

PIC16C5X / PIC16CXXX Math Utility Routines

Author: Amar Palacherla

Microchip Technology Inc.

PLEASE NOTE: This application note uses the old Microchip Math Routine format. It is intended for reference purposes only and is being provided for those of you still implementing Binary Coded Decimal(BCD) routines. For any new designs, please refer to application notes contained in Microchip's Embedded Control Handbook Volume II - Math Library.

INTRODUCTION

This application note provides some utility math routines for Microchip's PIC16C5X and PIC16CXXX series of 8-bit microcontrollers. The following math outlines are provided:

- 8x8 unsigned multiply
- 16x16 double precision multiply
- · Fixed Point Division (Table 3)
- 16x16 double precision addition
- 16x16 double precision subtraction
- BCD (Binary Coded Decimal) to binary conversion routines
- · Binary to BCD conversion routines
- BCD addition
- · BCD subtraction
- · Square root

These are written in native assembly language and the listing files are provided. They are also available on a disk (MS-DOS®). All the routines provided can be called as subroutines. Most of the routines have two different versions: one optimized for speed and the other optimized for code size. The calling sequence of each routine is explained at the beginning of each listing file.

SINGLE PRECISION UNSIGNED MULTIPLICATION (8x8)

This routine computes the product of two 8-bit unsigned numbers and produces a 16-bit result. Two routines are provided: one routine is optimized for speed (by writing a straight line code) and the other routine has been written to reduce the code size (a looped code). The listing of these routines are given in Appendices A and B. The performance specs for the routines are shown in Table 1.

MS-DOS is a registered trademark of Microsoft Corporation.

TABLE 1: PERFORMANCE SPECS

Spec	Program Memory	Instruction Cycles
Speed Efficient	35	37
Code Efficient	16	71

FIGURE 1: Flowchart for Unsigned 8x8 Multiply

DOUBLE PRECISION MULTIPLY

This routine computes the product of two 16-bit numbers and produces a 32-bit result. Both signed and unsigned arithmetic are supported. Two routines are provided: one routine is optimized for speed (by writing a straight line code) the other routine has been written to reduce code size (a looped code). The listing of these routines are given in Appendices C and D. The performance specs for routines are shown in Table 2.

TABLE 2: PERFORMANCE SPECS

Spec	Program Memory	Instruction Cycles
Speed Efficient	240	233
Code Efficient	33	333

The code in Appendices C and D has been setup for unsigned arithmetic and the performance specs in the table above is for unsigned arithmetic. If signed arithmetic is desired, edit the line with "SIGNED equ FALSE" to "SIGNED equ TRUE" then re-assemble the code.

In case of signed multiply, both operands are assumed to be 16-bit 2's complement numbers.

Conditional assembly is supported by MPASM. If you have an older version, please contact the Microchip Technology sales office nearest you.

DOUBLE PRECISION DIVISION

Fixed Point Divide Routines

Fixed point division is fundamentally a conditional shift and subtract operation, resulting in a quotient and a remainder, with standard methods related to simple binary long division by hand calculation. Typically, a processor with n-bit operands uses a fixed accumulator of 2n bits containing the dividend. In standard restoring division, the dividend is left shifted by one bit and the divisor is subtracted from the high half of the accumulator, referred to as the partial remainder. If the result is positive, the divisor was less than or equal to the partial remainder and the corresponding quotient bit in the LSb of the accumulator is set to one. If the result is negative, the divisor was greater than the partial remainder and the dividend is restored by adding back the divisor to the high half of the accumulator and setting the LSb to zero. This process is repeated for each of the n bits in the divisor, resulting in an n-bit quotient in the low half of the accumulator and the n-bit remainder in the high half, and requiring n subtractions and on average n/2 additions [1].

Nonrestoring division, requiring a total of at most n+1 subtractions and additions, offers potential for speed improvement by allowing a negative partial remainder during the calculation with a final addition of the divisor if the final remainder is negative. After the first left shift

of the dividend, the divisor is subtracted and the corresponding quotient bit as well as the next add or subtract operation is determined by the carry bit [1].

Unfortunately, no simple method exists for performing two's complement binary division, thereby requiring negate operations during a preprocessing phase. It is important to note that with the dividend initially loaded into the accumulator, an overflow of the final quotient will result if the high half of the dividend is greater than or equal to the divisor [1], indicating that the n-bit range of the quotient will be exceeded.

Because of the inherent byte structure of the PICmicro™ family of microcontrollers, a more creative and efficient implementation of the above algorithms is possible. In what follows, partial remainder is initialized at zero and is separated from the dividend, thereby avoiding any alignment logic overhead and yielding a quotient with the same number of bits as the dividend and a remainder with the same number as the divisor. Furthermore, routines are named in format FXDxxyyz, where xx is the number of bits in the dividend, yy is the number of bits in the divisor, and z indicates a signed or unsigned routine. Macros are used for core sections of each routine, thereby permitting simple switching between restoring and nonrestoring methods. The signed macros are exclusively a variation of the nonrestoring method, taking advantage of the zero MSb of the arguments after the preprocessing negation. Both restoring and nonrestoring macros are included for the unsigned case, with selection based on best worst case or best average performance as desired. For example, the unsigned macros exhibit the following performance data:

		# of	Cycles (Tcy)
		32/16	16/16	16/8
restore	max.	561	240	193
restore	ave.	481	208	173
nonrestore	max.	481	240	190
	ave.	466	233	183

This demonstrates that while the nonrestoring algorithm is preferred for the 32/16 case, the restoring method is preferred for the 16/16 case, with the choice for the 16/8 case a function of user requirements. These optimization complications are a result of trade-offs between the number of instructions required for the restore operations verses the added logic requirements. Finally, additional routines with tacit MSb equal to zero in each argument are included, yielding significant speed improvement. These routines can also be called in the signed case when the arguments are known to be positive for a small benefit.

Routines

It is useful to note that the additional routines FXD3115U, FXD1515U, and FXD1507U can be called in a signed divide application in the special case where AARG > 0 and BARG > 0, thereby offering some improvement in performance.

Data RAM Requirements

The following contiguous data RAM locations are used by the fixed point divide routines:

ACC+B0 = AARG+B0 AARG and ACC

ACC+B1 = AARG+B1

ACC+B2 = AARG+B2 ACC+B3 = AARG+B3

ACC+B4 = REM+B0 remainder

ACC+B5 = REM+B1

SIGN sign in MSb BARG+B0 BARG

BARG+B1

TEMP+B0 temporary storage TEMP+B1

where Bx = x.

References

- Cavanagh, J.J.F., "Digital Computer Arithmetic," McGraw-Hill, 1984.
- Hwang, K., "Computer Arithmetic," John Wiley & Sons, 1979.
- Scott, N.R., "Computer Number Systems & Arithmetic," Prentice Hall, 1985.

TABLE 3: Fixed Point Divide Routines

Routine	Cycles		Function
FXD3216S	414	32-bit/16-bit ->	32.16 signed fixed point divide
FXD3216U	485	32-bit/16-bit ->	32.16 unsigned fixed point divide
FXD3215U	390	32-bit/15-bit ->	32.15 unsigned fixed point divide
FXD3115U	383	31-bit/15-bit ->	31.15 unsigned fixed point divide
FXD1616S	214	16-bit/16-bit ->	16.16 signed fixed point divide
FXD1616U	244	16-bit/16-bit ->	16.16 unsigned fixed point divide
FXD1615U	197	16-bit/15-bit ->	16.15 unsigned fixed point divide
FXD1515U	191	15-bit/15-bit ->	15.15 unsigned fixed point divide
FXD1608S	146	16-bit/08-bit ->	16.08 signed fixed point divide
FXD1608U	196	16-bit/08-bit ->	16.08 unsigned fixed point divide
FXD1607U	130	16-bit/07-bit ->	16.07 unsigned fixed point divide
FXD1507U	125	15-bit/07-bit ->	15.07 unsigned fixed point divide

TABLE 4: PIC16CXXX Fixed Point Divide Performance Data

Routine	Max. Cycles	Min. Cycles	Program Memory	Data Memory
16 / 8 Signed	146	135	146	5
16 / 8 Unsigned	196	156	195	4
16 / 7 Unsigned	130	130	129	4
15 / 7 Unsigned	125	125	124	4
16 / 16 Unsigned	214	187	241	7
16 / 16 Unsigned	244	180	243	6
16 / 15 Unsigned	197	182	216	6
16 / 15 Unsigned	191	177	218	6
32 / 16 Unsigned	414	363	476	9
32 / 16 Unsigned	485	459	608	9
32 / 15 Unsigned	390	359	451	8
31 / 15 Unsigned	383	353	442	8

DOUBLE PRECISION ADDITION & SUBTRACTION

This routine adds or subtracts two 16-bit numbers and produces a 16-bit result. This routine is used by other double precision routines. The listing of these routines is given in Appendix E. The performance specs for the routines are shown below:

TABLE 5: PERFORMANCE SPECS

Spec	Program Memory	Instruction Cycles
Addition	7	8
Subtraction	14	17

BCD TO BINARY CONVERSION

This routine converts a five digit BCD number to a 16-bit binary number. The listing of this routine is given in Appendix F. The performance spec for the routine is shown below:

TABLE 6: PERFORMANCE SPECS

Spec	Program Memory	Instruction Cycles
BCD to Binary	30	121

BINARY TO BCD CONVERSION

Two routines are provided: one routine converts a 16-bit binary number to a five-digit BCD number and the other routine converts an 8-bit binary number to a two-digit BCD number. The listing of these routines are given in Appendices G and H. The performance specs for the routines are shown below:

TABLE 7: PERFORMANCE SPECS

Spec	Program Memory	Instruction Cycles
Binary (8-Bit) to BCD	10	81 (Worst Case)
Binary (16-Bit) to BCD	30	719

FIGURE 2: Flowchart for Binary to BCD Conversion

BCD ADDITION & SUBTRACTION

These two routines perform a two-digit unsigned BCD addition and subtraction. The results are the sum (or difference) in one file register and with a overflow carry-bit in another file register. The performance specs for the routines are shown below:

TABLE 8: PERFORMANCE SPECS

Spec	Program Memory	Instruction Cycles
BCD Addition	29	23 (Worst Case)
BCD Subtraction	31	21 (Worst Case)

The listing files for the above two routines are given in Appendices J and K. The flow charts for BCD addition and BCD subtraction are given in Figure 3 and Figure 4, respectively.

FIGURE 3: Flowchart for BCD Addition

FIGURE 4: Flowchart for BCD Subtraction

SQUARE ROOT

Often in many applications one needs to find the square root of a number. Of many numerical methods to find the square root of a number, the Newton-Raphson method is very attractive because of its fast convergence rate. In this method the square root of a number, "N", is obtained from the approximate solution of:

$$f(Y) = Y^2 - N = 0$$

The function "f(Y)" can be expanded about Y₀ using first order Taylor polynomial expansion as:

Equation 1: f(Y)=f(Y0)+(Y-Y0)f'(Y0)+(Y-Y0)2f''(Y0)/2!+...

If X is a root of f(Y), then f(X) = 0:

$$f(X) = f(Y0) + (x - Y0) f'(Y0) + (X - Y0) 2f''(Y0) / 2! + ... = 0$$

If Y0 is an approximate root of f(Y), then higher order terms are negligible. Therefore:

Equation 2:
$$f(Y_0) + (X - Y_0) f'(Y_0)$$
 [i.e., $X = Y_0 - f(Y_0) / f'(Y_0)$]

Thus, X is a better approximation for Y0. From this, the sequence {Xn} can be generated:

Equation 3:
$$Xn = Xn - 1 - f(Xn - 1) / f'(Xn - 1), n \ge 1$$

From equation 1 and equation 3 we get,

Equation 4:
$$Xn = 0.5^* \{Xn - 1 + N/Xn - 1\}$$

The initial approximate root of N is taken to be N/2. If the approximate range of N is known a priori, then the total number of iterations may be cut down by starting with a better approximate root than N/2.

This program, as listed in Appendix K, computes the square root of a 16-bit number. This routine uses double precision math routines (division and addition) as described in the previous pages of this application note. The divide routines are integrated into the source listing. For fixed point divide routines, see Appendices L - O.

APPENDIX A:

```
MPASM 01.40 Released
 MULT8X8S.ASM 1-16-1997 12:54:42
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 LIST P = 16C54, n = 66
 00001
 00002;
 00004 ;
 8x8 Software Multiplier
 00005;
 ( Code Efficient : Looped Code )
 00007 ;
 00008;
 The 16 bit result is stored in 2 bytes
 00009;
 00010 ; Before calling the subroutine " mpy ", the multiplier should
 00011 ; be loaded in location "mulplr ", and the multiplicand in
 00012; " mulcnd " . The 16 bit result is stored in locations
 00013 ; H_byte & L_byte.
 00014 ;
 00015 ;
 Performance :
 Program Memory : 15 locations
 00016;
 # of cycles : 71
Scratch RAM : 0 locations
 00017 ;
 00018 ;
 00019;
 00020 ;
 00021;
 Program:
 MULT8x8S.ASM
 00022 ;
 Revision Date:
 00023 ;
 1-13-97
 Compatibility with MPASMWIN 1.40
 00024 ;
 00025 ; This routine is optimized for code efficiency (looped code)
 00026 ; For time efficiency code refer to "mult8x8F.asm"(straight line code)
 00028 ;
 00029 mulcnd equ 09 ; 8 bit multiplicand
00030 mulplr equ 10 ; 8 bit multiplier
00031 H_byte equ 12 ; High byte of the 16 bit result
00032 L_byte equ 13 ; Low byte of the 16 bit result
 00000009
 00000010
 00000012
 00000013
 00000014
 00033 count equ 14
 ; loop counter
 00034 ;
 00035 ;
 00036
 include
 "p16c5x.inc"
 00002 ;P16C5X.INC Standard Header File, Ver. 3.30 Microchip Technology, Inc.
 00224
 LIST
 00037
 0000001
 00038 Same
 equ
 00039
 00040;
 00041 ; ****************
 Begin Multiplier Routine
0000 0072
 00042 mpy_S clrf H_byte
 clrf
0001 0073
 00043
 L_byte
0002 0C08
 00044
 movlw
 movwf count
0003 0034
 00045
 movf mulcnd, W
0004 0209
 00046
 bcf STATUS,C ; Clear the carry bit in the status Reg.
0005 0403
 00047
 00048 loop rrf mulplr, F
0006 0330
0007 0603
 00049
 btfsc STATUS,C
0008 01F2
 00050
 addwf H_byte,Same
0009 0332
 00051
 rrf H_byte,Same
```

```
000A 0333
 00052
 rrf
 L_byte,Same
 decfsz count, F
000B 02F4
 00053
000C 0A06
 00054
 goto
 loop
 00055 ;
000D 0800
 00056
 retlw
 00057 ;
 00058 ;***********************************
 00059;
 Test Program
 000E OCFF
 00061 main movlw OFF
000F 0030
 00062
 movwf mulplr
 ; multiplier (in mulplr) = OFF
0010 OCFF
 00063
 ; multiplicand(W Reg ) = OFF
 movlw OFF
0011 0029
 00064
 movwf mulcnd
 00065 ;
0012 0900
 00066
 call
 ; The result OFF*OFF = FE01 is in locations
 mpy_S
 00067 ;
 ; H_byte & L_byte
 00068 ;
 00069 self goto
0013 0A13
 self
 00070 ;
01FF
 00071
 org
 01FF
01FF 0A0E
 00072
 goto
 main
 00073 ;
 00074
 END
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
0000 : XXXXXXXXXXXX XXXX------
01C0 : -----X
All other memory blocks unused.
Program Memory Words Used:
 21
Program Memory Words Free: 491
Warnings :
 0 reported,
 0 suppressed
Messages :
 0 suppressed
 0 reported,
```

APPENDIX B:

```
MPASM 01.40 Released
 MULT8X8F.ASM 1-16-1997 12:54:10
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 LIST P = 16C54, n = 66
 00001
 00002;
 00004 ;
 8x8 Software Multiplier
 00005;
 ( Fast Version : Straight Line Code )
 00006 ;************************
 00007 ;
 00008;
 The 16 bit result is stored in 2 bytes
 00009;
 00010 ; Before calling the subroutine " mpy ", the multiplier should
 00011 ; be loaded in location "mulplr ", and the multiplicand in
 00012; " mulcnd " . The 16 bit result is stored in locations
 00013 ; H_byte & L_byte.
 00014 ;
 00015 ;
 Performance :
 Program Memory : 35 locations
 00016;
 # of cycles : 37
Scratch RAM : 0 locations
 00017 ;
 00018 ;
 00019;
 00020 ;
 00021;
 Program:
 MULT8x8F.ASM
 00022 ;
 Revision Date:
 00023 ;
 1-13-97
 Compatibility with MPASMWIN 1.40
 00024 ;
 00025 ; This routine is optimized for speed efficiency (straight line code)
 00026; For code efficiency, refer to "mult8x8S.asm" (looped code)
 ounds mulcad equ 09 ; 8 bit multiplicand 00030 mulplr equ 10 ; 8 bit multiplier 00031 H_byte equ 12 ; High byte of the 16 bit result 00032 L_byte equ 13 ; Low byte of the 16 bit result 00033 ;
  00000009
  00000010
  00000012
  00000013
 00033;
 00034 ;
 00035
 include
 "p16c5x.inc"
 00001
 LIST
 00002; P16C5X.INC Standard Header File, Ver. 3.30 Microchip Technology, Inc.
 00224
 LIST
 00036
  0000001
 00037 Same
 equ 1
 00038
 00039 ;
 00040 ;**** Define a macro for adding & right shifting **
 00041 ;
 MACRO bit
 00042 mult
 ; Begin macro
 btfsc mulplr,bit
addwf H_byte,Same
 00043
 00044
 H_byte,Same
 00045
 rrf
 H_byte,Same
 L_byte,Same
 rrf
 00046
 00047
 ENDM
 ; End of macro
 00048 ;
 00049 ; ************************** Begin Multiplier Routine
0000 0072
 00050 mpy_F clrf H_byte
0001 0073
 00051
 clrf L_byte
```

```
0002 0209
 00052
 mulcnd, W
 ; move the multiplicand to W reg.
 movf
0003 0403
 00053
 bcf
 STATUS, C
 ; Clear the carry bit in the status Reg.
 00054
 mult
0004 0610
 mulplr,0
 M
 btfsc
0005 01F2
 Μ
 addwf
 H_byte,Same
0006 0332
 Μ
 rrf
 H_byte,Same
0007 0333
 M
 rrf
 L_byte,Same
 00055
 mult
 1
0008 0630
 btfsc
 mulplr,1
 M
0009 01F2
 Μ
 addwf
 H_byte,Same
000A 0332
 H_byte,Same
 Μ
 rrf
000B 0333
 M
 rrf
 L_byte,Same
 00056
 mult
000C 0650
 M
 btfsc
 mulplr,2
000D 01F2
 Μ
 addwf
 H_byte,Same
000E 0332
 Μ
 rrf
 H_byte,Same
000F 0333
 Μ
 rrf
 L_byte,Same
 00057
 mult
 3
0010 0670
 btfsc
 mulplr,3
 M
0011 01F2
 addwf
 H_byte,Same
0012 0332
 Μ
 rrf
 H_byte,Same
0013 0333
 M
 rrf
 L_byte,Same
 00058
 mult.
0014 0690
 M
 btfsc
 mulplr,4
0015 01F2
 Μ
 addwf
 H_byte,Same
0016 0332
 Μ
 rrf
 H_byte,Same
0017 0333
 rrf
 Μ
 L_byte,Same
 00059
 mult
0018 06B0
 Μ
 btfsc
 mulplr,5
0019 01F2
 addwf
 H_byte,Same
001A 0332
 Μ
 rrf
 H_byte,Same
001B 0333
 M
 L_byte,Same
 rrf
 00060
 mult
 6
001C 06D0
 btfsc
 mulplr,6
 M
001D 01F2
 Μ
 addwf
 H_byte,Same
001E 0332
 M
 rrf
 H_byte,Same
001F 0333
 M
 rrf
 L_byte,Same
 00061
 mult
0020 06F0
 btfsc
 mulplr,7
 Μ
0021 01F2
 Μ
 addwf H_byte,Same
0022 0332
 M
 rrf
 H_byte,Same
0023 0333
 Μ
 rrf
 L_byte,Same
 00062;
0024 0800
 00063
 retlw
 00064;
 00065 ;**********************************
 00066;
 Test Program
 00067 ;**********************************
0025 OCFF
 00068 main movlw
 0FF
0026 0030
 ; multiplier (in mulplr) = OFF
 00069
 movwf
 mulplr
0027 OCFF
 00070
 movlw OFF
0028 0029
 00071
 movwf
 mulcnd
 ; multiplicand(in mulcnd) = OFF
 00072 ;
0029 0900
 00073
 call
 ; The result OFF*OFF = FE01 is in locations
 mpy_F
 00074 ;
 ; H_byte & L_byte
 00075 ;
002A 0A2A
 00076 self goto
 self
 00077 ;
01FF
 00078
 01FF
 orq
01FF 0A25
 00079
 goto
 main
 00080;
 00081
 END
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
```

01C0 : -----

All other memory blocks unused.

Program Memory Words Used: 44
Program Memory Words Free: 468

Errors : 0

Warnings: 0 reported, 0 suppressed
Messages: 0 reported, 0 suppressed

APPENDIX C:DOUBLE PRECISION MULTIPLICATION LISTING (LOOPED)

DBL_MPYS.ASM 1-16-1997 12:53:00 MPASM 01.40 Released PAGE 1 LOC OBJECT CODE LINE SOURCE TEXT VALUE LIST P = 16C54, n = 6600001 00002; Double Precision Multiplication 00004; 00005; 00006; (Optimized for Code Size : Looped Code) 00007 ; 00009; Multiplication: ACCb(16 bits)*ACCa(16 bits) -> ACCb,ACCc (32 bits) 00010 ; (a) Load the 1st operand in location ACCaLO & ACCaHI (16 bits) 00011 ; (b) Load the 2nd operand in location ACCbLO & ACCbHI (16 bits) 00012 ; (c) CALL D_mpy 00013; (d) The 32 bit result is in location (ACCbHI, ACCbLO, ACCcHI, ACCcLO) 00014 ; 00015; Performance: 00016; Program Memory : 033 00017 ; Clock Cycles : 333 00018; 00019 ; Note: The above timing is the worst case timing, when the register ACCb = FFFF. The speed may be improved if 00020 ; 00021; the register ACCb contains a number (out of the two 00022 ; numbers) with less number of 1s. The performance specs are for Unsigned arithmetic (i.e, 00023 ; 00024 ; with "SIGNED equ FALSE"). 00025 ; 00026; The performance specs are for Unsigned arithmetic (i.e, 00027 ; with "SIGNED equ FALSE"). 00028 ; 00029 ; 00030 ; Program: DBL_MPYS.ASM 00031 ; Revision Date: 00032 ; 1-13-97 Compatibility with MPASMWIN 1.40 00033; 00035 ; 00000010 00036 ACCaLO equ 0x1000000011 00037 ACCaHI equ 0x11 00000012 00038 ACCbLO 0x12equ 00039 ACCbHI equ 00000013 0x1300040 ACCcLO equ 00000014 0x1400000015 00041 ACCcHI equ 0x15 00000016 00042 ACCdLO equ 0x16 00000017 00043 ACCdHI equ 0x17 00000018 00044 temp equ 0x1800045 sign 00000019 0x19 equ 0000001F 00046 Flags equ 0x1F 00047 ; 00048 include "p16c5x.inc" 00001 LIST 00002 ;P16C5X.INC Standard Header File, Ver. 3.30 Microchip Technology, Inc. 00224 LIST 00049 000001FF 00050 PIC54 equ 1FFH ; Define Reset Vector 00000001 00051 TRUE equ 1

```
00000000
 00052 FALSE
 0
 equ
 00000007
 00053 MSB
 equ
 00054
0000
 00055
 org
 0
 00056 ;*****
 *****************
 0000001
 00057 SIGNED equ
 ; Set This To 'TRUE' if the routines
 TRUE
 00058;
 ; for Multiplication & Division needs
 ; to be assembled as Signed Integer
 00059;
 00060;
 ; Routines. If 'FALSE' the above two
 00061;
 ; routines ( D_mpy & D_div ) use
 00062 ;
 ; unsigned arithmetic.
 Double Precision Addition ( ACCb + ACCa -> ACCb )
 00064 ;
 00065;
0000 041F
 00066 D_add bcf
 Flags, C ; Clear temp Carry bit
0001 0210
 00067
 movf
 ACCaLO,W
 ; Addition ( ACCb + ACCa -> ACCb )
 addwf ACCbLO, F
0002 01F2
 ;add lsb
 00068
0003 0603
 btfsc STATUS,C
 ;add in carry
 00069
0004 02B3
 00070
 incf
 ACCbHI, F
0005 0603
 btfsc STATUS,C
 00071
0006 051F
 00072
 bsf
 Flags, C
0007 0211
 00073
 movf
 ACCaHI,W
0008 01F3
 00074
 addwf ACCbHI, F
 ;add msb
0009 061F
 00075
 btfsc Flags, C
000A 0503
 00076
 bsf
 STATUS, C
000B 0800
 00077
 retlw 0
 00078 ;**********************************
 00079 ;
 Double Precision Multiply ( 16x16 -> 32 )
 ( ACCb*ACCa -> ACCb,ACCc ) : 32 bit output with high word
 00080;
 00081; in ACCb ( ACCbHI, ACCbLO ) and low word in ACCc ( ACCcHI, ACCcLO ).
 00082;
000C
 00083 D_mpyS
 ;results in ACCb(16 msb's) and ACCc(16
lsb's)
 00084 ;
 00085
 IF SIGNED
000C 0935
 00086
 CALL
 S_SIGN
 00087
 ENDIF
 00088;
000D 0926
 call setup
 00089
000E 0337
 00090 mloop rrf
 ACCdHI, F
 ;rotate d right
000F 0336
 ACCdLO, F
 00091
 rrf
0010 0603
 btfsc STATUS,C
 00092
 ineed to add?
0011 0900
 00093
 call
 D_add
0012 0333
 00094
 ACCbHI, F
 rrf
0013 0332
 00095
 rrf
 ACCbLO, F
0014 0335
 ACCCHI, F
 00096
 rrf
0015 0334
 00097
 rrf
 ACCcLO, F
0016 02F8
 00098
 decfsz temp, F
 ;loop until all bits checked
0017 0A0E
 00099
 goto
 mloop
 00100 ;
 00101
 TF
 SIGNED
0018 07F9
 00102
 btfss sign, MSB
0019 0800
 00103
 retlw
001A 0274
 00104
 comf
 ACCcLO, F
 ; negate ACCa ( -ACCa -> ACCa )
001B 02B4
 00105
 incf
 ACCcLO, F
001C 0643
 btfsc STATUS, Z
 00106
001D 00F5
 00107
 decf
 ACCCHI, F
001E 0275
 00108
 comf ACCcHI, F
001F 0643
 00109
 btfsc STATUS, Z
0020 0272
 00110 neg_B comf ACCbLO, F
 ; negate ACCb
0021 02B2
 incf
 ACCbLO, F
 00111
0022 0643
 00112
 btfsc STATUS, Z
0023 00F3
 00113
 decf
 ACCbHI, F
0024 0273
 ACCbHI, F
 00114
 comf
 retlw 0
0025 0800
 00115
 00116
 ELSE
```

```
00117
 retlw
 00118
 ENDIF
 00119;
 00120 ;**********************************
 00121 ;
0026 0C10
 00122 setup
 ; for 16 shifts
 movlw
 .16
0027 0038
 00123
 movwf
 temp
0028 0213
 00124
 ACCbHI,W
 ; move ACCb to ACCd
 movf
0029 0037
 00125
 movwf
 ACCdHI
002A 0212
 00126
 movf
 ACCbLO, W
002B 0036
 00127
 ACCdLO
 movwf
002C 0073
 00128
 clrf
 ACCbHI
002D 0072
 00129
 clrf
 ACCbLO
002E 0800
 00130
 retlw
 0
 00131 ;
 00132 ;***********************************
 00133 ;
002F 0270
 ACCaLO, F
 00134 neg_A comf
 ; negate ACCa ( -ACCa -> ACCa )
0030 02B0
 00135
 incf
 ACCaLO, F
0031 0643
 btfsc STATUS, Z
 00136
0032 00F1
 00137
 decf
 ACCaHI, F
0033 0271
 00138
 comf
 ACCaHI, F
0034 0800
 00139
 retlw
 00140 ;
 00142 ; Assemble this section only if Signed Arithmetic Needed
 00143 ;
 00144
 SIGNED
 IF
 00145 ;
0035 0211
 00146 S_SIGN movf
 ACCaHI,W
0036 0193
 00147
 xorwf
 ACCbHI,W
0037 0039
 00148
 movwf
 sign
0038 07F3
 00149
 btfss
 ACCbHI, MSB
 ; if MSB set go & negate ACCb
0039 0A3F
 00150
 goto
 chek_A
 00151 ;
003A 0272
 ACCbLO, F
 00152
 comf
 ; negate ACCb
 ACCbLO, F
003B 02B2
 00153
 incf
003C 0643
 00154
 btfsc STATUS, Z
003D 00F3
 00155
 ACCbHI, F
 decf
003E 0273
 00156
 comf
 ACCbHI, F
 00157 ;
003F 07F1
 00158 chek_A btfss
 ACCaHI, MSB
 ; if MSB set go & negate ACCa
0040 0800
 00159
 retlw
0041 0A2F
 00160
 goto
 neg_A
 00161;
 00162
 ENDIF
 00163 ;
 00165 ;
 Test Program
 00167 ;
 Load constant values to ACCa & ACCb for testing
 00168 ;
0042 0C01
 00169 main
 movlw
 1
0043 0031
 00170
 movwf
 ACCaHI
0044 OCFF
 ; loads ACCa = 01FF
 00171
 movlw
 770
0045 0030
 00172
 ACCaLO
 movwf
 00173 ;
0046 0C7F
 00174
 movlw
 0x7F
0047 0033
 00175
 movwf
 ACCbHI
0048 OCFF
 0xFF
 00176
 ; loads ACCb = 7FFF
 movlw
0049 0032
 00177
 ACCbLO
 movwf
 00178 ;
004A 090C
 00179
 call
 ; Here (ACCb, ACCc) = 00FF 7E01
 D_mpyS
 00180 ;
004B 0A4B
 00181 self
 goto
 self
 00182 ;
```

00183 org PIC54 00184 goto main 01FF 01FF 0A42

00185 END

MEMORY USAGE MAP ('X' = Used, '-' = Unused)

0040 : XXXXXXXXXXX ----

All other memory blocks unused.

Program Memory Words Used: 77
Program Memory Words Free: 435

Errors : 0
Warnings : 0 reported, 0 suppressed
Messages : 0 reported, 0 suppressed

APPENDIX D:DOUBLE PRECISION MULTIPLICATION LISTINGS (FAST)

DBL_MPYF.ASM 1-16-1997 12:52:26 MPASM 01.40 Released PAGE 1 LOC OBJECT CODE LINE SOURCE TEXT VALUE LIST P = 16C54, n = 6600001 00002; Double Precision Multiplication 00005; 00006; (Optimized for Speed : straight Line Code) 00007; 00009 ;Multiplication : ACCb(16 bits) * ACCa(16 bits) -> ACCb,ACCc (32 bits) 00010 ; (a) Load the 1st operand in location ACCaLO & ACCaHI (16 bits) 00011 ; (b) Load the 2nd operand in location ACCbLO & ACCbHI (16 bits) 00012 ; (c) CALL D_mpy 00013; (d) The 32 bit result is in location (ACCbHI, ACCbLO, ACCcHI, ACCcLO) 00014; 00015; Performance: 00016; Program Memory : 240 00017 ; Clock Cycles 233 00018; 00019 ; Note: The above timing is the worst case timing, when the register ACCb = FFFF. The speed may be improved if 00020 ; 00021; the register ACCb contains a number (out of the two 00022 ; numbers) with less number of 1s. 00023 ; 00024 ; The performance specs are for Unsigned arithmetic (i.e, 00025 ; with "SIGNED equ FALSE"). 00026; Program: 00027 ; DBL_MPYF.ASM 00028 ; Revision Date: 00029; 1-13-97 Compatibility with MPASMWIN 1.40 00030 ; 00000010 00033 ACCaLO equ 10 00000011 00034 ACCaHI equ 11 00000012 00035 ACCbLO equ 12 00036 ACCbHI equ 00000013 13 00000014 00037 ACCcLO equ 00000015 00038 ACCcHI equ 15 00039 ACCdLO equ 00000016 16 00040 ACCdHI equ 00000017 17 00000018 00041 temp equ 18 00000019 00042 sign equ 19 00043 ; 00044 include "p16c5x.inc" 00001 LIST 00002 ;P16C5X.INC Standard Header File, Ver. 3.30 Microchip Technology, Inc. 00224 LIST 00045 000001FF 00046 PIC54 equ 1FFH ; Define Reset Vector 00000001 00047 TRUE equ 1 00000000 00048 FALSE equ 00049 0000 00050 org 0

```
00000000
 00052 SIGNED equ
 FALSE
 ; Set This To 'TRUE' if the routines
 00053;
 ; for Multiplication & Division needs
 00054;
 ; to be assembled as Signed Integer
 00055;
 ; Routines. If 'FALSE' the above two
 00056;
 ; routines ( D_mpy & D_div ) use
 00057 ;
 ; unsigned arithmetic.
 00058 ;*****************************
 00059 ;
 multiplication macro
 00060;
 00061 mulMac MACRO
 00062
 LOCAL
 NO_ADD
 00063;
 00064
 rrf
 ACCdHI, F
 ;rotate d right
 rrf
 00065
 ACCdLO, F
 00066
 btfss
 STATUS, C
 ; need to add?
 00067
 goto
 NO_ADD
 ; no addition necessary
 00068
 movf
 ACCaLO,W
 ; Addition ( ACCb + ACCa -> ACCb )
 00069
 addwf ACCbLO, F
 ;add lsb
 00070
 btfsc STATUS,C
 ; add in carry
 00071
 incf ACCbHI, F
 00072
 movf
 ACCaHI,W
 addwf ACCbHI, F
 00073
 ;add msb
 00074 NO_ADD rrf
 ACCbHI, F
 00075
 rrf
 ACCbLO, F
 00076
 rrf
 ACCCHI, F
 00077
 rrf
 ACCcLO, F
 00078 ;
 00079
 ENDM
 00080;
 Double Precision Multiply ( 16x16 -> 32 )
 00082 ;
 00083 ;
 ( ACCb*ACCa -> ACCb,ACCc ) : 32 bit output with high word
 00084; in ACCb ( ACCbHI, ACCbLO ) and low word in ACCc ( ACCcHI, ACCcLO ).
 00085;
0000
 00086 D_mpyF
 ;results in ACCb(16 msb's) and ACCc(16 lsb's)
 00087 ;
 88000
 IF SIGNED
 00089
 CALL
 S_SIGN
 00090
 ENDIF
 00091 ;
0000 09E2
 00092
 call
 setup
 00093;
 00094; use the mulMac macro 16 times
 00095;
 00096
 mulMac
 0000
 LOCAL NO_ADD
 M
 M ;
0001 0337
 rrf
 ACCdHI, F
 ;rotate d right
 M
0002 0336
 M
 rrf
 ACCdLO, F
0003 0703
 btfss STATUS,C
 M
 ; need to add?
0004 0A0B
 M
 goto
 NO_ADD
 ; no addition necessary
 movf
0005 0210
 M
 ACCaLO,W
 ; Addition ( ACCb + ACCa -> ACCb )
0006 01F2
 M
 addwf
 ACCbLO, F
 ; add 1sb
 btfsc
0007 0603
 STATUS, C
 M
 ; add in carry
0008 02B3
 incf
 ACCbHI, F
 M
0009 0211
 M
 movf
 ACCaHI,W
000A 01F3
 M
 addwf ACCbHI, F
 ; add msb
000B 0333
 M NO_ADD rrf
 ACCbHI, F
000C 0332
 M
 rrf
 ACCbLO, F
000D 0335
 ACCCHI, F
 M
 rrf
000E 0334
 M
 rrf
 ACCcLO, F
 м;
 00097
 mulMac
 0000
 M
 LOCAL NO_ADD
 м;
000F 0337
 rrf
 ACCdHI, F
 ; rotate d right
 Μ
```

0010 0336	M	rrf	ACCdLO, F	
0011 0703	M	btfss	STATUS, C	; need to add?
0012 0A19	M	goto	NO_ADD	; no addition necessary
0013 0210	M	movf	ACCaLO,W	; Addition (ACCb + ACCa -> ACCb)
0014 01F2	M	addwf	ACCbLO, F	add 1sb
0015 0603	M	btfsc	STATUS, C	; add in carry
0016 02B3	M	incf	ACCbHI, F	
0017 0211	М	movf	ACCaHI,W	
001% 01F3	M	addwf	ACCbHI, F	; add msb
0010 0113	M NO_ADD	rrf	ACCDHI, F	/ ddd msb
001A 0332	M NO_ADD	rrf	ACCbLO, F	
001B 0335		rrf		
	M	_	ACCCHI, F	
001C 0334	M	rrf	ACCcLO, F	
	M ;			
0.000	00098	mulMac	NO 100	
0000	М	LOCAL	NO_ADD	
	М ;			
001D 0337	M	rrf	ACCdHI, F	; rotate d right
001E 0336	M	rrf	ACCdLO, F	
001F 0703	M	btfss	STATUS,C	; need to add?
0020 0A27	M	goto	NO_ADD	; no addition necessary
0021 0210	M	movf	ACCaLO,W	; Addition (ACCb + ACCa -> ACCb)
0022 01F2	M	addwf	ACCbLO, F	; add 1sb
0023 0603	M	btfsc	STATUS, C	; add in carry
0024 02B3	M	incf	ACCbHI, F	-
0025 0211	M	movf	ACCaHI,W	
0026 01F3	М	addwf	ACCbHI, F	; add msb
0027 0333	M NO_ADD	rrf	ACCbHI, F	, aaa mbb
0028 0332	M	rrf	ACCbLO, F	
0020 0332	M	rrf	ACCCHI, F	
0029 0333 002A 0334	M	rrf	ACCCLO, F	
002A 0334	м ;	TTT	ACCCLO, I	
		mul Moa		
0000	00099	mulMac	NO ADD	
0000	M	LOCAL	NO_ADD	
	М ;	-		
002B 0337	М	rrf	ACCdHI, F	; rotate d right
002C 0336	M M	rrf	ACCdLO, F	
002C 0336 002D 0703	М		ACCdLO, F STATUS,C	; need to add?
002C 0336	M M	rrf	ACCdLO, F	
002C 0336 002D 0703	M M M	rrf btfss	ACCdLO, F STATUS,C	; need to add?
002C 0336 002D 0703 002E 0A35	M M M M	rrf btfss goto	ACCdLO, F STATUS,C NO_ADD	<pre>; need to add? ; no addition necessary</pre>
002C 0336 002D 0703 002E 0A35 002F 0210	М М М М	rrf btfss goto movf	ACCdLO, F STATUS,C NO_ADD ACCALO,W	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb)</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2	М М М М М	rrf btfss goto movf addwf	ACCdLO, F STATUS,C NO_ADD ACCaLO,W ACCbLO, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603	М М М М М М	rrf btfss goto movf addwf btfsc	ACCdLO, F STATUS,C NO_ADD ACCaLO,W ACCbLO, F STATUS,C	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3	М М М М М М	rrf btfss goto movf addwf btfsc incf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211	М М М М М М М	rrf btfss goto movf addwf btfsc incf movf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3	М М М М М М М М	rrf btfss goto movf addwf btfsc incf movf addwf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCbHI, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCbHI, F ACCbLO, F ACCCHI, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCbHI, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCbHI, F ACCbLO, F ACCCHI, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf rrf rrf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCbHI, F ACCbLO, F ACCCLO, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCbHI, F ACCbLO, F ACCCHI, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf rrf LOCAL	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCbLO, F ACCcLO, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf rrf rrf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCbLO, F ACCcLO, F ACCCLO, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf rrf rrf rrf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCHI, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf rrf btfss	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCHI, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F STATUS, C	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add?</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334 0000 0039 0337 003A 0336 003B 0703 003C 0A43	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf trf trf btfss goto	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCHI, F ACCCLO, F ACCCHI, F ACCCLO, F ACCCLO, F NO_ADD ACCCHI, F ACCCLO, F NO_ADD	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334 0000 0039 0337 003A 0336 003B 0703 003C 0A43 003D 0210	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf btfss goto movf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCHI, F ACCCLO, F ACCCHI, F ACCCLO, F ACCCLO, F NO_ADD ACCCHI, F ACCCLO, F NO_ADD ACCCLO, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb)</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334 0000 0039 0337 003A 0336 003B 0703 003C 0A43 003D 0210 003E 01F2	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf btfss goto movf addwf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCHI, F ACCCLO, F ACCCHI, F ACCCLO, F ACCCLO, F NO_ADD ACCCHI, F ACCCLO, F NO_ADD ACCCLO, F STATUS, C NO_ADD ACCALO, W ACCCLO, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334 0000 0039 0337 003A 0336 003B 0703 003C 0A43 003D 0210 003E 01F2 003F 0603	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf btfss goto movf addwf btfsc	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCLO, F ACCCHI, F ACCCLO, F ACCCLO, F NO_ADD ACCCHI, F ACCCLO, F STATUS, C NO_ADD ACCALO, W ACCCLO, F STATUS, C	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb)</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334 0000 0039 0337 003A 0336 003B 0703 003C 0A43 003D 0210 003E 01F2 003F 0603 0040 02B3	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf trf trf duMac LOCAL rrf trf btfss goto movf addwf btfsc incf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCLO, F ACCCHI, F ACCCLO, F ACCCLO, F NO_ADD ACCCHI, F ACCCLO, F STATUS, C NO_ADD ACCALO, W ACCCLO, F STATUS, C ACCCHI, F STATUS, C ACCCHI, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334 0000 0039 0337 003A 0336 003B 0703 003C 0A43 003D 0210 003E 01F2 003F 0603 0040 02B3 0041 0211	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf trf trf dulMac LOCAL rrf trf btfss goto movf addwf btfsc incf movf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F STATUS, C NO_ADD ACCALO, W ACCCLO, F STATUS, C ACCCLO, F STATUS, C ACCCLO, F STATUS, C ACCCLO, F ACCCLO, F STATUS, C ACCCLO, F ACCCLO, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334 0000 0039 0337 003A 0336 003B 0703 003C 0A43 003D 0210 003E 01F2 003F 0603 0040 02B3 0041 0211 0042 01F3	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf trf trf duMac LOCAL rrf rrf btfss goto movf addwf btfsc incf movf addwf btfsc incf movf addwf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F STATUS, C NO_ADD ACCALO, W ACCDLO, F STATUS, C ACCCLO, F STATUS, C ACCCLO, F STATUS, C ACCCLO, F ACCCLO, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334 0000 0039 0337 003A 0336 003B 0703 003C 0A43 003D 0210 003E 01F2 003F 0603 0040 02B3 0041 0211 0042 01F3 0043 0333	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf trf trf dulMac LOCAL rrf rrf btfss goto movf addwf btfsc incf movf addwf rrf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCBHI, F ACCCBHI, F ACCCBHI, F ACCCLO, F NO_ADD ACCCBHI, F ACCBHI, F ACCCBHI, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334 0000 0039 0337 003A 0336 003B 0703 003C 0A43 003D 0210 003E 01F2 003F 0603 0040 02B3 0041 0211 0042 01F3	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf trf trf duMac LOCAL rrf rrf btfss goto movf addwf btfsc incf movf addwf btfsc incf movf addwf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F ACCCLO, F STATUS, C NO_ADD ACCALO, W ACCDLO, F STATUS, C ACCCLO, F STATUS, C ACCCLO, F STATUS, C ACCCLO, F ACCCLO, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
002C 0336 002D 0703 002E 0A35 002F 0210 0030 01F2 0031 0603 0032 02B3 0033 0211 0034 01F3 0035 0333 0036 0332 0037 0335 0038 0334 0000 0039 0337 003A 0336 003B 0703 003C 0A43 003D 0210 003E 01F2 003F 0603 0040 02B3 0041 0211 0042 01F3 0043 0333	M M M M M M M M M M M M M M M M M M M	rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf rrf rrf trf trf dulMac LOCAL rrf rrf btfss goto movf addwf btfsc incf movf addwf rrf	ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCCBHI, F ACCCBHI, F ACCCBHI, F ACCCLO, F NO_ADD ACCCBHI, F ACCBHI, F ACCCBHI, F	<pre>; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>

0046 0334	М	rrf	ACCcLO, F	
	м ;			
	00101	mulMac		
0000	M M ;	LOCAL	NO_ADD	
0047 0337	M	rrf	ACCdHI, F	rotate d right;
0048 0336	M	rrf	ACCdLO, F	5
0049 0703	M	btfss	STATUS, C	; need to add?
004A 0A51	M	goto	NO_ADD	; no addition necessary
004B 0210	M	movf	ACCaLO,W	; Addition (ACCb + ACCa -> ACCb)
004C 01F2 004D 0603	M M	addwf btfsc	ACCbLO, F STATUS,C	<pre>; add lsb ; add in carry</pre>
004E 02B3	M	incf	ACCbHI, F	, add III cally
004F 0211	M	movf	ACCaHI,W	
0050 01F3	M	addwf	ACCbHI, F	; add msb
0051 0333	M NO_ADD	rrf	ACCbHI, F	
0052 0332 0053 0335	M	rrf rrf	ACCbLO, F	
0054 0334	M M	rrf	ACCcHI, F ACCcLO, F	
	М ;			
	00102	mulMac		
0000	M	LOCAL	NO_ADD	
0055 0005	М ;	_	3.00 3777	
0055 0337 0056 0336	M M	rrf rrf	ACCdHI, F ACCdLO, F	; rotate d right
0057 0703	M	btfss	STATUS, C	; need to add?
0058 0A5F	М	goto	NO_ADD	; no addition necessary
0059 0210	M	movf	ACCaLO,W	; Addition (ACCb + ACCa -> ACCb)
005A 01F2	M	addwf	ACCbLO, F	; add 1sb
005B 0603	M	btfsc	STATUS, C	; add in carry
005C 02B3 005D 0211	M M	incf movf	ACCbHI, F ACCaHI,W	
005E 01F3	M	addwf	ACCbHI, F	; add msb
005F 0333	M NO_ADD	rrf	ACCbHI, F	
0060 0332	M	rrf	ACCbLO, F	
0061 0335	M	rrf	ACCCHI, F	
0062 0334	M	rrf	ACCcLO, F	
	M ; 00103	mulMac		
0000	М	LOCAL	NO_ADD	
	M ;			
0063 0337	M	rrf	ACCdHI, F	; rotate d right
0064 0336	M	rrf	ACCdLO, F	
0065 0703 0066 0A6D	M M	btfss goto	STATUS,C NO_ADD	<pre>; need to add? ; no addition necessary</pre>
0067 0210	M	movf	ACCaLO,W	; Addition (ACCb + ACCa -> ACCb)
0068 01F2	M	addwf	ACCbLO, F	; add 1sb
0069 0603	M	btfsc	STATUS, C	; add in carry
006A 02B3	M	incf	ACCbHI, F	
006B 0211 006C 01F3	M M	movf addwf	ACCaHI,W ACCbHI, F	; add msb
006C 01F3	M NO_ADD	rrf	ACCDHI, F	, add msb
006E 0332	M	rrf	ACCbLO, F	
006F 0335	M	rrf	ACCCHI, F	
0070 0334	M	rrf	ACCcLO, F	
	M ;			
0000	00104 M	mulMac LOCAL	NO_ADD	
0000	M ;	LOCAL	O_r	
0071 0337	M	rrf	ACCdHI, F	; rotate d right
0072 0336	М	rrf	ACCdLO, F	
0073 0703	M	btfss	STATUS, C	; need to add?
0074 0A7B	M	goto	NO_ADD	; no addition necessary
0075 0210 0076 01F2	M M	movf addwf	ACCaLO,W ACCbLO, F	; Addition (ACCb + ACCa -> ACCb) ; add lsb
0077 0603	M	btfsc	STATUS, C	; add in carry
			,	•

0078 02B3	M	incf	ACCbHI, F	
0079 0211	M	movf	ACCaHI,W	
007A 01F3	M	addwf	ACCbHI, F	; add msb
007B 0333	M NO_ADD	rrf	ACCbHI, F	
007C 0332	М	rrf	ACCbLO, F	
007D 0335	M	rrf	ACCCHI, F	
007E 0334	M	rrf	ACCcLO, F	
00/E 0334		TIL	ACCCED, F	
	M ;			
0000	00105	mulMac		
0000	М	LOCAL	NO_ADD	
	М ;			
007F 0337	M	rrf	ACCdHI, F	; rotate d right
0080 0336	M	rrf	ACCdLO, F	
0081 0703	M	btfss	STATUS, C	; need to add?
0082 0A89	M	goto	NO_ADD	; no addition necessary
0083 0210	M	movf	ACCaLO,W	; Addition (ACCb + ACCa -> ACCb)
0084 01F2	M	addwf	ACCbLO, F	; add 1sb
0085 0603	M	btfsc	STATUS, C	; add in carry
0086 02B3	M	incf	ACCbHI, F	
0087 0211	M	movf	ACCaHI,W	
0088 01F3	М	addwf	ACCbHI, F	; add msb
0089 0333	M NO_ADD	rrf	ACCbHI, F	
008A 0332	М	rrf	ACCbLO, F	
008B 0335		rrf		
	M	_	ACCCHI, F	
008C 0334	M	rrf	ACCcLO, F	
	M ;			
	00106	mulMac		
0000	M	LOCAL	NO_ADD	
	М ;			
008D 0337	M	rrf	ACCdHI, F	; rotate d right
008E 0336	M	rrf	ACCdLO, F	
008F 0703	M	btfss	STATUS, C	; need to add?
0090 0A97	M	goto	NO_ADD	; no addition necessary
0091 0210	M	movf	ACCaLO,W	; Addition (ACCb + ACCa -> ACCb)
0092 01F2	M	addwf	ACCbLO, F	; add 1sb
0093 0603	M	btfsc	STATUS, C	; add in carry
0094 02B3	M	incf	ACCbHI, F	•
0095 0211	М	movf	ACCaHI,W	
0096 01F3	М	addwf	ACCbHI, F	; add msb
0097 0333	M NO ADD	rrf	ACCbHI, F	, add iiibb
0098 0332	М	rrf	ACCbLO, F	
0099 0335	M	rrf	ACCCHI, F	
009A 0334	M	rrf	ACCCLO, F	
009A 0334		LIL	ACCCLO, F	
	M ;			
0000	00107	mulMac		
0000	M	LOCAL	NO_ADD	
000- 000-	М ;	_	1	
009B 0337	M	rrf	ACCdHI, F	; rotate d right
009C 0336	M	rrf	ACCdLO, F	
009D 0703	M	btfss	STATUS,C	; need to add?
009E 0AA5	M	goto	NO_ADD	; no addition necessary
009F 0210	M	movf	ACCaLO,W	; Addition (ACCb + ACCa -> ACCb)
00A0 01F2	M	addwf	ACCbLO, F	; add 1sb
00A1 0603	M	btfsc	STATUS, C	; add in carry
00A2 02B3	M	incf	ACCbHI, F	
00A3 0211	M	movf	ACCaHI,W	
00A4 01F3	M	addwf	ACCbHI, F	; add msb
00A5 0333	M NO_ADD	rrf	ACCbHI, F	
00A6 0332	M	rrf	ACCbLO, F	
00A0 0332 00A7 0335	M	rrf	ACCOLO, F	
00A8 0334	M	rrf	ACCcLO, F	
	M ;			
0.000	00108	mulMac	NO 755	
0000	M	LOCAL	NO_ADD	
00-0	М ;	_		
00A9 0337	M	rrf	ACCdHI, F	; rotate d right

00AA 0336				
	M	rrf	ACCdLO, F	
00AB 0703	M	btfss	STATUS, C	; need to add?
00AC 0AB3	M	goto	NO_ADD	; no addition necessary
00AD 0210	M	movf	ACCaLO,W	; Addition (ACCb + ACCa -> ACCb)
00AE 01F2	M	addwf	ACCbLO, F	; add lsb
00AF 0603	M	btfsc	STATUS, C	; add in carry
00B0 02B3	M	incf	ACCbHI, F	-
00B1 0211	M	movf	ACCaHI,W	
00B2 01F3	M	addwf	ACCbHI, F	; add msb
00B3 0333	M NO_ADD	rrf	ACCbHI, F	
00B4 0332	 M	rrf	ACCbLO, F	
00B5 0335	M	rrf	ACCcHI, F	
00B6 0334	M	rrf	ACCcLO, F	
	M ;			
	00109	mulMac		
0000	M	LOCAL	NO_ADD	
	M ;		_	
00B7 0337	M	rrf	ACCdHI, F	; rotate d right
00B8 0336	M	rrf	ACCdLO, F	g .
00B9 0703	M	btfss	STATUS, C	; need to add?
00BA 0AC1	M	goto	NO_ADD	; no addition necessary
00BB 0210	M	movf	ACCaLO,W	; Addition (ACCb + ACCa -> ACCb)
00BC 01F2	M	addwf	ACCbLO, F	; add 1sb
00BD 0603	M	btfsc	STATUS, C	; add in carry
00BE 02B3	M	incf	ACCbHI, F	, add in odii,
00BF 0211	M	movf	ACCaHI,W	
00C0 01F3	M	addwf	ACCbHI, F	; add msb
00C1 0333	M NO_ADD	rrf	ACCbHI, F	, add mbb
00C2 0332	M	rrf	ACCbLO, F	
00C3 0335	M	rrf	ACCCHI, F	
00C4 0334	M	rrf	ACCcLO, F	
	M ;		•	
	00110	mulMac		
0000	M	LOCAL	NO_ADD	
	M ;			
00C5 0337	M	rrf	ACCdHI, F	; rotate d right
00C6 0336	M	rrf	ACCdLO, F	
00C7 0703	M	btfss	STATUS, C	; need to add?
0000 0300			NO ADD	
00C8 0ACF	M	goto	IVO_ADD	; no addition necessary
00C8 0ACF 00C9 0210	M M	goto movf	ACCaLO,W	<pre>; no addition necessary ; Addition (ACCb + ACCa -> ACCb)</pre>
		_	_	
00C9 0210	M	movf	ACCaLO,W ACCbLO, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
00C9 0210 00CA 01F2	M M	movf addwf	ACCaLO,W	; Addition (ACCb + ACCa -> ACCb)
00C9 0210 00CA 01F2 00CB 0603	M M M	movf addwf btfsc	ACCaLO,W ACCbLO, F STATUS,C	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3	М М М М	movf addwf btfsc incf	ACCbLO, W ACCbLO, F STATUS, C ACCbHI, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3	M M M M	movf addwf btfsc incf movf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211	М М М М М	movf addwf btfsc incf movf addwf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332	M M M M M M M NO_ADD	movf addwf btfsc incf movf addwf rrf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbHI, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333	M M M M M M M NO_ADD M	movf addwf btfsc incf movf addwf rrf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbHI, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335	M M M M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbHI, F ACCbLO, F ACCCHI, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335	M M M M M M M M M M M NO_ADD M M M	movf addwf btfsc incf movf addwf rrf rrf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbHI, F ACCbLO, F ACCCHI, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335	M M M M M M M M NO_ADD M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbHI, F ACCbLO, F ACCCHI, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334	M M M M M M M M NO_ADD M M M M M M M M M M M M M M M T M M M M T M M M M T M M M M T M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbHI, F ACCbLO, F ACCcLO, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334	M M M M M M M M M NO_ADD M M M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbHI, F ACCbLO, F ACCcLO, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334	M M M M M M M M M NO_ADD M M M M M M M M ,	movf addwf btfsc incf movf addwf rrf rrf rrf rrf mulMac LOCAL	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbLO, F ACCcLO, F NO_ADD	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334	M M M M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbLO, F ACCcLO, F ACCcLO, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334 0000 00D3 0337 00D4 0336	M M M M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbLO, F ACCcLO, F NO_ADD ACCdHI, F ACCdLO, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334 0000 00D3 0337 00D4 0336 00D5 0703	M M M M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf trf btfss	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbLO, F ACCcLO, F ACCcLO, F ACCcLO, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add?</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334 0000 00D3 0337 00D4 0336 00D5 0703 00D6 0ADD	M M M M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf btfss goto	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbLO, F ACCcLO, F ACCcLO, F ACCcLO, F ACCdHI, F ACCCLO, F NO_ADD ACCdHI, F ACCCLO, F STATUS,C NO_ADD	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334 0000 00D3 0337 00D4 0336 00D5 0703 00D6 0ADD 00D7 0210	M M M M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf btfss goto movf	ACCaLO,W ACCbLO,F STATUS,C ACCbHI,F ACCaHI,W ACCbHI,F ACCbLO,F ACCcLO,F ACCcLO,F NO_ADD ACCdHI,F ACCdLO,F STATUS,C NO_ADD ACCALO,W	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb)</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334 0000 00D3 0337 00D4 0336 00D5 0703 00D6 0ADD 00D7 0210 00D8 01F2	M M M M M M M M NO_ADD M M M; 00111 M M; M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf btfss goto movf addwf	ACCaLO,W ACCbLO, F STATUS,C ACCbHI, F ACCaHI,W ACCbHI, F ACCbLO, F ACCcLO, F ACCcLO, F NO_ADD ACCdHI, F ACCdLO, F STATUS,C NO_ADD ACCALO,W ACCbLO, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334 0000 00D3 0337 00D4 0336 00D5 0703 00D6 0ADD 00D7 0210 00D8 01F2 00D9 0603	M M M M M M M M NO_ADD M M M; 00111 M M; M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf btfss goto movf addwf btfsc	ACCaLO,W ACCbLO,F STATUS,C ACCbHI,F ACCaHI,W ACCbHI,F ACCbLO,F ACCcLO,F NO_ADD ACCdHI,F ACCdLO,F STATUS,C NO_ADD ACCaLO,W ACCbLO,F STATUS,C ACCbHI,F ACCbLO,F STATUS,C ACCCBHI,F ACCCBHI,F ACCCBHI,F ACCALO,W ACCCBHI,F ACCCBHI,F ACCCBHI,F ACCCBHI,F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334 00D2 0334 00D3 0337 00D4 0336 00D5 0703 00D6 0ADD 00D7 0210 00D8 01F2 00D9 0603 00DA 02B3	M M M M M M M M NO_ADD M M M; 00111 M M; M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf btfss goto movf addwf btfsc incf	ACCaLO,W ACCbLO,F STATUS,C ACCbHI,F ACCaHI,W ACCbHI,F ACCbLO,F ACCcLO,F NO_ADD ACCdHI,F ACCdLO,F STATUS,C NO_ADD ACCaLO,W ACCbLO,F STATUS,C ACCbHI,F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334 00D2 0334 00D3 0337 00D4 0336 00D5 0703 00D6 0ADD 00D7 0210 00D8 01F2 00D9 0603 00DA 02B3 00DB 0211 00DC 01F3 00DD 0333	M M M M M M M M M NO_ADD M M M; 00111 M M; M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf btfss goto movf addwf btfsc incf movf	ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCbLO, F ACCcLO, F NO_ADD ACCdHI, F ACCdLO, F STATUS, C NO_ADD ACCALO, W ACCbLO, F STATUS, C ACCCBHI, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334 00D2 0334 00D3 0337 00D4 0336 00D5 0703 00D6 0ADD 00D7 0210 00D8 01F2 00D9 0603 00DA 02B3 00DB 0211 00DC 01F3 00DD 0333 00DE 0332	M M M M M M M M M NO_ADD M M M; 00111 M M; M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf dulMac LOCAL rrf rrf btfss goto movf addwf btfsc incf movf addwf rrf rrf	ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCbLO, F ACCcLO, F NO_ADD ACCdHI, F ACCdLO, F STATUS, C NO_ADD ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCbHI, F ACCbHI, F ACCbHI, F ACCCBHI, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>
00C9 0210 00CA 01F2 00CB 0603 00CC 02B3 00CD 0211 00CE 01F3 00CF 0333 00D0 0332 00D1 0335 00D2 0334 00D2 0334 00D3 0337 00D4 0336 00D5 0703 00D6 0ADD 00D7 0210 00D8 01F2 00D9 0603 00DA 02B3 00DB 0211 00DC 01F3 00DD 0333	M M M M M M M M M M NO_ADD M M M; 00111 M M; M M M M M M M M M M M M M M M M	movf addwf btfsc incf movf addwf rrf rrf rrf rrf rrf btfss goto movf addwf btfsc incf movf addwf rrf	ACCaLO, W ACCbLO, F STATUS, C ACCbHI, F ACCaHI, W ACCbHI, F ACCbLO, F ACCcLO, F NO_ADD ACCdHI, F ACCdLO, F STATUS, C NO_ADD ACCALO, W ACCbLO, F STATUS, C ACCCBHI, F	<pre>; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry ; add msb ; rotate d right ; need to add? ; no addition necessary ; Addition (ACCb + ACCa -> ACCb) ; add lsb ; add in carry</pre>

```
00E0 0334
 Μ
 rrf
 ACCcLO, F
 м;
 00112 ;
 00113
 ΙF
 SIGNED
 00114
 btfss
 sign, MSB
 00115
 retlw
 00116
 comf
 ACCcLO
 ; negate ACCa ( -ACCa -> ACCa )
 00117
 incf
 ACCcLO
 00118
 btfsc STATUS, Z
 00119
 decf
 ACCCHI
 00120
 comf
 ACCcHI
 00121
 btfsc STATUS, Z
 ; negate ACCb
 00122 neg_B comf
 ACCbLO
 00123
 incf
 ACCbLO
 00124
 btfsc
 STATUS, Z
 00125
 decf
 ACCbHI
 00126
 comf
 ACCbHI
 00127
 retlw
 00128
 ELSE
00E1 0800
 00129
 retlw
 00130
 ENDIF
 00131 ;
 00133 ;
00E2 0C10
 00134 setup movlw
 .16
 ; for 16 shifts
00E3 0038
 00135
 movwf
 temp
00E4 0213
 00136
 ACCbHI,W
 ;move ACCb to ACCd
 movf
00E5 0037
 00137
 movwf ACCdHI
00E6 0212
 00138
 movf
 ACCbLO,W
00E7 0036
 00139
 movwf ACCdLO
00E8 0073
 00140
 clrf
 ACCbHI
00E9 0072
 00141
 clrf
 ACCbLO
00EA 0800
 00142
 retlw
 00143 ;
 00144 ;*********************************
 00145 ;
 00146 neg_A comf
00EB 0270
 ACCaLO, F
 ; negate ACCa ( -ACCa -> ACCa )
00EC 02B0
 00147
 incf
 ACCaLO, F
00ED 0643
 00148
 btfsc STATUS, Z
00EE 00F1
 00149
 decf
 ACCaHI, F
00EF 0271
 00150
 ACCaHI, F
 comf
00F0 0800
 00151
 retlw
 00152 ;
 00153 ;***********************************
 00154 ; Assemble this section only if Signed Arithmetic Needed
 00155 ;
 00156
 IF
 SIGNED
 00157 ;
 00158 S_SIGN movf
 ACCaHI,W
 ACCbHI,W
 00159
 xorwf
 00160
 movwf
 sign
 00161
 btfss
 ACCbHI,MSB
 ; if MSB set go & negate ACCb
 00162
 goto
 chek_A
 00163 ;
 00164
 comf
 ACCbLO
 ; negate ACCb
 00165
 ACCbLO
 incf
 00166
 btfsc
 STATUS, Z
 00167
 decf
 ACCbHI
 00168
 comf
 ACCbHI
 00169 ;
 00170 chek_A btfss
 ACCaHI, MSB
 ; if MSB set go & negate ACCa
 00171
 retlw
 00172
 goto
 neg_A
 00173 ;
 ENDIF
 00174
 00175 ;
```

```
00176 ;***********************************
 00177 ;
 Test Program
 00179 ;
 Load constant values to ACCa & ACCb for testing
 00180 ;
00F1 0C01
 00181 loadAB movlw
 movwf ACCaHI
00F2 0031
 00182
00F3 OCFF
 movlw OFF
 00183
 ; loads ACCa = 01FF
00F4 0030
 00184
 ACCaLO
 movwf
 00185 ;
00F5 0C7F
 00186
 movlw
 07F
00F6 0033
 00187
 movwf
 ACCbHI
00F7 0CFF
 00188
 movlw
 ਜਜ0
 ; loads ACCb = 7FFF
00F8 0032
 00189
 movwf
 ACCbLO
00F9 0800
 00190
 retlw
 00191 ;
 00192 main nop
00FA 0000
 00193 ;
 call
00FB 09F1
 00194
 loadAB ;result of multiplying ACCb*ACCa->(ACCb,ACCc)
00FC 0900
 00195
 ; Here (ACCb, ACCc) = 00FF 7E01
 call
 D_mpyF
 00196 ;
00FD 0AFD
 00197 self goto
 self
 00198 ;
01FF
 00199
 org
 PIC54
01FF OAFA
 00200
 goto
 main
 00201
 END
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
All other memory blocks unused.
Program Memory Words Used:
Program Memory Words Free:
Errors
 :
 0
Warnings :
 0 reported,
 0 suppressed
Messages :
 0 reported,
 0 suppressed
```

APPENDIX E:DOUBLE PRECISION ADDITION AND SUBTRACTION LISTING

DBL_ADD.ASM 1-16-1997 12:50:38 MPASM 01.40 Released PAGE 1 LOC OBJECT CODE LINE SOURCE TEXT VALUE 00001 LIST P = 16C54, n = 6600002; 00004; Double Precision Addition & Subtraction 00005 ; 00007; Addition: ACCb(16 bits) + ACCa(16 bits) -> ACCb(16 bits) (a) Load the 1st operand in location ACCaLO & ACCaHI (16 bits) 00008; 00009; (b) Load the 2nd operand in location ACCbLO & ACCbHI (16 bits) 00010 ; (c) CALL D_add (d) The result is in location ACCbLO & ACCbHI (16 bits) 00011 ; 00012 ; 00013; Performance: 00014; Program Memory : 07 Clock Cycles : 08 00015 ; 00017; Subtraction: ACCb(16 bits) - ACCa(16 bits) -> ACCb(16 bits) 00018 ; (a) Load the 1st operand in location ACCaLO & ACCaHI (16 bits) 00019 ; (b) Load the 2nd operand in location ACCbLO & ACCbHI (16 bits) 00020 ; (c) CALL D_sub 00021; (d) The result is in location ACCbLO & ACCbHI (16 bits) 00022 ; 00023; Performance: 00024 ; Program Memory : 14 00025 ; Clock Cycles 17 00026; 00027 ; 00028 ; Program: DBL_ADD.ASM 00029; Revision Date: 00030; 1-13-97 Compatibility with MPASMWIN 1.40 00031; 00033 ; 00034 ACCaLO equ 00000010 10 00035 ACCaHI equ 00000011 11 00000012 00036 ACCbLO equ 12 00037 ACCbHI equ 00000013 13 00038; include "pl6c5x.inc" 00039 00001 LIST 00002 ;P16C5X.INC Standard Header File, Ver. 3.30 Microchip Technology, Inc. 00224 LIST 00040 00041 PIC54 equ 1FFH ; Define Reset Vector 000001FF 00042 0000 ora 0 00043 Double Precision Subtraction (ACCb - ACCa -> ACCb) 00045 ; 00046; 0000 0908 00047 D_sub call neg_A ; At first negate ACCa; Then add 00048 ; 00049 ;********************************* 00050; Double Precision Addition (ACCb + ACCa -> ACCb) 00051 ; 0001 0210 00052 D_add movf ACCaLO,W 0002 01F2 00053 addwf ACCbLO, F ; add 1sb

```
00054
0003 0603
 btfsc STATUS,C
 ; add in carry
 incf
0004 02B3
 00055
 ACCbHI, F
0005 0211
 00056
 movf
 ACCaHI,W
0006 01F3
 00057
 addwf
 ACCbHI, F
 ; add msb
0007 0800
 00058
 retlw
 00059;
 00060 ;
0008 0270
 ACCaLO, F
 ; negate ACCa ( -ACCa -> ACCa )
 00061 neg_A comf
0009 02B0
 00062
 incf
 ACCaLO, F
000A 0643
 00063
 btfsc
 STATUS, Z
000B 00F1
 00064
 decf
 ACCaHI, F
000C 0271
 00065
 comf
 ACCaHI, F
000D 0800
 00066
 retlw 0
 00067;
 00068 ;**********************************
 00069;
 Test Program
 00071 ;
 Load constant values to ACCa & ACCb for testing
 00072 ;
000E 0C01
 00073 loadAB movlw
 1
000F 0031
 00074
 movwf
 ACCaHI
 movlw
0010 OCFF
 00075
 ; loads ACCa = 01FF
 ਜਜ0
0011 0030
 00076
 movwf ACCaLO
 00077 ;
0012 0C7F
 00078
 07F
 movlw
0013 0033
 00079
 movwf
 ACCbHI
0014 OCFF
 00080
 movlw
 ਸਜ0
 ; loads ACCb = 7FFF
 ACCbLO
0015 0032
 00081
 movwf
0016 0800
 00082
 retlw
 0
 00083;
0017 0000
 00084 main
 nop
 00085 ;
0018 090E
 ; result of adding ACCb+ACCa->ACCb
 00086
 call
 loadAB
0019 0901
 00087
 ; Here Accb = 81FE
 call
 D_add
 00088 ;
001A 090E
 00089
 call
 loadAB
 ; result of subtracting ACCb - ACCa->ACCb
001B 0900
 00090
 call
 D_sub
 ; Here Accb = 7E00
 00091;
001C 0A1C
 00092 self
 self
 goto
 00093 ;
01FF
 PTC54
 00094
 ora
01FF 0A17
 00095
 goto
 main
 00096
 END
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
0000 : XXXXXXXXXXXX XXXXXXXXXXXXX--- ------- -----
01C0 : -----X
All other memory blocks unused.
 3.0
Program Memory Words Used:
Program Memory Words Free:
Errors :
 Ω
Warnings :
 0 reported,
 0 suppressed
Messages :
 0 reported,
 0 suppressed
```

APPENDIX F:BCD TO BINARY CONVERSION LISTING

BCD2BIN.ASM 1-16-1997 12:49:30 MPASM 01.40 Released PAGE 1 LOC OBJECT CODE LINE SOURCE TEXT VALUE 00001 LIST P = 16C54, n = 6600002 ; 00004 ; BCD To Binary Conversion 00005; 00006 ; This routine converts a 5 digit BCD number to a 16 bit binary 00007 ; number. 00008; The input 5 digit BCD numbers are asumed to be in locations 00009 ; RO, R1 & R2 with RO containing the MSD in its right most nibble. 00010 ; 00011 ; The 16 bit binary number is output in registers H_byte & L_byte 00012 ; (high byte & low byte repectively). 00013 ; 00014 ; The method used for conversion is : 00015 ; input number X = abcde (the 5 digit BCD number) 00016; X = abcde = 10[10[10[10a+b]+c]+d]+e00017 ; 00018 ; Performance : 00019 ; Program Memory : 30 00020 ; Clock Cycles : 121 00021; 00022 ; 00023 ; Program: BCD2BIN.ASM 00024 ; Revision Date: 00025 ; 1-13-97 Compatibility with MPASMWIN 1.40 00026; 00028; 00000010 00029 H_byte equ 10 00000011 00030 L_byte equ 11 00000012 00031 R0 equ 12 ; RAM Assignments 00000013 00032 R1 13 egu 00000014 00033 R2 equ 00034 ; ; temporary register 00035 H_temp equ 00000015 15 00036 L_temp equ 00000016 16 ; temporary register 00037 ; 00038; 00039 INCLUDE "p16c5x.inc" 00001 LIST 00002 ;P16C5X.INC Standard Header File, Ver. 3.30 Microchip Technology, Inc. 00224 00040 ; 00041 ; 0000 0E0F 00042 mpy10b andlw 0F 0001 01F1 00043 addwf L_byte, F 0002 0603 00044 btfsc STATUS,C incf 0003 02B0 00045 H_byte, F 00046 mpy10a bcf 0004 0403 STATUS, C ; multiply by 2 rlf 0005 0351 00047 L_byte,W 0006 0036 00048 movwf L_temp 0007 0350 00049 rlf H_byte,W ; $(H_{temp}, L_{temp}) = 2*N$ 0008 0035 00050 movwf H_temp 00051;

```
0009 0403
 00052
 bcf
 STATUS, C
 ; multiply by 2
000A 0371
 00053
 rlf
 L_byte, F
000B 0370
 00054
 rlf
 H_byte, F
000C 0403
 STATUS, C
 00055
 bcf
 ; multiply by 2
000D 0371
 00056
 rlf
 L_byte, F
000E 0370
 00057
 rlf
 H_byte, F
000F 0403
 00058
 bcf
 STATUS, C
 ; multiply by 2
 L_byte, F
0010 0371
 00059
 rlf
0011 0370
 00060
 rlf
 H_byte, F
 ; (H_byte, L_byte) = 8*N
 00061 ;
0012 0216
 00062
 movf
 L_temp,W
0013 01F1
 00063
 addwf L_byte, F
0014 0603
 btfsc STATUS,C
 00064
0015 02B0
 00065
 incf
 H_byte, F
0016 0215
 00066
 movf
 H_temp,W
0017 01F0
 00067
 addwf
 H_byte, F
0018 0800
 00068
 retlw
 0
 ; (H_byte, L_byte) = 10*N
 00069 ;
 00070 ;
0019 0070
 00071 BCDtoB clrf
 H_byte
001A 0212
 00072
 movf
 R0,W
001B 0E0F
 00073
 andlw
 OΕ
001C 0031
 00074
 movwf
 L_byte
001D 0904
 00075
 call
 ; result = 10a+b
 mpy10a
 00076 ;
001E 0393
 00077
 swapf
 R1,W
001F 0900
 00078
 ; result = 10[10a+b]
 call
 mpy10b
 00079 ;
0020 0213
 08000
 movf
 R1,W
0021 0900
 00081
 call
 mpy10b
 i = 10[10[10a+b]+c]
 00082 ;
0022 0394
 swapf R2.W
 00083
0023 0900
 00084
 call
 mpy10b
 i = 10[10[10[10a+b]+c]+d]
 00085;
0024 0214
 00086
 movf
 R2,W
0025 OEOF
 00087
 andlw
 ਜ0
 addwf L_byte, F
0026 01F1
 00088
0027 0603
 00089
 btfsc STATUS,C
0028 02B0
 00090
 i = 10[10[10[10a+b]+c]+d]+e
 incf H_byte, F
0029 0800
 00091
 retlw 0
 ; BCD to binary conversion done
 00092;
 00093;
 00095;
 Test Program
 00096 ;***********************************
 00097 main
 movlw 06
002A 0C06
002B 0032
 00098
 movwf R0
 ; Set R0 = 06
002C 0C55
 00099
 movlw 55
002D 0033
 00100
 movwf R1
 i 	ext{ Set R1} = 55
002E 0C35
 00101
 movlw 35
002F 0034
 00102
 R2
 (R0, R1, R2 = 6,55,35)
 ; Set R2 = 35
 movwf
 00103 ;
0030 0919
 BCDtoB ; After conversion H_Byte = FF & L_Byte = FF
 00104
 call
 00105 ;
0031 0A31
 00106 self
 goto
 self
 00107 ;
01FF
 00108
 1FF
 ora
01FF 0A2A
 00109
 goto
 main
 00110 ;
 00111
 END
MEMORY USAGE MAP ('X' = Used,
 '-' = Unused)
01CO : -----X
```

All other memory blocks unused.

AN526

Program Memory Words Used: 51 Program Memory Words Free: 461

Errors : 0

Errors : 0
Warnings : 0 reported,
Messages : 0 reported, 0 suppressed 0 suppressed

APPENDIX G:BINARY (8-BIT) TO BCD CONVERSION

```
MPASM 01.40 Released
 BIN8BCD.ASM 1-16-1997 12:50:05
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 LIST P = 16C54, n = 66
 00001
 00002;
 00004 ;
 Binary To BCD Conversion Routine
 00005;
 00006 ;
 This routine converts the 8 bit binary number in the W Register
 00007; to a 2 digit BCD number.
 The least significant digit is returned in location LSD and
 00009; the most significant digit is returned in location MSD.
 00010;
 00011 ; Performance :
 00012 ;
 Program Memory :
 10
 00013 ;
 81 (worst case when W = 63 \text{ Hex})
 Clock Cycles :
 00014 ;
 ( i.e max Decimal number 99 )
 00015 ;
 Program:
 00016 ;
 BINSBCD ASM
 00017 ;
 Revision Date:
 00018;
 1-13-97
 Compatibility with MPASMWIN 1.40
 00019;
 00021;
 00000010
 00022 LSD
 equ
 00000011
 00023 MSD
 equ
 00024 ;
 00025
 "p16c5x.inc"
 INCLUDE
 00001
 LIST
 00002 ;P16C5X.INC Standard Header File, Ver. 3.30 Microchip Technology, Inc.
 00224
 LIST
 00026;
0000 0071
 00027 BinBCD clrf
 MSD
0001 0030
 00028 movwf LSD
0002 OC0A
 00029 gtenth movlw
 .10
0003 0090
 00030 subwf LSD,W
 BTFSS STATUS, C
0004 0703
 00031
 00032
 goto
0005 0A09
 over
0006 0030
 00033
 movwf
 LSD
0007 02B1
 00034
 incf
 MSD, F
0008 0A02
 00035
 goto
 gtenth
0009 0800
 00036 over
 retlw
 Ω
 00037 ;***********************************
 00038 ;
000A 0C63
 00039 main movlw 63
 ; W reg = 63 Hex
 call BinBCD
 ; after conversion, MSD = 9 & LSD = 9
000B 0900
 00040
000C 0A0C
 00041 self goto self
 ; ( 63 Hex = 99 Decimal )
 00042 ;
01FF
 1FF
 00043
 org
01FF 0A0A
 00044
 main
 goto
 00045;
 00046
 END
0000 : XXXXXXXXXXX--- ------
```

All other memory blocks unused.

AN526

Program Memory Words Used: 14 Program Memory Words Free: 498

Errors : 0

Errors : 0
Warnings : 0 reported,
Messages : 0 reported, 0 suppressed 0 suppressed

APPENDIX H:BINARY (16-BIT) TO BCD LISTING

```
MPASM 01.40 Released
 B16TOBCD.ASM 1-16-1997 12:48:00
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 LIST P = 16C54, n = 66
 00001
 00002;
 00004 ;
 Binary To BCD Conversion Routine
 00005;
 This routine converts a 16 Bit binary Number to a 5 Digit
 00006 ; BCD Number. This routine is useful since PIC16C55 & PIC16C57
 00007; have two 8 bit ports and one 4 bit port (total of 5 BCD digits)
 00008;
 00009;
 The 16 bit binary number is input in locations H_byte and
 00010 ; L_byte with the high byte in H_byte.
 The 5 digit BCD number is returned in R0, R1 and R2 with R0
 00011 ;
 00012; containing the MSD in its right most nibble.
 00013 ;
 00014; Performance:
 00015 ;
 Program Memory :
 35
 00016;
 885
 Clock Cycles
 00017 ;
 00018 ;
 00019 ;
 Program:
 B16TOBCD.ASM
 00020 ;
 Revision Date:
 00021;
 1-13-97
 Compatibility with MPASMWIN 1.40
 00022 ;
 00024 ;
 00000016
 16
 00025 count equ
 00000017
 00026 temp equ
 17
 00027 ;
 00000010
 00028 H_byte equ
 10
 00000011
 00029 L_byte equ
 11
 00030 R0
 00000012
 12
 ; RAM Assignments
 equ
 00000013
 00031 R1
 13
 equ
 00000014
 00032 R2
 equ
 14
 00033 ;
 00034
 include
 "p16c5x.inc"
 00001
 LIST
 00002 ;P16C5X.INC Standard Header File, Ver. 3.30 Microchip Technology, Inc.
 00224
 LIST
 00035 ;
 00036 B2_BCD bcf
0000 0403
 STATUS, 0
 ; clear the carry bit
0001 0C10
 00037
 movlw
 .16
0002 0036
 00038
 movwf count
0003 0072
 00039
 clrf
 R0
0004 0073
 00040
 clrf
 R1
0005 0074
 00041
 clrf
 R2
 00042 loop16 rlf
0006 0371
 L_byte, F
 rlf
0007 0370
 00043
 H_byte, F
0008 0374
 00044
 rlf
 R2, F
0009 0373
 00045
 rlf
 R1, F
000A 0372
 R0, F
 00046
 rlf
 00047 ;
000B 02F6
 00048
 decfsz count, F
000C 0A0E
 00049
 goto adjDEC
000D 0800
 00050
 RETLW 0
 00051;
```

```
000E 0C14
 00052 adjDEC movlw
 R2
 00053
000F 0024
 movwf
 FSR
 00054
0010 0918
 call
 adjBCD
 00055 ;
0011 0C13
 00056
 movlw
 R1
0012 0024
 00057
 movwf
 FSR
0013 0918
 00058
 call
 adjBCD
 00059 ;
0014 0C12
 00060
 movlw
 R0
0015 0024
 00061
 movwf
0016 0918
 00062
 call
 adjBCD
 00063 ;
0017 0A06
 00064
 goto
 loop16
 00065;
0018 0C03
 00066 adjBCD movlw
0019 01C0
 00067
 addwf
 0,W
001A 0037
 00068
 movwf
 temp
001B 0677
 00069
 btfsc
 ; test if result > 7
 temp,3
001C 0020
 00070
 movwf
 0
001D 0C30
 00071
 movlw
001E 01C0
 00072
 addwf
 0,W
001F 0037
 00073
 movwf temp
 00074
 btfsc
0020 06F7
 ; test if result > 7
 temp,7
0021 0020
 00075
 movwf
 0
 ; save as MSD
0022 0800
 00076
 RETLW
 0
 00077 ;
 00078 ;**********************************
 00079 ;
 Test Program
 0023 OCFF
 00081 main movlw 0FF
0024 0030
 00082 movwf H_byte
0025 0031
 ; The 16 bit binary number = FFFF
 00083
 movwf L_byte
0026 0900
 00084
 call
 B2_BCD
 ; After conversion the Decimal Number
 00085;
 ; in R0,R1,R2 = 06,55,35
 00086;
0027 0A27
 00087 self goto
 self
 00088;
01FF
 00089
 1FF
 orq
01FF 0A23
 00090
 goto
 main
 00091 ;
 00092
 END
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
01C0 : ------X
All other memory blocks unused.
Program Memory Words Used:
 41
Program Memory Words Free:
 471
Errors :
Warnings :
 0 reported,
 0 suppressed
Messages :
 0 reported,
 0 suppressed
```

APPENDIX I:UNSIGNED BCD SUBTRACTION LISTING

```
MPASM 01.40 Released
 BCD_SUB.ASM 1-16-1997 12:49:00
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 LIST P = 16C54, n = 66
 00001
 00002;
 00004 ;
 00005;
 This routine performs a 2 Digit Unsigned BCD Subtraction.
 00006; It is assumed that the two BCD numbers to be subtracted are in
 00007 ; locations Num_1 & Num_2. The result is the difference of Num_1 & Num_2
 00008; (Num_2 - Num_1) and is stored in location Num_2 and the overflow carry
 00009; is returned in location Num_1.
 00010;
 00011 ; Performance :
 00012 ;
 Program Memory :
 31
 00013 ;
 21 ( worst case )
 Clock Cycles :
 00014 ;
 00015 ;
 00016 ;
 Program:
 BCD_SUB.ASM
 00017 ;
 Revision Date:
 00018 ;
 1-13-97
 Compatibility with MPASMWIN 1.40
 00019;
 00021;
 80000000
 00022 Num_1 equ
 8
 ; Overflow flow carry overwrites Num_1
 80000008
 00023 result equ
 00024 ;
 00025 Num_2 equ
 00000009
 9
 ; Num_2 - Num_1 overwrites Num_2
 00000009
 00026 O_flow equ
 9
 00027 ;
 00028
 include
 "p16c5x.inc"
 00001
 LIST
 00002 ;P16C5X.INC Standard Header File, Ver. 3.30 Microchip Technology, Inc.
 00224
 LIST
 00029 ;
0000 0208
 00030 BCDSub movf
 Num_1,W
0001 00A9
 00031 subwf Num_2, F
0002 0068
 00032
 clrf
 Num_1
0003 0368
 00033
 rlf
 Num_1, F
0004 0723
 00034
 btfss
 STATUS, DC
0005 0A0C
 00035
 goto
 adjst1
 btfss
0006 0769
 00036
 Num_2,3
 ; Adjust LSD of Result
0007 0A0E
 00037
 Over_1
 goto
0008 0649
 00038
 btfsc Num_2,2
0009 0A0C
 00039
 goto
 adjst1
 ; Adjust LSD of Result
 00040
 btfss Num_2,1
000A 0729
000B 0A0E
 00041
 goto
 Over_1
 ; No : Go for MSD
000C 0C06
 00042 adjst1 movlw
 6
000D 00A9
 Num_2, F
 00043
 subwf
000E 0708
 00044 Over_1 btfss
 Num_1,0
 ; CY = 0 ?
 goto
000F 0A17
 00045
 adjst2
 ; Yes, adjust MSD of result
 clrf
0010 0068
 00046
 Num 1
0011 07E9
 00047
 btfss Num_2,7
 ; No, test for MSD >9
0012 0800
 00048
 RETLW 0
0013 06C9
 00049
 btfsc Num_2,6
0014 0A17
 00050
 goto
 adjst2
 btfss Num_2,5
0015 07A9
 00051
```

```
0016 0800
 00052
 RETLW 0
0017 0C60
 00053 adjst2 movlw 60
 ; add 6 to MSD
0018 00A9
 00054 subwf Num_2, F
 00055
0019 0068
 clrf
 Num_1
 00056
001A 0703
 btfss
 STATUS, C
 ; test if underflow
001B 0800
 00057
 RETLW
 00058
001C 0C01
 movlw
 00059
001D 0028
 movwf
 Num_1
001E 0800
 00060 Over RETLW
 00061 ;
 00063;
 Test Program
 001F 0C23
 00065 main movlw 23
0020 0028
 00066
 movwf
 Num_1
 ; Set Num_1 = 23
0021 0C99
 00067
 movlw
 99
 movwf
 0022 0029
 00068
0023 0900
 00069
 call
 00070 ;
 ; and Num_1 = 0 ( indicates positive result )
 00071 ;
0024 0C99
 00072
 movlw
 99
0025 0028
 00073
 movwf
 Num_1
 ; Set Num_1 = 99
 00074
0026 0C00
 movlw
 0
0027 0029
 00075
 movwf
 Num_2
 ; Set Num_2 = 0
 00076 ;
0028 0900
 00077
 call
 BCDSub
 ; After subtraction, Num_2 = 1
 00078 ;
 ; and Num_1 = 1 ( indicates negative result )
 00079 ;
 ; -1 <- ( -99 )
 00080;
0029 0A29
 00081 self goto
 self
 00082 ;
01FF
 00083
 1FF
 org
01FF 0A1F
 00084
 goto
 main
 00085;
 00086
 END
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
All other memory blocks unused.
Program Memory Words Used:
Program Memory Words Free:
Errors :
 0
Warnings :
 0 reported,
 0 suppressed
 0 reported,
 0 suppressed
Messages :
```

APPENDIX J:SQUARE ROOT METHOD

```
MPASM 01.40 Released
 SQRT.ASM
 1-16-1997 12:55:13
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 00001
 P = 16C54, n = 66
 LIST
 00002;
 00004 ;
 00005;
 Square Root By Newton Raphson Method
 00006;
 00007; This routine computes the square root of a 16 bit number(with
 low byte in NumLo & high byte in NumHi ). After loading NumLo &
 00009; NumHi with the desired number whose square root is to be computed,
 00010 ; branch to location Sqrt ( by "GOTO Sqrt" ). " CALL Sqrt" cannot
 00011 ; be issued because the Sqrt function makes calls to Math routines
 00012; and the stack is completely used up.
 00013; The result = sqrt(NumHi, NumLo) is returned in location SqrtLo.
 00014; The total number of iterations is set to ten. If more iterations
 00015; are desired, change "LupCnt equ .10" to the desired value. Also,
 00016; the initial guess value of the square root is given set as
 00017; input/2 ( in subroutine "init" ). The user may modify this scheme
 if a better initial approximation value is known. A good initial
 00019 ;
 guess will help the algorithm converge at a faster rate and thus
 00020 ;
 less number of iterations required.
 00021; Two utility math routines are used by this program : D_{div}S
 00022; and D_add. These two routines are listed as seperate routines
 00023; under double precision Division and double precision addtion
 00024; respectively.
 00025 ;
 00026; Note: If square root of an 8 bit number is desired, it is probably
 00027 ;
 better to have a table look scheme rather than using numerical
 00028;
 methods.
 00029 ;
 00030 ;
 00031;
 00032; Performance:
 00033 ;
 Program Memory :
 27 (excluding Math Routines
 00034 ;
 D_divS & D_add )
 00035 ;
 3600 ( approximately )
 Clock Cycles
 00036;
 00037 ;
 00038;
 Program:
 SQRT.ASM
 00039;
 Revision Date:
 Compatibility with MPASMWIN 1.40
 00040 ;
 1-13-97
 00041;
 00042 ;
 To assemble this program, two routines, namely "D_add" &
 00043 ;
 "D_divS" must be included into this program. These two routines
 00044 ;
 are listed as separate programs in files "DBL_ADD.ASM" &
 00045 ;
 "DBL_DIVS.ASM" respectively.
 00046;
 ***********
 00047 ;**************
 00048
 include "p16c5x.inc"
 00001
 LIST
 00002 ;P16C5X.INC Standard Header File, Ver.n 3.30 Microchip Technology, Inc.
 00224
 LIST
 00049
 00050 PIC54 equ
 000001FF
 1FFH
 ; Define Reset Vector
 00000001
 00051 TRUE
 1
 equ
```

```
0000000
 00052 FALSE
 0
 equ
 00053
0000
 00054
 org
 Ω
 00055;
 A000000A
 00056 LupCnt
 .10
 ; Number of iterations
 equ
 00057 ;
 00000010
 00058 ACCaLO
 equ
 10
 00000011
 00059 ACCaHI
 equ
 11
 00060 ACCbLO
 00000013
 eau
 13
 00061 ACCbHI
 00000014
 equ
 14
 00000014
 00062 ACCcLO equ
 14
 00000015
 00063 ACCCHI
 15
 equ
 00000016
 00064 ACCdLO equ
 16
 00000017
 00065 ACCdHI equ
 17
 00000018
 00066 temp
 equ
 18
 00000019
 00067 sign
 equ
 19
 00068 ;
 00000010
 00069 SqrtLo equ
 ACCaT<sub>1</sub>O
 00000011
 00070 SqrtHi equ
 ACCaHI
 00071 ;
 0000001D
 00072 NumLo
 1D
 equ
 0000001E
 00073 NumHi
 equ
 1 E
 0000001F
 00074 count equ
 1F
 00075 ;
 00076;
0000
 00077 init
0000 0C0A
 00078
 LupCnt
 movlw
0001 003F
 00079
 movwf
 count
0002 021E
 08000
 movf
 NumHi,W
0003 0031
 00081
 movwf
 SqrtHi
0004 021D
 00082
 movf
 NumLo,W
 ; set initial guess root = NUM/2
0005 0030
 00083
 movwf
 SqrtLo
0006 0403
 00084
 bcf
 STATUS, C
0007 0331
 00085
 rrf
 SqrtHi, F
0008 0330
 00086
 rrf
 SqrtLo, F
0009 0800
 00087
 retlw
 00088;
000A 0403
 00089 div2
 bcf
 STATUS, C
000B 0314
 00090
 ACCbHI,W
 rrf
000C 0031
 00091
 movwf
 SqrtHi
000D 0313
 00092
 ACCbLO,W
 rrf
000E 0030
 00093
 movwf
 SgrtLo
000F 0800
 00094
 retlw
 00095;
 00096 ;**********************************
 00097 ;
 Double Precision Addition ( ACCb + ACCa -> ACCb )
 00098;
0010 0210
 00099 D_add movf
 ACCaLO,W
0011 01F3
 00100
 addwf ACCbLO, F
 ;add lsb
0012 0603
 btfsc STATUS,C
 ;add in carry
 00101
0013 02B4
 00102
 ACCbHI, F
 incf
0014 0211
 00103
 movf
 ACCaHI,W
0015 01F4
 00104
 addwf
 ACCbHI, F
 ;add msb
0016 0800
 00105
 retlw
 00106;
 ************
 00107 ;*********
 0000000
 00108 SIGNED equ
 FALSE
 ; Set This To 'TRUE' if the routines
 00109;
 ; for Multiplication & Division needs
 00110 ;
 ; to be assembled as Signed Integer
 ; Routines. If 'FALSE' the above two
 00111 ;
 00112 ;
 ; routines ( D_mpy & D_div ) use
 00113 ;
 ; unsigned arithmetic.
 00114 ;******************************
 Double Precision Divide ( 16/16 -> 16 )
 00115 ;
 00116;
 00117 ;
 ( ACCb/ACCa -> ACCb with remainder in ACCc ) : 16 bit output
```

```
00118; with Quotiont in ACCb (ACCbHI, ACCbLO) and Remainder in
 00119 ; ACCc (ACCcHI, ACCcLO).
 00120 ; \, NOTE: Before calling this routine, the user should make sure that
 00121 ;
 the Numerator(ACCb) is greater than Denominator(ACCa). If
 00122 ;
 the case is not true, the user should scale either Numerator
 00123 ;
 or Denominator or both such that Numerator is greater than
 00124 ;
 the Denominator.
 00125 ;
 00126 ;
0017
 00127 D_divS
 00128 ;
 00129
 IF SIGNED
 CALL
 00130
 S_SIGN
 00131
 ENDIF
 00132 ;
0017 0933
 00133
 call
 setup
0018 0075
 00134
 clrf
 ACCCHI
0019 0074
 ACCCT<sub>1</sub>O
 00135
 clrf
001A 0403
 00136 dloop bcf
 STATUS, C
001B 0376
 00137
 ACCdLO, F
 rlf
001C 0377
 00138
 rlf
 ACCdHI, F
 rlf
001D 0374
 00139
 ACCcLO, F
001E 0375
 00140
 rlf
 ACCCHI, F
001F 0211
 00141
 movf
 ACCaHI,W
0020 0095
 00142
 subwf
 ACCCHI, W
 ; check if a>c
0021 0743
 00143
 btfss
 STATUS, Z
0022 0A25
 00144
 goto
 nochk
0023 0210
 00145
 movf
 ACCaLO,W
 ; if msb equal then check lsb
0024 0094
 00146
 subwf ACCcLO,W
0025 0703
 00147 nochk btfss STATUS,C
 ; carry set if c>a
0026 0A2E
 00148
 goto
 nogo
 ACCaLO,W
0027 0210
 00149
 movf
 ; c-a into c
0028 00B4
 00150
 subwf
 ACCcLO, F
0029 0703
 00151
 btfss
 STATUS, C
002A 00F5
 00152
 decf
 ACCCHI, F
002B 0211
 ACCaHI,W
 00153
 movf
002C 00B5
 subwf ACCcHI, F
 00154
002D 0503
 00155
 bsf
 STATUS, C
 ; shift a 1 into b (result)
002E 0373
 00156 nogo rlf
 ACCbLO, F
002F 0374
 00157
 rlf
 ACCbHI, F
0030 02F8
 00158
 decfsz temp, F
 ; loop untill all bits checked
0031 0A1A
 00159
 goto
 dloop
 00160 ;
 00161
 SIGNED
 00162
 btfss
 sign,MSB
 ; check sign if negative
 00163
 retlw
 00164
 ant.o
 ; negate ACCa ( -ACCa -> ACCa )
 neg B
 00165
 ELSE
0032 0800
 00166
 retlw
 Ω
 00167
 ENDIF
 00168;
 00169 ;*********************************
 00170 ;
0033 0C10
 00171 setup
 movlw
 .16
 ; for 16 shifts
0034 0038
 00172
 movwf
 temp
0035 0214
 00173
 ACCbHI,W
 ; move ACCb to ACCd
 movf
0036 0037
 00174
 movwf ACCdHI
0037 0213
 00175
 movf
 ACCbLO, W
0038 0036
 00176
 movwf ACCdLO
0039 0074
 00177
 clrf
 ACCbHI
003A 0073
 00178
 clrf
 ACCbLO
003B 0800
 00179
 retlw
 00180 ;
 00182 ;
003C 0270
 00183 neg_A comf
 ACCaLO, F
 ; negate ACCa ( -ACCa -> ACCa )
```

```
003D 02B0
 00184
 incf
 ACCaLO, F
003E 0643
 00185
 btfsc STATUS, Z
003F 00F1
 00186
 decf
 ACCaHI, F
0040 0271
 00187
 comf
 ACCaHI, F
0041 0800
 00188
 retlw
 00189 ;
 00190 ;**********************************
 00191 ; Assemble this section only if Signed Arithmetic Needed
 00192 ;
 00193
 SIGNED
 IF
 00194 ;
 00195 S_SIGN movf
 ACCaHI,W
 00196
 xorwf
 ACCbHI,W
 00197
 movwf
 sign
 00198
 ACCbHI, MSB
 ; if MSB set go & negate ACCb
 btfss
 00199
 goto
 chek_A
 00200 ;
 00201
 ACChtio
 ; negate ACCb
 comf
 00202
 incf
 ACCbLO
 00203
 btfsc STATUS, Z
 00204
 decf
 ACCbHI
 00205
 comf
 ACCbHI
 00206;
 00207 chek_A btfss
 ACCaHI, MSB
 ; if MSB set go & negate ACCa
 00208
 retlw
 00209
 goto
 neg_A
 00210 ;
 00211
 ENDIF
 00212 ;
 00213 ;
0042 0900
 00214 Sqrt
 call
 init
0043 021D
 NumLo,W
 00215 sloop movf
 movwf
0044 0033
 00216
 ACCbLO
0045 021E
 00217
 movf
 NumHi,W
0046 0034
 00218
 movwf
 ACCbHI
 00219;
0047 0917
 00220
 D_divS
 ; double precision division
 call
0048 0910
 00221
 call
 ; double precision addition
 D add
 00222 ;
 ; the above 2 routines are listed
 00223 ;
 ; as seperate routines
0049 090A
 00224
 call
 div2
004A 02FF
 00225
 decfsz count, F
004B 0A43
 00226
 goto
 sloop
004C 0A52
 00227
 goto
 ; all iterations done
 over
 00228;
 ; branch back to desired location
 00229 ;
 ********
 00230 ;****
 Test Program
 00233 ;
004D 0CF3
 00234 main
 movlw
 0F3
004E 003E
 00235
 movwf
 NumHi
004F 0CF6
 00236
 0F6
 ; Set input test number = 62454
 movlw
0050 003D
 00237
 movwf
 NumLo
 ; = F3F6h
 00238 ;
0051 0A42
 00239
 ; cannot use CALL : Math routines
 goto
 Sart
 00240 ;
 ; use up all the stack.
0052 0000
 00241 over
 nop
 ; all iterations done
 00242 ;
0053 0A53
 00243 self
 ; result = 00F9h = 249
 self
 goto
 00244 ;
 ; exact sqrt(62454) = 249.9
 00245 ;
01FF
 00246
 org
 PIC54
01FF 0A4D
 00247
 goto
 main
 00248 ;
 00249
 END
```

MEMORY USAGE MAP ('X' = Used, '-' = Unused)

All other memory blocks unused.

Program Memory Words Used: 85
Program Memory Words Free: 427

Errors : 0

Warnings : 0 reported, 0 suppressed Messages : 0 reported, 0 suppressed

APPENDIX K:DOUBLE PRECISION DIVISION LISTING (LOOPED)

```
DBL_DIVF.ASM 1-16-1997 12:51:16
MPASM 01.40 Released
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 00001
 LIST P = 16C54, n = 66
 00002;
 00004 ;
 Double Precision Division
 00005;
 00006;
 ( Optimized for Speed : straight Line Code )
 00007;
 00009; Division: ACCb(16 bits)/ACCa(16 bits)-> ACCb(16 bits) with
 00010;
 Remainder in ACCc (16 bits)
 00011 ;
 (a) Load the Denominator in location ACCaHI & ACCaLO ( 16 bits )
 00012 ;
 (b) Load the Numerator in location ACCbHI & ACCbLO ( 16 bits )
 (c) CALL D_div
 00014 ;
 (d) The 16 bit result is in location ACCbHI & ACCbLO
 00015 ;
 (e) The 16 bit Remainder is in locations ACCCHI & ACCCLO
 00016;
 Performance :
 00017 ;
 00018 ;
 Program Memory :
 00019;
 Clock Cycles
 263
 00020 ;
 00021;
 NOTE:
 00022 ;
 The performance specs are for Unsigned arithmetic (i.e,
 00023 ;
 with "SIGNED equ FALSE").
 00024 ;
 00025 ;
 Program:
 00026;
 DBL_DIVF.ASM
 00027 ;
 Revision Date:
 00028;
 1-13-97
 Compatibility with MPASMWIN 1.40
 00029 ;
 00031 ;
 00000010
 00032 ACCaLO equ
 00000011
 00033 ACCaHI equ
 11
 00000012
 00034 ACCbLO equ
 12
 00000013
 00035 ACCbHI equ
 13
 00036 ACCcLO equ
 00000014
 14
 00000015
 00037 ACCcHI equ
 15
 00000016
 00038 ACCdLO equ
 16
 00039 ACCdHI equ
 00000017
 17
 00040 temp
 00000018
 18
 equ
 00041 sign equ
 00000019
 19
 00042 ;
 00043
 include "p16c5x.inc"
 00001
 LIST
 00002 ;P16C5X.INC Standard Header File, Ver. 3.30 Microchip Technology, Inc.
 00224
 LIST
 00044
 1FFH ; Define Reset Vector
 000001FF
 00045 PIC54 equ
 00046 TRUE
 00000001
 1
 equ
 00047 FALSE equ
 00000000
 00048
0000
 00049
 0
 00000000
 00051 SIGNED equ FALSE
 ; Set This To 'TRUE' if the routines
```

```
00052;
 ; for Multiplication & Division needs
 00053;
 ; to be assembled as Signed Integer
 00054;
 ; Routines. If 'FALSE' the above two
 00055;
 ; routines ( D_mpy & D_div ) use
 00056;
 ; unsigned arithmetic.
 00058;
 division macro
 00059;
 00060 divMac MACRO
 00061
 LOCAL
 NOCHK
 00062
 LOCAL
 NOGO
 00063;
 00064
 bcf
 STATUS, C
 00065
 rlf
 ACCdLO, F
 ACCdHI, F
 00066
 rlf
 00067
 rlf
 ACCcLO, F
 ACCCHI, F
 00068
 rlf
 00069
 movf
 ACCaHI.W
 00070
 subwf ACCcHI,W
 ; check if a>c
 00071
 btfss STATUS, Z
 00072
 goto
 NOCHK
 00073
 movf
 ACCaLO,W
 00074
 subwf ACCcLO,W
 ; if msb equal then check lsb
 00075 NOCHK btfss
 STATUS, C
 ; carry set if c>a
 00076
 goto
 NOGO
 00077
 movf
 ACCaLO,W
 ; c-a into c
 subwf
 ACCcLO, F
 00078
 00079
 btfss STATUS,C
 08000
 decf
 ACCCHI, F
 00081
 ACCaHI,W
 movf
 00082
 subwf ACCcHI, F
 00083
 STATUS, C
 ; shift a 1 into b (result)
 bsf
 00084 NOGO
 rlf
 ACCbLO, F
 00085
 rlf
 ACCbHI, F
 00086;
 00087
 ENDM
 00088;
 00089 ;***********************************
 00090 ;
 Double Precision Divide ( 16/16 -> 16 )
 00091;
 00092 ;
 ( ACCb/ACCa -> ACCb with remainder in ACCc ) : 16 bit output
 00093; with Quotiont in ACCb (ACCbHI, ACCbLO) and Remainder in ACCc
 00094; (ACCCHI, ACCCLO).
 NOTE: Before calling this routine, the user should make sure that
 00096;
 the Numerator(ACCb) is greater than Denominator(ACCa). If
 the case is not true, the user should scale either Numerator
 00097 ;
 00098;
 or Denominator or both such that Numerator is greater than
 00099 ;
 the Denominator.
 00100 ;
 00101;
0000 OC10
 00102 setup movlw
 .16
 ; for 16 shifts
0001 0038
 00103
 movwf
 temp
0002 0213
 ACCbHI,W
 ; move ACCb to ACCd
 00104
 movf
0003 0037
 00105
 movwf
 ACCdHI
0004 0212
 00106
 movf
 ACCbLO, W
0005 0036
 00107
 movwf ACCdLO
0006 0073
 00108
 clrf
 ACCbHI
0007 0072
 00109
 clrf
 ACCbLO
0008 0800
 00110
 retlw
 0
 00111 ;
 00113 ;
0009 0270
 00114 neg_A
 comf
 ACCaLO, F
 ; negate ACCa ( -ACCa -> ACCa )
000A 02B0
 00115
 incf
 ACCaLO, F
000B 0643
 00116
 btfsc
 STATUS, Z
000C 00F1
 00117
 ACCaHI, F
 decf
```

```
000D 0271
 00118
 comf
 ACCaHI, F
000E 0800
 00119
 retlw
 00120 ;
 00121 ;**********************************
 00122
 00123 ;
000F
 00124 D_divF
 00125 ;
 00126
 IF SIGNED
 00127
 CALL S_SIGN
 00128
 ENDIF
 00129 ;
000F 0900
 00130
 call
 setup
0010 0075
 00131
 clrf
 ACCCHI
0011 0074
 00132
 clrf
 ACCcLO
 00133 ;
 00134 ; use the mulMac macro 16 times
 00135 ;
 00136
 divMac
 0000
 LOCAL
 NOCHK
 M
 0000
 M
 LOCAL
 NOGO
 м;
0012 0403
 M
 STATUS, C
 bcf
0013 0376
 Μ
 rlf
 ACCdLO, F
0014 0377
 M
 rlf
 ACCdHI, F
0015 0374
 M
 rlf
 ACCcLO, F
0016 0375
 ACCCHI, F
 rlf
 M
0017 0211
 movf
 ACCaHI,W
 M
0018 0095
 ; check if a>c
 M
 subwf
 ACCcHI,W
0019 0743
 M
 btfss
 STATUS, Z
001A 0A1D
 M
 goto
 NOCHK
001B 0210
 M
 ACCaLO,W
 movf
001C 0094
 M
 subwf
 ACCcLO, W
 ; if msb equal then check lsb
001D 0703
 M NOCHK btfss
 STATUS, C
 ; carry set if c>a
001E 0A26
 M
 goto
 NOGO
001F 0210
 ; c-a into c
 M
 movf
 ACCaLO,W
0020 00B4
 subwf ACCcLO, F
 M
0021 0703
 M
 btfss STATUS,C
0022 00F5
 decf
 ACCcHI, F
 M
0023 0211
 M
 movf
 ACCaHI,W
0024 00B5
 M
 subwf
 ACCCHI, F
0025 0503
 M
 bsf
 STATUS, C
 ; shift a 1 into b (result)
0026 0372
 M NOGO
 rlf
 ACCbLO, F
0027 0373
 M
 rlf
 ACCbHI, F
 м;
 00137
 divMac
 0000
 M
 LOCAL
 NOCHK
 0000
 Μ
 LOCAL
 NOGO
 м;
0028 0403
 bcf
 STATUS, C
 M
0029 0376
 M
 rlf
 ACCdLO, F
002A 0377
 M
 rlf
 ACCdHI, F
002B 0374
 M
 rlf
 ACCcLO, F
002C 0375
 M
 rlf
 ACCCHI, F
002D 0211
 M
 movf
 ACCaHI,W
002E 0095
 M
 subwf
 ACCcHI,W
 ; check if a>c
002F 0743
 M
 btfss
 STATUS, Z
0030 0A33
 M
 goto
 NOCHK
0031 0210
 M
 movf
 ACCaLO,W
0032 0094
 subwf
 ; if msb equal then check lsb
 M
 ACCcLO,W
0033 0703
 M NOCHK btfss
 STATUS, C
 ; carry set if c>a
0034 0A3C
 M
 goto
 NOGO
0035 0210
 Μ
 movf
 ACCaLO,W
 ; c-a into c
0036 00B4
 Μ
 subwf
 ACCcLO, F
0037 0703
 Μ
 btfss
 STATUS, C
0038 00F5
 decf
 ACCCHI, F
 Μ
```

0039 0211	M	movf	ACCaHI,W	
003A 00B5	M	subwf	ACCcHI, F	
003B 0503	M	bsf	STATUS, C	; shift a 1 into b (result)
003C 0372	M NOGO	rlf	ACCbLO, F	
003D 0373	M	rlf	ACCbHI, F	
	M ;			
	00138	divMac		
0000	M	LOCAL	NOCHK	
0000	M	LOCAL	NOGO	
	M ;			
003E 0403	M	bcf	STATUS, C	
003F 0376	M	rlf	ACCdLO, F	
0040 0377	M	rlf	ACCdHI, F	
0041 0374	M	rlf	ACCcLO, F	
0042 0375	M	rlf	ACCCHI, F	
0043 0211	M	movf	ACCaHI,W	
0044 0095	M	subwf	ACCcHI,W	; check if a>c
0045 0743	M	btfss	STATUS, Z	
0046 0A49	M	goto	NOCHK	
0047 0210	M	movf	ACCaLO,W	
0048 0094	M	subwf	ACCcLO,W	; if msb equal then check lsb
0049 0703	M NOCHK	btfss	STATUS,C	; carry set if c>a
004A 0A52	M	goto	NOGO	
004B 0210	M	movf	ACCaLO,W	; c-a into c
004C 00B4	M	subwf	ACCcLO, F	
004D 0703	M	btfss	STATUS,C	
004E 00F5	M	decf	ACCcHI, F	
004F 0211	M	movf	ACCaHI,W	
0050 00B5	M	subwf	ACCCHI, F	
0051 0503	M	bsf	STATUS, C	; shift a 1 into b (result)
0052 0372	M NOGO	rlf	ACCbLO, F	
0053 0373	M	rlf	ACCbHI, F	
	M ;			
		-1 3		
	00139	divMac		
0000	00139 M	LOCAL	NOCHK	
0000			NOCHK NOGO	
0000	М	LOCAL		
0000	M M	LOCAL LOCAL bcf	NOGO STATUS, C	
0000 0054 0403 0055 0376	М М М ;	LOCAL LOCAL bcf rlf	NOGO	
0000 0054 0403 0055 0376 0056 0377	М М М ; М	LOCAL LOCAL bcf rlf rlf	NOGO STATUS,C ACCdLO, F ACCdHI, F	
0000 0054 0403 0055 0376 0056 0377 0057 0374	М М М ; М	LOCAL LOCAL bcf rlf rlf rlf	NOGO STATUS,C ACCdLO, F ACCdHI, F ACCcLO, F	
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375	M M ; M ; M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf	NOGO STATUS,C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F	
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211	M M ; M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf movf	NOGO STATUS,C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI,W	
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095	M M ; M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf rlf subwf	NOGO STATUS,C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI,W ACCCHI,W	; check if a>c
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743	M M; M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss	NOGO STATUS,C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCHI, W ACCCHI, W STATUS, Z	; check if a>c
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F	M M ; M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto	NOGO STATUS,C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCHI, W ACCCHI, W STATUS, Z NOCHK	; check if a>c
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210	M M ; M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf	NOGO STATUS,C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W	
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094	M M M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf	NOGO STATUS,C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W	; if msb equal then check lsb
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf btfss	NOGO STATUS,C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCCHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C	
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO	; if msb equal then check lsb ; carry set if c>a
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W	; if msb equal then check lsb
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 0084	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcHI, F ACCCHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F	; if msb equal then check lsb ; carry set if c>a
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf btfss	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C	; if msb equal then check lsb ; carry set if c>a
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf btfss goto	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F	; if msb equal then check lsb ; carry set if c>a
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5 0065 0211	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf btfss decf movf	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F ACCAHI, W	; if msb equal then check lsb ; carry set if c>a
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5 0065 0211 0066 00B5	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F ACCAHI, W ACCCHI, F ACCAHI, F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5 0065 0211 0066 00B5 0067 0503	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf subwf btfss goto movf subwf btfss goto movf subwf btfss decf movf subwf btfss	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F ACCAHI, W ACCCHI, F ACCAHI, F STATUS, C	; if msb equal then check lsb ; carry set if c>a
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5 0065 0211 0066 00B5 0067 0503 0068 0372	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf subwf btfss goto movf subwf btfss fcf movf subwf subwf btfss decf movf subwf subwf btfss	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F ACCAHI, W ACCCHI, F ACCAHI, F ACCAHI, F STATUS, C ACCCHI, F STATUS, C ACCCHI, F ACCAHI, F STATUS, C ACCCHI, F STATUS, C ACCCLO, F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5 0065 0211 0066 00B5 0067 0503	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf subwf btfss goto movf subwf btfss goto movf subwf btfss decf movf subwf btfss	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F ACCAHI, W ACCCHI, F ACCAHI, F STATUS, C	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5 0065 0211 0066 00B5 0067 0503 0068 0372	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf btfss goto rovf subwf btfss decf movf subwf btfss decf rlf rlf	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F ACCAHI, W ACCCHI, F ACCAHI, F ACCAHI, F STATUS, C ACCCHI, F STATUS, C ACCCHI, F ACCAHI, F STATUS, C ACCCHI, F STATUS, C ACCCLO, F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5 0065 0211 0066 00B5 0067 0503 0068 0372 0069 0373	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf btfss fcf movf subwf btfss decf movf subwf btfss decf movf subwf btfss decf movf subwf bsf rlf rlf divMac	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F ACCAHI, F ACCAHI, F ACCAHI, F STATUS, C ACCCHI, F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5 0065 0211 0066 00B5 0067 0503 0068 0372 0069 0373	M M M M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf btfss decf movf subwf btfss decf movf subwf btfss decf movf subwf bsf rlf rlf divMac LOCAL	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F ACCAHI, F ACCAHI, F ACCAHI, F STATUS, C ACCCHI, F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5 0065 0211 0066 00B5 0067 0503 0068 0372 0069 0373	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf btfss fcf movf subwf btfss decf movf subwf btfss decf movf subwf btfss decf movf subwf bsf rlf rlf divMac	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCAHI, W ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F ACCAHI, F ACCAHI, F ACCAHI, F STATUS, C ACCCHI, F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5 0065 0211 0066 00B5 0067 0503 0068 0372 0069 0373	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf rlf subwf btfss goto movf subwf btfss decf movf subwf btfss decf divMac LOCAL LOCAL	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F ACCAHI, F ACCAHI, F ACCAHI, F STATUS, C ACCCHI, F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0054 0403 0055 0376 0056 0377 0057 0374 0058 0375 0059 0211 005A 0095 005B 0743 005C 0A5F 005D 0210 005E 0094 005F 0703 0060 0A68 0061 0210 0062 00B4 0063 0703 0064 00F5 0065 0211 0066 00B5 0067 0503 0068 0372 0069 0373	M M M; M M M M M M M M M M M M M M M M	LOCAL LOCAL bcf rlf rlf rlf rlf rlf subwf btfss goto movf subwf btfss goto movf subwf btfss goto movf subwf btfss decf movf subwf btfss decf movf subwf btfss decf movf subwf bsf rlf rlf divMac LOCAL	NOGO STATUS, C ACCdLO, F ACCdHI, F ACCcLO, F ACCCHI, F ACCCHI, W STATUS, Z NOCHK ACCALO, W ACCCLO, W STATUS, C NOGO ACCALO, W ACCCLO, F STATUS, C ACCCHI, F ACCAHI, F ACCAHI, F ACCAHI, F STATUS, C ACCCHI, F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>

006C 0377	M	rlf	ACCdHI, F	
006D 0374	M	rlf	ACCcLO, F	
006E 0375	M	rlf	ACCCHI, F	
006F 0211	M	movf	ACCaHI,W	
0070 0095	M	subwf	ACCcHI,W	; check if a>c
0071 0743	M	btfss	STATUS, Z	
0072 0A75	M	goto	NOCHK	
0073 0210	M	movf	ACCaLO,W	
0074 0094	M	subwf	ACCcLO,W	; if msb equal then check lsb
0075 0703	M NOCHK	btfss	STATUS, C	; carry set if c>a
0076 0A7E	M	goto	NOGO	
0077 0210	M	movf	ACCaLO,W	; c-a into c
0078 00B4	M	subwf	ACCcLO, F	
0079 0703	M	btfss	STATUS, C	
007A 00F5	M	decf	ACCcHI, F	
007B 0211	M	movf	ACCaHI,W	
007C 00B5	M	subwf	ACCcHI, F	
007D 0503	M	bsf	STATUS, C	<pre>; shift a 1 into b (result)</pre>
007E 0372	M NOGO	rlf	ACCbLO, F	
007F 0373	M	rlf	ACCbHI, F	
	M ;			
	00141	divMac		
0000	M	LOCAL	NOCHK	
0000	M	LOCAL	NOGO	
	M ;			
0080 0403	M	bcf	STATUS,C	
0081 0376	M	rlf	ACCdLO, F	
0082 0377	M	rlf	ACCdHI, F	
0083 0374	M	rlf	ACCcLO, F	
0084 0375	M	rlf	ACCcHI, F	
0085 0211	М	movf	ACCaHI,W	
0086 0095	М	subwf	ACCcHI,W	; check if a>c
0087 0743	М	btfss	STATUS, Z	
0088 0A8B	М	goto	NOCHK	
0089 0210	М	movf	ACCaLO,W	
008A 0094	М	subwf	ACCcLO,W	; if msb equal then check lsb
008B 0703	M NOCHK	btfss	STATUS, C	; carry set if c>a
008C 0A94	M	goto	NOGO	
008D 0210	M	movf	ACCaLO,W	;c-a into c
008E 00B4	M	subwf	ACCCLO, F	
008F 0703	M	btfss	STATUS, C	
0090 00F5	M	decf	ACCCHI, F	
0091 0211	M	movf	ACCaHI,W	
0092 00B5	M	subwf bsf	ACCCHI, F	· -hift - 1 into h (1+)
0093 0503	M NOCO		STATUS,C ACCbLO, F	; shift a 1 into b (result)
0094 0372 0095 0373	M NOGO	rlf rlf	ACCDLO, F ACCDHI, F	
0095 0375	М М ;	TIT	ACCORI, F	
	00142	divMac		
0000	M	LOCAL	NOCHK	
0000	M	LOCAL	NOGO	
0000	M ;	Боспь	11000	
0096 0403	M	bcf	STATUS, C	
0097 0376	M	rlf	ACCdLO, F	
0098 0377	M	rlf	ACCdHI, F	
0099 0374	M	rlf	ACCcLO, F	
009A 0375	M	rlf	ACCCHI, F	
009В 0211	M	movf	ACCaHI,W	
009C 0095	M	subwf	ACCcHI,W	; check if a>c
009D 0743	M	btfss	STATUS, Z	
009E 0AA1	M	goto	NOCHK	
009F 0210	M	movf	ACCaLO,W	
00A0 0094	M	subwf	ACCcLO,W	; if msb equal then check lsb
00A1 0703	M NOCHK	btfss	STATUS, C	; carry set if c>a
00A2 0AAA	M	goto	NOGO	-
00A3 0210	M	movf	ACCaLO,W	; c-a into c

00A4 00B4	M	subwf ACCcLO, F	
00A5 0703	M	btfss STATUS,C	
00A6 00F5	M	decf ACCcHI, F	
00A7 0211	M	movf ACCaHI,W	
00A8 00B5	M	subwf ACCcHI, F	
00A9 0503	M	bsf STATUS,C	; shift a 1 into b (result)
00AA 0372	M NOGO	rlf ACCbLO, F	, built a i inco b (icbaic)
00AB 0373	M	rlf ACCbHI, F	
00AD 0373	м ;	III ACCOIII, I	
	00143	divMac	
0000	M		
0000		LOCAL NOCHK	
0000	M	LOCAL NOGO	
0070 0402	М ;	baf CTATUS C	
00AC 0403	M	bcf STATUS,C	
00AD 0376	M	rlf ACCdLO, F	
00AE 0377	M	rlf ACCdHI, F	
00AF 0374	M	rlf ACCcLO, F	
00B0 0375	M	rlf ACCcHI, F	
00B1 0211	М	movf ACCaHI,W	
00B2 0095	M	subwf ACCcHI,W	; check if a>c
00B3 0743	M	btfss STATUS,Z	
00B4 0AB7	M	goto NOCHK	
00B5 0210	M	movf ACCaLO,W	
00B6 0094	M	subwf ACCcLO,W	; if msb equal then check lsb
00B7 0703	M NOCHK	btfss STATUS,C	<pre>; carry set if c>a</pre>
00B8 0AC0	M	goto NOGO	
00B9 0210	M	movf ACCaLO,W	; c-a into c
00BA 00B4	M	subwf ACCcLO, F	
00BB 0703	M	btfss STATUS,C	
00BC 00F5	M	decf ACCcHI, F	
00BD 0211	M	movf ACCaHI,W	
00BE 00B5	M	subwf ACCcHI, F	
00BF 0503	M	bsf STATUS,C	; shift a 1 into b (result)
00C0 0372	M NOGO	rlf ACCbLO, F	
00C1 0373	3.4	3.6	
	M	rlf ACCbHI, F	
0001 0373	М ;	rlf ACCbHI, F	
0001 0373		rli ACCDHI, F divMac	
	М ;	divMac	
0000	M ; 00144 M	divMac LOCAL NOCHK	
	M ; 00144 M M	divMac LOCAL NOCHK	
0000	M; 00144 M M M;	divMac LOCAL NOCHK LOCAL NOGO	
0000 0000 0002 0403	M; 00144 M M M M	divMac LOCAL NOCHK LOCAL NOGO	
0000 0000 0002 0403 00C3 0376	M; 00144 M M M; M M; M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F	
0000 0000 0002 00C2 0403 00C3 0376 00C4 0377	M; 00144 M M M; M M; M	divMac LOCAL NOCHK LOCAL NOGO bef STATUS,C rlf ACCdLO, F rlf ACCdHI, F	
0000 0000 0002 00C2 0403 00C3 0376 00C4 0377 00C5 0374	M; 00144 M M ; M M; M M; M	divMac LOCAL NOCHK LOCAL NOGO bef STATUS,C rlf ACCdLO, F rlf ACCdHI, F rlf ACCCLO, F	
0000 0000 0002 00C2 0403 00C3 0376 00C4 0377 00C5 0374 00C6 0375	M; 00144 M M; M; M; M M; M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCdHI, F rlf ACCCLO, F rlf ACCCLI, F	
0000 0000 0002 00C2 0403 00C3 0376 00C4 0377 00C5 0374 00C6 0375 00C7 0211	M; 00144 M M; M; M M; M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCdHI, F rlf ACCCLO, F rlf ACCCHI, F movf ACCAHI,W	: check if axc
0000 0000 0000 0002 0403 0003 0376 0004 0377 0005 0374 0006 0375 0007 0211 0008 0095	M; 00144 M M; M; M M; M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bef STATUS,C rlf ACCdLO, F rlf ACCdHI, F rlf ACCCLO, F rlf ACCCHI, F movf ACCHI, W subwf ACCCHI, W	; check if a>c
0000 0000 0000 0002 0002 0003 0003 0004 0004	M; 00144 M M; M; M M M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCdHI, F rlf ACCCHI, F movf ACCHI, W subwf ACCCHI, W btfss STATUS, Z	; check if a>c
0000 0000 0000 0002 00C2 0403 00C3 0376 00C4 0377 00C5 0374 00C6 0375 00C7 0211 00C8 0095 00C9 0743 00CA 0ACD	M; 00144 M M; M; M M M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCdHI, F rlf ACCCHI, F movf ACCHI, F subwf ACCHI, W btfss STATUS, Z goto NOCHK	; check if a>c
0000 0000 0000 0002 00C2 0403 00C3 0376 00C4 0377 00C5 0374 00C6 0375 00C7 0211 00C8 0095 00C9 0743 00CA 0ACD 00CB 0210	M; 00144 M M; M; M M M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCdHI, F rlf ACCCHI, F movf ACCHI, F subwf ACCHI, W btfss STATUS, Z goto NOCHK movf ACCALO, W	
0000 0000 0000 0002 00C2 0403 00C3 0376 00C4 0377 00C5 0374 00C6 0375 00C7 0211 00C8 0095 00C9 0743 00CA 0ACD 00CB 0210 00CC	M; 00144 M M; M; M M M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCdHI, F rlf ACCCHI, F movf ACCHI, F movf ACCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCALO,W	; if msb equal then check lsb
0000 0000 0000 0000 0002 0003 00376 0004 00377 0005 00375 0007 0211 0008 0095 0009 0743 000A 000B 000B 000B 000D 0000	M; 00144 M M; M; M M, M M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCdHI, F rlf ACCCHI, F movf ACCHI, F movf ACCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C	
0000 0000 0000 0000 0002 0022 0376 0004 0377 0005 0374 0006 0375 0007 0211 0008 0095 0009 0743 000A 00CD 000B 000D 000D 000D 000D	M; 00144 M M; M; M M, M M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO	; if msb equal then check lsb ; carry set if c>a
0000 0000 0000 0000 0002 0023 0376 00C4 0377 00C5 0374 00C6 0375 00C7 0211 00C8 0095 00C9 0743 00CA 0ACD 00CB 0210 00CC 0094 00CD 0703 00CE 0AD6 00CF 0210	M; 00144 M M; M; M M; M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W	; if msb equal then check lsb
0000 0000 0000 0000 0002 0022 0376 00C4 0377 00C5 0374 00C6 0375 00C7 0211 00C8 0095 00C9 0743 00CA 0ACD 00CB 0210 00CC 0094 00CD 0703 00CE 0AD6 00CF 0210 00CF 00CF 00CF 00CB	M; 00144 M M; M; M; M M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCALO,W subwf ACCALO,W	; if msb equal then check lsb ; carry set if c>a
0000 0000 0000 0000 0002 0022 0376 00C4 0377 00C5 0374 00C6 0375 00C7 0211 00C8 0095 00C9 0743 00CA 0ACD 00CB 0210 00CC 0094 00CD 0703 00CE 0AD6 00CF 0210 00CF 0210 00CF 00CF 00D6	M; 00144 M M; M; M; M M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCALO,F btfss STATUS,C	; if msb equal then check lsb ; carry set if c>a
0000 0000 0000 0000 0002 0022 0403 0023 0376 0024 0377 0025 0374 0026 0375 0027 0211 0028 0095 0029 0743 002A 002D 002B 002D 002D 002D 002D 002D 002D	M; 00144 M M; M; M M; M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCALO,W subwf ACCALO,F btfss STATUS,C decf ACCCHI, F	; if msb equal then check lsb ; carry set if c>a
0000 0000 0000 0000 0002 0022 0403 0023 0376 0024 0377 0025 0374 0026 0375 0027 0211 0028 0095 0029 0743 002A 0ACD 00CB 0210 00CC 0094 00CD 0703 00CE 0AD6 00CF 0210 00D0 00B4 00D1 0703 00D2 00D5 00D5 00D5	M; 00144 M M; M; M M; M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,W	; if msb equal then check lsb ; carry set if c>a
0000 0000 0000 0000 0000 0002 0023 0376 0004 0377 0005 0374 0006 0375 0007 0211 0008 0095 0009 0743 000A 00CD 00CB 00CD 00CB 00CD 00CD 00CD 00CD	M; 00144 M M; M; M M; M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,W	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0000 0000 0000 0000 0002 0022 0376 0004 0377 0005 0374 0006 0375 0007 0211 0008 0095 0009 0743 000A 00CD 00CB 0210 00CC 0094 00CD 0703 00CE 0AD6 00CF 0210 00D0 00B4 00D1 0703 00D2 00D5 00D2 00D5 00D3 00D5 00D5 00D5 00D5 00D5 00D5	M; 00144 M M; M; M M; M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,W subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,F subwf ACCCHI,F movf ACCALI,F subwf ACCCHI,F subwf ACCCHI,F	; if msb equal then check lsb ; carry set if c>a
0000 0000 0000 0000 0000 0002 0023 0376 00C4 0377 00C5 0374 00C6 0375 00C7 0211 00C8 00P5 00C9 0743 00CA 0ACD 00CB 0210 00CC 00P4 00CD 0703 00CE 0AD6 00CF 0210 00D0 00B4 00D1 0703 00D2 00D5 00D3 00D2 00D5 00D3 00D5 00D5 00D5 00D5 00D5 00D5	M; 00144 M M; M; M; M M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALO,F btfss STATUS,C decf ACCCHI,F subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,W subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,F subwf ACCCHI,F bsf STATUS,C rlf ACCDLO,F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0000 0000 0000 0000 0002 0022 0376 0004 0377 0005 0374 0006 0375 0007 0211 0008 0095 0009 0743 000A 00CD 00CB 0210 00CC 0094 00CD 0703 00CE 0AD6 00CF 0210 00D0 00B4 00D1 0703 00D2 00D5 00D2 00D5 00D3 00D5 00D5 00D5 00D5 00D5 00D5	M; 00144 M M; M; M M; M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,W subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,F subwf ACCCHI,F movf ACCALI,F subwf ACCCHI,F subwf ACCCHI,F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0000 0000 0000 0000 0002 0023 0376 00C4 0377 00C5 0374 00C6 0375 00C7 0211 00C8 00P5 00C9 0743 00CA 0ACD 00CB 0210 00CC 00P4 00CD 0703 00CE 0AD6 00CF 0210 00D0 00B4 00D1 0703 00D2 00D5 00D3 00D2 00D5 00D3 00D5 00D5 00D5 00D5 00D5 00D5	M; 00144 M M; M; M; M M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCCLO,F btfss STATUS,C decf ACCCHI, F movf ACCALO,F btfss STATUS,C decf ACCCHI, F movf ACCALO,F btfss STATUS,C decf ACCCHI, F movf ACCALI, F subwf ACCCLO, F btfss STATUS,C decf ACCCHI, F movf ACCAHI, F subwf ACCCHI, F bsf STATUS,C rlf ACCCLO, F rlf ACCCHI, F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0000 0000 0000 0002 0002 0003 0376 0004 0377 0005 0374 0006 0375 0007 0211 0008 0009 0000 0000 0000 0000 0000 0000 0000	M; 00144 M M M; M M; M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALO,F btfss STATUS,C decf ACCCHI,F movf ACCALO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,F subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,F subwf ACCCHI,F bsf STATUS,C rlf ACCCLO,F rlf ACCCHI,F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0000 0000 0000 0000 0000 0002 0002 0003 0003 0004 0007 0006 0077 0011 0008 0099 0009 0008 0000 0000 0000	M; 00144 M M; M; M; M M; M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bef STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCLI, F movf ACCAHI,W btfss STATUS,Z goto NOCHK movf ACCALO,W btfss STATUS,C goto NOGO movf ACCALO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCCLO,W btfss STATUS,C rlf ACCCHI,F movf ACCALO,F btfss STATUS,C decf ACCCHI,F movf ACCALO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,F subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCAHI,F subwf ACCCHI,F bsf STATUS,C rlf ACCBLO,F rlf ACCBLO,F rlf ACCBHI,F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>
0000 0000 0000 0000 0002 0002 0003 0003 0376 0004 0377 0005 0374 0006 0375 0007 0211 0008 0009 0000 0000 0000 0000 0000 0000 0000	M; 00144 M M M; M M; M M M M M M M M M M M M	divMac LOCAL NOCHK LOCAL NOGO bcf STATUS,C rlf ACCdLO, F rlf ACCCLO, F rlf ACCCHI, F movf ACCCHI, W btfss STATUS,Z goto NOCHK movf ACCALO,W subwf ACCCLO,W btfss STATUS,C goto NOGO movf ACCALO,W subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALO,F btfss STATUS,C decf ACCCHI,F movf ACCALO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,F subwf ACCCLO,F btfss STATUS,C decf ACCCHI,F movf ACCALI,F subwf ACCCHI,F bsf STATUS,C rlf ACCCLO,F rlf ACCCHI,F	<pre>; if msb equal then check lsb ; carry set if c>a ; c-a into c</pre>

	м •			
00D8 0403	M; M	bcf	STATUS,C	
00D0 0403 00D9 0376	M	rlf	ACCdLO, F	
00DA 0377	M	rlf	ACCdHI, F	
00DB 0374	M	rlf	ACCcLO, F	
00DC 0375	M	rlf	ACCcHI, F	
00DD 0211	M	movf	ACCaHI,W	
00DE 0095	M	subwf	ACCcHI,W	; check if a>c
00DF 0743	M	btfss	STATUS, Z	
00E0 0AE3	M	goto	NOCHK	
00E1 0210	M	movf	ACCaLO,W	
00E2 0094	M	subwf	ACCcLO,W	; if msb equal then check lsb
00E3 0703	M NOCHK	btfss	STATUS, C	; carry set if c>a
00E4 OAEC	M	goto	NOGO	
00E5 0210	M	movf	ACCaLO,W	; c-a into c
00E6 00B4	M	subwf	ACCcLO, F	
00E7 0703	M	btfss	STATUS, C	
00E8 00F5	M	decf	ACCCHI, F	
00E9 0211	M	movf	ACCaHI,W	
00EA 00B5	M	subwf	ACCCHI, F	
00EB 0503	M	bsf	STATUS, C	; shift a 1 into b (result)
00EC 0372	M NOGO	rlf	ACCbLO, F	
00ED 0373	M	rlf	ACCbHI, F	
	M ;			
	00146	divMac		
0000	M	LOCAL	NOCHK	
0000	M	LOCAL	NOGO	
	М ;	, ,		
00EE 0403	M	bcf	STATUS, C	
00EF 0376	M	rlf	ACCOLO, F	
00F0 0377	M	rlf	ACCCHI, F	
00F1 0374	M	rlf	ACCCLO, F	
00F2 0375 00F3 0211	M M	rlf movf	ACCCHI, F	
00F4 0095	M	subwf	ACCaHI,W ACCcHI,W	; check if a>c
00F5 0743	M	btfss	STATUS, Z	/ Check II a/c
00F6 0AF9	M	goto	NOCHK	
00F7 0210	M	movf	ACCaLO,W	
00F8 0094	M	subwf	ACCcLO,W	; if msb equal then check lsb
00F9 0703	M NOCHK	btfss	STATUS, C	; carry set if c>a
00FA 0B02	М	goto	NOGO	1
00FB 0210	М	movf	ACCaLO,W	; c-a into c
00FC 00B4	M	subwf	ACCcLO, F	
00FD 0703	M	btfss	STATUS, C	
00FE 00F5	M	decf	ACCCHI, F	
00FF 0211	M	movf	ACCaHI,W	
0100 00B5	M	subwf	ACCCHI, F	
0101 0503	M	bsf	STATUS, C	; shift a 1 into b (result)
0102 0372	M NOGO	rlf	ACCbLO, F	
0103 0373	M	rlf	ACCbHI, F	
	M ;			
	00147	divMac		
0000	M	LOCAL	NOCHK	
0000	M	LOCAL	NOGO	
0.1.0.1.0.1.0.0	М ;	, ,		
0104 0403	M	bcf	STATUS, C	
0105 0376	M	rlf	ACCOLO, F	
0106 0377	M	rlf	ACCOHI, F	
0107 0374	M	rlf rlf	ACCCLO, F	
0108 0375 0109 0211	M M	rlf movf	ACCCHI, F	
0109 0211 010A 0095	M	subwf	ACCaHI,W ACCcHI,W	; check if a>c
010B 0743	M	btfss	STATUS, Z	/ CHECK II a/C
010B 0743 010C 0B0F	M	goto	NOCHK	
010D 0210	M	movf	ACCaLO,W	
010E 0094	M	subwf	ACCcLO,W	; if msb equal then check lsb
				011011 0110011 1000

010F 0703	M NOCHK	btfss	STATUS, C	; carry set if c>a
0110 OB18	M	goto	NOGO	
0111 0210	M	movf	ACCaLO,W	; c-a into c
0112 00B4	M	subwf	ACCcLO, F	
0113 0703	M	btfss	STATUS, C	
0114 00F5	M	decf	ACCCHI, F	
0115 0211	M	movf	ACCaHI,W	
0116 00B5	M	subwf	ACCcHI, F	
0117 0503	M	bsf	STATUS,C	; shift a 1 into b (result)
0118 0372	M NOGO	rlf	ACCbLO, F	
0119 0373	М	rlf	ACCbHI, F	
	M ;			
0.000	00148	divMac	310 01117	
0000	M	LOCAL	NOCHK	
0000	М М ;	LOCAL	NOGO	
011A 0403	м ,	bcf	STATUS,C	
011B 0376	M	rlf	ACCdLO, F	
011D 0370	M	rlf	ACCdHI, F	
011D 0374	M	rlf	ACCcLO, F	
011E 0375	M	rlf	ACCCHI, F	
011F 0211	M	movf	ACCaHI,W	
0120 0095	M	subwf	ACCcHI,W	; check if a>c
0121 0743	M	btfss	STATUS, Z	
0122 0B25	M	goto	NOCHK	
0123 0210	M	movf	ACCaLO,W	
0124 0094	M	subwf	ACCcLO,W	; if msb equal then check lsb
0125 0703	M NOCHK	btfss	STATUS, C	<pre>; carry set if c>a</pre>
0126 OB2E	M	goto	NOGO	
0127 0210	M	movf	ACCaLO,W	; c-a into c
0128 00B4	M	subwf	ACCcLO, F	
0129 0703	M	btfss	STATUS,C	
012A 00F5	М	decf	ACCCHI, F	
012B 0211	М	movf	ACCaHI,W	
012C 00B5	M	subwf	ACCCHI, F	
012D 0503	M M MOGO	bsf	STATUS, C	; shift a 1 into b (result)
012E 0372	M NOGO	rlf	ACCbLO, F	
012F 0373	М .	rlf	ACCbHI, F	
	M ; 00149	divMac		
0000	M	LOCAL	NOCHK	
0000	M	LOCAL	NOGO	
	М ;	200112	1.000	
0130 0403	M	bcf	STATUS, C	
0131 0376	M	rlf	ACCdLO, F	
0132 0377	M	rlf	ACCdHI, F	
0133 0374	M	rlf	ACCcLO, F	
0134 0375	M	rlf	ACCCHI, F	
0135 0211	M	movf	ACCaHI,W	
0136 0095	M	subwf	ACCcHI,W	; check if a>c
0137 0743	M	btfss	STATUS,Z	
0138 OB3B	M	goto	NOCHK	
0139 0210	М	movf	ACCaLO,W	
013A 0094	M	subwf	ACCcLO,W	; if msb equal then check lsb
013B 0703	M NOCHK	btfss	STATUS, C	; carry set if c>a
013C 0B44	M	goto	NOGO	i g-a into g
013D 0210	M M	movf	ACCALO,W	; c-a into c
013E 00B4 013F 0703	M M	subwf btfss	ACCcLO, F STATUS,C	
0140 00F5	M	decf	ACCCHI, F	
0141 0211	M	movf	ACCCHI, F ACCAHI,W	
0142 00B5	M	subwf	ACCCHI, F	
0143 0503	M	bsf	STATUS, C	; shift a 1 into b (result)
0144 0372	M NOGO	rlf	ACCbLO, F	
0145 0373	М	rlf	ACCbHI, F	
	M ;			

	00150	divMac		
0000	M	LOCAL	NOCHK	
0000	М	LOCAL	NOGO	
	M ;			
0146 0403	M	bcf	STATUS, C	
0147 0376	M	rlf	ACCdLO, F	
0148 0377	M	rlf	ACCdHI, F	
0149 0374	M	rlf	ACCcLO, F	
014A 0375	M	rlf	ACCCHI, F	
014B 0211 014C 0095	M	movf	ACCaHI,W	; check if a>c
014C 0095	M M	subwf btfss	ACCcHI,W STATUS,Z	, check if a/c
014E 0B51	M	goto	NOCHK	
014F 0210	M	movf	ACCaLO,W	
0150 0094	M	subwf	ACCcLO,W	; if msb equal then check lsb
0151 0703	M NOCHK	btfss	STATUS, C	; carry set if c>a
0152 OB5A	M	goto	NOGO	
0153 0210	M	movf	ACCaLO,W	; c-a into c
0154 00B4	M	subwf	ACCcLO, F	
0155 0703	M	btfss	STATUS, C	
0156 00F5	M	decf	ACCCHI, F	
0157 0211	M	movf	ACCaHI,W	
0158 00B5	M	subwf	ACCCHI, F	· phift = 1 into h (manult)
0159 0503 015A 0372	M M NOGO	bsf rlf	STATUS,C ACCbLO, F	; shift a 1 into b (result)
015B 0373	M NOGO	rlf	ACCDHI, F	
0135 0373	м ;		neconi, i	
	00151	divMac		
0000	M	LOCAL	NOCHK	
0000	M	LOCAL	NOGO	
	M ;			
015C 0403	M	bcf	STATUS, C	
015D 0376	M	rlf	ACCdLO, F	
015E 0377	M	rlf	ACCdHI, F	
015F 0374	M	rlf	ACCCLO, F	
0160 0375 0161 0211	M M	rlf movf	ACCcHI, F ACCaHI,W	
0162 0095	M	subwf	ACCCHI,W	; check if a>c
0163 0743	M	btfss	STATUS, Z	, oneon if a o
0164 0B67	M	goto	NOCHK	
0165 0210	M	movf	ACCaLO,W	
0166 0094	M	subwf	ACCcLO,W	; if msb equal then check lsb
0167 0703	M NOCHK	btfss	STATUS, C	; carry set if c>a
0168 OB70	M	goto	NOGO	
0169 0210	M	movf	ACCaLO,W	; c-a into c
016A 00B4	M	subwf	ACCCLO, F	
016B 0703 016C 00F5	M M	btfss decf	STATUS, C	
016D 0211	M	movf	ACCcHI, F ACCaHI,W	
016E 00B5	M	subwf	ACCCHI, F	
016F 0503	M	bsf	STATUS, C	; shift a 1 into b (result)
0170 0372	M NOGO	rlf	ACCbLO, F	, , , , , , , , , , , , , , , , , , , ,
0171 0373	M	rlf	ACCbHI, F	
	M ;			
	00152 ;			
	00153 IF	SIGNI		
	00154	btfss	sign,MSB	; check sign if negative
	00155	retlw	0 nog P	' nogato ACCa / ACCa > ACCa>
	00156 00157 ELS	goto	neg_B	; negate ACCa (-ACCa -> ACCa)
0172 0800	00157 EL:	retlw	0	
		DIF	-	
	00160 ;			
		*****	******	**********
	00162 ; Ass	emble th	is section only	y if Signed Arithmetic Needed
	00163 ;			

```
00164
 IF SIGNED
 00165 ;
 00166 S_SIGN movf
 ACCaHI, W
 xorwf ACCbHI,W
 00167
 00168
 movwf sign
 00169
 btfss
 ACCbHI,MSB
 ; if MSB set go & negate ACCb
 00170
 goto
 chek_A
 00171 ;
 00172
 comf ACCbLO
 ; negate ACCb
 00173
 incf ACCbLO
 00174
 btfsc STATUS, Z
 00175
 decf ACCbHI
 00176
 comf
 ACCbHI
 00177 ;
 00178 chek_A btfss
 ; if MSB set go & negate ACCa
 ACCaHI,MSB
 00179
 retlw
 0
 00180
 goto
 neg_A
 00181 ;
 00182
 ENDIF
 00183 ;
 00184 ;***********************************
 Test Program
 00187 ;
 Load constant values to ACCa & ACCb for testing
 00188 ;
0173 0C01
 00189 main movlw
 1
0174 0031
 movwf ACCaHI
 00190
 movlw OFF
0175 OCFF
 00191
 ; loads ACCa = 01FF
0176 0030
 movwf ACCaLO
 00192
 00193 ;
0177 OC7F
 00194
 movlw
 07F
0178 0033
 00195
 movwf
 ACCbHI
0179 OCFF
 00196
 movlw
 OFF
 ; loads ACCb = 7FFF
017A 0032
 00197
 movwf
 ACCbLO
 00198
 ; remainder in ACCc. Here ACCb = 0040 &
017B 090F
 00199
 call
 D_divF
 ; ACCc=003F
 00200
017C 0B7C
 00201 self goto
 self
 00202 ;
01FF
 00203
 org
 PIC54
01FF 0B73
 00204
 goto
 main
 00205
 END
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
All other memory blocks unused.
Program Memory Words Used: 382
Program Memory Words Free: 130
 0
Errors :
 0 suppressed
Warnings :
 0 reported,
Messages :
 0 reported,
 0 suppressed
```

APPENDIX L:DOUBLE PRECISION DIVISION LISTING (FAST)

```
DBL_DIVS.ASM 1-16-1997 12:51:51
MPASM 01.40 Released
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 LIST P = 16C54, n = 66
 00001
 00002 ;
 00004 ;
 Double Precision Division
 00005;
 00006;
 ( Optimized for Code Size : Looped Code )
 00007 ;
 00009 ; Division : ACCb(16 bits) / ACCa(16 bits) -> ACCb(16 bits) with
 00010;
 Remainder in ACCc (16 bits)
 00011 ;
 (a) Load the Denominator in location ACCaHI & ACCaLO ( 16 bits )
 00012 ;
 (b) Load the Numerator in location ACCbHI & ACCbLO ( 16 bits )
 (c) CALL D_div
 00014 ;
 (d) The 16 bit result is in location ACCbHI & ACCbLO
 00015 ;
 (e) The 16 bit Remainder is in locations ACCCHI & ACCCLO
 00016;
 00017; Performance:
 00018 ;
 Program Memory :
 037
 00019;
 Clock Cycles
 :
 310
 00020 ;
 00021;
 NOTE :
 00022 ;
 The performance specs are for Unsigned arithmetic
 00023 ;
 ( i.e, with "SIGNED equ FALSE ").
 00024 ;
 00025 ;
 Program:
 00026;
 DBL_DIVS.ASM
 00027 ;
 Revision Date:
 00028;
 1-13-97
 Compatibility with MPASMWIN 1.40
 00029 ;
 00031 ;
 00000010
 00032 ACCaLO equ
 00000011
 00033 ACCaHI equ
 00000012
 00034 ACCbLO equ
 12
 00000013
 00035 ACCbHI equ
 1.3
 00036 ACCcLO equ
 00000014
 14
 00000015
 00037 ACCcHI equ
 15
 00000016
 00038 ACCdLO equ
 16
 00039 ACCdHI equ
 17
 00000017
 00040 temp
 18
 00000018
 equ
 00041 sign equ
 00000019
 19
 00042 ;
 00043
 include "p16c5x.inc"
 00001
 LIST
 00002 ;P16C5X.INC Standard Header File, Ver. 3.30 Microchip Technology, Inc.
 00224
 00044
 1FFH ; Define Reset Vector
 000001FF
 00045 PIC54 equ
 00046 TRUE
 1
 00000001
 eau
 00047 FALSE equ
 00000000
 0
 00048
0000
 00049
 0
 00000000
 00051 SIGNED equ
 FALSE
 ; Set This To 'TRUE' if the routines
```

```
00052;
 ; for Multiplication & Division needs
 00053;
 ; to be assembled as Signed Integer
 00054;
 ; Routines. If 'FALSE' the above two
 00055;
 ; routines ( D_mpy & D_div ) use
 00056;
 ; unsigned arithmetic.
 Double Precision Divide ( 16/16 -> 16 )
 00058;
 00059;
 00060 ; (ACCb/ACCa -> ACCb with remainder in ACCc) : 16 bit output
 00061; with Quotiont in ACCb (ACCbHI, ACCbLO) and Remainder in ACCc
 00062 ; (ACCCHI, ACCCLO).
 00063 ; NOTE: Before calling this routine, the user should make sure that
 00064 ;
 the Numerator(ACCb) is greater than Denominator(ACCa). If
 00065;
 the case is not true, the user should scale either Numerator
 00066;
 or Denominator or both such that Numerator is greater than
 00067;
 the Denominator.
 00068;
 00069;
0000
 00070 D_divS
 00071;
 00072
 IF SIGNED
 00073
 CALL
 S_SIGN
 ENDIF
 00074
 00075 ;
0000 091C
 00076
 call
 setup
0001 0075
 00077
 clrf
 ACCCHI
0002 0074
 00078
 ACCcLO
 clrf
0003 0403
 00079 dloop bcf
 STATUS, C
0004 0376
 08000
 rlf
 ACCdLO, F
0005 0377
 00081
 rlf
 ACCdHI, F
0006 0374
 00082
 rlf
 ACCcLO, F
 rlf
0007 0375
 ACCcHI, F
 00083
0008 0211
 00084
 movf
 ACCaHI,W
0009 0095
 00085
 ACCcHI,W
 ; check if a>c
 subwf
000A 0743
 00086
 btfss
 STATUS, Z
000B 0A0E
 00087
 goto
 nochk
000C 0210
 ACCaLO,W
 00088
 movf
000D 0094
 00089
 subwf ACCcLO,W
 ; if msb equal then check lsb
000E 0703
 00090 nochk
 btfss STATUS,C
 ; carry set if c>a
000F 0A17
 00091
 goto
 nogo
0010 0210
 00092
 ACCaLO,W
 movf
 ; c-a into c
0011 00B4
 ACCcLO, F
 00093
 subwf
0012 0703
 00094
 btfss
 STATUS, C
0013 00F5
 00095
 decf
 ACCCHI, F
0014 0211
 00096
 movf
 ACCaHI,W
 subwf
0015 00B5
 00097
 ACCCHI, F
0016 0503
 00098
 bsf
 STATUS, C
 ; shift a 1 into b (result)
0017 0372
 00099 nogo
 rlf
 ACCbLO, F
0018 0373
 00100
 rlf
 ACCbHI, F
0019 02F8
 ; loop untill all bits checked
 00101
 decfsz temp, F
001A 0A03
 00102
 dloop
 goto
 00103 ;
 00104
 SIGNED
 00105
 btfss
 sign, MSB
 ; check sign if negative
 00106
 retlw
 Ω
 ; negate ACCa ( -ACCa -> ACCa )
 00107
 neg_B
 goto
 00108
001B 0800
 00109
 retlw
 00110
 ENDIF
 00111 ;
 00113 ;
001C 0C10
 00114 setup
 .16
 ; for 16 shifts
 movlw
001D 0038
 00115
 movwf
 temp
001E 0213
 00116
 ACCbHI,W
 ; move ACCb to ACCd
 movf
001F 0037
 00117
 movwf
 ACCdHI
```

```
movf ACCbLO movwf ACCdLO
0020 0212
 00118
 ACCbLO,W
0021 0036
 00119
0022 0073
 00120
 clrf
 ACCbHI
0023 0072
 00121
 ACCbLO
 clrf
0024 0800
 00122
 retlw
 00123 ;
 00124 ;**********************************
 00125 ;
0025 0270
 00126 neg_A comf ACCaLO, F
 ; negate ACCa ( -ACCa -> ACCa )
0026 02B0
 00127 incf ACCaLO, F
0027 0643
 00128
 btfsc STATUS, Z
0028 00F1
 00129
 decf ACCaHI, F
0029 0271
 00130
 comf
 ACCaHI, F
 retlw 0
002A 0800
 00131
 00132 ;
 00134 ; Assemble this section only if Signed Arithmetic Needed
 00135 ;
 00136
 IF SIGNED
 00137 ;
 00138 S_SIGN movf
 ACCaHI,W
 xorwf ACCbHI,W
 00139
 00140
 movwf sign
 00141
 btfss ACCbHI,MSB
 ; if MSB set go & negate ACCb
 00142
 goto
 chek_A
 00143 ;
 comf ACCbLO
 00144
 ; negate ACCb
 00145
 incf ACCbLO
 00146
 btfsc STATUS, Z
 00147
 decf ACCbHI
 00148
 comf ACCbHI
 00149 ;
 00150 chek_A btfss ACCaHI, MSB ; if MSB set go & negate ACCa
 00151
 retlw
 0
 00152
 goto
 neg_A
 00153 ;
 00154
 ENDIF
 00155 ;
 00157 ;
 Test Program
 00159 ;
 Load constant values to ACCa & ACCb for testing
 00160 ;
002B 0C01
 00161 main movlw
002C 0031
 ACCaHI
 00162
 movwf
 movlw
 OFF
002D 0CFF
 00163
 ; loads ACCa = 01FF
 movwf ACCaLO
002E 0030
 00164
 00165 ;
002F 0C7F
 00166
 movlw
 07F
0030 0033
 00167
 movwf
 ACCbHI
 OFF
0031 OCFF
 movlw
 ; loads ACCb = 7FFF
 00168
0032 0032
 00169
 movwf
 ACCbLO
 00170 ;
0033 0900
 00171
 call
 D_divS
 ; remainder in ACCc. Here ACCb =0040 &
ACCc=003F
 00172 ;
0034 0A34
 00173 self goto
 self
 00174 ;
01FF
 00175
 org
 PIC54
01FF 0A2B
 00176
 goto
 main
 00177
 END
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
```

All other memory blocks unused.

Program Memory Words Used: 54
Program Memory Words Free: 458

Errors : 0

Warnings : 0 reported, 0 suppressed Messages : 0 reported, 0 suppressed

APPENDIX M:

```
LIST
; P16C5X.INC Standard Header File, Version 3.30
 Microchip Technology, Inc.
  NOLIST
; This header file defines configurations, registers, and other useful bits of
; information for the 16C5X microcontrollers. These names are taken to match
; the data sheets as closely as possible. The microcontrollers included
; in this file are:
 16C52
 16C54
 16CR54
 16C54A
 16CR54A
 16C55
 16C56
 16C57
 16CR57A
 16CR57B
 16C58A
 16CR58A
; There is one group of symbols that is valid for all microcontrollers.
; Each microcontroller in this family also has its own section of special
; symbols. Note that the processor must be selected before this file is
; included. The processor may be selected the following ways:
 1. Command line switch:
 C:\ MPASM MYFILE.ASM /P16C54A
 2. LIST directive in the source file
 LIST P=16C54A
 3. Processor Type entry in the MPASM full-screen interface
Revision History
;Rev:
 Date: Reason:
;3.30
 07/16/96 Aligned processors with MPASM v1.40
;3.2004/09/96 Added 16C54B, 16CR56B, 16C58B
;3.10
 12/14/95 Added 16C52
;3.01 11/29/95 Removed 16CR55
;3.00 10/16/95 Added new processors for MPASM v1.30
;2.04 07/26/95 Reformatted for readability
;2.03 06/21/95 Removed leading spaces
Generic Definitions
W
 EOU
 H'0000'
 EQU
 H'0001'
;---- Register Files ------
```

```
INDF
 EQU
 H'0000'
TMR0
 EQU
 H'0001'
PCL
 EQU
 H'0002'
 H'0003'
STATUS
 EQU
FSR
 EQU
 H'0004'
PORTA
 EQU
 H'0005'
 H'0006'
PORTB
 EQU
;---- STATUS Bits ------
PA2
 EQU
 H'0007'
PA1
 EQU
 H'0006'
PAO
 н′0005′
 EOU
NOT TO
 EQU
 H'0004'
 EQU
 H'0003'
NOT_PD
 EQU
 H'0002'
DC
 H'0001'
 EQU
C
 H'0000'
 EQU
;---- OPTION Bits -----
 H'0005'
T0CS
 EQU
T0SE
 н′0004′
 EQU
PSA
 EQU
 H'0003'
PS2
 EQU
 H'0002'
 H'0001'
PS1
 EQU
 н'0000'
PS0
 EQU
Processor-dependent Definitions
IFDEF ___16C52
 __MAXRAM H'01F'
 #define ___CONFIG_2
;-----
 IFDEF __16C54
 __MAXRAM H'01F'
 #define ___CONFIG_0
 ENDIF
 IFDEF __16CR54
 __MAXRAM H'01F'
 #define ___CONFIG_0
 ENDIF
 IFDEF __16C54A
 __MAXRAM H'01F'
 #define ___CONFIG_0
 ENDIF
 IFDEF __16CR54A
 __MAXRAM H'01F'
 #define ___CONFIG_1
 ENDIF
```

```
;______
 IFDEF __16C55
 ; Register Files
PORTC
 H'0007'
 __MAXRAM H'01F'
 #define ___CONFIG_0
 ENDIF
 IFDEF __16C56
 __MAXRAM H'01F'
 #define ___CONFIG_0
 ENDIF
;-----
 IFDEF __16C57
 ; Register Files
 EQU H'0007'
PORTC
 __MAXRAM H'07F'
 #define __CONFIG_0
 ENDIF
;-----
 IFDEF __16CR57A
 ; Register Files
 EQU H'0007'
PORTC
 __MAXRAM H'07F'
 #define ___CONFIG_0
 ENDIF
 IFDEF __16CR57B
 ; Register Files
 EQU H'0007'
PORTC
 __MAXRAM H'07F'
 #define ___CONFIG_1
 ENDIF
 IFDEF __16C58A
 __MAXRAM H'07F'
 #define ___CONFIG_0
 ENDIF
 IFDEF __16CR58A
 __MAXRAM H'07F'
 #define __CONFIG_1
Configuration Bits
;-----
 IFDEF ___CONFIG_0
_CP_ON
 EQU H'OFF7'
```

_CP_OFF _WDT_ON _WDT_OFF _LP_OSC _XT_OSC _HS_OSC _RC_OSC	EQU EQU EQU EQU EQU	H'OFFF' H'OFFB' H'OFFC' H'OFFE' H'OFFFF'
#undefine		
ENDIF		
IFDEF CONFIG	1	
_CP_ON	EQU	н′0007′
CP_OFF	EQU	H'OFFF'
_WDT_ON	EQU	H'OFFF'
_WDT_OFF	EQU	H'OFFB'
_LP_OSC	EQU	H'OFFC'
_XT_OSC	EQU	H'OFFD'
_HS_OSC	EQU	H'OFFE'
_RC_OSC	EQU	H'OFFF'
#undefine	_CONFIG_1	
ENDIF		
IFDEF CONFIG	2	
_CP_ON	EQU	H'0FF7'
_CP_OFF	EQU	H'OFFF'
_XT_OSC	EQU	H'OFFD'
_RC_OSC	EQU	H'OFFF'
#undefine	_CONFIG_2	
ENDIF		

 $\ensuremath{\text{@}}$ 1997 Microchip Technology Inc.

LIST

APPENDIX N:INCLUDE FILE FOR FIXED POINT ROUTINE

processor16C71

```
define assembler constants
в0
 equ 0
В1
 equ 1
 equ 2
В2
В3
 equ 3
В4
 equ 4
В5
 equ 5
 equ 7
MSB
LSB
 equ 0
 equ 0
 define special function registers
 cblock 0x00; page 0 registers
 INDF, RTCC, PCL, STATUS, FSR, TRISA, TRISB, ZZZZ,
 ADCON0, ADRES, PCLATH, INTCON
 endc
 cblock 0x00; page 1 registers
 INDF,OPTION,PCL,STATUS,FSR,PORTA,PORTB,ZZZZ,
 ADCON1, ADRES, PCLATH, INTCON
 endc
 define beginning of general purpose RAM
RAMSTART
 0x0C
 equ
RAMSTOP
 0x2F
 equ
 define commonly used bits
 STATUS bit definitions
 #define_C STATUS, 0
 #define_DC STATUS,1
 #define_Z STATUS,2
 #define_PD STATUS,3
 #define_TO STATUS,4
 #define_RP0STATUS,5
 #define_PA0 STATUS,5
 #define_RP1STATUS,6
 #define_PA1STATUS,6
 #define_IRPSTATUS,7
 #define_PA2STATUS,7
```

APPENDIX 0:

```
16/8 PIC16 FIXED POINT DIVIDE ROUTINES VERSION 1.5
 Input: fixed point arguments in AARG and BARG
 Output: quotient AARG/BARG followed by remainder in REM
 All timings are worst case cycle counts
 It is useful to note that the additional routine FXD1507U
 can be called in a signed divide application in the special case
 where AARG > 0 and BARG > 0, thereby offering some improvement in
 performance.
 Routine
 Clocks
 Function
 FXD1608S
 188 16 bit/8 bit -> 16.08 signed fixed point divide
 FXD1608U
 294 16 bit/8 bit -> 16.08 unsigned fixed point divide
 174 16 bit/7 bit -> 16.07 unsigned fixed point divide
 FXD1607U
 FXD1507U
 166 15 bit/7 bit -> 15.07 unsigned fixed point divide
 The above timings are based on the looped macros. If space permits,
 approximately 41-50 clocks can be saved by using the unrolled macros.
 r=dec, x=on, t=off, p=16C71
 include <PIC16.INC>
 Define divide register variables
ACC
 equ
 0x0D
 ; most significant byte of contiguous 4 byte accumulator
SIGN
 equ
 0x13
 ; save location for sign in MSB
TEMP
 0x19
 ; temporary storage
 eau
 Define binary operation arguments
AARG
 0x0D
 ; most significant byte of argument A
 eau
BARG
 equ
 0x16
 ; most significant byte of argument B
REM
 0x11
 ; most significant byte of remainder
 equ
LOOPCOUNT
 eau
 0x14
 ; loop counter
 ( AARG+B0, AARG+B1 ) and ( ACC+B0, ACC+B1)
 reference the same storage locations, and similarly for
 ( REM+B0, REM+B1 ) and ( ACC+B4, ACC+B5 )
 16/08 BIT Division Macros
```

SDIV1608L	macro	
; Max Ti	iming:	3+5+2+5*11+10+10+6*11+10+2 = 163 clks
; Min Ti	ming:	3+5+2+5*11+10+10+6*11+10+2 = 163 clks
; PM: 42		DM: 5
	MOVF SUBWF RLF	BARG+B0,W REM+B0 ACC+B0
	RLF RLF MOVF ADDWF RLF	ACC+B0,W REM+B0 BARG+B0,W REM+B0 ACC+B0
	MOVLW	6
	MOVWF	LOOPCOUNT
LOOPS1608A	RLF RLF MOVF	ACC+B0,W REM+B0 BARG+B0,W
	BTFSC SUBWF BTFSS ADDWF RLF	ACC+B0,LSB REM+B0 ACC+B0,LSB REM+B0 ACC+B0
	DECFSZ GOTO	LOOPCOUNT LOOPS1608A
	RLF RLF MOVF	ACC+B1,W REM+B0 BARG+B0,W
	BTFSC SUBWF BTFSS ADDWF RLF	ACC+B0,LSB REM+B0 ACC+B0,LSB REM+B0 ACC+B1
	MOVLW MOVWF	7 LOOPCOUNT
LOOPS1608B	RLF RLF MOVF	ACC+B1,W REM+B0 BARG+B0,W
	BTFSC SUBWF BTFSS ADDWF	ACC+B1,LSB REM+B0 ACC+B1,LSB REM+B0
	RLF DECFSZ GOTO	ACC+B1 LOOPCOUNT LOOPS1608B
	BTFSS ADDWF	ACC+B1,LSB REM+B0
	endm	

UDIV1608L macro

```
Max Timing: 2+7*12+11+3+7*24+23 = 291 clks
 Min Timing: 2+7*11+10+3+7*17+16 = 227 clks
 PM: 39
 DM: 7
;
 MOVLW
 8
 LOOPCOUNT
 MOVWF
LOOPU1608A
 RLF
 ACC+B0,W
 RLF
 REM+B0
 MOVF
 BARG+B0,W
 REM+B0
 SUBWF
 BTFSC
 _C
 UOK68A
 GOTO
 ADDWF
 REM+B0
 \mathsf{BCF}
 _C
UOK68A
 ACC+B0
 RLF
 DECFSZ
 LOOPCOUNT
 GOTO
 LOOPU1608A
 CLRF
 TEMP
 MOVLW
 8
 MOVWF
 LOOPCOUNT
LOOPU1608B
 RLF
 ACC+B1,W
 RLF
 REM+B0
 RLF
 TEMP
 BARG+B0,W
 MOVF
 SUBWF
 REM+B0
 ACC+B5
 CLRF
 CLRW
 BTFSS
 _C
 ACC+B5,W
 INCFSZ
 SUBWF
 TEMP
 BTFSC
 _C
 GOTO
 UOK68B
 MOVF
 BARG+B0,W
 REM+B0
 ADDWF
 ACC+B5
 CLRF
 CLRW
 BTFSC
 _C
 ACC+B5,W
 INCFSZ
 ADDWF
 TEMP
 _C
 BCF
UOK68B
 RLF
 ACC+B1
 DECFSZ
 LOOPCOUNT
 GOTO
 LOOPU1608B
 {\tt endm}
UDIV1607L
 macro
 7+6*11+10+10+6*11+10+2 = 171 \text{ clks}
 Max Timing:
 Min Timing:
 7+6*11+10+10+6*11+10+2 = 171 \text{ clks}
 PM: 39
 DM: 5
 RLF
 ACC+B0,W
 RLF
 REM+B0
```

		MOVF		BARG+B0,W
		SUBWF		REM+B0
		RLF		ACC+B0
		MOVLW		7
		MOVWF		LOOPCOUNT
LOOPU16	507a	RLF		ACC+B0,W
поогот	00 /A	RLF		REM+B0
		MOVF		BARG+B0,W
		DEFICA		AGGURA AGR
		BTFSC SUBWF		ACC+B0,LSB REM+B0
		BTFSS		ACC+B0, LSB
		ADDWF		REM+B0
		RLF		ACC+B0
		DECFSZ		LOOPCOUNT
		GOTO		LOOPU1607A
		D		100 P1 W
		RLF RLF		ACC+B1,W REM+B0
		MOVF		BARG+B0,W
		110 11		DAKO (DO , W
		BTFSC		ACC+B0,LSB
		SUBWF		REM+B0
		BTFSS		ACC+B0, LSB
		ADDWF RLF		REM+B0 ACC+B1
		KLIF		ACCTBI
		MOVLW		7
		MOVWF		LOOPCOUNT
LOOPU16	507B	RLF		ACC+B1,W
		RLF		REM+B0
		MOVF		BARG+B0,W
		BTFSC		ACC+B1,LSB
		SUBWF		REM+B0
		BTFSS		ACC+B1,LSB
		ADDWF		REM+B0
		RLF		ACC+B1
		DECFSZ		LOOPCOUNT
		GOTO		LOOPU1607B
		BTFSS		ACC+B1,LSB
		ADDWF		REM+B0
		endm		
		enaiii		
UDIV150)7L	macro		
;	Max Tir	ming:	3+5+2+5	5*11+10+10+6*11+10+2 = 163 clks
;	Min Tir	ming:	3+5+2+5	5*11+10+10+6*11+10+2 = 163 clks
;	PM: 42			DM: 5
		MOVF		BARG+B0,W
		SUBWF		REM+B0
		RLF		ACC+B0
		ים זם		VCC+BU M
		RLF RLF		ACC+B0,W REM+B0
		MOVF		BARG+B0, W
		ADDWF		REM+B0
		RLF		ACC+B0

			MOVLW MOVWF		6 LOOPCOUNT		
LOOPU15	J'/A		RLF		ACC+B0,W		
			RLF MOVF		REM+B0 BARG+B0,W		
			BTFSC		ACC+B0,LSB		
			SUBWF		REM+B0		
			BTFSS		ACC+B0,LSB		
			ADDWF		REM+B0		
			RLF		ACC+B0		
			DECFSZ		LOOPCOUNT		
			GOTO		LOOPU1507A		
			RLF		ACC+B1,W		
			RLF		REM+B0		
			MOVF		BARG+B0,W		
			BTFSC		ACC+B0,LSB		
			SUBWF		REM+B0		
			BTFSS		ACC+B0,LSB		
			ADDWF		REM+B0		
			RLF		ACC+B1		
			MOVLW		7		
			MOVWF		LOOPCOUNT		
LOOPU15	07B		RLF		ACC+B1,W		
			RLF		REM+B0		
			MOVF		BARG+B0,W		
			BTFSC		ACC+B1,LSB		
			SUBWF		REM+B0		
			BTFSS		ACC+B1,LSB		
			ADDWF		REM+B0		
			RLF		ACC+B1		
			DECFSZ		LOOPCOUNT		
			GOTO		LOOPU1507B		
			BTFSS		ACC+B1,LSB		
			ADDWF		REM+B0		
			endm				
SDIV1608	8		macro				
;	Max	Tim	ing:	3+5+14*	8+2 = 122 clks		
;	Min	Tim	ing:	3+5+14*	8+2 = 122 clks		
;	PM:	122				DM:	4
			variable	e i			
			MOVF		BARG+B0,W		
			SUBWF		REM+B0		
			RLF		ACC+B0		
			RLF		ACC+B0,W		
			RLF		REM+B0		
			MOVF		BARG+B0,W		
			ADDWF		REM+B0		
			RLF		ACC+B0		

```
i = 2
 while i < 8
 ACC+B0,W
 RLF
 RLF
 REM+B0
 MOVF
 BARG+B0,W
 BTFSC
 ACC+B0,LSB
 SUBWF
 REM+B0
 BTFSS
 ACC+B0,LSB
 REM+B0
 ADDWF
 ACC+B0
 RLF
 i=i+1
 endw
 ACC+B1,W
 RLF
 RLF
 REM+B0
 MOVF
 BARG+B0,W
 BTFSC
 ACC+B0,LSB
 SUBWF
 REM+B0
 BTFSS
 ACC+B0, LSB
 REM+B0
 ADDWF
 ACC+B1
 RLF
 i = 9
 while i < 16
 RLF
 ACC+B1,W
 RLF
 REM+B0
 MOVF
 BARG+B0,W
 BTFSC
 ACC+B1,LSB
 SUBWF
 REM+B0
 BTFSS
 ACC+B1,LSB
 ADDWF
 REM+B0
 ACC+B1
 RLF
 i=i+1
 endw
 BTFSS
 ACC+B1,LSB
 ADDWF
 REM+B0
 endm
UDIV1608 macro
 restore = 9/21 clks, nonrestore = 8/14 clks
 Max Timing: 8*9+1+8*21 = 241 clks
 Min Timing: 8*8+1+8*14 = 177 clks
 DM: 6
 PM: 241
 variable
 i
 i = 0
 while i < 8
 RLF
 ACC+B0,W
```

```
RLF
 REM+B0
 MOVF
 BARG+B0,W
 SUBWF
 REM+B0
 BTFSC
 UOK68#v(i)
 GOTO
 ADDWF
 REM+B0
 BCF
 _C
 ACC+B0
UOK68#v(i)
 RLF
 i=i+1
 endw
 CLRF
 TEMP
 i = 8
 while i < 16
 RLF
 ACC+B1,W
 RLF
 REM+B0
 RLF
 \mathtt{TEMP}
 BARG+B0,W
 MOVF
 SUBWF
 REM+B0
 CLRF
 ACC+B5
 CLRW
 BTFSS
 _C
 ACC+B5,W
 INCFSZ
 SUBWF
 TEMP
 BTFSC
 _C
 GOTO
 UOK68#v(i)
 MOVF
 BARG+B0,W
 ADDWF
 REM+B0
 CLRF
 ACC+B5
 {\tt CLRW}
 BTFSC
 _C
 INCFSZ
 ACC+B5,W
 \mathtt{TEMP}
 ADDWF
 BCF
 _C
UOK68#v(i)
 ACC+B1
 RLF
 i=i+1
 endw
 endm
UDIV1607
 macro
 Max Timing:
 5+15*8+2 = 127 \text{ clks}
 Min Timing:
 5+15*8+2 = 127 \text{ clks}
 PM: 127
 DM: 4
 variable i
 RLF
 ACC+B0,W
 RLF
 REM+B0
 MOVF
 BARG+B0,W
 SUBWF
 REM+B0
 RLF
 ACC+B0
 i = 1
```

		while i	i < 8				
		RLF		VCC+BU M			
		RLF		ACC+B0,W REM+B0			
		MOVF		BARG+B0,W			
		BTFSC		ACC+B0,LSB			
		SUBWF		REM+B0			
		BTFSS		ACC+B0,LSB			
		ADDWF		REM+B0			
		RLF		ACC+B0			
		i=i+1					
		endw					
		RLF		ACC+B1,W			
		RLF		REM+B0			
		MOVF		BARG+B0,W			
		BTFSC		ACC+B0,LSB			
		SUBWF		REM+B0			
		BTFSS		ACC+B0,LSB			
		ADDWF		REM+B0			
		RLF		ACC+B1			
		i = 9					
		while i	< 16				
		RLF		ACC+B1,W			
		RLF		REM+B0			
		MOVF		BARG+B0,W			
		BTFSC		ACC+B1,LSB			
		SUBWF		REM+B0			
		BTFSS		ACC+B1,LSB			
		ADDWF		REM+B0			
		RLF		ACC+B1			
		i=i+1					
		endw					
		BTFSS		ACC+B1,LSB			
		ADDWF		REM+B0			
		endm					
UDIV150	07	macro					
;	Max Tim	ing:	3+5+14*	8+2 = 122 clks			
;	Min Tim	ning:	3+5+14*	8+2 = 122 clks			
;	PM: 122	!			DM: 4		
		variabl	le i				
		MOVF		BARG+B0,W			
		SUBWF		REM+B0			
		RLF		ACC+B0			
		RLF		ACC+B0,W			
		RLF		REM+BO			
		MOVF		BARG+B0,W			
		ADDWF RLF		REM+B0 ACC+B0			
		I/TIT,		ACC I DU			

```
i = 2
 while i < 8
 ACC+B0,W
 RLF
 RLF
 REM+B0
 MOVF
 BARG+B0,W
 BTFSC
 ACC+B0,LSB
 SUBWF
 REM+B0
 BTFSS
 ACC+B0, LSB
 REM+B0
 ADDWF
 ACC+B0
 RLF
 i = i + 1
 endw
 RLF
 ACC+B1,W
 RLF
 REM+B0
 MOVF
 BARG+B0,W
 BTFSC
 ACC+B0,LSB
 SUBWF
 REM+B0
 BTFSS
 ACC+B0, LSB
 ADDWF
 REM+B0
 ACC+B1
 RLF
 i = 9
 while i < 16
 RLF
 ACC+B1,W
 RLF
 REM+B0
 MOVF
 BARG+B0,W
 BTFSC
 ACC+B1,LSB
 SUBWF
 REM+B0
 BTFSS
 ACC+B1,LSB
 ADDWF
 REM+B0
 ACC+B1
 RLF
 i = i + 1
 endw
 BTFSS
 ACC+B1,LSB
 ADDWF
 REM+B0
 {\tt endm}
16/8 Bit Signed Fixed Point Divide 16/8 -> 16.08
Input: 16 bit signed fixed point dividend in AARG+B0, AARG+B1
 8 bit signed fixed point divisor in BARG+B0
Use:
 CALL
 FXD1608S
Output: 16 bit signed fixed point quotient in AARG+B0, AARG+B1
 8 bit signed fixed point remainder in REM+B0
Result: AARG, REM <- AARG / BARG
Max Timing:
 10+163+3 = 176 \text{ clks}
 A > 0, B > 0
```

;

;

;

```
11+163+11 = 185 \text{ clks}
 A > 0, B < 0
 14+163+11 = 188 clks
 A < 0, B > 0
 15+163+3 = 181 \text{ clks}
 A < 0, B < 0
 Min Timing:
 10+163+3 = 176 \text{ clks}
 A > 0, B > 0
 11+163+11 = 185 clks
 A > 0, B < 0
 14+163+11 = 188 clks
 A < 0, B > 0
 15+163+3 = 181 \text{ clks}
 A < 0, B < 0
 PM: 15+42+10 = 67
 DM: 6
FXD1608S
 MOVF
 AARG+B0,W
 XORWF
 BARG+B0,W
 MOVWF
 SIGN
 BTFSS
 BARG+B0,MSB
 ; if MSB set go & negate BARG
 GOTO
 CA1608S
 COMF
 BARG+B0
 INCF
 BARG+B0
CA1608S
 BTFSS
 AARG+B0,MSB
 ; if MSB set go & negate ACCa
 GOTO
 C1608S
 COMF
 AARG+B1
 INCF
 AARG+B1
 BTFSC
 _{\rm Z}
 DECF
 AARG+B0
 COMF
 AARG+B0
C1608S
 CLRF
 REM+B0
 SDIV1608L
 BTFSS
 SIGN, MSB
 ; negate (ACCc,ACCd)
 RETLW
 0x00
 COMF
 AARG+B1
 INCF
 AARG+B1
 BTFSC
 _{z}
 DECF
 AARG+B0
 COMF
 AARG+B0
 COME
 REM+BO
 INCF
 REM+B0
 RETLW
 0x00
 16/8 Bit Unsigned Fixed Point Divide 16/8 -> 16.08
 Input: 16 bit unsigned fixed point dividend in AARG+B0, AARG+B1
 16 bit unsigned fixed point divisor in BARG+B0, BARG+B1
 Use:
 CALL
 FXD1608U
 Output: 16 bit unsigned fixed point quotient in AARG+B0, AARG+B1
 16 bit unsigned fixed point remainder in REM+B0 \,
 Result: AARG, REM <- AARG / BARG
 1+291+2 = 294 \text{ clks}
 Max Timing:
 Min Timing:
 1+227+2 = 230 \text{ clks}
```

```
PM: 1+39+1 = 41
 DM: 7
FXD1608U
 CLRF
 REM+B0
 UDIV1608L
 RETLW
 0x00
16/7 Bit Unsigned Fixed Point Divide 16/7 -> 16.07
 Input: 16 bit unsigned fixed point dividend in AARG+B0, AARG+B1
 7 bit unsigned fixed point divisor in BARG+B0, BARG+B1
 Use:
 CALL
 FXD1607U
;
 Output: 16 bit unsigned fixed point quotient in AARG+B0, AARG+B1
 7 bit unsigned fixed point remainder in REM+B0
 Result: AARG, REM <- AARG / BARG
 Max Timing:
 1+171+2 = 174 \text{ clks}
 Min Timing: 1+171+2 = 174 \text{ clks}
 PM: 1+39+1 = 41
 DM: 5
FXD1607U
 CLRF
 REM+B0
 UDIV1607L
 RETLW
 0x00
 15/7 Bit Unsigned Fixed Point Divide 15/7 -> 15.07
 Input: 15 bit unsigned fixed point dividend in AARG+B0, AARG+B1
 7 bit unsigned fixed point divisor in BARG+B0, BARG+B1
;
 Use:
 CALL FXD1507II
 Output: 15 bit unsigned fixed point quotient in AARG+B0, AARG+B1
 7 bit unsigned fixed point remainder in REM+B0
 Result: AARG, REM <- AARG / BARG
 Max Timing:
 1+163+2 = 166 \text{ clks}
 Min Timing:
 1+163+2 = 166 \text{ clks}
 PM: 1+42+1 = 44
 DM: 5
FXD1507U
 CLRF
 REM+B0
 UDIV1507L
 0 \times 00
 RETLW
```

APPENDIX P:16/16 FIXED POINT DIVIDE ROUTINES

```
16/16 PIC16 FIXED POINT DIVIDE ROUTINES VERSION 1.5
 Input: fixed point arguments in AARG and BARG
 Output: quotient AARG/BARG followed by remainder in REM
 All timings are worst case cycle counts
 It is useful to note that the additional routine FXD1515U
 can be called in a signed divide application in the special case
 where AARG > 0 and BARG > 0, thereby offering some improvement in
 performance.
 Routine
 Clocks
 Function
 FXD1616S
 319 16 bit/16 bit -> 16.16 signed fixed point divide
 FXD1616U
 373 16 bit/16 bit -> 16.16 unsigned fixed point divide
 FXD1515U
 294 15 bit/15 bit -> 15.15 unsigned fixed point divide
 The above timings are based on the looped macros. If space permits,
 approximately 65-69 clocks can be saved by using the unrolled macros.
 list.
 r=dec, x=on, t=off, p=16C71
 include <PIC16.INC>
************************
 Define divide register variables
ACC
 0x0D
 ; most significant byte of contiguous 4 byte accumulator
 equ
SIGN
 0x13
 ; save location for sign in MSB
 eau
TEMP
 eau
 0x19
 ; temporary storage
 Define binary operation arguments
AARG
 0x0D
 ; most significant byte of argument A
 equ
 ; most significant byte of argument B
BARG
 equ
 0x16
REM
 0x11
 ; most significant byte of remainder
 equ
LOOPCOUNT
 equ
 0x14
 ; loop counter
 ( AARG+B0, AARG+B1 ) and ( ACC+B0, ACC+B1)
 reference the same storage locations, and similarly for
 ( REM+B0, REM+B1 ) and ( ACC+B4, ACC+B5 )
 16/16 Bit Division Macros
```

```
SDIV1616L
 macro
 Max Timing:
 13+14*18+17+8 = 290 \text{ clks}
 Min Timing:
 13+14*16+15+3 = 255 \text{ clks}
 DM: 7
 PM: 42
 RLF
 ACC+B0,W
 RLF
 REM+B1
 RLF
 REM+B0
 BARG+B1,W
 MOVF
 SUBWF
 REM+B1
 BARG+B0,W
 MOVF
 BTFSS
 _C
 BARG+B0,W
 INCFSZ
 REM+B0
 SUBWF
 RLF
 ACC+B1
 RLF
 ACC+B0
 MOVLW
 15
 LOOPCOUNT
 MOVWF
LOOPS1616
 RLF
 ACC+B0,W
 RLF
 REM+B1
 REM+B0
 RLF
 BARG+B1,W
 MOVF
 BTFSS
 ACC+B1,LSB
 GOTO
 SADD66L
 SUBWF
 REM+B1
 BARG+B0,W
 MOVF
 BTFSS
 _C
 INCFSZ
 BARG+B0,W
 SUBWF
 REM+B0
 SOK66LL
 GOTO
SADD66L
 ADDWF
 REM+B1
 BARG+B0,W
 MOVF
 _C
 BTFSC
 INCFSZ
 BARG+B0,W
 ADDWF
 REM+B0
SOK66LL
 ACC+B1
 RLF
 RLF
 ACC+B0
 DECFSZ
 LOOPCOUNT
 LOOPS1616
 GOTO
 BTFSC
 ACC+B1,LSB
 GOTO
 SOK66L
 MOVF
 BARG+B1,W
 ADDWF
 REM+B1
 BARG+B0,W
 MOVF
 _C
 BTFSC
 INCF
 BARG+B0,W
 ADDWF
 REM+B0
SOK66L
 endm
UDIV1616L
 macro
 restore = 23 clks, nonrestore = 17 clks
```

```
Max Timing:
 2+15*23+22 = 369 clks
 Min Timing:
 2+15*17+16 = 273 \text{ clks}
 PM: 24
 DM: 7
 16
 MOVLW
 MOVWF
 LOOPCOUNT
LOOPU1616
 RLF
 ACC+B0,W
 RLF
 REM+B1
 REM+B0
 RLF
 BARG+B1,W
 MOVF
 SUBWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSS
 _C
 BARG+B0,W
 INCFSZ
 SUBWF
 REM+B0
 BTFSC
 _C
 UOK66LL
 GOTO
 BARG+B1,W
 MOVF
 ADDWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSC
 _C
 INCFSZ
 BARG+B0,W
 REM+B0
 ADDWF
 BCF
 _C
 ACC+B1
UOK66LL
 RLF
 ACC+B0
 RLF
 DECFSZ
 LOOPCOUNT
 GOTO
 LOOPU1616
 endm
UDIV1515L
 macro
 Max Timing:
 13+14*18+17+8 = 290 \text{ clks}
 Min Timing:
 13+14*17+16+3 = 270 \text{ clks}
 PM: 42
 DM: 7
 RLF
 ACC+B0,W
 RLF
 REM+B1
 RLF
 REM+B0
 MOVF
 BARG+B1,W
 SUBWF
 REM+B1
 MOVF
 BARG+B0,W
 _C
 BTFSS
 BARG+B0,W
 INCFSZ
 REM+B0
 SUBWF
 ACC+B1
 RLF
 RLF
 ACC+B0
 MOVLW
 15
 MOVWF
 LOOPCOUNT
LOOPU1515
 RLF
 ACC+B0,W
 RLF
 REM+B1
 REM+B0
 RLF
 MOVF
 BARG+B1,W
```

```
BTFSS
 ACC+B1,LSB
 GOTO
 UADD55L
 SUBWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSS
 _C
 BARG+B0,W
 INCFSZ
 SUBWF
 REM+B0
 GOTO
 UOK55LL
UADD55L
 ADDWF
 REM+B1
 BARG+B0,W
 MOVF
 BTFSC
 _C
 INCFSZ
 BARG+B0,W
 ADDWF
 REM+B0
UOK55LL
 ACC+B1
 RLF
 RLF
 ACC+B0
 DECFSZ
 LOOPCOUNT
 LOOPU1515
 GOTO
 BTFSC
 ACC+B1,LSB
 GOTO
 UOK55L
 MOVF
 BARG+B1,W
 REM+B1
 ADDWF
 BARG+B0,W
 MOVF
 BTFSC
 _C
 INCF
 BARG+B0,W
 ADDWF
 REM+B0
UOK55L
 endm
SDIV1616
 macro
 7+10+6*14+14+7*14+8 = 221 \text{ clks}
 Max Timing:
 Min Timing:
 7+10+6*13+13+7*13+3 = 202 \text{ clks}
 PM: 7+10+6*18+18+7*18+8 = 277 DM: 6
 variable i
 MOVF
 BARG+B1,W
 SUBWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSS
 _C
 BARG+B0,W
 INCFSZ
 SUBWF
 REM+B0
 RLF
 ACC+B0
 RLF
 ACC+B0,W
 RLF
 REM+B1
 REM+B0
 RLF
 MOVF
 BARG+B1,W
 ADDWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSC
 _C
 BARG+B0,W
 INCFSZ
 ADDWF
 REM+B0
 RLF
 ACC+B0
 i = 2
 while i < 8
```

	RLF RLF RLF MOVF	ACC+B0,W REM+B1 REM+B0 BARG+B1,W
	BTFSS GOTO	ACC+B0,LSB SADD66#v(i)
	SUBWF MOVF BTFSS INCFSZ SUBWF GOTO	REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SOK66#v(i)
SADD66#v(i)	ADDWF MOVF BTFSC INCFSZ ADDWF	REM+B1 BARG+B0,W _C BARG+B0,W REM+B0
SOK66#v(i)	RLF	ACC+B0
	i=i+1	
	endw	
	RLF	ACC+B1,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B0,LSB
	GOTO	SADD668
	SUBWF MOVF BTFSS INCFSZ SUBWF GOTO	REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SOK668
SADD668	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
SOK668	RLF	ACC+B1
	i = 9	
	while i < 16	
	RLF RLF RLF MOVF	ACC+B1,W REM+B1 REM+B0 BARG+B1,W
	BTFSS GOTO	ACC+B1,LSB SADD66#v(i)
	SUBWF MOVF BTFSS	REM+B1 BARG+B0,W _C

```
INCFSZ
 BARG+B0,W
 SUBWF
 REM+B0
 GOTO
 SOK66#v(i)
SADD66#v(i)
 ADDWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSC
 INCFSZ
 BARG+B0,W
 ADDWF
 REM+B0
SOK66#v(i)
 RLF
 ACC+B1
 i=i+1
 endw
 BTFSC
 ACC+B1,LSB
 GOTO
 SOK66
 MOVF
 BARG+B1,W
 ADDWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSC
 _C
 INCF
 BARG+B0,W
 ADDWF
 REM+B0
SOK66
 {\tt endm}
UDIV1616 macro
 restore = 20 clks, nonrestore = 14 clks
 Max Timing: 16*20 = 320 clks
 Min Timing: 16*14 = 224 clks
 PM: 16*20 = 320
 DM: 6
 variable
 i
 i = 0
 while i < 16
 RLF
 ACC+B0,W
 RLF
 REM+B1
 REM+B0
 RLF
 MOVF
 BARG+B1,W
 SUBWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSS
 _C
 INCFSZ
 BARG+B0,W
 SUBWF
 REM+B0
 BTFSC
 _C
 GOTO
 UOK66#v(i)
 MOVF
 BARG+B1,W
 ADDWF
 REM+B1
 BARG+B0,W
 MOVF
 _C
 BTFSC
 INCFSZ
 BARG+B0,W
 ADDWF
 REM+B0
 BCF
 _C
UOK66#v(i)
 RLF
 ACC+B1
```

```
RLF
 ACC+B0
 i=i+1
 endw
 endm
UDIV1515
 macro
 Max Timing:
 7+10+6*14+14+7*14+8 = 221 \text{ clks}
 7+10+6*13+13+7*13+3 = 202 \text{ clks}
 Min Timing:
 7+10+6*18+18+7*18+8 = 277
 PM:
 DM: 6
 variable i
 MOVF
 BARG+B1,W
 SUBWF
 REM+B1
 BARG+B0,W
 MOVF
 BTFSS
 _C
 INCFSZ
 BARG+B0,W
 REM+B0
 SUBWF
 ACC+B0
 RLF
 RLF
 ACC+B0,W
 RLF
 REM+B1
 RLF
 REM+B0
 MOVF
 BARG+B1,W
 REM+B1
 ADDWF
 MOVF
 BARG+B0,W
 BTFSC
 _C
 BARG+B0,W
 INCFSZ
 ADDWF
 REM+B0
 ACC+B0
 RLF
 i = 2
 while i < 8
 ACC+B0,W
 RLF
 REM+B1
 REM+B0
 RLF
 MOVF
 BARG+B1,W
 BTFSS
 ACC+B0, LSB
 UADD55#v(i)
 GOTO
 SUBWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSS
 _C
 BARG+B0,W
 INCFSZ
 REM+B0
 SUBWF
 GOTO
 UOK55#v(i)
UADD55#v(i)
 ADDWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSC
 _C
 INCFSZ
 BARG+B0,W
 ADDWF
 REM+B0
UOK55#v(i)
 ACC+B0
 RLF
 i=i+1
```

	endw	
	RLF	ACC+B1,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B0,LSB
	GOTO	UADD558
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
		UOK558
	GOTO	00K338
UADD558	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
UOK558	RLF	ACC+B1
	i = 9	
	while i < 16	
	RLF	ACC+B1,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B1,LSB
	GOTO	UADD55#v(i)
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	GOTO	UOK55#v(i)
UADD55#v(i)	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
UOK55#v(i)	RLF	ACC+B1
	i=i+1	
	endw	
	BTFSC	ACC+B1,LSB
	GOTO	UOK55
	MOVF	BARG+B1,W
	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCF	BARG+B0,W
	ADDWF	REM+B0
UOK55		

endm

```
16/16 Bit Signed Fixed Point Divide 16/16 -> 16.16
 Input: 16 bit fixed point dividend in AARG+B0, AARG+B1
 16 bit fixed point divisor in BARG+B0, BARG+B1
 CALL
 FXD1616S
 Use:
 Output: 16 bit fixed point quotient in AARG+B0, AARG+B1
 16 bit fixed point remainder in REM+B0, REM+B1
 Result: AARG, REM <- AARG / BARG
 Max Timing:
 11+290+3 = 304 \text{ clks}
 A > 0, B > 0
 15+290+14 = 319 \text{ clks}
 A > 0, B < 0
 15+290+14 = 319 \text{ clks}
 A < 0, B > 0
 19+290+3 = 312 \text{ clks}
 A < 0, B < 0
 Min Timing:
 11+255+3 = 269 \text{ clks}
 A > 0, B > 0
 A > 0, B < 0
 15+255+14 = 284 \text{ clks}
 15+255+14 = 284 \text{ clks}
 A < 0, B > 0
 19+255+3 = 277 \text{ clks}
 A < 0, B < 0
 PM: 19+42+13 = 74
 DM: 8
FXD1616S
 MOVF
 AARG+B0,W
 XORWF
 BARG+B0,W
 MOVWF
 SIGN
 BTFSS
 BARG+B0,MSB
 ; if MSB set go & negate BARG
 GOTO
 CA1616S
 COMF
 BARG+B1
 INCF
 BARG+B1
 BTFSC
 _{\rm Z}
 DECF
 BARG+B0
 COMF
 BARG+B0
CA1616S
 BTFSS
 AARG+B0,MSB
 ; if MSB set go & negate ACCa
 GOTO
 C1616S
 COMF
 AARG+B1
 INCF
 AARG+B1
 BTFSC
 _{\rm Z}
 DECF
 AARG+B0
 AARG+B0
 COMF
C1616S
 CLRF
 REM+B0
 CLRF
 REM+B1
 SDIV1616L
 BTFSS
 SIGN, MSB
 ; negate (ACCc, ACCd)
 RETLW
 0x00
 COMF
 AARG+B1
 INCF
 AARG+B1
 BTFSC
 _{\rm Z}
 DECF
 AARG+B0
 COMF
 AARG+B0
 COMF
 REM+B1
```

```
INCF
 REM+B1
 BTFSC
 _{\rm Z}
 REM+B0
 DECE
 COMF
 REM+B0
 RETLW
 0x00
 16/16 Bit Unsigned Fixed Point Divide 16/16 -> 16.16
 Input: 16 bit unsigned fixed point dividend in AARG+B0, AARG+B1
 16 bit unsigned fixed point divisor in BARG+B0, BARG+B1
 Use:
 CALL
 FXD1616U
 Output: 16 bit unsigned fixed point quotient in AARG+B0, AARG+B1
 16 bit unsigned fixed point remainder in REM+B0, REM+B1
 Result: AARG, REM <- AARG / BARG
 Max Timing:
 2+369+2 = 373 clks
;
 Min Timing:
 2+273+2 = 277 \text{ clks}
 PM: 2+24+1 = 27
 DM: 7
FXD1616U
 CLRF
 REM+B0
 CLRF
 REM+B1
 UDIV1616L
 RETLW
 0x00
15/15 Bit Unsigned Fixed Point Divide 15/15 -> 15.15
 Input: 15 bit unsigned fixed point dividend in AARG+B0, AARG+B1
 15 bit unsigned fixed point divisor in BARG+B0, BARG+B1
 Use:
 CALL
 FXD1515U
 Output: 15 bit unsigned fixed point quotient in AARG+B0, AARG+B1
 15 bit unsigned fixed point remainder in REM+B0, REM+B1
 Result: AARG, REM <- AARG / BARG
 Max Timing:
 2+290+2 = 294 \text{ clks}
 Min Timing: 2+270+2 = 274 clks
 PM: 2+42+1 = 45
 DM: 7
FXD1515U
 CLRF
 REM+B0
 CLRF
 REM+B1
 UDIV1515L
 RETLW
 0x00
```

Please check the Microchip BBS for the latest version of the source code. Microchip's Worldwide Web Address: www.microchip.com; Bulletin Board Support: MCHIPBBS using CompuServe® (CompuServe membership not required).

APPENDIX Q:32/16 FIXED POINT DIVIDE ROUTINES

```
32/16 PIC16 FIXED POINT DIVIDE ROUTINES VERSION 1.5
 Input: fixed point arguments in AARG and BARG
 Output: quotient AARG/BARG followed by remainder in REM
 All timings are worst case cycle counts
 It is useful to note that the additional routine FXD3115U
 can be called in a signed divide application in the special case
 where AARG > 0 and BARG > 0, thereby offering some improvement in
 performance.
 Clocks
 Routine
 Function
 FXD3216S
 578 32 bit/16 bit -> 32.16 signed fixed point divide
 FXD3216U
 702 32 bit/16 bit -> 32.16 unsigned fixed point divide
 FXD3115U
 541 31 bit/15 bit -> 31.15 unsigned fixed point divide
 list
 r=dec, x=on, t=off, p=16C71
 include <PIC16.INC>
 Define divide register variables
ACC
 ; most significant byte of contiguous 4 byte accumulator
 0x0D
 equ
SIGN
 eau
 0x13
 ; save location for sign in MSB
TEMP
 equ
 0x19
 ; temporary storage
 Define binary operation arguments
AARG
 equ
 0x0D
 ; most significant byte of argument A
 ; most significant byte of argument B
BARG
 0x16
 equ
REM
 0x11
 ; most significant byte of remainder
 equ
LOOPCOUNT
 equ
 0x14
 ; loop counter
 ( AARG+B0, AARG+B1 ) and ( ACC+B0, ACC+B1)
 reference the same storage locations, and similarly for
 ( REM+B0, REM+B1 ) and ( ACC+B4, ACC+B5 )
 32/16 Bit Division Macros
SDIV3216L
 macro
 Max Timing: 9+6*17+16+16+6*17+16+16+6*17+16+16+6*17+16+8 = 537 clks
```

; Min	Timing:	9+6*16+15+15+6*16+15+15+6*16+15+15+6*16+15+3 = 501 clks
; PM:	157	DM: 9
	MOVF SUBWF MOVF BTFSS INCFSZ SUBWF RLF	BARG+B1,W REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 ACC+B0
	MOVWF	LOOPCOUNT
LOOPS3216A	RLF RLF RLF MOVF BTFSS GOTO	ACC+B0,W REM+B1 REM+B0 BARG+B1,W ACC+B0,LSB SADD26LA
	SUBWF MOVF BTFSS INCFSZ SUBWF GOTO	REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SOK26LA
SADD26LA	ADDWF MOVF BTFSC INCFSZ ADDWF	REM+B1 BARG+B0,W _C BARG+B0,W REM+B0
SOK26LA	RLF	ACC+B0
	DECFSZ GOTO	LOOPCOUNT LOOPS3216A
	RLF RLF RLF MOVF BTFSS GOTO	ACC+B1,W REM+B1 REM+B0 BARG+B1,W ACC+B0,LSB SADD26L8
	SUBWF MOVF BTFSS INCFSZ SUBWF GOTO	REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SOK26L8
SADD26L8	ADDWF MOVF BTFSC INCFSZ ADDWF	REM+B1 BARG+B0,W _C BARG+B0,W REM+B0
SOK26L8	RLF	ACC+B1
	MOVLW MOVWF	7 LOOPCOUNT
LOOPS3216B	RLF	ACC+B1,W

	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B1,LSB
	GOTO	SADD26LB
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	GOTO	SOK26LB
SADD26LB	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
SOK26LB	RLF	ACC+B1
	DECFSZ	LOOPCOUNT
	GOTO	LOOPS3216B
	RLF	ACC+B2,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B1,LSB
	GOTO	SADD26L16
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	GOTO	SOK26L16
CADDOCT 16	ADDME	DEM : D1
SADD26L16	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ ADDWF	BARG+B0,W REM+B0
	ADDWF	REM+BU
SOK26L16	RLF	ACC+B2
	MONT II	7
	MOVLW	7
	MOVWF	LOOPCOUNT
LOOPS3216C	RLF	ACC+B2,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B2,LSB
	GOTO	SADD26LC
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	GOTO	SOK26LC
SADD26LC	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C

	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
CONSETC	DI E	7 CC + D 2
SOK26LC	RLF	ACC+B2
	DECFSZ	LOOPCOUNT
	GOTO	LOOPS3216C
	DI E	AGG. DŽ. M
	RLF RLF	ACC+B3,W REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B2,LSB
	GOTO	SADD26L24
	CHDME	DEM - D1
	SUBWF MOVF	REM+B1 BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	GOTO	SOK26L24
GADD3CI 34	3 DDME	DEM : D1
SADD26L24	ADDWF MOVF	REM+B1 BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
SOK26L24	RLF	ACC+B3
	MOVLW	7
	MOVWF	LOOPCOUNT
I 00DG2216D	DI E	7 CC - D 2 M
LOOPS3216D	RLF RLF	ACC+B3,W REM+B1
	RLF	REM+B1
	MOVF	BARG+B1,W
	BTFSS	ACC+B3,LSB
	GOTO	SADD26LD
	CLIDIVE	DEM : D1
	SUBWF MOVF	REM+B1 BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	GOTO	SOK26LD
0300000	3 DDME	DEM : D1
SADD26LD	ADDWF MOVF	REM+B1 BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
SOK26LD	RLF	ACC+B3
	DECFSZ	LOOPCOUNT
	GOTO	LOOPS3216D
	BTFSC	ACC+B3,LSB
	GOTO	SOK26L
	MOVF	BARG+B1,W
	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCF	BARG+B0,W
	ADDWF	REM+B0

SOK26L endmUDIV3216L macro 15+6*22+21+21+6*22+21+21+6*22+21+21+6*22+21+8 = 698 clksMax Timing: Min Timing: 15+6*21+20+20+6*21+20+20+6*21+20+20+6*21+20+3 = 662 clksPM: 233 DM: 11 CLRF TEMP MOVF BARG+B1,W SUBWF REM+B1 MOVF BARG+B0,W BTFSS _C INCFSZ BARG+B0,W SUBWF REM+B0 CLRF SIGN CLRW BTFSS _C INCFSZ SIGN,W SUBWF TEMP ACC+B0 RLF MOVLW MOVWF LOOPCOUNT LOOPU3216A RLF ACC+B0,W RLF REM+B1 RLF REM+B0 MOVF BARG+B1,W BTFSS ACC+B0,LSB GOTO UADD26LA SUBWF REM+B1 MOVF BARG+B0,W BTFSS _C INCFSZ BARG+B0,W SUBWF REM+B0 CLRF SIGN ${\tt CLRW}$ _C BTFSS INCFSZ SIGN, W SUBWF TEMP GOTO UOK26LA UADD26LA ADDWF REM+B1 MOVF BARG+B0,W _C BTFSC INCFSZ BARG+B0,W ADDWF REM+B0 SIGN CLRF CLRW BTFSC _C

UOK26LA RLF

INCFSZ

ADDWF

DECFSZ LOOPCOUNT GOTO LOOPU3216A

SIGN,W TEMP

ACC+B0

RLF ACC+B1,W

	RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS	REM+B1 REM+B0 BARG+B1,W ACC+B0,LSB UADD26L8 REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN
	INCFSZ SUBWF GOTO	SIGN,W TEMP UOK26L8
UADD26L8	ADDWF MOVF BTFSC INCFSZ ADDWF CLRF CLRW BTFSC INCFSZ ADDWF	REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP
UOK26L8	RLF	ACC+B1
	MOVLW MOVWF	7 LOOPCOUNT
LOOPU3216B	RLF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ SUBWF GOTO	ACC+B1,W REM+B1 REM+B0 BARG+B1,W ACC+B1,LSB UADD26LB REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP UOK26LB
UADD26LB	ADDWF MOVF BTFSC INCFSZ ADDWF CLRF CLRW BTFSC INCFSZ ADDWF	REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP
UOK26LB	RLF	ACC+B1

	DECFSZ	LOOPCOUNT
	GOTO	LOOPU3216B
	RLF	ACC+B2,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B1,LSB
	GOTO	UADD26L16
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	CLRF	SIGN
	CLRW	
	BTFSS	_C
	INCFSZ	SIGN,W
	SUBWF	TEMP
	GOTO	UOK26L16
UADD26L16	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
	CLRF	SIGN
	CLRW	
	BTFSC	_C
	INCFSZ	SIGN,W
	ADDWF	TEMP
UOK26L16	RLF	ACC+B2
	MOVIT III	7
	MOVLW	7
	MOVLW MOVWF	7 LOOPCOUNT
LOOPH3216C	MOVWF	LOOPCOUNT
LOOPU3216C	MOVWF	LOOPCOUNT ACC+B2,W
LOOPU3216C	MOVWF RLF RLF	LOOPCOUNT ACC+B2,W REM+B1
LOOPU3216C	MOVWF	LOOPCOUNT ACC+B2,W REM+B1 REM+B0
LOOPU3216C	MOVWF RLF RLF RLF	LOOPCOUNT ACC+B2,W REM+B1
LOOPU3216C	MOVWF RLF RLF MOVF	ACC+B2,W REM+B1 REM+B0 BARG+B1,W
LOOPU3216C	MOVWF RLF RLF MOVF BTFSS	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB
LOOPU3216C	MOVWF RLF RLF MOVF BTFSS	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB
LOOPU3216C	MOVWF RLF RLF MOVF BTFSS GOTO	LOOPCOUNT ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC
LOOPU3216C	MOVWF RLF RLF MOVF BTFSS GOTO SUBWF	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1
LOOPU3216C	MOVWF RLF RLF RUF MOVF BTFSS GOTO SUBWF MOVF	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W
LOOPU3216C	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C
LOOPU3216C	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W
LOOPU3216C	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0
LOOPU3216C	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0
LOOPU3216C	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW	LOOPCOUNT ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN
LOOPU3216C	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS	LOOPCOUNT ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C
LOOPU3216C	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W
	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ SUBWF SUBWF CLRF CLRW BTFSS INCFSZ SUBWF GOTO	LOOPCOUNT ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP UOK26LC
LOOPU3216C UADD26LC	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ SUBWF GOTO ADDWF	LOOPCOUNT ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP UOK26LC REM+B1
	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ SUBWF GOTO ADDWF MOVF	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP UOK26LC REM+B1 BARG+B0,W
	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ SUBWF GOTO ADDWF MOVF BTFSC	LOOPCOUNT ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP UOK26LC REM+B1 BARG+B0,W _C REM+B1 BARG+B0,W _C
	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ SUBWF GOTO ADDWF MOVF BTFSC INCFSZ	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP UOK26LC REM+B1 BARG+B0,W C BARG+B0,W TEMP UOK26LC
	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ SUBWF GOTO ADDWF MOVF BTFSC INCFSZ ADDWF	LOOPCOUNT ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP UOK26LC REM+B1 BARG+B0,W _C BARG+B0,W TEMP UOK26LC
	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ SUBWF GOTO ADDWF MOVF BTFSC INCFSZ ADDWF CLRF CLRF CLRW	ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP UOK26LC REM+B1 BARG+B0,W C BARG+B0,W TEMP UOK26LC
	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ SUBWF GOTO ADDWF MOVF BTFSC INCFSZ ADDWF CLRF CLRW	LOOPCOUNT ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP UOK26LC REM+B1 BARG+B0,W _C BARG+B0,W TEMP UOK26LC REM+B1 BARG+B0,W _C BARG+B0,W _C SIGN
	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ SUBWF GOTO ADDWF MOVF BTFSC INCFSZ ADDWF CLRF CLRW BTFSC	LOOPCOUNT ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP UOK26LC REM+B1 BARG+B0,W _C BARG+B0,W TEMP UOK26LC REM+B1 BARG+B0,W _C BARG+B0,W _C BARG+B0,W _C BARG+B0,W _C BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C
	MOVWF RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF CLRF CLRW BTFSS INCFSZ SUBWF GOTO ADDWF MOVF BTFSC INCFSZ ADDWF CLRF CLRW	LOOPCOUNT ACC+B2,W REM+B1 REM+B0 BARG+B1,W ACC+B2,LSB UADD26LC REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 SIGN _C SIGN,W TEMP UOK26LC REM+B1 BARG+B0,W _C BARG+B0,W TEMP UOK26LC REM+B1 BARG+B0,W _C BARG+B0,W _C SIGN

	ADDWF	TEMP
UOK26LC	RLF	ACC+B2
	DECFSZ	LOOPCOUNT
	GOTO	LOOPU3216C
	RLF	ACC+B3,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B2,LSB
	GOTO	UADD26L24
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	CLRF	SIGN
	CLRW	0
	BTFSS	_C
	INCFSZ SUBWF	SIGN,W
	GOTO	TEMP UOK26L24
	G010	001201124
UADD26L24	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
	CLRF	SIGN
	CLRW	
	BTFSC	_C
	INCFSZ	SIGN,W
	ADDWF	TEMP
UOK26L24	RLF	ACC+B3
	MOVLW	7
	MOVWF	LOOPCOUNT
LOOPU3216D	RLF	ACC+B3,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B3,LSB
	GOTO	UADD26LD
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	CLRF	SIGN
	CLRW	_
	BTFSS	_C
	INCFSZ	SIGN,W
	SUBWF	TEMP
	GOTO	UOK26LD
UADD26LD	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0

			CLRF CLRW BTFSC INCFSZ ADDWF		SIGN _C SIGN,W TEMP
UOK26LD			RLF		ACC+B3
			DECFSZ GOTO		LOOPCOUNT LOOPU3216D
UOK26L			BTFSC GOTO MOVF ADDWF MOVF BTFSC INCF ADDWF		ACC+B3, LSB U0K26L BARG+B1, W REM+B1 BARG+B0, W _C BARG+B0, W REM+B0
			endm		
UDIV311	5L		macro		
;	Max	Tim	ing:	9+6*17+	+16+16+6*17+16+16+6*17+16+16+6*17+16+8 = 537 clks
;	Min	Tim	ing:	9+6*16+	+15+15+6*16+15+15+6*16+15+15+6*16+15+3 = 501 clks
;	PM:	157			DM: 9
			MOVF SUBWF MOVF BTFSS INCFSZ SUBWF RLF MOVLW MOVWF		BARG+B1,W REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 ACC+B0 7 LOOPCOUNT
LOOPU31	15A		RLF RLF RLF MOVF BTFSS GOTO SUBWF MOVF BTFSS INCFSZ SUBWF GOTO		ACC+B0,W REM+B1 REM+B0 BARG+B1,W ACC+B0,LSB UADD15LA REM+B1 BARG+B0,W _C BARG+B0,W REM+B0 UOK15LA
UADD15L	A		ADDWF MOVF BTFSC INCFSZ ADDWF		REM+B1 BARG+B0,W _C BARG+B0,W REM+B0
UOK15LA			RLF		ACC+B0
			DECFSZ GOTO		LOOPCOUNT LOOPU3115A

	RLF	ACC+B1,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B0,LSB
	GOTO	UADD15L8
	0010	01221020
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	GOTO	UOK15L8
UADD15L8	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
UOK15L8	RLF	ACC+B1
	MOVLW	7
	MOVWF	LOOPCOUNT
	110 V W1	1001 00011
LOOPU3115B	RLF	ACC+B1,W
2001031132	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B1,LSB
	GOTO	UADD15LB
	0010	01221022
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	GOTO	UOK15LB
UADD15LB	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
UOK15LB	RLF	ACC+B1
	DECFSZ	LOOPCOUNT
	GOTO	LOOPCOON1
	GOTO	L00P03113B
	RLF	ACC+B2,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B1,LSB
	GOTO	UADD15L16
	5010	0400131110
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	GOTO	UOK15L16
UADD15L16	ADDWF	REM+B1

	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
UOK15L16	RLF	ACC+B2
	MOVLW	7
	MOVWF	LOOPCOUNT
LOOPU3115C	RLF	ACC+B2,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B2,LSB
	GOTO	UADD15LC
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	GOTO	UOK15LC
UADD15LC	ADDWF	REM+B1
OADDIJIC	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
UOK15LC	RLF	ACC+B2
	DECFSZ	LOOPCOUNT
	GOTO	LOOPU3115C
	RLF	ACC+B3,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B2,LSB
	GOTO	UADD15L24
	SUBWF	REM+B1
	MOVF	BARG+B0,W
	BTFSS	_C
	INCFSZ	BARG+B0,W
	SUBWF	REM+B0
	GOTO	UOK15L24
UADD15L24	ADDWF	REM+B1
	MOVF	BARG+B0,W
	BTFSC	_C
	INCFSZ	BARG+B0,W
	ADDWF	REM+B0
UOK15L24	RLF	ACC+B3
	MOVLW	7
	MOVWF	LOOPCOUNT
LOOPU3115D	RLF	ACC+B3,W
	RLF	REM+B1
	RLF	REM+B0
	MOVF	BARG+B1,W
	BTFSS	ACC+B3,LSB
	GOTO	UADD15LD

```
SUBWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSS
 _C
 BARG+B0,W
 INCFSZ
 SUBWF
 REM+B0
 UOK15LD
 GOTO
UADD15LD
 ADDWF
 REM+B1
 BARG+B0,W
 MOVF
 BTFSC
 _C
 BARG+B0,W
 INCFSZ
 ADDWF
 REM+B0
UOK15LD
 ACC+B3
 DECFSZ
 LOOPCOUNT
 LOOPU3115D
 COTO
 BTFSC
 ACC+B3,LSB
 GOTO
 UOK15L
 BARG+B1,W
 MOVF
 ADDWF
 REM+B1
 MOVF
 BARG+B0,W
 BTFSC
 _C
 BARG+B0,W
 INCF
 REM+B0
 ADDWF
UOK15L
 endm
 32/16 Bit Signed Fixed Point Divide 32/16 -> 32.16
 Input: 32 bit fixed point dividend in AARG+B0, AARG+B1,AARG+B2,AARG+B3
 16 bit fixed point divisor in BARG+B0, BARG+B1
 Use:
 FXD3216S
;
 CALL
 Output: 32 bit fixed point quotient in AARG+B0, AARG+B1,AARG+B2,AARG+B3
;
 16 bit fixed point remainder in REM+B0, REM+B1
;
 Result: AARG, REM <- AARG / BARG
;
 Max Timing:
 11+537+3 = 551 \text{ clks}
 A > 0, B > 0
 15+537+20 = 572 \text{ clks}
 A > 0, B < 0
;
 21+537+20 = 578 clks
 A < 0, B > 0
 25+537+3 = 565 \text{ clks}
 A < 0, B < 0
;
;
 Min Timing:
 11+501+3 = 515 \text{ clks}
 A > 0, B > 0
 15+501+20 = 536 \text{ clks}
 A > 0, B < 0
 21+501+20 = 542 \text{ clks}
 A < 0, B > 0
 25+501+3 = 529 \text{ clks}
 A < 0, B < 0
 PM: 25+157+19 = 201
 DM: 10
FXD3216S
 AARG+B0,W
 MOVF
 XORWE
 BARG+B0,W
 MOVWF
 SIGN
 BTFSS
 BARG+B0,MSB
 ; if MSB set go & negate BARG
 GOTO
 CA3216S
 COMF
 BARG+B1
 INCF
 BARG+B1
```

```
BTFSC
 _{\rm Z}
 DECF
 BARG+B0
 COMF
 BARG+B0
CA3216S
 AARG+B0,MSB
 BTFSS
 ; if MSB set go & negate ACCa
 GOTO
 C3216S
 COMF
 AARG+B3
 INCF
 AARG+B3
 BTFSC
 _{\rm Z}
 DECF
 AARG+B2
 COMF
 AARG+B2
 BTFSC
 _{\rm Z}
 DECF
 AARG+B1
 COMF
 AARG+B1
 BTFSC
 _{\rm Z}
 DECF
 AARG+B0
 AARG+B0
 COMF
C3216S
 CLRF
 REM+B0
 CLRF
 REM+B1
 SDIV3216L
 BTFSS
 SIGN, MSB
 ; negate (ACCc, ACCd)
 RETLW
 0x00
 COMF
 AARG+B3
 INCF
 AARG+B3
 BTFSC
 _{\rm Z}
 DECF
 AARG+B2
 COMF
 AARG+B2
 BTFSC
 _Z
 DECF
 AARG+B1
 COMF
 AARG+B1
 BTFSC
 _{\rm Z}
 DECF
 AARG+B0
 COMF
 AARG+B0
 REM+B1
 COMF
 INCF
 REM+B1
 BTFSC
 _{\rm Z}
 DECF
 REM+B0
 COMF
 REM+B0
 RETLW
 0x00
32/16 Bit Unsigned Fixed Point Divide 32/16 -> 32.16
 Input: 32 bit unsigned fixed point dividend in AARG+B0, AARG+B1, AARG+B2, AARG+B3
 16 bit unsigned fixed point divisor in BARG+B0, BARG+B1
 Use:
 CALL
 FXD3216U
 Output: 32 bit unsigned fixed point quotient in AARG+B0, AARG+B1, AARG+B2, AARG+B3
 16 bit unsigned fixed point remainder in REM+B0, REM+B1
 Result: AARG, REM <- AARG / BARG
 2+698+2 = 702 \text{ clks}
 Max Timing:
 Max Timing:
 2+662+2 = 666 \text{ clks}
```

```
PM: 2+233+1 = 236
 DM: 11
FXD3216U
 REM+B0
 CLRF
 CLRF
 REM+B1
 UDIV3216L
 RETLW
 0x00
 31/15 Bit Unsigned Fixed Point Divide 31/15 -> 31.15
 Input: 31 bit unsigned fixed point dividend in AARG+B0, AARG+B1, AARG+B2, AARG+B3
 15 bit unsigned fixed point divisor in BARG+B0, BARG+B1
 Use:
 CALL
 FXD3115U
 Output: 31 bit unsigned fixed point quotient in AARG+B0, AARG+B1, AARG+B2, AARG+B3
 15 bit unsigned fixed point remainder in REM+B0, REM+B1
 Result: AARG, REM <- AARG / BARG
 Max Timing:
 2+537+2 = 541 \text{ clks}
 Min Timing:
 2+501+2 = 505 clks
 PM: 2+157+1 = 160
 DM: 9
FXD3115U
 REM+B0
 CLRF
 CLRF
 REM+B1
 UDIV3115L
 RETLW
 0x00
```

Note the following details of the code protection feature on PICmicro® MCUs.

- The PICmicro family meets the specifications contained in the Microchip Data Sheet.
- Microchip believes that its family of PICmicro microcontrollers is one of the most secure products of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the PICmicro microcontroller in a manner outside the operating specifications contained in the data sheet. The person doing so may be engaged in theft of intellectual property.
- · Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable".
- Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our product.

If you have any further questions about this matter, please contact the local sales office nearest to you.

Information contained in this publication regarding device applications and the like is intended through suggestion only and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, FilterLab, KEELOQ, microID, MPLAB, PIC, PICmicro, PICMASTER, PICSTART, PRO MATE, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

dsPIC, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, microPort, Migratable Memory, MPASM, MPLIB, MPLINK, MPSIM, MXDEV, PICC, PICDEM, PICDEM.net, rfPIC, Select Mode and Total Endurance are trademarks of Microchip Technology Incorporated in the U.S.A.

Serialized Quick Turn Programming (SQTP) is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2002, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Microchip received QS-9000 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona in July 1999. The Company's quality system processes and procedures are QS-9000 compliant for its PICmicro® 8-bit MCUs, KEELO© code hopping devices, Serial EEPROMs and microperipheral products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001 certified.

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200 Fax: 480-792-7277 Technical Support: 480-792-7627 Web Address: http://www.microchip.com

Rocky Mountain

2355 West Chandler Blvd. Chandler, AZ 85224-6199
Tel: 480-792-7966 Fax: 480-792-7456

Atlanta

500 Sugar Mill Road, Suite 200B Atlanta, GA 30350
Tel: 770-640-0034 Fax: 770-640-0307

Boston

2 Lan Drive, Suite 120 Westford, MA 01886 Tel: 978-692-3848 Fax: 978-692-3821

Chicago

333 Pierce Road, Suite 180 Itasca, IL 60143

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

4570 Westgrove Drive, Suite 160 Addison, TX 75001 Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Tri-Atria Office Building 32255 Northwestern Highway, Suite 190 Farmington Hills, MI 48334 Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

2767 S. Albright Road Kokomo, Indiana 46902 Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

18201 Von Karman, Suite 1090 Irvine, CA 92612

Tel: 949-263-1888 Fax: 949-263-1338

New York

150 Motor Parkway, Suite 202 Hauppauge, NY 11788 Tel: 631-273-5305 Fax: 631-273-5335

San Jose

Microchip Technology Inc. 2107 North First Street, Suite 590 San Jose, CA 95131 Tel: 408-436-7950 Fax: 408-436-7955

Toronto

6285 Northam Drive, Suite 108 Mississauga, Ontario L4V 1X5, Canada Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Australia

Microchip Technology Australia Pty Ltd Suite 22, 41 Rawson Street Epping 2121, NSW Australia

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Microchip Technology Consulting (Shanghai) Co., Ltd., Beijing Liaison Office Unit 915 Bei Hai Wan Tai Bldg.

No. 6 Chaoyangmen Beidajie Beijing, 100027, No. China Tel: 86-10-85282100 Fax: 86-10-85282104

China - Chengdu

Microchip Technology Consulting (Shanghai)
Co., Ltd., Chengdu Liaison Office
Rm. 2401, 24th Floor, Ming Xing Financial Tower No. 88 TIDU Street

Chengdu 610016, China Tel: 86-28-6766200 Fax: 86-28-6766599

China - Fuzhou

Microchip Technology Consulting (Shanghai) Co., Ltd., Fuzhou Liaison Office Unit 28F, World Trade Plaza No. 71 Wusi Road Fuzhou 350001, China Tel: 86-591-7503506 Fax: 86-591-7503521

China - Shanghai

Microchip Technology Consulting (Shanghai) Co., Ltd. Room 701, Bldg. B

Far East International Plaza No. 317 Xian Xia Road Shanghai, 200051

Tel: 86-21-6275-5700 Fax: 86-21-6275-5060

China - Shenzhen

Microchip Technology Consulting (Shanghai) Co., Ltd., Shenzhen Liaison Office Rm. 1315, 13/F, Shenzhen Kerry Centre, Renminnan Lu Shenzhen 518001, China Tel: 86-755-2350361 Fax: 86-755-2366086

Hong Kong

Microchip Technology Hongkong Ltd. Unit 901-6, Tower 2, Metroplaza 223 Hing Fong Road Kwai Fong, N.T., Hong Kong Tel: 852-2401-1200 Fax: 852-2401-3431

India

Microchip Technology Inc. India Liaison Office Divvasree Chambers 1 Floor, Wing A (A3/A4) No. 11, O'Shaugnessey Road Bangalore, 560 025, India Tel: 91-80-2290061 Fax: 91-80-2290062

Japan

Microchip Technology Japan K.K. Benex S-1 6F 3-18-20, Shinyokohama Kohoku-Ku, Yokohama-shi Kanagawa, 222-0033, Japan

Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea

Microchip Technology Korea 168-1, Youngbo Bldg. 3 Floor Samsung-Dong, Kangnam-Ku Seoul, Korea 135-882

Tel: 82-2-554-7200 Fax: 82-2-558-5934

Singapore

Microchip Technology Singapore Pte Ltd. 200 Middle Road #07-02 Prime Centre Singapore, 188980

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan

Microchip Technology Taiwan 11F-3, No. 207 Tung Hua North Road Taipei, 105, Taiwan

Tel: 886-2-2717-7175 Fax: 886-2-2545-0139

EUROPE

Denmark

Microchip Technology Nordic ApS Regus Business Centre Lautrup hoj 1-3 Ballerup DK-2750 Denmark Tel: 45 4420 9895 Fax: 45 4420 9910

France

Microchip Technology SARL Parc d'Activite du Moulin de Massy 43 Rue du Saule Trapu Batiment A - Ier Etage 91300 Massy, France Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany Microchip Technology GmbH Gustav-Heinemann Ring 125 D-81739 Munich, Germany Tel: 49-89-627-144 0 Fax: 49-89-627-144-44

Italy

Microchip Technology SRL Centro Direzionale Colleoni Palazzo Taurus 1 V. Le Colleoni 1 20041 Agrate Brianza Milan, Italy Tel: 39-039-65791-1 Fax: 39-039-6899883

United Kingdom

Arizona Microchip Technology Ltd. 505 Eskdale Road Winnersh Triangle Wokingham Berkshire, England RG41 5TU Tel: 44 118 921 5869 Fax: 44-118 921-5820

03/01/02