MOTOROLA

FREEWARE

32-BIT CROSS ASSEMBLER

USER'S MANUAL

(UPDATED FOR VERSION 1.2)

BY SCOTT HOWARD

FIELD APPLICATIONS ENGINEER

MOTOROLA SEMICONDUCTOR PRODUCTS, CANADA

ADAPTED FROM KEVIN ANDERSON'S ORIGINAL 8-BIT TEXT

TABLE OF CONTENTS

CHAPTER 1		4
1.2 A 1.3 C	ASSEMBLY LANGUAGE OPERATING ENVIRONMENT	4 4 5 5
CHAPTER 2 .		6
2.2 \$ 2.2 2.2	SOURCE STATEMENT FORMAT .2.1 Label Field .2.2 Operation Field .2.3 Operand Field .2.3.1 Expressions .2.2.3.2 Operators .2.2.3.3 Symbols .2.2.3.4 Constants .2.4 Comment Field	6677788889
		9 11
3.1	ASSEMBLER INVOCATION	12
CHAPTER 4 -	ASSEMBLER DIRECTIVES	13
4.2 I 4.3 I 4.4 I 4.5 I 4.6 C	DC - DEFINE CONSTANT DATA DS - DEFINE STORAGE EVEN - ALIGN TO EVEN WORD BOUNDARY EQU - EQUATE SYMBOL TO A VALUE DPT - ASSEMBLER OUTPUT OPTIONS DRG - SET PROGRAM COUNTER TO ORIGIN	13 14 14 14 14 15
APPENDIX A	- CHARACTER SET	16
APPENDIX B	- ADDRESSING MODES	18
B. 2	ADDRESS REGISTER DIRECT ADDRESS REGISTER INDIRECT ARI WITH POST INCREMENT ARI WITH PRE DECREMENT ARI WITH DISPLACEMENT ARI WITH INDEX (8 BIT DISPLACEMENT) ARI WITH INDEX (BASE DISPLACEMENT)	18 18 19 19 19
		21

APPENDIX	Ε	- S-RECORD INFORMATION	23
E.1 E.2 E.3 E.4		INTRODUCTION S-RECORD CONTENT S-RECORD TYPES S-RECORD EXAMPLE	23 23 23 24
APPENDIX	F	- SYMBOL FILE INFORMATION	26
F.1 F.2 F.3 F.4		INTRODUCTION SYMBOL FILE FORMAT EXAMPLE DEBUGGING PROGRAMS WITH DB32	26 26 26 27
APPENDIX	G	- SOFTWARE RELEASE NOTES	28

CHAPTER 1 GENERAL INFORMATION

1.1 INTRODUCTION

This is the user's reference manual for the IBM-PC hosted Motorola Freeware 68332 cross assembler. It details the features and capabilities of the cross assembler, assembler syntax and directives, options, and listings. It is intended as a detailed reference and an introduction for those unfamiliar with Motorola assembler syntax and format. Those experienced with Motorola assembler products may wish to examine the file AS32.DOC available with the cross assembler, which briefly describes the differences between this assembler and earlier, non-pc based versions. Also it would be advisable to check appendix F for information on the features of the latest version of this program.

Assemblers are programs that process assembly language source program statements and translate them into executable machine language object files. A programmer writes his source program using any text editor or word processor that can produce an ASCII text output. With some word processors this is known as "non document" mode. Non document mode produces a file without the non-printable embedded control characters that are used in document formating. (Caution: assembling a file that has been formatted with embedded control characters may produce assembler errors. The solution is to convert the source file to pure ASCII text.) Once the source code is written, the source file is assembled by processing the file via the assembler.

Cross assemblers (such as the Motorola Freeware Assemblers) allow source programs written and edited on one computer (the host) to generate executable code for another computer (the target). The executable object file can then be downloaded and run on the target system. In this case the host is an IBM-PC or compatible and the target system is based on the Motorola MC 68332 32-bit microprocessor, such as the Motorola Business Card Computer (BCC). Motorola also supplies Freeware Assemblers for all Motorola 8-bit Microcontrollers and microprocessors.

The assembler is the executable program AS32.EXE. The details of executing the assembler program is found in Chapter 3. The assembly format for the source code is identical to that of Motorola's commercial macro cross assembler which is available for Motorola VME 1131 Unix systems and MS-DOS/PC-DOS operating systems.

1.2 ASSEMBLY LANGUAGE

The symbolic language used to code source programs to be processed by the Assembler is called assembly language. The language is a collection of mnemonic symbols representing: operations (i.e., machine instruction mnemonics or directives to the assembler), symbolic names, operators, and special symbols. The assembly language provides mnemonic operation codes for all machine instructions in the instruction set. The instructions are

defined and explained in the Programming Reference Manuals for the MC68332, available from Motorola under publication number CPU32RM/AD. The $\,$

assembly language also contains mnemonic directives which specify auxiliary actions to be performed by the Assembler. These directives are not always translated into machine language.

1.3 OPERATING ENVIRONMENT

This assembler will run on any IBM-PC, XT, AT, PS-2, or true compatible. The assembler may be run from a floppy disk drive or it may be copied onto

a hard drive for execution. DOS 2.0 or later is required.

1.4 ASSEMBLER PROCESSING

The Macro Assembler is a two-pass assembler. During the first pass, the source program is read to develop the symbol table. During the second pass, the object file is created (assembled) with reference to the table developed in pass one. It is during the second pass that the source program listing is also produced.

Each source statement is processed completely before the next source statement is read. As each statement is processed, the Assembler examines the label, operation code, and operand fields. The operation code table is scanned for a match with a known opcode. During the processing of a standard operation code mnemonic, the standard machine code is inserted into the object file. If an Assembler directive is being processed, the proper action is taken.

Any errors that are detected by the Assembler are displayed before the actual line containing the error is printed. If no source listing is being produced, error messages are still displayed to indicate that the assembly process did not proceed normally.

CHAPTER 2 CODING ASSEMBLY LANGUAGE PROGRAMS

2.1 INTRODUCTION

Programs written in assembly language consist of a sequence of source statements. Each source statement consists of a sequence of ASCII characters ending with a carriage return. Appendix A contains a list of the supported character set.

2.2 SOURCE STATEMENT FORMAT

Each source statement may include up to four fields: a label (or "*" for a comment line), an operation (instruction mneumonic or assembler directive), an operand, and a comment.

2.2.1 Label Field

The label field occurs as the first field of a source statement. The label field can take one of the following forms:

- 1. An asterisk (*) as the first character in the label field indicates that the rest of the source statement is a comment. Comments are ignored by the Assembler, and are printed on the source listing only for the programmer's information.
- 2. A whitespace character (blank or tab) as the first character indicates that the label field is empty. The line has no label and is not a comment.
- 3. A symbol character as the first character indicates that the line has a label. Symbol characters are the upper or lower case letters a-z, digits 0-9, and the special characters, period (.), dollar sign (\$), and underscore (_). Symbols consist of one to 15 characters, the first of which must be alphabetic or the special characters period (.) or underscore (_). All characters are significant and upper and lower case letters are distinct.

A symbol may occur only once in the label field. If a symbol does occur more than once in a label field, then each reference to that symbol will be flagged with an error.

With the exception of some directives, a label is assigned the value of the program counter of the first byte of the instruction or data being assembled. The value assigned to the label is absolute. Labels may optionally be ended with a colon (:). If the colon is used it is not part of the label but merely acts to set the label off from the rest of the source line. Thus the following code fragments are equivalent:

here: move.b 23,d0

bne here

here move.b 23,d0

bne here

A label may appear on a line by itself. The assembler interprets this as set the value of the label equal to the current value of the program counter.

The symbol table has room for at least 2000 symbols of length 8 characters or less. Additional characters up to 15 are permissible at the expense of decreasing the maximum number of symbols possible in the table.

2.2.2 Operation Field

The operation field occurs after the label field, and must be preceded by at least one whitespace character. The operation field must contain a legal opcode mneumonic or an assembler directive. Upper case characters in this field are converted to lower case before being checked as a legal mneumonic. Thus 'nop', 'NOP', and 'NoP' are recognized as the same mneumonic. Entries in the operation field may be one of two types:

Opcode. These correspond directly to the machine instructions, as defined by the MC68332 CPU reference manual.

Directive. These are special operation codes known to the Assembler which control the assembly process rather than being translated into machine instructions.

2.2.3 Operand Field

The operand field's interpretation is dependent on the contents of the operation field. The operand field, if required, must follow the operation field, and must be preceded by at least one whitespace character. The operand field may contain a symbol, an expression, or a combination of symbols and expressions separated by commas.

The operand field of machine instructions is used to specify the addressing mode of the instruction, as well as the operand of the instruction. The following tables summarize the operand field formats for the 68332.

Operand Format	M68332 Addressing Mode
=========	=======================================
Dn	Data Register Direct
An	Address Register Direct
(An)	Address Register Indirect (ARI)
(An)+	ARI with Post Increment

```
-(An) ARI with Pre Decrement
(d16,An) ARI with Displacement
(d8,An,Xn.Size*Scale) ARI with Index (8 bit Displacement)
(bd,An,Xn.Size*Scale) ARI with Index (Base Displacement)
```

Dn - Any Data Register D0 to D7
An - Any Address Register A0 to A7
Xn - Any Address or Data Register
d8 - 8 bit Displacement

d16 - 16 bit displacement
bd - 32 bit displacement

Size - a size specifier - may be W (Word, 16 bit) or L (Long, 32 bit)

Scale - an data object size specifier - may be 1, 2, 4, or 8

2.2.3.1 Expressions.

Expressions may consist of symbols, constants, parentheses, or the character '*' (denoting the current value of the program counter) joined together by one of the operators: + - * / % & | ^ ~ .

2.2.3.2 Operators.

The operators are the same as in the c programming language:

- + add
- subtract
- * multiply
- / divide
- % remainder after division
- & bitwise and
- bitwise or
- bitwise exclusive or
- ~ bitwise not

Expressions are evaluated left to right. There is no precedence inherent in any operator, but parentheses may be used to alter normal operator processing. Arithmetic is carried out in signed two-complement long precision (that's 32 bits on the IBM PC).

- 2.2.3.3 Symbols. Each symbol is associated with a 32-bit integer value which is used in place of the symbol during the expression evaluation. The asterisk (*) used in an expression as a symbol represents the current value of the location counter (the first byte of a multi-byte instruction).
- 2.2.3.4 Constants. Constants represent quantities of data that do not vary in value during the execution of a program. Constants may be presented to the assembler in one of five formats: decimal, hexadecimal, binary, or octal, or ASCII. The programmer indicates the number format to the assembler with the following prefixes:

- \$ HEX
- % BINARY
- @ OCTAL

An ASCII constant must be surrounded by single quotes (for example, the letter 'A'). Unprefixed constants are interpreted as decimal. The assembler converts all constants to binary machine code and are displayed in the assembly listing as hex.

A decimal constant consists of a string of numeric digits. The value of a decimal constant must fall in the range -2147483648 to 4294967295, inclusive. The following example shows both valid and invalid decimal constants:

VALID	INVALID	REASON INVALID
12345	12.3	invalid character

VALID	INVALID	REASON INVALID
\$12	ABCD	no preceding "\$"
\$ABCD	\$G2A	invalid character
\$001F	\$FE432F018	too many digits

A binary constant consists of a maximum of 32 ones or zeros preceded by a percent sign (%). The following example shows both valid and invalid binary constants:

VALID	INVALID	REASON INVALID
%00101	1010101	missing percent
%10100	%210101	invalid digit

An octal constant consists of a maximum of eleven numeric digits, excluding the digits 8 and 9, preceded by a commercial at-sign (@). Octal constants must be in the ranges @0 to @177777. The following example shows both valid and invalid octal constants:

VALID	INVALID	REASON INVALID
@377	@277272	out of range
@177600	@23914	invalid character

A single ASCII character can be used as a constant in expressions. ASCII constants are surrounded by single quotes (''). Any character, including the single quote, can be used as a character constant. The following example shows both valid and inval id character constants:

VALID	INVALID	REASON INVALID
! * !	'VALID'	too long

For the invalid case above the assembler will not indicate an error. Rather it will assemble the first character and ignore the remainder.

2.2.4 Comment Field

The last field of an Assembler source statement is the comment field. This field is optional and is only printed on the source listing for documentation purposes. The comment field is separated from the operand field (or from the operation field if no operand is required) by at least one whitespace character. The comment field can contain any printable ASCII characters.

2.3 ASSEMBLER OUTPUT

The Assembler output includes an optional listing of the source program and an object file which is in the Motorola S Record format. Details of the S Record format may be found in Appendix E. The Assembler will normally suppress the printing of the source listing. This condition, as well as others, can be overridden via options supplied on the command line that invoked the Assembler.

Each line of the listing contains a reference line number, the address and bytes assembled, and the original source input line. If an input line causes more than 6 bytes to be output (e.g. a long DC directive), additional bytes (up to 64) are listed on succeeding lines with no address preceding them.

CHAPTER 3 RUNNING THE ASSEMBLER

3.1 ASSEMBLER INVOCATION

The Motorola 68332 Freeware Assembler is named as32.exe. To run the assembler enter the following command line:

```
as32 (-option1 option2 ...) file1 (file2 . . .)
```

where file1, file2, etc are the names of the source files you wish to assemble. The source filenames may have extensions but the assembler does not check for any particular extension (however, do not use the .S19 extension since that is the extension of the object file created by the assembler. Its creation would overwrite the source file when it is written to the disk).

The options are one or more of the following:

- enables output listing (default is no listing)
- f sets forward references to be long (default is word)
 s enables generation of a symbol file

The minus sign preceding the option should not be separated from the option by any character. These options may also be indicated to the assembler by the use of the OPT directive in the source file. The OPT directive is described in Paragraph 4.8.

The symbol file, if enabled by the -s option, is written to disk and given

the name 'FILENAME.SYM' where 'FILENAME' is the name of the first source file specified on the command line. The symbol file carries the name and value of all user-defined symbols from the program. Its purpose is to make the symbol's values available to a debugger program, to simplify debugging by permitting the use of a symbol's name rather than having to manually look up its value from the assembly listing. The symbol file is in a format compatible with the BD32 debugger for the 68332; the user can

cause BD32 to 'execute' the symbol using BD32's 'do <filename>' command. Full details of the symbol file's format are given in appendix F.

The object file created is written to disk and given the name 'FILENAME.S19' where 'FILENAME' is the name of the first source file specified on the command line. Any errors and the optional listing (if specified) are displayed on the screen. The listing and/or error messages may be saved to a file for later examination or printing by appending an i/o redirection command to the command line. On MS-DOS compatibles, i/o redirection is indicated with the greater-than ('>') symbol followed by any new or existing file name.

Command line examples:

The command line

as32 myfile

would run the 68332 assembler on the source file 'myfile'. The object file would be written to 'myfile.s19' and any errors would appear on the screen. No listing would be generated.

The command line

as32 -1 -s test.asm nexttest.s

would run the assembler on the source files 'test.asm' and 'nexttest.s'. The object file would be written to 'test.s19' and any errors and the assembly listing would appear on the screen. A symbol file with the name 'test.sym' would be created on disk; this file is a text file containing a list of commands to allow the BD32 debugger program to set the values of

all user-defined symbols.

The command line

as32 -1 -f test.asm nexttest.s >test.lst

would run the assembler on the source files 'test.asm' and 'nexttest.s'. The object file would be written to 'test.s19'. A listing would be created in the file 'test.lst' dur to the use of the MS-DOS redirection character '>'. All forward references (for example, a branch to a label which is defined later in the program) will default to use long (32 bit) addressing.

3.2 ERROR MESSAGES

Error diagnostic messages are placed in the listing file just before the line containing the error. The format of the error line is:

Filename, Line_number: Description of error

or

Filename, Line_number: Warning ---- Description of error

Errors in the program are displayed on the screen in pass one, and included in the listing output (if enabled) on pass two. (Changed between

Version 1.0 and 1.1) Warnings are indications of a possible problem. Error messages are meant to be self-explanatory.

Some errors are classed as fatal and cause an immediate termination of the assembly. Generally this happens when a temporary file cannot be created or is lost during assembly.

CHAPTER 4 ASSEMBLER DIRECTIVES

4.1 INTRODUCTION

The Assembler directives are instructions to the Assembler, rather than instructions to be directly translated into object code. This chapter describes the directives that are recognized by the Freeware assembler. Detailed descriptions of each directive are arranged alphabetically. The notations used in this chapter are:

() Parentheses denote an optional element.

XYZ The names of the directives are printed in capital letters.

< > The element names are printed in lower case and contained in angle brackets. All elements outside of the angle brackets '<>' must be specified as-is. For example, the syntactical element (<number>,) requires the comma to be specified if the optional element <number> is selected. The following elements are used in the subsequent descriptions:

```
A statement's comment field
 <comment>
 <label>
 A statement label
 <expression>An Assembler expression
 An Assembler expression
 <number>
 A numeric constant
 A string of ASCII characters
 <string>
 <delimiter> A string delimiter
 <option>
 An Assembler option
 An Assembler symbol
 <symbol>
 An Assembler symbol
 <sym>
 A relocatable program section
 <sect>
 <reg list>
 CPU32 register list
 Size Specifier - .B (Byte), .W (Word), or .L
 <Size>
(Long)
```

In the following descriptions of the various directives, the syntax, or format, of the directive is given first. This will be followed with the directive's description.

4.2 DC - DEFINE CONSTANT

```
(<label>) DC(.Size) <expr>(,<expr>,...,<expr>) (<comment>)
```

The DC directive may have one or more operands separated by commas. The value of each operand is truncated to the specified size and is stored in the appropriate number of bytes of the object program. If no size is specified, .W (Word size, 16 bits) is assumed. Multiple operands are stored in successive locations. The operand may be a numeric constant, a character constant, a symbol, or an expression. A character constant containing more than one character will fill multiple locations, each containing the value of a single character from the string; this is

true even if the size specified is .W or .L. If multiple operands are present, one or more of them can be null (two adjacent commas), in which case a single location of zero will be assigned for that operand. An error will occur if the upper bits of the evaluated operands' values are not all ones or all zeros (ie, the value is too large to fit in the defined size).

4.3 DS - DEFINE STORAGE

(<label>) DS(.Size) <expression> (<comment>)

The DS directive causes the location counter to be advanced by the value of the expression in the operand field, times the size of the data specified in the operator field. This directive reserves a block of memory the length of which in bytes is equal to <expression> times <Size>, where <Size> is 1 for Byte data (.B), 2 for Word data (.W), and 4 for Long data (.L). The block of memory reserved is not initialized to any value (this was a change between version 1.0 and version 1.1). The expression cannot contain any forward references or undefined symbols. This directive is commonly used to reserve a scratchpad or table area for later use.

4.4 EVEN - ALIGN ASSEMBLY LOCATION TO WORD BOUNDARY

<label> EVEN

The EVEN directive will adjust the assembly program counter to an even value if its value is odd. This is helpful in 68000/010/332 programming since these processors require that all instructions be aligned on word boundaries.

4.5 EQU - EQUATE SYMBOL TO A VALUE

<label> EQU <expression> (<comment>)

The EQU directive assigns the value of the expression in the operand field to the label. The EQU directive assigns a value other than the program counter to the label. The label cannot be redefined anywhere else in the program. The expression cannot contain any forward references or undefined symbols. Equates with forward references are flagged with Phasing Errors.

4.6 OPT - ASSEMBLER OUTPUT OPTIONS

OPT <option>(,<option>,...,<option>) (<comment>)

The OPT directive is used to control the format of the Assembler output. The options are specified in the operand field, separated by commas. All options have a default condition. Some options can be initialized from the command line that invoked the Assembler, however the options contained in the source file take precedence over any entered on the command line. In the following descriptions, the parenthetical inserts specify "DEFAULT", if the option is the default condition. All options must be entered in lower case.

- l Print the listing from this point on. A description of the listing format can be found in Appendix D.
- nol (DEFAULT) Do not print the listing from this point on. An "OPT l" can re-emble listing at a later point in the program.
- brl Set forward references to be long addresses (default word addresses)
- 4.7 ORG SET PROGRAM COUNTER TO ORIGIN

ORG <expression> (<comment>)

The ORG directive changes the program counter to the value specified by the expression in the operand field. Subsequent statements are assembled into memory locations starting with the new program counter value. If no ORG directive is encountered in a source program, the program counter is initialized to zero. Expressions cannot contain forward references or undefined symbols.

4.8 SECTION - SWITCH ASSEMBLY PROGRAM COUNTER TO NEW PROGRAM SECTION (New in version 1.1)

SECTION <expression> (<comment>)

The 68332 freeware assembler version 1.1 and later support 16 different assembly-time program counters; each one is assigned to a program section,

numbered 0 through 15. This provides a simple way of separating program and data spaces without the overhead imposed by a link editor.

The SECTION directive changes the current program section to the one specified by the expression in the operand field, which must evaluate to a

number between 0 and 15. Subsequent statements are assembled into memory locations starting with the value of the program counter for the new section. If no ORG directive is encountered in a section, the program counter for that section is initialized to zero. Expressions cannot contain forward references or undefined symbols.

APPENDIX A CHARACTER SET

The character set recognized by the Freeware assembler is a subset of ASCII. The ASCII code is shown in the following figure. The following characters are recognized by the Assembler:

- 1. The upper case letters A through Z and lower case letters a through z.
- 2. The digits 0 through 9.
- 3. Five arithmetic operators: +, -, *, / and % (remainder after division).
- 4. Four logical operators: &, |, ~, and ^.
- 5. The special symbol characters underscore (_).
 and dollar sign (\$). The underscore may be used as the first character of a symbol.
- 6. The characters used as prefixes for constants and addressing modes:
 - # Immediate addressing
 - \$ Hexadecimal constant
 - & Decimal constant
 - @ Octal constant
 - % Binary constant
 - ' ASCII character constant
- 7. Three separator characters: space, carriage return, and comma.
- 8. The character "*" to indicate comments. Comments may contain any printable characters from the ASCII set.
- 9. The special symbol backslash "\" to indicate line continuation. When the assembler encounters the line continuation character it fetches the next line and adds it to the end of the first line. This continues until a line is seen which doesn't end with a backslash or until the system maximum buffer size has been collected (typically greater or equal to 256).

ASCII CHARACTER CODES

BITS	4	to	6	 0	1	2	3	4	5	6	7
			0	NUL	DLE	SP	0	@	P	`	р
	В		1	SOH	DC1	:	1	A	Q	а	q
	I		2	STX	DC2	!	2	В	R	b	r
	Т		3	ETX	DC3	#	3	C	S	C	s
	S		4	EOT	DC4	\$	4	D	T	d	t
			5	ENQ	NAK	%	5	E	U	е	u
	0		6	ACK	SYN	&	6	F	V	f	V
			7	BEL	ETB	1	7	G	W	g	W
	Т		8	BS	CAN	(8	H	X	h	x
	0		9	$_{ m HT}$	EM)	9	I	Y	i	У
			Α	$_{ m LF}$	SUB	*	:	J	Z	j	Z
	3		В	VT	ESC	+	;	K	[k	{
			C	FF	FS	,	<	L	\	1	;
			D	CR	GS	-	=	M]	m	}
			E	SO	RS		>	N	^	n	~
			F	S1	US	/	?	0		0	DEL

APPENDIX B ADDRESSING MODES

The Freeware 68332 assembler supports all addressing modes of the MC68332. These are described briefly in this chapter. For more detail refer to the MC68332 CPU reference manual.

	Operand Format	M68332 Addressing Mode
	=========	=======================================
	Dn	Data Register Direct
	An	Address Register Direct
	(An)	Address Register Indirect (ARI)
	(An)+	ARI with Post Increment
	-(An)	ARI with Pre Decrement
	(d16,An)	ARI with Displacement
	(d8,An,Xn.Size	e*Scale) ARI with Index (8 bit Displacement)
	(bd,(Z)An,(Z)Xn.	Size*Scale) ARI with Index (Base Displacement)
Dn	- Any Data Regis	ter D0 to D7
An	- Any Address Re	gister A0 to A7
Xn	- Any Address or	Data Register
d8	- 8 bit Displace	ment
d16	- 16 bit displac	ement
bd	- 32 bit displac	ement
Size	- a size specifi	er - may be W (Word, 16 bit) or L (Long, 32 bit)
Scale	e - an data object	size specifier - may be 1, 2, 4, or 8
Z	- indicates supp	ression of the following parameter in the

B.1 - Data Register Direct

effective address calculation

The data to be operated upon is contained in the data register specified in the operand field of the source code. Registers D0 through D7 are valid.

B.2 - Address Register Direct

The data to be operated upon is contained in the address register specified in the operand field of the source code. Registers A0 through A7 are valid.

B.3 - Address Register Indirect

The data to be operated upon is contained in the memory location pointed to by the contents of the address register specified in the operand field of the source code. Registers A0 through A7 are valid.

B.4 - Address Register Indirect with Post Increment _____

The data to be operated upon is contained in the memory location

pointed to by the contents of the address register specified in the operand field of the source code. After the operation is performed, the specified address register is incremented by a value representing the size of the data oblect in bytes. eg If the operation was on a long data variable, the address register will by incremented by 4. Registers AO through A7 are valid.

B.5 - Address Register Indirect with Pre Decrement

The data to be operated upon is contained in the memory location pointed to by the contents of the address register specified in the operand field of the source code. Before the operation is performed, the specified address register is decremented by a value representing the size of the data oblect in bytes. eg If the operation was on a long data variable, the address register will by decremented by 4. Registers AO through A7 are valid.

B.6 - Address Register Indirect with Displacement

The data to be operated upon is contained in the memory location pointed to by the contents of the address register, plus the fixed 16-bit displacement specified in the operand field. The displacement is sign-extended to 32 bits before the effective address of the data is calculated. The contents of the address register are not changed. Registers AO through A7 are valid.

B.7 - Address Register Indirect with Index (8-bit Displacement)

The data to be operated upon is contained in the memory location pointed to by the contents of the address register specified, plus the specified index register (may be any address or data register), plus the fixed 8-bit displacement specified in the operand field. The index register may be optionally scaled (multiplied) by a scale factor of 2,4, or 8 before it is added to the contents of the address register. The displacement is sign-extended to 32 bits before the effective address of the data is calculated. The contents of the address register are not changed. Registers AO through A7 are valid for the base register.

B.8 - Address Register Indirect with Index (Base Displacement)

The data to be operated upon is contained in the memory location pointed to by the contents of the address register specified, plus the specified index register (may be any address or data register), plus the fixed 32-bit displacement specified in the operand field. The index register may be optionally scaled (multiplied) by a scale factor of 2,4, or 8 before it is added to the contents of the address register. The displacement is sign-extended to 32 bits before the effective address of the data is calculated. The contents of the address register are not changed. Registers A0 through A7 are valid for the base register.

This mode differs from the previous mode (8 bit displacement) mainly in that the displacement is 32 bits wide, instead of only 8 bits wide, and that any of the terms (base displacement, index register, or base address register) may be suppressed by placing a 'Z' in front of it in the source code.

APPENDIX C DIRECTIVE SUMMARY

A complete description of all directives appears in Chapter 4.

ASSEMBLY CONTROL

EVEN Align Assembly Program Counter to word boundary

INCLUDE Include file into current assembly

ORG Origin program counter

SECTION Change to program counter for section 0 through 15

SYMBOL DEFINITION

EQU Assign permanent value

DATA DEFINITION/STORAGE ALLOCATION

DC(.Size) Define Constant

DS(.Size) Define Storage

LISTING CONTROL

OPT 1 Print source listing from this point

APPENDIX D ASSEMBLER LISTING FORMAT

The Assembler listing has the following format:

ADDR OBJECT CODE BYTESSOURCE LINE

EXAMPLE

ADDR is the 32-bit address of the first byte generated from each line of source code. The next field lists the generated object code, organized as three 2-byte words. Finally, the original source code is printed including the original label, operation, operand, and comment fields.

```
======
00000000 7374 7269 6e67
 dc.b 'string' define text string
 dc.w 'string' same thing using words
00000006 0073 0074 0072
 0069 006e 0067
00000012 0000 0073 0000 dc.l 'string' same again using longs
 0074 0000 0072
 0000 0069 0000
 006e 0000 0067
0000002a 4ab0 83d0 start tst.1 (za0.w*2)
0000002e 4ab1 99a0 000a tst.l (10,a1.l*1)
00000034 4ab1 9990
 tst.l (a1.l*1)
00000038 4abb 00c6
 tst.1 (pc,d0)
0000003c 4abb 0160 ffc2
 tst.l (pc,zd0)
 * These should be the brief format.
00000042 4a72 10fb
 loop tst -5(a2,d1.w)
00000046 4a7b 10ec
 tst *-18(pc,d1.w)
0000004a 12b2 10fb
 done move.b
 -5(a2,d1.w),(a1)
0000004e 12bb 10ec
 *-18(pc,d1.w),(a1)
 move.b
Address Object Code Label Operation Operand Field
 Comment Field
 Field
Field
 Field
 Field
 _____
```

This is duplicated from the source file

APPENDIX E S-RECORD INFORMATION

E.1 INTRODUCTION

The S-record output format encodes program and data object modules into a printable (ASCII) format. This allows viewing of the object file with standard tools and allows display of the module while transferring from one computer to the next or during loads between a host and target. The S-record format also includes information for use in error checking to insure the integrity of data transfers.

E.2 S-RECORD CONTENT

S-Records are character strings made of several fields which identify the record type, record length, memory address, code/data, and checksum. Each byte of binary data is encoded as a 2-character hexadecimal number: the first character representing the high-order 4 bits, and the second the low-order 4 bits of the byte.

The 5 fields which comprise an S-record are:

TYPE RECORD LENGTH ADDRESS CODE/DATA CHECKSUM

The fields are defined as follows:

FIELD	CHARACTERS	CONTENTS
Type	2	S-record type - S0 through S9
Record length	2	The count of the character pairs in the record, excluding the type and record length.
Address	4, 6, or 8	The 2-, 3-, or 4-byte address at which the data field is to be loaded into memory.
Code/data	0-2n	From 0 to n bytes of executable code, memory loadable data, or descriptive information.
Checksum	2	The least significant byte of the one's complement of the sum of the values represented by the pairs of characters making up the record length, address, and the code/data fields.

Each record may be terminated with a CR/LF/NULL.

E.3 S-RECORD TYPES

Several types of s-records have been defined to accommodate various encoding, transportation, and decoding needs. The MC68332 Freeware assembler uses the following types:

- A record containing the filename encoded in ASCII hex characters. This is a dummy header file which is not used by Motorola evaluation systems.
- S1 A record containing code/data and the 2-byte address at which the code/data is to reside.
- S2 A record containing code/data and the 3-byte address at which the code/data is to reside
- S3 A record containing code/data and the 4-byte address at which the code/data is to reside
- S7 A termination record for a block of S3 records. The address field may optionally contain the 4-byte address of the instruction to which control is to be passed. If not specified, the first entry point specification encountered in the object module input will be used. There is no code/data field.
- S8 A termination record for a block of S2 records. The address field may optionally contain the 3-byte address of the instruction to which control is to be passed. If not specified, the first entry point specification encountered in the object module input will be used. There is no code/data field.
- S9 A termination record for a block of S1 records. The address field may optionally contain the 2-byte address of the instruction to which control is to be passed. If not specified, the first entry point specifica tion encountered in the object module input will be used. There is no code/data field.

E.4 S-RECORD EXAMPLE

The following is a typical S-record module:

S1130000285F245F2212226A000424290008237C2A S11300100002000800082629001853812341001813 S113002041E900084E42234300182342000824A952 S107003000144ED492 S9030000FC

The module consists of four code/data records and an S9 termination record.

The first S1 code/data record is explained as follows:
S1 S-record type S1, indicating a code/data record to be

loaded/verified at a 2-byte address.

- 13 Hex 13 (decimal 19), indicating 19 character pairs, representing 19 bytes of binary data, follow.
- Four-character 2-byte address field: hex address 0000, indicates location where the following data is to be loaded.

The next 16 character pairs are the ASCII bytes of the actual program code/data.

2A Checksum of the first S1 record. The checksum is the complemented sum of byte value of all fields following the S1 field.

The second and third S1 code/data records each also contain \$13 character pairs and are ended with checksums. The fourth S1 code/data record contains 7 character pairs. S2 and S3 records are similiar except that the address field is 3 bytes and 4 bytes long, respectively.

The S9 termination record is explained as follows:

- S9 S-record type S9, indicating a termination record.
- 03 Hex 03, indicating three character pairs (3 bytes) to follow.
- 00 Four character 2-byte address field, zeroes.

00

FC The two character, one-byte checksum field.

The S6 and S7 termination records are similiar except for the larger address fields as noted earlier.

APPENDIX F SYMBOL FILE INFORMATION

F.1 INTRODUCTION

Version 1.2 of the Freeware 68332 assembler introduced a new feature - symbol file output. This feature is enabled with the -s option on the command line. The output format is compatible with the BD32 background debugger for the CPU32, running on PC-DOS computers. The symbol file is output at the conclusion of the assembler run, and contains symbols defined in all files assembled in the run. The symbol file has the same name as the first source file specified on the assembler command line, with the file extension set to '.SYM'.

F.2 FILE FORMAT

The format of the symbol file is a series of lines of ASCII text, each terminated with the DOS standard return/linefeed sequence. The format for

each line is as follows:

set <symbol name> <hex value>

where <symbol name> represents the symbol's name as entered in the source program, and <nex value> represents the value assigned to that symbol during the assembly.

F.3 EXAMPLE

Suppose a source file 'test.s' was created with the following contents.

rambar equ \$fffffb00 address of RAM Base Address Reg ramtst equ \$fffffb02 address of RAM Test Register

org \$4000

save dc.w 2 RAM locations to save contents

start move.w rambar, save save contents of rambar

move.w ramtst, save rts done

end

In the above program, four symbols are defined. Assemble the program using the command line:

as32 -s test.s

At the end of assembly, two files have been created by the assembler, 'test.s19' containing the object code, and 'test.sym' containing the symbols and their values. 'Test.sym' contains the following:

```
set rambar 0xfffffb00
set save 0x4000
set ramtst 0xfffffb02
set start 0x4002
```

The hexadecimal value is listed for each symbol, preceded by the notation $^{^{\prime}}0x^{\prime}\,.$

F.4 DEBUGGING PROGRAMS WITH BD32

This symbol file format is compatible with the BD32 debugger program for the CPU32. When running BD32, executing the BD32 commands shown below will load the object file and the symbol file from the preceeding assembly:

```
BD32->lo test.s19 (This command typed by user)
.
1 records loaded from test.s19
BD32->do test.sym (This command typed by user)
BD32->set rambar 0xfffffb00
BD32->set save 0x4000
BD32->set ramtst 0xfffffb02
BD32->set start 0x4002
BD32->
```

The 'do' command treats the contents of the specified file as a list of commands to execute. The 'set' command in BD32 defines the given symbol name and value in BD32's symbol table. At this point, the symbolic names may be substituted for hexadecimal parameters during debugging work with BD32.

APPENDIX G SOFTWARE RELEASE NOTES

VERSION	COMMENTS ======
* 1.0 - *	first release September 1989
* 1.1 -	January 1990
*	fixed list option so it is initially off
*	errors no longer kill second pass (produces listing file)
*	errors go to screen (stderr) on pass 1, listing on pass 2
*	fixed DS pseudo op so zeroes aren't emitted
*	added support for 16 sections with separate prog.
counters *	
* 1.2 -	November 1990
*	added -s option - symbol table dump to file
*	fixed silly error so listings (finally) default to 'off'
*	changed signon prompt to say 'CPU32'
*	changed line number to 32 BIT long