rr	5555555555
BSET n, opr	Set Bit <i>n</i> in Memory	Mn ← 1	_	_	_	_	_	_	DIR (b0) DIR (b1) DIR (b2) DIR (b3) DIR (b4) DIR (b5) DIR (b6) DIR (b7)	10 12 14 16 18 1A 1C	dd dd dd dd dd dd dd dd	4 4 4 4 4 4 4

Table 13. Instruction Set Summary (Continued)

Source Form	Operation	Description				ct c	n		Address Mode	Opcode	Operand	Cycles
FUIII	-		٧	Н	I	N	Z	С	¥ĕ	Ó	Ope	ठ
BSR rel	Branch to Subroutine	PC ← (PC) + \$0002; push (PCL) SP ← (SP) – \$0001; push (PCH) SP ← (SP) – \$0001 PC ← (PC) + rel	_	_	_	_	_	-	REL	AD	rr	4
CBEQ opr,rel CBEQA #opr,rel CBEQX #opr,rel CBEQ opr,X+,rel CBEQ opr,SP,rel	Compare and Branch if Equal	$\begin{array}{c} PC \leftarrow (PC) + \$0003 + rel \ ? \ (A) - (M) = \$00 \\ PC \leftarrow (PC) + \$0003 + rel \ ? \ (A) - (M) = \$00 \\ PC \leftarrow (PC) + \$0003 + rel \ ? \ (X) - (M) = \$00 \\ PC \leftarrow (PC) + \$0003 + rel \ ? \ (A) - (M) = \$00 \\ PC \leftarrow (PC) + \$0002 + rel \ ? \ (A) - (M) = \$00 \\ PC \leftarrow (PC) + \$0004 + rel \ ? \ (A) - (M) = \$00 \end{array}$	_	_	_	_	_	_	DIR IMM IMM IX1+ IX+ SP1	31 41 51 61 71 9E61	dd rr ii rr ii rr ff rr rr ff rr	5 4 4 5 4 6
CLC	Clear Carry Bit	C ← 0	-	-	-	-	-	0	INH	98		1
CLI	Clear Interrupt Mask Bit	I ← 0	_	-	0	-	_	-	INH	9A		2
CLR opr CLRA CLRX CLRH CLR opr,X CLR ,X CLR opr,SP	Clear	$\begin{array}{l} M \leftarrow \$00 \\ A \leftarrow \$00 \\ X \leftarrow \$00 \\ H \leftarrow \$00 \\ M \leftarrow \$00 \\ M \leftarrow \$00 \\ M \leftarrow \$00 \\ M \leftarrow \$00 \\ \end{array}$	0	_	_	0	1	_	DIR INH INH INH IX1 IX SP1	3F 4F 5F 8C 6F 7F 9E6F	dd ff ff	3 1 1 1 3 2 4
CMP #opr CMP opr CMP opr CMP opr,X CMP opr,X CMP,X CMP opr,SP CMP opr,SP	Compare Accumulator with Memory	(A) – (M)	‡	_	_	‡	‡	‡	IMM DIR EXT IX2 IX1 IX SP1 SP2	A1 B1 C1 D1 E1 F1 9EE1 9ED1	ii dd hh II ee ff ff ff ee ff	2 3 4 4 3 2 4 5
COM opr COMA COMX COM opr,X COM ,X COM opr,SP	Complement (One's Complement)	$\begin{array}{l} M \leftarrow (\overline{M}) = FFF - (M) \\ A \leftarrow (\overline{A}) = FFF - (M) \\ X \leftarrow (X) = FFF - (M) \\ M \leftarrow (\overline{M}) = FFF - (M) \\ M \leftarrow (\overline{M}) = FFF - (M) \\ M \leftarrow (\overline{M}) = FFF - (M) \end{array}$	0	_	_	‡	‡	1	DIR INH INH IX1 IX SP1	33 43 53 63 73 9E63	dd ff ff	4 1 1 4 3 5
CPHX #opr CPHX opr	Compare Index Register (H:X) with Memory	(H:X) – (M:M + \$0001)	‡	-	-	\$	\$	‡	IMM DIR	65 75	ii ii+1 dd	3 4
CPX #opr CPX opr CPX opr CPX, X CPX opr,X CPX opr,X CPX opr,SP CPX opr,SP	Compare X (Index Register Low) with Memory	(X) – (M)	‡	_	_	‡	‡	‡	IMM DIR EXT IX2 IX1 IX SP1 SP2	A3 B3 C3 D3 E3 F3 9EE3 9ED3	ii dd hh II ee ff ff ff ee ff	2 3 4 4 3 2 4 5
DAA	Decimal Adjust Accumulator	(A) ₁₀	U	-	-	‡	\$	‡	INH	72		2
DBNZ opr,rel DBNZA rel DBNZX rel DBNZ opr,X,rel DBNZ X,rel DBNZ opr,SP,rel	Decrement and Branch if Not Zero	$ \begin{array}{l} A \leftarrow (A) - \$0001 \text{ or } M \leftarrow (M) - \$01 \text{ or } X \leftarrow (X) - \$0001 \\ PC \leftarrow (PC) + \$0003 + \mathit{rel} \text{ if } (result) \neq 0 \text{ for } \\ DBNZ \text{ direct, } IX1 \\ PC \leftarrow (PC) + \$0002 + \mathit{rel} \text{ if } (result) \neq 0 \text{ for } \\ DBNZA, DBNZX, \text{ or } IX \\ PC \leftarrow (PC) + \$0004 + \mathit{rel} \text{ if } (result) \neq 0 \text{ for } \\ DBNZ \text{ SP1} \end{array} $	_	_	_	_	_	_	DIR INH INH IX1 IX SP1	3B 4B 5B 6B 7B 9E6B	dd rr rr rr ff rr rr ff rr	5 3 5 4 6
DEC opr DECA DECX DEC opr,X DEC ,X DEC opr,SP	Decrement	$\begin{array}{l} M \leftarrow (M) - \$01 \\ A \leftarrow (A) - \$01 \\ X \leftarrow (X) - \$01 \\ M \leftarrow (M) - \$01 \\ \end{array}$	‡	_	_	‡	‡	_	DIR INH INH IX1 IX SP1	3A 4A 5A 6A 7A 9E6A	dd ff ff	4 1 1 4 3 5
DIV	Divide	A ← (H:A)/(X) H ← Remainder	-	-	-	-	‡	‡	INH	52		7

Table 13. Instruction Set Summary (Continued)

Source Form	Operation	Description		Ε		ct o	n		Address Mode	Opcode	Operand	Cycles
Form		•	٧	Н	I	N	Z	С	Ado	o	obe	ि ठे
EOR #opr EOR opr EOR opr,X EOR opr,X EOR opr,X EOR opr,SP EOR opr,SP	Exclusive OR Memory with Accumulator	$A \leftarrow (A \oplus M)$	0	_	_	‡	‡	-	IMM DIR EXT IX2 IX1 IX SP1 SP2	A8 B8 C8 D8 E8 F8 9EE8 9ED8	ii dd hh II ee ff ff ff ee ff	2 3 4 4 3 2 4 5
INC opr INCA INCX INC opr,X INC ,X INC opr,SP	Increment	$\begin{array}{l} M \leftarrow (M) + \$01 \\ A \leftarrow (A) + \$01 \\ X \leftarrow (X) + \$01 \\ M \leftarrow (M) + \$01 \end{array}$	‡	_	_	‡	‡	_	DIR INH INH IX1 IX SP1	3C 4C 5C 6C 7C 9E6C	dd ff ff	4 1 1 4 3 5
JMP opr JMP opr JMP opr,X JMP opr,X JMP ,X	Jump	PC ← Jump Address	_	_	_	_	_	_	DIR EXT IX2 IX1 IX	BC CC DC EC FC	dd hh II ee ff ff	2 3 4 3 2
JSR opr JSR opr JSR opr,X JSR opr,X JSR ,X	Jump to Subroutine	$PC \leftarrow (PC) + n \ (n = 1, 2, \text{ or } 3)$ $Push \ (PCL); \ SP \leftarrow (SP) - \0001 $Push \ (PCH); \ SP \leftarrow (SP) - \0001 $PC \leftarrow Unconditional \ Address$	_	_	_	_	_	_	DIR EXT IX2 IX1 IX	BD CD DD ED FD	dd hh II ee ff ff	4 5 6 5 4
LDA #opr LDA opr LDA opr,X LDA opr,X LDA ,X LDA opr,SP LDA opr,SP	Load Accumulator from Memory	A ← (M)	0	_	_	‡	‡	_	IMM DIR EXT IX2 IX1 IX SP1 SP2	A6 B6 C6 D6 E6 F6 9EE6 9ED6	ii dd hh II ee ff ff ff ee ff	2 3 4 4 3 2 4 5
LDHX #opr LDHX opr	Load Index Register (H:X) from Memory	H:X ← (M:M + \$0001)	0	-	-	\$	\$	-	IMM DIR	45 55	ii jj dd	3 4
LDX #opr LDX opr LDX opr,X LDX opr,X LDX opr,X LDX ,X LDX opr,SP LDX opr,SP	Load X (Index Register Low) from Memory	X ← (M)	0	_	_	‡	‡	_	IMM DIR EXT IX2 IX1 IX SP1 SP2	AE BE CE DE EE FE 9EEE 9EDE	ii dd hh II ee ff ff ff ee ff	2 3 4 4 3 2 4 5
LSL opr LSLA LSLX LSL opr,X LSL ,X LSL opr,SP	Logical Shift Left (Same as ASL)	© - 0 b0	‡	-	-	‡	‡	‡	DIR INH INH IX1 IX SP1	38 48 58 68 78 9E68	dd ff ff	4 1 1 4 3 5
LSR opr LSRA LSRX LSR opr,X LSR ,X LSR opr,SP	Logical Shift Right	0	‡	_	_	0	‡	‡	DIR INH INH IX1 IX SP1	34 44 54 64 74 9E64	dd ff ff	4 1 1 4 3 5
MOV opr,opr MOV opr,X+ MOV #opr,opr MOV X+,opr	Move	$(M)_{destination} \leftarrow (M)_{source}$ $H:X \leftarrow (H:X) + \$001 \text{ in IX+D and DIX+ Modes}$	0	-	-	\$	‡	-	DD DIX+ IMD IX+D	4E 5E 6E 7E	dd dd dd ii dd dd	5 4 4 4
MUL	Unsigned multiply	$X : A \leftarrow (X) \times (A)$	-	0	-	-	-	0	INH	42		5

Table 13. Instruction Set Summary (Continued)

Source	Operation	Description	Effect on CCR						Address Mode	Opcode	Operand	Cycles
Form	Operation	Description	٧	Н	ı	N	Z	С	Add	Obc	Ope	င်
NEG opr NEGA NEGX NEG opr,X NEG ,X NEG opr,SP	Negate (Two's Complement)	$\begin{array}{l} M \leftarrow -(M) = \$00 - (M) \\ A \leftarrow -(A) = \$00 - (A) \\ X \leftarrow -(X) = \$00 - (X) \\ M \leftarrow -(M) = \$00 - (M) \\ M \leftarrow -(M) = \$00 - (M) \end{array}$	‡	-	_	‡	‡	‡	DIR INH INH IX1 IX SP1	30 40 50 60 70 9E60	dd ff ff	4 1 1 4 3 5
NOP	No Operation	None	_	-	_	_	_	-	INH	9D		1
NSA	Nibble Swap Accumulator	$A \leftarrow (A \texttt{[3:0]:A} \texttt{[7:4]})$	-	-	_	_	_	_	INH	62		3
ORA #opr ORA opr ORA opr, ORA opr,X ORA opr,X ORA,X ORA opr,SP ORA opr,SP	Inclusive OR Accumulator and Memory	$A \leftarrow (A) \mid (M)$	0	_	_	‡	‡	_	IMM DIR EXT IX2 IX1 IX SP1 SP2	AA BA CA DA EA FA 9EEA 9EDA	ii dd hh II ee ff ff ff ee ff	2 3 4 4 3 2 4 5
PSHA	Push Accumulator onto Stack	Push (A); SP ← (SP) – \$0001	-	-	-	-	-	-	INH	87		2
PSHH	Push H (Index Register High) onto Stack	Push (H); SP \leftarrow (SP) – \$0001	-	-	-	-	-	-	INH	8B		2
PSHX	Push X (Index Register Low) onto Stack	Push (X); SP \leftarrow (SP) – \$0001	-	-	-	-	-	-	INH	89		2
PULA	Pull Accumulator from Stack	SP ← (SP + \$0001); Pull (A)	-	-	-	-	-	-	INH	86		2
PULH	Pull H (Index Register High) from Stack	SP ← (SP + \$0001); Pull (H)	-	-	-	-	-	-	INH	8A		2
PULX	Pull X (Index Register Low) from Stack	SP ← (SP + \$0001); Pull (X)	-	-	-	-	-	-	INH	88		2
ROL opr ROLA ROLX ROL opr,X ROL ,X ROL opr,SP	Rotate Left through Carry	b7 b0	1	_	_	‡	‡	‡	DIR INH INH IX1 IX SP1	39 49 59 69 79 9E69	dd ff ff	4 1 1 4 3 5
ROR opr RORA RORX ROR opr,X ROR ,X ROR opr,SP	Rotate Right through Carry	b7 b0	‡	_	_	‡	‡	‡	DIR INH INH IX1 IX SP1	36 46 56 66 76 9E66	dd ff ff	4 1 1 4 3 5
RSP	Reset Stack Pointer	SP ← \$FF	-	-	-	-	-	-	INH	9C		1
RTI	Return from Interrupt	$\begin{array}{l} SP \leftarrow (SP) + \$0001; \; Pull \; (CCR) \\ SP \leftarrow (SP) + \$0001; \; Pull \; (A) \\ SP \leftarrow (SP) + \$0001; \; Pull \; (X) \\ SP \leftarrow (SP) + \$0001; \; Pull \; (PCH) \\ SP \leftarrow (SP) + \$0001; \; Pull \; (PCL) \end{array}$	‡	‡	‡	‡	‡	‡	INH	80		7
RTS	Return from Subroutine	$\begin{array}{l} SP \leftarrow SP + \$0001; Pull (PCH) \\ SP \leftarrow SP + \$0001; Pull (PCL) \end{array}$	-	-	-	_	_	_	INH	81		4
SBC #opr SBC opr SBC opr SBC opr,X SBC opr,X SBC,X SBC opr,SP SBC opr,SP	Subtract with Carry	$A \leftarrow (A) - (M) - (C)$	‡	_	_	‡	‡	‡	IMM DIR EXT IX2 IX1 IX SP1 SP2	A2 B2 C2 D2 E2 F2 9EE2 9ED2	ii dd hh II ee ff ff ff ee ff	2 3 4 4 3 2 4 5
SEC	Set Carry Bit	C ← 1	 	-	-	-	-	1	INH	99		1
									l			

Table 13. Instruction Set Summary (Continued)

Source	Operation	Description		E		ct (Address Mode	Opcode	Operand	Cycles
Form		2000	٧	Н	ı	N	Z	С	Add	Opo	Ope	Š
SEI	Set Interrupt Mask Bit	I ← 1	1-	†-	1	-	<u> </u>	-	INH	9B		2
STA opr STA opr STA opr,X STA opr,X STA ,X STA opr,SP STA opr,SP	Store Accumulator in Memory	$M \leftarrow (A)$	0	_	_	‡	‡	_	DIR EXT IX2 IX1 IX SP1 SP2	B7 C7 D7 E7 F7 9EE7 9ED7	dd hh II ee ff ff ff	3 4 4 3 2 4 5
STHX opr	Store H:X (Index Reg.)	(M:M + \$0001) ← (H:X)	0	-	-	‡	‡	-	DIR	35	dd	4
STOP	Enable IRQ pin; Stop Osc.	I bit ← 0; Stop Oscillator	-	-	0	-	-	-	INH	8E		1
STX opr STX opr STX opr,X STX opr,X STX ,X STX opr,SP STX opr,SP	Store X (Index Register Low) in Memory	$M \leftarrow (X)$	0	_	_	1	‡	_	DIR EXT IX2 IX1 IX SP1 SP2	BF CF DF EF FF 9EEF 9EDF	dd hh II ee ff ff ff	3 4 4 3 2 4 5
SUB #opr SUB opr SUB opr SUB opr,X SUB opr,X SUB X SUB opr,SP SUB opr,SP	Subtract	$A \leftarrow (A) - (M)$	‡	_	_	‡	‡	‡	IMM DIR EXT IX2 IX1 IX SP1 SP2	A0 B0 C0 D0 E0 F0 9EE0 9ED0	ii dd hh II ee ff ff ff	2 3 4 4 3 2 4 5
SWI	Software Interrupt	$\begin{array}{c} PC \leftarrow (PC) + \$0001; Push (PCL) \\ SP \leftarrow (SP) - \$0001; Push (PCH) \\ SP \leftarrow (SP) - \$0001; Push (X) \\ SP \leftarrow (SP) - \$0001; Push (A) \\ SP \leftarrow (SP) - \$0001; Push (CCR) \\ SP \leftarrow (SP) - \$0001; I \leftarrow 1 \\ PCH \leftarrow Interrupt Vector High Byte \\ PCL \leftarrow Interrupt Vector Low Byte \\ \end{array}$	-	_	1	_	_	_	INH	83		9
TAP	Transfer Accumulator to CCR	CCR ← (A)	‡	1	1	‡	‡	‡	INH	84		2
TAX	Transfer Accumulator to X (Index Register Low)	X ← (A)	-	-	-	-	-	-	INH	97		1
TPA	Transfer CCR to Accumulator	$A \leftarrow (CCR)$	-	-	-	-	-	-	INH	85		1
TST opr TSTA TSTX TST opr,X TST ,X TST opr,SP	Test for Negative or Zero	(A) - \$00 (X) - \$00 (M) - \$00	0	_	_	1	‡	_	DIR INH INH IX1 IX SP1	3D 4D 5D 6D 7D 9E6D	dd ff ff	3 1 1 3 2 4
TSX	Transfer SP to Index Reg.	H:X ← (SP) + \$0001	-	-	-	-	-	-	INH	95		2
TXA	Transfer X (Index Reg. Low) to Accumulator	$A \leftarrow (X)$	-	-	-	-	-	-	INH	9F		1
TXS	Transfer Index Reg. to SP	(SP) ← (H:X) – \$0001	T-	-	-	-	-	-	INH	94		2
WAIT	Enable Interrupts; Stop Processor	I bit $\leftarrow 0$	-	-	0	-	-	-	INH	8F		1

Instruction Set Examples

Contents

ntroduction	.190
New Instructions	.190
Code Examples	.191
AIS — Add Immediate Value (Signed) to Stack Pointer	
AIX — Add Immediate Value (Signed) to Index Register	
BGE — Branch if Greater Than or Equal To	
BGT — Branch if Greater Than	
BLE — Branch if Less Than or Equal To	.202
BLT — Branch if Less Than	.204
CBEQ — Compare and Branch if Equal	.206
CBEQA — Compare A with Immediate	.208
CBEQX — Compare X with Immediate	.210
CLRH — Clear H (Index Register High)	.212
CPHX — Compare Index Register with Memory	
DAA — Decimal Adjust Accumulator	
DBNZ — Decrement and Branch if Not Zero	
DIV — Divide	
LDHX — Load Index Register with Memory	
MOV — Move	
NSA — Nibble Swap Accumulator	
PSHA — Push Accumulator onto Stack	
PSHH — Push H (Index Register High) onto Stack	
PSHX — Push X (Index Register Low) onto Stack	
PULA — Pull Accumulator from Stack	
PULH — Pull H (Index Register High) from Stack	
PULX — Pull X (Index Register Low) from Stack	
STHX — Store Index Register	
TAP — Transfer Accumulator to Condition Code Register	
TPA — Transfer Condition Code Register to Accumulator	
TSX — Transfer Stack Pointer to Index Register	
TXS — Transfer Index Register to Stack Pointer	.250

Introduction

The M68HC08 Family instruction set is an extension of the M68HC05 Family instruction set. This section contains the instructions unique to the M68HC08 Family with accompanying code examples.

New Instructions

Following is a list of the new instructions.

- Add Immediate Value (Signed) to Stack Pointer (AIS)
- Add Immediate Value (Signed) to Index Register (AIX)
- Branch if Greater Than or Equal To (BGE)
- Branch if Greater Than (BGT)
- Branch if Less Than or Equal To (BLE)
- Branch if Less Than (BLT)
- Compare and Branch if Equal (CBEQ)
- Compare Accumulator with Immediate, Branch if Equal (CBEQA)
- Compare Index Register Low with Immediate, Branch if Equal (CBEQX)
- Clear Index Register High (CLRH)
- Compare Index Register with Immediate Value (CPHX)
- Decimal Adjust Accumulator (DAA)
- Decrement and Branch if Not Zero (DBNZ)
- Divide (DIV)
- Load Index Register with Immediate Value (LDHX)
- Move (MOV)
- Nibble Swap Accumulator (NSA)
- Push Accumulator onto Stack (PSHA)
- Push Index Register High onto Stack (PSHH)

- Push Index Register Low onto Stack (PSHX)
- Pull Accumulator from Stack (PULA)
- Pull Index Register High from Stack (PULH)
- Pull Index Register Low from Stack (PULX)
- Store Index Register (STHX)
- Transfer Accumulator to Condition Code Register (TAP)
- Transfer Condition Code Register to Accumulator (TPA)
- Transfer Stack Pointer to Index Register (TSX)
- Transfer Index Register to Stack Pointer (TXS)

Code Examples

This following pages contain the instructions unique to the M68HC08 Family with accompanying code examples.

AlS Add Immediate Value (Signed) to Stack Pointer

AIS

Operation SP \leftarrow (SP) + (16 \ll M)

Description Adds the immediate operand to the stack pointer (SP). The immediate

value is an 8-bit two's complement signed operand. The 8-bit operand is sign-extended to 16 bits prior to the addition. The AIS instruction can be used to create and remove a stack frame buffer that is used to store

temporary variables.

Condition Codes and Boolean Formulae None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source Addr		M	HC08		
Forms	Mode	Opcode		Operand(s)	Cycles
AIS #opr	IMM	A7	ii	ii	2

AIS Code Example

Label	Operation	Operand	Comments
SUB1 * *	AIS	#-16	;Create 16 bytes of local space
*	AIS RTS	#16	;Clean up stack (Note: AIS;does not modify CCR);Return
* * *****	*****	*****	*****

Instruction Set Examples

*

* 2) Passing parameters through the stack

*

*

Label	Operation	Operand	Comments
PARAM1 PARAM2	RMB RMB	1 1	
*			
	LDA	PARAM1	
	PSHA		;Push dividend onto stack
	LDA	PARAM2	
	PSHA		;Push divisor onto stack
	JSR	DIVIDE	;8/8 divide
	PULA		;Get result
	AIS	#1	;Clean up stack
			;(CCR not modified)
	BCS	ERROR	;Check result
*			
ERROR	EQU	*	
*	•		
*			

Label	Operation	Operand	Comments
DIVIDE	PSHH PSHX PSHA		;preserve H:X, A
	LDX CLRH	6,SP	;Divisor -> X ;0 -> MS dividend
	LDA DIV	7,SP	;Dividend -> A
OK	STA PULA PULX PULH RTS	6,SP	;Save result ;restore H:X, A
*			*****

AlX Add Immediate Value (Signed) to Index Register

Operation $H:X \leftarrow (H:X) + (16 \ll M)$

Description Adds an immediate operand to the index register (H:X), formed by the

concatenation of the H and X registers. The immediate operand is an

8-bit two's complement signed offset. The 8-bit operand is

sign-extended to 16 bits prior to the addition.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source			Machine Code		
Forms	Mode	Opcode	Operand(s)	Cycles	
AIX #opr	IMM	AF	ii	2	

AIX Code Example

```
* AIX:
```

* 1) Find the 8-bit checksum for a 512 byte table

Label	Operation	Operand	Comments
	ORG	\$7000	
TABLE	FDB	512	
	ORG	\$6E00	;ROM/EPROM address space
	LDHX	#511	;Initialize byte count (0511)
	CLRA		;Clear result
ADDLOOP	ADD	TABLE,X	
	AIX	#-1	;Decrement byte counter
*		_	
	DECX will not	carry fro	m X through H. AIX will.
*			
*	CPHX	#0	;Done?
	DECV door of	Fort the CC	D ATV door not (CDIIV mornimod)
* NOIE · I	DECA GOES all	lect the cc	R. AIX does not (CPHX required).
	BPL	ADDI.OOD	;Loop if not complete.
*	DIL	ADDIOOI	Thoop II not complete.
*****	****	*****	******
*			
* 2) Rour	nd a 16-bit s	signed frac	tional number
			ed between bits 7 and 8
*	-		
*	Entry: 16-bi	it fraction	al in fract
*	Exit: Integ	ger result	after round operation in A
*	-	-	-

Label	Operation	Operand	Comments
	ORG	\$50	;RAM address space
FRACT	RMB	2	
*			
	ORG	\$6E00	;ROM/EPROM address space
	LDHX	FRACT	
	AIX	#1	
	AIX	#\$7F	; Round up if $X >= $80 \text{ (fraction } >= 0.5)$
4			

*

* NOTE: AIX operand is a signed 8-bit number. AIX #\$80 would therefore be equivalent to AIX #-128 (signed extended to 16-bits). Splitting the addition into two positive operations is required to perform the round correctly.

PSHH PULA

BGE

Branch if Greater Than or Equal To (Signed Operands)

BGE

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if

if $(N \oplus V) = 0$ i.e., if $(A) \ge (M)$ (two's complement signed numbers)

Description

If the BGE instruction is executed immediately after execution of a compare or subtract instruction, branch occurs if and only if the two's complement number represented by the appropriate internal register (A, X, or H:X) was greater than or equal to the two's complement number represented by M.

Condition Codes and Boolean **Formulae**

None affected.

V			Н	I	N	Z	С
_	1	1	_	_		_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
BGE opr	REL	90	rr	3

The following is a summary of all branch instructions.

	Branch				ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

r=register: A, X, or H:X (after CPHX instruction) m=memory operand

BGE Code Example

* 8 \times 8 signed multiply

*

Entry: Multiplier and multiplicand in VAR1 and VAR2

* Exit: Signed result in X:A

Label	OperationOperand		Comments		
	ORG	\$50	;RAM address space		
NEG_FLG	RMB	1	;Sign flag byte		
VAR1	RMB	1	;Multiplier		
VAR2	RMB	1	;Multiplicand		
*					
*					
	ORG	\$6E00	;ROM/EPROM address space		
S_MULT	CLR	NEG_FLG	;Clear negative flag		
	TST	VAR1	;Check VAR1		
	BGE	POS	;Continue is =>0		
	INC	NEG_FLG	;Else set negative flag		
	NEG	VAR1	;Make into positive number		
*					
POS	TST	VAR2	;Check VAR2		
	BGE	POS2	;Continue is =>0		
	INC	NEG_FLG	;Else toggle negative flag		
	NEG	VAR2	;Make into positive number		
*					
POS2	LDA	VAR2	;Load VAR1		
	LDX	VAR1	;Load VAR2		
	MUL		;Unsigned VAR1 x VAR2 -> X:A		
	BRCLR	0,NEG_FLG,EXIT	;Quit if operands both		
			;positive or both neg.		
	COMA		;Else one's complement A and X		
	COMX				
	ADD	#1	;Add 1 for 2's complement (LS byte)		
	PSHA		;Save LS byte of result		
	TXA		Transfer unsigned MS byte of		
			result		
	ADC	#0	;Add carry result to complete		
			;2's complement		
	TAX		Return to X		
	PULA		Restore LS byte of result		
EXIT *	RTS		;Return		

BGT

Branch if Greater Than (Signed Operands)

BGT

Operation

if
$$Z \mid (N \oplus V) = 0$$

i.e., if (A) > (M) (two's complement signed numbers)

Description

If the BGT instruction is executed immediately after execution of CMP, CPX, CPHX, or SUB, branch will occur if and only if the two's complement number represented by the appropriate internal register (A, X, or H:X) was greater than the two's complement number represented by M.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	Ν	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	I	Machine Code	HC08
Forms	Mode	Opcode	Operand(s)	Cycles
BGT opr	REL	92	rr	3

The following is a summary of all branch instructions.

	Branch				ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic	Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
ĪRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

r=register: A, X, or H:X (after CPHX instruction) m=memory operand

BGT Code Example

```
* BGT:
* Read an 8-bit A/D register, sign it and test for valid range
*

* Entry: New reading in AD_RES

* Exit: Signed result in A. ERR_FLG set if out of range.
*
```

Label	Operation	Operand	Comments
	ORG	\$50	;RAM address space
ERR_FLG	RMB	1	Out of range flag
AD_RES *	RMB	1	;A/D result register
*			
	ORG	\$6E00	;ROM/EPROM address space
	BCLR	0,ERR_FLG	
	LDA	AD_RES	;Get latest reading (0 thru 256)
	EOR	#\$80	;Sign it (-128 thru 128)
	CMP	#\$73	;If greater than upper limit,
	BGT	OUT	; branch to error flag set
	CMP	#\$8D	;If greater than lower limit
			; (\$8D = -\$73)
	BGT	IN	; branch to exit
OUT	BSET	0,ERR_FLG	;Set error flag
IN	RTS		;Return
*			

BLE

Branch if Less Than or Equal To (Signed Operands)

BLE

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$

if
$$Z \mid (N \oplus V) = 1$$

i.e., if $(A) \le (M)$ (two's complement signed numbers)

Description

If the BLE instruction is executed immediately after execution of CMP, CPX, CPHX, or SUB, the branch will occur if and only if the two's complement number represented by the appropriate internal register (A, X, or H:X) was less than or equal to the two's complement number represented by M.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	Machine Code	HC08
Forms	Mode	Opcode	Operand(s)	Cycles
BLE opr	REL	93	rr	3

The following is a summary of all branch instructions.

	Branch				ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic (Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	l=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
IRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

r=register: A, X, or H:X (after CPHX instruction) m=memory operand

BLE Code Example

 * Find the most negative of two 16-bit signed integers

*

Entry: Signed 16-bit integers in VAL1 and VAL2

* Exit: Most negative integer in H:X

Label	Operation	Operand	Comments
VAL1 VAL2	ORG RMB RMB	\$50 2 2	;RAM address space ;16-bit signed integer ;16-bit signed integer
*			
	ORG LDHX CPHX	\$6E00 VAL1 VAL2	;ROM/EPROM address space
	BLE LDHX	EXIT1 VAL2	;If VAL1 =< VAL2, exit ; else load VAL2 into H:X
EXIT1 *	EQU	*	

BLT

Branch if Less Than (Signed Operands)

BLT

Operation

$$PC \leftarrow (PC) + \$0002 + rel$$
 if $(N \oplus V) = 1$

i.e., if (A) < (M) (two's complement signed numbers)

Description

If the BLT instruction is executed immediately after execution of any of instructions CMP, CPX, CPHX, or SUB, branch will occur if and only if the two's complement number represented by the appropriate internal register (A, X, or H:X) was less than the two's complement number represented by M.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source Forms, Addressing Modes, Machine Code, and Cycles

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
BLT opr	REL	91	rr	3

The following is a summary of all branch instructions.

Branch				Compl	ementary Br	anch	Туре
Test	Boolean	Mnemonic	Opcode	Test	Mnemonic	Opcode	
r>m	Z (N⊕V)=0	BGT	92	r≤ m	BLE	93	Signed
r≥m	(N⊕V)=0	BGE	90	r <m< td=""><td>BLT</td><td>91</td><td>Signed</td></m<>	BLT	91	Signed
r=m	Z=1	BEQ	27	r≠m	BNE	26	Signed
r≤m	Z (N⊕V)=1	BLE	93	r>m	BGT	92	Signed
r <m< td=""><td>(N⊕V)=1</td><td>BLT</td><td>91</td><td>r≥m</td><td>BGE</td><td>90</td><td>Signed</td></m<>	(N⊕V)=1	BLT	91	r≥m	BGE	90	Signed
r>m	C Z=0	BHI	22	r≤ m	BLS	23	Unsigned
r≥m	C=0	BHS/BCC	24	r <m< td=""><td>BLO/BCS</td><td>25</td><td>Unsigned</td></m<>	BLO/BCS	25	Unsigned
r=m	Z=1	BEQ	27	r≠m	BNE	26	Unsigned
r≤m	C Z=1	BLS	23	r>m	BHI	22	Unsigned
r <m< td=""><td>C=1</td><td>BLO/BCS</td><td>25</td><td>r≥m</td><td>BHS/BCC</td><td>24</td><td>Unsigned</td></m<>	C=1	BLO/BCS	25	r≥m	BHS/BCC	24	Unsigned
Carry	C=1	BCS	25	No Carry	BCC	24	Simple
r=0	Z=1	BEQ	27	r≠0	BNE	26	Simple
Negative	N=1	BMI	2B	Plus	BPL	2A	Simple
I Mask	I=1	BMS	2D	I Mask=0	BMC	2C	Simple
H-Bit	H=1	BHCS	29	H=0	BHCC	28	Simple
ĪRQ High	_	BIH	2F	_	BIL	2E	Simple
Always	_	BRA	20	Never	BRN	21	Uncond.

r=register: A, X, or H:X (after CPHX instruction) m=memory operand

BLT Code Example

```
\mbox{\scriptsize *} Compare 8-bit signed integers in A and X and place the
* most negative in A.
 Entry: Signed 8-bit integers in A and X
 Exit : Most negative integer in A. X preserved.
```

Label	Operation	Operand	Comments
	ORG PSHX	\$6E00	;ROM/EPROM address space;Move X onto stack
	CMP BLT TXA	1,SP EXIT2	<pre>;Compare it with A ;If A =< stacked X, quit ;else move X to A</pre>
EXIT2	PULX		Clean up stack

CBEQ

Compare and Branch if Equal

CBEQ

Operation

(A) – (M); PC \leftarrow (PC) + \$0003 + rel if result is \$00

or: for IX+ mode: (A) – (M); PC \leftarrow (PC) + \$0002 + rel if result is \$00

or: for SP1 mode: $PC \leftarrow (PC) + \$0004 + rel if result is \00

Description

CBEQ compares the operand with the accumulator (A) and causes a branch if the result is zero. The CBEQ instruction combines CMP and BEQ for faster table lookup routines.

CBEQ_IX+ compares the operand addressed by the index register (H:X) to A and causes a branch if the result is zero. H:X is then incremented regardless of whether a branch is taken. CBEQ_IX1+ operates the same way except that an 8-bit offset is added to the effective address of the operand.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source		Addr	ı	HC08			
For	ms	Mode	Opcode		Operand(s)	Cycles	
CBEQ	opr, rel	DIR	31	dd	rr	5	
CBEQA	#opr, rel	IMM	41	ii	rr	4	
CBEQX	#opr, rel	IMM	51	ii	rr	4	
CBEQ	X+, rel	IX+	71	rr		4	
CBEQ	opr, X+, rel	IX1+	61	ff	rr	5	
CBEQ	opr, SP, rel	SP1	9E61	ff	rr	6	

CBEQ Code Example

 $\mbox{\ensuremath{^{\star}}}$ Skip spaces in a string of ASCII characters. String must

* contain at least one non-space character.

ŧ.

* Entry: H:X points to start of string

Exit: H:X points to first non-space character in

* string

*

Label	Operation	Operand	Comments
	LDA	#\$20	;Load space character
SKIP	CBEQ	X+,SKIP	;Increment through string until
			inon-space character found.

*

*

Label	Operation	Operand	Comments
	AIX	#-1	;Adjust pointer to point to 1st;non-space char.
	RTS		Return

^{*} NOTE: X post increment will occur irrespective of whether

^{*} branch is taken. In this example, H:X will point to the

^{*} non-space character+1 immediately following the CBEQ

^{*} instruction.

CBEQA

Compare A with Immediate (Branch if Equal)

CBEQA

Operation

(A) – (M); PC
$$\leftarrow$$
 (PC) + \$0003 + rel if result is \$00

Description

CBEQ compares an immediate operand with the accumulator (A) and causes a branch if the result is zero. The CBEQA instruction combines CMP and BEQ for faster table lookup routines.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	Ν	Z	С
_	1	1	_	_	_	_	_

Sou	Source		ı	l achi	ne Code	HC08 Cycles	
Foi	rms	Mode	Opcode	Operand(s)			
CBEQ	opr, rel	DIR	31	dd	rr	5	
CBEQA	#opr, rel	IMM	41	ii	rr	4	
CBEQX	#opr, rel	IMM	51	ii	rr	4	
CBEQ	X+, rel	IX+	71	rr		4	
CBEQ	opr, X+, rel	IX1+	61	ff	rr	5	
CBEQ	opr, SP, rel	SP1	9E61	ff	rr	6	

CBEQA Code Example

* Look for an End-of-Transmission (EOT) character from a * serial peripheral. Exit if true, otherwise process data * received.

Label	Operation	Operand	Comments
EOT	EQU	\$04	
DATA_RX *	EQU	1	
*	LDA CBEQA	_	<pre>;get receive data ;check for EOT</pre>
* CCR. I		le, Z flag w	uctions do NOT modify the ill remain in the state the
*	1		
*	Process		
*	data		
EXIT3	RTS		

CBEQX

Compare X with Immediate (Branch if Equal)

CBEQX

Operation

$$(X) - (M)$$
; PC \leftarrow (PC) + \$0003 + rel if result is \$00

Description

CBEQX compares an immediate operand with X (index register low) and causes a branch if the result is zero. The CBEQX instruction combines CPX and BEQ for faster loop counter control.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	Ν	Z	С
_	1	1	_	_	_	_	_

Source		Addr	ı	HC08		
For	ms	Mode	Opcode		Operand(s)	Cycles
CBEQ	opr, rel	DIR	31	dd	rr	5
CBEQA	#opr, rel	IMM	41	ii	rr	4
CBEQX	#opr, rel	IMM	51	ii	rr	4
CBEQ	X+, rel	IX+	71	rr		4
CBEQ	opr, X+, rel	IX1+	61	ff	rr	5
CBEQ	opr, SP, rel	SP1	9E61	ff	rr	6

CBEQX Code Example

- * Keyboard wake-up interrupt service routine. Return to sleep
- * (WAIT mode) unless "ON" key has been depressed.

Label	Operation	Operand	Comments
ON_KEY	EQU	\$02	
SLEEP	WAIT BSR LDX CBEQX BRA	DELAY PORTA #ON_KEY,WAKEUP SLEEP	;Debounce delay routine ;Read keys ;Wake up if "ON" pressed, ;otherwise return to sleep
* WAKEUP *	EQU	*	;Start of main code

CLRH

Clear H (Index Register High)

CLRH

Operation

H ← \$00

Description

The contents of H are replaced with zeros.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
0	1	1	1	_	0	1	_

V: 0

Cleared.

N: 0

Cleared.

Z: 1 Set.

Source	Addr	ı	Machine Code	HC08
Forms	Mode	Opcode	Operand(s)	Cycles
CLRH	INH (H)	8C		1
CLR opr,SP	SP1	9E6F	ff	4

CLRH Code Example

* Clear H:X register

Label	Operation	Operand	Comments	
	CLRX CLRH			
*	CLIKH			
* NOTE:	_		cycles and uses and uses 3 by	_
*				

CPHX

Compare Index Register with Memory

CPHX

Operation

(H:X) - (M:M + \$0001)

Description

CPHX compares index register (H:X) with the 16-bit value in memory and sets the condition code register accordingly.

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
‡	1	1	_	_	‡	‡	‡

V: H7&M15&R15 | H7&M15&R15
Set if a two's complement overflow resulted from the operation; cleared otherwise.

N: R15

Set if MSB of result is one; cleared otherwise.

Z: R15&R14&R13&R12&R11&R10&R9&R8 &R7&R6&R5&R4&R3&R2&R1&R0 Set if the result is \$0000; cleared otherwise.

C: H7&M15 | M15&R15 | R15&H7

Set if the absolute value of the contents of memory is larger than the absolute value of the index register; cleared otherwise.

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
CPHX #opr	IMM	65	ii ii+1	3
CPHX opr	DIR	75	dd	4

CPHX Code Example

- * Stack pointer overflow test. Branch to a fatal error
- * handler if overflow detected.

Label	Operation	Operand	Comments
STACK SIZE *	EQU EQU	\$1000 \$100	;Stack start address (empty) ;Maximum stack size
	PSHH PSHX		;Save H:X (assuming stack is OK!)
	TSX		;Move SP+1 to H:X
	СРНХ	#STACK-SIZ	E;Compare against stack lowest ;address
*	BLO	FATAL	<pre>;Branch out if lower ; otherwise continue executing ;main code ;Restore H:X</pre>
	PULH		/Research in in
*	ГОШП		
*	1		
*			
*			
*	I		
FATAL *	EQU	*	;FATAL ERROR HANDLER

DAA

Decimal Adjust Accumulator

DAA

Operation

 $(A)_{10}$

Description

Adjusts contents of the accumulator (A) and the state of the condition code register (CCR) carry bit after binary-coded decimal (BCD) operations, so that there is a correct BCD sum and an accurate carry indication. The state of the CCR half carry bit affects operation. (Refer to the **DAA Function Summary** table on the following page for details of operation.)

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
U	1	1	_	_	‡	‡	‡

V: U

Undefined.

N: R7

Set if MSB of result is one; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result is \$00; cleared otherwise.

C: (Refer to the **DAA Function Summary** table on following page.)

Source	Addr	ı	Machine Code	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles	
DAA	INH	72		2	

The DAA Function Summary table below shows DAA operation for all legal combinations of input operands. Columns 1–4 represent the results of ADC or ADD operations on BCD operands. The correction factor in column 5 is added to the accumulator to restore the result of an operation on two BCD operands to a valid BCD value and to set or clear the C bit. All values are in hexadecimal.

$\Delta \Delta \Omega$	Function	Summary
$\boldsymbol{\nu}$	i unchon	Julilliai v

1	2	3	4	5	6
Initial C-Bit Value	Value of A[7:4]	Initial H-Bit Value	Value of A[3:0]	Correction Factor	Corrected C-Bit Value
0	0–9	0	0–9	00	0
0	0–8	0	A–F	06	0
0	0–9	1	0–3	06	0
0	A–F	0	0–9	60	1
0	9–F	0	A–F	66	1
0	A–F	1	0–3	66	1
1	0–2	0	0–9	60	1
1	0–2	0	A–F	66	1
1	0–3	1	0–3	66	1

DAA Code Example

```
* Add 2 BCD 8-bit numbers (e.g. 78 + 49 = 127)
```

Label	Operation	Operand	Comments
VALUE1 VALUE2 *	FCB FCB	\$78 \$49	
	LDA ADD	VALUE1 VALUE2	;A = \$78 ;A = \$78+\$49 = \$C1; C=0, H=1
*	DAA		;Add \$66; A = \$27; C=1 {=127 BCD}

CPU08 Reference Manual — Rev. 2.0

DBNZ

Decrement and Branch if Not Zero

DBNZ

Operation A \leftarrow (A) - \$01 or: M \leftarrow (M) - \$01 or: X \leftarrow (X) - \$01;

 $PC \leftarrow (PC) + \$0003 + rel$ if (result) $\neq 0$ for DBNZ DIR or IX1

 $PC \leftarrow (PC) + \$0002 + rel$ if (result) $\neq 0$ for DBNZA, DBNZX, or IX

 $PC \leftarrow (PC) + \$0004 + rel$ if (result) $\neq 0$ for DBNZ SP1

Description Subtract one from the contents of A, X, or M; then branch using the

relative offset if the result of the subtract is not zero.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source		Addr	ı	Machi	ne Code	HC08
For	ms	Mode	Opcode		Operand(s)	Cycles
DBNZ	opr, rel	DIR	3B	dd	rr	5
DBNZA	rel	INH	4B	rr		3
DBNZX	rel	INH	5B	rr		3
DBNZ	X, rel	IX	7B	rr		4
DBNZ	opr, X, rel	IX1	6B	ff	rr	5
DBNZ	opr, SP, rel	SP1	9E6B	ff	rr	6

DBNZ Code Example

```
* Delay routine:
* Delay = N x (153.6+0.36)uS for 60nS CPU clock
* For example, delay=10mS for N=$41 and 60nS CPU clock
*
* Entry: COUNT = 0
* Exit: COUNT = 0; A = N
*
```

Label	Operation	Operand	Comments
N *	EQU	\$41	;Loop constant for 10mS delay
	ORG	\$50	;RAM address space
COUNT *	RMB	1	;Loop counter
	ORG	\$6E00	;ROM/EPROM address space
DELAY	LDA	#N	;Set delay constant
LOOPY	DBNZ	COUNT, LOOPY	;Inner loop (5x256 cycles)
	DBNZA	LOOPY	Outer loop (3 cycles)
*			

DIV Divide DIV

Operation

$$\mathsf{A} \leftarrow (\mathsf{H} \mathpunct{:} \mathsf{A}) \div (\mathsf{X})$$

Description

Divides a 16-bit unsigned dividend contained in the concatenated registers H (index register high) and the accumulator (A) by an 8-bit divisor contained in X (index register low). The quotient is placed in A, and the remainder is placed in H. The divisor is left unchanged.

An overflow (quotient > \$FF) or divide-by-zero sets the C bit and the quotient and remainder are indeterminate.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
_	1	1	_	_	_	‡	‡

Z: R7&R6&R5&R4&R3&R2&R1&R0
Set if result (quotient) is \$00; cleared otherwise.

C: Set if a divide by zero was attempted or if an overflow occurred; cleared otherwise.

Source	Addr	N	HC08 Cycles	
Forms Mode	Opcode	Operand(s)		
DIV	INH	52		7

DIV Code Example

- * 1) 8/8 integer divide > 8-bit integer quotient
- * Performs an unsigned integer divide of an 8-bit dividend
- * in A by an 8-bit divisor in X. H must be cleared. The
- * quotient is placed into A and the remainder in H.

Label	Operation	Operand	Comments
	ORG	\$50	;RAM address space
DIVID1	RMB	1	storage for dividend;
DIVISOR1	RMB	1	storage for divisor;
QUOTIENT1	RMB	1	storage for quotient
*			
	ORG	\$6E00	;ROM/EPROM address spcae
	LDA	DIVID1	;Load dividend
	CLRH		Clear MS byte of dividend;
	LDX	DIVISOR1	;Load divisor
	DIV		;8/8 divide
	STA	QUOTIENT1	;Store result; remainder in H
*			
*			

- * 2) 8/8 integer divide > 8-bit integer and 8-bit fractional
- * quotient. Performs an unsigned integer divide of an 8-bit
- * dividend in A by an 8-bit divisor in X. H must be
- * cleared. The quotient is placed into A and the remainder
- * in H. The remainder may be further resolved by executing
- * additional DIV instructions as shown below. The radix point
- * of the quotient will be between bits 7 and 8.

Label	Operation	Operand	Comments
	ORG	\$50	RAM address space
DIVID2	RMB	1	storage for dividend;
DIVISOR2	RMB	1	storage for divisor
QUOTIENT2	RMB	2	storage for quotient
*			
	ORG	\$6E00	;ROM/EPROM address space
	LDA	DIVID2	;Load dividend
	CLRH		Clear MS byte of dividend
	LDX	DIVISOR2	;Load divisor
	DIV		;8/8 divide
	STA	QUOTIENT2	;Store result; remainder in H
	CLRA		
	DIV		Resolve remainder
	STA	QUOTIENT2+1	
*			

CPU08 Reference Manual — Rev. 2.0

- * 3) 8/8 fractional divide > 16-bit fractional quotient
- * Performs an unsigned fractional divide of an 8-bit dividend
- * in H by the 8-bit divisor in X. A must be cleared. The
- * quotient is placed into A and the remainder in H. The
- * remainder may be further resolved by executing additional
- * DIV instructions as shown below.
- * The radix point is assumed to be in the same place for both
- * the dividend and the divisor. The radix point is to the
- * left of the MS bit of the quotient. An overflow will occur
- * when the dividend is greater than or equal to the divisor.
- * The quotient is an unsigned binary weighted fraction with
- * a range of \$00 to \$FF (0.9961).

*

Label	Operation	Operand	Comments
	ORG	\$50	;RAM address space
DIVID3	RMB	1	storage for dividend
DIVISOR3	RMB	1	storage for divisor
QUOTIENT3 *	RMB	2	;storage for quotient
	ORG	\$6E00	;ROM/EPROM address space
	LDHX	DIVID3	;Load dividend into H (and ;divisor into X)
	CLRA		;Clear LS byte of dividend
	DIV		;8/8 divide
	STA	QUOTIENT3	;Store result; remainder in H
	CLRA		
	DIV		Resolve remainder
	STA	QUOTIENT3+1	

k

- * 4) Unbounded 16/8 integer divide
- * This algorithm performs the equivalent of long division.
- * The initial divide is an 8/8 (no overflow possible).
- * Subsequent divide are 16/8 using the remainder from the
- * previous divide operation (no overflow possible).
- * The DIV instruction does not corrupt the divisor and leaves
- * the remainder in H, the optimal position for sucessive
- * divide operations. The algorithm may be extended to any
- * precision of dividend by performing additional divides.
- * This, of course, includes resolving the remainder of a
- * divide operation into a fractional result as shown below.

k

Label	Operation	Operand	Comments
	ORG	\$50	;RAM address space
DIVIDEND4	RMB	2	storage for dividend;
DIVISOR4	RMB	1	storage for divisor;
QUOTIENT4 *	RMB	3	storage for quotient
*			

CPU08 Reference Manual — Rev. 2.0

	ORG	\$6E00	;ROM/EPROM address space
	LDA	DIVIDEND4	;Load MS byte of dividend into
			;LS dividend reg.
	CLRH		;Clear H (MS dividend register)
	LDX	DIVISOR4	;Load divisor
	DIV		;8/8 integer divide [A/X -> A; r->H]
	STA	QUOTIENT4	;Store result (MS result of
			<pre>;complete operation)</pre>
*			Remainder in H (MS dividend;
			;register)
	LDA	DIVIDEND4+	1;Load LS byte of dividend into
			;LS dividend reg.
	DIV		;16/8 integer divide
			;[H:A/X -> A; r->H]
	STA	QUOTIENT4+	1;Store result (LS result of
			<pre>;complete operation)</pre>
	CLRA		;Clear LS dividend (prepare for
			;fract. divide)
	DIV		Resolve remainder
	STA	QUOTIENT4+	2;Store fractional result.

*

- * Although the DIV instruction will perform a 16/8 integer
- * divide, it can only generate an 8-bit quotient. Quotient
- * overflows are therefore possible unless the user knows the
- * bounds of the dividend and divisor in advance.

*

Label	Operation	Operand	Comments
	ORG	\$50	;RAM address space
DIVID5	RMB	2	storage for dividend;
DIVISOR5	RMB	1	storage for divisor;
QUOTIENT5	RMB	1	storage for quotient;
*			
	ORG	\$6E00	;ROM/EPROM address space
	LDHX	DIVID5	;Load dividend into H:X
	TXA		;Move X to A
	LDX	DIVISOR5	;Load divisor into X
	DIV		;16/8 integer divide
	BCS	ERROR5	;Overflow?
	STA	QUOTIENT5	;Store result
ERROR5	EQU	*	

^{* 5)} Bounded 16/8 integer divide

LDHX

Load Index Register with Memory

Operation

 $H:X \leftarrow (M:M + \$0001)$

Description

Loads the contents of the specified memory location into the index register (H:X). The condition codes are set according to the data.

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
0	1	1	_	_	‡	‡	_

V: 0

Cleared.

N: R15

Set if MSB of result is one; cleared otherwise.

Z: R15&R14&R13&R12&R11&R10&R9&R8 &R7&R6&R5&R4&R3&R2&R1&R0 Set if the result is \$0000; cleared otherwise.

Source	Addr	ı	Machine Code		
Forms	Mode	Opcode	Operand(s)	Cycles	
LDHX #opr	IMM	45	ii jj	3	
LDHX opr	DIR	55	dd	4	

LDHX Code Example

* Clear RAM block of memory

*

Label	Operation	Operand	Comments
RAM SIZE1 *	EQU EQU	\$0050 \$400	;Start of RAM ;Length of RAM array
LOOP	LDHX CLR AIX CPHX BLO	#RAM ,X #1 #RAM+SIZE1 loop	;Load RAM pointer ;Clear byte ;Bump pointer ;Done? ;Loop if not

MOV Move MOV

Operation

 $(M)_{destination} \leftarrow (M)_{source}$

Description

Moves a byte of data from a source address to a destination address. Data is examined as it is moved, and condition codes are set. Source data is not changed. Internal registers (other than CCR) are not affected.

There are four addressing modes for the MOV instruction:

- 1. IMD moves an immediate byte to a direct memory location.
- 2. DD moves a direct location byte to another direct location.
- 3. X+D moves a byte from a location addressed by the index register (H:X) to a direct location. H:X is incremented after the move.
- 4. DIX+ moves a byte from a direct location to one addressed by H:X. H:X is incremented after the move.

Condition Codes and Boolean Formulae

V			Н	I	N	Z	С
0	1	1		1	‡	‡	_

V: 0

Cleared.

N: R7

Set if MSB of result is set; cleared otherwise.

Z: R7&R6&R5&R4&R3&R2&R1&R0 Set if result is \$00; cleared otherwise.

Source	Addr	N	Machine Code			
Forms	Mode	Opcode		Operand(s)	Cycles	
MOV #opr, opr	IMD	6E	ii	dd	4	
MOV opr, opr	DD	4E	dd	dd	5	
MOV X+, opr	IX+D	7E	dd		4	
MOV opr, X+	DIX+	5E	dd		4	

MOV Code Example

 $\begin{tabular}{ll} * & 1) \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ \end{tabular}$ Port B data registers in page 0.

Label	Operation	Operand	Comments
PORTA PORTB *	EQU EQU	\$0000 \$0001	<pre>;port a data register ;port b data register</pre>
	MOV MOV	#\$AA,PORTA #\$55,PORTB	<pre>;store \$AA to port a ;store \$55 to port b</pre>
*			
*			
*			
			1.1

^{* 2)} Move REG1 to REG2 if REG1 positive; clear REG2*

Label	Operation	Operand	Comments
REG1 REG2 *	EQU EQU	\$0010 \$0011	
	MOV	REG1, REG2	
	BMI	NEG	
	CLR	REG2	
*			
NEG *	EQU	*	
*			

 $[\]star$ 3) Move data to a page 0 location from a table anywhere in memory

Label	Operation	Operand	Comments				
SPIOUT	EQU	\$0012					
	ORG	\$50	;RAM address space				
TABLE_PTR *	RMB	2	;storage for table pointer				
	ORG	\$6E00	;ROM/EPROM address space				
	LDHX	TABLE_PTR	Restore table pointer				
	VOM	X+,SPIOUT	;Move data				
*							
* NOTE: X+ is a 16-bit increment of the H:X register							
* NOTE: Th	ne increment	t occurs afte	er the move operation is				
* complete	ed						

TABLE_PTR ;Save modified pointer

CPU08 Reference Manual — Rev. 2.0

STHX

NSA

Nibble Swap Accumulator

NSA

Operation $A \leftarrow (A[3:0]:A[7:4])$

Description Swaps upper and lower nibbles (4 bits) of the accumulator. The NSA

instruction is used for more efficient storage and use of binary-coded

decimal operands.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	N	Z	С
_	1	1	_	_	_	_	_

Source	Addr	N	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
NSA	INH	62		3

NSA Code Example

- * NSA:
- * Compress 2 bytes, each containing one BCD nibble, into 1 $\,$
- * byte. Each byte contains the BCD nibble in bits 0-3. Bits
- * 4-7 are clear.

Label	Operation	Operand	Comments
BCD1 BCD2 *	RMB RMB	1	
	LDA NSA ADD	BCD1 BCD2	;Read first BCD byte ;Swap LS and MS nibbles ;Add second BCD byte
*			

PSHA

Push Accumulator onto Stack

PSHA

Operation

$$\downarrow$$
 (A), SP \leftarrow (SP) – \$0001

Description

The contents of the accumulator (A) are pushed onto the stack at the address contained in the stack pointer (SP). SP is then decremented to point to the next available location in the stack. The contents of A remain unchanged.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
PSHA	INH	87		2

PSHA Code Example

```
* PSHA:
* Jump table index calculation.
* Jump to a specific code routine based on a number held in A
*
* Entry : A = jump selection number, 0-3
```

Label	Operation	Operand	Comments
	PSHA LSLA ADD	1,SP	;Save selection number ;Multiply by 2 ;Add stacked number; ;A now = A x 3
	TAX CLRH PULA		;Move to index reg ;and clear MS byte ;Clean up stack
TABLE1	JMP JMP JMP JMP	TABLE1,X PROG_0 PROG_1 PROG_2	. -
*	JMP	PROG_3	
PROG_0 PROG_1	EQU EQU	*	
PROG_2 PROG_3 *	EQU EQU	*	

PSHH

Push H (Index Register High) onto Stack

Operation

$$\downarrow$$
 (H), SP \leftarrow (SP) – \$0001

Description

The contents of H are pushed onto the stack at the address contained in the stack pointer (SP). SP is then decremented to point at the next available location in the stack. The contents of H remain unchanged.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source	Addr	N	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
PSHH	INH	8B		2

PSHH Code Example

```
* PSHH:
```

- * 1) Save contents of H register at the start of an interrupt
- * service routine

*

Label	Operation	Operand	Comments	
SCI_INT	PSHH		;Save H (all other ;already stacked)	registers
*				
*	j			
*	İ			
*				
*				
	PULH		Restore H	
	RTI		;Unstack all other	registers;
			return to main;	
*				
*				
-	ective addre	ss calculati	on	
*				
*	-	=pointer, A=		
*	Exit : H:X	= A + H:X (.	A = H)	

Label	Operation	Operand	Comments
	PSHX		;Push X then H onto stack
	PSHH	_	
	ADD	2,SP	;Add stacked X to A
	TAX		;Move result into X
	PULA		;Pull stacked H into A
	ADC	#0	Take care of any carry
	PSHA		;Push modified H onto stack
	PULH		;Pull back into H
	AIS	#1	;Clean up stack
*			

PSHX

Push X (Index Register Low) onto Stack

PSHX

Operation

$$\downarrow$$
 (X), SP \leftarrow (SP) – \$0001

Description

The contents of X are pushed onto the stack at the address contained in the stack pointer (SP). SP is then decremented to point at the next available location in the stack. The contents of X remain unchanged.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С	
_	1	1	_	_	_	_	_]

Source	Addr	N	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
PSHX	INH	89		2

PSHX Code Example

- * PSHX:
- * 1) Implement the transfer of the X register to the H
- * register

*

Label	Operation	Operand	Comments
	PSHX		;Move X onto the stack
	PULH		Return back to H;
*			
			the second of th

 * 2) Implement the exchange of the X register and A

*

Label	Operation	Operand	Comments
	PSHX		;Move X onto the stack
	TAX		;Move A into X
	PULA		Restore X into A
*			

PULA

Pull Accumulator from Stack

PULA

Operation SP \leftarrow (SP + \$0001); \uparrow (A)

Description The stack pointer (SP) is incremented to address the last operand on the

stack. The accumulator (A) is then loaded with the contents of the

address pointed to by SP.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source	Addr	N	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
PULA	INH	86		2

PULA Code Example

 $\mbox{\scriptsize \star}$ Implement the transfer of the H register to A

Label	Operation	Operand	Comments			
	PSHH		;Move H onto stack			
	PULA		Return back to A			

PULH

Pull H (Index Register High) from Stack

Operation

$$SP \leftarrow (SP + \$0001); \uparrow (H)$$

Description

The stack pointer (SP) is incremented to address the last operand on the stack. H is then loaded with the contents of the address pointed to by SP.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	ı	HC08		
Forms	Mode	Opcode	Operand(s)	Cycles	
PULH	INH	8A		2	

PULH Code Example

 * Implement the exchange of the H register and A

4

Label	Operation	Operand	Comments
	PSHA		;Move A onto the stack
	PSHH		;Move H onto the stack
	PULA		;Pull H into A
	PULH		;Pull A into H

PULX

Pull X (Index Register Low) from Stack

Operation

$$SP \leftarrow (SP + \$0001); \uparrow (X)$$

Description

The stack pointer (SP) is incremented to address the last operand on the stack. X is then loaded with the contents of the address pointed to by SP.

Condition Codes and Boolean Formulae

None affected.

V			Н	1	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr				
Forms	Mode	Opcode	Operand(s)	Cycles	
PULX	INH	88		2	

PULX Code Example

 * Implement the exchange of the X register and A

4

Label	Operation Operand		Comments
	PSHA TXA		;Move A onto the stack ;Move X into A
	PULX		Restore A into X

STHX

Store Index Register

STHX

Operation $(M:M + \$0001) \leftarrow (H:X)$

Description Stores the index register (H:X) to the specified memory location. The

condition codes are set according to the data.

Condition Codes and Boolean Formulae

V			Н	1	N	Z	С
0	1	1	_	_	‡	‡	_

V: 0

Cleared.

N: R15

Set if MSB of result is one; cleared otherwise.

Z: $\overline{R15}\&\overline{R14}\&\overline{R13}\&\overline{R12}\&\overline{R11}\&\overline{R10}\&\overline{R9}\&\overline{R8}$

&R7&R6&R5&R4&R3&R2&R1&R0

Set if the result is \$0000; cleared otherwise.

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
STHX opr	DIR	35	dd	4

STHX Code Example

* Effective address calculation

Entry : H:X=pointer, A=offset

Exit : H:X = A + H:X

Label	Operation	Operand	Comments
TEMP	ORG RMB	\$50 2	;RAM address space
	ORG STHX ADD TAX	\$6E00 TEMP TEMP+1	;ROM/EPROM address space ;Save H:X ;Add saved X to A ;Move result into X
+	LDA ADC PSHA PULH	TEMP #0	;Load saved X into A ;Take care of any carry ;Push modified H onto stack ;Pull back into H

TAP

Transfer Accumulator to Condition Code Register

TAP

Operation

$$CCR \leftarrow (A)$$

Description

Transfers the contents of the accumulator (A) to the condition code register (CCR).

Condition Codes and Boolean Formulae

V			Н	I	Ν	Z	С
‡	1	1	‡	‡	‡	‡	‡

Source	Addr	ı	Machine Code	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles	
TAP	INH	84		2	

TAP Code Example

*

- * NOTE: The TAP instruction was added to improve testability of
- * the CPU08, and so few practical applications of the
- * instruction exist.

*

TPA

Transfer Condition Code Register to Accumulator

TPA

Operation

$$A \leftarrow (CCR)$$

Description

Transfers the contents of the condition code register (CCR) into the accumulator (A).

Condition Codes and Boolean Formulae

None affected.

Source	Addr	P	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
TPA	INH	85		1

TPA Code Example

```
* Implement branch if 2's complement signed overflow bit * (V-bit) is set
```

Label	Operation	Operand	Comments	
*	TPA			
* NOTE:	Transfering	the CCR to A	does not modify the CCR.	•
	TSTA BMI	V_SET		
*				
V_SET	EQU	*		

TSX

Transfer Stack Pointer to Index Register

TSX

Operation $H:X \leftarrow (SP) + \$0001$

Description Loads the index register (H:X) with 1 plus the contents of the stack

pointer (SP). The contents of SP remain unchanged. After a TSX instruction, H:X points to the last value that was stored on the stack.

Condition Codes and Boolean Formulae

None affected.

V			Н	I	N	Z	С
_	1	1	_	_	_	_	_

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
TSX	INH	95		2

TSX Code Example

- * TSX:
- * Create a stack frame pointer. H:X points to the stack frame
- * irrespective of stack depth. Useful for handling nested
- * subroutine calls (e.g. recursive routines) which reference
- * the stack frame data.

*

Label	Operation	Operand	Comments
LOCAL	EQU	\$20	
	AIS	#LOCAL	;Create local variable space in ;stack frame
	TSX		;SP +1 > H:X
*			
* NOTE:	TSX transfer	s SP+1 to a	allow the H:X register to point
* to the	first used	stack byte	(SP always points to the next
* availa	ble stack by	te). The SI	e itself is not modified.
*			
*			
*	İ		
*	-		

0,X

LDA | | | ;Load the 1st byte in local space

TXS

Transfer Index Register to Stack Pointer

TXS

Operation

$$(SP) \leftarrow (H:X) - \$0001$$

Description

Loads the stack pointer (SP) with the contents of the index register (H:X)

minus one. The contents of H:X are not altered.

Condition Codes and Boolean Formulae None affected.

V			Н	I	Ν	Z	С
_	1	1	_	_	_	_	_

Source	Addr	ı	HC08	
Forms	Mode	Opcode	Operand(s)	Cycles
TXS	INH	94		2

TXS Code Example

 $\mbox{\ensuremath{^{\star}}}$ Initialize the SP to a value other than the reset state $\mbox{\ensuremath{^{\star}}}$

Label	Operation	Operand	Comments
STACK1	EQU	\$0FFF	
*	LDHX TXS	#STACK1+1	;\$1000 > H:X ;\$0FFF > SP
•	TXS subtract	s 1 from the	value in H:X before it
* transf	ers to SP.		

CPU08 Reference Manual — Rev. 2.0

Glossary

- **\$xxxx** The digits following the "\$" are in hexadecimal format.
- #xxxx The digits following the "#" indicate an immediate operand.
- A Accumulator. See "accumulator."
- **accumulator (A)** An 8-bit general-purpose register in the CPU08. The CPU08 uses the accumulator to hold operands and results of arithmetic and nonarithmetic operations.
- address bus The set of conductors used to select a specific memory location so that the CPU can write information into the memory location or read its contents.
- addressing mode The way that the CPU obtains (addresses) the information needed to complete an instruction. The M68HC08 CPU has 16 addressing modes.
- algorithm A set of specific procedures by which a solution is obtained in a finite number of steps, often used in numerical calculation.
- **ALU** Arithmetic logic unit. See "arithmetic logic unit."
- arithmetic logic unit (ALU) The portion of the CPU of a computer where mathematical and logical operations take place. Other circuitry decodes each instruction and configures the ALU to perform the necessary arithmetic or logical operations at each step of an instruction.
- assembly language A method used by programmers for representing machine instructions (binary data) in a more convenient form. Each machine instruction is given a simple, short name, called a mnemonic (or memory aid), which has a

- one-to-one correspondence with the machine instruction. The mnemonics are translated into an object code program that a microcontroller can use.
- **ASCII** American Standard Code for Information Interchange. A widely accepted correlation between alphabetic and numeric characters and specific 7-bit binary numbers.
- **asynchronous** Refers to circuitry and operations without common clock signals.
- **BCD** Binary-coded decimal. See "binary-coded decimal."
- binary The binary number system using 2 as its base and using only the digits 0 and 1. Binary is the numbering system used by computers because any quantity can be represented by a series of ones and zeros. Electrically, these ones and zeros are represented by voltage levels of approximately V_{DD} (input) and V_{SS} (ground), respectively.
- **binary-coded decimal (BCD)** A notation that uses binary values to represent decimal quantities. Each BCD digit uses 4 binary bits. Six of the possible 16 binary combinations are considered illegal.
- **bit** A single binary digit. A bit can hold a single value of zero or one.
- **Boolean** A mathematical system of representing logic through a series of algebraic equations that can only be true or false, using operators such as AND, OR, and NOT.
- branch instructions Computer instructions that cause the CPU to continue processing at a memory location other than the next sequential address. Most branch instructions are conditional. That is, the CPU continues to the next sequential address (no branch) if a condition is false, or continue to some other address (branch) if the condition is true.
- **bus** A collection of logic lines (conductor paths) used to transfer data.
- byte A set of exactly eight binary bits.

- C Abbreviation for carry/borrow in the condition code register of the CPU08. The CPU08 sets the carry/borrow flag when an addition operation produces a carry out of bit 7 of the accumulator or when a subtraction operation requires a borrow. Some logical operations and data manipulation instructions also clear or set the C flag (as in bit test and branch instructions and shifts and rotates).
- **CCR** Abbreviation for condition code register in the CPU08. See "condition code register."
- central processor unit (CPU) The primary functioning unit of any computer system. The CPU controls the execution of instructions.
- checksum A value that results from adding a series of binary numbers. When exchanging information between computers, a checksum gives an indication about the integrity of the data transfer. If values were transferred incorrectly, it is unlikely that the checksum would match the value that was expected.
- clear To establish logic zero state on a bit or bits; the opposite of "set."
- **clock** A square wave signal used to sequence events in a computer.
- **condition code register (CCR)** An 8-bit register in the CPU08 that contains the interrupt mask bit and five bits (flags) that indicate the results of the instruction just executed.
- control unit One of two major units of the CPU. The control unit contains logic functions that synchronize the machine and direct various operations. The control unit decodes instructions and generates the internal control signals that perform the requested operations. The outputs of the control unit drive the execution unit, which contains the arithmetic logic unit (ALU), CPU registers, and bus interface.
- **CPU** Central processor unit. See "central processor unit."
- **CPU08** The central processor unit of the M68HC08 Family.

- CPU cycles A CPU clock cycle is one period of the internal bus-rate clock, normally derived by dividing a crystal oscillator source by two or more so the high and low times are equal. The length of time required to execute an instruction is measured in CPU clock cycles.
- CPU registers Memory locations that are wired directly into the CPU logic instead of being part of the addressable memory map. The CPU always has direct access to the information in these registers. The CPU registers in an M68HC08 are:
 - A (8-bit accumulator)
 - H:X (16-bit accumulator)
 - SP (16-bit stack pointer)
 - PC (16-bit program counter)
 - CCR (condition code register containing the V, H, I, N, Z, and C bits)
- cycles See "CPU cycles."
- data bus A set of conductors used to convey binary information from a CPU to a memory location or from a memory location to a CPU.
- **decimal** Base ten numbering system that uses the digits zero through nine.
- direct address Any address within the first 256 addresses of memory (\$0000–\$00FF). The high-order byte of these addresses is always \$00. Special instructions allow these addresses to be accessed using only the low-order byte of their address. These instructions automatically fill in the assumed \$00 value for the high-order byte of the address.
- direct addressing mode Direct addressing mode uses a program-supplied value for the low-order byte of the address of an operand. The high-order byte of the operand address is assumed to be \$00 and so it does not have to be explicitly specified. Most direct addressing mode instructions can access any of the first 256 memory addresses.

- direct memory access (DMA) One of a number of modules that handle a variety of control functions in the modular M68HC08 Family. The DMA can perform interrupt-driven and software-initiated data transfers between any two CPU-addressable locations. Each DMA channel can independently transfer data between any addresses in the memory map. DMA transfers reduce CPU overhead required for data movement interrupts.
- **direct page** The first 256 bytes of memory (\$0000–\$00FF); also called page 0.
- **DMA** Direct memory access. See "direct memory access."
- **EA** Effective address. See "effective address."
- effective address (EA) The address where an instruction operand is located. The addressing mode of an instruction determines how the CPU calculates the effective address of the operand.
- **EPROM** Erasable, programmable, read-only memory. A non-volatile type of memory that can be erased by exposure to an ultraviolet light source.
- **EU** Execution unit. See "execution unit."
- execution unit (EU) One of the two major units of the CPU containing the arithmetic logic unit (ALU), CPU registers, and bus interface. The outputs of the control unit drive the execution unit.
- extended addressing mode In this addressing mode, the high-order byte of the address of the operand is located in the next memory location after the opcode. The low-order byte of the operand address is located in the second memory location after the opcode. Extended addressing mode instructions can access any address in a 64-Kbyte memory map.
- **H** Abbreviation for the upper byte of the 16-bit index register (H:X) in the CPU08.

- H Abbreviation for "half-carry" in the condition code register of the CPU08. This bit indicates a carry from the low-order four bits of the accumulator value to the high-order four bits. The half-carry bit is required for binary-coded decimal arithmetic operations. The decimal adjust accumulator (DAA) instruction uses the state of the H and C flags to determine the appropriate correction factor.
- hexadecimal Base 16 numbering system that uses the digits 0 through 9 and the letters A through F. One hexadecimal digit can exactly represent a 4-bit binary value. Hexadecimal is used by people to represent binary values because a 2-digit number is easier to use than the equivalent 8-digit number.
- **high order** The leftmost digit(s) of a number; the opposite of low order.
- H:X Abbreviation for the 16-bit index register in the CPU08. The upper byte of H:X is called H. The lower byte is called X. In the indexed addressing modes, the CPU uses the contents of H:X to determine the effective address of the operand. H:X can also serve as a temporary data storage location.
- I Abbreviation for "interrupt mask bit" in the condition code register of the CPU08. When I is set, all interrupts are disabled. When I is cleared, interrupts are enabled.
- immediate addressing mode In immediate addressing mode, the operand is located in the next memory location(s) after the opcode. The immediate value is one or two bytes, depending on the size of the register involved in the instruction.
- index register (H:X) A 16-bit register in the CPU08. The upper byte of H:X is called H. The lower byte is called X. In the indexed addressing modes, the CPU uses the contents of H:X to determine the effective address of the operand. H:X can also serve as a temporary data storage location.
- indexed addressing mode Indexed addressing mode instructions access data with variable addresses. The effective address of the operand is determined by the current value of the H:X register added to a 0-, 8-, or 16-bit value (offset) in the

- instruction. There are separate opcodes for 0-, 8-, and 16-bit variations of indexed mode instructions, and so the CPU knows how many additional memory locations to read after the opcode.
- indexed, post increment addressing mode In this addressing mode, the effective address of the operand is determined by the current value of the index register, added to a 0- or 8-bit value (offset) in the instruction, after which the index register is incremented. Operands with variable addresses can be addressed with the 8-bit offset instruction.
- inherent addressing mode The inherent addressing mode has no operand because the opcode contains all the information necessary to carry out the instruction. Most inherent instructions are one byte long.
- input/output (I/O) Input/output interfaces between a computer system and the external world. A CPU reads an input to sense the level of an external signal and writes to an output to change the level on an external signal.
- instructions Instructions are operations that a CPU can perform. Instructions are expressed by programmers as assembly language mnemonics. A CPU interprets an opcode and its associated operand(s) and instruction(s).
- instruction set The instruction set of a CPU is the set of all operations that the CPU can perform. An instruction set is often represented with a set of shorthand mnemonics, such as LDA, meaning "load accumulator (A)." Another representation of an instruction set is with a set of opcodes that are recognized by the CPU.
- interrupt Interrupts provide a means to temporarily suspend normal program execution so that the CPU is freed to service sets of instructions in response to requests (interrupts) from peripheral devices. Normal program execution can be resumed later from its original point of departure. The CPU08 can process up to 128 separate interrupt sources, including a software interrupt (SWI).
- I/O Input/output. See "input/output."

- **IRQ** Interrupt request. The overline indicates an active-low signal.
- **least significant bit (LSB)** The rightmost digit of a binary value; the opposite of most significant bit (MSB).
- logic one A voltage level approximately equal to the input power voltage (V_{DD}).
- **logic zero** A voltage level approximately equal to the ground voltage (V_{SS}) .
- **low order** The rightmost digit(s) of a number; the opposite of high order.
- **LS** Least significant.
- LSB Least significant bit. See "least significant bit."
- **M68HC08** A Motorola Family of 8-bit MCUs.
- machine codes The binary codes processed by the CPU as instructions. Machine code includes both opcodes and operand data.
- **MCU** Microcontroller unit. See "microcontroller unit."
- memory location In the M68HC08, each memory location holds one byte of data and has a unique address. To store information into a memory location, the CPU places the address of the location on the address bus, the data information on the data bus, and asserts the write signal. To read information from a memory location, the CPU places the address of the location on the address bus and asserts the read signal. In response to the read signal, the selected memory location places its data onto the data bus.
- **memory map** A pictorial representation of all memory locations in a computer system.
- memory to memory addressing mode In this addressing mode, the accumulator has been eliminated from the data transfer process, thereby reducing execution cycles. This addressing mode there-fore provides rapid data transfers because it does not use the accumulator and associated load and store

- instructions. There are four memory to memory addressing mode instructions. Depending on the instruction, operands are found in the byte following the opcode, in a direct page location addressed by the byte immediately following the opcode, or in a location addressed by the index register.
- microcontroller unit (MCU) A complete computer system, including a CPU, memory, a clock oscillator, and input/output (I/O) on a single integrated circuit.
- mnemonic Three to five letters that represent a computer operation.
 For example, the mnemonic form of the "load accumulator" instruction is LDA.
- most significant bit (MSB) The leftmost digit of a binary value; the opposite of least significant bit (LSB).
- **MS** Abbreviation for "most significant."
- **MSB** Most significant bit. See "most significant bit."
- N Abbreviation for "negative," a bit in the condition code register of the CPU08. The CPU sets the negative flag when an arithmetic operation, logical operation, or data manipulation produces a negative result.
- **nibble** Half a byte; 4 bits.
- **object code** The output from an assembler or compiler that is itself executable machine code, or is suitable for processing to produce executable machine code.
- **one** A logic high level, a voltage level approximately equal to the input power voltage (V_{DD}).
- one's complement An infrequently used form of signed binary numbers. Negative numbers are simply the complement of their positive counterparts. One's complement is the result of a bit by bit complement of a binary word: all ones are changed to zeros and all zeros changed to ones. One's complement is two's complement without the increment.
- opcode A binary code that instructs the CPU to do a specific operation in a specific way.

- operand The fundamental quantity on which a mathematical operation is performed. Usually a statement consists of an operator and an operand. The operator may indicate an add instruction; the operand therefore will indicate what is to be added.
- oscillator A circuit that produces a constant frequency square wave that is used by the computer as a timing and sequencing reference.
- **page 0** The first 256 bytes of memory (\$0000–\$00FF). Also called direct page.
- **PC** Program counter. See "program counter."
- pointer Pointer register. An index register is sometimes called a pointer register because its contents are used in the calculation of the address of an operand, and therefore "points" to the operand.
- **program** A set of computer instructions that cause a computer to perform a desired operation or operations.
- **programming model** The registers of a particular CPU.
- **program counter (PC)** A 16-bit register in the CPU08. The PC register holds the address of the next instruction or operand that the CPU will use.
- pull The act of reading a value from the stack. In the M68HC08, a value is pulled by the following sequence of operations. First, the stack pointer register is incremented so that it points to the last value saved on the stack. Next, the value at the address contained in the stack pointer register is read into the CPU.
- **push** The act of storing a value at the address contained in the stack pointer register and then decrementing the stack pointer so that it points to the next available stack location.
- random access memory (RAM) A type of memory that can be read or written by the CPU. The contents of a RAM memory location remain valid until the CPU writes a different value or until power is turned off.

- **RAM** Random access memory. See "random access memory."
- **read** To transfer the contents of a memory location to the CPU.
- **read-only memory** A type of memory that can be read but cannot be changed (written) by the CPU. The contents of ROM must be specified before manufacturing the MCU.
- **registers** Memory locations wired directly into the CPU logic instead of being part of the addressable memory map. The CPU always has direct access to the information in these registers. The CPU registers in an M68HC08 are:
 - A (8-bit accumulator)
 - (H:X) (16-bit index register)
 - SP (16-bit stack pointer)
 - PC (16-bit program counter)
 - CCR (condition code register containing the V, H, I, N, Z, and C bits)

Memory locations that hold status and control information for on-chip peripherals are called input/output (I/O) and control registers.

- relative addressing mode Relative addressing mode is used to calculate the destination address for branch instructions. If the branch condition is true, the signed 8-bit value after the opcode is added to the current value of the program counter to get the address where the CPU will fetch the next instruction. If the branch condition is false, the effective address is the content of the program counter.
- reset Reset is used to force a computer system to a known starting point and to force on-chip peripherals to known starting conditions.
- **ROM** Read-only memory. See "read-only memory."
- set To establish a logic one state on a bit or bits; the opposite of "clear."

- signed A form of binary number representation accommodating both positive and negative numbers. The most significant bit is used to indicate whether the number is positive or negative, normally zero for positive and one for negative, and the other seven bits indicate the magnitude.
- **SIM** System integration module. See "system integration module."
- **SP** Stack pointer. See "stack pointer."
- stack A mechanism for temporarily saving CPU register values during interrupts and subroutines. The CPU maintains this structure with the stack pointer (SP) register, which contains the address of the next available (empty) storage location on the stack. When a subroutine is called, the CPU pushes (stores) the low-order and high-order bytes of the return address on the stack before starting the subroutine instructions. When the subroutine is done, a return from subroutine (RTS) instruction causes the CPU to recover the return address from the stack and continue processing where it left off before the subroutine. Interrupts work in the same way except that all CPU registers are saved on the stack instead of just the program counter.
- **stack pointer (SP)** A 16-bit register in the CPU08 containing the address of the next available (empty) storage on the stack.
- stack pointer addressing mode Stack pointer (SP) addressing mode instructions operate like indexed addressing mode instructions except that the offset is added to the stack pointer instead of the index register (H:X). The effective address of the operand is formed by adding the unsigned byte(s) in the stack pointer to the unsigned byte(s) following the opcode.
- subroutine A sequence of instructions to be used more than once in the course of a program. The last instruction in a subroutine is a return from subroutine (RTS) instruction. At each place in the main program where the subroutine instructions are needed, a jump or branch to subroutine (JSR or BSR) instruction is used to call the subroutine. The CPU leaves the flow of the main

- program to execute the instructions in the subroutine. When the RTS instruction is executed, the CPU returns to the main program where it left off.
- **synchronous** Refers to two or more things made to happen simultaneously in a system by means of a common clock signal.
- system integration module (SIM) One of a number of modules that handle a variety of control functions in the modular M68HC08 Family. The SIM controls mode of operation, resets and interrupts, and system clock generation.
- **table** A collection or ordering of data (such as square root values) laid out in rows and columns and stored in a computer memory as an array.
- two's complement A means of performing binary subtraction using addition techniques. The most significant bit of a two's complement number indicates the sign of the number (1 indicates negative). The two's complement negative of a number is obtained by inverting each bit in the number and then adding 1 to the result.
- unsigned Refers to a binary number representation in which all numbers are assumed positive. With signed binary, the most significant bit is used to indicate whether the number is positive or negative, normally zero for positive and one for negative, and the other seven bits are used to indicate the magnitude.
- variable A value that changes during the course of executing a program.
- word Two bytes or 16 bits, treated as a unit.
- write The transfer of a byte of data from the CPU to a memory location.
- X Abbreviation for the lower byte of the index register (H:X) in the CPU08.

- Z Abbreviation for zero, a bit in the condition code register of the CPU08. The CPU08 sets the zero flag when an arithmetic operation, logical operation, or data manipulation produces a result of \$00.
- **zero** A logic low level, a voltage level approximately equal to the ground voltage (V_{SS}) .

Index

Α

Accumulator (A)	27
Addressing modes	
direct	62
extended	65
immediate	60
indexed with post increment	80
indexed, 16-bit offset	68
indexed, 8-bit offset	67
indexed, 8-bit offset with post increment	80
indexed, no offset	67
inherent	57
memory to memory direct to direct	76
memory to memory direct to indexed with post increment	78
memory to memory immediate to direct	75
memory to memory indexed to direct with post increment	77
relative	73
stack pointer, 16-bit offset	70
stack pointer, 8-bit offset	70
C	
Carry/borrow flag (C)	31
Condition code register (CCR)	0.4
carry/borrow flag (C)	
half-carry flag (H)	
interrupt mask (I)	
negative flag (N)	
overflow flag (V)	
zero flag (Z) CPU08	31
	25
accumulator (A)	
block diagram	32

condition code register (CCR)	30
control unit	
execution unit	35
features	22
functional description	32
index register (HX)	27
instruction execution	35
internal timing	33
low-power modes	24
program counter (PC)	29
programming model	26
registers	26
stack pointer (SP)	28
_	
D	
Direct addressing mode	
DMA (direct memory access module)	41
E	
Extended addressing mode	65
Extended addressing mode	03
Н	
HX (index register)	27
l l	
Immediate addressing mode	
Index register (HX)	
Indexed with post increment addressing mode	
Indexed, 16-bit offset addressing mode	
Indexed, 8-bit offset addressing mode	
Indexed, 8-bit offset with post increment addressing mode	
Indexed, no offset addressing mode	
Inherent addressing mode	
Instruction execution	
instruction boundaries	36
Instruction set	
convention definition	
nomenclature	86

Interrupts	
allocating scratch space	53
arbitration	43
DMA (direct memory access module)	41
flow and timing	44
H register storage	42
interrupt processing	51
interrupt recognition	45
masking	45
nesting of multiple interrupts	51, 53
priority	52
recognition	41
return to calling program	47
SIM (system integration module)	43
sources	52
stack frame	43
stacking	42
STOP mode	53
vectors	52
WAIT mode	53
M	
Memory to memory direct to direct addressing mode	7 <i>6</i>
Memory to memory direct to indexed	
with post increment addressing mode	78
Memory to memory immediate	
to direct addressing mode	75
Memory to memory indexed	
to direct with post increment addressing mode	77
Monitor mode	49
N.	
N N	0.1
Negative flag (N)	31
0	
Opcode map	90 180
Overflow flag (V)	90, 182 30

Р
Program counter (PC)29
R
Registers
accumulator (A)
condition code (CCR)
index (HX)26
program counter (PC)26
stack pointer (SP)
Relative addressing mode
conditional branch73
Resets
arbitration43
CPU49
DMA (direct memory access module41
exiting48
external50
H register storage42
I bit
initial conditions49
internal50
local enable mask bits51
masking45
mode selection49
monitor mode49
recognition41
reseting processing48
SIM (system integration module)43, 50
sources50
stack frame
stackin
user mode
S
SIM (system integration module)
Stack pointer (SP)
Stack pointer, 16-bit offset addressing mode

Stack pointer, 8-bit offset addressing mode	
STOP mode	53
System integration module (SIM)	
T	
Tiesie e	
Timing	
control unit	
internal	
interrupt processing flow	44
U	
User mode	49
V	
V	
V (overflow flag)	30
14 7	
.	
WAIT mode	53
7	
Z	
Zero flag (Z)	31

How to reach us:

USA/EUROPE/Locations Not Listed: Motorola Literature Distribution; P.O. Box 20912; Phoenix, Arizona 85036.1-800-441-2447 or 602-303-5454

MFAX: RMFAX0@email.sps.mot.com - TOUCHTONE 602-244-6609

INTERNET: http://Design-NET.com

JAPAN: Nippon Motorola Ltd.; Tatsumi-SPD-JLDC, 6F Seibu-Butsuryu-Center, 3-14-2 Tatsumi Koto-Ku, Tokyo 135, Japan.

03-81-3521-8315

ASIA/PACIFIC: Motorola Semiconductors H.K. Ltd.; 8B Tai Ping Industrial Park, 51 Ting Kok Road, Tai Po, N.T., Hong Kong. 852-26629298

