16.317: Microprocessor Systems Design I

Summer 2012

Lecture 9: Key Questions August 6, 2012

1. Describe the PIC instructions used for multi-bit bitwise operatio	Describ	IC instructions used for multi-bit	t bitwise	operation
--	---------	------------------------------------	-----------	-----------

2. Describe the PIC rotate instructions.

M. Geiger Lecture 9: Key Questions

3. **Example:** Show the values of all changed registers after the following sequence. Assume the carry bit is initially 0

cblock	0x40)
Z		
endc		
clrf	Z	
movlw	0xF0)
iorwf	z, F	1
xorlw	0xFF	1
rrf	z, F	1
andwf	z, W	Ī
rlf	z, F	1

4. Describe the PIC goto, call, and return instructions.

5. Describe the instructions used for conditional execution on the PIC 16F684.

16.317: Microprocessor Systems Design I Lecture 9: Key Questions Summer 2012

6. **Example:** Show the values of all changed registers after each of the following sequences. What high-level operation does each perform?

M. Geiger

a. movf a, W sublw 0xAbtfsc STATUS, Z goto L1 b, W incf goto L2 L1 decf b, W L2 movwfa

b. movf NUM2, W subwf NUM1, W btfss STATUS, C goto BLNUM1, W movf goto Done BLNUM2, W movf Done movwfMIN

M. Geiger Lecture 9: Key Questions

7. Describe the clrwdt, sleep, and nop instructions.