16.317: Microprocessor Systems Design I

Summer 2013

Lecture 9: Key Questions August 8, 2013

1.	Describe th	e PIC	goto, call.	and return	instructions.
1.	Describe th	cic i	goto, cum,	una ictuin	mon actions.

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

16.317: Microprocessor Systems Design I Summer 2013

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

M. Geiger

Lecture 9: Key Questions

a, W a. movf sublw 0xASTATUS, Z btfsc goto L1 incf b, W goto L2 L1 decf b, W L2 movwf a

NUM2, W b. movf subwfNUM1, W btfss STATUS, C goto BLmovf NUM1, W goto Done BLmovf NUM2, W Done movwf MIN

4. Describe how to write PIC code to implement operations that deal with two registers (e.g. moving the contents of one register to another; adding two registers).

5. Describe how to implement conditional jumps.

M. Geiger Lecture 9: Key Questions

6. Describe how to implement shift and rotate operations.

- 7. Translate these x86 operations to PIC code. Assume that there are registers defined for each x86 register (e.g. AL, AH, BL, BH, etc.)
 - OR AL, BL
 - SUB BL, AL

- JNZ label
- JL label

• SAR AL, 1

• ROL AL, 5

M. Geiger Lecture 9: Key Questions

8. Describe how to work with multi-byte data.

- 9. Translate these x86 operations to PIC code. Assume that there are registers defined for each x86 register (e.g. AL, AH, BL, BH, etc.). 16-bit values (e.g., AX) must be dealt with as individual bytes
- MOVZX AX, BL

• MOVSX AX, BL

• INC AX

• SUB BX, AX

• RCL AX, 5